

R.K. Basisschool 't Ruimteschip

Waar het kind de ruimte krijgt

Marsstraat 2, 1716 WH Opmeer
Postbus 28, 1715 ZG Spanbroek

Tel: 0226 352552
directie.ruimteschip@skowf.nl
www.bsruimteschip.nl

Visie Ouderbetrokkenheid

Ouderparticipatie / Ouderbetrokkenheid

Ouderbetrokkenheid is iets anders dan ouderparticipatie (Pameijer & de Vries, 2013).

Ouderparticipatie

Als ouders meedoen met activiteiten of hand- en spandiensten verrichten op school (denk aan lees- en luizenmoeders, klus- en oversteekvaders) spreken we van (informele) ouderparticipatie, eigenlijk gewoon vrijwilligerswerk door ouders. Een meer formele vorm van ouderparticipatie is wanneer ouders zelf het bestuur van een school of stichting vormen of zitting hebben in een medezeggenschapsraad (GMR/MR). Ouderparticipatie gebeurt vooral op de basisschool en heeft geen aantoonbare invloed op de schoolontwikkeling van kinderen (de Boer, Cijvat, & Voskens, 2008).

Ouderbetrokkenheid

Er is sprake van ouderbetrokkenheid als uit het gedrag van ouders blijkt dat zij zich (mede)verantwoordelijk voelen voor de schoolontwikkeling van hun kinderen. Ouderbetrokkenheid gebeurt vooral thuis en levert een grote bijdrage aan de ontwikkeling en het leersucces van kinderen (de Boer, Cijvat, & Voskens, 2008).

Ouders en leerkrachten hebben hierin een gezamenlijke verantwoordelijkheid voor de ontwikkeling van het kind en vullen elkaar aan. Dit maakt ouderbetrokkenheid van groot belang voor alle leerlingen. In het belang van leerlingen kun je daarom zeggen: ouderparticipatie is vrijwillig en ouderbetrokkenheid verplicht.

Relatie tussen beiden

Ouderbetrokkenheid kan toenemen naarmate ouders meer participeren. Ouderparticipatie zorgt immers voor contacten tussen leerkrachten en ouders en dit leidt weer tot ouderbetrokkenheid, want door ouderparticipatie komen ouders gemakkelijker in contact met leerkrachten.

Ouderparticipatie heeft echter ook valkuilen. We noemen er een paar.

- Ouders van schoolgaande kinderen bevinden zich over het algemeen in de drukste periode van hun leven.

Denk maar aan de drukte van werkende ouders die hun kinderen ook naar sport- en muziekles of speelafspraken moeten brengen en weer ophalen, omdat alleen over straat gaan steeds gevaarlijker wordt. Veel ouders lukt het dan ook niet om nog tijd vrij te maken voor ouderparticipatie. Ouders mopperen soms op elkaar, bijvoorbeeld omdat de ene ouder zich inzet voor ouderparticipatie, terwijl de andere ouder dat niet doet, maar wel doet aan ouderbetrok-

kenheid.

- Voor sommige ouders is onduidelijk wat nu wat is.
Een avond in het teken van ouderbetrokkenheid wordt bijvoorbeeld door een ouder genegeerd, omdat hij na veel investering in ouderparticipatie zegt: 'Ik ben laatst ook al op school geweest, nu is het wel even genoeg.'
- Verschillende scholen klagen over de emotionele betrokkenheid van ouders bij ouderparticipatie.
'Ze zijn te veel met hun kind bezig wanneer ze op school zijn.' Bijvoorbeeld de moeder die thuis kwam en tegen haar zoon uit groep 8 zei: 'Ik maak nu jouw juf ook van dichtbij mee, jongen. Ik snap dat je haar niet leuk vindt.' Een moeder die tijd steekt in de school, maar ondertussen bezig is met de vraag 'Hoe doet deze juf het voor mijn kind?' en daardoor de relatie tussen haar zoon en de leerkracht op het spel zet.

Ouderparticipatie heeft alleen maar succes wanneer het gelijkwaardige en gezamenlijke projecten van school en ouders zijn. Ouders doen dus niet de 'klusjes' voor de school, maar werken en denken mee aan de beste projecten voor hun kinderen. Bijvoorbeeld het inrichten van een schooltuin of het voorbereiden van feesten op school.

En zoals bij leerkrachten wordt gekeken wie hier gezien de taakbelasting wordt ingezet, zo geldt dat evengoed voor ouders. Als school zou je nog meer gebruik moeten maken van ander 'sociaal kapitaal' (Pameijer & de Vries, 2013) uit de buurt, zoals zich nu al opa's en oma's aanmelden of we nu al *Samen iets Anders* inzetten.

Wat werkt met ouderbetrokkenheid?

Het gaat om ouderbetrokkenheid dus. Maar wat werkt? Vanuit Amerika zijn zes standaarden voor effectieve ouderbetrokkenheid ontwikkeld, die door het CPS zijn vertaald naar het Nederlandse onderwijssysteem.

Deze zes standaarden laten zien wat werkt met ouderbetrokkenheid.

- Standaard 1: Alle ouders zijn welkom op school.
Ouders zijn actief betrokken bij de school. Zij voelen zich welkom, gewaardeerd en verbonden met elkaar, met het schoolteam en met wat leerlingen doen en leren in de klas.
Lastige ouders bestaan niet (de Vries, 2013). Al ervaren leraren dat soms niet zo. Sommige ouders zijn over-assertief en soms zelfs agressief, of ze zijn juist heel passief. Dat komt omdat het op school over hun kind gaat. Uitgesproken gedrag bij ouders komt meestal voort uit bezorgdheid of onzekerheid over hoe ze het beste betrokken kunnen zijn.
- Standaard 2: Effectief communiceren.
Ouders en het schoolteam hebben de plicht om regelmatig, op basis van gelijkwaardigheid, met elkaar te communiceren over de leerresultaten van leerlingen.
- Standaard 3: Ondersteun resultaten van leerlingen.

