


KWP

Rotterdams Talent

Risbo

Research-Training-Consultancy


inholland
hogeschool

Rotterdams Lerarenprofiel Voortgezet Onderwijs

Augustus 2015

Auteurs:

Dr. J. Onstenk
Drs. T. Tudjman

Kenniswerkplaats Rotterdams Talent


Inhoud

Inhoud	2
1 Inleiding	3
1.1 Aanleiding en onderzoeksvragen	3
1.2 Onderzoeksverantwoording en leeswijzer	4
2 Onderwijsontwikkelingen	5
2.1 (Super)diversiteit	5
2.2 Taal en eisen aan opbrengsten	6
2.3 Toename persoonlijke en sociale problematiek in de klas	7
2.4 Kwaliteit van leraar en team: Professioneel Kapitaal	8
2.5 Didactische competenties en pedagogische kwaliteiten	9
2.6 Wet BIO	10
2.7 Het Rotterdams profiel 2007	11
3 Lerarenprofiel voortgezet onderwijs	13
3.1 Inleiding	13
3.2 Uitdagingen in de Rotterdamse grootstedelijke context	14
3.2.1 Laagopgeleide ouders	14
3.2.2 (Super)diversiteit in de klas	15
3.2.3 Taalachterstand	15
3.2.4 Persoonlijke problematiek: leerproblemen en gedragsproblemen	16
3.2.5 Loopbanen/ keuzes	17
3.3 Benodigde kennis, kundes en kwaliteiten	17
3.3.1 A. Pedagogisch	17
3.3.2 B. Didactisch: vakkennis en differentiëren	18
3.3.3 C. Taalbewust lesgeven	20
3.3.4 D. Beroepsgericht en Loopbaandialoog	20
3.3.5 E. Samenwerken	20
3.3.6 F. Professionalisering	22
4 Beantwoording onderzoeksvragen en nieuw profiel	23
4.1 Onderzoeksvragen	23
4.2 Het nieuwe profiel: geen “one size fits all” model	28
4.3 Aansluiting Wet Bio en nieuw profiel	29
Respondentenlijst	30
Referenties	31

1 Inleiding

1.1 Aanleiding en onderzoeksvragen

Rotterdam investeert veel in haar onderwijsbeleid, er is een jarenlange traditie in programma's en initiatieven om het onderwijs op een zo hoog mogelijk peil te krijgen, vaak met behulp van gemeentelijke investeringen. In het nieuwe Rotterdams Onderwijsbeleid 'Leren Loont! 2015 – 2018' investeert de gemeente de komende jaren extra in onderwijs, om zoveel mogelijk kinderen en jongeren in Rotterdam een opleiding tot een goed einde te laten brengen.

Eén belangrijke pijler is de voortdurende professionalisering van leraren, lerarenteams en schoolleiders.

Rotterdamse leraren moeten zich voortdurend blijven ontwikkelen en dienen mee te groeien met veranderingen in de Rotterdamse samenleving en de leerlingenpopulatie.

Met name in grootstedelijke gebieden, zoals de regio Rotterdam waar de problemen complex zijn en de diversiteit groot is, eist dat veel van leraren.

In 2008 (De Nieuwe Lijn, 2008) liet de gemeente een leraarprofiel voor het voortgezet onderwijs in kaart brengen. Dit bestond uit een aantal kwalitatieve gesprekken die geconcentreerd waren rondom de volgende domeinen:

- 1) Zorg
- 2) Taal
- 3) Onderwijsontwikkeling
- 4) Opgroeien in de stad
- 5) Brede school

De gezamenlijke schoolbesturen willen uitzoeken of een herijking van het Rotterdamse lerarenprofiel in het VO nodig is en wat dat vervolgens zou betekenen voor de gewenste kennis, competenties en vaardigheden van Rotterdamse leerkrachten in het VO.

De Kenniswerkplaats Rotterdams Talent (KWP) heeft deze opdracht ter hand genomen. De KWP ondersteunt de Rotterdamse onderwijsprogramma's in het ontwikkelen en behouden van talenten. De KWP bestaat uit Rotterdamse kennis- en onderwijsinstellingen en heeft als doel een bijdrage te leveren aan kennisontwikkeling en kennisuitwisseling op het gebied van Rotterdams talent.

Dit rapport is een gezamenlijke inspanning van twee organisaties die verbonden zijn aan de KWP: onderzoeksbureau Risbo (Erasmus Universiteit Rotterdam) en Hogeschool Inholland.

De besturen hebben de volgende onderzoeksvragen geformuleerd:

1. Is de inhoud van het lerarenprofiel van 2008 nog passend voor de Rotterdamse VO-leraar in de komende jaren?
2. Op welke thema's zijn (extra) kennis, competenties en vaardigheden gewenst in relatie tot landelijke en lokale ontwikkelingen in het onderwijsbeleid?
3. Hoe zouden de (mogelijke aangepaste) Rotterdamse kennis, competenties en vaardigheden zich dienen of kunnen verhouden tot competenties van de Wet BIO en het systeem van het lerarenregister?
4. Hoe zou het profiel zich verhouden tot het autonome personeelsbeleid van de verschillende schoolbesturen?

5. Zijn er relevante verschillen in competenties en vaardigheden tussen de onderwijsniveaus in het VO?
6. Zijn er specifieke competenties of vaardigheden voor leraren VO van belang bij overgangsmomenten tussen PO – VO en VO – MBO?
7. Wat betekent het (mogelijke aangepaste) Rotterdamse lerarenprofiel voor extra facilitering betreffende beloningsprikkels en secundaire arbeidsvoorwaarden (zoals nascholing als eventuele input voor een ‘Rotterdamse cao’)?

1.2 Onderzoeksverantwoording en leeswijzer

De ontwikkelingen in onderwijsbeleid en in de eisen en vaardigheden van leraren in het VO hebben we in de onderzoeksopzet geanalyseerd, daarbij hebben we vier onderzoeksmethoden gebruikt:

- een analyse van het lerarenprofiel uit 2008 en relevante onderwijsontwikkelingen,
- bestuderen van recente literatuur over ontwikkelingen en docentvereisten in het Rotterdams onderwijs
- focusgroepgesprekken met leraren,
- een aantal diepte-interviews.

Oorspronkelijk wilden we 3 focusgroepen organiseren langs de onderwijssystemen vmbo-t, vmbo-beroepsgericht en gecombineerd havo/vwo. Het bleek lastig te zijn om voldoende leraren te vinden om op eenzelfde tijdstip aan tafel te zitten. Dit hebben we opgelost door interviews te houden op een aantal scholen in Rotterdam. In totaal hebben we 9 leraren in een focusgroepsetting gesproken en 5 leraren (ook uit het Praktijkonderwijs) in een interview. Daarnaast hebben we een teamleider, een Human Resource medewerker, een schoolleider en inspecteur van voortgezet onderwijs gesproken. Eerder verricht onderzoek en literatuur over het Rotterdamse onderwijs bleek goed aan te sluiten op de empirie, zodat een bredere en meeronderbouwde schets en inbedding van het materiaal mogelijk was.

Het ‘oude’ leraarprofiel uit 2008 richt zich voornamelijk op de domeinen taal, zorg en onderwijsontwikkeling. In dit rapport gaan we niet alleen in op deze onderdelen, maar geven we een breder lerarenprofiel, zodat dit rapport zelfstandig kan worden gelezen.

Leeswijzer

In hoofdstuk 2 wordt de recente ontwikkeling van het onderwijs gepresenteerd. Waarna in hoofdstuk 3 het lerarenprofiel voortgezet onderwijs besproken wordt aan de hand van de informatie die wij hebben gegenereerd uit de focusgroepgesprekken en de interviews.

Hoofdstuk 4 biedt een concluderend geheel waarin de zeven onderzoeksvragen beantwoord worden en geeft een samenvattend overzicht van het lerarenprofiel voortgezet onderwijs.

2 Onderwijsontwikkelingen

Het profiel van de leraar wordt bepaald door de (veranderende) eisen die er aan het onderwijs in het algemeen en in Rotterdam in het bijzonder worden gesteld. We hebben deze in kaart gebracht door een analyse van diverse (onderzoeks)rapporten. Ook wordt gekeken naar de recente discussie rond de bijstellingen van het leraarprofiel in het kader van de wet BIO.

Wat betreft gewenste kwaliteitscriteria wordt een vergelijking gemaakt met de criteria en operationalisaties die worden gebruikt voor het Lerarenregister.

De school is geen eiland in de samenleving. De leraar voor de klas staat midden in de maatschappij, al was het maar omdat 'de' maatschappij bij hem in de klas zit doordat zijn leerlingen uit verschillende culturen komen, hoog- of laagopgeleide ouders hebben, Nederlandstalig zijn of maar een beetje Nederlands spreken. De maatschappij reageert voortdurend en soms heftig op het onderwijs. Iedereen heeft een mening over onderwijs en over de opvoedende taken ervan. Kenmerkend en lastig voor het beroep van leraar is daarbij de voortdurende koppeling van het persoonlijke en het publieke (Palmer, 1997). Er wordt van de leraar verwacht dat hij niet alleen oog en hart heeft voor iedere leerling afzonderlijk, maar ook dat hij op de hoogte is van de maatschappelijke kwesties die spelen in en rond het onderwijs, zoals maatschappelijke ongelijkheid, kenniseconomie, brede school, multiculturaliteit, diversiteit, integratie, normen en waarden. Sinds de jaren zestig van de vorige eeuw is er een groeiend spanningsveld tussen een vooral op de ontwikkeling van het individuele kind gericht opvoedingsideaal, en de even noodzakelijke maatschappelijke en op de gemeenschap gerichte dimensie (De Winter, 2000). Hoe kan het onderwijs het best inspelen op actuele ontwikkelingen in de maatschappij en wat vraagt dit van de leraar?

Uit de literatuur (en interviews) komt naar voren dat Rotterdamse scholen het zeker niet slecht doen, als je rekening houdt met de leerlingkarakteristieken. Natuurlijk zijn er 'goede' en 'minder goede' scholen. Een belangrijk verschil tussen beide is de mate waarin de school een consistent beleid voert. Scholen in Rotterdamse probleemwijken hebben te maken met relatief veel sociaaleconomische problemen: hoog niveau van werkloosheid, relatief veel fysieke en mentale gezondheidsproblemen, migratie van kansrijke jongeren, veel bewoners met lage opleidingsniveaus. Daarnaast hebben relatief veel leerlingen op scholen in probleemwijken gedragsproblemen, is er sprake van een hoog verloop van docenten. De basisvoorzieningen in een wijk zijn meestal voldoende aanwezig en van voldoende kwaliteit, maar de samenwerking tussen die voorzieningen is nog te vaak mager. Gegeven deze situatie, kan meteen opgemerkt worden dat scholen in probleemwijken harder moeten werken om te ontwikkelen en effectief te zijn.

2.1 *(Super)diversiteit*

De heterogeniteit van de klas neemt toe. Dat betreft deels de etniciteit, als gevolg van komst van immigranten en vluchtelingen. Maar het komt ook omdat onze samenleving het belangrijk vindt dat zoveel mogelijk kinderen in dezelfde school aan het onderwijs deelnemen, dus ook leerlingen met speciale behoeften. Maar ook 'gewone' leerlingen verschillen in gedrag en behoeften door de gezinssituatie en door de sociaaleconomische achtergrond daarvan. Leraren moeten met al deze verschillen leren omgaan. Toch geven ze vaak les alsof er geen verschillen zijn in cultuur en etniciteit, sociale achtergronden, capaciteiten, sekse, seksuele geaardheid of politieke overtuiging. Hoewel het

moelijk is met al deze verschillen rekening te houden, kan het juist ook het lesgeven boeiend maken. Verschillen kunnen ook worden gezien als een verrijking. Bovendien leiden sommige verschillen tot ongelijke kansen in de klas, bijvoorbeeld wanneer het gaat om achterstand en leer- of gedragsstoornissen. Omgaan met verschillen staat dan ook voor twee houdingen: één van respect voor ongelijkheid en één tegen ongelijkheid: een evenwichtsoefening (Klasse 94, 1999). Verschillen tussen leerlingen in klassen in grote steden zijn groter dan tussen leerlingen buiten de grote steden. Dit geldt niet voor alle dimensies; verschillen in bijvoorbeeld intelligentie, vaardigheidsniveaus, handicaps zullen niet groter zijn in de grote stad dan elders. Wat betreft motivatie, gezondheid en sociale en persoonlijke problematiek komen meer problemen voor in de grote stad. Zo is uitval in steden hoger. Maar het grootste verschil is wellicht de diversiteit aan etnisch en sociaal culturele verschillen in de grote stad. In de grote stad kunnen leraren er niet vanuit gaan dat ze eenzelfde achtergrond hebben als de meeste leerlingen in hun klassen. Ze kunnen er bijvoorbeeld niet vanzelfsprekend vanuit gaan dat normen en waarden gedeeld worden en dat ouders vergelijkbare of aansluitende ideeën over opvoeding hebben (Smit en Van Doesborgh, 2005). Leraren in grote steden hebben kennis nodig over de achtergronden van hun leerlingen die ze vervolgens zouden moeten kunnen incorporeren in hun manier van lesgeven. Maar ze hebben ook kennis nodig van bepaalde sociale processen zoals het effect van stereotypen die een rol kunnen spelen in klassen met kinderen met diverse achtergronden. Lesgeven aan een kleurrijke klas vraagt om oog te hebben voor de eigenheid van elke leerling om contact te leggen, zodat de leerling een actieve inbreng heeft in klasseninteractie en zijn taal kan ontwikkelen. Dit vraagt van de leraar om een onderzoekende houding in de omgang met zijn leerlingen (Hajer, 2007). Tomlinson (2003) legt de nadruk op de noodzaak om te begrijpen waarom en hoe de leerlingen leven in verschillende culturen: thuis, op straat, in de buurt en op school. Met dat inzicht kan een leraar positieve leeromgevingen creëren. Allereerst moet de leraar daarvoor kennis hebben van de culturen van de leerling. Wat is waardevol in de wereld van de leerling? Welke familierollen en relaties zijn belangrijk? Welke feesten worden er gevierd? Hoe beïnvloedt de eigen taal het leren van Nederlands als tweede taal? Elk nieuw gegeven kan aanleiding zijn om het onderwijs meer responsief en boeiend te maken (Tomlinson, 2003; Hajer, 2007).

