

Impulsklasonderzoek

Koen de Jonge
Lectoraat Passend Onderwijs Hogeschool Leiden
06-25016157
jonge.de.k@hsleiden.nl

Inhoud

- 1. Aanleiding
- 2. Onderzoeksvragen
- 3. Methode
- 4. Resultaten
- 5. Conclusie
- 6. Discussie
- 7. Vragen/opmerkingen/contact

De Impulsklas...

- In schooljaar 2013/2014 is op de Brede school het Gebouw in Leiden Noord en op de Sinte Maerte in Breda een uniek programma gestart: De Impulsklas!
- Begin 2014 is Koen de Jonge als masterstudent Onderwijskunde en stagiair vanuit het Lectoraat Passend Onderwijs van de Hogeschool Leiden een onderzoek gestart naar deze pilots van deze Impulsklas. Dit om te zien of en hoe de Impulsklas kan bijdragen aan een passende onderwijsvoorziening voor verschillende kinderen in verschillende contexten.

Passend onderwijs

Onderzoeksvragen

Het onderzoek kende drie onderzoeksvragen:

1. Wat is de Impulsklas?
2. Wat zijn de effecten van de Impulsklas?
3. Hoe en wat kan er beter aan de Impulsklas?

Voorbeelden van deelvragen die horen bij de eerste onderzoeksvraag zijn:

- *Wie nemen deel aan de Impulsklas?*
- *Wat doe je in de Impulsklas?*
- *Wat zijn de overeenkomsten en verschillen tussen de Impulsklassen?*

Bij de tweede onderzoeksvraag horen deelvragen als:

- *Wat levert de Impulsklas de deelnemende leerling op?*
- *Wat levert de Impulsklas de school op?*
- *Wat levert de Impulsklas op voor de ouders van de leerling?*

Bij de derde onderzoeksvragen horen deelvragen als:

- *Wat zouden de Impulsklasbegeleiders volgende keer anders doen?*
- *Wat zouden de leerkrachten die betrokken zijn bij de Impulsklas volgende keer anders doen?*

Methode: Bij wie en hoe is de informatie verzameld?

Populatie:

Het gebouw Leiden & Sinte Maerte Breda

Totaal aantal participanten:

12 leerlingen, 12 ouders & 12 leerkrachten

Instrumentarium:

Vragenlijsten:

Voor ouders: CBCL (N=11)

Voor de kinderen: CBSK (N=12)

Voor de leerkracht: TRF (N=12)

Observaties:

In beide Impulsklassen

Interviews:

Impulsklasbegeleiders (N=4)

Leerkrachten (N=4)

Ouders (N=4)

Methode (2) Wat meten de vragenlijsten?

CBSK: *Competentie Beleving schaal Kinderen*, is een vragenlijst die bij de kinderen hun eigen inschatting van de volgende punten meet:

- Schoolvaardigheden
- Sociale acceptatie
- Sportieve vaardigheden
- Fysieke verschijning
- Gedragshouding
- Gevoel van eigenwaarde.

TRF: *Teacher report form* geeft een oordeel over het kind vanuit het perspectief van de leerkracht en meet de volgende schalen:

- Emotioneel reagerend
- Angstig / depressief
- Lichamelijke klachten
- Teruggetrokkenheid
- Slaapproblemen
- Aandachtsproblemen
- Agressief gedrag

Methode (3) Wat meten de vragenlijsten?

CBCL: Child behaviour checklist geeft een oordeel over het kind vanuit het perspectief van de ouder en meet de volgende schalen:

- Teruggetrokken / depressief
- Lichamelijke klachten
- Angstig / depressief
- Sociale problemen
- Denkproblemen
- Aandachtsproblemen
- Normafwijkend gedrag
- Agressief gedrag

U ziet hier dat een aantal schalen schuingedrukt en onderstreept zijn. Dit zijn de schalen die ook voorkomen bij de TRF. Waardoor gegevens met elkaar vergeleken konden worden om de betrouwbaarheid te vergroten!

