

Weet wat je leert!

Een instrument om te benoemen wat leerlingen in hun maatschappelijke stage leren.

Kennis en advies voor
maatschappelijke ontwikkeling

MOVISIE – Kennis en advies voor maatschappelijke ontwikkeling

MOVISIE verzamelt, ontwikkelt en verspreidt kennis en adviseert op het gebied van welzijn, zorg en sociale veiligheid. MOVISIE werkt voor en samen met overheden, burgerinitiatieven, professionele en vrijwilligersorganisaties met als doel de participatie en zelfredzaamheid van burgers te vergroten. Centrale thema's daarbij zijn vrijwillige inzet, mantelzorg, kwetsbare groepen, leefbaarheid en huiselijk en seksueel geweld.

Kijk voor meer informatie op www.movisie.nl en www.cps.nl

COLOFON

Auteur(s): Aafke Hoek (CPS), Els Hofman

Datum: 18 oktober 2007

© MOVISIE

Bestellen: www.movisie.nl

Deze handreiking is een samenwerkingsproject van CPS en MOVISIE.

Voorwoord

In de kantine staan bij de voetbalclub, samen een groot feest organiseren voor je oude school, kinderen rondleiden in een museum, helpen bij de soos in het zorgcentrum. Vrijwilligerswerk doen als invulling van maatschappelijke stage is leuk en voor iedereen. Het is een manier om op een andere wijze leerervaringen op te doen. Het is dan ook niet vreemd dat maatschappelijke stage zo'n succes aan het worden is. Maar wat leren de jongeren dan bij de maatschappelijke stage? En hoe gaat de registratie daarvan in zijn werk? Welke afspraken zijn er met de stagebieders? Hoe brengen we in beeld wat de leerling heeft geleerd?

Deze en andere vragen waren voor MOVISIE en CPS aanleiding om deze handreiking samen te stellen. Hij is bedoeld om scholen, vrijwilligersorganisaties en de jongeren zelf te helpen helder in beeld te krijgen wat er te leren is bij de maatschappelijke stage en hoe dit te registreren. Jongeren worden zich op deze manier meer bewust van wat maatschappelijke stage hen oplevert. Ze leren meer over zichzelf, maar het heeft ook effect op de manier waarop ze naar vrijwilligerswerk kijken. Ze pikken er veel meer van op dan je misschien zou denken.

Ook vrijwilligersorganisaties willen hun jonge vrijwilligers graag iets extra's (mee)geven. Door te laten zien wat je uit vrijwilligerswerk kunt halen en wat je kunt leren, kunnen zij duidelijk maken wat ze jongeren qua leeromgeving te bieden hebben. Het beschrijven van leerervaringen wordt dan een extra middel om jongeren te prikkelen vrijwilligerswerk te doen.

Tot slot is het ook nuttig voor scholen om inzicht te hebben in de leerervaringen van de leerling op dit onderdeel van het lespakket.

Met deze uitgangspunten hebben MOVISIE en CPS de afgelopen drie jaar materiaal ontwikkeld om informele leerervaringen van jongeren tijdens hun maatschappelijke stage te benoemen en herkennen. De handreiking vertelt u hoe dit materiaal te gebruiken.

We hopen dat jongeren, vrijwilligersorganisaties, scholen voor voortgezet onderwijs en ROC's het materiaal met plezier gaan gebruiken. Dat maakt het vrijwilligerswerk nog aantrekkelijker. Weet wat je leert!

Inhoudsopgave

1	Inleiding	1
2	Maatschappelijke stage uit verschillend perspectief	2
3	Maatschappelijke stage en de verschillende schoolsoorten	3
4	De stageplaatsen.....	6
5	Stroomschema voor toepassing instrumenten	8
6	Het materiaal: de vaardighedenlijst	10
7	Bijlage 1: Agenda Intake gesprek.....	11
8	Bijlage 2: Basis vaardighedenlijst.....	12
9	Bijlage 3: Omschrijving benodigde vaardigheden bij stage.....	13
10	Bijlage 4: Invulijst voor leerling	14
11	Bijlage 5: Evaluatielijst.....	15
12	Bijlage 6: Voorbeelden van certificaten	17

1 Inleiding

In deze brochure is materiaal opgenomen waarmee alle partijen duidelijk kunnen maken wat er geleerd kan worden tijdens de maatschappelijke stage. Hiervoor zijn vaardigheidslijsten gemaakt.