Ouders en het schoolteam werken voortdurend samen om het leren en een gezonde ontwikkeling van leerlingen te ondersteunen, zowel thuis als op school. Hiertoe stellen ouders en school elkaar in de gelegenheid hun kennis en vaardigheden uit te breiden.

- **Standaard 4: Opkomen voor ieder kind.**
Ouders worden gestimuleerd op te komen voor hun eigen kinderen én voor de kinderen van anderen, zodat alle leerlingen eerlijk worden behandeld en alle kansen krijgen voor optimaal succes.
- **Standaard 5: Gelijkwaardigheid in besluitvorming.**
Ouders en teamleden nemen alle beslissingen die betrekking hebben op leerlingen als gelijkwaardige partners. Zij stemmen de aanpak op school en in de gezinssituatie op elkaar af. Ze ontwikkelen samen het beleid en het curriculum en zijn samen verantwoordelijk voor de communicatie.
- **Standaard 6: School en ouders werken samen met de omgeving.**
Ouders en school werken samen met vertegenwoordigers uit de omgeving. Doel van deze samenwerking is de ontwikkelingsmogelijkheden van leerlingen te vergroten, en hen te laten participeren in de maatschappij en te leren hun verantwoordelijkheid als burger te nemen.

Wanneer we deze standaarden goed bekijken, vallen de volgende zaken op:

- Het samenwerken tussen school en ouders is meer dan het eenzijdig informeren van ouders door de school. Dat is eenrichtingsverkeer. De Vries noemt dit Ouderbetrokkenheid 1.0 (de Vries, 2013).
Goede samenwerking gaat ook verder dan elkaar (school en ouders) informeren. Hierbij hoeft namelijk geen sprake te zijn van werkelijk contact; de informatie is een verzameling van tweezijdig zenden, zonder dat er sprake is van een samenwerking. Dat is tweerichtingsverkeer (Ouderbetrokkenheid 2.0).
Samenwerken gaat over het samen verantwoordelijk zijn voor de schoolontwikkeling van de leerling, het kind.
Ouders zijn nieuwsgierig naar de professionele deskundigheid van de leerkracht, leerkrachten zijn nieuwsgierig naar de emotionele - en ervaringsdeskundigheid van ouders. Verloopt dit succesvol, dan kunnen we een stap verder gaan (Ouderbetrokkenheid 3.0): leerkrachten en ouders genereren samen nieuwe informatie in het belang van het kind. Samen weten ze meer dan ieder voor zich. Er ontstaat een geweldige samenvoeging van de deskundigheid van de leerkracht met die van de ouder, die ervoor zorgt dat het beste uit kinderen wordt gehaald.
- Ouders zijn niet alleen verantwoordelijk voor hun eigen kinderen, maar ook voor andermans kinderen. Kinderen die worden gepest, zouden alle ouders moeten raken.
- Ouderbetrokkenheid gaat verder dan de school. School en ouders werken ook samen met de omgeving om kinderen voor te bereiden op de samenleving van vandaag en morgen.
- Gezien de noodzaak van ouderbetrokkenheid kan de rol van ouders nooit vrijblijvend zijn. Ouderbetrokkenheid gaat daarom om een niet-vrijblijvende en gelijkwaardige samenwerking.

Investeren in ouderbetrokkenheid loont

Investeren in ouderbetrokkenheid loont, omdat leerlingen er beter van kunnen worden (Pameijer & de Vries, 2013). Uit onderzoek (Marzano, 2007) blijkt dat ouderbetrokkenheid belangrijk is voor schoolsucces. Ouderbetrokkenheid is een kenmerk van succesvol onderwijs. Het bevordert de schoolprestaties, werkhouding, het sociaal-emotioneel functioneren en welbevinden van leerlingen.

Een constructieve samenwerking tussen leerkrachten en ouders draagt bij aan een schoolcultuur waarin leerkrachten en ouders zij aan zij staan en bevordert daarmee het werkplezier van leerkrachten én het vertrouwen van ouders in de school.

Ook in Passend Onderwijs is ouderbetrokkenheid relevant. Eén van de doelen van dit beleid is immers het versterken van de positie van ouders bij de invulling van de extra ondersteuning voor hun kind.

Het is van belang dat school en ouders zich realiseren dat niet alleen de school, maar ook de ouders invloed hebben op het schoolsucces van hun kind. School en ouders hebben elkaar nodig, want kinderen leren beter en gaan met meer plezier naar school als hun ouders betrokken zijn bij de school. Staan leerkrachten en ouders 'zij aan zij', dan bevordert dit het vertrouwen van ouders in de school en ook het werkplezier van leerkrachten (Pameijer, 2013).

Onderwijs en opvoeding hangen nauw met elkaar samen. Als het thuis moeilijk gaat, dan heeft dit zijn weerslag op school. Een kind kan zich bijvoorbeeld minder goed concentreren op het schoolwerk. Maar ook omgekeerd: als het op school moeilijk gaat (een kind mag bijvoorbeeld van andere leerlingen niet meespelen), dan merken ouders dit thuis: hun kind 'zit niet goed in zijn vel'. Een uitspraak als 'het zijn gescheiden werelden, school is school en thuis is thuis' klopt dus niet. Een kind leeft in beide werelden en hoe beter die werelden op elkaar zijn afgestemd, hoe gunstiger dit is.

Ouderbetrokkenheid 3.0

Samenwerken met ouders betekent dus meer dan hen informeren (Ouderbetrokkenheid 1.0) of informatie uitwisselen (Ouderbetrokkenheid 2.0). Het betekent dat zij ook meedenken, meebeslissen en meedoen in het onderwijs aan hun kind (Ouderbetrokkenheid 3.0).

