

Van prestatie naar presentie
Het doen en laten van de professional praktijkonderwijs

Inzichten voor het komen tot een passende attitude voor de coach
praktijkonderwijs op OSG Piter Jelles te Leeuwarden in het kader van de

transitie naar passend onderwijs.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 2

Van prestatie naar presentie
Het doen en laten van de professional praktijkonderwijs

Opdracht : Thesisonderzoek MC VI

Student : Marjo Rengers

Naam/functie : Ontwikkelaar praktijkonderwijs

Opleiding : Master Social Work

Instelling : Hanzehogeschool Groningen

Thesisbegeleider : Jitske Gulmans

Studentnummer : 391604

NAW nummer : 308807

Datum en plaats : augustus 2014 Leeuwarden

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 3

Voorwoord
Voor u ligt de Masterthesis Social Work: ‘Van prestatie naar presentie’, uitgevoerd op het

praktijkonderwijs van OSG Piter Jelles te Leeuwarden van januari tot april in het schooljaar 2013-2014.

Het betreft een inventariserend onderzoek naar het doen en laten van professionals; in dit geval

coaches die werken met jongeren op het praktijkonderwijs: waar ligt in de praktijk het accent op de

‘doe’-modus en waar ligt het accent op de ‘laat’-modus in het werken met deze doelgroep. De

doelstelling is om te komen tot inzichten voor een attitude bij het coachen op het praktijkonderwijs in

het kader van de transitie naar passend onderwijs per schooljaar 2014-2015. Inspiratiebron bij deze

zoektocht is de presentiebenadering van professor Andries Baart (2010). Deze benadering gaat over de

professional die zich vrijmaakt en opent voor de ander in de relatie, in dit geval de jongere. In het

huidige onderwijs ligt de nadruk meer en meer op de prestatie. Daaraan gaat veel investering vooraf,

zeker als het gaat om begeleiding van deze moeilijke doelgroep. Afstemmen met de jongere en het

investeren in coaching en de relatie lijken vanzelfsprekend, maar zijn dat zeker niet. Bij de afbeelding op

het voorblad van dit onderzoek hoort dan ook de vraag: ‘Wie is de zanger en wie is de luisteraar? Wie

zingt het eerst, het hoogst, het langst en het meest en is er ook ruimte voor samenzang? Deze vraag zou

iedere professional die met deze doelgroep werkt zichzelf regelmatig moeten stellen voordat er

conclusies over het presteren van jongeren worden getrokken. Ik bedank hierbij iedereen die mij heeft

geadviseerd, gemotiveerd en geïnspireerd, met name alle medeonderzoekers en betrokkenen bij dit

onderzoek en de medestudenten en docenten van de Master Social Work. Tenslotte beloof ik het

thuisfront: Erwin, Kim, Lotte en mijn familie om vanaf nu meer present te zijn, echt waar!

Noot 1: waar in de tekst ‘jongere’ staat, wordt tevens ‘leerling’ bedoeld

Noot 2: PrO staat voor praktijkonderwijs

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 4

Summary

This thesis concerns a survey (Migchelbrink, 2007) in the context of an improvement program for

coaches and youth in practical training at OSG Piter Jelles Leeuwarden in the light of the introduction of

‘appropriate education’ per school year 2014-2015. The school is visited by a population of 130 people

with an LVG indication, this means they are challenged in their learning skills. This study involves

triangulation where the initial situation of the coaches will be mapped with respect to competence and

motivation regarding the working principles of the ‘presence approach’ (Baart, 2010). Also examined is

the contribution this approach can have with the focus on the attitude change the teacher goes through

to a more coaching role in guiding young people. The reason for this research lies in the ‘Zone of

discomfort’ (Kunneman, 2009), which is currently experienced around guiding youth. With the program:

‘appropriate education’, the Dutch government wants to encourage customization and encourage

schools to create solutions. Appropriate education seeks to offer all young people formal education so

that they are able to participate in society the best possible way. At the working ground there is a need

to expand instruments for guiding this group. The initial situation regarding competence and motivation

of coaches in this field should be mapped when it comes to investing in the relationship with young

people and what is needed to encourage a relationship. This research aims to identify how, to what

extent and by what means the ‘Zone of discomfort’ can change into a ‘Zone of challenge’ for coaches

again. The objective of this research is to identify how insights from the ‘presence approach’ may

contribute to an appropriate attitude for coaches in practical training at OSG Piter Jelles Leeuwarden.

The research question is as follows: ‘How competent and motivated are coaches in practical training at

OSG Piter Jelles in Leeuwarden about the working principles of the presentation approach (Baart, 2010)

and how can this approach contribute to an appropriate attitude of coaches in the context of the

transition to appropriate education?’

At an international level in education we see a worldwide return to basics and simplicity of human

relationships and learningprocesses; the so-called 'inclusion’ processes. Inclusive education means that

all young people follow accessible regular education that contributes to their development (Kröber &

Verdonschot, 2012). The core of this research is the question how these young people can be supported

in their development and how the coach can help. The central task of coaching youth in this context is to

achieve positive relationships with young people, even if they rebel against human relationships

(Bockern & McDonald, 2012). An interesting definition in this context is: ‘A coach is a leader that can

follow’ (Pol, 2013). With regard to the competence of the current coaches when it comes to the working

principles of the presence approach it has shown that young people in this research feel that their

coaches are ‘present’ already at an acceptable level. Interviews with experts on this approach show that

if the school is to integrate the presence approach processes must be about 'finalization'(Baart, 2010):

as: ‘What are we meant to be as an organization?’. Furthermore it is given that the presence approach

involves a process of being immersed in practice and ‘exposure’ according the collision in yourself and

thus experienced. It involves concepts such as change of perspective, immerse yourself in the other, the

language of the other, the time of the other and the pace of the other. The trick is to make it to an

effective working relationship with young people and to continue this in presence even during conflicts

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 5

that accompany it. Interestingly, relating to the above there seems to exist little motivation or urgency

with the coaches concerned. They do not immediately see the connections between their own attitude

and a good working relationship with young people. So when it comes to integrating the presentation

approach in the context of a transition to appropriate education and an appropriate attitude of the

coach urgency is the first thing to be realized in order to create awareness according these processes.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 6

Samenvatting
Deze Masterthesis betreft een inventariserend onderzoek voor coaches en jongeren van het

praktijkonderwijs van OSG Piter Jelles te Leeuwarden in het licht van de invoering van het passend

onderwijs per schooljaar 2014-2015. De school wordt bezocht door een populatie van 130 jongeren met

een LVG-indicatie, oftewel een licht verstandelijke beperking. In dit onderzoek is sprake van triangulatie

met betrekking tot competentie, motivatie en atitude van de coach aangaande werkprincipes van de

presentiebenadering (Baart, 2010). De focus van het onderzoek ligt bij de attitudeverandering die de

docent praktijkonderwijs doormaakt naar een meer coachende rol in de begeleiding van jongeren. De

aanleiding voor het onderzoek ligt bij de 'plek der moeite' (Kunneman, 2009) die op dit moment rond

het begeleiden van deze jongeren wordt ervaren. Met het passend onderwijs wil de overheid maatwerk

stimuleren en scholen aanmoedigen om daarvoor oplossingen te creëren. Passend onderwijs beoogt om

zo veel mogelijk jongeren regulier onderwijs te bieden opdat ze zo goed mogelijk mee kunnen doen in

de samenleving. Er is behoefte bij professionals van de school om het instrumentarium voor het

coachen van de doelgroep uit te breiden. Daarvoor is allereerst inzicht nodig in de beginsituatie van de

coaches. Dit onderzoek wil inventariseren of en hoe met behulp van de presentiebenadering de

geconstateerde ‘plek der moeite’ weer een ‘plek der uitdaging’ voor coaches kan worden. De

doelstelling van dit onderzoek is om te inventariseren hoe inzichten uit de presentiebenadering van

Baart (2010) geïntegreerd kunnen worden in een passende attitude voor coaches van jongeren op het

praktijkonderwijs van OSG Piter Jelles te Leeuwarden.

Uit bovenstaande doelstelling volgt de onderzoeksvraag: ‘Hoe competent en gemotiveerd zijn de

coaches van het praktijkonderwijs op OSG Piter Jelles te Leeuwarden m.b.t. de werkprincipes van de

presentiebenadering (Baart, 2010) en in hoeverre kan deze benadering bijdragen aan een passende

attitude van de coaches in het kader van de transitie naar passend onderwijs?’.

Op internationaal niveau zien we in het onderwijs een terugkeer naar de basis en de eenvoud van

menselijke relaties en leerprocessen, de zogenaamde ‘inclusieprocessen’. Inclusief onderwijs betekent

dat alle jongeren breed toegankelijk regulier onderwijs volgen dat bijdraagt aan hun ontplooiing (Kröber

& Verdonschot, 2012). Eén van de centrale taken in begeleiding en coaching van jongeren is het komen

tot positieve verhoudingen, ook als zij zich afzetten tegen menselijke relaties (Bockern & McDonalds,

2012). Een interessante definitie in dit verband is: ‘Een coach is een leider die goed kan volgen’ (Pol,

2013). In een resultaatgerichte omgeving als het onderwijs gaat de prestatie vaak voor investering in de

relatie. Hoe krijgen deze processen op de werkvloer vorm en hoe komt men in beweging? Scharmer

(2010) zegt: ‘Je kunt een systeem pas begrijpen als je het verandert, dit sluit aan bij de basis van

menselijke relaties en leerprocessen die vorm krijgen in interactie op de werkvloer. Daarbij is ‘de plek

der moeite’ tegelijkertijd de uitdaging met de coach als spil in het ontwikkelingsproces van de jongere.

Met betrekking tot de competentie van de huidige coaches voor de werkprincipes van de

presentiebenadering komt naar voren dat jongeren vinden dat hun coaches deze al behoorlijk

beheersen. In het kader van bewust werken met de presentiebenadering moet allereerst nagedacht

worden over de ‘finalisatie’ (Baart, 2010) van de instelling, oftewel: ‘Waar ben je als organisatie voor

bedoeld?’ Het komen tot een presente attitude is een vormingsproces waarvan de professional zelf

eigenaar is. Het gaat om begrippen als perspectiefwisseling, je verplaatsen in de ander, de taal van de

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 7

ander, de tijd van de ander en het tempo van de ander. De kunst is vervolgens om vanuit presentie te

komen tot een werkrelatie met de jongeren en present te blijven tijdens conflicten die daarmee gepaard

gaan. Met betrekking tot bovenstaande lijkt bij de coaches de motivatie en het gevoel van urgentie met

betrekking tot reflecteren op het eigen handelen in dit proces te ontbreken. In de praktijk worden

weinig verbanden gelegd tussen de eigen attitude en de werkrelatie met jongeren. Als het gaat om een

vorm van integratie van de presentiebenadering in het kader van een passende attitude van de coach in

de transitie naar passend onderwijs is bewustwording met betrekking tot deze urgentie de eerste stap.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 8

Inhoudsopgave

1. INLEIDING ..10

1.1. AANLEIDING .. 10

1.2. PASSEND ONDERWIJS .. 11

1.3. PROBLEEMSTELLING .. 12

1.4. LEESWIJZER ... 13

2. VERANDERINGEN EN ONDERWIJSONTWIKKELINGEN...14

2.1. PASSEND ONDERWIJS IN PERSPECTIEF ... 14

2.2. DE PRESENTIEBENADERING EN ONDERWIJS ... 15

2.3. DISTANTIERING IN HET ONDERWIJS ... 16

2.4. ONTKOPPELING VAN RELATIE EN PRESTATIE .. 16

2.5. ONDERWIJS, DIVERSITEIT EN INCLUSIE ... 17

2.6. DE BASIS VAN MENSELIJKE RELATIES .. 18

2.7. RELATIE EN ERBIJ HOREN .. 18

2.8. PRESTATIE EN COMPETENTIE ... 19

2.9. DE PROFESSIONAL IN DIT CONCEPT ... 19

3. COACHING IN HET KADER VAN DIT ONDERZOEK ..20

3.1. DEFINITIE VAN COACHING ... 20

3.1.1. COACHING IN HET ONDERWIJS .. 20

3.1.2. ATTITUDE VAN DE COACH .. 20

3.1.3. COACHING EN WERKRELATIE ... 21

4. VERHOUDING PRESENTIE, RELATIE EN PRESTATIE..22

4.1. INCLUSIEF WERKEN ALS PROFESSIONAL .. 22

4.2. INTERDISCIPLINAIRE SAMENWERKING .. 23

4.3. DE PRESENTIEBENADERING ALS VLIEGWIEL ... 23

4.4. DE PRESENTIEBENADERING EN PRESENCING .. 23

4.5. DOWNLOADEN EN UPLOADEN IN HET ONDERWIJS .. 24

5. CONCLUSIES LITERATUURONDERZOEK ..25

5.1. BEVINDINGEN LITERATUURONDERZOEK ... 25

6. ONDERZOEKSMETHODE ...27

6.1. INVENTARISEREND ONDERZOEK ... 27

7. DATAVERZAMELING- EN ANALYSE ...28

7.1. ONDERZOEKSCONTEXT COACHES .. 29

7.2. ONDERZOEKSCONTEXT JONGEREN .. 29

7.3. ONDERZOEKSCONTEXT EXPERTS ... 30

7.4. ONDERZOEKERSROL .. 30

8. ONDERZOEKSINSTRUMENTEN ...31

8.1. VRAGENLIJST INTERVIEW EN OPERATIONALISATIE .. 31

8.2. TOPICLIST EXPERTS EN OPERATIONALISATIE .. 32

8.3. BETROUWBAARHEID EN VALIDITEIT ... 32

9. RESULTATEN PRAKTIJKONDERZOEK ...33

9.1. GESTRUCTUREERD GROEPSINTERVIEW JONGEREN .. 33

9.2. UITKOMSTEN GESTRUCTUREERD GROEPSINTERVIEW .. 34

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 9

9.3. OBSERVERENDE PARTICIPATIE WERKGROEP COACHING ... 38

9.4. ONDERZOEKSGESPREKKEN EXPERTS .. 39

10. CONCLUSIES PRAKTIJKONDERZOEK ...41

10.1. SAMENVATTING PRAKTIJKONDERZOEK ... 41

11. VERBANDEN LITERATUUR- EN PRAKTIJK ..43

11.1. PRESENTIEBENADERING EN INCLUSIE ... 43

11.2. PRESENTIEBENADERING EN COMPETENTIE .. 44

11.3. PRESENTIEBENADERING EN MOTIVATIE .. 44

11.4. PRESENTIEBENADERING EN ATTITUDE .. 45

12. DISCUSSIEPUNTEN LITERATUUR EN PRAKTIJK..45

12.1. PRESENTIEBENADERING EN INCLUSIE ... 45

12.2. PRESENTIEBENADERING EN COMPETENTIE .. 46

12.3. PRESENTIEBENADERING EN MOTIVATIE .. 46

12.4. PRESENTIEBENADERING EN ATTITUDE ... 46

13. KRITISCHE BESCHOUWING EN REFLECTIE ...47

13.1. UITVOERING VAN HET ONDERZOEK ... 47

14. EINDCONCLUSIE ...49

14.1. DOELSTELLING VAN HET ONDERZOEK ... 49

14.2. OVER PRESENTIE EN INCLUSIE ... 49

14.3. OVER COMPETENTIE EN FINALISATIE .. 50

14.4. OVER MOTIVATIE EN EXPOSURE .. 50

14.5. OVER ATTITUDE EN URGENTIE .. 51

14.6. SAMENVATTING EINDCONCLUSIE .. 51

15. AANBEVELINGEN ...52

15.1. ALGEMENE AANBEVELINGEN ... 52

15.2. SPECIFIEKE AANBEVELINGEN .. 52

LITERATUUR EN BRONNEN ...54

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 10

1. Inleiding
Dit onderzoek heeft als focus de attitudeverandering die de docent praktijkonderwijs van OSG Piter

Jelles te Leeuwarden doormaakt op weg naar een meer coachende rol in het passend onderwijs dat per

2014-2015 wordt ingevoerd. Op het praktijkonderwijs van OSG Piter Jelles gaat het om een

totaalpopulatie van 130 jongeren in de leeftijd van 12-18 jaar die uitstromen naar werk of

vervolgopleidingen. Er zal voor de coaches van de jongeren een verandering van attitude en taken

ontstaan met betrekking tot de veranderende vraag van de doelgroep: jongeren met naast een LVB-

indicatie meerdere vormen van psychiatrische- en gedragsproblematiek. De maatschappelijke relevantie

van dit onderzoek ligt op het macroniveau van de transitie naar passend onderwijs die met ingang van

schooljaar 2014-2015 plaatsvindt en die synchroon loopt met kantelingen binnen de WMO en de

doelgroep Jeugd en gezin (Invoering WMO). De Nederlandse overheid heeft in het onderwijsveld een

proces van deregulering op gang gebracht in de verwachting dat scholen komen tot meer flexibiliteit en

passende dienstverlening voor sociale problemen. Dit heeft gezorgd voor een continue hervorming van

onderwijsorganisaties. Scholen worden geconfronteerd met vraagstukken over de rol en de

verantwoordelijkheid van docenten en partners in het omgaan met sociale problemen. Op mesoniveau

doen zich aansluitend parallelle ontwikkelingen voor in maatschappelijke dienstverlening als de

gezondheidszorg, de jeugdzorg en woningcorporaties (Lindemann & Berg, 2012). In een schoolse situatie

komen op microniveau veel van deze veranderingen en processen rondom jongeren en hun systeem bij

elkaar, waarbij coaches de spil zijn in begeleiding en voortgang van veranderingsprocessen. De school is

steeds meer een vind- en signaleringsplaats voor professionals die met de doelgroep werken. Met name

rondom schoolverzuim en risicojongeren zien we op het praktijkonderwijs concrete raakvlakken en

gezamenlijke belangen met andere beleids- en werkvelden. Er zal aan de instroomkant meer gevraagd

worden van de coaches op de school als het gaat om de attitude en competentie met betrekking tot

begeleiding en coaching van deze jongeren. In dat verband is het interessant om te kijken hoe

professionals uit aanverwante werkvelden deze jongeren benaderen. Eén van die benaderingen is de

presentiebenadering (Baart, 2010). Dit is een benadering die vooral de attitude voorafgaand aan het

coachen van jongeren betreft. Het is opvallend dat het praktijkonderwijs niet bekend is met deze

benadering, terwijl het in aanverwante werkvelden één van de voorwaarden is om met jongeren uit de

betreffende doelgroep te kunnen werken en ze te bereiken. Omdat er wereldwijd weinig is geschreven

over de presentiebenadering is in het verlengde daarvan gekeken naar internationale onderwijs- en

ontwikkelingsconcepten waarbij investering in de relatie en de attitude van de professional centraal

staat. In het onderzoek wordt op de werkvloer en in gesprekken gebruik gemaakt van de termen ‘relatie’

en ‘prestatie’. Dit om de herkenbaarheid binnen de onderwijspraktijk voor coaches te vergroten en de

drempel te verlagen zodat het begrip ‘presentie’ bespreekbaar gemaakt kan worden.

1.1. Aanleiding
De aanleiding voor dit onderzoek ligt bij de 'plek der moeite' (Kunneman, 2009) die coaches op dit

moment rond het begeleiden van de doelgroep ervaren. Er wordt als gevolg van de organisatiestructuur

in het onderwijs versnipperd en curatief gewerkt, terwijl coaches vaak al in een vroeg stadium

problemen signaleren, maar geen ruimte en tijd hebben om verder te komen in het proces met de

jongeren die zij begeleiden. Doordat er niet altijd in korte lijnen kan worden samengewerkt krijgen

jongeren niet of niet tijdig de begeleiding aangeboden die op dat moment nodig of gewenst is. Daarbij

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 11

komt het feit dat docenten op dit moment al wel als coach worden ingezet en benoemd, maar dat de

betekenis van het begrip ‘coaching’ en de beginsituatie van iedere coach anders zijn. Er zijn op

macroniveau zowel nationaal als internationaal complexe ontwikkelings- en veranderingsprocessen

gaande in het werkveld onderwijs. Onze huidige maatschappij vraagt om nieuwe vaardigheden en

manieren van kennisoverdracht en informatievoorziening. In dit onderzoek wordt geïnventariseerd wat

de presentiebenadering van Baart (2010) in deze veranderingsprocessen op meso- en microniveau kan

betekenen als het gaat om de attitude van de coach in communicatie en interactie met de doelgroep. De

attitude van de coach is de drijfveer die de communicatie met de ander vormgeeft (Bresser, 2013). Er is

in het kader van de transitie naar passend onderwijs behoefte aan een context waarin professionals en

jongeren in dialoog en co-creatie (Kunneman, 2009) tot een gezamenlijk werkproces kunnen komen.

1.2. Passend onderwijs
De afgelopen jaren is er in ons land veel te doen geweest over het passend onderwijs en de invoering

daarvan. Met het passend onderwijs wil de overheid maatwerk stimuleren en scholen aanmoedigen

daarvoor oplossingen te creëren. Passend onderwijs beoogt om zo veel mogelijk jongeren regulier

onderwijs te bieden opdat ze optimaal voorbereid worden op een vervolgopleiding en zo goed mogelijk

mee kunnen doen in de samenleving (www.passendonderwijs.nl). De algemene doelstellingen van

passend onderwijs zijn: versterking van de kwaliteit van het onderwijs aan jongeren met specifieke

ondersteuningsbehoeften, een eenvoudiger stelsel met zorgplicht voor de scholen, nieuwe

samenwerkingsverbanden die zowel lichte als zware ondersteuning kunnen bieden, een heldere

verantwoordelijkheidsverdeling en budgetfinanciering, versterking van de positie van de ouders,

verdere professionalisering van docenten en een betere samenwerking in de keten rondom de jongere

en met gemeenten (Van Bijsterveldt-Vliegenthart in Schuman, 2013). Het praktijkonderwijs waar dit

onderzoek plaatsvindt is in eerste instantie bedoeld voor jongeren met een LVB-indicatie. De term ‘LVB’

staat voor licht verstandelijk beperkt, hetgeen betekent dat deze jongeren doeners zijn met een IQ van

gemiddeld 80. Kennisoverdracht is bij deze doelgroep alleen mogelijk als vooraf wordt geïnvesteerd in

de relatie. Pas als er aandacht is voor de relatie, kan er sprake zijn van het komen tot prestatie en

ontwikkeling (Hoorik, 2011). Dit heeft te maken met het opbouwen van een vertrouwensband en het

investeren in het zelfbeeld van de jongeren. Hoe er door de omgeving en de coaches wordt gereageerd

op deze jongeren en of men bereid is deze omgeving positief te beïnvloeden, is bepalend voor de

drempels die LVB-jongeren ervaren in het onderwijs (Schuman, 2013).

