
Veranderende leerbehoeften van pleegzorgwerkers

Een behoefte analyse naar leeractiviteiten binnen drie verschillende

pleegzorgorganisaties

Margriet Meike Wiersma

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

2

Veranderende leerbehoeften van pleegzorgwerkers

Een behoefte analyse naar leeractiviteiten binnen drie verschillende

pleegzorgorganisaties

Student: Margriet Meike Wiersma, 3478483

Master Maatschappelijke Opvoedingsvraagstukken, Universiteit Utrecht

Thesisbegeleider Universiteit Utrecht: Dr. Chris Baerveldt

Thesisbegeleidster Stichting Alexander: Adimka Uzozie

Datum: 20-06-2014

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=i-uZl-POsQFBsM&tbnid=LGDEVCfzVmKYpM:&ved=0CAUQjRw&url=http://www.evident.nl/portfolio/klanten/universiteit utrecht&ei=O894UprCB8Gn0QW-84DwBw&bvm=bv.55980276,d.d2k&psig=AFQjCNGMh_osXXu7DuPihO9JfdTczmya_w&ust=1383735434274773

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

3

Dankwoord

Beste lezer,

Voor u ligt mijn masterscriptie gericht op de leerbehoeften van pleegzorgwerkers uit drie

verschillende pleegzorgorganisaties. Na hard werken, reizen naar verschillende steden en

afspraken met mijn scriptiebegeleiders, ben ik aan het einde gekomen van deze masterscriptie

rit.

Graag maak ik van deze gelegenheid gebruik om een aantal mensen te bedanken die deze

scriptie mede mogelijk hebben gemaakt. Mijn dank is groot voor alle respondenten van de

drie verschillende pleegzorgorganisaties die bereid waren een uur vrij te maken in hun

overvolle agenda’s. De interviews waren zeer nuttig en de passie die iedereen voor zijn

vakgebied had was erg inspirerend.

Ik bedank ook Stichting Alexander, voor het verkrijgen van mijn respondenten uit het project

‘Pleegzorg: Voor Elkaar’ en de begeleiding bij mijn onderzoek. Met name mijn begeleidster

Adimka Uzozie bedank ik graag voor haar wijze woorden, handige tips en gerichte feedback.

Ook dank aan Kitty Jurrius, waar ik mijn vragen bij neer kon leggen in de tijd dat Adimka met

zwangerschapsverlof was. Zonder Stichting Alexander was dit onderzoek niet zo prettig

verlopen en had ik niet de informatie verkregen die ik nu heb. Chris Baerveldt, mijn

begeleider vanuit de Universiteit Utrecht, bedank ik graag voor de VIP gesprekken waarbij hij

uren vrij maakte om tot in detail feedback te geven op mijn scriptie. Als laatste nog een woord

van dank aan mijn ouders, die er niet alleen tijdens deze scriptie maar gedurende mijn gehele

studietijd altijd voor mij zijn geweest.

Dan rest mij nog één ding en dat is u veel leesplezier te wensen!

Utrecht, 20 juni 2014

Margriet Wiersma

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

4

Abstract

Objective: The purpose of this research is to explore the professional and personal needs and

competences of social workers in foster care and their knowledge about foster care

organizations. Needs of social workers in foster care might change, because of the changing

laws and rules. Method: To get a clear view on social workers’ needs, fourteen interviews are

carried out in three different foster care organizations. Needs are separated into three different

areas, i.e.: professional knowledge, personal competences and knowledge about the

organization. Results: Foster care organizations help to increase the competence of their

social workers by offering in-service training. The results suggest that social workers are

content with the current in-service training, but still want to learn more about communication

with foster children and their environment. The findings also suggest that social workers in

foster care think it is useful to make learning methods in in-service training more interactive

and also to learn from each other’s experiences. On top of that, they would like in-service

training to be repeated. Conclusion: On the basis of these findings it can be concluded that

social workers’ needs can be met by changing learning methods, by repeating them and by

adding communication training. It is recommended that foster care organizations monitor the

needs of their social workers by using a tripartite competence model, which is developed in

this study. Keywords: needs assessment, social workers, foster care, competences, in-service

training, child welfare system

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

5

Inleiding

Wanneer kinderen tussen de 0 en 18 jaar tijdelijk of langdurig niet meer thuis kunnen

wonen, komen zij in de pleegzorg terecht (Bartelink, 2013). De laatste tien jaar is het aantal

pleegkinderen in Nederland verdubbeld. In 2012 waren er ruim 16.330 pleeggezinnen die in

totaal ongeveer 21.000 kinderen opnamen. Pleegzorgwerkers zijn er, om deze pleeggezinnen

te begeleiden in de zorg voor het pleegkind. Pleegzorgbegeleiding wordt in Nederland door

28 organisaties voor Jeugd en Opvoedhulp aangeboden (Jeugdzorg Nederland, 2013).

Deze pleegzorgorganisaties hebben te maken met veranderingen in de jeugdzorg,

mede door de veranderende wet op de jeugdzorg. Hierdoor lijken de eisen aan professionals in

de pleegzorg te veranderen (Tijhuis, 2014). Hoewel niet duidelijk is wat precies de eisen zijn,

zijn er een aantal tendensen van deze veranderingen te constateren. Zo wordt er op

vakinhoudelijk gebied bijvoorbeeld meer dan voorheen nadruk gelegd op het betrekken van

het netwerk (Jeugdzorg Nederland, 2013) en moeten medewerkers sinds 1 januari 2014

opleidingen en leeractiviteiten bijhouden in het beroepsregister voor agogisch en

maatschappelijk werk (BAMw). Verder wordt er meer aandacht besteed aan het verbeteren

van contacten tussen professionals (Tijhuis, 2014).

Al deze veranderingen kunnen er toe leiden dat pleegzorgwerkers meer of andere

behoeften hebben aan leeractiviteiten zoals trainingen en andere ontwikkelingsmogelijkheden.

Om een idee te geven hoe een training voor pleegzorgwerkers eruit kan zien worden er

voorbeelden gegeven van trainingen zoals de agressietraining (Spinder, 2006) en de recent

ontwikkelde training over ‘wennen in een pleeggezin’. Deze komt voort uit een eerder

onderzoek over ervaringen van betrokkenen in de pleegzorg met de wenperiode van het

pleegkind (Singer, Uzozie & Zeijlmans, 2012).

Hoewel pleegzorgorganisaties de laatste jaren steeds meer aandacht besteden aan

dergelijke leeractiviteiten voor pleegzorgwerkers, is er nog geen behoefte onderzoek bij

medewerkers gedaan. Daarom gaat dit onderzoek in op leerbehoeften van pleegzorgwerkers

en heeft het daarnaast als doel helder te krijgen wat op het gebied van deskundigheid

verwacht wordt van pleegzorgwerkers. Door met pleegzorgwerkers van drie verschillende

pleegzorgorganisaties in gesprek te gaan, wordt achterhaald in welke mate er daadwerkelijk

behoefte is aan de aangeboden leeractiviteiten.

Een overzicht van leerbehoeften kan voor pleegzorgorganisaties nuttig zijn bij het

waarborgen van de deskundigheid van pleegzorgwerkers. De onderzochte leerbehoeften

kunnen verder door pleegzorgorganisaties worden meegenomen in de besluitvorming rondom

trainingsprogramma’s, strategieën, doelen en werkwijzen. Om de leerbehoeften te

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

6

onderzoeken staat de volgende vraag in dit onderzoek centraal: Wat zijn leerbehoeften van

pleegzorgwerkers van drie verschillende pleegzorgorganisaties? Hierop wordt ingegaan door

te kijken naar de volgende vragen:

1) In hoeverre sluit het huidige aanbod van leeractiviteiten binnen drie

verschillende pleegzorgorganisaties in midden Nederland aan bij de leerbehoeften van

pleegzorgwerkers?

2) Welke leerbehoeften blijven onbeantwoord?

Theoretisch kader

Voor een goed begrip van de mogelijke leerbehoeften van pleegzorgwerkers, wordt

eerst een overzicht gegeven van wat pleegzorg is en wat voor effect het heeft op het

pleegkind. Vervolgens wordt beschreven welke vaardigheden pleegzorgwerkers moeten

hebben om met de gevolgen van pleegzorg voor pleegkinderen om te kunnen gaan. Daarna

worden een aantal competenties beschreven die van pleegzorgwerkers verwacht kunnen

worden en op welke wijze deze competenties aangeleerd kunnen worden. In de context van

huidige veranderingen wordt tot slot gekeken wat voor leerbehoeften pleegzorgwerkers

kunnen hebben.

Pleegzorg

Pleegzorg houdt in dat een kind in een ander gezin gaat wonen, omdat dit – ondanks

hulp – bij de ouder(s) thuis niet meer kan. Pleegzorg kan in diverse juridische vormen

plaatsvinden, namelijk vrijwillig, door een ondertoezichtstelling (gezinsvoogd) of door

voogdij. De duur van pleegzorg varieert, afhankelijk van de reden van de uithuisplaatsing

(Bartelink, 2013; Jeugdzorg Nederland, 2013; Bureau Jeugdzorg Flevoland, 2013). Bij

kortdurende pleegzorg, ook wel de hulpverleningsvariant, is een kind maximaal 6 maanden

met een eventuele verlenging tot een jaar in een pleeggezin. De langdurige pleegzorg, ook wel

opvoedingsvariant, is een variant waarbij het kind voor langere tijd, vaak tot volwassenheid

door de pleegouders wordt opgevoed. Deeltijdpleegzorg is daarnaast een variant waarbij

pleegouders alleen in de vakanties, weekenden of na school de zorg over het kind hebben

(Rijksoverheid, 2014; Jeugdzorg Nederland, 2013; Staatscourant, 2013).

