

Mariëtte Lusse

Van je ouders moet je het hebben

Met ouders samen werken aan het toekomstperspectief van de jeugd in Rotterdam Zuid

Van je ouders moet je het hebben

Met ouders samen werken aan het toekomstperspectief
van de jeugd in Rotterdam Zuid

Colofon

ISBN: 9051799047

1^e editie, 2015

© Mariëtte Lusse

Fotografen:

Foto voorpagina, Roy Borghouts (ouders bij OBS Bloemhof)

Foto pagina 16, Judith Wagenveld

Foto pagina 23, Frank Hanswijk

Foto pagina 33, Petja Buitendijk

Foto pagina 42, Roy Borghouts

Dit boek is een uitgave van Hogeschool Rotterdam Uitgeverij

Postbus 25035

3001 HA Rotterdam

Publicaties zijn te bestellen via
www.hr.nl/onderzoek/publicaties

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen, in een geautomatiseerd gegevensbestand en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke manier dan ook, zonder voorafgaande schriftelijke toestemming van de auteur en de uitgever.

This book may not be reproduced by print, photoprint, microfilm or any other means, without written permission from the author and the publisher.

Van je ouders moet je het hebben

Met ouders samen werken aan het toekomstperspectief van de jeugd in Rotterdam Zuid

Openbare Les

Mariëtte Lusse

Lector Ouders in Rotterdam Zuid

11 juni 2015

**Kenniscentrum
Talentontwikkeling**

INHOUDSOPGAVE

1. Ouders in Rotterdam Zuid	7
2. Het verbeteren van de samenwerking tussen school en ouders	11
2.1 Vier manieren waarop ouders betrokken kunnen zijn bij de school(loopbaan) van hun kind	12
2.2 Ouderparticipatie dient andere doelen	13
2.3 Thuisbetrokkenheid als basis van schoolsucces	13
2.4 Samenwerking tussen school en ouders als noodzaak	17
2.5 Ondersteuning van ouders als plus	25
2.6 Leraren opleiden tot samenwerkingspartners van ouders	28
Samenvatting	30
3. Het versterken van de opvoedkracht van ouders	31
3.1 Pedagogisch besef	32
3.2 De balans tussen draagkracht en draaglast	33
3.3 Opvoedkapitaal opbouwen vanuit meerdere referentiekaders	36
3.4 De pedagogische civil society	37
3.5 Vaders zoekend naar hun rol	40
3.6 Sociale professionals opleiden in het versterken van opvoedkracht	43
Samenvatting	44
4. Naar een duurzame aanpak in Rotterdam Zuid	45
4.1 Verbeteren door te onderzoeken	46
4.2 Een leergemeenschap voor professionals	48
4.3 Een gereedschapskist voor de praktijk	52
4.4 Het thema ouders in het curriculum van sociale en lerarenopleidingen	55
Samenvatting	57

5. Slotwoord	58
Dankwoord	60
Bronnen	61
Bijlagen	68
Bijlage 1 Afkortingenlijst	68
Bijlage 2 Balansmodel (NIZW, 1998)	69

HOOFDSTUK 1

Ouders in Rotterdam Zuid

Het lectoraat *Ouders in Rotterdam Zuid* richt zich op kennisontwikkeling en -deling, om (aanstaande) professionals beter te faciliteren in de samenwerking met ouders. Het doel hiervan is het optimaliseren van de bijdrage van ouders aan de talentontwikkeling en het (school)succes van hun kinderen. Hiervoor is kennis nodig over het verbeteren van de samenwerking tussen school en ouders (hoofdstuk 2) en over het versterken van de opvoedkracht van ouders (hoofdstuk 3) en is een duurzame wijze van kennisdeling op dit thema (hoofdstuk 4) van belang.

Beter samenwerken met ouders en het versterken van hun opvoedkracht is van belang voor ouders en professionals in alle contexten. De aandacht van het lectoraat gaat echter in het bijzonder uit naar de zeven focuswijken¹ van Rotterdam Zuid. Deze wijken vormen samen het grootste achterstandsgebied in Nederland. Zo leven hier de meeste kinderen op of onder het sociaal minimum, is de schooluitval het grootst van Nederland en het gemiddelde opleidingsniveau van de ouders en de gemiddelde cito-scores van de kinderen zijn de laagste van Nederland. Tabel 1.1 geeft een overzicht van de situatie in de focuswijken in vergelijking met de situatie in heel Rotterdam, in Nederland en in de vier grootste steden (G4: Amsterdam, Rotterdam, Den Haag en Utrecht).

Tabel 1.1 Achterstand in focuswijken Rotterdam Zuid ten opzichte van Rotterdam, G4 en Nederland

	kinderen in primair onderwijs met laag opgeleide ouders	kinderen in huishouden met sociaal minimum	cito eindscores	schooluitval 2010-2011 ²
Nederland	13%	5%	535,4	3,0%
G4	28%	15%	533,7	5,6%
Rotterdam	33%	16%	531,2	6,4%
focuswijken	50%	23%	527,8	8,1%

1 Afrikaanderwijk, Bloemhof, Carnisse, Feijenoord, Hillesluis, Oud Charlois en Tarwewijk

2 De cijfers van 2010-2011 zijn gebruikt, omdat deze de vergelijking op deze vier niveaus het beste mogelijk maken.

De diversiteit in bijvoorbeeld sociaaleconomische status en opleidingsniveau van de bevolking is ook in Rotterdam Zuid groot. Zo laat tabel 1.1 ook zien dat de helft van de kinderen ouders heeft die gemiddeld of hoog opgeleid zijn, dat circa driekwart van de kinderen in een huishouden leeft met een inkomen boven het sociale minimum, dat het leeuwendeel van de jongeren wel een startkwalificatie behaalt en dat er zeker ook kinderen zijn met een hogere citoscore. Dat alles neemt niet weg dat de gemiddelde achterstand in de focuswijken van Rotterdam Zuid groot is.

Het Nationaal Programma Rotterdam Zuid (NPRZ) heeft ambitieuze doelen om deze achterstanden in te lopen: het streven is om de focuswijken in 2020 op het niveau van de rest van Rotterdam te brengen en in 2030 op het niveau van de vier grote steden. Om het onderwijsniveau in Rotterdam Zuid te verbeteren, vormen de zeven focuswijken de Rotterdam Children's Zone, waar de scholen in wijkcoalities werken aan betere schoolprestaties van de leerlingen en waar steun voor gezinnen vanuit sociale wijkteams beschikbaar is (NPRZ, 2012b). De aandacht gaat hierbij uit naar zowel het verkleinen van risico's op achterstand als naar het beter benutten van de aanwezige potentie van de jeugd op Zuid. In de periode 2015 - 2018 richt de Children's Zone zich vooral op (NPRZ, 2015):

- het vergroten van de kwantiteit (nulgroepen, verlengde leertijd) en de kwaliteit (professionalisering en schoolontwikkeling) van het onderwijs;
- het versterken van de doorlopende leerlijn van de voorschoolse periode tot aan een arbeidsmarktqualificatie. Het voorkomen van schooluitval en het begeleiden van schoolloopbaankeuzes - vooral ook in de richting van zorg en techniek, omdat daar de kansen op de arbeidsmarkt liggen - zijn hierbij van belang;³
- het vergroten van de mogelijkheden voor leerlingen om een havo- of vwo-diploma te behalen, bijvoorbeeld op de Promise Academy (OBS de Triangel en Hugo de Groot), op het te ontwikkelen zelfstandige gymnasium (Calvijn) of het tweetalige vwo (Sint Montfort);
- het verbeteren van de samenwerking tussen school en ouders, het afstemmen van de verschillende leefwerelden (school, thuis en buitenshuis) van de leerlingen, het versterken van de vaardigheden van ouders op het gebied van opvoeding en thuisbetrokkenheid en waar nodig het op orde krijgen van de thuisbasis met behulp van de sociale teams. Het lectoraat *Ouders in Rotterdam Zuid* richt zich vooral op dit terrein.

3 Studenten van Hogeschool Rotterdam (HR) begeleiden leerlingen uit het voortgezet onderwijs in het één-op-één-mentoringprogramma van het Expertisecentrum Maatschappelijke Innovatie (EMI). Het programma ontving samen met RVC de Hef (waar het programma is gestart) onlangs de innovatieprijs van de Provincie Zuid Holland en vervolgens ook de nationale innovatieprijs. Studenten voeren het mentoringprogramma ook uit op LMC Zuiderpark, LMC Veenoord en Calvijn Maarten Luther en in de toekomst ook in het basisonderwijs.

Voor het realiseren van de zeer ambitieuze doelen van het Nationaal Programma Rotterdam Zuid zijn onder anderen leraren en sociale professionals nodig die optimaal zijn toegerust voor dit uitdagende werk. Rotterdam Zuid is daarmee een boeiende leerschool voor studenten aan de sociale en lerarenopleidingen. De professionals in de Children's Zone werken aan een optimale schoolloopbaan voor de kinderen. Ook ouders streven een goede schoolloopbaan voor hun kinderen na, want zij hechten grote waarde aan onderwijs en hebben vaak hoge verwachtingen van hun kinderen (Van der Veen, 2001). De meeste ouders hopen dat hun kinderen het beter krijgen dan zichzelf (Herweijer, 2010) en vertrouwen erop dat hun kinderen hun weg omhoog in het onderwijs zullen vinden (Bakker, Denessen & Brus-Laeven, 2007; Pels, 2004). Ouders vormen de basis van het (school)succes van hun kinderen. De belangrijkste invloed van ouders zit hierbij in factoren in de thuissituatie die de school niet of nauwelijks kan beïnvloeden, zoals de sociaaleconomische status van het gezin, het opleidingsniveau van de ouders en de mate van armoede in het gezin. Toch kunnen ook ouders in minder fortuinlijke omstandigheden een belangrijke, positieve bijdrage leveren aan schoolsucces.⁴ Ook zij kunnen een belangrijke factor zijn in het verbeteren van de toekomstkansen van hun kinderen. Een toekomst die vandaag al begint, want onderwijs draagt ook bij aan de betekenisgeving van het heden (Dewey, geciteerd door Biesta, 2015a).

De opdracht van een lector is om samen met de praktijk kennis te ontwikkelen die terecht komt in de praktijk en in de kern van de opleiding van aanstaande professionals. Voor het lectoraat *Ouders in Rotterdam Zuid* is de te ontwikkelen kennis gericht op wat ouders nodig hebben om daadwerkelijk bij te kunnen dragen dat hun kind zich een goede plek in de samenleving verwerft, nu en in de toekomst. Een goed gekozen investering in ouders kan bijdragen aan het (school)succes van de jeugd in Rotterdam Zuid. De te ontwikkelen kennis richt zich daarom ook op de vraag hoe professionals deze investering vorm kunnen geven, zodat deze de beste kans heeft om ook daadwerkelijk effectief te zijn. En vervolgens levert de kennis een bijdrage aan verbetering van het curriculum van de sociale en lerarenopleidingen, zodat professionals beter beslagen ten ijs komen in de samenwerking met ouders.

Professor Jerry Stein stelt dat school niet de enige plek is waar mensen leren, maar dat leren een verantwoordelijkheid is voor de gemeenschap in haar geheel. Stein wil ouders niet alleen zien als instrument in het leren van kinderen, en leidt een project waarin hij ouders helpt hun eigen dromen op leergebied waar

4 Zie bijvoorbeeld Bakker, Denessen, Dennissen & Oolbekkink-Marchand, 2013; Desforges & Abouchaar, 2003; Henderson & Mapp, 2002; Hill & Tyson, 2009; Jeynes, 2007; Pomerantz, Moorman & Litwack, 2007.

te maken.⁵ Het vertrouwen in de capaciteiten van de kinderen begint met het vertrouwen in de eigen capaciteiten van de ouder. Door leren letterlijk voor te leven, vormen deze ouders een mooi rolmodel voor hun kinderen en brengen zij een cultuur van (levenslang) leren in het gezin. Deze openbare les richt zich op de vraag wat ouders nodig hebben 'om een dergelijk rolmodel te kunnen zijn en hun kind optimaal te kunnen begeleiden naar een kansrijke toekomst en op de vraag hoe professionals in Rotterdam Zuid ouders hierin kunnen faciliteren en wat zij nodig hebben om dat te kunnen doen. Het programma van het lectoraat is gebaseerd op de al benoemde pijlers, die ik in deze openbare les nader uitwerk en met elkaar verbind:

- *het verbeteren van de samenwerking tussen school en ouders* (en wat dat vraagt van het onderwijsveld en wat dat betekent voor het opleiden van aanstaande leraren; zie hoofdstuk 2);
- *het versterken van de opvoedkracht van ouders* (en wat dat vraagt van het sociale domein en wat dat betekent voor het opleiden van aanstaande sociale professionals; zie hoofdstuk 3).

In hoofdstuk 4 gaat de aandacht vervolgens uit naar de vraag hoe de ontwikkelde kennis duurzaam zal doorwerken in zowel de dagelijkse beroepspraktijk als de opleiding van leraren en sociale professionals.

Met de instelling van het lectoraat Ouders in Rotterdam Zuid wil Hogeschool Rotterdam haar betrokkenheid bij de opdracht op Rotterdam Zuid benadrukken. Hoewel de titel van het lectoraat wellicht anders doet vermoeden, richt het programma zich op kennisontwikkeling en -deling in een bredere context. Het lectoraat Ouders in Rotterdam Zuid staat voor het vergroten van praktisch bruikbare kennis over het versterken van de rol van ouders in het vergroten van (onderwijs-) kansen voor de jeugd in grootstedelijke achterstandssituaties. Het lectoraat zoekt daarbij niet alleen de lokale, maar ook de nationale en internationale samenwerking actief op.

5 Zie <http://www.learningdreams.org/who-we-are>

HOOFDSTUK 2

Het verbeteren van de samenwerking tussen school en ouders

Doel van het Nationaal Programma Rotterdam Zuid is dat de jeugd van Rotterdam Zuid zich een goede plek verwerft in de samenleving. Een schooldiploma op het niveau dat bij de mogelijkheden van het kind past, is een belangrijke steun bij het vinden van die plek. Maar ook het emotionele en sociale welbevinden van het kind draagt daaraan bij. Ouders kunnen een belangrijke bijdrage leveren aan het welbevinden en het schoolsucces van hun kinderen. Betrokkenheid bij de school(loopbaan) van hun kind is daarmee een belangrijk onderdeel van de opdracht van ouders. In de context van Rotterdam Zuid gelden specifieke uitdagingen in het vormgeven en ondersteunen van deze betrokkenheid van ouders.

Er is binnen het lectoraat al veel kennis beschikbaar over wat er toe doet in de samenwerking met ouders en over de manier waarop scholen een betere samenwerking met ouders kunnen realiseren. De opdracht voor het lectoraat *Ouders in Rotterdam Zuid* is deze kennis te verdiepen, scholen en ouders te ondersteunen in de implementatie van die kennis en (aanstaande) leraren beter voor te bereiden op de taak om samen te werken met ouders.

De onderzoeksvragen die bij deze onderwijspijler centraal staan luiden:

- Hoe kunnen scholen de samenwerking met ouders zo vormgeven dat deze samenwerking bijdraagt aan een succesvolle schoolloopbaan van de jeugd in Rotterdam Zuid?
- Wat hebben (aanstaande) leraren nodig om deze samenwerking vorm te kunnen geven?⁶

6 De vraag die zich richt op het verbeteren van de professionaliteit van (aanstaande) leraren, is vanuit een hogeschool gezien het meest relevant. Om deze vraag te kunnen beantwoorden, is kennis noodzakelijk van het vormgeven van samenwerking tussen school en ouders in de praktijk.

2.1 Vier manieren waarop ouders betrokken kunnen zijn bij de school(loopbaan) van hun kind

Higgins, Kokotsaki en Coe (2012) stellen dat scholen door ouderbetrokkenheid systematisch te vergroten, een gemiddelde leerwinst van drie maanden per schooljaar kunnen realiseren. Daarmee heeft ouderbetrokkenheid een gemiddeld effect in vergelijking met andere interventies die bedoeld zijn om schoolresultaten te verbeteren. Natuurlijk is het aan het kind zelf om schoolsucces te boeken, maar goed vormgegeven steun van ouders draagt bij aan de intrinsieke motivatie, het positieve zelfbeeld en het welbevinden van het kind en de steun helpt het kind tot betere prestaties te komen (Bakker e.a., 2013, p. 64).⁷ Niet alle vormen van ouderbetrokkenheid zijn echter even effectief en soms werkt ouderbetrokkenheid zelfs averechts. Om de vraag te kunnen beantwoorden op welke manier ouderbetrokkenheid het meest bijdraagt aan schoolsucces, is het begrip ouderbetrokkenheid in tabel 2.1 uitgewerkt in vier dimensies.⁸

Tabel 2.1 Dimensies van ouderbetrokkenheid (naar Lusse, 2013)

dimensie	definitie	plaats	wie van school	effect op schoolsucces
ouderparticipatie (gericht op klas of school)	ouders nemen actief deel aan activiteiten op school, door het leveren van hand- en spandiensten aan de school of door te participeren in de medezeggenschapsraad of ouderraad	op school of bij uitstapjes	wisselend	niet aangetoond
thuisbetrokkenheid ⁹	ouders hebben een positieve houding tegenover school en ondersteunen de leer- en loopbaanontwikkeling van hun kind	thuis	n.v.t.	✓
samenwerking tussen school en ouders (gericht op het eigen kind)	school en ouders werken samen aan het leren door en opvoeden van de leerling, thuis en op school	in de klas, thuis, via telefoon of email	leerkracht, mentor, studieloopbaanbegeleider	✓
ondersteuning van ouders	school biedt ouders extra activiteiten ter versterking en/of verdieping van opvoedingskracht en thuisbetrokkenheid	in de ouderkamer, bij een themabijeenkomst	medewerker ouderbetrokkenheid, oudercontactpersoon	onvoldoende bekend

In paragraaf 2.2 tot en met 2.5 is uitgewerkt wat bekend is over de bijdrage die elke dimensie afzonderlijk levert aan schoolsucces en over een effectieve vormgeving van ouderbetrokkenheid in de verschillende dimensies.

⁷ Zie ook Desforges e.a., 2003; Hill & Tyson, 2009; Hoover-Dempsey & Sandler, 2005; Pomerantz e.a., 2007.

⁸ In Lusse (2013) is de dimensie *ondersteuning van ouders* onderdeel van de dimensie *ouderparticipatie*. Voor een beter begrip zijn deze beide dimensies in deze versie van de tabel onderscheiden.

⁹ In eerdere schema's (Lusse, 2011a, 2013; Lusse & Diender, 2014) sprak ik van onderwijsondersteunend gedrag. De term thuisbetrokkenheid neem ik nu over uit de review van Bakker (e.a., 2013), omdat deze de lading beter dekt.

2.2 Ouderparticipatie dient andere doelen

Hoewel bij ouderparticipatie niet is aangetoond dat het een direct effect heeft op de schoolresultaten van kinderen, vormt dit voor veel scholen wel het speerpunt van het beleid (Bakker e.a., 2007; Bakker e.a., 2013). De school¹⁰ is gebaat bij ouders die hand- en spandiensten op school verlenen. De ouders die op deze manier betrokken zijn, leren de school van hun kind goed kennen en krijgen een extra gelegenheid zichzelf te ontwikkelen (Lusse, 2012). Door de hulp van ouders op school is het mogelijk extra activiteiten uit te voeren, waar het kind weer baat bij heeft. Formele participatie in medezeggenschapsraden is niet alleen nuttig om de stem van de ouders te horen, maar bovendien ook wettelijk verplicht. Ouderparticipatie is relevant. Het is echter van belang dat scholen en ouders zich ervan bewust zijn dat ouderparticipatie andere doelen dient dan het leveren van een directe bijdrage aan schoolsucces.

Ouders met een lage sociaaleconomische status ervaren over het algemeen een hogere drempel om op school te participeren dan ouders uit de middenklasse.¹¹ Zeker op scholen in achterstandssituaties participeert daardoor slechts een beperkte groep ouders. Leraren¹² ervaren ouders die niet participeren op klas- of schoolniveau als niet-betrokken, afwezig en onzichtbaar.¹³ Omdat deze ouders thuis vaak wel betrokken zijn, onderschatten leraren daarmee de betrokkenheid van deze ouders. Ook voelen leraren zich minder op hun gemak bij ouders met een andere sociaaleconomische of etnische achtergrond, wat de afstand tussen school en ouders vergroot (Bakker e.a., 2013). Bovendien besteden leraren meer aandacht aan leerlingen van wie de ouders vaker naar school komen (Pomerantz e.a., 2007), wat nadelige gevolgen heeft voor de schoolprestaties van de kinderen van ouders die leraren als minder betrokken ervaren (Bergh e.a., 2010).

2.3 Thuisbetrokkenheid als basis van schoolsucces

Hoewel de aandacht van scholen van oudsher het meest uit gaat naar ouderparticipatie (Bakker e.a., 2007), draagt de betrokkenheid van ouders thuis het meest bij aan schoolsucces. De bijdrage van thuisbetrokkenheid aan

¹⁰ De school staat voor de schoolgemeenschap met daarin alle medewerkers die in welke vorm ook betrokken zijn bij het vormgeven en uitvoeren van ouderbeleid: directieleden, mentoren, leraren, zorgcoördinator, schoolmaatschappelijk werkers, oudercontactpersonen, coördinator brede school, conciërge, administratief personeel en eventuele andere professionals in de school.

