

Hoe kan ik het beste starten als beginnend Intern Begeleider?

Studente:	Aafke Stumpel
Studentnummer:	1399255
Opleiding:	Intern Begeleider (IB), deeltijd, 1-jarig traject Master Special Education Needs (M SEN) Fontys Opleidingscentrum Speciale Onderwijszorg
Lesplaats:	Tilburg
Module:	IB06, Leer- en onderzoekslijn
Begeleid door:	Tineke van Alphen

Inhoudsopgave

Inhoudsopgave.....	Blz. 1
Voorwoord.....	Blz. 3
Samenvatting.....	Blz. 4
Hoofdstuk 1, inleiding: aanleiding en probleemstelling.....	Blz. 5
Hoofdstuk 2, theoretische onderbouwing.....	Blz. 7
2.1 het ontstaan van de zorgverbreding.....	Blz. 7
2.2 het ontstaan van de intern begeleider.....	Blz. 8
2.3 wat is van belang om de zorg goed op poten te krijgen?.....	Blz. 8
2.3.1 zorg voor professionalisering van leraren.....	Blz. 9
2.3.2 een uitgewerkte visie.....	Blz. 9
2.3.3 planmatig handelen: organisatorisch en mentaal.....	Blz. 9
2.3.4 remedial teacher en interne begeleider: van ideologie naar planmatig handelen.....	Blz. 10
2.3.5 hoe 'intern' moet een intern begeleider zijn?.....	Blz. 10
2.3.6 de professionaliteit van een intern begeleider.....	Blz. 11
2.4 taken van de intern begeleider.....	Blz. 11
2.4.1 Nederland.....	Blz. 11
2.4.2 Vlaanderen.....	Blz. 11
2.5 een beginnend intern begeleider.....	Blz. 12
2.6 korte samenvatting.....	Blz. 13
Hoofdstuk 3, onderzoeksmethodologie.....	Blz. 14
3.1 het verkrijgen van gegevens, de dataverzameling.....	Blz. 14
3.1.1 op welke manier?.....	Blz. 14
3.1.2 bij welke personen?.....	Blz. 14
3.1.3 hoe vaak?.....	Blz. 15
3.1.4 in welke situatie?.....	Blz. 15
3.2 aandachtspunten voor instrumentbeoordeling.....	Blz. 15
3.3 data analyse.....	Blz. 16
3.4 triangulatie.....	Blz. 16
3.5 fases onderzoek.....	Blz. 17
Hoofdstuk 4, data presentatie en resultaten, data-analyses.....	Blz. 18
4.1 gegevens uit literatuur.....	Blz. 18
4.2 gegevens uit gesprekken.....	Blz. 18
4.3 gegevens uit vragenlijsten.....	Blz. 18
4.3.1 onderzoeksgroep 1, leraren.....	Blz. 19
4.3.2 onderzoeksgroep 2, intern begeleiders.....	Blz. 20
4.3.3 onderzoeksgroep 3, directeurs.....	Blz. 22
4.4 alle onderzoeksgroepen samen.....	Blz. 24

Hoofdstuk 5, antwoorden op mijn onderzoeksvraag en conclusies.....	<i>Blz.26</i>
5.1 mijn onderzoeksvraag en deelvragen.....	<i>Blz. 26</i>
5.2 antwoord op deelvraag 1.....	<i>Blz. 26</i>
5.2.1 landelijk.....	<i>Blz. 26</i>
5.2.2 binnen het bestuur.....	<i>Blz. 27</i>
5.2.3 op mijn school.....	<i>Blz. 27</i>
5.3 antwoord op deelvraag 2.....	<i>Blz. 28</i>
5.4 antwoord op deelvraag 3.....	<i>Blz. 28</i>
5.5 antwoord op deelvraag 4.....	<i>Blz. 29</i>
5.6 antwoord op mijn onderzoeksvraag, conclusies.....	<i>Blz. 29</i>
Hoofdstuk 6, evaluatie.....	<i>Blz. 32</i>
Nawoord.....	<i>Blz. 33</i>
Literatuurlijst.....	<i>Blz. 34</i>
Bijlagen.....	<i>Blz. 35</i>
1) vragenlijst voor leraren	
2) vragenlijst voor intern begeleiders	
3) vragenlijst voor directeuren	
4) takenpakket / functieomschrijving van een intern begeleider binnen mijn bestuur	
X	

Voorwoord

Dit is mijn eindrapportage over het praktijkonderzoek in het kader van de opleiding Intern Begeleider.

Mijn meesterstuk heeft als hoofdvraag 'hoe kan ik als beginnende intern begeleider starten? Ik heb voor dit onderwerp gekozen omdat ik tijdens dit schooljaar van baan ben veranderd van groepsleerkracht van groep 3 naar intern begeleider op een andere school. Tijdens deze verandering van baan volgde ik al wel de Master SEN studie tot intern begeleider. Het praktijkonderzoek is een zoektocht geweest naar hoe ik als intern begeleider zou kunnen starten. Verder was ik erg benieuwd naar hoe verschillende onderzoeksgroepen een intern begeleider zien, ervaren en wat zij ervan verwachten. Door literatuuronderzoek, gesprekken en vragenlijsten heb ik hierin meer inzicht gekregen.

Personen die ik wil bedanken zijn:

- Tineke van Alphen

Docente van de IB-opleiding. Zij begeleidde me bij dit meesterstuk en door kritische vragen en aanvullende opmerkingen kon ik mijn meesterstuk nog meer diepgang geven.

- Froukje Stumpel

Mijn moeder. Mijn moeder heeft mijn hoofdstukken gelezen en waar nodig tips gegeven.

- Critical Friend Jeske van der Heijden

Een medestudente. Met Jeske heb ik het meeste contact gehad over onze meesterstukken, wij hebben informatie uitgewisseld en elkaar geholpen met het maken van het meesterstuk.

Samenvatting

De intern begeleider is niet meer weg te denken op de basisscholen. Het coachen, begeleiden, van leraren wordt een steeds belangrijker taak.

Een intern begeleider zou over verschillende vaardigheden moeten beschikken, waaronder managementvaardigheden, begeleidingsvaardigheden, organisatorische vaardigheden en vakinhoudelijke vaardigheden Bokhorst (2005).

Het is van belang dat een intern begeleiden op de hoogte is van de actuele ontwikkelingen in het onderwijs. Een intern begeleider dient aan te sluiten op de behoeften van de school, het team en de leerlingen.

Om goede hulp te kunnen bieden, zul je op de hoogte moeten zijn van hoe er op jouw school gewerkt wordt, wat uitgangspunten zijn, wat de visie is van de school. Maar ook hoe jij zelf als intern begeleider dient te werken en wat jijzelf belangrijk vindt.

Om met leraren goed in gesprek te kunnen treden dient er een (vertrouwens)band te zijn tussen de intern begeleider en haar collega's.

In dit praktijkonderzoek heb ik getracht uit te zoeken hoe je als intern begeleider het beste kunt starten. Dit heb ik gedaan middels literatuuronderzoek, gesprekken en door vragenlijsten af te nemen bij verschillende onderzoeksgroepen.

Hieronder vermeld ik wat ik welk hoofdstuk aan de orde komt.

* Hoofdstuk 1

In dit hoofdstuk vermeld ik eerst wat over mezelf. Vervolgens ga ik me richten op de context en het doel van mijn onderzoek en de relevantie van mijn meesterstuk voor mezelf. Mijn onderzoeksvraag en hierbij horende deelvragen vermeld ik in dit hoofdstuk.

* Hoofdstuk 2

In dit hoofdstuk vermeld ik welke literatuur, bronnen en domeinen ik heb bestudeerd en gebruikt. Eerst ga ik in op het ontstaan van de zorgverbreding en de intern begeleider. Mijn begrippenkader probeer ik te verhelderen. Tevens geef ik in dit hoofdstuk een theoretische onderbouwing van mijn onderzoeksvraag op een kritisch-reflectieve manier.

* Hoofdstuk 3

In dit hoofdstuk zet ik uiteen hoe mijn onderzoek is opgebouwd. Ik vermeld welke onderzoeksvorm ik gebruik en waarom, hoe ik data verzamel en analyseer en op wie ik mijn onderzoek richt. Verder zet ik in dit hoofdstuk mijn verantwoording van triangulatie, validiteit en betrouwbaarheid.

* Hoofdstuk 4

In dit hoofdstuk presenteer ik mijn data en resultaten. Ik toon welke data ik heb verzameld en geef een systematisch en heldere weergave van de relevant data. Tevens maak ik een analyse van mijn bevindingen en resultaten.

* Hoofdstuk 5

In dit hoofdstuk formuleer ik de antwoorden op mijn onderzoeksvraag en hierbij horende deelvragen. Ik vermeld hoe deze antwoorden aan de literatuur zijn gerelateerd. Verder trek ik in dit hoofdstuk conclusies en valideer deze.

* Hoofdstuk 6

In dit hoofdstuk reflecteer ik op mijn onderzoeksresultaten. Ik vermeld wat de conclusies van mijn onderzoek voor betekenis hebben voor mijn onderzoeksdomein en wat voor aanbevelingen ik hieruit opdoe voor vervolgonderzoek.

Verder evalueer ik in dit hoofdstuk het onderzoek. Ik vermeld wat het voor mij heeft betekend, wat ik als onderzoeker ervaren en geleerd heb en welke aanbevelingen ik heb.

Hoofdstuk 1

Inleiding: Aanleiding en probleemstelling

In dit hoofdstuk vermeld ik eerst wat over mezelf. Vervolgens ga ik me richten op de context en het doel van mijn onderzoek en de relevantie van mijn meesterstuk voor mezelf. Mijn onderzoeksvraag en hierbij horende deelvragen vermeld ik in dit hoofdstuk.

Mijn naam is Aafke Stumpel, en ik ben zo'n zeven jaar werkzaam als leerkracht binnen het reguliere basisonderwijs. Tot de carnavalsvakantie 2010 werkte ik op een basisschool in Tilburg als groepsleerkracht van groep 3. Vanaf eind februari 2010 werk ik op een andere basisschool in Tilburg als intern begeleider (intern begeleider). Mijn taak is om de zorg goed op poten te krijgen. Spannend.

Op mijn nieuwe school is de missie 'de X (naam van de school), kwaliteit rondom uw kind'. Met onder andere de 1-zorgroute zal hieraan gewerkt worden. In de komende schoolplanperiode wil de school deze missie en de hierbij horende visies verder uitwerken. Als intern begeleider zal ik vanuit de standpunten van de school gaan werken.

De school staat in een zogenoemde achterstandswijk. Bij ons op school zitten ruim 300 kinderen van allerlei nationaliteiten. De school is groeiende, onder andere doordat de school in een nieuw en aantrekkelijk uitzienend gebouw zit sinds september 2009. Daarnaast wordt er steeds meer samengewerkt tussen de buurt en de school, we zijn een 'brede wijkschool'. Centraal hierbij staan de pijlers: onderwijs, zorg, welzijn en cultuur.

In september 2009 ben ik met de opleiding IB gestart, omdat ik me nog meer wilde verdiepen in de zorg en wat daarbij komt kijken. Ook de coachende rol bij het aansturen van leraren/collega's met de kennis die je hebt, leek me interessant.

Uit de Kolb test kwam naar voren dat ik voornamelijk een beslisser ben. Een beslisser is gericht op probleemoplossing en technologische toepassing van de begrippen, modellen en theorieën. Zij wordt graag geconfronteerd met problemen waar één juiste oplossing voor gezocht kan worden, haar werkwijze is bij voorkeur doelgericht en planmatig.

Zowel straks in mijn werk als intern begeleider als leerkracht en als collega is het fijn dat ik me hiervan bewust kan zijn. Dit omdat ik zo weet waar ik al wel goed in ben en waar ik nog aan dien te werken. Bijvoorbeeld de dromerkant heb ik het minst, zo dien ik nog meer te leren om situaties vanuit verschillende gezichtspunten te bekijken. Ook heb ik uit andere IB-modules geleerd dat ik wel dingen beslis als beslisser, maar de volgende stap, het doen, het uitvoeren van mijn beslissing moet ook gebeuren en vervolgens kan ik daarop reflecteren.

Tijdens het schrijven van mijn praktijkonderzoek wissel ik van school en van functie. Hierom wil ik mijn onderzoek gaan richten op het worden van een intern begeleider. Mijn onderwerp voor mijn praktijkonderzoek is "Stappenplan voor een beginnend Intern Begeleider". Ik kies voor dit onderwerp, omdat het op mijn huidige werksituatie van toepassing is. Ik denk hier in de praktijk veel mee te kunnen doen. Ik ben gemotiveerd hiermee aan de slag te gaan. Omdat het op mezelf betrekking heeft, zal ik hier steeds mee bezig kunnen zijn.

Dit onderwerp is relevant voor mezelf, ik wil me gaan ontwikkelen tot een goede intern begeleider. Hoe doe ik dat? Wat heb ik hiervoor nodig? Welke valkuilen kom ik tegen? Etc.

Tevens hoop ik dat hetgeen ik op poten zet uiteindelijk ook relevant is voor andere beginnende intern begeleiders. Ik hoop met dit onderzoek te bereiken dat ik andere beginnende intern begeleiders een handvat kan bieden wanneer zij op een school als intern begeleider gaan beginnen.

Eerst dien ik voor mezelf helder te krijgen wat voor intern begeleider ik wil worden. Ik ben van plan om via internet, het bestuur, intern begeleiders binnen het bestuur, literatuur over IB mijn kennis omtrent de intern begeleider te vergroten.

