
Ouderbetrokkenheid 
in het voortgezet 
onderwijs in Almere
Onderzoeksverslag en advies

Telefoon 14 036

www.almere.nl

H
eeft u vragen?

W
ilt u reageren?

M
eer inform

atie?

info@almere.nl

di
t i

s 
ee

n L
EA plus project -w

w
w.lea.almere.nl-

plus

Almere
plus

Almere

di
t i

s 
ee

n L
EA plus project -w

w
w.lea.almere.nl-

plus

Almere

di
t i

s 
ee

n L
EA plus project -w

w
w.lea.almere.nl-

di
t i

s 
ee

n L
EA plus project -w

w
w.lea.almere.nl-

-Dit 
is

 e
en

 L
EA

 plus project-ww
w

.leaplusalmere.nl


Januari 2013
Verwey-Jonker Instituut

Ouderbetrokkenheid 
in het voortgezet 
onderwijs in Almere
Onderzoeksverslag en advies

plus

Almere

plus

Almere

Onderzoeksverslag en advies 1


Ouderbetrokkenheid in het voortgezet onderwijs in Almere2


Inhoudsopgave

Managementsamenvatting	 5

1.	 Inleiding	 7

2.	 Ouderbetrokkenheid: een overzicht van literatuur en praktijk	 9
2.1	 Effecten van ouderbetrokkenheid	 9
2.2	 Typen ouders	 10
2.3	 Ouderbetrokkenheid in de praktijk	 10
2.4	 Belemmeringen	 11
2.5	 Goede praktijken	 12
2.6	 Slotsom	 17

3.	 Ouderbetrokkenheid in Almere	 19
3.1	 Visie van Almeerse scholen op ouderbetrokkenheid	 19
3.2	 Ouderbetrokkenheid in de Almeerse praktijk	 19
3.3	 Vormen van ouderbetrokkenheid	 20
3.4	 De rol van docenten / mentoren	 22
3.5	 Werken aan ouderbetrokkenheid in Almere	 22

4.	 Advies	 25

5.	 Literatuur	 29

plus

Almere

plus

Almere

Colofon

Onderzoek: 
Marjan de Gruijter en Renske van der Gaag, 
Verwey-Jonker Instituut

Redactie: 
Verwey-Jonker Instituut en Gemeente Almere

Vormgeving: 
Gemeente Almere

Fotografie: 
Gemeente Almere

Onderzoeksverslag en advies 3


Ouderbetrokkenheid in het voortgezet onderwijs in Almere4


In de gemeente Almere wordt sinds april 2011 het 
convenant Impuls Kwaliteitsverbetering Onderwijs 
2011-2014 uitgevoerd. Deze overeenkomst is 
opgesteld door de schoolbesturen van het primair 
en voortgezet onderwijs in Almere, de Pabo 
Almere en de gemeente Almere. In het convenant 
zijn afspraken gemaakt om de kwaliteit van het 
onderwijs in Almere te verbeteren. Een van de 
doelstellingen die in 2014 bereikt moeten zijn, is 
dat ouders meer betrokken zijn bij het onderwijs, 
aangezien ouderbetrokkenheid een belangrijke 
bijdrage levert aan verbetering van de leer- en 
schoolresultaten van leerlingen. Daarom wordt in 
het schooljaar 2012-2013 op diverse Almeerse 
voortgezet onderwijsscholen extra ingezet op het 
betrekken van ouders bij de opleiding van hun 
kind.

Ter voorbereiding hierop is door het Verwey-
Jonker Instituut verkennend onderzoek uitgevoerd 
op zes voortgezet onderwijsscholen in Almere 
naar de manieren waarop zij ouders (willen) 
betrekken1.De centrale vraagstelling van het 
onderzoek luidde als volgt: Wat zijn best practices 
op het gebied van ouderbetrokkenheid in het 
voortgezet onderwijs, en welke lering is daar uit te 
trekken voor toepassing in de Almeerse context?

Ouderbetrokkenheid betreft de bijdrage die 
ouders via hun betrokkenheid bij en participatie 
in het onderwijs leveren aan de onderwijskansen 
van hun kinderen. Ontwikkelingsondersteuning 
(bijvoorbeeld helpen met huiswerk) en 
pedagogisch partnerschap (afstemming van ouders 
en school over opvoeding en opleiding thuis en 
op school) zijn vormen van ouderbetrokken
heid die het meest bij blijken te dragen aan het 
vergroten van de onderwijskansen voor kinderen. 
Participatie, bijvoorbeeld door deelname aan 
een ouderraad levert een meer indirecte bijdrage 
doordat ouders en school elkaars wereld beter 
leren kennen. Als succesfactoren voor verhoging 
van ouderbetrokkenheid worden in de literatuur 
vooral genoemd: een open houding vanuit 
school en leerkracht, het duidelijk benoemen 
van wederzijdse verwachtingen, het inspelen 
op behoeften wat ouders nodig hebben om de 
ondersteuning thuis te versterken en het maken 
van concrete afspraken. Er zijn in Nederland – en 
ook in Almere - al veel initiatieven ontwikkeld om 
barrières rondom het betrekken van ouders bij het 

(voortgezet) onderwijs te slechten. Voorbeelden 
hiervan zijn focus op het verbeteren van 
communicatie met (moeilijk bereikbare) ouders, 
door bijvoorbeeld huisbezoeken door mentoren en 
het organiseren van (thema)bijeenkomsten voor 
ouders op school, al dan niet in samenwerking met 
de ouderraad. Het expliciteren van wederzijdse 
verwachtingen tussen ouders, leerling en school, 
bijvoorbeeld in de vorm van een contract dat 
wordt opgesteld bij de start op school, wordt ook 
steeds vaker als middel gezien om een stevige 
basis te leggen voor een goed ouder-leerling- en 
schoolcontact. Ook in Almere worden hiermee 
positieve ervaringen opgedaan.
Er zijn diverse organisaties van ouders, onderwijs
professionals en onderzoekers die er op gericht 
zijn om ervaringen rondom ouderbetrokken
heid te delen en te verspreiden, bijvoorbeeld door 
het organiseren van trainingen voor docenten, 
schoolleiders en ouders of door het uitgeven van 
een keurmerk. Hierdoor behoeven scholen niet 
het wiel uit te vinden en kan gebruik worden 
gemaakt van reeds ontwikkelde instrumenten of 
interventies.
Voorafgaand aan het uitvoeren van activiteiten 
gericht op het vergroten van ouderbetrokken
heid gaat het ontwikkelen van ouderbeleid, als 
onderdeel van het pedagogisch beleid van een 
school. De Almeerse voortgezet onderwijsscholen 
hebben deels al dergelijk beleid ontwikkeld en 
willen de komende tijd investeren in het verder 
uitwerken en implementeren daarvan, in nauwe 
samenwerking met docenten/mentoren, ouders 
en leerlingen. Onze aanbevelingen zijn daarom 
ook gericht op het (verder) ontwikkelen van 
ouderbeleid: Maak gebruik van elders ontwikkelde 
instrumenten voor het communiceren met ouders 
en betrek hierbij ouders/ouderraad en leerlingen. 
Daarnaast: ondersteun mentoren in hun contacten 
met ouders, enerzijds door toerusting van 
mentoren in de vorm van trainingen, maar zorg 
voor voldoende tijd. Anderzijds door mentoren – 
vanuit het ouderbeleid – meer richting te geven 
voor dit onderdeel van hun werk. Voor ouders, 
schoolleiding, leerlingen en mentoren is het van 
belang dat duidelijk is hoe (vaak) en waarover 
ouders en school met elkaar communiceren.
Tot slot, de komende tijd wordt op Almeerse 
scholen, met steun vanuit de gemeente, 
geïnvesteerd in het vergroten van ouder
betrokkenheid. We bevelen aan dat scholen hun 

1  �De scholen zijn: Baken Poort, Baken Stad, Buitenhout College, Echnaton, Groenhorst College en Montessori Lyceum 

Flevoland.

Onderzoeksverslag en advies 5

Managementsamenvatting

plus

Almere

plus

Almere


ervaringen structureel onderling uitwisselen. De 
impact van de experimenteerruimte wordt vele 
malen groter als scholen de opgedane ervaringen 
en ontwikkelde methodieken en werkwijzen met 

elkaar delen en aldus van elkaar kunnen leren. 
Uitwisseling kan in de vorm van bijvoorbeeld 
intervisiebijeenkomsten (van mentoren of 
schoolleiding), werkbezoeken, etc.

Ouderbetrokkenheid in het voortgezet onderwijs in Almere6


1. Inleiding

In de gemeente Almere wordt sinds april 2011 het 
convenant Impuls Kwaliteitsverbetering Onderwijs 
2011-2014 uitgevoerd. Deze overeenkomst is 
opgesteld door de schoolbesturen van het primair 
en voortgezet onderwijs in Almere, de Pabo 
Almere en de gemeente Almere. In het convenant 
zijn afspraken gemaakt om de kwaliteit van het 
onderwijs in Almere te verbeteren. Een van de 
doelstellingen die in 2014 bereikt moeten zijn, is 
dat ouders meer betrokken zijn bij het onderwijs, 
aangezien ouderbetrokkenheid een belangrijke 
bijdrage levert aan verbetering van de leer- en 
schoolresultaten van leerlingen. Daarom wordt in 
het schooljaar 2012-2013 op diverse Almeerse 
voortgezet onderwijsscholen extra ingezet op het 
betrekken van ouders bij de opleiding van hun 
kind.

Ter voorbereiding hierop is door het Verwey-
Jonker Instituut verkennend onderzoek uitgevoerd 
op zes voortgezet onderwijsscholen in Almere naar 
de manieren waarop zij ouders (willen) betrekken2.
Eerst is de stand van zaken rondom ouder
betrokkenheid (in het voortgezet onderwijs) in 
kaart gebracht. Daarbij is ook gekeken naar de 
wijze waarop al aan het vergroten van ouder
betrokkenheid op voortgezet onderwijsscholen 
wordt gewerkt (hoofdstuk 2). Daarna kijken 
we naar Almere: wat doen scholen al om de  
ouderbetrokkenheid te vergroten en waaraan 
hebben scholen, ouders en leerlingen behoefte? 
(hoofdstuk 4). Tot slot doen we aanbevelingen 
voor het werken aan en het bestendigen van  
ouderbetrokkenheid bij school in de toekomst 
(hoofdstuk 4).

2  �De scholen zijn: Baken Poort, Baken Stad, Buitenhout College, Echnaton, Groenhorst College en Montessori Lyceum 

Flevoland.

Onderzoeksverslag en advies 7

plus

Almere

plus

Almere


Ouderbetrokkenheid in het voortgezet onderwijs in Almere8


In dit hoofdstuk geven we een overzicht van 
recente literatuur3 en praktijken rondom ouder
betrokkenheid in het voortgezet onderwijs. 
We staan kort stil bij onderzoek naar de 
mogelijke effecten van ouderbetrokkenheid. Ook 
identificeren we diverse typen ouders in relatie 
tot betrokkenheid bij school. Daarna bespreken 
we hoe ouderbetrokkenheid op vo-scholen wordt 
vormgegeven en welke belemmeringen zich daarbij 
kunnen voordoen. Tot slot bespreken we enkele 
goede praktijken, ter inspiratie voor het Almeerse 
onderwijsveld.

De relatie tussen ouders en school staat al enige 
tijd op de agenda van scholen, onderzoekers en 
beleidsmakers en kreeg eind 2011 een impuls 
door de brief van minister Van Bijsterveldt 
over betrokkenheid van ouders bij de school. 
De minister stelt in deze brief dat scholen een 
nadrukkelijker beroep mogen doen op ouders 
en hun bijdrage aan het verbeteren van de 
leerprestaties van hun kind, hun inzet voor de 
school en het ondersteunen en respecteren van 
het gezag van de leraren (ministerie van Onderwijs 
Cultuur en Wetenschap, 2011).

Onder ‘ouderbetrokkenheid’ verstaan we de 
bijdrage die ouders via hun betrokkenheid bij 
en participatie in het onderwijs leveren aan de 
onderwijskansen van hun kinderen.

Doel van ouderbetrokkenheid is om gezamenlijk 
de ontwikkelingskansen van kinderen en 
jongeren te vergroten. In de literatuur worden 
uiteenlopende functies en vormen van ouder
betrokkenheid onderscheiden (zie bv. De Wit, 
2009; Smit, Sluiter & Driessen, 2006; Smit & 
Driessen, 2009):

1.	 Praktische ondersteuning van de 
organisatie, ouderparticipatie door middel 
van het leveren van diensten; ouders leveren 
een bijdrage aan activiteiten van de instelling, 
bijvoorbeeld door hulp in de schoolbibliotheek 
of bij de inrichting van de school bij feestdagen;

2.	 Medezeggenschap; ouderparticipatie in de 
vorm van meedenken/beslissen over het beleid 
van de instelling, bijvoorbeeld in ouderraden 
of medezeggenschapsraden; de instelling legt 
daarin ook verantwoording af aan de ouders;

3.	 Ontwikkelingsondersteuning; betrokkenheid 
van ouders bij de ontwikkeling van het kind in 
de betreffende instelling, bijvoorbeeld bij het 
bespreken van de vorderingen van het kind;

4.	 Pedagogisch partnerschap; afstemming 
van de benadering van kinderen thuis en op 
de instelling door middel van uitwisseling 
van wederzijdse opvoedingsverwachtingen- 
en praktijken, het maken van afspraken; de 
instelling is daarbij ook betrokken bij de ouders 
en de opvoeding/begeleiding van kinderen in de 
thuissituatie;

5.	 Gemeenschapsfunctie; samenwerking tussen 
ouders en instelling ten behoeve van vorming 
van een community, die bijdraagt aan ‘collective 
efficacy’ van de omgeving, bijvoorbeeld door 
informele sociale controle en steun, en aan 
sociale integratie (zie bv. Onderwijsraad, 2010; 
OCW, 2006; Pels, 2010).