Zowel school als ouders investeren hierin, zij zijn beiden verantwoordelijk voor schoolsucces.

Door samen – in een sfeer van openheid, respect en gelijkwaardigheid - te brainstormen ontstaan vaak heel nieuwe inzichten en oplossingen: samen weten en kunnen we meer dan ieder voor zich.

Vanuit het Handelingsgericht Werken (van Beukering & de Lange, 2009) staan tien aandachtspunten communicatie centraal. Deze bevorderen de samenwerking tussen leerkrachten en ouders en zetten zowel de leerkracht als de ouders in hun kracht. Zo versterken ze elkaar, in het belang van het kind.

Deze tien aandachtspunten zijn (Pameijer, N., oktober en november 2013):

1. Leerkrachten en ouders hebben een gemeenschappelijk belang

Ouders en school hebben een gemeenschappelijk belang: dat het goed gaat met 'jullie kind, onze leerling'.

Dit betekent dat het kind zich, gezien zijn mogelijkheden, optimaal ontwikkelt. Het betekent ook dat het kind zich op school veilig en gewaardeerd voelt, schoolplezier en 'zin in leren' heeft, evenals positieve relaties met andere kinderen en leerkrachten.

Het benadrukken van dit gezamenlijke doel komt de communicatie ten goede: het is meer 'samen' dan 'tegen'. Zo vullen onderwijs en opvoeding elkaar mooi aan, ze ondersteunen en versterken elkaar in het belang van het kind.

2. Een ieder heeft een eigen rol en verantwoordelijkheid

Vanuit hun eigen rol en verantwoordelijkheid hebben leerkrachten en ouders een gelijkwaardige en wezenlijke bijdrage:

- Leerkrachten, intern begeleiders en leidinggevenden zijn **onderwijsprofessionals**: zij kennen het kind als leerling het beste en zien hem/haar in uiteenlopende situaties op school. Onderwijs is de primaire verantwoordelijkheid van school. Het schoolteam is verantwoordelijk voor de kwaliteit van de lessen en de 'opvoeding binnen de school'. De leerkracht beslist over les- en spelmateriaal, instructie, feedback, naast wie de leerling zit, gedragsregels, overgang van groep 2 naar 3 en dergelijke.
- Ouders zijn **ervaringsdeskundigen**: zij kennen hun kind het langst en het best. Zij maken hun kind weer in andere situaties mee, zoals alleen en samen met andere kinderen en volwassenen, binnen en buiten. Ouders zijn zorgzaam en competent, ze hebben het beste met hun kind voor en kennen hun verantwoordelijkheden (totdat het tegendeel is bewezen). Ouders bepalen zaken als religie, voeding, kleding, tijdstip van naar bed gaan, vrijetijdsbesteding, sport, hobby's, tv kijken, computergebruik en dergelijke.

Een aantal van deze zaken hangt samen met schoolsucces, zoals het leren op school thuis ondersteunen, interesse voor schoolwerk tonen en achter de aanpak van de leerkracht staan.

Dit is 'onderwijsondersteunend gedrag'. Schoolsucces hangt samen met onderwijsondersteunend gedrag van ouders. Dit gedrag bevat vier aspecten:

1. Ouders zijn betrokken bij het onderwijs aan hun kind.
Ze tonen interesse voor diens schoolwerk, vragen hoe het op school ging en wat het kind die dag geleerd heeft. Zo merken kinderen dat school belangrijk is en dit motiveert hen enorm.
2. Ouders stimuleren het schools leren, spelonderwijs, thuis.
Ze lezen voor of lezen samen, regelen luisterboeken, doen rekenspellen en oefenen met boodschappen betalen of zakgeld uitrekenen. Kinderen leren hier veel van en ervaren hoe zinvol lezen en rekenen zijn.
3. Toezicht, bijvoorbeeld bij buitenspelen, tv kijken en computergebruik.
En – vanzelfsprekend – zorgen dat kinderen gezond eten en uitgerust en op tijd op school zijn. Een kind dat structureel te laat op school komt, mist in een schooljaar heel wat uitleg en oefening. En een moe kind is sneller over-

prikkeld, waardoor het eerder conflicten met andere kinderen heeft.

4. Hoge realistische verwachtingen van ouders.

Te hoge verwachtingen of een kind onder druk zetten leiden tot spanning. Dit heeft een averechts effect. Te lage verwachtingen kunnen schoolsucces eveneens belemmeren.

Het kind neemt deze lage verwachtingen over en is niet gemotiveerd om te leren of zich te gedragen. Waarom zou hij/zij zich inzetten voor iets dat toch niet belangrijk is?

Bovenstaande aspecten zijn herkenbaar en vanzelfsprekend ('open deuren'), maar het er met ouders over hebben, is niet altijd even makkelijk.

Daarom is het goed als je er kennis van hebt, zodat je, indien nodig, dit met ouders kunt bespreken. Als ouders – bijvoorbeeld door een kennismakingsgesprek met de directie – al weten dat de school verwacht dat ze het onderwijs ondersteunen, dan is het makkelijker hen hierop aan te spreken. Zijn er zorgen, dan kun je één en ander bespreken met de 'checklist onderwijsondersteunend gedrag'. Dit geeft houvast bij het bespreken van soms moeilijke onderwerpen die je als onderbouwleerkracht signaleert. Veel ouders zijn zich gewoon niet bewust van de impact die hun gedrag heeft op schoolsucces en waarderen het dat de school dit open en respectvol met hen bespreekt. Hoe eerder dit school lukt, hoe prettiger de samenwerking verloopt. In die zin zet de communicatie vanuit de onderbouw de toon voor de rest van de schoolloopbaan.

Het kind staat centraal, daar draait het allemaal om. Veel kinderen, ook kleuters, kunnen zelf aangeven wat ze goed kunnen en moeilijk vinden, wat ze willen veranderen en hoe.