In een review op het gebied van lesgeven in grote steden werden vijf expertisegebieden aangewezen (Severiens, Van Herpen & Wolff, 2014). Het is ten eerste van belang dat leerkrachten expertise hebben op het gebied van taal (het leren als je moedertaal niet de instructietaal is en het omgaan met taaldiversiteit in de klas). Vervolgens is expertise van belang op het gebied van didactiek en differentiëren, op het gebied van sociaal psychologische fenomenen en sociale identiteit (zoals stereotypen en in- en uitsluitingsprocessen, en statuspositie in de klas), expertise op het gebied van de relatie tussen de school en de wijk, en tot slot expertise op het gebied van ouderbetrokkenheid.

2.2 Taal en eisen aan opbrengsten

Aandacht voor taal en taalontwikkeling is een evidente noodzaak in de grote steden. Kinderen die thuis een andere taal spreken, leren op school de taal en de vakinhouden tegelijkertijd. Vakleraren zijn echter weinig geneigd om aandacht aan taal te besteden. Dat helpt deze kinderen niet. Taalgericht vakonderwijs is een mogelijke strategie om om te gaan met diversiteit aan taalniveaus in de klas. Er zijn vele manieren waarop taal en vakonderwijs geïntegreerd kunnen worden (Gibbons, 1992; Hajer, 2006; De Graaf, 2014). Taalontwikkeling gebeurt niet op de school alleen, maar ook

thuis. In een stad als Rotterdam is samenwerking met ouders en het ouders helpen om de thuisomgeving meer taalrijk voor het kind te maken belangrijk (Van der Pluijm, 2014)

Het belang van taalontwikkeling is op zich al groot, maar het gaat bij onderwijs om meer dan alleen taalontwikkeling op zich. Leerlingen hebben er recht op in het onderwijs de gelegenheid te krijgen zich ergens in te verdiepen, toegang te krijgen tot werelden, tot kennis die ze niet op eigen houtje kunnen bereiken (Ziehe, 2007). Het onderwijs moet gericht zijn op optimale en brede talentontwikkeling van kinderen (Onderwijsraad, 2008).

Onderwijsinstellingen worden in toenemende mate aangesproken op opbrengstgericht werken en moeten zich ontwikkelen tot lerende organisaties. Dat vereist dat zij hun onderwijs systematisch analyseren en evalueren en op basis daarvan verbetermaatregelen nemen. Daarvoor moeten ze beschikken over kennis over effectieve aanpakken. Een leerkracht dient opbrengstgericht te werken. Daarbij gaat het niet alleen om Taal en Rekenen/wiskunde, maar ook om brede talentontwikkeling.

2.3 Toename persoonlijke en sociale problematiek in de klas

De veranderingen als gevolg van de Wet Passend Onderwijs leiden tot hoge eisen aan omgang met verschillen en het leren hanteren van sociale, persoonlijke en gedragsproblematiek van leerlingen. Er is sprake van een toename van zorgleerlingen in het regulier onderwijs. Die is het gevolg van twee ontwikkelingen die elkaar gedeeltelijk overlappen. Het aantal kinderen met een beperking is niet gegroeid, wel volgen ze vaker regulier onderwijs dan voorheen. Dit komt omdat men streeft naar betere maatschappelijke integratie en participatie van deze jongeren. Daarnaast zijn er jongeren op school met al of niet gediagnosticeerde sociale en gedragsproblematiek. Deze groep groeit wel sterk, zowel in het regulier als in het speciaal onderwijs. Of dat het gevolg is van een daadwerkelijke toename van kinderen en jongeren met een gedragsprobleem is de vraag. Wellicht speelt ook mee dat kinderen sowieso meer jaren op school zitten dan vroeger en dat de eisen daar zijn toegenomen, zowel wat betreft inhoud als vooral ook wat betreft gedrag. Zelfstandigheid en zelfontplooiing zijn niet voor iedere leerling even makkelijk, vooral niet als hij dat van zijn thuiscultuur niet heeft meegekregen (Van den Brink, 2004). Leraren moeten in staat zijn voor elke leerling passend onderwijs te bieden en kunnen hiertoe samenwerken met derden. Voor leraren is het rekening houden met diversiteit een van de lastigste aspecten van het pedagogisch handelen in de klas, zeker als dat gepaard gaat met gedragsproblemen (van der Grift, 2014). Toch pleit de Onderwijsraad (2010) hiervoor. De visie op wat de relevante verschillen zijn en hoe je daar het best mee kunt omgaan, lopen daarbij wel uiteen. Oostdam (2009) wijst erop dat enerzijds gedacht kan worden aan het recht doen aan de 'natuurlijke' verschillen tussen leerlingen in intelligentie, motivatie, beperkingen en gedrag en anderzijds aan het opheffen van maatschappelijk veroorzaakte achterstanden.

Zowel de WRR (2012) als de Onderwijsraad (2014) hebben onlangs gepleit voor verhoging van de professionaliteit van de leraar met het oog op de nieuwe uitdagingen van de individualiserende maatschappij en globaliserende economie (onder de roepnaam 21ste century skills).

Het is evident dat in een grote stad met veel diversiteit dit meer vraagt van de professionaliteit van een leraar. De omslag moeten gemaakt worden naar een cultuur waarin verschillen tussen cursisten het uitgangspunt zijn en positief benoemd worden (Severiens, 2010).

2.4 Kwaliteit van leraar en team: Professioneel Kapitaal

Onderzoek laat zien dat de kwaliteit van leraren een essentiële succesfactor is voor de schoolloopbanen van leerlingen (Severiens, 2010). Leerlingen presteren beter, zijn meer gemotiveerd en stromen beter door bij kwalitatief goede leraren. Dat zijn leraren die veel vak kennis hebben, die goed les kunnen geven en leerlingen goed begeleiden. Deze leraren hebben een positieve houding ten aanzien van het lesgeven en onderhouden een goede relatie met hun leerlingen. Kortom, kwalitatief goede leraren hebben een positieve impact op de schoolloopbanen van hun leerlingen. Ook sociale integratie, dat jongeren goede vrienden op school hebben, er met plezier naar toe gaan en zich er thuis voelen heeft invloed op het behalen van een positief studieresultaat.

Het lijkt van belang dat een leraar zich bewust is van de verschillen in culturele, sociale en opleidingsachtergrond van de leerlingen en een manier vindt om dit op te nemen in de manier van lesgeven en beoordelen. De vraag hierbij is echter wat is 'multiculturele competentie' eigenlijk en welke kennis, vaardigheden en houding of attitude horen hierbij?

Om een manier te vinden om dit op te nemen in de manier van lesgeven en beoordelen is uitwisseling en afstemming tussen leraren onderling zeer belangrijk.

Scholen moeten, volgens onderzoeker Payne (2008), hun "professionele capaciteit" centraal stellen. Dit kan volgens hem door leraren te laten deelnemen aan kwalitatief goede nascholing, door een cultuur te creëren waarin leraren onderling uitwisselen over de kwaliteit van hun lessen, en door ervoor te zorgen dat alle medewerkers in een school gezamenlijke verantwoordelijkheid nemen voor de kwaliteit van het onderwijs in hun eigen school.

Met name Hargreaves en Fullan (2012) laten in hun boek *Professional Capital* (2012) overtuigend zien dat een team van goede leerkrachten de spil vormen voor kwaliteit in de klas en daarmee het onderwijs. Uit literatuur over professionele leergemeenschappen (Verbiest, 2012), scholing van leraren (Van Veen et al., 2010) en bijvoorbeeld ook uit de evaluatie van *Beter Presteren* (Tudjman en Onstenk, 2014) bleek dat scholen in toenemende innovatieve projecten ook daadwerkelijk inzetten om leerkrachten te professionaliseren, teams te laten leren en scholen zich te laten ontwikkelen. De Kenniswerkplaat Rotterdams Talent heeft in december 2013 een bijeenkomst georganiseerd waarin met mensen uit de onderwijspraktijk van Rotterdam is gesproken over het ontwikkelen van professioneel kapitaal. Uit de discussies kwamen de volgende interessante bevindingen:

- De rector van een school in Rotterdam met het predicaat 'Excellente School' vertelde dat het vooral zo goed liep omdat er een goede basis was van simpele uitgangspunten: orde, rust, en een team dat weinig verloop kende en dat geselecteerd werd op de bereidheid *nét* dat stapje meer te doen. Uitgangspunten hierbij zijn: helder leiderschap (weten waar je met school naar toe wilt), een degelijke schoolorganisatie en teamwork. Dit alles passend bij wat mogelijk is op school.
- Lerende gemeenschappen draagt bij aan de ontwikkeling van professioneel kapitaal. Dat zou al in de docentenopleidingen moeten beginnen. Het lijkt erop dat Rotterdamse scholen steeds meer hun aandacht vestigen op het professionaliseren van hun docenten en wel in teamverband. Wat uiteindelijk de school als geheel goed doet komen. Daarbij is 'delen' van belang: kennis delen, ideeën delen, ervaringen delen, bij elkaar in de klas kijken, intervisie, situaties bespreken.
- Dit zou moeten leiden tot wat Hargreaves 'contrived collegiality' noemt, ofwel georganiseerde collegialiteit: Een cultuur waarin collega docenten zelf de agenda beslissen

en met elkaar over werk en handelen in gesprek gaan, zonder dat zoiets wordt opgelegd van bovenaf. Op die wijze wordt *professionalisering in een leergemeenschap* echt iets van docenten zelf en ontstaat een drive om steeds beter te gaan presteren.

- Er is nog een wereld te winnen in Rotterdam in het gebruik van toetsresultaten om het lesgeven te verbeteren. Dit dient door de schoolleiding opgepakt te worden. Er worden in Rotterdam op enkele scholen al wel uitgebreid resultaten toegepast, blijkend uit recent onderzoek van collega's aan de Hogeschool Rotterdam (De Vos, van Schelven, Oprins & Van Beijsterveldt, 2015).

Voor een Rotterdams profiel is dit van belang omdat een leraar bereid en in staat moet zijn tot professionalisering en hij/zij dient bij het vormgeven van onderwijs en verhogen van kwaliteit op teamniveau te kunnen en willen werken (en moet dus goed kunnen en willen samenwerken).

2.5 Didactische competenties en pedagogische kwaliteiten

Het bereiken van onderwijsdoelen in scholen in probleemwijken stelt specifieke eisen aan de didactische en pedagogische kwaliteiten van de leerkracht, gezien de relatief vele leerlingen uit achterstandsgezinnen en met sociale problematiek die 'van huis uit' dergelijke vaardigheden en houdingen niet als 'sociaal kapitaal' meekrijgen (Severiens en Onstenk, 2011). Gemeenschappelijke ontwikkelingen op veel scholen betreffen een toenemende aandacht voor activerende didactiek en een interactieve leeromgeving, zelfstandig werken en leren, samenwerking tussen leerlingen, verschillen tussen leerlingen, en hun persoonlijke ontwikkeling (Hofman, Hofman, Dijkstra, De Boon & Meeuwisse, 2007; Ministerie van OC&W, 2008; Oostdam et al., 2007). Belangrijke aandachtspunten zijn momenteel het vinden van een goede balans tussen leraargestuurde en leerlinggestuurde aanpakken en het signaleren van en begeleiden bij individuele problemen.

