

Brede school werkt aan pedagogische visie

Pauline Calkoen, Kitty Jurrius,
Stijn Verhagen en Jacques Verheijke

‘We willen dat het goed gaat met de kinderen.’ Met deze opmerking typeert een professional haar motivatie om in een brede school in Amersfoort te werken. Een brede school is een samenwerkingsverband tussen partijen dat zich bezighoudt met opgroeiende kinderen, met de school als een van de partijen. Het doel is de ontwikkelkansen van kinderen te vergroten. Naast het onderwijs maken vaak ook kindvoorzieningen (kinderdagverblijf, peuterspeelzaal, soms consultatiebureau), bibliotheken en organisaties voor bijvoorbeeld sport, gezondheidszorg, maatschappelijk werk en cultuur deel uit van brede scholen.

Bredeschoolorganisaties vormen een netwerk. Als de professionals (docenten, welzijnswerkers, combinatiefunctionarissen, etc.) in het netwerk goed samenwerken, kan beter worden ingespeeld op de specifieke behoeften van kinderen en krijgen de kinderen meer kansen om zich te ontwikkelen (Garbarino et al., 1997; De Winter, 2004, 2006; Moritsugu et al., 2010). Voor een gunstig pedagogisch opgroei-klimaat, zo voegen wij daaraan toe, is voor de kinderen niet alleen een goede samenwerking tussen professionals van belang. Ook de betrokkenheid van ouders is cruciaal. Ouders en brede school werken samen aan dezelfde pedagogische opdracht: ‘Kinderen voorbereiden op hun toekomst (door kwalificatie en socialisatie) en leren een toekomst voor zichzelf te ontwerpen’ (Doornenbal, 2012, p. 152).

2 Hoewel brede scholen veelbelovende doelstellingen formuleren over gemeenschappelijke, pedagogische visies en betrokkenheid van ouders, blijkt er in de praktijk nog een wereld te winnen (o.a. Doornenbal, 2012; Van

Oenen en Studulski, 2005; Studulski en Peterink, 2012). Uit onderzoek van Verheijke, Visser en Verhagen (2009b) blijkt opmerkelijk genoeg dat sommige geïnterviewde professionals zelfs niet wisten dat zij werkzaam zijn in een brede school. Zij onderschrijven de doelstellingen van de brede school veelal wel, maar werken niet samen met ouders en/of met professionals buiten de grenzen van hun eigen werksoort (onderwijs, opvang, welzijn, etc.) (Verheijke, Visser en Verhagen, 2009a; 2009b).

In Amersfoort wilden twee brede scholen van de Stichting Amersfoortse Brede Combinatiescholen (ABC) hierin verandering brengen. In samenwerking met onderzoekers van het lectoraat Participatie en Maatschappelijke Ontwikkeling (PMO) van de Hogeschool Utrecht zijn gedurende twee jaar onderzoek, participatie en pedagogische visieontwikkeling verenigd. Dit heeft ertoe geleid dat professionals, ouders en wijkbewoners elkaar in uiteenlopende bijeenkomsten hebben ontmoet. Daarin gaven zij aan welke pedagogische waarden voor hen van belang zijn bij het opvoeden van kinderen in de wijk en zijn ze op zoek gegaan naar mogelijkheden om tot een gezamenlijke pedagogische visie te komen.

De resultaten van dat traject zijn gebundeld in het boek *Opvoeden en ontmoeten in de wijk: het ontwikkelen van een gezamenlijke pedagogische visie in de brede school* (Verhagen, Calkoen, Jurrius en Verheijke, 2012). In dit artikel bespreken we de belangrijkste inhoudelijke onderzoeksresultaten, alsmede de implicaties van het onderzoek voor respectievelijk het werkveld en het HBO-onderwijs. Voordat we op dit alles ingaan, zetten we de onderzoeksoopzet uiteen.

