

ZORG PRIMAIR

Onderzoekswerkplaats Diversiteit

WOA werkplaats
onderwijsonderzoek
amsterdam

Diversiteit op school en in de klas
Gespreksvoering met ouders en leerlingen
Buitenschoolse kennisbronnen

Diversiteit en competenties van leerkrachten

In dit themanummer geven we u een inkijkje in de ervaringen van leerkrachten met het doen van onderzoek naar diversiteit in het primair onderwijs. De artikelen zijn geschreven door leerkrachten vanuit hun eigen praktijk in samenwerking met onderzoekers en opleiders binnen de

Werkplaats Onderwijsonderzoek PO Amsterdam. Deze Werkplaats is drie jaar geleden gestart rond het thema Diversiteit met als doel het samen opleiden en onderzoek doen in de schoolcontext verder te versterken en zo bij te dragen aan de verbetering van kwaliteit van onderwijs en onderzoek.

Foto: Marjolein Ansink

Veel leerkrachten ervaren handelingsverlegenheid

Vragen en ervaringen centraal

Leerkrachten hebben in toenemende mate te maken met divers samengestelde klassen. Zeker in grootstedelijke gebieden doet deze 'superdiversiteit' (zie ook p 4 en 7) een groot appèl op de competenties van leerkrachten. Diversiteit in de klas creëert nieuwe leermogelijkheden en kan een verrijking en bron van inspiratie zijn, maar veel leerkrachten ervaren handelingsverlegenheid. Zij vinden het lastig tegemoet te komen aan de behoeften van een steeds diversere groep leerlingen en hun ouders, en zien dat diversiteit ook onbegrip, uitsluiting en discriminatie met zich mee kan brengen. Binnen de Werkplaats willen we de handelingsbekwaamheid van leerkrachten vergroten door hun eigen vragen en ervaringen als uitgangspunt te nemen voor onderzoek en samen met hen nieuwe praktijken te ontwikkelen en uit te proberen. Hoe verschillend die praktijkvragen en ervaringen zijn, blijkt uit de verscheidenheid aan bijdragen in dit themanummer. Een inspiratiebron voor ieder die werkt in het onderwijs.

Dr Erna van Hest is directeur College of Child Development and Education en directeur van de Universitaire Pabo van Amsterdam bij de afdeling Pedagogische en Onderwijswetenschappen van de faculteit der Maatschappij- en Gedragwetenschappen van de Universiteit van Amsterdam. Zij coördineert de Werkplaats Onderwijsonderzoek Amsterdam. <http://woa.kohnstamminstituut.nl>.

- 2 Diversiteit en competenties van leerkrachten**
Erna van Hest
- 4 Differentiëren in leren**
Bart Jooze, Nienke Meester & Lisa Gaikhorst
- 8 Het lesprogramma Ancestors unKnown**
Dieneke Blikslager, Joyce Standaert & Yvette Kopijn
- 10 Leerkracht: meer dan lesgeven**
Dana Hamstra
- 13 Ouders met elkaar verbinden**
Mirjam Blok, Lina Hassan & Marianne Boogaard
- 16 Waaier burgerschapsonderwijs voor en door leerkrachten**
Jitske Steenberg-Bosma
- 19 Het gesprek aangaan met de klas**
Anouk Gerritsen
- 22 Recht doen aan diversiteit**
Hester Edzes, Inti Soeterik, Monique Meij
- 26 Doen we recht aan diversiteit op school en in de klas?**
Marije van Roekel, Niels de Ruig & Sonja de Jong
- 29 Expliciete scholing rondom racisme**
Inti Soeterik, Fadie Hanna & Tugba Öztemir
- 33 Naar een multi-dimensionale aanpak**
Inti Soeterik
- 34 Medewerkers aan dit nummer**
- 36 Rolmodellen**
Cartoon Beijers

Advertenties in dit nummer:

Schoolsupport op blz 6
Pica op blz 18

Deel je kennis en praktijkervaring met je collega's!
Themanummers voor 2020. Voor nr 1 stellen we een themanummer samen 'Bewegen op school'. Nummer 3 wordt een themanummer 'Verhalen vertellen in de klas' Meedenken en een bijdrage leveren?
Mail naar de redactie zorgprimair@cnv.nl

Contact met redactie: zorgprimair@cnv.nl

Praat en denk mee via LinkedIn!
(Groep Zorg Primair/Passend Onderwijs)

Volg Zorg Primair op Twitter: [@ZPZorgprimair](https://twitter.com/ZPZorgprimair)

Losse nummers kosten € 5,00. Mail naar zorgprimair@cnv.nl. Het is mogelijk om een los abonnement te nemen op Zorg Primair! Dat kost € 30,00 per jaar. Bellen naar 030 7511003 of mailen naar ledenadministratie-cnv-onderwijs@cnv.nl

Gevolgen van werken in niveaugroepen

Differentiëren in leren

Bart Joosse, Nienke Meester & Lisa Gaikhorst

Dit is een veel gehoorde uitspraak op scholen in Amsterdam. De Admiraal de Ruyterschool is een gemengde (buurt)school in Amsterdam-West, waar sprake is van zogenaamde superdiversiteit (Severiens, Wolf en van Herpen, 2014; Crul Uslu & Lelie, 2016; Severiens, 2014). Op superdiverse scholen zitten leerlingen met verschillende achtergronden, gewoontes en culturele normen en waarden, die van invloed zijn op hoe een leerling zich gedraagt, voelt en uit in de klas. Dit vraagt om veel differentiatie van de leerkracht. Om dit te organiseren werken de leerkrachten bij veel vakken met niveaugroepen. In veel klassen zijn er wel vier verschillende niveaugroepen, ook wel stergroepen genoemd. Uit eerder onderzoek blijkt dat het werken in niveaugroepen een positief effect heeft op de betrokkenheid van leerlingen (Van Breemen, 2015), maar uit soortgelijk onderzoek op de school zelf blijkt dat het werken in niveaugroepen ook negatieve effecten kan hebben op het welbevinden van leerlingen.

*C*ognitieve differentiatie is een onmisbare didactische vaardigheid die de kwaliteit van het onderwijs waarborgt', stelt de Inspectie van het Onderwijs (Inspectie van het Onderwijs, 2018). Veel scholen, waaronder de Admiraal de Ruyterschool, geven vorm aan cognitieve differentiatie door te werken met niveaugroepen, waarbij ze leerlingen in groepen indelen op basis van hun cognitieve prestaties. Daarbij krijgen vrijwel alleen cognitieve verschillen tussen leerlingen de aandacht, terwijl Severiens, Wolf en Van Herpen (2014) laten zien dat het in een superdiverse klas juist ook heel belangrijk is om oog te hebben voor andere relevante verschillen tussen kinderen, zoals verschillen in sociale en etnisch-culturele achtergrond. Wat zijn eigenlijk de effecten van de huidige aanpak (het werken met niveaugroepen) binnen de Admiraal de Ruyterschool op het welbevinden van leerlingen?

De onderzoeksvraag die onderzocht is luidt: *Welk effect heeft het werken in niveaugroepen bij rekenen op het welbevinden van middenbouwleerlingen op de Admiraal de Ruyterschool?*

Het welbevinden van leerlingen is onderzocht door specifiek in te zoomen op de componenten eigenwaarde, competentiegevoel en sociale acceptatie.

“Op een superdiverse school moet je wel in niveaugroepen werken om alle leerlingen tot ontwikkeling te brengen.”

ONDERZOEKSVERWACHTINGEN

Uit onderzoek van Bekebrede en de Boer (2013) komt naar voren dat leerlingen uit de laagste niveaugroep minder vertrouwen hebben in eigen kunnen dan leerlingen in de hogere niveaugroepen.

We verwachtten daarom dat uit het onderzoek op de Admiraal de Ruyterschool zou blijken dat het welbevinden hoger zal zijn naarmate kinderen in een hogere niveaugroep zitten. De eigenwaarde stijgt naarmate leerlingen in een hogere niveaugroep zitten, aangezien de zelfwaarderingstheorie van Harter (1982) suggereert dat de faal- of succeservaringen bijdragen aan de eigenwaarde en dat de eigenwaarde vergroot wordt door middel van goedkeuring van anderen. We verwachtten tevens dat het competentiegevoel van de leerlingen overeenkomt met de niveaugroep waarin zij rekenen. Daarnaast verwachtten we dat leerlingen in een hogere niveaugroep meer sociale acceptatie ervaren dan leerlingen in een lagere niveaugroep. Tousain (2016) gaf namelijk in eerder onderzoek aan dat er een positieve relatie is tussen getalbegrip en acceptatie.

HET ONDERZOEK OP DE ADMIRAAL DE RUYTERSCHOOL

Voor het onderzoek is aan alle leerlingen uit de groepen 3, 4 en 5 gevraagd om een vragenlijst in te vullen. Van al deze leerlingen is van tevoren eerst nagegaan in welke niveaugroep de leerlingen bij het vak rekenen zitten. De vragenlijst bestond uit vragen die de begrippen eigenwaarde, competentiegevoel en sociale acceptatie meten. Hiervoor is gebruik gemaakt van de CBSK (Competentiebelevingsschaal voor Kinderen). Om de resultaten van de vragenlijsten beter te kunnen begrijpen zijn er daarnaast een aantal leerlingen (random selectie per niveaugroep) en leerkrachten uit groep 4 en 5 geïnterviewd.

RESULTATEN

Uit de verkregen gegevens blijkt dat eigenwaarde, sociale acceptatie en competentiegevoel stijgen naarmate leerlingen in een hogere niveaugroep zitten. Er zijn vooral verschillen in eigenwaarde en sociale acceptatie gevonden tussen de leerlingen uit hogere en lagere niveaugroepen. Leerlingen in hogere niveaugroepen scoren hoger op eigenwaarde en sociale acceptatie. Gekeken naar competentiegevoel zijn er geen grote verschillen. Het kan natuurlijk zo zijn dat leerlingen die cognitief beter presteren, sowieso hoger scoren op de componenten van welbevinden. Daarom is het ook interessant om te kijken wat hierover uit de interviews naar voren komt.

Leerlingen in lagere niveaugroepen scoren lager op eigenwaarde en sociale acceptatie dan leerlingen in hogere niveaugroepen.

Opvallende resultaten uit de leerlinginterviews zijn dat **leerlingen zich bewust zijn van de hiërarchische niveaoverschillen** en dat de leerlingen uit de hogere niveaugroepen aangeven **veel vrienden** te hebben, terwijl de leerlingen uit de lagere niveaugroepen dit niet vermelden: *“Als je drie ster bent, dan ben je de allerbeste ster, en als je 2 ster hebt, dan ben je een beetje goed, en 1 ster is het allerslechtst” (leerling groep 4).*

De interviews met de leerkrachten bevestigen het beeld dat de **hogere niveaugroepen meer aanzien hebben dan de lagere niveaugroepen**. Ook de leerkrachten merken dat leerlingen wel degelijk bezig zijn met de niveaoverschillen in de klas. De leerkrachten merken in sommige gevallen een verschil in sociale acceptatie tussen de hogere en

NT2 PRAAT MEE!

DE SLEUTEL TOT EEN GOEDE START

NT2, praat mee! is de nieuwste taaloplossing voor nieuwkomers: Nederlands leren mét auditieve ondersteuning. De Voorlezer, een 'sprekende pen', leest de woorden en zinnen hardop voor. Zo werken nieuwkomers ook zelfstandig aan hun basiswoordenschat binnen thema's uit hun directe omgeving. **NT2, praat mee!** biedt betekenisvolle taalverwerving voor kleuters, 6- tot 9-jarigen, 10- tot 14-jarigen én ook rondom 'rekentaal'.

NIEUW!

Daarom dus:

- Auditieve ondersteuning én zelfstandig te gebruiken: leerboeken, werkbladen en woordenboekje;
- Een dekkende leerlijn: in te zetten voor kleuters, midden- én bovenbouw;
- Passende en betekenisvolle taalverwerving;
- Maakt ook rekentaal inzichtelijk in een speciale Rekentaal-uitgave;
- Direct in te zetten voor een goede start.

NT2, praat mee! verschijnt augustus 2019.

Te bestellen via je schoolleverancier of op www.schoolsupport.nl/nt2praatmee.

Voor vragen mail je naar service@schoolsupport.nl.

lagere niveaugroepen. Ook opvallend is dat een leerling aangeeft wel eens geplaagd te zijn met het zitten in een lagere niveaugroep: "(...) ik heb wel eens een keer gehad dat iemand zei: "hey jij bent stergroep één en ik ben lekker hoger"(leerling groep 5).

Ook dit is iets dat de leerkrachten onderschrijven tijdens de interviews. Zo geven zij aan dat de **populaire leerlingen vooral in de hogere niveaugroepen zitten** en merken zij dat er door de leerlingen onderling veel over de niveaugroepen gesproken wordt, en niet altijd in positieve zin.

CONCLUSIE EN VERVOLG

Op basis van de resultaten concluderen wij dat het welbevinden van leerlingen in hogere en lagere niveaugroepen niet enorm van elkaar verschilt, maar dat leerlingen in lagere niveaugroepen wel lager scoren op eigenwaarde en sociale acceptatie. Bovenstaande betekent dat er bij het werken met niveaugroepen **uitdagingen** liggen voor leerkrachten in het bevorderen van eigenwaarde en sociale acceptatie van leerlingen in lagere niveaugroepen. Dit onderzoek pleit voor **bewustwording** van de gevolgen van werken in niveaugroepen en voor het **creëren van een cultuur** waarin niet alleen gedifferentieerd wordt naar cognitieve (reken-) prestaties van leerlingen, maar waarin ook ruimte is voor **andere kenmerken en talenten**. Een cultuur waarin iedere leerling in zijn eigen talent kan uitblinken en daarmee een keer bovenaan in de 'hiërarchie' kan staan.

