

Buddy draagt bij aan goede samenwerking met school

Onderzoek naar de meerwaarde van een buddiesysteem voor ouders van een kind met een ontwikkelopgave

AFBEELDING VAN STOCKSNAP VIA PIXABAY

Buddy draagt bij aan goede samenwerking met school

Dit onderzoek is opgezet en uitgevoerd door het Lectoraat *informele netwerken en laatmoderniteit* van de Christelijke Hogeschool Ede.

De interviews en focusgroepen en de analyse van de uitkomsten zijn gedaan door:

drs. Elize Lam (senior onderzoeker)
drs. Ellen Aanen (senior onderzoeker)
dr. Wim Dekker (lector)

De focusgroep bestond uit:

Marije de Jager (Ervaringskenniscentrum [Sch]ouders) (*projectleider*)
Marieke Boon (thema-adviseur passend onderwijs bij Ouders & Onderwijs)
Noelle Pameijer (als school-, GZ- en kinderpsycholoog werkzaam bij Stichting Elan in Onderwijs en samenwerkingsverband Passend Onderwijs Unita)
Suzanne Boomsma (directeur Balans) (*adviseur*)

Rapportage door:

Wim Dekker en Ellen Aanen

Maart 2022

Dit project wordt mogelijk gemaakt door
 ZonMw

Dit onderzoeksrapport *Buddy draagt bij aan goede samenwerking met school* is onderdeel van het project 'Voor Elkaar! Regionale steunpunten', uitgevoerd door Oudervereniging Balans in samenwerking met Ervaringskenniscentrum (Sch)ouders.

Met dit project wordt geleerd van de praktijk waarin ervaringsdeskundige ouders (vrijwilligers), ouders van kinderen met ontwikkelingsproblemen die vastlopen in het onderwijs ondersteunen door middel van een effectief buddysysteem. Naast dit onderzoek zijn onder andere vrijwilligers getraind en is er een uitgebreide kennisbank 3.0 ontwikkeld.

Aanleiding voor het project was, dat in de dagelijkse praktijk blijkt dat ouders bepaalde informatie en ondersteuning nodig hebben wanneer hun kind om wat voor reden dan ook vastloopt op school. Sinds de decentralisatie en regionale invulling van passend onderwijs is de informatie en steun die ouders nodig hebben regionaal verschillend.

Dit project is mogelijk gemaakt dankzij subsidie van ZonMW.

6

Inleiding

8

Onderzoeksopzet

- Probleemstelling
- Vraagstelling en deelvragen
- Methode van onderzoek
- Beschrijving onderzoekspopulatie ouders
- Beschrijving onderzoekspopulatie buddy's
- Beschrijving onderzoekspopulatie onderwijs
- Focusgroep
- Evaluatie data
- Opbouw van de rapportage

14

Deelvraag 1:
Hoe ziet de informele ondersteuning van de ervaringsdeskundigen er volgens betrokkenen uit?

- Type ondersteuning
- Vormgeving ondersteuning

20

Deelvraag 2:
Hoe ervaren de hulpvragende ouders de geboden informele steun en welke opbrengst heeft die voor hen?

- Opbrengst voor ouder
- Geen buddy

DEELVRAAG

2

Hoe ervaren de hulpvragende ouders de geboden informele steun en welke opbrengst heeft die voor hen?

20

DEELVRAAG

3

Wat zijn volgens hulpvragende en ervaringsdeskundige ouders en andere betrokkenen de werkzame factoren?

24

24

Deelvraag 3:
Wat zijn volgens hulpvragende en ervaringsdeskundige ouders en andere betrokkenen de werkzame factoren?

28

Deelvraag 4:
Waarin geven de ervaringsdeskundige ouders aan ondersteuning te kunnen bieden en waar ligt voor hen een grens?

- Match
- Rolopvatting
- Verschil met professional
- Professionele hulp
- Eigen ervaring
- Kennis
- Dilemma's
- Opbrengst voor buddy

34

Deelvraag 5:
Hebben de ervaringsdeskundige ouders en de ouders die informele steun ontvangen behoefte aan aanvullende ondersteuning van beroepskrachten en zo ja, welke?

50

Deelvraag 8:
Welke aanbevelingen voor het ontwerp van het buddysysteem kunnen hieruit afgeleid worden?

- Is een buddysysteem wenselijk?
- Voor wie is de buddy er?
- Profielschets buddy
- Een buddysysteem
- Ondersteuning van de match en de relatie
- Professionalisering
- Professional

36

Deelvraag 6:
Welke adviezen hebben de ervaringsdeskundige ouders, de ouders die steun ontvangen en andere betrokkenen voor het ontwerp van het buddysysteem?

- Doel buddysysteem
- Profielschets buddy
- Match
- Begeleiding
- Afsluiting
- Professionalisering
- Professionele begeleiding buddy

46

Deelvraag 7:
Welke waardering hebben professionals vanuit het onderwijs of anderszins voor de ondersteuning die wordt geboden door de ervaringsdeskundige ouder?

- Waarde buddy voor school
- Kanttekeningen

58

Eindadvies

Inleiding

Oudervereniging Balans

zet zich in voor het versterken van de positie van ouders van kinderen en jongeren met ontwikkelingsproblemen bij leren en/of gedrag. Dit doet Balans door belangenbehartiging en uitwisseling van kennis en ervaringen tussen ouders, onderwijs, zorg en wetenschap.

Balans werkt toe naar een ontwerp voor een buddysysteem en de implementatie ervan. Kerngedachte hiervan is dat ervaringsdeskundige ouders (vrijwilligers) ondersteuning bieden aan ouders van een kind dat wegens een ontwikkelingsprobleem binnen het onderwijs dreigt vast te lopen of al is vastgelopen.

Ouders van een kind dat dreigt vast te lopen wegens een ontwikkelingsprobleem maken een zeer intensieve tijd door. Zij zijn 'opeens' ouders van een kind met een ontwikkelingsprobleem. Vanuit de zorg voor hun kind zoeken zij naar wegen om hun kind dat te geven wat het nodig heeft. Ondertussen zien zij de opgaven waarvoor hun kind staat, zijn zij bezorgd, soms verdrietig en soms ook onzeker. Wat is eigenlijk in deze situatie het beste voor hun kind? Veel vaker nog weten zij maar al te goed wat hun kind nodig heeft, maar zien zij voortdurend dat hun kind niet goed begrepen wordt en daar hinder van ondervindt.

Met het oog op het kind is het van het grootste belang dat de samenwerking tussen ouders en school optimaal is. Want ouders kennen hun kind het best. Professionals hebben weer zicht op de onderwijs-opgaven waar een kind voor staat, hebben zicht op het functioneren van een kind in de schoolsituatie en brengen veel professionele deskundigheid in het werken met kinderen mee.

Toch ontstaat de samenwerking niet vanzelf. De eigen manier van kijken naar het kind verschilt soms te veel. Een professionele blik op een kind is een andere dan een ouderlijke blik. Dit leidt soms tot bittere conflicten. Balans heeft hier helaas veel ervaring mee en kent tal van schrijnende verhalen. Dat is voor iedereen pijnlijk, maar het is vooral voor het kind, waar het allemaal om te doen is, schadelijk.

Binnen scholen hebben professionals een team van meedenkende collega's en deskundigen (interne begeleiders, bijvoorbeeld) om zich heen. Ouders hebben dat meestal niet. Zij staan er meestal alleen voor, zijn zeer betrokken op hun kind en hebben beperkte kennis van het onderwijssysteem. Met het oog hierop ontwikkelt Balans een buddysysteem. De gedachte hierbij is dat de ervaringsdeskundige zijn ervaring ten dienste kan stellen aan de ouders en bij kan dragen aan de totstandkoming van een goede samenwerking met school. Een ervaringsdeskundige is er voor de ouders zoals een orthopedagoog of intern begeleider er is voor de leraar. Hij denkt met de ouders mee om te komen tot een goede samenwerking met school met het oog op het kind.

Een buddysysteem is er niet vanzelf. Want wanneer is iemand geschikt om als buddy op te treden? Moet hij geschoold worden? Welke eisen stel je aan de match tussen ouders en buddy? Is er begeleiding nodig op deze match? Hoe lang duurt een samenwerking? Wat is eigenlijk de taakstelling van de buddy?

De afgelopen jaren heeft Balans al de nodige ervaringen opgedaan met buddy's. Aan het lectoraat *informele netwerken en laatmoderniteit* van de CHE is gevraagd deze ervaringen te onderzoeken en de lessen die daaruit geleerd kunnen worden met het oog op de ontwikkeling van het buddysysteem in kaart te brengen. Dit rapport bevat het verslag van het onderzoek en laat zich lezen als een warm pleidooi om te komen tot een buddysysteem. In het belang van ouders en kinderen. En, ook belangrijk, ook van de scholen.

Onderzoeksopzet

Probleemstelling

Op dit moment worden binnen en buiten Balans al de nodige ervaringen opgedaan met ervaringsdeskundige ouders die ouders met een hulpvraag rond hun kind ondersteunen in het onderwijs, zij het nog niet vanuit een buddysysteem¹. De contacten tussen deze ouders lijken meerwaarde te hebben. Wat de precieze opbrengst echter is en wat succesvolle randvoorwaarden zijn c.q. werkzame factoren voor deze opbrengst blijft de vraag. Ook welke dilemma's eventueel een rol spelen in of rond dit contact. Om aanbevelingen te kunnen doen aan Balans voor een passend ontwerp van het buddysysteem is het wenselijk om deze praktijkervaringen in kaart te brengen.

Vraagstelling en deelvragen

Wat valt er te leren van bestaande praktijken waarbij ervaringsdeskundige ouders (vrijwilligers) in het onderwijs ouders van kinderen met een ontwikkelingsprobleem ondersteunen met het oog op het ontwerp van een door Balans te ontwikkelen en te implementeren buddysysteem?

1. Hoe ziet de informele ondersteuning van de ervaringsdeskundigen (vrijwilligers) er volgens betrokkenen uit?
2. Hoe ervaren de hulp vragende ouders de geboden informele steun en welke opbrengst heeft die voor hen?
3. Wat zijn volgens de hulp vragende en ervaringsdeskundige ouders en andere betrokkenen werkzame factoren die voor deze opbrengst zorgen?
4. Waarin geven de ervaringsdeskundige ouders aan ondersteuning te kunnen bieden en waar ligt voor hen een grens?
5. Hebben de ervaringsdeskundige ouders en de ouders die informele steun ontvangen behoefte aan aanvullende ondersteuning van beroepskrachten en zo ja, op welk gebied dan?
6. Welke adviezen hebben de ervaringsdeskundige ouders, de ouders die steun ontvangen en andere betrokkenen voor het ontwerp van het buddysysteem?
7. Welke waardering hebben professionals vanuit het onderwijs of anderszins voor de ondersteuning die wordt geboden door de ervaringsdeskundige?
8. Welke aanbevelingen voor het ontwerp van het buddysysteem kunnen hieruit afgeleid worden?

