
STERKER
SAMEN

Hoe deel ik mijn kennis met mijn collega’s?

2

Hoe en wat?

Door als docent je ervaringen, belevenissen en kennis
met collega’s te delen, kun je op school de productiviteit
en de kwaliteit verbeteren. We reiken je in dit boekje
‘Samen sterker’ verschillende werkvormen aan waarmee
je op een laagdrempelige en verrassende wijze kennis
kunt overdragen of het delen van kennis kunt stimuleren.

Deze werkvormen zijn verzameld tijdens bijeenkomsten met
de leerlabscholen van het project Leerling 2020.

Meer inspiratie is te vinden op www.leerling2020.nl

3

Inhoud
Hoe en Wat.. 2
Waarom delen we kennis?... 4
Waarom is het leuk?... 4
Bij de koffieautomaat... 5

7 manieren..7
1. De bijenkorf... 8
2. Marktplaats..10
3. Speeddate..12
4. Kenniscarrousel..14
5. Puzzel het model..16
6. Blended Theorie...18
7. Online quiz...20

Evaluatie ...22

4

Waarom delen we kenniS?

Voor iedere school zijn doelstellingen geformuleerd.
Om deze doelstellingen te bereiken is het belangrijk om
als team hier niet alleen van op de hoogte te zijn. Ook
wil je ervoor zorgen dat iedereen dezelfde focus heeft.
Wat willen we bereiken, hoe gaan we dat doen en welke
middelen gaan we hiervoor inzetten? Naast wellicht
de technologie en systemen die hiervoor beschikbaar
zijn, gaat het ook om de ruimte te krijgen om elkaar
als kennisdeler en -ontvanger echt te ontmoeten. Om
elkaar zo real live te motiveren én te inspireren.

Waarom iS het leuk?

Je zult merken als je bedreven raakt in het delen van
kennis met elkaar dat het vooral ook erg leuk is. Het
contact met collega’s wordt er beter van, je steekt er
veel van op en er gaat een zogenaamd balletje rollen;
van kennis delen, komt kennis delen!

5

Bij de koFFieautomaat

Een gesprekje bij de koffieautomaat of even vluchtig op
de gang op weg naar je lokaal… Een deel van de dagelijkse
kennisdeling verloopt spontaan zonder achterliggend
plan en voelt dus ook niet zozeer als ‘kennisdeling’.

Er zijn ook talrijke mogelijkheden om kennisdeling
bewust te plannen door bijvoorbeeld trainingen,
intervisie of leerbijeenkomsten te organiseren, maar
ook door ervaren mensen met minder ervaren mensen
samen een taak te laten uitvoeren of werkoverleggen te
houden.

Waar het om gaat, is dat het delen van kennis een
structureel onderdeel van je werkzaamheden en
-patroon wordt. In de dagelijkse drukte maken we er
namelijk niet altijd tijd voor en we denken al snel dat het
de ander het vast al weet of er geen behoefte aan heeft.
Het tegendeel is vaak waar.

6

7

7 manieren
Er zijn verschillende werkvormen om te oefenen in het

delen van kennis. We bespreken er hier zeven:
De bijenkorf, Marktplaats, Speeddate, Kenniscarrousel,

Puzzel het model, Blended Theorie en de Online quiz.

8

1. DE BIJENKORF
Aantal deelnemers:

minimaal 8

Wat heb je nodig:
een afgesloten ruimte bijvoorbeeld een klaslokaal, pennen

en papier en een device met internetverbinding.

Duur:
minimaal 20 minuten

9

Aan de Slag!
Maak groepjes van minimaal drie personen, dit zijn de
‘bijen’. Zij zitten bij elkaar in de ‘bijenkorf’. Elke deelnemer
schrijft op wat hij of zij nodig heeft of graag wil hebben. Dit
kan zowel werkgerelateerd zijn als privé. Ben je op zoek
naar een nieuwe werkvorm, toets- of evaluatiemethode
of zoek je misschien een stageplek voor een leerling of
spreker voor een presentatie? Probeer wat je nodig hebt
zo specifiek mogelijk te beschrijven. Als je bijvoorbeeld
een spreker zoekt schrijf dan op waar die over moet
vertellen, wat de doelgroep is en hoe lang de presentatie
moet duren. Hoe specifieker de vraag, hoe beter je mede
bijen de ‘honing’ (opbrengst) kunnen ophalen.

