

Naar een krachtige samenwerking
tussen ouder en school

Een werkkader

Inhoud

1. Samenwerking tussen ouder en school .. 2

2. Het concept ouderbetrokkenheid .. 3

3. Ouderbetrokkenheid in beeld brengen op zeven dimensies ... 3

3.1. De ouders: hoe krijg je een beeld van hun betrokkenheid op de school? 4

3.2. De school: hoe krijg je een beeld van haar betrokkenheid op de ouders? 6

3.3. Een duurzame aanpak begint met een multidimensionele analyse 7

4. Ouderbetrokkenheid aanpakken aan de hand van zeven dimensies... 8

5. Een actieve rol voor de leerling ... 9

6. Conclusie... 10

Meer weten? ... 10

Bronnen ... 11

Overzicht bijlages: ... 11

2 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

Ouder en school zijn partners in het leren van hun kind. Dat impliceert dat er

een krachtige samenwerking moet zijn tussen ouder en school. En tegelijk

mogen we de leerling als actieve actor in dit verhaal niet uit het oog verliezen.

Een krachtige samenwerking tot stand brengen is de verantwoordelijkheid van

zowel de school als de ouders. Ouders moeten betrokken zijn op het onderwijs

van hun kind. De school moet betrokken zijn op de ouders van hun leerlingen.

Door werk te maken van een krachtige samenwerking tussen ouder en school

kan het leren van het kind positief beïnvloed worden.

Deze tekst biedt een werkkader aan om in verschillende onderwijsniveaus en

contexten te werken aan een krachtige samenwerking tussen ouder en school.

Dit kader is geschreven door het Kruispunt Migratie-Integratie, alle

integratiecentra en met medewerking van het Onderwijscentrum Brussel.

1. Samenwerking tussen ouder en school

Er zijn verschillende vormen van samenwerking tussen ouders en school mogelijk:

 Ouders en school denken samen na hoe de beste leerkansen en leerresultaten en het meeste

welbevinden bij het kind bereikt kunnen worden. Ouders en school wisselen daartoe

bijvoorbeeld ervaringen uit, ze overleggen over de mogelijkheden van het kind, ze denken samen

na over welke studierichting het beste geschikt is voor het kind, …

 Ouders en school werken samen om de klas- en schoolwerking te versterken.

Dat kan op verschillende manieren:

- Op de school: ouders nemen bijvoorbeeld een taak op tijdens het schoolfeest, ze zijn

leesmoeder/-vader, ze knappen klusjes op in de school,…

- Van thuis uit: ze kijken na of het huiswerk gemaakt is, ze lezen een boekje voor uit de verteltas,

ze creëren een rustige omgeving waar de leerling kan studeren, … De school geeft de ouders de

kans om van thuis uit effectief de klas- en schoolwerking te versterken: ze communiceert

bijvoorbeeld duidelijk over het huiswerkbeleid, over het doel van de verteltas, over het gebruik

van Smartschool.

- Ouders denken en beslissen mee over het schoolbeleid door deel te nemen aan formele

participatiestructuren. De school zorgt ervoor dat de participatiestructuren voor iedereen

toegankelijk zijn.

De verschillende vormen van samenwerking zijn voor ons evenwaardig.

Tegelijk zijn er grenzen aan deze samenwerking.

 Ouders kunnen niet meepraten over alle aspecten van het schoolbeleid.

 De engagementen die de school kan vragen van ouders om van thuis uit de klas- en

schoolwerking te versterken, zijn begrensd.

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 3

De samenwerking tot stand brengen is de verantwoordelijkheid van zowel de school als de ouders.

School en ouders zijn daarin twee evenwaardige partners. Toch moet de professionele partner (in

dit geval de school) het voortouw nemen om die samenwerking mogelijk te maken.

2. Het concept ouderbetrokkenheid

Ouderbetrokkenheid slaat op de verbondenheid tussen de ouders en de school en op de ruime

interesse van ouders en school voor elkaar. Betrokkenheid is vooral een houding, een attitude.

Ouderbetrokkenheid is een wederzijds begrip: het gaat over de betrokkenheid van ouders op de

school/het onderwijs. Omgekeerd gaat het ook over de betrokkenheid van de school/het onderwijs

op ouders.1

Ouderbetrokkenheid gaat om meer dan enkel ouders ‘bereiken’. Het bereiken van ouders slaat

slechts op hun aanwezigheid op oudercontacten, infomomenten, schoolfeesten, enz. Het is niet

omdat ouders aanwezig zijn op het oudercontact, dat ze geluisterd hebben naar wat de leerkracht te

vertellen had. En omgekeerd: het is niet omdat ouders zelden aanwezig zijn op oudermomenten dat

ze niet betrokken zijn op het onderwijs van hun kind.

Aan de kant van de school geldt hetzelfde: het is niet omdat een leerkracht regelmatig een gesprek

heeft met ouders, dat die leerkracht de ouders per definitie ziet als waardevolle partners.

