

Leerling, ouders en school samen voor de loopbaan

Plannen maken in co-creatie

Tweede uitgave van de inzichten
in het project
loopbaanbegeleiding en ouders

Inleiding

Scholen hebben een belangrijke rol in het begeleiden van leerlingen in de loopbaan, zeker nu de loopbaanoriëntatie en -begeleiding (LOB) sinds dit jaar een vast onderdeel uitmaakt van het vmbo-curriculum. Als aan vmbo-leerlingen wordt gevraagd door wie ze zich hebben laten adviseren bij de opleidingskeuze scoren ouders echter het hoogst in het rijtje, met een stuk lager de mentor of decaan van de school.

Veel scholen willen dan ook graag meer samenwerken met ouders rondom LOB. Zo blijkt ook uit onze rondgang langs vmbo-scholen op Rotterdam Zuid (zie p.8): de helft van de scholen heeft ouderbetrokkenheid bij LOB als aandachtspunt. Maar hoe pak je het aan? De ontwikkelingen op dit gebied zijn recent en er is nog niet veel bekend over de effectiviteit van samenwerking tussen scholen en ouders rondom de loopbaan. Wel wijzen de eerste signalen erop dat dit wel degelijk meerwaarde heeft.

Om meer te weten te komen over de samenwerking tussen ouders en scholen rondom LOB is Hogeschool Rotterdam in 2015 gestart met het project 'Leerling, ouders en school samen voor de loopbaan' (zie kader). Tijdens dit project is een methode ontwikkeld om in leerkringen van mentoren, leerlingen en ouders tot een aanpak te komen die de samenwerking met ouders bij LOB verbetert. In deze brochure wordt deze aanpak uiteengezet, samen met de kennis die we tot nu toe opgedaan hebben over partnerschap en de stand van zaken op scholen in Rotterdam Zuid.

Wie zijn wij?

Monique Strijk is socioloog en sinds 2011 als docent onderzoek en menswetenschappen werkzaam op Hogeschool Rotterdam (HR). Onder begeleiding van Marinka Kuijpers (Hoogleraar Leeromgeving en Leerloopbanen in het (v)mbo, Mariëtte Lusse (Lector Ouders in Rotterdam Zuid) en Ellen Klatter (Lector Versterking Beroepsonderwijs) werkt zij aan een promotieonderzoek naar de samenwerking tussen scholen en ouders op het gebied van LOB.

Annette Diender werkt als zelfstandig adviseur met scholen, schoolbesturen en gemeenten aan het verbeteren van het lob-proces en het contact tussen onderwijs en ouders. Samen met Mariëtte Lusse heeft zij het boek 'Samenwerken aan schoolsucces' geschreven. Binnen het promotieonderzoek 'Ouderbetrokkenheid bij LOB' ontwikkelt en begeleidt zij vanuit de rol van procesbegeleider de leer- en creëerkringbijeenvoeringen.

In 2015 is Hogeschool Rotterdam in opdracht van het Nationaal Programma Rotterdam Zuid gestart met het project 'Leerling, ouders en school samen voor de loopbaan'. Dit project is gekoppeld aan het promotieonderzoek van Monique Strijk naar de samenwerking tussen scholen en ouders op het gebied van LOB. Doel van project en onderzoek is om inzicht te krijgen in het partnerschap tussen school en ouders rondom LOB en in het zogenaamde 'loopbaanondersteunend gedrag' van ouders. En om vervolgens werkwijzen te ontwikkelen om beiden te optimaliseren. In januari 2016 brachten wij onze eerste update uit over het project, die te downloaden is via: <http://tinyurl.com/jk3p4wk>

Onderdelen loopbaangericht partnerschap

Waar hebben we het concreet over als we spreken over partnerschap met ouders? Op basis van literatuuronderzoek gaan wij er vanuit dat het partnerschap met ouders rondom de loopbaanbegeleiding van leerlingen uit vier onderdelen bestaat: contact, informatie, ondersteuning en samenwerking (CIOS). Daarnaast is er een aantal randvoorwaarden voor een succesvol partnerschap (CIOS+R). Hieronder worden de punten toegelicht.