Als iedere deelnemer een of meerdere vragen heeft
genoteerd, blijft er één bij in de bijenkorf en gaat de rest
de honing halen voor degene die achterblijft. Hiervoor
mogen ze alles inzetten wat ze nodig achten om aan
de benodigde informatie te komen. Zo kunnen ze
bijvoorbeeld zoeken op internet, iemand bellen die er
veel over weet of vragen stellen aan de begeleider van
de werkvorm.

Na vijf minuten wisselt de deelnemer die achter gebleven
is in de korf, totdat alle bijen aan de beurt zijn geweest.
Als iedereen weer terug is in de bijenkorf wordt de
opbrengst met elkaar gedeeld. Dit delen neemt ongeveer
tien minuten in beslag. Uiteindelijk wint de bijenkorf die
het meest tevreden is met de honing.

10

2. MARKTPLAATS
Aantal deelnemers:

10 tot 12

Wat heb je nodig:
twee tafels, grote vellen papier en stiften.

Duur:
ongeveer 15 minuten

11

Aan de Slag!
Leg op iedere tafel een groot vel papier en een stift. Op
het ene papier schrijf je wat je zoekt en op het andere
wat je aanbiedt. Bijvoorbeeld op het eerste vel: ‘ik ben
op zoek naar een manier om formatief te evalueren’
of ‘welke digitale tool kan ik gebruiken bij Nederlands?’
En op het aanbodvel: ‘kennis van toetsmethoden voor
formatief werken voor Duits’ of ‘ervaring met de tool
Quayn voor Frans’. Hang de vellen papier op in de
docentenkamer zodat iedereen ze kan zien en kan
reageren op de verzoeken.

12

3. SPEEDDATE
Aantal deelnemers:

een even aantal deelnemers, minimaal 2

Wat heb je nodig:
een rustige ruimte zonder al teveel ruis waar twee mensen

recht tegenover elkaar op gelijke hoogte kunnen zitten.

Duur:
afhankelijk van het aantal deelnemers. Ga uit van ongeveer
een half uur per sessie en maximaal 5 minuten per gesprek.

13

Aan de Slag!
Door speeddates te organiseren voor docenten op
school, met collega’s van andere onderwijsinstellingen
of voor leerlingen onderling stimuleer je kennisdeling.
Doordat een speeddate één op één heel persoonlijk is,
leer je elkaar snel goed kennen en blijft de informatie
die je opdoet beter hangen. Begin het gesprek luchtig en
eindig wat zwaarder met inhoudelijke vragen.

Vragen die je kunt stellen zijn:

•	Wat weet ik waarschijnlijk nog niet van jou?

•	Waar word je heel enthousiast van?

•	Waar kun je hulp bij gebruiken?

•	Waar ben je wel eens onzeker over?

•	Wat zou je van mij willen weten?

•	Wat is de beste tool die je de afgelopen tijd hebt
gebruikt?

•	Wat is je beste tip als je wilt gaan differentiëren?

Tip: ben je nog niet uitgesproken of was het gesprek heel leuk?
Plan dan zelf een vervolgdate in om jullie sessie af te maken

14

4. KENNISCARROUSEL
Aantal deelnemers:

4 tot 30 (een even aantal in ieder geval).

Wat heb je nodig:
een afgesloten ruimte bijvoorbeeld een klaslokaal.

Duur:
30 minuten

Tip: laat de cursisten thuis hun theorie al voorbereiden en
laat ze tijdens de sessie in de eerste subgroep aantekeningen
maken.

15

Aan de Slag!
Door een kenniscarrousel te organiseren deel je in
relatief korte tijd veel kennis, die beter blijft beklijven bij
de deelnemers dan als je als trainer de theorie klassikaal
zou uitleggen. Dit komt omdat het een actievere,
energiekere vorm van kennisoverdracht is, waarbij
een grotere betrokkenheid van de deelnemers wordt
gevraagd.

Stappenplan

•	Verdeel de groep in subgroepen van gelijke aantallen.

