PAGE
VAKPROFILERING TEHA

[image: image1.jpg]VAKPROFILERING TEKENEN-HANDVAARDIGHEID
ACHGER DE 30I-KEN., GUSSEN DE MAAN

2013 MARIA HERMANS/JOS KEULEN
Vakprofilering Tekenen en Handvaardigheid
‘ACHTER DE WOLKEN, TUSSEN DE MAAN’
werken met kunst in de basisschool

INHOUD

• Verantwoording en inhoud..…………………………………………………….........
3

• Doelen…………………………………………………………………………………..
5

• Instapniveau…………………………………………………………………………
7

• Toetsing en beoordeling………………………………………………………………
8
· omschrijving Leskoffer en criteria voor toetsing………………………………..
8
· omschrijving Vakportfolio en criteria voor toetsing……………………………..
12
• Literatuur…………………………………………………………………………………
17
• Werkwijze………………………………………………………………………………..
19
• Globale opzet (tijdschema en onderwijsactiviteiten)………………………………
20
• Verantwoording van studielast en studiepunten…………………………………….
21
•Bijlagen

1. Uitwerking profieldoelen in concrete vakspecifieke doelen en subdoelen..
22

2. Feedbackformulier toetsing leskoffer…………………………………………
24

3. Feedbackformulier toetsing vakportfolio……………………………………...
27

4. Format schoolanalyse…………………………………………………………..
31

5. Format methodeanalyse………………………………………………………..
33

6. Kijkwijzer beeldbeschouwing…………………………………………………..
34

VERANTWOORDING

Kinderen groeien op in een wereld waarin de beeldcultuur een steeds prominentere rol speelt. In hun denken en handelen maken ze gebruik van beelden en laten ze nieuwe beelden ontstaan. Het behoort tot de belangrijkste taken van onderwijs en opvoeding kinderen te leren communiceren. Taal en beelden spelen daarin een belangrijke rol. Evenals dat het taalonderwijs kinderen taal leert hanteren, geeft beeldend onderwijs kinderen greep op beelden. Deze vergelijking gaat ook op bij de indeling in een receptief en productief aspect. Waar taal aandacht besteedt aan lezen en luisteren, leren kinderen bij beeldend onderwijs beelden beschouwen. Kijkend leren zij over de relatie tussen de bedoelingen (betekenis en functie), de vorm en het materiaalgebruik. Het maken van beeldend werk is vergelijkbaar met taalproductie (spreken en schrijven).
In het kerndeel van het curriculum heeft de student voor de vakken vakinhoudelijk brede, basale kennis opgedaan. In het profieldeel vindt middels de vakprofilering verdieping plaats en wordt gefocust op het ontwikkelen van doorlopende leerlijnen, dan wel lesreeksen, onderwijsconcepten en is de student in staat individueel praktijkgericht onderzoek te doen. Daarnaast wordt de student uitgedaagd een methodegebonden onderwijsaanpak te overstijgen en door middel open didactische strategieën, onderzoek en experiment, te komen tot het ontwerpen van eigen lesmateriaal. Onderliggend criterium hierbij is dat er getracht wordt vakken uit andere leergebieden in samenhang aan de orde te laten komen.
Het concept bouwt voort op ingrediënten van het kerndeel, sluit aan bij actuele en innovatieve ontwikkelingen binnen het vakgebied Beeldende Vorming en zet de student aan tot specifieke praktijkervaringen. De profilering richt zich daarmee op een actuele onderwijsvisie en specifieke kennis die samen nodig zijn om de vakken zelfstandig, (deels) op eigen wijze, vorm te kunnen geven, maar ook om anderen te kunnen begeleiden, te inspireren. Zodoende moet de toekomstige vakprofessional breed inzetbaar zijn in het onderwijs op specialisme.
Tenslotte is het de intentie de profilering zodanig uit te werken en geschikt te maken dat inpassing in een kwalitatief programma voor aanvullende professionalisering in de inductieperiode mogelijk is.
INHOUD

In deze vakprofilering doet de student onderzoek naar ontwikkel- en ontwerpmogelijkheden voor een onderwijsarrangement Tekenen/Handvaardigheid. Vertrekpunt hierbij is de beeldende kunst: een kunstwerk, als inspiratiebron en reflectief uitgangspunt, is de aanleiding voor onderzoek om te komen tot een vertaling naar onderwijs dat zowel productieve als reflectieve aspecten kent. De causale relatie tussen het reflectieve uitgangspunt en het te ontwikkelen onderwijs is basaal.

Middels dit concept wordt de student uitgedaagd een methodegebonden onderwijsaanpak te overstijgen en door middel open didactische strategieën, onderzoek en experiment, te komen tot het ontwerpen van eigen lesmateriaal. Onderliggend criterium hierbij is dat er getracht wordt vakken uit andere leergebieden in samenhang aan de orde te laten komen.
Eigen keuzes van de student zijn bepalend voor het te volgen ontwikkeltraject en de wijze van uitvoering daarvan. Dit impliceert een open proces, waarin de student zelf richting geeft en dit ook verantwoord.
Het onderzoek vindt voornamelijk plaats op de werkplek, dan wel in ‘de schoolomgeving’ (zoals educatieve diensten van musea, brede school concepten, gegeven ‘kunstenaar in de klas’). Toetsing en doorontwikkeling van het ontworpen materiaal op de werkplek is vanaf het begin een wezenlijk onderdeel van het proces.

Met een museumbezoek gaat de student aan de hand van gestelde criteria een beeld ‘veroveren’ en wordt de basis gelegd voor het verdere ontwikkelconcept.
De eerste fase bestaat uit een inhoudelijke oriëntering en verdieping door middel van literatuur (focus onderwijs visie), onderzoek/analyse van bestaande methodes en het in beeld brengen van de onderwijssituatie op de werkplek. In diverse bijeenkomsten worden vervolgens de kaders vastgesteld voor het ontwikkel- en onderzoeksplan van een onderwijsarrangement waarbij kunst de inspiratiebron is.

In het proces dat hierop volgt gaat de student, op grond van zijn gekozen profilering leeftijdsgroep en werkplek, zelfstandig aan de slag met het ontwikkelen van didactisch materiaal. Hij wordt hierin bijgestaan door het voeren van gesprekken met vakdocenten. Hierbij wordt vooral gekeken naar de haalbaarheid van didactische leerroutes en de keuzes voor relevant materiaalonderzoek en technische mogelijkheden.
Het geheel krijgt zijn neerslag in de vorm van een ‘leskoffer’: een, op basis van duidelijke criteria, zelf vormgeven praktijkboek. Een soort methodische handleiding voor een uniek onderwijsprogramma waar collega’s zo mee aan de slag moeten kunnen gaan.
DOELEN
De doelen zijn voor een groot deel direct afgeleid van het profieldeel zoals beschreven in het rapport ‘Een Goede Basis’ (Meijerink 2012).

SBL-competenties en Dublindescriptoren vinden koppeling/relatie in beeldende onderwijssituaties (zowel productieve als receptieve) die vaak, op grond van hun open en complexe aard, een appel doen op het geheel van competenties.

Verder gaat vakprofilering vooral over vakinhoudelijke verdieping en ligt er een vanzelfsprekend en nadrukkelijk een accent op de vakdidactische- en vakinhoudelijke competentie.

Alle doelen uit het profieldeel zijn opgenomen in de hierna volgende matrix. In bijlage 1 zijn deze doelen verder gerelateerd aan vakspecifieke- en subdoelen van de derde SBL-competentie (beschrijving op basis van J. van Onna en A. Jacobse - SLO).
	DOELEN
	SBL

competentie
	Onderdeel in toetsing

	
	
	Leskoffer

(LK)
	Vakportfolio
(VP)

	1. Algemeen

1.1. De student heeft kennis van visies (en doelen) voor beeldend onderwijs en kan een relatie aangeven met cultuuronderwijs.
	2,3,7
	LK.A

	VP.A

	1.2. De student heeft inzicht in de consequenties van gangbare en vernieuwende onderwijsvisies voor de wijze waarop beeldend onderwijs wordt benaderd.
	2,3,7
	
	VP.B, VP.C

	1.3. De student kan praktijkgericht onderzoek doen naar het effect van (eigen) didactische aanpak (inzet van strategieën, benadering van leerlingen, interactie, samenwerkend leren etc.) en keuzes voor didactisch materiaal in samenhang met de eigen onderwijsvisie, de visie van collega’s en van de school.
	1 t/m 7
	LK.C t/m LK.H

	VP.A t/m VP.D

	2. Structuur van het vak

2.1 De student heeft inzicht in de principes van leerstofordening in relatie tot leerlijnen voor beeldend onderwijs.
	2,3,7
	LK.C

	VP.A t/m VP.D

	2.2 De student is in staat om op schoolniveau de inhoud voor beeldend onderwijs te ordenen in leerlijnen van onderbouw naar bovenbouw en daarbij het ‘cirkelmodel’ te hanteren in relatie met Tussendoelen en Leerlijnen.
	2,3,7
	LK.C
	VP.A t/m VP.E

	2.3 De student kan beeldend onderwijs koppelen aan relevante culturele thema’s en is in staat om (voor diverse groepen) n.a.v. actuele gebeurtenissen beeldende activiteiten te ontwikkelen.
	2,3,6,7
	LK.A en LK.C

	VP.C

	3. Het vak en de leerlingen

3.1 De student kan binnen beeldende lessen variëren in manieren van oriënteren, begeleiden en evalueren/nabespreken en daarbij reflecteren op de verschillen.
	1,2,3,4,7
	LK.C en LK.E

	

	3.2 De student kan vragen en ideeën van leerlingen relateren aan keuzemogelijkheden in het beeldend proces en aan de hanteringwijze van beeldaspecten en materialen en kan daarbij anticiperen op respectievelijk leer- en onder- steuningsbehoeften in de verschillende leeftijds- categorieën.
	2,3,7
	LK.C en LK.E
	VP.B, VP.C

en VP.E

	3.3 De student kan beeldende activiteiten zodanig op maat maken dat leerlingen met bepaalde leerproblemen, dan wel talenten en/of leerstijlen, de aan hen aangeboden leeractiviteiten op een adequate en op een bij hen passende manier of niveau kunnen uitvoeren.
	2,3,4,7
	LK.C en LK.E
	VP.B, VP.C

en VP.E

	3.4 De student kan inspelen op het gegeven dat leerlingen buiten de basisschool mede gevormd worden door de hedendaagse beeldcultuur op televisie, internet en via andere media.
	2,3,7
	LK.A
	VP.C

	4. De samenhang met andere vakken

4.1 De student kan visies op beeldend onderwijs en cultuuronderwijs koppelen aan visies op leren van leerlingen (zoals leren in een rijke leeromgeving, sociaal constructivisme, de leerstijlen van Kolb, meervoudige intelligenties) en de visie van de school.
	2,3,7
	
	VP.A, VP.B,

VP.C en VP.E

	4.2 De student kan de stadia van ontwikkeling volgens Piaget relateren aan stadia van beeldende ontwikkeling en op basis daarvan het onderwijs- programma verantwoorden.
	2,3,7
	
	VP.A, VP.B,

VP.C en VP.E

	4.3 De student kan in afstemming met de jaarplanning een onderwijsprogramma (bijvoorbeeld een project, thematisch onderwijs of onderwijsarrangement) ontwerpen waarin één of meer vakken uit het leergebied Kunstzinnige oriëntatie (beeldend en/of dans, drama en muziek) en vakken uit andere leergebieden in samenhang aan de orde komen.
	2,3,7
	LK.D t/m G
	VP.A, VP.B,

VP.C en VP.E

	4.4 De student is bekend met culturele instellingen rond de scholen (musea, theaterpodia, centra voor kunst en cultuur, buitenschoolse opvang) met een relevant buitenschools kunst- en cultuuraanbod en kan dit aanbod inpassen in of afstemmen op het onderwijsprogramma van de school.
	2,3,6,7
	LK.D t/m G
	VP.A, VP.B,

VP.C en VP.E

INSTAPNIVEAU
•
De student kan aantonen dat hij de beroepscompetenties in een mindere of meer complexe situaties op het gewenste niveau van zijn fase in de opleiding verworven heeft. Dit houdt onder meer in dat de student, middels het didactisch model (route), in staat is voor een eigen groep onderwijs van acceptabel niveau te verzorgen.

