

PLATO

Platform Opleiding, Onderwijs en
Organisatie B.V.

Universiteit Leiden

Eindtermen medische- en psychosociale basiskennis voor zorgverleners in de complementaire zorg

Achtergrondinformatie en rationale

Juli 2013

Ingeborg Tönis
Frowine den Oudendammer
PLATO/Universiteit Leiden
071 527 3418

In opdracht van: Achmea, Coöperatie VGZ, CZ, Menzis, ONVZ
zorgverzekeraar

Inhoud

1. Inleiding	2
2. Werkwijze	2
3. Aanleiding voor het ontwikkelen van eindtermen voor basiskennis	4
4. Doelstelling van psychosociale basiskennis en medische basiskennis.....	5
5. Functie, reikwijdte en opbouw van de eindtermen	6
6. Beroepsrollen, beroepssituaties en competenties.....	8
7. Eindtermen en informatie over het vereiste niveau	12
8. Omvang van onderwijs m.b.t. eindtermen.....	15
9. Toetsmatrijs	15
Bijlage 1 Inhoudsdeskundigen	17
Bijlage 2. Toelichting op niveaus van Bloom	18
Bijlage 3. Referenties beroepsprofielen	25

1. Inleiding

Beroepsverenigingen in het werkveld van de complementaire zorg verschillen onderling in de kwaliteitseisen die zij stellen aan zorgverleners. De zorgverzekeraars VGZ, ONVZ, Achmea en CZ laten daarom gezamenlijk een pakket van eindtermen ontwikkelen waar alle zorgverleners in de complementaire zorg binnen afzienbare termijn aan moeten voldoen. Deze eindtermen betreffen basiskennis in het psychosociale en medische vakgebied. Het centrale uitgangspunt hierbij is het garanderen van de veiligheid van patiënten en cliënten. Kennis vormt de basis voor het ontwikkelen van plus – niet – plus herkenning.

De vraag om eindtermen hebben de zorgverzekeraars eerst neergelegd bij de beroepsverenigingen. Los van elkaar hebben de koepelorganisaties (waar deze beroepsverenigingen bij zijn aangesloten) documenten ontwikkeld. Men werd het niet eens over één gemeenschappelijke set van eindtermen. Aan Plato (Platform Opleiding Onderwijs en Organisatie BV) van de Universiteit Leiden is daarom gevraagd om, op basis van wat koepelorganisaties al hebben gemaakt, eindtermen voor medische- en psychosociale basiskennis op te stellen. Tevens is gevraagd om een indicatie van het aantal ECT dat gemoeid zou zijn met het volgen van onderwijs m.b.t. deze eindtermen en een toetsmatrijs. De toetsmatrijs moet als basis kunnen dienen voor het (op termijn) ontwikkelen van een centraal examen, om te meten in hoeverre aan de eindtermen is voldaan. Ook geeft de toetsmatrijs handvatten voor de accreditatie van opleidingen.

Voorliggend document schetst de gehanteerde werkwijze en de rationale achter de eindtermen zoals opgesteld door PLATO. De eindtermen zelf, met daarbij een aanduiding van het gewenste beheersingsniveau en een indicatie van de zwaarte waarin deze in een eventuele toets moeten meewegen zijn opgenomen in een apart document.

2. Werkwijze

Bij het opstellen van eindtermen zijn we uitgegaan van voorstellen die door een aantal koepels van beroepsverenigingen zijn opgesteld¹. Daarnaast is een documentenstudie uitgevoerd waarbij enkele beroepsprofielen zijn bestudeerd. Op basis van analyse van genoemde documenten zijn de overeenkomsten en verschillen tussen de voorstellen systematisch op een rij gezet en deze zijn aan vier inhoudsdeskundigen voor commentaar voorgelegd (zie voor een lijst van inhoudsdeskundigen bijlage 1). Ook hebben deze inhoudsdeskundigen het concept van de in dit document beschreven rationale van commentaar voorzien.

Twee feedbackronden met deskundigen

¹ RBNG & KAB *Eindcompetenties medische Basiskennis en psychosociale basiskennis* Baarn, 2012. Projectgroep gezamenlijke Accreditatie overleg (GAO) *Opleidingskader medische en psychosociale kennis voor de complementaire gezondheidszorg*. 2012

De inhoudsdeskundigen hebben voorts in twee rondes feedback gegeven. Iedere feedbackronde bestond uit het geven van schriftelijk commentaar op de toegestuurde documenten en een telefonisch gesprek hierover. Alle feedback is verzameld en vervolgens verwerkt. De eerste ronde was gericht op het benoemen van de inhoud die tot de basiskennis behoort. Hierbij werden niet alleen inhouden voorgelegd, maar ook een lijst met zogenaamde 'rode en gele vlaggen'. Deze lijst was enerzijds bedoeld om te achterhalen welke medische (rode vlaggen) en psychosociale (gele vlaggen) signalen moeten worden opgemerkt door zorgverleners en aanleiding geven voor verwijzing naar een BIG geregistreerde zorgverlener. Anderzijds gaf het nadenken over rode en gele vlaggen richting aan het afbakenen van de eindtermen. Welke kennis is nodig om deze rode en gele vlaggen überhaupt op te kunnen merken? En om op grond daarvan de juiste beslissing te nemen vanuit patiënt/cliëntveiligheid?

Het overzicht van rode en gele vlaggen is opgenomen in het document met de eindtermen (Medische- en psychosociale basiskennis voor zorgverleners in de complementaire zorg: De eindtermen).

Verwerking van de gegevens uit de eerste ronde resulteerde in een overzicht van onderwerpen voor minimale medische- en psychosociale basiskennis. De tweede feedbackronde richtte zich op de vraag op welke niveaus deze inhouden beheerst moeten worden.

Reacties van koepelorganisaties en opleveren 'definitieve' eindtermen

Na opleveren van de concept documenten (deze rationale en het document met de eindtermen) zijn de koepelorganisaties in de gelegenheid gesteld om een reactie te geven. De SRBAG en KAB en de RBNG hebben van deze gelegenheid gebruik gemaakt. In de reacties zaten overeenkomsten en verschillen. In overleg met de zorgverzekeraars is besloten om in de verwerking van het commentaar het accent te leggen op punten waarover de koepelorganisaties het eens zijn én die passen in het kader van de opdracht aan PLATO.

De overeenkomsten hadden te maken met feitelijke onjuistheden (zoals bij sommige medische termen een onjuiste spelling), inconsistenties (bijvoorbeeld bij de rode en gele vlaggen waarvan er sommige als symptoom en andere in termen van diagnose waren beschreven) en inkleuring van rode en gele vlaggen.

De verschillen hielden verband met opvattingen over de omvang, de gekozen insteek en mate van detaillering.

De meest in het oog springende verschilpunten waren:

- Het aantal ECT zou te hoog of juist goed zijn ingeschat
- Een van de koepelorganisaties wil concrete handvatten over de inbedding van de eindtermen in de opleiding.
- Wel of niet uitgaan van de meest voorkomende ziektebeelden.

Wat betreft laatstgenoemd punt, zou PLATO het een goede zaak vinden als wordt uitgegaan van de meest voorkomende ziektebeelden. Ook zou het goed zijn als, in het kader van de toegang tot de complementaire zorg, de context van de rode en gele vlaggen nader wordt ingekleurd (zoals bijvoorbeeld bij Fysiotherapie is gedaan). Dit past echter niet binnen de marges van de opdracht aan PLATO.