1.2.1. Van docent naar coach
Het maatschappelijke debat over de docent is de afgelopen jaren toegenomen. We lezen over

spanningen die ontstaan als gevolg van de veranderingen in de onderwijssector. Deze spanningen gaan

over wat professionaliteit moet inhouden terwijl docenten tegelijkertijd geconfronteerd worden met

een veranderende sector en nieuwe eisen die aan hen worden gesteld. Onderzoek toont aan dat

professionals in het onderwijs een toenemende druk ervaren nu ze rekening moeten houden met steeds

mondiger wordende burgers en klanten (Lindemann & Berg, 2012). Eén van de gevolgen van

bovenstaande ontwikkelingen voor docenten van de school is het feit dat zij sinds enige tijd ‘coach’

worden genoemd. Het team van de school bestaat uit twintig docenten en medewerkers met een

coachende werkwijze, waaronder acht coaches met een eigen coachgroep. De school werkt met acht

groepen van gemiddeld 15 tot 17 jongeren, waarvan vier onder- en vier bovenbouwgroepen. De missie

http://www.passendonderwijs.nl/

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 12

van de school is: ‘Samen sterk door maatwerk’. Er wordt gewerkt met een werkplekstructuur waar

jongeren door middel van een individueel ontwikkelplan en een persoonlijk rooster werken aan

zelfredzaamheids- en arbeidscompetenties in de context ‘Wonen, werken en vrije tijd’. Maatwerk wordt

mogelijk gemaakt door te werken met periodisering waarbij per kwartaal jongeren in overleg met hun

coach opnieuw op een werkplek kunnen worden ingedeeld naar aanleiding van relevante competenties

en speerpunten uit hun individueel ontwikkelplan. Deze aanpak vraagt een coachende en relatiegerichte

attitude waarbij kennisoverdracht in overleg met de jongere en op maat kan plaatsvinden. De

ontwikkelpunten worden tijdens het traject van de jongere in overleg met de coach in kaart gebracht,

waarbij de jongere eigenaar is van het proces. Hieruit blijkt duidelijk dat de taak van de docent als

primaire kennisoverdrager behoorlijk veranderd is en vraagt om een totaal andere attitude en

benadering van het onderwijsproces.

1.2.2. Huidige situatie
Op het moment van dit onderzoek geven de coaches en het team aan een ‘plek der moeite’(Kunneman)

te ervaren als het gaat om het komen tot een werkproces met jongeren. Het afgelopen schooljaar zijn er

in de aanloop naar de nieuwe situatie al jongeren uit de nieuwe doelgroep toegelaten op de school,

waarbij blijkt dat coaches een verzwaring van de werkdruk ervaren door de complexere problematiek.

Bij een meer coachende benadering is sprake van een gerichte attitude voorafgaand aan de algemene

competenties als docent. Deze attitude is echter niet beschreven of uitgewisseld en op dit moment is er

geen eenduidigheid met betrekking tot hetgeen in dezen van de coaches wordt verwacht. Dit is de

reden dat er een werkgroep coaching is gevormd die zich gaat buigen over een nieuw op te stellen

coachprofiel, waarbij de attitude van de coach het onderdeel is dat onderzocht wordt in deze thesis.

1.2.3. Gewenste situatie
Om een passende attitude voor coaches concreet te maken en af te bakenen is de presentiebenadering

van Baart (2010) als inspiratiebron gekozen. Deze keuze heeft betrekking op het feit dat er in de

voorfase van het onderzoek door de onderzoeker geconstateerd is dat een aantal coaches in de praktijk

al werkprincipes uit de presentiebenadering lijken toe te passen. Door middel van dit onderzoek wordt

geïnventariseerd hoe coaches en jongeren van het praktijkonderwijs van OSG Piter Jelles op dit moment

in dit proces staan. Uitgangspunt daarbij is het huidige functioneren van de docent als coach.

Uiteindelijk zullen dit onderzoek en deze inventarisatie leiden tot inzichten met betrekking tot de

bijdrage die de werkprincipes van de presentiebenadering kunnen leveren aan de attitude van coaches

op het praktijkonderwijs van OSG Piter Jelles in een veranderende onderwijswereld.

1.3. Probleemstelling
De probleemstelling bij dit onderzoek betreft het feit dat de rol van de docent op de school voor

praktijkonderwijs op OSG Piter Jelles te Leeuwarden in snel tempo verandert naar de rol van coach. In

het kader van de invoering van het passend onderwijs per schooljaar 2014-2015 is er behoefte om het

instrumentarium voor de begeleiding van deze doelgroep uit te breiden. Om te komen tot prestaties is

het investeren in de relatie bij de begeleiding van deze jongeren voorwaardelijk (Hoorik, 2011). Om dit

proces te bevorderen is er op de school sinds een aantal jaren sprake van het begrip ‘coaching’ en zijn er

coaches gekoppeld aan jongeren. Hier ligt een spanningsveld vanwege de uiteenlopende beginsituaties

van de coaches, de diverse beelden die er van coachen bestaan en de vraag welke attitude wenselijk is

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 13

bij de doelgroep. Het overgangsproces van docent naar coach is lastig en complex; een eerste stap in het

onderzoeksproces is dan ook om de beginsituatie van de coaches te inventariseren en daar met behulp

van inzichten uit de presentiebenadering naar te kijken en op te reflecteren. Uit deze probleemstelling

volgen onderstaande doel- en vraagstelling met deelvragen voor het literatuur-en praktijkonderzoek.

1.3.4. Doelstelling
De doelstelling van dit onderzoek is om in het kader van de transitie naar passend onderwijs in het

schooljaar 2014-2015 te inventariseren hoe inzichten uit de presentiebenadering van Baart (2010)

geïntegreerd kunnen worden in een passende attitude voor coaches van jongeren op het

praktijkonderwijs van OSG Piter Jelles te Leeuwarden.

1.3.5. Onderzoeksvraag
Hieruit volgt de onderzoeksvraag: ‘Hoe competent en gemotiveerd zijn de coaches van het

praktijkonderwijs op OSG Piter Jelles te Leeuwarden met betrekking tot de werkprincipes van de

presentiebenadering (Baart, 2010) en in hoeverre kan deze benadering bijdragen aan een passende

attitude van de coaches in het kader van de transitie naar passend onderwijs?’.

Deelvragen voor het literatuuronderzoek

 Welke veranderingsprocessen en onderwijsontwikkelingen zijn er met betrekking tot de

begrippen passend onderwijs en presentiebenadering gaande?

 Hoe ziet de verhouding tussen presentie, relatie en prestatie eruit wat betreft het huidige

onderwijs?

 Wat wordt verstaan onder het begrip ‘coaching’ in de gegeven situatie en de doelstelling van

het onderzoek?

Deelvragen voor het praktijkonderzoek

 Welke ontwikkelingen zijn er in het onderzoekskader te onderscheiden als het gaat om de

systeemwereld van het (praktijk)onderwijs en de leefwereld van de jongeren?

 Waar en op welke niveaus doen zich in dit verband conflictsituaties voor en wat zijn daarvan de

gevolgen?

 Hoe verhoudt het toepassen van de presentiebenadering zich in deze context tot de coaches en

de jongeren?

 Hoe kan de presentiebenadering in de praktijk zichtbaar, bruikbaar en hanteerbaar gemaakt

worden?

 Wat kan de presentiebenadering betekenen voor de attitude, motivatie, de positie en de rol van

coaches in het praktijkonderwijs?

1.4. Leeswijzer
In het eerste Hoofdstuk vindt u Inleiding, aanleiding en probleemstelling met betrekking dit onderzoek.

In dit hoofdstuk zijn ook de doelstelling, de onderzoeksvraag en de deelvragen voor het literatuur- en

praktijkonderzoek en de leeswijzer opgenomen. Het literatuuronderzoek start in het tweede hoofdstuk

met de beschrijving van algemene veranderingsprocessen in het kader van passend onderwijs en de

presentiebenadering. In het derde hoofdstuk wordt het begrip ‘coaching’ in de context van het

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 14

onderzoek beschreven, waarna in het vierde hoofdstuk de verhouding tussen presentie, relatie en

prestatie in het huidige onderwijs aan de orde komt. Ook wordt ingegaan op de presentiebenadering als

vliegwiel en op derde orde veranderingsprocessen als ‘presencing’ (Scharmer, 2010). In het vijfde

hoofdstuk zijn de conclusies en bevindingen uit het literatuuronderzoek samengevat. Hierna begint in

Hoofdstuk zes de beschrijving van de methode van onderzoek, met daarna in Hoofdstuk zeven een

beschrijving van de technieken van dataverzameling- en analyse. In Hoofdstuk acht worden de gebruikte

onderzoeksinstrumenten en de operationalisatie daarvan uitgewerkt. Vervolgens is er in Hoofdstuk

negen aandacht voor de resultaten en de betrouwbaarheid en validiteit van het onderzoek. Het tiende

hoofdstuk bevat conclusies van het praktijkonderzoek met vervolgens in het elfde hoofdstuk de

verbanden tussen literatuur- en praktijkonderzoek; waarna in het twaalfde hoofdstuk discussiepunten

zijn opgenomen. Hoofdstuk dertien betreft een kritische beschouwing en reflectie met betrekking tot

het verloop van het onderzoek en het onderzoeksproces. Hoofdstuk veertien bevat een samenvattende

eindconclusie met vervolgens in Hoofdstuk vijftien algemene en specifieke aanbevelingen voor

verwerking van de uitkomsten aangaande het gehele onderzoek.

2. Veranderingen en onderwijsontwikkelingen
Wereldwijd staan vele landen voor complexe en grote uitdagingen als het gaat om het inspelen op

diversiteit in het onderwijs. In Nederland is passend onderwijs het meest recente beleidsinitiatief om

jongeren met specifieke ondersteuningsbehoeften te integreren in het reguliere onderwijs. In dit

hoofdstuk wordt gekeken naar relevante en internationale ontwikkelingen in dit verband.

2.1. Passend onderwijs in perspectief
In zijn notitie: ‘Passend onderwijs vanuit een internationaal perspectief’ geeft dr. Hans Schuman (2013),

lector bij Fontys Opleidingscentrum Onderwijszorg te Tilburg de internationale ontwikkelingen aan met

betrekking tot het passend onderwijs: ‘Er is sprake van een ontwikkeling van het medische model naar

het sociale model; een noodzaak om interdisciplinair samen te werken; drempels te identificeren die

leren en participeren van jongeren in de weg staan; te luisteren naar de jongere en om persoonlijk

geregisseerde toekomstplanning van jongeren vorm te geven’. De VN-Conventie van 2006 pleit er

uitdrukkelijk voor om jongeren te betrekken bij alle besluiten die hen aangaan. Jongeren zijn

gelijkwaardige gesprekspartners en aan hun opvattingen moet gewicht worden toegekend. Dit

impliceert ook zeggenschap over besluiten die worden genomen. De stem van de jongere horen is

voorwaardelijk voor verbetering van de beroepspraktijk (Ferguson, Hanreddy & Draxton in Schuman,

2013). Het gaat over een verschuiving van machtsverhoudingen, waarbij jongeren in een dialogisch

proces en in co-creatie (Kunneman, 2009) participeren in betekenisvolle besluitvorming met betrekking

tot hun omgeving. Belangrijke thema’s zijn zelfbepaling, inclusie en begeleiding gericht op het

bevorderen van autonomie in plaats van controle. De onderstaande tabel geeft een overzicht van de

verschuivingen van het medische naar het sociale model.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 15

Visie op Het medische model Het sociale model

Het individu Het probleem zit in het individu
Individu is patiënt of cliënt
Zorg centraal en afhankelijk van professionals
Passief en maakt nauwelijks zelf keuzes

Het probleem zit in de maatschappij
Individu is burger met rechten
Ondersteuning centraal, gelijkwaardig
Actief en maakt zelf actief keuzes

Zorg en ondersteuning Professional is expert
Professional is verantwoordelijk
Behandeling en verzorging
Gericht op aanpassing

Betrokken persoon is expert
Gedeelde verantwoordelijkheid
Dienstverlening en (sociale) actie
Gericht op verandering

De relatie tussen de
professional en het individu

Top down en eenzijdige afhankelijkheid
Eenzijdig gecontroleerde relatie
Het individu mag niet lastig zijn

Bottom up en wederzijdse betrokkenheid
Een gelijkwaardige en wederkerige relatie
Het individu mag lastig zijn

Structuren en faciliteiten Gespecialiseerde instituten
Grootschalig georganiseerd

Geïntegreerde (inclusieve) faciliteiten
Kleinschalige eenheden- en voorzieningen

Beleidsbasis Segregatie en exclusie

Integratie en inclusie

Tabel 2.1. Vergelijking en verschuiving van het medische naar het sociale model (in Schuman, 2010)

Wat betekent dit voor het organiseren van onderwijs in diversiteit en in hoeverre sluit de Nederlandse

situatie bij bovenstaande aan? Onderwijsfilosoof Luc Stevens (2010) is hier duidelijk over. Natuurlijk

moet onderwijs passen, maar heeft het onderwijs in Nederland dan al die vorige jaren niet gepast?

Iedereen praat ineens over passend onderwijs, maar dat hebben we altijd al gehad. Door onze behoefte

aan structuur en controle ontstaat er gewoon weer een administratieve laag en verantwoordelijkheid

voor jongeren waar we eigenlijk niet goed raad mee weten. Dat was vroeger ook al het geval, maar die

jongeren werden gewoon weggestuurd; dat mag niet meer en ineens wordt de overheid eisend. Het

passend onderwijs gaat helemaal niet over het kijken naar kansen voor jongeren; het is een

herbevestiging van het oude systeem van selectie. Professionals moeten nu ineens in de school naar

oplossingen voor gedragsproblemen zoeken en zijn daar niet voor opgeleid. Iedereen is bang voor extra

gedragsproblemen en die krijg je ook in zo’n selectiesysteem. Ons prestatiegerichte klassikale onderwijs

activeert motivatie- en gedragsproblemen bij jongeren (Stevens, 2010).

2.2. De presentiebenadering en onderwijs
In het Nederlandse onderwijs ligt op dit moment de nadruk op de prestatie; op zich is onderwijs daar

ook voor bedoeld: ieder mens wil zijn competenties ontwikkelen. Maar om daar te komen zijn meer

voorwaarden nodig dan alleen maar eenzijdig investeren in prestatie en resultaten. Aristoteles (in

Kersemaekers, 2003) verdiepte zich lang geleden in de deugdenethiek. De deugdenethiek is gericht op

het cultiveren van deugdzame eigenschappen en voortreffelijkheden. Een deugd kan omschreven

worden als ‘een lange termijn houding met het oog op het goede’. Het goede wordt door Aristoteles

beschouwd als het bereiken van het doel waarop ieder menselijk handelen in principe gericht is, en het

algemene doel van het menselijk bestaan is ‘geluk’ in (Kersemaekers, 2003). Deze beschrijving is een

goede introductie op de essentie van de ‘presentiebenadering’ van Baart (2010), één van de

inspiratiebronnen van dit onderzoek. De kern van het onderzoek is de vraag hoe jongeren het beste

kunnen worden begeleid in hun ontwikkeling en vooral: hoe de coach daarbij zou kunnen helpen. Een

professional die vanuit een presente attitude werkt staat je bij, komt naar je toe, beweegt met je mee

en is betrouwbaar in je persoonlijke ontwikkelingsproces. Het draait in de presentiebenadering om

fatsoen, attentie en aandacht en een presente professional sluit aan bij het tempo van de ander

(Stoopendaal & Krober, 2013). De zes belangrijkste werkprincipes van de presentiebenadering worden

hieronder kort toegelicht.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 16

 Jezelf vrijmaken: dit wil zeggen dat je in de organisatie waar je werkt indien nodig ingaat tegen

deadlines, routine en regels. Je probeert een open agenda te bewaren en je stelt je vrij op tegen

je eigen organisatie en de situatie bepaalt wat je doet.

 Jezelf openen: dit principe betekent dat de professional de ander als ‘vertrekpunt’ kiest. Hij richt

de blik naar de ander en afweer, vooroordelen, afstandelijkheid horen hier niet bij.

 Jezelf betrekken: onmisbaar bij deze houding zijn onbevangenheid, aandacht en het koesteren

van een gelijkwaardige relatie.

 Jezelf verplaatsen: de professional gaat na wat er bij de ander op het spel staat, hoe hij zich

voelt, wat hij denkt; dit wordt het binnenperspectief genoemd.

 Jezelf toewijden: de professional is trouw door dik en dun en biedt troost bij lijden en

eenzaamheid.

 Jezelf lenen: de professional stelt zich op als een betrouwbare metgezel. De ander mag zich

hechten en zich identificeren.

2.3. Distantiering in het onderwijs
Uitgaande van de presentiebenadering kan er in brede zin met een andere blik naar onderwijs worden

gekeken en gereflecteerd worden op de huidige onderwijspraktijk en de ‘distantiering’ die daar

plaatsvindt (Stoopendaal & Kröber, 2006). Distantiëring betreft een aanpak die gericht is op interventie

en prestatie, waarbij interventie tegenovergesteld is aan presentie. Prof. dr. Andries Baart van de

Universiteit voor Humanistiek in Utrecht en geestelijk vader van de presentietheorie beschrijft de

gevolgen hiervan: een belemmerde toegankelijkheid, ontkoppeling van taken, bureaucratie,

bedrijfsmatigheid en snelheid. Zachtaardigheid, betrokkenheid en langdurigheid worden als zwak gezien

en autoriteit, fermheid en prestatie hebben prioriteit. Deze nadruk op prestatie vanuit de

systeemwereld leidt tot grensoverschrijdingen en perverse effecten (Kunneman, 2009) in de leefwereld

van mensen, waardoor problemen worden vergroot in plaats van verzacht (Baart, 2010). Hoe kan het

dat afstand en nabijheid in het onderwijs zo uit balans zijn geraakt en hoe maken we het onderwijs weer

passend voor onze jongeren? Een belangrijk gegeven is dat het op de traditionele wijze niet meer lukt in

het onderwijs. Dertig procent van de jongeren in het voortgezet onderwijs valt uit en verlaat het

onderwijs zonder diploma of met een te laag niveau. Dat is een derde van alle jongeren die niet meer de

kans krijgen om zichzelf te leren kennen. Dat is één van de belangrijkste processen in de schoolse

context: ‘je zelf leren kennen en weten wat je betekent voor anderen’ (Stevens, 2010).

2.4. Ontkoppeling van relatie en prestatie
Prof. dr. Luc Stevens, hoogleraar Orthopedagogiek aan de Universiteit van Utrecht noemt de

ontkoppeling van relatie en prestatie kenmerkend voor het huidige onderwijs. Op school ontwikkel je

jezelf alléén en prestaties worden vergelijkend beoordeeld; het is de individuele prestatie die telt en de

plaats in de rangorde betekent meer of minder prestige (Stevens, 2010). Voor docenten gelden dezelfde

wetten als voor jongeren: lesgeven behoor je alléén te kunnen. De school is een weinig herbergzame

plaats voor jongeren en docenten geworden. Het is een systeem dat de ontwikkeling niet meer uitdaagt

en dat wordt beleefd als niet ondersteunend. Er ligt in ons land een grote nadruk op

onderwijsopbrengsten en het gevolg hiervan is dat de aandacht van docenten en jongeren gericht raakt

op de afrekening en niet op het onderwijsproces (Stevens, 2010). Opvoeding en onderwijs worden

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 17

Figuur 2.4. De internationale en de Nederlandse ontwikkeling (Schuman, 2013)

gezien als twee afzonderlijke

grootheden met als gevolg dat het

onderwijs van haar kenmerk tot

ontmoeting en interactie wordt

ontdaan. Onderwijs is een instrument

van het medische-model-denken

geworden en de verantwoordelijkheid

gaat niet verder dan de leerdoelen. Een

goede begeleiding van jongeren in de

schoolcontext is echter gebaat bij

afstemming tussen alle betrokkenen

rondom de jongere. Aansluiten en coachen op de kwaliteiten van de jongere en hem zien als eigenaar

van het eigen leerproces (Kröber & Verdonschot, 2012) sluiten aan bij de hoofddoelstellingen van

passend onderwijs. Het is voor docenten echter lastig het medische-model-denken achter zich te laten,

omdat het een onderdeel is van de eigen opvoeding en daarmee van de intellectuele en culturele

bagage (Schuman, 2013). In figuur 2.4. wordt de Nederlandse situatie afgezet tegen de internationale

ontwikkelingen m.b.t. het medische en het sociale model. De vraag is of we wel op de goede weg zijn

met de vormgeving van passend onderwijs. Het slechten van drempels vindt plaats in de leefwereld en

op de werkvloer tussen coaches en jongeren; niet via van bovenaf opgelegde structuren zonder verdere

invulling van context of betekenis voor coaches en jongeren.

2.5. Onderwijs, diversiteit en inclusie
Naar aanleiding van bovenstaande processen is gekeken naar recente ontwikkelingen op het gebied van

diversiteit in het onderwijs; afgezet tegen de huidige structuur van het passend onderwijs en

aansluitend bij de presentiebenadering. Op internationaal niveau zien we een terugkeer naar de basis

en de eenvoud van menselijke relaties en leerprocessen. Dit voltrekt zich in zogenaamde

‘inclusieprocessen’. Inclusie betreft een mensvisie die met deugden en waarden te maken heeft (Kröber

& Verdonschot, 2012). Inclusie staat tegenover interventie en uitsluiting en inclusief onderwijs betekent

in dat verband dat alle jongeren breed toegankelijk regulier onderwijs volgen dat bijdraagt aan hun

ontplooiing. Omdat er wereldwijd weinig literatuur beschikbaar is met betrekking tot de in Nederland

ontwikkelde presentiebenadering is in het verlengde daarvan gekeken naar internationale onderwijs- en

ontwikkelingsconcepten waarbij investering in de relatie centraal staat. In de VS en Canada richten

steeds meer scholen zich in dit kader op het Indiaanse filosofische concept ‘Circle of Courage’ omdat de

inclusiegedachte opvallend veel overeenkomsten heeft met deze eenvoudige maar doeltreffende

ontwikkelingsfilosofie (Bockern & McDonalds, 2012). Dit concept stelt de ontmoeting en het co-creëren

van een respectvolle en contextrijke leeromgeving voor jongeren ongeacht hun noden centraal en werkt

met inzichten in motivatie en de fundamentele behoefte om ‘erbij te horen’. Een attitude van

professionals die gericht is op ‘erbij horen’ is volgens dit concept voorwaardelijk om met jongeren tot

interactie en ontwikkeling te komen. Andere voorbeelden van deugden en waarden uit dit concept die

overeenkomen met de inclusiegedachte zijn: het belang van het opbouwen van relaties, het van

betekenis zijn voor iemand, het luisteren naar het verhaal van de ander, het sociaal leren en het

ervaringsleren. Interactie en wederkerigheid worden gezien als leren van elkaar, samen grotere dingen

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 18

bereiken en komen tot synergie in de relatie (Bockern & McDonalds, 2012). Vanuit dit alternatieve

ontwikkelingsparadigma kan een leeromgeving ontstaan waarbinnen de basisbehoefte ‘erbij horen’ voor

iedereen en het ‘present zijn’ van de professional vanzelfsprekend zijn. Hieronder volgt een korte

uitwerking van dit concept.

2.6. De basis van menselijke relaties
Larry K. Bendtro, Ph.D. Social Education op het Augustana College in Michigan USA ontwikkelde het

model ‘Circle of Courage’ (Brendtro, Brokenleg & Bockern, 2002) voor het omgaan met moeilijke

jongeren en grijpt daarbij terug naar traditionele indiaanse filosofieën. In zijn boek ‘Reclaiming youth at

risk’ (2002) wordt beschreven hoe jongeren zelfstandig leren handelen. Dit concept is gebaseerd op

ontwikkelingsonderzoek en indiaanse filosofieën over de bejegening en begeleiding van jongeren;

waarbij het begrip ‘bejegening’ rechtstreeks verband houdt met de attitude van de professional. Noord-

amerikaanse indianen brachten respectvolle kinderen groot zonder aversieve maatregelen toe te

passen. In de indiaanse cultuur komt eigenwaarde tot ontwikkeling binnen de gemeenschap waarin de

behoefte om ‘erbij te horen’ en in relatie te staan met anderen volledig wordt gehonoreerd en waar de

behoefte aan prestatie en competentie zeker wordt gesteld door een gegarandeerde gelegenheid om

zich ergens in te bekwamen. In vergelijking hiermee is de westerse aanpak een zinloos spel waar

individualisme en de nadruk op prestatie jongeren en volwassenen uiteen drijft. Het is intrigerend om te

ontdekken dat oude culturen en pioniers op het gebied van het omgaan met jongeren reeds ideeën naar

voren brachten die nu weer actueel zijn. In het kader van dit onderzoek wordt met name ingegaan op de

behoefte om ‘erbij te horen’ en de relatie (‘belonging’ in onderstaande afbeelding) en de behoefte aan

‘prestatie’ en competentie (‘mastery’ in onderstaande afbeelding).

