

Hoe kunnen leerkrachten inspelen op de verschillende gezinsvormen waarin leerlingen uit het secundair onderwijs opgroeien?

bachelor in het secundair onderwijs
Katholieke Hogeschool Vives, vestiging Brugge
academiejaar 2017-2018
begeleidster: mevr. Vanwynsberghe

Woord vooraf

In deze onderzoeksopdracht wil ik me verdiepen in de verschillende gezinsvormen van leerlingen. Ik voer dit onderzoek omdat ik vind dat iedereen op een gelijkwaardige manier onderwijs moet kunnen volgen. Ik vind dat de gezinsvorm geen reden kan en mag zijn om gediscrimineerd of anders bekeken te worden.

Ik wil mij ook richten tot enkele mensen die mij geholpen hebben in het volbrengen van deze onderzoeksopdracht.

In de eerste plaats wil ik alle leerlingen bedanken, die me hun verhaal toevertrouwd hebben. Door de openheid van deze leerlingen, kreeg ik een beter zicht op hoe jongeren hun gezinsvorm echt beleven.

Ook de leerkrachten die ik mocht interviewen verdienen een woordje van dank. Zij gaven mij een zicht op wat scholen al allemaal doen in de omgang met de verschillende gezinsvormen. Door deze uiterst interessante gesprekken ontdekte ik dat het niet altijd gemakkelijk is. Om de privacy van de geïnterviewden te garanderen, kregen ze dan ook fictieve namen in het onderzoek.

Ten tweede wil ik mevrouw Vanwynsberghe bedanken. Door de goede begeleiding en tips tijdens het uitvoeren van dit onderzoek, lukt het me om dit eindresultaat te behalen. Mevrouw Fauquant verdient een woordje van dank voor de begeleiding bij het vormen van de onderzoeksvraag en de opstart van mijn onderzoek.

Ik wens mijn andere docenten in de lerarenopleiding te bedanken voor de vele raad en tips tijdens de driejarige opleiding.

Verder verdienen de nalezers van mijn onderzoeksopdracht een dikke pluim. Als externe lezer verdient vooral Sabine Bulcke een dankwoordje.

Tenslotte wil ik nog mijn ouders, zus en vrienden bedanken voor de steun tijdens het uitwerken van deze onderzoeksopdracht en tijdens mijn opleiding.

Inhoudsopgave

Woord vooraf	1
Inhoudsopgave	2
Inleiding	4
1 Wat is een gezin?	5
2 Identiteitsontwikking van een puber	7
3 Opvoedingsstijlen	8
4 Soorten gezinsvormen	10
4.1 Het traditionele gezin	10
4.2 Het eenoudergezin	10
4.2.1 Eenoudergezinnen na overlijden	10
4.2.2 Eenoudergezinnen na echtscheiding	10
4.2.3 Bewust alleenstaande moeders	11
4.2.4 Gevolgen.....	11
4.3 Het nieuw samengesteld gezin	12
4.3.1 Verblijfsregelingen:.....	13
4.3.1.1 Co-ouderschap	13
4.3.1.2 Living together apart.....	13
4.3.2 Reactie	14
4.3.3 Gevolgen van een nieuw samengesteld gezin	15
4.3.4 Gevolgen van een echtscheiding	16
4.4 Het adoptiegezin	18
4.4.1 Voorwaarden	18
4.4.2 Soorten adoptie	19
4.4.3 Gevolgen.....	19
4.5 Het pleeggezin	21
4.5.1 Vormen	22
4.5.2 Plaatsing	23
4.5.3 Gevolgen.....	24
4.6 Het holebigezin	25
4.6.1 Homofobie.....	26
4.6.2 Gevolgen.....	26
4.7 Opgroeien in een begeleidingstehuis	27
4.7.1 Gevolgen.....	28
5 Methode	29
6 Initiatieven	30
6.1 Klasklimaat	30
6.1.1 Duurzame relaties.....	30
6.1.2 Openheid	31
6.1.3 Culturele verschillen	31
6.1.4 Basisvertrouwen	32
6.2 Omgaan met gevoelens van leerlingen	32
6.2.1 De puberijtsberg	33
6.2.2 Verdriet.....	34
6.2.3 Schuldgevoelens	34

6.3	Communiceren met tieners	35
6.3.1	Voorwaarden	36
6.3.2	Interactieprincipes van Biemans en Polderman	37
6.3.3	Doorvragen binnen de socratische methode	39
6.3.4	Constructieve, oplossingsgerichte methode	41
6.3.5	Discretieplicht	42
6.4	Automatische gedachten	42
6.5	Omgaan met rouw	44
6.6	Omgaan met ouders	45
6.7	Praktische zaken	46
6.8	Andere gezinsvormen binnenbrengen in de klas	48
7	Conclusie	50
8	Bijlagen.....	51
8.1	Gesprekken met leerlingen	51
8.1.1	Robbe.....	51
8.1.2	Robin.....	52
8.1.3	Matthias.....	56
8.1.4	Amin	58
8.1.5	Elyn en Jade	60
8.1.6	Nicolas	63
8.1.7	Pauline	65
8.1.8	Marith	67
8.1.9	Jasper.....	68
8.1.10	Els (moeder van vermiste pleegzoon Abdel).....	71
8.2	Leerkrachten.....	73
8.2.1	Elise.....	73
8.2.2	Laurence en Wouter	75
8.2.3	Bartel	80
8.2.4	Victor	81
8.2.5	Matthijs	82
8.2.6	Ella	85
8.2.7	Veronique	87
8.2.8	Mieke	89
8.2.9	Wim	90
9	Bibliografie	93
9.1	Websites	93
9.2	Boeken	93
9.3	Audiovisuele bronnen	95

Inleiding

Tijdens de lerarenopleiding gingen we tijdens verschillende lessen dieper in op de verschillende gezinsvormen waarin jongeren kunnen opgroeien. Hiermee wordt een aanzet gegeven om het onderwijs te laten aansluiten bij de huidige samenlevingsvormen. Desondanks ondervond ik tijdens mijn stages dat er bepaalde clichés en denkvormen blijven bestaan. Het leek me dan ook een interessante invalshoek om mijn onderzoeksopdracht aan te wijden.

Deze onderzoeksopdracht is bedoeld voor secundaire scholen. Ze is geschreven om leerkrachten en scholen een breder zicht te geven op de verschillende gezinsvormen en welke gevolgen dit meebrengt voor de jongeren. Het hoofddoel van deze onderzoeksopdracht is leerkrachten en scholen enkele tips te geven over hoe men beter kan omgaan met de verschillende gezinsvormen.

In het eerste hoofdstuk wordt dieper ingegaan op de definitie van een gezin en hoe de maatschappij hier ten opzichte van veranderd is. In het tweede hoofdstuk wordt kort ingegaan op de identiteitsontwikkeling van de puber. Dit heeft namelijk een grote invloed op de manier van denken en handelen van pubers binnen een gezin. In het daarop volgende hoofdstuk wordt kort besproken welke soorten opvoedingsstijlen er zijn. Deze hebben namelijk een invloed op de manier waarop jongeren functioneren. In het vierde hoofdstuk wordt een beschrijving gegeven van de verschillende gezinsvormen. Er worden enkele gevolgen gegeven die samenhangen met deze gezinsvormen. In het vijfde hoofdstuk worden uiteindelijk enkele tips gegeven aan leerkrachten en scholen. Deze tips zijn onderverdeeld in acht categorieën. De gesprekken die ik voerde met leerlingen en leerkrachten zijn te vinden in de bijlages.

1 Wat is een gezin?

Er zijn heel wat definities te vinden die het concept gezin proberen te verklaren.

“een huishouden bestaande uit een man, een vrouw en kinderen.” (Gezin, 2017)

“Een groepje mensen dat meestal bestaat uit vader, moeder en één of meer kinderen.” (Fons Vernooij, 2018)

“echtbaar met hun eventuele kinderen” (Gezin, s.d.)

“Onder gezin wordt verstaan een gemeenschap tussen meerdere mensen, die een verwantschap hebben met elkaar.” (Gezin, 2016)

“ouders en kinderen” (Van Dale, 2017)

Het gezin is de hoeksteen van de maatschappij. Vroeger kon het niet anders dan dat dat het kerngezin was: papa, mama en kinderen. Sinds 1970 is deze opvatting echter niet meer de standaard.

Het huwelijk was in de loop van de geschiedenis niet altijd gebaseerd op liefde. Gezinnen werden vaak gevormd op basis van de economische en sociale omstandigheden waarin mensen leefden. Gezinnen vormden zich naargelang de status van mensen. Vroeger werd weinig gesproken over een gezin. Een gezin bestond wel uit een papa, een mama en kinderen, maar deze leefden vaak met nog heel wat andere mensen samen. Men sprak veel meer over de familie. Het is pas tijdens de industrialisering dat het gezin voorgoed loskwam uit de familie. De reden hiervoor was dat de mensen toen massaal in de stad gingen wonen, waar veel minder leefruimte was.

Bij de Romeinen was de familie de overheersende leefvorm. Aan het hoofd van de familie stond de pater familias. Deze man was de baas. Hij had een onbeperkte macht over zijn vrouw, de kinderen, de bedienden en de slaven. Hij had in principe zelfs het recht om te doden, hoewel dit zelden in de praktijk voorkwam. In die tijd werden kinderen wel nog heel vaak te vondeling gelegd, wanneer ze het familiebezit in het gedrang zouden brengen. Liefde en affectie was ondergeschikt aan het economische belang van kinderen. De kinderen kregen ook geen privacy en waren heel onderdanig.

Over de ontwikkeling van gezinnen in Vlaanderen tot de 17de eeuw is weinig bekend. Men leefde op het platteland in allerlei soorten samenlevingsvormen. De nadruk lag op arbeid. Vooral het aantal arbeidskrachten was van tel. In de 18de eeuw kwam er een grote verandering in het maatschappijbeeld. In de 19de en 20ste eeuw zou de opkomende burgerij het burgerlijk gezin naar zijn hoogtepunt voeren. Alles wat niet binnen dit beeld paste, werd veroordeeld. Dit beeld werd versterkt door de twee wereldoorlogen. Het gemis of verlies van man, vrouw of kind voedde het ideaalbeeld van een gelukkig gezin.

De quasi-onaantastbaarheid van het kerngezin begon rond 1970 te verbrokkelen. De echtscheiding maakte zijn intrede binnen het maatschappijbeeld. Tegenwoordig scheiden één op de drie koppels. Door deze sterke stijging van het aantal scheidingen wordt het kerngezin ingehaald door nieuwe gezinsvormen. Tegenwoordig leeft één op de vijf kinderen niet in een kerngezin, maar in een alternatieve gezinsvorm. Daarom is het moeilijk om het gezin in één definitie te bepalen. Er zijn onderling heel wat grote verschillen. Men kan wel stellen dat alle gezinnen een gemeenschappelijke basis hebben, namelijk het feit dat men in liefde en geborgenheid wil samenleven met elkaar. De band tussen mensen staat binnen een gezin centraal. In een gezin wordt voor elkaar gezorgd en krijgt ieder gezinslid alle kansen om zich te ontplooien en te volgroeien in zijn persoonlijkheid (Appeldoorn et al., 2013). Eén van de geïnterviewde leerlingen vertelde wat voor hem een gezin is:

Voor mij is vooral de gezelligheid binnen een gezin belangrijk. Iedereen moet liefde en appreciatie krijgen. Je moet verdraagzaam zijn en er met je problemen terecht kunnen. (Robin, leerling)

In de film Mrs Doubtfire haalt Robin Williams volgende woorden aan:

Some families have one mommy, some families have one daddy, or two families... But if there's love dear... those are the ties that bind, and you'll have a family in your heart, forever. All my love to you, poppet, you're going to be all right... bye bye (Mrs. Doubtfire, 1993).

2 Identiteitsontwikking van een puber

Tieners tussen de 12 en 16 jaar willen onafhankelijker worden van hun ouders. Toch blijven hun ouders nog belangrijk. Het is voor tieners heel belangrijk om hun identiteit en zelfstandigheid te kunnen ontdekken in een veilige omgeving. Een goede relatie met de opvoeder is uiterst belangrijk voor een goede ontwikkeling tot jongvolwassene. Ze leren zelfstandig denken en handelen. De tiener is op zoek naar wie hij eigenlijk echt is en dat kan moeilijkheden met zich meebrengen. Hij zal namelijk merken dat hij in verschillende situaties op verschillende manieren reageert. Ze moeten dus op zoek gaan naar welke ik naar boven komt binnen welke sociale context.

Voor pubers worden leeftijdsgenoten steeds belangrijker. Lichamelijk ontwikkelen ze zeer snel. De grote wisselingen in hun hormonen reflecteren zich op hun gevoel en humeur. Tieners gaan op zoek naar liefde en relaties, maar vooral naar seksualiteit. Ze leren zichzelf beter kennen, en plaatsen zichzelf meer binnen hun relaties met anderen. Ze creëren een gevoel van empathie en kunnen zich al beter inleven in iemand anders (Put, 2004).

Het zoeken naar een identiteit verloopt voor tieners niet gemakkelijk. Het is een zoektocht met veel vallen en opstaan. Tieners die niet opgroeien in een traditioneel gezin hebben het daar vaak nog moeilijker mee, omdat ze soms niet weten waar ze vandaan komen. Als ze niet weten wie hun biologische ouders zijn, hebben ze ook een raden naar de vraag van wie ze bepaalde kenmerken geërfd hebben.

De waarden, normen en ideeën die jongeren vanuit hun gezin meekrijgen, spelen een belangrijke rol in de identiteitsontwikkeling van een tiener. In verschillende gezinsvormen krijgen tieners niet het ideaalbeeld te zien dat de samenleving, media... hun voorschotelt. Dit kan moeilijkheden veroorzaken voor hun ontwikkeling.

Tieners kunnen deze zoektocht naar zichzelf niet alleen doorgronden. Het is uiterst belangrijk dat ze hierin bijgestaan worden door volwassenen. Tieners besteden veel tijd op school. De school is niet alleen een plaats waar ze les krijgen, maar ook een plaats waar ze hun sociale relaties kunnen oefenen. De school zal dus een prominente rol spelen in de zoektocht naar hun identiteit.

De zoektocht en de vele vragen die tieners zichzelf stellen, zullen altijd een onderliggende rol spelen in de interactie met hun gezinsleden, leerkrachten, opvoeders... Het is dus belangrijk om hier even bij stil te staan en te beseffen dat pubers door een moeilijke periode gaan. De samenleving moet erop gericht zijn dat alle gezinsvormen evenwaardig en normaal zijn, zodat tieners deze gedachte beseffen. Zo zullen ze één worden met zichzelf en zullen ze hun identiteit vol zelfvertrouwen kunnen vormgeven.

3 Opvoedingsstijlen

Iedere ouder heeft een eigen opvoedingsstijl. Een opvoedingsstijl is de manier waarop ouders hun kinderen opvoeden. Het karakter en temperament van een kind wordt onder andere door deze opvoedingsstijlen beïnvloed. Er bestaan enkele verschillende soorten opvoedingsstijlen. Het is belangrijk dat leerkrachten deze in hun achterhoofd houden. We kunnen een viertal verschillende opvoedingsstijlen herkennen (Fauquant, 2016).

Ten eerste bestaat er een opvoedingsstijl waarbij de opvoeder macht over het kind uitoefent. Deze manier van opvoeding wordt de autoritaire opvoedingsstijl genoemd. Ouders nemen een onechte houding aan. Ze houden geen rekening met de mening van het kind. Ze geven het kind weinig tot geen aanmoedelingen of schouderklopjes. Ze tonen niet dat ze trots zijn op hun kind. Ze stellen extreem hoge eisen aan hun kind en eisen gehoorzaamheid. Discussie is bij deze opvoedingsstijl onmogelijk. Kinderen die opgroeien met deze opvoedingsstijl worden vaak als humeurig ervaren. Ze proberen vaak uit te dagen en zijn heel afhankelijk van anderen. Ze worden vaker sociaal incompetent gevonden.

In tegenstelling tot opvoeders die er een autoritaire opvoedingsstijl op na houden, zijn er ook opvoeders die meer liefde tonen aan het kind. Ouders tonen echter vaak te veel liefde en hebben daarom te weinig controle over hun kind. De ouders hebben geen eisen ten opzichte van hun kind. Ze verwachten niet veel. De regels die ze opstellen worden in overleg met de kinderen gemaakt. Ze krijgen dan ook heel wat uitleg waarom een bepaalde regel nu eigenlijk geldt. De ouders hebben een te groot begrip voor de kinderen en er wordt dan ook vaak met fouten gelachen. Ouders willen conflicten zoveel mogelijk vermijden. De kinderen vertonen een ongeïnteresseerde houding. Ze hebben vaak niet echt een doel voor ogen en worden vaak als verwende kinderen gezien omdat ze alles mogen wat ze willen. De kinderen zijn egoïstisch en vinden dat zij altijd in het middelpunt van de belangstelling moeten staan. Deze opvoedingsstijl wordt de laissez-faire-opvoedingsstijl, of ook wel de permissieve opvoedingsstijl genoemd.

Een derde manier van opvoeden vinden we binnen de democratische opvoedingsstijl. Deze wordt ook wel de autoritatieve opvoedingsstijl genoemd. Binnen deze opvoedingsstijl merken we een goede communicatie tussen ouders en kinderen. De ouders blijven wel de uiteindelijke beslissingen nemen. Ze denken hierbij probleemoplossend en vragen raad aan de kinderen. Door deze opvoedingsstijl zijn er minder conflicten. De kinderen worden aangemoedigd om zoveel mogelijk zelfstandig te ondernemen. Er worden aan hen bepaalde eisen gesteld. Ze weten binnen welke grenzen ze kunnen handelen en de ouders voeren een goede controle uit. Er wordt van de kinderen verwacht dat ze zich verstandig en volwassen gedragen. De leden binnen het gezin hebben dezelfde waarden en normen en moedigen elkaar aan in datgene wat ze doen.

Ten slotte zijn er ook nog opvoeders die de afwijzende of verwaarlozende opvoedingsstijl hanteren. Deze opvoedingsstijl stelt geen eisen en verwachtingen aan het kind. De vragen van kinderen worden niet beantwoord. Ouders zijn niet echt geïnteresseerd in de dingen die hun kind bezighouden en steunen hen er ook niet in. Binnen dit gezin is er weinig structuur.

De ouders verwaarlozen hun plichten ten opzichte van het kind. Daardoor hebben deze kinderen weinig zelfvertrouwen en een negatief zelfbeeld (Fauquant, 2016).

4 Soorten gezinsvormen

Vroeger stond het traditionele gezin centraal. Deze gezinsvorm was overheersend aanwezig in de samenleving. Andere gezinsvormen werden niet aanvaard. De samenleving is echter grondig geëvolueerd, waardoor we niet meer kunnen spreken van een overheersing van het traditionele gezin. Er bestaan tegenwoordig heel wat verschillende soorten gezinsvormen. Aangezien een klas een weerspiegeling van de samenleving is, vinden we deze verschillende soorten gezinsvormen terug binnen een klas.

4.1 Het traditionele gezin

Het traditionele gezin wordt ook wel het kerngezin genoemd. Dit is een gezin waarbij een man en een vrouw samenleven. De man en vrouw kunnen gehuwd zijn, maar dat is niet noodzakelijk. Zij voeden samen één of meerdere biologische kinderen op. Vroeger werd deze gezinsvorm gezien als het ideaalbeeld. Tegenwoordig zijn er nog altijd conservatieve mensen die vasthouden aan deze gedachte (Fauquant, 2016; Klasse, 2016; Knaven, 2007).

4.2 Het eenoudergezin

Een eenoudergezin bestaat uit een man of een vrouw en zijn of haar biologische kinderen. Hij of zij woont niet samen met een andere man of vrouw. De ouder voedt de kinderen alleen op. Zelfstandigheid is binnen eenoudergezinnen een belangrijke waarde. Eenoudergezinnen kunnen op verschillende manieren ontstaan. Deze gezinsvorm kan een bewuste of een onbewuste keuze zijn. Er bestaan zowel moedergezinnen als vadergezinnen. Volgens een onderzoek in 2004 woont er in het Vlaamse Gewest 13 procent van de kinderen tussen nul en zeventien jaar bij hun vader en 83 procent bij hun moeder (Corijn, 2007). Aan de hand van de ontstaanswijze van deze gezinsvorm kunnen we eenoudergezinnen in drie groepen opdelen (Bossaerts, 2000; Fauquant, 2016; Klasse 2016).

4.2.1 Eenoudergezinnen na overlijden

Ten eerste is er de groep eenoudergezinnen na verweduwing ontstaan door het overlijden van één van beide ouders. Hierbij is dus sprake van een onbewuste keuze. Hierbij gaat het om een noodgedwongen afscheid nemen. Binnen dit soort eenoudergezinnen zijn er meer moedergezinnen, een gezin met een moeder als gezinshoofd, dan vadergezinnen, een gezin met een vader als gezinshoofd. Dit komt door de langere levensduur van vrouwen. Kinderen verblijven slechts op één adres. De overblijvende ouder voedt de kinderen alleen op. Het contact met de familie van de overleden ouder blijft meestal wel bestaan (Bossaerts, 2000).

4.2.2 Eenoudergezinnen na echtscheiding

Ten tweede zijn er de eenoudergezinnen die ontstaan na een echtscheiding. Deze groep is sinds 1980 de grootste groep binnen de eenoudergezinnen, namelijk zes op de tien eenoudergezinnen zijn ontstaan na echtscheiding (Fauquant, 2016). Hierbij gaat het vooral over eenoudergezinnen met de moeder als gezinshoofd. Tegenwoordig neemt het aantal

vadergezinnen echter enorm toe. Dit komt doordat vaders een grotere inbreng krijgen binnen de opvoeding en de grotere maatschappelijke aanvaarding van deze gezinsvorm. Tegenwoordig zijn rechters in vergelijking met vroeger meer geneigd zich voor vadergezinnen uit te spreken en hebben kinderen het recht om zelf hun voorkeur aan te geven (Bossaerts, 2000).

4.2.3 Bewust alleenstaande moeders

Minder voorkomend is de derde groep eenoudergezinnen. Deze eenoudergezinnen ontstaan doordat een vrouw er bewust voor kiest om een kind alleen op te voeden (Bossaerts, 2000). Hierbij spreken we van een bam, een bewust alleenstaande moeder. In deze afkorting betekent 'bewust' dat ze diep vanbinnen weten dat ze het alleen kunnen, dat ze het ook alleen willen en dat ze goed hebben stilgestaan bij de gevolgen. Die gevolgen willen ze op een positieve manier inzetten in het leven van hun kind. De sociale acceptatie tegenover deze groep éénoudergezinnen is enorm gegroeid. Bewust alleenstaande moeders zijn vaak zelfstandig en goed opgeleid. Ze willen zelf de kost verdienen en zijn daardoor een belangrijk rolmodel voor hun kinderen (Brus, 2012).

Bammen kunnen kiezen voor een bekende of een onbekende donor. Geen bemoeienis van een derde partij, duidelijke afbakening van de familie en behoefte aan juridische duidelijkheid zijn mogelijke redenen om voor een onbekende donor te kiezen. Een motivatie voor de keuze van een bekende donor is dat de moeder vindt dat de kinderen recht hebben op informatie over hun genetische oorsprong. Ze willen dat er een relatie is met de donor of ze zijn bang dat een onbekende donor zou leiden tot psychosociale problemen in de puberteit. (Brus, 2012)

4.2.4 Gevolgen

De sociaaleconomische situatie van eenoudergezinnen na overlijden en na echtscheiding ligt gemiddeld lager dan die van een traditioneel gezin (Bossaerts, 2000). Deze van een bewust alleenstaande moeder ligt gemiddeld vaak hoger (Brus, 2012). Alleenstaande ouders moeten meer werken. Ouders in een eenoudergezin willen namelijk niet anders bekeken worden dan ouders binnen tweeloudergezinnen. Daarom doen ze grote inspanningen om de kinderen alles te geven wat ze nodig hebben. Hiervoor ontzeggen de ouders zichzelf veel. Deze lagere sociaaleconomische situatie heeft ook pluspunten. Eenoudergezinnen schatten andere zaken dan geld meer naar waarde. Tijd met elkaar doorbrengen, leuke dingen doen die niet veel kosten... worden als winst bekeken. Kinderen leren budgetteren. De solidariteit tussen de ouder en het kind groeit. Kinderen worden sneller financieel zelfstandig en zijn daardoor dus rijper dan hun leeftijdsgenoten (Bossaerts, 2000).

Een echtscheiding of het overlijden van een ouder gaat gepaard met verdriet. Niet alleen het verdriet om het verlies van de ouder, maar ook om een gedwongen verhuizing en om de onbekende situatie. Kinderen kunnen boos zijn op één van de ouders of op de situatie. In de beginperiode zijn deze emoties het sterkst. Sommige kinderen blijven lange tijd lijden. Er zijn kinderen die de situatie van bij het begin aanvaarden, maar die zich later bij het opgroeien vragen beginnen te stellen. Wanneer de communicatie tussen een ouder en een kind dan mislukt, kunnen er grote problemen opduiken. Sommige kinderen kunnen hierdoor lijden

aan verlatingsangst. In sommige gevallen leidt de situatie tot verwenning, overbescherming en verstikkende affectie (Bossaerts, 2000).

Sommige kinderen zijn ontgoocheld en kunnen verbitterd geraken van hun ouders. Kinderen begrijpen vaak niet goed wat er gebeurt en hebben het gevoel dat ze het niet in woorden kunnen uitdrukken. Ze gaan dan op zoek naar een andere uitweg. Voor heel wat kinderen resulteert dit in probleemgedrag thuis, maar ook op andere plaatsen, zoals op school. Kinderen kunnen driftbuien krijgen (Bossaerts, 2000).

Tijdens een echtscheidingsprocedure of na een overlijden kunnen concentratieproblemen ontstaan (Bossaerts, 2000). Dit is niet bevorderlijk voor de schoolse prestaties. Het kan leiden tot gedragsproblemen. Als deze in de klas tot uiting komen, kan dit negatieve gevolgen hebben op het positieve klasklimaat, wat leidt tot slechtere schoolresultaten van zowel de leerling in kwestie als de klasgenoten.

Vaak gaan kinderen op zoek naar een schuldige of ze geven zichzelf de schuld. Het is voor kinderen moeilijk om hun ouders emotioneel te zien. Ze willen dat hun ouders gelukkig zijn en nemen de ontbrekende ouderrol op zich. Kinderen willen loyaal blijven aan beide ouders (Bossaerts, 2000).

Eenouders hebben vaak te weinig tijd voor hun kinderen. Dit wordt gecompenseerd door de intensiteit van de korte tijd, die ze samen doorbrengen. De kwaliteit van de ouder-kindrelatie is hoger omdat ze zich volledig op de kinderen kunnen focussen (Bossaerts, 2000). Doordat alleenstaande ouders vaak zo weinig tijd hebben, kunnen ze hun kinderen onvoldoende opvolgen. Hierdoor verliest de ouder het gezag. Dit leidt tot slechtere schoolresultaten (Kuti, 2004). In Vlaanderen werd vastgesteld dat 27,5 procent van de kinderen in een eenoudergezin het secundair onderwijs met een jaar vertraging afrondt. Daarenboven ondervindt 41 procent van de leerlingen uit een eenoudergezin het watervaleffect, wat inhoudt dat ze meerdere malen veranderen van opleiding (Appeldoorn et al., 2013).

Kinderen van een bam scoren lager op het niveau van angst, depressie, vijandigheid en alcoholmisbruik dan hun leeftijdsgenoten. Ze scoren hoger op het niveau van eigenwaarde en zelfvertrouwen. Ze presteren gemiddeld beter op academisch niveau en in sociale competenties (Brus, 2012).

4.3 Het nieuw samengesteld gezin

Een nieuw samengesteld gezin ontstaat na een echtscheiding of een overlijden. Er ontstaat een nieuwe relatie tussen twee personen. Minstens één van hen brengt een kind mee uit een vorig huwelijk of een vorige relatie. Het kind dat wordt meegebracht binnen de nieuwe relatie krijgt er dus een plusmama of pluspapa bij, ook wel stiefmama of stiefpapa genoemd. Binnen deze 'nieuwe' relatie kunnen kinderen geboren worden. Zij groeien dan wel op bij hun biologische ouders (Klasse, 2016).

Het ontstaan van een nieuw samengesteld gezin kan een grote klap zijn voor kinderen en jongeren. Ze moeten namelijk heel wat veranderingen plaatsen. Kinderen moeten dus de nodige tijd krijgen om de nieuwe partner te aanvaarden en binnen te laten in hun leven. De

relatie met een plusmama of pluspapa kan een moeilijke start kennen. Kinderen willen hun biologische ouders namelijk niet verraden (Put, 2004).

4.3.1 Verblijfsregelingen:

4.3.1.1 Co-ouderschap

Bij co-ouderschap behouden beide ouders het ouderlijk gezag. Ze zijn beide verantwoordelijk voor de verdere opvoeding van het kind. De invloed van beide ouders op de opvoeding is gelijkwaardig. Ze behouden beide de rechten en plichten tegenover het kind. Doordat beide ouders de taken verdelen, is er meer tijd om een betere ouder-kindrelatie te creëren. Het verblijf van het kind wordt gelijkmatig verdeeld onder beide ouders.

Co-ouderschap is niet altijd de meest evidente oplossing. Het is voor ouders niet altijd gemakkelijk om het te plannen. Voor kinderen kunnen de verschillende gezinnen moeilijk zijn. Het is belangrijk dat ouders dezelfde regels afspreken en deze naleven, zodat er voor de kinderen duidelijkheid heerst. Co-ouderschap brengt een wekelijkse verhuis met zich mee. Het wekelijks inpakken en verhuizen van spullen kan problemen opleveren. Doordat kinderen in twee verschillende huizen wonen, is het voor hen moeilijk om zich ergens echt thuis te voelen. (Appeldoorn, Goyens & Willens, 2013).

4.3.1.2 Living together apart

Appeldoorn, Goyens en Willens beschrijven het als volgt:

Elk initiatief van ouders om bij een scheiding de negatieve gevolgen voor hun kinderen zo veel mogelijk te beperken door te zoeken naar creatieve oplossingen om het ouderschap blijvend te delen, ook na het beëindigen van hun relatie als partners (p. 27, 2013).

Hierbij is het belang van de scheidende partners ondergeschikt aan het belang van het kind. Eén van de manieren om aan living together apart te doen is 'birdnesting' of het 'vogelnestmodel'. Dit is een regeling voor de zorg voor de kinderen. Kinderen hoeven binnen dit model niet te verhuizen van het ene naar het andere huis. Deze taak komt bij de ouders te liggen. De kinderen blijven dus in de ouderlijke woning en de ouders wisselen regelmatig van woning. De verdeling van de zorgtijd is min of meer gelijk. Het is dan wel heel belangrijk dat de kinderen beseffen dat hun ouders weldegelijk gescheiden zijn. Deze manier van samenleven mag kinderen geen valse hoop geven. Deze vorm wil de overgang voor kinderen zo makkelijk mogelijk maken. Het feit dat het kind in hetzelfde huis kan blijven wonen, zorgt ervoor dat deze zekerheid blijft bestaan.

Een andere manier is het mentaal samenblijven. Dit betekent dat belangrijke activiteiten, die voor de scheiding zorgden voor een groot samenhangsgevoel zoals verjaardagen, feestdagen, reizen... na de scheiding blijven. Ook hierbij willen de ouders de negatieve gevolgen voor de kinderen verminderen. Hierbij staat een grote soepelheid in de verblijfsregeling centraal. De ene ouder mag activiteiten doen met de kinderen tijdens de week van de andere ouder en omgekeerd.

Een derde vorm is het mentaal en fysiek samenblijven. Het mentaal samenblijven is hier de basis voor. Wanneer het voor de gescheiden partners dan ook nog mogelijk is om fysiek samen te blijven, biedt dit de kinderen een nog groter voordeel. Dit wil zeggen dat de ouders dicht bij elkaar blijven wonen, dat kan in een twee-onder-één-kapwoning, maar het kan ook gaan om twee huizen in hetzelfde appartement of in hetzelfde gebouw. Het kan dat ze beslissen om in dezelfde straat te blijven wonen. Voor de gescheiden ouders staat het voorop dat de kinderen beide ouders kunnen zien, op het moment dat ze dat willen of nodig hebben. Aangezien er weinig afstand tussen de ouders is, blijft er een stevige verbondenheid. Voor de kinderen brengt dit een groot voordeel met zich mee. De kinderen zullen eraan moeten wennen dat hun ouders niet meer in hetzelfde huis wonen, maar ze zullen minder snel het gevoel krijgen dat ze hun ouders verliezen of dat ze hen moeten missen (Appeldoorn et al., 2013).

4.3.2 Reactie

Pubers gaan door een moeilijke periode. Ze moeten op zoek naar hun identiteit. Dat uit zich in hun wisselende reacties. Verschillende pubers reageren dan ook verschillend op de scheiding van hun ouders.

Sommige pubers zullen zich betrokken voelen en het gevoel hebben dat ze willen of moeten zorgen voor hun ouders, broers of zussen. Deze pubers zullen zich snel volwassen gedragen of vroegrijp zijn. Bij deze tiener treedt parentificatie op. Ze nemen een deel van de verantwoordelijkheden en taken van hun ouders over. Leerlingen Robbe en Robin merkten dit bij hun broer en zus:

Ik zag mijn broer wel een beetje als vader. Ik was toen nog maar drie jaar en hij troostte me altijd (Robbe, leerling).

