
General rights
It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s)
and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open
content license (like Creative Commons).

Disclaimer/Complaints regulations
If you believe that digital publication of certain material infringes any of your rights or (privacy) interests,
please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the
material inaccessible and/or remove it from the website. Please contact the library:
https://www.amsterdamuas.com/library/contact, or send a letter to: University Library (Library of the
University of Amsterdam and Amsterdam University of Applied Sciences), Secretariat, Singel 425, 1012 WP
Amsterdam, The Netherlands. You will be contacted as soon as possible.

De diversiteitswijzer
vragenlijst diversiteitscompetenties

Author(s)
van Verseveld, Marloes; Fukkink, Ruben

Publication date
2016
Document Version
Final published version

Link to publication

Citation for published version (APA):
van Verseveld, M., & Fukkink, R. (2016). De diversiteitswijzer:
vragenlijst diversiteitscompetenties. Hogeschool van Amsterdam,
Kenniscentrum Onderwijs en Opvoeding.

Download date:13 Nov 2025

https://research.hva.nl/en/publications/311d1f5b-88d9-4330-9800-09c1e19a07e7

De Diversiteitswijzer: Vragenlijst Diversiteitscompetenties

Marloes van Verseveld & Ruben Fukkink

1

Publicatie van Kenniscentrum Onderwijs en Opvoeding, Hogeschool van Amsterdam & Universitaire PABO Amsterdam,
Hogeschool/Universiteit van Amsterdam

© M. van Verseveld & R. Fukkink, (2016). Handleiding Diversiteitswijzer: Vragenlijst Diversiteitscompetenties.
Amsterdam: Hogeschool/Universitaire PABO van Amsterdam.

2

1. Handleiding Vragenlijst Diversiteitscompetenties

De Vragenlijst Diversiteitscompetenties heeft als doel om de attitudes, ervaren vaardigheden en kennis van leerkrachten
te meten omtrent het omgaan met diversiteit in het basisonderwijs. Op deze manier krijgen leerkrachten inzicht in hun
visie, handelen en kennis op dit gebied en kunnen ze deze zo nodig veranderen of versterken.

1.1 Toelichting op de thema’s

De vragenlijst is gebaseerd op de competentiematrix van de Pabo HvA en van de UPvA, aangevuld met literatuur over
diversiteit in het onderwijs. De VDC bestaat uit de volgende thema’s:

Thema 1: Communicatie gericht op leerlingen en hun ouders
Onder dit thema vallen items die de attitude van leerkrachten meten: wat is de visie van leerkrachten omtrent de
diversiteit van leerlingen en ouders in de communicatie met hen?

Thema 2: Creëren van een rijke en cultuur sensitieve leeromgeving
Onder dit thema vallen items die zijn onderverdeeld in pedagogische competenties en vakdidactische competenties. De
items beogen afwisselend attitude, kennis en ervaren vaardigheden van leerkrachten te meten over het creëren van een
rijke en cultuur sensitieve leeromgeving, bijvoorbeeld het controleren van onderwijsmateriaal op stereotypen.

Thema 3: Samenwerken met de omgeving
Onder dit thema vallen items die de ervaren vaardigheden en de attitudes van leerkrachten meten over het
samenwerken met organisaties in de omgeving, zoals zorg- sociale, culturele en/of religieuze instellingen in de wijk.

Thema 4: Ouderbetrokkenheid
Onder dit thema vallen items die de attitudes van leerkrachten meten over ouderbetrokkenheid en het omgaan met
diversiteit. Het gaat dan bijvoorbeeld om de mate waarin leerkrachten open staan voor ouders met andere
denkbeelden.

Thema 5: Reflectie en ontwikkeling
Deze items beogen afwisselend attitude, kennis en ervaren vaardigheden van leerkrachten te meten over de mate
waarin leerkrachten reflecteren op het omgaan met diversiteit en de mate waarin zij zich ontwikkelen op dit gebied,
door zichzelf bijvoorbeeld op de hoogte te houden van nieuwe ontwikkelingen in de literatuur met betrekking tot
diversiteit.