Mocht je toch een oneven aantal deelnemers hebben,
vul dan als trainer een groep aan. Stel je hebt twaalf
deelnemers, maak dan subgroepjes van drie.

•	Geef iedere subgroep een stuk theorie als opdracht
om te lezen (om tijd te besparen kun je dit vooraf ook
als huiswerk opgeven).  

•	Bespreek deze theorie in een kwartier tijd als subgroep
met elkaar, leg elkaar de theorie uit en kom met
praktijkvoorbeelden.

•	Hierna vorm je als trainer nieuwe subgroepen met
daarin één lid uit elke eerste subgroep. Dus in dit geval
waar je vier groepjes van drie personen had, vorm je
drie groepen met ieder vier cursisten.

•	Iedere cursist gaat vervolgens het besproken
theoriegedeelte uitleggen aan zijn nieuwe groep.
Spreek vooraf een tijd af en neem hier de tijd voor
(bijvoorbeeld weer vijftien minuten).

16

5. PUZZEL HET MODEL
Aantal deelnemers:

4 tot 20

Wat heb je nodig:
strookjes papier, lijm, plakband, stiften, flipover-vellen en

verschillende ruimtes waar de subgroepen apart van elkaar
kunnen werken.

Duur:
20 minuten

17

Aan de Slag!
Door de methode ‘Puzzel het model’ te gebruiken, kun
je deelnemers een logisch model zelf laten ontdekken
door te redeneren en te analyseren. Deze werkvorm is
geschikt voor modellen van minimaal zes stappen. Het
mag een stappenplan zijn of een wat complexer model
in stroomschema’s. Het model is bij voorkeur nieuw
voor de groep of in ieder geval nog niet uitgebreid van te
voren bestudeerd.  

Stappenplan

•	De trainer tekent een leeg model na op een flipover
vel.

•	En verdeelt de groep op in subgroepen. Zij krijgen een
stift en een flipover vel mee.  

•	Iedere subgroep tekent een leeg model na op het
flipover vel.

•	Ieder groep krijgt strookjes, die in willekeurige volgorde
zijn gebundeld, mee met daarop de stappen van het
model.

•	De cursisten gaan met hun groepje het model
samenstellen op hun flipover vel.  

•	Als een subgroep het onderling eens is en alle strookjes
heeft neergelegd, plakken ze de strookjes vast op het
flipover vel.  

•	Daarna hangt de trainer de modellen naast elkaar en
vergelijkt ze. Wat is juist en wat niet en waarom wel of
niet?

18

6. BLENDED THEORIE
Aantal deelnemers:

4 tot 12

Wat heb je nodig:
video’s met daarop de betreffende trainingen, een aparte

ruimte, voor elke groep een flipover vel, stiften.

Duur:
30 minuten

19

Aan de Slag!
Met de Blended Theorie behandel je actief theoretische
kennis in een blended training. Vooraf aan de training
kijken de cursisten een aantal video’s. De kennis die
ze door deze filmpjes opdoen, gaan ze bespreken en
presenteren. Door de theorie zelf uit te leggen, onthoud
je de informatie namelijk veel beter. Een ander voordeel
is dat de trainer direct kan zien of de cursisten snappen
wat er in de video’s is behandeld.  

Stappenplan

•	Cursisten kijken voorafgaand aan de training naar
video’s waarin de theorie wordt uitgelegd.

•	De trainer schrijft op een flipovervel de titels van
de video’s. Dit geeft structuur, helpt de cursisten
herinneren wat ze hebben gezien en is ook handig bij
de nabespreking.  

•	Maak subgroepen van drie cursisten. Mochten er
deelnemers zijn die de video’s niet hebben gezien,
plaats die dan bij anderen die wel gekeken hebben.

•	Geef de cursisten vijftien minuten de tijd om de theorie
te bespreken. Wat hebben ze onthouden? Laat ze dit
op een flipovervel uitwerken.  

•	Laat iedere subgroep de theorie vervolgens aan de
hele groep presenteren.  

•	Als alle subgroepen zijn geweest, is er ruimte voor
discussie, het uitwisselen van ervaringen en kan de
trainer essentiële stukken die gemist zijn aanvullen.