Figuur 2.6. Virtues Wagon Wheel based on the 'Circle of Courage' model (Good Cricket)

2.7. Relatie en erbij horen
De essentie van het opgenomen zijn in de indiaanse beschaving kan worden samengevat in de

eenvoudige woorden: ‘Het verbonden zijn met iedereen die je kent’. In indiaanse gemeenschappen

geloofde men dat iedereen deel moest uitmaken van de kring van verwanten. Wanneer het gezin de

jongere niet het gevoel geeft erbij te horen, zal hij wanhopig naar kunstmatige groepsverbanden

zoeken. Bendes en willekeurige seksuele relaties zijn niets anders dan pogingen om aan de meest

noodzakelijke menselijke behoeften te voldoen: het zich verbonden voelen met andere menselijke

wezens (Bockern & McDonalds, 2012). Iedere jongere heeft voor een evenwichtige ontwikkeling

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 19

tenminste één volwassene nodig die zonder enige reserve gelooft in hem of haar. Hier ligt een

rechtstreeks verband met het belang van presente en betrokken professionals. De centrale taak in

begeleiding is het komen tot positieve verhoudingen met jongeren, ook als die zich afzetten tegen

menselijke relaties. Veel instellingen zijn niet gericht op het gevoel ‘erbij te horen’. Denk hierbij aan de

school die op een fabriek lijkt met onpersoonlijke programma’s waar jongeren die moeilijkheden

veroorzaken worden gestraft door ze buiten de groep te plaatsen. De gehechtheidtheorie van Bowlby

(2002) geeft aan dat jongeren juist in perioden van crisis uitermate gevoelig zijn voor menselijke

genegenheid. Professionals zouden gespitst moeten zijn op zelfs maar vage pogingen van de jongere om

te komen tot communicatie met volwassenen. Door de geschiedenis heen is het altijd de stam en niet

het gezin geweest die de cultuur in laatste instantie veilig stelde. Als ouders het lieten afweten was er

altijd de stam om een nieuwe generatie te koesteren. Het probleem van vandaag is niet alleen de

zwakheid van het gezin, maar dat we onze stammen als tweede schil rondom de jongere zijn verloren.

Scholen en professionals kunnen de nieuwe ‘stammen’ zijn die gezinnen en jongeren ondersteunen en

vormen.

2.8. Prestatie en competentie
Een van de eerste dingen die een indiaans kind leerde was zelfbeheersing. Kinderen en jongeren werd

geleerd dat wijsheid het gevolg is van het observeren van en luisteren naar diegenen die meer ervaring

hebben. Iemand die meer kan moet niet als rivaal gezien worden maar als voorbeeld. Men moet de

prestaties van anderen prijzen en iemand die erkenning heeft gekregen moet die met nederigheid

aanvaarden. Jongeren streven ernaar hun omgeving de baas te worden, en als aan de behoefte aan

competentie en presteren is voldaan wordt de motivatie om meer te bereiken vergroot. Wanneer jonge

mensen niet verder kunnen komen drukken zij hun frustraties uit in ongeregeld gedrag of door zich

terug te trekken. De eenvoudige en diepe wijsheid van de indiaanse beschaving is: ‘omdat iedereen zich

competent wil voelen moet ook iedereen in die competentie gevoed worden’. Uit een verslag van

Abraham Maslov tijdens een onderzoek bij de Blackfoot-indianen (in Brendtro, Brokenleg & Bockern,

2002): ‘Ik kan me herinneren dat een peuter probeerde de deur van een hut open te maken. Het lukte

hem niet, want het was een grote zware deur en hij was maar aan het duwen en duwen. Wij zouden

opgestaan zijn om de deur voor hem open te doen. De Blackfoot-indianen bleven echter een half uur

zitten kijken hoe de peuter zat te vechten met die deur, totdat hij hem eindelijk zelf had opengemaakt.

Iedereen prees hem toen, omdat hij het echt zelf had gedaan’. Dit is een prachtig praktijkvoorbeeld als

het gaat om de begrippen ‘presentie en relatie’ als voorwaarde voor prestatie en het belang daarvan

voor het onderwijs en haar professionals.

2.9. De professional in dit concept
In het concept ‘Circle of Courage’ ziet men storend gedrag van jongeren niet als iets om ‘weg te werken’,

maar als vraag naar een ondersteunende relatie. In de ontmoeting en interactie met jongeren handelt

de professional als plaatsvervangende ouder. Dat betekent dat de professional meer doet dan kennis

overdragen en begeleiden; hij gaat in op de ontwikkeling van de jongere als geheel en ziet de

emotionele behoeften. Hij is zich bewust van de belangrijke rol die hij speelt als rolmodel en het feit dat

hij een voorbeeld en inspiratie is voor jongeren. Professionals hebben volgens dit concept een

belangrijke en faciliterende rol in het ontwikkelen van een positief zelfbeeld bij jongeren (Volschenk,

2007).

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 20

3. Coaching in het kader van dit onderzoek
Begeleiding van jongeren op weg naar een zinvolle deelname aan de samenleving wordt in onze

veranderende maatschappij steeds belangrijker. In die zin vraagt begeleiding dan ook een steeds meer

coachende attitude van de docent. In het coachveld en in de literatuur worden verschillende definities

voor coaching gebruikt. Een bekende definitie van coaching is die van Whitmore (2002). Volgens hem is

de essentie van coaching ‘Het vrijmaken van iemands potentieel om zijn prestaties te maximaliseren’.

Coachen in het onderwijs heeft een ander accent dan coachen in het algemeen. Bij coachen in het

onderwijs ligt de nadruk op het komen tot prestaties m.b.t. het leerproces en het uitstroomresultaat van

jongeren. Dit onderzoek gaat over de gewenste attitude van de coach in deze context en de vraag hoe

de presentiebenadering kan bijdragen aan het komen tot een goede (werk)relatie met de jongeren.

3.1. Definitie van coaching
In 2010 is binnen de ‘European Mentoring & Coaching Council’ een intensieve discussie gevoerd om te

komen tot een nieuwe gemeenschappelijke beschrijving van coaching. Deze discussie heeft geresulteerd

in de volgende definitie en beschrijving. ‘Het begrip ‘coaching’ betreft activiteiten op het gebied van

professionele, organisatorische en persoonlijke ontwikkeling met de focus op individuen, teams,

organisaties of bredere verbanden met als specifieke doelstelling samen met de gecoachte het

zelfvertrouwen te vergroten, manieren te ontdekken voor competentieverbetering, te helpen bij

besluitvorming en om de kwaliteit van het leven te vergroten. De relatie tussen coaches en gecoachten

is puur vertrouwelijk. Een coach is expert in het vormgeven van de relatie met de ander door middel van

gesprekken met de bedoeling om presentatie en prestatie te verbeteren, de persoonlijke ontwikkeling

te versterken en de eigen doelen en de weg daar naar toe te kiezen. De interactie met elk individu en

elke groep vindt plaats d.m.v. afspraken over een relevante attitude en relevante te gebruiken

methodieken’ (NOBCO.nl).

3.1.1. Coaching in het onderwijs
De vraag wat er in de onderwijscontext van dit onderzoek wordt bedoeld met ‘coaching’ is als volgt te

beantwoorden. Het onderwijs, in dit geval het praktijkonderwijs, vraagt om specifieke accenten als het

gaat om de definitie van coaching. De titel van dit onderzoek ‘Van prestatie naar presentie’ geeft aan

dat in een resultaatgerichte omgeving als het onderwijs de prestatie voor de presentie en de relatie

gaat. Dit betekent in de praktijk dat er bij professionals verschillende beelden bestaan over goed

onderwijs. Deze beelden zijn grofweg te verdelen in twee stromen: de stroom die zich beroept op het

belang van directe kennisoverdracht als primaire opdracht van het onderwijs, en een stroom die zich

richt op het investeren in een goede relatie om te komen tot optimale kennisoverdracht. Op het

praktijkonderwijs waar dit onderzoek heeft plaatsgevonden wordt het belang van investeren in de

relatie door de professionals in de praktijk ervaren omdat het een moeilijke doelgroep betreft. Om tot

die relatie te komen is het echter van belang dat er verder wordt geïnvesteerd in een passende attitude

bij het coachen van de doelgroep.

3.1.2. Attitude van de coach
Om in kaart te brengen hoe coaching en de presentiebenadering elkaar in de gegeven onderwijscontext

kunnen versterken is gezocht naar houdingsaspecten die voorwaardelijk zijn voor het slagen van

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 21

coaching. De attitude van de coach wordt zichtbaar in de manier waarop coachprincipes zijn

geïntegreerd in de houding van de coach. Het gaat daarbij om de innerlijke gedachten en principes van

de coach en niet direct om uiterlijk gedrag en technieken; hoewel de attitude het gedrag natuurlijk wel

beïnvloedt. De attitude van de coach is de drijfveer die de communicatie met de ander vormgeeft

(Bresser, 2013). Het boek ‘Coachen als professie’ (Pol, 2013) noemt als belangrijkste voorwaarden om

coaching te laten slagen het ‘aandacht hebben voor de ander en het honderd procent aanwezig zijn voor

de ander’. Aanwezig zijn en aandacht hebben wil zeggen dat je je hoofd leegmaakt, dat je ruimte maakt

voor de ander oftewel dat je jezelf ‘vrijmaakt’ voor de ander; een bekend werkprincipe uit de

presentiebenadering (in Stoopendaal en Krober, 2013). Het betekent ook: ‘volledig aanwezig zijn in het

hier en nu’, hetgeen eveneens overeenkomsten vertoont met de presentiebenadering. Aandachtig

aanwezig zijn bij iemand is in het dagelijks omgaan met elkaar van groot belang. De ultieme test is of de

ander dit ook zo ervaart; ervaart de jongere jouw aanwezigheid en aandacht voor honderd procent?

Volledige aandacht en aanwezigheid zijn nodig om te kunnen aansluiten bij de ander en bij de

belevingswereld van de ander. Dit gaat over het aansluiten bij het niveau van de ander en bij zijn

belevingswereld, wensen en verlangens. Een mooie definitie van het proces dat de coach en de jongere

met elkaar aangaan is: ‘Een coach is een leider die goed kan volgen’. De coach volgt het verhaal van de

ander en zijn behoeften en doelen. Een coach beweegt me op de golven maar laat zich niet meespoelen.

Een professionele coach is een ideale leider: hij weet zichzelf zo snel mogelijk overbodig te maken (Pol,

2013).

3.1.3. Coaching en werkrelatie
Eerder werd al verwezen naar het werkproces tussen de coach en de jongere. In het onderwijs is dit een

belangrijk gegeven om te komen tot prestaties en resultaten. Op het praktijkonderwijs zijn de

genoemde houdingskenmerken van coaching en werkprincipes uit de presentiebenadering belangrijke

instrumenten om een goede relatie met de jongere tot stand te brengen en te houden. In het onderwijs

heeft een coach de taak om naast proces- en persoonsgericht ook resultaatgericht met jongeren aan

doelen te werken. In dat verband wordt gesproken over het belang van een goede werkrelatie. Maar

wat wordt hiermee precies bedoeld? Bordin (in Menger, 2009) introduceerde het begrip ‘werkalliantie’,

naast het begrip ‘relatie’ om professionele interactie aan te duiden. Zijn omschrijving van de kenmerken

van deze werkalliantie, hierna verder te noemen: ‘werkrelatie’ wordt in de meest recente onderzoeken

aangehouden. Bordin stelt dat een werkrelatie wordt gekenmerkt door gezamenlijkheid,

doelgerichtheid en binding . De mate waarin de gezamenlijke doelen worden bereikt, is het criterium en

niet de waardering van de werkrelatie door degene die begeleid wordt. De werkrelatie is geen doel op

zichzelf maar moet goed genoeg zijn voor het bereiken van deze doelen. Het element binding hoeft niet

sterker te zijn dan nodig is voor het gezamenlijk werken aan de doelen. De werkrelatie is een belangrijke

werkzame factor voor succesbeleving. Uit hetzelfde onderzoek blijkt daarnaast ook dat de professional

sterker bijdraagt aan de kwaliteit van de werkrelatie en aan het resultaat dan degene die begeleid wordt

of de interactie tussen die twee (Menger, 2009). Dit inzicht biedt kaders en perspectief voor coaches om

vanuit presentie te komen tot (leer)prestaties met jongeren, waarbij duidelijk is dat investering in een

passende attitude van de coach in deze context voorwaardelijk is voor een duurzame en goede

werkrelatie.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 22

4. Verhouding presentie, relatie en prestatie
De grote veranderingen in de onderwijswereld en de zoektocht naar een balans tussen presentie, relatie

en prestatie vragen om een nieuwe attitude bij de professional, in dit geval de coach. Wat is daarbij

helpend en welke inzichten en principes zijn te onderscheiden in dit proces?

4.1. Inclusief werken als professional
Hoe kun je er als professional aan bijdragen dat jongeren in de huidige onderwijssituatie toch het gevoel

krijgen ‘erbij te horen’? Als we kijken naar de geschiedenis is het belangrijk te beseffen dat professionals

een zekere handelingsverlegenheid ervaren bij de vormgeving van deze nieuwe rol. Inclusief en present

werken betreft een paradigmatische en ingrijpende verandering. Het werken volgens het

instellingsparadigma (Kröber & Verdonschot, 2012) en het medische model (Schuman, 2013) maakt

plaats voor het werken volgens het ondersteuningsparadigma (Kröber & Verdonschot, 2012) en het

sociale model (Schuman, 2013), zie tabel 4.1.. De inclusiegedachte en de basisbehoefte ‘erbij horen’ uit

het concept ‘Circle of Courage’ (Bendtro, Brokenleg en Bockern, 2002) zijn een belangrijk uitgangspunt

voor het coachen van jongeren volgens het sociale model waarbij de focus ligt op het individu en waar

professionals een pioniersstaak hebben binnen de structuur van inclusie en passend onderwijs. Werken

binnen de muren van een school is echter iets anders dan je werk doen als professional in en met de

samenleving. Deze verschuiving wordt hieronder schematisch weergegeven.

Instellingsparadigma/medische model Ondersteuningsparadigma/sociale model

Waarden en deugden standaardmens, segregatie,

uitgaan van beperkingen

Waarden en deugden in en met de samenleving,

uitgaan van mogelijkheden

De regie ligt bij de professional De regie ligt bij de jongere en zijn netwerk

De professional als de expert Ervaringsdeskundigheid staat centraal

Focus op groep in een speciale voorziening Focus op het individu in en met de samenleving

Verantwoording in cijfers en kwantitatief Verantwoording narratief en kwalitatief

Geeft leiding Faciliteert

Tabel 4.1. Instellingsparadigma – ondersteuningsparadigma’ (Kröber & Verdonschot, 2012)

Van de professional wordt in dit veranderingsproces een waarden- en deugdenperspectief verwacht

waarbij gelijkwaardigheid, diversiteit, aandacht en een optimistische kijk op mogelijkheden van mensen

een belangrijke rol spelen die vergelijkbaar is met het streven naar geluk bij Aristoteles (in

Kersemaekers, 2003) en het coachen op de kwaliteit van het bestaan. In dit kader dienen instellingen en

hun professionals te onderzoeken wat de uiterste consequentie van hun missie is; dit noemt Baart

(2010) ‘finalisering’ met als uitgangspunt de vraag: ‘Waar zijn wij van?’ De professional zelf richt zich op

de kwaliteit van het bestaan van de jongere en dient zich toegerust voor de uitvoering van zijn taak te

voelen. Hij gaat proactief en flexibel om met bureaucratie en heeft als terugkerende finaliserende

vragen: ‘Ben ik en zijn wij vanuit het oogpunt van ons bestaan als organisatie met de goede dingen

bezig?’ (Kröber & Verdonschot, 2012).

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 23

4.2. Interdisciplinaire samenwerking
Een goede ontwikkeling met betrekking tot bovenstaande is dat de aandacht voor samenwerking met

professionals uit verschillende werkvelden bij de begeleiding van jongeren de laatste jaren sterk is

toegenomen. Zo zal ook binnen het passend onderwijs de noodzaak tot samenwerking alleen maar

toenemen. Docenten en coaches zullen meer dan voorheen geconfronteerd worden met professionals

die afkomstig zijn uit andere werkvelden en disciplines. De competenties die professionals nodig hebben

om effectief en efficiënt samen te werken zijn onder andere: het eigen territorium verlaten; nieuwe

kennis- en ervaring willen ontdekken; een andere taal leren hanteren; meerdere perspectieven een

plaats geven; ruimte maken voor de expertise van een ander en de expertise van de ander erkennen als

aanvullend en verrijkend (Schuman, 2013). Het gaat om gedeelde waarden en een presente attitude

waarin samenwerking en de bereidheid om een gemeenschappelijke taal te leren centraal staat. Deze

positieve ontwikkeling in de schil rondom de jongere is vergelijkbaar met de hiervoor genoemde

‘stammen’ die het overnemen als het gezin het laat afweten (Brendtro, Brokenleg & Bockern, 2002).

4.3. De presentiebenadering als vliegwiel
Professionals in het onderwijs hebben geleerd zich in moeilijke situaties een professionele distantie aan

te meten (Swaan, 2007). De presentiebenadering is daarentegen gebaseerd op dialoog en toenadering.

Hoe ver gaat dat en hoe knoop je een relatie aan met een jongere die je eigenlijk tegen staat? Hoe

verhouden privé, professionaliteit en presentie zich tot elkaar? Dit zijn lastige vragen en distantiëren lijkt

soms gemakkelijker. In het ergste geval draagt niemand meer de verantwoordelijkheid voor de jongere;

Baart (2010) spreekt hier over een gedeelde ‘onverantwoordelijkheid’. In dat geval kan er nooit sprake

zijn van dialoog en co-creatie (Kunneman, 2010) rondom de jongere en tussen de werkvelden, terwijl dit

juist het maatwerk oplevert waarbij de jongere het gevoel krijgt ‘erbij te horen’. Interdisciplinair

samenwerken vraagt dialoog tussen de jongere en de professional en het bieden van coaching gericht

op de kwaliteit van bestaan van de jongere (Schuman, 2013). De presentiebenadering en haar

werkprincipes kunnen in de onderwijspraktijk en tussen professionals het vliegwiel zijn om een

gezamenlijke taal en attitude te ontwikkelen in de samenwerking rondom de jongere.

4.4. De presentiebenadering en presencing
Hoe komen we vanuit de systeemwereld (Kunneman, 2009) van het onderwijs in een proces van nadruk

op de prestatie van de jongere naar de nadruk op presentie van de professional en de leefwereld van de

jongere? Deze veranderingen kunnen zich afspelen op verschillende niveaus waardoor er sprake is van

complexe ‘derde orde veranderingsprocessen’ die zich tegelijkertijd afspelen op zowel macro,- meso- als

microniveau. Hier een beschrijving van ‘Orden van veranderen’ volgens de Caluwé & Vermaak (2010).

Eerste orde verandering Tweede orde verandering Derde orde verandering

Verbeteren van regels Vernieuwen van inzichten Ontwikkelen van principes

Aansluiten bij dominante rationaliteit Introduceren van andere rationaliteiten Contrasterende rationaliteiten

Werkwijzen en procedures Modellen en microkosmos Dialectiek en meerstemmigheid

Wens tot optimale synergie Gedreven door adaptaite Gedreven door ontwikkeling en creatie

Bekende aanpakken Onbekende aanpakken Omgaan met contradicties

Aanleren best practices Leren van alternatieve zienswijzen Leren zelf te initiëren en faciliteren

Contextgebonden en gecodificeerd Toepasbaar in verschillende situaties Werkbaar maar moeilijk expliciteerbaar

Tabel 4.4. Eerste, tweede en derde orde verandering (Caluwé & Vermaak, 2010).

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 24

In het kader van coachen in het onderwijs en een presente attitude van de professional is het van belang

om te weten dat niet elke ordening gepland is; zeventig tot tachtig procent van deze veranderingen

betreft vooral spontane veranderingen (Caluwe & Vermaak, 2010). We kennen allemaal het verschijnsel

‘tunnelvisie' als we terugdenken aan problemen waarin we ooit gevangen zaten. Soms kun je pas na een

nachtje slapen of na een vakantie anders aankijken tegen een probleemsituatie en opeens nieuwe

mogelijkheden zien. Dit is niet alleen een rationeel proces, maar een nieuwe en creatieve oplossing

ontstaat ook omdat je rustiger bent geworden en een diepere acceptatie hebt gekregen van de situatie

zoals die is (Scharmer, 2010). Essentieel is dat je relatie tot de probleemsituatie is veranderd. Scharmer

en Senge (2010) hebben zich afgevraagd of die nieuwe relatie tussen de persoon en situatie ook in het

hier en nu kan ontstaan op het moment dat je moet omgaan met die situatie. Ze kwamen tot een

strategie die zij ‘presencing’ noemen. Dit woord is een combinatie van ‘presence’, dat de nadruk legt op

onbevangen aanwezigheid in het hier en nu, en ‘sensing’, waarbij het gaat om het diepgaander en

vollediger waarnemen van de werkelijkheid zonder dat je vastzit in oude interpretaties. In zijn

beschrijving van deze ‘U-theorie’ heeft Scharmer (2010) dit proces beschreven. Dit proces begint met

het waarnemen van wat hier en nu aan de orde is in jezelf en in de omgeving en vraagt om de

bereidheid niet meteen een oplossing te willen vinden maar die van binnenuit te laten ontstaan. De

professional komt tijdens dit proces dieper in contact met zichzelf en het innerlijk potentieel dat

aanwezig is en gaat van de ‘doe’-modus naar de ‘laat’-modus (Baart, 2010). De presentiebenadering en

‘presencing’ hebben overeenkomsten als het gaat om kenmerken van derde orde veran-

deringsprocessen als: contrasterende rationaliteiten, dialectiek en meerstemmigheid, het omgaan met

contradicties en gedreven zijn door ontwikkeling en creatie in het hier en nu. Bovenstaande is goed te

vertalen naar de in de probleemstelling geconstateerde ‘plek der moeite’ (Kunneman, 2010) zoals die

wordt ervaren op de school en met de doelgroep.