Severiens en Onstenk (2011) onderzochten welke competenties leraren nodig hebben voor een goede school op Zuid. Zij komen tot een tweeledig antwoord dat ook breder voor de Rotterdamse leraar van toepassing lijkt. Ten eerste excellente inter-persoonlijke competenties, op het gebied van monitoren en managen van gedrag, creëren van positieve leraar-leerling relaties, lesgeven gericht op aandacht en betrokkenheid, en een specifieke houding en kennis. Ten tweede excellente competenties op het gebied van taal en didactiek, maar ook mbt sociale interactie en identiteitsontwikkeling en goede relaties met ouders en zorginstellingen en de school in de wijk. Waarbij geldt dat goed lesgeven in een groep met kinderen met diverse achtergronden niet alleen "gewoon" goed lesgeven is.

Leraarcompetenties kunnen in vier hoofdcategorieën worden onderscheiden. Wubbels et al (2006) geven voorbeelden van competenties in elke van deze vier categorieën die beschrijven wat een leraar in een "diverse" klas zou moeten kunnen.

1. monitoren en managen van gedrag van leerlingen: zelf dominant zijn zonder agressie op te roepen, bewust zijn van competitie en conflicten tussen leerlingen, duidelijk info over regels geven, laten samenwerken en het goed controleren/begeleiden, veel feedback geven.
2. creëren van positieve leraar-leerling relaties: in de gaten houden of leerlingen de taken goed begrijpen en kunnen uitvoeren, respect tonen en interesse voor de achtergrond van leerlingen, leerlingen zich welkom laten voelen en veilig, leerlingen vrijheid en verantwoordelijkheid geven, luisteren naar leerlingen zonder een onderdanige rol in te nemen in onderhandelingsprocessen.

3. lesgeven gericht op aandacht en engagement: leerlingen mogen fouten maken en bijdragen in niet-perfecte bewoordingen, vaak toetsen, alle leerlingen stimuleren om mee te doen, belonen van bijdragen van leerlingen, structureren van groepsprocessen, enthousiast zijn, vragen stellen, duidelijke en directe instructie
4. vereiste houding en kennis: hoge verwachtingen, opletten op je eigen normatieve gedrag en je eigen percepties van groepen leerlingen, gevoelig zijn voor statuspositie van leerlingen binnen groepen.

Het stelt enerzijds hogere eisen aan leraren vanwege het grotere aantal factoren dat een rol speelt (Wubbels et al, 2006) beschrijven, maar vraagt anderzijds ook om expertise op een aantal specifieke thema's (zoals migratie en identiteit). Dit vraagt om een hoog niveau van inter-persoonlijke competenties, maar ook een grotere inhoudelijke bekwaamheid (Oostdam, 2009).

2.6 Wet BIO

In de Wet Beroepen in het Onderwijs (BIO) zijn bekwaamheidseisen voor leraren opgenomen. Deze zijn in samenspraak met het werkveld ontwikkeld door het Samenwerkingsorgaan Beroepskwaliteit Leraren (SBL, 2004, 2009).

Bekwaamheidsgebieden wet BIO (www.lerarenweb.nl)

1 Interpersoonlijk competent	Hoe kan ik op een goede, professionele manier met leerlingen omgaan?
2 Pedagogisch competent	Hoe kan ik de leerlingen in een veilige werkomgeving houvast en structuur bieden om zich sociaal-emotioneel en moreel te kunnen ontwikkelen?
3 Vakinhoudelijk en didactisch competent	Hoe kan ik de leerlingen helpen zich de kennis en maatschappelijke en culturele bagage eigen te maken die iedereen nodig heeft in de hedendaagse samenleving?
4 Organisatorisch competent	Hoe kan ik zorgen voor een overzichtelijke, ordelijke en taakgerichte sfeer in mijn groep of klas?
5 Competent in het samenwerken met collega's	Hoe kan ik een professionele bijdrage leveren een goed pedagogisch en didactisch klimaat op de school, aan goede onderlinge samenwerking en aan een goede schoolorganisatie?
6 Competent in het samenwerken met de omgeving van de school	Hoe kan ik op een professionele manier communiceren met ouders en andere betrokkenen bij de vorming en opleiding van mijn leerlingen?
7 Competent in reflectie en ontwikkeling	Hoe kan ik op een professionele manier over mijn bekwaamheid en beroepsopvattingen nadenken? Hoe kan ik mijn professionaliteit ontwikkelen en bij de tijd houden?

De bekwaamheidseisen zijn uitgewerkt voor basisonderwijs, voortgezet onderwijs en beroepsonderwijs. Binnen het voortgezet onderwijs wordt geen onderscheid gemaakt tussen avo en vmbo. Datzelfde geldt voor de herijking van de bekwaamheidseisen (Onderwijscoöperatie, 2014). In het nieuwe model, dat in 2017 van kracht wordt ligt de nadruk op drie domeinen: vakinhoudelijke, vakdidactische en pedagogische bekwaamheid. Samenwerken (met elkaar) en professionaliseren worden wel als deel van het werk van de professional gezien en als algemene eis in een preambule opgenomen, maar zijn geen onderdeel meer van de bekwaamheidseisen zelf. Risico daarvan is dat scholen en opleidingen (nog) minder aandacht aan vaardigheden op dit gebied gaan besteden. Voor

de Rotterdamse leraar blijft samenwerken met elkaar, met zorgprofessionals en met ouders echter onverminderd van belang (Lusse, 2015). Een reden te meer om hier in personeelsbeleid, samenwerking en professionalisering goed op te letten en het daartoe in het Rotterdamse profiel te benadrukken.

2.7 Het Rotterdams profiel 2007

In het Rotterdamse profiel 'Eén profiel voor alle leraren?' vinden we deze aandachtspunten deels terug. Er wordt aangegeven dat drie domeinen extra belangrijk voor de Rotterdamse onderwijspraktijk zijn. Het gaat om de domeinen zorg, taal en schoolontwikkeling.

Voor het domein zorg wordt onder andere genoemd (De Nieuwe Lijn, 2008):

- Dat leraren sociaal-emotionele problemen signaleren en eerstelijns hulp kunnen verlenen.
- Dat leraren vertrouwd zijn met de problematiek van leerlingen in achterstandssituaties en allochtone leerlingen.
- Dat leraren een bijdrage kunnen leveren aan de opstelling van zorg- en handelingsplannen.

Voor het domein taal wordt onder andere genoemd (De Nieuwe Lijn, 2008):

- Dat iedere leraar kan fungeren als taalleraar in relatie tot taalvaardigheid, uitdrukkingsvaardigheid en woordenschat.
- Dat leraren taal effectief kunnen inzetten in interactie met leerlingen en met volwassenen in en rondom de school en bij de eigen ontwikkeling en professionalisering.

Voor het domein onderwijsontwikkeling wordt onder andere genoemd (De Nieuwe Lijn, 2008):

- Dat leraren beschikken over didactische flexibiliteit om leerlingen in sterkere mate als uitgangspunt te kunnen nemen.
- Dat iedere leraar in staat is onderwijs dialoog-gestuurd te verzorgen.

Het Rotterdam Onderwijsbeleid 2005 – 2018 (Leren Loont!) stelt dat zij leraren nodig heeft 'die willen lesgeven in een stad die verjongt en waar zij een belangrijke bijdrage kunnen leveren aan de ontwikkeling van jonge Rotterdammers'. Dat vraagt om leraren die zich doorlopend willen blijven ontwikkelen. En het vraagt om schoolleiders die hen daartoe in staat stellen. Professionals die dagelijks in hun eigen professionaliteit willen investeren en die hun kennis en ervaring met collega's willen delen (zoals nu al gebeurt binnen Passie op Zuid, Leraren met Lef en de professionele leergemeenschap Hillesluis).

Leren Loont! stelt dat een belangrijke eis het blijvend professionaliseren van leraren, lerarenteams en schoolleiding wordt om in Rotterdam les te kunnen geven. Nadrukkelijk wordt verder gewezen op omgang met verschillen (superdiversiteit; Severiens, 2014) in de klas en aan betrokkenheid van en communicatie met ouders (Lusse, 2014; 2015). Ouders als educatieve partners wordt in Rotterdam op vele scholen steeds beter vormgegeven: Binnen de gemeente Rotterdam is het accent gelegd op onderwijsondersteunend gedrag. Daaronder vallen de volgende activiteiten:

- Thuis met het kind praten over school (en schoolkeuzes);
- Hoge en realistische verwachtingen hebben over het schoolsucces en de schoolloopbaan van het kind;
- Aandacht hebben voor het ontwikkelen van de interesses van het kind;
- Leermogelijkheden thuis vergroten;
- Een bemoedigende houding naar en een goede relatie met het kind hebben;
- Communiceren en samenwerken met school over de schoolloopbaan van hun kind.

De in de literatuur onderbouwde en voor Rotterdam onderzochte (Lusse, 2014; Smit, Wester en Van Kuijk, 2012a, 2012b) aanname achter deze focus is dat de belangrijkste bijdrage aan schoolsucces door de ouders thuis geleverd wordt (De Kool & Severiens, 2013). In hun studie brengen zij de volgende observaties over ouderbetrokkenheid en de relaties tussen ouders en Rotterdamse scholen:

- Rotterdamse scholen nemen ouderbetrokkenheid doorgaans serieus. Het thema 'leeft' en staat volgens de respondenten goed op het 'netvlies' van scholen.
- Doorgaans zijn de meeste ouders, ongeacht hun achtergrond, zeer betrokken bij de schoolloopbaan van hun kind.
- Rotterdamse scholen voeren vaker persoonlijke kennismakingsgesprekken met ouders dan elders. Deze persoonlijke kennismakingsgesprekken (of startgesprekken) kunnen worden gezien als een belangrijke kritische succesfactor. Daarnaast zijn de persoonlijke intakegesprekken belangrijk.
- Leraren in het basisonderwijs gaan in Rotterdam vaker op huisbezoek dan in de rest van Nederland. Over de wenselijkheid van huisbezoeken bestaan verschillende beelden. Een voordeel van huisbezoeken is dat ouders in een vertrouwde omgeving openhartiger kunnen zijn over hun kind. Daar staat tegenover dat huisbezoeken relatief veel tijd kosten. Daarnaast kunnen huisbezoeken op weerstand van leraren stuiten, bijvoorbeeld omdat ze niet in de privésfeer van ouders en leerlingen willen treden. Ten slotte kunnen ouders huisbezoeken ervaren als controle over de opvoeding.
- Rotterdamse scholen hebben geïnvesteerd in contacten met ouders. Mogelijk zijn Rotterdamse ouders daarom positiever over de contacten met school dan ouders in de rest van het land. Desondanks is de communicatie van scholen met ouders op concrete onderdelen voor verbetering vatbaar.
- Ouders in het basisonderwijs bezoeken vaker scholen, terwijl de bezoeken van ouders in het voortgezet onderwijs en het (v)mbo afnemen. De afstand tussen ouders en scholen is doorgaans groter bij het voortgezet onderwijs en het (v)mbo dan bij het basisonderwijs. Deze observatie geldt overigens ook voor scholen buiten Rotterdam.

De onderwijsarbeidsmarkt vraagt mogelijk ook om extra competenties. Daarnaast zijn de huidige ontwikkelingen op Zorg, Taal en Schoolontwikkeling (profiel 2008) nog steeds belangrijke aandachtspunten.

3 Lerarenprofiel voortgezet onderwijs

3.1 Inleiding

In een iteratief proces van het bestuderen van wetenschappelijke literatuur en documenten van scholen en landelijk beleid, het genereren van een groot aantal items door leraren, is een interne structuur uitgewerkt worden tot een aantal taakgebieden. Van deze taakgebieden is een instrument ontwikkeld waarmee benodigde kennis, competenties en vaardigheden van de leraar voortgezet onderwijs in kaart gebracht kon worden.

