

Sui Lin Goei

Sui Lin Goei is gespecialiseerd in psychodiagnostiek van leerstoornissen, met name dyslexie en dyscalculie en de implementatie van zorgstructuren in het (speciaal) (basis)onderwijs. Sinds 2009 is zij als lector Onderwijszorg en Samenwerking binnen de keten verbonden aan Windesheim. Haar aandachtsgebied is de leraar en de leerling binnen onderwijs en zorg. Onder haar leiding zijn in 2010 drie grote onderzoeksprojecten in samenwerking met de VU en partnerscholen gestart rond de omgang met gedragsproblemen op school.

Naast haar lectorschap is Sui Lin Goei als Universitair Docent verbonden aan het Onderwijscentrum van de Vrije Universiteit.

Het lectoraat Onderwijszorg en Samenwerking binnen de keten richt zich op de mogelijkheden en grenzen van inclusief en passend onderwijs voor alle kinderen en (jong)volwassenen. Meer specifiek wordt bekeken onder welke voorwaarden leerlingen met belemmeringen in het leren of hun gedrag zich goed kunnen ontwikkelen in het reguliere onderwijs.

Ria Kleijnen

Ria Kleijnen heeft uitgebreide ervaring in masteropleidingen op het gebied van de speciale onderwijszorg. Ze is gespecialiseerd in dyslexie en integrale ketenzorg en heeft jarenlange praktijkervaring met leerlingen en ouders in het voortgezet (speciaal) onderwijs.

Sinds februari 2009 is Ria Kleijnen lector Onderwijszorg en Samenwerking binnen de keten bij Windesheim en heeft ouders en ketenpartners als aandachtsgebieden. Sinds januari 2010 is zij tevens lector-directeur van het Kenniscentrum Educatie. Deze functies combineert zij met die van Universitair Docent aan het Onderwijscentrum van de Vrije Universiteit.

Van onbekend en onbemind naar bekend en bemind

Passie voor passend onderwijs

Dr. Sui Lin Goei
Dr. Ria Kleijnen

Lectoraat *Onderwijszorg en Samenwerking binnen de keten*
Christelijke Hogeschool Windesheim, Zwolle

Colofon

Dr. Sui Lin Goei

Dr. Ria Kleijnen

Van onbekend en onbemind naar bekend en bemind

Passie voor passend onderwijs

Bekend maakt bemind: leraar en leerling binnen onderwijs en zorg

Onbekend maakt onbemind: onderwijszorg en samenwerking binnen de keten

ISBN/EAN: 978-90-77901-36-6

Fotografie: Herman van der Wal, Nicoline Welvaart, Ria Kleijnen, iStockphoto, stock.xchng

Dit is een uitgave van Christelijke Hogeschool Windesheim

Postbus 10090, 8000 GB Zwolle, Nederland

Niets van deze uitgave mag worden veeelvoudigd en/of openbaar gemaakt worden zonder voorafgaande schriftelijke toestemming van de uitgever.

Februari 2011

Van onbekend en onbemind naar bekend en bemind

Passie voor passend onderwijs

Bekend maakt bemind: leraar en leerling binnen onderwijs en zorg

Dr. Sui Lin Goei

Onbekend maakt onbemind: onderwijszorg en samenwerking binnen de keten

Dr. Ria Kleijnen

Lectorale redes, in verkorte vorm uitgesproken bij de aanvaarding van het lectoraat
Onderwijszorg en Samenwerking binnen de keten aan de Christelijke Hogeschool
Windesheim te Zwolle.

Inhoudsopgave

Voorwoord	
Albert Cornelissen en Harry Frantzen	5
Onderwijszorg in de keten: twee kanten van één medaille	
Sui Lin Goei en Ria Kleijnen	7
Bekend maakt bemind: leraar en leerling binnen onderwijs en zorg	
Sui Lin Goei	11
Passend onderwijs: Van apart en minder naar samen en anders	13
Hoofdstuk 1: Naar een integrale visie	19
Hoofdstuk 2: Van beperking naar onderwijsbehoefte	21
Hoofdstuk 3: Rol en verantwoordelijkheid van de leraar	25
Hoofdstuk 4: Naar een andere professionaliteit	29
Hoofdstuk 5: Lectoraat en onderzoeksprojecten	33
Slotwoord en dank	42
Literatuur	44
Onbekend maakt onbemind: onderwijszorg en samenwerking binnen de keten	
Ria Kleijnen	53
Passie voor ketenzorg	55
Hoofdstuk 1: Positionering van lectoraat en onderwijsketenzorg	59
Hoofdstuk 2: Ketenzorg: wat, waarom en waartoe	63
Hoofdstuk 3: Ketenvorming en ketenintegratie	79
Hoofdstuk 4: Onderzoeksfocus van het lectoraat	85
Hoofdstuk 5: Onderzoeksprojecten ketenzorg	91
Roman Riots	101
Slotwoord en dank	102
Literatuur	105
Nawoord	
Wied Ruijssenaars	115
Curriculum Vitae Sui Lin Goei	116
Curriculum Vitae Ria Kleijnen	118

Voorwoord

Op naar de integrale school

Het onderwijs moet beter afgestemd worden op de diversiteit aan leerlingen in de klas. Daartoe is het nodig dat we anders naar leerlingen gaan kijken en dat we hen anders definiëren: niet langer in termen van zorg- en probleemkinderen of, aan de andere kant van het spectrum: hoogbegaafde kinderen, maar in termen van de behoeften van elke individuele leerling. Wat heeft deze leerling met deze kenmerken in deze specifieke situatie nodig? Daarop worden aanpak en middelen vervolgens ingezet. Een gezamenlijk streven dus naar effectief passend onderwijs. De maatschappelijke relevantie daarvan lijkt mij onbetwist.

Windesheim wil ertoe bijdragen dat alle betrokken partijen in zorg en onderwijs en alle leraren die met de noodzaak tot passend onderwijs te maken hebben, hun krachten, kennis en attitude op dit doel inzetten. Daartoe is het lectoraat *Onderwijszorg en Samenwerking binnen de keten* ingesteld. Om dit te bereiken is het cruciaal dat de leraar voldoende is toegerust om onderwijs te verzorgen aan leerlingen met uiteenlopende capaciteiten en zorgbehoeften. Leraren zijn immers de spil in het onderwijsproces. Hun kwaliteit heeft direct effect op de leerprestaties. Dr. Sui Lin Goei, die deze bundel met haar lectorale rede opent, houdt zich bezig met deze kant van de ketenmedaille.

Naast praktisch gericht onderzoek naar de vernieuwing van het primaire leerproces in de klas richt het lectoraat zijn onderzoeksinspanningen ook op de directe omgeving van de leerling: de schoolorganisatie en de ouders, de professionele zorginstellingen die bij een kind betrokken zijn, en de maatschappelijke verenigingen waarin het participeert. Hoe krijg je alle neuzen dezelfde kant op en vooral: hoe richt je alle acties uit verschillende ketendisciplines op dat ene doel van goed passend onderwijs? Dr. Ria Kleijnen richt zich op de verwezenlijking van deze andere kant van dezelfde medaille. Haar inhoudelijke bijdrage vormt het tweede deel van deze uitgave.

De voor u liggende bundel geeft u een goede indruk van achtergronden, opzet en beoogde resultaten van het onderzoek dat onder leiding van beide lectoren wordt verricht. Ik wens hen, hun kenniskring en alle betrokken partners in de keten van onderwijs en zorg veel inspiratie en succes op weg naar wat ik zou willen betitelen als: de integrale school.

Prof. dr. A.W.C.A. Cornelissen,

Voorzitter College van Bestuur Windesheim

Kwaliteitsslag is nodig

Een hogeschool waar vele jonge en wat minder jonge mensen opgeleid worden voor een beroep in het onderwijs, kan niet zonder een lectoraat op het gebied van onderwijs en zorg. Iedere toekomstige leraar zal in zijn onderwijssituatie te maken krijgen met leerlingen die meer of andere aandacht of ondersteuning nodig hebben. De leerlingen zelf, maar ook hun verzorgers verdienen hulp en aandacht.

Met dit lectoraat wil het domein Bewegen en Educatie een bijdrage leveren aan praktijkgericht onderzoek naar methoden die in de praktijk een bijdrage leveren aan leerlingenzorg.

De verbondenheid van beide lectoren aan de Vrije Universiteit zorgt voor de verbinding met wetenschappelijk onderzoek. De kenniskring, de onderzoeken en de projecten moeten bijdragen aan een verbetering van onze bachelor- en masteropleidingen. Maar ook de scholen, instellingen en ouderverenigingen zullen de opbrengsten kunnen gebruiken. Het primaire doel is immers de kwalitatieve verbetering van de onderwijspraktijk.

Harry Frantzen

Directeur domein Bewegen en Educatie Windesheim

Onderwijszorg in de keten: twee kanten van één medaille

Het lectoraat *Onderwijszorg en Samenwerking binnen de keten* is in februari 2009 van start gegaan en wordt bemenst door twee lectoren: dr. Sui Lin Goei en dr. Ria Kleijnen. Op 1 september van dat jaar trad de kenniskring aan.

Lectoren en de kenniskring verrichten onderzoek binnen de vier onderzoekslijnen van het lectoraat:

1. Onderwijszorg op het niveau van de leraar en de leerling
2. Onderwijszorg van de leraar in relatie tot zijn professionele omgeving (het team en de keten)
3. Onderwijszorg van de leraar in relatie tot ouders
4. Onderzoekende houding van leraren

De kenniskringleden zijn verbonden aan één of meer programmalijnen en voeren in onderzoeksgroepen of projectverband onderzoek uit. De kenniskring bestaat uit docentonderzoekers, gepromoveerde senioronderzoekers en de twee lectoren. De leden van de kenniskring zijn verantwoordelijk voor het verbinden van onderzoek met de opleidingen en het werkveld. Dit houdt concreet in dat ze naast praktijkgericht onderzoek zorg dragen voor kenniscirculatie, curriculumontwikkeling en het professionaliseren van leraren.

Uitgangspunten

Bij het onderzoek dat wordt uitgevoerd, laat het lectoraat zich leiden door de volgende uitgangspunten:

1. Schoolbrede, preventieve en ketengerichte aanpak op drie niveaus: partnerschap school-ouders-ketenpartners
2. Oplossingsgerichte, positieve benadering
3. Passend onderwijs: gerichtheid op zowel leren als gedrag
4. Besluitvorming op basis van data
5. Interventies: minimaal practice based, bij voorkeur evidence based en in alle gevallen passend bij de behoeften van de jeugdigen zelf en de context waarin ze leren (school) en leven (thuis/buurt)

Met het onderzoek beoogt het lectoraat te komen tot kennisconstructie en kennisde-

ling voor de beroeps- en opleidingspraktijk op het terrein van onderwijszorg in de keten. Het lectoraat is gepositioneerd binnen het in 2010 opgerichte *Kenniscentrum Educatie* van Windesheim. Dit kenniscentrum maakt deel uit van het domein *Bewegen en Educatie*. Met de oprichting van dit kenniscentrum heeft Windesheim een kennisinfrastructuur neergezet die gebaseerd is op de samenwerkende lectoraten in kenniscentra, die op hun beurt nauw verbonden zijn met de opleidingen (bachelor, master), academische opleidingsscholen en veldpartners.

Het lectoraat richt zich op onderzoek naar aspecten van passende onderwijszorg in de keten aan jeugdigen met speciale onderwijszorgbehoeften en bestrijkt daarmee twee kanten van één medaille.

Sui Lin Goei legt de focus op vraagstukken die samenhangen met de mogelijkheden en grenzen van passend onderwijs voor de leraar en de leerling in dagelijkse onderwijsleersituaties. In dit boekje zet ze dit uitgebreid uiteen. In haar rede getiteld 'Bekend maakt bemind: leraar en leerling binnen onderwijs en zorg' stelt ze de bekende beelden die leraren en anderen hebben van zogenaamde zorgleerlingen aan de kaak. Als leraren hun bekende beelden van zorgleerlingen aanpassen en denken vanuit onderwijs- en leerbehoeften van niet alleen zorgleerlingen maar alle leerlingen

zullen zij ook effectiever en beter onderwijs geven. Hierdoor gaan leerprestaties van leerlingen met verschillende onderwijsbehoeften omhoog.

Ria Kleijnen focust met haar onderzoek op effectieve vormen van 'samenwerken binnen de keten'. Daarbij is de afstand tussen de partners per definitie groter. Veelal kennen ze wel elkaars instituten (school, bureau Jeugdzorg, maatschappelijk werk) en hebben ze daar soms ook wel een mening over die niet altijd even genuanceerd is. Vandaar de titel: 'Onbekend maakt onbemind'. Pas als professionals uit de verschillende gremia elkaar persoonlijk leren kennen en elkaars expertise gaan waarderen, gaan ze elkaar mogelijk ook 'beminnen'. Het realiseren van goede ketenzorg vraagt korte lijnen, vertrouwen en respect voor elkaars expertise en werkwijze.

In dit boekje dat de titel 'Van onbekend en onbemind naar bekend en bemind' draagt, beschrijven beide lectoren de rede die zij bij hun installatie op Windesheim hebben gehouden. Zij wensen u veel leesplezier en vooral veel inspiratie.

Bekend maakt bemind

leraar en leerling binnen onderwijs en zorg

Dr. Sui Lin Goei

Lectorale rede, in verkorte vorm uitgesproken bij de aanvaarding van het lectoraat *Onderwijszorg en Samenwerking binnen de keten* aan de Christelijke Hogeschool Windesheim te Zwolle op woensdag 22 september 2010.

Passend onderwijs: van apart en minder naar samen en anders

Het opmerkelijke kunstproject van fotograaf Arie Versluis en styliste Ellie Uyttenbroek¹ trok in 1998 veel aandacht en publiciteit. Ze noemden hun serie foto's *exactitudes*: een samentrekking van *exact* en *attitudes*. In hun werk registreren ze hun subjecten in een identiek raamwerk, in dezelfde poses en in een strikte *dresscode*. Ze geven een bijna wetenschappelijk- antropologische weergave van de pogingen van mensen om zich te onderscheiden van anderen door het aannemen van een groepsidentiteit.

In het project *Exactitudes* is een duidelijke tegenstelling tussen individualiteit en uniformiteit te zien. Het werk van Versluis en Uittenbroek doet me denken aan mijn eigen klinische werk als orthopedagoog en kindersycholoog. Ik probeer kinderen te vangen in uniforme beelden van classificaties en diagnoses. Tegelijkertijd probeer ik het unieke van het kind naar voren te brengen door het benoemen van sterktes en zwaktes in relatie tot het schoolse leren, en in het verlengde daarvan onderwijs- en ontwikkelingsbehoeften. Het doet me ook denken aan de beelden die mensen in allerlei werkvelden hebben van kinderen met leer- en gedragsproblemen of ontwikkelingsstoornissen. Zij hebben als het ware *exactitudes* ontwikkeld ten aanzien van leerlingen met dyslexie, ADHD, autisme, dyscalculie, en zo verder, maar dit zijn wel de bekendste. Dit is de keerzijde van de identificatie van een kind in een classificatie. Het sterkst kom ik dat tegen in het onderwijsveld, maar evenzeer in de media.

Deze *exactitudes* weerspiegelen een 'single problem/single solution-aanpak' (Overveld, 2010) die de denkkraft van leraren maar ook van schoolleiding, ouders en jeugdzorg en ouders verlamt (Onderwijsraad, 2010; Torrance, 2010). Door het vinden van een verklaring waar het probleem aan toe te schrijven is, lijkt een oplossing voorhanden. Alsof er simpelweg een *diagnose-behandelcombinatie* mogelijk is voor de diversiteit aan leer- en gedragsproblemen binnen het onderwijs. Het vangen in exacte diagnoses wekt de suggestie dat kinderen met beperkingen zijn te vangen in dezelfde groepen met dezelfde aanpak en dezelfde behandeling of begeleiding. Het tegendeel is waar: een kind bestaat niet uit één losse module die je kunt repareren om het kind daarna weer de klas in te sturen.

1) www.exactitudes.nl

Inclusief denken

In ons onderzoek proberen we de beelden van leraren te vangen. Onderzoek naar de opvattingen van leraren in uiteenlopende onderwijssituaties over leerlingen met een beperking laat zien, dat die eenduidig geclassificeerde beelden hun lesgeven en hun houding tegenover de leerling met een beperking sterk bepalen. Ook de wijze waarop leraren hun rol en verantwoordelijkheid tegenover zorgleerlingen zien, is hierbij belangrijk: leraren die meer *inclusief denken*, zetten zich effectiever voor zorgleerlingen in (Goei & Kleijnen, 2009).

Zij maken een switch in denken en doen van *bekende en onbeminde* beelden ('Leerlingen met ADHD horen niet thuis in een gewone klas en die kan ik niet lesgeven omdat ze te veel aandacht vragen') naar *bekende en beminde* beelden ('Deze kinderen kunnen hun aandacht moeilijk richten op de klassikale instructie en hebben dus behoefte aan voorinstructie en structuur in de oriëntatie op de lesdoelen').

We zien hier dus een overgang in de concrete benadering van deze leerlingen: van beperking naar mogelijkheid. En dat is een wereld van verschil in de praktijk van het lesgeven.

Onderzoek

Het onderzoek van het lectoraat *Onderwijszorg en Samenwerking binnen de keten* gaat over dit primaire proces in onderwijs en zorg, over de leraar en de leerling in dagelijkse, vaak complexe onderwijssituaties. Door middel van het onderzoek dat ik de komende jaren samen met de leden van mijn kenniskring, promovendi en collega's van het cluster *Special Educational Needs* (SEN) op de VU ga doen (zie hoofdstuk 5), wil ik bewijsmateriaal verzamelen dat een verschil maakt voor lesgeven en leren aan leerlingen met verschillende onderwijs- en leerbehoeftes. Het gaat dan om het verkrijgen van diagnostische en formatieve informatie over het lesgeven en het leren – data zo men wil – als het meest significante bewijs (Hattie, 2005) voor de leraar om bekend te raken met onderwijsbehoeften van individuele en groepen leerlingen. Op deze manier kan zicht worden verkregen op de capaciteiten en mogelijkheden van iedere individuele leerling, opdat elk kind op school gemotiveerd en succesvol kan zijn, bij de leraar helemaal meetelt en gewaardeerd wordt. Bekend maakt immers bemind.

Maar ook is daarbij diagnostische en formatieve informatie voor de leerling zelf cruciaal: het onderzoek kan belangrijke informatie opleveren om bekend te raken met zijn eigen leren en leerproces om beter te kunnen functioneren door een grotere interactieve betrokkenheid, die zichtbaar wordt in leren, sociaal competent gedrag en acceptatie

door leeftijdgenoten (Van der Aalsvoort & Eendhuizen, 2005). Ook hier geldt: bekend maakt bemind. Het gaat hier ook over normen en waarden, zoals gelijke kansen en gelijke behandeling voor alle kinderen in het onderwijs. Dat betreft de kinderen met én zonder geïdentificeerde beperkingen, de kinderen met én zonder geïdentificeerde *special educational needs*.

A.D. de Groot

Voor mijn wetenschappelijke werk en klinisch handelen is het werk van A.D. de Groot van invloed geweest. De Groot was een Nederlands psycholoog die werkte aan de Universiteit van Amsterdam als hoogleraar toegepaste psychologie. Internationaal werd hij vooral bekend door zijn baanbrekende onderzoek naar het *Denken van de schaker* uit 1946, waarin hij onderzoek deed naar het geheugen van schaakgrootmeesters. De Groot concludeerde dat zij schaakstellingen beter konden bevatten als een georganiseerd geheel dan als een verzameling losse schaakstukken (De Groot, 1946).

In mijn promotieonderzoek stond expertgedrag centraal. Ik onderzocht de probleem-oplosprocessen van beginners, gevorderden en experts met behulp van *hardop-denktoprotocolen* tijdens het uitwerken van een programmeerprobleem. Expertprogrammeurs hadden meer schema's en patronen in hun mentale model en konden situationele kennis – het zogenaamde 'weten wanneer, wat en hoe' - beter in de probleemoplossing opnemen (Goei, 1994). Als we dit betrekken op onderwijsprofessionals, dan is mijn hypothese dat effectieve leraren waarschijnlijk verschillende schaakstellingen in hun mentale model hebben over de vraag hoe om te gaan met leerlingen met verschillende onderwijs- en pedagogische behoeftes in een klassensituatie. Ook hierin zullen zij situationele kennis betrekken.

Het spraakmakendste werk van De Groot is *Vijven en zessen* uit 1966 waarin hij de gangbare onderwijspraktijk van beoordelen, rapportcijfers en het wegselecteren van leerlingen aan de kaak stelde. Bij het beoordelen van leerlingen vertrouwden leraren te gemakkelijk op hun eigen inzichten (De Groot, 1966). Mijn klinische praktijk heb ik in 1996 *Vijven en Zessen* gedoopt. Ik heb mij met name in het diagnosticeren van leerproblemen gespecialiseerd én in de vraag hoe – na de identificatie van de moeilijkheid – samen met ouders, leraren, remedial teacher of intern begeleider én het kind zelf de onderwijsleeromgeving het beste actief aan de leer- en onderwijsbehoefte van de leerling aangepast kan worden.

Willekeurige aanpak

Tegelijkertijd werkte ik als schoolpsycholoog op een aantal middelbare scholen. Jarenlang heb ik kinderen gesorteerd en gecategoriseerd. Ik dacht en droomde in stanines, percentielen en dle's. In deze periode heb ik gemerkt hoe een classificatie onder collega-paramedici, remedial teachers en leraren vaak op een zeer subjectieve en willekeurige wijze tot stand kwam, uiteraard allemaal met als doel om het kind te helpen – dat leed immers en het was dan beter af met een diagnose. Dit gebeurde vaak onder druk van ouders, verzorgers, school en leraren. Die hadden het kind vaak al eerder geclassificeerd dan de professional!²

Veel tijd en energie werden in het testen gestoken om tot een classificatie te komen. En veel tijd en geld werden gependend aan externe begeleiding om het tekort bij het kind te verhelpen. Maar aan het wegwerken van het tekort bij leraren in het omgaan met de leerling werd geen aandacht besteed. Aan de remediëring van het tekort in vaardigheden om leerlingen met verschillende beperkingen en onderwijsbehoeften effectief les te geven, werd en wordt al helemaal voorbijgegaan. En dit terwijl de onderzoeksresultaten naar effectief lesgeven en de relatie met leerprestaties van leerlingen met en zonder specifieke onderwijsbehoeften de laatste jaren toch behoorlijk uitgelijnd zijn. Maar daar later meer over. Na de classificatie zaten de leraren en ouders nog steeds even hard met de handen in het haar bij de aanpak van de onderwijsproblematiek van het kind.

Samen verantwoordelijk

Het huidige innovatiebeleid in de richting van passend onderwijs zal ook gedoemd zijn te mislukken als onvoldoende aandacht wordt besteed aan de mentale modellen van onderwijs- en zorgprofessionals rond specifieke onderwijsbehoeften van zorgleerlingen. Het zal tevens falen als leraren niet in staat zijn in hun lespraktijk daadwerkelijk aan deze onderwijsbehoeften in het primaire leerproces tegemoet te komen. Hier ligt een gezamenlijke verantwoordelijkheid van wetenschap, lerarenopleidingen, schoolbesturen en scholen.

De term is al gevallen: de veel besproken, beschreven en vertraagde invoering van passend onderwijs. *Van apart en minder naar samen en anders* (Limpens, Nekkens & Ter Pell, 2003). Het betreft het gebied van onderwijs én zorg, één van de *hot spots* in het onder-

² Meijer, Veenstra en Minnaert (2009) noemen dit protoprofessionalisering.

wijsveld en de politiek en in steeds grotere mate ook van de wetenschap.

Ik wil die wereld met u verkennen aan de hand van vijf thema's, verdeeld over vier hoofdstukken. Ten eerste de dynamiek van segregatie, integratie en inclusie in verband met de Nederlandse situatie rond passend onderwijs. Ten tweede de overgang van het denken in beperkingen naar het denken in onderwijsbehoeften. Ten derde de rol en de verantwoordelijkheid van de leraar. Ten vierde mijn stelling dat passend en inclusief onderwijs gelijk staat aan effectief lesgeven. Ten vijfde een andere professionaliteit van leraren (Schuman, 2010).

Ik sluit af met een schets van het domein van het lectoraat en de onderzoeksprojecten die onder mijn verantwoordelijkheid vallen.

Hoofdstuk 1 Naar een integrale visie

Het streven naar passend onderwijs staat hoog op de agenda van de overheid en het onderwijsveld. Met dit beleid streeft de overheid ernaar binnen het onderwijsveld voor iedere leerling een passend onderwijsarrangement te realiseren. Besturen, samenwerkingsverbanden, scholen, leraren en ouders zullen in de toekomst samen moeten werken om dit beleid vorm te geven. Het is niet nieuw: het is een intensivering van het onderwijsbeleid dat sinds de jaren negentig van de vorige eeuw is ingezet om leerlingen met een specifieke onderwijsvraag in een 'gewone' school onderwijs te geven.

Debat vertroebeld

Passend onderwijs is een *buzz-word* dat een hoge status heeft verworven en internationale courantheid heeft gekregen binnen het huidige onderwijs en sociaal beleid. Zo op het oog lijkt het dat met de omarming van dit concept van **inclusie** van alle kinderen, ongeacht hun zwakheden en beperkingen, de ideologie van **segregatie** achter ons is gelaten (Pirrie & Head, 2007)³. Het tegendeel is echter waar.

Ten eerste lijkt het concept gerelateerd aan *locational inclusion*. De plaats waar kinderen samen onderwijs krijgen, lijkt belangrijker dan de houding en het handelingsrepertoire van de onderwijszorgprofessional of de inrichting van de onderwijsleeromgeving waarin het kind zich bevindt. Passend onderwijs is niet simpelweg het plaatsen van een kind op een reguliere school. Onderzoek van Rogers (2007) laat zien dat veel kinderen die geïncludeerd worden in een reguliere school, juist geëxcludeerd worden op verschillende niveaus.

Ten tweede blijft de omschrijving van passend onderwijs, zoals uitgewerkt in de vele beleidsstukken, steunen op categorisatie en taal van het medisch tekort. Deze definities zullen uiteindelijk het tegenovergestelde bereiken en slechts *tolerantie* van kinderen met specifieke onderwijsbehoeften bewerkstelligen.

Ten derde lijkt er een *rights-based agenda* in plaats van een *needs-based agenda* te worden opgesteld. Dat is een ongewenste ontwikkeling omdat rechten – hoe juist en terecht

³ Pirrie & Head (2007) geven een overzicht van wat de literatuur zegt over de verschillen tussen integratie en inclusie.

ook – in de praktijk vrijblijvend zijn, terwijl een agenda met behoeften om concrete antwoorden en oplossingen vraagt. Een dergelijke ideologie van inclusie vertroebelt het debat aanzienlijk en leidt tot een toenemende vervreemding van leraren en kinderen met speciale onderwijsbehoeften (Evans & Lunt, 2002).

Gevarenzone

Passend onderwijs is gedoemd te mislukken door het zomaar in het spel plaatsen van de groepen toeschouwers door kleine wijzigingen, compenserende maatregelen en ondersteuning toe te passen (Lloyd, 2010, p.9). De operatie Passend Onderwijs (Greven, 2007) zit wat mij betreft in de gevarenzone. Er wordt helemaal geen rekening gehouden met de ondersteuning en versterking van het primaire proces, waarover de onderzoeksliteratuur méér dan eenduidig is: onderwijsinnovaties kunnen alleen slagen en succesvol zijn als de mensen in het werkveld en het primaire proces centraal staan (Fullan, 2001; Senge, 2000; Van de Grift, 2010).

Richt de aandacht, de energie en de bekostiging op effectieve ondersteuning van de werkvloer en pas interventies toe die zich richten op de mentale modellen, inzet, visie, motivatie en deskundigheid van de praktijkprofessionals, van leraar tot leerling, van ouder tot buurtouder, van intern begeleider tot remedial teacher. Vanuit onderzoek zijn veel goede pedagogische en didactische puzzelstukjes voor passend onderwijs aanwezig. Maar deze puzzelstukjes dienen wel ingebed te worden in een integrale visie op onderwijs en zorg.

Hoofdstuk 2 Van beperking naar onderwijsbehoefte

In veel landen steunt de voorziening van speciale onderwijszorg⁴ op een mix van classificatieschema's, die nog steeds voor een groot deel geworteld zijn in het medische model van *disability* en het concept van discrete categorieën (McKay & Neal, 2009). Dit toewijzen van mensen in discrete categorieën heeft een lange traditie in het begrijpen van menselijke verschillen; classificatie wordt ook gebruikt om de verdeling van voorzieningen over verschillende groepen te rationaliseren.

Dit soort classificatieschema's baseert zich op:

Ten eerste: *klinische* categorieën, zoals verschillende typen syndromen en ontwikkelingsstoornissen. Ten tweede: *onderwijs* categorieën, zoals verschillende typen specifieke onderwijsbehoeften die klinische categorieën soms wel en soms niet overlappen. En ten derde: *administratieve* categorieën, zoals verschillende type scholen, interventies of niveaus van funding.