•
De student beheerst basale vakkennis en ondersteunende basisvaardigheden voor het competent handelen in de basisschool.
Het is belangrijk dat een leraar naast kennis van zaken ook kan bouwen op een ruime ervaring in vormgeven rond een aantal thema’s, met oog voor verschijningsvormen (beeldaspecten) en met een diversiteit aan materialen en gereedschappen.

Bovendien is de student al enigszins geschoold (kerndeel) in het beschouwen van kunst- en of andere vormgegeven producten.

•
Affiniteit met beeldend onderwijs en kunst. Eigen houding en betrokkenheid zijn hierbij van cruciaal belang. Bij beeldend werken gaat alle aandacht uit naar authentiek waarnemen en vormgeven. Dat gebeurt vanuit de persoonlijke ervaring. Die beleving kan alleen vorm krijgen als daarvoor ruimte wordt gemaakt. Om zelf tot een beeldend werkstuk te komen moet de student in een creatieve, open sfeer vaak tal van problemen oplossen en frustraties overwinnen. Door dat zelf te hebben ervaren begrijpt een student aan welke voorwaarden de werksfeer moet voldoen om de kinderen te stimuleren en een optimale context te creëren.

TOETSING

ONDERDELEN
Toetsing en doorontwikkeling van het ontworpen materiaal op de werkplek is vanaf het begin een wezenlijk onderdeel van het proces. De onderwijsactiviteiten en toetsing daarvan zijn daarmee gekoppeld aan niveaus van weten, weten hoe, tonen en doen (Miller, 1990).
De conceptuele kennis en de vakdidactische kennis worden niet apart getoetst in een kennistoets, maar worden aangetoond in de praktijkopdrachten: de leskoffer en de vakportfolio. In deze praktijkopdrachten zijn ook onderzoekmatige aspecten geïntegreerd
en vormgegeven op basis van beschreven criteria/onderdelen voor toetsing.
De verschillende onderzoeksactiviteiten in deze vakprofilering worden uitgevoerd volgens de richtlijnen die aangeleerd zijn in het derde jaar en aangeleerd worden in het vierde jaar binnen het vak Onderzoek (zie de handleiding onderzoek Pabo 4).
1. LESKOFFER omschrijving en onderdelen voor toetsing

In het proces dat volgt na het kiezen van de inspiratiebron, gaat de student, op grond van zijn gekozen profilering leeftijdsgroep en werkplek, zelfstandig aan de slag met het ontwikkelen van een didactische vertaling. De student ontwerpt een onderwijsarrangement waarmee hij met woord en daad kinderen op een inspirerende wijze kan betrekken in een volwaardig beeldend vormgevingsproces, aangestuurd door een rijke beeldende leeromgeving.

Eigen keuzes van de student zijn bepalend voor het te volgen ontwikkeltraject en de wijze van uitvoering daarvan. Hij wordt hierin bijgestaan door het voeren van studiegesprekken met vakdocenten. In het eerste gesprek wordt een eigen ontwikkelplan (‘contract’) vastgelegd. Hierbij wordt vooral gekeken naar de haalbaarheid van didactische leerroutes en de keuzes voor relevant materiaalonderzoek en technische (on)mogelijkheden.

Het onderzoek vindt voornamelijk plaats op de werkplek, dan wel in ‘de schoolomgeving’ (zoals educatieve diensten van musea, brede school concepten, het gegeven ‘kunstenaar in de klas’). Toetsing en doorontwikkeling van het ontworpen materiaal op de werkplek is vanaf het begin een wezenlijk onderdeel van het proces.

Bij het ontwerpen en uitvoeren van een onderwijsarrangement is het van belang dat de leerling:

• kennis maakt met kunst;
• iets leert over de manier waarop kunst tot stand komt;
• ontdekt wat kunst voor hem kan betekenen en dat kan verwoorden;
• de relatie leert ontdekken tussen het werk van kunstenaars en dat van zichzelf;
• uitgedaagd wordt om zelf vorm te geven aan materialen vanuit een

experimenterende en later probleemgerichte houding.

Bij het ontwikkelen van de leskoffer is het kunstwerk de eenduidige inspiratiebron voor het lesprogramma. De lessen moeten dus, zowel productief als reflectief, onmiskenbaar tot het kunstwerk te herleiden zijn. Er wordt in feite een uniek didactisch programma gemaakt. Eigenlijk zou het dus zo moeten zijn dat je zonder de betreffende inspiratiebron nooit tot deze lessenreeks had kunnen komen.

Onderdelen voor toetsing leskoffer:

LK.A.
Analyse/beschrijving van het kunstwerk als inspiratiebron
a.1
De beschrijving van het gekozen kunstwerk aan de hand van een kijkwijzer beeldbeschouwing.
Hieraan toegevoegd één of meerdere afbeeldingen van het kunstwerk en/of aanverwante werken.

a.2
Achtergrondinformatie over de betreffende kunstenaar, eventueel ook over aanverwante kunstenaars en/of werkwijzen.
LK.B
Handleiding leerkracht
b.1
Een handleiding voor de leerkracht die met je leskoffer aan de slag wil.
LK.C
Didactisch materiaal
c.1
Een inventarisatie van didactische hulpmiddelen, aanschouwingsmaterialen, werkbladen, etc.
c.2
De betreffende materialen.
LK.D
Het lesprogramma
d.1
Het ontwikkelde lesprogramma (en eventuele mogelijkheden voor verdieping en verbreding van het programma).
LK.E
Presentatie werkplek
e.1
Een korte beschrijving van een presentatievorm voor het leerlingenwerk (expositie of andere vorm) na het uitvoeren van de lessencyclus.
LK.F
De leskoffer
f.1
De koffer / doos / map / tas heeft een verpakking die te maken heeft met de inhoud.
f.2
Lay-out/de visualisering van het geheel: de kwaliteit en verzorging van de leskoffer
en specifiek de didactische opbouw (beeldmateriaal, opdrachtkaarten en/of
formulieren, handleiding voor de leerkracht, etc.).
LK.G
Presentatie PABO
g.1
De studenten presenteren de leskoffer aan elkaar en de docenten.
Criteria voor toetsing leskoffer
	LESKOFFER

	onderdeel van toetsing

	Goed

	Voldoende

	Onvoldoende

	LK.A. Analyse en beschrijving

 van het kunstwerk

a.1 beschrijving kunstwerk

a.2 achtergrond informatie
	De student beschrijft en analyseert zeer uitgebreid en diepgaand het kunstwerk, de kunstenaar, de stijlperiode etc. en geeft blijk van inzicht in de onderlinge relatie.

Ook geeft de student informatie over aanverwante kunstwerken en/of kunstenaars.

Er is een goede selectie foto’s toegevoegd.

	De student beschrijft en analyseert het kunstwerk adequaat volgens de kijkwijzer en geeft informatie over de kunstenaar en de stijlperiode.

Er is een selectie foto’s toegevoegd.

	De student geeft geen, weinig of oppervlakkige informatie over het kunstwerk, de achtergrond, de kunstenaar etc.
Er zijn weinig foto’s toegevoegd.

	LK.B. Handleiding leerkracht

b.1 verantwoording onderwijs-

 activiteiten en didactische

 route/context

b.2 hanteerbaarheid,

 didactische opbouw en

 visuele vormgeving

	De student beschrijft diepgaand en uitgebreid de onderwijsactiviteiten,
didactische route en context.

b.2 De student maakt een handleiding voor de leerkracht die:

- een heldere structuur heeft

- genoeg informatie biedt

- visueel zeer toegankelijk is

- visueel aantrekkelijk is

- een goede lay-out heeft

- inspirerend is

- oorspronkelijk is

- ondersteunde beeldmateriaal

 is goed

	b.1 De student verantwoordt de onderwijsactiviteiten, didactische route en context.

b.2 De student maakt een handleiding voor de leerkracht die:

- een heldere structuur heeft

- genoeg informatie biedt

- visueel aantrekkelijk is

- visueel overzichtelijk is

- een goede lay-out heeft

- ondersteund beeldmateriaal

 is aanwezig

	b.1 De student verantwoordt niet of nauwelijks de onderwijs activiteiten en/of didactische route en context.

b.2 De student maakt een handleiding voor de leerkracht die:

- geen heldere structuur heeft - weinig informatie biedt

- visueel niet aantrekkelijk is

- visueel niet duidelijk is

 (lay-out)

- ondersteund beeldmateriaal

 is niet goed en/of niet

 aanwezig

	LK.C. Didactisch materiaal

c.1 inventarisatie

c.2 materiaal

	c.1 De student voegt een lijst toe met een inventarisatie van alle didactische hulpmaterialen.

c.2 De student voegt didactische hulpmateriaal toe als: (geplastificeerde) afbeeldingen, hulpmiddelen, werkbladen etc..

Deze zijn bruikbaar en duurzaam.

Het materiaal is uitstekend gekozen en uitgewerkt.
	c.1 De student voegt een lijst toe met een inventarisatie van alle didactische hulpmaterialen.

c.2 De student voegt didactische hulpmateriaal toe als: (geplastificeerde) afbeeldingen, hulpmiddelen, werkbladen etc.

Deze zijn bruikbaar en duurzaam.
	c.1 De student voegt geen, een onduidelijke of een niet volledige lijst toe met een inventarisatie van alle didactische hulpmaterialen.

c.2 De student voegt geen, weinig, niet duurzaam of niet bruikbaar didactische hulpmateriaal toe als: (geplastificeerde) afbeeldingen, hulpmiddelen, werkbladen etc..

	LK.D. Lesprogramma

d.1 het ontwikkelde programma

	Het lesprogramma voldoet aan de volgende criteria:

- heeft voldoende lessen

- bevat inspirerende lessen in

 een passende context

- heeft een goede totale

 opbouw in de tijd

- heeft een goede opbouw in de

 breedte: variatie in werkwijze

 en inhoud

- is toegespitst op de

 leeftijdsgroep qua leeftijd,

 ontwikkeling en gevoeligheid

- hanteert consequent een

 goed format voor de

 lesbeschrijving

- heeft minimaal een les vanuit

 de samenhang met een ander

 vak

- heeft 2d en 3d lessen

- heeft reflectieve lessen

- heeft productieve lessen

- elke les heeft een goede rijke

 inleiding

- elke les biedt steun voor alle

 leerlingen (verbreding,

 verdieping)

- er wordt ook een link gelegd

 naar de hedendaags

 beeldcultuur

Het werk onderscheidt zich door: blijk van inzicht, eigen ontwikkeld didactisch materiaal, oog voor detail, kwaliteit en originaliteit.

