
Ouderbetrokkenheid in het middelbaar beroeps onderwijs

Determinantenonderzoek ten aanzien van ouderbetrokkenheid en manieren om

ouderbetrokkenheid te bevorderen

Ilke Lamers

3829251

Masterthesis Maatschappelijke opvoedingsvraagstukken 2012-2013

Departement Pedagogische en Onderwijskundige Wetenschappen

Universiteit Utrecht: Faculteit Sociale Wetenschappen

Thesisdocent Universiteit Utrecht: Dr. Paul Baar

Begeleiders Spectrum: Jorike Smeitink en Irene Rouwenhorst

Juli 2013

Abstract

The drop-out rate in the intermediate vocational education is quite high. Parental involvement

plays an important role in preventing school drop-out and in improving student school

success. The aim of this study was to find out to what extent parental involvement exists in

school and at home and to formulate points of attention to increase parental involvement. In

order to reach this aim a qualitative determinants analysis was completed. Data were obtained

from 77 students with questionnaires and from 9 parents and 13 teachers through in-depth

interviews. It was found that parental involvement is considered important in intermediate

vocational education. The results showed that teachers face a language barrier with immigrant

parents and they wish they have a digital program for parents so they can keep up with their

child’s progress. Parents believe they get involved too late and wish they have more contact

with teachers. A recommendation is to set up guidelines for teachers when and how they

should contact parents.

Keywords: Parental involvement, MBO students, ASE Model

1

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Ouderbetrokkenheid in het middelbaar beroeps onderwijs

Recent verscheen het bericht dat de bestrijding van schooluitval bij 18-plussers

achterblijft. De schooluitval onder 18-plussers zonder startkwalificatie daalt minder snel dan

die onder 18-minners. Van de voortijdige schoolverlaters is 80 procent een 18-plusser zonder

starkwalificatie (Ministerie OCW, 2013a). Dit bericht vormt de concrete aanleiding van dit

onderzoek.

Een voortijdig schoolverlater is een jongere tussen de 12 en 23 jaar die zonder

startkwalificatieniveau het onderwijs verlaat (Ministerie OCW, 2012). Een startkwalificatie is

een diploma havo, vwo, mbo2 of hoger. Voor jongeren is het belangrijk om een

startkwalificatie te hebben, omdat zij zo meer kans hebben op een baan, meer kans hebben op

vast werk en gemakkelijker doorstromen naar een betere baan (Rijksoverheid, 2012).

Jongeren die uitvallen, hebben een minder grote kans om zich te ontwikkelen tot volwassen,

zelfstandige mensen die een nuttige bijdrage leveren aan de maatschappij (Ministerie OCW,

2006). Voortijdig schoolverlaten kan ook belangrijke maatschappelijke kosten met zich

meebrengen, zoals lagere belasting opbrengsten en een groter beroep op sociale

voorzieningen (Van der Steeg & Webbink, 2006). Zowel kenmerken op individueel niveau als

kenmerken van de omgeving kunnen het risico op voortijdig schoolverlaten vergroten of

verkleinen. Individuele kenmerken van het kind die hierbij samenhangen zijn bijvoorbeeld

leeftijd, etniciteit en persoonlijkheidskenmerken. Omgevingsfactoren die een rol spelen zijn

gezinskenmerken, leeftijdgenoten en schoolkenmerken (Eimers & Bekhuis, 2006; Holter,

2008). Een concrete oorzaak van voortijdig schoolverlaten is echter niet te noemen. Elke

risicofactor op zich hoeft niet zo’n probleem te zijn, maar de optelsom van factoren kan

schadelijk uitpakken (WRR, 2009).

Omdat het aantal voortijdig schoolverlaters nog altijd onacceptabel hoog is, hebben de

minister en staatssecretaris van OCW de aanval op schooluitval ingezet (Ministerie OCW,

2013b). De doelstelling is het aantal nieuwe voortijdig schoolverlaters halveren tot maximaal

25.000 in 2016. Uit onderzoek blijkt dat ouderbetrokkenheid een belangrijk middel kan zijn

bij het terugdringen van voortijdig schoolverlaten (TU Delft / Berenschot, 2009; Van der

Molen, 2009). Ouderbetrokkenheid en schoolprestaties hangen samen en jongeren vallen

minder vaak uit als zij betrokken ouders hebben (De Vries, 2010; WRR, 2009). Een

regelmatig contact tussen ouders en school zorgt voor een betere afstemming tussen de

opvoeding thuis en op school en stelt scholen in staat te profiteren van de kennis, het inzicht

2

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

en de ervaring van ouders. Ouderbetrokkenheid is echter geen doel op zich, het is een middel

om de ontwikkelingskansen van studenten te verbeteren (Verhoeven, Devos, Stassen, &

Warmoes, 2003).

Uit literatuur blijkt dat er het nodige bekend is over ouderbetrokkenheid in het primair

onderwijs (po), iets minder bekend is over dit thema in het voortgezet onderwijs (vo) en heel

weinig in het middelbaar beroepsonderwijs (mbo) (Van Esch, Petit, & Smit, 2011). Bestaand

onderzoek naar ouderbetrokkenheid in het mbo concentreert zich met name op de vraag hoe

ouders van invloed zijn op de opleidings- of studiekeuze van hun kind en niet zozeer op de

betrokkenheid van ouders bij de schoolloopbaan en prestaties van hun kind (Onderwijsraad,

2010). De betrokkenheid van ouders in het mbo is ook minder vanzelfsprekend omdat mbo-

studenten ouder en zelfstandiger zijn.

Er is nog weinig zicht op de feitelijke betrokkenheid van ouders in het mbo.

Initiatieven om ouderbetrokkenheid te versterken staan in de kinderschoenen (Van Esch et al.,

2011). Meer onderzoek is nodig naar de bijdrage die ouders binnen het mbo leveren en om te

ontdekken in welke vorm die betrokkenheid mogelijk is (Onderwijsraad, 2010). Ook in het

mbo kan ouderbetrokkenheid een waardevolle rol spelen, maar de MBO Raad concludeert dat

veel instellingen nog op zoek zijn naar de manier waarop ze dit het beste kunnen vormgeven

(MBO Raad, 2012).

De algemene doelstelling van dit onderzoek is: Inzicht krijgen in de aard en omvang

van ouderbetrokkenheid ten aanzien van studenten in het mbo en het formuleren van

aandachtspunten naar Spectrum voor het vergroten van ouderbetrokkenheid. Het onderzoek

wordt uitgevoerd in opdracht van Spectrum. Spectrum CMO Gelderland is een adviesbureau,

kenniscentrum en trainingscentrum voor de sociale sector in Gelderland (Spectrum, 2013). De

inzichten die uit dit onderzoek naar voren komen, kunnen bijdragen aan het bevorderen van

ouderbetrokkenheid, het voorkomen van schooluitval en het verbeteren van schoolprestaties

van studenten.

Ouderbetrokkenheid

In de wetenschappelijke literatuur rondom ouderbetrokkenheid worden verschillende

begrippen gehanteerd voor de samenwerking tussen ouders en scholen: ouderbetrokkenheid

(parental involvement), ouderparticipatie (parental participation) en ouderpartnerschap

(school/family/partnerships) (Verhoeven et al., 2003). Er zijn echter weinig concrete definities

van deze begrippen terug te vinden in de literatuur (Dom, 2004). In Nederland wordt vaak

3

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

onderscheid gemaakt tussen ouderbetrokkenheid en ouderparticipatie. Ouderbetrokkenheid is

de betrokkenheid van ouders bij de opvoeding en het onderwijs van hun eigen kind, thuis

(bijvoorbeeld voorlezen) en op school (bijvoorbeeld rapportbesprekingen voeren met de

leerkracht). Ouderparticipatie is een specifieke vorm van ouderbetrokkenheid en houdt in de

actieve deelname van ouders aan activiteiten op school. Hierbij wordt onderscheid gemaakt

tussen niet-geïnstitutionaliseerde vormen van ouderparticipatie (bijvoorbeeld leveren van

hand- en spandiensten) en geïnstitutionaliseerde vormen van ouderparticipatie (bijvoorbeeld

zitting hebben in de ouderraad) (Smit, Driessen, Sluiter, & Brus, 2008). Het begrip

partnerschap wordt gebruikt voor samenwerkingsrelaties tussen onderwijsinstellingen, ouders

en de lokale gemeenschap. Partnerschap is dan op te vatten als een proces waarin de

betrokkenen elkaar wederzijds ondersteunen en proberen de eigen bijdragen zo veel mogelijk

op elkaar af te stemmen. Dit om het leren, de motivatie en de ontwikkeling van leerlingen en

deelnemers te bevorderen (Smit, 2012).

Het uitgangspunt van dit onderzoek is ouderbetrokkenheid; de betrokkenheid van

ouders bij de opvoeding en het onderwijs van hun eigen kind, thuis én op school.

Ouderbetrokkenheid is meer gericht op (de ontwikkeling van) het eigen kind dan

ouderparticipatie en verondersteld wordt dat ouderparticipatie (in de vorm van hand- en

spandiensten) minder voorkomt in het mbo dan in het primair en voortgezet onderwijs. De

betrokkenheid van ouders thuis omvat activiteiten als voorwaarden scheppen voor het

huiswerk en de jongere daarbij begeleiden, belangstelling tonen voor de gebeurtenissen op

school, de jongere stimuleren om zo goed mogelijk te presteren en het bespreken van

schoolkeuzes. De betrokkenheid van ouders op school omvat activiteiten als het bezoeken van

bijeenkomsten voor ouders waarin informatie over de school wordt verteld of contact tussen

ouders en docenten over de jongere (gedrag, prestaties). Ook een eventueel ouderpanel op

school wordt onder betrokkenheid van ouders op school gerekend. Dit is een laagdrempelige,

rechtstreekse manier om met ouders in gesprek te gaan (KPC groep, 2007).

Bij de relatie tussen ouders en school moet rekening worden gehouden met het feit dat

het ouders betreft met kinderen in de levensfase van adolescentie, waarvan sommigen

meerderjarig zijn (Van Esch et al., 2011). Wanneer studenten nog geen achttien zijn, zijn zij

minderjarig en dit betekent dat hun ouders of voogd verantwoordelijk voor hen zijn. Als

studenten achttien jaar en ouder zijn, worden ze de formele gesprekspartners van de

onderwijsinstelling. Dit bekent dat de jonge meerderjarige voor de meeste zaken zelf

4

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

verantwoordelijk is en dit zal invloed hebben op de manier waarop ouderbetrokkenheid

vormgegeven kan worden.

Determinantenonderzoek

Aan de hand van het ASE-model (Figuur 1; De Vries, Dijkstra, & Kuhlman, 1988) is

een determinantenanalyse uitgevoerd. Ter voorbereiding op een interventie kan een

determinantenanalyse ingezet worden om ideeën te genereren over hoe gedragsverandering

bereikt kan worden (Lechner, Kremers, Meertens, & De Vries, 2007). In dit onderzoek is het

van belang om inzicht te krijgen in de factoren die het gedrag bepalen, zodat gekeken kan

worden hoe de ouderbetrokkenheid bevorderd kan worden. Het perspectief van de studenten

worden onderzocht om te achterhalen hoe zij over ouderbetrokkenheid denken. Daarnaast

worden ouders bevraagd om er achter te komen welke ervaringen zij hebben met

ouderbetrokkenheid. Bij docenten zullen voornamelijk de barrières onderzocht worden die zij

ervaren. Door 3 respondentgroepen te betrekken in dit onderzoek kan een beter beeld

verkregen worden van de ouderbetrokkenheid en inzichtelijk worden gemaakt hoe de

ouderbetrokkenheid bevorderd kan worden.