De focus van de onderzoeksgroep op de Admiraal de Ruyterschool is daarom verschoven naar **talentontwikkeling**. Uit eerder onderzoek weten we dat talentontwikkeling bij kan dragen aan het welbevinden van leerlingen. Dit kan volgens White (2011) vooral door **motiverende leerkrachten** en door leerlingen meer **keuzes te bieden** in wanneer ze wat doen en op welke manier. Wanneer er door talentontwikkeling dus meer wordt uitgegaan van de persoonlijke drijfveren van leerlingen en er meer ruimte is om eigen keuzes te maken, draagt dit dus mogelijk bij aan hun welbevinden op school. Op de Admiraal de Ruyterschool willen we de komende jaren onderzoeken hoe we dit vorm kunnen geven. Dit onderzoek laat ons zien dat er voor het bieden van gelijke kansen meer nodig is dan werken op niveau.

Eigenwaarde wordt gezien als de mate van respect en tevredenheid die een leerling voelt over zichzelf; de manier waarop een leerling zich als mens evalueert. Volgens Harter (1982) is eigenwaarde gebaseerd op succes- of faalervaringen en de wil van individuen. Wanneer een leerling graag in de hoogste niveaugroep wil zitten, maar zijn rekentoets onvoldoende maakt, dan heeft dit gevolgen voor zijn eigenwaarde.

Competentiegevoel zegt iets over het besef dat je iets kunt. Volgens Harter (1982) is competentiegevoel gekoppeld aan de ontwikkeling van een kind. Wanneer hij ergens niet goed in is, kan hij dit als minder belangrijk beschouwen en dit proberen te vermijden. De omgeving waarin het kind leert, heeft invloed op het competentiegevoel. Zo heeft de overtuiging en houding van de leerkracht ten opzichte van de competenties van een leerling invloed op het competentiegevoel. Hoe hoger deze verwachtingen en overtuigingen zijn, des te hoger het competentiegevoel van de leerling.

Sociale acceptatie is de mate waarin leerlingen vrienden hebben, met vrienden spelen, tijd doorbrengen met vrienden én hier tevreden over zijn (Harter & Pike, 1984). Volgens onderzoek is sociale acceptatie positief gerelateerd aan het competentiegevoel van leerlingen en relateert het ook positief met getalbegrip (Tousain, 2016). Dit betekent dat leerlingen die een hogere sociale acceptatie hebben, ook hoger scoren op getalbegrip (een sleutelrekenvaardigheid).

VERDER LEZEN

- Severiens, S., Wolff, R., & Van Herpen, S. (2014). Teaching for diversity: a literature overview and an analysis of the curriculum of a teacher training college. *European Journal of Teacher Education*, 37(3), 295-311
- Crul, M. R. J., Uslu, G., Lelie, Z., (2016). Superdiverse schoolklassen: een nieuwe uitdaging voor docenten. In Fukkink, R., & Oostdam, R. (red.) *Onderwijs en opvoeding in een stedelijke context: Van startbekwaam naar stadsbekwaam* (pp. 45-54). Bussum: Coutinho.
- Severiens, S. (2014). Professionele capaciteit in de superdiverse school. (Oratiereeks). Amsterdam: Vossiuspers UvA.

De kracht van je eigen geschiedenis

Het lesprogramma Ancestors unKnown

Dieneke Blikslager, Joyce Standaert en Yvette Kopijn

Ancestors unKnown is een initiatief van de Amerikaanse Dana Saxon. Zij kwam op het idee om met name Afro-Amerikaanse kinderen in contact te brengen met hun eigen geschiedenis. Die bleef in het reguliere geschiedenisonderwijs relatief onderbelicht. Dit door hen te laten zoeken naar hun voorouders en familiegeschiedenis. 'Honoring the Past, Inspiring the Future' is de slogan waarmee Dana Saxon haar doel verduidelijkt: als je weet waar je vandaan komt, is het makkelijker te bepalen wie je bent en waar je naartoe wilt. Het programma Ancestors unKnown is ontworpen vanuit de gedachte dat duidelijkheid over de eigen afkomst en identiteit kinderen een startpunt biedt om aan hun toekomst te kunnen werken.

Door kinderen zelf op zoek te laten gaan naar hun eigen familiegeschiedenis, komen kinderen bovendien in contact met hun eigen geschiedenis en die van hun klasgenoten, waardoor onze gedeelde geschiedenis vanuit meerdere perspectieven belicht wordt. Tot slot biedt het programma de mogelijkheid om kennis te maken met elkaars achtergrond en verhaal, wat leidt tot meer verbondenheid in de klas, en vaardigheden als empathie en inlevingsvermogen helpt versterken, die in onze diverse en complexe samenleving steeds belangrijker worden. In 2016 zocht Saxon contact met Stichting Zieraad om te kijken of ze samen konden werken om Ancestors unKnown op scholen in Nederland te introduceren. Samen rolden zij hun eerste pilot uit waarop het programma Ancestors unKnown Nederland is gebaseerd. Want ook in Nederland

bleek dezelfde behoefte om meer te weten te komen over 'verborgen' geschiedenis en kennisbronnen te bestaan.

DE KRACHT VAN ANCESTORS UNKNOWN

In schooljaar 2017-2018 startte op de St. Jan school in Amsterdam het pilotprogramma om te onderzoeken of dit programma een middel zou kunnen zijn om geschiedenisonderwijs inclusiever te maken

Verhalen van voorouders!

Leerling Sint Jan school interviewt haar moeder

Ik vroeg aan mijn moeder waar wij vandaan komen en wij komen uit een klein dorpje in het noorden van Marokko genaamd Beni Rzine, oorspronkelijk zijn wij Arabische Marokkanen.

Mijn opa en oma waren boeren ze verbouwden hun eigen eten. Groenten, fruit, granen, melk van alles en nog wat. Mijn opa en oma hebben ook de tweede wereld oorlog meegemaakt in Marokko, maar toen waren ze nog best jong, volgens mijn moeder waren ze tussen de 10 en 14 jaar, maar dat weten we niet zeker.

Fragment uit interview

door leerlingen toegang te geven tot hun eigen geschiedenis en/of die van hun klasgenoten, en daarmee het geschiedenisonderwijs beter aan te laten sluiten bij de diversiteit in de klas.

Tijdens de pilot raakten de leerlingen en de leerkrachten op een heel andere manier met elkaar in gesprek. Ze deelden veel met elkaar over hun geschiedenis. De achtergronden van de leerlingen en leerkrachten bleken divers en tegelijkertijd leerde iedereen dat er ook veel overeenkomsten zijn. Zo bleek bijvoorbeeld uit de verschillende interviews met opa's en oma's dat in veel families de Tweede Wereldoorlog een belangrijke rol speelde in de gezinnen. Ook het voormalig Nederlands-Indië bleek een gemeenschappelijkheid te zijn. Zes leerlingen bleken wortels in Indie/Indonesië te hebben, zonder dat ze dat van elkaar wisten. Een leerling zegt hierover:

"Mijn overgrootopa was soldaat van het Nederlandse leger en dat kwam omdat hij een keer in Indonesië mijn overgrootoma tegenkwam, maar toen brak de oorlog uit en ze waren dus verliefd op elkaar geworden. Maar zij kon niet wennen aan Nederland dus toen is ze teruggegaan en toen was mijn overgrootopa's enige optie om haar nog een keer te zien, zich bij het leger aan te sluiten. En toen heeft hij heel veel doorstaan, hij heeft ook in een paar krijgsgevangenenkampen gezeten."

Andere leerlingen hadden familieleden die tijdens de Duitse bezetting in het verzet hadden gezeten. De overeenkomsten die de leerlingen ontdekten, versterkten het gemeenschapsgevoel in de klas.

Reacties die in het gastenboek geschreven zijn door bezoekers van de tentoonstelling over Ancestors unknown. De kinderen van groep 8 op basisschool de St. Jan in de Baarsjes hebben een aantal maanden gewerkt aan dit programma, waarbij zij op zoek zijn gegaan naar hun eigen familiegeschiedenis. Wie waren hun voorouders? Waar kwamen zij vandaan? Wat hebben ze meegemaakt? Hoe was het om in hun tijd te leven?

Leerlingen en leerkrachten leerden over welke geschiedenislessen zij deelden, maar ook over wat hen verdeelde – en hoe daarmee om te gaan. Hierdoor worden de persoonsvorming en burgerschapsvaardigheden gestimuleerd. Ook gevoelige onderwerpen kwamen aan de orde en werden bespreekbaar.

Naast opbrengsten in de klas, ging ook thuis de familiegeschiedenis 'leven'. Door de interview-

opdracht bracht Ancestors unKnown een gesprek op gang tussen generaties, waarna ook andere familieleden op zoek gingen naar hun familiegeschiedenis en bewust gingen nadenken over afkomst, identiteit en wat zij de volgende generaties wilden nalaten. Dit zette ook de leerlingen aan het denken. Een leerling zegt hierover:

“Eigenlijk ben ik best dankbaar voor de dingen. En ook mijn opa en oma, want als mijn opa niet [hier naartoe was gekomen en] in de bouwvak en [op] Schiphol, dan was ik niet in Nederland geweest.”

OPGENOMEN IN CURRICULUM

Uit deze pilot op de St. Jan is duidelijk naar voren gekomen dat het lesprogramma een toegevoegde waarde heeft – zowel voor de leerlingen en hun families als voor de leerkrachten. Tijdens de tentoon-

stelling ter afronding van het project konden alle kinderen trots vertellen over hun eigen familie en hun afkomst. Het gemeenschapsgevoel dat hiermee werd gecreëerd en de gesprekken die dit opleverde zijn enorm waardevol gebleken. Na dit pilotjaar heeft de St. Jan dan ook besloten het programma aan het bestaande curriculum toe te voegen.

MEER WETEN?

Zie de kennisclip over Ancestors

unKnown gemaakt voor de werkplaats onderwijsonderzoek Amsterdam: <https://kohnstamminstituut.nl/woa/kennisclips.html>

Zie ook een filmpje over het project op de St. Jan:

<https://www.youtube.com/watch?v=7hsVYFW9NTU&frags=pl%2Cwn>

<http://nl.ancestors-unknown.org> / www.zieraad.org

Leerkracht: meer dan lesgeven

Dana Hamstra

Als leerkracht geef ik al enkele jaren met veel plezier les. Ik hou van het lesgeven, de leerlingen en de pedagogische en didactische uitdagingen. De vele administratieve taken en overige bezigheden neem ik op de koop toe. Wie het afgelopen jaar het nieuws heeft gevolgd, weet dat de werkdruk in het onderwijs hoog is. Ook mijn wens en het voornemen om mij te verdiepen in relevant onderzoek, kwam daardoor niet naar tevredenheid van de grond. Het coördineren van het bovenschoolse leerteam ‘omgaan met verschillen’ binnen de Werkplaats Diversiteit heeft daar op een waardevolle manier verandering in gebracht.

Als leerteamcoördinator binnen de Werkplaats Diversiteit kun je een vraagstuk inbrengen dat aansluit op het overkoepelende thema van de Werkplaats Diversiteit. Je bent bedenker van je eigen onderzoek. Dat maakt dat je aan kunt sluiten op je eigen interesse. Toen ik als leerteamcoördinator bij de Werkplaats betrokken werd, draaide de Werkplaats inmiddels twee jaar en zou deze het laatste jaar ingaan. Ik kreeg toch de mogelijkheid om zelf een onderzoeksvraag op te stellen. Het leerteam had vervolgens nog één jaar om een antwoord te vinden op die onderzoeksvraag. Ik koos

ervoor te inventariseren op welke manier op dit moment binnen het schoolbestuur Sirius in Amsterdam Zuidoost invulling wordt gegeven aan burgerschapsonderwijs en welke behoeften het onderwijzend personeel op dat gebied heeft. Dit moet uiteindelijk resulteren in een advies aan het schoolbestuur.

EEN PROCES VAN ‘SAMEN’

De precieze invulling van het onderzoek kreeg vorm tijdens de bijeenkomsten met het leerteam. We hebben samen literatuur verzameld, dit gelezen en

vervolgens een onderzoeksvraag en een plan van aanpak opgesteld. Het is een proces van 'samen', waarin iedereen een gelijkwaardige inbreng heeft en van elkaar leert. En het belangrijkste: elk leer-teamlid voelt de urgentie van ons praktijkonderzoek. Dat creëert eigenaarschap. Een leer-teamlid zei: 'Ik vind het heel fijn om bovenschools bezig te zijn met zulke belangrijke thema's voor het onderwijs en Amsterdam Zuidoost in het bijzonder'. Dat iedereen op een andere school werkt, is op vele manieren waardevol gebleken. We kunnen ervaringen delen, kunnen meer bekendheid omtrent het leer-team creëren en bouwen aan een netwerk. Nu, na een jaar, hebben we aan de hand van vragenlijsten veel data verzameld. We houden nu diepte-interviews en doen data-analyse. Als dat gebeurt is, kunnen we onze bevindingen en aanbevelingen op papier zetten.

WINST

Binnen de Werkplaats Diversiteit wordt er op toegezien dat de onderzoeken die gedaan worden relevant zijn voor de praktijk. Onze collega's voor de klas moeten er iets aan hebben. Toch is het te eenzijdig om op basis daarvan te concluderen dat dát de winst van een leer-team is; de bijdrage die zij

leveren aan de onderwijspraktijk. Hoewel dit uiteraard een belangrijk doel is, gaat bovenstaande conclusie voorbij aan het feit dat er méér uit een leer-team te halen valt. Gelukkig maar, want als leer-teamlid investeer je tijd om naar bijeenkomsten te gaan en je hierop voor te bereiden.

De Werkplaats Diversiteit is een verband, waarin leer-teams van leerkrachten en onderzoekers relevante theorie koppelen aan de onderwijspraktijk.

VERDIEPING, VERBREDING EN KENNISOPBOUW

Leerkrachten vinden het niet altijd gemakkelijk de weg te vinden naar wetenschappelijke literatuur, laat staan deze te koppelen aan de praktijk (Broek-kamp, Vanderlinde, Van Hout-Wolters & van Braak, 2009). Literatuur is niet altijd vrijelijk beschikbaar, het zoeken naar geschikte onderzoeken is tijdrovend of er is simpelweg geen tijd voor. Binnen de Werkplaats Diversiteit krijgen we relevante literatuur aangereikt, die we samen bespreken. We krijgen leestips voor interessant onderwijsonderzoek en weten bij wie we terecht kunnen als we dit onderzoek niet zelf kunnen vinden.