Uit hoofdstuk twee kan een aantal conclusies getrokken worden:

- Problemen in de stad zijn niet erger dan in de provincie, maar komen wel frequenter en in verschillende vormen voor.
- Voor Rotterdam geldt dat docenten dezelfde grootstedelijke competenties dienen te hebben, maar Rotterdam kent wel meer wijken met sociaal-economische achterstand en dito bewoners met een laag opleidingsniveau: dat vraagt meer van het pedagogisch-didactisch handelen van docenten in met name de probleemwijken van Rotterdam.
- Aandacht voor (super)diversiteit: omgaan met, of beter gezegd uitgaan van, verschillen is belangrijk, maar hoe geef je dat vorm?
- Diversiteit is er niet alleen langs etnische lijnen, maar ook langs cognitieve en sociaal-emotionele ontwikkeling van kinderen. Daarbij wordt er meer gevraagd van kinderen (21st century skills) en dient het reguliere onderwijs ook meer zogeheten 'zorgleerlingen' te bedienen.
- Dat vraagt van een school een lerende houding om gericht te kunnen blijven op optimale en brede talentontwikkeling van kinderen: opbrengstgericht werken.
- Van leerkrachten worden hoge didactische competenties en pedagogische kwaliteiten verwacht.
- Schoolleiding dient het professioneel kapitaal van de school verder te ontwikkelen door lerarenteams te professionaliseren. Ook gebruik en interpretatie van data- en toetsgegevens is hierbij van belang.
- Ouderbetrokkenheid en -participatie is daarbij van belang. In Rotterdamse scholen wordt daar in toenemende mate aandacht aan besteed. Er zijn tal van succesvolle interventies uitgevoerd op scholen, zoals gestructureerde kennismakingsgesprekken, het transformeren van rapportgesprekken in voortgangsgesprekken en het organiseren van interactieve sectorkeuzeavonden (Lusse, 2015). Dat betekent niet dat het allemaal vlekkeloos verloopt; er is zeker nog een wereld te winnen in het beter samenwerken van leraren met ouders rond de ontwikkeling van de leerlingen en het versterken van de gezamenlijke opvoedkracht.

In de focusgroepgesprekken en interviews zijn we uitgegaan van een breed begrip van onderwijskwaliteit, aangezien een smal begrip van kwaliteit (beperkt tot taal, rekenen en toetsen) geen recht doet aan wat er in de 21e eeuw van kinderen en jongeren wordt gevraagd om straks goed te kunnen functioneren in de samenleving.

De gesprekken zijn gevoerd aan de hand van een checklist waarin twee hoofdthema's centraal stonden met daaronder subthema's, die we in de literatuur tegenkwamen en die ook door onze informanten belicht zijn:

1) Welke uitdagingen komt de leraar voortgezet onderwijs in grootstedelijk Rotterdam tegen?

- relatief vele leerlingen met laagopgeleide ouders;
- (super)diversiteit in de klas;
- taalachterstand;
- persoonlijke leer- en gedragsproblematiek;
- loopbaan planning en keuzes.

2) Welke kennis, kunde, vaardigheden en houdingen zijn daarvoor nodig?

- A. pedagogisch;
- B. didactisch;
- C. taalbewust lesgeven;
- D. samenwerken met leraren, professionals en ouders;
- E. loopbaandialoog;
- F. professionalisering.

Deze opzet betekent wel dat sommige onderwerpen uitvoeriger besproken konden worden dan andere. Onderstaande teksten zijn dan ook (samenvattend) opgetekend uit monden van de respondenten.

3.2 Uitdagingen in de Rotterdamse grootstedelijke context

“Om nog maar niet te spreken over de worsteling met de puberteit en identiteitsvorming.”

3.2.1 Laagopgeleide ouders

Rotterdam kent, ook in vergelijking met de andere grote steden, relatief veel laagopgeleide ouders. Kinderen van laagopgeleide ouders gaan vaker naar het vmbo, ook als ze wellicht cognitief sterker zijn. Ook in de Rotterdamse havo en vwo klassen zitten relatief veel leerlingen van lager opgeleide ouders. Dit vereist extra didactische aandacht, in de vorm van gedifferentieerde werkvormen, begeleiding en het leerlingen helpen hun leervaardigheden te ontwikkelen.

Laagopgeleide ouders betekent vaak ook een lager (of geen) inkomen en grotere kans op andere problemen. Het betekent ook dat ouders hun kinderen minder kunnen ondersteunen bij de cognitieve aspecten van het leren. Dat wil overigens geenszins zeggen dat ze niet geïnteresseerd zouden zijn of hun kinderen kunnen motiveren.

Ouders hebben vaak hoge eisen en verwachting van een school: ouders stappen eerder naar school. Leraren zijn van mening dat het goed zou zijn dat ouders weten welke taken de verantwoordelijkheid zijn van leraren en wat de verantwoordelijkheid is van ouders/anderen. Er wordt gedacht dat culturele achtergrond van de ouders een rol speelt in de relatie met school, zoals de houding ‘school moet alles oplossen’ en ‘het is erg om op het matje geroepen worden door school indien hun kind zich misdragen heeft’.

Er is altijd een deel van de ouders dat moeilijk te bereiken valt. Zoals door een leraar aangeven wordt: *“(…) ouders spreken geen Nederlands waardoor er altijd iemand nodig is die als tolk moet fungeren of deze ouders komen zelden opdagen omdat zij het toch niet goed kunnen verstaan en daardoor niet kunnen volgen.”*

3.2.2 (Super)diversiteit in de klas

Alle gesprekspartners zien *diversiteit* in de klas als een gegeven en niet als uitzondering. Diversiteit heeft betrekking op culturele, etnische, levensbeschouwelijke, cognitieve en sociaal-economische verschillen in een school. Superdiversiteit is op zich niet typisch Rotterdams maar *wel* een grootstedelijk aspect van lesgeven. Kennis van verschillen in geloof, afkomst, geaardheid en etniciteit is nodig bij leraren om leerlingen met problemen op een prettige manier te kunnen benaderen. Er zijn veel verschillende nationaliteiten in Rotterdam waarbij elke nationaliteit een soort van eigen subcultuur kent, waarvan je als leraar bewust van moet zijn bij het benaderen van leerlingen. Het gaat om leerlingen aanspreken in eigen subcultuur. Belangrijke regel hierbij is: acceptatie door en voor iedereen.

Dit speelt op alle onderwijsvormen, wel zijn vmbo's doorgaans diverser van samenstelling. Daarbij komt dat op het vmbo ook grote niveauverschillen bestaan binnen klassen, wat een extra uitdaging vormt.

Westerse context

Het aanbod van het Nederlandse lessysteem is volledig gericht op leerlingen die in een westerse context zijn opgegroeid en die daardoor een bepaalde inhoudelijke bagage hebben. De vereiste achtergrondkennis ontbreekt vaak bij niet-westerse leerlingen. Daarbij speelt ook de taallacune een belangrijke rol. De grootste uitdaging in lesgeven is dan ook om de taalachterstand en kennislacune weg proberen te werken in 5 jaar onderwijstijd. Echter De Rotterdamse realiteit is nou eenmaal dat er veel niet-westerse autochtone leerlingen op school zitten, terwijl de aangeboden lesstof veelal "westers- intellectueel" gekleurd is. Men zou vaker lesstof kunnen gebruiken die beter aansluit bij de belevingswereld en cultuur van de Rotterdamse leerling.

Groepsvorming bijvoorbeeld vindt anders plaats bij allochtone leerlingen, zo zijn typisch kenmerken voor allochtone jongens: heel aanrakerig, knuffelig, rollen met jongens onder elkaar, macho-gedrag, dominantie. Daarbij zijn deze jongeren in de meerderheid en doen zij, in tegenstelling tot autochtone leerlingen, veel meer in groepsverband.

Omgaan met diversiteit doet niet iedereen met evenveel plezier. Een geïnterviewde leraar vindt dat leerlingen zich zouden moeten aanpassen aan de Nederlandse cultuur maar weet uit ervaring dat dit geen zin heeft. Leerlingen doen het gewoon niet als het niet geaccepteerd is in hun cultuur. Van bovenaf opleggen door leraar heeft geen effect. Veel leerlingen zijn heel traditioneel opgevoed. *"Wellicht over één twee generaties dat dit minder wordt."*

3.2.3 Taalachterstand

Taalachterstand is onder leerlingen één van de meest voorkomende problemen onder leerlingen. Er worden grote verschillen geconstateerd in hoe leerlingen van de basisschool 'aangeleverd' worden aan het middelbare onderwijs. Veel allochtone leerlingen starten het voortgezet onderwijs met een taalachterstand die vaak moeilijk weg te werken valt. Veel leerlingen volgen onderwijs onder hun niveau vanwege een taalachterstand.

Het is lastig die achterstand in te halen. Van de leraar wordt verwacht dat leerlingen het eindexamenniveau hebben behaald aan het eind van de schooltijd. In veel klassen op school zitten er

bijna alleen maar kinderen met een niet-westerse achtergrond die thuis geen Nederlands spreken. Leerlingen hebben dan weinig ondersteuning vanuit huis. Er is weinig taalaanbod. Ouders zijn vaak ook laag opgeleid waardoor ze weinig taalgevoel hebben (ook in eigen taal). Hierdoor blijft ook het kennisniveau laag. Toch worden ook goede voorbeelden genoemd. Scholen waar leraren systematisch aan taalontwikkeling doen, slagen er in de achterstand redelijk weg te werken. En scholen die ouders helpen om de thuisomgeving meer taalrijk te maken.

3.2.4 Persoonlijke problematiek: leerproblemen en gedragsproblemen

In alle Rotterdamse scholen komt bij een deel van de leerlingen persoonlijke problematiek voor. In het vmbo is dat wellicht wel in sterkere mate het geval. In de bovenbouw vmbo speelt meer en ernstigere problematiek dan in de onderbouw. Ook in het praktijkonderwijs bestaat een stevige persoonlijke problematiek.

Rotterdam kent een grootstedelijke context waarin vaker sprake is van persoonlijke problemen: een opeenhoping van problemen, de aard van de problematiek is ernstiger bij Rotterdamse leerlingen dan bij leerlingen die in een kleinschaligere omgeving les volgen. Op school komen alle denkbare problemen voor: puberaal gedrag, zwangerschappen, taalachterstanden, ADHD, armoede en sociaaleconomische problemen. Leerlingen met een zwakke sociaal-economische achtergrond hebben vaker problemen en ondervinden minder ondersteuning van de ouders. Ouders hebben het soms financieel niet zo makkelijk, ook cognitief kunnen die soms niet het niveau bereiken van hun kinderen.

Leerproblemen kunnen ontstaan als motivatie ontbreekt omdat leerlingen geen sturing ontvangen vanuit thuis. Begeleiding thuis is niet vanzelfsprekend. Soms hebben ouders geen aandacht of verwachtingen tav het kind, of hebben kinderen vele taken thuis. Het is echter zeker niet zo dat ouders per definitie niet geïnteresseerd zijn in de schoolprestaties van hun kinderen. Daarom kan een school daar zeker ook invloed op uitoefenen. Diverse scholen intensiveren het contact tussen ouders en leraren.

Naast diversiteit langs etnische lijnen is het onderwijs, zeker sinds het passend onderwijs ingevoerd is, ook op persoonlijke problematiek zeer divers: Leerlingen met een ongezonde thuissituatie, maar ook ADHD'ers, PDD-NOS-indicaties, en andere gedragsproblematiek. Het is in die zin in ook in het reguliere onderwijs heftiger geworden.

Leraren moeten een goed zicht hebben op waar leerlingen vandaan komen, wat hun achtergrond en geschiedenis is. Ze moeten zich daar ook voor interesseren, en steeds kijken naar wat we wel kunnen, in plaats van (alleen) naar wat ze niet kunnen. Scholen kunnen die aandacht organiseren met een positieve insteek, met '*denken in overvloed*' in plaats van het accent op problemen en deficiënties. Een Rotterdamse vmbo-school geeft een goed voorbeeld: de leraar spreekt bij het begin van het jaar en ook daarna regelmatig met de leerling, weet wat hij gaat doen en wat er verwacht wordt en brengt de weg ernaar toe (inclusief obstakels) in beeld.

Het moet duidelijk zijn welke *ondersteuningstaken* tot die van de docent voor de klas horen en in welke gevallen er doorverwezen dient te worden. Het vraagt ook om een goede scheiding van de taken en samenwerking met de zorgcoördinator. In het Rotterdamse onderwijs heeft de leraar voor de klas óók een belangrijke taak bij het doorverwijzen naar de juiste zorg. Dat betekent dat de school

een goed zorgnetwerk moet hebben. Samenwerking met het zorgadvies team is daarmee erg belangrijk op school.

Een leraar moet alerter zijn in de *onderbouw*: alles is nog nieuw voor de leerlingen en er kunnen eerder problemen voorkomen. Deze leerlingen zitten vast in hun eigen omgeving... *“dan hebben ze een excursie en dan spreek ik af in de stad en die weten niet hoe ze daar moeten komen”*.