 De determinanten die een rol spelen bij ouderbetrokkenheid zijn zowel

gedragsdeterminanten als omgevingsfactoren. Het ASE-model is een

gedragsbeïnvloedingmodel dat gebaseerd is op de Theory of Planned Behavior van Ajzen

(1991). Drie gedragsdeterminanten staan hierin centraal: attitude, ervaren sociale invloed en

eigen effectiviteit. Deze determinanten bepalen de intentie van gedrag, oftewel de mate

waarin iemand van plan is bepaald gedrag uit te voeren. Achtergrondvariabelen, zoals

demografische factoren, worden verondersteld het gedrag alleen te beïnvloeden via de drie

gedragsdeterminanten en de gedragsintentie. De intentie voor gedrag en het daadwerkelijk

vertoonde gedrag kunnen echter verschillen. Dit heeft te maken met aanwezige vaardigheden

en barrières. Barrières zijn externe factoren die invloed hebben op het uit te voeren gedrag

(Lechner et al., 2007). De doelstellingen van dit onderzoek werden geformuleerd naar de

determinanten van het ASE-model (De Vries et al., 1988).

5

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Figuur 1. ASE model naar De Vries, Dijkstra, & Kuhlman (1988)

De eerste doelstelling van dit onderzoek was via ouders en docenten inzicht verkrijgen

in de aard en omvang van de feitelijke ouderbetrokkenheid op mbo-scholen. Hierbij gaat het

om ouderbetrokkenheid thuis én op school. De ouderbetrokkenheid thuis kan onderzocht

worden door te vragen of ouders thuis belangstelling tonen voor de gebeurtenissen die hun

kind(eren) op school meemaken en of ouders hun kind motiveren voor school. Uit onderzoek

(Herweijer & Vogels, 2013) blijkt dat ruim 40 procent van de ouders in het mbo (bijna)

dagelijks thuis met hun kind praat over school en 40 procent van de ouders één of enkele

keren per week met hun kind over school praat. Op basis hiervan kan verwacht worden dat bij

ongeveer driekwart van de ouders minimaal één keer per week over school gepraat wordt.

Tevens wordt verwacht dat de gesprekken voornamelijk zullen gaan over resultaten bij

toetsen en opdracht, hoe het op stage gaat en de inzet en motivatie van kind voor de opleiding

(Herweijer & Vogels, 2013). Daarnaast wordt verwacht dat ouders hun kind in het mbo niet

vaak zullen helpen met huiswerk en opdrachten. Dit zal voor een deel te maken hebben met

de hogere leeftijd van mbo-studenten en het gebrek aan kennis over de lesstof bij ouders

(Herweijer & Vogels, 2013). Bovendien werd nagegaan in hoeverre ouders betrokken zijn op

school, dit wil zeggen of zij ouderbijeenkomsten bezoeken of dat er contact is tussen ouders

en docenten. Op basis van literatuur is geen eenduidig antwoord te geven op de vraag in

welke mate ouders ouderbijeenkomsten op school bezoeken. De overgrote meerderheid van

de ouders rapporteert ‘meestal of altijd’ te gaan als er in het mbo bijeenkomsten voor ouders

worden georganiseerd (Herweijer & Vogels, 2013). Personeelsleden van scholen hebben de

ervaring dat slechts een klein deel van de ouders op ouderavonden verschijnt (Van Esch et al.,

2011). De verwachting is dan ook dat de opkomst voor ouderavonden per opleiding kan

Attitude

Sociale invloed

Eigen effectiviteit

Intentie

Externe

factoren/barrière

Vaardigheden

Gedrag

6

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

verschillen. Bovendien wordt er gekeken naar de scholen zelf, wat doen scholen eraan om

ouders te betrekken bij hun kind op school? Organiseren de scholen activiteiten voor ouders

en worden deze door ouders bezocht? Hiermee kan worden achterhaald of ouders wel de

mogelijkheid krijgen om betrokken te zijn bij hun kind op school. Uit de monitor

ouderbetrokkenheid (De Bruin, Van de Linden, Van de Vegt, & Van Der Aa, 2012) blijkt dat

43% van de ouders van mbo-studenten vindt dat de school meer zou moeten doen om ouders

bij de school te betrekken tegenover 36% van de mbo-scholen. Opleidingen organiseren open

dagen, ouderavonden, informatieavonden en presentaties van projecten voor ouders (Van der

Molen, 2009; Van Esch et al., 2011). Daarnaast bieden sommige opleidingen

rapportbesprekingen of 10 minutengesprekken aan. De verwachting was daarom dat scholen

activiteiten organiseren voor ouders in de vorm van ouderavonden of informatieavonden en

rapportbesprekingen of 10 minutengesprekken. Hoewel dit onderzoek zich niet richt op

formele ouderparticipatie, wordt wel geïnventariseerd of er bij scholen ouderraden zijn

opgericht. Op basis van eerder onderzoek is bekend dat bij sommige scholen al ouderraden

opgericht zijn of nog in oprichting zijn (Van Esch et al., 2011). Bij een ouderraad wordt

gesproken over wat ouders bezighoudt en of zij nog suggesties ter verbetering hebben. Om

inzicht te verkrijgen in de ouderbetrokkenheid thuis én op school, worden zowel ouders als

docenten ondervraagd. De ouders omdat zij weten hoe de ouderbetrokkenheid thuis eruitziet

en de docenten om er achter te komen wat de scholen gedaan hebben om ouders te betrekken

en hoe zij ouders hiervan op de hoogte hebben gesteld.

 De tweede doelstelling van dit onderzoek is inzicht verkrijgen in de attitude van

ouders, studenten en docenten ten aanzien van ouderbetrokkenheid op het mbo. Met attitude

wordt de houding bedoeld van mensen ten aanzien van onderwerpen of bepaald gedrag, in dit

geval ouderbetrokkenheid. Attitudes geven mede richting aan gedrag en worden gevormd

door kennis, waardering, eerdere leerervaringen, oordelen over voor- en nadelen,

uitkomstverwachtingen en gewoontes (Lechner et al., 2007). Attitude wordt in dit onderzoek

geoperationaliseerd naar de volgende kenmerken: waardering, kennis en

uitkomstverwachtingen. Waardering is gebaseerd op affectieve of morele opvattingen. Hierbij

is het belangrijk te onderzoeken hoe belangrijk studenten en docenten ouderbetrokkenheid in

het mbo vinden. Dit heeft namelijk invloed op de attitude. Van de mbo-studenten vindt iets

meer dan de helft (57%) het wel belangrijk dat hun ouders worden betrokken bij hun

vorderingen (Smit, Wester, Craenen, & Schut, 2011). Verwacht wordt dat de meerderheid van

7

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

de studenten het belangrijk vindt dat ouders betrokken worden bij hun voortgang op school.

Jongeren moeten als actieve individuen beschouwd worden, die ook hun invloed hebben op

de mate van ouderbetrokkenheid (Edwards & Alldred, 2000). Wanneer jongeren zichzelf zien

als een zelfstandig persoon die zijn eigen beslissingen maakt en verantwoordelijkheid neemt,

zullen zij van mening zijn dat ze de betrokkenheid van hun ouders niet nodig hebben. Het is

daarom van belang na te gaan hoe studenten denken over ouderbetrokkenheid. Daarnaast is

het van belang de waardering van de docenten te onderzoeken omdat dit invloed kan hebben

op de manier waarop zij ouderbetrokkenheid organiseren. Als docenten een positieve attitude

hebben ten aanzien van ouderbetrokkenheid, is de verwachting dat zij meer moeite zullen

doen om ouders te betrekken en dat zij dit ook als hun taak zien (Kim, 2009; Hoover-

Dempsey, Walker, Jones, & Reed, 2002). Kennis speelt ook een rol bij het vormen van

positieve attitudes. Jongeren kunnen de betrokkenheid van hun ouders verhinderen door

belangrijk nieuws achter te houden of door niet over hun schooldag te vertellen (Edwards &

Alldred, 2000). Jongeren kunnen de ouderbetrokkenheid ook bevorderen door nieuws te

vertellen, door hen uit te nodigen op school, of uitnodigen om te helpen met huiswerk (Green,

Walker, Hoover-Dempsey, & Sandler, 2007). De verwachting is dat jongeren invloed kunnen

hebben op de kennis die ouders hebben van school en de schoolprestaties, door informatie te

vertellen of achter te houden. Wanneer jongeren niets vertellen over school, kan dit voor

ouders een belemmering vormen om betrokken te zijn. Ouders weten dan niet wat er speelt op

school of hoe ze de jongere eventueel kunnen helpen met schoolzaken. Als jongeren vertellen

over school of cijfers laten zien, hebben ouders de mogelijkheid om hierop in te springen.

Uitkomstverwachtingen zijn voor- en nadelen die mensen koppelen aan een bepaald gedrag.

De voor- en nadelen die ouders koppelen aan de betrokkenheid bij het onderwijs van hun

kinderen wordt onder andere beïnvloed door de opvattingen aangaande de rol die zij hebben

in het onderwijs van hun kind. Dit wordt beïnvloed door de opvattingen van ouders over hoe

kinderen zich ontwikkelen, hoe ouders hun kinderen effectief kunnen opvoeden en wat ouders

thuis zouden moeten doen om hun kinderen op school succesvol te maken (Hoover-Dempsey,

Walker, Sandler, 2005). Wanneer ouders vinden dat ouderbetrokkenheid bij hun ouderlijke rol

hoort en denken dat zij een positieve rol kunnen spelen in het onderwijs van hun kind, zullen

zij meer hun best doen om ook daadwerkelijk betrokken te zijn. Het voordeel dat gekoppeld

wordt aan het gedrag is betere schoolresultaten van het kind, het nadeel kan zijn dat het veel

tijd kost. Op basis van voorgaande redering is de verwachting dat hoe positiever ouders hun

8

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

eigen rol in het onderwijs van hun kind zien, hoe meer zij betrokken zijn bij het onderwijs van

hun kind thuis en op school. Ouders van allochtone afkomst trekken een duidelijke scheiding

tussen school en thuis (Verhoeven et al., 2003). Verwacht kan worden dat allochtone ouders

een andere attitude hebben dan autochtone ouders ten aanzien van ouderbetrokkenheid.

De derde doelstelling is inzicht verkrijgen in de sociale invloed die ouders ervaren ten

aanzien van ouderbetrokkenheid. Bij ervaren sociale invloed gaat het om de sociale druk of

steun van anderen, de subjectieve norm en voorbeeldgedrag. Met de subjectieve norm

(Fishbein & Ajzen, 1975) worden de gepercipieerde verwachtingen van belangrijke anderen

bedoeld. Bij sociale steun of sociale druk gaat het om meer directe invloeden van anderen. Bij

voorbeeldgedrag gaat het om leren door het observeren van andermans gedrag. Sociale

invloed wordt in dit onderzoek geoperationaliseerd naar de sociale steun van anderen. De

sociale aanmoediging die ouders ontvangen vanuit de omgeving speelt een rol bij de mate van

ouderbetrokkenheid. Als ouders uitnodigingen krijgen van docenten, zullen zij meer

betrokken zij bij hun kind thuis en op school (Kim, 2009). Een uitnodiging tot betrokkenheid

vanuit de school suggereert namelijk dat betrokkenheid bij het onderwijs van het kind

gewaardeerd wordt en verwacht wordt door de school en docenten (Hoover-Dempsey et al.,

2005). Ook uitnodigingen van de student aan ouders om betrokken te zijn, kunnen tot een

grotere mate van ouderbetrokkenheid leiden. Deze uitnodigingen kunnen bestaan uit vragen

om hulp bij het huiswerk of hulp bij een situatie op school. De verwachting is dat naarmate

ouders meer uitnodigingen krijgen vanuit de school en docenten of studenten, zij meer

betrokken zullen zijn bij het onderwijs van hun kind thuis en op school.