Het gegeven dat een kind in de pleegzorg terecht komt, kan verschillende redenen

hebben. Zo kan het kind door de biologische ouders verwaarloosd, mishandeld of seksueel

misbruikt zijn (Stovall-McClough & Dozier, 2004). Ook kan het gedrag van een kind dermate

lastig zijn dat de ouders het niet aankunnen. Een andere reden voor plaatsing in pleegzorg kan

zijn dat er tijdelijk geen opvang is voor het kind omdat zijn of haar moeder opgenomen is in

het ziekenhuis (Pleegzorg Nederland, 2014).

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

7

Om te constateren of een kind in een pleeggezin moet blijven of terug geplaatst kan

worden naar ouders, maken pleegzorgwerkers gebruik van verschillende modellen. Deze

modellen zijn onder andere gericht op de kwetsbaarheid en weerbaarheid van het gezin. Een

voorbeeld hiervan is de beoordelingsboog; dit is een instrument dat pleegzorgwerkers helpt

om advies te geven over het toekomstperspectief van het kind. In een dergelijk advies worden

onder andere de competenties van ouders meegenomen (Choy & Schulze, 2009). Een ander

voorbeeld is het gezinsmodel van Olsen (2000). Dit model laat zien dat een kind het beste

opgroeit in een gezin waar er sprake is van een balans tussen de factoren cohesie of wel de

emotionele band die familieleden hebben, flexibiliteit of wel de mate waarin relaties en regels

in het gezin veranderen en de communicatie in een gezin. Olsen (2000) stelt dat wanneer deze

balans aanwezig is, een gezin beter functioneert dan wanneer dit niet het geval is.

Gevolgen voor pleegkind

De verandering van de gezinssituatie van het kind wanneer hij of zij uit huis geplaatst

wordt, kan veel gevolgen hebben voor het kind aangezien er ingegrepen wordt in de band

tussen ouder en kind (Bartelink, 2013). Het kind blijft vaak niet bij het eerste pleeggezin

waarin het wordt geplaatst, maar wisselt vaak van pleeggezin, wat zorgt voor onstabiliteit.

Deze onstabiliteit heeft een significante invloed op het gedrag van het pleegkind, waardoor

het kind problemen kan ervaren (Rubin et al., 2007). Deze gedragsproblemen van

pleegkinderen nemen toe wanneer het kind vaker wordt overgeplaatst (Newton, Litrownik &

Landsverk, 2000). Het begeleiden en bijhouden van het gedrag van het pleegkind en het

pleeggezinnen tijdens en na de plaatsing is daarom noodzakelijk voor het voorkomen of

verminderen van gedragsproblemen (Leathers, 2006; Farmer et al., 2001). Deze

veranderingen voor het kind hebben niet alleen gevolgen voor het gedrag van het kind, maar

ook voor het functioneren op school en het algemeen welzijn (Batelink, 2013).

Naast de problemen als gevolg van een uithuisplaatsing hebben pleegkinderen vaak

ook problemen doordat zij mishandeld of verwaarloosd zijn of andere traumatische ervaringen

hebben meegemaakt (Bartelink, 2013). Pleegkinderen hebben bovendien vaak last van

hechtingsproblemen. Door eerdere onzekere hechtingsrelaties en door plaatsing in een ander

gezin, worden de primaire hechtingsbanden van een kind verstoord (Stovall-McClough &

Dozier, 2004). Verschillende onderzoeken naar de gehechtheid bevestigen dit en stellen dat

het verliezen van ouders effect heeft op de vorming van nieuwe hechtingsrelaties, de

ontwikkeling van een kind en latere gedragsproblemen (Bowlby, 1973; Stovall-McClough &

Dozier, 2004). Een pleegkind kan namelijk ook op latere leeftijd, vanaf de adolescentie,

problemen gaan ervaren. Zo blijkt uit onderzoek dat pleegkinderen later minder kans hebben

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

8

op werk (Belfield, Levin & Rosen, 2012), meer kans hebben dakloos te worden, een grotere

kans hebben om in de criminaliteit terecht te komen en vaak economisch instabieler zijn (Lee,

Courtney & Tajima, 2014).

Problemen bij pleegkinderen tijdens en na de uithuisplaatsing zouden moeten afnemen

door hen ook na het 18
de

 levensjaar goede zorg te blijven bieden (Baecke et al., 2009; Lee et

al., 2014). Uit Amerikaans onderzoek blijkt al dat deze zorg na het 18
de

 levensjaar goede

resultaten oplevert voor pleegjongeren (Lee et al., 2014). Een andere manier om problemen te

verminderen is door kinderen te plaatsen in familiaire kringen. Er heerst namelijk al langere

tijd het idee dat een uithuisplaatsing naar familiaire kringen, dus de netwerkplaatsing, zorgt

voor meer stabiliteit voor het kind dan de plaatsing in een onbekend gezin, ook wel het

bestandspleeggezin genoemd (Lewis & Fraser, 1987; Cuddeback, 2004). Bovendien blijkt uit

recent nationaal en internationaal onderzoek dat netwerkpleegzorg voor het kind vaak

prettiger is, omdat het kind in een voor hem of haar bekende omgeving opgroeit (Rubin et al.,

2007; Bartelink, 2013; Pleegzorgadvies Nederland, 2014). Meer stabiliteit in een pleeggezin

kan ervoor zorgen dat pleegkinderen zich beter ontwikkelen (Rubin et al., 2007). Kinderen in

een netwerkpleeggezin hebben daarnaast meer gevoel van verbondenheid, meer continuïteit in

het leven en vaak voor hun herkenbare en gelijke etniciteit, religie en gemeenschap. Echter

blijkt dat de sociale steun die ouders nodig hebben voor deze netwerkplaatsing (Lewis en

Fraser, 1987), niet altijd aanwezig is omdat biologische ouders vaak in sociale isolatie leven

en dus weinig of geen sociale steun uit het netwerk krijgen (Cuddeback, 2004).

Pleegzorgwerker

Pleegzorg kan worden gezien als een complex werkveld zijn, omdat er veel

verschillende partijen bij betrokken zijn, namelijk het pleegkind, de biologische ouders, de

pleegouders en hun kinderen, de voogd en een pleegzorgwerker van een pleegzorgorganisatie.

Er zijn in Nederland 28 Jeugd & Opvoedhulp organisaties die pleegzorg aanbieden. Deze

pleegzorgorganisaties zijn verantwoordelijk voor het voorbereidings- en screeningstraject van

de (toekomstige) pleegouders. Wanneer een gezin vervolgens is goedgekeurd, is het de taak

van de pleegzorgwerkers om de plaatsing van het kind in het pleeggezin te begeleiden

(Staatscourant, 2013).

Een pleegzorgwerker heeft naast het begeleiden van het kind in het pleeggezin nog een

aantal andere taken. Zo moeten ze het pleegkind en bijkomende problematiek in de gaten

houden, het functioneren van pleegouders en van de organisatie bijhouden en de eigen

deskundigheid onderhouden (Competentieprofiel jeugdzorgwerker, 2008). De

pleegzorgwerker moet in de begeleiding en samenwerking voortdurend rekening houden met

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

9

meerdere partijen, ook wel meerzijdige partijdigheid genoemd, en de wensen, rechten,

plichten en posities van de verschillende betrokkenen van het kind (Boszormenyi-Nagy,

1965). Voor de begeleiding van pleegouders en pleegkinderen legt de pleegzorgwerker

huisbezoeken af bij pleeggezinnen en onderhoud hij of zij contact met scholen, Bureau

Jeugdzorg en biologische ouders. Verder blijft de pleegzorgwerker op de hoogte van

maatschappelijke ontwikkelingen. Figuur 3 laat zien dat de pleegzorgwerker in contact staat

met zowel met het pleegkind als zijn of haar omgeving (de Baat & de Lange, 2013).

Figuur 3: visie op de pleegzorg (de Baat & de Lange, 2013)

Competenties pleegzorgwerker

Om de taken als pleegzorgwerker goed te kunnen verrichten worden er bepaalde

competenties van ze verwacht. Competenties zijn vaardigheden die iemand bezit. Hierbij kan

het gaan om het gebruik van communicatie, kennis, technische vaardigheden, emoties en

reflectie (Epstein & Hundert, 2002). Werkgevers kunnen competentieprofielen gebruiken bij

werving en loopbaanontwikkeling van (toekomstige) werknemers. Een eenduidig

competentieprofiel voor pleegzorgwerkers in Nederland bestaat nog niet, maar er zijn wel

algemenere competentieprofielen voor de functies gezinscoaches en jeugdzorgwerkers.

Aangezien een pleegzorgwerker een combinatie is van voorgaande functies, kan geschetst

worden welke competenties van pleegzorgwerkers verwacht mogen worden.

Een essentiële competentie voor gezinscoaches is het ontwikkelen en onderhouden van

een relatie met de betrokkenen. Hierbij zijn zaken als objectiviteit, communicatie en een

onbevooroordeelde houding belangrijk (Drake, 1994). Kaslow (2004) maakt in zijn onderzoek

over professionele psychologie onderscheid tussen een aantal verschillende competenties: de

fundamentele competenties: kennis van ethiek, professionele codes en richtlijnen en regels,

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

10

kern competenties: persoonlijke competenties om kritisch na te denken en met bepaalde

situaties in het werk om te kunnen gaan en specialistische competenties: gericht op kennis

over het vakgebied (Kaslow, 2004).

Verder geeft het NJI een overzicht van competenties waaraan jeugdzorgwerkers

moeten voldoen. Er worden drie verschillende competentiegebieden beschreven, namelijk:

generieke competenties, vakspecifieke competenties en thematische competenties. Generieke

competenties zijn algemene competenties die voor alle jeugdzorgwerkers gelden,

vakspecifieke competenties in het geval van pleegzorg zijn alleen gericht op het vakgebied

van de pleegzorg en thematische competenties zijn gericht op bepaalde niet reguliere thema’s

die binnen het vakgebied aangepakt moeten worden (Bosscher & Zwikker, 2012).

