Curriculumanalyse van het spinnenweb model.
[image: image1.png]‘Waartoe leren z?
Waarheen leren zi?
Watleren it

Hoeleren zi2

Hoeis rolvan leraar bi hun leren?

Waarmee leren zi?
Met wieleren zi?

Waar leren i

‘Wanneer leren zi?

Hoe wordt hun leren getoetst?


De essentie van het curriculair spinnenweb is het ontwikkelen van een consistent curriculum. Het instrument visualiseert de congruentie tussen visie (kern) en de negen ontwerp gerelateerde componenten (draden) (Van den Akker, 2003)
De kern van een leerplan betreft doorgaans de doelen en inhouden van het leren. Veranderingen in die kern veronderstellen meestal ook

wijzigingen in veel andere kwesties met betrekking tot het (plannen van) leren. Een verhelderende manier om een en ander in samenhang te visualiseren is het zogenaamde curriculaire spinnenweb (Van den Akker, 2003);

De kern en de negen draden van het spinnenweb verwijzen naar tien onderdelen van het curriculum die elk een vraag over het (plannen van) leren door leerlingen betreffen. In het spinnenweb fungeert het onderdeel ‘visie’ als centrale, verbindende schakel; de overige onderdelen (leerplanaspecten) zijn verbonden met die visie. Idealiter zijn ze ook met elkaar verbonden, zodat er sprake is van consistentie en samenhang. De metafoor van het spinnenweb onderstreept het kwetsbare karakter van een curriculum. Spinnenwebben zijn weliswaar enigszins flexibel maar dreigen toch te scheuren als er te hard en eenzijdig aan bepaalde draden getrokken wordt zonder dat de andere draden meebewegen (Van den Akker, 2003).

[image: image2.jpg]Leerdoelen
Waarheen leren zij?

Leerinhoud
Hoe wordt hun Wat leren zj?

Tid
Wanneer leren 22

Leeractiviteiten
Hoe leren zj?

Docentenrollen
Wat s de rol van de.
leraar bi hun leren?

Leeromgeving
Waar eren zi?

Groeperingsvormen Bronnen en materialen
Met wie leren zij? Waarmee leren zij?


Sinds aantal jaren wordt er steunlessen voor het vak Nederlands gegeven op de St. Jozefmavo. Voor het programma van de steunlessen is er een herziene versie nodig. De onderdelen sluiten niet (meer) helemaal aan bij het einddoel. De steunlessen zijn niet voor de 21ste eeuw. Daarom vinden de leerlingen de steunlessen niet prikkelend en leerzaam.
1. Visie - Waartoe leren zij?
Het streven en missie van de St. Jozefmavo voor de komende jaren is om waar te maken binnen de volledig zelfstandige context van de school. Door de relatief korte lijnen kun je de ideeën gemakkelijker concretiseren en een eigen koers varen. Zelfstandig, maar niet naar binnen gekeerd. Als school moeten we op deelterreinen een actieve – en betrouwbare samenwerkingspartner zijn (St. Jozefmavo, 2010).
Daarnaast speelt de unilocatie een belangrijke rol. Door alle activiteiten vanuit één locatie te kunnen organiseren, is er meer rust, structuur en regelmaat en dat komt over het algemeen het leren ten goede.

Voor een succesvol schooltraject is de driehoek ‘school’ – ‘leerling’ – ‘ouders’ van zeer groot belang. Het strategisch plan steekt natuurlijk met name in op de rol van de school in dit proces. Maar van de leerlingen verwachten we minstens een open instelling ten aanzien het totaalaanbod op school en de discipline daarbij ook een voldoende inzet te betonen.

Bij de ouders/verzorgers ligt de primaire verantwoordelijkheid voor een verantwoorde opvoeding van hun kind; als school kunnen we daarin wel ondersteunen, maar zijn er geen substituut voor. Kleine kinderen met één of twee gezinnen zijn al jaren de norm. De aandacht van ouders focust zich dus sterk op hun kind en tevens beleven zij het gedrag van hun kind ook in een individuele context. 
Van school vragen/eisen zij maatwerk. Ondanks een uitgebreide ondersteunings- en begeleidingsstructuur is een school echter per definitie een omgeving van schoolprocessen en dynamica. 

De driehoek werkt alleen maar goed als zij zich van dat verschil bewust zijn en zich daarbij de redelijkheid van wat kan en mag binnen die context realiseren (St. Jozefmavo, 2010).
De leerlingen leren de Nederlandse taal om beschaafd te kunnen lezen, schrijven en te spreken in de maatschappij en voor een beter toekomst.