2.1	 Effecten van ouderbetrokkenheid
De rol van ouders bij het voorkomen en 
aanpakken van onderwijsachterstanden wordt 
algemeen onderkend (Booijink, 2007). Falen en 
slagen op school hangt steeds sterker af van de 
aard van in het gezin aanwezig cultureel kapitaal 
(Meijnen & Riemersma, 1992; Pels & Jonkman, 
2011). Ouders, en soms ook oudere broers en 
zussen, kunnen een belangrijke en stimulerende 
rol spelen bij het ondersteunen van kinderen in 
hun gang door het onderwijs. Een gebrek aan 
betrokkenheid en ondersteuning van de kant 
van het gezin vormt een potentiële risicofactor. 
Hetzelfde geldt voor een gebrek aan samenwerking 
of conflictueuze relatie tussen gezin en school 
(Hermanns,1998).

Uit onderzoek blijkt dat ouderbetrokkenheid 
van belang is bij het positief doorlopen van de 
onderwijsloopbaan (Desforges, 2003; Green, 
Walker, Hoover-Dempsey & Sandler, 2007; 
Henderson & Mapp, 2002; Jeynes, 2007; Simon, 
2009). Betrokkenheid van ouders thuis bij de 
onderwijsloopbaan van hun kinderen weegt 
zwaarder dan participatie van ouders in activiteiten 
of in deelname aan medezeggenschapsraad 
(Desforges, 2003; Henderson & Mapp, 2002; 
Hill & Tyson, 2009; Lusse, 2012). Met andere 
woorden, ontwikkelingsondersteuning door 

3  �Dit hoofdstuk is een bewerking van paragraaf 2.3 van Distelbrink, Pels, Jansma en van der Gaag (2012) Ouderschap 

versterken. Literatuurstudie over opvoeding in migrantengezinnen en de relatie met preventieve voorzieningen. Utrecht: Verwey-

Jonker Instituut.

Onderzoeksverslag en advies 9

2. �Ouderbetrokkenheid: een overzicht 
van literatuur en praktijk

plus

Almere

plus

Almere


ouders door bijvoorbeeld positieve communicatie 
over schoolzaken met hun kind, het concreet 
ondersteunen bij het uitvoeren van schoolwerk, 
etc. is het belangrijkst voor een succesvolle 
schoolloopbaan. Van formele of in formele ouder
participatie kan wel een indirect effect uitgaan: 
ouders hebben meer contact met de school en leer
krachten, waarmee de mogelijkheden om informeel 
te praten over de ontwikkeling van hun kind(eren) 
en over mogelijkheden om hen te ondersteunen 
toenemen. Ook krijgen ouders meer zicht op wat 
er op school gebeurt en hoe het kind bijvoorbeeld 
in de groep ligt. Deze vormen van participatie 
lijken de positie van ouders, en daarmee ook 
die van het kind, positief te beïnvloeden (Smit, 
Driessen, Sluyter & Brus, 2007).

Met de erkenning van de positieve effecten van 
ouderbetrokkenheid op de onderwijsontwikkeling 
van kinderen, is een verschuiving merkbaar in de 
verwachtingen ten aanzien van ouders en school. 
De opvoeding wordt in toenemende mate gezien 
als een gedeelde verantwoordelijkheid (Pels, 
2002), al is er nog veel discussie over de reikwijdte 
ervan en de rolverdeling (Onderwijsraad, 2010; 
Smit, 2009).

2.2	 Typen ouders
Hoe ouders betrokken zijn bij school en wat 
de school van ze verwacht hangt erg af van 
de fase waarin de leerling zich bevindt. In het 
basisonderwijs is er vaak veel contact tussen 
ouders en school en zijn er voor ouders veel 
mogelijkheden om te participeren bij activiteiten 
in of buiten de klas (hand- en spandiensten, 
schoolreisjes, etc.). Vanaf het voortgezet onderwijs 
is het contact en de betrokkenheid bij activiteiten 
minder vanzelfsprekend, mede omdat leerlingen 
naarmate zij ouder worden behoefte hebben aan 
wat meer afstand tussen hun ouders en school (bv. 
De Gruijter, Bijvoets & Naber, 2011).
Naast de leeftijd van het kind spelen ook andere 
factoren mee in de betrokkenheid bij school van 
ouders. Op grond van onderzoek zijn naar aard en 
mate van betrokkenheid vier categorieën ouders te 
onderscheiden (Vogels, 2002; Onderwijsraad 2010).
1.	 Ouders die zich als partners van school 

opstellen zijn actief en willen bovendien graag 
invloed uitoefenen binnen de school.

2.	 Een tweede groep ouders is vooral 
geïnteresseerd in assistentie bij school
activiteiten en bij het onderwijs in de klas.

	 Beide groepen hebben over het algemeen een 
hoog opleidingsniveau en een hoge sociaal-
economische status.

3.	 Een derde groep ouders onderhoudt wel 
contact met school, maar ziet directie en 
leerkrachten als deskundigen. Deze ouders 
bemoeien zich dus niet met het onderwijs zelf.

4.	 De vierde groep ‘onzichtbare’ ouders neemt 
zelden de drempel van de school.

Bij de twee laatstgenoemde categorieën gaat het 
vaak om ouders met een laag opleidingsniveau 
en een laag inkomen. Zij zijn minder goed 
vertegenwoordigd in de formele schoolorganen, 
zoals de medezeggenschapsraad of het 
schoolbestuur. Zij participeren in activiteiten 
van de school, maar minder vaak dan de andere 
groepen.

2.3	 Ouderbetrokkenheid in de praktijk
Slechts een klein gedeelte van de ouders partici
peert in formele vormen van ouderparticipatie, 
zo’n 5 à 6% (Pomerantz, 2007). Het gaat hier 
veelal om hoogopgeleide, autochtone ouders. 
Migrantenouders en laagopgeleide ouders zijn vaak 
weinig vertegenwoordigd in formele organen (Kans 
et al., 2009; Smit & Driessen, 2009). Dit geldt zowel 
in het basis- als voortgezet onderwijs. Tegelijkertijd 
bestaat er onder deze ouders ontevredenheid over de 
invloed die zij hebben op de waarden en normen die 
de school overdraagt en de wijze waarop op school 
wordt opgevoed (Smit & Driessen, 2009). Ouders 
hebben niet altijd het gevoel dat er naar hen wordt 
geluisterd als het hierom gaat (Distelbrink, 1998; 
Pels, 1998; Smit & Driessen, 2009).
Uit de Monitor ouderbetrokkenheid (Kans, 
Lubberman & Van der Vegt, 2009) blijkt dat 
bijna twee op de vijf ouders met kinderen in het 
basisonderwijs aangeven zo nodig op verzoek 
informatie van school te ontvangen op welke 
manier zij hun kinderen kunnen ondersteunen 
bij huiswerk (Kans et al., 2009). Zij krijgen deze 
informatie zowel mondeling als schriftelijk. Bij het 
voortgezet onderwijs is dit minder vaak het geval 
en hebben veel ouders niet het idee dat de school 
hierover communiceert. Ouders zijn wel tevreden 
met de informatie die zij hierover van school 
krijgen, vooral lager opgeleide ouders blijken dit 
te waarderen. Niet-westerse ouders in het primair 
onderwijs menen minder goed op de hoogte te 
worden gebracht over diverse zaken, zoals pesten, 
projecten op school dan autochtone ouders (Kans 
et al., 2009).

Ouderbetrokkenheid in het voortgezet onderwijs in Almere10


Over de pedagogische afstemming tussen 
gezin en school blijkt aan beide kanten nogal 
wat ongenoegen te bestaan. Klaassen en 
Leeferink (1998) en Veugelers en De Kat (1998) 
concluderen, in onderzoek onder voortgezet 
onderwijsscholen, dat beide partijen weinig 
weten van elkaars pedagogische opvattingen 
en dat de communicatie meestal neerkomt 
op het informeren van ouders over doelen en 
werkwijzen van de school. Zowel ouders als 
leerkrachten rapporteren dan ook problemen met 
de wederzijdse communicatie, en handelings
onzekerheid daarover (Distelbrink & Pels, 2000; 
Smit, Driessen & Doesborgh, 2003; Smit, 2009; 
Veen, 1999).
Ouders uit minderheidsgroepen die de drempel 
naar school hebben weten te nemen, zien 
opvoedingsondersteuning meer als taak van 
leerkrachten dan autochtone ouders, en ook meer 
dan de leerkrachten zelf (Pels et al., 2009). Hoger 
opgeleide (autochtoon-Nederlandse) ouders 
wensen meer inspraak in pedagogische kwesties 
en vinden leerkrachten hierin afhoudend. Ouders 
klagen dat de school hen te weinig betrekt bij 
schoolbeleid of innovaties en niet serieus neemt bij 
verschil van inzicht over opvoeding of onderwijs 
(Onstenk, 2005; Smit & Driessen, 2002). 
Andersom verwijten nogal wat docenten ouders 
nonchalance in het toezicht op hun kinderen of 
in de zorg voor een zekere discipline van hun 
kinderen op school (Dieleman, 2000; Heyting & 
Meijnen, 1998; Distelbrink & Pels, 2000).

De klacht dat de school te veel van de opvoeding 
moet overnemen geldt zowel voor hoogopgeleide 
tweeverdieners met hun ‘sleutelkinderen’, als voor 
laagopgeleide autochtone en migrantenouders die 
hun kinderen te weinig voor het onderwijs zouden 
toerusten. Zelf weten leerkrachten overigens vaak 
weinig van de opvoedingssituatie van de kinderen 
thuis en de opvattingen van de ouders (Studulski 
& Van der Zwaard, 2002).

2.4	 Belemmeringen
Uit onderzoek en praktijkervaringen blijkt dat 
met name laagopgeleide en migrantenouders 
een aantal hindernissen kunnen ondervinden bij 
het uitoefenen van ouderbetrokkenheid bij het 
onderwijs van hun kinderen. Deze hindernissen 
kunnen zowel bij de scholen liggen als bij de 
ouders zelf.

Botsende verwachtingen
Ouders en school blijken vaak verschillende 
verwachtingen te hebben ten aanzien van elkaar. 
Scholen zien ouderbetrokkenheid vaak in 
termen van deelname aan activiteiten en formele 
vormen van ouderparticipatie (Lopez, Scribner & 
Mahitivanichcha, 2001; Smit, Sluiter, & Driessen, 
2006; Onderwijsraad, 2010). Impliciet is de ver
onderstelling dat ouders die niet op deze manier 
betrokken zijn ook niet in staat zijn thuis een 
goede leeromgeving voor hun kinderen te creëren. 
De nauwe definitie van ‘goede’ ouderbetrokken
heid kan ervoor zorgen dat onopgemerkt blijft wat 
ouders wél doen voor hun kinderen (Goodall & 
Vorhaus, 2011), bijvoorbeeld belangstelling tonen, 
aanmoediging en controle op huiswerk.
Succesfactoren bij botsende verwachtingen lijken 
vooral een open houding vanuit de leerkracht, 
het duidelijk benoemen van verwachtingen 
vanuit de school, onderzoeken wat ouders nodig 
hebben om de ondersteuning thuis te versterken 
en concrete afspraken maken, bijvoorbeeld over 
de wijze waarop ouders en school met elkaar 
communiceren (Stolten & Visser, 2011; Van Dijk, 
2011; Goodall & Vorhaus, 2011; Booijink, 2009).

Gebrek sociaal en cultureel kapitaal ouders
Laaggeschoolde (allochtone) ouders weten vaak 
niet wat van hen wordt verwacht als het gaat om 
betrokkenheid bij school (Goodall & Vorhaus, 
2011; Onderwijsraad, 2010). Op dit punt bestaat 
de nodige opvoedingsonzekerheid (Van der 
Hoek, 1994; Distelbrink & Pels, 2000; Lopez et 
al., 2001; Lahaie, 2008; Onderwijsraad, 2010). 
Laaggeschoolde ouders kunnen ook opkijken 
tegen de autoriteit en expertise van de leerkracht, 
zich geïntimideerd voelen door andere ouders 
met een hogere opleiding, of zichzelf niet in staat 
achten mee te praten en beslissen over school en 
over schoolbeleid (Smit & Driessen, 2009; Lusse, 
2012).
Vormen van vervolgonderwijs, zoals vmbo, zijn 
nog complexer en veelomvattender dan het basis
onderwijs en daardoor moeilijker te begrijpen 
voor ouders, vooral de laagopgeleiden onder hen. 
Mede daardoor neemt hun betrokkenheid in deze 
fase af (Davies, Ryan en Tarr, 2011; Lusse, 2012; 
Sebregts, 2010). De laatstgenoemde auteur pleit 
voor het vroegtijdig betrekken van ouders van (v)
mbo-leerlingen, om ze bekend te laten raken met 
dit complexe schoolsysteem, onder andere door 
informatie over wat er gaat gebeuren en wat er van 
hen verwacht wordt.