Ten aanzien van deze en andere punten is het advies van PLATO:

- Organiseren van een jaarlijks of tweejaarlijks terugkerende evaluatie van de eindtermen waarin gekeken wordt naar omvang, inhoud (waaronder de vraag m.b.t. welke ziektebeelden) en niveau van de eindtermen in relatie tot de context. Op die manier kunnen onderbouwd wijzigingen worden aangebracht en kunnen de eindtermen meegroeien met veranderingen in de context.
- Een project starten voor inkleuren van de context van rode en gele vlaggen. Het ligt voor de hand dat dit wordt opgepakt door beroepsverenigingen (zoals ook gedaan is bij b.v. Fysiotherapie).
- Vormgeven van het onderwijs is een taak van de opleidingen. Koepelorganisaties kunnen bovenop de eisen van zorgverzekeraars eigen kwaliteitseisen aan opleidingen stellen.

3. Aanleiding voor het ontwikkelen van eindtermen voor basiskennis

In Nederland houdt de overheid toezicht op de kwaliteit van (para)medische en geestelijke gezondheidszorg. Om welke zorg het gaat staat beschreven in de wet BIG (Beroepen in de gezondheidszorg). Voor deze beroepen geldt dat er o.a. landelijke eisen zijn gesteld aan de beroepsopleiding (inhoud, vorm en eisen aan de instelling die de opleidingen verzorgt) en nascholing. Ook houdt de overheid toezicht op het naleven van de gestelde eisen. Naast de BIG geregistreerde beroepen in de zorg bestaan er ook verschillende zorg- en hulpverleners die zorg verlenen anders dan die in de wet BIG staat beschreven. Deze zorg valt buiten het toezicht van de overheid. Deze zorg wordt ook wel de alternatieve of complementaire zorg genoemd. Ook zorg met begrippen als aanvullend, additief, natuurgeneeskundig, integratief behoren hiertoe. In dit document gebruiken we het begrip complementaire zorg.

De kwaliteitsborging van de opleidingen en de geboden zorg verzorgt de sector zelf, maar ook verzekeraars stellen kwaliteitseisen aan de zorgverleners. Beroepsverenigingen en zorgverzekeraars stellen bijvoorbeeld eisen aan opleidingsniveau, bij- en nascholing en praktijkvoering. Om zich bij een beroepsvereniging aan te kunnen sluiten moet een zorgverlener aantonen aan de gestelde eisen te voldoen. Inschrijving bij een beroepsvereniging (en koepel van beroepsverenigingen) is nodig om in aanmerking te komen voor vergoedingen van de verzekeraars.

Zorgverzekeraars kunnen zich van elkaar onderscheiden op het gebied van complementaire zorg (wat de ene verzekeraar niet vergoedt, vergoedt de andere wel). Waar verzekeraars zich niet in willen onderscheiden is de kwaliteit die ze eisen aan de zorg die hun verzekerden krijgen. Zoals opgemerkt in de inleiding: Beroepsverenigingen verschillen onderling in de kwaliteitseisen die zij aan zorgverleners stellen. En zij worden het op dit punt niet gemakkelijk eens. Daarom hebben de zorgverzekeraars besloten om met elkaar helderheid te scheppen over welke medische- en psychosociale basiskennis een zorgverlener in de complementaire zorg minimaal moet beschikken.

4. Doelstelling van psychosociale basiskennis en medische basiskennis

Het borgen van kwaliteit van de zorgverlener en daarmee de patiënt-/cliëntveiligheid in de complementaire zorg is in handen van de sector zelf en van de zorgverzekeraars. Deze kwaliteitszorg is nodig, omdat de complementaire zorg zonder tussenkomst van een (huis) arts bezocht kan worden (zorg in de eerste lijn). Daarom is het van belang dat deze zorgverlener herkent wanneer een cliënt andere zorg nodig heeft dan de betreffende zorgverlener kan bieden. Het gaat er dan om de grenzen van de eigen deskundigheid te kennen en daar naar te handelen. Bovendien kan een alternatieve behandeling risico's voor de gezondheid met zich meebrengen. Zorgaanbieders moeten zich bewust zijn van deze risico's van niet behandelen of foutief behandelen en voldoende geschoold zijn in het herkennen van signalen die doorverwijzen nodig maken. Dit wordt ook wel pluis niet pluis herkenning genoemd (PNP).

Wetenschappelijk onderzoek bij huisartsen naar de werking van het pluis niet pluis gevoel, laat zien dat de grondslag voor PNP kennis is: ziektekennis, ervaringskennis en contextkennis². Ervaringskennis doe je op door het vak uit te oefenen. Contextkennis kun je vergaren uit anamnese door de achtergrond / situatie van de patiënten / cliënten te kennen of daar goed op door te vragen. Het opdoen van ziektekennis als het leren uitvragen van relevante contextinformatie maakt deel uit van de opleiding die een zorgverlener heeft gevolgd.³

Op verschillende momenten in het contact met een cliënt moet de afweging pluis- niet pluis en het kennen van de grenzen van de eigen deskundigheid worden gemaakt. Dit begint al bij het intake of kennismakingsgesprek en vindt geregeld plaats in het proces van zorgverlening of de behandeling.

Het landelijk vaststellen van eindtermen voor psychosociale en medische basiskennis heeft als doel duidelijkheid te scheppen over de basiskennis die minimaal nodig is om het pluis niet pluis gevoel te kunnen ontwikkelen en om te leren wat de grenzen van de eigen deskundigheid zijn. In die basiskennis (en dat geldt dan dus ook voor de eindtermen) gaat het dus niet om het in de praktijk handelen volgens het pluis/niet pluis principe, maar om de cognitieve basis daarvoor.

² Maassen H. Pluis-/niet – pluisgevoelens zijn meetbaar. www.medischcontact.artsennet.nl

³ Stolper C.F., et al. BMC Family Practice 2013, 14:1.

5. Functie, reikwijdte en opbouw van de eindtermen

Functie

In dit document is tot nu toe gesproken over de complementaire zorg als eenheid. De sector van de complementaire zorg bestaat echter uit veel verschillende stromingen. De hoofdstromingen zijn:

1. acupunctuur en andere oosterse geneeswijzen
2. antroposofische geneeswijzen
3. homeopathie
4. natuurgeneeswijzen
5. psychosociale zorg
6. alternatieve beweegzorg

De opleidingen die binnen deze stromingen worden gegeven verschillen in inhoud, niveau en omvang. Ook de instroomeisen voor deze opleidingen zijn divers. Sommige opleidingen eisen een relevante WO of HBO vooropleiding, wat relevant is bepaald de beroepsgroep. Andere opleidingen hanteren een meer EVC-achtige procedure en er zijn ook opleidingen die geen instroomeisen stellen. De in dit document geformuleerde eindtermen moeten er toe bijdragen dat er voor alle beroepsgroepen in de complementaire zorg een eenduidig minimumniveau aan psychosociale en medische basiskennis wordt vastgesteld. Uitgangspunt hierbij is dat alle zorgverleners (om voor vergoeding in aanmerking te komen) moeten beschikken over een diploma / certificaat van een relevante beroepsgerichte, aanvullende opleiding in de alternatieve zorg en beschikken over psychosociale en/of medische basiskennis op HBO niveau. Bovendien moeten zorgverleners lid zijn van een koepelorganisatie of beroepsvereniging die erkend is door de zorgverzekeraar(s).