4.5. Downloaden en uploaden in het onderwijs
Hoe krijgen veranderingsprocessen op de

werkvloer vorm zodat de professional in

beweging komt? Waar en hoe we onze

aandacht inzetten is de sleutel tot wat we

creëren. Door het U-proces te doorlopen

leren we in contact te komen met ons

ware zelf. Niet uitgaan van het verleden,

maar uitgaan van hoe de toekomst zich in

het nu manifesteert. Een systeem kun je

begrijpen als je het verandert. Vanuit het

perspectief van Scharmer (2010) zijn we in

het huidige onderwijs en als professionals vooral aan het ‘downloaden’ van wat we al weten en zouden

we veel meer kunnen ‘uploaden’ vanuit de omgeving wat er al is. In het onderwijs staat vooral de ‘doe’-

modus aan; de presentiebenadering en ‘presencing’ laten ook de ‘laat’-modus toe: ‘Wat gebeurt er als

ik ga uploaden in plaats van downloaden?’ In dit scenario heeft de professional een ‘stop and think’

moment en kan hij zich vrijmaken en openen voor het denken, voelen en willen van de jongere door

eerst zichzelf te tonen. Er kan een open gesprek ontstaan waarin echt contact wordt gemaakt. De

Figuur 3.5. U van Scharmer (www.maakruimte.nl)

Figuur

3.5. U van

Scharmer

(www.maakruim

te.nl)

http://www.maakruimte.nl/
http://www.maakruimte.nl/
http://www.maakruimte.nl/

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 25

professional is echt, toont begrip en kan eigen zorgen en wensen verduidelijken. Er komt helderheid,

creativiteit, doelgerichtheid en verbinding in het contact. Samen vinden de coach en de jongere

oplossingen die door beiden gedragen worden. We zien dan dat in ‘presence’ (Korthagen & Evelein,

2009) een nieuwe verbinding kan worden gemaakt tussen binnen: het persoonlijke en buiten: de

omgeving. Dit kan leiden tot een attitude die effectiever is dan ooit middels downloaden tot stand kan

komen door nieuwe mogelijkheden die direct ingezet kunnen worden. Het gaat om een proces waarin

door de nieuwe verbinding tussen binnen en buiten iets ontstaat wat nooit eerder bestond. Een eerste

bewustwording bij professionals ligt bij het onderzoeken van de eigen ‘doe’- en ‘laat’-modus in

interactieprocessen met jongeren en het met elkaar in gesprek gaan daarover.

5. Conclusies literatuuronderzoek
Het onderdeel van de onderzoeksvraag: ‘In hoeverre kan de presentiebenadering bijdragen aan een

passende attitude bij het coachen van jongeren in het kader van passend onderwijs?’ is onderzocht door

middel van de volgende deelvragen bij het literatuuronderzoek: ‘Welke veranderingsprocessen en

onderwijsontwikkelingen zijn er in het onderzoekskader met betrekking tot de begrippen passend

onderwijs en de presentiebenadering gaande; ‘Hoe ziet de verhouding presentie, relatie en prestatie

eruit wat betreft het huidige onderwijs’ en ‘Wat wordt verstaan onder het begrip ‘coaching’ in de

gegeven situatie en de doelstelling van het onderzoek?

5.1. Bevindingen literatuuronderzoek
Uit het literatuuronderzoek komt naar voren dat de ontkoppeling van relatie en prestatie kenmerkend is

voor het huidige onderwijs in Nederland (Stevens, 2010). Alle aandacht is gericht op prestatie en

resultaat en niet op het onderwijsproces zelf. Hiermee is het onderwijs van zijn kenmerk van

ontmoeting ontdaan en een instrument van het medische-model-denken oftewel het

instellingsparadigma geworden (Schuman, 2013). Het is lastig het medische model achter ons te laten

omdat het een onderdeel is van de eigen opvoeding en daarmee van onze intellectuele en culturele

bagage. De nadruk op presteren vanuit de systeemwereld (Kunneman, 2010) van het onderwijs leidt

echter tot grensoverschrijdingen in de leefwereld van jongeren waardoor problemen worden vergroot

in plaats van verzacht. Hoe kan het zijn dat afstand en nabijheid in het onderwijs zo uit balans zijn

geraakt en hoe maken we het onderwijs weer passend voor onze jongeren? Investeren in de attitude

van de professional, in dit geval de coach biedt mogelijkheden om werkprocessen anders met elkaar aan

te gaan, waarbij de coach erkend wordt als de spil in het ontwikkelingsproces van de jongere op

microniveau, maar ook in veranderingsprocessen op meso- en macroniveau.

5.1.1. Veranderingsprocessen en onderwijsontwikkelingen
Met betrekking tot veranderingsprocessen en onderwijsontwikkelingen in het kader van dit onderzoek,

het passend onderwijs en de presentiebenadering is op internationaal niveau een terugkeer te zien naar

de basis en de eenvoud van menselijke relaties en ‘inclusief’ werken. Inclusief werken gaat over

deugden en waarden met betrekking tot het omgaan met elkaar en diversiteit binnen de samenleving

en heeft overeenkomsten met de Amerikaans-Indiaanse ontwikkelingsfilosofie ‘Circle of Courage’

(Brendtro, Brokenleg, & Bockern 2002). Dit concept stelt het creëren van een respectvolle omgeving

voor jongeren centraal waarbij de basisbehoefte ‘erbij horen’ het uitgangspunt is en waarbij

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 26

professionals een pioniersrol hebben als het gaat om inclusief, in dit geval passend onderwijs.

Professionals in het onderwijs hebben door de jaren heen geleerd zich in moeilijke situaties een

professionele distantie aan te meten terwijl de presentiebenadering juist gebaseerd is op dialoog en

toenadering. Deze discrepantie tussen distantie en presentie zorgt in de praktijk voor dilemma’s en

conflicten als het gaat om het vinden van een passende attitude in de interactie met jongeren.

5.1.2. De verhouding tussen presentie, relatie en prestatie
De zoektocht naar een balans tussen presentie, relatie en prestatie vraagt allereerst om een passende

en presente attitude bij de coaches zelf. Om te komen tot een proces van prestatie naar presentie is het

belangrijk om te investeren in processen als ‘presencing’ (Scharmer, 2010), waarbij oplossingen

ontstaan in interactie en in het hier en nu. In de dagelijkse onderwijspraktijk zijn we als professional

vooral in de ‘doe-modus’ aan het ‘downloaden’ van wat we al weten en zouden we samen met de

jongere vanuit een ‘laat-modus’ veel meer kunnen ‘uploaden’ vanuit de omgeving en wat er al is. Als dit

vanuit een presente attitude bij de coach ontstaat gaan veel van bovengenoemde processen en

ontwikkelingen stromen in een interactief proces. Een school is bedoeld om met elkaar tot ontmoeting,

ontwikkeling en prestaties te komen. Ook jongeren op het praktijkonderwijs hebben die behoefte. Om

te beginnen is daar de presente coach die goed heeft afgestemd met de jongere, maar dan? Hoe krijgt

presentie een vervolg in de werkrelatie tussen coach en jongere en hoe krijgen we jongeren tot geloof in

zichzelf en hun prestaties? De werkrelatie is hierbij een belangrijke en werkzame factor voor

succesbeleving. Uit onderzoek (Bordin in Menger, 2009) blijkt dat de professional sterker bijdraagt aan

de kwaliteit van de werkrelatie en aan het resultaat dan degene die begeleid wordt of de interactie

tussen die twee. Dit inzicht biedt kaders en perspectief voor coaches om vanuit presentie te komen tot

(leer)prestaties met jongeren, waarbij duidelijk is dat de investering in een passende attitude van de

coach in deze context voorwaardelijk is voor een duurzame en goede werkrelatie met de jongeren.

5.1.3. De presente coach als rolmodel
In het literatuuronderzoek is beschreven hoe de presentiebenadering kan bijdragen aan de attitude en

interactie van de coach met jongeren. In het Amerikaans-Indiaanse ontwikkelingsconcept ‘Circle of

Courage’ wordt aangegeven dat de begeleidende professional voor de jongere een verantwoordelijke

rol heeft als plaatsvervangende ouder, rolmodel en voorbeeld. In dit concept ziet de coach de jongere in

zijn gehele zijn en erkent de fundamentele emotionele behoefte aan relatie bij de jongere; juist in

moeilijke perioden. Hier kan een koppeling worden gemaakt met de werkprincipes uit de

presentiebenadering en een presente attitude, waarbij je jezelf als coach kunt openen en de jongere als

vertrekpunt kiest zonder afweer, vooroordelen en afstandelijkheid. Het betekent dat je als coach met

onbevangenheid en aandacht betrokken bent bij jongeren in een gelijkwaardige relatie. Je kunt jezelf

verplaatsen in jongeren, waarbij je onderzoekt wat er bij hen op het spel staat, hoe zij zich voelen en

wat ze denken. Je kunt jezelf toewijden, trouw zijn en troost bieden. Je durft je als presente coach te

lenen aan de ander en je op te stellen als een betrouwbare metgezel, waarbij de jongere zich mag

hechten en zich met je mag identificeren. In het geheel van inzichten met betrekking tot het passend

onderwijs en de presentiebenadering wordt gesteld dat het van groot belang is dat iedere jongere voor

zijn ontwikkeling één iemand nodig heeft ‘die onvoorwaardelijk gelooft in hem of haar’. Hier ligt een

rechtstreeks verband met het belang van presente en betrokken professionals.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 27

6. Onderzoeksmethode
In dit hoofdstuk wordt ingegaan op de methode van onderzoek en bijbehorende aspecten die van

belang zijn voor een heldere en transparante verantwoording van de gemaakte keuzes in het onderzoek.

6.1. Inventariserend onderzoek
Deze thesis betreft een inventariserend onderzoek (Migchelbrink, 2007) in het kader van een integraal

verbetertraject voor en door coaches en jongeren op het praktijkonderwijs van OSG Piter Jelles te

Leeuwarden. Het is een kleinschalig en praktijkgericht onderzoek en vindt plaats in de omgeving waar

het probleem zich voordoet. Inventariserend onderzoek brengt de huidige stand van zaken in beeld; er

ontstaat als het ware een foto van het te onderzoeken verschijnsel (Migchelbrink, 2007).

6.1.1. Onderzoekstechnieken
In dit onderzoek is sprake van triangulatie, met zowel kwalitatieve als kwantitatieve databronnen- en

verzamelingstechnieken. Door te werken met meerdere databronnen worden diverse perspectieven

actief gemaakt en ingezet (Migchelbrink, 2007). De gegevens uit de verschillende bronnen worden

onderzocht op overeenkomsten en verschillen op zoek naar een gemeenschappelijk perspectief met

betrekking tot de probleemstelling en de onderzoeksvraag. Kwalitatief en kwantitatief onderzoek

leveren verschillende beelden op. Kwalitatieve dataverzameling is interactief van aard en de

werkelijkheid wordt zo min mogelijk gereduceerd. Een kwantitatieve techniek levert meer reductie op

en werkt als een raster waarmee zaken gekaderd kunnen worden. In de praktijk is er een gestructureerd

groepsinterview met jongeren van de school afgenomen, is er sprake geweest van open participerende

observatie door de onderzoeker in de werkgroep coaching en zijn er twee onderzoeksgesprekken

gevoerd met experts. Dit onderzoek kan worden getypeerd als een vorm van doelgroepanalyse

(Migchelbrink, 2007) waarbij de attitude en beginsituatie van de coaches met betrekking tot

competentie en motivatie aangaande de werkprincipes van de presentiebenadering (Baart, 2010) in

kaart gebracht wordt.

6.1.2. Onderzoeksparadigma
De doelstelling van dit thesisonderzoek is om in het kader van de transitie naar passend onderwijs in

het schooljaar 2014-2015 te inventariseren of inzichten uit de presentiebenadering van Baart (2010) een

bijdrage kunnen leveren aan een passende attitude voor coaches van jongeren op het praktijkonderwijs

van OSG Piter Jelles te Leeuwarden. Dit onderzoek is gericht op het verkrijgen van inzicht in de

beginsituatie in dezen en heeft een kritisch-emancipatoir onderzoeksparadigma (Migchelbrink, 2007).

Het in de ondertitel benoemde ‘doen en laten van de professional’ kwam ook voor de onderzoeker

meerdere keren als paradigma naar voren: wanneer ga je als onderzoeker en begeleider van dit proces

zelf in de ‘doe’-modus en wanneer is het beter in de ‘laat’-modus te blijven. Het ‘laten gaan’ van

processen kan waardevolle effecten opleveren waarbij het proces van ‘uploaden’ (Scharmer, 2010) bij

betrokkenen wordt bevorderd. In de praktijk heeft de onderzoeker meerdere keren de ‘laat’-modus

gekozen en niet alleen maar over presentie gesproken, maar zich vooral in de praktijk present opgesteld

in het proces zelf, indachtig de uitspraak: ‘Wie presentie zaait zal presentie oogsten’ (Stoopendaal &

Kröber, 2006).

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 28

6.1.3. Onderzoekspopulatie
De totale onderzoekspopulatie bestaat uit alle jongeren van het praktijkonderwijs op OSG Piter Jelles te

Leeuwarden; dit zijn 130 jongeren van twaalf tot achttien jaar, verdeeld over acht groepen. De totale

onderzoekspopulatie van docenten van de school betreft twintig personen (docenten die de coachende

benadering toepassen), waarvan acht aan een groep gekoppelde en benoemde coaches; één voor elke

groep/klas jongeren praktijkonderwijs. In dit onderzoek was sprake van drie geselecteerde respondent-

c.q. informantengroepen (Migchelbrink, 2007): tien jongeren praktijkonderwijs; waarvan drie jongens en

zeven meisjes verdeeld over vier coaches. Het betreft jongeren uit onder- en bovenbouwgroepen in een

heterogeen samengestelde groep samengesteld uit verschillende groepen en leerjaren met vier

verschillende coaches. In dit onderzoek is eerder sprake van informanten dan van respondenten. Van

een informant wordt verondersteld dat hij bepaalde kennis en inzicht heeft met betrekking tot aspecten

van het onderzoek (Migchelbrink, 2007). De tien jongeren zijn geselecteerd op hun bekendheid met en

betrokkenheid bij het onderwerp en hen is persoonlijk gevraagd of ze deel wilden nemen aan het

interview en zij hebben daar allen positief op gereageerd. In de werkgroep coaches is sprake van vier

coaches en één zorgfunctionaris in een reeds bestaande werkgroep coaching. Daarnaast zijn in twee

onderzoeksgesprekken één expert van de Stichting Presentie met betrekking tot de presentiebenadering

en één expert van de Stafdienst onderwijs op OSG Piter Jelles met betrekking tot coaching bevraagd.

Informanten Beschrijving

Jongeren praktijkonderwijs 3 jongens, 7 meisjes onder- en bovenbouw van 15-18 jaar

Leden werkgroep coaching 3 coaches/docenten, 1 zorgfunctionaris, 1 ontwikkelaar/coach

Expert Stichting presentie 1 expert Stichting Presentie Utrecht

Expert School of Education 1expert School of Education, stafdienst OSG Piter Jelles

Tabel 6.1.4. Informanten en beschrijving

7. Dataverzameling- en analyse
Naar aanleiding van bevindingen uit het literatuuronderzoek is ervoor gekozen om het begrip ‘presentie’

verder te inventariseren en onderzoeken in de praktijk. Tijdens het onderzoek is de huidige onderwijs-

en coachpraktijk op het praktijkonderwijs van OSG Piter Jelles als uitgangspunt genomen. Er is sprake

van inventariserend onderzoek met betrekking tot competentie en motivatie bij coaches m.b.t. de

werkprincipes uit de presentiebenadering van Baart (2010) en de bijdrage die deze benadering kan

leveren aan de gewenste attitude bij het coachen van de doelgroep. Dit heeft plaatsgevonden door

middel van een ‘inductie’. Inductie is een argumentatie- of bewijstechniek die een conclusie oplevert die

aannemelijk is en een zekere waarschijnlijkheid heeft. Het betreft de afleiding van een algemene regel

uit een beperkte verzameling specifieke gevallen. Hierbij ontstaan gaandeweg inzichten met betrekking

tot probleemstelling en onderzoeksvraag. Er is gezocht naar terugkerende patronen op basis van

begrippenkaders uit de literatuur. Op basis van de beschikbare data is een koppeling tussen literatuur-

en praktijkonderzoek gemaakt waarna een eindconclusie met betrekking tot het onderzoek is

geformuleerd. Op de volgende pagina volgt een overzicht van de manieren die gebruikt zijn om data te

verzamelen.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 29

Informanten Data-verzameling Verslaglegging

Tien Jongeren PrO Groepsinterview /focusgroep Verslag a.d.h.v. vragenlijsten

Vijf leden werkgroep coaching Logboekaantekeningen, e-mails Samenvatting vergaderingen

Expert School of Education Steekwoorden, gespreksverslag

uitwerken

Verslag a.d.h.v. deelvragen/topiclist

praktijkonderzoek

Expert Stichting Presentie Opnames, transcriptie,

gespreksverslag uitwerken

Verslag a.d.h.v. deelvragen/topiclist

praktijkonderzoek

Tabel 7. Overzicht dataverzamelingsmethoden

7.1. Onderzoekscontext coaches
De onderzoekscontext voor de coaches is de reeds bestaande werkgroep coaching. Door middel van

‘onverhulde’, oftewel ‘open participerende observatie’ (Migchelbrink, 2007) en het bijhouden van een

logboek door de onderzoeker zijn relevante gegevens en observaties met betrekking tot het begrip

‘motivatie’ voor de presentiebenadering in de werkgroep coaching verzameld en uitgewerkt in een

verslag. Participerende observatie is een dataverzamelingstechniek waarbij de onderzoeker door

deelname aan activiteiten in ‘het veld’ waarnemingen doet en gegevens verzamelt. Het omvat het doen

van waarnemingen als luisteren en meepraten door informele en gerichte gesprekken te voeren. Leden

van de werkgroep coaching hebben tijdens formele en informele gesprekken feedback gegeven op de

presentiebenadering en haar zes werkprincipes; en er zijn naar aanleiding daarvan indicatoren voor het

groepsinterview geformuleerd. In het geheel van het onderzoek zijn de leden van de werkgroep vooral

‘critical friends’ geweest.

7.2. Onderzoekscontext jongeren
Het praktijkonderzoek onder de jongeren van de school bestaat uit een gestructureerd groepsinterview

oftewel een focusgroep, waarmee de competentie van de coaches met betrekking tot de werkprincipes

van de presentiebenadering in kaart wordt gebracht. In een focusgroep wordt een aantal mensen

tegelijkertijd ondervraagd; in dit geval tien jongeren. In een dergelijk groot groepsinterview is het niet

mogelijk om iedere informant op elke vraag apart te laten reageren. Er wordt daarom gewerkt met een

gestructureerde vragenlijst met het karakter van een itemlijst; in dit geval zijn dat zes werkprincipes uit

de presentiebenadering van Baart (2010). ‘Aandachtig aanwezig zijn’ bij de ander is bij de

presentiebenadering van groot belang en de ultieme test is of de ander dit ook zo ervaart (Pol, 2013).

Vanuit deze gedachte zijn met name die jongeren bevraagd die gericht iets kunnen zeggen over het

onderwerp en die kritisch kunnen reflecteren op de werkprincipes van de presentiebenadering uit het

literatuuronderzoek. Zij zijn geselecteerd als ‘informanten’ vanwege hun veronderstelde deskundigheid

inzake dit deel van het onderzoek (Migchelbrink, 2007). Het gestructureerde groepsinterview vraagt hoe

de betreffende jongeren de competentie van hun eigen coach met betrekking tot de werkprincipes van

de presentiebenadering ervaren en wat voor hen prioriteit heeft m.b.t. de attitude van de coach in dit

verband. Dit aan de hand van een gestructureerde vragenlijst met een puntenscore. De vragenlijst

betreft zes werkprincipes uit de presentiebenadering, vertaald naar indicatoren die begrijpelijk zijn voor

de doelgroep. Een werkprincipe is een leidraad voor de attitude van de professional, in dit geval de

coach. Deze werkprincipes geven concreet aan welke gedragingen belangrijk zijn voor een presente

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 30

attitude in de praktijk. De werkprincipes zijn na overleg met leden van de werkgroep vertaald naar

indicatoren die in de praktijk van de jongeren en in interactie met hun coaches herkenbaar zijn.

7.3. Onderzoekscontext experts
Om literatuur- en praktijkonderzoek met elkaar te verbinden en te onderzoeken hoe de

presentiebenadering een bijdrage kan leveren aan het proces naar een passende attitude voor de coach

op het praktijkonderwijs is gekozen voor onderzoeksgesprekken in de vorm van semigestructureerde

interviews (Migchelbrink, 2007) met experts op het gebied van de presentiebenadering en op het

gebied van implementatie en onderwijsvernieuwingen op de school aan de hand van een topiclist. Deze

experts zijn gevonden in de persoon van Marije van der Linde van de Stichting Presentie in Utrecht en in

de persoon van Ida van der Velde van OSG Piter Jelles te Leeuwarden. Na een introductie op het

onderzoek waren zij bereid als expert een bijdrage te leveren aan het onderzoek. Een

onderzoeksgesprek kan toegepast worden bij het ontleden van een onderzoeksvraag teneinde

beweegredenen en achtergronden te onderzoeken. Het onderzoeksgesprek is vergelijkbaar met het

socratisch gesprek waarin filosofische ruimte ontstaat in het overdenken van hetgeen aangereikt wordt.

Een dergelijk gesprek zoekt geen pasklare antwoorden maar inzicht om handelen, denken en

meningsvorming te begrijpen (Boers & Kessels, 2003). Bij de onderzoeksgesprekken in dit onderzoek is

gebruik gemaakt van een topiclist met onderwerpen die gekoppeld zijn aan de deelvragen bij het

literatuur- en het praktijkonderzoek.

7.4. Onderzoekersrol
De positie van de onderzoeker werd door coaches en jongeren ervaren als gelijkwaardig en op basis van

vertrouwen; er is sprake van voldoende wederkerige adequaatheid. Dit heeft te maken met het feit dat

de onderzoeker een functie heeft als voortrekker bij veranderings- en ontwikkelingsprocessen in het

team en in het geval van de jongeren tegelijkertijd coach is van hun groep bij het vak ‘Vrije tijd en

wonen’. Dit maakte de drempels laag en de interactie organisch en natuurlijk. Het handboek voor

veranderkunde (Caluwé & Vermaak, 2010) spreekt over veranderkundige strategieën in kleuren. In dit

onderzoek is het belangrijk om als onderzoeker present (rood) in te steken op de relatie; wat leeft er bij

medeonderzoekers en betrokkenen, waar lopen ze warm voor, hoe liggen de onderliggende

verhoudingen en waar zijn gezamenlijke ambities? Hangt er een goede werksfeer en is er sprake van een

‘Sense of belonging’ (Staveren, 2007)? Het is in deze setting, in dit geval vooral in de werkgroep

coaching, van belang om proactief kiemen en angels te signaleren en ‘small talk’ (Caluwé & Vermaak,

2010) te faciliteren door middel van activiteiten die soms spontaan ontstaan; dit vraagt een witte en

procesgerichte houding. Het feit dat de onderzoeker tevens ontwikkelaar is op de school en daarnaast

voorzitter was van de werkgroep coaching heeft af en toe beperkingen voor de onderzoeker opgeleverd,

omdat de rollen voor de werkgroepleden soms door elkaar liepen. Door e.e.a. zo transparant mogelijk te

communiceren vanuit de rol van onderzoeker en dit steeds zo te benoemen heeft dat voor de

werkgroep verder geen problemen opgeleverd.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 31

8. Onderzoeksinstrumenten
In het praktijkonderzoek is sprake van twee onderzoeksinstrumenten; een gestructureerde vragenlijst

voor het groepsinterview met de jongeren en een topiclist voor de onderzoeksgesprekken met de twee

experts.