De vierde doelstelling van dit onderzoek is het in kaart brengen van de eigen

effectiviteitverwachting en vaardigheden van ouders ten aanzien van ouderbetrokkenheid in

het mbo. Eigen effectiviteitverwachting (Bandura, 1986) staat voor de verwachting die

mensen hebben over hun eigen vermogen om een bepaald gedrag te kunnen uitvoeren,

oftewel: acht men zichzelf in staat het desbetreffende gedrag uit te voeren (Lechner et al.

2007). Inschattingen van de eigen-effectiviteit zijn doorgaans sterk gerelateerd aan de eigen

vaardigheden, maar dit is niet per sé het geval. De self-efficacy theorie gaat ervanuit dat hoe

sterker de eigen-effectiviteitsverwachting van een individu is, hoe hogere doelen hij of zij

stelt en hoe meer betrokken zij zijn om deze doelen te bereiken. De verwachting is dat de

ouderbetrokkenheid toeneemt naarmate ouders er sterker van overtuigd zijn dat zij met hun

betrokkenheid een positieve bijdrage leveren aan de schoolsuccessen van hun kind. Volgens

9

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Bandura geldt dat ouders met een hoge effectiviteitsverwachting denken dat hun

betrokkenheid een positief verschil kan maken voor hun kind. De betrokkenheid kan

bijvoorbeeld resulteren in betere schoolresultaten van het kind. Ouders met een lage

effectiviteitsverwachting zullen betrokkenheid vermijden omdat zij angst hebben

geconfronteerd te worden met hun eigen tekortkomingen of hun verwachting dat de

betrokkenheid geen positieve uitkomst heeft voor hunzelf of hun kind (Hoover-Dempsey &

Sandler, 1997).

De vijfde doelstelling van dit onderzoek is inzicht krijgen in de barrières die docenten

en ouders ervaren om ouderbetrokkenheid vorm te geven. Barrières kunnen in de weg staan

bij het uitvoeren van gedrag. De betrokkenheid van docenten is voor school een schoolinterne

factor, de betrokkenheid van ouders een schoolexterne factor. Knelpunten bij

ouderbetrokkenheid bij ouders zijn dat er te weinig contact is tussen ouders en school en dat

de school de ouders niet goed informeert. Knelpunten bij ouderbetrokkenheid bij docenten

zijn dat ouders vinden dat kinderen oud genoeg zijn om zelf verantwoordelijkheid te nemen

en dat ouders vaak geen tijd hebben om meer bij de school betrokken te zijn (Smit et al.,

2011). Bovendien kunnen de gebrekkige beheersing van de Nederlands taal door (allochtone)

ouders en het gebrek aan inzicht in het onderwijsstelstel bij ouders een barrière zijn om te

communiceren met ouders (Flentge, 2007). Verwacht wordt dat deze knelpunten die ouders

en docenten ervaren, ook bij het huidige onderzoek naar voren zullen komen. Als ouders

weinig inzicht hebben in het onderwijsstelsel, zijn ze ook niet goed bekend met de eisen die

door school aan het kind worden gesteld en kunnen zij hun verwachtingen niet goed

afstemmen op de verwachtingen die school heeft van de ouders (FORUM, 2008a). Voor de

docenten betekent dit dat zij extra tijd zullen moeten besteden aan deze ouders en dat zij

misschien niet goed duidelijk kunnen maken wat zij verwachten van ouders. De verwachting

is dat gebrek aan tijd een barrière kan zijn voor zowel ouders als docenten om

ouderbetrokkenheid vorm te geven. Gebrek aan tijd wordt als belangrijkste barrière gezien

voor ouderbetrokkenheid (Winnail, Geiger, Macrina, Snyder, Petri, & Nagy, 2000). Dit kan

een rol spelen bij ouders, omdat zij een drukke baan of een groot gezin hebben, maar het kan

ook een rol spelen bij docenten. Docenten moeten namelijk hun lessen voorbereiden en geven

en hierdoor kan er weinig tijd overblijven voor het contact met ouders.

De zesde doelstelling van dit onderzoek is inzicht krijgen in de wensen en behoeften

die studenten, ouders en docenten hebben ten aanzien van ouderbetrokkenheid in het mbo.

10

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Zoals uit onderzoek (De Bruin et al., 2012) blijkt, vinden ouders dat het mbo meer zou

moeten doen om ouders te betrekken bij het onderwijs. Wellicht hebben ouders nog andere

wensen en behoeften op dit gebied. Bovendien wordt onderzocht of studenten en docenten

hier hetzelfde over denken als ouders en of zij nog andere wensen en behoeften hebben.

Methode

Type onderzoek

Het onderzoek was explorerend van aard, omdat er nog niet veel bekend was over

ouderbetrokkenheid in het mbo en de gedragsdeterminanten die hierbij een rol spelen (‘t Hart,

Boeije, & Hox, 2005). Exploratief onderzoek heeft als doel om vernieuwde begrippen,

hypothesen of een theorie te ontwikkelen (Baarda, de Goede, & Teunissen, 2005). Voor dit

onderzoek werd gebruik gemaakt van een overwegend kwalitatieve onderzoeksmethode.

Kwalitatief onderzoek richt zich op het in kaart brengen van de werkelijkheid naar aard,

waarde en eigenschappen (Baarda et al., 2005). Met dit onderzoek werd geprobeerd

gedetailleerd inzicht te verkrijgen in de ervaringen van docenten, ouders en studenten ten

aanzien van ouderbetrokkenheid in het mbo. De doelstellingen van het onderzoek zijn

geformuleerd naar de determinanten van het ASE-model (De Vries et al., 1988). De resultaten

van dit onderzoek zijn inhoudelijk te generaliseren. Hiermee wordt bedoeld dat de resultaten

over te dragen zijn naar vergelijkbare situaties en dat ze een exemplarische functie hebben

(Baarda et al., 2005).

Respondenten

Het onderzoek richtte zich op ouders, studenten en docenten van mbo-scholen in

Gelderland. Spectrum richt zich voornamelijk op de sociale sector in Gelderland en omdat er

al contacten met scholen in Gelderland bestaan, hebben twee Gelderse scholen geparticipeerd

in dit onderzoek. Dit betreft ROC A12 en AOC Oost. Er is sprake van een

gelegenheidssteekproef omdat scholen gekozen zijn, die voor de onderzoeker gemakkelijk

bereikbaar zijn (Cohen, Manion, & Morrison, 2007).

Op Agrarisch Opleidingscentrum Oost zijn op de locatie Twello interviews

afgenomen. Deze school telt ongeveer 175 mbo-studenten en het aantal allochtone studenten

is relatief erg klein. ROC A12 is een school met een diverse populatie studenten en is qua

studentenaantallen groter, maar dit verschilt per locatie. Op ROC A12 zijn op de locaties Ede,

Velp en Veenendaal interviews afgenomen.

11

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Studenten uit verschillende domeinen werden uitgenodigd om deel te nemen aan de

digitale enquête. Het betreft de volgende domeinen van ROC A12: Handel, Economie en

Administratie, Techniek en Technologie en Horeca, Toerisme, Recreatie & Wellness. Bij

AOC Oost Twello zijn studenten uit alle richtingen uitgenodigd om deel te nemen.

In totaal zijn 456 studenten uitgenodigd om deel te nemen aan de digitale enquêtes. Er

zijn 77 geldige enquêtes ingevuld. Dit is een respons van ongeveer 17 %. Mogelijke oorzaken

voor deze hoge non-respons zijn in de discussie besproken. Studenten uit niveau 2, 3, en 4

hebben deelgenomen en de gemiddelde leeftijd van de studenten is 18 jaar.

Het perspectief van de docenten werd onderzocht omdat zij de ouderbetrokkenheid op

een bepaalde manier vormgeven en hierbij gehinderd kunnen worden door barrières. Dit

kunnen zowel schoolinterne barrières als schoolexterne barrières zijn. Bij de docenten zijn 13

interviews afgenomen, 8 respondenten waren vrouw, 5 respondenten waren man. De leeftijd

van de docenten ligt tussen de 31 en 60 jaar. Negen ouders hebben deelgenomen aan het

interview, waarvan 7 vrouwen en 2 mannen. De ouders hadden een leeftijd tussen de 44 en 65

jaar.

Onderzoeksinstrumenten

In dit onderzoek werd gebruik gemaakt van triangulatie. Dit wil zeggen dat er

verschillende dataverzamelingsmethoden werden gebruikt om data over de respondenten te

verkrijgen (Baarda et al., 2005). Triangulatie draagt bij aan de betrouwbaarheid en de interne

validiteit van het onderzoek. Bij studenten is een digitale enquête afgenomen en bij docenten

en ouders zijn interviews afgenomen. Hoewel de topiclijsten voor de ouders en docenten en

de enquête voor studenten van elkaar verschillen, zijn bij alle 3 de doelgroepen doelstellingen

geformuleerd naar ‘attitude’ en ‘wensen en behoeften’ ten aanzien van ouderbetrokkenheid.

Digitale Enquête. De enquête, die deels gebaseerd werd op de monitor

ouderbetrokkenheid (Bruin et al., 2012), werd afgenomen bij mbo-studenten. Door middel

van enquêtes kunnen de meningen en houdingen bij grote groepen personen gemeten worden.

Om de betrouwbaarheid van de enquête zoveel mogelijk te waarborgen, is geprobeerd

moeilijke woorden zo veel mogelijk te vermijden en is gebruik gemaakt van stellingen. Ook

werden er duidelijke instructies gegeven voor het invullen van de vragenlijst en zijn de vragen

en antwoordmogelijkheden duidelijk geformuleerd.