	Het lesprogramma voldoet aan de volgende criteria:

- heeft voldoende lessen

- bevat inspirerende lessen in

 een passende context

- heeft een goede totale

 opbouw in de tijd

- heeft een goede opbouw in de

 breedte: variatie in werkwijze

 en inhoud

- is toegespitst op de

 leeftijdsgroep qua leeftijd,

 ontwikkeling en gevoeligheid

- hanteert consequent een

 goed format voor de

 lesbeschrijving

- heeft minimaal een les vanuit

 de samenhang met een ander

 vak

- heeft 2d en 3d lessen

- heeft reflectieve lessen

- heeft productieve lessen

- elke les heeft een goede rijke

 inleiding

- elke les biedt steun voor alle

 leerlingen (verbreding,

 verdieping)

- er wordt ook een link gelegd

 naar de hedendaags

 beeldcultuur

	Er wordt niet helemaal of op onvoldoende wijze voldaan aan de volgende criteria:

- heeft voldoende lessen

- bevat inspirerende lessen in

 een passende context

- heeft een goede totale

 opbouw in de tijd

- heeft een goede opbouw in

 de breedte: variatie in

 werkwijze en inhoud

- is toegespitst op de

 leeftijdsgroep qua leeftijd,

 ontwikkeling en gevoeligheid

- hanteert consequent een

 goed format voor de

 lesbeschrijving

- heeft minimaal een les

 vanuit de samenhang met

 een ander vak

- heeft 2d en 3d lessen

- heeft reflectieve lessen

- heeft productieve lessen

- elke les heeft een goede

 rijke inleiding

- elke les biedt steun voor alle

 leerlingen (verbreding,

 verdieping)

- er wordt ook een link gelegd

 naar de hedendaags

 beeldcultuur

	LK.E. Presentatie werkplek

e.1 beschrijving/aanpak

	De student geeft duidelijk aan in de handleiding hoe de presentatie op de werkplek vormgegeven kan worden.

De student geeft adequaat leiding aan de presentatie op de werkplek.

De student voegt uitgebreid foto’s toe van de presentatie op de werkplek.

De presentatie bereikt veel mensen (leerkrachten, leerlingen, ouders, buurt etc.).

	De student geeft aan in de handleiding hoe de presentatie op de werkplek vormgegeven kan worden.

De student geeft leiding aan de presentatie op de werkplek.

De student voegt foto’s toe van de presentatie op de werkplek.
	De student geeft niet duidelijk aan in de handleiding hoe de presentatie op de werkplek vormgegeven kan worden.

De student geeft niet of onvoldoende leiding aan de presentatie op de werkplek.

De student voegt geen of weinig foto’s toe van de presentatie op de werkplek.

De presentie is minimaal en/of bereikt weinig mensen.

	LK.F. Vormgeving leskoffer

f.1 vormgeving in relatie met

 inhoud

	De leskoffer heeft een vormgeving die een relatie heeft met de inhoud.

De vormgeving heeft sterke beeldende kwaliteiten.

De vormgeving is technisch erg goed uitgevoerd.

De leskoffer is handig en praktisch in gebruik.

	De leskoffer heeft een vormgeving die een relatie heeft met de inhoud.

De vormgeving heeft beeldende kwaliteiten.

De vormgeving is technisch goed uitgevoerd.
	De leskoffer heeft een vormgeving die nauwelijks een relatie heeft met de inhoud

De vormgeving heeft geen grote beeldende kwaliteiten

De vormgeving is technisch niet sterk uitgevoerd

	LK.G. Presentatie PABO

g.1.studenten/docenten PABO

	De student weet kort en krachtig, in taal en beeld, de leskoffer te presenteren.

De student weet zeer adequaat antwoord te geven op gestelde vragen en daar inzichtelijk op door te gaan.

Alle gevraagde onderdelen zijn op tijd aanwezig.
	De student weet in taal en beeld de leskoffer te presenteren.

De student weet antwoord te geven op gestelde vragen.

Alle gevraagde onderdelen zijn op tijd aanwezig.
	De student weet niet in taal en beeld de leskoffer te presenteren.
De student kan niet adequaat antwoord geven op gestelde vragen.

De gevraagde onderdelen zijn niet of niet op tijd aanwezig.

2. VAKPORTFOLIO omschrijving en onderdelen voor toetsing
De student toont middels de vakportfolio dat er, volgens hieronder beschreven criteria, voldoende ontwikkeling plaats heeft gevonden t.a.v. basiscompetenties en specifieke vakinhouden.

Het vakportfolio is een vast onderdeel in de vakprofilering en wordt door de student deels zelf vormgegeven, maar kent een aantal basale, vaste onderdelen:

-
dossiervorming - voorbeelden/inzichten/beelden van functioneren

dossiervorming: het verzamelen van informatie en bewijsstukken van geoefende/verworven vakdidactische competenties, zoals werkplannen, aantekeningen, uitgewerkte voorbeelden van betekenis (bijv. lesvoorbereidingen of een videoverslag van een werkcollege);
-
producties

(bewijs)materiaal als documentatie van verworven kennis en/of vaardigheden;

-
reflecties

van jezelf of van anderen over het eigen functioneren/proces van ontwikkeling.
Onderdelen voor toetsing vakportfolio
Het dossier bevat ten minste de volgende hieronder genoemde onderdelen:
VP.A
Schoolanalyse (werkplek)
a.1
De student onderzoekt aan de hand van het format schoolanalyse de plek van
beeldend vormen op de stageschool.
VP.B
Methodeanalyse en visie

b.1
De student bestudeert aan de hand van een format methodeanalyse een aantal
methodes (minimaal 4) en vergelijkt deze.

b.2
Hij formuleert een eigen visie waarin hij zijn inzichten weergeeft over het vak in de basisschool. Hij koppelt zijn bevindingen aan de actuele ontwikkelingen binnen het vak.
VP.C
Uitgangspunten voor beeldend onderwijs en mogelijke activiteiten
c.1
Een analyse en beschrijving van het kunstwerk aan de hand van de vier invalshoeken voor het selecteren van een beeld: de techniek, beeldaspecten, inhoud en kinderlijke vormgeving.

c.2
Een korte beschrijving van mogelijke productieve en reflectieve didactische uitgangspunten voor de verschillende invalshoeken.

c.3
De conceptontwikkeling: een verantwoording en uitwerking van productieve en reflectieve didactische uitgangspunten in concrete beeldende doelen voor de 'lessencyclus/reeks' rond je kunstwerk als inspiratiebron voor het werken met kinderen.
c.4
Een koppeling aan Tule, het cirkelmodel en aan de literatuur.

c.5
De didactische vertaling naar onderwijssituaties, waarbij sterk rekening wordt
 gehouden met een betekenisvolle context voor de betreffende doelgroep en

 verschillen tussen de leerlingen in de groep.
c.6
De verantwoording voor de keuze van het format voor de opzet van de handleiding.

c.7
De keuze voor het inrichten van een inspirerende leeromgeving.

c.8
De koppeling naar de culturele omgeving.
c.9
Keuze voor beschouwingsactiviteiten.
c.10
Keuze voor een samenhang met andere vormingsgebieden.

c.11
Keuze voor gecreëerde ruimte voor onderzoek door leerlingen.

c.12
Keuze en formulering beeldende doelen.

c.13
Keuze en formulering technische doelen.
VP.D
producties: werkplek (d1 t/m 5), kennis/vaardigheid en eigen

 handelingsrepertoir
d.1
De student voert lessen TEHA uit in een klas of in meerdere klassen. In eerste
instantie zijn dat lessen die in het reguliere programma zitten en/of lessen die een
samenhang vertonen met het gekozen thema.
d.2
Als de leskoffer inhoudelijk vorm krijgt wordt het ontwikkelde lesmateriaal uitgeprobeerd, geëvalueerd en aangepast/doorontwikkeld.
d.3
De student voegt de lesvoorbereidingen en de evaluaties (eigen/van anderen) van de uitgevoerde lessen bij.
d.4
De student voegt materiaal toe als documentatie van verworven kennis en/of
vaardigheden (bijv. (foto)documentatie van leerlingenwerk en/of eigen beeldend

 onderzoek).
d.5
Logboek werkplek: de student voegt een logboek bij waarin de afspraken met de werkplek staan genoteerd: de planning voor de gegevensverzameling, de uitvoer van de lessen, de presentatie van het leerlingenwerk, etc.

VP.E
Reflectie en evaluatie
e.1
De student maakt een eindevaluatie (max. 2 a4) waarin hij conclusies trekt over
- de inhoud en doelstellingen

- de didactische opzet
- de toepasbaarheid van de leskoffer (de uitvoering, het bijstellen en doorontwikkelen

 van het didactisch materiaal)
 - welke inhoudelijke/materiaal/technische aspecten zijn verworven in relatie tot

 experiment en onderzoek? Is er sprake van uitbreiding van inhoudelijke/didactische/

 technische kennis en vaardigheden?

- de presentatie van het leerlingenwerk op de werkplek
- de herkenbaarheid van bestudeerde literatuur en zelf verzamelde informatie.

e.2
 Evaluatie onderwijsactiviteiten door de mentor.
e.3
 Evaluaties van medestudent en derden (leerlingen uit andere klas, ouders, collega’s)

 van presentatie leerlingenwerk op de werkplek.

 Er wordt gebruik gemaakt van een eigen/dan wel toegevoegd feedbackformulier.
VP.F Opbouw vakportfolio
VP.G Taal en vorm
Criteria voor toetsing vakportfolio
	VAKPORTFOLIO

	onderdeel van toetsing

	Goed

	Voldoende

	Onvoldoende

	VP.A. Schoolanalyse

a.1 schoolanalyse

	De student laat zien dat hij in max. 2 A4 helder duidelijk kan maken wat de plek is van beeldend vormen in de school/ klas.

De school- en klassen- analyse n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.

De student maakt een vergelijking met andere scholen waar hij stage heeft gelopen.

	De student laat zien dat hij in max. 2 A4 duidelijk kan maken wat de plek is van beeldend vormen in de school/klas.

De school- en klassen- analyse n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.
	De student laat niet zien dat hij in max. 2 A4 duidelijk kan maken wat de plek is van beeldend vormen in de school/klas.

De school- en klassen- analyse n.a.v. het bijgeleverde format zijn niet bijgevoegd en/of onvolledig.

	VP.B. Methodeanalyse

b.1 methode analyse

b.2 eigen visie actuele

 ontwikkelingen in BO
	b.1 De student laat (in max. 3 A4) overtuigend zien hoe een aantal methodes zijn opgebouwd en van elkaar verschillen.

De methodeanalyses n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.

De student maakt een gedegen koppeling met de stageschool.

De student geeft zijn eigen visie op de keuze voor een leerlijn.

De student geeft aan iets te weten van de geschiedenis van beeldend onderwijs.

b.2 De student geeft diepgaand blijk van inzicht in gangbare en vernieuwende onderwijsvisies voor beeldend onderwijs en toont hieromtrent een gefundeerde eigen mening.

	b.1 De student laat (in max. 3 A4) zien hoe een aantal methodes zijn opgebouwd en van elkaar verschillen.

De methodeanalyses n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.

De student maakt een koppeling naar de stageschool.

b.2 De student geeft blijk van inzicht in gangbare en vernieuwende onderwijsvisies voor beeldend onderwijs.
	b.1 De student laat niet zien dat hij in max. 3 A4 duidelijk kan maken hoe een aantal methodes zijn opgebouwd en verschillen.

De methodeanalyses n.a.v. het bijgeleverde format zijn niet in een bijlage bijgevoegd en/of onvolledig.

De student maakt geen of een summiere koppeling naar de stageschool.

b.2 De student geeft geen blijk van inzicht in gangbare en vernieuwende onderwijsvisies voor beeldend onderwijs.

	VP.C. Vakdidactische

 uitgangspunten

c.1 analyse en beschrijving

 invalshoeken

c.2 productieve en reflectieve

 uitgangspunten algemeen

c.3 productieve en reflectieve

 uitgangspunten leskoffer

 =conceptontwikkeling

c.4 koppeling aan TULE en
 literatuur
c.5 betekenisvolle context

c.6 keuze format voor opzet

 handleiding

c.7 inrichten inspirerende
 leeromgeving

c.8 link met culturele omgeving

c.9 inrichten
 beschouwingsactiviteiten

c.10 samenhang met andere
 vormingsgebieden

c.11 gecreëerde ruimte voor
 onderzoek

c.12 keuze beeldende doelen

c.13 keuze technische doelen

	c.1 De student analyseert en beschrijft de vier invalshoeken

goed en uitgebreid.

c.2 De student laat zien vanuit de betreffende invalshoeken veel goede ideeën te hebben voor lesactiviteiten-lessenseries.

c.3 De student laat een helder concept zien over de invulling van productieve en reflectieve uitgangspunten (keuze -conceptvorming).