We ervaren dat het begrip ‘ouderbetrokkenheid’ vaak ook verwijst naar het westerse modelgezin

met twee ouders die samen onder één dak wonen. Dat is echter niet de realiteit van veel kinderen uit

gescheiden gezinnen, nieuw samengestelde gezinnen, kansarme gezinnen, gezinnen met een

migratiegeschiedenis, … Vaak nemen nog andere personen daar een verantwoordelijke rol voor het

kind op: grootouders, oudere broer of zus, een buur, een sleutelfiguur in de wijk, een opvoeder in

een instelling, … Deze personen kunnen in de samenwerking tussen het ‘thuismilieu’ en de school

een cruciale rol opnemen.

3. Ouderbetrokkenheid in beeld brengen op zeven
dimensies

Willen we ouderbetrokkenheid in kaart brengen, dan hebben we nood aan een model dat ruimer

kijkt dan enkel kijken naar het gedrag van ouders en de school. En willen we werk maken van

ouderbetrokkenheid, dan hebben we ook een aanpak nodig die verder gaat dan kijken naar het

gedrag van ouders en de school.

Daarom hanteren we het model met zeven dimensies van ouderbetrokkenheid van Samaey en

Vettenburg2. In dit model vormt het gedrag van ouders slechts twee van de zeven dimensies:

1. de gedragsdimensie

2. de tijdsdimensie.

1 Samaey, S. en Vettenburg, N. (2007). Eindrapport: Ontwikkeling van een instrument ‘betrokkenheid van ouders bij het onderwijs’.

Onuitgegeven onderzoeksrapport. Universiteit Gent, faculteit Psychologie en Pedagogische Wetenschappen, vakgroep sociale

agogiek, p.13

2 Zie Samaey en Vettenburg (2007)

4 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

Het model gaat eveneens na:

3. wat de ouder weet over onderwijs (kennisdimensie);

4. welke gevoelens de ouder heeft in de relatie tot de school (emotionele dimensie);

5. welke overwegingen bepalen of ouders zich inzetten voor het onderwijs van hun kinderen

(rationele dimensie);

6. de mate waarin de ouder ervan overtuigd is dat hij een rol kan spelen in de schoolloopbaan van

zijn kind (overtuigingsdimensie);

7. de mate waarin de ouder zich competent voelt of competent is om zijn kind te ondersteunen

(competentiedimensie).

Dit model geeft een genuanceerder en vollediger beeld van de betrokkenheid van ouders op het

onderwijs van hun kind.

Het model van Samaey en Vettenburg brengt enkel de betrokkenheid van ouders op onderwijs in

kaart. Maar om een goede ouderbetrokkenheid te realiseren, is het belangrijk dat ook de school

betrokken is op de ouders van de leerlingen. Ouderbetrokkenheid is immers een wederzijds begrip.

Daarom hebben we het oorspronkelijke model ook gespiegeld op de school (zie 3.2): op die manier

kan ook de betrokkenheid van de school op de ouders overzichtelijk in kaart gebracht worden.

3.1. De ouders: hoe krijg je een beeld van hun betrokkenheid op
de school?

Zicht krijgen op de betrokkenheid van ouders op de school van hun kind doen we aan de hand van

zeven dimensies. We gaan na hoe ouders ‘scoren’ op die dimensies.

1. Kennisdimensie: wat weet de ouder over onderwijs, studierichting, de school, de klas van zijn

kind? Kent de ouder de kanalen om meer te weten te komen over het onderwijs, de studierichting,

de school, de klas van zijn kind?

Wat weten ouders over onderwijs in het algemeen (bijvoorbeeld leerplicht, de structuur van het onderwijs) ?

Wat weten ouders over de school van hun kinderen (het pedagogisch project, het schoolreglement, de

verwachtingen naar huiswerk, activiteiten voor ouders)?

Wat weten ouders over de klas van hun kind? (Wat leert mijn kind? Welke activiteiten gebeuren er in de klas?

Wie is de klasleerkracht?)

Weten de ouders waar ze meer info over studierichtingen, inschrijvingsrecht, de school en de klas van hun kind

kunnen krijgen?

Weten de ouders wanneer ze terecht kunnen bij het CLB?

2. Emotionele dimensie: welke gevoelens overheersen bij de ouders in de relatie tot de school, het

onderwijs in het algemeen?

Heeft de ouder het gevoel dat hij welkom is op school?

Welke gevoelens heeft de ouder tegenover het onderwijs in het algemeen?

Heeft de ouder het gevoel dat de directeur, de leerkrachten, de secretariaatsmedewerkers, het

onderhoudspersoneel vriendelijk zijn?

Heeft de ouder het gevoel dat hij zijn mening mag zeggen, een inbreng kan hebben, mag deelnemen aan het

schoolleven?

Heeft de ouder het gevoel dat de school het goed voorheeft met zijn kind?

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 5

Heeft de ouder het gevoel dat hij op school aanvaard wordt zoals hij is? (bv. kansarme ouder die zich schaamt

voor uiterlijk, taal, ...)

3. Rationele dimensie: welke kosten-batenanalyse maken ouders om zich al dan niet in te zetten

voor de school, de schoolloopbaan van hun kind? Ouders gaan na wat het hen ‘opbrengt’ en wat

het hen ‘kost’.

Zien ouders het belang in van onderwijs?

