
General rights
It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s)
and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open
content license (like Creative Commons).

Disclaimer/Complaints regulations
If you believe that digital publication of certain material infringes any of your rights or (privacy) interests,
please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the
material inaccessible and/or remove it from the website. Please contact the library:
https://www.amsterdamuas.com/library/contact, or send a letter to: University Library (Library of the
University of Amsterdam and Amsterdam University of Applied Sciences), Secretariat, Singel 425, 1012 WP
Amsterdam, The Netherlands. You will be contacted as soon as possible.

Meer hbo-v studenten die kiezen voor de wijk: een zaak voor
opleiders in school en praktijk

Author(s)
van Iersel, Margriet; van Rijn, Marjon

Publication date
2020
Document Version
Final published version
Published in
HGZO-congres 2020

Link to publication

Citation for published version (APA):
van Iersel, M., & van Rijn, M. (2020). Meer hbo-v studenten die kiezen
voor de wijk: een zaak voor opleiders in school en praktijk. In S.
Colenbrander, & M. L. A. Leijdekkers (Eds.), HGZO-congres 2020:
Inspiratiebron voor het zorgonderwijs: congresboek (pp. 27-28).

Download date:13 Nov 2025

https://research.hva.nl/en/publications/838a601d-bbb5-4ae5-b92d-da33cd4d1287

HGZO-congres 2020

Inspiratiebron voor het zorgonderwijs

Congresboek

Redactie:
S. Colenbrander

M.L.A. Leijdekkers

VU Universitair Centrum voor Gedrag en Bewegen
Team Zorgonderwijs

Faculteit der Gedrags- en Bewegingswetenschappen

Vrije Universiteit Amsterdam

Amsterdam

2020

Typografie: UCGB, Faculteit der Gedrags- en Bewegingswetenschappen, Vrije Universiteit
Amsterdam

© 2020 VU-UCGB, Faculteit der Gedrags- en Bewegingswetenschappen, Vrije Universiteit Amsterdam

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande
schriftelijke toestemming van de uitgever.
Voorzover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16b Auteurswet
1912 j het Besluit van 20 juni 1974, Stb. 351 zoals gewijzigd bij Besluit van 23 augustus 1985, Stb. 471
en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen
aan de Stichting Reprorecht, Postbus 3060, 2130 KB Hoofddorp. Voor het overnemen van één of meer
gedeelten uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16
Auteurswet 1912) dient men zich tot de uitgever te wenden.

HGZO-congres 2020 Inhoud

Lezingen
De zorgprofessional van de toekomst is een samenwerkende professional 6
Duco Banning
Interprofessioneel opleiden en samenwerken. Waarom, wat en hoe? 7
Anita Stevens en Hester Smeets

Workshops
Betrek de zorgvrager!? 9
Rosanne Akkermans en Susanne van Hooft
Klinisch redeneren in praktijk brengen 10
Marc Bakker
Communicatieonderwijs: hoe hou je ze erbij? Hoe virtuele trainingauteurs kunnen
helpen 12
Renske de Beijer
Samen leren tijdens toetsen: het multidisciplinair overleg als assessment
voor medische kennis 13
Annemarie Borst en Karen Weisfelt
Interprofessioneel samenwerken, hoe leer je dat aan? 14
Suzan de Bruijn en Fon Zeegers
Naar een interprofessioneel onderwijsraamwerk palliatieve zorg: hoe leer je van,
over en met elkaar? 15
Gerard Castermans, Myrna Pelgrum-Keurhorst, Marieke Bolk, Hanneke Hoekstra
Zelfsturend leren op de werkplek bevorderen van toekomstige zorgprofessionals 17
Katrien Cuyvers en Gunter De Win
Over vormgeving en de meerwaarde van samenwerkend leren in leergemeen-
schappen 19
Stephanie Dauphin, Christian Wallner, Rob van Bemme, Marinka de Ronde
Dilemma’s pakken we samen aan 20
Jeanny Engels, Wendy Kemper-Koebrugge, Susanne van Hooft
Online (peer)feedback 21
Judith Gerritsen en Liesbeth Neeskens
Efficiënter feedback geven met Annotate Pro 22
Wouter Gerritsen, Erik Elings, Tom de Joode
Onderwijs in én met de praktijk als community: een best practice hoe praktijk-
gericht onderzoek vorm krijgt door samen op te leiden 23
Wendy Heemskerk, Peter Renden, Jeroen Dikken, Talitha Warning
Interprofessioneel Praktijkleren bij Zuyd Hogeschool – delen en uitwisselen van
kritische succesfactoren bij de duurzame inbedding vanuit het perspectief van
onderwijs én praktijk 25
Renée van den Heuvel, Hilde de Jong, José van Oppen
Zelfmanagent is samen-management 26
Susanne van Hooft en Nienke van der Voort
Meer hbo-v studenten die kiezen voor de wijk: een zaak voor opleiders in
School en praktijk 27
Margriet van Iersel en Marjon van Rijn
Interprofessioneel samen werken en samen leren in een student-run-dental-clinic 29
Ria Kersbergen, Sabrina Bloemen, Ron Leunissen
Werkvormen in de zorg 31
Maaike Kester
Programmatisch toetsen kan alleen door goede samenwerking 32
Karen Kotten Lips en Jacqueline de Vos
Samen leren met leertechnologie door betekenisvolle dialoog 33
Sophie Lier
Escape box verpleegkundig leiderschap 34
Karin Linden en Fenna Dunning

Inhoud HGZO-congres 2020

Leren door en over reflectie vraagt om dialoog 35
Ada ter Maten, Susan Jedeloo, Giton Slieker
Bruggenbouwers binnen professionele werkplaatsen 37
Sofie Moresi, Miranda Snoeren, Claire van der Voort, Johan van Herk
Interprofessioneel onderwijs: kwestie van doen! 39
Frowine den Oudendammer, Marjolijn van Adrichem, Marcella van Dorst
Gebruik van het didactisch Elektronisch Patiënten Dossier in mijn onderwijs 40
Henk Poppen, Ilona Grooters-Oosterholf, Henk Sonneveld
Study Abroad Monitoring and Evaluation (SAME) 42
Henk Poppen, Humera Saeed, Judith van de Looij, Marc Elie
Inclusieve besluitvorming: zo benut je de wijsheid van de groep 44
Marjolein Roemaat
Samenwerking in projecten 45
John van Rouwendaal
Beter studeren door te luisteren naar podcasts, een nieuwe tool 46
Barbara Sassen en Mila-Marie Bleeksma
Student volgt cliënt, een ketenleergemeenschap 47
Ruud Smienk, Berber de Vos, Aukje Riedstra, Lianne Post
Interprofessioneel opleiden en samenwerken: de docent centraal 48
Anita Stevens en Hester Smeets
CURA; ondersteuning bij moreel lastige situaties in de zorg. Handvatten om
met de methodiek aan de gang te gaan in de praktijk en/of in het onderwijs 50
Jojanneke Thiessen-van Staveren, Malene van Schaik
‘Inclusieve Samenwerking’ Leren van en met elkaar door het toepassen van
Praktische tools in de inclusieve klas 51
Sione Twilt en Marian den Daas-Kooimans
Flexibel opleiden in de acute as van verpleegkunige vervolgopleiding 52
Paul Verhees
Interprofessioneel leren methodisch implementeren: denken vanuit tegengestelde
doelen 53
Cora Visser en Saskia Oosterbaan
Samen werken, leren en onderzoeken binnen en buiten de Zorginnovatiecentra en
-netwerken (ZIC en ZIN) van Fontys Hogeschool Mens en Gezondheid 55
Marieke van Vugt, Anchiela Valk-Bijl, Kristel de Vries, Myrthe Hakkens
Voordelen van het gebruik van een vakcommunity en wikiwijs bij het delen van
Leermaterialen in het verpleegkundig onderwijs 56
Johan van Wieren en Berber de Vos
Hoe ASOOO is de leeromgeving?!? … en hoe ASOOO ben jij? … 57
Marina Wildeboer-van der Tuin, Nienke Smit-Blokzijl, Paula Battjes
Waarom zwijgende studenten niet spreken 59
Coen Winkelman

HGZO-congres 2020 Algemeen

3

Algemene congresinformatie

Locatie
Het congres vindt plaats in congreshotel ‘De Werelt’, Westhofflaan 2,
6740 AA Lunteren, tel: 0318-484641, www.congrescentrum.nl.

Aankomst en registratie
Op donderdag 19 maart kunt u zich vanaf 9.15 en op vrijdag 20 maart vanaf 9.00 uur laten
registreren bij de informatiebalie van het congres. U ontvangt daar een naambadge en u
wordt verzocht deze gedurende het hele congres te dragen.
U kunt bij de informatiebalie eventuele bagage in bewaring geven. Zie voor informatie over
uw hotel de aanvullende congresinformatie.

Aanvangstijden congres
De aanvangstijd van het congres is op donderdag 10.00 uur en op vrijdag 9.30 uur.

Routebeschrijving
vanaf A1 Amsterdam–Apeldoorn/Apeldoorn-Amsterdam: afslag Barneveld/Ede
A 30 richting Ede, afslag Lunteren.

vanaf A12 Utrecht–Arnhem/Arnhem-Utrecht: afslag Ede-Noord/Barneveld (A30), afslag
Lunteren.

vanaf A15 Rotterdam–Nijmegen/Nijmegen-Rotterdam: afslag Kesteren (N233); richting
Rhenen/Veenendaal. Bij Rhenen de brug oversteken en weg volgen, 1e rotonde recht
oversteken. Op de volgende rotonde rechtsaf. Weg volgen tot aan de A12, ga de A12 op
richting Arnhemneem de A30 richting Ede-Noord/Barneveld afslag Lunteren.

Daarna:
Volg de rondweg (Westzoom) en daarna de ANWB-borden De Werelt. Dit betekent dat u aan
het eind van de Westzoom linksaf de Dorpsstraat inrijdt. Vervolgens gaat u de vierde weg
rechtsaf de Boslaan op. Ga de spoorwegovergang over; neem daarna de derde weg rechts
(Molenweg); daarna eerste weg links (Westhofflaan), waar een bord u verwijst naar de ingang
van congrescentrum De Werelt.

Terugweg naar A30 met eigen vervoer:
Bij de uitgang van De Werelt vindt u kaartjes met daarop de routebeschrijving naar de
snelweg.

Openbaar vervoer
Lunteren is per trein bereikbaar vanuit Amersfoort en Ede-Wageningen. Reist u per trein en
gebruikt u een OV chipkaart? In Lunteren rijden alleen treinen van Connexxion (Valleilijn).
Vergeet niet bij het overstappen op deze trein eerst uit te checken en aansluitend weer in te
checken bij de Connexxion-paal.

Wandeling vanaf station Lunteren naar De Werelt (verharde weg, circa 15 minuten):
Trein vanuit Ede: u loopt over het perron terug en dan links het grindpad op en direct rechtsaf
over het parkeerterrein richting sauna. Daar gaat u linksaf (Boslaan).
U volgt de Boslaan (circa 1 km), daarna rechtsaf de Molenweg in. Eerste weg links (Westhoff-
laan), waar een bord u verwijst naar de ingang van congrescentrum De Werelt.

Algemeen HGZO-congres 2020

4

Wandeling vanaf station Lunteren naar De Werelt (verharde weg, circa 15 minuten):
Trein vanuit de richting Amersfoort: u loopt verder in de richting van de trein en steekt het
spoor over. Op het grindpad rechtsaf richting sauna. Aan het einde van de parkeerplaats
linksaf (Boslaan). U volgt de Boslaan (circa 1 km), daarna rechtsaf de Molenweg in. Eerste
weg links (Westhofflaan), waar een bord u verwijst naar de ingang van De Werelt.

Voor vervoer naar De Werelt kunt contact opnemen met Taxi Lunteren, 0318 - 48 45 55.

Informatiemarkt
In de centrale hal van ‘De Werelt’ is er gedurende het congres een informatiemarkt ingericht.
In het congresprogramma is er gedurende de lunch en de theepauze op donderdag en
gedurende de koffiepauze en de lunch op vrijdag extra tijd ingeruimd om u de gelegenheid te
bieden deze te bezoeken (zie voor exacte tijden het congres-programma).

Op de informatiemarkt staat ook een stand van onze hoofdsponsor:
Boom uitgevers Amsterdam (www.bua.nl).

http://www.bua.nl/

LEZINGEN

HGZO-congres 2020 Lezing

6

De zorgprofessional van de toekomst is een samenwerkende
professional

Duco Banning
Vrije Universiteit Amsterdam

De zorgprofessional van de toekomst is een samenwerkende professional. Gezondheid
hangt samen met leefstijl, je sociale netwerk, je werk, gezin, je mogelijkheden, natuurlijk ook
de medische kant. En ook binnen het medische domein zijn er deelterreinen.
Gezondheidsproblematiek is multiproblematiek. Dus werken in de zorg is samenwerken.

In de bestuurskunde noemen we dit beleidsintegratie en ook bestuurders in de praktijk
gebruiken deze term: "hoe komen we tot integraal beleid?" Het beleid en de aanpak uit deel-
domein 1 moeten worden afgestemd op het beleid en de aanpak uit deel-domein 2. Uit ons
onderzoek in de zorg blijkt dat zorgverleners wel degelijk de noodzaak van de inbreng door
anderen herkennen, maar dat ze tegelijkertijd redeneren vanuit hun eigen aanpak. Dat is
geen onwil, maar noodzaak. De enkele professie is al moeilijk genoeg. Het overstijgende
perspectief is inderdaad wat het is: een overstijgend perspectief. Zie dat maar eens uit de
grond te toveren.

In een heel interactieve lezing gaan we kijken naar verschillende manieren om samenwerking
te organiseren. Die manieren horen alle bij een bepaalde samenwerking-situatie: in de ene
samenwerkingsuitdaging werkt de ene manier goed; bij een andere samenwerkingsuitdaging
past een andere manier. Het probleem is alleen dat er vaak sprake is van wat we noemen
een "dubbele" uitdaging en daarvoor hebben we eigenlijk geen passende
organisatiemethode. Daar verschuift de aandacht zich van de organisatie van het geheel,
naar de vormgeving van je eigen positie als professional in een omgeving waarin ook andere
professionalsrondlopen.

Duco Bannink is universitair hoofddocent bestuurskunde en themaleider Integrale Zorg bij het
Talma Instituut aan de Vrije Universiteit Amsterdam. Hij houdt zich bezig met onderzoek naar
en onderwijs over samenwerking. Samenwerking is het op elkaar passen van inbreng door
verschillende organisaties of personen. Het gaat dus om het op elkaar passen
van verschillen. Dat is nodig, want problemen zijn vaak multi-problemen: om die aan te
pakken moet je er vanuit meerdere hoeken naar kunnen kijken. Maar precies om dezelfde
reden, is het moeilijk: het gaat hier om het op elkaar passen van verschillende ideeën over
een probleem, de te volgen aanpak en, niet onbelangrijk. de daarbij behorende verdeling van
middelen. In zijn recent verschenen boek Het Probleem Samenwerken (2018, met Hans
Bosselaar) betoogt hij dat samenwerking niet zou moeten starten bij een analyse van het
gezamenlijke probleem, maar juist bij een analyse van de inbreng van de verschil-
lende actoren. In zijn recent verschenen Besturen Zonder Wij (2019) betoogt hij dat
bestuurders (en bestuurskundigen) vaak onterecht vooronderstellen dat de overeenstem-
ming over het einddoel ("we willen toch allemaal integraal zorg?") zich uitstrekt tot de aanpak
("maar hoe moet dat dan?")

Lezing HGZO-congres 2020

7

Interprofessioneel opleiden en samenwerken. Waarom wat en
hoe?