Methode van onderzoek

Om de deelvragen te beantwoorden zijn er in 2021 acht semigestructureerde duo-interviews aan de hand van een topiclijst gehouden met een ouder en de buddy van de ouder. Deze interviews zijn als gevolg van corona grotendeels digitaal afgenomen. De duo's zijn ons aangereikt door Balans. Gekozen is voor semigestructureerde interviews om zo zoveel mogelijk zicht te krijgen op de praktijk van het werken met buddy's en daarvan te kunnen leren (zie vraagstelling). De topiclijst correspondeert met de uitgebreide set deelvragen. Er zijn ook

1 *Buddysysteem: Georganiseerd een-op-eencontact tussen een ervaringsdeskundige ouder en een of beide ouders met een hulpvraag.*

interviews gehouden met vier vertegenwoordigers van het onderwijs. De interviews zijn vervolgens gelabeld en geanalyseerd. Daarbij hebben de twee onderzoekers nauw samengewerkt.

Naast de interviews zijn er ook twee focusgroepen gehouden. In de focusgroepen ging het vooral over het systeem van het werken met een buddy.

Beschrijving onderzoekspopulatie ouders

Hieronder volgt een korte beschrijving van de belangrijkste kenmerken van de duo's die geïnterviewd zijn.

DE KINDEREN

Er is niet met de kinderen zelf gesproken, alleen met de ouder en de buddy.

Vijf van de kinderen waren tussen de 6 en 12 jaar, drie boven de 12 (13, 15 en 18 jaar). De ouders typeren hun kinderen als: creatief (3x), gevoelig (3x), makkelijk in de omgang of meisje dat iedereen in de klas wil hebben (2x), spontaan (2x), vrolijk (2x).

De problematiek van het kind wordt als volgt weergegeven: vijf keer hoogbegaafd (twee keer in combinatie met faalangst, één keer in combinatie met 'onderpresteren, depressie en suïcidale gedachten' en één keer 'onvoldoende aansluiten bij capaciteiten kind in combinatie met faalangst'), twee keer taalontwikkelingsstoornis, één keer emotionele problemen zonder diagnose, één keer achterstand met rekenen. Het gaat om zeven kinderen in het regulier basisonderwijs en één kind in het speciaal onderwijs.

Alle ouders geven aan dat de reden waarom het kind is vastgelopen op school is dat er onvoldoende individuele ondersteuning of aangepast onderwijsaanbod wordt geboden. Veelal gaat het om een combinatie van cognitief didactische problemen en sociaal-emotionele problematiek. Bij drie kinderen heeft het daadwerkelijk geleid tot uitval, in een geval tot verzuim en thuis zitten wegens ziekte. Meerdere kinderen (zes) zijn van school gewisseld. In twee tot drie van de gevallen heeft dit geleid tot een bevredigender situatie.

DE OUDERS

Er zijn alleen moeders geïnterviewd. Sommige moeders waren gehuwd, sommige alleenstaand, andere gescheiden. Het is jammer dat in dit onderzoek vaders geen rol spelen. Maar het kostte al veel moeite om deze duo's bij elkaar te krijgen. Van één duo is de moeder niet geïnterviewd. Zij had de buddy toestemming gegeven mee te werken, maar was zelf om gezondheidsredenen niet in staat mee te werken aan het onderzoek.

Aan de ouders is gevraagd hun welbevinden te omschrijven. Drie keer typeren zij dat met 'eenzaam', eveneens drie keer met 'machteloosheid'. Twee keer wordt onzekerheid genoemd, twee keer overspannen en een keer schaamte. Opvallend is dat ook drie keer angst wordt genoemd omdat het conflict met school twee keer daadwerkelijk heeft geleid tot een veilig thuis-melding en er een keer mee is bedreigd. Drie keer wordt aangegeven dat de problematiek doorwerkt in het gezin. Twee keer geven moeders aan dat zij overspannen zijn geraakt van de spanningen met school. Eén ouder geeft aan dat zij daarbij ook nog lichamelijke klachten (twee keer IC en gewichtsverlies) kreeg door alle stress en de financiële problemen omdat de hulpverlening voor haar kind niet vergoed wordt.

PROBLEMEN MET SCHOOL

De ouders beschrijven de problemen die zij met school hebben gehad als volgt:

- Alle acht ouders hebben spanningen ervaren in de relatie met de school.
- Zes ouders geven aan geen of onvoldoende zicht te hebben op procedures en mogelijkheden voor aanvullende zorg op een school, 'hoe het daar werkt'.
- Alle ouders geven aan moeite te hebben om te komen tot gezamenlijkheid en begrip. Diverse zaken werden hierbij genoemd: niet serieus genomen voelen in wat speelt (6x), verschil in visie (5x), stagnatie bij overleg of haperende communicatie (6x), dreigen met of inschakelen van veilig thuis (3x) en leerplichtambtenaar (1x), het niet inzetten van maatwerk (4x), blaming (het ligt aan jou of je kind) (2x), problematiseren waardoor je steeds verder weg raakt bij oplossing (2x), inschakelen speciaal onderwijs zonder dat ouders dat willen (1x).

Beschrijving onderzoekspopulatie buddy's

Onder de acht buddy's waren zowel mannen als vrouwen. Niet allen waren per se ervaringsdeskundig in de zin dat zijzelf ouder waren met eenzelfde thematiek. Er is nog geen buddysysteem. Het is daarom interessant hoe de buddy's in de rol van buddy terecht zijn gekomen. Een aantal aspecten van de relatie belichten wij hier.

CONTACTLEGGING

Een van de respondenten is in contact gekomen met de buddy op voorspraak van een Oudersteunpunt. Vier andere respondenten werden geattendeerd op een buddy door hun netwerk, meestal andere ouders of via een vriendin. Twee ouders hebben een buddy gevonden via internet. Daarbij werd niet altijd actief gezocht naar een buddy, maar ontstond het buddycontact in een gespreksforum of op een voorlichtingsite over onderwijs. Eén buddy zocht zelf contact met de ouder naar aanleiding van een twitterbericht van een ouder. Eén ouder vond een buddy in het eigen netwerk.

Het contact werd soms voorzichtig opgebouwd. Veelal eerst per mail of telefonisch of op een informatie-bijeenkomst.

VRAAG

De vraag om ondersteuning is onderscheiden. Een enkele ouder vroeg direct om advies met het oog op de relatie met school. 'Help, ik heb een conflict met school. Wat moet ik doen? (...) hij moet hier nog twee jaar zitten. Help, help, we willen niet een andere school.' Bij anderen ging het in eerste instantie om informatie. Over hoe het op school werkt, wat te doen bij spellingsproblemen, wat je rechten als ouder zijn enz.

VORMGEVING CONTACT

Het contact wordt veelal hybride onderhouden: per mail of whatsapp, maar ook met beeldbellen en live-gesprekken (thuis of elders).

DUUR

De duur van het buddycontact is divers maar in het algemeen lang. Zes van de acht duo's hebben langer dan een jaar contact. Vier daarvan langer dan twee jaar. Twee ouders hebben enkele maanden contact. De aard van het contact tussen buddy en ouder kan zich in de loop van de tijd ontwikkelen. Eén ouder gaf aan dat ze aanvankelijk alleen tips en adviezen kreeg en na verloop van tijd meer ging sparren met de buddy. Gelijkwaardigheid kan gaandeweg groeien.

INTENSITEIT

Hier hebben wij geen zicht op gekregen.

Beschrijving onderzoekspopulatie onderwijs

Interviews zijn gehouden met een groepsleerkracht uit het basisonderwijs, een directeur/ bestuurder uit het basisonderwijs, een intern begeleider en teamleider uit het basisonderwijs en een leerlingbegeleider uit het voortgezet onderwijs. Deze mensen waren niet betrokken bij de situaties van de onderzochte ouders. Dat was ideaal geweest, maar bleek niet te realiseren. Balans kon ons ook niet helpen aan leerkrachten die ervaring hebben met buddy's. De leerlingbegeleider had ervaring met een buddy. De anderen hebben wel ervaring met een derde, geen buddy maar veelal professionals of anderszins, in het contact met ouders. Vanzelfsprekend wordt dit gegeven meegenomen in de analyse van de data.

Focusgroep

Voorafgaand aan de interviews met ouders en buddy's is een eerste focusgroep gehouden met een aantal experts en ouders over de mogelijke invulling van een buddyproject; in totaal acht deelnemers. De uitkomsten hiervan zijn vooral gebruikt voor de topiclijsten van het interview en de tweede focusgroep.

Na de analyse van de interviews is nog een tweede focusgroep gehouden met deskundigen op het gebied van de relatie tussen onderwijs en ouders. In deze focusgroep ging het vooral over de eisen die aan het ontwerp van een buddysysteem gesteld moeten worden. Daarbij zijn uitkomsten van de interviews gepresenteerd om het ontwerp zo dicht mogelijk bij de praktijkervaringen te krijgen.

De tweede focusgroep bestond uit Noëlle Pameijer, kinderpsycholoog en verbonden aan samenwerkingsverband Unita voor passend onderwijs en deskundig op het gebied van de samenwerking tussen ouders en school. Verder Suzanne Boomsma; zij werkte voor Balans, is ervaringsdeskundige als buddy en als ouder die een buddy heeft. Ten slotte Marieke Boon, team-adviseur passend onderwijs van Ouders en Onderwijs. Tijdens de tweede focusgroep hebben wij het gehad over het doel van het buddysysteem, het profiel van een buddy, de matching, de begeleiding na de match, de afsluiting en de rol van de professionele begeleider van de buddy. Dit zijn de thema's die terug te vinden zijn onder deelvraag 6. De uitkomsten van beide focusgroepen worden onder deelvraag 6 gepresenteerd.

Evaluatie data

Het heeft Balans erg veel moeite gekost om respondenten voor de interviews te vinden. Dit werd ten dele veroorzaakt door corona. Niettemin is het gelukt om acht duo's te vinden en vier onderwijsrespondenten. De aantallen zijn beperkt. Wel geven de interviews goed zicht op de praktijken van het werken met buddy's en draagt dit onderzoek zo bij aan het doel: kennis opdoen om te komen tot een ontwerp voor het buddysysteem. Er worden ook dingen gemist in dit onderzoek. Als aangegeven ontbreekt de stem van mannen als het om de ouders gaat. Wat ook niet onderzocht is, is de impact van de al dan niet aanwezige partnerrelatie op de ouder-kind-schoolrelatie. Dit zijn punten voor vervolgonderzoek.

De eerste focusgroep met deskundigen en ouders was de eerste onderzoeksactiviteit. De onderzoeksofzet had toen nog een ander karakter. Het zou een ontwerpgericht onderzoek worden, waarbij toegewerkt zou worden naar een systeem van werken met buddy's. Tijdens en na die focusgroep werd duidelijk dat dit nog niet haalbaar was. De onderzoeksvraag is toen aangepast, waarbij het accent kwam te liggen op het leren van bestaande praktijken. De uitkomsten van de eerste focusgroep hebben wel een rol gespeeld in de analyse van de overige data en het opstellen van de topics voor interviews en focusgroep 2.

De tweede focusgroep is een focusgroep met deskundigen geweest. Veel van de overwegingen daar spelen een rol in het advies dat onder deelvraag 8 wordt gegeven.