Toewijzing tot een klinische categorie⁵ vindt vaak plaats om een verwijzing naar een vorm van speciale onderwijszorg te bewerkstelligen met het doel om aanspraak te maken op zorg in de geestelijke gezondheidszorg⁶ of om facilitering in de vorm van compenserende middelen te verkrijgen. Toewijzing tot een onderwijscategorie is relevant als leerlingen binnen een school-setting gescreend worden⁷ en vervolgens geleid worden naar verschillende typen van onderwijszorg binnen en buiten de klas (Vehmas, 2010). Dit alles lokaliseert het probleem binnen het kind (Terzi, 2005; Hodkinson & Vickerman, 2009). De classificatie dient als socio-politiek paspoort (Snow, 2009). Dergelijke classificaties zijn beperkt in relevantie voor het onderwijs (Lauchlan & Boyle, 2007; Norwich, 2000), omdat kinderen die toegewezen worden tot één van deze categorieën heel verschillende moeilijkheden in leren kunnen manifesteren. Classificaties kunnen indicatief zijn voor onderwijsproblemen, maar er volgt niet logischerwijs uit dat ze relevante onderwijskundige oplossingen geven.

4) Zoals het speciaal onderwijs of speciale onderwijszorg op een gewone school.

5) In de volksmond vaak bekend als labelen, stickeren of etiketteren.

6) Eerste- of tweedelijnszorg.

7) Isaksson, Lindqvist & Bergstrom (2010) noemen dit het sociaal construeren van speciale onderwijsbehoeften.

Schijnbare exactheid

Vanuit dit standpunt is er een glijdende schaal wat psychodiagnostiek betreft (Van der Aalsvoort, 2008). Psychodiagnostische gegevens geven veeleer uitkomsten gebaseerd op afspraken die alleen classificatie mogelijk maken. Met de komst van het model van handelingsgerichte diagnostiek (Pameijer & Beukering, 2004) en de verdere toepassing hiervan in de initiële opleiding tot orthopedagoog en kinderpsycholoog komt daar hopelijk verandering in. Hier ligt ook een verantwoordelijkheid van opleiders en zorgprofessionals om zo handelingsgericht mogelijk de problematiek van kinderen in kaart te brengen.

Sterk focussen op kenmerken van leerlingen suggereert dat grenzen statisch zijn en van te voren exact zijn vast te stellen. De leraar (maar ook de ouder en het kind) kunnen de classificatie als een vaststaand en nauwelijks te beïnvloeden kenmerk ervaren. Dit blijkt ook uit onderzoek naar de opvattingen van leraren over leerlingen met *disabilities* en *special educational needs* en de relatie met inclusie. Het onderzoek hiernaar is explosief gegroeid sinds de jaren negentig van de vorige eeuw. De resultaten zijn wisselend. Sommige leraren vinden dat er weinig aan te doen is, en sommigen vinden van wel. Het onderzoek laat echter duidelijk zien dat de opvattingen van leraren belangrijk zijn voor het succes van inclusie (Avramadis, Baylis, & Burden, 2000; Cook & Cameron, 2010; Grieve, 2009; Jordan, Glenn, & McGhie-Richmond, 2010; Rakap, Salih, & Kaczmarek, 2010; Ross-Hill, 2009).

Uiteraard is het zo dat classificaties de rechten van kinderen met beperkingen beschermt door wettelijk te garanderen dat voorzieningen toegewezen kunnen worden (Ho, 2004). Een ander voordeel is dat classificaties ambiguïteiten verminderen en een gemeenschappelijke taal bieden voor professionals (Lauchlan & Boyle, 2007). En uiteraard is er in individuele gevallen een positieve invloed van een classificatie. Het erkennen en benoemen van een stoornis kan de acceptatie bevorderen en een stimulans zijn voor leraar en ouders om het probleem anders te gaan aanpakken (Pameijer, 2008, p. 107, 109).

Reframing problems into needs

In de kanteling van segregatie naar integratie en inclusie wordt meer van onderwijsbehoefte gesproken bij zorgleerlingen. Beide termen – onderwijsbehoefte en zorgleerling – behoeven verheldering.

Een aardige slogan is 'Let's reframe problems into needs' (Snow, 2009). Ik pleit ervoor om ten aanzien van onderwijsbehoeften algemene pedagogische principes te gebruiken, waar alle leerlingen van profiteren. Daarnaast is er behoefte aan intensiever en meer gefocust lesgeven aan leerlingen met unieke leerkenmerken. Door het ontwikkelen van een model dat onderscheid maakt tussen *uniek*, *distinct* en *common* onderwijsbehoeften (Norwich, 2000) kan wellicht de pedagogische aandacht verschuiven naar een denken dat zich richt op behoeften, geconceptualiseerd in individuele termen en gerelateerd aan activiteiten die het leren ondersteunen.

Wat zijn zorgleerlingen eigenlijk?

In de Angelsaksische literatuur komen we vaak termen tegen als leerlingen met *special educational needs*, leerlingen met *special needs*, *students at risk*, leerlingen met *emotional and behavioral disorders* (ebd), leerlingen met *behavioral problems*, *classified students*. Er zijn verschillende conceptualisaties van een zorgleerling (Smeets & Van Gennip, 2005; Feinberg & Hetherington, 2001). De definitie van een zorgleerling ligt niet vast. Zorgleerlingen worden door de Onderwijsraad (2010) gezien als zowel leerlingen die zijn gediagnosticeerd door een deskundige als leerlingen die door de school of leraar zelf als zorgleerlingen worden aangemerkt.

Deze omschrijving wordt hier gevolgd. Er is dus sprake van een *objectieve* maat en een *subjectieve* maat. Een objectieve maat kan gezien worden als een officiële indicatiestelling door een diagnosticus. Bij een *subjectieve* maat worden de gegevens gebaseerd op het oordeel van de leraar. Hierbij is ook de context van belang, zoals de groep waar de leerling in zit, maar ook of de leraar in staat is om adequaat

om te gaan met individuele verschillen. Ook objectieve criteria kennen echter een subjectieve kant, bijvoorbeeld bij het bepalen van de grens waaronder de leerling risicovol is.

Risicosituaties

Van der Wolf en Van Beukering (2009) spreken liever niet van een risico- of een zorgleerling, maar van risicosituaties. Het belast zijn met risicofactoren hoeft niet altijd tot problemen te leiden. Een leerling kan ook beschermende en compenserende factoren in zichzelf of in zijn omgeving hebben die maken dat psychopathologie zich niet hoeft te ontwikkelen. Vanuit het gezichtspunt van het onderwijs is niet elke geïdentificeerde stoornis automatisch een onderwijsprobleem.

Van professionele onderwijsproblemen is sprake als een leraar constateert dat een bepaalde leerling een leer- of gedragsdoel niet behaalt. De mogelijke stoornis die aan het gedrag ten grondslag ligt, vormt niet de rechtstreekse verklaring voor het niet halen van het doel, maar is een indirecte factor die verschillende doorwerkingen kan hebben in de concrete onderwijssituatie (Meijer, 2009). Pas uit een analyse van de actuele onderwijsleersituatie zal moeten blijken hoe groot de invloed van deze indirecte factor is op het niet behalen van de beoogde doelen.

Door onderscheid te maken tussen *onderwijsdoelen* die een leraar nastreeft, en *onderwijsmiddelen* die de leraar inzet om die doelen te bereiken, kan vervolgens onderscheid worden gemaakt tussen leerlingen die onderwijsdoelen⁸ niet behalen en leerlingen die gedrag vertonen dat de leraar hindert om een onderwijsleersituatie⁹ te creëren. Beide situaties vragen om verschillende vormen van ondersteuning en begeleiding. We definiëren zorgleerlingen als al dan niet gediagnosticeerde leerlingen die in de gegeven context tot zoveel problemen leiden dat de leraar in de onderwijsleersituatie handelingsverlegenheid ervaart en/of waarvan geconstateerd wordt (al dan niet gediagnosticeerd) dat de leerling belemmerd wordt in zijn of haar ontwikkeling.

8) Nagestreefde/vastgestelde/reëel haalbare onderwijsdoelen.

9) Nagestreefde/gewenste/reëel gangbare onderwijsleersituatie.

Hoofdstuk 3 Rol en verantwoordelijkheid van de leraar

In eerder werk heb ik de metafoor van het restaurant (Bannink, 2005) gebruikt om te illustreren hoe de leraar zijn rol en verantwoordelijkheid ziet bij het inspelen op onderwijsbehoeften binnen passend onderwijs. De metafoor gaat als volgt:

‘U hebt honger en besluit in een restaurant te eten. Na een tijd gewacht te hebben wordt u uitgenodigd te gaan zitten en de ober stelt zich voor. Hij begint u vragen te stellen over uw honger: “Hoe erg heeft u honger? Hoe lang heeft u het al? Had u vroeger ook al honger? Welke rol speelde honger in uw ouderlijk gezin of familie? Welke nadelen en misschien voordelen heeft het voor u?” Als u daarna nog hongeriger geworden, vraagt te kunnen bestellen en eten, wil de ober dat u eerst vragenlijsten invult over uw honger. Als dat allemaal gebeurd is, krijgt u een menu voorgeschoteld waar u niet om gevraagd heeft, maar waarvan de ober zegt dat het goed voor u is en vele hongerige mensen heeft geholpen. Hoe groot schat u de kans dat u tevreden uit dit restaurant vertrekt?’

Met deze metafoor wil ik laten zien dat leraren zich een traditionele rol en verantwoordelijkheid toeschrijven in het onderwijs aan leerlingen met specifieke onderwijsbehoeften. Werk van Jordan en zijn collega's in Canada (Jordan, Glenn & McGhie-Richmond, 2010) toont aan dat er een relatie bestaat tussen de rolopvatting over het lesgeven aan leerlingen met speciale onderwijsbehoeften en de algehele kwaliteit van lesgeven¹⁰.

Basisschoolleraren die geloven dat zij verantwoordelijk zijn voor leerlingen met speciale onderwijsbehoeften, hebben de neiging om meer overall effectief les te geven. Leraren die de inclusie van leerlingen met *special educational needs* zien als onderdeel

10) Het Supporting Effective Teaching (SET-project) van Jordan, Glenn en McGhie-Richmond (2010) uitgevoerd in Canada, startte in 1992 en onderzoekt de effectiviteit van leraarsgedrag in reguliere klassen t.a.v. leerlingen met beperkingen. De volgende resultaten komen naar voren:

- Effectief lesgeven is gelijk aan effectieve inclusie.
- Leraren verschillen in hun opvattingen over beperkingen en hun rol en verantwoordelijkheid ten aanzien van leerlingen met beperkingen.
- Er is een relatie tussen de opvattingen van de leraren over capaciteiten en beperkingen en hoe ze lesgeven.
- De schoolomgeving heeft een significante invloed op de opvattingen van leraren en hun visie op hun rollen en verantwoordelijkheid in inclusieve settingen.
- Effectieve leraren bewaakten de instructietijd door het voorbereiden van lessen met duidelijke doelen. Ze stelden hoge doelen aan alle leerlingen en ontwerpen activiteiten die het mogelijk maakten om grote hoeveelheden instructietijd aan individuele leerlingen en kleine groepen te besteden. Daarbij gebruikten ze dialogische interacties die het denken uitlokken.

van hun rol, hebben meer effectieve, kwalitatief goede, taakgerichte interacties. De opvattingen van de leraar over de aard van de beperking hebben hier een aandeel in (Rix, Hall, Nind, Sheely & Wearmouth, 2009).

Ongegronde klachten

Veel leraren zijn huiverig ten aanzien van hun rol en verantwoordelijkheid naar zorgleerlingen. De opinie onder leraren is vaak, dat het opnemen van leerlingen met speciale onderwijsbehoeften in hun klassen niet mogelijk is. De klachten zijn veelal: deze leerlingen kunnen de leerstof en het tempo niet bijbenen en profiteren er niet van; het is zielig en ze zijn beter af in het speciaal onderwijs; deze leerlingen vergen meer tijd en aandacht die ook aan andere leerlingen gegeven moet worden; het lesgeven aan deze leerlingen vergt speciale onderwijsvaardigheden; gewone leraren zijn niet opgeleid en voorbereid om gespecialiseerde instructie te geven (King-Sears, 2008).

Onderwijsonderzoek laat echter zien dat deze klachten ongegrond zijn. Ze geven juist aan dat leerlingen met *special needs* profiteren van reguliere onderwijssettings vergeleken met leerlingen in gesegregeerde settings (Booth, Ainscow, Black-Hawkins, Vaughan & Shaw, 2000; Kalambouka, Farrel, Dyson & Kaplan, 2005). Er zijn geen nadelige effecten op de leerlingen zonder *special needs* als leerlingen met *special needs* geïncludeerd worden op reguliere scholen (Kalambouka, et al., 2005). Leerlingen met beperkingen die langer in reguliere klassen zitten, hebben hogere scores op toetsen en zijn minder afwezig dan leerlingen in gesegregeerde settings (Blackorby et al., 2005). Kortom, leerlingen met beperkingen in inclusieve settings presteren beter dan hun gesegregeerde leeftijdsgenoten met beperkingen. Onderzoek binnen het *Durven Delen Doen*-project laat zien dat cluster IV-leerlingen die onderwijs krijgen in een regulier vmbo, beter presteren dan hun leeftijdsgenoten zonder beperkingen. Een aantal van hen heeft vorig schooljaar zijn vmbo-diploma gehaald (Ros, 2010; Sligte, Goei, Kleijnen & Volman, 2010).

Uit ander onderwijsonderzoek naar de vaardigheden van leraren blijkt, dat leraren in effectieve inclusieve klassen juist meer instructietijd genereren dan leraren in niet-effectieve klassen (Jordan & Stanovich, 2001; Jordan, Lindsay & Stanovich, 1997) en dat gespecialiseerde kennis niet cruciaal is voor effectieve inclusie. Leraren die overall effectief zijn met al hun leerlingen, zijn dat waarschijnlijk ook in inclusieve praktijken (Stanovich & Jordan, 1998).

Effectief lesgeven

Marzano (2003) geeft in zijn metastudie aan, dat de individuele leraar de belangrijkste factor is voor de ontwikkeling van de leerling. Een goede leraar heeft niet alleen vakkennis, maar kan die kennis ook op een professionele manier inzetten.

Effectief leraarsgedrag heeft weliswaar veel te maken met eigen percepties en overtuigingen, maar komt uiteindelijk tot uitdrukking in de mate waarin leerlingen doelen bereiken. Deze doelen kunnen te maken hebben met leerprestaties, maar ook met gedrag. Een effectieve leraar is iemand die kans ziet om onderwijsleersituaties planmatig in te richten en daarbij rekening weet te houden met situationele omstandigheden: deze individuen in deze groep, op dit moment, met deze specifieke doelen voor ogen.

Dat de leraar belangrijk is, benadrukt ook Van de Grift (2010). Met zijn onderwijs kan de leraar ongeveer 20% van de verschillen in prestaties van de leerlingen beïnvloeden. Verder blijkt dat de invloed van de leraar op de betrokkenheid en de prestaties van de leerlingen groter wordt, naarmate hij in staat is zijn lessen te intensiveren, door feedback, door een variatie aan werkvormen en door een hoge leerstofgerichte interactie tussen zichzelf en de leerling en tussen de leerlingen onderling. Nog groter wordt zijn invloed, wanneer de leraar in staat is om zijn onderwijs af te stemmen op verschillen tussen zijn leerlingen en door zwakke leerlingen extra aandacht en hulp te bieden.

Volgens Van de Grift slaagt ongeveer de helft van de leraren in het voortgezet onderwijs hierin. Een krappe meerderheid van leraren in het basisonderwijs slaagt erin hun

onderwijs goed af te stemmen op de verschillen tussen hun leerlingen. Pedagogisch-didactische interventies van leraren kennen een opklimmende moeilijkheidsgraad. Er zijn bovendien aanwijzingen dat leraren die op een hoger interventieniveau werken - zoals het afstemmen van het onderwijs op verschillen tussen leerlingen - niet alleen hun leerlingen beter bij de les houden, beter uitleggen en ook meer interactieve lessen geven, maar bij hun leerlingen ook betere resultaten bereiken. Hij concludeert dat een succesvolle uitvoering van relatief eenvoudige interventies (zoals een goed klassenmanagement, een veilig onderwijsleerklimaat en helder uitleggen) een voorwaarde lijkt voor complexere interventies¹¹.

Adequate context

Ander onderzoek bevestigt dit beeld. Effectieve klassen kunnen verklaard worden door leerling-gecentreerd lesgeven en door goed klassenmanagement. Reguliere leraren die lesstrategieën gebruikten, zoals groepswork en het monitoren en begeleiden van denkprocessen, verhoogden de prestaties van onderpresteerders en leerlingen met leerproblemen (Opdenakker & Van Damme, 2006; Palinscar, Magnusson, Collins & Cutter, 2001).

Toegang tot en *exposure* aan regulier onderwijs is dus niet voldoende. Dit moet verbreed worden met toegang tot een adequate instructionele context door aandacht te geven aan de leeromgeving en het samenwerken met leeftijdsgenoten, het denk- en redeneerproces van leerlingen door bespreking van de vraag hoe leerlingen denken en leren, door variatie in presentatie en oefeningsmogelijkheden, en door flexibilisering in toetsing. Lewis en Norwich (2005) betogen dat onderwijs aan kinderen met speciale onderwijsbehoeften niet anders is dan aan normaal lerende kinderen. Zij interviewden leraren van regulier en speciaal onderwijs en vroegen naar hun pedagogische aanpak en didactische aanpassingen bij kinderen met speciale onderwijsbehoeften. De resultaten lieten zien dat het niet gaat om verschillen in aanpak zodra er sprake is van speciale onderwijsbehoeften, maar om een continuüm in mogelijke aanpak. Veel onderwijsinspanningen verschillen gradueel van elkaar: ieder kind heeft baat bij duidelijkheid in regels in de klas, maar sommige kinderen hebben een extra herinnering aan deze regels nodig. Veel kinderen profiteren van oefenen, maar sommige kinderen profiteren van meer gelegenheid tot oefenen.

¹¹ Van de Grift en Van der Wal (2010) in Van de Grift (2010) hebben een observatie-instrument ontwikkeld waarmee ze observatiegegevens van interventies van 1276 leraren werkzaam in het basisonderwijs in Nederland, Vlaanderen, Schotland, Duitsland en Slowakije hebben geheranalyseerd op het gebruik van hogere orde en lagere orde vaardigheden in het pedagogisch didactisch handelen. Voorbeelden van hogere orde vaardigheden zijn bijvoorbeeld 'laat leerlingen hardop denken', 'biedt zwakke leerlingen extra leer- of instructietijd', of 'stemt instructie af op verschillen tussen leerlingen'. Voorbeelden van lagere orde vaardigheden zijn 'toont in gedrag en taalgebruik respect voor leerlingen', 'zorgt voor een ordelijk verloop van de les', en 'zorgt voor een doelmatig klassenmanagement' (zie voor tabel, p. 16, Van de Grift, 2010).

Hoofdstuk 4 Naar een andere professionaliteit

Hoe kunnen leraren erop worden voorbereid aan de verschillende onderwijsbehoeften op scholen tegemoet te komen?

Er zijn twee paden mogelijk:

1. De leraar moet beschikken over specifieke kennis en een set van vaardigheden om met de speciale onderwijsbehoefte van kinderen om te gaan; initiële training kan die voorwaarden niet creëren en beginnende leraren hebben nog niet de noodzakelijke kennis, vaardigheden en attitudes om dit te doen.
2. Passend onderwijs en inclusie gaan niet over speciale kinderen; dus moet de lerarenopleiding zich richten op het verbeteren van het lesgeven en moet ze jonge leraren begeleiden in het verminderen van belemmeringen in het leren en participeren.

De idee om aparte modules over speciale kinderen en speciaal onderwijs in de lerarenopleiding op te nemen, versterkt volgens mij alleen maar de foutieve opvatting dat deze leerlingen in het speciaal onderwijs thuis horen en dat juist leraren die zich gespecialiseerd hebben, deze kinderen het beste kunnen begeleiden. Veel beginnende leraren hebben een positieve houding en constructieve ideeën over passend onderwijs en inclusie, maar hun ervaringen op school overtuigen hen er al snel van dat dit principe in de praktijk niet werkt.

De taak van een initiële opleiding moet echter zijn dat het leraren opleidt en voorbereidt voor een beroep waarin de individuele en collectieve verantwoordelijkheid erkend wordt in het verbeteren van het leren en participeren van alle kinderen (Florian & Rouse, 2009). Van leraren wordt steeds meer verwacht dat zij alledaagse en niet-alledaagse problemen in hun beroepspraktijk systematisch en methodisch kunnen oplossen. Dit betekent het ontstaan van een *andere professionaliteit*: een systematische gerichtheid op een onderbouwde innovatie van de eigen beroepspraktijk. Dit veronderstelt dat zij beschikken over een praktijkgerichte onderzoekshouding en dat zij kennis uit de onderwijswetenschappen en aanverwante disciplines kunnen benutten om oplossingen te bedenken en te beproeven (Schuman, 2010, p. 30).

Competentieprofielen

Waar het gaat om leraren te ondersteunen en hen te stimuleren in hun professionalisering, ligt de start daarvoor binnen de lerarenopleidingen. In de lerarenopleiding (bachelor en master) wordt aandacht besteed aan het verwerven van de benodigde competenties. Voor het omgaan met leerlingen met Special Educational Needs (SEN) zijn daartoe competentieprofielen ontwikkeld (Claassen, De Bruïne, Schuman, Siemons & Van Velthooven, 2009). Belangrijke competenties zijn: authentiek functioneren, positief waarderen van diversiteit, zichzelf kunnen hanteren in complexe werksituaties, en het vermogen om hun interventies te kunnen afstemmen op de verschillende lagen in de ondersteuningsvraag van de leerlingen.

In dit verband is veel te verwachten van het uitvoeren van praktijkgericht onderzoek als professionaliseringsstrategie (Sardo Brown, 1995; Lloyd, 2000; Gersten & Dimino, 2001). Gersten en Dimino (2001) onderzochten bijvoorbeeld de effectiviteit van schoolbrede innovaties, didactische methoden voor het aanleren van academische vaardigheden en metacognitieve strategieën. De leraren rapporteerden dat het praktijkonderzoek hun professionaliteit had verbeterd en dat de samenwerking met ouders, collega's en bestuurders was verbeterd. Het leren reflecteren op de eigen praktijk en het gezamenlijk oplossingen bedenken en proberen achten de leraren een belangrijke winst van praktijkonderzoek.

In Nederland zien we soortgelijke ontwikkelingen, waar op hogescholen praktijkonderzoek wordt gedaan als professionaliseringsstrategie voor leraren (Harinck, 2007, 2009; Harren, Wichers-Bots & Blonk, 2008).

Het onderzoek naar de vraag hoe leraren leren, laat zien dat zij niet alleen leren van opleiding en bijscholing, maar vooral ook van actieve toe-eigening. Het accent verschuift van procedures, methoden en technieken naar de professional zelf. De verwerking vindt plaats door het opdoen van nieuwe praktijkervaringen in krachtige leeromgevingen (Bergen & Van Veen, 2004). Leraren willen ook gebruik maken van de praktijkkennis en impliciete kennis ('tacit knowledge') die ze in de complexe praktijksituatie hebben verworven.

Perceptieprobleem

Het conceptualiseren van verschillen tussen kinderen, en specifiek, van verschillen gerelateerd aan beperkingen en *special educational needs* is een complex probleem. Over de vraag wat telt als een beperking of *special educational need*, hoe die gerelateerd is aan de moeilijkheden die kinderen met leren hebben, en hoe die te adresseren is, worden grote debatten binnen het onderwijs gevoerd. De complexiteit van classificatie in het onderwijs wordt nog ingewikkelder door de verschillende doelen en doeleinden die het moet dienen en door de intenties die eronder liggen.

Onze wijsheid over beperking en handicap is gebaseerd op het medische model: identificeer het probleem en lever de genezing. Dit paradigma plaatst het 'probleem' of beperking *binnen* de persoon; de behandeling of de voorziening probeert het probleem te verhelpen.

Veel schoolgaande kinderen met beperkingen en handicaps worden door medische diagnoses gesorteerd en doorgeleid naar gesegregeerde speciale voorzieningen. Vanuit deze klassen mogen ze hun weg 'terugverdienen' in de klassen van het regulier onderwijs, als ze bewezen hebben daarvoor klaar te zijn. In de tussentijd hebben ze geen vrienden en worden ze niet uitgenodigd voor verjaardagspartijtjes. En de grootste les die ze leren is, dat ze er niet toe doen!

De locaties en plaatsen waar kinderen met beperkingen en *special educational needs* hun tijd doorbrengen, zijn wellicht veranderd, maar segregatie, isolatie en onzichtbaarheid zijn nog steeds bij ons. In de hoofden van velen zullen deze speciale programma's en interventies het probleem van de beperking en het tekort verhelpen. Maar het probleem is niet de beperking of het tekort, het probleem is de idee en de perceptie van *disability*. Oude attitudes en percepties – en dus niet de beperking zelf – vormen het grootste obstakel.

Hoofdstuk 5 Lectoraat en onderzoeksprojecten

Context en afbakening

In 2001 stelde het ministerie van OCW op voorspraak van de HBO Raad lectoraten in aan de hogescholen in Nederland. Een lectoraat bestaat uit één of twee lectoren en een kenniskring. Een lector heeft specifieke expertise op een bepaald vakgebied. Een kenniskring bestaat in elk geval uit docenten van de hogeschool, soms maken externe partners uit het werk- of afnemend veld deel uit van de kenniskring.

Het lectoraat *Onderwijszorg en Samenwerking binnen de keten*, gestart in februari 2009, wordt bemenst door twee lectoren: één daarvan ben ik en mijn collega-lector is Ria Kleijnen. Op 1 september van dat jaar is de kenniskring van start gegaan.

Lectoren en de kenniskring verrichten onderzoek binnen de vier onderzoeklijnen van het lectoraat:

1. Onderwijszorg op het niveau van de leraar en de leerling.
2. Onderwijszorg van de leraar in relatie tot zijn professionele omgeving (het team en de keten).
3. Onderwijszorg van de leraar in relatie tot ouders.
4. Onderzoekende houding van leraren.

Met dit onderzoek wordt beoogd te komen tot kennisconstructie en kennisdeling voor de onderwijs- en opleidingspraktijk op het terrein van onderwijszorg. De inbedding vindt plaats in het Kenniscentrum Educatie dat verbonden is aan de School of Education van Windesheim.

Uitgangspunten

Het lectoraat heeft als primaire doelstelling een bijdrage te leveren aan *optimalisering van onderwijs en zorg – in samenwerking met alle stakeholders – aan alle leerlingen met diverse leer-, ontwikkelings-, pedagogische,- en onderwijsbehoeften* met als doel om *onderwijsdoelen* te behalen. Met stakeholders wordt bedoeld op leerlingen, leraren, ouders en zorgprofessionals, werkzaam in de keten van onderwijs en zorg, zoals intern begeleiders, remedial teachers, zorgcoördinatoren, ambulante begeleiders, speciaal onderwijs, jeugdzorg, Centra voor Jeugd en Gezin, de politie en schoolmaatschappelijk werk. Deze aanpak sluit naadloos aan bij de actuele nationale en internationale discussies die binnen het

onderwijsveld en de politiek over passend en inclusief onderwijs worden gevoerd.

Het lectoraat doet practice-based en evidence-based onderzoek op basis van *praktische hulpvragen vanuit het werkveld van onderwijs en zorg*. De *handelingsverlegenheid van de praktijkprofessional* op de werkvloer van onderwijs en zorg staat centraal. Hoe kan de handelingsbekwaamheid van leraren vergroot worden in het omgaan met leerlingen met verschillende onderwijs- en zorgbehoeften om onderwijsdoelen dichterbij te brengen?

Andere voorbeelden van onderzoeksvragen zijn:

- Wat zijn de onderwijs- en ontwikkelingsbehoeften van leerlingen (zonder en met speciale onderwijsbehoeften) om onderwijsdoelen te halen?
- Hoe kan de leraar deze behoeften herkennen en signaleren?
- Wat zijn effectieve instructie- en interventiestrategieën in de omgang met leerlingen met specifieke onderwijsbehoeften, opdat deze leerlingen effectief gaan leren?

De grootste uitdaging van het lectorale onderzoek is dus: *praktijkrelevantie*. Dit vraagt expliciete aandacht voor het implementatieproces van de onderzoeksresultaten (Onderwijsraad, 2003; Schuman, 2010).

Leer- en gedragsproblemen worden gezien als transactioneel.

De leerling brengt gedrag in, maar dat doet de leraar ook, en ook de medeleerlingen en de ouders. Uitgegaan wordt van een holistische aanpak van leer- en gedragsproblemen¹². Gedrag en leren zijn onlosmakelijk met elkaar verbonden. Een eenzijdige focus op taal en rekenen doet geen recht aan de ontwikkeling van kinderen en verdient niet de voorkeur.

In het onderzoek van het lectoraat gaat het om het optimaliseren van onderwijs en zorg in samenwerking met alle betrokkenen. Dit betekent dat op *drie verschillende niveaus* gewerkt wordt aan innovatie, met op ieder niveau andere verantwoordelijkheden.

Er wordt gewerkt op:

1. *ontwerpniveau*: de uitvoering en monitoring van het operationele niveau van het ontwerp van bijvoorbeeld instructie- en interventiestrategieën in het omgaan met gedragsproblemen.
2. *beleids- en implementatieniveau*: de tactische en strategische keuzes die scholen maken om de innovatie te realiseren. Ook wordt op dit niveau de onderzoeksmatige aanpak aangestuurd.

12) Zie ook ecologisch ontwikkelingsmodel van Bronfenbrenner & Morris (2006).

3. *onderzoeksniveau*: het praktijkgerichte ontwerponderzoek – het zogenaamde *design based research*. Leraren, coördinatoren en management worden betrokken bij dit onderzoek, evenals de leerlingen en hun ouders/verzorgers.