3

1.2 Leeswijzer

De vragenlijst bestaat uit twee onderdelen: de VDC en de Kennistoets. In het eerste deel komen stellingen aan de orde
die gebaseerd zijn op de competentiematrix en op literatuur die hierbij aansluit. Het is de bedoeling dat leerkrachten die
de VDC invullen, de stellingen doorlezen en daarna aangeven in hoeverre zij het met de stelling eens zijn: van ‘helemaal
niet mee eens’ (1) tot ‘helemaal mee eens’ (5). In het tweede onderdeel, de Kennistoets, geven leerkrachten aan in
hoeverre ze bekend zijn met een bepaald begrip. Zij kunnen daarbij kiezen voor ‘Niet mee bekend’ (0), ‘Een beetje mee
bekend’ (1) en ‘Wel mee bekend’ (2).

1.3 Toelichting voor gebruik

Het is van belang dat de vragenlijst zo compleet en eerlijk mogelijk wordt ingevuld, zodat de uitkomsten zoveel mogelijk
de werkelijke situatie weergeven. Hierbij is het, net als bij het observatie-instrument, belangrijk te vermelden dat dit
instrument geen toetsingsmodel is, maar alleen gebruikt mag worden om leerkrachten vrijblijvend te ondersteunen in
het ontwikkelen en reflecteren op hun competenties met betrekking tot het omgaan met diversiteit. Om een zo
compleet mogelijk beeld te krijgen van de ‘diversiteitscompetentie’, is het nodig om naast de VDC ook de ODC te
gebruiken. Op die manier is het gedrag van leerkrachten te vergelijken met de attitude en kennis van leerkrachten. Na
afname van beide instrumenten kan dan zo optimaal mogelijk worden gereflecteerd. Iemand kan bijvoorbeeld erg
overtuigd zijn van een bepaalde mening, maar zich onbewust het tegenovergestelde gedragen.

1.4 Na het scoren

Analyse van de scores op de vragenlijst geeft de leerkracht inzicht in zijn of haar huidige houding, kennis en ervaren
vaardigheden met betrekking tot het omgaan met diversiteit in het onderwijs. Na validering van het instrument komen
de volgende Deze verschillende competenties zijn verpakt in de volgende thema’s:

Ik als leerkracht in de stad (score tussen 11 – 55 punten)
Deze score zegt iets over de ervaren vaardigheden als leerkracht: in hoeverre ben je als leerkracht proactief in het
omgaan met diversiteit? De score zegt iets over de mate waarin leerkrachten vinden dat zij daadwerkelijke acties
ondernemen op het gebied van communicatie, het creëren van een diversiteit-sensitieve leeromgeving (zowel
pedagogisch als didactisch), samenwerking met de omgeving en reflectie en ontwikkeling van je professionele rol als
leerkracht.

Onderwijs en de stad (score tussen 8 – 40 punten)
Deze score zegt iets over de houding van leerkrachten ten opzichte van diversiteitsgevoeligheid in het onderwijs. De
score zegt iets over de mate waarin leerkrachten het belangrijk vinden om het onderwijs waar nodig aan te passen om
diversiteitsgevoeliger te worden op het gebied van het creëren van een diversiteit-sensitieve leeromgeving (zowel
pedagogisch als didactisch) en samenwerking met de omgeving.

Negatieve ervaringen rondom het omgaan met diversiteit (score tussen 5 – 25 punten)
Deze score zegt iets over de mogelijke ervaren negatieve ervaringen en attitude van leerkrachten met betrekking tot het
omgaan met diversiteit. De score zegt iets over de mate waarin leerkrachten negatieve ervaringen hebben op het gebied
van communicatie en het creëren van een diversiteit-sensitieve leeromgeving (zowel pedagogisch als didactisch).

4

Kennis over diversiteitsbegrippen (score tussen 0 – 20 punten)
Deze score zegt iets over de kennis die leerkrachten hebben over een aantal begrippen die relevant kunnen zijn voor het
diversiteits-sensitief handelen. Verondersteld wordt dat deze kennis kan bijdragen aan het beter inschatten van situaties
en handelen van leerkrachten met betrekking tot diversiteit in het onderwijs.

5

De Diversiteitswijzer - Vragenlijst Diversiteitscompetenties (VDC)

6

De Diversiteitswijzer - Vragenlijst Diversiteitscompetenties (VDC)

Waarom een diversiteitswijzer?