Naast het lezen van onderzoeken stelt het leer-team

Foto: Larissa Rand

Foto: Larissa Rand

me in staat mijn onderzoeksvaardigheden te onderhouden en uit te breiden. Voor de klas hou je je als leerkracht niet op systematische wijze bezig met onderzoek doen en ik merkte dat mijn onderzoekskennis begon af te zakken, omdat ik geen onderzoek gebruikte om mijn onderwijs vorm te geven. Nu we volop bezig zijn met ons onderzoek rondom burgerschap, spreek ik eerder verworven vaardigheden weer aan. Ik leer nieuwe vaardigheden van mijn leerteamgenoten, die meer ervaring hebben in het doen van kwantitatief onderzoek dan ik. Ik heb tijdens ons onderzoek regelmatig het gevoel gehad dat ik iets nog niet kan. Dat zet aan tot ontwikkeling.

NETWERK

Uit onderzoek blijkt dat 'uitwisseling' het meest genoemde woord is bij het beschrijven van positieve ervaringen met samenwerkingsverbanden (Boogaard, Schenke, van Schaik & Felix, 2017). Ik ervaar het creëren van een netwerk ook als grote winst van deelname aan een leerteam. Je komt op natuurlijke manier in contact met gelijkgestemde collega's en hebt daardoor op verschillende scholen contacten. Als ik een vraag heb, kan ik hiermee nu terecht bij meer collega's dan alleen de collega's van mijn eigen school. Collega's uit de Werkplaats Diversiteit die weten waarop ons onderzoek zich richt, sturen me interessante informatie door. Laatst zei een coördinator van een andere school: 'Ik ben door een onderzoeker benaderd voor een gesprek over burgerschap. Zal ik haar in contact brengen met je?'. Als leerkracht had ik behoefte aan kennisevenementen rondom bepaalde thema's. Die

informatie laat zich niet gemakkelijk vinden op internet. Via de Werkplaats Diversiteit en mijn collega's daar krijg ik uitnodigingen doorgestuurd voor congressen en lezingen.

EEN KRITISCHE NOOT

Ondanks positieve ervaringen is er ruimte voor groei. Dat is logisch, aangezien de leerteams in hun huidige vorm pas drie jaar bestaan. De schoolleiding, of het schoolbestuur, kan een nog crucialere rol spelen in het succes van de leerteams (Schenke, Heemskerk, van Schaik & Boogaard, 2019). Hoewel dit steeds meer structureel gebeurt, kunnen leerkrachten beter gefaciliteerd worden in hun deelname, kan er meer naamsbekendheid gecreëerd worden rondom leerteams en kan de betrokkenheid van besturen bij leerteams vergroot worden.

Concluderend kan gezegd worden dat leerkrachten in leerteams hun tijd en energie investeren. Zij delen, wisselen uit, werpen een kritische blik op de praktijk en leren van elkaar. Dat deze inzet praktijkonderzoek en op basis daarvan nieuwe inzichten oplevert, is zeer waardevol, maar de échte winnaar is in mijn ogen de leerkracht. Als leerteamlid ben je ineens meer dan alleen leerkracht.

VERDER LEZEN?

- Boogaard, M., Schenke, W., Schaik, P.W. van., & Felix, C. (2017). Kennisbenutting in kennisnetwerken van docenten: Een verkenning. Amsterdam: Kohnstamm Instituut.
- Schenke, W., Heemskerk, I., Schaik, P.W. van., & Boogaard, M. (2019). Beter benutten van kennis uit onderzoek en onderwijspraktijk. Amsterdam: Kohnstamm Instituut.

Ouders met elkaar verbinden

Mirjam Blok, Lina Hassan, Marianne Boogaard

Leerlingen verschillen op allerlei manieren, en dat geldt ook voor hun ouders.

De Willibrordschool wil ouders niet alleen betrekken bij de school en bij de prestaties van hun eigen kind, maar ook bij elkaar. Het doel is te zorgen voor een community van kinderen en ouders die zich onderling verbonden voelen en waarin verschillen in etnische achtergrond, religie, sociaal milieu, leefstijl of gezinssamenstelling geen belemmering vormen om elkaar ook persoonlijk beter te leren kennen.

De Willibrordschool in Amsterdam telt 386 leerlingen en is gevestigd op het Haveneiland in de nieuwe wijk IJburg. Haveneiland is het dichtst bebouwde deel van de wijk. Koop- en sociale huurwoningen zijn sterk gemengd, meestal zelfs binnen één blok. De leerlingenpopulatie is eveneens divers, als je kijkt naar opleiding en inkomen van ouders, naar etnische achtergronden of naar de samenstelling van gezinnen. Onze leerlingen vormen een goede afspiegeling van de wijk. De school heeft de afgelopen jaren veel geïnvesteerd in het vergroten van de ouderbetrokkenheid en educatief partnerschap: leerlingen organiseren de ouderavonden, waardoor de opkomst veel groter is, de gesprekkencyclus houden we vanaf groep 3 met ouders en kinderen samen, ouders zelf dragen de onderwerpen aan voor de informatieochtenden, en er zijn regelmatig gezellige koffieochtenden bijvoorbeeld rond Pasen of het Suikerfeest. De driehoek ouder-kind-leerkracht is inmiddels opgenomen in het DNA van de Willibrordschool. Toch mist het team nog iets in de groepen.

CLUBJES

De leerkrachten signaleren dat er in sommige groepen weinig verbinding is tussen de ouders. Er zijn veel kleine clubjes, maar de synergie ontbreekt. De diversiteit in de achtergronden van ouders lijkt een rol te spelen. Het gebrek aan verbinding tussen ouders onderling zorgt soms voor sociale problemen in de groep of op school, en de deelname aan wijk- of schoolactiviteiten is gering. Etnisch Nederlandse ouders zoeken elkaar op, ouders met

een migratieachtergrond staan bij elkaar, maar gesprekken tussen die twee groepen ouders zijn minimaal. En dat merken leerkrachten terug in de relaties tussen de leerlingen tijdens en na schooltijd. We vinden het belangrijk om ouders en kinderen met verschillende achtergronden met elkaar te verbinden. Dat past ook bij onze visie op socialisatie en burgerschapsvorming van de leerlingen. En dan gaat het om alle soorten verschillen, dat kan te maken hebben met etniciteit en cultuur, maar ook met leefstijl, leeftijd, financiële mogelijkheden of gezinstypen, in alles is er enorm veel variatie.

De vader van L. uit groep 5 ... over de ouderavond aan het begin van het schooljaar:
"Je loopt naar binnen, je kent elkaar niet. Het is een vrij gestructureerde voorstelronde, er wordt informatie uitgewisseld over het schooljaar en daarna ga je weer uit elkaar."

Ook de Onderwijsraad benadrukt in haar Advies 'Ouders als partners' dat intensieve ouderverbanden nuttig zijn. Ze zorgen voor een hechte sociale structuur waarin ouders gemakkelijker met elkaar praten over opvoedvraagstukken. Op die manier komen die minder in de klas terecht, en wordt het voor de school gemakkelijker om met ouders in gesprek te komen als er zich problemen voordoen. Voordeel is ook dat de school meer toekomt aan de primaire taak, het onderwijzen. Bovendien blijkt gemeenschapsvorming rond de school een positief

effect te hebben op de sociale cohesie in de buurt. Maar hoe organiseer je zo'n verbinding tussen ouders onderling? Dat is de vraag waar het leerteam zich over gebogen heeft.

HET LEERTEAM OUDERBETROKKENHEID

Het leerteam 'ouderbetrokkenheid' had als onderzoeksvraag:

Wat kan de Willibrordschool doen om de verbinding tussen de ouders onderling te bevorderen, in het belang van een goede, sociale sfeer in de groepen van de school?

We hebben langs verschillende wegen gezocht naar inzichten die zouden kunnen helpen om de oudercommunity te versterken. Die vonden we bijvoorbeeld in het boek 'Community bouwen met ouders' van De Vries en Wienen (2016). Verder hebben we socratische gesprekken gevoerd met ouders, vooral om er beter achter te komen welke wensen en behoeften bij de ouders zelf leven als het gaat om de sociale verbinding tussen ouders onderling. We hebben de ouders persoonlijk uitgenodigd, nadat we een gerichte selectie hadden gemaakt. We wilden graag een dwarsdoorsnede van de ouderpopulatie van de Willibrordschool spreken, dus bij de selectie hebben we gelet op diversiteit in de landen van herkomst, opleidingsniveau en gezinssamenstelling (zoals twee vaders, adoptiekinderen, een kind met intensieve zorg- of onderwijsbehoeften - syndroom van Down, diabetes of hemofilie), en we hebben gekeken naar de rol van de ouders in de school (van heel actief tot heel weinig zichtbaar) en naar hun visie op onderwijs en opvoeding. In totaal namen zo'n 20 ouders deel aan de twee focusgroepen voor het onderzoek. Tot slot hebben we een enquête voorgelegd aan het team. De vragen gingen over hoe teamleden de onderlinge verbinding tussen ouders ervaren, welke wensen zij in dat opzicht hebben, over wat we eigenlijk precies van ouders verwachten. We waren ook benieuwd welke kansen en mogelijkheden de teamleden zien voor het versterken van het sociale netwerk in de school.

SOCRATISCH GESPREK MET OUDERS

We wilden graag beter inzicht krijgen in de wensen en verwachtingen van ouders. Dat vraagt om een gelijkwaardig gesprek. We hebben daarvoor de

publicatie 'Socratische gespreksvoering' van Kessels (2004) bestudeerd. In een socratisch gesprek ligt de focus op interesse in de ander en belangstelling voor elkaars verhalen. Het gaat er niet om anderen ergens van te overtuigen en ook niet om beter of slechter. Het doel is uitwisseling en op nieuwe ideeën komen. Dat leek ons een geschikte aanpak voor de gesprekken met ouders.

De gespreksleidster, die LIO-stagiaire was ten tijde van het onderzoek, startte de focusgroep met ouders door te vertellen over haar eigen ervaringen als basisschoolleerling met ouders die zelf heel weinig Nederlands spraken. De eerste vraag aan de ouders was: "Waar denk jij aan als je terugdenkt aan jouw basisschoolperiode? Wat heb jij als prettig ervaren op school?" De ouders deelden hun ervaringen eerst in tweetallen en daarna met de groep. Dat was een mooie binnenkomer om 'op verhaal te komen'. Er gebeurde iets, alleen al door het delen van hun eigen schoolervaringen ontstond er meer begrip en verbinding. De ouders deelden heel persoonlijke, mooie en ook minder mooie dingen uit hun eigen schooltijd. Er ontstond een intieme, veilige sfeer en de deelnemers kregen meer inzicht in elkaars achtergrond en ervaringen. De andere vragen aan ouders waren: "In hoeverre voel jij je verbonden met de Willibrordschool? Wat vind je daarin prettig, wat mis je? En: "Wat zou de school (meer) kunnen doen om ouders met elkaar te verbinden?"

De meeste ouders voelen zich verbonden met de school en hebben vertrouwen in het team, al heeft niet iedereen voldoende tijd om zich actief op school in te zetten. Voor één ouder was juist het gebrek aan sociale steun op een andere school, de reden om

De vader van L. uit groep 5 ... over de rol van de school in het verbinden van ouders met elkaar: *"Dat wij op IJburg tot een samenleving zijn geworden, zoals wij nu zijn, hebben we bijna uitsluitend aan de school te danken. De school is een kruispunt waar je iedereen tegenkomt die óók kinderen heeft. De school creëert de verbinding tussen de ouders al heel erg sterk. Zou je nog meer willen, dan onderschat je eigenlijk de functie van de school."*

voor haar dochter de overstap te maken naar de Willibrordschool.

Enkele anderen ervaren weinig verbinding met andere ouders, en hebben daar wel behoefte aan. De ouders geven aan dat zij zowel belang hebben bij functionele contacten – ouders met wie zij gemakkelijk afspraken kunnen maken over het ophalen en opvangen van elkaars kinderen – als bij meer sociale contacten die hun eigen netwerk verbreden. Dat laatste is niet voor alle ouders nodig, sommigen hebben zulke contacten al voldoende, ook met andere ouders op school. Andere ouders, vooral de ouders die wat minder actief zijn in de school, maar dat wel zouden willen, hebben behoefte aan meer mogelijkheden om hun betrokkenheid te tonen en contacten te leggen.

DE WENSEN EN IDEEËN VAN HET TEAM

De meeste teamleden gaven in de enquête aan dat zij eigenlijk weinig zicht hebben op de verbinding tussen ouders onderling. We organiseren weliswaar momenten waarop ouders elkaar (kunnen) ontmoeten, maar die activiteiten zijn er meestal niet speciaal voor bedoeld om onderlinge contacten te creëren of versterken. Inmiddels gebeurt dat veel vaker, bijvoorbeeld in de vorm van een koffieochtend voor ouders in de onderbouw na de vakantie waarin de nadruk ligt op kennismaken en samen plezier ervaren. Of via een nieuwjaarsreceptie voor alle ouders waarbij de coöperatieve werkvorm ‘zoek iemand die ...’ is ingezet: ouders kregen kaartjes met een onderwerp – bijvoorbeeld ‘hobby’s – en wisselden daarover onderling uit. Dat werd ervaren als een erg leuke en laagdrempelige activiteit om elkaar beter te leren kennen en om in gesprek te komen met andere ouders dan degenen met wie je al contact hebt. Eén van de ouders reageerde: “Gelukkig hoef je niet te praten voor de hele groep. Deze vorm is veel leuker, want ik heb veel meer ouders gesproken.” Ook bleek uit de enquête dat veel leerkrachten het lastig vinden om moeilijke gesprekken te voeren met ouders, en dat er behoefte is aan meer scholing over communicatie met ouders.