Ouders, leerkrachten en leerlingen profiteren van elkaars deskundigheid. Zij bezitten allemaal waardevolle kennis, die elkaar aanvult: wat de één weet, weet de ander nog niet. Samen weten en kunnen ze meer dan ieder voor zich.

Kortom, zorg voor heldere verwachtingen over en weer, in positieve termen: wat kunnen jullie van ons verwachten, wat verwachten wij van jullie en waarom?

Geef ook duidelijk je grenzen aan (bijvoorbeeld omdat je nog 25 andere kinderen in je groep hebt): wat kun je wél doen, wat niet en waarom (niet)?

3. Elk gesprek heeft duidelijke doelen

Er zijn verschillende soorten gesprekken:

- bij de start van het schooljaar: een overdrachts- of kennismakingsgesprek;
- gedurende het schooljaar: voortgangs- of rapportbesprekingen;
- tussentijds een 'speciaal' gesprek als er zorgen of vragen zijn.

Ieder gesprek heeft één of meer doelen. Zorg dat deze van te voren helder zijn, zodat ook ouders zich kunnen voorbereiden. Voorbeelden van gespreksdoelen zijn:

- elkaar informeren over recente ontwikkelingen in de gezondheid van het kind;
- met elkaar bespreken wat werkt (en wat niet), zodat de nieuwe leerkracht niet opnieuw het wiel hoeft uit te vinden;

- samen een situatie analyseren: hoe komt het dat ...? Welke rol spelen kenmerken van het kind, het onderwijs en de opvoeding?;
- gezamenlijk onderwijsbehoefte formuleren: wat heeft dit kind nodig om een bepaald leer- of gedragsdoel te behalen? Wat kunnen ouders en leerkrachten doen om het kind hierbij te ondersteunen?

Hoe duidelijker de doelen, hoe eerlijker en opener het gesprek zal zijn. Er is immers geen verborgen agenda en dat is voor iedereen prettig.

4. Positieve ontwikkelingen en zorgen komen aan bod

In ieder handelingsgericht gesprek komen zowel de zorgen als het positieve aan de orde: van het kind, van school en van ouders. Verwoord je zorgen duidelijk en eerlijk: 'Ik maak me als leerkracht (grote) zorgen over ...' of 'Ik vind het moeilijk dat ..., omdat ...'. Illustreer je zorg met concrete voorbeelden: observaties, werkjes, toetsen, tekeningen, foto's of filmbeelden. Benadruk daarnaast de positieve kanten van het kind, zoals diens belangstellingen en talenten. Benoem ook wat je als leerkracht waardeert aan de ouder, geef gerichte complimenten. Het bespreken hiervan getuigt van realiteitszin en een 'eerlijke kijk' op de situatie. Ook al is er een probleem, tegelijkertijd kan het op andere gebieden goed gaan. Er zijn vast situaties waarin het probleemgedrag niet voorkomt, de uitzonderingen. Het benoemen van het positieve is een belangrijk hulpmiddel om gesprekken constructief te laten verlopen of een moeilijk gesprek weer vlot te trekken. Het gaat uiteraard om reële zaken en oprechte uitspraken. Bijvoorbeeld dat je het waardeert dat ouders veel hebben voorgelezen en dat hun dochter nu meer belangstelling voor letters heeft.

5. Gedrag van een kind kan op school anders zijn dan thuis.

Gedrag – vooral probleemgedrag – kan per situatie verschillen. De situaties op school en thuis verschillen sterk van elkaar. De kans dat leerkrachten precies hetzelfde gedrag ervaren als ouders is dan ook klein. Dat kinderen zich op school anders gedragen dan thuis is een gegeven. Als leerkracht kijk je bovendien heel anders naar je leerlingen dan ouders naar hun kind. Belevingen kunnen dus ook daardoor verschillen. Zie verschillen daarom als bespreekpunt, niet als discussiepunt. Je hoeft ouders niet te overtuigen van je gelijk (en zij jou niet). Beter is elkaar te informeren over het gedrag op school en thuis, met respect voor de beleving van de ander. Concrete voorbeelden zijn waardevol, ze illustreren een beleving en dragen bij aan een beter begrip over en weer. Als blijkt dat probleemgedrag zich thuis niet voordoet, dan is dat interessant: wat maakt dat het thuis wel goed gaat en op school niet? En omgekeerd. We gaan daarmee voor dialoog in plaats van discussie. Zie deze informatie eerder als waardevol. Het bespreken ervan helpt om het gedrag van je leerling te begrijpen. Het is zinvoller om open naar elkaar te luisteren, begrip voor elkaar te tonen en samen te zoeken naar wat goed werkt en waarom.

6. Vanuit een analyse formuleren we doelen.

In een gesprek over zorgen gaan we bij handelingsgericht werken (HGW) van overzicht (wat gaat goed en wat moeilijk?) naar inzicht (analyse, hoe zou dat kunnen komen?) naar uitzicht (wat willen we bereiken en hoe?).

Een doel van zo'n gesprek is om samen in kaart te brengen hoe de situatie te begrijpen is: welke kenmerken van kind, onderwijs en opvoeding spelen een rol? Deze kenmerken kunnen de ontwikkeling van de leerling stimuleren dan wel bemmeren. Zodra er genoeg zicht is op de (waarschijnlijke) verklaringen, formuleren leerkracht en ouders samen doelen voor kind, onderwijs en/of opvoeding. Met als richtlijn: verander dat wat problematisch is én versterk/ benut dat wat positief is.

7. Onderwijs/opvoedbehoefte van kind en ondersteuningsbehoefte van leerkracht en ouders zijn onderwerp van gesprek.

Nadat doelen voor de ontwikkeling van het kind, het onderwijs en/of de opvoeding zijn geformuleerd, bespreken we wat nodig is om deze doelen te behalen. Voor de leerling gebruiken we 'hulpzinnen': 'dit kind heeft uitleg/instructie die ..., feedback die ..., opdrachten/activiteiten/materialen/ een leeromgeving die ..., andere kinderen die ..., leerkracht die ... en/of ouders die ... nodig om dit doel te behalen'.