Hiermee kunnen alle partijen helder krijgen wat op de verschillende stageplekken geleerd kan worden. We kiezen voor het woord vaardigheden en niet voor het begrip competenties omdat op veel stageplekken de leerlingen vaardigheden aanleren, maar er lang niet altijd sprake is van competenties in de brede zin. Bij competenties gaat het om het laten zien van competent gedrag waarbij kennis en vaardigheden zijn geïntegreerd. De meeste maatschappelijke stages zullen dit stadium niet bereiken.

Op de vaardighedenlijst kan de leerling aangeven wat hij denkt te leren. De school en de stage-biedende instelling hanteren de vaardighedenlijst om aan te geven wat geleerd kan worden. Daarnaast is er de mogelijkheid specifieke vaardigheden toe te voegen.

Aan de hand van de lijst geeft de leerling de leerwens aan. Natuurlijk heeft de school en de stage-biedende organisatie hierin een duidelijke rol, maar de leerling is de drager van het geheel. Dat betekent dat de leerling de lijst bespreekt met de school en de stagebieder.

De lijst dient tegelijk als evaluatie-instrument. Bij de evaluatie zijn in elk geval de stagebieder en de leerling aanwezig. Ideaal is het als ook de school daarbij aanwezig kan zijn. In de praktijk zullen echter veel contacten tussen de school en de stagebieder via de mail verlopen.

2 Maatschappelijke stage uit verschillend perspectief

De invulling van de maatschappelijke stage kan gebeuren vanuit het perspectief van de school, de vrijwilligersorganisatie (de stagebieder) en de leerling. Hieronder zijn deze in het kort beschreven.

De school

Maatschappelijke stage is verplicht gesteld voor alle scholen in het Voortgezet Onderwijs. Veel scholen hebben in de afgelopen jaren al een keuze gemaakt voor de maatschappelijke stage. Zij vinden het een goede ontwikkeling voor de leerlingen, het past binnen de missie of de doelstelling van de school en ze vinden het goed dat de leerling eens wat vaker buiten de deur kijkt. De redenen kunnen divers zijn en voor elk schooltype ook nog variëren. Maar alle scholen zien er een leermogelijkheid in voor de leerlingen. En ook elke school zoekt naar een manier om de leerpunten zichtbaar te maken.

De vrijwilligersorganisatie of stagebieder

De vrijwilligersorganisatie of de bij een vrijwilligerscentrale aangesloten organisatie die de leerlingen de mogelijkheid biedt er stage te lopen kunnen maatschappelijke stage zien als een kans om in contact te komen met (potentiële) jonge vrijwilligers. Dit komt de diversiteit van het vrijwilligersbestand ten goede. Maar maatschappelijke stage betekent wel vaak kortlopende klussen en niet al het vrijwilligerswerk is daar op toegesneden. Daarom is het soms zoeken naar goede en zinvolle plekken voor maatschappelijke stage. Toch zijn de meeste vrijwilligersorganisaties het er wel over eens dat maatschappelijke stages een verrijking kan betekenen voor hun vrijwilligerswerk en dat het de moeite waard is om erin te investeren. Ze weten wel zeker dat er op hun plek voor een leerling van alles te leren is. De kunst is om hun werk met jongere ogen te bekijken en nieuwe klussen aan te boren. En hopen dat er jongeren blijven hangen of later terugkeren bij de organisatie.

De leerling

En dan is er natuurlijk de leerling zelf. Zij krijgen vanuit de school de opdracht een maatschappelijke stage te gaan vervullen. In lessen op school worden ze erop voorbereid, maar het echte werk moeten ze zelf doen. De jarenlange ervaring heeft geleerd dat de leerlingen het leuk vinden en dat ze daarbij ook wel vinden dat ze er iets van leren. Op een school die nadrukkelijk aandacht besteedt aan het leereffect, zijn de leerlingen zich daar meer van bewust. Maatschappelijke stage kan de leerling ook helpen zich een beeld te vormen voor een mogelijke vervolgopleiding.