Onderzoeksverslag en advies 11

plus

Almere

plus

Almere


Communicatie
Veel scholen informeren ouders via 
groepsbijeenkomsten of tienminuten gesprekken. 
Bij deze bijeenkomsten of afspraken wordt soms 
geen rekening gehouden met de tijden die ouders 
goed uitkomen. Zowel de ouders als leraren stellen 
zich in deze gesprekken vaak afwachtend op (Ter 
Avest, Bakker, & Elings,2009). Eerdere negatieve 
ervaringen van leerkrachten en het vasthouden 
aan hun rol als professional of expert kunnen 
een afstand creëren tot ouders (Lopez et al., 
2001; Bartels & Verheijen, 2009). Leraren praten 
te moeilijk, gebruiken vaktaal gaan uit van een 
kennisniveau dat bij veel laagopgeleide ouders 
afwezig is (Lopez et al., 2001; Lusse, 2012).
Veel van de traditionele vormen van contact met 
ouders zijn erg eenzijdig en puur informerend 
bedoeld. Regelmatig komt informatie niet bij 
ouders terecht (Smit & Driessen, 2009).
Bij educatief partnerschap is tweerichtingsverkeer 
tussen school en ouders belangrijk. Voor het 
verbeteren van de uitwisseling met ouders is meer 
tijd en flexibiliteit nodig, en competentie in de 
omgang met allerlei soorten ouders (Booijink, 
2007; Booijink, 2009; Bartels & Verheijen, 
2009). Ook kan het meer ruimte scheppen voor 
informele contacten soelaas bieden (zie bijv. Pels, 
Lahri & El Madkouri, 2006), evenals ICT bij 
informatieverschaffing aan ouders (Lusse, 2012) 
en huisbezoeken (Arslan, 2007; Hijlkema, 2009; 
Bartels & Verheijen, 2009; Lopez et al., 2001). 
Uit evaluatieonderzoek naar het functioneren 
van huisbezoeken blijkt dat deze leiden tot 
verlaging van de drempel naar school, een beter 
contact met ouders en meer inzicht in de leef- en 
gezinssituatie van de leerlingen. De huisbezoeken 

lijken ook te voorzien in de behoefte van ouders 
aan informatie over schoolregels, schooltijden 
en mogelijkheden voor hulp bij problemen. 
Knelpunten bij huisbezoeken zijn er ook, zoals de 
grote tijdsinvestering en taalproblemen (Veen & 
Van Daalen, 2007).

2.5	 Goede praktijken
Er zijn in Nederland al veel initiatieven ontwikkeld 
om barrières rondom het betrekken van ouders 
bij het (voortgezet) onderwijs te slechten. Hier 
noemen we er een aantal die inspiratie kunnen 
bieden voor Almeerse scholen die de genoemde 
belemmeringen willen aanpakken.

Ontwikkelen ouderbeleid
Er is steeds meer besef dat scholen voorwaarden 
moeten scheppen om de communicatie met en 
tussen ouders te verbeteren. De Onderwijsraad 
(2010) beveelt aan dat scholen ouderbeleid 
formuleren als wezenlijk onderdeel van 
pedagogisch beleid. Ouderbetrokkenheid moet 
gepland en ingebed worden in de school als 
geheel. Het gaat dan om een goed begrip van 
behoeften, normen en verwachtingen, het 
vaststellen van gezamenlijke prioriteiten van 
ouders en docenten, continue monitoring en 
evaluatie van de aanpak. Strategieën voor ouder
betrokkenheid moeten een duurzame verbetering 
opleveren en dus ook continu ondersteund worden 
vanuit de school, ook qua middelen, training van 
zowel leerkrachten als ouders en financiën.
Hieronder volgen twee voorbeelden waarin op 
scholen gestructureerd gewerkt wordt aan het 
ontwikkelen van ouderbeleid.

Ouderbetrokkenheid in het voortgezet onderwijs in Almere12


Meer Kansen Met Ouders
Het programma Meer Kansen Met Ouders (MKMO) richt zich op het duurzaam vergroten en versterken 
van de betrokkenheid tussen ouders en scholen (Van de Sande en Hipke, 2007). Het Kenniscentrum 
Jeugd en Opvoeding (J&O) van de Haagse Hogeschool heeft de methodiek ontwikkeld in opdracht van de 
gemeente Den Haag. Er wordt gewerkt op drie niveaus, te weten de organisatie en de cultuur van de school 
en de houding en vaardigheden van individuele leden van het schoolteam. Tussen 2006 en 2010 is het 
programma succesvol uitgevoerd op ongeveer 60 scholen: de ouderbetrokkenheid op scholen voor basis- en 
voortgezet onderwijs neemt toe (Beekhoven en Hoogeveen, 2010).

Het ontwikkelen van ouderbeleid stond centraal bij Meer Kansen Met Ouders. Deelnemende scholen 
hebben met de subsidie een coördinator ouderbetrokkenheid aangesteld. Deze coördinator had 1 tot 3 dagen 
per week de tijd voor het verbeteren van de ouderbetrokkenheid.
De coördinator is vervolgens belast geweest met het schrijven van een ouderbeleid voor de school, dat past 
bij de leerlingen, de ouders en (de visie van) de school. De coördinator is vanuit MKMO begeleidt door de 
schoolbegeleidingsdienst en de Haagse Hogeschool. Daarna zijn de beschreven activiteiten uitgevoerd en is 
een beleidsplan opgesteld voor voortzetting van de activiteiten na afloop van het project.
Met name het gestructureerd en structureel aandacht besteden aan ouderbetrokkenheid heeft op scholen 
zijn vruchten afgeworpen. 
Een coördinator vertelt: Voor mij ligt de kracht van Meer Kansen Met Ouders in het feit dat je als coördinator 
ouderbetrokkenheid wordt vrij geroosterd. Voordat het project hadden we ook activiteiten op school, maar de organisatie 
ervan was afhankelijk van de persoon die er op dat moment was. We hebben een tijdje een heel enthousiaste stagiair 
gehad die veel organiseerde en de ouders echt naar school kreeg. Maar toen zij wegging, lagen de activiteiten weer stil. 
Als coördinator had ik er tijd voor en is er dus continuïteit.

Daarnaast is het reflecteren op de eigen werkwijze en (onbewuste) aannames van het schoolteam belangrijk 
geweest: 
Een coördinator: Wij hebben als team het veel gehad over: hoe kijk je naar ouders, wat verwacht je van ze, en heel 
belangrijk, weten ze dat ook? Dat is bewustwording. Vaak denken we zelf al 10 stappen vooruit, en trekken conclusies 
zonder aan de ouders te vertellen wat we van ze verwachten en te vragen of dat ook is wat zij graag willen.

Bronnen:
http://www.denhaag.nl/home/bewoners/to/Meer-Kansen-Met-Ouders.htm
http://www.sardes.nl/uploads/Sardes/publicaties_bestanden/Eenschoolvooralleoudersexclusiefbijlagen.pdf

Verbeteren oudercontact vo scholen in grootstedelijke context
Voor haar promotieonderzoek schreef pedagoge Mariëtte Lusse (Hogeschool Rotterdam/Erasmus 
Universiteit Rotterdam) een ‘Handreiking oudercontact in het vo’. De handreiking is bedoeld om scholen 
te helpen hun contact met ouders stapsgewijs te verbeteren en richt zich op preventie van schooluitval. De 
focus ligt daarom op het betrekken van alle ouders bij de schoolloopbaan van het eigen kind. De handreiking 
is ontwikkeld op basis van literatuurstudie en praktijkonderzoek op 4 VMBO’s in Rotterdam en daarna 
getest op diverse VMBO scholen.

In de handreiking zijn zogenaamde ‘voorbeeldinterventies’ opgenomen. Dit zijn beschrijvingen van 
praktische activiteiten, methodieken en tools die door de school kunnen worden toegepast. Voorbeelden 
van beschreven interventies zijn: “de informatiekaart voor ouders”: (alles wat ouders moeten weten over 
communicatie tussen ouders en school op een rij), “het kennismakingsgesprek” (verschillende wijzen 
om kennis te maken met ouders en leerlingen, op school en/of door middel van een huisbezoek) en het 
“inrichten van de jaarkalender oudercontact”.

Bron:
http://www.slideshare.net/mlusse/handreiking-oudercontact-in-het-vmbo-testversie-januari-2011
De auteur verzoekt scholen die met het materiaal willen werken om contact op te nemen voor de meest 
actuele versie van de handreiking (m.e.a.lusse@hr.nl)

Onderzoeksverslag en advies 13

plus

Almere

plus

Almere


Platform Allochtone Ouders en Onderwijs
Het Platform Allochtone Ouders en Onderwijs (PAOO) is een project van FORUM, Instituut voor 
Multiculturele Vraagstukken, dat tot doel heeft de ouderbetrokkenheid van (allochtone) ouders duurzaam in 
scholen te verankeren. 

Het PAOO heeft diverse producten en instrumenten ontwikkeld die op scholen kunnen worden ingezet. Een 
hiervan is de meetlat ouderbetrokkenheid. Met de Meetlat wordt de ouderbetrokkenheid op scholen in kaart 
gebracht. Tevens vormt het een uitgangspunt voor de dialoog tussen school en ouders. Met de verkregen 
informatie uit de meetlat en het gesprek met ouders kunnen scholen concrete actiepunten formuleren om de 
samenwerking met ouders te versterken. 

Bronnen:
http://www.forum.nl/paoo/Over_PAOO
http://www.forum.nl/Portals/0/Publicaties/Krachten-gebundeld.pdf

Huisbezoek door mentoren op het Hervorm Lyceum West
Op het Hervorm Lyceum West in Amsterdam bestaat een lange traditie van het afleggen van huisbezoeken 
door mentoren in het eerste leerjaar. De betrokken mentoren vinden dat het thuis bezoeken van de leerling 
en zijn/haar ouders een basis legt voor een prettig contact daarna. Ze krijgen door het huisbezoek ook meer 
inzicht in de thuissituatie van de leerling:
Een mentor vertelt: Een huisbezoek geeft inzicht in de gezinssituatie en de leefwereld van een kind. Zo snap je 
bijvoorbeeld beter dat het voor een leerling noodzakelijk is om naar een huiswerkklas te gaan als er thuis een paar 
schattige, maar wel luidruchtige en continue aandacht vragende broertjes en zusjes rondrennen

Ook ouders waarderen de huisbezoeken. Een mentor vertelt: Ouders ervaren het als belangstelling en 
betrokkenheid bij hun kind. Ze waarderen het dat je de moeite neemt.

Bron:
http://www.hlw.nl/uploads/nieuws/2011_2012/hwd/Huisbezoekhelpt.pdf

Communicatie met (moeilijk bereikbare) 
ouders
Scholen hebben de ervaring dat een deel van 
de ouders minder goed bereikbaar, of zelfs 
onzichtbaar voor hen is. Dit zijn vaak ouders van 
kinderen die juist het meest gebaat zouden zijn bij 
een goede afstemming tussen ‘thuis’ en ‘school’. In 

het hier onderstaande geven we twee voorbeelden 
van initiatieven gericht op het verbeteren van de 
communicatie met moeilijk bereikbare ouders. 
Daarna volgt informatie over een “Ouders in 
beeld”; een set van instrumenten waarmee een 
school eenvoudig de wensen en behoeften van 
ouders kan peilen.

Ouderbetrokkenheid in het voortgezet onderwijs in Almere14


Ouders in beeld
Investeren in positieve oudercommunicatie op school kan veel spanningen voorkomen. Goed geïnformeerde 
en betrokken ouders zullen minder snel agressief reageren. Diverse ouder- en onderwijsorganisaties hebben 
daarom het ‘Manifest versterking ouderbetrokkenheid op school’ opgesteld. Een landelijke Werkgroep 
ouderbetrokkenheid heeft het manifest praktisch vertaald naar de publicatie ‘Ouders in beeld. Verwachtingen 
van ouders over ouderbetrokkenheid’. ‘Ouders in beeld’ is een set van zes instrumenten waarmee een school 
eenvoudig de wensen en behoeften van de ouders kan peilen.

Bron:
http://www.schoolenveiligheid.nl/aps/School+en+Veiligheid/agressie+geweld+en+pesten/Agressieve+ouders/
Instrumenten/manifest+versterking+ouderbetrokkenheid.htm
http://www.oudersbijdeles.nl/Afdelingen/Voortgezet_Onderwijs
Deze website is een initiatief van de Vereniging Openbaar Onderwijs in samenwerking met de landelijke 
onderwijsorganisaties. Op de website zijn allerlei instrumenten te vinden die de school/de mentor kan 
inzetten om ouders meer of beter te betrekken.