Onderzoeksparadigma

Leidraad is dat het onderzoek wordt gekenmerkt door een oriëntatie op de praktijk. Dit kan door een kritische analyse van bestaande concepten en praktijken ten aanzien van het omgaan met bepaalde onderwijs – en zorgvragen in die praktijken. Maar ook door een evaluatie van professioneel handelen in de klas, binnen een natuurlijke situatie of binnen een interventiesituatie. Indicatoren kunnen geformuleerd worden voor effectief lesgeven aan leerlingen met verschillende onderwijsbehoeften in verschillende passende en/of inclusieve educatieve praktijken.

Daarnaast is het ontwerpen en ontwikkelen van interventiestrategieën een belangrijk onderdeel. Aandacht moet besteed worden aan de vraag welke interventiestrategieën binnen welke situaties effectief zijn en hoe de leraar ze kan incorporeren in zijn handelingsrepertoire en dit ook kan volhouden. In het onderzoek is het de bedoeling dat veel aandacht besteed wordt aan de zogenaamde *treatment integrity of treatment fidelity*¹³, een onderbelicht en vaak verwaarloosd onderdeel in interventieonderzoek (Hagermoser, Sanetti & Kratochwill, 2009).

In het lectoraat wordt de methodologie van *design based research* gebruikt, omdat die goed aansluit bij de aard van het lectorale onderzoek: praktijkgestuurd, ontwerpgericht en met een focus op innovaties van interventies en producten binnen real-life situaties in samenwerking met praktijkprofessionals (Cobb, Confrey, DiSessa, Lehrer & Schauble, 2003; Kelly, Lesh & Beak, 2008; The Design-Based Research Collective, 2003). Onderzoekers en leraren werken samen aan theorievorming via het ontwerpen en bestuderen van theoriegestuurde vernieuwingen in realistische klassensituaties. Er wordt gebruik gemaakt van *mixed methods* (kwantitatief en kwalitatief).

13) In de onderzoeksmatige interventie literatuur wordt treatment integrity gezien als een belangrijk methodologisch thema in zowel theorie als praktijk, omdat treatment integrity data essentieel zijn in het trekken van valide conclusies betreffende effecten van interventies (Chambers, Cantrell, Almasi, Carter, Rintamaa, & Madden, 2010; Griffith, Duppong Hurley, & Hagaman, 2008; Hagermoser Sanetti & Kratochwill, 2009; Schulte, Easton, & Parker, 2009). Het is dus belangrijk dat niet alleen wat en welke instructie- en interventiestrategieën worden onderzocht, maar ook hoe en waarlangs we naar het doel gaan om dit handelingsrepertoire van leraren te vergroten en deze interventie succesvol te laten zijn.

Onderzoeksprojecten

Zoals reeds gezegd onderscheiden we binnen het lectoraat *Onderwijszorg en Samenwerking in de keten* vier onderzoekslijnen. Binnen de eerste onderzoekslijn – onderwijszorg op het niveau van de leraar en de leerling – vallen twee projecten die ingaan op de onderwijsbehoeften van de leerling op zowel didactisch als pedagogisch gebied.

(Zorg)leerlingen in groep 5, 6 en 7 van het reguliere basisonderwijs

Dit project is een promotieonderzoek van docent-promovendus Marjon Bruggink. Zij is docent aan de Pabo op Windesheim. Sinds de start van dit lectoraat doet Marjon onderzoek naar *specifieke onderwijsbehoeften van (zorg)leerlingen in groep 5, 6 en 7 van het reguliere basisonderwijs*. In dit onderzoek worden onderwijsbehoeften gezien als: 'De didactische, pedagogische en organisatorische ondersteuning die de leerling in de onderwijsleersituatie nodig heeft, om de gestelde onderwijsdoelen te kunnen behalen' (Bruggink, Goei & Koot, in voorbereiding). Dit wordt gevraagd aan de leraar én aan de desbetreffende leerling.

Vóór de zomer heeft de eerste tranche dataverzameling plaatsgevonden. Leerlingen en hun leraren van de groepen 5, 6 en 7 van 14 scholen in de regio Zwolle participeerden. In oktober 2010 wordt deze dataverzameling voortgezet met een tweede tranche nieuwe basisscholen. Hierin wordt specifiek samengewerkt met Samenwerkingsverband De Brug. In het voorjaar van 2011 en in het najaar van 2011 vindt een herhaalde meting plaats bij de eerste tranche scholen. Deze data zijn nodig om de onderzoeksvraag van de tweede deelstudie te beantwoorden. Hoe ontwikkelen leerlingen met specifieke onderwijsbehoeften zich over een periode van twee schooljaren op het gebied van relationeel functioneren? En hoe is het gesteld met hun welbevinden ten aanzien van het functioneren op school en hun verschillende onderwijsbehoeften? In de laatste en derde deelstudie wordt gekeken naar vragen als: in hoeverre stemt de leraar zijn lessen af op de specifieke onderwijsbehoeften van leerlingen? Wat is de ervaren draaglast en draagkracht van de leraar en in hoeverre zijn die van invloed op de daadwerkelijke afstemming op specifieke onderwijsbehoeften?

Het rekenleergesprek

In dit onderzoeksproject, gestart met Henk Logtenberg en later uitgebreid met Jos Kienhuis, Berber Klein en Dianne Roerdink, rond specifieke onderwijsbehoeften van leerlingen wordt gericht op het domein rekenen binnen het reguliere basisonderwijs. Henk Logtenberg was als opleider verbonden aan Windesheim OSO (Opleidingen Speciale Onderwijszorg) en is thans elders werkzaam. Jos Kienhuis bekleedt dezelfde

functie bij Fontys OSO en is als extern kenniskringlid aan het lectoraat verbonden. Berber Klein en Dianne Roerdink zijn beiden werkzaam als docent speciale onderwijszorg bij het Onderwijscentrum VU en zijn ook externe kenniskringleden.

Ten bate van dit onderzoek heeft Henk Logtenberg via een ontwerpgerichte benadering een reken(leer)gesprek ontwikkeld (Logtenberg, 2009, 2010). Het reken(leer)gesprek is een formatief middel voor in eerste instantie leraren om tijdens het onderwijsleerproces zicht te krijgen op de oplossingsstrategieën van kinderen bij het rekenen. Op basis van de uitkomsten van een reken(leer)gesprek kan de instructie afgestemd worden op de onderwijs- en pedagogische behoefte van kinderen (Ginsburg, 2009). Dit kunnen kinderen zijn met rekenleermoeilijkheden, maar het gesprek kan ook ingezet worden om rekengesprekjes met kinderen te voeren in een klassensituatie (Logtenberg, Kienhuis & Goei, in voorbereiding). Met steun van de PO-raad is dit reken(leer)gesprek inmiddels doorontwikkeld (Logtenberg, 2010) met inzichten vanuit de oplossingsgerichte benadering.

In eerste instantie is een inventarisatie gemaakt van de verschillende formatieve beoordelingsinstrumenten die ingezet worden binnen het domein rekenen, zoals het *clinical interview* (Ginsburg, 2009), het *mathematics dynamics assessment* (Allsop, Kyger, Lovin, Gerretson, Carson & Ray, 2008) en het *teaching experiment*. Vorig studiejaar is het rekenleergesprek door een beperkt aantal studenten van de Pabo Windesheim in een pilot uitgeprobeerd. Dit onderzoeksjaar zal gebruikt worden om te weten te komen welk type vragen leraren en leraren-in-opleiding leerlingen met en zonder rekenleerproblemen stellen om erachter te komen hoe hun rekenleerproces verloopt¹⁴.

Omgaan met gedragsproblemen

Een omvangrijker onderzoek waarin alle onderzoekslijnen samenkomen, is gericht op de omgang met gedragsproblemen binnen het onderwijs. Het omvat drie grote projecten, één gericht op het basisonderwijs, één gericht op basis- en voorgezet onderwijs en de laatste gericht op voortgezet onderwijs binnen Europa.

Al deze projecten zijn voortgekomen uit resultaten van een literatuurstudie die Ria Kleijnen en ik – in samenwerking met onderzoekers van onze kenniskring en van het SEN-cluster van het Onderwijscentrum VU - voor de Onderwijsraad uitgevoerd hebben (Goei & Kleijnen, 2009; Onderwijsraad, 2010).

14) Parallel daaraan wordt het rekenleergesprek met deze resultaten verbeterd en aangevuld. In een tweede studie wordt bekeken of en hoe leraren en leraren in opleiding dit rekenleergesprek kunnen inzetten binnen hun bestaande formatieve en diagnostische repertoire. Verder willen we ook weten welke competenties leraren nodig hebben om een rekenleergesprek te voeren.

De belangrijkste uitkomsten van deze literatuurstudie waren (Goei & Kleijnen, 2009):

- leraren ervaren handelingsverlegenheid in het omgaan met gedragsproblemen die zich uiten in gevoelens van incompetentie, onmacht, onzekerheid en stress
- gedrag van leraren dat positief werkt, zijn meer complimenten en een positieve communicatie; dit verhoogt taakgericht gedrag en lokt meer correcte antwoorden van leerlingen uit
- gedrag is te leren
- de manier waarop leraren naar eigen zeggen omgaan met gedragsproblemen, vertoont weinig variatie en is niet planmatig of systematisch te noemen. Leraren rapporteren een beperkt repertoire in aanpak, interventies en gedragsmanagementstrategieën te bezitten in de omgang met leerlingen met gedragsproblemen.

Twee van de drie projecten hebben als onderzoeksonderwerp *School Wide Positive Behavior Support*, afgekort SWPBS.

Het eerste project is *Omgaan met gedragsproblemen op de basisschool*. In januari 2010 hebben we daartoe samen met Samenwerkingsverband De Brug en vier basisscholen een subsidie gekregen van Stichting Innovatie Alliantie in het kader van de RAAK-regeling¹⁵. Het tweede project is een Europees project, *PBS Europe* getiteld, met zijn acroniem EUROPBS. In de zomer hebben we hiervoor in het kader van het Comenius Life Long Learning Programme een subsidie gekregen. Het projectconsortium bestaat uit het Onderwijscentrum VU (penvoerder), dit lectoraat, de universiteit van Tampere in Finland en vijf middelbare scholen in Nederland, Hongarije, Portugal, Finland en Turkije.

In beide projecten is op al deze scholen in toenemende mate een handelingsverlegenheid in het omgaan met gedragsproblemen in de klas. Betrokken schoolleiders en leraren hebben de behoefte aan ondersteuning geuit om meer handelingsbekwaam te worden, zowel individueel met de leerling als in de groep.

School Wide Positive Behavior Support

In beide voornoemde projecten staat het implementeren van SWPBS centraal, voor de preventie en aanpak van gedragsproblemen binnen onderwijs en zorg¹⁶. Het is een beproefd Amerikaans model dat in de Verenigde Staten op zijn minst in 44 staten op meer dan 13.000 scholen wordt ingezet (Horner, 2009). Ook in Europa, met name in

15) RAAK staat voor Regionale Aandacht en Actie voor Kenniscirculatie en is een regeling vanuit het Ministerie van OCW.

16) Het model is gebaseerd op principes afkomstig van theorieën op het gebied van gedrag, sociaal leren en organisatie van gedrag (Lewis & Sugai, 1999; Lindsley, 1992) die traditioneel ingezet werden voor de behandeling en begeleiding van gedragsproblemen bij individuele leerlingen en die nu gegeneraliseerd en toegepast worden binnen een schoolbrede benadering.

Noorwegen, Duitsland, Frankrijk en nu ook in Nederland, wordt dit model verkend om schoolbreed en binnen de onderwijsketenzorg gedragsproblemen aan te pakken. Het meest in het oog springende element van het SWPBS-model zijn de zogenaamde *tiers* gerepresenteerd in de bekende driehoek¹⁷.

Figuur 1. Het Three-tier Model.

In het SWPBS-model wordt de basis van het aanleren en oefenen van waarden aan alle leerlingen geboden: 80-90% van de leerlingen heeft hier voldoende steun aan om zich gedragsmatig probleemloos te ontwikkelen, terwijl 5-10% van de leerlingen - de groepen risicoleerlingen - dagelijks een beperkte periode meer oefenmogelijkheden¹⁸ krijgt om alsnog het door de school verwachte gedrag te integreren in hun dagelijks handelen. Voor ernstiger risicoleerlingen (1-5% van alle leerlingen) is er ruimte binnen scholen om intensieve keten-interventies vorm te geven¹⁹. Probleemleerlingen

17) Het Three-Tier model (Greenwood, Kratochwill & Clements, 2008) is een drielagen preventief piramidiaal model met als doel om problemen in het gedrag van leerlingen te voorkomen, door heel helder, en op een continue basis, aan alle leerlingen in de school verwachtingen te benoemen. Leerlingen en leraren versterken vervolgens deze ervaringen met elkaar door steeds weer aan elkaar aan te geven wat de bedoeling is tijdens dagelijkse omgangs- en leersituaties (Blonk, 2010). In een sociale gemeenschap kan een ieder leren hoe men zich op een positieve manier kan gedragen: echter sommige leerlingen hebben hier meer ervaringen voor nodig om dit te kunnen leren. Ook kinderen met gedragsstoornissen moeten veel mogelijkheden krijgen om tot leren te komen.

18) Doelgroepinterventies (Crone et al., 2004).

19) Wrap-around voorzieningen (Eber, Sugai, Smith & Scott, 2002).

kunnen mede profiteren van de extra inzet door de bodem aan preventieve maatregelen die er al gelegd is op het eerste en tweede niveau.

Onderzoek uit de Verenigde Staten en Noorwegen toont aan dat invoering en implementatie van SWPBS tot minder gedragsproblemen leiden, waardoor de effectieve leertijd toeneemt²⁰.

Dit maakt SWPBS tot een effectieve aanpak in het buitenland en een veelbelovende aanpak voor Nederland. Verwacht wordt dat SWPBS in Nederland op veel scholen zal worden toegepast, waardoor de resultaten veel gebruikt zullen worden. In de Verenigde Staten laat een kosteneffectiviteitsanalyse voor SWPBS zien dat de opbrengsten groter zijn dan de kosten, onder andere door vermindering van gedragsproblemen en het verbeteren van de effectieve leertijd (Blonigen, 2008).

In Nederland wordt verwacht dat SWPBS de toestroom naar het speciaal onderwijs vermindert, omdat handhaving van gedrag binnen deze scholen hanteerbaarder is. Omdat SWPBS een schoolbrede interventie is, zijn in alle klassen effecten te verwachten en omdat SWPBS wordt geïntegreerd in schoolbeleid, zijn ook effecten voor meerdere jaren te verwachten.

Excellent leraarsgedrag is te leren!

Het derde project binnen het onderzoek naar omgaan met gedragsproblemen is *Excellent leraarsgedrag is te leren!* Het project richt zich op goed klassen- en gedragsmanagement door leraren met als doel preventie van gedragsproblemen. Ook hiervoor is vorig jaar net voor de zomer subsidie ontvangen, dit keer uit de stimuleringsregeling Krachtig Meesterschap. Het consortium bestaat uit twee scholen voor basisonderwijs, twee scholen voor voortgezet onderwijs, een universitaire lerarenopleiding (Onderwijscentrum VU en penvoerder), een tweedegraadslerarenopleiding (LVO Windesheim), een Pabo (Windesheim) en een academische Pabo (PA2, VU).

20) Kort gezegd komen de volgende resultaten uit onderzoek naar voren:

- Er wordt minder problematisch gedrag geobserveerd (Horner, Sugai, Todd & Lewis-Palmer, 2005).
 - Kinderen worden minder vaak de klas uitgestuurd als disciplinaire maatregel (Horner et al., 2005).
 - Het gevoel van veiligheid bij de kinderen neemt toe (Horner, Sugai, Smolkowski, Eber, Nakasato, Todd Esperanza, 2009).
 - Kinderen krijgen meer kennis van sociale vaardigheden en laten meer sociaal gedrag zien.
 - De schoolprestaties van de kinderen verbeteren.
 - Het aantal kinderen dat slachtoffer wordt van verbaal of fysiek geweld daalt.
 - Minder kinderen worden de klas uitgestuurd, waardoor de effectieve leertijd o.a. voor hoog-risicokinderen toeneemt (Bradshaw, Mitchell & Leaf, 2009).
 - De leesvaardigheid van kinderen in groep 4 neemt toe (Horner et al., 2009).
- Een hogere implementatiegraad van SWPBS op Noorse scholen hangt samen met een grotere afname van probleemgedrag van de kinderen (Sorlie & Ogden, 2007).

Samenwerking met andere onderzoekers

Naast onderzoek in eigen huis is het belangrijk samen te werken met de andere spelers die zich in dit onderzoek binnen de speciale onderwijszorg bewegen, zoals Fontys OSO en het Seminarium voor Orthopedagogiek. Hiertoe zijn op landelijk niveau in het kader van de WOSO-samenwerking (Werkverband Opleidingen Speciale Onderwijszorg) relaties aangeknoopt. Het lectoraat onderhoudt contacten met lectoren van de hogescholen Fontys en het Seminarium voor Orthopedagogiek op het gebied van de onderwijszorg. Specifieke contacten zijn er met andere lectoraten die een verwante opdracht hebben.

Er zijn inhoudelijke relaties met instellingen in en buiten de regio. In het kader van SWPBS is er een relatie met Yorneo jeugdzorg, PIONN en Samenwerkingsverband De Brug. Het lectoraat participeert in het landelijk netwerk dat recentelijk is opgezet om de effecten van Positive Behavior Support te onderzoeken (www.swpbs.nl).

Internationaal onderhoudt het lectoraat relaties met de Universiteit van Missouri (VS), de Universiteit van Tampere (Finland), de universiteit van Yeditepe (Turkije) en de Universiteit van Leuven (België) in het kader van Positive Behavior Support. Via het Comeniusproject wordt dit jaar actief samengewerkt binnen het European School Network.

Slotwoord en dank

Na een drukke dag werk kom ik moe thuis. Mijn jongste zoon Floris ziet me en vraagt in het voorbijgaan of ik vandaag nu eindelijk wat uitgevonden heb. Ik kijk hem aan en aap hem na: wat uitgevonden? Ja, je bent toch een wetenschapper, die vinden toch dingen uit! Dit zette me aan het denken. Ja, ik ben een wetenschapper en ik vind inderdaad graag dingen uit. Zo eenvoudig is het leven.

In deze rede heb ik in het kort een indruk willen van wat ik uitvind in mijn onderzoek naar de leraar en de leerling binnen onderwijs en zorg. Mijn overtuiging is dat de kracht van de leraar hierin niet te onderschatten is. Het beeld dat de leraar van een leerling met speciale onderwijsbehoeften heeft en zijn rolopvatting om van daaruit effectief onderwijs te geven, is een belangrijke indicator voor zijn daadwerkelijk leraarsgedrag en voor de prestaties van leerlingen met verschillende onderwijsbehoeften, ongeacht of ze nu wel of niet zijn geïdentificeerd.

De resultaten van mijn onderzoek zullen daar een belangrijke bijdrage in vervullen. Ook zullen ze van nut zijn voor het ontwikkelen én ontwerpen van nieuwe onderwijs- en interventiestrategieën op het snijvlak van onderwijs en zorg. Onderwijs en zorg dienen hierin samen te werken en ik verwacht veel van die samenwerking. Want: 'Effective practices are not about the teacher alone, but are rooted in the community of learners – including other practitioners – with whom they work' (Rix, et al., 2009).

Een rede is geen echte rede zonder een dankwoord aan mensen die voor mij een vliegwiel zijn geweest in mijn klinische, wetenschappelijke en opleiderswerk. Allereerst dank ik het College van Bestuur van Windesheim voor het in mij gestelde vertrouwen. En dan nu een dankwoord in chronologische volgorde.

Allereerst wil ik Meindert Beishuizen bedanken, helaas vorig jaar overleden. Hij heeft mij de liefde voor oplossingsstrategieën bij het rekenen bijgebracht.

Daarna de harde leerschool van het onderwijsonderzoek bij de Faculteit Toegepaste Onderwijskunde in Twente. Mijn dank gaat uit naar alle toenmalige collega's voor de vele vruchtbare discussies en het inzicht in hardopdenkprotocollen.

Jaqueline de Jong van de Leerfabriek, Ingrid en Piet Hein Groot, mijn twee partners van Vijven en Zessen, jullie vormen met elkaar de bakermat van mijn diagnostisch werk als gezondheidszorgpsycholoog. Veel heb ik met jullie samengewerkt, maar vooral ook meegemaakt in de afgelopen twintig jaar.

De collega's van het IDO-VU, nu het Onderwijscentrum VU, de collega's van de ULO, dank voor het grenzenloze vertrouwen dat in mij gesteld is om het SEN-cluster te laten groeien tot wat het nu is: een hardwerkende en gezellige vrouwenclub van excellente zorgspecialisten, met oog voor hart en ziel.

Dan mijn Windesheim-collega's in de kenniskring, veel in getal en speciaal bekwaam. Heel veel dank daarvoor en ook voor het geduld dat jullie hebben opgebracht toen ik vorig jaar de kenniskring in mijn eentje – uiteraard met steun van mijn secundanten Wim Meijer en Martijn Willemse – moest runnen.

Bert Meijer, zonder jouw tip was ik nooit gaan solliciteren als lector.

De PBS-meisjes, nu aangevuld met twee PBS-guys, mijn hysterische PBS-club, het is één grote rollercoaster die maar niet eindigt, we gaan het maken in Amerika en Europa!

Henk Logtenberg, passie voor the Big Apple, Sam Adams en rekenen, welke volgorde maakt volgens mij niet uit. Dat wordt nog wat straks in New York.

Martijn Willemse, Wim Meijer, Frits Harinck, pijlers in nood. Als ik het even niet zag zitten met het Onderwijsraadrapport, dan visten jullie me op. Dank daarvoor.

Respect heb ik voor Harry Frantzen, op de achtergrond aanwezig en faciliterend. Wat je ook van hem mag vinden, het hart zit op de goede plaats.

Marjon Bruggink, mijn jonge promovenda, wat heb jij een mooi onderzoek en ik hoop nog veel met je te samenwerken.

Mijn strenge agendabewaker en redder van alledag, Hanneke de Weerd, je bent geweldig.

Last but not least van mijn collega's, Ria, we kennen elkaar al vreselijk lang. Vanaf de Opleiding Remedial Specialist hebben we vaak lief en leed gedeeld en nu delen we het lief en leed van samen onderzoek doen. Een toast op jouw vasthoudendheid en visionaire blikken.

Vele aupairs en nannies verder zijn we uitgekomen bij onze superoppas Minie, onze rots in de branding, veel respect voor hoe je mijn familie op de been kunt houden. Dank je wel. Zonder een schatbewaarder red je het leven dat ik heb geleid en nog steeds leid niet. Deze schatbewaarder vind ik in Jan Remmelt. Ik ben je dankbaar voor je grenzenloze liefde, waar ook in de wereld, wij komen er wel.

Lieve ouders, helaas kunnen jullie dit niet meemaken. Van trots zouden jullie uit de bankjes zijn geklapt, denk ik.

Deze rede draag ik op aan mijn vier kinderen Fabian, Leah, Erik en Floris. Iedere dag herinneren ze mij eraan dat er ook andere behoeften zijn dan onderwijsbehoeften. Ze houden mij met beide benen op de grond. Alle vier beelden van kinderen met een eigenzinnig karakter en verschillende behoeften. Voor mij zijn ze bekend en zeer bemind.

Literatuur

Allsopp, D.H., Kyger, M.M., Lovin, L.A., Gerretson, H., Carson, K.L., & Ray, S. (2008). Mathematics Dynamic Assessment. *Council for exceptional children*. January/February, 6-16.

Avramidis, E., Bayliss, P., & Burden, R. (2000). Student teachers' attitudes towards the inclusion of children with special educational needs in the ordinary school. *Teaching and Teacher Education*, 16, 277-293.

Bannink, F. (2005). De kracht van oplossingsgerichte therapie. *Gedragstherapie*, 38, 5-16.

Bergen, T., & Van Veen, K. van (2004). Het leren van leraren in een context van onderwijsvernieuwingen: waarom is het zo moeilijk? *VELON Tijdschrift voor Lerarenopleiders*, 25 (4), 29-39.

Blackorby, J., Wagner, M., Cameto, R., Davies, L., Levine, P., & Newman, L. (2005). *Engagement, academics, social adjustment, and independence*, Palo Alto, CA: SRI.

Blonigan, B.A., Harbaugh, W.T., Singell, L.D., Horner, R.H., Irvin, L.K., & Smolkowski, K.S. (2008). Application of Economic Analysis to School-Wide Positive Behavior Support (SWPBS) Programs. *Journal of Positive Behavior Interventions*, 10, 5-205.

Blonk, A. (2010). *Preventie als opdracht voor speciale onderwijszorg*. Lectorale voortgangsrede. 5 februari 2010. Interne publicatie Fontys OSO.

Booth, T., Ainscow, M., Black-Hawkins, K., Vaughn, M. & Shaw, L. (2000). *Index for Inclusion: Developing learning and participation in schools*. Bristol: UK: Centre for Studies in Inclusive Education.

Bradshaw, C.P., Mitchell, M.M., & Leaf, P.J. (2009). Examining the Effects of Schoolwide Positive Behavioral Interventions and Supports on Student Outcomes. *Journal of Positive Behavior Interventions Online First*, published on April 20, 2009.

Bronfenbrenner, U., & Morris, P.A. (2006). The bioecological model of human development. In W. Damon, & R.M. Lerner (Eds.), *Handbook of child psychology, Vol. 1: Theoretical*

models of human development (6th ed., pp. 793-828). New York: John Wiley.

Bruggink, M., Goei, S.L., & Koot, H. (in voorbereiding). *Kenmerken van leerlingen met specifieke onderwijsbehoeften in groep 5, 6 en 7 van het reguliere basisonderwijs*.

Chambers Cantrell, S., Almasi, J.F., Carter, J.C., Rintamaa, M., & Madden, A. (2010). The Impact of a Strategy-Based Intervention on the Comprehension and Strategy Use of Struggling Adolescent Readers. *Journal of Educational Psychology*, 102 (2), 257-280.

Claasen, W., De Bruïne, E., Schuman, H., Siemons, H., & Velthooven, B. van (2009). *Inclusief Bekwaam*. LEOZ rapport 4. Antwerpen/Apeldoorn: Garant.

Cobb, P., Confrey, J., DiSessa, A., Lehrer, R., & Schauble, L. (2003). Design experiments in educational research. *Educational Researcher*, 32 (1), 9-13.

Cook, B.G., & Cameron, D.L. (2010). Inclusive Teachers' Concern and Rejection Toward Their Students: Investigating the Validity of Ratings and Comparing Student Groups. *Remedial and Special Education*, 31, 67-76.

Crone, D.A., & Horner, R.H. (2001). Contextual, Conceptual and Empirical Foundations of Functional Behavioral Assessments in Schools. *Exceptionality*, 8 (3), 161-172.

Eber, L., Sugai, G., Smith, C.R., & Scott, T.M. (2002). Wraparound and Positive Behavioral Interventions and Supports in the Schools. *Journal of Emotional & Behavioral Disorders*, 10 (3), 171-180.

Evans, J., & Lunt, I. (2002). Inclusive education: are there limits? *European Journal of Special Needs Education*, 17 (1), 1-14.

Feinberg, M., & Hetherington, E.M. (2001). Differential treatment as a within family variable. *Journal of Family Psychology*, 15, 22-37.

Florian, L., & Rouse, M. (2009). The inclusive practice project in Scotland: Teacher education for inclusive education. *Teaching and Teacher Education*, 25, 594-601.

Fullan, M. (2001). *The new meaning of educational change*. New York: Teachers College Press.

- Gersten, R., & Dimino, J. (2001). The Realities of Translating Research into Classroom Practice. *Learning Disabilities Research & Practice*, 16 (2), 120-130.
- Ginsburg, H.P. (2009). The challenge of formative assessment in mathematics education: childrens' minds, teachers' minds. *Human Development*, 52, 109-128.
- Goei, S.L. (1994). *Mental Models and Problem Solving*. Academisch proefschrift Universiteit Twente.
- Goei, S.L., & Kleijnen, R. (2009). *Eindrapportage. Literatuurstudie Onderwijsraad "Omgang met zorgleerlingen met gedragsproblemen"*. Zwolle: Christelijke Hogeschool Windesheim. Te raadplegen op <http://www.onderwijsraad.nl/publicaties/2010/literatuurstudie-omgang-met-zorgleerlingen-met-gedragsproblemen>.
- Greenwood, C.R., Kratochwill, T.R. & M. Clements (2008). *Schoolwide prevention models. Lessons learned in elementary schools*. The Guilford Press, New York, London.
- Greeven, L.F. (2007). Passend Onderwijs als uitdaging. *VHZ, april 2007*, 10-13.
- Grieve, A.M. (2009). Teachers' beliefs about inappropriate behavior: challenging attitudes? *Journal of Research in Special Educational Needs*, 9 (3), 173-179.
- Griffith, A.K., Duppong Hurley, K., & Hagaman, J.L. (2008). Treatment Integrity of Literacy Interventions for Students With Emotional and/or Behavioral Disorders: A Review of Literature. *Remedial and Special Education*, 30, 245-255.
- Groot, A.D., de (1946). *Het denken van de schaker. Een experimenteel-psychologische studie*. Amsterdam: Noord-Hollandse Uitgevers Maatschappij.
- Groot, A.D., de (1966). *Vijfen en Zessen: cijfers en beslissingen: het selectieproces in ons onderwijs*. Groningen: Wolters-Noordhoff.
- Hagermoser Sanetti, L.M., & Kratochwill, T.R. (2009). Toward Developing a Science of Treatment Integrity: Introduction to the Special Series. *School Psychology Review*, 38 (4), 445-459.