Onderzoeksopzet

We presenteren eerst de vraagstelling van het onderzoek, dan onze operationalisering van het begrip pedagogische visie en vervolgens de gebruikte onderzoeksmethoden. De vraagstelling luidde:

Welke bijdrage kan het delen en gezamenlijk vaststellen van opvoedingswaarden leveren aan het pedagogisch opgroeiklimaat van de ABC scholen Liendert en Randenbroek?

Niet zozeer het eindproduct ~ de pedagogische visie ~ stond centraal, als wel het proces om tot overeenstemming (en discussie) over deze visie te komen. Het werken aan een pedagogische visie was voor ons in dit project dus belangrijker dan de totstandkoming van de pedagogische visie zelf. We sluiten daarbij aan bij pleidooien voor de totstandkoming van een 'pedagogische dialoog' (o.a. Van Oenen en Studulski, 2005). Eén aspect hiervan is dat professionals, ouders en eventuele overige opvoeders met elkaar (gaan) samenwerken. Een ander aspect is de opvatting dat een pedagogische visie niet eenmalig kan worden vastgesteld, maar een continu proces betreft dat permanent gevoed en gefaciliteerd moet worden.

Bij de operationalisering van het concept 'pedagogische visie' hebben we de drie uitgangspunten geformuleerd die belangrijk waren bij de keuze van de onderzoeksinstrumenten.

1. Een pedagogische visie is gebaseerd op waarden

Omdat we in dit onderzoek op zoek zijn gegaan naar wat de verschillende professionals en ouders bindt, met behoud van ruimte voor verschillen, hebben we ons in het onderzoek

geconcentreerd op de overkoepelende waarden die door wijkbewoners, professionals en ouders zijn ingebracht. De meer gedetailleerde normatieve regels die uit die waarden voortkomen, hebben we niet in de visievorming meegenomen. Een discussie over visievorming die zich concentreert op regels leidt in de praktijk al snel tot wat wel en wat niet mag. Verschillende partijen zijn het veelal niet eens over deze uitwerkingen, terwijl zij het mogelijk wel eens zijn over onderliggende waarden. Een voorbeeld van een waarde is: een kind moet zich optimaal kunnen ontwikkelen. De uitwerking zou voor docenten kunnen zijn: kinderen moeten om 19.00 uur naar bed. Dat past mogelijk niet bij de ideeën van alle ouders.

2. Een gedeelde pedagogische visie is al latent aanwezig in bestaande activiteiten

Een tweede uitgangspunt is dat we niet beginnen met een onbeschreven blad. We wilden de reeds aanwezige, impliciete pedagogische waarden van de professionals en ouders expliciet maken. Bij pedagogische visievorming in brede scholen wordt doorgaans door een persoon of een aantal personen een pedagogische visie opgesteld die vervolgens als fundament wordt beschouwd voor activiteiten. De wijk en haar brede school hebben echter al een ontwikkeling doorgemaakt. Er worden vaak al meerdere jaren activiteiten gedaan. In navolging van Schön (1983) gaan wij ervan uit dat er veel impliciete, en soms expliciete, keuzes en waarden besloten liggen in de bestaande activiteiten.

3. Ouders en kinderen horen bij de brede school

Een derde uitgangspunt is dat een gezamenlijke pedagogische visie niet kan bestaan zonder inbreng van ouders

(en kinderen). Als een brede school zich wijkgericht wil ontwikkelen, horen daar bovendien andere wijkbewoners bij. De hele bredeschoolgedachte draait om 'samen opvoeden'. De ouders, die het eerste opvoedmilieu zijn, zijn geen onderdeel van de bredeschoolorganisatie. Dat leidt er in de praktijk vaak toe dat zij 'dus' ook niet betrokken worden bij de opzet van bredeschoolactiviteiten en/of -beleid, waartoe de pedagogische visie behoort. Wij wilden hun ideeën nadrukkelijk en evenredig meenemen in dit visieproces.

