

Kennisbasis

Startende leraren in

Amsterdam

Groeidocument
Versie 2

September 2015

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 2

Deze Kennisbasis Startende leraren in Amsterdam heeft verschillende doelen:

1. Het bieden van een overzicht van relevante theorie, kennis en inzichten die behulpzaam kunnen zijn bij

het vormgeven en inrichten van effectieve begeleidingsprogramma’s voor leraren

2. Het bieden van een handvat voor schoolbesturen om hun begeleidingsprogramma’s voor startende

leraren te analyseren en aan te scherpen. Daartoe kan iedere paragraaf aangevuld worden met een

bestuurs- of schoolspecifieke paragrafen rond:

a. Stand van zaken/analyse van de eigen school

b. Ambities/implicaties voor verbetering

c. Concrete beleidskeuzes op (boven)school niveau

Op deze wijze kan het document ‘eigen’ gemaakt worden voor een specifieke context.

Dit groeidocument is ontstaan in de context van begeleidingstrajecten voor startende leraren die die vorm krijgen

in verschillende schoolbesturen in het Amsterdamse basisonderwijs en voortgezet onderwijs.

Aan het groeidocument is door veel mensen bijgedragen, zowel in de vorm van teksten als in de vorm van input en

ideeën tijdens gesprekken.

In het bijzonder vermelden we:

 Projectgroep Instrumentarium Startende Leraar Amsterdam (project Juniorleraarschap)

 Leerteam Professionalisering SOON

 Pauline den Hartogh (Stichting Sirius)

 Netwerk Begeleiders van startende leraren VO (TMDT)

 Projectgroep Frisse Start

Aanvullingen, verbeteringen en suggesties zijn welkom en kunnen gestuurd worden naar

Marco Snoek, M.Snoek@hva.nl.

Dit document is tot stand gekomen in het kader van:

Het project Juniorleraarschap, Hogeschool van Amsterdam

in samenwerking met

 Het project Terug met dat Tekort van OSVO, het overleg van openbare scholen VO in Amsterdam

 Het project Frisse Start, de regionale variant van het landelijk project Begeleiding Startende Leraren,

gecoördineerd door de Vrije Universiteit en de Universiteit van Amsterdam

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 3

Inhoudsopgave

Inleiding ..5

Begripsbepalingen .. 5

Opbouw van dit document ... 6

DEEL 1: Een lerend beroep

1. Verschillende doelen ..8

2. Het beroep van leraar ... 11

Een (niet)lerend beroep .. 11

Kwaliteit en verantwoording .. 11

Van routine professional naar adaptive professional ... 12

3. Kwaliteit van leraren .. 13

Kwaliteiten van adaptieve professionals .. 13

De ontwikkeling van beroepsidentiteit ... 14

De grootstedelijke omgeving .. 15

4. Het leren van leraren .. 16

Doelgerichte ontwikkeling .. 16

Bronnen van leren: ervaring, theorie, anderen .. 16

Deliberate practice en de rol van feedback .. 17

Onderzoek over leren van leraren .. 19

Leerstijlen .. 20

Perspectieven voor het ontwerpen van leeromgevingen .. 21

Ontwikkeling versus beoordeling ... 21

DEEL 2: Begeleiding, scholing en beoordeling

5. Begeleiding .. 24

Drie aspecten van begeleiding .. 24

Onderdelen van een goed begeleidingsprogramma .. 25

Variaties in het begeleidingsprogramma .. 26

Werken en leren integreren ... 27

Kwaliteit van de coach .. 27

6. Scholing ... 29

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 4

7. Beoordeling .. 30

DEEL 3: Randvoorwaarden en organisatie

8. Facilitering en randvoorwaarden... 33

Voorwaarden voor goede begeleidingsprogramma’s .. 33

Formele kaders ... 35

9. Organisatie en structuur ... 37

Van visie naar beleid ... 37

Structuur ... 38

Organisatiecultuur .. 39

Communicatie en transparantie ... 40

Kwaliteitsborging .. 40

Literatuur .. 41

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 5

Inleiding
In de afgelopen jaren is er veel aandacht gekomen voor de problematiek van startende leraren en voor

het opzetten van begeleidingstrajecten voor starters. Ministerie, scholen en lerarenopleidingen beseffen

dat de beginjaren in het beroep zwaar zijn en proberen door middel van het stimuleren, faciliteren en

organiseren van coaching en intervisie startende leraren in die beginfase, de zogenaamde ‘inductiefase’,

te ondersteunen.

Begeleidingstrajecten voor startende leraren worden beschouwd als een onderdeel van het

personeelsbeleid binnen de school. De lerarenopleiding heeft geen formele rol en de overheid kan

slechts stimuleren. Gevolg is dat iedere school zelf het wiel moet uitvinden en dat er een grote variatie

tussen scholen bestaat als het gaat om de opzet en effectiviteit van begeleidingsprogramma’s. In

gezamenlijke projecten1 wordt momenteel geprobeerd om krachten te bundelen binnen schoolbesturen

en tussen scholen en lerarenopleidingen, om zo van elkaar te leren en effectieve programma’s te

ontwikkelen.

Hoewel op veel scholen in de afgelopen jaren begeleidingstrajecten voor startende leraren zijn

ontwikkeld, constateert de Inspectie dat “het vaak ontbreekt vaak een adequate borging van de

uitvoering van het begeleidingstraject zoals dat kwalitatief is bedoeld. Met name vaksecties schieten

soms (ernstig) tekort in de begeleiding. Schoolleidingen hebben onvoldoende (tijdig) zicht op falende

schakels in de keten van het begeleidingstraject. (…) In dit opzicht is er op de scholen meer aandacht

nodig voor preventie en signalering (‘early-warning’).” (Inspectie voor het Onderwijs, 2011).

Dit document heeft tot doel om bij te dragen aan de gezamenlijke projecten die gericht zijn op het

versterken van begeleidingstrajecten voor startende leraren in het basis- en voortgezet onderwijs in

Amsterdam, door het bieden van inzicht in theorieën en inzichten ten aan zien van startende leraren en

de begeleiding daarvan. Deze inzichten kunnen gebruikt worden om begeleidingsprogramma’s binnen

scholen te evalueren en stappen te zetten naar het versterken van die programma’s.

Begripsbepalingen
In de theorie worden verschillende benamingen gehanteerd voor het begeleidingsprogramma voor

starters, zoals inductieprogramma, begeleidingstrajecten en post-initiële trajecten (Europese Commissie,

2010; van Rens en Elfering, 2014; Gaikhorst, 2014). In dit document hanteren we de term

‘begeleidingstraject’.

Ook de term ‘starter’ of beginner is een rekbaar begrip, dat verschillend wordt gebruikt. Een leraar die

na een aantal jaren werken van school verandert, is te beschouwen als een starter op een nieuwe school,

maar zijn/haar context is heel anders dan die van iemand die net van de opleiding afkomt. In de cao

voor het primair onderwijs wordt de term gebruikt voor leraren die nog in de eerste drie tredes van de

salarisschaal zitten. In dit document hanteren we de term ‘startende leraar’, waarmee we een pas-

afgestudeerde leerkracht bedoelen, waarbij het afstuderen mogelijk één, twee of drie jaar geleden

plaats vond.

Tenslotte worden de begeleiders van startende leraren vaak met verschillende termen aangeduid,

waarbij het meest gebruik gemaakt wordt van de term ‘mentor’ of ‘coach’. Omdat de term ‘mentor’ in

1
 Zoals de projecten Versterking Samenwerking Lerarenopleidingen en Scholen (VSLS), Juniorleraarschap (JLS),

Terug met dat Tekort (TMDT), Begeleiding Startende Leraren (BSL).

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 6

het voortgezet onderwijs ook een andere betekenis heeft, gebruiken we in deze tekst vooral de term

coach voor de begeleider van startende leraren die als taak heeft om startende leraren te ondersteunen

naar volwaardig leraarschap. Daarbij ligt de nadruk zowel op persoonlijk welbevinden, op het vinden van

een plek binnen de schoolorganisatie, als op professionele groei. De taak van de coach is daarmee

omvattender dan die van een ‘maatje’ die helpt om wegwijs te worden in een nieuwe organisatie.

Opbouw van dit document
Het doel van dit document is om een overzicht van relevante theorie, kennis en inzichten te bieden die

behulpzaam kunnen zijn bij het vormgeven en inrichten van effectieve begeleidingsprogramma’s voor

leraren

In dit document komen verschillende aspecten van goede begeleidingstrajecten aan de orde. In het

eerste deel gaat het over de uitgangspunten van begeleidingstrajecten: de onderliggende doelen

(Hoofdstuk 1), de visie op het beroep van de leraar (hoofdstuk 2), op de kwaliteit van de leraar

(hoofdstuk 3) en op het leren van leraren (hoofdstuk 4). In het tweede deel gaat het over hoe die doelen

en visies vertaald kunnen worden in concrete onderdelen van begeleidingsprogramma’s (hoofdstuk 5),

onderdelen gericht op inhoudelijke scholing (hoofdstuk 6) en welke consequenties dat heeft voor

beoordeling (hoofdstuk 7). In het derde deel gaat het tenslotte over facilitering en randvoorwaarden

(hoofdstuk 8) en inbedding in de organisatie en structuur van de school cq. et schoolbestuur (hoofdstuk

9).

Met dit overzicht kunnen schoolbesturen hun begeleidingsprogramma’s voor startende leraren

analyseren en aanscherpen. Daartoe kan iedere paragraaf aangevuld worden met bestuurs- of

schoolspecifieke paragrafen rond:

1. Stand van zaken/analyse van de eigen school

2. Ambities/implicaties voor verbetering

3. Concrete beleidskeuzes op (boven)school niveau

Op deze wijze kan het document ‘eigen’ en op maat gemaakt worden voor een specifieke context.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 7

DEEL 1:

Een lerend beroep

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 8

1. Verschillende doelen
Begeleidingstrajecten voor startende leraren kunnen verschillende doelen beogen, waarbij de nadruk

ligt op verschillende actoren: startende leraren zelf, leerlingen, de schoolcultuur en de

lerarenopleidingen (Europese Commissie, 2010; Van Rens en Elfering, 2014).

Doel 1: Het ondersteunen van de startende leraar en het voorkomen van uitval

Ondanks het feit dat de lerarenopleidingen afgesloten worden met een uitgebreide zelfstandige stage

(de LIO-fase), ervaren veel leraren een ‘praktijkschok’ bij de overgang van student naar zelfstandig leraar

(Stokking, Leenders, De Jong & Van Tartwijk, 2003). Tijdens de opleiding kan de student nog terugvallen

op de ‘geleende orde’ in zijn klas: op de achtergrond straalt nog het gezag van zijn stagebegeleider over

zijn schouder heen. Als startende leraar sta je er helemaal zelf voor. Dat roept gevoelens van

onzekerheid op (Betoret, 2006; Schwarzer & Hallum, 2008):

“Many new teachers went through their first months of school believing that they should already know how

their schools work, what their students need and how to teach well. When they had questions about their

schools and their students, they eavesdropped on lunchroom conversations and peered through classroom

doors seeking clues to expert practice. Having no access to clear answers or alternative models

compromised the quality of their teaching, challenged the sense of their professional competence, and

ultimately caused them to question their choice of teaching as a career.” (Johnson and Kardos, 2005, p.13)

Die gevoelens van onzekerheid hebben te maken met het feit dat een startende leraar nog weinig tot

geen ervaring heeft. Alles kost veel voorbereidingstijd. Het citaat hierboven laat ook zien dat het

isolement van (startende) leraren in een school het lastig maakt om een beroep te kunnen doen op de

expertise van ervaren leraren. Voor startende leraren speelt bovendien dat ze soms moeite hebben om

een plek te verwerven in de school en om een weg te vinden in de micro-politiek van de school

(Kelchtermans & Ballet, 2002).

Gevolg is dat startende leraren te maken hebben met een hoge mate van onzekerheid en een hoge

werkdruk ervaren. Van Kregten en Moerkamp constateren dat na het eerste jaar tien procent van de

starters het voor gezien houdt en dat na vijf jaar het percentage starters dat het beroep verlaat is

opgelopen tot vijfentwintig procent (Van Kregten & Moerkamp, 2004). Uit recent onderzoek van Van de

Grift en Helms-Lorenz blijkt dat 30% van de beginnende leraren in het voortgezet onderwijs in de eerste

drie jaar hun eerste baan verlaten. Van 12% van de beginnende leraren is bekend dat ze het beroep

(tijdelijk) verlaten. 14% verwisselt van school en van 4% weten we niet de reden van vertrek. (Ministerie

van OCW, 2013).

De cijfers over uitval van startende leraren zijn niet eenduidig, ook omdat de situatie per sector en

context verschilt. Zo blijkt de uitval van startende leraren in de grote steden groter dan elders (Berndsen,

Gemmeke, Hello, de Weerd, 2004; Gaikhorst, 2014). Duidelijk is in elk geval dat startende leraren de

eerste jaren van het beroep als zwaar ervaren. Uit een onderzoek van ITS in opdracht van AOb (Sikkes &

Voorwinden, 2014) blijkt dat 66% van de starters overweegt te stoppen vanwege de hoge werkdruk, 58%

van de ondervraagden heeft moeite een baan te vinden en 41% vindt dat ze te weinig betaald krijgen.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 9

Een hoge uitval onder jonge leraren is vanuit verschillende perspectieven onwenselijk: voor startende

leraren levert dat een grote mate van frustratie, voor de samenleving is het een verlies van

geïnvesteerde opleidingskosten en voor het onderwijs is het onwenselijk bij een toenemend

lerarentekort (Van Rens en Elfering, 2014).

Vanuit dit doel ligt de nadruk in begeleidingstrajecten vooral op het opbouwen van zelfvertrouwen en

van ervaring met ‘wat werkt’, op het omgaan met de knelpunten die startende leraren ervaren bij het

vinden van de weg in de school, op het omgaan met (en ontlasten van) werkdruk, op het wegnemen van

energieslurpers, etc.

