

„Durch Neugier lernen - Door Nieuwsgierigheid Leren“

Vastlegging en vergelijking van de curricula voor de opleiding van pedagogische deskundigen en leraren (NRW / NL) op het gebied van natuurwetenschappelijk technologieonderwijs.

Projektpartner

BERUFSKOLLEG
VERA BECKERS

Hochschule Niederrhein
University of Applied Sciences

Sozialwesen
Faculty of Applied Social Sciences

Hogeschool van Arnhem en Nijmegen
HAN University of Applied Sciences

ontdek
onderwijs
de
nieuwste
pabo
1987/1.8.2019

Inhoud

1.	Inleiding	7
1.1.	Onderwijsprofessionals, leraren, betrokken beroepsgroepen	7
1.2.	Analysekader	9
2.	Competentiegebied "Algemene kennis / Feiten kennis"	10
2.1.	Natuurwetenschappelijk-technische vakkennis	10
2.2.	Natuurwetenschappelijk-technische werkmethode en hun context	12
2.3.	Pedagogische vakkennis	13
2.4.	Bovengeschiedte kennis	14
3.	Competentie „Vaardigheden“	14
3.1.	Lesvoorbereiding en lessen in verhouding met tot het curriculum / de beginselen van het onderwijs	14
3.2.	De vaardigheden van de studenten om het natuurwetenschappelijk-technisch leerproces te structureren.....	16
3.3.	Vaardigheden van de leraar om de nieuwsgierigheid van kinderen te stimuleren	17
3.4.	Vaardigheden van de leraar om te onderzoeken en te ontwikkelen	18
4.	Competentie “Persoonlijke houding”	19
4.1.	Persoonlijke houding ten opzichte van anderen	19
4.2.	Persoonlijke houding tegenover mezelf	19
5.	Conclusie	20
6.	Bibliografie	24

Project „Door Nieuwsgierigheid Leren“

Nieuwsgierigheid als drijvende kracht

Het INTERREG-project “Door Nieuwsgierigheid Leren” (DNL) wil in het grensgebied van Nederland en Duitsland onderwijs stimuleren waarbij jonge kinderen nieuwsgierig worden, zijn en blijven naar nieuwe kennis en waarin ze het vertrouwen ontwikkelen dat zij zélf in staat zijn om die nieuwe kennis te ontwikkelen of te verwerven. Inhoudelijk ligt daarbij de nadruk op wetenschap en technologie in de verwachting dat onderwijs dat zich daarop richt de grondslag kan leggen voor gezamenlijke, grensoverschrijdende innovatie en ontwikkeling.

Het innovatieve karakter van het project

In het project werken de projectpartners aan beide zijden van de grens gelijktijdig op verschillende niveaus aan het uitwisselen van kennis en ervaring. Dit gebeurt tussen de pedagogisch medewerkers en de leerkrachten die werken met drie tot twaalfjarige kinderen. Er is kennisuitwisseling over de curricula voor deze leeftijdsgroep, over wijze waarop de opleiding van leerkrachten en pedagogisch medewerkers wordt vormgegeven en over de nascholingsprogramma's.

Opbrengsten

Het project zal de overeenkomsten en verschillen beschrijven tussen de grondbeginselen en leerplannen voor basisscholen in Nederland en Kita's en Grundschulen in Noord-Rijnland-Westfalen. Goede praktijkvoorbeelden van het vormgeven van onderwijs waarin leerkrachten de nieuwsgierigheid van kinderen als uitgangspunt nemen worden in beeld gebracht en becommentarieerd. Dit zal gebruikt worden als materiaal in de opleiding en nascholing. Hiermee kunnen leerkrachten en studenten inzicht krijgen in de mogelijkheden om onderwijs vanuit nieuwsgierigheid vorm te geven én ze raken vertrouwd met het onderwijs aan de andere zijde van de grens.

Interviews met kinderen en leerkrachten vormen een aanvulling op dit videomateriaal én de bij het project betrokken docenten én studenten krijgen een beter beeld van elkaars onderwijs door wederzijdse bezoeken. Er wordt in het project een uitwisselingsprogramma voor studenten ontworpen dat ook na afloop van het project onderdeel zal blijven van de betrokken opleidingen.

Videografie- meer dan alleen maar woorden

Het belangrijkste gedeelte van de leermaterialen die binnen het project ontwikkeld worden, zijn video-opnamen op scholen en kinderdagverblijven. Daarin wordt getoond hoe leerkrachten kinderen helpen om vanuit hun nieuwsgierigheid kennis, inzicht en vaardigheden te ontwikkelen ten aanzien van wetenschap en techniek. Het materiaal wordt ondertiteld en ook de beschrijving van de dialogen én het commentaar komen beschikbaar in het Nederlands, Duits en Engels. Dit creëert een gezamenlijke, grensoverschrijdende grondslag voor gesprekken tussen leerkrachten, aanstaande leerkrachten en opleiders over het vormgeven van het leren vanuit nieuwsgierigheid, dat de grondslag moet vormen voor het samen kunnen functioneren in een voortdurend veranderende en internationaliserende samenleving.

Vastlegging en vergelijking van de curricula voor de opleiding van pedagogische deskundigen en leraren (NRW / NL) op het gebied van natuurwetenschappelijk technologieonderwijs.

1. Inleiding

De analyse van de curricula voor de opleiding van pedagogische vakdeskundigen en docenten (werkpakket B) van het INTERREG-onderzoeksproject "Durch Neugier lernen - Door Nieuwsgierigheid Leren" heeft meerdere doelstellingen. Aan de ene kant dient het om een innovatief, grensoverschrijdend inzicht te ontwikkelen met betrekking tot het onderwijs en de opleiding van pedagogen en docenten in de vroege kinderjaren voor het domein van natuurwetenschap en technologie, inclusief overdraagbare evaluatiestrategieën en de implementatie ervan in de onderwijspraktijk. "Door de ontwikkeling van het grensoverschrijdende onderwijsaanbod ... worden de methodische benaderingen van beide landen transparant en ondersteunen daarmee de ontwikkeling van gemeenschappelijke zelfbeeld en een gemeenschappelijke taal."¹ Ten tweede streeft de Euregio Rijn-Maas-Noord op de lange termijn na om zich te etaleren als plek van onderwijsinstellingen die een natuurwetenschappelijk speerpunt – zowel in de opleidingsinstellingen voor kinderen als ook in de opleidingsinstellingen voor pedagogische specialisten en leraren – profileren. Dus "... zijn er in de Euregio Rijn-Maas-Noord aan beide kanten van de grens nationale strategieën ontwikkeld om het hoofd te bieden aan de versnelde natuurwetenschappelijke en technologische revolutie en om intelligente groei mogelijk te maken door middel van passend menselijk kapitaal."²

1.1. Onderwijsprofessionals, leraren, betrokken beroepsgroepen

Afhankelijk van de verschillende onderwijssystemen – de Nederlandse kinderen gaan vanaf de leeftijd van 4 jaar, naar de basisschool, de Duitse kinderen van 0 - 6 jaar meestal naar een crèche en op de leeftijd van 6 jaar naar de basisschool - zijn er bij de natuurwetenschap en techniek opleiding van kinderen verschillende beroepsgroepen betrokken, waarvan de belangrijkste hier kort worden beschreven. Op het gebied van de kinderopvang verschillen beroepskwalificaties in Duitsland sterk, terwijl in scholen alleen docenten onderwijzend bezig zijn. Echter, steeds meer kinderen nemen deel aan begeleidingsaanbiedingen in de middag (OGS - "Open dag school"), die een nog grotere pluriformiteit van de betrokken beroepsgroepen toont. "In Duitsland zijn er momenteel diverse educatieve en sociale opleidingen op verschillende niveaus, op verschillende trainingslocaties met een andere opleidingsfilosofie en praktische professionele oriëntatie en een ongelijk wetenschapsreferentiekader. Een gemeenschappelijk kader is gepland, maar moet in het perspectief van het onderwijsfederalisme worden beschouwd."³

¹ Projektantrag Interreg-Projekt „Durch Neugier lernen - Door Nieuwsgierigheid Leren“, S.13

² Projektantrag Interreg-Projekt „Durch Neugier lernen - Door Nieuwsgierigheid Leren“, S.13

³ Dreyer, R.: „Kindheitspädagogin versus Erzieherin!“, TPS – Theorie und Praxis der Sozialpädagogik 5/2010, S.12-16, Klett Kita GmbH, Stuttgart

Opvoedkundige:

Opvoedkundigen worden opgeleid in gespecialiseerde scholen voor maatschappelijk werk op het gebied van sociaal onderwijs. Voor deze training is de "Fachoberschulreife" (Havo) vereist. Het onderwijs tot opvoedkundige omvat twee theoretische jaren en één jaar stage in een (pedagogische) instelling. Ze werken meestal in kinderdagverblijven voor kinderen in de leeftijd van 0 tot 6 of in de middagzorg (OGS) voor kinderen ouder dan 6 jaar op openbare basisscholen.