Opbouw van de rapportage

Onder de deelvragen worden de uitkomsten van de interviews en/of de focusgroepen vermeld. Er is voor gekozen om ruim te citeren uit de interviews en focusgroepen. Op deze manier blijven wij niet alleen dichtbij de data, maar komt het onderzoek ook in de rapportage tot leven. Omdat het vooral over de opbrengst van het werken met buddy's gaat, is zoveel mogelijk informatie weergegeven. De rijkdom van de opbrengst komt zo goed in beeld.

Deelvraag 8 betreft de aanbevelingen voor het te ontwikkelen buddysysteem. Daarin zijn niet zozeer de ouders, buddy's of de deskundigen aan het woord, maar gaat het om de analyse van de onderzoekers op basis van de data-analyse.

1

Hoe ziet de informele ondersteuning van de ervaringsdeskundigen er volgens betrokkenen uit?

**Op grond van de analyse
van de interviews
onderscheiden wij een
aantal typen ondersteuning.
Daarna beschrijven wij
beknopt hoe die vorm krijgt.**

Type ondersteuning

De ondersteuning die de ouders ontvangen van hun buddy is veelzijdig:

- informatieve steun (kennis over school) (8x)
- praktische steun (aantekeningen maken bij gesprek, agenda opstellen)
- emotionele steun (appje voor en na gesprek met school) (7x)
- belangenbehartiging (stem van de ouder en soms zelfs de taken tijdelijk overnemen)
- versterken van de ander door presentie
- empowerment (“de buddy sprak wel het vertrouwen in mij uit”).

Voorbeeld van informatieve steun:

“Met al die info die ik van haar kreeg en welke instanties ik moest bellen en dat soort dingen om gewoon navraag te doen.”

Voorbeeld van belangenbehartiging:

“Ik heb iemand nodig die naast me zit (doelend op gesprek met school). Als ik dan te emotioneel word, kan diegene het stokje overnemen, of als er een stilte valt dat die het gat kan opvullen bij wijze van spreken. Dat was eigenlijk wat ik wilde maar ik wilde natuurlijk wel zelf het verhaal doen’ zegt moeder. ‘Eigen regie’, zegt buddy.”

Voorbeeld van emotionele steun:

“(..), je hebt aan een half woord genoeg. Ook al is de feitelijke situatie misschien met hoe dat onderwijs of wat jouw kind nodig heeft of wat er is gebeurd of het trauma wat er is of nou, dat kan verschillen, maar de aard daarvan en de impact daarvan en de wegen die je moet bewandelen, de mogelijkheden die er zijn, al die dingen komen samen. Maar waar het meest samenkomt, het komt in het stuk samen dat je vanuit de diepte begrijpt wat het met je doet als mens, zonder die woorden te hoeven gebruiken.”

Vormgeving ondersteuning

De manier waarop de steun door de buddy wordt vormgegeven verschilt evenzeer:

ACTIVITEIT	ILLUSTRATIE
<p>Verhelderen waar het de ouder nu echt om gaat</p>	<p><i>“Het heeft mij echt moeite gekost om af te wijken van m’n eigen visie. Maar het heeft me veel gebracht. Wat is nu het beste voor je kind?”</i> Moeder denkt dat het begon toen buddy dingen op papier ging zetten. <i>“Die dwingen je om na te denken”</i>, zegt ze.</p> <p>Buddy maakte altijd notities tijdens gesprekken en zei: <i>“Je moet naar de hoofdlijnen. (...) Is dit het verhaal, ja of nee? Als je de kern hebt kunnen heel veel bijzaken even rusten en, en dan moet je een strategie gaan bedenken.”</i></p>
<p>Oefenen en voorbereiden van gesprekken met school, ander perspectief laten zien.</p>	<p>Een van de buddy’s heeft samen met de ouder de-escalerende zinnen geoefend met het oog op het gesprek met school. Tot in de auto werden deze zinnen geoefend: <i>“Ik bedoel het niet persoonlijk.” (...)</i> <i>“Ik ben gefrustreerd maar dat is niet naar jou persoonlijk”</i> of <i>“Ik begrijp de beste intenties van leerkrachten en IB’ers maar ik maak me zorgen om puntje puntje puntje”</i> of <i>“Ik ben verbaasd dat...”</i> of <i>“Ik krijg de indruk dat jullie vermoeden dat...”</i> etc. <i>Dat soort zinnen in plaats van “Ik vind dat jullie dit niet goed doen”.</i></p> <p><i>“Maar hij (buddy) was ook dan wel weer zo dat die de andere kant van ons ook hielp. Dus hij was ook wel zo van ja, school doet dit en dat is al veel. En dit kan je niet van een school vragen zeg maar.”</i></p> <p>Zeggen tegen ouders dat ze dingen mogen vragen. <i>“Ze voelen zich vaak bezwaard, omdat ze al meer vragen dan gemiddeld”.</i> Dit sterkt ouders om zich minder afhankelijk te voelen.</p>
<p>Voorlichten en informeren</p>	<p><i>“Zij gaf mij tips ja, waar ik terecht kon en wie ik het beste kon bellen en zo. Ja, zo is het allemaal gaan rollen. Toen kwam ik bij het samenwerkingsverband ook uit.”</i></p>
<p>Adviseren</p>	<p><i>“Toen zijn we ja, toen zijn we even door gaan praten en ik dacht je moet niet akkoord gaan. Dat heb ik allemaal gezegd, maar blijkbaar had ze dus overal al akkoord op gegeven, want ze stond al ingeschreven toen op de SBO-school.”</i></p>

<p>Meegaan in gesprekken met school en zo nodig actief participeren</p>	<p>Buddy stelde in het gesprek met school ook vragen over het dossier. Had gelezen over de mogelijke VT-melding en informeerde of er een protocol was en of de meldcode gevolgd was. Ze heeft ook veel vragen gesteld over privacy omdat IB'er zomaar met een psycholoog had gebeld. Ook doorgevraagd naar functionaris gegevensbescherming waar moeder zelf al meerdere kern om had gevraagd. Daar kreeg moeder geen antwoord op, maar buddy kon dit dus wel vragen in de trant van: <i>“Ik heb op jullie website gekeken, maar daar kon ik geen privacyverklaring ontdekken of de contactgegevens van de functionaris gegevensbescherming”.</i></p>
<p>Informatie opzoeken</p>	<p>Buddy heeft bij een expert navraag gedaan en de expert (die in de buurt van ouder woont) in contact gebracht met de ouder. Ook bij de tweede vraag over het VO heeft de buddy weer bemiddeld door iemand die veel van VO weet in contact te brengen met de ouder.</p>
<p>Bemiddelen</p>	<p><i>“En ouders gaan vaak mee. Als er wordt gezegd nee dan is het klaar. Maar hij (buddy) gaat dan echt wel doorvragen van waarom kan dat dan niet? En als je dat zo en zo zou vormgeven kan dat dan wel? Dus daarop doorvragen. Maar hij was ook dan wel weer zo dat die de andere kant van ons ook hielp. Dus hij was ook wel zo van ja, school doet dit en dat is al veel. En dit kan je niet van een school vragen zeg maar.”</i></p>
<p>Delen van eigen ervaringen</p>	<p><i>“Het voelde gelijk vertrouwd doordat ze vertelde wat ze had meegemaakt”.</i></p>
<p>Luisteren, bemoedigen, bevestigen, gerust stellen, bevragen</p>	<p><i>“Het is fijn dat je van iemand, die weet waar ze het over heeft, hoort: ‘Zo zie ik het.’ En zegt ‘dat klopt’. Maar ook was het fijn geweest als ze had gezegd: ‘Het klopt niet’, dan kan je het loslaten. Je wil graag toetsen ‘ben ik goed bezig’. Die behoefte had ik, ben ik aan het vechten waarvoor ik moet vechten.”</i></p>

Het type informele ondersteuning dat buddy's bieden is rijk en gevarieerd. Informatieve en emotionele ondersteuning worden het meest genoemd. Ook de activiteiten die buddy's inzetten is divers, waarbij het opvalt dat buddy's acties ondernemen die de communicatie van de ouders in de samenwerking met school constructief versterken. Daarbij kan het gaan om zowel assertief doorvragen als oefenen van de-escalerende zinnen. Het valt op dat de expertise van verschillende buddy's van professioneel niveau is. Kennis van bv. jurisprudentie of communicatietechnieken lijkt de eigen ervaringsdeskundigheid te overstijgen.

2

Hoe ervaren de hulpvragende ouders de geboden informele steun en welke opbrengst heeft die voor hen?

De ouders zijn natuurlijk ook bevraagd op wat het contact met de buddy nou eigenlijk oplevert. Bovendien is gevraagd wat er gebeurd zou zijn als er geen buddy was ingezet. In een aantal gevallen wordt de opbrengst voorzien van een quote ter illustratie.

Opbrengst voor ouder

OPBRENGST	ILLUSTRATIE
Regie houden, terug kunnen pakken (5x)	
Kennis over procedures, te zetten stappen (3x)	<p><i>“Ja, zij wist gewoon inderdaad de instanties die ik moest hebben en ja, zij gaf gewoon heel veel tips waar ik niet aan gedacht had. Die gewoon heel belangrijk waren. Het was inderdaad voor het gesprek van vraag het dossier op. Nou ja, dat had ik ook niet bedacht. Dat soort dingen. Dan denk ik daar heb ik gewoon heel veel aan gehad.”</i></p>
Ontwikkelen van hoop en nieuw perspectief (4x)	<p><i>“Ze kon me dag en nacht bellen. Nee, dat heb ik echt gedaan want ik wist hoe urgent het was. (..). Kijk, ik heb dat zelf ervaren (..) als je er helemaal doorheen zit zeg maar en er is niemand die naast je staat en je hebt geen hoop meer, dan houdt het ergens op. En als je wel hoop hebt dan kun je blijven staan, dan kan je altijd eigenlijk nog weer door. Maar als je laatste strohalm wegvalt dan houdt het ook ergens op (..), je hebt zoveel ge probeerd en als er dan, als je dan geen hoop meer hebt, dan houdt het ergens op.” (Buddy)</i></p>
Mentale rust (2x)	<p><i>“Uit beerput weer omhoog gekropen, opluchting.”</i></p>
Eigen afweging kunnen maken (2x)	<p>Kunnen afwegen of het speciaal onderwijs wat voor het kind is.</p>
Beter in staat tot passende communicatie met school, resulterend in beter contact en frequenter contact (2x)	
Erkenning: gehoord en gezien worden als ouder (2x)	<p>Een van de ouders geeft aan dat dit het belangrijkste voor haar geweest is.</p>
Groei in zelfvertrouwen (1x)	
Balans in leven en gezin is weer terug (1x)	<p>Wordt als belangrijkste opbrengst gezien.</p>
Wil deze ervaring nu zelf doorgeven	<p><i>“Nou ja, ik merk wel dat ik mijn ervaring ook wel wil doorgeven zeg maar.”</i></p>

Geen buddy

Op de vraag wat er gebeurd zou zijn als er geen buddy was geweest, komen antwoorden waaruit blijkt hoe cruciaal voor sommigen de contacten met de buddy zijn geweest en dat een buddy ook veel geld kan besparen voor de samenleving.