Methode (4) Interviews

Wat voor vragen zijn er gesteld tijdens de interviews?

Impulsklasbegeleiders

Bijvoorbeeld: Hoe reageerden de kinderen op de Impulsklas?
Wat zouden jullie bij een volgende Impulsklas anders doen?
Zijn de leerlingen vooruitgegaan in hun zelfvertrouwen?

Ouders

Bijvoorbeeld: Ziet u verbetering bij uw zoon op gebied van concentratie?
Hoe was/is het contact met school voor en tijdens de Impulsklas?
Hoe heeft u het contact met de andere ouders ervaren?

Leerkrachten

Bijvoorbeeld: Hoe was het contact met ouders voor en tijdens de Impulsklas?
Hoe heeft u de terugkoppeling van de Impulsklasbegeleiders ervaren?

Resultaten: Onderzoeksvraag 1: Wat is de Impulsklas?

Algemeen

De Impulsklas is een klas waar een groepje leerlingen met **werkhouding- en gedragsproblemen** voor **één dagdeel per week** naar toe gaat om daar onder gespecialiseerde begeleiding aan de slag te gaan met het gedrag alsmede het reguliere schoolwerk. Dit op een **oplossingsgerichte** manier. Het kan gaan om kinderen die veel moeite hebben hun werk af te krijgen, zich onvoldoende aan regels houden in de klas, brutaal zijn, snel boos worden of veel te maken hebben met pestgedrag. De Impulsklas vindt plaats gedurende **12 weken** en bestaat uit maximaal **8 leerlingen** in de **leeftijd van 8 tot en met 12 jaar**. Het bijzondere daarbij is dat er per kind altijd **één ouder** bij is!

Daarbij wordt er met de leerlingen gewerkt aan 3 a 4 specifieke **persoonlijke doelen** die samen met de leerlingen, de ouders en de leerkracht is opgesteld. Gedurende de 12 weken wordt er in de Impulsklas als in de reguliere klas op 6 momenten op de dag een **doelenkaart** ingevuld waarop de persoonlijke doelen worden bijgehouden. Op deze manier is de vooruitgang inzichtelijk en kunnen leerkracht, leerling en ouders reflecteren op specifieke gebeurtenissen die de scores bepalen. Aan het einde van de Impulsklas krijgen de leerlingen een **certificaat**.

Resultaten (2): Onderzoeksvraag 1: Wat is de Impulsklas? Programma

Om een beeld te krijgen van de Impulsklas is hieronder het programma van elke Impulsklas weergegeven:

08:45 – 09:20	Starten in de kring, in de groep de individuele scores van de leerlingen doornemen
09:20 – 10:00	Werktijd: de leerlingen werken (soms met ouders) aan hun reguliere schoolwerk
10:00 – 10:10	Eten en drinken
10:10 – 10:30	Pauze
10:30 – 11:15	Tweede werkmoment
11:15 – 11.35	Vraagteken: Tijd voor creativiteit, een energizer of een andere leuke/leerzame opdracht
11:35 – 12:00	Evaluatie van de ochtend en vooruitkijken naar de komende week

Eén keer in de twee weken komen ook de ouders samen van 10:00 tot 11:00 om gezamenlijk ervaringen, tips en adviezen uit te wisselen.

Resultaten(3): Wat is de Impulsklas?

Verschillende contexten

Aantal verschillen:	Leiden	Breda
Scholen	Brede school: Springplank, de Viersprong & de Singel	Sinte Maerte
Populatie kenmerken	Cultureel divers, alleen jongens, enkele verschillende diagnoses	Enkele verschillende diagnoses, meer gescheiden ouders, 2 meisjes
Impulsklas begeleiders	Van buitenaf: SBO de Vlieger	Intern begeleider en een leerkracht van de school zelf
Start	Het hele schooljaar door, flexibel instap moment	1 instap moment januari 2014

Resultaten(3): Wat is de Impulsklas?