Ik had een hele goede band met mijn mama. Wanneer ze wegging van papa was ik kwaad op haar. Ik kon niet meer praten met haar. Toen heb ik echt een goede band gekregen met mijn zus. Zij luisterde naar me en pakte me nu en dan eens vast (Robin, leerling).

Parentificatie brengt nadelen met zich mee. Wanneer tieners te veel verantwoordelijkheid opnemen binnen het gezin, zullen ze het later moeilijker hebben om los te komen van het gezin en om op hun eigen benen te staan. Deze tieners slaan namelijk een deel van hun jeugd over. Ze missen een periode waarin ze kunnen zoeken en vinden. Dit is een belangrijke fase van plezier en conflicten. Ze leren binnen hun relaties enkel de rol van diegene die helpt en zorgt. Daardoor zullen ze niet beseffen dat er binnen een relatie ook voor hun gezorgd mag worden. Wanneer ze dit wel beseffen en dat ook aanvaarden, zullen ze zich schuldig voelen (Put, 2004).

Sommigen zullen boos reageren. Ze voelen zich verraden en vluchten weg uit de soms lastige situatie thuis. Ze ontwijken de opvoeding van hun ouders en willen zoveel mogelijk zaken buitenshuis doen. Ze willen vaak geen contact meer. Hierdoor valt een stuk controle van de ouders weg.

Sommige jongeren sluiten zich volledig af. De jongere vertelt niet meer wat er in zich omgaat. Hierdoor wil hij het beeld scheppen voor zijn omgeving dat alles goed gaat met hem (Put, 2004).

Jongeren gaan op zoek naar het ontbrekende contact, steun en troost bij leeftijdsgenoten. Het is voor jongeren belangrijk dat ze die bij hen kunnen vinden. Wanneer dat niet het geval is, gaan ze op zoek naar andere vriendengroepen (Put, 2004).

Meisjes en jongens reageren op een andere manier. Jongens zullen hun reacties vooral aan de buitenkant tonen, met agressie. Deze agressie wordt gezien als vijandig gedrag, terwijl dit vaak niet de bedoeling is van de jongere. Hij is gewoon in de war en weet niet hoe hij moet omgaan met zijn gevoelens. Meisjes reageren met innerlijke reacties. Zij zullen zich sneller verdrietig en bang voelen. Meisjes hebben meer kans om in een depressie te vallen. Ze voelen zich minder belangrijk. Het zijn vooral meisjes die de verantwoordelijkheid op zich zullen nemen (Put, 2004).

Een scheiding van ouders kan een negatieve invloed hebben op de ontdekking van jongeren hun seksualiteit. De scheiding kan jongeren in de war brengen, boos maken of hun vertrouwen in relaties afnemen. Ze zijn bang om een relatie aan te gaan. Ze kunnen het vertrouwen in een langdurige relatie verliezen en creëren daardoor een vorm van bindingsangst.

Het is belangrijk om de eerder negatieve reacties te relativiseren. Wetenschap wijst op het feit dat de grootste groep jongeren op langere termijn leert omgaan met de veranderingen in hun leven. Ze worden zelfstandiger en weerbaarder en gaan heel bewust om met hun eigen relaties (Put, 2004).

4.3.3 Gevolgen van een nieuw samengesteld gezin

Het is uitzonderlijk dat gescheiden partners lange tijd alleen blijven. Ze komen snel in een nieuwe relatie terecht. Deze haast heeft niet alleen negatieve gevolgen voor het kind maar ook voor de nieuwe relatie. Heel wat nieuwe relaties lopen stuk omdat er onvoldoende tijd was om de vorige relatie te verwerken en om de kinderen te laten wennen aan de nieuwe situatie.

Voor een nieuw samengesteld gezin is vooral een nieuw evenwicht zoeken een grote uitdaging. Ieder gezin heeft namelijk zijn eigen waarden en normen. Wanneer een gezin uit elkaar valt, zullen de leden van het gezin deze waarden en normen aanhouden, omdat deze vertrouwd lijken. Wanneer een nieuwe partner met zijn of haar kinderen, andere waarden en normen hanteert, kan dit voor bepaalde conflicten zorgen. Deze moeten vermeden worden door een consensus en een nieuw evenwicht te zoeken. Dit is echter niet altijd vanzelfsprekend (Appeldoorn et al., 2013).

Door de vorming van nieuw samengestelde gezinnen komt een kind met meer volwassenen in contact, ouders maar ook plusouders. Plusouders kunnen kinderen meebrengen binnen een relatie. Kinderen moeten zich dus aanpassen aan nieuwe gewoontes, wat ervoor zorgt dat ze leren flexibel te zijn. Kinderen leren hierdoor beter omgaan met verschillen. Deze eigenschappen leiden tot een grotere autonomie.

Het welbevinden van de kinderen binnen een nieuw samengesteld gezin zal afhangen van de band met de plusouder. De lat wordt voor plusouders heel hoog gelegd. De plusouder mag de afwezige ouder niet willen vervangen. Leerling Robbe vertelt dat hij het daar soms nog moeilijk mee heeft:

Ik heb het daar soms nog lastig mee. Hij wil de rol van papa opnemen, maar hij is mijn vader niet. Ik wil dat niet. (Robbe, leerling)

Het is belangrijk dat de plusouder zijn eigenheid behoudt. Voor kinderen is het niet makkelijk om geen vooringenomen beeld over de plusouder te hebben. Het beeld dat sprookjes ons geven over stiefouders, is te negatief en dient zoveel mogelijk vermeden te worden. Wanneer de band tussen plusouder en kind niet op een positieve manier gevormd en ervaren wordt, zal dit zorgen voor een daling van het welbevinden van het kind.

De schoolresultaten van kinderen binnen een nieuw samengesteld gezin zijn beter dan deze van kinderen binnen een eenoudergezin. In vergelijking met leerlingen uit een eenoudergezin waar 27,5 procent van de leerlingen minstens één jaar blijft zitten in het secundair onderwijs, moet 24,8 procent van de leerlingen uit een nieuw samengesteld gezin minstens één jaar overdoen in het secundair onderwijs (Appeldoorn et al., 2013).

4.3.4 Gevolgen van een echtscheiding

Een echtscheiding brengt gevolgen mee voor het psychologisch welbevinden van kinderen. Kinderen, waarvan de ouders gescheiden zijn, hebben namelijk een grotere kans op symptomen van angst. Ze hebben vaak een lager zelfbeeld, minder zelfvertrouwen en zelfcontrole en kunnen te kampen hebben met suïcidale gedachten. Ze hebben een verhoogde kans op het ontwikkelen van een depressie. Kinderen die opgroeien in een eenoudergezin hebben tien procent kans op depressieve gevoelens. Ze vertonen ook een groter risico op schizofrenie. Kinderen die wisselend bij één van de biologische ouders wonen hebben zeven procent kans op depressieve gevoelens. Terwijl kinderen die opgroeien bij beide biologische ouders samen maar vijf procent kans hebben om depressieve gevoelens te hebben (Carrette, 2007).

Hoe jonger de kinderen zijn bij de scheiding, hoe meer negatieve gevolgen ze kunnen ondervinden. Jongens hebben meer kans om gedragsproblemen te vertonen. Ook het temperament is een factor. Hoe moeilijker het temperament van de jongere is, hoe meer kans die heeft om emotionele en gedragsproblemen te vertonen. Ten slotte moeten we ook de copingstrategieën van de jongere bekijken. Wanneer jongeren op een actieve manier met de scheiding omgaan, zullen ze minder psychologische problemen ondervinden dan zij die er op een passieve manier mee omgaan en de problemen eerder vermijden (Bronselaer, 2007).

Een echtscheiding heeft een impact op het schools functioneren. Jongeren kunnen zich minder goed concentreren, dagdromen meer en vertonen meer problematisch gedrag op school. Ze voelen zich verdrietig en ongelukkig. Het welbevinden van het kind is eerder negatief. Deze zaken leiden er toe dat de kinderen minder goede schoolresultaten hebben.

Hoe jonger het kind hoe schadelijker een scheiding is voor het schools functioneren van het kind. Meisjes vertonen een lagere schoolbetrokkenheid omdat zij veel gevoeliger zijn voor de mening van anderen. Deze negatieve gevolgen voor het schools functioneren van jongeren kunnen in verband worden gebracht met het opvoedend handelen van de ouders. Daarbij is monitoring door ouders heel belangrijk. Monitoring kan worden omschreven als de aanwezigheid van opvolging en controle op de schoolse activiteiten. De invloed van de echtscheiding is niet enkel voelbaar voor het kind zelf, maar ook de klasgenoten zullen er onbewust gevolgen van ondervinden (Craeynest, 2007).

Een scheiding heeft heel wat gevolgen voor de sociale relaties van kinderen. We merken zowel negatieve als positieve gevolgen in het opbouwen van relaties. Kinderen die leven binnen eenoudergezinnen zijn minder sociaal aangepast, hebben minder sociale competenties en wantrouwen anderen meer. Een jongere gaat relaties aan met heel wat verschillende soorten mensen. Binnen deze verschillende relaties zullen de jongeren op verschillende manieren handelen en reageren. Het is belangrijk voor de jongeren om zichzelf binnen deze relaties te ontdekken en te aanvaarden.

Binnen het gezin vormt hij ten eerste een relatie met zijn ouders. Voor jongeren is het belangrijk om een emotionele binding te hebben met hen. Dat zal ervoor zorgen dat ze de regels meer respecteren en het gedrag van hun ouders beter overnemen. Ouderlijke steun in de vorm van aanmoedigingen, aanwijzingen en alledaagse steun zorgen voor een positieve ontwikkeling van jongeren. Deze relatie zal door een echtscheiding ernstig verstoord worden. Wanneer één van de ouders het ouderlijk huis verlaat, treedt vervreemding op van de niet-inwonende ouder. Hoe langer de echtscheiding geleden is, hoe minder contact er is met de afwezige ouder. Onderzoek wees uit dat niet-inwonende moeders meer geneigd zijn om contact met het kind te onderhouden dan niet-inwonende vaders (Bronselaer, 2007).

Ten tweede gaat de jongere ook een relatie aan met eventuele broers en zussen. Zij vormen de ideale partners om te leren ruzie maken. Ze nemen het ook vaak voor elkaar op. Broers en zussen zijn belangrijke vertrouwenspersonen. Een scheiding kan er echter voor zorgen dat de band die jongeren hebben met broers en zussen verandert. Ze kunnen zelfs letterlijk gesplitst worden. Deze splitsing kan wantrouwen met zich meebrengen en kan ervoor zorgen dat ze onderling zullen dingen naar de ouderlijke liefde en aandacht. Dit leidt tot competitie en rivaliteit (Bronselaer, 2007).

Verder is er een belangrijke relatie met andere familieleden. De dichtste personen zijn vaak de grootouders. Zij hebben een belangrijke rol in het leven van jongeren. Ze zijn vaak een emotionele steun tijdens de scheiding. Ze vormen een houvast en een zekerheid en zullen voor vele jongeren een tweede thuis zijn (Bronselaer, 2007).

Het is van belang om buiten het gezin en de familie een eigen leefwereld te hebben om op terug te vallen. Voor jongeren zijn dat hoofdzakelijk hun vrienden, al dan niet op school. Een vriendenkring ontstaat vaak door gelijkheid in leeftijd, in sociale omgeving, in milieu of in hobby's en interesses. Een vriendschap ontstaat spontaan en kan niet opgelegd worden. Het biedt de jongere een gevoel van veiligheid en zekerheid. Een vriendengroep is een belangrijke plaats om te oefenen. Er heerst vaak groepsdruk en dat leidt tot een betere weerstand. Het is een belangrijke plaats om te leren hoe je gevoelens en emoties kan tonen

en hoe je ermee moet omgaan en om te leren hoe ze hun mening kunnen uiten. Onderzoek wees uit dat jongeren die te maken hebben gehad met een echtscheiding minder snel nauwe vriendschappen sluiten, minder tijd vrijmaken voor hun vrienden en minder deelnemen aan gemeenschappelijke activiteiten. Ze geven binnen een vriendschap minder steun en krijgen daarom minder vertrouwen terug. Voor jongeren met gescheiden ouders zijn lotgenoten heel belangrijk. Zij weten namelijk wat de jongere meemaakt en zullen hem dan ook met raad en daad kunnen bijstaan. Daarbij moet in rekening genomen worden dat de kwantiteit van vriendschappen er niet toe doet. De nadruk ligt op de kwaliteit (Bronselaeer, 2007).

De scheiding van ouders heeft een impact op de relatievorming van jongeren. Ze bepaalt mee hoe de kinderen denken over een relatie. Kinderen kunnen wantrouwen in vaste relaties. Amerikaans onderzoek uit 1998, gevoerd door Sinclair en Nelson (Corijn, 2007) wijst erop dat meisjes een afwijzende hechtingsstijl en negatieve liefdesstijl hebben. Ze zijn minder idealistisch in romantische opvattingen. De Britten Kiernan en Hobcraft (Corijn, 2007) voerden in 1997 dan weer onderzoek naar de seksualiteit van jongeren. Zij ondervonden dat kinderen van gescheiden ouders op jongere leeftijd seksuele betrekkingen hebben. Ze gaan eerder samenwonen en ze worden eerder vader of moeder. Ook de Nederlander Fisher ontdekte in 2004 in zijn onderzoek dat jongeren het ouderlijk huis vroeger verlaten (Corijn, 2007).

De socialisatietheorie bepaalt dat kinderen het gedrag, inclusief het gedrag binnen een relatie, van hun ouders overnemen. Hierdoor hebben kinderen met gescheiden ouders een grotere kans om problematische partnerrelaties te hebben (Corijn, 2007).

De chronische-stresstheorie bepaalt dat de stress die een scheiding met zich meebrengt, er toe kan leiden dat kinderen eerder beslissen om het ouderlijk huis te verlaten, eerder te trouwen en eerder kinderen te nemen. Ze scheiden vaak zelf ook meer. Kinderen die opgroeien binnen een problematische relatie tussen ouders, zouden zelf meer kans hebben om problematische relaties aan te gaan (Corijn, 2007).

4.4 Het adoptiegezin

Een adoptiegezin ontstaat na een adoptieprocedure. Tijdens deze procedure nemen één of twee volwassenen samen wettelijk kinderen aan. Ze zijn niet de biologische ouders. Ze krijgen wel alle rechten en plichten tegenover de kinderen. Deze juridische maatregel is ingesteld om kinderen de kans te geven op te groeien in een stabiel gezin (Fauquant, 2016; Klasse, 2016).

4.4.1 Voorwaarden

Om een kind te kunnen adopteren moeten adoptieouders voldoen aan enkele voorwaarden. Ze moeten minstens 25 jaar zijn. Daarenboven moeten ze ook 15 jaar verschillen met het adoptiekind dat ze wensen te adopteren. In ons land geldt geen maximumleeftijd om te adopteren. De biologische ouders moeten akkoord gaan met de adoptie. De adoptieouders moeten een verplicht voorbereidingsprogramma volgen en uiteindelijk moet de jeugdrechter beslissen of de adoptieouders bekwaam genoeg zijn. Ze moeten daarvoor over enkele opgelegde sociale en psychologische kwaliteiten beschikken. Alleenstaanden kunnen adopteren. Koppels kunnen slechts samen adopteren als ze gehuwd zijn, wettelijk

samenwonen of als ze minstens drie jaar op een permanente wijze samenwonen (Kind en Gezin, 2016). Om kinderen te adopteren die ouder zijn dan 15 jaar, heb je de toestemming van het kind nodig (Fauquant, 2016).

Wanneer men de kinderen van een nieuwe partner of van familieleden, die in België wonen, wil adopteren, is het mogelijk om een verkorte binnenlandse procedure tot adoptie te volgen. In dergelijke situaties kan de jeugdrechter bepalen dat er geen maatschappelijk onderzoek vereist is. Als het kind echter in het buitenland verblijft, moeten de kandidaat-adoptieouders wel geschikt verklaard worden én moet het thuisland het kind als adopteerbaar opgeven (Kind en Gezin, 2016).

4.4.2 Soorten adoptie

We kunnen twee onderscheiden maken. Ten eerste kunnen we een onderscheid maken tussen de volle en de gewone adoptie. Bij volle adoptie worden alle banden met de biologische familie verbroken. Het geadopteerde kind komt volledig binnen in de familie van de adoptieouder(s). Ze hebben dezelfde rechten en plichten als de biologische kinderen. De adoptie is definitief en het is voor de biologische ouders onmogelijk om de adoptie ongedaan te maken. Biologische ouders krijgen wel twee maanden bedenktijd, te rekenen vanaf de geboorte. Het is pas twee maanden na de geboorte mogelijk om een kind te adopteren.

In tegenstelling tot de volle adoptie wordt de band met de biologische ouders bij een gewone adoptie niet volledig verbroken. Het kind behoudt het erfrecht van de biologische ouders. De adoptie is niet definitief en het is mogelijk om de adoptie ongedaan te maken. Beide families kunnen samen bespreken of het adoptiekind de naam van de adoptieouders krijgt of de naam van de biologische ouders behoudt. Het is mogelijk om een gewone adoptie na verloop van tijd om te zetten in een volle adoptie.

Het is mogelijk om een kind uit het binnen- of buitenland te adopteren. We kunnen dus een onderscheid maken tussen binnen- en buitenlandse adoptie. Bij binnenlandse adoptie gaat het uiteraard om de adoptie van een kind dat in België woont door een adoptant die in België woont. Bij buitenlandse adoptie wordt het kind uit een ander land overgebracht. De adoptie kan worden uitgesproken in België of in het buitenland, dat is afhankelijk van de wetgeving van het thuisland van het kind. De vraag naar adoptieouders komt uit het thuisland. Na deze vraag gaan de ontvangende landen op zoek naar geschikte adoptanten (Kind en Gezin, 2016).

4.4.3 Gevolgen

Pubers hebben het moeilijk om hun identiteit te vormen. Ze ontdekken welke verschillen en overeenkomsten er zijn met hun ouders. Wanneer pubers geconfronteerd worden met veranderingen, is deze zoektocht nog lastiger. De identiteit van jongeren wordt gevormd door genetische kenmerken, zoals hun aangeboren talenten, temperament, afkomst..., en door omgevingsfactoren. Deze worden onder andere bepaald door het gezin waarin ze opgroeien. Daaruit krijgen ze namelijk waarden en normen mee. Het gezin bepaalt ook hun cultuur, status, sociale omgeving en de manier waarop ze kijken naar de wereld en de mensen rondom hen. De identiteit van jongeren wordt ook gevormd door de dingen die ze hebben meegemaakt. Voor geadopteerde kinderen is deze zoektocht extra moeilijk. Zij moeten zich namelijk met twee ouderparen vergelijken, hun adoptieouders en hun

biologische ouders. Ze kregen de genetische kenmerken van hun biologische ouders mee. Aangezien ze deze niet kennen, weten ze amper iets over hun genetische aanleg. Heel wat jongeren kunnen denken dat ze alleen de negatieve genen van hun biologische ouders hebben geërfd en dit kan ervoor zorgen dat ze een negatief zelfbeeld ontwikkelen. Het is voor jongeren belangrijk dat ze weten van wie ze hun genetische kenmerken hebben geërfd. Daarenboven weten de jongeren niet hoe hun biologische ouders over hun denken. Zij hebben hun namelijk afgestaan en dat kan ervoor zorgen dat jongeren in de veronderstelling zijn dat hun biologische ouders hen niet wisten. Het is voor jongeren dan ook belangrijk om te weten waarom hun ouders hen hebben opgegeven voor adoptie. Aangezien jongeren vaak geen antwoord krijgen op deze vraag, is het moeilijk om op een goede manier om te gaan met dit 'verlies'.

Ten slotte is het voor geadopteerde jongeren heel moeilijk om de twee culturen waarin ze opgroeien te verenigen in één identiteit. De jongere moet namelijk de verschillen en overeenkomsten tussen de twee ouderparen zien en aanvaarden (Wolfs, 2008).

Bij adoptie komt het soms voor dat kinderen het moeilijk vinden om zich te hechten aan iemand. Dat komt door mogelijke emotionele verwaarlozing tijdens hun jonge leven. Deze kinderen worden 'bodemloze' kinderen genoemd. Ze willen vaak voor iedereen goed doen en kunnen moeilijk nee zeggen. Ze vinden het ook heel lastig als iemand te dicht bij hen komt. Deze kinderen hebben meestal weinig aandacht gekregen waardoor ze niet voldoende basisvertrouwen hebben gevormd. Als het basisvertrouwen niet voldoende wordt hersteld, zullen de kinderen ongelukkig worden. Onveilig gehechte kinderen zullen niet vragen om de hulp of troost van ouders en opvoeders. Ze missen een belangrijk deel van de gezonde ontwikkeling. Ze zijn heel onzeker en weten niet goed hoe ze moeten omgaan met emoties (Fauquant, 2016; Michielsen, 2005).

De hechtingsproblemen kunnen in drie categorieën worden opgedeeld. De eerste groep zijn de onveilig vermijdend gehechte kinderen. Zij hebben hun ouders niet nodig. Ze leerden hoe ze alles zelf kunnen oplossen. Ten tweede zijn er de onveilig ambivalent gehechte kinderen. Zij gaan de wereld niet zelf ontdekken. Als ze troost zoeken, blijven ze lang ongelukkig. Daarom lijkt het vaak dat ouders hen niet kunnen helpen. Men noemt dit klampgedrag. Ze kunnen in feite weinig zelf. De derde categorie zijn de onveilig gedesoriënteerd gehechte kinderen. Zij leiden aan hevige angst en dat uit zich vaak in schrikreacties. Zij weten niet hoe ze moeten reageren tegenover hun opvoeders. Een opvoeder is voor hen én een veilige zekerheid, én iemand om bang voor te zijn (Michielsen, 2005).

Voor een goede ontwikkeling van de tiener is het nodig dat zij zich losmaken van hun adoptieouders en zich meer verbinden met hun biologische ouders. Dat is echter een moeilijk proces. Tieners kunnen zich hiervoor schuldig voelen. Het kan voelen alsof ze niet dankbaar genoeg zijn. Ze willen loyaal blijven aan hun adoptieouders, maar willen ook een zekere loyaliteit creëren tegenover hun biologische ouders. Dit zorgt voor een innerlijk loyaliteitsconflict. Jongeren zijn zich hier niet altijd van bewust (Wolfs, 2008).

Geadopteerde jongeren hebben een grotere angst om verlaten te worden. Het is voor hen niet vanzelfsprekend dat een relatie met ouders of vrienden blijft bestaan. Heel wat geadopteerde jongeren hebben dan ook het gevoel dat zij niets waard zijn. Deze gedachte willen ze vaak bevestigd zien en daarom zoeken ze bewust of onbewust grenzen op (Wolfs, 2008).

Jongeren kunnen omwille van de vele onzekerheden boosheid opkroppen. Deze opgekropte boosheid kan evolueren tot agressieve gevoelens. Het is dan ook belangrijk dat tieners zich van deze boosheid bewust worden en er op een opbouwende manier leren mee omgaan. Dat is natuurlijk een moeilijk gegeven. Ze zullen hiervoor niet alleen de hulp nodig hebben van hun adoptieouders, maar ook van vrienden, familie en de school. Het is belangrijk dat tieners leren dat ze hun boosheid moeten uiten in ik-boodschappen. Ze moeten zichzelf benoemen. Boosheid wordt namelijk vaak gericht op een ander en dit kan leiden tot conflicten. Begrip en steun zijn hierbij heel belangrijk. De jongere moet een gevoel van structuur ervaren. De jongere moet tijdens eventuele driftbuien op gelijke manier behandeld worden als op gewone momenten (Wolfs, 2008).

Bij buitenlandse adoptie zijn er nog enkele bijkomende moeilijkheden. Vooral de taal kan dan moeilijk zijn. Kinderen kennen namelijk enkel hun thuistaal en hebben het dan ook moeilijk als ze in een ander land plots overall een vreemde taal horen. Daardoor is het voor het kind moeilijk om te communiceren. Ze komen terecht in een nieuwe cultuur. Een nieuwe cultuur brengt heel nieuwe gewoontes, waarden en normen met zich mee. Ze moeten zich dus volledig aanpassen, waardoor heel wat van hun zekerheden wegvallen. Voor sommige kinderen zal ook het eten en drinken een aanpassing zijn.

4.5 Het pleeggezin

Een pleeggezin bestaat uit één of meerdere volwassen vrijwilligers, de pleegouders, die een huishouden vormen en die één of meerdere pleeggasten of pleegkinderen binnen dit huishouden opvoeden (Klasse, 2016). Meestal gebeurt dit omdat de kinderen in een problematische opvoedingssituatie leven. We spreken over een problematische opvoedingssituatie als de ouders niet meer voldoende zorg en leiding kunnen bieden aan hun kinderen. Kinderen worden dus in een pleeggezin geplaatst om hun eigen veiligheid en geborgenheid te blijven garanderen. Pleegzorg varieert in duur. Het kan gaan om enkele dagen, weken of zelfs jaren (Fauquant, 2016).

Pleegouders verkrijgen enkel het hoederecht. Dat wil zeggen dat de pleegouders voor het kind zorgen en de dagelijkse verantwoordelijkheid over zijn opvoeding hebben. Bij een pleeggezin wordt de juridische band met de biologische ouders niet verbroken. Een kind dat opgroeit in een pleeggezin heeft dus zowel pleegouders als ouders. De kinderen behouden de naam van hun ouders. Ook de rechten en plichten tussen ouders en kind blijven bestaan. Met de ondersteuning van de diensten voor pleegzorg blijft regelmatig contact tussen ouders en kind mogelijk. Pleegouders krijgen een onkostenvergoeding. Hiermee kunnen zij het pleegkind 'kost en inwoning' aanbieden (Willemse, 2004).

In Vlaanderen waren er in 2016 4717 pleeggezinnen. In Figuur 1 is een onderverdeling te vinden van het aantal kinderen dat opgroeit in een pleeggezin per provincie.

Figuur 1: Aantal pleeggezinnen per provincie in 2016 (Uit: Pleegzorg Vlaanderen, 2016, p.19)

4.5.1 Vormen

Er bestaan enkele vormen van pleegzorg. Er gebeurt dan ook voor de plaatsing van het kind een onderzoek naar welke vorm het beste past voor de situatie. Iedere situatie wordt dus apart bekeken.

Er bestaat crisispleegzorg. Dit ontstaat door een crisisgebeurtenis. Hierdoor wordt het leven van een kind plots volledig verstoord. Kinderen worden dan binnen een crisisgezin geplaatst. Ze kunnen vaak heel snel terug naar hun ouders. Wanneer blijkt dat dit toch niet mogelijk is, gaan de verschillende partijen onder begeleiding van de nodige diensten op zoek naar een oplossing op lange termijn.

Bij behandelingspleegzorg gaat het specifiek om kinderen met psychiatrische of emotionele en gedragsproblemen. Binnen deze vorm wordt de pleegzorg gecombineerd met een behandeling voor het kind. Pleegouders worden hierin ook bijgestaan.

Vervolgens kunnen we een onderscheid maken naar aard van de module tussen ondersteunende, perspectiefzoekende en perspectiefbiedende pleegzorg. Bij ondersteunende pleegzorg vangt een pleeggezin een kind op voor de tijd dat het nodig is. De opvang is binnen deze vorm eerder beperkt. Er worden dan ook duidelijke afspraken gemaakt. Ouders krijgen zo de kans om hun problemen op te lossen en weer een veilige thuis te creëren voor hun kind.

Bij perspectiefzoekende pleegzorg gaat het om kortdurende pleegzorg. Ouders kunnen gedurende een korte tijd niet voldoende zorgen voor hun kinderen. Daarom worden kinderen korte tijd in een pleeggezin geplaatst. Hierdoor krijgen de ouders rust. Ze kunnen met de hulp van hulpverleners hun leven omgooien en een oplossing vinden voor hun problemen. Perspectiefbiedende pleegzorg is langdurige pleegzorg. We spreken hiervan als een kind langer dan een jaar binnen een pleeggezin woont. Het gebeurt dat pleegzorg zelfs zo lang duurt dat het kind uiteindelijk zelfstandig is en alleen gaat wonen, zonder nog terug te keren naar de ouders.

In Figuur 2 staat een verdeling van de lopende pleegzorgplaatsingen op 31 december 2016 naar de aard van de module. De meeste pleegkinderen leven in perspectiefbiedende pleegzorg.

Figuur 2: Lopende pleegzorgplaatsingen op 31/12/2016 naar aard van module (Uit Pleegzorg Vlaanderen, 2016, p. 11)

Overlappend kan nog een onderscheid gemaakt worden tussen familiale netwerkpleegzorg, sociale netwerkpleegzorg en bestandspleegzorg. Familiale netwerkpleegzorg ontstaat spontaan. Familieleden dragen zorg voor andere kinderen binnen de familie. Het kan gaan om kleinkinderen, broer, zussen, neven, nichten, schoonzoon, schoondochter... Bij sociale netwerkpleegzorg gaat het niet om familieleden, maar wel om mensen in je nauwe omgeving, zoals vrienden, burens... Zij nemen het kind voor korte of langere periode op in hun gezin. Deze vorm ontstaat meestal spontaan.

Wanneer men in de omgeving niemand heeft om op terug te vallen, spreken we van een te zwak 'zorgend netwerk'. Deze gezinnen kunnen een beroep doen op Pleegzorg Vlaanderen. Zij gaan op zoek naar een pleeggezin dat past bij het kind. Het kind kent de pleegouders niet. De pleegouders hebben zich vrijwillig opgegeven bij Pleegzorg Vlaanderen en komen daar na selectie in het bestand terecht. Hierbij spreken we dan van bestandspleegzorg (Fauquant, 2016; Pleegzorg Vlaanderen, 2016; Willemse, 2004).

In Figuur 3 is een verdeling te zien van de nieuwe pleegzorgplaatsingen die in 2016 werden gerealiseerd naar de soort van opvang die er gebeurde. In de diagram is te zien dat 42% van de kinderen binnen het familiaal netwerk wordt geplaatst.

Figuur 3: Nieuwe pleegzorgplaatsingen die in 2016 zijn gerealiseerd, naar soort opvang (Uit Pleegzorg Vlaanderen, 2016, p. 10)

4.5.2 Plaatsing

Er zijn verschillende manieren om een kind te plaatsen in een pleeggezin. Ten eerste is het mogelijk om dit op vrijwillige basis te doen. Dan spreken we van vrijwillige plaatsing. Hierbij beslissen de ouders zelf om hun kind te laten plaatsen. Er wordt dan samen met de dienst voor pleegzorg, de ouders en pleegouders een kader opgesteld waarbinnen afspraken mogelijk zijn. In 2016 werd 42 procent van de geplaatste kinderen vrijwillig geplaatst. Bij 41 procent van de plaatsingen gebeurde dit door een uitspraak van de jeugdrechter. In deze gevallen spreken we van een jeugdrechtbankplaatsing. Deze plaatsing is noodgedwongen. De ouders moeten er verplicht mee akkoord gaan.

Bij de overige 17 procent spreken we van comitéplaatsing. Ouders nemen samen met het Comité voor Bijzondere Jeugdzorg de beslissing om hun kind te laten plaatsen. Het gaat dus ook om een vrijwillige keuze. De ouders gaan namelijk akkoord met de beslissing. De

jeugdrechter heeft in deze procedure geen aandeel (Willemse, 2004; Pleegzorg Vlaanderen, 2016).

4.5.3 Gevolgen

Jongeren die opgroeien in een pleeggezin hebben vaak al veel meegemaakt. Ze werden in een pleeggezin geplaatst omdat ze leefden in een problematische opvoedingssituatie. Ze hebben dus al heel wat zaken moeten verwerken. Ze kunnen een gevoel van onveiligheid ervaren.

Sommige jongeren worden van het ene in het andere gezin geplaatst. Velen onder hen hebben al heel wat verschillende gezinnen gezien. Ieder gezin heeft zijn eigen gewoontes, eigen waarden en normen, eigen eisen en verplichtingen... Pleegkinderen moeten zich hier telkens aan aanpassen. Al deze aanpassingen zijn moeilijk. Ze hebben dan ook enige tijd nodig om te wennen aan de situatie. Deze jongeren missen structuur. Structuur is voor tieners een belangrijk gegeven om zich goed te kunnen voelen. Het tekort aan structuur dient in het pleeggezin weggewerkt te worden. De school zal hier een belangrijke positie innemen. De school is namelijk vaak een vaste waarde.

Verschillende gezinnen brengen logischerwijze ook verschillende opvoedingsstijlen met zich mee. Dit is voor kinderen een belangrijke verandering. Wanneer ze een bepaalde stijl gewoon zijn, is het moeilijk om zich aan te passen aan een nieuwe opvoedingsstijl.

Pleegkinderen blijven het contact met hun ouders behouden. Hierdoor vloeien verschillende meningen, opvattingen, opvoedingsstijlen, waarden en normen vaak door elkaar. De jongere moet een evenwicht zoeken tussen de ouders en de pleegouders. Voor kinderen zijn ouders belangrijk en dat blijven ze wanneer het even moeilijk gaat. Heel wat pleegkinderen zijn hun pleegouders dankbaar en willen loyaal blijven aan hun ouders. Ze willen niet ondankbaar lijken. Net dat maakt het evenwicht vinden zo moeilijk. Ze willen goed doen voor iedereen (Willemse, 2004).