Leraren brengen naar voren dat het soms wel *“lijkt alsof havo/vwo leerlingen in de onderbouw een vmbo-houding aannemen”*. Hun houding verandert wel positief naarmate zij in de bovenbouw terecht komen.

3.2.5 Loopbanen/ keuzes

Voor een succesvolle schoolcarrière is het van belang dat leerlingen leren en weten waar hun talenten liggen en dat ze zich leren ontplooiën. Echter, met name op het vmbo hebben veel leerlingen onrealistische verwachtingen, die willen dokter of advocaat worden.

Steeds meer leerlingen willen echter wel degelijk ‘gewoon een vak leren’, zo blijkt uit een gesprek met een schoolleider van het vmbo. Goed onderwijs biedt perspectief door iemand op weg te helpen een goede vakman/vrouw te worden en bereikbare banen in beeld te brengen. Banen zijn er wel degelijk, wel moet de leerling een ambitieus maar realistisch perspectief ontwikkelen en over soms drempels worden geholpen. Contacten met bedrijven in de buurt zijn essentieel.

In het praktijkonderwijs vindt een duidelijke verschuiving plaats van ‘ bezig houden’ naar actief richten op de arbeidsmarkt. Dat veronderstelt ook dat leraren anders naar de leerlingen gaan kijken: niet naar wat ze niet kunnen, maar naar wat ze wel (zouden) kunnen en willen. Naar voren is gekomen dat op school zitten niet voor alle typen leerlingen optimaal is: sommigen excelleren (pas) op stages wanneer zij meer verantwoordelijkheid voelen en bezig zijn met ‘werk’.

3.3 Benodigde kennis, kundes en kwaliteiten

“ In Rotterdam Zuid werken is geen baan, maar een passie. Je moet iets hebben met deze leerlingen”

3.3.1 A. Pedagogisch

Alle respondenten benadrukken het belang van krachtig pedagogisch handelen binnen het Rotterdamse onderwijs. Goede pedagogische kwaliteiten zijn essentieel voor de Rotterdamse leraar. Hij moet in staat zijn een veilig en uitdagend pedagogisch klimaat te realiseren, gericht op het bevorderen van autonomie, competentie, er bij horen en thuis voelen. Het is, met name in vmbo en praktijkonderwijs, belangrijk leerlingen positieve ervaringen op te laten doen, ze te leren op zichzelf te vertrouwen.

Een leraar moet zijn leerlingen echt kennen. De belangrijkste taak van een leraar, op het vmbo maar ook bij havo/vwo, bestaat eruit om kinderen te motiveren voor school en de aandacht vast te houden. Uitgangspunt moet zijn een positieve grondhouding en het streven naar het opbouwen van een positieve relatie met de leerlingen. *“Veel leerlingen in het praktijkonderwijs hebben weinig intrinsieke motivatie: Ze doen het voor de leraar”*

Het is ook belangrijk om de leerlingen te kennen omdat er soms verklaringen te vinden zijn waarom leerlingen bepaalde dingen doen, bijvoorbeeld te laat komen omdat ze thuis huishoudelijke taken moeten verrichten.

“Goed klassenmanagement is essentieel. Je bent eigenlijk continu bezig met opvoeden, het is een en al pedagogiek. En dat gaat vanaf het simpele ze aanleren om te groeten als ze binnenkomen tot de manieren waarop je je gedraagt”

Daarbij moet de docent zowel strikt als flexibel zijn. Als er iets gebeurt, snel en duidelijk ingrijpen, maar wel ‘koel’ blijven en er niet in blijven hangen. *“Het is gebeurd en we moeten weer verder”*. Soms moet je flexibel zijn met grenzen. *“Het gebeurt ook wel eens dat ik een les niks aan mijn vak doe, omdat er iets is gebeurd waarover gesproken moet worden. Dan heeft dat voor mij op dat moment voorrang.”*

Blijvende aandacht is vereist bij de ontwikkeling van sociale vaardigheden en met gedragsproblematiek (systematische aanpak).

De (havo/vwo) leraren geven aan dat het pedagogische/sociale aspect van doceren bij sommige vakken veel belangrijker is dan bij andere, bijvoorbeeld bij de vakken lichamelijke opvoeding en handarbeid.

3.3.2 B. Didactisch: vakkennis en differentiëren

Een groot belang van pedagogische vaardigheden gaat gepaard met grote didactische kwaliteiten. Het feit dat Rotterdam relatief veel laagopgeleide ouders met weinig sociaal en cultureel kapitaal kent (meer dan de andere grote steden), betekent zowel in vmbo als havo en vwo extra didactische aandacht. Deze leerlingen hebben weinig voorbeelden of ondersteuning van het leren thuis of in hun omgeving. Er is dan extra aandacht vanuit school nodig voor gedifferentieerde werkvormen, begeleiding en het leerlingen helpen hun leervaardigheden te ontwikkelen.

Voor het vmbo en praktijkonderwijs is het belangrijk dat de school, de leraar, eisen stelt, de lat hoger legt, laat zien dat het diploma iets waard is. Maar vervolgens de leerling ook helpt deze lat te halen.

Ook met ‘lastige’ leerlingen moeten resultaten worden behaald, teneinde de leerlingen een optimale start te geven. In het praktijkonderwijs is de tijd van ‘pappen en nathouden’ voorbij: de leerlingen moeten ‘echt wat leren’ opdat hun kansen op werk en zelfstandigheid worden vergroot. Dat veronderstelt leerlijnen en methodisch werken (bv met diataal) in plaats van losse eilandjes van de vakken.

“Tegenwoordig is een school meer dan alleen een kennisfabriek, het doel is in ieder geval van deze school en dat is ook mijn persoonlijk doel om de leerlingen echt voor te bereiden op de toekomst met alles wat ze daarin nodig hebben.”

Er zijn grote niveauverschillen tussen de leerlingen op het vmbo. Door de grote niveauverschillen dient een Rotterdamse leraar ook meer te kunnen differentiëren, zowel in het vmbo als in havo/vwo. Het differentiëren in de klas, gebruik van verschillende tools en het geven van adaptieve instructie is belangrijk om met de vele verschillen in niveaus in de klas om te kunnen gaan. Het vereist zowel een breed didactisch repertoire, als een goede beheersing van de kennis, als aandacht

voor de leerling, zowel individueel als groepsgewijs. Sommige scholen verlengen hun lestijden (70 minuten) om meer ruimte te bieden voor differentiatie.

Ook vanuit didactisch perspectief is een goed en effectief klassenmanagement belangrijk. Leerlingen hebben structuur en duidelijkheid nodig. De leraar moet zijn les goed voorbereiden met een planmatige aanpak. Hij moet ook leerlingen kunnen begeleiden bij het leren leren, bv via het maken van een ontwikkelingsplan (POP, IOP).

De Rotterdamse leraar moet kritisch en flexibel om kunnen gaan met de gebruikte lesmethodes. Veel 'nieuwe' methodes betreffen een bestaande methode in een nieuw jasje. Een leraar moet niet per definitie vasthouden aan een bepaalde methode maar zich kunnen aanpassen aan wat nodig is en les geven op een manier waarop het optimaal is voor de leerlingen en waarbij hij zich comfortabel voelt. Creativiteit in het omgaan met een lesmethode (onderwijsontwikkeling) is ook nodig om activerend en motiverend les te kunnen geven. Zoals een leraar vertelt: *"(...) Ik kijk gewoon: waar zijn ze aan toe? Wat vind ik belangrijke hoofdstukken? Het is ook wel eens zo dat een klas soms zó compleet in de formules gezeten heeft dat ze er helemaal gek van werden. Ja, dan moet je even een hoofdstuk uitzoeken waar wat minder formules inzitten daarna. Daar moet je mee kunnen spelen. Er is een aantal hoofdstukken die ze gewoon per se gehad moeten hebben, voordat ze naar de volgende klas gaan. Ja en voor de rest kan ik een beetje spelen en indelen en ik heb m'n eigen favoriete hoofdstukken, maar ja dat past ook weer niet altijd bij waar een klas behoefte aan heeft".*

Leraren moeten de moeilijke punten in hun eigen vak kennen en in didactiek vertalen. Vakdidactiek is en blijft belangrijk. Bij praktijkvakken is dat relatief duidelijk, bij theoretische lessen vereist het meer creativiteit. Daarbij hebben leerlingen verschillende niveaus, dus moet er gedifferentieerd worden. Om dat te kunnen moeten leraren hun vak goed doorgronden. Weten wat ze voor leerlingen kunnen betekenen en leerlingen duidelijk kunnen maken wat er voor hen te halen is. Vaak is op dit moment gebruikelijk om leerlingen in groepen opdrachten te laten maken en daarmee kennis direct in de praktijk te laten brengen.

Bij dit alles kunnen docenten veel beter gebruik maken van beschikbare data (zie bijvoorbeeld De Vos et al., 2015). Scholen nemen allemaal toetsen af, leggen dossiers vast en er is een leerlingvolgsysteem. Als deze data beter ontsloten zou worden en geanalyseerd zou worden dan kan bewust en gericht lessen voorbereid en ingericht worden. Dat vraagt wel om specifieke kennis van data, met andere woorden, dat vraagt bij scholen om datacoaches.

Het gaat niet om dat er een nieuwe methode wordt toegepast of dat er in kleinere groepjes samengewerkt wordt, maar het gaat om het doel wat je wilt bereiken voor een leerling en daarbij een passende onderwijsmethode toepast.

Belangrijk is begeleiding op maat en leerlingen helpen zelfstandiger te worden (scaffolding). Ga in gesprek en vraag aan de leerlingen: waar heb je hulp bij nodig? Of wat heb jij van mij als mentor/leraar nodig? Er zijn altijd wel een paar leerlingen die niet op het juiste niveau zitten, die eigenlijk veel meer kunnen, maar bijvoorbeeld niet uitgedaagd zijn en het daardoor eigenlijk niet meer doen of het erbij laten zitten. Het is vaak niet schoolbreed vastgelegd dat leerlingen of met bepaalde cijfers of als ze ergens bovenuit steken een soort *plusprogramma* krijgen. Meestal gaat het om instrumenten als meer huiswerkklasbegeleiding voor de leerlingen die aan de onderkant zitten.

3.3.3 C. Taalbewust lesgeven

Voor elke leraar geldt dat hij aan taal moet werken. Dat betekent er aandacht aan geven en zich realiseren dat je er mee bezig bent. Dat geldt ook voor praktijkleraren; dat wil overigens niet zeggen dat iedereen taalles kan of moet geven. Geïnterviewde leraren die geen Nederlands doceren geven zij aan dat zij veel met taal bezig zijn. Leerlingen dienen bewust gemaakt te worden van de taal en dat betekent: vragen naar de betekenis van moeilijk woorden in de klas, zodanig dat er een cultuur ontstaat waarin dat vaker gevraagd gaat worden. Op die manier worden leerlingen bewuster en zijn ze meer met taal bezig. In feite zal elke leraar erop dienen te letten in zijn vakgebied: 'elke les een taalles.' Een leraar geeft bijvoorbeeld aandacht voor taal de ruimte door wel veel actualiteiten te behandelen in klas (door bv kranten te gebruiken), maar vind het lastig om dit te combineren met het 'programma'. Men krijgt geen extra uren voor of kleinere klassen. In een aantal scholen hebben leraren een cursus Taalgericht Vakonderwijs gehad.

3.3.4 D. Beroepsgericht en Loopbaandialoog

De Rotterdamse leraar moet bewust en actief kunnen participeren in en bijdragen aan beroepsgerichte programma's binnen het vmbo. Leraren moeten in staat zijn om de leerlingen te laten zien dat de vakken (zowel de algemene als de beroepsgerichte), van belang zijn voor het (latere) beroep en waarom het belangrijk is te voldoen aan bepaalde eisen. Leraren moeten een bijdrage kunnen leveren aan de loopbaanontwikkeling van leerlingen. Loopbaandialoog is belangrijk om te blijven voeren. Er is veel aandacht voor loopbaanoriëntatie (LOB), bijvoorbeeld in speciale lessen bij de mentor. Men is erop gericht dat leerlingen een gerichte keuze maken voor een sector in het derde leerjaar. Met behulp van loopbaanoriëntatie en – begeleiding ontdekken de leerlingen welke beroepen in de techniek het beste bij hen past en welke kansen deze beroepen hebben op de arbeidsmarkt. De vakmanschapsroute mondt uit in een startkwalificatie voor een beroep met uitzicht op een baan. Het vmbo slaat zo een brug tussen het basisonderwijs, het middelbaar beroepsonderwijs en het bedrijfsleven met afspraken over doorlopende leerlijnen. Men werkt samen met de omgeving en de scholen om met elkaar een vangnet én springplank te vormen voor leerlingen in Rotterdam. Op Zuid is hierin meer gestuurd dan in de rest van Rotterdam. Men brengt hen op een hoger plan door ze kennis te laten maken met vakmanschap, zowel in de school met persoonlijk meesterschap van het personeel, als daar buiten door stages en excursies in het bedrijfsleven. Een vakschool richt zich specifiek op een bepaald vakgebied. Dit is in veel gevallen ook de reden waarom leerlingen voor een dergelijke school kiezen. In zowel het vmbo als praktijkonderwijs is veel aandacht voor praktisch leren, zowel op school als via stages. Leerlingen die het op school niet goed doen functioneren soms verbazend goed in de praktijk. Maar ook het omgekeerde komt voor. Veel hangt af van de sociale vaardigheden.