Vier ouders geven aan dat de situatie van het kind dan ernstig verslechterd zou zijn. Twee ouders hiervan geven aan dat het kind dan thuis had gezeten en niet meer naar school had gekund. Een ouder geeft aan dat er dan een jeugdzorgtraject zou zijn gestart. Een moeder geeft aan dat zij noch haar dochter dan nog geleefd zouden hebben. Een andere ouder geeft aan dat het kind dan waarschijnlijk (onterecht) op het speciaal onderwijs terecht zou zijn gekomen.

Uit onze inventarisatie naar de ervaring van ouders met de informele steun en de opbrengst van de steun lijkt het terug kunnen pakken van regie een belangrijk thema voor ouders. Ouders zien nieuwe mogelijkheden om verder te komen met hun kind in relatie tot school. Ze ervaren hoop door het zelf kunnen zetten van nieuwe stappen en invloed kunnen uitoefenen op de gestagneerde situatie.

3

Wat zijn volgens hulpvragende en ervaringsdeskundige ouders en andere betrokkenen de werkHzame factoren?

De ouders en de buddy's zijn bevroagd op wat de werkzame factoren zijn. Daarbij hebben zij niet alleen op zichzelf gereflecteerd, maar ook op de school. Hieronder worden de werkzame factoren die genoemd zijn, weergegeven. Soms worden ze toegeschreven aan specifieke personen (ouders, school, buddy). Dat wordt vanzelf duidelijk in de tabel:

WIE	WERKZAME FACTOR
ouders, kind en buddy	<ul style="list-style-type: none"> • Er moet een klik zijn en blijven tussen ouder en buddy • De kaders voor het contact moeten helder zijn (duur, werkwijze enz.) • Ruimte voor verschil van inzicht als je maar blijft praten met elkaar en ermee uit de voeten kunt • Als het vertrouwen blijft, ook als het soms even knalt tussen ouder en buddy • Van elkaar leren
ouders	<ul style="list-style-type: none"> • Weten wat buddy wel en niet kan bieden en daarmee kunnen leven • Openstaan voor buddy • Echt een hulpvraag hebben • Klik met kind is motiverend voor ouder • Vertrouwen krijgen van buddy als ouder
buddy	<ul style="list-style-type: none"> • Goed kunnen communiceren (open communicatie, metacommunicatie, op betrekkingniveau kunnen communiceren) • Perspectief hebben op het geheel • Netwerk hebben en daarmee kunnen verbinden • Doortastend zijn als het nodig is • Onvoorwaardelijke beschikbaarheid/betrouwbaarheid • Integriteit • Klik met kind is motiverend voor buddy • Positieve insteek • Realiteitszin • Focus kunnen aanbrengen • Zelf ook willen leren van ouder • Beschikbaarheid <p>Met betrekking tot school:</p> <ul style="list-style-type: none"> • Niet alleen kunnen samenwerken met ouder maar ook met onderwijs/school • Context school kennen • Vertrouwen van school kunnen winnen • Begrip op kunnen brengen voor ouder en school • Connecties hebben
school	<ul style="list-style-type: none"> • Leerkracht of school moeten bereid zijn samen te werken met ouder en buddy • Samenwerken impliceert naast elkaar staan • Passende communicatie • Zo nodig communicatie op betrekkingniveau • Zorgvuldige en betrouwbare bejegening • Beelden over ouders kunnen bijstellen • Buiten het stappenplan durven treden als passend

Wat in dit overzicht opvalt, is dat het succes van de buddy staat of valt met de relationele kwaliteit. Dat raakt allereerst aan de relatie met de ouder. Die moet vertrouwen hebben en zich gezien weten. De match is hierbij bepalend. Het gaat daarbij ook om erkenning van het ouderschap en de betrokkenheid op het kind. Tegelijkertijd valt op dat de werkzaamheid niet alleen bevestiging van de ouder impliceert. Juist de buddy moet school ook begrijpen. Werkzaamheid lijkt vooral (herstel van) verbinding tussen ouders en school te impliceren. Het doet denken aan het begrip ‘meerzijdige partijdigheid’ uit de contextuele hulpverlening. De buddy is er voor de ouder maar kan deze ook spiegelen wat school nodig heeft. Op school kan de buddy juist duidelijk maken wat de ouder en vooral het kind nodig heeft. Dit alles stelt hoge eisen aan de communicatieve vaardigheden, die dan ook volop genoemd worden.

Voor ouders en school betekent dit dat beiden leerbaar moeten zijn, waarbij het hier in eerste instantie om de leerbaarheid van de ouder gaat.

4

Waarin geven de ervaringsdeskundige ouders aan ondersteuning te kunnen bieden en waar ligt voor hen een grens?

Rond deze deelvraag komen diverse thema's aan bod die allemaal het buddy-zijn raken. Beknopt worden steeds de hoofduitkomsten per thema behandeld. Bij elkaar geven ze zicht op wat kenmerkend is voor het buddy-zijn, maar ook hoe divers het is.

Match

Al eerder is aangegeven dat de buddy's in dit onderzoek op diverse manieren in contact zijn gekomen met de ouders. Maar wat was nu bepalend voor het aangaan van de samenwerking? Een aantal zaken werd hier genoemd:

- Beschikbaarheid in termen van tijd (2x)
- De indruk dat de ouder open stond voor ondersteuning en er ook iets mee zou doen (3x)
- Klik met de ouders (2x)
- Klik met het kind (1x)
- Het gevoel dat het klopt (1x)
- Boosheid over het onrecht (1x)
- Kennis uit eigen situatie willen delen (1x)

Eén keer is er ook twijfel. Een buddy is zelf ook nog volop in gesprek met scholen over haar eigen kinderen en vraagt zich af of het dan wel passend is. Bovendien had zij in de krant gestaan als 'Boze Ouder'. Zij benadrukte dat ze mee wil gaan als buddy, niet als boze ouder, om te voorkomen dat de leerkracht met de hakken in het zand zou gaan.

“Wat het belangrijkste is dat je, natuurlijk moet je een bepaalde kennis hebben over de jeugdwet en de wet passend onderwijs als je dit wilt doen. Want als je die kennis niet hebt, kan je het ook niet goed doen vind ik. ... Dat moet je echt hebben. Maar daarnaast gaat het vooral over dat je luistert en niet oordeelt. Dat je gewoon beschikbaar bent. ... Als jij namelijk met een oordeel in gesprek gaat met iemand dan is het gesprek bij voorbaat verloren ... Ik denk dat dat het belangrijkste is, dat je zonder oordeel nieuwsgierig bent en ook dat je nooit over het leven van een ander kan oordelen. Want wat ik heb meegemaakt heeft X (naam moeder) niet meegemaakt, wat X heeft meegemaakt heb ik niet meegemaakt ... Dus hoe kan ik erover oordelen als ik niet weet wat het is.”

Rolopvatting

De rolopvatting verschilt op onderdelen:

- Vijf keer wordt aangegeven dat de buddy vooral meedenkt met de ouder en op de achtergrond blijft. Hier vallen begrippen als: 'regie blijft bij de ouder' en 'geen dingen overnemen, ouders moeten in hun kracht komen'.
- Vier buddy's denken weliswaar mee maar gaan, wanneer de situatie daarom vraagt, ook mee naar de school. Buddy wilde er goed over nadenken of ze mee naar school zou gaan: "je moet je als buddy voornemen dat je er voor de moeder en haar zoon zit".
- In een enkel geval groeit de samenwerking tussen buddy en ouder uit tot een vorm van vriendschap. Zij ondernemen soms ook samen iets met de kinderen. Een ander duo geeft juist aan dat het geen vriendschap is:

“We staan wel weer anders in dingen. Qua vrijwilliger heb ik wel met haar die klik maar als ik haar was tegengekomen binnen het hoogbegaafdheidswereldje dan denk ik niet dat we

nog heel lang contact hadden gehad.” Buddy vertelt dat ze anders in het leven staan, anders denken over opvoeden, over grenzen stellen, anders over hoe een relatie eruitziet, er andere problemen spelen. Ze delen te weinig hetzelfde. Maar dat vindt Buddy nu ook niet nodig. Als het duurzaam wordt, zou er een vriendschap ontstaan en dat zou sneller zijn ontstaan als ze hetzelfde dachten over dingen, als hun situaties meer vergelijkbaar waren. Maar dat ziet buddy niet gebeuren. Met haar vrienden en kennissen voelt het anders.

Verskil met professional

Wat is het verschil tussen een buddy en een professionele hulpverlener of adviseur of coach? Zowel de buddy’s als de ouders geven hierbij aan dat de relatie niet dat professionele karakter heeft. Het is natuurlijker, gelijkwaardiger, opener. De buddy geeft hierbij aan dat hij het doet vanuit zijn passie en betrokkenheid. Het is spontaan, niet gereguleerd, niet volgens protocollen en op ongewone tijden. Ouders geven aan dit ook zo te voelen. Het gebeurt vanuit betrokkenheid, je voelt dat ze het beste met je voor hebben, er zit geen organisatie achter met budgetten en regels. De buddy kijkt niet als professional, maar met een ouderpet.

“Hoe zou je de pet van de hulpverlener noemen? Anders, kritisch. Er hangt misschien wel een financieel plaatje aan. Je kijkt naar hetzelfde maar als ouder ben je meer emotioneel betrokken. De ervaringsdeskundige ouder zal dat niet voor niets oppakken om een andere ouder te gaan begeleiden. Als gelijkgestemde kijken waar je het beste hulp kan bieden.”

“Omdat je authenticiteit uitstraalt van de ervaringsdeskundigheid. Dat maakt ook het verschil met professionals dat mensen echt met hun billen bloot gaan. Want er is zoveel schade en zoveel vooroordeel. Iedereen denkt ‘waar rook is zal wel vuur zijn.’”

“Ik kon haar elk moment bellen als er ineens weer een vraag omhoog komt. Dan appte ik haar of dan belde ik haar en dan kon ik het gelijk kwijt. Dan konden we dat bespreken en dat heb je met zo’n instantie ja, dan kan je natuurlijk niet elk moment gaan bellen als je iets bedenkt. Dus dat is toch heel anders.”

“Hulpverleners staan boven de ouders. Andere ouders oordelen niet. ... Ervaringsdeskundigen doen het met jou als ouder en beslissen niet over jou. We doen het samen. Het is gelijkwaardiger.”

Professionele hulp

Van de acht geïnterviewde ouders hebben vijf ouders aangegeven dat er ook begeleidingstrajecten met professionele hulpverleners lopen in het gezin. Dat varieert van orthopedagogische hulp, jeugdzorg tot huiswerkbegeleiding. Dit leidt soms tot een taakverdeling: de professional draagt zorg voor begeleiding van het kind en de buddy voor begeleiding van de ouder. Soms staat het meer los van elkaar. Eén keer wordt opgemerkt dat hulpverlener weinig van onderwijs weet, de buddy juist weer wel.

Eigen ervaring

Van de acht geïnterviewde buddy’s hebben er zeven zelf ook een of meer kinderen met een ontwikkelingsprobleem. Zeker de helft geeft daarbij aan in de contacten met school op diverse problemen gestuit te zijn. Drie geven aan veel geleerd te hebben over regelingen en wetten in die periode en als buddy terug te grijpen

op die ervaring. Twee keer wordt aangegeven dat zij als buddy weten hoe alleen je je kunt voelen in het ouderschap en in contact met school.