Pleegkinderen moeten vaak afscheid nemen. Afscheid nemen is altijd moeilijk. Pleegkinderen raken sowieso gehecht aan hun pleegouders. Ze weten op voorhand dat ze op een bepaald moment afscheid moeten nemen. Dit blijft een moeilijk gegeven. Door het gegeven van het vaak constante hechten en afscheid nemen, kan het basisvertrouwen van de jongere sterk verstoord worden. Het gevoel, dat afscheid nemen met zich meebrengt, kan ervoor zorgen dat jongeren bang worden om zich te hechten. Ze gaan dit dus zoveel mogelijk vermijden. Zo kan een hechtingsstoornis ontstaan (Willemse, 2004).

Pleegkinderen en pleegouders lopen maar al te vaak ongewild in de kijker. De jongeren krijgen van hun omgeving heel wat vragen. Ze moeten telkens hun verhaal opnieuw vertellen. Dat kan voor de jongeren een pijnlijk gegeven zijn. Ze krijgen vaak vreemde blikken. Hun gezin zit volgens sommige mensen raar in elkaar. Het is moeilijk om hier mee om te gaan. In een drang om deze verhalen te vermijden, zullen jongeren zich afzonderen. Ze komen in een isolement terecht en zullen het moeilijk hebben om contact te leggen met klasgenoten en leeftijdsgenoten op school (Willemse, 2004).

4.6 Het holebigezin

De term 'holebi' wordt in Vlaanderen gebruikt sinds 1969. Binnen deze term kunnen we homo's, lesbiennes en biseksuelen samenvatten. Een holebi wordt omschreven als een persoon die verliefd wordt op iemand van hetzelfde geslacht. Lesbiennes zijn vrouwen die verliefd worden op vrouwen. Homo's zijn mannen die verliefd worden op mannen. Personen die zowel op mannen als op vrouwen verliefd kunnen worden, worden biseksuelen genoemd. Verliefdheid overvalt iemand en men kan er niets aan doen of men al dan niet verliefd wordt op iemand van hetzelfde geslacht. Het kan soms lang duren voor iemand ontdekt dat hij of zij holebi is. In sommige gevallen komt het voor dat dit besef pas na een huwelijk komt .

In België is er geen apart homohuwelijk. Het is voor holebi's net zoals voor hetero's mogelijk om het gewoon burgerlijk huwelijk aan te gaan. Er is dus geen verschil. Het is momenteel voor holebi's al in 25 landen toegelaten om te trouwen (Karrewiet, 2017)

Van een holebigezin kunnen we spreken als twee mannen of twee vrouwen samenwonen en samen kinderen opvoeden (Fauquant, 2017). Deze kinderen kunnen voortkomen uit een vorige heterorelatie of ze kunnen geadopteerd zijn. In België kunnen sinds 2006 holebikoppels officieel een kind adopteren. Er zijn enorm lange wachttijden voor adoptie en daarom geldt er sinds 2015 een aanmeldingsstop voor de binnenlandse adoptie. Op die manier is het dus bijzonder moeilijk om kinderen te krijgen (Cavaria, s.d.)

Een lesbische koppel kan makkelijker kinderen krijgen dan homokoppels. De twee lesbische vrouwen kunnen beslissen om een KID-procedure te volgen. KID is de Kunstmatige Inseminatie met Donorsperma. Vrouwen kunnen kiezen voor een bekende of een onbekende donor.

We kunnen niet altijd van een biologische moeder spreken. Het is beter om te spreken over een geboortemoeder. Zij is namelijk niet noodzakelijk de genetische moeder. Het is mogelijk dat er bij de verwekking een eicel werd gebruikt van de meemoeder of van een bekende of onbekende donor. Een meemoeder is de vrouw binnen de relatie die niet bevalt. Wanneer de meemoeder gehuwd is met de geboortemoeder, wordt ze automatisch ook de juridische ouder van het kind. Wanneer de vrouwen niet getrouwd zijn, kan de meemoeder wel juridische moeder worden door het kind via de burgerlijke stand of een notariële akte te erkennen (Boone, 2016).

België heeft nog geen wettelijk kader opgesteld voor draagmoederschap. Het is dus niet verboden. Bij draagmoederschap draagt een vrouw een kind voor een ander koppel. In België zijn hier enkele voorbeelden van. Het draagmoederschap is echter niet volledig zonder risico's op juridische vlak. In België is de persoon die bevalt van het kind automatisch de juridische moeder. Wanneer de vrouw getrouwd is, wordt haar partner sowieso ook de juridische ouder van het kind. De wensouders van het kind krijgen dus geen ouderschapsrechten of -plichten. Wanneer ze dit wel willen moeten ze de procedure van adoptie volbrengen (Cavaria, s.d.).

4.6.1 Homofobie

Homofobie wordt gedefinieerd als alle negatieve uitingen of vormen van afwijzing, uitsluiting, haat, geweld en discriminatie gericht op individuen of groepen omwille van hun homoseksuele geaardheid. Homofobie betekent letterlijk 'angst voor homoseksualiteit'. Homofobie of homohaar is de onderliggende attitude die kan leiden tot homofob pesten. Dit is een vorm van agressie gericht op een homoseksuele jongen, een lesbisch meisje, een biseksuele persoon of een transgender. Kinderen van homoseksuele ouders zijn tegenwoordig ook vaak het slachtoffer van homohaar. Voorbeelden van homofobie of homofob pesten zijn plagen, sociale uitsluiting, fysiek geweld en fysieke aanvallen. Homofob pestgedrag heeft niet enkel een impact op het slachtoffer, maar ook op de pester(s), de medeleerlingen en de hele schoolomgeving. Het kan ernstige pedagogische gevolgen hebben. Jongeren die meermaals het slachtoffer zijn van homofob pesten voelen zich sneller depressief, angstig en vijandig. Ze ondervinden ook meer problemen wat betreft hun mentale en fysieke gezondheid. Dit alles leidt tot een lager zelfvertrouwen en negatiever welbevinden. Dit heeft ook zijn uiting op school. Veel slachtoffers kunnen zich minder concentreren en zijn vaker afwezig. Ze moeten heel wat stress verdragen. Kinderen van homoseksuele ouders ondervinden dezelfde gevolgen. Daarbij komt nog dat deze kinderen zich hierdoor kunnen schamen voor hun ouders en zich er dus ook zullen tegen verzetten. Hierdoor verliezen ze een veilige haven waar ze terecht kunnen (Cavaria, 2013).

4.6.2 Gevolgen

Pubers zitten in de ontwikkeling van hun identiteit. Ze moeten zichzelf ontdekken en dit op heel verschillende vlakken. Ze moeten zichzelf op seksueel vlak ontdekken. De puberteit is de periode van de eerste verliefdheden en de verlangens naar fysiek contact. Voor sommige pubers ligt deze ontdekking lastiger dan voor anderen (Put, 2004). Wanneer jongens of meisjes namelijk verliefd worden op iemand van hetzelfde geslacht, vinden ze zich vaak abnormaal en kunnen ze door een moeilijke periode gaan. Pubers die opgroeien binnen een holebigezin zullen hier sneller over nadenken. Ze zullen sneller denken dat ze net zoals hun mama's of papa's zijn. Ze zullen denken dat ze dit van hun ouders erven. Nochtans is dit niet noodzakelijk het geval. Pubers moeten zich hiervan bewust zijn, anders zou deze gedachte hun positieve ontwikkeling in de weg kunnen staan.

Holebigezinnen krijgen te maken met heel wat vooroordelen. Ze kunnen ook negatieve reacties krijgen. Het is lastig om hier mee om te gaan. Ze vinden niet echt een evenwaardige positie binnen de maatschappij als heterokoppels. Het is voor kinderen in een holebigezin dan ook belangrijk dat ze sterk in hun schoenen staan. Ze moeten namelijk met deze negatieve vooroordelen kunnen omgaan. Ze worden ook nog heel vaak geconfronteerd met de stereotiepe samenstelling van een gezin. Dat is lastig en zorgt ervoor dat jongeren zich onzeker voelen en een lager zelfbeeld creëren, als ze zich niet voldoende kunnen verweren of het niet voldoende van zich af kunnen zetten (Fauquant, 2017).

Jongeren ervaren druk van buitenaf. Ze merken het snel dat hun holebi-ouders vaak anders bekeken worden. Wanneer jongeren deze kijk op hun ouders overnemen, kan dit leiden tot conflicten. Hierdoor kunnen jongeren ertoe gedreven worden om zich af te zetten tegen hun ouders.

Jongeren die opgroeien binnen een holebig gezin zullen met heel veel vragen zitten. Ze willen antwoorden krijgen op vragen over hun afkomst en verwekking. Ze zullen deze vragen ook niet enkel bij zichzelf denken. De vragen zullen ook door mensen rondom hen gesteld worden. Zij kunnen deze vragen ervaren als vervelende vragen. Wanneer ze hun verhaal telkens opnieuw moeten vertellen, krijgen ze weinig kansen om zich een 'gewone' jongere te voelen. De jongere zal het gevoel hebben dat hij of zij anders is.

Jongeren die opgroeien in een holebig gezin krijgen heel andere rolpatronen mee. Zij hebben de clichébeelden van mannen en vrouwen niet gezien binnen hun gezin. Ze hebben hier dus een heel andere kijk op. Dat verandert hun kijk op de maatschappij volledig. De blik van deze jongeren is vaak opener dan die van jongeren die niet in een holebig gezin opgroeien. Dit kan binnen een klas tot interessante discussies leiden, waarin ze met hun kijk op de maatschappij heel wat van hun klasgenoten kunnen overtuigen van een andere manier van denken. Dit zal hun een goed gevoel geven (Fauquant, 2017).

4.7 Opgroeien in een begeleidingstehuis

Sommige jongeren wonen niet in een gezin. Zij worden door professionelen begeleid in het samenwonen met andere jongeren. Dit kan het gevolg zijn van een problematische thuissituatie. Kinderen kunnen ook in een gesloten instelling terecht komen omwille van bepaalde gebeurtenissen (Fauquant, 2016).

Plaatsing binnen een begeleidingstehuis is enkel mogelijk op vraag van het Comité voor Bijzondere Jeugdzorg of de jeugdrechtbank. Jongeren leven samen in leefgroepen. Deze leefgroepen worden begeleid door professionele medewerkers. Zij zorgen voor een pedagogische, logistieke en administratieve ondersteuning. Leefgroepen worden bewust samengesteld. De jongeren worden begeleid in groep maar ook individueel. Ze krijgen sociale vaardigheden aangeleerd. Ze leren hoe ze zelfredzaam kunnen zijn. Er wordt ook gestreefd naar een positieve persoonlijkheidsontwikkeling (Regionale Overleggroep Bijzondere Jeugdzorg, s.d.).

Jongeren vertrekken vanuit de leefgroep naar school of naar hun werk. Daarna keren ze terug naar de leefgroep. Er worden vaak ook mogelijkheden tot vrijetijdsbesteding aangeboden. In de voorziening krijgen de kinderen kost en inwoning. Er wordt ook gezorgd voor schoolspullen en zakgeld (Regionale Overleggroep Bijzondere Jeugdzorg, s.d.).

Wanneer de mogelijkheid er nog is, wordt er wel gezorgd dat er nog voldoende contact is met het gezin van het kind. Men probeert er ook voor te zorgen dat de opvoeding gedeeld wordt met de ouders. Jongeren kunnen tot een maximumleeftijd van 20 jaar in een begeleidingstehuis blijven. Wanneer ze meerderjarig worden kunnen ze echter vrij kiezen of ze al dan niet willen blijven. Als ze zelfstandig gaan wonen, kunnen de jongeren wel nog tot 21 jaar een beroep doen op begeleiding (Regionale Overleggroep Bijzondere Jeugdzorg, s.d.).

4.7.1 Gevolgen

De jongeren die opgroeien in een begeleidingstehuis hebben vaak al heel wat meegemaakt. De meesten groeiden op in een problematische opvoedingssituatie. Ze hebben vaak al heel veel moeilijke gebeurtenissen moeten plaats en verwerken. Ze sleuren dus vaak een gevulde rugzak met zich mee. Dat kan ervoor zorgen dat de jongeren zich niet zo goed voelen in hun vel. Ze kunnen zich ongelukkig, verdrietig of boos voelen. Velen onder hen dragen ook een schuldgevoel met zich mee.

Deze jongeren misten in hun thuissituatie structuur en controle. Binnen een begeleidingstehuis wordt gewerkt aan deze tekorten. Structuur is namelijk een voorwaarde om op een veilige manier te kunnen opgroeien.

De jongeren die opgroeien in een begeleidingstehuis worden geholpen met allerhande problemen waar ze mee te kampen krijgen. Zo worden ze ook geholpen met problemen op school. Ze krijgen bijvoorbeeld een heel uitgebreide studiebegeleiding, wat eventuele achterstanden moet wegwerken (Regionale Overleggroep Bijzondere Jeugdzorg, s.d).

5 Methode

Dit onderzoek is tot stand gekomen door het interviewen van enkele leerlingen en leerkrachten. Er werden tien leerlingen, een pleegmama van een leerling en 10 leerkrachten geïnterviewd. Om het vertrouwen van de geïnterviewden niet te schaden, kregen ze fictieve namen.

Er werden leerlingen gezocht die opgroeien in verschillende gezinsvormen. Zo kreeg ik een beter zicht op deze gezinsvormen. Ik interviewde vier leerlingen die opgroeien in een nieuw samengesteld gezin. Eén van de geïnterviewde leerlingen leeft in een eenoudergezin na echtscheiding. Ik ging in gesprek met twee zussen die opgroeien bij hun vader in een eenoudergezin na overlijden. Er werd een jongen geïnterviewd die opgroeit in een lesbogezin. Ten slotte interviewde ik ook nog 2 adoptiezussen die opgroeien bij een alleenstaande adoptiemoeder. Deze vrouw besliste bewust om alleen kinderen te adopteren. Het was moeilijk om leerlingen te vinden die in een begeleidingstehuis opgroeien en ervoor open stonden om zich te laten interviewen. Van deze gezinsvorm is er binnen dit onderzoek dus geen getuige. Ik zorgde er ook voor dat de geïnterviewde leerlingen op verschillende scholen zitten en verschillende richtingen volgen.

Ik probeerde een variatie aan leerkrachten te interviewen, door leerkrachten te zoeken die in verschillende scholen lesgeven en verschillende vakken geven. Ik zorgde ervoor dat ik leerkrachten interviewde die lesgeven in het aso, tso, bso en buso. Zo kreeg ik een ruim beeld op de manier van omgaan met dergelijke gezinsvormen.

De interviews vonden plaats tussen september en november. Naar het einde van het onderzoek toe ging ik dan nogmaals in gesprek met twee van de geïnterviewde leerlingen over bepaalde aspecten uit het onderzoek.

Aan de hand van deze interviews ontdekte ik enkele moeilijkheden. Voor deze moeilijkheden ging ik op zoek naar praktische initiatieven. Deze verdeelde ik in enkele categorieën die terug te vinden zijn in hoofdstuk 6.

6 Initiatieven

6.1 Klasklimaat

Voor iedere leerling is het van belang om een positief klasklimaat te creëren. Een positief klasklimaat zorgt er namelijk voor dat leerlingen tot leren kunnen komen, wat nog altijd het belangrijkste doel is van een school. Leerkrachten moeten dus wel hun eisen blijven stellen. Het is namelijk niet motiverend als er niet veel van de leerlingen verwacht wordt. Om tot lesgeven te kunnen komen, moeten enkele voorwaarden volbracht worden. Het is belangrijk dat leerlingen zich goed voelen in klas. Leerkrachten moeten oog hebben voor het welbevinden van de leerlingen.

Het is belangrijk dat leerkrachten en scholen voldoende structuur geven aan hun leerlingen. Structuur zorgt namelijk voor zekerheid. Sommige leerlingen moeten dit thuis missen.

6.1.1 Duurzame relaties

Een positief klasklimaat begint bij een goede band tussen de klasgenoten. Ze moeten elkaar kennen en weten te waarderen. Nu en dan een goed gesprek kan hierbij helpen. Een schooljaar hoort te beginnen met een doordachte kennismaking. Het mag niet blijven bij een korte voorstelling. Het moet verder gaan. De leerlingen moeten echt inzicht krijgen in elkaar. De leerkracht moet zo'n kennismaking goed begeleiden. De leerkracht moet zich hierbij ook openstellen en de vragen van leerlingen durven beantwoorden. De leerlingen moeten aangespoord worden om ook iets meer te vertellen over hun thuissituatie.

Bij ons op school is er een teamdag. Dat is een dag om de klassen dichter bij elkaar te brengen en elkaar beter te leren kennen. We moesten een boek bespreken. We moesten een titel maken voor dat ene boek dat ons leven perfect beschrijft. (Elyn, leerling)

Behalve een goede band tussen klasgenoten is het ook nodig dat er duurzame relaties ontstaan tussen de leerlingen en de leerkrachten. Leerkrachten moeten tegenwoordig veel meer doen dan enkel lesgeven. Iedere leerkracht is ook een opvoeder. Leerkrachten moeten zich opstellen als vertrouwenspersonen. Ze moeten hun leerlingen duidelijk maken dat ze voor hen klaarstaan en dat ze een luisterend oor zijn. Leerkrachten moeten zich flexibel opstellen. Ze moeten zich kunnen inleven in hun situatie. Het is belangrijk dat leerlingen het gevoel hebben dat ze op school kunnen thuiskomen en dat er mensen zijn waarbij ze terecht kunnen als dat thuis misschien niet het geval is. Leerlingen kunnen dit gevoel krijgen als de leerkrachten tonen dat ze oprecht interesse in hen hebben. Wanneer je als leerkracht zicht hebt op de hobby's van leerlingen en de dingen die hen bezighouden, kun je beter aansluiten bij hun leefwereld. Als leerkracht kun je vragen stellen over de hobby's van leerlingen, over wat ze in het weekend deden, over hoe het met broers en zussen gaat... Als leerlingen een optreden geven of een match moeten spelen, kan het hen een goed gevoel geven als hun leerkracht er eens aanwezig is.

Hobby's? Dit vind ik belangrijk omdat ik er probeer op in te spelen. Dan kun je hun erover aanspreken. Ze appreciëren dat je geïnteresseerd bent. Ik ben ook eens gaan

kijken naar een kampioenschap van één van de leerlingen. Als ze eindexamens van dictie of voordracht of piano hebben, vraag ik of ik mag komen en dan ga ik eens kijken. Zo heb je wat contact. (Wim, leerkracht)

Onze leerkracht op maandag vraagt iedere keer hoe het was op ons werk en in het weekend. Ze gaat persoon per persoon af. We moeten ook luisteren naar elkaar. Alle leerkrachten zouden meer geïnteresseerd moeten zijn in wat er in de leerlingen omgaat. (Amin, leerling)

6.1.2 Openheid

Openheid in een klas is heel belangrijk. Iedereen moet zich goed kunnen voelen in klas en zichzelf kunnen zijn. Ook leerkrachten moeten zich open opstellen en een positieve houding aannemen. Ze moeten begrip tonen voor alle gezinssituaties, gezinsvormen en eventuele problemen. Als leerkracht mag je niets veroordelen. Je moet alle gezinsvormen als evenwaardig beschouwen.

Ik ga er niet op een andere manier mee om. Elke situatie is voor mij evenwaardig. Ik ga leerlingen niet anders behandelen. Als ik weet heb van een homogezin of co-ouderschap, behandel ik hen op dezelfde manier en ik vind dat je dat zo hoort te doen. (Elise, leerkracht)

Je mag geen kritische houding aannemen of denigrerende opmerkingen maken. Dat zorgt er namelijk voor dat jongeren zich gaan afsluiten en niet meer durven praten. Ze kunnen het gevoel krijgen dat ze minder waard zijn. Denigrerende opmerkingen kunnen er ook voor zorgen dat jongeren het extra moeilijk hebben om datgene waar ze mee zitten een plaats te geven. Leerkrachten moeten zich dus bewust zijn van hun 'verborgen agenda' en ervoor zorgen dat ze niet denken of handelen vanuit deze 'verborgen agenda'. Leerlingen hebben sneller door hoe leerkrachten denken over hen of over hun ouders dan dat leerkrachten denken.

Sommige leerkrachten kunnen hierin raar uit de hoek komen en dan kan het verkeerd lopen.

Leerling komt dan soms of de klas komt zeggen dat een leerkracht bepaalde dingen verteld heeft tegen leerling. Het gebeurt soms dat leerkrachten een grapje maken dat niet slecht bedoeld is. Leerlingen nemen het soms verkeerd op. Ik moet de balans tussen leerlingen en leerkracht herstellen. Het is soms zoeken. (Laurence, leerkracht)

6.1.3 Culturele verschillen

Voor leerlingen die afkomstig zijn uit een ander land is het vaak moeilijk om in een nieuw omgeving terecht te komen. Ze moeten heel wat veranderingen ondergaan. Het kan dat ze in een heel andere cultuur moeten leren kennen. Dat is niet altijd makkelijk.

Eten is moeilijk. Tijdens het sober maal op school werd er rekening mee gehouden. Hij mag namelijk geen koe eten. Ze hebben er ook dingen voor veranderd. Leuk dat er rekening gehouden wordt met zijn thuiscultuur.

Zwemmen is een struikelblok. In India leren ze dat niet. Voor hem was de zwemles een marteling. Hij zei er ook niet veel over. Thuis werd er goed mee omgaan. Hij moest wel echt mee. Wij hebben nog geprobeerd om de woensdagavond te gaan zwemmen om het hem te leren. (Els, pleegmama van Abdel)

Het kan voor deze leerlingen motiverend zijn als hun klasgenoten ook hun cultuur leren kennen. Leerkrachten moeten in de klas dan ook ruimte maken voor die nieuwe culturen. De leerkrachten kunnen samen met leerlingen op zoek gaan naar culturele aanknopingspunten. Wanneer leerlingen merken dat er niet alleen verschillen zijn, maar ook veel gelijkenissen, zullen ze misschien makkelijker met elkaar kunnen praten.

Hij was heel tevreden. Ze waren allemaal heel open om hem op te vangen. Ik denk dat de klastitularis daar een grote rol in gespeeld heeft. Zijn klas heeft dan ook een asielcentrum bezocht met de leerkracht godsdienst. Hij vond dat plezant om te tonen aan zijn klasgenoten uit welke situatie hij komt. (Els, mama van Abdel)

6.1.4 Basisvertrouwen

Heel wat leerlingen hebben een tekort aan basisvertrouwen. Dat kan heel verschillende oorzaken hebben. Een leerkracht kan deze oorzaken niet oplossen. Een leerkracht kan wel proberen om het basisvertrouwen van de leerlingen te laten groeien. Dat moet gebeuren in een veilige omgeving. Leerkrachten kunnen deze creëren door de leerlingen bewust te maken van het feit dat ze fouten mogen maken en dat fouten erbij horen. Leerlingen moeten uitgedaagd worden om het goed te doen. Wanneer leerlingen op het goede pad zijn, moeten ze voldoende bekrachtigd worden. Leerkrachten moeten leerlingen dus vaak bevestigen. Door deze positieve bekrachtiging worden leerlingen aangespoord om verder te doen.

Leerkrachten moeten er ook voor zorgen dat alle leerlingen succeservaringen kunnen opdoen. Ze kunnen dit doen door voldoende te differentiëren. Wanneer leerlingen een succeservaring doormaken, zullen ze meer zelfvertrouwen creëren en een hoger zelfbeeld krijgen. Dat kan ervoor zorgen dat leerlingen beseffen dat ze de moeite waard zijn. Dit leidt tot een hoger basisvertrouwen in zichzelf, hun medeleerlingen, leerkrachten...

Ze moeten tonen dat ze er voor ons zijn, dat ze ons probleem begrijpen en we bij hen terecht kunnen (Jade, leerling)

6.2 Omgaan met gevoelens van leerlingen

Een klas is een weerspiegeling van de maatschappij. In een klas leren leerlingen communiceren met anderen, zowel leeftijdsgenoten als volwassenen. Ze leren in een klas ook omgaan met emoties, van zichzelf en van anderen. Leerlingen leren hoe ze zich empathisch moeten opstellen. Ze leren ook hoe ze eventuele conflicten op een volwassen en verstandige manier kunnen oplossen. Dit oefenen moet binnen een veilige context kunnen gebeuren. Leerkrachten moeten deze veilige context creëren, door leerlingen te tonen dat het positief is om hun emoties te tonen. Scholen kunnen ook sociale vaardigheden opnemen in hun lessenpakket. Scholen hebben een belangrijk deel van de opvoeding van de jongeren in hun handen. Ze geven jongeren belangrijke waarden en normen mee.

6.2.1 De puberijtsberg

Pubers hebben het vaak lastig om om te gaan met hun emoties. In de puberteit wordt het regulatiesysteem van emoties volop ontwikkeld. Ze ervaren dus vaak stemmingswisselingen. Emoties wisselen elkaar snel af en worden vaak heel extreem gevoeld. Pubers kunnen hun emoties nog niet voldoende doseren.

Pubers zullen hun emoties ook niet willen tonen. We krijgen van pubers vaak enkel hun gedrag te zien. Dat gedrag bepaalt hun imago. De uitingen die we te zien krijgen worden vaak beïnvloed door verschillende factoren. Eén van deze factoren zijn de gevoelens. Deze factoren worden voorgesteld in de 'puberijtsberg' (Fauquant, 2017). Hierin wordt bepaald dat enkel het puntje van de ijsberg, het imago, boven water komt. Onder water bevinden zich de factoren die het imago beïnvloeden, namelijk de identiteit en zelfbewustwording, de kwaliteiten en vaardigheden en de emoties van de puber. Deze onderliggende factoren zijn meestal niet uiterlijk zichtbaar. Pubers gebruiken hun imago als overlevingsmechanisme. Ze tonen enkel hun imago omdat ze zo hun kwetsbaarheden niet hoeven te tonen.

Achter ieder gedrag dat de leerling stelt zit namelijk een reden. Het is dan ook belangrijk dat je als leerkracht durft te zoeken naar deze achterliggende reden. Dit zal er voor zorgen dat de leerlingen het gevoel hebben dat leerkrachten om hen geven en dat ze oprecht geïnteresseerd zijn in hen (Fauquant, 2016). Dat geeft leerlingen een goed gevoel, zoals Robbe het verwoordt:

Het is leuk als leerkrachten tonen dat ze om je geven en dat ze oprecht met je inzitten. (Robbe, leerling)

Van belang is dus dat leerkrachten oog hebben voor het gedrag van hun leerlingen en dan vooral voor de veranderingen in dat gedrag. Het is belangrijk om oprecht interesse te tonen in hoe het met de leerling gaat. Voor een leerling is het een enorme drempel om te vertellen dat het niet goed met hem of haar gaat. Ze zullen zelden zelf om een gesprek vragen, omdat ze bang zijn voor de reacties van anderen. Het gevolg daarvan is dat hun gedrag vaak als storend wordt ervaren, terwijl dat eigenlijk niet zo bedoeld is. Leerlingen zoeken gewoon een manier om de aandacht te trekken en zo in gesprek te kunnen gaan met een leerkracht die ze vertrouwen.

Ik heb al eens leerlingen gehad die opzettelijk wat kattenkwaad uithalen tijdens de les omdat ze weten dat dat mijn werkwijze is. Ze weten dat ik dan na de les met hen zal praten. Ze durven het anders niet te vragen om te praten. Dat is namelijk voor vele leerlingen een grote drempel. (Wim, leerkracht)

Het is dus belangrijk om het niet bij een vrijblijvende vraag te laten. Het is nodig om de vraag meerdere malen te herhalen, zodat de leerlingen beseffen dat ze bij de leerkracht terecht kunnen. Zo maakt de leerkracht de drempel voor de leerlingen zo laag mogelijk.

Wanneer mijn ouders beslisten om te scheiden, zat ik nog in het VTI. Daar wisten ze dat mijn ouders die beslissing gemaakt hadden. De leerkrachten hebben mij daar nooit geholpen. Ze hebben in die periode ook nooit gevraagd hoe het met me ging. Ik

heb nooit gevoeld dat er begrip was. Ik wilde daardoor ook niet echt tonen dat ik het in die periode moeilijk had. (Robin, leerling)

6.2.2 Verdriet

Het gebeurt al eens dat een leerling begint te huilen in de klas. Dat is een moeilijke situatie. Er is geen perfecte manier om hier mee om te gaan. Het is ten eerste uiterst belangrijk dat je als leerkracht empathisch opstelt en je probeert te verplaatsen in de situatie van de leerling. Wanneer je als leerkracht een leerling naar buiten laat gaan, als deze aan het huilen is, dan kan dit verkeerd overkomen. Deze vaak niet-verkeerd bedoelde boodschap, kan leerlingen kwetsen of het gevoel geven dat de leerkracht niet weet hoe hij of zij met het gevoel van de leerling moet omgaan.

Als ik het echt moeilijk hebt, zeggen ze wel: "Als het echt niet gaat, mag je naar buiten gaan.". Ik vind dat niet leuk. Dan heb ik het gevoel dat ze ons wegduwen en dat ze niet weten hoe ze met ons moeten omgaan. Dat helpt ook niet. Het helpt beter als ik met iets anders bezig ben. Anders zit je buiten alleen te huilen. Als dan iemand in de gang passeert, moet je alles uitleggen. Op zulke momenten heb ik het niet nodig dat leerkrachten me wegsturen, dan heb ik nood aan een gesprek. (Jade, leerling)

Het is belangrijk dat de leerkracht inspeelt op de noden van de leerling. Daarom is het van belang om te vragen aan de leerling waar die op dat moment het meeste nood aan heeft. Wanneer de leerling op dat moment nood heeft aan een gesprek, kan je als leerkracht dat gesprek aangaan. Als het niet mogelijk is om de andere leerlingen even alleen te laten werken, kun je de leerling aansporen om naar een andere leerkracht of de leerlingenbegeleiding te gaan. Laat de leerling op een emotioneel moment niet alleen. Het is beter om een klasgenoot mee te sturen met de leerling.

Als een leerling huilt, maar de klas zit vol, dan kan ik het niet maken om de klas te verlaten. Ik kan mijn klas niet zomaar alleen achter laten. Ik zeg wel tegen een andere leerling dat ze eens moeten meegaan, zodat ze kunnen bekomen en erover babbelen. Achteraf vraag ik wel of het gaat. (Wouter, leerkracht)

Liefst wil ik die onmiddellijk apart nemen. Ik heb het nog niet veel meegemaakt dat ze dan echt weg willen. Als het gebeurt, dan vraag ik of ze even met een vriend of vriendin ergens anders naar toe wil. Dan praat ik met hen na de les. Als ze huilen, maar de klas reageert goed, dan is een klasgesprek nodig. Ik ga er nooit los over. Als een leerling huilt op school, is dat voor hen een drempel. (Ella, leerkracht)

6.2.3 Schuldgevoelens

Leerlingen die opgroeien in een niet-traditioneel gezin krijgen soms te maken met schuldgevoelens. Leerlingen waarvan de ouders gescheiden zijn, hebben vaak de neiging om zichzelf hiervan de schuld te geven. Het idee van deze leerlingen moet doorprikt worden. Leerlingen moeten beseffen dat het niet hun schuld is. Leerkrachten moeten ook oog hebben voor deze gevoelens. Het is nodig om de leerlingen een brede context te bieden.

Leerlingen moeten hun gevoelens een plaats kunnen geven. De context moet op een veilige manier aangeboden worden. De puberteit gaat gepaard met heel wat onzekerheden en onduidelijkheden. In bepaalde situaties kunnen die onzekerheden nog uitvergroot worden. Het gezin en de school zijn voor jongeren belangrijke zekerheden. Wanneer er zich veranderingen voordoen binnen het gezin, valt er een zekerheid van de leerlingen weg. Leerlingen kunnen hierdoor machteloze gevoelens creëren. Wanneer leerlingen zich niet goed in hun vel voelen, zich onzeker voelen of zich machteloos voelen en geen antwoorden krijgen op vragen waarmee ze zitten, zullen ze niet tot leren komen. Leerkrachten kunnen leerlingen hierin bijstaan en een luisterend oor bieden. Leerkrachten moeten wel inzien dat ze de problemen van leerlingen niet kunnen oplossen. Leerkrachten zijn geen therapeuten.

Als leerkracht kunnen wij niet alles. Wij zijn geen therapeuten. Wij kunnen niet alles oplossen. (Wouter, leerkracht)

Als leerkracht kan je hulpkanalen aanbieden, leerlingen kunnen dat vaak zelf niet. Je kan het niet zelf oplossen. (Veronique, leerkracht)

Leerkrachten moeten de leerlingen wel informeren over mogelijke hulpkanalen. Leerlingen kunnen in heel wat organisaties terecht voor hulp. In eerste instantie kunnen leerlingen terecht bij de leerlingenbegeleiding. Een volgende stap kan het CLB zijn, maar ook het JAC. Jongeren hoeven niet altijd de drempel te overwinnen om naar een bepaalde locatie te gaan. Er bestaan heel wat organisaties waarmee jongeren kunnen bellen of chatten, zoals de holebitelefoon, Awel en Tele-Onthaal. Leerkrachten zijn een belangrijke schakel in het aanbieden van deze hulplijnen. Wanneer leerkrachten dergelijke kanalen bespreekbaar maken, zal de drempel voor jongeren lager liggen en zullen ze makkelijker de stap durven te zetten om hulp te vragen.

Iedere leerkracht moet tot op zekere hoogte begeleiding bieden. Sommige vinden zichzelf daar niet toe in staat. Dan moeten ze wel weten naar wie ze moeten gaan. Sommige leerkrachten doen in het geheel niets. Ze moeten leerlingen wel hulpschakels aanbieden. Het is niet oké als ze dit niet doen en de leerlingen zo aan hun lot over laten.