3 Maatschappelijke stage en de verschillende schoolsoorten

De leerlingenpopulatie in het Nederlandse onderwijs is heel divers. Bij die diversiteit past ook een diversiteit in stageplekken. De leerlingen van het praktijkonderwijs zullen andere stageplekken kiezen dan havo- of vwo-leerlingen. Dat betekent ook een andere begeleiding en andere leerdoelen. We geven eerst kort weer wat de verschillende onderwijstypes inhouden en gaan dan kijken naar de verschillende leerdoelen die in de praktijk gehanteerd worden.

Beschrijving schoolsoorten

Praktijkonderwijs

Er wordt praktijkonderwijs verzorgd aan leerlingen van 12 tot 18 jaar. De verwachting is dat deze leerlingen niet in staat zijn een diploma te behalen in één van de leerwegen in het VMBO. Ook niet met extra ondersteuning door leerwegondersteunend onderwijs. De school bereidt leerlingen voor op deelname aan het arbeidsproces door praktische vorming en kan dan ook gezien worden als een school voor arbeidsvoorbereiding. Het praktijkonderwijs biedt de mogelijkheid om via stages in de praktijk te leren. Er wordt aandacht besteed aan:

- vergroting van praktische vaardigheden;
- bevordering van de sociale redzaamheid;
- voorbereiding op werken;
- toeleiding naar werken.

Praktijkonderwijs is voor de meeste leerlingen eindonderwijs. Er geldt geen cursusduur, maar wel een leeftijdsgrens. Het praktijkonderwijs eindigt in het schooljaar waarin de leerling 18 jaar wordt. Aan het eind ontvangt de leerling een getuigschrift praktijkonderwijs.

VMBO

Het vmbo bereidt de leerling voor op het middelbare beroepsonderwijs. Niet voor niets staat de afkorting voor *voorbereidend* middelbaar beroepsonderwijs. Een opleiding in het vmbo duurt vier jaar. Met het diploma op zak kan een leerling zijn of haar leerweg vervolgen in het mbo of op de havo. In het eerste en tweede jaar (de onderbouw) krijgt de leerling veel algemene vakken. Pas aan het eind van het tweede jaar kiezen ze een sector en een leerweg. Een sector sluit aan bij de beroepskeuze van een leerling. Leerlingen kunnen kiezen uit Zorg en Welzijn, Techniek, Landbouw of Economie. In een sector worden vakken gevolgd die goed aansluiten op vervolgopleidingen.

Op het vmbo zijn de lessen lang niet altijd klassikaal. Leerlingen voeren zelfstandig of in een groep opdrachten uit, precies zoals dat op vervolgopleidingen en op het werk gebeurt.

Heeft een leerling veel moeite met leren? Dan kan hij leerwegondersteunend onderwijs volgen.

Havo en vwo

Op de havo en het vwo is het uitgangspunt een zo breed mogelijke vorming voor alle leerlingen. Naast de verplichte vakken hebben scholen zeven uur per lesweek om zelf te besteden. Bijvoorbeeld aan extra lessen, maar een school kan ook kiezen voor begeleiding van zwakke leerlingen. Juist met deze vrije ruimte laat een school zien wat zij belangrijk vindt voor de leerlingen. Na de onderbouw komt de tweede fase. Daarin is het studiehuis een vorm van onderwijs, waarbij de leerling zelfstandig moet werken en de rol van de leraar meer begeleidend is.

In de tweede fase kiest de leerling een profiel (vakkenpakket). Naast verplichte vakken kunnen scholen extra vakken aanbieden, bijvoorbeeld moderne talen als Turks en Spaans.

Meer weten over de verschillende onderwijssoorten? Kijk op www.kennisnet.nl of www.minocw.nl.

Invulling maatschappelijke stage bij verschillende schoolsoorten

Op al deze typen scholen wordt maatschappelijke stage aangeboden, maar wel op verschillende manieren. Zonder volledig te willen zijn zien we de volgende trends met daarop ook weer even veel variaties.