Kinderpedagogen:

Kinderpedagogen hebben ten minste een bachelor van 6 semesters aan een hogeschool of universiteit voltooid en kunnen hierop voortbouwen door een masteropleiding te volgen. Kinderpedagogen zijn opgeleid voor het onderwijs, de zorg en opvoeding van kinderen in de leeftijd van 0 tot 14 jaar in verschillende (sociale) instellingen (kinderopvang, thuis, OGS, faciliteiten voor jongerenrecreatie).

Leraren (NRW):

In Duitsland werken leraren op scholen. Leraren worden in een eerste fase door een in totaal 10 semester gedurende studie aan een universiteit (Bachelor en Masterstudie) en in een stage tijdens de tweede fase, de 18 maanden durende voorbereidingsdienst, opgeleid.

Opleiding tot basisschool leraar

1. Fase universiteit

pabo (bachelor)

6 semesters, 180 credits, afsluiting: bachelor of arts

pabo (Master)

4 Semesters, 120 credits, afsluiting: master of education

2. Fase Scholen en centrum voor praktijkgerichte lerarenopleiding

18 maanden stage , afsluiting: 2e staatsexamen

Leraren (NL):

In het Nederlands basisonderwijs zijn twee typen werknemers actief namelijk 'leraren basisonderwijs' en 'onderwijsassistenten'. De leraar basisonderwijs heeft de verantwoordelijkheid over een of meerdere groepen leerlingen. De assistenten ondersteunen de leraar op specifieke gebieden.

De leraar basisonderwijs

De bevoegdheid leraar basisonderwijs kan op meerdere wijzen behaald worden.

De **leraar basisonderwijs bachelor** kan behaald worden via een voltijd of deeltijd opleiding. De voltijd opleiding aan de pabo duurt 4 jaar (240 Credits). Tijdens het 3e jaar gaat de student zich specialiseren. Hij kan kiezen voor jonge kinderen van 4 tot 8 jaar. Of voor de leeftijdsgroep van 8 tot 12 jaar. In het laatste jaar volgt de student een langere stage (LIO-Leraar in opleiding). De opleiding kan ook in deeltijd gevolgd worden waarbij het werken in de onderwijspraktijk en het leren in de opleiding gecombineerd wordt.

De **academische lerarenopleiding primair onderwijs (alpo) master** duurt 4 jaar. Deze studie is een combinatie van de universitaire studie onderwijskunde of pedagogiek en het hbo-programma van de pabo. Hoewel de ALPO één opleiding is krijgt de student na vier jaar studie twee diploma's: een bachelordiploma Onderwijswetenschappen van de Universiteit en een bachelordiploma leraar primair onderwijs (pabo). Deze opleiding biedt studenten die een wetenschappelijk opleidingsniveau aan kunnen de mogelijkheid dit te combineren met een beroepsgerichte opleiding. Deze variant is pas enkele jaren van toepassing en omvat maar een klein deel van het totaal aantal studenten pabo.

Onderwijsassistent

Onderwijsassistenten volgen een opleiding aan een mbo-instelling. Er zijn verder (nog) geen wettelijke bekwaamheidseisen voor deze beroepen. Er zijn 2 mbo-opleidingen tot onderwijsassistent:

- onderwijsassistent als onderdeel van de opleiding sociaal pedagogisch werk (niveau 3);
- opleiding "onderwijsassistent" (niveau 4).

Het takenpakket van een onderwijsassistent verschilt per school. Dit wordt afgestemd met de leraar die wordt ondersteunt. Meestal heeft de onderwijsassistent vooral organisatorische en/of begeleidende taken.

1.2. Analyse kader

Om deze curricula met elkaar te kunnen vergelijken, is een analytisch kader ontwikkeld dat, in overeenstemming met het EQF (European Qualifications Framework), is onderverdeeld in drie competentiegebieden: feitenkennis / algemene kennis, vaardigheden en persoonlijke houding.

De volgende documenten zijn aan de Duitse zijde geanalyseerd:

- de "Richtlijnen en leerplannen voor het beroepsonderwijs in Noord-Rijnland-Westfalen – hogeschool van sociale wetenschappen vakrichting sociaal-pedagogiek"⁴
- "vroegpedagogiek studeren - een kader voor Hogescholen"⁵,

maar ook exemplarisch:

- Modulehandleiding voor het studiegebied natuur- en sociale wetenschappen in het kader van het bachelorexamen binnen de studie voor de lerarenopleiding op basisscholen; Westfälische Wilhelms Universiteit, Münster,⁶
- Modulehandleiding voor het studiegebied van natuur- en sociale wetenschappen in het lerarenopleidingsprogramma voor basisscholen met het diploma master of education, Westfälische Wilhelms-Universität Münster⁷

4 „Richtlinien und Lehrpläne zur Erprobung für das Berufskolleg in Nordrhein-Westfalen – Fachschulen des Sozialwesens Fachrichtung Sozialpädagogik“, Herausgegeben vom Ministerium für Schule und Weiterbildung des Landes Nordrhein-Westfalen Düsseldorf, 1. August 2014

5 „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008

6 Prüfungsordnung für den Lernbereich Natur- und Gesellschaftswissenschaften im Rahmen der Bachelorprüfung innerhalb des Studiums für das Lehramt an Grundschulen an der Westfälischen Wilhelms-Universität, Münster, (Rahmenordnung LABG 2009) vom 18. November 2011

7 Prüfungsordnung für den Lernbereich Natur- und Gesellschaftswissenschaften innerhalb des Studiums für das Lehramt an Grundschulen mit dem Abschluss Master of Education an der Westfälischen Wilhelms-Universität, Münster, (Rahmenordnung 2009) vom 12. September 2013

- Modulehandleiding van de bachelor of arts in het studiegebied natuur- en sociale wetenschappen, lerarenopleiding basisschool, universiteit van Keulen.⁸
- Modulehandleiding van de master of education in het studiegebied natuur- en sociale wetenschappen, lerarenopleiding basisschool, universiteit van Keulen⁹

Aan de Nederlandse kant:

- Een goede basis, Advies van de Commissie Kennisbasis Pabo¹⁰.
- Uitwerking van het N&T curriculum van "de Nieuwste Pabo" (dNP) in het leerdoelen raamwerk Maius¹¹.
- De leerdoelen van het N&T curriculum van de pabo van de Hogeschool Arnhem Nijmegen (HAN)¹²

2. Competentiegebied "Algemene kennis / Feiten kennis

Het competentiegebied "algemene kennis / feitenkennis" bestaat uit vier verschillende deelgebieden. Dit zijn: "natuurwetenschappelijk-technische vakkennis", "natuurwetenschappelijk-technische werkmethode en de hierbij behorende context", "Pedagogische vakkennis" en "bovengeschiedte kennis".

2.1. Natuurwetenschappelijk-technische vakkennis

In het domein "natuurwetenschappelijk-technische kennis", wordt de kennis van de pedagogen en leraren voor de verschillende richtingen van de scheikunde, natuurkunde, biologie en technologie beschreven omdat dit de grondvoorwaarde is voor het vormgeven van onderwijsprocessen¹³. In hoeverre dit noodzakelijk is op elementair niveau, wordt momenteel besproken. "Welke vakdeskundigheid leraren nodig hebben voor het elementair niveau, is nog niet in het onderzoek uitgewerkt¹⁴." Maar ook als het gaat om het onderwijs en de educatieve plannen voor kinderen in het basis- en lager onderwijs, moeten het onderwijzend personeel en de leraren over vakkennis beschikken.

⁸ Modulhandbuch – Bachelor of Arts – Lernbereich Natur- und Gesellschaftswissenschaften, Lehramt an Grundschulen und Lehramt für sonderpädagogische Förderung, Universität zu Köln, Version 1.3, vom 12.08.2014

⁹ Modulhandbuch - Master of Education – Lernbereich Natur- und Gesellschaftswissenschaften, Lehramt an Grundschulen und Lehramt für sonderpädagogische Förderung, Universität zu Köln, Version 1.3, vom 12.08.2014

¹⁰ Meijerink, H., *Een goede basis, Advies van de Commissie Kennisbasis Pabo*. 2012, HBO-raad, vereniging van hogescholen: Den Haag.

¹¹ *Domeinen en Maius*. (2017) De Nieuwste Pabo, Sittard, Retrieved from:

<https://connect.fontys.nl/instituten/denieuwstepabo/medewerkers/Documents/Forms/Home.aspx?RootFolder=%2finstituten%2fdenieuwstepabo%2fmedewerkers%2fDocuments%2fDomeinen%20en%20MAIUS&FolderCTID=0x0120002F19313CA829ED4C8F5F68C4F87EA737>

¹² Hogeschool van Arnhem en Nijmegen. (2017) **Leerlijn 'Onderzoekende Leraar'** Gedownload op 13 juli 2017,

Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Propedeuse** Gedownload op 13 juli 2017,

Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Pabo 2** Gedownload op 13 juli 2017,

Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Pabo 3** Gedownload op 13 juli 2017,

Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Afstudeerfase** Gedownload op 13 juli 2017,

HAN curriculum, **Onderwijs-Online; Werkcolleges en beschrijvingen curriculum HAN Pabo**. Gedownload op 25-3-2017, van <https://work.han.nl/sites/instituutPABO/OS/default.aspx>

De aangegeven links leiden naar het intranet van de HAN. Deze documenten zijn interne publicaties.