Competenties in de pleegzorg zijn bijvoorbeeld de meervoudige partijdigheid zoals eerder

besproken en kennis van hechtingsproblematiek. Daarnaast worden er in een rapport over

pleegzorgbegeleiding een aantal competenties genoemd waar een pleegzorgwerker aan moet

voldoen, bijvoorbeeld: empathie, krediet geven en timing (de Baat & de Lange, 2013).

Opleidingen gebruiken dergelijke competenties om leerlingen op te leiden tot

toekomstige jeugdzorgwerkers. Jeugdzorgwerkers zelf kunnen hun functioneren ook meten

aan de competentieprofielen (Competentieprofiel jeugdzorgwerker, 2008). Verder is het nu zo

dat organisaties zelf een competentieprofiel opstellen. Dit kan lastig zijn, omdat het volgens

Kaslow (2004) soms moeilijk te bepalen is welke competenties moeten worden aangeleerd

voor een bepaald vakgebied. Er wordt door de werkgroep ‘Richtlijn Pleegzorg’ al gewerkt aan

een richtlijn pleegzorg, om een duidelijk overzicht te geven over hoe het werk als

pleegzorgwerker het beste kan verlopen en welke vaardigheden nodig zijn. Het concept

hiervoor zal in de zomer van 2014 worden uitgebracht met als doel verheldering te geven over

aspecten als plaatsing van het kind, definitie en interventies (Richtlijnen Jeugdzorg, 2013).

Naar aanleiding van bovenstaande informatie worden verschillende competenties in

drie verschillende categorieën onderverdeeld. Kennis van regels, professionele codes en

richtlijnen zoals genoemd door Kaslow (2004) kunnen ondergebracht worden in de categorie

‘kennis van de organisatie’. Het persoonlijk functioneren, empatisch vermogen, timing en

dergelijke kunnen ondergebracht worden in de categorie ‘persoonlijke competenties’. De

kennis over problematiek van ouders en kinderen kunnen ondergebracht worden in de

categorie ‘vakinhoudelijke competenties’. In dit onderzoek zal aan pleegzorgwerkers

gevraagd worden bij welke van deze drie competentie richtingen zij nog leerbehoeften

hebben.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

11

Trainingen

Competenties kunnen door ontwikkelingsmogelijkheden, zoals trainingen, worden

aangeleerd aan professionals (Kaslow, 2004). Een training kan gericht zijn op één of meerdere

competenties. Een voorbeeld van een training die door pleegzorgwerkers wordt gevolgd is de

agressietraining. Deze training richt zich op communicatieve persoonlijke vaardigheden van

pleegzorgwerkers en op meer vakinhoudelijke competenties (Spinder, 2006).

Verder geeft het cursushandboek ‘Functiescholing voor beginnende pleegzorgwerkers

2006-2007’ een lijst met mogelijke trainingen voor beginnende pleegzorgwerkers (Spinder,

2006), zoals trainingen over het begeleiden van een plaatsing, communiceren met

betrokkenen, de hulpverleningsvariant en opvoedingsvariant, samenwerking in een zorgteam,

vraaggericht werken en hechting. In dit handboek wordt ook uitleg gegeven over het

betrekken van het netwerk en competenties die aangeleerd worden bij trainingen, zoals

communicatie, begrip tonen, bereikbaar zijn en groepsprocessen hanteren (Spinder, 2006).

Een pleegzorgwerker doet daarnaast vaak ook mee aan trainingen die voor pleegouders

bedoeld zijn, zodat ze de pleegouders kunnen helpen de kennis uit deze trainingen toe te

passen (Dorsey et al., 2008).

Een andere competentie die pleegzorgwerkers moeten bezitten, is het regelen en

organiseren van ontmoetingen tussen kinderen, biologische ouders en pleegouders. Training

rondom deze ontmoetingen zijn nodig om de situatie voor het kind en de omgeving zo goed

mogelijk te laten verlopen (Kessler & Greene, 1999). Communicatie is hierbij een belangrijke

competentie (Forrester, Kershaw, Moss & Hughes, 2008). Wanneer een pleegzorgwerker dit

goed aanpakt, wordt er een goede band met familie onderhouden, creëren pleegzorgwerkers

een band met ouders en kunnen ze daarin de pleegouders beter ondersteunen.

Om competenties goed aan te leren zijn de leermethoden die gebruikt worden in

trainingen volgens Bron, Veugelers en Vliet (2009) essentieel. Daarnaast zijn bij trainingen in

het sociale veld zowel didactische vaardigheden als supervisie, aspecten om de overdracht van

informatie te doen slagen. Verder zijn rolmodellen, rollenspellen, vignetten en

ervaringsaspecten goed voor het overbrengen van kennis. Interactieve lesstijlen worden

hierbij aanbevolen. Ten slotte zijn feedback- en evaluatiemomenten na de trainingen nuttig

om kennis te onderhouden (Kaslow, 2004). Bron en collega’s (2009) geven aan dat het

aanleren van kennis, vaardigheden en houdingen beter gaat wanneer men leert door te doen en

te ervaren.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

12

Maatschappelijke ontwikkelingen en veranderingen in behoeften

In de huidige omstandigheden rondom de veranderende wet op de jeugdzorg is er

waarschijnlijk een veranderende behoefte in de inhoud van trainingen, waarbij andere

competenties van de professionals verwacht worden. Zo zal bijvoorbeeld de behoefte aan

geaccrediteerde trainingen, die worden goedgekeurd door het beroepsregister voor Agogisch

en Maatschappelijk werkers (BAMw) toenemen. Door zich te registreren verbinden

pleegzorgwerkers zich aan een beroepscode (NJI, 2012; Professionalisering jeugdzorg, 2014).

Deze registratie is op dit moment nog niet verplicht, maar zal dit met de nieuwe wet op de

jeugdzorg hoogstwaarschijnlijk wel worden (Tijhuis, 2014; Professionalisering jeugdzorg,

2014). Beroepskrachten moeten voor de registratie en het behouden van de registratie

bepaalde leeractiviteiten volgen, zoals: trainingen en opleidingen, reflectiemomenten,

congresbezoeken, publicaties van artikelen en voorlichtingen en presentaties geven over het

vak (Professionalisering jeugdzorg, 2014). De focus komt meer te liggen op de kwaliteit van

de jeugdzorg en de deskundigheid van jeugdzorgwerkers wordt door een dergelijke registratie

bij gehouden (Berger & Zwikker, 2010; Van Yperen & Van der Zijden, 2010; Tijhuis, 2014).

Hierdoor kunnen processen voor de pleegzorgwerker veranderen op het gebied van de positie

van de werker, de vakinhoudelijke deskundigheid, de autonomie in de werkzaamheden en de

manier van interactie met de cliënt. Het gaat daarbij ook om inhoudelijke veranderingen zoals

de eigen kracht van mensen en hun netwerk (Robertson 2006; Ploeger, 2012; Pleegzorgadvies

Nederland, 2014).

Niet alleen in Nederland, maar ook in het buitenland veranderen zaken rondom de

jeugdzorg. Zo wordt er in Amerika ook aan beroepsregistraties gewerkt, waarin bepaalde

competenties en trainingen worden vereist (Fouad et al., 2009). Trainingen in Amerika zijn de

laatste twintig jaar door allerlei ontwikkelingen namelijk veranderd door: veranderingen in de

diversiteit in families en organisatorische zaken, toename in privatisering en complexe sociale

problemen; zoals kindermishandeling en drugsgebruik. Het op de juiste manier overbrengen

van kennis blijft hierbij een lastig punt voor veel jeugdzorg instellingen in Amerika.

Overdrachtsstrategieën en evaluatie momenten zijn nodig om kennis goed over te brengen.

Tevens is de investering in de ontwikkeling van werknemers nuttig, dit kan namelijk tot

gevolg hebben, dat werknemers ook meer investeren in hun organisatie (Curry, McCarragher

& Dellmann- Jenkins, 2005). Naast Nederland en Amerika ervaren ook Denemarken en

Zweden veranderingen in de jeugdzorg, zo is het toezicht op de kwaliteit in de zorg en de

privatisering ook hier toegenomen (Green-Pedersen, 2002; Gilbert, 2012).

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

13

Al met al kunnen veranderingen in de pleegzorg leerbehoeften van pleegzorgwerkers

veranderen. De toenemende nadruk op netwerkpleegzorg kan leerbehoeften opwekken,

bijvoorbeeld over het belang van het eigen netwerk en de eigen kracht (Ploeger, 2012;

Robertson, 2006). Er moet meer vanuit de mensen zelf komen en meer naar het netwerk van

de hulpvrager gekeken worden. Dit netwerk wordt ook wel de Pedagogische Civil Society

genoemd (de Winter, 2011). Ten slotte kunnen leerbehoeften ontstaan in communicatie met

kinderen en hun omgeving (Heins & Steenis, 2013) en het omgaan met planning en

veranderende verhoudingen binnen het pleegzorgsysteem (Jeugdzorg Nederland, 2013).

Pleegzorgwerkers krijgen namelijk steeds meer gezinnen toegewezen, waardoor het lastig is

de kwaliteit van zorg te waarborgen (Jeugdzorg Nederland, 2013). Robertson (2006) geeft aan

dat deze toename in werkdruk zorgt voor veranderingen in het pleegzorgsysteem en de

verhoudingen tussen biologische ouders, pleegouders en het interdisciplinaire team van

professionals.

Conclusie

Op basis van de literatuur lijken er sterke aanwijzingen te zijn dat pleegzorgwerkers

leerbehoeften hebben, mede door de veranderende context. Werkzaamheden kunnen namelijk

op inhoudelijk gebied en op het gebied van competenties gaan veranderen. Deze

veranderingen brengen met zich mee dat er meer druk ontstaat op verplichte leeractiviteiten

vanuit de veranderingen in de jeugdzorg.