Praktijkonderwijs

In het praktijkonderwijs zien we vaker groepsopdrachten in kleine of in grote groepen. De meeste leerlingen doen hun stage tijdens de schooluren. Deze leerlingen hebben in verhouding meer begeleiding nodig en zijn gebaat bij korte overzichtelijke klussen. Hier is sprake van enkele dagen tot een aantal weken lang een vaste dag. Maar ook een besteding van 20 tot 30 uur op jaarbasis, in te vullen tijdens schooltijd is hier een variant.

Hoewel elke school de maatschappelijke stage op een eigen wijze vorm geeft en elk stageadres eveneens weer een eigen invulling geeft aan de stage, kunnen we een aantal kenmerken opnoemen waar de meeste stages aan voldoen. De kenmerken van een maatschappelijke stage zijn:

- Het gaat om kortlopende trajecten.
- Het gaat om kleine afgebakende klussen.
- Het is een tijdelijke invulling.
- Het is gericht op doen en niet op schrijven.

Vmbo

In het vmbo zien we zowel individuele als groepsgebonden invulling. Dit kan variëren per leerweg. Soms doet een hele klas een klus, bijvoorbeeld in het landschap of in een zorginstelling. Deze activiteiten zijn vaak binnen schooltijd en worden dus uitgevoerd tussen 9.00 en 16.00 uur. Soms zijn het groepjes leerlingen die een activiteit uitvoeren, maar ook binnen het vmbo zien we scholen die kiezen voor een zelfstandige invulling buiten schooltijd. De meeste scholen kiezen voor de derde klassen als het gaat om de uitvoering, maar ook de eerste en tweede klassen doen soms mee met de maatschappelijke stage. De te besteden tijd varieert binnen het vmbo van enkele dagen tot een vast aantal uren tussen de 20 tot 40. De leerlingen binnen het vmbo hebben vaak meer begeleiding nodig, maar kunnen als ze weten wat er verwacht wordt ook redelijk goed zelfstandig werken. Bij groepsopdrachten is vaak begeleiding vanuit de school aanwezig.

Havo en vwo

Op veel havo- en vwo-scholen zoeken leerlingen zelfstandig een stageplek en vullen die ook in buiten schooltijd, 's avonds of in het weekend. De school bereidt de stages voor op school, registreert ook de gegevens van de stagebieder en bespreekt de voortgang met de leerling. Sommige scholen vragen een inzet van 20 uur op jaarbasis, anderen weer van 40, maar ook 60 uur komt voor. De meeste scholen laten leerlingen uit de vierde en vijfde klassen stage lopen. Deze leerlingen kunnen over het algemeen goed zelfstandig werken en weten vaak goed aan te geven wat ze leuk vinden en wat ze hopen te leren. Met het volgend van de stage krijgt de leerling bijvoorbeeld studiepunten, het portfolio wordt gevuld en/of de stage telt mee voor de overgang. Soms krijgt de leerling een certificaat voor het volgen van de maatschappelijke stage.

Noot

Op het moment van het schrijven van deze brochure is nog niet duidelijk hoeveel uren de verplichte maatschappelijke stage moet duren. Het zal zeker een substantieel deel van de onderwijstijd zijn.

4 De stageplaatsen

De stages verschillen in werkzaamheden, duur en tijdstip. Al deze kenmerken van de stage worden grotendeels bepaald door de stageplaats. Allereerst is er het type organisatie. Daarnaast zijn er nog een aantal kenmerken te noemen die een stageplaats en zodoende de maatschappelijke stage karakter geven. In dit hoofdstuk staan een aantal kenmerken van stageplaatsen. Het is goed na te denken over de wensen (of eisen) die u als school, organisatie of steunpunt vrijwilligerswerk heeft voor de uitvoeringsomgeving van de maatschappelijke stage. Hieronder staan de verschillende kenmerken beschreven.