Lesgeven in de ‘grote stad’ vraagt om andere competenties van leerkrachten dan in andere, niet-stedelijke, gebieden.
Leerkrachten die lesgeven in de grote stad hebben vaak te maken met een grotere diversiteit aan leerlingen en ouders,
waarbij grote verschillen kunnen bestaan in etniciteit, cultuur, sociaal economische status en cognitieve en sociale
competenties. Tegelijkertijd bevinden leerkrachten zich in een rijke sociale en culturele omgeving met een hoge
concentratie aan educatieve voorzieningen, projecten en andere pedagogische professionals.

De Vragenlijst Diversiteitscompetenties

Deze ‘culturele diversiteit’ vraagt om bepaalde ‘diversiteitscompetenties’ van leerkrachten, die bovenop de
vakinhoudelijke competenties komen. Met diversiteitscompetenties bedoelen wij: de vaardigheden, houding en kennis
van leerkrachten op het gebied van diversiteit. De VDC brengt deze diversiteitscompetenties in kaart. Met deze kennis
kun je met behulp van reflectievragen en het lezen van de aangereikte literatuur deze competenties verder ontwikkelen.

Het onderzoek

Het doel van de diversiteitswijzer is om leerkrachten handvatten te bieden om beter om te kunnen gaan met diversiteit
in en om de school. Uit eerder onderzoek blijkt dat beginnende docenten dit lastig kunnen vinden en liever lesgeven in
een kleinere en homogenere omgeving. Een subdoel van de diversiteitswijzer is daarom ook om inzicht te krijgen in de
kennis, houding en vaardigheden van leerkrachten omtrent diversiteit. Op die manier kan inzichtelijk worden gemaakt
op welke punten er verder onderzoek nodig is of op welke punten er bijscholing of verandering in het grootstedelijke
onderwijs nodig is.

Instructies:
Het invullen van de vragenlijst neemt ongeveer 20 minuten in beslag. Het is belangrijk dat je de vragenlijst zo eerlijk
mogelijk invult, je gegevens blijven anoniem. Lees de stellingen zorgvuldig door, maar blijf niet te lang stilstaan bij een
vraag. Neem voor meer informatie of vragen contact op met Marloes van Verseveld (m.d.van.verseveld@hva.nl).

7

Vragenlijst Diversiteitscompetenties

Beantwoord a.u.b. alle vragen. Alle gegevens worden anoniem verwerkt.

Naam (voor- en achternaam)
………………………………………………………………………………………………………..

Geslacht
□ Vrouw □ Man

Leeftijd
………………………………………………………………………………………………… jaar

(Afgeronde) opleiding
 ………………………………………………………………………………………………………..

Huidige studiejaar

□ Studiejaar 1

□ Studiejaar 2

□ Studiejaar 3

□ Studiejaar 4

□ Ik ben afgestudeerd

Naam van de school waar je op dit
moment werkzaam bent of stage
loopt ………………………………………………………………………………………………………..

Plaats van de school waar je op dit
moment werkzaam bent of stage
loopt ………………………………………………………………………………………………………..

Groep(en) van de school waar je op
dit moment werkzaam bent of stage
loopt ………………………………………………………………………………………………………..

Ik ben geboren in □ In Nederland

□ Afrika, Latijns-Amerika, het Midden-Oosten, of Azië (m.u.v. Indonesië of
Japan)
□ In Europa, Noord-Amerika, Australië, Indonesië of Japan

Eén van mijn ouders is buiten
Nederland geboren

□ Ja, in:

 □ Afrika, Latijns-Amerika, het Midden-Oosten, of Azië (m.u.v.
Indonesië of Japan)
 □ In Europa, Noord-Amerika, Australië, Indonesië of Japan

□ Nee, mijn ouders zijn in Nederland geboren

8

Geef aan in hoeverre je het eens bent met de onderstaande stellingen. Geef zo eerlijk mogelijk antwoord en probeer
niet te lang na te denken over de stellingen.