Doel 2: Verder ontwikkelen van pedagogisch-didactische vaardigheden

Uit onderzoek vanuit de Rijksuniversiteit Groningen blijkt dat er een hiërarchie te onderscheiden is in
pedagogisch-didactische vaardigheden die loopt van minder naar meer complex (Van der Grift, Van der
Wal, Torenbeek, 2011). In lijn hiermee maakt de inspectie een onderscheid tussen basisvaardigheden en
complexe vaardigheden in het pedagogisch-didactisch handelen van leraren.

Figuur 1: Onderscheid tussen basisvaardigheden en complexe vaardigheden (Inspectie van het Onderwijs, 2012, p. 21)

Uit onderzoek van de Inspectie blijkt dat beginnende leraren redelijk beschikken over

basisbekwaamheden t.a.v. goede uitleg en het creëren van een goed werkklimaat, maar nog

tekortschieten op complexe vaardigheden die met name focussen op het signaleren en inspelen op

individuele leerbehoeften van en onderlinge verschillen tussen leerlingen (Inspectie van het Onderwijs,

2012)

In de complexiteit van het klaslokaal, zeker in grootstedelijke context met een grote mate van diversiteit

in kenmerken van leerlingen, thuissituaties en culturen, is meer nodig dan het niveau van

startbekwaamheid waarmee startende leraren van de (vierjarige hbo of eenjarige WO) lerarenopleiding

afkomen. Om recht te kunnen doen aan individuele leerlingen en om vorm te kunnen geven aan

passend onderwijs en aan opbrengstgericht werken, zal een startende leraar zijn pedagogisch-

didactische kwaliteiten nog verder moeten ontwikkelen. Op basis van hun onderzoek hebben Van der

Grift, Van der Wal en Torenbeek een observatie-formulier ontwikkeld voor pedagogisch-didactische

vaardigheden met toenemende complexiteit (het ICALT-instrument). Die lijst kan daarbij behulpzaam

zijn.

Daarmee staat bij dit doel het belang van de leerling dus centraal.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 10

Doel 3: Startende leraren als innovatie-kracht binnen de school

In veel scholen waar jarenlang een vast team werkt, is vaak sprake van een naar binnen gerichte cultuur.

Er is een soort consensus ontstaan over wat wel en niet kan binnen de school en over wat wel en niet

werkt. Die consensus wordt zelden ter discussie gesteld. Startende leraren die met nieuwe ideeën een

school binnen komen passen zich vaak snel aan aan de heersende cultuur, ze worden als het ware

ingekapseld in de bestaande mores. Door dit proces van socialisatie gaat de kracht van frisse nieuwe

inzichten van startende leraren, die hun bron vinden in de leeftijd of levensfase van starters (bijv. t.a.v.

het gebruik van nieuwe media en ICT) of in nieuw geleerde inzichten en aanpakken vanuit de

lerarenopleiding, snel verloren voor de school. Terwijl frisse blikken en nieuwe inzichten juist

bevruchtend en inspirerend kunnen zijn voor een school.

In dit perspectief worden startende leraren juist niet gezien als mensen die nog ervaring en

deskundigheid missen (deficiëntie-perspectief), of die zich nog volop kunnen en moeten ontwikkelen

(groei-perspectief) maar als mensen die juist een meerwaarde hebben voor de school, als bron van

innovatie en nieuw perspectief (agents-of-change-perspectief) (Tickle, 2000; Kessels & Geldens, 2013).

Startende leraren (maar ook leraren met ervaring die overstappen naar een nieuwe school) kunnen een

spiegel zijn voor een organisatie omdat ze onbevangen naar opgebouwde, ingeslepen en vaak impliciete

en onbewuste rituelen in een school kunnen kijken. Scholen die startende leraren zien als bronnen voor

innovatie en verfrissing moeten startende leraren beschermen tegen de dominante socialiserende druk

van de heersende cultuur. Dat vraagt om het koesteren van hun inzichten, om het in positie zetten van

starters, om het verbinden van ‘veteranen’ en ‘newby’s’ en om het versterken van een cultuur van

wederzijds leren (Johnson, 2004).

Aandacht voor startende leraren kan ook nog op een andere manier een bijdrage leveren aan de

schoolcultuur: Door aandacht te besteden aan verdere ontwikkeling in de beginfase van het beroep

wordt vanaf de start het beeld versterkt van een beroep waar je je in blijft ontwikkelen. Daardoor draagt

een goed begeleidingsprogramma voor startende leraren bij aan een lerende cultuur binnen een school.

Doel 4: Het organiseren van de feedback voor de lerarenopleidingen

De dilemma’s en leervragen van startende leraren vormen een belangrijke input voor verbetering van

opleidingsprogramma’s. Dat betekent ook dat de betrokkenheid van opleidingen bij

begeleidingsprogramma’s belangrijk is om een effectieve feedbacklus voor de opleidingen te creëren.

Betrokkenheid van de lerarenopleidingen bij begeleidingsprogramma’s in scholen is dan van belang.

Deze vier doelen kunnen gecombineerd worden in een begeleidingstraject voor startende leraren.

Gaikhorst (2014), die een onderzoek naar lesgeven in de grote steden heeft gedaan, legt de nadruk op

begeleidingstrajecten voor startende leerkrachten waarin verschillende doelen samenkomen. Zij geeft

aan dat zowel begeleiding in de school als het uitwisselen van ervaringen buiten de school met andere

starters, bijdraagt aan de competenties en zelfredzaamheid van startende leerkrachten.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 11

2. Het beroep van leraar

Een (niet)lerend beroep
Het beroep van leraar is in veel opzichten een bijzonder beroep. Een van die bijzonderheden is het feit

dat een leraar vanaf dag 1 in zijn eentje de volle 100% verantwoordelijkheid hebt over zijn/haar

leerlingen en lessen. Net zoveel als een collega die met 30 jaar ervaring voor de klas staat. In geen enkel

beroep is die overgang zo abrupt. Op veel plekken in de zorg, het bedrijfsleven, de overheid, etc. start

iemand als trainee of junior, met beperkte verantwoordelijkheden, onder supervisie van een senior.

Langzamerhand nemen, met de ervaring, ook verantwoordelijkheden toe. Van een dergelijke

geleidelijke groei in het beroep is voor leraren geen sprake. Deze abrupte start van het leraarschap heeft

een aantal effecten. Het levert een grote mate van stress op voor startende leraren. Het is immers

zwemmen of verzuipen. Geen wonder dat de uitval van starters hoog is. Jonge leraren knappen af op de

druk die die verantwoordelijkheid met zich mee brengt en op het isolement waar ze zich vaak in

bevinden. Dat is niet alleen een persoonlijk drama - vier jaar studie voor ‘niks’-, maar zo gaat er ook veel

jong talent verloren voor het onderwijs. Een ander effect is dat er een niet-lerend beroep ontstaat. De

impliciete boodschap is immers dat startende docenten alles al moeten kennen en kunnen. Dat laat vaak

weinig ruimte om toe te geven dat je iets nog niet kan. De impliciete veronderstelling dat een startende

leraar alles moet kunnen leidt ook tot het ontbreken van expliciete ontwikkelpaden waarlangs

(startende) leraren zich verder kunnen ontwikkelen, en het ontbreken van duidelijke doelen voor

competentiegroei. Bovendien is de druk op de lerarenopleiding groot; alle benodigde competenties

moeten in de beperkte opleidingstijd aan bod komen.

Goede begeleidingsprogramma’s voor startende leraren kunnen er toe bijdragen dat er een meer lerend

beroep ontstaat, waarbij verdere ontwikkeling van je bekwaamheid als leraar vanaf dag 1 een

vanzelfsprekendheid is. De lengte van begeleidingsprogramma’s wordt dan niet bepaald aan de hand

van de vraag ‘of een startende leraar er nog behoefte aan heeft’, maar begeleidingsprogramma’s

hebben dan feitelijk een permanent karakter waarbij er een geleidelijk overgang kan zijn van een

expliciet ondersteuningsprogramma in de eerste jaren naar een leercultuur waarin verbetering

vanzelfsprekend is (vergelijk het motto van de Stichting Leerkracht: Elke dag een beetje beter).

Kwaliteit en verantwoording
De leraar is een expert die zijn vakinhoudelijke, pedagogische en didactische kennis voortdurend flexibel

inzet om tegemoet te komen aan leervragen en -behoeften van leerlingen. Daarbij moet de leraar

ruimte hebben om professionele keuzes te maken in zijn/haar handelen. Die professionaliteit komt niet

tot zijn recht binnen een omgeving die is ingericht en wordt aangestuurd vanuit controle, beheersing en

verantwoording, en die gekenmerkt wordt door regels, protocollen, verantwoordingsformulieren e.d.

Een dergelijke omgeving leidt makkelijk tot een situatie waarin plezier en voldoening in het werk

verdwijnt, waarin professionaliteit naar de achtergrond verschuift, en waarin de professionele

ontwikkeling van leraren gemakkelijk stagneert.

Dat wil niet zeggen dat het handelen van de leraar vrijblijvend is. Professionele ruimte gaat immers hand

in hand met professionele verantwoordelijkheid. Professionele ruimte wordt in interactie met de

omgeving geproduceerd, gebruikt, onderhouden en zo nodig vernieuwd. Dat past in een

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 12

overheidsmodel dat uit gaat van het 4R model; Richting, Ruimte, Resultaat, Rekenschap Daarbij geeft de

overheid de Richting aan, laat zij Ruimte voor de praktijk, maar verwacht wel Resultaat en Rekenschap

(Schnabel,2001; Bruining, de Koning, Loeffen & Uytendaal, 2014) .

Die ruimte en rekenschap zijn geen individuele ruimte en rekenschap, maar een collectieve. Leraren

dragen samen zorg voor het pedagogische klimaat en de pedagogische kwaliteit binnen een school.

Leraren kunnen daarom niet optreden als solisten, maar moeten zich altijd verhouden tot collega’s

binnen de school, zowel op het niveau van het eigen vak, de afdeling/bouw en de school als geheel.

Samen vullen ze de ruimte in, zijn ze verantwoordelijk voor het resultaat en leggen daar ook rekenschap

over af.

Begeleidingsprogramma’s voor startende leraren kunnen hier aan bijdragen door aandacht te besteden

aan en uit te dagen tot het (gezamenlijk) maken van keuzes, het sturen op resultaat en verantwoorden

van gemaakte keuzes en resultaat.

Van routine professional naar adaptieve professional
Samen dragen leraren niet alleen verantwoordelijkheid voor de uitvoering van het onderwijs en het

begeleiden van leerlingen, maar ook voor de optimalisering van dat leerproces door verbetering van

aanpakken, ontwikkeling van het curriculum, onderzoek naar knelpunten en dilemma’s, en het inspelen

op veranderingen in de samenleving en de leerlingpopulatie. Leraren zijn daarmee geen ‘routine

professionals’, maar ‘adaptieve professionals’ (Darling-Hammond & Bransford, 2005), die enerzijds de

routine van hun pedagogisch-didactisch handelen optimaliseren, en anderzijds betrokken zijn bij

ontwikkeling, onderzoek en innovatie.

Begeleidingsprogramma’s zouden aan beide aspecten van het leraarschap aandacht moeten besteden.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 13

3. Kwaliteit van leraren

Om je in het beroep van leraar staande te kunnen houden hebben leraren een groot aantal kwaliteiten

nodig. Die kwaliteiten hebben te maken met het pedagogisch-didactisch en vakinhoudelijk handelen van

de leraar ten aanzien van zijn leerlingen, en met kwaliteitsverbetering, onderwijsinnovatie en

curriculumvernieuwing samen met collega’s. Die kwaliteiten omvatten niet alleen

handelingsbekwaamheid, maar vragen ook om achtergrondkennis waarmee situaties geduid kunnen

worden en oorzaken en gevolgen onderscheiden kunnen worden.

In dit hoofdstuk wordt ingegaan op drie perspectieven op kwaliteit van leraren: het perspectief van de

adaptieve professional, het perspectief van beroepsidentiteit en het perspectief van de grootstedelijke

context. Deze perspectieven moeten een rol spelen in begeleidingstrajecten van startende leraren.

Kwaliteiten van adaptieve professionals
Wanneer bij leraren vooral de nadruk gelegd wordt op het ontwikkelen van vaardigheden ten aanzien

van klassenmanagement, dan kunnen leraren steeds beter worden in het organiseren van goed lopende

lessen. Als die ontwikkeling zich echter tot deze vaardigheden t.a.v. klassenmanagement beperkt,

ontstaat het risico dat leraren zich vooral richten op het routinematig handelen, bijvoorbeeld aan de

hand van lesmethodes. Routine professionals kunnen kerncompetenties die nodig zijn in het beroep,

steeds efficiënter en doelgerichter toepassen. Adaptieve professionals daarentegen kunnen ook

handelen in nieuwe situaties waar de vaste routines niet zonder meer toe te passen zijn (Darling-

Hammond & Bransford, 2005). Voor de ontwikkeling tot adaptieve professional die ook betrokken is bij

ontwikkeling, onderzoek en innovatie van het

onderwijs, is daarom meer nodig.

Dan gaat het om drie typen groei en

ontwikkeling:

- Groei in pedagogisch en didactisch
handelen en het kunnen omgaan met
pedagogisch-didactische complexiteit.

- Groei in ontwikkeling, vernieuwing en
innovatie van onderwijs.

- Groei in dieptekennis en -inzicht door
middel van onderzoek en studie.

Studenten brengen daarbij ook verschillende

bagage mee. Bij studenten die afkomstig zijn van een universitaire of academische pabo (zoals de UPvA)

of die een excellentieprogramma gedaan hebben, is de onderzoekende houding en de focus op reflectie

en inzicht sterker ontwikkeld dan bij studenten vanuit de reguliere pabo. Ook tussen studenten

afkomstig van de tweedegraads lerarenopleiding (bachelor) en de universitaire lerarenopleiding (master)

zijn er verschillen in de mate waarin de drie lijnen ontwikkeld zijn.