¹¹ Zie bijvoorbeeld Bakker e.a., 2007, 2013; Desforges e.a., 2003, Henderson & Mapp, 2002; Pomerantz e.a., 2007.

¹² De leraar staat voor de klasseleerkracht, mentor of studieloopbaanbegeleider bij wie het kind in de klas zit en/of die de primaire verantwoordelijkheid heeft voor de leerling.

¹³ Zie bijvoorbeeld Kleijwegt, 2005; Smit, 2006; Smit, Sluiter, Driessen & Slegers, 2007a; Vogels, 2002.

schoolsucces is in vele internationale meta-studies en reviews overtuigend aangetoond (vrij recent nog in de review van Bakker, Denessen, Dennissen & Oolbekkink-Marchand, 2013).¹⁴ Het demonstreren van thuisbetrokkenheid is het belangrijkste wat ouders kunnen doen om bij te dragen aan het schoolsucces van hun kind. Betrokken ouders stimuleren de interesses, het talent en de nieuwsgierigheid bij hun kinderen en dragen daarmee bij aan het heden en aan de toekomst. De Rotterdamse scholen en de Rotterdamse politiek zijn zich in toenemende mate van bewust van de invloed van thuisbetrokkenheid (gemeente Rotterdam, 2015; NPRZ, 2015). De meest relevante betrokkenheid van ouders speelt zich daarmee thuis af, buiten het zicht van school.

De belangrijkste elementen van thuisbetrokkenheid zijn dat ouders:¹⁵

- vertrouwen hebben in en trots zijn op hun kind;
- een bemoedigende, bevestigende houding hebben naar hun kind;
- de autonomie, het zelfvertrouwen en de motivatie van het kind stimuleren;
- school belangrijk vinden en positief spreken over de school en de leraar van het kind;
- interesse tonen en praten over wat hun kind op school meemaakt en leert;
- hoge (maar ook realistische) verwachtingen hebben en deze communiceren;
- praten, spelen en lezen met hun kind;
- een goede leeromgeving creëren en de wereld van hun kind helpen vergroten;
- leerstrategieën bespreken;
- het kind helpen organiseren (plannen van huiswerk, op tijd naar school e.d.);
- een klankbord vormen voor toekomstplannen en loopbaankeuzes.

Thuisbetrokkenheid bevat daarmee zowel opvoedkundige elementen als leerondersteunende (Le Sage, 2010) en loopbaanondersteunende (Strijk, 2015) elementen.¹⁶ Deze driedeling sluit aan bij de drie domeinen die volgens Biesta (2015a en b) in het onderwijs in balans moeten zijn: het bijdragen aan de subjectivering (de vorming tot een volwassen persoon), de socialisatie (inleiden in tradities en manieren van doen) en de kwalificatie (tot een beroep en tot het leven) van kinderen.

Hoewel thuisbetrokkenheid over de hele linie een positieve samenhang met schoolsucces laat zien, zijn de effecten bij het begeleiden van huiswerk en het houden van toezicht door ouders wisselend en soms zelfs negatief (Bakker e.a., 2013; Desforges e.a., 2003). De oorzaak hiervoor is enerzijds dat begeleiding en toezicht juist nodig zijn bij kinderen die slechtere resultaten behalen.

14 Zie verder bijvoorbeeld Desforges e.a., 2003; Henderson & Mapp, 2002; Hill & Tyson, 2009; Jeynes, 2012.
 15 Zie bijvoorbeeld: Bakker e.a., 2013; Catsambis, 2001; Desforges e.a., 2003; Fan & Chen, 2001; Henderson & Mapp, 2002; Hill & Tyson, 2009; Hoover-Dempsey, 2005; Jeynes, 2007, 2010, 2012; Pomerantz e.a., 2007.
 16 Bij jonge kinderen ligt het accent vooral op lezen en spelen met het kind en bij oudere kinderen meer op het praten over en begeleiden bij schoolloopbaankeuzes.

Anderzijds kan het begeleiden van huiswerk en het houden van toezicht ouders in een controlerende (in tegenstelling tot een bemoedigende) rol dwingen. Van huiswerkbegeleiding in de vorm van interactief huiswerk¹⁷ is aangetoond dat dit positief bijdraagt aan schoolsucces. De opdracht die de school als huiswerk meegeeft, helpt de leerling om thuis te praten over school, schoolwerk of schoolloopbaankeuzes en geeft de ouders een beeld van de zaken waar hun kind mee bezig is. De invulling van de opdrachten sluit aan bij de leeftijd van de leerlingen. De rol van ouders hierbij is niet zozeer dat ze zich op een controlerende manier met het huiswerk bemoeien, maar wel dat ze de opdracht bekijken die hun kind aan hen voorlegt en een handtekening zetten ter bevestiging dat er thuis over gesproken is.¹⁸

Als de rol van ouders thuis zo belangrijk is, is het duidelijk dat kinderen met ouders die hoog opgeleid zijn en ruim voldoende financiële middelen en een rijk sociaal netwerk hebben, in het voordeel zijn. Deze ouders hebben voldoende opleidingsniveau om te lezen met hun kind en om een beeld te hebben van leerstrategieën en schoolloopbaanmogelijkheden en zij hebben de tijd, het geld en de vertrouwdheid om hun kinderen mee te nemen naar bijvoorbeeld het museum (Pomerantz e.a., 2007). Hoog opgeleide ouders, met een goede sociaaleconomische positie zijn er wel in Rotterdam Zuid, maar minder dan elders (zie tabel 1.1). Gelukkig kunnen ook laag opgeleide ouders met minder financiële middelen een positieve invloed hebben op het leren van hun kinderen. De mate waarin en manier waarop ouders hun kinderen thuis steunen blijkt zelfs belangrijker dan hun sociale klasse of opleidingsniveau.¹⁹

De meeste ouders, ongeacht hun sociaaleconomische klasse of etnische achtergrond, ondersteunen hun kinderen in de schoolloopbaan. De kwaliteit van het onderwijsondersteunende gedrag van ouders kan echter wel bedreigd worden bij armoede, bij problemen in het gezin en door gebrek aan vertrouwen in of kennis bij ouders over hoe zij betrokken kunnen zijn (Desforges e.a., 2003). Dat betekent dat het risico dat de kwaliteit van het onderwijsondersteunende gedrag onder druk staat, in de grootstedelijke context groter is dan in de ouderpopulatie in haar totaal (Lusse, 2013). Zo signaleren onderzoekers dat lager opgeleide ouders zeker belangstelling hebben voor de loopbaankeuzes van hun kind, maar het lastiger vinden dan hoger opgeleide ouders om hun kind hier ook daadwerkelijk mee te helpen (Oomen, 2010; Pless & Katnelson, 2007). De manier waarop ouders hun eigen vaardigheden en kennis en de effectiviteit van hun bijdrage aan schoolsucces ervaren, is van invloed op de mate waarin zij betrokken zijn

17 TIPS: Teachers Involve Parents in Schoolwork (zie voor uitwerking bijv. Epstein e.a., 2009).
 18 Zie bijvoorbeeld Bakker e.a., 2013; Epstein, 2009; Hoover-Dempsey & Sandler, 2005; Jeynes, 2012; Pomerantz e.a., 2007; Van Voorhis, 2011; Walker e.a., 2005.
 19 Zie bijvoorbeeld Desforges e.a., 2003; Fan & Chen, 2001; Henderson & Mapp, 2002; Hill & Tyson, 2009; Jeynes, 2007; Lee & Bowen, 2006; Pomerantz e.a., 2007.

bij de school(loopbaan) van hun kind (Hoover-Dempsey & Sandler, 2005). Veel ouders bieden wel de belangrijke sociale steun aan hun kinderen, maar de steun die ze geven op het terrein van schoolresultaten is minder effectief (Meeuwisse, 2012) en heeft bij jongeren die risico lopen op schooluitval minder invloed op hun studieplannen (Elfers, 2011).

Moeder en kind aan het lezen op basisschool de Globetrotter in het kader van Thuis in Taal.

Desforges (e.a. 2003, p. 87-88) stelt dat er veel leerwinst te behalen is als alle ouders in de lagere sociaaleconomische klasse in hun ondersteunende gedrag op het niveau zouden komen van de ouders in deze klasse die dit het beste doen. Dat vraagt om een investering in de kwaliteit van de thuisbetrokkenheid van ouders, waarbij het gaat om subtiele zaken als de verwachting naar, het vertrouwen in en de bemoediging van kinderen (Jeynes, 2010). Ouders kunnen bijvoorbeeld leren hoe zij een bemoedigend gesprek met hun kind beter vorm kunnen geven of leerspelletjes met hun kind kunnen doen en zo hun kind beter kunnen steunen. Ouders kunnen daarbij ouders blijven en hoeven niet de taak van de leraar over te nemen. De rol van ouders is het tonen van interesse in de bezigheden van hun kind en bijdragen aan het alledaagse leren thuis. De rol van school is het inhoudelijk en didactisch begeleiden van schoolwerk en het bieden van huiswerkbegeleiding (Lusse & Diender, 2014).

WERK IN UITVOERING

De Katrol

De Katrol is een project dat ouders in de thuissituatie ondersteunt bij het vormgeven van thuisbetrokkenheid. Stichting de Katrol biedt laagdrempelige ondersteuning voor ouders in achterstandswijken om taalachterstanden te beperken. Leerkrachten in groep 3 en 4 van de basisschool motiveren ouders voor deelname aan de Katrol. Studenten van het Instituut voor Sociale Opleidingen van Hogeschool Rotterdam bieden deze ondersteuning bij ouders thuis. Aanvullend biedt de Katrol een speltheek, waar ouders spelmateriaal kunnen lenen, passend bij de leeftijd en ontwikkeling van hun kind. Een kortdurend kwaliteitsonderzoek (Le Sage, 2010) toont positieve resultaten van de aanpak van de Katrol in de leercultuur (het opvoed- en leerondersteunend gedrag) van de ouders. In een uitgebreider vervolgonderzoek gaat collega Leonie le Sage bij zestig gezinnen op vier van de scholen waar de Katrol actief is, na of deze resultaten ook op de langere termijn standhouden en wat de bijdrage is aan de leerhouding, het leergedrag en de leerwinst (de schoolresultaten) van de kinderen.

2.4 Samenwerking tussen school en ouders als noodzaak

De manier waarop ouders hun kind thuis ondersteunen, heeft van de vier dimensies de meeste invloed op schoolsucces, maar ook samenwerking tussen school en ouders met betrekking tot het kind is van belang. Het positieve effect van samenwerking op de schoolresultaten is in een aantal meta-studies aangetoond (Hill & Tyson, 2009; Jeynes, 2007; Jeynes, 2012). Om thuisbetrokkenheid vorm te kunnen geven, hebben ouders contact nodig met de leerkracht, mentor of studieloopbaanbegeleider van hun kind. Dat geldt voor alle ouders, ongeacht hun opleidingsniveau en sociaaleconomische status. Alle ouders hebben informatie nodig over de ontwikkeling van hun kind op school, om hun kind thuis te kunnen begeleiden, zoals de leraar informatie nodig heeft over de ontwikkeling van de leerling thuis om deze op school goed te kunnen begeleiden. Het is bovendien aannemelijk dat leraren het contact tussen ouders en school kunnen benutten om de thuisbetrokkenheid van ouders te begeleiden en te versterken (Jeynes, 2012).

Goed contact tussen ouders en school draagt ertoe bij dat de leefwerelden van het kind thuis, op school en in de buurt elkaar meer overlappen (Epstein, 1995; 2009). School en ouders delen zo de verantwoordelijkheid voor het creëren van optimale omstandigheden voor de ontwikkeling en het leren van kinderen thuis, op school en buitenschools. Het zwaartepunt in het initiatief ligt bij de school (Beek, Van Rooyen & De Wit, 2007). Het helpt daarbij als de school een beeld heeft van de achtergrond van de leerling en als ouders een beeld hebben van de school (Lusse, 2013).

Om met ouders te kunnen samenwerken is het hebben van contact het eerste vereiste. Verschillen in waardenoriëntaties, voortkomend uit het klassenverschil tussen school en thuis, verhogen de drempel die ouders uit de lagere sociaaleconomische klasse naar school ervaren en die leraren naar ouders ervaren (Bakker e.a., 2007; Lareau, 2003; Weininger & Lareau, 2003). De etnische achtergrond is ook, maar in mindere mate van invloed (Desforges e.a., 2003; Lee & Bowen, 2006). Door deze wederzijdse drempel komt de samenwerking tussen school en ouders moeilijker tot stand in de grootstedelijke context dan elders. Een vertrouwensrelatie tussen school en ouders helpt de drempel verlagen (Henderson & Mapp, 2002). Dit vraagt om een investering door school in de communicatie en samenwerking met elke individuele ouder over het eigen kind (Deslandes & Bertrand, 2005).

De leerling zelf speelt een grote rol in het tot stand komen van het contact tussen school en thuis. Deze rol is groter naarmate de leerling ouder is. Ook oudere leerlingen staan in principe positief tegenover contact tussen school en thuis, maar alleen als zij daarbij geen uitzondering zijn en als zij positieve feedback verwachten. Helaas is in het gangbare contact tussen school en ouders gebruikelijk dat er, zeker in het voortgezet onderwijs en nog meer in het middelbaar beroepsonderwijs, pas contact is als er iets mis gaat. In deze vorm hebben leerlingen minder behoefte aan contact tussen school en thuis en zullen zij dit soms zelfs actief tegenwerken (Lusse, 2013).

De samenwerking tussen school en ouders is in een context als die van Rotterdam Zuid even relevant als kwetsbaar. Om die reden stelde ik mij in mijn promotieonderzoek (Lusse, 2013) de vraag hoe scholen in de grootstedelijke context het contact met ouders zo vorm kunnen geven dat dit bijdraagt aan preventie van schooluitval. Op basis van een literatuur- en veldstudie met vier Rotterdamse vmbo's heb ik een testversie van een handreiking ontwikkeld, die vervolgens is uitgeprobeerd door vijftien scholen in het voortgezet onderwijs en het middelbaar beroepsonderwijs.²⁰ Tien succesfactoren vormen de kern van de handreiking (zie tabel 2.2).²¹ De succesfactoren zijn bedoeld om via het contact met alle ouders te komen tot een samenwerking die gericht is op het toekomstperspectief van alle kinderen.

20 De deelnemende scholen waren in de veldstudie: Calvijn Juliana, LMC Zuiderpark, RVC de Hef (BOOR) en de G.K. van Hogendorpschool (LMC). Op deze scholen zijn 74 ouders, 99 leerlingen en 64 mentoren geïnterviewd en zijn 43 observatie(serie)s uitgevoerd naar contact tussen school en ouders. In de testronde deden deze scholen weer mee, aangevuld met: Calvijn Lombardijen, Calvijn Maarten Luther, STC Waalhaven, LMC Slinge, LMC Palmentuin, LMC Veenoord, LMC de Waal, LMC Carré college, LMC Montfort, LMC-Pro Talingstraat, Olympiacollege (BOOR), Max Schreuder Slinge (Horizon), Schreudercollege Kastanjedaal (Horizon), Zadkine administratie en Zadkine uiterlijke verzorging. Op deze scholen zijn vragenlijsten afgenomen bij 338 ouders, 247 leerlingen en 60 mentoren. Er zijn 26 activiteiten geobserveerd. De aanwezigheid van ouders bij de activiteiten is geregistreerd in 65 klassen, verspreid over de deelnemende scholen.

21 Zie voor de onderbouwing van deze succesfactoren pagina 219 en 220 van het proefschrift (Lusse, 2013).

Tabel 2.2 Succesfactoren voor een betere samenwerking tussen school en ouders (Lusse, 2013)

Succesfactoren voor het leggen van CONTACT tussen school en ouders	
1	school zorgt dat ouders zich welkom voelen
2	school maakt vroegtijdig kennis met alle ouders
3	school heeft contact met een ouder en zo nodig ook een andere begeleider van elk kind
Succesfactoren voor de SAMENWERKING tussen school, ouders en leerlingen	
4	school nodigt de leerling standaard uit bij regulier, individueel contact met ouders
5	school zorgt voor interactie, dialoog en uitwisseling van informatie met ouders
6	school voedt het gesprek tussen ouder en kind thuis
7	school besteedt (ook) aandacht aan wat goed gaat
Succesfactoren voor het met school, ouders en leerlingen samenwerken aan TOEKOMSTPERSPECTIEF	
8	school neemt de schoolloopbaanontwikkeling van de leerling als leidraad voor het contact met ouders
9	school initieert op ontwikkelpunten van de leerling een concreet plan waarin de rol van leerling, ouder en school duidelijk is
10	school bespreekt teleurstellingen in de schoolloopbaan met ouder en kind

De vijftien deelnemende scholen hebben op de succesfactoren gebaseerde interventies uitgevoerd. Zij introduceerden bijvoorbeeld kennismakingsgesprekken, transformeerden de rapportgesprekken in voortgangsgesprekken of organiseerden een interactieve sectorkeuzeavond.²² Ouders op scholen die een op de succesfactoren gebaseerde interventie invoerden, bleken significant meer tevreden over de samenwerking met school en over de verkregen informatie dan ouders die een traditioneel rapportgesprek bijwoonden.²³ Zij voelden zich meer welkom en gaven aan de mentor van hun kind beter te kennen en te vertrouwen. Vooral de kennismakingsgesprekken (op school of bij ouders thuis) hebben zowel ouders als mentoren positief ervaren, als een goede start van de relatie. Goed nieuws is bovendien dat het de deelnemende scholen - zeker bij individuele gesprekken - lukte om circa 95 procent van de ouders op school te krijgen.²⁴ De ouders van Rotterdam Zuid blijken daarmee aanzienlijk zichtbaarder en bereikbaarder te zijn dan menigeen verwachtte.

22 Deze interventies zijn kort beschreven in het proefschrift (Lusse, 2013) en uitgebreid uitgewerkt voor vo en mbo in de uiteindelijke handreiking (Lusse & Diender, 2014).

23 Zie de multilevel-regressieanalyses in paragraaf 7.3 van het proefschrift (Lusse, 2013).

24 Er was een opkomst van 97 procent bij individuele gesprekken in de onderbouw, gemeten over 29 klassen op elf scholen. De opkomst bij collectieve activiteiten is op minder scholen gemeten en lag meestal lager dan bij individuele activiteiten. Toch waren op meerdere scholen 90 procent van de ouders aanwezig op een ouderavond. Een goede organisatie van de uitnodiging en de activiteit droeg bij aan deze opkomst (Lusse, 2013, p. 158 - 163).

De deelnemende scholen hebben een eerste stap gezet in de verbetering van de samenwerking met ouders. Op basis van het onderzoek is de aanpak nader aangescherpt om scholen te helpen om vervolgstappen te zetten. Inmiddels is de aanpak om de samenwerking met ouders te verbeteren beschreven in de handreiking *Samen werken aan schoolsucces* (Lusse & Diender, 2014).

WERK IN UITVOERING

Scholen die moeite hebben om alle ouders te bereiken en die hun attitude ten aanzien van ouders en de relatie met ouders willen verbeteren, kunnen de handreiking gebruiken en/of ondersteuning inroepen van een adviesorganisatie.

Impuls ouderbetrokkenheid op Zuid

In het kader van het Nationaal Programma Rotterdam Zuid biedt het ministerie van Binnenlandse Zaken een aantal scholen in Rotterdam Zuid een combinatie aan van verschillende programma's:

- *een verbetertraject waarin scholen, onder begeleiding van CPS Onderwijsontwikkeling en -advies, samen met ouders werken aan het realiseren een wederkerige samenwerking (ouderbetrokkenheid 3.0, De Vries, 2013);*
- *een cursus van Sezer Voor Diversiteit die ouders in de bovenbouw helpt hun onderwijsondersteunende gedrag te versterken.*
- *expertise van en studentinzet via het lectoraat Ouders in Rotterdam Zuid en een monitor van het programma verzorgt door collega Luuk van Schie samen met studenten van de sociale opleidingen en de pabo.*

De deelnemende scholen zijn: de Akkers, Nelson Mandela, de Pantarijn, Laurens Cupertino, het Kompas, Cosmicus en Calvijn Maarten Luther.

Het lectoraat Ouders in Rotterdam Zuid blijft bovendien nieuwe kennis ontwikkelen om de samen-werking met ouders te verbeteren. Deze samenwerking krijgt veelal vorm in gesprekken. Naast het al genoemde kennismakingsgesprek en voortgangsgesprek, is er ontwikkeling rond het adviesgesprek en is er een variant op het voortgangsgesprek.

Het adviesgesprek

De procedure voor het geven van een schooladvies in groep 8 is vanaf schooljaar 2014-2015 veranderd doordat de Cito-eindtoets in februari is vervangen door een nieuwe eindtoets in april. De adviesgesprekken vinden nu plaats voordat de eindtoets is afgenomen. Voor het advies geldt in Rotterdam de zogenaamde plaatsingswijzer die onder andere is gebaseerd op de Cito-leerlingvolgsysteemtoetsen uit de schooljaren 6,7 en 8. In een aanvullend profiel geeft de leerkracht (op basis van vragen over onder andere huiswerk en werkhouding) aan of het advies uit de plaatsingswijzer overeen komt met het beeld van de leerkracht. Zo kan een leerkracht die kan onderbouwen dat een leerling meer kan dan wat het advies aangeeft, deze leerling een plusprofiel geven en hij kan een bespreekprofiel geven als het beeld van de plaatsingswijzer erg afwijkt van het beeld van de leerkracht. In het kader van haar promotieonderzoek naar het advieskeuzeprocess in groep 8, heeft collega Rosa Rodrigues de uitvoering van het adviesgesprek geobserveerd en ouders en leerkrachten hierover bevraagd. Leerkrachten en ouders in groep 8 van de Kameleon, de Nelson Mandela, Bloemhof, Clipper, Van Brienoordschool, de Korf en de Vierambacht hebben hieraan meegewerkt. Dit heeft bouwstenen opgeleverd voor het verbeteren van de adviesgesprekken in de toekomst.