We lopen de hulpzinnen na, kiezen er één of enkele uit en vullen deze samen in. Zo wisselen we expertise uit: onze kennis en ervaring over wat werkt bij dit kind en die van de ouders. Een ander voordeel hiervan is dat het gesprek meer gaat over wat het kind nodig heeft (de aanpak) dan over wat het kind is of heeft (de diagnose of stoornis). Dit biedt meer perspectief, zeker bij jonge kinderen, want leerkrachten en ouders kunnen dan zelf iets doen om de situatie te verbeteren. De meeste hulpzinnen betreffen het onderwijs, jij geeft als leerkracht dus aan welke tips van ouders je al dan niet kunt toepassen. Wees hierover helder, in de trant van: 'Fijn dat jullie meedenken. Dank voor de tip om ..., die ga ik toepassen.' Ouders kunnen je als leerkracht ondersteunen, denk aan de hulpzin 'Om het doel ... te behalen, heeft dit kind ouders nodig die ...'. Het gaat hier vaak om onderwijsondersteunend gedrag, zoals ouders die een deel van de oefentijd voor hun rekening nemen of die hun kind motiveren om zich voor het beloningssysteem van de juf in te zetten. Zo ervaar je er als leerkracht niet alleen voor te staan, bundel je de krachten van onderwijs en opvoeding en zal je aanpak succesvoller zijn. Let wel: het zijn de ouders die aangeven of dit voor hun - gezien hun werk of andere kinderen - ook haalbaar is (aandachtspunt 10).

8. Kinderen zijn betrokken bij de samenwerking school –ouders.

School neemt een grote plaats in de wereld van (jonge) kinderen in. Ze brengen er gemiddeld zo'n dertig uur per week door. De meeste tijd dus, buiten het gezin. Het is belangrijk hen te betrekken in de samenwerking met hun ouders. Zij zijn immers de schakel tussen beide werelden en het gaat om hun belang. Kinderen beschikken bovendien over relevante informatie die alleen bij hen zelf is te verkrijgen: hun eigen mening. Zij kunnen ons vertellen waarover ze tevreden zijn, wat ze anders zouden willen en hoe. Eigen oplossingen van kinderen blinken vaak uit in eenvoud. Daar kunnen we ons voordeel mee doen. Een kind zal zich

gemotiveerder inzetten voor zijn eigen idee dan voor het idee van een ander. Lukt het een leerling actief te betrekken bij een plan van aanpak, dan heeft hij/zij er ook meer grip op. Hiermee vergroot de kans van slagen aanzienlijk. Eigenlijk kun je alle kinderen, ook kleuters, bij de samenwerking betrekken: voor en/of na het gesprek met hun ouders. Zo leren kinderen al van jongs af aan hun gedrag met een leerkracht te bespreken. Zo'n gesprek vergt wel het één en ander van jou als leerkracht, zoals: actief luisteren, samenvatten, doorvragen, rekening houden met de mogelijkheden en beperkingen van de leerling en tijd. Even belangrijk is je houding: warmte, geduld, respect, echtheid, inlevingsvermogen en belangstelling. Luister vanuit een open en belangstellende – niet veroordelende – houding en laat het kind zelf oplossingen bedenken. Kom dus niet te snel met je eigen oplossingen. Het vergt ook het één en ander van de leerling, zoals dat deze verklaringen en oplossingen kan bedenken en gemotiveerd is om zelf iets aan de situatie te doen. Voor jonge kinderen is het makkelijker om te praten als ze ondertussen bezig zijn: spelen, tekenen, knutselen of lopend over het plein. Hoe beter je hierop weet af te stemmen, des te zinvoller het gesprek. Ook hierbij kun je ouders benutten, zij kunnen hun kind op het gesprek voorbereiden door alvast een en ander te bespreken of door samen een tekening te maken van het onderwerp waarover het gesprek zal gaan. Het helpt ouders als ze beschikken over de weekplanning, daar kunnen ze dan bij aansluiten met vragen als: 'Wat heb je vandaag geleerd over de herfst? Wat was er leuk bij het buitenspelen?'

9. De onderwijs- en ondersteuningsroute van school biedt houvast.

Elke school heeft een onderwijs- en ondersteuningsroute met stappen die elkaar opvolgen, zoals:

1. een groepsbespreking waarin de groep wordt besproken;
2. een leerlingbespreking voor enkele leerlingen waarover vragen zijn;
3. een ondersteuningsteam met externe deskundigen als de situatie rondom de leerling moeilijk blijft.

Het motto van HGW luidt: ouders worden zo vroeg mogelijk in die route betrokken. Bij voorkeur nemen ze deel aan de stappen 2 en 3 zodra die ingezet worden. Als je in de onderbouw een probleem signaleert, aarzel dan niet om ouders meteen te informeren. Een richtlijn bij twijfel is, mede op advies van de landelijke oudervereniging Balans Belang: maak ouders liever ten onrechte ongerust dan dat je hen ten onrechte gerust stelt.

Laat ouders dus vanaf stap 1 ouders meelopen in de route, want zo verhoog je de kans op een constructieve samenwerking. Als leerkracht in de onderbouw speel je dus een cruciale rol; je bent de eerste die zorgen signaleert en mogelijk 'slecht nieuws' voor ouders heeft. Hoe moeilijk dit ook kan zijn, het is in het belang van kind en ouders om dit zo snel mogelijk open en eerlijk te bespreken, eventueel met ondersteuning van de interne begeleider

10. Leerkrachten en ouders maken afspraken, noteren en evalueren deze.

Rond ieder gesprek af met perspectief voor het kind, de ouders en jezelf als leer-

kracht: we werken naar dit doel toe en gaan dit en dat doen. Bespreek eventueel de mogelijke vervolgstap in de onderwijs- en ondersteuningsroute: 'Als het ons lukt om ..., dan ... Maar als het ons niet lukt, dan kunnen we ...'