Anita Stevens en Hester Smeets
Zuyd Hogeschool

Tijdens deze lezing gaan we allereerst in op het ‘waarom’ van interprofessioneel opleiden en
samenwerken. Hiermee creëren we een gezamenlijk startpunt. Iedereen wordt uitgenodigd
om mee te denken over het belang van interprofessioneel onderwijs, en wat het uiteindelijk
oplevert voor de student, patiënt, zorgprofessional en opleiding. Vervolgens presenteren we
‘wat’ interprofessioneel opleiden binnen Zuyd Hogeschool inhoudt en ‘hoe’ we dit hebben
vormgegeven. Aan bod komen de noodzakelijke voorwaarden zoals een gezamenlijke visie,
taal, en competenties. Vervolgens zoomen we in op ‘hoe’ we dit bij Zuyd hebben aangepakt,
namelijk in samenwerking met de verschillende stakeholders: docenten, studenten,
patiënten, zorgprofessionals, curriculum commissies en management. We reflecteren op
onze aanpak, onze ervaringen en valkuilen. Tenslotte gaan we in op de kansen en
uitdagingen die er nog liggen voor de toekomst.

Anita Stevens is onderzoeker bij het lectoraat Autonomie en Participatie en seniordocent op
de Academie Fysiotherapie van Zuyd Hogeschool. Zij is coördinator van Interprofessioneel
onderwijs van de Academies van Zorg en Welzijn en postdoc onderzoeker op het gebied van
co-creatie, doelgericht meten en goal setting.

Anita is 25 jaar werkzaam geweest als (kinder)fysiotherapeut in het Academische Ziekenhuis
Maastricht (MUMC). Na haar studie Gezondheidswetenschappen (Geestelijke
Gezondheidskunde) is ze als docent fysiotherapie en onderzoeker gaan werken op Zuyd
Hogeschool. Hier heeft zij expertise opgebouwd op het gebied van interprofessioneel
samenwerken, meten in de zorg, evidence based practice en communicatie. In 2017 is zij
gepromoveerd op het thema ‘Goal setting’ aan de universiteit Maastricht.

Hester Smeets is docente en coördinator interprofessioneel onderwijs binnen Zuyd
Hogeschool. In dit interprofessioneel onderwijs leren studenten om samen te werken met
studenten / professionals van andere disciplines om te komen tot optimale zorg voor de cliënt.
Het promotieonderzoek waar Hester mee bezig is (gestart in 2017) sluit naadloos bij dit thema
aan. Het doel van haar onderzoek is namelijk om middels design-based research een
toetsprogramma te ontwikkelen voor de beoordeling van interprofessionele competenties. Dit
onderzoek is een samenwerking tussen Zuyd Hogeschool en de Universiteit van Maastricht.

WORKSHOPS

HGZO-congres 2020 Workshop

9

Betrek de zorgvrager!?

Rosanne Akkermans en Susanne van Hooft
Hogeschool Rotterdam, Opleiding tot Verpleegkundige

De zorg wordt steeds complexer en vraagt meer van zorgverleners. Comorbiditeiten, sociale
status en toenemende psychosociale problematiek zorgen voor complexe zorgvraagstukken
die niet kunnen worden benaderd aan de hand van reeds geldende protocollen en richtlijnen.
Hoe kunnen we zorgverleners handvatten bieden in deze situatie? En op welke manier
kunnen we hierin het perspectief van de zorgvrager meenemen? Hogeschool Rotterdam
heeft sinds enkele jaren analyse van een complexe zorgsituatie als afstudeervariant.
Studenten worden met deze opdracht gestimuleerd om een zorgsituatie, waarvan zij en hun
collega’s niet goed weten hoe ze hier goede zorg kunnen verlenen, uit te diepen en vanuit
allerlei perspectieven te onderzoeken.

In deze workshop delen we deze aanpak en gaan we op basis van enkele praktijkvoorbeelden
met de deelnemers deze analyse doorlopen. Zo willen we ontdekken hoe we studenten
kunnen aanleren om meer vanuit patiëntperspectief naar een situatie te kijken.

Trefwoorden
Casusanalyse, complexe zorgsituatie, patiëntperspectief, afstudeeropdracht

Correspondentieadres
Hogeschool Rotterdam
Verpleegkunde
t.a.v. mw. R. Akkermans, MSc
Rochussenstraat 198
3015 EK Rotterdam
E-mail: r.akkermans@hr.nl
E-mail: s.m.van.hooft@hr.nl

HGZO-congres 2020 workshop

10

Klinisch redeneren in praktijk brengen

Marc Bakker
Amsterdam UMC, VUmc Academie

De belangstelling voor klinisch redeneren neemt zowel in het zorgonderwijs als in de
beroepspraktijk de laatste tijd toe. Klinisch redeneren is de vaardigheid om eigen observaties
en interpretaties te koppelen aan medische kennis (fysiologie, anatomie, pathologie,
farmacologie).
Een bruikbare methode waarmee verpleegkundigen en verzorgenden uit alle werkvelden de
actuele toestand van een zorgvrager systematisch en grondig vaststellen is ProActive
Nursing. ProActive Nursing wil zeggen dat de student/zorgverlener binnen het zorgproces
goed anticipeert en meedenkt. Een ervaren zorgverlener is bekwaam in
toestandsdiagnostiek. Haar focus ligt op de balans tussen drie hoofdthema's:
Welbevinden (mentaal, lichamelijk en sociaal);
(Vitale) functies;
Dagelijks functioneren (activiteiten & participatie) van de patiënt/cliënt.

Klinisch redeneren vraagt om parate vakkennis en om het vermogen kritisch te denken. Maar
het vergt ook dat de zorgverlener in staat is tot reflectie en goed communiceren.
Om klinisch redeneren op een onderwijskundig onderbouwde en eenduidige manier te
kunnen (be)oefenen - dus zowel in een schoolse setting (docenten) als op de werkplek
(praktijkopleiders en werkbegeleiders) - is de Time ouT ontwikkeld. Dit is een praktische,
sociaal-didactische werkvorm om het klinisch redeneren van verpleegkundigen en
verzorgenden in praktijk te (leren) brengen.
Tijdens deze bijeenkomst oefent u klinisch redeneren met de Time ouT.

Trefwoorden
Klinisch redeneren, brug tussen theorie ↔ praktijk,

Literatuur
Bakker, M. (2017). ProActive Nursing: klinische problematiek inzichtelijk. Den Haag: Boom
Lemma uitgevers (2e druk);

HGZO-congres 2020 Workshop

11

Internet-links
www.youtube.com/watch?v=mN6G-cCQ46s

Correspondentieadres
VUmc Academie
Marc Bakker
Van der Boechorststraat 7
1081 BT Amsterdam
Postbus 7057
1007 MB Amsterdam
E: marc.bakker@vumc.nl

Correspondentieadres:
VUmc Academie
Marc Bakker
Postbus 7057
1007 MB Amsterdam
E-mail: marc.bakker@vumc.nl

HGZO-congres 2020 workshop

12

Communicatieonderwijs: hoe hou je ze erbij? Hoe virtuele
trainingsacteurs kunnen helpen

Renske de Beijer
DialogueTrainer

Als zorgprofessional voer je de hele dag gesprekken. En met die gesprekken kun je veel
bereiken: betere behandelingen, meer zelfmanagement, afname van complicaties en
toenemend werkplezier.

Communicatieonderwijs is dan ook heel belangrijk; zowel tijdens de medische vooropleiding,
als tijdens het werkzame leven. Maar dat is zo makkelijk nog niet. Wie herkent het niet:
weerstand tegen rollenspellen, studenten die niet serieus met elkaar oefenen en grote
groepen studenten die het moeilijk maken om individuele feedback te geven.

Virtuele trainingsacteurs
Door een deel van het leren te verplaatsen naar een online omgeving, waarin studenten
lastige gesprekken kunnen oefenen met virtuele trainingsacteurs, kun je deze uitdagingen
aangaan! Want oefenen met virtuele trainingsacteurs is veilig, en geeft de mogelijkheid tot
het krijgen van individuele feedback. Ook als de groep groot is.

Bovendien geeft het zelf ontwikkelen van een gesprekssimulatie veel inzicht voor docenten,
studenten én zorgprofessionals. Bijvoorbeeld in de fases van het gesprek, de belangrijkste
doelen in die fases en de manieren om die doelen te bereiken.

Onze workshop
In onze workshop maak je kennis met de virtuele trainingsacteurs van DialogueTrainer. Je
speelt zelf één van onze gesprekssimulaties, die we hebben ontwikkeld met diverse
zorgopleiders en zorgprofessionals. Vervolgens ga je er - samen met andere deelnemers -
ook één zelf ontwikkelen. We zijn benieuwd op welke gesprekken jij je studenten of cursisten
wilt voorbereiden!

Trefwoorden
Communicatie, gespreksvoering, educatie, serious game, virtuele trainingsacteurs, innovatie,
vernieuwend leren

Literatuur
Jeuring, J. et al. (2015). Communicate! A serious game for communication skills. Design for
teaching and learning in a networked world, Lecture Notes in Computer Science, vol 9307.

Internet-links
https://www.dialoguetrainer.com/zorg

Correspondentieadres
DialogueTrainer
t.a.v. mw. R.P. de Beijer, MSc
Europalaan 100
3526 KS Utrecht
E-mail: renske@dialoguetrainer.com

HGZO-congres 2020 Workshop

13

Samen leren tijdens toetsen: het multidisciplinair overleg als
assessment voor medische kennis

Annemarie Borst en Karen Weisfelt
De Haagse Hogeschool, HBO-Verpleegkunde

Wat betreft medische kennis zijn verpleegkundigen vaak onbewust bekwaam: ze denken
weinig te weten, maar bij gestructureerd doorvragen blijken ze wel degelijk over voldoende
kennis te beschikken. Het probleem is een gebrek aan ervaring met het toepassen van deze
kennis, bijvoorbeeld bij het hardop klinisch redeneren onder tijdsdruk. Bij De Haagse
Hogeschool hebben we daarom een bijscholing ontwikkeld, waarin de focus juist ligt op dit
aspect van het klinisch redeneerproces (Borst et al., 2019). Dit onderwijs vraagt ook om een
manier van toetsing die dicht bij de realiteit ligt.
De toetsvorm die wij hebben ontwikkeld bestaat uit een gesimuleerd multidisciplinair overleg:
drie deelnemers werken vooraf een eigen casus uit volgens de eerste drie stappen van pro-
active nursing (oriëntatie; klinische probleemstelling; aanvullend onderzoek)(Bakker, 2010).
Vervolgens gaan zij in bespreking met drie andere deelnemers en twee inhoudsdeskundigen
(bijvoorbeeld een docent en een verpleegkundig specialist of arts). De drie voorbereide
deelnemers beschrijven hun casus. De tafelgenoten mogen op elk moment tijdens het
gesprek vragen stellen, waardoor de situatie onverwacht en uitdagend wordt. De toetsing is
diepgaander dan bij een presentatie en er ontstaat teamwork: samen kom je tot de beste
conclusie!
Tijdens de workshop ga je deze manier van toetsen en beoordelen zelf ervaren. Je krijgt meer
zelfvertrouwen, omdat je ontdekt dat je zelfs met een minimale voorbereiding samen veel
weet. Door het gebruik van casuïstiek is het nut van deze kennis meteen duidelijk. Ook kun
je inschatten of je deze toetsvorm kunt gebruiken in je eigen praktijk.

Trefwoorden
Toetsing; medische kennis; klinisch redeneren

Literatuur
Borst, A., K.D. Weisfelt, C. van der Zwan, J. Dikken & M.T. Slager (2019). Leerpraktijk: Het
multidisciplinair overleg als assessment bij beoordelen van medische kennis. OenG, in druk.
Bakker, M. (2010). Pro-Active Nursing. Deel I en deel II. Amsterdam: Boom Lemma.

Correspondentieadres
De Haagse Hogeschool
HBO-Verpleegkunde
t.a.v. mw. dr. A. Borst
Postbus 13336
2501 EH, Den Haag
E-mail: a.borst@hhs.nl

HGZO-congres 2020 workshop

14

Interprofessioneel samenwerken, hoe leer je dat (aan)?

Suzan de Bruijn en Fon Zeegers
Hogeschool van Arnhem en Nijmegen
Faculteit Gedrag, Gezondheid en Maatschappij

De veranderende zorgvraag vraagt om gezondheidsprofessionals die anders kijken, anders
denken, anders doen*. Daarom leiden wij onze studenten op om meer en beter
interprofessioneel (samen) te werken. Dat doen we in en met de praktijk, bijvoorbeeld door
studenten in samenwerking met bewoners en professionals te laten werken aan een innovatie
voor de wijk. In deze workshop nemen we je mee in onze aanpak van interprofessioneel
opleiden op de werkplek.
Tijdens deze workshop zullen we je informeren over hoe we dat onderwijs hebben
vormgegeven en zul je interprofessioneel onderwijs door middel van een casusbespreking
ervaren. De actieve werkvorm m.b.v. ‘stoelendans’ nodigt je uit om het verschil tussen
monodisciplinaire en interprofessionele aanpak te ervaren.

Trefwoorden
Samenwerken, opleiden, interprofessioneel, interprofessional education IPE

Literatuur
Kuijer-Siebelink, W. Weijzen, S. Vijlder de F. (red). (2019) Grensoverstijgend samenwerken,
leren en opleiden in het sociaal en gezondheidsdomein. Nijmegen: Hogeschool van Arnhem
en Nijmegen
Zorginstituut Nederland. (2015). Naar nieuwe zorg en zorgberoepen: De contouren.
Diemen: Zorginstituut Nederland.
Zorginstituut Nederland. (2016). Anders kijken, anders leren, anders doen. Commissie
Innovatie Zorgbereoepen en opleidingen.
Werkgroep IPE HAN-Radboudumc. (2017). Raamwerk interprofessioneel samenwerken,
leren en opleiden in de gezondheidszorg. Nijmegen: Hogeschool Arnhem en Nijmegen en
het Radboudumc.
Hoeve, A. Kuijer‐Siebelink, W. Nieuwenhuis, L. (2019) Innovative Work‐Based Learning for
Responsive Vocational Education and Training (VET): Lessons from Dutch Higher VET. In:
The Wiley Handbook of Vocational Education and Training. Guild, E and Unwin, L. (eds).
21: 415- 432.

Internet-links
https://www.han.nl/onderzoek/kennismaken/sparkcentres/
https://www.han.nl/onderzoek/nieuws/grensoverstijgend-samenwe/
https://www.han.nl/onderzoek/nieuws/resultaten-gezonth/

Correspondentieadres
Hogeschool van Arnhem en Nijmegen
Opleiding Voeding en Dietetiek
t.a.v. mw S. de Bruijn, MMI
Kapittelweg 33
6525 EN Nijmegen
E-mail: suzan.debruijn@han.nl

https://www.han.nl/onderzoek/nieuws/grensoverstijgend-samenwe/
https://www.han.nl/onderzoek/nieuws/resultaten-gezonth/

HGZO-congres 2020 Workshop

15

Naar een interprofessioneel onderwijsraamwerk palliatieve
zorg: hoe leer je van, over en met elkaar?