 Helemaal niet
mee eens

Niet
mee eens Neutraal Mee eens Helemaal

mee eens

1.
Het is noodzakelijk om als leerkrachten te weten uit
welk land leerlingen oorspronkelijk komen en welke
gewoonten zij hebben. □ □ □ □ □

2.
Het team moet afspraken maken over hoe er om
moet worden gegaan met diversiteit van leerlingen
en ouders. □ □ □ □ □

3.
Het opbouwen van een pedagogische relatie met
leerlingen en ouders uit een andere cultuur kost mij
meer energie dan dat het me oplevert. □ □ □ □ □

4.
Ik gebruik de achtergrond van mijn leerlingen in de
les. □ □ □ □ □

5.
Met veel verschillende culturen in de klas is het
ondoenlijk om rekening te houden met de normen en
waarden van elke leerling. □ □ □ □ □

6.
Ik vind het niet de taak van de leerkracht om de
belangstelling van leerlingen voor andere culturen,
gebruiken en overtuigingen te stimuleren. □ □ □ □ □

7.
Als leerkracht ben je er verantwoordelijk voor dat
leerlingen zich in elkaar leren verplaatsen. □ □ □ □ □

8.
Groepjes leerlingen in de klas moeten altijd zo divers
mogelijk samengesteld zijn. □ □ □ □ □

9.
Ik gebruik de stad vaak als rijke culturele
leeromgeving in mijn les. □ □ □ □ □

10.
Bij het behandelen van gevoelige onderwerpen (bijv.
discriminatie, seksualiteit) ga ik na hoe leerlingen
zichzelf en anderen zien. □ □ □ □ □

9

Helemaal niet

mee eens Niet
mee eens Neutraal Mee eens Helemaal

mee eens

11.
Ik zorg voor activiteiten waarbij leerlingen actief
vaardigheden in het omgaan met diversiteit
ontwikkelen. □ □ □ □ □

12.
Ik evalueer onderwijsmaterialen kritisch op
stereotypen. □ □ □ □ □

13.
Discussies over gevoelige onderwerpen (bijv.
seksualiteit, discriminatie) horen niet thuis op school
(*) □ □ □ □ □

14.
Tweetaligheid is niet bevorderlijk voor de
ontwikkeling van het kind. □ □ □ □ □

15.
Ik stem mijn pedagogisch handelen af in overleg met
pedagogische instanties in het stadsdeel (bijv. de
kinderopvang, buitenschoolse opvang, jeugdzorg). □ □ □ □ □

16.
In een stedelijke omgeving is samenwerking met
professionals met een andere expertise
onvermijdelijk en onmisbaar. □ □ □ □ □

17.
Ik neem initiatieven om in contact te komen met
sociale, sportieve, culturele of religieuze instellingen
in de omgeving van de school. □ □ □ □ □

18.
Ouders moeten zich niet bemoeien met het aanbod
op school. □ □ □ □ □

19.
Onderwerpen waarbij ouders en ik erg verschillende
denkbeelden hebben vermijd ik. □ □ □ □ □

20.
Ouders van etnische minderheden moeten hun
manier van opvoeden zoveel mogelijk afstemmen op
de Nederlandse cultuur. □ □ □ □ □

21.
Ik weet op welke manier kinderen opgroeien in
verschillende stadsdelen van Amsterdam. □ □ □ □ □

10

 Helemaal niet
mee eens Niet

mee eens Neutraal Mee eens Helemaal
mee eens

22.
Ik heb kennis van de ervaren afstand tussen school
en thuis die migrantenouders kunnen ervaren. □ □ □ □ □

23.
Ik houd mijzelf op de hoogte van nieuwe
ontwikkelingen in de literatuur met betrekking tot
diversiteit in het basisonderwijs. □ □ □ □ □

24.
Je hoeft niet altijd rekening te houden met de
culturele achtergrond van leerlingen. □ □ □ □ □

11

HOE BEREKEN IK MIJN VDC-SCORE?

 Helemaal
niet mee

eens

Niet
mee eens Neutraal Mee eens Helemaal

mee eens

Score
per

vraag

1.
Het is noodzakelijk om als leerkrachten te weten uit
welk land leerlingen oorspronkelijk komen en welke
gewoonten zij hebben.