Type kinderen

• CBCL

• Aan ouders werd in open vragen gevraagd waarover ze zich zorgen maakten bij hun kind. Daar kwamen de volgende punten uit:

- Emotionele ontwikkeling
- Zelfstandigheid
- Sociale contacten
- Concentratieproblemen
- Gedrag
- Zelfvertrouwen

Ook scoorden zij middels gesloten vragen hun zoon of dochter op de verschillende schalen.

- Teruggetrokken / depressief
- Lichamelijke klachten
- Angstig / depressief
- Sociale problemen
- Denkproblemen
- Aandachtsproblemen
- Normafwijkend gedrag
- Agressief gedrag

De verschillen tussen kinderen zijn op de verschillende schalen echter erg groot. Op groepsniveau vallen er daardoor geen conclusies te trekken. Op individueel niveau wel, gezien de privacy van de kinderen wordt daar echter niet op ingegaan.

Resultaten(4): Wat is de Impulsklas? Type kinderen

CBSK

Van de onderstaande schalen scoorden de leerlingen enkel op de sportieve vaardigheden erg hoog. Op de andere schalen scoorden de kinderen heel wisselend.

- Schoolvaardigheden
- Sociale acceptatie
- Sportieve vaardigheden
- Fysieke verschijning
- Gedragshouding
- Gevoel van eigenwaarde.

Op individueel niveau zien we dat er 2 leerlingen op veel schalen hoog scoorden en dat 2 leerlingen op veel schalen laag scoorden. De meeste zaten er echter tussenin. Sommige leerlingen dus goed in de gaten blijven houden.

Resultaten (5): Wat is de Impulsklas? Type kinderen

TRF

Ook de leerkrachten werd in een aantal open vragen gevraagd waar zij zich zorgen over maakten wat betreft de leerling. Daar kwamen de volgende punten uit:

Onrust, concentratie, snel afgeleid, geen verantwoordelijkheid nemen, impulsbeheersing, sociale emotionele aansluiting bij leeftijdsgenoten, werkhouding, plannen, organiseren, sociale omgang, omgaan met negatieve emoties, chaotisch.

Ook scoorden zij op gesloten vragen de leerling op de verschillende schalen. Daaruit bleek dat leerlingen op de onderstaande schalen grote verschillen lieten zien waardoor we moeten concluderen dat er op groepsniveau niet veel valt te zeggen op basis van dit instrument.

- Emotioneel reagerend
- Angstig / depressief
- Lichamelijke klachten
- Teruggetrokkenheid
- Slaapproblemen
- Aandachtsproblemen
- Agressief gedrag

Resultaten(6) Wat is de Impulsklas?

Resultaten interviews leerkrachten:

In de interviews kwam naar voren wat de leerkracht vond van de Impulsklas. Er werd gevraagd waarom specifiek deze leerling aan de Impulsklas mocht mee doen. Ook werd er meer gevraagd over de achtergrond van het kind.

Daarin zien we dat de leerkrachten in het algemeen positief zijn over de Impulsklas. Hoewel de kinderen erg verschillend zijn gaven de leerkrachten aan dat de Impulsklas voor de betreffende leerling positieve effecten had. Vaak is ook het contact met de ouders beter geworden ten tijde van de Impulsklas. Wel gaven de leerkrachten aan dat ze het consequent invullen van de doelenkaarten soms lastig vonden.

Resultaten(7) Wat is de Impulsklas?

Resultaten interviews ouders:

In de interviews met ouders is gevraagd naar achtergronden van de gezinssituatie, achtergronden van het kind, de ervaringen van de ouders in de Impulsklas en wat de ouder er van vond.

Daarin zagen we ouders erg positief waren over de Impulsklas. Ook ondanks de diversiteit in achtergronden van zowel de gezinssituatie als het kind zelf. Vaak gaven ouders aan dat het contact met school ook sterk verbeterd is.