Contact

Goed contact is de basis voor goed partnerschap. Hiervoor is het van belang dat scholen alle ouders betrekken vanuit een positieve en open attitude. Op dit moment is dat contact op veel scholen nog vooral gericht op het hier en nu, de houding en cijfers van leerlingen met veel aandacht voor waar het niet goed gaat met de voortgang. Door de toekomstige, gewenste loopbaan van de kinderen als uitgangspunt te nemen voor het contact ontstaat er een gezamenlijk positief doel om aan te werken (o.a. Lusse, 2013).

Informatie

Ouders betrekken bij LOB betekent dat de school hen van informatie voorziet die zij nodig hebben om hun kind thuis goed te kunnen begeleiden in de schoolloopbaan. Het gaat dan om informatie over:

- De loopbaanontwikkeling van hun kind;
- De manier waarop ouders hun kind kunnen begeleiden in de loopbaan;
- Het programma dat de school biedt op het gebied van loopbaanbegeleiding;
- De actuele stand van zaken op de opleidings- en arbeidsmarkt.

(o.a. Henderson & Mapp, 2002)

Ondersteuning

Een stap verder in het partnerschap is ondersteuning. Ondersteuning gaat verder dan informatie verstrekken en richt zich op het vergroten van het loopbaanondersteunend gedrag van ouders door hen concrete handvatten te bieden. Een voorbeeld is de thuisopdracht die ouders helpt om thuis een loopbaangesprek met hun kind te voeren (o.a. Sage, 2004).

Samenwerken

Als bovenstaande punten op orde zijn is er een goede basis gelegd voor daadwerkelijke samenwerking. Onder samenwerken verstaan we dat ouders, school en de leerling samen bespreken hoe de leerling op school en thuis wordt geholpen om stappen te zetten in de loopbaan. Ze maken afspraken over wat er concreet moet gebeuren en wie wat doet. Daar blikken ze op een later moment samen op terug. De leerling bepaalt hierbij altijd de richting, heeft de regie (o.a. Lusse, 2013).

Randvoorwaarden

Om als school een partnerschap met ouders aan te gaan is het van belang dat er een gezamenlijke visie is op de manier waarop je als school die samenwerking wilt vormgeven, en dat die visie wordt vertaald naar schoolbeleid. Daarnaast is het cruciaal dat het team het belang van het partnerschap inziet, bereid is om zich daarvoor in te zetten en gelegenheid krijgt om de benodigde kennis en vaardigheden op te doen. (o.a. Lusse, 2013).

Figuur 1: Onderdelen van loopbaangericht partnerschap: CIOS+R

Boels
RENTAL

Stand van zaken

Rotterdam Zuid

Een telefonische rondgang bij acht vmbo-scholen die basis- en kaderniveau aanbieden in Rotterdam Zuid heeft inzicht gegeven in waar deze scholen staan in de samenwerking met ouders rondom LOB.

Uitkomst

In de praktijk blijkt dat alle benaderde scholen **contact** hebben met alle ouders. Dit contact gaat vooral over de houding en voortgang (cijfers) van leerlingen, nog niet structureel over de toekomstige loopbaan. Ouderbetrokkenheid bij de loopbaanontwikkeling van leerlingen is op de helft van de scholen wel een aandachtspunt.

Ook verspreiden alle scholen collectief **informatie** over het loopbaanprogramma van de school, al gebeurt ook dit niet structureel. De helft organiseert een themabijeenkomst voor ouders die in het teken van de loopbaan staat. Alle scholen bespreken de loopbaan van de leerling met ouders tijdens één of meerdere individuele gesprekken, meestal tijdens het reguliere rapportgesprek vlak voordat de keuze moet worden gemaakt.

Het **ondersteunen** van ouders gebeurt minder. Twee scholen geven aan dat zij ouders stimuleren om naar open dagen te gaan en één school geeft in het kader van LOB thuisopdrachten voor leerlingen en ouders mee.

Geen van de scholen komt daadwerkelijk tot **samenwerking** met ouders door structureel afspraken met ouders te maken rondom de loopbaanbegeleiding van de leerlingen.

Conclusie

Kortom, de basis voor loopbaangericht partnerschap ligt er in Rotterdam Zuid: scholen hebben contact met alle ouders en informeren ouders over het loopbaanprogramma. De volgende stap is om te gaan werken aan het structureel en tijdens alle leerjaren informeren van ouders over LOB. Daarnaast kunnen ouders worden ondersteund in de loopbaanbegeleiding van hun kind en kunnen er wederzijdse afspraken worden gemaakt over de loopbaanbegeleiding van het kind.