De student laat zien het concept zeer goed te kunnen vertalen naar een concrete toepassing voor een specifieke
leeftijdsgroep(en) in de leskoffer. (toespitsing)

c.4 Een verantwoorde relatie te kunnen leggen tussen zijn programma, de beginsituatie en TULE (de situering in leerlijn).

c.5 De student heeft een zeer inspirerende context bedacht die de leeftijdsgroep uitstekend aanspreekt en die door de lessenserie heen een rol van betekenis blijft spelen.

c.6 De student toont aan een gedegen format te kunnen ontwikkelen en verantwoorden voor een lesbeschrijving. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.7 De student toont aan een inspirerende leeromgeving te kunnen inrichten en verantwoorden.

Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.8 De student toont aan een link te kunnen leggen met de culturele omgeving en deze in het programma te betrekken.

c.9 De student toont aan beschouwingsactiviteiten te kunnen vormgeven voor de betreffende leeftijdsgroep en deze te koppelen aan TULE doelen. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.10 De student toont aan samenhang te kunnen aanbrengen met andere vak-vormingsgebieden zodanig dat er vakoverstijgend geleerd wordt. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.11 De student toont aan ruimte te kunnen scheppen binnen de lessen voor onderzoek en ontdekking (op het gebied van betekenis, vormgeving en materiaal en techniek) door de leerlingen. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.12 De student toont aan adequaat beeldende doelen te kunnen formuleren, passend bij het uitgangspunt.

c.13 De student toont aan adequaat technische doelen te kunnen formuleren bij het uitgangspunt.

	c.1 De student analyseert en beschrijft de vier invalshoeken.

c.2 De student laat zien vanuit de betreffende invalshoeken ideeën te hebben voor lesactiviteiten-lesseries (brede ideevorming).

c.3 De student laat een helder concept zien over de invulling van productieve en reflectieve uitgangspunten (keuze -conceptvorming).

De student laat zien het concept te kunnen vertalen naar een concrete toepassing voor een specifieke leeftijdsgroep(en) in
de leskoffer. (toespitsing)

c.4 Een relatie te kunnen leggen tussen zijn programma, de beginsituatie en TULE (de situering in leerlijn).

c.5 De student heeft een context bedacht die de leeftijdsgroep aanspreekt en die door de lessenserie heen een rol van betekenis blijft spelen.

c.6 De student toont aan zelf een format te kunnen ontwikkelen en verantwoorden voor een lesbeschrijving. Er is een link gelegd naar de theorie.

c.7 De student toont aan een inspirerende leeromgeving te kunnen inrichten en verantwoorden.

c.8 Er is een link gelegd met de culturele omgeving.

c.9 De student toont aan beschouwingsactiviteiten te kunnen vormgeven voor de betreffende leeftijdsgroep en deze te koppelen aan TULE doelen en theorie.

c.10 De student toont aan samenhang te kunnen aanbrengen met andere vak-vormingsgebieden

c.11 De student toont aan ruimte te kunnen scheppen binnen de lessen voor onderzoek en ontdekking (op het gebied van betekenis, vormgeving en materiaal en techniek) door de leerlingen.

c.12 De student toont aan adequaat beeldende doelen te kunnen formuleren, passend bij het uitgangspunt.

c.13 De student toont aan adequaat technische doelen te kunnen formuleren bij het uitgangspunt.
	c.1 De student analyseert en beschrijft de vier invalshoeken onvoldoende en/of niet compleet.

c.2 De student laat zien vanuit de betreffende invalshoeken weinig ideeën te hebben voor lesactiviteiten-lesseries.

c.3 De student laat geen of een mager concept zien over de invulling van productieve en reflectieve uitgangspunten (keuze -conceptvorming)

De student werkt het concept niet goed uit naar een concrete toepassing voor een specifieke leeftijdsgroep(en)
in de leskoffer. (toespitsing)

c.4 Er is geen, nauwelijks of verkeerd een relatie gelegd tussen zijn programma, de beginsituatie en TULE (de situering in leerlijn).

c.5 De student heeft een context bedacht die niet geweldig aanspreekt /die niet bij de leeftijdsgroep aansluit / die alleen in de introductie een rol speelt en verder niet.

c.6 Het format van de lesbeschrijving (en de verantwoording) is incompleet of onlogisch. Er is geen link gelegd naar de theorie.

c.7 Er is geen verantwoording of een niet inspirerende leeromgeving ingericht.

c.8 Er is geen/nauwelijks en/of een verkeerde link gelegd met de culturele omgeving.

c.9 Beschouwingsactiviteiten zijn niet of mager vormgegeven en niet gekoppeld aan de TULE doelen of aan theorie en/of zijn niet geschikt voor de betreffende leeftijdsgroep.

c.10 Er is geen/te weinig/ een verkeerde samenhang aangebracht met andere vak-vormingsgebieden.

c.11 Er is geen of weinig ruimte geschapen binnen de lessen voor onderzoek en ontdekking (op het gebied van betekenis, vormgeving en materiaal en techniek) door de leerlingen.

c.12 Er zijn correcte beeldende doelen geformuleerd, passend bij het uitgangspunt.

c.13 Er zijn geen correcte technische doelen geformuleerd, passend bij het uitgangspunt.

	VP.D Producties: werkplek,

 kennis/vaardigheid en

 eigen handelingsreper-

 toire
d.1 t/m 4

 Lesvoorbereidingen en
 evaluaties van gegeven

 onderwijsactiviteiten

d.5 Logboek werkplek

	d.1 t/m 4 Lesvoorbereidingen evaluaties en foto’s van lln.werk (min.3) van gegeven onderwijsactiviteiten worden door de mentor ondertekend en als bijlage bijgevoegd.

d.5 De student geeft een duidelijk en helder overzicht van de gemaakte afspraken met de mentor wat betreft de invulling van de vakprofilering op de werkplek: de planning voor gegevensverzameling, de uitvoering van onderwijsactiviteiten, presentatie van het leerlingenwerk, etc.

	d.1 t/m 4 Lesvoorbereidingen evaluaties en foto’s van lln.werk (min.3) van gegeven onderwijsactiviteiten worden door de mentor ondertekend en als bijlage bijgevoegd.
d.5 De student geeft een duidelijk en helder overzicht van de gemaakte afspraken met de mentor wat betreft de invulling van de vakprofilering op de werkplek: de planning voor gegevensverzameling, de uitvoering van onderwijsactiviteiten, presentatie van het leerlingenwerk, etc..
	d.1 t/m 4 Lesvoorbereidingen evaluaties en foto’s van lln.werk (min.3) van gegeven onderwijsactiviteiten zijn niet bijgevoegd en/of niet door de mentor ondertekend.
d.5 De student geeft geen duidelijk en helder overzicht van de gemaakte afspraken met de mentor wat betreft de invulling van de vakprofilering op de werkplek.

	VP.E Reflectie en evaluatie
e.1 Eigen evaluatie de leskoffer
e.2 Evaluatie

 onderwijsactiviteiten mentor

e.3 Evaluaties/feedback van

 medestudent en derden

 (leerlingen uit andere klas,

 ouders, collega’s) van
 presentatie leerlingenwerk.

	e.1 De student evalueert de genoemde onderdelen kort en krachtig, analytisch en kritisch met een goed oog voor oorzaak en gevolg. Hij relateert, interpreteert, trekt kritische
conclusies en schetst gedegen suggesties voor aanpassingen en verbeteringen.
e.2 Er is een ondertekende evaluatie van de mentor toegevoegd (volgens de criteria vakprofilering werkplek-
beoordeling).

e.3 Er is zijn minimaal 3 ingevulde feedbackformulieren over de presentatie van het leerlingenwerk.

	e.1 De student evalueert de genoemde onderdelen. Hij relateert interpreteert en trekt conclusies. Hij doet suggesties voor verbeterplannen en aanpassingen.

e.2 Er is een ondertekende evaluatie van de mentor toegevoegd (volgens de criteria vakprofilering werkplek-

beoordeling).

e.3 Er is zijn minimaal 3 ingevulde feedbackformulieren over de presentatie van het leerlingenwerk.
	e.1 De student evalueert de genoemde onderdelen niet

of oppervlakkig en trekt weinig of geen conclusies.

e.2 Er is geen ondertekende evaluatie van de mentor toegevoegd (volgens de criteria vakprofilering werkplekbeoordeling).

e.3 Er is zijn geen ingevulde feedbackformulieren over de presentatie van het leerlingenwerk.

	VP.F Opbouw vakportfolio
Titel, naam, studentnummer
0] Inhoudsopgave

1] Inleiding

2] Dossiervorming

-Schoolanalyse

-Methodeanalyse

-Uitgangspunten voor BO

3] Producties

-werkplek(waaronder logboek)

-kennis/vaardigheid

-eigen handelingsrepertoire

4] Reflecties en evaluatie
-eigen evaluatie leskoffer
-evaluatie onderwijsactiviteiten

mentor

-evaluatie presentatie leerlingen-

werk

5] Literatuurlijst

6] Bijlagen

	De vakportfolio is correct opgebouwd.

Alle genoemde onderdelen zijn aanwezig.
Het geheel is overzichtelijk, goed leesbaar en to the point.
De lay-out is aantrekkelijk en consequent.
	De vakportfolio is correct opgebouwd.

Alle genoemde onderdelen zijn aanwezig.

Het geheel is overzichtelijk.
	De vakportfolio is niet correct opgebouwd.

Niet alle onderdelen zijn aanwezig.

Het geheel is onoverzichtelijk.

	VP.G Taal en vorm

g.1 spelling, grammatica
g.2 toepassing richtlijnen

 voor onderzoek

	g.1 Er wordt gebruik gemaakt van correct Nederlands.
g.2 De verschillende onderzoeksactiviteiten worden uitgevoerd volgens de richtlijnen zoals beschreven in de handleiding onderzoek.

	g.1 Er wordt gebruik gemaakt van correct Nederlands.
g.2 De verschillende onderzoeksactiviteiten worden uitgevoerd volgens de richtlijnen zoals beschreven in de handleiding onderzoek.

	g.1 De Nederlandse taal wordt niet correct gebruikt.
g.2 De verschillende onderzoeksactiviteiten worden niet uitgevoerd volgens de richtlijnen zoals beschreven in de handleiding onderzoek.

LITERATUUR
Educatief ontwerpen en visie op het vak:

Laat maar zien

Jos van Onna en Anky Jacobs

Wolters-Noordhoff

ISBN 978-90-01-80928-7

Derde druk

Hoofdstuk 8: Educatief ontwerpen: samenhang en cultuureducatie,

pag. 185-212 (27 pagina’s)

Hoofdstuk. 9: Educatief ontwerpen: uitlijnen en rapporteren,

pag. 215-241 (26 pagina’s)

Bijlage 4: Observatie-/ beoordelingsformulier voor beeldende activiteiten

Bijlage 5: Overzicht jaarprogramma beeldend onderwijs

Bijlage 6: Kwaliteitscriteria voor het beoordelen van een methode voor beeldend

 onderwijs.