ACTIVITEITEN OM VERBINDING TUSSEN OUDERS TE VERSTERKEN

Op basis van de uitkomsten van het onderzoek zijn er een aantal activiteiten vormgegeven om verbinding tussen ouders in de school te

versterken, zoals bijvoorbeeld:

- * **Ontmoetingsmomenten voor ouders** met als doel dat ouders elkaar beter leren kennen en meer te weten komen over elkaars achtergronden. Voorbeeld: bij de afsluiting van het thema ‘Sprookjes’ in de onderbouw mochten ook de ouders hun lievelingssprookje delen met elkaar en met de kinderen.
- * **Buddy-ouders voor nieuwe ouders:** de klassenouders heten de nieuwe ouders welkom en maken ze wegwijs in de school. In de onderbouwgroepen zijn groep 1-ouders gekoppeld aan een groep 2-ouder.
- * **‘Mindfulness-in-opvoeding’** een training van acht weken, voor tien ouders van kinderen uit verschillende groepen. Ouders bespreken hun opvoederavaringen en krijgen handvatten aangereikt voor het omgaan met bijvoorbeeld boosheid bij kinderen, of hun eigen ongeduld. Het delen van de ervaringen over opvoeding zorgt voor herkenning van alledaagse problemen waar ouders tegenaan lopen. In de groep is een hechte band tussen de ouders ontstaan. Zij organiseren inmiddels ook koffiemomenten met elkaar buiten school, en andere ouders sluiten daarbij aan.

Ondanks dat er gesprekken zijn gevoerd en dat er nieuwe activiteiten zijn geïnitieerd, blijft het bevorderen van goede contacten tussen ouders een aandachtspunt. Als vervolg zullen er nog andere activiteiten georganiseerd worden en zal een nieuwe groep ouders uitgenodigd worden voor socratische gesprekken om gezamenlijk te kijken wat er nodig is voor meer inclusie.

MEER WETEN?

- Kessels, J. (2004). Socratische gespreksvoering: reflecteren op praktijkkwesties. Geraadpleegd op 07-02-2018, van: www.hetnieuwetrivium.nl/assets/files/socratische%20gespreksvoering%20kwaliteit%20in%20praktijk.pdf
- Vries, P. de & Wienen, B. (2016). Community bouwen met ouders. Geraadpleegd op 12-01-2018, van: <https://wij-leren.nl/community-bouwen-met-ouders.php>

Waaier burgerschaps- onderwijs *voor en door* leerkrachten

Jitske Steenberg-Bosma

Hoe kun je in de klas aandacht besteden aan burgerschapservaringen die kinderen buiten school opdoen? En hoe kun je met kinderen reflecteren op deze verschillende ervaringen? Een lerarengroep van de Amsterdamse Stichting voor Katholiek, Protestants-Christelijk en Interconfessioneel Onderwijs (ASKO) en Surplus is in samenwerking met onderzoekers van de Universiteit van Amsterdam (UvA) en CED-groep aan de slag gegaan om antwoorden te vinden op deze vragen.

School is slechts één van de vele sociale contexten waarbinnen kinderen burgerschapscompetenties ontwikkelen. Kinderen leren om burger te zijn door deel te nemen aan sociale en culturele praktijken die deel uitmaken van hun dagelijks leven zoals sportclubs, het spelen met vriendjes, de thuisomgeving en ervaringen via media. Vanuit de literatuur weten we dat het om verschillende redenen belangrijk is om burgerschapservaringen van kinderen te betrekken in het onderwijs op school. Zo kan het verbinden van ervaringen uit verschillende contexten leiden tot meer betekenisvol onderwijs en verhoogde betrokkenheid van leerlingen. Bij kinderen thuis wordt bijvoorbeeld op verschillende manieren een besluit genomen over de vakantieplannen. Deze verschillende ervaringen kunnen vervolgens als uitgangspunt dienen bij het behandelen van het thema *democratisch handelen*. Dit geeft kinderen de mogelijkheid om ervaringen uit het eigen leven te verbinden aan datgene wat ze op school leren.

DRIE STAPPEN

In drie bijeenkomsten is een ontwerpteam, bestaande uit acht leraren uit groep 7 en 8, samen met onderzoekers aan de slag gegaan om strategieën te

ontwikkelen om in de klas makkelijker over burgerschapservaringen van kinderen te praten. Aan de hand van drie stappen: *activeren*, *analyseren* en *integreren*, kunnen leerkrachten met kinderen in gesprek gaan over de ervaringen die ze buiten de school opdoen.

In stap 1, het *activeren*, worden eigen ervaringen van kinderen met betrekking tot een specifiek onderwerp opgeroepen. Kinderen maken bijvoorbeeld een woordweb over hoe er thuis een besluit wordt genomen en hoe dit in de klas wordt gedaan. In de tweede stap, het *analyseren*, worden verschillen en overeenkomsten tussen contexten en tussen kinderen bekeken. Kinderen gaan dan bijvoorbeeld met elkaar in gesprek over de vraag of een gezamenlijk besluit thuis anders wordt genomen dan op school. Tot slot wordt in de laatste stap, het *integreren*, nagedacht over de verschillen en overeenkomsten en welke waarden hierbij belangrijk zijn. Kinderen denken bijvoorbeeld na over waarom het thuis anders gaat dan op school en proberen hiervoor met elkaar verklaringen te vinden.

PRAKTIJKERVARING MET DE WAAIER

Tijdens de bijeenkomsten zijn we met elkaar in gesprek gegaan over hoe de strategieën werken en

waar tegenaan gelopen werd. Vragen als *'Welke thema's kun je in de klas bespreken?'*, *'Welke vragen kun je aan leerlingen stellen?'* en *'Hoe ga je het gesprek aan over verschillen?'* kwamen ter sprake. Aan de hand van de praktijkervaringen is er een waaier ontwikkeld. Dit is een set gebonden kaartjes waarop per stap uitgelegd staat wat je als leerkracht kan doen in de klas om het gesprek met kinderen aan te gaan. Naast een uitleg per stap staan er in de waaier voorbeelden van werkvormen, handige tips en bij elke stap verschillende voorbeeldvragen.

OPBRENGSTEN ONDERZOCHT IN EEN EXPERIMENTELE STUDIE

De leerkrachten die de waaier hebben ontwikkeld werkten 12 weken lang met de waaier. Aan het begin en aan het eind van de periode kregen leerlingen uit deze groepen en uit de controlegroep een vragenlijst voorgelegd om de burgerschapskennis en -attitudes te meten. Daarnaast werden door middel van een schrijfpodracht de reflectievaardigheden van leerlingen onderzocht. Het bleek dat leerlingen uit groep 8 na het werken met de waaier minder verschillen tussen de drie contexten (school, thuis en vrije tijd) ervaarden. Daarnaast bleek de burgerschapskennis vooruit te gaan bij kinderen die minder goed waren in begrijpend lezen. Reflecteren op burgerschapservaringen bleek echter niet vooruit te gaan bij kinderen.

ERVARINGEN VAN LEERKRACHTEN

De leerkrachten die met de waaier hebben gewerkt waren positief over de bruikbaarheid van het instrument. Met name de doelgerichte en beter gestructureerde gesprekken over burgerschap worden door leerkrachten genoemd als grootste pré.

"Het is fijn dat je gewoon heel makkelijk een stappenplan hebt op welke manieren je een gesprek kunt voeren, op welke punten je kunt letten, welke momenten je daarvoor kunt gebruiken en welke doelen je wilt bereiken bij een gesprek. En dat je

Reflecteren

op binnen- en buitenschoolse burgerschapservaringen

niet lukraak een gesprek voert, maar dat je gewoon een stappenplan hebt waar je je aan kunt houden om een goed gesprek te voeren en een goed gesprek te kunnen afronden."

Naast het voeren van goede gesprekken, blijkt de waaier ook te helpen om meer diepgang in de lessen te krijgen. De waaier stimuleert om kritischer na te denken over het doel en de inhoud bij de voorbereiding van een les over burgerschap.

"De waaier geeft mij inzicht en houvast bij lessen in burgerschap. Door het gebruik van de waaier kan ik herkennen waar en wanneer er sprake is van burgerschapsaspecten. Daardoor kan ik gericht sturen op het proces van reflectie bij mijn leerlingen."

Wel merken leerkrachten dat het ondanks de waaier lastig blijft om ervaringen van leerlingen te betrekken in de les. Het is een uitdaging om burgerschapsthema's te relateren aan het dagelijks leven van leerlingen. Daarnaast houden kinderen soms onbewust school en thuis gescheiden. Nog concretere handreikingen en uitgewerkte lesvoorbeelden zouden mogelijk kunnen helpen om de burgerschapservaringen van leerlingen nog meer te betrekken in de lessen.

NIUWSGIERIG GEWORDEN NAAR DE WAAIER?

Op cedgroep.nl/waaier is de waaier kosteloos te downloaden en is er een kennisclip beschikbaar.

Losser omgaan met de methode

Saskia Klomps, Menno van Hasselt en Wijnand Gijzen
Paperback | 68 pagina's | ISBN 9789492525727 | € 14,95

Geen enkele methode sluit optimaal aan bij een hele schoolbevolking, een totale groep of iedere individuele leerling. Maar wie de methode aan de kant zet, gooit ook de didactische houvast weg. Minder ingrijpend is het om lossier met de methode om te gaan.

Deze uitgave bevat de meest voorkomende didactische strategieën voor acht vakgebieden in de basisschool, aangevuld met voorbeelden van hoe je kunt intensiveren of verrijken. Je kunt deze gebruiken bij gesprekken met je collega's om te komen tot teambrede afspraken over hoe alle leerlingen in jouw school de nodige kennis en vaardigheden verwerven.

Samenwerken met ouders

Leerlingen gedijen erbij als de leefwerelden van thuis, school en buurt elkaar overlappen. Het is echter niet makkelijk om deze op elkaar af te stemmen. Dit boek benoemt succesfactoren om – juist ook als verschillen groot zijn – met ouders samen te werken aan het toekomstperspectief van alle leerlingen. Met een stads-sociologische inleiding door Iliass el Hadioui.

Mariëtte Lusse | paperback
120 pagina's | ISBN 9789492525710 | € 17,50

Meer dan 25.000 verkochte exemplaren!

Hoe zorg je voor succeservaringen en betere leerprestaties bij alle leerlingen? Hoe maak je een les effectiever? De sleutel tot succes is de leerkracht. Het boek Expliciete Directe Instructie (EDI) laat dit op heldere wijze zien.

Arja Kerpel, Wij Lereren

Marcel Schmeier | paperback met flappen
232 pagina's | ISBN 9789491806339 | € 25,95

Gespreksvoering over maatschappelijke thema's

Het gesprek aangaan met de klas

Anouk Gerritsen

De vluchtelingen crisis, seksuele diversiteit, discriminatie, aanslagen en racisme zijn voorbeelden van maatschappelijke gebeurtenissen die de laatste jaren het gesprek beheersen in scholen. Maatschappelijke gebeurtenissen waarvan de impact groot is en die leerkrachten en leerlingen blijven bezighouden. De identiteitsvorming van leerlingen en de sociale cohesie binnen de groep, de school en de omgeving worden geraakt door (ingrijpende) gebeurtenissen in de samenleving. Het onderwijs wordt hierdoor steeds vaker geconfronteerd met een burgerschapsopgave. Het is de taak van de leerkracht om deze maatschappelijke thema's bespreekbaar te maken in de groep. Daarnaast nemen de leerlingen zelf ook burgerschapskwesties waar zij emotioneel bij betrokken zijn mee de klas in. Het vormgeven van een gesprek hierover vergt veel van leerkrachten, maar wat maakt deze gesprekken zo lastig? En wat vinden leerkrachten dan lastige onderwerpen? Deze vragen stonden centraal in een onderzoek wat uitgevoerd is op scholen van het schoolbestuur Sirius in Amsterdam Zuidoost. Dit onderzoek heb ik uitgevoerd als afstudeeronderzoek voor mijn opleiding als academische leerkracht aan de Universitaire Pabo van Amsterdam (UPvA).

Uit het onderzoek komt naar voren dat gesprekken over maatschappelijke thema's als lastig worden ervaren wanneer het over bepaalde onderwerpen gaat. Over het algemeen vinden de geïnterviewde leerkrachten het aangaan van het gesprek over maatschappelijk thema's prima wanneer aan bepaalde randvoorwaarden wordt voldaan en zo lang het niet te persoonlijk wordt. Verschillende onderwerpen worden aangehaald als 'lastige onderwerpen'. Het onderwerp dat in dit onderzoek het meest naar voren kwam als zijnde lastig is religie. Wanneer het gesprek over God gaat of indirect aan geloof en vermeende geloofsprincipes raakt, zoals evolutietheorie en homoseksualiteit, dan vinden leerkrachten het lastig om daarover in gesprek te gaan. Daarnaast kwamen onderwerpen als vluchtelingen en seksuele minderheden ook naar voren als lastige thema's.

HET ONDERZOEK

In dit onderzoek is gekeken naar de ervaringen van leerkrachten binnen de Stichting Sirius met gesprekken over maatschappelijk thema's in de (super) diverse groep en hoe gespreksstarters behulpzaam kunnen zijn bij het voeren van deze gesprekken. De bedoeling van de gespreksstarters is dat deze dienen als hulpmiddel om gesprekken over bepaalde thema's op gang te helpen. De gespreksstarters zouden het open gesprek over onderwerpen waarop verschillende perspectieven bestaan faciliteren. De drie gespreksstarters die ingezet zijn, zijn ontwikkeld en opgesteld door het leerteam 'Omgaan met verschillen' van stichting Sirius. Alle drie de starters hebben een vergelijkbare opzet: een korte omschrijving van het doel en de context, de starter zelf (een introductie van het gespreksthema), vervolgens een stelling en

tot slot links naar een filmpje of andere achtergrondinformatie. De starter kan een beeld zijn, een uitspraak of een filmfragment. De starters gingen over de volgende drie onderwerpen: huidskleur, genderidentiteit en seksualiteit.

Aan dit onderzoek hebben zes leerkrachten (drie mannen en drie vrouwen) uit verschillende groepen (3, 4, 6, 7 en 8) van vier verschillende basisscholen in Amsterdam Zuidoost meegedaan. Iedere leerkracht is twee keer geïnterviewd; vóór en ná dat ze de gespreksstarter hebben ingezet in de klas. In de interviews zijn de leerkrachten bevraagd op hun ervaring met het voeren van gesprekken in de klas in het kader van burgerschapsvorming, maar ook met betrekking tot maatschappelijke thema's.

