

Hogeschool Utrecht
Faculteit:

Maatschappij &Recht

Minor:
Conflicthantering & Mediation

Cursusjaar: 2010-2011
Periode: B

Begeleiders:

Hans van ‟t Blik
Tobia Westra

Trudy Busweiler 1547679

Carmen Schilperoord 1589576

Kirsten van der Klein 1519138

Makiz Safi 1518767

Noella Moreno 1589506

Sabine Zuidhoek 1587171

Allena Husicic 1589889

Mediation door Leerlingen

2 Mediation door leerlingen

Hogeschool Utrecht

Voorwoord

In het kader van de minor „Conflicthantering & Mediation‟ van de Hogeschool Utrecht is er

een onderzoek gedaan naar mediation onder leerlingen (ook wel peermediation genoemd).

De opdrachtgever is “Stichting Mediation door Leerlingen- Amsterdam”. De contactpersoon bij

deze organisatie is Ronald Westerbeek. Ronald Westerbeek is mediator, trajectleider en

senior trainer binnen deze organisatie.

De stichting heeft de vraag gesteld om onderzoek te doen naar mediation onder leerlingen.

Dit is door middel van deskresearch en fieldresearch gedaan. Uit deze bevindingen is

vervolgens een conclusie, discussie en advies opgesteld.

Trudy Busweiler

Carmen Schilperoord

Kirsten van der Klein

Makiz Safi

Noëlla Moreno

Sabine Zuidhoek

Allena Husicic

Utrecht, januari 2011.

3 Mediation door leerlingen

Hogeschool Utrecht

Samenvatting

Dit onderzoek is uitgevoerd in opdracht van de Stichting Mediation door Leerlingen te

Amsterdam en de Hogeschool Utrecht. In dit onderzoeksrapport wordt de hoofdvraag

beantwoord. Deze luidt als volgt: Wat is het effect van mediation door leerlingen?

Het doel van het onderzoek is het vergroten van de geloofwaardigheid van het positieve

effect van mediation door leerlingen. Daarnaast zijn er twee deelvragen opgesteld:

o Wat voor effect heeft „mediation door leerlingen‟ op de leerlingen?

o Wat voor effect heeft „mediation door leerlingen‟ op de school?

De bovengenoemde deelvragen zijn beantwoord op basis van deskresearch

(literatuuronderzoek) en fieldresearch (interviews). Het literatuuronderzoek bestaat uit

onderzoeksgegevens uit boeken, artikelen en websites. De interviews betreffen diepte-

interviews, die zijn afgenomen bij een tweetal scholen. De interviews dienen de resultaten uit

het literatuuronderzoek te bevestigen.

Deelvraag 1: Wat voor effect heeft „mediation door leerlingen‟ op de leerlingen?

Hierin wordt besproken welke positieve effecten er zijn gevonden vanuit literatuuronderzoek

en de interviews. Het literatuuronderzoek toont aan dat de effecten met betrekking tot

peermediation binnen basisscholen als volgt zijn; zelfvertrouwen, zelfredzaamheid en

omgang met andere. Opvallend is het feit dat de diepte-interviews bovenstaande effecten

bevestigen. Ditzelfde geldt voor de tweede deelvraag.

Deelvraag 2: Wat voor effect heeft „mediation door leerlingen‟ op de school?

De effecten die vanuit het literatuuronderzoek en de interviews zijn gebleken, betreft effecten

op leraren, effecten op leerlingen en effecten op het schoolklimaat.

Onderzoeksuitkomsten

Leerlingen leren door peermediation nieuwe vaardigheden en kennis met betrekking tot

conflictbeheersing. Deze vaardigheden kunnen bruikbaar zijn in het privéleven van de

leerlingen waardoor escalaties voorkomen kunnen worden.

Peermediation op scholen wordt ondersteund door conflictoplossend onderwijs. Dit is

onderwijs dat bestaat uit lessen over de omgang met conflicten en de beginselen van

mediation. De leerlingen ontwikkelen hierdoor empathie, ervaren emotionele steun en gaan

nieuwe hechte relaties aan. Daarbij leren zij hun woede beheersen en begrip te tonen naar

anderen. Een gunstig gevolg, waar zowel ouders als directie en leraren op gefocust zijn, is de

afname van het pestgedrag.

Daarnaast zijn er nog vele positieve effecten voor leraren, zoals een verminderde werkdruk

en een lagere emotionele belasting. En over het algemeen verbetert het schoolklimaat,

waardoor zowel leerlingen, leraren als alle andere betrokkenen peermediation als zeer

positief beoordelen.

4 Mediation door leerlingen

Hogeschool Utrecht

Inhoud

Voorwoord ... 2

Samenvatting ... 3

Inhoud ... 4

Inleiding ... 6

1. Aanleiding en onderzoeksplan .. 7

1.1 Aanleiding .. 7

1.2 Doelstelling .. 7

1.3 Doelgroep .. 8

1.4 Vraagstelling .. 8

1.5 Probleemstelling .. 8

1.6 Theoretische ondersteuning... 8

2. Methoden .. 11

2.1 Operationalisering ... 11

2.2 Deskresearch ... 11

2.3 Fieldresearch ... 11

2.4 Kwalitatief onderzoek ... 11

3.1 Gegevensanalyse ... 12

3.2 Diepte interviews... 12

3.3 Populatie en eventuele steekproefbepaling ... 12

3.4 Steekproef ... 12

3.5 Respons verhogende maatregelen .. 12

4.1 Deskresearch ... 13

4.1.1. Deelvraag 1 ... 13

Effecten op leraren .. 18

Effecten op schoolklimaat ... 20

Implementatie van ‘mediation door leerlingen’ ... 21

5 Mediation door leerlingen

Hogeschool Utrecht

Aandachtspunten .. 22

Conclusie ... 22

4.2 Fieldresearch ... 23

5. Conclusies en discussie .. 28

5.1 Conclusie.. 28

5.2 Discussie .. 30

Literatuurlijst ... 33

Boeken ... 33

Internet .. 33

Artikelen .. 33

Overig .. 34

Bijlage A: Interview 1. .. 36

6 Mediation door leerlingen

Hogeschool Utrecht

Inleiding

In opdracht van de Stichting Mediation door leerlingen te Amsterdam en de Hogeschool

Utrecht is dit onderzoek gedaan binnen een termijn van zeven weken. Het doel van het

onderzoek is de geloofwaardigheid van een positief effect van peermediation, door voldoende

literatuuronderzoek te bevestigen. Om dit doel te bereiken is de volgende hoofdvraag

opgesteld: Wat is het effect van „mediation door leerlingen‟ binnen het basisonderwijs? De

bijbehorende deelvragen zijn:

o Wat voor effect heeft „mediation door leerlingen‟ op de leerlingen?

o Wat voor effect heeft „mediation door leerlingen‟ op de school?

Ronald Westerbeek is de opdrachtgever. Het onderzoek bestaat uit deskresearch en

fieldresearch. De opdrachtgever heeft het grootste deel van de literatuur aangereikt. Tevens

heeft hij scholen geselecteerd voor het fieldresearch. De uitkomsten van deze onderzoeken

zijn in dit onderzoeksrapport opgenomen en aan elkaar gekoppeld.

Dit onderzoeksrapport bestaat uit 6 hoofdstukken. In hoofdstuk 1 staat de aanleiding en het

onderzoeksplan beschreven. In hoofdstuk 2 staan de methoden beschreven. Daarna wordt in

hoofdstuk 3 de keuze voor het data verzamelinginstrument toegelicht. In hoofdstuk 4 zijn de

resultaten beschreven. Daarna volg in hoofdstuk 5 de discussie en conclusie met tot slot in

hoofdstuk 6 aanbevelingen.

Met het onderzoek is getracht kritisch te kijken naar het fenomeen peermediation. Hopelijk

geeft dit u als lezer de nodige nieuwe inzichten en zult u overtuigd raken van de vele

positieve effecten van peermediation op basisscholen.

7 Mediation door leerlingen

Hogeschool Utrecht

1. Aanleiding en onderzoeksplan

In dit hoofdstuk is de aanleiding voor het onderzoek terug te vinden. Daarnaast wordt de

doelgroep met de bijbehorende vraagstelling omschreven.