Haren, L. van, Wichers-Bots, J.P.M., & Blonk, A. (2008). Professionalisering door school-specifiek onderzoek. Een onderzoek naar het handelen van een team in veel voorkomende situaties op een school voor Voortgezet Speciaal Onderwijs. *Tijdschrift voor Orthopedagogiek*, 11 (47), 444-459.

Harinck, F. (2007). *Praktijkonderzoek op een hogeschool*. Antwerpen: Garant.

Harinck, F. (2009). *Basisprincipes praktijkonderzoek*. Antwerpen: Garant.

Hattie, J.A.C. (2005). *What is the nature of evidence that makes a difference to learning*. Paper presented at the ACER Annual Conference: Using data to support learning, Melbourne, Australia.

Ho, A. (2004). To be labelled or not to be labelled: that is the question. *British Journal of Learning Disabilities*, 32, 86-92.

Hodkinson, A., & Vickerman, P. (2009). *Key Issues in Special Educational Needs and Inclusion*. Sage.

Horner, R. (2009, March 26). *Extending the science, values and vision of Positive Behavior Support*. Speaker at Sixth International Conference on Positive Behavior Support, Jacksonville, FL.

Horner, R.H., Sugai, G., Todd, A.W., & Lewis-Palmer, T. (2005). School-wide positive behaviour support. In L. Bambara & L. Kern (Eds.). *Individualized supports for students with problem behaviors: Designing positive behavior plans*. (pp. 359-390). New York: Guilford Press.

Horner, R., Sugai, G., Smolkowski, K., Eber, L., Nakasato, J., Todd, A. & Esperanza, J. (2009). A randomized, wait-list controlled effectiveness trial assessing schoolwide positive behaviour support in elementary schools. *Journal of positive behaviour interventions*, 11 (3), 133-144.

Isaksson, J., Lindqvist, R., & Bergstrom, E. (2010). Pupils with special educational needs: a study of the assessment and categorisation processes regarding pupils' school difficulties in Sweden. *International Journal of Inclusive Education*, 14 (2), 133-151.

- Jordan, A., Glenn, C., & McGhie-Richmond, D. (2010). The Supporting Effective Teaching (SET) project: The relationship of inclusive teaching practices to teachers' beliefs about disability and ability, and about their role as teachers. *Teaching and Teacher Education*, 26, 259-266.
- Jordan, A., Lindsay, L., & Stanovich, P. (1997). Classroom teachers' instructional interactions with students who are exceptional, at-risk and typically achieving. *Remedial and Special Education*, 19 (2), 82-93.
- Jordan, A., & Stanovich, P. (2001). Patterns of teacher-student interaction in inclusive elementary classrooms and correlates with student self-concept. *International Journal of Disability, Development and Education*, 48 (1), 43-62.
- Kalambouka, A., Farrel, P., Dyson, A., & Kaplan, I. (2007). The impact of placing pupils with special educational needs in mainstream schools on the achievement of peers. *Educational Research*, 49 (4), 365-382.
- Kelly, A.E., Lesh, R.A., Baek, J.Y. (2008, Eds). *Handbook of Design Research Methods in Education*. New York, London: Routledge.
- King-Sears, M.E. (2008). Facts and fallacies: differentiation and the general education curriculum for students with special educational needs. *Support for Learning*, 23 (2), 55-62.
- Lauchlan, F., & Boyle, C. (2007). Is the use of labels in special education helpful? *Support for Learning*, 22 (1), 36-42.
- Limpens, M., Neekers, J., & Ter Pelle, J., (2003). *Samen of apart, anders of minder*. Enschede: SLO.
- Lewis, A., & Norwich, B. (2005). *Special teaching for special children. A pedagogies for inclusion*. Berkshire: Open University Press.
- Lewis, T.J., & Sugai, G. (1999). Effective behaviour support: A systems approach to proactive school-wide management. *Focus on Exceptional Children*, 31, 1-24.
- Lindsley, O.R. (1992). Why aren't effective teaching tools widely adopted? *Journal of Applied Behavior Analysis*, 25, 21-26.

- Logtenberg, H. (2009). Empowerment bij rekengesprekken. In M. van Zanten (Red.), *Doorgaande ontwikkelingen*. Utrecht: Panama, Fisme, pp. 107-114.
- Logtenberg, H. (2010). *Kwaliteitskaart – Het Reken(leer)gesprek*. Zwolle: Hogeschool Windesheim.
- Logtenberg, H., Kienhuis, J., & Goei, S.L. (in voorbereiding). *Het rekenleergesprek als didactisch en pedagogisch instrument in het onderwijsleerproces*.
- Lloyd, C. (2002). Developing and changing practice in special educational needs through critically reflective action research: a case study. *European Journal of Special Educational Needs*, 17 (2), 109-127.
- Lloyd, C. (2010). *Internationalisering en Inclusief Onderwijs*. Lectorale rede 5 februari 2010. Interne publicatie Fontys OSO.
- Marzano, R.J. (2003). *What works in schools: translating research into action*. Alexandria: ASCD.
- McKay, J., & Neal, J. (2009). Diagnosis and disengagement: exploring the disjuncture between SEN policy and practice. *Journal of Research in Special Educational Needs*, 9 (3), 164-172.
- Meijer, W. (2009). *Leerkrachten begeleiden bij passend onderwijs*. Amersfoort: CPS.
- Meijer, W., Veenstra, A., & Minnaert, A.E.M.G. (2009). Kwaliteit van het basisonderwijs vanuit een begeleidingsperspectief: onderwijszorg als metacriterium. In: Minnaert, A.E.M.G., H.C. Lutje Spelberg & H.T.A. Amsing (Red) *Het pedagogisch quotiënt*. Houten: Bohn, Stafleu en Van Loghum.
- Norwich, B. (2009). Dilemmas of difference and the identification of special educational needs/disability: international perspectives. *British Educational Research Journal*, 35 (3), 447-467.
- Onderwijsraad (2010). *De school en leerlingen met gedragsproblemen*. Onderwijsraad, Den Haag.
- Opdenakker, M., & Van Damme, J. (2006). Teacher characteristics and teaching styles as effectiveness enhancing factors of classroom practice. *Teaching and Teacher Education*, 22, 1-21.

- Overveld, L. (2010). Onderwijs en gedragsproblemen: Prioriteit voor preventie. *Tijdschrift voor Orthopedagogiek*, 49, 119-129.
- Palinscar, A.S., Magnusson, S.J., Collins, K.M., & Cutter, J. (2001). Making science accessible to all: results of a desing experiment in inclusive classrooms. *Learning Disability Quarterly*, 24, 15-32.
- Pameijer, N. (2008). Handelingsgericht classificeren in het onderwijs. *Tijdschrift voor Orthopedagogiek*, 47, 100-116.
- Pameijer, N.K., & Beukering, J.T.E. (2004). *Handelingsgerichte diagnostiek. Een praktijkmodel voor diagnostiek en advisering bij onderwijsleerproblemen*. Leuven: Acco.
- Pirrie, A., & Head, G. (2007). Martians in the playground: researching special educational needs. *Oxford Review of Education*, 33 (1), pp. 19-31.
- Rakap, S., & Kaczmarek, L. (2010). Teachers' attitudes towards inclusion in Turkey. *European Journal of Special Needs Education*, 25 (1), 59-75.
- Rix, J., Hall, K., Nind, M., Sheehy, K., & Wearmouth, J. (2009). What pedagogical approaches can effectively include children with special educational needs in mainstream classes? A systematic literature review. *Support for Learning*, 25 (2), 86-94.
- Rogers, C. (2007). Experiencing an 'inclusive' education: parents and their children with 'special educational needs'. *British Journal of Sociology of Education*, 28 (1), 55-68.
- Ros, B. (2010). *Toverwoord is acceptatie*. Special Durven Delen Doen. Didaktief, nr 1-2, januari-februari 2010.
- Ross-Hill, R. (2009). Teacher attitude towards inclusion practices and special needs students. *Journal of Research in Special Educational Needs*, 9 (3), 188-198.
- Sardo-Brown (1995). The action research endeavors of six classroom teachers and their perceptions of action research. *Education*, 116 (2), 196-200.
- Schulte, A. C., Easton, J E., & Parker, J. (2009). Advances in Treatment Integrity Research:

- Multidisciplinary Perspectives on the Conceptualization, Measurement, and Enhancement of Treatment Integrity. *School Psychology Review*, 38 (4), 460-475.
- Schuman, H. (2010). *Being a professional today means becoming interprofessional*. Lectorale rede februari 2010. Fontys Hogescholen.
- Senge, P. (2000). *Schools that learn – A fifth discipline handbook for educators, parents, and everyone who cares about education*. New York: Doubleday.
- Sligte, H., Goei, S., Kleijnen, R., & Volman, M. (2010). *Docenten werken samen met onderzoekers aan onderzoek*. Symposium Expeditie Durven Delen Doen: Professionalisering van docenten door onderzoek. Onderwijs Research Dagen Universiteit Twente, Enschede, 23-25 juni 2010.
- Smeets, E., & Van Gennip, H. (2005). *Samen werken aan gedragsproblemen in de basisschool. Dieptestudies bij de WSNS-monitor 2005*. Nijmegen: ITS.
- Snow, K. (2001-2009) The Problem with 'Problem'. www.disabilityisnatural.com. Geraadpleegd 1 september 2010.
- Sørli, M, Ogden, T. (2007). Immediate impacts of PALS: a school wide multi-level programme targeting behavior problems in elementary school. *Scandinavian Journal of Educational Research*, 51 (5), 471-492.
- Stanovich, P., & Jordan, A. (1998). Canadian teachers' and principals' belief about inclusive education as predictors of effective teaching in heterogeneous classrooms. *Elementary School Journal*, 98 (3), 221-238.
- Terzi, L. (2005). Beyond the dilemma of difference: The capability approach to disability and special educational needs. *Journal of Philosophy Education*, 39, 443-459.
- The Design-Based Research Collective (2003). Design-based research: An Emerging Paradigm for Educational Inquiry. *Educational Researcher*, 32 (1), 5-8.
- Torrance, K. (2010). Omgaan met gedragsproblemen in het onderwijs. *Remediaal*, 10 (6), 26-30.

Van de Grift, W.J.C.M. (2010). *Ontwikkeling in de beroepsvaardigheden van leraren*. Rede uitgesproken bij de officiële aanvaarding van het ambt van hoogleraar in de onderwijskunde bij de Faculteit Gedrags- en Maatschappijwetenschappen van de Rijksuniversiteit Groningen op dinsdag 23 maart 2010.

Van den Akker, J., Gravemeijer, K., McKenny, S., & Nieveen, N. (2006). *Educational Design Research*.

Van der Aalsvoort, D. (2008). Boekbespreking. *Pedagogiek*, 30 (1), 94-95.

Van der Aalsvoort, G.M., & Eendhuizen, K.J. (2005). Een vergelijkende internationale literatuurstudie over functionele indicatiestelling. *Tijdschrift voor Orthopedagogiek*, 44 (2005), 437-448.

Vehmas, S. (2010). Special needs: a philosophical analysis. *International Journal of Inclusive Education*, 14, (1), 87-96.

Wolf, K. van der, & Beukering, T. van (2009). *Gedragsproblemen in scholen. Het denken en handelen van leraren*. Leuven: Acco.

Onbekend maakt onbemind

Onderwijszorg en samenwerking binnen de keten

Dr. Ria Kleijnen

Roman Riots – Nadia Naveau – Middelheimmuseum Antwerpen 2010

Lectorale rede, in verkorte vorm uitgesproken bij de aanvaarding van het lectoraat *Onderwijszorg en Samenwerking binnen de keten* aan de Christelijke Hogeschool Windesheim te Zwolle op 4 maart 2011.

Passie voor ketenzorg

Wie mijn curriculum kent, weet dat ik een praktijkmens ben in hart en nieren. Het reeds lang genomen besluit om onderwijzeres te willen worden, stond voor mij als een paal boven water. Ik liet me niet 'ompraten' om te gaan studeren (op de universiteit wel te verstaan). Nee, ik moest en zou mijn passie volgen: iets betekenen voor kinderen die dat nodig hadden. Kinderen, immers zoals ik zelf was. Hoe jong ik toen ook nog was (een puber van 16), impliciet beseftte ik dat ik dóór het onderwijs de kans had gekregen mijn talenten tot bloei te brengen. Meer specifiek door de inspanningen van het 'hoofd der school', die persoonlijk met mij naar de middelbare school ging (mijn ouders durfden daar niet naar toe) om me aan te melden.

De keuze werd HBS, achteraf de beste keuze die ze voor mij hebben kunnen bedenken. Als 19-jarige had ik het diploma onderwijzeres op zak en begon ik op een basisschool in Roermond. Meteen een harde leerschool in een 'onderwijsachterstandswijk' en ik kreeg kansen om me te ontplooien, zowel als onderwijzeres van klas 5 als 'remedial teacher' avant la lettre. Ik kwam als vanzelf met de 'keten' in aanraking, die nu in mijn functie als lector een centrale plaats inneemt.

Die keten werd nog breder toen ik een baan in het voortgezet speciaal onderwijs in Heerlen aanvaardde, waar ik als 21-jarige mentor werd van een groep leerlingen die slechts een paar jaren jonger waren dan ik. De complexe onderwijsuitdagingen kon ik in het begin ternauwernood tackelen. Dan voel je hoe je als docent persoonlijk in het geding bent, hoe opmerkingen je persoonlijk raken en denk je dat collega's wél kunnen wat jij niet kan. Die handelingsverlegenheid (zoals we dat nu noemen) was nog groter in de omgang met de ouders: Wat kan zo'n juffrouw tje nu betekenen voor onze zoon? In die tijd was het gewoon een paar keer per jaar ouderbezoeken af te leggen. Met de hond op de schoot en de helft van de koffie op het schoteltje, voerde ik verhitte gesprekken (vrijwel altijd met de leerling erbij) met de ouders/verzorgers. Aan den lijve voelde ik waar het wezenlijk om ging: van mens tot mens sparren over een passende aanpak. Het waren stuk voor stuk jongeren die de moeite waard waren om je als volwassene voor in te zetten.

Daden

In die complexe praktijksituatie waar ‘handelen’ voorop stond, voelde ik steeds beter, wat ‘verantwoordelijkheid nemen én dragen’ inhield. Niet alleen woorden, maar daden. Zo hield ik pleidooien bij collega-leraren om ‘mijn leerlingen’ serieus te nemen, positief te benaderen en hun het gevoel te geven dat ze ertoe deden. Diezelfde ‘strijd’ ging ik ook aan met begeleiders op stageplekken, met leraren van reguliere scholen waar ‘mijn leerlingen’ syntheselessen volgden (om te wennen aan het reguliere onderwijs) en met hulpverleners in de Jeugdzorg, Riagg, politie.

Werkend op deze manier, voelde ik dat ik met mijn diploma van onderwijzeres niet voldoende onderlegd was. Ik volgde de ‘BO-vakstudie’ (vergelijkbaar met de Master SEN van nu). Ik verdiepte me nader in het vak dat ik gaf (Nederlands). Al snel specialiseerde ik me in taalkunde, omdat ik meer antwoorden wilde op de aard en ernst van de hardnekkige lees- en spellingproblemen van mijn leerlingen en vooral wilde ik weten hoe ik hen beter zou kunnen begeleiden. Ik ontwikkelde samen met collega’s begeleidingsmateriaal, probeerde het uit en stelde het samen met collega’s bij. Leerlingen tevreden, collega’s tevreden, ouders tevreden.

Als ik daar nu op terug kijk, zie ik dat ik altijd eerst van alles in de praktijk heb gedaan en dat ik pas daarna ben gaan uitzoeken hoe deze ‘daden’ en ‘daadkracht’ te verantwoordden vielen. Ik zwoegde me door theorieën en bronnen heen, schreef vakboeken en talloze artikelen. Ik werd gevraagd als spreker om met name de vertaalslag te maken tussen theorie en praktijk. Tenslotte promoveerde ik zelfs op een onderwerp dat me aan het hart ging: *Strategieën van zwakke lezers en spellers in het voortgezet onderwijs*. Het onderwerp was een kolfje naar mijn hand en ook vond ik het boeiend om twee disciplines (taalkunde en neuropsychologie) te verbinden.

Theorie met praktijk

De manier waarop al ‘mijn leerlingen’ in het woud van cijfertjes, uitbijters en vrijheidsgraden verdwenen, beviel me echter van geen kant. Ik zette door, want met zo’n geschiedenis als de mijne, ben je je zeer bewust van het privilege te mogen promoveren. Ik was weliswaar blij met mijn doctorstitel, maar niet echt met de wijze waarop het onderzoek gelopen was. Ik had dan wel ‘harde data’ gegenereerd, maar wat kon de praktijk daar nu mee? De bekende reactie van praktijkprofessionals: “Nu weten we in ieder geval zeker wat we al wisten”, viel ook mij ten deel en ik kon hen geen ongelijk geven. Gelukkig kon ik bogen op de interventiemethoden die ik ontwikkeld had en het vermogen om te ver-

binden: theorie met praktijk, mensen met mensen, instanties met instanties.

En zo begaf ik me in mijn nieuwe aggregatietoestand van doctor wederom in de praktijk en gaf ik leiding aan projecten op het gebied van integrale leerlingenzorg. Ook werkte ik in die tijd in een multidisciplinaire setting (poli leerstoornissen in het Academisch Ziekenhuis in Maastricht), waar ik de gezondheidszorg ‘smaakte’ en aanliep tegen de bekende ‘wetten en praktische bezwaren’ die het functioneel verbinden van zorg-onderwijs-ouders vertraagden.

Vervolgens werd het hoger onderwijs (universiteit én hogeschool) mijn belangrijkste werkveld. Ik ontwikkelde met collega’s master SEN-opleidingen en voerde projecten uit: *Grensoverschrijdende Integrale leerlingenzorg* (Kleijnen & Van den Broeck, 2004, 2005) en *Integrale Keten zorg VO Maastricht* (Kleijnen & Leurs, 2003). Het werk beviel wel, maar ik miste iets.

Nu ik de stoute schoenen heb aangetrokken en inmiddels benoemd ben als lector, weet ik wat ik miste. Niet de praktijk- en domeinkennis, niet het vermogen om theorie te kunnen ‘vertalen’ naar de praktijk in de taal van de praktijk. Maar het ontbrak aan écht goed onderzoek kunnen doen. Onderzoek dat paste bij die complexe en weerbarstige praktijk. De ‘harde’ statistische methoden en technieken die ik in mijn proefschrift had doorstaan, brachten niet de antwoorden op de vragen die ik écht belangrijk vond.

In de jaren tussen mijn promotie en lectoraat heb ik ervaring opgedaan met praktijkgerichte onderzoeksmethoden. Ik heb me ‘druk’ gemaakt over het verschil tussen *modus 1 onderzoek* (met als oriëntatie ‘theorievorming’) en *modus 2 onderzoek* (met als oriëntatie de ‘praktijkcontext’) (Kleijnen, 2001). Ik maakte nader kennis met ontwerp-onderzoek, bijvoorbeeld onderzoek naar een ontwerp voor de Leer- en onderzoekslijn master SEN Fontys. Vanuit mijn baan bij het Onderwijscentrum van de VU participeerde ik in collaboratief praktijkgericht onderzoek (Durven, Delen, Doen). Nu werk ik mee aan experimenteel onderzoek in het kader van Onderwijs Bewijs (geletterdheid VO) dat gelukkig wél iets gaat opleveren voor de onderwijspraktijk.

In ons lectoraat zijn inmiddels praktijkgerichte programmalijnen geformuleerd en weten mijn collega-lector en ik ons omringd door een zeer professionele kenniskring. Samen kunnen we nu antwoorden vinden op praktijkkwesities die het in zich hebben ‘terug’ te slaan als wij het niet goed aanpakken: “*A problem worthy of attack, proves its worth by hitting back*” (Piet Hein, Deense uitvinder, 1905-1996).

Roman Riots (detail) – Nadia Naveau – 2010

Hoofdstuk 1 Positionering van lectoraat en onderwijsketenzorg

In dit hoofdstuk beschrijf ik het begrip *onderwijszorg in de keten* en beschrijf welke actoren deel uit maken van de ‘keten’.

Het lectoraat richt zich op een schoolbrede en ketengerichte aanpak voor alle leerlingen en specifiek voor leerlingen met speciale onderwijsbehoeften. Het handelen van de leraar staat hierbij centraal. Het lectoraat doet onderzoek naar de wijze waarop leraren zich verder kunnen professionaliseren in het ‘omgaan’ met diversiteit en verschillen. Het daadwerkelijk realiseren van samenwerking binnen de keten vraagt om maatwerk dat tot uiting komt in constructieve verbindingen tussen leraren, ouders/verzorgers en ketenpartners.

Het realiseren van effectieve onderwijszorg in de keten (po-vo-mbo-ho) vraagt om passende interventies en samenwerkingsstrategieën op didactisch en pedagogisch gebied, die zowel in als buiten de school plaatsvinden. De hoofdtaak van het lectoraat is *onderzoek*, met dien verstande dat de andere twee o’s (*opleiden en ondernemen*) van het domein *Bewegen en Educatie* met de ontwikkelde kennis worden gevoed.

Een definitie

Meer nog dan in het onderwijs is het begrip ketenzorg beschreven in de gezondheidszorg. Een gezaghebbend instituut in de zorg, het Centraal Begeleidings Orgaan (CBO)²¹ houdt zich al meer dan dertig jaar bezig met processen die de kwaliteit van ketenzorg verbeteren.

Het CBO kenmerkt ketenzorg als volgt: *‘Ketenzorg is een samenhangend geheel van zorginspanningen dat door verschillende zorgaanbieders onder een herkenbare regiefunctie wordt geleverd, waarbij het cliëntproces centraal staat (hetgeen blijkt uit de geformaliseerde afspraken tussen betrokken zorgaanbieders over samenhang en continuïteit van de patiëntenzorg). Het cliëntperspectief staat centraal en de zorg wordt ingericht op basis van geldende richtlijnen en*

21) Het CBO is in 1979 opgericht als Centraal Begeleidings Orgaan voor de intercollegiale toetsing. De toenmalige Landelijke Specialisten Vereniging (LSV), de voorloper van de Orde van Medisch Specialisten, en de Geneeskundige Vereniging (GV) hebben de aanzet tot de oprichting gegeven. Van meet af aan richtte het CBO zich op de verbetering van de kwaliteit van zorg van medici en andere zorgprofessionals. Vanaf 1999 houdt het CBO zich daarnaast intensief bezig met de organisatorische aspecten van kwaliteit van zorg. Ook begeleidt het CBO organisaties bij het systematisch verbeteren van kwaliteitsdimensies als patiëntveiligheid, patiëntgerichtheid, effectieve en doelmatige zorg. De laatste jaren is de zorggebruiker zelf, de patiënt, een directe partner in het verbeteren van kwaliteit van zorg. Dit gebeurt in nauwe samenwerking met patiëntenverenigingen en -organisaties. In november 2010 is de Stichting Kwaliteitsinstituut voor de gezondheidszorg CBO overgegaan in CBO bv, dochteronderneming van TNO Management Consultants.

standaarden, zodat de juiste zorg op de juiste plaats door de juiste persoon wordt geleverd. Ketenzorg ontstaat niet zomaar. Betrokken partijen moeten zich inzetten om diverse onderdelen van deze zorg te ontwikkelen en af te stemmen.’

Bij de ketenzorg die we in het lectoraat voor ogen hebben en onderzoeken, is een breder kader voorzien. Daar maakt het onderwijs expliciet deel uit van de keten en heeft het onderwijs – zoals ik verderop zal beargumenteren – de regie in de samenwerking. Voor de definiëring van het begrip *onderwijszorg in de keten*, zoals we dit in het lectoraat hanteren, heb ik gebruik gemaakt van omschrijvingen zoals hierboven, maar vooral ook van de kennis en inzichten van lectoren en kenniskring.

Onderwijszorg in de keten

Het geheel aan ondersteunende arrangementen dat de school samen met de ouders voor jeugdigen weet te realiseren in functionele verbinding met ketenpartners

Figuur 2. Onderwijszorg: uitvoering en onderzoek

Deze definitie schetst een ideale situatie: ketenpartners verrijken door het inzetten van hun expertise en (levens)ervaring de leeromgevingen (school), de opvoedingsomgevingen (thuis en buurt) met als doel de jeugdigen optimale ontwikkelkansen te bieden.

De ketenpartners binnen *onderwijsketenzorg* richten zich op:

- alle leerlingen/studenten (po-vo-mbo-ho) en specifiek op leerlingen/studenten met speciale onderwijsbehoeften
- de voor hen verantwoordelijke volwassenen: leraren en ouders

In deze ideale schets vinden de inspanningen van ketenpartners vooral *preventief* plaats en alleen als het per se nodig is *curatief*. Dit vraagt per definitie ‘omdenken’, want de ‘systemen’ die we in het onderwijs en de keten hebben opgetuigd, zitten hierbij aardig in de weg. In het vervolg van deze rede, ga ik daar nader op in. Figuur 2 maakt de ideale en gewenste situatie zichtbaar.

Op de **groene driehoek** zijn alle inspanningen gericht: jeugdige-leraar-ouder in interactie met elkaar. Zij vormen de primaire doelgroep waar de keten zich op richt: dáár gebeurt het, dáár vindt de interactie plaats die hét verschil kan maken. We richten ons dus niet uitsluitend op de jeugdige, maar ook op de directie beïnvloedingsfeer van de jeugdige. Dit is de school waar de leraren de betekenisvolle volwassenen zijn en de thuissituatie waarin de ouders/verzorgers de verantwoordelijke volwassenen zijn. Daarenboven - en dit is zeker niet onbelangrijk - hoort hier ook de peergroup bij, omdat jeugdigen door leeftijdsgenoten mede gevormd worden. Het onderzoek dat het lectoraat uitvoert, heeft betrekking op het geheel: de driehoek én de ketencirkel eromheen.

Ketenactoren

Hiervoor is beschreven hoe we de ketenpartners positioneren, namelijk vooral preventief en dichtbij de jeugdigen en hun primaire omgeving (school, thuis/buurt). Voor het goede begrip: er is een verschil tussen de keten en de ketenpartners.

Met de *keten* wordt iedere ‘schakel’ bedoeld die deel uitmaakt van het onderwijszorg- en opvoedingsarrangement:

- de jeugdige zelf
- onderwijs: leraren, zorgspecialisten en management
- ouders/verzorgers
- ketenpartners

Er zijn tal van actoren die zich op dit speelveld bevinden. Het lectoraat onderscheidt twee soorten ketenpartners: (1) professionele ketenpartners en (2) maatschappelijke ketenpartners.

De *professionele ketenpartners* leveren beroepsmatig en expliciet een bijdrage aan opleidings- en opvoedingsarrangementen voor jeugdigen. Met andere woorden: zij krijgen betaald voor het leveren van diensten op dit gebied. Deze professionele keten kent vele partners. Zonder volledig te willen zijn, noem ik: huisarts, jeugdzorg, jeugdgezondheidszorg, geestelijke gezondheidszorg, maatschappelijk werk, gemeente, centra voor jeugd en gezin, ouderondersteuners, meldpunt kindermishandeling, verslavingszorg, bureau Halt, speciale sportvoorzieningen, ambulante diensten, rebound, educatieve infrastructuur.

De *maatschappelijke ketenpartners* hebben geen expliciete ‘opdracht’ om ketenzorg te leveren. Te denken valt aan: buurt-, cultuur-, jeugd- en sportverenigingen, horeca, vrijwilligers. In de praktijk dragen deze ketenpartners (die overigens meestal niet zo benoemd worden) zonder zich daarvan bewust te zijn bij aan het welbevinden en zelfvertrouwen van jeugdigen. Zij verkeren in het speelveld waar het ‘leven’ geleerd en beleefd wordt. Naast fysieke ontmoetingen zijn ‘ontmoetingen’ via het internet de laatste tijd niet meer weg te denken uit het leven van jeugdigen: ‘social media’ bieden naast bedreigingen ook ontwikkelkansen. Samen met scholen, ouders en professionele ketenpartners kunnen maatschappelijke ketenpartners voorzien in laagdrempelige ‘ondersteuning’. De sportkantine van de voetbalclub of de oefenbunker hebben een katalyserende functie in het bevorderen van de ‘natuurlijke’ ontwikkeling van jeugdigen.

Aldus het speelveld dat we gaan betreden. Dit speelveld vraagt om gezond verstand, betrokkenheid en oplossingen ‘van mens tot mens’. Gebaande paden leveren niet altijd iets op, uitdagingen liggen op de loer. Dit alles om het grootste goed – onze jonge mensen – niet uit onze handen te laten vallen.

Roman Riots (detail) – Nadia Naveau – 2010

Hoofdstuk 2 Ketenzorg: wat, waarom en waartoe

Onderzoek naar *onderwijszorg in de keten* vraagt om een heldere omschrijving van het ‘wat’, ‘waarom’ en ‘waartoe’. In dit hoofdstuk ga ik op daar nader op in. Na een korte beschrijving van de vigerende praktijk en de relevante conceptuele kaders, zet ik de schijnwerpers op de wijze waarop ik ketenzorg graag in de praktijk gebracht zou zien.

De Nederlandse Jeugdzorg

Het meest beschreven en onderzocht is de professionele keten. In het artikel ‘Kinderen van de verwijsmachine’ in NRC-weekblad (Reerink, 12-18 september 2009) trof ik een schema aan (figuur 3), dat me zeer ontstelde. Een web van centra, bureaus en overheden moet kwetsbare jongeren of ‘overbelaste jongeren’ (WRR, 2009) bedienen. Uitspraken als ‘De Nederlandse jeugdhulp is een wereld, waarin hulpverleners uit verschillende instellingen met verschillende budgetten en taakopvattingen zo dicht mogelijk langs elkaar heen werken’ (René Paas, CNV), spreken boekdelen.