De digitale enquête bestond uit achtergrondvragen, vragen over attitude (doelstelling

2) en een vraag over wensen en behoeften (doelstelling 6). De achtergrondkenmerken hadden

12

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

onder andere betrekking op de leeftijd, opleiding, geboorteland en gezinssamenstelling van de

student. Indien de student niet bij (één van de) ouders woont, werd gevraagd of hij of zij nog

wel contact heeft met zijn of haar ouders (11). Na de achtergrondkenmerken volgden vragen

die betrekking hadden op de attitude (doelstelling 2) van studenten ten aanzien van

ouderbetrokkenheid. Vraag 12 was een open vraag die luidde: Wat versta jij onder

ouderbetrokkenheid op het mbo? De vragen 13, 16 en 17 maten met een 5-punts Likertschaal

de attituden van studenten ten aanzien van ouderbetrokkenheid. De antwoordmogelijkheden

waren: ‘helemaal niet mee eens’, ‘niet mee eens’, ‘neutraal’, ‘mee eens’ en ‘helemaal mee

eens’ of ‘helemaal niet waar’, ‘niet waar’, ‘neutraal’, ‘waar’ en ‘helemaal waar’. Voorbeelden

van stellingen zijn: ‘Ik vind het belangrijk dat mijn ouders weten hoe het gaat met mijn

opleiding’ (13), ‘Ik vind het belangrijk dat mijn ouders mij stimuleren om naar school te gaan

en te studeren’ (16) en ‘Ik vraag mijn ouders wel eens om hulp bij het maken van mijn

huiswerk’ (17). Vraag 14 was een open vraag: ‘In hoeverre denk je dat jouw ouders je kunnen

helpen om betere schoolprestaties te halen? Met een 5-punts Likertschaal werd dit gemeten,

waarbij de student het antwoord verder kon toelichten. Bij vraag 15 werd aan studenten

gevraagd om 7 manieren van ouderbetrokkenheid op volgorde van belangrijkheid te plaatsen,

zoals huisbezoek, 10 minutengesprek en schoolgids. De laatste vraag (18) had betrekking op

de wensen en behoeften van de student: ‘Heb je nog wensen op het gebied van

ouderbetrokkenheid?’

Interviews. Bij de ouders en docenten van mbo-scholen zijn open interviews

afgenomen. Interviews zijn geschikt om de gedragingen, opvattingen, houdingen en

ervaringen van mensen ten aanzien van bepaalde verschijnselen te bespreken. Hiermee kan

ook achterhaald worden wat de beweegredenen zijn om een bepaald antwoord te geven

(Baarda et al., 2005). Vooraf werd een topiclijst opgesteld op basis van de doelstellingen van

het onderzoek, om structuur in de gesprekken te houden. Om de betrouwbaarheid van het

interview te vergroten werd na elk topic samengevat wat de respondenten gezegd heeft. Het

interview is gestart met een gespreksintroductie waarbij kort uitgelegd werd waar het

onderzoek over ging, de anonimiteit werd verzekerd en toestemming werd gevraagd om het

gesprek op te nemen. Voordat er gestart werd met de topics, is eerst naar een aantal

achtergrondkenmerken gevraagd. Bij de ouders werd gevraagd naar de samenstelling van het

gezin en achtergrondinformatie (leeftijd, opleidingsniveau etc.) over zijn of haar dochter. Bij

de docenten werd gevraagd iets te vertellen over de grootte en diversiteit van de school.

13

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Daarna is begonnen met het daadwerkelijke interview aan de hand van de topiclijst. Het

interview van ouders had betrekking op alle doelstellingen van het onderzoek en bestaat uit 6

topics: 1) aard en omvang ouderbetrokkenheid (bijvoorbeeld, wat doet de school om ouders te

betrekken?), 2) attitude (bijvoorbeeld, hoe belangrijk vindt u ouderbetrokkenheid?), 3)

sociale invloed (bijvoorbeeld, heeft u ooit uitnodigingen van school gehad?), 4) eigen

effectiviteit (bijvoorbeeld, in hoeverre denkt u invloed te kunnen hebben op de prestaties van

uw zoon/dochter?), 5) barrières (bijvoorbeeld, zijn er factoren die de ouderbetrokkenheid op

school belemmeren?), 6) wensen en behoeften (bijvoorbeeld, heeft u nog wensen of behoeften

op het gebied van ouderbetrokkenheid?). Het interview van docenten had betrekking op

doelstelling 1, 2, 5 en 6 en bestaat uit 4 topics: 1) aard en omvang ouderbetrokkenheid

(bijvoorbeeld, wat doet u om ouders te betrekken?), 2) attitude (bijvoorbeeld, wat verstaat u

onder ouderbetrokkenheid?), 5) barrières (bijvoorbeeld, welke barrières ervaart u in het

contact met ouders?) en 6) wensen en behoeften (bijvoorbeeld, wat zou de school kunnen

doen om ouders meer te betrekken?). De topiclijsten van ouders en docenten verschilden van

elkaar. Waar bij de ouders gevraagd werd naar de sociale invloed die zij ervaren en de eigen

effectiviteit, werd dit bij de docenten niet gedaan.

Procedure

Op basis van de contacten van Spectrum met mbo-scholen en de populatie van de

studenten werd een aantal scholen benaderd met de vraag om medewerking te verlenen aan

dit onderzoek. De digitale enquête werd door de onderzoeker of medewerkers van de school

digitaal verstuurd naar de e-mailadressen van de studenten. Voor afname werd aan de

studenten toestemming gevraagd om de gegevens te mogen gebruiken voor het onderzoek. De

studenten hebben op vrijwillige basis de enquête ingevuld. Aan het begin van de enquête

werd het onderzoek toegelicht en werd verzekerd dat de gegevens anoniem verwerkt worden

en niet in verband worden gebracht met de naam van de respondent en die van de opleiding.

De vragenlijst werd digitaal ingevuld door studenten en na het invullen meteen teruggestuurd

naar Spectrum. Enkele docenten en studieloopbaanbegeleiders hebben tijdens hun les

studenten de mogelijkheid gegeven om de enquête op de computer in te vullen. De gegevens

uit de enquêtes werden in SPSS aangeleverd.

De docenten zijn op verschillende wijzen benaderd om mee te werken aan de

interviews. Een deel van de docenten werd persoonlijk benaderd, een ander deel via e-mail en

nog een deel via interne contacten. Alle interviews vonden plaats op de school. De ouders zijn

14

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

via brief, e-mail of persoonlijke wijze benaderd om aan het onderzoek mee te werken. Enkele

interviews werden door de onderzoeker gehouden bij de respondent thuis of op zijn of haar

werk en het merendeel werd op school gehouden. De interviews met ouders duurden

gemiddeld 38 minuten, de interviews met docenten 52 minuten. De betrouwbaarheid werd

vergroot door de interviews op te nemen en er schriftelijke aantekeningen te maken. Het

opnemen van de interviews geeft de mogelijkheid om ze achteraf nogmaals terug te

beluisteren. Het doorvragen op antwoorden verhoogt de interne validiteit van het onderzoek.

De interviewgegevens werden vervolgens gecodeerd volgens de kwalitatieve

analysemethoden van Baar (2002) en Baarda et al. (2005). De analysestappen zijn het open

coderen/labelen, ordenen en reduceren van labels tot kernlabels. Via analytische inductie,

door het constant vergelijken van uitspraken, is per doelstelling gekomen tot een

kernlabelsysteem. Hiervoor is gebruik gemaakt van een coderingssysteem waardoor de

werkwijze herhaalbaar en overdraagbaar is aan anderen. Dit draagt bij aan de

betrouwbaarheid van het onderzoek. De labels zijn zo dicht mogelijk op de tekst geformuleerd

om de interne validiteit zoveel mogelijk te waarborgen.

Resultaten

In deze resultatensectie worden de belangrijkste resultaten per doelstelling besproken.

Uit de analyse van de interviews zijn kernlabels naar voren gekomen, deze staan cursief in de

tekst. Met verschillende citaten zullen de resultaten ondersteund worden. Uitspraken van

docenten worden aangegeven met een ‘D’ en uitspraken van ouders met een ‘O’.

Ouderlijke steun en informerende docenten

De eerste doelstelling van dit onderzoek was via ouders en docenten inzicht verkrijgen

in de aard en omvang van de feitelijke ouderbetrokkenheid op mbo-scholen. Hierbij werd

onderscheid gemaakt tussen ouderbetrokkenheid thuis én op school.

Aan ouders werd gevraagd in hoeverre er bij hun thuis sprake is van

ouderbetrokkenheid. Ouders zeggen dat zij vragen naar school en erover praten. Ouders

vragen hoe het op stage gaat en vragen naar huiswerk. Daarnaast geven ze aan hun kind aan

dat hij of zij vragen moet stellen op school. Ouders scheppen ook voorwaarden en helpen hun

kind met huiswerk. Ook zeggen ouders dat zij hun kind steunen en motiveren voor school. Dit

kan zijn motiveren om te leren of motiveren om je in te zetten voor school. Een andere vorm

van ouderbetrokkenheid thuis is dat ouders het bedrijf bezoeken waar hun kind werkt:

15

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Ik had ook regelmatig contact op het werk, ja. Dat vond ik ook leuk, ik ben regelmatig,

vrij regelmatig heb ik met de directeur gepraat, van hoe het gaat op het werk. (…) Zie

je ook zijn collega’s en zo ja leermeester en zo dus dat is leuk. [O8].

In de interviews bij docenten werd gevraagd naar wat de school doet om ouders te betrekken.

Docenten geven aan dat ze ouderavond(en) in leerjaar 1 en ook vaak in latere jaren

ouderavonden houden en dat ze ouders uitnodigen en informeren over school. Ouders worden

bijvoorbeeld betrokken bij verzuim of bij een studiereis naar het buitenland. Hierbij maken de

docenten duidelijk aan ouders dat ze contact mogen opnemen met hen. Daarnaast spreken

docenten met ouders over resultaten en hoe het gaat. Meestal gebeurt dat in de vorm van 10

minutengesprekjes. Sommige docenten bieden geen 10 minutengesprekjes aan, terwijl andere

3 of 4 keer per jaar 10 minutengesprekken voor ouders hebben. Enkele opleidingen bieden

een telefonisch spreekuur aan. En één school heeft een ouderpanel, waarin ouders meedenken

en eigen punten kunnen inbrengen.

Er zijn verschillende wijzen waarop gecommuniceerd wordt naar de ouders. Ouders en

docenten bellen en mailen met elkaar. Ouders krijgen ook brieven van de school. Soms

krijgen de ouders cijfers of afspraken thuisgestuurd. Aan de docenten werd ook gevraagd of

studenten betrokken worden bij oudercontacten. Docenten geven aan dat de student op de

hoogte is van het contact met ouders, maar dat de student bezwaar mag maken tegen dit

contact. Docenten bekijken soms individueel of contact gelegd wordt met de ouders.

De meeste docenten zeggen dat zij contact opnemen met ouders als er iets aan de

hand is. Enkele docenten hebben het er regelmatig met ouders over, en sommige hebben

wekelijks contact met ouders over de student. Over het algemeen vinden docenten dat het

contact tussen docent en ouders goed gaat. Docenten vinden het fijn dat ouders meekomen,

maar geven toe dat zij ouders niet kunnen dwingen om te komen. Dit kan er toe leiden dat de

ouders die je als docent wil spreken omdat het niet goed gaat, niet komen. De docenten werd

ook gevraagd hoe zij denken dat ouders bijeenkomsten of contacten met school ervaren. Uit

onderstaande citaten blijkt dat sommige ouders het contact waarderen en sommige niet

betrokken willen zijn:

Soms dan krijg ik een bedankje natuurlijk, dan komt dat later via de mail. Of nou ik

vond het fijn dat we gesproken hebben of fijn om te weten of dat wist ik niet (…) zijn

ze toch blij dat ze het horen. [D4].

16

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Er zijn natuurlijk ook altijd ouders die zeggen ja mijn zoon is 18 enne hij is volwassen

enne hij zoekt het maar uit met zijn opleiding. Die zijn er ook genoeg. [D7].

Positieve attitude ten aanzien van ouderbetrokkenheid

De tweede doelstelling van dit onderzoek was inzicht verkrijgen in de attitude van

ouders, studenten en docenten ten aanzien van ouderbetrokkenheid op het mbo. Attitude werd

in dit onderzoek geoperationaliseerd naar de volgende kenmerken: waardering van ouders,

studenten en docenten, kennis van ouders en uitkomstverwachtingen van ouders.