3.3.5 E. Samenwerken

In alle gesprekken kwam naar voren dat de Rotterdamse leraar goed moet kunnen samenwerken in het lerarenteam, met zorgprofessionals, met ouders, met toeleverend en afnemend onderwijs, en (in het beroepsonderwijs) met bedrijven en instellingen.

Met leraren in het team

De Rotterdamse leraar dient een teamspeler te zijn en te kunnen werken in teamverband. Diverse leraren geven aan dat er binnen hun school nog beter onderling samengewerkt kan worden tussen leraren van verschillende vakken. Dat betekent naast overleg en kennis van elkaars

programma bijvoorbeeld lessen van elkaar bezoeken en feedback op elkaars lessen geven. Een school waar collegiale consultatie geldt, laat zien dat het bij elkaar in de lessen kijken kan zonder daar direct een waardeoordeel aan te hangen. Wel wordt een gerichte leervraag van de collega docent gericht in zijn/haar les bekeken en dat blijkt waardevol.

Een belangrijke rol is hier weggelegd voor de schoolleider. Sommige scholen kennen een eilandjescultuur. *“Onderbouw blijft onderbouw en bovenbouw blijft bovenbouw”* Op de mavo is het veel makkelijk om de onderbouw en bovenbouw met elkaar te laten communiceren dan op een vwo waar zes jaar onderwijs verzorgd wordt. Dat is een stuk moeilijker om daar goed over te communiceren met elkaar.

Met zorgprofessionals

Rotterdam kent veel leerlingen met persoonlijke, sociale of gedragsproblemen. Samenwerking met zorgprofessionals binnen en buiten de school is dan ook zeer belangrijk. Ook dient er een goede samenwerking te zijn met de zorgcoördinator en tevens dient er duidelijk te zijn wie welke taak heeft om verwarring voor het kind te voorkomen. *“Ik ervaar veel steun van de schoolmaatschappelijk werkster die we hebben, die staat open voor de leerlingen, maar staat ook open voor wat ik tot op dat moment toe al gedaan heb aan gesprekken en de informatie die daaruit gekomen is.”*

Partnerschap met ouders

Betrokkenheid van de ouders bij het onderwijs van het kind vinden onze respondenten cruciaal voor het succes van de leerling. Dat wordt ook door de literatuur bevestigd. Met name op het vmbo is men daar vaak ook al bewust mee bezig en vraagt dit ook van de leraar. Bij havo/vwo is dit vaak nog wat incidenteler en wordt het meer gezien als een verantwoordelijkheid van de mentor of ouderconsulent.

Van elke Rotterdamse leraar mag verwacht worden dat hij het belang inziet van intensieve samenwerking en partnerschap met de ouders en dat hij/zij daar vorm aan weet te geven en weet te benutten, omdat zij onontbeerlijk zijn voor het succes van hun kind. Op een aantal scholen treden leraren als mentor op en bezoeken ouders thuis, soms jaarlijks, soms bij het begin van de leerling op de school.

Samenwerken met bedrijven en instellingen

Leraren in vmbo en praktijkonderwijs werken ook direct samen met bedrijven. Zo is een leraar geïnterviewd die daadwerkelijk een aantal uren per week in een bedrijf (supermarkt) aanwezig is om leerlingen te begeleiden.

Aansluiting basisschool/mbo

De Rotterdamse leraar dient geïnteresseerd te zijn in en waar nodig kunnen communiceren met het toeleverend en afnemend onderwijs, vanuit het perspectief van de onderwijsloopbaan van de leerlingen. Leraren kunnen leren van het basisonderwijs enerzijds en het middelbaar beroepsonderwijs anderzijds. Zo wordt er binnen het basisonderwijs meer gedifferentieerd dan binnen het vmbo; daar zijn wellicht lessen uit te trekken voor het vmbo. Hetzelfde geldt voor de ouderbetrokkenheid, deze is veel groter binnen het basisonderwijs dan in het vmbo.

De Rotterdamse leraar moet goed op de hoogte zijn van wat er van leerlingen verwacht wordt op het mbo dan wel hbo en universiteit. Men kan lessen beter afstemmen op het vervolgonderwijs, indien men hier beter van op hoogte zou zijn.

3.3.6 F. Professionalisering

Van Rotterdamse leraren mag je verwachten dat ze open staan voor leren en individuele en teamprofessionalisering. Dat is niet omdat de basisvaardigheden niet zouden deugen. Integendeel: *“ze hebben over het algemeen goede basisvaardigheden”*: ze weten een klas rustig te houden, maar ook in beweging te krijgen. Ook doen ze goed hun best om de onderwijstijd optimaal te benutten. Wat wel gesignaleerd wordt, is dat de Rotterdamse leraar minder goed is in differentiëren: om samen met hun schooldirecteuren een analyse te maken van onderwijsbehoeften van leerlingen en daaraan een onderwijsaanbod te koppelen dat anders is dan het standaardaanbod.

Een goede leraar moet goed kunnen reflecteren en kritisch naar eigen gedrag leren kijken. Dat is niet altijd eenvoudig.

Er wordt steeds meer verwacht van leraren, dat zij zich (met name) vakinhoudelijk blijven ontwikkelen. De manier waarop je kennis overbrengt is belangrijk om een succesvolle leraar te zijn. Intervisie onder collega-leraren werkt stimulerend en is uitdagend om meer te leren over het eigen beroep. Dit gebeurt de laatste jaren steeds meer: leraren die elkaar opzoeken, bij elkaar in de klassen kijken, studiekringen, etc. De ontwikkeling van het opzetten van professionele leergemeenschappen past hierin, hoewel het nog lang niet wijdverspreid is.

Hoewel (na)scholing goed is, vinden leraren dat een goede leraar niet altijd een ‘papiertje’ nodig heeft. Er zijn genoeg voorbeelden van leraren die zonder papiertje heel goed zijn, en er zijn er ook die met papiertje het nog steeds niet kunnen. Dat laat onverlet dat de overheid dat gelijk wil trekken en stelt dat een ieder die voor de klas staat onderwijsbevoegd dient te zijn.

Voor een vmbo klas staan vergt meer van een leraar zijn pedagogische kwaliteiten dan dat van een vwo leraar. Toch wordt die tweede beter gesalarieerd en dit systeem zal niet snel veranderen. In veel scholen wordt actief gewerkt aan nieuwe aanpakken. Leraren moeten bereid zijn daarin mee te gaan en een actieve bijdrage te leveren. Ook participeren ze in scholing. De rol van de schoolleiding is hierbij wel essentieel.

4 Beantwoording onderzoeksvragen en nieuw profiel

In het voorgaande hoofdstuk is het lerarenprofiel voortgezet onderwijs uitgebreid besproken; hiermee zijn de gestelde onderzoeksvragen grotendeels te beantwoorden. Daarnaast wordt onze visie op enkele aspecten om dit profiel heen gevraagd. We staan we in dit hoofdstuk apart stil bij de afzonderlijke onderzoeksvragen. Vervolgens schetsen we bij wijze van conclusie de hoofdlijnen van het nieuwe profiel van de Rotterdamse leraar.

4.1 Onderzoeksvragen

1. Is de inhoud van het lerarenprofiel van 2008 nog passend voor de Rotterdamse VO-leraar in de komende jaren?

Het lerarenprofiel uit 2008 richtte zich wat het vak van leraar betreft op een drietal domeinen: zorg, taal en onderwijsontwikkeling. Deze domeinen zijn nog steeds van belang, maar de geschetste kennis, vaardigheden en met name kundes zijn uitgebreider geworden, dan wel aangescherpt. Overigens dient hier vermeld te worden dat geen van onze gesprekspartners het profiel uit 2008 kende.

Bij *zorg* werd het volgende gesteld:

- Leraren kunnen sociaal-emotionele problemen signaleren en eerstelijns hulp verlenen
- Leraren zijn vertrouwd met de problematiek van leerlingen in achterstandsituaties en allochtone leerlingen
- Leraren kunnen een bijdrage leveren aan de opstelling van behandelingsplannen
- Leraren zijn op de hoogte van de sociale kaart van de stad en van de voorzieningenstructuur
- Afhankelijk van het beleid van de school: leraren zijn gespecialiseerd op het terrein van zorg

Uit het onderzoek komt naar voren dat in het nieuwe profiel het domein zorg niet alleen breder moet worden ingevuld, maar nadrukkelijk ook worden benoemd als pedagogische dimensie. Gezien de wijziging op de wet passend onderwijs zijn nu alle scholen verplicht een passend zorgaanbod te bieden. Dat maakt dat een leraar meer dan ooit in een groep te maken heeft met allerlei leerlingen met uiteenlopende gedragsprofielen. Het gaat niet alleen om kennis en op tijd doorverwijzen, maar ook en vooral om pedagogische handelingsbekwaamheid om met deze leerlingen om te gaan en hen iets te leren: positieve grondhouding, duidelijke en toch flexibele regels stellen en gedrag te benoemen, tolereren en bijsturen waar nodig. Daarbij gaat het er ook om de leerling niet uit de klas te halen voor ondersteuning of extra (sociale) training, maar zoveel mogelijk in de klas te doen. Daarvoor is pedagogisch-didactische bekwaamheid om gedifferentieerde lessen en begeleiding vorm te geven essentieel. Daarnaast gaat het in het 'oude' profiel meer om zorg voor al of niet geëtiketteerde zorgleerlingen, terwijl tegenwoordig door scholen meer gekeken wordt naar hoe organiseer ik zo goed mogelijk de zorg om *alle* leerlingen heen.

Bij *taal* werd gesteld:

- Elke leraar is in staat te fungeren als een taalleraar: taalvaardigheid, uitdrukkingsvaardigheid, stelvaardigheid, woordenschat
- Enkele leraren zijn in staat specialistische hulp te bieden
- Zowel voor allochtone als voor autochtone leerlingen

Het correct spreken en toepassen van *taal* is onverminderd van belang om goed onderwijs te kunnen volgen. Niet alleen op school, maar juist ook in de thuissituatie en in de interactie van

leraren met ouders. Vanaf 2012 loopt er een promotieonderzoek in Rotterdam wat specifiek ingaat op gebruik van taal in de thuissituatie (thuis in taal, Van der Pluijmen, 2014).

Wat we ook vernemen van leraren is dat de onderwerpen van aangeboden lesstof veelal westers-intellectueel vormgegeven zijn. Er zal meer lesstof gebruikt moeten worden die beter aansluit bij de vele verschillende etnische contexten die binnen een klas naar voren komen. Ook het gebruik van tweetalig lesmateriaal zou een verrijking zijn van het gebruik en leren van taal.

Bij *onderwijsontwikkeling* werd gesteld:

- Om leerlingen in sterkere mate als uitgangspunt te kunnen nemen beschikt de leraar over didactische flexibiliteit
- Elke leraar is in staat het onderwijs dialoog-gestuurd te verzorgen.
- De leraar is in staat de leefomgeving als uitgangspunt te nemen voor de leeromgeving.
- De leraar is in staat in een team te werken aan onderwijsontwikkeling

Dit zijn nog steeds belangrijke aspecten. Maar het gaat verder dan een flexibele opstelling, dialooggestuurde lessen te verzorgen en te differentiëren. Het lijkt erop dat verschillende methodes en technieken toegepast worden, omdat zij modieus zijn of bij een bepaalde methode horen. Echter zonder een duidelijke doel waarom bepaalde methodes op diverse wijzen worden toegepast, mist de onderwijsontwikkeling een plan om iedere leerling boven zichzelf te laten excelleren. Het gaat niet alleen om didactische flexibiliteit, maar om inspelen op de leerling en zijn leerbehoeftes.

Ook het analyseren van data en het toepassen van die kennis op je lesmethode is van belang voor een leraar. Dat kunnen data zijn uit het onderwijskundig dossier, data uit genormeerde toetsen die afgenomen worden. Maar ook dat wanneer een toets wordt afgenomen, dat die toets ook vol staat met zaken op basis waarvan de leraar kan zien welke ontwikkeling een leerling doormaakt.