UITDAGINGEN DIE LEERKRACHTEN ERVAREN

Uit de literatuur komt naar voren dat het voeren van gesprekken over maatschappelijk thema's lastig is voor veel leerkrachten. De vijf voornaamste redenen waarom leerkrachten het voeren van gesprekken over maatschappelijke thema's lastig zouden vinden, zijn: 1) de reacties van leerlingen op bepaalde onderwerpen, 2) de beladenheid van bepaalde burgerschapskwesities, 3) het feit dat de gesprekken gaan over onderwerpen die niet regelmatig aan bod komen en, 4) gebrek aan kennis bij leerkrachten over de juiste handelwijze tijdens de gesprekken, en 5) de diversiteit die binnen de groep aanwezig is.

In dit onderzoek is gevraagd naar de ervaringen van leerkrachten met gesprekken in de klas in het kader van burgerschapsvorming en met gesprekken over maatschappelijk thema's. Daarbij is doorgevraagd op waar de leerkrachten tegenaan lopen en waar zij uitdagingen zien bij het voeren van gesprekken. Met name de hierboven genoemde eerste drie redenen kwamen naar voren in de interviews: de leerkrachten worden geconfronteerd met de reacties van de leerlingen, leerkrachten ervaren dat bepaalde burgerschapskwesities beladen zijn en de gesprekken gaan over onderwerpen die niet regelmatig aan bod komen.

Leerkrachten worden tijdens dit soort gesprekken in de klas geconfronteerd met verschillende, soms uiteenlopende en felle reacties van leerlingen. Dit kan botsende waarden en opvattingen opleveren tussen leerlingen en leerkracht. Wanneer overtuigingen

botsen, kan het ingewikkeld zijn om met leerlingen te praten over maatschappelijk thema's. Dit kan resulteren in het vastlopen van discussies, waarin respect voor elkaar en overeenstemming moeilijk te bereiken zijn. De geïnterviewde leerkrachten geven aan dat de gesprekken in de groep niet zozeer vastlopen door verschillende meningen, maar dat ze het vooral lastig vinden om een andere mening dan die van zichzelf een plek te geven en bespreekbaar te maken. Zij voelen als leerkracht dan niet te komen tot de kern van wat ze eigenlijk willen meegeven aan de hand van het gesprek. Tegelijkertijd ervaren de leerkrachten het als een uitdaging om zich neutraal op te stellen tijdens de gesprekken. Dit vinden leerkrachten lastig, aangezien ze ook vaak zelf een sterke mening hebben.

"Ik vind het bijvoorbeeld lastig om over religie te praten, omdat ik het echt heel moeilijk vind om te scheiden wat mijn mening daarover is. In mezelf denk ik 'Nou dat meen je niet, dan kun je toch niet zeggen?' Ik ben zelf heel atheïstisch, dus als er dan uitspraken komen die mijzelf tegenstaan, dan vind ik het heel moeilijk om het in een context te plaatsen en om het bespreekbaar te maken. En hoe maak ik het dan bespreekbaar? Hoe doe ik dat op een neutrale manier?..."

Leerkracht

Leerkrachten vinden het een uitdaging om in situaties zoals hierboven beschreven een ander perspectief in te nemen en dat aan de leerlingen te laten zien. Daarnaast gaan leerlingen er volgens de leerkracht vanuit dat de leerkracht de waarheid brengt. Als leerkracht moet je dus continu bewust zijn van wat je zelf denkt en wat je zegt. Bovendien blijkt uit dit onderzoek dat de leerkrachten continu op zoek zijn naar de balans tussen de leerlingen iets meegeven en ruimte houden voor de eigen interpretaties van leerlingen. De vraag is dan: Welke boodschap wil je leerlingen meegeven? Aan de ene kant vinden leerkrachten het belangrijk om leerlingen een gevoel van eigenwaarde mee te geven, maar aan de andere kant willen zij ook dat de leerlingen iets meenemen uit het gesprek. Een ander punt waar leerkrachten tegenaan lopen is

gebrek aan kennis over bepaalde gespreksthema's. Bijvoorbeeld als het gaat om geloof geven enkele leerkrachten aan dat zij, omdat ze atheïstisch zijn, beperkte kennis hebben van de Bijbel.

Tenslotte is het voor leerkrachten ook spannend hoe een gesprek verloopt, welke kant het op zal gaan en wat je als leerkracht aan reacties te wachten staat. Die onvoorspelbaarheid maakt het gesprek lastig, aangezien er geen voorbereiding bestaat voor de reacties die leerlingen zouden kunnen geven. Daarnaast geven sommige leerkrachten aan dat soms, door gebrek aan input vanuit de leerlingen, ze vooral zelf bezig zijn het gesprek gaande te houden in plaats van de leerlingen onderling.

HOE VOER JE EEN GOED GESPREK?

De leerkrachten waren over het algemeen enthousiast en positief over het voeren van gesprekken over maatschappelijke thema's. Zo gaf een leerkracht van een groep 7 aan dat hij geen moeite had met het gesprek over seksualiteit, omdat hij deze gesprekken al vaker had gevoerd. Dus door het oefenen en keer op keer ervaren hoe het is om een gesprek daarover te voeren, voelde deze leerkracht zich steeds competent in het voeren van gesprekken over seksualiteit. Andere elementen die genoemd zijn om het voeren van dit soort gesprekken aangenamer te maken, zijn a) het op orde hebben van bepaalde randvoorwaarden of spelregels voor het gesprek en b) duidelijkheid geven richting de leerlingen over de eigen bijdrage aan het gesprek.

RANDVOORWAARDEN

Als randvoorwaarden om het gesprek aangenamer te maken, noemden de leerkrachten dat leerlingen op een respectvolle manier met elkaar moeten discussiëren en dat een leerling iets mag vinden, maar dat het belangrijk is dat de mening onderbouwd wordt. Daarnaast is het volgens de leerkrachten van belang om duidelijke regels met de leerlingen af te spreken; denk daarbij aan het luisteren naar elkaar en elkaars mening (leren) respecteren. Bovendien kwam ook naar voren dat de leerkrachten het belangrijk vinden een open houding aan te nemen ten opzichte van een gespreksonderwerp. Wanneer een leerkracht iets moeilijk bespreekbaar vindt, kan het voor de leerlingen aan de ene kant juist interessanter worden om erover te praten. Of de leerling gaat het

onderwerp als moeilijk onderwerp ervaren en vindt het dan juist enger/raarder om over te praten. Door je als leerkracht open op te stellen hoeft het niet meteen persoonlijk te worden, maar kan je wel in gesprek gaan over het onderwerp.

DUIDELIJKHEID

Wat betreft duidelijkheid richting de leerlingen geven over de eigen bijdrage aan het gesprek, stellen de leerkrachten dat het belangrijk is naar de leerlingen duidelijk te maken dat wat jij zegt ook niet altijd de waarheid is, maar soms ook een eigen visie of mening. De leerkrachten vinden het belangrijk dat de leerlingen weten dat de mening van de leerkracht ook maar een mening is, die net zo veel waard is als de mening van anderen.

ERVARINGEN MET GESPREKSSTARTERS

Er is in dit onderzoek gekeken welke mogelijkheden de door het leerteam ontwikkelde gespreksstarters bieden bij het voeren van gesprekken over maatschappelijke thema's. Leerkrachten waren enthousiast over de onderwerpen van de starters en vonden het fijn om uit verschillende onderwerpen te kiezen. De reden hiervoor was dat de gesprekken over die onderwerpen op deze manier wel gevoerd worden. De gespreksstarter is een extra inspiratiebron en biedt opening voor een gesprek. Naast dat het een opening biedt, levert het inzetten van het instrument interessante gesprekken op volgens de leerkrachten. Dit komt omdat er goede vragen in staan om het gesprek te starten. Aansluitend op de goede vragen die in de starter aanwezig zijn, vonden leerkrachten het fijn om houvast te hebben. De starter gaf ideeën voor en richting aan het gesprek. Toch bieden de starters (nog) niet alle steun voor het voeren van gesprekken over maatschappelijke thema's die deze leerkrachten blijken nodig te hebben. Er is dus nog werk aan de winkel voor het leerteam!

VERDER LEZEN?

- De Graaff, D., Den Otter, M., Heidweiller, R., & Pattipihoy, K. (2016). *Verkenning: Dialoog als burgerschapsinstrument*. Enschede/Amsterdam : Stichting Leerplanontwikkeling/ Diversion.
Opgehaald van: <http://downloads.slo.nl/Documenten/verkenning-dialoog-als-burgerschapsinstrument.pdf>
- Nieuwelink, H., Boogaard, M., Dijkstra, A. B., Kuiper, E.J., & Ledoux, G. (2016). *Onderwijs in burgerschap: Wat scholen kunnen doen* (Rapport 967, project 10707). Amsterdam: Kohnstamm Instituut.

Dialogoog als doel én middel

Recht doen aan diversiteit

Hester Edzes, Inti Soeterik, Monique Meij

Op welke manier doen we recht aan diversiteit in ons onderwijs met het oog op gelijke kansen voor alle kinderen? Zijn we ons bewust van wat we wel of nog niet doen? En hoe gaan we in gesprek met elkaar over verschillen en ongelijkheid?

Binnen het bestuur ASKO hebben we in een bovenschools leerteam van schoolleiders onderzoek gedaan naar deze vragen. We hebben samen een dialooginstrument ontwikkeld om op onze scholen binnen de teams in gesprek te gaan over op welke wijze we al recht doen aan diversiteit en hoe we dit nog meer en beter kunnen doen. Wellicht word jij op jouw school ook geconfronteerd met verschillen waarbij je ziet dat er nog gewerkt kan worden aan gelijke kansen voor alle leerlingen. In dit stuk delen wij onze ervaring, in de hoop dat dat jou in jouw onderwijspraktijk ook stimuleert de dialoog over diversiteit en kansengelijkheid aan te gaan.

Wat kan ons helpen om de dialoog over diversiteit en gelijke kansen te voeren in ons team?

Bij de start van de Werkplaats Diversiteit in september 2016 startte ASKO met een bovenschools leerteam met directieleden. De eerste twee jaar bestond het leerteam uit zes schoolleiders. Het leerteam begon met de verkenning van het thema diversiteit en een zoektocht naar de wijze waarop een schoolleider in het team open gesprekken kan voeren rondom diversiteit en het bieden van gelijke kansen aan kinderen. De leden van het leerteam hebben zich verdiept in de socra-tische gespreksmethodiek. Dat leverde betekenisvolle gesprekken en inzichten op, maar onvoldoende handvatten voor de schoolleiders om er zelfstandig mee aan de slag te gaan in hun team.

DIALOOG IS DE EERSTE STAP

Over een paar dingen waren we het in het leerteam al snel eens: diversiteit is een gegeven en recht doen aan diversiteit betekent oog hebben voor de combinatie van achtergrondkenmerken zoals etnische identiteit, opleiding en inkomen van ouders/verzorgers, geslacht, genderidentiteit, religieuze oriëntatie, gezinssamenstelling én individuele kenmerken als karakter, cognitie, motivatie, kwaliteiten en behoeftes (Crul, Uslu en Lelie, 2016; Severiens, 2014). Echter, tijdens de gesprekken binnen het leerteam bleek al gauw dat ónze verschillende achtergronden, perspectieven en werkcontexten ook een rol spelen in hoe we denken over en kijken naar verschillen tussen mensen. De dialoog bleek helemaal niet zo eenvoudig. We stelden vast dat, om recht te doen aan diversiteit, ook binnen ons leerteam zelf, het vormgeven van de dialoog de eerste stap is. We gingen op zoek naar handvatten om die dialoog te voeren.

HOE WE VERDER GINGEN: DIALOOG IS DE TWEEDE STAP

In het derde jaar vormden we een nieuw leerteam met drie directieleden, de onderzoekskoördinator van ASKO, een onderzoeksbegeleider van de Universiteit van Amsterdam (UvA) en een scriptiestudent van de master Onderwijswetenschappen van de UvA. De volgende vraag werd onderzoeksmatig opgepakt:

Hoe ziet een theoretisch onderbouwd instrument eruit waarmee schoolleiders en leerkrachten de dialoog kunnen voeren en structureren rondom diversiteit en kansengelijkheid op school?

Foto Inti Soeterik en Hester Edzes

Het leerteam om de tafel

Ontwikkelfase 1

Als theoretisch vertrekpunt vonden we houvast in de theorie van Banks (2016) (zie pag 33). Zijn vijf dimensies stimuleerden ons heel concreet in gesprek te gaan over de wijze waarop we in onze scholen recht doen aan diversiteit. Bijvoorbeeld: gebruiken we voorbeelden uit verschillende sociale groepen als we lesgeven? Zijn we zelf bewust en maken we onze kinderen bewust van de wijze waarop kennisconstructie tot stand komt? Of, op welke wijze zijn we actief in het verminderen van vooroordelen? We lieten het door Banks ontwikkelde praktijkinstrument (Banks, 2016) vertalen vanuit het Engels om als vertrekpunt te gebruiken voor de ontwikkeling van ons dialooginstrument. Het idee was het instrument van Banks aan te passen, uitgaande van onze specifieke onderwijscontext in Amsterdam en de praktijktheorie van onze leerkrachten en schoolleiders opdat we het vervolgens in onze scholen konden inzetten. Zo eenvoudig bleek dat echter niet...

Ontwikkelfase 2

Het aanpassen hield niet simpelweg in dat we items rechtstreeks konden vertalen. Hoe zouden we bijvoorbeeld dit item zinnig naar de Nederlandse context kunnen vertalen?: *'Leren leerlingen over de waarden die ten grondslag liggen aan de oprichtingsdocumenten van de V.S., zoals de 'Declaration of Independence', de grondwet, en de 'Bill of Rights'?*. Zou het in de Nederlandse context dan gaan om de grondwet of ons poldermodel? Is dat wat we

belangrijk vinden als het gaat over recht doen aan diversiteit en zorgen voor kansgelijkheid? Ook andere complexe termen moesten vertaald worden naar de Nederlandse context. Bijvoorbeeld een term als *'minority students'*: de superdiverse grote steden in Nederland kennen sinds 2011 geen etnische meerderheidsgroep meer (Crul, Üslu en Lelie, 2016) maar zijn zogenaamde *'majority minority cities'* geworden, steden die uit verschillende minderheidsgroepen bestaan (inclusief de etnisch Nederlandse). Gaat het bij *'minority students'* bij ons dan om *'leerlingen met een migratieachtergrond'* of *'leerlingen uit gezinnen met een lager inkomen'*? Wij besloten voorlopig de term *'kinderen met diverse achtergronden'* en *'kinderen uit verschillende sociale groepen'* te gebruiken.