8.1. Vragenlijst interview en operationalisatie
Er is veel geschreven over de presentiebenadering maar gerichte instrumenten met betrekking tot het

functioneren van de professional in de praktijk waren in eerste instantie moeilijk te vinden. Uiteindelijk

werd in het artikel ‘Van professionele distantie naar professionele presentie’ (Stoopendaal en Kröber,

2006) een overzicht van de acht werkprincipes voor de presentiebenadering gevonden. Uit deze acht

werkprincipes zijn er zes geselecteerd voor de uiteindelijke vragenlijst omdat de resterende twee

moeilijk te vertalen waren voor jongeren en een overlap hadden met de andere zes en niet

onderscheidend genoeg waren. Hierna volgt een overzicht van werkprincipes geoperationaliseerd naar

de indicatoren en de definitieve gestructureerde vragenlijst voor het groepinterview.

Werkprincipes presentiebenadering Operationalisatie naar indicatoren

Werkprincipe 1.jezelf vrijmaken  mijn coach heeft tijd voor mij

Werkprincipe 2.jezelf openen  mijn coach heeft aandacht voor mij

Werkprincipe 3.jezelf betrekken  mijn coach sluit goed aan bij mij

Werkprincipe 4.jezelf verplaatsen  mijn coach begrijpt mij goed

Werkprincipe 5.jezelf toewijden  mijn coach vindt mij belangrijk

Werkprincipe 6. jezelf lenen  mijn coach voelt mij goed aan

Tabel 8.1.a. Operationalisatie van werkprincipes naar indicatoren

Indicatoren n.a.v. werkprincipes presentie 1 2 3 Omdat/want…………………………………

1.Mijn coach heeft tijd voor mij

2.Mijn coach heeft aandacht voor mij

3.Mijn coach sluit goed aan bij mij

4.Mijn coach begrijpt mij goed

5.Mijn coach vindt mij belangrijk

6.Mijn coach voelt mij goed aan

Tabel 8.1.b. Vragenlijst gestructureerd groepsinterview jongeren met indicatoren werkprincipes

Het onderzoeksinstrument (tabel 8.1.b.) voor het gestructureerde groepsinterview met jongeren betreft

een vragenlijst gebaseerd op zes werkprincipes van de presentiebenadeling (Baart in Stoopendaal &

Kröber, 2006). Deze principes zijn na feedback van leden van de werkgroep coaching vertaald naar

indicatoren (items) die voor de doelgroep herkenbaar zijn. De gevraagde informatie heeft betrekking op

een object buiten de geïnterviewden (Michgelbrink, 2007), in dit geval de eigen coach en de jongeren

fungeren in dit onderdeel als informant. In de vragenlijst voor het groepsinterview wordt gewerkt met

een drie-puntschaal (1=onvoldoende, 2= voldoende en 3 = goed). Vervolgens wordt er aan de jongeren

een prioritering van indicatoren gevraagd door het aankruisen van eerste, tweede of derde keuze als

prioriteit voor coaches in het algemeen Het is met betrekking tot de operationalisatie van

onderzoeksinstrumenten voor jongeren met een licht verstandelijke beperking (LVG) belangrijk om

concreet en duidelijk aan te geven wat er precies bedoeld en verwacht wordt. Het is van belang dat de

lay-out helder, kort en duidelijk is met een groot lettertype en steeds dezelfde samenstelling van zinnen.

Bij het afnemen van interviews met de doelgroep LVB-jongeren worden bovenstaande voorwaarden

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 32

vaak over het hoofd gezien. De onderzoeker moet onder de eigen nullijn gaan zitten en checken of alles

begrepen wordt en begrepen kán worden.

8.2. Topiclist experts en operationalisatie
De onderstaande topiclist (Tabel 8.2.) is gebruikt tijdens de onderzoeksgesprekken met experts van de

Stichting Presentie te Utrecht en van de School of Education, stafdienst onderwijsontwikkeling Piter

Jelles Leeuwarden. Deze topiclist is gemaakt aan de hand van de deelvragen zoals die zijn opgesteld voor

het literatuur- en praktijkonderzoek. In feite zijn de deelvragen vrijwel integraal overgenomen in de

topiclist. Bij een testafname bleek dit een prima insteek te zijn. In de praktijk is het altijd zo dat er tijdens

het gesprek door enthousiasme of interesse bij de deelnemers andere wendingen in het gesprek

ontstaan en de vragen riepen dit ook juist op; dat was inspirerend voor de voortgang van het gesprek en

bracht het juist op gang. De topiclist wordt hieronder weergegeven.

Topiclist voor het onderzoek ‘Van prestatie naar presentie’

1. Welke ontwikkelingen zijn te onderscheiden als het gaat om de systeemwereld van het (praktijk)onderwijs en de

2. leefwereld van de jongeren?

3. Waar en op welke niveaus doen zich in dit verband conflictsituaties voor en wat zijn daarvan de gevolgen?

4. Hoe verhoudt het toepassen van de presentiebenadering zich in deze context tot de professionals en de jongeren?

5. Hoe kan de presentiebenadering in de praktijk zichtbaar, bruikbaar en hanteerbaar gemaakt worden?

6. Wat kan de presentiebenadering betekenen voor de motivatie, de attitude, de positie en de rol van de professional

in het praktijkonderwijs?

Tabel 8.2. Topiclist voor het onderzoeksgesprek met experts

8.3. Betrouwbaarheid en validiteit
Om betrouwbaarheid en validiteit van het onderzoek te borgen is gekozen voor een vorm van

triangulatie. Er zijn daartoe in het onderzoek diverse databronnen en onderzoeksmethoden gebruikt om

overeenstemming en patronen te vinden in de uitkomsten. Deze keuze is mede gemaakt omdat de

uitkomsten uit de groepsinterviews met jongeren altijd samenhangen met de context, een goede

vraagformulering en de mate van vertrouwen in de onderzoeker bij de jongeren. Hoe complexer het

onderzoeksinstrument en de omstandigheden, hoe meer de validiteit en de betrouwbaarheid bij het

interviewen van deze jongeren kan afnemen. Dit heeft te maken met het beperkte intelligentie- en

perceptieniveau en de beïnvloedbaarheid van de doelgroep. Het correct afnemen van het interview,

consequent taalgebruik en een juiste gegevens- en contextinterpretatie zijn van invloed op

betrouwbaarheid en validiteit. In deze context wordt uitgegaan van de officiële werkprincipes van de

presentiebenadering zodat we ook meten wat we willen meten, hetgeen een valide instrument

oplevert. Door het omzetten in taal die voor de betreffende jongeren begrijpelijk is kan er iets van de

betekenis van de werkprincipes verloren gaan en er zijn wellicht ook andere omschrijvingen voor de

werkprincipes mogelijk, maar de essentie is helder. Wat betreft het proces in de werkgroep coaching is

er om vertekening door selectief geheugen te vermijden door de onderzoeker een logboek bijgehouden.

De onderzoekgesprekken met de experts zijn opgenomen op band en later getranscribeerd, omdat de

onderzoeker interviewer en gesprekspartner was tijdens de onderzoeksgesprekken. Een factor die in het

algemeen bij praktijkonderzoek van belang is voor borging van validiteit en betrouwbaarheid is het

principe van wederkerige adequaatheid. Er moet sprake zijn van een gelijkwaardige en op vertrouwen

gebaseerde relatie tussen onderzoekers en onderzochten. Deze voorwaarde is bij coaches en jongeren

geborgd omdat de onderzoeker het vertrouwen heeft van zowel coaches als jongeren. Dit heeft te

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 33

maken met het feit dat de onderzoeker ontwikkelaar is van het team van de school en daarnaast coach

voor het vak ‘Vrije tijd en wonen’ van de betreffende jongeren.

9. Resultaten praktijkonderzoek
In dit hoofdstuk wordt samengevat wat het inventariserend onderzoek in de praktijk heeft opgeleverd

met betrekking tot de onderzoeksvraag: ‘Hoe competent en gemotiveerd zijn de coaches van het

praktijkonderwijs op OSG Piter Jelles te Leeuwarden m.b.t. de werkprincipes van de

presentiebenadering (Baart, 2010) en in hoeverre kan deze benadering bijdragen aan een passende

attitude van de coaches in het kader van de transitie naar passend onderwijs?’. Ten eerste wordt

ingegaan op het gestructureerde groepsinterview dat bij jongeren van de school is afgenomen. Daarna

volgt een verslag van de participerende observatie in de werkgroep coaching. Tenslotte volgen

bevindingen met betrekking tot de onderzoeksgesprekken met de experts.

9.1. Gestructureerd groepsinterview jongeren
Het gestructureerde groepsinterview met jongeren is afgenomen om inzicht te verkrijgen in de huidige

stand van zaken met betrekking tot de competentie van de coaches als het gaat om de werkprincipes

van de presentiebenadering. Bij tien jongeren praktijkonderwijs is een groepsinterview afgenomen aan

de hand van zes werkprincipes van de presentiebenadering van Andries Baart (2010) en indicatoren die

voor jongeren herkenbaar zijn. Het groepsinterview is uitgevoerd met jongeren van het

praktijkonderwijs van OSG Piter Jelles in de lesgroep van de onderzoeker tijdens het vak ‘Vrije tijd en

wonen’.

9.1.1. Competentie coaches m.b.t. werkprincipes
De competentie van de coaches m.b.t. zes werkprincipes en indicatoren uit de presentiebenadering van

Baart (2010) is onderzocht door middel van een gestructureerd groepsinterview aangaande de

competentie van de eigen coach betreffende deze werkprincipes. Aan de jongeren is vervolgens

gevraagd welke drie werkprincipes zij in het algemeen prioriteit geven. In de tabel een overzicht van de

werkprincipes vertaald naar indicatoren. Hierbij een overzicht van de onderzochte werkprincipes en

indicatoren.

Werkprincipes Indiactoren en vragen groepsinterview

Werkprincipe 1.jezelf vrijmaken Indicator 1.mijn coach heeft tijd voor mij

Werkprincipe 2.jezelf openen Indicator 2.mijn coach heeft aandacht voor mij

Werkprincipe 3.jezelf betrekken Indicator 3.mijn coach sluit goed aan bij mij

Werkprincipe 4.jezelf verplaatsen Indicator 4.mijn coach begrijpt mij goed

Werkprincipe 5.jezelf toewijden Indicator 5.mijn coach vindt mij belangrijk

Werkprincipe 6. jezelf lenen Indicator 6. mijn coach voelt mij goed aan

Tabel 9.1.1. Werkprincipes (Stoopendaal & Kröber, 2006) en indicatoren (Rengers, 2014)

9.1.2. Instructie en afspraken
De instructie voorafgaande aan het groepsinterview was: bij het invullen van de vragenlijst niet bij

elkaar kijken en de vragen individueel op papier beantwoorden. Er zijn afspraken met elkaar gemaakt

over geheimhouding en anonimiteit met betrekking tot de coaches en de jongeren zelf.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 34

De vragenlijsten met scores zijn zonder vermelding van naam ingenomen en er is afgesproken dat er

geen sprake zal zijn van vermelding van de namen van coaches of informanten.

9.2. Uitkomsten gestructureerd groepsinterview
Het beoordelen van de competentie van de eigen coach werd gescoord met één punt (onvoldoende),

twee punten (voldoende) of drie punten (goed) per vraag met de mogelijkheid tot een schriftelijke

toelichting (omdat/want..). Per vraag is vooraf mondelinge toelichting, uitleg en uitwisseling geweest

tussen de onderzoeker en de groep. Na het invullen van de scores is aan de jongeren gevraagd om de

drie belangrijkste algemene werkprincipes aan te geven d.m.v. eerste, tweede en derde prioriteit aan te

geven.

9.2.1. Totaaloverzicht groepsinterview
In de onderstaande tabel het totaaloverzicht van het gestructureerde groepsinterview met de jongeren.

Van de vragenlijsten werden er drie zonder toelichting ingeleverd en twee jongeren hebben geen

prioriteiten aangegeven. Verder is op één van de vragenlijsten alles verkeerd ingevuld door de jongere

en later individueel over gedaan. Het algemene beeld is dat het merendeel van de jongeren vindt dat

hun coaches het in het algemeen voldoende tot goed doen, met uitschieters naar beneden in de vorm

van zes onvoldoendes.

Werkprincipes/indicatoren presentie 1
-

o
n

vo
ld

o
en

d
e

2

-v
o

ld
o

en
d

e

3
-

go
ed

Wat valt op 1
e

 p
ri

o
ri

te
it

2
e

 p
ri

o
ti

te
it

3
e

 p
ri

o
ri

te
it

Werkprincipe 1 : jezelf vrijmaken
Mijn coach heeft tijd voor mij

0 5 5 De 2 jongeren die dit als 1e prioriteit scoren, beoordelen
dit als goed. De jongeren die een toelichting hebben zijn
gelijk verdeeld over ‘voldoende’ en ‘goed’ en de toe-
lichtingen zijn allemaal positief.

2 1

Werkprincipe 2: jezelf openen
Mijn coach heeft aandacht voor mij

1 6 3 De 4 jongeren die dit als 2e prioriteit scoren, beoordelen
dit als voldoende en 1 als goed. Het merendeel van de
leerlingen vindt dit voldoende. De jongere die een onvol-
doende geeft op deze vraag geeft aan dat het soms wel
goed gaat.

 5 1

Werkprincipe 3 : jezelf betrekken
Mijn coach sluit goed aan bij mij

2 5 3 Geen enkele jongere geeft aan deze vraag een prioriteit.
Het merendeel vindt dit voldoende. De 2 jongeren die het
een onvoldoende geven hebben geen toelichting gegeven
op deze vraag.

Werkprincipe 4. : jezelf verplaatsen
Mijn coach begrijpt mij goed

2 1 7 Van 4 jongeren die dit een 1e prioriteit scoren vinden 2
het onvoldoende en 2 goed. De 2 jongeren die het een
onvoldoende scoren zijn ook negatief in hun toelichting.
Het gaat bij hun om ‘weinig contact met de coach’ en ‘de
coach heeft iets vertrouwelijks doorverteld in de klas’. De
andere toelichtingen zijn positief en geven aan dat hun
coach hun goed begrijpt en goed luistert.

4 1

 Werkprincipe 5: jezelf toewijden.
Mijn coach vindt mij belangrijk

1 2 7 De 2 jongeren die dit een 3e prioriteit toekennen
beoordelen dit wel als goed. Het merendeel geeft dit een
goed. 1 toelichting is goed, deze leerling geeft aan dat de
coach helpt als er iets is. De andere toelichting is van de
jongere die dit onvoldoende vindt en aangeeft dat de
coach zomaar met iemand anders gaat praten.

 2

Werkprincipe 6: jezelf lenen.
Mijn coach voelt mij goed aan

0 6 4 De 2 jongeren die dit een 3e prioriteit toekennen
beoordelen dit beiden als voldoende. Het merendeel van
de jongeren vindt dit een voldoende. De toelichting is
positief en deze jongere vindt dat de coach aanvoelt als ze
niet goed in haar vel zit.

 2

Tabel 9.2.1. Totaaloverzicht resultaten groepsinterview jongeren

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 35

9.2.2. Samenvatting totaaloverzicht groepsinterview
De twee werkprincipes ‘jezelf verplaatsen’ en ‘jezelf vrijmaken’, c.q. de ‘indicatoren ‘mijn coach begrijpt

mij’ en ‘mijn coach heeft tijd voor mij’ krijgen bij de meeste jongeren twee tot drie punten en worden

als het meest positief ervaren bij de eigen coach. Het werkprincipe ‘jezelf openen’ en de indicator ‘mijn

coach heeft aandacht voor mij’ worden eveneens voldoende tot goed ervaren bij de eigen coach. Bij de

onvoldoende scores worden zinvolle toelichtingen gegeven. Bij het werkprincipe ‘jezelf verplaatsen’, c.q.

de indicator ‘mijn coach begrijpt mij’ wordt in de toelichting gesproken over het weinig contact hebben

met de coach en daar hulp bij nodig hebben en over het feit dat de coach iets vertrouwelijks in de klas

heeft doorverteld. Bij het werkprincipe ‘jezelf toewijden’, c.q. de indicator ‘mijn coach vindt mij

belangrijk’ wordt een toelichting gegeven over het feit dat de coach zomaar met iemand anders gaat

praten. Bij het werkprincipe ‘jezelf betrekken’ en de indicator ‘mijn coach sluit aan bij mij’ staan twee

onvoldoendes maar daar is verder geen toelichting op gegeven. Met betrekking tot de prioriteiten die

jongeren aangeven voor de werkprincipes valt op dat de hoogste prioriteit wordt gegeven aan het

werkprincipe ‘jezelf verplaatsen ’en de indicator ‘mijn coach begrijpt mij’. Het werkprincipe ‘jezelf

vrijmaken’ en de indicator ‘mijn coach heeft tijd voor mij’ worden als tweede prioriteit genoemd, met

daarna het werkprincipe ‘jezelf openen’ en de indicator ‘mijn coach heeft aandacht voor mij’ op de

derde plaats. Het werkprincipe ‘jezelf betrekken’ en de indicator ‘mijn coach sluit aan bij mij‘ worden

geen enkele keer als prioriteit genoemd, terwijl hier wel twee onvoldoendes zijn gescoord bij de

competentie van de eigen coach; deze worden echter niet nader toegelicht.

9.2.3. Overzicht competentie coaches

In de volgende tabel een overzicht in percentages per werkprincipe en indicator m.b.t. de door de

jongeren ervaren competentie van de eigen coach. Tijdens het gestructureerde groepsinterview met de

jongeren is gevraagd per werkprincipe en indicator aan te geven hoe zij dit op dit moment ervaren.

Toelichting jongeren
Bij vraag 1. Tijd: mijn coach heeft altijd tijd voor mij, mijn coach helpt mij meestal snel, als ik iets vraag krijg ik
antwoord van mijn coach, soms loopt mijn coach weg als er iets anders is. Bij vraag 2. Aandacht: mijn coach helpt
me als ik iets niet weet, mijn coach weet wat dat ik nu aandacht nodig heb, mijn coach luistert goed naar mij, bij
een toets geeft mijn coach mij extra aandacht, ik maak moeilijk contact en mijn coach kan mij beter helpen.

0%

50% 50%

Vraag 1. Tijd

onvoldoende voldoende goed

10%

60%

30%

Vraag 2. Aandacht

onvoldoende voldoende goed

20%

50%

30%

Vraag 3. Aansluiten

onvoldoende voldoende goed

20%

10%

70%

Begrijpen (vraag 4)

onvoldoende voldoende goed

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 36

Toelichting jongeren
Bij vraag 3. Aansluiten: mijn coach weet wat er nu gaande is met mij. Ik kan goed met mijn coach opschieten.
Bij vraag 4. Begrijpen: mijn coach luistert goed naar mij, mijn coach snapt mij meestal direct, mijn coach vertelt
dingen door in de klas.

Toelichting jongeren
Bij vraag 5. Belangrijk zijn: ze helpt me wel als er iets is.
Bij vraag 6. Aanvoelen: mijn coach weet wanneer ik niet goed in mijn vel zit.

Tabel 9.2.3. : Overzicht scores indicatoren werkprincipes presentiebenadering eigen coach

9.2.4. Samenvatting competentie coaches
In het gestructureerde groepsinterview geven de jongeren met betrekking tot de ervaren competentie

van hun eigen coaches de hoogste totaalscore (de meeste 3-en en de minste 1-en) aan het

werkprincipe: ‘Ik kan mijzelf toewijden’ c.q. de indicator: ‘Mijn coach vindt mij belangrijk’. Dit kan

gekoppeld worden aan het begrip ‘erbij horen’ in het ‘Circle of Courage’- concept (Brendtro, Brokenleg,

& Bockern van, 2002) uit het literatuuronderzoek. De onvoldoende scores in onderstaand overzicht

geven een indicatie waar coaches zich in hun attitude presenter kunnen opstellen.

Werkprincipe en indicator Goed Voldoende Onvoldoende Procenten

 Toelichting Toelichting Toelichting

Werkprincipe: jezelf toewijden
Mijn coach vindt mij belangrijk

Mijn coach weet

wanneer ik niet goed in

mijn vel zit.

Ze helpt me wel als er

iets is.

 70% goed, 20%

voldoende

10% onvoldoende

Werkprincipe: jezelf verplaatsen
Mijn coach begrijpt mij goed

Mijn coach luistert

goed naar mij. Mijn

coach snapt mij

meestal direct.

 Mijn coach vertelt

dingen door in de klas

70% goed, 20%

voldoende

10% onvoldoende

Werkprincipe: jezelf vrijmaken
Mijn coach heeft tijd voor mij

Mijn coach heeft altijd

tijd voor mij. Mijn

coach helpt mij

meestal snel. Als ik iets

vraag krijg ik antwoord

van mijn coach.

 50% goed, 50%

voldoende

Werkprincipe en indicator Goed Voldoende Onvoldoende Procenten

 Toelichting Toelichting Toelichting

Werkprincipe; jezelf openen
Mijn coach heeft aandacht voor
mij

 Soms loopt mijn coach

weg als er iets anders is.

Ik maak moeilijk contact

en mijn coach kan mij

beter helpen.

60 % goed, 30 %

voldoende

10 % onvoldoende

Werkprincipe: jezelf betrekken
Mijn coach sluit goed aan bij mij

Mijn coach weet wat er

nu gaande is met mij.

Ik kan goed met mijn

coach opschieten.

 50 % goed, 30%

voldoende

20% onvoldoende

Werkprincipe: jezelf lenen.
Mijn coach voelt mij goed aan

Mijn coach weet

wanneer ik niet goed in

mijn vel zit.

 40% goed, 60%

voldoende

Tabel 9.2.4. : Beoordeling en toelichting scores werkprincipes en indicatoren presentiebenadering eigen coach

10%

20%

70%

Vraag 5. Belangrijk zijn

onvoldoende voldoende goed

0%

60%
40%

Vraag 6. Aanvoelen

onvoldoende voldoende goed

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 37

Bij het werkprincipe ‘jezelf verplaatsen’ en de indicator: ‘mijn coach begrijpt mij’ wordt een

onvoldoende gegeven met de volgende toelichting: ‘Mijn coach vertelt dingen door in de klas’. Ook op

het werkprincipe ’jezelf openen en de indicator ‘mijn coach heeft aandacht voor mij’ wordt een

onvoldoende gescoord met de toelichting: ‘Ik maak moeilijk contact en mijn coach kan mij beter

helpen’. Bij het werkprincipe: ‘jezelf betrekken’ en de indicator: ‘mijn coach sluit goed aan bij mij’ wordt

verder geen toelichting gegeven bij de onvoldoende scores, maar één komt van een jongere met actuele

psychische problematiek. Deze uitkomst zegt iets over het aansluiten bij de belevingswereld en het

niveau van de jongere en kan de kwaliteit van de werkrelatie tussen coach en jongere betreffen. Bij het

werkprincipe ‘jezelf toewijden’ en de indicator: ‘mijn coach vindt mij belangrijk’ is geen toelichting

gegeven door de jongere die dit als onvoldoende heeft ingevuld. Dit kan te maken hebben met de

negatieve stemming waarin hij verkeerde. Hij is geadopteerd en is op dit moment erg bezig met ‘van

belang en belangrijk zijn’. Dit was ook de jongere die de vragenlijst in eerste instantie verkeerd invulde.

9.2.5. Overzicht prioriteiten werkprincipes
In onderstaande tabel een uitgewerkt overzicht van de door de jongeren in het gestructureerde

groepsinterview aangegeven prioriteiten aangaande de competenties van een coach.