Hoogleraar Jo Hermanns noemt de nieuwe Centra voor Jeugd en Gezin (CJG) een extra ‘verwijsmachine’, een nieuwe schakel in de keten waardoor jongeren nóg langer moeten wachten. Eerder rapporteerde hij samen met twee andere jeugdonderzoekers (Hermanns, Schrijvers & Öry, 2005) over stuurloze ministeries en gemeenten die zelfs adviesbureaus inschakelden.

“Kunt u nog fietsen?”

Een willekeurig voorbeeld uit de gezondheidszorg, zet ons aan het denken. In de dementiezorg heeft onderzoek onlangs aangetoond, dat dure onderzoeken in MRI-scans hetzelfde opleveren als het antwoord op de vraag: “Kunt u nog fietsen?”.

Fietsen blijkt een dusdanig geïntegreerde vaardigheid te zijn, dat – mits getoetst wordt of de patiënt die vaardigheid nog machtig is – deskundige artsen op basis van de ‘fietsvaardigheid’ de ernst en de aard van de dementie kunnen vaststellen. Al die dure apparatuur en bureaucratie is dus gewoon niet nodig. Een soortgelijk standpunt huldigen ook Hermanns, Schrijvers en Öry (2005): “Gewoon kijken of de kinderen wel ontbijten”.

Figuur 3. De structuur van zorg voor Jeugdigen in Nederland (2009)

Kijken we dan ook nog eens naar de bedragen die de belastingbetaler hiervoor neerlegt (figuur 3 en 4), dan moeten we ons toch achter het oor krabben. Dat moet toch anders kunnen, denk je dan als burger.

10.000 euro
Kost één plaats in de jeugdzorg gemiddeld. 52.318 jeugdigen (12 – 17 jaar) kwamen in 2005 in contact met de politie.

1 op de 11 kinderen
volgt een bijzondere vorm van onderwijs. Zij zullen waarschijnlijk nooit regulier onderwijs volgen.

Wachlijsten
4.946 kinderen wachten op (zware provinciale) jeugdzorg. Dat was op 1 juli 2009, tegen 4.893 in april 2009.

19 %
stijging van het aantal aanmeldingen tellen Bureaus Jeugdzorg gemiddeld per jaar. Nu ruim 82.000.

16 %
stijgt per jaar het aantal contacten van de Advies- en Meldpunten Kindermishandeling. In het laatst gemeten jaar waren dat er 50.575.

28.800
kinderen wachten op behandeling in de GGZ, door een jeugdpsycholoog of –psychiater. Dat was op 1 januari 2009, tegen 26.900 een jaar eerder.

11 %
stijging van het aantal gedetineerden telden justitiële jeugdinstellingen in 2003 – 2007, naar 7.086.

Half miljoen
kinderen krijgt speciale zorg of speciaal onderwijs

2.125
licht verstandelijk gehandicapte jongeren wachten op zorg. Dat was op 1 januari 2008, tegen 1.200 een jaar eerder.

44.000 kinderen
verblijven in Nederland in 24-uurs opvang (jeugdzorg, pleeggezin, jeugdgevangenis of kliniek), ver van hun ouders.

65 centra
voor Jeugd en Gezin zijn tot dusver opgezet. Dat moeten er 441 worden

(bronnen: Jo Hermans, Opvoeden verleerd, oratie 2009, Ministerie Jeugd en Gezin, Monitor Jeugd Terecht)

(bron: VWS/Jeugd en Gezin)

Figuur 4. Kengetallen Nederlandse Jeugdzorg (NRC weekblad, september 2009)

Interventies

Het mag duidelijk zijn dat er veel mis is in de uitvoering van de Nederlandse Jeugdzorg. De media staan er bol van. Een mammoettanker is echter niet zo eenvoudig in een andere koers te brengen, of beter nog op te splitsen in een wendbaar en flexibel flottielje. Goede raad, is hier duur!

Probleemgedrag wordt in de gedragswetenschap vanuit verschillende perspectieven bekeken. Veel publicaties beperken zich echter tot kenmerken van ‘probleemleerlingen’ en oorzaken en achtergronden van een problematische ontwikkeling (Van der Ploeg, 1997; Meij en Boendemaker, 2008).

Uiteraard is het goed weet te hebben van deze factoren en zicht te hebben op de onderlinge samenhang van oorzaak en gevolgen. Veel belangrijker is het na te denken over een oplossingsgericht antwoord op dit gedrag.

Being able to understand a thing and being able to act upon it, are two different things (in Patton, M.Q., 2002)

Meij en Boendermaker (2008) noemen de volgende interventiemogelijkheden: (1) Buurtgerichte interventies, (2) Gezinsgerichte interventies, (3) School- en centrumgerichte interventies, (4) Op sociaal netwerk gerichte interventies, (5) Kindgerichte interventies, (6) Multi-modale interventies (combinatie van twee of meer van 1 t/m 5).

Veelal is het antwoord niet één van deze interventies, maar een *combinatie* hiervan. Van cruciaal belang is vervolgens de wijze waarop de interventies worden ingericht. In het volgende ga ik daar nader op in.

Verantwoordelijke volwassenen

Evenals mijn collega-lector in haar rede heeft betoogd, ben ik van mening dat het samenwerken binnen de keten zich niet primair moet richten op het duiden van ‘problemen’ in diagnoses en het etiketteren van de jeugdige (of de ouders). Keten zorg en ketensamenwerking moeten zich richten op het veranderen van de *situatie en context* (opleiding op school en opvoeding thuis), opdat risico’s zoveel mogelijk worden voorkómen en jeugdigen niet per definitie de ‘zwarte piet’ toegespeeld krijgen.

Volwassenen die ervoor gekozen hebben hun professionele leven te wijden aan opleiden, begeleiden en behandelen van het grootste goed dat we hebben, namelijk onze jonge mensen (en hun directe omgeving), dienen ‘omgaan met diversiteit en verschillen’ als *regel* te zien en niet als *uitzondering, lastig of afwijkend*.

Vergelijk het met een verpleegkundige in het ziekenhuis: ‘Ik zou een heel fijne baan hebben, als de mensen voor wie ik zorg draag niet ziek zouden zijn, maar gezond.’ Een beetje boude vergelijking, ik geef het toe, maar zo is het eigenlijk toch ook als leraren zeggen: ‘Met dertig (of meer) leerlingen in de klas, kan ik nauwelijks aandacht besteden aan Carla met haar sociale angststoornis, Pieter met zijn dyslexie, overdrukke Wouter met die veel-eisende ouders en Eugenie die vorige week een broertje verloren heeft.’ De ‘zorg’ voor deze leerlingen *komt* er niet bij, maar *hoort* erbij. Als je dit niet wil, moet je niet voor zo’n verantwoordelijke baan in het onderwijs of de zorg kiezen.

School als vindplaats

Met Van Veen (2005) ben ik van mening dat de school voor ketenzorg een belangrijk vertrekpunt is, gegeven het feit dat in principe alle kinderen/jongeren naar school gaan. Sterker nog: de school is in mijn optiek de ‘vindplaats’ voor zowel onderwijs, leerlingenzorg als ‘zorg-zorg’²² en voert hierop regie. Dat scholen hierbij samenwerken met partners in de

22) Zorg-zorg is een term die gebruikt wordt om onderwijszorg (begeleiding in het onderwijs door leraren en zorgspecialisten) te onderscheiden van de zorg in de gezondheidszorg (behandeling in gezondheidszorg).

keten, staat buiten kijf. Echter, de school geeft richting en regisseert het gehele proces in nauwe samenwerking met de ouders/verzorgers van de leerlingen (zie figuur 5).

Figuur 5. De school als vindplaats van de zorg (Naar: Jeugdketen sluitend verbinden, 2010)

School en ketenpartners

Het grote belang van samenwerking tussen school (de leraren) en ketenpartners komt in de oratie ‘*Het opvoeden verleerd*’ van Hermans (2009) zeer goed uit de verf. Hermans waarschuwt voor een te grote psycho-pathologisering van de jeugd. Volgens hem is het gevolg hiervan dat ‘steeds meer kinderen op een vriendelijke en professionele wijze verpakt, maar toch, impliciet de boodschap krijgen dat ‘er iets met ze is’, dat ‘ze niet gewoon met de anderen mee kunnen doen’, dat ‘ze onacceptabel zijn voor de andere burgers’ (p. 13).

Hij vraagt zich af of deze boodschap wel altijd terecht is. Het gevolg is in ieder geval dat de direct verantwoordelijke opvoeders en andere burgers in gezinnen, in scholen en in het publieke domein niet meer bereid zijn of in staat zijn om de problemen te lijf te gaan die nu eenmaal inherent aan het opvoeden verbonden zijn en ook binnen die opvoeding hanteerbaar gemaakt kunnen worden. Hij pleit voor het versterken van de opvoedingssituatie in gezinnen, scholen en het publieke domein. Volgens Hermans (p. 14) ‘moeten kinderen

weer opgevoed worden en niet te snel behandeld. Ouders moeten gesteund worden en niet te snel naar een 'gedragsmanagement programma' gestuurd worden. Scholen moeten de moeilijkste kinderen niet als een last, maar juist als een professionele uitdaging ervaren. Burgers in het publieke domein zouden weer plezier in kinderen op straat moeten krijgen en zich mede verantwoordelijk moeten voelen voor hun welzijn.'

Hermanns verwijst naar onderzoek en effectiviteit van professionele interventies die te typeren zijn als *community based*: er is een samenspel van sociale en professionele instituties die in het dagelijks leven van de betrokkene een rol spelen. Dat wil zeggen dat ze (helemaal of voor een groot deel) worden uitgevoerd in gezinnen, in scholen of in bredere lokale programma's. Men werkt aan het 'herstel van het gewone leven' door in dat leven met gewone opvoeders systematisch toe te werken naar de door hen gewenste situatie. Professionals zijn daarbij tijdelijke en deskundige partners die hun expertise ten dienste stellen van kinderen, jongeren en hun opvoeders, zonder dat ze meteen de regie overnemen. Men zou kunnen zeggen dat met deze aanpak deskundigen geïmporteerd worden in de opvoeding in plaats van dat kinderen geëxporteerd worden naar voorzieningen.

Back to earth

Ontwikkelingen met betrekking tot *Handelingsgericht Integraal Indiceren* (Gijzen & Pameijer, 2009) zijn uitwerkingen van deze 'back to earth benadering'. De start ligt bij het onderwijs, waarbij uitgegaan wordt van *onderwijsbehoeften* (datgene wat het kind nodig heeft om een bepaald onderwijsdoel te bereiken), *opvoedingsbehoeften* (datgene wat het kind nodig heeft om de volgende stap in de ontwikkeling te zetten, geredeneerd vanuit de leefomgeving van het kind: gezin, vrije tijd, behandeling door therapeut, enzovoort) en *ondersteuningsbehoeften* (datgene wat de betrokken opvoeders (leraren en ouders) en andere professionals nodig hebben om de onderwijs- en opvoedingsbehoeften te kunnen realiseren).

Vanuit dat oogpunt is een ideale leraar iemand die anticipeert op situaties waar standaard onderwijsaanbod niet werkt en die bereid is zijn grenzen te verleggen. Een ideale hulpverlener is iemand die beseft dat het begrip 'zorgleerling' relatief is en dat leraren hulp kunnen gebruiken bij het vaststellen van doelen en het herinrichten van de onderwijsleersituatie. Ideale leraren en ideale hulpverleners zien dat als hun gezamenlijke verantwoordelijkheid (Meijer, 2009). Om dat ideaal te bereiken moeten scholen voldoende situaties creëren, waarin leraren en ketenpartners de gelegenheid krijgen hun expertise te delen en hun grenzen te verleggen.

Bij het realiseren van *onderwijszorg in de keten* volgen we een dergelijke 'back to earth' benadering. Daarbij staat de jeugdige (en zijn directe omgeving) centraal.

De jeugdige (en zijn directe omgeving) centraal

Bij het ontwerpen van passende, oplossingsgerichte onderwijszorgarrangementen wordt uitgegaan van *direct* beïnvloedbare factoren (Meijer, 2000):

- onderwijsaanbod: instructie- en ondersteuningsstructuur, specifieke instrumenten en methodieken)
- competenties van personen: de jeugdige, de actoren op de school, de ouders/verzorgers en de 'peers').

De ketenpartners zetten hun expertise ten dienste hiervan in.

School als regisseur

Kiezen we voor een geïntegreerde aanpak, waarbij de school de regie geeft, dan komen we als vanzelf bij schoolbrede arrangementen die effectief zijn voor zowel reguliere leerlingen als leerlingen met specifieke onderwijsbehoeften (Blok & Breetvelt, 2004). Het gaat om aanpakken, waarin intensieve instructie gecombineerd wordt met een sterk klassenmanagement (Hofman, De Jong, Heeringa & Amsing, 2009). Collega-lector Sui Lin Goei is in haar rede uitgebreid ingegaan op deze *schoolwide prevention models*. Deze modellen maken gebruik van beproefde aanpakken (evidence en/of practice based) en gaan uit van een gelaagdheid in drie niveaus (tiers) bij het realiseren van een goed onderwijsaanbod voor elke leerling. Hieronder ga ik in op de wijze waarop ketenpartners hun bijdrage kunnen leveren in zo'n schoolbrede setting.

Schoolbrede rol ketenpartners

In lijn met het voorgaande is het niet verbazingwekkend, dat ik voor de ketenpartners een rol in *alle drie de lagen* van de piramide zie weggelegd. Ketenpartners komen in deze modellen doorgaans pas op het toneel in *tier 3* en in enkele gevallen in *tier 2*. Willen we het accent leggen op een preventieve benadering, dichtbij de jeugdigen en ouders met als vindplaats de school, dan betekent dat, dat er ten aanzien van ketenpartners een 'paradigmashift' moet plaatsvinden.

Concreet houdt dat in dat ketenpartners vooral in *tier 1* hun expertise preventief moeten inzetten. Zij hebben immers de expertise en ervaring bij uitstek, die leraren en ouders kunnen helpen bij het bieden van preventieve en passende begeleiding dagelijks in de

klas en de thuissituatie. Ook in tier 2 is een actieve preventieve rol weggelegd voor de ketenpartners. Hieronder geef ik de bekende piramide - zoals die binnen SW-PBS gehanteerd wordt – weer (Horner, e.a., 2005). Ik positioneer de ketenpartners in iedere tier.

Figuur 6. SW-PBS met accent op de 'keten'

In figuur 6 heb ik een arcering aangebracht, waarmee ik wil aangeven dat ketenpartners als het ware een – bij voorkeur interactieve – 'schil' vormen over alle drie de lagen van het schoolbrede concept heen:

1. goed onderwijs en goede begeleiding voor alle leerlingen én betrokken volwassenen: primaire preventieve interventies, waarbij **ketenpartners preventief en consultatief** betrokken worden. (tier 1)
2. aanvullende onderwijsketenzorg voor leerlingen en betrokken volwassenen, die méér nodig hebben: secundaire preventieve interventies, waarbij de **ketenpartners een actieve rol spelen in de begeleiding** (tier 2)
3. specifieke onderwijszorg voor leerlingen en betrokken volwassenen die nóg meer nodig hebben: tertiaire preventieve en deels curatieve interventies, waarbij de **ketenpartners samen met de school** optrekken in **begeleiding en behandeling** (tier 3)

Het van meet af aan betrekken van professionele ketenpartners in alle de drie lagen, bete-

kent een fikse 'cultuuromslag' oftewel een 'paradigmashift' waar ik het eerder over had. Voor de *professionele ketenpartners* vraagt deze benadering 'omdenken': de benadering die in of aansluitend op tier 3 ingezet wordt, is in het hiervoor geschetste concept op eens niet meer het leeuwendeel van de taak. Integendeel, zeker de *helft van de tijd* (en als het aan mij ligt nog meer) begeven de ketenpartners zich in tier 1 en 2. Hun expertise zetten ze vooral ondersteunend en faciliterend in en ze begeleiden de leraren, ouders en/of leerling samen met de schoolinterne zorgspecialisten.

De *maatschappelijke keten* kan hierbij ook een cruciale rol spelen. Waarom zou het niet kunnen dat bijvoorbeeld de school, het CJG en het buurthuis een avond organiseert voor de jeugdigen en hun ouders met (muziek)optredens, rommelmarkt en barbecue? Alle ouders willen immers het beste voor hun kind, ook al komen ze niet naar de ouderavond op school of 'op gesprek' bij de maatschappelijk werker. De kans dat ze naar laagdrempelige activiteiten komen, is vele malen groter.

In bijvoorbeeld de *Eigen Kracht-methodiek*²³ en in *Wrap Around Care* (Hermanns, 2009), zie ik mogelijkheden om dit soort natuurlijke vormen van verbinden tot stand te brengen. Ik vind, dat we het aan onze status van 'professional en betekenisvolle volwassene' verplicht zijn om te 'verleiden' tot deze natuurlijke vormen van contact, waar vertrouwen kan groeien en waar kansen liggen voor het 'herstel van het gewone leven'²⁴.

Succesvoorwaarden

Onderwijskundig leiderschap

Cruciaal voor succesvolle implementatie van deze schoolbrede en gelaagde benaderingen is de rol van het *onderwijskundig leiderschap*. Leithwoord en Mascall (2008) toonden aan dat leiderschap een impact heeft op leraar- en leerlingvariabelen. Marzano (2007) beschrijft een rijk scala aan onderzoek over leiderschap, waaruit blijkt dat schoolleiders effectief zijn als ze open staan en aandacht hebben voor zaken die leraren bezighouden.

Rafoth en Foriska (2006) laten op basis van literatuuronderzoek zien, hoe belangrijk de rol van een schoolleider kan zijn bij het goed laten functioneren van lerarenteams.

23) In een Eigen Kracht conferentie wordt met familie en vrienden bekeken wat de eigen omgeving van het kind kan doen om de problemen op te lossen. Overijssel is de eerste provincie in Nederland die op een dergelijke wijze structureel de Eigen Krachtmethodiek inzet.

24) Een van mijn idealen is het om voor dit soort kleinschalige en laagdrempelige activiteiten ooit een Steunfonds Ketenzorg op te richten met als doel deze natuurlijke activiteiten met een klein bedrag te ondersteunen (bv. voor het huren van een barbecue of een feesttent) en daarmee tevens data te verzamelen over 'wat werkt' met als doel 'publiekskennis' toe te voegen aan de praktijkwetenschappelijk kennis die het lectoraat regulier verzamelt.

Deze onderzoekers vonden aanwijzingen voor een ‘terughoudend’ en tevens dienstbaar leiderschap (Greenleaf, 2003) dat voorziet in een stimulerend klimaat, waarin faciliteiten geboden worden voor overleg, in-service trainingen, administratieve ondersteuning. Bovenal willen professionals gehonoreerd worden om het werk dat ze verrichten in én buiten de officiële uren.

Competentieontwikkeling

Als we leraren tools willen bieden voor het mede vormgeven van onderwijszorg in de keten, is het van belang dat we hen ervan kunnen overtuigen dat hetgeen zij doen ook daadwerkelijk helpt. Reddy, Newman, De Thomas en Chun (2009) benadrukken dat praktijkprofessionals op school optimistisch kunnen zijn over de mogelijkheden die deze aanpakken bieden voor de ontwikkeling van de mentale gezondheid en schoolvorderingen van de risicoleerlingen. Mijn collega-lector is in haar rede uitgebreid ingegaan op hoe leraren leren. Wat zij over leraren zegt, geldt waarschijnlijk onverkort voor praktijkprofessionals in de keten.

Adviseren alléén blijkt weinig resultaat op te leveren. Ook al zijn er legio *evidence-based* interventies, perfecte diagnoses en goed uitgeschreven handelingsplannen beschikbaar, dan wil dat nog niet zeggen dat leerlingen zinvol geholpen worden. Veel hangt af van de vaardigheid van begeleider om samen te werken met leraren: *“To consult effectively with the teacher, going beyond both the diagnosis of the child’s problems and written recommendations for interventions”* (Gutkin & Curtis, 2009). Bij het met en van elkaar leren van leraren en ketenpartners, is *school-based consultation* (Meijer, 2000) een goede vorm gebleken. Cruciaal daarbij is dat de taak van de begeleider niet stopt bij het geven van een advies, maar juist gericht is op de implementatie van de interventies in de dagelijkse onderwijssituatie van de leraar.

Implementatie

Chitiyo en Wheeler (2009) zien een intensieve samenwerking tussen leraren en externe professionals als oplossing voor deze theorie-praktijkkloof. Daarbij blijken onderwijszorgarrangementen succesvoller te zijn als de leraar actief betrokken wordt in de totstandkoming ervan. Kortom, evidence based programma’s kunnen effectief worden ingezet als de leraar een actieve rol vervult bij de implementatie. Dit sluit aan bij de wensen van leraren betekenisvol te willen zijn en mee te willen werken aan oplossingen voor de problemen (verg. literatuurstudie voor de Onderwijsraad, Goei en Kleijnen, 2009). Het gaat daarbij niet alleen om kennis en attitude van de leraren (en ouders en

ketenpartners), maar ook om hun vaardigheden om op een *positieve* manier met het kind om te gaan. In ons lectoraat besteden we hier ruim aandacht aan.

Samenwerking ouders

Bij de schoolbrede, gelaagde aanpak zoals hiervoor beschreven, is de betrokkenheid van ouders onontbeerlijk. Als familieleden zich onderdeel voelen van de schoolgemeenschap, dan zijn ze bereid om samen met professionele opvoeders (leraren, interne en externe begeleiders) adequate strategieën te bedenken en vorm te geven (Epstein, 2001). De betrokkenheid van ouders bouwt mee aan een sterkere school en is een factor die bijdraagt aan het terugdringen van drop-out en het bevorderen van veiligheid op school (Muscott, e.a., 2008).

Van der Wolf en Van Beukering (2009) en ook het rapport van de WRR (2009) over ‘overbelaste’ jongeren constateren dat bepaalde problemen niet uitsluitend op school zijn aan te pakken, omdat ze mede in stand worden gehouden door meerdere factoren. Ook zij pleiten voor samenwerking van de leraar met de ouders aan een gezamenlijk plan van aanpak. Graue, Weinstein en Walberg (1983) tonen in een meta-analyse aan dat de prestaties van leerlingen, wier ouders werden betrokken in trainingsprogramma’s in 91% van de groepen beter waren dan in de controlegroepen.

In de National Standards for Parent-Family Involvement programs (PTA, Washington DC, 1997) wordt er eveneens op aangedrongen dat de school opvoedkundige vaardigheden stimuleert en ondersteunt. In Nederland zijn deze standaarden vertaald door het CPS (Cox, De Vrije & De Vries, 2010) en scholen kunnen dit ‘instrument’ inzetten om het partnerschap met gezinnen/ouders verder te ontwikkelen.

Een interessante studie rapporteert over effecten van gecombineerde training van kinderen, ouders en leraren (Webster-Stratton, Reid & Hammond, 2004). De effectscores op de onderscheiden uitkomst domeinen laten zien dat iedere training afzonderlijk positieve effecten had, maar dat deze groter werden als er twee trainingen in samenhang uitgevoerd werden en *nóg* groter als dat bij drie trainingen gebeurde.

In Nederland zien we deze drieslag (kindtraining, leraartraining en oudertraining) in samenhang uitgevoerd niet in onderzoek gerapporteerd. Wel is veel onderzoek verricht naar oudertrainingsprogramma’s die vanuit Jeugdzorg of andere keteninstellingen worden uitgevoerd.

Het *Nederlands Jeugdinstituut* (www.Nji.nl) beschrijft in de databank effectieve jeugdinterventies de inhoud, uitgangspunten en beoordeling van effectiviteit van die programma’s.

Het *Nederlands Instituut voor Zorg en Welzijn* (Berger & Everdingen, 2006) heeft een aantal oudertrainingsprogramma's met elkaar vergeleken zijn. Alle ouderinterventies zijn gebaseerd op de leertheorie, met soms een aanvulling uit de systeembenadering. De programma's worden thuis uitgevoerd of vanuit de gezondheidszorginstelling.

Opvallend is dat de school vrijwel niet in de trainingen betrokken wordt, in tegenstelling tot het hiervoor genoemde onderzoek van Webster-Stratton en anderen (2004) waar de leraren ook expliciet betrokken werden bij de ouder- en kindtrainingen. Dit onderzoek spreekt mij zeer aan en ik hoop in de nabije toekomst nader onderzoek te doen naar deze gecombineerde aanpak. Daarbij neem ik de uit onderzoek gebleken wensen van ouders serieus:

- de beschikbaarheid van een contactpersoon met wie ze face-to-face de resultaten van diagnostisch onderzoek en de handelingsvoorstellen kunnen bespreken
- praktische informatie over keuzemogelijkheden in taal die ontgaan is van vaktermen
- bij de schoolkeuze van een school niet alleen kennis over de school als geheel ontvangen, maar met name over het concrete plan van aanpak voor hun kind

Om de geïntegreerde interventie te laten aansluiten op een schoolbrede context, dient rekening gehouden te worden met de cultuur die er op de school heerst met betrekking tot ouderparticipatie, ouderbetrokkenheid en educatief partnerschap. Het werk van De Vries (2010) biedt hier voor de Nederlandse context handzame aanknopingspunten. Met behulp van zijn handboek kunnen scholen en leraren de relatie met ouders vormgeven op een manier die bij hen past. De zelfscans, formats voor oudergesprekken en oudercontracten zijn goed in te zetten op zowel operationeel, tactisch als strategisch niveau.

Samenwerking ketenpartners

Samenwerking met ketenpartners vindt in Nederland plaats binnen grotere kaders en op (boven)schools niveau. Het dichtst bij de school staan de ZorgAdviesTeams (ZAT's): interdisciplinaire teams waarin professionals uit het (speciaal) onderwijs, leerplicht, het maatschappelijk werk, de jeugdzorg, de gezondheidszorg en politie structureel samenwerken om scholen, gezinnen en kinderen en jeugdigen met (vermoedens van) emotionele, gedrags-, ontwikkelings- en/of schoolleerproblemen te ondersteunen.

Multidisciplinaire zorgverlening en zorg- en adviesteam waarbij de ouders in principe elke bespreking kunnen bijwonen, is nog lang geen gemeengoed. Ook dient er nog heel wat water door 's lands rivieren te gaan, eer partners het lef hebben om af te zien van

het eigen gelijk. Dat impliceert vertrouwen hebben in de overwegingen én afwegingen van de andere partners. Dat is in de praktijk een dilemma, dat een nauwkeurig inzicht in elkaars taken en functies vereist.

De hamvraag is: in hoeverre krijgt de leraar steun van ketenpartners, ZAT of een school-intern zorgteam? Samenwerkingsverbanden geven in dit kader als verbeterpunten aan: inbedding van het ZAT in de structuur van de leerlingenzorg op school, en (te geringe) omvang van (preventieve) hulpprogramma's ingezet vanuit het ZAT. Hieruit kunnen we afleiden dat er op schoolniveau en meer specifiek op het niveau van de klas nog een fikse slag gemaakt moet worden.

Passend Onderwijs

In de periode dat ik deze rede uitsprak, was *passend onderwijs* volop in het nieuws. Er was een voorlopige wettekst en het ministerie van OCW bood de mogelijkheid tot internetconsultatie (overheid.nl). Tegelijkertijd werd een aanzienlijke bezuiniging op passend onderwijs aangekondigd.

Het kabinet wil kwalitatief goed onderwijs voor alle leerlingen en een efficiënt en effectief stelsel van passend onderwijs. Ook vindt het kabinet dat ieder kind recht heeft op zo goed mogelijk onderwijs, zodat het zijn talenten optimaal kan ontwikkelen op een manier die past bij zijn capaciteiten. Dit betreft ook kinderen met een handicap of gedragsproblemen. Het liefst op een gewone school, waarbij het kind extra begeleiding krijgt en als het echt nodig is, in het speciaal onderwijs.

Onze regering stelt dat het huidige systeem uit zijn voegen barst. Het aantal kinderen dat een label opgeplakt krijgt, omdat er iets met hen is, is de afgelopen jaren met maar liefst 65% gegroeid. Leerlingen worden hiermee soms onnodig gestigmatiseerd. Er zijn wachtlijsten voor het speciaal onderwijs. Jaarlijks zitten 2500 kinderen thuis.

De kwaliteit van het speciaal onderwijs is niet overal op orde. Tegelijkertijd zijn de kosten explosief gestegen met een half miljard euro, terwijl het niet duidelijk is, waar al dat geld aan op gaat. Veel geld gaat naar hulpverlening die van buiten de school komt en niet naar de leraar en de leerling, waar het voor bedoeld is. Daarom kiest het kabinet voor een nieuwe aanpak, waarbij kinderen zoveel mogelijk in de eigen klas worden geholpen.

Onmiskenbaar biedt de aanpak die in de *Wet passend onderwijs* verwoord is, parallellen met wat we in ons lectoraat voorstaan. Terug naar 'het gewone leven' en dus vooral naar de leraar in de klas die iedere dag het verschil kan maken, bij voorkeur samen met

de ouders en indien nodig met 'hulpverleners' die hun expertise voor dit kind, déze jeugdige willen inzetten.