Zien ouders het belang in van zelf te investeren in de schoolloopbaan van hun kind?

Zijn ouders bereid om hiervoor kosten te maken zoals tijd investeren, eventueel verlof nemen, een busticket

kopen om naar de school te reizen, om kinderopvang te voorzien zodat ze naar een ouderbijeenkomst kunnen

gaan, …?

Zien de ouders het belang in van contacten te hebben met de school?

4. Overtuigingsdimensie: is de ouder ervan overtuigd dat hij een rol kan spelen in de

schoolloopbaan van zijn kind?

Hoe denkt de ouder over zijn eigen rol in de schoolloopbaan van zijn kind?

Ziet hij voor zichzelf een rol weggelegd?

Is de ouder ervan overtuigd dat hij een invloed kan uitoefenen op het welslagen en welbevinden van zijn kind?

Of is de ouder er eerder van overtuigd dat hij er voor hem geen rol is weggelegd?

5. Competentiedimensie: voelt/is de ouder (zich) competent om een rol op te nemen in de

schoolloopbaan van zijn kind?

Is/voelt de ouder (zich) competent om een gesprek aan te gaan met de leerkracht over het welbevinden van zijn

kind?

Om via de schoolagenda het huiswerk van zijn kind op te volgen?

Om zijn kind te ondersteunen bij de overgang van het lager naar het secundair onderwijs?

Om een rol op te nemen in het oudercomité van de school?

6. Gedragsdimensie: hoe zet de ouder zijn betrokkenheid om in concreet waarneembaar gedrag?

Ondersteunt de ouder het kind bij het maken van schooltaken?

Spreekt de ouder met het kind over wat er op school gebeurt?

Neemt de ouder deel aan oudercontacten, openklasmomenten, informatiemomenten?

Verleent de ouder zijn hulp bij het organiseren van school- of klasactiviteiten?

Maakt de ouder deel uit het oudercomité?

7. Tijdsdimensie: hoeveel tijd besteedt de ouder aan bepaalde zaken?

Deze dimensie wordt samen met de gedragsdimensie bekeken. De gedragsdimensies stelt de vraag

naar hoe de ouder zijn betrokkenheid omzet in waarneembaar gedrag, de tijdsdimensie vraagt naar

de tijd die de ouder daaraan besteedt.

Hoeveel tijd besteedt de ouder aan zijn contacten met de school?

Hoeveel tijd besteedt de ouder aan het ondersteunen van het kind bij het maken en organiseren van zijn

schooltaken?

6 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

3.2. De school: hoe krijg je een beeld van haar betrokkenheid op
de ouders?

In welke mate is de school betrokken op de ouders? Om daarop een zicht te krijgen, pasten we het

oorspronkelijke model van de ‘dimensies van ouderbetrokkenheid’ ook toe op de school.

1. Kennisdimensie: wat weet de school/de leerkracht over de ouders van hun leerlingen? En

tegelijk: kent de school al dan niet de kanalen om meer te weten te komen over de ouders van zijn

leerlingen?

Wat weet de school/de leerkracht over de sociaal-economische situatie, de migratiegeschiedenis, de sociaal-

culturele situatie van de ouders en de implicaties ervan?

Over de gevoelens van de ouders tegenover de school/onderwijs in het algemeen?

Over de overwegingen van ouders om zich al dan niet in te zetten voor het onderwijs van hun kind?

Over de kennis die ouders hebben over het onderwijs van hun kind?

Kent de school organisaties die hen relevante informatie kunnen bezorgen over de achtergronden van ouders

van hun leerlingen?

Kent de school de buurt waarin het gezin woont?

2. Emotionele dimensie: welke gevoelens overheersen bij de school/de leerkracht in de relatie met

de ouders?

Welke gevoelens heeft de school/ de leerkracht tegenover de ouders?

Heeft de school/de leerkracht het gevoel dat de ouders openstaan voor wat ze over het kind willen vertellen?

Heeft de school/ de leerkracht het gevoel dat de ouders hen waarderen?

3. Rationele dimensie: welke kosten-batenanalyse maakt de school om zich al dan niet in te zetten

voor alle ouders van hun leerlingen? De school gaat na wat het haar ‘opbrengt’ en wat het haar

‘kost’.

Ziet de school/de leerkracht het belang in van een goede samenwerking met alle ouders?

Is de school/leerkracht bereid om daarvoor kosten te maken, zoals extra tijd op school blijven, een nascholing te

volgen, huisbezoeken te doen?

4. Overtuigingsdimensie: is de school ervan overtuigd dat ze een rol te spelen heeft in het

vormgeven van een krachtige samenwerking tussen ouder en school?

Hoe ziet de school/ de leerkracht zijn/haar rol in dit verhaal?Vindt de school dat ze daarin een opdracht heeft of

niet?

Is de school ervan overtuigd dat ze een impact heeft op de relatie met de ouders?

Of: vindt de school dat het initiatief hiervoor van de ouders moet komen?

5. Competentiedimensie: voelt/is de school (zich) competent om te werken aan een krachtige

samenwerking tussen ouder en school?