□
(1) □

(2)
□
(3)

□
(4)

□
(5)

…

2.
Het team moet afspraken maken over hoe er om
moet worden gegaan met diversiteit van leerlingen
en ouders.

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

3.
Het opbouwen van een pedagogische relatie met
leerlingen en ouders uit een andere cultuur kost mij
meer energie dan dat het me oplevert. *

□
(5)

□
(4)

□
(3)

□
(2)

□
(1)

…

4.
Ik gebruik de achtergrond van mijn leerlingen in de
les. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

5.
Met veel verschillende culturen in de klas is het
ondoenlijk om rekening te houden met de normen
en waarden van elke leerling. *

□
(5)

□
(4)

□
(3)

□
(2)

□
(1)

…

6.
Ik vind het niet de taak van de leerkracht om de
belangstelling van leerlingen voor andere culturen,
gebruiken en overtuigingen te stimuleren. *

□
(5)

□
(4)

□
(3)

□
(2)

□
(1)

…

7.
Als leerkracht ben je er verantwoordelijk voor dat
leerlingen zich in elkaar leren verplaatsen. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

8.
Groepjes leerlingen in de klas moeten altijd zo divers
mogelijk samengesteld zijn. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

9.
Ik gebruik de stad vaak als rijke culturele
leeromgeving in mijn les. □

(1) □
(2)

□
(3)

□
(4)

□
(5)

…

12

 Helemaal
niet mee

eens

Niet
mee eens Neutraal Mee eens Helemaal

mee eens

Score
per

vraag

10.
Bij het behandelen van gevoelige onderwerpen (bijv.
discriminatie, seksualiteit) ga ik na hoe leerlingen
zichzelf en anderen zien.

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

11.
Ik zorg voor activiteiten waarbij leerlingen actief
vaardigheden in het omgaan met diversiteit
ontwikkelen (bijv. verplaatsen in elkaar).

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

12.
Ik evalueer onderwijsmaterialen kritisch op westerse
stereotypen. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

13.
Discussies over culturele onderwerpen (bijv.
seksualiteit, discriminatie) horen niet thuis op school.
(*)

□
(5)

□
(4)

□
(3)

□
(2)

□
(1)

…

14.
Tweetaligheid is niet bevorderlijk voor de
ontwikkeling van het kind. * □

(5)
□
(4)

□
(3)

□
(2)

□
(1)

…

15.
Ik stem mijn pedagogisch handelen af in overleg met
pedagogische instanties in het stadsdeel (bijv. de
kinderopvang, buitenschoolse opvang, jeugdzorg).

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

16.
In een stedelijke omgeving is samenwerking met
professionals met een andere expertise
onvermijdelijk en onmisbaar.

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

17.
Ik neem initiatieven om in contact te komen met
sociale, sportieve, culturele of religieuze instellingen
in de omgeving van de school.

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

18.
Ouders moeten zich niet bemoeien met het aanbod
op school. * □

(5)
□
(4)

□
(3)

□
(2)

□
(1)

…

19.
Onderwerpen waarbij ouders en ik erg verschillende
denkbeelden hebben vermijd ik. * □

(5)
□
(4)

□
(3)

□
(2)

□
(1)

 …

13

Helemaal
niet mee

eens

Niet
mee eens

Neutraal

Mee eens Helemaal

mee eens

Score
per

vraag

20.
Ouders van etnische minderheden moeten hun
manier van opvoeden zoveel mogelijk afstemmen op
de Nederlandse cultuur.

□
(1) □

(2)
□
(3)

□
(4)

□
(5)

…

21.
Ik weet op welke manier kinderen opgroeien in
verschillende stadsdelen van Amsterdam. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

22.
Ik heb kennis van de ervaren afstand tussen school
en thuis die migrantenouders kunnen ervaren. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

23.
Ik houd mijzelf op de hoogte van nieuwe
ontwikkelingen in de literatuur met betrekking tot
diversiteit in het basisonderwijs.

□
(1)

□
(2)

□
(3)

□
(4)

□
(5)

…

24.
Je hoeft niet altijd rekening te houden met de
culturele achtergrond van leerlingen. □

(1)
□
(2)

□
(3)

□
(4)

□
(5)

…

Totaalscore alle blauwe vakjes: …

Totaalscore alle groene vakjes: …

Totaalscore alle rode vakjes: …

14

15

KENNISTOETS

16

KENNISTOETS

Hieronder staat een korte lijst met kernbegrippen die met diversiteit te maken hebben.