In begeleidingstrajecten zal rekening gehouden moeten worden met deze verschillen.

Figuur 1: Drie dimensies van groei (naar Darling-Hammond
& Bransford, 2005, p. 49)

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 14

De ontwikkeling van beroepsidentiteit
In het onderwijs is het belangrijkste instrument dat de leraar inzet zijn persoon. ‘Conciously we teach

what we know, unconciously we teach who we are’ (Hamachek, 1999). Dit betekent dat naast kennis en

vaardigheden, ook persoonlijkheid, persoonskenmerken en opvattingen een sleutelrol spelen in het

succes als leraar. Het is daarom belangrijk om ook in begeleidingstrajecten voor startende leraren

aandacht te besteden aan de ontwikkeling van de (beroeps)identiteit van de leraar.

De leraar als persoon is een mengsel van persoonlijkheidskenmerken en van opvattingen ten aanzien

van leren en lesgeven. Daarbij spelen waarden en normen een belangrijke rol, deze bepalen in

belangrijke mate welke visie iemand ontwikkelt op zijn rol en taak als leraar. De professionele identiteit

van een leraar kan opgevat worden als een resultaat van de interactie tussen de persoonlijke en

professionele dimensie in de beroepsuitoefening (Beijaard, 2009). Die interactie is een continu proces,

waarbij de identiteit verrijkt kan worden door inspirerende ervaringen met kinderen of collega’s, maar

ook tot frustratie leiden wanneer persoonlijke waarden, normen en overtuigingen botsen met waarden

en normen die binnen een school gelden, of wanneer persoonlijke idealen botsen met de realiteit van

het klaslokaal. Redenen om te stoppen met het beroep van leraar hoeft daarom niet alleen te liggen in

de werkdruk die ervaren wordt of het gevoel dat niet competent te zijn, maar kan ook liggen in een

‘waardenclash’.

Ook Kelchtermans benadrukt dat de persoon van de leraar onlosmakelijk deel uitmaakt van zijn praktijk

als hij Nias citeert: For teachers their self-image is more important to them as practitioners, than is the

case in occupations where the person can easily be separated from the craft (Nias, 1989, 202-203).

Kelchtermans hanteert de term ‘professioneel zelfverstaan’ als het geheel van representaties en

opvattingen van een leraar over zichzelf (Kelchtermans, 2012). Dat professioneel zelfverstaan kent

volgens Kelchtermans vijf componenten: het zelfbeeld, het zelfwaardegevoel, de taakopvatting, de

beroepsmotivatie en het toekomstperspectief. Deze worden beïnvloed door ervaringen binnen de

school en bepalen in belangrijke mate het zelfvertrouwen, het omgaan met verwachtingen en

onzekerheid, de motivatie en de mate waarin een leraar zich op zijn plaats voelt binnen een bepaalde

school (‘belonging’).

Met name in de eerste fase van de beroepsuitoefening is die interactie intensief, en vormt de

professionele identiteit zich nog. Na verloop van tijd stabiliseert het beeld dat een leraar van zichzelf

heeft. Dat betekent dat er in de begeleiding van leraren in de beginfase van hun beroepsuitoefening

aandacht moet zijn voor het leren kennen van jezelf als leraar. Volgens Beijaard kan de ontwikkeling van

een professionele identiteit in de startfase van het beroep ondersteund worden door aandacht te

besteden aan het proces van ‘zelfconceptualisatie’ (Beijaard, 2009), door

 gesprekken te voeren over leer- en werkervaringen en daarbij na te gaan wat die ervaringen

voor de startende leraar zelf betekenen;

 aandacht te besteden aan het agency van startende leraren, het gevoel van leraren controle te

hebben over en sturing te kunnen geven aan hun eigen handelen, zowel in relatie tot de klas, de

school als geheel en de eigen ontwikkeling; en

 aandacht te besteden aan zelfevaluatie op basis van objectieve criteria, standaarden en

feedback, waarmee het zicht op het eigen handelen aangescherpt en verrijkt kan worden.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 15

De grootstedelijke omgeving
Hoe ‘adaptief’ je moet zijn hangt o.a. af van de context waarin je werkt. De Amsterdamse

onderwijscontext vraagt een andere flexibiliteit dan bijvoorbeeld een school in Voorhout. Als we de

context echter groter - global - zien, dan kan je zeggen dat we ‘in een wildwaterwereld leven waar

verandering de norm is en niet langer uitzondering’ (Fullan, 2001). Het is dan ook voor iedere leraar van

belang om efficiëntie en routines aan te vullen met het flexibel kunnen aanpassen aan nieuwe

onderwijscontexten.

Tegelijk creëert de grote stad ook een context waar veel van leraren gevraagd wordt. Het percentage

kinderen van niet-westerse afkomst ligt daar boven de 35%. Tegelijk wordt binnen de

bevolkingsgroepen die vaak onderscheiden worden de onderlinge diversiteit ook steeds groter. In 2007

introduceerde Vertovec daarom de term ‘superdiversiteit’ (Vertovec, 2007; Severiens, 2014). In deze

context doet het door sommigen aangehangen uitgangspunt ‘kids are kids’, ‘teaching is teaching’, en

‘learning is learning’ eenvoudigweg geen recht aan de uitdagingen waar pedagogen en leerkrachten in

de stad voor staan en is het daarom terecht bekritiseerd (Haberman, 1996). Zowel in het beroepenveld

in Amsterdam als in onderzoek wordt benadrukt dat de grootstedelijke regio een andere omgeving is die

ook andere eisen stelt aan de mensen die daar (gaan) werken als leerkracht of pedagoog. Er wordt

daarom wel gezegd dat de professionals in een grootstedelijke context niet alleen ‘startbekwaam’

moeten zijn, maar ook ‘stadsbekwaam’ (Fukkink, 2015). De grootstedelijke omgeving is niet alleen

veeleisender voor onderwijs en opvoeding. De stad biedt als rijke en gevarieerde omgeving met diverse

kennisinstellingen en culturele centra unieke mogelijkheden, ook voor startende (en ervaren) leraren.

De stad is een motor voor ontwikkeling. Dit geldt net zo zeer voor leerlingen als voor leraren. Vrij

vertaald naar ‘It takes a village to raise a child’ betekent dit: ‘It takes a city to educate a teacher’.

Een leraar die in een grootstedelijke omgeving werkt heeft daarom bijzondere kwaliteiten nodig om te

kunnen lesgeven op een multiculturele school in de grote stad. Factoren die een rol spelen m.b.t. urban

schools en urban education omvatten o.a. (Fukking, 2015; Severiens, 2014):

- taalverschillen tussen leerlingen en het complexe begrip meertaligheid;

- taalachterstand bij leerlingen en de aanpak ervan;

- de sociaal veilige school en de sociale dynamiek bij actuele of juist historische onderwerpen;

- ouderbetrokkenheid in een urban omgeving, educatief partnerschap;

- pedagogische blik op de buurt of wijk waar de school staat en mogelijkheden van

ketensamenwerking en coherente opvoeding.

- Inhoudelijke mogelijkheden van de leefomgeving als leeromgeving

Lerarenopleidingen in Amsterdam nemen deze thema’s mee in hun curricula, maar veel startende

leraren zullen zich na afloop van de opleiding nog niet voldoende toegerust voelen om deze thema’s in

de Amsterdamse klaslokalen voldoende te integreren in hun handelen. Dat vraagt dus specifieke

aandacht in begeleidingstrajecten voor startende leraren.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 16

4. Het leren van leraren

Doelgerichte ontwikkeling
Veel begeleidingstrajecten in scholen richten zich op de praktische ondersteuning van startende leraren

bij het vinden van hun weg in de school in het eerste jaar. Er zijn centrale informatiebijeenkomsten rond

thema’s zoals: Hoe werkt de organisatie? Wie moet je waar voor hebben? Wat is de onderwijsvisie van

de school? Wat zijn de mores binnen deze school? En vaak krijgt een beginner een collega toegewezen

als coach voor intervisiegesprekken en als vraagbaak. Die begeleiding en intervisie is vooral vraaggericht,

aangepast aan de behoefte van de beginner.

Maar dergelijke begeleidingstrajecten maken van het beroep nog geen lerend beroep. Ze missen

namelijk een belangrijk element: een duidelijke ontwikkelingsgerichte aanpak.

Een doelgerichte ontwikkeling kenmerkt zich door de erkenning dat een startende leraar nog niet klaar

is met zijn professionele groei. Competentieontwikkeling in de eerste jaren van het beroep kan meer

doelgericht zijn als er een helder beeld is van het ontwikkelingsniveau dat een leraar na bijvoorbeeld

twee of drie jaar bereikt zou moeten hebben. Dat vraagt om het beschrijven van een competentieniveau

dat het eindniveau van de lerarenopleidingen overstijgt, waarmee starters worden uitgedaagd zich

verder te ontwikkelen. Door uit te gaan van een beoogd competentieniveau na twee of drie jaar2 kan er

een gerichte begeleiding ontstaan op basis van duidelijke leerdoelen. Dat beoogd competentieniveau

kan een algemene standaard zijn voor alle leraren (bijv. op basis van cao afspraken), of op maat gemaakt

zijn, rekening houdend met de beginsituatie en de ambitie van de starter zelf.

Naast een groei in complexiteit, kan ontwikkeling ook vorm krijgen door een overgang van begeleid naar

zelfstandig handelen. Daar waar studenten in de opleiding nog begeleid in de stageschool functioneren,

staan beginnende leraren veelal zelfstandig voor de groep. Ook bij beginnende leraren kan de keuze

gemaakt worden om te zorgen voor een geleidelijke groei in zelfstandig handelen.

Bronnen van leren: ervaring, theorie, anderen
Omdat duidelijke ontwikkeldoelen vaak ontbreken is het leren van leraren na afloop van de

lerarenopleiding meestal ongepland en contextgebonden: het vindt plaats als er aanleiding toe is, als er

iets bijzonders gebeurt (Koffeman, 2015). Koffeman onderscheidt drie contexten waarin de leraar

handelt en waarin dat leren kan plaats vinden: een praktische context (het alledaagse lesgeven), een

sociale context (de interactie met collega’s) en een theoretische context (het kennisnemen van theorie).

Die contexten bieden in zijn ogen verschillende mogelijkheden en impulsen voor leren.

In de praktische context gaat het vooral om ervaringsleren, waarbij praktische wijsheid, vaardigheid en

routine ontwikkeld wordt. Zeker als je net start als leraar, levert deze context veel impulsen voor leren:

er is vaak sprake van een hoge urgentie. Deze vorm van leren heeft echter zijn beperkingen: je eigen

ervaring is beperkt. Door ervaring wordt je geroutineerder, dat wil zegen dat het makkelijker gaat,

minder tijd kost, meer op de automatische piloot kan, maar wordt het handelen niet per definitie beter.

In de sociale context gaat het over leren van en met anderen. Anderen kunnen een rolmodel zijn, een

bron van feedback, maar ook aanleiding zijn om een professionele dialoog te voeren. Hierdoor kun je je

2
 Dit is bijvoorbeeld opgenomen in de cao voor het primair onderwijs waar uitgegaan wordt van een ontwikkeling

van startbekwaam naar basisbekwaam in de eerste drie jaar van de beroepsuitoefening.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 17

bewust worden van dingen die je zelf nog niet zag, ontstaat de mogelijk om je eigen handelen te spiegel

aan het handelen van (ervaren) anderen, en kun je profiteren van leerervaringen van anderen binnen je

school. Probleem is dat in veel scholen de organisatiestructuur (één leraar per klas) en het rooster

weinig mogelijkheden biedt om bij elkaar te kijken en om momenten te vinden om een professionele

dialoog aan te gaan. Sociaal leren moet georganiseerd worden en ontstaat niet vanzelf.

In de theoretische context ontstaan leerervaringen door kennis te nemen van vakliteratuur, door je

eigen praktijk te onderzoeken en te vergelijken met uitkomsten van andere onderzoek, of door een

opleiding of (na)scholing te volgen. Op deze wijze kun je als leraar gebruik maken van leerervaringen van

anderen buiten je eigen school. De prikkels om te leren van theorie zijn in veel scholen echter laag. Na

het afronden van een opleiding is het opzoeken en lezen van theorie en vakliteratuur vaak niet meer

vanzelfsprekend en de toegang tot vakliteratuur is soms lastig. Ook leren van theorie moet

georganiseerd worden, zoals in de vorm van het organiseren van concrete activiteiten (bijv. samen lezen

van artikelen om vervolgens het gesprek te voeren over de betekenis daarvan voor jouw praktijk), als in

de vorm van het organiseren van goede bronnen.

Figuur 2: Drie contexten voor leren (Koffeman, 2015)

In begeleidingstrajecten voor startende leraren is het van belang om aandacht te besteden aan deze drie

contexten voor leren en bronnen van leren, om een goede mix daartussen te creëren.

Deliberate practice en de rol van feedback
In effectieve leerprocessen speelt feedback een sleutelrol. Startende leraren doen in de eerste jaren

steeds meer ervaring op. Die ervaring is een belangrijke bron van professionele groei. Ervaring alleen is

echter niet genoeg om tot groei te komen. Expertise is immers niet alleen het resultaat van veel

‘vlieguren’ (de gedachte dat je minimaal 10.000 uur van training nodig hebt om ergens excellent in te

worden), maar het product van jaren van ’deliberate practice’ (Ericsson, 2006). Deliberate practice is het

doelgericht uitvoeren van activiteiten, die gericht zijn op het verbeteren van de (werk)prestatie.