Resultaten(7) Wat is de Impulsklas?

Resultaten interviews Impulsklasbegeleiders:

Ook met de Impulsklasbegeleiders is gesproken. Daar gingen we niet in op individuele gevallen maar spraken we meer over groepsproces en effecten voor alle kinderen.

Ook de Impulsklasbegeleiders gaven aan dat elk kind weer anders is en dat het daarom zo waardevol is om met het kind individuele doelen te maken. Zij gaven ook aan dat het contact tussen ouders onderling ook heel positief was. De samenwerking met leerkrachten verliep goed alleen vulden niet alle leerkrachten de doelenkaarten even goed in.

Resultaten(8) Onderzoeksvraag 2: Wat zijn de effecten van de Impulsklas?

Voor het kind

Ouders is gevraagd om een oordeel te geven over een aantal punten voorafgaand aan de Impulsklas en tijdens de Impulsklas. De momenten van de interviews waren in het algemeen halverwege de Impulsklas. Hieronder enkele resultaten:

<i>Relatie met de leerkracht:</i>	(6 naar 7) (3 naar 8) (7-8) (5-7)
<i>Communiceren met de leerkracht:</i>	(4-6) (4-8) (6-8) (5-8)
<i>Kwaliteit in relatie met klasgenoten:</i>	(6-7) (5-8) (7-9) (5-8)
<i>Communiceren met klasgenoten:</i>	(5-6) (5-8) (6-8)
<i>Werkhouding:</i>	(5-6) (5-8) (5-6,5) (5-8)

Naast deze resultaten gaven ouders ook op de andere punten een vergelijkbare progressie.

Ouders gaven daarnaast nog aan dat zij ook thuis verbetering zagen in het gedrag van hun kind

Resultaten(9) Onderzoeksvraag 2: Wat zijn de effecten van de Impulsklas?

Voor het kind.

Ook de leerkrachten moesten verschillende punten oordelen geven over het kind voorafgaand en tijdens de Impulsklas. Daar kwamen de volgende scores uit:

<i>Taakgerichtheid</i>	<i>(van 5 naar 7) (4 naar 6) (5-6) (3-7)</i>
<i>Zelfvertrouwen</i>	<i>(5-7) (4-6) (5-6) (3-5,5)</i>
<i>Geloof in eigen kunnen</i>	<i>(3-6) (5-8) (4-8) (mist)</i>
<i>Contact met andere kinderen</i>	<i>(6-7) (6-6) (2-6) (2-6)</i>
<i>Zicht op eigen problematiek</i>	<i>(mist) (4-6) (6-9) (3-7)</i>

Leerkrachten gaven ook aan dat naast deze verbeteringen er ook betere communicatie met het kind ontstond. Ook was er bij een enkeling ook sprake van een verbetering van de cijfers.

Resultaten(9) Onderzoeksvraag 2: Wat zijn de effecten van de Impulsklas?

Voor de kinderen

Ook de Impulsklasbegeleiders is gevraagd wat voor effecten zij zagen bij de kinderen. Zij gaven als belangrijkste punt aan dat de leerlingen:

- meer verantwoordelijkheid namen voor hun gedrag
- emotioneel beter in hun vel zaten
- een betere relatie hadden met de leerkracht van de reguliere klas
- beter omgingen met klasgenoten
- meer zelfvertrouwen hadden
- een betere werkhouding lieten zien

Resultaten(9) Onderzoeksvraag 2: Wat zijn de effecten van de Impulsklas?

Wat waren de effecten voor de ouders?

Wat betreft school kregen ouders:

- Beter zicht op wat het gedrag van het kind in de klas
- Betere communicatie met leerkracht en school algemeen
- Weer een positief beeld van het kind en de school
- Gevoel van begrip voor de situatie vanuit school en andere ouders

Wat betreft thuis hadden ouders:

- Betere communicatie tussen vader en moeder thuis
- Beter aanbod van structuur
- Beter begrip van wat het kind nodig heeft
- Praktische tips uitgewisseld

Resultaten(9) Onderzoeksvraag 2: Wat zijn de effecten van de Impulsklas?