2. *Op welke thema's zijn (extra) kennis, competenties en vaardigheden gewenst in relatie tot landelijke en lokale ontwikkelingen in het onderwijsbeleid?*

Van Rotterdamse leraren mag verwacht worden dat ze in staat zijn over de grenzen van hun eigen schoolvak heen te kijken, vakoverstijgend kunnen denken en in teams van verschillende vakleraren kunnen werken. In het (voorbereidend) beroepsonderwijs en het praktijkonderwijs gaat het daarbij ook nadrukkelijk om samenwerking met en tussen beroepsgerichte vakleraren.

De leraar heeft een goed taalgevoel ontwikkeld en kan opereren in de Rotterdamse grootstedelijke context, dat wil zeggen in een interculturele omgeving met levensbeschouwelijke diversiteit, waardenverschillen, interculturaliteit, taalontwikkeling en omgaan met superdiversiteit.

Zij kunnen leerlingen/deelnemers stimuleren in hun persoonlijke ontwikkeling en in de ontwikkeling van hun identiteit, waarden en zingeving (Bildung).

Er is een duidelijke nadruk gekomen vanuit landelijk ontwikkelingen en wetenschappelijke inzichten (Hargreaves & Fullan, 2012) op professionaliseren in teams, zowel binnen de school met intervisies, maar ook in het kader van professionele leergemeenschappen waar schoolteams bij elkaar gaan kijken en ervaringen en kennis uitwisselen, zoals op dit moment gebeurd in Hillesluis. Ook de nadruk die gelegd wordt op het niet meer onbevoegd lesgeven voor de klas, sluit hierop aan.

Rol van de schoolleider is belangrijk met name als het gaat om samenwerking binnen school (leraren onderling en aanverwante professionals) als ook buiten school met ouders en met de gemeenschap.

Het wordt steeds belangrijker te kijken naar hoe *integreer* je de voorzieningen en onderwijs om de leerling heen. Zorg en pedagogische handelen raken steeds meer verweven.

3. *Hoe zouden de (mogelijke aangepaste) Rotterdamse kennis, competenties en vaardigheden zich dienen of kunnen verhouden tot competenties van de Wet BIO en het systeem van het lerarenregister?*

In de wet Beroepen in het onderwijs (BIO) staat naast bevoegdheid de kwaliteit van leraren centraal. Als doel heeft de wet om een kwaliteit te garanderen. Een bepaald minimumniveau dat is uitgedrukt in bekwaamheidseisen. Er moet dus de hele loopbaan gekeken worden of een leraar wel geschikt is voor het werk. Opmerkelijk hierin is dat samenwerken (met elkaar) en professionaliseren wel als deel van het werk van de professional wordt gezien en als algemene eis in een preambule is opgenomen, maar ze zijn geen onderdeel meer van de bekwaamheidseisen zelf. Risico daarvan is dat scholen en opleidingen (nog) minder aandacht aan vaardigheden op dit gebied gaan besteden. In het lerarenregister kunnen leraren bijhouden welke scholings- en professionaliseringsactiviteiten ze ondernemen om hun vakbekwaamheid te onderhouden. In feite gaat de wet BIO en het systeem van lerarenregister over formele zaken. Met het profiel willen we aangeven welke uitdagingen er voor leraren liggen in een grote stad en welke kennis en kunde daarvoor nodig is. Een profiel, maar ook een systeem van lerarenregister heeft alleen zin als het geen log instrument is maar een levend document is wat gebruikt wordt om het vak van leraar te bediscussiëren met elkaar en accenten te leggen op wat het onderwijs nodig heeft in plaats van een checklist en/of afrekensysteem. We sluiten daarbij aan bij de woorden van de Onderwijsraad over het systeem van het lerarenregister: *“De raad vraagt aandacht voor een zorgvuldige invoering van het lerarenregister, waarbij gebruik wordt gemaakt van de expertise in en de nauwe betrokkenheid van de beroepsgroep. Alleen dan kan volgens de raad worden gekomen tot een lerarenregister waarvan de beroepsgroep zich eigenaar kan voelen en dat een levend en gedragen instrument voor bekwaamheidsonderhoud is.”* Het lijkt op dit moment niet mogelijk en zinvol vanuit een Rotterdams profiel rechtstreeks richting het lerarenregister te denken. Wel kan het profiel aanleiding zijn voor gerichte professionalisering en onderwijsontwikkeling die in het lerarenregister opgenomen kan worden, vooralsnog alleen als dat leidt tot een erkend diploma of kwalificatie.

4. *Hoe zou het profiel zich verhouden tot het autonome personeelsbeleid van de verschillende schoolbesturen?*

Uit onze verkenning komt naar voren dat het vorige profiel uit 2008 nauwelijks bekend, noch bij leraren zelf, noch bij bestuurders of HRM functionarissen. Laat staan dat het gebruikt wordt in de praktijk. Het is zeer de vraag hoe een dergelijk profiel zich meer actief zou kunnen verhouden tot het autonome personeelsbeleid. Er kan naar gestreefd worden het profiel expliciet deel uit te laten maken van zowel het professionaliseringsbeleid als het onderwijs- en schoolontwikkelingsbeleid van de Rotterdamse schoolbesturen. Onze gesprekspartners benadrukken het belang van stimulerende schoolleiders en een systematisch beleid dat leraren ondersteunt.

Het zou goed zijn wanneer schooldirecteuren, teamleiders en leraren daartoe bredere en diepere academische vaardigheden zouden hebben om in ieder geval te leren analyseren en ook te leren objectiveren en te reflecteren. Schoolleiders moeten investeren in die vaardigheden en hun lerarenteam daarop te wijzen en aansturen.

“Belangrijk is: 1. Dat je je de vraag stelt van passen leerdoel en werkvorm bij elkaar? en 2. De leerlingen waar ik tegenaan zit te kijken, hebben die ook de randvoorwaarden voor zichzelf ingevuld

om aan dat leerdoel te werken? Anders gezegd: Als jij onvoldoende analytische vaardigheden hebt en je zit in die wiskundeles en die leraar die snapt niet dat jouw analytische vaardigheden nog verder ontwikkeld moeten worden, dan blijf je er maar tegenaan duwen en voor je het weet, dat zie je ook gebeuren in de klas, gaan ze het zelf invullen. Eigenlijk voorzegen, en door dat maar in tal van varianten te doen, wordt de illusie gewekt dat de leerling het zou snappen.”

Er wordt in het onderwijs te weinig de vraag gesteld: “zou ik nou eens een onderwijsmethode of een serie opdrachten ergens kunnen krijgen waarmee ik de leerlingen leer om te analyseren, hoe ze dat aanpakken?” En dat is eigenlijk wel de vraag die gesteld zou moeten worden.

5. *Zijn er relevante verschillen in competenties en vaardigheden tussen de onderwijsniveaus in het voortgezet onderwijs?*

Naast de voor de hand liggende verschillen in termen van opleiding en bevoegdheid, zijn er binnen het profiel verschillen te benoemen. Bij het vmbo is veel pedagogisch handelen vereist, waarbij men enerzijds ‘iets heeft’ met de vmbo leerling, en anderzijds rekening kan houden met persoonlijke en sociale problematiek. Het is voor leraren lastiger om kennis te kunnen overdragen. Belangrijk is daarbij adaptieve didactiek en verbinding met een beroepsperspectief. Het zoeken naar positieve feedback en doorbreken van het idee van falen is belangrijk.

Bij havo/vwo komt didactiek of kennisoverdracht meer tot zijn recht. Ook de havo kent overigens een behoorlijke persoonlijke en sociale problematiek.

Bij het vwo is aandacht voor de ‘eerste generatie’ vwo’er belangrijk, en in relatie daarmee rekening houden met relatieve taalachterstand en soms ontbrekend cultureel kapitaal en ondersteuning thuis. Docenten in vwo en havo moeten ook leren in te spelen op het wellicht wat anders ‘gekleurde’ cultureel kapitaal dat hoogopgeleide ouders met een etnische achtergrond hun kinderen bieden.

6. *Zijn er specifieke competenties of vaardigheden voor voortgezet onderwijs leraren van belang bij overgangsmomenten tussen PO – VO en VO – MBO/ HBO?*

Zowel met betrekking tot omgang met persoonlijke en sociale problematiek als wat betreft adaptieve didactiek, is kennis van de (thuis)situatie en van de voorkennis van de leerling essentieel. Vandaar dat er aandacht nodig is voor ‘warme overdracht’, zowel via persoonlijke contacten als met behulp van het Rotterdams portfolio, zoals genoemd in ‘Leren Loont’ (2015). Daarin wordt vermeld dat het mbo en voortgezet onderwijs samenwerken om te zorgen dat leerlingen en ouders een beter beeld krijgen van de inhoud én eisen van vervolgonderwijs en bijbehorend arbeidsmarktperspectief. Dit gebeurt onder andere door het organiseren van proeflessen en stages. De Rotterdamse Aanpak Loopbaanoriëntatie wordt geïntensiveerd en verder verweven in de oriëntatieprogramma’s van de scholen.

Op dit moment hebben meerdere scholen in het primair en voortgezet onderwijs en mbo ervaring opgedaan met leerling-portfolio’s. Het betreft hier tot nu toe verschillende systemen die hopelijk samen komen binnen Leren Loont! 2015 – 2018.

Daarnaast gaan de vier Rotterdamse hogescholen de komende jaren, samen met het voortgezet onderwijs, een zogenoemde ‘doorstroom gereedschapskist’ met instrumenten voor loopbaanoriëntatie, begeleiding, vakinhoudelijke aansluiting en hbo-vaardigheden ontwikkelen. Dit zou een bijdrage moeten leveren aan de gewenste competenties van docenten.

Daarbij is het belangrijk dat leraren doorstroom niet zien als alleen iets voor een mentor of decaan, maar integraal meenemen in hun onderwijs. Dat betekent niet alleen laten zien hoe en waarom

leerstof betekenisvol is voor de toekomst, maar ook naar leerlingen luisteren en aandacht besteden aan leren leren.

7. *Wat betekent het (mogelijke aangepaste) Rotterdamse lerarenprofiel voor extra facilitering betreffende beloningsprikkel en secundaire arbeidsvoorwaarden (zoals nascholing als eventuele input voor een 'Rotterdamse cao')?*

Het eerdere profiel was grotendeels onbekend, dus heeft ook geen rol gespeeld in beloning of cao. Het is op dit moment niet waarschijnlijk dat een bijgesteld Rotterdams lerarenprofiel wel in beloningsprikkel vertaald kan (of zou moeten) worden. Over beloningsprikkel wordt door een respondent gezegd: *"(...)die is betrekkelijk gering. CAO voortgezet onderwijs geeft wel wat regelcapaciteit, is niet helemaal dwingend voorgeschreven en de omstandigheden waar wij als bestuur ook gezeten hebben maken hem ook ingewikkeld. Wij komen uit een hele moeilijke tijd dus...er is ook weinig geld voor extra's."* Wat betreft de cao's is op dit moment het centrale punt dat de verplichting een onderwijsbevoegdheid te hebben wordt afgedwongen. Dit vormt ook het centrale punt in de scholingsagenda. Leren Loont! zegt hierover: *"Alle schoolbesturen voeren de komende jaren een strategisch personeelsbeleid. Elk bestuur weet voor zijn eigen organisatie wat er kwantitatief nodig is op de korte en lange termijn. Ook verborgen kwantiteitstekorten, die opgelost worden door het inzetten van on(der)bevoegde docenten, worden daarbij zichtbaar. Dit sluit aan bij landelijke maatregelen zoals de cao-vo 'Alle leraren bekwaam en bevoegd', het Nationaal Onderwijsakkoord en de registratie in het Lerarenregister, waarmee de bevoegdheid en bekwaamheid van alle leerkrachten inzichtelijk wordt voor werkgevers."*

Daarnaast heeft de wethouder de wil uitgesproken met een speciale cao voor docenten te komen welke de toewijding in de Rotterdamse leraren weet te waarderen en te stimuleren. De gemeente hecht veel waarde aan een Rotterdams profiel, maar het is onduidelijk hoe dat in financiële prikkels uitgedrukt zou kunnen worden. Onze gesprekspartners waren ook aarzelend of negatief over de vraag of dat zou moeten.

Wel kan het Rotterdams profiel wellicht een rol spelen in de afspraken die met lerarenopleidingen gemaakt worden over scholingstrajecten op maat.