Kenmerkend voor deliberate practice is het lange tijd oefenen van een taak, waarbij men zich

concentreert op de belangrijkste aspecten van de taak en daar feedback op krijgt. Het herhaald

uitvoeren van de taak na feedback leidt stap voor stap tot verfijning van de prestatie.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 18

Zonder gericht oefenen en feedback leidt

ervaring tot routine: het handelen gaat

makkelijker, kost inspanning, maar wordt

niet per definitie beter.

Figuur 3 laat zien wat er gebeurt wanneer er

gestuurde begeleiding plaatsvindt.

Praktijkervaringen leiden tot nieuwe

leervragen richting expertdocent.

Een expert is in staat om complexe problemen

op te lossen door het flexibel inzetten van

uitgebreide domeinspecifieke kennis van zijn

vakgebied, geautomatiseerde routines en het

herkennen van patronen uit eerdere

ervaringen (zie ook Darling-Hammond &

Bransford, 2005). Die expertiseontwikkeling

van de professional ontstaat niet alleen door

formele toetsing of feedback van leerlingen,

noch door het afvinken van

gedragsindicatoren op een standaard, maar juist ook door de collegiale feedback van connaisseurs. Het

gezamenlijk zoeken naar oplossingen in lastige praktijksituaties, het ontvangen van gerichte feedback en

het bewust inoefenen van nieuwe vaardigheden is essentieel voor het ontwikkelingsproces van de

juniorleraar, omdat dit bijdraagt aan cognitieve bewustwording en uitbreiding van het

handelingsrepertoire en kan leiden tot een gefaseerde, kwalitatieve omslag in het denken. De junior is

zodoende bewust bezig met het zich eigen maken van de indicatoren van effectief professioneel

handelen.

Deliberate practice vraagt om een

dialoog met collega’s waarin

beroepservaringen, competenties en

standaarden voor professioneel

handelen, en reflectie en feedback aan

elkaar gekoppeld worden. Daarbij gaat

het niet alleen om het handelen, maar

ook over onderliggende opvattingen,

waarden en identiteit. Dat vereist dat

startende leraren en (expert)collega’s

gezamenlijk een dialoog aangaan

waarbij geen van de partijen een

dominante positie opeist, maar waarin

ervaringen en theorie aanleiding zijn om

professionele oordelen te vormen (Bruining, de Koning, Loeffen & Uytendaal, 2014). Vertrekpunt bij die

dialoog is de vraag wat het handelen van de leraar bijdraagt aan het resultaat van leerlingen en collega’s.

Deliberate Practice

Reflectie &

Feedback

Competenties

en standaarden

Beroeps-

ervaringen

Professional

Figuur 4: Deliberate practice

Figuur 3: De ontwikkeling van bekwaamheid in de tijd

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 19

Onderzoek over leren van leraren
Er is veel onderzoek gedaan naar kenmerken van effectieve leeromgevingen en leerarrangementen voor

leraren. Met name de review studie van Van Veen, Zwart, Meirink en Verloop (2010) geeft een goed

overzicht van effectieve kenmerken van professionaliseringsinterventies voor leraren (waarbij ze

overigens niet specifiek aandacht hebben voor effectieve arrangementen voor startende leraren). Zij

benadrukken de volgende aspecten:

 Focus op de dagelijkse lespraktijk (inhoud, didactiek en het leren van leerlingen). Dat draagt bij

aan een verdiepte kennis van te onderwijzen leerstof, van effectieve onderwijsstrategieën om

die inhoud te vertalen naar het niveau en de belevingswereld van leerlingen, en een beter

begrip van hoe leerlingen leren. Aandacht voor deze aspecten maakt het mogelijk om geleerde

inzichten direct te vertalen naar de praktijk in de school.

 Actief leren is effectiever dan passief leren. Actief leren omvat het observeren van lessen van

anderen en geobserveerd worden (gevolgd door interactieve feedback en discussie, het

bestuderen en bespreken van leerlingen werk, het uitvoeren van kleinschalige

praktijkonderzoekjes, het ontwerpen van nieuwe lesaanpakken, etc.

 Collectieve participatie en samenwerking tussen leraren van dezelfde school, leerjaar en vak. Dit

kan de vorm krijgen van professionele leergemeenschappen die gezamenlijk verantwoordelijk

zijn voor de doelen, inhoud en opzet van scholing en professionalisering.

 Een substantiële investering van tijd en contacturen. Dit is afhankelijk van de

professionaliseringsdoelen. Wanneer het doel is om tot systematische verandering van gedrag.

Handelen en van opvattingen te komen is er meer tijd nodig dan bij doelen die minder impact

beogen.

 De kwaliteit van de input, in termen van bewezen aanpakken, van expertise buiten de school,

van toegang tot verdiepende kennis en theorie. Er moet sprake zijn van een goede balans tussen

concreet en intellectueel uitdagend.

 Een duidelijke en expliciete relatie met schoolbeleid en landelijk onderwijsbeleid. Dit voorkomt

dat de interventie geïsoleerd blijft en mogelijk wegsterft na afloop van de scholing.

 Aansluitend bij de opvattingen, kennis en doelen van leraren zelf.

Gaikhorst (2014) benadrukt de waarde van scholingstrajecten die schooloverstijgend zijn en in zekere

mate los staan van de werkplek. Leraren kunnen dan collega’s van ander scholen ontmoeten die een

nieuwe bron van inspiratie kunnen zijn. Zo kan de situatie binnen de eigen school overstegen worden en

kunnen leraren kennismaken met andere manieren van werken. Zij bedrukt ook de waarde van meer

generieke schoolbrede thema’s die wat verder af staan van de dagelijkse lespraktijk, zoals

schoolorganisatie, taalbeleid en omgang met ouders.

Een belangrijk aandachtspunt bij professionaliseringstrajecten is de mate waarin het geleerde wordt

toegepast binnen de praktijk van de school. De mate van transfer van het geleerde naar de werkplek is

afhankelijk van een aantal factoren: de mate waarin het opleidingstraject uitdaagt om nieuwe inhouden

en vaardigheden toe te passen in de praktijk, de motivatie van de deelnemers om dat ook te doen en de

mate waarin de werkplek uitdaagt om het geleerde in de praktijk te brengen. Dat laatste is ook van

belang bij begeleidingstrajecten voor startende leraren: startende leraren moeten uitgedaagd worden

tot en aangesproken worden op het toepassen van nieuwe inzichten in de dagelijkse praktijk. Als

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 20

startende leraren collega’s bepaalde aanpakken ook niet in de praktijk zien toepassen, is er weinig

stimulans om het zelf wel te doen. Ook erkenning van en waardering voor het toepassen van nieuwe

inzichten is daarbij van belang, zowel door collega’s als leidinggevenden (Snoek, 2014).

Leerstijlen
Niet alle leraren leren op dezelfde manier. Hoewel het concept ‘leerstijl’ omstreden is, is het waardevol

om stil te staan bij vier dominante vormen van leren die Oosterheert en Vermunt gevonden hebben bij

leraren-in-opleiding (Oosterheert & Vermunt, 2002). Hoewel deze manieren van leren afkomstig zijn uit

onderzoek onder leraren in opleiding ligt het voor de hand om te veronderstellen dat deze vormen van

leren ook voorkomen bij leraren die net gestart zijn in het beroep.

De vier manieren van leren onderscheiden zich in de mate waarin ze open of gesloten zijn en of de mate

waarin ze gericht zijn op overleven, reproductie of betekenis.

De overlevingsgerichte manier van leren is gericht op het leren door doen, zonder specifieke doelen na

te streven. De focus ligt op het zichzelf handhaven in de klas, informatie en feedback is vooral

interessant als het praktische oplossingen biedt voor ervaren problemen. Deze leraren zijn het minst

leerlinggericht, staan niet lang stil bij negatieve leservaringen en er is weinig neiging om een koppeling

te leggen met theorie.

De gesloten-reproductiegerichte manier van leren is gericht op het verbeteren van lesgeven vanuit

bestaande kennis, minder op het ontwikkelen van die kennis. Discrepanties tussen hun ideaal beeld en

praktische ervaringen (bijv. negatieve leservaringen) worden opgelost door middel van praktische

oplossingen. Ze leggen problemen niet snel voor aan anderen, maar benutten bruikbare informatie

wanneer die langskomt. Ze zijn op zoek naar zekerheid, hebben last van negatieve leservaringen,

hebben vaak een lage zelfwaardering en zijn emotioneel minder stabiel.

De gesloten-betekenisgerichte manier van leren is gericht op het stap-voor-stap verbeteren van hun

lesgeven. Daarbij zijn ze sterk afhankelijk van oordelen en input van anderen. Ze hebben behoefte aan

externe sturing. Problemen worden vooral geduid als handelingsproblemen en minder als

betekenisproblemen. Ze zoeken actief oplossingen bij negatieve leservaringen.

De open-betekenisgerichte manier van leren is gericht op het ontwikkelen van een kennisbasis om hun

lesgeven te verbeteren. Ze zijn in hun leren onafhankelijk van anderen, ze verbinden literatuur en

theorie zelf aan hun praktijkervaringen. Ze hebben een positief zelfbeeld en zijn emotioneel stabiel.

Problemen worden zowel gedefinieerd als handelingsproblemen en als betekenisproblemen. Ze maken

zich geen zorgen om negatieve leservaringen

Dit onderscheid in manieren van leren is belangrijk voor begeleiders: niet alle leraren-in-opleiding (en

startende leraren) zullen even sterk gericht zijn op reflectie, op het bespreken van knelpunten in hun

lespraktijk, op het koppelen van ervaringen met theorie of op systematische verbetering van hun

handelen. Begeleiders kunnen meer of minder sturing aan het reflectie- of het leerproces moeten geven,

afhankelijk van de voorkeurmanier van leren van de startende leraar. Succeservaringen en het

benadrukken daarvan is voor de ene starter belangrijker dan voor de andere, de ene moet meer

geprikkeld worden om een verbinding te leggen tussen eigen ervaringen en eigen opvattingen over

leren en lesgeven dan de andere, de ene heeft meer last van onzekerheid en is bang voor controleverlies

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 21

dan de andere. Dat alles vraagt dus flexibiliteit van de begeleider en gevoeligheid voor de hobbels in de

leervoorkeuren van startende leraren.

Perspectieven voor het ontwerpen van leeromgevingen
De ontwikkeling van leraren kan vanuit verschillende perspectieven bekeken worden (Darling-Hammond

& Bransford (2005): Kennisgericht, leraargericht, communitygericht en assessmentgericht. Die

perspectieven zijn terug te vinden in verschillende ontwerpen voor leeromgevingen voor leraren.

1. Knowledge centered
In dit perspectief staan de kennis en vaardigheden centraal die de leraar nodig heeft om zijn
beroep uit te oefenen. Binnen de opleiding gaat het dan bijvoorbeeld om de kennisbases die
geformuleerd zijn als minimum-kennisbasis die iedere leraar moet bezitten. Veel
begeleidingstrajecten voor startende leraren zijn, in tegenstelling tot het opleidingstraject, niet
gericht op het aanbrengen, versterken of verder ontwikkelen van kennis, terwijl dit wel een
belangrijke bron kan zijn voor reflectie op of voor het duiden van ervaringen.

2. Learner centered
In dit perspectief hebben we het over leerstijlen van en leercontexten voor de leraar. Het gaat
niet alleen over vragen als: Wie is diegene die leert? Wie leert er eigenlijk en hoe? Waar ligt de
zone van de naaste ontwikkeling? Het gaat ook om het toepassen van het geleerde in de eigen
praktijk en binnen de eigen specifieke context. Dit toepassen wordt ook aangeduid met de term
‘transfer’. Het kunnen maken van transfer is een zeer belangrijke cognitieve functie. Hetgeen je
geleerd hebt (knowledge centered) moet je kunnen gebruiken in een nieuwe context om zo
nieuwe problemen te lijf te gaan.

3. Community centered
Dit perspectief gaat terug naar Vygotsky’s theorie over culturele en menselijke interactie. Leren
is in zijn visie een sociale activiteit, gemedieerd vanuit ieders eigen cultuur. Leren doe je van en
met elkaar, binnen en buiten de school. Dit sluit ook aan bij de structuur van het beroep waar in
toenemende mate sprake is van één of andere vorm van teamteaching of andere vormen van
onderwijs waarbij docenten met elkaar vorm geven aan het onderwijs in grote open ruimtes of
via peerlearning van elkaar leren.

4. Assessment centered
In dit perspectief staat de beoordeling van het geleerde centraal. Toetsing stuurt vaak het leren.
Daarom moet er sprake zijn van ‘alignment’ tussen de leerdoelen en de beoordelingscriteria.
Daarbij gaat het niet alleen om summatieve beoordeling, maar ook om formatieve vormen van
beoordeling die vooral tot doel hebben om via feedback het leerproces (bij) te sturen.
Formatieve toetsing en feedback zijn essentieel om het leren te versnellen (Black & William,
1998). Dit sluit aan bij het begrip ‘deliberative practice’ uit de vorige paragraaf.

In een krachtige leeromgeving voor startende leraren komen alle vier de perspectieven terug.

Ontwikkeling versus beoordeling
Bij het ontwerpen van begeleidingstraject voor startende leraren is een belangrijke vraag of het accent

ligt op ontwikkeling of beoordeling. Die twee accenten kunnen leiden tot verschillende scenario’s.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 22

Deze twee scenario’s sluiten aan bij twee van de drie perspectieven op startende leraren die Kessels en

Geldens noemen: het deficiëntie-perspectief en het groei-perspectief.