Het tienwekengesprek

Basisschool de Zonnehoek heeft het concept van de vijftigwekenschol ingevoerd. Dit concept vraagt veel van de samenwerking met ouders, omdat leerkracht, ouder en leerling elke periode van tien weken nieuwe leerdoelen en lestijden vastleggen. De Zonnehoek werkt aan het versterken van dit tienwekengesprek met ouders. De tweedejaarsstudenten van de academische pabo hebben, onder leiding van collega Claudia Scheepers, hun onderzoekswerk besteed aan het bevragen van ouders en leerkrachten over de tienwekengesprekken.

In Rotterdam Zuid is er op aardig wat scholen een goed begin gemaakt met het verbeteren van de samenwerking met ouders. Om daadwerkelijk bij te kunnen dragen aan schoolsucces is echter van belang dat scholen een verdergaande en samenhangender aanpak invoeren. Het voeren van wederkerige gesprekken met alle ouders, met een brede gespreksagenda en met vooral aandacht voor de potentie van de leerling in plaats van voor diens deficiëntie, houdt een grotere cultuuromslag in dan het op het eerste gezicht lijkt. Er is nog veel werk te verzetten om de kennis die er momenteel is over het vormen van een goede basis voor samenwerking met ouders, mee te nemen in de dagelijkse praktijk van alle scholen. Het bereiken van de ouders en een relatie met hen aangaan is bovendien slechts een voorwaarde om over te kunnen gaan tot het echte werk: het komen tot een goede samenwerking die bijdraagt aan het toekomstperspectief van de leerlingen. Het vanuit een positieve attitude en wederkerige relatie verbinden van het leren thuis en op school staat nog in de kinderschoenen. Ook het hanteren van interesses en loopbaankeuzes van leerlingen als rode draad in het contact met ouders (Lusse & Diender, 2014) is nog pril. Voor zover bekend werken in Nederland scholen nog niet met de genoemde interactieve huiswerkopdrachten die scholen in de VS effectief gebruiken (Epstein, 2009; Jeynes, 2012; Hoover-Dempsey e.a., 2005; Pomerantz e.a., 2007). Wel heeft een groep basisscholen in Rotterdam Zuid activiteiten ontwikkeld om het alledaagse rekenen thuis te bevorderen (met bijvoorbeeld een rekentas en een rekenrap). Dat is een prachtig initiatief, waarbij van belang is te weten welke elementen daarin maken dat een dergelijke activiteit ook daadwerkelijk bij kan dragen aan beter rekenen.

Inspanning van alle scholen, buitenschoolse voorzieningen en ouders is nodig om de leefwerelden thuis, op school en buitenschools en het leren in deze verschillende werelden, met elkaar te verbinden. Het lectoraat *Ouders in Rotterdam Zuid* onderzoekt hoe de praktijk deze verbinding op een zodanige en voor alle partijen haalbare wijze vorm kan geven, dat deze daadwerkelijk kan bijdragen aan schoolsucces.

Open dag op LMC Zuiderpark.

Om volgende verbeterstappen te kunnen zetten in de samenwerking tussen school en ouders en de afstemming tussen het leren op school en het leren thuis, is van belang dat de samenwerking met ouders op de politieke agenda blijft. In Rotterdam Zuid is dit zeker het geval (NPRZ, 2015). Ook de gemeente blijft ouders belangrijk vinden. De gemeente vindt het belang van ouderbetrokkenheid zo vanzelfsprekend dat zij dit in *Leren loont!* (het Rotterdamse onderwijsbeleid voor de periode 2015 - 2018) niet meer als specifiek beleidsthema benoemt. Wel is er expliciet aandacht voor de samenwerking met ouders in de integrale schoolplannen en voor het betrekken van ouders op overgangsmomenten in de schoolloopbaan (gemeente Rotterdam, 2015). Dat het belang van ouderbetrokkenheid breed gedragen is in de Rotterdamse gemeenteraad blijkt ook als alle raadsfracties een motie van PvdA, VVD en Nida ondersteunen waarin zij het college van B&W verzoeken de stand van zaken rond ouderbetrokkenheid in kaart te brengen en daarbij de knelpunten en verbeterkansen te benoemen (raadsvergadering gemeente Rotterdam, 2 april 2015).

WERK IN UITVOERING

Het lectoraat Ouders in Rotterdam Zuid voert twee promotieonderzoeken uit op het terrein van het verbinden van het leren thuis en op school en het vergroten van de kwaliteit van het onderwijsondersteunende gedrag van ouders.

Thuis in taal

Zeker in de onderbouw van de basisschool is voor de taalontwikkeling van belang dat ouders praten, spelen en lezen met hun kind, maar hoe n ouders dat als zij zelf laaggeletterd zijn? Collega Martine van der Pluijm verdiept zich in de vraag hoe scholen laaggeletterde ouders kunnen ondersteunen in hun rol in de taalontwikkeling van hun kinderen. Met de Globetrotter, Bloemhof, Oscar Romero, Willem van Oranje, de Beatrixschool, De Kleine Wereld en Peuter en co werkt zij aan een aanpak om ouders hierin te begeleiden. De scholen maken onder andere gebruik van de inloophmomenten om ouders mee te nemen in het leren van hun kind en hun tips en handvatten te geven voor de manier waarop zij daar thuis met taalondersteuning op aan kunnen sluiten. Voor Beter Presteren schreef Martine hierover een mooi boekje: *Taal begint thuis* (Van der Pluijm, 2014). Basisschool Bloemhof ontwikkelt, samen met Martine, de aanpak door tot en met de bovenbouw. Meerdere afstudeerders van Pedagogiek hebben hun afstudeeronderzoek aan dit thema verbonden.

Ouderbetrokkenheid bij loopbaanoriëntatie en begeleiding

Naarmate leerlingen ouder worden, spelen het verdiepen van interesses en het maken van school-loopbaankeuzes een grotere rol in de communicatie tussen ouder en kind en draagt de communicatie tussen ouder en kind bij aan de reductie van spijbelen en schooluitval (Desforges e.a., 2003). Reflectie op de loopbaan helpt kinderen en jongeren meer zicht te krijgen in hun kwaliteiten en motieven (Meijers, Kuijpers & Winters, 2009). Dat geeft hun inzicht in vragen als: 'Wie ben ik?', 'Wat wil ik?' en 'Wat kan ik?' (Kuipers, 2003). Het idee is dat als ouders hun kinderen helpen te verkennen wat bij hen past, zij een klankbord vormen voor hun kind, wat kinderen helpt hun loopbaancompetenties te ontwikkelen. Met de bovenbouw van LMC Zuiderpark en RVC de Hef onderzoekt collega Monique Strijk op welke wijze vmbo's het loopbaanondersteunend gedrag (Strijk, 2015) van ouders zodanig kunnen stimuleren dat de loopbaancompetenties van de leerlingen toenemen (Kuipers, 2010; Savickas, 2002). Leerkringen van leerlingen, ouders en school ontwikkelen hierbij een aanpak die aansluit bij zowel de wetenschappelijke inzichten als de praktijk op de school. Met een bijdrage van Nationaal Programma Rotterdam Zuid betreft het lectoraat Ouders in Rotterdam Zuid ook de ICT-opleiding van Zadkine en de opleiding Verpleegkunde van Albeda in deze aanpak.

Werk op het verlanglijstje

Het lectoraat levert graag een bijdrage aan de door de gemeenteraad gewenste onderzoek naar de stand van zaken met betrekking tot ouderbetrokkenheid en het daarbij in kaart brengen van kansen en verbeterpunten.

Daarnaast zou in Rotterdam werk gemaakt kunnen worden van interactief huiswerk, waarmee leraren leerlingen en ouders een handvat geven om thuis met elkaar in gesprek te komen.

Ook is het de bedoeling de handreiking *Samen werken aan Schoolsucces* (Lusse & Diender, 2014) verdergaand te testen. Een subsidieaanvraag om de aanpak te implementeren en testen in het mbo, is in de maak.

2.5 Ondersteuning van ouders als plus

Alle ouders hebben informatie van en contact met school nodig om thuis goed met hun kind te kunnen praten over school en schoolloopbaankeuzes. Om thuisbetrokkenheid vorm te kunnen geven hebben de ouders contact nodig met de leerkracht, mentor of studieloopbaanbegeleider van hun kind. Deze professionals kennen het kind en kunnen vanuit de thema's die in de klas aan de orde zijn, de beste aansluiting vinden met het leren thuis.

Een kleinere groep ouders heeft naast informatie behoefte aan scholing en ondersteuning vanuit school om hun rol beter te kunnen vervullen (Hornby, 1995; Peetsma & Blok, 2007). In de scholen in Rotterdam Zuid krijgt deze scholing en ondersteuning veelal vorm in de ouderkamers in het basisonderwijs of bij de themabijeenkomsten in het voortgezet onderwijs. Ouders krijgen hierbij informatie en ondersteuning op het terrein van opvoeding en onderwijs; zo vinden er activiteiten plaats in het kader van voor- en vroegschoolse educatie en zijn er bijeenkomsten over opvoedkundige thema's. De ouderkamer is de plek waar ouders elkaar ontmoeten en steunen in wat de Onderwijsraad (2010) 'ouder-ouderverbanden' noemt. Doel hiervan is het sociale netwerk, het ouderschap en het thuisbetrokkenheid van ouders te versterken²⁵. Daarnaast zou deelname aan deze activiteiten kunnen bijdragen aan de taalbeheersing van ouders, het doorbreken van hun isolement en het bieden van betere kansen op de arbeidsmarkt (De Winter, 2011; Lusse, 2012; Smit e.a., 2007a). Mieke Geschiere (2010) heeft in het kader van haar masterstudie onderzoek gedaan naar de Rotterdamse ouderkamers. Zij signaleert op basis van zelfrapportages dat vooral laagopgeleide en niet-werkende moeders hier gebruik van maken en dat deze groep hier ook de meeste steun ervaart. Ook constateert zij grote verschillen in aanpak in de onderzochte ouderkamers.

In Rotterdam verzorgen speciale medewerkers ouderbetrokkenheid of oudercontactpersonen veelal deze ouderactiviteiten. De gemeente Rotterdam heeft in 2006 150 medewerkers ouderbetrokkenheid²⁶ in het basisonderwijs aangesteld om bij te dragen aan de opvoedingsvaardigheden en de thuisbetrokkenheid van ouders en om de relatie tussen ouders en school te bevorderen en om ouders toe te leiden naar activiteiten voor ouders en kinderen in en buiten de school (Oberon, 2009). In 2006 was er ook al sprake van oudercontactpersonen²⁷ in het voortgezet onderwijs, die tot taak hebben een brugfunctie te vervullen tussen (vooral allochtone) ouders en school (JOS, 2006).

25 Hoofdstuk 3 gaat verder in op oudernetwerken als maatschappelijke participatie. Hier beperkt het zich tot ouders die elkaar binnen de school ontmoeten.

26 Destijds was de functienaam ouderconsulent, later is dit veranderd in medewerkers ouderbetrokkenheid.

27 Onder de functienamen schooloudercontactpersonen (in dienst bij een schoolbestuur) en schoolloopbaanbegeleiders (in dienst bij stichting Reflex).

In 2008 zijn ook daadwerkelijk 25 oudercontactpersonen aangesteld. Zij bieden opvoedings- en taalondersteuning, verzorgen themabijeenkomsten en leggen incidenteel huisbezoeken af.

Volgens directeuren uit het Rotterdamse basisonderwijs functioneren de medewerkers ouderbetrokkenheid beter als zij beschikken over een ouderkamer en over bepaalde vaardigheden en als zij deel uitmaken van het team van de school (Oberon, 2009). Recent onderzoek in Amsterdamse ouderkamers (Oberon & CPS, 2015) naar het functioneren van de medewerkers ouderbetrokkenheid laat zien dat het werk zich vooral concentreert in de voor- en vroegschoolse periode. Een aanbeveling van de onderzoekers is om een doorgaande lijn te ontwikkelen naar de midden- en bovenbouw en vaders meer te betrekken in de ouderkamers. Ook de positie van de medewerker ouderbetrokkenheid of oudercontactpersoon in het schoolteam is een aandachtspunt (Oberon & CPS, 2015). Desforges (e.a., 2003) en Epstein (2009) waarschuwen voor het risico dat het aanstellen van specifieke functionarissen voor ouders tot gevolg kan hebben dat scholen ouderbetrokkenheid niet meer als verantwoordelijkheid van de hele school zien. In Rotterdam lijkt dit risico wel aanwezig. In de basisscholen die ik nu bezoek in het kader van de Impuls ouderbetrokkenheid, constateer ik dat niet overal een samenhangende aanpak is gerealiseerd tussen het betrekken van ouders bij het leren van hun kind in de klas en het eventueel extra ondersteunen of verdiepen in de ouderkamers.

De ouderkamers en de speciale functionarissen voor ouderbetrokkenheid zijn - als aanvulling op de basale samenwerking van ouders vanuit het hele team - een verworvenheid in Rotterdam. Om de potentie hiervan ten volle te benutten, verdient de vormgeving van deze dimensie van ouderbetrokkenheid meer aandacht.

WERK IN UITVOERING

Het lectoraat Ouders in Rotterdam Zuid voert twee promotieonderzoeken uit op het terrein van het verbinden van het leren thuis en op school en het vergroten van de kwaliteit van het onderwijsondersteunende gedrag van ouders.

VVE Thuis (voorschool en groep 1 en 2 van de basisschool)

Eén van de activiteiten in de ouderkamers is het aanbieden van de oudercomponent van de pro-gramma's voor voor- en vroegschoolse educatie (VVE). Bij jongere kinderen is veel praten, lezen, vertellen en laten vertellen goed voor de taalontwikkeling (Cooter, 2006). Voor- en vroegschoolse programma's zijn bedoeld om de taalontwikkeling van kinderen te stimuleren, zij vormen een van de pijlers van het onderwijsachterstandenbeleid. Het effect van deze veelal in scholen en kindercentra uitgevoerde programma's valt tegen (Schooten & Sleegers, 2009). Omdat een combinatie van centrumgerichte programma's en gezinsgerichte programma's effectiever blijkt te zijn, gaat men na of de combinatie van een VVE-programma met het door het programma VVE Thuis (NJI) effectiever is dan een VVE-programma zonder thuiscomponent. Meerdere gemeenten werken momenteel met deze aanvullende thuiscomponent, die activiteiten stimuleert die ouders met hun kind thuis uitvoeren. VVE Thuis sluit aan bij de meest gebruikte VVE-programma's: Piramide, Kaleidoscoop, Startblokken & Basisontwikkeling en Ko-Totaal. Collega Sanneke de la Rie²⁸ onderzoekt de implementatiekwaliteit van dergelijke ouder-kindprogramma's en kijkt in het bijzonder naar de implementatie en effectiviteit van het programma VVE Thuis voor kleuters. Een collega van de Radboud Universiteit Nijmegen doet effectonderzoek naar de peutersversie van VVE Thuis. Dit onderzoek levert kennis op die van belang is voor de manier waarop professionals ouders kunnen ondersteunen in het stimuleren van de taalontwikkeling van hun kind.

Oudercursussen

In verschillende ouderkamers biedt de organisatie Sezer Voor Diversiteit oudercursussen aan, gericht op ouders van bovenbouwleerlingen. De cursussen bestaan uit twaalf bijeenkomsten en zijn bedoeld om ouders te versterken in hun thuisbetrokkenheid (steunen, stimuleren, inspireren en motiveren). Om ouders te leren de wereld van hun kind te vergroten, maakt ook een culturele uitstap deel uit van het programma. Onder leiding van collega Jolanda Loon onderzoeken studenten van de minor Opvoedchakels hoe ouders deze opvoedcursussen ervaren.

Werk op het verlanglijstje

Graag zou het lectoraat Ouders in Rotterdam Zuid bijdragen aan het destilleren van de werkzame elementen bij het invullen van het programma in de ouderkamers en in het takenpakket van de medewerkers ouderbetrokkenheid en oudercontactpersonen. Het doel hiervan is de inzet van deze mensen en middelen te optimaliseren. Er borrelt al wel iets op dit vlak. Zo studeert een student pedagogiek af op een onderzoek naar een aanpak voor meer samenhang tussen wat er in de klas gebeurt en wat er in de ouderkamer gebeurt en verzorgt CPS een training voor de medewerkers ouderbetrokkenheid van stichting PCBO. Het lectoraat Ouders in Rotterdam Zuid draagt hier een steentje aan bij. Ook is er het plan op een aantal basisscholen te gaan werken aan de verbinding tussen de samenwerking met ouders in de klas en de samenwerking met ouders in de ouderkamer (zie hiervoor paragraaf 4.2).

2.6 Leraren opleiden tot samenwerkingspartners van ouders

De betrokkenheid van ouders bij de schoolloopbaan van hun kind en de samenwerking tussen school en ouders dragen bij aan schoolsucces. Het zorgvuldig vormgeven van de samenwerking tussen school en thuis is daarom geen afgeleide taak van de school, maar onderdeel van het primaire proces. In Rotterdam vergt dat extra aandacht omdat er zowel sprake is van onderwijsachterstand als van een hoge drempel die ouders en school naar elkaar ervaren. Het is van belang dat (aanstaande) leraren weten wat ertoe doet in de samenwerking met ouders, over de competenties beschikken om daarnaar te handelen en de bijbehorende activiteiten kunnen vormgeven, voorbereiden en uitvoeren.

Het Kenniscentrum Talentontwikkeling - waar het lectoraat *Ouders in Rotterdam Zuid* deel van uit maakt - heeft voor de periode 2016-2019 *het optimaliseren van leerprocessen* als één van de twee onderzoeklijnen benoemd (KCTO, 2015). Omdat samenwerken met ouders bijdraagt aan een optimaal leerproces van de leerling, is het van belang dat leraren leren hoe ze die samenwerking goed kunnen vormgeven.

De vraag is over welke competenties leraren moeten beschikken om samen te kunnen werken met ouders. In het landelijke competentieprofiel voor aanstaande leraren is opgenomen dat een startbekwame leerkracht kan samenwerken met de omgeving (competentie zes, Stichting Beroepskwaliteit Leraren). Opvallend is dat ouders hier als onderdeel van deze omgeving zijn benoemd. Docenten van de lerarenopleidingen op Hogeschool Rotterdam melden dat het studenten veel moeite kost om aan te tonen dat zij beschikken over deze zesde competentie. Bovendien is deze competentie erg algemeen geformuleerd en niet nader ingevuld met de beschikbare kennis op het terrein van ouderbetrokkenheid. In tabel 2.3 heb ik daarom de tien succesfactoren (zie tabel 2.2) vertaald in indicatoren voor startbekwame leraren. Dit is een eerste stap in de gerichtere invulling van competentie zes en dient als basis voor het nader uitwerken van een opleidingsprogramma op het thema ouders. De op de succesfactoren gebaseerde meest basale vormen van samenwerking met ouders zijn daarnaast als interventies benoemd, die een startbekwame leerkracht of mentor kan hanteren. De interventies geven vorm aan de inhoud van het contact met ouders, maar hebben uiteraard als basis een positieve attitude naar en een wederkerige relatie met ouders nodig.

Tabel 2.3 De tien succesfactoren voor het beter samenwerken met ouders, de daarvan afgeleide indicatoren voor (aanstaande) leraren en daarop gebaseerde ouderactiviteiten voor scholen ²⁹

Succesfactoren de school:		Indicatoren de (aanstaande) leraar:	Ouderactiviteiten ³⁰ die de leraar hanteert zijn minimaal:	
<i>Het leggen van CONTACT tussen school en ouders</i>				
1	<i>zorgt dat ouders zich welkom voelen</i>	toont een open, sensitieve, proactieve en professionele houding naar ouders	een informatiekaart een kennismakingsgesprek een voortgangsgesprek een adviesgesprek een interactieve informatieavond een inloopactiviteit interactief huiswerk	
2	<i>maakt vroegtijdig kennis met alle ouders</i>	kent de omstandigheden van het gezin van de leerling en verbindt de leefwereld thuis en op school		
3	<i>heeft contact met een ouder en zo nodig ook een andere begeleider van elk kind</i>	is toegankelijk voor ouders, ongeacht hun opvoedstijl en opleidingsniveau en kent van alle leerlingen een ouder of andere begeleider		
<i>De SAMENWERKING tussen school, ouders en leerlingen</i>				
4	<i>nodigt de leerling standaard uit bij regulier, individueel contact met ouders</i>	voert een driegesprek met ouder en leerling		
5	<i>zorgt voor interactie, dialoog en uitwisseling van informatie met ouders</i>	hanteert een dialoog-gestuurde (wederkerige) gespreksvoering		
6	<i>voedt het gesprek tussen ouder en kind thuis</i>	verbindt het leren op school en thuis en faciliteert het onderwijsondersteunende gedrag van ouders		
7	<i>besteedt (ook) aandacht aan wat goed gaat</i>	is in contact met ouders positief over de leerling en heeft aandacht voor diens kwaliteiten		
<i>Met school, ouders en leerlingen samenwerken aan TOEKOMSTPERSPECTIEF</i>				
8	<i>neemt de schoolloopbaanontwikkeling van de leerling als leidraad voor het contact met ouders</i>	(h)erkent de bijdrage van ouders aan de schoolloopbaan van hun kind en faciliteert ouders om hun rol hierin te nemen		
9	<i>initieert op ontwikkelpunten van de leerling een concreet plan waarin de rol van leerling, ouder en school duidelijk is</i>	stemt bij ontwikkelpunten de bijdrage van leerling, ouder en leraar op elkaar af en zorgt dat school en ouders elkaar informeren over de voortgang		
10	<i>bespreekt teleurstellingen in de schoolloopbaan met ouder en kind</i>	signaleert en bespreekt verwachtingen en teleurstellingen en zoekt waar nodig met leerling en ouder naar nieuw perspectief		

²⁹ Dit schema staat nationaal en internationaal ter discussie op respectievelijk de VELON en ERNAPE conferentie 2015.