Aard van de organisatie

Organisaties zijn in te delen in commerciële en niet-commerciële instellingen. Binnen laatstgenoemde categorie vallen zowel vrijwilligersorganisaties als organisaties zoals verpleeghuizen, ziekenhuizen en wooninstellingen. Uit onderzoek blijkt dat verreweg de meeste scholen als eis stellen dat de maatschappelijke stage binnen een *niet-commerciële instelling* uitgevoerd moet worden. Een stage in een commerciële instelling zou teveel overeenkomen met een beroepsgerichte stage. Het unieke karakter van doen voor een ander, de buurt of de gemeenschap zou dan kunnen wegvallen. In een enkel geval wordt de stage geheel buiten georganiseerd verband uitgevoerd. Een voorbeeld hiervan is een stage van een leerling waarin hij voor langere tijd wekelijks enkele boodschappen doet of de tuin bijhoudt voor een oudere in de buurt. Lastig hierbij is dat de leerling geen stagebegeleiding vanuit een organisatie krijgt. Eventueel kan de school ervoor kiezen de leerling zelf te begeleiden.

Verskillende sectoren

Organisaties kunnen ingedeeld worden naar de sectoren *zorg, welzijn, sport, natuur en milieu, kunst en cultuur, onderwijs en overige*. Veel stages worden uitgevoerd binnen zorg- en welzijnsinstellingen. Ook de binnen sportverenigingen zijn veel leerlingen als stagiair actief; zeker als de leerlingen zelf een stageadres mogen zoeken. Toch is het goed ook om binnen de andere sectoren te kijken. Denk bijvoorbeeld aan het aanleggen van een bospad of het opknappen van een jongerencentrum in de buurt van de school. Of aan het realiseren van een speelgoedrommelmarkt in samenwerking met een basisschool om nieuwe speeltoestellen voor een asielzoekerscentrum te kunnen kopen. Dergelijke klussen zijn interessant, omdat leerlingen een heel proces kunnen doormaken, van eerste idee tot uiteindelijke feestelijke bijeenkomst. Hierdoor groeit het enthousiasme in de loop van de tijd en leren leerlingen met elkaar samen te werken. Tegelijk is het een afgebakende klus omdat naar een eindmoment toegewerkt wordt.

De ene organisatie is beter in staat geschikte klussen aan te bieden dan de andere. Voor organisaties is het soms makkelijker een bestaande klus uit te besteden aan een leerling dan een compleet nieuwe activiteit te bedenken. Ook biedt niet iedere organisatie dezelfde begeleiding en ruimte voor hetzelfde aantal leerlingen.

Vrijwilligersorganisatie of organisatie met beroepskrachten en vrijwilligers

Binnen elke sector zijn verschillende typen organisaties te ontdekken. Zo zijn er organisaties die alleen werken met vrijwilligers en organisaties die werken met zowel beroepskrachten als vrijwilligers. Laatstgenoemde organisaties hebben het voordeel een betaalde kracht in te kunnen zetten voor coördinatie en begeleiding van leerlingen. Zo iemand is bereikbaar binnen werk- of schooltijd. Dat maakt het voor scholen is het een gemakkelijke plek om leerlingen onder te brengen. Veel vrijwilligersorganisaties die uitsluitend met vrijwilligers werken, beschikken niet over iemand die continu beschikbaar is voor vragen of begeleiding. Dit betekent dat steunpunten, leerkrachten of leerlingen zelf

in de buitenschoolse uren contact moeten zoeken met de organisatie en wellicht ook werkzaamheden buiten schooltijden moeten uitvoeren. Hier staat tegenover dat binnen vrijwilligersorganisaties veel enthousiaste mensen werkzaam zijn die wellicht een prachtig initiatief met één of enkele leerlingen kunnen uitwerken.

Groeps- of individuele stages

Er zijn organisaties die zich beschikbaar stellen grote groepen leerlingen te ontvangen voor het uitvoeren van een of meerdere klussen. Het overgrote deel van organisaties kan echter aan een beperkt aantal leerlingen plaats bieden. Dit hangt samen met de activiteit en de benodigde begeleiding en is eveneens afhankelijk van de leeftijd en opleidingsniveau van de leerling(en). Een grote klus voor meer leerlingen kan interessant zijn, maar juist kleine klussen, of zelfstandig uit te voeren onderdelen van grote klussen, zijn leerzaam voor leerlingen. Het voorkomt dat leerlingen meeliften en niet echt meedraaien binnen een organisatie. En de maatschappelijke stage biedt nu juist ook de kans om eens mee te kijken met een (vrijwilligers)organisatie.