De aantrekkelijkheid van het eerste scenario is de borging van het niveau van leraren die de startersfase

ontstegen zijn. Tegelijk is een harde, summatieve beoordeling van leraren lastig omdat de kwaliteit van

hun handelen in belangrijke mate bepaald wordt door de context. Bovendien kunnen de consequenties

van de harde beoordeling startende leraren afschrikken. Het tweede scenario is meer

ontwikkelingsgericht, met een belangrijke rol en verantwoordelijkheid voor de starter zelf. Vanuit het

oogpunt van ontwikkeling en eigenaarschap lijkt dit scenario aantrekkelijker. Met de nieuwe cao voor

het primair onderwijs waar een onderscheid gemaakt wordt tussen verschillende competentieniveau en

waarbij het bereiken van een volgend competentieniveau gekoppeld is aan salarisconsequenties,

beginnen de twee scenario’s dichter bij elkaar te komen.

Scenario 1: Een beoordelingsgerichte juniorfase
De gedragsindicatoren die ingezet worden vanuit het beoordelingsperspectief zijn er op gericht om door middel van
eenduidige gedragsindicatoren kwaliteitsborging te realiseren, zodat ouders en samenleving kunnen vertrouwen op een
adequaat niveau van de leraar. Dit impliceert dat iedereen in dezelfde functie (stadsbekwaam leraar) wordt beoordeeld op
basis van dezelfde gedragsindicatoren.
Bij aanname van een nieuwe leraar wordt het persoonlijke competentieprofiel van de beginner (minimaal startbekwaam)
gelegd naast het generieke afsluitingsniveau voor de juniorfase en het specifieke schoolprofiel waarin aangegeven is welke
schoolspecifieke aanvullende eisen de school van kandidaten verwacht voor het verkrijgen van een vaste aanstelling.

Op basis van de vergelijking van deze profielen (kandidaatprofiel, juniorprofiel en schoolprofiel) wordt een contract opgesteld

tussen juniordocent en schoolbestuur over de taken en verantwoordelijkheden die de juniorleraar krijgt en de begeleiding die

daarbij geboden wordt. Het contract vormt de basis voor begeleiding die gericht is op het bereiken van zowel het niveau voor

de afsluiting van de juniorfase als op het voldoen aan de eisen vanuit het schoolprofiel. Dit vormt de basis voor besluiten om

al of niet de aanstelling te verlengen

Scenario 2: Een ontwikkelingsgerichte juniorfase

Als men uitgaat van een ontwikkelingsperspectief, dan ligt het accent op de competentieontwikkeling van de juniorleraar.
Dominant in dit scenario is een pedagogische visie op leren en ontwikkelen waarin leren gezien wordt als een proces dat
enerzijds voor elke persoon uniek is en anderzijds plaats vindt in een sociale context. Binnen de stedelijke context is het
positief leren kijken naar de leefomgeving van de leerling één van de opdrachten. School en stad bieden veel mogelijkheden
om samen te werken.
Het belangrijkste instrument van de leraar is zijn persoon, die niet alleen gekenmerkt wordt door kennis, vaardigheden en
competenties, maar ook door persoonlijke ambities, overtuigingen en identiteit. Iedere leraar is verschillend in startpunt, in
ambities en persoonlijke kwaliteiten en in leerstijl. Al die aspecten komen tot hun recht en ontwikkelen zich in interactie
met anderen, zowel leerlingen/ouders als collega’s binnen de school.

Vanuit dit perspectief ligt de nadruk op de school als leergemeenschap waarbinnen ruimte en aandacht is voor voortdurend
leren en ontwikkeling, zowel van leerlingen als leraren en andere betrokkenen in de school, en waar mensen worden
uitgedaagd richting de ‘naaste zone van ontwikkeling’. Voor de juniorleraar geldt ook in dit scenario dat de drie profielen
naast elkaar gelegd worden. Op basis van een vergelijking wordt afgesproken welke competenties de juniorleraar verder
gaat ontwikkelen en op welke steun hij kan rekenen.
De juniorfase wordt in deze variant afgesloten met een ritueel moment waarin de ontwikkeling over de afgelopen periode
gevierd wordt en vooruitgekeken wordt naar volgende stappen in ontwikkeling.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 23

DEEL 2:

Begeleiding, scholing en

beoordeling

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 24

5. Begeleiding

Drie aspecten van begeleiding
Op basis van het voorgaande zijn de contouren van goede begeleidingsprogramma’s te schetsen.

Eisenschmidt (2006) onderscheidt drie vormen van ondersteuning:

1. Persoonlijke ondersteuning bij het ontwikkelen van de persoonlijke identiteit als leraar en het

versterken van zelfvertrouwen. Deze ondersteuning is belangrijk voor het voorkomen van stress

en uitval. Hierbij gaat het ook om emotionele steun, een element van begeleidingsprogramma’s

dat startende leraren als uitermate belangrijk ervaren (Kessels, 2010).

2. Sociale ondersteuning bij het verwerven van een positie in de school en het deel uit maken van

het schoolteam. Deze ondersteuning is een belangrijk aspect van de socialisatie in de

community van de school. Hierbij gaat het ook om het krijgen van toegang tot concrete

praktische informatie over de school en over schoolregels en normen.

3. Professionele ondersteuning bij het verder ontwikkelen van professionele competenties.

In de ondersteuningsbehoefte van startende leraren kunnen drie perspectieven onderscheiden worden:

de leraar als persoon, de leraar als lid van de schoolorganisatie en de leraar als pedagogische en

(vak)didactische professional (Europese Commissie, 2010; Kragten, Hoeksma, Koet, & Van der Linden,

2010). Deze drie perspectieven vragen specifieke ondersteuning die nader kan worden uitgewerkt in

termen van doelen, sleutelkenmerken en betrokkenen.

Tabel 1: Drie vormen van ondersteuning voor startende leraren (naar: Europese Commissie, 2010)

Ondersteuningbehoefte van startende leraren

 Persoonlijk Sociaal Professioneel

Doelen Ontwikkeling
beroepsidentiteit

Versterking competenties

Versterking zelfvertrouwen

Vermindering van spanning
en stress

Motivatie

Voorkomen van uitval

Socialisatie in de school en het
beroep

Stimuleren van samenwerking

Stimuleren van samenwerkend
leren

Stimuleten van de
betrokkenheid in/van de
schoolcommunity

Door ontwikkeling van
beroepscompetenties

Verbinding tussen
lerarenopleiding en
nascholing

Ontwikkeling van
professionaliteit

Sleutelkenmerken Veilige niet-oordelende
omgeving

Vermindering van taaklast

Team teaching

Co-teaching.

Collaboratief werken

Co-teaching

Teamwork

Project groepen

Toegang tot kennis door
samenwerking tussen
startende en ervaren
leraren

Opleidingen, modules,
master classes, consultatie

Betrokkenen Coach

.

Peer/collega

Zelf-reflectie

Coach

.

Peer/collega

.

Coach

Expert

Peer/collega

Zelf-reflectie

Andere actoren Schoolleiders

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 25

Onderdelen van een goed begeleidingsprogramma
Een begeleidingsprogramma zal uiteindelijk uit verschillende onderdelen bestaan. Door de werkgroep

van de Europese Commissie (2010) worden vier ‘deelsystemen’ onderscheiden die tezamen bijdragen

aan een krachtig begeleidingsprogramma:

1. Een coachsysteem. Daarbij gaat het om de ondersteuning die een coach aan een startende

leraar kan bieden.

2. Een expertsysteem. Daarbij gaat het om de rol van inhoudelijke experts die het leerproces van

startende leraren kunnen voeden. Deze experts kunnen van binnen of buiten de eigen school

komen. Achterliggende overweging is dat inhoudelijke kennis en theorie het leerproces kunnen

voeden. Dit expertsysteem is in veel scholen geen vanzelfsprekendheid.

3. Een peersysteem. Daarbij gaat het om de ondersteuning die startende leraren elkaar kunnen

bieden bijv. in de vorm van onderlinge intervisie door ‘lotgenoten’. Voor ervaren docenten en

coaches is het soms lastig om zich in te leven in de vraagstukken en twijfels waar startende

leraren mee worstelen.

4. Een zelfreflectiesysteem. De startende leraar kan ook zelf een deel van zijn eigen begeleiding en

ontwikkeling ter hand nemen, bijvoorbeeld door gerichte reflectie en zelfstudie.

In onderstaande tabel zijn deze vier deelsystemen nader uitgewerkt in doelen, sleutelactoren, het type

activiteiten dat binnen dat deelsysteem een rol kan spelen, en randvoorwaarden.

Vier onderling verbonden ondersteuningssystemen

Systeem: Coach Expert Peer Zelf-reflectie
Geboden
ondersteuning

 Professioneel

 Persoonlijk

 Sociaal

 Professioneel

 Professioneel

 Persoonlijk

 Sociaal

 Professioneel

 Persoonlijk

Doelen  Stimulering van
professioneel leren

 Creëren van een
veilige omgeving
voor leren (en
experimenteren)

 Socialisatie binnen
de school
community

 Verbreden van
(vak)inhoudelijke
kennis en
pedagogisch-
didactische
vaardigheden

 Creëren van een
veilige omgeving
voor leren (en
experimenteren)

 Delen van
verantwoordelijkheid
voor gezamenlijke
uitdagingen

 Stimuleren van meta
ïreflectie op het
eigen leren

 Stimuleren van een
professionele
houding

 Ontwikkelen van
een houding van
een leven lang leren

Sleutelactoren  Ervaren en
getrainde coaches

 Experts in onderwijs
en leren (bv. vanuit de
lerarenopleiding)

 Andere startende
leraren

 Andere collegaôs in
school

 Startende leraar

Activiteiten  Coaching

 Training

 Discussie

 Counselling

 Video-interactie-
begeleiding

 Seminars

 Master classes

 Cursussen

 Workshops

 Ondersteunings-
materialen

 Praktische
handreikingen

 Netwerken binnen en
tussen scholen

 Face-to-face ont-
moetingen (al of niet
ondersteund door
digitale communities)

 Team/peer-teaching

 Collegiale feedback

 Lesobservatie

 Observatie van en
feedback op
lesgeven

 Systeem voor het
bijhouden van
ervaringen,
reflecties en
leeropbrengsten (bv
dagboek, portfolio)

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 26

Voorwaarden
voor succes

 Zorgvuldige
matching van
coaches en
startende leraren

 Coaches moeten
visie en structuur
van het
begeleidings-
programma
onderschrijven

 Coördinatie

 Facilitering van
coach taak (bv
taakuren)

 Training voor
coaches

 Makkelijke toegang tot
externe experts en
advies

 Niet-beoordelende
aanpak

 Reductie van taaklast
om tijd te creëren voor
onderlinge uitwisseling

 Reductie van
taaklast om tijd te
creëren voor
reflectie

 Expliciete
standaarden om de
kwaliteit van het
eigen handelen
tegen af te zetten

Tabel 2: Vier onderling verbonden systemen van ondersteuning (naar: Europese Commissie, 2010)

Variaties in het begeleidingsprogramma
De concrete invulling van deze vier vormen van begeleiding kan nog variëren. Zo kan voor het

stimuleren van de zelfredzaamheid van de startende leraar de verhouding en balans tussen de vier

systemen in de loop van de tijd verschuiven, waarbij de rol van zelfreflectie langzamerhand toeneemt.

Ook de intensiteit kan variëren in de loop van de jaren. Voor het creëren van een cultuur van een leven

lang leren is het echter van belang om de begeleiding van startende leraren geleidelijk (na 2 à 3 jaar)

over te laten gaan in een ondersteuningsstructuur voor professioneel leren voor (ervaren) leraren

binnen de school.

De vorm en intensiteit van de begeleiding die de coach biedt kan afhangen van de reflectieve houding

en de leervoorkeur van de startende leraar (zie de leervoorkeuren van Oosterheert en Vermunt in het

vorige hoofdstuk).

De focus op een collegiaal netwerk binnen de school of juist een netwerk met startende leraren van

andere scholen of schoolbesturen kan afhangen van het aantal startende leraren binnen de school of

het schoolbestuur. De experts die ingezet kunnen worden voor verdere verdieping en inspiratie kunnen

afkomstig zijn van lerarenopleidingen of onderzoeksinstellingen, maar ook vanuit de eigen school

(bijvoorbeeld ervaren docenten, schoolopleiders of onderzoeksdocenten).

Binnen het voortgezet onderwijs kan daarnaast een onderscheid gemaakt worden tussen coaching door

een vakcollega (op vakinhoud en vakdidactiek) en coach door bijvoorbeeld een schoolopleider op meer

generieke thema’s zoals het (verder) ontwikkelen van een beroepsidentiteit.

Vanuit de projecten rond Begeleiding Startende Leraren (BSL, met de Amsterdamse variant Frisse Start)

wordt ingezet op de ontwikkeling van driejarige begeleidingsprogramma’s waarbij aandacht is voor drie

aspecten: het functioneren in de klas/het team, het functioneren in de school en het terrein van de

professionele ontwikkeling. In het driejarige programma sprake is van een geleidelijke verschuiving van

aandachtspunten op basis van de concerns van startende leraren in de verschillende jaren (Frisse Start,

2015):

 In het eerste jaar ligt de focus op het kennismaking met de school en de leerlingen, op het

overleven en op het in de vingers krijgen van het vak.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 27

 In het tweede jaar ligt e focus van de starter op het verdiepen van de kennismaking, het vinden

van je draai, het onder de knie krijgen van het vak en het bijdragen aan de school.

 In het derde jaar ligt de focus op het controle houden over de dagelijkse gang van zaken,

zelfstandig op zoek gaan naar uitdagingen in de klas, de school en de professie.

Werken en leren integreren
De aandacht voor professionalisering van (startende) leraren in scholen heeft in veel scholen geleid tot

uitgewerkt professionaliseringsbeleid en professionaliseringsplannen, tot begeleidings- en

scholingsprogramma’s, studiedagen, etc. In veel gevallen zijn deze activiteiten apart geroosterd en

georganiseerd naast het dagelijkse werk van leraren: het lesgeven aan leerlingen. De impliciete

boodschap is dat werken en leren twee aparte activiteiten zijn, met verschillende doelen, activiteiten en

roosters.