Gerard Castermans, Myrna Pelgrum-Keurhorst, Marieke Bolk, Hanneke Hoekstra
O2PZ programma

Wilt u zorgprofessionals echt klaar stomen voor het leveren van goede interprofessionele
palliatieve zorg? In deze workshop leggen wij u uit welke gedragsuitingen van verzorgenden,
verpleegkundigen en artsen hiervoor essentieel zijn.
Het onderwijsraamwerk palliatieve zorg 2.0 (OWR 2.0) definieert competenties en
gedragsuitingen die alle zorgverleners moeten kunnen laten zien als het gaat om palliatieve
zorg. Bovendien werken zorgverleners van al deze verschillende opleidingsniveaus samen
rondom een patiënt als een team, waarin zij overeenkomstige taken hebben maar met
verschillende verantwoordelijkheden (bijv. gespreksvoering met patiënten). Het OWR 2.0
beschrijft deze teamtaken en definieert daarbij ook het aandeel van de verschillende
opgeleide zorgverleners in deze taak. Een dergelijke teambenadering is nog niet eerder
opgezet binnen de palliatieve zorg, ondanks dat dit bij uitstek een context biedt om gevraagde
gedragsuitingen binnen een raamwerk te omschrijven. Deelnemers aan deze workshop gaan
aan de slag met deze teambenadering. Het is zodoende niet alleen interessant voor
ingewijden in de palliatieve zorg, maar ook voor degenen die interprofessioneel opleiden naar
een hoger niveau willen tillen.

Aan het eind van de workshop
− heeft u globaal zicht op gewenste kennis, vaardigheden, houding en gedrag als het

gaat om palliatieve zorg
− krijgt u inzicht in welke onderdelen van palliatieve zorg zich lenen voor ‘samen leren’
− weet u uit welke elementen de teamtaken binnen OWR 2.0 is opgebouwd, zodanig dat

u dit in uw eigen werkomgeving kan introduceren
− heeft u middels rondetafelgesprekken input geleverd op de wijze waarop het OWR2.0

binnen het onderwijs vormgegeven en uitgerold kan worden

Trefwoorden
Palliatieve zorg = teamwerk; competenties en gedragsuitingen, onderwijsraamwerk
palliatieve zorg 2.0; teamtaken, O2PZ

Literatuur
Kwaliteitskader palliatieve zorg Nederland (IKNL/Palliactief, 2017);
Kennissynthese Onderwijs Palliatieve zorg; Uitwerking (VUMC, 2016) (inclusief
onderwijsraamwerk palliatieve zorg 1.0)
Uitwerking aanbevelingen Kennissynthese Onderwijs Palliatieve Zorg (VUMC, 2016);

Internet-links
www.O2PZ.nl

HGZO-congres 2020 workshop

16

Correspondentieadres
Programma O2PZ
Locatie VUmc
Postbus 7057
1007 MB Amsterdam
E-mail: Gerard Castermans, MBO: gerard@zorgsense.nl
E-mail: Myrna Pelgrum-Keurhorst, HBO: m.n.pelgrum@saxion.nl
E-mail:Marieke Bolk, WO: marieke.bolk@mbooa.nl
E-mail: Hanneke Hoekstra, WO:; info@ho-extra.nl

HGZO-congres 2020 Workshop

17

Zelfsturend leren op de werkplek bevorderen van toekomstige
zorgprofessionals

Katrien Cuyvers en Gunter De Win
Universiteit van Antwerpen, School of Education; Universiteit Ziekenhuis Antwerpen

Een belangrijk deel van de zorgopleidingen vindt plaats tijdens de stage op de werkplek. Om
zichzelf in de complexe zorgomgeving te ontplooien en daarbij verder te komen dan het, al
dan niet routineus, uitvoeren van taken, is zelfsturend leren noodzakelijk.
Zelfsturend leren op de werkplek is een complex en dynamisch proces waarbij o.a. bewustzijn
over leernoden, alert zijn voor en herkennen van leerkansen die de werkplek biedt, doelen
stellen, monitoring van de aanpak om deze doelen te bereiken en reflectie en zelf-evaluatie
een belangrijke rol spelen. Zelfsturend leren is een belangrijke generieke competentie1 en
een voorwaarde voor duurzame inzetbaarheid. Zelfsturend leren leidt tot meer veerkracht,
zelfvertrouwen, en doorzettingsvermogen, alsook tot betere probleemoplossende
vaardigheden.
Ondersteuning van zelfsturend leren vraagt om co-regulatie als specifieke aanpak. Bij co-
regulatie wordt het vormgeven van het leerproces gefaciliteerd door de opleider, een teamlid,
gans het team en/of via technologische ondersteuning, zoals beperkt onderzoek in onderwijs
aangeeft.
Het doel van deze interactieve workshop is om evidence-based handvaten te bieden aan
docenten, stagebegeleiders, en werkplekbegeleiders van toekomstige zorgprofessionals en
om aan de hand van authentieke casussen, het zelfsturend leren van toekomstige
zorgprofessionals te faciliteren en de ontwikkeling van deze competentie te bevorderen.

Trefwoorden
Zelfsturend leren- stage- co-regulatie docenten/stagebegeleiders/werkplekbegeleiders

Literatuur
Cuyvers, K. (2019). Unravelling medical specialists’ self-regulated learning in the clinical
environment: Dissertation. University of Antwerp.
Giesselink, M., Hubers, M. D., & Endedijk, M. D. (2017). Is jouw organisatie klaar voor
zelfsturend leren? NSCU magazine
Gandomkar, R., Sandars, J., Mirzazadehu (2018). Many questions remain to be answered
about understanding self-regulated learning in the clinical environment. Medical Education,
52, 882-893. doi: 10.1111/medu.13675
Hardy III, J.H., Day, E.A., Steele, L.M. (2018). Interrelationships among self- regulated
learning processes: toward a dynamic process-based model of self- regulated learning.
Journal of Management. DOI: 10.1177/0149206318780440
Hadwin, A. F., Järvelä, S., & Miller, M. (2017). Self-regulation, co-regulation, and shared
regulation in collaborative learning environments. In D. H. Schunk & J. A. Greene (Eds.),
Handbook of self-regulation of learning and performance (2nd ed.). New York: Routledge.

HGZO-congres 2020 workshop

18

Correspondentieadres
Universiteit Antwerpen
Antwerp School of Education
t.a.v. Dr. Katrien Cuyvers
Venusstraat 35,
2000 Antwerpen
E-mail: katrien.cuyvers@uantwerpen.be
E-mail: gunter.dewin@uza.be

HGZO-congres 2020 Workshop

19

Over vormgeving en de meerwaarde van samenwerkend leren
in leergemeenschappen

Stephanie Dauphin, Christian Wallner, Rob van Bemmel, Marinka de Ronde
Hogeschool Leiden & Marente, Faculteit Gezondheidszorg, Lectoraat Verpleegkundige
Intramurale Ouderenzorg, Faculteit Gezondheidszorg, Opleiding Fysiotherapie

Leergemeenschappen, learning communities, leernetwerken. Deze termen voor
‘samenwerkend leren’ kom je als docent vast vaak tegen. Het belangrijkste in zo’n ‘sociaal
leersysteem’ is dat er van en met elkaar geleerd wordt over het werkveld door bijvoorbeeld
zorgprofessionals, studenten en docenten. Dit samen en van elkaar leren creëert op
verschillende manieren meerwaarde voor de deelnemers en de praktijk. In deze workshop
gaan we met deelnemers in gesprek over volgende vragen: Hoe maak je een
leergemeenschap tot een krachtige (praktijk)leeromgeving? Welke meerwaarde, naast leren,
hebben leergemeenschappen voor de deelnemers? We gaan hierop in n.a.v. ons (eerdere)
onderzoek naar waardecreatie in verschillende sociale leersystemen in domeinen zorg &
welzijn en hoger onderwijs. Bij de opleiding fysiotherapie aan de Hogeschool Leiden heeft
men een nieuwe master ontwikkeld in de vorm van een leergemeenschap. We zullen aan de
hand daarvan praktische ervaringen en do’s en dont’s delen met het publiek. Het doel van de
workshop is om docenten inspiratie en handvaten te bieden om zelf een succesvolle
leergemeenschap op te zetten waarin ruimte is voor de verscheidenheid aan waarde die
gecreëerd wordt door de deelnemers.

Trefwoorden
Leergemeenschap, samenwerkend leren, waardecreatie

Literatuur
Baronner, W. & Wallner, C. (2016). Ontwerpcriteria voor een Learning Community - De
Learning Community als krachtige praktijkleeromgeving. Onderwijs en Gezondheidszorg,
2016 (3): 30-33.
Heemskerk W & Wallner C (2018). Het stellen van hogere denkvragen binnen een Learning
Community. Onderwijs en Gezondheidszorg 2018 (1): 26-28.
Wallner, C. (2018). Waardecreatie in de Haagse LC Wijkverpleegkunde. OnderwijsInnovatie
1: 24-26, maart 2018.
Wallner, C. & Heemskerk, W. (2017). Methode bij het starten van een learning community:
de LC Ster. OnderwijsInnovatie 2: 34-36, juni 2017.
Wenger, E., Trayner, B. & De Laat, M. (2011). Promoting and assessing value creation in
communities and networks: A conceptual framework. The Netherlands: Ruud de Moor
Centrum.

Correspondentieadres
Hogeschool Leiden
Faculteit Gezondheidszorg, Lectoraat Verpleegkundige Intramurale Ouderenzorg
t.a.v. mw. S. Dauphin
Zernikedreef 11
2333 CK Leiden
E-mail: dauphin.s@hsleiden.nl

HGZO-congres 2020 workshop

20

Dilemma’s pakken we samen aan

Jeanny Engels, Wendy Kemper-Koebrugge, Susanne van Hooft
Vilans, Hogeschool Arnhem Nijmegen, Hogeschool Rotterdam, opleiding Verpleegkunde

Zorgverleners krijgen bijna dagelijks te maken met dilemma’s in de zorg, bijvoorbeeld omdat
een cliënt specifieke wensen heeft waar de zorgverleners niet mee om weten te gaan. Vaak
gaan dilemma’s over samenwerking tussen de cliënt en zorgverlener en tussen zorgverleners
onderling. Als dilemma’s niet tijdig worden opgepakt door zorgverleners, kan dit grote invloed
hebben op de zorgverlening. In de praktijk blijkt het voor zorgverleners vaak lastig om
dilemma’s te bespreken met hun cliënten of met hun collega’s. Vilans heeft samen met negen
teams uit de ouderen- en thuiszorg, ervaringsdeskundigen, koepelorganisaties en docenten
uit het mbo en hbo onderwijs een handreiking Routeplanner bij dilemma’s in de Zorg
ontwikkeld, met daarin speciaal aandacht voor hoe dit in de opleiding aan bod zou kunnen
komen. Een moreel beraad is een bekend hulpmiddel voor het bespreken van dilemma’s,
maar dit is een vrij uitgebreide methode. Er zijn ook lichtere vormen. In de workshop ga je
zelf aan de slag met enkele eenvoudige hulpmiddelen die je kunt inzetten om dilemma’s te
bespreken.
Het doel van de workshop is het meegeven van concrete hulpmiddelen om direct te gebruiken
in het eigen onderwijs.

Trefwoorden
Dilemma’s, moreel beraad, samenwerking

Correspondentieadres
Hogeschool Rotterdam
Opleiding Verpleegkunde
t.a.v. mw. dr. S. van Hooft
Rochussenstraat 198
3015EK Rotterdam
E-mail: s.m.van.hooft@hr.nl

HGZO-congres 2020 Workshop

21

Online (peer)feedback

Judith Gerritsen en Liesbeth Neeskens
Amsterdam UMC, huisartsopleiding, Amsterdam UMC, VUmc Academie

Formatief toetsen wordt steeds belangrijker in onderwijs en feedback is daarvoor een krachtig
middel. Om samen met studenten het leerproces goed te kunnen monitoren moet je zorgen
voor frequente feedback. In de zorgcontext is het fijn om op eigen tijd en plaats feedback te
kunnen vragen en geven. Bovendien wordt online leren steeds gewoner. Daarom is het zinvol
eens te kijken hoe je online feedback kan inrichten en daarbij ook te kijken hoe je studenten
hiermee samen aan de slag kunt laten gaan.

Er zijn hier wel wat potentiele obstakels te overwinnen:
• Je ziet niet hoe je feedback overkomt/begrepen wordt;
• Feedback op afstand kan het gevoel van sociale verbondenheid beperken;
• Wellicht ontbreekt een gebruiksvriendelijke tool voor peerfeedback in een specifieke

situatie.

Na het volgen van deze workshop heb je een concreet idee voor het invoeren/verbeteren van
online (peer)feedback in je eigen onderwijs.

Tijdens de workshop inventariseren we de obstakels die de deelnemers ervaren. Verder gaan
we aan de slag met het opstellen van goede feedback en delen we onderling ervaringen met
tools voor peerfeedback.

Trefwoorden
Feedback, peerfeedback, online leren

Literatuur
Svinicki, M. en McKeachie, W.J. (2014). McKeachie’s teaching tip. Strategies, research and
theory for college and university teachers. Wadsworth: Cengage Learning. Hfst. 9.

Internet-links
https://books.ipskampprinting.nl/thesis/530117-filius/200/

Correspondentieadres
E-mail: j.gerritsen@amsterdamumc.nl
E-mail: e.m.neeskens@amsterdamumc.nl

HGZO-congres 2020 workshop

22

Efficiënter feedback geven met Annotate Pro

Wouter Gerritsen, Erik Elings, Tom de Joode
Vrije Universiteit Amsterdam, FGB, afdeling Bewegingswetenschappen

Het geven van goede feedback kost tijd en als docent zijn we dagelijks op zoek naar hoe we
efficiënter kunnen werken. Is het voor jou herkenbaar dat je tijdens het nakijken van
schrijfopdrachten veel dezelfde commentaren aan het typen bent? Zou je als collega’s
onderling meer consistentie willen in het geven van feedback? In deze workshop gaan we
aan de slag met een elektronische feedback tool waarmee we samen het onderwijs kunnen
verrijken.
Studenten waarderen elektronische feedback meer dan traditionele feedback (Denton et al.,
2008). Het aanleggen van een bibliotheek met kwalitatief goede en herbruikbare
commentaren werkt tijdbesparend en zorgt voor een betere kwaliteit van de feedback
(Buckley & Cowap, 2013). Door een bibliotheek met herbruikbare commentaren te koppelen
aan een beoordelingsformulier ontstaat er meer transparantie en hebben de studenten ook
meer begrip voor de beoordeling (Hepplestone et al., 2011). AnnotatePro is een gratis tool
waarmee je eenvoudig bibliotheken met herbruikbare commentaren kan aanleggen. De
bibliotheken zijn gemakkelijk met elkaar te delen waardoor de consistentie binnen het team
beter wordt.

Tijdens de workshop geven we je een inkijk in het gebruik van AnnotatePro. We gaan samen
een bibliotheek met herbruikbare commentaren aanmaken. Na deze workshop zou je deze
onderwijs verrijking direct kunnen toepassen in de praktijk.
Kom jij bij ons langs op het HGZO om samen kennis te maken met Annotate Pro?

Trefwoorden
Schrijfonderwijs, nakijktijd, feedback geven

Literatuur
Buckley, E. and Cowap, L. (2013), Evaluation of Turnitin—an educator's perspective. Br J
Educ Technol, 44: 562-570. doi:10.1111/bjet.12054
Denton, P., Madden, J., Roberts, M. and Rowe, P. (2008), Students' response to traditional
and computer‐assisted formative feedback: A comparative case study. British Journal of
Educational Technology, 39: 486-500. doi:10.1111/j.1467-8535.2007.00745.x
HEPPLESTONE, Stuart, HOLDEN, Graham, IRWIN, Brian, PARKIN, Helen J. and THORPE,
Louise (2011). Using technology to encourage student engagement with feedback: a
literature review. Research in Learning Technology, 19 (2), 117-127.