ONDERZOEKSLIJN BINNEN HET LECTORAAT PMO (HU)

Het onderzoek naar het versterken van het pedagogisch klimaat van de brede scholen heeft plaatsgevonden in de onderzoekslijn Opgroeien als samenspel van het lectoraat Participatie en Maatschappelijke Ontwikkeling (PMO). Hierbinnen onderzoekt het lectoraat de pedagogische samenhang in wijken. Uitgangspunt is dat opgroeien en opvoeden verder reiken dan de wereld van het gezin. Ook de wijk (of breder: sociale omgeving) is belangrijk voor kinderen en jongeren. De jeugd brengt een groot deel van haar tijd door op school, in het verenigingsleven, met peers, bij de scouting of op straat. Maar zijn deze settings optimaal voor de opgroei- en ontwikkelkansen van de jeugd? Hoe kunnen organisaties als brede scholen, verenigingen, vroeg- en voorschoolse educatie, kinderopvang of integrale kindcentra een positieve rol spelen? Voor een overzicht van de overige onderzoekslijnen, projecten en publicaties van het lectoraat verwijzen wij naar de website lectoraatpmo.nl.

Onderzoeksmethode

We hebben de onderzoeksvraag vanuit drie perspectieven beantwoord: die van interviews, documentstudie en conceptvisie. We gaan kort op deze methoden in.

1. Interviews met ouders en professionals

We interviewden 76 respondenten over de pedagogische waarden die in hun ogen belangrijk zijn in beide wijken. Het betrof 32 professionals en 44 ouders. De gesprekken met professionals (docenten, kinderleiders, opbouwwerkers, etc.) bestonden uit individuele, semigestructureerde interviews. De gesprekken met ouders vonden deels individueel, deels in groepen plaats. Ook deze gesprekken waren semigestructureerd. Tevens is er een groepsgesprek met 10 jongeren van 17 tot 18 jaar gehouden. Deze jongeren werden als wijkbewoner betrokken bij het onderzoek.

2. Documentstudie van bestaande visies van de afzonderlijke bredeschoolpartners

Vervolgens hebben we de bestaande visies (op papier) van de afzonderlijke bredeschoolpartners (onderwijs, opvang, welzijn) in kaart gebracht. De pedagogische waarden die we in de documenten aantreffen zijn met elkaar vergeleken en getoetst op eventuele tegenstrijdigheden met de waarden uit de interviews.

3. Voorleggen van conceptvisie aan belanghebbenden

In de volgende fase van het onderzoek zijn de eerdere uitkomsten gebruikt voor een per wijk beschreven, conceptpedagogische visie. Dit concept is vervolgens met alle belanghebbenden in de wijk (docenten, kinderleiders, opbouwwerkers, wijkbewoners, ouders

en kinderen) besproken. Dit gebeurde in (team)vergaderingen, ouderavonden, wijkleerlingenraadoverleggen en straatinterviews. Op basis van deze gesprekken is een voorlopig eindproduct geschreven.

Onderzoeksresultaten

Uit de interviews haalden we de verschillende waarden die ouders en professionals belangrijk vinden in de opvoeding. Ook ontdekten we dat met de bestaande activiteiten een aantal waarden al in de praktijk wordt gebracht. Er was bijvoorbeeld een moestuinproject, waarin kinderen en buurtbewoners samen voor tuinen zorgden. Er was een kinderpersbureau, waarin kinderen samenwerkten om nieuws over de omgeving bekend te maken. Het spelatelier was erop gericht om kinderen te leren met elkaar spelletjes te doen. De bestaande koffieochtenden draaiden om ontmoeting en het uitwisselen van tips tussen ouders en professionals. Als belangrijke waarden zagen we in het onderzoek terugkomen:

- ◆ goede opleiding, toekomst en ontwikkeling
- ◆ een veilige omgeving
- ◆ elkaar begrijpen en dingen samen oplossen.