In eerste instantie moet je luisteren. Want leerlingen kiezen een leerkracht om mee te praten omdat ze die vertrouwen. Daarna kan je als leerkracht vragen aan de leerlingen om te overleggen met leerlingenbegeleiding. (Laurence, leerkracht)

Het aanbieden van deze hulpkanalen is niet enkel nodig bij de leerlingen. Vaak is het ook nodig om ouders te wijzen op mogelijke hulpkanalen. Zij hebben het soms ook moeilijk met de situatie en moeten soms ook met iemand kunnen praten.

6.3 Communiceren met tieners

Communiceren met tieners is niet altijd gemakkelijk, maar wel nodig om een vertrouwensband te creëren. Door goede communicatie kan de leerkracht zijn leerlingen beter leren kennen en dus meer te weten komen over de thuissituatie van de leerlingen en de manier waarop ze erover denken en hoe ze zich erbij voelen. Praten is in moeilijke

situaties of in conflictsituaties het sleutelwoord. Het is belangrijk om te beseffen dat praten niet de enige manier van communiceren is, maar dat een leerling veel afleidt uit de non-verbale handelingen en de gezichtsuitdrukkingen van leerkrachten. Tieners willen op een democratische manier opgevoed worden. Ze willen gehoord en gerespecteerd worden. Daarom is het opbouwend om meningen uit te wisselen. Dat geeft leerlingen namelijk een gevoel van volwassenheid en onafhankelijkheid.

6.3.1 Voorwaarden

Een essentiële voorwaarde om tot communiceren te komen is dat de tiener voldoende basisvertrouwen heeft. Een goed basisvertrouwen zorgt ervoor dat tieners niet bang zijn om hun gevoelens te delen. Dat basisvertrouwen kan men creëren door complimenten te geven. Bij meisjes is het belangrijk om complimenten te geven over wie ze zijn. Ze willen namelijk gewaardeerd worden en leuk gevonden worden. Voorbeelden zijn:

Wat zit je haar goed vandaag!

Jij bent echt leuk!

Dat is ongelooflijk lief van je!

Jongens willen dan weer aangesproken worden op hun prestaties:

Wow, dat was een mooi doelpunt!

Wat je deed, was echt stoer!

Die rol was perfect voor je!

Leerlingen moeten het gevoel hebben dat hun gesprekspartner oprecht interesse in hen heeft en het goed met hen meent. Een actieve luisterhouding toont dat men wil luisteren en dat de tiener vrij mag verder vertellen. Het is daarbij uit den boze om de gevoelens van een tiener in twijfel te trekken. Als een tiener op een duidelijke manier aangeeft dat hij of zij niet wil praten, dan is het belangrijk om deze wens te respecteren.

Het ging bij ons eens over sterven en pijn hebben. Ik vertelde mijn ervaring. Ik was op dat moment nog niet aan het huilen. Ik zei wel dat ik er niet echt verder op in wou gaan. De leerkracht bleef vragen stellen. Ze bleef erop ingaan. Op dat moment begon ik te huilen. Ik vind dat niet kunnen. Ik vind dat leerkrachten moeten inspelen op onze gevoelens en als wij aangeven dat we het er niet over willen hebben, dat ze zich daar dan ook moeten bij neerleggen. (Jade, leerling)

Bij communicatie moet men altijd stilstaan bij de aard van de tiener. Extraverte tieners zullen namelijk liever een gesprek voeren tijdens een bezigheid, bijvoorbeeld tijdens het voetballen, basketballen, dansen, wandelen... Introverte en rustige tieners zullen liever praten in een ruimte waar weinig afleiding is. Vooral jongens uiten hun gevoelens het liefst

terwijl ze iets aan het doen zijn. Meisjes daarentegen voeren liever één-op-ééngesprekken (Wolfs, 2008).

6.3.2 Interactieprincipes van Biemans en Polderman

Een bruikbaar model om tot een goede communicatie te komen zijn de interactieprincipes van Biemans en Polderman (Wolfs, 2008). Hierbij wordt datgene dat het kind doet, voelt, denkt of wenst, ondertitelt. Zo toont men aan het kind met of zonder woorden dat men de actie of het initiatief heeft gezien. Er wordt actief naar het kind geluisterd en gekeken. Voor kinderen is dit heel positief aangezien zij constant op zoek zijn naar erkenning en bevestiging:

Ik wilde altijd volledig in het centrum van de aandacht staan, alles moest om mij draaien, zowel thuis als op het werk. Die aandacht trachtte ik te krijgen op een negatieve manier: liegen, woede-aanvallen en dingen wegnemen. Zelf had ik daar heel lang geen erg in, was ik het me niet bewust totdat ik er ook ziek van werd, zo rond mijn 18^e jaar. Ik merkte altijd wel dat er veel mensen naar me toe kwamen die me om raad vroegen of die in de problemen zaten. En ik stond altijd weer voor ze klaar, ook al kreeg ik soms een trap na. Die aandacht van anderen gaf me het prettige gevoel iemand te zijn, een gevoel waar ik zo'n behoefte aan had (Wolfs, 2008, p. 132).

Aan de hand van de interactieprincipes doorloopt men drie stappen naar aanleiding van een initiatief of een reactie van een tiener.

De eerste stap is het actief ontvangen van het initiatief van het kind. Dit versterkt de vertrouwensband. Het kind krijgt het gevoel dat er naar hem of haar geluisterd en gekeken wordt. Er zijn twee manieren om het initiatief te ontvangen.

Ten eerste is het mogelijk om te ontvangen zonder woorden en met non-verbale middelen aan de jongere duidelijk te maken dat men luistert. Voorbeelden hiervan zijn het oogcontact, de gebaren, de gezichtsuitdrukking, de manier van knikken, geïnteresseerde lichaamstaal... Als de non-verbale houding tijdens een gesprek actief, open en aandachtig is, zal een jongere het gevoel krijgen dat iemand oprecht geïnteresseerd is in wat er in hem of haar omgaat.

Ten tweede is het mogelijk om te ontvangen met woorden. Hierbij kun je de jongere een ontvangstbevestiging geven. Dit kan door de boodschap in eigen woorden te herhalen of samen te vatten. Anders zal de jongere dit als papegaaienwerk ervaren, wat niet bevorderlijk is voor de interactie. Noodzakelijk is dat de ontvangstbevestiging in een stellende vorm wordt gegeven en niet in een vragende vorm. Op een stellende zin hoeft de jongere namelijk niet te reageren en dit zorgt voor rust in de interactie. Een gesprek kan zo beginnen:

Tiener: Waarom geeft mijn papa mij altijd de schuld? Waarom is hij nooit kwaad op Lucy?

Leerkracht: Je krijgt het gevoel dat je papa altijd alleen boos is op jou. Je vindt het niet leuk dat hij nooit boos is op Lucy.

Men kan ook het gedrag, de gevoelens of de gedachten achter een boodschap benoemen. Dit is positief omdat de tiener hierdoor het gevoel krijgt dat hij of zij emotioneel gezien

wordt. Deze reactie is heel positief voor jongeren met een gebrek aan zelfvertrouwen. Zij leren zichzelf hierdoor aanvaarden. Ze beseffen dat zij er ook mogen zijn en hun mening en gevoelens mogen uiten. De benoeming van het gedrag en het gevoel van de jongere moet stellend, neutraal en concreet zijn. Het moet een jij-boodschap zijn en verwijzen naar het hier en nu. Voorbeelden hiervan zijn:

Je lacht zoveel. Je kreeg waarschijnlijk goed nieuws.

Je bent zo stil. Je bent vast teleurgesteld over je resultaat.

Je zit te mokken. Je bent vast boos op me.

Je wil waarschijnlijk liever met Quinten samenwerken.

Je zit te huilen. Je wilt er vast over praten.

De tweede stap is een persoonlijke reactie op het initiatief van de jongere. Wanneer de leerkracht zijn gevoelens kenbaar maakt, leert de tiener zich in te leven in de gevoelens van een ander. Dit is belangrijk voor zijn ontwikkeling. De tiener leert rekening te houden met de mening van anderen en daarenboven zijn eigen mening te vormen. Wanneer de tiener iets doet of zegt waar men zich niet in kan vinden, geeft men het best sturing aan het gedrag of het gevoel, door te zeggen wat men verwacht van de tiener. Het letterlijk benoemen van het verwachte gedrag zorgt voor duidelijkheid. Mogelijke boodschappen kunnen zijn:

Ik begrijp dat je liever met Quinten wil samenwerken. Ik wil dat je nu eens helpt met Emiel en dan kan je de volgende keer weer met Quinten samenwerken.

Je bent actiever dan vorige week. Ik vind dat heel leuk.

Je bent teleurgesteld over je resultaat. Ik begrijp je. Als je iets niet begrijpt, dan kan ik je misschien helpen. Misschien kan één van je klasgenoten het ook eens uitleggen.

De derde stap mag niet vergeten worden. Tijdens deze stap wordt naar de mening van de tiener gevraagd. Als de tiener zijn mening kan uiten, zal hij zich gelijkwaardig voelen. Dit geeft hen het respect dat ze verwachten. De tiener heeft het gevoel dat hij serieus genomen wordt en dat zijn mening belangrijk is. Essentieel hierbij is om open vragen te stellen en subjectieve woorden te vermijden (Wolfs, 2008). Voorbeelden hiervan zijn:

Begrijp je wat ik bedoel, of ben je het niet met me eens?

Welk gevoel geven mijn woorden je?

Ik vraag me af wat jouw mening hierover is?

6.3.3 Doorvragen binnen de socratische methode

Het kan dat men bij de eerste stap van de interactieprincipes het gevoel heeft nog niet voldoende te weten. Een oplossing hiervoor is doorvragen. Wanneer men doorvraagt, moet de tiener verder nadenken. Dit kan aanleiding geven tot nieuwe antwoorden. Men noemt deze manier van vragen stellen de 'socratische methode'. Het is de bedoeling dat de tiener aan de hand van vragen zelf tot oplossingen en nieuwe denkwijzen komt. Deze vraagmethode zal een gevoel van gelijkwaardigheid en vooral ook zelfstandigheid ontwikkelen (Wolfs, 2008). Doorvragen kan op vier manier gebeuren.

Ten eerste kan men gebruik maken van directe vragen. Directe vragen eindigen altijd met een vraagteken en hebben een vragende intonatie. Tieners kunnen bij directe vragen het gevoel krijgen dat ze verplicht zijn om te antwoorden. Dit beïnvloedt de spontaniteit en de eerlijkheid van de antwoorden. Dat hangt af van het temperament van de tiener.

Er zijn twee manieren om directe vragen te stellen. Er bestaan open en gesloten vragen. Bij open vragen de tiener ruimte om vanuit eigen inzichten te antwoorden. Deze open vragen maken het mogelijk om meer te weten te komen over de gevoelens en gedachten van de tiener:

Welk gevoel kreeg je daardoor?

Wat vind jij van wat er gebeurd is?

Wat doe je als je ruzie hebt?

Waarom-vragen zijn niet ideaal in de communicatie met tieners. Deze vraag kan namelijk het gevoel opwekken dat de tiener zich moet verantwoorden. Het is beter om een waarom-vraag om te buigen tot een hoe-vraag. Een hoe-vraag is oplossingsgericht. De nadruk ligt op het gewenste gedrag. Een tiener verwoordde dit zo:

“Waarom gaat het niet goed op school? Waarom doe je niet beter je best?” Gek werd ik van die vragen van mijn ouders. Ik voelde me aangevallen, kreeg het gevoel alsof ik alles fout deed. Zo vond ik het nog moeilijker om te vertellen wat er écht met me aan de hand was. Meestal gaf ik daarom vage antwoorden, zo van: ik had geen zin in school of ik had niet geleerd. Soms liep ik gewoon weg (Wolfs, 2008, p. 146).

Een tweede soort directe vragen zijn de gesloten vragen. Het antwoord op zo'n vraag telt weinig woorden, vaak zelfs enkel 'ja' of 'nee'. Gesloten vragen beperken het gesprek. Ze kunnen een gesprek wel in een bepaalde richting duwen. Gesloten vragen geven een duidelijke structuur en zijn doelgericht. Deze structuur zorgt voor een gevoel van veiligheid, wat een essentiële voorwaarde is voor een goede communicatie (Wolfs, 2008). Voorbeelden van gesloten vragen zijn:

Wat lukt er niet goed?

Ben je teleurgesteld?

Waar heb je het precies moeilijk mee?

Ten tweede kan men bij het doorvragen gebruik maken van neutrale, stellende zinnen. Deze eindigen niet met een vraagteken, maar met een punt. Ze hebben een neutrale intonatie. Ze komen minder bedreigend en dwingend over. Dit creëert een rustige en neutrale sfeer. De tiener is niet verplicht erop te antwoorden. Neutrale, stellende zinnen kunnen op twee manieren geformuleerd worden.

Het is ten eerste mogelijk om het non-verbale gedrag of de emotie te benoemen. Voor jongeren is dit namelijk moeilijk (Wolfs, 2008). Voorbeelden zijn:

Je kijkt boos.

Je hebt tranen in je ogen.

Je bent zo aan het lachen.

Ten tweede kan men de boodschap van de tiener herhalen of samenvatten in eigen woorden. Door dit te doen geef je de tiener de kans om er verder op in te gaan en zich bewust te worden van wat hij of zij zegt. Belangrijk is om zich op een objectieve manier uit te drukken (Wolfs, 2008). Onderstaande zinnen zijn hier voorbeelden van:

Je vindt het niet leuk dat je mama niet naar het schoolfeest komt.

Je bent droevig omdat je ruzie hebt met je papa's.

Je vindt het fijn dat je een pleegbroer krijgt.

Een derde vorm is het doorvragen op subjectieve woorden. Subjectieve woorden hebben een emotionele lading. Men moet subjectieve woorden signaleren. Wanneer een tiener door zijn subjectieve woorden bepaalde gevoelens duidelijk maakt, is het van belang om deze niet te relativiseren. Het is dus niet goed om onmiddellijk een positieve wending te willen geven aan eventueel negatieve gevoelens. Het is belangrijk om de emoties van de tieners te respecteren en er eventueel met hem verder op in te gaan (Wolfs, 2008). Een gesprek kan als volgt beginnen:

Tiener: Mijn ouders willen scheiden. Ik vind dat echt kinderachtig.

Leerkracht: Wat bedoel je precies met kinderachtig?

De laatste vorm van doorvragen is het confronteren of het oplatens van proefballonnetjes. Confrontaties zijn vaak moeilijk. Het is dan ook belangrijk dat men rustig en neutraal blijft. Zo ervaren tieners het meeste respect. Deze confrontaties dienen als gespreksmiddel en niet als aanval. Het is belangrijk dat op een neutrale toon gezegd wordt. Deze manier van communiceren kan kwetsend overkomen. De confrontatie zal de tiener tot denken aanzetten (Wolfs, 2008). Een mogelijke confrontatie in een conflict tussen leerkracht en leerling kan zijn:

Dus jij vindt het raar dat ik boos op je ben. Het is natuurlijk vreemd van mij dat ik kwaad ben als jij me beledigt. Ik voel me daar natuurlijk super goed bij.

Wanneer confronteren niet lukt, kan men het op een indirecte manier proberen met behulp van proefballonnetjes. Hierbij biedt men de tiener een vergelijking aan met een andere situatie of met andere mensen. Een proefballonnetje oplaten is een zachte en veilige manier. Ze is bedoeld als een opmerking en niet als een directe vraag. Ze zet de tiener tot denken aan en geeft hem de vrije keuze om er eventueel op in te gaan (Wolfs, 2008). Een proefballonnetje voor een adoptiekind dat zich niet goed voelt in de klas, kan zijn:

Ik heb gehoord dat geadopteerden het vooral moeilijk vinden dat ze als jong kind zijn afgewezen en dat ze daarom altijd bang zijn om opnieuw afgewezen te worden.

6.3.4 Constructieve, oplossingsgerichte methode

De oplossingsgerichte methode richt zich niet op het probleem, maar legt de aandacht op dingen en momenten die wel goed gingen. Deze methode geeft tieners meer ruimte en mogelijkheden. Ze is gericht op de individuele behoeften. Binnen deze methode kunnen we gebruik maken van enkele soorten vragen.

Ten eerste kunnen we de wondervraag of toekomstvraag toepassen. Wolfs geeft volgende vraag als voorbeeld voor een gesprek met een adoptiekind:

Stel dat je morgen wakker wordt en het probleem blijkt weg te zijn, je bent wel geadopteerd, maar je hebt er ineens helemaal geen problemen meer mee. Wat is dan het eerste dat je zou opvallen waardoor je weet dat dit is gebeurd? (Wolfs, 2008, p. 178)

Deze vragen doen een beroep op de fantasie van tieners. Deze vraag helpt tieners om naar de toekomst en hun wensen te kijken. Door een antwoord te vormen op deze vraag, creëren ze een nieuwe werkelijkheid. Wanneer ze een beeld gevormd hebben, is het belangrijk om hier als leerkracht op in te gaan en te peilen naar de details, gevoelens en reacties die deze oplossing bij de tiener en de omgeving van de tiener zullen oproepen. Zo probeert de leerkracht dus samen met de leerling een oplossing te bedenken, zonder het probleem opnieuw specifiek te moeten bespreken. De nadruk ligt bij deze vraag op het gedrag.

Ten tweede zijn er de schaalvragen. Aan de hand van deze vragen kunt u een manier vinden om makkelijker te praten over zaken die voor tieners moeilijk te verwoorden zijn. Deze vragen peilen naar een getal om te bepalen hoe tieners iets ervaren en hoe graag ze het probleem weg willen. Een voorbeeld van zo'n vraag is:

Als we uitgaan van een schaal van 0 tot 10, waarbij 10 betekent dat je helemaal tevreden bent over je resultaten voor Engels en 0 betekenen dat je helemaal niet tevreden bent, waar sta je dan vandaag? (Fauquant, 2016, p.7)

Op die manier is het mogelijk om kleine veranderingen te bereiken. De punten kunnen namelijk kleine stapjes voorstellen om het uiteindelijke doel, de 10 te bereiken.

Een derde soort vragen zijn de uitzonderings- of beschrijvingsvragen. Deze methode gaat uit van de uitzondering. Niets gebeurt namelijk altijd op dezelfde manier. Wanneer een leerkracht de tiener bewust laat stilstaan bij het moment waarop hij of zij zich wel goed voelde, zal de leerling beseffen dat deze positieve uitzondering voor herhaling vatbaar is. De tiener is hier zelf verantwoordelijk voor. Een voorbeeld van een uitzonderingsvraag is:

Zijn er ook vrienden die je niet in de steek laten, die aardig tegen je doen? Wie zijn dat? Hoe doe je tegen die vrienden waardoor ze je niet in de steek laten? Hoe doen ze tegen jou? Lijken die vrienden op elkaar, of zijn ze allemaal anders? Wat bepaalt het verschil? (Wolfs, 2008, p. 182)

Bij deze uitzonderingsvragen is het belangrijk om stil te staan bij details. Het is belangrijk dat de tiener en de leerkracht een goed zicht hebben op hoe de tiener zich voelde op dat moment of wat hij eventueel anders deed. Zo kunnen ze ervoor zorgen dat deze uitzonderingen meerdere keren voorkomen (Fauquant, 2016; Wolfs 2008)

6.3.5 Discretieplicht

In de omgang met leerlingen moeten leerkrachten discreet optreden. Leerlingen die met problemen zitten, willen niet opvallen. Het is voor hun al moeilijk om de drempel te overwinnen om er met iemand over te praten. Ze willen zeker niet dat er veel mensen afweten van hun problemen. Leerlingen met problemen willen niet in het middelpunt van de belangstelling staan. Wanneer leerlingen een bepaalde leerkracht als vertrouwensleerkracht zien, dan mogen die leerkrachten dat vertrouwen niet schenden. Leerkrachten hebben namelijk discretieplicht. Zij moeten dus voorzichtig optreden met de informatie die ze verkrijgen van leerlingen. Leerkrachten hebben geen beroepsgeheim. Ze zijn dus niet verplicht om te zwijgen. Wanneer ze vinden dat er iets gemeld moet worden, dan mogen zij dat doen. Ze moeten loyaal blijven aan hun leerlingen, maar ook aan hun collega's. Ze moeten dus goed afwegen welke informatie ze voor zich houden en welke informatie ze doorgeven.

Ook tegenover ouders moeten leerkrachten discreet omgaan met de informatie die ze verkrijgen van leerlingen. Als leerlingen hun leerkrachten zaken toevertrouwen over hun thuissituatie of hun ouders, dan is het belangrijk dat leerkrachten dit voor zichzelf houden. Leerkrachten hebben een soort van meldingsplicht. Wanneer leerkrachten veranderingen in het gedrag van leerlingen merken, moeten ze dit signalen aan de ouders. Ouders en leerkrachten dienen dan een team te vormen en aan hetzelfde zeil te trekken.

6.4 Automatische gedachten

Alle tieners hebben gevoelens en gedachten. De Relationeel Emotieve Therapie (RET) bepaalt dat er een verband bestaat tussen deze twee zaken. Het zijn onder andere onze gedachten die onze gevoelens bepalen. Volgens de RET moet je dus anders denken om je anders te kunnen voelen. De RET bepaalt namelijk dat de meeste problemen ontstaan door onze manier van kijken. Mensen zullen op verschillende manieren reageren op dezelfde gebeurtenis. Wanneer men negatieve gedachten heeft, zal men zich ook negatief voelen. Positieve gedachten daarentegen leiden tot een positiever gevoel. Deze manier van denken

hangt af van heel wat factoren. Sommige mensen zijn van nature positiever of negatiever ingesteld. Het hangt vaak ook af van wat iemand allemaal meemaakte, de opvoeding en het basisvertrouwen dat iemand heeft kunnen ontwikkelen. Deze factoren zorgen ervoor dat kinderen op jonge leeftijd enkele basisgedachten over zichzelf opstellen. Deze gedachten worden automatismen, waarmee kinderen zichzelf beoordelen. Naarmate ze ouder worden, treden deze automatische gedachten dominant op (Wolfs, 2008).

Vooraf adoptiekinderen zijn extra gevoelig voor deze automatische gedachten. Zij ondervonden al heel wat negatieve ervaringen in hun jonge leven. Deze negatieve ervaringen zorgen voor automatische gedachten, die weinig realistisch zijn. Jongeren hebben een behoefte aan liefde en zijn bang om afgewezen te worden, daarom gedragen ze zich volgens deze automatische gedachten. We zouden ze dus kunnen zien als een functioneel overlevingsmechanisme. Een voorbeeld ervan is bijvoorbeeld dat jongeren denken dat niemand van hen houdt. Als ze hierin geloven, schermen ze zichzelf af van eventuele afwijzingen (Wolfs, 2008). Een voorbeeld van zo'n gedachte kan zijn:

Het is normaal dat die jongen me pest. Niemand vindt me leuk. Ik ben dan ook niet normaal.

Het is belangrijk dat leerkrachten deze automatische gedachten van leerlingen signaleren. Alleen op die manier zullen ze het besef ontwikkelen dat hun gedachten niet altijd de werkelijkheid zijn en dat ze gebaseerd zijn op hun persoonlijke ervaringen. Ze moeten leren dat nieuwe gedachten hun gevoel en gedrag op een positieve manier kunnen veranderen. Automatische gedachten zitten echter meestal diep verankerd. Deze gedachten zorgen ervoor dat ze voorbereid zijn op eventuele negatieve gebeurtenissen. Pubers zijn heel nieuwsgierig en staan open voor reflectie. Ze willen hun eigen wereldbeeld en het beeld dat ze over zichzelf hebben graag toetsen aan het beeld van anderen. Ze laten zich graag verrassen door een andere manier van denken. Daarom is het van belang dat mensen die optreden als opvoeders, zoals leerkrachten, de tieners bewust maken van het feit dat automatische gedachten niet noodzakelijk zo zijn of zo moeten zijn. Tieners moeten eventueel met de hulp van opvoeders meer realistische gedachten toelaten. Dit zal ervoor zorgen dat ze zich anders voelen (Wolfs, 2008).

Als opvoeder kan je uiteraard geen therapeut spelen en is het onmogelijk om problemen die door deze gedachten ontstaan op te lossen. Het is voor de tiener wel uiterst belangrijk dat opvoeders, en dus leerkrachten, betrokken zijn, goed luisteren en vooral ook kijken naar hun gedrag (Wolfs, 2008).

Meestal zal ik de leerling eerst even ruimte geven om op adem te komen en daarna op een meegaande manier de kans geven om zijn verhaal te doen.

Ik ga niet kotteren. Ik ben daarin veranderd. Ik doe dit niet meer omdat de hoofdtaak van een school onderwijs is. Dat kan echter alleen als leerlingen zich goed voelen. Ik ben geen psycholoog. Ik wil luisteren en duiden en helpen, maar ik kan het niet oplossen. Ik ben niet bevoegd om zulke zaken te doen. (Matthijs, leerkracht)

6.5 Omgaan met rouw

Rouwen kan verschillende oorzaken hebben. Tieners kunnen iemand verliezen door een overlijden, maar ook door een echtscheiding. Ze kunnen het moeilijk hebben met het niet meer zien van één van de ouders. Geadopteerde kinderen kunnen ook rouwen om hun biologische ouders (Wolfs, 2008).

Iedereen rouwt op een andere manier en het is belangrijk om tieners de kans te geven op hun eigen manier met het verdriet om te gaan. Rouwen is belangrijk. Soms kan het negatief zijn. Dat is het gevoel wanneer ongezonde rouwemoties naar boven komen. Het is als leerkracht belangrijk om deze ongezonde rouwemoties te signaleren en er mee om te gaan.

Gezonde rouwemoties helpen iemand. Ze ontstaan door realistische gedachten. Voorbeelden hiervan zijn verdriet en boosheid. Ze worden op het moment zelf beleefd. Deze rouwemoties leren tieners om zich te verbinden met de dingen die ze belangrijk vinden. Ze zijn positief voor de ontwikkeling van de tiener. Robin begreep niet waarom zijn ouders scheiden, maar wil vooral zijn mama gelukkig zien:

Vroeger begreep ik niet waarom mama vertrok van papa. Als ik nu zie hoe gelukkig ze is met mijn stiefpapa dan begrijp ik het wel. Toch vraag ik me af waarom het niet meer klikt tussen mama en papa. Het doet raar om mama gelukkig te zien met iemand anders. (Robin, leerling)

Ongezonde rouwemoties, daarentegen, zijn negatief. Deze emoties komen voort uit de absolute, automatische gedachten. Deze zijn niet gebaseerd op de werkelijkheid. Ze kunnen leiden tot apathie. Depressie, woede, schuld en schaamte zijn hier voorbeelden van. Voorbeelden van zinnen die duiden op ongezonde rouwemoties zijn:

Het is mijn schuld dat mijn mama wegging. Mijn ouders hadden altijd ruzie om mij.

Mijn ouders hebben mij afgestaan. Ze vonden mij niet belangrijk.

Wanneer een tiener vasthoudt aan deze ongezonde rouwemoties, duwt hij zichzelf verder in de put. Het is belangrijk dat leerkrachten deze ongezonde rouwemoties opmerken en de leerlingen dit laten beseffen. De leerkracht moet leerlingen er bewust van maken dat ze zelf verantwoordelijk zijn voor hun geluk. Het is voor leerlingen moeilijk om alleen tot zulke conclusies te komen. Daarom kan een leerkracht helpen. Dit kan gebeuren door de leerling bewust te maken van de realiteit en hem te laten beseffen dat die negatieve gevoelens er niet altijd zullen zijn. De leerkracht moet een context aanbieden, waarbinnen de leerling zijn gevoelens kan plaatsen. Gevoelens zijn veranderlijke feiten en het is belangrijk dat leerlingen dit inzien. Leerkrachten kunnen de leerling er ook attent op maken dat hij niet de enige is met zulke gevoelens. Door de leerling de kans te geven om te praten met lotgenoten, toont de leerkracht dat hij of zij oog heeft voor de situatie. Tieners hechten veel belang aan leeftijdsgenoten. Praten met een lotgenoot zal er voor zorgen dat de tiener zich minder alleen voelt. Hij zal zich begrepen voelen en meer voor zijn gevoelens durven uitkomen (Wolfs, 2008). Robin had veel aan zijn vriend Robbe, die hetzelfde meemaakte:

Ik praat er niet zoveel meer over. Er is eigenlijk maar één vriend die ik ken van in het begin van de scheiding. Die persoon heeft me ook echt geholpen. Hij heeft hetzelfde meegemaakt en wist dus perfect hoe ik me voelde. Daardoor hielp het me echt om met hem te praten. Robbe en ik zaten samen 2 jaar in de klas in het VTI. We zitten nu ook samen op school. Hij is mijn beste vriend. Hij heeft me echt door de scheiding geholpen. Bij hem kan ik nu ook nog altijd terecht. (Robin, leerling)

6.6 Omgaan met ouders

Een school is veel meer dan alleen een gebouw. Een school is een plaats waar mensen samengebracht worden. Zo'n plaats moet dan ook een 'iedereen-is-welkom-beleid' voeren. Scholen en leerkrachten moeten er dus vanuit gaan dat alle gezinsvormen normaal zijn en evenwaardig zijn.

Bij ons op school is er 'De Egel'. Daar zit een leerkracht. Je kunt bij die leerkracht terecht met al je problemen. Ik moest eens gaan, toen mijn meter overleden was. Die leerkrachten willen echt wel dat iedereen zich goed voelt op school. (Robbe, leerling)

Zo'n beleid vereist ook het gebruik van regenboogtaal. Onder regenboogtaal verstaan we genderneutrale taal. Wanneer alle leerkrachten en medewerkers dezelfde gedachte en mening delen, zal dat een positieve uitstraling hebben naar volwassenen en kinderen toe.

Ouders zijn voor leerlingen belangrijk. Leerlingen willen altijd loyaal blijven aan hun ouders of opvoeders wat er ook gebeurt. Ze vinden het belangrijk dat andere mensen op een goede manier denken over hun ouders. Het is dan belangrijk dat je als leerkracht loyaal bent tegenover de ouders of opvoeders van leerlingen. De leerkrachten moeten de ouders of opvoeders met respect behandelen. In welke opvoedingssituatie of welke gezinsvorm een kind opgroeit, mag geen invloed hebben op de manier waarop een leerkracht kijkt naar de ouders of opvoeders van leerlingen. Leerlingen vinden het dan ook niet kunnen als leerkrachten negatief praten over hun ouders of opvoeders. Ze zijn zelf heel loyaal ten opzichte van ouders en ze verwachten van leerkrachten hetzelfde.

Ik vind dat leerkrachten ouders gelijk moeten behandelen. Ze moeten vriendelijk doen tegen mijn mama en papa. Hun situatie doet er niet toe. (Robin, leerling)

Als ouders onderling niet overeenkomen over het kind, is dat heel moeilijk. Bv: beslissing tot heroriëntering: als ouders dan onderling in ruzie komen, of ruzie maken met het kind erbij, dan is dat ongemakkelijk. Je kan je er als leerkracht niet in moeien. Maar ik probeer het gesprek toch terug te laten focussen op het onderwerp. Je kan niet veel meer doen dan moderator zijn in een gesprek. De ouders moeten beslissen wat het kind moet doen. Je moet ouders samenbrengen om zo tot conclusie te komen. (Bartel, leerkracht)

Wanneer de ouders van leerlingen niet meer samenleven is het belangrijk dat leerkrachten naar beide ouders toe loyaal zijn. Ze mogen geen kant kiezen voor één van de ouders. De school moet een neutrale positie innemen. De school is geen betrokken partij bij een

scheiding. Het is belangrijk om open te communiceren naar beide ouders toe en begrip te hebben voor beide.

In rechtszaken zijn wij heel autonoom. Als een kind geen contact wil met bijvoorbeeld de vader, terwijl er geen contactverbod is, dan zijn wij verplicht om de vader ook te corresponderen. Leerlingen hebben rechten, maar ouders ook. (Matthijs, leerkracht)

De school kan optreden als een steun voor de kinderen, maar ook voor beide ouders. Tijdens oudercontacten is het dan ook vereist dat beide ouders de kans krijgen om apart te komen. Daarbij is het niet alleen belangrijk om over het kind te praten, maar kan het ook positief zijn om als leerkracht eens aan de ouders te vragen hoe het gaat, want voor hen is het ook niet gemakkelijk. Een kort gesprek tijdens een oudercontact of een informatiemoment is heel bevorderlijk voor de band tussen ouders en leerkrachten. Dergelijk gesprek kan ervoor zorgen dat ouders en leerkrachten op dezelfde lijn staan. Dit zorgt voor meer zekerheid en duidelijkheid voor de leerlingen. Open communicatie is daarom zeer belangrijk.

Tips voor leerkrachten:

- *open communicatie naar de ouders*
- *Op het einde van het schooljaar moet er een uitgebreid oudercontact zijn, waar alle sterktes en alle werkpunten aangegeven worden.*
- *infomoment waarop ouders in contact kunnen gaan met leerkrachten (Els, mama van Abdel)*

6.7 Praktische zaken

Een gesprek over de situatie tussen de gescheiden ouders, de leerling in kwestie en de school is nodig. Er moeten duidelijke afspraken gemaakt worden. De school moet weten wat de ouders verwachten. Zo moet de school weten wie over welke zaken op de hoogte gebracht moet worden.