Bijlage 7: Analyseschema voor een methodeles beeldend onderwijs

pag. 341-347 (6 pagina’s)

Beeldonderwijs en didactiek

Ben Schasfoort

Noordhoff Uitgevers

Vierde druk

ISBN: 978-90-01-80934-8

Hoofdstuk 7: orde op zaken bij beeldonderwijs

Blz. 191-215 (24 pagina’s)

Verplicht

Hoofdstuk 8: de rijke praktijk

Blz. 217-236 (19 pagina’s)

Verplicht
www.tule.slo

Beeld beschouwen:

Beeldonderwijs en didactiek

Ben Schasfoort

Hoofdstuk 6: beeld beschouwen met kinderen

Pag.: 155-187 (28 pagina’s)

Verplicht

Hoofdstuk 2, 2.10 De theorie van Michael Parsons

Blz. 50-56 (6 pagina’s)

Verplicht

Vakkennis

Hoofdstuk 11: Materiaal en gereedschap

Beeldonderwijs en didactiek

Ben Schasfoort

pag. 275-296 (21 pagina’s)

Hoofdstuk. 11: Beeldaspecten

Laat maar zien

Jos van Onna en Anky Jacobs

pag. 295-324 (29 pagina’s)

Methodes voor beeldende vorming

Moet je doen

Ino de Groot

Thieme Meulenhoff

2007

Methode Kunst en Cultuur

Methode Beeldende vorming

Maken is de kunst

Laura Chapman

Meulenhoff Educatief

1992

Tekenvaardig, Handvaardig, Textielvaardig

Koppers en de Winter, Ton van der Leeuw, Marie-Louise Goosens

De Bilt: Cantecleer

1986

Uit de kunst, methode tekenen en handvaardigheid voor de basisschool

Piet den Hertog

Sprang-Capelle: Delubas

2002

Beeldvaardig

Anne-Ruth Meijer en Saskia de Vriendt

De Bilt-Cantecleer

1997

Online lessen methode

www.laatmaarzien.nl
Gebruikersnaam: Pabo Fontys Sittard

Inlogcode: wisselt per periode.
Beeldonderwijs en didactiek

Ben Schasfoort

Literatuurlijst

Pag. 297-315

WERKWIJZE
Zelfstudie

Vakbijeenkomst (hoor- werkcollege)
Vakbegeleidingsgesprekken

Atelier/werkplaats

Activiteiten werkplek
Stagebezoek
Presentatie leskoffer

Vakbijeenkomst (hoor- werkcollege)
Het aanbieden of inbrengen van specifieke kennis, vaardigheid en/of vakdidactiek door de (gast)docent. De docent maakt duidelijk hoe de specifieke vakdidactiek zich kenmerkt in de vakprofilering. Binnen een concrete context van vakinhoudelijke eisen kan juist extra aandacht worden vrijgemaakt om studenten te inspireren onbekende wegen te bewandelen. Daarnaast is er ruimte om te oefenen, vakinhouden te verbreden en te verdiepen.
Vakbegeleidingsgesprekken
Met een museumbezoek gaat de student aan de hand van gestelde criteria een beeld ‘veroveren’ en wordt de basis gelegd voor het verdere ontwikkelconcept.

In het proces dat hierop volgt gaat de student, op grond van zijn gekozen profilering leeftijdsgroep en werkplek, zelfstandig aan de slag met het ontwikkelen van een didactische vertaling. Hij wordt hierin bijgestaan door het voeren van begeleidingsgesprekken met vakdocenten. De bijeenkomsten hebben veelal een consultatief karakter en er is sprake van gerichte individuele begeleiding. Hierbij wordt vooral gekeken naar de haalbaarheid van didactische leerroutes en de keuzes voor relevant materiaalonderzoek en technische (on)mogelijkheden.

Atelier/werkplaats
Deze momenten worden individueel en vraaggericht vorm gegeven. Er vindt (eventueel onder begeleiding) onderzoek plaats naar de leerroute, materiaal en technische (on)mogelijkheden.

Er is plaats voor gerichte en ondersteunende verwerving van vaardigheden op vakinhoudelijk niveau. Kenmerk van deze verwerving is dat de student in staat is om transfer van het ene vakgebied naar het andere vakgebied van de opgedane kennis en vaardigheden plaats te laten vinden.
Eigen handelingsrepertoir: om zelf tot een beeldend werkstuk te komen moet de student vaak tal van problemen oplossen en frustraties overwinnen. Door dat zelf te hebben ervaren begrijpt een student aan welke voorwaarden de beeldende activiteit moet voldoen om de kinderen te stimuleren en een optimale context te creëren. ‘Vertrouwen’ is hierbij een voorwaarde. Zonder dat vertrouwen, en de daarmee gepaard gaande emotionele vrijheid, is het nagenoeg onmogelijk kinderen in een beeldend vormgevingsproces te begeleiden.
GLOBALE OPZET

INVULLING ACTIVITEITEN EN WERKZAAMHEDEN

Periode 13

	week
	

	1

	(Ma

2 x 1,5 uur geclusterd

	Wo 13.00 – 17.00 u.

Museumbezoek Aken

	Vr 13.00 – 17.00 u.

	2

	
	(Ma

4 uur s’ morgens

(Di

8x1uur VBG

	Vr 13.00 – 17.00 u.

	3
	Werkplekleren.
	
	

	4

	(Ma of Di

VB/AW

2 x 1,5 uur geclusterd

	
	Vr 13.00 – 17.00 u.

	5

	(Ma of Di

VB/AW

2 x 1,5 uur geclusterd

	
	Vr 13.00 – 17.00 u.

	6
	Werkplekleren.
	
	

	7
	Werkplekleren
	
	

	8

	(Ma of Di

VB/AW

2 x 1,5 uur geclusterd

	
	Vr 13.00 – 17.00 u.

	10

	
	(Ma

4 uur s’ morgens

(Di

8x1uur VBG

formatief/summatief
	Vr 13.00 – 17.00 u.

VBG= vakbegeleidingsgesprek

VB = vakbijeenkomst

VERANTWOORDING VAN STUDIELAST EN STUDIEPUNTEN

Studiebelasting totaal 5 EC profieldeel (= 5 x 28 uur totaal = 140 uur per periode).

Herkansing periode 13 is in de eerste week van periode 14.
	Periode 13

3 EC VAKPORTFOLIO (vlg. beschreven criteria toetsing)

 Voor onder meer de actieve deelname aan de bijeenkomsten, literatuurstudie,

 onderzoek en analyse methodes, formuleren/onderzoek visie.

2 EC LESKOFFER (vgl. beschreven criteria toetsing)

 Onder meer voor het samenstellen en uitvoeren van de leskoffer,

 demonstratie/presentatie.

5 EC WERKPLEKBEOORDELING

Toewijzing studiepunten:

Inleveren en bespreken in week 10 (formatief/summatief):

Leskoffer

LK.A -compleet

LK.B -de opzet en uitgangspunten
LK.C -zover van toepassing
LK.D -een overzicht van het lesprogramma in ontwikkeling
LK.E -de opzet, intenties
LK.F -een schets van het idee, opzet van leskoffer en ‘format methode’
Vakportfolio

VP.A -compleet
VP.B -compleet

VP.C -c1, c2 en c3 compleet, c4 en daarna in ontwikkeling
VP.D -d1, d2, d3 en d4het beschikbare deel, d5 compleet tot nu toe
VP.E -e.2 voor zover van toepassing
VP.F –f moet in orde zijn

	Periode 14

2 EC VAKPORTFOLIO (vlg. beschreven criteria toetsing)

 Voor onder meer de actieve deelname aan de bijeenkomsten, literatuurstudie,

 onderzoek en analyse methodes, formuleren/onderzoek visie.

3 EC LESKOFFER (vgl. beschreven criteria toetsing)

 Onder meer voor het samenstellen en uitvoeren van de leskoffer,

 demonstratie/presentatie.

5 EC WERKPLEKBEOORDELING
Toewijzing studiepunten:

Inleveren en bespreken in week 10 (of eerder als bespreking eerder valt):
Leskoffer en Vakportfolio.
Leskoffer en Vakportfolio moeten bij bespreking compleet zijn.

BIJLAGE 1: Uitwerking profieldoelen in concrete vakspecifieke doelen en

 subdoelen
1.
De student laat een zelf ontwikkeld onderwijsarrangement zien waarmee hij met woord en daad kinderen op een inspirerende wijze kan betrekken in een volwaardig beeldend vormgevingsproces, aangestuurd door een rijke beeldende leeromgeving. Hij bedient zich hierbij van sleutelbegrippen en een eigentijdse vakdidactische onderbouwing.

Hij doet dit op basis van verworven kennis en inzicht t.a.v. recente

methoden voor Beeldende Vorming, waarin de receptieve component

de aandacht krijgt.

De student kan hierbij schriftelijk dan wel mondeling verwoorden:

•
in welke context hij de kinderen beeldend inspireert, wat kinderen in deze

leeftijdsgroep aantrekkelijk vinden;

•
hoe de gekozen activiteiten inhoudelijk passen bij kinderen op basis van leeftijd, ontwikkelingsniveau en gevoeligheid;

•
wat de relatie is met de bestaande kennis, inzichten en vaardigheden, omgeving (context) en situering in leerlijnen;

•
welke verbanden kunnen worden gelegd met andere vak-vormingsgebieden, met name in het kader van cultuureducatie;

•
in welke vorm en met welke kijkvragen (criteria) de activiteiten worden ingeleid en na afloop worden gepresenteerd en nabeschouwd;

•
hoe een beeldend inspirerende leeromgeving wordt ingericht;

•
welke aandacht de culturele omgeving krijgt en hoe je die uitbreidt als leraar;

•
hoe beschouwingsactiviteiten er voor de verschillende leeftijdsgroepen kunnen uitzien;

•
welke samenhang er is met andere vak-vormingsgebieden (poëzie, theater, cultureel erfgoed/geschiedenis, verwoorden van gevoelens/mening);

•
welke ruimte er is voor onderzoek en welke beeldende inzichten er vallen te ontdekken (kleurcontrasten, ruimtesuggestie, aaibaarheid, ordeningsprincipe, etc.);

•
welke materiaal/technische vaardigheden worden aangeleerd of versterkt (mengen, knippen, verbinden, etc.);

•
welke eisen je stelt als leraar aan de kwaliteit van het beeldend werk(proces) van kinderen;

•
welke plaats je de (culturele) leerleefomgeving geeft in het beeldende werk van de kinderen.

2.
De student laat zien hoe hij, op basis van een eigen kijkhouding naar beeldende kunst en vormgegeven producten, een zelf ontwikkeld beeldend onderwijsarrangement, adequaat, doelbewust en resultaatgericht uitvoert en met de kinderen na beschouwt. De stimulerende interactieve begeleiding en nabeschouwing van het authentieke vormgevingsproces, aangestuurd door een heldere oriëntatie, spelen daarin een prominente rol.

De student kan met de voorbereiding van de activiteiten en optreden in de groep aantonen dat hij:

•
kinderen kan inspireren door een pakkende introductie;

•
kinderen op interactieve wijze kan aanzetten en uitnodigen tot associëren in betekenissen en vormgeving;

•
kan uitnodigen en stimuleren tot het uitproberen en genereren van alternatieven in de vormgeving (in termen van beeldaspecten);

•
mogelijkheden kan aanreiken bij gebruik van materiaal en gereedschap;

•
tussentijds met hen kan reflecteren op het proces en ze helpen bij het bepalen van keuzes;

•
gericht kan observeren, waar nodig helpen en begeleiden;

•
waar mogelijk verbanden kan leggen met en verwijzen naar inzichten uit andere vakgebieden;

•
tijdens de nabeschouwing kinderen kritisch doch opbouwend naar hun eigen werk en dat van anderen kan laten kijken, op basis van heldere criteria ontleend aan de oriëntatie;

•
kinderen ruimte kan geven om hun mening te verwoorden en op positieve wijze te laten onderbouwen.