Bouwman, A., & Hout, T. van den (2007). Ouders in beeld. Verwachtingen van ouders over ouderbetrokken
heid. Amersfoort: CPS.

Stichting Actief Ouderschap, ISOP label
De stichting Actief Ouderschap is een in Almere gevestigde, maar landelijk werkende organisatie. De 
stichting heeft ten doel: het ontwikkelen en bevorderen van een meer gestructureerde samenwerking tussen 
school en ouders, gericht op de ontwikkeling van het kind. 
De stichting wil een landelijk expertisecentrum zijn op het gebied van ouderbetrokkenheid, maar 
bijvoorbeeld ook scholen adviseren. Een van de activiteiten van Stichting Actief Ouderschap is de uitgifte 
van het zogenaamde ISOP Label. 

Het ISOP label (Innovatie, School, Ouders, Partnerschap) is een label waarmee een school blijk geeft dat 
het op innovatieve wijze werk maakt van partnerschap met ouders. De scholen met het label verrichten 
ontwikkelingswerk op het gebied van partnerschap, oudernetwerken, nieuwe communicatievormen met 
ouders en ouderbeleid. Zij doen dit omdat het team zich bewust is van het feit dat kinderen beter presteren 
en zich beter voelen als hun ouders betrokken zijn.

Scholen die het label willen ontvangen moeten voldoen aan de volgende voorwaarden:
•	 Ouders zijn welkom binnen de school en het team heeft de intentie om ouders als partners in het 

onderwijs te betrekken. 
•	 De school heeft een heldere visie op ouderbetrokkenheid.
•	 De school heeft een plan opgesteld om de ouderbetrokkenheid te vergroten.  
•	 De school werkt op innovatieve wijze aan het betrekken van ouders: Dezelfde dingen blijven doen en 

andere uitkomsten verwachten is voor deze school geen optie.
•	 De school wil de opgedane kennis van dit veranderproces delen met andere scholen.
•	 De school staat open voor feedback en onderzoek naar de ondernomen interventies door het 

Expertisecentrum Ouders, school en buurt van ITS, Radboud Universiteit Nijmegen en de Stichting 
Actief Ouderschap om er zeker van te zijn dat de interventies die zij doen “bewezen goed” zijn.

Inmiddels hebben 25 scholen het ISOP label ontvangen.

Bron:
http://www.actiefouderschap.nl/

Leren van elkaar
Hoewel voortgezet onderwijsscholen een grote 
diversiteit kennen naar schooltype, populatie, 
pedagogische visie, locatie, etc. hebben zij allemaal 
te maken met de vraag hoe ouders het beste bij 
school betrokken kan worden. Er zijn daarom 
diverse initiatieven ontstaan die er op gericht zijn 

om de ervaringen die scholen en ouderorganisaties 
opdoen rondom ouderbetrokkenheid te delen 
en te verspreiden. Op die manier behoeven 
niet alle scholen het wiel uit te vinden, en kan 
gebruik worden gemaakt van reeds ontwikkelde 
instrumenten of interventies. Hieronder geven we 
een aantal voorbeelden.

Onderzoeksverslag en advies 15

plus

Almere

plus

Almere


Keurmerk van Stichting Leraar, Leerling, Ouders
De Stichting LLO is een organisatie van ouders, leerlingen en professionals uit het onderwijs. De Stichting 
heeft ten doel een platform te zijn waar de leerling, de leraar en de ouders vanuit een gemeenschappelijke 
verantwoordelijkheid samenwerken. De Stichting heeft een keurmerk ouderbetrokkenheid ontwikkeld.

De criteria bij het keurmerk zijn:
1. 	De school heeft een heldere visie op ouderbetrokkenheid. Uit alle informatie van de school aan ouders 

blijkt hoe belangrijk de school ouderbetrokkenheid vindt. Ook in het gedrag van de medewerkers van de 
school is de visie op ouderbetrokkenheid zichtbaar.

2. 	De school laat zien dat leraren, leerlingen en ouders actief betrokken worden bij het schoolbeleid. 
Bijvoorbeeld door middel van panelgesprekken met ouders, een leerlingenraad, een brainstorm tussen 
leraren, leerlingen en hun ouders over een bepaald beleidsthema, enzovoort. Leraren, leerlingen en ouders 
weten wat er met hun inbreng gebeurt.

3. 	Op school is aan alles te merken dat leraren, leerlingen en ouders welkom zijn op school.
4. 	Leraren, leerlingen en ouders zijn samen verantwoordelijk voor het onderwijs en de leerresultaten. De 

school stimuleert het onderwijsondersteunend gedrag van ouders.
5. 	Gesprekken tussen leraren, leerlingen en ouders worden vanuit gelijkwaardigheid gevoerd. Iedereen heeft 

zijn eigen actieve inbreng. Leerlingen zijn zoveel mogelijk bij alle gesprekken aanwezig. De plaatsen waar 
gesprekken worden gevoerd zijn voor iedereen comfortabel en gelijkwaardig en er is voldoende tijd voor 
alle deelnemers.

6. 	Leraren, leerlingen en ouders voelen zich verantwoordelijk voor elkaar en zijn daarop aanspreekbaar. Zo 
wordt er respectvol over elkaar gesproken zowel binnen als buiten de school. Voor leraren, leerlingen en 
ouders die buiten de groep dreigen te vallen voelt iedereen zich verantwoordelijk.

7. Het leerlingendossier is toegankelijk voor leraren en ouders. Ouders worden uitgenodigd informatie toe te 
voegen.

8. Iedereen kan zien welke officieel gemelde klachten er zijn en wat er met deze klachten gebeurt. Natuurlijk 
worden privacyregels hierbij in acht genomen.

9. De opkomst bij bijeenkomsten met leerlingen en/of ouders is > 80%. De mate van verantwoordelijkheid, 
betrokkenheid en samenwerking komt onder meer tot uiting in dit criterium.

10. Wetten en regels voor leerlingen en ouders worden door de school actief en helder duidelijk gemaakt en 
door iedereen nageleefd (zoals leerplicht, ouderbijdrage, enzovoort). De school staat volgens de inspectie 
op ‘groen’.

Op dit moment zijn er zeven scholen die het keurmerk hebben gekregen, waaronder het Buitenhout College 
in Almere.

Bron:
http://www.sllo.nl/keurmerk.html

Expertisecentrum Ouders, School, Buurt
De missie van het Expertisecentrum is om de kloof te dichten tussen onderzoek en onderwijspraktijk. 
Doelstelling is om scholen effectiever en resultaatgerichter laten functioneren door de ouders en de school te 
verbinden met de omringende samenleving.
De belangrijkste onderzoeksthema’s van het Expertisecentrum zijn innovatief onderwijs, ouderbetrokken
heid, burgerschap, VVE en ouders, medezeggenschap en opvoeding.

Een van de activiteiten van het expertisecentrum is het organiseren van ‘Meesterklassen’, 
deskundigheidsbevordering over ouderbetrokkenheid voor schooldirecteuren en docenten/mentoren.
Daarnaast is het expertisecentrum ook de beheerder van een actieve linked-in groep, ouders, school en 
buurt, waarin professionals kennis uitwisselen en vragen stellen over ouderbetrokkenheid.

Bron:
http://www.ru.nl/its/@684142/pagina/

Ouderbetrokkenheid in het voortgezet onderwijs in Almere16


Wat betreft de betrokkenheid van ouders bij 
school blijkt er een viertal groepen ouders te 
onderscheiden: (vooral hoger opgeleide) ouders 
die zich als pedagogische partners opstellen, 
geïnteresseerd zijn in medezeggenschap en actief 
zijn in school (1), ouders die vooral veel praktische 
ondersteuning bieden (2), en (vooral lager
opgeleide en migranten) ouders die beperkter 
actief zijn (3) of tot de groep ‘onzichtbaren’ 
behoren die zelden de drempel van de school 
nemen (4).
Hoewel scholen doorgaans veel aan informatie
overdracht doen, rapporteren vooral de 
beperkt actieven en ‘onzichtbaren’ nogal eens 
een gebrek aan informatie van de kant van de 
school, bijvoorbeeld over de voortgang in de 
schoolcarrière van hun kinderen. Zowel ouders als 
leerkrachten ervaren problemen met de onderlinge 
communicatie en leerkrachten voelen zich er vaak 
ook onvoldoende voor gefaciliteerd en toegerust.
Als succesfactoren voor verhoging van ouder
betrokkenheid worden in de literatuur vooral 
genoemd: een open houding vanuit school 
en leerkracht, het duidelijk benoemen van 
verwachtingen vanuit de school, onderzoeken wat 
ouders nodig hebben om de ondersteuning thuis 
te versterken en concrete afspraken maken.
In het contact met beperkt actieve of onzichtbare 
ouders kan niet worden volstaan met traditionele 
methoden, zoals schriftelijke informatie en 
tienminutengesprekken. Voor het verbeteren 
van de uitwisseling is meer tijd, flexibiliteit 
en ruimte voor informele contacten nodig, 
evenals outreachend werken, bijvoorbeeld door 
huisbezoeken. Daarnaast kan ICT meer worden 
ingezet bij informatieverschaffing aan ouders. 
Ook wordt aangeraden ouders van leerlingen in 
het v(mb)o en mbo vroegtijdig te informeren en 
bij de school te betrekken. Ouderbeleid moet 
worden gezien als een wezenlijk onderdeel van 
het pedagogisch beleid. Ouderbetrokkenheid 
moet gepland en ingebed worden in de school 
als geheel. Het gaat dan om een goed begrip 
van behoeften, normen en verwachtingen, het 
vaststellen van gezamenlijke prioriteiten van 
ouders en docenten, continue monitoring en 
evaluatie van de aanpak. Strategieën voor ouder
betrokkenheid moeten een duurzame verbetering 
opleveren en dus ook continu ondersteund worden 
vanuit de school, ook qua middelen, training van 
zowel leerkrachten als ouders en financiën.
In Nederland wordt al veel ervaring opgedaan 
met het vergroten van ouderbetrokkenheid in 

het (voortgezet onderwijs). Hoewel aanpakken 
van elders contextgebonden zijn en niet een op 
een over te nemen zijn, kunnen deze wel dienen 
als inspiratie voor Almeerse scholen die met dit 
onderwerp aan de slag willen.

2.6	 Slotsom
Wat betreft de betrokkenheid van ouders bij 
school blijkt er een viertal groepen ouders te 
onderscheiden: (vooral hoger opgeleide) ouders 
die zich als pedagogische partners opstellen, 
geïnteresseerd zijn in medezeggenschap en 
actief zijn in school (1), ouders die vooral veel 
praktische ondersteuning bieden (2), en (vooral 
lageropgeleide en migranten) ouders die beperkter 
actief zijn (3) of tot de groep ‘onzichtbaren’ 
behoren die zelden de drempel van de school 
nemen (4).
Hoewel scholen doorgaans veel aan informatie
overdracht doen, rapporteren vooral de beperkt 
actieven en ‘onzichtbaren’ nogal eens een gebrek 
aan informatie van de kant van de school, 
bijvoorbeeld over de voortgang in de school
carrière van hun kinderen. Zowel ouders als 
leerkrachten ervaren problemen met de onderlinge 
communicatie en leerkrachten voelen zich er vaak 
ook onvoldoende voor gefaciliteerd en toegerust.
Als succesfactoren voor verhoging van ouder
betrokkenheid worden in de literatuur vooral 
genoemd: een open houding vanuit school 
en leerkracht, het duidelijk benoemen van 
verwachtingen vanuit de school, onderzoeken wat 
ouders nodig hebben om de ondersteuning thuis 
te versterken en concrete afspraken maken.
In het contact met beperkt actieve of onzichtbare 
ouders kan niet worden volstaan met traditionele 
methoden, zoals schriftelijke informatie en 
tienminutengesprekken. Voor het verbeteren 
van de uitwisseling is meer tijd, flexibiliteit 
en ruimte voor informele contacten nodig, 
evenals outreachend werken, bijvoorbeeld door 
huisbezoeken. Daarnaast kan ICT meer worden 
ingezet bij informatieverschaffing aan ouders. 
Ook wordt aangeraden ouders van leerlingen in 
het v(mb)o en mbo vroegtijdig te informeren en 
bij de school te betrekken. Ouderbeleid moet 
worden gezien als een wezenlijk onderdeel van 
het pedagogisch beleid. Ouderbetrokkenheid 
moet gepland en ingebed worden in de school 
als geheel. Het gaat dan om een goed begrip 
van behoeften, normen en verwachtingen, het 
vaststellen van gezamenlijke prioriteiten van 

Onderzoeksverslag en advies 17

plus

Almere

plus

Almere


ouders en docenten, continue monitoring en 
evaluatie van de aanpak. Strategieën voor ouder
betrokkenheid moeten een duurzame verbetering 
opleveren en dus ook continu ondersteund worden 
vanuit de school, ook qua middelen, training van 
zowel leerkrachten als ouders en financiën.
In Nederland wordt al veel ervaring opgedaan 

met het vergroten van ouderbetrokkenheid in 
het (voortgezet onderwijs). Hoewel aanpakken 
van elders contextgebonden zijn en niet een op 
een over te nemen zijn, kunnen deze wel dienen 
als inspiratie voor Almeerse scholen die met dit 
onderwerp aan de slag willen.