Voelt/is de school/de leerkracht (zich) voldoende competent om alle ouders te betrekken bij het schoolgebeuren

van hun kind?

Om met alle ouders te communiceren?

Om alle ouders te ondersteunen?

Om moeilijke boodschappen over te brengen aan ouders?

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 7

Om inzicht te krijgen in de vragen en bezorgdheden van ouders?

6. Gedragsdimensie: wat doet de school/de leerkracht concreet om ouders te betrekken bij de

schoolloopbaan van hun kind?

Voert de school/de leerkracht een communicatiebeleid dat haalbaar is voor alle ouders?

Wordt er op school ruimte en tijd gecreëerd voor informele contacten met ouders (bv. schoolpoortcontacten,

huisbezoeken)?

Organiseert de school oudercontacten, openklasmomenten en andere ouderbijeenkomsten die zijn afgestemd op

de diverse groep ouders van de school?

7. Tijdsdimensie: hoeveel tijd besteedt de school/de leerkracht aan het werken aan een goede

samenwerking tussen ouders en school?

Deze dimensie wordt samen met de gedragsdimensie bekeken. De gedragsdimensie vraagt hoe de

school/de leerkracht haar/zijn betrokkenheid omzet in waarneembaar gedrag. De tijdsdimensie stelt

de vraag naar de tijd die de school/de leerkracht daaraan besteedt.

Hoeveel tijd besteedt de school/de leerkracht aan zijn contacten met de ouders?

3.3. Een duurzame aanpak begint met een multidimensionele
analyse

Nadenken over de betrokkenheid van ouders of van de school aan de hand van bovengenoemde

vragen levert een multidimensionele analyse van de situatie op.

*Waarvoor is deze analyse nuttig?

De school kan een dergelijke analyse maken om haar beleid vorm te geven. Of wanneer ze een

problematische betrokkenheid vaststelt bij de ouders of bij zichzelf.

Ervaart de school de betrokkenheid van ouders als problematisch, dan kan ze aan de hand van deze

dimensies een zicht krijgen op waar de problemen liggen. Hebben de ouders misschien negatieve

gevoelens tegenover de school (emotionele dimensie)? Of zijn ze onvoldoende overtuigd van de rol

die ze kunnen spelen in de schoolloopbaan van hun kind (overtuigingsdimensie)? Voelen ze zich

niet competent om hun kind te ondersteunen (competentiedimensie)?

Ervaart de school haar eigen betrokkenheid op de ouders als problematisch, dan kunnen de

verschillende dimensies ook hier meer inzicht bieden in de situatie. Hebben we als school voldoende

zicht op de sociaal-economische situatie, de migratiegeschiedenis… van de ouders

(kennisdimensie)? Voelen we ons competent om aan een goede samenwerking te werken

(competentiedimensie)? …

*Hoe maak je deze analyse?

Er zijn geen kant en klare vragenlijsten beschikbaar om naar betrokkenheid te vragen. In die zin zijn

de dimensies van ouderbetrokkenheid een reflectieinstrument, je gaat op basis van je ervaringen, je

dagdagelijkse contacten een ‘score’ op de verschillende dimensies geven.

8 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

Soms komen ontbreekt de informatie om alle dimensies degelijk in te vullen. Een reden te meer om

te investeren in de dagelijkse (informele) contacten tussen ouders en school en om ouders/de

schoolwerking ‘breder’ te gaan observeren.

Zijn de zeven dimensies een objectief instrument? De antwoorden op de vragen zijn persoonlijke

interpretaties van contacten met ouders of met de school. Bediscussieer de vragen met collega’s, dan

hebt u meer kans op een genuanceerd beeld van de betrokkenheid tussen ouders en school.

Tegelijk is het niet eenvoudig om algemene uitspraken te doen over de betrokkenheid van alle

ouders op de school of over de betrokkenheid van alle schoolmedewerkers op de ouders. Het is vaak

een genuanceerd verhaal. Deze dimensies bieden handvaten om te reflecteren over

ouderbetrokkenheid, ze brengen ouderbetrokkenheid dus niet objectief in kaart.

We wijzen erop dat contextfactoren niet in deze dimensies vervat zitten, maar wel belangrijk zijn om

mee te nemen. Een gezin leeft bijvoorbeeld in extreem slechte omstandigheden. Daardoor bezitten

de ouders niet de mentale ruimte om zich in te zetten voor de schoolloopbaan van het kind. Of een

school ziet in enkele jaren tijd haar schoolpopulatie sterk veranderen: van voornamelijk kinderen

van Vlaamse origine naar voornamelijk kinderen met een migratiegeschiedenis. Onze ervaring leert

dat scholen tijd nodig hebben om zich te heroriënteren in deze nieuwe situatie.

4. Ouderbetrokkenheid aanpakken aan de hand van
zeven dimensies

Wie de betrokkenheid van ouders of de school wil beïnvloeden, kan het best inwerken op alle

dimensies. Duurzaam werken aan de betrokkenheid veronderstelt

 een multidimensionele analyse maken;

 en multidimensionele oplossingsstrategieën aanwenden.