De taakverdeling bij het zoeken naar een stage

Leerlingen kunnen zelf een stageplaats zoeken. Veel scholen kiezen er echter voor in een beginstadium zelf organisaties te zoeken om mee te werken aan de maatschappelijke stage. Dit is een tijdrovende taak, die beter past bij een gemeentelijk of regionaal steunpunt vrijwilligerswerk of vrijwilligerscentrale. Dit steunpunt heeft contacten met vrijwilligersorganisaties en organisaties die met vrijwilligers werken uit alle sectoren en weet hoe het vrijwilligersveld in de regio eruit ziet. Voor scholen vormt een steunpunt een uitstekende samenwerkingspartner. Het steunpunt kan zijn kunde en kennis van het werkveld inzetten en zodoende:

- ondersteuning bieden bij het creëren en vinden van klussen voor leerlingen;
- organisaties adviseren over geschikte klussen voor leerlingen;
- matches maken tussen leerlingen en organisaties;
- meehelpen aan het continueren van stagehulp en de coördinatie op zich nemen van spreiding van stages over het gehele jaar;
- eventueel leerlingen begeleiding voorafgaand en/of tijdens de stage.

Een steunpunt ontlast met deze inzet de docenten op school. Daarnaast is het voor organisaties prettig als een deskundige meedenkt over het optimaliseren van stageplaatsen voor leerlingen, waarbij ook rekening gehouden wordt met de mogelijkheden en baat voor de organisaties zelf.

De school zal voor het uitbesteden van een deel van de taak soms wel een vergoeding moeten geven.

Meer informatie:

<http://www.civiq.nl/maatschappelijkstageorg>

<http://www.vrijwilligerswerk.nl/>

5 Stroomschema voor toepassing instrumenten

We hebben een aantal lijsten ontwikkeld die gebruikt kunnen worden door de school, de leerling en de stagebieders. In een onderstaande stroomschema vindt u het overzicht van de stappen en de daarbij beschikbare instrumenten.

	presentatie, stagewerkboek e.d. Kan in het portfolio van de leerling.	
--	---	--

Certificering	School geeft leerling certificaat.	Voorbeeldcertificaat
---------------	------------------------------------	-----------------------------

6 Het materiaal: de vaardighedenlijst

Wie in beeld wil brengen wat leerlingen willen leren tijdens de stage, wat de organisatie te bieden heeft op dat vlak en wat er geleerd is, heeft een hulpmiddel nodig.

Dit hulpmiddel moet voldoen aan een aantal criteria:

- Het moet begrijpelijk zijn voor alle drie de gebruikers (school, organisatie en leerling).
- Het moet snel in te vullen zijn.
- Het maakt de communicatie tussen de verschillende partijen makkelijker.
- Het is bruikbaar voor verschillende schooltypen, organisaties en leerlingen.
- De vaardigheden zijn zo gedefinieerd dat zij de diversiteit van maatschappelijke stage dekken.
- Liefst bestaat het uit één formulier dat voor de gehele stage gebruikt kan worden (zo weinig mogelijk papierwerk).

Daarom is er één lijst met basisvaardigheden gemaakt die als uitgangspunt dient voor verschillende momenten in de stage.

Het ideale traject ziet er als volgt uit:

1. De organisatie levert stageplekken aan bij de school met een korte omschrijving en vult per stageplek de lijst in met vaardigheden die bij de stage komen kijken.
2. De school (maatschappelijke stage coördinator of mentor) legt de stageplekken aan de leerlingen voor aan de leerlingen zodat zij kunnen kiezen. Dit kan op basis van de beschrijving van de stage en de vaardighedenlijst. Leerlingen weten dan al een beetje wat ze kunnen verwachten.
3. Tijdens de introductie vullen de leerlingen de lijst in met wat ze kunnen, wat ze willen leren en wat ze moeilijk vinden.
4. Deze lijst nemen ze mee naar hun stage en laten ze zien aan hun begeleider.
5. De leerling voert de stage uit.
6. Aan het eind van de stage vult de leerling samen met de begeleider het evaluatieformulier in.
7. De begeleider maakt een eigen certificaat of gebruikt het voorbeeld van de school.
8. De leerling neemt het evaluatieformulier en het certificaat mee naar school. De school kan de resultaten in de klas te bespreken en zo de stageperiode af te ronden.