³⁰ De ouderactiviteiten zijn deels voortgekomen uit het promotieonderzoek van Lusse en opgenomen in de handreiking van Lusse en Diender (2014). Het adviesgesprek is uitgewerkt door Rosa Rodrigues en de inloopactiviteit door Martine van der Pluijm (2014), beide in het kader van hun promotieonderzoeken in uitvoering bij Hogeschool Rotterdam. Als voorbeeld van interactief huiswerk voor het mbo heeft TNO ToetsZeThuis uitgewerkt. Zie <http://www.annettediender.nl/publicaties/toetszethuis/>

Samenvatting

Het behalen van een diploma is een belangrijke steun bij het verwerven van een plek in de samenleving. Het lectoraat *Ouders in Rotterdam Zuid* richt zich op de bijdrage die de ouders daar, in samenwerking met school, aan kunnen leveren. Vanuit de beschikbare kennis bestaat het onderzoeksprogramma uit onderzoeken en projecten die zich richten op:

- het verbeteren van de samenwerking tussen school en alle ouders met betrekking het eigen kind;
- het bieden van de basis voor thuisbetrokkenheid van ouders in contact tussen leerkracht of mentor en alle ouders;
- het versterken van de verbinding tussen de klas en de ouderkamer;
- het vergroten van de competenties van (aanstaande) leraren in het samenwerken met ouders.

HOOFDSTUK 3

Het versterken van de opvoedkracht van ouders

De opdracht van ouders omvat uiteraard veel meer dan het begeleiden van hun kinderen door de schoolloopbaan: ouders zijn niet alleen ouders als hun kinderen op school zitten, maar zijn dit 24 uur per dag, alle dagen van het jaar. De opvoeding die ouders hun kinderen thuis kunnen bieden, vormt de basis voor het ontwikkelen van de talenten van de kinderen en draagt bij aan de plek die de jeugd van Rotterdam Zuid zich weet te verwerven in de samenleving. Niet voor niets gaf Micha de Winter (2011) één van zijn boeken de titel *Verbeter de wereld, begin bij de opvoeding*. Opvoeding is bovendien de basis van thuisbetrokkenheid, want het praten met en bemoedigen van het kind veronderstelt een goede relatie tussen ouder en kind.

Het is echter niet eenvoudig de opvoeding van kinderen vorm te geven in een complexe sociale werkelijkheid waar relatief vaak armoede heerst³¹ en waar diverse waardenoriëntaties (Pels, 2004) en opvoedingspraktijken bestaan (De Haan, De Winter, Koeman, Hofland & Van Verseveld, 2013). Ouders in Rotterdam Zuid en ook (aanstaande) sociale en educatieve professionals kunnen de complexe werkelijkheid waarin zij hun kinderen opvoeden bovendien maar in beperkte mate beïnvloeden. Wel kunnen zij leren zo goed mogelijk met de omstandigheden om te gaan. De tweede pijler van het onderzoeksprogramma van *Ouders in Rotterdam Zuid* is daarom het bijdragen aan het versterken van (de kennisbasis over) de opvoedkracht van ouders. Deze opvoedpijler is binnen het lectoraat priller dan de onderwijspijler, die zich richt op het verbeteren van de samenwerking tussen school en ouders en richt zich meer op het sociale domein.³²

31 Zie het armoededossier van het NJI <http://www.nji.nl/Gevolgen-voor-ontwikkeling>.

32 Hierbij maakt het lectoraat graag gebruik van het overtuigende en invloedrijke gedachtegoed in dit domein en wil graag bijdragen aan het versterken van de onderbouwing hiervan.

De onderzoeksvragen die bij de opvoedpijler centraal staan luiden:

- Wat draagt bij aan het versterken van de opvoedkracht van ouders?
- Wat hebben (aanstaande) sociale professionals nodig om ouders te kunnen ondersteunen in het versterken van hun opvoedkracht?

3.1 Pedagogisch besef

Ouderschap veronderstelt volgens Alice van der Pas (2006) in de eerste plaats dat ouders zich vanuit een ethische noodzaak *tijdsloos en onvoorwaardelijk* verantwoordelijk voelen voor hun kind, met al zijn gaven en tekorten. Van der Pas (2006, p.22) definieert een ouder dan ook als een persoon met het besef verantwoordelijk te zijn voor een kind. Volgens Van der Pas heeft 99 procent van de ouders dit besef binnen een maand na de geboorte van hun kind. Ook Hannah Arendt ziet het nemen van verantwoordelijkheid als basis van de opvoeding. Volgens Arendt omvat die verantwoordelijkheid echter niet alleen het kind, maar ook de wereld waarin ouders hun kind introduceren. Wie deze verantwoordelijkheid ten volle neemt, heeft gezag in de opvoeding (Berding, 2009).

De opdracht van ouderschap is zo veelomvattend dat elke ouder hierin, zoals Freud al zei, vroeg of laat zal falen. Omdat volmaakt ouderschap niet bestaat en schuldgevoelens over hun imperfectie ouders alleen blokkeren, introduceerde Winnicott (1965) het begrip *good enough parenting*. Het is goed genoeg als ouders hun best doen in te spelen op de noden en behoeften van hun kind en dat steeds opnieuw proberen als zij tekortschieten. Ouders stijgen boven zichzelf uit als zij meer doen voor hun kinderen dan men gezien hun mogelijkheden (financiën, opleidingsniveau, lichamelijke en geestelijke gezondheid, omstandigheden) van hen mag verwachten en als zij bereid zijn om compromissen te sluiten ten aanzien van hun eigen wensen in het belang van het kind (Sreekanth, 2010). Ouders geven in die gevallen blijk van een grote mate van pedagogisch besef: het besef van wat in het belang van het kind is en de wens dit belang te dienen (Baartman, 2008).

Pedagogisch besef geldt als een kompas in de opvoeding; het geeft in grote lijnen een richting aan, maar zegt ouders niet welke weg zij precies moeten volgen om tot een goede opvoeding te komen. In Rotterdam is in cultureel, etnisch, religieus en sociaaleconomisch opzicht sprake van *superdiversiteit* (Crul, Schneider & Lelie, 2013). Op de vraag hoe een goede opvoeding eruit moet zien, is dan ook een superdiversiteit aan goede antwoorden mogelijk. Het ouderschap goed genoeg invullen kan op vele manieren en is voor elke ouder een uitdaging.

In de opvoedcanon die zij in opdracht van de gemeente Den Haag ontwikkelden, stellen Diekstra en Van Hintum (2010, p. 227-228) dat het aan de ouders en de samenleving is om opvoedingsdoelen te bepalen. Als ijkpunten voor het

opvoedkompas verwijzen zij naar het Verdrag over de Rechten van het Kind: de opvoeding levert zowel een bijdrage aan de kwaliteit van de kindertijd (bescherming, verzorging, liefdevolle bejegening, opgroeien in gezinsverband, verschoond blijven van geweld en vernedering) als aan de kwaliteit van de volwassenheid (het stimuleren dat kinderen vaardigheden leren die hen in staat stellen op een constructieve, waardevolle manier aan de samenleving deel te nemen). Kinderen hebben daarbij recht op opvoeders die zich informeren en zich naar beste kunnen voorbereiden op hun taak. Voortvloeiend uit het Verdrag over de Rechten van het Kind mogen ouders en kinderen rekenen op optimale informatie, begeleiding en steun in de opvoeding, door professionals die werken met methoden die gebaseerd zijn op recente wetenschappelijke inzichten (Diekstra e.a., 2010). Dat legt een verantwoordelijkheid bij ouders, maar ook bij de professionals en de opleiders van aanstaande professionals in het sociale en educatieve domein.

Verwendag voor moeders bij ROC Zadkine, opleiding uiterlijke verzorging.

3.2 De balans tussen draagkracht en draaglast

De context van zowel individuele factoren als maatschappelijke factoren is van grote invloed op de uitdaging waar de individuele opvoeder voor staat. Voor alle ouders geldt dat opvoeden een samenspel is van factoren op ouderniveau en kindniveau; het ene kind vertoont gemakkelijker gedrag dan het andere en de ene ouder is beter in staat om met bepaald gedrag om te gaan dan de andere. In hun gedrag reageren ouder en kind bovendien op elkaar (Blokland, 2005).

De opvoedtaak waar ouders zich voor gesteld zien, is daarnaast gekoppeld aan de ontwikkelingsfase en de daarbij behorende ontwikkelingsopdracht van hun kind. De ontwikkelingsopgave van een peuter (bijvoorbeeld exploratief spel, socialisatie en taalontwikkeling) verschilt nogal van die van een adolescent (o.a. emotionele zelfstandigheid, school- en beroepskeuze) (Rispen, 1994). De opvoeding vindt

bovendien plaats in diverse sociale contexten. Doordat de opvoedtaken in de verschillende ontwikkelingsfasen van hun kind verschillen, verschillen ook de eisen aan de sociale context rond de opvoeding (Van Dijke, Snijders & Terpstra, 1999). Bronfenbrenner (1979)³³ laat in zijn sociaalecologische benadering zien dat niet alleen het gezin, maar ook de andere opvoedmilieus en de systemen daaromheen, de ontwikkeling van kinderen beïnvloeden. Op microniveau bestaan de milieus naast het gezin uit bijvoorbeeld de school, sportclub en vriendengroep. De systemen op microniveau beïnvloeden elkaar bovendien weer op mesoniveau, bijvoorbeeld als school en ouders contact met elkaar hebben. Ook zijn er (op exoniveau) gebeurtenissen waar een persoon zelf geen invloed op heeft, maar die wel invloed hebben op hem, bijvoorbeeld als een ouder zijn of haar baan verliest. Op macroniveau beïnvloeden factoren op cultureel, economisch en politiek niveau de ontwikkeling van een individu, bijvoorbeeld de kansen op werk, de financiële situatie van een gezin en de mate van tolerantie in de samenleving. Daar tussendoor loopt de dimensie van tijd, die zorgt voor de natuurlijke opeenvolging van de levensfasen en ontwikkelingsopgaven en voor levensgebeurtenissen als de geboorte van een broertje of zusje of de dood van een (groot)ouder. Het sociaalecologisch model maakt duidelijk dat er bij opvoeden meer aspecten van invloed zijn dan de opvoedstijl van ouders en het opvoedklimaat in het gezin. Opvoeden vindt plaats in contexten op micro-, meso- en macroniveau (Van Dijke e.a., 1999). Ouders hebben slechts beperkt invloed op deze verschillende contexten en moeten een manier vinden hier zo goed mogelijk tussendoor te laveren om hun kind optimale ontwikkelingskansen te bieden.

Het zogenaamde balansmodel (Bakker, Bakker, Van Dijke & Terpstra, 1998, p. 21, zie bijlage 1) integreert de bovengenoemde theorieën over ontwikkeling en opvoeding en is daarmee een combinatie van (Van Dijke e.a., 1999):

- het transactionele model (waarin ouders, kind en omgeving elkaar beïnvloeden);
- de levensloopbenadering (waarin ontwikkeling een proces van opeenvolgende ontwikkelingsopgaven is); en
- het sociaalecologische model (waarin de sociale contexten op verschillende niveaus de ontwikkeling en opvoeding beïnvloeden).

Iedere pedagogiekstudent is bekend met dit balansmodel, dat laat zien dat er zeer diverse omstandigheden zijn die de opvoeding compliceren. Dit kunnen factoren zijn op individueel niveau (negatief zelfbeeld, handicap, sociale competentie), op gezinsniveau (eenouder- of groot gezin, werkloosheid, gebrekkige opvoedcompetenties, armoede, ingrijpende levensgebeurtenissen,

psychische problemen, verslaving en dergelijke), op buurtniveau (onveiligheid, slechte behuizing, gebrek aan speelmogelijkheid) en op maatschappelijk niveau (intolerantie, ontoereikende voorzieningen en werkgelegenheid). De optelsom van deze risicofactoren vormt de draaglast van de opvoeder (Van Dijke e.a., 1999). Hoewel er binnen Rotterdam Zuid natuurlijk grote verschillen zijn in de omstandigheden in gezinnen, is gemiddeld gezien de draaglast groot. Er wonen relatief veel ouders met een lage sociaaleconomische status en een laag opleidingsniveau, in een tijd van toenemende intolerantie, in buurten die men als minder veilig ervaart, in een tijd dat de overheid sociale voorzieningen heeft wegbezuinigd.

Tegenover dergelijke risicofactoren staan echter ook altijd protectieve factoren, zoals een positief zelfbeeld, een goede gezondheid, veerkracht, een stabiele relatie, positieve jeugdervaringen, een redelijk inkomen, sociale en pedagogische competenties van ouders om een veilig opvoedklimaat te realiseren, sociale steun en toegankelijke en toereikende voorzieningen. De optelsom van deze beschermende factoren vormt de draagkracht van de opvoeder.

Niet de aanwezigheid van risicofactoren bepaalt hoe het ouders lukt de opvoeding vorm te geven, maar de aanwezigheid van voldoende protectieve factoren om de balans tussen draagkracht en draaglast in evenwicht te houden (Blokland, 2005; Van Dijke e.a., 1999). Hoe groot de draagkracht is, is voor elke ouder en in elk gezin anders. Ouders met een positief zelfbeeld, een goede dosis veerkracht, een stabiele relatie en een goed sociaal netwerk, zijn beter opgewassen tegen hun opvoedtaak dan ouders die deze zaken ontberen. Zo kunnen ouders in oppervlakkig gezien gemakkelijke omstandigheden soms meer opvoedproblemen ervaren dan ouders die op het eerste oog hun kinderen in lastiger vaarwater opvoeden.

Het is relevant te weten wat bijdraagt aan de draagkracht van ouders, om deze positief te kunnen beïnvloeden. Zo zijn succeservaringen van invloed op de veerkracht die ouders ontwikkelen in het omgaan met stress en tegenslag. Ook als ouders een positieve inschatting maken van hun eigen effectiviteit als opvoeder en het gevoel hebben dat hun eigen handelen van invloed is op het succes in de opvoeding, draagt dat bij aan de draagkracht van ouders. Naarmate ouders een meer interne oriëntatie van de werkelijkheid hebben en meer positieve ervaringen opdoen in het opvoeden, zullen zij zichzelf als meer competente opvoeder ervaren en daarmee ook actiever als opvoeder optreden. Een externe oriëntatie (het idee dat je zelf minder of geen invloed hebt op de werkelijkheid) en negatieve ervaringen in de opvoeding kunnen ertoe leiden dat ouders zich terugtrekken (Blokland, 2005).

Ryan en Deci (2000) benoemen als de drie belangrijkste psychologische basisbehoeften voor persoonlijke ontwikkeling en optimaal functioneren van kinderen en jeugdigen: autonomie, een gevoel van competentie (trots en het

hierboven benoemde gevoel van effectiviteit) en een gevoel van verbondenheid (zie ook het model dat Spierings e.a., 2015 hierop baseren). Ook voor ouders is het zaak dat zij positieve ervaringen opdoen in het opvoeden, ervaren dat hun handelen invloed heeft en zich daardoor als actievere opvoeders opstellen. Goede relaties kunnen ouders ervaren als zij deelnemen aan netwerken waar vanuit zij sociale steun kunnen ontvangen (zie daarover verder paragraaf 3.4).

3.3 Opvoedkapitaal opbouwen vanuit meerdere referentiekaders

Bij het opdoen van ervaring met het oplossen van opvoedvragen en -problemen ontwikkelen ouders *opvoedkapitaal*, bestaande uit opvoedingsvisies en opvoedingspraktijken (De Haan e.a., 2013). Ouders met een andere achtergrond dan de dominante cultuur nemen daarbij deel aan meerdere culturele contexten. Volgens Snel (2014) bepaalt de cultuur daarbij niet van buitenaf het gedrag van mensen, maar is er een grote diversiteit van manieren waarop mensen hun gedrag daarbinnen vormgeven. De verschillen binnen groepen zijn groter dan de verschillen tussen groepen. Pels, Distelbrink en Postma (2009) schetsen aan de ene kant van het opvoedspectrum de hiërarchische verhoudingen en het conformeren aan de groep als belangrijkste opvoedwaarden en een autoritaire stijl van controle (waarschuwen, dreigen, straffen). Aan de andere kant van het spectrum gelden volgens deze auteurs sensitief-responsieve verwachtingen, is autonomie de belangrijke opvoedwaarde en is een autoritatieve stijl van controle (uitleg, redeneren, het maken van afspraken) gangbaar.

Volgens De Haan (e.a., 2013) zijn ouders in toenemende mate in staat nieuwe, hybride opvoedingspraktijken te ontwikkelen, waarin zij de opvoedwaarden uit hun jeugd combineren met de waarden van de dominante opvoedcontext. Het opvoedkapitaal dat zij opbouwen heeft de kenmerken van beide tradities. De Haan en haar collega's zien dat ouders hun kinderen bijvoorbeeld meer vrijheid, zelfstandigheid en structuur geven dan zijzelf hadden en meer geneigd zijn tot compromissen en onderhandelen. Tegelijkertijd stellen de ouders ook duidelijke grenzen aan de vrijheid en houden zij er rekening mee dat niet alle familieleden gewend zijn aan bijvoorbeeld een striktere dagindeling. Ouders die hun opvoedkapitaal opbouwen uit meerdere referentiekaders, herzien met deze aanpassingen hun oorspronkelijke opvoedvisies en -praktijken. Deze ouders participeren in de samenleving en ontwikkelen hierbij nieuwe opvoedpraktijken, waarmee zij zich aanpassen aan de nieuwe opvoedcultuur, zonder hun oorspronkelijke cultuur daarbij op te geven (De Haan e.a., 2013).

3.4 De pedagogische civil society

Zeker als vertrouwde tradities wegvallen en nieuwe wegen nog niet ontgonnen zijn, kan er sprake zijn van pedagogische onzekerheid (Berding, 2009). Ouders gebruiken de steun uit hun netwerk om oplossingen te vinden voor de opvoedvragen die zij hebben. Het verhogen van het aantal ondersteunende volwassenen in de omgeving (Wooley & Bowen, 2007) draagt bij aan het sociale kapitaal van ouders (Coleman, 1990). Volgens De Winter (2011) zijn de ontwikkeling van kinderen en het ouderschap van ouders gebaat bij stevige sociale netwerken van ouders. Een sociaal netwerk dat zich voegt naar de noden en behoeften van ouders is een belangrijke buffer in de opvoeding die kinderen beschermt tegen risicofactoren, beaamt Van der Pas (2006).

Volgens Mariëtte de Haan, Micha de Winter (e.a., 2013) zoeken ouders bij de opbouw van hun opvoedkapitaal verschillende typen steun in de verschillende lagen in hun netwerk:

- *In het directe eigen netwerk wisselen ouders oplossingen voor opvoedvragen uit en bieden zij elkaar sociale steun.*
Het deelnetwerk dat dichtbij staat, zorgt voor het zogenaamde 'bonding social capital' (zie Putnam, 2000). Ouders zoeken in dit deelnetwerk vooral sociale steun, bijvoorbeeld emotionele steun en waardering, en praktische steun. Dit directe netwerk is intern gericht en kan een gesloten karakter hebben (Van der Zwaard, 2004). Voor sommige ouders voelt dit aan als een warm bad, maar anderen ervaren het als een verstikkend web (Oosterling & Griffioen, 2012) omdat er ook sprake kan zijn van bemoeizucht en afkeuring en van een blokkade tegen sociale stijging (Engbersen, 2003). Toch is dit nabije netwerk van belang, juist ook voor groepen met een andere culturele achtergrond dan de dominante cultuur, omdat deze ouders de ervaring delen van het opvoeden in Nederland vanuit een niet-Nederlandse achtergrond (De Haan e.a., 2013).
- *Ouders kijken van ouders met een andere achtergrond manieren van opvoeden af die henzelf (nog) niet bekend zijn.*
Het deelnetwerk dat verder van hen afstaat, kan zorgen voor het 'bridging social capital' (zie Putnam, 2000), om een verbinding tussen verschillende groepen tot stand te brengen. Dit kapitaal is meer naar buiten gericht en helpt om sociale grenzen te overstijgen en de leefwereld te verbreden (Van der Zwaard, 2004).
- *Bij deskundigen (internet, televisie, professionals) zoeken ouders steun bij specifieke vragen.*
Deskundigen kunnen ouders naast emotionele steun ook informatieve steun bieden, waardoor ouders begrip krijgen van iets en beter weten wat er van hen verwacht wordt.