Werken aan de betrokkenheid van ouders op de school, betekent dus bijvoorbeeld:

 De school werkt aan de kennis die ouders hebben over de school en het onderwijs;

 Ze werkt aan meer positieve gevoelens van ouders tegenover de school;

 Ze wijst ouders op het belang (de ‘baten’) van onderwijs, van betrokken te zijn op het onderwijs

van hun kind. Tegelijk probeert ze ‘de kosten’ voor ouders zo laag mogelijk te houden;

 Ze werkt aan de overtuigingen van ouders om wel degelijk een rol kunnen spelen in de

schoolloopbaan van hun kind;

 Ze werkt aan de competenties van ouders om een rol op te nemen.

 Ze zorgt ervoor dat er voldoende mogelijkheden zijn voor ouders om een samenwerking met de

school aan te gaan.

Op die manier versterkt ze ouders om meer gebruik te maken van hun mogelijkheden om

onderwijsondersteunend op te treden.

Tegelijk is het goed extra aandacht te hebben voor die dimensies waarop ‘zwak is gescoord’ tijdens

de analyse.

We merken in de praktijk dat er tijdens het werken aan meer betrokkenheid bijna automatisch

ingespeeld wordt op de kennisdimensie. Zo wordt bijvoorbeeld al snel vertrokken vanuit de

veronderstelling : als de ouders maar meer weten over de school, de klaspraktijk, het onderwijs in het

algemeen, dan zullen ze zich ook meer betrokken voelen… . Dat klopt helaas niet: er is meer nodig dan

alleen kennis (cf. de andere dimensies).

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 9

Ook de gedragsdimensie is een dimensie waar we spontaan aandacht voor hebben: Ouders worden

aangemoedigd de agenda dagelijks te ondertekenen, ze moeten een papier ondertekenen waarop ze

verklaren aanwezig te zullen zijn op alle oudercontacten, ... Dat ouders het vooropgestelde gedrag

vertonen, garandeert echter niet dat ze ook echt betrokken zijn bij het onderwijs van hun kind. Een

ondertekende agenda kan er evengoed op wijzen dat een ouder snel zonder iets te lezen of te

begrijpen zijn handtekening op de juiste plaats zet. Het gaat dus niet alleen om wat ouders doen

maar ook (of vooral) over hoe ouders bepaalde dingen doen.

Het is niet altijd mogelijk om bijvoorbeeld tijdens één oudermoment3 in te werken op alle dimensies

van ouderbetrokkenheid. Daarom is een diversiteit aan oudermomenten nodig. Diverse

oudermomenten zijn sowieso nodig om tegemoet te komen aan een ouderpubliek dat bijna altijd

heel divers is samengesteld.

De verschillende dimensies beïnvloeden elkaar en werken voordurend op elkaar in. Een

oudermoment over het thema ‘huiswerk’ kan bijvoorbeeld ouders de kennis en het inzicht geven

wat de school wel en niet van hen verwacht en waarom (niet) (kennisdimensie en

overtuigingsdimensie). En aan de kant van de school krijgen leerkrachten zo een beter zicht op de

vragen, motieven en verwachtingen van ouders (kennisdimensie). Ouders kunnen tijdens dat moment

het inzicht krijgen dat er een welbepaalde rol voor hen weggelegd is. Een rol waar ze voorheen geen

zicht op hadden maar waar ze zich wel competent in voelen (competentiedimensie).

Nagaan of je beleid, je project of je actie de betrokkenheid vergroot, kan aan de hand van eenvoudige

checklists (zie bijlages). Ze kunnen gebruikt worden bij de voorbereiding of de evaluatie van een

beleid, een project of een actie.

5. Een actieve rol voor de leerling

In het verhaal van ouderbetrokkenheid zien we kinderen en jongeren vaak als passieve objecten. We

werken meestal aan de relatie ouder–school zonder dat er voor de leerling een actieve rol is

weggelegd (tenzij bijvoorbeeld medewerking aan een openklasmoment, een toonmoment, …)

Kinderen hebben niet alleen het recht om betrokken te zijn bij zaken die hen rechtstreeks

aanbelangen. En verschillende studies aan dat kinderen en jongeren een grote invloed hebben op

de relatie tussen de ouder en de school. Ze kunnen die relatie saboteren of faciliteren.

Niet alleen adolescenten, ook jonge kinderen hebben heel concrete ideeën over hoe ze de relatie

ouder-school zien, ze weten heel goed wanneer ze het leuk vinden dat hun ouders op school komen

en wanneer niet, ze hebben duidelijke verwachtingen over de rol die ouders moeten opnemen, …

Vyverman en Vettenbrug stellen vast dat de voorkeuren van leerlingen voor bepaalde vormen van

samenwerking tussen ouder en school, en hoe ze zich erbij gedragen, in nauw verband staan met

hoe en hoe vaak de ouders investeren in de samenwerking met de school. Een leerling kan

positiever staan tegenover de samenwerking tussen ouder en school naarmate de ouder meer

investeert in die samenwerking. En omgekeerd:het is ook mogelijk dat ouders meer investeren in de

samenwerking met de school naarmate ze zien dat hun kind er positiever tegenover staat.