Professionalisering in scholen kan een impuls krijgen als het dagelijks werk van leraren meer lerend

georganiseerd wordt. Dat gebeurt wanneer leraren in hun dagelijks werk meer gestimuleerd worden en

de gelegenheid krijgen om met elkaar een professionele dialoog aan te gaan, bijvoorbeeld door samen

lessen voor te bereiden, samen lessen uit te voeren (co-teaching en teamteaching) en samen de

uitkomsten bespreken. Dat betekent dat het onderwijs zo georganiseerd moet worden dat het

professionele isolement van elke leraar met zijn eigen klas doorbroken wordt (Snoek, Sligte, van Eck,

Schriemer, Emmelot, 2014).

Door startende leraren gelegenheid te geven om samen met ervaren collega’s samen te werken bij het

plannen en ontwerpen van lessen, bij het ontwikkelen van lesmateriaal en samen lessen te verzorgen

kunnen verschillende positieve effecten bereikt worden: startende leraren kunnen meer bouwen op de

expertise van ervaren collega’s, de professionele dialoog die ontstaat in het samenwerken geeft prikkels

voor professionele ontwikkeling, en startende leraren hoeven die direct individueel de volle 100%

verantwoordelijkheid te dragen voor het ontwerp en de uitvoering van hun lessen. Dergelijke vormen

van samenwerking leiden tot minder stress en minder uitval van startende leraren (Smith & Ingersoll,

2004).

Kwaliteit van de coach
In haar onderzoek naar begeleidingsprogramma’s voor startende leraren laat Kessels zien dat de coach

de belangrijkste factor is in een succesvol begeleidingsprogramma (Kessels, 2010).

Daarmee is de kwaliteit van de coach dus een belangrijk aandachtspunt bij het opzetten van

begeleidingsprogramma’s. Belangrijke elementen van coachkwaliteit omvatten:

 In staat zijn om docenten uit te dagen in hun professionele ontwikkeling (Kessels, 2012). Dat

gaat verder dan het ondersteunen bij ervaren problemen of het geven van tips en tricks, maar

dat vereist dat de coach aandacht heeft voor het persoonlijk welbevinden van startende leraren,

het (verder) ontwikkelen van een professionele identiteit, socialisering binnen de school, en

ontwikkeling van kennis, vaardigheden en competenties.

 Daarbij moet de nadruk niet enkel liggen op ervaren urgente problemen met

klassenmanagement, maar vooral gericht moeten zijn op het leren van leerlingen en op

pedagogisch en (vak)didactische vraagstukken (Kessels, 2012).

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 28

 De aandacht voor professionele ontwikkeling vraagt ook om een doelgerichte aanpak, waarbij

het handelen van de startende leraren afgezet wordt tegen professionele standaarden en

waarbij die vergelijking gebruikt wordt voor het (samen met de startende leraar) formuleren en

evalueren van ontwikkelingsdoelen.

 Dat vereist ook dat de coach zelf een goede docent is, een breed repertoire aan pedagogisch en

(vak)didactische strategieën kan hanteren, goed en minder goed lesgeven herkent en kan

benoemen, een heldere visie op leren en lesgeven heeft, en bestaande praktijken, aannames en

veronderstellingen ter discussie durft te stellen.

 Daarnaast moet de coach in staat zijn om de verbinding te leggen tussen praktijk en theorie, om

daarmee de startende leraar te stimuleren om zijn handelen in te bedden in theoretische

inzichten over leren en lesgeven (Aspfors & Fransson, 2015).

 Om startende docenten te kunnen ondersteuning in hun professionele ontwikkeling, moeten

coaches kennis hebben over het leren van (startende) leraren en van aanpakken om dit leren te

ondersteunen en om reflectie bij startende leraren te stimuleren (Oosterheert & Vermunt,

2002; Meijer & Kandhai, 2012).

 Daarbij moet de coach in staat zijn om de begeleiding af te stemmen op de persoon en

ontwikkelingsfase van de startende leraar en om ruimte te laten voor de eigenheid van de

startende leraar en die te stimuleren (er geen kloon van hem/haarzelf van maken) (Meijer &

Kandhai, 2012).

 De coach moet een groot empathisch vermogen hebben, het vermogen om zich te kunnen

inleven in de vraagstukken waar startende leraren mee worstelen, het vermogen om door

optimisme en aanmoediging het zelfvertrouwen van startende leraren te stimuleren, en om een

rolmodel te zijn voor startende leraren in zijn/haar houding ten aanzien van leren, leerlingen en

school (Meijer & Kandhai, 2012).

 De coach heeft als vertrouwenspersoon een sleutelrol voor startende leraren. Dat vraagt ook

om het creëren van een veilige context en om de nodige zorgvuldigheid ten aanzien van

vertrouwelijke informatie, en om bewustzijn ten aanzien van machtsrelaties en –issues binnen

de school.

Het bovenstaande impliceert dat een goede leraar niet automatisch een goede coach is. Het

ontwikkelen van de empathische, ondersteunende, kritische, reflectieve en analytische kwaliteiten van

een goede coach is een proces dat jaren nodig heeft (Aspfors & Fransson, 2015)

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 29

6. Scholing

Na het afronden van de lerarenopleiding is er vaak weinig aandacht meer voor verdieping van kennis

aan de hand van theorie en uitkomsten van onderzoek. Veel leraren hebben binnen scholen vaak ook

weinig toegang tot verdiepende (wetenschappelijke) literatuur.

Naast het leren van praktijkervaring en het leren van collega’s, kan echter ook het leren van theorie een

belangrijke rol spelen bij professionele ontwikkeling van startende leraren (Koffeman, 2015; zie ook

hoofdstuk 4). In begeleidingsprogramma’s kan inhoudelijke scholing, verdieping en inspiratie daarom

een belangrijke rol spelen. Dit valt samen met het ‘expert-systeem’ dat in hoofdstuk 5 genoemd is.

De toegang tot verdieping kan de vorm krijgen van expert-collega’s, externe experts (bijvoorbeeld vanuit

lerarenopleidingen of onderzoeksinstellingen), praktijkgerichte en wetenschappelijke literatuur, en via

masterclasses, workshops, cursussen, etc. In alle gevallen is het echter belangrijk dat de kennis die dit

oplevert ook direct gekoppeld wordt aan de eigen concrete praktijk, door stil te staan bij de betekenis

voor die praktijk en te vertalen naar die praktijk.

Die scholing kan nauw verbonden zijn aan de eigen lokale schoolcontext door middel van

schoolgebonden trainingsprogramma’s op de werkplek samen met collega’s uit de eigen school of het

eigen schoolbestuur, waardoor directe toepassing gestimuleerd wordt (Van Veen, Zwart, Meirink &

Verloop, 2010). Maar scholing kan ook vorm krijgen door verdieping op meer generieke thema’s samen

met collega’s uit andere scholen, wat nieuwe perspectieven en kennismaking met andere aanpakken

kan opleveren (Gaikhorst, 2014). In een dergelijke scholingsopzet moet wel voldoende ruimte zijn voor

vormen van netwerkleren, waarin leraren aanpakken en ervaringen uitwisselen en elkaar zo

ondersteunen en inspireren.

In beide modellen is het van belang dat de coach, de school- of team/sectieleider, en collega’s, het

gebruik van de verworven kennis in de praktijk stimuleren door daar op aan te spreken en toepassing te

erkennen en te waarderen (Snoek, 2014).

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 30

7. Beoordeling

In begeleidingsprogramma’s die doelgericht werken aan professionele ontwikkeling en

competentiegroei van leraren, is beoordeling van ontwikkeling een belangrijk onderdeel. Door middel

van gerichte evaluatie van het handelen kan professionele groei zichtbaar gemaakt, erkend en gevoerd

worden.

Die beoordeling kan zowel een formatief als een summatief karakter hebben. Bij een formatieve

beoordeling staat de feedback die de beoordeling oplevert centraal. Aan de hand van die feedback kan

terug gekeken worden naar de mate waarin doelen behaald zijn en wat daarbij succesvolle

leerstrategieën waren, en kan vooruitgekeken worden en nieuwe ontwikkellijnen voor de toekomst

uitgezet worden.

Bij een summatieve beoordeling worden aan de uitspraken over de kwaliteit van het professionele

handelen consequenties verbonden, bijvoorbeeld met het al of niet verlengen van een aanstelling, het

formele afsluiten van een fase als startende leraar, of het toekennen van salarisstappen.

In beide vormen van beoordelen (formatief en summatief) is het van belang dat de beoordeling op een

valide en betrouwbare manier wordt uitgevoerd, aan de hand van heldere en transparante criteria en

door beoordelaars die deskundig zijn in het afnemen van assessments (Oudkerk Pool, 2013). Aan deze

criteria is niet altijd voldaan als de beoordeling in het kader van het personeelsbeleid en

benoemingsbeslissingen wordt neergelegd bij de directeur van de school. Dan kunnen immers ook

ander criteria dan alleen de kwaliteit van het professionele handelen een rol spelen.

Op basis van de criteria die hierboven genoemd zijn kan de geloofwaardigheid van de beoordeling en de

acceptatie van de beoordeling er bij winnen als beoordelaars onafhankelijk zijn en voor de te

beoordelen leraar professioneel gezag hebben. Bijvoorbeeld een ervaren expertleraar (niet een directe

collega) en een opleider. Dat laatste kan ook de doorgaande lijn in ontwikkeling van initiële opleiding

naar beroepsuitoefening versterken. Het oordeel van de assessoren kan vervolgens door de

schoolleiding mee genomen worden in andere rechtspositionele besluiten die genomen moeten worden.

Bij de beoordelen van de professionele kwaliteit en de professionele ontwikkeling van startende leraren

is het van belang om niet alleen te kijken naar het concrete handelen in de praktijk van de klas, maar om

ook aandacht te besteden aan het denken dat dat handelen ondersteunt: de opvattingen, overwegingen

en de kennis die de leraar inzet bij dat handelen en bij de verantwoording van dat handelen. Daarnaast

is het van belang dat de startende leraar een zekere mate van eigenaarschap ervaart ten aanzien van

het beoordelingsproces, bijv. door de keuze voor de accenten die in dat beoordelingsproces gelegd

worden en door de mogelijkheid om zelf producten in te brengen die als onderbouwing voor

professionele groei en professionele kwaliteit meegewogen worden.

Gegeven de breedte van het beroep van leraar is het onbegonnen werk om alle aspecten en criteria van

goed leraarschap mee te wegen in de beoordeling. Daarom kan er voor gekozen worden om een

beperkt aantal aspecten te selecteren waar op gefocust wordt in het beoordelingsproces. Deze selectie

kan een samenspel zijn van de school/het schoolbestuur dat een aantal aspecten selecteert en de

startende leraar zelf die een aantal aspecten kiest die meegenomen worden in de beoordeling. De coach

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 31

kan een rol spelen in het ondersteunen van de startende leraar bij het verzamelen van materialen en

producten die de professionele groei en kwaliteit het beste in beeld brengen.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 32

Deel 3:

Randvoorwaarden en

organisatie

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 33

8. Facilitering en randvoorwaarden

Voorwaarden voor goede begeleidingsprogramma’s
Om te komen tot een adequaat begeleidingsprogramma stellen Van Rens en Elfering (2014) dat het

programma aan een aantal voorwaarden moet voldoen. Hierbij zijn de voorwaarden de factoren die

geschapen moeten worden om de begeleiding op te zetten en draaiende te houden.

De voorwaarden zijn:

 Een samenhangend beleid.

 Voldoende facilitering in tijd en beschikbaarheid.

 Inbedding in de verdere loopbaan.

 Kwaliteit van de inhoud.

 Kwaliteit van de coach.

Een samenhangend beleid

Met een samenhangend beleid bedoelen Van Rens en Elfering een beleid dat zich niet alleen richt op het

beleid van het bestuur, maar ook op het beleid binnen in de school. Ze spreken hier van Leven Lang

Leren en een lerende cultuur. Dit sluit aan bij de aanbevelingen uit de rapportage over het Utrechts

onderzoek naar de verbetering van de inductiefase (Fruytier, Goorhuis & Montesano Montessori, 2013)

die zich richten op het onderwijs- en personeelsbeleid; op het formuleren van een heldere visie, een

krachtig netwerkbreed inductiebeleid, de versterking van de kwaliteit van leidinggevenden en de rol van

de lerarenopleidingen. De aanbevelingen volgen na de constatering dat inductiebeleid nu nog vaak ad

hoc beleid is dat niet ingepast is in een bredere beleidsprogramma.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 34

Voldoende facilitering in tijd en beschikbaarheid.

Deze voorwaarde kan per school verschillen, maar een afspraak op bestuursniveau (mesoniveau)

verdient de voorkeur. Ook in het onderhandelaarsakkoord CAO-PO vinden we deze voorwaarde terug. In

de CAO (2014-2015) worden, specifieker dan voorheen, uren vrij gemaakt voor de ontwikkeling van

starters (zie verderop). Gaikhorst (2014) concludeerde dat het bieden van begeleiding die consistent en

consciëntieus is meer effect heeft. Wong, Britton en Ganser (2005) geven in hun onderzoek aan dat

gestructureerde begeleiding een van de belangrijkste elementen van begeleiding is.

De facilitering van coaches is noodzakelijk om die structurele begeleiding vorm te kunnen geven:

wekelijks in het eerste half jaar, tweewekelijks daarna. Daarnaast heeft de coach een rol bij lesbezoeken,

intervisiebijeenkomsten en het ondersteunen bij de voorbereiding op functionerings- en

beoordelingsgesprekken (Frisse Start, 2015).