Andere items moesten concreter gemaakt worden. Bijvoorbeeld het item *'Bewerkstelligen leerkrachten democratische waarden, zoals egalitarisme en sociale rechtvaardigheid, in hun interacties met leerlingen en collega's?'*. Wat bedoelen wij met *'democratische waarden'*? En wat houdt *'egalitarisme'* en *'sociale*

In de Werkplaats proberen we een evenwicht te vinden tussen theoretische verdieping enerzijds en de praktijkervaringen en praktijktheorieën anderzijds. Dat is in het proces van samen toewerken naar het dialooginstrument mooi gelukt.

Fragment van het dialooginstrument 'recht doen aan diversiteit'

werkplaats
onderwijsonderzoek
amsterdam

OPLEIDEN ONTWIKKELEN ONDERZOEKEN

Dimensie 1: Toevoegen van onderwijsinhoud
Deze dimensie gaat in op de mate waarin leerkrachten voorbeelden en inhoud gebruiken vanuit verschillende culturen/groepen om kernconcepten, principes, en theorieën uit te leggen en te illustreren.

Vragen	Ja / Nee	Concreet voorbeeld en/of toelichting (hoe doe je dat?)
1) Komen er in jouw lessen/ onderwijscontext verschillende perspectieven aan bod?		Zijn er situaties wanneer je dit bewust wel of bewust niet doet?
2) Gebruik jij in je onderwijs voorbeelden en bronnen vanuit verschillende sociale groepen?		
3) Zijn er verschillende perspectieven te herkennen in het lesmateriaal dat wordt gebruikt?		
4) Ben jij je bewust vanuit welk perspectief tekstboeken en andere materialen en bronnen die gebruikt worden, worden geschreven?		

Dimensie 2: Aandacht voor het proces van kennisconstructie
Deze dimensie gaat in op de mate waarin leerkrachten kinderen helpen begrijpen, onderzoeken en vaststellen hoe impliciete culturele aannames, referentiekaders, perspectieven en blinde vlekken binnen een vakgebied/domein worden beïnvloed en hoe kennis daarbij wordt geconstrueerd.

Vragen	Ja / Nee	Concreet voorbeeld en/of toelichting (hoe doe je dat?)

rechtvaardigheid' in het onderwijs precies in? Wij besloten het te formuleren als: *'Wordt op school gestimuleerd dat kinderen zich gedragen op een manier die overeenkomt met democratische waarden?'*

Ook zaten er items tussen die getuigen van het feit dat de dialoog over diversiteit en ongelijkheid in de Verenigde staten al verder ontwikkeld is vergeleken met hier, bijvoorbeeld: *"Krijgen leerlingen in uw school de kans om deel te nemen aan simulaties, rollenspellen en andere activiteiten die hen in staat stellen om te ervaren hoe het is om een slachtoffer van discriminatie te zijn?'* Voordat wij in ons onderwijs onszelf deze vraag zouden kunnen stellen, moeten er hier nog veel andere dingen gebeuren, zo constateerden wij.

Ons gesprek over de eerste versie van het instrument was intensief, verdiepend en leerzaam. Ook hier bleek de dialoog essentieel. We zochten naar gezamenlijke betekenissen voor begrippen, we probeerden samen te begrijpen wat er werd bedoeld met de vragen en hoe deze pasten bij onze onderwijscontext. Mooi was dat wij in ons leerteam gebruik konden maken van de verschillende perspectieven van onze leerteamleden, waarbij schoolleiders praktische input konden leveren en de onderzoekende student en de onderzoeksbegeleider

zich goed in de achterliggende theorie hadden ingelezen en dat perspectief kon verduidelijken. Aan het eind van deze fase lag er een vertaald, specifiek op onze Amsterdamse context hergeformuleerd dialooginstrument.

Ontwikke fase 3

Nadat het dialooginstrument was vertaald en wij de formulering hadden aangepast op onze Amsterdamse context vroegen we ons toch kritisch af of dit theoretisch instrument in de praktijk zou leiden tot dialoog tussen en met leerkrachten over het recht doen aan diversiteit. Of zouden ze vooral met elkaar in gesprek gaan om te proberen te begrijpen wat er met de vragen werd bedoeld? We besloten het theoretische instrument een meer praktisch relevante invulling te geven. In een extra bijeenkomst met het leerteam hebben we een eigen vorm bedacht voor ons dialooginstrument: gebaseerd op de theorie en vragenlijst van Banks én gebruikmakend van onze eigen kennis en expertise uit de praktijk. Het instrument werd ingekort en de vragen werden concreter en sloten nu meer aan bij de dagelijkse onderwijspraktijk (zie fragment van het dialooginstrument 'recht doen aan diversiteit'). De eerste versie van het dialooginstrument was tot stand gekomen. De volgende stap was te onderzoeken

ken of dit ook werkte voor leerkrachten en schoolleiders. Dit onderzoek werd door de student uit het leerteam opgepakt.

IN HOEVERRE IS HET INSTRUMENT BETEKENISVOL EN RELEVANT IN DE PRAKTIJK?

Om te onderzoeken of het instrument ook werkte in de praktijk zijn negen interviews afgenomen met leerkrachten, schoolleiders en beleidsmedewerkers van het bestuursbureau. In hoeverre vinden deze professionals de vijf dimensies relevant? En welke betekenis geven zij hieraan? Daarnaast is onderzocht wat volgens hen verbeterpunten zijn voor het instrument. De eerste resultaten hebben drie inhoudelijke inzichten opgeleverd. Ten eerste vinden de leerkrachten, schoolleiders en beleidsmedewerkers de dialoog over de dimensies grotendeels relevant voor hun eigen onderwijspraktijk. Veel professionals verwachten bijvoorbeeld dat de dialoog over de dimensies, eventueel aan de hand van het instrument, het bewustzijn van onderwijsprofessionals over mogelijke problemen en kansen rond recht doen aan diversiteit in het onderwijs kan vergroten. Ten tweede, blijkt dat de betekenis die zij aan de dimensies geven verschilt. Zo dachten de

“We constateren nu dat we ons ten aanzien van verschillende dimensies bewust onbekwaam voelen”

(lid bovenschools leerteam diversiteit ASKO)

professionals bij de vijfde dimensie (‘Versterken van de schoolcultuur en de sociale structuur’) aan 17 verschillende onderwerpen, waarvan er maar twee (‘ouders’ en ‘de Vreedzame School’) door meerdere professionals zijn genoemd. In de derde plaats worden de koppeling naar het concrete handelen in de praktijk en handelingssuggesties gemist. Bijvoorbeeld een vraag naar het bewustzijn van je eigen vooroordelen als leerkracht, riep de reactie op: *Wat kan je als leerkracht dan doen om bewust aan de slag te gaan met je eigen vooroordelen?*

Behalve de inhoud, blijkt ook de vorm bepalend voor de mate waarin onderwijsprofessionals het instrument bruikbaar vinden. Het instrument moet korter, de taal begrijpelijker en de ja-nee-vragen moeten worden vervangen door stellingen of schaalvragen. In de huidige vorm lijkt het instrument te veel te leiden tot sociaal-wenselijke antwoorden. Al met al wordt er enthousiast gereageerd op het instrument, maar is een extra aanpassing van de vorm en inhoud nodig opdat het daadwerkelijk betekenisvol kan worden ingezet in de praktijk.

WE BLIJVEN HET GESPREK VOEREN!

Recht doen aan diversiteit verschilt per context. Er is geen eenduidig recept. Hoe fijn een recept soms wellicht zou kunnen zijn, het is niet de bedoeling dat ons instrument concreet handelen uitstippelt. Dialoog over wat we in onze eigen onderwijspraktijk allemaal doen en laten, en waarom we dat doen, dáár gaat het om. Ons onderzoek laat zien dat er nog onvoldoende eenduidige taal en betekenisgeving is rondom diversiteitsvraagstukken om deze dialoog te voeren. Het proces dat we zelf in het leerteam hebben doorlopen heeft gemaakt dat we met een zelfde bril zijn gaan kijken en steeds meer dezelfde taal zijn gaan gebruiken. Ook zijn we met een kritische blik naar onze onderwijspraktijken gaan kijken: we constateren nu dat we ons ten aanzien van verschillende dimensies bewust onbekwaam voelen. De dialoog over recht doen aan diversiteit met onze collega’s, met behulp van dit instrument, kan ons inziens in eerste instantie leiden tot bewustwording van wat we al doen, maar ook van wat we allemaal *nog niet* zien en overdacht hebben. Daar kan het delen van good practices en nieuwe inzichten op volgen. Wij gaan dus verder in gesprek: we zullen het instrument aanscherpen en de dialoog agenderen. De dialoog zal bijdragen aan gedeelde betekenisgeving en ons stimuleren daadwerkelijk steeds beter recht te doen aan diversiteit in de onderwijspraktijk.

BRONNEN:

- Banks, J.A. (2016). *Cultural Diversity and Education*. New York, NY: Routledge.
- Crul, M. R. J., Uslu, G., Lelie, Z., (2016). Superdiverse schoolklassen: een nieuwe uitdaging voor docenten. In: Fukkink, R., & Oostdam, R. (red.) *Onderwijs en opvoeding in een stedelijke context: Van startbekwaam naar stadsbekwaam* (pp. 45-54). Bussum: Coutinho.

Doen we recht aan diversiteit op school en in de klas?

Marije van Roekel, Niels de Ruig en Sonja de Jong

Wie als leerkracht al een aantal decennia voor de klas staat in Amsterdam of één van de andere grote steden, heeft de samenstelling van leerlingen in klassen zien veranderen. Leerlingen met een etnisch Nederlandse afkomst vormen niet langer meer de grootste groep, maar zijn één van de vele etnische en culturele groepen. Zo zijn er bijvoorbeeld leerlingen van wie de ouders of (over)grootouders een migratieachtergrond hebben, maar ook leerlingen met allerlei verschillende godsdiensten, kleding en normen en waarden. Het recht doen aan deze diversiteit in de klas is niet altijd makkelijk.

Vaak voelen leerkrachten zich handelingsverlegen (Crul, Uslu, & Lelie, 2016) of is de lesstof niet toereikend om recht te kunnen doen aan de grote etnische en culturele diversiteit in de stad (i.e. Weiner, 2014). Om die reden leek het ons als leerteam interessant om, samen met onderzoekers van de UvA, te onderzoeken welke ervaringen en behoeften leerkrachten binnen ons bestuur hebben als het gaat om het recht doen aan etnische en culturele diversiteit. Hierbij ging onze focus uit naar leerkrachthandelen in de klas en de lesstof op school. Aan de hand van het in kaart brengen van de ervaringen en behoeften van onze leerkrachten hopen we te kunnen begrijpen welke factoren wel en niet bijdragen aan het recht doen aan diversiteit in de klas, zodat we in onze dagelijkse lespraktijk beter kunnen aansluiten bij de etnische en culturele diversiteit van Amsterdam.

GEZAMENLIJK VERTREKPUNT EN AANPAK

Het model van Banks (zie pag. 33) bleek geschikt om het handelen van leerkrachten en lesstof in relatie tot etnische en culturele diversiteit in kaart te brengen. Banks (2004) ontwikkelde een checklist die wij hebben vertaald en aangepast naar een interviewhandleiding die geschikt is voor de Nederlandse onderwijscontext. De vragen uit de interviewhandleiding richten zich voornamelijk op

de volgende drie dimensies van het model van Banks: de toevoeging van onderwijsinhoud, aandacht voor het proces van kennisconstructie en het versterken van de sociale structuur en cultuur in school.

Interviews zijn vervolgens afgenomen in duo-interviews bij 12 bovenbouwleerkrachten van verschillende scholen binnen ons bestuur, Samen Tussen Amstel en IJ (STAIJ). Onze focus lag hierbij specifiek op leraren uit de bovenbouw, omdat daar naast de vakken rekenen en taal aandacht wordt gegeven aan wereldoriëntatie. We waren specifiek geïnteresseerd te onderzoeken of de manier waarop wereldoriëntatie aangeboden wordt ook ruimte biedt om verschillende perspectieven te belichten. Bovendien zijn leerlingen uit groep 7 en 8 meer uitgesproken bezig met identiteitsontwikkeling dan lagere groepen, waardoor verschillen en overeenkomsten in etniciteit en cultuur wellicht meer naar voren komen in de klas.

BEGRIP EN RUIMTE VOOR ETNICITEIT EN CULTURELE ACHTERGROND

We hebben leerkrachten gevraagd of er in hun onderwijs ruimte is voor leerlingen om hun eigen etniciteit en culturele achtergrond en die van anderen beter te leren kennen. De leerkrachten geven aan dat dit wel gebeurt, maar niet op structu-

rele basis. Vaak bieden actuele nieuwsitems of specifieke gebeurtenissen in de klas mogelijkheden om etnische of culturele diversiteit bespreekbaar te maken. Thema's zijn dan bijvoorbeeld immigratie, religie, homoseksualiteit of culturen uit andere landen. Veel leerkrachten vinden dat daarmee voldoende aan identiteitsontwikkeling wordt gedaan. Een aantal leerkrachten geeft daarbij aan dat het volgens hen aan moskeeën is om de kinderen bij te scholen over hun eigen achtergrond en religie. Een ander belangrijk aspect om eigen etniciteit en culturele achtergrond en die van anderen te leren kennen is de samenstelling van groepjes. Bij vragen over het samenstellen van groepjes in de klas, gaven leerkrachten vooral aan dat zij rekening houden met het gedrag, de cognitie, gender, persoonlijke match bij het samenwerken of vriendschappen. Andere kenmerken van kinderen, zoals bijvoorbeeld thuistaal of de achtergrond van ouders worden hier niet in meegenomen. De leraren die wij geïnterviewd hebben blijken dus vooral groepjes samen te stellen aan de hand van cognitieve prestaties en gedrag.