Kennis

Zes van de acht buddy's geven aan over relevante kennis te beschikken op grond van opleiding en werkervaring. Het gaat daarbij om kennis van pedagogiek (3x), kennis van onderwijs (3x) en kennis van wetten en regelingen (1x).

Dilemma's

Buddy's stuiten in de praktijk op dilemma's en zoeken daar hun weg in. Een aantal dilemma's zetten wij op een rijtje:

- Waar gaat informeel buddy-zijn over in professionele hulpverlening en wie beoordeelt dat? Hoe schadelijk is dat eigenlijk, dat overgaan van die grens?
- Soms zie je problemen bij het gezin die op andere terreinen liggen. Professionele ondersteuning is dan nodig, maar raakt ook aan dat waar je als buddy mee bezig bent. Hoe werk je dan samen met professionals. Kan dat wel als buddy, ook als de ouder dat op prijs stelt?
- Soms weet je als buddy niet of het goed is wat je doet. Wie kun je dan raadplegen? Moet de ouder altijd weten dat je iemand raadpleegt?
- Hoe begrenst je het contact met de ouder als buddy? Zeker als je het gevoel hebt dat de ouder je nodig heeft of als de ouder dat gevoel heeft.
- Andersom kan ook: hoe ga je om met de angst dat je ouders overlaadt met informatie.

“Dat is natuurlijk wel een valkuil dat je dan alleen nog maar voor andere mensen bezig bent. Maar ja, dat ja. Dat is iets wat je ook wat in je eigen persoonlijke ontwikkeling zit, dat je dat ook moet kunnen aangeven.”

Alle dilemma's hebben een relationeel karakter: de relatie met de ouder (intensiteit en begrenzing), de relatie met adviseurs voor de buddy en de openheid daarover naar ouder en de relatie met professionele hulpverleners die betrokken moeten worden of zijn bij het gezin. Opmerkelijk genoeg wordt school hier niet genoemd.

Opbrengst voor buddy

De opbrengst die buddy's noemen is divers. Maar duidelijk wordt wel dat het veel voldoening geeft.

- Voldoening (3x)
- Het geeft hoop (1x)
- Je leert leuke mensen kennen (1x)
- Als buddy raak je ook je eigen frustraties kwijt uit je eigen proces. Juist ook door samen te balen. (1x)
- Herkenning (2x)
- Krijg er energie van (2x)
- Al doende ontwikkel je ook weer nieuwe kennis (1x)
- Je levert niet alleen een bijdrage aan de ouder, maar ook aan de maatschappij (3x)

Het type steun dat buddy's geven lijkt samen te hangen met de rolopvatting. Als de buddy het van belang vindt dat de ouder regie terugpakt of houdt, dan is de buddy geneigd meer mee te denken en te adviseren, maar het besluit bij de ouder te laten. Anderen staan meer naast de ouders, maar komen soms ook meer voor ze op of staan ze bij wanneer ouders zelf moeite hebben de regie te pakken.

Ervaringsdeskundige ouders geven aan eigen ervaringskennis te delen en bij de adviezen ook te kunnen putten uit werk- en opleidingservaring. De relatie van buddy's met ouders kan aanvullend zijn naast de relatie van ouders met professionals. De buddy lijkt goed te kunnen invoelen wat de uitdagingen zijn voor de ouder en gaat vanuit betrokkenheid en passie naast de ouder staan.

De dilemma's die buddy's in onze interviews aandragen lijken te getuigen van besef waar ze mee bezig zijn en van reflectievermogen. Het is de vraag of het vermogen tot reflectie op mogelijkheden en grenzen bij andere buddy's aanwezig is.

5

Hebben de ervaringsdeskundige ouders en de ouders die informele steun ontvangen behoefte aan aanvullende ondersteuning van beroepskrachten en zo ja, welke?

Zoals aangegeven zijn slechts enkele buddy's door een bemiddelende instantie voorgesteld aan de ouder. De meeste buddy's zijn gevonden door de ouders of hebben zelf contact opgenomen met een ouder. Eén buddy is verbonden aan een oudersteunpunt. Over de begeleiding door het steunpunt merkt zij op dat er niks is afgesproken rond evaluatiemomenten. Ze spreekt de coördinator bij overleggen van het oudersteunpunt en die mailt haar weleens hoe het gaat, of ze nog vragen heeft. Dat vindt de buddy fijn. Er is wederzijds vertrouwen en de buddy neemt zelf wel contact op als er iets zou zijn. Ze vindt begeleiding op maat het prettigste. Ze vindt het zonde van haar tijd om verplichte dingen te volgen. Het is belangrijk dat als je behoefte hebt aan ondersteuning, dat die er is.

Over het belang van ondersteuning door beroepskrachten kan op grond van de interviews met ouders en buddy's niet veel opgemerkt worden. De interviews leveren hier onvoldoende informatie over. Ook is er geen onderzoek gedaan onder ouders en buddy's die teleurgesteld zijn over hun samenwerking.

6

Welke adviezen hebben de ervaringsdeskundige ouders, de ouders die steun ontvangen en andere betrokkenen voor het ontwerp van het buddysysteem?

Ter beantwoording van deze deelvraag hebben wij niet alleen data verzameld onder ouders en buddy's, maar ook onder deskundigen (in een focusgroep) en onder vertegenwoordigers van het onderwijs (N=4). De uitkomsten worden in tabellen rond de volgende thema's gepresenteerd:

1. Doel buddysysteem
2. Profielschets buddy
3. Match
4. Begeleiding
5. Afsluiting
6. Professionalisering
7. Professionele begeleiding buddy

Doel buddysysteem

RESPONDENT	ADVIEZEN
<p>Ouders en buddy</p>	<ul style="list-style-type: none"> • Een buddy moet de regie van de ouder niet ondermijnen, maar versterken. • Een platform of facebookgroep met ouders heeft ook een ondersteunende werking. Maar soms is er meer nodig. • Het moet een veilige plek voor ouders zijn. Daarom moet het niet op school zijn. De buddy is er voor de ouder. • Er moeten duidelijke afspraken zijn over de rol van de buddy. Dat is voor iedereen prettiger, ook voor school. • Het moet aansluiten bij de wens van de ouders. Dus als ouders een buddy uitnodigen voor een gesprek op een school moet dat kunnen. • Het is nu niet vanzelfsprekend, maar zou het wel moeten zijn. School adviseert het ook niet. • Nogal wat ouders staan er helemaal alleen voor. Zeker na een vechtscheiding. Juist dan is het wel van belang. • Het is goed als het meer georganiseerd wordt met begeleiding en scholing. Tegelijkertijd wordt er ook gewaarschuwd om er geen professionele taak van te maken. Dus geen professionele ervaringsdeskundige. Anders zit je zo weer vast in protocollen en organisatorische belangen. Het ondermijnt ook het vertrouwen. • Het onderwijs zal een buddy serieuzer nemen als er een organisatie achter staat of een professional. • De buddy moet onafhankelijk van school kunnen functioneren. Anders is het vertrouwen direct weg bij de ouders. Dus de school moet niet verantwoordelijk zijn voor het buddysysteem. • Zorgvuldigheid is wel van groot belang en moet bewaakt. Het gaat hier om ouders die vaak al beschadigd zijn in het vertrouwen in anderen en zichzelf. • De buddy is er voor de ouders, maar moet wel het geheel overzien en oog hebben voor de belangen van school en alles met het oog op het kind.

<p>Onderwijs</p>	<p>Doelgroepen voor het werken met buddy's zijn:</p> <ul style="list-style-type: none"> • ouders die veel frustratie hebben opgedaan in de relatie met school; • ouders met een kind met complexe problematiek; • alleenstaande ouders; • laagopgeleide ouders; • ouders met een taalbarrière. <p>Diverse keren wordt ook benadrukt dat ouders soms alleen of samen tegenover een kamer met vier tot tien deskundigen komen te zitten. Dat is imponerend en dat realiseert school zich niet altijd. Juist dan kan een buddy veel betekenen.</p> <p>Uit alle omschrijvingen van de rol van de buddy blijkt dat de vertegenwoordigers het belang van het werken met buddy's vooral zien in het ondersteunen op de relaties tussen school en ouders met het oog op het kind. Een buddy helpt verbinding te maken en te houden. Voor het onderwijs betekent dit dat de buddy helpt om het perspectief van ouders in beeld te krijgen en te houden.</p>
<p>Deskundigen</p>	<p>Opmerkelijk is dat alle drie deskundigen aangeven dat de buddy een verbindende en mediërende rol kan spelen tussen de ouders en de school.</p> <p>Pameijer merkt op dat de buddy gepositioneerd kan worden in de driehoek ouder, kind en school. Die positie in de driehoek wordt door de anderen herkend, al merkt Boon - met instemming van de anderen - op dat de buddy dan wel dichterbij de as ouder en kind gepositioneerd moet worden. De buddy is de buddy van de ouder, <i>'maar hij heeft een repertoire dat hij de vertaalslag naar de school kan maken'</i>.</p> <p>De buddy is niet met de ouders tegen school, maar ook niet met school tegen de ouders. Tegelijkertijd is de buddy wel dichterbij de ouders gepositioneerd. Dit beeld doet denken aan het begrip meerzijdige partijdigheid.</p> <p>Bij dat gemeenschappelijke idee dat de buddy verbindend werkt in deze driehoek wordt wel opgemerkt dat er een verschil is tussen zorg en onderwijs. In de zorg is er al langer een praktijk dat ouders (en kind) meegenomen worden in de diagnostiek en het behandelplan. Dat is bij onderwijs nog niet altijd het geval. Daar is het idee dat het onderwijs als deskundige beslist meer present en wordt er niet altijd evenveel ruimte gelaten voor de inbreng van ouders. Zonder overigens te ontkennen dat ouders soms het onderwijs overvragen. Dat is een belangrijke bron van fricties. Gevolg is dat zowel ouders als school emotioneel worden. En juist daar kan een buddy verbindend werken met het oog op de ontwikkeling van het kind. Er moet dan weer ruimte komen om met elkaar te bezien wat het kind nodig heeft.</p> <p>Benadrukt wordt dat het echt in het belang van het kind moet zijn. Als het goed gaat tussen ouders en leerkracht, wordt school veiliger voor een kind en komt het niet in loyaliteitsconflict.</p> <p>Verder wordt opgemerkt dat sommige ouders een buddy willen om hun hart te luchten. Dan nog helpt een buddy de verbinding in de driehoek gaande te houden, maar is hij daar niet per se zelf bij aanwezig.</p> <p>Verder wordt opgemerkt dat een buddy niet alleen pas ingezet moet worden als er sprake is van conflicten. Preventief inzetten is eveneens van belang. Boon bepleit inzet van een buddy, wanneer ouders dat op prijs stellen, zodra de situatie rond het kind complexer wordt. Liefst voordat er conflicten zijn. Allen stemmen hiermee in.</p>

Wat opvalt in deze uitkomsten is dat het buddysysteem nodig wordt gevonden omdat er veel mis gaat in de relatie tussen school en de ouders. Daarbij staat de ouder veelal alleen en voelt hij zich niet opgewassen tegen 'het systeem'. Leerkrachten hebben collega's en andere vanzelfsprekende buddy's. Ouders niet. Daarom is de buddy er voor de ouder. Tegelijkertijd wordt benadrukt dat de buddy oog moet hebben voor de andere betrokken partijen: het kind zelf en de school. Vanuit de verbinding met de ouder kan weer gewerkt worden aan verbinding met de school. En dat alles met het oog op het kind.