Inbedding in verdere loopbaan

Het begeleidingsprogramma is een onderdeel van een loopbaantraject. In de CAO-PO staat duidelijk

vermeld dat er tussen werkgever en starter afspraken dienen te komen over hoe de starter tot een

basisbekwaamheid komt, dit ligt vast in een persoonlijk ontwikkelplan. De ontwikkeling van de starter

wordt besproken in de gesprekkencyclus, zoals dit gebruikelijk is in het basisonderwijs. In het onderzoek

van het SLO (Groenewegen, 2011) wordt ook aangegeven, dat er op de initiële opleiding een basis wordt

gelegd voor verdere ontwikkeling, en deze ontwikkeling moet zich voortzetten in het

begeleidingsprogramma (post- initiële trajecten). Bij de projecten begeleiding van startende leraren

(BSL) in het VO is het uitgangspunt dat de begeleiding gezien moet worden als een vervolg op de

diplomering (doorlopende leerlijn) en als onderdeel van het levenslang leren.

Kwaliteit van de inhoud

De inhoud van de begeleiding is gebaseerd op verdiepende theorie en praktijk. Het gaat hier om het

begeleiden en ondersteunen van de starter bij hun leervragen, niet om een herhaling van de theorie uit

de opleiding.

Kwaliteit van de coach

Volgens de werkgroep van de Europese Commissie is een belangrijke rol van de coach dat de startende

leraar zich thuis voelt op een school. Er is sprake van didactische overdracht, maar ook overdracht in

waarden en normen van de school. Kessels (2010) spreekt van een kwalitatief sterke coach als deze

betrouwbaar, ondersteunend en uitdagend is. Gaikhorst citeert in haar onderzoek Gardiner (2012), waar

beschreven wordt dat voor een effectieve begeleiding, de coach vertrouwen moet wekken, er

voldoende tijd voor de begeleiding moet zijn, de coach geschoold moet zijn en gericht moet zijn op de

vragen en behoeftes van de starter. Van Rens en Elfering geven verder aan dat in de ideale situatie de

coach geen rol speelt in de formele beoordeling. En dat een veel voorkomende misvatting is, dat een

goede leerkracht automatisch een goede coach is. Een coach heeft als ‘onmisbare schakel’ bij voorkeur

een coach-opleiding gevolgd, houdt actuele ontwikkeling op het terrein van coaching bij beheerst

intervisie-, feedback- en observatietechnieken (zoals ICALT) en begeleidingstechnieken (zoals

videointeractiebegeleiding) (Frisse Start, 2015).

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 35

Formele kaders
In het onderhandelaarsakkoord van de CAO-PO van 01-07-2014 tot en met 30-06-2015 worden

voorwaarden geschapen die bijdragen aan de professionalisering van het onderwijspersoneel, het

terugdringen van de werkdruk en een duurzame inzetbaarheid. Zo hebben startende leerkrachten, naast

het persoonlijk budget voor duurzame inzetbaarheid en een bijzonder budget dat besteed kan worden

aan professionalisering, ook recht op een coach en dienen de werkgever en starter afspraken te maken

over een persoonlijk ontwikkelingsplan.

8A.4 Basisbudget duurzame inzetbaarheid voor iedere werknemer
1. Iedere werknemer heeft jaarlijks het recht om 40 uur van de werktijd te besteden aan duurzame

inzetbaarheid.
2. Deze uren worden door de werknemer na overleg ingezet voor de volgende bestedingsdoelen:

 Peerreview

 Studieverlof

 Coaching

 Oriëntatie op mobiliteit

 Niet plaats- en/of tijdgebonden werkzaamheden
3. In overleg met de werkgever kan ook worden gekozen voor besteding aan andere doelen die

bijdragen aan de duurzame inzetbaarheid.

8A.6 Bijzonder budget voor starters
1. Aan startende leraren (voor leraren in het basisonderwijs tot schaal LA4/LB4 en in het speciaal

(basis)onderwijs tot LB4/LC4) wordt naast de 40 uur voor duurzame inzetbaarheid als bepaald in
artikel 8A.4, een bijzonder duurzaamheidsbudget toegekend van 40 uur per jaar.

2. Deze uren kunnen worden ingezet voor het verlichten van de werkdruk van deze werknemers.

9.9 Introductie en begeleiding startende leraren
1. De werkgever stelt met instemming van de PGMR het beleid vast over de begeleiding van startende

leraren en de daarbij in te zetten instrumenten.
2. Een startende leraar is de leraar in salarisschaal LA1/LB1 t/m LA3/LB3, in het speciaal (basis)onderwijs

in schaal LB1/LC1 t/m LB3/LC3.
3. De startende leraar heeft naast het persoonlijk budget duurzame inzetbaarheid genoemd in artikel

8A.4 recht op een bijzonder budget voor de startende leraar van 40 uur per jaar, zoals opgenomen in
artikel 8A.6.

4. 4. De startende leraar heeft recht op begeleiding door een coach (niet zijnde de direct
leidinggevende).

5. De startende leraar en de werkgever leggen de afspraken vast over hoe tot verdere
professionalisering basisbekwaamheid te komen, in het persoonlijk ontwikkelingsplan.

6. Het verdient aanbeveling dat de startende leraar met name wordt ingezet voor lesgeven, voor- en
nawerk en professionalisering.

7. De professionele ontwikkeling van de startende leraar wordt besproken in het kader van de
gesprekkencyclus. Om tot een objectieve en transparante beoordeling van het bereiken van de
basisbekwaamheid te komen, wordt gebruik gemaakt van een beproefden objectief observatie-
instrument.

8. De leraar ontvangt de periodieke verhoging op basis van artikel 6.1.
9. Op het moment dat in een beoordelingsgesprek wordt vastgesteld dat de basisbekwaamheid zoals

beschreven in bijlage XVII eerder wordt bereikt dan na drie jaar, wordt de leraar ingepast in de vierde
trede van de bij zijn functie behorende salarisschaal.

10. Zodra de vierde trede is toegekend, bestaat er geen recht meer op de extra 40 uur voor de startende
leerkracht zoals bedoeld in hoofdstuk 8A.6.

11. Indien de startende leraar na drie jaar de basisbekwaamheid niet heeft bereikt, kan dat
rechtspositionele gevolgen hebben.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 36

Binnen de cao Primair Onderwijs worden startende leraren dus gedefinieerd als leraren die nog niet in

de vierde trede van de salarisladder zitten.

Op basis van deze cao-afspraken is er voor deze groep van startende leraren dus 40 uur per jaar

beschikbaar voor verlichting van werkdruk en 40 uur per jaar voor duurzame inzetbaarheid. Daarnaast

hebben de starters recht op coaching.

Binnen de cao voor het voortgezet onderwijs is er oog voor ‘startende docenten’:

 in het eerste jaar van hun aanstelling als bevoegd leraar krijgen deze een reductie van 20

procent op hun lestaak (met behoud van ‘volledig’ salaris), ongeacht de omvang van hun

betrekking.

 In het tweede jaar krijgen ze een reductie van 10 procent op lesgevende taken

 alle docenten krijgen een persoonlijk budget van vijftig uur, dat kan onder meer ingezet worden

voor reductie van de lestaak met één uur per week.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 37

9. Organisatie en structuur

Van visie naar beleid
De Inspectie voor het Onderwijs geeft aan dat begeleidingsprogramma’s ingebed moeten zijn in het

breder beleid binnen de school cq. het schoolbestuur om effectief te kunnen zijn (Inspectie voor het

Onderwijs, 2011):

 Op de school heerst een veilig en collegiaal werkklimaat waarin alle personeelsleden zich

verantwoordelijk voelen voor de sociale opname van nieuwe collega’s.

 De schoolleiding en leraren zijn overtuigd van het belang van een continue professionele

ontwikkeling en handelen daar ook naar.

 De personeelsleden die betrokken zijn bij de begeleiding van beginnende leraren, zijn op de

hoogte van de programma’s van de lerarenopleidingen.

 Er zijn middelen vastgesteld ten behoeve van het begeleidingsprogramma.

Dat impliceert dat de begeleiding van startende leraren ook gebaseerd en ingebed moet zijn in een

bredere visie op professionalisering binnen de school/schoolbestuur, waarbij

 een balans wordt gezocht tussen professionalisering als activiteit gericht op individuele

ontwikkeling en professionalisering als activiteit gericht op school- en teamontwikkeling;

 tevens de begeleiding en ontwikkeling van startende leraren gezien wordt in het licht van een

continuüm van lerarenopleiding, inductie en levenslang leren, en

 een relatie gelegd wordt met leeftijdsbewust- en ervaringsbewust personeelsbeleid, waarbij

bewust taken en werklast verdeeld wordt rekening houdend met ervaring en leeftijd.

Deze visie moet vervolgens vertaald worden naar beleid binnen de school, waarin helder is

 wat de rol van verschillende personen is (bestuur, staf-afdelingen, schooldirecteur, coach,

startende leraar, etc.);

 wat de eisen zijn t.a.v. beoogde competentieniveaus;

 hoe het ‘curriculum’ voor de ontwikkeling van startbekwaam leraar naar ervaren leraar;

 welke instrumenten daarbij ingezet worden;

 hoe de relatie is met andere aspecten van het personeelsbeleid (waaronder de gesprekscyclus

en de wijze van beoordeling)

De inbedding van dit professionaliseringsbeleid vraagt affiniteit, gevoeligheid en deskundigheid van de

schoolleider ten aanzien van professionalisering.

Ook Rens en Elfering (2014), Kessels (2013) en Frisse Start (2015) gaan hier uitgebreid op in.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 38

Structuur
De visie t.a.v. professionalisering en de vertaling daarvan naar beleid t.a.v. de begeleiding van startende

leraren moet uiteindelijk vertaald worden naar een concreet begeleidingsprogramma. Het is daarbij van

belang dat het hierbij niet gaat om een incidentele of aanvullende maatregel, maar als een structureel

programma dat is verankerd in het HRM-beleid en ingebed in procedures en processen. Verbindingen

met andere processen zijn daarbij van belang, bijv. met de cyclus van functionerings- en

beoordelingsgesprekken en beslissingen rond vaste aanstellingen.

Een manier om begeleidingsprogramma’s structureel in te bedden in de schoolorganisatie is om het te

integreren in het reguliere werkproces. Bijvoorbeeld door het te koppelen aan het gezamenlijk

voorbereiden van lessen of het bespreken van leerlingresultaten (vergelijk de aanpak van de Stichting

Leerkracht). Op deze manieren worden leren en werken parallelle processen die elkaar versterken.

Bovendien wordt zo het isolement die vaak kenmerkend is voor het beroep van leraar, doorbroken.

Voorbeeld van een visie op professionalisering

Uitgangspunt voor de visie is dat professionalisering een gedeelde verantwoordelijkheid is van de individuele
professional, het team en de leidinggevende als werkgever, en dat professionalisering zowel dient bij te dragen aan
individuele ontwikkeling als aan de ontwikkeling van de organisatie en de processen die daarbinnen plaatsvinden.

Individueel

 Professionalisering is een proces van een leven lang leren (gekenmerkt door fasen van initieel leren, inductie
en leren op de werkplek).

 Elke leraar draagt en neemt de verantwoordelijkheid om zijn bekwaamheid en professionaliteit te
onderhouden en verder te ontwikkelen.

 Het leren van leraren is zowel een individueel proces, in belangrijke mate bepaald door individuele
ontwikkeling, behoeftes, loopbaanwensen en competenties, als een sociaal proces, waarin mensen met en
van anderen (collega’s, leerlingen, etc.) leren en kennis delen.

 Het leren van leraren is ingebed in en draagt bij aan het leren en de ontwikkeling van de school.

 Professionaliteit en bekwaamheid binnen de school heeft zowel betrekking op specifieke (vak)inhoudelijke
deskundigheid, pedagogische en didactische bekwaamheid, en algemene professionele bekwaamheid.

 Leraren beschouwen zich in hun leren als rolmodel voor leerlingen.

Organisatie

 Professionalisering is verbonden met rollen en functies binnen de school, waarbij de competenties die vereist
zijn voor verschillende rollen en functies een sturingsinstrument zijn voor zowel medewerker als
leidinggevende.

 Professionalisering is zowel gericht op kwaliteitsborging als op innovatie en ontwikkeling van curriculum en
organisatie.

 Professionalisering is ingebed in een samenhangende visie op maatschappelijke verwachtingen (vanuit
leerlingen, ouders en samenleving), organisatie en personeel.

 Leidinggevenden stimuleren, dagen uit, faciliteren, belonen en spreken leraren aan op de ontwikkeling en
inzet van hun professionaliteit.

 Professionalisering is gericht op het vergroten van de professionele ruimte en het leiderschap van (teams
van) leraren.

 Bij professionalisering wordt actief gebruikt gemaakt van interne expertise die binnen de school beschikbaar
is (kennisdeling) en van externe kwaliteitsspiegels (bijv. via formele registratie en kwalificatie).

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 39

Startende leraren hebben minder ervaring dan leraren die al geruime tijd werkzaam zijn. In veel

beroepen betekent die geringere ervaring vaak dat een starter niet dezelfde verantwoordelijkheid krijgt

als iemand met veel ervaring. Dit is vaak moeilijk te organiseren in scholen waar leraren vaak in hun

eentje verantwoordelijk zijn voor een klas. Wanneer scholen meer georganiseerd zijn vanuit teamwerk

(bijvoorbeeld doordat meerdere leraren samen de verantwoordelijkheid dragen voor het onderwijs aan

een groep), kan een startende leraar meer profiteren van de ervaring van collega’s. Het werk komt dan

tot stand door middel van een professionele dialoog die bijdraagt aan het leren van de betrokkenen.

Wanneer het in scholen niet mogelijk is om het werk als gezamenlijke verantwoordelijkheid te

organiseren, kan er voor gekozen worden om startende leraren in te zetten voor de minder complexe

taken. Daarbij is het van belang dat binnen een school geanalyseerd wordt wat de complexe taken zijn.