Tabel 9.2.5.: Samenvattend overzicht prioriteiten werkprincipes en indicatoren

9.2.6. Samenvatting prioriteiten werkprincipes
Uit de resultaten met betrekking tot de prioriteit van de werkprincipes blijkt dat de jongeren de

volgende drie werkprincipes de hoogste prioriteit geven:

1. Werkprincipe 4: ‘jezelf verplaatsen’; indicator ‘begrijpen’: 4 leerlingen scoren dit op de 1e plaats

2. werkprincipe 1: ‘jezelf vrijmaken’; indicator ‘tijd hebben’: 2 leerlingen scoren dit op de 1e plaats

3. werkprincipe 2: ‘jezelf openen’; indicator ‘aandacht’: 5 leerlingen scoren dit op de 2e plaats

Deze drie werkprincipes en hun indicatoren zijn prioriteit voor de geïnterviewde jongeren als het gaat

om de interactie met hun coaches. Het werkprincipe ‘jezelf verplaatsen’ en de indicator ‘mijn coach

1. tijd 2. aandacht 3. aansluiten 4. begrijpen 5. van belang 6. aanvoelen

1e prioriteit 2 4

2e prioriteit 5 1

3e prioriteit 1 1 2 2

0

1

2

3

4

5

6

A
an

ta
l j

o
n

ge
re

n

Prioriteiten per vraag

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 38

begrijpt mij’ zijn het belangrijkst en staan op de eerste plaats. Het werkprincipe ‘jezelf openen en de

indicator ‘mijn coach heeft aandacht voor mij’ is het werkprincipe dat als tweede prioriteit wordt

aangegeven door de jongeren. Derde prioriteit is het werkprincipe: ‘jezelf openen’ en de indicator’ ‘mijn

coach heeft aandacht voor mij’. Het werkprincipe: ‘jezelf betrekken’, c.q. de indicator ‘mijn coach sluit

aan bij mij’ werd door niemand als prioriteit gezien (zie totaaloverzicht Tabel 9.2.1.). Dit werkprincipe

vinden de jongeren gezien de uitkomsten van dit groepinterview geen prioriteit. Het kan zijn dat het

begrip ‘aansluiten’ lastig te plaatsen is voor de jongeren. Het feit dat twee jongeren hier een één scoren

zonder toelichting kan op dit moment niet goed verklaard worden, maar het kan wel een signaal zijn.

Het is een interessant gegeven omdat het werkprincipe ‘jezelf betrekken’ c.q. de indicator ‘mijn coach

sluit aan bij mij’ kan verwijzen naar de kwaliteit van de werkrelatie en het niveau van aansluiting door de

coach bij hetgeen de jongere wil leren en presteren. Daaruit kan de gevolgtrekking gemaakt worden dat

de door jongeren minst gescoorde prioriteit wel een speerpunt zou kunnen zijn voor het coachen van

jongeren in een schoolse setting als het gaat om investering van de coach in de werkrelatie en de

bewustwording daarvan bij de jongeren zelf.

9.3. Observerende participatie werkgroep coaching
Door intensief deel te nemen aan de werkgroep coaching van de school heeft de onderzoeker door

middel van ‘open participerende observatie’ geïnventariseerd hoe gemotiveerd coaches zijn voor de

presentiebenadering. Dit deel van het praktijkonderzoek heeft plaatsgevonden in vijf bijeenkomsten van

de werkgroep coaching waarbij de onderzoeker tevens voorzitter van de werkgroep was. De werkgroep

coaching heeft van het team de opdracht gekregen een nieuw coachprofiel op te stellen dat kan

beantwoorden aan het omgaan met de nieuwe doelgroep en waarin een kader wordt aangegeven m.b.t.

competentie en attitude van de coach in deze context. De attitude van de coach en de bijdrage daaraan

van de werkprincipes van de presentiebenadering van Baart (2010) staan centraal in dit onderzoek.

9.3.1. Samenvatting observaties werkgroep coaches
Tijdens de bijeenkomsten van de werkgroep zijn de presentiebenadering en haar werkprincipes in het

kader van de attitude van de coach aan de orde gesteld. Het viel op dat het voor coaches en

werkgroepleden moeilijk is hier zich een beeld van te vormen. Wel was het beeld van ‘in relatie staan

met de leerling’ voor de werkgroepleden helder. Twee werkgroepleden waren wat meer bekend met de

presentiebenadering; de zorgfunctionaris en een groepslid die eerder zelf een opleiding tot coach had

gevolgd. De zes werkprincipes van de presentiebenadering zijn daarnaast aan de orde geweest naar

aanleiding van het opstellen van de vragenlijst voor het groepsinterview met de jongeren. Gezien de

ontwikkelingen en observaties in de werkgroep coaching en het team zal het zichtbaar, bruikbaar en

hanteerbaar maken van de presentiebenadering een langdurig proces worden. Er wordt nog behoorlijk

divers gedacht over de balans tussen relatie en prestatie en de presentiebenadering als instrument

voorziet niet in een grote behoefte bij de geobserveerde coaches. Als de presentiebenadering een

ingang kan vinden bij de coaches en als er bereidheid is daarin te investeren kan het voor de coaches

een aanvullend instrument zijn voor het omgaan met en het anticiperen op conflicten met jongeren in

allerlei situaties. Op termijn kan dan eerder focus ontstaan op hetgeen de jongere wil leren en

presteren. Het afstand nemen van de eigen attitude is lastig en het belang van het komen tot een

(werk)relatie is in die zin vooral een proces van bewustwording bij coaches.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 39

9.4. Onderzoeksgesprekken experts
In de onderzoeksgesprekken met experts is informatie verzameld m.b.t. het onderdeel van de

onderzoeksvraag dat zich richt op de bijdrage die de presentiebenadering kan leveren aan een passende

attitude voor de coach praktijkonderwijs. De deelvragen voor literatuur- en praktijkonderzoek zijn

onderzocht en besproken in de onderzoeksgesprekken met een expert van de Stichting Presentie te

Utrecht en een expert van de School of Education, onderdeel van OSG Piter Jelles te Leeuwarden. De

gesprekken zijn gevoerd aan de hand van een topiclist gekoppeld aan de deelvragen bij het onderzoek.

De vragen uit de topiclist zijn hieronder schuingedrukt aangegeven. De paragrafen 9.4.1. tot 9.4.5.

betreffen de samenvatting van het gesprek met de expert van de Stichting Presentie en paragraaf 9.4.5.

betreft de samenvatting van het gesprek met de expert van de School of Education.

9.4.1. Systeemwereld en leefwereld
Welke ontwikkelingen zijn er in het onderzoekskader te onderscheiden als het gaat om de systeemwereld

van het (praktijk)onderwijs en de leefwereld van de jongeren? Er zijn twee grote opgaven voor

professionals bij het toepassen van de presentiebenadering op het praktijkonderwijs: investeren in de

logica van de jongere en investeren in de relatie met de jongere. De jongere kan pas tevoorschijn komen

en zich laten zien als eerst de professional tevoorschijn komt; in dat snijvlak zit de presentie. In de

presentiebenadering zegt men dat de professional niet moet weglopen als het moeilijk wordt, maar juist

dan zichzelf moet laten zien.

9.4.2. Conflictsituaties en gevolgen
Waar en op welke niveaus doen zich in dit verband conflictsituaties voor en wat zijn daarvan de

gevolgen? Tijdens een conflictsituatie present zijn als professional is altijd een voorwaarde. Als je niet

present bent kun je ook niet ‘vruchtbaar vechten’. De mate van relatie bepaalt tevens in hoeverre je

botsen kan. De professional onderzoekt daarbij voortdurend de eigen waarneming, zodat je jezelf kunt

openen en de ander ruimte kunt geven.

9.4.3. Toepassen presentiebenadering
Hoe verhoudt het toepassen van de presentiebenadering zich in deze context tot de professionals en de

jongeren? Als de school en haar professionals echt present willen zijn moet er eerst nagedacht worden

over waar je als organisatie voor bedoeld bent: ‘Wat is onze missie?’ en misschien nog verder. De

presentiebenadering noemt dat ‘finalisatie’: ‘Waar is ons onderwijs voor bedoeld, waarvoor zijn we op

aarde’. Voorbeeld: een instelling kan als finalisatie hebben: ‘Je bent van ons en je blijft van ons’. Als een

jongere in de groep iemand bedreigt of meisjes lastig valt, dan zeggen zij: ‘Zo kan je hier niet zijn, maar

je bent van ons en je blijft van ons’. Als je dit in een praktijkschoolsituatie vergelijkt met een jongere die

geen initiatief toont om een stage te krijgen en je kijkt naar wat je bedoeling is en waartoe je er bent als

school, dan heb je te onderzoeken: ‘Wat moeten we nu doen; initiatief tonen is belangrijk, maar er zit

nog iets voor, er is nog meer voor nodig’. Eenvoudig stellen dat hij niet gemotiveerd is is niet genoeg, je

moet naar de jongere toe om te zien wat er speelt en waarom hij geen initiatief toont.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 40

9.4.4. Presentiebenadering in de praktijk
Hoe kan de presentiebenadering in de praktijk zichtbaar, bruikbaar en hanteerbaar gemaakt worden?

Het kan voor professionals in het onderwijs moeilijk zijn om present te werken; er moet inzicht en

bereidheid zijn om het te kunnen leren. Als je niet erkent dat het bij conflicten met jongeren vaak over

eer en gezichtsverlies gaat komt het ook niet goed met je attitude als presente professional, omdat het

allereerst met jezelf te maken heeft. Als je denkt dat een jongere iets van je kan afnemen terwijl hij veel

kwetsbaarder is dan jij dan heb je te veel hoog te houden en gaat het niet lukken. Het leren van

presentie is dan ook een langdurig vormingsproces.

9.4.5. Betekenis presentiebenadering
Wat kan de presentiebenadering betekenen voor de motivatie, de attitude, de positie en de rol van de

professional in het praktijkonderwijs? Het gaat bij de presentiebenadering om een professionele attitude

en om een proces bij de professional zelf dat het ‘open waarnemen’ onderzoekt. Het gaat over

‘exposure’, oftewel het ondergedompeld worden in de praktijk en om de botsing in jezelf daarmee en

dat ervaren. Het conflict met hetgeen je vindt van de ander en van wat je organisatie er van vindt speelt

zich ook allemaal in jezelf af. In presentie geef je voorrang aan dat van de ander boven jezelf of de

organisatie, anders kun je niet bij die ander komen. Het gaat om begrippen als perspectiefwisseling, je

verplaatsen in de ander, de taal van de ander, de tijd van de ander en het tempo van de ander. Als

professionals dit goed hanteren krijg je automatisch minder conflicten en botsingen omdat je kunt

anticiperen en meebewegen. Het zou goed zijn als er een bewustwording en attitudeverandering zou

ontstaan bij professionals in het (praktijk)onderwijs. In gesprek gaan hierover is over het algemeen lastig

met onderwijsprofessionals. Je hebt het dan over zaken als ‘afstand en nabijheid’; want een zekere

afstand in het onderwijs kan ook gezond of nodig zijn. In presentie is dat toch even anders want daar

zeggen we juist: ‘Kom dichtbij’ en door dichtbij te zijn kunnen we de ander beter begrijpen; waar gaat

het om, wat speelt er, wat betekent dat voor mij en kan ik in een betrokken relatie met iemand komen

en vanuit die relatie begrijpen wat ik dan te doen heb? Je reflecteert daarbij voortdurend op jezelf en je

moet steeds blijven reflecteren in overleg met collega’s.

9.4.6. De presentiebenadering en coaching
De ervaring leert dat het investeren en de beweging bij coachend leiderschap nooit ‘af’ is; altijd zijn er

nieuwe behoeften, ontwikkelingen of beginsituaties; dat is ook tegelijkertijd de kracht. Het zal lastig zijn

een algemeen aanbod presentiebenadering aan te bieden, dit is een ontwikkeling die vooral vanuit de

professional zelf in beweging moet komen. Er zou in het algemeen meer aandacht moeten zijn voor de

coachende benadering door docenten, mede omdat er handelingsverlegenheid bij veel meer docenten

op de hele scholengemeenschap wordt geconstateerd. Met alleen kennisoverdracht kom je niet ver

meer in deze tijd. Vanuit de School of Education is het advies te investeren in de presentiebenadering

door bijvoorbeeld een serie workshops: ‘Hoe maak ik als coach een goed contact met jongeren’ met

elkaar te ontwikkelen. Het moet vooral niet op een beoordeling van het functioneren als professional

lijken, dat is heel kwetsbaar bij docenten. Verder is het belangrijk om in elk geval het begrip ‘presentie’

in het coachprofiel op te nemen en het nieuwe coachprofiel daarna ook officieel te gebruiken met

‘presentie’ als gespreksonderwerp tijdens de functioneringsgesprekkencyclus en in het aannamebeleid.

De expert van de School of Education geeft de raad om voorzichtig om te gaan met implementatie

hiervan in de onderwijsorganisatie. Het coachen, al dan niet in presentie, moet in eerste aanzet het

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 41

eigenaarschap van de professional zelf blijven en niet te persoonlijk gemaakt worden. In een later

stadium als de beginsituaties dichter bij elkaar liggen kan er wellicht een meer gericht aanbod

presentiebenadering worden aangeboden dat kan worden ontwikkeld i.s.m. de Stichting Presentie en de

School of Education.

10. Conclusies praktijkonderzoek
Het onderdeel van de onderzoeksvraag: ‘Hoe competent en gemotiveerd zijn de coaches van PrO Piter

Jelles met betrekking tot de presentiebenadering’ is onderzocht tijdens een gestructureerd

groepsinterview met jongeren van het praktijkonderwijs van OSG Piter Jelles en tijdens participerende

observatie tijdens bijeenkomsten van de werkgroep coaching. Het onderdeel van de onderzoeksvraag

‘In hoeverre kan de presentiebenadering bijdragen aan een passende attitude bij het coachen van

jongeren in het kader van passend onderwijs’ is onderzocht door middel van onderzoekgesprekken met

experts van de Stichting Presentie en de School of Education. Hieronder volgt een samenvatting met

betrekking tot de uitkomsten van het praktijkonderzoek.

10.1. Samenvatting praktijkonderzoek
Met de invoering van het passend onderwijs per schooljaar 2014-2015 ontstaat er een nieuwe

doelgroep op het praktijkonderwijs van OSG Piter Jelles te Leeuwarden. Een deel van deze doelgroep

brengt naar verwachting meer gedragsproblematiek met zich mee. De vraag is in hoeverre de

professionals van de school, in dit geval de coaches, hierop voorbereid zijn en in hoeverre de

presentiebenadering van Baart (2010) een instrument en een aanvulling kan zijn als het gaat om de

attitude van de coaches. Hieronder wordt verder ingegaan op de uitkomsten van het praktijkonderzoek.

10.1.1. Presentiebenadering en competentie
Met betrekking tot de competentie van de coaches aangaande de werkprincipes van de

presentiebenadering is naar voren gekomen dat de geïnterviewde jongeren vinden dat hun coaches hen

goed begrijpen, voldoende tijd voor hen vrijmaken en zichzelf voldoende openstellen. Het is een

compliment voor de coaches dat de jongeren in het groepsinterview de hoogste totaalscore (de meeste

3-en) geven aan hun coaches met betrekking tot het werkprincipe: ‘jezelf toewijden’ met de indicator

‘mijn coach vindt mij belangrijk’. Hier kan een verband gelegd worden met het belang van een presente

attitude van de professional die we vervolgens kunnen koppelen aan het begrip ‘erbij horen’ uit het

literatuuronderzoek en het concept ‘Circle of Courage’ (Brendtro, Brokenleg & Bockern, 2002) waar

wordt gesteld dat iedere jongere voor een evenwichtige ontwikkeling tenminste één volwassene nodig

heeft die zonder enige reserve gelooft in hem of haar. Als totaalbeeld laten de resultaten zien dat

coaches op het praktijkonderwijs van OSG Piter Jelles volgens de jongeren al heel wat in huis hebben

met betrekking tot de indicator ‘mijn coach vindt mij belangrijk’ en de presentiebenadering. Deze

bevindingen zijn een opsteker voor de coaches als het gaat om hun competentie met betrekking tot de

presentiebenadering (Baart, 2010) en hoe die in de praktijk door de jongeren wordt ervaren. Er is bij

coaches uitgaande van de resultaten van het praktijkonderzoek sprake van een presente en op de

relatie gerichte attitude. De toelichtingen in het praktijkonderzoek van de jongeren die ontevreden zijn

over de competentie aangaande werkprincipes presentie van hun coach gaan over het komen tot een

goede werkrelatie met elkaar. Deze jongeren ervaren een conflict met hun coach dat gaat over het

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 42

werkprincipe ‘jezelf betrekken’ en het ‘aansluiten bij de jongere’ op het juiste niveau qua relatie en

prestatie. Hier ligt een belangrijk aandachtspunt voor de professional praktijkonderwijs: present zijn en

blijven, ook in conflict en confrontatie om vervolgens met elkaar te komen tot een duurzame

werkrelatie en succesbeleving.

10.1.2. Presentiebenadering en motivatie
Met betrekking tot de motivatie bij de coaches voor het toepassen van de presentiebenadering in de

praktijk is duidelijk geworden dat het bewustwordingsproces van coaches tijd zal vragen. Een presente

attitude is gezien de uitkomsten van het groepsinterview met jongeren al in ontwikkeling. Het zal lastig

zijn een algemeen aanbod presentiebenadering aan te bieden omdat dit een ontwikkeling is die vanuit

de professional zelf moet komen. Present zijn is in de praktijk een voorwaarde voor het gericht kunnen

werken aan een werkrelatie met jongeren uit de doelgroep. De professional onderzoekt daarbij in

‘exposure’ voortdurend de eigen waarneming waarbij de mate en de kwaliteit van de relatie bepaalt in

hoeverre je botsen kan; als je niet present en gemotiveerd bent kun je ook niet ‘vruchtbaar vechten’.

Gezien deze ontwikkelingen zal het zichtbaar, bruikbaar en hanteerbaar maken van de

presentiebenadering een langdurig proces worden. Er wordt op de school behoorlijk divers gedacht over

de balans tussen presentie, relatie en prestatie en de presentiebenadering als instrument voorziet op dit

moment niet in een grote behoefte bij coaches. Er moet eerst inzicht en bereidheid zijn om presentie te

kunnen leren en er moet een gezamenlijke erkenning zijn voor het feit dat het bij conflicten met de

doelgroep over eer en gezichtsverlies gaat, hetgeen vooraf gaat aan het komen tot een (werk)relatie.

10.1.3. Presentiebenadering en attitude
De attitude van de coach wordt zichtbaar in de manier waarop coachprincipes zijn geïntegreerd in de

houding van de coach. Het gaat daarbij met name om de innerlijke gedachten en principes van de coach.

De attitude van de coach is de drijfveer die communicatie en interactie met de ander vormgeeft

(Bresser, 2013). In het groepsinterview geven de jongeren met betrekking tot de attitude van de coach

als eerste prioriteit aan het werkprincipe: ‘jezelf verplaatsen’ en de indicator ‘mijn coach begrijpt mij’.

Daarna komt op de tweede plaats het werkprincipe: ‘jezelf vrijmaken’ en de indicator ‘mijn coach heeft

tijd voor mij’. Op de derde plaats staat het werkprincipe: ‘jezelf openen’ met de indicator ‘mijn coach

heeft aandacht voor mij’. Als de school en haar professionals deze werkprincipes willen integreren in de

attitude van de coach moet eerst nagedacht worden over inclusieprocessen en het oprekken van de

missie van de school naar ‘finalisatie’ oftewel: ‘Waar ben je als organisatie voor bedoeld?’. In de praktijk

zou meer aandacht besteed kunnen worden aan de beginsituatie van coaches met betrekking tot de

eigen (presente) attitude. In dat verband kan laagdrempelig geïnvesteerd worden in competentie en

motivatie m.b.t. werkprincipes uit de presentiebenadering door het aanbieden van kleinschalige

workshops in het kader van: ‘Hoe maak ik als coach een goed contact met jongeren’. Deze processen

vinden zoals gezegd plaats in ‘exposure’ op de werkvloer zelf, waarbij ‘de plek der moeite’ (Kunneman,

2009) tegelijkertijd de uitdaging is voor zowel professionals als management. Als er op termijn

bereidheid is om in de presentiebenadering te investeren kan het een belangrijk instrument worden bij

conflicthantering. Vervolgens kan meer focus ontstaan op hetgeen de jongere wil leren omdat de

verwachting is dat er zich bij het toepassen van de presentiebenadering minder conflicten zullen

voordoen. Presentie gaat over ‘afstand en nabijheid’; een zekere afstand in het onderwijs kan ook

gezond of nodig zijn. In de presentiebenadering is dat toch even anders; daar wordt juist gezegd: ‘Kom

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 43

dichtbij’. Dit lijkt een tegenstelling, maar hoeft dat in de praktijk niet altijd te zijn; het is juist die

afweging die steeds opnieuw gemaakt moet worden als onderdeel van de gekozen finalisatie en

attitude. Het leren van presentie is een langdurig vormingsproces en het is raadzaam voorzichtig om te

gaan met implementatie in een onderwijsorganisatie; het coachen en een presente attitude zijn in

eerste aanzet het eigenaarschap van de professional zelf. In die zin zou het inzetten van werkprincipes

die volgens de jongeren het belangrijkst zijn: ‘jezelf verplaatsen in de ander, jezelf vrijmaken voor de

ander en jezelf openen voor de ander’ een vliegwiel kunnen zijn voor een passende attitude bij het

komen tot een werkrelatie.

11. Verbanden literatuur- en praktijk
In dit hoofdstuk worden literatuur- en praktijkonderzoek met elkaar vergeleken en er worden

verbanden gelegd. Daarbij wordt gebruik gemaakt van de uitkomsten m.b.t. de deelvragen uit zowel het

literatuur- als het praktijkonderzoek, waarbij wordt gezocht naar overeenkomsten en verschillen die

van belang zijn voor de toepassing en integratie van inzichten in de praktijk.

11.1. Presentiebenadering en inclusie
Uit het literatuuronderzoek komt naar voren dat de ontkoppeling van relatie en prestatie kenmerkend is

voor het huidige onderwijs in Nederland. Alle aandacht is gericht op resultaat en prestatie en steeds

minder op het onderwijsproces zelf. Hiermee is het onderwijs van zijn kenmerk van ontmoeting

ontdaan en een instrument van het medische-model-denken oftewel het instellingsparadigma

geworden (Stevens, 2010). Investeren in de professional, in dit geval de coach, biedt mogelijkheden om

werkprocessen anders met elkaar aan te gaan, waarbij de coach de spil is in het veranderingsproces van

de jongere. De presentiebenadering (Baart, 2010) kan daaraan een bijdrage leveren. Er zijn twee grote

opgaven voor professionals bij het toepassen van de presentiebenadering: investeren in de logica van de

ander en investeren in de relatie met de ander. De professional moet niet weglopen als het moeilijk

wordt, maar juist dan zichzelf laten zien. De ander kan pas tevoorschijn komen en zich laten zien als

eerst de professional tevoorschijn komt; in dat snijvlak zit de presentie. Op internationaal niveau is met

betrekking tot veranderingsprocessen en onderwijsontwikkelingen een terugkeer te zien naar de basis

en eenvoud van menselijke relaties en inclusief werken. Inclusief werken (Kröber & Verdonschot, 2012)

heeft overeenkomsten met de Amerikaans-Indiaanse ontwikkelingsfilosofie ‘Circle of Courage’

(Brendtro, Brokenleg, & Bockern 2002). Dit concept stelt het creëren van een respectvolle omgeving

voor jongeren centraal waarbij de basisbehoefte ‘erbij horen’ het uitgangspunt is. Professionals hebben

in dit concept een pioniersstaak en een verantwoordelijkheid als plaatsvervangende ouder, rolmodel en

voorbeeld. De professional ziet de jongere in zijn gehele zijn en erkent de fundamentele emotionele

behoefte aan relatie; juist in moeilijke perioden. Dit concept geeft aan dat elke jongere tenminste één

iemand nodig heeft die in hem of haar gelooft. Hier kan een koppeling worden gelegd met

werkprincipes uit de presentiebenadering; waarbij je jezelf kunt openen en de ander als vertrekpunt

kiest zonder afweer, vooroordelen en afstandelijkheid. Het betekent dat je als coach met

onbevangenheid en aandacht betrokken bent bij da ander in een gelijkwaardige relatie. In het

groepsinterview geven de jongeren met betrekking tot de competentie van hun eigen coaches de

hoogste totaalscore aan het werkprincipe: ‘Ik kan mijzelf toewijden’ en de indicator: ‘Mijn coach vindt

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 44

mij belangrijk’. Ook dit kan gekoppeld worden aan het eerder genoemde begrip ‘erbij horen’ in het

Circle of Courage’-concept (Brendtro, Brokenleg, & Bockern van, 2002). Inclusief en present werken in

het onderwijs betreffen een behoorlijke paradigmatische verandering, zeker als het gaat om de attitude

van de professional.