Eindtermen vormen de basis voor:

- het accrediteren van opleidingen (in hoeverre wordt aandacht besteed aan de eindtermen in onderwijs en toetsen?)
- het (op termijn eventueel) ontwikkelen van een centraal landelijk examen voor minimale basiskennis.

Reikwijdte

PLATO heeft verschillende beroepsprofielen⁴ bekeken. Doorsnijdend in deze beroepsprofielen is dat de betreffende zorg uitgaat van systeemgeoriënteerde geneeskunde, een holistisch mensbeeld of functioneren van de mens in de breedste zin van het woord (fysiek, emotioneel, mentaal en creatief). Dit pleit ervoor om voor alle beroepsgroepen die werkzaam zijn in de complementaire zorg basiskennis op zowel medisch als psychosociaal vlak verplicht te stellen en dit daarom in één pakket van eindtermen te beschrijven. Het mag duidelijk zijn dat het formuleren van één minimale basiskennis voor zeer uiteenlopende beroepsgroepen tot een “one size fits nobody” kan leiden. Het is immers de praktijk dat sommige zorgverleners meer medische kennis nodig hebben dan anderen. Dit geldt bijvoorbeeld voor natuurgenezers. Ook zijn er therapeuten die voornamelijk psychosociaal werk doen (bijvoorbeeld psychosociaal werkenden en creatief therapeuten).

⁴ Beroepsprofielen: 1) CAM-arts, 2) psychosociaal werkenden, 3) arts voor homeopathie, 4) acupuncturist, 5) natuurgeneeskundig therapeut

Opbouw

Als consequentie van het hierboven beschreven risico van “one size fits nobody”, zijn de eindtermen voor zorgverleners in de complementaire zorg als volgt opgebouwd:

A. Algemene basiskennis. Dit betreft een gemeenschappelijk deel voor alle zorgverleners over dezelfde onderwerpen en op hetzelfde niveau.

B. Medische basiskennis. Dit is bedoeld voor dat deel van de zorgverleners die vanuit het oogpunt van veiligheid meer van de medische basiskennis moeten weten. Hier zitten ook enkele meer psychosociale onderwerpen in. Het niveau waarop dit beheerst moet worden verschilt van de psychosociale basiskennis zoals beschreven onder C.

C. Psychosociale basiskennis. Dit is bedoeld voor therapeuten die in hun werk het accent leggen op psychosociale begeleiding en hulpverlening. Tot deze basiskennis behoort ook enige medische basiskennis, maar de omvang en het beheersingsniveau verschilt van de medische basiskennis zoals beschreven onder B.

Schematisch ziet dit er als volgt uit:

A. Algemene basiskennis	
B. Medische basiskennis	C. Psychosociale basiskennis
Medische basiskennis op hoger cognitief niveau	Psychosociale basiskennis op hoger cognitief niveau
Psychosociale basiskennis op elementair niveau	Medische basiskennis op elementair niveau

Medische- en psychosociale basiskennis: wat betekent het niet?

Met basiskennis alleen is iemand nog geen competente zorgverlener, daar is scholing in de benodigde beroepscompetenties voor nodig. In de beroepsopleiding moet onder andere aandacht worden besteedt aan de toepassing van de medische en psychosociale basiskennis voor het betreffende beroepenveld. Hoe deze toepassing gestalte krijgt, zal per beroepsgroep en dus ook per opleiding verschillen.

Daarnaast willen we benadrukken dat de term basiskennis gericht is op de basiskennis voor een zorgverlener en dat het geen voorschrift is over de plaats die dit in het curriculum moet innemen: het kan, maar hoeft niet per definitie aan het begin van een opleiding aangeleerd te worden. Hoe een opleiding deze eindtermen in het eigen curriculum opneemt, daar is een opleiding vrij in.

6. Beroepsrollen, beroepssituaties en competenties

Eindtermen voor medische en psychosociale basiskennis hebben een functie ten aanzien van het beroepsmatig handelen met specifieke aandacht voor veiligheid (met name 'pluis niet pluis'). In de complementaire zorg vinden we veel verschillende beroepen die allen weer verschillende beroepsrollen onderscheiden. In dit traject gaan we daarom uit van de rol van zorgverlener en beroepssituaties die in verschillende beroepsprofielen⁵ worden genoemd. Per beroepssituatie benoemen we competenties die (bekeken vanuit het perspectief van veiligheid) bij deze beroepssituaties passen. Bij het formuleren van competenties zijn we uitgegaan van de competenties die in dit verband zijn genoemd in de voorstellen van koepels van beroepsverenigingen t.a.v. invulling van de medische basiskennis / psychosociale basiskennis⁶.

A. Intake en anamnese

Kennismakingsgesprek waarin de klachten /hulpvraag van de hulpvrager systematisch worden besproken en vastgelegd en waarin onder andere wordt verkend in hoeverre de zorgverlener, gezien de hulpvraag en situatie van de hulpvrager, de aangewezen zorgverlener is of dat verwijzing nodig is.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situatie:

1. vanuit observationeel perspectief, klinische pathofysiologische symptomen kan herkennen en bepalen of verwijzing naar andere disciplines van zorg of de huisarts nodig is;
2. de ernst van een klinische situatie adequaat kan inschatten op basis van observationele informatie verkregen uit de intake en anamnese;
3. zich op de hoogte stelt van een medische diagnose (indien vastgesteld) en bekend is met de bijbehorende symptomen, mogelijke complicaties, prognose en conventionele behandeling aangaande deze diagnose;
4. uitermate zorgvuldig omgaat met de diagnose, behandeling en prognose die al door een (tand)arts bij een cliënt zijn vastgesteld en kent de grenzen van de complementaire diagnostiek en behandelwijze⁷;
4. over informatievaardigheden beschikt die de zorgverlener in staat stelt betrouwbare en relevante informatie te vinden en te begrijpen m.b.t.:
 - de hulpvraag
 - de psychische conditie
 - de medische conditie, waaronder het eerder afgelegde traject t.a.v. de diagnose
 - de (sociale) situatie van de cliënt;
5. farmacologische kennis heeft om de kenmerken en de mogelijke bijwerkingen van geneesmiddelen, gezondheidszorgproducten en geneesmiddelen in combinatie met gezondheidszorgproducten te herkennen en begrijpen;

⁵ *Beroepsprofielen*: 2) psychosociaal werkende 4) Acupuncturist, 5) Natuurgeneeskundig therapeut,

⁶ RBNG & KAB *Eindcompetenties medische Basiskennis en psychosociale basiskennis* Baarn, 2012.

Projectgroep gezamenlijke Accreditatie overleg (GAO) *Opleidingskader medische en psychosociale kennis voor de complementaire gezondheidszorg*. 2012

⁷ Bron: beroepsprofiel NVKH

6. symptomen of klachten kan herkennen die buiten het competentiegebied van de zorgverlener vallen en risicodragende situaties die conventionele medische zorg vereisen kan onderscheiden van standaardsituaties.