De leerkringen

Als je de samenwerking tussen leerlingen, ouders en leraren wilt verbeteren, wat is er dan logischer dan samen met leerlingen, ouders en leraren de plannen hiervoor te maken? Deze gedachte was het startpunt van een mooi en leerzaam proces op drie scholen: een leerkring bestaande uit leerlingen/studenten, ouders en leraren. Een bestaande methodiek was niet voorhanden, dus die moesten we zelf uitvinden. Het Zuiderpark, RVC De Hef en Zadkine ICT gingen de uitdaging aan. Albeda Verpleegkunde koos voor een andere constructie: een werkgroep van leraren die plannen formuleerde die vervolgens werden voorgelegd aan een focusgroep van studenten, ouders en leraren.

Het leerkringproces

De start

Stel, je bent leerling op het (v)mbo en je wordt gevraagd om deel te nemen aan een leerkring om de samenwerking tussen school en thuis over LOB te verbeteren. En in die leerkring zitten niet alleen leerlingen, maar ook leraren en ouders. Dan is het is een hele dappere stap om hier 'ja' tegen te zeggen. En dat deden ze. Een dappere stap was het echter ook voor ouders en leraren: niemand wist precies waar hij/zij aan begon, wat we gingen doen en vooral wat er van hem/haar werd verwacht. Alleen de procesbegeleider en onderzoeker hadden een idee, hoewel ook nog globaal. We zouden het met elkaar gaan uitvinden. Aan een belangrijke basisvoorwaarde was voldaan: we hadden groepen mensen bij elkaar die - weliswaar afwachtend - de uitdaging aan wilden gaan.

De aanpak

Hoe zorg je dat zo'n diverse groep constructief gaat samenwerken en aan de hand van de verschillende perspectieven tot een uitgebalanceerd plan komt? Hier kwam een grote hoeveelheid werkvormen aan te pas, variërend van post-its plakken op flappen en casussen

bespreken tot tekenen, collages maken, afbeeldingen selecteren, omgekeerd brainstormen en zelfs werken met organisatie-opstellingen. De meeste werkvormen bleken goed te werken; over enkele waren de meningen verdeeld, en één sloeg bij een hele groep niet aan. Heel leerzaam dus, een ervaring die we meenemen voor een volgende keer.

'Ik vond de oefening waarbij je over je familie vertelt heel goed, het zorgde dat we allemaal gelijk waren. Het kan misschien ongemakkelijk zijn, deze oefening, maar dat was het niet voor mij. Je kon vertellen wat je zelf wilde.'

Een leerling

De evaluatie

Aan het eind van het leerkringproces hebben we ons met elkaar gebogen over het leerproces, de opbrengsten en op welke manier de opgedane kennis en werkwijze ook in de toekomst van meerwaarde kunnen zijn voor de schoolorganisatie.

De leerkring als model voor de school

De leerkring bleek niet alleen een platform te zijn om plannen te maken, maar ook te fungeren als model voor samenwerking. Immers, de open en positieve sfeer, de gelijkwaardigheid tussen de gesprekspartners en de inhoudelijke afstemming die in de leerkring tot stand kwamen, waren een voorbeeld voor samenwerking tussen school, leerlingen en ouders in het algemeen. Deelnemers aan de leerkring hebben ervaren dat het kan en hoe het voelt, en die ervaring is behulpzaam bij het realiseren van de plannen. Het resultaat van de leerkring is dus niet alleen een plan op papier, maar ook een succeservaring die deelnemers meenemen naar de uitvoering.

“Voor mij staat dit plaatje met zonnebloemen model voor de leerkring. We draaien mee met de zon, en dat moeten we blijven doen.”

Een leraar

Figuur 2:
Processtadia van de leerkring

Ontwikkelen van interventies met de leerkring

Gedurende de bijeenkomsten hebben we de volgende processtadia doorlopen: *Kennismaking*

De start van het proces staat in het teken van kennismaking waarbij we ook het doel van de leerkring en vraagstuk dat voorligt met elkaar verkennen.