1.1 Aanleiding

“Mediation door leerlingen” is een onderwijstraject waarin de gehele school leert omgaan met

conflicten. Ieder mens heeft vaardigheden in zich om op een constructieve wijze met

conflicten om te gaan. Het doel van “Mediation door leerlingen” is dat de deelnemers deze

vaardigheden bewust gaan inzetten. Deze vaardigheden worden dan ook gemakkelijk

opgepikt en in de praktijk gebracht door de deelnemers van het traject. “Mediation door

leerlingen” leert de deelnemers de vaardigheden hiertoe en levert op deze manier een

duurzame bijdrage aan een veilig klimaat in de school en de samenleving. Schoolorganisaties

kiezen steeds meer voor „evidence based‟ programma‟s in het curriculum om de kwaliteit van

het aangeboden onderwijs te kunnen aantonen en waarborgen. Het aanbod van Stichting

Mediation door Leerlingen is gebaseerd op meerdere aannames en veronderstellingen,

waarvan slechts enkelen in het verleden zijn „bewezen‟ in Amerikaans onderzoek. Veel van

deze informatie is gebaseerd op ervaringskennis van de trainers- ontwikkelaars. Voor de

geloofwaardigheid en de verdere ontwikkeling van het traject is het dan ook van belang dat er

meer bewijsmateriaal beschikbaar is (in de vorm van onderzoeksresultaten) die de

resultaatverwachting staven.(Groothuis, M,. & Westerbeek, R.,2010)

1.2 Doelstelling

Het is een onderzoek vanuit een organisatie waar de auteurs van dit document geen deel aan

nemen. De onafhankelijkheid van de auteurs is van belang. Het onderzoek wordt uitgevoerd

en daarbij is minimaal contact over andere werkzaamheden binnen de organisatie. De

samenwerking met de organisatie is belangrijk. De afstemming tussen de auteurs en de

organisatie is van belang om aan de overeenkomende verwachtingen te voldoen. Er zal dus

veel overlegd worden over het draagvlak van het onderzoek.

De verantwoordelijkheid van het onderzoek ligt bij de auteurs, maar er is vanuit de organisatie

voldoende controle over de uitvoering. De belangen bij het onderzoek zijn voor beide partijen

hetzelfde; Er moet een kwalitatief onderzoek komen (bundeling/samenvatting) van bestaande

onderzoeken naar effecten, waar de organisatie iets aan heeft en de auteurs/ studenten iets

aan bij kunnen dragen en van kunnen leren.

Stichting Mediation door Leerlingen dient voorzien te worden van een overzicht van

Amerikaanse en Europese onderzoeken (inventarisatie maken van verrichte onderzoeken,

publicaties en een globale vermelding van de uitkomsten per onderzoek, zodanig dat het

leesbaar en begrijpelijk aangeboden kan worden aan de klanten van de organisatie) die

verricht zijn naar de effectiviteit van lesprogramma‟s voor:

 Conflicthantering door leraren

8 Mediation door leerlingen

Hogeschool Utrecht

 Conflicthantering door leerlingen

 Invoering van peermediation (met een team van getrainde peermediators in de

school).

(Groothuis, M,. & Westerbeek, R.,2010)

1.3 Doelgroep

Het document richt zich op directeuren van basisscholen, zij moeten uiteindelijk het effect

inzien van peermediation. Inhoudelijk is er ingegaan op leerlingen van basisscholen en de

betrokkenen van peermediation op de school. Het literatuuronderzoek en het veldonderzoek

meet dan ook de effecten van de leerlingen en de betrokkenen.

1.4 Vraagstelling

De centrale vraag is:

Wat is het effect van “mediation door leerlingen” (of peermediation) binnen het

basisonderwijs?

De bijbehorende deelvragen zijn:

1. Wat voor effect heeft “mediation door leerlingen” (of peermediation) op de leerlingen?

2. Wat voor effect heeft “mediation door leerlingen” (of peermediation) op de school?

1.5 Probleemstelling

Op dit moment is er onvoldoende bewijsmateriaal beschikbaar om zo de geloofwaardigheid

van een positief effect van “mediation door leerlingen” te bewerkstelligen.

1.6 Theoretische ondersteuning

Het onderzoek betreft een kwalitatief onderzoek. Dit betekent dat er benodigdheden zijn die

gebruikt gaan worden. Deze benodigdheden betreffen literatuur over peermediation; de

effecten hiervan op kinderen en op de school.

Daarbij wordt een vragenlijst opgesteld aan de hand van de onderbouwende literatuur met

betrekking tot deze effecten. De resultaten zullen beschreven worden in het

literatuuronderzoek en het veldonderzoek. Door middel van de onderstaande tekst is de

vragenlijst opgesteld die in bijlage A&B staat en hierdoor wordt de gevonden literatuur

onderbouwd vanuit de praktijk.

1.6.1. Theoretische onderbouwing

(Bijlage A&B: Vragenlijsten)

Mogelijke positieve effecten

Er is uit verschillende onderzoeken naar voren gekomen dat peermediation een positief effect

heeft op de leerlingen. Uit het onderzoek „The effectiveness of peer mediation in a low-ses

rual elementary‟ school van S.K Bell, J.K Coleman, A. Anderson en J.P Whelan blijkt

peermediation een positief effect te hebben op betere academische prestaties, een betere

9 Mediation door leerlingen

Hogeschool Utrecht

houding ten opzichten van het conflict, een verhoogde zelfredzaamheid en verminderde

discipline problemen (Bell, Coleman, Anderson, Whe, & am, 2000).

Uit het onderzoek „Pupils resolving disputes: succesful peer mediation schemes their secrets.‟

van Hilary cremin is gebleken vanuit een training voor de personeelsleden om, om te gaan

met conflicten, dat de schoolcultuur positief veranderd. De resultaten hebben betrekking op

leerlingen tussen 9-10 jaar. De leerlingen hebben de vaardigheden van de leraren geleerd

waardoor er een verhoogd zelfvertrouwen is ontstaan, minder wordt gepest, gevoel van

empowerment word vergroot en de agressiviteit bij leerlingen nam af (Cremin, 2002).

Daarnaast leren kinderen door peermediation communiceren. De communicatie zorgt ervoor

dat leerlingen leren communiceren zodat zij conflicten kunnen oplossen (Timmer, Leeuwen,

Sipma, Dieleman, Willigen, & Vermeulen, 2010). Dat de communicatie word bevorderd van

leerlingen, word niet alleen bevestigd in dit onderzoek maar ook in het onderzoek van Nick

MCWilliam. Hierin word ook genoemd dat de peermediation het inlevingsvermogen

(empathie) van leerlingen bevorderd (McWilliam, 2010).

Weerstand

Weerstand blijkt volgens het onderzoek „The effectiveness of peer mediation in a low-ses

rural elementary school „, van S.K.Bell, J.K.Coleman, A.Aderson en J.PWhelan (2000) een

groot probleem bij het slagen van mediation. Weerstand kan ontstaan doordat decanen

overlast zijn een er geen tijd, noch geld beschikbaar is om het mediationproces te laten

slagen. (Bell, Coleman, Anderson, Whe, & am, 2000) Daarnaast kan neutraliteit een

belangrijke factor zijn die van invloed is op de slaging van mediation (Timmer, Leeuwen,

Sipma, Dieleman, Willigen, & Vermeulen, 2010). Er zijn verschillende onderzoeken gedaan

waarin men heeft onderzocht vanaf welke leeftijd kinderen zich neutraal kunnen opstellen. Uit

een onderzoek van Hogeschool Utrecht is gebleken dat kinderen uit groep zes (9jarige) in

staat zijn neutraal op te treden tijdens een mediationgesprek. Kinderen in deze

leeftijdscategorie zouden niet moeten bemiddelen tussen conflicten waar vriendjes,

vriendinnetje, broertjes en zusjes bij betrokken zijn. De neutraliteit kan hiermee in gevaar

komen. De kans is groot dat de kinderen een mening zullen vormen over de inhoud van het

conflict, waardoor dan een bepaalde vorm van partijdigheid zal ontstaan (Timmer, Leeuwen,

Sipma, Dieleman, Willigen, & Vermeulen, 2010).