¹³ Anders, Y., Hardy, I., Pauen, S. und Steffensky, M. (2013): „Zieldimensionen naturwissenschaftlicher Bildung im Kita-Alter und ihre Messung“ in *Wissenschaftliche Untersuchungen zur Arbeit der Stiftung „Haus der kleinen Forscher“*, Band 5, S. 65, SCHUBI Lernmedien AG, Schaffhausen

¹⁴ ebenda

De kennis over de relaties en verbanden binnen een sub-domein van de natuurwetenschappen, van de verschillende disciplines van de wetenschap onderling zoals ook met andere niet - natuurwetenschappelijke domeinen (kunst, sport, taal, ...), evenals ook de kennis van een wetenschappelijk-technische taal (taal van het hoger onderwijs), staat in deze alinea beschreven. Op de Nederlandse hogescholen staat natuurwetenschappelijk-technische expertise niet centraal in de lerarenopleiding voor basisscholen. Dit betekent dat er geen ruimte is in het curriculum voor het verwerven van specialistische kennis in de afzonderlijke wetenschappelijk-technische domeinen, natuurkunde / technologie, scheikunde en biologie. De studenten gebruiken veelal de expertise die ze op de middelbare school hebben opgedaan om basisschoollessen te ontwerpen. Natuurwetenschappelijke onderwerpen met betrekking tot de ontwikkeling van het kind, zoals gezondheidsbevordering of kinderziektes, zijn opgenomen in het curriculum voor de student. De Nederlandse studenten leren ook over de impact van wetenschap en technologie op het dagelijks leven van kinderen en de maatschappij, evenals hoe ze de opvatting en de perceptie van leraren op onderwijs kunnen beïnvloeden en hoe ze betekenisvolle, vakoverschrijdende lessen kunnen ontwerpen. Daarbij is wetenschappelijke en technische kennis vooral verbonden met taal, aardrijkskunde en wiskunde.

Afbeelding 1: De bouw van een periscoop in de opleiding tot basisschool leraar aan de Nieuwe PABO, Sittard

De situatie is vergelijkbaar op de Duitse scholen voor pedagogiek. Als de studenten de Havo hebben gedaan dan hebben zij ook kennis verworven in de afzonderlijke natuurwetenschappen - vaak de biologie. Het domein voor wiskundige en natuurwetenschappen biedt "fundamentele technische en methodologische vaardigheden in wiskunde en natuurwetenschappen en technologie ...¹⁵ " Ook hier ligt de nadruk op kwesties die invloed hebben op de ontwikkeling van kinderen, zoals gedrags- en persoonlijke ontwikkeling en biologie of gezondheid en milieu-onderwijs. Dit zijn ook de natuurwetenschappelijke onderwerpen die een rol spelen bij de studie tot kinderpedagoog aan de hogescholen. De studenten moeten kunnen terugvallen op een basiswetenschappelijke kennis, hoewel dit niet expliciet in de leerplannen wordt uitgelegd, en ook niet wordt aangetoond hoe dit te verwerven is. Iets anders is de verwerving van wetenschappelijk-technische expertises in de opleiding basisschool pedagogiek, met zwaartepunt in maatschappijwetenschappen aan de universiteiten in Noord-Rijnland-Westfalen. Zowel in de bachelor, evenals in de masteropleiding zijn er diverse modules in de afzonderlijke natuurwetenschappelijke disciplines van de biologie, scheikunde, natuurkunde / technologie die de voorkennis van de middelbare school aanspreken en hierop voortbouwen en verdiepen. Tevens leren de studenten aan de hogescholen / universiteiten welke natuurwetenschappelijk technische inhoud in de curricula van de kinderen genoemd worden en hoe deze vaak abstracte vakkennis op een zo mogelijke alledaagse en vakoverstijgende manier aan de kinderen uit te leggen (didactische reductie). Aangepaste vakdomeinen zijn taal- en maatschappijwetenschappen.

2.2. Natuurwetenschappelijk-technische werkmethoden en hun context.

In dit kennisdomein gaat het om kennis over het natuurwetenschappelijk empirisch proces ("Onderzoekend Leren") en over het designproces ("Ontwerpend Leren") zowel over didactiek in de curricula van de kinderen ("Onderzoekscirkel"), als ook over de kennis over wetenschappelijk, empirisch werken. Deze kennis van methoden bevat inzicht over vaak gebruikte procesvaardigheden zoals het observeren (ook op langere termijn), vergelijken, erkennen van patronen, categoriseren en sorteren, meten en wegen etc., als ook een algemeen begrip voor welke prestaties en beperkingen deze aanpakken hebben.

Onderzoekend en ontwikkelend leren zijn een belangrijk bestandsdeel in de opleiding tot basisschoolleraar. Daarbij is het totale proces van onderzoekend leren (vraag – hypothese – planning van het experiment – uitvoering – documentatie van de resultaten – beantwoording van de hoofdvraag – presentatie en discussie – metacognitie) net zo belangrijk als elke andere stap, zowel met zicht op het zelfstandig werken, als ook de didactische werkmiddelen voor de overdracht van natuurwetenschappelijke competenties aan kinderen. Ook is het totale proces van "Ontwerpend Leren" (plannen – optekenen – bouwen/construeren – testen – analyseren – communiceren) een deel in de Nederlandse curricula van de opleiding tot basisschool leraar.

¹⁵ „Richtlinien und Lehrpläne zur Erprobung für das Berufskolleg in Nordrhein-Westfalen – Fachschulen des Sozialwesens Fachrichtung Sozialpädagogik“, Herausgegeben vom Ministerium für Schule und Weiterbildung des Landes Nordrhein-Westfalen Düsseldorf, 1. August 2014, S. 12

Afbeelding 2 en 3: Een steen Albert – Natuurwetenschappelijk-wiskundig fenomenen in de dagelijkse pedagogische wereld ontdekken (leerstation).
Module 12.1 opleiding kinderpedagogiek aan de Hoge School Niederrhein.

In de Duitse leerplannen van de vakscholen voor sociale pedagogie als ook in het kader van de oriëntatie van de kinderpedagoog zijn de processen van “Onderzoekend Leren” beschreven. Algemeener beschreven zijn – “natuurwetenschappelijke werkwijzen” – die opgetekend staan in de curricula van de Duitse basisschool leraren. Hier ligt de focus op de uitvoering van chemische, natuurkundige of biologische experimenten, die voor het zaakvakkenonderwijs geschikt zijn.

2.3. Pedagogische vakkennis

Pedagogische vakdeskundigen en leraren moeten beschikken over theoretische vakkennis van de pedagogiek met betrekking tot de voorschoolse en de basisschoolfase om kinderen bij hun natuurwetenschappelijk-technische leerprocessen op een adequate manier te kunnen begeleiden en ondersteunen.

Naast didactische pedagogische kennis – elk kind heeft een eigen leertempo en zijn eigen leerweg – behoort er ook kennis te zijn over de cognitieve ontwikkeling van kinderen (ontwikkelingspsychologie), dat betekent welke natuurwetenschappelijk-technische ideeën kinderen hebben over hoe de wereld en haar fenomenen werkt en welke typische misvattingen (“misconceptions”) er in de kinderlijke denkwijze mogelijk zijn.

Daarnaast moeten pedagogische vakdeskundigen en leraren weten hoe kinderen hun naïeve natuurwetenschappelijk-technische concepten in de loop van hun ontwikkeling bijstellen (“conceptual change” / “enrichment”). Om kinderen de vaak nogal abstracte natuurwetenschappelijk-technische kennis, ook door middel van het gebruiken van gepaste vaktaal (vakjargon), zo toegankelijk als mogelijk te maken, moeten pedagogische vakdeskundigen en leraren een rijk repertoire aan vakdidactische methoden en specifieke vakdidactische kennis hebben. Daarbij is het van belang, de inhoud van de voorschoolse en de basisschool pedagogiek te kennen.

De Nederlandse curricula werden alleen in het domein natuurwetenschappen en techniek onderzocht, waardoor de pedagogische vakkennis, leer- en ontwikkelingspsychologische kennis in dit deel van het curriculum minder aandacht krijgt en op een andere plaats wordt beschreven. De studenten zijn in staat om de ontwikkeling van natuurwetenschappelijk denken bij kinderen te benoemen en zij weten hoe ze aan kunnen haken op deze kinderlijke concepten en hoe misvattingen tegen te gaan zijn. Om dit te bereiken wordt er een groot repertoire van didactisch-methodische vakkennis aangereikt, hetgeen nodig is om natuurwetenschappen en techniek aan kinderen te kunnen onderwijzen. De kennis van de leerplannen van basisscholen vindt ook zijn weerklink in de opleiding van de Nederlandse leraren.

Hetzelfde kan worden teruggevonden in de Duitse curricula van universiteiten, hogescholen en technische hogescholen voor de opleiding van leraren in het basisonderwijs en pedagogische vakdeskundigen, waarbij moet worden vermeld dat de kennis van de "onderwijsbeginselen voor kinderen van 0-10 jaar" niet expliciet wordt genoemd in de leerplannen van de universiteiten. Bijzonder uitvoerig staat het didactisch-methodisch repertoire in het kader van oriëntatie van de kinderpedagoog beschreven en omvat naast algemene didactiek (vrij spelen, voorbereide leeromgeving, instructie...) ook een natuurwetenschappelijk-technische vakdidactiek (vrij verkennen, ontdekkend leren, experimenteren...), voor zoverre deze voor het voorschoolse domein in Duitsland al staat beschreven.