Zorg voor duidelijke afspraken (met vijf componenten): wie doet wat, waarom, wanneer en hoe?

Wees niet alleen duidelijk over wat voor jou als leerkracht wel/niet haalbaar is, maar vraag ook aan ouders of bepaald onderwijsondersteunend gedrag voor hen haalbaar is (aandachtspunt 7). Lukt het hen bijvoorbeeld om elke dag vijf minuten te oefenen met tellen tot 10? Schrijf de afspraken op en maak een kopie voor ouders.

Zo is duidelijk wat school en wat ouders gaan doen (of juist niet!) en kunnen jullie elkaar helpen herinneren aan de afspraken. Heel wat onnodige misverstanden zijn hiermee te voorkomen. Maak ook meteen een vervolgspraak om te evalueren: zijn we dichterbij ons doel?

Samen verantwoordelijk voor schoolsucces

School en ouders zijn dus samen verantwoordelijk voor schoolsucces, ieder vanuit hun eigen rol: de leerkrachten als onderwijsprofessionals, de ouders als ervaringsdeskundigen. Zij hebben een gemeenschappelijk belang: dat hun leerling c.q. kind zich, gezien zijn mogelijkheden en talenten, optimaal ontwikkelt op school en thuis.

Samen denken zij na over wat het kind nodig heeft om met plezier naar school te gaan en er optimaal te kunnen leren. Ze respecteren elkaars verantwoordelijkheid, want als ouders en school zich op elkaars terrein begeven, kan onduidelijk worden wie waarover beslist. Ter voorkoming van misverstanden is het verstandig om dit in gesprekken te benoemen. Nogmaals:

- Onderwijs geven is de primaire verantwoordelijkheid van het schoolteam.
- Opvoeden is de primaire verantwoordelijkheid van ouders.

Ouders kunnen dus meedenken over het onderwijs en leerkrachten over de opvoeding. Ze kunnen elkaar buitengewoon waardevolle tips geven, zolang maar duidelijk is dat leerkrachten uiteindelijk beslissen over het onderwijs en ouders over de opvoeding.

Respecteren betrokkenen elkaars kennis, ervaringsdeskundigheid en verantwoordelijkheden, dan verloopt de samenwerking voor een ieder plezierig: voor de leerkracht, ouders én voor de betreffende leerling. Voor kinderen is het van groot belang dat de samenwerking tussen hun leerkracht en ouders constructief verloopt.

Zij hebben leerkrachten en ouders nodig die op één lijn zitten, dit geeft jonge kinderen veiligheid en oudere kinderen houvast.

Op één lijn

(Jonge) kinderen hebben leerkrachten en ouders nodig die op één lijn zitten. Samenwerken draagt bij aan het welbevinden en schoolplezier van kinderen. Ze voelen zich gesteund door ouders én leerkrachten. Dit geeft kinderen rust en

vertrouwen, ze worden niet belast met spanningen tussen school en ouders. Bij onenigheid kunnen kinderen in een loyaliteitsconflict komen. Deze onveilige situatie kan tot stress en schooltegenzin leiden.

Gedrag op school is bovendien makkelijker bij te sturen als ouders de aanpak van de leerkracht ondersteunen.

Denk aan afspraken over samenspelen. Als ouders hier expliciet achter staan, laten ze hun kind merken dat ze op één lijn zitten met school. Bijvoorbeeld door te zeggen: 'Dat is een goede regel van je juf, daar staan wij achter, daar moet je je aan houden.'

Als je je inzet om een kleuter sociale vaardigheden te leren, dan is het belangrijk dat ouders dit gedrag thuis ook stimuleren. Doen ze dit niet, bijvoorbeeld door te zeggen 'Wat een kinderachtig plan van je juf, je moet niet naar de pleinwacht gaan, dat is klikken', dan ondermijnen ouders onbewust en onbedoeld je gezag en wordt het lastig je doel te behalen.

Laat ouders daarom weten: heb je twijfels over onze aanpak, bespreek dit dan met ons en niet met je kind.

Zeg als leerkracht ook nooit iets negatiefs over ouders waar hun kind bij is. Benadruk juist wat zijn ouders goed doen, bijvoorbeeld: 'Wat goed dat je met mama die kleuren hebt geoefend, nu ken je ze alle zes!' Zo laat je een leerling merken dat jullie op één lijn zitten.

Nogmaals: Ouderbetrokkenheid loont

Investeren in ouderbetrokkenheid loont en is in het belang van kind, school en ouders. Daarvoor is een helder en gezamenlijk kader nodig.

Hiermee streven leerkrachten en ouders hetzelfde na en spreken ze dezelfde taal. Dit bevordert hun onderlinge communicatie aanzienlijk en draagt bij aan een plezierige samenwerking. Voor zowel leerkrachten als ouders is hun basishouding van groot belang: wees een OEN (Open, Eerlijk en Nieuwsgierig) en laat je OMA (Overtuigingen, Meninge(n) en Aannames) thuis!

Organisatie op 't Ruimteschip. Stand van zaken 2018-2019

1. Aan het begin van het schooljaar een startgesprek

Doel: contact, vertrouwen en verbondenheid creëren tussen school en ouders vanaf het begin.

Ouders moeten hun kind in handen geven van een leraar die ze soms slechts 'uit de wandelgangen' of van verhalen kennen. Een fatsoenlijk startgesprek en een kennismaking aan het begin van het jaar met de groepsleerkracht zou dan ook een normale zaak moeten zijn. De eerste kennismaking is nu vaak een eenzijdige '1.0' informatieavond of het eerste 10-minutengesprek in november.