11.2. Presentiebenadering en competentie
De zoektocht naar een balans tussen presentie, relatie en prestatie in het huidige onderwijs vraagt om

een presente attitude bij de coaches zelf. Het is daarbij van belang om te investeren in ruimte voor

processen als ‘presencing’ (Scharmer, 2010). In de dagelijkse onderwijspraktijk zijn we als coach vooral in

de ‘doe’-modus aan het ‘downloaden’ wat we al weten en zouden we als professional vanuit de ’laat’-

modus veel meer kunnen ‘uploaden’ vanuit de omgeving en wat er al is. Bij ‘presencing’ gaat het net als

bij de presentiebenadering om een proces bij de professional zelf dat het open waarnemen onderzoekt.

Het gaat over ‘exposure’ en het ondergedompeld worden in de praktijk; om de botsing in jezelf daarmee

en dat ervaren. Het conflict met hetgeen je vindt van de ander en van wat je organisatie er van vindt

speelt zich ook in jezelf af. In presentie en ‘presencing’ geef je voorrang aan dat van de ander boven

jezelf of de organisatie, anders kun je niet bij die ander komen. Het gaat om veranderingsprocessen als

perspectiefwisseling, je verplaatsen in de ander, de taal van de ander, de tijd van de ander en het tempo

van de ander. Hoe krijgt in aansluiting daarop het present zijn een vervolg in een duurzame werkrelatie?

In het onderwijs heeft een coach de taak om naast proces- en persoonsgericht ook resultaatgericht met

jongeren aan doelen te werken. In dat verband wordt gesproken over het belang van een goede

werkrelatie. In 1979 introduceerde Bordin (in Menger, 2009) het begrip ‘werkalliantie’, hierna te

noemen ‘werkrelatie’. Bordin stelt dat een werkrelatie wordt gekenmerkt door gezamenlijkheid,

doelgerichtheid en binding . Uit zijn onderzoek blijkt daarnaast dat de professional sterker bijdraagt aan

de kwaliteit van de werkrelatie en aan het resultaat dan de cliënt of de interactie tussen die twee

(Bordin in Menger, 2009). Uit de resultaten van het groepsinterview met de jongeren blijkt dat het

werkprincipe ‘jezelf betrekken’, c.q. de indicator ‘mijn coach sluit aan bij mij’ geen prioriteit heeft bij de

jongeren. In het totaalbeeld van het literatuur- en praktijkonderzoek is dit een interessant gegeven

omdat dit werkprincipe kan verwijzen naar de kwaliteit van de werkrelatie en het niveau van aansluiting

door de coach bij hetgeen de jongere wil leren en presteren. Wellicht dat dit werkprincipe juist een

speerpunt zou moeten zijn voor coaches als het gaat om het belang van de werkrelatie en de

bewustwording daarvan bij de jongeren.

11.3. Presentiebenadering en motivatie
In het geheel van inzichten met betrekking tot motivatie en presentie van de coaches en investering in

de (werk)relatie komt het belang van een passende context voor het present zijn naar voren waarbij het

begrip ‘finalisatie’ (Baart, 2010) een rol speelt die verder gaat dan de missie van de school. Vanuit de

Stichting Presentie wordt gesteld dat je eerst met elkaar moet nadenken over waar je als organisatie

voor bedoeld bent: ‘Wat is onze missie, waar is ons onderwijs voor bedoeld?’ De veranderingsprocessen

in het onderwijs en de maatschappij zullen conflicten oproepen bij professionals en jongeren. De al

eerder genoemde ‘plek der moeite’ (Kunneman, 2010) is in die zin juist een voorwaarde om te komen

tot ‘open waarneming’ van professionals. Met betrekking tot het omgaan met conflicten is juist in

conflictsituaties het ‘present kunnen zijn’ van de professional een voorwaarde om verder te komen in

deze processen; als je niet present bent kun je ook niet ‘vruchtbaar vechten’. De mate en de kwaliteit

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 45

van de onderlinge relatie bepaalt in hoeverre je botsen kan, waarbij de finalisatie van de instelling de

kaders bepaalt. De presente professional onderzoekt voortdurend de eigen waarneming, zodat hij

zichzelf kan blijven openen en de ander ruimte kan geven, waardoor nieuwe betrokkenheid en motivatie

kan ontstaan.

11.4. Presentiebenadering en attitude
Het komen tot een passende attitude aansluitend aan bij de werkprincipes van de presentiebenadering

is een ontwikkeling die vanuit de professional zelf op gang moet komen. De integratie van werkprincipes

uit de presentiebenadering moet niet op een beoordeling van het functioneren als professional lijken,

dat is heel kwetsbaar bij docenten. Het is belangrijk om het begrip ‘presentie’ in de beschrijving van de

attitude van de coach op te nemen en een ‘presente attitude’ bespreekbaar te maken. De werkprincipes

die prioriteit hebben voor jongeren zijn het werkprincipe ‘jezelf verplaatsen’ en de indicator ‘mijn coach

begrijpt mij’; het werkprincipe ‘jezelf vrijmaken’ en de indicator ‘mijn coach heeft tijd voor mij’ en als

laatste het werkprincipe ‘jezelf openen’ en de indicator ‘mijn coach heeft aandacht voor mij’. In gesprek

gaan hierover is over het algemeen lastig bij onderwijsprofessionals. Je hebt het dan over ‘afstand en

nabijheid’; en een zekere afstand in het onderwijs kan ook gezond of nodig zijn. In de

presentiebenadering is dat toch even anders want daar zeggen we juist: ‘Kom dichtbij’, want door

dichtbij te zijn kunnen we de ander beter begrijpen: ‘waar gaat het om, wat speelt er, wat betekent dat

voor mij en kan ik in een betrokken relatie met iemand komen en vanuit die relatie begrijpen wat ik dan

te doen heb?’ Gezien de uitkomsten van het groepsinterview met betrekking tot competentie zijn de

eigen coaches op dit moment al ‘onbewust bekwaam’ met betrekking tot het toepassen van de

presentiebenadering hoewel zij deze competentie zelf nog niet als zodanig benoemen of herkennen.

12. Discussiepunten literatuur en praktijk
Vanuit de literatuur en in de praktijk zijn diverse spanningsvelden en bronnen te vinden die kritisch

reflecteren op de integratie van de presentiebenadering in instellingen en soms wordt ook de

onmogelijkheid daarvan benadrukt. In dit hoofdstuk een overzicht en samenvatting daarvan.

12.1. Presentiebenadering en inclusie
De presentiebenadering en inclusieprocessen hebben overeenkomsten als het gaat om het ‘insluiten’

van iedereen die begeleiding en hulp nodig heeft in zijn of haar ontwikkelingsproces. Inclusief werken

(Kröber & Verdonschot, 2012) gaat over het omarmen van diversiteit binnen de samenleving. Er is veel

overlap als het gaat om de basis van menselijke relaties als voorwaarde voor ontwikkeling. Het creëren

van een respectvolle omgeving voor jongeren waarbij professionals een pioniersstaak hebben staat

centraal. De professional heeft in dit concept een verantwoordelijkheid als plaatsvervangende ouder,

rolmodel en voorbeeld. De coach ziet de jongere in zijn gehele zijn en erkent de fundamentele behoefte

aan relatie. Hier kan een koppeling worden gelegd met een presente attitude bij de professional die de

jongere als vertrekpunt kiest zonder afweer, vooroordelen en afstandelijkheid. In een onderwijssituatie

heeft een coach echter te maken met meerdere jongeren in een groep; het vraagt behoorlijk wat

levenservaring en expertise om dit alles vorm te geven in een schoolse context waar de prioriteit vaak

ligt bij prestaties en resultaten. Niet iedere professional zal in staat zijn deze pionierstaak vorm en

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 46

inhoud te geven. Het begrip ‘plaatsvervangende ouder’ zal direct tot discussie leiden bij professionals,

maar ook bij ouders.

12.2. Presentiebenadering en competentie
Als het gaat over de competentie van de coaches en de werkprincipes van de presentiebenadering is

een kader nodig waaraan de coach zichzelf en zijn attitude kan toetsen. Er zijn twee grote opgaven bij

het toepassen van de presentiebenadering bij jongeren: het investeren in de logica en in de relatie met

de jongere. Wat betreft het investeren in de relatie moet de professional niet weglopen als het moeilijk

wordt, maar juist dan zichzelf laten zien. De jongere kan pas tevoorschijn komen als eerst de

professional tevoorschijn komt; in dat snijvlak zit de presentie. In het onderwijs is sprake van hiërarchie

en randvoorwaarden voor kennisoverdracht en prestaties, terwijl de presentiebenadering de focus legt

op het gelijkwaardig investeren in de (werk)relatie. Dit kan betekenen dat niet iedere professional zich

zal kunnen vinden in de principes van de presentiebenadering. Een uiterste consequentie zou kunnen

zijn dat men er voor kiest de organisatie te verlaten omdat niet iedereen zich in deze benadering kan

vinden. Individuele processen lopen niet gelijktijdig naast elkaar en vragen een andere vorm van

investering dan bijvoorbeeld scholing. Hier wordt het spanningsveld tussen prestatie en presentie

duidelijk in de praktijk. Bordin (in Menger, 2009) stelt dat een werkrelatie wordt gekenmerkt door

gezamenlijkheid, doelgerichtheid en binding. De werkrelatie moet goed genoeg zijn voor het bereiken

van deze doelen en het element binding hoeft niet sterker te zijn dan nodig is voor het gezamenlijk

werken aan de doelen. Dit kan een tegenstrijdigheid opleveren met de essentie van de

presentiebenadering, waar investering in de relatie centraal staat en waar doelen ontstaan vanuit

‘presencing’ en behoefte van de jongeren.

12.3. Presentiebenadering en motivatie
In het onderzoek is geïnventariseerd hoe gemotiveerd de coaches zijn voor de presentiebenadering van

Baart en haar werkprincipes. Het feit dat de coaches als behoorlijk present ervaren worden door het

merendeel van de jongeren geeft aan dat er door de ‘exposure’ die er op dit moment plaatsvindt in de

praktijk motivatie voor een andere benadering aan het ontstaan is. Dit geeft aanknopingspunten maar

ook knelpunten voor een vervolg en voor de toekomst. Het gaat bij de presentiebenadering om een

professionele attitude en een proces bij de professional dat het open waarnemen onderzoekt. Het gaat

over ‘exposure’ oftewel het ondergedompeld worden in de praktijk en om de botsing in jezelf daarmee.

Het gaat om begrippen als perspectiefwisseling, je verplaatsen in de ander, de taal van de ander, de tijd

van de ander en het tempo van de ander. Een presente attitude van de coach kan een constructief

instrument zijn bij het omgaan met conflicten met jongeren. Investering in dit gegeven en deze

paradigmatische verandering raken echter direct aan het gevoel van welbevinden en veiligheid bij

professionals. Conflicten worden in het onderwijs veelal nog gezien als probleemgedrag dat bestraft

moet worden en niet als een manier om in presentie ‘vruchtbaar te vechten’ om zodoende tot een

goede werkrelatie te komen.

12.4. Presentiebenadering en attitude
‘Presentie is het agendaloos in de nabijheid van de ander verkeren en daarvoor leg je je methodische

wapenuitrusting opzij’ zegt Johan Bootsma (in Runia & Elst, 2009), docent beroepsethiek aan de

Hogeschool Windesheim. Bootsma ziet de professional voor een paradoxale opdracht geplaatst:

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 47

‘Presentie is door en door problematisch, niet in haar pretentie, maar in de claim om die pretentie in

professioneel handelen op methodische wijze te willen hanteren en praktiseren’. Bootsma wijst er op

dat de presentietheorie leert dat je daar de praktijk voor nodig hebt. Inderdaad blijkt je kwaliteit als

professional pas in de confrontatie met het dagelijkse werk; daar moet alles wat is aangelegd en

aangeboord en aangeleerd in samenhang tot uitdrukking komen. En daar ontdek je in de relatie wat het

goede is om te doen en wat het begrip ‘finalisatie’ betekent. Bootsma zegt: ‘hou presentie zuiver als

kritisch en onbegrensd afzetpunt en blijf weg bij de methodische invulling. Het is met name buiten de

professionele rol dat presentie tot haar recht komt en toewijding van de ene mens aan de andere

verdraagt zich niet of nauwelijks met professioneel handelen (in Runia & Elst, 2009). Dit gegeven sluit

aan bij de verwondering van de coaches in de werkgroep over iets wat ze eigenlijk vanzelfsprekend al

doen en waar ze eigenlijk niet op willen reflecteren. Dit gegeven sluit aan bij wat de experts van de

Stichting Presentie en vooral de School of Education al aangaven: het coachen en de attitude zijn

eigenaarschap van de professional zelf. Uit het groepsinterview met jongeren komt naar voren dat de

geïnterviewden de meeste werkprincipes van de presentiebenadering op dit moment als positief

ervaren bij hun eigen coach. Tegelijkertijd is uit observaties in de werkgroep coaching duidelijk

geworden dat de professionals in principe niet echt gemotiveerd zijn voor het bewust toepassen van de

presentiebenadering en dat er ook geen gevoel van urgentie op dit gebied is, ondanks de ervaren ‘plek

der moeite’ (Kunneman, 2010) in het werkproces met jongeren. Het heeft gevolgen voor de

samenwerking als daarover verschillende inzichten bestaan. In die zin zou het inzetten en bespreken van

werkprincipes uit de presentiebenadering juist als vliegwiel voor een gemeenschappelijke attitude

kunnen functioneren.

13. Kritische beschouwing en reflectie
In dit hoofdstuk wordt teruggekeken op het verloop en de voortgang van het gehele onderzoek alsmede

aanpassingen daarin. Tijdens de uitvoering is een aantal zaken anders gelopen dan was afgesproken of

bedacht. Hieronder volgt een terugblik op het onderzoeksproces.

13.1. Uitvoering van het onderzoek
In het algemeen kan gesteld worden dat het inventariserend onderzoek ‘Van prestatie naar presentie’

concrete gegevens en resultaten heeft opgeleverd met betrekking tot de doelstelling van het onderzoek.

Met deze uitkomsten en resultaten kan verdere invulling worden gegeven aan de integratie van een

passende attitude bij het coachen op het praktijkonderwijs in het kader van de transitie naar passend

onderwijs in schooljaar 2014-2015.

13.1.1. Aanpassingen in het onderzoek
Het onderzoek werd opgestart als actieonderzoek, maar is uiteindelijk een inventariserend onderzoek

geworden. Dit had te maken met de wisselende gemotiveerdheid en het reflectievermogen van de

werkgroepleden. In die zin had er tijdens het vooronderzoek eerder een keuze gemaakt kunnen worden

voor inventariserend onderzoek. De rol als voorzitter naast de rol van onderzoeker heeft voor- en

nadelen gehad. Als voorzitter heb je invloed op het goed verlopen van het werkproces, maar dit kan

spanningsvelden opleveren met hetgeen je als onderzoeker ter sprake wilt brengen. Hier lopen de

officiële functie als ontwikkelaar vanuit de instelling en de opdracht en de rol vanuit de opleiding als

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 48

onderzoeker niet altijd synchroon. Leiderschap vanuit de instelling vraagt om een langetermijnstrategie

omdat het gaat om duurzaam draagvlak en investering in motivatie en heeft in die zin een ander belang

dan leiderschap vanuit de rol als onderzoeker die resultaatgerichtheid op kortere termijn vraagt. Om het

onderzoek in de praktijk zinvol uit te kunnen uitvoeren zijn een presente attitude en

aanpassingsvermogen en flexibiliteit van de onderzoeker voorwaardelijk geweest voor de voortgang van

zowel het lange- als korte termijnproces. In die zin is in dit parallelle proces sprake van coachend

leiderschap, en wel in die zin dat een onderzoeker in deze organisatie een ‘leider moet zijn die goed kan

volgen’ (Pol, 2013).

13.1.2. Gestructureerd groepsinterview jongeren
Het groepsinterview is uitgevoerd met jongeren uit een lesgroep van de onderzoeker. Er is voor gekozen

om de interviews op te stellen aan de hand van zes werkprincipes van de presentiebenadering (Baart,

2010). De input van de jongeren was verhelderend en concreet. Het meest verrassende was dat de

coaches eigenlijk al heel present bleken te zijn volgens de jongeren. De vorm waarin het groepsinterview

is afgenomen heeft goed gewerkt in de praktijk. Bij deze doelgroep met een LVG-indicatie is een meer

gestructureerde vorm van interviewen wenselijk om kaders en focus te beperken tot de kern.

13.1.3. Participerende observatie werkgroep
Het betrekken van de professionals uit de werkgroep coaching bij het onderzoek was niet zo eenvoudig.

Enerzijds omdat de werkdruk altijd als hoog ervaren wordt en een onderzoek als extra inspanning wordt

gezien, anderzijds omdat de presentiebenadering waar dit onderzoek over ging niet direct als zodanig

werd herkend. Uit het onderzoek met de jongeren bleek dat de coaches al behoorlijk bedreven zijn in

het present handelen. Ze zijn echter niet echt ontvankelijk voor deze feedback en dat had gevolgen voor

de investering van de onderzoeker in het onderzoeksproces omdat de ‘doe’- en ‘laat’-modus in dezen

heel erg met timing te maken had: wanneer is er een ingang en een begin van bewustwording te vinden

met betrekking de presentiebenadering. Het was lastig voor de leden van de werkgroep om te

reflecteren op de eigen coachpraktijk, het gevoel was toch dat dit iets is waarop je wellicht

aangesproken kunt worden. Het bleek in de praktijk zo vanzelfsprekend om present naar leerlingen te

zijn dat de coaches dit bijna niet los van zichzelf konden zien. Dat is opmerkelijk maar ook herkenbaar

omdat de onderzoeker zelf tijdens de opleiding hetzelfde vormingsproces met betrekking tot ‘present’

zijn heeft doorlopen. Het afstand nemen van jezelf en eigen gedrag herkennen is moeilijk en maakt

soms onzeker; dat proces was ook zichtbaar in de werkgroep coaching.

13.1.4. Onderzoeksgesprekken experts
Tenslotte hebben er onderzoeksgesprekken met twee experts plaatsgevonden. Het was de bedoeling

twee experts van MEE Friesland te bevragen omdat zij betrokken zijn bij projecten van de school en

omdat verondersteld werd dat zij de presentiebenadering kenden. Het onderzoek heeft echter praktisch

gezien en in verband met tijdsdruk een andere wending genomen, omdat de één halverwege een

andere baan kreeg en de ander wegens privéomstandigheden tijdelijk uit het proces was. Naast het

geplande gesprek met de expert van de Stichting Presentie was echter nog wel een tweede expert nodig

om vragen en antwoorden naast elkaar te kunnen leggen. Daarvoor is de expert van de School of

Education van de stafdienst onderwijs van Piter Jelles benaderd. In de praktijk zijn dit twee

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 49

contrasterende maar onverwacht aanvullende gesprekken geweest die het beeld met betrekking tot

presentie in een onderwijssetting goed naar voren brachten.

14. Eindconclusie
In het voorwoord werd in het kader van dit onderzoek: ‘Van prestatie naar presentie’ de vraag gesteld:

‘Wie is de zanger en wie is de luisteraar’? Deze vraag gaat op voor professionals en jongeren maar ook

voor de onderzoeker tijdens het onderzoeksproces: hoe sta je in een onderwijscontext in een presente

en gezonde werkrelatie tot elkaar als het gaat om derde orde veranderingsprocessen. Hieronder volgt

een uitwerking met betrekking tot de doelstelling van dit onderzoek en de onderzoeksvraag en tot slot

een samenvatting van de eindconclusie.

14.1. Doelstelling van het onderzoek
De doelstelling van dit onderzoek was om in het kader van de transitie naar passend onderwijs in het

schooljaar 2014-2015 te inventariseren hoe inzichten uit de presentiebenadering van Baart (2010)

geïntegreerd kunnen worden in een passende attitude voor coaches van jongeren op het

praktijkonderwijs van OSG Piter Jelles te Leeuwarden. Dit onderzoek was een eerste verkenning met

betrekking tot het ‘doen en laten’ van professionals en jongeren op het praktijkonderwijs, waarbij de

professional elke dag weer een evenwicht probeert te bewaren tussen de ‘doe’- en de ‘laat’-modus. Eén

van de belangrijkste conclusies uit het onderzoek is dat de professionals veel presenter handelen dan zij

zich realiseren. Verdere integratie van de presentiebenadering hoeft weinig drempels op te leveren als

de integratie op de juiste wijze en vanuit de juiste insteek wordt vormgegeven. Daarbij is van belang dat

er ruimte is voor bewustwording, persoonlijke groei en professionalisering op elk niveau tijdens de

transitie naar passend onderwijs en het veranderingsproces dat ook door zal gaan na de officiële

invoering van passend onderwijs in schooljaar 2014-2015.

14.2. Over presentie en inclusie
Met betrekking tot de onderzoeksvraag en het onderdeel: ‘In hoeverre kan de presentiebenadering

bijdragen aan een passende attitude van coaches in het kader van de transitie naar passend onderwijs?’

is duidelijk geworden dat professionals van grote betekenis zijn als pioniers in het steeds opnieuw

vormgeven van de afstemming met jongeren in onderwijsprocessen. Daarbij is één van de

aandachtspunten dat er tijdens de transitie naar passend onderwijs ruimte en aandacht moet zijn voor

bewustwording bij coaches om te komen tot een passende attitude bij het coachen van de nieuwe

doelgroep. Het passend onderwijs zoals dat in Nederland wordt aangeboden lijkt een overbodige

structuur als we zien hoe de basis van menselijke relaties al vorm krijgt in de praktijk door middel van

inclusie; internationaal, maar ook in Nederland. De school is de ultieme plek voor de ontmoeting tussen

opvoeding en onderwijs, waar in de praktijk steeds gestreefd wordt naar een balans tussen relatie en

prestatie en waar de coach de spil is in veranderingsprocessen. Een presente attitude van professionals

en een gerichte investering in werkprincipes van de presentiebenadering zijn belangrijk om te kunnen

anticiperen op derde orde veranderings- en inclusieprocessen die binnen het onderwijs en in de

samenleving op alle niveaus gaande zijn. Vanuit het Amerikaans-Indiaanse concept ‘Circle of Courage’

(Brendtro, Brokenleg, & Bockern van, 2002) wordt gesteld dat het door de geschiedenis heen altijd de

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 50

stam en niet het gezin is geweest die de cultuur in laatste instantie veilig stelde. Als iedereen het liet

afweten was er altijd de stam om een nieuwe generatie te koesteren. Het probleem van vandaag is niet

alleen de zwakheid van het gezin of de jongere zelf, maar dat we onze stammen als tweede schil

rondom de jongere zijn verloren. Scholen en professionals kunnen de nieuwe ‘stammen’ zijn die

jongeren ondersteunen en vormen.