3 Met oudermoment bedoelen we hier alle activiteiten zoals een open klasmoment, een oudercontact, een ouderbijeenkomst

over het huiswerkbeleid van de school, schoolpoortcontact, .

10 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

Ook de relatie van de leerling met de school kan de mate beïnvloeden waarin hij de ouder

aanmoedigt om bijvoorbeeld aanwezig te zijn op oudercontacten.

Vyverman en Vettenburg vonden ook aanwijzingen dat de relatie tussen de ouder en de leerling

een rol speelt. Hoe beter die relatie, hoe meer de leerling zal openstaan voor bepaalde vormen van

samenwerking tussen ouder en school. Voor een school is het niet altijd gemakkelijk om een zicht te

krijgen op die relatie, maar het kan de school wel helpen om tot een betere samenwerking te komen

met ouders.

Uit onderzoek van Xu blijkt dat leerlingen het – in het algemeen- wel degelijk belangrijk vinden dat

hun ouders betrokken worden bij het onderwijs. Alleen de manier waarop kan voor leerlingen een

probleem zijn: welke vormen van betrokkenheid en onder welke voorwaarden. Jongeren beamen

bijvoorbeeld dat de communicatie tussen ouder en school belangrijk is maar ze zijn niet tevreden

over hoe die communicatie gebeurt. Bij jongeren leeft het idee dat de communicatie van de school

naar de ouder altijd over negatieve zaken gaat. Ze willen dat de school ook communiceert over de

vooruitgang die een leerling boekt, over de goede zaken,…. En slecht nieuws moet volgens hen

constructiever gebracht worden naar de ouders: scholen moeten niet zozeer communiceren hoe

slecht het slechte nieuws is maar veeleer over hoe families hun kinderen kunnen helpen in het licht

van het slechte nieuws.

Voor een school is het dus cruciaal om goed op de hoogte te zijn van de ideeën,verwachtingen en

attitudes van kinderen en jongeren tegenover de relatie ouder – school. Dat kan via een klasgesprek,

via de leerlingenraad, … Het perspectief van leerlingen kan niet alleen een verfrissende kijk geven

op het thema maar zou ook wel eens kunnen zorgen voor een effectiever aanpak rond

ouderbetrokkenheid. Het is een uitdaging voor de toekomst om in onze praktijken meer aandacht te

besteden voor de rol van de leerling in dit verhaal.

6. Conclusie

Het concept ouderbetrokkenheid slaat op de wederzijdse relatie tussen ouders en school: ouders

moeten betrokken zijn op het onderwijs en de school van hun kinderen én de school moet betrokken

zijn op de ouders van haar leerlingen.

Die wederzijdse betrokkenheid ‘meten’ én verbeteren doe je aan de hand van ‘de zeven dimensies’.

Op die manier doe je meer dan enkel inwerken op gedrag van mensen en de frequentie van dat

gedrag. Je gaat ook werken aan de kennis, de overtuigingen, de competenties, de gevoelens en de

overwegingen van mensen om zich al dan niet in te zetten voor het onderwijs/de ouders.

De leerling is in dit verhaal geen passief object maar een actieve actor. We moeten op zoek naar

manieren om dit in onze praktijken te kunnen waarmaken.

Meer weten?

Neem contact op met:

Ann Boeraeve

Kruispunt Migratie-Integratie

Ann.Boeraeve@kruispuntmi.be

02-205 00 50

www.kruispuntmi.be

mailto:Ann.Boeraeve@kruispuntmi.be
http://www.kruispuntmi.be/

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 11

Bronnen

 Boeraeve A., Van Rijn M. (2010). Werken aan ouderbetrokkenheid op school: 7 dimensies als leidraad voor

succesvolle aanpak. Welwijs, jg. 21, nr 2 pp. 23-25

 Fianzhong Xu (2002).Do Early Adolescents Want Family Involvement in Their Education? Hearing

Voices from Those Who Matter Most. Retrieved from http://www.adi.org/journal/ss02/Xu%2002.pdf

 Lauwers H., Piessens A. (2011). ‘Gij moet toch niet alles weten!’ Kinderen als actor in de relatie tussen

thuis en school. In: Gezin en school. De kloof voorbij, de grens gezet? Een verkenning. VLOR

onderwijsraad.228 p.

 Samaey, S. en Vettenburg, N. (2007). Eindrapport: Ontwikkeling van een instrument ‘betrokkenheid van

ouders bij het onderwijs’. Onuitgegeven onderzoeksrapport. Universiteit Gent, faculteit Psychologie

en Pedagogische Wetenschappen, vakgroep sociale agogiek

 Vijverman V., Vettenburg N, (2009). ‘Parent participation at school. A Research study on the

prespectives of children’, Childhood 16 (1), pp. 105-123

Overzicht bijlages:

Bijlage 1: Checklists

Bijlage 2: Schematische voorstelling van de dimensies van ouderbetrokkenheid

Bijlage 3: Overzichtstabel – Ouderbetrokkenheid in beeld brengen op zeven dimensies

http://www.adi.org/journal/ss02/Xu%2002.pdf

12 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

Bijlage 1: Checklists

Checklist ouders

Draagt het oudermoment of het ouderbeleid bij tot meer betrokkenheid van de

ouders op de school?