LEESMETHODES BELICHTEN VAAK ÉÉN PERSPECTIEF

Naast vragen over de ander leren kennen en identiteitsontwikkeling, hebben we ook gevraagd

naar hoeveel ruimte methodes leerkrachten bieden om recht te doen aan ethnische en culturele diversiteit. Veel leerkrachten geven aan dat taal-, reken- en wereldoriëntatie methodes gebeurtenissen vaak alleen vanuit een dominant Europees wit perspectief belichten. Niet alle leerkrachten wijzen leerlingen hierop. Het lijkt dus sterk leerkrachtafhankelijk in hoeverre er aandacht is voor het bespreken van verschillende perspectieven. Een aantal leerkrachten die werkzaam zijn op international Primary Curriculum-scholen (IPC-scholen) geven wel aan dat er mogelijkheden zijn om onderwijs ruimte te creëren voor andere perspectieven. Eén leerkracht gaf bijvoorbeeld aan dat, wanneer ze met de klas werkt aan een bepaald thema, ze zelf in de bibliotheek op zoek gaat naar boeken die een ander perspectief op het onderwerp bieden. Echter, ook op deze scholen doet niet elke leerkracht dit. Leerkrachten beschrijven dat er vaak ad hoc ingesprongen wordt op etnische en culturele diversiteit. Dit gebeurt bijvoorbeeld tijdens zaakvakmethodes, seksuele voorlichting, klassengesprekken of een sfeerweek aan het begin van het jaar. Lessen uit sociaal-emotionele methodes blijken vaak een ondergeschoven kindje. Die worden volgens de leerkrachten hoogstens als naslagwerk gebruikt voor een klassengesprek of met terug-

werkende kracht afgevinkt ('dat hebben we al eens besproken en behoeft geen aandacht meer!'). Een uitzondering daarop lijkt de Vreedzame School. Volgens de leerkrachten worden de door dit programma geïntroduceerde normen iets breder gedragen in de school. Echter bieden ook deze programma's geen expliciete handvatten voor leerkrachten betreffende het recht doen aan de etnische en culturele diversiteit van kinderen. Tot slot geven de leerkrachten aan dat er geen instructiematerialen van auteurs met verschillende achtergronden in de klas aanwezig zijn of zeggen ze daar geen weet van te hebben. Materialen in de verschillende moedertalen van kinderen zijn in de scholen van alle deelnemende leerkrachten niet beschikbaar.

“De geschiedenisboeken worden altijd geschreven door diegenen die de geschiedenis winnen.”
(Leerkracht)

WAT KUNNEN WE NOG LEREN?

Het leerteam heeft gekeken naar welke ervaringen en behoeften leerkrachten hebben betreffende het recht doen aan etnische en culturele diversiteit in hun handelen en de lesstof op school. Uit ons onderzoek blijkt dat volgens de leerkrachten op geen van hun scholen sprake is van een structurele didactief of pedagogiek om recht te doen aan de etnische en culturele diversiteit in de klas. Het is wel duidelijk dat er vanuit de leerkrachten veel oog is voor de individuele cognitieve en sociale behoeften van leerlingen. Bijvoorbeeld binnen de samenstelling van groepjes, maar ook aan de hand van het werken met de IPC-methode.

Leerkrachten geven aan dat de lesmethodes hen niet voldoende helpen recht te doen aan de culturele en etnische diversiteit in hun klas. Vaak zijn methodes geschreven vanuit een Europees wit

perspectief. Aandacht voor wie deze methodes hebben gemaakt en vanuit welk perspectief het is geschreven, is er nauwelijks.

KENNISCONSTRUCTIE ALS ONTWIKKELPUNT

Dit onderzoek brengt een gebrek aan aandacht voor de tweede dimensie van Banks, kennisconstructie, aan het licht. Meer aandacht voor het proces van kennisconstructie in het onderwijs zien wij dan ook als een belangrijk ontwikkelpunt. In deze geglobaliseerde wereld, waarin alles zo sterk met elkaar samenhangt, kunnen we onze ogen niet meer sluiten voor de verantwoordelijkheid die we als leerkrachten hebben om gebeurtenissen vanuit verschillende perspectieven te belichten. Gorski (2008) vergelijkt deze verantwoordelijkheid met het kiezen tussen twee deuren. Hij stelt dat op het moment dat je je bewust bent van de diverse context in jouw klas, je kunt kiezen tussen twee deuren: ga je met je onderwijsaanbod stereotypeeringen benadrukken (deur 1) of doorbreken (deur 2)? Net zoals Banks vindt Gorski dat er aandacht moet zijn voor alle dimensies, omdat een onderwijsactiviteit anders een averechts effect heeft. Neem als voorbeeld de landenmarkt, waarbij er in kraampjes informatie over verschillende landen wordt gegeven en bijhorende producten worden getoond. Er is hier sprake van toevoeging van onderwijsinhoud, de eerste dimensie van Banks. Maar hoe zit het met de tweede dimensie, kennisconstructie? Ontstijgen de kraampjes het westers stereotype van de betreffende landen of worden die juist benadrukt? Door bijvoorbeeld Mexico slechts af te beelden met sombrero's en tortilla's zeg je eigenlijk: ik heb geen werkelijke interesse in de andere cultuur en houd liever een stereotype in stand. Ook andere onderwijsactiviteiten en leerinhouden moeten in dit licht worden bezien. Willen we echt dat alle leerlingen zich thuis voelen in het onderwijs, dan zullen we toch actiever moeten kiezen voor de tweede deur.

VERDER LEZEN?

- Banks, James A. (2004) *Multicultural Education: Historical Development, Dimensions and Practice*.
- Gorski, P. C. (2008). Good intentions are not enough: A decolonizing intercultural education. *Intercultural education*, 19(6), 515-525.

Een onderzoek naar emotionele en cognitieve ontwikkeling van toekomstige leerkrachten

Expliciete scholing rondom racisme

Inti Soeterik, Fadie Hanna en Tugba Öztemir

“Lieve collega, naast dat je een warme, goed gehumeurde en betrokken leerkracht bent, zal je waarschijnlijk ook onbewust racistische vooroordelen hebben en daarnaar handelen. Dit vind je vast niet fijn om te vernemen en we kunnen ons goed voorstellen dat jij ons nu beticht van vooringenomenheid, immers we kennen je niet eens. Dat snappen wij: niemand die wij kennen vindt het prettig om gewezen te worden op het hebben van racistische vooroordelen en het handelen op basis van racistische opvattingen. Toch veronderstellen gerenommeerde nationale (bijv. Philomena Essed en Gloria Wekker) en internationale (bijv. Christine Sleeter en Gloria Ladson-Billings) onderzoekers dat wij allemaal racistische ideeën bezitten waar vanuit wij (ook onbewust en onbedoeld) communiceren en ons gedragen.”

Het hebben van racistische vooroordelen is niet natuurlijk, maar aangeleerd. Racistische vooroordelen zijn door de eeuwen heen gecreëerd en gereproduceerd door alledaagse uitwisselingen via media (bij. krant, tv en Internet) onderwijs (bijv. geschiedenis- en maatschappijleerboeken) en via het dagelijkse gesprek met anderen (bijv. de leraar en de opvoeders). Dit houdt in dat wij racistische vooroordelen aangeleerd en geïnternaliseerd hebben en deze tegelijk ook (vaak onbewust en onbedoeld) doorgeven. Hiermee spelen wij dus ook een rol in het reproduceren van racistische structuren. De kansen van mensen niet behorend tot de dominante groep worden daardoor in verschillende domeinen van het leven zoals het onderwijs, de arbeids- en de huizenmarkt systematisch en structureel beperkt (lees bijv. van de Werfhorst & Van Hest, 2019).

Bovengenoemde onderzoekers (Essed, Wekker, Sleeter en Ladson-Billings) geven gelukkig ook aan dat een intensieve training expliciet gericht op racisme en gerelateerde onderwerpen handelen op basis van vooroordelen kan verminderen. In dit artikel richten we ons op de opbrengsten van de module ‘Leerkrachtvaardigheden’ van de Universitaire Pabo van Amsterdam, die expliciet en wekelijks stilstaat bij racisme in het basisonderwijs. Omdat nog niet veel lerarenopleidingen en nascholingstrajecten in Nederland en Vlaanderen dit doen en er best veel scepticisme en angst rondom dit thema heerst, leek het ons belangrijk deze speci-

fieke module van onze eigen opleiding onder de loep te nemen en de bevindingen hiervan met het onderwijsveld te delen. Dit in de hoop dat andere opleidingen en nascholingstrajecten ook expliciet en structureel stil gaan staan bij deze onderwerpen.

Hoe kan de antiracistische cognitieve en emotionele ontwikkeling van leerkrachten in opleiding binnen deze module gekarakteriseerd worden? Naast het zicht krijgen op deze ontwikkeling, was het doel te begrijpen hoe cursusinhoud deze ontwikkeling beïnvloedt.

TOEKOMSTIGE LEERKRACHTEN TIJDENS HUN BEWUSTWORDINGS PROCES OVER RACISME

Ons onderzoek is uitgevoerd tijdens een module op de Universitaire Pabo van Amsterdam. De meerderheid van de studenten die de module gevolgd heeft, zijn etnisch Nederlandse jonge vrouwen opgegroeid en woonachtig buiten Amsterdam. Gedurende de zeven weken van de module hebben zij wetenschappelijke artikelen en hoofdstukken uit boeken gelezen, documentaires en online lezingen gekeken en muziek beluisterd (zie een selectie hiervan in het kader 'De Module' onderaan).

In de zeven weken werd ingegaan op vijf complexe onderwerpen: *ras*, *racisme*, *verlicht racisme (enlightened racism)*, *wit privilege* en *(de)kolonialiteit*. Studenten hielden elke week een gedachtenboek bij waarin zij reflecteren op door ons geformuleerde vragen. In week 1 en week 7 werd studenten gevraagd in hun gedachtenboek te reageren op een casus (zie kader 'De Casus'). Voor het onderzoek zijn van 24 studenten de gedachtenboeken en de reflecties op de casus geanalyseerd. Het vertrekpunt voor de analyse was het model van cognitieve en emotionele ontwikkeling, ontworpen door collega's uit Nieuw-Zeeland (Andreotti et al., 2014). Zij beschrijven in dit model dat studenten die leren over racisme gelijktijdig een emotionele en een cognitieve ontwikkeling doormaken. Studenten leren niet alleen theorie over racisme en gerelateerde onderwerpen, maar maken ook een persoonlijk vormingsproces door.

DRIE COGNITIEVE/EMOTIONELE ONTWIKKELINGSPATRONEN

Aan het eind van de module hadden alle studenten cognitief grip op concepten als racisme een gerelateerde onderwerpen. Ook stonden zij emotioneel positief ten opzichte van hun persoonlijke/professionele rol in relatie tot processen van uitsluiting in het onderwijs. In week zeven deelde geen van de studenten nog negatieve emoties als schuld en/of schaamte. Wel constateren we dat studenten die, bijvoorbeeld door een eerdere studie, al theoretisch bekend waren met onderwerpen als racisme en wit privilege, eerder in de module positieve emoties (zoals bijv. enthousiasme en hoop) vertoonden. Deze studenten lieten ook zien zich uiteindelijk cognitief verder te ontwikkelen. Studenten voor wie deze onderwerpen nog onbekend waren, lieten gedurende de module zien nog volop bezig te zijn met het verwerken van meer negatieve emoties (zoals bijv. schuldgevoel of schaamte). Bij deze studenten werd nog enige onzekerheid en minder cognitieve ontwikkeling geconstateerd. Dit betekent volgens ons dat er aan het einde van de module nog wel verschillen waren tussen de studenten in het emotioneel vertrouwen dat zij hebben in relatie tot hun rol in het tegengaan van en bespreekbaar maken van racisme in het onderwijs en in het dagelijks leven.

Op basis van onze analyse hebben wij uiteindelijk drie cognitieve/emotionele ontwikkelingspatronen onder de studenten geïdentificeerd: (1) *Het onzeker onbewustzijn ontwikkelingspatroon*. Aan het begin van de module zijn deze studenten nog onbewust van racisme en gerelateerde onderwerpen. Studenten missen bewuste ervaringen op dit gebied in hun eigen leven. Tijdens de module krijgen zij tot op zekere hoogte cognitief grip op deze onderwerpen maar weten dit nog niet om te zetten in professioneel handelen. Deze onzekerheid hangt samen met hun persoonlijke identiteit en ervaringen behorende tot de dominante groep. (2) *Het uitbreidend bewustzijn ontwikkelingspatroon*. Aan het begin van de module laten deze studenten merken dat zij al enig bewustzijn hebben over racisme en gerelateerde vraagstukken. Deze studenten halen ervaringen van uitsluiting van

Een collega leraar vertelt jou het volgende tijdens de pauze:

"Gisteren bespraken we de begrippen vooroordelen en stereotypen. We hielden het mild vanwege hun leeftijd (10, 11 jaar), maar toch leek het erop dat ze extreem negatief waren tegenover Afrikanen en zwarten. Ze plaagden elkaar met Afrikaanse namen en noemden de Afrikaanse kinderen 'bokoe'."

- Wat zou jij je collega adviseren om te doen in zo een situatie?
- Welke tools heb je op school tot je beschikking?

vrienden en/of familie aan. Tijdens de module krijgen deze studenten grip op de onderwerpen en maken daarmee een vertaalslag naar hun persoonlijke-professionele handelen. (3) *Het voortdurende-groei ontwikkelingspatroon*. Aan het begin van de module geven deze studenten aan dat ze meer willen leren over racisme en gerelateerde onderwerpen. Deze studenten starten de module met een al ontwikkeld theoretisch kader over de onderwerpen. Dit kan komen door een vooropleiding in de sociale wetenschappen en/of zelfstudie vanuit persoonlijke interesse. Tijdens deze module wordt de diepgang opgezocht en persoonlijke en professionele verantwoordelijkheid genomen om racisme tegen te gaan.

Studenten leren niet alleen theorie over racisme en gerelateerde onderwerpen, maar maken ook een persoonlijk vormingsproces door.