Geef telkens aan in hoeverre je bekend met dit begrip in de context van het onderwijs.

Niet mee bekend Een beetje mee

bekend Goed mee bekend

1. Superdiversiteit □ □ □

2. Gedifferentieerde instructie □ □ □
3. Lage context-culturen □ □ □

4. ‘Bridging’ en ‘bonding’ □ □ □

5. Dubbele loyaliteit □ □ □

6. Perspectiefwisseling □ □ □
7. Sociaal kapitaal □ □ □
8. Etnotheorieën van ouders □ □ □
9. Etnische identiteit □ □ □
10. Ik- en wij-culturen □ □ □

17

HOE BEREKEN IK MIJN KENNISTOETS-SCORE?

Berekening van de kennistoets-score is relatief eenvoudig: tel het totaal aantal punten op m.b.v. onderstaande
puntentelling:

Niet mee bekend Een beetje mee

bekend Goed mee bekend Score

1. Superdiversiteit □
(0)

□
(1)

□
(2)

…

2. Gedifferentieerde instructie □
(0)

□
(1)

□
(2)

…

3. Lage context-culturen □
(0)

□
(1)

□
(2)

…

4. ‘Bridging’ en ‘bonding’ □
(0)

□
(1)

□
(2)

…

5. Dubbele loyaliteit □
(0)

□
(1)

□
(2)

…

6. Perspectiefwisseling □
(0)

□
(1)

□
(2)

…

7. Sociaal kapitaal □
(0)

□
(1)

□
(2)

…

8. Etnotheorieën van ouders □
(0)

□
(1)

□
(2)

…

9. Etnische identiteit □
(0)

□
(1)

□
(2)

…

10. Ik- en wij-culturen □
(0)

□
(1)

□
(2)

…

Totaalscore alle vakjes: …

18

FEEDBACK: WAT BETEKENT MIJN VDC-SCORE?

De Vragenlijst Diversiteitscompetenties geeft inzicht in de volgende thema’s:

 Ik als leerkracht in de stad (score tussen 11 – 55 punten)
 Onderwijs en de stad (score tussen 8 – 40 punten)
 Negatieve ervaringen rondom het omgaan met diversiteit (score tussen 5 – 25 punten)
 Kennis over diversiteitsbegrippen (score tussen 0 – 20 punten)

Jouw score

Hieronder vind je jouw score per thema. Vervolgens vind je de uitleg van deze thema’s en scores. Naar aanleiding van
deze scores kun je bepalen welke competenties je wil verbeteren als leerkracht. Dit kun je doen met behulp van
reflectievragen en het lezen van een reader met verdiepende literatuur.

Ik als leerkracht
in de stad

Onderwijs in de
stad

Negatieve
ervaringen

Kennistoets

Lagere score 11 - 34 8 - 26 5 - 18 0 – 4

Middelste scores 35 – 39 27 – 30 19 - 21 5 – 9

Hogere score 40 - 55 31 - 40 22 - 25 10 – 20

19

Beknopte uitleg thema’s en scores VDC

Ik als leerkracht in de stad

Dit onderdeel is vooral gericht op jouw eigen ervaringen als leerkracht: in hoeverre vind je dat je zelf daadwerkelijk
acties onderneemt in het omgaan met diversiteit? Een relatief hoge score (> 37 punten) betekent dat je veel acties
onderneemt op het gebied van diversiteit, terwijl een relatief lage score (< 37 punten) kan betekenen dat je dit minder
belangrijk vindt of hierin kunt verbeteren.