Er waren overeenkomsten, maar ook verschillen. Deze verschillen waren soms subtiel: zo zijn ouders en professionals het eens over het feit dat elk kind de kans moet krijgen om talenten te ontwikkelen. De een doelt daarbij op het stimuleren van de talenten die een kind al in huis heeft, terwijl de ander er 'het allerbeste uit jezelf halen' onder verstaat. Ook vonden we tamelijk grote verschillen in benadering tussen de betrokkenen bij de brede school, bijvoorbeeld ten aanzien

van het begrip ouderbetrokkenheid: alle ouders vinden zichzelf betrokken, maar geven daar een andere invulling aan dan professionals, die de betrokkenheid van ouders vooral beoordelen op de mate van deelname aan de door school geplande activiteiten. De onderzoeksresultaten op het gebied van ouderbetrokkenheid maakten ons ervan bewust dat waarden wellicht gedeeld kunnen worden, maar dat er verschillende verwachtingen bestaan over de wijze waarop ze in de praktijk kunnen worden gebracht en wie daarin welke verantwoordelijkheid heeft.

Naast verschillen in verwachtingen tussen de betrokkenen bij de brede school vonden we ook verschillen tussen wens en werkelijkheid, bijvoorbeeld op het gebied van een gemeente culturele achtergrond. Op het eerste gezicht leek het alsof iedereen het liefst zag dat culturen meer met elkaar zouden mengen. Ouders zeggen dat ze het leuk vinden om mensen met andere achtergronden te leren kennen of dat ze gemakkelijker met andere culturen in contact zouden willen komen. Ondanks deze intenties blijkt zo'n mix in de praktijk echter niet tot stand te komen. Ten eerste zijn er politieke of religieuze verschillen tussen wijkbewoners die echte toenadering moeilijk maken. Ten tweede zijn er zorgen (bij autochtone ouders) over de ontwikkeling van hun kinderen, bijvoorbeeld als de school in hun ogen te 'zwart' wordt. Ten derde speelt de taalbarrière een rol: verschillende bewoners kunnen elkaar niet verstaan of proberen het niet uit angst voor misverstanden.

Opbrengst voor de praktijk

Het onderzoek leverde naast inhoudelijke opbrengsten ook belangrijke resultaten en implicaties op voor de praktijk. We noemen er vier.

1. Pedagogische visie

Het proces leverde door de vele uitwisseling en gesprekken een pedagogische visie op voor de ABC scholen.

2. Inzicht in behoeften aan nieuwe activiteiten

Er is een verbinding gerealiseerd tussen de activiteiten die ABC Randenbroek en ABC Liendert organiseren en de pedagogische visie die er bij deze brede scholen aan ten grondslag lag. Enerzijds werden bestaande activiteiten op hun pedagogische merites beoordeeld, anderzijds werden nieuwe activiteiten ontwikkeld om de pedagogische visie in de praktijk te brengen. Zo werd er eerder vooral over kinderen gepraat zonder hen zelf verantwoordelijkheid te leren nemen. Sinds de vaststelling van de pedagogische visie is er een wijkleerlingenraad opgericht om de kinderen zelf een stem te geven over bijvoorbeeld de rol van de brede school in de wijk. Ook de verantwoordelijkheid van ouders voor het pedagogisch klimaat is concreter geworden: ouders worden minder als 'afnemer' en meer als 'partner' benaderd sinds de totstandkoming van de pedagogische visie, bijvoorbeeld tijdens ouderavonden. De ontwikkeling van de pedagogische visie leidde kortom niet alleen tot een papieren pedagogische visie, maar ook tot een vertaling in nieuwe activiteiten.

3. Samenwerking ouders en professionals

De deelname van ouders en wijkbewoners aan bredeschoolbijeenkomsten is sterk gestegen. In onze ogen ligt dit aan het feit dat zij zich meer betrokken zijn gaan voelen bij het wel en wee van de brede school. In het proces van pedagogische visievorming werd hen immers een volwaardige positie

gegeven. Bij dat proces stond niet het instituut brede school, maar stonden de ontwikkelkansen van de kinderen centraal. Behalve dat de ouders werden geïnterviewd, kregen ze ook op ouderavonden de conceptvisie voorgelegd. Daardoor besloten ouders en professionals om deze bijeenkomsten vaker te laten plaatsvinden. Dit alles heeft ertoe geleid dat de positie van ouders beter wordt geborgd en dat ook de professionals onderling meer worden uitgedaagd na te denken over de meerwaarde van hun samenwerking voor ouders en hun kinderen.