Moeten brieven, rapporten en rekeningen naar beide ouders gestuurd worden, of wordt dit onderling geregeld? Alle partijen moeten zich aan deze afspraken houden.

In het begin van het schooljaar wordt er gevraagd of er naar twee adressen brieven gestuurd moeten worden. (Matthias, leerling)

Scholen moeten er rekening mee houden dat sommige gezinnen het financieel moeilijk hebben. Ze kunnen dit doen door ouders de kans te geven om rekeningen in deeltjes te betalen.

Naar aanleiding van onze snowboardstage kregen we een brief dat we alles in stukjes konden betalen. Ik vind dat goed voor alleenstaande ouders die het niet in 1 keer kunnen betalen. (Jasper, leerling)

In communicatie moeten scholen neutraal zijn. Ze moeten dan ook goed nadenken over de woorden die ze gebruiken in brieven en inschrijvingsformulieren. Wanneer er in een inschrijvingsformulier bijvoorbeeld gepeild wordt naar de namen en beroepen van mama en

papa, kan dit negatief overkomen bij éénoudergezinnen, holebigezinnen, kinderen die opgroeien in een begeleidingstehuis... Het is dus heel belangrijk dat scholen in deze zaken een duidelijk standpunt innemen en hun communicatie zo neutraal mogelijk proberen op te stellen.

In voorstellingsbladen staat er: "Stel je mama en papa voor?" Ik denk dat het beter zou zijn mocht er staan: "Stel ouder 1 voor en ouder 2 voor."

Ze moeten hier onmiddellijk aan denken. Ze moeten niet tijdens de les zeggen: "Aah ja, jij moet het anders doen.". (Nicolas, leerling)

Voor sommige leerlingen is het niet altijd mogelijk om af te spreken voor groepswerken thuis of om dingen thuis op een computer te doen. Voor zulke problemen moet de school samen met de leerlingen oplossingen zoeken. Een oplossing kan zijn dat scholen lokalen vrij maken waar leerlingen na de lessen kunnen samenkomen om groepswerken te maken. De school kan ook momenten voorzien waarop het mogelijk is om op computers van de school te werken aan opdrachten.

Leerlingen die wekelijks van het ene naar het andere huis moeten verhuizen, hebben het soms moeilijk om hun koffer goed te maken. Het kan dan al eens gebeuren dat leerlingen boeken of materiaal voor een les vergeten. De school kan dit proberen te vermijden. Leerkrachten moeten ruim op voorhand, liefst zeker een week op voorhand, laten weten aan de leerlingen welk materiaal en welke boeken en hoofdstukken ze zullen nodig hebben in de lessen.

Ik vind dat het voor de betrokken leerlingen moeilijk is om zichzelf te organiseren. Ze moeten vaak alles dubbel hebben en moeten iedere week hun valies of boekentas maken. Ik hou er rekening mee dat ze eens iets vergeten. Het is al moeilijk om alles goed te regelen. Je merkt snel als leerlingen er van zouden profiteren en ik heb nog nooit gemerkt dat ze het doelbewust doen. (Elise, leerkracht)

De scholen kunnen ook samen met leerlingen een schoolbox maken. Hierin kunnen de leerlingen al het materiaal stoppen dat ze nodig hebben op school. Zo kunnen de leerlingen hun materiaal makkelijker verzamelen en verhuizen van het ene naar het andere huis. Leerkrachten kunnen ook altijd zelf extra materiaal meebrengen voor in het geval dat leerlingen iets vergeten.

Ik weet wel dat materiaal meebrengen voor sommige leerlingen moeilijk is en daar hou ik rekening mee. Ik vraag in klas vaak of iemand er 2 of 3 kan meebrengen, voor mocht er iemand iets niet hebben. Ik breng zelf ook materiaal mee. (Laurence, leerkracht)

Ook wanneer leerlingen stage moeten doen is het niet altijd gemakkelijk. Het is belangrijk dat leerkrachten hier ook rekening mee houden, zodat leerlingen hun stageplaats gemakkelijk vanuit beide huizen kunnen bereiken.

Ze zorgen er bijvoorbeeld altijd voor dat onze stageplaatsen makkelijk bereikbaar zijn. Ze proberen dit ook altijd te doen voor leerlingen waarvan de ouders op

verschillende plaatsen wonen. Ze zoeken dan een stageplaats die vanuit beide huizen makkelijk bereikbaar is. (Robin, leerling)

Wanneer scholen werken met online platformen, moeten ze ervoor zorgen dat beide ouders hier een verschillend account op krijgen als ze dat willen. Zo is het voor iedereen mogelijk om de leerling in zijn schools presteren te volgen.

6.8 Andere gezinsvormen binnenbrengen in de klas

Op school krijgen de leerlingen een hele brede basis aan kennis. Ze worden opgevoed tot kritische wereldburgers. Daarom is het belangrijk dat leerlingen de kans krijgen om hun eigen mening en ideeën te uiten. Als leerkracht moet je hierop toezien. Meningeën kunnen namelijk leiden tot discussies. Deze zijn bevorderlijk wanneer ze goed begeleid worden. Bepaalde ideeën van leerlingen moeten doorprikt worden. Ze moeten leren verder kijken dan hun neus lang is. Dat is zeker het geval bij de verschillende soorten gezinsvormen. Leerlingen moeten beseffen dat hun gezinsvorm niet de enige is en dat alle soorten gezinnen gelijkwaardig zijn.

In het vijfde jaar is er een thema liefde en relaties. In januari geef ik dan ook een stuk rond het gezin. Wat zijn de criteria van een gezin? Wanneer is iets geen gezin meer? Ze moeten er echt over nadenken. In ethiek wordt er ook gesproken over het feit dat bepaalde mensen geen kinderen kunnen krijgen. In mijn onderdeel komt dat expliciet aan bod. Dan merk je dat sommigen daar nog heel conservatief in zijn. Je moet als leerkracht soms bepaalde leerlingen drukken en hun laten beseffen dat er meer is dan enkel hun mening. (Ella, leerkracht)

In bepaalde lessen is het ook mogelijk om specifiek in te gaan op die verschillende gezinsvormen. Dat kan sommige leerlingen helpen. Zo krijgen ze de kans om in een veilige omgeving over hun ervaringen te vertellen. Het is motiverend om in de les te vertrekken vanuit eigen ervaringen of ervaringen van vrienden.

Ik denk dat leerkrachten daar weinig rekening meehouden. Ik vind ook niet dat ze ons specifiek anders moeten behandelen, maar ik vind wel dat er begrip getoond moet worden. In het VTI heb ik dat enorm gemist. Ik heb het gevoel dat leerkrachten nog te vaak alleen aan een 'gewoon' gezin denken. Ik merk niet echt dat ze soms eens de nadruk leggen op andere vormen van gezinnen. (Robin, leerling)

Als we in pedagogisch handelen werken rond gezinssituaties vragen ze daar wel iets over. De leerkrachten spelen er goed op in. Als we praten over hoe een jonger kind zich moet aanpassen bij een echtscheiding, dan houden de leerkrachten daar rekening mee en spelen ze er in de klas op in als dit bij een leerling ook het geval is. Zo wordt er vaak naar ervaringen gevraagd om hier input uit te halen. (Robbe, leerling)

We leren wel over die dingen, in het vak palliatieve zorgen en mensenzorg. Dat kan soms zwaar vallen. Ze vragen dan vaak naar eigen ervaringen. In principe kan ik daar

wel veel over vertellen, maar leerkrachten zeggen altijd dat ik dat niet hoef te doen als ik dat niet wil. (Elyn, leerling)

Boeken zijn vaak nog cliché en bieden meestal het beeld van het traditionele gezin aan. Leerlingen moeten echter beseffen dat dit niet altijd zo is en dat de andere gezinsvormen ook belangrijk zijn. Als ze deze beelden echter nooit te zien krijgen, wordt het beeld en de idee van die andere gezinsvormen niet voldoende geaccentueerd en zullen ze ook niet normaal bevonden worden. Daarom is het motiverend dat leerkrachten in extra oefeningen, teksten of voorbeelden ook eens niet-traditionele gezinnen naar voren laten komen. Dat moet niet altijd uitdrukkelijk gebeuren. Ook een holebig gezin kan eens centraal staan in een vraagstuk. Dat kan subtiel gebeuren door twee mannen- of vrouwenamen te gebruiken en te vermelden dat zij samen met hun kinderen iets doen.

Vraagstukken zijn jammergenoeg nog heel cliché. Bv: papa en mama gaan op reis. Ik moet veel differentiëren. Ik maak dus heel wat extra oefeningen en vraagstukken. Hierin ga ik afwisselen. Ik zorg dat de vraagstukken dan meer aansluiten bij de tijd en de maatschappij waarin we leven. Ik steek er bijvoorbeeld vreemde namen, alleenstaande ouders, 2 papa's en 2 mama's in. Ik denk dat bepaalde boeken dat nog niet doen omdat dit tot discussie zou leiden. Er mag over gediscussieerd worden. Wij moeten bepaalde beelden doorprikken. (Bartel, leerkracht)

Ik schrijf mijn cursussen zelf. Daarbij let ik er wel op dat ik niet de hele tijd mama en papa zeg. (Laurence, leerkracht)

7 Conclusie

Ik begon dit onderzoek met vol enthousiasme. Ik wilde meer over de gezinsvormen te weten komen en hoopte tot enkele duidelijke tips te komen om alle leerlingen in de klas een goed gevoel te geven.

Ik vond het aanvankelijk moeilijk om voldoende leerlingen en leerkrachten te vinden die wilden deelnemen aan mijn onderzoek, maar uiteindelijk vond ik voldoende mensen bereid om hun input te geven. Tijdens de interviews merkte ik dat er soms leerkrachten zijn die een clichébeeld hebben over het gezin. Heel wat leerlingen waren heel open. Sommigen onder hen hadden het tijdens het gesprek moeilijk, omdat ze al heel wat hebben meegemaakt. Ik vond het soms moeilijk om hierop te reageren. Ik besepte dat mijn onderzoeksopdracht dus daadwerkelijk nut heeft en dat gaf me veel moed om er voor te gaan.

Ik ondervond dat er tegenwoordig steeds minder jongeren zijn die opgroeien in een traditioneel kerngezin. Er zijn meer en meer alternatieve gezinsvormen, zelfs veel meer dan ikzelf had gedacht. Tijdens mijn onderzoek vond ik heel wat informatie terug over wat de gezinsvormen nu eigenlijk inhouden, maar ik vond weinig gevolgen die deze gezinsvormen nu met zich meebrengen. Nog moeilijker was het om goede tips terug te vinden. Ik vond vooral heel weinig over jongeren die opgroeien in een begeleidingstehuis.

Ik merkte ook dat er op heel wat scholen al veel zaken gebeuren om zo goed mogelijk op alle soorten gezinsvormen te kunnen inspelen. Toch hoorde ik af en toe ook andere stemmen, waaruit bleek dat er nog werk aan de winkel is. De goede tips heb ik gebundeld in deze onderzoeksopdracht.

Ik heb veel bijgeleerd tijdens dit onderzoek. Ik leerde welke soorten gezinsvormen er bestaan, maar ik leerde vooral dat de samenstelling van een gezin er eigenlijk niet toe doet. Het belangrijkste binnen een gezin is de band, de liefde en het voor elkaar zorgen.

Ik hoop met mijn onderzoeksopdracht de ogen van heel wat leerkrachten te kunnen openen. Het is belangrijk dat iedereen zich goed voelt op een school. Het belangrijkste is dus dat leerkrachten inzien dat niet iedereen opgroeit bij een mama en een papa, maar dat dit ook helemaal niet erg is. Leerkrachten moeten een steun voor leerlingen zijn. De school biedt leerlingen namelijk een zekerheid, die bij hen thuis soms ontbreekt. Het is belangrijk dat scholen dit beseffen. Leerkrachten moeten de leerlingen structuur geven en vooral luisteren naar datgene wat de leerling nodig heeft. De leerkrachten moeten hun eigen blik, maar ook de blikken van leerlingen verruimen. Leerkrachten hebben namelijk een voorbeeldfunctie en als zij open zijn ten opzichte van de verschillende gezinsvormen, dan zullen jongeren dat ook doen.

8 Bijlagen

8.1 Gesprekken met leerlingen

8.1.1 Robbe

Ik ben Robbe. Ik ben geboren op 1 maart 1999 in Roeselare. Ik ben 18 jaar. Ik zit in het zesde jaar verzorging in het MMI. Ik wil later graag in het onderwijs stappen. Ik twijfel nog tussen het lager en het secundair onderwijs. Mijn hobby's zijn voetballen en gitaar spelen.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Mijn mama en papa zijn gescheiden. Mama is elf jaar geleden opnieuw getrouwd met mijn stiefpapa. Ik woon met hen samen in Kortemark. Mijn mama en stiefpapa zijn zelfstandig in renovatiewerken. Mijn jongste broer woont bij ons in. Dat wel in een aparte studio. De andere studio in ons huis wordt verhuurd aan een studente. Mijn oudste broer en twee stiefzussen wonen niet meer bij ons. Mijn papa woont nog alleen in Gits.

Ik ga niet meer zoveel naar mijn papa. Mijn papa is buschauffeur. Ik kom nog overeen met hem, maar de sfeer tussen mama en papa is niet zo goed door problemen met de allimentatie.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Ik zit in een klas die bestaat uit 18 leerlingen, waarvan 2 jongens. Vorig jaar was ik nog de enige jongen in de klas. Ik heb dan gevraagd of het mogelijk was om een jongen naar onze klas te laten overstappen. Ik zat vroeger in het VTI en daar zaten alleen jongens in mijn klas. Dit was dus een enorme aanpassing.

Het is een toffe groep maar het is vaak moeilijk omdat ik merk dat vrouwen sneller op hun tenen getrapt zijn en er dus soms wat drama is.

Mijn klas weet dat mijn ouders gescheiden zijn en dat ik bij mijn mama woon.

Hoe reageren leerkrachten op jouw gezinssituatie?

Ik denk dat alle leerkrachten weten hoe mijn gezinssituatie in elkaar zit. Mijn mama werkte vroeger namelijk in die school. De leerkrachten kennen haar. Ze reageren hier heel normaal op.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Als we in 'pedagogisch handelen' werken rond gezinssituaties vragen ze daar wel iets over. De leerkrachten spelen er goed op in. Als we praten over hoe een jonger kind zich moet aanpassen bij een echtscheiding, dan houden de leerkrachten daar rekening mee en spelen ze er in de klas op in als dit bij een leerling ook het geval is. Zo wordt er vaak naar ervaringen gevraagd om hier input uit te halen.

In de lessen die niets te maken hebben met verzorging, praten we wel veel meer over het traditionele gezin. Dan gaat het meer over een mama en een papa. Ikzelf vind dat nu niet meer zo erg. Van mij is de scheiding al lang geleden, ik besepte dat toen niet zo goed. Ik denk dat het voor leerlingen, die het nu recent meemaken, wel moeilijk moet zijn.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

In het vierde en vijfde middelbaar stuurden ze rapporten en rekeningen naar allebei. Aangezien mijn papa zich er niet zoveel van aantrok, heeft mama dit op zich genomen. Zij regelt nu alles onderling met papa.

Op oudercontacten worden zowel mijn mama als papa uitgenodigd. Mijn ouders gaan alleen naar het oudercontact als mijn rapport niet goed is. Dat is nooit echt het geval. Mama gaat enkel naar het laatste oudercontact van een schooljaar om te vragen wat goed en wat minder goed liep. Papa gaat nooit naar het oudercontact.

Zijn er soms problemen?

Het is wel eens gebeurd dat een leerkracht vroeg aan een leerlinge: “Hoe doet jouw papa dat?”. Haar papa was echter overleden. Dat was een moeilijk moment, maar de leerkracht toonde onmiddellijk medeleven en dan hebben we over de ervaring van die leerlinge gepraat. Zodat iedereen in de klas het wist en we daar rekening mee konden houden.

Wat zouden leerkrachten anders/beter kunnen doen?

- Leerkrachten zouden ons eens kunnen apart nemen en vragen hoe we ons nu echt voelen en hoe we ermee omgaan.
- Het is leuk als leerkrachten tonen dat ze om je geven en dat ze oprecht met je inzitten.
- Ze zouden naar beide ouders rapporten en rekeningen moeten sturen.
- De leerkrachten kunnen twee Smartschoolaccounts aanmaken, voor beide ouders één. Zo krijgen ze beide informatie, want nu krijgt enkel mama de informatie van Smartschool.
- In de klas moeten ze minder inspelen op het traditioneel gezin en ook meer praten over bijvoorbeeld alleenstaande ouders. Zo zullen die kinderen zich ook meer aangesproken voelen. Het is voor iedereen belangrijk dat we deze kanten ook leren kennen.

8.1.2 Robin

Ik ben Robin. Ik ben geboren op 6 juli 1999. Ik ben dus 18 jaar. Ik heb een zus van 20 jaar. Ik voetbal in Staden. Soms ga ik eens lopen, maar niet overdreven veel. Ik ben sinds kort ook animator op speelplein Zoerber.

Ik ga naar het MMI in Kortemark. Ik zit in mijn zevende jaar verzorging. Ik koos voor de afstudeerrichting ‘thuis- en bejaardenzorg’.

Vroeger zat ik in het VTI van Torhout, daar volgde ik houtbewerking. Ik deed dat echter niet zo graag. In dat jaar lag mijn opa eventjes in het ziekenhuis. Er lag naast mijn opa een bejaarde man in de kamer. Ik hielp die man de hele tijd. Mijn papa zei toen: “Zou je dat niet beter doen?”. En zo heb ik beslist om me in te schrijven in het MMI. Ik ben daar gestart in het vijfde middelbaar.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Mijn mama en papa zijn vier jaar geleden gescheiden. Mijn mama heeft een vriend en daar is ze al drie jaar mee samen. Zij wonen samen. Mijn mama en papa wonen beide in Staden, niet zo ver van elkaar. Mama en papa hebben nog contact, maar dat is aan het verwateren.

Momenteel hebben ze alleen nog contact over mijn zus en mij. Mijn papa heeft sinds kort een nieuwe vriendin en zij woont nu ook bij ons.

Ik woon vast bij mijn papa. Mijn biologische zus woont vast bij mijn mama. Bij mijn papa en stiefmama heb ik nog twee stiefbroers. Ik zie mama nog veel. Ik probeer zeker 1 keer per week op bezoek te gaan. Dat lukt echter niet altijd.

Mijn zus en papa hebben geen contact meer. Papa en ik hebben ruzie gehad met mijn zus. We zijn alle drie koppig. Die ruzie duurde wel even. Mijn zus en ik hebben het weer bijgelegd. Met mijn papa heeft ze de ruzie nog niet bijgelegd. Ik heb een serieus gesprek gehad met mijn zus en alles is weer oké. Zij voetbalt ook, daardoor zie ik haar heel vaak. We hebben soms op dezelfde dag training. Anders zie ik haar alleen als ik naar mama ga.

Hoe ga je hier zelf mee om?

De eerste maanden van de scheiding kon ik het moeilijk plaatsen. Ik deed anders tegen iedereen. Ik wilde er niet over praten.

Na vier jaar heb ik het wel een plaats kunnen geven.

Vroeger begreep ik niet waarom mama vertrok van papa. Als ik nu zie hoe gelukkig ze is met mijn stiefpapa dan begrijp ik het wel. Toch vraag ik me af waarom het niet meer klikt tussen mama en papa. Het doet raar om mama gelukkig te zien met iemand anders.

Mama is onmiddellijk bij haar familie ingetrokken. We hadden afgesproken dat wij bij papa bleven omdat hij anders niemand had. Papa had niet echt een goede band met zijn familie, waardoor hij eigenlijk wat alleen achter bleef. We wilden papa steunen. De regeling is dan zo gebleven, omdat mama een nieuwe vriend kreeg.

Toen ontstond de ruzie tussen papa, ik en mijn zus. Mijn zus had een serieuze relatie met haar vriendin. Ze ging bij haar vriendin inwonen. Die relatie is nu voorbij en zij verhuisde naar mama.

Nu kan ik er serieus over praten en heb ik er minder problemen mee. Vroeger zou ik er emotioneel door worden, nu niet meer.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Ik zat vorig jaar in een goede klas. We hadden een zeer goede band. Als je van het zesde naar het zevende gaat, dan moet je kiezen tussen 'kinderzorg' en 'thuis- en bejaardenzorg'. De klassen werden dus grondig door elkaar geschud. Nu zitten we met 23 in onze klas, waarvan 4 jongens.

Ik voel me niet zo goed in de nieuwe klas. Ik kan er mijn eigen ding niet doen en mijn eigen mening niet kwijt. Wanneer ik dit wel doe, ontstaat er ruzie. De meisjes kunnen er niet zo goed tegen als hun gezegd wordt dat ze ongelijk hebben. Ze kunnen hun eigen fouten niet goed aanvaarden. Een voorbeeld daarvan is onlangs gebeurd. We wilden met de klas naar Bellewaerde gaan. Er wilde een meisje uit een andere klas meegaan. Het klikt niet meer zo goed met dat meisje, dus ik wilde liever niet meegaan. De klas vond dit niet leuk en heeft me verplicht om mee te gaan. Ik heb mezelf dan ook niet opgedrongen en ben mee geweest. Ik ben er echter zeker van dat het omgekeerd anders zou geweest zijn en dat ze niet zouden meegegaan zijn. Ik kan mijn eigen keuzes niet maken in de klas. Ik zal oprecht blij zijn als het schooljaar voorbij is.

Over serieuze zaken kan ik in de klas met één iemand praten. Die persoon kan dat soms niet goed loslaten, en begint er dan vaak enkele weken later opnieuw over. Daardoor kan ik bepaalde zaken niet vergeten, die ik eigenlijk wel zou willen vergeten.

Op school, buiten de klas, kan ik bij nog 3 andere vrienden mijn hart echt luchten.

Hoe reageren vrienden op jouw situatie?

Ze weten dat mijn ouders gescheiden zijn, maar er zijn maar twee of drie mensen die alles weten. De details weten ze niet.

Als ouders scheiden is dit geen verrassing meer. Ze doen er niet speciaal over. Ze vragen er ook niet naar.

Ik praat er niet zoveel meer over. Er is eigenlijk maar één vriend die ik ken van in het begin van de scheiding. Die persoon heeft me echt geholpen. Hij heeft hetzelfde meegemaakt en wist dus perfect hoe ik me voelde. Daardoor hielp het me echt om met hem te praten. Robbe en ik zaten samen 2 jaar in de klas in het VTI. We zitten nu samen op school. Hij is mijn beste vriend. Hij heeft me echt door de scheiding geholpen. Bij hem kan ik nu ook nog altijd terecht.

Hoe reageren leerkrachten op jouw gezinssituatie?

Wanneer mijn ouders beslisten om te scheiden, zat ik nog in het VTI. Daar wisten ze dat mijn ouders die beslissing gemaakt hadden. De leerkrachten hebben mij daar nooit geholpen. Ze hebben in die periode ook nooit gevraagd hoe het met me ging. Ik heb nooit gevoeld dat er begrip was. Ik wilde daardoor niet echt tonen dat ik het in die periode moeilijk had.

Ik heb het vooral in het eerste jaar van de scheiding moeilijk gehad. Nu ben ik het gewoon en heb ik er niet echt problemen meer mee. In het MMI hebben ze er wel oog voor, maar ik vind het voor mezelf niet echt meer nodig.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Ik denk dat leerkrachten daar weinig rekening mee houden. Ik vind ook niet dat ze ons specifiek anders moeten behandelen, maar ik vind wel dat er begrip getoond moet worden. In het VTI heb ik dat enorm gemist. Ik heb het gevoel dat leerkrachten nog te vaak alleen aan een 'gewoon' gezin denken. Ik merk niet echt dat ze soms eens de nadruk leggen op andere vormen van gezinnen.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

Dat vind ik wel. Ze zorgen er bijvoorbeeld altijd voor dat onze stageplaatsen makkelijk bereikbaar zijn. Ze proberen dit altijd te doen voor leerlingen waarvan de ouders op verschillende plaatsen wonen. Ze zoeken dan een stageplaats die vanuit beide huizen makkelijk bereikbaar is.

Op de proclamatie mochten normaal enkel je beide ouders komen. Ik wilde dat mijn stiefpapa aanwezig was. Ik heb dit dan gevraagd, en ze hebben het toegelaten.

Met oudercontacten hebben mijn beide ouders de kans om te gaan. Ik weet wel niet goed of ze apart zouden mogen gaan. Meestal gaat mijn papa. Als hij niet kan, dat gaat mijn mama mee.

Op Smartschool hebben mijn beide ouders een account.

Mijn papa ontvangt de rekeningen van de school. Mijn mama ontvangt de rekeningen van mijn zus. Dat hebben mama en papa zo afgesproken.

Op brieven van de school staat er bovenaan: 'Beste ouders, beste verantwoordelijke'.

Zijn er soms problemen?

Er zit een homo in onze klas. Op een bepaald moment ging de jongen naar buiten. Hij had gevraagd aan een vriend van hem, of hij wilde vertellen dat de jongen homo was. De hele

klas lachte ermee wanneer de jongen naar binnenkwam. Op zo'n moment verwacht je dat een leerkracht iets doet, maar hij deed er niets aan. Ik vind dat raar.

Wat zouden leerkrachten anders/beter kunnen doen?

- beter reageren in bepaalde situaties, zoals in de situatie met die homojongen
- opkomen voor leerlingen
- meer praten met leerlingen over gevoelens
- Ik heb heel veel steun gemist. Ik vind het belangrijk dat leerkrachten hun leerlingen steunen.
- begrip hebben voor bepaalde zaken
- letten op de aanspreking in brieven
- Leerlingen eens apart nemen om te praten. Leerkrachten moeten ook een gesprek aangaan met meerdere leerlingen samen als ze problemen merken.
- Ze mogen bepaalde zaken niet laten gebeuren.
- Er moet veel meer gepraat worden.
- Ze moeten zorgen voor een goede klassfeer.

Wanneer ik met Robin en Robbe nog eens praatte over mijn onderzoeksopdracht, hadden zij bij enkele zaken wat opmerkingen. Ik stelde hun nog volgende vragen.

Wat is voor jou een gezin?

Robin

Voor mij is vooral de gezelligheid binnen een gezin belangrijk. Iedereen moet liefde en appreciatie krijgen. Je moet verdraagzaam zijn en er met je problemen terecht kunnen.

Robbe

Ik vind vooral liefde belangrijk. Ik zie bepaalde van mijn vrienden ook als broers en zussen.

Hebben jij of je zus de rol van je ouders willen innemen?

Robbe

Ik zag mijn broer wel een beetje als vader. Ik was toen nog maar drie jaar en hij troostte me altijd.

Robin

Ik had een hele goede band met mijn mama. Wanneer ze wegging van papa was ik kwaad op haar. Ik kon niet meer praten met haar. Toen heb ik echt een goede band gekregen met mijn zus. Zij luisterde naar me en pakte me nu en dan eens vast.

Hebben jullie een goede band met jullie stiefouders?

Robbe

Nee, ik ben geen fan van mijn stiefpapa. Ik heb ook het gevoel dat dat wederzijds is. Ik heb het daar soms nog lastig mee. Hij wil de rol van papa opnemen, maar hij is mijn vader niet. Ik wil dat niet.

Robin

Ik heb met mijn plusmama en pluspapa een heel goede band. Ik noem hen wel niet zo. Ik noem hen gewoon bij hun naam. Ik vind ze wel tof. We doen veel samen. Mijn mama en papa zijn gelukkig nu.

Moeten leerkrachten anders doen tegenover jullie ouders?

Robbe

Nee, mijn ouders zijn hetzelfde als andere ouders.

Robin

Ik vind dat leerkrachten ouders gelijk moeten behandelen. Ze moeten vriendelijk doen tegen mijn mama en papa. Hun situatie doet er toch niet echt toe?

Weten jullie bij wie je op jullie school terecht kan met problemen?

Robbe

Ja! Bij ons op school is er 'De Egel'. Daar zit een leerkracht. Je kunt bij die leerkracht terecht met al je problemen. Ik moest eens gaan, toen mijn meter overleden was. Die leerkrachten willen wel echt dat iedereen zich goed voelt op school.

Ondervinden jullie soms gevolgen van de scheiding? Of gebeuren er soms dingen waarvan je denkt dat de scheiding er iets mee te maken heeft?

Robbe

Goh... Dat vind ik een moeilijke vraag. Ik sta daar niet zo hard bij stil. Ik was ook pas 3 jaar als mijn ouders scheiden. Ik ben zo opgegroeid. Ik heb het nooit echt anders geweten, dus ik maakte er ook weinig problemen van.

Robin

Ik heb me in het begin echt heel slecht gevoeld. Ik sloot me af van iedereen. Ik was kwaad. Ik begreep niet waarom mama van papa weg wilde.

Ik ben na een tijdje door de scheiding wel gaan beseffen dat niet alles in het leven perfect was. Die gedachte hielp me wel. Ik was een heel lastige puber. Wanneer mijn ouders scheidden, wist ik me mezelf geen raad.

Ik heb het soms moeilijk met mensen die te dicht komen. Ik merk dat vooral in mijn vriendschappen. Wanneer een vriend of vriendin te veel over me wil weten, dan stoot ik die af. Als ik beseft dat ik me teveel hecht aan iemand, dan ben ik soms bang, dat dat zal wegvallen.

8.1.3 Matthias

Ik ben Matthias. Ik ben 16 jaar. Mijn hobby's zijn wielrennen en sporten in het algemeen. Mijn ouders zijn al 14 jaar gescheiden. Ik zit in het VTI van Roeselare. Ik zit in het vijfde jaar. Ik volg houtbewerking. We zitten met 11 jongens in een klas. Er is een goede sfeer.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Mama is sinds een paar maanden verhuisd naar Limburg en daardoor zie ik haar maar één keer om de twee weken of zelfs minder. Zij heeft een nieuwe vriend. Mijn halfbroer woont bij mijn mama. Hij is 11 jaar.

Mama komt om de twee weken nog eens een dag naar hier met mijn halfbroer en stiefpapa.

We proberen het wel te regelen dat ik soms eens een weekend naar daar ga. Ik heb een goede band met mijn mama. We kunnen over alles praten. Nu is dat wel een beetje anders omdat ik ze niet zo veel meer zie. Ik ken de nieuwe vriend van mijn mama, maar niet zo goed. Papa is al 3 jaar getrouwd met een nieuwe vrouw en zij hebben samen een dochtertje. Met papa heb ik een heel goeie band. We zijn zoveel mogelijk samen. De nieuwe vrouw van mijn papa is als een mama voor mij.

Mijn ouders zijn al 14 jaar uit elkaar. Vroeger woonde ik een week bij mijn papa en een week bij mijn mama. Dat was lastig omdat ik telkens van het ene huis naar het andere moest. Er wordt daar geen rekening mee gehouden op school. Als kind kun je er zelf niets aan doen dat je ouders zijn gescheiden, dus vind ik dat leerkrachten daar begrip voor moeten tonen. Ze moeten ons niet echt anders behandelen, maar ze moeten wel tonen dat ze onze situatie begrijpen.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Goed. Het is een toffe bende. Ik zal niet snel over mijn gevoelens vertellen. Ik denk wel dat we bij onze leerkrachten terecht kunnen.

Hoe reageren leerkrachten op jouw gezinssituatie?

Ik denk niet dat de leerkrachten dit weten. Er heeft alleszins nog nooit een leerkracht iets over gezegd.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Ze praten open over de verschillende gezinsvormen. Als er iets net gebeurd is, proberen ze er wel rekening mee te houden, anders niet echt. Er heeft een jongen uit mijn klas een hele zomer in een instelling gewoond. De leerkrachten hebben aan het begin van het schooljaar aan hem bewust niet gevraagd hoe zijn vakantie was. Ik denk dat ze zo het probleem wat probeerden te ontwijken.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

In het begin van het schooljaar wordt er gevraagd of er naar twee adressen brieven gestuurd moeten worden.

Rapporten worden met mij meegegeven. Ik krijg wel maar één exemplaar mee. Het moet maar door één iemand getekend worden.

Op oudercontacten worden ouders niet persoonlijk uitgenodigd. Ik moet het zelf aan allebei vragen. Mijn ouders komen nog overeen en komen dus samen naar het oudercontact. Ik denk dat de mogelijkheid er zeker moet zijn dat gescheiden ouders apart naar het oudercontact komen.

Zijn er soms problemen?

Ik heb nog niet echt problemen ervaren.

Welk beeld krijgen jullie in werkboeken te zien?

We kijken niet veel in boeken. Het is belangrijk dat leerkrachten over alle soorten gezinnen praten. Specifieke les zou goed zijn. Ik vind het namelijk belangrijk dat wij een beeld krijgen van de maatschappij en dat leerlingen beseffen dat er niet altijd een mama en papa is.

Wat zouden leerkrachten anders/beter kunnen doen?

Ik vind dat leerkrachten meer begrip moeten tonen voor de situatie van leerlingen. Ze moeten natuurlijk niet overdrijven, maar ze moeten wel tonen dat ze ons begrijpen en dat ze er voor ons zijn.

8.1.4 Amin

Ik ben Amin. Ik ben 18 jaar. Ik zit in het Centrum voor Leren en Werken. Ik volg deeltijds onderwijs. Ik ga twee dagen per week naar school en ik werk drie dagen in de Spar in Aardooie. Ik vind het leuk.