B. Diagnose

Dit betreft het proces van onderzoek waaraan de zorgverlener zijn conclusies verbindt en waar een behandelplan op wordt afgestemd.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situatie:

1. kennis kan toepassen t.a.v. humane anatomie en fysiologie en de bijbehorende (Latijnse)terminologie en/of psychologie, met als doel onderliggende pathologie te herkennen en te begrijpen;
2. op basis van voldoende medische kennis, risicodragende situaties die andere zorg vereisen (bijvoorbeeld oncologie, psychopathologie, chirurgie) kan herkennen en de ernst hiervan kan inschatten;
3. verbanden kan leggen tussen het lichaam, de psyche en de sociale context die van belang zijn voor een adequate diagnose.

C. Opstellen behandelplan

Op basis van anamnese en diagnose maakt de zorgverlener een keuze voor een behandeling / werkwijze / therapie en stelt hiervoor een plan op.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situatie:

1. kennis heeft van het belang en de functie van het werken volgens een behandelplan;
2. met inachtneming van een eventueel regulier gestelde diagnose en medicatie, een patiëntspecifiek behandelplan kan opstellen en toepassen, de reacties in het verloop van de behandeling kan evalueren en interpreteren en zo nodig het behandelplan kan bijstellen⁸;
3. behandelopties en een behandelplan met de patiënt/cliënt kan bespreken;
4. behandeling kan weigeren als de patiënt andere, medisch noodzakelijke behandeling afwijst.

D. Uitvoeren behandelplan / therapeutisch handelen

Het behandelen van de patiënt/cliënt volgens het opgestelde behandelplan en waarbij resultaten en bevindingen systematisch worden vastgelegd.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situatie:

1. de wettelijke regelgeving die op zijn beroepsuitoefening van toepassing is hanteert, inclusief de regelgeving rond hygiëne, desinfectie en sterilisatie, en kent de voorbehouden handelingen in het kader van de wet BIG en houdt zich aan de grenzen van zijn bevoegdheden⁹;
2. systematisch kan werken aan de hand van het opgestelde behandelplan;
3. klachten en symptomen signaleert die vereisen dat de cliënt wordt verwezen naar andere disciplines in de zorg;

⁸ Bron: eindtermen opleidingscompetenties Saxion Next CAM opleiding, afgeleid van beroepsprofiel NWP-Nederlandse Werkgroep Praktijzens, NVA, Nederlandse Acupunctuurvereniging en NVKH Nederlandse Vereniging Klassieke Homeopathie

⁹ Zie voetnoot 8.

4. oog heeft voor ethische aspecten van de toepassing van medische en psychosociale kennis in de beroepspraktijk;
5. een functionele en professionele relatie met de cliënt opbouwt, zodat deze effectief is voor het uitvoeren van de behandeling en het te bereiken resultaat;
6. in staat is om een constructieve dialoog met de cliënt te initiëren en onderhouden;
7. op adequate wijze mondeling en schriftelijk verslag kan doen;
8. handelt conform de beroepsnormen en maatschappelijke verantwoordelijkheid binnen het domein van complementaire zorgverlening;
9. informatie over zijn vakgebied op zorgvuldige en begrijpelijke wijze kan overbrengen op individuele cliënten of andere doelgroepen, bijvoorbeeld verenigingen van patiënten, familie en andere (reguliere) zorgverleners, die aansluit bij hun behoeften;
10. zichzelf presenteert op een professionele, integere, betrouwbare en toegankelijke wijze.

E. Evalueren en aanpassen

Het meten van het behandelingseffect en het toetsen van dit effect aan daarvoor geldende normen en aan het verwachtingspatroon van hulpvrager en zorgverlener. Zo nodig wordt het behandelplan op basis van de bevindingen aangepast.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situatie:

1. Het behandelplan/therapie kan aanpassen aan reacties op de behandeling / therapie;
2. klachten en symptomen kan signaleren die vereisen dat de cliënt wordt verwezen naar andere disciplines in de zorg;
3. zich aan de grenzen van het beroepsmatig handelen houdt door doelgericht en tijdig naar de huisarts te verwijzen.

F. Afbouw en beëindiging van behandeling

Eindevaluatie van de behandeling, advisering aan hulpvrager en afspraken over follow-up.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situatie:

1. de behandeling in overleg met de patiënt/cliënt beëindigt als het behandel doel is bereikt;
2. de behandeling in overleg met de patiënt/cliënt tijdig beëindigt als resultaat uitblijft;
3. de behandeling beëindigt, als deze interfereert met andere, noodzakelijke behandeling;
4. op basis van kennis over pathologie en verloop van de aandoening doorverwijst naar andere disciplines van zorg ten einde een optimaal behandel effect te verkrijgen;
5. afspraken kan maken over gewenste of noodzakelijke follow-up;
6. maatregelen nemen om terugval te voorkomen;
7. er zorg voor dragen dat symptomen van terugval worden herkend.

G. Samenwerken / communiceren met andere zorgverleners

Samenwerking met andere beroepsbeoefenaren en andere disciplines binnen de gezondheidszorg. Hetzij voor consultatie, hetzij voor doorverwijzing.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat de zorgverlener in deze situaties:

1. helder en duidelijk kan communiceren met andere zorgverleners op basis van medische / psychologische kennis en kennis van medische / psychologische terminologie;
2. in staat is medische argumenten en informatie te begrijpen en daarop in te spelen;

3. indien nodig en in overleg met zorgvrager, met de voorschrijver van medicatie overlegt over de invloed van een complementaire behandeling;
4. kan waar nodig, effectief, doelgericht en adequaat samenwerken, afstemmen met en doorverwijzen naar andere zorgverleners, waarbij hij kennis heeft van de werkwijze van verschillende vakinhoudelijke disciplines.

H. Beheren

Onder het taakgebied beheren worden die taken verstaan die niet direct Patiënt-/cliëntgericht zijn, maar wel noodzakelijk zijn voor een goede zorg- respectievelijk dienstverlening.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat de zorgverlener:

1. een volledige dossiervorming hanteert;
2. zorgvuldig omgaat met (de archivering van) privacy gevoelige informatie.

I. Evalueren van beroepsmatig handelen

Onder evalueren van het beroepsmatig handelen wordt verstaan het beoordelen van het eigen beroepsmatig handelen en het waarderen ervan door middel van intercollegiale kwaliteits- en interdisciplinaire effectiviteitstoetsing.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situaties:

zich toetsbaar opstelt en zijn persoonlijk en professioneel handelen bespreekbaar maakt; in staat is de gevolgen van eigen handelen ten opzichte van cliënten en andere betrokkenen professioneel en kritisch-reflectief te beschouwen.

J. Professionalisering

Hiermee wordt bedoeld het op peil brengen en houden van de voor het vakgebied relevante individuele kennis en kunde waarbij het nodig is zelfinzicht te hebben in mogelijke hiaten hierin.

Met het oog op patiënt-/cliëntveiligheid is het nodig dat een zorgverlener in deze situaties:

1. onderkent dat het beroepsveld voortdurend in beweging is en dat voortdurende kennisontwikkeling noodzakelijk is;
2. nieuwe ontwikkelingen volgt;
3. informatievaardigheden bezit die de zorgverlener in staat stellen vakinhoudelijke informatie van belang voor het beroepsmatig veilig klinisch handelen te kunnen evalueren, beoordelen en toepassen;
4. ideeën, (samenwerkings)mogelijkheden en ontwikkelingen analyseert en beoordeelt op basis van (wetenschappelijke) uitgangspunten, om mee te nemen in zijn handelen;
5. systematisch en doelbewust aan zijn eigen professionaliteit, kwaliteit en verbetering van zijn beroepsmatig handelen werkt en voldoet aan de door de beroepsvereniging gestelde kwaliteitseisen;
6. reflecteert op zijn eigen deskundigheid en beroepsmatig handelen en gaat op basis van (waar mogelijk) op onderzoek gebaseerde uitgangspunten kritisch om met (vernieuwingen in) zijn vakgebied.