Correspondentieadres
Vrije Universiteit Amsterdam
FGB, afdeling Bewegingswetenschappen
Wouter Gerritsen
Van der Boechorststraat 7
1081 HV Amsterdam
E-mail: w.t.c.gerritsen@vu.nl

HGZO-congres 2020 Workshop

23

Onderwijs in én met de praktijk als community: een best
practice hoe praktijkgericht onderzoek vorm krijgt door
samen op te leiden

Wendy Heemskerk, Peter Renden, Jeroen Dikken, Talitha Warning

HagaZiekenhuis en De Haagse Hogeschool; HagaAcademie & Innovatie; HBO-v

Het HagaZiekenhuis en De Haagse Hogeschool zijn begin 2019 een gezamenlijk project
gestart. Zes afstuderende verpleegkunde studenten, twee hogeschoolhoofddocenten, drie
verpleegkundigen en twee academiefunctionarissen vormen met elkaar een community in
het ziekenhuis waar met én van elkaar geleerd wordt rondom de gezamenlijke vormgeving
van praktijkgericht onderzoek met patiënten.

Deze community van lerenden kenmerkt zich door actieve betrokkenheid bij elkaars leren
(Lenning & Ebbers, 1999) en streeft naar het kritisch bevragen van de eigen praktijk waarbij
deelnemers individueel en als groep leren (Stoll et al. 2006). De betrokken studenten
onderzoeken een deelvraag van een groter vraagstuk, waarbij zij specifieke kennis
ontwikkelen en delen (Brown, 1996). Naast het benutten van informele leermomenten tijdens
praktijkleren (Dikken et al., 2017), biedt het leren als community ook mooie kansen voor het
samen opleiden in de ziekenhuispraktijk (Heemskerk & Wallner, 2018). Tijdens dit project
hebben wij deze kansen en de randvoorwaarden kunnen ervaren.

In onze workshop wordt ingegaan op hoe wij gezamenlijk dit project gestart zijn, hoe wij als
‘lerende community’ met studenten en verpleegkundigen praktijkgericht onderzoek
vormgeven en wat onze opbrengsten tot nu toe zijn voor de deelnemers, community en
organisatie. Daarnaast gaan wij met jullie praktisch innoveren door middel van Design
Thinking (Dorst, 2011) om eigen drijfveren rondom samen opleiden te exploreren. Daarmee
willen wij tot ideeën komen hoe een soortgelijke community van lerenden in het eigen veld
gecreëerd en onderzocht kan worden.

Trefwoorden
Community leren; Samen opleiden; Praktijkgericht onderzoek; Innoveren; Design Thinking

Literatuur
Brown, A. L. (1994). The advancement of learning. Educational Researcher, 23(8), 4-12.
Dorst, K. (2011). The core of ‘design thinking’ and its application. Design Studies, 32(6), 521-
532.
Dikken, J., Hogendoorn J., Waaijer B., Tsonas, J., Hoefnagel, M. & Heyde, H., van de. Het
herkennen van leermomenten in de verpleegkundige beroepspraktijk. Onderwijs &
Gezondheidszorg, 41(7), 26-29
Heemskerk, W. & Wallner, C. (2018). Het stellen van hogere denkvragen binnen een Learning
Community. Onderwijs & Gezondheidszorg, 41(1), 26-29.
Lenning, O. T., & Ebbers, L. H. (1999). The Powerful Potential of Learning Communities:
Improving Education for the Future. ASHE-ERIC Higher Education Report, Vol. 26, No. 6.
Washington, DC: Graduate School of Education and Human Development, George
Washington University.
Stoll, L., Bolam, R., McMahon, A., Wallace, M., & Thomas, S. (2006). Professional Learning
Communities: A Review of the Literature. Journal of Educational Change, 7(4), 221-258.

HGZO-congres 2020 workshop

24

Correspondentie praktijkinstelling:
HagaZiekenhuis
HagaAcademie & Innovatie
mw. W. (Wendy) Heemskerk
Opleidingsadviseur
Els Borst-Eilersplein 275
2545 AA Den Haag
E-mail: w.heemskerk@hagaziekenhuis.nl

Correspondentie onderwijsinstelling:
De Haagse Hogeschool
Opleiding tot Verpleegkundige
t.a.v.dr. J. (Jeroen) Dikken
dr. P.G. (Peter) Renden
Johanna Westerdijkplein 75
2521 EN Den Haag
E-mail: j.dikken@hhs.nl
E-mail: p.g.renden@hhs.nl

HGZO-congres 2020 Workshop

25

Interprofessioneel Praktijkleren bij Zuyd Hogeschool - delen
en uitwisselen van kritische succesfactoren bij de duurzame
inbedding vanuit het perspectief van onderwijs én praktijk

Renée van den Heuvel, Hilde de Jong, José van Oppen
Zuyd Hogeschool en Adelante Zorggroep, Academie voor Ergotherapie, Academie voor
Fysiotherapie Zuyd Hogeschool, Adelante Academie

Binnen Zuyd Hogeschool is er volop aandacht voor interprofessioneel opleiden en
samenwerken. Zo zijn er interprofessionele competenties ontwikkeld die zowel in het
curriculum als op stage uitvoerig aan bod komen (IPOS werkgroep, 2019). Tijdens de stage
werken we interprofessioneel samen in interprofessionele communities of practice (IP CoP)
op de stageplaats of een interdisciplinaire leer-, werk- en zorgomgeving zoals het M-ZIC bij
Adelante Zorggroep (M-ZIC). Gezamenlijk leren en innoveren staat centraal. Voor de
professional biedt dit mogelijkheden om kennis op peil te houden en zich verder te
ontwikkelen (lerend werken) en de student wordt gestimuleerd om zich verder te ontwikkelen
en te kwalificeren (werkend leren). In een korte presentatie wordt gestart met een introductie
van het IP CoP praktijkleren en het M-ZIC bij Adelante. Ben je benieuwd naar onze ervaringen
en kritische succesfactoren? In onze workshop delen we deze vanuit het perspectief van het
onderwijs én de praktijk. Docenten, praktijkopleiders en andere betrokkenen of
geïnteresseerden in vergelijkbare leer-werk-plekken, living labs, communities of practice of
M-ZICs worden vervolgens uitgenodigd om hun eigen ervaringen met ons te delen in de vorm
van een World Café. Gezamenlijk streven we ernaar om een overzicht te creëren van de
kritische succesfactoren en oplossingen en te leren van elkaars ervaringen.

Trefwoorden
Interprofessionele communities of practice, stage, M-ZIC, Interdisciplinair

Internet-links
IPOS werkgroep (2019): Interprofessioneel Opleiden en Samenwerken (IPOS). figshare.
Dataset. https://doi.org/10.25385/zuyd.7857200.v1

Correspondentieadres
Zuyd Hogeschool
Academie voor Ergotherapie
t.a.v. mw. Dr. R.J.F. van den Heuvel
Postbus 550
6400 AN Heerlen
E-mail: renee.vandenheuvel@zuyd.nl

HGZO-congres 2020 workshop

26

Zelfmanagement is samen-management

Susanne van Hooft en Nienke van der Voort
Hogeschool Rotterdam en Saxion, Opleiding Verpleegkunde

Het ondersteunen van zelfmanagement is voor veel zorgprofessionals een belangrijk
onderdeel van hun beroep. Bij de opleidingen verpleegkunde van Saxion en Hogeschool
Rotterdam is geïnventariseerd hoe dit in de opleiding aan bod komt. Het blijkt dat er al veel
aandacht voor zelfmanagement in de opleiding is, maar ook dat er nog verbetering mogelijk
is. Uit de inventarisatie zijn aanbevelingen naar voren gekomen die we graag met andere
zorgopleidingen delen. In deze workshop gaan de stoelen aan de kant en gaan de
deelnemers op actieve wijze aan de slag met stellingen en met een format om te ontdekken
wat er beter kan in het onderwijs rondom zelfmanagement.
Het doel van de workshop is dat deelnemers met elkaar ontdekken hoe het ondersteunen
van zelfmanagement zó aangeleerd kan worden zodat samenwerking hierin met de cliënt
zelf, met verschillende disciplines en met naasten vanzelfsprekend is.

Trefwoorden
Zelfmanagement, zelfmanagementondersteuning, samenwerking

Correspondentieadres
Hogeschool Rotterdam
Opleiding Verpleegkunde
t.a.v. mw. dr. S. van Hooft
Rochussenstraat 198
3015 EK Rotterdam
E-mail: s.m.van.hooft@hr.nl
E-mail: t.y.g.vandervoort@saxion.nl

HGZO-congres 2020 Workshop

27

Meer hbo-v studenten die kiezen voor de wijk: een zaak voor
opleiders in school en praktijk

Margriet van Iersel en Marjon van Rijn
Hogeschool van Amsterdam, opleiding Verpleegkunde, Faculteit Gezondheid

Hbo-verpleegkundigen vervullen in toenemende mate een spilfunctie in de zorgverlening in
de wijk aan patiënten met chronische aandoeningen en multimorbiditeit. Er is echter een
tekort op de arbeidsmarkt aan hbo-opgeleide wijkverpleegkundigen. Een van de oplossingen
hiervoor is het vergroten van de instroom van afgestudeerde studenten hbo-verpleegkunde,
maar de nieuwe aanwas stagneert doordat veel studenten kiezen voor een loopbaan in het
algemeen ziekenhuis, wat mede komt doordat zij de uitdagingen van het werkveld van de
wijk onderschatten.
Het nieuwe opleidingsprofiel voor alle Nederlandse opleidingen hbo-verpleegkunde BN2020,
met meer elementen van extramurale zorgverlening, beoogt hierin verandering te brengen.
Aan de opleiding verpleegkunde van de Hogeschool van Amsterdam wordt onderzocht of
curriculum-herontwerp de beeldvorming over de wijk bij studenten positiever maakt, waardoor
meer studenten een positieve keuze maken voor de wijk. Het onderzoek brengt goed en
slecht nieuws: we weten inmiddels wat studenten belangrijk vinden voor hun beroepskeuze,
maar ook dat het niet eenvoudig is om invloed op hun voorkeuren uit te oefenen.
De deelnemers van de workshop worden over beide zaken bijgepraat en er wordt aandacht
besteed aan de vormgeving van het curriculum-herontwerp. Omdat positieve stage-
ervaringen hierbij een belangrijke component vormen, wordt in werkgroepen doorgedacht op
de vraag wat opleiders en instellingen gezamenlijk kunnen doen om de belangstelling van
studenten voor extramuraal werken te vergroten. De aanbevelingen worden kort aan elkaar
gepresenteerd. Hiermee wordt concreet wat opleiders in school en praktijk kunnen doen om
ervoor te zorgen dat de beroepskeuzen van studenten meer aansluiten bij de hedendaagse
ontwikkelingen in de gezondheidszorg.

Trefwoorden
Beeldvorming, carrièrekeuze, stages, studenten hbo-verpleegkunde, wijkverpleegkunde

Literatuur
Iersel, M. van, Latour, C. H. M., Vos, R. de, Kirschner, P. A., & Scholte op Reimer, W. J. M.
(2016). Nursing students’ perceptions of community care and other areas of nursing practice:
A review of the literature. International Journal of Nursing Studies, 61(9), 1-19.
Van Iersel, M., De Vos, R., Latour, C. H. M., Kirschner, P. A., & Scholte op Reimer, W. J. M.
(2018). Development and validation of ‘SCOPE’: An instrument for measuring nursing
students’ perceptions of community care. Nurse Education in Practice, 31, 61-67.
Van Iersel, M., Latour, C. H., de Vos, R., Kirschner, P. A., & Scholte Op Reimer, W. J. M.
(2018). Perceptions of community care and placement preferences in first-year nursing
students: A multicentre, cross-sectional study. Nurse Education Today, 60, 92-97.
Van Iersel M., De Vos R., Latour C. H. M., Van Rijn, M., Kirschner P. A., & Scholte op Reimer,
W. J. M. (2018). Factors underlying perceptions of community care and other healthcare
areas in first-year baccalaureate nursing students: A focus group study. Nurse Education
Today, 66, 57-62.
Van Iersel M., De Vos R., Latour C. H. M., Van Rijn, M., Kirschner P. A., & Scholte op Reimer,
W. J. M. (2019). Influencing nursing students’ perceptions of community care with curriculum-
redesign: A quasi-experimental cohort study. BMC Medical Education, 19:299.

HGZO-congres 2020 workshop

28

Internet-links
https://www.hva.nl/urban-vitality/gedeelde-content/projecten/promotieonderzoek/meer-
behoefte-aan-hbo-wijkverpleegkundigen-kopie.html
https://www.hva.nl/content/nieuws/nieuwsberichten/2018/01/beeldvorming-
wijkverpleegkunde-moet-realistischer.html

Correspondentieadres
Hogeschool van Amsterdam
Opleiding Verpleegkunde, Faculteit Gezondheid
t.a.v. mw drs. M van Iersel
Postbus 2125
1000 CN Amsterdam
E-mail: m.van.iersel@hva.nl

HGZO-congres 2020 Workshop

29

Interprofessioneel samen werken en samen leren in een
student-run-dental-clinic

Ria Kersbergen, Sabrina Bloemen, Ron Leunissen
Hogeschool van Arnhem en Nijmegen en Radboud UMC Nijmegen, Opleiding Mondzorg-
kunde en Tandheelkunde

Interprofessionele samenwerking in de patiëntenzorg tussen tandartsen en mondhygiënisten
wordt belangrijker om tandheelkundige zorg van hoge kwaliteit te leveren en de kosten van
tandheelkundige zorg te verlagen. Taakverdeling in de beroepssector heeft implicaties voor
de interprofessionele samenwerking tussen deze twee beroepen. Om studenten voor te
bereiden op de vereiste vaardigheden voor interprofessionele samenwerking en een
wederzijds begrip van elkaars rollen en vaardigheden te ontwikkelen, moet interprofessionele
samenwerking worden opgenomen in educatieve programma's. In de zogenaamde Student-
Run-Dental-Clinic (SRDC) in Nijmegen worden studenten van beide programma's
gezamenlijk opgeleid om de vaardigheden voor interprofessionele samenwerking te
ontwikkelen. Tijdens deze workshop zullen we onze ervaringen met de interprofessionele
samenwerking delen.
Percepties van studenten met betrekking tot interprofessioneel leren en samenwerken
worden in een longitudinale studie binnen de SRDC gevolgd. De percepties over rollen, taken,
en verantwoordelijkheden van studenten en docenten zijn gemeten met een gevalideerde
vragenlijst: de RIPLS (Parsell & Bligh, 1999). In deze sessie zullen resultaten worden
besproken. Ook komt aan de orde hoe deze resultaten worden gebruikt om de educatieve
modules te verbeteren.
Binnen het onderwijs van de opleidingen Mondzorgkunde en Tandheelkunde waarin de
studenten van beide opleidingen participeren, maken we gebruik van een reflectiespel
bedoeld als hulpmiddel voor reflectie en dialoog over samenwerken en samen leren in de
SRDC. In deze workshop willen we met de deelnemers het reflectiespel spelen en ze kennis
laten maken met de negen principes die belangrijk zijn in het samenwerken en samen leren.