Betrokkenen

Er zijn in het onderzoek „Pupils resolving disputes: succesful peer mediation schemes their

secrets‟ van Hilary Cremin drie scholen onderzocht doormiddel van vragenlijsten. Er is uit één

van de drie scholen gebleken dat het programma niet geheel is geïmplementeerd. Waardoor

er geen volledige onderzoeksresultaten beschikbaar zijn. Er is wel bekend dat de directeur

van de school zijn personeel te hoog had ingeschat waardoor het programma peermediation

is mislukt. Uit deze bevinding blijkt dat de betrokkenheid van personeel en ouders in en om

de school van belang is (Cremin, 2002).

10 Mediation door leerlingen

Hogeschool Utrecht

Leeftijd & geslacht

Uit het onderzoek van D.W. Johnson, R. Johnson, J. Mitchell, B. Cotton, D. Harris en S.

Louison (2001), blijkt dat mediation een positief effect heeft op kleuterklassen. Scholen

zouden volgens het onderzoek mediation kunnen beginnen in de kleuterklassen en kinderen

vanaf deze zeer jonge leeftijd leren problemen op te lossen door middel van bemiddeling,

(Johnson, Johnson, Mitchell, Cotton, Harris, & Louison, 2001). De trainingen dienen hiervoor

wel afgestemd te worden op de leeftijdscategorie (McWilliam, 2010).

Uit onderzoekt blijkt dat de trainingen de meeste effecten hebben als zij onderverdeeld zijn op

sexe (Johnson, Johnson, Mitchell, Cotton, Harris, & Louison, 2001). De mediation wordt over

het algemeen uitgevoerd door twee leerlingmediators. De voorkeur voor de samenstelling van

de bemiddelaars gaat over het algemeen uit naar één jongen en één meisje (Timmer,

Leeuwen, Sipma, Dieleman, Willigen, & Vermeulen, 2010).

Alternatieven

Naast de confrontatie aangaan met het conflict, door middel van mediation, zijn er ook nog

andere conflicthanteringstrategieën die vaak herkend worden bij kinderen, zoals het ontlopen,

negeren en het agressief aanpakken van een conflict. Deze strategieën blijken vaak minder

effectief, omdat hierbij minder gewerkt wordt aan het behouden van een goede relatie, maar

meer gericht zijn op het vernietigen van de relatie (Johnson, Johnson, Mitchell, Cotton,

Harris, & Louison, 2001).

Leraren en schoolomgeving

Bij de openbare basisschool in Brookvale (Australië) is er een onderzoek uitgevoerd naar

peermediation. Uit het onderzoek zijn verschillende therapeutische effecten van onderwijzend

personeel naar voren gekomen, ter gevolgen van peer mediation die toegepast wordt op de

school.

Genoemde therapeutische effecten van onderwijzend personeel waren:

• Minder emotionele belasting

• Minder werkdruk

• Verhoogde jobtevredenheid

• Verminderde stress

• Verbeterde schoolomgeving

Alle leraren waren van mening dat peermediation een positief effect heeft, op studenten,

leraren en de leeromgeving (McWilliam, 2010).

Echter zijn er een drietal onderzoeken (Dudley, 1995; Dudley, Johnson en Johnson, 1996;

Johnson en Johnson, 1997) die het positieve effect op het schoolklimaat niet hebben kunnen

aantonen. Terwijl deze meta-analyse op middelbare scholen wel de positieve gevolgen

hebben aangetoond die de studenten ervaren wat betreft de kennis over conflictprocessen,

de positieve houding ten opzichte van conflicten en de verhoging van de bereidheid om

verschillende onderhandelingstechnieken te gebruiken (Jones, 2004).

11 Mediation door leerlingen

Hogeschool Utrecht

Een ander onderzoek dat is uitgevoerd door Smith, Daunic, Miller, en Robinson (2002) m.b.t.

een evaluatie van een curriculum-gebonden peermediation gedurende vier jaar toonde

wederom geen verbetering van de perceptie van zowel leerlingen als leraren van het

schoolklimaat. Een reden hiervoor zou kunnen zijn, dat niet alle leraren peermediation in hun

curriculum hadden opgenomen (Jones, 2004).

2. Methoden

Dit is een explorerend onderzoek dat bestaat uit desk-en fieldresearch, de vormgeving

hiervan staat beschreven in dit hoofdstuk.

2.1 Operationalisering

Het onderzoek is een vorm van „explorerend onderzoek‟. Bij explorerend onderzoek gaat het

om het ontdekken van verbanden of verschillen tussen kenmerken binnen een specifieke

groep (Fisher & Julsing, 2008).

Binnen het onderzoek wordt nagegaan wat het effect van mediation door leerlingen is binnen

het basisonderwijs. Het onderzoek zal gerealiseerd worden door middel van deskresearch en

fieldresearch.

2.2 Deskresearch

Tijdens het literatuuronderzoek zal er gekeken worden naar bestaande literatuur over het

effect van “mediation door leerlingen” op leerlingen binnen het basisonderwijs. Hiervoor

zullen diverse recente artikelen, boeken en andere bronnen worden bestudeerd. Het

literatuuronderzoek is verdeeld in twee deelvragen die terug te vinden zijn bij paragraaf 1.4.

2.3 Fieldresearch

Naast het literatuuronderzoek zal er een veldonderzoek plaatsvinden waarbij (diepte-)

interviews zullen worden uitgevoerd. De interviews zullen worden afgenomen bij de leraren

van diverse basisscholen. Dit veldonderzoek zal plaatsvinden bij deelnemende scholen aan

het traject “mediation door leerlingen” (peermediation). Hierbij zal worden nagegaan in

hoeverre de resultaten uit het literatuuronderzoek overeen komen met de praktijkervaringen.

De respondenten zullen at random worden gekozen. Hierbij wordt er ook wel gesproken over

een steekproefonderzoek.(Fisher, T., & Julsing, M. T., 2008)

2.4 Kwalitatief onderzoek

Het onderzoek zal volgens bepaalde richtlijnen verlopen, zodat het onderzoek betrouwbaar

en valide is. De interviews die zullen worden afgenomen zijn gebaseerd op het

vooronderzoek, vanuit daar is er een verantwoording geschreven voor de gestelde vragen.

Een risico die verbonden is aan de afname van de interviews is de mogelijkheid dat de

respondenten sociaal wenselijk antwoorden. Om te voorkomen dat de validiteit van het

onderzoek aangetast wordt, is er geprobeerd de kans op sociaal wenselijke antwoorden te

12 Mediation door leerlingen

Hogeschool Utrecht

verkleinen door één-op-één interviews af te nemen, per telefoon. Om de validiteit te

behouden, zal er een duidelijke structuur aangehouden worden in de interviews. (Brinkman,

2006).

2.5 Kwantitatief onderzoek

Bij kwantitatief onderzoek gaat het erom dat gedurende het onderzoek, voldoende interviews

worden afgenomen, om een zo goed mogelijk beeld te schetsen. Echter wordt er meer

aandacht besteed aan kwalitatief onderzoek dan aan kwantitatief onderzoek.

3. Keuze data verzamelinginstrument

In dit hoofdstuk wordt er gedetailleerd beschreven op welke manier er data is verzameld.

3.1 Gegevensanalyse

Gedurende dit onderzoek wordt er op zoek gegaan naar onderzoeken om zo tot de gestelde

doelstelling te komen. Door middel van de onderzoeken kunnen deze bestaande gegevens

geanalyseerd worden en de doelstelling behaald.

3.2 Diepte interviews

De diepte interviews die worden afgenomen, zullen worden afgenomen bij de leraren van het

basisonderwijs. De interviews zullen gestructureerd worden afgenomen aan de hand van een

opgestelde vragenlijst. De interviews worden per telefoon, één op één afgenomen. Tijdens

het afnemen van de vragenlijst, is er ruimte voor doorvragen en verduidelijking van de

vraagstellingen.

3.3 Populatie en eventuele steekproefbepaling

De populatie betreft de betrokkenen rondom het “mediation door leerlingen” (peermediation)

proces. Door gebrek aan kennis over deelnemende scholen is de keuze gemaakt om de

connecties te gebruiken van de opdrachtgever en met Dhr. Westerbeek af te stemmen. Dhr.

Westerbeek heeft contactgegevens overhandigd van twee scholen. Bij deze twee scholen zijn

er interviews afgenomen, dit was met de mediator coördinators.