Aangezien maatschappelijke stages overall hun eigen dynamiek kennen, zal het bovenstaande ideale traject niet altijd haalbaar zijn. Scholen en organisaties worden dan ook uitgenodigd om de vaardighedenlijsten op die momenten te gebruiken dat het wel kan.

7 Bijlage 1: Agenda Intake gesprek

Agenda intakegesprek tussen leerling en voor organisatie

Agenda voor het intakegesprek tussen leerling en organisatie

1. Kennismaking en introductie
 - van de leerling: naam, leeftijd, hobby's of sport
 - van de eigen organisatie: kernactiviteiten, medewerkers, vrijwilligers, sfeer
2. Bespreken motivatie voor stage
 - waarom deze organisatie & welke ervaring met (vrijwilligers)werk?
3. Inventariseren van de wensen en mogelijkheden van de jongere:
 - nalopen vaardigheidslijst
 - afstemmen van verwachtingen en mogelijkheden
 - formuleren van (haalbare) leerdoelen
4. Maken van praktische afspraken
 - waar, wanneer en hoe wordt gewerkt
5. Toelichting op de begeleiding
 - door wie, hoe vaak, hoe
 - verdere procedure (afscheid en certificaat)

8 Bijlage 2: Basis vaardighedenlijst

Basis vaardighedenlijst
Organisatorische vaardigheden
Uit jezelf iets doen
Zelfstandig werken
Doen wat je beloofd
Afspraken nakomen
Oplossingen verzinnen
Houden aan regels
Sociale vaardigheden: communicatief
Zeggen wat je vindt
Een gesprek beginnen
Afspraken maken
Luisteren naar anderen
Vragen durven stellen
Sociale vaardigheden: samenwerken
Kritiek kunnen krijgen
Complimenten geven
Complimenten ontvangen
Om hulp vragen
Met verschillende mensen kunnen omgaan
Leiding accepteren
Specifieke vaardigheden (facultatief)
Kunnen werken met computers
Handig zijn met apparatuur en gereedschap
Eten en drinken maken
Zorgzaam zijn voor mensen
Zorgzaam zijn voor dieren
De omgeving netjes maken (op school, sportveld, kantine, straat)
Artistieke vaardigheden (facultatief)
Muziek maken
Tekenen en schilderen
Foto's en video's maken
Toneelspelen
Fantasie hebben

9 Bijlage 3: Omschrijving benodigde vaardigheden bij stage

Invullen door stage biedende organisatie: aankruisen welke vaardigheden bij de stage komen kijken

Omschrijving stage:

Organisatorische vaardigheden	Belangrijk	Minder belangrijk
Uit jezelf iets doen		
Zelfstandig werken		
Afspraken en beloftes nakomen		
Oplossingen verzinnen		
Houden aan regels		
Sociale vaardigheden:		
Communicatief		
Zeggen wat je vindt		
Een gesprek beginnen		
Afspraken maken		
Luisteren naar anderen		
Vragen durven stellen		
Sociale vaardigheden:		
Samenwerken		
Kritiek krijgen		
Complimenten geven		
Complimenten ontvangen		
Om hulp vragen		
Met verschillende mensen kunnen omgaan		
Leiding accepteren		
Specifieke vaardigheden (facultatief)		
Kunnen werken met computers		
Handig zijn met apparatuur en gereedschap		
Eten en drinken maken		
Verzorgen van mensen		
Verzorgen van dieren		
De omgeving netjes maken (op school, sportveld, kantine, straat)		
Artistieke vaardigheden (facultatief)		
Muziek maken		
Tekenen en schilderen		
Foto's en video's maken		
Toneelspelen		
Fantasie hebben		

10 Bijlage 4: Invullijst voor leerling

Invullijst voor leerling. Wordt op school gedaan en kan gebruikt worden bij matching