Trefwoorden
Interprofessionele samenwerking, Student-Run-Dental-Clinic, tandheelkunde, mondzorg-
kunde, reflectiespel voor samen leren en werken

Literatuur
Parsell, G., & Bligh, J. (1999). The development of a questionnaire to assess the readiness
of health care students for interprofessional learning (RIPLS). Medical education, 33(2), 95-
100.
Schipper-Kersbergen, M.J. (2014). Interprofessionele samenwerking van studenten
tandheelkunde en Mondzorgkunde. masterthesis. Vrije Universiteit Amsterdam.
Kersbergen MJ, Creugers NHJ, Hollaar VRY, Laurant MGH. Perceptions of interprofessional
collaboration in education of dentists and dental hygienists
and the impact on dental practice in the Netherlands: A
qualitative study. Eur J Dent Educ. 2019;00:1–9.
https ://doi.org/10.1111/eje.12478

Internet-links
https://www.han.nl/onderzoek/kennismaken/sparkcentres/toolbox/_attachments/reflectiespel
-samenwerken-samenleren_versie_23-05-2018.pdf

HGZO-congres 2020 workshop

30

Correspondentieadres
Hogeschool van Arnhem en Nijmegen
Opleiding Mondzorgkunde
t.a.v. mw. M. J. Kersbergen MSc
Philips van Leijdenlaan 25
6525 EX Nijmegen
E-mail: Ria.Kersbergen@radboudumc.nl

HGZO-congres 2020 Workshop

31

Werkvormen in de zorg

Maaike Kester
2KNOWHOW, Team Zorg

Hoe maak je van iedere teambijeenkomst, iedere overdracht, ieder moment aan het bed, een
actief en lerend moment? Aan de hand van een handzaam model – de interventiedriehoek,
geven we uitleg waarom werkvormen werken en we demonstreren onze favoriete
werkvormen met gegarandeerd resultaat. Een verfrissende en vooral praktische workshop
waar iedereen met meer energie uit komt dan hoe men binnenkwam!

Doel van deze workshop is om deelnemers in korte tijd te inspireren hoe werkvormen bij
kunnen dragen aan leren op de werkvloer. Waarom zet je bepaalde werkvormen in? En welk
gedrag wil je graag zien van die student of je team? Misschien wil je wel dat ze meer gaan
samenwerken, reflecteren of initiatief nemen. Dat ‘gewenste’ gedrag bepaalt de vorm die je
kiest. Zodat je een werkvorm niet inzet omdat je je bijeenkomst leuker wilt maken, maar omdat
het je doel dient en het gewenst gedrag oproept voor jouw bijeenkomst. Tevens vullen we
gelijk je rugzak met praktische, frisse werkvormen die je direct al in kunt zetten. Zo kun je
bijvoorbeeld door middel een gesprek en de werkvorm ‘de barometer’ het concrete antwoord
faciliteren bij een ontwikkelgesprek: in hoeverre vind je dat je gegroeid bent de afgelopen
periode, welke cijfer (0-10) geef je dit op de barometer? En wat is ervoor nodig om naar een
hoger cijfer te gaan? Of laat studenten aan het begin van je bijeenkomst kort in duo’s met
elkaar uitwisselen over jouw onderwerp – zodat je onderlinge samenwerking en leren van
elkaar stimuleert. Of vraag eens aan het einde van je gesprek met die patiënt aan het bed (of
bijeenkomst) wat iemand geleerd heeft door middel van een aanvulzin: Wat ik geleerd heb
van hoe jij het gesprek leidde is…, wat ik hier voortaan zelf mee wil doen is… . Deze werkvorm
faciliteert het korte en concrete antwoord en maakt dat de student reflecteert op zijn
professioneel handelen. Kortom: werken door middel van werkvormen in de zorg biedt een
scala aan mogelijkheden!

Trefwoorden
Werkvormen; Zorg; Leren; Leerrendement verhogen; Vorm bepaalt gedrag; betekenisvolle
ontmoetingsmomenten

Literatuur
Het groot werkvormenboek 1 – Sasja Dirkse & Angela Talen
Het groot werkvormenboek 2 - Sasja Dirkse, Angela Talen & Maaike Kester
Het groot werkvormenboek in de zorg (juni 2020) - Sasja Dirkse, Angela Talen & Maaike
Kester

Internet-link
www.2knowhow.nl

Correspondentieadres
2KNOWHOW
Team Zorg
t.a.v. mw. M. Kester
Kanaalpark 140
2321JV Leiden E-mail: maaike.kester@2knowhow.nl

HGZO-congres 2020 workshop

32

Programmatisch toetsen kan alleen door goede samen-
werking

Karen Kotten Lips en Jacqueline de Vos
Hogeschool Arnhem en Nijmegen, Opleiding Voeding en Diëtetiek

Binnen de opleiding Voeding en Diëtetiek zijn we gestart met programmatisch toetsen. Deze
vorm van toetsen is een hot item in onderwijsland. Er zijn vele publicaties maar velen van ons
stoeien met de HOE vraag. De fase van ontwerp naar implementatie vergt veel betrokkenheid
en samenwerken met studenten en docenten.
In de workshop gaan we aan de slag door middel van activerende didactiek. We starten met
een oefening om de behoeftes van de deelnemers te peilen. Op basis daarvan diffentieren
we naar kennis van/ervaring met programmatisch toetsen. Door middel van een leerwerkplein
met diverse stations werken we met voorbeelden uit ons onderwijs en/of vraagstukken van
de deelnemers. De opbrengst van de verschillende stations wordt daarna gedeeld, zodat
leren van en met elkaar goed tot uiting komt.

Trefwoorden
Toetsen, Programmatisch toetsen

Internet-links
https://lerenvantoetsen.nl/category/programmatisch-toetsen/
http://toetsrevolutie.nl/wp-content/uploads/2018/05/Toetsrevolutie-Naar-een-
feedbackcultuur-in-het-hoger-onderwijs-WEB.pdf
http://www.ceesvandervleuten.com/publications/Programmatic-assessment
https://youtu.be/_QmwEcV0GOI
https://www.e-xamens.nl/nieuws/programmatisch-toetsen

Correspondentieadres
HAN
Opleiding Voeding en Diëtetiek
t.a.v. mw. ir. J.de Vos
Adres of postbus
6252 EN Nijmegen
E-mail: jacqueline.devos@han.nl

HGZO-congres 2020 Workshop

33

Samen leren met leertechnologie door betekenisvolle dialoog

Sophie Lier
CSS Breda, leertechnologie en trainingsbureau, Beeldend Trainen

Deelnemers leren meer over de context van beeldend leren. Ze bekijken in groepjes een
praktijkvideo op de beeldtafel over aanspreken en feedback en het selecteren daaruit zes
beelden die voor hen betekenisvol zijn. Vervolgens analyseren zij de gezamenlijk gekozen
beelden. Dit zijn er dus bv 36: aantal deelnemers (6) x 6 beelden. Over deze beelden gaan
zij in dialoog totdat zij er 6 overhouden. Deze krijgen een titel en prioriteit. Het resultaat van
de sessie nemen zij mee in een oefening. De opdracht legt de verbinding met hun
werkpraktijk. Workshop sluit door gezamenlijk te reflecteren op de sessie en beelden.

Deelnemers:
− Leren het belang van aansluiten op huidige manier van informatieverwerken. Snel, met

beelden en geluid, samen en in dialoog.
− Ervaren hoe een beeldsessie aan de beeldtafel werkt.
− Bedenken hoe zij dit praktisch kunnen inzetten in hun dagelijkse praktijk of in de les.
− Delen ervaringen en ideeen met elkaar.
− Zijn actief bezig tijdens de workshop en leren elkaar beter kennen.

Trefwoorden
Beeldsessie, dialoog, gedeelde betekenis, samen, verbinding werkpraktijk

Literatuur
Handboek voor Leren & ontwikkelen in Organisaties (Noordhoff, 2018)
Baeten, J.J.M. (2016). The Power of Peer Feedback: Research on the Learning Process
within Virtual Action Learning.
Baeten, J. J. M. (2009). Virtual Action Learning: Een opleidingsconcept over samenlerend
produceren met ICT (1st ed.). Breda: Citowoz

Internet-links
https://werkplekleren.nl/beeldend-trainen/
https://werkplekleren.nl/ervaringen-met-werkplekleren/
https://josbaeten.nl/

Correspondentieadres
CSS Breda, werkplekleren
Beeldend Trainen
t.a.v. Sophie Lier
Verlengde Poolseweg 46,
4818 CL Breda
E-mail: sophie.lier@cssbreda.nl

HGZO-congres 2020 workshop

34

Escapebox verpleegkundig leiderschap

Karin Linden en Fenna Dunning
Bohn Stafleu van Loghum, Verpleegkunde

Op speelse wijze informeert BSL docenten verpleegkunde (initieel onderwijs en bij– en
nascholing) over de leergang verpleegkundig leiderschap.
Verpleegkundig leiderschap is een term die we steeds vaker horen, maar wat is het nu
eigenlijk? En hoe zet je het in om de zorg te verbeteren? Doel van de workshop is om door
het met elkaar spelen van de escape box het gesprek hierover aan te gaan. Tijdens deze
workshop over verpleegkundig leiderschap kun je ook zelf ervaren op welke wijze de escape
box als leermiddel ingezet kan worden.

Trefwoorden
Escaperoom, Verpleegkundig leiderschap, Online leren

Internet-links
https://www.bsl.nl/module-verpleegkundig-leiderschap/
www.bsl.nl

Correspondentieadres
Bohn Stafleu van Loghum
t.a.v. Mw. F. Dunning
Postbus 246
3990 GA Houten
E-mail: fenna.dunning@bsl.nl

HGZO-congres 2020 Workshop

35

Leren door en over reflectie vraagt om dialoog

Ada ter Maten, Susan Jedeloo en Giton Slieker
Hogeschool Rotterdam, Avans Hogeschool, Opleiding Verpleegkunde

Doel van de workshop is om deelnemers te laten ervaren wat de reflectieve casestudie (RC)
kan beteken voor de ontwikkeling van de professionele identiteit van studenten en welke
docentvaardigheden nodig zijn om studenten te coachen bij het kritisch reflecteren op het
eigen handelen. Inzicht geven in de opgedane lessen bij de implementatie van RC in het
onderwijs en inventariseren welke kansen en valkuilen er zijn bij verdere uitwisseling van
onderwijsmateriaal en implementatie van RC.

Na een plenaire introductie gaan we in de vorm van tafelgesprekken o.l.v. een gespreksleider
in dialoog. Aan de hand van een voorbeeld casestudie en prikkelende vragen genereren we
met elkaar ideeën over verdere implementatie van RC in het verpleegkundig onderwijs.

Relevantie en de relatie met S.A.M.E.N
Bij de methode Reflectieve Casestudie wordt studenten gevraagd om een gebeurtenis te
onderzoeken uit hun eigen praktijk waarover zij onzeker zijn of zij wel op de juiste manier
hebben gehandeld. Er wordt hen gevraagd afstand te nemen van een ervaring en te
omschrijven wat er gebeurd is en wat zij hebben gedaan. Vervolgens moeten studenten
zichzelf hierover kritische vragen stellen. Studenten gaan als ‘critical friend’ met elkaar in
gesprek, zij vragen om verduidelijking bij het narratief en denken mee over reflectieve vragen.
Het vraagt van docenten coachingsvaardigheden om dit proces te kunnen begeleiden. De
persoonlijke betrokkenheid van studenten is een belangrijke factor voor een zinvolle reflectie.
Reflecteren moet een proces zijn dat de persoon ervaart als iets van zichzelf, en dat er sprake
is van feedback en waarachtige dialoog. De afgelopen twee jaren hebben onderzoekers en
docenten van HR en Avans succesvol samengewerkt in het delen van onderwijsmateriaal
zoals de reflectieve casestudy, en ervaringen gedeeld. Hierbij zijn kansen benut en valkuilen
ontweken. Hoe kunnen we in de toekomst nog meer profijt hebben van elkaars expertise?

Trefwoorden
Reflectieve casestudie, feedback, dialoog, samenwerking hogescholen

Literatuur
de Lange, J., & ter Maten-Speksnijder, A. J. (2014). WHAT, SO WHAT en NOW WHAT?.
Verpleegkunde, 29(4), 4-11.
ter Maten, A. (2017). Een nieuwe methode om de theorie te verbinden met de praktijk: De
reflectieve casestudie. TVZ-Tijdschrift voor verpleegkundige experts, 127(4), 40-42.
Dekker-Biesheuvel, C. (2017). Ik ben niet gek hoor!. TVZ-Tijdschrift voor verpleegkundige
experts, 127(3), 36-39.

Internet-link
https://mediasite.hro.nl/mediasite/mymediasite/presentations/7d06c963ee7b44af8373577a2
a5443351d

HGZO-congres 2020 workshop

36

Correspondentieadres
Hogeschool Rotterdam
Instituut voor Gezondheidszorg
t.a.v. mw. dr. A.J. ter Maten-Speksnijder
Rochussenstraat 198
3015 EK Rotterdam
E-mail: a.j.ter.maten-speksnijder@hr.nl

HGZO-congres 2020 Workshop

37

Bruggenbouwers binnen professionele werkplaatsen

Sofie Moresi, Miranda Snoeren, Claire van der Voort, Johan van Herk
Fontys Hogescholen, domein mens en maatschappij

Betrokken instituten:
Fontys Sporthogeschool, Fontys Paramedische Hogeschool en Fontys Hogeschool Mens &
Gezondheid

Workshop omschrijving
Maatschappelijke, complexe vraagstukken vragen om intersectorale samenwerking tussen
overheden, bedrijfsleven en onderwijsinstellingen (Klijn 2008). Hogescholen werken daarom
interprofessioneel samen met het werkveld binnen authentieke omgevingen op het grensvlak
van opleiden en innoveren in de beroepspraktijk (Bakker et al., 2016; Vink, Van der Neut &
Nieuwenhuis, 2017; 2018).

Binnen Fontys hanteren we verschillende benamingen voor deze omgevingen, waaronder
Professionele Werkplaatsen (PW). Studenten, docenten en professionals leren en werken er
samen om een bijdrage te leveren aan maatschappelijk complexe vraagstukken. Docenten
en professionals uit het werkveld, die binnen deze authentieke omgevingen werken, fungeren
als zogenaamde ‘boundary crossers’ (Akkerman en Bakker, 2011). Deze bruggenbouwers
vervullen vaak een sleutelpositie in het ontwikkelen van dergelijke leeromgevingen. De
nieuwe rol blijkt geen makkelijke en vraagt aanvullende competenties Bannink en Bosselaar,
2019), vergeleken met meer traditionele onderwijssituaties.

In deze workshop maak je kennis met processen en elementen die bijdragen aan het succes
van een dergelijke samenwerking. Op actieve wijze exploreren we samen de betekenis voor
de rol en professionalisering van de docent.

Opbrengsten voor deelnemers betreffen het vergroten van theoretische inzichten in
werkzame mechanismen die er spelen binnen een PW en welke rol de docent/bruggen-
bouwer hierin heeft. Daarnaast overstijgen we grenzen binnen HGZO en leren we van elkaar
door onze kennis te combineren met de kennis en ervaringen van de deelnemers. Tenslotte
krijgen de auteurs ook input voor het vervolg van het onderzoeksproject.

Maatschappelijke, complexe vraagstukken vragen om intersectorale samenwerking tussen
overheden, bedrijfsleven en onderwijsinstellingen. Ook bij Fontys werken we daarom samen
met het werkveld binnen authentieke leer-werkomgevingen op het grensvlak van school en
beroepspraktijk. Binnen het Fontysdomein van Mens en Maatschappij werken we samen
binnen Professionele Werkplaatsen (PW)* en ontwikkelen we instrumentaria om de PW te in
kaart te brengen en te onderzoeken in het WIN-project*.

Docenten en professionals uit het werkveld werken binnen deze authentieke omgevingen als
zogenaamde ‘boundary crossers’ Deze boundary crossers hebben een sleutelpositie in het
ontwikkelen van deze omgevingen. Dit blijkt geen makkelijke opgave, zeker niet voor
beginnende boundary crossers. Het vraagt vaak aanvullende competenties vergeleken met
meer traditionele onderwijssituaties. Maar welke zijn dat dan?