 3.4 Steekproef

De steekproef die gaat worden afgenomen is een selecte steekproef. Dit houdt in dat een

element terug komt in de steekproef als de onderzoeker dat heeft bepaald in

overeenstemming met de opdrachtgever.

3.5 Respons verhogende maatregelen

 Het persoonlijk langsgaan bij de populatie.

 Van te voren inlichten over de komst.

 Mensen duidelijk maken wat de bedoeling is van het onderzoek.

 Mondeling afnemen van enquêtes.

 Persoonlijk afnemen en apart nemen de leraren.

13 Mediation door leerlingen

Hogeschool Utrecht

 Goede indeling van de vragen in het interview.

 Waardering laten blijken bij het afnemen van het interview.

4. Resultaten

In dit hoofdstuk zijn de resultaten van het deskresearch en de resultaten van het fieldresearch

terug te vinden.

4.1 Deskresearch

4.1.1. Deelvraag 1

Beantwoording op deelvraag 1: Wat voor effect heeft „mediation door leerlingen‟ op de

leerlingen?

Peermediation is een opkomend fenomeen. Naar de effecten van het conflictoplossend

onderwijs
1
 is weinig onderzoek gedaan. Echter komt er in verscheidene onderzoeken naar

voren dat de onderzoekers de effecten van peermediation bevestigen (T.S. Jones, 2000)

(S.K. Bell, 2000) (D.W. Johnson, 2001). Het onderzoek naar de effecten van peermediation

is moeizaam vanwege het feit dat er een tijd overheen moet gaan om aan te kunnen tonen

wat de effecten zijn. Een school moet dus langer werkzaam zijn met deze vorm van

geschilbeslechting voordat er een veranderding aan getoond kan worden (T.S. Jones, 2000).

Uit onderzoek is gebleken dat er verschillende effecten zijn van peermediation. De effecten

die inmiddels bekend zijn met betrekking tot peermediation op basisscholen worden

toegelicht. De effecten die hieronder besproken worden, zijn:

o Zelfvertrouwen en zelfredzaamheid

o Omgang met andere leerlingen

Zelfvertrouwen en zelfredzaamheid

Uit meerdere onderzoeken blijkt dat de gemoedstand van leerlingen verbeterd door

peermediation. De leerlingen krijgen meer zelfvertrouwen en ervaren een vergrote

zelfredzaamheid. Het zelfvertrouwen en de zelfredzaamheid vloeit voort uit de wetenschap

dat leerlingen zelf conflicten aan kunnen pakken en hiervoor over de juiste kennis en

vaardigheden beschikken.

Het ontwikkelen van nieuwe vaardigheden en een positief zelfbeeld vergroot de

zelfredzaamheid. De definitie van zelfredzaamheid is; zichzelf kunnen helpen (M.J. Koenen,

J.B. Drewes 1992). Het begrip zelfredzaamheid kan specifieker worden geformuleerd als „‟Het

vermogen om dagelijkse algemene levensverrichtingen zelfstandig te kunnen verrichtten‟‟

1
 Onderwijs dat bestaat uit lessen over de omgang met conflicten en de beginselen van

mediation.

14 Mediation door leerlingen

Hogeschool Utrecht

(Onbekend, 2010). Wanneer iemand optimaal zelfredzaam is, is hij onafhankelijk van

anderen.

Volgens Erikson bevinden basisschool leerlingen, zich in een psychosociale

ontwikkelingsstadium dat vlijt-versus-minderwaardigheid
2
 wordt genoemd. In dit stadium

ontwikkelen leerlingen probleemoplossende competenties, waardoor zij in het dagelijks leven

met problemen om kunnen gaan. Ze kunnen ideeën omzetten in doelstellingen en ervaren dat

het bevredigend is om productief te zijn (Doerfler, 1995). Hiermee proberen zij ook een plek in

de sociale wereld te verwerven. Succes leidt in dit stadium tot gevoelens van bekwaamheid

en competent zijn (C.G. Boeree, 2006).

Leerlingen vellen hiermee ook oordelen over zichzelf, ze schatten hun eigenwaarde in. Over

het algemeen groeit de eigenwaarde van de leerlingen. Leerlingen die een sterk gevoel van

eigenwaarde hebben belanden in het cyclus van succes. Een sterk gevoel van eigen waarde

leidt tot hoge verwachtingen over prestaties, waardoor de leerling zich meer inspant en

minder angst ervaart, wat vervolgens weer leidt tot daadwerkelijk succes (R. Feldman, 2009).

Wanneer leerlingen deelnemen aan peermediation en daarbij positieve veranderingen

ervaren, is de kans van slagen ook groter (H. Cremin, 2002) (N. McWilliam, 2010) (S.K. Bell,

2000).

Door peermediation toe te passen op scholen, bevordert men de ontwikkeling van gevoelens

van bekwaamheid en competent zijn bij leerlingen. Leerlingen leren

bemiddelingsvaardigheden aan, die zij vervolgens toe passen bij leeftijdsgenoten. Conflicten

worden hiermee (vaak) opgelost, waarna alle de betrokkenen een bevredigd gevoel ervaren.

Dit blijkt ook uit onderzoek van William N. MC. 100% van de leerlingen die hebben

deelgenomen aan het onderzoek gaf aan zich beter te voelen na afloop van de mediation.

74,3% gaf bij hetzelfde onderzoek aan zich gelukkig te voelen na deelname aan

peermediation (N. McWilliam, 2010).

De geïnterviewde mediationcoördinators geven aan dat het zelfvertrouwen van de leerlingen

in zekere mate toeneemt door middel van peermediation (R. Fidder, 2011) (Y. Zijlstra, 2011).

Op sommige scholen ontvangen de leerlingen een certificaat in het bijzijn van een groot

publiek, dat bestaat uit leerlingen, ouders en leraren (R. Fidder, 2011). De leerlingen voelen

zich hierdoor vereerd en erkend, waardoor hun zelfvertrouwen toeneemt. Behalve dat peer

mediation vaak een oplossing biedt voor het conflict, is peer mediaton ook laagdrempeliger

voor leerlingen, dan bijvoorbeeld het benaderen van leraren. Een docent heeft een bepaalde

machtspositie binnen de school, waardoor leerlingen vaak angstig zijn om over het conflict te

praten (Y. Zijlstra, 2011). Ook dit draagt bij aan een bevredigend gevoel van de betrokennen.

De uitkomsten van de interviews staan in hoofdstuk 4.2 fieldresearch.

2
 Een stadium waarin leerlingen probleemoplossende competenties ontwikkelen, waardoor zij

in het dagelijks leven met problemen om kunnen gaan.

15 Mediation door leerlingen

Hogeschool Utrecht

Moeilijkheden leiden tot gevoelens van mislukking en onvermogen, die een demotiverend

effect opleveren, waardoor leerlingen bijvoorbeeld minder hun best gaan doen op school

(R.S. Feldman, 2009). Minderwaardigheid ontwikkeld een leerling bijvoorbeeld door harde

afwijzingen van de leraren, leeftijdgenoten of ouders (C.G. Boeree, 2006). Een leerling

ontwikkeld hierdoor ook een negatief zelfbeeld en belandt in een cyclus van mislukkingen die

moeilijk te doorbreken is. Een zwak gevoel van eigen waarde, leidt tot lage verwachtingen

over prestaties, waardoor een leerling zich minder inspant en grote angst ervaart, wat

vervolgens weer leidt tot daadwerkelijke mislukking (R.S. Feldman, 2009). Andere, minder

positieve conflicthanteringstrategieën als ontlopen en het vertonen van agressief gedrag

gedurende het conflict, kunnen leiden tot gevoelens van afwijzing en mislukking. Leerlingen

ervaren geen erkenning, voelen zich vaak ongehoord en onbegrepen. Op korte termijn

kunnen deze strategieën wel effectief zijn, het biedt de leerlingen op dat moment de

mogelijkheid afstand te nemen van de conflictsituatie (Y. Zijlstra, 2011), maar het biedt geen

oplossing voor het conflict (R. Fidder, 2011).

Het ontwikkelen van nieuwe vaardigheden en een positiefzelfbeeld vergroot de

zelfredzaamheid. De definitie van zelfredzaamheid is; zichzelf kunnen helpen (M.J. Koenen,

J.B. Drewes 1992). Het begrip zelfredzaamheid kan specifieker worden geformuleerd als „‟Het

vermogen om dagelijkse algemene levensverrichtingen zelfstandig te kunnen verrichtten‟‟

(Onbekend, 2010) Wanneer iemand optimaal zelfredzaam is, is hij onafhankelijk van anderen.