20

7. ONLINE QUIZ
Aantal deelnemers:

8 tot 12

Wat heb je nodig:
smartphones, de app Socrative student en teacher, een set

quizvragen en antwoorden.

Duur:
15 minuten

21

Aan de Slag!
Stappenplan:

•	De trainer geeft alle cursisten de instructie om de app
Socrative student te downloaden op hun smartphone.  

•	Download zelf Socrative teacher op je laptop en zet een
set quizvragen met antwoordmogelijkheden klaar. Je
kunt kiezen uit multiple choice vragen, goed-foutvragen
en open vragen. De antwoordmogelijkheden moet
je van tevoren aanmaken, de vragen kun je ook van
tevoren invoeren of mondeling stellen tijdens de les.  

•	Laat iedereen aan het begin van de werkvorm inloggen
op het Room Number dat je hebt voorbereid en hun
naam invoeren. Sluit zelf je laptop aan op de beamer.  

•	Speel de quiz door de vragen plenair te stellen of door
elke vraag naar de cursisten afzonderlijk te sturen. De
resultaten van de stemmen of antwoorden van de
cursisten worden gelijk zichtbaar op het scherm.  

•	Bespreek de quiz na: “Wat ging makkelijk? Wat vond
je lastig? Welke onderwerpen wil jezelf nog beter
bestuderen of bespreken we nog een keer in de les?”  

22

EVALUATIE
Laat cursisten, na het afronden van de methode die je
hebt gekozen om het delen van kennis te stimuleren, de
training evalueren. Nodig ze uit om op een vel papier op te
schrijven wat ze hebben geleerd of wat ze eraan hebben
gehad. En stimuleer ze om de beschreven werkvormen
zelf ook eens in te zetten, in de klas bijvoorbeeld.

23

Schoolinfo

Adres
Aidadreef 4
3561 GE Utrecht

Postadres
Postbus 1347
3500 BH Utrecht

Telefoon / e-mail
Telefoon:	 030 - 232 48 90
E-mail: 	 info@schoolinfo.nl

COLOFON

Leerling 2020 wordt uitgevoerd door Schoolinfo in
opdracht van de VO-raad en als onderdeel van het
Doorbraakproject Onderwijs & ICT.

Bedankt dat je met ons het experiment bent aangegaan. Het
afgelopen jaar heb jij je samen met Leerling 2020 ingezet voor het
gepersonaliseerd leren in de school. Het is een traject waarvan
niemand weet hoe en op wat voor een manier die precies zal eindigen.
Het doel, leerlingen opleiden voor de toekomst, is wel helder.

Sommige scholen zijn al ver in de ontwikkeling, andere staan nog aan
het begin. Om uiteindelijk alle scholen te bereiken is er meer nodig
dan alleen experimenteren en dat is delen. Onze oproep vanuit
Leerling 2020 voor het nieuwe jaar is om jouw kennis uit te wisselen
zodat ook andere scholen kunnen leren van de opgedane ervaringen.
Want, je weet meer dan je denkt!

Wij wenSen iedereen een
briljant en leerzaam 2017!

Bedankt!

leerling2020.nl/resultaten
Bekijk wat docenten hebben gedeeld op...

@Leerling2020

Bedankt dat je met ons het experiment bent aangegaan. Het
afgelopen jaar heb jij je samen met Leerling 2020 ingezet voor het
gepersonaliseerd leren in de school. Het is een traject waarvan
niemand weet hoe en op wat voor een manier die precies zal eindigen.
Het doel, leerlingen opleiden voor de toekomst, is wel helder.

Sommige scholen zijn al ver in de ontwikkeling, andere staan nog aan
het begin. Om uiteindelijk alle scholen te bereiken is er meer nodig
dan alleen experimenteren en dat is delen. Onze oproep vanuit
Leerling 2020 voor het nieuwe jaar is om jouw kennis uit te wisselen
zodat ook andere scholen kunnen leren van de opgedane ervaringen.
Want, je weet meer dan je denkt!

Wij wenSen iedereen een
briljant en leerzaam 2017!

Bedankt!

leerling2020.nl/resultaten
Bekijk wat docenten hebben gedeeld op...

@Leerling2020