7. Eindtermen en informatie over het vereiste niveau

Om competenties meetbaar te maken, worden ze vertaald in concretere eindtermen. Eindtermen zijn beknopte omschrijvingen van de kennis, inzichten en vaardigheden waarover een student, cursist, beroepsbeoefenaar moet beschikken aan het eind van een opleiding of cursus. Daarbij is ook altijd het niveau aangegeven waarop ze beheerst moeten zijn.

Vertaald naar medische- en psychosociale basiskennis voor zorgverleners in de complementaire zorg, geven eindtermen aan:

- over welke onderwerpen zorgverleners kennis moeten hebben;
- en op welk beheersingsniveau die kennis dan moet liggen.

Documentenstudie, verwerking van verkregen inzichten uit feedbackrondes onder deskundigen (zie hoofdstuk 2, werkwijze), hebben geresulteerd in een rangschikking van onderwerpen en het aanduiden van het niveau van beheersing daarbij. Het uiteindelijke resultaat staat beschreven in het document: 'Medische en psychosociale basiskennis voor zorgverleners in de complementaire zorg: De eindtermen'.

Hieronder geven we een nadere toelichting op het bepalen van het niveau waarop medische en psychosociale basiskennis moet worden beheerst. Hierbij baseren we ons op:

- het competentiemodel van Miller (1990);
- de taxonomie van Bloom);
- de Dublin Descriptoren.

Competentiemodel van Miller (1990)

Competentieontwikkeling kan in verschillende ontwikkelfasen worden weergegeven.

Met betrekking tot ontwikkeling en toetsing van competenties heeft Miller een bruikbaar competentiemodel ontwikkeld, dit model is oorspronkelijk ontwikkeld ten behoeve van het medisch onderwijs, maar wordt in de praktijk ook in andere sectoren van onderwijs en opleiden toegepast (zie figuur 1).

Figuur 1: competentiemodel van Miller (1990)

Op de onderste laag van de piramide bevindt zich feitenkennis. Wanneer iemand in staat is om kennis toe te passen is er sprake van de tweede laag 'knows how'. Door iets toe te passen in een gesimuleerde of laboratoriumomgeving komt een student op het niveau

'shows how'. De bovenste laag betreft het handelen in de dagelijkse praktijk. Het model moet gezien worden als een ijsberg model: het topje is klein, dit is wat boven het water kan worden gezien aan iemands gedrag, maar om dit gedrag te tonen is veel meer nodig aan kennis, vaardigheden en attitudes. Dit model geeft geen waardeoordeel; ieder niveau is nodig om tot competentieontwikkeling te komen. De volgorde van het doorlopen van deze fasen kan hiervoor verschillen.

Ieder competentieniveau vraagt om een andere manier van toetsing. Met schriftelijke toetsen en mondelinge examens zal vrijwel niet hoger getoetst worden dan op het niveau 'knows how'. Praktische examens komen op het niveau van 'shows how' terwijl observaties in de praktijk (bijvoorbeeld tijdens stages) op het niveau van 'does' komen.

Taxonomie van Bloom (1956)

Voor de eindtermen medische basiskennis en psychosociale basiskennis ligt het doel bij het aanleren van de onderste twee competentieniveaus: knows en knows how. Bij het formuleren van eindtermen is een nauwkeurigere onderverdeling van deze twee niveaus nodig. Hoe nauwkeuriger de eindtermen zijn beschreven, hoe eenduidiger onderwijs en toetsen ontwikkeld kunnen worden.

Voor de beschrijving van eindtermen wordt in verschillende onderwijssettings vaak gebruik gemaakt van de taxonomie van Bloom, of de herziene taxonomie van Anderson en Krathwohl¹⁰. Voor cognitieve doelstellingen hanteert Bloom de volgende classificatie: Feitenkennis (reproductie), inzicht (begrijpen), toepassen, analyseren, en evalueren. Het doorlopen van de verschillende klassen vergt een steeds hogere intellectuele activiteit.

Figuur 2 laat zien hoe de competentiepiramide van Miller en de taxonomie van Bloom (cognitieve niveaus) met elkaar samenhangen.

Figuur 2. Samenhang van de competentiepiramide van Miller en de taxonomie van Bloom

¹⁰ Anderson, L.W. (Ed.), Krathwohl, D.R. (Ed.), Airasian, P.W., Cruikshank, K.A., Mayer, R.E., Pintrich, P.R., Raths, J., & Wittrock, M.C. (2001). A taxonomy for learning, teaching, and assessing: A revision of Bloom's Taxonomy of Educational Objectives (Complete edition). New York: Longman.

Voor de concrete betekenis voor de onderscheiden niveaus (van reproductie tot en met evaluatie, verwijzen we naar bijlage 2.

HBO niveau: operationalisatie

De zorgverzekeraars hanteren als ondergrens basiskennis op HBO niveau.

Als het om HBO niveau gaat wordt hiermee zowel een bepaalde omvang als niveau mee aangeduid. Een volledige HBO bachelor opleiding bestaat uit 240 EC en sluit wat betreft niveau aan op de Dublin Descriptoren. De Dublin Descriptoren zijn algemene beschrijvingen voor het eindniveau van de graden bachelor, master en doctor. In de eindtermen van een opleiding moeten deze descriptoren verwerkt zijn.

Dublin Descriptoren¹¹

Kwalificaties bachelor

Kennis en inzicht	Heeft aantoonbare kennis en inzicht van een vakgebied, waarbij wordt voortgebouwd op het niveau bereikt in het voortgezet onderwijs en dit wordt overtroffen; functioneert doorgaans op een niveau waarop met ondersteuning van gespecialiseerde handboeken, enige aspecten voorkomen waarvoor kennis van de laatste ontwikkelingen in het vakgebied vereist is.
Toepassen kennis en inzicht	Is in staat om zijn/haar kennis en inzicht op dusdanige wijze toe te passen, dat dit een professionele benadering van zijn/haar werk of beroep laat zien, en beschikt verder over competenties voor het opstellen en verdiepen van argumentaties en voor het oplossen van problemen op het vakgebied.
Oordeelsvorming	Is in staat om relevante gegevens te verzamelen en interpreteren (meestal op het vakgebied) met het doel een oordeel te vormen dat mede gebaseerd is op het afwegen van relevante sociaal-maatschappelijke, wetenschappelijke of ethische aspecten.
Communicatie	Is in staat om informatie, ideeën en oplossingen over te brengen op een publiek bestaande uit specialisten of niet-specialisten.
Leervaardigheden	Bezit de leervaardigheden die noodzakelijk zijn om een vervolgstudie die een hoog niveau van autonomie veronderstelt aan te gaan.

Het betreft hier criteria voor het eindniveau van een bachelor opleiding. Dit is niet het niveau dat volledig in één onderdeel van een opleiding kan worden verkregen. Wel kunnen we uit deze criteria aflezen dat het wat betreft cognitieve niveaus, alle niveaus van Bloom relevant zijn en dat aandacht voor communicatie en het kunnen vergaren van informatie en het kunnen duiden van deze informatie behoren tot het competentierepertoire van een beroepsbeoefenaar op HBO Bachelor niveau.