 Aan studenten werd gevraagd wat zij verstaan onder ouderbetrokkenheid in het mbo.

Hier kwamen uiteenlopende reacties op:

 Wat ik versta onder ouderbetrokkenheid is dat ouders je helpen bij problemen op

 school en je begeleiden met huiswerk, toets voorbereiding. [respondent 57].

Ik ben 21 jaar, mijn ouders hebben in principe niets meer te zeggen over mijn

opleiding. Ik laat ze nog wel altijd mijn cijferlijsten zien en vertel ze wat ik doe.

Ouderbetrokkenheid betekent voor mij dat mijn ouders er voor me zijn wanneer ik het

nodig heb. [respondent 50].

Vervolgens is gevraagd hoe belangrijk zij het vinden dat ouders betrokken zijn. 70% (n=54)

van de studenten vindt het een beetje of heel erg belangrijk dat zijn of haar ouders weten hoe

het gaat met de opleiding en ongeveer 57% (n=44) vindt het belangrijk dat school ouders

betrekt bij hun voortgang op school. Omdat er verschillende manieren zijn waarop school

ouders kan betrekken bij het onderwijs, is aan de studenten gevraagd welke manieren zij het

meest belangrijk vinden en welke het minst belangrijk. Figuur 2 geeft weer dat de meeste

studenten 10 minutengesprekken het belangrijkst vinden. Ongeveer 14% (n=11) vindt

informatieve ouderbijeenkomsten de belangrijkste manier om ouders te betrekken en ook 14%

(n=11) vindt de website de belangrijkste manier om ouders te betrekken. 4% (n=3) van de

studenten vindt een huisbezoek de belangrijkste manier om ouders te betrekken.

17

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Figuur 2. Belangrijkste manier om ouders te betrekken volgens studenten, uitgedrukt in

percentages

0

10

20

30

40

50

60

10 m
inutengesprek

Inform
atie

ve ouderbije
enkomst

W
ebsite

Schoolgids
E-m

ail

Nieuwsbrie
f

Huisbezoek

Daarnaast werd gevraagd aan studenten in hoeverre zij denken dat hun ouders hen

kunnen helpen om betere schoolprestaties te halen. Uit Figuur 3 blijkt dat studenten hier

verschillend over denken. 42% (n=32) denkt dat ouders hen wel of helemaal wel kunnen

helpen om betere schoolprestaties te halen. 32 % (n=25) heeft een neutrale houding. 26%

(n=20) denkt dat zijn of haar ouders hen niet kunnen helpen. Eén student licht dit toe:

Ze snappen er zelf niks meer van. Dus kan ik het beter alleen doen. [respondent 17].

Figuur 3. Mate waarin ouders de student kunnen helpen bij betere schoolprestaties,

uitgedrukt in percentages

0

10

20

30

40

Helemaal niet

Niet

Neutraal

Wel

Helemaal wel

18

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Vervolgens werd gevraagd hoe belangrijk studenten het vinden dat zijn of haar ouders

hen helpen met schoolzaken. Uit Figuur 4 blijkt dat ongeveer 17% (n=13) van de studenten

het belangrijk vindt dat ouders hen helpen met plannen van opdrachten. 67% (n=52) geeft aan

het belangrijk te vinden dat ouders hen stimuleren om naar school te gaan en te studeren. 57%

(n=44) vindt het belangrijk dat ouders helpen met schoolkeuze of stage zoeken.

Figuur 4. Mate waarin studenten betrokkenheid van ouders van belang vinden, uitgedrukt in

percentages

In Figuur 5 wordt weergegeven in welke mate studenten hun ouders betrekken bij

school. 43% (n=33) van de studenten geeft aan zijn of haar ouders wel eens om hulp te vragen

bij het maken van huiswerk. 55% (n=32) vraagt zijn of haar ouders wel eens om hulp bij

studiekeuzes of het zoeken naar een stage. Ongeveer 50% (n=38) nodigt zijn of haar ouders

wel eens uit om naar school te komen. 70% (n=54) van de studenten vertelt zijn of haar

ouders wel eens iets over school.

Figuur 5. Mate waarin studenten zelf ouders betrekken bij school, uitgedrukt in percentages

0

10

20

30

40

50

Helpen plannen

opdrachten

Stimuleren school en

studeren

Helpen

schookeuze/stage

Helemaal niet mee eens

Niet mee eens

Neutraal

Mee eens

Helemaal mee eens

0

10

20

30

40

50

Hulp bij huiswerk Vertellen over school Hulp bij

studiekeuzes/stage

Helemaal niet waar

Niet waar

Neutraal

Waar

Helemaal waar

19

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Aan ouders en docenten werd gevraagd wat zij verstaan onder ouderbetrokkenheid en

hoe belangrijk zij dit vinden. Bovendien werd gevraagd wat zij van de huidige mate van

ouderbetrokkenheid vinden. Zowel ouders als docenten gaven aan dat het belangrijk is dat

ouders op de hoogte zijn en dat ze hun kind stimuleren. Ouders kunnen bijvoorbeeld het kind

stimuleren door het belang van naar school gaan te benadrukken. Docenten en ouders geven

aan dat school voldoende organiseert en dat school ouders betrekt en informeert. 7 docenten

en 7 ouders geven expliciet aan dat ze vinden dat de school voldoende organiseert. Sommige

ouders willen echter meer betrokken worden en zijn van mening dat de docent goed

geïnformeerd moet zijn:

Het viel mij op dat ze wel alle slechte resultaten wist (…) maar de dingen die eigenlijk

net afgerond waren en waar mijn dochters goede cijfers voor had, die had ze helemaal

nog niet op haar lijstje staan. (…) Ik vond wel dat ze gebrekkig geïnformeerd was.

[O3].

Docenten vinden het goed om ouders te spreken, willen meer ouderbetrokkenheid. Zowel

ouders als docenten vinden dat de school en ouders moeten samenwerken. Ook vinden zowel

ouders als docenten ouderbetrokkenheid belangrijk en vinden ze het van belang dat ouders

belangstelling tonen naar het kind. Ouders kunnen belangstelling tonen door te vragen aan het

kind hoe het gaat. Alle ouders vinden hun eigen betrokkenheid goed en belangrijk. Ouders

willen op de hoogte zijn en willen het beste voor het kind. Aan ouders werd gevraagd of hun

zoon of dochter wel eens iets vertelt over school. Jongeren kunnen namelijk de betrokkenheid

van ouders verhinderen door dingen achter te houden. Twee ouders geven aan dat studenten

niks vertellen en niks laten zien aan ouders. Studenten vertellen thuis niks of ze vertellen thuis

andere verhalen. Uit onderstaand citaat blijkt dat sommige studenten brieven of rapporten niet

laten zien aan ouders:

Dan geven ze het kind een brief mee, maar als ik die brief nooit krijg, als het kind

zoiets heeft van nou dat wil ik niet, houdt ze die brief achter en dan weet ik dus niks.

(…) maar soms de ouderavonden zijn gewoon aan mij voorbijgegaan, ik wist van niks.

[O6].

De andere ouders geven aan dat studenten thuis vertellen over school en dingen laten zien.

Sommige studenten vertellen alleen het hoognodige of vertellen alleen over school als ze daar

zin in hebben. Studenten leggen ook dingen uit aan ouders en laten resultaten zien of geven

brieven aan ouders. Drie ouders geven bovendien aan dat zij niet zien wat er op school

20

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

gebeurt en het maar van een kant horen. Ook werd gevraagd naar de uitkomstverwachtingen

van ouders. Het voordeel dat ouders koppelen aan de betrokkenheid bij het onderwijs is dat

ouderbetrokkenheid hogere cijfers oplevert. Ouders vinden dat ouderbetrokkenheid invloed

heeft:

Ja dat maakt als er een keer wat is, maakt het denk ik makkelijker om stappen te

zetten. (…) Nou als er ergens actie op gezet moet worden zoals nu met die bijles wat

dan geregeld wordt (…) dat je toch heel veel dingen weet van wat er speelt (…) als ze

weet van oké ik heb een slecht cijfer maar daar hoef ik niet over te liegen. [O3].

Ouders krijgen uitnodigingen van school en kind

De derde doelstelling was inzicht verkrijgen in de sociale invloed die ouders ervaren

ten aanzien van ouderbetrokkenheid. Sociale invloed werd in dit onderzoek

geoperationaliseerd naar de sociale steun van anderen. Hierbij werd onderscheid gemaakt

tussen uitnodigingen van docenten en uitnodigingen van studenten.

 Bijna alle ouders geven aan dat zij uitnodigingen krijgen van school. Op de vraag of

ouders door deze uitnodiging gestimuleerd worden om betrokken te zijn, werd verschillend

gereageerd. Een deel van de ouders wordt niet gestimuleerd door de uitnodiging van school,

een deel wel:

 Ja ik denk als je niet uitgenodigd wordt, en je hebt gewoon het idee van nou ja je weet

 wat er goed en niet goed gaat, hm ja dat je dan misschien eerder op zijn beloop laat.

 [O3].

Sommige ouders krijgen wel uitnodigingen van hun zoon of dochter om naar school te komen,

sommige ouders krijgen dat niet. Hetzelfde geldt voor hulp of steun, sommige zonen of

dochters vragen wel om hulp of steun bij schoolzaken, andere niet. De uitnodiging van zoon

of dochter stimuleert ouders wel om betrokken te zijn. Een ouder zegt hierover:

 Als hij al vraagt aan mij of ik wil gaan, omdat hij niet kan, zegt ie misschien steek je

 dan toch nog dingen op en dat soort dingen, ja dan vind ik dan moet je juist gaan. Dus

 dat stimuleert zeker. [O7].

Ouders hebben er vertrouwen in dat zij kunnen helpen

De vierde doelstelling van dit onderzoek was het in kaart brengen van de eigen

effectiviteitverwachting en vaardigheden van ouders ten aanzien van ouderbetrokkenheid in

het mbo. Aan de ouders is gevraagd in hoeverre zij denken dat ze een positieve invloed

kunnen hebben op de schoolresultaten en of zij er vertrouwen in hebben dat ze hun zoon of

21

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

dochter kunnen helpen. Ouders denken dat hun betrokkenheid invloed heeft. Sommige ouders

denken dat het tot op een bepaalde hoogte invloed heeft, terwijl andere denken dat het heel

veel invloed heeft. Ouders denken ook dat als zij betrokken zijn, dat de student meer moeite

doet voor de opleiding:

 Hij weet wel dat ik geïnteresseerd ben en wil dat hij het goed doet. Dus denk ik, zal

 best wel invloed hebben denk ik. Als hij denkt van maakt mijn moeder allemaal niet

 zo veel uit, dan doet hij misschien ook minder moeite ja. [O2].

Aan de ouders werd ook gevraagd hoe zij invloed denken te kunnen uitoefenen. Ouders geven

aan dat zij kijken naar oplossingen en er zijn voor het kind. Sommige ouders geven aan dat als

zij het niet weten, dat ze kijken hoe het opgelost kan worden. Ouders denken ook invloed te

kunnen uitoefenen door hun kinderen te helpen met huiswerk of proberen kinderen laten in te

zien hoe belangrijk opleiding is. Ouders hebben ook invloed door motiveren, hulp bieden en

uitleg geven. Zij motiveren hun kind om zijn of haar best te doen, bieden hun hulp aan en

hechten waarden aan een opleiding. De meeste ouders hebben er vertrouwen in dat ze hun

kind kunnen helpen en steunen. Sommige ouders denken dit om zij betere resultaten zien en

omdat het leren beter gaat.