Voor elk ontwikkelingspatroon blijkt bepaalde cursusinhoud als trigger voor de ontwikkeling te fungeren. Voor de eerste groep was dit voornamelijk de cursusinhoud over wit privilege (bijv. de documentaire 'Zwart als roet', zie kader 'de module'). Voor de tweede groep blijkt vooral de cursusinhoud die verslag doet van racisme in de Nederlandse context waardevol (bijv. het artikel E-RACING SLAVERY, zie kader 'de module'). Voor de derde groep zijn met name de bronnen die ingaan op hoe racisme is ontstaan en zich heeft ontwikkeld over de eeuwen heen een aanvulling.

WAT BETEKENT DIT VOOR DE ONDERWIJSPRAKTIJK?

Ons onderzoek laat zien dat wij ons als onderwijsprofessionals kunnen ontwikkelen rondom het

complexe theoretische construct racisme en gerelateerde onderwerpen. Een intensieve module, zoals die op de Universitaire Pabo aangeboden wordt, is daar een goede manier voor. Tegelijk toont ons onderzoek aan dat het doorlopen van een persoonlijke-professionele ontwikkeling rondom racisme niet makkelijk is. Het is zowel een cognitief als een emotioneel ontwikkelingsproces en op beide vlakken ga je door verschillende ontwikkelingsfasen heen. Dit besef, aan het begin van een leertraject over racisme, is eigenlijk al winst, want wanneer je dit weet kan je cognitieve en emotionele hobbels zien als interne spanningen die fundamenteel zijn voor het leerproces (Hanna, Oostdam, Severiens, Zijlstra, 2019). Dit inzicht vergroot de kans dat je openstaat voor het onderzoeken van racisme en dat je tegelijkertijd het persoonlijke én professionele belang ervan inziet.

De resultaten uit ons onderzoek komen overeen met eerdere studies. Ook daarin wordt belicht dat ontwikkeling op cognitief vlak rondom een thema als racisme vaak samengaat met heftige emotionele reacties (zie bijv. Spanierman & Cabrera, 2015). Deze studies geven aan dat emotionele reacties enerzijds obstakels in de ontwikkeling veroorzaken, anderzijds zouden zij verdere cognitieve ontwikkeling kunnen stimuleren. Dit laatste kwam naar voren in ons onderzoek.

WIL JE ZELF WERKEN AAN JE LEERKRACHT-VAARDIGHEDEN RONDOM RACISME?

Zie het kader op de volgende pagina voor enkele kijk- en leestips en reflectievragen. De volledige studiehandleiding vind je op de website van de Werkplaats Diversiteit: <http://woa.kohnstamm-instituut.nl/index.html>

DE MODULE

Thema(s)	Bronnen en reflectievragen
<i>Ras, Racisme, Verlicht racisme</i>	<p>Online lezing Why can't America think straight about race, even with a black president? (Jhally, 2010). https://www.youtube.com/watch?v=Kkr0cphtLE4</p> <p>Dit webcollege bespreekt de theoretische constructen ras, racisme en verlicht racisme.</p> <p>Reflectievragen hierbij zijn:</p> <ul style="list-style-type: none">- Hoe ervaar je deze lezing?- Bespreek een aantal voorbeelden uit je persoonlijke leven met betrekking tot het concept verlichte racisme.
<i>Wit privilege</i>	<p>Online documentaire Zwart als roet (Bergman, 2014) https://www.npostart.nl/2doc/01-12-2014/VPWON_1226620</p> <p>Deze documentaire portretteert een persoonlijke zoektocht rondom het Nederlandse fenomeen Zwarte Piet.</p> <p>Reflectievragen hierbij zijn:</p> <ul style="list-style-type: none">- Wat betekent het om wit te zijn in deze maatschappij?- Hoe zou jij wit privilege definiëren?
<i>Macht, beelden en identiteit</i>	<p>Inleiding uit het boek Wit over Zwart (Nederveen, 1990)</p> <p>Dit boek beschrijft stereotypen die ontwikkeld zijn door witte mensen over zwarte mensen vanaf het einde van de 18e eeuw.</p> <p>Reflectievragen zijn:</p> <ul style="list-style-type: none">- Zie je jezelf vertegenwoordigd in verschillende media?- Hoe denk jij over de inleiding?
<i>(de)kolonialiteit</i>	<p>Artikel (engels) (E)RACING SLAVERY (Weiner, 2014)</p> <p>Dit artikel doet verslag van onderzoek naar welke verhalen worden gedeeld in Nederlandse geschiedenisboeken voor de basisschool van 1980 tot 2013.</p> <p>Reflectievragen zijn:</p> <ul style="list-style-type: none">- Welke soort geschiedenislessen geef jij?- Wat vind jij van het opnemen van geschiedenislessen vanuit een dekoloniaal perspectief in jouw schoolcurriculum?

FINANCIERING

Ons onderzoek is mede mogelijk gemaakt door financiering vanuit het NRO in het kader van de Junior Comenius Teaching Fellows in 2017.

BRONNEN:

de Oliveira Andreotti, V., Fa'afai, A., Sitomaniemi-San, J., & Ahenakew, C. (2014). Cognition, affect and relationality: experiences of student teachers in a course on multiculturalism in primary teacher education in Aotearoa/New Zealand, *Race, Ethnicity and Education*, 17:5, 706-728

Hanna, F., Oostdam, R., Severiens, S. E., & Zijlstra, B. J. (2019). Primary student teachers' professional identity tensions: The construction and psychometric quality of the professional identity tensions scale. *Studies in Educational Evaluation*, 61, 21-33.

Spanierman, L. B., & Cabrera, N. L. (2015). The emotions of White racism and antiracism. In *Unveiling Whiteness in the 21st century: Global manifestations, transdisciplinary interventions*, 9-28. Edited Watson, V., Howard-Wager, D., & Spanierman, London: L. Lexington Books.

Van de Werfhorst, H. & Van Hest, E (red.). (2019) *Gelijke kansen in de stad*. Amsterdam: Amsterdam University Press.

Naar een multi-dimensionale aanpak

Inti Soeterik

In de Werkplaats Diversiteit verkennen we het vraagstuk van diversiteit en kansengelijkheid in het onderwijs aan de hand van het werk van de Amerikaanse onderwijskundige James Banks.

Banks (2016) stelt dat in de praktijk leerkrachten vaak voornamelijk aandacht besteden aan de eerste dimensie (het toevoegen van onderwijsinhoud). De auteur benadrukt dat deze dimensie belangrijk is, maar dat deze pas goed uitgewerkt kan worden in de praktijk als er tegelijk ook aandacht is voor de andere vier dimensies. Om echt recht te doen aan diversiteit, zouden volgens Banks alle vijf de

dimensies ingebed moeten zijn in het onderwijs. Hij pleit dan ook voor een multidimensionale benadering van multicultureel onderwijs.

VERDER LEZEN?

Banks, J.A. (2016). *Cultural diversity and education: foundations, curriculum and teaching* (6th ed.), New York, NY: Routledge.

Banks, J.A. (1993). The canon debate, knowledge construction, and multicultural education. *Educational Researcher*, 22(5), 4-14.

De vijf dimensies van diversiteit en gelijke kansen in onderwijs (Banks, 2016)

Aangepast van "The dimensions of multicultural education," van Banks, J.A. 2016, in *Cultural diversity and education: foundations, curriculum and teaching* (6th ed.) (pp. 3-22), New York, NY: Routledge.

Medewerkers aan dit themanummer

Bart Joose

Leerkracht

groep 3; schoolopleider en onderzoekscoördinator op de Admiraal de Ruyterschool in Amsterdam. Bart vormde de brug tussen de bijeenkomsten van de Werkplaats buiten school en de leerteam-bijeenkomsten op school.

Nienke Meester

Intern begeleider

en orthopedagoog op de Admiraal de Ruyterschool in Amsterdam. Signaleert en/of begeleidt kinderen met leer- en socialemotionele problemen op de school.

Lisa Gaikhorst

Universitair docent bij de afdeling Pedagogiek en Onderwijswetenschappen van de Universiteit van Amsterdam. Lisa is vanuit de Werkplaats Onderwijsonderzoek Amsterdam als onderzoeksbegeleider verbonden aan verschillende leerteams.

Dienneke Blikslager

adjunct directeur St.Jan.

Werkte mee aan de lessencyclus Ancestors unKnown en aan de expositie 'Levend Verleden'.

Joyce Standaert

Standaert

Werkte als leerkracht en onderzoeker op St. Jan. Betrokken bij de Werkplaats als student-assistent. Research master Child Development and Education.

Louise Verhoef

Verhoef

Werkt al bijna 15 jaar in het Amsterdamse basisonderwijs. Inzet van kennisbronnen gaat samen met het ontdekken van en ruimte geven aan talenten van kinderen

Monique Volman

Volman

Hoogleraar Onderwijskunde. Leid en begeleid verschillende onderzoeken die gaan over ongelijkheid en diversiteit in het onderwijs. Monique heeft speciale belangstelling over hoe we onderwijs betekenisvol kunnen maken voor alle leerlingen.

Gerlanda van de Vendel

van de Vendel

Als leerkracht basisonderwijs werkzaam op Ontwikkelingsgerichte Scholen voor basisonderwijs. Sinds ruim een jaar op OGO-school De Archipel in Amsterdam. Samen verwonderen en leren van en over elkaar.

Judith 't Gilde

't Gilde

Post-doc onderzoeker. Doet onderzoek op het gebied van diversiteit, passend onderwijs en professionalisering van leerkrachten.

Mirjam Blok

Blok

Leerkracht groep 4 en aandachtstrainer voor kinderen, trainer mindfulness in opvoeding, onderzoeksbegeleider Willibrord-school.

Dwayne Albus

Albus

Geboren en getogen op Aruba en nu werkzaam als leerkracht op basisschool de Schakel. Ik heb affiniteit met onze populatie en ik kan hier als rolmodel zeker mijn steentje bijdragen.

Lina Hassan

Hassan

Leerkracht nieuwkomersklas te Hoorn

Marianne Boogaard

Boogaard

Senior onderzoeker, Kohnstamm Instituut (UvA)

Tugba Öztemir

Öztemir

Voorzitter van de studievereniging Amsterdam United op de Universiteit van Amsterdam en werkzaam als docent/onderzoeker op de Hogeschool van Amsterdam.

Inti Soeterik

Soeterik

Werkzaam als docent en onderzoeker op de Universitaire Pabo en op de Universiteit van Amsterdam.

Niels de Ruig

Leerkracht in de bovenbouw, onderzoekscoördinator bij een schoolbestuur in Amsterdam en promovendus aan de Universiteit van Amsterdam. Vormt de brug tussen basisscholen en kennisinstellingen in Amsterdam.

Sonja de Jong

Montessori-leerkracht in de middenbouw en talentbegeleider van de verrijkingsgroepen. Als academisch geschoolde leerkracht is ze altijd bezig met het onderzoeken van eigen onderwijs en het ontwikkelen van eigen materialen om het onderwijs te verbeteren.

Anouk Gerritsen

Vierdejaarsstudent aan de Universitaire Pabo van Amsterdam (UPvA). Twee dagen in de week als lio-stagiaire voor een groep 4 op een basisschool in Amsterdam Zuidoost. Aangesloten bij het leerteam van Stichting Sirius 'Omgaan met verschillen'.

Jitske Steenbergen-Bosma

Docent Pedagogische- en Onderwijswetenschappen bij de UvA en instituutsopleider bij de UPvA.

Dana Hamstra

Leerkracht in de bovenbouw van OBS Bijlmerhorst. Coördinator van het bovenschools leerteam 'omgaan met verschillen'.

Hester Edzes

is coördinator onderzoek voor ASKO in de Werkplaats Onderwijs-onderzoek Amsterdam. Ze neemt deel aan het bovenschools leerteam diversiteit. Academisch schoolopleider bij de Universitaire Pabo van Amsterdam.

Monique Meij

is masterstudent Onderwijswetenschappen aan de Universiteit van Amsterdam. Zij neemt dit jaar als onderzoekend student deel aan het bovenschools leerteam diversiteit bij ASKO.

Marije van Roekel

Leerkracht van een taalverrijkingklas in naschoolse leerlabs. Ze is steeds bezig met de vraag hoe zij onderwijskansen van leerlingen kan verbeteren.

Fadie Hanna

Werkzaam als docent en onderzoeker op de Universitaire Pabo en op de Hogeschool van Amsterdam.

COLOFON

Zorg Primair is het vakblad over onderwijspraktijk en hoe leerkrachten voortdurend bezig zijn om deze te verbeteren.

Redactie

Theo Heskes (redactievoorzitter),
Dorethea Arissen (BaO)
Phia Oostenbach (BaO),
drs Thieu Dollevoet (Fontys OSO),
Bert van Leusden (ODV),
Angela Kouwenhoven (ODV)
Han Kooreman (Themagroep Passend
Onderwijs) en
Jan van Balkom MA
(redactiecoördinator en eindredactie).

Redactieadres Zorg Primair

Helvoirtsestraat 31
5268 BA Helvoirt
T +31 (0)6 1347 0687
E zorgprimair@cnv.nl
Voordat u een artikel aanlevert, is het raadzaam de auteursrichtlijnen aan te vragen bij het redactie-adres. Digitaal aanleveren is een voorwaarde.
Zorg Primair (ISSN 1567-1801) verschijnt 8 keer per jaar, in een oplage van 35.000 exemplaren.

Een abonnement op Zorg Primair kost € 30,00 per jaar (8 nummers) Aanmelden bij 030-7511003.

Vormgeving: FIZZ | Digital Agency – fizz.nl

Druk: Ten Brink, Meppel

Coverfoto: Larissa Rand.

Advertenties:

Recent BV
Ray Aronds
T 020 3308998
E rayf@recent.nl

ROLMODELLEN

DOOR JAN BEIJERS
DOCENT FONTYS HOGESCHOOL KIND EN EDUCATIE

I ♥
ONDER
WIJS

We houden van het onderwijs en zijn trots op ons werk, waarmee we de basis leggen voor onze samenleving. Om ons vak te kunnen blijven uitoefenen, hebben we ruimte, vertrouwen en waardering nodig. Het vak moet snel weer aantrekkelijker worden.

- ✓ Stop met (nieuwe) regels die ons veel tijd en energie kosten
- ✓ Zorg voor betere carrièremogelijkheden
- ✓ Investeer in voldoende personeel om goed onderwijs te kunnen geven

www.samenvoorgoedonderwijs.nl

cnv ONDERWIJS