De score zegt iets over de mate waarin je de achtergrond van leerlingen kent en deze kennis inzet in de les: ga je
bijvoorbeeld na hoe verschillende leerlingen denken over bepaalde gevoelige onderwerpen, controleer je
onderwijsmaterialen op westerse stereotypen en leer je leerlingen vaardigheden aan om met diversiteit om te gaan?
Verder zegt de score iets over de mate waarin je vindt dat je zelf samenwerkt met instellingen of organisaties in de
omgeving van de school, zoals met zorginstellingen, maar ook met een kerk of moskee, sportvereniging of buurthuis. Tot
slot kijkt dit onderdeel naar de ervaren kennis die je hebt als leerkracht over de stadsdelen in Amsterdam, onder welke
omstandigheden kinderen hier opgroeien en hoe dit zich verhoudt tot je rol als leerkracht: school je jezelf bij op dit
onderwerp en hoe ervaren ouders op school de afstand tussen de school- en thuisomgeving.

Score ‘Ik als leerkracht in de stad’
Hieronder staan de mogelijke scores, afgezet tegen veelvoorkomende scores
van 2ejaar pabostudenten van de Hogeschool van Amsterdam in 2015. Deze
scores zijn geordend van laag naar hoog en vervolgens gecategoriseerd in vier
delen: de laagste kwart scores (eerste 25% scores), de tweede kwart scores
(tweede 25% scores), de derde kwart scores (derde 25%) en de vierde kwart
scores (vierde 25%). De middelste score is 37.

Vergelijk hieronder je eigen score met de scores uit het onderzoek:

Ik als leerkracht in de stad
Aantal punten
Minimale score is 11 punten
Lager dan 34 punten Laagste kwart scores
Tussen de 34 en 37 punten Scores onder de middelste score
Tussen de 37 en 40 punten Scores boven de middelste score
Hoger dan 40 punten Hoogste kwart scores
Maximale score is 55 punten

Wil je weten hoe je aan deze score komt? Ga dan terug naar de ‘groene vragen’ en bekijk op welke vragen je relatief laag
hebt gescoord (lager dan 3) en op welke vragen je relatief hoog hebt gescoord (hoger dan 3). Welke vaardigheden wil je
verbeteren?

20

Beknopte uitleg thema’s en scores VDC

Onderwijs in de stad

Dit onderdeel is vooral gericht op jouw houding ten opzichte van diversiteit in het onderwijs in het algemeen. Een
relatief hoge score (< 29 punten) wil zeggen dat je het belangrijk vindt dat onderwijs diversiteitsgevoelig is. Een relatief
lage score (> 29 punten) kan betekenen dat je dit minder belangrijk vindt, of dat dit niet van toepassing is in jouw
situatie.

De score zegt iets over je houding met betrekking tot diversiteitsgevoeligheid van onderwijs: moet je als team op school
afspraken maken over het omgaan met diversiteit?; moeten leerlingen zich op school leren verplaatsen in elkaar?; vind
je het belangrijk om leerlingen gemixt samen te stellen op basis van diversiteit?; vind je dat de werelden ‘school’ en
‘thuis’ aan elkaar verbonden moeten zijn, of zijn dit gescheiden werelden? En vind je dat onderwijs moet samenwerken
met instellingen in de omgeving?

Score ‘onderwijs in de stad’
Hieronder staan de mogelijke scores, afgezet tegen veelvoorkomende scores van
2ejaar pabostudenten van de Hogeschool van Amsterdam in 2015. Deze scores zijn
geordend van laag naar hoog en vervolgens gecategoriseerd in vier delen: de laagste
kwart scores (eerste 25% scores), de tweede kwart scores (tweede 25% scores), de
derde kwart scores (derde 25%) en de vierde kwart scores (vierde 25%). De middelste
score is 29.

Vergelijk hieronder je eigen score met die uit het onderzoek:

Onderwijs in de stad
Aantal punten
Minimale score is 8
Lager dan 26 punten Laagste kwart scores
Tussen de 26 en 29 punten Scores onder de middelste score
Tussen de 29 en 31 punten Scores boven de middelste score
Hoger dan 31 punten Hoogste kwart scores
Maximale score is 40 punten

Wil je weten hoe je aan deze score komt? Ga dan terug naar de ‘blauwe vragen’ en bekijk op welke vragen je relatief
laag hebt gescoord (lager dan 3) en op welke vragen je relatief hoog hebt gescoord (hoger dan 3). Welke vaardigheden
wil je verbeteren?