Ik ben naar heel veel verschillende scholen gegaan. In het eerst en tweede middelbaar zat ik in het Atheneum in Izegem. Ik volgde daar het 'moderne'. In het derde middelbaar veranderde ik van school. Ik ging 'technische bouw' volgen in het VTI van Roeselare. Het vierde middelbaar heb ik twee keer gedaan. Ik volgde 'sociaal technische wetenschappen' in het VISO. Voor mij was dit een zeer slechte ervaring. Ik had dezelfde punten als anderen in mijn klas. Zij mochten echter wel overgaan naar het vijfde middelbaar. In het vijfde middelbaar heb ik nog één semester 'sociaal technische wetenschappen' gevolgd. In januari ben ik veranderd van school en richting en volgde ik een semester 'LO en sport' in het SIVI. Ik was schoolmoe. Ik ging echt niet graag naar school en ik wilde werken. Daarom besloot ik uiteindelijk om deeltijds onderwijs te volgen.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Ik woon bij mijn mama. Mijn ouders zijn al lang gescheiden.

Ik heb een broer en een zus. Mijn broer is 12 jaar en mijn zus is 15. Mama heeft sinds een jaar een nieuwe vriend. Ze wonen nog niet samen. Ze slapen wel soms bij elkaar. Mama helpt soms in de winkel van haar vriend.

De band tussen mij en haar nieuwe vriend is niet zo ideaal. Ik heb niet het typische vadergevoel. Ik ben blij om mijn mama gelukkig te zien.

In het begin had ik het er moeilijk mee. Op mijn verjaardag was ik ziek, maar hij trok me gewoon uit mijn bed. Daarmee maakte hij geen goede indruk. Ik kan het niet van mij afzetten. Als hij er is heb ik geen zin om hem te zien. Ik doe soms iets met hem, maar niet met volle enthousiasme. We zijn al eens bij hem thuis geweest, voor een feestje voor mijn mama en om te helpen in de tuin.

Mijn broer is er blij mee. Hij heeft er niet echt problemen mee. Met mijn broer heb ik een betere band. Mijn zus praat niet zoveel. Ze is maar 2 dagen per week thuis. Ik heb niet geen goede band met mijn zus.

Ik vind het nu wel oké. Mijn zus wil mijn papa niet meer zien. Hij stuurt bijvoorbeeld maar twee maanden na onze verjaardag een bericht. Ik heb geen contact meer met mijn papa. Hij wil ons wel zien. Hij vraagt het vaak via mijn mama en mijn grootouders, maar ik wil het niet. Familie langs mijn papa's kant zie ik ook niet meer. Dat vind ik jammer. Mijn familie in Marokko was aan de ene kant wel streng, maar ze begrepen wel dat ik niet de typische moslimjongen wil zijn. Ik doe niet mee aan de ramadan. Het deeltje van de familie dat in België woont, woont in Brussel dus die zie ik ook niet meer zoveel.

Hoe ga je hier zelf mee om?

Zoals ik al zei bij de vorige vraag, vind ik het wel oké. Ik heb geen goede band met de nieuwe vriend van mijn mama. Ze kan natuurlijk niet voor altijd alleen blijven. Dit is de derde vriend van mijn papa. De eerste nieuwe vriend vond ik een leuke man. Hij was geïnteresseerd in de dingen die ik deed. Hij deed iets met computers als job. En we deden samen karate. De tweede vond ik in het begin leuk, maar op het einde niet meer. Ik vond het niet erg dat de relatie voorbij was. Bij de derde zou ik dit waarschijnlijk niet erg vinden.

Praat je daar met je mama over?

Ik heb de situatie over mijn verjaardag verteld. Ze heeft er met hem over gepraat, maar ze heeft er niet echt op gereageerd. Hij is onlangs geopereerd en mama is heel bezorgd. Ze is het gewoon dat ik zo reageer. Ze zegt dat we niet de beste vrienden moeten zijn. Ze wil gewoon dat we vriendelijk zijn tegen elkaar.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Ik heb al in heel veel verschillende scholen gezeten. Ik volg in het deeltijds onderwijs nu de richting 'verkoop'. We krijgen als theorie veel thema's in verband met de verkoop. In 'PAV' krijg ik de theorie opnieuw die ik in het derde middelbaar kreeg. Ik ben dus te snel klaar met alles en dat is saai. Ik vind het deeltijds onderwijs nog te schools.

In de klas neemt iedereen afstand van elkaar. We praten tegen elkaar. Ik heb het gevoel dat ik als nieuwe persoon in de klas wat wordt weggeduwd. Ik mag meelachen of meepraten voor een opdracht. Anders is er geen band. Buiten de school zeggen we niets tegen elkaar. Er is een groot leeftijdsverschil. Ik zit er zo wat tussen. Er zitten mensen die jonger zijn dan mij, maar ook mensen die ouder zijn.

Ik was schoolmoe. Ik voelde me beter bij de mensen op mijn vorige school. Aangezien we elkaar veel meer zagen, hadden we een betere band. We deden ook buiten de schoolmuren dingen met elkaar.

Hoe reageren vrienden op jouw situatie?

Nu weten ze eigenlijk niets van mij. In mijn vorige scholen wisten ze dit wel. Ze reageerden er niet raar of vreemd op. Iedereen reageerde neutraal.

Hoe reageren leerkrachten op jouw gezinssituatie?

Ik heb aan sommige leerkrachten mijn gezinssituatie verteld. Het CLB en de leerlingenbegeleiding vragen soms of ik me goed voel en of ik problemen heb.

Ze houden er niet altijd rekening mee. Er is een meisje in mijn klas die geen contact wil met haar papa. De school nodigde de papa toch uit naar een gelegenheid. Het meisje was in paniek en liep weg uit school. Het meisje kreeg strafstudie, omdat ze wegliep van school.

We moeten soms onze gezinssituatie uitleggen. Zo weten leerkrachten en leerlingen dat wel. Aan het begin van het schooljaar krijgen we een lijst die we moeten invullen. Daar moeten we heel wat informatie geven, onze gezinssamenstelling, het beroep van onze ouders...

Ze vragen meestal wel naar een mama en een papa. Dit is natuurlijk niet altijd zo. Op zo'n vlak houden ze er te weinig rekening mee.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Er wordt niet zoveel over onze eigen ervaringen gepraat. Ze moeten er rekening mee houden. Voor mij maakt het niet zoveel uit. Ik ben niet echt een gesloten persoon en zet me open voor iedereen en wil dus ook met iedereen praten.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

Alles wordt aan mijn mama gevraagd. In het begin van het jaar wordt gevraagd naar waar de brieven gestuurd moeten worden.

Als ouders gescheiden zijn, wordt er een oudercontact voor mama en één voor papa georganiseerd.

Zijn er soms problemen?

Nee niet echt meer een specifiek probleem. Ik denk het niet.

Wat zouden leerkrachten anders/beter kunnen doen?

- In het begin van het jaar een voorstellingsblad. Wat wil je wel zeggen en wat niet? Hoe voel je je bij je ouders? Hoe loopt je gezinssituatie?
- Leerkrachten moeten dit blad ook lezen. Ze moeten de informatie en achtergrond van leerlingen beter weten. Ik heb soms het gevoel dat leerkrachten de achtergrond van hun leerlingen niet kennen.
- Onze leerkracht op maandag vraagt iedere keer hoe het was op ons werk en in het weekend. Ze gaat persoon per persoon af. We moeten luisteren naar elkaar. Alle leerkrachten zouden meer geïnteresseerd moeten zijn in wat er in de leerlingen omgaat.

8.1.5 Elyn en Jade

Ik ben Jade. Ik ben 14 jaar. Ik ga naar de Burgerschool. Ik studeer 'ondernemen en communicatie'. Ik zit in het derde middelbaar. In mijn klas zitten twaalf meisjes en vijf jongens. Mijn hobby is paardrijden.

Ik ben Elyn. Ik ben 17 jaar. Ik ga naar het Viso in Roeselare campus Delbeke. Ik volg de richting 'kinderzorg en ouderenzorg'. Ik zit in het vijfde middelbaar. In mijn klas zitten 14 meisjes. Mijn hobby's zijn handbal en paardrijden.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Wij zijn met drie thuis. Wij wonen samen met onze papa. Mama is in 2006 overleden. Op haar 29 jaar werd een hersentumor vastgesteld. Ze hebben een paar keer geprobeerd om het weg te halen. Ze lag op palliatieve zorgen. Ze was 30, wanneer ze overleed.

Hoe ga je hier zelf mee om?

Elyn

Ik vond het de eerste jaren moeilijk, vooral voor papa. Nu heb ik het er minder moeilijk mee. Dat wil niet zeggen dat ik het niet erg vind. Ik heb het gewoon een plaatsje kunnen geven.

Jade

Ik denk er wel nog veel aan.

Er wordt veel over gepraat, vooral door mémé. Zij ziet mama in ons. Ze vertelt dan hoe ze was. We vragen veel aan papa hoe het was, hoe haar stem klonk... zulke dingen.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Elyn

Er is een slechte sfeer in de klas. Ik zit al drie jaar bij hen. Er is niet echt een band. Ik trek me er niet zoveel van aan.

Tijdens de LO-lessen is er soms ruzie. Er zit in onze klas iemand met ADHD. Zij sport graag. Sommige leerlingen kunnen er niet goed tegen dat zij altijd heel gedreven is tijdens die les. Dat verpest de sfeer dan vaak voor heel de dag. Ik voel me er redelijk down bij. Ik voel me dan kwaad, maar durf dat niet te uiten.

Jade

Ik vind mijn klas wel leuk. Ik kom met bijna iedereen overeen, behalve twee jongens.

Ik kom van Barnum. Daar vond ik het niet zo leuk. De school en richting, moderne wetenschappen, spraken me niet aan.

Nu hebben we nog nooit echt ruzie gehad. Er was wel een meisje die een zelfmoordpoging heeft gedaan vorig jaar. De klas was daar verdrietig over. Ik was wel geschokt. Want ik had het niet verwacht, normaal is dat meisje heel enthousiast. Toen ze er nog niet was, heeft de klastitularis enkele regels besproken die Luna had opgesteld. We hebben dan een cadeau gemaakt, allemaal hartjes met daarop waarom we van haar houden.

Hoe reageren vrienden op jouw situatie?

Elyn

In het begin zeiden mijn vrienden: "Oei, sorry, gaat het?" Omdat ze bang waren dat ze iets verkeerd hadden gezegd. Ik ben die vragen ondertussen wel al gewoon. Daarna gaan we gewoon verder met vanalles. Ze doen alsof er niets is.

Ik kan er nu wel tegen als ze erover praten. In de eerste jaren was dat moeilijk. Ik besepte toen ook perfect wat er gebeurde. Nu is het wel oké. Diep in mij knaagt het wel.

Jade

Wanneer ik veranderde van school, kende ik al 5 vriendinnen in mijn nieuwe klas. Zij wisten dat mijn mama overleden is. De andere hebben het onlangs ook ontdekt. We moesten namelijk een spreekbeurt geven over één van onze klasgenoten. Eén van mijn vriendinnen deed dat over mij en heeft dat toen verteld. Dan was de klas wat geschrokken en vroegen ze of het met me ging en gaven ze me een knuffel. Toen huilde ik.

Ik vind het niet zo erg als ze erover praten. Ik kan er normaal wel tegen. Behalve als iemand zegt: "Je mama zou trots zijn op je!". Dan krijg ik het moeilijk. De leerkracht van dat vak heeft nog lesgegeven aan mijn mama. Ze zei dat ze haar in mij herkende, ook dat vind ik moeilijk om te horen, omdat ik dat zelf nooit echt gezien heb.

Hoe reageren leerkrachten op jouw gezinssituatie?

Elyn

Ik heb het verteld aan de leerkrachten waar ik les krijg.

Leerkrachten zeggen vaak: "Als er iets is, mag je het me altijd zeggen." of "Als de lessen te zwaar zijn, mag je altijd eens naar buiten gaan." Dat is niet leuk. Ik heb dan het gevoel dat ze het 'probleem' van zich willen afzetten.

We leren wel over die dingen ‘palliatieve en mensenzorg’. Dat kan soms zwaar vallen. Ze vragen dan vaak naar eigen ervaringen. In principe kan ik daar dan wel veel over vertellen, maar leerkrachten zeggen altijd dat ik dat niet hoeft te doen als ik dat niet wil.

Jade

Ik heb het nog niet tegen alle leerkrachten gezegd. Dus ik weet eigenlijk niet of ze het weten. Mijn leerkracht Engels kent papa. Als hij een brief meegeeft dan zegt hij altijd: “Hier voor je papa.”. Hij houdt er echt heel veel rekening mee. De vrouw van die leerkracht kent ons ook goed. We kregen in het eerste leerjaar les van haar. Zij ging samen met ons naar de psychiater om verwerkingsoefeningen te doen. Ze deden dat altijd op leuke manieren.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Elyn

Ze behandelen ons wel allemaal gelijk. Dat is goed. Ze houden er niet specifiek rekening mee als we eens een moeilijke dag hebben. Het hangt een beetje af van leerkracht tot leerkracht. Op sommige momenten zouden ze wat buigzamer mogen zijn. Zodat bepaalde zaken niet zo negatief overkomen.

Jade

Als we brieven moeten laten tekenen door beide ouders zeggen ze tegen kinderen van gescheiden ouders: “Jullie mogen het later indienen.”. Tegen ons zeggen ze niet echt iets. Als ik het echt moeilijk hebt, zeggen ze wel: “Als het echt niet gaat, mag je naar buiten gaan.”. Ik vind dat niet leuk. Dan heb ik het gevoel dat ze ons wegduwen en dat ze niet weten hoe ze met ons moeten omgaan. Dat helpt niet. Het helpt beter als ik met iets anders bezig ben. Anders zit je buiten alleen te huilen. Als dan iemand in de gang passeert, moet je alles uitleggen. Op zulke momenten heb ik het niet nodig dat leerkrachten me wegsturen, dan heb ik nood aan een gesprek.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

Elyn

Toen ik inschreef in de Burgerschool, zei papa: “Haar mama is overleden.”. Die vrouw vroeg er dan heel veel over en schreef alles op. Ik denk dat dat is zodat ze daar rekening mee kunnen houden.

Jade

In het begin van het schooljaar krijg je ook zo’n lijst waarin je vanalles moet invullen. Daar zijn meestal 2 kolommen op: ééntje voor de mama en ééntje voor de papa. Wij moeten in de kolom van mama altijd noteren dat ze overleden is. Ik vind dat ze dat beter op een andere manier kunnen doen.

Zijn er soms problemen?

Beide

Het is echt niet leuk als leerkrachten zeggen: “Je mag eens naar de gang gaan, als je het moeilijk hebt.”.

Elyn

Ik heb eigenlijk ook wel het gevoel dat ze er niet echt opletten. Er zou in de klas iemand heel hard mogen zitten wenen, dan nog denk ik dat er leerkrachten zouden zijn die er niet naar omkijken. Pas als een andere leerling de leerkracht erop zou wijzen, zouden ze er rekening mee houden.

Jade

Het ging bij ons eens over sterven en pijn hebben. Ik vertelde mijn ervaring. Ik was op dat moment nog niet aan het huilen. Ik zei wel dat ik er niet echt verder op in wou gaan. De leerkracht bleef vragen stellen. Ze bleef erop ingaan. Op dat moment begon ik te huilen. Ik vind dat niet kunnen. Ik vind dat leerkrachten moeten inspelen op onze gevoelens en als wij aangeven dat we het er niet over willen hebben, dat ze zich daar dan ook moeten bij neerleggen.

Elyn

Bij ons op school is er een teamdag. Dat is een dag om de klassen dichter bij elkaar te brengen en elkaar beter te leren kennen. We moesten een boek bespreken. We moesten een titel maken voor dat ene boek dat ons leven perfect beschrijft. Iedereen hilde tijdens die workshop. Ik niet. Ik wilde me sterk houden. Vanbinnen hilde ik wel, ik wilde dat echter niet tonen. De leerkracht vertelde me dat ze vond dat ik een heel sterk meisje ben. Zulke dingen wil ik niet horen. Ze mogen dat denken, maar ze moeten dat niet benoemen.

Wat zouden leerkrachten anders/beter kunnen doen?

- Leerkrachten moeten zien waar ze moeten stoppen. Ze moeten een grens aanvoelen en respecteren.
- Ze moeten mensenkennis hebben.
- Ze moeten tonen dat ze er voor ons zijn, dat ze ons probleem begrijpen en we bij hen terecht kunnen.

8.1.6 Nicolas

Ik zit in het tweede jaar. Ik volg de richting 'moderne'. Ik zit in de Broederschool in Roeselare.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Ik heb twee mama's en ik ben enig kind.

Hoe ga je hier zelf mee om?

Ik heb er geen problemen mee. Mij maakt dat niet veel uit. Ik wil gewoon dat ze gelukkig zijn.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Er wordt niet veel over gesproken. Er zijn geen pesterijen. Ik heb nog nooit echte problemen gehad op school.

Hoe reageren vrienden op jouw situatie?

Iedereen reageert vrij normaal.

Hoe reageren leerkrachten op jouw gezinssituatie?

Ik heb er nog nooit met leerkrachten over moeten praten. Mijn oom werkt op school. In de klas wordt er nooit iets gevraagd over een papa. Er wordt nooit over gepraat. Ik vind dat nu eigenlijk niet zo erg.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Er wordt niet meer specifiek iets gevraagd over een papa. Ik heb er eigenlijk nog nooit bij stilgestaan. Ze doen niet echt iets speciaals tegenover mij.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

Er is nog nooit gepraat over de verschillende gezinnen. Ik vind ook niet echt dat dat moet. Er is nog nooit een conflict geweest. We weten ook niet zoveel van elkaar.

Zijn er soms problemen?

Ik heb nog nooit echt problemen ondervonden.

Wat zouden leerkrachten anders/beter kunnen doen?

Leerkrachten spelen er goed op in. Ik vind de Broederschool een goede school. Er zijn veel mogelijkheden en er is veel eigenheid. Als je een probleem zou hebben, kun je erover praten met iemand. Ik had ruzie. De leerkrachten vroegen me onmiddellijk wat er scheelde. Aan de balie kan je terecht met je problemen. Arne, Annelies en Joke zijn onze opvoeders. Zij luisteren echt goed en willen je echt helpen. Er zijn ook heel wat leerkrachten die zich bezighouden met het gevoel van hun leerlingen op school.

Vind je dat leerboeken er op een goede manier mee omgaan?

Dat valt mij niet echt op. Je kunt in de boeken wel niet echt zien of er verschillende gezinsvormen bestaan. Je ziet wel vaak een mama en papa staan.

Vorig jaar in Engels is er gepraat over soorten gezinnen. Hoe noemen de gezinnen en wat zijn de kenmerken?

In Nederlans ook verschillende relaties en samenstellingen van gezinnen. Er is nooit ingegaan op de eigen ervaringen van de leerlingen. Ik vind dat niet erg.

Heb je tips?

In voorstellingsbladen staat er: "Stel je mama en papa voor." Ik denk dat het beter zou zijn mocht er staan: "Stel ouder 1 voor en ouder 2 voor."

Ze moeten hier onmiddellijk aan denken. Ze moeten niet tijdens de les zeggen: "Aah ja, jij moet het anders doen."

In brieven staat er "Beste ouders..."

Als je een handtekening van beide ouders nodig hebt, staat er wel moeder van en vader van...

Mijn moeders maken er geen problemen van. Ik kan me wel inbeelden dat andere leerlingen er problemen mee kunnen hebben.

Het is belangrijk dat er een goede sfeer is op school. In de Broederschool is dat echt zo. We kennen elkaar bijna allemaal. Ik heb nog nooit geweten dat er gepest werd op school. De leerkrachten staan heel dicht bij ons. Ik vind het leuk om het gevoel te hebben dat je op school bij iemand terecht kan.

8.1.7 Pauline

Ik ben sinds 2009 in België.

Mama werkte voor Artsen zonder Grenzen in Mozambique. Ik ben geadopteerd in 2006. Ik zat daarvoor in een Franse, internationale school.

We hebben in Mozambique de procedure voor adoptie gevolgd in samenspraak met de Belgische instanties. Mama heeft mij dan in 2007 erkend op afstand. Zo was de adoptie ook in België geldig. In 2009 zijn we naar België gekomen.

Ik zit in de Chiro en ik volg dansles.

Hoe ga je hier zelf mee om?

De adoptie vond ik niet echt speciaal. Ik was nog heel jong. Ik vond het lastig om naar hier te verhuizen. Ik moest daar al mijn vriendjes achterlaten. Het weer is hier helemaal anders. Daar moest ik enorm aan wennen. Mijn overgang was veel geleidelijker dan die van mijn zus Marith. Toen we nog in Mozambique woonden, kwamen we tijdens de vakantie af en toe al eens naar België. Tijdens de vakanties gingen we op bezoek bij mijn familie en in de nieuwe school.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

In onze klas zitten we met 20 meisjes. Er zitten geen jongens in onze klas. Er is heel vaak ruzie in klas. Meestal zijn het nutteloze ruzies. Het is vaak gewoon uit koppigheid. Iemand wil geen sorry zeggen en zo wordt uiteindelijk de hele klas erbij betrokken en daardoor vaak ook leerlingen die niet in onze klas zitten. Vorig jaar zat ik in een andere klas. Alle klassen werden door elkaar gesmeten. Ik kwam beter overeen met de jongens. Op de speelplaats heb ik nog contact met hen.

In het eerste jaar vroegen ze veel over mijn situatie, nu veel minder.

In de lagere school vond ik dat lastig.

Vrienden komen hier veel langs. Het is evident. Ze vinden het niet raar dat ik geadopteerd ben.

Hoe reageren leerkrachten op jouw gezinssituatie?

Ik vind dat ze normaal reageren. Ik kreeg nog niet echt rare gezichten.

Er is nog nooit stilgestaan bij adoptie. Ik vind dat jammer. Sommige mensen begrijpen het namelijk niet goed. Zij zouden het eigenlijk moeten begrijpen. Het is misschien nuttig om ons een uitgebreider beeld te geven over hoe de wereld in elkaar zit.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Ze zien mij als een gewone doorsnee leerling.

In de lagere school hadden we wel een thema rond de stamboom. Toen was dat echt rond het klassieke plaatje. Er was weinig aandacht voor specifieke gevallen. Dat is confronterend voor vele leerlingen. Ze moeten er creatiever mee omgaan.

We leren in sommige vakken wel over het gezin. Dan wordt er niet stilgestaan bij verschillende mogelijkheden. Het blijft vaak gewoon bij 'mama', 'papa' en 'kinderen'. Leerkrachten zeggen dat dan wel eens kort maar nooit uitgebreid genoeg. Op dat vlak kijken lessen, leerkrachten en leerboeken nog te clichématig naar de wereld.

Er wordt geen specifieke aandacht besteed aan hoe ik opgroeï. Ik zou het niet spontaan vertellen. Ik zou wel willen dat er wordt bij stilgestaan.

Vorig jaar vroegen leerkrachten hoe het was. De adoptie van Marie verliep moeilijk. Ik kwam pas 5 maanden later terug. Dat was door de situatie. Leerkrachten volgden dat toen op.

De directrice volgt haar leerlingen heel goed op. De overgang naar het middelbaar was niet problematisch, want haar Nederlands was perfect.

We worden minder opgevolgd in het Polenplein omdat we er met meer zijn.

Mama

Leerkrachten in de Viso op het Polenplein wisten niet eens dat ze dyscalculie had. Ze vielen volledig uit de lucht toen ik het vertelde.

Engagement in beide scholen is er wel! Leerkrachten communiceren in de school van Marith wel beter met elkaar en met ons.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

Op brieven staat er 'Beste ouder(s)'.

Scholen zouden misschien beter persoonlijke brieven maken, of een betere aanspreking bedenken.

Op Smartschool kunnen ouders. Mijn mama heeft een account op Smartschool. Zij kunnen dus alles weten.

Zijn er soms problemen?

Ik weet niet veel over de gezinssituaties van mijn klasgenoten en zeker niet in detail.

Ik heb nog niet echt problemen ondervonden.

Wat zouden leerkrachten anders/beter kunnen doen?

- Het onderwerp eens aan bod laten komen.

Hoe reageren leerkrachten op leerlingen die huilen?

Leerkrachten vragen of we eens naar buiten willen. Ze gaan niet mee naar buiten. Er mag altijd een vriendin mee naar buiten. Meestal doen ze alsof er niets gebeurd is.

Ik vind het niet zo goed als leerkrachten dat zeggen. Ik voel me dan niet op mijn gemak bij die leerkracht. Ik zou liever hebben dat leerkrachten wat meer begrip tonen of tenminste eens vragen wat er scheelt.

Er is op onze school wel 'Peer support'. Dat zijn leerlingen uit het vierde jaar. Zij volgen een opleiding. Met die leerlingen kun je gaan praten voor je naar de leerlingenbegeleiding gaat.

8.1.8 Marith

Ik ben Marith. Ik ben 13 jaar. Ik zit in Viso Delbeke. Ik zit in 1B. Ik zat één jaar in de OKAN-klas. We zijn met elf in onze klas, waarvan twee jongens en negen meisjes. Mijn hobby's zijn dansen, zingen en naar de Chiro gaan.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Ik heb één mama. Ik heb geen papa. Ik werd geadopteerd. Ik kom uit Oeganda. Ik ben hier sinds vorige jaar. Ik heb één zus Pauline.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Ik vind school goed omdat ik er veel leer. Sommigen in klas zijn leuk en anderen niet. Mijn vrienden weten waar ik vandaan kom. De juf van de OKAN-klas kwam in klas om dat allemaal uit te leggen. Ze is nu al 3 keer gekomen sinds september. Zij nam het op zich om mijn situatie uit te leggen aan de andere leerlingen. Zo moest ik niet zelf alles vertellen. De OKAN-klas was niet zo goed. We leerden niet zoveel. Ik had liever meer geleerd. Ze hadden beloofd om te alfabetiseren. Maar dat is niet gebeurd. Ze zouden bij het begin beginnen. Maar het waren alleen jongens die ouders waren dan 16 in de alfaklas. Dus kwam ik in een andere klas, waar de meeste al veel kenden. Er werd in de OKAN-klas veel gepest. Ik ben blij dat ik in een andere klas zit.

Nu heb ik ook koken, knutselen, mode... dat vind ik leuker dan vorig jaar. Toen had ik elektriciteit, hout en bouw... dat vond ik niet leuk. Het is niet echt toegepast op de verschillende niveaus.

Ik heb geen snuffelstage gevolgd, het mocht niet. De leerlingen, die overbleven kwamen dan samen om dingen te doen. Ze hebben dan een mooi programma samengesteld voor de leerlingen die op school bleven.

Hoe reageren vrienden op jouw situatie?

Vrienden helpen mij als het nodig is.

Hoe reageren leerkrachten op jouw gezinssituatie?

mama

De klastitularis volgt het heel goed op. Ze neemt rechtstreeks contact met me op. Ze vult de agenda aan. Heel wat leerkrachten ontvingen me persoonlijk om uitleg te geven. Ze zijn allemaal heel lief voor Marith.

Haar Nederlands was nog niet veel verbeterd. De OKAN-klas was niet goed. Daarom zochten we vrijwilligers. Marith is ingeschreven onder het M-decreet. Voor Nederlands en wiskunde helpen de vrijwilligers. Dit kan tijdens bepaalde uren op school. Voor wiskunde hebben we een heen-en-weer schriftje. De leerkracht bepaalt wat moet gebeuren: oefeningen, theorie... Er is veel overleg met de school.

School VISO Delbeke stond hier heel open voor. Ik heb een aantal keer samen gezeten met de directeur, de leerkrachten en de leerlingenbegeleider voor het schooljaar begon.

We werken samen met het Ondersteuningsnetwerk. Hierbij komt een leerkracht uit het buitengewoon onderwijs in de klas ondersteuning geven aan de leerkracht. Dat is niet altijd

voor slecht één leerling. Het kan voor een groepje zijn om bijvoorbeeld nog eens extra instructies te geven. Het is een soort GON-begeleiding.

OKAN deed hun best. Leerkrachten uit de OKAN-klas hadden het gevoel dat er voor Marith te veel ondersteuning was en voor andere leerlingen niet. Dus moesten ze een evenwicht zoeken.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

mama

Ja, heel goed. Soms wordt een toets op voorhand gestuurd en wordt mijn mening gevraagd. Kan ze dit al? Kan deze toets al dan niet op punten staan?

De leerkracht MAVO stuurt altijd een cursus door die ingevuld is zodat ze beter kan opletten en ze geen aandacht en tijd moet verliezen bij het invullen tijdens de les.

Leerkrachten mailen normaal altijd dezelfde dag nog terug.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

mama

Agenda wordt aangevuld.

Brieven krijgt ze mee zoals andere leerlingen.

Lesmateriaal krijg ik op voorhand.

Als er gecommuniceerd wordt met leerlingen, wordt ik ook in CC gezet, omdat Marith nog niet zelfstandig met de computer kan werken.

Zijn er soms problemen?

Ik heb vooral nog veel problemen met de taal. Ik begrijp niet altijd alles. Ze gebruiken vooral veel beeldmateriaal. Dan lukt het me wel.

Godsdienst is moeilijk omdat dat vaak in beeldspraak is. Dat is heel moeilijk!

Humor is moeilijk! Grapjes begrijp ik nog niet.

Wat zouden leerkrachten anders/beter kunnen doen?

- Ze moeten ons veel helpen: veel komen kijken als ik mee ben, helpen aanvullen.

mama

Overleg en communicatie: zij stelden veel vragen aan mij, maar dat is soms moeilijk in te schatten. Regelmatig overleg en bijsturing is belangrijk. Frans is bijvoorbeeld moeilijk. Ze blijft in klas, maar er wordt niets meer van haar gevraagd. Ze krijgt veel oefeningen. De school maakt er geen probleem van als er moet veranderd worden.

mama

Ze moeten soms opletten dat het niet teveel de andere richting uitgaat. In de eerste plaats is ze een leerling.

mama

contact met opvolgcoach hebben: Hoe functioneert Marith?

mama

vinger opsteken: haar uit de kast lokken

8.1.9 Jasper

Ik ben Jasper. Ik ben 18 jaar. Ik zit in SIVI Torhout. Ik volg er 'LO en sport'. Dat is een richting in het TSO. Ik zit in een klas met 13 jongens. Er is een goede sfeer in onze klas. We komen

allemaal overeen. Mijn hobby's zijn badminton, vissen en lopen. Ik ga soms alleen vissen maar meestal met mijn stiefpapa.

Kun je mij wat beter vertellen hoe jou gezinssituatie in elkaar zit?

Mijn moeder en mijn vader zijn gescheiden. Samen kregen ze 4 kinderen. Stef, Judith en ik zijn een drieling en daarna kwam Florian nog.

Mama heeft een nieuwe vriend. Hij heeft 3 kinderen: Lander (15), Simon (13) en Hélène (13). Vroeger gingen we om de twee weken in het weekend naar papa. Maar plots wilde Judith niet meer gaan. 2 jaar geleden heeft hij in de zomer gebeld om te vertellen dat we niet meer moesten komen.

We hebben nu ook totaal geen contact meer met mijn papa.

Nu wonen we bij mama en haar nieuwe vriend, samen met Lander en Hélène. Zij gaan ook niet meer naar hun mama. Simon woont bij zijn mama en komt niet meer naar ons. We hebben geen contact meer met Simon.

Papa had een drankprobleem en daardoor verspilde hij veel geld. Hij was zelfstandig en is failliet gegaan. Hij ging niet gaan werken omdat hij lang in zijn bed lag.

Hij belde om te zeggen dat we niet meer mochten komen, hij gaf zijn drankprobleem toe.

Hij heeft heel veel schulden bij mama.

Mama en haar nieuwe vriend zijn niet getrouwd, maar wel officieel samenwonend.

In het begin had ik het er moeilijk mee dat ik geen contact meer had met mijn papa. Ik denk dat ik me er nu wel volledig over gezet.

Hoe ga je hier zelf mee om?

Ik ga er goed mee om. We praten er soms wel eens over aan tafel. Het is geregeld een gespreksonderwerp. We praten vaak over onze papa, dat het jammer is dat hij geen contact meer zoekt.

Mama is blij dat we bij haar zijn. Ze vindt het wel frustrerend en jammer dat we hem niet meer zien.

Hoe voel jij je op school? In je klas? Kun je een ervaring vertellen?

Ik doe de richting graag. Ik kan me uitleven in al die sporten. Ik heb dat nodig, want heel de tijd stilzitten is niets voor mij.

Ik ben iemand die geen ruzie wil en ik heb dan ook met iedereen een goede band.

Ze weten dat mijn ouders gescheiden zijn, maar ze weten het verhaal er niet achter.

We praten binnen onze vriendengroep niet speciaal over onze gezinssituatie.

Hoe reageren vrienden op jouw situatie?

Ze reageren daar niet op. Ze weten het gewoon en ze stellen zich er ook geen vragen bij.

In klas zit er een geadopteerde jongen. Ik vind dat nog chill. Het is iemand van Thailand. We plagen hem daarom soms wel, maar hij kan daar wel tegen denk ik. Vanmiddag waren we geblinddoekt in het vak 'psychologische aspecten'. Er zei iemand: "Het is allemaal zwart, precies zoals X". Maar X kon er mee lachen.

Hoe reageren leerkrachten op jouw gezinssituatie?

Ze weten waarschijnlijk wel hoe de gezinssituatie is, maar ze weten de verdere details niet.