Sommige ouders combineren de raad die zij krijgen uit hun verschillende deelnetwerken en raken soms besluiteloos door de tegenstrijdigheid in de adviezen. Anderen gaan meer hun eigen weg en zoeken hun informatie vooral bij externe bronnen of ontwikkelen hun eigen oplossingsstrategieën, die zij delen met anderen (De Haan e.a., 2013). In situaties waar de opvoeding meer onder druk staat, zijn sociale netwerken extra van belang. Niet alle ouders hebben echter voldoende sociaal kapitaal om in te zetten om hun kind te steunen. De kring om ouders in achterstandssituaties heen kan beperkt zijn, niet alleen in aantal, maar ook in de aanwezigheid van informatie en cultureel kapitaal (Pels e.a., 2009).

WERK IN UITVOERING

Opvoedtool

In opdracht van de Stichting Appvoeding werkt het lectoraat Ouders in Rotterdam Zuid aan het realiseren van een laagdrempelige tool voor opvoedadvies (app, website, game of iets dergelijks) voor alledaagse opvoedsituaties. De tool is bedoeld om de opvoedvaardigheden en thuisbetrokkenheid van ouders te versterken. Veldonderzoek van studenten van de minor Opvoedschakels (onder leiding van collega Jet Houwers) heeft al laten zien dat ouders behoefte hebben aan interactief, beeldend en niet-belerend opvoedadvies. Studenten van diverse opleidingen zullen de komende twee jaar een bijdrage leveren aan het verder ontwikkelen van het product.

Omdat ook sociale en maatschappelijk factoren - waar ouders individueel geen grip op hebben - van invloed zijn op de opvoeding, vinden Van Dijke en Terpstra (2013) het van belang dat de samenleving als geheel haar verantwoordelijkheid neemt voor kinderen en hun opvoeding. Het opgroeiklimaat voor kinderen is gebaat als opvoeders elkaar ondersteunen in wat Micha de Winter (2008) de pedagogische civil society noemt. Burgers zetten zich hierbij in het kader van de maatschappelijke verantwoordelijkheid vrijwillig in voor de opvoeding van kinderen (Van der Pluijm, Berding & Espigares Tallon, 2013). In verschillende steden zijn initiatieven als de Wijkacademie opvoeden, Ouders in actie en Allemaal opvoeders, die erop gericht zijn de sociale netwerken en onderlinge steun van ouders te versterken en de gedeelde verantwoordelijkheid voor opvoeden.

Naast het vormen van netwerken waarin opvoeders elkaar ondersteunen, kan de pedagogische civil society positief gedrag van de jeugd in de publieke ruimte stimuleren.³⁴ Dit kan van belang zijn, omdat sommige jongeren volgens Iliass el Hadioui (2011) buiten het zicht van volwassenen een (overlast gevende en negatieve) straatcultuur kunnen ontwikkelen. Dit gebeurt volgens El Hadioui vooral in buurten waar zwakke relaties zijn tussen burgers en er sprake is van armoede en werkloosheid.

34 <http://www.nji.nl/nl/Kennis/Projecten/Allemaal-opvoeders/Project-Allemaal-opvoeders>

Ook het Rotterdamse Welzijnsbeleid 2016-2019³⁵ spreekt van de pedagogische civil society. De gemeente doet bij preventie, het versterken van eigen kracht, activering en participatie in eerste instantie een beroep op deze (pedagogische) civil society, bestaande uit de eigen netwerken van de bewoners. Voor eenvoudige vragen, activering en ondersteuning van de minder zelfredzamen is er vervolgens het wijknetwerk, waarin de basisinfrastructuur rond zorg en welzijn zich organiseert. Een dilemma bij het versterken van bestaande en het vormen van nieuwe netwerken is de juiste mate van professionele ondersteuning die het duurzame karakter van de netwerken dient zonder het initiatief van bewoners of ouders over te nemen. Uitermark (2014) ziet het als belangrijkste taak voor professionals die bij burgerinitiatieven betrokken zijn, om mensen te ondersteunen om tot meer heterogene kerngroepen te komen. In homogene kerngroepen zoeken mensen met dezelfde interesses, leeftijd en etnische achtergrond elkaar op (het nabije deelnetwerk met de bondingfunctie), wat tot segregatie en uitsluiting leidt. Heterogene kerngroepen zullen eerder verbindingen maken met uiteenlopende groepen, waar ook deelnetwerken van mensen met een andere achtergrond in beeld komen (bridging) en burgers van elkaar kunnen leren.

Als mensen participeren in de samenleving en deelnemen in waardevolle netwerken, is volgens Wilken (2010) sprake van sociale inclusie. Een inclusieve samenleving is een laagdrempelige samenleving die groepen insluit op basis van gelijkwaardige rechten en plichten. Inclusie is het sluitstuk van het continuüm zoals Unesco (2005) dat voor het onderwijs uitwerkte: uitsluiting (niet deelnemen), segregatie (afgescheiden deelnemen), integratie (deelnemen op voorwaarden van eenzijdige inspanning) en inclusie (participatie op basis van wederzijdse inspanning).³⁶ Wilken (2010) stelt dat sociale inclusie een opdracht is aan de samenleving als geheel en dat sociale professionals de taak hebben mensen te helpen deel te nemen aan de samenleving. Inclusief werken veronderstelt inclusief denken, waarbij de professional andermans mening niet uitsluit, maar deze - evenals zijn eigen mening - kritisch beschouwt. Als iemand op mensen met een andere mening afstapt om hen in zijn denken te betrekken, kan de mening van de anderen en/of die van hemzelf veranderen, of blijven de twee waarheden naast elkaar bestaan.³⁷

Inclusie is - naast het optimaliseren van leerprocessen - de tweede onderzoekslijn waarop het Kenniscentrum Talentontwikkeling zich in de periode 2016 - 2019 zal richten (KCTO, 2015). Het denken in termen van inclusie maakt ruimte voor nieuwe wegen, ook in de opvoeding.

35 Nieuw Rotterdams Welzijn 2016-2019, concept december 2014.

36 Zie ook Bolsenbroek en Van Houten (2010).

37 Zie bijvoorbeeld <http://inclusiefdenken.blogspot.nl/> of http://www.academia.edu/387876/Inclusief_denken. Geïnspireerd op Feitse Boerwinkel Inclusief denken; een andere tijd vraagt een ander denken.

WERK IN UITVOERING**Oudernetwerken**

Het Nationaal Programma Rotterdam Zuid organiseert de komende periode oudertops in verschillende wijken van Rotterdam Zuid. Het lectoraat Ouders in Rotterdam Zuid draagt daaraan bij en verkent bovendien met welzijns- en vrijwilligersorganisaties de mogelijkheid om oudernetwerken te faciliteren in de focuswijken. Collega Leendert Meijers trekt deze kar vanuit HR. Het idee is enerzijds de bestaande netwerken waarin ouders in eigen kring opvoedervaringen uitwisselen, te versterken en uit te breiden. Anderzijds is het idee de verschillende groepen in kerngroepen en tijdens oudertops met elkaar in contact te brengen en informatie uit te wisselen over de manier waarop de verschillende groepen zoveel mogelijk ouders kunnen bereiken. Het versterken van oudernetwerken vormt hierbij het begin van de zorgketen (wijknetwerk- sociale wijkteams- gespecialiseerde zorg) en komt deze hele keten ten goede. Het lectoraat Ouders in Rotterdam Zuid heeft zich verbonden met de Wijkacademie Opvoeden, waarmee andere steden oudernetwerken vormgeven, om de pedagogische civil society te versterken. In Rotterdam heeft Ouders in Rotterdam Zuid contact met het Centrum voor Jeugd- en Gezin en welzijnsorganisatie Dock om Rotterdamse initiatieven in dit kader te bundelen.

Hogeschool Rotterdam naar Zuid en Zuid naar Hogeschool Rotterdam Hogeschool Rotterdam wil zich niet alleen verbinden aan Rotterdam Zuid door expertise in te zetten in dit stadsdeel, maar wil er tevens voor zorgen dat de HR-studenten die uit Rotterdam Zuid afkomstig zijn, meer studiesucces ervaren: volgens het welbekende principe van outside in en inside out dragen studenten van HR hun steentje bij op Zuid en komen jongeren van Zuid studeren bij Hogeschool Rotterdam. Studenten uit gezinnen waarin niet eerder kinderen het hoger onderwijs hebben gevolgd, kunnen extra steun gebruiken. Net als andere studenten ervaren deze studenten sociale steun van hun familie, maar zoals Meeuwisse (2012) laat zien, draagt deze steun in mindere mate bij aan studiesucces. Het lectoraat Ouders in Rotterdam Zuid draagt bij aan een HR-breed project om het ondersteunend netwerk van deze studenten te vergroten en om hun ouders te helpen hun kinderen in het hoger onderwijs effectiever te steunen.

3.5 Vaders zoekend naar hun rol

Wie spreekt over ouders, heeft het eigenlijk vooral over de moeders. Vaders zijn (ook in onderzoek) minder in beeld, terwijl betrokken vaders een positieve invloed lijken te hebben. Rohner en Veneziano (2001) spreken van een positieve invloed op de cognitieve en emotionele ontwikkeling van kinderen en op het empathisch

vermogen en de psychologische aanpassing. Duursma (2011) benoemt een samenhang tussen de betrokkenheid van vaders enerzijds en de taalontwikkeling van kinderen en de schoolrijpheid anderzijds. Paquette (2004) meldt een positieve invloed van de betrokkenheid van vaders op het zelfregulerend gedrag, zoals bijvoorbeeld minder externaliserend probleemgedrag.

Vogels (2002) stelt dat vaders minder betrokken zijn bij de opvoeding en het onderwijs van hun kinderen dan moeders. Tavecchio (2014) zegt hierover dat de organisatie en inhoud van het programma op scholen te weinig aansluit op behoeften van vaders. Om vaders over de drempel te krijgen, is het volgens Tavecchio van belang dat professionals een positieve benaderingswijze hanteren, waarin zij zich bewust zijn van het belang van de betrokkenheid van vaders bij hun kinderen, de belevingswereld van vaders respecteert en vaders aanspreekt op hun kracht. Volgens Van Daal e.a. (2002) zijn vooral vaders met een niet-westerse achtergrond minder betrokken bij de opvoeding dan moeders. Vaders met een migratiegeschiedenis zijn meer zoekend naar wat zij bij de invulling van hun vaderrol mee willen nemen uit de cultuur van het land van herkomst en wat ze over willen nemen uit de dominante cultuur van het land waar zij hun kinderen nu opvoeden, wat kan leiden tot opvoedingsverlegenheid (Pels, Distelbrink & Postma, 2009). Een duidelijke betrokkenheid bij het kind en een bemoedigende, autoritatieve opvoedstijl vormen een belangrijke basis voor schoolsucces.³⁸ In onderzoek van Pels e.a. (2009) komt naar voren dat vooral oudere en laag opgeleide vaders geneigd zijn tot een meer autoritaire, controlerende opvoedstijl en dat tegelijkertijd sommige migrantengezinnen minder toezicht uitoefenen op de jongens. Gebrek aan toezicht kan leiden tot (kleine) criminaliteit (Junger-Tas, 2001) en schooluitval tot uitkeringsafhankelijkheid (WRR, 2009).

Pels e.a. (2009) stellen op basis van onderzoek onder gemarginaliseerde Antilliaanse en Marokkaanse jongeren dat de problemen buitenshuis verband kunnen houden met de harde hand danwel afwezigheid van sommige vaders. Bij jongens ligt er hier mogelijk een verband met externaliserend probleemgedrag. Marokkaanse zonen zouden volgens Pels e.a. (2009) graag zien dat hun vaders hen meer zouden begeleiden in plaats van controleren. Pittman (1993) meent dat zonen die opgroeien zonder zorgende vaders en andere mannelijke rolmodellen, op zichzelf zijn aangewezen om hun man-zijn vorm te geven. De opgroeiende jongens kunnen gedrag ontwikkelen waarmee zij aan zichzelf en aan de anderen hun mannelijkheid willen bewijzen. In hun socialisatie richten deze jongens zich volgens El Hadioui (2011) op de masculiene straatcultuur, die haaks staat op de feminiene cultuur op school. School en vaders kunnen samenwerken om het probleemgedrag van deze jongeren te verminderen als zij elkaar beter weten te vinden.

Tegenover de berichten over afwezige vaders, staat volgens Pels e.a. (2009) een ontwikkeling dat jongere en hoger opgeleide vaders meer aanwezig zijn in de opvoeding en hierin een meer autoritatieve opvoeding laten zien, waarin jongeren zowel steun als grenzen krijgen aangereikt. Ook zijn er in toenemende mate initiatieven van vaders die uitdrukkelijk hun verantwoordelijkheid op zich willen nemen en tegenwicht willen bieden aan de straatcultuur, bijvoorbeeld door zich aan te sluiten bij buurtvaders of elkaar als vaders te ontmoeten in het Vaderhuis (Den Haag). Ook de Rotterdamse welzijnsorganisatie Dock neemt initiatief om vaders te bereiken.

Vaders bij OBS Bloemhof.

Al met al is er aanleiding om ook expliciet aandacht te hebben voor het betrekken van vaders bij de opvoeding van hun kinderen en het versterken van hun opvoedkracht.

WERK IN UITVOERING

Vaders en zonen

Vanuit het lectoraat Ouders in Rotterdam Zuid is, in overleg met het Instituut voor Sociale Opleidingen, een aanvraag in voorbereiding voor het uitvoeren van (promotie)onderzoek naar de vraag hoe professionals de betrokkenheid van laagopgeleide vaders in achterstandssituaties kunnen optimaliseren op een manier dat zonen een betere begeleiding ervaren en hun probleemgedrag vermindert. Het is de bedoeling dit traject met een sociale partner in Rotterdam Zuid te ontwikkelen.

3.6 Sociale professionals opleiden in het versterken van opvoedkracht

Het is een taak van sociale professionals om de opvoedkracht van ouders te ondersteunen en daarbij de nieuwe wegen die ouders ontwikkelen, te erkennen en te versterken en bij te dragen aan inclusie. In het nieuwe competentieprofiel van de Sociale Opleidingen van Hogeschool Rotterdam (ISO, 2015) springt een aantal competenties in het oog die de sociale professional nodig heeft om de opvoedkracht van ouders te helpen versterken.

Van belang is dat de startbekwame sociale professional *ontwikkelingsgericht* werkt; hij herstelt, revitaliseert en creëert nieuwe sociale verbanden. Door te leren de *relationele autonomie* van ouders te versterken, helpt de sociale professional hen te participeren in voor hen relevante *netwerken* waarbinnen zij hun sociale steun verkrijgen en waarbinnen zij tot oplossingen voor opvoedvraagstukken kunnen komen (Oosterling, 2013, p. 393). De sociale professional helpt ouders de eigen netwerken te versterken en om zelf netwerken te activeren (competentieprofiel ISO). Door deze netwerken ook (overbruggend) met elkaar te verbinden, helpt de sociale professional om de bronnen waaruit ouders hun opvoedkapitaal kunnen putten, te vergroten. De professional is erop gericht de eigen kracht van ouders te versterken. Hij neemt niet de deficiëntie van mensen als uitgangspunt, maar ieders potentie en hij bouwt de ontwikkelingsmogelijkheden verder uit (competentieprofiel ISO). Henk Oosterling (2009, p. 51) noemt dit *potentief handelen*: het benaderen van mensen vanuit hun ontwikkelingsmogelijkheden.

Het werken in de zeer diverse context van Rotterdam Zuid vraagt daarbij om *differentieel denken* over opvoeden. De professional kijkt de opvoeding niet vanuit zijn eigen normenstelsel, maar krijgt op basis van dialoog en wederkerigheid inzicht in de opvoeding die ouders vanuit hun zoektocht tussen twee culturen vormgeven. Zeker in de context van Rotterdam Zuid vraagt dat om een *structureel interculturele* kijk.

Om bij te kunnen dragen aan signalering en preventie, is - zeker voor ouders die moeilijk in beeld komen - van belang dat de sociale professional *present* is (competentieprofiel ISO). De professional is present als hij aanwezig en benaderbaar is voor en aansluit bij de ouder. Dit vereist en afstemming met de leefwereld van de betreffende ouder. Mensgerichte zorg en hoogwaardige vakbekwaamheid gaan hierbij hand in hand.³⁹

De professionele attitude is erop gericht om de kloof tussen ouders en professionele instanties te overbruggen. Dit betekent dat professionals die ouders begeleiden,

39

Grondlegger Andries Baart wilde met deze presentietheorie een tegenwicht bieden tegen de verzakelijke zorgverlening. Zie <http://www.andriesbaart.nl/presentie/>.

zich bewust moeten zijn van de kwetsbare positie waarin ouders zich per definitie bevinden en zich niet van de ouder afwenden als deze faalt (Van der Pas, 2006). Sociale professionals beschikken bovendien bij voorkeur over een gezonde dosis nuchterheid en het besef dat niet alle problemen oplosbaar zijn, stelt Notten (2004).

De (aanstaande) sociale professionals kunnen deze competenties verwerven door hier tijdens hun studie in te oefenen. Dat vereist aandacht voor de thema's *ouders* en *opvoeden* in het curriculum van de opleiding Social Work (zie ook paragraaf 4.4).

Samenvatting

Om een goede plek te kunnen verwerven in de samenleving, is van belang dat de jeugd succes ervaart. Het lectoraat *Ouders in Rotterdam Zuid* houdt zich bezig met de bijdrage die de opvoeding daaraan kan leveren. Opvoeden is een fragiel proces dat niet maakbaar en meetbaar is (Berding, 2009). De opvoedingscontext in Rotterdam is complex en divers. Op de vraag wat een goede opvoeding is, zijn diverse antwoorden mogelijk, zolang deze een bijdrage leveren aan de kwaliteit van de kindertijd en van de volwassenheid (Diekstra e.a., 2010).

De manier waarop ouders de opvoeding van hun kinderen vormgeven is afhankelijk van de volgende factoren:

- de mate van pedagogisch besef van ouders en beleving van de eigen invloed op de ontwikkeling van kinderen;
- de ontwikkelingsopgave waar kinderen voor staan in de verschillende ontwikkelingsfasen en de individuele kenmerken van het kind;
- de manier waarop ouders zelf zijn opgevoed en de manier waarop zij zich verhouden tot de opvoedstijl van de dominante cultuur;
- het opvoedkapitaal dat ouders ontwikkelen door de ervaring die zij opdoen in het oplossen van opvoedvraagstukken;
- de draagkracht die ouders hebben en ontwikkelen in relatie tot de draaglast die hun persoonlijkheid en omstandigheden met zich meebrengen;
- de mate waarin ouders steun zoeken en ontvangen van hun omgeving; zowel van het directe netwerk om hen heen als van mensen die wat verder van hen afstaan en van professionals;
- de mate waarin niet alleen de moeder, maar ook de vader bij de opvoeding is betrokken.

Het lectoraat *Ouders in Rotterdam Zuid* wil bijdragen aan het vergroten en versterken van de kennisbasis betreffende het vergroten van de competentie, het zelfvertrouwen en het netwerk en daarmee van de opvoedkracht van ouders. En aan het versterken van de competenties van (aanstaande) sociale professionals om met deze kennisbasis te kunnen werken.

HOOFDSTUK 4

Naar een duurzame aanpak in Rotterdam Zuid

De beschreven onderzoeken en projecten in Rotterdam Zuid dragen bij aan het ontwikkelen van kennis over het samenwerken met ouders en het versterken van de opvoedkracht van ouders. Met alleen kennisontwikkeling schieten de ouders en de professionals op Zuid echter nog niet veel op. Voor een duurzame verbetering van de samenwerking met ouders is van belang dat deze kennis zijn weg vindt naar de dagelijkse praktijk van leraren en sociale professionals. Niet als vluchtige eenmalige activiteit, maar als integraal onderdeel van een zich steeds verbeterende aanpak. Een lector heeft daarbij als opdracht om de werelden van wetenschap, beroepspraktijk en opleiding met elkaar te verbinden. Deze werelden hebben elk een eigen cultuur, jargon, tempo en eigen kwaliteitsstandaarden (Hevner, 2007; Lusse, 2011b). Voor het lectoraat *Ouders in Rotterdam Zuid* ziet het verbinden wetenschap, beroepspraktijk en opleiding eruit als in figuur 4.1.

Figuur 4.1: het verbinden van kennis, praktijk en opleidingen rond het thema ouders

Het lectoraat *Ouders in Rotterdam Zuid* besteedt via vier strategieën aandacht aan het verbinden van deze drie werelden, om de kennis optimaal te kunnen benutten in de beroepspraktijk:

1. het kiezen van ontwerpgericht onderzoek als manier om kennisontwikkeling en verbetering van de praktijk gelijk op te laten gaan;
2. het helpen creëren van een leergemeenschap waarin professionals kennis verdiepen en delen;
3. het ontwikkelen van een gereedschapskist met op de huidige kennis gebaseerde producten voor professionals;
4. het positioneren van het thema ouders in de kern van de initiële opleiding van leraren en sociale professionals.