21

Beknopte uitleg thema’s en scores VDC

Negatieve ervaringen

Dit onderdeel is gericht op de mate van negatieve ervaringen die je hebt bij het omgaan met diversiteit. Een relatief
hoge score geeft aan dat je mogelijk weinig negativiteit voelt met betrekking tot het omgaan met diversiteit. Een relatief
lage score kan betekenen dat je veel negatieve ervaringen hebt met het omgaan met diversiteit, of dat je hier geen
ervaring mee hebt. Lukt het je bijvoorbeeld om een positieve pedagogische relatie op te bouwen met verschillende
leerlingen en ouders, of verloopt de communicatie met hen stroef? Vind je het de taak van de leerkracht om rekening te
houden met verschillende waarden en normen, of vind je dit niet horen bij de taak van een school?

Score ‘negatieve ervaringen’
Hieronder staan de mogelijke scores, afgezet tegen veelvoorkomende scores van 2ejaar pabostudenten van de
Hogeschool van Amsterdam in 2015. Deze scores zijn geordend van laag naar hoog en vervolgens gecategoriseerd in vier
delen: de laagste kwart scores (eerste 25% scores), de tweede kwart scores (tweede 25% scores), de derde kwart scores
(derde 25%) en de vierde kwart scores (vierde 25%). De middelste score is 20.

Vergelijk hieronder je eigen score met die uit het onderzoek:

Negatieve ervaringen
Aantal punten
Minimale score is 5 punten
Lager dan 18 punten Laagste kwart scores
Tussen de 18 en 20 punten Scores onder de middelste score
Tussen de 20 en 22 punten Scores boven de middelste score
Hoger dan 22 punten Hoogste kwart scores
Maximale score is 25 punten

Wil je weten hoe je aan deze score komt? Ga dan terug naar de ‘rode vragen’ en bekijk op welke vragen je relatief laag
hebt gescoord (lager dan 3) en op welke vragen je relatief hoog hebt gescoord (hoger dan 3). Welke vaardigheden wil je
verbeteren?

22

Beknopte uitleg score Kennistoets

Kennis over diversiteitsbegrippen

De kennistoets meet jouw ervaren kennis van een aantal begrippen over culturele diversiteit in het onderwijs. De score
zegt iets over jouw achtergrondkennis van begrippen die je kunnen helpen bij het omgaan met culturele diversiteit in de
klas. Wat weet je bijvoorbeeld van de etnische identiteit van leerlingen en hoe beïnvloedt dit de sociale en cognitieve
ontwikkeling van leerlingen? Deze achtergrondkennis kan je helpen om situaties en leerlingen beter in te schatten en
helpt daarmee om je competenties op dit gebied te verhogen.

Score kennistoets
Hieronder staan de mogelijke scores, afgezet tegen veelvoorkomende scores van 2ejaar pabostudenten van de
Hogeschool van Amsterdam in 2015. Deze scores zijn geordend van laag naar hoog en vervolgens gecategoriseerd in vier
delen: de laagste kwart scores (eerste 25% scores), de tweede kwart scores (tweede 25% scores), de derde kwart scores
(derde 25%) en de vierde kwart scores (vierde 25%). De middelste score is 7.

Vergelijk hieronder je eigen score met die uit het onderzoek:

Kennistoets
Aantal punten
Minimale score is 0 punten
Lager dan 4 punten Laagste kwart scores
Tussen de 5 en 7 punten Scores onder de middelste score
Tussen de 7 en 10 punten Scores boven de middelste score
Hoger dan 10 punten Hoogste kwart scores
Maximale score is 20 punten

Wil je weten hoe je aan deze score komt? Ga dan terug naar de ‘oranje vragen’ en bekijk op welke vragen je relatief laag
hebt gescoord (0) en op welke vragen je relatief hoog hebt gescoord (2).

23

Feedback of suggesties voor aanscherping?

Dit is de eerste versie van dit instrument. De wens is het instrument verder te blijven ontwikkelen en
aanscherpen. Suggesties daarvoor zijn welkom!
Contact: Ruben Fukkink (r.g.fukkink@hva.nl), Marloes van Verseveld (m.d.van.verseveld@hva.nl)

mailto:r.g.fukkink@hva.nl
mailto:m.d.van.verseveld@hva.nl