HGZO-congres 2020 workshop

38

Nieuwsgierig naar Professionele Werkplaatsen? Welke processen en elementen bijdragen
aan het succes van een dergelijke samenwerking? Neem dan deel aan deze interactieve
workshop. Op een actieve wijze exploreer je de betekenis voor de rol en professionalisering
van de docent, die een sleutelpositie vervult in het ontwikkelen van dergelijke omgevingen.

Trefwoorden
Bruggenbouwers, professionele werkplaatsen, grenzen overstijgen, interorganisatorisch
samenwerken tussen hogeschool en publieke organisaties

Literatuur
Akkerman, S.F. & Bakker, A. (2011). Boundary crossing and boundary objects. Review of
Educational Research, 81(2), pp. 132-169.
Bakker A, Zitter I., Beausaert S., Bruijn E. de. Tussen opleiding en beroepspraktijk: het
potentieel van boundary crossing. 2016.
Bannink D. & Bosselaar, H. (2018). Het probleem samenwerken. Duiden en verbinden:
ironische uitwegen voor vastgelopen samenwerking. Boom bestuurskunde, Den Haag.
Klijn, E. (2008). Governance and Governance Networks in Europe. Public Management
Review, 10 (4), 505-525.
Moresi, S., Duinkerke, M., Swennenhuis, P. & Snoeren, M. (2019). Onderwijsinnovatie. Open
Universiteit, Heerlen.
Vink, R., Van der Neut, I. & Nieuwenhuis, L. (2017). Kijkkader professionele
leergemeenschappen. Den Haag: Zestor/Vereniging Hogescholen.

Internet-links
https://fontys.nl/KennisNetwerk/Ontwikkelingen/Professionele-Werkplaatsen/Professionele-
Werkplaatsen.htm

Corrrespondentieadres
E-mail: s.moresi@fontys.nl
E-mail: c.vandervoort@fontys.nl
Email: j.vanherk@fontys.nl

HGZO-congres 2020 Workshop

39

Interprofessioneel onderwijs: kwestie van doen!

Frowine den Oudendammer, Marjolijn van Adrichem, Marcella van Dorst
Hogeschool Leiden, Faculteit gezondheidszorg

Binnen de faculteit gezondheidszorg van Hogeschool Leiden bestaat sinds vier jaar een
interprofessionele onderwijslijn waarin alle studenten van de faculteit interprofessioneel
onderwijs krijgen gedurende de opleiding.
Tijdens deze workshop krijg je een beeld van hoe deze onderwijslijn in elkaar zit, ervaar je
zelf hoe het is om interprofessioneel samen te werken en bespreken we de dilemma's waar
je tegenaan loopt bij het organiseren van interprofessioneel onderwijs.
In deze workshop leer je andere vakgebieden kennen door challenges aan te gaan en diep
je de samenwerking verder uit door samen te samenwerken aan een interprofessioneel
zorgplan aan de hand van een casus.

Trefwoorden
Interprofessioneel onderwijs

Literatuur
Tsakitzidis G. & Royen van P. 2012. Leren interprofessioneel samenwerken in de gezond-
heidszorg. Antwerpen, Uitgeverij Standaard.

Correspondentieadres
Hogeschool Leiden
Faculteit gezondheidszorg, opleidingen fysiotherapie, hbo-v, vaktherapie.
t.a.v. mevr. drs. FM den Oudendammer
Postbus 382,
2300 AJ Leiden
E-mail: oudendammer.den.f@hsleiden.nl

HGZO-congres 2020 workshop

40

Gebruik van het didactisch Elektronisch Patiënten Dossier in
mijn onderwijs

Henk Poppen, Ilona Grooters-Oosterholt, Henk Sonneveld
HAN – Saxion - Hogeschool Utrecht, opleiding Verpleegkunde

Medio 2021 wordt een gebruiksklaar, onder open licentie beschikbaar, didactisch en
interprofessioneel Elektronisch Patiënten Dossier (EPD) opgeleverd voor onderwijs-
instellingen. Hoe kan een didactisch EPD van meerwaarde zijn voor de student èn docent in
het verpleegkunde onderwijs en voor de Bachelor Medische Hulpverlening (BMH)?

Met behulp van een te construeren woordwolk wordt aan het begin van de workshop
geïnventariseerd welke ideeën bij de deelnemers leven over een didactisch Elektronisch
Patiënten Dossier.
Op basis van prikkelende stellingen aan de hand van Socrative Teacher worden de
deelnemers tijdens de workshop bevraagd over hun wensen ten aanzien van het te
ontwikkelen en open te delen EPD. Deze quiz van max 10 stellingen wordt vooraf klaargezet
(en getest). De deelnemers geven hun mening online via Socrative Student. De output
hiervan vormt de input voor de workshop. Deze interactieve wijze van werken is door ons
veelvuldig met studenten succesvol toegepast.

Ondersteuning van de verschillende fasen van het verpleegkundig proces met casussen uit
de verschillende werkvelden. De studenten leren methodisch klinisch redeneren en
professioneel rapporteren met (peer)feedbackmogelijkheden en met verschillende
ordeningsprincipes (SAMPC/Gordon/Omaha). Meerdere groepen studenten kunnen aan
dezelfde casus werken.
Het EPD levert casuïstiek en templates op voor leermateriaal in een didactische leerom-
geving. Per patiënt kunnen verschillende behandeltrajecten geïnitieerd, doorlopen en
geëvalueerd worden. Iedere onderwijsinstelling kan het EPD zo naadloos mogelijk aan laten
sluiten op de eigen situatie. Een werkzame beeldverbinding tussen studenten, begeleiders,
zorgprofessionals en simulatiepatiënten wordt gerealiseerd, waarmee zorg op afstand
geïntegreerd is in het verpleegkundig onderwijs en onderwijs van de BMH.

Studenten leren door (peer)feedback en samenwerken met andere disciplines. Docenten
kunnen gebruik maken van elkaars casuïstiek. Kennisdeling leidt tot kennismaking tussen
ontwikkelaars, docenten, gebruikers, onderzoekers van kenniskringen en professionals in de
praktijk, in algemene en specifieke gebruikersgroepen binnen de community SAMEN Hbo-V,
hét virtuele ontmoetingspunt voor Hbo-V docenten en BMH docenten.

Trefwoorden
EPD, didactiek, open leermateriaal

Literatuur
Lambregts, J., Grotendorst, A., Merwijk, C. van (2016). Bachelor of Nursing 2020, Een
Toekomstbestendig Opleidingsprofiel 4.0, Bohn Stafleu van Loghum, Houten.
Van Houwelingen, Telehealth-competentie in de verpleegkunde, Verbeteren van
vaardigheden in het verlenen van zorg op afstand, dissertatie 2018.

https://www.woordwolk.nl/
https://b.socrative.com/login/teacher/
https://b.socrative.com/login/student/

HGZO-congres 2020 Workshop

41

Internet-links
https://www.actiz.nl/cms/streambin.aspx?documentid=18137, geraadpleegd op 21-11-2019.
https://vzi.venvn.nl/eHealth/Elektronisch-dossier, geraadpleegd op 21-11-2019.
https://onderwijsengezondheidszorg.nl/jaargangen/2016/3/wezochteneenecddatmethodisch
handelenenklinischredenerenondersteunt.html, geraadpleegd op 21-11-2019.

Correspondentieadres
HAN, Verpleegkunde
Drs H.J. Poppen
Postbus 6960
6503 GL Nijmegen
E-mail: h.poppen@han.nl

HGZO-congres 2020 workshop

42

Study Abroad Monitoring and Evaluation (SAME)

Henk Poppen, Humera Saeed, Judith van de Looij, Marc Elie
HAN, Faculty Economy and Management, International Relations (IRFEM) / Faculty of Health
and Social Studies (GGM)

SAME geeft toekomstige studenten van de FEM informatie over hun studie in het buitenland,
de instelling, het curriculum en hun woonsituatie. Voorts geeft het terugkerende studenten de
gelegenheid na te denken over hun ervaring en deze te relateren aan hun persoonlijke en
professionele ontwikkeling. Tenslotte helpt SAME de afdeling IRFEM bij de evaluatie van de
kwaliteit van de aangeboden diensten en om de studieprogramma's aan de gastuniversiteiten
te verbeteren.

Welke ideeën leven bij de deelnemers van de workshop als studenten naar het buitenland
gaan voor cursussen of stages. Wat is het niveau van de gevolgde cursussen, gaan ze voor
de fun, welke ervaringen zijn belangrijk, wat hebben ze geleerd als ze terugkomen? Met
behulp van een te construeren woordwolk wordt aan het begin van de workshop
geïnventariseerd welke ideeën bij de deelnemers leven over het monitoren vooraf en tijdens
het verblijf van studenten in het buitenland. En kan een indruk worden gekregen hoe
geëvalueerd kan worden. Het praktische beeld van de workshop deelnemers is in de
discussie bepalend.
Voorts worden de resultaten van de eerste analyses (n=327) weergegeven in een
PowerPointpresentatie. Aangezien de vragenlijst lang is zal aan een beperkt aantal
uitkomsten aandacht worden gegeven. Het beeld van de evaluaties van de zelfrapportages
door studenten is bepalend.
Op basis van prikkelende stellingen aan de hand van Socrative Teacher worden de
deelnemers tijdens de workshop bevraagd over hun wensen ten aanzien van hun eigen
SAME. Dit kan zowel inhoudelijk alsook technisch zijn. Deze quiz van max 10 stellingen wordt
vooraf klaargezet (en getest). De deelnemers geven hun mening online via Socrative Student.
De output hiervan vormt de input voor de workshop. Deze interactieve wijze van werken is
door ons veelvuldig met studenten succesvol toegepast. Met een wat meer ideale beeld gaan
workshop deelnemers weg: hoe zouden zij hun SAME willen inrichten?
Bij voldoende deelnemers kunnen de resultaten van de quiz worden vastgelegd en nadien
worden nagestuurd.

HAN studenten volgen academische cursussen over de hele wereld. De impact van deze
Study Abroad-ervaring is niet goed bekend bij verschillende stakeholders, b.v. IRFEM. Om
dit proces beter te monitoren en te evalueren is de tool Study Abroad Monitoring and
Evaluation (SAME) in de afgelopen twee jaar ontwikkeld. SAME wordt tevens uitgerold voor
studenten van de faculteit Gedrag, Gezondheid en Maatschappij die in het buitenland stage
gaan lopen. Met behulp van de online vragenlijst (met Likert items en open vragen) geven
studenten uitgebreid hun bevindingen weer.

SAME is een online tool, die de kwaliteit van het aangeboden onderwijs in het buitenland in
beeld brengt. Naast de waardering over de service van de eigen instelling en die in het
buitenland geeft de student ook zijn mening over de aangeboden cursussen. Tenslotte kan
de student ook zijn persoonlijke indrukken van zijn verblijf met anderen delen.

https://www.woordwolk.nl/
https://b.socrative.com/login/teacher/
https://b.socrative.com/login/student/

HGZO-congres 2020 Workshop

43

Trefwoorden
Study Abroad, Monitoring, Evaluatie

Correspondentieadres
HAN, Verpleegkunde
Drs HJ Poppen
Postbus 6960
6503 GL Nijmegen
E-mail: h.poppen@han.nl

HGZO-congres 2020 workshop

44

Inclusieve besluitvorming: zo benut je de wijsheid van de
groep

Marjolein Roemaat
To the point

Deep democracy is een praktische methode waarmee de besluitvorming in groepen
verbeterd kan worden. Als er sprake is van een vraag of dilemma bijvoorbeeld over een
nieuwe toetsvorm, dan verloopt het nemen van de besluiten niet zelden op dezelfde wijze.
De meerderheid, de voor-stemmer, is veel en krachtig aan het woord. De tegen-stemmer, de
minderheid, wordt als lastig gezien en dient overtuigd of verleid te worden door de
meerderheid. Uiteindelijk gaat de minderheid overstag, maar het besluit voelt niet als van
hen, waardoor de vraag of dilemma zeker op lange termijn terug komt of blijft bestaan.
Deep democracy is een methode waarmee de wijsheid van de minderheid wordt
meegenomen in het meerderheidsbesluit. Dit komt zowel het besluit zelf als de
groepsdynamiek ten goede. Het biedt een alternatief voor eindeloos vergaderen of veel te
snel knopen doorhakken.
Deep democracy biedt handvatten om in jouw team inclusievere besluitvorming toe te
passen, en is ook goed te gebruiken in het werken met groepen studenten.

Je leert de uitgangspunten van deep democracy te verwoorden en ontdekt door de stappen
van de Lewis-methode van deep democracy te doorlopen hoe je in een groep inclusieve
besluitvorming kunt toepassen. Termen als ijsberg, sabotagelijn, potentieel, gesprek op
voeten, vissen en haaien, spreken na de workshop zeker nog meer tot de verbeelding.

Trefwoorden
Inclusieve besluitvorming, groepen, teams, team coaching

Literatuur
Kramer, J. (2017). Deep democracy. De wijsheid van de minderheid. Zaltbommel, uitgeverij
Thema. Vierde druk.

Internet-links
https://deepdemocracy.nl
https://humandimensions.nl

Correspondentieadres
To the point, (team)coach & onderwijsexpert
T.a.v. mw MCM Roemaat, Msc.(Marjolein)
Franz Schubertstraat 35
3533 GS, Utrecht
E-mail: info@marjoleinroemaat.nl

HGZO-congres 2020 Workshop

45

Samenwerking in projecten

John van Rouwendaal
Amsterdam UMC locatie VUmc Academie, Projectmanagement

Steeds meer onderwijs gaat er vanuit dat studenten kunnen samenwerken in en aan
projecten. De ‘harde’ en ‘zachte’ vaardigheden, die daarvoor essentieel zijn, krijgen in het
kader van steeds meer opleidingen gelukkig ondertussen enige aandacht. Heel veel
studenten worden echter nog steeds op pad gestuurd met de opdracht om samen iets
projectmatig aan te pakken zonder dat ze daartoe voldoende en/of de juiste handvatten
krijgen. In deze workshop wordt deelnemers eerst gevraagd zelf en gezamenlijk te reflecteren
op de vraag in hoeverre studenten tegenwoordig voldoende toegerust zijn om hun projecten
degelijk te uit te kunnen voeren. Vervolgens gaan we dieper in op de vraag hoe we studenten
nog beter hun eigen projecten kunnen leren managen. Daarbij zoomen we in op een set van
vragen, die studenten zichzelf vooraf, tijdens & na afloop van hun project zouden moeten
stellen, om bewuster te leren van hun ervaringen met projectmatig werken, in het bijzonder
op gebied van de samenwerking in hun projecten. Praktisch doen we dit door in de workshop
aan te slag te gaan met een mini-project (een brug ontwerpen), zodat de deelnemers aan de
workshop een en ander zelf kunnen ervaren als waren ze studenten.

Trefwoorden
Projectmanagement, Projectmatig werken, Samenwerking, ‘Zachte vaardigheden’ / ‘Soft
skills’, ‘Harde vaardigheden’ / ‘Hard skills’, ‘Geleerde Lessen’ / ‘Lessons learned’

Internet-links
https://www.vumc.nl/educatie/vumc-academie/domein-projectmanagement.htm

Correspondentieadres
Amsterdam UMC – VUmc Academie
Domein Projectmanagement
t.a.v. drs. John C.A. van Rouwendaal
Van Boechorststraat 7
1081 HV Amsterdam
E-mail: j.vanrouwendaal@amsterdamumc.nl

HGZO-congres 2020 workshop

46

Beter studeren door te luisteren naar podcasts, een nieuwe
tool

Barbara Sassen en Mila-Marie Bleeksma
University of Applied Sciences Utrecht en Bohn Stafleu van Loghum.