In formulieren van school staan gegevens van mama, stiefpapa en papa. Ik denk dat papa nog op de hoogte is van wat er op school gebeurt. Onze rapporten krijgt hij niet. Hij weet waar we op school zitten en welke richting we doen. Hij gaat niet naar oudercontacten.

Heb je het gevoel dat leerkrachten hier voldoende rekening mee houden?

Ja, ik denk het wel. Ze zien dat wel aan je als je het ergens moeilijk mee hebt. Dan vragen ze wel of ze het ergens anders over moeten hebben of dat we even naar buiten mogen.

Zolang we zelf niet aangeven dat we erover willen praten, gaan ze het ook niet doen.

Ik denk niet dat ze zich speciaal focussen op het clichébeeld.

In godsdienst moesten we een stamboom maken en daar moesten we op aanduiden welke conflicten er waren. Deze leerkracht weet het dus wel. Zij kan er wel rekening mee houden.

We hebben er niet echt over gesproken in de klas. We hebben dat niet klassikaal overlopen.

Ik denk dat er wel over gesproken moet worden, maar ik vind niet dat het persoonlijk moet worden. Dat je je eigen ervaring moet vertellen. Een algemene situatie is beter.

Wordt er voldoende rekening gehouden op school met de verschillende soorten gezinnen?

Naar aanleiding van onze snowboardstage kregen we een brief dat we alles in stukjes konden betalen. Ik vind dat goed voor alleenstaande ouders die het niet in 1 keer kunnen betalen.

Op brieven staat 'Beste ouder(s)'. Dat vind ik niet goed.

Op oudercontacten is het denk ik wel mogelijk dat gescheiden ouders apart gaan. Mijn vader wil niet meer gaan, dus ik weet het eigenlijk niet.

Zijn er soms problemen?

Als het er over gaat, dan maak ik wel duidelijk dat ik het er niet wil over hebben. Ik vind dat zij dat niet moeten weten. Want de meeste van de klas zijn nogal kinderachtig en zij zouden het in het belachelijke trekken.

Leerkrachten zouden daar wel op ingaan. Ze zouden een functioneringsgesprek voeren. Dat is een vragenlijst die je krijgt. Hoe zit je in de klas? Met wie kom je wel of niet overeen? Zijn er problemen? Wat zou je veranderen?

Daarna moeten we daar individueel over praten met de leerkrachten.

Vorig jaar was dat zo omdat er gepest werd. Die jongens zijn nu weg.

Wat zouden leerkrachten anders/beter kunnen doen?

In godsdienst of zo moet er eens een hele les gegeven worden om er voorbeelden van te geven: filmpjes of reportages om erover te praten.

Als het nog maar pas gebeurd is, denk ik dat ze het in het begin willen stilhouden. Als leerlingen er niet over willen praten, dan moeten ze dat niet doen. Leerkrachten moeten hen wel de kans geven. Ik heb het gevoel dat leerkrachten dat nog te weinig tonen dat ze open staan voor ons.

Werkboeken?

Daar is het nog vaak gewoon een mama en papa.

8.1.10 Els (moeder van vermiste pleegzoon Abdel)

Ik heb een pleegkind Abdel. Hij is 16 jaar en zit in het derde middelbaar. Hij is verdwenen.

Hij is een vluchteling. Hij kwam van een ander land. Er is een taalbarriere. Hij heeft OKAN-klas gevolgd in Dendermonde en in Roeselare. Dat ging heel vlot. Het ging nog vlotter wanneer hij bij ons terecht kwam omdat wij echt Nederlands praten met hem.

Hij kon nog geen perfect Nederlands, maar begon zich te vervelen in OKAN. Hij wilde snel in het reguliere onderwijs instappen.

Hij ging op snuffeldag. Hij volgde verschillende richtingen. Hij vond elektriciteit interessant. Hij is begonnen in het VTI van Roeselare. De overgang is vlot verlopen, omdat het dezelfde locatie was. Hij zag zijn vrienden uit de OKAN-klas nog over de middag: waar hij zijn eigen taal tegen kon spreken.

Hij werd goed opgevangen omdat het een kleine klasgroep was.

De klastitularis had aandacht voor hem. Als wij een vraag hadden, mochten we haar rechtstreeks mailen op Smartschool en zij antwoordde bijna onmiddellijk. Dat was goed omdat wij niet vertrouwd zijn met het systeem in het VTI. Mijn andere drie kinderen gaan naar de Broederschool. De leerkracht gaf onmiddellijk alle uitleg die nodig was.

Hij was heel tevreden. Ze waren allemaal heel open om hem op te vangen. Ik denk dat de klastitularis daar een grote rol in gespeeld heeft. Zijn klas heeft dan ook een asielcentrum bezocht met de leerkracht godsdienst. Hij vond het plezant om te tonen aan zijn klasgenoten uit welke situatie hij komt.

Hij zat eerst in het asielcentrum van Steenokkerzeel. Daarna ging hij naar Dendermonde. Hij onderging veel aanpassingen. Het waren ook telkens nieuwe mensen.

Mensen die in OKAN lesgeven zijn heel gedreven

Hij sprak al heel wat talen, maar het Frans erbij was te moeilijk. Ze hebben hem dan individueel les gegeven in het uurtje dat ze Frans hadden. De dinsdagavond mocht hij ook nog naar de bijles, maar hij zag het niet zitten om nog langer op school te blijven. Ze hebben dat heel goed opgenomen. Frans werd niet meegenomen in de eindevaluatie. Het is goed dat leerkrachten daar rekening mee houden als er iets echt onoverkomenlijk is.

Alle leerkrachten gingen er heel goed mee om. Als hij goede punten had, was hij heel trots, daar speelden de leerkrachten op in.

Hij startte in het midden van het schooljaar op school. De klastitularis zorgde er onmiddellijk voor dat hij al het correcte materiaal had. In de kerstvakantie kreeg hij een deel van het eerste semester mee zodat we het samen eens zouden kunnen bekijken.

Bijna alles werd doorgegeven via Smartschool. Alle communicatie verliep wel in het Nederlands.

Tips voor leerkrachten:

- open communicatie naar de ouders
- Zorgen dat de leerling zich op zijn gemak voelt en dat hij zich begrepen voelt: praten met leerling en ouders.
- Op het einde van het schooljaar moet er een uitgebreid oudercontact zijn, waar alle sterktes en alle werkpunten aangegeven worden.

- infomoment waarop ouders in contact kunnen gaan met leerkrachten
- Belangrijk dat leerling kan tonen waar hij of zij mee bezig is.

Eten is moeilijk. Tijdens het sober maal op school werd er rekening mee gehouden. Hij mag namelijk geen koe eten. Ze hebben er ook dingen voor veranderd. Leuk dat er rekening gehouden wordt met zijn thuiscultuur.

Zwemmen is een struikelblok. In India leren ze dat niet. Voor hem was de zwemles een marteling. Hij zei er niet veel over. Thuis werd er goed mee omgegaan. Hij moest wel echt mee. Wij hebben nog geprobeerd om de woensdagavond te gaan zwemmen om het hem te leren.

8.2 Leerkrachten

8.2.1 Elise

Ik geef les in Barnum.

Ik geef Frans in het eerste, tweede en derde jaar aso.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Hoe meer uren les per week hoe meer zicht we daarop hebben. Het is dan makkelijker om de leerlingen te leren kennen.

Ik geef les aan een klas in het derde jaar. Ik geef die klas al ieder jaar Frans. Hen ken ik dus zeer goed.

Ze vertellen niet veel over hun gevoelens, wel over zichzelf als ik er een opdracht over geef of specifieke vragen stel.

Ze zijn het niet gewoon uit zichzelf iets te vertellen en zeker niet als het gaat over hun gevoelens. Ik merk wel dat ze snel iets zeggen over hun huisdier of als een opa of oma ziek is. Als ik merk dat er iets is en ik vraag ernaar, dan willen ze het wel vertellen. Het hangt ook af van hun karakter.

Ik weet de gezinssituaties niet van alle leerlingen. Ik kan het wel in de leerlingendossiers opzoeken. Ik weet het niet van buiten.

Op de overdrachtsklassenraden worden de leerlingen besproken en wordt informatie gegeven over speciale gevallen. Als we vermoeden dat er een probleem kan zijn, wordt dat in de klassenraad verteld.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Ik ga er niet op een andere manier mee om. Elke situatie is voor mij evenwaardig. Ik ga leerlingen niet anders behandelen. Als ik weet heb van een homogezin of co-ouderschap, behandel ik hen op dezelfde manier en ik vind dat je dat zo hoort te doen.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

Leerlingen moeten zichzelf voorstellen, binnen het kader van woordenschat. Wij hebben veel leerlingen die vermelden dat ze leven in een samengesteld gezin. Het wordt louter vermeld.

In de klas heb ik nog geen leerlingen gemerkt die er problemen mee hadden, of opmerkingen over gaven.

Ik denk ook niet dat leerlingen er moeilijk over doen. Mocht dat toch zo zijn, dan zal dat waarschijnlijk gebeuren buiten het gezichtsveld van de leerkrachten. Ik heb het gevoel dat er geen opmerkingen over komen.

Bij een echtscheiding vind ik het soms moeilijk omdat ze een ouder soms weinig zien, of omdat het praktisch moeilijker is. Ik merk dat het dan vooral de papa is die ze minder zien.

Ik toon interesse. Ik probeer op een neutrale manier vragen te stellen en als de leerlingen erover kunnen praten, zie je dat ze zich beter voelen.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Administratie vanuit de school gebeurt naar het opgegeven adres. Rapporten worden altijd in tweevoud geprint als dat nodig is. Beide ouders worden uitgenodigd voor oudercontacten. Als ze dit willen, kan dat apart.

Heeft u een goeie tip voor andere leerkrachten?

- Wees jezelf als leerkracht. Wees authentiek!
- Stel jezelf in de plaats van de jongeren en e" leerlingen.
- Probeer je in te beelden hoe zij zich voelen.
- Behandel hen gelijk en ga er van uit dat ze gelijkwaardig zijn.
- Doe gewoon!

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Niet echt.

Ik ben blij dat ik bepaalde zaken weet. Zo kan ik er rekening mee houden. Zo kwets ik geen leerlingen.

Co-ouderschap: vergeet boek

Ik vind dat het voor de betrokken leerlingen moeilijk is om zichzelf te organiseren. Ze moeten vaak alles dubbel hebben en moeten iedere week hun valies of boekentas maken.

Ik hou er rekening mee als ze eens iets vergeten. Het is al moeilijk om alles goed te regelen.

Je merkt snel als leerlingen er van zouden profiteren en ik heb nog nooit gemerkt dat ze het doelbewust doen.

In boeken is het beeld wel nog enorm clichématig.

Na langere periode:

We weten meestal niet hoelang de echtscheiding gaande is. Ik blijf er rekening mee houden.

In het eerste middelbaar zit een leerling waarvan de papa overleden is. Ik heb er in mijn lessen nog niet over gepraat. Ik denk dat het wel in de lessen godsdienst gebeurt of bij de klastitularis.

Op school wordt vooral gekeken naar het welbevinden van de leerlingen door de zorgbegeleiding. Als ze merken dat leerlingen ongelukkig zijn of zich niet goed voelen. Dan wordt dat door de leerkrachten of klastitularis doorgegeven.

Dat wordt eerst besproken in de cel leerlingenbegeleiding. Daarna wordt er besproken of het nodig is om met de leerling in kwestie te spreken.

Ik kom in contact met twee leerlingen die opgroeien in een homoseksueel gezin. Ik heb nog niet gemerkt dat ze het er moeilijk mee hebben.

Ik heb van een collega wel vernomen dat de ene leerling het er moeilijk mee heeft. Die leerling toont dat wel niet.

In de les merk ik niet echt dat andere leerlingen er op een speciale manier op reageren. Ze doen er normaal over.

Mijn blik verandert niet door bepaalde gezinssituaties.
Het gaat niet om de gezinssituatie maar het gaat om de leerling als persoon.

8.2.2 Laurence en Wouter

Ik ben Laurence. Ik ben afgestudeerd als leerkracht wiskunde en fysica in 2012. Ik volgde de banaba zorgverbreding en remediërend leren. Ik geef les in het Klein Seminarie in Roeselare. Ik geef de vakken fysica en wetenschappelijk werk. Ik geef halftijds ook STEM. Ik ben leerlingenbegeleidster van het tweede jaar.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Ik kan alles zien in het leerlingenvolgsysteem.

In het begin van het jaar vinden portretterende klassenraden plaats. Hierin wordt de belangrijkste informatie gegeven. Bepaalde gevoelige dingen worden verteld als ze invloed hebben op het lesgeven. Niet iedere leerkracht komt alles te weten.

De leerlingenbegeleiding en directie bepalen wat er besproken moet worden.

Als leerlingenbegeleidster ken ik meer details. Binnen een moeilijke thuissituatie weet ik specifiek wat er is.

Leerlingen komen meer naar mij als leerlingenbegeleidster. Naar sommige leerkrachten gaan ze ook, dit is dan de klastitularis. Leerlingen uit andere jaren komen ook.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Tijdens de les probeer ik iedereen gelijk te behandelen.

Ik weet wel dat materiaal meebrengen voor sommige leerlingen moeilijk is en daar hou ik rekening mee. Ik vraag in klas vaak of iemand er twee of drie kan meebrengen, voor het geval er iemand iets niet zou hebben. Ik breng zelf ook materiaal mee.

Als een leerling wisselend bij beide ouders verblijft en een boek vergeet bij de andere ouder, vind ik dat niet erg. Ik geef leerlingen altijd de kans om de volgende keer het boek mee te brengen. Ik vraag de leerlingen altijd waarom ze het niet bijhebben en of ze het de volgende les wel bij zich kunnen hebben.

Tijdens de les zorg ik ervoor dat de leerling kan meekijken met iemand anders. Ik controleer nadien wel of ze mee genoteerd hebben en hun boek goed aangevuld hebben.

Als leerlingenbegeleidster spreek ik bepaalde leerlingen op school wel aan.

Als leerlingen zeggen dat het goed gaat, laat ik hen wel gerust.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

In mijn vakken wordt er weinig specifiek aandacht aan besteed.

Ik schrijf mijn cursussen zelf. Daarbij let ik er wel op dat ik niet de hele tijd mama en papa zeg.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Met de leerlingenbegeleiding proberen we om zo weinig mogelijk stereotiep te denken op posters bijvoorbeeld. We spreken leerlingen niet echt persoonlijk aan tenzij we weten dat er problemen zijn op de speelplaats of in de les.

Wij spreken af met de leerkrachten. Als er in bepaalde lessen moeilijke onderwerpen worden behandeld, dan weten wij dat. Zo kunnen we er rekening mee houden en de leerlingen in kwestie een beetje in het oog te houden.

Wij geloven dat gezinssituaties niet in de doofpot moeten gestoken worden. Als iemand van de leerlingen komt, vragen we wel of ze er kunnen over praten met leerlingen. We proberen de leerlingen in contact te brengen met lotgenoten. Voor sommige werkt het voor sommige niet. Sommige willen er ook niets over zeggen.

Heeft u een goeie tip voor andere leerkrachten?

- luisteren naar leerlingen
- Signalen proberen op te vangen, ook de signalen van andere leerlingen: bv. staren in de richting van andere leerlingen.
Bijvoorbeeld: Leerling met twee mama's kiest ervoor om het niet te melden. Leerlingen kunnen die leerling dan wel viseren. Zo kan je als leerkracht te weten komen dat er misschien iets gaande is.
- Leerlingen de kans bieden om hun idee te geven en bepaalde ideeën te doorprikken.
- Als leerlingen willen praten met de leerlingenbegeleiding dan is er een klassenuur waarbinnen het kan besproken worden. Dat kan ook tijdens het lesuur van de klastitularis. De leerlingenbegeleiding kan er bij komen. Tijdens de verplichte studie is dit ook mogelijk, omdat leerlingen dan op school zijn.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Ja, maar dan meestal niet over een echtscheiding. Dat is meer ingeburgerd dan bijvoorbeeld een homoseksueel gezin of culturele verschillen binnen een gezin.

Sommige leerkrachten kunnen hierin raar uit de hoek komen en dan kan het verkeerd lopen. De leerling of de klas komt dan soms zeggen dat een leerkracht bepaalde dingen verteld heeft tegen een leerling. Het gebeurt soms dat leerkrachten een grapje maken dat niet slecht bedoeld is. Leerlingen nemen het soms verkeerd op. Ik moet de balans tussen leerlingen en leerkracht herstellen. Het is soms zoeken. Als het nodig is wordt de directie ingeschakeld.

Ouders worden er ook soms bijgehaald.

Als ouders anderstalig zijn, zeggen leerkrachten bijvoorbeeld vaak dat ze geen oudercontact kunnen voeren. Dat kan echter wel met de tolkentelefoon. Vele leerkrachten willen dat niet doen. Dan moet ik als leerlingenbegeleidster de plaats van de leerkracht innemen. Als ik op dat moment zelf oudercontact heb, dan springt de directie in.

Communicatie gebeurt via e-mail naar alle ouders die werden opgegeven. Er worden ook brieven gegeven, maar alles gebeurt via mail.

Voor het rapport is er dubbele correspondentie tenzij ze zelf zeggen dat niet nodig is.

Oudercontact kan ook voor beide ouders, ook op verschillende momenten. Sommige klassenleraren die al veel leerlingen hebben, weigeren het soms wel. Het is dus leerkrachtgebonden.

Bij inschrijving: wie is contactpersoon? Wij veronderstellen dan wel dat die hoofdpersoon het doorgeeft. Als er een probleem is vragen we of ze zelf de andere ouder verwittigen of als ze liever hebben dat wij dat doen.

Op brieven staat er : "Geachte ouder en voogd."

Wat doet u als een leerling begint te huilen?

Het hangt af van de situatie.

Als de leerlingen emotioneel zijn, dan vraag ik of ze erover willen praten.

Als ze huilen, dan vraag ik wat de leerlingen zelf willen. Ik laat de keuze aan de leerlingen over.

Als een leerling kwaad wordt, dan probeer ik die te kalmeren. Ik vraag wat de leerling nodig heeft om te kalmeren en waar ze dat het liefste doet.

Als een leerling beslist om naar buiten te gaan, dan ga ik mee. Ik vind dat normaal.

Ik ben Wouter.

Ik ben afgestudeerd in 2012. Ik geef les in het Sint-Lodewijkscollege in Brugge. Ik ben part time leerkracht wiskunde. Ik geef les in het derde en vierde jaar. Ik ben klastitularis van een klas in het derde jaar. Ik werk ook part time als opvoeder. Dat houdt vooral administratieve taken in. Ze stellen aan mij dan ook vooral praktische vragen. Ze komen niet echt naar mij om te praten over hoe het met hen gaat. Daarvoor gaan ze naar de leerlingenbegeleiding.

Er is op school een kern leerlingenbegeleiding. Dat is een groep van mensen die de problematiek bespreken met leerlingen, bijvoorbeeld pestgevallen...

Een opvoeder is dus niet hetzelfde als een leerlingenbegeleider.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Ik vind niet dat we er voldoende zicht op hebben. We kunnen wel bepaalde dingen op Smartschool terugvinden, maar niet alles en zeker niet voldoende. We weten of ouders gescheiden zijn, of overleden, maar we weten bijvoorbeeld niet of er een mama en een papa is, twee mama's of twee papa's. We weten ook niet of er ruzie is tussen de ouders. Zolang er geen problemen of moeilijkheden zijn, vind ik het niet nodig. Er gebeuren soms dingen, waarbij je achteraf denkt, had ik het maar geweten.

Mijn leerlingen weten dat ze altijd mogen komen als ze problemen hebben. Nu heb ik een moeilijke klas. Er zitten één ex-OKAN-leerling, drie anderstalige leerlingen waarvan één zijn vader nog maar net overleden is en daardoor verhuisd is naar hier vanuit Malta. De andere anderstalige leerlingen komen uit Polen en Engeland. Er zit in die klas ook een leerling waarvan de broer een hersenbloeding heeft gehad. Ik vind dat de anderstalige leerlingen in onze school een beetje aan hun lot overgelaten worden. Nu zijn ze op school wel bezig met het uitwerken van een begeleidingsplan voor anderstaligen. De terminologie van mijn vak is voor anderstalige leerlingen heel moeilijk.

De jongen uit Malta waarvan zijn papa gestorven is, werd op 31 augustus ingeschreven. Ik heb de jongen en zijn mama gezien. Ik heb hem dan verteld dat hij me kan vertrouwen en hij bij mij terecht kan als er iets is. Ik ga het hem wel niet zelf vragen.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Misschien een beetje. Als je weet dat ze het thuis moeilijk hebben, dan ben je misschien lakser. De jongen waarvan de broer een hersenbloeding had, was niet goed bezig. De ouders vroegen om hem wat tijd en begrip te geven. In zulke gevallen ga ik er niet keihard tegen in gaan.

Als een leerling zijn of haar boek vergeten is, dan zeg ik: "Proficiat!" en ga ik verder met de les. Dat is als een mopje bedoeld. Als ik denk dat de leerling er niet om zal kunnen lachen, dan zeg ik dat ze mogen meekijken met hun buur.

Ik geef weinig tot geen straf. Als ouders gescheiden zijn, dan spoor ik de leerling aan om zijn boek mee te brengen vanaf het moment dat hij kan.

Als ik weet dat een leerling bij twee papa's of twee mama's opgroeit, dan moet ik dat eigenlijk niet weten. Dat interesseert mij niet. Als de leerling er zelf niet mee om kan of erom gepest wordt, dan moeten we het wel weten. Het is niet leuk om uit de lucht te vallen.

Als ouders gescheiden zijn, of in een scheidingsprocedure zitten, dan vind ik wel dat we moeten weten of het al dan niet om een vechtscheiding gaat. Zulke dingen kunnen namelijk invloed hebben op de leerlingen.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

Nee, ik geef wiskunde. Dat is moeilijk dan.

Vraagstukken beginnen zich aan te passen. Het mag niet te stereotiep zijn. Maar mij kan dat absoluut weinig schelen.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Niets eigenlijk. Ik los veel op met humor.

Als er twee leerlingen aan het praten zijn, dan zeg ik dat ze maar moeten daten na school, ook als het gaat om 2 jongens.

Heeft u een goeie tip voor andere leerkrachten?

- Humor? Dat is soms wel gevaarlijk bij moeilijke situaties. Dan zit je dicht bij de grens. Is het als mopje bedoeld? Of komt het kwetsend over? Over ouders ga ik dit niet doen.
- Als leerkracht kunnen wij niet alles. Wij zijn geen therapeuten. Wij kunnen niet alles oplossen.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Niet echt.

Bij ex-OKAN-leerlingen is het wel zo dat oudercontacten niet zo evident zijn. Ik weet als klastitularis eigenlijk ook niet dat wij recht hebben op een tolk. De directie moet dit meegeven of het moet in het profiel staan. Dat is heel moeilijk. Wanneer mag tolkentelefoon? Directie moest dit al lang uitgepluisd hebben.

Bij een echtscheiding is het mogelijk dat de ouders apart komen. Maar als ze allemaal dubbel komen, dan duurt het nog veel langer. Ik vind dat als je samen een kind gemaakt hebt, dat je dan met elkaar moet kunnen babbelen als het om je kind gaat. Ik vind dus ook dat ze samen naar het oudercontact moeten komen.

Er zijn gescheiden ouders die samen komen en overeenkomen. Zij denken aan het belang van het kind. Het kind mag geen rechter worden die tussen zijn ouders staat.

Ga eens op de gang?

Als een leerling huilt, maar de klas zit vol, dan kan ik het niet maken om de klas te verlaten. Ik kan mijn klas niet zomaar alleen achter laten.

Ik zeg wel tegen een andere leerling dat ze eens moeten meegaan, zodat ze kunnen bekomen en erover babbelen. Achteraf vraag ik wel of het gaat.

Communicatie?

Op brieven staat: "Geachte ouder(s)".

Mails worden naar beide ouders gestuurd. Tenzij er bij de inschrijvingen werd vermeld dat één van de ouders geen contact meer mocht hebben met de leerling.

Op Smartschool hebben beide ouders een account.

Hebt u nog bedenkingen?

Hebben we dit gezien in onze opleiding?

Dat zou in onze basisopleiding moeten zitten. Als leerkracht moet je niet meer alleen lesgeven, er komt tegenwoordig veel meer bij kijken. Daar wordt niet voldoende op ingegaan. Het wordt ons niet aangegeven hoe we het moeten doen. De lerarenopleiding is niet voldoende up-to-date.

Veranderingen moeten, maar het moet ook ergens stoppen.

Laurence reageert:

Iedere leerkracht moet tot op zekere hoogte begeleiding bieden. Sommige vinden zichzelf daar niet toe in staat. Dan moeten ze wel weten naar wie ze moeten gaan. Sommige leerkrachten doen in het geheel niets. Ze moeten leerlingen wel hulpschakels aanbieden. Het is niet oké als ze dit niet doen en de leerlingen zo aan hun lot over laten.

In eerste instantie moet je luisteren. Want leerlingen kiezen een leerkracht om mee te praten omdat ze die vertrouwen. Daarna kan je als leerkracht vragen aan de leerlingen om te overleggen met leerlingenbegeleiding.

Er zijn nog te veel leerkrachten die zich te weinig aantrekken van het welbevinden en het goed voelen van de leerlingen. Er wordt te weinig aandacht aan besteed.

Wouter heeft gelijk. Ik vind dat er in de basisopleiding te weinig wordt op ingegaan. Daarom deed ik de banaba. Die banaba is heel goed georganiseerd. Daarin krijgen we het besef dat het welbevinden zeer belangrijk is en krijgen we ook tips om er mee om te gaan. Ik vind dat enkele van de vakken uit de banaba eigenlijk in de basisopleiding zouden moeten zitten.

8.2.3 Bartel

Dit is het vijfde jaar dat ik lesgeef. Ik geef al vier jaar les in het VTI van Ieper. Ik geef wiskunde en wetenschappen, van het eerste tot het vierde jaar. Ik ben klastitularis van een klas in het eerste jaar tso.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Ik vind van wel. In september gaat er voor elke klas een klassenraad door, waar de startsituatie wordt gegeven over leerlingen: zowel moeilijkheden bij de leerling zelf maar ook hoe dit thuis loopt.

In sommige gevallen krijgen we echt details: sommige ouders zitten in een vechtscheiding. Het gebeurt dat een kind één van de ouders niet meer mag zien. Er zitten kinderen op onze school die geplaatst zijn en hun ouders niet meer mogen zien. We zijn heel goed op de hoogte.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Heel veel rekening hou ik daar niet mee, in wiskunde en wetenschappen is dat nu ook niet echt van belang. Als er leerlingen naar mij komen met bepaalde problemen, speelt dat wel mee.

Ik ben klastitularis. Ik moet dus oudercontacten doen. 9 van de 19 leerlingen in mijn klas hebben gescheiden ouders. Daar hou ik dus rekening mee. Ik vraag zoveel mogelijk om samen te komen, maar als dat echt niet kan, worden ze apart uitgenodigd.

Als je weet dat een leerling niet meer bij zijn ouders opgroeit, dan ben je begripvoller.

Ik hou er rekening mee als leerlingen iets moeten meebrengen, of ondertekenen.
Ik voorzie zelf materiaal.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

Nee, wel naar praktische zaken toe. Ik zorg zelf voor reservemateriaal. Na enkele weken moet het dan wel in orde zijn. Je kan meer ruimte geven, maar het stopt ergens.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Ze weten dat als ze iets willen vragen of vertellen dat ze altijd mogen en kunnen komen voor, na en soms zelfs tijdens de les.

Via Smartschool mogen ze altijd vragen om samen te zitten.

Het moet meer uit de leerling zelf komen om over iets te babbelen. Ik ga het niet telkens vragen. Nu en dan vraag ik wel eens hoe het gaat en dan kijk ik naar hun reactie. Elke leerling is anders en vereist een andere aanpak.

Heeft u een goeie tip voor andere leerkrachten?

- Bij ons op school loopt het wel goed.
- Uitgebreide informatie die we krijgen in september: zodat we er rekening mee kunnen houden. Zodat we weten vanwaar een bepaald gedrag komt.
- Menselijk zijn! We zijn allemaal mensen en we hebben allemaal problemen dus we moeten luisteren naar elkaar.

- Open opstellen naar leerlingen toe, zodat ze een bepaald vertrouwen in je hebben.
- Je mag niet de bullebak zijn en niet alleen je les aframmelen. Je bent even hard een opvoeder en vertrouwenspersoon als leerkracht.
- Bepaalde leerlingen hebben een deel opvoeding gemist door hun thuissituatie dus we moeten hen helpen.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Als ouders onderling niet overeenkomen over het kind, is dat heel moeilijk.

Bv: beslissing tot heroriëntering: als ouders dan onderling in ruzie komen, of ruzie maken met het kind erbij, dan is dat ongemakkelijk. Je kan je er als leerkracht niet in moeien. Maar ik probeer het gesprek toch terug te laten focussen op het onderwerp. Je kan niet veel meer doen dan moderator zijn in een gesprek. De ouders moeten beslissen wat het kind moet doen. Je moet ouders samenbrengen om zo tot conclusie te komen.

Wat als een leerling begint te huilen tijdens de les?

Als een leerling huilt, zet ik andere leerlingen aan het werk. Dan neem ik de leerling eens mee en vraag ik of ik iets kan doen. Ik vraag of ze erover willen praten en indien ze dat willen, wanneer.

Ik zal een leerling zeker nooit in zijn eentje buiten zetten.

Praktische zaken

Op Smartschool heeft iedere ouder een account!

Op brieven staat: "Aan de ouder(s) van of aan de verantwoordelijke van".

Als de ouders iets apart moeten invullen: "Aan vader van of aan moeder van...".

Rekeningen zijn gesplitst. De school splitst de rekening. Dus beide ouders krijgen een deel van de rekening.

Vraagstukken zijn jammergenoeg nog heel cliché. Bv: papa en mama gaan op reis.

Ik moet veel differentiëren. Ik maak dus heel wat extra oefeningen en vraagstukken. Hierin ga ik afwisselen. Ik zorg dat de vraagstukken dan meer aansluiten bij de tijd en de maatschappij waarin we leven. Ik steek er bijvoorbeeld vreemde namen, alleenstaande ouders, 2 papa's en 2 mama's in. Ik denk dat bepaalde boeken dat nog niet doen omdat dit tot discussie zou leiden. Er mag over gediscussieerd worden. Wij moeten bepaalde beelden doorprikken.

8.2.4 Victor

Ik geef les in het Dominiek Savio Instituut, in het secundair onderwijs.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Soms wel en soms ook niet. Er staat erg veel in leerlingendossiers en gezien we een kleine populatie in de klas hebben met circa acht leerlingen per groep, worden thuissituaties duidelijker door de verhalen die verteld worden onder leerlingen. Tussen de ouders en de leerkracht staat in vele gevallen steeds de sociale dienst van zorg als buffer. Voor schoolse

zaken richten de ouders zich tot ons, maar voor de vele aanvragen van zorgmateriaal, financiële kwesties of conflicten wordt de sociale dienst ingezet. Zo heeft deze dienst een beter zicht op het reilen en zeilen binnen de familiale context.

Dus hebben we voldoende zicht? Genoeg om een erg goed schools aanbod uit te bouwen, maar soms te weinig om te kunnen inschatten waarom een leerling zich zo gedraagt. Wel moet gezegd worden dat bij urgente zaken we meestal per mail op de hoogte gesteld worden door onze ortho of de sociale dienst zodat we vrij up-to-date zijn wat de thuissituatie en het welbevinden betreft.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Niet echt, eigenlijk sta ik daar weinig bij stil tenzij er zich een probleem voor doet dat ik kan kaderen binnen zijn/haar gezinscontext.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

Specifiek als lesonderwerp niet. Iedereen weet van iedereen of de ouders gescheiden zijn, alleen wonen of een relatie hebben. Als er over het weekend verteld wordt, begrijpen de leerlingen elkaar. De helft van mijn klas heeft gescheiden ouders. De mama is de centrale draaischijf binnen hun gezin. De papa's hoor ik veel minder.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Ik informeer me bij de sociale dienst, die me een update geven. Ik noteer vrij veel tijdens of na een gesprek met een ouder tijdens een oudercontact. Soms is dit nuttig, soms ook niet. Ik vind dat uw vraag impliceert dat als ik beter inspeel op de gezinsvorm, ik het kind beter kan begeleiden. Dit is niet steeds juist denk ik. Sommige jongeren vinden het net een ontlasting om niet alweer geconfronteerd te worden met scheiden of de thuiscontext en hebben zo op de school meer mentale ruimte om te leren dan ze thuis zouden hebben.

Heeft u een goeie tip voor andere leerkrachten?

Praten over de leerlingen met collega's helpt andere ingangen zien om leerlingen oplossingen aan te reiken zodat ze terug of meer openstaan om zaken bij te leren.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Elke situatie is anders en moet individueel bekeken worden. Ik denk dat de ouders ook wel begrip hebben dat buitenstaanders zoals de leraren niet meteen op de hoogte zijn van het werkelijke reilen en zeilen binnen het gezin. We kennen de grote lijnen en houden er rekening mee, maar individueel, week na week rekening houden met elk probleem binnen een gezin is onmogelijk qua tijdsinvestering. Dus ondervind ik problemen? Niet direct, de sociale dienst en de ouders hebben (meestal) een goede cultuur van praten en afstemmen op elkaar.

8.2.5 Matthijs

Ik ben Matthijs. Ik geef les in het Klein Seminarie. Ik ben zeven jaar werkzaam en heb ondertussen is tien scholen gewerkt.