2.4. Bovengeschiedte kennis

Kennis over informatievoorziening, communicatie, documentatie en presentatietechnieken speelt een ondergeschikte rol in de curricula die zowel aan Nederlandse als aan Duitse zijde zijn onderzocht of werd niet expliciet genoemd.

3. Competentie „Vaardigheden“

De categorie "vaardigheden" is onderverdeeld in "Lesvoorbereiding en lessen die verband houden met het leerplan / leerbeginselen", "het vermogen van de leraar om het proces van onderzoeker en het ontwikkelen van leren te structureren", "het vermogen om nieuwsgierigheid te stimuleren" en de "vaardigheid om zelf onderzoekend en ontwikkelingsgericht bezig te zijn".

3.1. Lesvoorbereiding en lessen in verhouding met tot het curriculum / de beginselen van het onderwijs

De structurering van de leeromgeving in termen van ruimte, tijd en materiaal wordt beschreven in veel voorschoolse en basisschool didactiek. Reggio's pedagogiek beschrijft bijvoorbeeld "ruimte als derde opvoeder" of Montessori-onderwijs beschrijft de "voorbereide omgeving"¹⁶. Educatieve deskundigen en leraren zijn verantwoordelijk voor de selectie van geschikte lesmaterialen en leerruimtes. Het is ook goed om na te denken over leerruimtes buiten de crèches en scholen, zoals het bos, museum, tuin, science center. Ze moeten in staat zijn om inhoud en situaties met betrekking tot leerdoelen te selecteren en deze beslissingen kunnen communiceren.

¹⁶ <https://de.wikipedia.org/wiki/Montessorip%C3%A4dagogik>, [28.05.2017]

Daarbij hoort een specifieke lesvoorbereiding in relatie tot het curriculum, als ook diversiteit in de klas (cultureel, sociaal, gender, cognitief ...), en inhoud en toegang met behulp van verschillende pedagogische modellen en lesmethoden. Om het metacognitieve bewustzijn, de coöperatieve en co-constructieve processen bij de kinderen te versterken, kunnen coachingvaardigheden gebruikt worden zoals scaffolding, fading, modelleren of guiding. Vakspecialisten en leraren moeten oplettend zijn en spontaan kansen voor natuurwetenschappelijk en technologisch onderwijs herkennen in alledaagse situaties en acties van kinderen. Kansen moeten zo veel mogelijk worden benut om natuurwetenschappelijk en technische onderwijsprocessen vakoverstijgend te benaderen en niet geïsoleerd. Docenten moeten de prestaties van leerlingen kunnen volgen en beoordelen.

Bij de concrete voorbereiding van lessen op inhoud, aanpak en onderwijsstructuur wordt in Nederland veel nadruk gelegd op het formuleren van concrete leerdoelen en leertrajecten. Bijzondere aandacht wordt besteed aan het feit dat studenten bij het voorbereiden van hun lessen rekening houden met verschillende didactische werkvormen. De Nederlandse studenten leren ook hun lesvoorbereiding te structureren in termen van tijd, ruimte, gereedschappen en materiaal, waarbij de weging van individuele aspecten enigszins afhankelijk van de hogeschool varieert. Buitenschoolse leerruimtes, zoals een science center, worden van tevoren door de studenten op geschiktheid getest als leerlocaties voor de natuurwetenschappen en opgenomen in de voorbereiding voor de les. In Nederland wordt grote nadruk gelegd op het aanpassen van wetenschaps- en technologieonderwijs aan de verschillende talenten en cognitief inzicht van kinderen, rekening houdend met verschillende soorten leerstijlen en het creëren van lessen die jongens én meisjes in staat stellen wetenschappelijke en technologische kwesties te onderzoeken. Het gebied "Oriëntatie op jezelf en de wereld" omvat verschillende vakken (biologie, natuurkunde, technologie, geschiedenis, aardrijkskunde) en is waar mogelijk geïntegreerd met kunst, wiskunde en taal.

In het Duitse onderwijssysteem zijn er twee zeer verschillende onderwijsinstellingen voor kinderen, namelijk de kinderdagverblijven en de basisscholen met allebei uiteenlopende behoeften en pedagogische concepten. Hoewel basisscholen wettelijk gebonden zijn aan de kerndoelen en leraren bepaalde vaardigheden op een bindende manier moeten overdragen, kunnen pedagogen in kinderdagverblijven hier vrijer handelen. De pedagogische actie is gebaseerd op de onderwijsprincipes voor kinderen in de leeftijd van 0-10 jaar in Noord-Rijnland-Westfalen. In deze context is er meer ruimte voor spontane, alledaagse natuurwetenschappelijke-technische onderwijsprocessen, terwijl de docenten de curriculum relevante natuurwetenschappelijke en technische onderwerpen aanbieden in gestructureerde, geplande eenheden. Zo valt te lezen in het richtinggevend kader "vroegschoolse educatie onderzoek": "U (de kinderpedagoog) bent gevoelig voor natuurkundige en alledaagse fenomenen, en u heeft feitelijke kennis van natuurwetenschappelijke verschijnselen en problemen ontwikkeld en het realiseren van het wetenschappelijk potentieel van dergelijke kwesties."¹⁷ De pedagogische deskundigen en leraren van beide instituties gebruiken leeromgevingen buiten het kinderdagverblijf/school voor natuurwetenschappelijk-technisch onderwijsaanbod en weten hoe je deze leeromgeving aanpast aan de persoon, op cognitief, gender, sociaal of cultureel gebied en voor hoe je voor deze onderwijsleerprocessen aantrekkelijke leeromgevingen creëert. Coachingsvaardigheden, zoals scaffolding of modelleren, worden alleen in de universiteiten behandeld. Leraren kunnen de prestaties van de studenten classificeren en beoordelen.

¹⁷ "Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen", Robert Bosch Stiftung GmbH, Stuttgart 2008, S. 123

3.2. De vaardigheden van de studenten om het natuurwetenschappelijk-technisch leerproces te structureren.

In het kader van onderzoekend leren is het vaak noodzakelijk dat de onderwijskundigen en leraren het leerproces van de kinderen structureren, zodat ze hun naïeve natuurwetenschappelijke modellen verder kunnen ontwikkelen in alle disciplines vakoverstijgend en geïntegreerd in het dagelijks leven. Het is belangrijk om niet alleen conceptuele kennis te bieden, maar ook om het mogelijk te maken dat de kinderen deze zelf construeren. Het gesprek, individueel of in een groep, speelt een essentiële rol in dit leer- en structureringsproces. Tegelijkertijd moeten de pedagogische vakdeskundigen en docenten de discussie in de groep over de natuurwetenschappelijke onderwerpen en verklarende modellen kunnen stimuleren en deze met betrekking tot de visualisatie van kindergedachten en mogelijke fouten modereren. Door motiverende en helpende vragen kunnen opvoeders en leraren kinderen aanmoedigen om hun hypothesen en onderzoeksresultaten transparant te maken en hen te helpen hun vragen te formuleren. Evenzo kan het hen aanmoedigen om natuurwetenschappelijke en technische manieren van werken toe te passen. Daarbij zal de opvoeder haar steun meer en meer verminderen en het kind meer verantwoordelijkheid voor zijn acties en denkprocessen geven¹⁸. Door deze maatregelen worden coöperatieve en co-constructieve onderwijsprocessen gestimuleerd en worden kinderen cognitief geactiveerd. Het is ook belangrijk om manieren van leren samen met de kinderen te reconstrueren (metacognitief bewustzijn) en om een bespreking van fouten te stimuleren om een kritische houding en een eigen mening op te bouwen met betrekking tot natuurwetenschappelijk-technisch onderzoek en de beperkingen ervan.

In de Nederlandse curricula ligt de nadruk er op dat leraren het natuurwetenschaps- en technologieonderwijs integreren met alledaagse onderwerpen (zoals duurzaamheid, milieueducatie of gezondheidseducatie) en vakoverstijgende onderwijsconcepten ontwikkelen die leerlingen in staat stellen om holistisch te leren. Het is ook noodzakelijk dat de leraar de leerlingen duidelijk maakt welke betekenis deze onderwerpen hebben voor hen en hun leven. De leraar moet natuurwetenschappelijk-technische aspecten herkennen in de typische kindervragen, deze omzetten in "onderzoeksvragen" en deze met didactische onderwijsbegrippen of jaarprogramma's onderbouwen. De docenten moeten het leerproces van de leerlingen ondersteunen met "goede" vragen en discussies. Verdere structureringsmaatregelen van het lesgeven worden slechts in het algemeen genoemd als "coachingstechnieken". Een belangrijk aspect van de Nederlandse curricula is de formatieve en summatieve beoordeling van de leerlingen door de leraar, dat wil zeggen de beoordeling van de leerprestaties direct in de klas, b.v. door zelfevaluatie, maar ook door groepswerk.