Studenten:

•
zetten bij de introductie van een beeldende activiteit een inspirerende context neer;

•
maken bij hun onderwijsarrangementen gebruik van een rijk scala aan didactisch- en beeldmateriaal;

•
gebruiken daarvoor eventueel ICT mogelijkheden of laten kinderen dat doen;

•
kunnen een beschouwend gesprek voeren aan de hand van een zelf geformuleerde kijkwijzer;

•
kunnen met behulp van didactisch materiaal en een stapsgewijze instructie een duidelijke aanzet geven tot het beeldende werkproces;

•
leggen bij de nabeschouwing de relatie met de oriëntatiefase en de doelen.

3.
De student laat zien hoe hij overlegt met collega’s (leerkrachten, directie, eventueel vakleerkracht/specialist) over het programma voor beeldend onderwijs, activiteiten in het kader van vieringen en projecten, de visuele aankleding en inrichting van de school, mede in het kader van de presentatie van kinderwerk.

Tevens onderzoekt hij regelmatig mogelijkheden gebruik te maken van hand- en spandiensten van ouders, buurt- en creativiteitscentra, buitenschools kunst en cultuur aanbod (educatief) en excursies.

De student neemt initiatieven en levert ideeën omtrent:

•
samenwerking bij activiteiten en streven naar samenhang tussen vakgebieden;

•
de opbouw van het programma of het gebruik van een methode;

•
contacten met educatieve diensten van musea, theater, buurt en creativiteitscentra en ander buitenschools aanbod;

•
het gebruik van video, dvd, maar vooral ook televisieaanbod rond beeld en cultuur;

•
tentoonstellingen in de school als aangrijppunt voor onderwijsactiviteiten;

•
de rol, inzet en organisatie van ouders en kunstenaars bij activiteiten;

•
de school (als gebouw én als organisatie) bij de optimalisering van de krachtige leeromgeving en presentatieruimte van kinder- en ander werk.
BIJLAGE 2: feedbackformulier voor toetsing leskoffer
	LESKOFFER

	DATUM:

	NAAM:

WERKT SAMEN MET:

BEGELEIDER PABO:

	onderdeel van toetsing

	Goed

(optie zeer goed)

	Voldoende

(optie matig)
	Onvoldoende

(optie slecht)

	LK.A. Analyse en beschrijving

 van het kunstwerk
	
	
	

	LK.B. Handleiding leerkracht
	
	
	

	LK.C. Vakdidactische

 uitgangspunten
	
	
	

	LK.D. Didactisch materiaal
	
	
	

	LK.E. Lesprogramma
	
	
	

	LK.F. Presentatie werkplek
	
	
	

	LK.G. Vormgeving leskoffer
	
	
	

	LK.H. Presentatie PABO
	
	
	

	EINDOORDEEL:

	TOELICHTING CRITERIA:

	onderdeel van toetsing

	Goed

(optie zeer goed)

	Voldoende

(optie matig)
	Onvoldoende

(optie slecht)

	LK.A. Analyse en beschrijving

 van het kunstwerk

a.1 beschrijving kunstwerk

a.2 achtergrond informatie
	De student beschrijft en analyseert zeer uitgebreid en diepgaand het kunstwerk, de kunstenaar, de stijlperiode etc. en geeft blijk van inzicht in de onderlinge relatie.

Ook geeft de student informatie over aanverwante kunstwerken en/of kunstenaars.

Er is een goede selectie foto’s toegevoegd.

	De student beschrijft en analyseert het kunstwerk adequaat volgens de kijkwijzer en geeft informatie over de kunstenaar en de stijlperiode.

Er is een selectie foto’s toegevoegd.

	De student geeft geen, weinig of oppervlakkig informatie over het kunstwerk, de achtergrond, de kunstenaar etc..

Er zijn weinig foto’s toegevoegd.

	LK.B. Handleiding leerkracht

b.1 verantwoording onderwijs-

 activiteiten en didactische

 route/context

b.2 hanteerbaarheid,

 didactische opbouw en

 visuele vormgeving

	De student diepgaand en uitgebreid de onderwijsactivitei-

ten en didactische route en context.

b.2 De student maakt een handleiding voor de leerkracht die:

- een heldere structuur heeft

- genoeg informatie biedt

- visueel zeer toegankelijk is

- visueel aantrekkelijk is

- een goede lay-out heeft

- inspirerend is

- oorspronkelijk is

- ondersteunde beeldmateriaal

 is goed

	b.1 De student verantwoordt de onderwijsactiviteiten, didactische route en context.

b.2 De student maakt een handleiding voor de leerkracht die:

- een heldere structuur heeft

- genoeg informatie biedt

- visueel aantrekkelijk is

- visueel overzichtelijk is

- een goede lay-out heeft

- ondersteund beeldmateriaal

 is aanwezig

	b.1 De student verantwoordt niet of nauwelijks de onderwijs activiteiten en/of didactische route en context.

b.2 De student maakt een handleiding voor de leerkracht die:

- geen heldere structuur heeft - weinig informatie biedt

- visueel niet aantrekkelijk is

- visueel niet duidelijk is

 (lay-out)

- ondersteund beeldmateriaal

 is niet goed en/of niet

 aanwezig

	LK.C. Didactisch materiaal

c.1 inventarisatie

c.2 materiaal

	c.1 De student voegt een lijst toe met een inventarisatie van alle didactische hulpmaterialen.

c.2 De student voegt didactische hulpmateriaal toe als: (geplastificeerde) afbeeldingen, hulpmiddelen, werkbladen etc..

Deze zijn bruikbaar en duurzaam.

Het materiaal is uitstekend gekozen en uitgewerkt.
	c.1 De student voegt een lijst toe met een inventarisatie van alle didactische hulpmaterialen.

c.2 De student voegt didactische hulpmateriaal toe als: (geplastificeerde) afbeeldingen, hulpmiddelen, werkbladen etc.

Deze zijn bruikbaar en duurzaam.
	c.1 De student voegt geen, een onduidelijke of een niet volledige lijst toe met een inventarisatie van alle didactische hulpmaterialen.

c.2 De student voegt geen, weinig, niet duurzaam of niet bruikbaar didactische hulpmateriaal toe als: (geplastificeerde) afbeeldingen, hulpmiddelen, werkbladen etc..

	LK.D. Lesprogramma

d.1 het ontwikkelde programma

	Het lesprogramma voldoet aan de volgende criteria:

- heeft voldoende lessen

- bevat inspirerende lessen in

 een passende context

- heeft een goede totale

 opbouw in de tijd

- heeft een goede opbouw in de

 breedte: variatie in werkwijze

 en inhoud

- is toegespitst op de

 leeftijdsgroep qua leeftijd,

 ontwikkeling en gevoeligheid

- hanteert consequent een

 goed format voor de

 lesbeschrijving

- heeft minimaal een les vanuit

 de samenhang met een ander

 vak

- heeft 2d en 3d lessen

- heeft reflectieve lessen

- heeft productieve lessen

- elke les heeft een goede rijke

 inleiding

- elke les biedt steun voor alle

 leerlingen (verbreding,

 verdieping)

- er wordt ook een link gelegd

 naar de hedendaags

 beeldcultuur

Het werk onderscheidt zich door: blijk van inzicht, eigen ontwikkeld didactisch materiaal, oog voor detail, kwaliteit en originaliteit.

	Het lesprogramma voldoet aan de volgende criteria:

- heeft voldoende lessen

- bevat inspirerende lessen in

 een passende context

- heeft een goede totale

 opbouw in de tijd

- heeft een goede opbouw in de

 breedte: variatie in werkwijze

 en inhoud

- is toegespitst op de

 leeftijdsgroep qua leeftijd,

 ontwikkeling en gevoeligheid

- hanteert consequent een

 goed format voor de

 lesbeschrijving

- heeft minimaal een les vanuit

 de samenhang met een ander

 vak

- heeft 2d en 3d lessen

- heeft reflectieve lessen

- heeft productieve lessen

- elke les heeft een goede rijke

 inleiding

- elke les biedt steun voor alle

 leerlingen (verbreding,

 verdieping)

- er wordt ook een link gelegd

 naar de hedendaags

 beeldcultuur

	Er wordt niet helemaal of op onvoldoende wijze voldaan aan de volgende criteria:

- heeft voldoende lessen

- bevat inspirerende lessen in

 een passende context

- heeft een goede totale

 opbouw in de tijd

- heeft een goede opbouw in

 de breedte: variatie in

 werkwijze en inhoud

- is toegespitst op de

 leeftijdsgroep qua leeftijd,

 ontwikkeling en gevoeligheid

- hanteert consequent een

 goed format voor de

 lesbeschrijving

- heeft minimaal een les

 vanuit de samenhang met

 een ander vak

- heeft 2d en 3d lessen

- heeft reflectieve lessen

- heeft productieve lessen

- elke les heeft een goede

 rijke inleiding

- elke les biedt steun voor alle

 leerlingen (verbreding,

 verdieping)

- er wordt ook een link gelegd

 naar de hedendaags

 beeldcultuur

	LK.E. Presentatie werkplek

e.1 beschrijving/aanpak

	De student geeft duidelijk aan in de handleiding hoe de presentatie op de werkplek vormgegeven kan worden.

De student geeft adequaat leiding aan de presentatie op de werkplek.

De student voegt uitgebreid foto’s toe van de presentatie op de werkplek.

De presentatie bereikt veel mensen (leerkrachten, leerlingen, ouders, buurt etc.).

	De student geeft aan in de handleiding hoe de presentatie op de werkplek vormgegeven kan worden.

De student geeft leiding aan de presentatie op de werkplek.

De student voegt foto’s toe van de presentatie op de werkplek.
	De student geeft niet duidelijk aan in de handleiding hoe de presentatie op de werkplek vormgegeven kan worden.

De student geeft niet of onvoldoende leiding aan de presentatie op de werkplek.

De student voegt geen of weinig foto’s toe van de presentatie op de werkplek.

De presentie is minimaal en/of bereikt weinig mensen.

	LK.F. Vormgeving leskoffer

f.1 vormgeving in relatie met

 inhoud

	De leskoffer heeft een vormgeving die een relatie heeft met de inhoud.

De vormgeving heeft sterke beeldende kwaliteiten.

De vormgeving is technisch erg goed uitgevoerd.

De leskoffer is handig en praktisch in gebruik.

	De leskoffer heeft een vormgeving die een relatie heeft met de inhoud.

De vormgeving heeft beeldende kwaliteiten.

De vormgeving is technisch goed uitgevoerd.
	De leskoffer heeft een vormgeving die nauwelijks een relatie heeft met de inhoud

De vormgeving heeft geen grote beeldende kwaliteiten

De vormgeving is technisch niet sterk uitgevoerd

	LK.G. Presentatie PABO

g.1.studenten/docenten PABO

	De student weet kort en krachtig, in taal en beeld, de leskoffer te presenteren.

De student weet zeer adequaat antwoord te geven op gestelde vragen en daar inzichtelijk op door te gaan.

Alle gevraagde onderdelen zijn op tijd aanwezig.
	De student weet in taal en beeld de leskoffer te presenteren.

De student weet antwoord te geven op gestelde vragen.

Alle gevraagde onderdelen zijn op tijd aanwezig.
	De student weet niet in taal en beeld de leskoffer te presenteren.

De student kan niet adequaat antwoord geven op gestelde vragen.

De gevraagde onderdelen zijn niet of niet op tijd aanwezig.

	FEEDBACK:

BIJLAGE 3: feedbackformulier voor toetsing vakportfolio

	VAKPORTFOLIO

	DATUM:

	NAAM:

WERKT SAMEN MET:

BEGELEIDER PABO:

	
	

	onderdeel van toetsing

	Goed

(optie zeer goed)

	Voldoende

(optie matig)
	Onvoldoende

(optie slecht)

	VP.A. Schoolanalyse
	
	
	

	VP.B. Methodeanalyse en

 visie
	
	
	

	VP.C Uitgangspunten voor BO

 en mogelijke activiteiten
	
	
	

	VP.D Producties
	
	
	

	VP.E Reflectie en evaluatie
	
	
	

	VP.F Opbouw vakportfolio
	
	
	

	VP.G Taal en vorm
	
	
	

	EINDOORDEEL:

	TOELICHTING CRITERIA:

	onderdeel van toetsing

	Goed

(optie zeer goed)

	Voldoende

(optie matig)
	Onvoldoende

(optie slecht)

	VP.A. Schoolanalyse

a.1 schoolanalyse

	De student laat zien dat hij in max. 2 A4 helder duidelijk kan maken wat de plek is van beeldend vormen in de school/ klas.