14.3. Over competentie en finalisatie
Als het gaat over de onderzoekvraag en het onderdeel ‘Hoe competent zijn de coaches van het

praktijkonderwijs op OSG Piter Jelles te Leeuwarden m.b.t. de werkprincipes van de

presentiebenadering’ is gebleken dat er niet bewust present gewerkt wordt, maar dat jongeren dit bij

hun coaches voor het grootste deel wel zo ervaren. Het begrip ‘erbij horen’ dat ten grondslag ligt aan de

Amerikaans-Indiaanse ontwikkelingsfilosofie ‘Circle of Courage’ heeft overeenkomsten met zowel de

inclusiegedachte als de presentiebenadering als het gaat om onvoorwaardelijke acceptatie. Het

werkprincipe ‘jezelf toewijden’ en de indicator ‘mijn coach vindt mij belangrijk’ die de jongeren bij hun

eigen coach als hoogste scoren en ervaren sluiten hierbij aan. Uit het bovenstaande kan in principe de

finalisatie: ‘Je hoort bij ons’ gedestilleerd worden. Het is van belang om een bewustwordingsproces

vanaf de werkvloer te faciliteren. In dat proces moet de professional de gelegenheid krijgen zich present

op te stellen en zich daarin gewaardeerd voelen en erkend worden door een management dat precies

hetzelfde doet, indachtig het principe: ‘Wie presentie zaait zal presentie oogsten’ (Krober &

Verdonschot, 2012). Voor dit alles is de moed nodig om oude opvattingen en eigen culturele bagage ter

discussie te stellen en te herzien. Deze moed en deze cyclus worden bedoeld in het concept ‘Circle of

Courage’ waarbij diverse derde orde veranderingsprocessen elkaar versterken en waar jongeren en

professionals vanaf de werkvloer deuren openen die moeilijk open te krijgen zijn. Het gaat om

begrippen als perspectiefwisseling, je verplaatsen in de ander, de taal van de ander, de tijd van de ander

en het tempo van de ander; vergelijkbaar met ‘presencing’ (Scharmer, 2010). Minstens zo belangrijk is

de constatering dat de coaches misschien zelfs té present zijn in de afstemming zelf. De kunst is om een

doorstart te maken naar een gezonde werkrelatie met jongeren en daarbij ook present te blijven tijdens

confrontaties en conflicten. Pas dan is de cirkel rond; door de ‘plek der moeite’ (Kunneman, 2009) in

‘exposure’ te verdragen en op zoek te gaan naar een duurzame werkrelatie tussen coach en jongere;

waarbij conflicten steeds minder een rol zullen spelen en waar ‘erbij horen’ in de praktijk ook echt

ervaren wordt.

14.4. Over motivatie en exposure
Met betrekking tot de onderzoeksvraag en het onderdeel ‘Hoe gemotiveerd zijn de coaches van het

praktijkonderwijs op OSG Piter Jelles te Leeuwarden m.b.t. de werkprincipes van de

presentiebenadering’ blijkt dat er in de werkgroep coaching weinig motivatie bij docenten en coaches is

om te reflecteren op het eigen functioneren; zelfs als het gaat om positieve feedback van jongeren

gedurende dit onderzoek. Dit betekent dat er wat betreft de attitude van de coaches sprake is van een

presente houding die echter niet benoemd en herkend wordt als zodanig. In het onderwijs heeft een

coach de taak om niet alleen procesgericht te werken, maar ook om met de jongere in een werkrelatie

tot prestaties en leerresultaten te komen. Bordin (in Menger, 2009) stelt dat een werkrelatie wordt

gekenmerkt door gezamenlijkheid, doelgerichtheid en binding. De werkrelatie is geen doel op zich maar

moet goed genoeg zijn voor het bereiken van de doelen. De werkrelatie is een belangrijke werkzame

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 51

factor voor motivatie, succes en succesbeleving. Om tot prestatie en resultaten te komen is het nodig

dat coaches investeren in de werkrelatie met jongeren en daarvoor gemotiveerd zijn. ‘De plek der

moeite’ (Kunneman, 2009) die professionals op dit punt op vele niveaus ervaren is tegelijkertijd de

uitdaging waarbij door ‘exposure’ juist behoefte aan nieuwe inzichten en nieuwe motivatie kan

ontstaan. Het gaat hier volgens het concept ‘Circle of Courage’ om de eenvoudige maar diepe wijsheid

dat: ‘omdat iedereen zich competent wil voelen, iedereen in die competentie gevoed moet worden’.

14.5. Over attitude en urgentie
Met betrekking tot de vraag in hoeverre de presentiebenadering een bijdrage kan leveren aan een

passende attitude van de coach praktijkonderwijs op OSG Piter Jelles te Leeuwarden is duidelijk dat deze

bijdrage staat of valt met de motivatie van de professional. Uit het praktijkonderzoek onder jongeren

blijkt dat de competentie voor het toepassen van de werkprincipes van de presentiebenadering reeds

aanwezig is bij de betreffende professionals. Opvallend is echter dat er met betrekking tot

bovenstaande geen urgentie of behoefte lijkt te bestaan bij de coaches. In de praktijk worden geen of

weinig verbanden gelegd tussen de eigen attitude en de werkrelatie met jongeren. Als het gaat om

integratie van de presentiebenadering in het kader van de transitie naar passend onderwijs en een

daarbij passende attitude van de coach is bewustwording van deze verbanden een eerste stap. Hier ligt

een opdracht voor professionals om te investeren in het ‘oprekken’ van de missie van de school naar

een ‘finalisatie’ waarbij deze processen zichtbaar gemaakt en benoemd kunnen worden. Een

rechtstreeks verband met het belang van presente en betrokken professionals ligt bij de constatering

dat iedere jongere voor een evenwichtige ontwikkeling tenminste één volwassene nodig heeft die

zonder enige reserve gelooft in hem of haar (Brendtro, Brokenleg, & Bockern van, 2002).

14.6. Samenvatting eindconclusie
Samenvattend kan aan het eind van het inventariserend onderzoek ‘Van prestatie naar presentie’

gesteld worden dat er op het praktijkonderwijs van OSG Piter Jelles te Leeuwarden in het kader van de

transitie naar passend onderwijs per schooljaar 2014-2015 voldoende competentie bij de coaches

aanwezig is voor het toepassen en integreren van werkprincipes uit de presentiebenadering. De

bijdrage van deze werkprincipes aan een passende attitude van de coach aansluitend bij de transitie

naar passend onderwijs zal een langere investering vragen omdat dit proces in ‘exposure’ op de

werkvloer vorm en inhoud krijgt. Vanuit deze ‘exposure’ kan urgentiebesef en motivatie bij de coaches

ontstaan om gericht te gaan investeren in een werkrelatie met jongeren waarbij presentie het

afzetpunt is om kritisch te reflecteren naar elkaar. Uit het onderzoek is naar voren gekomen dat de

motivatie voor de presentiebenadering en het urgentiebesef voor een attitudeverandering bij de

coaches op dit moment niet of nauwelijks aanwezig zijn. Om hierin te voorzien is het nodig dat er op

strategisch niveau leiderschap wordt getoond met betrekking tot finalisatie en veranderingsprocessen

en de urgentie daarvan in een doorlopend proces van ‘Prestatie naar presentie’. Laat daarbij de

werkprincipes die de jongeren het belangrijkst vinden: ‘jezelf verplaatsen in de ander, jezelf vrijmaken

voor de ander en jezelf openen voor de ander’ leidend zijn op de werkvloer.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 52

15. Aanbevelingen
Om te komen tot aanbevelingen met betrekking tot de bijdrage die de presentiebenadering kan leveren

aan een passende attitude bij het coachen op het praktijkonderwijs van OSG Piter Jelles te Leeuwarden

is in navolging van Scharmer (2010) in ‘presencing’ gekeken naar alle verzamelde informatie en data die

in dit onderzoek naar voren zijn gekomen. Er is gekozen voor aanbevelingen die laagdrempelig op de

werkvloer toe te passen zijn en afhankelijk van de beginsituatie geïntegreerd kunnen worden met

respect voor het eigenaarschap en het referentiekader van de individuele professional.

15.1. Algemene aanbevelingen
De school en haar professionals zullen zich in het kader van dit onderzoek zowel op strategisch, tactisch

als operationeel niveau allereerst moeten afvragen: ‘Waar draait het om in onze organisatie en waar zijn

wij van?’, oftewel: ‘wat is onze ‘finalisatie?’ (Baart, 2010). Op strategisch- en managementniveau is het

van belang de urgentie met betrekking tot deze processen te onderkennen en zichtbaar te maken. Als

vervolgens de presentiebenadering wordt ingezet als instrument voor het komen tot een

attitudeverandering van de coach in het kader van de invoering van passend onderwijs dienen de

volgende specifieke aandachtspunten in acht genomen te worden:

15.2. Specifieke aanbevelingen
Hieronder volgt een aantal specifieke aanbevelingen om het ingezette proces naar presentie voort te

zetten met respect voor het eigenaarschap en het referentiekader van de individuele professional.

Presentie en inclusie

 Ga uit van het feit dat het gaat om derde orde veranderingsprocessen als ‘presencing’.

 Zorg dat er ruimte en tijd is voor iedereen om in deze processen een eigen rol te vinden.

 Maak werkprincipes uit de presentiebenadering bespreekbaar in de attitude van de coach.

 Laat professionals reflecteren m.b.t. het eigen functioneren in bovenstaande processen.

 Hanteer presentie als een kritisch afzetpunt en blijf weg bij een aanbodgerichte aanpak.

Competentie en finalisatie

 Onderzoek tijdens teamontwikkelingsprocessen met elkaar de ‘finalisatie’ van de missie.

 Faciliteer intervisie- en supervisiemomenten om competentie en motivatie te voeden.

 Onderzoek en verken met elkaar de ‘plek der moeite’ en ‘exposure’.

 Laat professionals zelf naar voren komen met hun conflicten en botsingen.

 Gebruik werkprincipes uit de presentiebenadering in gesprekken over bewustwording

 Investeer in workshops met betrekking tot het ‘in contact komen met jongeren’.

Motivatie en exposure

 Geef ruimte aan ‘exposure’ in een organisch proces dat niet gefaciliteerd hoeft te worden.

 Stel het begrip ‘ exposure’ aan de orde als het gaat om ervaringen van professionals.

 Beschouw de ‘plek der moeite’ als uitdaging om te komen tot een goede werkrelatie.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 53

Attitude en urgentie

 Onderken op beleidsniveau urgentie en belang van werken in presentie en dilemma’s daarbij.

 Werk aan de kwaliteit van de werkvloer door een presente manier van leidinggeven en coachen.

 Leg prioriteit bij de investering in de werkrelatie met jongeren en met professionals.

 Geef professionals de ruimte om zich te ontwikkelen tot reflectieve praktijkdeskundigen.

 Vertrouw op de professional en laat afstand en nabijheid opnieuw vorm krijgen.

 Laat de balans tussen afstand en nabijheid over aan de expertise van de professional .

 Organiseer zoveel mogelijk kleinschalig met aandacht voor de menselijke maat .

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 54

Nawoord
Deze Masterthesis kende vele zangers en vele luisteraars…aan de onderzoeker de taak om iedereen in

dit onderzoeksproces aan bod te laten komen en er een geheel van te maken. In de praktijk en op de

werkvloer zijn jongeren de belangrijkste zangers en de professionals goede luisteraars. De

presentiebenadering van Baart kan daarbij dienen als ‘derde weg’ waarbij ontwikkelingsprocessen in

samenhang en gelijkwaardigheid op alle niveaus worden gestimuleerd. Binnen de context onderwijs

geeft een finalisatie als ‘Je hoort erbij’, vertaald naar: ‘Je bent een tien en je blijft een tien’ het belang

aan van de balans tussen relatie en prestatie. Vervolgonderzoek kan zich richten op het begrip

‘werkrelatie’ en de betekenis daarvan voor zowel jongeren, professionals als management, maar ook op

onderzoek naar bevorderende en belemmerende factoren voor de motivatie hiervoor. Ter afsluiting en

ter inspiratie voor het vervolg hieronder een prachtig citaat van de schrijfster Maya Angelou:

‘A bird does not sing because it has an answer, it sings because it has a song’

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 55

Literatuur en bronnen
Adema, E., Loeffen, E., Miltenburg, E., Voets, M., & Wit, C. d. (2009). Passend & Competent. Onderzoek

naar competenties van leraren bij Passend onderwijs. 's-Hertogenbosch: KPC Groep.

Baart, A. (2011). Een theorie van de presentie. Den Haag: Boom Uitgevers.

Bannink, F. (2006). Oplossingsgerichte vragen. Handboek voor oplossinggerichte gespreksvoering.

Amsterdam: Harcourt Assessment BV.

Bergen, T., & Veen, K. v. (2004-25). Het leren van leraren in een context van onderwijsvernieuwingen:

waarom is het zo moeilijk? VELON Lerarenopleiders , 29-39.

Bockern, S., & McDonalds, T. (2012, winter). Creating Circle of Courage schools. Opgeroepen op jan 12,

2014, van reclaiming journal: http://www.reclaimingjournal.com

Brendtro, L. K., Brokenleg, M., & Bockern van, S. (2002). Reclaiming Youth at Risk: Our Hope for the

Future. Bloomington (USA): Solution Tree.

Bresser, F. (2013). The Global Business Guide for the successful use of Coaching in Organisations. Keulen

(DL): Frank Besser Fachbuch.

Bruine de, E., Everaert, H., Riezebos-de Groot, A., & Ven van de, A. (2011). Bronnenboek

Onderzoeksstrategieen. Tilburg, Utrecht, Zwolle: Landelijk Expertise Centrum Onderwijs en Zorg (LEOZ).

Caluwé, L. d., & Vermaak, H. (2010). Leren veranderen. Een handboek voor de veranderkundige.

Deventer: Kluwer.

De wereld van het jonge kind. (2002). John Bowlby: het belang van gehechtheid. De wereld van het

jonge kind , 296-299. (2009). Opgeroepen juli 8, 2014, van http://www.mens-en-samenleving.infonu.nl

Deene, P. (2010, november). De onderstroom boven. Opgeroepen op november 16, 2013, van

www.iod.nl: www.iod.nl

Delfos, M. (2013). Communiceren met jongeren. Week van de opvoeding. Leeuwarden: Stenden

University.

Doornenbal, J. (2007). Ploegen en bouwen. De bredeschool als open leergemeenschap. Groningen:

Lectoraat Integraal jeugdbeleid, Hanze Hogeschool Groningen.

Emst, A. v. (2012). Presentatie: Conferentie Leren van elkaar. Maarssen: ACE Maarssen B.V.

Ewijk, H. v. (2010). Maatschappelijk werk in een sociaal gevoelige tijd. Oratie. Amsterdam: Uitgeverij

SWP.

Geller, S., & Doesum, N. (2009-47). De ontwikkeling van therapeutische presentie: therapeutisch

drummen en mindfullness oefeningen. Clientgerichte psychotherapie , 273-287.

Gerrits, F., & Vlaar, P. (2010). Competentieprofiel opbouwwerker. Utrecht: Movisie.

Good Cricket. (sd). circle of courage. Opgeroepen op mei 2, 2014, van goodcricket.com:

http://goodcricket.com.au/gc-menagerie/circle-of-courage/

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 56

Haitsma, M., Liefhebber, S., & Den Hollander, M. (2012). De nieuwe social professional. Acht

praktijkvoorbeelden. Utrecht: Movisie.

Hermans, H. (2006). Dialoog en misverstand. Amsterdam: Boom Nelissen.

Hermans, J., & Hermans-Jansen, E. (1999). Het verdeelde gemoed. Over de grondmotieven in ons

dagelijks leven. Baarn: Uitgeverij H. Nelissen B.V.

Herpen, M. v. (2013). Zonder relatie geen prestatie. Opgeroepen op november 1, 2013, van

marcelvanherpen.nl: www.marcelvanherpen.nl

Hoorik, I. (2011). Talentontwikkeling bij risicojongeren. Utrecht: Nederlands Jeugdinstituut.

Invoering WMO. (sd). 2 Preventieve ondersteuning jeugd. Opgeroepen op april 11, 2014, van

invoeringwmo.nl: http://www.invoeringwmo.nl/content/2-preventieve-ondersteuning-jeugd

Jonge, A. d. (2009). Coach4Juniors, de coach als vriend? Tilburg: Fontys Hogeschool Pedagogiek.

Kabalt, J., & Tjepkema, S. (2012). Appreciatieve Inquiry. Veranderen met energie. Kessels & Smit, The

Learning Company , 1-8.

Kersemaekers, M. (2003). Een verheldering van vriendschap bij Baart aan de hand van Aristotels' 'Philia'.

Opgeroepen op maart 22, 2014, van Presentie.nl: http://www.presentie.nl/documenten

Knoope, A., & Goosensen, A. (2011). Aandachtige betrekking, waarom aanleren van presentie zo

moeilijk is. Maatwerk voor Maatschappelijk werk , 10-13.

Korthagen, F., & Evelein, F. (2009). Precence in onderwijs: gewaarzijn in het hier-en-nu als basis voor

professioneel handelen. Tijdschrift Lerarenopleiders , 13-21.

Kröber, H., & Verdonschot, M. (2012). Professionals en inclusieve praktijken. Een onderbelichte rol met

kansen voor de toekomst. NTZ , 86-103.

Kunneman, H. (2009). Voorbij het dikke-ik. Bouwstenen van een kritisch humanisme. Amsterdam:

Uitgeverij SWP.

Lindemann, B., & Berg, E. v.d. (2012). Schuivende beroepsbeelden van leraren. Nijmegen. HAN Press.

Luft, M. (2012). Zeg, bent u misschien de nieuwe professional? De omslag van de visie over welzijn naar

het handelen van de niewe professional. Journal of Social Intervention: Theory and Practice volume 21:1

, 59-71.

Menger, A. (2009). Wie werkt? Over het vakmanschap van de reclasseringswerker. PROCES,

vaktijdschrift voor strafrechtspleging , 155-165.

Migchelbrink, F. (2006). Praktijkgericht onderzoek in zorg en welzijn. Amsterdam: Uitgeverij SWP.

Muijnk, A. D. (2007). Over presentie, exposure en supervisie. Tijdschrift Begeleidingskunde , 53-55.

Naber, P. (2004). Vriendschap en sociale cohesie. De rol van leeftjdgenoten in de opvoeding van jeugd.

Den Haag: Hogeschool Inholland.

Nederlands Instituut voor Masters in Educatie. (2005). De exellente docent. Opgeroepen op november

10, 2012, van http://www.mastersineducatie.nl

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 57

Nieuwenhuizen, M. v. (2010). De (h)erkenning van jongeren met een lichte verstandelijke beperking.

Amsterdam: Uitgeverij SWP.

Pol, I en G.M. (2013). Coachen als professie. Fundamenten voor begeleiding naar heelheid. Amsterdam:

Uitgeverij Boom/Nelissen

Rengers, M. (2013). De balans tussen relatie en prestatie. Leeuwarden: Lifemaster.

Rengers, M. (2013). Professional friend. De nieuwe docent praktijkonderwijs. Leeuwarden : OSG Piter

Jelles.

Rogers, C. R., Lyon, H. C., & Tauch, R. (2013). On becoming an effective teacher: Person-centered

teaching, psychology, filosophy and dialogues. London: Tailor and Francis LTD.

Runia, K. (2009). Het meten van presentie. Utrecht: Stichting Presentie.

Runia, K., & Elst van, K. (2009-18). Is het te doen? Over ethiek en methodiek in het boek

'presentiebenadering van A. Baart'. Journal of Social Intervention: Theory and practice. , 84-90.

Saunders, M., Lewis, P., Thornhill, A., Booij, M., & Verckens, J. P. (2011). Methoden en technieken van

onderzoek. Amsterdam: Pearson Education Benelux bv.

Schaik-Kuyer, S. v. (2010). Leve de competente coach!: van compentieanalyse naar ontwikkelplan.

Amsterdam: Uitgeverij Boom-Nelissen.

Scharmer, O. C. (2010). Theorie U. Leiding vanuit de toekomst die zich aandient. Zeist: Uitgeverij

Christofoor.

Schoonhoven Van, R., Brand Van den, H., & Heerikhuize Van, J. (2012). Putten uit eigen kracht. Alpen

aan de Rijn: Kluwer.

Schuman, H. (2013-50). Passend onderwijs vanuit een internationaal perspectief. Tijdschrift

Orthopedagogiek, onderzoek en praktijk , 155-171.

Smeets, K., & Ponte, P. (2008-29). Actieonderzoek als strategie voor leiderschap van docenten.

Tijdschrift voor leerarenopleiders , 22-30.

Staveren, A. v. (2007). Zonder wrijving geen glans. Leren samenwerken bij veranderen en innoveren.

Assen: Van Gorcum.

Stevens, L. (2010). Zin in onderwijs. Apeldoorn: Garant.

Stoopendaal, A., & Krober, H. (2006). Van professionele distantie naar professionle presentie.

Rotterdam: Centum voor Management Development in de zorg, Erasmus Universiteit.

Stoopendaal, A., & Krober, H. (2007-jan). Wie presentie zaait zal presentie oogsten. ZM magazine , 2-5.

Swaan de, A. (2007). Zorg en de staat: Welzijn, onderwijs en gezondheidszorg in Europa. Amsterdam:

Uitgeverij Bert Bakker.

Swanborn, P. (2007). Evalueren. Amsterdam: Boom Onderwijs.

Teggelaar, J., Bosch van den, J., & Monster, T. (2011). Oplossingsgericht werken met leerlingen. Sleutels

voor het professionaliseren van de begeleiding. Amsterdam: Uitgeverij Boom Nelissen.

 Van prestatie naar presentie - Marjo Rengers - Masterthesis Social Work - Leeuwarden - 2014 Pagina 58

Vandendriessche, F., & Clement, J. (2006). Leiding geven zonder bevelen. De outputmanager. Tielt:

Uitgeverij Lannoo.

Verbeek, G., & Ponte, P. (2014). Participatie in het onderwijs. Onderzoek met en door leerlingen. Den

Haag: Boom Lemma Uitgevers.

Verhoeven, N. (2010). Wat is onderzoek? Praktijkboek methoden en technieken voor het hoger

onderwijs. Den Haag: Boom Lemma.

Volschenk, B. (2007). Learner discipline and school management: A practical guide to understanding and

managing learner behaviour within the school context. Education Management & Development Centre:

Metropole North , 1-47.

Wenzel, M. (2009). Zonder relatie geen prestatie: over het belang van verbondenheid in het onderwijs.

Tijdschrift Advies en Educatie , 15-17.

Wilken, J. (2006). De presentiebenadering in het onderwijs, handreikingen voor introductie en innovatie.

Amersfoort: Werkgroep Presentie en Onderwijs.

Williams, W. (2008). Circle of Courage: a philosophy and conceptual framework for fostering school-

inclusion. Vermont (USA): Department of Education, University of Vermont.

Ziehe, T. (2011). Essaybundel CU@SCHOOL Jeugdcultuur en onderwijs. Den Haag: Ministerie van

Onderwijs, Cultuur en Wetenschap.