De curricula van de Duitse hogescholen kennen over het algemeen waarde toe aan de verwerving van interactie- en communicatievaardigheden van verbale en non-verbale aard, hoewel deze niet in detail worden beschreven. Ook zijn de afgestudeerden in staat om "op basis van een breed spectrum aan methoden en media pedagogische groepsactiviteiten te plannen, begeleiden en goed te sturen."¹⁹ Ook in de opleiding tot kinderpedagoog aan de hogescholen leren de studenten de onderwijsprocessen van de kinderen te begeleiden, waarbij "methoden" van aanmoediging zoals scaffolding, affectie, ondersteuning en ook communicatie- interactieprocessen (communicatie als relatieontwerp, dialoog en communicatie met kinderen, begeleiding - impuls -

¹⁸ Van de Pol, J., Volman, M., Beishuizen, J. (9/2010) : "Scaffolding in Teacher–Student Interaction: A Decade of Research", *Educational Psychology Review* 22(3):271-296 , Springer Verlag Heidelberg

¹⁹ „Richtlinien und Lehrpläne zur Erprobung für das Berufskolleg in Nordrhein-Westfalen – Fachschulen des Sozialwesens Fachrichtung Sozialpädagogik“, Herausgegeben vom Ministerium für Schule und Weiterbildung des Landes Nordrhein-Westfalen Düsseldorf, 1. August 2014, S. 45

co-constructie)²⁰ toegepast worden. Echter er moet opgemerkt worden dat de ontwikkeling van een onafhankelijke didactiek voor de voorschoolse periode in Duitsland nog in de kinderschoenen staat.²¹ Als onderdeel van de lerarenopleiding op het gebied van onderwijs aan universiteiten in Noord-Rijnland-Westfalen, worden de hierboven beschreven scaffolding-, communicatie- en interactieprocessen door de studenten ontwikkeld en getest tijdens didactische seminars.

3.3. Vaardigheden van de leraar om de nieuwsgierigheid van kinderen te stimuleren

Nieuwsgierigheid stimuleert de interesse in natuurwetenschappelijk-technische verschijnselen en daarmee de bereidheid om natuurwetenschappelijk-technische contexten en problemen te begrijpen. Enthousiasme en nieuwsgierigheid ondersteunen het leren²². Daarom is het bijzonder belangrijk dat pedagogische deskundigen en leraren deze natuurlijke eigenschap van de kinderen met gerichte maatregelen bevorderen en ze dus stimuleren om zich af te vragen en na te denken over natuurwetenschappelijke en technische kwesties.

Dit belangrijke punt wordt alleen genoemd in de Duitse leerplannen in het oriëntatiekader voor de kinderpedagoog. "De afgestudeerden kunnen de nieuwsgierigheid van het kind, het vermogen om te ervaren en te genieten van de natuur en natuurlijke verschijnselen opwekken of bevorderen en ze weten ook hoe kinderen de natuur ervaren en de verschijnselen ervan interpreteren."²³ De studenten van de hogeschool voor pedagogiek zouden zelf een fundamenteel nieuwsgierige houding moeten hebben, maar het is niet beschreven hoe ze deze in de praktijk met kinderen kunnen stimuleren. Dit wordt ook aangetoond door de resultaten van de PRIMEL-studie: "Onderwijsprofessionals weten momenteel niet precies in hoeverre ze ruimte kunnen geven aan de drang tot ontdekken bij kinderen en op welke wijze zij hierin zelf actief moeten worden. Ze hebben te weinig vakdidactische kennis en te weinig didactische hulpmiddelen om de kinderen de nodige begeleiding en ondersteuning te bieden zodat de kinderen worden uitgedaagd en niet betutteld."²⁴ In de universitaire opleiding van leraren van het Duitse basisonderwijs (focus op lesgeven) wordt dit onderwerp ook niet behandeld.

In Nederland is dit een integraal onderdeel van de lerarenopleiding. De leraar weet met welke middelen zij de nieuwsgierige, onderzoekende houding van de leerlingen kan bevorderen en hun verbazing en verwondering kan gebruiken om natuurwetenschappelijk-technische leermomenten te initiëren.

²⁰ „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S.71

²¹ „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S.70

²² Pädagogischer Ansatz der Stiftung "Haus der kleinenForscher", 5. Auflage (2015), Berlin, S. 22

²³ "Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S. 123

²⁴ Kucharz, D./Mackowiak, K. (2014). Gesamtdiskussion. In: D. Kucharz/K. Mackowiak, S. Zirolì, A. Kauertz, E. Rathgeb-Schnierer, M. Dieck (Hrsg.) Professionelles Handeln im Elementarbereich (PRIMEL).Münster: Waxmann

3.4. Vaardigheden van de leraar om te onderzoeken en te ontwikkelen

Het vermogen om te onderzoeken en te ontwikkelen moet op twee niveaus worden bereikt. Enerzijds moeten de pedagogische deskundigen en docenten in staat zijn om natuurlijkwetenschappelijke en technische aanpakken, dat wil zeggen natuurwetenschappelijke en technische vragen, te implementeren door middel van het proces van onderzoekend leren (vraag - hypothese - planning van het experiment - implementatie - documentatie van de resultaten - beantwoorden van de onderzoeksvraag - presentatie en discussie - metacognitie). Aan de andere kant moeten studenten ook in staat zijn om te werken aan vakspecifieke onderzoeksthema's, dat betekent eerst de theoretische grondslag verwerven en dan eigen empirische vragenstellingen na te gaan.

In alle onderzochte Duitse curricula van pedagogische deskundigen en docenten wordt het niveau van onafhankelijk natuurwetenschappelijk en technisch onderzoek van verschijnselen besproken. De pedagogen en leraren moeten in staat zijn om vragen te stellen over de natuur en technologie, om experimenten te plannen, uit te voeren, te documenteren en te interpreteren. Ze beheersen daarmee dus de wetenschappelijke en technische methoden die ze moeten toepassen in hun professionele praktijk met de kinderen. Het niveau van hun eigen empirisch onderzoek voor de studenten van de opleiding kinderopagogiek in de context van praktijkonderzoek en voor de studenten van de PABO met betrekking tot de voorbereiding van bachelor- en masterscripties is ontwikkeld in verschillende modules. Bij deze laatste gaat het vaak over de "planning, implementatie, evaluatie en reflectie van een onafhankelijk werk op de huidige onderzoeksgebieden van didactiek in het onderwijs."²⁵ Dit is niet vereist bij het eindexamen van een mbo-school en komt zo te vervallen.

Er is een vergelijkbaar beeld in de Nederlandse curricula. De leraren beheersen de natuurwetenschappelijke en technische methoden die ze in de klas met de kinderen zouden moeten implementeren. Dit wordt gedetailleerd, analytisch en reflectief onderwezen en neemt veel meer ruimte in Nederlandse curricula in dan in Duitse. In de meeste pabo's in Nederland maakt het door studenten zelf leren opzetten en uitvoeren van een empirisch onderzoek ook deel uit van het curriculum. De wijze waarop leren onderzoeken in de curricula verankerd is verschilt per hogeschool. De onderzoeksthema's zijn vaak gericht op pedagogisch/didactische thema's en niet op het ontwikkelen van nieuwe vakinhoudelijke kennis.

Na het vierde studiejaar ontvangen Nederlandse studenten hun getuigschrift en de onderwijskwalificatie als docent in het basisonderwijs, wat overeenkomt met een bachelor-diploma. Dit is anders voor studenten die studeren aan een academische PABO die na vier jaar studie twee diploma's ontvangen: een bachelordiploma Onderwijswetenschappen van de Universiteit en een bachelordiploma leraar primair onderwijs (pabo). Het eigen empirische werken met didactische vragenstellingen is geen onderdeel van het natuur- en techniekcurriculum en wordt op een andere plek behandeld; maar dat was ook niet de focus van deze analyse.

²⁵ Prüfungsordnung für den Lernbereich Natur- und Gesellschaftswissenschaften innerhalb des Studiums für das Lehramt an Grundschulen mit dem Abschluss Master of Education an der Westfälischen Wilhelms-Universität, Münster, (Rahmenordnung 2009) vom 12. September 2013, S. 2447

4. Competentie “Persoonlijke houding”

4.1. Persoonlijke houding ten opzichte van anderen

De pedagogisch deskundige of leraar handelt professioneel als deze in staat is om haar persoonlijke houding ten opzichte van kinderen te analyseren, te overdenken en te ontwikkelen. Dit is net zo belangrijk op het niveau van de lerenden, dat betekent: Analyse, reflectie en verdere ontwikkeling van de houding ten opzichte van het leren van natuurwetenschap en technologie, alsmede van het leren in het algemeen. De pedagogisch deskundige of leraar moet zich bewust zijn van het belang van natuurwetenschap en technologie en het belang ervan voor de samenleving, en deze betekenis transparant kunnen maken voor collega's en ouders.