Dat kan te maken hebben met het lesgeven aan bepaalde groepen of met specifieke niet-lesgebonden

taken. Ook hier is het van belang om rekening te houden met persoonlijke voorkeuren van startende

leraren. Voor de een kan het mentoraat een zware belasting zijn, terwijl dat voor een ander juist een

belangrijke bron van motivatie en werkplezier is. Studenten die een universitaire of academische pabo

hebben gedaan zullen graag hun werk willen combineren met onderzoeksactiviteiten, terwijl anderen

dat als extra complexiteit zullen ervaren.

Een van de doelen die in het eerste hoofdstuk genoemd is, had betrekking op het geven van feedback

naar de lerarenopleidingen over de kwaliteit van het programma. Om dit doel te realiseren is het van

belang dat de lerarenopleiding betrokken is bij de uitvoering van het begeleidingsprogramma voor

startende leraren. Daarnaast kan nauwe samenwerking met de lerarenopleiding ook herhaling

voorkomen en verdieping en verrijking mogelijk maken.

Organisatiecultuur
Voor het inbedden van begeleidingstrajecten voor startende leraren in de schoolorganisatie is het van

belang dat het begeleidingsprogramma aansluit bij een leercultuur binnen de schoolorganisatie als

geheel. Dat betekent dat er niet alleen aandacht is voor de ontwikkeling van startende leraren, maar

ook voor het leren van ervaren leraren.

In zo’n cultuur is er aandacht voor continu verbeteren. Kenmerken van een dergelijke omgeving zijn:

 Ontwikkelingen in de omgeving zijn dan aangrijpingspunten voor professionalisering;

 Er is ruimte voor kwetsbaarheid en veiligheid om fouten toe te geven en daarvan te leren;

 Door middel van collegiale uitwisseling is er ruimte om van elkaar te leren en kennis te delen en

te ontsluiten;

 Ervaren leraren en startende leraren vinden het vanzelfsprekend dat ze van elkaar kunnen leren

(Johnson, 2014)

Een belangrijk element in de veiligheid voor startende leraren heeft te maken met de scheiding van

begeleiding en beoordeling. Startende leraren moeten de ruimte hebben om twijfels, dilemma’s en

problemen te bespreken met een collega zonder de angst dat dat zich tegen hen keert tijdens

beoordelingsprocessen. Een manier om die veiligheid te borgen is door de betrokkenen bij begeleiding

en beoordeling strikt te scheiden. Wanneer de coach geen rol speelt bij de beoordeling, kan de coach als

vertrouwenspersoon fungeren.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 40

Gaikhorst (2014) benadrukt in haar onderzoek het belang een goede ondersteuningscultuur. Een

ondersteuningscultuur wordt gekenmerkt door spontane samenwerking tussen startende en ervaren

collega’s, het stimuleren van de professionele ontwikkeling en betrokken collega’s die open staan om

ervaringen te delen met starters. Kessels (2013) stelt dat een positieve, open en lerende schoolcultuur

een grotere invloed kan hebben op het welbevinden van de starter dan de begeleiding. Volgens

Bontekoning (2014) wordt in onderwijs te weinig gedaan om de bijdragen van jonge docenten te

benutten met een sluipende veroudering van de organisatiecultuur als gevolg.

Bij het creëren van een goede ondersteuningscultuur speelt de schoolleiding een cruciale rol. Daarbij is

aandacht een sleutelwoord: aandacht voor scholing en professionalisering van begeleiders, aandacht

voor de frisse blik van starters op de schoolorganisatie en schoolcultuur, aandacht voor wat de starter

meeneemt en inbrengt, aandacht voor de facilitering van starters en coaches, en aandacht voor

gemaakte afspraken (Frisse Start, 2015).

Communicatie en transparantie
Startende leraren kennen vaak de weg binnen de school nog niet. Veel afspraken binnen de organisatie

zijn impliciet en worden binnen de school als vanzelfsprekend beschouwd. Die vanzelfsprekendheid

bestaat voor startende leraren vaak niet. Het ontsluiten van informatie voor startende leraren is daarom

van groot belang. Dit levert een belangrijke bijdrage aan de enculturatie van de startende leraar in de

school. Naast een introductiepakket of handboek voor starters dat een rol kan spelen bij een

introductiebijeenkomst speelt ook aandacht voor het voorstellen aan collega’s daarbij een grote rol

(Frisse Start, 2015).

Kwaliteitsborging
Inbedding van begeleidingstrajecten voor startende leraren als systematisch onderdeel van het

schoolbeleid impliceert ook dat de begeleiding van startende leraren onderdeel is van het

kwaliteitssysteem.

Dit betekent onder andere (Meijer & Kandhai, 2012):

 Er is aandacht voor preventie en signalering (early-warning);

 Er wordt geëvalueerd in hoeverre het begeleidingsprogramma voor de starter effect sorteert;

 De schoolleiding controleert gemaakte afspraken en de kwalitatieve uitvoering ervan;

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 41

Literatuur

Aspfors, J., & Fransson, G. (2015). Research on mentor education for mentors of newly qualified
teachers: A qualitative meta-synthesis. Teaching and Teacher Education, 48(1), 75-86.

Beijaard, D. (2009). Leraar worden en leraar blijven. Eindhoven: Eindhoven School of Education.

Berndsen, F.E.M., Gemmeke, M., Hello, M., De Weerd, M. (2004). Uitstroom van personeel uit PO, VO en
BE. Amsterdam: Regioplan.

Betoret, R.D. (2006). Stressors, self-efficacy, coping resources, and burnout among secondary school
teachers in Spain. Educational Psychology, 26(4):519-539.

Black, P., William, D. (1998). Assessment and classroom learning, Assessment and Education: Principles,
policy and practice, 5 (1), 7-75.

Bontekoning, A. (2014). Nieuwe generaties in het vergrijzende onderwijs. Bundeling publicaties voor en
over startende leraren in het VO, Frisse Start. Amsterdam: VU.

Bruining, T., de Koning, H., Loeffen, E., & Uytendaal, E. (2014). Samen vormgeven aan professionele
ruimte voor goed onderwijs, onderzoeksrapportage. ’s Hertogenbosch/Utrecht: KPC Groep/APS.

Darling-Hammond, L., & Bransford, J. (2005). Preparing Teachers for a changing world. San Francisco:
John Wiley & Sons.

Eisenschmidt, E. (2006). Implementation of Induction Year for Novice Teachers in Estonia.

Dissertations on Social Sciences, 25. Tallinn: Tallinn University Press.

Ericsson, K.A. (2006).The influence of experience and deliberate practice on the development of

superior expert performance. In K.A. Ericsson, N. Charness, P. Feltovich, & R.R. Hoffman (Eds.),

Cambridge handbook of expertise and expert performance (pp. 685-706). Cambridge: Cambridge

University Press.

Europese Commissie (2010). Developing coherent and system-wide induction programmes for

beginning teachers: a handbook for policymakers. Brussels: Cluster Teachers and Trainers, European

Commission.

Fukkink, R. (2015). Van startbekwaam tot stadsbekwaam. Over de pedagogische functie van onderwijs

en opvoeding. Amsterdam: HvA

Gaikhorst, L. (2014). Supporting beginning teachers in urban environments. Amsterdam: UvA

Gardiner, W. (2012). Coaches' and New Urban Teachers' Perceptions of Induction Coaching: Time, Trust,

and Accelerated Learning Curves. The Teacher Educator, 47(3), 195-215.

Frisse Start (2015). Inductie-arrangementen, een handreiking. Amsterdam: VU

Fruytier, B.; Goorhuis, L.; Montesano Montessori, N. (2013). Verbetering Inductiefase beginnende

Leraren. Utrecht: Hogeschool Utrecht.

http://www.kenniscentrumonderwijsopvoeding.hva.nl/content/kenniscentrum/lereneninnoveren/publicaties/Induction-Policy-Handbook-final.pdf
http://www.kenniscentrumonderwijsopvoeding.hva.nl/content/kenniscentrum/lereneninnoveren/publicaties/Induction-Policy-Handbook-final.pdf
http://www.kenniscentrumonderwijsopvoeding.hva.nl/content/kenniscentrum/lereneninnoveren/publicaties/Induction-Policy-Handbook-final.pdf

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 42

Fullan, M. (2001). Leading in a culture of change. San Francisco: Jossey-Bass.

Groenewegen, T. (2011). Het geheim van goede startersbegeleiding. SLO Context, april 2011, p.19.

Haberman M (1996). Selecting and preparing culturally competent teachers for urban schools. In J.

Sikula (Ed.), Handbook of research on teacher education (pp. 747-760). New York: Macmillian.

Hamachek, D. (1999). Effective teachers: What they do, how they do it, and the importance of self-

knowledge. In R.L. Lipka & T.M. Brinthaupt (Eds.), The role of self in teacher development (pp. 189-224).

Albany, N.Y.: State University of New York Press.

Inspectie van het Onderwijs (2011). De begeleiding van beginnende leraren in het voortgezet onderwijs.

Utrecht: Inspectie voor het Onderwijs.

Inspectie van het Onderwijs (2012). De staat van het onderwijs. Hoofdlijnen uit het onderwijsverslag

2010-2011. Utrecht: Inspectie van het Onderwijs.

Johnson, S.M. & Kardos, S.M (2005). Keeping new teachers in mind. Educational Leadership, March 2002,

12-16.

Johnson, S.M. (2004). Finders and keepers. Helping new teachers survive and thrive in our schools.

Jossey-Bass, San Francisco, CA (2004)

Kelchtermans, G. (2012). De leraar als (on)eigentijdse professional. Reflecties over de “modern

professionaliteit” van leerkrachten. Den Haag: Onderwijsraad/Leuven: KULeuven.

Kelchtermans, G., & Ballet, K. (2002). The micropolitics of teacher induction: A narrative-biographical

study on teacher socialisation. Teaching and Teacher Education, 18(1),105–120.

Kessels, C. (2010). The influence of induction programs on beginning teachers' well-being and

professional development. Leiden: ICLON.

Kessels, J., & Geldens, J. (2013). Stilstaan bij de start. Onderzoek naar begeleidingspraktijken voor

startende leraren in po en vo. Utrecht: APS.

Koffeman, A. (2015). Professioneel leren: over grenzen. Van 12 tot 18, 25(1), 18-20.

Kragten, M., Hoeksma, M., Koet, T. & Van der Linden, H. (2010). An international model for induction for

newly qualified teachers. In: M. Montane & J. Salazar (eds). ATEE 2009 annual conference proceedings.

Brussels: ATEE. pp. 601-615.

Meijer, B., & Kandhai, S. (2012). Stilstaan bij de start. Wat hebben startende leraren nodig om zich in de

eerste jaren van hun beroepspraktijk te ontwikkelen tot stevige professionals? Voorlopige opbrengst

literatuuronderzoek in het kader van het R&D-project 'Startende leraren'. Utrecht: APS

Ministerie van OCW (2013). Begeleiding van beginnende leraren in het beroep. Raamplan voor regionaal

te starten projecten. Den Haag: Ministerie van OCW.

Nias, J. (1989). Primary teachers talking. A study of teaching as work. London‐New York: Routledge

Oosterheert, I., & Vermunt, J. (2002). Hoe leraren-in-opleiding leren. VELON Tijdschrift voor

Lerarenopleiders, 23(3), 4-10.

Kennisbasis Startende leraren in Amsterdam - Groeidocument

Versie 2, september 2015 43

Oudkerk Pool . I, (2013). Expertiseontwikkeling en professionalisering van de assessor,

Onderzoeksrapportage. Amsterdam: HvA.

Schnabel, P. (2001). Bedreven en Gedreven. Den Haag: Sociaal Cultureel Planbureau.

Schwarzer, R. & Hallum, S. (2008). Perceived teacher self-efficacy as a predictor of job stress and

burnout: mediation analyses. Applied psychology: An international review, 57:152-171.

Severiens, S. (2014). Professionele capaciteit in de superdiverse school. Amsterdam: Vossiuspers UvA.

Sikkes, R., & Voorwinden, R. (2014). Begeleiding starters kan stukken beter. Utrecht: AOb
Snoek, M. (2014). Developing teacher leadership and its impact in schools. Amsterdam: HvA.

Snoek, M.; Sligte, H.; Van Eck, E.; Schriemer; M.; Emmelot, Y. (2014). Impulsen voor vernieuw(en)d

onderwijs. Eindrapport kwalitatief onderzoek InnovatieImpuls Onderwijs. Amsterdam: Kohnstamm

Instituut.

Stevens, L. (2004). Zin in School. Amersfoort: CPS

Stokking, K., Leenders, F., de Jong, J. & van Tartwijk, J. (2003). From student to teacher: reducing

practice shock and early dropout in teaching the profession. European Journal of Teacher Education

26(3), pp. 329-50

Tickle, L. (2000). Teacher induction: The way ahead. Buckingham: Open University Press

Van den Berg, D. (2011). De begeleiding van startende leraren. Een (inter)nationale verkenning. Den

Haag: SBO.

Van der Grift, W., Wal, M van der, en Torenbeek, M. (2011). Ontwikkeling in de pedagogisch didactische

vaardigheid van leraren in het basisonderwijs. Pedagogische Studiën, 88(6), 416-432.

Van Kregten, A., & Moerkamp, T. (2004). Startende leraren in het buitenland. Den Haag, SBO

Van Rens, C. & Elfering, L. (2014). Een goed begin is het halve werk. Een verkenning naar goede

begeleidingsprogramma’s voor startende leraren. Den Haag: Arbeidsmarktplatform PO/Nijmegen, ITS.

Van Veen, K., Zwart, R., Meirink, J., & Verloop, N. (2010). Professionele ontwikkeling van leraren. Een

reviewstudie naar effectieve kenmerken van professionalieringsinerventies van leraren. Leiden: ICLON.

Vertovec, S. (2007). Super-diversity and its Implications, Ethnic and Racial Studies 30(6): 1024-1054

Wong, H.K.; Britton, T.; Ganser, T. (2005). What the world can teach us about new teacher induction. Phi

Delta Kappan, 86(5), 379-384.