De school- en klassen- analyse n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.

De student maakt een vergelijking met andere scholen waar hij stage heeft gelopen.

	De student laat zien dat hij in max. 2 A4 duidelijk kan maken wat de plek is van beeldend vormen in de school/klas.

De school- en klassen- analyse n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.
	De student laat niet zien dat hij in max. 2 A4 duidelijk kan maken wat de plek is van beeldend vormen in de school/klas.

De school- en klassen- analyse n.a.v. het bijgeleverde format zijn niet bijgevoegd en/of onvolledig.

	VP.B. Methodeanalyse

b.1 methode analyse

b.2 eigen visie actuele

 ontwikkelingen in BO
	b.1 De student laat in max. 3 A4 overtuigend zien hoe een aantal methodes zijn opgebouwd en van elkaar verschillen.

De methodeanalyses n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.

De student maakt een gedegen koppeling met de stageschool.

De student geeft zijn eigen visie op de keuze voor een leerlijn.

De student geeft aan iets te weten van de geschiedenis van beeldend onderwijs.

b.2 De student geeft diepgaand blijk van inzicht in gangbare en vernieuwende onderwijsvisies voor beeldend onderwijs en toont hieromtrent een gefundeerde eigen mening.

	b.1 De student laat (in max. 3 A4) zien hoe een aantal methodes zijn opgebouwd en van elkaar verschillen.

De methodeanalyses n.a.v. het bijgeleverde format zijn in een bijlage bijgevoegd.

De student maakt een koppeling naar de stageschool.

b.2 De student geeft blijk van inzicht in gangbare en vernieuwende onderwijsvisies voor beeldend onderwijs.
	b.1 De student laat niet zien dat hij in max. 2 A4 duidelijk kan maken hoe een aantal methodes zijn opgebouwd en verschillen.

De methodeanalyses n.a.v. het bijgeleverde format zijn niet in een bijlage bijgevoegd en/of onvolledig.

De student maakt geen of een summiere koppeling naar de stageschool.

b.2 De student geeft geen blijk van inzicht in gangbare en vernieuwende onderwijsvisies voor beeldend onderwijs.

	VP.C. Vakdidactische

 uitgangspunten

c.1 analyse en beschrijving

 invalshoeken

c.2 productieve en reflectieve

 uitgangspunten algemeen

c.3 productieve en reflectieve

 uitgangspunten leskoffer

 =conceptontwikkeling

c.4 koppeling aan TULE en

 literatuur

c.5 betekenisvolle context

c.6 keuze format voor opzet

 handleiding

c.7 inrichten inspirerende

 leeromgeving

c.8 link met culturele omgeving

c.9 inrichten

 beschouwingsactiviteiten

c.10 samenhang met andere

 vormingsgebieden

c.11 gecreëerde ruimte voor

 onderzoek

c.12 keuze beeldende doelen

c.13 keuze technische doelen

	c.1 De student analyseert en beschrijft de vier invalshoeken

goed en uitgebreid.

c.2 De student laat zien vanuit de betreffende invalshoeken veel goede ideeën te hebben voor lesactiviteiten.
c.3 De student laat een helder concept zien over de invulling van productieve en reflectieve uitgangspunten (keuze -conceptvorming).

De student laat zien het concept zeer goed te kunnen vertalen naar een concrete toepassing voor een specifieke

leeftijdsgroep(en) in de leskoffer. (toespitsing)

c.4 Een verantwoorde relatie te kunnen leggen tussen zijn programma, de beginsituatie en TULE (de situering in leerlijn).

c.5 De student heeft een zeer inspirerende context bedacht die de leeftijdsgroep uitstekend aanspreekt en die door de lessenserie heen een rol van betekenis blijft spelen.

c.6 De student toont aan een gedegen format te kunnen ontwikkelen en verantwoorden voor een lesbeschrijving. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.7 De student toont aan een inspirerende leeromgeving te kunnen inrichten en verantwoorden.

Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.8 De student toont aan een link te kunnen leggen met de culturele omgeving en deze in het programma te betrekken.

c.9 De student toont aan beschouwingsactiviteiten te kunnen vormgeven voor de betreffende leeftijdsgroep en deze te koppelen aan TULE doelen. Er wordt een
inzichtelijke relatie gelegd met de bestudeerde theorie.

c.10 De student toont aan samenhang te kunnen aanbrengen met andere vak-vormingsgebieden zodanig dat er vakoverstijgend geleerd wordt. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.11 De student toont aan ruimte te kunnen scheppen binnen de lessen voor onderzoek en ontdekking (op het gebied van betekenis, vormgeving en materiaal en techniek) door de leerlingen. Er wordt een inzichtelijke relatie gelegd met de bestudeerde theorie.

c.12 De student toont aan adequaat beeldende doelen te kunnen formuleren, passend bij het uitgangspunt.

c.13 De student toont aan adequaat technische doelen te kunnen formuleren bij het uitgangspunt.
	c.1 De student analyseert en beschrijft de vier invalshoeken.

c.2 De student laat zien vanuit de betreffende invalshoeken ideeën te hebben voor lesactiviteiten-lesseries (brede ideevorming).

c.3 De student laat een helder concept zien over de invulling van productieve en reflectieve uitgangspunten (keuze -conceptvorming).

De student laat zien het concept te kunnen vertalen naar een concrete toepassing voor een specifieke leeftijdsgroep(en) in

de leskoffer. (toespitsing)

c.4 Een relatie te kunnen leggen tussen zijn programma, de beginsituatie en TULE (de situering in leerlijn).

c.5 De student heeft een context bedacht die de leeftijdsgroep aanspreekt en die door de lessenserie heen een rol van betekenis blijft spelen.

c.6 De student toont aan zelf een format te kunnen ontwikkelen en verantwoorden voor een lesbeschrijving. Er is een link gelegd naar de theorie.

c.7 De student toont aan een inspirerende leeromgeving te kunnen inrichten en verantwoorden.

c.8 Er is een link gelegd met de culturele omgeving.

c.9 De student toont aan beschouwingsactiviteiten te kunnen vormgeven voor de betreffende leeftijdsgroep en deze te koppelen aan TULE doelen en theorie.

c.10 De student toont aan samenhang te kunnen aanbrengen met andere vak-vormingsgebieden

c.11 De student toont aan ruimte te kunnen scheppen binnen de lessen voor onderzoek en ontdekking (op het gebied van betekenis, vormgeving en materiaal en techniek) door de leerlingen.

c.12 De student toont aan adequaat beeldende doelen te kunnen formuleren, passend bij het uitgangspunt.

c.13 De student toont aan adequaat technische doelen te kunnen formuleren bij het uitgangspunt.

	c.1 De student analyseert en beschrijft de vier invalshoeken onvoldoende en/of niet compleet.

c.2 De student laat zien vanuit de betreffende invalshoeken weinig ideeën te hebben voor lesactiviteiten-lesseries.

c.3 De student laat geen of een mager concept zien over de invulling van productieve en reflectieve uitgangspunten (keuze -conceptvorming)

De student werkt het concept niet goed uit naar een concrete toepassing voor een specifieke leeftijdsgroep(en)

in de leskoffer. (toespitsing)

c.4 Er is geen, nauwelijks of verkeerd een relatie gelegd tussen zijn programma, de beginsituatie en TULE (de situering in leerlijn).

c.5 De student heeft een context bedacht die niet geweldig aanspreekt / die niet bij de leeftijdsgroep aansluit / die alleen in de introductie een rol speelt en verder niet.

c.6 Het format van de lesbeschrijving (en de verantwoording) is incompleet of onlogisch. Er is geen link gelegd naar de theorie.

c.7 Er is geen verantwoording of een niet inspirerende leeromgeving ingericht.

c.8 Er is geen/nauwelijks en/of een verkeerde link gelegd met de culturele omgeving.

c.9 Beschouwingsactiviteiten zijn niet of mager vormgegeven en niet gekoppeld aan de TULE doelen of aan theorie en/of zijn niet geschikt voor de
betreffende leeftijdsgroep.

c.10 Er is geen/te weinig/ een verkeerde samenhang aangebracht met andere vak-vormingsgebieden.

c.11 Er is geen of weinig ruimte geschapen binnen de lessen voor onderzoek en ontdekking (op het gebied van betekenis, vormgeving en materiaal en techniek) door de leerlingen.

c.12 Er zijn correcte beeldende doelen geformuleerd, passend bij het uitgangspunt.

c.13 Er zijn geen correcte technische doelen geformuleerd, passend bij het uitgangspunt.

	VP.D Producties: werkplek,

 kennis/vaardigheid en

 eigen handelingsreper-

 toire

d.1 t/m 4

 Lesvoorbereidingen en

 evaluaties van gegeven

 onderwijsactiviteiten

d.5 Logboek werkplek

	d.1 t/m 4 Lesvoorbereidingen evaluaties en foto’s van lln.werk (min.3) van gegeven onderwijsactiviteiten worden door de mentor ondertekend en als bijlage bijgevoegd.

d.5 De student geeft een duidelijk en helder overzicht van de gemaakte afspraken met de mentor wat betreft de invulling van de vakprofilering op de werkplek: de planning voor gegevensverzameling, de uitvoering van onderwijsactiviteiten, presentatie van het leerlingenwerk, etc.
	d.1 t/m 4 Lesvoorbereidingen evaluaties en foto’s van lln.werk (min.3) van gegeven onderwijsactiviteiten worden door de mentor ondertekend en als bijlage bijgevoegd.

d.5 De student geeft een duidelijk en helder overzicht van de gemaakte afspraken met de mentor wat betreft de invulling van de vakprofilering op de werkplek: de planning voor gegevensverzameling, de uitvoering van onderwijsactiviteiten, presentatie van het leerlingenwerk, etc.
	d.1 t/m 4 Lesvoorbereidingen evaluaties en foto’s van lln.werk (min.3) van gegeven onderwijsactiviteiten zijn niet bijgevoegd en/of niet door de mentor ondertekend.

d.5 De student geeft geen duidelijk en helder overzicht van de gemaakte afspraken met de mentor wat betreft de invulling van de vakprofilering op de werkplek.

	VP.E Reflectie en evaluatie
e.1 Eigen evaluatie de leskoffer

e.2 Evaluatie

 onderwijsactiviteiten mentor

e.3 Evaluaties/feedback van

 medestudent en derden

 (leerlingen uit andere klas,

 ouders, collega’s) van

 presentatie leerlingenwerk.

	e.1 De student evalueert de genoemde onderdelen kort en krachtig, analytisch en kritisch met een goed oog voor oorzaak en gevolg. Hij relateert, interpreteert, trekt kritische

conclusies en schetst gedegen suggesties voor aanpassingen en verbeteringen.

e.2 Er is een ondertekende evaluatie van de mentor toegevoegd (volgens de criteria vakprofilering werkplek-

beoordeling).

e.3 Er is zijn minimaal 3 ingevulde feedbackformulieren over de presentatie van het leerlingenwerk.
	e.1 De student evalueert de genoemde onderdelen. Hij relateert interpreteert en trekt conclusies. Hij doet suggesties voor verbeterplannen en aanpassingen.

e.2 Er is een ondertekende evaluatie van de mentor toegevoegd (volgens de criteria vakprofilering werkplek-

beoordeling).

e.3 Er is zijn minimaal 3 ingevulde feedbackformulieren over de presentatie van het leerlingenwerk.
	e.1 De student evalueert de genoemde onderdelen niet

of oppervlakkig en trekt weinig of geen conclusies.

e.2 Er is geen ondertekende evaluatie van de mentor toegevoegd (volgens de criteria vakprofilering werkplekbeoordeling).

e.3 Er is zijn geen ingevulde feedbackformulieren over de presentatie van het leerlingenwerk.