In de curricula van hogescholen voor sociaal pedagogiek in Noordrijn-Westfalen en het Duitse oriëntatiekader van kinderpedagoog is het idee van het actieve, competente kind de basis van pedagogisch werk. In de beschrijving van de vakspecifieke leergebieden van sociale competentie en onafhankelijkheid van hun houding ten opzichte van anderen en haar beroep als omschreven volgt: "De afgestudeerden hebben een kritische en reflecterende houding ten opzichte van de acties van hun professionele leven"²⁶ Zodat er een professionele houding ontwikkeld kan worden moet er in de pedagogische handelingspraktijk altijd weer worden gereflecteerd. De studenten van de hogescholen begrijpen de bedoeling en relevantie van natuurwetenschappelijk onderwijs in de kindertijd²⁷ en kunnen dit naar ouders en collega's communiceren.²⁸ Het doel van reflectie zoals beschreven staat in de modules van Duitse universiteiten is de eigen natuurwetenschappelijk- technische onderwijspraktijk m.b.t. methodiek en didactiek kritisch te bekijken en te verbeteren. De studenten zouden zo op hun rol als leraar in het zaakvakkenonderwijs moeten reflecteren.

Net zoals de modulehandleidingen van de Duitse universiteiten, wordt dit ook beschreven in het Nederlandse curriculum van de lerarenopleiding. Ook hier dient de reflectie van de onderwijseenheden als verbetering van natuurwetenschappelijk-technisch onderwijs. Het belang van natuurwetenschap en technologie voor de samenleving staat niet in de Nederlandse curricula beschreven.

4.2. Persoonlijke houding tegenover mezelf

Onderwijs deskundigen en leraren moeten zich ook bewust zijn van hun eigen houding tegenover natuurwetenschap en technologie, evenals hun eigen educatieve biografie op deze gebieden, aangezien deze vaak een impact hebben op de pedagogische praktijk. Zij moeten zich ervan bewust zijn dat natuurwetenschap en technologie bijna alle gebieden van het dagelijks leven beïnvloeden en hoe ze hun leven beïnvloeden. De wil om verder te leren, om nieuwe natuurwetenschappelijke en technische kennis en vaardigheden te verwerven, is essentieel in de zin van 'levenslang leren', zoals vereist in de DQR en ook in het EQF. Onderwijsprofessionals moeten zichzelf tegelijkertijd als zowel leerlingen als leraren beschouwen. Leraren moeten van de

²⁶ „Richtlinien und Lehrpläne zur Erprobung für das Berufskolleg in Nordrhein-Westfalen – Fachschulen des Sozialwesens Fachrichtung Sozialpädagogik“, Herausgegeben vom Ministerium für Schule und Weiterbildung des Landes Nordrhein-Westfalen Düsseldorf, 1. August 2014, S. 41

²⁷ „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S. 123

²⁸ ebenda

gelegenheid gebruik maken om hun lessen te evalueren en ze als bronnen van verbetering te zien. Dit kan de zelfeffectiviteit en zelfrespect als leraar versterken.

Met name in het Duitse oriëntatiekader van pedagogen wordt beschreven dat toekomstige kinderpedagogen in de omgang met natuurwetenschappen en technologie de angsten hiervoor kunnen wegnemen en een positieve houding kunnen ontwikkelen²⁹ en tevens een "wetenschapsgerelateerd zelfconcept"³⁰. Tijdens het onderzoek worden niet alleen op de eigen activiteiten in het natuurwetenschappen- en technologieonderwijs gereflecteerd, maar ook op observatie- en diagnostische vaardigheden, evenals op de eigen natuurwetenschappelijk-technische onderwijsbiografie en de "genderspecifieke aspecten op het gebied van de natuurwetenschappen"³¹. Het doel van de reflectie is om het domeinspecifieke zelfconcept en de houding ten opzichte van natuurwetenschap en technologie te verbeteren. De leerplannen van de hogescholen voor pedagogiek in Noord-Rijnland-Westfalen vragen doorgaans om biografische zelfreflectie, niet alleen in relatie tot natuurwetenschap en technologie.³² Vanwege het dubbele karakter van de opleiding tot opvoedkundige met een hoog praktisch gedeelte en de theoretische opleiding op een school, zien vooral de studenten van de pedagogische hogescholen zich als leraren en leerlingen tegelijkertijd.

In de Nederlandse curricula van de opleiding van leraren in het basisonderwijs wordt het onderwerp "Belang van de natuurwetenschappen en technologie voor mijn leven" beschreven. De student is verantwoordelijk voor de gezondheid en onafhankelijkheid van de kinderen en kan hen uitleggen hoe belangrijk natuurwetenschap en technologie zijn om zich te oriënteren in de leefwereld.

5. Conclusie

Aangezien de verwerving van de natuurwetenschap - technische competenties een belangrijke bijdrage levert aan de opvoeding van kinderen, is een begeleiding van deze educatieve situaties in de kinderopvang of in de klas op school, door gekwalificeerde pedagogen en leraren al vanaf de vroegste kindertijd van groot belang³³.

De eerder uitgevoerde analyse van de onderwijscurricula voor pedagogen en leraren werd aan Duitse zijde gehinderd door de scheiding van primair- en elementair onderwijs. Hier is er een gebrek aan samenhangende concepten van elementair tot primair onderwijs, hetgeen ook tot uiting komt in de opleiding van leraren en pedagogen. De gespecialiseerde didactiek voor de natuurwetenschappen, die goed werd onderzocht en geëvalueerd in het primair onderwijs, heeft nog steeds grote hiaten in het voorschools onderwijs. Er is nog steeds behoefte aan verder onderzoek naar de implementatie van een geïnternaliseerde didactiek die verbonden kan worden met de voorschools onderwijs. Dit zou het onderwijspersoneel in de dagcentra zeker helpen natuurwetenschappelijke fenomenen samen met de kinderen te beschouwen en natuurwetenschappelijke werkmethoden toe te passen op hun onderzoek, dat wil zeggen meer

²⁹ „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S. 127

³⁰ „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S. 123

³¹ „Frühpädagogik studieren – ein Orientierungsrahmen für Hochschulen“, Robert Bosch Stiftung GmbH, Stuttgart 2008, S. 124

³² „Richtlinien und Lehrpläne zur Erprobung für das Berufskolleg in Nordrhein-Westfalen – Fachschulen des Sozialwesens Fachrichtung Sozialpädagogik“, Herausgegeben vom Ministerium für Schule und Weiterbildung des Landes Nordrhein-Westfalen Düsseldorf, 1. August 2014, S. 24

³³ TIMSS Studie 2015: Mathematische und Naturwissenschaftliche Kompetenzen von Grundschulkindern in Deutschland im internationalen Vergleich, Waxmann Verlag Münster (2016), S. 19 <https://www.waxmann.com/fileadmin/media/zusatztexte/3566Volltext.pdf> [30.05.2017]

natuurwetenschappelijk - technisch onderwijs in de voorschoolse sector ten uitvoer te brengen. Ook biedt het gebied voor natuurwetenschappelijk - technisch onderwijs een groot potentieel voor kinderdagverblijven en basisscholen om een succesvolle overgang te garanderen. In de opleiding van pedagogen en leraren voor kinderen schieten STEM-onderwerpen en het lesgeven hiervan aan kinderen veel te kort.³⁴ Dit moet worden veranderd door de ontwikkeling van nieuw lesmateriaal en de implementatie daarvan in opleidingen aan hogescholen en universiteiten. Vooral korte videosequenties met voorbeelden van goede werkwijzen, die in het onderwijs kunnen worden gebruikt, helpen hier.

Bij het analyseren en vergelijken van de Duitse en Nederlandse curricula voor de opleiding van leraren in (basis)scholen valt op dat ze erg ambitieus zijn op het gebied van natuurwetenschappelijke, pedagogische en didactische competenties. De hoge kwaliteit van de opleiding van Duitse leraren werd ook opgemerkt in de internationale TIMSS-studie 2015, waaraan beide partnerlanden regelmatig deelnemen. "In een internationale vergelijking zijn leraren in Duitsland goed opgeleid ..." ³⁵

Afbeelding 1.: Uit TIMSS Studie 2015 – „Vakstudie van vakdocenten (aandelen van leerlingen naar opgave van vakdocenten in procenten) ³⁶

Het is duidelijk dat in Duitsland, met ongeveer 37,3%, ongeveer elke derde kind op de basisschool in zaakvakkenonderwijs les krijgt van een niet-gespecialiseerde leraar. Dit is niet relevant in Nederland, omdat elke leraar op de basisschool ook is opgeleid op het gebied van "Oriëntatie op jezelf en de wereld". In Nederland zijn de basisschoolleraars generalisten met een basiskennis van alle vakken. De werktevredenheid van Nederlandse leraren is erg hoog. Volgens het TIMSS-onderzoek van 2015 voelen ze zich echter minder goed uitgerust om de natuurwetenschappen uit de biologie te onderwijzen, maar vooral in de natuur- en scheikunde.³⁷ Vanwege deze redenen en omdat voor 60% van de Duitse basisschool leraren hun studie meer dan 20 jaar geleden was, is een regelmatige deelname aan professionalisering gewenst. Duitse leraren bevinden zich op hetzelfde niveau als het Europese gemiddelde in hun professionaliseringsgedrag, terwijl Nederlandse leraren niet voldoen aan internationale

³⁴ <https://www.telekom-stiftung.de/projekte/lupe> [21.07.2017]