De onafhankelijkheid van leerlingen heeft een positief effect op de eigenwaarde van henzelf.

Hoe meer een leerling zelfredzaamheid is, hoe minder hij zijn omgeving belast.

Zelfredzaamheid bevorderd dan ook de acceptatie van de omgeving en vergroot de kans een

plek te vinden binnen de maatschappij, wat participatie in de samenleving mogelijk maakt. De

mate van zelfredzaamheid, wordt bepaald door de volgende handelingsgebieden:

De American Occupational Therapy Association (AOTA) heeft een ADL-lijst (Activiteit van het

dagelijks leven) opgesteld met als doel een gezamenlijk terminologie te creëren. De

belangrijkste onderdelen van ADL met betrekking tot peermediation zijn:

o Sociale relaties onderhouden

o Functionele communicatie

o Reactie op noodsituaties

(M.D. Berg, Y. Stegehuis, I. Tensen en I. Verdouw, 2010)

In een interview met betrekking tot peermediation op basisscholen, verteld de heer R. Fidder

het volgende: “studentmediators kunnen de geleerde vaardigheden en het mediationproces

die ze dagelijks op school in de praktijk uitvoeren ook in hun privé leven gebruiken. Mochten

zij in hun privé leven ook in aanmerking komen met bepaalde conflicten dan zullen zij heel

snel weten hoe ze daarmee om moeten gaan, om te voorkomen dat het conflict escaleert” (R.

16 Mediation door leerlingen

Hogeschool Utrecht

Fidder, 2011). Dit bevestigd wederom de verhoogde zelfredzaamheid van leerlingen door

peermediation.

Omgang met anderen

Uit onderzoek blijkt ook dat er bij de leerlingen ook daadwerkelijk groei in kennis over conflict

processen is, een positieve houding en bereidheid te onderhandelen (B. Dudley, 1995) (D.W.

Johson, 1996) (D.W. Johnson R. J., 1997). De omgang met anderen verbeterd hierdoor.

In een interview verteld mediationcoördinator Y. Zijlstra dat zij een opmerkelijk verschil ziet bij

de leerlingen in de omgang met elkaar. De leerlingen leren op een volledig andere manier

naar het conflict te kijken. In plaats van een conflict te zien als een probleem, zien zij het als

een kans (Y. Zijlstra, 2011). Leerlingen ervaren dat ze hun woede kunnen beheersen en

begrip kunnen tonen naar anderen toe. In een breder opzicht verbeterd dit de schoolklimaat

en de omgeving in positieve zin. De leerlingen hebben betere relaties binnen de school en het

pesten binnen de school wordt aanzienlijk verminderd (H. Cremin, 2002) (N. McWilliam,

2010). Mevrouw Y.Zijlstra benoemd in het interview dat het positieve effect van mediation op

pesten, de hoofdreden is, dat de school met het programma is gestart (Y. Zijlstra, 2011).

Het pesten verminderd, zoals genoemd en daarbij krijgen leerlingen met gedragsproblemen

een betere houding. De aanpak van disciplineproblemen op een school zoals schorsing, komt

minder voor. De leerlingen met gedragsproblemen ervaren minder ontevredenheid en tonen

in mindere mate agressie (D.W. Johnson, R. Johnson, J. Mitchell 2001)

Peermediation stimuleert het ontwikkelen van vriendschappen die op verschillende manieren

van invloed zijn op de ontwikkeling van de leerlingen. Leerlingen verschaffen nieuwe

informatie van hun sociale omgeving en zichzelf. Het biedt leerlingen emotionele steun,

voorkomt dat zij het doelwit van agressie worden en het stelt ze in staat om de vaardigheden

te oefenen die ze helpen hechte relaties aan te gaan met anderen (J. Harris, 1998).

Populariteit speelt een belangrijke rol binnen vriendschap. Over het algemeen gaan de

populairdere leerlingen meer om met andere populaire leerlingen en de minder populaire

leerlingen met hun minder populaire klasgenoten. Populariteit heeft ook te maken met het

aantal vrienden dat een leerling heeft. Populaire leerlingen maken gemakkelijker vrienden en

hebben daardoor over het algemeen ook meer vrienden. (R.S. Feldman, 2009)

Er zijn verschillende karaktereigenschappen die populariteit bevorderen. Populaire leerlingen

scoren over het algemeen hoog op het gebied van sociale competenties. Zij zijn daardoor

beter in staat emoties van anderen te herkennen en kunnen daardoor ook beter inspelen op

emoties van anderen. Daarnaast zijn ze over het algemeen humoristisch en communicatief

(F. Thomasian en Coats, 1999, 23,237-249). Door peermediation ontwikkelen leerlingen

meer, nieuwe sociale competenties die hun populariteit en daarbij het aangaan van

vriendschappen stimuleert. Aan de geïnterviewden is gevraagd op schaal van één (niet) tot

17 Mediation door leerlingen

Hogeschool Utrecht

vijf (volledig) aan te geven in hoeverre peermediation een positief effect heeft op het

ontwikkelen van empathie en communicatieve vaardigheden bij leerlingen. De geïnterviewden

schreven een zeer hoge score toe aan de deze vragen (R. Fidder, 2011), (Y. Zijlstra, 2011).

Een ander kenmerk is dat populaire leerlingen beter in staat zijn sociale problemen op te

lossen. Op scholen ontstaan regelmatig conflicten. Het toepassen van succesvolle

strategieën helpt leerlingen om beter sociaal te functioneren, wat effect heeft op de

zelfredzaamheid (Laursen, Hartup en Kopas, 1999, 42, 76-102)

Aandachtspunten

Om binnen een school peermediation mogelijk te maken en de bovenstaande effecten

zichtbaar te krijgen bij de leerlingen zijn er een aantal aandachtspunten;

o Peermediation is zoals hierboven genoemd effectief als leerlingen erachter staan. Dit kan

gecreëerd worden als de leerlingen goede training krijgen en beschikken over

verschillende strategieën voor het omgaan met conflicten. (D.W. Johnson, 2001)

o De leerlingen kunnen in kleuterklassen al getraind worden, zodat de omgang met een

mediator als normaal wordt ervaren. Ze leren dan problemen neer te leggen bij de

mediator.

o De hierboven genoemde trainingen dienen gericht te zijn op jongens- jongens- training en

meisjes-meisjes training omdat gemixte conflicten niet frequent genoeg zijn voor de

aandacht in een dergelijke training (D.W. Johnson, 2001).

De mediationsessies zelf kunnen wel worden begeleidt door één mannelijke en één

vrouwelijke bemiddelaar. Uit de intervieuws is immers gebleken dat dit erg goed werkt (R.

Fidder, 2011).

o Gedurende de trainingen leren de leerlingen hun neutraliteit te bewaken. Uit de

ervaringen van de geïnterviewden is gebleken dat de leerlingen dankzij de trainingen

goed om kunnen gaan met hun neutraliteit (R. Fidder, 2011). De mediationcoördinator

kan de leerlingen vragen of zij zichzelf in staat achten neutraal op te treden gedurende de

mediation. Indien een leerling moeite heeft met de onpartijdigheid, wordt de mediation

overgelaten aan een andere mediator. Daarnaast wordt er vaak voor gezorgd dat

leerlingen geen mediation doen bij klasgenoten (Y. Zijlstra, 2011).

Conclusie

De effecten van peermediation op leerlingen worden nogmaals toegelicht:

o Het zelfvertrouwen van leerlingen wordt vergroot door peermediation toe te passen. Het

gevoel van bekwaamheid en competent zijn bij leerlingen wordt bevordert;

o Het vergroten van het gevoel van bekwaamheid en competent zijn, stelt de leerlingen

instaat over zichzelf te oordelen (eigenwaarde). Leerlingen die een sterk gevoel van

eigenwaarde hebben belanden in een cyclus van succes;

18 Mediation door leerlingen

Hogeschool Utrecht

o Leerlingen kunnen een gevoel van mislukking en onvermogen ervaren doordat zij niet de

juiste conflicthanteringstrategieën hanteren;

o Een positief zelfbeeld kan leiden tot een vergrote zelfredzaamheid van leerlingen.