 Daarnaast blijkt uit de literatuur dat pleegzorgwerkers competenties nodig hebben op

verschillende gebieden. Zo moeten ze bijvoorbeeld in staat zijn om met verschillende partijen,

ook wel meerzijdige partijdigheid, te communiceren. Er wordt van ze verwacht dat ze kennis

hebben over psychische problematiek bij ouders en kinderen en de ontwikkeling van het kind

tot en met de puberteit. Ook verwachten pleegzorgorganisaties dat pleegzorgwerkers op de

hoogte blijven van verschillende vormen van wet- en regelgeving, zoals de nieuwe wet op de

jeugdzorg, registratie bij BAMw, het onderscheid tussen de hulpverlenings- en

opvoedingsvariant in de pleegzorg en het verschil in bestands- en netwerkpleegzorg.

Al deze punten kunnen leerbehoeften opwekken bij pleegzorgwerkers. In dit

onderzoek is ervoor gekozen om de taken en competenties zoals genoemd in de literatuur om

te zetten naar een eenvoudige lijst met onderzoeksvariabelen welke gebruikt zijn tijdens de

dataverzameling (zie Bijlage 1 en Bijlage 2). De variabelen zijn: vakinhoudelijke

competenties, persoonlijke competenties en kennis van de organisatie. ‘Kennis van de

organisatie’ is daaraan toegevoegd. Hierin wordt gekeken naar de hoeveelheid kennis die

pleegzorgwerkers hebben over hun organisatie.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

14

Methoden van onderzoek

Onderzoeksopzet

In dit onderzoek zijn van drie verschillende pleegzorgorganisaties, in drie

verschillende steden in midden Nederland leerbehoeften van pleegzorgwerkers in kaart

gebracht. Daarbij is gebruik gemaakt van interviews met pleegzorgwerkers en observaties. Er

zijn elementen van de pilot training van Stichting Alexander over het ‘wennen in een

pleeggezin’ aangehaald en er zijn verdere leerbehoeften besproken.

De pleegzorgorganisaties die deel namen aan dit onderzoek hadden eerder ook al

deelgenomen aan het onderzoek van Stichting Alexander en waren aanwezig bij de pilot

training ‘wennen in een pleeggezin’ van Stichting Alexander. Na de pilot training is aan

deelnemers gevraagd of ze deel wilden nemen aan dit onderzoek. Iedereen was hiertoe bereid.

De respondenten gaven van te voren toestemming voor het interview en gingen akkoord met

het gebruik van opnameapparatuur.

In totaal zijn veertien interviews uitgevoerd met medewerkers uit drie verschillende

pleegzorgorganisaties. Het ging bij tien interviews om individuele gesprekken met

pleegzorgwerkers. Daarnaast zijn er nog interviews afgenomen bij een trainer en

gedragswetenschapper en twee professionals die zich bezig houden met de selectie van

pleeggezinnen, ook wel matchers. Verder is er tijdens de pilot training van Stichting

Alexander geëvalueerd en vrij geobserveerd wat men van deze training over het ‘wennen in

een pleeggezin’ vond.

Per pleegzorgorganisatie zijn ongeveer vijf semigestructureerde interviews gehouden,

op een plek die voor respondenten het beste schikte. Dit type interview houdt in dat vooraf

een aantal vragen werden bedacht, maar dat er speling mogelijk was in de volgorde van

vraagstelling en dat er vragen toegevoegd konden worden, afhankelijk van het verloop van het

gesprek. Bij de ene organisaties waren het aantal geïnterviewden meer dan bij de andere

organisatie, dit is gebaseerd op het aantal mensen dat aanwezig was bij de pilot trainingen. Er

is getracht een zo gevarieerd mogelijke groep respondenten te selecteren. De respondenten

hadden verschillende achtergrondkenmerken wat betreft geslacht, leeftijd, opleidingsniveau

en woonplaats. De onderzoeksgroep bestond uit twee mannen en twaalf vrouwen. De

gemiddelde leeftijd van de vrouwelijke pleegzorgwerkers was 40,1 jaar en van de mannelijke

pleegzorgwerkers 55,5 jaar. De jongste deelnemer was 23 jaar en de oudste 64. Ze hadden op

één na allemaal sociale studies gevolgd. Alle respondenten hadden eerdere werkervaring in

één of meer van de volgende werkvelden: psychiatrie, onderwijs en (pleeg)zorg.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

15

Bij de interviews werd gebruik gemaakt van een topiclijst met de drie verschillende

onderzoeksvariabelen: vakinhoudelijke competenties, persoonlijke competenties en kennis

van de organisatie. Dit werd als grafische ondersteuning gebruikt tijdens het gesprek (zie

Bijlage 1). Voor en tijdens de interviews zijn er voorbeelden onder de drie categorieën

geplaatst om respondenten op weg te helpen indien ze een bepaalde competentie niet

begrepen. Deze zijn verwerkt in Bijlage 2 en zijn een combinatie van competenties gevonden

uit de literatuur en uit de interviews. Hierin staan dus niet alle competenties die bij een

categorie kunnen horen, maar zijn bedoeld als voorbeelden van de competenties.

In de voorbereiding op de interviews werden wetenschappelijke artikelen

geraadpleegd over competenties van pleegzorgwerkers. Daarnaast is ter voorbereiding ook

een gesprek gevoerd met een algemeen stafmedewerker van één van de deelnemende

pleegzorgorganisaties, om een duidelijker beeld te krijgen van de huidige veranderingen in de

pleegzorg.

Aan het begin van het interview werd het doel en de opzet van het interview uitgelegd

en werd de anonimiteit van de respondent verzekerd. Vervolgens werd er kort

achtergrondinformatie uitgevraagd over de leeftijd en eerdere werk- en opleidingservaring. De

rest van het interview werd zo veel mogelijk opgebouwd rondom de onderzoeksvariabelen,

waarbij respondenten de bijbehorende leeractiviteiten en leerbehoeften konden noemen. Eerst

is besproken wat het bestaande opleidings- en trainingsaanbod op het gebied van de

vakinhoudelijke competenties, persoonlijke competenties en kennis van de organisatie was.

Vervolgens werden deze categorieën gebruikt om te bespreken welke leerbehoeften de

respondenten nog hadden. Het interview werd afgesloten met een korte samenvatting van de

besproken leeractiviteiten en leerbehoeften en er was ruimte voor vragen en extra

opmerkingen.

Validiteit en betrouwbaarheid

Validiteit is de mate waarin onderzoeksbevindingen een goede weergave vormen van

datgene wat zich feitelijk in de praktijk afspeelt (Rossi, Lipsey & Freeman, 2004; Baarda, de

Goede & Teunissen, 2005). Om validiteit zoveel mogelijk te waarborgen werden vragen zo

volledig mogelijk geformuleerd en uitgevraagd (Emans, 1990). Door anonimiteit te beloven is

geprobeerd sociaal wenselijke antwoorden zoveel mogelijk te voorkomen. Echter, doordat

respondenten aangaven dat er al genoeg trainingsaanbod was kon het zijn dat ze niet aan

durfden te geven dat ze nog ergens behoefte aan hadden omdat ze dan nog meer trainingen

zouden moeten volgen.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

16

Daarnaast hadden respondenten moeite met het aangeven van prioriteiten in de

leerbehoeften. Dit werd voor een gedeelte opgevangen door interviews toegankelijk te maken.

De toegankelijkheid van het onderzoek is versterkt, door dezelfde eenvoudige indeling te

gebruiken zowel bij vragen over het huidige aanbod als bij vragen over de leerbehoeften. Dit

maakte het voor de respondent makkelijker te schakelen tussen het huidige aanbod en

leerbehoeften zonder dat het gesprek onduidelijk werd. Deze eenvoudige indeling is ook

tijdens de interviews grafisch laten zien, waardoor respondenten er naar konden verwijzen. De

interviewer kon door middel van deze topiclijst nagaan of alle onderwerpen ter sprake

kwamen (Boeije, 2005).

Uiteindelijk bleek de categorie ‘kennis van de organisatie’ breder te zijn dan enkel

informatie over de organisatie. Respondenten begonnen in deze categorie te spreken over

maatschappelijke veranderingen, die duidelijke invloed hebben op de organisatie. De

veranderingen in pleegzorg, als gevolg van de veranderingen in de wet op de jeugdzorg,

waren niet direct binnen deze onderzoeksvariabelen te duiden. Echter, dit onderwerp was wel

van invloed op de leerbehoeften van de respondenten. Daarom zijn maatschappelijke en

organisatorische kwesties als algemeen thema terug te vinden in de inleiding en als een deel

van de resultaten sectie.

Tot slot werd de validiteit gewaarborgd doordat de respondenten een erg ontspannen

houding leken te hebben in de gesprekken. De reden voor deze ontspannen houding kan zijn

dat een aantal respondenten eerder had meegedaan aan het onderzoek van Stichting

Alexander. Hierdoor waren zijn bekend met het deelnemen aan een interview. Respondenten

gaven aan dat ze het prettig vonden weer even na te denken over de trainingen die ze hadden

gevolgd, omdat de verkregen informatie vaak snel wegzakt. Ze werden ook enthousiaster over

het praten over hun vak en de bijbehorende opleidingen en trainingen.