Profielschets buddy

Vanzelfsprekend is er sprake van overlap tussen de profieleisen die hier door ouders en buddy's genoemd worden en het voorgaande. Toch is er voor gekozen ook hier de inbreng van ouders en buddy's (ten dele opnieuw) te verwoorden omdat ze hier vergeleken kunnen worden met andere inbrengers.

RESPONDENT	PROFIELSCHETSELEMENTEN
<p>Ouders en buddy's</p>	<ul style="list-style-type: none"> • Onafhankelijk ten opzichte van de school. • Iemand die ook niet-weten durft te benoemen. • Iemand die niet pleaset of aardig gevonden wil worden. • Iemand die met grenzen om kan gaan in relaties. • Iemand die regie teruggeeft en niet overneemt. • Iemand die rolbewust is en ook helder heeft wat hij niet is (hulpverlener, intern begeleider, ouder van betreffende kind). • Iemand die kennis heeft van de situatie. • Ervaringsdeskundigheid, maar iemand die wel verder is in zijn proces. • Iemand die met verschil van mening om kan gaan en dan toch de ouder ondersteunt. • Iemand die weet waar hij aan begint en niet de volgende teleurstelling bezorgt. • Geen professional, wel deskundig. • Uitstekende communicatieve vaardigheden. • Iemand die het doel voor ogen houdt: het belang van het kind. • Bekend met wetten rond onderwijs, regelingen, mogelijkheden. • Kennis van jeugdhulpverlening.

<p>Onderwijs</p>	<ul style="list-style-type: none"> • Een buddy is een intermediair. Iemand die zowel ouders als school op zijn verantwoordelijkheid kan wijzen. • Iemand die ouders terzijde staat juist wanneer die geconfronteerd worden met een veelheid (meer dan drie) aan professionals. • Iemand die ook bij de school de vinger op de zere plek durft te leggen: dit is niet goed (gegaan). • Iemand die steun aan de ouders geeft, soms zelfs door niks te zeggen maar er wel bij te zijn. • Een sparringpartner voor zowel school als ouders met het oog op het kind. • Iemand die beschikt over goede communicatieve vaardigheden (luisteren, doorvragen, aansluiten, niet invullen enz.). • Iemand die ook het realistisch gehalte kan inschatten van de wensen van beide partijen en dat over kan dragen. • Iemand met ervaring op het gebied van kinderen met ontwikkelopgaven, ouderschap. • Kennis van het onderwijs en de opgaven waar leerkrachten of scholen voor staan. • Iemand met een oplossingsgerichte houding juist ook als er dingen mis zijn gegaan. Iemand die niet in verwijten blijft hangen. • Voldoende tijd en bereikbaarheid. Als het vertragend werkt helpt het niet. • Hij/zij moet sensitief zijn. Aanvoelen wat er speelt bij ouders. • Iemand die steunt zonder regie over te nemen. • Iemand die meerzijdig partijdig kan zijn. • Iemand die gemotiveerd is om de relatie onderwijs en ouders verder te brengen en niet alleen vanuit frustratie op grond van eigen ervaring hiervoor kiest. • Geen professional. Iemand die met een ouderpet kijkt.
<p>Deskundigen</p>	<ul style="list-style-type: none"> • Het sparringpartner-zijn voor de ouders. • Het vermogen feedback te kunnen geven aan school en ouders. • Het mee kunnen nemen van ouders in proces en verwachtingen van school en ouders kunnen duiden. • Ouders sterken in hun rol. • Zorgen dat ouders zich gehoord en gezien weten. • Mediator kunnen zijn. <p>In de discussie over ervaringsdeskundigheid werd gezamenlijk benadrukt dat de ervaringsdeskundigheid een pré is, maar geen noodzakelijke eis. Verder werd benadrukt dat ervaringsdeskundigheid niet moet resulteren in een professionele rol, zoals in GGZ. Een buddy is een informele nabije voor de ouders, geen professional.</p> <p>Maar wel iemand met uitstekende relationele en communicatieve vaardigheden en met kennis van het onderwijs. Iemand die in staat is mensen in hun rol te zetten: de ouders als ouders en leerkracht als leerkracht.</p> <p>Iemand die in staat is ouders te coachen of met hen mee te denken zonder op hun stoel te gaan zitten. Meedenken zonder te dicteren. Sparringpartner zijn.</p>

Match

RESPONDENT	CRITERIA MATCH
<p>Ouders, buddy</p>	<ul style="list-style-type: none"> • Het belang van een goede match wordt benadrukt door een duo: <i>“Ik denk dat het goed is dat ze een goede verbinding met elkaar hebben. Je hebt het wel over je kind en er worden dingen in vertrouwen gezegd. Dus is het belangrijk dat er een goede klik is. In gesprek blijven met elkaar. Als er een tweede buddy komt die een betere klik geeft... daar zal wel verschil in zitten.”</i> • De coördinator moet wel goed zicht hebben op de persoonlijkheid van de buddy en van de ouder. Tegelijkertijd maakt dat het ook ingewikkeld en is er zorg dat de coördinator overvraagd wordt. • Breng de competenties van de buddy in kaart (de één is beter in dit, de ander in dat). Dat is werk voor de coördinator. • Kunnen we de match zo maken dat de vraagstelling de inzet van de buddy bepaalt? Het helpen van vluchtelingenouders die hun eerste schreden zetten in de Nederlandse samenleving/onderwijs, is iets anders dan het ondersteunen van ouders die een thuiszittend kind hebben. • Er moet een klik zijn en vertrouwen.
<p>Onderwijs</p>	<ul style="list-style-type: none"> • De matching is zeer belangrijk. Zonder goede klik gaat het niet. • School kan die match niet zomaar tot stand brengen. • Het is goed, in bepaalde gevallen, als school betrokken wordt in de afspraken. Zeker wanneer school direct contact heeft met de buddy.
<p>Deskundigen</p>	<p>Het belang van een zorgvuldige matching wordt onderschreven. Ook dat dit een zaak van een professional is. Geadviseerd wordt om te kijken hoe dat bij JIM of bij Buurtgezinnen is georganiseerd. Een goede match schept ook duidelijkheid over vraag en aanbod.</p> <p>Bij de matching gaat het erom dat de buddy aan kan sluiten bij wat de ouder nodig heeft. Dus bij de matching moet het doel van de relatie helder zijn.</p> <p>Hier ontstond ook discussie over de vraag wie de regie moet hebben. Kan dat ook de school zijn? Iedereen steunt het idee dat school actief het buddysysteem toejuicht en ouders adviseert er gebruik van te maken. Maar, zo wordt ook benadrukt, het is ook belangrijk dat de buddy onafhankelijk staat ten opzichte van de school, juist omdat er vaak al sprake is van een gespannen situatie. De buddy is er voor de ouder. Geopperd wordt dat Balans of de oudersteunpunten hier een rol kunnen hebben.</p> <p>Tegelijkertijd moet ook opgepast worden dat de lat niet zo hoog komt te liggen dat er geen buddy's meer over blijven.</p> <p>Professionele werving en matching van buddy's wordt ook belangrijk gevonden met het oog op professionalisering en het delen van onderlinge scholing/ervaringen.</p> <p>Ten slotte wordt er gepleit voor een regionale inbedding. Kennis van lokale cultuur strekt tot aanbeveling.</p>

Je hebt typen ouders, typen buddy's en typen onderwijs. Juist de match lijkt heel bepalend, maar ook ingewikkeld. Er is zorg voor overvraging van de coördinator. Realisme over wat een buddy kan betekenen is essentieel, dus ook wat diens grenzen zijn als je organisatie buddy's aanbiedt.

Begeleiding

RESPONDENT	AARD BEGELEIDING
Ouders en buddy	<ul style="list-style-type: none"> • <i>“Even op weg helpen is fijn, maar ik had het niet fijn gevonden als er ook allerlei informatie en testen zouden zijn gevraagd. Daar zit je niet met je hoofd. Als het heel veel tijd kost, is het te belastend.”</i> • Begeleiding rond communicatie en omgaan met grenzen. • Een buddy organiseren voor de buddy. • Goede informatievoorziening. Juridische kennis is nodig maar heb je niet altijd.
Onderwijs	<ul style="list-style-type: none"> • Geen uitspraken.
Deskundigen	<p>Met een goede matching zijn wij er niet. Na de matching is er ook beperkte begeleiding nodig:</p> <ul style="list-style-type: none"> • advies bij vragen over onderwijs, juridische zaken enz.; • advies of ondersteuning bij relationele vraagstukken; • coaching op buddy-zijn; • voordeel van begeleiding door een professional is ook dat er kennis wordt verzameld over wat er allemaal mis kan gaan in de driehoek kind, ouder en school. Signaleringsfunctie waarvan geleerd kan worden.

Afsluiting

RESPONDENT	AFSLUITINGSCRITERIA
Ouders en buddy	<ul style="list-style-type: none"> • Geen advies voor gegeven.
Onderwijs	<ul style="list-style-type: none"> • Geen advies voor gegeven.
Deskundigen	<p>Het beeld is dat de professionele ondersteuning op den duur af kan nemen. De match functioneert. Afsluiten hoeft niet per se. Het kan doorgaan zo lang beide partijen daar waarde aan hechten. Het zou wel goed zijn als een professional op de achtergrond passief aanwezig blijft. Vaste evaluatiemomenten na de matching zijn van belang.</p>

Professionalisering

RESPONDENT	VISIE OP PROFESSIONALISERING
Ouders en buddy	<ul style="list-style-type: none"> • Passende toerusting om een helicopterview te kunnen pakken. • Scholing communicatieve vaardigheden. • Kennis onderwijs en jeugdhulpverlening. • Kennis van onderwijs(regelingen).
Onderwijs	<ul style="list-style-type: none"> • Passende toerusting wordt van belang gevonden.
Deskundigen	<ul style="list-style-type: none"> • Kennis over onderwijs. • Sociale kennis die in staat stelt om de positie in te nemen die gevraagd wordt van een buddy ten opzichte van ouders en school. • Kennis van ontwikkelingsthema's als dyslexie, adhd enz. <p>Concluderend: je redt het niet alleen met kennis van zaken en niet alleen met communicatieve vaardigheden. Beide moeten aanwezig zijn.</p>

Professionele begeleiding buddy?

RESPONDENT	VISIE OP PROFESSIONELE BEGELEIDING
Ouders en buddy	<ul style="list-style-type: none">• Geen advies voor gegeven.
Onderwijs	<ul style="list-style-type: none">• Geen advies voor gegeven. Wel gesteld dat dit niet een taak van school is.
Deskundigen	<p>Een buddysysteem heeft professionele begeleiding nodig. De professional moet kennis hebben van communicatieve vaardigheden, mediation, conflicten, maar ook van ouderschap, onderwijs enz. De professional moet model staan voor de buddy, dus niet iemand die zich mee laat slepen door verhalen of klachten over school of ouders, maar zegt: laten wij met elkaar kijken wat er speelt. Een persoonlijkheid die mensen (ouders en buddy) kan verbinden en gelooft in dit idee, maar ook pleitbezorger is in het onderwijs.</p>

Zonder vooruit te willen lopen op wat onder deelvraag 8 zal worden besproken, waar deze deelvraag natuurlijk erg belangrijk voor is, is duidelijk dat een buddysysteem er is voor de ouders, dat het kind centraal moet staan en dat wordt toegewerkt naar een goede samenwerking tussen ouders en school.