Zelfredzaamheid van leerlingen bevorderd de acceptatie van de omgeving;

o De leerlingen maken een groei in hun ontwikkeling op het gebied van: kennis van

conflicten, processen van conflicten, een positieve houding ten opzichte van conflicten en

zijn bereid te onderhandelen. Hierdoor wordt de omgang met andere leerlingen verbeterd.

Het schoolklimaat wordt hiermee bevorderd waardoor binnen de school pesten en

agressief gedrag verminderd;

o Peermediation stimuleert het ontwikkelen van vriendschappen. Leerlingen verschaffen

nieuwe informatie van hun sociale omgeving en zichzelf. Het biedt leerlingen emotionele

steun, voorkomt dat zij het doelwit van agressie worden en het stelt ze in staat om de

vaardigheden te oefenen die ze helpen hechte relaties aan te gaan met anderen.

4.1.2. Deelvraag 2

Beantwoording deelvraag 2: Wat voor effect heeft „mediation door leerlingen‟ op een school?

Peermediation is een vorm van bemiddeling waarbij leerlingen zelf, andere leerlingen

begeleiden bij het oplossen van hun conflicten. Maar wat is het effect van peermediation op

een school? Wat is het effect op het personeel en in hoeverre beïnvloedt het de reputatie en

het leefklimaat van een school? Uit onderzoeken is gebleken dat er verschillende effecten zijn

van peermediation. Over het algemeen zijn er effecten waarneembaar op de leerlingen, maar

ook op de leraren en de directie van een school. Tevens is gebleken dat de cultuur van een

school verbeterd en hiermee de reputatie van een school positief veranderd.

In dit hoofdstuk zullen de effecten van peermediation uitgebreider aan de orde komen. Op

basis van uitgevoerde onderzoeken worden de volgende effecten weergegeven:

o de effecten die leraren ondervinden;

o de effecten op leerlingen;

o de effecten op het schoolklimaat.

Effecten op leraren

De leraren en de directie van een school hebben te maken met conflicten. In het geval van

conflicten kunnen de leraren drie mogelijkheden aandragen om conflicten op te lossen,

namelijk arbitrage, coaching of mediation. De keuze heeft te maken met de situatie en de

eigen voorkeur. Leraren worden binnen een conflict tussen leerlingen gezien als een

buitenstaander met gezag. Wanneer de leraar de leerlingen bemiddeld, kan dit een negatief

effect hebben op het probleemoplossend vermogen van de leerlingen zelf. Op basis hiervan

blijkt dat peermediation effect heeft op het kunnen oplossen van conflicten tussen leerlingen

door henzelf. (B. van der Werf, 2001)

19 Mediation door leerlingen

Hogeschool Utrecht

Er is bij een openbare basisschool in Brookvale (Australië) een onderzoek uitgevoerd naar

peermediation. Maar liefst 93,8% van de leraren verklaren dat zij in zekere mate een

positieve verandering in het gedrag van de leerlingen waarneemt. Daarnaast verklaard 81,3%

van hen dat zij een positieve verandering in de stemming van de leerlingen waarneemt. (N.

McWilliam, 2010)

De leraren, die betrokken waren bij bovenstaand onderzoek, hebben ook een aantal

therapeutische effecten genoemd die voor henzelf van toepassing waren, namelijk:

o Minder emotionele belasting;

o Minder werkdruk;

o Verhoogde werktevredenheid;

o Verminderde stress;

o Verbeterde schoolomgeving.

Alle leraren waren van mening dat peermediation een positief effect heeft op studenten,

leraren en de leeromgeving. (N. McWilliam, 2010)

De leraren worden ontlast, doordat leerlingen vaker zelfstandig conflicten oplossen en

leerlingen leren sociale vaardigheden en ontwikkelen meer zelfvertrouwen. Het is een

effectieve werkwijze door de snelheid en de informele wijze waarop leerlingen met conflicten

leren omgaan. Het draagt eveneens met zich mee dat het veiligheidsgevoel bij leerlingen en

leraren vergroot. Het aantal incidenten met verbaal en non verbaal geweld neemt drastisch

en blijvend af. Leraren hoeven zich niet te bemoeien met conflicten tussen leerlingen en

kunnen hun tijd gebruiken voor andere ondersteuningsactiviteiten. (L. Klomp, M. Lapré, 2002)

Een verminderde werkdruk, zoals geconstateerd is door L. Klomp en M. Lapré (2002) is ook

geconstateerd door R. Fidder (2011). Dit is volgens hem het gevolg van de zelfstandigheid

van leerlingen, die zelf hun conflicten oplossen. Tevens bemerkt hij een afname van de stress

en de emotionele belasting.

Y. Zijlstra (2011) heeft aangegeven dat peermediation heeft geleid tot een positiever klimaat

en een leukere werksfeer. Echter vindt zij het moeilijk om te bevestigen of de werkdruk, stress

en emotionele belasting verminderd zijn, omdat dit niet is onderzocht op deze school, dus niet

is aan te tonen. Maar zij is er wel van overtuigd dat peermediation een verbeterend effect

heeft op de tevredenheid die leraren ervaren. De uitkomsten van de interviews staan in

hoofdstuk 4.2 Fieldresearch.

20 Mediation door leerlingen

Hogeschool Utrecht

Effecten op schoolklimaat

Het is aangetoond dat de lessen over de beginselen van mediation (conflictoplossend

onderwijs
3
), gericht op leraren, ouders en alle leerlingen van een school bijdraagt aan een

cultuurverandering binnen de school en de individuele omgang met conflicten. Het

implementeren van mediation op een school wordt door deze lessen van conflictoplossend

onderwijs bespoedigd. Hoe meer mensen de basisprincipes kennen, hoe beter mediation

werkt. Het delen van kennis en vaardigheden maakt dat mediation effectief is. Bekendheid

met en ondersteuning van peermediation in brede zin, waarbij directie, administratie,

ondersteunend personeel en ouders (in thuis – en buurtsituaties) betrokken zijn, leidt tot een

snellere acceptatie en bredere toepassing. Het inbouwen van conflictoplossend onderwijs in

het curriculum en het volledig implementeren van peermediation in de school is van groot

belang voor de continuïteit en de effectiviteit van peermediation trainingen. (T.S. Jones,

2000).

Er is een onderzoek geweest bij middelbare scholen in vier staten van de Verenigde Staten

gedurende drie jaar. Het project heette het National Curriculum Integrator Project. (Compton,

2002; Jones en Sanford, 2003; Jones, Sanford en Bodtker, 2001) Bij dit project waren meer

dan duizend leerlingen betrokken. Dit project heeft zeer sterke positieve effecten op het

klimaat aangetoond. Eén groep kreeg les van een ervaren NCIP leraar en de andere groep

door een nieuwe NCIP leraar. De leraar uit de eerste groep ervaarde meer ondersteuning

door leerlingen, meer samenhang tussen leerlingen, meer veiligheid en een meer

constructieve beheersing van conflicten. Deze effecten waren echter in beide groepen hoger,

dan de controle groepen. Opvallend is het feit dat de NCIP groepen gedurende het jaar een

beter klimaat ervoeren, terwijl dit bij de controle groepen afnam. (T.S. Jones, and R. Sanford,

2001)

Het is bewezen in het buitenland, waar peermediation langer dan in Nederland wordt

toegepast, dat de brede aanpak, de effectiviteit van de mediation ten goede komt en de

capaciteit van alle leerlingen vergroot wordt ten opzichte van conflicten. De cultuur op de

school transformeert. (D. Brunt, niet gepubliceerde bron)

Er is bewezen dat conflictoplossend onderwijs het klas- en schoolklimaat, vooral op

basisscholen, verbetert. Dit is een uitkomst wat mede voort komt uit de CPMEP resultaten.

Deze tonen namelijk aan dat peermediation het schoolklimaat op lagere niveaus aanzienlijk

kan verbeteren. (T.S. Jones, 2001) De bewijzen van deze verandering in het schoolklimaat is

specifiek te zien in het lagere onderwijs/ basisscholen (L. Nelson-Haynes, 1996) (B. van der

Werf, 2001) (Dekker en Krooneman, 2008) (D. Brunt, niet gepubliceerde bron).

3
 Onderwijs dat bestaat uit lessen over de omgang met conflicten en de beginselen van

mediation.