Om het onderzoek zo nauwkeurig en betrouwbaar mogelijk te maken is er extra gelet

op een aantal punten. Zo is er gekozen voor interviews in plaats van vragenlijsten, zodat

antwoorden mondeling konden worden doorgevraagd en zodat meteen verheldering gevraagd

kon worden. Er kon daardoor beter gecontroleerd worden wat er met antwoorden bedoeld

werd (Emans, 1999; Baarda et al., 2005). Verder zijn er naast pleegzorgwerkers ook een

aantal andere betrokkenen bij pleegzorgwerkers geïnterviewd, namelijk een trainer,

gedragswetenschapper en twee matchers. Deze respondenten konden aangeven wat volgens

hen belangrijk was voor pleegzorgwerkers en dit kon vergeleken worden met wat

pleegzorgwerkers zelf vonden. Er is ook geobserveerd en geëvalueerd tijdens de pilot training

en daarna. Hierdoor kon een vergelijking worden gemaakt tussen hoe de pilot training van

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

17

Stichting Alexander werd ervaren vlak na de pilot training en een paar maanden later tijdens

het interview.

Aan het einde van het interview is gevraagd of er nog onderwerpen misten of

onduidelijk waren, om te zorgen voor een zo betrouwbaar mogelijk verhaal. Ook zijn de

interviews telkens aan het einde samengevat en met de respondent besproken om te

controleren of het goed was opgeschreven. Alle interviews zijn tevens opgenomen, waardoor

ze na de interviews nageluisterd konden worden, om onjuiste of onvolledige informatie te

voorkomen. Tijdens de interviews werd daarnaast gevraagd of respondenten dachten dat

situaties ook voor collega’s zouden gelden. Er werd hiermee gecheckt of de antwoorden

generaliseerbaar waren naar leerbehoeften van collega’s. Hierdoor kon er dus een beter beeld

gevormd worden of leerbehoeften enkel voor het individu golden of ook voor andere

pleegzorgwerkers.

Het analyseren van de interviews is op een systematische wijze tot stand gekomen,

door het gebruik van een codeerprogramma MAXQDA. De categorisering die hiermee

gepaard ging was nuttig om leerbehoeften duidelijk onder te verdelen. Interpretatiefouten

werden voorkomen door gericht te coderen en door daarnaast ook door te vragen tijdens de

interviews. Het lijkt erop dat de geïnterviewden niet de enigen waren die leerbehoeften

hadden. Tijdens een informatie bijeenkomst in Noord-Brabant voor voogden van Bureau

Jeugdzorg en pleegzorgwerkers kwam namelijk ook naar voren dat deze voogden en

pleegzorgwerkers leerbehoeften hadden zoals communicatie met pubers en met andere

collega’s. Zij ervoeren dezelfde problemen als de geïnterviewde pleegzorgwerkers. Deze

datatriangulatie (Baarda et al., 2005), het inzetten van zowel interviews als observaties, heeft

bijgedragen aan de kwaliteit van dit onderzoek.

Resultaten

In deze sectie worden de resultaten besproken aan de hand van de onderzoeksvragen

gericht op het huidige aanbod van leeractiviteiten. Daarna worden de leerbehoeften van

pleegzorgwerkers besproken. Ook wordt er stilgestaan bij de andere respondenten die in hun

werkzaamheden te maken hebben met pleegzorgwerkers namelijk een trainer,

gedragswetenschapper en twee matchers. Vervolgens worden in de conclusie en discussie

aanbevelingen gedaan, waarin de enorme rijkdom aan suggesties van pleegzorgwerkers wordt

meegenomen.

Huidig aanbod van leeractiviteiten op het gebied van vakinhoudelijke competenties

Binnen de betrokken pleegzorgorganisaties werden verschillende manieren genoemd

waarop het opleidings- en trainingsaanbod binnen de organisatie wordt geregeld. Zo werd

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

18

genoemd dat één organisatie een speciale afdeling opleiding en training (O&T) had, het bij de

andere organisatie geregeld werd via de gedragswetenschappers en teammanagers en het bij

de derde organisatie een algemeen stafmedewerker was die dit voornamelijk regelde. Daarbij

werden ook een aantal uitzonderingen genoemd; sommige trainingen werden namelijk van

buitenaf ingekocht. Zo werden er organisaties genoemd zoals Cupido, die

seksualiteitstrainingen aanbieden, en de pleegzorgacademie, die onder andere

verantwoordelijk zijn voor trainingen over het getraumatiseerde kind. Er waren ook een aantal

pleegzorgwerkers die aangaven in hun vrije tijd opleidingen te volgen of gevolgd te hebben

op het gebied van pleegzorg. Hierbij zijn de meest genoemden systeem therapie, video

interactie begeleiding en het werken met familie opstellingen.

Het huidige aanbod van leeractiviteiten was voor de meeste pleegzorgwerkers

duidelijk. Ze wisten daarnaast waar ze met vragen over deze leeractiviteiten terecht konden.

Dit was volgens de meeste van hen een kwestie van ervaring. Pleegzorgwerkers waren van

mening dat ze goed op de hoogte gehouden werden van het aanbod van leeractiviteiten.

Echter, alle respondenten merkten op dat het huidige aanbod van leeractiviteiten aan

veranderingen onderhevig was, waardoor er soms onduidelijkheid bestond over de inrichting

van de organisatie. Door de veranderingen in de wet op de jeugdzorg zullen

scholingsperspectieven in de pleegzorg veranderen. Een pleegzorgwerker noemde dat er sinds

kort een ‘eigen kracht en sociale netwerk strategieën’ bijeenkomst is toegevoegd. Daarnaast

werd gezegd dat pleegzorgwerkers sinds 1 januari 2014 geregistreerd moeten zijn bij

registratiebureau BAMw en dat ze zich elk jaar bezig moeten houden met

deskundigheidsbevordering door middel van trainingen en werkbegeleiding. Ook werd

gezegd dat de taakverdelingen tussen Bureau Jeugdzorg en pleegzorgorganisaties zal

veranderen.

Vakinhoudelijke thema’s waar pleegzorgwerkers leeractiviteiten in hadden gevolgd

waren de verplichte agressietraining en de seksuele ontwikkeling training. Daarnaast gaven ze

aan dat het volgen van de training over de beoordelingsboog een vereiste is, dit is een

instrument voor pleegzorgwerkers om te leren hoe ze een advies kunnen geven over het

toekomstperspectief van het kind. Verder werden er nog trainingen genoemd over hechting,

het getraumatiseerde kind, problematiek van ouders en kinderen, de opvoedings- en

hulpverleningsvariant in de pleegzorg, de meerzijdige partijdigheid en omgaan met

pleegkinderen in de puberteit. Ook werd een training over de pleegouder-pleegkind

interventie genoemd (PPI). Verder gaven pleegzorgwerkers aan soms de trainingen voor

pleegouders te volgen, om als pleegzorgwerker de pleegouder beter te kunnen begeleiden.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

19

Huidig aanbod van leeractiviteiten op het gebied van persoonlijke competenties

Respondenten gaven aan dat er ook leeractiviteiten op persoonlijk gebied aangeboden

werden vanuit de pleegzorgorganisaties. Deze konden gericht zijn op de manier van werken,

zoals oplossingsgericht en systeemgericht werken. Maar konden ook momenten van

intervisie, supervisie en/of werkbegeleiding zijn. Hierin was ruimte voor het bespreken van

casuïstiek en zaken waar men tegenaan liep. Dit kon bijvoorbeeld gebeuren door middel van

het kwaliteitenspel. Verder werd er nog aangegeven dat verslaglegging binnen het werk een

punt is waarop leeractiviteiten worden aangeboden, bijvoorbeeld over het verwerken van

vragenlijsten, het gebruik van de computer en het leren schrijven van een plan. Er werd ook

gezegd dat supervisie momenten in vakinhoudelijke leeractiviteiten verwerkt konden zitten,

hierin werd dan op persoonlijke competenties geëvalueerd. In de agressietraining werd

bijvoorbeeld een rollenspel verwerkt, waarna gereflecteerd werd op gespreksvaardigheden

door middel van videobeelden. Pleegzorgwerkers gaven als laatste aan vaak wel het gevoel te

hebben met vragen over vakinhoudelijke of persoonlijke zaken bij collega’s,

gedragswetenschapper of een werkbegeleider terecht te kunnen, omdat ze zich bij elkaar op

hun gemak voelen.

Huidig aanbod van leeractiviteiten op het gebied van organisatorische kennis

De meeste geïnterviewde pleegzorgwerkers wisten, aan de hand van werkervaring,

waar zij binnen de organisatie met vragen terecht konden. Echter, door veranderingen in de

pleegzorg is hier meer onduidelijkheid over ontstaan. Wel werd aangegeven dat als gevolg

van de veranderingen in de jeugdzorg informatiebijeenkomsten, over bijvoorbeeld eigen

kracht en sociale netwerkstrategieën, werden georganiseerd. Het bleef soms nog wel

onduidelijk wat de veranderingen nou precies inhielden. Een aantal pleegzorgwerkers gaven

aan onzeker te zijn over het behouden van hun baan of zelfs al zeker te weten dat contracten

niet werden verlengd. Hoewel de beroepsregistratie bij BAMw bij alle respondenten wel

bekend was, was de reden van deze registratie niet altijd even duidelijk. Bovendien vonden ze

het niet duidelijk welke leeractiviteiten ze voor deze registratie mochten gebruiken, of wel

welke leeractiviteiten geaccrediteerd waren.

Aansluiting huidig aanbod bij leerbehoeften pleegzorgwerkers

Vanuit alle drie de pleegzorgorganisaties was er wel een pleegzorgwerker die aangaf

tevreden te zijn met de aansluiting van de huidige leeractiviteiten bij de leerbehoeften die ze

hadden. Vijf van de respondenten gaven aan dat ze alle leeractiviteiten nuttig vonden en dat er

dus geen leeractiviteiten bij zaten waar ze geen behoefte aan hadden. Een pleegzorgwerker

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

20

vond dat er niet meer trainingen moeten komen, aangezien er dan geen tijd meer overblijft om

de verkregen kennis te gebruiken.