Verder is een buddy geen hulpverlener. Het is een vrijwilliger die naast de ouders staat. Dat kenmerkt de relatie. Zo behoudt de relatie een vrijwillig en gelijkwaardig karakter.

7

Welke waardering hebben professionals vanuit het onderwijs of anderszins voor de ondersteuning die wordt geboden door de ervaringsdeskundige ouder?

Opmerkelijk is dat de vier vertegenwoordigers van het onderwijs die wij geïnterviewd hebben allemaal positief zijn over het idee van een buddy. Wellicht wordt de bereidheid om toe te stemmen in een interview bepaald door een positieve betrokkenheid bij het onderwerp. Wat ook een rol kan hebben gespeeld is dat alle vier de geïnterviewden ervaring hebben met situaties waarin ouders werden bijgestaan door een ander (niet altijd een buddy, soms ook een professional of een andere ouder (niet in de rol van buddy)).

In het interview hebben wij niet gevraagd naar situaties waarin het moeizaam verliep in de relatie met de ouders en waarbij een buddy mogelijk uitkomst had geboden. Dat is jammer, want ook dat kan de positieve inbreng van de onderwijsvertegenwoordigers verklaren. In elk geval is het zo dat de positieve waardering ook voortkomt uit reflectie op de praktijk. Diverse keren noemen de onderwijzers de situatie waarbij een of twee ouders bij een bespreking over hun kind aan tafel zit(ten) met soms wel acht of tien professionals tegenover zich. Soms adviseren scholen in zo'n situatie al - los van het buddysysteem - om iemand mee te nemen.

“We slagen er vaak in om gewoon in zo'n driehoek met school en passend onderwijs een goed gesprek te voeren. Maar je ziet wel hoe complexer de situatie, hoe groter dat overleg gaat worden en er soms wel acht of tien mensen aan tafel zitten. Wat wij dan doen, als we merken dat het veel voor ouders is, dan vragen we: ‘Is er iemand die je mee kan mee kan nemen?’”

Waarde buddy voor school

Wanneer de onderwijsvertegenwoordigers de waarde van een buddy moeten benoemen, komen er veel aspecten langs die eerder ook al genoemd zijn:

- Iemand die zowel de school als de ouders kan spiegelen op fouten die gemaakt zijn of worden en zo de communicatie weer vlot kan trekken.
- Iemand die ouders kan ondersteunen in een wereld die voor hen vreemd is en waar ze de weg niet goed weten.
- Iemand die erop toe kan zien en er zorg voor kan dragen dat de ouders ook begrijpen wat er gezegd is; dat soms verder uitlegt.
- Iemand die ouders kan helpen gesprekken voor te bereiden.
- Iemand die er voor de ouders is, want het is soms ook moeilijk.
- Iemand die school kan helpen het perspectief van de ouders te zien.
- Iemand die fouten van de school ter sprake helpt te brengen en dan ook helpt om verder te komen.

“Als iemand er echt alleen voor staat, de eenoudergezinnen met een vechtscheiding, dan is de communicatie vaak lastig. Dan is alleen wel heel alleen en hebben ze wel een beetje begeleiding nodig. Misschien wel van professionals, maar misschien ook juist van andere ouders.”

Wat opvalt in de inbreng van onderwijs is dat het belang van het buddiesysteem vooral gezien wordt in het verbeteren van de relatie tussen de ouders en school. Soms geeft een respondent aan zelf ook contact te willen hebben met een buddy van de ouder. Dit lijkt vooral ingegeven door onzekerheid over hoe om te gaan met bepaalde ouders:

“Soms gewoon eens om te bellen van ‘hey, wij lopen nu tegen dit aan. Wat denk jij? Kunnen we dit bij ouders vragen of hoe sta jij hierin? We hebben deze boodschap, kan ik dit zo vertellen of zeg je van doe het even net iets anders?’”

Kanttekeningen

Er worden ook enkele kanttekeningen geplaatst. Want een buddy krijgt veel persoonlijke informatie te horen: over het kind, de ouders, de school. Hoe vertrouwelijk gaat hij of zij daarmee om?

“Uiteraard moeten ze in houding en gedrag meedenken in waar we naartoe willen, moeten we het ook kunnen vertrouwen dat zij geen informatie over leerlingen misbruiken, met anderen delen. Wij moeten wel zeker weten dat degene die meekomt met de juiste intenties meekomt.”

Een geïnterviewde geeft aan ook wat op haar hoede te zijn:

“Als ervaringsdeskundige ouders erbij zijn dan wel van tevoren afspreken wat hun inbreng is. Zijn ze alleen luisterend.”

(Interviewer: Wie zou dat moeten verhelderen?)

“Ik denk een IB'er bv. of een leerkracht. Als ouders dat aan mij zouden vragen, dan wil ik wel even in gesprek gaan over waarom willen jullie dat en wat is de waarde daarvan. Is het alleen om jullie te ondersteunen?”

Een ander geeft aan dat het allemaal ook nieuw is:

“Het is niet zo gewoon als school. We hebben het nu toevallig zo ervaren met deze ouders die ik ken. Als ouders erom zouden vragen, zou ik het proberen. De cultuur is niet zo gewoon, het zijn altijd professionals.”

Ook wordt aangegeven dat de ouder wel centraal moet blijven staan:

“In het gesprek was voor mij niet altijd duidelijk ‘wie vindt er nou eigenlijk iets’, is dat in dit geval moeder of de steun van moeder? In dit traject sloot ik eenmalig aan. Als ik vaker daarbij zou aanhaken zou ik daar wel een keertje het gesprek over willen hebben. Hoe kun je steunen zonder het gesprek over te nemen?”

Opmerkelijk in de interviews met vertegenwoordigers van het onderwijs is de positieve benadering van het buddysysteem. Tegelijkertijd valt ook op dat er sprake is van een zekere behoedzaamheid. Hoe zit het dan met geheimhouding? Wat zijn eigenlijk de bevoegdheden van een buddy? Onwennigheid. Voor een goede introductie van een buddysysteem in het onderwijs is het van belang dat school ook weet wat het voor de school betekent en wat de beoogde meerwaarde voor het onderwijs is.

8

Welke aanbevelingen voor het ontwerp van het buddysysteem kunnen hieruit afgeleid worden?

Het doel van het onderzoek dat is uitgevoerd was kennis op te halen bij bestaande buddypraktijken met het oog op de inrichting van een eventueel buddysysteem.

Met het oog hierop is de rapportage zo uitgebreid opgesteld om zoveel mogelijk relevante kennis op te slaan. Het is niet de bedoeling om onder deze deelvraag alles nog een keer weer te geven. Bovendien is dit het moment dat de onderzoekers niet alleen maar weergeven wat zij gehoord of gezien hebben, maar zelf aan het woord komen, in reactie op wat zij gezien en gehoord hebben.

Is een buddysysteem wenselijk?

1

Zowel de ouders en de buddy's als de deskundigen uit de focusgroep als de vertegenwoordigers van het onderwijs geven aan dat een buddysysteem wenselijk is en nodig. In de driehoek ouders, kind en school kan er veel misgaan. Zeker wanneer er sprake is van een kind met een ontwikkelingsprobleem of een vermoeden van een ontwikkelingsprobleem. Maar niet alleen dan. Ouders zijn kwetsbaar in hun ouderschap. Leerkrachten zijn kwetsbaar in hun professionaliteit. Kinderen zijn kwetsbaar wanneer zij niet goed begrepen worden. De communicatie is dan moeilijk en er worden hoge eisen aan gesteld. Op zo'n moment kan een buddy veel betekenen door bij te dragen aan een goede communicatie.

2

In de driehoek ouder, school en kind is de opgave voor ouders groot en soms ook zwaar. Zij hebben zorg te dragen voor goed onderwijs voor hun kind, maar stuiten daarbij op een complexe werkelijkheid. Daarbij moeten zij soms overleg voeren met een relatief grote variatie aan onderwijsprofessionals of pedagogische professionals. Als ouder kennen zij hun kind het beste, maar die kennis wordt niet altijd vanzelfsprekend gewaardeerd en is soms moeilijk te vertalen naar de schoolsituatie en vice versa. Bovendien is de ouder-kindrelatie een bijzondere relatie. Dat maakt ook kwetsbaar in communicatie over je kind. De complexiteit neemt nog toe als je er als ouder alleen voor staat, de situatie thuis complex is, de cultuur of taal je vreemd is enz. Anders dan de professionals hebben ouders niet automatisch een collega of maatje die helpt, hoort, steunt. Juist dan is een buddy waardevol.

3

Een goed functionerend buddysysteem draagt bij aan een goede samenwerking tussen school, ouders en kind. Daarmee kan veel geld bespaard worden, zoals ook al genoemd is door ouders in dit onderzoek. Want conflicten en spanningen tussen ouders en school hebben een kosten opdrijvende werking. In school (extra overlegtijd, meer raadplegen deskundigen, meer onderzoek), voor de ouders (meer ouderondersteuning, meer hulpvragen) en voor het kind (geen kind gedijt bij spanningen boven zijn hoofd).

Voor wie is de buddy er?

4

De buddy is er voor de ouders, maar met het oog op (herstel van) de kwaliteit van de samenwerking in de driehoek ouders, school en kind. De buddy valt niet samen met de ouders. Het gaat er juist om dat ouders bij een buddy niet alleen steun maar ook advies en weerwerk ontvangen. Dat stelt hen in staat de regie weer te pakken.

5

In de driehoek ouder, school en kind gaat het uiteindelijk om het kind. Allen zijn uiteindelijk gericht op een gezonde ontwikkeling van het kind. Maar het kind is er vooral bij gebaat als ouders en school gezamenlijk tot een goede afstemming komen met oog voor zijn of haar ontwikkeling. Natuurlijk moet daarin rekening worden gehouden met de eigen stem van het kind, maar rust boven zijn of haar hoofd draagt bij uitstek bij aan zijn of haar ontwikkeling. Dit heeft ook consequenties voor de positionering van de buddy. De buddy is niet in de eerste plaats de buddy van het kind. Het kind krijgt juist veel wanneer de buddy er is voor de ouders. Met oog voor de ouderpositie denkt de buddy met de ouders mee over wat hun kind nodig heeft en hoe dit de bespreken met school.

6

De buddy heeft weliswaar oog voor de belangen en gevoeligheden van de school en de professionele verantwoordelijkheid van de school voor het kind, maar is niet de buddy van de school. Dit betekent ook dat de buddy niet zelfstandig communiceert met school voor of namens de ouder, zonder uitdrukkelijke goedkeuring en instemming van de ouders. School neemt alleen actief contact met een buddy op wanneer de ouders hiervoor actief toestemming hebben gegeven. De ouders blijven de ouders van het kind en die eigen positie moet juist gerespecteerd worden.