4.1 Verbeteren door te onderzoeken

De lectorale opdracht is behalve boeiend ook ingewikkeld en staat in een lectoraat dat zo duidelijk gekoppeld is aan Rotterdam Zuid, extra onder druk. Omdat de onderwijsachterstand in Rotterdam Zuid groot is, is de wens om tot oplossingen te komen dat ook. Dat kan leiden tot de roep om snelle oplossingen. Als dit quick wins zijn, is de praktijk hiermee gebaat. Maar soms werken snelle oplossingen niet (of zelfs averechts) en staan ze de zoektocht naar betere werkwijzen in de weg. Ook kan de gevonden oplossing wel in de goede richting zitten, maar had deze met het meer benutten van bestaande kennis beter kunnen zijn. De vraag is hoe een lector enerzijds recht kan doen aan de urgentie in de praktijk zonder in de valkuil te stappen van te snelle oplossingen en anderzijds kan bijdragen aan onderbouwde oplossingen en hierop gebaseerde verbeteringen in het hoger onderwijs zonder dat dit het verbeterproces onnodig vertraagt. Kortom: hoe verhouden de praktijkrelevantie (relevance) en de wetenschappelijke geldigheid (rigor) zich tot elkaar in de complexe context van Rotterdam Zuid?

Als antwoord op de gestelde vraag kiest het lectoraat *Ouders in Rotterdam Zuid* veelal voor ontwerpgericht wetenschappelijk onderzoek.⁴⁰ Dit type onderzoek neemt de urgente vraag van de praktijk als uitgangspunt, maar levert niet in op de grondigheid van het onderzoek. De onderzoeker ontwikkelt samen met de praktijk oplossingen die zowel wetenschappelijk onderbouwd als praktisch bruikbaar zijn. Door samen te werken met de professionals krijgt de onderzoeker een beter begrip van het probleem (en dus van de oplossingsrichting) en krijgen de professionals meer vertrouwen in de oplossing. Doordat ontwerpgericht onderzoek in zowel de

40 Dit is een heel korte samenvatting van ontwerpgericht wetenschappelijk onderzoek. Zie voor meer informatie bijvoorbeeld het *Handboek ontwerpgericht wetenschappelijk onderzoek* (Van Aken & Andriessen, 2011).

praktijkstroom als de kennisstroom werkt (Andriessen, 2011), gaan onderzoeken en verbeteren gelijk op. Ontwerpgericht onderzoek levert ontwerpprincipes voor de praktijk op. De tien succesfactoren (zie tabel 2.2) zijn daar een voorbeeld van. Met deze ontwerpprincipes kunnen professionals zelf interventies op maat ontwikkelen om hun praktijk te verbeteren of doet de onderzoeker suggesties voor activiteiten (bijvoorbeeld de op de succesfactoren gebaseerde kennismakingsgesprekken). Het werken in slechts een enkele situatie levert te contextspecifieke en daarmee te beperkte kennis op. Daarom zoekt de ontwerpgerichte onderzoeker in meerdere praktijksituaties naar oplossingen⁴¹, test deze ook onafhankelijk van zichzelf als onderzoeker en ontwikkelt hiermee generieke kennis. Via deze weg bereikt het onderzoek theoretische verzadiging. Zo kan ontwerpgericht onderzoek maatwerk leveren voor de specifieke context en generieke kennis genereren voor het bredere domein (Van Aken & Andriessen, 2011). De deelnemende organisaties verbeteren zo hun eigen specifieke praktijk en dragen bovendien bij aan generieke kennis die ook voor andere organisaties bruikbaar is.

Hoewel de praktijk niet altijd zit te wachten op het zoveelste onderzoek, lukt het bij dit type onderzoek vooralsnog goed om geïnteresseerde samenwerkingspartners te vinden, die aan goed onderbouwde verbeteringen van hun praktijk willen werken. De ervaring is dat scholen en andere organisaties vervolgens ook geïnteresseerd zijn in onderzoek dat nagaat hoe professionals, ouders en kinderen de door henzelf ingevoerde verandering waarderen en of deze ook daadwerkelijk bijdragen aan verbetering.

WERK IN UITVOERING

Ontwerpgerichte onderzoeken binnen het lectoraat

- *steunen van laaggeletterde ouders bij de taalontwikkeling van hun kinderen (Martine van der Pluijm, studenten, zes basisscholen en een peuterspeelzaal);*
- *ouders betrekken bij LOB (Monique Strijk, twee vmbo- en twee mbo-scholen);*
- *samenwerken met ouders in het vmbo (Mariëtte Lusse, studenten, docenten en vijftien vo- en mbo-scholen);*
- *uitvoeren van een studentonderzoek ten behoeve van de opvoedapp (Jet Houwers, studenten en Stichting Appvoeding);*
- *ontwikkelen van onderzoek naar het meer betrekken van vaders bij de opvoeding van hun zonen (een onderzoeker en een sociale partner).*

Het onderzoek naar het keuze- en adviesproces in groep 8 (Rosa Rodrigues, zeven basisscholen) levert bouwstenen op voor het adviesgesprek.

Onderzoek naar het resultaat van de verbeterprocessen

- *het effectonderzoek bij de Katrol (Leonie le Sage, vier basisscholen);*
- *de monitor naar de Impuls ouderbetrokkenheid (Luuk van Schie & Mariëtte Lusse, studenten, zes basisscholen en een vo-school);*
- *het onderzoek naar VVE Thuis, (Sanneke de la Rie);*
- *het studentonderzoek naar de oudercursussen van Sezer Voor Diversiteit (Jolanda van Loon, studenten en Sezer Voor Diversiteit).*

4.2 Een leergemeenschap voor professionals

Om de praktijk te verbeteren is lang niet altijd nieuw onderzoek nodig en soms is het beter activiteiten eerst in de praktijk te laten groeien en vervolgens systematisch toe te passen, alvorens onderzoek te doen. Naast het samen ontwikkelen van nieuwe kennis is het vooral ook van belang om bestaande kennis te benutten en goede praktijken met elkaar te delen. Het verbeteren van de samenwerking met ouders vraagt om professionalisering van de professional. Het hoger onderwijs heeft hierin een belangrijke rol.

Rotterdam zet in op een Rotterdams lerarenprofiel om de beste leraren voor de Rotterdamse context te krijgen (gemeente Rotterdam, 2015). Het Nationaal Programma Rotterdam Zuid deelt deze 'plus' op het lerarenprofiel en benoemt daarbij specifieke pedagogische en didactische vaardigheden die zich richten op bijvoorbeeld ouderbetrokkenheid en loopbaanoriëntatie (NPRZ, 2015). Terecht is ouderbetrokkenheid hiermee één van de thema's in het Rotterdamse profiel. Deze openbare les geeft de nodige aanknopingspunten voor het vormgeven van dit aspect van het profiel (zie bijvoorbeeld de in tabel 2.3 benoemde indicatoren waarmee de pabo van Hogeschool Rotterdam aan de slag is). Het lectoraat **Ouders in Rotterdam Zuid** werkt graag mee aan een nadere uitwerking. Wellicht is aansluitend aan een Rotterdams lerarenprofiel ook een profiel voor de sociale professional wenselijk. Daarvoor biedt het competentieprofiel van het Instituut voor Sociale Opleidingen van Hogeschool Rotterdam een basis.

Het verbeteren van de samenwerking met ouders vraagt bovendien om professionalisering van scholen en organisaties in het sociale domein. Elke school of sociale organisatie heeft beleid op maat nodig dat structureel geïntegreerd is in het totale (school)beleid. Effectieve (school)leiders zorgen ervoor dat de uitvoering van het beleid een verantwoordelijkheid is van het hele team en dat het personeel is toegerust voor de taak (Desforges e.a., 2003; Epstein e.a., 2009; Goodall & Vorhaus, 2011).

Het proces om tot daadwerkelijke verbetering van de samenwerking met ouders te komen, kent vervolgens meerdere aspecten (Lusse, 2013; Lusse & Diender, 2014). De basis van een betere samenwerking met ouders ligt in een *positieve attitude* ten aanzien van ouders. Het veranderen van attitude is een proces dat allereerst vraagt om bewustwording. De samenwerkingsdagen van het CPS-traject *ouderbetrokkenheid 3.0* (De Vries, 2013) vormen een voorbeeld van het op gang brengen van een dergelijk bewustwordingsproces bij zowel professionals als ouders. Behalve een positieve attitude is ook een goede *basale organisatie* van belang. Dit om te voorkomen dat de samenwerking stuk loopt op een onduidelijke uitnodiging van ouders of op een verkeerde planning of slechte voorbereiding van de activiteit.

Vanuit deze basis kan de organisatie werken aan een *wederkerige relatie* met ouders, zowel in de zin van dialogische gespreksvoering als in de zin van het bespreken van de ontwikkeling van het kind in de verschillende leefwerelden (thuis, op school en buitenschools). Bij een goede relatie zal de *inhoud* van de boodschap wederzijds beter landen. Bij het vormgeven van de *inhoudelijke agenda* van de gesprekken of bijeenkomsten met ouders is aandacht nodig voor de breedte van deze agenda en van toekomstgerichtheid (Lusse, 2013). Deze aspecten hebben in het onderwijsveld hun praktische bruikbaarheid in het vormgeven van het verbeterproces bewezen, maar verdienen aanscherping voor het sociale domein. Er is een quickscan die scholen helpt vast te stellen waar zij staan in de samenwerking met ouders en welke volgende stap het meest kansrijk is. Deze quickscan is gebaseerd op zowel de aspecten van het verbeterproces als de tien succesfactoren (Lusse & Diender, 2014). Een dergelijke quickscan is er nog niet voor het sociale domein.

Om het verbeterproces te kunnen vormgeven, hebben niet alleen aanstaande leraren (zie paragraaf 2.6) en sociale professionals (zie paragraaf 3.6) competenties nodig in het samenwerken met ouders. Deze competenties gelden evengoed voor de beginnende en ervaren professionals. In tabel 4.1 zijn de competenties samengevat en gekoppeld aan de tien succesfactoren. Het valt op dat het samenwerken met ouders van leraren en sociale professionals min of meer dezelfde competenties vraagt.

Tabel 4.1 De competenties van professionals in het educatieve en sociale domein in het werken met ouders

succesfactoren		educatief domein de leraar:	sociaal domein de sociale professional:
Het leggen van CONTACT met alle ouders			
1	welkom	is sensitief en proactief	is present
2	kennismaken	verbindt leefwerelden	staat open voor andere waarden
3	richten op alle ouders	werkt inclusief	handelt differentieel
SAMENWERKEN met en VERSTERKEN van ouders			
4	regie bij leerling/ouder	versterkt regie	versterkt eigen kracht
5	interactie en dialoog	communiceert wederkerig	werkt dialogisch
6	gesprek thuis voeren	faciliteert ouders	versterkt netwerken
7	aandacht voor wat goed gaat	gaat uit van potentie	handelt potentief
Samenwerken aan TOEKOMSTPERSPECTIEF			
8	ontwikkeling als leidraad	is toekomstgericht	is ontwikkelingsgericht
9	aanpak op ontwikkelpunten	handelt en stemt af	interveneert
10	teleurstellingen bespreken	signaleert en agendeert	signaleert en agendeert

Het is van belang dat ook professionals die al (soms al jaren) werkzaam zijn in Rotterdam Zuid hun kennis en vaardigheden in de samenwerking met ouders onderhouden en verbeteren. Het streven is dat leraren, sociale professionals, medewerkers ouderbetrokkenheid, schoolleiders, intern begeleiders, docenten, studenten en experts samenwerken om de inzichten en ervaringen die er zijn op het terrein van ouderbetrokkenheid, met elkaar te delen. Als de betrokken partijen in Rotterdam Zuid een organisatieoverstijgende professionele leergemeenschap vormen rond het samenwerken met ouders, hoeft niet elke organisatie het wiel opnieuw uit te vinden. In het educatieve domein zijn er enkele ontwikkelingen in het vormen van een leergemeenschap. Het is zoeken naar een aanpak die aansluit bij de behoefte van de professionals en die de kennisontwikkeling benut en verdiept. In het sociale domein is deze eerste aanzet rond het thema ouders nog niet aanwezig. Het helpen uitbouwen van deze beginnende leergemeenschap rond ouders staat hoog op de agenda van het lectoraat *Ouders in Rotterdam Zuid*.

WERK IN UITVOERING

In het educatieve domein zijn er verschillende initiatieven waarin professionals een organisatieoverstijgende professionele leergemeenschap vormen. Hieronder staan de activiteiten benoemd waarbij het lectoraat Ouders in Rotterdam Zuid actief betrokken is. Het is de bedoeling deze activiteiten te versterken en uit te breiden, ook in het sociale domein.

Leerkring Thuis in Taal

In het promotieonderzoek Thuis in Taal is een handreiking ontwikkeld om de samenwerking tussen leerkrachten van groep 0 t/m 4 en laaggeletterde ouders te versterken en taalstimulering thuis te ondersteunen. Vijftien leerkrachten die in hun klas werken met deze handreiking, vormen onder leiding van Martine van der Pluijm een leerkring. Deze leerkring komt tien maal per schooljaar bijeen, waarbij telkens de praktijk(ontwikkeling) van de leerkrachten centraal staat, bijvoorbeeld door middel van intervisie, praktijkbezoek of een workshop. Ook studenten van sociale opleidingen participeren in de leerkring waardoor er tevens een wisselwerking ontstaat tussen opleiding en praktijk.

Leerkring verbinding klas en ouderkamer (in voorbereiding)

Een vervolgstap op de leerkring Thuis in Taal is het plan om met een aantal basisscholen een doelgerichte samenwerking tot stand te brengen tussen leerkrachten en de medewerker ouderbetrokkenheid. Deelnemende leerkrachten en medewerkers ouderbetrokkenheid vormen met elkaar een leerkring om ervaringen en kennis uit te wisselen.

Klankbordgroep en workshops ouderbetrokkenheid en werkgroep BOSS⁴²

Zeven scholen nemen deel aan de Impuls ouderbetrokkenheid. Samen met CPS, Sezer Voor Diversiteit en HR, vormen deze scholen een klankbordgroep, waarin zij hun ervaringen uitwisselen en verdiepen. Daarnaast verzorgt de BOSS-conferentie tweemaal per jaar een workshop ouderbetrokkenheid met en voor de deelnemende scholen. Een groep BOSS-scholen gaat bovendien met de pabo en het Ken-niscentrum talentontwikkeling een werkgroep vormen om de samenwerking rond ouders tussen werkveld en opleiding te versterken.

Leerkringen LOB

In het onderzoek van Monique Strijk naar het loopbaanondersteunend gedrag van ouders van leer-lingen op het vmbo zijn naast professionals ook leerlingen en ouders betrokken in de leerkringen. Deze leerkringen ontwikkelen een aanpak om ouders beter te betrekken bij loopbaanontwikkeling en -begeleiding.

Onderzoekersgroep

De onderzoekers die samen het lectoraat Ouders in Rotterdam Zuid vormen, werken samen aan het opbouwen van een gemeenschappelijke kennisbasis rond ouders in achterstandssituaties. Zij wisse-len inhoudelijke en methodologische kennis uit. Enkele onderzoekers van buiten Hogeschool Rotterdam zijn hierbij aangehaakt.

Werk op het verlanglijstje

Het lectoraat Ouders in Rotterdam Zuid draagt graag bij aan het verder uitbouwen van leergemeenschappen op het thema ouders, aan het vormgeven van het Rotterdamse lerarenprofiel en aan verdere professionalisering op het thema ouders.

⁴² BOSS staat voor Beter Opleiden in Samenhang en Synergie; in dit project werken scholen en leraren-opleidingen van HR samen aan het beter opleiden van aanstaande leraren, het beter begeleiden van beginnende leraren en het blijvend professionaliseren van ervaren leraren. Ouderbetrokkenheid is één van de BOSS-thema's.

4.3 Een gereedschapskist voor de praktijk

Om de praktijk te verbeteren is van belang dat professionals inzicht hebben in de aspecten van het verbeterproces, dat zij beschikken over de benoemde competenties en dat zij goede praktijken met elkaar uitwisselen. Ter ondersteuning van het tot stand komen van goede praktijken gaat het lectoraat *Ouders in Rotterdam Zuid* de bestaande producten die voortkomen uit eigen onderzoek, bundelen in een gereedschapskist voor samenwerking met ouders, bestemd voor de sociale en onderwijspraktijk.⁴³ De tien succesfactoren en de in paragraaf 4.2 benoemde aspecten van het verbeterproces (attitude, organisatie, relatie en inhoud) vormen de kaders voor de producten in de gereedschapskist. De eerste producten, voortkomend uit mijn promotieonderzoek, zijn al gerealiseerd (zie tabel 4.2).

Tabel 4.2 Eerste producten voor de gereedschapskist voor het samenwerken met ouders (Lusse, 2013; Lusse & Diender, 2014)

aspecten	attitude	organisatie	relatie	inhoud
succesfactoren				
1. Welkom	quickscan	organisatie-kaart	kennis-makings-gesprek	voortgangs-gesprek
2. Kennismaken				
3. Richten op alle ouders				
4. Regie bij leerling/ouder				
5. Interactie en dialoog				
6. Gesprek thuis voeren				
7. Aandacht voor wat goed gaat				
8. Loopbaanontwikkeling als leidraad				
9. Aanpak op ontwikkelpunten				
10. Teleurstellingen bespreken				

Het voordeel van de gereedschapskist is dat professionals elkaars goede praktijken eenvoudig over kunnen nemen en dat zij direct aan de slag kunnen met concrete producten. De schijnbare eenvoud van dit idee kan echter ook een valkuil vormen. Een risico is dat de ontwerpprincipes (bijvoorbeeld de tien succesfactoren) als basis van de interventie uit het oog verdwijnen en daarmee de essentie van de activiteit. Ook kan een (te) instrumentele benadering ertoe leiden dat professionals interventies toepassen op momenten die niet aansluiten bij de ontwikkeling van de school of sociale organisatie. Ouders vanuit een negatieve attitude en zwakke relatie proberen te motiveren om op inhoud samen te werken, lukt over het

43 *Leren loont!* (gemeente Rotterdam, 2015, p. 27) benoemt het ontwikkelen van een doorstroomgereedschapskist. De producten die er zijn om ouders te betrekken bij de schoolloopbaankeuzes van hun kinderen, vormen de brug tussen de twee gereedschapskisten, want zij horen in beide thuis.

algemeen minder goed dan wanneer de drempel naar school al voor een groot deel geslecht is. Het verwachte resultaat kan in het eerste geval uitblijven en het verbeterproces zal dan een vroegtijdige dood sterven. Het inzetten van een proces zonder een product kan er echter toe leiden dat er wel een positieve attitude en een wederkerige relatie ontstaan, maar dat professionals deze relatie onvoldoende weet te benutten om daadwerkelijk aan schoolsucces of opvoedkracht bij te kunnen dragen. Een wederkerige relatie heeft een goed uitgewerkte inhoudelijke invulling nodig. Zo moet een team zich beraden op de vraag welke onderwerpen het in bijvoorbeeld een kennismakingsgesprek aan de orde wil stellen. Het heeft daarom de voorkeur de producten in te zetten in een samenhangend verbeterproces en daar desgewenst ondersteuning bij in te schakelen. De producten in de gereedschapskist kunnen ondersteunend zijn aan dit proces en zijn bestemd als voorbeelden die een team naar eigen inzicht op maat kan maken voor de eigen specifieke situatie.

Het lectoraat *Ouders in Rotterdam Zuid* is zich bewust van de genoemde kanttekeningen, maar kiest er toch voor een gereedschapskist op te leveren voor het samenwerken met ouders. Concrete producten die praktisch bruikbaar en voldoende onderbouwd zijn, vormen het gereedschap. De producten zijn bedoeld als inspiratie en elke organisatie kan deze producten naar eigen wens op maat maken. Om niet het kind met het badwater weg te gooien, is bij het op maat maken van de producten van belang kennis te nemen van de onderbouwing. De kans dat het product het doel dient waarvoor het is ontwikkeld, is dan het grootst. Scholen en organisaties in het sociale domein kunnen het lectoraat en andere betrokken partijen om toelichting vragen, bijvoorbeeld in de vorm van een workshop, inspiratiebijeenkomsten van organisaties onderling, een gesprek met directie en/of team of een lezing.

Er kleven de nodige vragen aan een gereedschapskist, bijvoorbeeld:

- Wat is een vormgeving van de afzonderlijke producten en van de gereedschapskist als geheel die het materiaal vindbaar, bruikbaar en aantrekkelijk maakt voor de praktijk?
- Wanneer is voldoende gebleken dat een product praktisch bruikbaar en wetenschappelijk onderbouwd is? Wie bepaalt dat en hoe is de 'status' van een product aangegeven?
- Bevat de gereedschapskist alleen producten vanuit het lectoraat Ouders op Rotterdam Zuid of krijgen ook andere producten een plek hierin?⁴⁴

44 Naast ToetsZeThuis (zie voetnoot 30) voor het mbo zijn er basisscholen die producten hebben bedacht rond alledaags rekenen (bijvoorbeeld de rekentas).

Dat zijn essentiële vragen en duidelijk is dat de concrete vormgeving van de gereedchapskist een proces van voortschrijdend inzicht zal zijn. Het vormgeven van de gereedchapskist start met het uitwerken van de al beschikbare producten vanuit het lectoraat (de quickscan, de informatiekaart, het kennismakingsgesprek en het voortgangsgesprek). Aanvulling vindt plaats vanuit de lopende projecten. De producten die een plekje krijgen in de gereedchapskist, hebben zowel een praktijkelement als een kenniselement. Voor elk product is aangegeven op welke kennis en ervaring deze is gebaseerd en wie de eigenaren van het product zijn. De producten zijn minimaal goed beschreven en theoretisch onderbouwd (de eerste twee treden van de effectiviteitsladder van Van Yperen & Veerman, 2008). Het is de bedoeling in de loop van de tijd zoveel mogelijk producten van indicatieve, of beter nog causale, bewijskracht te voorzien, zodat zij volgens de effectladder doeltreffend of werkzaam zijn (Van Yperen e.a., 2008).