¹¹ www.nuffic.nl

8. Omvang van onderwijs m.b.t. eindtermen

De eindtermen die in de opdracht aan PLATO centraal staan, betreffen een cognitieve ondergrens voor het ontwikkelen van een pluis - niet pluis gevoel. Opleidingen hebben natuurlijk ook een taak in het leren handelen op grond van deze cognitieve kennis en het integreren van deze kennis in het handelen. Dit meer praktische deel zit niet in de eindtermen medische- en psychosociale basiskennis. Dat het accent ligt op het leggen van een cognitieve basis moet daarom tot uitdrukking komen in de toegekende studiebelasting, uitgedrukt in ECT¹².

De voorstellen in de documenten die er bij de start van dit traject lagen (van CPION, SRBAG/NAP en RBNG/KAB) variëren van 5 ECT tot 40 ECT voor medische basiskennis en hetzelfde voor psychosociaal. 5 ECT wordt door alle geraadpleegde inhoudsdeskundigen te mager gevonden. 40 ECT vinden drie van de vier inhoudsdeskundigen net iets te veel, terwijl een van hen dat nog aan de lage kant vindt. Ons voorstel is: 5 ECT voor A (de algemene basis, het gemeenschappelijk deel), 20 voor B (medisch) en 20 voor C (psychosociaal). Ook tegen de achtergrond van het gegeven dat één heel HBO studiejaar neerkomt op 60 ECT, achten wij dit een reëel uitgangspunt. Dit betreft een indicatie van het minimum aan studiebelasting. Afhankelijk van de gekozen onderwijs- en toetsvormen en keuze voor studiemateriaal kan de studiebelasting hoger zijn.

9. Toetsmatrijs

Een toetsmatrijs is een blauwdruk voor het maken van een toets. Een toetsmatrijs (in relatie tot de eindtermen medische- en psychosociale basiskennis) moet als basis kunnen dienen voor het (op termijn) ontwikkelen van een centraal examen, om te meten in hoeverre aan de eindtermen is voldaan. Ook moet het handvatten bieden voor accreditatie van opleidingen.

Essentieel onderdeel van een toetsmatrijs, is dat per (leer)onderwerp wordt aangegeven hoe zwaar dit weegt ten opzichte van andere onderwerpen. Niet ieder onderwerp is even belangrijk en dat dient ook tot uitdrukking te komen in de toetsing.

Bij de toetsing van eindtermen medische en psychosociale basiskennis hanteren we in principe vier gewichten:

Gewicht 1: voor onderwerpen die op het niveau van reproductie moeten worden getoetst. Dit telt dus 1 x mee.

Gewicht 2: voor onderwerpen die op het niveau van inzicht/begrijpen tot en met analyse moeten worden getoetst.

¹² ECTS staat voor European Credit Transfer System. Een studiejaar (1680 studie-uren) komt overeen met 60 ECT. Eén credit staat dus voor 28 studie-uren. Een (universitaire) bacheloropleiding bestaat uit 3 studiejaar, dus 180 credits volgens het ECTS-systeem. Een credit staat ook wel bekend onder de benaming studiepunten.

Gewicht 3: voor onderwerpen die op het niveau van evaluatie moeten worden getoetst. Hierbij gaat het bijvoorbeeld om het maken van afwegingen waarvoor meerdere kennis/themagebieden met elkaar worden gecombineerd/ informatie uit verschillende bronnen nodig is.

Gewicht 4: indien een appel wordt gedaan op het signaleren van de zogenaamde rode en/of gele vlaggen en het daarbij maken van een vertaalslag naar adequaat (medisch- en /of psychosociaal handelen (vanuit het oogpunt van cliënt/patiëntveiligheid)).

In het document 'Medische en psychosociale basiskennis voor zorgverleners in de complementaire zorg: Eindtermen' is, zoveel mogelijk volgens het hierboven beschreven principe, aan ieder onderwerp een gewicht toegekend.

Bij een beperkt aantal onderwerpen is, omwille van een evenwichtige verdeling, afgeweken van dit principe. Dat is bijvoorbeeld het geval als er bij een onderwerp veel subonderwerpen op reproductieniveau liggen en deze samen te zwaar zouden gaan wegen ten opzichte van andere onderwerpen als ze allemaal afzonderlijk het gewicht '1' zouden krijgen. In die situaties is het gewicht '1' toegekend aan een cluster van subonderwerpen. Ook komt het voor dat een onderwerp een zwaarder gewicht krijgt toegekend dan sec op grond van bovenstaande richtlijn mag worden verwacht. Dit zien we bijvoorbeeld bij het laatstgenoemde onderwerp in lijst A (algemene basiskennis). Op grond van de richtlijn zou hier gewicht 2 moeten worden toegekend. Vanwege het belang van dit onderwerp te midden van het totaal, is hier gewicht 3 aan gegeven.

In een toets kan een zwaarder gewicht tot uitdrukking komen door bijvoorbeeld meer vragen te stellen over het betreffende onderwerp of door een vraag bij het betreffende onderwerp zwaarder mee te laten tellen in de beoordeling dan een vraag bij een ander onderwerp met een minder zwaar gewicht.

Tot slot

Zoals opgemerkt in hoofdstuk 2 (Werkwijze) vormen de hier gepresenteerde eindtermen geen statisch product. Zorgverleners worden opgeleid en werken in een veranderende maatschappelijke context. Het op te leveren product zal een product 'in ontwikkeling' zijn. Periodiek moet worden gekeken naar de geldigheid van de eindtermen: is dit inderdaad nog wat we willen en wat is nu nodig? Dit zal (en moet ook) consequenties hebben voor de samenstelling van de eindtermen.

Bijlage 1 Inhoudsdeskundigen

Van de inhoudsdeskundigen werd een onafhankelijke individuele inbreng verwacht. Daartoe hebben zij een onafhankelijkheidsverklaring ondertekend. Tevens moesten zij met een helikopterblik naar het veld kunnen kijken. In zijn totaliteit waren alle belangrijke invalshoeken vertegenwoordigd: medische, psychosociale, meer praktische, meer wetenschappelijke en opleidingskundige invalshoeken.

Hieronder is aangegeven wie als inhoudsdeskundigen zijn geraadpleegd en waar zij werkzaam zijn. Tevens wordt beknopt hun relevante werkervaring aangegeven.

<p>Drs. Joost Baas GZ psycholoog</p>	<ul style="list-style-type: none"> • Als GZ psycholoog werkzaam in (eigen) Praktijk. • Gastdocent bij klinische psychologie, Universiteit Leiden. • Hoofddocent binnen aantal post master GZ opleidingen. • Lid Kamer Gezondheidszorg psychologen.
<p>Drs. Bert Hoogstad GZ psycholoog</p>	<ul style="list-style-type: none"> • Werkzaam als zelfstandig eerstelijns psycholoog • Gewerkt bij de jeugdafdeling van de RIAGG Maastricht, bij Virenze als eerstelijnspsycholoog en bij het U-center als Qigong trainer en als mindfulness therapeut. • Gespecialiseerd in Acceptance and Commitment Therapy (ACT) en in Mindfulness Based Cognitive Therapy (MBCT). • Als opleider verbonden aan SeeTrue Mindfulness opleidingen.
<p>Drs. Christien Klein-Laansma, Arts voor algemene geneeskunde en homeopathie</p>	<ul style="list-style-type: none"> • Werkzaam als homeopathisch arts en wetenschappelijk onderzoeker (homeopathic treatment of PMS) <p>Ervaring in/met:</p> <ul style="list-style-type: none"> • de psychiatrie; • het onderwijs in medische onderwerpen; • politieke kwesties rond CAM en de wet BIG, vanuit voormalige bestuursfunctie.
<p>Fleur Kortekaas MSc MSc Evidence Based Practice and clinical epidemiology Natuurgeneeskundige</p>	<ul style="list-style-type: none"> • Werkzaam bij: Fleur Kortekaas Health. • Biedt bedrijven, instellingen en zorgprofessionals advies, training en ondersteuning bij onderzoek binnen het vakgebied voeding, integratieve geneeskunde en public health. • Was o.a. auditor in het accreditatie traject van de CAM (deeltijd) opleiding, Hogeschool Saxion Next.