Ondanks dat de houding van pleegzorgwerkers over het opleidings- en

trainingsaanbod binnen de organisatie overwegend positief was, zeiden een aantal

pleegzorgwerkers dat bepaalde leeractiviteiten niet helemaal aansluiten bij wat ze nodig

hadden. Ze vonden dat de trainingen te algemeen gericht waren op de jeugdzorg en niet zo

zeer op de pleegzorg. Het zou volgens een respondent kunnen dat de leeractiviteiten te veel op

jeugdzorg gericht zijn, omdat pleegzorgwerkers tot twee jaar terug ook nog jeugdzorgwerkers

waren. Pleegzorgwerkers vonden daarnaast dat sommige leeractiviteiten minder nuttig waren,

omdat ze al voldoende expertise hadden op bijvoorbeeld het gebied van verslaglegging en

computerkennis. Een pleegzorgwerker gaf verder nog aan dat ze het soms jammer vond dat

bepaalde leeractiviteiten, bijvoorbeeld over het praten met kinderen, zo populair waren, dat de

inschrijvingen snel vol zaten.

Leerbehoeften van pleegzorgwerkers op vakinhoudelijk en persoonlijk gebied

Over het algemeen waren pleegzorgwerkers erg tevreden over het huidige aanbod,

hoewel er nog een aantal punten waren waar ze nog meer over zouden willen leren. De

respondenten gaven aan dat ze zich graag ontwikkelden en graag op de hoogte bleven van

veranderingen binnen het vakgebied. Het was opvallend dat veel van de geïnterviewden niet

alleen behoefte hadden aan inhoudelijke veranderingen van leeractiviteiten, maar ook aan

veranderingen in de manier waarop die aangeboden werden. Ze zeiden dat het goed zou zijn

om af en toe een herhalings- of opfrismoment te hebben van leeractiviteiten, zodat de

informatie niet naar de achtergrond zou verdwijnen. Dit hoefde volgens hen niet vaak te zijn,

maar kon wel goed zijn om aan de verkregen kennis herinnerd te worden. Ook vonden

pleegzorgwerkers dat er meer informatie moest worden gedeeld en uitgewisseld, in en tussen

verschillende organisaties.

Onderwerpen die erg leefden onder pleegzorgwerkers waren de video interactie

begeleiding, systeem therapie, familie opstellingen, hechtingsproblemen van kinderen,

traumatische ervaringen van kinderen en plaatsing in een pleeggezin. Ook pleegkinderen in de

puberteit waren volgens pleegzorgwerkers een probleem, ze gaven aan dat pleegkinderen rond

de puberteit vaak ‘uit het pleeggezin knallen’. Ze krijgen dan vaak meer problemen en de

communicatie met deze pubers wordt dan lastiger. Een matcher gaf aan dat pleegzorgwerkers

en matchers tegen het probleem aanlopen dat het kind vanaf 18 jaar niet meer onder de

pleegzorg valt. Ze gaf daarom aan dat het handig zou zijn meer te leren over wet- en

regelgeving, om te achterhalen wat er voor deze kinderen nog mogelijk is.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

21

Alle geïnterviewde functiegroepen gaven aan dat communicatie met verschillende

partijen, zoals met ouders maar vooral met kinderen altijd een punt van verbetering blijft

Hierbij ging het dan niet zo zeer om de theorie, maar meer om het oefenen van gesprekken.

Bijvoorbeeld leren afremmen en structuur aanhouden wanneer een pleegouder op de

praatstoel zit, of leren hoe kinderen een stem gegeven kan worden.

Er werd daarnaast genoemd dat sommige trainingen voor startende pleegzorgwerkers

nuttiger waren dan voor meer ervaren medewerkers. In de evaluatie van deze pilot voor

pleegzorgwerkers over ‘wennen in een pleeggezin’, werd gezegd dat het uitwisselen van

ervaringen tussen startende en meer ervaren pleegzorgwerkers nuttig was. Tijdens de

evaluatie van deze training werden ook punten genoemd die in het algemeen voor trainingen

golden. Zo gaven respondenten aan dat de training geen nieuwe informatie bracht maar dat dit

niet erg was omdat het prettig was bepaalde onderwerpen, zoals het communiceren met het

kind, te herhalen. Verder vonden ze de rollenspellen leerzaam, een pleegzorgwerker noemde

dat ze dit in trainingen vaak wel spannend vond maar dat rollenspellen wel zorgen dat

onderwerpen goed blijven hangen. De gedragswetenschapper bevestigde in het interview dat

actievere werkvormen beter werkten voor pleegzorgwerkers dan 50 PowerPoint sheets aan

theorie. Als laatste werden de actiepunten die achteraf zijn gestuurd naar deelnemers als

positief ervaren. Een pleegzorgwerker zegt hierover: ‘Ja precies. Nou dat is leuk omdat dat

als je dat dan na een tijdje weer onder ogen krijgt, dat het leuk is om te bedenken wat er van

zo'n middag of zoiets is blijven hangen. Wat je nou werkelijk meeneemt, en niet zomaar

opschrijft en dan weer doorgaat met je dagelijkse stille werkje, maar dus ook.’

Verder noemden ze dat ze meer wilden leren over het betrekken van het kind bij de

plaatsing. Ze wilden meer leren over het organiseren van eerste ontmoetingsmomenten tussen

pleegouders en pleegkinderen. Een pleegzorgwerker zei: ‘Maar hoe doe je dat nou zo, dat het

niet een soort keuring wordt en ook dat het voor het kind niet belastend is, dat hij ervaart van

o er wordt nu naar mij gekeken en nou dat dat is soms een beetje zoeken van hoe doe je dat

nou.’

Op het gebied van persoonlijke competenties valt volgens een pleegzorgwerker nog

winst te behalen door competenties die van de pleegzorgwerker worden verwacht tijdens

vergaderingen of intervisie momenten te toetsen. Er werd verder gezegd dat het

computersysteem efficiënter zou kunnen. Een pleegzorgwerker gaf aan dat er een tijd lang het

idee heerste om een kleine laptop aan pleegzorgwerkers mee te geven, zodat ze na een

huisbezoek snel een verslag konden schrijven van het huisbezoek, bijvoorbeeld in de auto. Dit

was volgens deze pleegzorgwerker erg handig, maar werd helaas niet doorgezet. Sommige

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

22

pleegzorgwerkers gaven daarnaast aan wel meer ondersteuning te willen in tijdsmanagement,

afspraken lopen vaak uit en de werkdruk ligt hoog.

Tot slot vonden een aantal pleegzorgwerkers dat leerbehoeften af konden nemen door

in de jeugdzorg en tijdens opleidingen meer aandacht te besteden aan pleegzorg. Ook de

geïnterviewde trainer gaf aan dat het zonde is dat het onderwerp pleegzorg weinig wordt

behandeld in de door pleegzorgwerkers gevolgde opleidingen in het Hoger Beroeps

Onderwijs (HBO).

Leerbehoeften van pleegzorgwerkers op organisatorisch gebied

De veranderingen in de jeugdzorg werden veel besproken door de respondenten

tijdens het onderzoek, omdat dit binnen de organisatie soms voor verwarring kon zorgen.

Voor pleegzorgwerkers was het nog niet altijd duidelijk wat er allemaal kon gaan veranderen

en welke taken straks golden voor pleegzorgwerkers en welke voor Bureau Jeugdzorg. De

gedragswetenschapper noemde dat het goed kan zijn voor pleegzorgwerkers en andere

professionals om van elkaar te leren. Pleegzorgwerkers bevestigden dit en noemden dat ze het

belangrijk vonden van elkaars expertise gebruik te maken en dat het niet te veel ‘ieder voor

zich’ moest worden. Een respondent zei: ‘Daar zit de transitie wel heel goed. Om ja dan

moeten we wel met medewerkers gaan overleggen, van wat is handig. Er is krapte, we kunnen

kinderen amper kwijt, ja dan ga je met elkaar zitten overleggen van goh wij hebben een kind

dat eigenlijk een pleeggezin nodig heeft en goh wij hebben een kind in pleegzorg wat eigenlijk

niet meer past. Kan die niet beter naar de groep. En dat je daar dan meer uitwisseling tussen

hebt.’

Daarnaast gaf de trainer aan dat er in de organisatie waar zij voor werkt leeractiviteiten

sinds kort op aanvraag zijn geworden. Dit hield in dat de organisatie geen standaard

trainingslijst meer aanbood aan pleegzorgwerkers, maar dat pleegzorgwerkers zelf aan konden

geven welke trainingen zij nodig hadden. De gedragswetenschapper gaf aan dat het goed was

als pleegzorgwerkers zelf de verantwoordelijkheid kregen over wat ze nodig hadden.

Als laatste gaven een aantal pleegzorgwerkers aan dat de leerbehoeften die zij hadden

ook voor collega’s konden gelden. Zo dachten pleegzorgwerkers dat collega’s ook zouden

vinden dat verslaglegging efficiënter kon, collega’s ook moeite konden hebben met

tijdsmanagement, het soms ook lastig konden vinden grenzen aan te geven bij pleegouders en

ook graag expertise wilden uitwisselen.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

23

Conclusie en discussie

Door veranderingen in de jeugdzorg veranderen eisen die aan pleegzorgwerkers

worden gesteld. Zo moeten pleegzorgwerkers sinds kort geregistreerd staan in een

beroepsregister en wordt er van ze verwacht wet- en regelgeving bij te blijven houden.