21 Mediation door leerlingen

Hogeschool Utrecht

Tevens deed Nelson-Haynes (1996) onderzoek in de Dallas Public Schools. Zij toonde aan

dat peermediation een positief effect heeft op de perceptie van het schoolklimaat van

basisschoolleerlingen. Ook Burrell, Zirbel en Allen (2003) voerden een onderzoek uit met

betrekking tot peermediation. Deze meta-analyse vond plaats gedurende een periode van 18

jaar en één van de resultaten was de verbetering van het schoolklimaat door het toepassen

van peermediation. (M. J. Elias, 1997) Echter is er naar de effecten van het conflictoplossend

onderwijs op leraren weinig onderzoek gedaan.

Het oplossen van de conflicten leidt tot een veiligere omgeving, wat weer leidt tot een beter

leerklimaat. Het verandert zodoende de cultuur binnen een school. (B. van der Werf, 2001)

Y. Zijlstra (2011) heeft aangegeven een positief effect op te merken bij de groep. Hieronder

verstaat zij een betere omgang en meer begrip voor elkaar. Er zijn minder conflicten, de

leerlingen beschikken over meer vaardigheden en ouders zijn positiever gestemd wat betreft

het tegengaan van pesten.

Ook R. Fidder (2011) benoemd expliciet de beschikking over meer vaardigheden. Volgens

hem kunnen leerlingen hier zowel binnen als buiten de schooltijden gebruik van maken.

Opvallend is het feit dat R. Fidder (2011) niet alleen spreekt over het schoolklimaat, maar ook

over de naam en het imago van de school . Hij is namelijk van mening dat peermediation de

school een goede en betrouwbare naam geeft.

Implementatie van ‘mediation door leerlingen’

Het succesvol implementeren van peermediation kan alleen geschieden, wanneer er een

aantal belangrijke zaken in acht worden genomen. Een belangrijk uitgangspunt hierbij is dat

er draagvlak is vanuit de directie en bij leraren, leerlingen en ouders. Om draagvlak te

creëren moet er een goede voorlichting zijn, naar zowel de leerlingen, ouders en leraren, over

de mogelijkheden en voordelen van mediation, maar ook de nadelen ervan. Daarnaast moet

een school voldoende tijd en geld beschikbaar stellen, zodat men voldoende expertise in huis

kan halen, om leerlingen op te kunnen leiden tot mediators. (B. van der Werf, 2001)

Naast draagvlak, tijd en geld is er nog een belangrijke factor. Namelijk een school waar een

veilig klimaat heerst. Een veilige school hangt deels samen met peermediation. Een leerling

kan door peermediation een specifieke plek innemen binnen de school. Deze plek heeft te

maken met een veranderd perspectief dat ervoor zorgt dat de leerling een positieve rol gaat

spelen binnen de school. De rol van een school is zowel het aanleren van de cognitieve als

de sociale competenties. Onder de sociale competentie wordt het opvoeden verstaan.

Middels peermediation kunnen leerlingen zelf bijdragen aan de veiligheid binnen hun school.

(S. Hogenhuis, A. Pruijt en A. Peper, 2002)

22 Mediation door leerlingen

Hogeschool Utrecht

De effecten die hieraan verbonden zijn, zijn vergaand. Het conflictoplossend onderwijs is erop

gericht om de communicatie tussen leerlingen te verbeteren. Samen hebben zij de

verantwoordelijkheid om conflicten op te lossen. Doordat zij deze verantwoordelijkheid

toebedeeld hebben gekregen, zal hun zelfvertrouwen, de eigenwaarde en de empowerment
4

worden vergroot. Dit leidt er tevens toe dat er minder corrigerende maatregelen nodig zijn, die

normaliter door leraren en directie aan de leerlingen werden opgelegd. Binnen het

conflictoplossend onderwijs wordt tevens duidelijk dat geweld uitgesloten is. De indirecte

gevolgen zijn dat de leerprestaties van leerlingen verbeteren en leerlingen en leraren minder

verzuimen als gevolg van ziekte. (S. Hogenhuis, A. Pruijt en A. Peper, 2002)

De ervaring van scholen, waar peermediation is geïmplementeerd, na verloop van tijd, is dat:

o De omgang met misverstanden op de school verholpen kunnen worden zonder een derde

partij;

o De mediator, een getrainde leerling, in staat is complexe conflicten op te lossen;

o De bovenbouw besteedt minder tijd besteedt aan de conflicten, door een verhoogde

zelfredzaamheid.

(D. Brunt, niet gepubliceerde bron)

Aandachtspunten

Om binnen een school peermediation mogelijk te maken en het bovenstaande te kunnen

realiseren, zijn er een aantal aandachtspunten, namelijk:

De school heeft oog voor de samenhang tussen recht en verantwoordelijkheid zowel voor de

leraren als voor de leerlingen;

o De leerlingen moeten serieus genomen worden, door leraren en directie, zodat zij

betrokken worden bij een verbetering van het klimaat binnen school;

o De school heeft lesprogramma‟s voor het aanleren van sociale competenties;

o De school organiseert activiteiten die er op gericht zijn leerlingen mogelijkheden te geven

in maatschappelijke activiteiten. (S. Hogenhuis, A. Pruijt en A. Peper, 2002)

De resultaten van peermediation programma‟s worden veelal zichtbaar na een periode van

anderhalf tot twee jaar. De effecten van het programma is te zien aan de vermindering van

doorverwijzingen naar het onderwijzend personeel of de directie van de school. Een langere

termijn inspanning is dus van belang. (D. Brunt, 2001)

Conclusie

 De gunstige effecten van peermediation voor zowel directie, leraren als leerlingen is duidelijk.

Hieronder worden nogmaals de voordelen van mediation weergegeven.

4 Het geheel van maatregelen om in dit geval leerlingen te stimuleren zelf

verantwoordelijkheid te dragen.

23 Mediation door leerlingen

Hogeschool Utrecht

o Het levert tijd op: Een leraar zal in eerste instantie tijd moeten investeren in de vorm van

lessen over conflictoplossing. Maar op den duur zullen leraren meer tijd hebben om les te

geven, aangezien conflicten ongemerkt veel lestijd in beslag nemen.

o Het werkt ook buiten de klas. De sfeer op school wordt verbeterd, wat door alle

betrokkenen merkbaar is. Deze betrokkenen kunnen zijn: leraren, ouders en

ondersteunend personeel op een school.

o De leerlingen leren problemen te vermijden. Het conflictoplossend onderwijs stelt de

leerlingen in staat om een keuze te maken in de benaderingswijze van een conflict. Op

deze manier kunnen zij vergaande problemen voorkomen. Daarnaast hebben leerlingen

die op een verantwoorde manier met hun conflicten omgaan, meer zelfvertrouwen en zijn

zij assertiever.

o De leraren hebben minder last van stress. De leraren hoeven geen oplossingen meer te

creëren. De conflicten van de leerlingen blijven namelijk bij de leerlingen. In het begin zal

het moeilijk zijn voor een leraar om neutraal te blijven, in het begin is dit moeilijk. Maar als

hij of zij hier in slaagt, zal het de emotionele last aanzienlijk verlichten.

4.2 Fieldresearch

In dit hoofdstuk worden de resultaten weergegeven van het fieldresearch/ de interviews.

4.2.1 Samenvatting interview 1

(Bijlage A: vragenlijst)

Interview met: Mediatorcoördinator Yvonne Zijlstra van basischool De Riemsloot te

Appelscha.

De Riemsloot is een school die peermediation in het programma heeft. Yvonne Zijlstra, de

geïnterviewde is mediatorcoördinator en neemt een grote plaats in binnen het proces.

In een schooljaar zijn er ongeveer 5-6 conflicten die doorverwezen worden naar een

mediator.

De mediators zijn leerlingen die worden geselecteerd vanuit de trainingen die gegeven

worden aan de bovenbouw van de school, de leerlingen zijn dan 10 jaar (dit vond Yvonne ook

een goede leeftijd om met mediation te starten). De trainingen zijn aangepast op leeftijd. Per

klas worden er 2 mediators geselecteerd en in totaal waren het 12 mediators die ingezet

worden. Dit schooljaar is dat veranderd omdat er minder conflicten naar de mediators gaan,

dit jaar zijn er 6 mediators ingezet. De trainingen voor de mediators zijn allemaal hetzelfde

per leeftijdscategorie.