³⁵ ebenda

³⁶ TIMSS Studie 2015: Mathematische und Naturwissenschaftliche Kompetenzen von Grundschulkindern in Deutschland im internationalen Vergleich, Waxmann Verlag Münster (2016), Abb. 5.4., S. 194 <https://www.waxmann.com/fileadmin/media/zusatztexte/3566Volltext.pdf> [30.05.2017]

³⁷ Twintig jaar TIMSS. Ontwikkelingen in leerlingprestaties in de exacte vakken in het basisonderwijs 1995-2015 / M.R. M. Meelissen & R.A. Punter, Enschede: Universiteit Twente – 2016, S. 74-75 <https://www.waxmann.com/fileadmin/media/zusatztexte/3566Volltext.pdf>, [21.06.2017]

professionaliseringsvereisten. Nederlandse leraren hebben de afgelopen twee jaar minder professionalisering gedaan dan hun collega's in de andere TIMSS-landen. Vooral in de natuurwetenschappen ligt het percentage aan professionaliseringsactiviteiten ver beneden het internationale gemiddelde.³⁸

Teilnehmer	Naturwissenschaftliche Inhalte		Didaktik des naturwiss. Sachunterrichts		Lehrplan zum naturwiss. Sachunterricht		Stärkung kritischen Denkens oder Problemlösens		Integration von Informationstechnologien		Leistungsfeststellung im naturwiss. Sachunterricht		Eingehen auf die individuellen Bedürfnisse der Schüler		Naturwiss. Sachunterricht fächerübergreifend gestalten	
	%	(SE)	%	(SE)	%	(SE)	%	(SE)	%	(SE)	%	(SE)	%	(SE)	%	(SE)
Kasachstan	49,8	(4,7)	59,5	(4,3)	60,5	(4,3)	76,7	(3,7)	74,0	(3,6)	66,4	(4,0)	63,8	(4,2)	61,5	(4,1)
Singapur	64,2	(2,7)	77,8	(2,1)	58,0	(2,7)	60,9	(2,6)	50,5	(2,6)	65,0	(2,6)	35,5	(2,7)	32,7	(2,8)
Polen	74,1	(3,3)	48,6	(3,8)	61,0	(4,6)	43,7	(3,4)	66,6	(4,3)	34,7	(3,8)	58,8	(3,8)	38,6	(4,3)
Russische Föderation	36,7	(4,1)	40,8	(4,3)	66,4	(3,1)	48,5	(3,5)	60,4	(4,3)	62,7	(3,8)	46,8	(3,2)	54,4	(3,5)
Taiwan	63,0	(4,3)	54,4	(3,0)	55,4	(4,3)	39,8	(4,1)	43,2	(4,2)	29,1	(3,7)	41,9	(3,8)	30,2	(3,7)
Hongkong	42,5	(4,7)	43,1	(4,7)	36,4	(4,7)	63,5	(5,2)	45,0	(4,9)	25,2	(3,8)	46,2	(4,9)	31,3	(4,1)
Republik Korea (Südkorea)	45,7	(4,0)	45,7	(4,2)	54,2	(4,3)	39,1	(4,1)	30,2	(3,5)	30,2	(3,6)	36,4	(4,0)	39,2	(4,1)
Kroatien	50,9	(4,1)	38,3	(3,3)	42,7	(3,5)	37,0	(3,1)	31,8	(3,8)	26,5	(3,5)	38,0	(3,7)	50,1	(3,7)
Zypern	52,0	(3,9)	60,1	(3,9)	56,0	(4,2)	47,7	(3,5)	31,6	(3,5)	25,0	(3,4)	22,0	(4,3)	20,8	(2,6)
USA	41,6	(2,5)	32,7	(2,4)	42,8	(2,6)	40,0	(2,9)	27,8	(2,3)	22,3	(2,6)	37,0	(2,7)	41,0	(2,5)
Litauen	13,0	(2,6)	15,1	(2,9)	14,6	(2,5)	46,4	(3,3)	48,5	(4,1)	27,2	(3,3)	41,4	(3,4)	42,1	(4,1)
Internationaler Mittelwert	32,7	(0,5)	32,7	(0,5)	32,2	(0,5)	33,5	(0,5)	30,1	(0,5)	25,5	(0,4)	32,4	(0,5)	29,1	(0,4)
England	37,5	(4,4)	32,4	(4,0)	47,5	(4,4)	32,8	(4,0)	16,5	(3,1)	29,6	(3,8)	24,0	(3,8)	22,7	(3,3)
Belgien (Fläm. Gem.)	36,5	(3,0)	25,6	(2,9)	49,7	(3,4)	20,2	(2,7)	29,1	(3,0)	15,2	(2,7)	21,7	(2,9)	24,7	(2,7)
Australien	31,4	(2,9)	26,6	(3,4)	40,3	(3,6)	32,0	(3,3)	16,4	(2,5)	15,8	(2,6)	27,7	(3,1)	22,1	(3,3)
Serbien	30,6	(3,7)	20,5	(3,3)	16,2	(2,7)	30,4	(4,1)	20,2	(3,0)	19,1	(3,0)	38,3	(4,1)	29,0	(3,5)
Neuseeland	26,0	(3,1)	27,2	(3,2)	24,4	(2,6)	36,6	(3,0)	19,6	(2,5)	10,8	(1,8)	24,7	(2,4)	26,8	(2,7)
Nordirland	26,7	(4,1)	31,1	(4,2)	25,1	(4,0)	30,5	(4,1)	24,0	(4,3)	7,4	(2,5)	19,5	(3,7)	30,6	(4,1)
Slowenien	23,8	(3,1)	15,2	(2,5)	29,2	(3,6)	24,5	(3,2)	27,8	(3,4)	26,0	(3,2)	24,9	(3,3)	22,3	(3,6)
Spanien	16,4	(2,7)	20,1	(3,1)	17,7	(2,6)	22,8	(2,9)	34,4	(3,6)	14,6	(2,4)	40,1	(3,6)	26,5	(3,3)
Slowakei	10,4	(1,6)	12,4	(2,3)	32,9	(3,3)	21,5	(3,2)	38,8	(3,5)	10,4	(2,1)	17,3	(2,7)	35,5	(3,4)
VG EU	24,1	(0,7)	21,0	(0,6)	24,1	(0,7)	21,9	(0,6)	22,0	(0,7)	14,6	(0,6)	24,2	(0,7)	21,7	(0,7)
Kanada	17,9	(1,9)	17,5	(2,0)	14,5	(1,7)	32,3	(2,6)	21,7	(2,5)	11,8	(1,8)	31,4	(2,3)	23,2	(2,1)
Deutschland	36,3	(3,3)	24,1	(3,0)	28,5	(3,2)	24,8	(2,9)	6,2	(1,9)	12,0	(2,4)	22,1	(2,8)	16,1	(2,6)
Schweden	31,0	(4,2)	26,6	(4,1)	29,8	(4,0)	12,0	(2,4)	6,0	(2,1)	20,9	(3,7)	18,4	(3,0)	18,3	(3,7)
VG OECD	21,5	(1,0)	20,9	(0,6)	22,6	(0,6)	20,9	(0,6)	19,0	(0,5)	12,7	(0,5)	23,3	(0,6)	19,5	(0,6)
Japan	41,4	(4,5)	41,9	(4,3)	10,6	(2,7)	10,1	(2,6)	20,2	(3,4)	10,6	(2,4)	20,1	(3,1)	3,1	(1,4)
Bulgarien	15,2	(3,4)	9,7	(2,2)	19,2	(3,4)	7,6	(2,6)	19,6	(4,0)	30,5	(3,3)	21,2	(3,0)	20,9	(3,7)
Chile	21,5	(3,5)	17,9	(3,6)	15,1	(3,4)	16,3	(3,4)	15,2	(3,3)	16,8	(3,6)	24,1	(3,8)	14,4	(3,2)
Tschechische Republik	19,4	(2,7)	13,8	(2,2)	3,2	(1,1)	16,6	(2,4)	27,9	(3,0)	4,2	(1,5)	29,5	(3,1)	14,4	(2,1)
Irland	17,8	(3,3)	14,4	(3,2)	19,6	(3,5)	16,9	(3,0)	12,2	(2,7)	6,5	(1,8)	13,0	(3,0)	24,4	(3,8)
Portugal	19,2	(3,3)	17,0	(2,8)	9,4	(2,3)	10,4	(1,9)	12,0	(2,1)	5,8	(1,8)	17,8	(2,7)	10,8	(2,3)
Italien	10,8	(2,4)	10,8	(2,6)	9,9	(2,2)	11,8	(2,4)	12,8	(2,5)	4,6	(1,3)	20,1	(3,0)	12,2	(2,7)
Frankreich	14,1	(2,5)	18,2	(2,6)	10,0	(2,4)	9,4	(2,3)	7,9	(2,1)	4,2	(1,6)	12,1	(2,6)	7,9	(2,0)
Dänemark	15,3	(2,8)	11,2	(2,7)	9,8	(2,4)	8,7	(2,2)	6,8	(1,9)	7,5	(1,9)	12,9	(2,7)	8,0	(2,2)
Niederlande	3,4	(1,8)	3,1	(1,3)	5,4	(2,3)	20,6	(4,2)	4,8	(1,9)	1,6	(1,2)	24,2	(4,0)	13,0	(3,3)
Ungarn	4,0	(1,3)	8,3	(2,0)	4,4	(1,5)	12,1	(2,3)	10,2	(2,1)	4,1	(1,7)	21,3	(3,0)	9,7	(2,1)
Norwegen (5. Jgst.)	11,2	(2,8)	11,1	(2,6)	6,4	(2,2)	6,3	(2,3)	2,6	(1,5)	3,7	(1,8)	11,0	(2,6)	7,0	(2,1)
Türkei	2,9	(1,0)	4,3	(1,1)	5,3	(1,4)	8,8	(2,1)	8,7	(1,8)	9,7	(2,0)	8,3	(2,0)	6,8	(1,5)
Finnland	2,6	(1,3)	5,5	(1,7)	4,9	(1,6)	4,2	(1,5)	7,5	(2,1)	2,0	(1,2)	11,6	(2,0)	7,0	(1,8)
Benchmark-Teilnehmer																
Ontario, Kanada	13,8	(2,8)	14,6	(2,6)	14,2	(2,5)	39,1	(4,0)	19,1	(3,6)	9,7	(2,4)	35,0	(4,0)	24,4	(3,6)
Québec, Kanada	21,7	(4,2)	22,7	(4,4)	14,1	(3,1)	13,2	(3,6)	21,8	(4,8)	12,2	(3,8)	15,1	(3,7)	15,1	(4,1)
Norwegen (4. Jgst.)	6,2	(2,5)	4,9	(2,4)	2,9	(1,9)	4,3	(2,0)	4,3	(2,3)	3,1	(1,9)	9,8	(2,9)	7,1	(2,7)