Bijlage 2. Toelichting op niveaus van Bloom

Voor de toelichting op de onderscheiden kennisniveaus, gebruiken we een bestaande checklist van de Stichting Leerplan Ontwikkeling (SLO): http://cursuscurriculumontwerp.slo.nl/toolkit/Checklist__taxonomie_van_Bloom_.docx/

Checklist 'taxonomie van Bloom (SLO)'

Toelichting

Een van de meest gebruikte manier om verschillende kennisniveaus in te delen, is op basis van de taxonomie van Bloom. Deze is tussen 1948 en 1956 ontwikkeld door de onderwijspsycholoog Benjamin Bloom, als algemeen model voor de doelstellingen van het leerproces. De taxonomie onderscheidt verschillende niveaus, oplopend in moeilijkheidsgraad:

- kennis reproductie
- inzicht
- toepassing
- analyse
- creatie/synthese
- evaluatie

Onderstaand schema ordent deze niveaus in toenemende moeilijkheid. Het schema op de volgende pagina beschrijft wat de leerling bij dergelijke niveaus moet doen en wat hij aan vragen en eindopdrachten zou kunnen verwachten. De taxonomie biedt uitkomst bij het [formuleren van leerdoelen en het vaststellen van het beheersingsniveau](#). Het helpt allereerst bij het bepalen van het beoogde eindgedrag in algemene zin (kennis reproduceren, inzicht hebben in, toepassen, analyseren, creëren of evalueren). Van daaruit kan de taxonomie inspiratie bieden bij het vaststellen van wat de leerling moet doen (schema, kolom 3) en welke vraagtypen de leerling moet beheersen (kolom 4).

In kolom 3 staan geschikte handelingswerkwoorden die gebruikt kunnen worden bij het formuleren van leerdoelen. Afhankelijk van het gekozen eindgedrag en afhankelijk van wat de leerling moet doen, zal het vraagtype verschillen. Als bijvoorbeeld wordt volstaan met het reproduceren van kennis (woordjes, formules, jaartallen, et cetera) dan is de vraagstelling anders dan wanneer leerlingen eerder verworven kennis moet toepassen in een nieuwe situatie. Ter illustratie:

niveau/beoogd eindgedrag	wat de leerling doorgaans moet doen	voorbeeldvragen
kennis reproduceren	dingen beschrijven	<i>Wat is een tachograaf en hoe wordt die gebruikt?</i>

Op basis hiervan kan het volgende leerdoel worden geformuleerd: *De leerling kan beschrijven wat een tachograaf is en hoe een tachograaf wordt gebruikt.*

niveau/ beoogd eindgedrag	omschrijving	wat de leerling doorgaans moet doen bij dit niveau	voorbeeldvragen bij dit niveau	wat de leerling zou kunnen maken bij dit niveau
reproducen	Een kennisvraag vraagt naar parate objectieve kennis.	<p>feiten of gebeurtenissen reproducen</p> <p>noemen of opsommen</p> <p>een begrip definiëren</p> <p>dingen beschrijven</p> <p>feitelijke verbanden leggen</p> <p>dingen herkennen, aanwijzen, onderstrepen, aankruisen</p>	<p><i>In welke landen is op 1-1-2002 de euro ingevoerd?</i></p> <p><i>Wat zijn de belangrijkste bodemschatten in Zuid-Afrika?</i></p> <p><i>Wat verstaan we onder "werkloosheid"?</i></p> <p><i>Wat is een tachograaf en hoe wordt die gebruikt?</i></p> <p><i>Wie was Albert Einstein en wat was zijn betekenis voor de Natuurkunde?</i></p> <p><i>Waar zitten de nieren?</i></p>	<ul style="list-style-type: none"> • een "spiekbriefje" • een tabel • een lijst met belangrijke gebeurtenissen • een feitenoverzicht • een tijdsbalk • een kaart • een schema of mindmap • een woordenlijst • een begrippenlijst met omschrijvingen • een quiz met feitenvragen
inzicht hebben in	Over inzichtvragen moet je meestal even nadenken: je moet eerder verworven kennis en inzichten aanboren en in eigen woorden omschrijven, samenvatten, uitleggen of toelichten.	<p>selecteren en samenvatten</p> <p>een verklaring, bewijs of onderbouwing geven</p> <p>in eigen woorden weergeven</p> <p>in een tekening of schema weergeven</p>	<p><i>Welke geografische factoren zijn van invloed op de economische positie van Rotterdam?</i></p> <p><i>Hoe kwam Hitler aan de macht?</i></p> <p><i>Hoe planten spinnen zich voort?</i></p> <p><i>Hoe zit de menselijke bloedsomloop in elkaar?</i></p>	<ul style="list-style-type: none"> • een samenvatting • een lijst met belangrijke gebeurtenissen • een tijdbalk • een grafische voorstelling van zaken • een stroomschema • een tabel met oorzaak- gevolg of overeenkomsten - verschillen • een quiz met doordenkvragen

niveau/ beoogd eindgedrag	omschrijving	wat de leerling doorgaans moet doen bij dit niveau	voorbeeldvragen bij dit niveau	wat de leerling zou kunnen maken bij dit niveau
		gevolgen voorspellen	<i>Wat gebeurt er met de werkloosheid als de inflatie stijgt?</i>	
		voorbeelden geven	<i>Geef een voorbeeld van een understatement.</i>	
		uitleggen	<i>Wat bedoelde Hamlet toen hij zei "To be or not to be, that is the question?"</i>	
		grote lijnen aangeven	<i>Hoe is het Koninkrijk der Nederlanden ontstaan?</i>	
		beschrijven	<i>Wat is het periodiek systeem der elementen?</i>	
		verschillen en overeenkomsten aangeven	<i>Hoe zou een regeerakkoord tussen socialisten en liberalen eruit kunnen zien?</i>	
toepassen	Bij toepassingsvragen moet je eerder verworven kennis en inzichten in een nieuwe situatie gebruiken om een probleem op te lossen.	een plan van aanpak uitlijnen	<i>Hoe zou de regering van Italië de werkloosheid kunnen bestrijden?</i>	<ul style="list-style-type: none"> • een werkstuk • een model waarmee je uitlegt hoe iets werkt
		oplossingen voorstellen	<i>Hoe kunnen we het fileprobleem oplossen?</i>	<ul style="list-style-type: none"> • een handleiding • een spel waarin ideeën van het te bestuderen object naar voren komen
		een hypothese opstellen, een test of experiment uitvoeren	<i>Waarom bloeit een hortensia in de ene tuin blauw en in de andere roze?</i>	<ul style="list-style-type: none"> • een presentatie • een demonstratie
		aantonen dat	<i>Bewijs dat er niet een grootst priemgetal is.</i>	<ul style="list-style-type: none"> • een voorstelling • een poster • een expositie