4.2 Het nieuwe profiel: geen “one size fits all” model

Kennis en kunde van een leerkracht om goed onderwijs te kunnen geven is net zo belangrijk in een grote stad zoals Rotterdam als in de provincie. Alleen in de grote stad komen meerdere problemen en uitdagingen tegelijkertijd en in grotere aantallen samen: diversiteit, zorgleerlingen, contacten met ouders van verschillende achtergronden etc.

De complexiteit van een leeromgeving maakt dat bepaalde elementen uit het profiel in de ene situatie belangrijker of ingewikkelder zijn om vorm te geven dan in een andere situatie. Het nieuwe profiel is daarmee ook geen vaststaand blauwdruk, maar krijgt importantie wanneer gebruikers er actief mee aan de slag gaan. Hoewel een samenvatting onvoldoende recht doet aan een profiel in al haar dimensies, proberen we een kort overzicht te geven van de profielelementen op basis van onze korte verkenning:

- A Pedagogisch
 - Leerlingen kennen; ‘gevoel’ voor leerlingen
 - Aandacht voor ontwikkeling sociale vaardigheden en persoonlijke vorming
 - Omgaan met gedragsproblematiek (systematische aanpak)
 - Pedagogisch klimaat (bevorderen autonomie; competentie; er bij horen; thuis voelen)
- B Didactisch
 - Inzicht in belang data over leerproces en leerresultaten
 - Differentiatie, adaptieve instructie
 - Inzicht in hoe leerlingen leren; Kennis van leerproblemen
 - Activerende, motiverende didactiek
 - Begeleiding op maat, scaffolding
 - De leerling leren leren (strategische leervaardigheden) en reflecteren
 - Zelf onderwijs ontwikkelen (creatief met methode)
- C Taalbewust lesgeven
 - Aandacht voor en kennis van taalontwikkeling
 - Iedere leraar is taalleraar
 - Aandacht voor (leren) communiceren
- D Beroepsgericht
 - Inzicht in eisen en verwachtingen arbeidsmarkt
 - Loopbaandialoog kunnen voeren
 - Oriëntatie op beroep en bedrijven/instellingen
- E Samenwerken
 - Met collega’s: team teaching
 - Met zorgprofessionals (mentoren, schoolmaatschappelijk werk, remedial teachers, etc)
 - Partnerschap met ouders
 - Met bedrijven en instellingen (in de buurt)
- F Professionalisering
 - Samen leren en ontwikkelen in teams
 - Intervisie, collegiale consultatie,
 - Persoonlijke professionele ontwikkeling

4.3 Aansluiting Wet Bio en nieuw profiel

In 2016 wordt de nieuwe omschrijving van leraarsbekwaamheid in de Wet BIO van kracht (zie hoofdstuk 2). Omdat dit naar verwachting een grote rol gaat spelen in professionalisering en personeelsbeleid van leraren in het voortgezet onderwijs, is het goed om hier nog een keer vast te stellen dat een aantal belangrijke aspecten van het Rotterdams profiel hier niet (meer) expliciet in opgenomen zijn. Dan gaat het met name om het *samenwerken*, zowel binnen het team en met ouders en zorgprofessionals. Ook de relatie tussen het pedagogisch handelen en de leerlingenzorg blijft onderbelicht. Passend onderwijs betekent dat de scheiding tussen de 'eigenlijke' taak van de leraar en de zorg ter discussie staat. In veel opzichten is de leraar de eerste lijn in de pedagogische zorg voor en ondersteuning van de leerling. Dit wordt in de nieuwe bekwaamheden van de wet BIO *onvoldoende* gereflecteerd.

Wat betreft de didactische dimensie wordt in het Rotterdamse profiel t.o.v. het BIO-profiel extra aandacht besteed aan taal en beroeps- en loopbaangerichte kwaliteiten.

Respondentenlijst

Chaouch, Nabil, docent Scheepvaart en transport college;
Dongor, Kelly, docent aardrijkskunde havo/ vwo, Laurens College;
Van Erve, Iris, docent Nederlands, Cosmicus College;
De Klepper, Dick, human resource manager BOOR;
Klinkhamer, Selma, directeur De Hef;
Kocaer, Mustafa, docent wiskunde havo/ vwo, Laurens College;
Kole, Sikko, inspecteur onderwijs;
De Leeuw, Daan, docent en mentor 1A, coördinator onderwijs, Over de Slinge;
Vermeulen, Harry, docent bij de Horeca Vakschool Rotterdam;
Vos, Annika, docent havo/vwo Sint Montfort;
De Zeeuw, Ton, docent Scheepvaart en transport college.

Referenties

Brink, G. van den (2004) *Schets van een beschavingsoffensief, WRR Verkenningen 3*. Amsterdam: Amsterdam University Press.

De Nieuwe Lijn (2008). *Eén profiel voor alle leraren?* Rotterdam: De Nieuwe Grafische.

Gemeente Rotterdam, Rotterdamse schoolbesturen en Rotterdamse organisaties voor voor- en vroegschoolse educatie (2015). *LEREN LOONT! Rotterdams onderwijsbeleid 2015 – 2018*. Rotterdam: Gemeente Rotterdam.

Gibbons, J. 1992. The teaching team: small group process in social work education. *Social Groupwork* Monograph, 3: 66–76.

Graaff, R. de (2014) *'TalenTalent'*. *Lectorale rede*. Amstelveen/Den Haag: Hogeschool Inholland.

Grift, W. van der, Helms-Lorenz, M. , & Maulana, R. (2014). Teaching skills of student teachers: Calibration of an evaluation instrument and its value in predicting student academic engagement. *Studies in educational evaluation* , 43 , 150-159. 10.1016/j.stueduc.2014.09.003.

Hargreaves, A. and M. Fullan (2012). *Professional Capital: Transforming Teaching in Every School*. Teachers college: Columbia University.

Hajer, M. & Roorda, J. (2006). *Taal voor tien. Over de opbrengsten van het Utrechtse Taalarrangement binnen het onderwijsachterstandenbeleid*. Utrecht: Gemeente Utrecht – Dienst Maatschappelijke ontwikkeling.

Hajer, M., Hanson, M., Hijlkema, B. & Riteco, A. (2007). *Open ogen in de kleurrijke klas. Perspectieven voor de lespraktijk*. Bussum: Coutinho.

Hofman, W., Hofman, R., Dijkstra, B., De Boon, J., & Meeuwisse, M. (2007). *Innovaties in het voortgezet onderwijs. Een verkenning van innovaties en effecten in het voortgezet onderwijs*. Groningen/Rotterdam: GION/RISBO.

Klasse 94 (1999). Verschillen. In: *Klasse voor Leerkrachten 94*, april 1999, p. 45-48
www.klasse.be/kvl/94/45 -

Kool, D. de & S. Severiens (2013). *Ouderbetrokkenheid in Rotterdam*. Rotterdam: Risbo/Center for Public Innovation.

- Lusse, M. (2013). *Een kwestie van vertrouwen. Een ontwerpgericht onderzoek naar het verbeteren van het contact met ouders in het grootstedelijk vmbo als bijdrage aan de preventie van schooluitval*. Rotterdam: Rotterdam University Press.
- Lusse, M. (2015). *Van je ouders moet je het hebben. Met ouders samen werken aan het toekomstperspectief van de jeugd in Rotterdam Zuid*. Rotterdam: Hogeschool Rotterdam
- Lusse, M. & Diender, A. (2014). *Samen werken aan schoolsucces. School en ouders in VO en MBO*. Bussum: Coutinho.
- Ministerie van OC&W. (2008). *Krachtig Meesterschap. Kwaliteitsagenda voor het opleiden van leraren, 2008-2011*. Den Haag: OC&W.
- Onderwijscoöperatie, (2014). *Voorstel Bekwaamheidseisen*. Utrecht: Onderwijscoöperatie.
- Onderwijsraad (2008). *Een rijk programma voor ieder kind. Advies*. Den Haag: Onderwijsraad.
- Onderwijsraad (2010). *De school en leerlingen met gedragsproblemen*. Den Haag: Onderwijsraad.
- Onderwijsraad (2011). *Maatschappelijke achterstanden van de toekomst. Verkenning*. Den Haag: Onderwijsraad.
- Onderwijsraad (2014). *Een eigentijds curriculum*. Excelsior: Den Haag
- Onstenk, Jeroen (2011). *Pedagogiek in de onderwijspraktijk: een geïntegreerde benadering*. Bussum: Coutinho.
- Oostdam, R., Peetsma, T., & Blok, H. (2007). *Het nieuwe leren in basisonderwijs en voortgezet onderwijs nader beschouwd: een verkenningsnotitie voor het Ministerie van Onderwijs, Cultuur en Wetenschap*. Amsterdam: SCO-Kohnstamm Instituut.
- Oostdam, R.J. (2009). *Tijd voor dikke leerkrachten; Over maatwerk als kern van goed onderwijs*. Amsterdam: Amsterdam University Press.
- Palmer, P. J. (1997). The heart of a teacher: Identity and integrity in teaching. *Change*, 29(6), 14-21.
- Payne, C. M. (2008). *So much reform, so little change. The persistence of failure in urban schools*. Cambridge, MA, Harvard Education Press.
- Pluijm, M. van der (2014). *Taal begint thuis. Ervaringen, inspiratie en tips voor samenwerking tussen scholen en ouders voor meer taalstimulering thuis*. Rotterdam: Programma bureau Beter Presteren.
- SBL (2004) *Competenties van leraren*. Den Haag: SBL.

- Severiens, S. (2010). *Divers talent in de klas*. Rotterdam: Risbo, Erasmus Universiteit Rotterdam.
- Severiens, S., Van Herpen, S. & Wolff, R. (2011). *Lesgeven in de grote stad: een kennisbasis*. Rotterdam: Risbo.
- Severiens, S. & Onstenk, J. (2011). *Kwaliteit van personeel. Literatuurverkenning ikv Talentontwikkeling Zuid werkt!* Rotterdam: KWP Rotterdams Talent
- Severiens, S., R. Wolff & S. van Herpen (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.
- Severiens, S. (2014). *Professionele capaciteit in de superdiverse school*. Amsterdam: Vossiuspers UvA.
- Smit, F., Driessen, G., & Doesborgh, J. (2005). *Allochtone ouders op zoek naar erkenning als partners van leerkrachten. Een inventarisatie van de verwachtingen en wensen van ouders ten aanzien van de basisschool en educatieve activiteiten in Rotterdam*. Nijmegen: ITS.
- Smit, F., Wester, M., Van Kuijk, J. (2012a) *Beter presteren in Rotterdam. School en ouders samen*. Nijmegen/Rotterdam: ITS/ Beter presteren
- Smit, F., Wester, M., Van Kuijk, J. (2012b) *Ouderbetrokkenheid en verbeteren leerprestaties*. Literatuurstudie. Nijmegen/Rotterdam: ITS/ Beter presteren
- Tomlinson, C. (2003a). *Fulfilling the promise of the differentiated classroom: Strategies and tools for responsive teaching*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Tomlinson, C. A. (2003b). Differentiating instruction for academic diversity. In J. M. Cooper (Ed.), *Classroom teaching skills*, 7th ed (pp 149-180). Boston: Houghton Mifflin.
- Tudjman, T. en Onstenk, J. (2014). *Evaluatie Beter Presteren. Casestudies*. Rotterdam: KWP Rotterdams Talent.
- Veen, K. van, Zwart, R., Meirink, J., & Verloop, N. (2010). *Professionele ontwikkeling van leraren. Een reviewstudie naar effectieve kenmerken van professionaliseringsinterventies van leraren*. Leiden: ICLON/Expertisecentrum Leren van Leraren.
- Verbiest, E. (2012). *Professionele leergemeenschappen: Een inleiding*. Antwerpen-Apeldoorn: Garant.
- Vos, W. de, D. van Schelven, B. Oprins & L. Van Beijsterveldt (2015). *Haal meer uit je toesgegevens. Van resultaten naar groepsplan*. Amsterdam: Boom.
- Wetenschappelijke Raad voor het Regeringsbeleid (2012). *Vertrouwen in burgers*. Den Haag: Amsterdam University Press.

Winter, M. de (2000). *Beter maatschappelijk opvoeden. Hoofdlijnen van een eigentijdse participatiepedagogiek*. (oratie) Assen: Van Gorcum.

Wubbels, T., Brok, P.den, Veldman, I., & Tartwijk, J. van (2005). Teacher interpersonal competence for Dutch secondary multicultural classrooms. *Teachers and teaching: Theory and practice*, 12, 407-433.

Ziehe, T. (2007). Die Eigenwelten der Jugendlichen und die Anerkennungskrise der Schule. i n: Horster, d. (Hrsg.). *Moralentwicklung von Kindern und Jugendlichen*. Wiesbaden: Verlag für Sozialwissenschaften