Elk jaar een individueel startgesprek tussen de ouders, de leerling en de groepsleerkracht in plaats van een informatieavond per groep/klas zorgt voor een goed begin waardoor de leerling ervaart dat zijn ouders en zijn leraar samenwerken. Wanneer in het leven van de leerling ook andere personen een belangrijke rol spelen, bijvoorbeeld een oom of een oma, dan kan die uiteraard ook bij zo'n eerste gesprek aanwezig zijn. Het gesprek kan gaan over wat het kind wil leren in het komende jaar, welke uitdaging ouders zien voor hun kind en welke kansen op cognitief of intellectueel gebied de leraar van de kind verwacht in de komende periode. Zo'n interactief contactmoment aan het begin van het seizoen werpt vruchten af voor het hele jaar. Dit eerste contact zorgt er voor dat ouders zich eerder committeren aan de school van hun kind op basis van een persoonlijke relatie, vanaf de start: gekend maakt bemind. Overigens is het ook goed om in dit startgesprek het leerling-dossier op tafel te leggen om samen vast te stellen dat dit dossier juist is.

Na het vaststellen van de Visie Ouderbetrokkenheid (juni 2016) is de volgende Gesprekscyclus vastgesteld (zie Beleid Gesprekscyclus):

- Aan het begin van het schooljaar organiseren we alleen informatieavonden voor de groepen 3 (thema: Leren Lezen) en 8 (thema: Earthkeepers en Schoolkeuzeprocedure);
- We plannen in week en 3 en 4 van het schooljaar oudergesprekken (15 minuten). Afspraken o.a.: ook gesprekken na school, tijdens een kindvrije schooldag, iedere leerkracht plant ook één avond in. Inschrijven gebeurt via het computerprogramma Schoolgesprek;
- Na het 1^e rapport organiseren we weer twee gespreksweken.

2. Individuele gespreksarrangementen

Doel: efficiënt en op maat werken op basis van de behoefte van het kind.

Deze tweede vorm vraagt om het loslaten van alle bestaande vormen van contact met ouders. Want ook de manier waarop school en ouders contact hebben, wordt met de ouders bepaald.

In hetzelfde startgesprek worden contactmomenten tussen school, leerling en ouder(s) vastgesteld op basis van de ontwikkelingsbehoefte van het kind. Doorgaans worden contactvormen tussen school en ouders nu bepaald door het jaar-

rooster van de school (de 10-minutengesprekken), de ideeën van de school (zoals het huisbezoek) of een selecte groep ouders (de ouderraad). Individuele contactafspraken maken met ouders op basis van de behoeften van de individuele leerling betekent in de praktijk dat er verschillende gespreksarrangementen ontstaan. In de ene situatie sparren ouders en school per cursusjaar twee keer een half uur over de ontwikkeling van het kind waarin ze elkaar ook grondig informeren. In een ander geval is huisbezoek wenselijk omdat het voor die leerling goed is dat de leraar hem of haar eens thuis ontmoet. En in weer een andere situatie is intensief contact (tijdelijk) nodig, bijvoorbeeld per telefoon. Natuurlijk kunnen school en ouders ook een 10-minutengesprek rondom het rapport afspreken.

Het verschil is dat deze vorm gezamenlijk wordt gekozen op basis van de behoefte van de leerling en niet meer op grond van een planning die vooral bij de school past. Verder kan het belangrijk zijn dat ouders een vakdocent spreken in de loop van het jaar. Op basis van ouderbetrokkenheid 3.0 weten leerlingen, ouders en docenten hoe ze alle drie het initiatief kunnen nemen om op korte termijn een gesprek te arrangeren als dat belangrijk is voor de ontwikkeling voor de leerling.

Elk gesprek over de leerling is een voortgangsgesprek over de vorderingen en eventuele belemmeringen in de ontwikkeling van het kind. De houding van de leraar of de ouder ten opzichte van het kind kan mede de oorzaak zijn van een belemmering. In het belang van de leerling is het daarom belangrijk de bijdrage van de leraar en de ouder aan de ontwikkeling van die leerling regelmatig te evalueren. In een voortgangsgesprek komen de betrokkenen samen tot nieuwe informatie en afspraken voor vervolg. Het spreekt vanzelf dat de leerling hierbij zo veel mogelijk aanwezig is. Een vorm zou bijvoorbeeld kunnen zijn dat de leerling met zijn leraar een voortgangspresentatie voor zijn ouders voorbereidt.

In het jaarlijkse startgesprek kan meteen worden geïnventariseerd welke behoeften ouders hebben aan collectieve (informatie-)bijeenkomsten in het belang van hun kind.

Zo kan het zijn dat ouders van groep 5 en 6 vrijwel unaniem niet zitten te wachten op een informatieavond aan het begin van het jaar, maar ouders van de groepen 3 en 8 wel.

Of de school maakt duidelijk dat in het belang van kind het absoluut nodig is dat alle ouders op één van de geplande voorlichtingsbijeenkomsten over de nieuwe methode sociaal emotionele ontwikkeling aanwezig moeten zijn, omdat deze methode alleen effectief is wanneer ouders weten wat er op school gebeurt en hoe ze hun kind daarin kunnen ondersteunen.

In de praktijk blijkt dat ouders die op deze wijze commitment geven aan een gesprekscyclus die door de school en henzelf is vastgesteld vrijwel altijd op komen dagen.

Bovendien kunnen ze eenvoudig worden aangesproken op de met hen gemaakte afspraken.

Na het startgesprek maken we vervolgspraken 'op maat'. Op basis van de af-

spraken uit het startgesprek wordt bekeken hoe we het gesprek een vervolg geven. Dit kunnen contactmomenten zijn, maar ook mailmomenten.

Verder zijn er afspraken, vastgelegd in het Beleid Gesprekscyclus, voor de intakegesprekken en de vervolgesprekken met ouders van zij-instromers.