Ouderbetrokkenheid in het voortgezet onderwijs in Almere18


In dit hoofdstuk bespreken we de resultaten 
van ons onderzoek op Almeerse vo-scholen. 
We gaan in de op de visie die de scholen hebben 
ten aanzien van ouderbetrokkenheid en de wijze 
waarop zij ouderbetrokkenheid op dit moment 
vormgeven. Daarbij komt ook de rol van docenten 
/ mentoren aan de orde. Tot slot kijken we naar 
de toekomst: wat zijn wensen van betrokkenen 
rondom (het vergroten van) ouderbetrokkenheid 
en wat is hiervoor nodig?

Op zes voortgezet onderwijsscholen in Almere 
is geïnventariseerd wat al op school gebeurt om 
ouders (meer) te betrekken. De inventarisatie 
vond plaats in een gezamenlijke startbijeenkomst 
en door gesprekken die de onderzoekers hebben 
gevoerd met de rector/schoolleiding van de 
zes scholen, te weten Baken Poort, Baken 
Stad College, Buitenhout College, Echnaton, 
Groenhorst College en Montessori Lyceum 
Flevoland. Op vier van deze scholen is vervolgens 
een expertmeeting georganiseerd. Dit waren 
bijeenkomsten van ouders, school (leiding en 
docenten) en leerlingen die met elkaar van 
gedachten wisselden over het onderwerp ouder
betrokkenheid. Inzet van de meetings was het 
vinden van aanknopingspunten om in de toekomst 
(meer) aan het vergroten van ouderbetrokkenheid 
te gaan werken.
De onderzoekers waren aangenaam verrast door 
het enthousiasme en de betrokkenheid van de 
deelnemers bij het onderwerp en hun bereidheid 
om ook in de toekomst gezamenlijk op te trekken.

3.1	 Visie van Almeerse scholen op ouder
betrokkenheid

De Almeerse scholen zijn allemaal met het 
onderwerp ouderbetrokkenheid bezig. In de visie 
van waaruit scholen werken aan ouderbetrokken
heid staat centraal dat er een gedeeld belang is van 
leerlingen, ouders en school, namelijk het zo goed 
mogelijk voorbereiden van de leerling en hem 
of haar de beste (onderwijs)kansen bieden. Alle 
scholen zien dan ook de sterke afhankelijkheid van 
de betrokken partijen: je moet en kan er alleen 
samen iets van maken. Een schoolleider verwoordt 
het als volgt:

Een goede relatie tussen ouders en school komt het 
leerresultaat ten goede en dat is wat we allemaal willen. 

Dit betekent als school dat je je soms kwetsbaar moet 
opstellen naar de ouders toe en dat je duidelijk moet 
maken dat wij als school weliswaar vakkennis hebben, 
maar dat ouders hun kind het beste kennen. We moeten 
kijken wat we gezamenlijk moeten doen om dat met 
elkaar voor elkaar te krijgen.

De scholen zijn zich er van bewust dat ze moeten 
investeren in het vormgeven van de relatie tussen 
ouders en school. Deze is niet vanzelfsprekend. 
In het basisonderwijs komt de betrokkenheid van 
ouders meestal vooral tot stand rondom concrete 
activiteiten van ouders in de school. Daar is op 
het voortgezet onderwijs veel minder sprake van. 
Ik hoor wel van ouders dat de relatie met school 
bij de overgang naar VO brozer wordt en dat 
merken wij zelf ook. Een schoolleider legt een 
verband tussen de fusiegolf in het (voortgezet) 
onderwijs en de afname van ouderbetrokkenheid: 
Met alle fusies zijn ouders op afstand komen te 
staan en nu worden ouders weer van alle kanten 
binnengetrokken.
Een schoolleider voegt toe dat ouders tegen
woordig onzekerder zijn over wat hun opvoed
kundige rol inhoudt, waardoor het voor hen ook 
lastig is om hun positie ten opzichte van de school 
te bepalen: Er heerst bij ouders veel onzekerheid. 
Vroeger had iedereen nog wel een aantal broers en 
zussen waar ze het opvoeden van kinderen konden 
afkijken. Tegenwoordig hebben ze één kind en bijna 
geen netwerk.

3.2	 Ouderbetrokkenheid in de Almeerse 
praktijk

Wat vinden de Almeerse schoolleiders nu van 
de betrokkenheid van de ouders bij de school? 
Het algemene beeld is dat verreweg de meeste 
ouders betrokken willen zijn bij de opleiding 
van hun kind. Via de telefoon, of in toenemende 
mate via de email hebben mentoren contacten 
met de ouders over bijvoorbeeld schoolprestaties, 
bijeenkomsten of bij (dreigende) problemen. De 
meeste schoolleiders noemen ook overdreven 
betrokkenheid, of verkeerde betrokkenheid als een 
kwestie waar de school in toenemende mate mee 
te maken heeft. In het laatste geval gaat het om 
ouders die louter op een verhaal van hun kinderen 
afgaan en daarover op school verhaal komen halen. 
Ouders zijn vooral op de verkeerde tijden actief, dan is 
er een vechtpartij en dan staan ouders via de telefoon 

Onderzoeksverslag en advies 19

3. Ouderbetrokkenheid in Almere

plus

Almere

plus

Almere


opeens op het schoolplein te vechten.
Van overdreven – en verstikkende - betrokkenheid 
is sprake in het volgende voorbeeld. Een school
leider vertelt dat een ouder via het leerlingvolg
systeem de wegen van zijn dochter zo nauwlettend 
naging, dat zij binnen een kwartier nadat een les 
was uitgevallen, thuis moest zijn.
Hoewel de meeste ouders betrokken (willen) zijn, 
is het wel lastig om ouders ‘op school’ te krijgen: 
Je ziet steeds minder ouders, het wordt steeds lastiger 
om ze over de drempel te krijgen. Daarom investeren 
de scholen veel in het nadrukkelijk en persoonlijk 
uitnodigen van ouders voor bijvoorbeeld ouder
avonden. Een dergelijke inspanning zorgt er 
voor dat er méér ouders komen, maar: Bij een 
nadrukkelijk verzoek komen 9 van de 10 ouders wel, 
maar die ene groep ouders bereiken is lastig. Die 
groep ouders, zo vertellen de schoolleiders zijn 
juist de ouders van de leerlingen die baat zouden 
hebben bij een intensiever contact tussen ouders 
en school. Als je een ouderavond organiseert, dan zijn 
juist de ouders die je erbij wilt hebben, er niet bij.
De schoolleiders constateren dat het in de meeste 
gevallen geen onwil van deze ouders is, maar dat 
zij om diverse redenen niet bij machte zijn om 
een goed contact met de school te onderhouden. 
Er kan sprake zijn van problemen in het gezin, 
rondom huisvesting of financiën of echtscheiding, 
maar ouders kunnen ook de vaardigheden missen 
om met de school in gesprek te gaan. Vaak zijn het 
niet onwillende ouders, maar ligt het niet binnen hun 
mogelijkheden om er iets aan te doen. Het gaat om 
een populatie waar veel zorg op zit. Met het grootste 
gedeelte va de ouders gaat het gewoon goed hoor!

Er lijken ook verschillen te bestaan in ‘typen 
ouders’ tussen en binnen de betrokken scholen. 
Bij een aantal scholen bijvoorbeeld zijn ouders 
wel betrokken, maar niet zo geïnteresseerd in het 
meedenken over het onderwijs. Het onderwijs is iets 
van de school. Op andere scholen willen ouders 
juist wel meepraten over de inrichting van het 
onderwijs. Ook wordt door enkele schoolleiders 
opgemerkt dat het vaak de witte ouders zijn die 
actief zijn in MR, of ouderraad.

Scholen zien voor zichzelf een taak weggelegd bij 
het op een goede manier bereiken van alle ouders, 
in het belang van de leerling en zien daarin ook 
mogelijkheden voor verbetering. Hieronder gaan 
we in op de vraag wat scholen al ondernemen om 
de betrokkenheid van ouders te waarborgen en/of 
te vergroten.

3.3	 Vormen van ouderbetrokkenheid
In onderzoek naar ouderbetrokkenheid wordt 
onderscheid gemaakt in diverse soorten ouder
betrokkenheid, zoals we in het begin van dit 
document zagen.
Ook op de Almeerse scholen worden deze 
verschillende dimensies van ouderbetrokken
heid herkend, hoewel soms de neiging bestaat om 
in het schoolbeleid vooral, of in eerste instantie 
aandacht te besteden aan participatie van ouders. 
Formele manieren van ouders om te participeren 
op school zijn het lidmaatschap van de MR of van 
een ouder(advies)raad. Op alle scholen zijn deze 
aanwezig, al is de medezeggenschap op sommige 
scholen bovenschools geregeld. De ouder(advies)
raden fungeren vaak als klankbordgroep voor de 
schoolleiding, maar zij organiseren daarnaast zelf 
bijeenkomsten, zoals thema-ouderavonden. Ook 
beheren deze raden vaak de ouderbijdrage. De 
betrokken scholen hechten veel belang aan het 
hebben van een dergelijke raad: Voor de school 
is het heel zinvol om deze ouderraad te hebben, 
omdat zij met deze ouders concrete (beleids)
voorstellen kunnen bespreken en feedback 
kunnen krijgen. Ook kunnen de ouders die zitting 
hebben in een ouder(advies)raad indien nodig 
hun ‘achterban’ mobiliseren of raadplegen. De 
scholen merken op dat het niet vanzelfsprekend 
is dat een ouder(advies)raad goed functioneert: 
er moet sprake zijn van enthousiasme en een 
bepaalde dynamiek. Een aantal schoolleiders 
heeft opgemerkt dat een ouder(advies)raad het 
beste werkt, als er voor hen een concrete rol 
is weggelegd rondom een concreet thema of 
gebeurtenis. Om die reden is het van belang om 
bij de start van een school, of het aantreden van 
een nieuwe schoolleiding, direct te investeren in 
(goede relaties met) de ouder(advies)raad. Bij 
een beginnende school willen ouders heel erg 
betrokken zijn, maar na een tijd is het alsof de 
gang van zaken op school meer geaccepteerd is. 
Dan ebt het weg.
Ook wat betreft de medezeggenschap, merken 
schoolleiders op dat het van belang is dat de 
wijze waarop ouders kunnen meepraten en 
meebeslissen, moet ‘passen’ bij hun belangstelling 
en mogelijkheden. Eigenlijk moet je een programma 
maken dat ouders trekt. Je moet de agenda heel 
concreet maken. Nu gaat het nog vaak over formele 
zaken als rechtspositie, maar ouders zijn geïnteresseerd 
in de onderwijskwaliteit.

Naast formele participatie in de vorm van de 

Ouderbetrokkenheid in het voortgezet onderwijs in Almere20


ouder(advies)raden en de medezeggenschap is 
op de Almeerse scholen in mindere mate sprake 
van informele participatie. Het gaat dan om 
de deelname van of bijdrage van ouders aan 
activiteiten op school, bijvoorbeeld meegaan met 
schooluitstapjes, of het verrichten van hand-en-
span-diensten. Een voorbeeld van deze informele 
ouderparticipatie vindt plaats op het Montessori 
Lyceum Flevoland. Daar worden ouders gevraagd 
om een les te verzorgen als docenten op cursus 
gaan. Een ander voorbeeld zijn ouders die 
bij gelegenheden op school zelfgemaakt eten 
meenemen. Tot slot vullen ouders ook enquêtes in, 
bijvoorbeeld over tevredenheid.

De overige vormen van ouderbetrokkenheid die 
op de scholen plaatsvinden, hebben allemaal 
direct of indirect te maken met het (stimuleren 
van) ontwikkelingsondersteunend gedrag van 
ouders richting hun kind(eren). Het gaat dan om 
wat ouders (thuis) doen of kunnen doen om het 
leerproces van hun kinderen te ondersteunen. 
Voorbeelden van ontwikkelingsondersteunend 
gedrag zijn communiceren met het kind over 
schoolgerelateerde zaken; het hebben van hoge, 
maar reële verwachtingen van de onderwijs
prestaties van kinderen; overleggen en afstemmen 
met de leerkracht/mentor over de ontwikkeling en 
onderwijsresultaten van het kind en het creëren 
van mogelijkheden voor kinderen om rustig te 
studeren / hulp te krijgen bij huiswerk.
Alle schoolleiders benadrukken in diverse 
bewoordingen het belang van onderwijs
ondersteunend gedrag van ouders. Een school
leider formuleert het als volgt: 

Ouders zijn belangrijk bij het begeleiden van hun 
kind in het zelfstandig leren. Dan gaat het niet om 
inhoudelijke zaken zoals wiskundehuiswerk, maar 
even met het kind kijken welke toets het heeft en zorgen 
dat het kind niet elke dag hoeft te sporten, maar dat er 
ook tijd is voor huiswerk.