2. Doelen - Waarheen leren zij?
Supra niveau:

Onderwijs in de Nederlandse taal heeft tot doel de taalvaardigheid van leerlingen te vergroten. Brede beheersing van de taal maakt het leerlingen mogelijk om intensief deel te nemen aan de verschillende aspecten van het maatschappelijk leven, nu en in de toekomst. Beheersing van de Nederlandse taal is onontbeerlijk bij het verwerven van inhoud en vaardigheden in alle leergebieden. In het funderend onderwijs is onderwijs in de Nederlandse taal daarom van grote betekenis.
De kern van het vak bestaat uit het verwerven, verwerken en presenteren van informatie en meer

algemeen uit het leren communiceren met behulp van de Nederlandse taal. Daarbij gaat het steeds ook om mengvormen van mondelinge en schriftelijke taalvaardigheid, zoals een mondelinge presentatie die wordt ondersteund door geschreven teksten en beeldmateriaal (Boer, 2007)
Macro niveau:
Het verzorgen van kwalitatief hoogwaardig onderwijs aan een brede middengroep (intelligentie/leervermogen) kinderen in de regio, dat hen in staat stelt met een diploma later een zelfstandige, zelfbewuste en betrokken positie in de samenleving in te nemen. De St. Jozefmavo doet dit vanuit een context waarbij de leerling wordt ‘gekend’ en ‘erkend’ in zijn/haar uniekheid (St. Jozefmavo, 2010).
Meso niveau:

De leerlingen bevorderen in de Nederlandse taal zodat zij zich goed kunnen functioneren in de maatschappij. 
Micro niveau:
Het doel van de vernieuwde steunlessen is leesvaardigheid van alle leerlingen bevorderen en leesplezier aanbieden. Daarnaast creatief bezig zijn met taal.

Nano niveau:

De leerling leert de Nederlandse taal goed leren lezen en schrijven. Tijdens schrijven let de leerling ook op de spelling. Daarnaast verbreedt de leerlingen de woordenschat.
3. Inhoud - Wat leren zij?
De leerlingen leren de Nederlandse taal beter door middel van de steunlessen. Door deze steunlessen krijgen de leerlingen meer steuning voor het vak Nederlands. De leerlingen zijn dan zowel bezig met lezen als schrijven.
De inhoud van de steunlessen:

· Informatie zoeken en beoordelen

· Poëzie

· Goede boeken lezen

· Misdaadromans

· Stripverhalen

· Schrijver in de klas

· Theater 

· Film 

· Kranten en tijdschriften

4. Leeractiviteiten - Hoe leren zij?
De leerlingen leren de Nederlandse taal door middel van verschillende activiteiten en werkvormen. De leerlingen krijgen zowel klassikaal als in groepjes les. De leerlingen leren door middel van boeken lezen en dat vervolgens te analyseren. De leerlingen leren de Nederlandse taal in spelvorm. De leerlingen leren ook door te kijken en te luisteren, bijvoorbeeld kijken naar een film. De leerlingen leren de Nederlandse taal met behulp van het internet (online materiaal).
5. Rol leraar - Hoe is rol van leraar bij hun leren?
De rol van de leraar is belangrijk, want de leraar stimuleert en motiveert de leerlingen op het gebied van leren. De leraar geeft uitleg over de werkvormen. De leraar begeleidt de leerlingen. De leraar biedt verschillende mogelijkheden aan de leerlingen om in een veilige leeromgeving te werken.
6. Materialen en bronnen - Waarmee leren zij?
De leerlingen leren door middel van boeken, films, didactische werkvormen, internet, knutselmaterialen, tijdschriften en van elkaar.

7. Groeperingsvorm - Met wie leren zij?
De leerlingen leren zowel individueel als klassikaal. De leerlingen leren met de docent en met elkaar.

8. Locatie - Waar leren zij?
De leerlingen leren op school, in het klaslokaal. Zowel in het computer- als theorielokaal.
9. Tijd - Wanneer leren zij?
De leerlingen leren tijdens de schooluren (steunlesuren).
10. Toetsing - Hoe wordt hun leren getoetst?
Aan het eind van iedere periode wordt er door de docent een beoordeling gegeven op het gedrag, motivatie en inzet van de leerlingen. De beoordeling bestaat uit Onvoldoende, Voldoende of Goed. De beoordeling komt iedere periode op het rapport te staan. Daarnaast worden de leerlingen twee keer in het schooljaar getoetst op de onderdelen die zij tijdens de steunlessen hebben gehad. Wanneer de leerlingen voor alle onderdelen een goed scoren, behalen zij een certificaat. De leerlingen die geen goed hebben behaald, kunnen aan het eind van het schooljaar de toets nogmaals maken om het certificaat te behalen. Op deze manier worden de leerlingen gestimuleerd om de steunlessen goed te volgen en de eindtoets met een certificaat te behalen.