De deur staat open voor organisaties die willen participeren of goede ideeën hebben over de verdere opzet van de gereedchapskist. Het lectoraat kan daarbij bijdragen aan het zetten van stappen op de effectiviteitsladder (Van Yperen e.a., 2008). Zodra de eerste versie van de gereedchapskist gereed is, is deze te vinden op de website van het Expertisecentrum Maatschappelijke Innovatie Rotterdam Zuid, van het kenniscentrum Talentontwikkeling en van BOSS. Als bij het ontwikkelen en verbeteren meerdere partijen betrokken raken, zoekt het lectoraat en andere oplossing voor het beschikbaar stellen van de gereedchapskist.

Om een idee te geven van de producten die als gereedchap de kist zullen vullen, is in tabel 4.3 aangegeven welke interventies in ontwikkeling zijn en welke al beschikbaar zijn (dat laatste is aangegeven met *).

Tabel 4.3 Een gereedchapskist (in opbouw) voor het werken met ouders in Rotterdam Zuid

gereedchap	HR + praktijkpartner(s)	onderbouwing
educatief domein		
quickscan*	13 vo en 2 mbo-scholen	Lusse; afgerond in 2013
informatiekaart*	3 vo scholen	Lusse; afgerond in 2013
kennismakingsgesprek*	6 vo-scholen 1 po-school	Lusse; afgerond in 2013 Studentonderzoek in uitvoering
voortgangsgesprek* tienwekengesprek	3 vo scholen 1 po-school	Lusse; afgerond in 2013 Studentonderzoek in uitvoering
klassenouders	Rosarium en 1 po-school	Studentonderzoek in uitvoering
inloopactiviteit	6 basisscholen en een peuterspeelzaal	Van der Pluijm, in uitvoering Studentonderzoek in uitvoering
adviesgesprek	7 basisscholen	Rodrigues, in uitvoering
activiteiten ouderbetrokkenheid LOB	2 vmbo- scholen 2 mbo-scholen	Strijk, in uitvoering Strijk, Van Schie en Lusse, in voorbereiding
onderwijsondersteuning thuis	de Katrol en 4 po-scholen	Le Sage, in uitvoering
sociaal domein		
oudernetwerk/-top	CJG, Dock, zelforganisaties	deelname studenten, in voorbereiding
vaders en zonen	nog te werven sociale partner	in voorbereiding
opvoedapp	Stichting Appvoeding	studentonderzoek in uitvoering
ouderambassadeurs	Rosarium	(nog) niet

Gedurende de looptijd van het lectoraat zal de gereedchapskist zich langzaam maar zeker met steeds meer producten vullen.

4.4 Het thema ouders in het curriculum van sociale en lerarenopleidingen

Om de praktijk duurzaam te kunnen verbeteren, is het beter voorbereiden van aanstaande professionals op de samenwerking met ouders een essentiële schakel. We zullen eerst de kraan dicht moeten draaien om niet steeds te hoeven dweilen. Het samenwerken met ouders en het versterken van opvoedkracht verdienen een goede plek in het curriculum van alle opleidingen voor professionals die met jeugdigen en/of hun ouders te maken hebben. In de hoofdstukken 1 en 2 is al beschreven hoe de competenties die nodig zijn in het samenwerken met ouders, een plek krijgen in de competentieprofielen van de sociale en lerarenopleidingen. Dat is de basis om vervolgens onderwijs vorm te kunnen geven waarmee studenten zich de kennisbasis betreffende het samenwerken met ouders eigen

kunnen maken, de processtappen leren beheersen en gaan werken met de ontwikkelde gereedschappen. Dit vraagt om aanscherping van de curricula van zowel de sociale als de lerarenopleidingen op het thema ouders en om samenwerking met het werkveld van onderwijs, zorg en welzijn om het leren in de opleiding en werken in de praktijk met elkaar te verbinden.

De aandacht die lerarenopleidingen op dit moment nationaal en internationaal hebben voor het samenwerken met ouders is nog beperkt, gefragmenteerd en vooral gericht op het voeren van slechtnieuwsgesprekken (De Bruïne e.a., 2014; Denessen, Kloppenburg & Kerkhof, 2009; Epstein & Sanders, 2006). Het aangaan van een structurele samenwerkingsrelatie met ouders en het afstemmen van de leefwerelden en het leren thuis, op school en buitenschools komen niet of nauwelijks aan de orde.

De problemen die beginnende leraren ervaren in de samenwerking met ouders, vooral met hoogopgeleide en/of migrantenouders, draagt eraan bij dat een deel van hen de carrière in het onderwijs vroegtijdig afbreekt (Gaikhorst, 2014; Hornby & Lafaele, 2011). Gaikhorst (2014) concludeert dat het beginnende leraren zou helpen als zij in de opleiding meer leerden over de samenwerking met ouders en in de beroepspraktijk meer werden begeleid in de uitvoering van deze samenwerking. Slechts 35 procent van de alumni van Hogeschool Rotterdam voelt zich voldoende voorbereid op het overleg met ouders van leerlingen. Landelijk is dit percentage 38 (Onderwijsinspectie, 2015). De lerarenopleidingen van Hogeschool Rotterdam maken serieus werk van het verbeteren van hun curriculum (zie 'Werk in uitvoering').

Ook voor sociale professionals zijn het samenwerken met ouders en het helpen versterken van opvoedkracht belangrijke pijlers. Waar professionals met jongeren werken, is er aandacht nodig voor ouders, voor opvoeden en voor oudernetwerken. De sociale opleidingen van Hogeschool Rotterdam ontwikkelen - nu ze het competentieprofiel (zie paragraaf 3.6) hebben geformuleerd - de basis voor het nieuwe curriculum. Het basisprogramma in de eerste twee jaar richt zich op de grootstedelijke context, waarbij van belang is dat de studenten de thema's die in de stad spelen niet alleen door een sociologische en filosofische, maar juist ook door een pedagogische bril leren bekijken. Het uitstroomprofiel Jeugd vraagt vervolgens zowel om aandacht voor en kennis van de jeugd zelf als om een gerichtheid op hun ouders en andere opvoeders.

WERK IN UITVOERING

Ouders in het curriculum van de lerarenopleidingen

Het lectoraat Ouders in Rotterdam Zuid werkt met zowel de pabo als de lerarenopleiding van Hogeschool Rotterdam ⁴⁵ samen aan het vormgeven van een nieuw onderwijsaanbod rond het thema ouders. Aanvankelijk leidde dit vooral tot meer aandacht in de randen van het curriculum (minoren, afstudeerprojecten, keuzevakken en dergelijke). Inmiddels zijn er bij beide opleidingen stappen in voorbereiding die het thema ouders ook in de kern van het curriculum plaatsen en is er aandacht voor een evenwichtig doorlopend programma door de leerjaren heen.⁴⁶ Het opdoen van ervaring in het samenwerken met ouders vereist daarbij afstemming met de stagescholen, die daar wisselend op reageren. Met de basisscholen die met de pabo samenwerken aan het BOSS-project (zie voetnoot 42) is de afspraak dat eerste- en tweedejaarsstudenten contacten tussen school en ouders mogen observeren. Derde- en vierdejaarsstudenten doen ook al zoveel mogelijk uitvoerende ervaring op. Vanuit de BOSS-scholen zal deze praktijk zich verder ontwikkelen naar het totale bestand van stagescholen.

Werk op het verlanglijstje

Het lectoraat Ouders in Rotterdam Zuid levert graag een bijdrage aan curriculumvorming en vernieuwing in de opleiding Social Work en in andere opleidingen in het educatieve en sociale domein.

Het bijdragen aan het verbeteren van de opleiding van aanstaande leraren met betrekking tot de samenwerking met ouders, is een belangrijk aspect van de opdracht van het lectoraat. Naast de bacheloropleidingen (pabo, de tweedegraads-lerarenopleidingen en de nieuwe bacheloropleiding Social Work) verdient die samenwerking de aandacht in de Associate Degree opleiding Pedagogisch Educatief Medewerker en in de masteropleidingen Pedagogiek en Leren en Innoveren.

Samenvatting

Het lectoraat Ouders in Rotterdam Zuid wil bijdragen aan een duurzame aanpak voor het verbeteren van de samenwerking met ouders en het versterken van de opvoedkracht. Dit krijgt vorm in:

- de keuze voor ontwerpgericht onderzoek, waarbij praktijkpartners en onderzoekers samen werken aan bruikbare en onderbouwde verbetering van de praktijk;
- de bijdrage aan het Rotterdamse lerarenprofiel rond het thema ouders en aan een organisatieoverstijgende leergemeenschap voor professionals;
- het vormgeven van een gereedschapskist met concrete producten voor het beter samenwerken met ouders en het helpen versterken van de opvoedkracht, bestemd voor leraren en sociale professionals;
- de bijdragen aan het realiseren van een plek voor het thema ouders in de kern van het curriculum van de sociale en lerarenopleidingen.

45 Samenwerking met Thomas More (pabo) en de pabo van InHolland Rotterdam en input van andere lerarenopleidingen uit het land, kan het onderwijsprogramma nog versterken.

46 Leerkrachten in het basisonderwijs hebben vanaf de eerste dag dat zij als lio-stagiaire of beginnend leerkracht werkzaam zijn, direct met ouders te maken. In het voortgezet onderwijs en het middelbaar beroepsonderwijs zijn beginnende leraren veelal het eerste jaar nog geen mentor of studieloopbaanbegeleider. Dit verschil heeft gevolgen voor de opbouw van de opleiding en voor de begeleiding in de inductiefase van beginnende leraren.

Slotwoord

Het lectoraat *Ouders in Rotterdam Zuid* houdt zich bezig met het versterken van de rol van ouders in het creëren van ontwikkelingskansen en schoolsucces van hun kinderen. Hierbij is een rol weggelegd voor meerdere partijen:

- Ouders zijn van groot belang voor het toekomstperspectief van hun kinderen, maar dat moeten ze wel durven geloven en kunnen invullen.
- Sociale professionals kunnen veel betekenen in het versterken van de opvoedkracht en in het vergroten van de wereld van ouders, waarmee deze ouders meer onderdeel zijn van de samenleving en van de wereld van hun kinderen. Dat vereist dat de (aanstaande) sociale professionals leren de kloof tussen hen en de gezinnen te overbruggen.
- Leraren kunnen veel betekenen in het verbinden van de werelden en van het leren thuis en het leren op school, zodat de leefwerelden van kinderen beter op elkaar afgestemd zijn. Voorwaarde hierbij is dat leraren de bijdrage die ouders leveren aan onderwijs, (h)erkennen en de samenwerking kunnen vormgeven.
- Onderzoekers hebben de rol om de praktijk van en met de sociale en educatieve professionals te helpen verbeteren.

In Rotterdam Zuid leren kinderen, ouders, leraren, sociale professionals, docenten en onderzoekers met elkaar en van elkaar om bij te dragen aan de toekomst van kinderen. De kennis die zij daarbij opdoen, krijgt een stevige plek in leerkringen voor leraren en sociale professionals en in de opleiding van aanstaande professionals en komt in een gereedschapskist ter beschikking van het werkveld. Via die weg komt het terecht bij ouders en hun kinderen.

In het project *Learning Dreams* van Jerry Stein leren ouders wat zij al altijd al wilden en geven zo de cultuur van leren in het gezin door aan hun kinderen. Deze ouders zijn goede rolmodellen voor hun kinderen. Mijn learning dream is dat er rond het thema ouders in Rotterdam Zuid een leergemeenschap ontstaat, die eraan bijdraagt dat professionals, organisaties en opleidingen steeds beter weten hoe zij ouders kunnen versterken en het zelfvertrouwen hebben deze kennis toe te passen. Dat ouders vervolgens weten hoe zij elkaar en hun kind kunnen ondersteunen en het zelfvertrouwen hebben dit ook te doen en uiteraard dat kinderen het zelfvertrouwen hebben om hun dromen na te jagen

en een goede plek verwerven in de samenleving, nu en in de toekomst. In deze cultuur van leren vormt iedereen een rolmodel voor elkaar. Ik hoef me voorlopig nog niet te vervelen!

Figuur 4.2 Een leergemeenschap rond het samenwerken met ouders in Rotterdam Zuid

Dankwoord

Graag wil ik het College van Bestuur, het Kenniscentrum Talentontwikkeling, het Expertisecentrum Maatschappelijke Innovatie, het Instituut Voor Lerarenopleidingen en het Instituut voor Sociale Opleidingen van Hogeschool Rotterdam bedanken voor het creëren van het lectoraat *Ouders in Rotterdam Zuid* en voor het vertrouwen in mij door mij als lector aan te stellen.

De gemeente Rotterdam bedank ik voor het beschikbaar stellen van middelen om ons als Hogeschool Rotterdam met extra energie in te mogen zetten rond het thema ouders en Carolien Dieleman voor haar rol in het realiseren hiervan.

De partners in het sociale en educatieve domein in en rond Rotterdam Zuid bedank ik voor het samen bouwen aan betere praktijken. Met jullie hoop ik mijn droom van een grotere leergemeenschap vorm te kunnen geven.

Mijn collega's van het lectoraat (hun projecten staan genoemd in dit boekje) bedank ik voor de constructieve samenwerking. Graag bouw ik met jullie verder aan een gemeenschappelijke kennisbasis met betrekking tot het samenwerken met ouders in achterstandssituaties en het versterken van opvoedkracht. En de andere collega's op Hogeschool Rotterdam dank ik voor de prettige samenwerking.

Ook de meelezers van dit boekje ben ik erkentelijk: dank je wel Joop Berding, Hanneke Kroonsberg, Josephine Lappia, Leendert Meijers, Henk Oosterling, Jeroen Oversier, Wim Pak, Martine van der Pluijm, Marja Poulussen, Ton Notten en Leonie le Sage. Natuurlijk wil ik ook de ouders en kinderen bedanken die zich wilden laten fotograferen en de fotografen Roy Borghouts, Judith Wagenveld, Frank Hanswijk en Petja Buitendijk voor hun mooie foto's. Sabine Maertens bedank ik voor het helpen met het beeldmateriaal en het realiseren van de film over het onderzoeksprogramma. En Corinne Lamme voor het organiseren van alles wat nodig is om van tekst en foto's een boekje te maken.

Antonella Bocca, Annika Keij en Ilona van der Lee bedank ik voor de overige organisatie- en communicatiekussen bij de voorbereiding van deze openbare les. En RVC de Hef (de leerlingen, Rick Murg en Selma Klinkhamer) voor de ontvangst op jullie school.

En mijn dank gaat vooral uit naar Frans Spierings, die het lectoraat geïnitieerd heeft en die mij heeft begeleid bij het schrijven van deze openbare les.

Bronnen

- Andriessen, D.G. (2011a). Kennisstroom en praktijkstroom. In: Van Aken, J.E. & Andriessen, D.G. (red.), *Handboek ontwerpgericht onderzoek; wetenschap met effect* (p. 79-93). Den Haag: Boom Lemma Uitgevers.
- Baartman, H.E.M. (2008). *Opvoeden kan zeer doen. Over oorzaken van kindermishandeling, hulpverlening en preventie*. Amsterdam: SWP.
- Bakker, I., Bakker, C., Dijke, A. van & Terpstra, L. (1998). *O&O in perspectief*. Utrecht: NIZW.
- Bakker, J., Denessen, E. & Brus-Laeven, M. (2007). Socio-economic background, parental involvement and teacher perceptions of these in relation to pupil achievement. *Educational Studies*, 33 (2), 177-192.
- Bakker, J., Denessen, E., Dennissen, M. & Oolbakkink-Marchand, H. (2013). *Leraren en ouderbetrokkenheid. Een reviewstudie naar de effectiviteit van ouderbetrokkenheid en de rol die leraren hierbij vervullen*. Nijmegen: Radboud Universiteit Nijmegen.
- Beek, S., Rooijen, A. van & Wit, C. de (2007). *Samen kun je meer dan alleen: Educatief partnerschap met ouders in primair en voortgezet onderwijs*. 's-Hertogenbosch: KPC Groep.
- Berding (2009). Het onmeetbare handelen. Hannah Arendt over de fragiliteit van opvoeding. *Pedagogiek*, 29 (2), 140-154.
- Bergh, L. van den, Denessen, E., Hornstra, L., Voeten, M. & Holland, R. (2010). The Implicit Prejudiced Attitudes of Teachers: Relations to Teacher Expectations and the Ethnic Achievement Gap. *American Educational Research Journal*. January, 2010, pp. 1-31.
- Biesta, G. (2015a). Inleiding over onderwijs. In Sissing (red.). *3000 jaar denkers over onderwijs* (p. 25 - 30). Amsterdam: Boom.
- Biesta, G. (2015b). *Het prachtige risico van onderwijs*. Culemborg: Uitgeverij Phronese.
- Blokland, G. (2005). *Over opvoeden gesproken. Methodiekboek pedagogisch adviseren*. Utrecht: NIZW.
- Bolsenboek, A. & Houten, D. van (2010). *Werken aan een inclusieve samenleving. Goede praktijken*. Amsterdam: Uitgeverij Nelissen.
- Bronfenbrenner, U. (1979). *The Ecology of Human Development: Experiments by Nature and Design*. Cambridge, MA: Harvard University Press.
- Catsambis, S. (2001). Expanding knowledge of parental involvement in childrens secondary education: connections with high schools seniors academic success. *Social Psychology of Education*, 5, 149-177.

- Coleman, J. (1990). *Equality and achievement in Education*. Boulder: Westview Press.
- Cooter, K. (2006). When mama can't read: counteracting intergenerational illiteracy. *The reading teacher*, (59 (7)), 698-702.
- Crul, M., Schneider, J. & Lelie, F. (2013). *Superdiversiteit. Een nieuwe visie op integratie*. Amsterdam: VU Amsterdam press.
- De Bruïne, E. Willemse, M., D'Haem, J., Griswold, P., Vloeberghs, L. & van Eynde, S. (2014). Preparing teacher candidates for family-school partnerships. *European Journal of Teacher Education*. Retrived 9 May 2014.
- De Haan, M. de, Winter, M., Koeman, M., Hofland, A. & van Verseveld, M. (2013). *Opvoeden als netwerken in de multi-etnische wijk*. Utrecht: Universiteit Utrecht.
- Denessen, E, Bakker, J., Kloppenborg, L. & Kerkhof, M. (2009). Teacher-parent partnership: preservice teacher competences and attitudes during teacher training in the Netherlands. *International Journal about Parents in Education* 3 (1): 29 - 36.
- Desforges, C. & Abouchaar, A. (2003). *The impact of parental involvement, parental support and family education on pupil achievements and adjustment: A literature review, research report 433*. London: Department for education skills.
- Deslandes, R. & Bertrand, R. (2005). Motivation of parent involvement in secondary-level schooling. *Journal of educational research*, 98 (3), 164-175.
- De Vries (2013). *Ouderbetrokkenheid 3.0*. Amersfoort: CPS. Verkregen op 3 september 2013 van www.cps.nl/ouderbetrokkenheid.
- De Winter, M. (2011). *Verbeter de wereld, begin bij de opvoeding. Vanachter de voordeur naar democratie en verbinding*. Amsterdam: SWP.
- Diekstra & Van Hintum (red.) 2010). *Opvoedingscanon*. Amsterdam: uitgeverij Bert Bakker.
- Duursma, E. (2011). Vaders en voorlezen: een onderzoek naar voorlezen door vaders in lage-inkomensgezinnen in de Verenigde Staten. *Pedagogiek*, 31(1), 29-52.
- Elfers, L. (2011). *The transition to post-secondary vocational education: students' entrance, experiences, and attainment*. Enschede: Ipskamp Drukkers.
- Engbersen, G. (2003). *De armoede van sociaal kapitaal*. Verkregen in februari 2015 via <http://www.godfriedengbersen.com/wp-content/uploads/ESB-De-armoede-van-sociaal-kapitaal.pdf>.
- El Hadioui, I. (2008). *Hoe de straat de school binnendringt. Overlastgevend gedrag van Marokkaans-Nederlandse jongeren en de invloed ervan op school*. Utrecht: APS.
- Epstein, J.L. (1995). School-family-community partnerships: caring for the children we share. *Phi Delta Kappan*, May, 701-712.
- Epstein, J. & Associates (2009). *School, family, and community partnerships. Your handbook for action*. California: Corwin Press.
- Epstein, J.L. & Sanders, M.G. (2006). Prospects for change: preparing educators for school, family and community partnerships. *Peabody Journal of Education* 81 (2), 81 - 120.
- Fan, X. & Chen, M. (2001). Parental involvement and students' academic achievement: a meta-analysis. *Educational Psychology Review*, 13 (1), 1-22.
- Gaikhors, L. (2014). *Supporting beginning teachers in urban environments*. Amsterdam: University of Amsterdam.