Uitgangspunten conceptwet

Leerlingen krijgen zo goed mogelijk onderwijs. Scholen krijgen zorgplicht waardoor leerlingen een zo goed mogelijk passend onderwijsaanbod krijgen:

- ouders zijn betrokken bij hun kind op school. Ouders denken zelf mee over hoe zij hun kind het beste kunnen ondersteunen
- leraren zijn goed toegerust. Leraren hebben voldoende bagage voor het omgaan met verschillen tussen leerlingen
- scholen werken samen met jeugdzorg en gemeenten. Scholen kunnen zich zo veel mogelijk op hun kerntaak richten: goed onderwijs geven. Eén kind, één gezin, één plan
- doelmatige investeringen. De besteding van geld is transparant en de resultaten zijn zichtbaar in de klas. De bureaucratie is tot een minimum beperkt.

De doelgroepen die door de regeling worden geraakt zijn: leraren, ouders, leerlingen, scholen (po-vo, mbo, (v)so), schoolleiders, schoolbesturen, samenwerkingsverbanden, intern- en ambulante begeleiders, ketenpartners en gemeenten.

De overheid verwacht een aantal effecten van de regeling: (1) meer leerlingen kunnen in het regulier onderwijs blijven, (2) zo min mogelijk kinderen/jeugdigen zitten thuis, (3) leraren in het regulier onderwijs voelen zich beter toegerust in het omgaan met verschillende soorten leerlingen in de klas, (4) ouders hoeven niet meer langs verschillende scholen om een passende plek te vinden voor hun kind.

In de nieuwe wet *passend onderwijs* krijgen samenwerkingsverbanden meer regie en kunnen zij in afstemming met de schoolbesturen zorgarrangementen realiseren die aansluiten bij de bij de leerlingen in de desbetreffende regio passende behoeften.

Ontwikkelingsperspectief

Het systeem van handelingsplannen wordt verlaten en daarvoor in de plaats spreekt de nieuwe wet van *ontwikkelingsperspectief*. De extra ondersteuning die de leerling nodig heeft wordt in overleg met de ouders/verzorgers vastgesteld. Hierbij wordt ook de opvoed- en opgroeihulp vanuit het gemeentelijk domein betrokken. Vervolgens vindt periodiek overleg plaats met alle betrokkenen (waaronder de ouders) over de vorderingen en de begeleiding.

Scholen beschrijven de voorzieningen voor leerlingen die extra ondersteuning nodig hebben in het schoolplan. Dit is wettelijk vastgelegd. In de schoolgids wordt een 'vertaling' daarvan geplaatst, zodat ouders, leerlingen en andere partijen inzicht hebben in de mogelijkheden en grenzen van de extra ondersteuning die de school kan bieden. In het kader van Passend Onderwijs wordt deze beschrijving ook wel het *onderwijszorgprofiel* van de school genoemd. In het profiel formuleert de school de zorg die ze zelf kan bieden en de gespecialiseerde zorg die zij met behulp van het samenwerkingsverband kan verzorgen. De invulling hiervan hangt mede af van de expertise van de school en de afspraken die binnen het samenwerkingsverband zijn gemaakt.

Rechtsbescherming

De nieuwe wet geeft een goede basis voor beslechting van geschillen tussen individuele ouders en de school. Indien ouders een bezwaar indienen, dient het bevoegd gezag binnen vier weken een besluit te nemen over het bezwaar. Alvorens te beslissen gaat het bevoegd gezag in gesprek met de ouders. Daarna kunnen ouders in beroep gaan bij de bestuursrechter (openbaar onderwijs) en burgerlijke rechter (bijzonder onderwijs). Verder kunnen ouders een geschil met de school voorleggen aan de Commissie Gelijke Behandeling.

Jammer maar helaas

Je kunt wel als overheid stellen dat er geen leerlingen meer tussen wal en schip mogen geraken en besturen, samenwerkingsverbanden en scholen daarvoor verantwoordelijk maken, maar er zal dan wel een potentieel aan professionals en voorzieningen aanwezig moeten zijn, dat deze leerlingen serieus neemt en 'opvangt'.

Het is overduidelijk dat een groot gedeelte van de professionals in het regulier onderwijs nog onvoldoende in staat is om passende zorg te bieden. Immers de werkdruk is hoog en omgaan met verschillen is nog lang geen gemeengoed.

Professionals in het regulier onderwijs dienen zich meer en meer bewust te worden van het onvermijdelijke gegeven, dat ze niet alleen verantwoordelijk zijn voor boeiend en enthousiasmerend onderwijs in hun vak maar vooral ook voor de ontwikkeling van de jonge mensen die dagelijks voor hen in de banken zitten. Omgaan met verschillen komt er niet bij, maar hoort erbij, zoals ik eerder betoogde.

Handen ineen

De vergaande korting op de financiële middelen voor passend onderwijs bedreigt professionalisering van praktijkprofessionals in het regulier onderwijs ernstig. Het

gevaar dat leerlingen, die niet ‘passen’ in het reguliere systeem, nóg sneller verwezen worden naar de geïndiceerde (dure) zorg, is zeer reëel aanwezig, met alle gevolgen van dien.

Meer dan ooit dienen onderwijs, ouders/verzorgers en ketenpartners de handen in elkaar te slaan. Gemeenten kunnen een procesmatige regierol vervullen. Saneer de bureaucratie en handel als professional en ouder zo verantwoordelijk mogelijk. Voor professionals in het onderwijs en de zorg geldt: doe datgene wat je zelf ook zou willen als het je eigen kind of kleinkind betrof. Werk met hart en ziel aan ontwikkelperspectieven van het ‘goud’ dat we met ons allen in handen hebben.

In dit hoofdstuk heb ik een aantal essentiële punten over het wat, waarom en waar-
toe van *onderwijszorg in de keten* beschreven. Het volgende hoofdstuk richt zich op
de wijze waarop succesvolle ketenvorming en ketenintegratie kunnen plaatsvinden.

Hoofdstuk 3 Ketenvorming en ketenintegratie

In dit hoofdstuk beschrijf ik beproefde en haalbare samenwerkingsmodellen voor educatieve settings, specifiek in de onderwijszorg. Daarbij staan niet de ‘instituten’ centraal, maar de professionals die ‘dichtbij’ en ‘van mens tot mens’ creatieve oplossingen kunnen realiseren. Op tal van terreinen (gezondheidszorg, techniek, ICT) zijn er modellen ontwikkeld om procesmatige ‘ketens’ te beschrijven. Belangrijke succesfactoren zijn onder andere: maatwerk, korte lijnen en persoonlijk contact tussen sleutelfiguren.

Leidinggeven aan ‘verbinden’

Evenals ‘leiding geven aan veranderingen’ (Lenting, 2004, 2005) geldt ook voor ‘leidinggeven aan verbinden’ dat er een omgeving gecreëerd dient te worden, die ‘verbinden’ optimaal mogelijk maakt. Daartoe dienen een aantal strategische afwegingen gemaakt te worden die vervolgens worden getoetst in de praktijk. Andersom kan de praktijk voeding geven aan strategische keuzes. Ik ga hier kort in op twee benaderingen die we in de praktijk vaak zien en geef mijn voorkeuren aan ten aanzien van deze benaderingen.

Informeel versus formeel

Voor het samenwerken van verschillende intersectorale partners wordt de informele versus de formele benadering onderscheiden (*Rijksoverheid, Jeugdketens sluitend verbinden*, 2010). Bij een *informele* benadering start men op basis van de wil om de zorg en ondersteuning van jeugdigen te verbeteren, de ervaren noodzaak om ‘elkaars kwaliteiten’ te benutten en een attitude en cultuur die ruimte laat en een beroep doet op ieders expertise en inzet. Verantwoordelijkheden en afspraken zijn globaal vastgelegd en werkende weg verder ontwikkeld. “Ons kent ons”, is hier een krachtig en stimulerend beginsel. Bij een *formele* benadering heeft de samenwerking vanaf het begin een meer formeel karakter door samenwerkingsovereenkomsten en convenanten op te stellen, de verdeling van verantwoordelijkheden en bevoegdheden te regelen, werkprocessen en routes van informatieoverdracht te beschrijven, een procesbegeleider aan te stellen en een stuurgroep te installeren.

Onderzoek van Van Delden (2009) wijst uit dat een geformaliseerde aanpak NIET uit zichzelf tot succes leidt, maar als opmaat gezien kan worden van veranderende uitvoe-

ringscondities, gezamenlijke afgestemde werkprocessen tussen ketenpartners. Persoonlijk geef ik de voorkeur aan de informele aanpak, omdat deze aanpak de professionals van meet af aan ‘zelf’ aanspreekt. Samen gaan ze na wat ze concreet kunnen bijdragen aan de ontwikkeling van de jeugdige in zijn directe omgeving. Immers het gaat om individuele professionals die samen willen werken en die het goede in elkaar willen aanspreken. Structuren en convenanten komen later wel vanzelf als deze nodig zijn, mits er goed ‘leiding’ wordt gegeven aan het samenwerkingsproces.

Bottom-up én top-down

In de brochure van de Rijksoverheid (*Jeugdketens sluitend verbinden*, 2010) worden drie elkaar overlappende processen genoemd die veelvuldig voorkomen in de praktijk, te weten:

- goedwerkende incidentele oplossingen worden gaandeweg structureel;
- werkbare structurele oplossingen komen (gaandeweg) onder gezamenlijke sturing;
- onder gezamenlijke sturing komen gezamenlijke visie en beleid tot stand vertaald in een plan van aanpak. De lopende praktijk wordt ingepast en men voegt ontbrekende elementen toe.

Gesteund door eigen ervaringen in de projecten die ik heb mogen leiden, zie ik hier de weerbarstige praktijk in op zichzelf drie heldere ontwikkelstappen geformuleerd. Hier is zowel sprake van *bottom-up* als *top-down* processen, die gaandeweg vervlochten raken met de gebeurtenissen en incidenten die zich ‘in het werk’ concreet voordoen.

Realisatie van onderwijszorg vraagt om ‘leiding’, waarbij het mijn inziens gaat om een natuurlijk leiderschap: niet de baas spelen, maar de baas *zijn* op basis van gezag. De inzichten van Weggeman (2007) spreken mij daarin zeer aan. In zijn boek *‘Leidinggeven aan professionals? Niet doen!’*, betoogt hij dat professionals vanuit zichzelf gemotiveerd zijn; ze hebben jaren gestudeerd om eindelijk te mogen doen waar ze enthousiast over zijn. Weggeman houdt een pleidooi voor het faciliteren van kenniswerkers in plaats van hen te ‘plannen’ en controleren, dit vooral ook omdat professionals liever iets goed dan iets fout doen. Sturen op een collectieve ambitie (en niet op regels, procedures en paarse krokodillen) vanuit dienend leiderschap werpt de meeste vruchten af voor innovatie, vakmanschap, meesterschap en een leven lang leren.

Kritische succesfactoren

Kritische succesfactoren liggen op verschillende gebieden, zoals de attitude en de

kwaliteiten van de professionals, de voorwaarden voor de samenwerking, de organisatie, de logistiek en de kwaliteit van het werkproces. Vanuit de praktijk en op basis van onderzoek zijn succesfactoren geïdentificeerd (*Brochure Rijksoverheid*, 2010). Genoemd worden onder andere: inhoud centraal, korte lijnen, vertrouwen, fasering (begin met duo’s en breidt dit uit naar trio’s enz.), ‘think big, start small’ en heldere regievoering.

Communicatie als motor

Of ketenvorming een succes wordt, hangt mede af van de wijze waarop de ketenpartners onderling en met de jeugdigen en de ouders communiceren. Het voert in deze rede te ver om uitgebreid in te gaan op dit onderwerp, maar in het onderzoek zal communicatie als *natuurlijk verbindingsmiddel* zeker een belangrijke plek krijgen. Ik ga nu kort in op een aantal belangrijke inzichten en uitgangspunten voor stimulerende communicatie.

Taakgericht communiceren

Uit de literatuur over samenwerking in de keten noem ik eerst een aantal op de taak gerichte communicatieaspecten (*‘Jeugdketens sluitend verbinden’*, Rijksoverheid, 2010). Het betreft dan communiceren over en delen van successen, resultaten, de stappen in het proces, de verantwoordelijkheden en de taakverdeling.

Kortom, zorgen voor transparantie in de samenwerking en vooral ‘zorgen dat het gebeurt’. Aan vertrouwen wordt gewerkt door mensen persoonlijk te waarderen en daarbij niet te schromen om kritisch naar elkaar toe te zijn.

Oplossingsgericht communiceren

Oplossingsgerichte begeleidingsprincipes en een positieve benadering zijn zowel van belang in de communicatie met de jeugdigen en hun omgeving, als ook voor de ketenpartners zelf. Volgens *oplossingsgerichte begeleidingsprincipes* (Cladder, 2005; De Jong & Berg, 2001) is het belangrijk om slechts kort stil te staan bij de belemmeringen en zich vervolgens te richten op oplossingen. De begeleider schenkt aandacht aan wat de jeugdigen als helpend ervaren en zoekt samen met hen naar oplossingen.

De wijze waarop – vaak gedreven door werkdruk en de waan van de dag – gecommuniceerd wordt, is niet altijd even *positief* en motiverend. Vaak worden allerlei zaken die *niet* goed lopen benoemd, zonder dat ingegaan wordt op de zaken die *wel* goed gaan. Hier kunnen de principes van Gottman (1999) goede diensten bewijzen. De positief-negatief ratio van 5:1 die hij voorstaat is een handig principe voor communicatie binnen ketenzorg: één negatieve of terechtwijzende uitspraak wordt vooraf gegaan door vijf positieve uitspraken, die de persoon de waardering geven die hij verdient.

Omdat beide aspecten (oplossingsgericht én positief) niet vanzelf worden geïmplementeerd en dus geleerd moeten worden, worden ze in het lectoraat expliciet onderzocht.

Communiceren vanuit waarden

In zijn lectorale rede noemt Windesheim-lector Theologie en Levensbeschouwing André Mulder (2010) dat de professional competenties nodig heeft om op een zinvolle wijze de communicatie over waarden, betekenissen en verwachtingen aan te gaan. Het lectoraat doet onderzoek op het terrein van *Jeugdzorg en onderwijs*, daar moeten raakvlakken te vinden zijn. Mulders voorganger Ruard Ganzevoort (2007) spreekt in dit verband over het integraal verbinden van technisch-instrumentele, normatieve en communicatieve professionaliteit als drie-eenheid van normatieve professionaliteit. Voor ketenzorg is communicatieve professionaliteit essentieel.

Ganzevoort geeft een duidelijk voorbeeld: machtsaanspraken die de professionals kunnen ontleen aan hun positie en expertise mogen ter discussie worden gesteld: immers de mensen met wie de professional werkt, zijn niet slechts object, maar gesprekspartners in een ontmoeting. Ganzevoort refereert hierbij aan Habermas: het gaat erom dat de leefwereld beschermd wordt tegen de oprukkende macht van het systeem. Aan deze aspecten van de communicatie binnen de ketenzorg, wil ik aandacht besteden omdat daarbij de normatieve professionaliteit in het geding is, iets wat ik zelf en ook Windesheim hoog in het vaandel hebben staan.

Checks and balances

Mensen proberen vat te krijgen op het verloop en de kwaliteit van processen, zo ook bij ketensamenwerking. Er wordt nagedacht over hoe de werkelijkheid kan worden gestructureerd, met het doel om deze (enigszins) controleerbaar te maken. In de praktijk van alledag is de lakmoesproef mijns inziens altijd gelegen in het *primaire proces*: dáár moet het gebeuren, dáár dienen betekenisvolle volwassenen het verschil te maken voor de jeugdigen.

Het *tactisch en strategisch* niveau (en dus ook de mensen die daar werken) staan in dienst van het primaire proces, althans zo zou het idealiter moeten zijn. Dát er gemonitord moet worden, staat buiten kijf, maar de wijze waarop dit gebeurt, is van cruciaal belang voor de kwaliteit van de samenwerking. Checks en balances dienen zicht te bieden op de concrete vorderingen op operationeel niveau (primaire proces).

Monitoring op tactisch en strategisch niveau is daarbij geen doel op zich, maar een middel om het primaire proces zo goed mogelijk inhoudelijk te ondersteunen en te faciliteren.

Als we weten wat we willen – namelijk de partners in de keten in een ‘win-win’-positie brengen ten behoeve van de ontwikkeling van jeugdigen – dan luistert het ‘hoe te verbinden’ tamelijk nauw. Ook al zijn kritische succesfactoren geformuleerd, het realiseren in de praktijk van alledag is een andere zaak. Transparante, oplossingsgerichte, positieve en waardengerichte communicatie speelt daarbij een cruciale rol. Bij voorkeur worden *checks and balances* ingezet om succes te vieren en nóg betere arrangementen te genereren.

Hoofdstuk 4 Onderzoeksfocus van het lectoraat

Goed onderzoek heeft aandacht voor interne en voor externe validiteit van de onderzoekuitkomsten. Het streeft naar 'harde' uitspraken, maar heeft ook aandacht voor 'zachte' evidenties zoals deze verkregen kunnen worden bij beproevingen in natuurlijke settings. Verder heeft goed onderzoek aandacht voor praktische bruikbaarheid van de resultaten en voor implementatie in de praktijk. Ook streeft goed onderzoek naar een theoretische onderbouwing die recht doet aan de complexiteit van het verschijnsel. Zo'n meervoudige opbrengst laat zich niet in één type onderzoek verenigen. Om die reden maken we in het lectoraat gebruik van meerdere typen onderzoek, ook wel 'mixed methods' genoemd (Chatterji, 2004; Kleijnen, 2007).

Paradigma en methodologie

Als praktijkmens en 'wroeter pur sang' stel ik me voortdurend vragen over welk design passend is bij het onderzoek dat ik waardevol acht. Bij het uitvoeren van de literatuurstudie voor de Onderwijsraad (Goei & Kleijnen, 2009) hebben we onze visie op onderzoek en de daarbij passende afwegingen over de onderzoeksmethodologie voor het voetlicht gebracht. In die literatuurstudie heeft met name Frits Harinck, die als senior-onderzoeker onze kenniskring versterkt, een heldere bijdrage geleverd.

Collega-lector Sui Lin Goei legt in haar rede het door ons gekozen onderzoeksparadigma (oriëntatie op de praktijk) nader uit. In relatie tot de onderzoeksmethodologie gaat zij vooral in op *design based research*. Vormen van ontwikkelingsgericht collaboratief onderzoek (vergelijk onder andere Van den Akker, e.a., 2006) bieden goede kansen om in co-creatie de weerbarstige praktijk te onderzoeken en tegelijkertijd de professional én de professie te professionaliseren.

In het lectoraat kiezen we voor het inzetten van 'mixed methods'. We verwijzen naar de hierboven genoemde literatuurstudie voor de Onderwijsraad voor een uitgebreide beschrijving. Hieronder geven we een samenvatting van onderzoeksdesigns en modellen, die een brug slaan tussen bewijskracht van onderzoek en praktische toepasbaarheid van verworven kennis.

Verschillende onderzoeksmethoden

De laatste jaren wordt groot belang gehecht aan *evidence based research* (Onderwijsraad, 2006). Evidence based wil zeggen dat praktisch handelen gebaseerd wordt op wetenschappelijke kennis over de effectiviteit van in te zetten middelen. Er is een causaal verband tussen een interventie of een methode en een daarmee te bereiken resultaat. De conclusies zijn objectief en het onderzoek is replicerbaar. Methodologisch valt te denken aan Randomized Control Trials (RCT's) en andere vormen van experimenteel onderzoek.

Maar houden de conclusies ook stand in niet onderzochte situaties, zoals de alledaagse realiteit van de onderwijspraktijk? Houden de conclusies stand bij verschillende groepen leerlingen, bij verschillende typen leraren en bij verschillende onderwijssituaties? Houden de conclusies stand bij het introduceren van wijzigingen in de interventie (interventie aanpassen aan lokale omstandigheden)?

Al deze vragen hebben betrekking op de externe validiteit die ook wel *ecologische validiteit* wordt genoemd (Louwe en Van Overveld, 2006). Het betreft dan de geldigheid van de uitkomsten bij het gebruik in natuurlijke (levensechte) situaties. De standaardisatie die bijdraagt aan de goede interne validiteit, is juist een belemmering voor de externe geldigheid van de resultaten. Die belemmering weegt in de sociale wetenschappen zwaarder dan in de exacte wetenschappen, omdat mensen zingevende wezens zijn, die hun eigen betekenissen geven aan effectieve interventies en probleemsituaties.

Overzichtsstudies en meta-analyses bieden zicht op de externe validiteit van experimenten. Conclusies die door diverse experimenten worden ondersteund, zijn niet alleen harder, maar hebben ook een betere externe validiteit (door de verschillende contexten waarin de experimenten plaatsvonden).

Bij *practice based research*, treedt de oriëntatie op de praktijk meer op de voorgrond. Ook bij dit onderzoek kunnen 'harde' antwoorden gegeven worden op beschrijvende onderzoeksvragen (descriptief onderzoek). Daartoe dient het onderzoek te worden uitgevoerd bij grote en representatieve groepen met deugdelijke onderzoeksinstrumenten en met gebruikmaking van triangulatie.

In het geval van *veldexperimenten, quasi-experimenteel* onderzoek, uitgevoerd in natuurlijke onderwijssituaties is de mate van standaardisatie beperkter. De interne validiteit van dergelijke studies is wat minder groot, maar hun externe validiteit ligt daarentegen gunstiger.

Voor meer 'fundamentele' kennis op het gebied van effecten van onderwijszorg in de complexe alledaagse praktijk, is het werk van Yperen & Veerman (2008) interessant. Zij werken op het gebied van praktijkgestuurd effectonderzoek in de jeugdzorg met de zogenaamde 'effectladder', waarbij doeltreffendheid en werkzaamheid afgezet worden op de 'trappen' van de ladder, van 'practice based evidence' naar 'evidence based practice'.

De laatste decennia is er steeds meer aandacht voor de (*meervoudige*) *gevalsstudie*, een beschrijvend of toetsend onderzoek in één of enkele natuurlijke settings, waarin interventies ontwikkeld en op hun werking onderzocht worden. Door stapelen van een aantal cases (grounded theory benadering) worden conclusies gefundeerd. Het zijn vooral Glaser en Strauss (1967) en Miles en Huberman (1994) die deze benadering krachtig ontwikkeld hebben.

Behalve de technische kwaliteit, zoals deze tot uitdrukking komt in de interne en externe validiteit van een onderzoeksdesign, zijn er nog andere factoren die de waarde van een onderzoek bepalen: de *theoretische rijkdom* en de *praktische relevantie* (Harinck, 2009b). *Theoretische rijkdom* komt tot uitdrukking in het inzetten van meerdere theoretische invalshoeken ter fundering van het onderzoek. De *praktische relevantie* komt tot uitdrukking in de betrokkenheid van werkveldvertegenwoordigers, levensechte praktijksituaties (met voor de praktijk relevante vraagstellingen) en aandacht voor beïnvloedbare factoren (bijvoorbeeld handelingsrepertoire van leraren) naast verklarende factoren. Ook het opnemen van voor het werkveld belangrijke theoretische noties (bijvoorbeeld het concept van 'teacher thinking') draagt bij aan de praktische relevantie.

Onderzoekende houding

Om 'goed' onderzoek te kunnen doen, dienen onderzoekers (waaronder praktijkprofessionals) een beroep te kunnen doen op hun *onderzoekende houding*. Harinck (2006) onderscheidt een viertal kenmerken: (1) open houding, (2) nieuwsgierigheid, (3) voortdurend vragen stellen en (4) verwondering.

Een onderzoekende houding bestaat niet alleen uit houdingsaspecten, maar is ook verbonden met daarop aansluitende vaardigheden. Volgens het LEOZ-project over onderzoekende houding (Harinck, Kienhuis, & Wit, 2009) behoren de vaardigheden 'kritische blik', 'analyseren', 'op zoek gaan naar antwoorden en inzichten', 'bronnengebruik', 'verslagleggen' en 'presenteren' tot een onderzoekende houding van een professional.

Filosofische 'roots'

Als amateurfilosoof raakte ik een aantal jaren geleden geboeid door de paradox van Meno, die ik sindsdien vaker gebruik om uit te leggen dat onderzoeken grenzen kent. Kort door de bocht, kan deze paradox als volgt worden verwoord:

Paradox van Meno

Als je weet waar je naar zoekt, is onderzoek niet nodig
 Als je niet weet waar je naar zoekt, is onderzoek onmogelijk
 Dus onderzoek is of onnodig of onmogelijk

Het voert te ver om in het kader van deze rede uitgebreid in te gaan op deze paradox. Aan den lijve heb ik hem meermalen ervaren, niet in de laatste plaats als begeleider van praktijkonderzoek van master SEN-studenten. Hoe stimuleer je als docent/onderzoeker de onderzoekende houding zodanig dat studenten op zoek gaan naar kennis, waar ze het bestaan niet van bevroeden?

Het antwoord is vrijwel zeker te vinden in de filosofie. Het werk van Koetting & Malisa (2004) laat ons zien dat filosofie het fundament en de theoretische basis is voor educatief onderzoek. De filosofie zet ons immers aan tot het stellen van vragen. Praktijkprofessionals die praktijkkwesities vanuit verschillende perspectieven bevragen, reflecteren op hun werk en de wijze waarop zij daar als 'professional' vorm aan geven.

Vragen kunnen betrekking hebben op het curriculum of het 'waarom' van gevolgde richtingen en het negeren van andere richtingen. Een dergelijke filosofische benadering daagt professionals uit om zélf na te denken en op zoek te gaan naar oplossingen van een praktijkprobleem. Deze filosofische benadering als aanjager van de onderzoekende houding, wil ik graag nader exploreren in het lectoraat.

Leergemeenschap

Competentieontwikkeling op het gebied van onderzoek komt niet van zelf. Naast academische vaardigheden en onderzoeksvaardigheden dient een 'onderzoekende houding' geleerd te worden. Het lectoraat is daartoe bij uitstek een goede omgeving. Interessante ontwikkelingen op dit gebied zijn gelegen in *leergemeenschappen* (community's of learners).

In een leergemeenschap werken scholen en onderzoekers samen aan oplossingen voor de onderwijspraktijk op basis van in die gemeenschap geldende onderzoeksmethoden en regels voor samenwerking en communicatie. Voorbeelden hiervan vinden we in projecten als *De vrolijke school* (Beishuizen, 2004, 2006) en *Leergemeenschappen in*

het VMBO (Volman, 2006). Leerlingen, ouders, leraren, opleiders en onderzoekers zijn volwaardige partners in het uitvoeren van onderwijsonderzoek.

Dit soort leergemeenschappen inspireren mij al lange tijd, omdat ik daarin kansen zie voor *leren onderzoeken* en *onderzoekend leren* in het lectoraat en in omgevingen waar het lectoraat moet inspireren (opleiding en praktijkveld). Mijn ideaal is om binnen het lectoraat leeromgevingen te creëren op basis van het *leerling-gezel-meester-principe*²⁵, waar onderzoekers in spé worden aangemoedigd om het naaste niveau van ontwikkeling op te zoeken en wederzijds te leren.

Het is een uitdaging om voortbouwend op de schouders van degenen die ons zijn voorgegaan (nationaal en internationaal) samen met de collega-lector en kenniskring passende onderzoeksdesigns te ontwikkelen die recht doen aan de te onderzoeken weerbarstige en multivariabele praktijk. In het volgende hoofdstuk beschrijf ik de onderzoeksprojecten waarop het lectoraat zich richt op het gebied van ketenzorg.

25) Vergelijk 'cognitive apprenticeship' (Snowman & Bichler, 2003)

Hoofdstuk 5 Onderzoeksprojecten ketenzorg

Het onderzoek vanuit het lectoraat en de kenniskring leidt tot producten en procedures die in het werkveld daadwerkelijk bijdragen aan een beter welzijn van de primaire doelgroep (de leerlingen) en de direct betrokken school- en thuiscontext. Een belangrijk doel van het lectoraat is dat de ontwikkelde kennis zowel een bijdrage levert aan de kwaliteit van de opleidingen van de hogeschool als van het afnemend veld.

In dit hoofdstuk beschrijf ik lopende onderzoeksprojecten die onder mijn verantwoordelijkheid vallen. Daarbij schets ik tevens per programmalijn vergezichten voor de toekomst.

Programmalijn 1: Onderwijszorg op het niveau van leraar en leerling

De eerste onderzoekslijn *Onderwijszorg op het niveau van de leraar en de leerling* valt vrijwel volledig onder verantwoordelijkheid van collega-lector Sui Lin Goei. De domeinen 'taal' en 'rekenen' binnen deze programmalijn hebben we verdeeld: waar Sui Lin het vak *rekenen* als domein van onderzoek heeft (zie haar rede), focus ik op onderwijszorg op het gebied van taal.

Leescultuur

Passende onderwijszorg vraagt om goed taalonderwijs, waar jeugdigen – naast de noodzaak dat ze goed technisch leren lezen – vooral plezier hebben in lezen en waar ze zich kunnen verrijken aan en ontwikkelen met boeken. Anjette van de Ven doet onderzoek naar de samenhang tussen leraargedrag, leesplezier, leesbegrip, leesmotivatie en woordenschat (Van de Ven, 2009; Van de Ven e.a., 2011). Een van de concrete projecten is het project *Leescultuur en opbrengstgericht werken* in opdracht van de PO-raad. Dit project is uitgevoerd in nauwe samenhang met het lectoraat *Pedagogische Kwaliteit* (Yvonne Leeman & Femke Geijsel). De focus ligt daarbij op leraargedrag in de school, de opleidingen Pabo en master SEN. Naast Anjette heeft Anneke Smits vanuit ons lectoraat een bijdrage geleverd aan dit project.

Anjette werkt aan een Community of Learners, waarbij ze studenten, werkveld, promovendi en domeinexperts van Windesheim en andere hogescholen en universiteiten verleidt tot uitwisseling en leren van en met elkaar.