7

Om buddy van de ouders te blijven en de ouderpositie van de ouders te blijven respecteren is het van belang dat de buddy de verantwoordelijkheid van de ouders niet overneemt. Dit geeft ook de ruimte om in de rol van buddy te blijven, ook wanneer je het niet eens bent met de ouders. In bijzondere situaties kan het nodig zijn namens de ouders te spreken, maar dan moet ook wel steeds duidelijk zijn dat dit nog de instemming van de ouders heeft en dat hetgeen gezegd wordt ook overeenkomstig de wil van de ouders is. Je eigen visie op het kind centraal stellen als buddy, daarmee de positie van ouders overnemend, is ongepast.

Profielschets buddy

8

Een buddy is een vrijwilliger die zich kan bewegen in de driehoek ouders, kind en school, oog heeft voor wat ieder daarin nodig heeft, daarin bij kan dragen aan verbinding en daarbij dicht bij de ouders kan staan.

9

Ervaringsdeskundigheid als ouder in relatie tot school en kennis van de wereld van het onderwijs en soms ook de (jeugd)hulpverlening strekt tot aanbeveling. Voorwaarde is wel dat de buddy met een zekere afstand naar de eigen ervaringen kan kijken en in staat is aan te geven wat hij daarin geleerd heeft als ouder.

10

Communicatieve vaardigheden moeten zeer goed zijn, een buddy moet ook in staat zijn tot meta-communicatie.

11

Zorgvuldigheid en bekwaamheid op de as afstand en nabijheid en het aangeven van grenzen is van groot belang.

12

De buddy moet kunnen omgaan met feedback van ouders, kind, onderwijs en professional en leerbaar zijn, ook in de rol als buddy.

13

De buddy moet bereid zijn tot enige professionalisering zonder professional te willen worden en zijn authenticiteit als vrijwilliger kwijt te raken.

14

De buddy moet betrouwbaar zijn, ook als het gaat om de vanuit de rol van buddy aangegane verplichtingen. Teleurstellen op dit vlak is zeer schadelijk voor de ouders en het kind.

Een buddysysteem

15

Hoewel het onderzoek onder ouders en buddy's laat zien dat een goede samenwerking tussen ouders en buddy ook 'vanzelf' tot stand kan komen, pleiten wij toch voor de totstandkoming van een georganiseerd buddysysteem. Dit draagt bij aan de kwaliteit van de match, de veiligheid van ouders, buddy en kind en de kwaliteit van de samenwerking tussen ouder en buddy en de samenwerking met het onderwijs.

16

Een goed buddysysteem veronderstelt professionele ondersteuning bij de werving en screening van buddy's, de professionalisering van de buddy's en de begeleiding van de buddy's.

17

De professional ziet toe op een goede voorlichting aan ouders, school en kinderen over het buddy-systeem en draagt daarmee bij aan het draagvlak voor dit systeem in met name het onderwijs.

18

De professional begeleidt niet alleen de totstandkoming van de match, maar ziet ook toe op het vervolg volgens een afgesproken begeleidingssysteem (met een eindtijd) en begeleidt bij eventuele problemen.

19

De professional is ook vraagbaak voor buddy's bij kennis-, rol-, of begeleidingsvragen.

20

De professional onderhoudt een kwaliteitssystem, zodat van ervaringen van buddy's en ouders geleerd kan worden met het oog op het buddysysteem, niet alleen door de professional maar ook door het onderwijs en door de oudervereniging.

21

Het buddysysteem mag niet van het onderwijs alleen zijn. Ouders moeten een belangrijke eigenaar zijn van het systeem. Tegelijkertijd is betrokkenheid van het onderwijs bij het systeem wel wenselijk. Te denken valt aan positie in raad van toezicht, adviesraad enz.

Het buddysysteem dient zoveel mogelijk aan te sluiten bij de organisatiestructuur van het onderwijs (lokaal, regio enz.) om dicht bij de ouders en het onderwijs te organiseren.

Wij adviseren advies te onderzoeken in hoeverre de formule van Buurtgezinnen (Thuis - Buurtgezinnen), diverse keren door ons onderzocht, een basis kan vormen voor het te ontwikkelen buddysysteem.

Ondersteuning van de match en de relatie

Het aangaan van een relatie met een buddy als ouder en vice versa is het aangaan van een vertrouwensrelatie op een aangelegen thema: je kind en je ouderschap. Professionele ondersteuning bij de match helpt niet alleen bij het vinden van een passende buddy, het helpt ook om te komen tot duidelijkheid over de wederzijdse verwachtingen. Juist een professional kan ervoor zorgen dat de vragen op tafel komen die beantwoord moeten worden (duur, aard van de begeleiding, methode van communiceren, al dan niet meegaan naar het onderwijs, hoe bespreek je eventuele missers enz.). Anders gezegd, de professional draagt zorg voor de match na inventarisatie van de vraag van de ouders en kennis van het aanbod van de buddy.

De ouder-buddyrelatie is niet statisch. Zeker in de begintijd kan de vraag van de ouder zich ontwikkelen. Hetzelfde kan gelden voor het aanbod van de buddy. Dat is in eerste instantie de vrijheid van beiden, maar toezicht hierop en advies of meedenken hierbij is nodig. De professional begeleidt de match volgens een vaste begeleidingsstructuur.

De begeleidingsstructuur is eindig. Op een vast moment laat de professional de match los. Dat kan ook het moment zijn waarop de relatie ouder-buddy eindigt. Dat kan ook het advies zijn van de professional. Mocht de relatie niet eindigen, dan valt die niet langer onder de verantwoordelijkheid van het buddysysteem. Bezien kan worden of de passieve informatieve functie dan gehandhaafd kan blijven.

Professionalisering

27

Professionalisering van de buddy's in hun rol (rolspecifieke communicatieve vaardigheden, het leren van casussen, basiskennis onderwijs enz.) is noodzakelijk en dient gegeven te worden door de professionals die ook verantwoordelijk zijn voor match en begeleiding.

28

Met name de nadere professionalisering of informatievoorziening over onderwijs en rechten enz. is niet alleen relevant voor buddy's, maar ook voor ouders. Het is de vraag of dit onderdeel moet zijn van de professionalisering van buddy's of dat dit een algemeen aanbod van organisaties als Balans moet zijn, toegankelijk voor ouders en buddy's.

29

Bij het te ontwikkelen professionaliseringsbeleid moet voor ogen worden gehouden dat een buddy vrijwilliger moet zijn en blijven. Een buddy staat als een (critical) friend naast de ouders en is niet een advocaat of een hulpverlener.

Professional

30

De professional die ondersteunt op de relatie buddy en ouders moet op hbo-niveau opgeleid zijn (sociale beroepen, eventueel onderwijs met veel ervaring rond samenwerking met ouders of vergelijkbare levens- en werkervaring). De voorwaarde voor een SKJ-registratie moet overwogen en onderzocht worden.

31

Deze baan als professioneel ondersteuner van ouders en buddy's vraagt flexibiliteit in werktijden, veel sociale vaardigheden, hart voor kind, ouders en buddy's, kennis van het onderwijs en respect daarvoor en ondernemingszin. Bij deze professional moet je je gezien en gehoord voelen en je moet er direct vertrouwen in hebben. Tegelijkertijd moet het iemand zijn die procedures kan handhaven en kan implementeren.

Eindadvies

Op basis van dit onderzoek

adviseren wij spoedig en zorgvuldig te komen tot een ontwerp voor een buddysysteem dat dichtbij de ouders staat, maar ook het vertrouwen krijgt van het onderwijs. De tijd is er rijp voor. De uitkomsten van dit onderzoek, samengevat onder de conclusies, kunnen helpen bij het ontwikkelen van een goed systeem. Er is al veel kennis beschikbaar. Daarbij hebben wij het vertrouwen dat dit zal bijdragen aan een betere samenwerking tussen ouders en school in het belang van het kind en dat het de draagkracht van ouders zal vergroten en hun plezier in het ouderschap zal doen groeien.

Hierbij hebben wij de volgende aanbevelingen:

- Bij het komen tot een goed ontwerp moet de driehoek ouder, kind en onderwijs centraal staan. Het mag niet zo zijn dat belangen tegenstellingen het buddysysteem van meet af aan ondermijnen. Voor het te ontwerpen buddysysteem geldt hetzelfde als wat geldt voor de positie van de buddy in de driehoek: de buddy draagt bij aan een betere afstemming tussen ouders en onderwijs met het oog op het kind, maar staat dichtbij de ouders en is de buddy van de ouders. In het te ontwerpen buddysysteem moet de stem van het onderwijs dus goed doorklinken en volop ruimte krijgen, maar gaat het om de ontwikkeling van een systeem dat ouders bijstaat met het oog op het kind. Het buddysysteem kan daarmee niet van de school zijn maar moet dichtbij maar wel op enige afstand van de school georganiseerd worden.
- Het buddysysteem moet ruimte bieden aan informele buddy's. Een buddy is geen professional. Tegelijkertijd gaat het hier om een belangrijk en kwetsbaar systeem, dat professioneel ondersteund moet worden. Dit is in het belang van ouders, kinderen, de buddy en school. Hierop zal geïnvesteerd moeten worden.
- Voor buddy's moet er niet alleen ondersteuning zijn, maar ook professionalisering. Dit draagt bij aan de kwaliteit en aan het plezier.
- Ondanks de investeringen die gedaan moeten worden geloven wij toch dat een buddy-systeem op termijn ook veel kosten kan besparen. Allereerst voor de scholen zelf. Spanningen en conflicten kosten scholen veel tijd en geld en dragen bovendien niet bij aan de arbeids-satisfactie. Alle drie urgente kwesties in het onderwijs. En wanneer de stress voor ouders en kinderen afneemt en er weer vertrouwen ontstaat scheelt dit ook veel pijn, last en moeite. Ongetwijfeld leidt dat ook tot een afnemend beroep op hulpverlening. Na invoering van een buddysysteem kan een onderzoek op basis van effectcalculatie deze te verwachten winst in kaart brengen. Dit zal bijdragen aan de legitimatie van het buddysysteem.

Balans, vereniging voor ouders, zet zich in voor het versterken van de positie van ouders van kinderen en jongeren met ontwikkelingsproblemen bij leren en/of gedrag.

Balans werkt toe naar een ontwerp voor een **buddysysteem en de implementatie ervan. Kerngedachte hiervan is dat ervaringsdeskundige ouders (vrijwilligers) **ondersteuning bieden aan ouders van een kind dat wegens een ontwikkelingsprobleem binnen het onderwijs dreigt vast te lopen of al is vastgelopen.****

De afgelopen jaren heeft Balans al de nodige ervaringen opgedaan met buddy's. Aan het lectoraat *informele netwerken en laatmoderniteit* van de Christelijke Hogeschool Ede is gevraagd deze ervaringen te onderzoeken en de lessen die daaruit geleerd kunnen worden met het oog op de ontwikkeling van het buddysysteem in kaart te brengen.

****Dit rapport bevat het verslag van het onderzoek** en laat zich lezen als een warm pleidooi om te komen tot een buddysysteem. In het belang van ouders en kinderen. En, ook belangrijk, ook van de scholen.**