Kursiv gesetzt sind die Teilnehmer, für die von einer eingeschränkten Vergleichbarkeit der Ergebnisse ausgegangen werden muss.
 1 = Die nationale Zielpopulation entspricht nicht oder nicht ausschließlich der vierten Jahrgangsstufe.
 2 = Der Ausschöpfungsgrad und/oder die Ausschüsse von der nationalen Zielpopulation erfüllen nicht die internationalen Vorgaben.
 3 = Die Teilnahmequoten auf Schul- und/oder Schülerebene erreichen nicht die internationalen Vorgaben.

Afbeelding 2.: Uit TIMSS Studie 2015 – Deelname aan trainingen van vakdocenten (internationaal) naar inhoud (Aandelen van leerlingen naar opgave van de vakdocent in procenten)³⁹

³⁸ ebenda

³⁹ TIMSS Studie 2015: Mathematische und Naturwissenschaftliche Kompetenzen von Grundschulkindern in Deutschland im internationalen Vergleich, Waxmann Verlag Münster (2016), Tabelle 5.3., S. 197 <https://www.waxmann.com/fileadmin/media/zusatztexte/3566Volltext.pdf> [30.05.2017]

Vooraf professionaliserings die een overdracht van het geleerde in de eigen lessen bevordert, evenals die de coachingvaardigheden en interactieprocessen versterken, zijn bijzonder effectief. Daarvoor zijn ook video's met "best practice-voorbeelden" geschikt, die de overdracht van dergelijke maatregelen zeer goed in de praktijk illustreren. Zulke video's worden in verdere werkpakketten van het project "Durch Neugier lernen - Door Nieuwsgierigheid Leren" gemaakt en in de beroepspraktijk van de pedagogen en docenten geïmplementeerd.

6. Bibliografie

ANDERS, Y., HARDY, I., PAUEN, S. und STEFFENSKY, M. (2013) „Zieldimensionen naturwissenschaftlicher Bildung im Kita-Alter und ihre Messung“ in Wissenschaftliche Untersuchungen zur Arbeit der Stiftung „Haus der kleinen Forscher“, Band 5, S. 65, SCHUBI Lernmedien AG, Schaffhausen

DOMEINEN EN MAIUS (2017); De Nieuwste Pabo, Sittard, Retrieved from: <https://connect.fontys.nl/instituten/denieuwstepabo/medewerkers/Documents/Forms/Home.aspx?RootFolder=%2finstituten%2fdenieuwstepabo%2fmedewerkers%2fDocuments%2fDomeinen%2fOen%20MAIUS&FolderCTID=0x0120002F19313CA829ED4C8F5F68C4F87EA737>; De aangeven link leidt naar de intranet van de Fontys Hogeschool. Dit document is een interne publicatie

DREYER, R. (2005): „Kindheitspädagogin versus Erzieherin!“, TPS – Theorie und Praxis der Sozialpädagogik 5/2010, S.12-16, Klett Kita GmbH, Stuttgart

DURCH NEUGIER LERNEN – DOOR NIEUWSGIERIGHEID LEREN, INTERREG-Projekt (2015 – 2018) Projektantrag, S.13

HAUS DER KLEINEN FORSCHER (2015): Pädagogischer Ansatz der Stiftung "Haus der kleinen Forscher", 5. Auflage, Berlin, S. 22

HOGESCHOOL VAN ARNHEM EN NIJMEGEN (HAN) (2017):
Hogeschool van Arnhem en Nijmegen. (2017) **Leerlijn ‘Onderzoekende Leraar’**
Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Propedeuse**
Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Pabo 2**
Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Pabo 3**
Hogeschool van Arnhem en Nijmegen. (2017) **OWE Beschrijving Afstudeerfase**
alle gedownload op 13 juli 2017,
HAN **curriculum, Onderwijs-Online; Werkcolleges en beschrijvingen curriculum HAN Pabo.**
Gedownload op 25 -3-2017, van
<https://work.han.nl/sites/instituutPABO/OS/default.aspx>
De aangegeven links leiden naar het intranet van de HAN. Deze documenten zijn interne publicaties.

KUCHARZ, D./MACKOWIAK, K. (2014). Gesamtdiskussion. In: D. Kucharz/K. Mackowiak, S. Zirolì, A. Kauertz, E. Rathgeb-Schnierer, M. Dieck (Hrsg.) Professionelles Handeln im Elementarbereich (PRIMEL).Münster: Waxmann

MEELISSEN, M.R.M., PUNTER, R.A. (2016): „Twintig jaar TIMSS. Ontwikkelingen in leerlingprestaties in de exacte vakken in het basisonderwijs 1995-2015“, Enschede: Universiteit Twente – 2016, S. 74-75
<https://www.waxmann.com/fileadmin/media/zusatztexte/3566Volltext.pdf>, [21.06.2017]

MEIJERINK , H. (2012): “Een goede basis, Advies van de Commissie Kennisbasis Pabo. HBO-raad, vereniging van hogescholen: Den Haag.

ROBERT BOSCH STIFTUNG (2008): „Frühpädagogik studieren - ein Orientierungsrahmen für Hochschulen“, Stuttgart

MINISTERIUM FÜR SCHULE UND WEITERBILDUNG DES LANDES NORDRHEIN-WESTFALEN (2014): „Richtlinien und Lehrpläne zur Erprobung für das Berufskolleg in Nordrhein-Westfalen – Fachschulen des Sozialwesens Fachrichtung Sozialpädagogik“, Düsseldorf, 1. August 2014

TELEKOM- STIFTUNG (2017): Projekt LuPE; <https://www.telekom-stiftung.de/projekte/lupe> [21.07.2017]

TIMSS STUDIE (2015): Mathematische und Naturwissenschaftliche Kompetenzen von Grundschulkindern in Deutschland im internationalen Vergleich, Waxmann Verlag Münster (2016), S. 19 <https://www.waxmann.com/fileadmin/media/zusatztexte/3566Volltext.pdf> , [30.05.2017]

UNIVERSITÄT ZU KÖLN (2014): Modulhandbuch – Bachelor of Arts – Lernbereich Natur- und Gesellschaftswissenschaften, Lehramt an Grundschulen und Lehramt für sonderpädagogische Förderung, Version 1.3, vom 12.08.2014

UNIVERSITÄT ZU KÖLN (2014): Modulhandbuch - Master of Education – Lernbereich Natur- und Gesellschaftswissenschaften, Lehramt an Grundschulen und Lehramt für sonderpädagogische Förderung, Version 1.3, vom 12.08.2014

VAN DE POL, J., VOLMAN, M., BEISHUIZEN, J. (9/2010): „Scaffolding in Teacher–Student Interaction: A Decade of Research“, Educational Psychology Review 22(3):271-296 , Springer Verlag Heidelberg

WESTFÄLISCHE WILHELMS-UNIVERSITÄT MÜNSTER (2011): Prüfungsordnung für den Lernbereich Natur- und Gesellschaftswissenschaften im Rahmen der Bachelorprüfung innerhalb des Studiums für das Lehramt an Grundschulen, (Rahmenordnung LABG 2009) vom 18. November 2011

WESTFÄLISCHE WILHELMS-UNIVERSITÄT MÜNSTER (2013): Prüfungsordnung für den Lernbereich Natur- und Gesellschaftswissenschaften innerhalb des Studiums für das Lehramt an Grundschulen mit dem Abschluss Master of Education, (Rahmenordnung 2009) vom 12. September 2013