Voor de school/leerkracht

- Beter begrip van hoe het kind aangepakt moet worden in de klas
- Betere communicatie met ouders
- Weer een positief beeld van het kind

Resultaten(11): Onderzoeksvraag 3: Hoe en wat kan er beter aan de Impulsklas?

- Doelenkaart kan beter worden ingevuld door de leerkrachten van de reguliere klas
- Formulering van doelen was soms te breed, waardoor bijstellen nodig was. Andere leerlingen hadden juist veel behoefte aan een brede formulering. Afhankelijk van het kind en de leerkracht is het daarom soms nog zoeken hoe een doel geformuleerd moet worden.
- Omdat het een pilot was wisten sommige leerkrachten niet goed wat ze konden verwachten van de Impulsklas en wat de Impulsklas van hen verwachtte. Ze waren met name benieuwd hoe er met de leerlingen gezamenlijk gereflecteerd werd op de doelenkaart in de Impulsklas.
- Er waren veel vragen over de borging van de effecten na de 12 weken. Nu is per individu bekeken waar er behoefte aan was en wat er mogelijk was. Punt om te blijven monitoren.

Conclusies

Op basis van dit exploratieve onderzoek zijn een aantal conclusies te trekken:

- Impulsklas is een veelbelovend programma in het bieden van Passend Onderwijs voor deze groep leerlingen
- Voor sommige kinderen is de 'Impuls' van 12 weken voldoende, anderen moeten een vervolgtraject starten
- De korte termijn effecten zijn zeer positief, over de lange termijn effecten valt nog niet veel te zeggen
- Ouders en leerkrachten waren positief over het programma, de doelenkaart maar doorslaggevend was de rol van de Impulsklasbegeleiders
- De twee Impulsklassen waren pilots en kende de nodige opstartproblemen
- Toepasbaar en effectief gebleken in twee zeer verschillende contexten, in andere contexten mogelijk ook effectief
- Er is veel waardering voor het oplossingsgericht werken
- Ouders zijn dankbaar dat ze zo intensief betrokken kunnen worden

Discussie: Vervolgonderzoek & aanbevelingen

Gebreken huidig onderzoek

- Enkel korte termijn effecten gemeten
- Kleine onderzoekspopulatie ($N = 12$)
- Geen interviews met kinderen

Vervolgonderzoek:

Voor vervolgonderzoek is het gewenst dat:

- Lange termijn effecten onderzocht worden
- Grotere onderzoekspopulaties gebruikt worden
- Effecten thuis meer in kaart worden gebracht
- De kinderen zelf een sterkere rol krijgen in vervolgonderzoek
- De vormen en effecten van nazorg worden bestudeerd

Vervolgstappen/aanbevelingen voor de Impulsklas:

- Opstellen profiel Impulsklasbegeleider om hoge kwaliteit te blijven waarborgen
- In specifieke gevallen het aangaan van intensievere samenwerking met thuissituatie
- Mogelijkheden exploreren om Impulsklas ook aan jongere kinderen te geven
- Eenheid en duidelijkheid scheppen wat betreft de nazorg
- Doorgaan en verbeterpunten meenemen!

Vragen/opmerkingen/contact

Mocht u nog vragen of opmerkingen hebben over het onderzoek, vervolgonderzoek en/of het thema in zijn algemeenheid dan kunt u altijd contact met mij opnemen.

Koen de Jonge

Onderzoeker Lectoraat Passend Onderwijs van de Hogeschool Leiden

Jonge.de.k@hsleiden.nl

0625016157

Voor meer informatie en vragen over de Impulsklas over de Impulsklas:

<http://www.impulsorganisatieadvies.nl/site.php?357>

Katrien Schober

Impuls Organisatieadvies, training en coaching

tel. 0575-563121 m. 06-51927388