Willen ouders hun taak goed kunnen uitvoeren, 
dan moeten zij op een laagdrempelige en positieve 
manier met de school kunnen communiceren 
en vice versa. Diverse schoolleiders voegen hier 
aan toe dat het belangrijk is dat het gaat om 
positief contact, dat wil zeggen een prettig contact 
dat in het licht staat van de capaciteiten van de 
leerling. De schoolleiders zeggen zelf dat dit nog 
niet altijd lukt: soms komt het gesprek tussen 
ouders en school pas echt op gang als er een 

probleem is. Dat is jammer omdat dan niet de 
onderwijsondersteuning, maar het oplossen van 
een probleem centraal staat.
De scholen bieden allen diverse mogelijkheden 
voor ouders om geïnformeerd te raken over 
schoolzaken, of met de school in gesprek te 
gaan. Zo hebben alle scholen een zogenaamd 
leerlingvolgsysteem. In deze webbased systemen 
kunnen ouders en leerlingen kennis nemen van 
cijfers, absentie, het uitvallen van lessen, etc. Het 
is de bedoeling dat ouders en leerlingen samen 
in het systeem kijken, maar er zijn ouders die 
zonder hun kind naar cijfers en absentie kijken. 
Dit is natuurlijk niet per definitie verkeerd, maar 
de scholen hebben de ervaring dat het systeem 
op die manier wel het karakter krijgt van een 
controle-instrument, terwijl het zo niet bedoeld is. 
Ouders en leerlingen zouden aan de hand van het 
systeem met elkaar moeten praten over school en 
schoolzaken.
Op een aantal scholen, waaronder het 
Buitenhout College sluiten ouders en school 
een oudercontract. In het contract, dat wordt 
ondertekend bij de komst van de leerling naar 
de school, staat wat ouders en school van elkaar 
mogen verwachten. De scholen zijn tevreden over 
de contracten: het duidelijk maken wat je van 
elkaar kan verwachten, werkt goed, over en weer 
en biedt aanknopingspunten om (verder) met 
elkaar in gesprek te gaan over de ontwikkeling van 
de leerling.
Daarnaast hebben alle leerlingen een mentor. De 
mentor heeft telefoonnummers en in toenemende 
mate e-mailadressen van ouders, waarmee zij met 
ouders communiceren. De manier waarop zij dit 
doen, is erg divers (zie hieronder), maar op alle 
scholen worden ouders in de gelegenheid gesteld 
om contact op te nemen met de mentor.
Tot slot zijn er de diverse bijeenkomsten op 
school, die speciaal worden georganiseerd om 
ouders en leerlingen te informeren (over de 
voortgang van de prestaties). Alle scholen hebben 
rapportgesprekken. Op een aantal scholen moeten 
de rapporten worden opgehaald door het kind, 
samen met de ouder. Op die manier ziet de school 
alle ouders en is er gelegenheid voor een gesprek.
Op alle scholen worden (thema)ouderavonden 
gehouden over allerlei onderwijsgerelateerde 
onderwerpen. Soms gaan ouderavonden specifiek 
over ontwikkelingsondersteunend gedrag, of over 
effectieve communicatie tussen ouders en school. 
Hieronder een voorbeeld van het Groenhorst 
College over het bespreekbaar maken van de 

Onderzoeksverslag en advies 21

plus

Almere

plus

Almere


(gewenste) relatie tussen ouders en school:

Wij hebben in leerjaar 1 al na twee weken een 
ouderavond. Daar hebben we het over de perverse 
triade. De triade is de relatie tussen ouders, kind en 
school. Het perverse is als de leerling de partijen tegen 
elkaar uitspeelt. Ze vertellen dan na gestraft te zijn 
thuis een heel ander verhaal dan wat er op school is 
gebeurd, waardoor ouders boos worden. We geven aan 
dat ouders zich ervan bewust moeten zijn dat kinderen 
kunnen manipuleren, maar op onze beurt moeten wij 
als school ons er ook van bewust zijn dat leerlingen een 
andere invulling kunnen geven aan een gebeurtenis. We 
krijgen op deze avond veel reacties van ouders. Op die 
manier beginnen we en maken we gelijk duidelijk hoe 
wij de samenwerking graag willen.

3.4	 De rol van docenten / mentoren
Hier kijken we in meer detail naar de rol van de 
docenten en mentoren. Zij zijn immers degenen 
die het vaakst en het eerst contact onderhouden 
met de ouders.
In het bovenstaande is al veel gezegd over de 
relatie tussen ouders en ‘school’. In de meeste 
gevallen krijgt deze relatie in grote mate gestalte 
via het contact tussen ouders en de mentor van de 
leerling. De schoolleiding komt meestal in beeld 
als er iets aan de hand is: Als het bij mij terecht 
komt, is het echt wel geëscaleerd. 
De Almeerse scholen geven aan dat – naast 
het beleid dat wordt ingezet met betrekking tot 
ouderbetrokkenheid – juist de kwaliteit van dit 
contact in belangrijke mate bepaald hoe het is 
gesteld met de ouderbetrokkenheid. Elke school 
heeft een aantal mentoren die van nature goed 
met ouders kunnen communiceren en hierin 
ook plezier hebben. Door diverse schoolleiders 
wordt opgemerkt dat het jammer is dat er in de 
opleidingen zo weinig aandacht wordt besteed 
aan de omgang met ouders. De docenten die van 
zichzelf minder affiniteit hebben met dit aspect 
van hun vak – en zich meer willen concentreren 
op het overbrengen van vakinhoudelijke kennis – 
vinden het vaak lastig om met ouders om te gaan. 
De eerste reactie van de docenten was: “Gaan ze 
zich nu ook al met onze lessen bemoeien?”.
Kortom, het maakt heel veel uit hoe docenten er in 
staan, vinden ze dat ouders zeuren, of willen ze graag 
horen als thuis de kat is doodgegaan?
De schoolleiding ziet voor zichzelf een taak 
weggelegd voor het aansturen en ondersteunen 
van mentoren, zodat ze hun taken rondom de 

communicatie met ouders goed kunnen uitvoeren. 
Medewerkers die zich beperken tot lesgeven, hebben 
vaak problemen met oudercontact. Als school zou je 
daarop moeten sturen.
Op diverse scholen vindt deskundigheids
bevordering plaats, bijvoorbeeld als het gaat om 
het communiceren met ouders. De meeste scholen 
hebben plannen om hier verder aan te werken. 

3.5	 Werken aan ouderbetrokkenheid in 
Almere

Wat zijn de wensen zijn ten aanzien van het 
vergroten van ouderbetrokkenheid, vanuit het 
perspectief van school, ouders en leerlingen?
Alle scholen hebben wensen voor de toekomst met 
betrekking tot het vergroten van ouderbetrokken
heid. We doen graag mee aan dit onderzoek, 
omdat we beter willen weten hoe we vanuit een 
visie op ouderbetrokkenheid kunnen werken aan 
het vergroten van de betrokkenheid van ouders en 
wat docenten en mentoren nodig hebben om dit 
goed te kunnen doen.
Sommige scholen hebben nog niet concreet 
geformuleerd waaraan ze willen gaan werken, 
maar willen het onderwerp op de schoolagenda 
zetten en intern en met ouders over dit onderwerp 
van gedachten wisselen om zo tot een visie te 
komen. We hebben nog geen concrete behoefte 
als het op ouderbetrokkenheid aankomt. Eerst 
moet het proces van bewustwording plaatsvinden 
en scholing van de docenten. Eerst moeten we 
redelijk scherp krijgen welke stappen we willen 
zetten.

Positief contact
Door een aantal schoolleiders wordt het investeren 
in (meer) ouderbetrokkenheid gezien als een 
koerswijziging: de school wil de relaties met 
ouders op een andere manier vormgeven:
De kanteling van reactief naar proactief is belangrijk. 
We hebben als school ouders ook wat te bieden. 
Ouders hebben dus wat te halen en hoeven niet alleen 
ergernissen te brengen. Overigens merkt een van de 
schoolleiders op dat een dergelijke omslag ook 
veranderingen bij de ouders teweeg zal brengen, 
want: Als je ouders zomaar belt, dan schikken ze zich 
rot. Ouders zijn het gewone contact niet gewend.

Ook ouders zijn zich zeer bewust dat een 
positief contact belangrijk is. De ouders die 
hebben deelgenomen aan de expertmeetings zijn 
betrokken ouders en vaak lid van de ouderraad. 

Ouderbetrokkenheid in het voortgezet onderwijs in Almere22


Zij zijn contact met school dus wel gewend en zij 
waarderen dit ook. Ik vind het juist heel leuk om op 
school te komen en te horen dat het allemaal goed gaat. 
Iedere ouder hoort toch graag wat z’n kind allemaal 
kan en geleerd heeft? Wel zien zij om zich heen 
ouders die veel minder of geen contact met de 
school hebben, behalve als er zaken mis (dreigen 
te) gaan. De ouders denken dat er veel te winnen 
is door ouders veel nadrukkelijker uit te nodigen 
contact op te nemen met de school, juist ook 
als het goed gaat. Wat precies van ouders wordt 
verwacht, is niet duidelijk.
De leerlingen die hebben deelgenomen spreken 
zich ook sterk uit voor een veel positievere insteek 
van het contact tussen ouders en school: Nu horen 
ze alleen iets als ik een onvoldoende haal. En: Ik vind 
het heel leuk als mijn mentor aan mijn moeder vertelt 
dat het goed gaat. Zij vinden het vanzelfsprekend en 
noodzakelijk dat school en ouders over voldoende 
informatie beschikken over ‘thuis’ en ‘school’ om 
de leerling goed te begeleiden. Die informatie 
wordt veel gemakkelijker uitgewisseld als er (veel) 
positief contact is, zo redeneren de leerlingen.

Toerusten docenten en mentoren voor 
communiceren met ouders
Docenten en mentoren zijn heel bepalend voor 
de wijze waarop ouderbetrokkenheid gestalte 
krijgt. Een schoolleider vertelt: Bij de sollicitatie 
van nieuwe leerkrachten letten we er op dat we 
docenten aannemen die zich kunnen vinden in 
de visie van de school met betrekking tot ouder
betrokkenheid. Ze moeten er dus voor voelen om 
veel met ouders om te gaan. 

Door ouders wordt dit punt onderschreven: de 
school is een gebouw, maar het échte contact 
verloopt in eerste instantie en in belangrijke 
mate via de mentor. Volgens de ouders kun je 
het met een mentor treffen, of niet. De meeste 
ouders vertellen tevreden te zijn met de wijze 
waarop de mentor van hun kind(eren) met hen 
communiceert, maar zien wel (grote) verschillen 
in aanpak. Mijn kind heeft gelukkig een hele fijne 
mentor naar wie ik zeker toe zou durven stappen, 
maar ik begrijp van andere ouders dat het in elke klas 
weer anders gaat.
Ouders vinden dat het niet van individuele 
mentoren zou mogen afhangen of zich een goed 
contact tussen school en ouders kan ontwikkelen. 
Mentoren kunnen door de school (meer) 
geïnformeerd en ondersteund worden bij het 

onderhouden van oudercontacten, zo vinden de 
ouders.

Ook leerlingen zien verschillen tussen mentoren 
als het gaat om het contact (met thuis). Net als 
de ouders vinden zij dat verschillen logisch en 
ook leuk zijn: iedereen is anders. Maar volgens 
de leerlingen zou het goed zijn als de school iets 
meer voorschrijvend is naar de mentoren toe: wat 
moeten zij minimaal doen (in het contact met 
ouders). 

Ontwikkelen van een ouderbeleid
ouderbetrokkenheid is een thema dat om voorrang 
moet strijden met allerlei schoolzaken die ook 
belangrijk zijn, en op orde moeten zijn, zo zeggen 
diverse scholen. Maar het ontbreekt ook wel eens 
aan tijd, of beter prioriteit vanuit de school. Je 
wordt soms geleefd door de waan van de dag. 
Goed doen betekent bij ons ervoor zorgen dat 
het rooster klopt en dat er docenten voor de 
klas staan. Volgend jaar moeten we ook nog met 
minder docenten verder, dus dat leeft nogal op dit 
moment. Ook moet er gemonitord worden en er is 
veel werkdruk.
De betrokken scholen stellen dat zij willen 
investeren in het ontwikkelen van een breed 
gedragen visie rondom de betrokkenheid van 
ouders bij de school en het onderwijs. Als 
werken aan ouderbetrokkenheid niet bestaat 
uit losse initiatieven, maar voortkomt uit een 
breed gedragen (pedagogische) visie, dan is deze 
robuuster en minder kwetsbaar om ten onder 
te gaan in de veelheid van zaken die binnen een 
school om aandacht vragen.