Organisatorische vaardigheden	Kan ik wel	Wil ik leren	Vind ik moeilijk
Uit jezelf iets doen			
Zelfstandig werken			
Afspraken en beloftes nakomen			
Oplossingen verzinnen			
Houden aan regels			
Sociale vaardigheden:			
Communicatief			
Zeggen wat je vindt			
Een gesprek beginnen			
Afspraken maken			
Luisteren naar anderen			
Vragen durven stellen			
Sociale vaardigheden:			
Samenwerken			
Kritiek krijgen			
Complimenten geven			
Complimenten ontvangen			
Om hulp vragen			
Met verschillende mensen kunnen omgaan			
Leiding accepteren			
Specifieke vaardigheden (facultatief)			
Kunnen werken met computers			
Handig zijn met apparatuur en gereedschap			
Eten en drinken maken			
Verzorgen van mensen			
Verzorgen van dieren			
De omgeving netjes maken (op school, sportveld, kantine, straat)			
Artistieke vaardigheden (facultatief)			
Muziek maken			
Tekenen en schilderen			
Foto's en video's maken			
Toneelspelen			
Fantasie hebben			

11 Bijlage 5: Evaluatielijst

Evaluatielijst wordt aan het eind van de stage ingevuld door leerling en stagebegeleider tijdens eindgesprek.

Suggesties voor agenda

1. Terugblik op het verloop van het leertraject m.b.v. de evaluatielijst
2. Eventueel materiaal dat is gemaakt nalopen
3. Inhoudelijke feedback vanuit de begeleider op basis van evaluatielijst
4. Uitreiking van het certificaat

Organisatorische vaardigheden	zeer tevreden	tevreden	aandachtspunt
Uit jezelf iets doen			
Zelfstandig werken			
Afspraken en beloftes nakomen			
Oplossingen verzinnen			
Houden aan regels			
Sociale vaardigheden: communicatief			
Zeggen wat je vindt			
Een gesprek beginnen			
Afspraken maken			
Luisteren naar anderen			
Vragen durven stellen			
Sociale vaardigheden: samenwerken			
Kritiek krijgen			
Complimenten geven			
Complimenten ontvangen			
Om hulp vragen			
Met verschillende mensen kunnen omgaan			
Leiding accepteren			
Specifieke vaardigheden (facultatief)			
Kunnen werken met computers			
Handig zijn met apparatuur en gereedschap			
Eten en drinken maken			
Verzorgen van mensen			
Verzorgen van dieren			
De omgeving netjes maken (op school, sportveld, kantine, straat)			
Artistieke vaardigheden (facultatief)			
Muziek maken			
Tekenen en schilderen			
Foto's en video's maken			
Toneelspelen			
Fantasie hebben			

12 Bijlage 6: Voorbeelden van certificaten

Certificaat

(organisatie),
verklaart dat:

Naam:.....

Geboren op:

Te

In de door hem/haar uitgevoerde maatschappelijke stage heeft laten zien over de volgende vaardigheden te beschikken:

Organisatorische vaardigheden,
met name:

Sociale vaardigheden,
met name:

Taalvaardigheden,
met name:

Specifieke vaardigheden,
met name:

Artistieke vaardigheden,
met name:

Voor een toelichting: zie achterzijde.

(plaats)....., (datum)

Handtekening

Vrijwilligersorganisatie

Leerling

Toelichting

..... (naam leerling) heeft van
..... tot..... Maatschappelijke stage uitgevoerd
bij..... (naam organisatie en eventueel sector)
als..... (functie), gedurende uren (per
week)
De begeleiding is gedaan door (naam en functie)

..... (naam leerling) viel vooral op
door (vaardigheid, gedrag).
Dat bleek uit..... (prestatie benoemen, concrete activiteit)

Een bewijs hiervoor (indien beschikbaar, denk aan foto, flyer, verslag, publiciteitstukje, etc. is
bijgevoegd.

Certificaat

De ondergetekende verklaart dat

.....

de hieronder genoemde **maatschappelijke stage** naar behoren heeft uitgevoerd

.....

Plaats:

Datum:

Begeleider maatschappelijke stages

Leerling

.....

.....

Bijlage ... De evaluatielijst en het verslag. Deze gelden als bewijs voor uitgevoerde maatschappelijke stage