	VP.F Opbouw vakportfolio

Titel, naam, studentnummer

0] Inhoudsopgave

1] Inleiding

2] Dossiervorming

-Schoolanalyse

-Methodeanalyse

-Uitgangspunten voor BO

3] Producties

-werkplek(waaronder logboek)

-kennis/vaardigheid

-eigen handelingsrepertoire

4] Reflecties en evaluatie

-eigen evaluatie leskoffer

-evaluatie onderwijsactiviteiten

mentor

-evaluatie presentatie leerlingen-

werk

5] Literatuurlijst

6] Bijlagen

	De vakportfolio is correct opgebouwd.

Alle genoemde onderdelen zijn aanwezig.

Het geheel is overzichtelijk, goed leesbaar en to the point.

De lay-out is aantrekkelijk en consequent.
	De vakportfolio is correct opgebouwd.

Alle genoemde onderdelen zijn aanwezig.

Het geheel is overzichtelijk.
	De vakportfolio is niet correct opgebouwd.

Niet alle onderdelen zijn aanwezig.

Het geheel is onoverzichtelijk.

	VP.G Taal en vorm

g.1 spelling, grammatica

g.2 toepassing richtlijnen

 voor onderzoek

	g.1 Er wordt gebruik gemaakt van correct Nederlands.

g.2 De verschillende onderzoeksactiviteiten worden uitgevoerd volgens de richtlijnen zoals beschreven in de handleiding onderzoek.

	g.1 Er wordt gebruik gemaakt van correct Nederlands.
g.2 De verschillende onderzoeksactiviteiten worden uitgevoerd volgens de richtlijnen zoals beschreven in de handleiding onderzoek.

	g.1 De Nederlandse taal wordt niet correct gebruikt.
g.2 De verschillende onderzoeksactiviteiten worden niet uitgevoerd volgens de richtlijnen zoals beschreven in de handleiding onderzoek.

	FEEDBACK:

BIJLAGE 4: FORMAT SCHOOLANALYSE

Dit format bevat hulpvragen. Bestudeer m.b.v. deze vragen de situatie op het gebied van beeldend vormen op je stageschool. Maak hier een verslag van en voeg dit toe als bijlage bij de vakportfolio. Verwerk je conclusies in een tekst van max. 3 A4tjes die je in je vakportfolio voegt.

School
· Heeft de school een methode, zo ja welke?

· Wordt deze methode gebruikt, zo ja, door welke groepen / docenten?
· Wordt deze methode helemaal gevolgd of deels en waarom?

· Wordt er ook nog op andere manieren voor opdrachten gekozen, zo ja, vanuit welke bronnen?

· Wordt er geen methode gebruikt: op welke manier kiezen de docenten dan hun opdrachten?

· Wordt er binnen school overlegd gepleegd over de plek en de invulling van beeldend vormen?

· Wat staat er in het schoolplan?

· Wordt er door de school gekeken of de doelen (TULE) gehaald worden?

· Creëert iedere docent zijn eigen leerlijn(en) per klas?

· Vanuit welke visie kiest men de opdrachten (na elkaar)?

· Werken de kleuters met een methode waarin beeldend vormen geïntegreerd is?

· Is er een ICC er (Intern Cultuur Coördinator) ?

· Wat doet deze ICC er?

· Worden er wel eens tentoonstellingen bezocht en hoe vaak?

· Is er een vakleerkracht?

· Worden er wel eens kunstdocenten ingehuurd voor projecten?

· Worden er projecten ingekocht van een educatieve (kunst) instelling? (binnen- of buitenschools aanbod)

· Doet de school mee aan een groter project binnen -kunsteducatie met kwaliteit- bijv. via Sien of Toon je Talent? (Dit wordt provincie breed gestimuleerd m.b.v. kunsteducatiegelden, zie www.bijsien.nl)

· Is er een handvaardigheid- of teken lokaal?

· Zijn er veel materialen aanwezig?

· Zijn de resultaten van beeldend werk zichtbaar in de school?

Stageklas:
· Hoe vaak staat het vak op het rooster?

· Is er een leerplan voor het jaar?

· Wat is de visie van de docent op het vak beeldend?

· Welke doelen hanteert de docent?

· Van welke bronnen maakt de docent gebruik (boeken, internet, methodes etc.)?
· Maakt de docent zelf (wel eens) een opdracht?

· Welke opdrachten zijn vorig jaar gegeven?

· Was er een breed aanbod met gevarieerde technieken? (2d, 3d, 4d)?

· Is het vak ook wel eens verweven met andere vakken?

· Hoe wordt een les meestal opgebouwd?

· Word er ook naar beeldmateriaal gekeken?

· Is er ruimte voor individualiteit?

· Is er veel variatie in de resultaten?

· Worden opdrachten nabesproken?

· Worden de werkstukken wel eens ten toon gesteld?

BIJLAGE 5 FORMAT METHODEANALYSE
Elke methode kent haar eigen accenten. De een werkt vanuit de leerlijn van beeldaspecten, de ander kiest techniek als uitgangspunt en weer een derde ordent de leerstof rond thema’s per leeftijdsgroep of rond kunstwerken.

Deze vragen helpen je inzicht te krijgen in de opzet en bedoeling van een methode.

Bestudeer een methodes m.b.v. de vragenlijst en maak hier een verslag van. Doe dit voor een aantal (verschillende) methodes. Deze verslagen voeg je toe als bijlage bij de vakportfolio.

In een essay van max. 3 A4tjes vat je conclusies over uitgangspunten, overeenkomsten en verschillen tussen de methodes samen. Dit is een onderdeel van de vakportfolio.

METHODE

Gegevens methode:

Titel

Schrijvers

Uitgever

Jaar van 1e uitgave

Druk

Korte beschrijving op voorpagina
Hoe is de methode opgebouwd:

· Wat is de visie van de methode: wat vinden zij belangrijk?

· Hoe is de methode ingedeeld: hoeveel boeken (klappers of aparte sites) telt de methode. Waar richt elk afzonderlijk boek zich op etc.?
· Wat is de leidraad van de methode: wat is het uitgangspunt van de lessen? Hoe zijn de lessen geordend (na of naast elkaar)?

Hoe is een boek uit de methode ingedeeld:

· Is er een voorwoord en/of een inleiding?

· Wordt er informatie gegeven over de ontwikkeling van kinderen?

· Welke lessen of activiteiten worden er beschreven?

· Is er een bepaalde volgorde in de lessen aanwezig of nodig?

· Op welk soort doelen richten de lessen zich?

Hoe wordt een lesbeschrijving ingedeeld:

· Welke kopjes worden er gebruikt om een les in te delen?

· Is de beschrijving uitgebreid, beknopt, helder?

· Worden er ook alternatieven of variaties bij een opdracht aangereikt?

· Zijn er differentiatiemogelijkheden aangegeven?

· Worden er tips gegeven voor de begeleiding?

· Is er een overzicht van materialen die nodig zijn?

· Wordt er iets verteld over de organisatie rond de les?

· Zijn er foto’s (in kleur of zwart wit) van werkstukken die gemaakt zijn?

· Is er beeldmateriaal voor de introductie (beschouwing) aangeraden of bijgeleverd?

BIJLAGE 6: KIJKWIJZER BEELDBESCHOUWING
Hulpmiddel om beeldende producten stapsgewijs te beschouwen en analyseren.

Realiseer je dat beeldende producten heel veel vormen aan kunnen nemen. Het gaat hier niet alleen om schilderijen. Ook beelden, fotografie, modeontwerpen en posters zijn beeldende producten. Net als de meer dagelijkse dingen als bijv. servies, meubels en sieraden. Ook over deze zaken hebben ontwerpers nagedacht en keuzes gemaakt. Welk materiaal gebruik ik, hoe laat ik het eruit zien en wat wil ik daar mee uitstralen?

Om een beeldend product compleet te ervaren en te beschouwen is het handig om steeds met een andere bril op te kijken.

We kijken achtereenvolgens door de volgende brillen:

1e bril
Eerste persoonlijke indruk. (impressie……)

2e bril
Het onderwerp

3e bril
Materiaal en techniek

4e bril
Beeldaspecten

5e bril Eigen mening
	
	KIJKWIJZER

	Het werk
	Feiten

Naam van het werk

Naam van de kunstenaar

Formaat

Jaartal

	1e bril
	(Eerste) persoonlijke indruk.

Welke associaties krijg je bij het beeld.

Wat voor gevoel roept het beeld bij je op?

Wat betekent het beeld voor jou…

Na afloop: wat is je mening over het werk?

	2e bril
	Het onderwerp.

Wat is er te precies te zien?

Welke betekenis heeft dat wat je ziet?

Heeft het beeld een speciale functie?

Welke bedoeling denk je dat de kunstenaar heeft gehad?

	3e bril
	Materiaal en techniek

Welke materialen zijn er gebruikt?

Welke technieken zijn er toegepast en in welke volgorde?

Hoe is de werkwijze geweest?

Is de structuur van het materiaal zichtbaar?

Wat voegt het materiaalgebruik toe aan de betekenis van het beeld?

	4e bril
	Beeldaspecten

Hoe zijn de beeldaspecten (vormgevingselementen) toegepast?

(Vorm, compositie, kleurgebruik, textuur, ruimte)

Welke vormen –lijnen zijn gebruikt?

Zijn deze bijv. geometrisch - organisch, klein - groot, vaag - scherp etc..? Is er sprake van vlakken, van lijnen, van contouren?

Is er sprake van een patroon of dessin (herhaling van vormen)

Bij 3d werk: hoe zijn de vormen met elkaar verbonden?

Hoe is de compositie?

Is er een basisgrondvorm te onderscheiden bijv. een driehoek of diagonaal?

Is de compositie symmetrisch of asymmetrisch, geordend of wanordelijk, centraal of overall, rustig of druk?

Is er gebruik gemaakt van ritme? Is er beweging gesuggereerd?

Is er sprake van contrast in bijv. lichte en donkere of lege en volle vlakken,?

Waar ligt het accent, waar gaat de aandacht het meest naar uit?

Hoe is er omgegaan met de ruimte?

Is er sprake van een 2d, 3d of 4 (tijdgebonden) werk?

Welk standpunt neem je als kijker in?

Bij 3d werk: heeft het werk massa of wordt de ruimte doorstoken of omvat?

Bij 2d werk: wordt er gebruik gemaakt van ruimtesuggestie als: overlapping, plaatsing op grondvlak, verhouding, atmosferisch perspectief, lijnperspectief, repoussoir?

Welke rol speelt kleur?

Is er sprake van kleurcontrasten als bijv. warm - koud, licht – donker, kwantiteit (hoeveelheid) of kwaliteit (verzadiging)? Wat doet kleur in het beeld qua sfeer en betekenis?

Welke rol speelt textuur?

Is er een duidelijke textuur aanwezig? Welke kenmerken heeft deze textuur? (zacht, hard, glad, ruw, harig, dof, glanzend etc..) Is er een duidelijke structuur aanwezig ? (opbouw van onderdelen bijv. honingraat)

	5e bril
Eigen mening
	Je eigen mening
Wat vind je van het kunstwerk?

	Kennis
	Informatie
Informatie die je al hebt of die je op kunt zoeken:

Wat weet je over de tijdsperiode en stijl waarin het werk gemaakt is?

Wat weet je over de kunstenaar?

Wat weet je over het werk?

PAGE
36