Studenten tools aanreiken om succesvol een opleiding te doorlopen: een uitdaging die vraagt
om lef en inlevingsvermogen in het studeren van de studenten van nu. Hoe zorg je dat de
studiestof aansluit op de beroepspraktijk en studenten het belang van specifieke theorie
begrijpen?

Auteur en docent Dr. Barbara Sassen en Listen & Learn oprichter Mila-Marie Bleeksma
hebben de handen in één geslagen om nieuwe bruggen te bouwen, door middel van
podcasts. Barbara geeft in 22 podcasts nieuwe context en verdieping aan haar boek
‘Gezondheidsbevordering en zelfmanagement voor verpleegkundigen en verpleegkundig
specialisten’. Hiermee willen we flexibiliteit creëren in het leren: of je als student eerst de stof
wilt beluisteren en dan gaan bestuderen, óf juist kiest om de podcast als herhaling te
gebruiken. Maar ook als je als docent je kennis wil opfrissen of als student onderweg wil leren
voor een tentamen.

In deze workshop gaan we dieper in op het inzetten van (nieuwe) tools, zonder dat je als
docent of begeleider veel tijd kwijt bent aan het bedenken en/of integreren van deze
leermiddelen.

Trefwoorden
Onderwijsinnovatie HBO-V
Tijdmanagement Leermethoden Podcasts

Literatuur
Gezondheidsbevordering en zelfmanagement door verpleegkundigen en verpleegkundig
specialisten

Internet-links
www.listenlearn.nl

Correspondentieadres
Listen & Learn
t.a.v. mevr. Mila-Marie Bleeksma
Europalaan 400
3526 KS te Utrecht
E-mail: mila-marie@listenlearn.nl

http://www.listenlearn.nl/
mailto:mila-marie@listenlearn.nl

HGZO-congres 2020 Workshop

47

Student volgt cliënt, een ketenleergemeenschap

Ruud Smienk, Berber de Vos en Aukje Riedstra, Lianne Post
Hanzehogeschool Groningen en Ommelander Ziekenhuis Groningen (OZG)
Academie voor Verpleegkunde

Studenten van de Groningse HBO-V volgen tijdens een ketenstage een patiëntgroep
(kwetsbare ouderen) door de gehele zorgketen. Op deze manier maken zij veelal kennis met
de thuiszorg, het ziekenhuis, revalidatie en eventueel een verhuizing naar een woon-
zorgcentrum [verpleeghuis]. Vanuit de invalshoek van de patiëntproblemen (In plaats van de
medische problematiek. Elke student kiest onderwerpen die tijdens de stage centraal zullen
staan. Daarnaast kiezen de deelnemende studenten een gezamenlijk onderwerp om
onderzoek naar te doen in de zorgketen. De gekozen onderwerpen worden in elke instelling
(thuiszorg, verpleeghuis (revalidatie) en ziekenhuis) onderzocht en met elkaar vergeleken.
Van hieruit kunnen er verbetervoorstellen worden geschreven met betrekking tot de
continuïteit van zorg. Op deze manier kunnen de verschillende instellingen bij elkaar in de
keuken kijken en de samenwerking verbeteren.
Het wordt daarmee voor hen een interessanter werkveld. De aanpak zorgt onder meer voor
meer interactie en uitwisseling tussen de verschillende instellingen in de zorgketen. Ook leren
ze hierbij meer van elkaar.
De samenwerking tussen een opleidingsinstituut (De Academie voor Verpleegkunde van de
Hanzehogeschool) en drie regionale zorginstellingen (Zorggroep Oosterlengte, Zorggroep
Meander en het Ommelander Ziekenhuis Groningen) om studenten op te leiden in de
zorgketen van de kwetsbare ouderen en om medewerkers van de zorginstellingen te laten
deelnemen aan de Leergemeenschap, wordt als innovatief gezien.
In deze workshop wordt al roulerend met de diverse partners binnen de ketenstage
gesproken over de samenwerking, dynamiek en opbrengsten van deze stagevorm.

Trefwoorden
Leergemeenschap, leren met en van elkaar, informeel leren

Internet-links
https://www.studentvolgtclient.nl/

Correspondentieadres
Hanzehogeschool Groningen
Academie voor Verpleegkunde
t.a.v. dhr. R.J.G. Smienk
Petrus Driessenstraat 3
9714CA Groningen
E-mail: r.j.g.smienk@pl.hanze.nl

HGZO-congres 2020 workshop

48

Interprofessioneel Opleiden en Samenwerken: De docent
centraal

Anita Stevens en Hester Smeets
Zuyd Hogeschool, Cluster Academies Gezondheidszorg en Welzijn

Een groot deel van het werk van zorgprofessionals speelt zich af in samenwerking met
zorgverleners van andere professies (interprofessionele samenwerking). Interprofessioneel
(IP) onderwijs is een effectief gebleken benadering om de daarvoor noodzakelijke
samenwerkingscompetenties te verwerven. IP onderwijs is daarom een groeiend onderdeel
in veel zorg- en welzijnsopleidingen. Begeleiders in IP onderwijs hebben een cruciale rol in
het creëren van een leeromgeving die de doelen van IP onderwijs ondersteunt. Er kan
namelijk een aantal unieke situaties voorkomen in IP onderwijs. Dit gaat bijvoorbeeld over
het leren samenwerken op de instelling of over interprofessioneel onderwijs op de stageplek.

Verschillende unieke situaties in de begeleiding van IP groepen vragen om specifieke
vaardigheden van IP begeleiders. In deze workshop zullen we, na een korte introductie,
middels actieve werkvormen onderzoeken welke unieke situaties plaatsvinden in de
begeleiding van IP onderwijs. Vervolgens gaan we in op de vraag hoe IP begeleiders
gefaciliteerd kunnen worden in deze nieuwe vorm van onderwijs. Dit doen we aan de hand
van een voorbeeld werkvorm zoals ingezet wordt voor docentprofessionalisering van IP
onderwijs op Zuyd Hogeschool. Tenslotte dagen we de deelnemers uit om hun persoonlijke
inzichten en acties te formuleren en sluiten we af met een plenaire wrap-up.

Het doel van deze interactieve workshop is om zowel het gesprek aan te gaan over, als ook
evidence-informed handvatten te bieden voor de begeleiding van IP onderwijs.

Trefwoorden
Interprofessioneel onderwijs, docentprofessionalisering

Literatuur
CAIPE (Centre for the Advancement of Interprofessional Education), (2014). Defining IPE.
Online via: www.caipe.org.uk/resources/defining-ipe.
Lie, D.A., Forest, C.P., Kysh, L. & Sinclair, L. (2016). Interprofessional education and practice
guide No. 5: Interprofessional teaching for prequalification students in clinical settings.
Journal of Interprofessional Care, 30(3), 324-330.
University of British Colombia (z.d.). Interprofessional Learning Facilitator Guide by the
College of Health Disciplines. Online via: http://www.ipcontherun.ca/?page_id=2394#ipe-
facilitator-guide.
Vyt, A. (2009). Exploring quality assurance for interprofessional education in health and social
care. Antwerp/Apeldoorn: Garant.

Internet-links
https://zuyd.figshare.com/articles/Interprofessioneel_Opleiden_en_Samenwerken_I
POS_/7857200

https://zuyd.figshare.com/articles/Interprofessioneel_Opleiden_en_Samenwerken_IPOS_/7857200
https://zuyd.figshare.com/articles/Interprofessioneel_Opleiden_en_Samenwerken_IPOS_/7857200

HGZO-congres 2020 Workshop

49

Correspondentieadres
Zuyd Hogeschool
Cluster Academies Gezondheidszorg en Welzijn
t.a.v. mw. H.W.H. Smeets
Nieuw Eyckholt 300
6419 DJ Heerlen
E-mail: anita.stevens@zuyd.nl
E-mail: hester.smeets@zuyd.nl

mailto:anita.stevens@zuyd.nl
mailto:hester.smeets@zuyd.nl

HGZO-congres 2020 workshop

50

CURA: ondersteuning bij moreel lastige situaties in de zorg.
Handvatten om CURA in te zetten in de praktijk en onderwijs

Jojanneke Thiesen-van Staveren, Malene van Schaik
Amsterdam UMC, locatie VUmc, VUmc Academie

De confrontatie met morele dilemma’s in de zorg heeft op veel studenten en jong-
gediplomeerden grote emotionele impact. Dit leidt tot het ervaren van gevoelens van ‘morele
stress’ en burn-outklachten. Aandacht voor een goede omgang met moreel lastige situaties
is daarom van groot belang. CURA is een laagdrempelig instrument om gestructureerd stil te
staan bij je twijfels rondom ‘goede zorg’. 'CURA' staat voor Concentreren, Uitstellen,
Reflecteren en Actie. Het helpt je o.a. in de omgang met wat een 'lastige situatie' of 'moreel
dilemma' met je doet, met je te verplaatsen in andere betrokkenen en zo je blik op de situatie
te verbreden, en met hoe je met de situatie kunt omgaan. Het kost ongeveer 20 tot 25 minuten
om een casus met CURA te doorlopen.

CURA is samen met stakeholders uit de praktijk en het onderwijs ontwikkeld voor
verpleegkundigen en verzorgenden in de (palliatieve) zorg. CURA is in te bedden op alle
onderwijsniveaus (mbo, hbo, wo).

Tijdens deze workshop geven we een korte introductie in CURA en tonen we hoe CURA kan
bijdragen aan de ontwikkeling van morele competenties van studenten. We delen inzichten
in de succesfactoren van CURA in onderwijs en bieden handvatten hoe je de les met CURA
kan vormgeven en hoe CURA ingebed kan worden in het reeds bestaande curriculum van
jouw onderwijsorganisatie. Daarnaast kan je zelf ervaren hoe CURA werkt door te oefenen
met een (bij voorkeur eigen) casus.

Trefwoorden
Ethische dilemma’s, morele stress, zelfzorg, interprofessioneel

Literatuur
van Schaik, M., Metselaar, S., Bakker, E., & Witkamp, E. (2019). Zorg voor de zorgenden.
Pallium, 21(5), 19-21.
Rushton, C. H. (2017). Cultivating moral resilience. AJN The American Journal of Nursing,
117(2), S11-S15.

Internet-links
https://palliatievezorgnoordhollandflevoland.nl/Projecten/Morele-dilemmas

Correspondentieadres
Malene van Schaik
Amsterdam UMC Locatie VUmc
E-mail: m.vanschaik4@amsterdamumc.nl
E-mail: j.staveren@amsterdamumc.nl

HGZO-congres 2020 Workshop

51

‘Inclusieve Samenwerking’
Leren van en met elkaar door het toepassen van praktische
tools in de inclusieve klas

Sione Twilt en Marian den Daas-Kooimans
Hogeschool Rotterdam, Instituut voor Gezondheidszorg, Opleidingen Logopedie en
Fysiotherapie

De Nederlandse bevolking kent een grote diversiteit aan sociaal economische en culturele
achtergronden. Dat heeft tot gevolg dat onze toekomstige zorgprofessionals in toenemende
mate te maken krijgen met cliënten, die een andere culturele achtergrond hebben dan zijzelf.
Zij krijgen te maken met andere (onbekende) opvattingen over ziekten en beperkingen,
manieren om hulp te zoeken en visies op leven en dood.
Tegelijkertijd is er ook een toename van studenten met verschillende achtergronden in de
superdiverse steden. Van het onderwijs aan onze toekomstige zorgprofessionals vraagt dit
een inclusieve leeromgeving waarbij ruimte is om de verschillende achtergronden van de
studenten te benoemen waardoor zijn in hun toekomstige werksituatie cultuursensitief
kunnen denken en handelen.

In deze workshop gaan we in op de vraag in hoeverre wij als zorgopleidingen de
samenwerking tussen de diverse studenten kunnen bevorderen zodat zij in hun toekomstige
werksetting hun eigen vaardigheden en kennis m.b.t. de diverse belevingswerelden en
achtergronden kunnen delen met andere zorgprofessionals. Door middel van het uitvoeren
van praktische oefeningen dagen wij de deelnemers uit hun eigen referentiekader te
vergroten en beogen we hun palet aan onderwijswerkvormen uit te breiden.

Trefwoorden
Superdiversiteit, identiteit, samenwerking, beeldvorming, inclusief werken, cultuursensitieve
houding, socialisatie

Literatuur
Bormans, R. & Dekker, I. (2016). Samen leven in de moderne samenleving. Rotterdam:
Hogeschool Rotterdam
Mahdi, R. N. et al. (2019). Interculturele communicatie in de zorg. Assen: Koninklijke van
Gorcum.
Reparaz, L.R. et al. (2017). Diversiteit in de samenleving. Concepten, voorbeelden uit de
praktijk en methoden voor de HBO-professional. Assen: Koninklijke van Gorcum.

Correspondentieadres
Hogeschool Rotterdam
Instituut voor Gezondheidszorg, opleiding Logopedie
t.a.v. mw. S. Twilt, MA
Rochussenstraat 198
3015 EK Rotterdam
E-mail: s.twilt@hr.nl

HGZO-congres 2020 workshop

52

Flexibel opleiden in de acute as van verpleegkundige vervolg-
opleiding

Paul Verhees
Fontys Hogeschool Mens en Gezondheid; Elisabeth Twee steden Ziekenhuis. Specialistische
vervolgopleiding tot spoedeisende hulp verpleegkundige bij Fontys Hogeschool Mens en
Gezondheid.

Het Elisabeth Twee Steden Ziekenhuis (ETZ) in Tilburg en Fontys Hogeschool Mens en
Gezondheid (FHMG) werken samen aan een verpleegkundige vervolg opleiding in de acute
as. In september 2019 is een groep gestart die opgeleid wordt tot spoedeisende hulp
verpleegkundige. In het ontwerp van de opleiding wordt ingespeeld op actuele ontwikkelingen
vanuit het werkveld en vanuit het onderwijs. Flexibiliteit van onderwijs en persoonsgericht
onderwijs krijgen ruimte doordat de professional in opleiding (pio) veel vrijheid krijgt in keuze
van leermiddelen, inhouden en bewijsmateriaal door de uitwerking van leeruitkomsten en
door portfolio-assessments (Fontys Hogescholen, 2019). De leeruitkomsten zijn in
gezamenlijkheid met het werkveld opgesteld voor zowel theorie als praktijk en beschrijven
welke activiteit de pio aan het eind van een leerproces in de praktijk kan worden toevertrouwd
en wat hij/zij daarvoor wordt geacht te weten, te begrijpen en te handelen. De ontwikkeling
vanuit het landelijke project CZO Flex Level worden hiermee nauwlettend gevolgd (College
Zorg Opleidingen, 2019).
Tijdens de workshop geven we deze co-creatie vorm door met elkaar in groepen
kernbegrippen vanuit flexibel opleiden uit te werken. De vragen die daaruit naar voren komen
worden in een opzet zoals College Tour voorgelegd aan de professional in opleiding, de
hogeschool en de werkveldpartner. Doel hierbij is om gezamenlijk inzicht te krijgen in de
concrete uitwerking van de ambitie van flexibel opleiden: “Passende afstemming op de
veranderende behoeften van het werkveld en de werkende professional”.