Dergelijke veranderingen kunnen ervoor zorgen dat pleegzorgwerkers andere of meer

behoefte aan leeractiviteiten krijgen. In dit onderzoek is er gekeken naar de veranderende

leerbehoeften van pleegzorgwerkers. Er is getracht antwoord te geven op de vraag: Wat zijn

leerbehoeften van pleegzorgwerkers van drie verschillende pleegzorgorganisaties? Dit is

gedaan middels een driedelige competentieverdeling: vakinhoudelijke competenties,

persoonlijke competenties en kennis van de organisatie. Trainingen die door

pleegzorgorganisaties aangeboden worden kunnen op al deze verschillende

competentiegebieden ingaan. Een voorbeeld van een dergelijke training is de training

‘wennen in een pleeggezin’, welke gericht is op zowel vakinhoudelijke competenties als

persoonlijke competenties. De respondenten uit dit onderzoek komen uit het bestand van

deelnemers aan deze training. Er zijn in totaal veertien respondenten geïnterviewd, waarvan

tien pleegzorgwerkers, één trainer, één gedragswetenschapper en twee matchers in de

leeftijdscategorie 23 tot 62 jaar.

Pleegzorgwerkers geven aan dat ze het huidige aanbod van opleidingen en trainingen

grotendeels goed vinden aansluiten bij de leerbehoeften die ze hebben. Echter zijn er nog wel

een aantal punten van verbetering te noemen. Een opvallend resultaat is dat pleegzorgwerkers

niet zo zeer meer trainingen willen, maar vooral behoefte hebben aan verandering in de

leermethoden die gebruikt worden in trainingen. Leermethoden beïnvloeden de manier

waarop kennis wordt overgebracht en competenties worden aangeleerd (Bron et al., 2009).

Verder wordt herhaling van onderwerpen en actieve werkvormen zoals rollenspellen

belangrijk gevonden, omdat kennis en competenties daardoor beter worden overgedragen. Dit

wordt beaamd door internationale literatuur, waarin rollenspellen en andere interactieve

leerstijlen worden aanbevolen bij het ontwikkelen van competenties en het overdagen van

kennis (Kaslow, 2004). Wetenschappelijk onderzoek toont bovendien aan dat men kennis,

vaardigheden en houdingen beter aanleert wanneer gebruik wordt gemaakt van het uitwisselen

van ervaringen. Didactische vaardigheden en supervisie zijn nodig om deze ervaringen op een

goede manier over te brengen (Bron et al., 2009). Respondenten uit dit onderzoek noemen dit

ook, ze vinden het erg nuttig om ervaringen zowel met collega’s onderling als met andere

organisaties uit te wisselen.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

24

 Aan de hand van deze resultaten wordt pleegzorgorganisaties aanbevolen

leermethoden van trainingen te herzien, om te zorgen dat zij op een zo goed mogelijke wijze

informatie overbrengen op pleegzorgwerkers. Daarnaast wordt vanuit de literatuur en de

resultaten uit dit onderzoek aangeraden leeractiviteiten voor pleegzorgwerkers uit te breiden

met trainingen gericht op; communicatie met pubers, tijdsmanagement in de dagelijkse

werkzaamheden zoals verslaglegging en huisbezoeken, veranderende taakverdeling tussen

BJZ en pleegzorgorganisaties en de veranderende wet- en regelgeving. Bovendien kan het

nuttig zijn om vaker bijeenkomsten met andere pleegzorgorganisaties te organiseren, zodat er

uitwisseling van kennis en ervaring kan plaatsvinden. Ten slotte wordt geconcludeerd dat

competenties meer besproken kunnen worden in casuïstiekbesprekingen. Hierdoor kunnen

pleegzorgwerkers meer aan competenties werken en begrijpen ze beter welke competenties ze

voor bepaalde werkzaamheden nodig hebben.

Er moet wel rekening gehouden worden met het feit dat leeractiviteiten bij diverse

pleegzorgorganisaties op verschillende manieren geregeld worden, hierdoor is het lastig om

een theoretisch overzicht van leeractiviteiten en competenties te geven. Medewerkers, van

verschillende organisaties, die over deze trainingen gaan kunnen in een panelgesprek samen

met pleegzorgwerkers een overzicht van het huidige aanbod maken en daarnaast bespreken op

wat voor manier bepaalde leerbehoeften realiseerbaar zijn. Vervolgens kan soortgelijk

onderzoek ná de veranderingen in de wet op de jeugdzorg uitwijzen welke leerbehoeften

daadwerkelijk zijn veranderd. Hierin kunnen de opgestelde richtlijnen jeugdzorg (Richtlijnen

Jeugdzorg, 2013), die in de zomer van 2014 worden uitgebracht, verwerkt worden. Ten slotte

zou er een eenduidig competentieprofiel moeten worden opgesteld specifiek voor

pleegzorgwerkers. Dit kan dan meer structuur geven in zowel opleidingen als het werk.

Er is in dit onderzoek geprobeerd leerbehoeften van pleegzorgwerkers op een zo

betrouwbaar mogelijke manier te onderzoeken. Zo zijn er naast pleegzorgwerkers ook andere

betrokken geïnterviewd en is er gebruik gemaakt van vrije observatie. Daarnaast voelden de

respondenten zich vertrouwd in de interviews, omdat deze anoniem waren en omdat de

meesten bekend waren met het geven van interviews.

De resultaten van dit onderzoek zijn waarschijnlijk wel generaliseerbaar binnen de

drie betrokken organisaties. Andere pleegzorgwerkers in deze organisaties hebben grotendeels

dezelfde trainingen gevolgd als de respondenten en hebben daardoor waarschijnlijk

soortgelijke leerbehoeften. Echter, door de kleine groep respondenten zijn resultaten niet

generaliseerbaar naar andere pleegzorgorganisaties in Nederland. Ook is er maar één trainer,

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

25

één gedragswetenschapper en twee matchers geïnterviewd, waardoor een beperkt beeld is

geschetst over hoe zij de leerbehoeften van pleegzorgwerkers inschatten.

Het is discutabel of de grote lijnen van de resultaten uit dit onderzoek generaliseerbaar

zijn naar andere pleegzorgorganisaties. Wel is de kans aannemelijk dat andere

pleegzorgorganisaties met dezelfde problemen te maken hebben, omdat de context van

jeugdzorg aan het veranderen is. Door deze veranderende context is het mogelijk dat andere

pleegzorgorganisaties ook behoefte hebben aan behoefte onderzoek en evaluaties. De

driedelige checklist voor competenties die in dit onderzoek is opgesteld zou daarom gebruikt

kunnen worden om te controleren welke leerbehoeften er bij pleegzorgwerkers binnen de

andere pleegzorgorganisatie zijn. Hierdoor kunnen pleegzorgorganisaties een betere

inschatting maken hoe ze trainingsprogramma’s, strategieën, doelen en werkwijzen het beste

kunnen vormgeven.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

26

Literatuurlijst

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

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

Wolters-Noordhoff.

Baat, M, de., Lange, M, de. (2013). Pleegzorgbegeleiding. Kenniskring Pleegzorg en het

Nederlands Jeugdinstituut. 1-68.

Baecke, J., Boer, R. D., Bremmer, P., Duenk, M., Kroon, D., & Loeffen, M. (2009).

Evaluatieonderzoek Wet op de jeugdzorg. Eindrapport. Amersfoort: BMC.

Bartelink, C. (2013). Uithuisplaatsing: Wat werkt? Verkregen op 26 mei 2014 van:

http://www.onderwijsjeugdzorg.nl/nl/(311053)-nji-dossierDownloads-

Watwerkt_Uithuisplaatsing.pdf

Belfield, C., Levin, H., & Rosen, R. (2012). The Economic Value of Opportunity Youth.

Corporation for National and Community Service, 1-49.

Berger, M., & Zwikker, N. (2010). Professionalisering van de jeugdzorg. Wettelijke

erkenning voor jeugdzorgberoepen is in aantocht. Jeugd en Co, 2, 38-48.

Boeije, H. (2005). Analyseren in kwalitatief onderzoek: Denken en doen. Utrecht: NIZW

uitgeverij.

Bosscher, N., & Zwikker, N. (2012). Wat zit er in de databank na- en bijscholing jeugd?

Nederlands jeugd instituut. 1-3.

Boszormenyi-Nagy, I. (1965). A theory of relationships: Experience and transaction. Intensive

family therapy: Theoretical and practical aspects, 33-86.

Bowlby, J. (1973). Attachment and loss. Volume II. Separation. London: Hogarth Press.

Bron, J., Veugelers, W. M. M. H., & van Vliet, E. (2009). Leerplanverkenning actief

burgerschap. Handreiking voor schoolontwikkeling. Enschede: SLO

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

27

Bureau Jeugdzorg Flevoland (2013). Wat is een voogd of een gezinsvoogd? Verkregen op 12-

12-2013 van :

http://www.bjzflevo.nl/ouders_en_opvoeders/veel_gestelde_vragen/voogd_of_gezinsv

oogd

Choy, J. en E. Schulze (2009). 'Kiezen voor kinderen: een nieuw blik op het samenspel in

pleegzorg'. Santpoort Zuid Amsterdam, Nisto Spirit.

Cuddeback, G. S. (2004). Kinship family foster care: a methodological and substantive

synthesis of research. Children and Youth Services Review, 26, 623-639. doi: 10 .10

16/j.childyouth.2004.01.014

Curry, D., McCarragher, T., & Dellmann-Jenkins, M. (2005). Training, transfer, and turnover:

Exploring the relationship among transfer of learning factors and staff retention in

child welfare. Children and Youth Services Review, 27, 931-948.

doi:10.1016/j.childyouth.2004.12.008

Dorsey, S., Farmer, E. M. Z., Barth, R. P., Greene, K. M., Reid, J., & Landsverk, J. (2008).

Current status and evidence base of training for foster and treatment foster parents.

Children and Youth Services Review, 30, 1403-1416.

doi:10.1016/j.childyouth.2008.04.008

Drake, B. (1994). Relationship competencies in child welfare services. Social Work, 39, 595-

602.

Emans, B (1990). Interviewen. Theorie, techniek en training. Groningen: Wolters-Noordhoff,

Praktische gedragswetenschap.