Ouders willen eerder betrokken worden

De vijfde doelstelling van dit onderzoek was inzicht krijgen in de barrières die

docenten en ouders ervaren om ouderbetrokkenheid vorm te geven. Aan docenten is gevraagd

of zij barrières ervaren in het contact met ouders. Een barrière is dat er geen richtlijnen zijn

over in welke mate en wanneer je ouders moet betrekken. Docenten weten bijvoorbeeld niet

of zij bij onvoldoendes of bij hulpverlening ouders moeten betrekken. Bij deze vraag kwam

ook naar voren dat de taalbarrière docenten belemmert om ouders te betrekken:

 Als je de allochtone leerlingen, als je die op thuisfront probeert te bellen, dan krijg je

 vaak gewoon een niet-Nederlands sprekend persoon aan de telefoon die gewoon van

 niks weet (…) als die ouders zich niet verstaanbaar kunnen maken en ik kan mij niet

 verstaanbaar maken naar die ouders, dan kan ik de ouders er niet bij betrekken en dat

 is heel vervelend. [D11].

Sommige docenten geven aan dat zij tolken kunnen inzetten, maar dat er soms nog weerstand

bij docenten is tegen tolken. Een andere docent zegt dat een tolk bij het gesprek te duur is.

Een andere barrière die alleen door de docenten werd uitgesproken, is dat ouders meer

verwachten dan de docenten kunnen bieden. Docenten zeggen dat zij ouders niet elke week

22

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

kunnen informeren. Ook lopen docenten tegen het probleem aan dat ouders soms lastig

bereikbaar zijn. Ze geven aan dat ouders werken en overdag niet bereikbaar zijn Andere

barrières die genoemd werden, zijn: ouders houden hun kind het hand boven het hoofd, zijn té

betrokken, ouders zijn niet bekend met het schoolsysteem en het beeld van ouders over het

kind komt niet overeen met beeld van de docent.

Enkele barrières werden gerapporteerd door zowel docenten als ouders. Zowel ouders

als docenten geven aan dat zij niet genoeg tijd hebben voor ouderbetrokkenheid. 5 docenten

geven aan dat zij niet genoeg tijd hebben voor contacten met ouders, terwijl er één ouder is

die aangeeft het soms te druk te hebben. Een andere barrière die door ouders én docenten

genoemd wordt is dat docenten te laat ouders betrekken. Docenten geven aan dat er op dit

moment geen programma is waar ouders de voortgang van hun kind kunnen zien. Dit ervaren

zij als een drempel.

Docenten willen digitaal programma voor ouders

De zesde doelstelling van dit onderzoek was inzicht krijgen in de wensen en behoeften

die studenten, ouders en docenten hebben ten aanzien van ouderbetrokkenheid in het mbo.

Docenten geven aan dat zij graag meer richtlijnen en het kader willen weten. Daarnaast

hebben zij de behoefte dat er tussen ouders en studieloopbaanbegeleiders 06 nummers

uitgewisseld worden, zodat zij meer gegevens van ouders hebben. Ook willen zij meer

verantwoordelijkheid bij de ouders neerleggen en om dat te bereiken willen ze dat er een

digitaal programma is voor ouders waar ze kunnen zien hoe het gaat:

 Dus mijn behoefte zou zijn, dat heb ik aangegeven, dat ze het zichtbaar krijgen. En

 dan kunnen mensen als ze willen kijken en kun je aan het begin van het jaar zeggen,

 nou dit en dit is beschikbaar u kunt ernaar kijken. U kunt zien wie de slb’er is en u

 kunt daar vragen stellen. Kijk en dan leggen we de verantwoording bij de ouders.

 [D2].

Daarnaast hebben enkele docenten de wens dat ouders meer contact zoeken met school en dat

docenten meer ouders bereiken. Twee docenten zouden het contact met ouders op een andere

manier vormgeven en een docent wil een brief sturen naar ouders dat studenten hun cijferlijst

hebben. Een docent geeft aan dat hij wenst dat de overheid de ouderbetrokkenheid stimuleert.

Bij ouders kwam de behoefte aan een digitaal programma niet naar voren. Zij willen wel dat

docenten sneller en vaker contact opnemen met ouders, dit kan bijvoorbeeld door meer

gesprekken en meer ouderavonden:

23

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

 Net als wat mijn dochter betreft, had ik veel eerder willen weten. Van joh ze profileert

 zich niet en cijfers zijn slecht en ze heeft heel veel dingen niet ingeleverd, als ik dat

 veel eerder had geweten. (…) Dan hoor ik dus achteraf dat het helemaal niet goed is

 gegaan (…) Als ik dat eerder had geweten had ik eerder erop in kunnen spelen. [O6)].

Daarnaast willen ouders dat brieven niet aan het kind worden meegegeven, maar naar de

ouders gestuurd worden en dat gesprekken op papier gezet worden zodat je er later op terug

kunt komen. Drie ouders geven aan dat zij in de toekomst hun kind meer in de gaten willen

houden.

Ook aan de studenten is gevraagd of zij nog wensen hebben op het gebied van

ouderbetrokkenheid. De meerderheid van de studenten geeft aan geen wensen te hebben. Een

van de studenten heeft wel een wens en geeft hierbij een toelichting:

 Op het mbo vind ik dat leraren het eerst zelf moeten oplossen met de leerlingen en niet

 meteen de ouders bellen, dit is mij wel eens gebeurd en dat vind ik eigenlijk niet

 kunnen, ze vinden dat we oud en wijs genoeg zijn, maar behandelen ons af en toe niet.

 [respondent 85].

Discussie

De eerste doelstelling van dit onderzoek was via ouders en docenten inzicht verkrijgen

in de aard en omvang van de feitelijke ouderbetrokkenheid op mbo-scholen. Verwacht werd

dat bij ongeveer driekwart van de ouders minimaal één keer per weer over school gepraat

wordt (Herweijer & Vogels, 2013). Conform de verwachting blijkt inderdaad dat bijna alle

ouders regelmatig vragen naar school. Daarnaast werd verwacht dat de opkomst voor

ouderavonden per opleiding verschillend kan zijn (Herweijer & Vogels, 2013; Van Esch et

al., 2011). De resultaten bevestigen dit. Bij één opleiding moesten er 2 avonden georganiseerd

worden in plaats van 1 om alle ouders te kunnen bedienen. Eén opleiding heeft dit jaar zelfs

geen ouderavond gehouden in verband met de lage opkomst. Een mogelijk oorzaak voor de

lage opkomst kan individualisering zijn. Ouders en kinderen eisen binnen het gezin meer

ruimte op voor individuele ontplooiing en een eigen leefstijl (Bronneman-Helmers & Teas,

1999). De lage opkomst voor ouderavonden kan mogelijk samenhangen met een hoge

populatie allochtone ouders. Zij kunnen communicatieproblemen ervaren door een gebrekkige

beheersing van het Nederlands of vinden vanuit een andere culture achtergrond dat ze zich

niet met schoolzaken moeten bemoeien (Smit et al., 2007). Omdat er in dit onderzoek niet

24

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

gesproken is met allochtone ouders, kunnen hier geen uitspraken over gedaan worden.

Vervolgonderzoek bij allochtone ouders zou hier meer inzicht in kunnen geven.

De tweede doelstelling van dit onderzoek was inzicht verkrijgen in de attitude van

ouders, studenten en docenten ten aanzien van ouderbetrokkenheid op het mbo. Verwacht

werd dat de meerderheid van de studenten het belangrijk vindt dat ouders betrokken worden

bij hun voortgang op school (Smit et al., 2011). Conform de verwachting, blijkt dat 70% van

de studenten het belangrijk vindt dat ouders weten hoe het gaat met zijn of haar opleiding.

Verder werd verwacht dat als docenten een positieve attitude hebben ten aanzien van

ouderbetrokkenheid, zij meer moeite zullen doen om ouders te betrekken en dat zij dit ook als

hun taak zien (Kim, 2009; Hoover-Dempsey et al., 2002). De ondervraagde docenten gaven

allemaal aan ouderbetrokkenheid belangrijk te vinden en zien het als hun rol om ouders te

betrekken. Daarnaast was de verwachting dat jongeren invloed kunnen hebben op de kennis

die ouders hebben van school en de schoolprestaties, door informatie te vertellen of achter te

houden (Edwards & Alldred, 2000; Green et al., 2007). Conform de verwachting blijkt dat

sommige studenten niks vertellen of laten zien, terwijl andere studenten thuis dingen vertellen

en brieven afgeven. Over de verwachting dat allochtone ouders een andere attitude hebben

dan autochtone ouders ten aanzien van ouderbetrokkenheid, (Verhoeven et al., 2003) kan niets

gezegd worden omdat er geen allochtone ouders hebben deelgenomen aan dit onderzoek.

 De derde doelstelling was inzicht verkrijgen in de sociale invloed die ouders ervaren

ten aanzien van ouderbetrokkenheid. De verwachting was dat naarmate ouders meer

uitnodigingen krijgen vanuit de school en docenten of studenten, zij meer betrokken zullen

zijn bij het onderwijs van hun kind thuis en op school (Kim, 2009; Hoover-Dempsey et al.,

2005). De resultaten komen deels overeen met de verwachting. Een deel van de ouders wordt

namelijk wel gestimuleerd door de uitnodigingen die zij krijgen van de school, maar een deel

van de ouders niet. De uitnodiging van studenten stimuleert ouders wel om betrokken te zijn.

De vierde doelstelling van dit onderzoek was het in kaart brengen van de eigen

effectiviteitverwachting en vaardigheden van ouders ten aanzien van ouderbetrokkenheid in

het mbo. De verwachting was dat de ouderbetrokkenheid toeneemt naarmate ouders er sterker

van overtuigd zijn dat zij met hun betrokkenheid een positieve bijdrage leveren aan de

schoolsuccessen van hun kind (Bandura, 1986; Hoover-Dempsey & Sandler, 1997; Lechner et

al., 2007). Conform de verwachting blijkt dat ouders denken dat hun betrokkenheid invloed

25

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

heeft op schoolsuccessen. Als zij betrokken zijn, doet de student meer moeite voor de

opleiding. De meeste ouders hebben er vertrouwen in dat ze hun kind kunnen steunen.

De vijfde doelstelling van dit onderzoek was inzicht krijgen in de barrières die

docenten en ouders ervaren om ouderbetrokkenheid vorm te geven. Verwacht werd dat ouders

vinden dat er te weinig contact is tussen ouders en school en dat de school de ouders niet goed

informeert (Smit et al., 2011). Conform de verwachting blijkt dat ouders vinden dat de docent

te laat contact opneemt en het jammer vinden dat er niet meer contact is geweest. De

gebrekkige beheersing van de Nederlands taal door (allochtone) ouders en het gebrek aan

inzicht in het onderwijsstelstel bij ouders zijn barrières waarvan verwacht werd dat deze ook

in huidige onderzoek naar voren zouden komen (Flentge, 2007; Smit et al., 2011). De barrière

dat ouders niet bekend zijn met het schoolsysteem werd maar door 2 docenten benoemd, de

gebrekkige beheersing van Nederlands van ouders bleek bij de helft van de docenten een

barrière te zijn. Docenten vinden ook hun eigen tijdgebrek een barrière om

ouderbetrokkenheid vorm te geven. Dit komt overeen met de verwachting (Winnail et al.,

2000). Daarnaast missen docenten een digitaal programma voor ouders waarin zij de

voortgang kunnen zien. In het primair en voortgezet onderwijs worden in toenemende mate

digitale middelen benut om contact met ouders te onderhouden, dit is vaak directer en

persoonlijker (Heldoorn, Hogeboom, De Vries, De Vrije, 2011).