Situatieanalyse

De tweede stap bestaat uit het analyseren van de huidige situatie vanuit persoonlijke ervaringen. Ook wordt kennis uit bestaand onderzoek en recente literatuur gedeeld met de groep. Deelnemers verbinden zo de verschillende perspectieven (van leerlingen, ouders en leraren) met de bestaande inzichten.

Doel schetsen

Vervolgens worden de resultaten uit de analyse geordend en schetsen de deelnemers gezamenlijk het doel van de interventie: wat willen we dat de activiteit teweeg brengt? Hoe willen we dat leerlingen, ouders en leraren de nieuwe vorm van samenwerking ervaren? Dat kan al leiden tot een concreet resultaat: een lijstje met mogelijke interventies. Maar het kan ook nog wat abstracter blijven: een sfeertekening van de interventie.

Selecteren interventies

De volgende stap bestaat uit het maken van een keuze voor een interventie en deze interventie testen in de groep. Daarna wordt het plan voorgelegd aan een bredere ring zoals het lerarenteam en de leerlingenraad, zodat zij input kunnen leveren.

Uitwerken interventie

Tijdens de vijfde fase worden de gekozen interventies uitgewerkt. Naast de concrete vorm en toepassing denkt de groep ook na over implementatie. Deze fase vindt deels binnen en deels buiten de leerkring plaats. In de leerkring worden de randvoorwaarden en grove lijnen bepaald. Buiten de leerkring wordt de interventie uitgewerkt tot een draaiboek, bij voorkeur door personen die ook betrokken zijn bij de uitvoering.

Uitvoeren interventies

De laatste fase bestaat uit het uitvoeren van het plan. De activiteiten zijn uitgewerkt en de deelnemers aan de leerkring worden zoveel mogelijk ingezet bij de uitvoering, omdat zij niet alleen kennis hebben van het plan en de oorsprong, maar ook een gevoel bij hoe het zou moeten worden uitgevoerd.

“Afgelopen jaar zijn we niet veel opgeschoten met LOB, maar nu liggen er mooie plannen klaar voor na de zomer, mede dankzij de leerkring. Ik ga dus met een goed gevoel op vakantie.”

Een teamleider

De interventies

CONTACT

Zadkine ICT: welkomstbijeenkomsten en meer

De opleiding ICT van Zadkine richt zich vooral op het **contact** met ouders door met behulp van welkomstbijeenkomsten een goede start te maken met de nieuwe studenten en hun ouders van de ICT-opleiding. Tijdens deze bijeenkomsten krijgen ouders en leerlingen informatie over de opleiding.

In een nieuw aanvullend programmaonderdeel gaan de teamleider en een studieloopbaanbegeleider met de ouders in gesprek over de wederzijdse verwachtingen. Ze vragen ouders welke goede ervaringen zij met het voortgezet onderwijs hebben op het gebied van communicatie, ondersteuning en samenwerking. Vervolgens bespreken ze samen welke van deze ervaringen op het mbo kunnen worden voortgezet.

De intentie is om hier later in het schooljaar met ouders op terug te komen en zo te zorgen dat de verwachtingen worden waargemaakt.

INFORMATIEUITWISSELING

Albeda Verpleegkunde: structureel contact, ook als alles goed gaat

De opleiding Verpleegkunde van het Albeda zet in op een goede **informatieuitwisseling** met ouders in het eerste jaar. Dit doen ze door een jaarkalender met contactmomenten op te stellen, inclusief gespreksagenda. In de bestaande situatie vindt contact vooral plaats als er problemen zijn. In de nieuwe werkwijze is er ook contact over wat er goed gaat, waardoor de toonzetting positiever wordt. In plaats van problemen oplossen is de inzet dat wordt voorkomen dat er problemen ontstaan.

De standaard contactmomenten vinden plaats in de periode van de intake en plaatsing tot en met het eind van het eerste jaar. Dit is voor jongeren een belangrijke transitieperiode: een nieuwe school die meer zelfstandigheid vraagt, en een nieuw werkveld waarvan ze tijdens de stage ontdekken of dit daadwerkelijk bij hen past. In deze fase zijn jongeren extra gebaat bij een steunende thuisomgeving. Ouders kunnen deze rol beter vervullen als ze op de hoogte zijn van hoe het gaat en als de drempel voor contact met school laag is.