Epstein, R. M., & Hundert, E. M. (2002). Defining and assessing professional

competence. Jama, 287, 226-235. doi:10.1001/jama.287.2.226

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

28

Farmer, E., Burns, B., Chapman, M., Phillips, S., Angold, A., & Costello, E. (2001). Use of

mental health services by youth in contact with social services. Social Service Review,

75, 605-624.

Forrester, D., Kershaw, S., Moss, H., & Hughes, L. (2008). Communication skills in child

protection: How do social workers talk to parents?. Child & Family Social Work, 13,

41-51. doi:10.1111/j.1365-2206.2007.00513.x

Fouad, N. A., Grus, C. L., Hatcher, R. L., Kaslow, N. J., Hutchings, P. S., Madson, M. B., ...

& Crossman, R. E. (2009). Competency benchmarks: A model for understanding and

measuring competence in professional psychology across training levels. Training and

Education in Professional Psychology, 3, 5-26. doi: 10.1037/a0015832

Gilbert, N. (2012). A comparative study of child welfare systems: Abstract orientations and

concrete results. Children and Youth Services Review, 34, 532-536.

doi:10.1016/j.childyouth.2011.10.014

Green‐Pedersen, C. (2002). New public management reforms of the Danish and Swedish

welfare states: The role of different social democratic responses. Governance, 15, 271-

294.

Heins, S., & Steenis, B. van (2013). Transformatie jeugdzorg Food Valley. Ervaringen en

trainingsbehoefte professionals jeugdzorg. Gemeente Ede, afdeling strategie &

onderzoek, Ede. Verkregen op 17-2-2014 van:

http://www.transformatiejz.nl/fileadmin/bestanden-

transformatieJZ/RapportErvaringen_en_trainingsbehoefte.pdf

Hutschemaekers, G. (2001). De professionalisering is dood… leve de professionalisering.

Tijdschrift voor Arbeidsvraagstukken, 17,1, 239 – 248.

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

29

Jeugdzorg Nederland (2013). Het verhaal van pleegzorg. Wat is pleegzorg en wat betekent het

voor kinderen, ouders, pleegouders en gemeenten? Welke variatie in pleegzorg is er?

Verkregen op 03-03-2014 van:

https://www.pleegzorg.nl/media/uploads/vouwkaart_het_verhaal_van_pleegzorg_pdf.

pdf

Kaslow, N. J. (2004). Competencies in professional psychology. American Psychologist, 59,

774-781.

Kessler, M. L., & Greene, B. F. (1999). Behavior analysis in child welfare: Competency

training caseworkers to manage visits between parents and their children in foster

care. Research on Social Work Practice, 9, 148-170. doi:

10.1177/104973159900900202

Leathers, S. J. (2006). Placement disruption and negative placement outcomes among

adolescents in long-term foster care: The role of behavior problems. Child Abuse &

Neglect, 30, 307-324. doi:10.1016/j.chiabu.2005.09.003

Lee, J. S., Courtney, M. E., & Tajima, E. (2014). Extended foster care support during the

transition to adulthood: Effect on the risk of arrest. Children and Youth Services

Review, 42, 34-42. doi: 10.1016/j.childyouth.2014.03.018

Lewis, R.E., & Fraser, M. (1987). Blending informal and formal helping networks in foster

care. Children and Youth Services Review, 9, 153-169.

Nederlands Jeugd Instituut (2014). Professionalisering. Verkregen op 12-12-2013 van

http://www.nji.nl/Praktijk-Professionalisering

Newton, R. R., Litrownik A. J., & J. A. Landsverk (2000). Children and youth in foster care:

Disentangling the relationship between problem behaviors and number of placements.

Child abuse & neglect, 24, 1363-1374.

http://dx.doi.org/10.1016/j.childyouth.2014.03.018

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

30

Olsen, D.H. (2000). Circumplex model of marital and family systems. Journal of Family

Therapy, 22, 144-167.

Pleegzorgadvies Nederland (2014). Visiedocument: Transitie en de effecten voor pleegzorg.

Verkregen op 17-2-2014 van: http://www.pleegzorgadvies.nl/Transitie_Jeugdzorg

Pleegzorg Nederland (2014). Wanneer pleegzorg? Verkregen op 02-01-2014 van:

https://www.pleegzorg.nl/over-pleegzorg/wanneer-pleegzorg/

Ploeger, D. (2012). Minder concurreren. Jeugd en Co, 6, 20-21.

Professionalisering jeugdzorg (2014). Stand van zaken professionalisering jeugdzorg.

Verkregen op 20-05-2014 van: http://www.professionaliseringjeugdzorg.nl/pjz/Over-

deze-campagne/Stand-van-zaken-Professionalisering-Jeugdzorg

Richtlijnen jeugdzorg (2013). Richtlijnen pleegzorg. Verkregen op 04-04-2014 van:

http://www.richtlijnenjeugdzorg.nl/pleegzorg/

Rijksoverheid (2014). Soorten pleegzorg. Verkregen op 05-04-2014 van:

http://www.rijksoverheid.nl/onderwerpen/pleegzorg/soorten-pleegzorg

Robertson, A. S. (2006). Including parents, foster parents and parenting caregivers in the

assessments and interventions of young children placed in the foster care system.

Children and Youth Services Review, 28, 180-192.

doi:10.1016/j.childyouth.2005.03.004

Rossi, P. H., Lipsey, M. W.,& Freeman, H. W. (2004). Evaluation. A systematic approach

 (7th edition). Thousand Oaks, CA: Sage publications.

Rubin, D. M., O’Reilly, A. L., Luan, X., & Localio, A. R. (2007). The impact of placement

stability on behavioral well-being for children in foster care. Pediatrics, 119, 336-344.

doi: 10.1542/peds.2006-1995

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

31

Samenvatting competentieprofiel jeugdzorgwerker (2008). Nederlands jeugd instituut.

Verkregen op 24-05-2014 van:

http://www.nji.nl/nl/Samenvatting_profiel_Jeugdzorgwerker.pdf

Singer, E., Uzozie, A., & Zeijlmans, K. (2012). Nooit meer zo alleen: wennen in een

pleeggezin. Verkregen op 17-2-2014 van: http://www.nji.nl/nl/Actueel/Nieuws-over-

de-jeugdsector/2012/Pleegkind-en--gezin-hebben-andere-informatiebehoefte

Spinder, S. (2006). Functiescholing voor beginnende pleegzorgwerkers. Pro Education

Hogeschool van Amsterdam i.s.m. Nederlands Instituut voor Zorg en Welzijn. 1- 160.

Staatscourant 28 juni (2013). 3 Kamerstukken I 2012/13, 32 529, nr. I, p. 3 (brief van de

Staatssecretaris van Volksgezondheid, Welzijn en Sport, mede namens de

Staatssecretaris van Veiligheid en Justitie).

Stovall-McClough, K. C., Dozier, M. (2004). Forming attachments in foster care: Infant

attachment behaviors during the first 2 months of placement. Development &

Psychopathology, 16, 253-271. doi: 10.10170S0954579404044505

Tijhuis, B. (2014). Kwaliteitskader jeugdzorg. De norm van verantwoorde werktoedeling.

Verkregen op 26-05-214 van

http://www.professionaliseringjeugdzorg.nl/pjz/Bestanden/Kwaliteitskader-

Jeugdzorg.pdf

Winter, M. de (2011). Verbeter de wereld, begin bij de opvoeding. Vanachter de voordeur

naar democratie en verbinding. Amsterdam: SWP.

Yperen, T. van., & Zijden, Q. van der (2010). Indicatiestelling in de jeugdzorg: niet

afschaffen, maar verbeteren. Verkregen op 19-1-2014 van:

http://www.partnersinjeugdbeleid.nl/uploads/publicaties/indicatiestelling_niet_afschaf

fen_maar_verbeteren.pdf

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

32

Bijlage 1: Grafische weergave topiclijst

Vak

inhoudelijke

competenties

Persoonlijke

competenties

Kennis van de

organisatie

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

33

Bijlage 2: Voorbeelden bij drie verschillende competentiegebieden

Voorbeelden vakinhoudelijke competenties

Problematiek ouders

Problematiek kinderen en pubers

Hechting en trauma

Ontwikkeling van het kind

Toekomstperspectief van het kind

Plaatsing in eigen netwerk

Agressiehantering en veiligheid

Voorbeelden persoonlijke competenties

Communicatie en gesprekstechnieken (presenteren, positioneren, gespreksvaardigheden,

gespreksvoering met kinderen, motivationale vragen stellen

Onderhouden relatie met betrokkenen/ bezoekregelingen (meerzijdige partijdigheid);

objectiviteit en onbevooroordeeld blijven

Coachende vaardigheden (van ouders en pleegouders)

Schriftelijke vaardigheden

Reflectie tijdens werkbegeleiding

Systeemgericht werken

Empathie

Timing

Krediet geven

Meerzijdige partijdigheid en objectiviteit

VERANDERENDE LEERBEHOEFTEN VAN PLEEGZORGWERKERS

34

Voorbeelden kennis van de organisatie

Wet- en regelgeving, professionele codes en richtlijnen

Hulpverlenings- en opvoedingsvariant

Registratiesysteem (BAMw)

Organogram, wie is er verantwoordelijk voor wat

Andere werknemers binnen pleegzorg en samenwerking in zorgteams

Pleegzorgsymposium

Note: De indeling van de voorbeelden bij deze drie competentiegebieden is een combinatie van competenties en

kennis die een pleegzorgwerker moet hebben, gevonden uit wetenschappelijke literatuur (Boszormenyi-Nagy,

1965; Bowlby, 1973; Drake, 1994; Epstein & Hundert, 2002; Kaslow, 2004; Stovall-McClough & Dozier, 2004;

Choy & Schulze, 2009; Belfield, Levin & Rosen, 2012; Bosscher & Zwikker, 2012; de Baat & de Lange, 2013;

Bartelink, 2013) en uit de informatie die tijdens de interviews ter sprake kwam.