De algemene doelstelling van dit onderzoek was: Inzicht krijgen in de aard en omvang

van ouderbetrokkenheid ten aanzien van studenten in het mbo en het formuleren van

aandachtspunten naar Spectrum voor het vergroten van ouderbetrokkenheid. De

ouderbetrokkenheid thuis is redelijk groot te noemen en uit zich met name in praten en

motiveren voor school. De betrokkenheid op school is minder groot. Opleidingen organiseren

ouderavonden en 10 minutengesprekken en bellen en mailen met de ouders. De mate van

contact met ouders is erg wisselend, dit geldt ook voor de opkomst voor de bijeenkomsten op

school. Ouders hebben er vertrouwen in dat zij hun kind kunnen helpen met school, maar de

barrière die zij ervaren is dat school hen soms te laat betrekt en niet genoeg informeert.

Docenten ervaren een taalbarrière en missen een digitaal programma voor ouders.

Methodische kanttekeningen

Bij dit onderzoek kan een aantal methodische kanttekeningen geplaatst worden. Ten

eerste is er mogelijk sprake van zelfselectie bij de docenten en ouders. Zij hebben vrijwillig

aangegeven bereid te zijn mee te werken aan het onderzoek. Een gedeelte van de ouders is

26

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

benaderd door middel van een brief. De lijst met adressen van ouders is samengesteld door

een docent en dit betekent dat de lijst niet willekeurig is opgesteld. Bovendien is alleen

gesproken met ouders die al in zekere mate betrokken zijn bij het onderwijs van hun zoon of

dochter. Een deel van de ouders heeft gereageerd op de oproep om deel te nemen en een deel

van de ouders is benaderd tijdens een ouderavond. Dit betekent dat de uitkomsten van dit

onderzoek gebaseerd zijn op ervaringen van betrokken ouders en docenten die het een

belangrijk thema vinden. Om meer inzicht te krijgen in ervaringen van niet of minder

betrokken ouders, zou het nuttig zijn om in vervolgonderzoek deze groep ouders te betrekken.

Het is namelijk van belang dat een interventie aansluit bij het stadium van gedragsverandering

waarin iemand zich bevindt. Wellicht bevinden niet-betrokken ouders zich in een ander

stadium dan wel betrokken ouders. Afhankelijk van de fase van gedragsverandering moet de

interventie anders ingevuld worden (Prochaska, DiClemente & Norcross, 1992).

Een andere beperking van dit onderzoek is dat alleen gesproken is met autochtone

ouders van één school. Indien er ook ouders van allochtone afkomst of ouders van andere

scholen hadden meegewerkt, had een representatiever beeld neergezet kunnen worden van de

ervaringen van ouders met ouderbetrokkenheid in het onderwijs.

Verder is er sprake van een lage respons (17%) op de digitale enquête voor studenten.

Een mogelijke oorzaak hiervoor zou kunnen zijn dat de studenten enquête-moe zijn.

Bovendien liep een aantal studenten stage in deze periode en is het mogelijk dat zij niet meer

op hun studentenmail hebben gekeken. De respons zou verhoogd kunnen worden door de

enquête in een wat stabielere onderwijsperiode te versturen of doordat docenten tijdens hun

lessen de mogelijkheid bieden aan studenten om de digitale enquête in te vullen.

In dit onderzoek is niet nadrukkelijk aan de ouders gevraagd of zij zelf vinden dat zij

voldoende vaardigheden en kennis beschikken om hun kinderen te helpen. In

vervolgonderzoek zou gevraagd kunnen worden aan ouders of zij vinden dat ze voldoende

vaardigheden en kennis hebben en welke vaardigheden en kennis dit dan zouden moeten zijn.

Tevens is niet ingegaan op het opleidingsniveau van de ouders. Hoogopgeleide ouders zouden

meer betrokken kunnen zijn bij het onderwijs van hun kind dan laagopgeleide ouders. Een

verklaring hiervoor is dat ouders met een laag opleidingsniveau het gevoel hebben dat ze niet

over voldoende vaardigheden en kennis beschikken om hun kinderen te helpen en dat zij zich

minderwaardig voelen tegenover hoogopgeleide leerkrachten (Fantuzzo, Tighe, & Childs,

2000). Vervolgonderzoek zou in kunnen gaan op deze mogelijke verschillen.

27

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Een andere beperking is dat het onderzoek cross-sectioneel van aard is en er slechts op

één moment metingen zijn gedaan. Een nadeel van dit type onderzoek is dat er geen causale

uitspraken gedaan kunnen worden. Bijvoorbeeld of goede resultaten leiden tot meer

ouderbetrokkenheid of dat ouderbetrokkenheid leidt tot goede resultaten. Een sterk punt van

dit onderzoek is dat de drie doelgroepen die een rol spelen bij ouderbetrokkenheid, docenten,

studenten en ouders, allemaal onderzocht zijn. Zo werd een beter beeld verkregen van de

ouderbetrokkenheid en hoe deze bevorderd kan worden.

Implicaties

Vanuit de resultaten kan een aantal aandachtspunten geformuleerd worden naar

Spectrum om de ouderbetrokkenheid in het mbo te bevorderen. De tweede doelstelling van dit

onderzoek was gericht op attitudes. Attitudes worden onder andere gevormd door kennis.

Wanneer ouders geen kennis hebben van school of schoolprestaties, kan dit een belemmering

vormen om betrokken te zijn. Uit de resultaten blijkt dat jongeren de ouderbetrokkenheid

belemmeren doordat zij informatie achterhouden. Het is daarom aan te bevelen dat mbo-

scholen de mogelijkheden bekijken om een digitaal programma beschikbaar te stellen voor

ouders. Docenten kunnen dan de verantwoordelijkheid meer neerleggen bij ouders en ouders

kunnen beter op de hoogte blijven van cijfers, verzuim of gedrag. Dit is nuttig wanneer een

student thuis brieven achterhoudt of niets vertelt over behaalde cijfers. Ouders in het

voortgezet onderwijs zijn van mening dat dit een belangrijke informatiebron is (De Gruijter,

Bijvoets, Naber, 2011). Het is wel van belang om goed na te denken welke gegevens voor

ouders in te zien zijn en om vervolgonderzoek te verrichten naar de houding van studenten ten

aanzien van een digitaal programma voor ouders. Willen studenten dat ouders toegang krijgen

tot hun gegevens? En krijgen ouders een eigen inlogcode of moeten zij inloggen via hun zoon

of dochter? In het laatste geval kan dit problemen opleveren als de student geen gegevens wil

verstrekken aan ouders.

Minder dan de helft van de studenten gaf aan ouders wel eens om hulp te vragen bij

het maken van huiswerk. Wanneer ouders meer informatie hebben over het huiswerk van hun

kind, zouden ze zelf vaker hulp kunnen bieden en zijn de studenten misschien geneigd hun

ouders vaker om hulp te vragen. De school zou ouders kunnen informeren hoe zij het beste

kunnen helpen met huiswerk en zou ouders met elkaar in contact kunnen brengen zodat zij

ervaringen en opvoedingsvraagstukken met elkaar kunnen uitwisselen, bijvoorbeeld over

huiswerk (Van Esch et al., 2011).

28

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Een ander aandachtspunt is dat docenten sneller contact opnemen met ouders wanneer

problemen gaan ontstaan. Dit kan gaan om verzuim, gedrag of resultaten. Ouders krijgen zo

de gelegenheid om hier eventueel op in te springen. Van belang is dat vanaf het begin een

vertrouwensrelatie wordt opgebouwd en niet pas wanneer zich problemen voordoen. Als pas

contact gelegd wordt bij problemen, is dit niet bevorderlijk voor een goede samenwerking.

(Van Esch et al., 2011). Ouders vinden het ook fijn om te horen wat allemaal goed gaat. Om

het contact te bevorderen is het aan te bevelen dat docenten en ouders bij de intake of bij de

eerste ouderavond hun telefoonnummers en emailadressen uitwisselen, zodat de

contactgegevens bij alle partijen bekend zijn. Als ouders overdag telefonisch niet bereikbaar

zijn, zijn de docenten in ieder geval in staat om hen te mailen. Tevens zou dan gebruik

gemaakt kunnen worden van een sms-systeem dat afwezigheid van studenten meldt aan

ouders (Forum, 2008b).

Een praktische oplossing om de taalbarrière bij allochtone ouders te slechten is het

inzetten van tolken (Van Es et al., 2002). Zij kunnen aanwezig zijn bij ouderavonden of 10

minutengesprekken. Daarnaast zouden ouderavonden georganiseerd kunnen worden voor

ouders met een specifieke culturele achtergrond of kunnen er filmpjes gemaakt worden voor

anderstalige ouders.

Een ander aandachtspunt is het opstellen van richtlijnen voor docenten over de

mogelijkheden voor ouderbetrokkenheid. Deze richtlijnen geven aan wanneer ouders

betrokken mogen worden, hoe ouderavonden ingevuld kunnen worden en hoe veel tijd

docenten hebben voor contact met ouders. Deze richtlijnen zouden onder de aandacht

gebracht kunnen worden in bijeenkomsten voor docenten.

Om de opkomst voor ouderavonden te verhogen zouden docenten de studenten kunnen

stimuleren om hun ouders uit te nodigen voor ouderavonden, aangezien de uitnodiging van

kinderen ouders meer stimuleert dan de uitnodiging van school. Ook worden ouders wellicht

meer gestimuleerd als zij uitgenodigd worden voor een ouderavond die studenten zelf

georganiseerd hebben of waarbij studenten hun project presenteren (Van der Molen, 2009).

29

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Literatuurlijst

Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior and Human

Decision Processes, 50, 179-211. doi:10.1016/0749-5978(91)90020-T

Baar, P. L. M. (2002). Cursushandleiding kwalitatief analyseren voor pedagogen. Utrecht:

Universiteit Utrecht opleiding pedagogiek.

Baarda, D. B., De Goede, M. P. M., & Teunissen, J. (2005). Basisboek kwalitatief onderzoek.

Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek. Groningen/

Houten: Wolters-Noordhoff.

Bandura, A. (1986). Social foundations of thought and action. A social cognitive theory.

Englewood Cliffs: Erlbaum. doi:10.4135/9781446221129.n6

Bronneman-Helmers, H. M., & Teas, C. G. J. (1999). Scholen onder druk. Op zoek naar de

taak van de school in een veranderende samenleving. Den Haag: SCP.

Cohen, L., Manion, L., & Morrison, K. (2007). Research methods in education. New York:

 Routledge.

De Bruin, G., Van de Linden, J., Van de Vegt, A., & Van der Aa, R. (2012). Monitor

ouderbetrokkenheid in het po, vo en mbo. Tweede meting. Rotterdam: Ecorys &

Oberon.