ONDERSTEUNING

Zuiderpark: thuisopdrachten gekoppeld aan de mentorgesprekken

Vmbo Zuiderpark legt de focus op **ondersteuning** door middel van thuisopdrachten voor leerlingen en ouders van het 3e en 4e leerjaar. Leerlingen krijgen de opdracht om thuis met hun ouders het gesprek aan te gaan over allerlei zaken aangaande de loopbaan. Zo kunnen zij bijvoorbeeld hun ouders interviewen over hun eigen loopbaan of beroepen die in de familie voorkomen, of hen vragen welke kwaliteiten zij zien bij hun kind. In de rapportgesprekken op school wordt de opdracht aan de orde gesteld, zodat ouders niet alleen van hun kind, maar ook van de mentor horen wat de bedoeling is en waarom het belangrijk is.

Het gesprek thuis 'aan de keukentafel' is belangrijk voor het loopbaanproces van leerlingen. Bij veel gezinnen wordt dit gesprek echter niet vanzelfsprekend gevoerd, onder meer omdat ouders zich niet bewust zijn van het belang van hun betrokkenheid of niet weten hoe ze dit gesprek moeten voeren. De thuisopdrachten helpen hen hierbij.

INFORMATIEUITWISSELING EN SAMENWERKING

De Hef: het 'LOB-diner'

Het Rotterdams Vakcollege De Hef zet ook in op informatieuitwisseling met de ambitie om direct door te pakken naar **samenwerking**. Ze organiseren een 'LOB-diner', een activiteit in een informele sfeer, maar met een duidelijke opdracht, vergelijkbaar met de leerkring. Leerlingen komen met hun ouders (of andere familieleden) naar school en spelen daar in kleine groepjes, samen met mentoren en leraren, een spel met opdrachten rondom LOB. Na afloop van de opdrachten gaan ze gezamenlijk aan tafel om te eten en verder door te praten over wat de opdrachten hebben losgemaakt.

Voor de opdrachten wordt een set kaarten ontwikkeld met teksten en afbeeldingen: van beroepen, werkvelden, kwaliteiten en van werkwaarden. De inzet is dat de gesprekken die gestart zijn tijdens het LOB-diner, worden voortgezet tijdens de individuele MOL-gesprekken (Mentor-Ouder-Leerling) die daarop volgen. Daar maken de gesprekspartners concrete afspraken over de vervolgstappen in het LOB-traject van de leerling.

Bronnen

- Henderson, A. T., & Mapp, K. L. (2002). A New Wave of Evidence: The Impact of School, Family, and Community Connections on Student Achievement. Verkrijgbaar via <http://files.eric.ed.gov/fulltext/ED536946.pdf>
- Mariette Lusse (2013). Een kwestie van vertrouwen (proefschrift). Verkrijgbaar via <http://www.nji.nl/nl/Download-NJi/Kwestie-van-vertrouwen.pdf>
- Sage, H. (2004). The important role of parents in their teen's career development. Unfocused kids: Helping students to focus on their education and career plans, 349-359.

Verder lezen

- Monique Strijk & Annette Diender (2016). Ouderbetrokkenheid en loopbaanoriëntatie. Eerste inzichten project leerling, ouders en school samen voor de loopbaan. Verkrijgbaar via <http://tinyurl.com/jk3p4wk>
- Mariëtte Lusse & Annette Diender (2014). Samen werken aan schoolsucces. School en ouders in het vo en mbo. Bussum: Coutinho.
- De gereedheidskist voor beter samenwerken met ouders: www.hr.nl/gereedheidskist
- De Leerroutekaart van de Gemeente Rotterdam. Deze is ontwikkeld om met leerlingen én (onder andere) hun ouders de loopbaanroute van het kind te bespreken: <http://www.rotterdamseleerroutekaart.nl/>
- Ouderbetrokkenheid bij LOB. Negen voorbeelden van vo-scholen. Een uitgaven van het project Stimulering LOB van de VO-raad: http://www.vo-raad.nl/userfiles/bestanden/LOB/catalogus_ouderbtrokkenheid_web.pdf

Epertisecentrum Maatschappelijke Innovatie
Centre of Expertise Social Innovation

Emiopzuid@hr.nl
010 794 5946

Postbus 25035
3001 HA Rotterdam

www.emiopzuid.nl

Centre of Expertise
Social Innovation
Rotterdam Zuid

HOGESCHOOL
ROTTERDAM

Kenniscentrum
Talentontwikkeling