4. Werkwijze dialoog

Ook een belangrijke opbrengst van het traject is dat er een werkwijze is ontstaan om samen een visie te vormen en deze levend te houden. Wij hebben deze werkwijze in een werkmap benoemd en uitgewerkt. Professionals van de verschillende partnerorganisaties in de brede scholen hebben elkaar ontmoet en ideeën over de ABC school uitgewisseld. Er is dan ook niet alleen een gezamenlijk gedragen pedagogische visie ontwikkeld, maar vooral ook een houding ontstaan bij de verschillende betrokkenen om pedagogische vragen en ambities met elkaar te (kunnen) bespreken. Deze houding is ons inziens bepalender voor het pedagogische opgroeiklimaat dan de aanwezigheid van een visie op papier. Doordat we in de werkmap hebben vastgelegd hoe deze houding bij ABC Liendert en ABC Randenbroek kon ontstaan, is het mogelijk deze kennis over te dragen en een bredere reikwijdte dan de twee brede scholen in Amersfoort te geven.

Kansen en bedreigingen

In twee wijken hebben we bijgedragen aan het ontwikkelen van een gedeelde en

gedragen pedagogische visie en daarmee in onze ogen aan het versterken van het opgroeiklimaat in deze wijken. De werkwijze die wij hebben ontwikkeld, is binnen de ABC-koepel beschikbaar gesteld voor andere wijken. Alleen het beschikbaar stellen van een stappenplan zal doorgaans niet leiden tot gebruik in de praktijk. De HU verricht inmiddels een stadsbreed vervolgonderzoek naar de ambities van de ABC scholen en de uitwerking van deze ambities in de dagelijkse praktijk. Een project dat ooit bij twee brede scholen is ontstaan, kan zo een duurzame, stadsbrede reikwijdte in de stad Amersfoort krijgen.

Tijdens het onderzoek stuitte wij op zaken die een bedreiging vormen voor de, nog broze, verbinding tussen ouders en professionals. De verbinding tussen ouders en professionals is gelegd, zij werkten samen aan het formuleren van de pedagogische visie, maar toch signaleren we soms een gebrek aan onderling vertrouwen. Zo ontdekten wij dat professionals en ouders verschillende verwachtingen hebben over de invulling van het begrip ouderbetrokkenheid. Professionals vinden ouders soms weinig betrokken, terwijl ouders zelf daar heel anders tegenaan kijken. Ouders denken op hun beurt soms dat professionals hun aanbod om iets voor de brede school te doen niet accepteren. Hoewel er dus een start is gemaakt, is een blijvende dialoog tussen professionals en ouders van belang.

Vertaling resultaten naar onderwijs

Tijdens het onderzoek is op verschillende manieren samengewerkt met studenten van de verschillende opleidingen. Er zijn stappen gezet bij de vertaling van de onderzoeksresultaten naar het curriculum van de faculteit Maatschappij

en Recht en de faculteit Educatie. Tien afstudeerstudenten van de opleidingen Pedagogiek en Social Work hebben gedurende enkele maanden meegewerkt binnen de ABC scholen in de twee wijken. Zij verrichtten onder meer de interviews voor het onderzoek. Zo leerden ze op een wetenschappelijke manier vragen stellen, maar wel zo dat de brede school daar echt van zou kunnen profiteren. Brede scholen hebben behoefte aan reflectieve professionals die in een interdisciplinair team kunnen samenwerken. De studenten hebben het belang van deze aspecten leren begrijpen. Naast de tien afstudeerstudenten waren er twee tweedejaars stagestudenten betrokken. Zij ondersteunden bij het verzamelen van informatie en bij activiteiten die binnen dit onderzoek werden opgezet.