Ook ouders benadrukken het belang van een visie 
achter activiteiten die te maken hebben met de 
betrokkenheid van ouders bij school. Enerzijds 
omdat het voor hen dan duidelijker is wat zij 
van de school kunnen verwachten, bijvoorbeeld 
rondom de vraag wanneer en hoe de school 
contactmomenten biedt. Anderzijds biedt het 
ouders ook handvatten ten aanzien van hun eigen 
rol. Nu heerst nogal eens onzekerheid in het 
contact met school: Is dit iets wat ik de school moet 
vertellen, en hoe doe ik dat dan?

Ook leerlingen vinden het prettig als heel duidelijk 
is hoe en wanneer school en ouders met elkaar 
communiceren. Overigens zijn zijzelf natuurlijk 
ook een partij in dit contact!

Onderzoeksverslag en advies 23

plus

Almere

plus

Almere


Inventariseren behoeften ouders en af-
stemmen wederzijdse verwachtingen
Scholen geven aan dat zij graag meer inzicht 
zouden willen in de wensen en behoeften van 
alle ouders. Met name van de ouders die niet of 
nauwelijks op school komen, en die geen contact 
met de mentor onderhouden weten scholen niet 
goed waarom het contact niet op gang komt, of 
wat aansprekende werkwijzen zouden zijn om deze 
ouders wel te bereiken. Diverse scholen willen 
daarom inventariseren wat behoeften van ouders 
zijn rondom hun betrokkenheid bij school. Het 

gaat daarbij zowel om praktische zaken rondom 
de communicatie (hoe te communiceren: per mail, 
telefoon, post; frequentie van contactmomenten 
op school, etc.) als om meer fundamentele 
vragen rondom ieders rol in de pedagogische 
ondersteuning van de leerling en de behoefte om 
te participeren in het vormgeven van schoolbeleid.

De actieve ouders (in de ouderraden) hebben 
aangegeven graag met de scholen mee te willen 
denken over deze zaken.

Ouderbetrokkenheid in het voortgezet onderwijs in Almere24


Zoals in de inleiding is aangegeven krijgen 
Almeerse voortgezet onderwijs vanuit het 
Convenant Impuls Kwaliteitsverbetering 
Onderwijs 2011-2014 gelegenheid om extra te 
investeren in het vergroten van de betrokkenheid 
van ouders bij de onderwijsloopbaan van hun 
kinderen. In dat kader doen wij hier – op basis 
van de resultaten van onderhavig onderzoek 
– aanbevelingen voor het werken aan en het 
bestendigen van ouderbetrokkenheid in de 
toekomst. De scholen kunnen hierbij gebruik 
maken van de informatie over de goede praktijken 
die in dit onderzoeksverslag zijn opgenomen.

We constateren dat de randvoorwaarden voor deze 
inzet op de Almeerse scholen in het onderzoek 
aanwezig zijn: scholen zijn zich bewust van het 
belang van een positieve relatie met ouders 
en hebben in meer of mindere mate al acties 
ondernomen om ouders meer of meer structureel 
te betrekken. Ook de ouders en de leerlingen 
die we in het kader van het onderzoek hebben 
gesproken onderkennen het belang van een goed 
onderling contact. In de praktijk ervaren zij het 
contact met school als (zeer) positief, hoewel 
verbeterpunten mogelijk zijn. Kortom, de neuzen 
staan de goede kant op.

Investeer in het ontwikkelen van ouderbe-
leid
Scholen vinden ouderbetrokkenheid een 
belangrijk thema en ondernemen acties om 
deze waar nodig te vergroten. Het ontbreekt 
echter in de meeste gevallen nog aan een 
structureel ouderbeleid. Dit wil zeggen dat 
binnen de pedagogische visie van de school en 
het daaruit volgende pedagogisch beleid de rol en 
verwachtingen van ouders nog geen structurele 
plaats heeft gekregen. De inspanningen die vanuit 
de school moeten worden gepleegd om ouders 
te betrekken en de communicatie met ouders 
hierover is weliswaar op gang gekomen, maar nog 
niet belegd in schoolbreed gedragen beleid en de 
jaar(activiteiten)kalender. Scholen die een ouders-
school-leerling contract afsluiten of de rol van 
ouders bij het leerproces hebben geëxpliciteerd 
zijn verder gevorderd in het communiceren met 
ouders over wederzijdse verwachtingen, rechten en 
plichten. Maar ook op deze scholen is nog winst te 
behalen, bijvoorbeeld door met actieve ouders na 
te denken over het ontwikkelen van beleid voor het 

bereiken van onzichtbare ouders en de inrichting 
van de contactmomenten met ouders.
Het gezamenlijk formuleren van concrete 
(kwantitatieve en kwalitatieve) doelen kan 
aan het ontwikkelen van ouderbeleid sturing 
geven. Scholen kunnen zelfstandig aan de 
slag met reeds ontwikkelde instrumenten van 
bijvoorbeeld Mariette Lusse en de gezamenlijke 
ouderorganisaties (Ouders in Beeld), of hierbij 
externe expertise betrekken. Het (na verloop van 
tijd) aanvragen van een keurmerk of label rondom 
ouderbetrokkenheid kan een stimulans en een 
leidraad zijn bij het ontwikkelen en implementeren 
van ouderbeleid.

Biedt mentoren (meer) handvatten voor 
communicatie met ouders
Het contact tussen ouders en school vindt in de 
praktijk voornamelijk plaats tussen ouders en 
de mentor van en leerling. De wijze waarop dit 
contact verloopt definieert in belangrijke mate 
hoe ouders tegen de verhouding met ‘school’ 
aankijken. De betrokken ouders en mentoren in 
ons onderzoek kwalificeren het onderlinge contact 
meestal (zeer) positief, maar geven aan dat dit wel 
erg afhankelijk is van de vaardigheden en motivatie 
van individuele mentoren. In sommige gevallen 
overheerst het idee dat goed communiceren met 
ouders iets is dat je in je hebt, of niet. Ouders 
hebben daarom het idee dat zij het met een 
mentor moeten ‘treffen’ en dat de kans bestaat dat 
de leerling een mentor krijgt toegewezen met wie 
het minder makkelijk communiceren is. Mentoren 
aan de andere kant – ook degenen die met veel 
motivatie en plezier investeren in het contact met 
ouders – treffen soms ouders die niet thuis geven.
Wij bevelen aan dat scholen – als onderdeel van 
hun ouderbeleid – investeren in het verbeteren 
en bestendigen van het contact tussen ouders 
en mentoren. Enerzijds door mentoren hiertoe 
voldoende toe te rusten, in beschikbare tijd, 
maar ook in het aanraken van vaardigheden 
(bijvoorbeeld trainingen over communicatie, 
of toepassen (digitale) methodieken voor 
oudercontact). Er is een groot aanbod aan 
(commerciële) aanbieders van trainingen en 
cursussen waarvan scholen gebruik kunnen 
maken. Anderzijds achten wij het van belang dat 
scholen mentoren meer handvatten bieden bij 
het uitvoeren van dit onderdeel van hun werk. 
Zonder de eigenheid en discretionaire ruimte 

Onderzoeksverslag en advies 25

Advies

plus

Almere

plus

Almere


van de mentor aan te tasten, valt er winst te 
behalen door gezamenlijk te definiëren op welke 
wijze en met welke frequentie alle mentoren met 
ouders communiceren. Het gaat ons niet om 
uniformering als zodanig, wel om duidelijkheid 
naar ouders en de mogelijkheid om gezamenlijk de 
best mogelijke aanpak te ontwikkelen.
Bij het aannemen van nieuw personeel kan de 
invulling van het mentoraat en daarbinnen het 
contact met ouders nadrukkelijk onderdeel van de 
sollicitatieprocedure zijn: past deze professional 
ook in dit licht goed binnen het profiel en hoe kan 
hij of zij hiertoe eventueel beter worden toegerust?

Ontwikkel samen met actieve ouders een 
strategie voor bereiken van onzichtbare 
ouders
Scholen rapporteren over een (gelukkig 
meestal kleine) groep ouders die zij – ondanks 
inspanningen – niet in beeld krijgen. Dit zijn 
ouders die goeddeels onzichtbaar zijn en die 
dus geen kennis hebben of betrokken zijn bij de 
school en/of het onderwijs van hun kinderen. 
Scholen willen graag contact met deze ouders om 
twee redenen: enerzijds in direct belang van de 
betrokken kinderen. Die zijn gebaat bij ouders die 
op de hoogte zijn van wat er op school gebeurt en 
thuis ondersteuning kunnen bieden. Anderzijds 
zou de school ook graag van deze ouders horen 
wat zij vinden van het schoolbeleid (aangaande 
hun kinderen en/of de communicatie met ouders) 
en hoe beter kan worden aangesloten op behoeften 
van deze ouders.
Ook de Ouderraad op school heeft behoefte aan 
meer inzicht in behoeften van de niet- zichtbare 
ouders. Zij vertegenwoordigen immers alle ouders 
op school. Er is dus een gezamenlijk belang om 
met deze ouders in contact te komen. Ontwikkel 
samen een plan om deze ouders in beeld te krijgen 
en te inventariseren waaraan ouders behoefte 
hebben. Wellicht leidt dit tot nieuwe inzichten 
rondom de communicatie tussen ouders en 
school. Met de Ouderraad kan vervolgens worden 
nagedacht over het inrichten van experimenten 
van andere vormen van ouder-schoolcontact, 
bijvoorbeeld in de vorm van en (inloop)spreekuur 
of huisbezoek door de mentor. Wederom kunnen 
hiervoor bijvoorbeeld de eerder genoemde 
handreikingen voor het verbeteren van het contact 
met ouders worden gebruikt.

Betrek leerlingen
Leerlingen hebben uitgesproken ideeën over 

het contact tussen school en thuis. Uit ons 
onderzoek blijkt dat zij een positief contact 
tussen ouders en school van belang vinden, voor 
zowel hun schoolprestaties als hun welbevinden. 
Betrek hen daarom bij beleid en activiteiten 
rondom het vergroten van de betrokkenheid van 
ouders bij de school, of het verbeteren van het 
onderlinge contact. Dit is ook van belang omdat 
de leerlingen gedurende de gang door de school 
de adolescente leeftijd bereiken en ruimte nodig 
hebben voor zelfontplooiing en het nemen van 
verantwoordelijkheid voor de inrichting van het 
eigen leven.

Leren van elkaar tussen en binnen scholen
Binnen scholen – mentoren, schoolleiding, 
ondersteunende staf – worden ervaringen 
opgedaan met betrekking tot de communicatie 
met ouders, maar ook met informele of formele 
participatie van ouders op school. Zeker nu 
hierin extra geïnvesteerd wordt op de Almeerse 
scholen zal veel kennis worden opgebouwd. 
We bevelen aan dat scholen van te voren 
nadenken over de wijze waarop zij optimaal 
van de opgedane ervaringen kunnen leren. Dit 
betekent: gestructureerd ervaringen uitwisselen 
en activiteiten of methodieken naar bevinding van 
zaken bijstellen/verbeteren. Op die manier kunnen 
alle geledingen van de school optimaal profiteren 
van de experimenteerruimte en de positieve 
ervaringen vertalen in ouderbeleid.
Maar ook (Almeerse) scholen onderling kunnen 
veel van elkaar leren. Het ligt in de lijn der 
verwachting dat de scholen op diverse wijzen aan 
de slag gaan met ouderbetrokkenheid, al naar 
gelang de behoeften van de school, ouders en 
specifieke leerling en/of omgevingskenmerken. 
Er zullen dus leerervaringen worden opgedaan 
op vele facetten van ouderbetrokkenheid. We 
bevelen aan dat de Almeerse scholen deze 
ervaringen onderling uitwisselen. De impact van 
de experimenteerruimte wordt vele malen groter 
als scholen de opgedane ervaringen met elkaar 
delen. Bovendien hoeven niet alle scholen dan 
hetzelfde wiel uit te vinden. Het uitwisselen kan 
de vorm aannemen van intervisiebijeenkomsten 
(bijvoorbeeld van schoolleiding, of juist 
mentoren), maar ook factsheets, presentaties, 
onderlinge werkbezoeken, etc. lenen zich hier goed 
voor.

Investeer in de ouderraad
De bovenstaande aanbevelingen hebben in 

Ouderbetrokkenheid in het voortgezet onderwijs in Almere26


grote mate betrekking op het ontwikkelen 
van een ouderbeleid en de (hieruit volgende) 
communicatie met ouders. Het ligt voor de 
hand om hierbij in eerste instantie te denken 
aan het directe contact van school met ouders 
over de ontwikkeling van hun kind. Maar ook 
de participatie van ouders in (het beleid van) de 
school is van belang. Scholen hebben behoefte 
aan een klankbord van ouders die willen 
meedenken over de koers van de school. Dit is 
ook in het belang van ouders die op die manier 
een stem hebben in zaken die ook hun kind 
aangaan. Op een aantal van de in het onderzoek 
betrokken scholen is de participatie van ouders 
in de ouderraad of de medezeggenschapsraad 
goed van de grond gekomen. Deze scholen 
zijn tevreden over de inbreng van ouders en de 
betrokken ouders vinden het fijn om hun stem te 

kunnen laten horen. Op andere scholen verloopt 
de participatie van ouders minder voorspoedig. 
Het blijkt lastig om ouders te interesseren voor 
bijvoorbeeld een lidmaatschap van de ouderraad. 
De ouders zeggen dat zij geen verstand hebben van 
beleid of dat zij het nut van de ouderraad niet 
inzien. Voor scholen ligt hier een taak om actieve 
ouders zo aan te spreken dat zij zich wel betrokken 
en voldoende deskundig achten. Dit kan door 
onderwerpen te agenderen die een directe relatie 
hebben met (het onderwijs aan) hun kinderen, 
maar ook door potentiële kandidaten, of een 
beginnende ouderraad te ondersteunen. Deze 
ondersteuning kan door het aanbieden van een 
cursus of training, maar ook door het bieden van 
begeleiding in de beginfase van een ouderraad 
waarin ouders definiëren waar zij voor staan en 
waaraan zij de komende tijd willen gaan werken.