Programmalijn 2: Onderwijszorg van de leraar in relatie tot zijn professionele omgeving

Deze programmalijn is cruciaal voor onderzoek op het gebied van samenwerking binnen de keten. Er wordt onderzoek gedaan naar de uitvoerbaarheid, haalbaarheid, acceptatie en effectiviteit van praktijkarrangementen waar onderwijs en ketenpartners samenwerken.

Rebound in de keten

Esther van der Steeg vertegenwoordigt *Human Movement and Sports* (voorheen Calo) in de kenniskring. Zij doet onderzoek naar factoren die invloed hebben op de gedragsverandering van leerlingen binnen de reboundvoorzieningen van Harderwijk, Zwolle en Utrecht. Rebounds zijn onderwijsopvangvoorzieningen, waar jeugdigen - die (even) niet meer te handhaven zijn - een passend traject volgen en binnen een afgebakende periode gemotiveerd worden om hun schoolloopbaan bij voorkeur op de eigen school te vervolgen. Het onderzoek richt zich op het in kaart brengen van werkzame factoren met betrekking tot gedragsverandering van reboundleerlingen op korte en lange termijn aan de hand van het goed toepasbare factorenmodel van Peijnenburg (2010).

Figuur 7. Integratief Werkzame Factorenmodel (Peijnenburg, 2010)

Ketenvorming staat in dit onderzoek centraal, omdat naast begeleiders en managers in de Rebound ook de ouders en de jeugdigen zelf actief betrokken worden in het onderzoek. Dit soort onderzoek brengt kennisontwikkeling en kennisdeling voort en heeft tevens een 'goede' naam in het vo-onderwijswerkveld en bij het Nederlands Jeugdinstituut, waar nauw mee wordt samengewerkt.

Aanval op de uitval

Hogeschool Windesheim en ROC Deltion College, beide te Zwolle, zijn in het schooljaar 2008-2009 gestart met een expertisegrup om de *aanval op de schooluitval* in te zetten op het Deltion College. In deze expertisegrup hebben zowel medewerkers van Windesheim (LVO-PTH, Pabo, OSO) als medewerkers van het Deltion College zitting. Thematisch (opdracht)onderzoek (gedefinieerd vanuit de expertisegrup) op het thema *Aanval op de schooluitval* maakt deel uit van de samenwerking. Hierbij kunnen studenten van Windesheim en leraren van Deltion die een masteropleiding volgen, op thema's intekenen voor het uitvoeren van hun praktijkonderzoek.

Bij de start van het lectoraat ben ik op deze 'rijdende trein' gestapt, omdat ik op Deltion mijn ideeën over onderzoek naar ketenvorming in praktijk kon brengen in een context (MBO) die zeer weerbaar is en daardoor zeer uitdagend is.

Er zijn plannen voor promotieonderzoek met als onderzoeksvraag: 'Welke passende, preventieve en duurzame interventies kunnen de leraren van Deltion inzetten om schooluitval terug te dringen en zoveel mogelijk te voorkomen?' Bert van Velthoven was de beoogde promovendus, maar door omstandigheden is hij helaas niet in de gelegenheid om dit onderzoek verder op zich te nemen. Ik dank hem hartelijk voor zijn betrokkenheid en suggesties.

Onderzoek op dit terrein is zowel maatschappelijk (vergelijk het WRR-rapport) als praktijkwetenschappelijk van belang. De keten treedt hier zeer op de voorgrond: school, jeugdige zelf, peers, buurt, ouders/verzorgers, ketenpartners en toeliders naar arbeid dienen de handen in elkaar te slaan. Het verheugt me dan ook dat Deltion de gesprekken over verdergaande samenwerking en promotieonderzoek op korte termijn wil voortzetten.

Integraal Jeugdbeleid Zwolle

Recent heeft de gemeente Zwolle het initiatief genomen om Nieuw Integraal Jeugdbeleid vorm te geven en ten behoeve daarvan interactieve kennis- en beleidsontwikkeling met partners ter hand te nemen. Hoofddoel van het Zwolse jeugdbeleid is het op een positieve manier participeren van de Zwolse jeugd in de Zwolse samenleving.

De gemeente gaat daarbij uit van de drie G's: *Gezond* (de jeugdige heeft een gezonde leefstijl), *Geluk* (de jeugdige is weerbaar, emotioneel stabiel en sociaal vaardig) en *Geslaagd* (de jeugdige ontwikkelt lerend vermogen in een passend onderwijsarrangement). De gemeente wil samen met meer dan veertig partners (waaronder Windesheim) inzetten op collectieve, selectieve en geïndiceerde preventie.

Deze aanpak is volledig in overeenstemming met de uitgangspunten van het lectoraat en inmiddels hebben Martijn Willemse en ik een aantal expertmeetings en verdiepingsmeetings bezocht die de gemeente georganiseerd heeft. Er is vooral behoefte aan onderzoek naar de uitvoerbaarheid en effectiviteit van het jeugdbeleid (Kanskaart).

Competentieontwikkeling en implementatie

In hoofdstuk 3 heb ik beschreven dat er in de afgelopen jaren nationaal en internationaal aardig wat kennis ontwikkeld is over de vraag hoe je praktijkprofessionals zover krijgt dat ze ook daadwerkelijk doen wat goed is voor de primaire doelgroep waar ze (mede) verantwoordelijk voor zijn. Omdat we in ons lectoraat aansturen op ketenvorming, is het speelveld ruimer dan de school. Ook buiten de school hebben verantwoordelijke volwassenen (ouders/verzorgers en ketenpartners) baat bij competentieontwikkeling en bij verantwoorde en haalbare implementatiestrategieën.

Samengevat betreft dit kennis over *competentieontwikkeling* en *passende implementatietrajecten*, respectievelijk *smeermiddel* en *cement* voor het succesvol realiseren van onderwijszorg in de keten. Mijn collega-lector en ik hebben besloten om zowel kennis op dit gebied te ontwikkelen, voor zover dit functioneel is voor het *primaire proces*.

Hieronder beschrijf ik een aantal activiteiten die daar tot nu toe uit zijn voortgevloeid.

Implementatie van Passend Onderwijs

De ontwikkeling en invoering van Passend Onderwijszorgarrangementen is slechts de start van een veel ingewikkelder proces: het succesvol en duurzaam invoeren ervan. Onderzoek op het gebied van implementatie is daarbij van belang.

In 2009-2010 heeft Marjanne Timmerman-Bosman voor het lectoraat onderzoek gedaan naar de implementatie van Passend Onderwijs en meer specifiek naar de perceptie van leraren en directeuren op dat proces. Ook heeft ze basisschoolteams gevraagd wat ze (nog) nodig dachten te hebben om Passend Onderwijs verder te implementeren. Zij concludeert dat het concretiseren veelal gerealiseerd moet worden door de leraren in het primaire proces, terwijl juist zij zich minder betrokken voelen bij de 'verandering' dan de intern begeleiders en de directeuren. Naast 'meer handen in de klas' hebben leraren de behoefte aan meer kennis, scholing, externe en interne ondersteuning om Passend Onderwijs te kunnen realiseren.

Met betrekking tot de implementatie van Passend Onderwijs binnen onze hogeschool geeft Erica de Bruïne leiding aan een *expertisegroep Passend Onderwijs*. Erica zal als hogeschoolhoofddocent vanuit het kenniscentrum Educatie deze voorttrekkersrol blijven vervullen en daarbij samen met Martijn Willemse onderzoek verrichten naar implementatieprocessen van Passend Onderwijs in de opleidingen en het werkveld.

Competentieontwikkeling ten behoeve van onderwijszorg in de keten

In de literatuurstudie voor de Onderwijsraad (Goei & Kleijnen, 2009) hebben we expliciet aandacht besteed aan onderzoek dat tot nu toe is uitgevoerd op het gebied van competentieontwikkeling van praktijkprofessionals. In ons lectoraat hebben we vruchtbaar samengewerkt met dr. Wim Meijer, een autoriteit op dit gebied. Ik dank Wim daar hartelijk voor en hoop in de toekomst opnieuw met hem samen te werken.

De volgende onderzoeksprojecten en oriëntaties geven in ons lectoraat invulling aan 'methodieken' voor competentieontwikkeling:

VIDEO-INTERACTIEBEGELEIDING

School Video Interactie Begeleiding (S-VIB) wordt op veel scholen in Nederland ingezet om leraren te begeleiden bij het invoeren van een verandering in de klas of school. Daarbij wordt de S-VIB'er die de leraar begeleidt als belangrijke factor gezien voor het welslagen van het traject.

Dewi Piscaer doet onderzoek naar de geldigheid van deze aannames. Onderzoek toont aan dat videofeedback effectief is bij gezinnen met jonge kinderen. Ouders worden vaardiger in interacties met hun kind en ervaren meer plezier en minder problemen na afloop van een video-interactietraject (Fukkink & Tavecchio, 2007). In haar onderzoek gaat Dewi na of S-VIB een methodiek is om de door de leraar ervaren handelingsverlegenheid te veranderen in handelingsbekwaamheid. Daarbij betreft ze tevens de coachings- en begeleidingsvaardigheden van de S-VIB'er. Ze draagt daarnaast bij aan de ontwikkeling en uitvoering van de S-VIB-methodiek, tot op St. Eustatius toe. Samen met Marjanne Timmermans heeft zij materiaal ontwikkeld voor de M SEN. De methodiek heeft het potentieel om voor een groot aantal projecten van het lectoraat van waarde te kunnen zijn.

OPLOSSINGSGERICHT WERKEN

Mijn collega-lector is in haar rede ingegaan op de oplossingsgerichte principes die ingezet worden bij het voeren van rekengesprekken met leerlingen. Het gedachtegoed

en de vaardigheden die oplossingsgericht werken biedt, kunnen nog veel breder worden ingezet. In de persoon van Jos Kienhuis (extern kenniskringlid Fontys OSO) hopen we dit verder uit te breiden. Hij heeft zijn sporen op dit terrein nationaal en internationaal verdiend en kan ons lectoraat in vele projecten een 'boost' geven met betrekking tot de positieve en oplossingsgerichte onderwijszorg in de keten.

ICT EN PRAKTIJKPROFESSIONALS

Windesheim heeft een traditie op het gebied van e-learning. De master SEN kan volledig via e-learning worden gevolgd evenals tal van andere lerarenopleidingen. Anneke Smits is één van de ontwikkelaars van deze e-trajecten. In haar promotieonderzoek definieert ze kenmerken van een valide, bruikbare en effectieve e-learning leerroute. Onder begeleiding van haar promotoren prof. J. van den Akker, dr. J. Voogt en co-promotor Frits Harinck werkt ze aan de dissertatie die gepland staat voor eind 2011.

Anneke valt volgens de nieuwe promotieregeling onder het lectoraat *Onderwijszorg en Samenwerking binnen de keten*. Ik hoop dat zij na haar promotie zowel haar rijke kennis op het gebied van het leren van studenten in e-omgevingen als haar expertise op het gebied van taal en dyslexie mede ten goede zal laten komen aan het lectoraat. Op het gebied van ICT zie ik verder verbindingkansen met het lectoraat van dr. Peter van 't Riet die op Windesheim onderzoek doet naar ICT-ketens op meso-niveau.

Dyslexiezorg en studeren met functiebeperking

Dyslexie is het onderwerp dat vanaf het begin van mijn arbeidzaam leven tot nu op verschillende niveaus mijn aandacht heeft. Het betreft hier een betrokkenheid bij kinderen en (jong)volwassenen die door hun handicap (dyslexie) in onze geletterde maatschappij aardig wat hobbels ondervinden. De sterkeren komen er uit en vinden hun weg, maar helaas geldt dat niet voor iedereen (Ruijsseenaars e.a., 2008).

De passie op dit gebied heb ik niet afgelegd met het aanvaarden van het lectoraat. Vanaf 2009 is *ernstige enkelvoudige dyslexie* opgenomen in het basispakket van de gezondheidszorg. Om deze bekostigde zorg verantwoord te realiseren, dienen onderwijs, ouders én ketenpartners (in dit geval gedragsdeskundigen) samen te werken. De begeleiding op school houdt niet op als de behandeling begint en na de behandeling zit de jeugdige ook nog steeds op school. In het hele traject spelen de jeugdigen zelf een cruciale rol.

Er is behoefte aan kwalitatief praktijkgericht onderzoek, waar meervoudige gevalsstudies goede diensten zouden bewijzen. Dyslexiebehandelaars en het Masterplan Dyslexie hebben reeds interesse getoond. Overheid, kwaliteitsinstituten en zorgverzekeraars kunnen baat hebben bij dit onderzoek. Windesheim heeft de expertise en de netwerken

(Stichting Dyslexie Nederland) om dit in de keten uit te voeren. Ik zie uit naar de mogelijkheid om hier snel mee van start te gaan.

Niet alleen in het primair, voortgezet en middelbaar beroepsonderwijs staan we voor de uitdaging *leerlingen met een functiebeperking* passend te begeleiden, ook in het hoger onderwijs ligt hier een opdracht.

Het lectoraat is door Floor Alles (decaan op Windesheim) benaderd voor onderzoek op dit terrein. Vragen als: Wat werkt er nu écht in de begeleiding van studenten met een functiebeperking, hoe kun je deze studenten in het hoger onderwijs zo goed mogelijk voorbereiden op de arbeidsmarkt en hoe doen ze het nu eigenlijk op de arbeidsmarkt, zijn interessant om nader te onderzoeken.

Behoudens bij het ITS in Nijmegen wordt er op dit terrein weinig onderzoek gedaan. Floor werkt nauw samen met Handicap & Studie, een organisatie waar ik zelf ook goede ervaringen mee heb (Kleijnen & Loerts, 2005). In feite stelt Floor zich een domein- én lectoraatsoverstijgende opdracht. Het betreft hier immers alle studenten met een (diversiteit aan) functiebeperking en alle domeinen en opleidingen én het afnemend werkveld. Het thema past binnen het lectoraat *Onderwijszorg en Samenwerking binnen de keten*, omdat ook voor deze studenten geldt dat alle actoren samen passende oplossingen moeten verzinnen die per definitie om maatwerk vragen. Ik juich het initiatief van Floor toe en heb me voorgenomen onderzoek op dit terrein Windesheim-breed te verkennen.

Programmalijn 3: Onderwijszorg van de leraar in relatie tot ouders

In feite valt educatief partnerschap met ouders onder de tweede onderzoekslijn: immers ouders en verzorgers zijn belangrijke partners voor leraren. Ouders nemen echter een geheel andere positie in dan ketenpartners: zij zijn de primair verantwoordelijken en emotioneel betrokken voor de opvoeding en ontwikkeling van hun zoon of dochter; de school volgt meteen daarna en samen kunnen ze de jeugdige kansen bieden voor een optimale ontwikkeling. Dit heeft ons doen besluiten een aparte onderzoekslijn aan ouders te wijden. Hieronder beschrijf ik enkele terreinen waarop onderzoek ten behoeve van ouders betrekking kan hebben.

Klas en school

Het betreft hier het bevorderen van ouderbetrokkenheid in het primaire proces. Niet zelden is hier een cultuuromslag voor nodig, omdat leraren en ouders elkaar niet vanzelfsprekend als 'natuurlijke' partners zien in het bevorderen van de ontwikkeling van jeugdigen. Om *educatief partnerschap* een reële kans te geven, dient onderzoek zich

tevens te richten op het ontwikkelen van concrete school-ouderarrangementen, en wel zodanig dat deze operationeel, tactisch en strategisch op passende wijze worden uitgevoerd en aan cyclische kwaliteitstoetsing kunnen worden onderworpen. Nog mooier is het als ouders meedenken over gezamenlijke waarden die ze samen met de school willen vormgeven. In de projecten die het lectoraat uitvoert in het kader SWPBS wordt hiermee door Erica de Bruïne geëxperimenteerd.

ZorgAdviesTeam (ZAT)

Het betreft hier onderzoek naar de waarde van ouders als gelijkwaardige partij in een ZAT ten behoeve van leerlingen met speciale onderwijsbehoeften. Op dit niveau kan onderzoek worden uitgevoerd naar de invloed van een oudergeleding als gelijkwaardige partij op het gedrag van (de ouders van) de geschetste doelgroep. Tevens kan onderzoek gedaan worden naar de invloed van inspraak van ouders op de (beleids)ontwikkeling van Passend Onderwijs op het gedrag van (de ouders van) de geschetste doelgroep.

Regionale netwerken

Volgens het evaluatierapport Passend Onderwijs voldoen slechts enkele regionale netwerken aan goede vormen van bevordering van ouderbetrokkenheid. Op dit overkoepelende niveau kan onderzoek uitgevoerd worden naar de wijze waarop het community-denken vanuit de school zodanig versterkt kan worden, dat ouders, buurt en diverse organisaties een grotere maatschappelijke betrokkenheid bij het onderwijs krijgen.

Oudertrainingen

Hierbij gaat het om onderzoek naar de inzet van specifieke oudertrainingen ten behoeve van leerlingen met speciale opvoedingsbehoeften. Zijn de trainingen uitsluitend op de ouders gericht, dan hebben ze minder effect dan de arrangementen waarbij ook de school en de jeugdige zelf betrokken worden (Webster-Stratton, e.a. (2004). Onderzoek naar het effect van een combinatie van evidence based oudertrainingen en evidence based docenttrainingen op het gedrag van de jeugdigen is van groot belang.

Professionalisering ter bevordering van duurzaam ouderpartnerschap

Onderzoek naar de waarde van professionalisering van personeel en ouders ter bevordering van ouderpartnerschap en de invloed daarvan op het gedrag van de doelgroep, is tevens van belang. Hoe kunnen we de onderzoekende houding van alle actoren vergroten, opdat die niet alleen ten goede komt aan een specifieke innovatie, maar ook aan toekomstige innovaties?

Ouder en school als co-onderzoeker

Hier is onderzoek bedoeld naar de mogelijkheden om een innovatieontwerp in co-creatie (school-ouders-jeugdige en ketenpartners) te onderzoeken met als doel zowel het ontwerp te verrijken als de deskundigheid van betrokkenen te vergroten. Uiteraard ook dit alles weer ten faveure van betere ontwikkelingskansen voor de jeugdige.

Op dit moment werken we samen met het CPS (De Vries, 2010) aan een aanvraag in het kader van de RAAK-publiekregeling van het ministerie van OCW. We focussen op de hiervoor beschreven cultuurverandering en het van daaruit ontwerpen van een maatwerkgerichte partnerschap tussen leraren en ouders die in het primaire proces zijn gepositioneerd en vastgelegd in samenwerkingcontracten. De school en de ouders zijn daarbij co-onderzoeker.

Programmalijn 4: Onderzoekende houding van leraren

Het ontwikkelen van een onderzoekende houding kan gekarakteriseerd worden als de belangrijkste competentie die praktijkprofessionals moeten bezitten om verantwoord en afgewogen hun essentiële taak vorm te geven: het begeleiden van jeugdigen in hun ontwikkeling. De focus ligt in het lectoraat op de leraar. Maar ook de jeugdige zelf, de ouders/verzorgers en de ketenpartners zijn gebaat bij het ontwikkelen van een reflectief en onderzoekend vermogen.

Frits Harinck (2006, 2007, 2009) trekt als all-round methodoloog samen met de lectoren de kar van deze onderzoekslijn. Hij is medearchitect van de master SEN en vooral verantwoordelijk voor de componenten praktijkonderzoek / theorievorming. Hij is oprichter van de kenniskring *Praktijkgericht onderzoek*, die als doel heeft HBO-docenten en -studenten in het educatieve domein te enthousiasmeren voor praktijkonderzoek.

De *Vlootshow* die nu al een aantal jaren gehouden wordt en steeds meer landelijke erkenning geniet (studenten presenteren hun praktijkonderzoek aan elkaar en belangstellenden) is een prachtige vorm van laagdrempelige kennisdeling en kennisdisseminatie. Ook qua domeinkennis op het gebied van de 'keten' (speciaal onderwijs, jeugdhulpverlening, zorg voor gehandicapten, ambulante hulpverlening bij psychosociale stoornissen) is Frits als senior-onderzoeker een zeer onderlegd kenniskringlid. De methodologie van het praktijkonderzoek in brede zin, vormt daarbij de rode draad. Een betere architect en onderzoeker kunnen we ons niet wensen in het lectoraat. Ik hoop dan ook dat hij nog lang onze gelederen blijft ondersteunen, opdat Windesheim uitgroeit tot de hogeschool waar de praktijkprofessional moet aankloppen voor praktijkgericht onderzoek en ontwikkeling van een onderzoekende houding.

Tot zover de beschrijving van de concrete onderzoeksprojecten van het lectoraat op het gebied van ketenzorg. Praktijkgericht onderzoek wordt enerzijds door het lectoraat zelf geïnitieerd (1ste en 2de geldstroom) en anderzijds in opdracht van de overheid of bijvoorbeeld schoolbesturen (3de geldstroom). Onze overheid pleit - bij monde van de minister van Economische Zaken, Landbouw en Innovatie - voor geïntegreerd onderzoek, uitgevoerd door topteam van 'doeners'. Op hogescholen zijn deze ruimschoots aanwezig: 'kennis-kunde-kassa'!

Enthousiasme en bevoegenheid zijn wezenskenmerken van de lectoren en kennis-kringleden. Met iets meer pecunia en ondersteunende onderzoeksfaciliteiten kunnen de hiervoor beschreven 'onderzoeksbloemen' een nóg mooier boeket worden.

Roman Riots (detail) – Nadia Naveau – 2010

Roman Riots

Sinds mijn benoeming heb ik overal waar ik landen, steden of musea bezocht, gekeken naar een passend 'beeld' voor ketenzorg. Natuurlijk gaat het om mensen, maar samenwerkende mensen symboliseren nog geen keten. In de afgelopen zomer bezocht ik het Middelheimmuseum in Antwerpen en maakte daar in dat prachtige park foto's van veel kunstwerken. Het kunstwerk waarvoor ik uiteindelijk gekozen heb, was zeker niet mijn eerste keuze.

Zoals het meestal gaat – eigenlijk heb je geen tijd want je moet tenslotte schrijven aan je rede – scrollde ik samen met mijn zoon Jules en mijn secretaresse Hanneke in een razend tempo door alle potentiële foto's heen. Zonder dat we het konden uitleggen, vonden we alle drie de gekozen foto iets hebben in relatie tot het thema ketenzorg. Niet helemaal overtuigd nog, toch even de catalogus (*Nieuwe Monumenten Middelheimmuseum*, Antwerpen 2010) raadplegen, want je weet maar nooit!

Echter, meer dan ik kon bevroeden was de spontaan gekozen afbeelding passend bij het concept 'ketenzorg'. De kunstenaar Nadia Naveau heeft zich laten inspireren door een beeldengroep die ooit de Tempel van Zeus in Olympia verfraaid heeft en nu slechts gedeeltelijk in een reconstructie in Griekenland te bewonderen valt. Omdat er behoorlijk wat stukken ontbreken, is een metalen raderwerk aangebracht dat de verschillende delen en brokstukken bij elkaar houdt en de beelden tot één beeldengroep smeedt. Iets dat bij ketenzorg ook de bedoeling is. In dit beeld wordt de zogenaamde Centauremachie uitgedrukt, de strijd tussen de Lapithen en de Centauren. Centraal staat Apollo die met opgeheven arm de orde probeert te herstellen. De ordebrennende Apollo brengt een ode aan de rationaliteit, verheven boven al die fabeldieren, de dronkenschap en chaos. Ovidius refereert eraan in zijn *Metamorphosen*. Strijd en avontuur worden afgebeeld, een 'Romeinse' kijk op de Griekse oudheid: real 'Roman riots'.

Waarom nu dit kunstwerk als metafoor voor onderwijszorg in de keten?

Het is een samenstelling van vele elementen (noem het ketenpartners). Deze elementen zijn in zichzelf nog niet af, stukken van armen ontbreken en anderen liggen enigszins laveloos te 'chillen', zoals we dat tegenwoordig zeggen. Niet iedereen in de keten, neemt even enthousiast deel aan hetgeen voorzien is en een gehelmd iemand probeert de regie te voeren. Speciaal is die hand die een klein 'wezentje' vasthoudt. 'Niet laten vallen', dacht ik, toen ik het kunstwerk voor het eerst zag. Dáár is onderwijsketenzorg voor bedoeld: niemand laten vallen...

Slotwoord en dank

Nog steeds staat er geen ‘mama’ op de deur...

Dit slaat op een leuke anekdote die ik in 1997 optekende in het voorwoord van mijn proefschrift. Mijn zoon Jules – toen vier jaar oud – wees mij er subtiel op dat *dé* mama niet zo vaak thuis was en dus in plaats van ‘doctor’ maar ‘mama’ op de deur moest zetten.

Inmiddels zijn we veertien jaar verder en terwijl ik – gegeven de omstandigheden – vrij ontspannen deadline na deadline overschrijd, haalt hij het rijbewijs, delen we lief en leed, regelen we een kamer in Nijmegen (waar hij volgend jaar gaat studeren) en spreken we tussen de bedrijven door over filosofie en de verdiensten van zijn ‘wereldreis’; dat alles gelaardeerd met muziek op gitaar en drum en het ‘knutselwerk’ voor mijn rede. Als een mens zegeningen telt, leggen deze dagelijkse momenten veel gewicht in de schaal.

Dit brengt mij op het *herstel van het gewone leven* (Hermanns, 2009): ook wij hebben in het afgelopen jaar aan den lijve ervaren dat het gewone leven geen vanzelfsprekendheid is. Het leven eiste wel vaker zijn tol, maar in het najaar van 2009 leek het lot ons zeer ongunstig gezind. ‘Op de bodem van het dal gaan alle paden omhoog’, schreef mijn zeer gewaardeerde collega Frits Harinck op de immense kaart die ik van de kenniskring kreeg. Gelukkig kreeg ik onverwacht steun van een aantal mensen om me heen en bleken de paden inderdaad omhoog te gaan. Als ik iets heb geleerd, dan is het dit wel: als de nood hoog is, heb je mensen nodig die conditieloos voor je kiezen. Ik dank Hilde, Marlou, Marianne, Philippe, Sylvie, Guus en Wiel voor de goede zorgen voor mij en mijn zoon.

De weg omhoog begon op 4 maart 2010. Als ik deze rede uitspreek, is dat op de dag af een jaar geleden. Geboren en getogen in Limburg leek carnavalsvrijdag een goede optie en die dag valt dit jaar op 4 maart. Aardig is dat er in Zwolle ook carnaval gevierd wordt.

Meer nog dan we kunnen bevroeden heeft carnaval connecties met het centrale onderwerp van mijn rede en het lectoraat. Immers willen we *onderwijszorg in de keten* vorm geven, dan is de nieuwe burgermoraal van de late Middeleeuwen en vooral hef-

tige maatschappijkritiek (Herman Pleij, 2009) nog steeds nodig om onze doelen te bereiken. In mijn rede, heb ik duidelijk gemaakt dat er heel wat moet veranderen om optimale ontwikkelperspectieven te bieden aan die jeugdigen voor wie we onze nek uitsteken. Ik zie het als een privilege dat ik daar een bijdrage aan mag leveren als lector op Windesheim.

Mijn dank wil ik allereerst richten aan prof. dr. Wied Ruijsenaars. Hij was het die mij op de mogelijkheid van het lectoraat wees en mij overtuigde dat *dát* echt iets voor mij was. Wied en zijn vrouw Cecile dank ik ook voor de niet aflatende aandacht, toen het nodig was.

Het College van Bestuur van Windesheim in de persoon van prof. dr. Albert Cornelissen en de rector magnificus van de VU, prof. dr. Lex Bouter, dank ik voor het in mij gestelde vertrouwen. Ook toen ik even niet mijn taken kon uitvoeren, heb ik steun ontvangen van zowel het college als van de directeur Educatie, Harry Frantzen. Dat voelde héél goed en nog steeds is mijn dank groot daarvoor. Bram Donkers, de directeur van Human Movement and Sport, dank ik voor zijn natuurlijke manier van support.

Mijn grootste leerschool in mijn professionele leven was de Thermenschool in Heerlen, tegenwoordig zorglocatie Thermen van het Herle College. Daar leerde ik hoe het voelde iets te kunnen betekenen voor leerlingen met speciale onderwijsbehoeften, hun ouders/verzorgers en collega’s. Dank aan directie en collega’s van deze school.

Van mijn collega’s van het IDO-VU (mijn eerste periode op de VU) leerde ik ‘afstand nemen’ en met een onderzoekende blik naar de mij zo geliefde onderwijspraktijk kijken. Hoewel ik dit als aartspracticus moeilijk vond, wist ik me te handhaven. Ik dank iedereen voor de waardering die ik in die jaren mocht ontvangen. Nu vele jaren later combineer ik mijn lectoraat met een baan bij het Onderwijscentrum VU, waar het goed werken is met enthousiaste collega’s.

Fontys OSO was jarenlang een inspirerende en kansrijke werkomgeving. Samen met vele collega’s was ik in de gelegenheid om uitdagende projecten vorm te geven en opleidingstrajecten te ontwikkelen en uit te voeren. De laatste jaren was het uit de grond stampen van een geheel nieuwe, integrale vorm van de master SEN in Sittard, een onderneming die er niet alleen inhakte (het was afzien voor een ieder), maar die vooral een mooie leeromgeving opleverde die tegelijkertijd ook op ‘effectiviteit’ is

onderzocht. Dank aan alle collega's die mij waardering en vriendschap gaven en mijn ongeduld accepteerden als het me weer eens niet snel genoeg ging.