Trefwoorden
Flexibel opleiden; verpleegkundige vervolgopleiding in de acute as; co-creatie

Literatuur
College Zorg Opleidingen. (2019). Project CZO Flex Level. Retrieved from
https://www.czo.nl/project-czo-flex-level
Fontys Hogescholen. (2019). Flexibilisering. Retrieved from
https://fontys.nl/KennisNetwerk/Ontwikkelingen/Flexibilisering.htm

Correspondentieadres
Fontys Hogeschool Mens en Gezondheid
Fontys PRO
t.a.v. Hr. Med. P. Verhees
Steenstraat 66
5521KV Eersel
E-mail: p.verhees@fontys.nl

HGZO-congres 2020 Workshop

53

Interprofessioneel leren methodisch implementeren: denken
vanuit tegengestelde polen in plaats van problemen

Cora Visser en Saskia Oosterbaan
AUMC, IOO locatie VUmc en OLVG – West Leerhuis

Niemand is tegen het samenwerken van diverse professionals in de zorg, want iedereen
ervaart dat zonder dit samenwerken de kwaliteit van zorg en de patiëntveiligheid in het
gedrang komen. Tegelijkertijd ervaren scholen en de zorgpraktijk dat het niet gemakkelijk is
om het (leren) interprofessioneel samenwerken in te voeren. Opleiders en managers van
meerdere organisaties moeten aan elkaar wennen én ondervinden feitelijke problemen. Die
problemen variëren van overvolle leerplannen, personele krapte, afstemming van lesroosters
of werkroosters, tot andere projecten die veel van de werknemers vragen. Dit lijken ‘wicked
problems’.

Bij samenwerken is het echter essentieel om niet in problemen te denken, maar in onderling
afhankelijke, tegengestelde polen die samen nodig zijn om een hoger doel te bereiken..
Hierbij is aandacht nodig voor het hele plaatje van interprofessioneel leren (IPE) en
interprofessioneel samenwerken. Aan de hand van het ‘Polarity Thinking’ principe (Wesorick
& Shaha, 2015) kunnen de deelnemers de achtbaan van het methodisch invoeren van IPE
ervaren.

Cora Visser deed wetenschappelijk onderzoek naar de motivatie voor interprofessioneel leren
op de kraamafdeling waar Saskia Oosterbaan IPE voor studenten verloskunde,
verpleegkunde en geneeskunde had ingevoerd. Beiden staan nu voor de opdracht om IPE in
hun eigen organisatie verder in te voeren.

De bevindingen uit het promotieonderzoek dienen als vertrekpunt voor het invoeren van
motiverend IPE in de praktijk van de zorg en van het zorgonderwijs. In subgroepen verkent u
welke activiteiten u kunt ondernemen. Vervolgens onderkent u vroege waarschuwings-
signalen, waardoor u kunt bijsturen. Plenair bespreken we activiteiten en signalen, zodat
nader inzicht ontstaat.

Trefwoorden
IPE, Interprofessioneel samenwerken, Polarity Thinking

Literatuur
Wesorick, B., & Shaha, S. (2015). Guiding health care transformation: A next-generation,
diagnostic remediation tool for leveraging polarities. Nurs Outlook, 63(6), 691-702.
Retrieved from https://www.ncbi.nlm.nih.gov/pubmed/26304071.
doi:10.1016/j.outlook.2015.05.007
Durbin, Y. The Gift of Polarity Thinking - Making Friends with Unsolvable Dilemmas
ASAHP Summit, 2018 - Healthcare Workforce Readiness for Interprofessional Collaborative
Practice - Technical Report
Brian Sick, David M. Radosevich, Amy L. Pittenger & Barbara Brandt
(2019): Development and validation of a tool to assess the readiness of a clinical teaching
site for interprofessional education (InSITE), Journal of Interprofessional Care, DOI:
10.1080/13561820.2019.1569600

HGZO-congres 2020 workshop

54

Internet-links
Students’ motivation for interprofessional collaboration after their experience on an IPE ward
– a qualitative analysis framed by self-determination theory, in Medical Teacher:
https://doi.org/10.1080/0142159X.2018.1436759
https://www.caipe.org
https://interprofessional.global

Correspondentieadres
Amsterdam UMC locatie VUmc
VUmc Amstel Academie
Dr. C.L.F. Visser
Postbus 7057
1007 MB Amsterdam
E-mail: clf.visser@amsterdamumc.nl

HGZO-congres 2020 Workshop

55

Samen werken, leren en onderzoeken binnen en buiten de
Zorginnovatiecentra en -netwerken (ZIC en ZIN) van Fontys
Hogeschool Mens en Gezondheid.

Marieke van Vugt, Anchiela Valk-Bijl, Kristel de Vries, Myrtle Hakkens
Fontys Hogeschool Mens en Gezondheid, Opleiding Verpleegkunde

Doelen van de workshop
• Laten zien hoe samenwerking in opleiden en onderzoek vorm krijgt in de regio Midden

en Zuid-Oost Brabant vanuit de ZIC’s/ZIN’s van Fontys Hogeschool Mens en
Gezondheid

• Inzicht geven in wat deze samenwerking oplevert vanuit ervaringen: de meerwaarde
voor de student en de medewerker maar ook het verhogen van de kwaliteit van zorg.

• Inspiratie opdoen tijdens de workshop voor de eigen organisatie hoe samenwerken in
opleiden en onderzoek een meerwaarde zou kunnen zijn.

Trefwoorden
ZIC/ZIN, Samenwerken, Ketenzorg/ketenstage, Transmuraal opleiden, Interprofessioneel
leren

Literatuur
Harder C., van Loon J. en Snoeren M. (2019). Praktijkleren in een ZIC/ZIN. Onderwijs &
Gezondheidszorg. (43)2, 26-29.
Snoeren, M., Volbeda, P., Niessen, T. J. H., & Abma, T. A. (2016). Dutch care innovation
units in elderly care: A qualitative study into students' perspectives and workplace
conditions for learning. Nurse Education in Practice, 17, 174-181.
doi:http://dx.doi.org/10.1016/j.nepr.2015.11.005

Internet-links
https://fontys.nl/Over-Fontys/Fontys-Hogeschool-Mens-en-Gezondheid/Zorginnovatie-ZIC-
en-ZIN.htm

Correspondentieadres
Fontys Hogeschool Mens en Gezondheid
Opleiding Verpleegkunde
t.a.v. mw. MEd M.M.A. van Vugt
Professor Goossenslaan 1
5022 DM Tilburg
E-mail: marieke.vanvugt@fontys.nl

HGZO-congres 2020 workshop

56

Voordelen van het gebruik van een vakcommunity en wikiwijs
bij het delen van leermaterialen in het verpleegkunde onder-
wijs

Johan van Wieren en Berber Vos
Hanzehogeschool Groningen, Academie voor Verpleegkunde

In het project SAMEN Hbo-verpleegkunde delen 15 hbo-v-opleidingen in Nederland
leermaterialen voor het onderwijs op Wikiwijs. Daarnaast ontwikkelt de kerngroep in 2 jaar 40
nieuwe open en online leermaterialen voor hergebruik over o.a. de thema’s ondernemer-
schap, zorgtechnologie en toegepaste positieve gezondheid.
Naast het delen en het hergebruiken van leermaterialen richt het project zich op het opzetten
van een actieve vakcommunity. Het doel is dat binnen 1 jaar 500 docenten lid zijn van de
community, waarvan minimaal 10% wekelijks een bezoek brengt aan de community en
zichtbaar een activiteit verricht (posten, liken, reviewen leermateriaal, discussiëren, reageren
etc.). De community is te vinden via https://hbovpk.nl/welcome. Leden maken een profiel aan
en kunnen vervolgens feedback geven op en discussiëren over leermaterialen die gedeeld
worden op Wikiwijs. De community zal zowel online als offline bestaan. Er worden activiteiten
verzorgd op landelijke congressen (proeftuin, workshops en scholingen).

Thema Open en Samen Delen
Om de zorgprofessional van de toekomst zo goed mogelijk op te leiden is het belangrijk om
kwalitatief goede leermaterialen te delen en goed daarin samen te werken. De vakcommunity
hbovpk en wikiwijs bieden daarvoor een platform.

In deze workshop demonstreren we de community hbovpk / wikiwijs. We laten een aantal
concrete voorbeelden zien van de mogelijkheden die deze community/wikiwijs biedt voor
docenten verpleegkunde. We geven de deelnemers een kijkje in de virtuele samenwerking.
Daarbij gaan we met de deelnemers in gesprek over bijvoorbeeld de volgende vragen: Hoe
houdt je de vakcommunity en de leermaterialen op wikiwijs actief? Waar liggen behoeftes?
Wat zijn mogelijkheden?

Trefwoorden
Open en online onderwijs, leernetwerk, community, wikiwijs, delen en hergebruiken

Internet-links
https://www.hbovpk.nl
https://hbo-vpk.wikiwijs.nl/

Correspondentieadres
Hanzehogeschool Groningen
Academie voor Verpleegkunde
t.a.v. drs. J.D. van Wieren
Petrus Driessenstraat 3
9714 CA Groningen
E-mail: j.d.van.wieren@pl.hanze.nl

HGZO-congres 2020 Workshop

57

Hoe ASOOO is de leeromgeving?!?
 … en hoe ASOOO ben jij?...

Marina Wildeboer- van der Tuin, Nienke Smit-Blokzijl, Paula Battjes
Wenckebach Instituut voor Onderwijs en Opleiden (WIOO), Zorgopleidingen, School of
Nursing & Health

Het creëren van een optimale leeromgeving is van belang om het leren van studenten te
stimuleren en te motiveren. De ASOOO benadering van het BCL Instituut (Brein Centraal
Leren) draagt bij tot het verhogen van de intrinsieke motivatie om te leren bij studenten.

Hoe kun je Autonomie en Status toepassen om studenten in de leerstand te krijgen?
Bewust en onbewust passen we tools toe om autonomie en status te bevorderen. In deze
workshop wordt verhelderd wat autonomie en status voor effect hebben op het leren tijdens
de les én op de leerwerkplek en willen we je laten ervaren hoe je dit kunt toepassen. Hoe
maak je als docent en praktijkopleider de leeromgeving ASOOO? Hoe wordt dit zichtbaar
binnen de les én op de leerwerkplek van de student?

Zijn jouw studenten Overtuigd Over de Ontwikkelbaarheid van hun intelligentie, vaardigheden
en of kwaliteiten? Wat zijn bevorderende of belemmerende factoren? Hoe kijk je hier als
docent/praktijkopleider tegen aan? Wat is de kracht van falen en fouten maken? Welke
effecten heeft dit op de ontwikkelbaarheid van de student? Wat is jouw MindSet als docent?
Doe de test!

Deze interactieve en prikkelende workshop draait om her-, verkennen van deze ASOOO
benadering in de verschillende leeromgevingen van de student! Hoe kun je als docent en
praktijkopleider invloed uitoefenen op autonomie en status in de verschillende
leeromgevingen de leermotivatie van de student en hoe kun je de ontwikkeling te
bevorderen?
Het doel is om SAMEN (docent, praktijkopleider en student) een ASOOO leeromgeving te
creëren waarbij het open staan voor leren en het ontwikkelen centraal staat.

Trefwoorden
ASOOO®, Overtuiging over ontwikkelbaarheid (OOO), Autonomie en Status (AS), SCRARF
Fixed MindSet, Groei Mindset en Mindshift

Literatuur
Dirksen, G., de Boer, M. (2018) Breindidactiek. Uitgeverij Synaps, 4e druk.
Dweck, C.S.(2017) Mindset changing the way you think to fulfill your potential. Uitgeverij
Robinson
Rock, D. (2008). SCARF: a brain-based model for collaborating with and influencing others.
NeuroLeadership Journal, issue one.
Lanting, I. (2018) De kracht van falen. P&B,01, blz. 56-59.
BCLinstituut. (2019) Breinkennis inzetten bij verander trajecten, 5 tips om duurzaam te
veranderen. Whitepaper.

HGZO-congres 2020 workshop

58

Internet-links
www.bclinstituut.nl
https://www.youtube.com/watch?v=2nF90sAW-Yg
(Mindset by Carol Dweck, gepubliceerd 2018)

Correspondentieadres
Wenckebach Instituut voor Onderwijs en Opleiden (WIOO)
School of Nursing & Health
Verpleegkundige Vervolgopleidingen
t.a.v. Mw. M. Wildeboer-van der Tuin
Postbus 30.001
9700 RB Groningen
E-mail: m.wildeboer@umcg.nl

HGZO-congres 2020 Workshop

59

Waarom zwijgende studenten niet spreken

Coen Winkelman
Hogeschool Rotterdam, inmiddels gepensioneerd, opleiding Logopedie

Het thema ‘Waarom zwijgende studenten niet spreken’ staat hier centraal.
Ongeacht welke werkvorm – ik heb in zo’n 35 jaar alle vormen voorbij zien komen – blijkt
faalangst en spreekangst bij veel (20-40%?) zwijgende en passieve studenten een contante
factor, vaak een onderschatte beperking in hun studieloopbaan om actief te zijn bij rollenspel,
als woordvoerder , stageopdrachten, patiëntencontact.
Zwijgers en passieve studenten zijn vaak slimme studenten die wel wat te melden hebben en
hun perfectionistische, faalangstige inslag slim kunnen verbergen door anderen het woord te
gunnen. Of zich laten overvleugelen door welbespraakte medestudenten. Een vermijdende
attitude kan een carrièrelang meegaan.

Participeren in een werkgroep (peers, interprofessioneel, interdisciplinair, …) is te
beschouwen als een primaire een vorm van samenwerking tussen spreker en luisteraar.
Faalangst, met name situationele spreekangst kan een remming zijn tijdens het
samenwerkingsproces, wie kent het fenomeen niet uit eigen ervaring, wie is daar helemaal
klaar mee…? De impact van manifeste of verborgen speekangst wordt vaak onderschat,
met name bij de presentaties voor een groep.
Spreken is een half bewust, zeer gevoelig, existentieel aspect van ons functioneren.
Spreekangst kan worden versterkt of in stand gehouden door niet functionele feedback van
medestudenten, trainers/docenten of begeleiders.

We werken in deze interactieve workshop geleidelijk toe naar de doelen:
• algemeen bekende feedbackregels worden getoetst aan specifieke criteria die gelden

voor spreken – zijn die objectief? subjectief?
• Uitlokkende en in stand houdende factoren van spreekangst, in diverse soorten en maten

optredend, worden geïnventariseerd. Hoe kun je die herkennen, onderscheiden en
effectief beïnvloeden?

Een functioneel theoretisch kader vormt een basis om de daaruit voortvloeiende handvatten
voor functionele feedback ‘vanzelfsprekend’ toe te passen. Neem een casus mee!

Als logopedist/stottertherapeut stel ik spreekangst als uitgangspunt. Spreken is een
egogebonden vaardigheid.

Trefwoorden
Faalangst, spreekangst, functionele feedback, presenteren.

Literatuur
Ben van Cranenburg. Van contractie naar actie. Motorisch leven in dagelijks leven, sport,
muziek en revalidatie. Houten 2016 BSL.
Margriet Sitskoorn – IK2 – de beste versie van jezelf Deventer, Vakmedianet 2016.
Esther van Fenema, Het Ontstemde brein. Amsterdam, Water.
Dinger, Smit,Winkelman. Expressiever en gemakkelijker spreken, 13e druk 2017 Bussum,
Coutinho

Internet-link www.coenwinkelman.nl

NVAO-geaccrediteerde hbo-master
Docent HGZO

Wilt u docent in het Hoger Gezondheidszorg Onderwijs (HGZO) worden of uzelf als docent
verder professionaliseren op master niveau?

De VU biedt een master aan met:

• een uitdagend en leerzaam curriculum
• een unieke combinatie van (vak)didactiek en zorginhoudelijk onderzoek
• persoonlijke en individuele begeleiding

Na afronding wordt de titel Master of Education (MEd) verstrekt.

Aanvang: oktober 2019
Locatie: VU Amsterdam
Duur: twee jaar, ca. 22 uur per week

Voor contact, voorlichtingsdata, informatie, kosten en aanmelding:
http://www.vu.nl/nl/opleidingen/opleidingsaanbod-professionals/docentenopleidingen/a-
z/hgzo/index.aspx