- Gemeente Rotterdam (2015). *Leren loont! Rotterdams onderwijsbeleid 2015 - 2018*. Rotterdam: gemeente Rotterdam.
- Geschiere, M. (2010). *Ouderkamers als voorziening voor sociale steun en de positieve invloed van ouderkamers op de opvoedcompetentie van ouders met schoolgaande kinderen*. Master Thesis Maatschappelijke Opvoedingsvraagstukken. Utrecht: Universiteit Utrecht.
- Goodall, J. & Vorhaus J. (2011). *Review of best practice in parental engagement*. Research Report DFE-RR156. Department for Education, UK Government. Verkregen op 14 oktober, 2011, van <https://www.education.gov.uk/publications/standard/publicationDetail/Page1/DFE-RR156>.
- Henderson, A.T., & Mapp, K.L. (2002). *A new wave of evidence. The impact of school, family and community connections on student achievement*. Austin: Southwest Educational Development Laboratory.
- Herweijer, L. (2010). Grenzen aan de opwaartse mobiliteit? In: Broek, A. van den, Bronneman-Helmers, R. & Veldheer, V. (red.). *Wisseling van de wacht: generaties in Nederland*. Den Haag Sociaal en Cultureel Rapport 2010. SCP.
- Hevner, A.R. (2007). A three cycle view of Design Science Research. *Scandinavian Journal of Information Systems*, 19 (2) 87-92. Verkregen op 14 oktober 2010 van <http://community.mis.temple.edu/seminars/files/2009/10/Hevner-SJIS.pdf>.
- Higgins, H., Kokotsaki, D. & Coe, R. (2012). *The teaching and learning toolkit*. United Kingdom: Education Endowment Foundation.
- Hill, N. E. & Tyson, D.F. (2009). Parental involvement in middle school: A meta-analytic assessment of the strategies that promote achievement. *Developmental Psychology*, 45 (3), 740-763.
- Hoover-Dempsey, K.V. & Sandler, H.W. (2005). *Final performance report for OERI Grant 3 R305T010673. The social context of parental involvement: a path to enhanced achievement*. Nashville: Vanderbilt University.
- Hornby, G. (1995). *Working with parents of children with special needs*. London: Cassell.
- Hornby, G. & Lafaele, R. (2011). Barriers to parental involvement in education: an explanatory model. *Educational review*, 63 (1), 37-52.
- ISO (2015). *Competentieprofiel Sociale Opleidingen Hogeschool Rotterdam, versie 0.6, januari 2015*. Rotterdam: Hogeschool Rotterdam.
- Jeynes, W. (2007). The relationship between parental involvement and urban secondary school student academic achievement: A meta-analysis. *Urban Education*, 42 (1), 82-110.
- Jeynes, W. (2010). The salience of the subtle aspects of parental involvement and encouraging that involvement: implications for school-based programs. *Teachers College Record*, 112 (3), 747-774.
- Jeynes, W. (2012). A meta-analysis of the efficacy of different types on parental involvement programs for urban education. *Urban Education*, 47, 706-742.
- JOS (2006). *Klaar voor de start. VSV aanvalsplan 2. Periode 2006 - 2009*, Rotterdam: JOS.
- Junger-Tas, J. (2002). *Preventie van antisociaal gedrag in het onderwijs*. Den Haag: ministerie van Justitie.

- KCTO (2015). *Vierjaren strategisch onderzoeksplan KennisCentrum TalentOntwikkeling 2016 - 2019 (concept, maart 2015)*. Rotterdam: Hogeschool Rotterdam.
- Kleijwegt, M. (2005). *Onzichtbare ouders. De buurt van Mohammed B.* Amsterdam: Plataan.
- Kuijpers, M. (2010). *Loopbaanleren met betrokken ouders*. Unpublished Manuscript.
- Kuijpers, M. A. C. T. (2003). *Loopbaanontwikkeling. Onderzoek naar 'competenties'* (Doctoral dissertation). Twente: Twente University Press.
- Lareau, A. (2003). *Unequal childhoods. Class, race, and family life*. Berkeley and Los Angeles: University of California Press.
- Lee, J. & Bowen, N. (2006). Parent involvement, cultural capital, and the achievement gap among elementary school children. *American Educational Research Journal*, 43 (2), 193-218.
- Le Sage, L. (2010). *Leerondersteuning thuis. Kwaliteitsonderzoek 'De katrol'*. Rotterdam: Hogeschool Rotterdam.
- Lusse, M. (2011a). *Literatuurverkenning Children's Zone. Thema ouderbetrokkenheid*. Rotterdam: Kenniswerkplaats Rotterdams Talent.
- Lusse, M. (2011b). Het ontwikkelen van een onderzoeksstrategie. In: Van Aken, J.E. & Andriessen, D.G. (red.). *Handboek ontwerpgericht onderzoek; wetenschap met effect (p. 129 - 143)*. Den Haag: Boom Lemma Uitgevers.
- Lusse, M. (2012). Iedere keer als ik er ben leer ik iets bij. Educatief partnerschap en fysieke integriteit. In: Oosterling, H. & Griffioen, A. (red.), *Wat heet lichamelijke opvoeding? Eco-sociale educatie op de Brede School (p.58-84)*. Heijningen: Jap Sam Books.
- Lusse, M. (2013). *Een kwestie van vertrouwen. Een ontwerpgericht onderzoek naar het verbeteren van het contact met ouders in het 'grootstedelijke' vmbo als bijdrage aan preventie van schooluitval*. Rotterdam: Rotterdam University Press.
- Lusse, M. & Diender, A. (2014). *Samen werken aan schoolsucces. School en ouders in het vo en mbo*. Bussum: Coutinho.
- Meeuwisse, M. (2012). *Being smart is not enough. The role of psychosocial factors in study success of ethnic minority and ethnic majority students*. Enschede: Ipskamp Drukkers B.V..
- Meijers, F., Kuijpers, M., & Winters, A. (2009). Loopbaanleren in de overgang van vmbo naar mbo. *Handboek effectief opleiden*, 51, 267-296. Verkregen januari 2015 van http://www.frans-meijers.nl/cmsuploads/1274613588_Handboek%20Effectief%20Opleiden%20MBO.pdf
- Notten, T. (2004). *Overleven in de stad. Inleiding tot sociale kwaliteit en urban education*. Antwerpen/Apeldoorn: Garant.
- NPRZ (2012a). *Nationaal Programma Rotterdam Zuid. Uitvoeringsplan 2012-2014*. Rotterdam: Programmabureau Nationaal Programma Rotterdam-Zuid.
- NPRZ (2012b). *Nationaal Programma Rotterdam-Zuid. Rotterdam Children's Zone*. Rotterdam: Programmabureau Nationaal Programma Rotterdam-Zuid.
- NPRZ (2015). *Nationaal Programma Rotterdam Zuid. Uitvoeringsplan 2015 - 2018*. Rotterdam: Programmabureau NPRZ.

- Oberon (2009). *Evaluatieonderzoek van de functie ouderconsulenten. De betrokkenheid van ouders bij Rotterdamse basisscholen en welzijnsinstellingen*. Utrecht: Oberon.
- Oberon & CPS (2015). *Ouderbetrokkenheid en VVE in Amsterdam. Onderzoek naar de inzet van oudercontactmedewerkers en ouderactiviteiten in de voor- en vroegscholen van Amsterdam. Eindrapport*.
- OCW (2012). *VSV-atlas: Totaaloverzicht Nederland. Aanval op schooluitval. Convenantjaar 2010-2011. Nieuwe voortijdig schoolverlaters. Definitieve cijfers. 5^e editie*. Den Haag: OCW.
- Onderwijsraad (2010). *Ouders als partners. Versterking van relatie met en tussen ouders op school*. Den Haag: Onderwijsraad.
- Onderwijsinspectie (2015). *Onderwijsinspectie-enquête onder studenten die afgestudeerd zijn bij Hogeschool Rotterdam*.
- Oomen, A. (2010). *Ouders en de loopbaan van hun kind. Onderzoeksrapportage*. Utrecht: APS.
- Oosterling, H. (2009). *Woorden als daden. Rotterdam Vakmanstad/Skillcity 2007-2009*. Heijningen: Jap Sambooks.
- Oosterling, H. (2013). *ECO3. Doendenken. Rotterdam Vakmanstad/Skillcity 2010-2012*. Heijningen: Jap Sambooks.
- Oosterling, H. & Griffioen, A. (2012). *Wat heet lichamelijke opvoeding. Ecosociale educatie op de Brede school*. Heijningen: Jap Sambooks.
- Paquette, D. (2004). Theorizing the father-child relationship: Mechanisms and development outcomes. *Human Development*, 47, 193-219.
- Peetsma, T. & Blok, H. (2007). *Onderwijs op maat en ouderbetrokkenheid; het integrale eindrapport*. Amsterdam: SCO Kohnstamminstituut.
- Pels, T. (red.) (2004). *Opvoeding en integratie. Een vergelijkende studie van recente onderzoeken naar gezinsopvoeding en de pedagogische afstemming tussen gezin en school*. Assen: Van Gorcum.
- Pels, T., Distelbrink, M. & Postma, L. (2009). *Opvoeding in de migratiecontext. Review van onderzoek naar de opvoeding in gezinnen van nieuwe Nederlanders*. Utrecht: Verwey-Jonker Instituut.
- Pittman, F. (1993). *Man enough. Fathers, sons and the search for masculinity*. US: Penguin.
- Pless, M. & Katznelson, N. (2007). Parents, choice of education and guidance on parent's direct and indirect influence on young peoples'choice. In: Plant (Ed.), *Ways on career guidance*, (p. 127-149). Copenhagen: Pedagogic University Publishing.
- Pomerantz, E.M., Moorman, E.A. & Litwack, S.D. (2007). The How, Whom, and Why of parents' involvement in children's academic lives: more is not always better. *Review of Educational Research*, 77 (3), 373-410.
- Putnam, R.D. (2000). *Bowling alone. The collapse and revival of American community*. New York: Simon & Schuster.
- Rohner, R. & Veneziano, R. (2001). The importance of father love: history and contemporary evidence. *Review of general psychology*, 5 (4), 382-405.

- Ryan, R.M & Deci, E.L. (2000) Intrinsic and Extrinsic Motivations: Classic Definitions and New Directions. In: *Contemporary Educational Psychology* 25, 54-67 (2000).
- Savickas, M. L. (2002). Career construction. In D. Brown (Ed.), *Career choice and development* (pp. 149-205). San Francisco, CA : Jossey-Bass. Retrieved from <http://www.amazon.com/Career-Choice-Development-Duane-Brown/dp/0787957410>
- Schooten & Slegers (2009). *Onderzoek naar de effectiviteit van VVE- en peuterspeelzalen in Oosterhout en Den Bosch*. SCO-rapport nr. 813. Amsterdam: Kohnstamm Instituut, UvA.
- Smit, F. (2006). Poster: Herken de ouder. *OCW onderwijsmagazine*, 1.
- Smit, F., Driessen, G., Sluiter, R. & Brus, M. (2007a). *Ouders, scholen en diversiteit. Ouderbetrokkenheid en participatie op scholen met veel en weinig achterstandsleerlingen*. Nijmegen: Radboud Universiteit Nijmegen, ITS.
- Smit, F., Sluiter, R., Driessen, G. & Slegers, P. (2007b). Types of parents and school strategies aimed at the creation of effective partnerships. *International Journal about Parents in Education*, 1 (0), 45-52.
- Spierings, F., Tuijman, T., Meeuwisse, M. & Onstenk, J. (2015). *Literatuurstudie Risicjongeren: onderwijs, arbeid, zorg en veiligheid*. Rotterdam: Kenniswerkplaats Rotterdams Talent.
- Steen, M. van der, Peters, R. & Pen, M. (2010). *De weg omhoog. Een analyse van het vertoog over sociale mobiliteit in het regeringsbeleid*. Den Haag: de Raad voor Maatschappelijke Ontwikkeling.
- Strijk, M. (2015). *Aanvraag promotievoucher Ouderbetrokkenheid bij loopbaanoriëntatie en begeleiding in het grootstedelijk VMBO*. Rotterdam: Hogeschool Rotterdam.
- Sreekanth, Y. (2010). Parents involvement in the education of their children: indicators of level of involvement. *International Journal about Parents in Educatio*, 5 (1), 36-45.
- Tavecchio, L. (2014). Betrokkenheid van de vaders. In: Oostdam, R. & de Vries, P. (red), *Samenwerken aan leren en opvoeden. Basisboek over ouders en school* (p. 87-95). Bussum: Coutinho.
- Uitermark, J. (2014). *Verlangen naar Wikitopia. Oratie als bijzonder hoogleraar samenlevingsopbouw*. Rotterdam: Erasmus Universiteit Rotterdam.
- Unesco (2005). *Guidelines for inclusion: ensuring access to education for all*. Verkregen op 23 februari 2015 van <http://unesdoc.unesco.org/images/0014/001402/140224e.pdf>.
- Van Daal, H., Broenink, N., Kromontono, E. & Tabibian, N. (2002). *Bevordering van ouderbetrokkenheid en ouderparticipatie op basisscholen: een quickscan van behoeften en perspectieven voor de provincie Zuid-Holland en de provinciale steunfunctie-organisaties*. Utrecht: Verwey-Jonker Instituut.
- Van Aken, J.E. & Andriessen, D.G., red.(2011). *Handboek ontwerpgericht onderzoek; wetenschap met effect*. Den Haag: Boom Lemma Uitgevers.

- Van der Pas, A. (2006). *Ouderbegeleiding als methodiek. Handboek Methodische ouderbegeleiding 1*. Amsterdam: SWP.
- Van der Pluijm (2014). *Taal begint thuis. Ervaringen, inspiratie en tips voor samenwerking tussen scholen en ouders voor meer taalstimulering thuis*. Rotterdam: Beter Presteren.
- Van der Pluijm, M., Berding, J. & Espigares Tallon, S. (2013). *De pedagogische samenleving; samen aan zet. Kansrijke inzet positief jeugdbeleid, deelstudiejeugd en pedagogische civil society*. Rotterdam: Kenniswerkplaats Rotterdams Talent.
- Van der Veen, I. (2001). *Successful Turkish and Moroccan students in the Netherlands*. Leuven-Apeldoord: Garant uitgevers.
- Van der Zwaard, J. (2004). 'Zoek de verbanden! Sociaal kapitaal als basis voor sociaal beleid'. In: *Aannemen of waarnemen? Een dynamische kijk op sociaal kapitaal*. Tilburg, PON Instituut voor advies, onderzoek en ontwikkeling in Noord Brabant, 2004, 20-57.
- Van Dijke, A., Snijders, J. & Terpstra, L. (1999). *Het werkveld opvoedingsondersteuning en ontwikkelingsstimulering*. Utrecht: NIZW.
- Van Dijke, A. & Terpstra, L. (2013). *Kinderen, mij een zorg. Betekenis en grenzen van de pedagogische civil society*. Amsterdam: SWP.
- Van Voorhis, F.L. (2011). Costs and benefits of family involvement in homework. *Journal of Advanced Academics*, 22 (2), 220 - 249.
- Van Yperen, T.& Veerman, J. (red). (2008). *Zicht op effectiviteit. Handboek voor praktijkgericht effectonderzoek in de jeugdzorg*. Delft: Eburon.
- Vogels, R. (2002). *Ouders bij de les; betrokkenheid van ouders bij de school*. Den Haag: Sociaal en Cultureel Planbureau.
- Walker, J.M., Wilkens, A.S., Dallaire, J.R., Sandler, H.M. & Hoover-Dempsey, K.V. (2005). Parental involvement: model revision through scale development. *The Elementary School Journal*, 106 (2), 85-104.
- Weininger, E.B. & Lareau, A. (2003). Translating Bourdieu into the American context: the question of social class and family-school relations, *Poetics*, 31, 375-402.
- Wilken, J.P. (2010). *Participatie, zorg en ondersteuning. Kenniscentrum sociale innovatie*. Utrecht: Hogeschool Utrecht. Verkregen in maart 2015 via <http://www.participatiezorgenondersteuning.nl/Content.aspx?PGID=0ef431a1-6d3c-4a1c-a82e-b0ce86c49dfc>.
- Winnicott, D. (1965) [1956]. Advising parents. In: Winnicott, D., *The family and individual development*. London: Tavistock.
- Woolley, M. & Bowen, G. (2007). In the context of risk: supportive adults and the school engagement of middle school students. *Family relations*, 56 (1), 92-104.
- WRR (2009). *Vertrouwen in de school. Over de uitval van 'overbelaste' jongeren*, WRR-rapport nr. 83. Amsterdam: Amsterdam University Press.

BIJLAGE 1

Afkortingenlijst

adpem	associate degree-opleiding pedagogisch educatief medewerker
emi	expertisecentrum maatschappelijke innovatie
G4	de vier grote steden (Amsterdam, Rotterdam, Den Haag en Utrecht)
hbo	hoger beroepsonderwijs
HR	Hogeschool Rotterdam
KCTO	Kenniscentrum Talentontwikkeling
lob	loopbaanoriëntatie en -begeleiding
mbo	middelbaar beroepsonderwijs
mli	masteropleiding leren en innoveren
mped	masteropleiding pedagogiek
NPRZ	Nationaal Programma Rotterdam Zuid
po	primair onderwijs (basisonderwijs)
vo	voortgezet onderwijs
vve	voor- en vroegschoolse educatie

BIJLAGE 2

Balansmodel

Balansmodel, (NIZW, 1998)

Eerdere uitgaven

van Hogeschool Rotterdam Uitgeverij

Lof der Zelfreflectie: Jeugdprofessional ken Uzelve

Auteurs Patricia Vuijk
 ISBN 9789051798975
 Verschijningsdatum maart 2015
 Aantal pagina's 124
 Prijs € 14,95

Professionele identiteit in perspectief

Auteurs Ellen Klatter
 ISBN 9789051798906
 Verschijningsdatum februari 2015
 Aantal pagina's 68
 Prijs € 14,95

Gesprekken met honoursstudenten

Auteurs Josephine Lappia, Ron Weerheijm,
 Albert Pilot en Pierre van Eijl
 ISBN 9789051798883
 Verschijningsdatum december 2014
 Aantal pagina's 164
 Prijs € 14,95

A Stake in the Unknown

Auteur Nana Adusei-Poku
 ISBN 9789051798890
 Verschijningsdatum oktober 2014
 Aantal pagina's 40
 Prijs € 14,95

Chronic Non-Specific Low Back Pain

Auteur Karin Verkerk
 ISBN 9789051798760
 Verschijningsdatum september 2014
 Aantal pagina's 184
 Prijs € 25,95

Kracht van verbeelding

Auteur Paul Rutten
 ISBN 9789051798722
 Verschijningsdatum juli 2014
 Aantal pagina's 88
 Prijs € 14,95

Grootmeesters in innovatie

Auteur Guy Bauwen
 ISBN 9789051798548
 Verschijningsdatum januari 2014
 Aantal pagina's 57
 Prijs € 14,95

De financiële omdenker

Auteur Maaïke P. Lycklama à Nijeholt
 ISBN 9789051798463
 Verschijningsdatum januari 2014
 Aantal pagina's 56
 Prijs € 14,95

Een kwestie van vertrouwen

Auteur Mariëtte Lusse
 ISBN 9789051798364
 Verschijningsdatum december 2013
 Aantal pagina's 351
 Prijs € 34,50

Disability studies en participatie

Auteur Mieke Cardol
 ISBN 9789051798524
 Verschijningsdatum november 2013
 Aantal pagina's 38
 Prijs € 14,95

Lokaal Energieneutraal

Auteur Freek den Dulk
 ISBN 9789051798586
 Verschijningsdatum november 2013
 Aantal pagina's 84
 Prijs € 14,95

Exemplaren zijn bestelbaar via www.hr.nl/onderzoek/publicaties. Hier zijn ook eerder verschenen uitgaven van Hogeschool Rotterdam Uitgeverij beschikbaar.

Mariëtte Lusse

Van je ouders moet je het hebben

ISBN 90-5179-904-7

Wat hebben ouders nodig om hun kind optimaal te begeleiden naar een kansrijke toekomst? En wat hebben professionals in Rotterdam Zuid - waar kinderen een extra steuntje in de rug goed kunnen gebruiken - nodig om ouders hierin te faciliteren? Een goed gekozen investering in ouders kan de toekomstkansen van de jeugd vergroten, maar wat maakt een investering effectief? Hoe kunnen leraren de leefwerelden en het leren thuis, op school en buitenschools met elkaar te verbinden? En hoe kunnen sociale professionals de opvoedkracht en de sociale netwerken van ouders helpen versterken?

Mariëtte Lusse, lector Ouders in Rotterdam Zuid, gaat in haar openbare les op zoek naar een duurzame verbetering van de samenwerking met ouders. Niet als vluchtige eenmalige activiteit, maar als integraal onderdeel van een zich steeds verbeterende dagelijkse praktijk. Het ideaal hierbij is tot een leergemeenschap te komen van professionals, opleidingen en ouders.

Het lectoraat Ouders in Rotterdam Zuid ontwikkelt samen met de praktijk kennis over welke investering in ouders er aan bijdraagt dat kinderen zich een goede plek kunnen verwerven in de samenleving, nu en in de toekomst. Het lectoraat vult met deze ontwikkelde kennis een gereedschapskist met concrete producten voor professionals en draagt bij aan curriculumvernieuwing om aanstaande leraren en sociale professionals beter voor te bereiden op de samenwerking met ouders. Het lectoraat is ingebed bij het Kenniscentrum Talentontwikkeling en het Expertisecentrum Maatschappelijke Innovatie van Hogeschool Rotterdam.

OPENBARE LES