Ik ben musicoloog. In het Klein Seminarie geef ik filosofie en klank. Ik ben leerlingenbegeleider van het vierde jaar.

We vechten voor meer ruimte voor de leerlingenbegeleiding. Er is veel marge voor verbetering. Verbetering gebeurt ook wel. Alle leerlingenbegeleiders zitten op dezelfde golflengte. Er is echter weinig tijd of ruimte om te praten met leerlingen.

Er is een intens contact tussen leerlingenbegeleiders onder elkaar zodat doorstroom mogelijk is.

De titularis is het eerste aanspreekpunt.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Het leerlingenadministratiesysteem is veranderd. Vorig jaar was het heel makkelijk. Dit jaar kunnen we het nog vrij gemakkelijk zien. De beroepen van ouders kunnen we niet meer zien. Het zit niet meer standaard in het systeem.

Er vinden portretklassenraden plaats. Als de gezinssituatie recent gewijzigd is of als een leerling er emotioneel mee in de war is, dan krijgt de klassenraad het te horen. Het gebeurt niet van alle leerlingen.

De leerlingenbegeleiding heeft er meer zicht op. We krijgen een volledige briefing op het einde van augustus. We beslissen wat gezegd moet worden en wat niet tijdens de portretklassenraad. Een leerling moet de kans krijgen om zelf onderscheid te maken tussen thuis en school. Ik ken een aantal leerlingen die in een zwaar beladen thuisomgeving leven, als ze aan de schoolpoort komen willen ze het gezin vergeten. Dan moeten we er ook niet elke week op ingaan. Ik ken concreet van al mijn leerlingen de thuissituatie. Ik ken de concrete gezinssamenstelling. Ik ben verantwoordelijk voor 150 leerlingen. De gezinssamenstelling komt daardoor soms op de achtergrond.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Nee, ik denk dat niet. Ik zou niet weten waarom. Ik probeer elke leerling gelijkwaardig te behandelen. Dat is een recht van de leerlingen. De gezinssamenstelling mag niet in de weg komen te staan. Het mag geen reden zijn om te discrimineren.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

Ik heb godsdienst gegeven. Je moet er op een goede manier mee omgaan.

Het leerplan van godsdienst is zeer ruim. Iedereen geeft er op een andere manier zin aan. Zeker in de eerste graad, als het gaat over de identiteit en ontwikkeling, gedragingen in de groep, gezinssituatie...

Wanneer leerlingen in twee gezinnen opgroeien geven we de leerlingen soms een schoolbox. We willen structureel het probleem oplossen. We zoeken samen met de leerlingen naar oplossingen.

Er is verplichte avondstudie. De boeken blijven dus vaak op school. De kans is dus kleiner dat het probleem zich stelt.

Ik merk dat er vaak heel weinig begrip voor is.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Ik probeer in voorbeelden en casussen zoveel mogelijk verder te denken. Ik wil niet binnen het eerste register blijven. Als het over een koppel gaat moet het ook kunnen gaan over een Jan en een Tom. Dat is nog niet het geval.

Er is momenteel ook een wetsvoorstel dat het administratief gemakkelijker moet maken om te scheiden. De politiek volgt hierbij de maatschappij. Scholen en leerkrachten moeten dat ook doen.

Heeft u een goeie tip voor andere leerkrachten?

- We moeten een positief klasklimaat ontwikkelen.
- We moeten heel gewoon doen, maar dan moet je dat als leerkracht ook gewoon vinden.
- We moeten voelsprietten hebben en heel begripvol reageren, zonder te betuttelen. Het is aan de leerlingen in kwestie om dat zelf aan te geven, liefst ook zelf probleemoplossend te denken in samenspraak met volwassenen.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Er zijn leerlingen die emotioneel opener zijn dan andere leerlingen. Voor mij is dat echter geen indicatie dat zij het lastiger hebben. Er zijn namelijk heel wat leerlingen die het niet zullen vertellen als ze ergens mee zitten. Ze willen vaak niet tonen dat ze emotioneel zijn. Dat gaat niet alleen over gezinsvormen, maar ook gewoon conflicten. Heel veel leerlingen hebben er soms ook geen behoefte aan om met hun problemen naar leerkrachten te gaan.

Wat doet u als een leerling begint te huilen?

Dat hangt ervan af. Meestal vraag ik dan gewoon of het zou helpen om even met een vriend of vriendin naar buiten te gaan. Meestal lukt het dan. Dan ga ik na de les ook wel eens polsen.

Als ik weet dat er thuis iets aan de hand is, ga ik wel meer doorvragen. Zo is er een leerling die thuis met veel geweld te maken heeft, bij die leerling ga ik wel meer doorvragen als die begint te huilen.

Zaken van verschillende kalibers kun je niet vergelijken.

Meestal zal ik de leerling eerst even ruimte geven om op adem te komen en daarna op een meegaande manier de kans geven om hun verhaal te doen.

Ik ga niet kotten. Ik ben daarin veranderd. Ik doe dit niet meer omdat de hoofdtaak van een school onderwijs is. Dat kan echter alleen als leerlingen zich goed voelen. Ik ben geen psycholoog. Ik wil luisteren en duiden en helpen, maar ik kan het niet oplossen. Ik ben niet bevoegd om zulke zaken te doen.

In communicatie staat er : "Beste ouder(s)".

In agenda staat er: "Handtekening ouder of voogd".

Ik vind het niet wenselijk dat je in alle communicatie gaat zeggen ouder of voogd.

Ik ken leerlingen die bij grootouders wonen, dat is zeker iets om over na te denken.

Ik vraag me af of je dan niet te stigmatiserend denkt. Er zijn leerlingen die daar wel en niet van afzien. Ik denk dat er dingen zijn waar leerlingen meer door afzien, dan de communicatie van de school.

Het inschrijvingsformulier is stigmatiserend. Er wordt gevraagd naar de naam van mama en de naam van papa. Er zou beter gevraagd worden naar ouder 1 en ouder 2, denk ik.

Vanaf januari beginnen we op Smartschool te werken met co-accounts, zodat beide ouders op Smartschool kunnen. We moeten er wel nog ons beleid over opstellen.

Vroeger was er wel een probleem met die co-accounts. Als je namelijk het ene jaar co-account 1 aan de ene ouder geeft en account 2 aan de andere. Dan was het zo dat als je het het volgende jaar per ongeluk anders doet, je de berichten van het volgende schooljaar ook nog kon zien. Dat wil je natuurlijk niet. Dat is nu wel opgelost.

Ik denk wel dat het op oudercontacten mogelijk is om op verschillende momenten te komen. Ik herinner me wel dat er leerkrachten zijn die daarover klagen. Er zijn ouders die wel samen naar het oudercontact komen. Het is niet de norm die je kan opleggen, je moet als school de ruimte bieden.

In rechtzaken zijn wij heel autonoom. Als een kind geen contact wil met bijvoorbeeld de vader, terwijl er geen contactverbod is, dan zijn wij verplicht om de vader ook te corresponderen. Leerlingen hebben rechten, maar ouders ook.

8.2.6 Ella

Dit is het tweede jaar dat ik lesgeef in het Klein Seminarie in Roeselare. Ik geef godsdienst in de derde graad. Ik geef ook filosofie in het zesde jaar. Binnen het vak godsdienst is imput van de leerlingen heel belangrijk. Leerlingen verwachten meer openheid van godsdienstleerkrachten dan van andere leerkrachten. Ik vind dat niet erg. Je krijgt dan ook heel veel van je leerlingen terug. Mijn tolerantieniveau in de klas is hoger, denk ik.

Ze hebben vaak even tijd nodig om met hun buur af te toetsen voor ze iets zeggen.

Inhoud en leerstof van het vak is niet simpel om veel uitdaging te voorzien.

De leerlingen weten dat ze bij mij terecht kunnen. In godsdienst is wisselwerking heel belangrijk.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Niet van iedereen, op Smartschool kun je het wel vinden, maar niet alles over alle leerlingen is erop aanwezig. Er zijn een aantal leerlingen die mij iets vertellen, of klassenleraars die het al dan niet op de klassenraad brengen. Ik denk dat we sowieso niet voldoende weten over leerlingen. Er wordt vaak een andere reden gezocht voor bepaalde zaken.

Ik denk dat het voor mijn vak belangrijk is om dat meer te weten, want we bespreken heel persoonlijke thema's. Ik moet weten waar ik leerlingen al dan niet op mag aanspreken. Ik wil geen moeilijke situaties creëren. Heel veel van mijn vijfdes had ik vorig jaar in het vierde. Ik ken hen en de band is er al. Om bepaalde situaties te vermijden, wil ik soms meer weten. Ik wil niet onbedoeld iets verkeerd zeggen.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Met de situaties die ik weet, hou ik rekening. Het is moeilijk te verwoorden. Ik wil hen de rust gunnen op school. Als ik merk dat het niet goed gaat, dan ben ik wel extra alert. Er is één leerling, waarvan ik weet dat de situatie niet optimaal is. Hij weet niet dat ik dat weet.

We hadden eens een klasgesprek over lijden. Ik heb hem niet aangesproken. Als hij niets wil vertellen, dan moet hij niet. Ik ga er met voorzichtigheid mee om.
Als de leerling het zelf komt zeggen, dan spreek ik de leerling zelf aan.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

In het vijfde jaar is er een thema liefde en relaties. In januari geef ik dan ook een stuk rond het gezin. Wat zijn de criteria van een gezin? Wanneer is iets geen gezin meer? Ze moeten er echt over nadenken. In ethiek wordt er ook gesproken over het feit dat bepaalde mensen geen kinderen kunnen krijgen. In mijn onderdeel komt dat expliciet aan bod. Dan merk je dat sommigen daar nog heel conservatief in zijn. Je moet als leerkracht soms bepaalde leerlingen drukken en hen laten beseffen dat er meer is dan enkel hun mening.

Bij alles waar teksten aan bod kunnen komen, kan een leerkracht er wel op letten. Als er in een tekst iets verteld wordt over een gezin, kan je ook eens een niet-traditioneel gezin gebruiken.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Ik doe er heel normaal over. Ik wil het niet specialer maken dan het is. Ik wil dat je het op de gewone manier kan behandelen. Ik denk dat dat belangrijk is. Tijdens de les zei een leerling dat twee mama's of twee papa's iets missen. Dan ben ik er wel op ingegaan. Ik vroeg of dat echt zo is.

Heeft u een goeie tip voor andere leerkrachten?

- Er normaal over doen als iemand in klas zit met een andere gezinssituatie.
- Als alle leerlingen binnen een traditioneel gezin leven, dan ook de andere opties op subtiele manier binnenbrengen. De leerlingen laten beseffen dat andere gezinsvormen ook normaal zijn.
- Als je ziet dat leerlingen er onder lijden of vragen hebben, moet je die leerlingen vragen laten stellen. Je moet hun een veilige ruimte geven. Als je het als leerkracht zelf niet weet, moet je de leerling helpen om bij iemand terecht te komen, die er meer over weet.

Positief klasklimaat:

- Ik heb er niet bewust technieken voor.
- Vanaf het begin hen meegeven dat er dialoog moet ontstaan. Ik sta vooraan niet te doceren. Ik wil wisselwerking.
- Stilte kunnen verdragen. Als er geen antwoord komt, geef dan een andere input, maar zorg dat ze wel kunnen nadenken.
- In klasgesprekken leerlingen persoonlijk aanspreken. Ik heb klassen die er heel veel deugd van hebben. Als ze zelf vragen om er verder op in te gaan, dan doe ik dat. Zo leren ze elkaar kennen en appreciëren ze elkaar.
- Beginnen met schrijfgesprekken en die dan gebruiken in klasgesprekken. Zo leren ze elkaar echt kennen.
- Je moet wel duidelijke afspraken maken: luisteren, respect, iedereen eigen mening...

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Ik heb nog nooit echt extreme problemen ondervonden. Het is soms wel zo dat je ze even moet temperen. Leerlingen duidelijk maken dat ze goed moeten nadenken. Ze moeten nog veel leren. Echt grote problemen heb ik nog niet gehad.

Vorig jaar had ik in een klas in het vierde jaar een discussie over vluchtelingen. Enkele leerlingen hadden extreem rechtse reacties. Ik vroeg de leerlingen of ze beseften dat er twee vluchtelingen in hun klas zitten. Dan was één van hen wel echt geschrokken dat iemand in hun klas zo dacht. Het is belangrijk dat leerlingen alles kunnen benoemen. Zo gaan ze bij zichzelf ook nadenken.

Leerling begin te huilen. Wat dan?

Liefst wil ik die onmiddellijk apart nemen. Ik heb het nog niet veel meegemaakt dat ze dan echt wegwillen. Als het gebeurt, vraag ik of ze even met een vriend of vriendin ergens anders naar toe wil. Dan praat ik met hen na de les. Als ze huilen, maar de klas reageert goed, dan is een klasgesprek nodig. Ik ga er nooit los over. Als een leerling huilt op school, is dat voor hen een drempel.

Ik denk dat de brieven op school beginnen met: 'Beste ouder, ouders'.

Ik vind het nog heel formeel en klassiek. Ik ben zeker dat leerlingen er bij stil staan. Ze gaan dat niet altijd tonen, maar het zal hun wel iets doen. Ik weet niet of ze daar rekening mee houden op school. Als ze het niet doen, moet het.

Ik denk dat de mogelijkheid er is dat ouders apart komen. Het wordt ook expliciet gezegd.

We gebruiken Smartschool nog maar één jaar. Ik gebruik het vooral als puntenboek. Het is nog niet toegankelijk voor ouders. Mocht het zo zijn, dan lijkt het mij logisch dat beide ouders een account hebben.

Als er iets ontbreekt bij ons op school is het de aandacht voor het welzijn, het mentale van de leerlingen.

8.2.7 Veronique

Ik geef les in TIHF Brugge. Ik geef al 17 jaar les. Ik heb altijd lesgegeven in het bso. Ik heb ook een tijdje in de OKAN-klas lesgegeven. Ik ben nog de zorgcoördinator van de school geweest, vervolgcoach in OKAN en coördinatie in OKAN. Ik heb een diploma behaald voor Nederlands, geschiedenis en godsdienst, maar ik geef Nederlands, MAVO en godsdienst. Ik ben klastitularis van een klas in het eerste jaar.

Heeft u voldoende zicht op de gezinssituaties van de leerlingen?

Meestal wel als klastitularis, vooral door de leerlingen zelf. Leerlingen uit 1B vertellen veel. Ze komen het uit zichzelf vertellen. Ik ga het niet zelf vragen.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Het hangt ervan af, niet zozeer van de gezinsvorm maar wel van de aandacht die een kind vraagt. Als het gezin niet veel aandacht geeft, dan geef ik meer aandacht. Ik ga niet specifiek anders om met leerlingen uit een niet-traditioneel gezin.

Op oudercontacten kunnen gescheiden ouders wel individueel bij mij komen als ze dat wensen.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

In de les godsdienst gaat het even over het gezin waarin de leerlingen leven. De leerlingen krijgen de mogelijkheid om hun eigen mening te geven. De leerlingen denken er niet meer cliché over. Ze vinden het niet meer raar. Voor de leerlingen is dat gewoon.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

- goed luisteren naar leerlingen
- Actualiteit betrekken voor zover dat haalbaar is. Is er iets gebeurd?
Hierdoor vertellen leerlingen wat ze ervan vinden en leer je hen beter kennen.

Heeft u een goeie tip voor andere leerkrachten?

- Het gevoel geven dat warmte en veiligheid het belangrijkste is. Hen doen beseffen dat het niets te maken heeft met wie je bent
- openheid creëren
- informatie geven
- respect tonen

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

- Ik heb eens een leerling gehad die te maken had met geweld in het gezin. Dat was heel extreem. Het meisje was om 8 uur aan het klaslokaal met bloed aan handen. Papa had mama messteken gegeven. Het meisje en haar broer hadden zich opgesloten in de badkamer en zijn zo door het raam ontsnapt.

Wat als een leerling begin te huilen?

Ik toon dat ik het opgemerkt heb. Dan vraag ik apart of het gaat en geef ik aan dat ik er als luisterend oor voor die leerling ben. Ik wacht af wat de leerling aangeeft. Ik vraag altijd als ze iemand heeft om mee te praten. Als dat niet zo is, wil ik zeker helpen.

Als blijkt dat de leerling niet meer kan volgen, zet ik de rest van de klas aan het werk en ga ik ermee naar buiten.

Ik laat ze nooit alleen naar buiten gaan.

Praktische zaken

Ouders hebben elk een verschillende account om in te loggen op School Online.

Op brieven staat: "Beste ouder(s) / opvoeder".

Als leerkracht moet je alert zijn of het kind een goed welbevinden heeft, als dat fout loopt, kunnen ze minder goed leren.

Als leerkracht kan je hulpkanalen aanbieden, leerlingen kunnen dat vaak zelf niet. Je kan het niet zelf oplossen.

Handboeken?

De meeste van de handboeken zijn nog cliché. Als er een kind in de klas zit, dat niet in een traditioneel gezin opgroeit dan denk ik eraan om die gezinsvorm eens te gebruiken, als ze zich niet in de klas bevinden, denk ik er minder aan.

8.2.8 Mieke

Dit is het achtste jaar dat ik lesgeef. Ik geef Nederlands en Engels. Ik geef les in het vierde jaar tso en in het vierde, vijfde, zesde en zevende jaar bso. Ik geef vijf uren Engels per week en zestien uren Nederlands. Ik ben klastitularis van een klas in het vierde jaar voedingverzorging. Als klastitularis heb je over het algemeen een betere band met je klas.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Niet van alle leerlingen. Van de extreme gevallen weet ik het wel. Als ze niet thuis wonen, dan weet je dat wel. Ik weet niet hoe de gezinnen draaien.

Als ze niet thuis wonen, of in een instelling zitten dan is het wel handig om er rekening mee te houden. Niet alle leerlingen lopen er mee te koop, dan weet je het in bepaalde gevallen soms te laat. Dan wilde je het liever vroeger weten. Bepaalde onderwerpen, zijn niet altijd van toepassing.

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Ik behandel ze niet anders. Ik geef alle leerlingen evenveel kansen. Als je weet dat leerlingen het thuis moeilijk hebben, dan heb je meer begrip. Je ziet het meer door de vingers. Het is voor hen niet altijd makkelijk.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

In Engels gaat er een deeltje over 'the family'. In het boek staat het traditionele gezin en de gescheiden ouders, maar meer niet. Ik voeg die zaken er zelf wel aan toe. Dat is zeker niet in elk jaar het geval. Het is toevallig.

De leerlingen geven vaak uit zichzelf aan wat hun ervaringen ermee zijn. Ze gaan er vaak makkelijk mee om, als ze in een specifieke situatie zitten. Leerlingen in het bso zijn er opener over. Ze geven het vaak uit zichzelf.

Nog niet echt specifieke problemen ondervonden.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Zeker niet te veel aandacht aan besteden. Want eigenlijk is zo'n gezin even belangrijk. Als ze er iets over zeggen dan ben ik wel een luisterend oor.

Aan ene kant wel rekenig mee houden, maar vaak wordt het snel een excuus, want dat is dan vaak voor een volledige week. Ze moeten hun eigen verantwoordelijkheid nemen. Je probeert het wel te doen. Na een tijd weet je wie het meent en wie het als excuus gebruikt. Ze mogen er geen misbruik van maken.

Heeft u een goeie tip voor andere leerkrachten?

- Toon begrip voor bepaalde situaties maar zorg ervoor dat er geen misbruik van wordt gemaakt, moeilijk om in te schatten. Je moet je buikgevoel gebruiken. Bij de ene is dat met opzet, bij de andere niet.
- Niet teveel aandacht aan besteden. Zij zijn geen speciaal geval. Ze willen vaak gewoon zijn.
- Toon begrip en luister.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Ik geef les aan twee leerlingen uit een instelling. Zij staan anders in leven en zijn volwassener. Zij lachen niet meer met bepaalde zaken waar leeftijdsgenoten wel mee lachen. Zij zijn veel volwassener door wat ze allemaal al meemaakten.

Wat als een leerling begin te huilen?

Als ze emotioneel worden vraag ik of ze er met iemand over kunnen babbelen, waarschijnlijk ben ik dat niet, maar ik wil zeker luisteren.

Als ze niet willen praten, vraag ik of ze even naar buiten willen.

Dan vraag ik of ze willen dat iemand meegaat.

Ik geef hun autonomie en de volledig vrije keuze, zodat ze hun hart kunnen luchten als ze dat willen.

Later ga ik zeker gaan kijken of ik nog kan helpen.

Na de les wil ik hen afleiden en eventueel praten

Oudercontact:

Ouders mogen apart komen als ze dit willen. Er kruipt wat tijd in.

Het rapport wordt in tweevoud meegegeven. Wanneer ouders apart komen worden dezelfde zaken gezegd. Leerlingen worden aangespoord om met beide ouders mee te komen naar het oudercontact. Het is vrijblijvend.

Op School Online heeft iedereen een account; beide ouders en de leerling.

Schoolboeken zijn ergens wel nog cliché. Als ik dat gevoel heb dan voeg ik er zelf nog iets aan toe.

8.2.9 Wim

Ik ben in 1981 beginnen lesgeven. Ik geef dus al een 36 jaar les. Ik geef Nederlands en Engels. Vroeger was dat nog in de hogere cyclus. Nu is dat het vierde, vijfde en zesde middelbaar. Nu geef ik elf uren per week les en werk ik vijf uren per week voor de vakbond. Ik geef les in het VMS in Roeselare. Ik geef les in het aso. Ik ben klastitularis van 6EW. Ik zie hen nooit apart. Ik geef altijd les aan hen samen met een andere klas. Dat vind ik een gemis. Ik kan ze nooit even alleen spreken.

Heeft u voldoende zicht op de gezinssituaties van leerlingen?

Ik laat de leerlingen nog fiches invullen. Zo kom ik meer over hen te weten. Ik vind dat belangrijk.

Ik stel hierin enkele vragen:

- Waar woon je?
- Aantal broers of zussen?
- Hobby's? Dit vind ik belangrijk omdat ik er probeer op in te spelen. Dan kun je hun er eens over aanspreken. Ze appreciëren dat je geïnteresseerd bent. Ik ben ook eens gaan kijken naar een kampioenschap van één van de leerlingen. Als ze eindexamens van dictie of voordracht of piano hebben, vraag ik of ik mag komen en dan ga ik eens kijken. Zo heb je wat contact.
- contactgegevens

- papa + beroep en mama + beroep
- broers en zussen met studies of beroep

Dat is niet van de school uit. Ik kan veel in het leerlingenvolgsysteem tergvinden, maar dat is niet zo uitgebreid. Je vindt wel waar ze wonen, welk soort gezin...

Gaat u op een verschillende manier om met leerlingen uit verschillende gezinsvormen?

Ik ben wel een beetje begripvoller op het moment dat ze iets niet bij zich hebben omdat het nog bij mama of papa ligt.

Ik ben over het algemeen behoorlijk begripvol. Ze hebben een handboek en een werkboek. Ze moeten het werkboek bij zich hebben. Het handboek moeten ze maar per twee bij zich hebben van mij. Ik heb er wel nog mee gelachen, dan zet ik streepjes op het bord. Ik doe dat echter nooit. Ik straf niet snel.

Soms zeggen leerlingen zelf iets, maar soms zeggen leerlingen er niets over en zetten ze gewoon een streepje bij vader. Dan moet je aanvoelen hoe ver ze open staan om erover te vertellen.

Ik heb het al meegemaakt dat ik naar de begrafenis van de mama of papa van één van mijn leerlingen moest. Vorig jaar was er ook een leerling waarvan de papa op sterven lag. Zij mocht haar gsm bijhouden om snel naar het ziekenhuis te kunnen gaan. Dat was een noodsituatie. In dat jaar is hij wel weer veel verbeterd.

Als dat gebeurt, dan gaan we eens naar de stille ruimte. Daar richten we een rouwhoekje in. Dan kunnen de leerlingen daar heen gaan om iets te schrijven of samen te zitten en te praten.

Wordt er in uw lessen soms aandacht besteed aan de verschillende gezinsvormen?

Niet specifiek. Het komt in sommige thema's wel aan bod. Dat is meer in de lagere jaren het geval, denk ik.

Gezinnen in teksten zijn heel divers. Voor Engels werk ik met een tijdschrift. Daar staan de nieuwere artikels in. Het gaat goed mee met de maatschappij.

Leerlingen mogen zelf onderwerpen kiezen en ze moeten er zelf les over geven. Ze kiezen een artikel en dan hebben we het daarover. Ze mogen stemmen welke artikels hen het meest aanspreken.

De leerlingen zijn heel zelfstandig. Peergroupteaching vind ik heel sterk. Van leeftijdsgenoten en collega's hebben ze alles graag gehoord. Ze vinden ook goed tekst-, beeld- of luistermateriaal. Het is nieuw materiaal. Ze mogen hun lessen wel tijdens de les voorbereiden. Zo is er variatie. Het sluit dus sowieso makkelijk aan bij de leefwereld van de leerlingen. Ik vind dat belangrijk. Het is wel moeilijk omdat het de hele tijd nieuw materiaal is, maar je komt niet vast te zitten in boek of een methode.

Wat doet u zelf om beter in te spelen om de verschillende gezinsvormen?

Ik zorg dat de leerlingen makkelijk kunnen praten over die onderwerpen. Je moet voor discussies openstaan. Je moet tonen aan de leerlingen dat je open bent.

Heeft u een goeie tip voor andere leerkrachten?

- interesse tonen in hen

- Je mag niet gewoon je cursus geven. Je doet veel meer dan dat als leerkracht.
- Je moet in interactie gaan. Leerlingen voelen dat en dat zorgt voor wederzijds respect.
- Ik heb nog nooit in begin van jaar gezegd wat wel en niet mag. Ze weten wel wie ik ben, en wat wel of niet mag.
- Je moet hen als volwassenen behandelen.
- Je moet je inleven in hun positie. Je moet empathie vertonen.
- Je mag niet onmiddellijk in de tegenaanval gaan.
- Je moet jezelf proberen te blijven.
- Je moet betrokken zijn in de klas. Je moet rondlopen in de klas en niet gewoon aan je bank zitten.
- Humor kan werken om een open sfeer te creëren.

Ondervindt u soms problemen in de omgang met de verschillende gezinsvormen?

Niet echt

Wat doet u als een leerling begint te huilen?

Als ik merk dat er iets is, dan zeg ik dat we elkaar na de les spreken. Zo kan ik tijdens de les nog nadenken hoe ik het zal aanpakken en oplossen. Dat zorgt ervoor dat het gesprek beter en vlotter verloopt. Ik vraag naar de reden van hun gedrag en emoties. Ik wil een goed luisterend oor zijn. Ik heb al eens leerlingen gehad die opzettelijk wat kattenkwaad uithalen tijdens de les omdat ze weten dat dat mijn werkwijze is. Ze weten dus dat ik dan na de les met hen zal praten. Dat is namelijk voor vele leerlingen een grote drempel.

Praktische schoolzaken

De school heeft eraan gewerkt zodat alle communicatie bij de goede personen terecht komt. Ouders mogen op verschillende momenten naar het oudercontact komen. De rekeningen worden naar beide ouders gestuurd. De ouders moeten wel zelf bepalen, wie wat betaalt.

9 Bibliografie

9.1 Websites

Cavaria. (s.d.). *Draagmoederschap*. Geraadpleegd op 27 december 2017, op <https://cavaria.be/draagmoederschap>.

Cavaria. (s.d.). *Adoptie sinds 2006*. Geraadpleegd op 27 december 2017, op <https://cavaria.be/adoptie-sinds-2006>.

Ensie. (2016, 29 december). *Gezin*. Geraadpleegd op 10 januari 2018, op <https://www.ensie.nl/piet-van-der-ploeg/gezin>.

Klasse. (2016, 1 januari). *Je leerlingen groeien niet op in een traditioneel gezin*. Geraadpleegd op 9 september 2017, op <https://www.klasse.be/6952/leerlingen-groeien-niet-op-i-traditioneel-gezinn/>.

Nederlandse encyclopedie. (s.d.). *Gezin*. Geraadpleegd op 16 september 2017, op <http://www.encyclo.nl/begrip/gezin>.

Regionale Overleggroep Bijzondere Jeugdzorg. (s.d.). *Begeleidingstehuizen*. Geraadpleegd op 29 december 2017, op <http://www.robj.be/index.php/voorzieningen/begeleidingstehuizen>.

Van Dale. (2017). *Betekenis 'gezin'*. Geraadpleegd op 16 september 2017, op <http://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/gezin#.W1YH-yPWC8U>.

Vernooij, F. (2018, 1 januari). *Bedrijfseconomische begrippen met een G*. Geraadpleegd op 10 januari 2018, op <https://www.fons-vernooij.nl/bb-site/hoofdg.html>.

Wikiwoordenboek. (2017, 29 april). *Gezin*. Geraadpleegd op 16 september 2017, op <https://nl.wiktionary.org/wiki/gezin>.

9.2 Boeken

Appeldoorn, B., Goyens, M. & Willens J. (2013). *Living together apart: scheiden als partner, samenleven als ouders*. Tiel: Lannoo.

Bollen, D. & Witters, C. (2006). *Een kind uit een pleeggezin in je klas*. Antwerpen: Garant.

Boone, I. (2016). *Personen-, familie- en familiaal vermogensrecht*. Leuven: Acco.

Bossaerts, B. (2000). *Leven in een eenoudergezin*. Tiel: Uitgeverij Lannoo.

Brus, A. (2012). *Bammam & bamkids, hèt bamboek*. Nijkerk: Uitgeverij van Brug.

Bronselaer, J. (2007). Impact op gedragsproblemen bij kinderen. In Vlaamse Overheid. *De impact van een (echt)scheiding op kinderen en ex-partners*. (p. 70-97). Brussel: s.n.

Bronselaer, J. (2007). Impact op de sociale relaties van kinderen. In Vlaamse Overheid. *De impact van een (echt)scheiding op kinderen en ex-partners*. (p. 113-129). Brussel: s.n.

Carrette, V. (2007). Impact op het psychologische welbevinden van kinderen. In Vlaamse Overheid. *De impact van een (echt)scheiding op kinderen en ex-partners*. (p. 38-69). Brussel: s.n.

Cavaria. (2013). *Kleur bekennen*. S.l.: s.n.

Colpin, H., De Munter, A., Kuti, K. & Vandemeulebroecke, L. (2004). *Als je er alleen voor staat*. Tielt: Uitgeverij Lannoo.

Corijn, M. (2007). Impact op de verdere relatie- en gezinsvorming bij kinderen. In Vlaamse Overheid. *De impact van een (echt)scheiding op kinderen en ex-partners*. (p. 130-147). Brussel: s.n.

Corijn, M. & Van Peer, C. (2013). *Gezinstransities in Vlaanderen*. Brussel: s.n.

Craeynest, K. (2007). Impact op het schools functioneren van kinderen. In Vlaamse Overheid. *De impact van een (echt)scheiding op kinderen en ex-partners*. (p. 98-112). Brussel: s.n.

Emmery, K. (2015). *Jong met een hart voor familie*. Tielt: Uitgeverij Lannoo.

Fauquant, A. (2016). *Onderwijskunde 5: Focus op pubers*. [cursustekst]. Brugge: Katholieke Hogeschool VIVES.

Fauquant, A. (2016). *Onderwijskunde 5: Omgaan met moeilijke gezinssituaties en specifieke moeilijkheden bij jongeren*. [cursustekst]. Brugge: Katholieke Hogeschool VIVES.

Fauquant, A. (2016). *Onderwijskunde 5: Oplossingsgericht werken*. [cursustekst]. Brugge: Katholieke Hogeschool VIVES.

Genijn, K. (2013). *Schooltas vol verdriet*. Leuven: Acco.

Herbert, M. (1996). *Echtscheiding*. Baarn: Uitgeverij Intro.

Johnson, R.L., McCann V. & Zimbardo, P.G. (2013). *Psychologie een inleiding*. Amsterdam: Pearson Benelux.

Knaven, S. (2007). *Welk gezin past bij jou?* Haarlem: Uitgeverij J.H. Gottmer.

Lodewijckx, E. (2008). *Veranderende leefvormen in het Vlaams gewest, 1990 – 2007 (en 2021)*. Brussel: s.n.

Maaskant, A. & Reinders, A. (2013). *Pleegkinderen opvoeding, begeleiding en zorg*. Tielt: Lannoo Campus.

Michielsen, D. (2005). *Wennen & hechten*. Amsterdam: Uitgeverij SWP.

Nagel, Y. (2006). *Co-ouderschap. Het beste van twee ouders*. Baarn: Uitgeverij De Kern.

Pleegzorg Vlaanderen (2016). *Registratierapport 2016*. Leuven: Pleegzorg Vlaanderen.

Put, E. (2004). *2 ouders apart*. Tielt: Uitgeverij Lannoo.

Welscher, M. (2012). *Adoptiepubers. Gesprekken met pubers en ouders*. Nijkerk: Uitgeverij van Brug.

Willemse, A. (2004). *Elke dag is pleegzorgdag*. Tielt: Uitgeverij Lannoo.

Wolfs, R. (2008). *De adoptiedialoog*. Amsterdam: Uitgeverij SWP.

9.3 Audiovisuele bronnen

Columbus, C. (regie). (1993, 24 november). *Mrs. Doubtfire*. [Dvd]. Los Angeles: 20th Century Fox.

Karrewiet. (verslaggeving). (2017, 18 november). *De week van Karrewiet*. [tv-uitzending]. Brussel: VRT, Ketnet.