1. Weten de ouders meer over het onderwijs / de school?

2. Hebben de ouders een beter gevoel tegenover de school / het onderwijs?

3. Zien de ouders meer het belang in van onderijs en van zelf meer betrokken zijn bij dat

onderwijs?

4. Zijn de ouders er meer van overtuigd dat ze een rol kunnen spelen in het onderwijsgebeuren van

hun kind?

5. Voelen de ouders zich competenter om een rol op te nemen in het onderwijsgebeuren van hun

kind?

6. Maken de ouders meer gebruik van de mogelijkheden om betrokken te zijn bij het

onderwijsgebeuren van hun kind?

7. Investeren de ouders meer tijd in het onderwijsgebeuren van hun kind?

Checklist school

Draagt de actie of het geheel van acties bij tot meer betrokkenheid van de school

of de leerkracht op de ouders?

1. Weet de school/de leerkracht meer over de ouders?

2. Heeft de school/de leerkracht een beter gevoel tegenover de ouders?

3. Ziet de school/de leerkracht meer het belang in van een goede samenwerking tussen ouder en

school ?

4. Is de school/de leerkracht er meer van overtuigd dat ze/hij een rol te spelen heeft in het tot stand

brengen van een goede samenwerking tussen ouder en school?

5. Voelt de school/de leerkracht zich competenter om een goede samenwerking tussen ouder en

school te realiseren?

6. Maakt de school/de leerkracht meer gebruik van de mogelijkheden om een goede

samenwerking tussen ouder en school te realiseren?

7. Maakt de school/de leerkracht meer tijd vrij om te werken aan een goede samenwerking tussen

ouder en school?

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 13

Bijlage 2: schematische voorstelling van de dimensies van ouderbetrokkenheid

Bijlage 3: Overzichtstabel – Ouderbetrokkenheid in beeld brengen op zeven dimensies

 Hoe krijg je een beeld van de betrokkenheid van ouders

op de school?

Hoe krijg je een beeld van de betrokkenheid van de

school op de ouders?
Kennisdimensie Wat weet de ouder over onderwijs, studierichting, de school, de klas

van zijn kind? Kent de ouder de kanalen om meer te weten te komen

over het onderwijs, de studierichting, de school, de klas van zijn

kind?

Wat weten ouders over onderwijs in het algemeen (bijvoorbeeld leerplicht, de

structuur van het onderwijs) ?

Wat weten ouders over de school van hun kinderen (het pedagogisch

project, het schoolreglement, de verwachtingen naar huiswerk, activiteiten

voor ouders)?

Wat weten ouders over de klas van hun kind? (Wat leert mijn kind? Welke

activiteiten gebeuren er in de klas? Wie is de klasleerkracht?)

Weten de ouders waar ze meer info over studierichtingen,

inschrijvingsrecht, de school en de klas van hun kind kunnen krijgen?

Weten de ouders wanneer ze terecht kunnen bij het CLB?

Wat weet de school/de leerkracht over de ouders van hun

leerlingen? En tegelijk: kent de school al dan niet de kanalen om

meer te weten te komen over de ouders van zijn leerlingen?

Wat weet de school/de leerkracht over de sociaal-economische situatie, de

migratiegeschiedenis, de sociaal-culturele situatie van de ouders en de

implicaties ervan?

Over de gevoelens van de ouders tegenover de school/onderwijs in het

algemeen?

Over de overwegingen van ouders om zich al dan niet in te zetten voor het

onderwijs van hun kind?

Over de kennis die ouders hebben over het onderwijs van hun kind?

Kent de school organisaties die hen relevante informatie kunnen bezorgen

over de achtergronden van ouders van hun leerlingen?

Kent de school de buurt waarin het gezin woont?

Emotionele dimensie Welke gevoelens overheersen bij de ouders in de relatie tot de school,

het onderwijs in het algemeen?

Heeft de ouder het gevoel dat hij welkom is op school?

Welke gevoelens heeft de ouder tegenover het onderwijs in het algemeen?

Heeft de ouder het gevoel dat de directeur, de leerkrachten, de

secretariaatsmedewerkers, het onderhoudspersoneel vriendelijk zijn?

Heeft de ouder het gevoel dat hij zijn mening mag zeggen, een inbreng kan

hebben, mag deelnemen aan het schoolleven?

Heeft de ouder het gevoel dat de school het goed voorheeft met zijn kind?

Heeft de ouder het gevoel dat hij op school aanvaard wordt zoals hij is? (bv.

Welke gevoelens overheersen bij de school/de leerkracht in de

relatie met de ouders?

Welke gevoelens heeft de school/ de leerkracht tegenover de ouders?

Heeft de school/de leerkracht het gevoel dat de ouders openstaan voor wat

ze over het kind willen vertellen?

Heeft de school/ de leerkracht het gevoel dat de ouders hen waarderen?

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 15

kansarme ouder die zich schaamt voor uiterlijk, taal, ...)

Rationele dimensie Welke kosten-batenanalyse maken ouders om zich al dan niet in te

zetten voor de school, de schoolloopbaan van hun kind? Ouders

gaan na wat het hen ‘opbrengt’ en wat het hen ‘kost’.