Onderzoeksverslag en advies 27

plus

Almere

plus

Almere


Ouderbetrokkenheid in het voortgezet onderwijs in Almere28


Arslan, Z. (2007). In gesprek met Zeki Arslan: Allochtone ouders betrokken en actief in het onderwijs. Toon 
Speziaal,  2(2/3), 10-12

Avest, I. ter., Bakker, C., & Elings, G. (2009). Ouders en Leerkrachten over betrokkenheid. Utrecht: Agilo
Bartels, E., & Verheijen, S. (2009). Ouders en school, partners in opvoeding en onderwijs. Utrecht: Forum.
Booijink, M. (2007) Terug naar de basis: Communicatie tussen leraren en allochtone

ouders in het primair onderwijs. Onderzoeksrapport. Den Bosch: KPC
Booijink , M. (2009). Handreiking voor het betrekken van allochtone ouders bij de school. In F. Smit,(red.), 

Ouders en school: ouderbetrokkenheid en ouderparticipatie in de praktijk (pp. 47-52). Den Haag: SDU.
Bouwman, A., & Hout, T. van den (2007). Ouders in beeld. Verwachtingen van ouders over ouderbetrokken

heid. Amersfoort: CPS.
Davies, J., Ryan, J., & Tarr, J. (2011). What we tell them is not what they hear: the importance of appropriate 

and effective communication to sustain parental engagement at transition points. International Journal 
about Parents in Education,  5(2), 25-34.

Desforges, C., & Abouchaar, A. (2003). The impact of parental involvement, parental support and family 
education on pupil achievements and adjustment: A literature review. London: Department for education 
skills.

Dieleman, A. (2000). De pedagogische afstemming tussen gezin en school. In: T. Pels (Red.), 
Opvoeding en integratie. Een vergelijkende studie van recente onderzoeken naar gezinsopvoeding en 
pedagogische afstemming tussen gezin en school, pp. 139-172. Assen: Van Gorcum. 

Dijk, M. van. (2011). Ouderbetrokkenheid in het VO – Contact met allochtonen. Van twaalf tot achttien, 8, 
36-37

Distelbrink, M. (1998). Opvoeding in Surinaams-Creoolse gezinnen in Nederland: Een eigen koers. Assen: Van 
Gorcum.

Distelbrink, M., & Pels, T. (2000). Opvoeding en integratie in het onderwijs. In T. Pels (red.), Opvoeding en 
integratie: Een vergelijkende studie van recente onderzoeken naar gezinsopvoeding en pedagogische afstemming 
tussen gezin en school (pp. 114-139). Assen: Van Gorcum.

Distelbrinkm M., Pels, T., Jansma, A. & van der Gaag, R. (2012) Ouderschap versterken. Literatuurstudie over 
opvoeding in migrantengezinnen en de relatie met preventieve voorzieningen. Utrecht: Verwey-Jonker Instituut.

Goodall, J., & Vorhaus, J. (2011).  Review of best practice parental engagement. Institute of education Research 
Report DFE-RR156

Green, C. L., Walker, J. M. T., Hoover-Dempsey, K. V., & Sandler, H. (2007). Parents’ motivations for 
involvement in children’s education: An empirical test of a theoretical model of parental involvement. 
Journal of Educational Psychology. 99(3), 532-544.

Gruijter, M. de, Bijvoets, M., & Naber, P. (2011). School en ouders als partners in de opvoeding van tieners. 
Utrecht: Verwey-Jonker Instituut

Henderson, A.T., Mapp, K.L. (2002). A new wave of evidence: The impact of school, family and community 
connections on student achievement. Austin; Southwest Educational Development Laboratoy.

Hermanns, J. (1998). Family risks and family support: an analysis of concepts. In J. Hermanns & H.R. Leu 
(Eds.), Family risks and family support. Theory, research and practice in Germany and in the Netherlands (pp. 
9-39). Delft: Eburon.

Heyting, G.F., & Meijnen, G.W. (1998). Sociale integratie: omstreden in theorie en praktijk. In 
G.W. Meijnen (red.), Opvoeding, onderwijs en sociale integratie, pp. 9-32. Groningen: Wolters-
Noordhoff.

Hijlkema, B. (2009). Op weg naar meer educatief partnerschap met ouders tijdens rapportagegesprekken in de 
kleurrijke scholen: Een onderzoek naar leerkrachtgedrag tijdens rapportgesprekken (Onder de loep, Opbrengsten 
uit het Lectoraat ‘Lesgeven in de multiculturele school’, nr. 15). Utrecht: Hogeschool Utrecht.

Hill, N. E., & Tyson, D.F. (2009). Parental involvement in middle school: A meta-analytic assessment of the 
strategies that promote achievement. Developmental Psychology 45(3), 740-763

Hoek, J. van der (1994). Socialisatie in migrantengezinnen: Een basis voor opvoedings-ondersteuning. Utrecht: De 
Tijdstroom.

Jepma, IJ. (2005). Partners in onderwijs en opvoeding. Amsterdam: Eduquality/Schepers Van Seventer.

Onderzoeksverslag en advies 29

Literatuur

plus

Almere

plus

Almere


Jeynes, W. (2007). The Relationship Between Parental Involvement and Urban Secondary School Student 
Academic Achievement: a meta-analysis. Urban Education, 42 (1), 82-110.

Kans, K., Lubberman, J., & Vegt, A. van der. (2009). Monitor ouderbetrokkenheid in het funderend 
onderwijs. Rotterdam: Ecorys.

Klaassen, C., & Leeferink, H. (1998). Partners in opvoeding in het basisonderwijs. Ouders en docenten 
over de pedagogische afstemming tussen gezin en school. Assen: van Gorcum.

Lahaie,  C. (2008). School readiness of children of immigrants: Does parental involvement play a role? Social 
Science Quarterly, 89(3), 684-705

Lopez, G.R., Scribner, J.D., & Mahitivanichcha, K. (2001). Redefining Parental Involvement: Lessons from 
high-performing migrant-impacted schools. American educational research journal, 38(2), 253-288.

Lusse, M. (2012). ‘Literatuurverkenning children’s zone. Thema ouderbetrokkenheid’. 
	 Gevonden op http://www.kenniswerkplaats-rotterdamstalent.nl/site/wp-content/uploads/2012/01/

ouderbetrokkenheid-def.pdf
Meijnen, G.W., & Riemersma, F.S.J. (1992). Schoolcarrières: een klassekwestie? Amsterdam/Lisse; Swets & 

Zeitlinger.
Ministerie van Onderwijs, Cultuur en Wetenschap (2011). Brief van minister Van Bijsterveldt-Vliegenthart 

(OCW) aan de Tweede Kamer over betrokkenheid van ouders bij school. Den Haag: 29 november 2011.
OCW (2006). Voorlichtingspublicatie: Wet van 9 december 2005, houdende Wet op primair onderwijs, de Wet op 

de expertisecentra en de Wet op het voortgezet onderwijs van de verplichting van de verplichting voor scholen 
om bij te dragen aan de integratie van leerlingen in de Nederlandse samenleving. Den Haag: Ministerie van 
Onderwijs, Cultuur en Wetenschap.

Onderwijsraad (2010). Ouders als partner. Den Haag: Onderwijsraad
Onstenk, J. (2005). ‘Geïntegreerd pedagogisch leren handelen. Diemen/Haarlem: Hogeschool Inholland.
Pels, T. (1998). Opvoeding in Marokkaanse gezinnen in Nederland: De creatie van een nieuw bestaan. Assen: Van 

Gorcum.
Pels, T. (2002). De spanning tussen leren en socialiseren: Afzijdigheid van de les in de context van het pedagogisch 

klimaat in twee multi-etnische brugklassen. Assen: Van Gorcum.
Pels, T. (2010) Opvoeden in de Multi-etnische stad. Amsterdam/Utrecht: VU/Verwey-Jonker Instituut (oratie)
Pels, T., Distelbrink, M., & Postma, L., (2009). Opvoeding in de migratiecontext: Review van recent onderzoek 

naar de opvoeding in gezinnen van nieuwe Nederlanders, in opdracht van NWO. Utrecht: Verwey-Jonker 
Instituut.

Pels, T., & Jonkman, H., & Drost, L.  (2011). Socialiseren, leren, presteren. Over motivatie van leerlingen in het 
voortgezet onderwijs. Utrecht: Verwey-Jonker Instituut.

Pels, T., Lahri, F., & El Madkouri, H. (2006) Pedagogiek in moskee Othman, Al Wahda en Ayasofya 
(serie van 3 publikaties). Utrecht: Verwey-Jonker Instituut en FORUM.

Pomerantz, E.M., Moorman, E.A., & Litwack, S.D. (2007). The How, Whom, and Why of Parents’ 
Involvement in Children’s Academic Lives: More Is Not Always Better. Review of Educational Research, 
77(3), 373-410

Sebregts, C. (2010). ‘Ouderbetrokkenheid in het VMBO. Samen slagen. Remediaal, 11(6), 35-39.
Simon, B. S. (2009). Predictors and effects of family involvement in high schools. In: Epstein, J. & Associates 

(2009). School, Family, and Community Partnerships. Your Handbook for Action (3nd Ed.).US, California: 
Corwin Press

Smit, F. (red.) (2009). Ouders en school: Ouderbetrokkenheid en ouderparticipatie in de praktijk. Den Haag; SDU.
Smit, F., &  Driessen, G. (2009). Voorstellen vergroten ouderparticipatie, In F. Smit, (red.), Ouders en 

school: Ouderbetrokkenheid en ouderparticipatie in de praktijk (pp. 44-46). Den Haag; SDU., 
Smit, F., Driessen, G., & Doesborgh, J. (2003). Opvattingen van allochtone ouders over onderwijs: tussen wens en 

realiteit: Resultaten van een onderzoek in opdracht van de Dienst Stedelijk Onderwijs van de gemeente Rotterdam 
naar verwachtingen en wensen van allochtone en autochtone ouders ten aanzien van de basisschool in Rotterdam. 
Nijmegen: ITS.

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 Radboud Universiteit.

Smit, F., Sluiter, R., & Driessen, G. (2006). Literatuurstudie ouderbetrokkenheid in internationaal perspectief. 
Nijmegen: ITS.

Ouderbetrokkenheid in het voortgezet onderwijs in Almere30


Stolten, M., & Visser, E. (2011). Bouwen aan partnerschap tussen ouders, welzijn en school. Utrecht: Alleato
Studulksi, F., & Van der Zwaard, J. (2002). In goed overleg? Ouders, leerkrachten en de opvoeding van 

kinderen. Vernieuwing, Tijdschrift Voor Onderwijs En Opvoeding, 61(3/4), 4-7.
Studulski, F. (2003). Pedagogische proeftuinen: Over de rol van traditionele vernieuwingsscholen. 
Vernieuwing, 62(5), 25-27.

Veen, A. (1999). Stappen op weg naar onderwijsondersteuning. Deel 1a: Antilliaanse en Arubaanse ouders in 
Rotterdam over de relatie tussen ouders en basisschool. Amsterdam: SCO-Kohnstamminstituut.

Veen, A., & Van Daalen, M. (2007). Ouderbetrokkenheid in Oud-West: Evaluatie van het project ouderbetrokken
heid op de basisscholen in Amsterdam Oud-West. Amsterdam: SCO Kohnstamm Instituut.

Veugelers, W., & Kat, E. de (1998). Opvoeden in het voortgezet onderwijs. Leerlingen, ouders en docenten 
over de pedagogische opdracht en de afstemming tussen gezin en school. Assen: Van Gorcum.

Vogels, R. (2002) Ouders bij de les: betrokkenheid van ouders bij de school van hun kind. Den Haag: Sociaal en 
Cultureel Planbureau (SCP).

Wit, C. de. (2009). ‘Realiseren van optimal omstandigheden voor de ontwikkeling en het leren van kinderen. 
Een partnerschapsmodel bij vormgeven van de relatie tussen school en ouders’. In F. Smit (red.), Ouders 
en school: Ouderbetrokkenheid en ouderparticipatie in de praktijk (pp. 18-24). Den Haag; SDU.

Onderzoeksverslag en advies 31

plus

Almere

plus

Almere


Ouderbetrokkenheid in het voortgezet onderwijs in Almere32