De Gruijter, M., Bijvoets, M., & Naber, P. (2011). School en ouders als partners in de

opvoeding van tieners. Utrecht: Verwey-Jonker Instituut / Amsterdam: Hogeschool

Inholland.

De Vries, H., Dijkstra, M., & Kuhlman, P. (1988). Self-efficacy: the third factor besides

attitude and subjective norm as a predictor of behavioral intention. Health Education

Research, 3, 273- 282.

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

Dom, L. (2004). Ouders en scholen: partnerschap of (ongelijke) strijd? De relatie tussen

ouders en leerkrachten in het lager onderwijs. Gent: Academia Press.

Eimers, T., & Bekhuis, H. (2006). Vroeg is nog niet voortijdig: naar een nieuwe

beleidstheorie voortijdig schoolverlaten. Nijmegen: Kenniscentrum Beroepsonderwijs

Arbeidsmarkt.

Edwards, R., & Alldred, P. (2000). A typology of parental Involvement in education centring

on children and young people: negotiating familialisation, institutionalisation and

http://dx.doi.org/10.1016%2F0749-5978%2891%2990020-T

30

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

individualisation. British Journal of Sociology of Education, 21, 435-455.

doi:10.1080/713655358

Fantuzzo, J., Tighe, E., & Childs, S. (2000). Family involvement questionnaire: A

multivariate assessment of family participation in early childhood education. Journal

of Educational Psychology, 92, 367-376. doi:10.1037//0022-0663.92.2.367

Fishbein, M., & Ajzen, I. (1975). Belief, attitude, intention, and behavior. New York: Wiley.

Flentge, E. (2007). Ouderbetrokkenheid bij school ontstaat niet vanzelf. Een inventarisatie

van de behoefte aan dienstverlening van de school en van onderwijsorganisaties aan

de ouders. Vereniging voor Openbaar Onderwijs, Ministerie OCW.

FORUM (2008a). Betrokken ouders, open scholen. Visie op een betere samenwerking tussen

allochtone ouders en leerkrachten. Utrecht: Landelijk platform allochtone ouders &

onderwijs.

FORUM (2008b). Aan de slag! Instrumenten om de actieve betrokkenheid van allochtone

ouders bij het onderwijs te vergroten. Utrecht: Landelijk platform Allochtone ouders

en onderwijs.

Green, C. L., Walker, J. M. T., Hoover-Dempsey, K. V., & Sandler, H. M. (2007). Parents’

motivations for involvement in children’s education: An empirical test of a theoretical

model of parental involvement. Journal of Educational Psychology, 99, 532-544. doi:

10.1037/0022-0663.99.3.532

Hart, ‘t, H., Boeije, H., & Hox, J. (2005). Onderzoeksmethoden. Amsterdam: Boom.

Heldoorn, G., Hogeboom, B., De Vries, P., & De Vrije, G. (2011). Aardig of gelijkwaardig.

Over het vormgeven van ouderbetrokkenheid op scholen. Amersfoort: CPS

Onderwijsontwikkeling en advies.

Herweijer, L., & Vogels, R. (2013). Factsheet Onderzoek ouderbetrokkenheid in het

basisonderwijs, het voortgezet onderwijs en het mbo. Den Haag: SCP. Verkregen op

29-1-2013 van: http://www.scp.nl/Nieuws/Factsheet_onderzoek_Ouderbetrokkenheid

_in_het_basisonderwijs_voortgezet_onderwijs_en_mbo/factsheet_ouderbetrokkenheid

Holter, N. (2008). Oorzaken van voortijdig schoolverlaten. Utrecht: Nederlands Jeugd

Instituut.

Hoover-Dempsey, K. V., & Sandler, H. M. (1997). Why do parents become involved in their

children’s education. Review of Educational Research, 67, 3-42. doi:10.3102

/00346543067001003

http://dx.doi.org/10.1037%2F%2F0022-0663.92.2.367
http://www.scp.nl/Nieuws/Factsheet_onderzoek_Ouderbetrokkenheid
http://dx.doi.org/10.3102%2F00346543067001003
http://dx.doi.org/10.3102%2F00346543067001003

31

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Hoover-Dempsey, K. V., Walker, J. M. T., Jones, K. P., & Reed, R. P. (2002). Teachers

Involving Parents (TIP): Results of an in-service teacher education program for

enhancing parental involvement. Teaching and Teacher Education, 18, 843-867.

doi:10.1016/S0742-051X(02)00047-1

Hoover-Dempsey, K.V., Walker, J. M. T., & Sandler, H. M. (2005). What motivates parents

to become involved in their children’s education? In E. N. Patrikakou, R. P.

Weisberg, J. B. Manning, H. J. Walberg, & S. Redding (Eds), School-family

partnerships: Promoting the social, emotional, and academic growth of children (pp.

40-56). NY: Teachers’ College Press.

Kim, Y. (2009). Minority parental involvement and school barriers: Moving the focus away

from deficiencies of parents. Educational Research Review, 4, 80-102. doi:10.1016

/j.edurev.2009.02.003

KPC groep (2007). Instrumenten voor partnerschap met ouders. Ontwerp je eigen instrument.

Verkregen van: http://www.kpcgroep.nl/Speciaal-onderwijs/School-en-

omgeving/Ouders-als-partners/Instrumenten.aspx

Lechner, L., Kremers, R., Meertens, S., & De Vries, H. (2007). Determinanten van gedrag. In

J. Brug, P. van Assema, & L. Lechner (Eds.), Gezondheidsvoorlichting en

gedragsverandering. Een planmatige aanpak (pp. 75-106). Assen: Van Gorcum.

MBO Raad (2012). Informatie vanuit de MBO Raad.

Ministerie OCW (2012). Aanval op schooluitval. Verkregen op 9-10-2012 van

http://www.aanvalopschooluitval.nl/vraag-en-antwoord/verklarende-woordenlijst-en-

afkortingen

Ministerie van OCW (2006). Aanval op de uitval. Perspectief en actie. Den Haag: Ministerie

van Onderwijs, Cultuur en Wetenschap

Ministerie van OCW (2013a). Bestrijding schooluitval 18-plussers blijft achter. Verkregen op

14-2-2013 van: http://www.nji.nl/smartsite.dws?id=146672

Ministerie van OCW (2013c). Betrokkenheid ouders op school. Verkregen op 24-6-2013 van:

http://www.rijksoverheid.nl/onderwerpen/ouders-en-school-samen/betrokkenheid-

ouders-op-school

Ministerie van OCW (2013). Aanval op schooluitval. Den Haag: Ministerie van Onderwijs,

Cultuur en Wetenschap.

http://dx.doi.org/10.1016%2FS0742-051X%2802%2900047-1
http://dx.doi.org/10.1016%2Fj.edurev.2009.02.003
http://dx.doi.org/10.1016%2Fj.edurev.2009.02.003
http://www.kpcgroep.nl/Speciaal-onderwijs/School-en-omgeving/Ouders-als-partners/Instrumenten.aspx
http://www.kpcgroep.nl/Speciaal-onderwijs/School-en-omgeving/Ouders-als-partners/Instrumenten.aspx
http://www.aanvalopschooluitval.nl/vraag-en-antwoord/verklarende-woordenlijst-en-afkortingen
http://www.aanvalopschooluitval.nl/vraag-en-antwoord/verklarende-woordenlijst-en-afkortingen
http://www.nji.nl/smartsite.dws?id=146672
file:///J:/Downloads/Ministerie%20van%20OCW%20(2013c).%20Betrokkenheid%20ouders%20op%20school.%20Verkregen%20op%2024-6-2013%20van:%20http:/www.rijksoverheid.nl/onderwerpen/ouders-en-school-samen/betrokkenheid-ouders-op-school
file:///J:/Downloads/Ministerie%20van%20OCW%20(2013c).%20Betrokkenheid%20ouders%20op%20school.%20Verkregen%20op%2024-6-2013%20van:%20http:/www.rijksoverheid.nl/onderwerpen/ouders-en-school-samen/betrokkenheid-ouders-op-school
file:///J:/Downloads/Ministerie%20van%20OCW%20(2013c).%20Betrokkenheid%20ouders%20op%20school.%20Verkregen%20op%2024-6-2013%20van:%20http:/www.rijksoverheid.nl/onderwerpen/ouders-en-school-samen/betrokkenheid-ouders-op-school

32

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Onderwijsraad (2010). Ouders als partners. Versterking van relaties met en tussen ouders op

school. Den Haag: Onderwijsraad.

Prochaska, J. O., DiClemente, C. C., & Norcross, J. C. (1992). In search of how people

change: Applications to addictive behaviors. American Psychologist, 47, 1102-1114.

Rijksoverheid (2012). Startkwalificatie Verkregen op 11-10-2012 van

http://www.rijksoverheid.nl/onderwerpen/aanval-op-schooluitval/startkwalificatie

Smit, F. (2012). Ouders en school. Succesfactoren voor betrokkenheid. Amsterdam: SWP

Smit, F., Wester, M., Craenen, O., & Schut, K. (2011). De visie van leraren, ouders en

leerlingen op de kwaliteit van het onderwijs. Onderzoek naar kwaliteitsaspecten van

het onderwijs onder leraren, ouders en leerlingen. Nijmegen: ITS, Radboud

Universiteit Nijmegen en Utrecht: OIG.

Smit, F., Driessen, G., Sluiter, R., & Brus, M. (2007). Ouders, scholen en diversiteit.

Ouderbetrokkenheid en –participatie op scholen met veel en weinig

achterstandsleerlingen. Nijmegen: ITS.

Spectrum (2013). Over Spectrum. Verkregen op 6-3-2013 via: http://www.spectrum-

gelderland.nl/smartsite.dws?id=52554&ch=CRP

TU Delft / Berenschot (2009). Inzicht in resultaat. Oordelen over effectiviteit van

maatregelen gericht op het terugdringen van voortijdig schoolverlaten. Delft: TU

Delft.

Van Es, S., Hubbard, F., Van Tilborg, L., & Vedder, P. (2002). Schakels tussen school en

thuis. Het bestrijden en voorkomen van onderwijsachterstanden. Samenwerken met

ouders. Den Haag: PMPO.

Van Esch, W., Petit, R., & Smit, F. (2011). Nabij op afstand: ouders en het mbo. ’s

Hertogenbosch /Utrecht: Expertisecentrum Beroepsonderwijs.

Van der Molen, H. (2009). Meer Betrokken Ouders. Kwalitatief onderzoek naar

ouderbetrokkenheid in relatie tot voortijdig schoolverlaten in het middelbaar

beroepsonderwijs. Den Haag: OUDERS & COO.

Van der Steeg, M., & Webbink, D. (2006). Voortijdig schoolverlaten in Nederland: omvang,

beleid en resultaten. Den Haag: Centraal Planbureau.

Verhoeven, J. C., Devos, G., Stassen, K., & Warmoes, V. (2003). Ouders over scholen.

Antwerpen: Garant.

http://www.rijksoverheid.nl/onderwerpen/aanval-op-schooluitval/startkwalificatie

33

OUDERBETROKKENHEID BIJ MBO-STUDENTEN

Winnail, S. D., Geiger, B. F., Macrina, D. M., Snyder, S., Petri, C. J., & Nagy, S. (2000).

Barriers to parent involvement in middle school health education. American Journal of

Health Studies, 16, 193-198.

WRR (2009). Vertrouwen in de school. Over de uitval van ‘overbelaste’ jongeren.

Amsterdam: University Press.