3. Een nieuwjaarsreceptie in augustus

Doel: in het belang van leerlingen is het nodig dat ouders elkaar en elkaars kinderen kennen.

Voor de leerling is niet alleen het contact tussen zijn ouders en de groepsleerkracht belangrijk, ook het contact tussen ouders onderling en ouders en kinderen onderling is essentieel.

Begin daarom elk schooljaar met een ongedwongen samenzijn voor ouders en leerlingen per groep of klas. Wanneer ouders elkaar kennen ontstaat vaak (meer) begrip voor elkaars kinderen. Ouders voelen zich meer verantwoordelijk voor het wel en wee van de hele klas. Ook hier geldt: gekend maakt bemind. Ouders kunnen bijvoorbeeld eerder ingrijpen wanneer hun kind signalen afgeeft over ongelukkige klasgenoten, door vanuit een relatie contact op te nemen met de ouders van deze klasgenoot. Ten slotte is het belangrijk dat ouders elkaar kennen zodat zij weten bij en met wie hun kind, met spelen en verjaardagsfeestjes, thuiskomt.

Dit idee is nog niet opgepakt. Wel zijn we gestart met zg. koffiemomenten waarin de directie met ouders in gesprek gaat over actuele schoolzaken.

4. Ouders als 'buddy'

Doel: alle ouders in staat stellen ouderbetrokkenheid te tonen.

Sommige ouders lijken nogal passief. De oorzaken hiervoor kunnen verschillend zijn: eerdere gebeurtenissen, taalachterstand, taalverschil, culturele verschillen, ouders die beide fulltime werken om financieel rond te kunnen komen, onzekere ouders vanwege kinderen in de puberteit, enzovoort. Sommige ouders laten zich niet stimuleren tot ouderbetrokkenheid door de school maar wel door andere ouders. Om alle ouders te betrekken is het daarom nodig een klimaat te scheppen waarin ouders zich verantwoordelijk voelen voor elkaar. Een 'buddysysteem' is daarvoor een prachtige oplossing. Ouders die een extra duwtje in de rug nodig hebben worden gekoppeld aan een andere ouder. De behoefte aan een buddy kan bijvoorbeeld worden gepeild in het jaarlijkse startgesprek. Hier kunnen de buddy's ook geworven worden.

We zetten buddy's op dit moment vooral in bij ouders die in contact zijn met de intern begeleider (via het OndersteuningsTeam, één-gezin-één-plan, buitenlandse gezinnen).

Volgens de Vries (2013) heeft het toepassen van deze vier basis ingrediënten de

volgende effecten:

1. commitment van alle ouders en dus optimale betrokkenheid bij de schoolontwikkeling van hun kind;
2. een tijdsinvestering aan het begin van het jaar zorgt voor een goede afstemming op de behoeften van een leerling, wat energie en tijd voor de rest van het jaar oplevert. Er wordt zeer efficiënt samen gewerkt;
3. anders kijken naar en denken over het samenwerken tussen school en ouders in het belang van de leerling;
4. veel creativiteit, variatie en persoonlijke inkleuring van de samenwerking tussen school en ouders. Het creëert allerlei nieuwe, efficiënte en tijd besparende vormen van samenwerking en ideeën over hoe kinderen kunnen leren;
5. er ontstaat een schoolgemeenschap waarin álle ouders zich betrokken voelen en ook weten hoe ze betrokkenheid vorm moeten geven;
6. de ogenschijnlijke extra investering in tijd levert uiteindelijk tijdswinst op, omdat veel minder 'reparatiegesprekken' nodig zijn.

Het ultieme resultaat is: de leraar komt meer in zijn kracht, de ouder voelt zich betrokken en de leerling ontwikkelt zich beter.

Maar: de vier basis ingrediënten moeten consequent worden toegepast om de effecten te bereiken.

Een jaarlijks startgesprek met daarbij de reguliere 10-minutengesprekken in stand houden of een beetje anders inrichten, zal blijven steken in ouderbetrokkenheid 1.0 of 2.0.

De inrichting van de gesprekscyclus gebeurt dan vooral op basis van de planingsbehoefte van de school in plaats van de ontwikkelingsbehoefte van de leerling. Het doel wordt alleen bereikt wanneer de school bereid en in staat is alle bestaande vormen van samenwerking met ouders (informatieavond, 10-minutengesprekken, huisbezoek) over boord te gooien en alles opnieuw in te richten en te kijken welke vorm voor welke leerling nodig is. Dat vraagt om lef en ambitie!

Opmeer,
20 juni 2016
(geactualiseerd november 2018)

Bronvermelding

Voor deze visie is gebruik gemaakt van de volgende bronnen.

- de Boer, H., Cijvat, I., & Voskens, C. &. (2008). *Een onderzoek naar de rol van ouders in het primair onderwijs*. Amersfoort: CPS.
- de Vries, P. (2013). *Ouderbetrokkenheid 3.0. Van informeren naar samenwerken*. Amersfoort: CPS.
- Marzano, R. (2007). *Wat werkt op school*. Middelburg: Bazalt.
- Pameijer, N. (2012). *Samen Sterk: Ouders & School!* Leuven: Acco.
- Pameijer, N. (2013, oktober). School en ouders samen sterk. *Het Jonge Kind*, p4-7.
- Pameijer, N. (2013, november). School en ouders op één lijn. *Het Jonge Kind*, p22-25.
- Pameijer, N., & de Vries, P. (2013, november). Ouderbetrokkenheid: een hype? *JSW*, p6-9.
- Pameijer, N., & de Vries, P. (2013, november). Communiceren en samenwerken. Samen sterker dan alleen. *JSW*, p12-15.
- van Beukering, T., & de Lange, S. &. (2009). *Handelingsgericht werken: een handreiking voor het schoolteam*. Leuven: Acco.