Het Expertisecentrum Nederlands van de Radboud Universiteit bood mij kansen om in het kader van het Masterplan Dyslexie goed werk te verrichten voor dyslectici en me tevens verder te bekwamen in de merites van het 'hardere' onderzoek. Nauw werkte ik samen met Hanneke Wentink en Esther Steenbeek-Planting, met beiden ontstond een speciale 'klick, die ons hele leven vruchten zal blijven afwerpen.

Windesheim is voor mij een warm bad gebleken. Voor ik hier kwam als lector, was Anneke Smits voor mij synoniem met Windesheim. In talloze projecten heb ik met haar vruchtbaar en plezierig samengewerkt. In hoofdstuk vijf heb ik de schijnwerpers op de kennisleden gezet: zoveel hardwerkende mensen, zoveel betrokken professionals, zoveel mooi werk. Wat kan een mens zich nog meer wensen. En we zijn maar net begonnen! Heel veel dank daarvoor en we gaan het maken samen!

Mijn secretaresse Hanneke ben ik zeer erkentelijk voor het geduld dat ze met mij heeft. Iemand met zoveel ballen in de lucht en zoveel ideeën, weet zij te 'managen', soms streng maar altijd vriendelijk.

Last but not least mijn collega-lector Sui Lin Goei: we bouwden samen het schip dat we besturen en we houden het op koers. Immers, we weten waar we het voor doen! Een toast op jouw briljante geest en je jongleerkunsten.

Deze rede draag ik op aan mijn zoon Jules. Als geen ander was hij een rots in de branding in tijden van voor- en tegenspoed. Samen met vrienden heeft hij zich ingezet om deze rede een extra touch te geven. Evenals veertien jaar geleden spoor ik hem aan zijn eigen 'drives' te volgen en bovenal zo'n goed mens te blijven als hij nu is.

Laten we samen toosten en nieuwe banden smeden voor de 'goede' zaak.
Alaaf!

Literatuur

Aa, A. van der, & Minkman, M. 2009. *Tools voor ketenzorg*. Utrecht: CBO / Stichting Ketennetwerk.

Akker, van den A. (red.), Gravemeijer, K (red.), Mckenny, S. (red.) & Nieveen, N. (red.) (2006). *Methods in Education*. London / New York: Routledge.

Berger, M., & Everdingen, J. van. (2006). *De positionering van PMTO ten opzichte van andere ouderinterventies in Nederland*. Utrecht: Nederlands Instituut voor Zorg en Welzijn (NIZW).

Beishuizen, J.J. (2004). *De vrolijke wetenschap. Over communities of learners als kweekplaats voor kenniswerkers*. Oratie bij de aanvaarding van het ambt van hoogleraar Onderwijskunde aan de faculteit Psychologie en Pedagogiek VU Amsterdam. Geraadpleegd via: www.elearning.surf.nl.

Blok, H., (2004). Adaptief onderwijs: betekenis en effectiviteit. *Pedagogische Studiën*, 81 (1), 5-27.

Bradley, R., Danielson, L., & Doolittle, J. (2007). Responsiveness to intervention: 1997 to 2007. *Teaching Exceptional Children*, 30 (5), 8-12.

Bradshaw, C., Reinke, W., Brown, L., Bevans, K., & Leaf, P. (2008). Implementation of school-wide positive behavioral interventions and supports (PBIS) in elementary schools: Observations from a randomized trial. *Education and Treatment of Children*, 31, 1-26.

Chatterji, M. (2004). Evidence on 'What works': An Argument for Extended-Term Mixed-Method (ETMM). *Evaluation Design. Educational Researcher*, 33 (9), 3-13.

Cladder, H. (2005). *Oplossingsgerichte korte psychotherapie*. Lisse: Swets & Zeitlinger.

Clijnsen, A., Gijzen, W., Lange, S. de, & Spaans, G. (2007). *De 1-zorgroute: samen onderwijs passend maken*. Woerden: WSNS+.

Delden, P. van (2009). *Samenwerking in de publieke dienstverlening, ontwikkelingsverloop en resultaten*. Tilburg: Katholieke Universiteit Brabant.

Epstein, J. L. (2001). *School, family, and community partnerships: Preparing educators and improving schools*. Boulder, CO: Westview Press.

Epstein, M., Atkins, M., Cullinan, D., Kutash, K., & Weaver, R. (2008). *Reducing Behavior Problems in the Elementary School Classroom: A Practice Guide*. Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. Geraadpleegd via: <http://ies.ed.gov/ncee/wwc/publications/practiceguides>.

Fitzsimons Hughes, A., & Adera, B. (2007). Education and day treatment opportunities in schools: Strategies that work. *Preventing School Failure*, 51 (1), 26-30.

Fukkink, R.G., & Tavecchio, L.W.C. (2007). Effecten van video-interactiebegeleiding. *Pedagogische Studien* (84), 55-70.

Fukkink, R.G. (2008). *Videofeedback in widescreen: A meta-analysis of family programs*. Geraadpleegd via: <http://www.sciencedirect.com>.

Ganzevoort, R., (2007). *De wijsheid op straat. Levensbeschouwing en hermeneutische communicatie van professionals in een plurale context*. Zwolle: Christelijke Hogeschool Windesheim.

Gijzen, W., & Pameijer, N. (2009). Handelingsgericht Integraal Indiceren: toewijzing van onderwijs- en zorgarrangementen op basis van de behoeften van kind en omgeving. *Tijdschrift voor Orthopedagogiek*, 48 (10), 415-430.

Glaser, B.G., & Strauss, A.L. (1967). *The discovery of grounded theory; strategies for qualitative research*. Chicago: Aldine Publishing Company.

Gottman, J. (1999). *The seven principles of making marriage work*. New York: Three Rivers Press.

Greenleaf, R.K. (2003). *The servant-leader within a transformation path*. New York: Paulist Press.

Graue, M.E., Weinstein, T., & Walberg, H.J. (1983). School-Based Home Instruction and Learning: A Quantitative Synthesis. *The Journal of Educational Research*, 76 (6), 351-36.

Goei, S.L., & Kleijnen, R. (2009). *Eindrapportage. Literatuurstudie Onderwijsraad "Omgang met zorgleerlingen met gedragsproblemen"*. Zwolle: Christelijke Hogeschool Windesheim. Te raadplegen op <http://www.onderwijsraad.nl/publicaties/2010/literatuurstudie-omgang-met-zorgleerlingen-met-gedragsproblemen>.

Gutkin, T.B., & M.J. Curtis (2009). School-Bases Consultation: The Science and Practice of Indirect Service Delivery. In: T.B. Gutkin & C.R. Reynolds (eds.), *Handbook of School Psychology* (591-635). Hoboken: John Wiley & Sons Inc.

Harinck, F. (2007a). *Basisprincipes praktijkonderzoek*. Antwerpen: Garant.

Harinck, F. (red.) (2007b). *Praktijkonderzoek op een hogeschool*. Antwerpen: Garant.

Harinck, F. (2009a). *Basisprincipes praktijkonderzoek*. Antwerpen/Apeldoorn: Garant.

Harinck, F. (2009b). Een kersverse Master SEN; en hoe dan verder met praktijkonderzoek?. In F. Harinck en D. van Brakel (red.), *Professionalisering door praktijkonderzoek; leraren onderzoeken hun eigen praktijk* (pp. 9-22). Antwerpen/Apeldoorn: Garant.

Harinck, F., Kienhuis, J., & Wit, T. de (2008). *Waarom zijn de bananen krom?* (Verslag Leoz /deelproject 6). Antwerpen/Apeldoorn: Garant.

Hermanns, J. (2009). *Het opvoeden verleerd*. Oratie bij de aanvaarding van het ambt van bijzonder hoogleraar (Kohnstamm wisselleerstoel, vanwege de Vereniging tot Bevordering van de Studie der Pedagogiek). Geraadpleegd via: http://www.oratiereeks.nl/upload/pdf/PDF-3581oratie_Hermanns.PDF

Heijkant, C., & Wegen, R. van der (2002). *De klas in beeld, Video Interactie Begeleiding in School*. Heeswijk-Dinther: Esstede bv.

Hermanns, J., Schrijvers, G., & Öry, F. (2005). *Helpen bij opgroeien en opvoeden: eerder, sneller en beter*. Utrecht: Inventgroep.

Herwijer, L., & Vogels, R. (2004). *Ouders over opvoeding en onderwijs*. Den Haag: Sociaal en Cultureel Planbureau. Geraadpleegd via www.scp.nl.

Horner, R.H., Sugai, G., Todd, A.W., & Lewis-Palmer, T. (2005). School-wide positive behavior support. In L. Bambara en L. Kern (Eds.). *Individualized supports for students with problem behaviors: Designing positive behavior plans* (pp. 359-390). New York: Guilford Press.

Hover, V. (2006). *Scenario's versterking ouderpositie*. Verslag werkconferentie 2006. Geraadpleegd via www.smetshover.nl.

Jong, P. de, & Berg, I. K. (2001). *De kracht van oplossingen. Handwijzer voor oplossingsgerichte gesprekstherapie*. Amsterdam: Harcourt.

Kleijnen, R. (1997). *Strategieën van zwakke lezers en spellers in het voortgezet onderwijs*. Academisch proefschrift. Lisse: Swets & Zeilinger.

Kleijnen, R. (red.) (2001). *Remediaal handelen. Een specialisme tussen wetenschap en praktijk*. Lisse: Swets & Zeitlinger.

Kleijnen, R., & Leurs, M. (2003). *Gids Integrale Keten zorg VO. SWV 54.01 Maastricht e.o.* Maastricht: Stichting VORMing.

Kleijnen, R., & Broeck, G. Van den (Red) (2004). *Grensoverschrijdende Integrale Leerlingenzorg. Een (re)actief proces*. Antwerpen-Apeldoorn: Garant.

Kleijnen, R., & Broeck, G. Van den (red.) (2005). *Grensoverschrijdende Integrale Leerlingenzorg. Een (pro)actief proces*. Antwerpen-Apeldoorn: Garant.

Kleijnen R. en Loerts M. (2005). *Protocol dyslexie voor het hoger onderwijs*. Antwerpen/Apeldoorn: Garant.

Kleijnen, R. (2007). Naar meer 'evidence based' werken: een uitdaging voor het onderwijs. *Remediaal, tijdschrift voor leer- en gedragsproblemen in het vo/bve*, 7 (3/4), 5-17.

Koetting, J.R. and Malisa, M. (2004). Philosophy, education, and research. In D.H. Jonasson (Ed.), *Handbook of research for educational communications and technology*. 2nd ed. Mahwah, NJ: Lawrence Erlbaum Associates.

Leithwood, K., & Mascall, B. (2008). Collective Leadership Effects on Student Achievement. *Educational Administration Quarterly*, 44 (4), 529-561.

Lenting, T. (2004). Leiding geven aan veranderingen in de leerlingenzorg van het voortgezet / secundair onderwijs. Een goed begin is het halve werk! In R. Kleijnen en G. van den Broeck (Red.): *Grensoverschrijdende Leerlingenzorg, een (re)actief proces*. Antwerpen/Apeldoorn, Garant.

Lenting, T. (2005). Eerst de goede dingen doen, daarna ook de dingen goed doen. In: R. Kleijnen & G. van den Broeck (Red.): *Grensoverschrijdende Leerlingenzorg. Integrale Leerlingenzorg, een (pro)actief proces*. Antwerpen/Apeldoorn: Garant.

Louwe, J., & Overveld, K, van (2007). Meer 'vaste grond onder de voeten' of 'drijfzand'? *Tijdschrift voor orthopedagogiek*, 46, 18-26.

Onderwijsraad (januari 2006). Naar meer evidence based onderwijs. Den Haag. Nr. 20050450/840. Geraadpleegd via: www.onderwijsraad.nl.

Marzano, R.J. (2007). *Wat werkt op school. Research in actie*. Meta-analyse van 35 jaar onderwijsresearch direct toepasbaar in beleid en praktijk. Beter leerproces, hogere resultaten. Middelburg: Bazalt.

Meij, H., & Boendermaker, L. (2008). *Oorzaken en achtergronden van een problematische ontwikkeling*. Utrecht: Nederlands Jeugdinstituut / Nji.

Meijer, W. (2009). *Leerkrachten begeleiden bij passend onderwijs*. Amersfoort: CPS.

Meijer, W., & Schölvinc, M. (2004). *Effectieve Leerlingbesprekingen in het basisonderwijs*. Amersfoort: CPS.

Miles, M.B., & Huberman, A.M. (1994). *Qualitative Data Analysis: An expanded sourcebook*. London & Thousand Oaks, California: Sage.

Mulder, A. (2010). *Zoeken naar woorden Praktijkgericht onderzoek naar levensbeschouwelijke communicatie in zorg en onderwijs*. Zwolle, Christelijke Hogeschool Nederland.

Muscott, H. S., Szczesiul, S., Berk, B., Staub, K., Hoover, J., & Perry-Chisholm, P. (2008). Creating home-school partnerships by engaging families in schoolwide positive behavior supports. *Teaching Exceptional Children*, 40 (6), 6-14.

Nederlands Jeugdinstituut Monitor 2008: Leerlingenzorg en Zorg- en adviesteams in het onderwijs. Factsheet Mei 2009, no 6b.

Pameijer, N. (2008). Handelingsgericht classificeren in het onderwijs. *Tijdschrift voor Orthopedagogiek*, 47, 100-116.

Pameijer, N., & Beukering, J.T.E. van (2004). *Handelingsgerichte diagnostiek: een praktijkmodel voor diagnostiek en advisering bij onderwijsleerproblemen*. Leuven: Acco.

Pameijer, N., & Beukering, J.T.E. van (2006). *Handelingsgericht werken: een handreiking voor de interne begeleider. Samen met leraar, ouders en kind aan de slag*. Leuven: Acco.

Pameijer, N. (2008). Handelingsgericht classificeren in het onderwijs. *Tijdschrift voor Orthopedagogiek*, 47, 100-116.

Pameijer, N., Beukering, T. van & Lange, S. de (2009). *Handelingsgericht werken: een handreiking voor het schoolteam. Samen met collega's, leerlingen en ouders aan de slag*. Leuven/Den Haag: Acco.

Pijnenburg, H., Hermanns, J., Yperen, T. van, Hutschemaekers, G., & Montfoort, A. van (Red.) (2010). *Zorgen dat het werkt: Werkzame factoren in de zorg voor jeugd*. Amsterdam: SWP.

Onderwijsraad (2006). *Naar meer evidence based onderwijs*. Den Haag: Onderwijsraad.
Parent Teacher Association, (1997). *National Standards for Parent-Family Involvement*

programs. Washington DC.
Geraadpleegd via: www.wastatepta.org/index.html.

Ploeg, van der, J.D., (1997). *Gedragsproblemen, ontwikkelingen en risico's*. 7e druk, Rotterdam: Lemniscaat.

Pleij, H. (2009). *Het gilde van de Blauwe Schuit. Literatuur, volksfeest in de late middeleeuwen*. Amsterdam: Amsterdam University Press.

Rafoth, M, & Foriska, T. (2006). Administrator Participation in Promoting Effective Problem-Solving Teams. *Remedial and Special Education*, 27 (3), 130-135.

Ruijsenaars, A.J.J.M., Haan, C. de, Mijs, L.I.M. & Harinck. F.J.H. (2008), Dyslexie bij volwassenen: meer dan problemen met lezen en schrijven 135. *Tijdschrift voor Orthopedagogiek*, 47, 135-144.

Sandomierski, T., Kincaid, D., & Algozzine, B. (2007). Response to intervention and positive behavior support: Brothers from different mothers or sisters with different misters? *Positive Behavioral Interventions and Supports Newsletter*, 4 (2), 1-4.

Sörlië, M.A., & Ogden, L. (2007). Immediate outcomes of PALS, a schoolwide multilevel program targeting behaviour problems in elementary schools. *Scandinavian Journal of Educational Research*, 51, 471-491.

Struiksmá, C., & Rurup, L. (2008). *Onderwijscontinuüm, een denk- en werkwijze voor passend onderwijs*. Rotterdam: CED-groep.

Sugai, G., Horner, R.H., Dunlap, G., Hieneman, M., Lewis, T.J., Nelson, C.M., Scott, T., Liaupsin, C., Sailor, W., Turnbull, A.P., Turnbull III, H.R., Wickham, D., Rief, M., & Wilcox, B. (2000). Applying positive behavior support and functional behavioral assessment in schools. *Journal of Positive Behavior Interventions*, 2, 131-143.

Vaughn, S., & Fuchs, L.S. (2003). Redefining learning disabilities as inadequate response to instruction: The promise and potential problems. *Learning Disabilities Research & Practice*, 18, 137-146.

Veen, D. van (2005). *Samenwerking onderwijs en jeugdzorg in de provincie Gelderland*. Velp: Gelderland Spectrum.

Ven, A. van de (2009). Actief lezen: zie, voel en (be)grijp de tekst. Het belang van het oproepen van mentale beelden en zintuiglijke gewaarwordingen bij tekstbegrip. *Tijdschrift voor Orthopedagogiek*, 48, 515-524.

Ven, A. van de, Spijksma J., & Bouwmeester-Brinks I. (2011). "Ik kom ook aan het woord!" Hoe een gemotiveerde leraar woordbewustzijn en woordplezier stimuleert. *Nieuw Meesterschap*, 2 (1).

Volman, M.L.L. (2006). *Jongleren tussen traditie en toekomst. De rol van docenten in leergemeenschappen*. Oratie bij de aanvaarding van het ambt van bijzonder hoogleraar Onderwijskunde in het bijzonder leren en onderwijzen in het voortgezet en hoger onderwijs aan de Vrije Universiteit Amsterdam. Geraadpleegd via: www.onderwijscentrum.vu.nl.

Vries, P. de (2010). *Handboek ouders in de school*. Amersfoort: CPS.

Webster-Stratton, C., Reid, M.J., & Hammond, M. (2004). Treating Children with Early-Onset Conduct Problems: Intervention Outcomes for Parent, Child and Teacher Training. *Journal of Clinical Child and Adolescent Psychology*, 33 (1), 105-124.

Weggeman, M. (2008). *Leiding geven aan professionals? Niet doen! Over kenniswerkers, vakmanschap en innovatie*. Schiedam: Scriptum.

Wetenschappelijke Raad voor het overheidsbeleid (WRR) (2009). *Vertrouwen in de school. Over de uitval van 'overbelaste' jongeren*. Amsterdam: Amsterdam University Press.

What Works Clearinghouse (2006-2008). National Center for Education Evaluation and Regional Assistance, Institute of Education Science. http://ies.ed.gov/ncee/wwc/references/review_process.

Wilkinson, L.A. (2006). Conjoint Behavioral Consultation: An Emerging and Effective Model for Developing Home-School Partnerships. *International Journal of Behavioral Consultation and Therapy*, 2, 2.

Wolf, K. van der, & Beukering, T. van (2009). *Gedragsproblemen in scholen. Het denken en handelen van leraren*. Leuven: Acco.

Yperen, T.A. van en J.W. Veerman (2008, red.). *Zicht op effectiviteit. Handboek voor praktijkgestuurd effect-onderzoek in de jeugdzorg*. Delft: Eburon.

Nawoord

De professionele leraar als begin en eindpunt van de keten

Onderwijszorg in de keten gaat over samenwerking in het bieden van optimale ondersteuning aan leerlingen. Het thema is van groot belang en krijgt met het lectoraat gelukkig de aandacht die het verdient. Ik hoop dat degene waar veel om draait - de docent - niet ongemerkt buiten beeld raakt, wanneer de blik zich richt op de keten.

Leraren moeten in de eerste plaats kunnen observeren om op basis daarvan een analyse te maken en (dan pas) tot een interpretatie te komen. Vervolgens wisselen handelen en bijsturen elkaar af. Wanneer een docent deze fundamentele vaardigheden beheerst, begunstigt dat niet alleen de start van elke verdere samenwerking, maar biedt het ook een garantie dat nieuwe kennis en inzichten die in de samenwerking naar voren komen daadwerkelijk worden opgenomen in diens repertoire.

Uitgaande van het principe dat leraren als primaire taak hebben om iets aan te leren (doceren), heb ik in publicaties enkele keren geprobeerd om voor de praktijk de belangrijkste instructieprincipes bij elkaar te brengen en die te verbinden met het leerproces van de leerling. Om professioneel te doceren is het immers nodig na te denken over wat 'leren' is en wat de essentie van 'instructie' is.

Telkens weer blijkt dat het al snel om complexe processen gaat, die pas zijn te doorgronden door er langdurig en systematisch mee bezig te zijn. Uiteindelijk moet er zoveel greep op ontstaan, dat er met leerling en ouders helder over valt te overleggen. Mijn idee is dat dit tot de sport van leraren behoort. Ze kunnen het leren en hun conditie actief op peil houden. Inactiviteit leidt tot conditieverlies.

Ik hoop dat Sui Lin Goei en Ria Kleijnen erin slagen bij het voornemen om 'de mens' centraal te stellen de leraar scherp in de gaten houden en zware eisen te stellen aan diens kennis en vaardigheden bij het observeren, analyseren, interpreteren, handelen en bijsturen. Het begin- en eindpunt van de keten mag niet de zwakste schakel blijken.

Prof. dr. Wied Ruijsenaars

Hoogleraar Orthopedagogiek en vice-decaan van de Faculteit Gedrags- en Maatschappijwetenschappen Rijksuniversiteit Groningen

Curriculum Vitae Sui Lin Goei

Sui Lin Goei (1963) werd geboren in Leiden. Na haar middelbare school in Vlaardingen is ze pedagogiek in Leiden gaan studeren, waar ze afstudeerde in de orthopedagogiek en onderwijskunde met als specialisatie onderwijsleerproblemen. Tijdens haar studie werkte ze twee jaar als student-assistent bij de vakgroep Onderwijskunde van de Rijksuniversiteit Leiden in een project naar de effecten van het school tv-programma 'Rekenwerk' op handig rekenstrategieën van basisschoolleerlingen. In 1988 is ze als onderzoeker in opleiding aangesteld bij NWO en gedetacheerd naar de faculteit Toegepaste Onderwijskunde van de Technische Universiteit Twente te Enschede. In 1994 promoveerde ze op een proefschrift genaamd 'Mental Models and Problem Solving'.

Na haar promotie is ze een klinische praktijk gestart in haar woonplaats Bloemendaal, genaamd 'Vijven en Zessen'. Ze specialiseerde zich in diagnostiek en behandeling van leerproblemen en leerstoornissen. Van 2000 tot 2010 werkte ze als schoolpsycholoog op het Rotterdams Montessori Lyceum. In 2005 behaalde ze haar BIG-registratie tot Gezondheidszorgpsycholoog. Met een collega schreef ze in de jaren negentig van de vorige eeuw een serie boeken rond vaardigheden in het studiehuis. In de periode 1996 tot 2000 gaf ze daartoe veel trainingen op middelbare scholen.

In 1998 is ze naast haar praktijk gaan werken als coördinator van de Opleiding tot Remediaal Specialist op de Vrije Universiteit te Amsterdam aan het toenmalige Instituut voor Didactiek en Onderwijspraktijk (nu Onderwijscentrum VU). Vanaf die tijd was ze coördinator van en opleider op de VU voor de masteropleidingen speciale onderwijszorg voor Fontys OSO en Windesheim OSO en opleider binnen de universitaire lerarenopleiding (ULO) voor het praktijkonderzoek en de rol van pedagoog. Sinds 2006 is ze clustercoördinator van het cluster 'Special Educational Needs' van het VO-team binnen het Onderwijscentrum VU. Ze participeerde in vele nascholingsactiviteiten en projecten waaronder het Protocol Dyslexie vo, de interventieprogramma's voor leesproblemen en dyslexie binnen het praktijkonderwijs, het Protocol Dyslexie mbo en het onderzoeksproject Durven Delen Doen. Ze geeft daarnaast al jaren (post)academisch onderwijs in diagnostiek en behandeling van dyslexie en dyscalculie aan pedagogen en psychologen.

Per 1 februari 2009 is zij lector *Onderwijszorg en Samenwerking binnen de keten* aan de Christelijke Hogeschool Windesheim. Haar aandachtsgebied is specifiek de leraar en de leerling binnen onderwijs en zorg. Voor de Onderwijsraad publiceerde zij samen met haar collega-lector Ria Kleijnen een literatuurstudie naar de school en gedragsproblemen. Onder haar leiding zijn in 2010 drie grote onderzoeksprojecten in samenwerking met de VU en partnerscholen gestart rond de omgang met gedragsproblemen op school.

Naast haar lectorschap is ze voor de helft van de werkweek nog steeds verbonden als universitair docent aan het Onderwijscentrum van de VU.

Curriculum Vitae Ria Kleijnen

Dr. Ria Kleijnen (1954) werd geboren in Heerlen, waar ze na haar middelbare school naar de Pedagogische Academie ging. Haar eerste baan aanvaardde ze in 1974 op de Angela-school te Roermond, waar ze 'juffrouw' van klas 5 (nu groep 7) werd en het jaar daarna 'remedial teacher' avant la lettre.

In 1976 stapte ze over naar de Thermenschool in Heerlen, een school voor voortgezet speciaal onderwijs. Beseffend dat ze met de genoten opleiding onvoldoende toegerust was om een passende antwoorden te hebben op de onderwijsbehoeften van de leerlingen, ging ze verder studeren, naast haar volledige baan. Omdat er veel leerlingen met lees- en spellingproblemen op deze school waren, koos ze voor Nederlands (MO-A en MO-B) aan de toenmalige Katholieke Leergangen (nu: Fontys) te Sittard. Omdat vergroten van domeinkennis wel nodig, maar niet afdoende is, bekwaamde ze zich tegelijkertijd verder in de speciale onderwijszorg en sloot de zogenaamde BO-vakstudie (de huidige master SEN) met goed gevolg af.

Voor het behalen van het doctoraal examen Nederlandse Taal- en Letterkunde verlegde ze het terrein naar de VU in Amsterdam, waar ze in 1986 afstudeerde met als specialisatie Taalkunde en filosofie en kunstgeschiedenis als bijvakken. Op de universiteit bleef ze niet onopgemerkt en in 1987 werd ze parttime benoemd aan het Instituut voor Didactiek en Onderwijspraktijk (IDO-VU), waar ze opleidingen en nascholingen ontwikkelde op het gebied van remedial teaching. Een aantal jaren combineerde ze deze baan met de Thermenschool.

Een nieuw perspectief wenkte: een promotietraject op het gebied dat zo langzamerhand haar specialisatie was geworden: dyslexie. In 1997 promoveerde zij op de VU op een proefschrift met als titel: *Strategieën van zwakke lezers en spellers in het voortgezet onderwijs*. In haar onderzoek verbond ze twee disciplines: letteren en neuropsychologie. Tot een jaar na haar promotie werkte ze nog bij het IDO-VU, waar ze onder meer met collega's de opleiding tot Remedial Specialist ontwikkelde en mede uitvoerde.

Inmiddels was haar zoon net op de basisschool en was dichterbij huis werken noodzakelijk. Ze aanvaardde een functie bij Fontys OSO, waar ze naast opleidingswerk een aantal grote projecten leidde op het gebied van integrale leerlingenzorg en ketenzorg.

Tegelijkertijd deed ervaring op in de gezondheidszorg bij de poli-leerproblemen van het Academisch Ziekenhuis te Maastricht.

Ze zette het Opleidingswerk voort bij Fontys OSO, waar de nieuwe Bachelor-Mastersstructuur haar tal van kansen bood. Interessant in dit verband is het onderzoek dat ze samen met collega's uitvoerde op het ontwerp van de leer- en onderzoekslijn van de master SEN. Ontwerpen, uitvoeren, onderzoeken en dat in iteratieve cycli, bleek een uitdagende klus te zijn.

Het Masterplan Dyslexie bood haar kansen om in detachering bij het Expertisecentrum Nederlands van de Radboud Universiteit in verschillende onderwijswerkvelden protocollen, interventieprogramma's en toetsen te ontwikkelen. Zo is ze mede-auteur van het Protocol voor het Voortgezet Onderwijs en de Protocollen voor het Hoger en Middelbaar Onderwijs. Op het gebied van ICT-ondersteuning bij dyslexie werkte ze mee aan "Technische Maatjes", een publicatie die door OCW op alle Nederlandse scholen verspreid is.

Naast studie en werk vervulde ze een aantal vrijwillige functies. Zo richtte ze in de tachtiger jaren de Stichting Dyslexie Limburg op in afstemming met de landelijke Stichting Dyslexie Nederland. Van deze laatste Stichting is ze al meer dan 20 jaar afwisselend bestuurslid, voorzitter en weer bestuurslid. Ook werkte ze samen met organisaties als Balans (oudervereniging voor leerlingen met leer- en gedragsproblemen) en de LBRT (Landelijke Beroepsvereniging Remedial Teaching). Sinds de komst van dyslexiezorg (2009) vervult ze een bestuursfunctie bij het Kwaliteitsinstituut Dyslexie. Ze zit in de redactie van een tweetal tijdschriften: *Remediaal* en *Nieuw Meesterschap*.

In 2008 keerde ze weer terug naar de VU (inmiddels het Onderwijscentrum VU), waar ze meewerkte aan onderzoeksprojecten als Durven Delen Doen en Onderwijs Bewijs. Dit laatste onderzoek loopt nog en samen met de RU en Expertisecentrum Nederlands verzamelt ze 'harde' en 'zachte' data op het gebied van geletterdheid in het VO. Sinds februari 2009 is Ria Kleijnen lector *Onderwijszorg en Samenwerking binnen de keten* aan de Christelijke Hogeschool Windesheim te Zwolle. Sinds januari 2010 is zij lector-directeur van het Kenniscentrum Educatie van deze hogeschool. Deze functies combineert zij met die van docent Special Educational Needs aan het Onderwijscentrum van de Vrije Universiteit.