Zien ouders het belang in van onderwijs?

Zien ouders het belang in van zelf te investeren in de schoolloopbaan van

hun kind?

Zijn ouders bereid om hiervoor kosten te maken zoals tijd investeren,

eventueel verlof nemen, een busticket kopen om naar de school te reizen, om

kinderopvang te voorzien zodat ze naar een ouderbijeenkomst kunnen gaan,

…?

Zien de ouders het belang in van contacten te hebben met de school?

Welke kosten-batenanalyse maakt de school om zich al dan niet in

te zetten voor alle ouders van hun leerlingen? De school gaat na

wat het haar ‘opbrengt’ en wat het haar ‘kost’.

Ziet de school/de leerkracht het belang in van een goede samenwerking met

alle ouders?

Is de school/leerkracht bereid om daarvoor kosten te maken, zoals extra tijd

op school blijven, een nascholing te volgen, huisbezoeken te doen?

Overtuigingsdimensie Is de ouder ervan overtuigd dat hij een rol kan spelen in de

schoolloopbaan van zijn kind?

Hoe denkt de ouder over zijn eigen rol in de schoolloopbaan van zijn kind?

Ziet hij voor zichzelf een rol weggelegd?

Is de ouder ervan overtuigd dat hij een invloed kan uitoefenen op het

welslagen en welbevinden van zijn kind? Of is de ouder er eerder van

overtuigd dat hij er voor hem geen rol is weggelegd?

Is de school ervan overtuigd dat ze een rol te spelen heeft in het

vormgeven van een krachtige samenwerking tussen ouder en

school?

Hoe ziet de school/ de leerkracht zijn/haar rol in dit verhaal?Vindt de

school dat ze daarin een opdracht heeft of niet?

Is de school ervan overtuigd dat ze een impact heeft op de relatie met de

ouders?

Of: vindt de school dat het initiatief hiervoor van de ouders moet komen?

Competentiedimensie Voelt/is de ouder (zich) competent om een rol op te nemen in de

schoolloopbaan van zijn kind?

Is/voelt de ouder (zich) competent om een gesprek aan te gaan met de

leerkracht over het welbevinden van zijn kind?

Om via de schoolagenda het huiswerk van zijn kind op te volgen?

Om zijn kind te ondersteunen bij de overgang van het lager naar het

Voelt/Is de school (zich) competent om te werken aan een krachtige

samenwerking tussen ouder en school?

Voelt/is de school/de leerkracht (zich) voldoende competent om alle ouders

te betrekken bij het schoolgebeuren van hun kind?

16 Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012

secundair onderwijs?

Om een rol op te nemen in het oudercomité van de school?

Om met alle ouders te communiceren?

Om alle ouders te ondersteunen?

Om moeilijke boodschappen over te brengen aan ouders?

Om inzicht te krijgen in de vragen en bezorgdheden van ouders?

Gedragsdimensie Hoe zet de ouder zijn betrokkenheid om in concreet waarneembaar

gedrag?

Ondersteunt de ouder het kind bij het maken van schooltaken?

Spreekt de ouder met het kind over wat er op school gebeurt?

Neemt de ouder deel aan oudercontacten, openklasmomenten,

informatiemomenten?

Verleent de ouder zijn hulp bij het organiseren van school- of

klasactiviteiten?

Maakt de ouder deel uit het oudercomité?

Wat doet de school/de leerkracht concreet om ouders te betrekken

bij de schoolloopbaan van hun kind?

Voert de school/de leerkracht een communicatiebeleid dat haalbaar is voor

alle ouders?

Wordt er op school ruimte en tijd gecreëerd voor informele contacten met

ouders (bv. schoolpoortcontacten, huisbezoeken)?

Organiseert de school oudercontacten, openklasmomenten en andere

ouderbijeenkomsten die zijn afgestemd op de diverse groep ouders van de

school?

Tijdsdimensie Hoeveel tijd besteedt de ouder aan bepaalde zaken?

Deze dimensie wordt samen met de gedragsdimensie bekeken. De

gedragsdimensies stelt de vraag naar hoe de ouder zijn

betrokkenheid omzet in waarneembaar gedrag, de tijdsdimensie

vraagt naar de tijd die de ouder daaraan besteedt.

Hoeveel tijd besteedt de ouder aan zijn contacten met de school?

Hoeveel tijd besteedt de ouder aan het ondersteunen van het kind bij het

maken en organiseren van zijn schooltaken?

Hoeveel tijd besteedt de school/de leerkracht aan het werken aan

een goede samenwerking tussen ouders en school?

Deze dimensie wordt samen met de gedragsdimensie bekeken. De

gedragsdimensie vraagt hoe de school/de leerkracht haar/zijn

betrokkenheid omzet in waarneembaar gedrag. De tijdsdimensie

stelt de vraag naar de tijd die de school/de leerkracht daaraan

besteedt.

Hoeveel tijd besteedt de school/de leerkracht aan zijn contacten met de

ouders?

Naar een krachtige samenwerking tussen ouder en school. Een werkkader – januari 2012 17