niveau/ beoogd eindgedrag	omschrijving	wat de leerling doorgaans moet doen bij dit niveau	voorbeeldvragen bij dit niveau	wat de leerling zou kunnen maken bij dit niveau
		laten zien hoe	<i>Hoe kun je een computer gebruiken bij het leren?</i>	
		een probleemsituatie met kennis van zaken aanpakken	<i>Hoe zou je eerste hulp verlenen aan dit slachtoffer met ademhalingsproblemen?</i>	
		concrete gevallen toetsen aan abstracte definities	<i>Welke landen zijn volgens deze definitie socialistisch?</i>	
		een opgave oplossen of berekening maken	<i>Wat is de snelheid waarmee een kogel van 1 kg de grond raakt als die op aarde op 1 meter hoogte wordt losgelaten en je de luchtwrijving mag verwaarlozen?</i>	
analyseren	Bij een analysevraag moet je een ingewikkeld probleem zien te vereenvoudigen om er met jouw kennis en inzicht vat op te krijgen. Je ontleedt het bijvoorbeeld in deelproblemen, herleidt het tot een patroon of een onderliggend probleem, of concentreert je op relevante aspecten, zoals belangrijke kenmerken, oorzaken of gevolgen. Een analysevraag vergt doorgaans kritische en gedegen (voor)onderzoek.	in delen splitsen	<i>Welke milieurisico's brengt een kerncentrale met zich mee?</i>	<ul style="list-style-type: none"> • een onderzoeksverslag • een beschouwing • een overzicht waarin de kritische stappen worden weergegeven • een grafische voorstelling • een vragenlijst om aan informatie te komen • een checklist • een tabel • een documentaire
		patronen beschrijven	<i>Welke oorzaken kun je na het bestuderen van de Russische en Amerikaanse revoluties aangeven voor het ontstaan van revoluties?</i>	
		bewijzen voor conclusies aangeven	<i>Onderbouw of weerleg de volgende stelling: de perceptie van de kwaliteit van de gezondheidszorg door het publiek, stemt niet overeen met de objectieve kwaliteit.</i>	

niveau/ beoogd eindgedrag	omschrijving	wat de leerling doorgaans moet doen bij dit niveau	voorbeeldvragen bij dit niveau	wat de leerling zou kunnen maken bij dit niveau
		classificeren	<i>Is milieuvervuiling primair een technisch, economisch of politiek probleem?</i>	
		onderzoeken	<i>Heeft het regeringsbeleid in de periode 2002-2004 wezenlijk bijgedragen aan het drastisch reduceren van de werkloosheid in die periode?</i>	
		vergelijken	<i>Vergelijk deze cursus "Actief Leren" met de adviezen van de studentenpsychologen van de Universiteit Leiden.</i>	
creëren (synthese)	Creatievragen zijn erop gericht met je kennis en inzicht nieuwe ideeën, producten of zienswijzen tot stand te brengen. Dat vergt creativiteit. Bij synthesevragen zijn uiteenlopende antwoorden mogelijk.	ontwerpen scheppen samenstellen schrijven	<i>Ontwerp de ideale stad.</i> <i>Schrijf een toneelstuk dat jouw leven weergeeft.</i> <i>Schrijf een regeerakkoord op basis van je eigen politieke overtuigingen, als je 50/50 moet samenwerken met een andere politieke partij.</i> <i>Schrijf een artikel voor een zaterdagkrant over jouw oplossing voor het fileprobleem.</i>	<ul style="list-style-type: none"> • een kunstwerk • een film of video • een toneelstuk of cabaret • een lied of compositie • een krant of site • een omslag voor een cd, boek, tijdschrift, • een spel of simulatie • een creatief essay • een PowerPointpresentatie

niveau/ beoogd eindgedrag	omschrijving	wat de leerling doorgaans moet doen bij dit niveau	voorbeeldvragen bij dit niveau	wat de leerling zou kunnen maken bij dit niveau
		ontwikkelen	<i>Ontwikkel een computersimulatie waarmee je de oplossing van een derdegraads vergelijking kunt benaderen.</i>	
		voorspellen en extrapoleren	<i>Wat zou er gebeuren als het gebruik van soft drugs zou worden verboden?</i>	
		kennis op verschillende terreinen combineren	<i>Wat zijn de potentiële economische gevolgen van de uitbraak van een ernstige ziekte in de veehouderij?</i>	
evalueren	Een evaluatievraag vraagt naar een beargumenteerd oordeel en standpunt. Bij een evaluatie-vraag verantwoord je een handelwijze, bepaal je de waarde van iets of iemand; je kiest uit verschillende mogelijkheden de beste oplossing voor een probleem, je beoordeelt een kunstwerk of je ontwikkelt en verdedigt een eigen mening.	concluderen	<i>Zou de oorspronkelijke evolutietheorie van Darwin naar hedendaagse maatstaven stand houden?</i>	<ul style="list-style-type: none"> • een betoog • een overredende toespraak • een bijdrage aan een debat • een lijstje met criteria waarmee je je werk kunt beoordelen. • een oordeel of vonnis • een advies
		beargumenteren	<i>Is het huidige economische systeem in Nederland het definitieve systeem?</i>	
		waarde aangeven	<i>Wie is de beste parlementariër - en waarom?</i>	

niveau/ beoogd eindgedrag	omschrijving	wat de leerling doorgaans moet doen bij dit niveau	voorbeeldvragen bij dit niveau	wat de leerling zou kunnen maken bij dit niveau
	Evaluatievragen doen een beroep op kennis en inzicht, maar ook op persoonlijke overtuigingen en zijn dus op uiteenlopende manieren te beantwoorden.	bekritisieren	<i>Wat zijn de zwakke punten van de troonrede van dit jaar?</i>	
		kiezen en de keuze verantwoorden	<i>Zou invoering van de doodstraf een goede zaak zijn?</i>	
		besluiten	<i>Hoeveel maanden celstraf zou je geven aan iemand die schuldig is aan een verkeersongeval met dodelijke afloop?</i>	

Gebruikte literatuur

Valcke, M. (2010). *Onderwijskunde als ontwerpwetenschap. een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten*. Gent: Academia Press.

Bijlage 3. Referenties beroepsprofielen

1. Samenwerkende CAM artsen verenigingen: *Complementaire geneeskunde (CAM): Effectief, veilig, patiëntgericht. De betekenis van complementaire geneeskunde in Nederland. 2008*
2. Landelijke Vereniging Psychosociaal Werkenden (LVPW). *Beroepsprofiel psychosociaal werkenden. 2011*
3. Artsenvereniging voor homeopathie (VHAN). *Beroepsprofiel arts voor homeopathie. 2005*
4. Nederlandse Vereniging voor Acupunctuur. *Beroepsprofiel. 1995*
5. Het Verbond van Natuurgeneeskundig Therapeuten. *Beroepsprofiel. 2012.*
6. Nederlandse vereniging van fysiotherapie volgens de psychosomatiek. *Beroepsprofiel psychosomatisch fysiotherapeut. 2009.*