Ik ben van plan om uit te zoeken waar ik als beginnend intern begeleider eerst mee aan de slag dien te gaan. Wat heeft prioriteit?

Vanaf eind februari zal ik als intern begeleider beginnen. Dan wil ik uitzoeken, wat moet ik nu gaan doen? Hoe komt mijn dagindeling eruit te zien? Ik zal steeds in mijn achterhoofd blijven houden 'en wat vind ik er nu zelf van?' en hierop reflecteren.

Mijn onderzoeksvraag wordt:

- Hoe kan ik als beginnende intern begeleider starten?

Mijn deelvragen zijn:

- 1) Bestaat er een functieomschrijving voor een intern begeleider?- landelijk
 - binnen het bestuur
 - op mijn school
- 2) Wat wordt op de meeste scholen verwacht van een intern begeleider?
- 3) Wat verwachten ze op mijn huidige school van mij?
- 4) Wat vinden huidige intern begeleiders hun meest belangrijke taak?

Mijn uiteindelijke doel is dat ik rond de zomervakantie mijn plekje op de nieuwe school heb gevonden en weet hoe ik mijn dagen indeel als intern begeleider zijnde. Mijn droom is dat ik een goede intern begeleider kan zijn die goed van aanpakken weet, weet welke wegen wanneer te bewandelen, het kind voorop stelt (missie: kwaliteit rondom uw kind), leerkrachten goed kan begeleiden en die het vertrouwen van het team heeft.

Een goede intern begeleider worden is een proces van jaren, hierom zal ik voortdurend moeten blijven evalueren op mezelf en mijn taak. Doe ik het goed? Wat kan beter? Wat dien ik te veranderen? Etc. Hierbij heb ik naast mijn eigen idee over hoe ik functioneer ook de mening van anderen nodig.

Ook wanneer je al enige jaren een (goede) intern begeleider bent, zul je je eigen ontwikkeling moeten blijven volgen en verbeteren. Onderwijs is altijd aan veranderingen onderhevig. Het is en blijft een voortdurend proces van vernieuwen, verbeteren, ontwikkelen en ontplooiën.

Hoofdstuk 2

Theoretische onderbouwing

In dit hoofdstuk vermeld ik welke literatuur, bronnen en domeinen ik heb bestudeerd en gebruikt. Eerst ga ik in op het ontstaan van de zorgverbreding en de intern begeleider. Mijn begrippenkader probeer ik te verhelderen. Tevens geef ik in dit hoofdstuk een theoretische onderbouwing van mijn onderzoeksvraag op een kritisch-reflectieve manier.

Het ontstaan van de zorgverbreding en de intern begeleider werk ik uit omdat ik denk dat het belangrijk is om ook meer van de historie te weten alvorens middels onderzoek een stappenplan en/of functiebeschrijving te maken voor een intern begeleider (binnen ons bestuur).

2.1 Het ontstaan van de zorgverbreding

In 1905 werd de leerplichtwet ingevoerd. Hiervoor was een kind met problemen aangewezen op personen die zich het lot van het kind aantrokken.

In 1911 schrijft de Bond van Nederlandsche Onderwijzers een rapport dat de 'overplaatsing van een probleemkind naar het speciaal onderwijs niet alleen dit kind ten goede zal komen, maar groter waarde ontlenen die scholen aan het feit, dat de gewone school daardoor ontlast wordt van de leerlingen, die de voortgang van de normale leerlingen verhinderen' (Bongaards, 2003).

Door ervaringen in Nederland en in het buitenland dat het oprichten van speciale, afzonderlijke klassen niet automatisch een betere oplossing was, doordat de weg terug naar een gewone school lastig te realiseren bleek en door het gevaar van negatieve etikettering, ontstond er meer behoefte aan het oprichten van zelfstandige scholen voor kinderen met speciale onderwijsbehoeften.

Vanaf 1950 kwamen er steeds meer aparte scholen met speciale voorzieningen, waardoor verschillende schooltypes voor 'buitengewoon' en 'speciaal' onderwijs ontstonden. Zoals lom-scholen, mlk-scholen, scholen voor blinden en slechtzienden, scholen voor lichamelijk gehandicapte kinderen, zmlk-scholen, zmk-scholen etc.

In samenwerking met universiteiten ontstonden PI-scholen (Pedagogische Instituten) waar men kinderen observeerde, teneinde tot een verantwoorde schoolkeuze te komen.

In de jaren '70 werd kritischer gekeken naar het onderwijs aan probleemleerlingen. Heroriëntering op het speciaal onderwijs zou nodig zijn. In de loop der jaren kwamen beleidsmaatregelen die erop gericht waren de verwijzingen naar het speciaal onderwijs te verminderen. Politiek doel werd het onderwijs te laten aansluiten bij de kinderen uit de lagere sociale milieus. Er werd een 'stimuleringsbeleid' opgezet, het 'onderwijsvoorrangsbeleid'.

Gedurende de jaren 1974-1980 bracht de ICB (Innovatie Commissie Basisschool) een groot aantal adviezen uit aan de minister van Onderwijs over het verbeteren van het onderwijs aan vier- tot twaalfjarigen. Ook het samenvoegen van de kleuter- en lagere school tot de 'basisschool' was een aandachtspunt. Toch bleek het lastig te zijn een goede overgang te creëren van groep 2 naar groep 3. Dit leidde tot een toename van aanmeldingen bij afdelingen op scholen voor In hun Ontwikkeling Bedreigde Kleuters (IOBK).

Er moest meer samenwerking plaats gaan vinden tussen het reguliere en buitengewoon (later speciaal) onderwijs, onder andere om de zorgbreedte van de basisschool te vergroten.

In 1984 bracht de ARBO (de Advies Raad voor het Basis Onderwijs), opvolger van ICB, de beleidsnota 'het moet ons een zorg zijn' uit. Scholen moesten ernaar streven om meer kinderen binnen de eigen poorten te houden, verbreding van zorg aan kinderen met problemen binnen de eigen school. Verschillende vormen van speciale zorg dienen geïntegreerd te worden binnen het basisonderwijs, een 'continuüm van zorg' (Bongaards, 2003). Het zorgverbredingsbeleid dient zich te richten op kinderen met specifieke pedagogische-didactische behoeften.

Sinds de nota van de ARBO werd het steeds belangrijker om minimumdoelstellingen, tussen- en einddoelen, te formuleren. Leerlingvolgsystemen (LVS) werden ingevoerd om de ontwikkeling van kinderen goed in het vizier te krijgen.

Begin jaren '90 werd het regeringsbeleid WSNS (Weer Samen Naar School) geïntroduceerd. Het algemene uitgangspunt is 'het kind moet niet naar de zorg, maar de zorg moet naar het kind' (Bongaards, 2003). Tegelijk met WSNS wordt het begrip 'adaptief onderwijs' geïntroduceerd.

Bokhorst (2002): “leerkrachten dienen hun handelen af te stemmen op de behoeften van hun leerlingen. Kinderen stellen verschillende opvoedingsvragen en vragen daarom om ‘onderwijs op maat’ ”.

Samenwerkingsverbanden ontstonden tussen een groep basisscholen en scholen voor speciaal (basis)onderwijs. In 1998 kwam de Wet op het Primair Onderwijs (WPO). Het basisonderwijs en een deel van het speciaal onderwijs werd samengevoegd tot het Speciaal Basisonderwijs (SBO). De PCL (Permanente Commissie Leerlingenzorg), onafhankelijk, ging beslissen over de aanvraag van een kind binnen het speciaal onderwijs.

Om basisscholen verder te begeleiden in hun zorg naar leerlingen toe, wordt gebruik gemaakt van de kennis van preventieve ambulante begeleiders (PAB) en collegiale consultatie.

In 2005 werd de term Passend Onderwijs geïntroduceerd. LBib (2009) stelt dat “kenmerken van Passend Onderwijs zijn: minder aanbodgericht onderwijs, meer handelingsgericht werken, een eenvoudige structuur voor ondersteuning en indicatie van leerlingen die speciale onderwijszorg behoeven en meer thuisnabij onderwijs”.

Luc Stevens liet zich in 1987 al kritisch uit over de vormgeving en het beleid van speciaal onderwijs. Sinds 1994 tot vandaag de dag is Stevens bekend om zijn bijdragen en onderzoek omtrent het adaptief onderwijs.

2.2 Het ontstaan van de intern begeleider

Al in de jaren '80 waren intern begeleiders op basisscholen actief. Zij regelden de leerlingenzorg, deden leerling-onderzoeken, hadden gesprekken met externe (zorg)instanties, voerden gesprekken met ouders en onderhielden leerlingvolgsystemen. De komst van de intern begeleider had te maken met twee samenvallende ontwikkelingen; het begrip zorgverbreding kwam op en met WSNS werd die ontwikkeling versterkt. Met de opvang van meer kinderen binnen het reguliere basisonderwijs was meer kennis nodig. De remedial teacher, sinds de jaren '60 ontstaan, richt zich vooral op de kinderen. De taak van de intern begeleider kwam neer op het coördineren van de leerlingenzorg binnen de school en de deskundigheidsverhoging van leraren. Interne begeleiding wordt als een vorm van taakdifferentiatie beschouwd (Van Beukering, 2001). Rond de jaren '90 waren er twee visies op interne begeleiding (Vrieze, 2007):

- 1) De intern begeleider hield zich bezig met kinderen met onderwijsleerproblemen
- 2) De intern begeleider hield zich bezig met scholen met onderwijsleerproblemen

Sinds de invoering WSNS heeft vrijwel elke school een intern begeleider. Deze kreeg de belangrijke rol om kinderen zo lang mogelijk in het reguliere onderwijs te behouden. Ook kwamen er scholingen voor intern begeleiders en intervisienetwerken.

In 1997 bleek uit onderzoek naar leernetwerken (Vrieze, 1997) dat intern begeleiders voor een duidelijke functieomschrijving pleiten. Dit om de kwaliteit en de helderheid van de taak te waarborgen.

Een aantal ontwikkelingen in het takenpakket van intern begeleiders heeft plaatsgevonden:

- Van regelneef naar coach;
- Van curatief naar preventief;
- Gemeenschappelijk takenpakket;
- Netwerken.

Vanaf 2001 zijn studenten van OSO (Opleiding Speciale Onderwijszorg) een beroepsgroep begonnen. Vanaf 2004 bestaat de LBib (Landelijke Beroepsgroep voor Intern Begeleiders). Tegenwoordig krijgen veel intern begeleiders in plaats van de LA schaal de LB schaal qua salariering toegekend.

2.3 Wat is van belang om de zorg goed op poten te krijgen?

Er wordt nogal wat verwacht van een intern begeleider. De volgende punten zijn van belang om de zorg en de taken van een intern begeleider goed op poten te krijgen;

2.3.1 Zorg voor professionalisering van leraren

Leraren dienen sinds WSNS steeds meer kennis te hebben van hoe om te gaan met verschillende leerlingen in hun klas. Zij dienen zelf een leerling op de beste manier, binnen de groep, te begeleiden. Om leerkrachten een beter overzicht te geven van zorgleerlingen en om het begeleiden van de zorgleerlingen makkelijker te maken, wordt tegenwoordig vaak gewerkt met groepsplannen, ook vanuit 1-zorgroute (<http://www.1-zorgroute.nl/>). De interne begeleider dient gericht te zijn op het verder professionaliseren van de leerkracht.

In de praktijk wordt ook steeds meer geprobeerd leraren te professionaliseren door bijvoorbeeld de lerarenbeurs aan te bieden. Leraren hoeven de studie niet zelf te bekostigen. Ook is er de mogelijkheid tot studieverlof. Tevens kunnen leraren in de nabije toekomst bij bepaalde voorwaarden in aanmerking komen voor een LB-schaal qua salariëring. Hier zijn dan wel eisen aan gesteld, zoals bijvoorbeeld kunnen aantonen dat je jezelf steeds hebt ontwikkeld.

2.3.2 Een uitgewerkte visie

Om als intern begeleider aan de slag te gaan is het van belang dat je een duidelijke visie hebt van wat je wilt gaan doen en bereiken als intern begeleider en waar je prioriteiten liggen. Een eigen visie is van belang, maar hiernaast zul je ook de visie op zorg van de school moeten raadplegen. Uit verschillende literatuur en tijdens lessen van de IB-opleiding komt naar voren dat het erg belangrijk is om allereerst een duidelijke visie te hebben van waaruit je kunt werken. Dit geldt voor een school, maar zeer zeker ook voor de personeelsleden, waaronder de intern begeleider, op een school. De visie op zorg bepaalt de taken van een intern begeleider (Van Beukering, 2001). Scholen moeten een duidelijke visie ontwikkelen op de taak van intern begeleiders. Alleen dan kan structureel en innovatief leerlingenzorg worden geboden.

Volgens Doornbos (Meijer, 2004) zijn er drie manieren waarop je naar zorgleerlingen kunt kijken; hulpverlening, alarmering en afstemming. De drie visies op zorg kunnen geplaatst worden in een continuüm. Op mijn school wordt vooral gewerkt vanuit de zorgvisie alarmering. “Een school die werkt vanuit de oriëntatie ‘alarmering’, ziet een zorgleerling nog steeds als een leerling die uitvalt ten opzichte van het gemiddelde, maar probeert eerder in te grijpen en biedt vaker zorg in de groep” (Meijer, 2004, p. 13). In de klassen wordt gewerkt met groepsplannen, kinderen die uitvallen krijgen verlengde instructie binnen de groep.

Fanchamps (2009) heeft vier vormen van leerlingenzorg uitgewerkt; incidentele zorg, georganiseerde zorg, geïntegreerde zorg en ketenzorg. Op mijn huidige school werd vroeger vooral vanuit incidentele zorg gewerkt, kinderen kregen zorg van bijvoorbeeld een remedial teacher om wat bijgespijkerd te worden. Nu zijn we er mee bezig om steeds meer geïntegreerde zorg en ook ketenzorg binnen de school te verwezenlijken. Ook gezien passend onderwijs en de 1-zorgroute passen wij onze zorg en visie hierop aan. Wij proberen kinderen binnen de eigen school een goed programma te bieden, indien nodig met hulp van externen. Inclusief onderwijs is nog wel een stap te ver.

Een door het team gedragen onderwijsvisie is geen voldoende voorwaarde voor de geleverde zorg in de groep. Niet de overeenstemming in teamvisie, maar de opvatting van de individuele leraar blijkt doorslaggevend te zijn. Met een gedeelde onderwijsvisie zijn we er dus niet.

De visie moet geëxpliciteerd worden in termen van concrete opbrengstverwachtingen en werkwijzen.

Een gezamenlijke visie is slechts een beginpunt. Daarnaast is een interne begeleider nodig die over bovengenoemde vaardigheden beschikt en die gesteund wordt door een sturende directie die het onderwijskundig management niet uit handen geeft en de confrontatie aandurft met leraren die 'ja zeggen tegen een onderwijsvisie, maar nee doen'.

2.3.3 Planmatig handelen: organisatorisch en mentaal

Interne begeleiding is sterk verbonden met de leerlingenzorg. Het model van planmatig handelen duikt hierbij steeds op (Bokhorst, 2005). Planmatig handelen wordt ook wel preventieve zorgverbreding genoemd. Het model van planmatig handelen bestaat uit vijf fasen; de eerste fase omvat het kiezen van observatie- en toetsinstrumenten, het weergeven van de resultaten op een klassenstaat en schoolstaat en de signalering van eventuele problemen bij leerlingen. De tweede en derde fase zijn gericht op het analyseren van problemen en voorbereiden van oplossingen. Op

individueel niveau betreft dit het verder diagnosticeren van de zwakke presteerders. Op groeps- en schoolniveau staat het analyseren van zwakheden in het onderwijsaanbod en het kiezen van oplossingen daarvoor centraal. In de vierde en vijfde fase worden de gekozen oplossingen toegepast en geëvalueerd. Groepsplannen of individuele plannen worden vastgelegd.

Planmatig werken als organisatie gaat over het maken van afspraken binnen de school, hoe regel je de signalering, diagnosticering, onderwijsaanpak en evaluatie?

Gedragsverandering bij leraren vereist planmatig handelen in mentale zin. De intern begeleider speelt hier een rol in.

Omdat wij geïntegreerde zorg willen bieden zullen we een duidelijke zorgstructuur moeten hebben. Momenteel zijn we hier bij mij op school nog volop mee bezig. Er wordt een structuur bedacht, waarbij voor de leraren duidelijk is welke stappen zij kunnen nemen en wat dan de vervolgstappen kunnen zijn. Binnen deze structuur wordt rekening gehouden met passend onderwijs en 1-zorgroute.

2.3.4 Remedial teacher en interne begeleider: van ideologie naar pragmatisch handelen

Het succes van de samenwerking tussen intern begeleider, remedial teacher en leraar staat of valt met de mate waarin de betrokken leraren de samenwerking als ondersteunend ervaren voor hun directe werk met leerlingen. Deze samenwerking moet zo dicht mogelijk bij de werkvloer van de leraar worden georganiseerd. In feite gaat het om de interactie tussen de leraar en de organisatie van het onderwijs in en rond de school. Die is in sterke mate bepalend voor het tot stand komen van meer en een betere leerlingenzorg.

Zoals in het vorige stukje beschreven willen wij gaan werken met een nieuwe zorgstructuur. (Hulp)plannen worden dan uitgevoerd door de remedial teachers, misschien wordt bij ons op school de term remedial teachers veranderd in zorgspecialisten.

2.3.5 Hoe 'intern' moet een interne begeleider zijn?

www.onderwijsweb.nl zet een aantal voor- en nadelen van interne en externe coaches in organisaties op een rij:

Voordelen interne coach:

- kent de organisatie en de historie ervan;
- hoeft zich niet in te werken;
- weet welke hete hangijzers er spelen;
- is gemakkelijk bereikbaar, toegankelijk;
- kan helpen de aandacht te richten op (de belangrijkste) prioriteiten;
- heeft langer de gelegenheid om relaties op te bouwen.

Voordelen externe coach:

- heeft een zekere anonimiteit omdat zij geen deel uitmaakt van het systeem en kan hierdoor gemakkelijker met professionele informatie omgaan;
- brengt elders verworven ervaringen en expertise in;
- heeft een brede, frisse kijk en mogelijk daardoor interessante ideeën;
- zal, omdat zij niet in het systeem zit, minder snel tot strikte oordelen komen;
- kan zich objectiever opstellen en is daardoor in staat taboes te doorbreken.

Wanneer ik bovenstaande op mijn huidige situatie betrek, ik ben intern begeleider geworden op een andere school dan waar ik als leerkracht werkzaam was, kan ik nu de voordelen van een externe coach op mijzelf betrekken. Er zijn nog geen vooroordelen van en jegens mij. Ik sta nog wat verder van het team af en kan zo misschien met een frisse, andere kijk op de situatie veranderingen bewerkstelligen.

Over een aantal jaren als intern begeleider op mijn school, zal ik steeds meer de voordelen van de interne coach op mijn situatie en werkvlak kunnen toepassen. Ik ken de mensen, de populatie, de organisatie en kan hier mijn voordeel mee doen.

Hierbij speelt wel de vraag of de interne begeleider met alle teamleden een effectieve begeleidingsrelatie tot stand kan brengen. Dit zal niet altijd mogelijk zijn, vanwege een niet te overbruggen verschil tussen begeleidingsbehoefte (voorkeur) van de leraar en de stijl van

begeleiden (en persoon) van de begeleider. Er wordt in dit verband gesproken over het belang van een goede match van coach en gecoachte. Het moet 'klikken' tussen de betrokkenen. Temperament en leerstijlen, zo ben ik een beslisser aldus de Kolb-test, dienen zo goed mogelijk op elkaar afgestemd te worden en dat is een hele kunst.

2.3.6 De professionaliteit van de interne begeleider

Voorheen werden intern begeleiders vaak gekozen op basis van onderwijservaring, als bijvoorbeeld remedial teacher. Sommigen werden aangewezen door de directie. Tegenwoordig wordt op veel scholen en binnen schoolbesturen wel van intern begeleiders verwacht dat zij een opleiding tot intern begeleider volgen tijdens hun baan als intern begeleider of al een opleiding hebben afgerond. Bij de vacature waar ik destijds op gesolliciteerd heb, was dit ook een van de voorwaarden.

Intern begeleiders worden veelal geacht hun werk zelf vorm te geven. Verder is het van belang je te blijven ontwikkelen en ontplooiën onder andere door het volgen van cursussen, trainingen en informatie-bijeenkomsten die te maken hebben met zorgverbreding. Binnen ons bestuur zijn er ook IB-netwerken opgezet om samen met andere intern begeleiders te kunnen evalueren over de gang van zaken.

Als intern begeleider zul je moeten kunnen reflecteren op je eigen handelen en het aangeboden integreren in je dagelijkse handelen. Je zult moeten kijken op welke competenties je wilt richten om zo een groei in ontwikkeling door te kunnen maken. Verder is het van belang de onderwijsontwikkelingen in de gaten te houden.

2.4 Taken van de intern begeleider

2.4.1 Nederland

Een intern begeleider kan op haar school verschillende taken vervullen. Hier worden binnen de literatuur verschillende benamingen aan toegekend. Hieronder vermeld ik er een aantal.

Vrieze (2007, p. 12 e.v.): remedial teacher, instrumentalist, collegiaal consulent, coach en kenniscoördinator.

Bongaards (2003, p. 49 e.v.): contacten met leerlingen, contacten met collega's, organisatie van activiteiten, contacten met externe deskundigen en instanties en werkzaamheden binnen de schoolorganisatie.

LBib (2009, p. 11 e.v.): coördinatie van de leerlingenzorg, begeleiden en coachen van de individuele leerkrachten, een teamgerichte taak, innoverende taken, contacten met externe relaties.

Bokhorst (2005, p. 24 e.v.) vermeldt dat de intern begeleider over een aantal vaardigheden zou moeten beschikken: managementvaardigheden, begeleidingsvaardigheden, organisatorische vaardigheden en vakinhoudelijke vaardigheden.

Het model van Luc Greven wordt door de LBib gebruikt bij het opstellen van de taken voor een intern begeleider.

Ik wil erachter komen wat leraren, intern begeleiders en directeuren van mijn bestuur tot de belangrijkste taken van een intern begeleider vinden horen. Deze uitwerking valt te lezen in hoofdstuk 3.

2.4.2 Vlaanderen

In Vlaanderen wordt een intern begeleider een zorgcoördinator genoemd. Sinds 2002 is het onderwijssysteem in België geëvolueerd naar een pedagogische ondersteuning van het hele schoolteam door een [zorgcoördinator](#). Qua invulling lijkt de taak van een zorgcoördinator op die van een intern begeleider. (www.cabro.broeders.nl)

- *Coördineren van de zorginitiatieven*

De zorgcoördinator coördineert alle zorginitiatieven binnen de school, analyseert de zorgwerking binnen de school.

- *Organiseren van het zorgbeleid*

De zorgcoördinator is de motor bij het opstellen, realiseren en het bewaken van de schooleigen visie op zorgbreed werken. Zorgbreed werken richt zich op drie niveaus: niveau school als

organisatie, niveau coachen van leerkrachten, niveau begeleiding van kinderen. Verder bijzondere aandacht voor de preventieve aanpak.

- *Organiseren van Multi Disciplinair Overleg (MDO)*

Dit is een gedeelde taak voor directie en zorgcoördinator. Het gaat hier om overleg over kinderen, hulpvragen van leraren. 'Klassenraden', oftewel klassenbezoeken/observaties horen hier ook thuis.

- *Partnership met ouders*

De zorgcoördinator draagt bij tot een constructieve communicatie met de ouders in functie van een positieve zorgwerking voor het kind.

- *Partner van externen*

Contacten met externe hulpverleners en instanties.

2.5 Een beginnend intern begeleider

Wanneer je ergens begint als intern begeleider is het van belang om eerst over de volgende punten na te denken (www.onderwijsweb.nl):

- Spreekt het schoolconcept mij aan zodat ik een groepsoverstijgende rol wil spelen?
- Welke rol krijg ik als intern begeleider?
- Spreken de ontwikkelingen in het onderwijs me aan?
- Kan ik er tegen dat veranderingen langzaam gaan? Kan ik op langere termijn denken?
- Kan ik op mijn eigen handelen reflecteren?
- Hoe los ik doorgaans werkproblemen op? (en wat is hierbij mijn leerstijl?)
- Kan ik een sterkte-zwakke analyse maken van mijn eigen kennis en vaardigheden en die van de school?

Na zelfanalyse kun je kijken of werken als intern begeleider en werken op die plek ook echt iets voor jou is. Hierna kun je een leerlijn uit gaan zetten, het opstellen van een professionaliseringsplan, en bekijken op welke competenties je je wilt gaan richten. Dit kan vastgelegd worden in een portfolio of in een persoonlijk ontwikkelingsplan (POP).

Als beginnend intern begeleider zul je een omslag moeten maken van een leerlinggerichte aanpak naar een schoolgerichte aanpak. Als intern begeleider word je coach van de leraar en tegelijkertijd ook coördinator van de leerlingenzorg en verbeteraar van de onderwijskwaliteit (Vrieze, 1999).

Uit Correcta Leerhulp (2010) haal ik de volgende informatie over de basistaken van een intern begeleider uit de rubriek 'voor de beginnende interne begeleider':

- Activiteiten en planning, hierin staan zaken met betrekking tot leerlingvolgsystemen, besprekingen, (jaar)planningen, vergaderingen
- Specifieke informatie, hierin staan zaken met betrekking tot de leerlingbesprekingen en de zorglaagvoorwaarden (waar bied je hulp? In de klas, in een kamertje, thuis of combinaties hiervan).
- Archivering, zorg voor een duidelijke en overzichtelijke manier van archiveren. Wij werken nu met Parnassys, een handige manier van archivering waarin alles over een kind geplaatst kan worden, personalia, (toets)gegevens, trendanalyses, notities, groepsplannen etc.
- Stel je op de hoogte van de werkwijze van de PCL en de ambulante begeleiding vanuit het samenwerkingsverband bij jou op school.

2.6 Korte samenvatting

Hieronder vermeld ik de voor mij en mijn praktijk meest relevante zaken.

Ik sluit me aan bij Bokhorst (2005) dat een intern begeleider over verschillende vaardigheden zou moeten beschikken, waaronder managementvaardigheden, begeleidingsvaardigheden, organisatorische vaardigheden en vakinhoudelijke vaardigheden.

De zorg en wat daarbij komt kijken, dien ik (mede) te managen. Het coachen, begeleiden, van leraren wordt een steeds belangrijkere taak. Het plannen van de extra hulp binnen en buiten de groepen, het plannen van toetsen, het bijhouden van het leerlingvolgsysteem, groepsbesprekingen houden etc. valt onder andere onder de organisatorische zaken. Verder zal ik vakinhoudelijke kennis moeten hebben om zo op de actuele onderwijsvragen te kunnen inspelen. Dit doe ik momenteel door lid te zijn van de onderwijsbond CNV en de hierbij horende vakliteratuur te lezen. Ook ben ik lid geworden van LBib waardoor ik op de hoogte ben van actuele ontwikkelingen in het onderwijs.

Ook vind ik het van belang om de schoolvisie en zorgvisie goed uit te dragen. Deze houden bij ons op school in 'kwaliteit rondom uw kind' en 'hoogwaardige zorg voor iedere leerling'. Wij houden hierbij rekening met passend onderwijs en de 1-zorgroute, waarmee we proberen de kinderen de juiste zorg te bieden in een thuisnabije omgeving. Wij zijn bezig met een nieuwe zorgstructuur die hierop inspeelt. We willen de kinderen binnen onze eigen schoolmuren het beste begeleiden voor zover onze mogelijkheden reiken. Mede onder begeleiding van externen.

Wat ik zelf als beginnend intern begeleider op een nieuwe school als erg zinvol ervaar is het contact met de collega's. Ik probeer met iedereen in contact te komen en een band met ze op te bouwen. Ook vind ik het erg belangrijk om tijd vrij te maken om te gaan observeren in de klassen. Zo krijg je een beter beeld van de manier van werken en van de kinderen. Dit is zeer nuttig tijdens het houden van de groepsbesprekingen.

Verder is het fijn dat wij Parnassys hebben, een digitaal leerlingvolgsysteem, waarin ik eenvoudig alle gegevens van een kind terug kan vinden. Toetsuitslagen, absentie, telefoonnummers etc. Dit helpt mij om alles van een kind bij de hand te hebben. Ook wanneer er een onderzoek plaatsvindt, worden deze gegevens hierin opgenomen.

Verder vind ik dat de punten, genoemd in paragraaf 2.5 getiteld een beginnend intern begeleider, vanuit Correcta Leerhulp ook erg belangrijk zijn voor mij. Het vat kort samen op welke belangrijke punten ik me in den beginne kan richten als intern begeleider.

Hoofdstuk 3

Onderzoeksmethodologie

In dit hoofdstuk zet ik uiteen hoe mijn onderzoek is opgebouwd. Ik vermeld welke onderzoeksvorm ik gebruik en waarom, hoe ik data verzamel en analyseer en op wie ik mijn onderzoek richt. Verder zet ik in dit hoofdstuk mijn verantwoording van triangulatie, validiteit en betrouwbaarheid.

3.1 Het verkrijgen van gegevens, de dataverzameling

3.1.1 Op welke manier?

Antwoord op mijn onderzoeksvraag 'hoe kan ik als beginnend intern begeleider starten?' denk ik zowel uit literatuur als uit ervaringen van anderen als uit de door mij opgestelde vragenlijsten te halen.

Een antwoord op deelvraag 1, een functieomschrijving voor een intern begeleider, hoop ik te halen uit literatuur, bij mijn bestuur en via mijn directie.

Als onderzoeksvorm voor mijn deelvragen 2, 3 en 4 maak ik gebruik van de waarnemingsmethode bevragen (Harinck, 2009, p. 67). Ik kies voor bevragen in plaats van observeren of lezen, omdat ik vind dat vragen stellen, aan de personen met wie ik te maken krijg, voor mijn onderzoek het meest effectief is. Middels observeren of lezen kan ik niet tot antwoorden op mijn onderzoeksvraag komen. Ik richt me namelijk op mensen in mijn omgeving.

Ik zal na moeten denken over hoe ik de te verkrijgen gegevens vanuit mijn onderzoek, de meetprocedure, wil gaan meten of vastleggen, de meetschaal. Dit vertaalproces wordt ook wel operationalisatie genoemd. "Een operationalisatie is beter van kwaliteit, naarmate de ermee verkregen gegevens preciezer, nauwkeuriger en waardevoller zijn" (Harinck, 2009, p. 73).

De kwaliteit van operationalisatie wordt uitgedrukt met de begrippen betrouwbaarheid en validiteit. Om mijn onderzoeksinstrument, een vragenlijst, betrouwbaar te krijgen, bedenk ik een vragenlijst waar mensen punten kunnen geven. Ik maak gebruik van vragenlijsten met hierin adequate schalen (Harinck, 2009, p. 88) en enkele open vragen, dit ter aanvulling op mijn eerder gestelde schaalvragen. Ik bedenk ook enkele open vragen om mensen de mogelijkheid te geven extra of andere zaken toe te voegen aan hetgeen ik wil weten. Misschien komen hier heel verrassende uitslagen uit waar ik zelf niet aan gedacht had.

Omdat ik mijn vragenlijsten aan verschillende personen met verschillende taken binnen het onderwijs wil voorleggen, zie paragraaf 3.1.2, spreek ik in mijn onderzoek ook van triangulatie.

Het gaat in mijn onderzoek om percepties van verschillende belanghebbenden. Vanuit verschillende invalshoeken/gegevens wil ik naar een verschijnsel kijken.

Mijn opgestelde vragenlijsten zijn terug te vinden in bijlage 1, 2 en 3.

3.1.2 Bij welke personen?

Voor deelvraag 1 richt ik me op het bestuur van mijn school en de directie van mijn school.

Ik richt me in mijn onderzoek naar mijn deelvragen 2, 3 en 4 niet op een hele populatie. Ik beperk me tot verschillende deelgroepen, de steekproef ofwel onderzoeksgroep.

Ik maak vragenlijsten waaruit ik gegevens wil halen wat men belangrijk vindt van een intern begeleider. Ik richt me op verschillende onderzoeksgroepen om zo een optimaal mogelijk beeld te krijgen van wat mensen met verschillende functies van een intern begeleider verwachten.

Mijn onderzoeksgroepen:

- Onderzoeksgroep 1: leraren van mijn team
De vragenlijst voor deze onderzoeksgroep is terug te vinden in bijlage 1.
- Onderzoeksgroep 2: collega intern begeleiders
De vragenlijst voor deze onderzoeksgroep is terug te vinden in bijlage 2.
- Onderzoeksgroep 3: directeuren binnen mijn bestuur
De vragenlijst voor deze onderzoeksgroep is terug te vinden in bijlage 3.

3.1.3 Hoe vaak?

Deelvraag 1 denk ik met één gesprek met de juiste personen te kunnen achterhalen. Bij al mijn onderzoeksgroepen om antwoord te krijgen op deelvragen 2, 3 en 4 neem ik dezelfde vragenlijsten af met hierin adequate schalen. Zo kan ik een goed beeld krijgen van wat de verschillende onderzoeksgroepen verwachten van een intern begeleider. Ik neem de vragenlijst bij iedere doelgroep één keer af. Dit is geen momentopname, de onderzoeksgroepen zullen door mijn manier van bevragen een volgende keer de vragen hetzelfde beantwoorden.

3.1.4 In welke situatie?

Deelvraag 1 kan ik beantwoord krijgen door in gesprek te gaan met de juiste persoon, dit kan middels een mondeling gesprek of via email plaatsvinden. Degene die er vanuit het bestuur over gaat wens ik middels email te benaderen. Mijn directeur tijdens een overlegmoment.

Een onderzoek kan in allerlei situaties plaatsvinden. Ik kies ervoor om mijn onderzoeksgroep middels email te benaderen. Ik kies hiervoor omdat mensen tegenwoordig erg veel via de mail doen en dit voor velen een makkelijke en snelle manier is. Voor mensen die hier nog moeite mee hebben heb ik een papieren versie en voer ik vervolgens de gegevens zelf in op een format, zodat ik wel alle gegevens voor mezelf goed bij elkaar heb.

Risico van een vragenlijst via email kan zijn dat mensen niet goed weten wat er bedoeld wordt met een vraag. Hierom heb ik van te voren de vragenlijst met anderen, waaronder critical friends, doorgenomen en indien nodig aangepast om hem duidelijker te krijgen.

Om ervoor te zorgen dat mensen open staan voor het invullen van mijn (korte) vragenlijst, meld ik dit van te voren aan de betrokkenen. Ik informeer ze hierover, omdat tijdige communicatie in het begin helpt om draagvlak te scheppen en weerstanden te onderkennen. Een sleutelbegrip hierbij is het zorgvuldig omgaan met mensen. Ik heb dan ook bewust mijn vragenlijst beknopt gehouden, zodat mensen hem in willen vullen en het ze niet teveel tijd kost. En daarnaast heb ik toegezegd dat de gegevens van degene die het onderzoek invult anoniem blijven. Zo houd ik bij mijn onderzoek ook de ethische aspecten in de gaten.

3.2 Aandachtspunten voor instrumentbeoordeling

Aan de hand van de punten in figuur 48 (Harinck, 2009, p. 112-113) wil ik bekijken of mijn onderzoeksinstrument, de vragenlijst, op de goede manier is opgesteld.

- 1) Doel, aansluiting onderzoeksvragen
Middels de vragen krijg ik antwoord op het doel van mijn onderzoek. De vragen sluiten aan op hetgeen ik te weten wil komen.
- 2) Vormgeving, gebruiksaanwijzing
Om ervoor te zorgen dat de vragenlijst duidelijk is, heb ik hem eerst laten lezen door verschillende personen en hen om tips gevraagd. Bij de schaalvragen heb ik toen een extra uitleg erbij gestopt, omdat dit soms onduidelijkheden opleverde. Dat is nu opgelost.
- 3) Hulpmiddelen
Mensen hebben geen extra hulpmiddelen nodig. Ze kunnen mijn vragenlijst via email of met een papieren versie beantwoorden.
- 4) Helder, simpel
De vragen zijn duidelijk geformuleerd, ze zijn voldoende specifiek, niet te globaal en algemeen.
- 5) Neutrale invalshoek
Door mensen zelf een punt toe te laten kennen, kunnen zij zelf goed bepalen wat zij het meest en minst belangrijk achten. Er zitten geen vooronderstellingen in de vragen verborgen.
- 6) Overvragen
Het instrument sluit aan op de situatie van de onderzochten.
- 7) Kwalitatieve informatie
Ik heb in de vragenlijst de gelegenheid gegeven om eigen opmerkingen toe te lichten. Doordat de vragenlijst ook digitaal aangeleverd kan worden, kunnen mensen op open vragen uitgebreid antwoord geven als zij dat willen.
- 8) Belasting, tijdsbeslag

- Ik heb er bewust voor gekozen om mijn vragenlijst beknopt te houden, doch duidelijk. Mensen binnen het onderwijs zeggen het vaak erg druk te hebben en wanneer ik dan een lange vragenlijst zou maken, verwacht ik veel minder respons en dus een minder betrouwbare uitslag van mijn onderzoek.
- 9) Verantwoording en kwaliteit
Ik heb mijn instrument gemaakt aan de hand van mijn literatuurgegevens over de taken van een intern begeleider, zie hoofdstuk 2, paragraaf 2.4.
- 10) Critical friend, collega's
Zoals al eerder vermeld heb ik mijn onderzoeksinstrument eerst door anderen laten lezen en hen op- en aanmerkingen hierop laten geven alvorens hem aan de onderzoeksgroepen voor te leggen. Proefrespondenten waren: familie, een oud collega en medestudenten van de IB-opleiding.

Doordat ik deze punten voorafgaande aan het verspreiden van het onderzoeksinstrument doorgenomen en uitgevoerd heb, denk ik dat mijn instrument er nu goed, volledig, duidelijk en betrouwbaar uitziet.

3.3 Data analyse

Antwoorden op mijn onderzoeksvraag en deelvraag 1 werk ik schriftelijk uit.

Antwoorden op de deelvragen 2, 3 en 4 werk ik als volgt uit. Om een goed en duidelijk beeld van mijn onderzoeksvragen te krijgen, heb ik op een compacte manier mijn adequate schaalvragen gesteld. Om mensen wel het gevoel te geven te kunnen zeggen wat ze willen heb ik er wat open vragen aan toegevoegd.

Mijn idee om de data te analyseren is als volgt; ik wil te weten komen wat de verschillende onderzoeksgroepen tot de belangrijkste taak/taken van een intern begeleider vinden horen. Middels de schaalvragen wil ik het verschil en de overeenkomsten achterhalen van hoe verschillende onderzoeksgroepen denken over een intern begeleider. Het gaat hier om meetbare, kwantitatieve gegevens.

In een diagram, een frequentieverdeling in een grafische vorm, kan ik deze kwantitatieve gegevens vervolgens uitwerken. Hiervoor gebruik ik het programma Excel, waar ik zelf de verkregen gegevens invoer. Ik ben van plan uitwerkingen te maken van al mijn onderzoeksgroepen apart, en een uitwerking van mijn onderzoeksgroepen samen. Uit deze gegevens wil ik kunnen halen wat de verschillende onderzoeksgroepen van een intern begeleider verwachten. Bij mijn uitwerking houd ik rekening met de valkuilen bij het gebruik van staafdiagrammen, zie Harinck, 2009, p. 119.

Naast het maken van diagrammen wil ik kijken wat de open vragen me aan extra relevante informatie opleveren die ik nodig heb om mijn onderzoeksvragen goed te kunnen beantwoorden. Hier gaat het om kwalitatieve gegevens, ongestructureerde gegevens. Het gaat hier om gegevens die mensen opgeschreven hebben, die met elkaar gemeen hebben dat ze niet zo makkelijk te verwerken zijn. Maar deze gegevens kunnen voor mij wel waardevol zijn omdat ze verschillende kanten van een zaak tonen. Ik ben van plan om deze kwalitatieve gegevens als aanvulling/illustratie bij mijn kwantitatieve gegevens te gebruiken. Tevens zou ik bij de verwerking van mijn kwalitatieve gegevens gebruik kunnen maken van 'de geordende schoenendoos' (Harinck, 2009, p. 122-123).

3.4 Triangulatie

In mijn onderzoek middels de vragenlijsten heb ik bewust eerst gesloten schaalvragen gesteld en erna nog een open vraag. De open vraag geeft namelijk antwoord op hetgeen degene die de vragenlijst invult het meest belangrijkste vindt van een intern begeleider. Wanneer dit ook uit de schaalvraag naar voren komt, heeft een persoon de vragenlijst op de juiste manier ingevuld. Door meer dan één instrument in te zetten op een bepaalde onderzoeksvraag, kun je de zwakte van een instrument ondervangen; triangulatie.

Binnen mijn onderzoek heeft de triangulatie ook te maken met percepties van verschillende belangstellenden, verschillende typen informanten. De vragenlijsten zijn ontwikkeld voor verschillende onderzoeksgroepen, zie paragraaf 3.1.2.

3.5 Fases onderzoek

Een volledige cyclus van een onderzoek ziet er als volgt uit:

Mijn onderzoek:

In hoofdstuk 1 heb ik uitgewerkt wat ik middels mijn onderzoek te weten wilde komen. Hierin staan de onderzoeks- en deelvragen vermeld.

In hoofdstuk 2 en hoofdstuk 3 ben ik mijn plan gaan maken. Ik ben literatuur gaan raadplegen en heb daarnaast nagedacht over hoe ik mijn data gegevens wil gaan verzamelen en analyseren.

Vervolgens zal ik gaan uitwerken hoe ik mijn onderzoek heb uitgevoerd en deze gegevens presenteer ik in hoofdstuk 4. Hierin worden zowel de data presentatie als de data analyse uitgewerkt.

In hoofdstuk 5 vermeld ik de antwoorden op mijn onderzoeks- en deelvragen. In hoofdstuk 6 zal ik evalueren over mijn behaalde resultaat middels dit praktijkonderzoek.

Hoofdstuk 4

Data presentatie en resultaten

Data-analyses

In dit hoofdstuk presenteer ik mijn data en resultaten. Ik toon welke data ik heb verzameld en geef een systematisch en heldere weergave van de relevant data. Tevens maak ik een analyse van mijn bevindingen en resultaten.

Binnen dit hoofdstuk vermeld ik de voor mij relevante gegevens uit literatuur, uit gesprekken en uit de vragenlijsten.

4.1 Gegevens uit literatuur

Om deelvraag 1, de landelijke functieomschrijving voor een intern begeleider, te kunnen beantwoorden, heb ik vooral gekeken naar literatuur vanuit de LBib. Dat werk ik verder uit in hoofdstuk 5, paragraaf 2.1.

4.2 Gegevens uit gesprekken

Om deelvraag 1 te kunnen beantwoorden heb ik aan mijn directeur gevraagd of hij wist of er een algemene taak- en of functieomschrijving was voor een intern begeleider binnen ons bestuur. Hij verwees me door naar kwaliteitsfunctionaris binnen ons bestuur. Ik heb met hem mailcontact opgenomen en er bleek binnen ons bestuur geen vaste omschrijving te zijn voor een intern begeleider.

De kwaliteitsfunctionaris liet mij weten dat er binnen ons bestuur geen functieomschrijving is voor een intern begeleider. Hij gaf mij de tip dat ik op de AOB site zou kunnen kijken naar voorbeeldomschrijvingen die een beeld van de werkzaamheden van een intern begeleider weergeven.

In hoofdstuk 5, paragraaf 2.2 heb ik vermeld wat de AOB hierover vermeld.

Verder heb ik gesproken met mijn directeur over deelvraag 1 en dan met betrekking tot een functie omschrijving van een intern begeleider bij ons op school. Een vaste omschrijving is er (nog) niet. De directeur vertelde me dat ik uit de schoolgids nog wat gegevens zou kunnen halen. De uitwerking hiervan valt te lezen in hoofdstuk 5, paragraaf 2.3.

4.3 Gegevens uit vragenlijsten

Om erachter te komen wat vanuit verschillende onderzoeksgroepen tot de belangrijkste taken van een intern begeleider behoren heb ik verschillende vragenlijsten opgesteld. Ik richt me hier op de deelvragen 2, 3 en 4. Hieronder vermeld ik per onderzoeksgroep wat dit voor gegevens voor mij heeft opgeleverd.

4.3.1 Onderzoeksgroep 1, leraren (vragenlijst zie bijlage 1)

De vragenlijst is ingevuld door 15 leraren bij mij op school. De vragenlijst is door zowel mannen als vrouwen ingevuld, met een meerderheid van vrouwen. Verder werken bij mij op school mensen van verschillende leeftijden, tussen de 25 en 63 jaar oud. De meeste personen zitten tussen de 40 en 55 jaar.

Wanneer ik hun gegevens in een bestandje samenvoeg, geeft dat het volgende beeld:

Hieruit blijkt dat leraren een intern begeleider als collegiaal consulent erg belangrijk vinden. Intern begeleider als coach wordt door hen niet als meest zinvol gezien.

De eerste open vraag werk ik hieronder uit middels de 'geordende schoenendoos' (Harinck, 2009, p. 122).

De vraag luidt 'Wat vind jij zelf de belangrijkste taak van een intern begeleider?' De antwoorden op de vragen plaats ik onder de verschillende taken die een intern begeleider kan vervullen, ik gebruik hiervoor dezelfde termen als in de vragenlijst.

De intern begeleider als ...	Antwoorden
Remedial teacher	<ul style="list-style-type: none">- hulp en ondersteuning bij leerlingen met een eigen leerlijn- leerlingen met aangepast programma begeleiden- hulp bij leerlingen met leer- en sociale problemen
Instrumentalist	<ul style="list-style-type: none">- ontwikkeling leerlingen in de gaten houden- leerlingdossier op orde houden
Collegiaal consulent	<ul style="list-style-type: none">- leerkracht en intern begeleider zorgen er samen voor dat kinderen krijgen waar ze recht op hebben- hulpvragen bij kinderen duidelijk krijgen en actie ondernemen indien nodig- begeleiden bij leer- en gedragsproblemen- zorg dragen voor zorgleerlingen (dat neemt veel druk weg)
Coach	<ul style="list-style-type: none">- coachen
Kenniscoördinator	<ul style="list-style-type: none">- kennis van zorgstructuur

Voor de open vraag 'bij welke zaken roep je het liefst de hulp in van een intern begeleider?' gebruik ik het 'schoenendoosmodel'(Harinck, 2009, p. 122). Dit omdat op deze vraag een

opsomming van antwoorden gegeven wordt die ik zo (hier en daar wat ingekort) makkelijk bij elkaar kan zetten.

Bij welke zaken roep je het liefst de hulp in van een intern begeleider?

- opzetten eigen leerlijn bij zwakke leerlingen
- aanvragen van testen
- zwakke leerlingen in de gaten houden
- tussenpersoon bij doorverwijzen van leerlingen
- aanspreekpunt bij pedagogische en didactische problemen
- bijeenzoeken van materialen
- aansturing van de leerlingen
- analyseren van toetsgegevens en hierna groepsplannen in elkaar zetten
- problemen op allerlei gebieden
- leer- en gedragsproblemen
- maken van handelingsplannen/groepsplannen, samen met de leerkracht
- leerlingbesprekingen
- remedial teaching taken begeleiden of uitvoeren
- samen naar zorgleerlingen kijken, elkaar aanvullen
- formulieren invullen
- hulpvragen over leerlingen
- als collegiaal consulent
- tips, informatie
- praktische hulp

Leraren roepen het liefst de hulp in van een intern begeleider bij onderwijskundige en opvoedkundige problemen. Verder vragen zij vaak hulp bij het maken van handelingsplannen en het analyseren van gegevens. Ook doorverwijzen en het regelen van eventuele onderzoeken vinden zij tot de taken van een intern begeleider horen.

4.3.2 Onderzoeksgroep 2, intern begeleiders (vragenlijst zie bijlage 2)

De vragenlijst is door 7 intern begeleiders ingevuld. Zowel mannen als vrouwen van verschillende leeftijden.

Wanneer ik hun gegevens samenvoeg, levert dat het volgende beeld op:

Hieruit blijkt dat intern begeleiders een intern begeleider als coach erg belangrijk vinden. Intern begeleider als remedial teacher wordt door hen minder belangrijk geacht. Hieronder vermeld ik de extra opmerkingen die intern begeleiders extra hebben gemaakt. De open vragen werk ik, net zoals bij onderzoeksgroep 1, uit volgens de 'geordende schoenendoos' en het 'schoenendoosmodel'.

De intern begeleider als ...	Antwoorden
Remedial teacher	
Instrumentalist	
Collegiaal consulent	
Coach	- hulpbron voor collega's - coachen - ondersteunen van de leerkracht bij zijn begeleiding van de leerlingen
Kenniscoördinator	- hulpbron voor collega's - kenniscoördinator

Uit bovenstaande tabel blijkt dat intern begeleiders zich zelf het meest thuis voelen bij het coachen en coördineren van kennis. Dit sluit ook aan bij de diagram. Hieronder laat ik zien wat de intern begeleiders zelf hun belangrijkste taak vinden en wat zij denken dat hun collega's het belangrijkste vinden. De nummering staat voor de persoon die de vragenlijst heeft ingevuld. Deze vragenlijst is door 7 personen ingevuld.

Wat vind jij zelf de belangrijkste taak van een intern begeleider?	Wat vinden anderen, je collega's het belangrijkste?
1. coach	1. collegiaal consulent
2. coachen	2. directe hulp in zorgsituaties
3. coachen	3. invoeren van toetsresultaten
4. hulpbron zijn voor collega's	4. oplossingen bij problemen
5. ondersteunen/coachen van de leerkracht bij zijn begeleiding van de leerlingen	5. ib als aanspreekpunt voor hulpvragen m.b.t. leerlingen
6. kenniscoördinator	6. collegiaal consulent
7. coaching	7. begeleiden bij zaken waarmee ze vastlopen

Uit deze tabel blijkt dat intern begeleiders en de medewerkers van de school de taak van een intern begeleider verschillend ervaren. Intern begeleiders vinden zelf met name het coachen van leraren erg belangrijk. Teamleden daarentegen zien de intern begeleider het liefst als collegiaal consulent, een vraagbaak bij het oplossen van problemen.

Wat zou een intern begeleider als eerste moeten doen alvorens met zijn baan te beginnen?

- kennis nemen van de functie- of taakomschrijving voor de IB en nadenken over wie hij of zij wil zijn in de rol van IB.
- duidelijkheid krijgen van je taken
- goed realiseren welke taken bij IB horen en daarbij een standpunt innemen
- taakomschrijving voor de school maken en bespreken
- observeren
- zoveel mogelijk bijeenkomsten (onderwijs en hulpverlening) bezoeken om zo een netwerk op te bouwen. Je voorkomt dat dan je op een eilandje alles alleen moet uitzoeken
- kennismaken met het team
- uitzoeken hoe collega's (samen)werken en leren en wat ze belangrijk vinden (mentale modellen)

- duidelijk krijgen wat op de school van een intern begeleider wordt verwacht, zodat dezelfde verwachtingen ontstaan

Uit bovenstaande blijkt dat mede intern begeleiders het als verstandig zien eerst goed helder te krijgen wat je taak als intern begeleider zal zijn op je school. Wat wordt van je verwacht?

Wat zijn valkuilen voor een beginnende intern begeleider?

- te snel oplossingen aandragen bij collega's
- collega's overvragen
- geen prioritering aanbrengen in de taken
- dingen doen die niet jouw taak zijn, hierdoor heb je geen tijd voor dingen die echt moeten gebeuren
- dat je teveel in de rol van zorgcoördinator geduwd wordt
- dat je taken van de directie opgedrongen krijgt
- teveel taken op je nemen
- dat je een administrator wordt en geen tijd meer hebt voor belangrijke zaken
- overnemen van de hulpvragen/problemen van de leerkracht
- zeggen 'doe ik wel', Zeg voortaan '(hoe) kan ik je helpen het te doen?'
- te 'service gericht' zijn, op alles 'ja' willen zeggen, waardoor andere zaken blijven liggen die misschien belangrijker zijn

Hierboven staan enkele valkuilen genoemd die van belang kunnen zijn voor een beginnende intern begeleider.

Kort samengevat: heb duidelijk wat je taken zijn en wat prioriteit heeft.

4.3.3 Onderzoeksgroep 3, directeuren (vragenlijst zie bijlage 3)

Deze vragenlijst is door 10 directeuren van mijn bestuur ingevuld. De vragenlijst is door voornamelijk mannen ingevuld. De meeste personen zijn al enige tijd, ruim 10 jaar, werkzaam als directeur.

Wanneer ik de gegevens van de vragenlijsten orden, geeft dat bij de directeuren het volgende beeld:

Directeuren vinden het coachen van leraren tot de belangrijkste taak van een intern begeleider horen. Het geven van remedial teaching zien zij als minder belangrijk.

De intern begeleider als ...	Antwoorden
Remedial teacher	
Instrumentalist	
Collegiaal consulent	<ul style="list-style-type: none"> - leraren kunnen terecht bij IB voor vragen omtrent de 'speciale' zorg voor kinderen - expert en vraagbaak voor leraren - ondersteunen van leraren bij hun handelen met kinderen
Coach	<ul style="list-style-type: none"> - coachen van leerkrachten op het gebied van de zorg - ondersteunen van leraren bij hun handelen met kinderen
Kenniscoördinator	<ul style="list-style-type: none"> - kenniscoördinator - uitdragen van onderwijskundig beleid - adviseur van de zorg

In de grafiek is te zien dat directeuren de intern begeleider als kenniscoördinator wat lager hebben gewaardeerd. Maar in de antwoorden op de open vraag 'wat vind jij zelf de belangrijkste taak van een intern begeleider?' zie je wel terug dat die antwoorden toch samenhangen met kenniscoördinator.

Waarom heb je graag een intern begeleider op je school?

- het kennisvlak voor IB is te breed om te veronderstellen dat een directie dat kan vertegenwoordigen
- coachen van de leraren op zorggebied
- om leerkrachten te ondersteunen in het werken met de groep
- zorgen dat alle leerlingen de zorg krijgen die ze nodig hebben
- (mede)bepalen van de onderwijsbehoefte van de leerlingen. Hiermee haalt de IB druk weg bij leerkrachten
- zicht houden op de ontwikkeling van leerlingen en groepen
- deskundige ondersteuning van de leerkrachten
- de kwaliteit van de leraar waarborgen
- coachende taak leerkrachten ter ondersteuning uitvoering schoolbeleid en kwaliteitsverhoging
- spil in de organisatie qua zorg
- optimaliseren van de aandacht voor het individuele kind
- opzetten, coördineren en volgen van de zorg in de breedste zin van het woord

Op alle scholen binnen het bestuur heeft men graag een intern begeleider.

Wat zou een beginnende intern begeleider als eerste moeten doen alvorens met zijn baan te beginnen?

- inventariseren door met de teamleden te praten over de invulling van hun mentaal model aangaande de zorg op de school
- in alle groepen gaan observeren
- spreekuur houden met collega's
- volgen van opleiding
- nadenken wat je belangrijk vindt en hoe je dat wilt bereiken. Afstemming met directie hierbij. De visie van de school (en directie) is hierbij medebepalend
- zorgen dat je de visie en cultuur van de school kent. Hierop je route bepalen
- afspreken wat je taken en verantwoordelijkheden zijn
- zorgen voor goede communicatie met het team
- zorgen dat je gemakkelijk aanspreekbaar bent
- goed kijken en ervaren wat voor de school het meest nodig is. Vraaggestuurd werken.
- scholing, waaronder coachende vaardigheden
- rondkijken. Structuur moet helder zijn. Daarna observeren en ondersteunen van leerkrachten

- ervaring opdoen in verschillende groepen
- klassen bezoeken en praten met leerkrachten om de zorg goed in beeld te krijgen
- deze enquête goed lezen en erover nadenken

De onderste tip is een van de waardevolste voor mij 'deze enquête goed lezen en erover nadenken'. Dat doe ik ook zeker.

Verder worden observeren, visie en cultuur van de school kennen en communicatie als erg belangrijke punten genoemd die een intern begeleider zou moeten doen alvorens met haar baan te beginnen.

4.4 Alle onderzoeksgroepen samen

Wanneer ik de drie onderzoeksgroepen samenvoeg levert dat het volgende beeld op.

Hieruit lijkt de volgende mate van belangrijkheid bij taken van een intern begeleider af te lezen. Ik vermeld hieronder van meest naar minst belangrijk;

- 1-coach
- 2-collegiaal consulent
- 3-kenniscoördinator
- 4-instrumentalist
- 5-remedial teacher

Hierbij dien ik wel de opmerking te maken dat het diagram van de leraren wat afwijkt van de diagrammen van intern begeleiders en directeuren. Hieronder zet ik de volgorde van mate van belangrijkheid van de taken naast elkaar. Dit om een duidelijk beeld van de overeenkomsten en verschillen tussen de verschillende onderzoeksgroepen weer te geven.

Onderzoeksgroep 1 Leraren	Onderzoeksgroep 2 Intern begeleiders	Onderzoeksgroep 3 Directeuren
1-collegiaal consulent	1-coach	1-coach
2-remedial teacher en instrumentalist	2-kenniscoördinator	2-collegiaal consulent
4-kenniscoördinator	3-collegiaal consulent	3-instrumentalist
5-coach	4-instrumentalist	4-kenniscoördinator
	5-remedial teacher	5-remedial teacher

Uit bovenstaande tabel valt af te lezen dat leraren de intern begeleider als coach het minst belangrijk vinden. Intern begeleiders en directeuren vinden dit juist het meest belangrijk. Leraren vragen meer om begeleiding bij kinderen met problemen, begeleiding bij de hulpvragen die ze hebben. En ook de praktische uitwerking hiervan, bijvoorbeeld met het opzetten van een handelingsplan.

Hoofdstuk 5

Antwoorden op mijn onderzoeksvraag en conclusies

In dit hoofdstuk formuleer ik de antwoorden op mijn onderzoeksvraag en hierbij horende deelvragen. Ik vermeld hoe deze antwoorden aan de literatuur zijn gerelateerd. Verder trek ik in dit hoofdstuk conclusies en valideer deze.

5.1. Mijn onderzoeksvraag en deelvragen

Hieronder vermeld ik nogmaals wat mijn onderzoeksvraag is en wat mijn deelvragen van dit meesterstuk zijn:

- Mijn onderzoeksvraag is:
Hoe kan ik als beginnende intern begeleider hier op school starten?

- Mijn deelvragen zijn:
- 1) Bestaat er een functieomschrijving voor een intern begeleider?- landelijk
 - binnen het bestuur
 - op mijn school
 - 2) Wat wordt op de meeste scholen verwacht van een intern begeleider?
 - 3) Wat verwachten ze op mijn huidige school van mij?
 - 4) Wat vinden huidige intern begeleiders hun meest belangrijke taak?

Om tot een goed antwoord op mijn algemene onderzoeksvraag te komen, werk ik eerst de antwoorden op de deelvragen uit, omdat ik van mening ben dat deze antwoorden ook bijdragen aan een goed antwoord op mijn onderzoeksvraag.

5.2 Antwoord op deelvraag 1

- 1) Bestaat er een functieomschrijving voor een intern begeleider?- landelijk
 - binnen het bestuur
 - op mijn school

Om achter de antwoorden op deze deelvraag te komen, ben ik literatuur gaan lezen en mensen gaan benaderen om mij hierbij te helpen.

5.2.1 Landelijk

Bij een landelijke functieomschrijving ben ik uitgegaan van LBib. Hieruit blijkt dat voor de werkzaamheden van een intern begeleider geen eenvoudig takenlijstje op te stellen is. Het hangt samen met de visie van de school omtrent zorg. De functieomschrijving die zij opstellen is geen vaststaand gegeven. Wel gaat de LBib uit van verschillende competenties die belangrijk zijn vanuit de beroepsstandaard.

- 1-andragogisch competent (competent in het begeleiden van volwassenen)
- 2-methodologisch competent (competent in onderzoek)
- 3-beheersmatig competent (competent in het beheer van middelen en data)
- 4-organisatorisch competent
- 5-innovatief competent (competent in het begeleiden bij vernieuwingen)
- 6-competent in het samenwerken met externen
- 7-competent in zelfreflectie en ontwikkeling

In hoofdstuk 2, paragraaf 2.4.1, heb ik uitgewerkt wat er tot de taken, ofwel functie, van een intern begeleider kan horen. LBib stelt ze ruimer op. Maar zowel de punten van Vrieze, Bongaards en Bokhorst zijn onder deze zeven competenties te plaatsen.

In mijn vragenlijst heb ik bovenstaande punten ook gebruikt, alleen dan onderverdeeld naar: de intern begeleider als remedial teacher, als instrumentalist, als collegiaal consulent, als coach en als kenniscoördinator.

Korte algemene functieomschrijving van een intern begeleider:

De interne begeleider is verantwoordelijk voor de leerlingenzorg, na- en bijscholing van het team, gestalte geven aan de onderwijsvisie en het uitzetten van lijnen met betrekking tot de pedagogische en didactische aanpak binnen de school.

5.2.2 Binnen het bestuur

Ik ben gaan uitzoeken of er binnen mijn bestuur een algemene functieomschrijving is voor een intern begeleider. Eerst heb ik deze vraag aan de directie gesteld, maar zij konden mij hier geen antwoord op geven. Toen heb ik gemaild naar de kwaliteitsfunctionaris binnen ons bestuur met de vraag of er een functieomschrijving is voor intern begeleiders binnen ons bestuur, en zo ja wat deze inhoudt.

De kwaliteitsfunctionaris liet mij weten dat er binnen ons bestuur geen functieomschrijving is voor een intern begeleider. Hij gaf mij de tip dat ik op de AOB site zou kunnen kijken naar voorbeeldomschrijvingen die een beeld van de werkzaamheden van een intern begeleider weergeven.

Op de AOB site is hierover het volgende te vinden (http://www.aob.nl/kixtart/nm/articlefiles/7568-functiebeschrijving_ib.pdf) :

Context

De werkzaamheden worden verricht op een school voor primair onderwijs. De intern begeleider is onder verantwoordelijkheid van de directeur belast met de coördinatie en uitvoering van het zorgbeleid in de school en de begeleiding en professionalisering van leraren, en ondersteunt de directeur bij de ontwikkeling van het zorgbeleid op school.

Resultaatgebieden

1. Coördinatie en uitvoering zorgbeleid in de school;
2. Begeleiding leraren, uitvoeren van handelingsplannen en het bewaken van het vervolg daarop;
3. Verzorgen van (individuele) interne begeleiding;
4. Professionalisering.

Verdere belangrijke punten hebben te maken met bevoegdheden, kader en verantwoordelijkheden, kennis en vaardigheden en contacten.

Uit de vragenlijsten die ik naar de directeuren van mijn bestuur heb gemaild kan ik wel concluderen dat directies van verschillende typen scholen het erg belangrijk vinden dat een intern begeleider een coach is. Zie diagram hieronder. Het coachen en de collegiale consultatie bij collega's wordt als erg belangrijk gezien.

5.2.3 Op mijn school

Om antwoord te kunnen krijgen op deze vraag heb ik met de directie gesproken en het schoolplan en de schoolgids van onze school geraadpleegd. Er is nu (nog) geen vaste omschrijving voor de taken van een intern begeleider bij ons op school.

In onze schoolgids is hierover het volgende te vinden:

'De leerlingenzorg is in handen van een medewerker met interne begeleidingstaken. Zij verzorgt extra hulp en ondersteuning voor leerlingen die dit nodig hebben. Zij adviseert ook de leerkrachten in hun werk met de kinderen. Het streven is om zoveel mogelijk kinderen binnen de groep te helpen. De slogan van de school is 'hoogwaardige zorg dicht bij de leerling'. Om deze ambities waar te kunnen maken is nauwe samenwerking tussen de betrokken besturen, scholen

en ouders noodzakelijk. De medewerker met interne begeleidingstaken neemt hiervoor deel aan de vergaderingen van het samenwerkingsverband WSNS'.

5.3 Antwoord op deelvraag 2

2) Wat wordt op de meeste scholen verwacht van een intern begeleider?

Hierop geef ik een antwoord door te kijken naar hoe de vragenlijsten zijn ingevuld. Wanneer je deze drie onderzoeksgroepen samenvoegt, geeft dat het volgende beeld.

Ik moet hierbij wel opmerken dat er een discrepantie bestaat tussen wat intern begeleiders en directies verwachten van een intern begeleider dan dat wat leraren verwachten. Het verschil zit hem erin dat intern begeleiders en directies vooral uitgaan van het (oplossingsgerichte) coachen van leraren, terwijl leraren coachen vaak meer zien als 'aansturen tot wat zij (anders) moeten gaan doen'. Dit werd aangegeven in de vragenlijst. Leraren hebben behoefte aan iemand die ze begeleidt bij moeilijkheden met kinderen, bij hulpvragen, als collegiaal consulent. Om een antwoord op deze onderzoeksvraag duidelijk te laten zien, en dan vanuit verschillende gezichtspunten, plaats ik hieronder de tabel uit hoofdstuk 4, paragraaf 4. Hieruit valt goed af te lezen wat verschillende onderzoeksgroepen op scholen verwachten van een intern begeleider.

Onderzoeksgroep 1 Leraren	Onderzoeksgroep 2 Intern begeleiders	Onderzoeksgroep 3 Directeuren
1-collegiaal consulent	1-coach	1-coach
2-remedial teacher en Instrumentalist	2-kenniscoördinator	2-collegiaal consulent
4-kenniscoördinator	3-collegiaal consulent	3-instrumentalist
5-coach	4-instrumentalist	4-kenniscoördinator
	5-remedial teacher	5-remedial teacher

5.4 Antwoord op deelvraag 3

3) Wat verwachten ze op mijn huidige school van mij?

Op mijn huidige school verwachten de leraren van mij dat ik ze met name hulp bied bij hulpvragen die ze hebben, of bij het invullen van onderzoeksgegevens.

Uit met name de open vragen, zie voor een uitgebreid overzicht hoofdstuk 4, paragraaf 3.1, kwam naar voren dat leraren van een intern begeleider vooral verwachten dat zij hulp en ondersteuning biedt bij pedagogische en didactische problemen waar leraren tegenaan lopen. Verder vragen zij om begeleiding bij het maken van (handelings)plannen. Regelen van onderzoeken en doorverwijzen van leerlingen vinden zij ook tot de taak van een intern begeleider horen.

5.5 Antwoord op deelvraag 4

4) *Wat vinden huidige intern begeleiders hun meest belangrijke taak?*

Uit mijn vragenlijst blijkt dat intern begeleiders (en directies) erg op één lijn zitten met wat zij verwachten van een intern begeleider. Het coachen van leraren wordt als belangrijkste taak gezien van een intern begeleider.

Coachen wordt een steeds belangrijkere taak van intern begeleiders. Dat valt ook terug te lezen in de literatuur.

Een aantal ontwikkelingen in het takenpakket van intern begeleiders heeft plaatsgevonden:

- Van regelneef naar coach;
- Van curatief naar preventief;
- Gemeenschappelijk takenpakket;
- Netwerken.

Ik vond het interessant om uit te zoeken of intern begeleiders ervaren dat de taak die zij het meest belangrijk achten, ook door hun collega's als het meest belangrijk wordt gezien. Dit blijkt niet zo te zijn. Intern begeleiders noemen zelf het coachen als de belangrijkste taak, maar ervaren dat leraren zelf liever de intern begeleider als collegiaal consultant zien. Iemand bij wie ze met alle (hulp) vragen terecht kunnen. Zie ook hoofdstuk 4, paragraaf 3.2.

5.6 Antwoord op mijn onderzoeksvraag

Conclusies

- *Hoe kan ik als beginnende intern begeleider hier op school starten?*

In mijn antwoord op deze vraag neem ik de volgende punten mee:

- informatie uit de literatuur
- tips van directies naar aanleiding van mijn vragenlijst
- tips van intern begeleiders naar aanleiding van mijn vragenlijst
- tips van mijn collega's naar aanleiding van mijn vragenlijst

In hoofdstuk 2, paragraaf 5, heb ik uitgewerkt wat van belang is voor een beginnende intern begeleider. Punten uit dit hoofdstuk zijn een mooie aanvulling op mijn onderzoeksvraag.

Hieronder vermeld ik de voor mij belangrijkste punten:

Wanneer je ergens begint als intern begeleider is het van belang om eerst over de volgende punten na te denken (www.onderwijsweb.nl):

- Spreekt het schoolconcept mij aan zodat ik een groepsoverstijgende rol wil spelen?
- Welke rol krijg ik als intern begeleider?
- Spreken de ontwikkelingen in het onderwijs me aan?
- Kan ik ertegen dat veranderingen langzaam gaan? Kan ik op langere termijn denken?
- Kan ik op mijn eigen handelen reflecteren?
- Hoe los ik doorgaans werkproblemen op? (en wat is hierbij mijn leerstijl?)
- Kan ik een sterkte-zwakte analyse maken van mijn eigen kennis en vaardigheden en die van de school?

Als beginnend intern begeleider zul je een omslag moeten maken van een leerlinggerichte aanpak naar een schoolgerichte aanpak. Als intern begeleider word je coach van de leraar en tegelijkertijd ook coördinator van de leerlingenzorg en verbeteraar van de onderwijskwaliteit (Vrieze, 1999).

Volgende informatie vind ik ook van belang bij het geven van een antwoord op mijn onderzoeksvraag.

Uit Correcta Leerhulp (2010) haal ik de volgende informatie over de basistaken van een intern begeleider uit de rubriek 'voor de beginnende interne begeleider':

- Activiteiten en planning, hierin staan zaken met betrekking tot leerlingvolgsystemen, besprekingen, (jaar)planningen, vergaderingen.
- Specifieke informatie, hierin staan zaken met betrekking tot de leerlingbesprekingen en de zorglaagvoorwaarden.
- Archivering, zorg voor een duidelijke en overzichtelijke manier van archiveren. Wij werken nu met Parnassys, een handige manier van archivering waarin alles over een kind geplaatst kan worden, personalia, (toets)gegevens, trendanalyses, notities, groepsplannen etc.
- Stel je op de hoogte van de werkwijze van de PCL en de ambulante begeleiding vanuit het samenwerkingsverband bij jou op school.

Naar aanleiding van mijn (literatuur)onderzoek heb ik geleerd dat het erg belangrijk is om bekend te zijn met de school, de mensen, de omgang met de kinderen, de wijk etc. om je taak als intern begeleider goed uit te kunnen voeren.

In mijn vragenlijsten heb ik aan directies en collega intern begeleiders de vraag gesteld wat een intern begeleider zou moeten doen alvorens met zijn baan te beginnen en wat eventuele valkuilen kunnen zijn. Ik vind het belangrijk om deze punten bij mijn antwoord op mijn onderzoeksvraag te noemen, omdat ik als beginnende intern begeleider ervaar dat deze punten erg zinvol zijn om kennis van te nemen.

Voorals belangrijk wordt genoemd dat een intern begeleider zijn taken duidelijk voor ogen heeft. Verder is het van belang het team te leren kennen en goed te observeren. Ook is het fijn om te weten wat je collega's van je verwachten. Hier ben ik middels de vragenlijsten achtergekomen. Zie paragraaf 4 van dit hoofdstuk.

Uit de literatuur haal ik verder dat het hebben van een eigen visie van belang is, maar hiernaast zul je ook de visie op zorg van de school moeten raadplegen. De visie op zorg bepaalt de taken van een intern begeleider (Van Beukering, 2001). Bij mij op school is deze niet duidelijk aanwezig en/of opgesteld. Dit zal in de nabije toekomst dienen te gebeuren.

Verder is het van belang om een goede communicatie met je team te onderhouden en het belang van scholing wordt ook genoemd.

Valkuilen waar je als beginnende intern begeleider rekening mee dient te houden zijn het te snel hulp willen bieden, geen duidelijke prioritering in taken, overnemen van de taken van de leerkracht, teveel taken op je nemen. Al met al kun je zeggen dat je niet té 'service-gericht' moet zijn, en een duidelijke taakomschrijving is hierbij richtinggevend.

Die duidelijke taakomschrijving is ook van belang, omdat leraren een ander beeld hebben van hetgeen een intern begeleider zou moeten doen dan dat directies en mede intern begeleiders van een intern begeleider verwachten. Zie paragraaf 5.3.

- *Hoe ben ik als beginnende intern begeleider hier op school gestart?*

Ik ben als intern begeleider als volgt gestart hier op school:

- ik ben me gaan inlezen in de school, ik heb hierbij gebruik gemaakt van het schoolplan en de schoolgids
- ik ben me gaan voorstellen aan het team, om een band scheppen
- ik ben gaan rondkijken en mezelf verder voorstellen in de school en het brede schoolgebouw
- ik heb in de eerste week de vragenlijst aan het team gemaïld om zo te bekijken waar hun hulpvragen liggen
- ik heb gesprekken met directie gevoerd over wat nu prioriteit heeft op zorggebied
- ik ben in de klassen gaan observeren bij alle leerkrachten om hen, de leerlingen en het team en hun werkwijze beter te leren kennen
- ik ben met andere intern begeleiders in gesprek gegaan
- ik heb met andere intern begeleiders dagjes meegelopen
- samen met een intern begeleider van een andere school die me begeleidt, ben ik gaan kijken waar hier op school mee gestart zou kunnen worden, waar prioriteit ligt op zorggebied

- in de wekelijkse nieuwsbrief naar de leraren vermeld ik zaken over de zorg en dat de collega's altijd welkom bij me zijn met hun vragen en opmerkingen
- ik heb uitgezocht op welke manieren ik een groepsbespreking zou kunnen houden, door contacten met andere intern begeleiders en via internet
- in de eerste groepsbespreking heb ik alle leerlingen aan bod laten komen om zo een beter beeld van de school te krijgen. In vervolggesprekken zal het meer gaan over de leerlingen bij wie de leerkracht een hulpvraag heeft
- als nieuwe intern begeleider heb ik het erg fijn gevonden om andere intern begeleiders 'achter de hand te hebben' bij mijn eigen hulpvragen
- ik zal moeten blijven praten en evalueren met de betrokkenen of dingen naar wens verlopen of wat er anders of beter kan
- ik moet prioriteiten leren stellen, wat is belangrijk en dient snel te gebeuren?
- ik ben het digitale leerlingvolgsysteem Parnassys helemaal uit gaan zoeken en bekijken
- om ervoor te zorgen dat alles met betrekking tot de leerling digitaal gaat worden, begeleid ik leraren bij het invoeren van gegevens
- ik vraag onderzoekers de verslagen voortaan als PDF bestand te leveren, zodat deze ook in het digitale leerlingendossier zitten en zo goed toegankelijk zijn voor iedereen binnen de school
- gesprekken die ik voer met ouders, onderzoeker, jeugdnetwerk probeer ik goed voor te bereiden, zodat het gesprek goed loopt. Tijdens het gesprek maak ik aantekeningen
- ik probeer bij activiteiten of verjaardagen van het team aanwezig te zijn vanwege meerdere redenen, ik vind dat gezellig, maar ik vind dat je zo ook laat zien dat je betrokken bent
- bij verhalen over collega's neem ik geen standpunt in. Ik wil dingen wel samen oplossen en bespreken of bij een lastig gesprek aanwezig zijn, maar ik oordeel niet
- ik woon allerlei bijeenkomsten bij die mij als intern begeleider meer informatie kunnen verschaffen, zoals WSNS bijeenkomsten, informatie over het begaafdenbeleid binnen de stichting, nieuwe methodes etc.
- ik heb me aangesloten bij LBib om op de hoogte te zijn van de actuele ontwikkelingen
- ik heb me aangesloten bij Correcta Leerhulp
- ik ben op de hoogte van de werkwijze van de PCL. Nu nog alleen uit verhalen. Binnenkort zal mijn eerste zitting plaatsvinden. Die probeer ik erg goed voor te bereiden en de papieren van de leerlingen goed in orde te maken, zodat je daar met een goed verhaal aankomt. Ook hierbij vraag ik begeleiding en tips aan andere intern begeleiders
- ik vind dat kinderen de juiste zorg moeten krijgen en wil graag preventief werken. Dit wil ik voor elkaar krijgen door de zorg juist in te gaan zetten op de leerlingen die buiten de groepsplannen vallen. Daarnaast wil ik ook meer gebruik maken van PAB vanuit het SBO en vanuit het REC

Een valkuil die ik tijdens het proces van het worden van een intern begeleider steeds in mijn achterhoofd heb is: let op jezelf! Collega's zijn geneigd makkelijk te vragen 'doe je dit even?' Hierbij dien ik steeds na te denken of het mijn of hun taak is om dat te doen en/of hoe ik hen erbij kan begeleiden. Deze valkuil werd door andere intern begeleiders in de vragenlijst duidelijk aangegeven, maar ondanks dat ik hierop voorbereid was, blijkt het in de praktijk toch lastig om soms 'nee' te zeggen.

Als opbrengst van mijn onderzoek heb ik tevens een takenpakket / functieomschrijving gemaakt voor een intern begeleider binnen mijn bestuur. Zie bijlage 4.

Hoofdstuk 6

Evaluatie

In dit hoofdstuk reflecteer ik op mijn onderzoeksresultaten. Ik vermeld wat de conclusies van mijn onderzoek voor betekenis hebben voor mijn onderzoeksdomein en wat voor aanbevelingen ik hieruit opdoe voor vervolgonderzoek.

Verder evalueer ik in dit hoofdstuk het onderzoek. Ik vermeld wat het voor mij heeft betekend, wat ik als onderzoeker ervaren en geleerd heb en welke aanbevelingen ik heb.

De afgelopen maanden ben ik bezig geweest met het maken van mijn meesterstuk. Aangezien het onderwerp van mijn meesterstuk op mijn eigen praktijk gericht was, kon ik er meteen mee aan de slag.

Uit de literatuur heb ik veel informatie opgedaan en dingen geleerd. Dit valt te lezen in hoofdstuk 5. Ik vind dat ik op een goede manier te werk ben gegaan met mijn meesterstuk. Deze manier van werken, eerst inlezen, dan gesprekken voeren en vragenlijsten verspreiden en evalueren, heeft me een hoop inzicht gegeven in hoe er gedacht wordt over een intern begeleider en wat er verwacht wordt van een intern begeleider vanuit verschillende onderzoeksgroepen.

Ik vond het leuk om een onderzoek zo groots en op deze manier uit te voeren. Deze manier van werken past wel bij mij en motiveert me. Wel dien ik op te merken dat ik, doordat ik dit meesterstuk voor mezelf perfect wil maken, me verkeken heb op de tijd die in zo'n onderzoek gaat zitten. Dat kostte veel meer tijd dan ik had verwacht.

Een van de dingen die me erg is bijgebleven vanuit dit onderzoek is dat er een discrepantie bestaat tussen wat leerkrachten, je collega's, van een intern begeleider verwachten ten opzichte van wat directies en mede intern begeleiders als belangrijkste taken zien van een intern begeleider. Als leerkracht weet ik zelf ook dat het soms fijn is om meteen een antwoord te krijgen, maar dat je meer leert door jezelf bewust te zijn en worden van je eigen handelen.

Verder wordt een intern begeleider als de spil van de zorg gezien. Aan een intern begeleider worden best wat eisen gesteld. Zij dient op de hoogte te zijn van de ontwikkelingen en over verschillende vaardigheden te beschikken. Door deze opleiding en het uitvoeren van mijn meesterstuk en het werken aan verschillende competenties, ben ik me bewuster geworden over het zijn en worden van een (goede) intern begeleider.

Als beslisser ben ik voornamelijk gericht op probleemstelling en technologische toepassing van de begrippen, modellen en theorieën. Ik word graag geconfronteerd met problemen waar één juiste oplossing voor gezocht kan worden, mijn werkwijze is bij voorkeur doelgericht en planmatig. Ik vind dat dit terug te zien is in hoe ik met mijn meesterstuk aan de slag ben gegaan, ik heb dit erg serieus genomen en ging in de verschillende hoofdstukken doelgericht en planmatig aan de slag. Hierdoor vind ik dat ik een goed, degelijk, duidelijk en overzichtelijk meesterstuk heb kunnen verwezenlijken.

Een aandachtspunt was voor mij vaak het 'doen', tijdens dit meesterstuk heb ik van alles gedaan en uitgezocht. Doordat ik de vragenlijsten op papier had, merkte ik op dat ik er meer mee kon doen dan wanneer ik alle vragen verbaal met proefpersonen had doorgenomen. Ik merk vaak dat ik het lastig vind in een groep te spreken en/of snel te reageren, maar doordat ik nu alles helder en overzichtelijk op papier had, kon ik me er zelf een betere voorstelling van maken en er in de praktijk naar handelen.

Een groot voordeel van mijn onderzoek is dat ik onder andere van collega's weet wat zij van mij verwachten. In combinatie met gesprekken die ik met ze voer en de observaties die ik in de klassen heb gedaan in mijn beginperiode, kan ik mijn collega's beter inschatten en op de juiste manier begeleiden en coachen.

Aanbevelingen die ik andere intern begeleiders wil doen hangen vooral samen met de puntsgewijze opsomming, stappenplan, die ik heb uitgeschreven over hoe ik ben gestart als intern begeleider en waaraan je dan kunt denken. Verder vind ik het belangrijk de valkuil nogmaals te noemen, baken je tijd af, neem niet alles aan, aangezien ik zelf ondanks dat ik hierop bedacht was er soms toch inloop. Leer goede prioriteiten stellen!

Nawoord

Ik vond het leuk dit onderzoek uit te voeren en dit meesterstuk te maken.

Ik hoop dat anderen wat kunnen leren en opsteken van mijn meesterstuk.

Aangezien het een meesterstuk is dat op mezelf gericht is, kan ik het mooi in de praktijk (blijven) gebruiken en erop terugkijken wanneer ik handel.

Dit onderzoek heeft mij meer inzicht gegeven in hoe er gedacht wordt over een intern begeleider vanuit verschillende groepen.

Verder heb ik hierdoor een beter beeld gekregen van wat er van mij verwacht wordt door verschillende onderzoeksgroepen.

In de toekomst zal ik hetgeen ik uit het onderzoek geleerd heb blijven onthouden en ermee rekening blijven houden wanneer ik dingen uitvoer.

Een vervolgonderzoek zou ik kunnen richten op duidelijkheid omtrent de taken en zaken van een intern begeleider. De taakomschrijving die ik gemaakt heb, zie bijlage 4, zou hierbij een hulpmiddel kunnen zijn. Tevens kan die taakomschrijving geëvalueerd en aangepast of aangevuld gaan worden. Verschillende scholen kunnen immers hun eigen taken opstellen voor een intern begeleider, deze kunnen toegevoegd worden aan de taakomschrijving die ik voor een intern begeleider binnen het bestuur heb opgesteld.

Literatuurlijst

- Beukering van, T. & Meijer, W. & Roede, E. (red.). (2001). *Interne begeleiding in het basisonderwijs. Onderzoek en praktijkvisies in perspectief*. Leuven-Leusden: Acco.
- Bokhorst, K. (2005). *Praktijkboek interne begeleiding*. Baarn: HBuitgevers.
- Bokhorst, K. & Vries de, P. (2005). *Instrumenten voor interne begeleiders*. Baarn: HBuitgevers.
- Bongaards, B. & Sas, J. (2003). *Praktijkboek leerlingenzorg. Het omgaan met zorgleerlingen in de basisschool*. Groningen-Houten: Wolters-Noordhoff.
- Correcta Leerhulp (2010). *Tipboek voor de IB-er*. Dartel, digitale ortho-leergang.
- Fanchamps, J. & Jansen, R. & Linden van der, T. & Vinne van der, A. (2009). *Handboek Schoolontwikkelingstraject Integrale Leerlingenzorg*. Antwerpen-Apeldoorn: Garant.
- Harinck, F. (2009). *Basisprincipes praktijkonderzoek*. Antwerpen-Apeldoorn: Garant.
- LBib. (2009). *De beroepsstandaard voor de intern begeleider. Functieomschrijving, bekwaamheidseisen en ethische code*. Huizen: Pica.
- Meijer, W. & Schölvinc, M. (2004). *Effectieve leerlingbesprekingen in het basisonderwijs*. Amersfoort: CPS.
- Vrieze, G. & Gennip van, H. (2007). Nijmegen: ITS.

Geraadpleegde websites

- www.cabrobroeders.nl
- www.onderwijsweb.nl
- www.wsnstilburg.nl
- www.1-zorgroute.nl

Bijlagen

Vragenlijst voor leraren:

Hoe lang ben je werkzaam als leraar? jaar

Wat vind *jij* de *belangrijkste* invulling van een intern begeleider?
Geef cijfers 1 t/m 5, waarbij 5 betekent heel belangrijk en 1 betekent wat minder belangrijk.
Ieder cijfer één keer gebruiken.

De ib'er als remedial teacher (De ib'er als rt'er met IB-taken)	
De ib'er als instrumentalist (De ib'er is verantwoordelijk voor leerlingvolgsysteem, orthotheek, handelingsplannen en jaarplanning toetsen)	
De ib'er als collegiaal consulent (De ib'er is consulent voor leerkrachten bij hulpvragen over kinderen)	
De ib'er als coach (De ib'er coacht leerkrachten op het gebied van klassenmanagement, pedagogisch en didactisch handelen. Hij legt groepsbezoeken af, voert feedbackgesprekken en gebruikt video interactie begeleiding)	
De ib'er als kenniscoördinator (De ib'er is de onderwijskundig leider van de school en verantwoordelijk voor de in de functieomschrijving van ib'er genoemde onderdelen)	

Open vragen:

- Wat vind jij zelf de belangrijkste taak van een intern begeleider? (1 taak noemen)
- Bij welke zaken roep je het liefst de hulp in van een intern begeleider?

Bedankt voor het invullen,
Aafke Stumpel

Vragenlijst voor intern begeleiders:

Hoe lang ben je werkzaam als intern begeleider? jaar

Wat vind *jij* de *belangrijkste* invulling van een intern begeleider?

Geef cijfers 1 t/m 5, waarbij 1 betekent heel belangrijk en 5 betekent wat minder belangrijk. Ieder cijfer één keer gebruiken.

De ib'er als remedial teacher (De ib'er als rt'er met IB-taken)	
De ib'er als instrumentalist (De ib'er is verantwoordelijk voor leerlingvolgsysteem, orthotheek, handelingsplannen en jaarplanning toetsen)	
De ib'er als collegiaal consultant (De ib'er is consultant voor leerkrachten bij hulpvragen over kinderen)	
De ib'er als coach (De ib'er coacht leerkrachten op het gebied van klassenmanagement, pedagogisch en didactisch handelen. Hij legt groepsbezoeken af, voert feedbackgesprekken en gebruikt video interactie begeleiding)	
De ib'er als kenniscoördinator (De ib'er is de onderwijskundig leider van de school en verantwoordelijk voor de in de functieomschrijving van ib'er genoemde onderdelen)	

Open vragen:

- Wat vind jij zelf de belangrijkste taak van een intern begeleider? (1 taak noemen)
- Wat vinden anderen, je collega's, het belangrijkste? (1 taak noemen)
- Wat zou een beginnende intern begeleider als eerste moeten doen alvorens met zijn baan te beginnen?
- Wat zijn valkuilen voor een beginnende intern begeleider?

Bedankt voor het invullen,
Aafke Stumpel

Vragenlijst voor directeuren van bestuur X:

Hoe lang ben je werkzaam als directeur? jaar

Wat vind *jij* de *belangrijkste* invulling van een intern begeleider?
Geef cijfers 1 t/m 5, waarbij 1 betekent heel belangrijk en 5 betekent wat minder belangrijk.
Ieder cijfer één keer gebruiken.

De ib'er als remedial teacher (De ib'er als rt'er met IB-taken)	
De ib'er als instrumentalist (De ib'er is verantwoordelijk voor leerlingvolgsysteem, orthotheek, handelingsplannen en jaarplanning toetsen)	
De ib'er als collegiaal consulent (De ib'er is consulent voor leerkrachten bij hulpvragen over kinderen)	
De ib'er als coach (De ib'er coacht leerkrachten op het gebied van klassenmanagement, pedagogisch en didactisch handelen. Hij legt groepsbezoeken af, voert feedbackgesprekken en gebruikt video interactie begeleiding)	
De ib'er als kenniscoördinator (De ib'er is de onderwijskundig leider van de school en verantwoordelijk voor de in de functieomschrijving van ib'er genoemde onderdelen)	

Open vragen:

- Wat vind jij zelf de belangrijkste taak van een intern begeleider? (1 taak noemen)
- Waarom heb je graag een intern begeleider op je school?
- Wat zou een beginnende intern begeleider als eerste moeten doen alvorens met zijn baan te beginnen?

Bedankt voor het invullen,
Aafke Stumpel

Takenpakket/functieomschrijving van een intern begeleider binnen mijn bestuur X

Opgesteld door Aafke Stumpel naar aanleiding van haar onderzoek voor de IB opleiding.

Context:

De werkzaamheden worden verricht op een basisschool binnen de stichting X. Binnen de stichting zijn ruim 20 scholen. De intern begeleider is onder de verantwoordelijkheid van de directeur belast met het leveren van een bijdrage aan de ontwikkeling van het zorgbeleid en de zorgstructuur op zijn/haar school.

Een intern begeleider zou over verschillende vaardigheden moeten beschikken, waaronder managementvaardigheden, begeleidingsvaardigheden (waaronder het coachen van leraren), organisatorische vaardigheden en vakinhoudelijke vaardigheden.

Werkzaamheden:

*** Algemeen:**

- verwerken van post betreffende IB
- orthotheek op orde houden
- leerlingdossiers op orde houden
- inzicht in de taak, organisatie, (zorg)visie en werkwijze van de school
- kennis van het team

*** Zorgbeleid:**

- toetskalender opstellen
- opstellen van zorgplan/zorgstructuur voor de school
- zorg dragen voor de opzet en uitwerking van het leerlingvolgsysteem (waaronder het invoeren van de juiste toetsen binnen Parnassys, zodat de leerkracht de juiste toetsgegevens in kan voeren)
- zorgen voor voldoende toetsmateriaal voorafgaande aan de toetsperiodes (conciërge)
- organiseren, uitvoeren en analyseren van groepsbesprekingen n.a.v. observaties, toetsgegevens, informatie leerkracht, (groeps)handelingsplannen
- organiseren, uitvoeren en analyseren van leerlingbesprekingen n.a.v. observaties, toetsgegevens, informatie leerkracht, (groeps)handelingsplannen
- onderzoeken organiseren en bespreken
- zorgen voor een goede dossiervorming bij zorgleerlingen
- uitvoeren van (klein) pedagogisch didactisch onderzoek bij zorgleerlingen
- procedures, protocollen en afspraken met betrekking tot leerlingenzorg opstellen en ontwikkelen en deze bewaken, evalueren en borgen
- zorgen dat gemaakte afspraken goed vastliggen en zijn ondertekend door verschillende partijen
- evalueren van het zorgbeleid in de school
- procedure kennen van PAB aanvragen
- procedure kennen van de PCL
- procedure kennen van aanmelden bij voortgezet onderwijs
- procedure kennen bij vroegtijdige schoolverlaters
- coördineren van terugplaatsing van een leerling vanuit SO of SBO naar het reguliere basisonderwijs

*** Overleg/contacten**

- zorgoverleg voeren met directie
- zorgoverleg met de personen die betrokken zijn bij de zorgleerling
- zorgoverleg met SMW
- zorgoverleg met Jeugdnetwerk
- intern en extern overleg bijwonen over zorgleerlingen
- de school vertegenwoordigen in intern en extern overleg over zorgbeleid
- bijeenkomsten van WSNS en het IB netwerk bijwonen
- contacten met ouders/verzorgers van zorgleerlingen
- contacten met andere scholen
- contacten met ambulante begeleiders
- contacten met onderzoeker(s) en data vastleggen
- onderzoeken bespreken met de onderzoeker en de ouders/verzorgers en leerkracht

*** Begeleiden/coachen van leraren**

- begeleiding bieden bij het maken van (groeps)handelingsplannen
- begeleiding bieden bij het werken met Parnassys
- kennis over leerlingenzorg uitdragen
- ondersteunen bij zoeken naar juiste materialen
- adviseren bij zorgleerlingen
- begeleiden bij manieren van werken in de klas
- begeleiden bij het invullen van onderwijskundige rapporten, PAB aanvragen etc.
- ondersteunen bij gesprekken met ouders/verzorgers van zorgleerlingen
- begeleiden bij verdere professionalisering van leraren

*** Eigen professionalisering van de intern begeleider**

- vereiste bekwaamheden op peil houden en indien nodig uitbreiden
- op de hoogte zijn van de actuele ontwikkelingen in het onderwijs en voor de intern begeleider
- bestuderen van vakliteratuur
- bijwonen van bijeenkomsten die bijdragen aan een betere en actuele kennis
- deelnemen aan scholings- en ontwikkelingsactiviteiten, waaronder collegiale consultatie