De brede school bestaat bij de gratie van professionals die in staat zijn buiten het eigen vakgebied te denken. Docenten die welzijnswerk kennen, welzijnswerkers die kunnen aansluiten op de gezondheidszorg, etc. Toch bestaat er voor dit soort samenwerkingsvormen in het huidige HBO-curriculum nog weinig ruimte. In het curriculum van de HU bijvoorbeeld komt het onderwerp 'bredeschoolprofessional' niet tot nauwelijks aan bod. Daarom is er naar aanleiding van de kennis en de inzichten die in dit onderzoek zijn vergaard een nieuw interdisciplinair netwerk opgezet voor docenten en onderzoekers van onder meer de faculteit Educatie en de faculteit Maatschappij en Recht. Ook studenten en professionals worden bij het netwerk betrokken. Het betreffende netwerk gaat over (de rol van en samenwerking tussen) professionals bij preventief en integraal jeugdbeleid. Een belangrijk doel van het netwerk is te verkennen hoe dit thema een betere plek

in het HU-onderwijs kan krijgen.

Conclusie

Wij startten met de opmerking dat er op het vlak van pedagogisch partnerschap tussen professionals en ouders bij brede scholen een wereld te winnen was. Is dat gelukt? Er is in ieder geval een goed begin gemaakt. In twee brede scholen is in gezamenlijkheid vastgesteld hoe de kinderen in die wijken moeten kunnen opgroeien. Voorzichtig gaat men samen aan de slag. Er zijn nieuwe activiteiten ontplooid, voortkomend uit het denken over het pedagogisch klimaat, waarbij in tegenstelling tot eerdere periodes ook ouders en kinderen duidelijk zijn

betrokken. De werkwijze, waarmee dit proces kon worden gerealiseerd, hebben wij omgezet in een stappenplan dat bruikbaar is voor andere brede scholen. Wij hebben pijnpunten gevonden, waar blijvend op moet worden gelet. De wereld is niet veranderd, maar twee Amersfoortse brede scholen bouwen met nieuw elan aan hun ABC school en de wijk.

Literatuur

- Garbarino, J., Kostely, K. en Barry, F. (1997), *Value Transmission in an Ecological Context. The High-Risk Neighborhood*. In: J. Grusec en L. Kuczynski (red.) (1997). *Parenting and Children's Internalization of Values. A Handbook of Contemporary Theory*. New York: John Wiley.
- Doornenbal, J., Oenen, S. van en Pols, W. (2012), *Werken in de brede school*. Bussum: Coutinho.
- Moritsugu, J., Wong, F.Y. en Duffy, K.G. (2010), *Community Psychology*. New York: Pearson.
- Oenen, S. van en Studulski, F. (2005), *De pedagogische dialoog*. Utrecht: NIZW/Sardes.
- 8 Schön, D. (1983), *The reflective practitioner*. New York: Basic Books.
- Studulski, F. en Peterink, S. (red.) (2012), *Nieuwe trends in Brede Scholen en kindercentra*. Amsterdam: SWP.
- Verhagen, S., Calkoen, P., Jurrius, K., en Verheijke, J. (2012), *Opvoeden en ontmoeten in de wijk. Ontwikkeling van een gezamenlijke pedagogische visie in een brede school*. Utrecht: Pier 19.
- Verheijke, J., Visser, H. en Verhagen, S. (2009a), *Samenwerking en betrokkenheid in ABC Het Scala: een verkennend onderzoek naar ouderbetrokkenheid en onderlinge versterking tussen partners binnen ABC Het Scala*. Utrecht: Lectoraat Participatie en Maatschappelijke Ontwikkeling.
- Verheijke, J., Visser, H. en Verhagen, S. (november 2009b), *Betrokkenheid op opvoeden in ABC-school Schothorst-Zuid: vooronderzoek naar ouderbetrokkenheid*. Utrecht: HU.
- Winter, M. de (2004), *Opvoeding, onderwijs en jeugdbeleid in het algemeen belang. De noodzaak van een democratisch-pedagogisch offensief*. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid.