

(O)uders (B)egeleiders (C)ommunicatie

Onderzoeksrapport

Silke van der Burg (09021558)
Minke Smit (09035923)
Haagse Hogeschool, 2012-2013
Sociaal Pedagogische Hulpverlening
Academie: Sociale Professies
Afstudeerbegeleider: Mieke de Reus

In opdracht voor:
Stichting Ipse de Bruggen
Orthopedagogisch behandelcentrum
Locatie Leiden
Opdrachtgever: Leen van Zwieten

Inhoudsopgave

	Pagina
Voorwoord	1
Inleiding	2
- Hoofdvraag	3
- Deelvragen	3
Verantwoording onderzoek	5
Verantwoording interviews	6
- Verantwoording van de interviewvragen	6
- Wijze van interviewen	8
Hoofdstuk 1: Theoretisch kader	10
- 1.1: Een orthopedagogisch behandelcentrum (OBC)/ orthopedagogische behandelgroep	10
- 1.2: Residentiële hulpverlening	17
• 1.2.1: Wat is residentiële jeugdzorg?	17
• 1.2.2: Werken in de residentiële jeugdzorg	20
• 1.2.3: De naschoolse dagbehandeling (NSDB)	21
• 1.2.4: Verdeling taken tussen groepsleiding en maatschappelijk werker	22
- 1.3: De doelgroepen binnen een orthopedagogisch behandelcentrum (OBC)/orthopedagogische behandelgroep	23
- 1.4: Professionele omgang door hulpverleners met ouders/vertegenwoordigers van jeugdigen	25
• 1.4.1: Wat willen en verwachten ouders/vertegenwoordigers van een hulpverlenende organisatie?	27
• 1.4.2: Wat vinden ouders/vertegenwoordigers belangrijk wanneer zij zoeken naar, en bij het krijgen van, hulp?	27
- 1.5: De meest voorkomende problemen tussen groepsleiding in residentiële jeugdzorg en ouders/vertegenwoordigers	29
- 1.6: Belang van betrokkenheid ouders/vertegenwoordigers in de residentiële hulpverlening	30
Hoofdstuk 2: Praktijkhoofdstuk	32
- 2.1: Wie zijn de geïnterviewden?	32
- 2.2: Taken voor de groepsleiding rondom de contacten met ouders/vertegenwoordigers	32
• 2.2.1: Tevredenheid door groepsleiding over de taakverdeling tussen groepsleiding en maatschappelijk werk rondom de contacten met ouders/vertegenwoordigers	33
• 2.2.2: Het individuele werkplan	34
- 2.3: Contact tussen groepsleiding en ouders/vertegenwoordigers	35

• 2.3.1: Moeilijkheden en gevoelens van weerstand of irritaties	36
• 2.3.2: Maatschappelijk werk over de contacten tussen groepsleiding en ouders/vertegenwoordigers	37
- 2.4: Hoe gaat groepsleiding om met moeilijkheden en gevoelens van weerstand of irritaties richting ouders/vertegenwoordigers	38
- 2.5: Ouders/vertegenwoordigers op de groep	39
- 2.6: Vaardigheden, kennis, ervaring en houding	39
- 2.7: Protocollen en/of richtlijnen rondom contacten met ouders/vertegenwoordigers	40
- 2.8: Verandering? Mist er iets in de begeleiding?	42
Hoofdstuk 3: Deelvraag 1	44
- Wat zijn de meest voorkomende problemen binnen Orthopedagogisch Behandelcentrum Leiden bij groepsleiding met betrekking tot het omgaan met ouders/vertegenwoordigers van de jeugdigen?	44
Hoofdstuk 4: Deelvraag 2	46
- Hoe gaat de groepsleiding van Orthopedagogisch Behandelcentrum Leiden nu om met de ouders/vertegenwoordigers van de jeugdigen binnen Orthopedagogisch Behandelcentrum Leiden, wanneer zij weerstand of irritatie bij haar oproepen?	46
Hoofdstuk 5: Deelvraag 3	48
- Hoe hoort de groepsleiding van Orthopedagogisch Behandelcentrum Leiden officieel (bijvoorbeeld vanuit het protocol) om te gaan met ouders/vertegenwoordigers van de jeugdigen binnen Orthopedagogisch Behandelcentrum Leiden, die weerstand of irritatie bij haar oproepen?	48
Hoofdstuk 6: Deelvraag 4	51
- Wat voor vaardigheden, kennis, ervaring en houding in de omgang met ouders/vertegenwoordigers en gezinnen zijn van belang voor een hulpverlener?	51
Hoofdstuk 7: Deelvraag 5	53
- Wat valt op, wanneer we kijken naar de uitkomsten van de interviews met groepsleiding van de Naschoolse Dagbehandeling Leiden (onderdeel van Orthopedagogisch Behandelcentrum Leiden) en groepsleiding van de groepen van Orthopedagogisch Behandelcentrum Leiden?	53
Wijze van samenwerking	54
- Eindcompetenties	55
Analyse	57
- Op het niveau van Orthopedagogisch Behandelcentrum Leiden/ Stichting Ipse de Bruggen	57
- Op het niveau van de beleving van de groepsleiding	58

- Op het niveau van het de ouders/vertegenwoordigers en het gezin	60
- Conclusie: Antwoord op de hoofdvraag	61
Discussie	62
Samenvatting	64
Literatuurlijst	67
Bijlagen	69
- Bijlage 1: Interviewvragen voor de groepsleiding	69
- Bijlage 2: Interviewvragen voor de maatschappelijk werkers	71
- Bijlage 3: Voorbeeld uitgewerkt interview met groepsleiding	73
- Bijlage 4: Voorbeeld uitgewerkt interview met groepsleiding	78
- Bijlage 5: Voorbeeld uitgewerkt interview met maatschappelijk werker	83
- Bijlage 6: Richtlijnen, tips en adviezen, opgesteld door maatschappelijk werker B. Wouters	89

Voorwoord

Na vier jaar Sociaal Pedagogische Hulpverlening te hebben gestudeerd aan de Haagse Hogeschool, is het tijd voor ons allerlaatste, schriftelijke onderdeel van deze opleiding: het schrijven van het voorwoord van onze bachelorproef.

Wij, Minke en Silke, zijn allebei werkzaam in de zorg. Wij hebben bij een aantal instellingen, waaronder die waar wij zelf werken, nagevraagd of de mogelijkheid bestond tot het houden van een afstudeeronderzoek. Die mogelijkheid bestond wel op het Orthopedagogisch Behandelcentrum Leiden van Stichting Ipse de Bruggen, waar Minke werkt, maar wij moesten zelf een onderwerp voor ons onderzoek voor de bachelorproef bedenken. Minke ontdekte dat op het Orthopedagogisch Behandelcentrum Leiden regelmatig situaties zijn waarin groepsleiding te maken heeft met moeilijkheden in het contact met de ouders/vertegenwoordigers van de jeugdigen Samen met de opdrachtgever hebben wij besloten hiernaar onderzoek te doen op het gehele Orthopedagogisch Behandelcentrum Leiden.

Deze bachelorproef is geschreven voor de groepsleiding en de locatiemanagers van Orthopedagogisch Behandelcentrum Leiden van Stichting Ipse de Bruggen.

De titel van onze bachelorproef is '(O)uders (B)egeleiders (C)ommunicatie'. Wij hebben voor deze titel gekozen, omdat de letters OBC de afkorting vormen van het orthopedagogisch behandelcentrum. We hebben voor de woorden 'ouders', 'begeleiders' en 'communicatie' gekozen, omdat de kern van onze bachelorproef de dagelijkse communicatie tussen ouders en begeleiders (groepsleiding) is.

Ten slotte willen wij Mieke de Reus bedanken voor haar betrokkenheid, begeleiding, feedback en ondersteuning tijdens onze bachelorproef.

Verder willen wij Leen van Zwieten bedanken voor het bieden van de mogelijkheid tot het doen van de bachelorproef bij Orthopedagogisch Behandelcentrum Leiden en voor de begeleiding hierbij.

Wij willen hiernaast de groepsleiding en de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden van Stichting Ipse de Bruggen bedanken voor het meewerken aan ons praktijkonderzoek.

Ook willen wij Erica Smit (de moeder van Minke) bedanken voor het redigeren en het corrigeren van onze gehele bachelorproef.

Den Haag, 13 mei 2013

Silke van der Burg en Minke Smit

Inleiding

Voor u ligt een scriptie over de dagelijkse omgang door groepsleiding met ouders/vertegenwoordigers van cliënten binnen de residentiële jeugdzorg. Dit onderzoek heeft plaatsgevonden binnen het Orthopedagogisch Behandelcentrum Leiden van Stichting Ipse de Bruggen. Het onderzoek is gericht op het gehele Orthopedagogisch Behandelcentrum Leiden, inclusief de Naschoolse Dagbehandeling Leiden.

Wij zullen vanaf hier spreken over 'jeugdigen' die op het Orthopedagogisch Behandelcentrum Leiden wonen, omdat die term zowel kinderen als jongeren omvat. Binnen een orthopedagogisch behandelcentrum bevinden zich een of meer orthopedagogische leefgroepen. Het behandelcentrum is de overkoepelende naam voor datgene wat zich in het behandelcentrum bevindt: de leefgroepen en slaapgangen, een receptie, kantoren van maatschappelijk werkers, locatiemanagers, artsen/verpleegkundigen, behandelcoördinatoren en therapeuten, therapieruimtes, eventueel een gezamenlijke keuken, en een activiteitenruimte.

Uit eigen ervaring weten wij dat er in orthopedagogische behandelcentra weinig jeugdigen zijn die daar vrijwillig zijn geplaatst; de meeste jongeren hebben een ondertoezichtstelling en dus ook een (gezins)voogd en zijn geplaatst door Bureau Jeugdzorg en de rechter. De redenen waarom de jeugdigen op een orthopedagogisch behandelcentrum wonen, zijn divers, maar komen over het algemeen neer op een moeilijke thuissituatie waar de opvoeding om de een of andere reden is vastgelopen. Die thuissituatie kan ervoor gezorgd hebben dat de jeugdigen, toen zij nog thuis woonden, mishandeld zijn, verwaarloosd of misbruikt. Ook hebben deze jeugdigen, soms mede door de thuissituatie, te maken met problematiek en/of stoornissen. Veelvoorkomend zijn ADHD, gedragsstoornissen, hechtingsproblematiek/-stoornissen en, in het geval van het orthopedagogisch behandelcentrum in Leiden van Ipse de Bruggen, ook een licht verstandelijke beperking. Hierbij komen vaak ouder-kind-relatieproblemen voor, en gaat de licht verstandelijke beperking van de jeugdigen samen met een of meer van bovengenoemde problematiek(en) of stoornissen. Iets minder vaak voorkomend is een autismespectrumstoornis.

Het onderwerp van dit onderzoek is ontstaan doordat Minke in haar derde jaar van de opleiding Sociaal Pedagogische Hulpverlening stage heeft gelopen binnen het Orthopedagogisch Behandelcentrum Leiden op groep 1 (groep 1 is inmiddels gesloten). Hier heeft Minke gezien dat groepsleiding soms moeite heeft met de dagelijkse omgang met ouders/vertegenwoordigers van de jeugdigen. Er is, bijvoorbeeld, sprake van ouders/vertegenwoordigers die verwijten maken naar de groepsleiding, wat volgens de groepsleiding onterecht is; ouders/vertegenwoordigers die bellen om hun kind te spreken, terwijl het op dat moment niet het belmoment volgens afspraak is; ouders/vertegenwoordigers die hun kind langer thuis houden dan is afgesproken, terwijl er sprake is van een ondertoezichtstelling; ouders/vertegenwoordigers die de groepsleiding het gevoel geven dat zij zich tegenover hen moet verantwoorden over haar handelen; en ouders/vertegenwoordigers die bellen over bepaalde afspraken waarmee ze het niet eens zijn, maar waar de groepsleiding niets mee kan. Op dit moment is Minke vaste invalkracht binnen het orthopedagogisch behandelcentrum op groep 2. Omdat zij zeer regelmatig invalt, heeft zij gezien dat op groep 2 hetzelfde probleem speelt. Daarom hebben wij aan de overige drie groepen en de naschoolse dagbehandeling gevraagd of dit probleem speelt. Wij ontvingen verschillende reacties van de desbetreffende groepsleiders dat zij enthousiast waren over het onderwerp, omdat dit inderdaad speelt, en dat zij graag wilden meewerken aan het onderzoek.

Van daaruit hebben wij ook literatuuronderzoek gedaan. In de literatuur worden de volgende problemen gegeven rondom de dagelijkse contacten met ouders:

- Verzet tegen de plaatsing of de gevolgde aanpak.
- Eventueel de jaloezie op mensen die het wel lukt.
- Overdreven bezorgdheid die vaak niet terecht is.

- Woede over een kwijtgeraakt kledingstuk van het kind.
- Heftige emoties als het kind uit huis geplaatst is.
- De culturele, etnische of religieuze verschillen tussen de groepsleiding en de ouders/vertegenwoordigers van het kind dat uit huis geplaatst is (Gualthérie van Weezel en Waaldijk, 2004).

Uit al deze informatie is gebleken dat er problemen (kunnen) spelen rondom de contacten met ouders/vertegenwoordigers van jeugdigen uit het Orthopedagogisch Behandelcentrum Leiden. Hieruit is de volgende hoofdvraag met bijbehorende deelvragen ontstaan:

Hoofdvraag

Hoe kan de groepsleiding van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, omgaan met de ouders/vertegenwoordigers van de jeugdigen van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, die om verschillende redenen weerstand of irritatie oproepen bij de groepsleiding?

Toelichting op de hoofdvraag

Met weerstand of irritatie bedoelen wij bijvoorbeeld: irritatiegevoelens, kortaf reageren, gesprekken vermijden/afkappen, onderling over ouders/vertegenwoordigers praten.

Met verschillende redenen bedoelen wij bijvoorbeeld: ouders/vertegenwoordigers die bellen om hun kind te spreken, terwijl het op dat moment niet het belmoment volgens afspraak is; ouders/vertegenwoordigers die hun kind langer thuis houden dan is afgesproken, terwijl er sprake is van een ondertoezichtstelling; ouders/vertegenwoordigers die groepsleiding het gevoel geven dat zij zich tegenover hen moet verantwoorden over haar handelen; ouders/vertegenwoordigers die bellen over bepaalde afspraken waarmee ze het niet eens zijn, maar waar de groepsleiding niets mee kan; en ouders/vertegenwoordigers die verwijten maken.

(Tijdens ons onderzoek kunnen nog andere vormen van weerstand en andere redenen naar boven komen).

Deelvragen

1. Wat zijn de meest voorkomende moeilijkheden binnen het Orthopedagogisch Behandelcentrum Leiden bij de groepsleiding met betrekking tot het omgaan met ouders/vertegenwoordigers van jeugdigen?
2. Hoe gaat de groepsleiding van het Orthopedagogisch Behandelcentrum Leiden nu om met de ouders/vertegenwoordigers van de jeugdigen binnen het Orthopedagogisch Behandelcentrum Leiden, wanneer zij weerstand of irritatie bij haar oproepen?
3. Hoe hoort de groepsleiding van Orthopedagogisch Behandelcentrum Leiden officieel (bijvoorbeeld vanuit het protocol) om te gaan met ouders/vertegenwoordigers van jeugdigen binnen het Orthopedagogisch Behandelcentrum Leiden, die weerstand of irritatie bij haar oproepen?
4. Wat voor vaardigheden, kennis, ervaring en houding in de omgang met ouders/vertegenwoordigers en gezinnen zijn van belang voor een hulpverlener?
5. Wat valt op, wanneer we kijken naar de uitkomsten van de interviews met de groepsleiding van de Naschoolse Dagbehandeling Leiden (onderdeel van Orthopedagogisch Behandelcentrum Leiden) en groepsleiding van de groepen van het Orthopedagogisch Behandelcentrum Leiden?

Dit onderzoek is vernieuwend, bruikbaar en relevant. De groepsleiding van het Orthopedagogisch Behandelcentrum Leiden zal altijd te maken hebben met ouders van cliënten, omdat de jeugdigen wonen op het orthopedagogisch behandelcentrum (met uitzondering van de naschoolse dagbehandeling). De groepsleiding heeft de opvoedtaken overgenomen van de ouders/vertegenwoordigers en daarbij komt dat het gaat om jeugdigen,

niet om volwassenen. Dit maakt het onderzoek relevant. Groepsleiding en ouders/vertegenwoordigers van jeugdigen zullen altijd het contact met elkaar moeten opzoeken en onderhouden in het belang van de jeugdige. Een dergelijk onderzoek over dit onderwerp heeft nog nooit plaatsgevonden binnen het orthopedagogisch behandelcentrum in Leiden, dit maakt dat het onderzoek vernieuwend is. Het onderzoek is bruikbaar voor de groepsleiding van het gehele orthopedagogisch behandelcentrum, omdat wij aan het eind van dit onderzoek een concreet plan van aanpak zullen toevoegen, waarin wij het orthopedagogisch behandelcentrum advies zullen geven rondom dit probleem.

Wij hopen dat u veel aan ons verslag hebt en dat het uitkomsten biedt. Als eerste zult u een theoretisch kader over dit onderwerp te lezen krijgen. Daarna beschrijven wij in het praktijkhoofdstuk de uitkomsten van ons praktijkonderzoek, die gevolgd worden door de antwoorden op de deelvragen. Hierna beschrijven wij in de analyse onze ontdekkingen naar aanleiding van het onderzoek, waarna het antwoord op de hoofdvraag volgt. Verder vindt u de wijze van samenwerking, de verantwoording van ons onderzoek, de verantwoording van de interviews, een samenvatting, discussie en literatuurlijst. In de bijlagen vindt u de interviewvragen, een aantal door ons uitgewerkte interviews en een document geschreven door B. Wouters, maatschappelijk werker op het Orthopedagogisch Behandelcentrum Leiden.

Bij dit onderzoeksrapport hoort een apart document, waarin wij onze aanbevelingen en ons uitgewerkte plan naar aanleiding van dit onderzoek hebben beschreven.

Verantwoording onderzoek

Tijdens de opzet van het onderzoek heeft zich een aantal belangrijke veranderingen voorgedaan. Hieronder zullen we de belangrijkste aanpassingen beschrijven en toelichten:

- Wij schreven overal het woord 'ouderbegeleiding'. De definitie hiervan in de literatuur kwam echter niet overeen met wat wij met dit woord bedoelen. Wij hadden het over het begeleiden van groepsleiding binnen het orthopedagogisch behandelcentrum door, bijvoorbeeld maatschappelijk werk, en de literatuur had het over het begeleiden van ouders bij het opvoeden van hun kind. Wij hebben dus besloten om het woord 'ouderbegeleiding' te laten vervallen en hiervan te maken: 'dagelijkse omgang met ouders/vertegenwoordigers door groepsleiding'. Hierdoor werd het voor ons veel overzichtelijker.
- De twijfel bestond of wij de naschoolse dagbehandeling wel of niet zouden meenemen in ons onderzoek. In eerste instantie hadden we besloten om dit niet te doen, omdat het misschien te groot zou worden. Echter, de opdrachtgever gaf aan dit wel belangrijk te vinden en ook dat het interessant zou zijn. Wij hebben daarom uiteindelijk besloten om de naschoolse dagbehandeling wel mee te nemen in ons onderzoek. Wij hadden, samen met onze begeleidster vanuit school, het vermoeden dat er belangrijke verschillen zouden kunnen zijn tussen de naschoolse dagbehandeling en de woongroepen van het orthopedagogisch behandelcentrum.
- Omdat de naschoolse dagbehandeling wel betrokken zou worden bij het onderzoek, hebben wij besloten een deelvraag toe te voegen aan de al bestaande deelvragen. Het gaat hierbij om de volgende deelvraag: 'Wat valt op, wanneer we kijken naar de uitkomsten van de interviews met de groepsleiding van de naschoolse dagbehandeling en de groepsleiding van de groepen van het orthopedagogisch behandelcentrum?'
- In de beginfase hadden we besloten om niet de maatschappelijk werkers te interviewen over de dagelijkse omgang met ouders/vertegenwoordigers door de groepsleiding. Naarmate het literatuuronderzoek vorderde, en er ook uitkwam dat de rollen van de maatschappelijk werker en de groepsleiding soms wel eens door elkaar lopen, hebben we besloten toch een maatschappelijk werker te interviewen. Omdat er twee maatschappelijk werkers zijn binnen het orthopedagogisch behandelcentrum, hebben we ervoor gekozen om beiden te interviewen. Ook hebben we deze keuze gemaakt, omdat maatschappelijk werk vooral over de contacten met ouders/vertegenwoordigers gaat, wat maakt dat zij er veel van afweten.
- Het eindrapport is veranderd. Eerst wilden we een soort adviesrapport maken. Omdat we niet goed konden aangeven wat we hiermee wilden, zijn we overgestapt naar aanbevelingen. Toen we bij onze begeleidster vanuit school aangaven 'dat het wel goed te doen was zo', kregen we feedback dat het dan misschien wel weinig was, aangezien wij als tweetal afstuderen. Daarom hebben we besloten om ook nog een concreet plan van aanpak op te stellen: een plan voor het Orthopedagogisch Behandelcentrum Leiden met betrekking tot de problemen in de dagelijkse omgang met ouders, en een uitgewerkte, mogelijke oplossing.
- Als laatste punt hebben we uiteindelijk een medewerker van kwaliteit vanuit Stichting Ipse de Bruggen ingeschakeld. Dit hebben we gedaan, omdat zij bekend is met de protocollen op het gebied van de dagelijkse omgang met ouders/vertegenwoordigers en de eventuele cursussen die er zijn op dit gebied.

Verantwoording interviews

Verantwoording van de interviewvragen

Wij maken gebruik van een half-gestandaardiseerd interview; wij bepalen van tevoren verschillende vragen en onderwerpen. De geïnterviewde kan daardoor niet het onderwerp van het gesprek bepalen. We houden een half-gestandaardiseerd interview, omdat wij

vragen hebben opgesteld die van toepassing zijn op ons interview. Het is de bedoeling dat we niet teveel van onderwerp zullen veranderen, omdat het interview bij onze onderzoeksvraag moet aansluiten.

Tijdens de interviews zullen we gebruik maken van open en gesloten vragen. De open vragen zullen we gebruiken om de geïnterviewde zijn/haar verhaal te laten doen. De antwoorden op de open vragen kunnen we goed gebruiken voor ons onderzoek, omdat de individuele meningen van de groepsleiding van belang zijn. Ook hebben we gebruik gemaakt van gesloten vragen om tijdens het gesprek nieuwe onderwerpen te introduceren.

Tijdens het interviewen zullen we gebruik maken van doorvragen. Luisteren en observeren vormen de basis voor het doorvragen. Tijdens de interviews zullen we vooral bezig zijn met luisteren naar de geïnterviewde. Tijdens het luisteren moet de interviewer veel doen, zoals het nadenken over de volgende vraag, de juiste houding aannemen, letten op non-verbale communicatie en het begrijpen van wat er wordt verteld. (Hulshof, 2007)

We nemen de interviews op met geluidsapparatuur, zodat we na afloop van de interviews ze opnieuw kunnen beluisteren. Op deze manier kunnen we altijd nog eens luisteren, wanneer we iets niet goed hebben begrepen. Wanneer we tijdens het gesprek selectief luisteren of bevooroordeeld zijn, kan het ook helpen om een tweede keer naar het gesprek te luisteren. Als interviewers moeten wij goed letten op non-verbale signalen. Hiermee bedoelen wij de signalen van de geïnterviewde, maar ook die van onszelf als interviewers. Verbaal en non-verbaal gedrag kunnen met elkaar in strijd zijn.

Een interviewer kan er baat bij hebben om af en toe een stilte te laten vallen. Dit geeft de geïnterviewde en de interviewer rust, zodat zij zich optimaal kunnen concentreren. Wanneer er niet voldoende stiltes zijn, kan dit een opgejaagde sfeer creëren. Stiltes zijn soms beter dan direct een nieuwe vraag te stellen; stiltes kunnen ook denkpauses zijn. (Hulshof, 2007)

Omdat de interviewer veel taken heeft, zoals het nadenken over de volgende vraag, de juiste houding aannemen, letten op non-verbale communicatie en het begrijpen van wat er wordt verteld, hebben we besloten om voorafgaand aan het interview af te spreken wie het interview zal houden. De ander schrijft mee en luistert extra goed. Wel kan het voorkomen dat de ander doorvraagt, wanneer het nodig is. Ook denken we dat het voor de geïnterviewde beter is, wanneer één persoon het gesprek voert.

Bij het doorvragen zullen we gebruik maken van non-directieve doorvraagtechnieken. Dit doen we, omdat we erachter willen komen waarom mensen, in dit geval de groepsleiding van het OBC, iets doen. Het gaat over persoonlijke onderwerpen en we vragen naar eigen beleving en motieven. Deze doorvraagtechnieken zijn de volgende:

- Samenvatten en concluderen: de interviewer herhaalt het belangrijkste aspect uit het antwoord van de geïnterviewde.
- Herhalen: de interviewer herhaalt een woord of een korte zin uit het antwoord van de geïnterviewde. Hierdoor kan de geïnterviewde meer over dit onderwerp gaan vertellen.
- Verduidelijking vragen: de interviewer vraagt naar een voorbeeld of naar persoonlijke beweegredenen. Dit doet een interviewer als hij/zij niet weet wat er wordt bedoeld met een bepaald antwoord op een vraag.
- Gevoelsreflectie: dit zorgt ervoor dat de geïnterviewde zich begrepen voelt. De interviewer benoemt het gevoel wat hij/zij denkt waar te nemen bij de geïnterviewde. (Hulshof, 2007)

Tijdens onze interviews zullen we ook gebruik maken van een directieve doorvraagtechniek. Hiermee bedoelen we de techniek gesloten vragen stellen. Dit hebben we hierboven al beschreven.

We beschrijven hier verscheidene technieken die we zullen gaan toepassen tijdens het interviewen. Bij de uitwerking van de interviews en de deelvragen zullen we hierop terugkomen. We zullen benoemen hoe we deze technieken hebben gebruikt en of ze hebben gewerkt.

In het boek 'Leren interviewen' beschrijft Hulshof (2007) vijf stappen die horen bij de voorbereiding van het interview. Deze vijf stappen zullen we hieronder beschrijven en toelichten aan de hand van onze voorbereiding.

1. Het onderwerp voorbereiden

Als voorbereiding zijn we bezig geweest met literatuuronderzoek over de dagelijkse omgang met ouders. Wat is een OBC, hoe is het om te werken in een OBC, wat voor doelgroepen vind je in een OBC, welke vaardigheden heeft een hulpverlener nodig die te maken heeft met ouders, wat voor problemen rondom oudercontacten spelen er? Ook hebben we literatuur opgezocht over het houden van interviews.

2. Bepalen wie worden geïnterviewd

Omdat ons onderzoek betrekking heeft op het gehele OBC Leiden hebben we besloten om van iedere groep (naschoolse dagbehandeling en groep 2-5) in ieder geval twee vaste groepsleiders te interviewen. Deze groepsleiding hebben we benaderd via de mail. Wanneer de groepsleiding niet binnen een week reageert, nemen we telefonisch contact op. Daarnaast zullen we twee maatschappelijk werkers interviewen. We denken dat dit belangrijk is voor ons onderzoek, omdat de maatschappelijk werkers ook veel te maken hebben met ouders van cliënten.

3. Afspraken maken met de geïnterviewde

Afspraken maken we via de mail. We hebben aan de groepsleiding om haar mogelijkheden gevraagd. We passen ons aan de mogelijkheden van de groepsleiding aan. Wanneer we meer dan een week moeten wachten op een reactie nemen we telefonisch contact op met de groepsleiding.

4. Inleven als interviewer

We zullen ons open opstellen, we zullen zo onbevooroordeeld mogelijk het gesprek ingaan. We zullen aangeven aan de geïnterviewde dat wij een onderzoek doen naar het omgaan met ouders/vertegenwoordigers van cliënten en dat wij een inventarisatie doen naar wat er speelt binnen het OBC Leiden. Dit kan voor de groepsleiding van belang zijn, wanneer zij te maken hebben met oudercontacten die niet soepel verlopen.

5. Registratie van het interview

We hebben gekozen om het interview te registreren door het op te nemen met opneemmateriaal. Daarnaast zullen we een notitieblok bij ons houden om eventueel aantekeningen te maken; deze vullen de opnames aan, bij het uitwerken van het interview.

Zoals bij onze interviewvragen is te zien, hebben wij een korte inleiding geschreven waarin wij ons voorstellen. Ook leggen wij hierin uit waarom wij dit onderzoek doen en waarom de geïnterviewde is gevraagd voor het interview. Ook vragen wij aan de geïnterviewde om zichzelf voor te stellen. Wel is het van belang dat de geïnterviewde weet dat het interview anoniem is. Wij zullen in ons eindrapport geen namen noemen, maar afkortingen gebruiken. Onze interviewvragen zijn onderverdeeld in thema's.

De interviews zijn niet de enige dataverzameling. In het onderzoeksverslag wordt ook veel gebruik gemaakt van literatuur. Met interviewen wordt recente informatie bekend voor het onderzoek.

'De onderzoeker gebruikt het interview:

- Als basis voor zijn eigen mening.

- Als bewijsmateriaal.
- Om een bondige en typerende formulering te krijgen.
- Om inzichten uit verschillende invalshoeken tegen elkaar af te wegen (als verscheidende deskundigen geïnterviewd zijn).’ (Hulshof, 2007 pagina: 85)

Voorafgaand aan het interviewen zullen we nog even samen oefenen. We hebben beiden weinig ervaring met interviewen, dus we denken dat dit ons zal helpen. Vooral het oefenen met doorvragen is van belang.

Wijze van interviewen

Hier zullen we beschrijven hoe we de manieren van interviewen, zoals beschreven bij de verantwoording van de interviews, hebben toegepast. Zoals we benoemd hebben bij de verantwoording van de interviews hebben we veel doorgevraagd, daarbij gebruik makend van non-directieve doorvraagtechnieken:

- Samenvatten en concluderen hebben we tijdens een interview 3-5 keer gebruikt tijdens de interviews. Dit hebben we gedaan om te controleren of we het antwoord van de geïnterviewde goed hadden begrepen. Ook gaven we de geïnterviewde op deze manier de mogelijkheid om het verhaal aan te vullen of toe te lichten.
- We hebben weinig gebruik gemaakt van herhalen. Dit hebben we niet gedaan, omdat we gebruik hebben gemaakt van een andere techniek die hetzelfde resultaat zou opleveren als herhalen. Hiermee bedoelen we de techniek ‘stiltes’ en deze zullen we later toelichten.
- We hebben veel gebruik gemaakt van vragen om verduidelijking. Omdat Minke werkzaam is binnen het orthopedagogisch behandelcentrum heeft zij veel gebruik gemaakt van het doorvragen naar voorbeelden die herkenbaar kunnen zijn. Verder hebben we overal toelichting op gevraagd, zodat het antwoord voor ons duidelijker zou worden.
- We hebben geen gebruik gemaakt van gevoelsreflectie, zoals deze beschreven staat bij de verantwoording van de interviews. Echter, we hebben wel begrip getoond, wanneer de geïnterviewde vertelde over lastige situaties. Dit deden we door aan te geven dat wij dit herkennen en ook lastig zouden vinden. Daarnaast hebben we zinnen gebruikt als: ‘jeetje, wat vervelend’.

Zoals we hierboven al hebben beschreven, lichten wij de techniek ‘stiltes’ hier nog toe. We hebben veel gebruik gemaakt van stiltes. Dit had veelal het effect dat de geïnterviewde bleef nadenken en na enige tijd met aanvulling op het verhaal kwam. Wanneer dit niet gebeurde, stelden we een diepere vraag over het onderwerp of we kwamen met een voorbeeld.

Bij de verantwoording van de interviews hadden we beschreven dat we voorafgaand aan het interview zouden bepalen wie van ons tweeën het gesprek zou voeren. Na het eerste interview zijn we tot de conclusie gekomen dat wij elkaar juist goed zouden aanvullen. Dit heeft te maken met het feit dat Minke werkzaam is binnen het orthopedagogisch behandelcentrum, en Silke het literatuuronderzoek over oudercontacten heeft gedaan. Minke kon daardoor veel doorvragen over de voorbeelden en verschillende situaties, die voor haar herkenbaar zijn. Ook hebben we het idee dat de groepsleiding sneller met voorbeelden kwam, omdat zij Minke kennen en omdat Minke de cliënten vaak ook kent. Silke had door het literatuuronderzoek de mogelijkheid om vragen te stellen over de literatuur en voor te leggen wat we hadden ontdekt over het onderwerp.

We hebben gebruik gemaakt van een aantal gesloten vragen; dit was veelal om een nieuw onderwerp te introduceren. We zijn erachter gekomen dat het ook werkt om na een gesloten vraag een stilte te laten vallen. Wanneer we dit deden, ging de geïnterviewde eigenlijk zelf al meer vertellen over dit onderwerp.

We hebben in iedere ruimte geprobeerd om zo te gaan zitten dat het voor de geïnterviewde weinig tot geen moeite kostte om ons beiden goed te kunnen aankijken. We gingen naast elkaar zitten en probeerden de geïnterviewde dan dwars op ons te laten plaatsnemen. We kwamen erachter dat dit goed werkte. Verder hebben we een actieve en open houding aangenomen. Met een actieve houding bedoelen we dat we de geïnterviewde aankeken, knikten als bewijs dat we aan het luisteren waren, en we zeiden 'ja' en 'nee'. Met een open houding bedoelen we dat we niet met onze armen over elkaar gingen zitten, dat we de handen boven tafel hielden en oogcontact maakten. Het viel ons op dat bijna alle geïnterviewden oogcontact maakten met ons allebei. Wel zijn er verschillen in vertellen: de één gebruikt, bijvoorbeeld, veel lichaamstaal, gebaart veel met zijn/haar handen, terwijl een ander veel rustiger zit.

Hoofdstuk 1 Theoretisch kader

1.1 Een orthopedagogisch behandelcentrum (OBC)/orthopedagogische behandelgroep

In Nederland zijn 21 orthopedagogische behandelcentra (Van der Ploeg, Scholte (red) 2011). Binnen een orthopedagogisch behandelcentrum bevinden zich een of meer orthopedagogische leefgroepen. Het behandelcentrum is de overkoepelende naam voor datgene wat zich in het behandelcentrum bevindt: de leefgroepen en slaapgangen, een receptie, kantoren van maatschappelijk werkers, locatiemanagers, artsen/verpleegkundigen, behandelcoördinatoren en therapeuten, therapieruimtes, eventueel een gezamenlijke keuken, en een activiteitenruimte.

Omdat ons onderzoek zich richt op de groepsleiding en zij op de behandelgroepen werken, zullen wij hieronder spreken van het leven op een orthopedagogische behandelgroep en beschrijven hoe een orthopedagogische behandelgroep eruit ziet.

Volgens de orthopedagogische theorie 'Specifiek Opvoeden' van prof. dr. J.F.W. Kok (Kok, 1990, 1997, 1998), zoals beschreven staat in het boek 'Orthopedagogisch Groepswerk' van Bruininks (2006), moet een opvoeder het kind kansen schenken om zich te ontwikkelen. Hiervoor bestaan drie mogelijkheden: het presenteren van een relatie, het creëren van een pedagogisch klimaat waarmee de relatie geuit kan worden, en situaties op zo'n manier hanteren dat het kind de mogelijkheid krijgt zich daarin te ontwikkelen. Een orthopedagogische behandelgroep biedt ook deze mogelijkheden aan de jeugdigen die niet meer thuis wonen om verschillende redenen (zoals beschreven in het kopje 'Doelgroepen binnen een orthopedagogisch behandelcentrum').

Bruininks (2006) beschrijft hoe de drie mogelijkheden van Kok aanwezig zijn op een orthopedagogische leefgroep en hoe groepsleiding daarvan gebruik kan maken:

Klimaat creëren

Het klimaat is de indruk die je hebt van de sfeer die in een bepaalde ruimte gecreëerd is.

Een groepsleiding creëert een bepaald klimaat door gebruik te maken van ruimte, basisregels, ritme en materiaal. In een orthopedagogische behandelgroep wordt geprobeerd zoveel mogelijk het gewone leven te blijven leiden en dus wordt er een huiselijke sfeer gecreëerd met een woonkamer, keuken, aparte slaapkamers en badkamers/toiletten. Er wordt op een orthopedagogische behandelgroep nagedacht over het functioneel en overzichtelijk indelen van de ruimtes en er wordt rekening gehouden met kleurgebruik, lichtgebruik, meubilair en de opstelling daarvan, geluid en aankleding. Het is nodig hierover na te denken omdat, bij het creëren van klimaat in een orthopedagogische behandelgroep, altijd rekening gehouden moet worden met het controleren van prikkels voor de jeugdigen. Dit is nodig, omdat de jeugdigen die op een orthopedagogische behandelgroep wonen, meestal bekend zijn met ADHD, gedragsstoornissen of andere stoornissen.

Verder heersen er regels op een orthopedagogische behandelgroep. Deze zijn om de leefbaarheid in de groep te garanderen, de regels zijn er in het belang van iedereen. Er kunnen veel regels op een orthopedagogische behandelgroep aanwezig zijn, zolang deze maar duidelijk zijn. Zijn ze dit niet of worden de regels opgelegd zonder te vertellen wat de reden achter de regels is, dan zullen de jeugdigen de regels overtreden. Om duidelijk te maken dat deze regels voor alle leden van de leefgroep gelden, worden ze vaak opgesteld in groepsregels. Op een orthopedagogische behandelgroep worden de regels ook wel eens gemaakt of veranderd door de groepsleiding met bijdrage van de jeugdigen die er wonen. Dit zorgt er namelijk voor dat de jeugdigen zich serieus genomen voelen, dat ze de regels kennen en begrijpen en daar ook naar handelen. Dit stimuleert het verantwoordelijkheidsgevoel van de jeugdigen. Er mag op een orthopedagogische behandelgroep niet afgeweken worden van de regels, omdat dit ervoor zorgt dat jeugdigen zich gaan vergelijken met elkaar, zich verzetten, en dan het idee krijgen dat groepsleiding niet op één lijn zit. Omdat op een orthopedagogische behandelgroep jeugdigen goed gedrag wordt aangeleerd en verkeerd gedrag wordt afgeleerd, betekent dit dat er ook gevolgen of consequenties zijn op overtreding van de regels. Dit kan onder andere zijn:

- Materiële straf, zoals het wegnemen van materiële zaken of het kunnen terugverdienen daarvan.
- Vrijheidsbeperkende maatregelen, zoals niet meer zonder toezicht naar buiten mogen, niet meer zonder groepsleiding buiten het terrein mogen komen of een time-out (eerder naar bed, op een speciale plek zitten, apart van de rest van de groep, of naar de kamer).
- Opdrachten, zoals het doen van bepaalde klusjes of taken; iets wat kapot is gemaakt, herstellen; bedenken hoe de jeugdige het goed zal maken bij groepsleiding/groepsleden; of een opgelegde taakstraf door bureau Halt.

- Gesprek achteraf (meestal met de persoonlijk begeleider) waarin wordt besproken wat er precies gebeurde, hoe dat kwam en hoe dat in het vervolg voorkomen kan worden, en eventuele waarschuwingen voor een volgende keer.
- Beloning voor andere jeugdigen, als één of meer jeugdigen besluiten niet naar de groepsleiding te luisteren of zich aan de regels te houden, zoals gezellige gezamenlijke momenten met de andere jeugdigen, een uitstapje doen of beloven voor bijvoorbeeld een dag later, later naar bed, complimenten geven of het krijgen van een extra snoepje of iets lekkers.

Volgens Bruininks (2006) is het voor het creëren van een klimaat ook belangrijk om een ritme te hebben in de dagindeling. Het is belangrijk dat groepsleiding in een orthopedagogische behandelgroep ritme en regelmaat biedt aan de jeugdigen die er wonen. De jeugdigen hebben vaak, toen ze nog thuis woonden, geen ritme en regelmaat in de dag gehad en door deze te bieden, ervaren ze zekerheid en veiligheid. Het ritme wordt vaak geboden door delen van de dag op te delen in kleine eenheden, zoals het lunchen en avondeten op een vast tijdstip, het hebben van een groepsmoment op een bepaald tijdstip, en het maken van afspraken wat de jeugdige gaat doen en met wie na, bijvoorbeeld, een groepsmoment tot het volgende, gezamenlijke moment. Dit zorgt ervoor dat de jeugdigen zich kunnen focussen op waar ze op dat moment mee bezig zijn en ze krijgen grip op de dag. Zo wordt voorkomen dat de jeugdigen met alle winden meewaaien en hun eigen activiteit links laten liggen om iets anders te gaan doen. De jeugdigen houden zich aan hun gemaakte afspraak; dat zorgt ervoor dat chaos voorkomen kan worden voor zowel de jeugdige zelf als voor de groepsleiding.

Een ander belangrijk aspect bij het bieden van ritme en regelmaat is dat er gelet wordt op juiste energieverdeling. Hiervoor kunnen orthopedagogische behandelgroepen rustmomenten gebruiken; een moment van een halfuur tot een uur, dat iedere jeugdige op zijn of haar eigen kamer doorbrengt om zo even tot rust te komen en iets voor zichzelf te kunnen doen. Dit kan diverse keren op een dag worden ingezet.

Situaties hanteren

Groepsleiding op een orthopedagogische behandelgroep is de hele dag door bezig met het op haar eigen manier hanteren van situaties, zoals eetsituaties, vrijetijdssituaties, gespreksituaties, taaksituaties, bedgangsituaties (bij het naar bed gaan en het wakker worden) en lichamelijk contactsituaties.

Bij *eetsituaties* hanteert de groepsleiding op een orthopedagogische behandelgroep de situatie door te letten op bijvoorbeeld tafelschikking, bewegingsruimte, mogelijkheden tot gesprekken; en op behandelgroepen kan het zo zijn dat er aan aparte tafels in aparte ruimtes wordt gegeten, omdat sommige jeugdigen niet bij elkaar aan tafel kunnen; of juist wel, omdat ze gezellig met elkaar willen praten. Vaak is er op een behandelgroep sprake van rituelen rond het avondeten, zoals de jeugdigen met een taak eerst de tafel dekken, er een vaste tafelindeling is, een gezamenlijk stiltemoment dat gehouden wordt voor en na het eten en dat iedereen pas begint met eten als het eten is opgeschept en iedereen een 'smakelijk eten' is toegewenst. Groepsleiding bewaakt de situatie aan tafel; er is tijd voor een gezellig en sociaal praatje, maar er wordt gezorgd dat het wel rustig blijft aan tafel om zo op een rustige manier de avond te kunnen beginnen en in te zetten op hopelijk een goed verloop van de verdere avond. Meestal gelden dezelfde normen als die thuis gehanteerd zouden worden voor het avondeten, zoals wachten op elkaar met eten, vragen aan groepsleiding of er opgestaan mag worden van tafel, rustig eten en niet met volle mond praten. Vaak gelden er ook afspraken omtrent het eten, die groepsleiding kan gebruiken bij het hanteren van eetsituaties, zoals over hoeveel er minimaal of maximaal gegeten of gedronken mag worden tijdens een maaltijd.

Bij *vrijetijdssituaties* is het bijvoorbeeld belangrijk dat de groepsleiding inzicht heeft in wat geschikte activiteiten zijn voor en wat de mogelijkheden en onmogelijkheden zijn van de jeugdigen op hun orthopedagogische behandelgroep. Om te voorkomen dat de jongeren zich dan gaan vervelen en op een negatieve manier de aandacht naar zich toe trekken, kan de groepsleiding voorstellen doen voor activiteiten. Vaak wordt in de vakanties, waarin de

jeugdigen dus niet naar school hoeven, gebruik gemaakt van een activiteitenprogramma voor de jeugdigen die op de groep aanwezig zijn. Vrije tijd op een orthopedagogische behandelgroep wordt gezien als de tijd tussen vaste momenten of onderdelen van een dag in.

Op een orthopedagogische behandelgroep leven de jeugdigen samen onder begeleiding van groepsleiding, dus vinden er ook vele *gesprekssituaties* plaats. Hieronder vallen, bijvoorbeeld, het groepsrondje met alle jeugdigen, het mentorgesprek, groepsvergadering, kennismakingsgesprekken, telefoongesprekken en gezellige praatjes. Groepsleiding kan hierbij verschillende mogelijkheden gebruiken om gesprekssituaties te hanteren. Omdat sommige jeugdigen, bijvoorbeeld, niet makkelijk praten, kun je dit op een indirecte manier aanpakken door een praatje te maken, bijvoorbeeld tijdens het boodschappen doen. Groepsleiding moet rekening houden met wie ze praten, op welk niveau ze praten en welke woorden er gebruikt worden, en als er sprake is van een bepaald doel in een gesprek, dat doel voor ogen te houden. Bij de keuze over welke woorden gebruikt worden, zal de groepsleiding afwegingen moeten maken tussen, bijvoorbeeld, het gebruik van eenvoudige of iets lastigere woorden, korte of lange zinnen, wel of geen humor en wel of niet de woorden van de jongere gebruiken.

Omdat niet ieder gesprek automatisch naar wens zal verlopen, heeft de groepsleiding hier ook een bepaalde techniek voor nodig, bijvoorbeeld het samenvatten van een bepaalde situatie om het zo voor de jeugdige op een rijtje te krijgen, of een ruzie tussen twee jeugdigen te laten uitpraten, dan te zorgen dat de jeugdigen allebei hun verhaal hebben kunnen vertellen en het daarna op een rijtje te zetten. Volgens Bruininks (2006) zijn er nog meer technieken die groepsleiding kan inzetten om, bijvoorbeeld, gesprekken gestructureerd te laten verlopen of om een bepaald doel met het gesprek te behalen. Dit kan bijvoorbeeld met concretiseren, humor, regelmatig herhalen wat je gezegd hebt en uitleg/voorbeelden geven. Ook hardop denken is een gebruikte techniek en het regelmatig bij de jeugdige checken of hij of zij het begrepen heeft door het de jeugdige in eigen woorden te laten herhalen, is belangrijk. Ten slotte kan confronteren (de directe manier) soms werken, of spiegelen, het nadoen van het gedrag van de jeugdige.

Hiernaast vinden er op een orthopedagogische behandelgroep groeps gesprekken plaats. Die groeps gesprekken kunnen incidenteel zijn, dus alleen als er iets speelt wat (een groot deel van) de groep aangaat, als de groepsleiding nieuwe regels of afspraken aan de jeugdigen wil doorgeven of als de groepsleiding merkt dat er een negatieve sfeer hangt op de groep, dan wordt met het groeps gesprek samen met de jeugdigen bekeken hoe die sfeer weer omgedraaid kan worden naar positief. Op behandelgroepen kan ook gebruik gemaakt worden van structurele groeps gesprekken of groepsvergaderingen, die bijvoorbeeld één keer in de week of één keer in de maand plaatsvinden.

Als orthopedagogische behandelgroepen werken met een systeem waarin iedere jeugdige een persoonlijk begeleider op de groep heeft, vinden in die groepen ook mentorgesprekken plaats tussen de jeugdige en zijn of haar persoonlijke begeleider. De inhoud van deze gesprekken kan iedere keer weer verschillen; zo kan een jeugdige zijn of haar vragen stellen en daar antwoord op krijgen of gevoelens en gedachten uiten, maar deze gesprekken kunnen ook praktisch zijn, zoals het uitwisselen van informatie over school of thuis, of het bespreken van waaraan geld uitgegeven wordt.

Taaksituaties op een orthopedagogische behandelgroep hebben meestal tot doel om de zorg voor en met elkaar in de vorm van taken te bevorderen, de zelfstandigheid of de verantwoordelijkheid te bevorderen. Taken op een behandelgroep zijn meestal onder te verdelen in taken in de eigen leefomgeving, zoals het schoonmaken en opruimen van de eigen kamer en taken in de groep, zoals het inruimen van de vaatwasser, tafel dekken, vegen of vuilnis wegzetten. Groepsleiding van een behandelgroep moet hierbij keuzes maken, bijvoorbeeld of de taken op de groep alleen of in duo's gedaan kunnen worden, of dagelijks of wekelijks van taken gerouleerd wordt, of er vaste tijdstippen zijn waarop taken uitgevoerd moeten worden, en welke taken onderdeel uitmaken van de taken die op de groep te doen zijn. Om taaksituaties te hanteren, moet de groepsleiding ook een afweging kunnen maken in wanneer hij of zij een jeugdige helpt met de taak, omdat de taken er ook

zijn om de zelfstandigheid te vergroten. Er moet per jeugdige op een behandelgroep een afweging gemaakt worden of de jeugdige wel of niet het overzicht heeft om zijn of haar gehele kamer zelfstandig op te ruimen en schoon te maken. Verder hanteert de groepsleiding deze situaties door de taken te controleren als de jeugdige hiermee klaar is, en bij het schoonmaken en opruimen van de eigen kamer, bijvoorbeeld aan iedere jeugdige een lijst te geven met wat er moet gebeuren en dit naderhand met de lijst erbij te controleren. Uit eigen ervaring weten wij dat het bij *bedgangsituaties* op een behandelgroep belangrijk is dat de groepsleiding ervoor zorgt dat dit rustig en gestructureerd verloopt, zeker als er al jeugdigen zijn die eerder naar bed gaan dan anderen. Groepsleiding kan deze situatie hanteren door, bijvoorbeeld, voordat met de jeugdigen naar boven gegaan wordt de regels te herhalen, zoals dat jeugdigen niet over de gang heen rennen over schreeuwen, niet ongevraagd over de gang heen lopen of het geluid van hun radio of tv niet voluit zetten. Behandelgroepen kunnen gebruik maken van bedpraatjes/bedbabbels/gesprekjes voor het slapen gaan. De groepsleiding neemt dan even individueel de tijd voor de jeugdigen, door bij hem of haar op de kamer te gaan zitten en bijvoorbeeld even gezellig te kletsen, de dag door te nemen of voor te lezen. Bij het wekken zorgt de groepsleiding dat de jeugdigen op tijd gewekt worden om naar school/werk/dagbesteding te gaan, zodat ze de dag rustig kunnen beginnen en niet teveel hoeven te haasten. Groepsleiding kan, mocht dit nodig zijn, de jeugdige helpen met het uitzoeken van geschikte kleding voor die dag en controleert, voordat de jeugdige naar de groep gaat om te ontbijten, of de jeugdige zijn of haar kamer netjes heeft achtergelaten; of het bed is opgemaakt, het licht uit is en de gordijnen open zijn. Op een orthopedagogische behandelgroep vinden op een dag veel situaties plaats waarin sprake is van *lichamelijk contact*. dit kan zijn bij verzorgende situaties, zoals een jeugdige die vraagt of je haar haar even wil borstelen; bij sport en spel vindt lichamenlijk contact plaats, of bij het naar bed brengen. Een aparte situatie hierin is het gebruiken van lichamenlijk contact als techniek, als een jeugdige vastgehouden moet worden om zo de agressie bijvoorbeeld te stoppen, of om de jeugdige naar bijvoorbeeld de eigen kamer te begeleiden. Lichamenlijkcontactsituaties vragen altijd een speciale aandacht van de groepsleiding op een orthopedagogische behandelgroep, omdat dit contact zowel een veilig als onveilig gevoel kan geven; dit geldt voor de jeugdigen, maar ook voor de groepsleiding zelf. De regels en afspraken omtrent lichamenlijkcontactsituaties verschillen per instelling. Bijvoorbeeld: bij sommige instellingen is stoeien tussen jeugdigen onderling of tussen groepsleiding en jeugdigen verboden, bij andere instellingen mag dit wel gedaan worden. Of bij de ene instelling mag de groepsleiding alleen maar op de kamer van een jeugdige zijn als de deur op een kier staat, bij de andere instelling mag die deur ook dicht. Ook hoort groepsleiding zich ervan bewust te zijn wat lichamenlijk contact voor een jeugdige kan betekenen. Sommige jeugdigen willen misschien, gezien hun verleden, helemaal niet aangeraakt worden, terwijl andere jeugdigen het juist fijn vinden om af en toe even een knuffel te krijgen van de groepsleiding. Hier dien je als groepsleiding op een orthopedagogische behandelgroep allemaal rekening mee te houden en hierin ook je eigen grenzen aan te geven.

Relatie presenteren.

Als groepsleiding op een orthopedagogische behandelgroep presenteer je jezelf op een bepaalde wijze en je handelt vanuit een bepaalde houding: een accepterende houding; een zorgende houding; een professionele houding; een persoonlijke houding; en een vriendelijke, geïnteresseerde, maar toch zakelijke houding. Niet alle groepsleiding geeft hier op eenzelfde manier uiting aan en dus presenteer je je als groepsleiding ook in de manier waarop je handelt; in hoe je, bijvoorbeeld, grenzen stelt en hoe helder je bent in je handelen. Volgens Bruininks (2006) 'bestaat de pedagogische houding uit de volgende vier begrippen: 'jezelf blijven', 'accepteren van de persoon achter het gedrag', 'vriendelijk-zakelijk/persoonlijk' en 'zorg'. Het pedagogisch handelen bestaat uit de volgende drie begrippen: 'het stellen van grenzen', 'helderheid in handelen' en 'het volgen en bevestigen van initiatieven'.

Pedagogische houding

- *Jezelf blijven*: hiermee wordt bedoeld dat groepsleiding op een orthopedagogische behandelgroep allemaal bezig zijn met klimaat creëren en situaties hanteren om zo

vorm te geven aan het dagelijkse leven in de groep. Maar voor ieder van hen heeft de alledaagse leefsituatie een andere betekenis. Die betekenis wordt bepaald door ons eigen, dagelijkse leven van vroeger en wat we vanuit onze socialisatie hebben meegekregen. Volgens Bruininks (2006) vinden we in ons handelen als groepswerker elementen terug die we zelf in onze eigen opvoeding als prettig hebben ervaren. Maar hierbij kun je ook tegen zaken aanlopen waarop jij als persoon een andere kijk hebt als de organisatie waarvoor je werkt. Dit levert spanning op, maar Bruininks (2006) spreekt van professioneel handelen als het je lukt om je persoonlijke visie ondergeschikt te maken aan die van de organisatie, omdat je daar nou eenmaal voor werkt. Als je dan jezelf weer in evenwicht hebt gebracht, heb je professioneel gehandeld. Bij jezelf zijn en blijven als groepsleiding hoort ook het hebben van een eigen, persoonlijke stijl in het werk als groepswerker. Als je net begint met werken, heb je nog geen eigen, persoonlijke stijl en bestaat je eigen stijl voor een deel uit het imiteren van collega's. Langzamerhand laat je in die stijl steeds meer jezelf als persoon toe en imiteer je minder collega's, waardoor je je eigen stijl creëert, en de jongeren op een orthopedagogische behandelgroep ervaren dan echtheid bij jou als groepsleider, je bent betrouwbaar en duidelijk.

- *Accepteren van de persoon achter het gedrag:* bij het accepteren van de persoon achter het gedrag draait het om het afwijzen of accepteren van de jeugdigen op jouw groep. Het gedrag van jeugdigen op een orthopedagogische behandelgroep is niet altijd zoals het hoort, en dat gedrag kun je niet altijd accepteren. Omdat je de jeugdige ook niet wil afwijzen, wordt hier een tussenweg voor gebruikt: respectvol afwijzen. Het gedrag van de jeugdige wijs je af, maar de jeugdige zelf, die het gedrag laat zien, accepteer je wel. Dan accepteer je de persoon achter het gedrag. Het is noodzakelijk om de persoon achter het gedrag te blijven zien en te accepteren, omdat je alleen dan als groepsleiding het gedrag van een jeugdige als signaal kunt zien, en je een beeld krijgt van zijn of haar problemen en behoeften met dit gedrag. Kijk je als groepsleiding alleen naar het gedrag van de jeugdige en probeer je niet te begrijpen waarom, dan geven wij de jeugdige iets wat hij of zij al veel vaker heeft gekregen: een gevoel van afgewezen en niet geaccepteerd worden. Volgens Bruininks (2006) kun je als groepsleiding in je houding op verschillende manieren laten merken dat je de jeugdige achter het gedrag wel accepteert. Dit kan bijvoorbeeld door, ondanks wat er ook is gebeurd, altijd met de jeugdige in gesprek te willen gaan, reële verwachtingen te hebben of alternatieven voor het gedrag aan te bieden. Het is belangrijk hoe je als groepsleiding omgaat met een conflict dat geweest is, en welke boodschap je meegeeft aan de jeugdige hierna.
- *Vriendelijk-zakelijk/persoonlijk:* deze begrippen hebben te maken met de grondhoudingen van groepsleiding op een orthopedagogische behandelgroep. Met de vriendelijk-zakelijke houding ben je als groepsleiding bezig met het verwerven van vertrouwen, waardoor de jeugdige jou gaat zien als een persoon die betrouwbaar is. Met de persoonlijke houding ben je als groepsleiding bezig met het verwerven van vertrouwen, waardoor de jongere jou gaat zien als een persoon die zijn afspraken nakomt. Dit zit er niet meteen, maar dit zal moeten groeien. Er zijn jeugdigen die in hun jeugd te maken hadden met volwassenen die niet betrouwbaar waren en hierdoor dus geen op vertrouwen gebaseerde relaties konden opbouwen. De relatie kan pas opgebouwd worden met de jeugdige als hij of zij je als betrouwbaar ervaart. Maar ook met de jeugdigen die door een stoornis niet dit soort relaties kunnen opbouwen, kun je relaties aangaan, alleen zijn dit zakelijke relaties. Het opbouwen van die relatie is belangrijk, omdat dat de jeugdige de mogelijkheid geeft om jou te begrijpen, omdat de jeugdige zich dan een voorstelling kan maken van hoe jij je moet voelen. Maar zoals hierboven al is beschreven, is het helaas niet voor alle jeugdigen weggelegd om dit te bereiken.
- *Zorg:* zorg is er aandacht aan besteden dat de jeugdigen van een orthopedagogische behandelgroep zich zowel geestelijk als lichamelijk goed voelen. De groepsleiding neemt hierbij een houding aan die ervoor zorgt dat de jeugdige het gevoel heeft de

moeite waar te zijn om voor te zorgen. Het begrip zorg op een orthopedagogische behandelgroep is breed, het is de zorg voor de groep als geheel, en dat komt tot uiting door het klimaat dat je creëert en de situaties die je hanteert als groepsleiding, zoals eerder in dit hoofdstuk wordt beschreven. De groepsleiding geeft de jeugdige het gevoel dat er voor hem of haar gezorgd wordt, en dat is volgens Bruininks (2006) niet alleen van belang voor materiële zaken voor de jeugdige, maar ook voor het geestelijk goed voelen. De groepsleiding laat dat zien door individuele aandacht aan de jeugdigen te geven; voor wie ze zijn en voor wat hen bezighoudt. De groepsleiding kan haar zorg op verschillende manieren aan de jeugdigen op een orthopedagogische behandelgroep tonen, en meestal zijn hier dagelijkse mogelijkheden voor, zoals belangstelling tonen voor hoe het weekend is gegaan, voor verhalen van de jeugdigen over, bijvoorbeeld, hun familie of over school, iemand die jarig is zich echt jarig laten voelen met aandacht en cadeautjes of aan een bepaalde afspraak helpen herinneren.

Pedagogisch handelen

- *Stellen van grenzen:* jeugdigen vragen met hun gedrag om grenzen. Ze gaan dan net zo lang door tot ze vanzelf een grens tegenkomen, met allerlei negatieve gevolgen. De groepsleiding op een orthopedagogische behandelgroep hoort de grenzen zo te leggen dat een jeugdige het nog net niet aankan, maar een volgende keer wel. Hierna kan die grens dan weer verlegd worden. Dat jeugdigen de grenzen opzoeken, kan betekenen dat ze, in hun ontwikkeling, toe zijn aan grensverlegging, maar het kan ook zijn dat ze het gebied dat voor hen begrensd is door de groepsleiding graag duidelijker en aantrekkelijker willen hebben. Dit houdt in dat bij grenzen stellen er ook bijhoort dat de groepsleiding het begrensde gebied voor de jeugdigen aantrekkelijk maakt, zodat ze het als een uitdaging gaan zien. De groepsleiding op een orthopedagogische behandelgroep kan grensoverschrijding voorkomen door in het team afspraken te maken over allerlei dagelijkse dingetjes. Als ieder teamlid die naleeft, is de grens voor de jeugdigen duidelijk gesteld. Worden de regels toch overschreden, dan kan de groepsleiding hier consequenties aan verbinden, zoals het inperken van de vrijheid of een straf.
- *Helderheid in handelen:* helderheid in handelen houdt in dat je als groepsleiding van een orthopedagogische behandelgroep je handelen kunt verantwoorden en dat het doel van je handelen overeenkomt met hoe het handelen wordt ervaren door de jeugdigen. Dit maakt jouw handelen voorspelbaar en daarmee betrouwbaar voor de jeugdigen. Jeugdigen kunnen het op verschillende manieren uiten als groepsleiding niet helder handelt; ze kunnen er bijvoorbeeld onrustig of opstandig van worden. Als je als groepsleiding niet helder bent in je handelen, maakt dat je ook onbetrouwbaar, omdat een jeugdige, bijvoorbeeld, de ene keer wel iets voor elkaar kan krijgen wat een andere keer niet lukt.
- *Volgen en bevestigen van initiatieven:* hiermee wordt het oppikken van een initiatief tot contact en vervolgens het bevestigen van contact bedoeld. Jeugdigen hebben volgens Bruininks (2006) meer manieren om contact te leggen, bijvoorbeeld door het noemen van iemands naam of het contact op een dwingende manier willen leggen door iemands naam of een vraag te blijven herhalen. Deze initiatieven kunnen volgens Bruininks (2006) al snel verkeerde interpretaties oproepen bij de groepsleiding, tenzij zij de vraag of de bedoeling achter het gedrag van de jeugdige kan zien. Het is belangrijk de bedoeling of vraag achter het gedrag te achterhalen om afwijzende reacties richting de jeugdige te voorkomen. Groepsleiding moet volgens Bruininks (2006) niet meteen iets verbieden of afwijzen als zij de achterliggende bedoeling of vraag van de jeugdige nog niet begrepen heeft. Als de groepsleiding de bedoeling of de vraag van de jeugdige door heeft, zal dit ervoor zorgen dat de jeugdige zich begrepen voelt en zal hij of zij initiatief blijven nemen en dat stimuleert de ontwikkeling.

1.2 Residentiële hulpverlening

1.2.1 Wat is residentiële jeugdzorg?

Residentiële jeugdzorg is zorg waarbij jeugdigen 24 uur per dag worden begeleid, daarom is het de meest intensieve vorm van jeugdzorg. De jeugdigen kunnen de gehele week binnen de woonvorm verblijven, maar ook een aantal dagen per week. De jeugdigen kunnen in leeftijd variëren van 0-23 jaar (kinderen 0-12 en jongeren 12 jaar en ouder). Jeugdigen komen niet zomaar in de residentiële zorg terecht. Residentiële zorg is een vorm van hulpverlening voor jeugdigen bij wie andere vormen van hulp niet lijken te helpen. De problematiek van de jeugdigen in de residentiële zorg lijkt de afgelopen tijd zwaarder en complexer te zijn geworden. Vaak is er sprake van ernstige gedragsproblemen. Ook het

gezin van de jeugdige speelt een belangrijke rol, wanneer er een uithuisplaatsing komt (Van der Ploeg, Scholte (red.), 2011).

'Binnen de residentiële jeugdzorg in Nederland is een viertal typen zorgaanbod te onderscheiden, namelijk:

- *Provinciaal gefinancierde, residentiële jeugdzorginstellingen (voorheen jeugdhulpverlening).*
- *Klinische (intramurale) kinder- en jeugdpsychiatrische instellingen (jeugd-ggz).*
- *Residentiële instellingen voor licht verstandelijk gehandicapte (LVG) jeugdigen.*
- *Justitiële jeugdinrichtingen'* (Van der Ploeg, Scholte (red.), 2011, pagina 264, 265).

Omdat het orthopedagogisch behandelcentrum een residentiële instelling is voor licht verstandelijk gehandicapte jeugdigen, zullen wij alleen nog spreken over deze vorm van residentiële zorg.

De Wet op Jeugdzorg geldt als wettelijk kader. Naast de Wet op Jeugdzorg geldt de AWBZ (Algemene Wet Bijzondere Ziektekosten) als wettelijk kader. Het ministerie van Volksgezondheid is verantwoordelijk voor de uitvoering van residentiële zorg. Jeugdigen in de residentiële jeugdzorg zijn vaak ouder dan jeugdigen in de pleegzorg of in de ambulante zorg. De meerderheid van de jeugdigen in residentiële instellingen is jongens.

De jeugdigen in de residentiële jeugdzorg hebben veelal te maken met diverse problematiek. Er is veel sprake van verscheidene problematieken tegelijkertijd. Vaak hebben deze jeugdigen te maken met gedragsproblemen én sociale, emotionele en psychiatrische problemen én er is vaak sprake van leerproblemen. Zoals hierboven ook al werd genoemd, zijn er vaak ook problemen binnen het gezin (Van der Ploeg, Scholte (red.), 2011).

Volgens Van der Ploeg en Scholte (2011) zijn er vier kenmerkende elementen voor residentiële zorg, namelijk:

- *'Het basisprogramma, bestaande uit de dagelijkse activiteiten en routines in de leefgroep, uitgevoerd door groepsopvoeders en mentoren.*
- *De specifieke behandeling, gericht op de speciale behoeften van elk individueel kind. Deze interventies worden in aparte sessies uitgevoerd en worden voornamelijk door stafleden met speciale deskundigheid uitgevoerd.*
- *De intensiteit van de zorg, ofwel de hoeveelheid tijd die groepsopvoeders besteden aan de begeleiding van de jeugdigen.*
- *De gezinsgerichtheid, gevormd door de mate waarin een residentieel programma gericht is op het betrekken van het gezin.'* (p. 269, 270)

Boendermaker, Van Rooijen en Berg (2012) (www.nji.nl) schrijven in hun artikel het volgende over de betekenis van residentiële jeugdzorg:

'Residentiële jeugdzorg is een benaming voor uiteenlopende typen zorg voor jeugdigen en wordt vaak aangeduid als verblijf in een tehuis of instelling. Het betreft zorg voor jeugdigen tussen de 0 en 23 jaar, met uiteenlopende problemen, bij wie de plaatsing verschillende doelen dient en daarom ook verschilt in duur. Residentiële jeugdzorg wordt geboden in instellingen van verschillende omvang, met verschillende specialisaties en met personeel met uiteenlopende opleidingen en achtergronden.' (p. 1)

Orthopedagogische behandelcentra zijn een belangrijke voorziening voor jeugdigen met een licht verstandelijke beperking. De jeugdigen die worden opgevangen in een orthopedagogisch behandelcentrum worden hier verzorgd en behandeld. Meestal is er sprake van ernstige problemen in de opvoeding, ontwikkeling en/of gedrag. Er zijn verschillende soorten residentiële zorg, namelijk: gesloten, besloten en open. Er kan sprake zijn van dagbehandeling, deeltijdverblijf of 24-uurszorg (Boendermaker, Van Rooijen en Berg, 2012) (www.nji.nl).

Zowel Van der Ploeg en Scholte (2011) als Boendermaker, Van Rooijen en Berg (2012) (www.nji.nl) maken onderscheid tussen 'care en cure'.

Met 'care' wordt de dagelijkse opvoeding en dagelijkse verzorging bedoeld, zoals het bieden van een veilige leefomgeving, het geven van een maaltijd, het bieden van een slaappleaks en medische zorg (Van der Ploeg en Scholte, 2011). Met 'cure' worden de geboden interventies, die tot vermindering van problemen moeten leiden, bedoeld (Boendermaker, Van Rooijen en Berg, 2012) (www.nji.nl).

Figuur: Van der Ploeg en Scholte (2011), p. 270

'Care' wordt ook wel 'orthopedagogische basiszorg' genoemd. Dit is, omdat het handelen van groepsleiding uit twee basisdimensies bestaat.

1. Structuur; hierbij gaat het om de structuur die wordt aangebracht in het leven van de jeugdige. Het gaat bijvoorbeeld om een duidelijk dagprogramma en het hanteren van regels.
2. Affectie; hierbij gaat het om het affectief-emotioneel begeleiden van de jeugdigen. Het gaat om wat de jeugdige bezighoudt op emotioneel gebied en dat de groepsleiding hier sensitief op reageert.

(Van der Ploeg en Scholte, 2011)

De Engelse staat en hulpverlening

Volgens de 'Children Act 1948' is de rol van de Engelse staat rondom gezinsleven en hulpverlening duidelijk beschreven. Namelijk, er moet naar gestreefd worden om het gezin bij elkaar te houden. Alleen wanneer het echt niet anders kan, omdat de ouders geen mogelijkheid hebben tot het bieden van adequate zorg voor hun kind in zijn eigen omgeving, is het gerechtvaardigd om een jeugdige uit huis te plaatsen (Lishman, 2007).

Lishman (2007) beschrijft verschillende visies over de rol van de staat in het gezinsleven en de hulpverlening, die het beleid en de uitvoering van jeugdzorg en jeugdbescherming door de jaren heen heeft gevormd. Hieronder volgen deze punten:

- 'Laissez faire'-visie: Ingrijpen door de staat in ouderlijke verantwoordelijkheid en het ingrijpen in het gezinsleven door de staat moet zo min mogelijk zijn.
- Verwantschap verdedigingsvisie: deze visie stelt dat de staat een belangrijke rol speelt bij de opvoeding van jeugdigen, maar die moet als doel hebben om het gemakkelijker te maken voor het gezin. Ook moet die ondersteunend zijn.
- De visie: 'de maatschappij als ouder': De samenleving heeft zowel moreel als wettelijk de plicht om jeugdigen te beschermen. Deze visie meent ook dat jeugdigen recht hebben om op te groeien in een stabiele, veilige omgeving. Als er omstandigheden zijn waarbij de zorg voor jeugdigen door de oorspronkelijke ouders

gebrekkelijk en schadelijk is, is het aan de staat om te zorgen voor een langdurig alternatief waar de jeugdige wordt verzorgd en opgevoed.

- De visie: 'rechten van de jeugdige': De jeugdige moet centraal staan. Het beleid en de uitvoering van maatschappelijk werk moeten een systeem ontwikkelen waarin dat als belangrijkste wordt ervaren (eigen vertaling).

De Nederlandse staat en hulpverlening

In Nederland geldt de Wet op de Jeugdzorg (Wjz). Volgens de Rijksoverheid, (z.d.) (www.rijksoverheid.nl) gaat de Wet op de Jeugdzorg uit van de hulpvraag van jeugdigen en hun ouders/vertegenwoordigers en andere opvoeders. Het doel van deze wet is om vraaggericht te werken in de jeugdzorg. Deze wet is te groot om geheel te uit te schrijven in dit hoofdstuk. Samengevat komt deze wet op het volgende neer:

- Iedere jeugdige en iedere ouder/vertegenwoordiger heeft recht op jeugdzorg.
- Jeugdzorg moet zoveel mogelijk in de buurt van de jeugdige geboden worden, jeugdzorg moet zo kort mogelijk van duur zijn en moet zo min mogelijk belastend zijn voor de jeugdige en zijn ouders/verzorgers. Dit houdt in dat vooral de gemeenten hier verantwoordelijk voor zijn.
- Het rijk geeft iedere provincie geld om Bureau Jeugdzorg te financieren, daardoor heeft iedere provincie toegang tot de geestelijke gezondheidszorg (jeugd-ggz), jeugdbescherming, jeugdhulpverlening en de jeugdreclassering.
- De provincies kunnen met het geld van het rijk zorg inkopen. Deze zorg kopen zij in voor jeugdigen en hun ouders/vertegenwoordigers. De provincies kopen deze zorg in bij jeugdzorginstellingen.
- Als er jeugdigen zijn met problemen is het aan de provincies om doelgerichte afspraken te maken over de verantwoordelijkheden voor deze jongeren.

Vanaf 2015 is het de bedoeling dat de zorg voor jeugd geheel door de gemeenten wordt verzorgd. Er is een nieuwe Jeugdwet in de maak en deze zal per 1 januari 2015 ingaan.

De Wet maatschappelijke ondersteuning (Wmo) beschrijft dat iedere gemeente vijf belangrijke functies heeft als het gaat om de ondersteuning van en zorg voor jeugdigen en hun ouders/vertegenwoordigers. Het gaat om de volgende functies:

- Informeren en adviseren.
- Signaleren van moeilijkheden die zich kunnen voordoen bij het opgroeien en opvoeden van het kind.
- Erop toezien dat de juiste hulp en ondersteuning geboden worden aan kinderen, jongeren en hun ouders/vertegenwoordigers.
- Het geven van pedagogische hulp.
- Zorg coördineren.

Het kan per gemeente verschillen welke instantie zorgt voor een passend aanbod (Rijksoverheid, z.d.) (www.rijksoverheid.nl).

Opvallend is dat zowel de Engelse als de Nederlandse staat beschrijven dat het ingrijpen in een gezin zo min mogelijk moet zijn en, wanneer dit wel noodzakelijk is, moet het zo licht mogelijk zijn. Daarnaast hebben de Engelse en de Nederlandse staat beide een belangrijke rol als het gaat om de opvoeding van jeugdigen.

1.2.2 Werken in de residentiële jeugdzorg

Volgens Gualthérie van Weezel en Waaldijk (2004) heeft groepsleiding binnen de residentiële zorg een breed takenpakket. Zij verdelen een aantal belangrijke taken van groepsleiding en zetten deze op een rijtje onder de naam 'taakgebieden'. Hieronder volgen deze taakgebieden.

- Stimuleren van het groepsproces tussen de jeugdigen onderling, omdat zij samen wonen en omdat zij onderling een belangrijke rol hebben bij het hulpverleningsproces.

- Als groepsleiding individuele contacten aangaan met jeugdigen. Deze contacten vorm en inhoud geven en eventueel contacten afbouwen, wanneer dat nodig is.
- Verzorgende taken rondom de jeugdigen.
- Activiteiten regelen en het bezig zijn van de jeugdige stimuleren.
- Als groepsleiding omgaan met de regels die gelden binnen de groep of instelling. Het stellen van grenzen en corrigeren van gedrag van jeugdigen.
- Contacten met het gezin en/of familie van de jeugdige stimuleren en ondersteunen. Meestal gebeurt dit gezamenlijk met de maatschappelijk werker uit de instelling.
- Contacten begeleiden met het sociale netwerk van de jeugdige. Hierbij gaat het, bijvoorbeeld, om contacten met school en/of werk en contacten met andere instanties.
- Doelgericht werken; de groepsleiding heeft als belangrijke taak om met de jeugdige te werken aan de gestelde doelen.
- Samenwerken; de groepsleiding in de residentiële jeugdzorg zal vaak moeten samenwerken met het team waarin zij werkzaam is, andere disciplines, zoals leidinggevenden en maatschappelijk werkers en met andere instellingen.
- De groepsleiding is verantwoordelijk voor een groep/afdeling; deze groep/afdeling is vrijwel altijd onderdeel van een groter geheel, bijvoorbeeld de organisatie. De groepsleiding moet het grotere geheel, de organisatie, behartigen en kritisch bekijken. Hiermee wordt, bijvoorbeeld, solidariteit met collega's, de ondernemingsraad bedoeld of een steentje bijdragen aan werk- en leefklimaat.
- De groepsleiding moet de wisselwerking tussen de instelling en de maatschappij begrijpen. Hiermee wordt, bijvoorbeeld, de strijd tegen bezuinigingen, werken aan meer begrip voor de instelling, bedoeld.
- De groepsleiding moet altijd op zichzelf letten; hierbij gaat het, bijvoorbeeld, om het humeur van de groepsleiding.

Gualthérie van Weezel en Waaldijk (2004) benadrukken dat de verschillende taakgebieden niet in volgorde van belangrijk naar minder belangrijk staan. Het is onjuist om het ene taakgebied als belangrijker dan het andere te beschouwen.

Hulpverlening is een morele activiteit in die zin dat hulpverleners moeilijke beslissingen nemen, en opvolgen, over situaties waarbij mensen betrokken zijn die direct positieve of negatieve gevolgen hebben voor een persoon of groep. Hulpverleners moeten in staat zijn om moreel denken te kunnen begrijpen en om beslissingen te maken in ethisch moeilijke situaties. Dit moet vooral, wanneer er sprake is van conflicten over morele verplichtingen (Lishman, 2007)

De verzorging en opvoeding in de residentiële jeugdzorg wordt geboden in leefgroepen. De groepsleiding binnen de residentiële jeugdzorg moet dus kunnen opvoeden, verzorgen en kunnen omgaan met groepsdynamische aspecten van het werken met jeugdigen die met elkaar op een groep wonen. Omdat het aantal jeugdigen met ernstige problemen in de residentiële jeugdzorg is toegenomen, werken de meeste groepsleiders op groepen waar zij zowel moeten opvoeden en verzorgen als moeten werken aan het verminderen van problemen van de jeugdigen. Er wordt gesproken van specifiek opvoeden; er wordt gebruik gemaakt van het woord specifiek, omdat een bepaalde manier van omgaan nodig is met de gedragsproblemen van de jeugdigen in de residentiële zorg. Ook is er sprake van specifiek opvoeden, omdat de ontwikkeling van de jeugdigen op een bepaald punt vastloopt en er een speciale manier van hulpverleners nodig is om de ontwikkeling weer op een gezond niveau te krijgen (Boendermaker, Van Rooijen en Berg 2012) (www.nji.nl).

Boendermaker, Van Rooijen en Berg (2012) (www.nji.nl) beschrijven de volgende taken die horen bij een groepsleider binnen de residentiële zorg.

- De groepsleiding moet aandacht tonen voor normaliteit en individualiteit rondom de jeugdige. De jeugdige wil een zo normaal mogelijk leven leiden. Ook heeft iedere jeugdige zijn eigen speciale en individuele behoefte waarop de groepsleiding moet inspelen. Creëren van een normaal, dagelijks leven is erg belangrijk.

- De groepsleiding moet luisteren naar de jeugdigen. Jeugdigen vinden het belangrijk dat groepsleiding naar hen luistert en ook medeleven toont. Luisteren, betrokkenheid en echt gesprekken voeren is voor de jeugdigen belangrijk. Sympathie, troost, begrip en individuele aandacht vinden jeugdigen ook belangrijk, bijvoorbeeld bij speciale gebeurtenissen. Aandacht van de groepsleiding voor de individuele zorgen en spanningen, waarmee de jeugdige te maken heeft, dat willen jeugdigen.
- De groepsleiding moet aandacht hebben voor de veiligheid van de jeugdigen en de onderlinge verhoudingen tussen de jeugdigen. Omdat de jeugdigen samenleven in een instelling is het aan de groepsleiding om te zorgen voor een veilige leefomgeving. De groepsleiding moet inzicht hebben in de onderlinge verhoudingen, zodat zij eventueel kan waken voor pestgedrag.
- De groepsleiding moet aandacht besteden aan het gezin rondom de individuele jeugdige. Het blijkt dat gezinnen van jeugdigen in de residentiële zorg vaak te weinig worden betrokken bij het proces van de jeugdige. Wanneer het gezin wordt betrokken bij de behandeling van de jeugdige schijnt dit een positief effect te hebben. Wanneer ouders niet bij de behandeling worden betrokken, is de kans groot dat de behandeltechnieken, eenmaal thuis, niet worden voortgezet. Wel moet per gezin bekeken worden hoe het gezin betrokken kan worden bij de behandeling van de jeugdige.
- De groepsleiding moet de jeugdige begeleiden bij onderwijs en vrijetijdsbesteding. Jeugdigen in de residentiële zorg willen een zo normaal mogelijk leven leiden, net als hun leeftijdsgenoten. Daarom is het van belang dat ook zij naar school gaan en hobby's hebben; dit versterkt het gevoel van zelfvertrouwen en weerbaarheid. De jeugdigen bouwen tevens een sociaal netwerk op buiten de instelling.

Het valt ons op dat er veel overeenkomsten zijn tussen de beschreven taakgebieden van de twee bronnen. Er wordt niet in dezelfde begrippen gesproken, maar in grote lijnen zijn er veel overeenkomsten. Natuurlijk zijn er ook punten die van elkaar verschillen; op deze manier vullen de lijsten elkaar aan.

1.2.3 De naschoolse dagbehandeling (NSDB)

Omdat de doelgroep van de naschoolse dagbehandeling dezelfde is als de doelgroepen die in een orthopedagogische behandelgroep wonen, willen wij voor een beschrijving van de doelgroep verwijzen naar het hoofdstuk 'De doelgroepen binnen een orthopedagogisch behandelcentrum'.

Omdat onder andere de openingstijden en de leeftijd van de jeugdigen op een naschoolse dagbehandeling kunnen verschillen, zullen wij ons hieronder beperken tot het beschrijven van de naschoolse dagbehandeling die onderdeel is van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden.

Het enige verschil tussen de jongeren van de naschoolse dagbehandeling en de jeugdigen die in een orthopedagogische behandelgroep leven, is dat de ernst van de problematiek/stoornissen van deze jeugdigen minder groot is, waardoor zij niet volledig uit huis geplaatst te hoeven worden, maar alleen begeleiding ontvangen na schooltijd tot na het avondeten; dan gaan deze jeugdigen weer naar huis. Ook in het weekend en tijdens (een deel van) de vakanties zijn deze jeugdigen thuis.

Volgens de website van Ipse de Bruggen (z.d.) (www.ipsedebruggen.nl) zijn de jeugdigen die naar de naschoolse dagbehandeling gaan allen tussen de acht en vijftien jaar oud.

Net als op de orthopedagogische behandelgroepen, is structuur en duidelijkheid op de naschoolse dagbehandeling belangrijk voor de jeugdigen. Hierdoor ziet bijna iedere middag op de naschoolse dagbehandeling er voor het grootste deel hetzelfde uit. Als de jeugdigen uit school komen, vindt er een groepsmoment plaats door samen wat te drinken. Hierna gaat de groepsleiding van de naschoolse dagbehandeling een activiteit doen met de jeugdigen,

zoals knutselen, buiten spelen, bakken of spelletjes doen. Vervolgens hebben de jeugdigen vrije tijd om zelf te bedenken wat ze willen doen, of ze maken huiswerk. Hierna wordt gezamenlijk avond gegeten en daarna vertrekken de jeugdigen weer naar huis.

De groepsleiding op de naschoolse dagbehandeling is vrijwel met hetzelfde bezig als de groepsleiding op een orthopedagogische behandelgroep, zoals beschreven in het hoofdstuk 'Een orthopedagogisch behandelcentrum (OBC)/een orthopedagogische behandelgroep'. Ook zij zijn onder andere bezig met het creëren van een prettige, veilige sfeer op de naschoolse dagbehandeling, het hanteren van heldere regels en afspraken, de jeugdige te helpen in hun omgang met elkaar en het aanleren van, en de jeugdigen helpen herinneren aan, sociale vaardigheden.

1.2.4 Verdeling taken tussen groepsleiding en maatschappelijk werker

Vroeger was er weinig aandacht voor de familie en/of het gezin van de jeugdige in de residentiële jeugdzorg. Sinds de Tweede Wereldoorlog is hierin het een en ander veranderd. Er kwamen toen maatschappelijk werkers die over de oudercontacten gingen. De groepsleiding werd in die tijd nog steeds enkel geacht om de jeugdigen te verzorgen. Dit kwam doordat de groepsleiding in die tijd te weinig kennis en deskundigheid bezat om met 'moeilijke' ouders over de meestal ook 'moeilijke' jeugdigen te praten. Geleidelijk aan is men het belang van contacten met het gezin en de familie gaan inzien. De residentiële zorg is de laatste jaren steeds minder een definitieve vervanging voor de thuissituatie, maar een speciale vorm van hulpverlening, gericht op de terugkeer in de eigen, of meer gewone, sociale omgeving (Gualthérie van Weezel, Waaldijk, 2004).

Gualthérie van Weezel en Waaldijk (2004) beschrijven een aantal vuistregels voor de werkverdeling van groepsleiding en de maatschappelijk werker rondom contacten met het gezin of de familie van de cliënt:

1. *'Waar het contact met ouders en familieleden primair of zelfs uitsluitend aan anderen dan de werker in de leefsituatie is opgedragen, moet deze daarover toch worden geïnformeerd en erbij betrokken blijven. Vanuit zichzelf moet de werker in de leefsituatie naar deze kant geïnteresseerd en alert blijven, want ook zonder rechtstreekse gespreks- of bezoekcontacten zal hij in zijn omgang met de bewoner met thuisproblemen te maken hebben en er tenminste als klankbord op reageren.*
2. *Als de werker in de leefsituatie op ernstige problematiek bij gezins- of familieleden stuit, moet dat een reden voor terughoudendheid van zijn kant zijn. Beter is het dan anderen te vragen daar op in te gaan. Niet alleen omdat zij, bijvoorbeeld de maatschappelijk werker of gezinstherapeut, daar door hun opleiding meer voor gekwalificeerd zijn, maar ook omdat de werker in de leefsituatie anders in een moeilijk spanningsveld tussen bewoner en familie terechtkomt.*
3. *Als familieleden in ernstige mate botsen met de instelling of bijvoorbeeld boordevol kritiek zitten, verkeert de werker in de groep als regel in een moeilijke positie om het gesprek met hen te voeren. Zijn betrokkenheid bij de betreffende bewoner kan het contact dan belemmeren. Overigens zal duidelijkheid in deze problematiek vooral in het individuele werkplan gevonden moeten worden.'* (p. 147)

1.3 De doelgroepen binnen een orthopedagogisch behandelcentrum (OBC)/orthopedagogische behandelgroep

Volgens het boek 'Doelgroepen in de (semi-)residentiële, sociaal-pedagogische hulpverlening' van Gualthérie van Weezel en Waaldijk (2005), wonen er in een residentiële instelling meestal jeugdigen van wie de ontwikkeling gestoord of belemmerd is. Gualthérie van Weezel en Waaldijk (2005) merken in dit boek op dat het beleid tegenwoordig in de moderne hulpverlening van de overheid, maar ook van de zorginstellingen, zo is, dat de voorkeur uitgaat naar ambulante hulp of anders ten hoogste een dagopvang. Het gevolg hiervan is dat de jeugdigen die in residentiële instellingen wonen (onder andere in een

orthopedagogisch behandelcentrum) een zo ernstige problematiek vertonen dat ambulante hulp of een dagopvang niet voldoende is.

Hieronder zullen wij in het algemeen de jeugdigen beschrijven die in een orthopedagogisch behandelcentrum op een behandelgroep wonen.

Niet alleen de redenen waarom jeugdigen in een instelling worden opgenomen, zijn verschillend, dit zijn de jeugdigen zelf ook. Jeugdigen, en zeker de jeugdigen die op een orthopedagogische behandelgroep wonen, kunnen erg gesloten of afwerend zijn. Dit heeft ook te maken met hun veelal belaste geschiedenis en het patroon van relaties met mensen, dat ze daardoor ontwikkeld hebben.

Iedere jeugdige heeft een eigen geschiedenis en belevingswereld, en zo ook een eigen manier om zich te uiten. Het kan voor groepsleiding moeilijk zijn om zich daarin te verplaatsen, zeker als de jeugdige zelf verward is of afwerend reageert op groepsleiding die de jeugdige zo graag wil begrijpen.

Volgens Gualthérie van Weezel en Waaldijk (2005) is er een aantal kernpunten dat groepsleiding kan helpen bij het begrijpen van de jeugdige.

Hierbij moet gedacht worden aan de vraag hoe de jeugdige zijn of haar eigen levenssituatie beleeft. Groepsleiding op een orthopedagogische behandelgroep heeft al de nodige informatie over de thuissituatie en gezinssituatie van de jeugdige, maar hiernaast is het belangrijk om te weten hoe de jeugdige dit zelf beleeft. Ervaart de jeugdige zijn of haar thuissituatie als prettig, veilig en vertrouwd, of als gespannen of dreigend? Het vraagt geduld van de groepsleiding om hierachter te komen, omdat de jeugdigen, zoals hierboven al beschreven werd, vaak gesloten zijn en hier niet gemakkelijk over praten. Hiernaast dient groepsleiding rekening te houden met de manier waarop de jeugdigen in een orthopedagogische behandelgroep het beleven dat ze niet thuis wonen, dat ze wonen in de constante aanwezigheid van andere jeugdigen en groepsleiding en dat ze een vaak onzekere toekomst voor zich hebben.

Een ander kernpunt dat groepsleiding kan helpen bij het begrijpen van een jeugdige, is hoe deze jeugdige zich aan het ontwikkelen, aan het groot worden, is. Groot worden en opgroeien gaat, volgens Gualthérie van Weezel en Waaldijk (2005), niet alleen automatisch, het is voor een groot deel hiermee ook zelf actief bezig zijn.

Maar door ernstige verwaarlozing of stoornissen, waar de jeugdigen in een orthopedagogische behandelgroep grotendeels mee te maken hebben, kan het actieve bezig zijn met opgroeien komen stil te staan. Hoe de jeugdigen zich ontwikkelt, kun je zien aan hoe hij of zij met de verschillende ontwikkelingstaken bezig is. Ontwikkelingstaken is een begrip, bedacht door Erikson, kinderpsycholoog. Door de jaren heen is een jeugdige bezig met de taak om zelfstandiger te worden en losser te komen van het veilige, geborgen thuis en de gehechtheid aan, bijvoorbeeld, ouders die de jeugdige heeft. Een taak waarmee jeugdigen zich onder andere bezighouden, is het verkrijgen van een eigen plek in, bijvoorbeeld, het eigen gezin, school en vriendengroepen. Een andere taak is het ontwikkelen van de eigenheid van de jeugdige, de identiteit. Jeugdigen zijn allemaal op hun eigen manier met deze taken bezig; ook de jeugdigen die in een orthopedagogische behandelgroep wonen. Maar voor de jeugdigen die in een orthopedagogische behandelgroep wonen, zijn deze taken vaak extra moeilijk, omdat ze bijvoorbeeld het vertrouwen hebben verloren om iets nieuws te leren, ze kunnen geen diepere contacten aangaan met anderen of schrikken terug voor iets wat nieuw of niet vertrouwd is.

Uit eigen ervaring weten wij dat er in orthopedagogische behandelcentra weinig jeugdigen zijn die daar vrijwillig zijn geplaatst; de meeste jeugdigen hebben een OTS en dus ook een (gezins)voogd en zijn geplaatst door Bureau Jeugdzorg en de rechter. De redenen waarom de jeugdigen op een orthopedagogische behandelgroep wonen, zijn divers, maar komen over het algemeen neer op een moeilijke thuissituatie, waar de opvoeding om de een of andere reden is vastgelopen. Die thuissituatie kan ervoor gezorgd hebben dat de jeugdigen, toen zij nog thuis woonden, mishandeld zijn, verwaarloosd of misbruikt. Ook hebben deze jeugdigen, soms mede door de thuissituatie, te maken met problematiek en/of stoornissen.

Veel voorkomend zijn ADHD, gedragsstoornissen, hechtingsproblematiek/stoornissen en, in het geval van het Orthopedagogisch Behandelcentrum in Leiden van Ipse de Bruggen, ook een licht verstandelijke beperking. Hierbij komen vaak ouder-kind-relatieproblemen voor en gaat de licht verstandelijke beperking van de jeugdigen samen met een of meer van bovengenoemde problematieken of stoornissen. Iets minder vaak voorkomend is een autisme spectrum stoornis.

1.4 Professionele omgang door hulpverleners met ouders/vertegenwoordigers van jeugdigen

In dit hoofdstuk zullen wij, naast groepsleiding, ook spreken over hulpverleners omdat de criteria voor de omgang met ouders/vertegenwoordigers, zoals hieronder beschreven, niet alleen belangrijk zijn voor groepsleiding van een orthopedagogisch behandelcentrum, maar ook voor andere hulpverleners.

In de literatuur hebben wij verschillende vaardigheden gevonden die van belang kunnen zijn voor een goede hulpverlener, wanneer het gaat om de dagelijkse omgang of gesprekken met ouders/vertegenwoordigers van jeugdigen. In dit hoofdstuk zullen wij vaardigheden beschrijven die worden genoemd in de gevonden literatuur.

Volgens Weijnenberg (2011) zijn er vier vaardigheden van belang tijdens de omgang met gezinnen en ouders/vertegenwoordigers. Deze zullen wij hieronder beschrijven en toelichten. Als eerste noemt Weijnenberg (2011) de vaardigheid: invoegen. Invoegen is een vaardigheid die eigenlijk vanzelfsprekend is. Gesprekspartners ontdekken bij elkaar wat hun stemming is, op die manier krijgen zij een indruk van wat zij van elkaar kunnen verwachten.

Wanneer een hulpverlener met een gezin werkt, is het van belang dat het invoegen gebeurt aan de hand van het niveau van het gezin. Het is aan de hulpverlener om in te spelen op het communicatiepatroon, de emoties en op de waarden en normen van het gezin. Invoegen moet worden geleerd, want hulpverleners die net zijn afgestudeerd, voeren vaak gesprekken met ouders/vertegenwoordigers die, wanneer er wordt gekeken naar leeftijd, veel meer levenservaring hebben dan de beginnende hulpverlener.

Als tweede vaardigheid noemt Weijnenberg (2011): informatie verzamelen. Het is aan de hulpverlener om informatie te verzamelen die ervoor zorgt dat de hulpverlener een duidelijk beeld kan vormen van wat er speelt binnen een gezin. Het is belangrijk dat een hulpverlener doorvraagt, dat levert extra informatie op. Tijdens gesprekken met ouders/vertegenwoordigers is het verstandig als een hulpverlener uitkijkt met het geven van adviezen; verstandiger is om een ouder zelf met een oplossing te laten komen. De hulpverlener kan hierin een sturende rol aannemen.

De derde vaardigheid die Weijnenberg (2011) noemt, is omgaan met spanning. Een hulpverlener moet ervoor zorgen dat tijdens gezinsgesprekken een veilige en betrouwbare omgeving ontstaat. Ondanks dat de omgeving veilig is, kunnen deze gesprekken wel samengaan met spanningen. Spanning hoeft niet negatief te zijn; spanning kan iemand aanzetten tot het behalen van zo goed mogelijke prestaties. Wanneer de spanning iemand belemmert, heeft het wel een negatief effect.

De laatste vaardigheid die Weijnenberg (2011) beschrijft, is het benutten van positieve krachten in het gezin. Er zijn in ieder gezin positieve krachten. Het is goed om als hulpverlener op zoek te gaan naar deze krachten en om hier gebruik van te maken. Het is van belang om niet te vergeten dat ouders de belangrijkste personen zijn voor een jeugdige.

Het is aan de hulpverlener om een positie rondom de relatie met het gezin aan te nemen, die zich bevindt tussen nabijheid en afstand. Het onderstaande figuur geeft aan waar de professionele relatie tot stand komt.

Figuur: Weijnenberg (2011), pagina 106

Van Beek (2004, 2006) beschrijft verschillende kwaliteitscriteria over de manier van omgang door hulpverleners met ouders/vertegenwoordigers. Deze criteria zijn opgesteld door Van Beek (2004, 2006) en gebaseerd op de meningen van ouders/vertegenwoordigers.

- Het is belangrijk dat een hulpverlener goed luistert. Een goede hulpverlener luistert goed naar wat de ouder/vertegenwoordiger vertelt. Ouders/vertegenwoordigers ervaren een luisterend oor vaak als eerste hulp.
- Een hulpverlener dient de ouder/vertegenwoordiger serieus te nemen. Ouders/vertegenwoordigers willen dat zij gelijkwaardig behandeld worden door de hulpverlener.

- Ouders/vertegenwoordigers willen adviezen waar zij wat aan hebben. Ouders/vertegenwoordigers krijgen graag praktische adviezen van hulpverleners. Hulpverleners weten soms net even iets meer over bepaalde gedragsstoornissen. Ouders/vertegenwoordigers willen de adviezen niet opgelegd krijgen.
- De hulpverlener moet niet doen tegenover de ouders/vertegenwoordigers alsof hij alles beter weet.
Zoals hierboven ook al wordt beschreven, worden ouders/vertegenwoordigers graag gelijkwaardig behandeld. De hulpverlener moet niet boven de ouder/vertegenwoordiger gaan staan.
- Een hulpverlener moet goed met jeugdigen kunnen omgaan. Dit betekent dat de hulpverlener op een respectvolle manier met jeugdigen omgaat, de hulpverlener laat jeugdigen zich op hun gemak voelen, de hulpverlener heeft overzicht en neemt het op voor jeugdigen, wanneer een jeugdige iets wordt aangedaan.
- Een hulpverlener moet actie ondernemen en geen afwachtende houding hebben. Ouders/vertegenwoordigers stellen het op prijs, wanneer een hulpverlener initiatief neemt; initiatief in de vorm van dat de ouders/vertegenwoordigers worden opgebeld, wanneer er iets is, en dat zaken zo snel mogelijk geregeld worden.
- Een hulpverlener dient rekening te houden met wat de ouder/vertegenwoordiger zelf weet en kan.
Ouders/vertegenwoordigers zijn ervaringsdeskundigen, zij kennen hun kind vanaf de geboorte. Een hulpverlener is geschoold. Een hulpverlener dient te erkennen dat ouders/vertegenwoordigers veel over hun kind weten. Zij kunnen ouders/vertegenwoordigers ook om adviezen vragen.
- De hulpverlener toont interesse in de jeugdige. Betrokkenheid is voor ouders/vertegenwoordigers heel belangrijk.
- Een hulpverlener is betrouwbaar bij het maken van afspraken.
Ouders/vertegenwoordigers rekenen op de hulpverlener, dus het is belangrijk dat zij de hulpverlener kunnen vertrouwen.
- Een hulpverlener kijkt niet alleen naar wat er verkeerd gaat, maar ook naar wat er goed gaat. Ouders/vertegenwoordigers voelen zich vaak schuldig, wanneer zij alleen te horen krijgen wat zij niet goed doen. Het is daarom van belang dat de hulpverlener benoemt naar de ouders/vertegenwoordigers toe wat er wel goed gaat.
- Een hulpverlener hoort tijd vrij te maken voor de ouder/vertegenwoordiger.
Ouders/vertegenwoordigers vinden het belangrijk dat een hulpverlener tijd voor hen heeft.
- Ouders/vertegenwoordigers willen dat een hulpverlener dingen regelt die de ouder/vertegenwoordiger en de jeugdige nodig hebben. Soms kunnen ouders/vertegenwoordigers bepaalde zaken niet regelen zonder hulpverlener, bijvoorbeeld het aanmelden bij een (andere) instelling.
- Ouders/vertegenwoordigers willen dat de hulpverlener hen begrijpt.
Ouders/vertegenwoordigers verwachten een bepaald inlevingsvermogen van de hulpverlener.

Het is opvallend dat de vier vaardigheden van Weijenberg (2011) verschillend zijn van de vaardigheden van Van Beek (2004, 2006). Wel zijn sommige vaardigheden van Van Beek (2004, 2006) onder te verdelen in de vier vaardigheden van Weijenberg (2011). Invoegen op het niveau van het gezin kan een overkoepelende vaardigheid zijn voor het luisteren naar ouders/vertegenwoordigers en de ouders/vertegenwoordigers serieus nemen. Van Beek (2004, 2006) beschrijft de vaardigheden die zijn gebaseerd op meningen van ouders/vertegenwoordigers; deze zijn daarom heel belangrijk voor hulpverleners. Weijenberg (2011) en Van Beek (2004, 2006) benoemen beiden het benadrukken van positieve krachten binnen het gezin. Hulpverleners moeten niet denken dat altijd alles fout gaat binnen het gezin.

1.4.1 Wat willen en verwachten ouders/vertegenwoordigers van een hulpverlenende organisatie?

Vraaggericht werken, wat is dat nou precies. Ouders/vertegenwoordigers van jeugdigen, die hulp nodig hebben, geven aan dat hulpverleners vraaggericht werken, wanneer zij voldoen aan de criteria van de ouders. Ouders/vertegenwoordigers stappen niet direct naar de hulpverlening, wanneer zij denken hulp nodig te hebben. Wanneer ouders/vertegenwoordigers hulp zoeken, informeren ze vaak eerst bij bekenden, bijvoorbeeld bij andere ouders, docenten of de huisarts. Er gaat meestal veel zoektijd aan vooraf, voordat ouders/vertegenwoordigers de juiste hulpverlening hebben gevonden. Ouders/vertegenwoordigers geven dan ook aan dat hulpverlenende organisaties moeten samenwerken. Ook vinden ouders/vertegenwoordigers het belangrijk dat er geen sprake is van wachtlijsten; zij wensen direct hulp en deskundig advies. Ouders/vertegenwoordigers vinden samenwerking met deskundigen van belang, maar zij willen veelal zelf bepalen (Van Beek, 2004, 2006).

1.4.2 Wat vinden ouders/vertegenwoordigers belangrijk wanneer zij zoeken naar, en bij het krijgen van, hulp?

- Dat zij juiste informatie krijgen over welke mogelijkheden er zijn.
- Dat zij zelf kunnen bepalen wat voor hulp zij krijgen.
- Dat zij goede informatie krijgen over wat er gebeurt met hun kind.
- Dat zij als ouders een band houden met hun kind.
- Dat alle hulpverleners samenwerken die te maken hebben met hen en hun kind.
- Dat zij zelf kunnen bepalen hoe er hulp wordt geboden.
- Dat ze zo snel mogelijk hulp krijgen.
- Dat zij steun ontvangen van mensen uit het sociale netwerk.
- Dat zij niet afhankelijk worden van de hulpverlening, maar leren om het zelf te doen.
- Dat de hulpverlening niet alleen kijkt naar de jeugdige, maar dat er ook geluisterd wordt naar wat de ouder/vertegenwoordiger nodig heeft.
- Dat zij steun ontvangen van ouders/vertegenwoordigers die hetzelfde hebben doorgemaakt.
- Dat de hulpverlening rekening houdt met alles wat de ouder/vertegenwoordiger nodig heeft om te kunnen functioneren in het dagelijks leven, zoals werk, wonen en geld (Van Beek, 2004, 2006)

Hieronder zullen wij de punten toelichten die passen bij de hulpverlening die de groepsleiding van het orthopedagogisch behandelcentrum biedt.

Dat zij goede informatie krijgen over wat er gebeurt met hun kind

Wanneer er iets aan de hand is met de jeugdige, willen ouders/vertegenwoordigers graag weten wat er aan de hand is; het liefst zo snel mogelijk, ook wanneer de jeugdige in een instelling of pleeggezin verblijft. Wanneer de jeugdige bijvoorbeeld naar de tandarts gaat of is geweest, willen ouders/vertegenwoordigers hiervan op de hoogte zijn.

Dat zij als ouders/vertegenwoordigers een band houden met hun kind

Ouders/vertegenwoordigers van jeugdigen die uit huis geplaatst zijn, zijn vaak bang om hun kind kwijt te raken. Ouders/vertegenwoordigers geven aan dat de hulp volgens hen gericht moet zijn op beter contact tussen ouder/vertegenwoordiger en de jeugdige.

Ouders/vertegenwoordigers willen betrokken zijn bij het leven van hun kind, bij de positieve en negatieve situaties. Zo willen ouders/vertegenwoordigers in beeld van de jeugdige zijn, wanneer de jeugdige zijn zwemdiploma haalt, maar ook wanneer de jeugdige wordt opgenomen in het ziekenhuis.

Dat zij zelf kunnen bepalen hoe er hulp wordt geboden

Ouders/vertegenwoordigers streven ernaar om samen met de hulpverleners een plan te maken wanneer het gaat om hun kind. Ouders/vertegenwoordigers die een vorm van

hulpverlening krijgen of hebben gekregen, waarmee zij het niet eens zijn, zijn daar vaak teleurgesteld of boos over. Zeker als het aanbod aan hulpverlening meer is dan wat zij zelf in gedachten hadden, bijvoorbeeld wanneer de jeugdige uit huis geplaatst wordt, terwijl de ouders/vertegenwoordigers dachten dat het thuis opgelost kon worden.

Dat de hulpverlening niet alleen kijkt naar de jeugdige, maar dat er ook geluisterd wordt naar wat de ouder/vertegenwoordiger nodig heeft

Ouders/vertegenwoordigers verwachten vanuit de hulpverlening ook aandacht voor de vragen en moeilijkheden, die zij zelf hebben. Deze vragen en moeilijkheden hebben meestal te maken met de situatie van de jeugdige.

(Van Beek, 2004, 2006)

1.5 De meest voorkomende problemen tussen groepsleiding in residentiële jeugdzorg en ouders/vertegenwoordigers

Zoals in het hoofdstuk 1.2 is beschreven, was er vroeger weinig aandacht voor de thuissituatie van jeugdigen. Tegenwoordig gaat eigenlijk de maatschappelijk werker over de contacten met de thuissituatie, maar zoals blijkt in de praktijk is het onmogelijk om de groepsleiding af te sluiten van de thuisproblematiek van de jeugdigen; de groepsleiding zal hier altijd als eerste mee te maken hebben. De groepsleiding krijgt hierdoor een moeilijk aandachtsveld naast haar andere werkzaamheden. Ook is de groepsleiding direct verbonden bij het dagelijkse leven van de jeugdige; daarom komen veel klachten bij de groepsleiding terecht. Hiermee wordt het volgende bedoeld:

- Verzet tegen de plaatsing of de gevolgde aanpak.
- Eventueel de jaloezie op mensen die het wel lukt.

- Overdreven bezorgdheid die vaak niet terecht is.
- Woede over een kwijtgeraakt kledingstuk van hun kind.

De groepsleiding komt dus vaak voor taken te staan waar een maatschappelijk werker of een begeleider van de plaatsing eigenlijk verantwoordelijk voor is (Gualthérie van Weezel, Waaldijk, 2004).

In het begin van de plaatsing in de residentiële jeugdzorg kunnen er heftige problemen en emoties opspelen bij de familie.

- De schok van de scheiding tussen cliënt en familie is vaak groot.
- Er kan boosheid zijn tegenover de instelling, wanneer de plaatsing niet vrijwillig is.
- Ernstige conflicten uit de laatste periode voor de opname zijn nog niet opgelost.
- De familie kan zich schamen voor de plaatsing.
- De familie kan zich schuldig voelen; het gevoel van falen hebben en de opvoeding overlaten aan de instelling.

Het is niet de bedoeling dat de groepsleiding hiermee in aanmerking komt, maar vaak gebeurt dit toch. Bij zulke emotionele spanningen gebeurt het vaak dat er een belangrijk doel wordt gesteld om ouders/vertegenwoordigers of familie tot een positieve, meewerkende en een in ieder geval niet storende houding te brengen.

Een ander probleem tussen de groepsleiding en het gezin of de familie van de jeugdige kan het culturele verschil zijn tussen het gezin of de familie en de instelling, bijvoorbeeld een andere godsdienst of etniciteit. Het wordt lastig, wanneer het gezin of de familie het desbetreffende leefpatroon veel belangrijker vindt dan dat de jeugdige dat vindt (Gualthérie van Weezel, Waaldijk, 2004).

Samengevat beschrijven Gualthérie van Weezel en Waaldijk (2004) de volgende voorkomende problemen tussen groepsleiding en ouders/vertegenwoordigers van jeugdigen in de residentiële jeugdzorg:

- Verzet tegen de plaatsing of de gevolgde aanpak.
- Eventueel de jaloezie op mensen die het wel lukt.
- Overdreven bezorgdheid die vaak niet terecht is.
- Woede over een kwijtgeraakt kledingstuk van hun kind.
- Heftige emoties van ouders/vertegenwoordigers van wie de jeugdige uit huis geplaatst is.
- De culturele, etnische of religieuze verschillen tussen de groepsleiding en de ouders/vertegenwoordigers van de jeugdige die uit huis geplaatst is.

1.6 Belang van betrokkenheid ouders/vertegenwoordigers in de residentiële hulpverlening

Ouderbetrokkenheid bij jeugdigen in de residentiële jeugdzorg schijnt een positief effect te hebben. Uit Nederlands onderzoek blijkt dat bij 58% van de jeugdigen met probleemgedrag het probleemgedrag vermindert, wanneer ouders/vertegenwoordigers betrokken zijn bij de hulpverlening van hun kind. Bij jeugdigen met probleemgedrag, van wie de ouders/vertegenwoordigers niet betrokken zijn, vermindert maar bij 32% het probleemgedrag. Ook uit Amerikaans onderzoek blijkt dat het betrekken van gezin van de jeugdige bij de hulpverlening het proces bevordert. De jeugdzorginstelling Stek Jeugdhulp ontwikkelde de methode Jeugdzorg in Context. Jeugdzorg in Context werkt vanuit het volgende uitgangspunt: het 1-2-3 stappenplan.

1. *Terugkeer van het uit huis geplaatste kind naar het eigen gezin.*

2. *Acceptatie van de onmogelijkheid van terugkeer naar het gezin en optimalisering van het contact met het gezin.*
3. *Acceptatie van de onmogelijkheid van contact tussen kind en ouders en opbouw en versterking van een vervangend sociaal netwerk' (Geurts, Noom en Knorth, 2010) (www.jeugdkennis.nl)*

De bedoeling is om te streven naar het eerste doel; wanneer dat niet lukt, komt het tweede doel in zicht.

Kenmerkend voor gezinsgerichte hulp is dat:

- *'De ouders verantwoordelijkheden behouden voor de zorg van hun kind.*
- *De gezinsleden worden aangemoedigd en ondersteund in het onderhouden en optimaliseren van het contact met het kind.*
- *De ouders kunnen kiezen in welke mate ze betrokken willen zijn bij de besluitvorming over de opvoeding en zorg.*
- *De hulpverleners communiceren en informatie delen met de ouders en overige gezinsleden.*
- *De interventie gericht is op de sterke kanten en de krachten van gezinsleden.*
- *De ouders mogelijkheden krijgen aangeboden voor participatie, begeleiding, educatie en vaardigheidstraining, met als doel de ouderrol te versterken, zodat ze de opvoeding weer aankunnen.*
- *De houding van de hulpverleners respectvol is en de hulpverleners luisteren naar de inbreng van ouders en overige gezinsleden en die respecteren.*
- *De verhouding tussen hulpverleners en gezinsleden gebaseerd is op samenwerking. (Geurts, Noom en Knorth, 2010) (www.jeugdkennis.nl)*

Wat de residentiële hulpverlener niet mag vergeten, is dat de gezinsleden vaak ook een deel zijn van de spelende problematiek van de jeugdige. Het is een voorwaarde voor effectief helpen dat ook de gezinsleden met hun aandeel in het gezinsprobleem worden geholpen. Soms is het nodig dat de contacten tussen het gezin of de familie en de jeugdige zo beperkt mogelijk zijn, in ieder geval een bepaalde tijd. Dit kan bijvoorbeeld komen, doordat de situatie rond de uit huis geplaatste jeugdige negatief en/of schadelijk is voor de jeugdige, bijvoorbeeld wanneer er sprake is geweest van kindermishandeling, criminaliteit rondom de jeugdige, prostitutie of incest. Wat men niet moet vergeten, is dat er ook iets aan de problematiek van de andere gezinsleden gedaan moet worden (Gualthérie van Weezel, Waaldijk, 2004).

De belangrijkste doelen tijdens het werken met gezins- en familieleden zijn de volgende:

- *'Helpen bij het te boven komen van sterke emotionele reacties direct na de plaatsing of later.*
- *Helpen bij het tot stand brengen van positieve betrokkenheid (onder meer tegengaan van krampachtige vasthoudendheid en volslagen prijsgeven ten opzichte van de opgenomene).*
- *Een actieve bijdrage stimuleren in het hulpverleningsproces.*
- *Hulp bieden bij het verwerken en oplossen van het eigen aandeel in de problematiek.' (Gualthérie van Weezel, Waaldijk, 2004 p. 145)*

Ouders/vertegenwoordigers hebben een onbreekbare band met hun kind, daarom is het van belang dat ouders/vertegenwoordigers groepsleiding kunnen vertrouwen. Met vertrouwen wordt het vertrouwen in handelen bedoeld. Professionele hulpverleners moeten inzien dat ze de jeugdige nooit los kunnen zien van zijn ouders/vertegenwoordigers. Als de groepsleiding in verbinding staat met de jeugdige, staat de groepsleiding tegelijkertijd in verbinding met de ouders/vertegenwoordigers van de jeugdige. De belangen van ouders/vertegenwoordigers en de groepsleiding lopen soms erg uiteen. Dit kan spanning opleveren. Groepsleiding moet inzien dat de ouders/vertegenwoordigers kwetsbaar kunnen zijn en er vanuit kunnen gaan dat ouders het beste willen voor hun kind. Wanneer de relatie tussen

ouders/vertegenwoordigers en groepsleiding goed is kan de jeugdige 'groeien'. (JP van den Bent Stichting, 2007) (www.ipvandenbent.nl)

System driehoek: drie partijen, drie posities

Bron: www.google.nl: Driehoek Chiel Egberts

Hoofdstuk 2 Praktijkhoofdstuk

In dit hoofdstuk wordt de informatie uit de praktijk beschreven. Deze informatie volgt uit de uitgewerkte interviews. Er zijn drie uitgewerkte interviews als voorbeeld toegevoegd in de bijlagen. In dit hoofdstuk wordt gebruik gemaakt van de informatie uit alle afgenomen interviews.

2.1 Wie zijn de geïnterviewden?

Tijdens het praktijkonderzoek binnen Stichting Ipse de Bruggen in Orthopedagogisch Behandelcentrum Leiden, hebben wij twaalf medewerkers geïnterviewd over de omgang met ouders/vertegenwoordigers van cliënten. Van deze twaalf medewerkers zijn er tien groepsleider, verspreid over alle groepen van Orthopedagogisch Behandelcentrum Leiden, inclusief de naschoolse dagbehandeling. Wij hebben van iedere groep (groep 2, 3, 4, 5 en de naschoolse dagbehandeling) twee groepsleiders geïnterviewd. De geïnterviewde groepsleiders van de woongroepen zijn allemaal persoonlijk begeleiders. De geïnterviewde groepsleiders van de naschoolse dagbehandeling geven aan de functie van pedagogisch medewerker te hebben. Hoelang de verschillende groepsleiders al werkzaam zijn binnen Orthopedagogisch Behandelcentrum Leiden verschilt; dit varieert tussen de twee en tweeëntwintig jaar. Vier groepsleiders hebben op verschillende groepen gewerkt, en één groepsleider heeft, voorafgaand aan haar functie als persoonlijk begeleider, in het flex-team gezeten. Naast de tien groepsleiders hebben wij de twee maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden geïnterviewd. Een van de maatschappelijk werkers is nu elf jaar werkzaam als maatschappelijk werker binnen Orthopedagogisch Behandelcentrum Leiden, en de andere maatschappelijk werker is nu zeven jaar werkzaam als maatschappelijk werker binnen Orthopedagogisch Behandelcentrum Leiden.

2.2 Taken voor de groepsleiding rondom de contacten met ouders/vertegenwoordigers

Tijdens de interviews hebben wij zowel aan de groepsleiding als aan de maatschappelijk werkers gevraagd welke taken rondom de contacten met ouders/vertegenwoordigers horen bij de taken van de groepsleiding, en welke taken horen bij maatschappelijk werk. Het verschilt per medewerker of de scheiding tussen deze taken wel of niet duidelijk is. Vijf van de tien groepsleiders geven aan dat de scheiding tussen de taken rondom de contacten met ouders/vertegenwoordigers niet duidelijk is. Eén groepsleider geeft aan dat er wel een scheiding is tussen de taken voor maatschappelijk werk en de taken voor groepsleiding rondom de contacten met ouders/vertegenwoordigers, maar dat dit duidelijk is geworden door ervaring. Twee groepsleiders geven aan wel duidelijkheid te hebben over de taken rondom de contacten met ouders/vertegenwoordigers, die voor hen zijn, en taken die voor maatschappelijk werk zijn. De groepsleiders van de naschoolse dagbehandeling hebben te maken met een gezinswerker in plaats van met een maatschappelijk werker; zij geven aan wel een duidelijke scheiding te zien tussen de taken rondom contacten met ouders/vertegenwoordigers, die voor de gezinswerker en voor groepsleiding zijn. Het is niet mogelijk om in dit hoofdstuk een duidelijke taakverdeling tussen maatschappelijk werk en groepsleiding rondom de contacten met ouders/vertegenwoordigers weer te geven. Dit heeft te maken met de onduidelijkheid die heerst over dit onderwerp binnen Orthopedagogisch Behandelcentrum Leiden. Wij hebben aan iedere geïnterviewde gevraagd hoe de scheiding er volgens hen uitziet, ongeacht of zij deze voor zichzelf helder hebben. Er wordt door vier van de acht groepsleiders van de woongroepen genoemd dat maatschappelijk werk er is voor huisbezoeken. Zes van de acht groepsleiders van de woongroepen geven aan dat zij er zijn om ouders/vertegenwoordigers op de hoogte te

houden en te informeren over hun kind. Er valt wel een duidelijke scheiding te geven tussen de taken rondom de contacten met ouders/vertegenwoordigers voor de groepsleiding van de naschoolse dagbehandeling en de gezinswerker. Deze is als volgt: gezinswerk is er voor de oudercontacten, gaat regelmatig op huisbezoek en werkt aan behandeldoelen/plannen. Groepsleiding heeft meer oppervlakkig contact en werkt aan doelen rondom de jeugdige. Een van de maatschappelijk werkers geeft aan dat het niet haalbaar is om een standaard scheiding te maken tussen welke taken rondom de contacten met ouders/vertegenwoordigers horen bij maatschappelijk werk en welke taken op dit gebied horen bij groepsleiding. Er moet per situatie gekeken worden naar wat de ouders/vertegenwoordigers nodig hebben en wie welke rol daarin vervult. Groepsleiding heeft volgens deze maatschappelijk werker een grote rol in het geven van informatie aan ouders/vertegenwoordigers en in het ondersteunen van de jeugdige; maatschappelijk werk is er voor de ondersteuning aan ouders/vertegenwoordigers. De andere maatschappelijk werker geeft aan dat zij wel een duidelijke scheiding ziet tussen de taken die voor haar als maatschappelijk werker zijn en de taken die voor groepsleiding zijn, wanneer het gaat om contacten met ouders/vertegenwoordigers. Ze geeft aan dat maatschappelijk werk een kleine rol heeft rondom deze contacten, wanneer het contact tussen ouders/vertegenwoordigers en de persoonlijk begeleider goed verloopt. Het is volgens haar aan de groepsleiding zelf om maatschappelijk werk te informeren bij moeizaam contact met ouders/vertegenwoordigers. Er moet volgens haar wel altijd geïnvesteerd worden in contact met ouders/vertegenwoordigers; familie blijft altijd en hulpverleners komen en gaan.

2.2.1 Tevredenheid door groepsleiding over de taakverdeling tussen groepsleiding en maatschappelijk werk rondom de contacten met ouders/vertegenwoordigers

We hebben aan de groepsleiding gevraagd hoe zij nu denkt over de taakverdeling, zoals zij deze ziet tussen maatschappelijk werk en groepsleiding rondom de contacten met ouders/vertegenwoordigers.

Groepsleiding van de woongroepen

De meningen over maatschappelijk werk van groepsleiding op de woongroepen van het orthopedagogisch behandelcentrum, lopen uiteen. Een groot deel (vier van de acht) van de groepsleiding geeft aan de betrokkenheid van maatschappelijk werk voldoende te vinden; ze krijgt voldoende begeleiding vanuit maatschappelijk werk als het gaat om de contacten met ouders/vertegenwoordigers. Wel is het aan de groepsleiding zelf om initiatief te nemen richting maatschappelijk werk, wanneer zij maatschappelijk werk nodig heeft; dit bevestigt maatschappelijk werk ook. Hetzelfde wordt beschreven in de gedragscode van Stichting Ipse de Bruggen.

'Ondernemend: medewerkers nemen zelf initiatieven om dingen aan te kaarten of zaken in gang te zetten. Ipse de Bruggen verwacht van medewerkers dat zij verantwoordelijkheid nemen voor wat er moet gebeuren.' (Gedragscode, Stichting Ipse de Bruggen)

Twee groepsleiders geven aan dat maatschappelijk werk altijd de rapportages leest en dus goed op de hoogte is. Een van de maatschappelijk werkers geeft aan dat het belangrijk is dat groepsleiding informatie over wat er gebeurt, terugkoppelt naar maatschappelijk werk. Dit gebeurt echter niet altijd even goed. Sommige groepsleiders weten maatschappelijk werk heel goed te vinden en houden daarmee maatschappelijk werk op de hoogte van de contacten die er zijn met ouders/vertegenwoordigers. Er is ook groepsleiding die alle contacten zelf regelt, terwijl maatschappelijk werkers aangeven dat als zij daarover doorvragen, blijkt dat er eigenlijk wel een taak voor maatschappelijk werk ligt. Groepsleiding moet niet vergeten dat maatschappelijk werk er ook is voor de groepsleiding. Een klein deel van de groepsleiding geeft aan de betrokkenheid van maatschappelijk werk zowel naar hen

als naar ouders/vertegenwoordigers toe niet voldoende te vinden; maatschappelijk werk is niet altijd even goed bereikbaar voor ouders/vertegenwoordigers. Ouders/vertegenwoordigers kunnen ook buiten de werktijden van maatschappelijk werk met een probleem zitten. Eén groepsleider benoemt soms ouders/vertegenwoordigers met zeer heftige emoties aan de telefoon te krijgen, en geeft aan dat zij helemaal niet geschoold is om die emoties op te vangen. Dezelfde groepsleider geeft aan dat ouders/vertegenwoordigers te weinig opvang krijgen vanuit de instelling, wanneer hun kind binnen Orthopedagogisch Behandelcentrum Leiden woont. Een andere groepsleider geeft aan dat maatschappelijk werk meer tijd beschikbaar zou moeten hebben; nog mooier zou een 'trajectcoach' of 'casemanager' zijn, iemand die alles weet over de thuissituatie en de situatie op de groep. Deze groepsleider zou graag willen zien dat maatschappelijk werk meer weet over de situatie in de groep, en dat groepsleiding meer op de hoogte is van de thuissituatie.

Groepsleiding van de naschoolse dagbehandeling

De twee geïnterviewde groepsleiders van de naschoolse dagbehandeling binnen Orthopedagogisch Behandelcentrum Leiden benoemen erg tevreden te zijn over de werken/of taakverdeling tussen de groepsleiding en de gezinswerker. Een van de geïnterviewde groepsleiders van de naschoolse dagbehandeling heeft voorheen op een woongroep van Orthopedagogisch Behandelcentrum Leiden gewerkt. Het verschil met de gezinswerker op de naschoolse dagbehandeling en het maatschappelijk werk op de woongroepen is volgens haar erg groot. Ze geeft aan dat groepsleiding op de woongroepen een veel te beperkte rol heeft rondom de contacten met ouders/vertegenwoordigers. Zelf had zij behoefte aan veel meer informatie over de thuissituatie van jeugdigen. De andere geïnterviewde groepsleiding geeft aan geen verandering te hoeven zien in hoe dit nu gaat.

Verskil tussen maatschappelijk werk en gezinswerker

Aan de maatschappelijk werkers hebben wij gevraagd wat volgens hen het verschil is tussen maatschappelijk werk op de woongroepen en gezinswerk op de naschoolse dagbehandeling. Hieruit is het volgende gebleken:

- Het aantal beschikbare uren dat maatschappelijk werk heeft en het aantal beschikbare uren dat een gezinswerker heeft per cliënt en gezin. De gezinswerker heeft meer beschikbare uren. De gezinswerker gaat één keer in de twee weken op huisbezoek om te praten over hoe het thuis gaat en over de doelen. Er is meer een richtlijn dan bij maatschappelijk werk. Maatschappelijk werk gaat één keer in de drie maanden op huisbezoek.
- De gezinswerker wordt ingezet om het gezin thuis te behandelen, naast de behandeling op de naschoolse dagbehandeling. Dit ligt heel duidelijk naast elkaar. Het werk van de gezinswerker is meer praktisch. Bij gezinswerk wordt echt specifiek aan doelen gewerkt; maatschappelijk werk moet daar meer naar doelen zoeken en is er soms enkel om de communicatie op gang te houden.

2.2.2 Het individuele werkplan

Wij hebben een stukje literatuur voorgelegd aan de twee geïnterviewde, maatschappelijk werkers en vervolgens gevraagd hoe zij hierover denken. Dit lichten we hieronder toe. Het gaat om het volgende stukje literatuur: *'Als familieleden in ernstige mate botsen met de instelling of bijvoorbeeld boordevol kritiek zitten, verkeert de werker in de groep als regel in een moeilijke positie om het gesprek met hen te voeren. Zijn betrokkenheid bij de desbetreffende bewoner kan het contact dan belemmeren. Overigens zal duidelijkheid in deze problematiek vooral in het individuele werkplan gevonden moeten worden.'* (Gualthérie van Weezel, Waaldijk, 2004 p.147).

Volgens de maatschappelijk werkers moet er niet alleen gekeken worden naar het individuele werkplan; er is altijd een achterliggende reden waarom ouders/vertegenwoordigers zich op een bepaalde manier gedragen. Die reden is hetgene wat je als groepsleider of maatschappelijk werker nader moet onderzoeken. Een van de maatschappelijk werkers benoemt dat groepsleiding vaak vanaf het begin al vooroordelen kan hebben over ouders/vertegenwoordigers, of ouders/vertegenwoordigers diskwalificeren. Dit kan bijvoorbeeld ontstaan doordat groepsleiding door het heftige verleden van de jeugdige gevoelens van weerstand of irritatie heeft gecreëerd richting de ouders/vertegenwoordigers. Groepsleiding gaat dan op een bepaalde manier om met deze ouders/vertegenwoordigers en zet de ouders/vertegenwoordigers daarmee in een bepaalde positie, waardoor deze ouders/vertegenwoordigers niet op een andere manier kunnen reageren dan dat zij doen. Beide maatschappelijk werkers benoemen de loyaliteit die een jeugdige heeft richting zijn ouders/vertegenwoordigers. Deze loyaliteit is er eigenlijk altijd, wat er ook is gebeurd in het verleden. Wanneer het contact ouders/vertegenwoordigers en groepsleiding niet goed verloopt, is het door de loyaliteit van de jeugdige naar de ouders/vertegenwoordigers bijna onmogelijk om iets met de jeugdige te bereiken. Dit wordt duidelijk in het boek van Chiel Egberts; dit boek beschrijft een driehoek tussen ouders/vertegenwoordigers-jeugdige-groepsleiding. Eigenlijk zou iedere groepsleider dit boek moeten hebben gelezen.

2.3 Contact tussen groepsleiding en ouders/vertegenwoordigers

Wij hebben aan de geïnterviewde groepsleiding van Orthopedagogisch Behandelcentrum Leiden gevraagd hoe vaak zij contact heeft met ouders/vertegenwoordigers van de cliënten. Het gaat hierbij niet alleen om het contact met de ouders/vertegenwoordigers van de jeugdige van wie de groepsleider persoonlijk begeleider is. Vervolgens hebben we gevraagd of de geïnterviewde groepsleiding wel eens te maken heeft met moeilijkheden of gevoelens van weerstand of irritaties tijdens deze contacten.

Hoeveelheid contact tussen groepsleiding en ouders/vertegenwoordigers

We hebben aan de tien geïnterviewde groepsleiders gevraagd hoeveel contact zij hebben met ouders/vertegenwoordigers. Het gaat om de ouders/vertegenwoordigers van alle jeugdigen op de groep en het gaat alleen om wanneer de groepsleiding aan het werk is. Wanneer wij spreken van groepsleiding die dagelijks contact heeft met ouders/vertegenwoordigers gaat dit enkel om de dagen dat deze groepsleiding aan het werk is op Orthopedagogisch Behandelcentrum Leiden. Vier van de tien geïnterviewde groepsleiders geven aan dagelijks contact te hebben met ouders/vertegenwoordigers. Er zijn ook vier groepsleiders die benoemen dat het verschilt per ouder/vertegenwoordiger hoeveel contact er is, dit kan te maken hebben met individuele afspraken. Twee groepsleiders vertellen dat er weinig contact is met ouders/vertegenwoordigers. Dit heeft te maken met jeugdigen van boven de achttien jaar, die aangeven geen contact te willen met hun ouders/vertegenwoordigers, of jeugdigen boven de achttien jaar, die niet willen dat hun ouders/vertegenwoordigers informatie krijgen van de groepsleiding. Een van deze groepsleiders benoemt dat het contact met ouders/vertegenwoordigers wekelijks is en dat het eigenlijk alleen gaat om de contacten met de ouders/vertegenwoordigers van de jeugdige van wie de groepsleiding persoonlijk begeleider is. Dezelfde groepsleider geeft aan dat het anders was, toen hij nog op een groep met jongere jeugdigen werkte. Een van de maatschappelijk werkers geeft aan dat zij een groot verschil ziet tussen de groepsleiding die te maken heeft met jeugdigen van boven de achttien, en groepsleiding van jongere

jeugdigen. Bij jongere jeugdigen is er een grotere taak voor maatschappelijk werk, omdat er nog een kans is dat de jeugdige terug naar huis gaat. Jeugdigen boven de achttien werken naar zelfstandigheid toe, maar de maatschappelijk werker geeft aan dat familie juist ook voor de jeugdigen boven de achttien zo belangrijk is. Familie is voor altijd, hulpverleners veranderen continue. Het is volgens haar ook aan de groepsleiding om in de contacten met ouders/vertegenwoordigers te investeren.

2.3.1 Moeilijkheden en gevoelens van weerstand of irritatie

Tijdens de interviews hebben we onderscheid gemaakt tussen moeilijkheden en gevoelens van weerstand of irritatie tijdens de contacten tussen groepsleiding en ouders/vertegenwoordigers. Echter, het blijkt dat de moeilijkheden en de gevoelens van weerstand of irritatie erg weinig van elkaar verschillen en veelal hetzelfde zijn. Wel hebben wij hieronder onderscheid gemaakt tussen moeilijkheden en gevoelens van weerstand of irritatie, die zich kunnen voordoen bij groepsleiding tijdens het contact met ouders/vertegenwoordigers. Er zal wel sprake zijn van enige overlapping.

Moeilijkheden en gevoelens van weerstand of irritatie tussen groepsleiding en ouders/vertegenwoordigers volgens groepsleiding

Hieronder beschrijven we alle moeilijkheden, die naar voren zijn gekomen tijdens de interviews met groepsleiding van de woongroepen en de naschoolse dagbehandeling. Dit wordt een opsomming om het overzichtelijk te houden. Tussen haakjes geven we aan hoeveel van de geïnterviewde groepsleiders hebben aangegeven het die moeilijkheid te ervaren.

- Ouders/vertegenwoordigers die het niet eens zijn met de groepsleiding of anders denken dan de groepsleiding (2).
- Jaloezie van ouders/vertegenwoordigers tegenover groepsleiding, omdat het thuis niet lukt en op de groep wel.
- Ouders/vertegenwoordigers die groepsleiding uitschelden over de telefoon (2).
- Groepsleiding die geen tijd heeft om ouders/vertegenwoordigers te ontvangen of te woord te staan, omdat de groep heel druk is of omdat ouders/vertegenwoordigers binnenkomen op het moment van de overdracht (3).
- Heftige emoties en/of gevoelens bij ouders/vertegenwoordigers door, bijvoorbeeld, de plaatsing of eigen problematiek.
- Ouders/vertegenwoordigers waaraan groepsleiding merkt dat ze moeite hebben met de 'jonge' leeftijd van de groepsleiding.
- Emoties of gevoelens van wantrouwen bij ouders/vertegenwoordigers, omdat de groepsleiding om wat voor reden dan ook afspraken niet nakomt.
- Ouders/vertegenwoordigers die slechte ervaringen hebben met voorafgaande hulpverleningsinstanties.
- Ouders/vertegenwoordigers met een laag IQ (3).
- Ouders/vertegenwoordigers die kritisch zijn, soms meer dan kritisch, alsof ze op iedere slak zout moeten leggen.
- Miscommunicatie tussen ouders/vertegenwoordigers en groepsleiding, en tussen groepsleiding onderling, waardoor de groepsleiding niet op de hoogte is van wat er speelt tussen ouders/vertegenwoordigers en de groepsleiding, of wat er speelt bij het kind, omdat de groepsleiding een tijd niet heeft gewerkt (3).
- Persoonlijke conflicten tussen persoonlijk begeleider en ouders/vertegenwoordigers.
- Ouders/vertegenwoordigers die de beperking of stoornis van hun kind niet (willen) zien of accepteren.
- Ouders/vertegenwoordigers worden niet aangesproken of begeleid over of bij het opvoeden of de thuissituatie.
- Ouders/vertegenwoordigers die slecht Nederlands spreken (2).

- Gesprekken over moeilijke of gevoelige onderwerpen. Bijvoorbeeld, wanneer de groepsleiding een gesprek heeft met ouders/vertegenwoordigers over een situatie of over hoe het met het kind gaat, maar de ouder/vertegenwoordiger begint over heel andere problemen, terwijl de groepsleiding op dat moment niet verwacht dat het gesprek daarover zou gaan (2).
- Over bezorgdheid van ouders/vertegenwoordigers, die zich uit in onder andere diverse keren op een dag contact zoeken met de groepsleiding.

Hieronder beschrijven we alle gevoelens van weerstand of irritatie die naar voren zijn gekomen tijdens de interviews met groepsleiding van de woongroepen en de naschoolse dagbehandeling. Dit wordt een opsomming om het overzichtelijk te houden. Tussen haakjes geven we aan hoeveel van de geïnterviewde groepsleiders hebben aangegeven het gevoel van weerstand of irritatie te ervaren.

- Groepsleiding die moeite heeft in de omgang met ouders/vertegenwoordigers van wie ze weten dat ze hun kind verwaarloosd, mishandeld of misbruikt hebben (2).
- Ouders/vertegenwoordigers die onbeschoft zijn tegenover collega's.
- Ouders/vertegenwoordigers die heel negatief zijn over hun kind.
- Ouders/vertegenwoordigers die achter de rug van de groepsleiders om heel negatief over hen praten, bijvoorbeeld tegen maatschappelijk werk.
- Ouders/vertegenwoordigers die agressief of intimiderend overkomen op de groepsleiding.
- Ouders/vertegenwoordigers die zich negatief uitlaten tegenover hun kind over de instelling of groepsleiding, wanneer ze het ergens niet mee eens zijn, en andersom.
- Moeilijkheden tussen ouders/vertegenwoordigers en groepsleiding worden eigenlijk nooit uitgesproken met elkaar.
- Gesprekken over moeilijke of gevoelige onderwerpen. Bijvoorbeeld, wanneer de groepsleiding een gesprek heeft met ouders/vertegenwoordigers over een situatie of over hoe het met het de jeugdige gaat, maar de ouder/vertegenwoordiger begint over heel andere problemen, terwijl de groepsleiding op dat moment niet verwacht dat het gesprek daarover zou gaan.

Opvallend is dat er sprake is van veel verschillende moeilijkheden en gevoelens van weerstand of irritatie bij de groepsleiding. Dit is te verklaren vanuit het feit dat iedere situatie, ouder/vertegenwoordiger en groepsleider anders is.

2.3.2 Maatschappelijk werk over de contacten tussen groepsleiding en ouders/vertegenwoordigers

Wij hebben ook aan de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden gevraagd welke moeilijkheden zich kunnen voordoen tijdens het contact tussen groepsleiding en ouders/vertegenwoordigers.

Het gaat volgens maatschappelijk werk om de volgende moeilijkheden:

- Ouders/vertegenwoordigers die niets (willen) snappen.
- Ouders/vertegenwoordigers die niet willen luisteren.
- Ouders/vertegenwoordigers die boos zijn.
- Ouders/vertegenwoordigers die het ergens niet mee eens zijn.
- Ouders/vertegenwoordigers die tegen hun kind klagen over groepsleiding.
- Groepsleiding heeft het gevoel hun uiterste best te doen, maar ouders/vertegenwoordigers lijken niet tevreden.
- Groepsleiding heeft soms het gevoel dat ouders/vertegenwoordigers hen niet serieus nemen.

- Groepsleiding heeft wel eens moeite met bepaalde gesprekken die zij moet voeren met ouders/vertegenwoordigers. Maatschappelijk werk merkt dat groepsleiding dit dan uitstelt.

We hebben hier nu veel moeilijkheden en gevoelens van weerstand of irritatie beschreven. We willen daarom ook nog even benadrukken dat er een aantal groepsleiders is dat ook aangeeft veel positief contact met ouders/vertegenwoordigers te hebben, maar omdat ons onderzoek daar niet over gaat, hebben wij het daar verder niet over.

2.4 Hoe gaat groepsleiding om met moeilijkheden en gevoelens van weerstand of irritatie richting groepsleiding

De gevoelens van weerstand en irritatie bij groepsleiding rondom de contacten met ouders/vertegenwoordigers van jeugdigen lopen uiteen. Hierboven staan de moeilijkheden en de gevoelens van weerstand of irritatie beschreven, die zich voordoen rondom contacten met ouders/vertegenwoordigers van de jeugdigen binnen Orthopedagogisch Behandelcentrum Leiden. Uit de praktijk is gebleken dat een groot deel, acht van de tien van de geïnterviewde groepsleiders van Orthopedagogisch Behandelcentrum Leiden, de eigen gevoelens van weerstand of irritatie over de ouders/vertegenwoordigers van de jeugdigen van Orthopedagogisch Behandelcentrum Leiden, graag bespreekbaar maakt met collega's. Als wij aan de groepsleiders vragen hoe zij omgaan met gevoelens van weerstand of irritatie, die ouders/vertegenwoordigers bij hen oproepen, benoemen zij dit in eerste instantie met collega's te bespreken. Daarna komt maatschappelijk werk ter sprake. Soms wordt ook de locatiemanager genoemd. Een van de tien groepsleiders geeft aan maatschappelijk werk soms te vergeten. Hiermee wordt bedoeld dat zij soms vergeet dat zij met haar gevoelens ook bij maatschappelijk werk terecht kan.

De groepsleiders bespreken gevoelens van weerstand of irritatie dus met elkaar, maatschappelijk werk en de locatiemanager. Groepsleiding zal zich op het moment dat zij gevoelens van weerstand en/of irritatie ervaren richting ouders/vertegenwoordigers van jeugdigen wel een bepaalde houding aan moeten nemen; dit doen zij op de volgende manieren:

- Begrip hebben voor de situatie van de ouders/vertegenwoordigers (5);
- Niet weten hoe te reageren op ouders/vertegenwoordigers, bijvoorbeeld contact vermijden of letten op wat je zegt;
- Contacten met bepaalde ouders/vertegenwoordigers overdragen aan een collega die minder moeite heeft met de desbetreffende ouders/vertegenwoordigers;
- Gevoelens en emoties beheersen richting ouders/vertegenwoordigers van cliënten (2);
- Irritatiegevoelens opzijzetten en professioneel communiceren met ouders/vertegenwoordigers (communiceren vanuit de gesprekstechnieken; luisteren, samenvatten en doorvragen) (3).

De getallen tussen haakjes geven aan hoe vaak dit is gebleken vanuit de interviews, de geïnterviewde groepsleiding had de kans om meerdere antwoorden te geven.

2.5 Ouders/vertegenwoordigers op de groep

Omdat wij in ons theoretisch kader hebben beschreven wat ouders/vertegenwoordigers belangrijk vinden in de omgang door hulpverleners met hen, zoals goed luisteren naar de ouder/vertegenwoordiger en tijd vrij maken voor de ouder/vertegenwoordiger, wilden wij van de groepsleiding van Orthopedagogisch Behandelcentrum Leiden graag weten hoe zij zich tegenover ouders/vertegenwoordigers van de jeugdigen opstellen, wanneer zij op de groep komen. Wij vroegen ons daarnaast af of binnen de teams van Orthopedagogisch Behandelcentrum Leiden vaste afspraken zijn over het ontvangen van ouders/vertegenwoordigers op de groep, en of groepsleiding wel eens een situatie heeft

meegemaakt waarbij ouders/vertegenwoordigers op de groep waren en groepsleiders niet wisten hoe ze moesten handelen. De antwoorden van de groepsleiding kwamen vrijwel overeen, en waren verdeeld in vier onderwerpen die zij belangrijk vinden, wanneer ouders/vertegenwoordigers op de groep komen. Zo vindt zeven van de tien geïnterviewde groepsleiders het belangrijk om ouders/vertegenwoordigers iets te drinken aan te bieden; zes van de tien groepsleiders maken een praatje met ouders/vertegenwoordigers; zes van de tien bespreken met de ouders/vertegenwoordigers na hoe het bezoek of het weekend thuis van hun kind is verlopen; en zeven van de tien willen dat een ouder/vertegenwoordiger zich welkom voelt op de groep. Uit onze vraag of er binnen de teams van Orthopedagogisch Behandelcentrum Leiden vaste afspraken zijn over hoe ouders/vertegenwoordigers op de groep ontvangen worden, blijkt dat een van de tien groepsleiders ons niets kon vertellen over het feit of er vaste afspraken binnen het team zijn of niet, omdat deze groepsleider sinds een paar maanden op een andere groep van Orthopedagogisch Behandelcentrum Leiden werkt dan voorheen, en op de nieuwe groep nog geen ouders/vertegenwoordigers ontvangen heeft. Verder geven drie van de tien groepsleiders aan dat er wel vaste afspraken over zijn binnen hun team; zes van de tien zeggen dat daar geen vaste afspraken over zijn. Hiernaast geven wel vier van de tien groepsleiders aan dat je, ondanks dat er geen vaste afspraken binnen hun team zijn, bij het ontvangen van ouders/vertegenwoordigers op de groep moet kunnen terugvallen op je eigen sociale vaardigheden en normen en waarden. Overigens geven vijf van de tien groepsleiders aan soms geen tijd (gehad) te hebben om ouders/vertegenwoordigers op een goede manier te ontvangen en de tijd voor hen te nemen. Toen wij aan de geïnterviewde groepsleiders vroegen of zij wel eens situaties hadden meegemaakt waarbij ouders/vertegenwoordigers van cliënten op de groep waren en ze even niet wisten hoe ze moesten handelen, gaven zes van de tien groepsleiders aan dit wel eens meegemaakt te hebben. De meest voorkomende situatie hierbij was het fysiek moeten ingrijpen bij een cliënt, terwijl er ouders/vertegenwoordigers bij zijn, of wanneer cliënten schreeuwend en scheldend over de groep lopen, wanneer er ouders/vertegenwoordigers zijn. Andere situaties waren: het vergeten van afspraken; dat de cliënt - in het bijzijn van de groepsleiding - wel iets voor elkaar krijgt bij zijn ouders/vertegenwoordigers, wat van de groepsleiding niet mag; en weten van mishandeling/misbruik door een ouder/vertegenwoordiger, en het idee hebben dat de ouder/vertegenwoordiger ook weet dat jij als groepsleiding van het misbruik/de mishandeling op de hoogte bent.

2.6 Vaardigheden, kennis, ervaring en houding

Omdat wij, zoals wij hierboven al beschreven, in het theoretisch kader hebben beschreven wat ouders/vertegenwoordigers belangrijk vinden in de omgang van groepsleiding met hen, wilden wij onderzoeken welke vaardigheden, ervaring, kennis en houding de groepsleiding en de twee geïnterviewde maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden noodzakelijk achten met betrekking tot het omgaan met ouders/vertegenwoordigers van de jeugdigen.

Hieruit blijkt dat de geïnterviewde groepsleiding en de maatschappelijk werkers de volgende vaardigheden, ervaring, kennis en houding belangrijk vinden:

- Proberen een klik te krijgen met ouders.
- Afspraken nakomen, betrouwbaar zijn (4).
- Empathie/inlevingsvermogen (8) (Begrip voor het feit dat groepsleiding voor het kind van iemand anders zorgt).
- Een luisterend oor zijn voor ouders/vertegenwoordigers (3).
- Niet betweterig overkomen, niet te geleerd/geschoold doen tegenover ouders/vertegenwoordigers (5).

- Op de juiste manier communiceren (zelf een voorbeeld zijn hierin) (2).
- Dingen niet persoonlijk aantrekken.
- Daadkrachtig zijn.
- Normen en waarden op het gebied van sociale omgang (3).
- Zeker zijn van je eigen deskundigheid (niet onzeker worden van de ouder als ervaringsdeskundige).
- Echtheid, eerlijkheid en openheid (5).
- Ouders zien en accepteren als ervaringsdeskundige (7).
- Respectvol omgaan met ouders/vertegenwoordigers van cliënten (2).
- Het kunnen toegeven aan ouders/vertegenwoordigers, wanneer je als groepsleiding een fout of vergissing hebt gemaakt.
- Hanteren van gesprekstechnieken; luisteren, samenvatten en doorvragen.

De getallen tussen haakjes geven aan hoe vaak wij dit uit de interviews hebben opgemaakt.

2.7 Protocollen en/of richtlijnen rondom contacten met ouders/vertegenwoordigers

Voor ons onderzoek vroegen wij ons af of er binnen Stichting Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, al vaste afspraken en/of richtlijnen bestonden over het contact tussen groepsleiding en ouders/vertegenwoordigers. Daarom wilden wij van de groepsleiding en de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden graag weten of zij wisten of er een protocol was op het gebied van de omgang met ouders/vertegenwoordigers van de jeugdigen, of zij kennis van dat protocol hadden en of, als het protocol er niet is, zij vinden dat er een protocol zou moeten komen.

Uit de antwoorden van alle geïnterviewde groepsleiding en maatschappelijk werkers en uit contact met A. Boekestein, medewerker Kwaliteit van Stichting Ipse de Bruggen, is gebleken dat er binnen Ipse de Bruggen geen protocol bestaat over hoe groepsleiding dient om te gaan met ouders/vertegenwoordigers van jeugdigen, die om welke reden dan ook weerstand bij hen oproepen. Wel bleek uit het interview met B. Wouters, maatschappelijk werker op Orthopedagogisch Behandelcentrum Leiden, dat zij zelf een aantal richtlijnen, tips en adviezen voor groepsleiding heeft geschreven. Deze hebben wij toegevoegd als bijlage.

Naar onze mening zijn dit praktische en nuttige richtlijnen, tips en adviezen voor de groepsleiding van Orthopedagogisch Behandelcentrum Leiden. Uit de interviews met de groepsleiding bleek echter dat maar een van de tien groepsleiders van deze richtlijnen afwist en wist waar deze te vinden waren, maar dat kwam enkel, omdat hij deze samen met maatschappelijk werker B. Wouters had opgesteld. De andere maatschappelijk werker van Orthopedagogisch Behandelcentrum Leiden wist wel van deze richtlijnen, en hiernaast bleek uit het interview met B. Wouters dat deze geschreven richtlijnen ook maar op één behandelgroep van Orthopedagogisch Behandelcentrum Leiden verspreid waren. Tijdens dit interview gaf B. Wouters wel aan er voorstander van te zijn als deze richtlijnen over alle groepen verspreid zouden worden.

Er zijn verschillende meningen over de vraag of er wel of geen protocol en/of richtlijnen moeten komen op het gebied van omgaan met ouders/vertegenwoordigers van jeugdigen van het Orthopedagogisch Behandelcentrum in Leiden, of zelfs binnen de hele Stichting Ipse de Bruggen. Het gaat ongeveer om de helft van de geïnterviewden, die aangeeft niets te zien in een protocol; de helft vindt eigenlijk dat dit er wel hoort te zijn.

In het schema hieronder zijn de verschillende meningen te vinden van de groepsleiding van het orthopedagogisch behandelcentrum over een protocol op het gebied van de omgang met ouders/vertegenwoordigers van de jeugdigen:

Waarom wel een protocol op het gebied van omgaan met ouders/vertegenwoordigers	Waarom geen protocol op het gebied van omgaan met ouders/vertegenwoordigers
Duidelijkheid over wat je wel en niet tegen ouders/vertegenwoordigers kunt zeggen (bijv. wanneer de jongere 16+ of 18+ is).	Iedere situatie is verschillend, iedere ouder is verschillend.
Kunnen terugvallen op een protocol en op die manier je handelen als groepsleiding kunnen verantwoorden.	Er kunnen beter afspraken gemaakt en vastgelegd worden in het team.
Duidelijke afbakening van taken rondom oudercontacten vastleggen.	Er is al een tweesporenbeleid ¹ over hoe om te gaan met ouders/vertegenwoordigers.
Terugvallen op protocol, wanneer veiligheid van personeel of jeugdigen in gevaar komt door gedrag van een agressieve ouder.	Als groepsleiding hoor je te handelen vanuit je echtheid.
Handig voor uitzonderlijke situaties, bijvoorbeeld bij het uitschelden door ouders.	Er is deskundigheidsbevordering nodig, geen protocol.
Richtlijnen met vastgestelde, gewenste doelen en visie, zodat iedereen naar hetzelfde streeft.	Er zijn al richtlijnen over hoe je als groepsleiding moet omgaan met ouders/vertegenwoordigers. Zie bovenstaande, geschreven door B. Wouters. Echter, deze zijn maar binnen één team verspreid.
Richtlijnen of protocol over hoe om te gaan met agressie door ouders/vertegenwoordigers wanneer dat veel voorkomt.	Sociaal contact is niet vast te leggen in een protocol.

Het is opvallend dat de meningen van de groepsleiding hierover zo verdeeld zijn. Zo is er groepsleiding die wel zegt dat er binnen het team vaste afspraken zijn, anderen zeggen weer van niet. Wel wordt in bijna ieder interview met groepsleiding het tweesporenbeleid genoemd, maar iedere groepsleiding die het over het tweesporenbeleid heeft, geeft ook direct aan dat dit maar één keer per jaar is en dat ze dat niet genoeg vindt.

Wat ons ook opviel aan de uitkomsten van de interviews, is dat de groepsleiding die tijdens het interview had aangegeven te maken te hebben (gehad) met problemen of moeilijkheden rondom de contacten met ouders/vertegenwoordigers, duidelijker aangaf behoefte te hebben aan een protocol of richtlijnen om op terug te kunnen vallen dan de groepsleiding die aangaf nog nooit te maken gehad te hebben met problemen of moeilijkheden rondom de contacten met ouders/vertegenwoordigers.

2.8 Verandering? Mist er iets in de begeleiding?

Omdat wij graag helder wilden hebben of de groepsleiding van Orthopedagogisch Behandelcentrum Leiden verandering zou willen zien over bepaalde zaken rondom het contact met ouders/vertegenwoordigers en of ze iets mist in de begeleiding die ze krijgt rondom de contacten met ouders/vertegenwoordigers, hebben wij ook hier aandacht aan besteed in ons interview.

Hieruit is gebleken dat zeven van de tien groepsleiders wel zaken konden noemen waar ze graag verbetering of verandering in zouden willen zien; drie groepsleiders gaven aan niks te missen of ergens verbetering in te willen zien, omdat ze tevreden zijn zoals het nu loopt.

Punten van verbetering/verandering die door de groepsleiding genoemd zijn, zijn:

- De afstand tussen ouders/vertegenwoordigers en groepsleiding is te groot.
- Er komen weinig ouders/vertegenwoordigers op de door de groep georganiseerde ouderavonden.

¹ Twee sporen beleid: eens in het jaar wordt er door maatschappelijk werk een ochtend georganiseerd waarin wordt besproken hoe er omgegaan kan worden met problemen en moeilijkheden rondom oudercontacten.

- Maatschappelijk werk meer tijd beschikbaar.
- Groepsleiding zou graag een keer mee willen op huisbezoek bij hun mentorjongere.
- Groepsleiding meer kennis over thuis en maatschappelijk werker meer kennis over de groep.
- Een trajectcoach of casemanager inzetten. Dit zorgt ervoor dat, met een actieve betrokkenheid, die trajectcoach of casemanager zowel van de situatie op de groep als thuis weet en zo alle partijen op de hoogte kan houden. De persoonlijk begeleider heeft dan meer tijd om zich op de groep te richten en krijgt door de trajectcoach of casemanager toch de juiste informatie om zijn/haar mentorjongere goed te kunnen begeleiden.
- Meer door de groep georganiseerde ouderavonden dan één keer per jaar.
- Meer betrokkenheid/verantwoordelijkheid van en door ouders/vertegenwoordigers.
- Ouders/vertegenwoordigers meer betrekken bij de behandeling.
- Een huiselijke ruimte waar ouder/vertegenwoordiger en jongere zich even kunnen terugtrekken; hier is op de groepen geen ruimte voor.
- Maatschappelijk werk zou sneller en preventief op moeten treden in de contacten tussen groepsleiding en ouders/vertegenwoordigers.
- Ouders/vertegenwoordigers vaker bellen die uit zichzelf niet of nauwelijks naar de groep bellen, en ouders/vertegenwoordigers meer bellen met ook positief nieuws.

Ook aan de maatschappelijk werkers hebben wij gevraagd of er zaken waren in het contact tussen groepsleiding en ouders/vertegenwoordigers, die zij graag anders zouden willen zien. Hier kwam het volgende uit:

- Het wordt belangrijk gevonden om ouders te betrekken bij de behandeling; dan moet ook niet vergeten worden om contacten en ouders te verwerken in het behandelplan van de jongere.
- Groepsleiding zou zich beter moeten houden aan één keer per week of één keer per twee weken contact opnemen met de ouders/vertegenwoordigers van een mentorjongere; dit wordt nu niet door iedereen gedaan.
- Groepsleiding zou meer moeten rapporteren op de oudercontacten en hier desnoods een apart kopje voor maken in de rapportage, zodat ze eraan denkt.
- Groepsleiding zou meer tijd moeten vrijmaken om de ouders/vertegenwoordigers te ontvangen op de groep. Als dit echt niet kan, zou groepsleiding een vervolg in dat contact moeten maken door met die ouder/vertegenwoordiger te mailen of te bellen om zo te laten merken dat je als groepsleiding echt nog even tijd vrij maakt voor hen.
- Een van de maatschappelijk werkers benoemde dat zij eigenlijk één keer per twee maanden bij de teamvergadering zou moeten aanschuiven, maar dat dit vaak niet lukt door gebrek aan tijd.

Uit onze vraag of de groepsleiding van Orthopedagogisch Behandelcentrum Leiden iets mist in de begeleiding die zij krijgt rondom de contacten met ouders/vertegenwoordigers, is het volgende gebleken: acht van de tien groepsleiders geven aan niks te missen aan begeleiding; twee van de tien groepsleiders geven aan wel degelijk begeleiding te missen. Het volgende geeft de groepsleiding aan betreffende de begeleiding:

- De tweesporenochtend één keer in het jaar is te weinig en er is te veel groepsleiding aanwezig. Dit zou vaker moeten, kleiner en uitgebreider.
- Meer deskundigheidsbevordering door middel van intervisie of trainingen/cursussen is nodig, bijvoorbeeld over hoe om te gaan met bepaalde conflictsituaties.
- Groepsleiding heeft te weinig tijd om zich goed te kunnen bezighouden met de contacten rondom ouders/vertegenwoordigers.
- Maatschappelijk werk zou een actievere navraag bij de groepsleiding moeten doen over hoe het gaat met de oudercontacten.

Opvallend hierbij is dat, naast het feit dat de groepsleiders van de naschoolse dagbehandeling allebei aangeven geen verbeteringen of veranderingen te willen en niks te

missen in begeleiding, zij beiden specifiek benoemen dat dat komt door het intensieve contact dat zij hebben met de gezinswerker, en de gezinswerker weer met de ouders. Ze benoemen zo van alles altijd op de hoogte te zijn.

Ook vinden wij het opvallend dat de twee groepsleiders die aangeven iets te missen in de begeleiding die zij krijgen rondom de contacten met ouders/vertegenwoordigers, ook degenen zijn die tijdens het interview benoemd hebben vaak te maken te hebben (gehad) met problemen in het contact met ouders/vertegenwoordigers. Hiernaast zijn dit de twee groepsleiders die de meeste punten hadden aangevoerd met betrekking tot wat zij graag verbeterd of veranderd zouden willen zien in het contact tussen hen en ouders/vertegenwoordigers.

Hoofdstuk 3 Deelvraag 1

Wat zijn de meest voorkomende problemen binnen Orthopedagogisch Behandelcentrum Leiden bij groepsleiding met betrekking tot het omgaan met ouders/vertegenwoordigers van de jeugdigen?

Tijdens de interviews hebben we onderscheid gemaakt tussen moeilijkheden en gevoelens van weerstand of irritatie tijdens de contacten tussen groepsleiding en ouders/vertegenwoordigers. Echter, het blijkt dat de moeilijkheden en de gevoelens van weerstand of irritatie erg weinig van elkaar verschillen en veelal hetzelfde zijn. Wel hebben wij hieronder een onderscheid gemaakt tussen moeilijkheden en gevoelens van weerstand of irritatie, die zich voor kunnen doen bij groepsleiding tijdens het contact met ouders/vertegenwoordigers. Er zal wel enige overlapping plaatsvinden.

Op basis van de meest voorkomende moeilijkheden die groepsleiding die werkzaam is in de residentiële jeugdzorg kan tegenkomen, zoals beschreven is in ons theoretisch kader en zoals gebleken is in de praktijk, hebben we een top vijf gemaakt van de meest voorkomende moeilijkheden van groepsleiding met betrekking tot de omgang met ouders/vertegenwoordigers:

1. Groepsleiding die geen tijd heeft om ouders/vertegenwoordigers te ontvangen of te woord te staan, omdat de groep heel druk is of omdat ouders/vertegenwoordigers binnenkomen op het moment van de overdracht.
2. Ouders/vertegenwoordigers die het niet eens zijn met de groepsleiding of anders denken dan de groepsleiding. Dit kan te maken hebben met bepaalde afspraken of verschillen in het doen en laten van de opvoeding van de jeugdige.
3. Heftige emoties en/of gevoelens, die voorkomen bij ouders/vertegenwoordigers door bijvoorbeeld de plaatsing of eigen problematiek.
4. Miscommunicatie tussen ouders/vertegenwoordigers en de groepsleiding, maar ook tussen de groepsleiding onderling, waardoor de groepsleiding niet op de hoogte is van wat er speelt tussen ouders/vertegenwoordigers en de groepsleiding, of wat er speelt bij de jeugdige, omdat de groepsleiding bijvoorbeeld een tijd niet heeft gewerkt.
5. Jaloezie van ouders/vertegenwoordigers tegenover de groepsleiding, omdat het thuis niet goed gaat met de jeugdige en op de groep wel.

Wanneer we kijken naar de moeilijkheden in de contacten tussen ouders/vertegenwoordigers en groepsleiding, die voorkomen in Orthopedagogisch Behandelcentrum Leiden, en de problemen die worden beschreven in de literatuur, is er wel een aantal verschillen. In de literatuur wordt beschreven door Gualthérie van Weezel en Waaldijk (2004) dat een veel voorkomend probleem is dat ouders/vertegenwoordigers boos zijn op de instelling wegens, bijvoorbeeld, een kwijtgeraakt kledingstuk. Er is geen geïnterviewde die dit heeft benoemd. Ook beschrijven Gualthérie van Weezel en Waaldijk (2004) dat er vaak sprake is van culturele, etnische en religieuze verschillen tussen ouders/vertegenwoordigers en groepsleiding; de groepsleiding van Orthopedagogisch Behandelcentrum Leiden herkent dit niet. Deze problemen spelen duidelijk niet op Orthopedagogisch Behandelcentrum Leiden.

Wij hebben van diverse groepsleiders begrepen dat zij moeite hebben in de omgang met ouders/vertegenwoordigers die de Nederlandse taal niet goed beheersen of te maken hebben met een licht verstandelijke beperking. Deze hebben wij niet meegenomen bij het beantwoorden van onze hoofdvraag en deelvragen, omdat dit problemen zijn die wel spelen, maar waarop wij geen invloed kunnen uitoefenen.

Het enige gevoel van weerstand of irritatie van groepsleiding met betrekking tot de omgang met ouders/vertegenwoordigers, dat diverse keren uit de interviews met groepsleiding naar voren is gekomen, is het gevoel van weerstand of irritatie bij groepsleiding, wanneer

groepsleiding weet dat ouders/vertegenwoordigers hun kind verwaarloosd, mishandeld of misbruikt hebben.

Er is één aspect dat door groepsleiding zowel genoemd is, toen wij vroegen naar de meest voorkomende moeilijkheden met betrekking tot de omgang met ouders/vertegenwoordigers, alsook, toen wij vroegen naar gevoelens van weerstand of irritatie; tevens is dit aspect genoemd door een van de maatschappelijk werkers in het interview: als de groepsleiding een gesprek heeft met ouders/vertegenwoordigers over een situatie of over hoe het met de jongere gaat, maar de ouder/vertegenwoordiger begint over heel andere problemen, terwijl de groepsleiding op dat moment niet verwacht dat het gesprek daarover zou gaan.

Zoals uit de beantwoording van deze deelvraag en uit het praktijkhoofdstuk blijkt, zijn er veel verschillende moeilijkheden en gevoelens van weerstand of irritaties, die spelen tijdens de contacten tussen ouders/vertegenwoordigers en de groepsleiding van Orthopedagogisch Behandelcentrum Leiden.

Hoofdstuk 4 Deelvraag 2

Hoe gaat de groepsleiding van Orthopedagogisch Behandelcentrum Leiden nu om met de ouders/vertegenwoordigers van de jeugdigen binnen Orthopedagogisch Behandelcentrum Leiden, wanneer zij weerstand of irritatie bij haar oproepen?

Om een duidelijk antwoord te geven op deze vraag, is er voornamelijk gekeken naar de antwoorden uit de gehouden interviews. Bij de beantwoording van deelvraag 1 is gebleken welke moeilijkheden en gevoelens van weerstand of irritaties er bestaan volgens de groepsleiders van Orthopedagogisch Behandelcentrum Leiden tussen henzelf en de ouders/vertegenwoordigers van hun jeugdigen. Tijdens de interviews hebben wij gevraagd aan de verschillende groepsleiders hoe zij omgaan met gevoelens van weerstand of irritatie richting ouders/vertegenwoordigers van jeugdigen. Een groot deel van de groepsleiding, namelijk acht van de tien geïnterviewde groepsleiders, geeft aan gevoelens van weerstand of irritatie richting ouders/vertegenwoordigers te bespreken met collega's. Het bespreken van gevoelens van weerstand of irritatie met collega's komt tijdens de interviews als eerst ter sprake bij de groepsleiding van Orthopedagogisch Behandelcentrum Leiden. Daarna komt het bespreken van deze gevoelens met maatschappelijk werk, en een enkeling bespreekt dit met de locatiemanager.

Zoals uit het theoretisch kader is gebleken, zijn ouders/vertegenwoordigers niet weg te denken tijdens de hulpverlening die wordt geboden aan hun kind. De betrokkenheid van ouders/vertegenwoordigers tijdens de behandeling die wordt geboden gedurende het verblijf van de jeugdige in een hulpverleningsvorm is erg belangrijk.

Groepsleiding zal zich op het moment dat zij gevoelens van weerstand of irritatie ervaren richting ouders/vertegenwoordigers van jeugdigen wel een bepaalde houding aan moeten nemen; dit doen zij op de volgende manieren:

- Begrip hebben voor de situatie van de ouders/vertegenwoordigers (5).
- Niet weten hoe te reageren op ouders/vertegenwoordigers, bijvoorbeeld contact vermijden of letten op wat je zegt.
- Contacten met bepaalde ouders/vertegenwoordigers overdragen aan een collega die minder moeite heeft met de desbetreffende ouders/vertegenwoordigers.
- Gevoelens en emoties beheersen richting ouders/vertegenwoordigers van cliënten (2).
- Irritatiegevoelens opzijzetten en professioneel communiceren met ouders/vertegenwoordigers (communiceren vanuit de gesprekstechnieken; luisteren, samenvatten en doorvragen) (3).

De getallen tussen haakjes geven aan hoe vaak dit is gebleken vanuit de interviews, de geïnterviewde groepsleiding had de kans om meerdere antwoorden te geven.

Zoals uit het theoretisch kader is gebleken zijn ouders/vertegenwoordigers niet weg te denken tijdens de hulpverlening die wordt geboden aan hun kind. De betrokkenheid van ouders/vertegenwoordigers tijdens de behandeling die wordt geboden tijdens het verblijf van de jeugdige in een hulpverleningsvorm is erg belangrijk.

Vijf van de tien geïnterviewde groepsleiders geven aan dat zij bij gevoelens van weerstand of irritatie begrip tonen voor de situatie van de ouder/vertegenwoordiger. Hiermee wordt bijvoorbeeld bedoeld dat, wanneer een ouder/vertegenwoordiger de groepsleiding uitscheldt

over de telefoon, de groepsleiding dit niet persoonlijk opvat, maar zichzelf verplaatst in de situatie van de ouder/vertegenwoordiger en begrijpt waar het gedrag vandaan komt.

Het beheersen van gevoelens en emoties richting ouders/vertegenwoordigers door groepsleiding, het opzijzetten van irritatiegevoelens tegenover ouders/vertegenwoordigers en professioneel communiceren met ouders/vertegenwoordigers komen erg met elkaar overeen.

Zeker de helft van de geïnterviewde groepsleiders kan bepaalde gevoelens en emoties tegenover ouders/vertegenwoordigers beheersen of opzijzetten. Daarnaast kan de helft van de geïnterviewde groepsleiding begrip tonen voor de situatie van de ouders/vertegenwoordigers. Zoals hierboven is beschreven, geven acht groepsleiders aan gevoelens van weerstand of irritatie achteraf te bespreken met collega's. Het is positief dat de groepsleiding van het orthopedagogisch behandelcentrum over het algemeen gevoelens van weerstand of irritatie kan wegstoppen op het moment dat de desbetreffende ouder/vertegenwoordiger in de buurt is en achteraf de gelegenheid heeft om dit te bespreken met collega's. Wij willen hierbij wel benadrukken dat het belangrijk is om maatschappelijk werk in te lichten, want, zoals blijkt uit het praktijkhoofdstuk, is maatschappelijk werk er ook voor de groepsleiding.

Hoofdstuk 5 Deelvraag 3

Hoe hoort de groepsleiding van Orthopedagogisch Behandelcentrum Leiden officieel (bijvoorbeeld vanuit het protocol) om te gaan met ouders/vertegenwoordigers van de jeugdigen binnen Orthopedagogisch Behandelcentrum Leiden, die weerstand of irritatie bij haar oproepen?

Zoals is beschreven in het praktijkhoofdstuk is er uit de antwoorden van de geïnterviewde groepsleiding en maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden, en uit contact met A. Boekestein, medewerker Kwaliteit van Stichting Ipse de Bruggen, gebleken dat er geen protocol bestaat binnen Ipse de Bruggen over hoe groepsleiding dient om te gaan met ouders/vertegenwoordigers die, om welke reden dan ook, gevoelens van weerstand of irritatie bij haar oproepen.

Wel zijn er de richtlijnen, tips en adviezen die B. Wouters, maatschappelijk werker bij Orthopedagogisch Behandelcentrum Leiden, op papier heeft gezet. Deze staan beschreven in de bijlagen. Echter, maar een van de tien geïnterviewde groepsleiders bleek op de hoogte te zijn van deze richtlijnen, tips en adviezen, omdat deze groepsleider dit samen met B. Wouters op papier heeft gezet.

Tevens is uit de interviews met de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden gebleken dat zij altijd openstaan voor groepsleiding die te maken heeft met een ouder/vertegenwoordiger van een jeugdige, die gevoelens van weerstand of irritatie bij haar oproept of met wie het contact moeizaam verloopt. Het blijkt echter dat niet altijd contact met hen gezocht wordt, omdat, zo denkt maatschappelijk werk, sommige groepsleiders het vragen om hulp als een zwakte zouden kunnen zien, terwijl dit volgens maatschappelijk werk juist een blijk van sterkte en professionaliteit is.

Verder wordt in bijna ieder interview met de groepsleiding het tweesporenbeleid genoemd, maar iedere geïnterviewde groepsleider die daarover praat, geeft ook direct aan dat het tweesporenbeleid maar één keer per jaar wordt behandeld en dat dit te weinig is.

Omdat er verder bij de geïnterviewde groepsleiding en de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden niets bekend was over eventuele richtlijnen of protocollen op het gebied van de omgang met ouders/vertegenwoordigers door de groepsleiding, zochten wij verder naar wat binnen Stichting Ipse de Bruggen hierover bekend was.

Er blijkt een gedragscode binnen Stichting Ipse de Bruggen te zijn; hierin staat beschreven hoe mensen binnen Stichting Ipse de Bruggen met elkaar en met hun werk omgaan. Hieronder volgt enige informatie uit deze gedragscode, die betrekking heeft op het omgaan met ouders/vertegenwoordigers door groepsleiding:

- *'Binnen Ipse de Bruggen werken we met mensen. Met cliënten en collega's, **maar ook met ouders en wettelijk vertegenwoordigers, mantelzorgers en vrijwilligers.**'*
- *'De regels gaan vooral over respect. Respect voor de cliënt, **voor zijn of haar ouder/(wettelijk) vertegenwoordiger**, voor je collega's en de organisatie. Dat heb je als medewerker in de zorg vanzelfsprekend vooropstaan in al je handelingen.'*
- *'Leidend voor het handelen van medewerkers in de dagelijkse praktijk zijn de kernwaarden van de organisatie: vakmanschap, betrokken, ondernemend en betrouwbaar.'*
 - *Vakmanschap: Vakmanschap staat voor bekwaamheid, bedrevenheid, ervaring, (des)kundigheid en vaardigheid.*
 - *Betrokken: Betrokken zijn is de kern van mensenwerk. Medewerkers zijn betrokken bij de cliënt, maar ook bij elkaar en de organisatie. Je hebt met elkaar een gedeelde verantwoordelijkheid, bent onderdeel van een team en werkt samen aan een nog betere dienstverlening.*

- *Ondernemend: Medewerkers nemen zelf initiatieven om dingen aan te kaarten of zaken in gang te zetten. Ipse de Bruggen verwacht van medewerkers dat zij verantwoordelijkheid nemen voor wat er moet gebeuren.*
- *Betrouwbaar: Ipse de Bruggen is solide, integer, veilig en degelijk. Met deze organisatie en haar medewerkers kun je met een gerust hart een langdurige relatie aangaan. Medewerkers binnen alle lagen van de organisatie zeggen wat zij doen en doen wat zij zeggen! Voor de cliënten betekent dit dat zij zich veilig en welkom voelen en erop kunnen vertrouwen dat hun welzijn vooropstaat.'*
 - *'Medewerkers handelen in overeenstemming met de voor hun functie geldende, professionele standaarden, richtlijnen, protocollen en beroepscodes.'*
 - *'Medewerkers houden kennis en vaardigheden, die nodig zijn voor een verantwoorde beroepsuitoefening, op peil.'*
 - *'Medewerkers maken aan cliënten/(wettelijk) vertegenwoordigers hun eigen grenzen duidelijk.'*
 - *'Medewerkers vragen hulp aan collega's of leidinggevenden indien professionele grenzen dreigen te vervagen.'*
 - *'Medewerkers erkennen en respecteren de rol van de cliënt en zijn of haar (wettelijk) vertegenwoordigers als partners in de zorg en hebben oog voor het cliëntstelsel.'*
 - *'Medewerkers handelen vanuit een goede balans tussen professionele distantie en menselijke betrokkenheid.'* (Gedragscode Ipse de Bruggen, 2012).

Ook is er een cursus binnen Stichting Ipse de Bruggen (z.d.) (www.ipsedebruggen.nl/intranet) over hoe samen te werken met ouders. Hieronder beschrijven wij kort de inhoud van deze cursus. Medewerkers kunnen op dit moment deze cursus nog steeds volgen binnen Ipse de Bruggen.

Cursus samenwerken met ouders

Samenwerken met ouders

De training samenwerken met ouders biedt je verschillende methodieken die kunnen bijdragen aan de samenwerking met ouders. Vaak werken medewerkers weliswaar kindgericht, maar is hun handelen nog niet voldoende afgestemd op de beleving van de ouder. Daardoor hebben de oudercontacten onvoldoende effect, wat voor zowel de ouders als de medewerker frustrerend is.

De doelgroep

De training is bestemd voor senior begeleiders en persoonlijk begeleiders, die te maken hebben met oudercontacten op uiteenlopende terreinen van hulpverlening en zorg aan kinderen.

Na het volgen van de cursus verwerf je een basishouding waarin je samen met de ouder vragen en problemen kunt analyseren en oplossen vanuit de ouderbegeleidende positie. Na afloop van de training ben je je bewust van je eigen rol, houding en mogelijkheden in samenwerking met ouders. Je krijgt inzicht in welke rol ouders kunnen hebben ten opzichte van hun kind. Bovendien leer je van elkaars ervaringen in het samenwerken met ouders.

Inhoud - globaal programma

dag 1:

*Wat neem je mee/alle cases zullen worden besproken
Cirkel van invloed/cirkel van betrokkenheid (Covey)
Symbool/plaats eigen positie t.o.v. ouders
Geweldloze communicatie*

dag 2:

BOSPAD-methode

*Symbiotische relatie tussen moeder en kind
Vervolg casesbespreking aan de hand van theorie
Er wordt gewerkt met een trainingsacteur.*

*Duur: 2 dagen
Groepsgrootte: 10-12 deelnemers*

*Trainers
De training wordt geleid door Von Talapessy (bedrijfsmaatschappelijk werk) en Marieke
Zweers (opleidingsadviseur).*

*Coördinerend opleidingsadviseur
Marieke Verkerk*

www.ipsedebruggen.nl/intranet (z.d.)

Hoofdstuk 6 Deelvraag 4

Wat voor vaardigheden, kennis, ervaring en houding in de omgang met ouders/vertegenwoordigers en gezinnen zijn van belang voor een hulpverlener?

Om deze vraag te beantwoorden, moet worden gekeken naar de informatie uit het praktijkhoofdstuk en naar het theoretisch kader. Uit het praktijkhoofdstuk blijkt dat de groepsleiding en de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden verschillende vaardigheden, kennis, ervaring en houding van belang vinden voor een professionele hulpverlener, tijdens de omgang met ouders/vertegenwoordigers van jeugdigen. De belangrijkste drie, volgens de geïnterviewde groepsleiding en maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden, zijn de volgende:

1. Groepsleiding moet empathie tonen tegenover de ouders/vertegenwoordigers van de jeugdigen (8).
2. Groepsleiding moet ouders/vertegenwoordigers zien als ervaringsdeskundige over de jeugdige (7).
3. Echtheid, eerlijkheid en openheid vanuit de groepsleiding tegenover ouders/vertegenwoordigers van de jeugdigen (5).

De getallen tussen haakjes geven aan hoe vaak wij dat hebben opgemaakt uit de interviews. De geïnterviewden kregen de mogelijkheid om diverse antwoorden te geven, vandaar de hoge aantallen.

In het theoretisch kader wordt door verschillende bronnen beschreven hoe groepsleiding hoort om te gaan met ouders/vertegenwoordigers van jeugdigen. Voor de beantwoording van deze deelvraag richten wij ons op de kwaliteitscriteria met betrekking tot de manier hoe hulpverleners omgaan met ouders/vertegenwoordigers. Deze criteria zijn opgesteld door Van Beek (2004, 2006) en gebaseerd op de meningen van ouders/vertegenwoordigers. Deze criteria komen overeen met de drie beschreven vaardigheden: kennis, ervaring en houding, die van belang zijn voor een goede hulpverlener tijdens het contact met ouders/vertegenwoordigers, volgens de geïnterviewde groepsleiding en maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden. Van Beek (2004, 2006) beschrijft dat ouders/vertegenwoordigers willen dat de hulpverlener hen begrijpt.

Ouders/vertegenwoordigers verwachten een bepaald inlevingsvermogen van de hulpverlener. Acht van de twaalf geïnterviewden geven aan dat zij het belangrijk vinden dat de hulpverlener empathie toont richting de ouders/vertegenwoordigers van de jeugdigen. Daarnaast beschrijft Van Beek (2004, 2006) dat een hulpverlener rekening dient te houden met wat de ouder/vertegenwoordiger zelf weet en kan. Ouders/vertegenwoordigers zijn ervaringsdeskundigen; zij kennen hun kind vanaf de geboorte. Een hulpverlener is geschoold. Een hulpverlener dient te erkennen dat ouders/vertegenwoordigers veel over het kind weten. Hij of zij kan ouders/vertegenwoordigers ook om adviezen vragen. Zeven van de twaalf geïnterviewden geven aan dat het belangrijk is om de ouders/vertegenwoordigers van de jeugdigen te zien als ervaringsdeskundigen over hun kind. De derde vaardigheid: kennis, ervaring en houding, die wij hierboven hebben beschreven, is erg breed. De volgende criteria van Van Beek (2004, 2006) passen hierbij:

- Een hulpverlener is betrouwbaar bij het maken van afspraken. Ouders/vertegenwoordigers rekenen op de hulpverlener, dus het is belangrijk dat zij de hulpverlener kunnen vertrouwen.
- Een hulpverlener dient de ouder/vertegenwoordiger serieus te nemen. Ouders/vertegenwoordigers willen dat zij gelijkwaardig behandeld worden door de hulpverlener.

Het is opvallend dat de meningen uit de praktijk en de meningen uit de literatuur, gebaseerd op de meningen van ouders/vertegenwoordigers, samenhangen. De groepsleiders en maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden lijken te weten welke vaardigheden, kennis en ervaring zij nodig hebben tijdens de omgang met ouders/vertegenwoordigers van jeugdigen. Ook lijken zij te weten wat voor houding zij moeten aannemen.

Wel vinden wij het van belang dat er in dit hoofdstuk benoemd wordt dat iedere situatie, iedere ouder/vertegenwoordiger en iedere groepsleider verschillend is. De bovenstaande vaardigheden, kennis, ervaring en houding, die van belang kunnen zijn voor een professionele hulpverlener tijdens de omgang met ouders/vertegenwoordigers, bieden geen garantie voor een moeiteloos contact tussen groepsleiding en ouders/vertegenwoordigers.

Hoofdstuk 7 Deelvraag 5

Wat valt op, wanneer we kijken naar de uitkomsten van de interviews met groepsleiding van de Naschoolse Dagbehandeling Leiden (onderdeel van Orthopedagogisch Behandelcentrum Leiden) en groepsleiding van de groepen van Orthopedagogisch Behandelcentrum Leiden?

Voor de beantwoording van deze deelvraag is het belangrijk dat wordt gekeken naar de uitkomsten van de interviews met de groepsleiding van de woongroepen en naar de uitkomsten van de interviews met de groepsleiding van de naschoolse dagbehandeling van Orthopedagogisch Behandelcentrum Leiden. Hieronder zullen we de belangrijkste verschillen beschrijven die naar voren zijn gekomen in het praktijkhoofdstuk. We beschrijven enkel de verschillen die te maken hebben met de contacten tussen groepsleiding en ouders/vertegenwoordigers.

Zoals in het praktijkhoofdstuk duidelijk wordt, is eigenlijk het belangrijkste verschil tussen de woongroepen en de naschoolse dagbehandeling van Orthopedagogisch Behandelcentrum Leiden het werken met een maatschappelijk werker of het werken met een gezinswerker. Tijdens de interviews met de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden hebben wij gevraagd wat volgens hen het verschil is tussen henzelf als maatschappelijk werker voor de woongroepen en de gezinswerker voor de naschoolse dagbehandeling. Hieruit is het volgende gebleken:

- Het aantal beschikbare uren dat maatschappelijk werk heeft en het aantal beschikbare uren dat een gezinswerker heeft per cliënt en gezin verschilt. De gezinswerker heeft meer beschikbare uren. De gezinswerker gaat één keer in de twee weken op huisbezoek om te praten over hoe het thuis gaat en over de doelen. Er is meer een richtlijn dan bij maatschappelijk werk. Maatschappelijk werk gaat één keer in de drie maanden op huisbezoek.
- De gezinswerker wordt ingezet om het gezin thuis te behandelen, naast de behandeling op de naschoolse dagbehandeling. Dit ligt heel duidelijk naast elkaar. Het werk van de gezinswerker is meer praktisch. Bij gezinswerk wordt specifiek aan doelen gewerkt. Maatschappelijk werk moet meer naar doelen zoeken en is er soms enkel om de communicatie op gang te houden.

Ook blijkt uit het praktijkhoofdstuk dat het voor de groepsleiding van de naschoolse dagbehandeling duidelijk is welke taken rondom de contacten met ouders/vertegenwoordigers voor hen zijn en welke taken voor de gezinswerker zijn. Opvallend is dat er bij de groepsleiding van de woongroepen veel onduidelijkheid heerst over welke taken voor de groepsleiding zijn en welke taken voor de maatschappelijk werker zijn, als het gaat om de contacten met ouders/vertegenwoordigers.

Het belangrijkste en ook enige duidelijke verschil tussen de naschoolse dagbehandeling en de woongroepen, wanneer het gaat om de contacten tussen groepsleiding en ouders/vertegenwoordigers, blijkt te zijn dat er bij de naschoolse dagbehandeling gewerkt wordt met een gezinswerker en dat er op de woongroepen gewerkt wordt met een maatschappelijk werker.

Wijze van samenwerking

In dit hoofdstuk zullen wij beschrijven hoe de samenwerking tijdens dit onderzoek en het schrijven van de scriptie zijn verlopen. Om te beginnen, hebben wij werkafspraken opgesteld. Toen wij begin van dit studiejaar nog een minor volgden, hebben wij dagen afgesproken om aan de bachelorproef te werken, die voor ons beiden praktisch haalbaar waren. Na afronding van de minoren hebben wij vaste dagen afgesproken om samen te werken aan het onderzoek en het schrijven van de scriptie. Daarnaast hebben wij taken verdeeld wat het werken aan de bachelorproef betrof. De verdeling van taken volgt hieronder:

Minke	Silke
Literatuur opzoeken en uitwerken: <ul style="list-style-type: none"> - Een orthopedagogisch behandelcentrum/orthopedagogische behandelgroep - Welke doelgroepen vind je in een orthopedagogisch behandelcentrum/orthopedagogische behandelgroep? - Wat is een naschoolse dagbehandeling? - Nakijken literatuur Silke 	Literatuur opzoeken en uitwerken: <ul style="list-style-type: none"> - Residentiële jeugdzorg - Professionele omgang door hulpverleners met ouders/vertegenwoordigers van cliënten - De meest voorkomende problemen tussen groepsleiding in residentiële jeugdzorg en ouders - Belang van betrokkenheid van ouders in residentiële jeugdzorg - Nakijken literatuur Minke
Praktijkcontacten onderhouden (Regelen van afspraken, mailen, bellen)	Minke onderhoudt de praktijkcontacten in verband met haar contacten binnen het orthopedagogisch behandelcentrum
Uitwerking van 5 interviews (1 maatschappelijk werker, 4 groepsleiding)	Uitwerking van 7 interviews (1 maatschappelijk werker, 6 groepsleiding)
<ul style="list-style-type: none"> - Deelvraag 1 - Deelvraag 5 - Deelvragen Silke nakijken en waar nodig aanvullen 	<ul style="list-style-type: none"> - Deelvraag 3 - Deelvraag 4 - Deelvragen Minke nakijken en waar nodig aanvullen
Lay-out en samenvoegen van verslag	

De volgende taken hebben wij gezamenlijk uitgevoerd:

- Onderzoeksvoorstel en onderzoeksopzet
- Interviewvragen maatschappelijk werker en groepsleiding opstellen
- Interviews houden
- Uitwerken verantwoording van de interviews
- Verantwoording onderzoek
- Verwerken van Engelstalige literatuur
- Uitwerken van deelvraag 2
- Analyse/antwoord op de hoofdvraag
- Conclusies en aanbevelingen
- Concreet plan van aanpak
- Afspraken met Mieke en Leen
- Wijze van samenwerking beschrijven
- Samenvatting van het onderzoek

Verder hebben wij afgesproken met Erica Smit (de moeder van Minke) dat zij zou redigeren en corrigeren, vandaar dat dit niet beschreven staat bij de taken.

Aan de hand van de taakverdeling is te zien dat wij elkaar tijdens het onderzoek en het schrijven van de scriptie goed aanvullen. Aangezien Minke werkzaam is op het orthopedagogisch behandelcentrum in Leiden, is het logisch dat zij de contacten met de medewerkers onderhield. Daarom heeft Silke meer interviews uitgewerkt, zodat de taakverdeling gelijk bleef. De deelvragen hebben we eerlijk verdeeld. Van deelvraag 2 hadden wij van tevoren ingeschat dat antwoord geven op deze vraag lastig zal zijn, vandaar dat wij besloten hebben om deze samen uit te werken. Het is een vraag waarop wij weinig reacties en antwoord hebben gekregen tijdens de interviews.

Tijdens eerdere studie jaren hebben wij regelmatig samengewerkt, wij wisten dus van tevoren dat deze samenwerking goed zou verlopen. Uit deze samenwerking is ook gebleken dat wij elkaar kunnen motiveren en feedback kunnen geven. Ook is gebleken dat onze interesses qua doelgroepen in het werkveld overeenkomen en daardoor zijn wij allebei geïnteresseerd in dit onderwerp. De afstudeeropdracht is een grote opdracht waarbij gebruik wordt gemaakt van veel interviews en een groot literatuuronderzoek. Daarom is het handig om op iemand te kunnen terugvallen. In het kader van het onderzoek is het van belang dat wij dit onderzoek als tweetal uitvoeren, omdat dit onderzoek betrekking heeft op het gehele Orthopedagogisch Behandelcentrum Leiden. Wij hebben ervoor gekozen om niet één groep te onderzoeken op het gebied van dagelijkse omgang met ouders/vertegenwoordigers van de jeugdigen van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, maar alle groepen, namelijk groep 2 tot en met groep 5 en de naschoolse dagbehandeling. Naast het onderzoek, de conclusie, analyse en aanbevelingen stellen wij een concreet plan van aanpak op, waar het orthopedagogisch behandelcentrum gebruik van zou kunnen maken om het probleem aan te pakken. Dit kunnen wij realiseren, omdat wij met zijn tweeën aan het product werken; het onderzoek krijgt daardoor meer vorm en uitkomsten, zodat het orthopedisch behandelcentrum meer aan het eindrapport heeft.

Hierboven beschreven wij dat wij elkaar feedback kunnen geven. Dit is op de volgende wijze gebeurd:

- Wij hebben de geschreven stukken van elkaar gelezen en eventuele feedback in het rood in het document toegevoegd, waardoor de ander het kon aanpassen.
- Wij hebben elkaar af en toe moeten aanspreken, omdat wij snel afgeleid werden tijdens het werken op school.
- Het stellen van deadlines hielp ons om de afspraken na te komen.
- Minke heeft Silke af en toe moeten zeggen dat we nog goed op schema waren en dat we ons geen zorgen moesten maken.
- Silke heeft een keer bij Minke aangegeven dat we wat meer moesten gaan doen, omdat de tijd toch wel snel ging.
- Wij hebben goed naar elkaar geluisterd en dat maakte dat de samenwerking zonder problemen verlopen is.
- Wij hebben veel contact gehad via de mail en whatsapp.

Eindcompetenties

Tijdens dit onderzoek hebben wij beiden aan de eindcompetenties kunnen werken die horen bij de bachelorproef. Hieronder zullen wij dit toelichten.

1. Competentie 4, zoals beschreven in de handleiding voor de bachelorproef: Ondernemen en innoveren

We kunnen beiden aan deze competentie werken. We kunnen dit al aantonen aan de hand van het zoeken van een afstudeeropdracht. We hebben beiden actie ondernomen om aan een opdracht te komen. We hebben individueel rondgebeld naar verschillende instellingen. Daarna hebben we gezamenlijk initiatief genomen om zelf een opdracht te verzinnen, passend bij het werk van Minke. Tijdens de interviews hebben we beiden veel initiatieven genomen. Minke heeft de afspraken gemaakt, in verband met haar connecties met het orthopedagogisch behandelcentrum. Silke heeft daarom aangeboden wat extra interviews uit te werken. Ook konden we beiden initiatieven nemen in het doorvragen. Omdat ons

eindresultaat bestaat uit aanbevelingen en een concreet plan van aanpak hebben we allebei met een ondernemende blik vooruitgekeken; met dit plan en deze aanbevelingen willen we iets veranderen binnen het orthopedagogisch behandelcentrum. Omdat we als individu hebben nagedacht over de mogelijke aanbevelingen en het plan, zijn we beiden ondernemend bezig geweest.

2. *Competentie 8, zoals beschreven in de handleiding voor de bachelorproef:
Werken aan professionele ontwikkeling*

We hebben allebei individueel gewerkt aan professionele ontwikkeling, doordat we niet alle uitwerkingen van de hele bachelorproef (de uitwerkingen van de interviews en de literatuur) samen hebben gedaan. Literatuuronderzoek hebben we, bijvoorbeeld, individueel gedaan, en het lezen en analyseren van literatuur heeft onze professionaliteit bevorderd. Ook hebben we elkaars stukken gelezen en van feedback voorzien, wat onze persoonlijke kwaliteit en de professionele ontwikkeling heeft bevorderd. Omdat we individueel hebben nagedacht over welke aanbevelingen we hebben gegeven aan het orthopedagogisch behandelcentrum, hebben we ook een bijdrage geleverd aan de ontwikkeling van het beroep. De aanbevelingen zorgen er uiteindelijk voor dat sociaal pedagogisch hulpverleners beter hun beroep kunnen uitoefenen. De aanbevelingen zorgen er ook voor dat wij als beginnend beroepsbeoefenaars individueel zullen nadenken over hoe wij dit zouden toepassen in onze toekomstige baan.

3. *Competentie 9, zoals beschreven in de handleiding van de bachelorproef.
De professional is een kritisch gebruiker van (wetenschappelijke) kennis*

We hebben beiden aan deze competentie gewerkt omdat we allebei literatuuronderzoek hebben gedaan en dit niet geheel gezamenlijk hebben uitgevoerd. Daarbij hebben we beiden geoefend met het selecteren van geschikte literatuur voor het onderzoek door tijdens het lezen van de literatuur kritisch af te wegen wat er wel of niet van belang is voor en toepasbaar is op ons onderzoek. We hebben individueel op systematische en verantwoorde wijze op basis van onze eigen kennis en informatie uit de literatuur en de praktijk, praktijkproblemen geanalyseerd (zoals de dagelijkse omgang met ouders/vertegenwoordigers van jeugdigen, die problemen oproepen), omdat we allebei een selectie hebben moeten maken van wat we kunnen gebruiken om onze bachelorproef te versterken.

Analyse

Ons onderzoek gaat over de contacten tussen ouders/vertegenwoordigers en groepsleiding binnen Orthopedagogisch Behandelcentrum Leiden. Tijdens dit onderzoek hebben wij diverse ontdekkingen gedaan die wij in deze analyse zullen beschrijven. Deze ontdekkingen zijn op het niveau van het Orthopedagogisch Behandelcentrum Leiden/Stichting Ipse de Bruggen, op het niveau van de beleving van de groepsleiding en op het niveau van de ouders/vertegenwoordigers en het gezin. Dit zijn tevens de tussenkopjes in deze analyse. We zullen afsluiten met de conclusie, namelijk het antwoord op de hoofdvraag, dat voortkomt uit de analyse.

Op het niveau van Orthopedagogisch Behandelcentrum Leiden/Stichting Ipse de Bruggen

Uit ons onderzoek is gebleken dat er geen duidelijke taakverdeling is in de contacten met ouders/vertegenwoordigers tussen maatschappelijk werk en groepsleiding van de woongroepen. Gauthrie van Weezel en Waalwijk (2004) beschrijven wel enkele vuistregels over de taakverdeling tussen maatschappelijk werk en groepsleiding rondom de contacten met ouders/vertegenwoordigers en het gezin van de jeugdige:

4. *'Waar het contact met ouders en familieleden primair of zelfs uitsluitend aan anderen dan de werker in de leefsituatie is opgedragen, moet deze daarover toch worden geinformeerd en erbij betrokken blijven. Vanuit zichzelf moet de werker in de leefsituatie naar deze kant geinteresseerd en alert blijven, want ook zonder rechtstreekse gespreks- of bezoekcontacten zal hij in zijn omgang met de bewoner met thuisproblemen te maken hebben en er tenminste als klankbord op reageren.*
5. *Als de werker in de leefsituatie op ernstige problematiek bij gezins- of familieleden stuit, moet dat een reden voor terughoudendheid van zijn kant zijn. Beter is het dan anderen te vragen daar op in te gaan. Niet alleen omdat zij, bijvoorbeeld de maatschappelijk werker of gezinstherapeut, daar door hun opleiding meer voor gekwalificeerd zijn, maar ook omdat de werker in de leefsituatie anders in een moeilijk spanningsveld tussen bewoner en familie terechtkomt.*
6. *Als familieleden in ernstige mate botsen met de instelling of bijvoorbeeld boordevol kritiek zitten, verkeert de werker in de groep als regel in een moeilijke positie om het gesprek met hen te voeren. Zijn betrokkenheid bij de betreffende bewoner kan het contact dan belemmeren. Overigens zal duidelijkheid in deze problematiek vooral in het individuele werkplan gevonden moeten worden.'* (p. 147)

Er is voor de groepsleiding van de naschoolse dagbehandeling wel een duidelijke taakverdeling, ondanks dat deze niet op papier staat, in de contacten met ouders/vertegenwoordigers tussen gezinswerk en de groepsleiding. De groepsleiding van de naschoolse dagbehandeling is dan ook zeer tevreden over de betrokken rol van gezinswerk. De meningen van de groepsleiding van de woongroepen over maatschappelijk werk lopen uiteen; vier van de acht groepsleiders van de woongroepen geven aan de betrokkenheid van maatschappelijk werk voldoende te vinden. Twee groepsleiders benoemen de rapportage altijd door te sturen naar maatschappelijk werk. Een klein deel van de groepsleiding geeft aan de betrokkenheid van maatschappelijk werk te gering te vinden, omdat er ook moeilijkheden kunnen spelen bij ouders/vertegenwoordigers buiten de kantoortijden van maatschappelijk werk, die de groepsleiding op dat moment moet opvangen, terwijl zij daar niet voor opgeleid is. Wanneer de groepsleiding hulp nodig heeft van maatschappelijk werk is het aan de groepsleiding zelf om hulp in te schakelen van maatschappelijk werk. Dit bevestigt maatschappelijk werk en staat beschreven in de gedragscode van Stichting Ipse de Bruggen. *'Ondernemend: medewerkers nemen zelf initiatieven om dingen aan te kaarten of zaken in gang te zetten. Ipse de Bruggen verwacht van medewerkers dat zij verantwoordelijkheid nemen voor wat er moet gebeuren.'* (Gedragscode, Stichting Ipse de Bruggen, 2012). Het verschil in tevredenheid tussen gezinswerk van de naschoolse dagbehandeling en maatschappelijk werk op de woongroepen is verklaarbaar door het feit dat de gezinswerker meer tijd beschikbaar heeft en aan duidelijk gestelde doelen kan werken

met het gezin, terwijl maatschappelijk werk minder tijd beschikbaar heeft, moet zoeken naar doelen en soms enkel de communicatie tussen ouders/vertegenwoordigers en de instelling op gang probeert te houden, zo beschrijft maatschappelijk werk van Orthopedagogisch Behandelcentrum Leiden.

Net zoals er geen afspraken over de taakverdeling tussen maatschappelijk werk/gezinswerk en groepsleiding op papier staan, staat er ook weinig tot niets op papier over de manier waarop de groepsleiding dient om te gaan met de ouders/vertegenwoordigers van de jeugdigen. De meningen over of er wel of geen protocol of richtlijnen moeten komen op dit gebied, lopen uiteen; de helft van de geïnterviewde ziet wel iets in een protocol, de andere helft niet. Het verschil in mening hierover is verklaarbaar door het feit dat de geïnterviewde groepsleiding, die aangeeft wel een protocol of richtlijnen nodig te hebben, *wel* te maken heeft (gehad) met moeilijkheden in de contacten met ouders/vertegenwoordigers. In de tabel in het praktijkhoofdstuk en de deelvragen wegen wij de voor- en tegenargumenten tegen elkaar af. Er is wel een aantal hulpmiddelen dat Stichting Ipse de Bruggen biedt, wanneer het gaat om de contacten tussen de ouders/vertegenwoordigers en de groepsleiding, namelijk:

- B. Wouters, maatschappelijk werker in Orthopedagogisch Behandelcentrum Leiden, heeft een aantal richtlijnen opgesteld over de manier waarop de groepsleiding kan omgaan met ouders/vertegenwoordigers. Deze blijken echter niet bekend te zijn bij de groepsleiding van Orthopedagogisch Behandelcentrum Leiden; er is maar één geïnterviewde groepsleider die aangeeft van deze richtlijnen af te weten. Dit kan worden verklaard doordat deze richtlijnen niet verspreid zijn over het gehele Orthopedagogisch Behandelcentrum Leiden.
- Orthopedagogisch Behandelcentrum Leiden biedt een 'tweesporenochtend'; dit is een trainingsochtend voor groepsleiding over hoe om te gaan met ouders/vertegenwoordigers. De groepsleiders en maatschappelijk werkers, die het tijdens het interview over deze trainingsochtend hebben gehad, geven aan dat deze training te weinig gegeven wordt en niet lang genoeg duurt om er echt iets aan te hebben.
- Er bestaat binnen Stichting Ipse de Bruggen een cursus 'Samenwerken met ouders'; er is echter niemand van de geïnterviewden, die afweet van het bestaan van deze cursus.

Op het niveau van de beleving van de groepsleiding

Vier van de tien groepsleiders geven aan dagelijks contact te hebben, op de dagen dat zij aan het werk zijn. Ook geven vier van de tien groepsleiders aan dat het verschilt per ouder/vertegenwoordiger hoeveel contact er is. De groepsleiding die werkt met jeugdigen boven de 18 jaar geeft aan dat er minder contact is met de ouders/vertegenwoordigers, omdat jeugdigen veel zelf mogen bepalen of geen contact willen met ouders/vertegenwoordigers. Tijdens deze contacten kan de groepsleiding te maken hebben met moeilijkheden met ouders/vertegenwoordigers en gevoelens van weerstand of irritatie richting ouders/vertegenwoordigers. De volledige lijst met moeilijkheden, die de geïnterviewde groepsleiding wel eens ervaart tijdens de contacten met de ouders/vertegenwoordigers, staat beschreven in het praktijkhoofdstuk. Hieruit blijkt dat er veel verschillende vormen van moeilijkheden zijn. Samengevat uit de praktijk en de literatuur zijn wij tot de volgende vijf belangrijkste moeilijkheden gekomen die kunnen voorkomen in de contacten tussen de ouders/vertegenwoordigers en de groepsleiding:

- Groepsleiding die geen tijd heeft om de ouders/vertegenwoordigers te ontvangen of te woord te staan, omdat de groep heel druk is of omdat de ouders/vertegenwoordigers binnenkomen op het moment van de overdracht.
- Ouders/vertegenwoordigers die het niet eens zijn met de groepsleiding of anders denken dan de groepsleiding. Dit kan te maken hebben met bepaalde afspraken of verschillen in het doen en laten bij de opvoeding van de jongere.

- Heftige emoties en/of gevoelens, die voorkomen bij ouders/vertegenwoordigers, door bijvoorbeeld de plaatsing of eigen problematiek.
- Miscommunicatie tussen ouders/vertegenwoordigers en groepsleiding, maar ook tussen de groepsleiders onderling, waardoor de groepsleiding niet op de hoogte is van wat er speelt tussen ouders/vertegenwoordigers en groepsleiding, of wat er speelt bij de jongere, omdat de groepsleiding bijvoorbeeld een tijd niet heeft gewerkt.
- Jaloezie van ouders/vertegenwoordigers tegenover de groepsleiding, omdat het thuis niet goed gaat met de jongere en op de groep wel.

Wanneer we kijken naar de moeilijkheden in de contacten tussen ouders/vertegenwoordigers en groepsleiding, die voorkomen in Orthopedagogisch Behandelcentrum Leiden, en de problemen die worden beschreven in de literatuur, is er wel een aantal verschillen. In de literatuur wordt beschreven door Gualthérie van Weezel en Waaldijk (2004) dat een veel voorkomend probleem is dat ouders/vertegenwoordigers boos zijn op de instelling wegens, bijvoorbeeld, een kwijtgeraakt kledingstuk. Er is geen geïnterviewde die dit heeft benoemd. Ook beschrijven Gualthérie van Weezel en Waaldijk (2004) dat er vaak sprake is van culturele, etnische en religieuze verschillen tussen ouders/vertegenwoordigers en groepsleiding; de groepsleiding van Orthopedagogisch Behandelcentrum Leiden herkent dit niet. Deze problemen spelen duidelijk niet op Orthopedagogisch Behandelcentrum Leiden.

Het enige gevoel van weerstand of irritatie van de groepsleiding met betrekking tot de omgang met de ouders/vertegenwoordigers, die meerdere keren uit de interviews met groepsleiding naar voren is gekomen, is het gevoel van weerstand of irritatie bij de groepsleiding, wanneer zij weet dat ouders/vertegenwoordigers hun kind verwaarloosd, mishandeld of misbruikt hebben. Verder is er enige overlapping met de moeilijkheden die kunnen voorkomen in de contacten tussen de groepsleiding en de ouders/vertegenwoordigers, zoals is te zien in het praktijkhoofdstuk.

De groepsleiding zal zich op het moment dat zij gevoelens van weerstand of irritatie ervaart richting ouders/vertegenwoordigers van jeugdigen wel een bepaalde houding moeten aannemen; dit doet zij op de volgende manieren:

- Begrip hebben voor de situatie van de ouders/vertegenwoordigers (5).
- Niet weten hoe te reageren op ouders/vertegenwoordigers; bijvoorbeeld contact vermijden of letten op wat je zegt.
- Contacten met bepaalde ouders/vertegenwoordigers overdragen aan een collega die minder moeite heeft met de desbetreffende ouders/vertegenwoordigers.
- Gevoelens en emoties beheersen richting ouders/vertegenwoordigers van cliënten (2).
- Irritatiegevoelens opzijzetten en professioneel communiceren met ouders/vertegenwoordigers (communiceren vanuit de gesprekstechnieken; luisteren, samenvatten en doorvragen) (3).

De getallen tussen haakjes geven aan hoe vaak we dit hebben opgemaakt uit de interviews. Dit is niet geheel een professionele manier van omgang met ouders/vertegenwoordigers. We verstaan onder een professionele houding, gebaseerd op wat ouders/vertegenwoordigers graag zien in groepsleiding, het volgende:

- Luisteren naar ouders/vertegenwoordigers.
- Inlevingsvermogen richting de ouders/vertegenwoordigers.
- Niet alleen kijken naar wat verkeerd gaat, maar ook de positieve kanten willen zien.

Uit de praktijk blijkt dat de groepsleiding gevoelens van weerstand of irritatie het liefst met directe collega's bespreekt. Daarna komt maatschappelijk werk ter sprake, en een enkele keer wordt de locatiemanager genoemd. Maatschappelijk werk wordt soms vergeten door de groepsleiding, terwijl maatschappelijk werk benadrukt dat zij er juist ook zijn voor de groepsleiding.

De groepsleiding geeft aan tijd te willen nemen voor ouders/vertegenwoordigers, wanneer zij op de groep komen. Er bestaat onduidelijkheid over het feit hoe de groepsleiding moet omgaan met de ouders/vertegenwoordigers die op de groep komen. Een enkele groepsleider

geeft aan dat er vaste afspraken zijn op de groep over hoe de groepsleiding moet handelen tegenover ouders/vertegenwoordigers, terwijl de overige groepsleiding benoemt dat het een kwestie is van gebruik van sociale vaardigheden richting de ouders/vertegenwoordigers.

Het laatste, opvallende punt dat wij beschrijven in deze analyse op het niveau van de beleving van de groepsleiding is dat de groepsleiding, die het meeste moeilijkheden heeft (gehad) tijdens het contact met de ouders/vertegenwoordigers, de meeste punten heeft aangegeven die zij veranderd zou willen zien als het gaat om de contacten met de ouders/vertegenwoordigers.

Op het niveau van het de ouders/vertegenwoordigers en het gezin

Voor dit onderzoek mochten wij geen contact hebben met de ouders/vertegenwoordigers van de jeugdigen die behandeling krijgen op Orthopedagogisch Behandelcentrum Leiden. Wel hebben wij relevante literatuur gevonden over de manier waarop ouders/vertegenwoordigers de hulpverlening graag zien en wat zij belangrijk vinden in de hulpverlening. Van Beek (2004-2006) beschrijft een lijst met kwaliteitscriteria die ouders/vertegenwoordigers belangrijk vinden in een hulpverlener. Deze lijst is terug te vinden in het theoretisch kader. Wel zullen wij hieronder de belangrijkste kwaliteitscriteria benoemen; dit zijn degene die overeenkwamen met de meningen van de groepsleiding. Van Beek (2004, 2006) beschrijft dat ouders/vertegenwoordigers willen dat de hulpverlener hen begrijpt.

Ouders/vertegenwoordigers verwachten een bepaald inlevingsvermogen van de hulpverlener. Acht van de twaalf geïnterviewden geven aan dat zij het belangrijk vinden dat de hulpverlener empathie toont richting de ouders/vertegenwoordigers van de jeugdigen. Daarnaast beschrijft Van Beek (2004, 2006) dat een hulpverlener rekening dient te houden met wat de ouder/vertegenwoordigers zelf weet en kan. Ouders/vertegenwoordigers zijn ervaringsdeskundigen; zij kennen hun kind vanaf de geboorte. Een hulpverlener is geschoold. Een hulpverlener dient te erkennen dat ouders veel over hun kind weten. Zij kunnen ouders/vertegenwoordigers ook om adviezen vragen. Zeven van de twaalf geïnterviewden geven aan dat het belangrijk is om de ouders/vertegenwoordigers van de jeugdigen te zien als ervaringsdeskundigen over hun kind. Van Beek (2004-2006) beschrijft ook dat ouders/vertegenwoordigers graag willen zien dat een hulpverlener betrouwbaar is bij het maken van afspraken. Ouders/vertegenwoordigers rekenen op de hulpverlener; het is voor hen daarom belangrijk dat zij de hulpverlener kunnen vertrouwen. Ook willen ouders/vertegenwoordigers graag serieus genomen worden door de hulpverlener. Vijf van de twaalf geïnterviewden geven aan dat echtheid, eerlijkheid en openheid vanuit de groepsleiding tegenover ouders/vertegenwoordigers van jeugdigen erg belangrijk is. Dit past bij de twee bovenstaande kwaliteitscriteria van Van Beek (2004-2006).

Het is opvallend dat de meningen uit de praktijk en de meningen uit de literatuur, gebaseerd op de meningen van ouders/vertegenwoordigers, samenhangen. Wanneer wordt gekeken naar de vaardigheden, ervaring, kennis en houding, die groepsleiding nodig heeft volgens zichzelf en maatschappelijk werk, en de kwaliteitscriteria van Van Beek (2004-2006) zijn er vrij weinig verschillen. Er is een aantal punten dat maar door één groepsleider is genoemd; deze hebben wij daarom terzijde gehouden.

Wat ook regelmatig is teruggekomen in ons onderzoek is dat ouders/vertegenwoordigers graag een luisterend oor willen vinden in de hulpverlening en dat niet altijd alleen wordt gekeken naar wat niet goed gaat. Dit wordt bevestigd door Van Beek (2004-2006) en door de praktijk.

Een jeugdige kan nooit los van het gezin worden gezien, omdat de gezinsleden een deel kunnen zijn van de spelende problematiek van de jeugdige. Het is een taak van groepsleiding om de contacten met de familie en het gezin van de jeugdige te ondersteunen en te stimuleren (Gualthérie van Weezel en Waalwijk (2004). Boendermaker, Van Rooijen en Berg (2012) beschrijven dat groepsleiding aandacht moet besteden aan het gezin van de individuele jeugdige. Betrokkenheid van het gezin schijnt een positief effect te hebben op de

behandeling. Wanneer ouders/vertegenwoordigers niet bij de behandeling worden betrokken, is de kans groot dat de behandeltechnieken thuis niet worden voortgezet. Uit Nederlands onderzoek blijkt dat bij 58% van de jeugdigen met probleemgedrag het probleemgedrag vermindert, wanneer ouders/vertegenwoordigers betrokken zijn bij de hulpverlening van hun kind. Bij jeugdigen met probleemgedrag, van wie de ouders/vertegenwoordigers niet betrokken zijn, vermindert slechts bij 32% het probleemgedrag (Geurts, Noom en Knorth, 2010) (www.jeugdkennis.nl). De hulpverlener moet een positie aannemen rond het gezin, die zich bevindt tussen nabijheid en afstand. Dit leidt tot een professionele relatie tussen beide partijen.

Conclusie: Antwoord op de hoofdvraag

Hoe kan de groepsleiding van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, omgaan met de ouders/vertegenwoordigers van de jeugdigen van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, die om verschillende redenen weerstand of irritatie oproepen bij de groepsleiding?

Uit ons onderzoek blijkt dat er veel verschillende moeilijkheden en gevoelens van weerstand of irritatie kunnen heersen in de contacten tussen groepsleiding en ouders/vertegenwoordigers. We hebben het nu ook over de moeilijkheden in plaats van enkel de gevoelens van weerstand of irritatie, omdat, zoals blijkt uit het praktijkhoofdstuk, enige overlapping bestaat tussen de moeilijkheden en de gevoelens van weerstand of irritatie, die kunnen voorkomen in het contact tussen ouders/vertegenwoordigers en groepsleiding.

Op het moment dat de groepsleiding van Orthopedagogisch Behandelcentrum Leiden gevoelens van weerstand of irritatie ervaart richting ouders/vertegenwoordigers van jeugdigen is het de bedoeling dat zij professioneel blijft richting de desbetreffende ouder/vertegenwoordiger. Met professioneel bedoelen wij het volgende:

- Luisteren naar ouders/vertegenwoordigers.
- Inlevingsvermogen richting ouders/vertegenwoordigers.
- Niet alleen kijken naar wat verkeerd gaat, maar ook de positieve kanten willen zien.

Achteraf moet de groepsleiding wel de mogelijkheid hebben om gevoelens uit te spreken bij collega's, maatschappelijk werk/gezinswerk en de locatiemanager. Daarnaast kan groepsleiding ervoor zorgen dat zij kennis heeft van de hulpmiddelen die Stichting Ipse de Bruggen al heeft, wanneer het gaat om de contacten met ouders/vertegenwoordigers. Hiermee bedoelen wij dat de groepsleiding gebruik kan maken van de richtlijnen die B. Wouters, maatschappelijk werker van Orthopedagogisch Behandelcentrum Leiden, heeft opgesteld. Uit deze richtlijnen kan de groepsleiding tips en adviezen halen over de manier waarop zij kunnen omgaan met ouders/vertegenwoordigers. Verder kan de groepsleiding zich verdiepen in de cursus 'Samenwerken met ouders' die al gegeven wordt binnen Stichting Ipse de Bruggen. Wanneer de groepsleiding behoefte heeft aan extra kennis over het samenwerken met ouders/vertegenwoordigers kan zij zich aanmelden voor deze cursus, waardoor zij meer handvatten krijgt over hoe zij kan omgaan met ouders/vertegenwoordigers. Als laatste kan de groepsleiding van de woongroepen zelf meer initiatief nemen richting maatschappelijk werk, door hen op de hoogte te stellen van de moeilijkheden die zij ervaart tijdens de contacten met ouders/vertegenwoordigers en de gevoelens van weerstand of irritatie die daar mogelijk uit kunnen voortkomen. Maatschappelijk werk kan de groepsleiding van de woongroepen hierin ondersteunen.

Wij willen benadrukken dat maatschappelijk werk voor de woongroepen juist ook beschikbaar is voor de groepsleiding van de woongroepen. Zij zijn er ook om de groepsleiding van de woongroepen te ondersteunen, wanneer zij tegen moeilijkheden of gevoelens van weerstand of irritatie aanloopt tijdens de contacten met ouders/vertegenwoordigers. Daarnaast vinden wij dat ook niet vergeten mag worden dat de ouders/vertegenwoordigers en het gezin van de jeugdige erg belangrijk zijn. Het is

onmogelijk om de jeugdige los te zien van het gezin, en de betrokkenheid van het gezin blijkt juist zo belangrijk te zijn. Hulpverleners veranderen continue, maar familie blijft.

Gebaseerd op deze analyse en conclusie hebben wij aanbevelingen geformuleerd voor het gehele Orthopedagogisch Behandelcentrum Leiden (groepsleiding, maatschappelijk werk/gezinswerk en de locatiemanagers).

Discussie

In deze discussie kijken we kritisch naar het onderzoek en naar het onderzoeksrapport. We bekijken de kwaliteit van dit onderzoek aan de hand van drie begrippen, namelijk: validiteit, betrouwbaarheid en herhaalbaarheid. Wij hebben voor dit onderzoek het houden van interviews als belangrijkste meetinstrument gebruikt. Daarnaast hebben we gebruik gemaakt van literatuuronderzoek.

Validiteit

Met dit onderzoek wilden wij ontdekken hoe de groepsleiding van Orthopedagogisch Behandelcentrum Leiden kan omgaan met ouders/vertegenwoordigers die om verschillende redenen weerstand bij haar oproepen. Wij hebben aan de hand van ons belangrijkste meetinstrument, interviews, een antwoord gevonden op deze vraag. Het literatuuronderzoek sluit minder goed aan de hoofdvraag aan. Er is in de literatuur vooral informatie te vinden over de moeilijkheden die kunnen spelen tussen groepsleiding en ouders/vertegenwoordigers, de meningen en verwachtingen van ouders/vertegenwoordigers over het krijgen van hulpverlening, en over de betrokkenheid van ouders/vertegenwoordigers bij de hulpverlening. We hebben aan de hand van de interviews ontdekt dat er veel overlapping is tussen de verscheidene moeilijkheden en gevoelens van weerstand en irritatie. Daarom hebben wij dit gekoppeld en hebben, door onze manier van onderzoek doen, kunnen meten wat we wilden meten. Wel denken we dat we tijdens de interviews meer hadden kunnen doorgaan op de gevoelens van weerstand en irritatie, die kunnen spelen bij groepsleiding richting ouders/vertegenwoordigers. Het was nu een onderwerp van het interview, dat net zo groot was als de andere onderwerpen die in de interviews naar voren zijn gekomen. Achteraf hebben wij het idee dat we daaraan meer aandacht hadden kunnen besteden. Zoals we hierboven net al noemden, sluit het theoretisch kader niet geheel aan bovenstaande vraag aan, maar biedt het wel veel aanvullende informatie die beschrijft hoe groepsleiding op een professionele manier met ouders/vertegenwoordigers hoort om te gaan.

Het belangrijkste meetinstrument biedt ons dus informatie over welke vormen van weerstand en irritatie er leven bij de groepsleiding van Orthopedagogisch Behandelcentrum Leiden, al had dat iets meer uitgebreid kunnen worden. Het theoretisch kader is een mooie aanvulling op de interviews. Op deze manier hebben we wel een correct antwoord kunnen formuleren op de hoofdvraag.

Betrouwbaarheid

De betrouwbaarheid van ons onderzoek is redelijk hoog, vinden wij. Het theoretisch kader is betrouwbaar, omdat gebruik is gemaakt van diverse bronnen. Daarnaast is het theoretisch kader relevant en slaat het geheel op ons onderwerp. Enkel over de gevoelens van weerstand en irritatie die bij groepsleiding kunnen spelen richting ouders/vertegenwoordigers hebben wij niets kunnen vinden. Wel is het aanvullende informatie die wij konden gebruiken bij het beantwoorden van de deelvragen en de hoofdvraag, omdat het wel gaat over de contacten tussen groepsleiding en ouders/vertegenwoordigers. De interviews zijn iets minder betrouwbaar. We hebben gemerkt dat we tijdens de eerste paar interviews een stuk zenuwachtiger waren dan tijdens de laatste paar interviews. Ook hadden we bij de eerste paar interviews nog niet zoveel ideeën met betrekking tot doorvragen en hadden we iets meer moeite met de doorvraagtechnieken. Wel zijn de interviews op een betrouwbare manier

gehouden; alle interviews zijn opgenomen met geluidsapparatuur en alle interviews zijn samenvattend uitgewerkt (in de bijlagen is te zien hoe wij dit hebben gedaan).

Herhaalbaarheid

Het onderzoek is herhaalbaar op, bijvoorbeeld, andere orthopedagogische behandelcentra. Hetzelfde literatuuronderzoek en dezelfde interviewvragen zouden gebruikt kunnen worden. Het literatuuronderzoek biedt dan dezelfde uitkomsten; de antwoorden uit de interviews zouden verschillend kunnen zijn. Zoals wij in dit onderzoek al vaker hebben aangetoond, is geen enkele situatie dezelfde, en reageert iedere persoon anders op een bepaalde situatie. Er zou, bijvoorbeeld, dezelfde manier van professioneel omgaan met ouders/vertegenwoordigers door groepsleiding uit het onderzoek kunnen komen, maar de gevoelens van weerstand en irritatie en de moeilijkheden, die spelen, kunnen verschillen. Dat is al te zien aan ons onderzoek; iedere groepsleider heeft andere gevoelens van weerstand en irritaties richting ouders/vertegenwoordigers en andere moeilijkheden, waar hij of zij tegenaan loopt.

Het onderzoek is dus herhaalbaar, maar de uitkomsten zullen nooit geheel dezelfde zijn, aangezien het gaat om het werken met mensen en geen mens hetzelfde is.

Samenvatting

Deze scriptie en dit onderzoek zijn uitgevoerd als bachelorproef voor de opleiding Sociaal Pedagogische Hulpverlening van de Haagse Hogeschool.

Tijdens het derde jaar van deze opleiding liep Minke stage op groep 1 (deze is inmiddels gesloten) van Orthopedagogisch Behandelcentrum Leiden, Stichting Ipse de Bruggen. Hier heeft zij gezien dat groepsleiding soms moeilijkheden ervaart in de dagelijkse omgang met ouders/vertegenwoordigers van de jeugdigen. Hierna werd Minke vaste invalkracht op groep 2 van Orthopedagogisch Behandelcentrum Leiden, en omdat zij meer keren per week werkt, merkt zij dat ook daar hetzelfde probleem speelt. Wij wilden onderzoeken welke moeilijkheden en mogelijke gevoelens van weerstand of irritatie spelen bij de groepsleiding van Orthopedagogisch Behandelcentrum Leiden, hoe zij daarmee omgaat en of er vanuit Ipse de Bruggen is vastgelegd hoe zij daarmee zou moeten omgaan.

Hieruit hebben wij de volgende hoofdvraag geformuleerd, en een aantal deelvragen om deze hoofdvraag te kunnen beantwoorden:

Hoe kan de groepsleiding van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, omgaan met de ouders/vertegenwoordigers van de jeugdigen van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, die om verschillende redenen weerstand of irritatie oproepen bij de groepsleiding?

Wij zijn begonnen met een literatuuronderzoek, zodat wij deze informatie konden gebruiken tijdens ons onderzoek in de praktijk. Ons onderzoek in de praktijk bestond uit het afnemen van halfgestandaardiseerde interviews met tien groepsleiders van wie er acht werkzaam zijn op de woongroepen en twee op de naschoolse dagbehandeling. Hiernaast hebben wij de twee maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden geïnterviewd. Ook hebben wij contact gehad met een medewerker Kwaliteit van Stichting Ipse de Bruggen, en de trainers van de cursus 'Samenwerken met ouders' die gegeven wordt binnen Ipse de Bruggen.

Tijdens dit onderzoek hebben wij veel verschillende ontdekkingen gedaan, maar de belangrijkste hieruit, die ook betrekking hebben op de hoofdvraag, zijn:

- De taakverdeling tussen maatschappelijk werk en de groepsleiding van de woongroepen is voor beide partijen verwarrend;
- Er zijn, door maatschappelijk werker B. Wouters, enkele richtlijnen, tips en adviezen op papier gezet voor de groepsleiding over het contact met ouders/vertegenwoordigers, maar uit ons onderzoek is gebleken dat niemand daarvan kennis heeft;
- De 'tweesporenochtend' die Orthopedagogisch Behandelcentrum Leiden organiseert is het enige waar de groepsleiding op dit moment gebruik van mag maken, maar deze ochtend wordt te weinig georganiseerd, duurt te kort en is te massaal;
- Er kan binnen Ipse de Bruggen de cursus 'Samenwerken met ouders' gevolgd worden, maar geen van de geïnterviewden wist hiervan;
- De vaardigheden die volgens de groepsleiding belangrijk zijn in het contact met ouders/vertegenwoordigers van de jeugdigen, komen voor een groot deel overeen met de kwaliteitscriteria die Van Beek (2004, 2006) formuleert, gebaseerd op de meningen van ouders/vertegenwoordigers;
- De betrokkenheid van maatschappelijk werk naar de groepsleiding op de woongroepen en andersom, en de mate waarin ouders/vertegenwoordigers bij de hulpverlening betrokken worden, zijn gering.

Onze belangrijkste aanbevelingen hieruit zijn dat de groepsleiding van Orthopedagogisch Behandelcentrum Leiden beter geschoold moet worden in de omgang met ouders/vertegenwoordigers, en dat de betrokkenheid van zowel maatschappelijk werk naar de groepsleiding van de woongroepen, en de mate waarin ouders/vertegenwoordigers bij de hulpverlening betrokken worden, moeten worden vergroot en gestimuleerd.

Literatuurlijst

Boeken

- Beek, van F (2004, 2006). *Zo willen wij het, wat jongeren en ouders belangrijk vinden als zij hulp nodig hebben*. Amsterdam: uitgeverij SWP
- Bruininks, A (2006). *Orthopedagogisch Groepswerk: Methodiekgericht werken in de praktijk*. Maarssen: Reed Business
- Gualthérie van Weezel, L en Waaldijk, K (2005). *Doelgroepen in de (semi-)residentiele sociaal-pedagogische hulpverlening*. Houten: Bohn Stafleu van Loghum
- Gualthérie van Weezel, L en Waaldijk, K (2004). *Werken in de (semi-)residentiële hulpverlening*. Houten: Bohn Stafleu Van Loghum
- Hulshof, M (2007). *Leren interviewen*. Noordhoff Uitgevers B.V
- Ipse de Bruggen (2012). *Gedragcode Ipse de Bruggen: Zo gaan we om met elkaar en met ons werk*. Geen uitgever bekend.
- Keken, van H (2010). *Voor het onderzoek, de probleemstelling als basis voor je onderzoek*. Boom Lemma Uitgevers
- Lishman, J (2007). *Handbook for Practice Learning in Social Work and Social Care: Knowledge and Theory*. E-book bibliotheek catalogus Haagse Hogeschool
- Van der Ploeg, J en Scholte, E (red) (2011). *Orthopedagogische probleemvelden en voorzieningen in Nederland*. Antwerpen – Apeldoorn: Garant
- Weijenberg, J (2011). *Professionele ouderbegeleiding, een systematische wegwijzer voor hulpverlening*. Assen: van Gorcum BV

Internet

- Anoniem, z.d. *Google, afbeeldingen: Driehoek Chiel Egberts*. Geraadpleegd op 09-04-2013,
http://www.google.nl/search?q=driehoek+chiel+egberts&hl=nl&tbn=isch&tbo=u&source=univ&sa=X&ei=OxhkUf5BgZbQBZWXgYqO&ved=0CDIQsAQ&biw=1366&bih=608#imgrc=CLgrsQIWlqC2HM%3A%3BkrINxyielKuWQM%3Bhttp%253A%252F%252Fwww.deprofessionelemens.nl%252Fillustraties%252Fartikelen%252Fdriehoek.jpg%3Bhttp%253A%252F%252Fwww.deprofessionelemens.nl%252F6_markant.html%3B500%3B369
- Boendermaker, L en van Rooijen, K en Berg T, (2012). *Residentiële jeugdzorg: wat werkt?* Geraadpleegd op 06-03-2013,
http://www.nji.nl/DossierDownloads/WATWERKT_RESIDENTI%C3%8BLEJEUGDZORG.PDF
- Geurts, Noom en Knorth, (2010). *Betrokken ouders verbeteren hulpverlening: Nieuw residentieel zorgaanbod onderzocht*. Geraadpleegd op 01-03-2013,
<http://www.jeugdkennis.nl/jgk/Artikelen-Jeugdkennis/Betrokken-ouders-verbeteren-hulpverlening?highlight>

- Ipse de Bruggen, zonder datum. *Samenwerken met ouders*. Geraadpleegd op 31-03-2013, www.ipsedebruggen.nl/intranet
- Ipse de Bruggen, zonder datum. *Naschoolse Dagbehandeling Leiden*. Geraadpleegd op 11-03-2013, <http://www.ipsedebruggen.nl/Zorgaanbod/Onze-locaties/1545,,,,,282,,,/>
- J.P. van den Bent stichting, (2007). *Driespraak: de driehoek*. Geraadpleegd op: 09-04-2013, http://www.jpvandenbent.nl/media/54377/Jaarverslag_2007.pdf
- Rijksoverheid, zonder datum. *Jeugdzorg, jeugdzorg in de wet*. Geraadpleegd op 01-05-2013, <http://www.rijksoverheid.nl/onderwerpen/jeugdzorg/jeugdzorg-in-de-wet>

Bijlage 1 Interviewvragen voor de groepsleiding

Voorstellen (Wie zijn wij?)

Wij zijn student aan de Haagse Hogeschool. Wij komen afstuderen binnen Ipse de Bruggen OBC Leiden. Wij doen onderzoek naar contacten tussen groepsleiding en ouders/vertegenwoordigers van cliënten binnen het OBC.

Minke heeft tijdens haar stageperiode afgelopen jaar wel eens gezien dat er situaties waren waarin de omgang met ouders/vertegenwoordigers moeizaam verliep. Nu Minke op groep 2 werkt, heeft zij ervaren dat dit ook hier speelt. Met deze moeizame omgang bedoelen wij bijvoorbeeld: dat er sprake is van ouders/vertegenwoordigers die verwijten maken naar de groepsleiding, wat volgens de groepsleiding onterecht is, ouders/vertegenwoordigers die bellen om hun kind te spreken terwijl het op dat moment niet het belmoment volgens afspraak is, ouders/vertegenwoordigers die hun kind langer thuis houden dan is afgesproken terwijl er sprake is van een OTS, ouders/vertegenwoordigers die groepsleiding het gevoel geven dat zij zich tegenover hen moeten verantwoorden over hun handelen en ouders/vertegenwoordigers die bellen over bepaalde afspraken waar ze het niet mee eens zijn maar waar groepsleiding niets mee kan. Daarom dachten wij dat het interessant zou zijn voor onze afstudeeropdracht om dit eens te onderzoeken bij de vaste groepsleiding.

Doel van ons onderzoek en ons interview

Ons onderzoek wordt een inventarisatie van wat voor problemen er spelen met betrekking tot de omgang met ouders/vertegenwoordigers van jeugdigen. Wij willen het OBC Leiden inzicht geven in wat er speelt onder groepsleiding als het gaat om contacten met ouders/vertegenwoordigers, waar lopen jullie tegenaan en wat zouden jullie graag willen zien?

Het doel van ons onderzoek is om uit te vinden hoe begeleiding in de dagelijkse omgang met ouders/vertegenwoordigers geboden kan worden aan de medewerkers van OBC Leiden wanneer zij daar behoefte aan hebben. We willen een plan opstellen waarin we uitwerken hoe de begeleiding in de dagelijkse omgang met ouders/vertegenwoordigers vormgegeven kan worden aan groepsleiding en wat daarvoor nodig is.

U blijft anoniem in dit interview, namen zullen wij veranderen.

Opening (Wie bent u?)

- Vind u het goed als wij dit interview opnemen?
- Wat is uw functie?
- Hoelang bent u al werkzaam binnen het OBC Leiden?

Taken groepsleiding

- Is er voor u een duidelijke scheiding tussen welke taken rondom oudercontacten/contacten met vertegenwoordigers er voor u als groepsleiding zijn en welke taken er voor de maatschappelijk werker zijn?
- Zo ja, welke taken zijn er voor u als groepsleiding?
- Zou u hier verandering in willen zien?
- Waarom wel of niet? Hoe werken die taken voor groepsleiding in de praktijk?

Oudercontacten/contacten met vertegenwoordigers

- Hoe vaak per week heeft u contact met ouders/vertegenwoordigers van jeugdigen?
- Ervaart u tijdens deze contacten wel eens moeilijkheden of problemen met ouders/vertegenwoordigers?
- Zo ja, welke moeilijkheden/problemen zijn dit?

- Heeft u als u aan het werk bent te maken of te maken gehad met contacten met ouders/vertegenwoordigers die moeilijk verlopen of ouders/vertegenwoordigers die weerstand bij u oproepen?
- Zo ja, om welke redenen gaat dit?
- Hoe gaat u als professionele hulpverlener om met contacten met ouders/vertegenwoordigers die moeilijk verlopen of ouders/vertegenwoordigers die weerstand bij u oproepen?
- Hoe gaat u als persoon om met deze gevoelens?

Vragen voor woongroepen (deze vragen zijn enkel voor de dagbehandeling wanneer cliënten niet met de taxi worden gebracht of gehaald)

- Wat doet u wanneer er een ouder/verzorger van een jeugdige op de groep komt om de cliënt op te halen of terug te brengen?
- Hebben jullie binnen het team vaste afspraken over hoe om te gaan met ouders/vertegenwoordigers die hun kind komen brengen naar of halen van de groep?
- Zo ja, wat voor vaste afspraken zijn er over dit onderwerp?
- Wat vindt u van deze afspraken?
- Heeft u in het bijzijn van ouders/vertegenwoordigers wel eens dat u even niet weet hoe u moet handelen?
- Zo ja, wat was de situatie?
- Hoe bent u met deze situatie om gegaan?

Vaardigheden

- Welke vaardigheden heeft een professionele hulpverlener volgens u nodig met betrekking tot omgaan met ouders/vertegenwoordigers en gezinnen?
- Waarom denkt u dat deze vaardigheden van belang zijn?

Protocol

- Weet u of er een protocol is op het gebied van omgang met ouders/vertegenwoordigers van jeugdigen?
- Zo ja, in hoeverre heeft u kennis van dit protocol?
- Zo nee, vind u dat hier een protocol over moet komen?
- Waarom wel/niet?

Verandering?

- Zijn er andere zaken rondom oudercontacten/omgang met ouders/vertegenwoordigers die u graag anders zou willen zien?
- Heeft u het gevoel dat u iets mist in de begeleiding rondom de dagelijkse contacten met ouders/vertegenwoordigers?
- Zo ja, wat mist u hierin?
- Zo nee, waarom bent u tevreden met hoe het nu gaat?

Wij willen u bedanken voor uw tijd. Wij kunnen u ons eindrapport opsturen wanneer wij klaar zijn, zodat u kunt zien waar wij uw antwoorden voor hebben gebruikt.

Bijlage 2 Interviewvragen voor de maatschappelijk werker

Voorstellen (Wie zijn wij?)

Wij zijn student aan de Haagse Hogeschool. Wij komen afstuderen binnen Ipse de Bruggen OBC Leiden. Wij doen onderzoek naar contacten tussen groepsleiding en ouders/vertegenwoordigers van cliënten binnen het OBC.

Minke heeft tijdens haar stageperiode afgelopen jaar wel eens gezien dat er situaties waren waarin de omgang met ouders/vertegenwoordigers moeizaam verliep. Nu Minke op groep 2 werkt, heeft zij ervaren dat dit ook hier speelt. Met deze moeizame omgang bedoelen wij bijvoorbeeld: dat er sprake is van ouders/vertegenwoordigers die verwijten maken naar de groepsleiding, wat volgens de groepsleiding onterecht is, ouders/vertegenwoordigers die bellen om hun kind te spreken terwijl het op dat moment niet het belmoment volgens afspraak is, ouders/vertegenwoordigers die hun kind langer thuis houden dan is afgesproken terwijl er sprake is van een OTS, ouders/vertegenwoordigers die groepsleiding het gevoel geven dat zij zich tegenover hen moeten verantwoorden over hun handelen en ouders/vertegenwoordigers die bellen over bepaalde afspraken waar ze het niet mee eens zijn maar waar groepsleiding niets mee kan. Daarom dachten wij dat het interessant zou zijn voor onze afstudeeropdracht om dit eens te onderzoeken bij de vaste groepsleiding.

Doel van ons onderzoek en ons interview

Ons onderzoek wordt een inventarisatie van wat voor problemen er spelen met betrekking tot de omgang met ouders/vertegenwoordigers van jeugdigen. Wij willen het OBC Leiden inzicht geven in wat er speelt onder groepsleiding als het gaat om contacten met ouders/vertegenwoordigers, waar lopen jullie tegenaan en wat zouden jullie graag willen zien?

Het doel van ons onderzoek is om uit te vinden hoe begeleiding in de dagelijkse omgang met ouders/vertegenwoordigers geboden kan worden aan de medewerkers van OBC Leiden wanneer zij daar behoefte aan hebben. We willen een plan opstellen waarin we uitwerken hoe de begeleiding in de dagelijkse omgang met ouders/vertegenwoordigers vormgegeven kan worden aan groepsleiding en wat daarvoor nodig is.

Wij wilden graag ook uw mening over de omgang tussen ouders en groepsleiding.

Wij zullen uw naam niet noemen in ons onderzoek, wanneer u dat liever niet heeft.

Opening (wie bent u?)

- Vind u het goed als wij dit interview opnemen?
- Hoelang bent u al maatschappelijk werker?
- Hoelang bent u al werkzaam binnen het OBC Leiden?

Taken?

- Is er voor u een duidelijke scheiding tussen welke taken voor u zijn en welke taken er voor groepsleiding zijn, wanneer het gaat om contacten met ouders/vertegenwoordigers?
- Wat zijn volgens u uw taken als maatschappelijk werker?
- Wat zijn volgens u de taken voor groepsleiding met betrekking tot de omgang met ouders/vertegenwoordigers?
- Wat is het verschil tussen u als maatschappelijk werker op de groepen en het gezinswerk op de naschoolse dagbehandeling?

Uit de literatuur:

Als familieleden in ernstige mate botsen met de instelling of bijvoorbeeld boordevol kritiek zitten, verkeert de werker in de groep als regel in een moeilijke positie om het gesprek met hen te voeren. Zijn betrokkenheid bij de betreffende bewoner kan het contact dan

belemmeren. Overigens zal duidelijkheid in deze problematiek vooral in het individuele werkplan gevonden moeten worden.'

- Hoe denkt u hier over?
- Wat voor informatie zou er dan in het individuele werkplan van de jeugdige moeten staan?
- Wat is de rol van de maatschappelijk werker hierin?

Oudercontacten

- Hoe vaak per week heeft u contact met ouders/vertegenwoordigers van jeugdigen?
- Waar bestaan deze contacten uit?

Groepsleiding en ouders/vertegenwoordigers?

- Hoort u wel eens terug van groepsleiding dat zij moeilijkheden of problemen hebben gehad met ouders/vertegenwoordigers?
- Zo ja, welke moeilijkheden/problemen zijn dit?
- Kunt u hier enige voorbeelden van geven?
- Wat doet u ermee wanneer de groepsleiding naar u toekomt met een probleem rondom oudercontacten?
- Hoe gaat u als professionele hulpverlener om met situaties waarin ouders/vertegenwoordigers weerstand bij u oproepen?
- Wat doet u wanneer het contact met ouders/vertegenwoordigers moeizaam verloopt?
- Hoe gaat u als persoon om met deze gevoelens?

Vaardigheden

- Welke vaardigheden heeft een professionele groepsleider volgens u nodig met betrekking tot omgang met ouders/vertegenwoordigers en gezinnen?
- Waarom denkt u dat deze vaardigheden van belang zijn?
- Denkt u dat er hierin nog verbetering plaats zou kunnen vinden?
- Zo ja, op wat voor manier?

Protocol

- Weet u of er een protocol is op het gebied van omgang met ouders/vertegenwoordigers van jeugdigen?
- Zo ja, in hoeverre heeft u kennis van dit protocol?
- Zo nee, vindt u dat hier een protocol over moet komen?
- Waarom wel/niet?

Verandering?

- Zijn er zaken rondom het contact tussen groepsleiding en ouders/vertegenwoordigers die u anders zou willen zien?
- Zo ja, wat dan?
- Zo nee, waarom bent u hier tevreden over?

Wij willen u bedanken voor uw tijd. Wij kunnen u ons eindrapport opsturen wanneer wij klaar zijn, zodat u kunt zien waar wij uw antwoorden voor hebben gebruikt.

Bijlage 3 Voorbeeld uitgewerkt interview met groepsleiding

D2 is persoonlijk begeleider op groep 2 en werkt nu vijf jaar op het orthopedagogisch behandelcentrum in Leiden.

Voor D2 is er geen duidelijke scheiding tussen de taken van maatschappelijk werk en de taken van de groepsleiding, wanneer het gaat om contacten met ouders. D2 is in de veronderstelling dat er ook geen duidelijke scheiding kan zijn, omdat er zaken door elkaar lopen. Persoonlijk begeleiders op de groep hebben echter voornamelijk contacten over praktische zaken, bijvoorbeeld doorgeven aan ouders wat er gebeurd is op de groep; meer de informatieve dingen. Maatschappelijk werk ondersteunt de ouders in hun gevoelens en ideeën, hoe zij denken over bepaalde zaken, en koppelt dat terug naar de groepsleiding. Volgens D2 is de persoonlijk begeleider er ter ondersteuning van de kinderen en heeft de taak ouders op de hoogte te houden, bijvoorbeeld een afstemming maken over de weekends; meer de praktische dingen. Maatschappelijk werk is er als ondersteuner voor de ouders en voor praktische tips/adviezen naar de groepsleiding/persoonlijk begeleiders. Zo is de scheiding wel gemaakt, maar D2 geeft aan dat deze niet echt 'hard' is; er lopen altijd wel zaken door elkaar.

Je ziet dat in de praktijk contacten tussen groepsleiding en ouders soms stug verlopen, omdat je als groepsleiding zaken anders doet dan ouders, en soms zijn ouders het daar niet mee eens; dat mag en kan. In dat geval wordt er soms voor gekozen dat maatschappelijk werk ook de praktische zaken oppakt. D2 heeft een jongere op de groep die een bezoekenregeling heeft die door maatschappelijk werk wordt bijgehouden, omdat het praktisch gezien heel lastig te doen is met groepsleiding samen. Dat gaat dan wel in samenspraak, je moet overleggen met elkaar.

D2 heeft elke werkdag wel een ouder aan de telefoon. Hij streeft ernaar om met ouders van zijn eigen persoonlijk begeleide kinderen wekelijks, dan wel tweewekelijks, contact te hebben, maar de een is makkelijker bereikbaar dan de ander. Er is een moeder die D2 zo'n twee of drie keer per week aan de telefoon heeft, en er zijn ook moeders en vaders, die D2 maar één keer in de drie of vier weken aan de telefoon heeft, omdat ze niet te bereiken zijn. D2 ervaart met enige regelmaat problemen tijdens deze contacten met ouders. Hij geeft aan dat je vaak te maken hebt met heftige gevoelens. Stel je je maar eens voor dat je als ouders je kind ergens anders hebt moeten plaatsen, dat lijkt D2 heel wat. En zeker als jonge mensen als wij moeten zorgen voor die kinderen. Dat lijkt D2 zelf ook lastig. Ouders zijn soms wel vijandig en kunnen hun vraagtekens hebben bij de manier waarop wij te werk gaan op de groep. Maar door daarover in gesprek te gaan en te blijven, kom je er vaak wel uit. Er zijn ook ouders met psychosociale problemen. Er is bijvoorbeeld een manisch depressieve vrouw; dan komen er soms heftige emoties naar voren. Ook tijdens de MDO's (multidisciplinair overleg), in de spreekkamer met ouders en vaak ook met een voogd, kunnen de gesprekken hoog oplopen. Er zijn soms zaken waar je als persoonlijk begeleider geen duidelijkheid over hebt gegeven, of dat je beloftes hebt gemaakt die je niet kunt waarmaken; dat heeft invloed op het contact met ouders. D2 geeft aan dat er kinderen zijn met forse problemen en vaak zie je die problemen ook bij de ouders. Dat maakt ook het contact moeilijker, want het zorgt ervoor dat je 'gedoe' kunt hebben, bijvoorbeeld als een ouder aanvallend is of als een ouder juist niets meer zegt als hij of zij het ergens niet (meer) mee eens is; dat gebeurt ook, dat is soms wel lastig. Dan kunnen we altijd met maatschappelijk werk overleggen, en aan hen vragen hoe we hiermee kunnen omgaan. Maatschappelijk werk is dan de partij die 'aan de kant van de ouders' staat, die ouders belt en meegaat in het verhaal van ouders als zij klachten hebben over de instelling, en groepsleiding is de partij die 'aan de kant van het kind' staat en meegaat in het verhaal van kinderen als zij mopperen over hun ouders. Hierin is de taakverdeling tussen maatschappelijk werk en groepsleiding dus wel te zien.

D2 heeft wel eens last van gevoelens van irritaties naar de ouders van de jongeren toe. De kunst is volgens hem om dat te leren beheersen. Je hebt natuurlijk veel te maken met overdracht en tegenoverdracht, vooral omdat het ouders zijn en zij ouder zijn dan jij. Ze zien je dus al snel - dat gevoel heeft D2 in elk geval - als een jonkie. Hij geeft aan dat hij zelf 25 jaar is. Dat zorgt er bij ouders voor dat ze op een bepaalde manier met je omgaan en het kan af en toe tot heel irritante gesprekken leiden. Als ze hem dan de les willen lezen, geeft D2 aan dat hij sommige dingen weet. Wel geeft hij aan dat hij het soms fijn vindt om te horen: 'doe dat nou eens zó'. D2 zegt dat de manier waarop ouders soms communiceren niet altijd de beste is; dat zorgt af en toe voor irritaties. Maar D2 geeft nogmaals aan dat het de kunst is om irritaties aan de kant te zetten, professioneel te blijven; op een heel functioneel en zakelijk niveau te blijven communiceren. Als er een bezoeking is en ouders zijn het er niet mee eens, moet je kijken hoe we het anders kunnen doen en niet meteen zeggen: 'maar ik heb ook mijn best erop gedaan'. Gewoon tegen ouders zeggen: 'hoe kunnen we het anders doen? Je mag kritiek geven, maar zeg dan wat je anders wilt'. Als je op zo'n manier communiceert, gaat het beter. Ouders kunnen daar wat mee; het maakt het voor hen duidelijk. De manier van communiceren van ouders is vaak een manier om gedrag uit te lokken, ook al doen ze dat niet bewust. Dan denk je: 'stomme vraag', maar dat moet je nooit laten merken. Volgens D2 begrijp je bepaald gedrag zelfs, ook al vind je het nog zo irritant. Hun kind is uit huis geplaatst. D2 zegt dat hij daardoor ook wel dingen aan de kant kan zetten. D2 bespreekt zijn gevoelens van irritaties met collega's en ook soms met maatschappelijk werk; die kent ouders vaak ook wat beter. Met collega's gaat het dan op de manier van: 'Hoe doe jij dat, vind je het ook zo irritant?' Dan gooi je het eruit. Dat gebeurt met maatschappelijk werk ook wel eens, maar op een andere manier: 'Hoe denken jullie daarover en hoe kan ik hen anders benaderen?'. Die gevoelens zitten er soms en die moet je af en toe kwijt bij de een of de ander, als de kinderen niet in de buurt zijn. D2 mist het dat er niet iemand is bij wie je even voluit kunt spuien, intervisie, even met collega's bij elkaar zitten. D2 is ermee bezig te zorgen dat dat er komt. Hij vindt dat noodzakelijk om dit werk van je af te kunnen zetten. Er wordt vaak van groepsleiding verwacht dat ze professioneel zijn, en dat moeten ze ook zijn, maar gevoelens kroppen zich soms op en dan moet je ze kunnen uiten.

Als er een ouder op de groep komt om zijn of haar kind op te halen of te brengen, biedt D2 de ouder een bak koffie aan, gezellig, 'hoe is het?', etc. Dat is de manier van werken van D2, het idee is: een warm contact. En of het nou die vervelende moeder is of die aardige vader, dat maakt allemaal niet uit; je moet altijd normaal doen, tegen iedereen. Zo werkt D2 in ieder geval. Hij gaat ook altijd in de rol staan: jij weet het beter dan ik, want jij bent veel ouder dan ik. Die plaats moet je ook kennen als groepsleiding, vindt D2. D2 heeft ook altijd even aandacht voor die persoon, niet als 'de moeder van', maar gewoon als Henk of als Piet. Hoe is het met diegene en wat gebeurt er in zijn of haar leven? De vader van [...] bijvoorbeeld, dat is een Marokkaanse man die af en toe even een praatje komt maken. Er zijn er maar weinig die het goed met hem kunnen vinden, want hij kan lastig reageren, maar omdat D2 joviaal tegen hem doet en vraagt: 'Heee, hoe is het?' heeft hij een leuk contact met die man. In het verleden is er wel eens een man geweest, een echte Leidenaar, die veel drank gebruikte. Hij kwam heel vaak dronken op de groep zijn kind halen en dan moest de groepsleiding even aan hem ruiken. Heel raar, maar dan moesten ze ruiken of hij drank gebruikt had. Als je dan rook dat dat zo was, mocht de groepsleiding hem zijn kind niet meegeven. Dat moest je dan aan hem melden. D2 ging altijd warm met hem om; even een sigaretje roken (in de tijd dat hij nog rookte) en praten over een keer naar de kroeg gaan, etc. Toen D2 hem een keer moest vertellen dat hij zijn kind niet mocht meenemen, zei die man: 'Ja, dat begrijp ik wel.' D2 had een goede band met hem opgebouwd. Al je irritaties moet je in dat soort situaties aan de kant gooien; je gezeit op stand spongebob en gaan. Dat is een beetje het idee. Je moet het makkelijk houden. D2 zegt dat als je weet dat de moeder van [...] op de groep komt - een moeilijk mens - je kunt denken: ze komt eraan, ze is er over een paar minuten, straks moet ik dat kantoor uit, maar je moet denken: we zien wel, en beginnen met: 'Hoe is het?'. Als die

moeder aangeeft dat ze het wel vervelend vindt hoe een en ander is gegaan, zeg je: 'Ja, is het ook, wil je koffie?'.

De afspraak op dit gebied op de groep, zijn de zes gouden huisregels die gelden voor de kinderen en voor de ouders. Het houdt in dat je op een respectvolle manier met elkaar moet omgaan. Het zijn sociale vaardigheden. Soms zijn ouders misschien een beetje simpel, soms zijn ze achterlijk, dat mag je best onderling wel eens zeggen, maar het zijn wel mensen die hun kinderen aan jou toevertrouwen en daar moet je goed bij stilstaan, vindt D2. Respect, normen en waarden, dat is belangrijk.

Op de vraag of D2 wel eens situaties heeft waarin hij niet weet hoe hij moet handelen als er ouders zijn op de groep, geeft hij het antwoord dat er wel eens situaties zijn met agressie op de groep, maar dan moet je toch handelen. Dan zeg je tegen ouders dat je gaat handelen en dat doe je ook. D2 heeft daar nooit moeite mee gehad. Ze begrijpen dat, ze weten dat wij een structuurgroep zijn. Een ouder die het voor het eerst meemaakt, vindt het heftig. Er was laatst nog een situatie waarvan D2 dacht: als ik daarbij was geweest, had ik dat lastig gevonden. De ouders van [...] waren erbij en met hun dochter liep het even uit de hand. De ouders vonden dat wel heftig, daar heb je maatschappelijk werk voor, maar wij als groepsleiding kunnen dan nog even met ouders 'een bakkie doen'. In dit geval was moeder gewoon weggegaan, maar als ze nog in de buurt zou zijn geweest, zou D2 haar nog even hebben opgevangen en, net zoals soms bij de kinderen, uitleg hebben gegeven. Dat hebben deze ouders ook nodig, die weten ook niet wat er gebeurt. D2 herinnert zich, van de tijd dat hij net op het orthopedagogisch behandelcentrum werkte, dat er echt een heel nieuwe wereld voor hem openging, dat hij dacht: doe even normaal, wat een zootje hier, wat een gekkenhuis. Dat is voor die ouders net zo. Die komen hier voor het eerst, die weten niet wat ze meemaken. D2 probeert in dit soort situaties, wanneer er genoeg personeel is, om zo snel mogelijk iemand naar de ouders toe te sturen en hen van warm contact te voorzien. Het kan soms wel ongemakkelijk zijn.

De volgende vaardigheden heeft een professionele hulpverlener volgens D2 nodig als het gaat om oudercontacten:

- Echtheid, hoe je echt bent. D2 benoemt dat hij een joviaal iemand is van zichzelf, dus ook zo doet tegen kinderen. Sommige kinderen vinden dat irritant, sommige vinden het leuk. Ze moeten het ermee doen, want dat is hoe je bent.
- Betrouwbaar, vertrouwen.
- Beschikken over normen en waarden.

D2 denkt dat je, als je over deze vaardigheden beschikt, al een heel eind bent. Daarnaast vindt hij het belangrijk dat je een gezonde dosis theorie over dit onderwerp moet hebben geleerd om te kunnen functioneren in dit werk. D2 vindt ook dat je een paar 'tools' nodig hebt om als professional in dit werkveld te staan. Daarmee bedoelt hij intervisie om stoom te kunnen afblazen, maar ook om bepaalde situaties eens te bespreken, waarbij je samen tot nieuwe inzichten kunt komen. Daarmee verbeter je je vaardigheden.

- Empathie, benoemt D2 ook nog.
- Zelfbeheersing vindt D2 ook heel belangrijk, in je reactie op kinderen. Reacties komen soms voort uit emoties, dat mag wel eens, kinderen mogen zien dat je kwaad bent. Maar op het moment dat het nodig is, moet je je kunnen beheersen.

D2 hoeft niet per se goed met ouders te kunnen opschieten, maar wil wel normaal met iemand kunnen praten, op basis van normen, waarden en vriendelijkheid. Als je met respect met elkaar omgaat, ook al mag je elkaar niet - dat leren we de kinderen ook -, gaat het wel. Dan onderhoud je de contacten gewoon op basis van een professionele, zakelijke relatie. Als er contact met elkaar nodig is, moet dat. Als ouders die klik dan maar wel hebben met maatschappelijk werk, want dat is niet de zaak van groepsleiding. Groepsleiding moet doorgeven wat er aan de hand is, afspreken of de bezoeksregeling helder is, en als dat niet goed loopt, moet het via maatschappelijk werk. De klik moet geen voorwaarde zijn om

hulpverlening op het orthopedagogisch behandelcentrum te laten slagen; het gaat om het kind, niet om het feit dat wij als groepsleiding een ouder vriendelijk vinden of niet.

Er is, zegt D2, geen protocol voor de omgang met ouders, er is wel elk jaar een tweesporenonderleg waarbij we er met elkaar bij stilstaan hoe je beter met ouders kunt omgaan. D2 mag daarbij altijd de rol vervullen van de trainingsacteur en dan een ouder spelen. Dit is om te laten zien hoe het soms werkt, dat is heel leerzaam. D2 denkt dat er niet echt een protocol moet zijn, maar dat je vanuit je echtheid, vanuit je rol als begeleider op de groep, moet werken. Je moet volgens D2 vooral goed weten wat jouw rol is. Als jij een jonkie bent, moet je ook zorgen dat je die rol aanneemt tegenover ouders, en zeggen: jullie weten het beter, maar wij werken hier bijvoorbeeld vanuit een bepaalde methode. D2 zegt dat het typisch de roos van Leary is: wanneer iemand bovenin de roos gaat staan, ga jij onderin staan; gaat iemand onderin staan, ga jij boven staan. Soms zie je dat een ouder agressief gedrag vertoont en dan kun je die ouder inkaderen, wat je bij een kind ook kunt doen. Als je bij een ouder bent die heel gefrustreerd is, scheldt en zegt: het gaat nooit goed hier, zegt D2 dat hij het begrijpt, biedt de ouder iets te drinken aan en praat er even over. Hij zegt dat je het moet aanvoelen, net als bij de kinderen. In die zin denkt D2 dat een protocol ook niet nodig is. In situaties waarin de groepsleiding niet weet hoe ze moet reageren, denkt D2, is er deskundigheidsbevordering nodig en geen protocol. D2 geeft aan dat ze te maken hebben met een basis van respect. Als een ouder tegen je vloekt, kun je deze gewoon de deur wijzen, dat is heel simpel. We praten met respect, dat is afgesproken, en als een ouder gefrustreerd is, kan hij of zij even komen praten, dat gebeurt op basis van normen, waarden en regels op de groep.

Als je, bijvoorbeeld, weet dat een ouder drinkt, praat je erover in het team en maak je afspraken met elkaar. Zulke afspraken komen in het individuele plan van het kind. Verder gaat D2 er in het oudercontact vanuit dat iedereen zijn of haar eigen grenzen aangeeft en de manier waarop met problemen moet worden omgegaan. De persoonlijk begeleider zal vaak iets meer moeten accepteren van ouders dan een andere groepsleider, omdat deze vaak een nieuwe doorslag moeten kunnen maken. Maar als je vindt dat je teveel uitgescholden wordt, beëindig je het gesprek. Dat gebeurt vanuit je eigen professionaliteit en deskundigheid. Oudercontact in een protocol kan niet, maar D2 denkt dat er wel afspraken moeten zijn over de omgang met elkaar en zulke afspraken hebben ze bij D2 op de groep. Wij vroegen D2 of dit niet binnen heel Ipse de Bruggen zo zou moeten zijn, aangezien wij niet van iedere groep vernamen dat hier afspraken over zijn. D2 geeft aan dat de huisregels van een groep duidelijk zijn, en dat iedereen die de deur van de groep binnenstapt, zich daaraan heeft te houden.

Eens in het jaar is er een ouderavond op de groep om stil te staan bij de manier waarop iedereen met elkaar omgaat; in die zin is het vrij helder voor D2. Hij vindt het de taak van de groepsleiding zelf om verantwoordelijkheid te nemen in een goed verloop van de omgang met elkaar. In vergaderingen moet je onderling afstemmen hoe met elkaar om te gaan, maar een protocol is volgens D2 te zwart-wit. Er kan ook geen protocol gemaakt worden voor de omgang met de kinderen; je kunt regels maken en afspraken vaststellen en zeggen wat er tegenover staat als het niet goed gaat, maar je kunt niet een protocol maken, want dan krijg je te maken met robotgedrag.

Richtlijnen voor oudercontacten zijn er volgens D2 wel; die staan op de computer bij de methodieken en heten *Richtlijnen in oudercontacten*. D2 raadt ons aan dit na te vragen bij maatschappelijk werk. Tijdens de afgelopen tweesporenonderleg zijn die richtlijnen naar de groepen gestuurd.

D2 zou rondom oudercontacten de volgende veranderingen willen zien:

- Dat maatschappelijk werk meer tijd beschikbaar heeft. Wat nog mooier zou zijn, is een soort trajectcoach of casemanager, die de situatie op de groep én de situatie van de ouders kent. D2 merkt dat het toch vaak twee kampen worden: maatschappelijk werk gelooft alles wat de ouders zeggen, en groepsleiding gelooft alles wat de

kinderen zeggen. Dat blijft botsen. D2 merkt wel dat er tegenwoordig meer naar elkaar wordt 'gezocht', bijvoorbeeld doordat de stagiair in een vergadering erbij komt zitten, ze heeft daar een groot aandeel in en daardoor worden veel dingen duidelijk. Eigenlijk zou maatschappelijk werk gewoon meer over de groep moeten weten, en de groepsleiding zou meer over de thuissituaties moeten weten. D2 loopt ook vaak tegen het feit aan dat hij de thuissituaties niet kent. Bij zijn mentorkind kent hij die wel, omdat hij er langs gaat. Dit doet hij soms in zijn eigen tijd, en soms niet. Dat zou meer een regel moeten zijn.

Het zou heel zinvol zijn als je een soort trajectcoach of casemanager hebt, die de thuissituatie én de situatie op de groep kent, en daar ook actief bij betrokken is, zodat hij of zij alle partijen op de hoogte kan houden. Als persoonlijk begeleider verlies je dan je spilfunctie, waardoor je je meer op de groep kunt richten, en je krijgt genoeg informatie, waardoor je het kind op de juiste manier op de groep kunt begeleiden. Bovendien heb je de mogelijkheid om alles door te geven aan ouders of andere verzorgers.

D2 mist begeleiding. Hij neemt vaak zelf de verantwoordelijkheid om maatschappelijk werk op te zoeken en vragen te stellen. Dat vindt hij bij professionaliteit horen. Aan de andere kant vindt hij eens in het jaar een tweesporenbeleid te weinig. D2 is een groot voorstander van deskundigheidsbevordering 'Bruggen-breed'; ook via de groep in de vorm van intervisie, af en toe een informatieochtend of training. Bij elke andere instelling worden veel trainingen gegeven. D2 geeft aan hier maar drie trainingen te hebben gevolgd. Hij krijgt nu werkbegeleiding, maar daar heeft hij zelf het initiatief toe genomen. Er zijn trainingen beschikbaar en als je aangeeft dat je een bepaalde training wilt volgen, wordt het voor je geregeld of je moet het zelf regelen.

Eigenlijk is er te weinig tijd; D2 geeft aan dat die tijd misschien wat effectiever ingedeeld zou kunnen worden.

Teamvergaderingen duren nu al te lang, dus als maatschappelijk werk erbij zou komen, duren ze nog langer en maatschappelijk werk heeft er waarschijnlijk ook geen tijd voor. Daarnaast is het bijna nooit mogelijk dat alle teamleden bij elkaar zitten, want er moet altijd iemand op de groep staan. Daar loopt D2 tegenaan. Hij staat nu bijna iedere dag van half 12 tot half 3 in zijn eentje met zeven kinderen op de groep. Dat is eigenlijk teveel; hij kan dan geen kant op. En het heeft ook invloed op de oudercontacten, want daar kun je dan minder tijd in steken.

D2 raadt ons aan om in te zetten op een trajectcoach of casemanager. Zeker omdat de instelling ook meer ambulante wil worden. Het ambulante team wil zich koppelen aan het orthopedagogisch behandelcentrum en van daaruit meer gaan betekenen voor diegenen die daar in huis wonen, maar ook de ambulante vragen in Leiden behartigen. We zijn echter afhankelijk van de WMO. Er gaat veel veranderen. D2 is ook zes uur in de week werkzaam bij het ambulante team.

Bijlage 4 Voorbeeld uitgewerkt interview met groepsleiding

H6 werkt al 22 jaar op het OBC. Ze is begonnen als groepsleidster op groep 1 en nu werkt ze al negen jaar op de naschoolse dagbehandeling als pedagogisch medewerker.

Er is binnen de naschoolse dagbehandeling een duidelijke scheiding tussen de taken van de maatschappelijk werker en die van de groepsleiding rondom contacten met ouders/vertegenwoordigers. Er is een gezinswerker die de oudercontacten onderhoudt. De gezinswerker gaat één keer in de twee weken bij ouders/vertegenwoordigers op huisbezoek en dan werken ze aan behandeldoelen. De contacten die H6 zelf heeft met de ouders zijn een stuk oppervlakkiger. Als groepsleiding heb je het wekelijkse belletje met een ouder/vertegenwoordiger; hoe het met een kind gaat, of er nog bijzonderheden zijn, etc. H6 vindt het goed zoals het nu gaat op de naschoolse dagbehandeling wat deze verdeling tussen maatschappelijk werk en groepsleiding betreft. H6 kan het vergelijken met toen zij werkzaam was op de woongroep, groep 1. Toen vond H6 de verdeling absoluut minder goed. Volgens H6 heeft de groepsleiding op de woongroepen een veel te beperkte rol wat oudercontacten betreft. H6 geeft aan dat zij, toen ze op de woongroepen werkte, wat meer informatie had willen hebben over de thuissituaties van de cliënten. Op de naschoolse behandelgroep zijn de lijnen heel kort. De groepsleiding krijgt na ieder huisbezoek een verslag van de gezinswerker over het huisbezoek en wat er is gebeurd. Wat dat betreft is de groepsleiding op de naschoolse behandelgroep erg goed ingelicht. Toen H6 nog op de woongroep werkte, ging de maatschappelijk werker misschien één keer in de drie maanden op huisbezoek. Af en toe kwam de maatschappelijk werker dan langs in de teamvergadering en dat was het eigenlijk. Er was minder communicatie dan op de naschoolse behandelgroep. Zoals het op de naschoolse behandelgroep in de praktijk werkt op dit gebied is H6 tevreden. Eén keer in de twee weken op huisbezoek is redelijk vaak, maar dit is nodig, omdat het doel is dat zowel kind als ouders/vertegenwoordigers in anderhalf jaar een verandering doormaken, zodat de kinderen thuis kunnen blijven wonen.

H6 heeft met sommige ouders/vertegenwoordigers wekelijks contact en met sommige ouders/vertegenwoordigers eens in de maand. Eén moeder ziet H6 zelfs dagelijks. Dit verschil komt doordat een kind, bijvoorbeeld, gehaald en gebracht wordt; dan zie je de ouders/vertegenwoordigers en maak je een praatje. Van een van de PB kinderen van H6 komt de moeder één keer in de week en dan wordt bekeken of er iets te bespreken is. In andere gevallen belt H6 ouders/vertegenwoordigers of ouders/vertegenwoordigers bellen haar.

Je hebt als groepsleiding soms moeilijke gesprekken met ouders. H6 had laatst, bijvoorbeeld, een situatie waarin zij de ouder belde over het leren zelfstandig reizen van haar dochter, waarmee we nu starten, en toen vertelde moeder over vader die was teruggevallen in oud gedrag; er speelt weer een drankprobleem met de bijbehorende agressie, etc. Dat zijn moeilijke gesprekken, geeft H6 aan. H6 kon op dat moment niet inschatten – en ze hield er ook geen rekening mee - dat het gesprek daarover zou gaan, omdat zij belde over het leren zelfstandig reizen van de dochter. Ze heeft het verhaal aangehoord en gezegd dat ze zich kon voorstellen dat het een lastige situatie is, dat het veilig moet blijven voor moeder en voor de kinderen die thuis zijn. Verder heeft H6 bewust niet teveel vragen gesteld, want dan kom je terecht bij protocollen binnen Ipse de Bruggen over wat je wel en wat je niet mag. Vervolgens heeft H6 er binnen de instelling melding over gemaakt.

H6 heeft ook wel eens meegemaakt dat het contact met ouders/vertegenwoordigers minder goed verliep, bijvoorbeeld dat ze door een ouder uitgescholden werd over de telefoon. Wat je dan als groepsleiding doet, hangt, volgens H6, af van de ouder/vertegenwoordiger met wie je te maken hebt en in hoeverre je als groepsleiding diegene kent. Bij de ene ouder/vertegenwoordiger weet je, bijvoorbeeld, dat het een eerste reactie is, omdat de ouder het vermoedelijk niet helemaal begrijpt en van daaruit weerstand biedt en boos reageert. In die situatie hoort H6 het aan en geeft dan aan dat ze begrijpt dat de ouder/vertegenwoordiger zich overvallen voelen en er misschien wel heel boos over zijn,

maar dat ze het zegt, omdat het belangrijk is voor hun kind. Bij een andere ouder/vertegenwoordiger heeft H6 wel eens gezegd dat ze de telefoon wilde ophangen, dat ze er 'zo helemaal geen zin in had' en dat het beter was om beiden tot rust te komen en later opnieuw met elkaar te bellen. Dan probeert H6 later nog eens terug te bellen, om te kijken of de ouders/vertegenwoordigers gekalmeerd zijn.

H6 geeft aan dat je je ook niet alles hoeft te laten zeggen door ouders/vertegenwoordigers. Het verschilt volgens H6 per ouder/vertegenwoordiger hoe je in zo'n situatie kunt reageren. Als H6 in zo'n situatie is, maakt ze dit bespreekbaar met collega's. Als het geen situatie is die niet direct met collega's besproken hoeft te worden, gaat ze er bijvoorbeeld mee naar haar teamleider. Het is ook iets wat overgedragen kan worden aan de maatschappelijk werker/gezinswerker; dit gebeurt ook wel. De groepsleiding kan de gezinswerker verzoeken om bepaalde dingen nog eens extra te polsen en bespreekbaar te maken. De lijnen zijn erg kort.

H6 ontvangt ouders/vertegenwoordigers die op de groep komen om hun kind te brengen of te halen in eerste instantie altijd vriendelijk. Als ouders/vertegenwoordigers een praatje willen maken, kan dat, maar als ze geen praatje willen maken, is het ook prima. Als het, bijvoorbeeld, gebeurt dat een moeder steeds binnen blijft komen en H6 en haar collega's vinden dat niet wenselijk voor of teveel inbreuk op de groepsstructuur, dan praten we daarover en meestal is dan de gezinswerker degene die daar met ouders/vertegenwoordigers over gaat praten.

Er is momenteel, bijvoorbeeld, de situatie dat er een moeder is die altijd komt vertellen wat er speelt bij een kind, maar eigenlijk moet dat kind dat zelf leren. Er is nu een tussenvariant: moeder loopt nog met het kind mee en mag zeggen, '[..] wil jou wat vertellen.' Dan kan de groepsleiding zeggen: 'kom maar [..] dan gaan we even naar het kamertje. Wil je dat mama er nog even bij blijft, terwijl jij dat vertelt?' Op die manier hoopt H6 met haar collega's dat de stap gezet kan worden dat moeder hem buiten kan afzetten.

Er zijn vaste afspraken over ouders/vertegenwoordigers die hun kind komen brengen en halen op de groep, maar er wordt op de naschoolse dagbehandeling maar heel weinig gebracht en gehaald. Veel kinderen gaan met taxi's. Wel is het verzoek vanuit de naschoolse dagbehandeling dat de ouders/vertegenwoordigers één keer in de week hun kind komen halen in verband met de oudercontacten. Er zijn nu negen kinderen op de dagbehandeling, van wie er drie naschoolse, gespecialiseerde opvang krijgen en zes naschoolse dagbehandeling. Er is één vader die altijd één keer in de week komt, één moeder komt één keer in de week, en één kind wordt dagelijks gebracht en gehaald. De rest niet.

Het is jammer dat het niet bij iedereen gebeurt, want H6 vindt het juist een prettige afspraak. Er is een aantal beperkingen: één kind komt, bijvoorbeeld, uit Zoetermeer en de ouders hebben geen vervoer. Of ouders hebben nog andere kinderen thuis en kunnen niet weg. Het is ook wel begrijpelijk dat het in sommige situaties niet lukt dat ouders/vertegenwoordigers hun kind komen ophalen. Maar het is wel jammer. Op deze manier kan de groepsleiding van de naschoolse behandelgroep de ouders niet goed zaken laten zien, bijvoorbeeld wat de kinderen hebben gemaakt. Er wordt veel gewerkt aan behandelmatige dingen en het zou heel mooi zijn als dat heel kort teruggekoppeld kan worden.

Wij vroegen ons af of de groepsleiding van de naschoolse behandelgroep ouders dan wel eens ziet, in verband met het feit dat er maar drie van de negen ouders langskomen om hun kind op te halen. H6 geeft aan dat dit wel het geval is. De naschoolse dagbehandeling organiseert regelmatig (ongeveer vier keer in het jaar) koffieavonden. Op die manier zien ze meer ouders, hoewel het verschillend is: ouders/vertegenwoordigers van buitenlandse kinderen komen minder vaak langs op dit soort avonden.

Het wordt bewust geen 'ouderavond' meer genoemd. Toen het wel zo werd genoemd, kwam er geen enkele ouder langs. De ouders moeten ook al een paar keer in het jaar naar school en worden binnen het OBC op behandeloverleggen verwacht, ze vonden dat teveel. Daarom is het nu een koffieavond; er is ook wel eens een etentje geweest en er werd wat gezelligs gedaan en H6 merkt daardoor dat de respons groter is. Er is een minder grote drempel. H6 zegt dat het al snel goed is, zodra er eten en drinken bijkomt.

H6 merkt, naast de respons op koffieavonden, geen andere verschillen tussen ouders/vertegenwoordigers van buitenlandse komaf en Nederlandse ouders/vertegenwoordigers. Het past eigenlijk niet binnen, bijvoorbeeld, de Marokkaanse cultuur dat je als ouder tegen familie en vrienden vertelt dat je een kind hebt met wie er een probleem is en dat niet thuis woont. Vandaar is er misschien wel een grotere drempel om langs te komen en te moeten meedenken. Ouders/vertegenwoordigers geven, bijvoorbeeld, aan dat ze hebben besloten dat het kind naar de naschoolse dagbehandeling gaat, dan zorgen zij er wel voor dat het kind beter wordt. Het kind is ziek en het ortopedagogisch behandelcentrum gaat het kind beter maken. Dan moet er uitgelegd worden dat er niet voor kan worden gezorgd dat het kind beter wordt. Deze gesprekken doet H6 zelf, maar ook gezinswerk en de behandelcoördinator zijn hierbij betrokken.

H6 geeft aan eigenlijk nooit moeite te hebben met handelen, terwijl er ouders/vertegenwoordigers van kinderen op de groep zijn. Dat was wel zo toen H6 net begon met werken, maar nu niet meer. Toen was de doelgroep nieuw en H6 was ook een stuk jonger. Inmiddels heeft H6 dat niet meer; als een kind gedrag toont in het bijzijn van H6, dat niet acceptabel is, zegt H6 daar iets over en dan maakt het haar niet uit of de ouders erbij staan. Ouders zeggen daar ook niks van.

Volgens H6 zijn de volgende vaardigheden van belang voor groepsleiding, wanneer het gaat om omgang met ouders/vertegenwoordigers van cliënten:

- Je moet je zaken niet persoonlijk aantrekken. En je moet accepteren dat je als groepsleiding misschien niet altijd op dezelfde lijn zit met ouders/vertegenwoordigers. Het belang van groepsleiding kan anders zijn dan het belang van de ouder/vertegenwoordiger. Soms moet je als groepsleiding star blijven en aangeven dat 'het toch echt zo gebeurt', en soms zal de groepsleiding met een omweg het noodzakelijke moeten bereiken, omdat het in het belang van het kind is.
- Goed kunnen luisteren. Soms moet je als groepsleiding tussen de regels door luisteren. Een aantal ouders/vertegenwoordigers met wie je te maken hebt, zijn ook zelf licht verstandelijk beperkt. Deze ouders/vertegenwoordigers zijn niet altijd even duidelijk, of kunnen niet alles verwoorden. Ook is het belangrijk wat de ouder/vertegenwoordiger uitstraalt. Soms maakt H6 daar een opmerking over: 'volgens mij zie ik dat er iets aan de hand is'. H6 biedt ouders/vertegenwoordigers hiermee een opening om ermee voor de dag te komen. H6 merkt dat de meeste ouders/vertegenwoordigers dit erg prettig vinden. Heel af en toe zegt een ouder dat het haar niets aangaat.
- Inleven is volgens H6 een vaardigheid, maar ze geeft aan dat je als groepsleiding op een gegeven moment daadkrachtig moet zijn. Soms moet je (zeker op de woongroepen) als groepsleiding helaas minder leuke besluiten nemen of iets afkappen. Wat op de naschoolse behandelgroep anders is: kinderen wonen nog thuis en wij als groepsleiding zien ze een paar uur op een dag. Dat is heel anders dan bij een ouder die weet dat zijn of haar kind niet naar huis mag het komende weekend. Die boodschap moet wel gebracht worden en ouders gaan daar dan waarschijnlijk over naar de groep bellen en er nog over zeuren. Dat ligt heel anders op de naschoolse behandelgroep.

H6 benoemt een situatie die zich laatst heeft voorgedaan op de naschoolse behandelgroep. Een kind kwam 's middags op de groep en zei: 'Je ziet maar wat je doet, maar ik stap vanavond niet in de taxi en ik ga vanavond niet naar huis. Je moet eens weten wat m'n vader doet'. Dan is het andersom; dan wil het kind niet naar huis.

H6 heeft meteen actie ondernomen; het kind getroost en verhaal laten doen. Hier binnen de instelling kun je allerlei mensen inschakelen. Eerst zou ze toen teruggaan naar groep 1, want daar kwam ze ook vandaan, maar ze is toen toch naar een pleeggezin gegaan waar haar zus ook zat, en is daar naartoe gebracht door de voogd. Van daaruit is ze verder gegaan.

Dat meisje is die avond dus inderdaad niet meer naar huis gegaan. Als er gegronde vermoedens zijn van mishandeling of iets anders, stuur je een kind niet terug naar huis.

Ouders/vertegenwoordigers hebben wel eens slecht nieuws, bijvoorbeeld dat ze het kind toch niet komen ophalen voor het weekend. Ouders/vertegenwoordigers bellen dan naar de groep en laten het brengen van het slechte nieuws naar het kind dan over aan de groepsleiding. H6 herkent dit zeker uit haar tijd als groepsleidster op groep 1. Dan heeft de groepsleiding het gedaan, volgens het kind, want de groepsleiding zegt het. H6 neemt mee in haar afweging welke ouder/vertegenwoordiger het is die belt met slecht nieuws of ze de ouder/vertegenwoordiger het kind zelf aan de telefoon geeft of dat zij het als groepsleiding vertelt. Ze schat in of de ouder/vertegenwoordiger het nieuws zelf kan brengen. Meestal zegt ze tegen de ouder/vertegenwoordiger: 'ik roep [...] even en dan kunt u het zelf zeggen. En dan blijf ik er even bij zitten'. Het verschilt per ouders. Laatst was van een kind het huisdier overleden, daar belden de ouders over op. Vader zou het kind eerder komen ophalen, dan gingen ze even naar de stad om wat leuks te doen. Maar, de boodschap moest nog wel gebracht worden. H6 had het idee dat moeder dat echt niet kon vertellen. Toen heeft H6 het zelf verteld. Het escaleerde natuurlijk wel daarna, maar dat had ze al ingeschat. H6 besloot het zelf te vertellen aan het kind, omdat ze de ouders kent. Het ging ook om haar PB kind, vandaar dat ze de ouders ook wel goed kent. Normaal gesproken vindt H6 wel dat ouders/vertegenwoordigers zelf de boodschap moeten doorgeven aan hun kind. H6 geeft aan dat het prettig is dat je, wanneer ouders zelf de boodschap brengen, als groepsleiding de rol kan nemen waarin je het begrijpt voor het kind, snapt dat het kind verdrietig of teleurgesteld is. Dat kan niet meer op het moment dat je als groepsleiding het slechte nieuws hebt gebracht; dan komt het minder geloofwaardig over.

H6 heeft nog nooit een protocol gezien met betrekking tot de dagelijkse omgang met ouders/vertegenwoordigers. Het lijkt H6 wel handig dat er een protocol op dit gebied zou zijn, maar ze kan zich niet herinneren dat ze er ooit een heeft gezien. Laatst is er een audit op de groep geweest, waaraan H6 zelf heeft meegewerkt, en ook daar werden dit soort vragen gesteld, maar die vraag is eigenlijk niet eens aan de orde geweest. Volgens H6 zou er een afbakening van taken tussen maatschappelijk werk en groepsleiding moeten zijn met betrekking tot de dagelijkse omgang met ouders. Misschien ook nog betreffende wat de behandelcoördinator doet. Ook wat een ouder doet, die heftig reageert, zodat het niet meer veilig is. Het kan ook voor groepsleiding niet meer veilig zijn. Dit kan ook gebeuren, wanneer een ouder op de groep komt. H6 heeft wel eens een ouder zien binnenkomen met een heel groot mes; laat je die persoon dan nog wel of niet op de groep? Het zou volgens H6 wel handig zijn als er richtlijnen zijn die vaststaan, zodat je niet op zo'n moment de doe-het-zelftherapie uit de kast moet trekken en zelf moet gaan bedenken wat goed is; dat je misschien de hulp van een andere groep moet inschakelen. Maar als er een protocol is, kun je daarop terugvallen, zodat je kunt zeggen: 'Het beleid hierin is dat ik u verzoek om gewoon even weg te gaan, want zo bent u hier niet welkom'. Wij halen ook nog aan dat een andere afweging in zo'n situatie is: wat maakt de boosheid groter, als de groepsleiding hem binnenlaat of als de groepsleiding hem weigert? En als groepsleiding moet je ook denken om de veiligheid van jezelf en de cliënten.

Op dit moment zou H6 geen veranderingen willen zien wat de begeleiding in de contacten met ouders/vertegenwoordigers betreft. H6 is heel tevreden. Wel geeft ze aan dat wanneer ze nog op de woongroepen zou werken, er wel iets moest veranderen. Daar vond ze echt de contacten te gering. Bij de naschoolse behandelgroep heeft de groepsleiding veel contact met de ouders/vertegenwoordigers van cliënten. Ook hebben zij de mogelijkheid om af en toe mee te gaan met gezinswerk naar huis. Want H6 vindt het wel heel belangrijk dat een PB'er ook eens bij een kind thuis komt. Als je als groepsleiding de thuissituatie ziet, krijg je een heel ander beeld.

Volgens H6 zou het op woongroepen al een heel verschil zijn, wanneer de maatschappelijk werker aanwezig zou zijn bij de driemaandsbesprekingen van jongeren en zo ook hoort wat er de afgelopen maanden op de groep gebeurd is en waar is groepsleiding tegenaan is gelopen. Dat zou volgens H6 al een vooruitgang zijn in de frequentie waarin de groepsleiding op de woongroepen de maatschappelijk werkers nu ziet en spreekt.

Bijlage 5 Voorbeeld uitgewerkt interview met maatschappelijk werker

A1 is maatschappelijk werker, dat doet ze nu al elf jaar. Eerst alleen in Leiden. Toen kwamen er meer groepen in Den Haag en heeft ze er bewust voor gekozen om op twee locaties te werken; omdat ze het leuk vindt, maar ook omdat ze het belangrijk vindt dat dingen afgestemd worden en dat je collegiaal wat meer contact hebt.

A1 is officieel geen maatschappelijk werker, ze heeft niet de opleiding gedaan; ze heeft hbo Jeugdzorg gedaan. Door ervaringsdeskundigheid is A1 in het vak gerold. Wel is ze meer dingen gaan opzoeken over de systeemtheorie, omdat ze dacht dat ze daar nog wel wat kennis uit kon opdoen.

Er is voor A1 geen standaard scheiding tussen de taken rondom oudercontacten voor maatschappelijk werk en de taken rondom oudercontacten voor groepsleiding. Dit is omdat A1 denkt dat er per kind en ouder gekeken moet worden naar wat er nodig is, hoe we het gaan doen, en wie welke rol daarin heeft. Het tweesporenbeleid is gebaseerd op twee sporen richting ouders; het ene spoor is het spoor van informatie, en het andere spoor is het spoor voor de behandeling, kijken hoever je de behandeling thuis kunt doen of kunt afstemmen op elkaar. In het spoor van informatie heeft de groepsleiding een grotere taak dan de maatschappelijk werker, omdat de informatie van de groep komt van de persoonlijk begeleider die belt naar de ouder over welke dingen goed gaan en welke dingen niet goed gaan. Daarin heeft A1 een wat minder grote taak, als het goed is. Soms loopt de communicatie zo stroef - als ouders er heel veel moeite mee hebben dat hun kind hier is en daar niet zelf in hebben kunnen kiezen -, dat ze boos zijn vanuit schuldgevoel of wat dan ook. Dan kan afgesproken worden dat het enige contact dat ouders hebben met maatschappelijk werk is, en dan heeft A1 wel een grotere rol in het delen van informatie. Dit proberen ze echter wel zo min mogelijk te doen.

De manier van werken is dat bij de intake wordt bekeken wat er aan de hand is met het kind thuis, en of de ouders ondersteuning nodig hebben en waarin? Is het dan vooral belangrijk om ouders te ondersteunen in hun gevoelens, het accepteren wat er aan de hand is met hun kind en het daarmee kunnen omgaan, of is het praktische ondersteuning van de scorelijst op de groep; kan die ondersteuning ook thuis? Als dat het vraagstuk is, betrek je de persoonlijke begeleider daar wel weer in, want hij of zij moet dan samen met het kind de scorelijst maken en hij of zij moet steeds bij de ouder navragen hoe het is gegaan. Is het goed gegaan? Lukt het om de scorelijst in te vullen? Werkt de lijst? De begeleider heeft daar een duidelijke taak in. Je moet kijken naar de taak. A1 werkt vooral met jongeren, dus wat ze ook vaak regelt, is gesprekken met de jongere en de ouders; de persoonlijk begeleider ondersteunt dan de jongere en de maatschappelijk werker ondersteunt de ouders. Het is een kwestie van afstemming.

Het verschil tussen maatschappelijk werk op de groepen en gezinswerk op de naschoolse dagbehandeling is, volgens A1, het aantal uren beschikbaar. Maar het belangrijkste verschil is hoe de gezinswerker ingezet wordt bij de naschoolse dagbehandeling, daar is het heel duidelijk: het kind wordt op de groep behandeld en het gezin is thuis; duidelijk naast elkaar. De gezinswerker heeft daarvoor meer tijd en is er meer voor de praktische ondersteuning en de dagelijkse onderwerpen van opvoeding. Bij maatschappelijk werk is dat niet altijd meer mogelijk of nodig. Soms is bij maatschappelijk werk alleen het doel de communicatie op gang te houden, en dat is heel anders dan een moeder begeleiden die moeite heeft met het slaapgedrag van haar kind; dat is praktischer en meer gericht op opvoeding. Het uitgangspunt is sowieso om te werken naar thuis. De afgelopen jaren is de tendens geweest dat residentiële zorg pas op het laatste moment komt; dan is er meestal al zoveel gebeurd en al zoveel ondersteuning geweest dat het vaak niet meer lukt. Ouders zijn soms ook moe van hulpverlening; thuis weer een scorelijst, weer horen wat ze allemaal niet goed doen en wat anders zou kunnen. Op het moment is de tendens om kinderen zoveel mogelijk thuis te laten. Er zijn steeds meer kortdurende plaatsingen, ook door bezuinigingen, en omdat residentieel erg duur is. Als je kortdurend gaat plaatsen, moet je bij plaatsing al

bedenken of iemand terug naar huis kan of, als dat echt niet kan, waar hij of zij dan wel heengaat. Er zijn nu veel carrièrekinderen, hoewel we die liever niet hebben, die binnenkomen op groep 1 en doorgaan naar groep 2, 3 etc. Dat zal echter steeds minder worden. Als je heel duidelijk naar thuis wilt werken, zullen dingen ook anders georganiseerd moeten worden. De groepsleiding moet meer tijd krijgen om meer betrokken te worden bij thuis. Wat A1 ook graag zou zien - en wat ze nu ook wel erg missen bij het werken naar thuisplaatsing - is dat je zo weinig thuis kunt, omdat het kind op de groep is. A1 zou het dan ook prettig vinden als de groepsleiding in de weekends een keer kan meedraaien en in de thuissituatie dingen kan voordoen of aanpassen. Dan hoopt A1 dat er qua tijd meer mogelijk is en dat persoonlijke begeleiders ook een keer mee kunnen op huisbezoek, wat al meer wordt gedaan. Dat is eigenlijk heel kostbaar, een huisbezoek kost al snel 3 uur. Maar het levert wel heel veel op. A1 denkt dat de rol van groepsleiding daarin wel gaat veranderen, maar alleen positief; dat ouders ook taken krijgen in de transfer, dat ze weten wat het kind op de groep leert. Volgens A1 is het afhankelijk van de tijd dat ouders al in het hulpverleningstraject zitten of ze hier wel of niet voor openstaan. A1 merkt dat de meeste ouders heel makkelijk zijn als ze langs willen komen. A1 zegt tegen ouders dat ze gewend is om na een week of zes op huisbezoek te komen, tenminste, als de ouders dat willen; ze mogen ook naar de instelling komen. De meesten vinden het prima als ze langskomt; er zijn er maar een paar die het liever niet willen, in tien jaar tijd waren dat er maar rond de vijf. Als A1 aan ouders vraagt of er een groepsleider mee op huisbezoek mag, is dat eigenlijk altijd prima. Soms stelt ze voor of het goed is als een groepsleider thuis een dagje meekijkt hoe het gaat, en dat is vaak ook prima. Ze merkt dat ouders goed meewerken als ze het doel helder voor ogen hebben en het hen ook wat oplevert. Ze haken af als het vage plannen, vage praatjes en moeilijke woorden zijn. Maar als je een heel duidelijk plan hebt, waaraan je wilt werken, zijn ouders gemotiveerd.

Wat A1 merkt, is dat, wanneer het om het belang van het kind gaat, je veel voor elkaar krijgt, zowel bij het kind als bij de ouders.

Als familieleden in ernstige mate botsen met de instelling of, bijvoorbeeld, boordevol kritiek zitten, verkeert de werker in de groep in de regel in een moeilijke positie om het gesprek met hen te voeren. Zijn betrokkenheid bij de desbetreffende bewoner kan dan het contact belemmeren. Overigens zal duidelijkheid in deze problematiek vooral in het individuele werkplan gevonden moeten worden.

Bovenstaand stuk hebben wij, Minke en Silke, voorgelezen uit de literatuur voor A1, vervolgens hebben we daar een aantal vragen over gesteld.

Je hebt een boek van Chiel Egberts waarin hij een driehoek beschrijft waarin ouders-kind-groepsleiding zitten. Hij vindt dat je eerst moet zorgen dat dit goed werkt, dus dat de begeleider goed begrijpt wat er bij de ouder speelt en daarop inspeelt in plaats van de deskundige te zijn die een mening heeft over wat er wel en niet goed is en juist opkomt voor het kind, terwijl de lijn tussen ouder en begeleider niet goed zit. Zolang dat niet goed zit, krijg je niets voor elkaar; ook niet bij een kind, noch bij een klein kind, omdat de loyaliteit van het kind naar de ouders altijd groot is. Dan wordt het alleen maar trekken, duwen, boosheid en niet snappen. Dat is heel lastig. A1 had in de week voor het interview daarover een discussie in een team, want de groepsleiding komt natuurlijk op voor het kind, dat is haar taak en zij ziet wat er gebeurt, ziet mogelijkheden, ziet dat het kind beperkt wordt door de opstelling van de ouders, maar door kritiek op de ouders te hebben, wordt alles alleen maar heftiger. Dus A1 denkt dat je altijd moet starten met en moet zoeken naar wat ouders beweegt en wat ze daarmee bedoelen; vaak zitten daar dingen uit het verleden achter, dan hebben ze veel dingen geprobeerd en veel pijn ervaren. A1 zegt dat je het daar niet mee eens hoeft te zijn - want A1 wil niet dat een ouder zijn kind slaat en als ze begrijpt waar dat uit voortkomt, vindt ze het nog steeds niet goed - maar als je weet waar het uit voortkomt, kun je daar wel op insteken. Bijvoorbeeld: 'U bent zo machteloos, u wilt zo graag dat het verandert, en dan gebeuren er dingen die u zelf ook niet wilt. Hoe kunnen we dat veranderen?' Het is empathie en zorgen dat je ouders niet diskwalificeert. Stiekem gebeurt dat toch vaak. We zeggen dan

dingen als: 'houdt die ouder wel van zijn kind' of 'het kan hem ook helemaal niks schelen' of 'die ouder is veel te streng'. We diskwalificeren heel vaak. A1 is zelf ook ouder en ze merkt dat zij, als dat, bijvoorbeeld, gebeurt op school, ook een lastige ouder wordt. Dat roept veel bij ouders op. Soms vanuit goede bedoelingen van de groepsleiding – en A1 gaat er altijd vanuit dat groepsleiding handelt vanuit goede bedoelingen - kun je ook met kleine dingen al diskwalificeren. Een voorbeeld dat A1 geeft van het diskwalificeren door iets kleins is als de groepsleiding nieuwe kleren voor een kind koopt, omdat ze vindt dat het kind er niet netjes bijloopt, terwijl de ouder die kleding net voor dat kind heeft gekocht. Dat zijn kleine dingen die groepsleiding doet voor het kind, maar de ouder wordt daarbij vergeten.

De laatste tijd zijn er ook veel discussies binnen Ipse over het betrekken van ouders bij de behandeling. Dat is nog best lastig. A1 geeft bedurende een dag een trajectcursus over omgaan met ouders. Daar komt groepsleiding die hier al enige tijd werkt. Toen A1 vroeg wat ze zouden willen als hun eigen kind werd afgepakt, kwamen er opmerkingen als: het kind naar bed brengen, etc. Als je dan nagaat waarom dat niet gebeurt, blijkt het toch lastig te zijn. A1 geeft aan dat als ouders op de groep komen ze zich, bijvoorbeeld, met andere kinderen zouden kunnen gaan bemoeien, dat er tijdgebrek kan zijn, dat ze blijven hangen op de groep, of een ouder stinkt... Dan is het de kunst om je daardoor niet te laten leiden. Er moet duidelijk met de ouder afgesproken worden wat er verwacht wordt, bijvoorbeeld: je mag het kind naar bed brengen, maar we willen niet dat u zich met andere kinderen bemoeit. Dit zijn, bijvoorbeeld, afspraken die in het individuele werkplan van het kind meegenomen zouden kunnen worden. Omdat er altijd maar één BO per jaar was – wat weinig is - is maatschappelijk werk nu bezig, hoewel er meer gesprekken kunnen plaatsvinden als ouders dat nodig vinden, om aan het driemaandgesprek een gesprek met ouders en kind te koppelen. Veel ouders begrijpen niet wat hier gebeurt – ze vragen zich, bijvoorbeeld, af 'wanneer er nou eens behandeld wordt' - en op deze manier kunnen we ouders meer bij de behandeling betrekken. De basis is al het uitleggen hoe de behandeling op het orthopedagogisch behandelcentrum wordt geboden; dat de behandeling start op de groep en er daarnaast therapieën zijn. Je moet ook laten zien dat er werkplannen voor het kind worden opgesteld. Het kan zo hectisch zijn dat je niet aan behandelen toekomt. Soms is het lastig, maar er moet wel naar gestreefd worden. Het terugkoppelen naar ouders vergt veel geduld, er zijn veel ouders met een licht verstandelijke beperking of met psychische problemen. Dan moet je het weer 'vertalen', dat is lastig. Maar het levert veel op. A1 is soms verbaasd over het feit dat ouders met een licht verstandelijke beperking zaken kunnen overnemen, als je het voordoet en hen op de juiste manier aanspreekt. Zo had A1 laatst een moeder die belde om te zeggen dat haar dochter 'dit en dit deed' en vroeg wat ze dan ook al weer moest zeggen. Ze schreef toen op wat A1 zei, zodat ze het kon onthouden. Ouders willen vaak wel, maar weten niet goed hoe. Als groepsleiding moet je ook dingen uitproberen; als iets niet werkt, moet je op zoek naar iets anders. En kinderen kunnen ook heel lelijk doen, A1 kan zich vaak goed de wanhoop van ouders voorstellen.

Het aantal contacten dat A1 met ouders heeft, wisselt per week. Ze is maatschappelijk werker van vijf groepen, dus dat zijn 45 à 50 gezinnen maal twee ouders; niet allemaal natuurlijk, maar wel de meeste. Veel contact kan begrijpelijkerwijs niet. Op de vraag hoeveel contact A1 met ouders heeft, antwoordt ze dat daar geen pijl op kan trekken. Er zijn ouders die ze één keer per week spreekt, zeker in hectische tijden of als er dingen spelen; andere ouders spreekt ze alleen wanneer er iets is. Wat A1 heel belangrijk vindt, is dat maatschappelijk werk bij de intake betrokken is, zodat ouders weten wie zij zijn en weten dat ze daarheen kunnen als dat nodig is. Daarom vindt A1 het huisbezoek na zes weken ook zo belangrijk. Ouders moeten altijd weten wie maatschappelijk werk is en wat zij kunnen doen, dat maakt veel uit. A1 merkt dat het moeilijk is om bij de ouders bekend te worden als ze – bijvoorbeeld door drukte – niet bij de intake aanwezig was. A1 heeft gezinnen die ze al heel lang begeleidt, één gezin zelfs al tien jaar. Daar hoeft ze niet veel voor te doen, alleen op het moment dat ze bellen; en ze weten dat ze A1 kunnen bellen. Dan kun je veel doen in korte tijd.

De contacten bestaan uit telefonische contacten, huisbezoeken en gesprekken op het orthopedagogisch behandelcentrum.

A1 hoort vaak van groepsleiding dat ze moeilijkheden of problemen met ouders heeft gehad. Ook dát is een functie van maatschappelijk werkers: ondersteunend zijn voor groepsleiding in de aanpak naar ouders toe. Gelukkig wordt A1 vaak om raad gevraagd, ze wordt regelmatig gebeld over problemen. Dat vindt ze prettig. En het is beter dan dat de groepsleiding het als vervelend ervaart en het verder laat zitten.. A1 vindt het ook prettig als ze de groepsleiding – op verzoek – tips kan geven over de manier van benaderen van ouders. A1 bekijkt de zaken voornamelijk vanuit het gezichtspunt van de ouders, hoe komt een en ander bij de ouders over en wat is er aan de hand. Soms haalt ze het negatieve gevoel weg bij de groepsleiding; ouders vallen via de telefoon de groepsleiding soms persoonlijk aan en zeggen lelijke dingen. Dat is vervelend.

De moeilijkheden en problemen zijn de volgende:

- Ouders die niet willen luisteren
- Ouders die niets snappen
- Ouders die boos zijn
- Ouders die het ergens niet mee eens zijn
- Praktische dingen kunnen ook tot boosheid leiden. Er is nu, bijvoorbeeld, een verkeerde brief over financiën rondgegaan en de ouders zijn echt boos.

Problemen kunnen divers zijn, maar het heeft meestal te maken met de communicatie: hoe krijgt de groepsleiding de ouders op hetzelfde spoor; 'hoe komen we weer samen en wat gaan we ermee doen?'

Als de groepsleiding met een probleem naar A1 toekomt, luistert ze naar de groepsleiding, neemt haar serieus, kijkt naar de driehoek, bekijkt hoe we ervoor kunnen zorgen dat iedereen weer door één deur kan en dat zaken in het belang van het kind gebeuren, want als het contact stroef verloopt, heeft dat altijd invloed op het kind. Het is belangrijk dat een kind ouders niet kan uitspelen. Je kunt als groepsleiding aan het kind laten merken dat je de moeder vervelend vindt - dat zul je misschien niet zeggen, maar dat kun je wel uitstralen – en aan de andere kant kunnen ouders tegenover hun kind klagen over de groepsleiding. Het is belangrijk dat je tegen ouders kunt zeggen dat 'het niet prettig is wat er nu gebeurt'; dat 'uw kind vervelende dingen over de groepsleiding vertelt', of 'dat klopt' of dat je het 'verkeerd ziet'. Het is gebleken dat je een goede samenwerking krijgt als je veel energie steekt in communicatie. A1 geeft aan dat ouders zelf ook vaak merken dat hun kind hen uitspeelt. Toch komen ouders altijd eerst voor hun kind op. Dat doet A1 zelf ook. Het is een logische, automatische reactie. Echter, het is logisch dat je als groepsleiding vindt dat ouders er vanuit mogen gaan dat de groepsleiders dingen goed doen. A1 geeft aan dat ouders vaak heus wel weten dat er veel positieve dingen gebeuren en ook dankbaar zijn – dat uiten ze wel naar haar toe -, maar ze zeggen dat niet zo snel.

A1 benoemt dat ze liever ouders heeft die boos doen, want die willen tenminste wat. Ze vindt boze ouders niet leuk, maar laat zich er niet door afschrikken. Er zit iets achter die boosheid en daar moet je iets mee doen. A1 weet dat ze het niet persoonlijk moet opvatten als ze wordt uitgescholden. Ze vindt het beroep van maatschappelijk werk en persoonlijk begeleider ook niet veel van elkaar verschillen; in feite doe je hetzelfde: je wilt doelen bereiken, je wilt mogelijkheden bekijken. In principe draait alles om het kind, maar je moet ouders niet vergeten. Ouders hebben soms veel op hun bordje en, hoewel het goed zou zijn als zaken anders zouden lopen, kun je dat eigenlijk niet verwachten.

A1 geeft aan dat ze naar de ouder 'toekomt' als dat kan, wanneer ze gevoelens van weerstand of irritaties ervaart. Als ze, bijvoorbeeld, in gesprek is en ze merkt dat ouders haar benaderen op een manier die ze niet prettig vindt, geeft ze aan wat ze wél en wat ze niet kan betekenen. Ze probeert in te spelen op het gevoel van ouders, hoewel dat soms niet lukt. Sommige ouders irriteren je voortdurend door de manier waarop ze zaken oppakken. Dan

probeert ze het toch een plaats te geven door te kijken waar het gedrag vandaan komt en blaast ze even stoom af bij een collega. A1 vindt het heel moeilijk om te bepalen waar de irritatie zit, wanneer ouders de communicatie stopzetten; ouders die niet reageren. Zoals A1 al zei, heeft ze liever een boze ouder dan eentje die afhaakt. Soms steek je er veel energie in, doe je alles om de ouder bij de behandeling te betrekken, maar dan lukt het toch niet. Dat wekt veel irritatie op bij A1, want ze wil niets liever dan dat het kind vooruit komt en dat de ouders daarbij ondersteunen. Afhaken is echt lastig. Ze moet er dan melding van maken.

Volgens A1 heeft professionele groepsleiding de volgende vaardigheden nodig als het gaat om contacten met ouders van cliënten:

- Willen luisteren, de ouder écht willen horen
- Grenzen kunnen afbakenen
- Een voorbeeld zijn in de communicatie, ook kunnen toegeven dat je zelf iets beter op een andere manier had kunnen doen
- Kunnen zeggen dat je het soms niet weet, dat je dingen moet navragen; iets van jezelf als persoon laten zien, dat werkt bij ouders
- Voorbeeldfunctie
- Je moet een bepaalde 'nederigheid' hebben. Dat klinkt negatief, maar het is wel goed dat als je bijvoorbeeld jong bent, zoals wij, Minke en Silke (20 en 21 jaar), je dat aangeeft aan ouders, erkent.

Je hebt, volgens A1, al heel wat gewonnen als je tegenover ouders de houding hebt: ze zijn ouder dan ik en blijven de ervaringsdeskundige over het kind. Benoem de deskundigheid van ouders. Soms zetten ouders de groepsleiding juist in de positie van deskundige, dan vinden ze het vreemd omdat je hen iets vraagt, terwijl jij op de groep staat. Omgekeerd komt het echter ook voor dat ouders blij zijn dat hen iets gevraagd wordt, bijvoorbeeld, als je als groepsleiding aan het begin van een behandeling de ouders belt, toegeeft dat je hun kind nog niet zo goed kent en advies vraagt wat je het beste kunt doen. Soms hebben ouders ook echt goede adviezen.

Ouders kunnen ook gevoelens hebben van jaloezie, bijvoorbeeld wanneer het goed gaat met een kind. Het is belangrijk om je daar als groepsleiding bewust van te zijn. Als groepsleiding denk je, bijvoorbeeld, na een aantal weken: 'het gaat zo goed, laat ik ouders dat maar even vertellen'. Dan kunnen ouders boos reageren, maar dat moet je proberen te begrijpen. Ouders denken wellicht: 'dat is ook wat, nu gaat daar opeens alles goed'. Ze voelen zich mogelijk gediskwalificeerd. Bij kinderen met hechtingsproblematiek gaat het hier juist vaak goed, omdat het neutraal is; het kind kan ouders raken en daardoor gaat het niet goed. Dat is heel lastig, liefde is soms de belemmering. Dat zie je vaak terug bij pleegouders; teleurstelling, ze willen zo graag, maar het gaat niet. Er is dan iets gebeurd in de jonge jaren, wat niet meer goed te maken is.

Ze zijn nu steeds meer aan het kijken hoe groepsleiding ouders kan betrekken bij de behandeling. Daar moet iedereen ook steeds naar blijven kijken, ook maatschappelijk werk; eigenlijk de gehele instelling. A1 geeft aan dat ze het lastig vindt om verbeterpunten te benoemen op het gebied van vaardigheden in het algemeen voor groepsleiding. Als maatschappelijk werk zijn ze begonnen om een ochtend te organiseren voor groepsleiding om kennis uit te breiden, vaardigheden te leren, gesprekstechnieken, hoe ga je om met lastige ouders. De ene begeleider vindt dat hij of zij daar veel aan heeft, de andere begeleider zegt dat hij of zij alles al wist. A1 vindt het moeilijk algemeen te duiden. Ze denkt dat dit te maken heeft met leeftijd. Als je als 20-jarige jezelf nog aan het losmaken bent van je ouders is het lastig om richting de ouders van cliënten te doen wat je richting een kind wel kunt. A1 wil niet zeggen dat jonge begeleiders dat niet kunnen, maar ze hebben misschien behoefte aan meer ondersteuning. Soms is de groepsleiding ook bang van ouders, je kunt er heel onzeker van worden. Soms kan een ouder zeggen hoe hij/zij vindt dat het moet en als je

als groepsleiding dan vindt dat het anders moet, kun je het niet uitleggen, zegt A1. A1 geeft aan dat iedereen dat kan leren; vaardigheden kunnen altijd uitgebreid worden. A1 zou het leuk vinden als er met video-opnames gewerkt kan worden, zodat je kunt terugkijken en heel bewust hiermee aan de slag kunt; wat gebeurde er en hoe zou het anders kunnen. Niet iedereen zal daar blij mee zijn, maar het werkt wel.

Er is geen protocol op het gebied van omgang met ouders. A1 vindt het ook heel raar om een protocol te maken op menselijk gedrag. A1 heeft ons een papier gegeven met een aantal richtlijnen/adviezen die er zijn met betrekking tot dit onderwerp. Ze is een voorstander van het individuele; de richtlijnen per ouder bekijken. Als een ouder een lager niveau heeft, bijvoorbeeld, en vloekt, hoef je vaak alleen maar te zeggen: 'ik begrijp dat je boos bent, maar even niet dit taalgebruik'. Deze ouders snappen dat vaak wel. Dat is anders als er een zeer criminele ouder met een mes aan de deur staat. Omdat het zo verschillend is, is het, volgens A1, lastig om daar een protocol op te zetten. Als ouders echt dreigen, moet dat doorgegeven worden en dan zou de locatiemanager dat kunnen oppakken. Dat is het uitgangspunt: dat de locatiemanager belt met de ouder en zegt dat er op een andere manier met het personeel omgegaan moet worden. A1 is vanvoor individuele plannen, afspraken per gezin. Ouders moeten daarvan ook op de hoogte zijn.

In de individuele plannen van de kinderen zou misschien ook toegevoegd moeten worden wat de ouder kan doen.

Er zijn in het algemeen geen zaken rondom contacten tussen ouders en groepsleiding, die A1 anders zou willen zien. De taak van maatschappelijk werk is onder andere ouders zoveel mogelijk betrekken bij de behandeling. Als dat op de agenda komt, maar in de plannen komt de ouder helemaal niet voor, denkt A1: 'dat kan niet, de ouders moeten niet worden vergeten.

Het uitgangspunt vanuit de organisatie is ouders overal bij betrekken. Nu krijgen ouders veel brieven, wat niet handig is, want er zijn ouders bij de vijfde brief op rij niet meer openmaken. De meeste ouders begrijpen de brieven ook niet. Ook daarover is maatschappelijk werk in gesprek met de organisatie. Je moet ouders eerst betrokken krijgen. Openheid met de groepsleiding hierover is heel belangrijk.

Bijlage 6 Richtlijnen, tips en adviezen, opgesteld door maatschappelijk werkster B. Wouters

'Adviezen groepsleiding in contact met ouders:

De jongeren komen in een orthopedagogisch behandelcentrum vanuit een problematische opvoedingssituatie. Het OBC biedt een tijdelijk, alternatief opvoedingssysteem. Bedenk dat ouders eindverantwoordelijk blijven voor hun kinderen. Kinderen zijn loyaal naar ouders, ook al is het soms moeilijk te bevatten na alles wat heeft plaatsgevonden of nog plaatsvindt in het gezinssysteem. De informatie van en naar ouders over de jongere en het gezinssysteem is van groot belang om de jongere te kunnen behandelen.

Wees je in het contact met ouders bewust van:

- *Het verschil/overeenkomst in leeftijd*
- *Verskil positie: macht (als hulpverlener)/afhankelijkheid (als ouder)*
- *Verskil/overeenkomst in verantwoordelijkheid: ouders blijven eindverantwoordelijk voor hun kinderen*
- *Verskil in emotionele band met het kind en dus verschil in het ervaren van de problematiek*
- *Verskil/overeenkomst in niveau en kennis.*

Voor wat bejegening naar ouders betreft, is het belangrijk om:

- *Naast de ouders te gaan staan, hen te accepteren als de ouders van hun kind, niet oordelend te zijn*
- *Op zoek te blijven gaan naar wat ouders bedoelen te zeggen*
- *Op zoek te blijven gaan wat ouders kunnen betekenen voor hun kind (zij zijn immers de ervaringsdeskundigen, zij kennen het kind vaak als geen ander)*
- *Ouders te accepteren in hun ouderrol.*

Tips:

- *Gebruik geen 'ja, maar...' in je gesprek met ouders*
- *Als een ouder een vraag stelt, zeg niet 'ik weet het niet', maar geef aan dat je het voor hem/haar zal uitzoeken en dat je op een later tijdstip erover terugbelt*
- *Ga je niet verdedigen*
- *Luister actief*
- *Neem ouders serieus, laat ouders meedenken en meewerken. Ouders zijn ervaringsdeskundig; draag de boodschap uit naar ouders: we hebben je nodig*
- *Probeer je in te leven in de ouder van het kind: hoe zou jij behandeld willen worden, bijv. als je je kind komt ophalen op de groep (bijv. een kop koffie en een praatje). Verplaats je eens in de ouder in zo'n situatie*
- *Merk je dat je moeite hebt met een bepaalde ouder (heel normaal overigens!): maak het bespreekbaar met collega's, hoe gaan zij met deze persoon om, vraag naar adviezen en/of feedback*
- *Overleg met ouders: hoe gaan we het doen, in plaats van: hoe ga ik het doen*
- *Laat je waardering blijken naar ouders.'*

(O)ouders (B)egeleiding (C)ommunicatie

Aanbevelingen en plan

Silke van der Burg (09021558)
Minke Smit (09035923)
Haagse Hogeschool, 2012-2013
Sociaal Pedagogische Hulpverlening
Academie: Sociale professies
Afstudeerbegeleidster: Mieke de Reus

In opdracht voor:
Stichting Ipse de Bruggen
Orthopedagogisch behandelcentrum
Locatie: Leiden
Opdrachtgever: Leen van Zwieten

Inhoudsopgave

	Pagina
Inleiding	2
Aanbevelingen	3
- Aanbevelingen voor groepsleiding	3
- Aanbevelingen voor maatschappelijk werkers	5
- Aanbevelingen voor locatiemanagers	6
Plan aan de hand van de analyse en aanbevelingen	9
- Stap 1	9
- Stap 2	9
- Stap 3	10
- Stap 4	13
- Stap 5	13

Inleiding

Dit verslag is een aanvullend verslag op het onderzoeksrapport (O)uders (B)egeleiding (C)ommunicatie. In dit verslag vindt u de aanbevelingen voor het Orthopedagogisch Behandelcentrum Leiden en het plan bejegening ouders/vertegenwoordigers door groepsleiding. De aanbevelingen en het plan bejegening ouders/vertegenwoordigers komen voort uit het onderzoeksrapport.

De aanbevelingen zijn voornamelijk voor de groepsleiding, maar ook voor de locatiemanagers en de maatschappelijk werkers van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden.

Het plan is bedoelt voor de groepsleiding van het Orthopedagogisch Behandelcentrum Leiden maar wij verwachten dat deze wordt opgesteld door de groepsleiding, locatiemanagers en maatschappelijk werk/gezinswerk. In het plan staan richtlijnen waar groepsleiding op terug kan vallen en zorgt voor het eenduidig handelen tegenover ouders/vertegenwoordigers.

Wij hopen dat het Orthopedagogisch Behandelcentrum Leiden, met name de groepsleiding iets aan de aanbevelingen en het plan heeft.

Aanbevelingen

Na literatuuronderzoek voor ons theoretisch kader, contact met kwaliteitsmedewerkers van Ipse de Bruggen en interviews met de groepsleiding en de maatschappelijk werkers van Orthopedagogisch Behandelcentrum Leiden van Ipse de Bruggen voor ons afstudeeronderzoek over het dagelijkse contact tussen groepsleiding en ouders/vertegenwoordigers, zijn wij tot de volgende aanbevelingen gekomen, voornamelijk voor de groepsleiding, maar ook voor de locatiemanagers en de maatschappelijk werkers van Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden.

Sommige aanbevelingen zijn bedoeld voor meer partijen; deze hebben wij dan bij elke partij waarvoor de aanbeveling bedoeld is, beschreven.

Deze aanbevelingen zijn niet allemaal geschikt voor de groepsleiding van de naschoolse dagbehandeling; wij zullen het vermelden als een aanbeveling alleen geschikt is voor de groepsleiding van de woongroepen.

Aanbevelingen voor groepsleiding

Gezinsgerichtheid en betrokkenheid vergroten

Gezinsgerichtheid (de mate waarin het residentiële programma zich op het gezin van de jongere richt) en ouderbetrokkenheid horen een kenmerkend element voor residentiële zorg te zijn. Uit Nederlands onderzoek is gebleken dat bij jeugdigen het probleemgedrag met 58% vermindert, wanneer ouders/vertegenwoordigers bij de hulpverlening van hun kind betrokken zijn, en dat het probleemgedrag met 32% vermindert, wanneer ouders/vertegenwoordigers hier niet bij betrokken zijn. De kans is groot dat de behandeltechnieken thuis niet voortgezet worden als ouders/vertegenwoordigers niet bij de behandeling betrokken worden. Het is dus van groot belang om ouders/vertegenwoordigers te blijven betrekken bij de behandeling van hun kind.

Het stimuleren en ondersteunen van contacten met het gezin/de familie van de jeugdige (Alleen voor de groepsleiding van de woongroepen)

Een van de taakgebieden van groepsleiding in een residentiële setting is om de contacten met het gezin/de familie van de jeugdige te stimuleren en te ondersteunen. Wij doelen hierbij vooral op het stimuleren en ondersteunen van contacten met gezin en familie van de jeugdigen van 18 jaar en ouder die op Orthopedagogisch Behandelcentrum Leiden wonen. Uit de interviews bleek dat groepsleiding van de groepen waar jeugdigen van 18 jaar en ouder wonen, het snel accepteren wanneer de jeugdige beslist om geen contact met zijn of haar gezin/familie te willen.

Meer investeren in de contacten tussen jeugdigen van 18 jaar en ouder en hun ouders/vertegenwoordigers (Alleen geschikt voor de groepsleiding van de woongroepen)

De groepsleiding van jeugdigen van 18 jaar en ouder moet meer investeren in de contacten met ouders/vertegenwoordigers en familie van deze jeugdigen, omdat de ouders/vertegenwoordigers en familie zullen blijven bestaan in het leven van de jeugdige. Uit de praktijk is gebleken dat de groepsleiding van jeugdigen van 18 jaar en ouder hierin weinig tijd steekt en zich snel neerlegt bij de beslissing van de jeugdige om geen contact met ouders/vertegenwoordigers en/of familie te hebben.

Initiatief nemen richting maatschappelijk werk/gezinswerk

De groepsleiding moet zelf naar maatschappelijk werk/gezinswerk toegaan, als zij tegen moeilijkheden aanloopt in de contacten met ouders/vertegenwoordigers; in het boekje 'Gedragscode van stichting Ipse de Bruggen' staat beschreven dat medewerkers zelf initiatieven moeten nemen om dingen aan te kaarten of zaken in gang te zetten. Dit wordt door maatschappelijk werk bevestigd.

Intensiever contact zoeken met maatschappelijk werk (Alleen geschikt voor de groepsleiding van de woongroepen)

Er moet intensiever contact zijn tussen de groepsleiding en maatschappelijk werk; de groepsleiding wil meer van thuis weten en de maatschappelijk werkers meer van de groep. De groepsleiding kan hieraan meewerken door meer informatie over de groep terug te koppelen naar maatschappelijk werk en meer te rapporteren over de contacten met ouders/vertegenwoordigers en deze door te sturen naar maatschappelijk werk.

Maatschappelijk werk moet niet worden vergeten

De groepsleiding hoeft niet alles alleen te doen in de contacten met ouders/vertegenwoordigers en de eventuele moeilijkheden hierin zelf op te lossen; maatschappelijk werk/gezinswerk is er niet alleen voor de ouders, maar ook voor de groepsleiding;

Besef hebben van de loyaliteit tussen de jeugdigen en hun ouders/vertegenwoordigers

De groepsleiding moet goed onthouden dat jeugdigen vrijwel altijd, wat er ook voorgevallen is, een grote loyaliteit hebben naar de ouders/vertegenwoordigers toe. Als het contact tussen groepsleiding en ouders/vertegenwoordigers niet goed loopt, zal dit altijd zijn weerslag hebben op de jeugdige. Door de loyaliteit die de jeugdige dan heeft naar zijn of haar ouders/vertegenwoordigers toe, valt er met de jeugdige niets te bereiken.

Maatschappelijk werk inschakelen bij gevoelens van weerstand of irritatie richting ouders/vertegenwoordigers en bij moeilijkheden tijdens het contact met ouders/vertegenwoordigers

Uit de praktijk blijkt dat de groepsleiding de ontstane gevoelens van weerstand of irritatie na contact met ouders/vertegenwoordigers of het gevoel er tegenop te zien contact op te nemen met bepaalde ouders/vertegenwoordigers, vrijwel altijd onderling bespreekt met collega's. Groepsleiding moet niet vergeten dit ook met maatschappelijk werk/gezinswerk te bespreken. Zij kunnen de groepsleiding hierbij helpen door middel van het gesprek met ouders/vertegenwoordigers met de groepsleiding voor te bespreken, rollenspellen te doen en achteraf feedback aan de groepsleiding te geven voor een volgende keer.

Deskundigheid bevorderen

Om de deskundigheid rondom contacten met ouders/vertegenwoordigers te vergroten en de groepsleiding hierin te trainen, is er de cursus 'Samenwerken met ouders' die gevolgd kan worden binnen Ipse de Bruggen.

Ouders/vertegenwoordigers regelmatig bellen

- Om de ouderbetrokkenheid te vergroten, moet de groepsleiding vaker de ouders/vertegenwoordigers bellen die uit zichzelf niet vaak contact zoeken met de groep, en vaker ouders/vertegenwoordigers bellen met ook positief nieuws over hun kind.
- De groepsleiding moet, om het contact met de ouders/vertegenwoordigers van haar mentorkinderen nauw te houden, de ouders/vertegenwoordigers van hun mentorkinderen altijd één keer per week of één keer per twee weken bellen voor een update over hoe het gaat met hun kind.

Ouders/vertegenwoordigers zien als ervaringsdeskundigen

Ouders/vertegenwoordigers willen gezien worden als mensen met veel verstand over hun kind. De groepsleiding moet rekening houden met wat ouders/vertegenwoordigers zelf kunnen en ouders/vertegenwoordigers als ervaringsdeskundige zien. Dit geeft ouders/vertegenwoordigers het gevoel dat ze serieus genomen worden.

Richtlijnen opstellen met de locatiemanager en maatschappelijk werk

De groepsleiding die in de interviews had aangegeven wel eens moeilijkheden in het contact met ouders/vertegenwoordigers te hebben gehad, was ook de groepsleiding die aangaf hierin wel eens begeleiding te missen en graag richtlijnen op papier te willen hebben over hoe om te gaan met situaties met ouders/vertegenwoordigers, waarin de groepsleiding niet direct weet hoe te handelen. Er moeten richtlijnen op papier komen hoe de groepsleiding moet omgaan met dat soort situaties, zoals beschreven staat in ons plan.

Aanbevelingen voor maatschappelijk werkers (alleen voor maatschappelijk werk, niet voor gezinswerk)

Intensiever contact zoeken met groepsleiding

Er moet intensiever contact zijn tussen de groepsleiding en maatschappelijk werk; de groepsleiding wil meer van thuis weten en de maatschappelijk werkers meer van de groep. Maatschappelijk werk moet hiervoor meer tijd beschikbaar hebben, zodat de betrokkenheid bij de groep vergroot kan worden.

Actievere navraag bij groepsleiding

Maatschappelijk werk moet een actievere navraag bij de groepsleiding doen over de contacten met ouders/vertegenwoordigers, die zij hebben; uit de praktijk blijkt dat maatschappelijk werk nog wel eens vergeten wordt.

Aanwezigheid bij de teamvergaderingen

Maatschappelijk werk moet vaker bij de teamvergaderingen aanwezig zijn om zo op de hoogte te kunnen blijven van wat er speelt bij de jeugdigen op de groep en eventueel waar de groepsleiding bij ouders/vertegenwoordigers tegenaan is gelopen. Uit ons onderzoek in de praktijk is gebleken dat de groepsleiding veel verschillende moeilijkheden in het contact met ouders/vertegenwoordigers en veel redenen kon noemen waarom ouders/vertegenwoordigers weerstand of irritatie bij haar kunnen oproepen. Hier moet meer aandacht aan worden besteed in de teamvergaderingen of door middel van bijvoorbeeld intervisie.

Richtlijnen opstellen met de locatiemanager en groepsleiding

De groepsleiding die in de interviews had aangegeven wel eens moeilijkheden in het contact met ouders/vertegenwoordigers te hebben gehad, was ook de groepsleiding die aangaf hierin wel eens begeleiding te missen en graag richtlijnen op papier te willen hebben over hoe om te gaan met situaties met ouders/vertegenwoordigers, waarin de groepsleiding niet direct weet hoe te handelen. Er moeten richtlijnen op papier komen hoe de groepsleiding moet omgaan met dat soort situaties, zoals beschreven staat in ons plan.

Aanbevelingen voor locatiemanagers

Taakverdeling rondom contacten met ouders/vertegenwoordigers tussen groepsleiding en maatschappelijk werk (alleen maatschappelijk werk, geen gezinswerk) op papier zetten

Uit de interviews met de groepsleiding en maatschappelijk werkers is gebleken dat de scheiding tussen taken voor de groepsleiding en taken voor maatschappelijk werk, niet duidelijk is. Zowel de groepsleiding als de maatschappelijk werkers konden hier geen eenduidig antwoord op geven of hadden de scheiding alleen helder voor zichzelf door ervaring. Echter, in de literatuur zijn duidelijke vuistregels terug te vinden over hoe de scheiding in taken voor maatschappelijk werk en groepsleiding zou moeten zijn, dus deze moeten op papier gezet worden. Dit voorkomt overlapping in de taken en verwarring, en de groepsleiding heeft iets om op te kunnen terugvallen.

Locatiemanagers moeten zorgen dat groepsleiding meer geschoold en getraind wordt

In principe gaat maatschappelijk werk/gezinswerk over de contacten met thuis, maar zowel in de literatuur als in de praktijk blijkt dat het onmogelijk is om de groepsleiding hiervoor af te sluiten, omdat ze direct bij het dagelijkse leven van de jeugdigen betrokken is. Klachten richten zich hierdoor meer op de groepsleiding die meer getraind moet worden om daarmee om te gaan.

Stimuleren van intensiever contact tussen groepsleiding van de woongroepen en maatschappelijk werk

- De geïnterviewde groepsleiding van de naschoolse dagbehandeling is tevreden met hoe het nu loopt, heeft de taakscheiding voor zichzelf en de gezinswerker helder, wil geen verandering zien en mist niets in de begeleiding. Zij benoemt specifiek dat dat komt door de gezinswerker met wie zij intensief contact heeft; ze communiceren heel nauw met elkaar, en de gezinswerker is altijd aanwezig bij de teamvergadering. Het pakt dus positief uit, wanneer maatschappelijk werk net zo veel tijd heeft voor het contact met de groepsleiding van de woongroepen.
- Er moet intensiever contact zijn tussen de groepsleiding en maatschappelijk werk; de groepsleiding wil meer van thuis weten en de maatschappelijk werkers meer van de groep. Maatschappelijk werk moet hier meer tijd voor beschikbaar hebben, zodat de betrokkenheid bij de groep kan worden vergroot.

Groepsleiding controleren en stimuleren in dat zij tijd nemen voor ouders/vertegenwoordigers

Uit de literatuur die is geschreven over wat ouders/vertegenwoordigers belangrijk vinden in de hulpverlening en in het contact met de groepsleiding, blijkt dat zij het belangrijk vinden dat de groepsleiding tijd voor hen vrijmaakt, wanneer zij langskomen. Uit de praktijk is gebleken dat de groepsleiding daar lang niet altijd de tijd voor heeft. Binnen de teams moet, bijvoorbeeld, afgesproken worden dat de groepsleiding onderling afstemt wie ouders/vertegenwoordigers ontvangen op de groep, op de dagen dat veel jeugdigen

gebracht en gehaald worden, zoals in het weekend. Ook moeten vaste tijdstippen ingepland worden waarop ouders/vertegenwoordigers ontvangen kunnen worden, zoals beschreven staat in ons plan.

Creëren van een huiselijke ruimte

Tijdens ons onderzoek in de praktijk is er een voorstel door een geïnterviewde gedaan om een ruimte binnen Orthopedagogisch Behandelcentrum Leiden in te richten als huiselijke ruimte waar ouders/vertegenwoordigers even rustig met hun kind kunnen zitten; hier is op de groepen geen ruimte voor. Hiernaast is uit de praktijk gebleken dat bijna alle geïnterviewde groepsleiding aangaf ongemakkelijke situaties te kennen, wanneer ouders/vertegenwoordigers op de groep zijn; deze situaties staan beschreven in ons praktijkhoofdstuk. Een huiselijke ruimte kan ook als ontvangstruimte dienen om de ongemakkelijke situaties enigszins te voorkomen.

Verspreiden van richtlijnen, tips en adviezen

Uit de interviews met de maatschappelijk werkers bleek dat er een lijstje met praktische en nuttige richtlijnen, tips en adviezen voor de groepsleiding in het contact met ouders/vertegenwoordigers is gemaakt door maatschappelijk werkster B. Wouters. Uit de interviews met de groepsleiding bleek echter dat maar één groepsleider hiervan op de hoogte was, omdat hij dit lijstje in samenwerking met B. Wouters had opgesteld. Voor eenduidigheid in de communicatie door de groepsleiding naar ouders/vertegenwoordigers toe, moet dit lijstje bij alle teams verspreid worden, en besproken worden in de teamvergadering.

Richtlijnen opstellen met groepsleiding en maatschappelijk werk

De groepsleiding die in de interviews had aangegeven wel eens moeilijkheden in het contact met ouders/vertegenwoordigers te hebben gehad, was ook de groepsleiding die aangaf hierin wel eens begeleiding te missen en graag richtlijnen op papier te willen hebben over hoe om te gaan met situaties met ouders/vertegenwoordigers, waarin de groepsleiding niet direct weet hoe te handelen. Er moeten richtlijnen op papier komen hoe de groepsleiding moet omgaan met dat soort situaties, zoals beschreven staat in ons plan.

Groepsleiding de mogelijkheid bieden om op huisbezoek te gaan

De mogelijkheid moet geboden worden dat de groepsleiding, na instemming van ouders/vertegenwoordigers, een keer zou meegaan op huisbezoek bij haar mentorkind. Het kan ervoor zorgen dat de groepsleiding de ouders/vertegenwoordigers van haar mentorkind beter kan begrijpen of anders gaat zien. Hiernaast heeft het merendeel van de geïnterviewde groepsleiding aangegeven dit graag een keer te willen.

Regelmatig ouderavonden organiseren

De ouderavonden op de groep moeten vaker dan één keer per jaar georganiseerd kunnen worden om de ouderbetrokkenheid te vergroten.

Cursus aanbieden bij de groepsleiding

Om de groepsleiding meer te trainen, moet de cursus 'Samenwerken met ouders' gevolgd kunnen worden door de groepsleiding. Deze cursus wordt nog steeds gegeven binnen Ipse de Bruggen.

Aanwezigheid van maatschappelijk werk bij de teamvergaderingen stimuleren

Maatschappelijk werk moet vaker bij de teamvergaderingen aanwezig zijn om zo op de hoogte te kunnen blijven wat er speelt bij de jeugdigen op de groep en eventueel te weten te komen waar de groepsleiding bij ouders/vertegenwoordigers tegenaan is gelopen.

'Tweesporenochtend'² aanpassen

Om de deskundigheid van de groepsleiding te vergroten, moet de 'tweesporenochtend' vaker dan één keer per jaar georganiseerd worden, langer duren en kleinschaliger zijn, bijvoorbeeld voor één team tegelijk.

Introduceren van intervisie

Uit ons onderzoek in de praktijk is gebleken dat de groepsleiding veel verschillende moeilijkheden in het contact met ouders/vertegenwoordigers en veel redenen kon noemen waarom ouders/vertegenwoordigers weerstand of irritatie bij haar kunnen oproepen. Hieraan moet meer aandacht besteed worden in de teamvergaderingen of door middel van, bijvoorbeeld, intervisie.

² 'Tweesporenochtend': eens in het jaar wordt er door maatschappelijk werk een ochtend georganiseerd waarin wordt besproken hoe er omgegaan kan worden met problemen en moeilijkheden rondom contacten met ouders/vertegenwoordigers.

Plan aan de hand van de analyse en aanbevelingen

Tijdens het brainstormen over wat de groepsleiding van Orthopedagogisch Behandelcentrum Leiden kan doen aan de moeilijkheden en gevoelens van weerstand of irritatie, die zij ervaren tijdens de contacten met ouders/vertegenwoordigers, kwamen we op het idee om een stappenplan te schrijven over de bejegening van ouders/vertegenwoordigers door groepsleiders. Het is de bedoeling dat de groepsleiders zelf komen met een plan; wij zullen enkel de stappen beschrijven, omdat wij niet voor de groepsleiders kunnen invullen bij welke manier van omgang met ouders/vertegenwoordigers zij zich goed voelen. Ook willen wij de groepsleiding juist zelf stimuleren om over dit onderwerp na te denken, omdat dit volgens ons te weinig gebeurt. Wel zullen wij voorbeelden noemen die zijn voortgekomen uit de literatuur- en het praktijkonderzoek. Wij willen dat dit stappenplan gebruikt zal worden per team; het is de bedoeling dat ieder team, samen met maatschappelijk werk of de gezinswerker en de locatiemanager, het stappenplan zal invullen tijdens een teamvergadering. Hieronder zullen wij het stappenplan beschrijven en toelichten, waar nodig.

Stap 1

Tijdens de teamvergadering het agendapunt 'Contacten met ouders/vertegenwoordigers' toevoegen.

Wij hebben het gevoel dat er te weinig aandacht wordt besteed aan de contacten die de groepsleiding heeft met ouders/vertegenwoordigers van de cliënten. Wij denken dat, als dit onderwerp een vast agendapunt wordt tijdens de teamvergaderingen, hieraan automatisch meer aandacht wordt besteed. Omdat er zoveel verschillende moeilijkheden en gevoelens van weerstand of irritatie bestaan tijdens de contacten met ouders/vertegenwoordigers, en een grote meerderheid van de geïnterviewde groepsleiding aangeeft dit het liefst te bespreken met collega's, lijkt het ons verstandig als dit een vast agendapunt wordt. Het agendapunt kan iedere teamvergadering terugkeren; de hoeveelheid tijd die dit agendapunt tijdens een teamvergadering zal kosten, hangt af van de hoeveelheid situaties die zijn voorgevallen in de voorafgaande tijd. Het lijkt ons goed als er in ieder geval een kwartier per vergadering wordt besteed aan het agendapunt 'Contacten met ouders/vertegenwoordigers'.

Stap 2

De richtlijnen die al aanwezig zijn binnen Orthopedagogisch Behandelcentrum Leiden, zoals zijn beschreven in de bijlagen, bespreken binnen het team.

Zoals is beschreven in het praktijkhoofdstuk, de deelvragen en de analyse bestaat er geen protocol op het gebied van omgang met ouders/vertegenwoordigers door de groepsleiding, maar er is wel al een aantal richtlijnen binnen Stichting Ipse de Bruggen, Orthopedagogisch Behandelcentrum Leiden, over de manier van omgang met ouders/vertegenwoordigers door de groepsleiding. Tijdens het agendapunt 'Contacten met ouders/vertegenwoordigers' zouden deze richtlijnen door maatschappelijk werk/gezinswerk met de groepsleiding behandeld kunnen worden. Wanneer maatschappelijk werk/gezinswerk hier geen tijd voor heeft, kan de groepsleiding deze richtlijnen ook onderling doornemen en bespreken. Iedere groepsleider krijgt op deze manier kennis van deze richtlijnen en heeft dan iets om op terug te vallen, wanneer hij of zij daar behoefte aan heeft.

Stap 3

Opstellen van plan bejegening ouders/vertegenwoordigers door groepsleiding.

Wij stellen voor dat in het plan de onderstaande punten aan de orde komen. Wanneer de groepsleiders, maatschappelijk werkers /gezinswerker en de locatiemanagers nog aanvullende punten hebben, kunnen deze ook in het plan meegenomen worden. Dit plan kan als richtlijn gebruikt worden, wanneer de groepsleiding in een situatie terechtkomt waarin zij niet direct weet hoe te handelen.

Vaste afspraken over welke taken rondom de contacten met ouders/vertegenwoordigers voor maatschappelijk werk zijn, en welke taken rondom de contacten met ouders/vertegenwoordigers voor de groepsleiding zijn (alleen voor de groepsleiding op de woongroepen en de maatschappelijk werkers).

Uit de praktijk is gebleken dat er geen duidelijke scheiding valt te maken op dit gebied. Een aantal groepsleiders geeft aan voor zichzelf wel een scheiding te zien, maar dat deze is gebaseerd op ervaring. Er bestaat dus veel verwarring op dit gebied. Dit punt geldt enkel voor de woongroepen, omdat op de naschoolse dagbehandeling wel een duidelijke taakverdeling is tussen groepsleiding en gezinswerk. Zoals wij in de aanbevelingen hebben genoemd, geven wij de locatiemanager de taak om een duidelijke taakverdeling op papier te zetten; groepsleiding en maatschappelijk werk hoeven hier dus niet veel aan te doen. Hierbij kan gedacht worden aan de volgende afspraak:

- De groepsleiding, maatschappelijk werk en de locatiemanager bespreken in de teamvergadering tijdens het agendapunt 'Contacten met ouders/vertegenwoordigers' deze taakverdeling en kijken of zij zich hierin kunnen vinden; indien zij het nodig vinden, kunnen ze de taakverdeling nog iets aanpassen.

Vaste afspraken over de manier van omgang met ouders/vertegenwoordigers.

Uit de literatuur en uit de praktijk is gebleken dat vaardigheden, kennis, ervaring en een bepaalde houding belangrijk zijn in de omgang met ouders/vertegenwoordigers. In de literatuur worden deze beschreven door twee verschillende bronnen. Ook in de praktijk zijn vaardigheden genoemd en blijkt dat kennis, ervaring en een bepaalde houding nodig zijn in de omgang met ouders/vertegenwoordigers. De belangrijkste hebben wij nogmaals beschreven in de deelvragen en de analyse. Hierbij kan gedacht worden aan de volgende afspraak:

- De groepsleiding stelt samen met maatschappelijk werk of de gezinswerker een aantal belangrijke vaardigheden en houdingen op en beschrijft de kennis en ervaring die volgens het team belangrijk zijn in de omgang met ouders/vertegenwoordigers, waaraan alle groepsleiders van het team zich moeten houden.

Vaste afspraken waarin de meningen en verwachtingen van ouders/vertegenwoordigers over hulpverlening centraal staan.

In de literatuur worden de meningen en verwachtingen van ouders/vertegenwoordigers uitgebreid beschreven. In het plan bejegening ouders/vertegenwoordigers door groepsleiding kunnen deze punten terugkomen, met afspraken waarbij de groepsleiding zich goed voelt. Hieronder beschrijven we een aantal voorbeelden dat ouders/vertegenwoordigers hebben genoemd in de literatuur en waar de groepsleiding afspraken over zou kunnen maken:

- Uit de literatuur blijkt dat ouders/vertegenwoordigers graag willen dat hulpverleners zich aan de gemaakte afspraken houden. De groepsleiders kunnen afspraken maken

over hoe zij er als team voor kunnen zorgen dat zij zoveel mogelijk van hun gemaakte afspraken nakomen.

- Uit de literatuur blijkt dat ouders/vertegenwoordigers het fijn vinden om soms te horen wat goed gaat in plaats van altijd te horen wat verkeerd gaat. De groepsleiding kan afspraken maken over hoe zij dit kan aanpakken.
- Uit de literatuur blijkt dat ouders/vertegenwoordigers het fijn vinden als de groepsleiding hen gebruikt als ervaringsdeskundigen over hun kind. De groepsleiding kan afspraken maken over hoe zij ouders/vertegenwoordigers zo goed mogelijk kan benutten als ervaringsdeskundigen.
- Uit de literatuur blijkt dat ouders/vertegenwoordigers het belangrijk vinden om een band met hun kind te houden. De groepsleiding kan vaste afspraken maken over hoe zij de band tussen ouders/vertegenwoordigers en de jeugdige zo goed mogelijk kan stimuleren. Tevens benoemen wij dit punt hieronder nog als alleenstaand punt.

Vaste afspraken over hoe de groepsleiding de jeugdigen stimuleert en ondersteunt tijdens de contacten met ouders/vertegenwoordigers (alleen voor de groepsleiding op de woongroepen; de jeugdigen van de naschoolse dagbehandeling gaan iedere dag terug naar huis).

Dit punt geldt vooral voor de groepsleiding die te maken heeft met cliënten boven de achttien jaar, die aangeven geen of maar weinig contact te willen met hun ouders/vertegenwoordigers. Hierbij kan gedacht worden aan de volgende afspraken:

- De groepsleiding herinnert de jeugdigen aan hun belafspraken en contacten met hun ouders/vertegenwoordigers.
- De groepsleiding begeleidt de telefoongesprekken met de jeugdigen.
- De groepsleiding houdt maatschappelijk werk op de hoogte over deze contacten, zodat maatschappelijk werk ondersteuning kan bieden, waar nodig.

Vaste afspraken over de communicatie tussen de groepsleiding onderling en tussen de groepsleiding en ouders/vertegenwoordigers.

Een van de moeilijkheden die speelt tussen de groepsleiding en ouders/vertegenwoordigers is dat er vaak sprake is van miscommunicatie. Een voorbeeld is dat de groepsleiding al een tijdje niet heeft gewerkt en daardoor van bepaalde situaties niet op de hoogte is. Vervolgens bellen ouders/vertegenwoordigers op om iets te vragen over hun kind; het is hun kind, dus voor hen is het heel belangrijk, maar de groepsleiding weet nergens vanaf. Dit staat niet professioneel, en de ouder/vertegenwoordiger verliest het vertrouwen in de groepsleiding. Om dit te voorkomen, lijkt het ons goed als de groepsleiding onderling duidelijke afspraken maakt over de manier waarop onderling gecommuniceerd wordt. Hierbij kan gedacht worden aan de volgende afspraken:

- Alle afspraken met ouders/vertegenwoordigers, die worden gemaakt, worden direct vermeld in de rapportage.
- De groepsleiding leest de rapportage aan het begin van de dienst.
- Wanneer de groepsleiding iets bespreekt met de ouders/vertegenwoordigers van een jeugdige van wie deze groepsleider geen persoonlijk begeleider is, licht deze groepsleider de persoonlijk begeleider in per mail of rapportage.
- De groepsleiding maakt vaste belafspraken met ouders/vertegenwoordigers. Dit zorgt ervoor dat ouders/vertegenwoordigers nooit hoeven af te wachten of ze gebeld zullen worden en daarbij blijven de ouders/vertegenwoordigers van alles op de hoogte.

Vaste afspraken over hoe de gezinnen van de jeugdigen meer bij de behandeling kunnen worden betrokken.

Uit de literatuur blijkt dat betrokkenheid van ouders/vertegenwoordigers en overige gezinsleden erg belangrijk is bij de hulpverlening, maar dat de betrokkenheid van ouders/vertegenwoordigers minimaal is. Hierbij kan gedacht worden aan de volgende afspraken:

- De groepsleiding houdt ouders/vertegenwoordigers op de hoogte van de gebeurtenissen rondom hun kind. Hierbij dient ook aan de positieve gebeurtenissen gedacht te worden.
- De groepsleiding begeleidt zoveel mogelijk moeizame contacten tussen de jeugdige en de ouders/vertegenwoordigers.

Vaste afspraken over hoe te handelen, wanneer ouders/vertegenwoordigers op de groep komen om hun kind op te halen of te brengen.

Zoals uit het praktijkonderzoek blijkt, zijn hierover geen vaste afspraken. Daarnaast blijkt er vaak geen tijd te zijn om ouders/vertegenwoordigers echt te ontvangen op de groep, terwijl uit de literatuur is gebleken dat ouders/vertegenwoordigers het fijn vinden, wanneer de hulpverlener tijd voor hen heeft en naar hen luistert. Hierbij kan gedacht worden aan de volgende afspraken:

- Afspreken met ouders/vertegenwoordigers dat zij enkel op tijdstippen komen dat er tijd is voor ouders/vertegenwoordigers. Zorgen dat ouders/vertegenwoordigers dus niet binnenkomen op het moment van de overdracht.
- Afspraken over hoe groepsleiding tegenover ouders/vertegenwoordigers handelt, bijvoorbeeld ouders koffie of thee aanbieden. Wel hebben de meeste groepsleiders aangegeven dat dit hoort bij sociale vaardigheden die een hulpverlener hoort te beheersen.

Vaste afspraken over hoe groepsleiding handelt, wanneer ouders/vertegenwoordigers niet op de afgesproken tijdstippen op de groep komen.

Hierbij kan gedacht worden aan de volgende afspraak:

- De groepsleiding legt uit aan ouders/vertegenwoordigers dat er op dat moment geen tijd is om hen te woord te staan (wanneer deze tijd er echt niet is) en spreekt af en 's avonds te bellen om telefonisch te bespreken hoe het met de jeugdige en de ouders/vertegenwoordigers gaat of is gegaan tijdens het verblijf thuis van de jeugdige.

Vaste afspraken over het bespreken van moeilijkheden en gevoelens van weerstand of irritaties met collega's, maatschappelijk werk, gezinswerk en de locatiemanager.

Zoals uit de praktijk blijkt, bespreekt de groepsleiding gevoelens van weerstand en irritaties het liefst met collega's. Wij vinden het, zoals uit de aanbevelingen blijkt, belangrijk dat de groepsleiding deze gevoelens ook met maatschappelijk werk of de gezinswerker bespreekt. Maatschappelijk werk of de gezinswerker kan de groepsleiding dan nog doorverwijzen naar de locatiemanager. Hierbij kan gedacht worden aan de volgende afspraken:

- Contacten van de groepsleiding met ouders/vertegenwoordigers wordt een vast rapportagepunt.
- De groepsleiding stuurt dagelijks de rapportage door naar maatschappelijk werk of de gezinswerker.

- Maatschappelijk werk of de gezinswerker sluit, daar waar mogelijk is, aan bij de teamvergaderingen.

Stap 4

Het plan bejegening ouders/vertegenwoordigers door groepsleiding regelmatig evalueren binnen het team.

Als de teams een plan hebben opgesteld over de bejegening van ouders/vertegenwoordigers, zoals beschreven in stap 3, is het belangrijk om regelmatig te evalueren of het plan werkt en of iedere groepsleider zich er goed bij voelt. Dit kan besproken worden tijdens de teamvergadering bij het agendapunt 'Contacten met ouders/vertegenwoordigers'.

Stap 5

Het plan bejegening ouders/vertegenwoordigers door groepsleiding zo nodig aanpassen.

Het kan zo zijn dat tijdens het evalueren van het plan blijkt dat een of meer groepsleiders niet geheel tevreden zijn met het plan. Het is belangrijk dat er dan naar wordt gekeken en dat er in het team gepraat wordt over eventuele aanpassingen in het plan. Niet het gehele plan hoeft dan opnieuw geschreven te worden, maar er kunnen aanpassingen gemaakt worden in de afspraken die niet goed werken.

Om te zorgen dat het plan werkt, is het belangrijk dat de stappen 1, 4 en 5 continue worden herhaald. Het is niet zo dat stap 4 en 5 iedere teamvergadering terug hoeven te komen, dat is overdreven. Volgens ons zou stap 1 wel iedere teamvergadering moeten terugkeren, omdat dat de groepsleiding de gelegenheid biedt moeilijkheden te bespreken en als team tot een oplossing te komen. Stap 4 en 5 moeten voor het eerst na ongeveer een maand worden herhaald en daarna eens in de twee maanden. Wij denken dat het plan op die manier iets kan bijdragen aan het oplossen van de moeilijkheden en gevoelens van weerstand of irritatie tussen de groepsleiding en ouders/vertegenwoordigers.

Wij willen benadrukken dat het stappenplan over de bejegening van ouders/vertegenwoordigers door de groepsleiding niet alle moeilijkheden en gevoelens van weerstand of irritatie zal wegnemen. Wel zorgen dit stappenplan en het zelfgemaakte plan door de teams ervoor dat het de omgang met ouders/vertegenwoordigers door de groepsleiding een meer besproken onderwerp wordt. Tevens zorgt het ervoor dat er iets is om op terug te vallen; op dit moment zijn er namelijk enkel de richtlijnen die zijn geschreven door maatschappelijk werk, waar, voorafgaand aan ons onderzoek, maar een enkeling vanaf wist, terwijl een groot deel van de geïnterviewde groepsleiders, zoals te zien is in ons onderzoeksrapport, heeft aangegeven graag iets te willen hebben om op terug te vallen.

Ouders/vertegenwoordigers zijn, zoals blijkt uit de literatuur en volgens maatschappelijk werk, nou eenmaal niet weg te denken uit de hulpverlening voor jeugdigen. De band tussen ouders/vertegenwoordigers en jeugdigen is voor altijd, hulpverleners komen en gaan.