 De school merkt effect door de peermediation. Niet alleen bij de mediators maar ook het

gehele klimaat van de school veranderd. De leerlingen weten door middel van de trainingen

hoe zij om moeten gaan met conflicten en de houding veranderd daardoor. De vaardigheden

24 Mediation door leerlingen

Hogeschool Utrecht

van mediators verbeteren zich ook. Sociale vaardigheden groeien en ook de mate van

zelfredzaamheid en zelfvertrouwen stijgt. Leerlingen krijgen een positief effect mee van

empowerment en het hoogst werd er bij dit interview gescoord op de effect van communicatie

en empathie (vooral bij de mediators). In het totaal heeft de school minder te kampen met

conflicten omdat deze al snel worden uitgesproken en ervaren positieve groei in de

vaardigheden bij de leerlingen (door de algemene training aan alle leerlingen). Daarbij

reageren de ouders ook erg positief voornamelijk met betrekking tot pesten (de reden

waarom de school peermediation heeft ingevoerd). De ouders zien daarnaast effecten in de

thuissituatie ten opzichtte van conflicten.

Er zijn vele positieve effecten voor leerlingen noemde Yvonne Zijlstra hierboven. Ook leraren

hebben baat bij het project. Zij ervaren dat de groepssfeer verbeterd en het daarom leuker is

om les te geven. Er is een betere omgang met elkaar en ze vinden het fijn dat ze de

vaardigheden aanleren bij de leerlingen en groei in zelfvertrouwen ontdekken. In de vraag

over de voorbeelden van tevredenheid met betrekking tot de werkdruk, de verminderde stress

en een minder emotionele belasting aarzelde Yvonne Zijlstra. Zij vindt het moeilijk te bewijzen

of dit daadwerkelijk voortvloeit uit peermediation en vindt dat zo hard beredeneerd.

Daarbij is het echter wel belangrijk dat iedereen op de hoogte is van mediation en zich

daarvoor inzet. Dit betreft, ouders, leraren en leerlingen maar ook personeel op de school.

Voor de leraren is het vooral belangrijk dat zij hun eigen denkwijze en gedrag veranderen, dat

zij niet het conflict van leerlingen willen oplossen maar ruimte geven om dit zelf te doen.

Bij de ouders is het vooral belangrijk dat zij weten wat mediation is en hoe dit wordt ingezet

op de school zodat zij hun kinderen kunnen steunen. Ook merken de ouders in het privéleven

van de kinderen veel positieve effecten. De kinderen spreken zelfs de ouders aan als de

ouders bijvoorbeeld niet naar elkaar luisteren in een meningsverschil.

Voor de school betekent betrokkenheid en gezamenlijkheid erg veel. Samen kiezen voor de

invoering van het project en samen een goede voorlichting hebben. De betrokkenheid en

motivatie met elkaar helpt voor de kans van slagen.

Kortom het betekend dat iedereen die betrokken is met school, gemotiveerd moet zijn en zich

inzet voor een positief resultaat.

Geslacht komt in dit interview als minder belangrijk aspect naar voren. Op deze school

gebeuren de trainingen gezamenlijk (meisjes en jongens bij elkaar). Ook met de keuze van

mediators wordt er geen rekening gehouden met geslacht, desondanks is er wel een mooie

verdeling uitgekomen dat er een evenredig aantal jongens als meisjes mediator zijn.

Er zijn ook een aantal vragen geweest met betrekking tot conflicthanteringstrategieën en de

werkwijze op de school. Deze school vindt negeren of ontlopen geen goede

conflicthanteringstrategie omdat er dan geen oplossing is gevonden. Zij werken voornamelijk

met het oplossen met of zonder mediator en als het een ingewikkeld conflict is stapt de

25 Mediation door leerlingen

Hogeschool Utrecht

mediationcoördinator in, daarbij kunnen ook ouders betrokken worden. De

mediationcoördinator heeft na elk mediationgesprek van leerlingen altijd een gesprek achteraf

om te bekijken hoe het is gegaan. Daaruit heeft zij vaak gehoord dat het fijn is te praten met

de leerlingmediators omdat zij het probleem direct begrijpen en dat de drempel lager is dan

bij een docent omdat deze wel eens een standje zou kunnen geven.

Yvonne Zijlstra is erg positief over peermediation en ervaart ook moeilijkheden op het

verkrijgen van bewijzen voor de effecten. Zij is erg nieuwsgierig naar de resultaten en die

zullen wij haar dan ook toesturen. Yvonne, hartelijk bedankt voor de medewerking aan dit

interview.

4.2.2. Conclusie interview 1

De bevindingen van dit interview liggen voornamelijk in de effecten op de leerlingen,

mediators, leraren, de ouders en het schoolklimaat.

De effecten op leerlingen: ·De effecten op leerlingen is enorm groot. De leerlingen hebben de

houding ten op zichtte van conflicten veranderd en hierdoor is er een daling bij de school met

betrekking tot conflicten. De zelfredzaamheid en zelfvertrouwen stijgen maar dit is moeilijker

aan te tonen dan bij de mediators. De groei voor gevoel van empathie daarentegen wordt bij

alle leerlingen als hoogste gescoord, namelijk een volledig (5) evenals het positieve effect op

communicatie.

De effecten op mediators:

De effecten op mediators zijn het allergrootst. Zij groeien in sociale vaardigheden,

zelfredzaamheid, zelfvertrouwen, gevoel voor empathie, empowerment, communicatie en

houding. Hierbij nogmaals te vernoemen dat de groei voor empathie en communicatie het

hoogste scoren.

De effecten op leraren:

De leraren ervaren een beter werkklimaat. Ze vinden het fijn als conflicten opgelost worden

en merken een betere omgang tussen de leerlingen. Hierdoor ontstaat er een goede

groepssfeer en werkt de leraar beter voor de klas en ervaart dit ook als leuker. Ze vinden het

ook fijn dat de kinderen vaardigheden leren en meer zelfvertrouwen krijgen.

De waargenomen effecten door ouders:

De ouders worden ook betrokken in het gehele proces en moeten toestemming geven als zijn

of haar kind mediator wordt. Ouders merken positieve effecten. In het verleden hebben

ouders geklaagd omdat de school te weinig ingreep met pesten (de reden van invoering van

peermediation). Hierover spreken de ouders nu in tevredenheid en merken in de thuissituatie

ook dat kinderen groeien in de omgang met conflicten.

26 Mediation door leerlingen

Hogeschool Utrecht

De effecten op het schoolklimaat:

Het schoolklimaat veranderd in positieve zin. De leerlingen hebben een betere omgang met

elkaar en daardoor verbeterd de sfeer. De conflicten worden sneller opgelost en zijn er in

mindere mate, waardoor er minder mediators zijn ingezet dit jaar. Er is minder last van pesten

en iedereen heeft een positieve houding ten opzichtte van peermediation.

Werkbaarheid van peermediation:

Het is van belang dat iedereen in en rond de school zich inzet voor de peermediation. Dit

houdt in dat ouders weten wat het inhoudt en de kinderen steunt, kinderen het toepassen en

enthousiast zijn en mediators goed opgeleid worden. Daarnaast is het voor de school

belangrijk dat er sprake is van gezamenlijkheid en betrokkenheid. Samen moet de keuze

gemaakt worden om dit programma in te zetten en de betrokkenheid hiervoor moet groot zijn.

Leraren worden opgeleid en moeten hun gedrag aanpassen zodat de ruimte maken voor

leerlingen om conflicten zelf op te lossen in plaats van in te grijpen.

4.2.3. Samenvatting interview 2

Interview met: Mediationcoördinator Rien Fidder van basisschool Louise de Coligny.

De basisschool „ Louise de Cogligny is een school die peermediation in het schoolprogramma

heeft. De geïnterviewde is mediationcoördinator en leraren van groep 5 en 6.

Op deze basisschool wordt inmiddels 8 jaar gebruik gemaakt van peermediation. De school is

het tot op heden prima bevallen. Het toepassen van peermediation heeft verschillende

effecten op de leerlingen en leraren.

De leerlingen kunnen in groep 6 beginnen met de cursussen als ze een mediator willen

worden. De cursus bestaat uit 6 lessen van 6 weken. Er wordt wekelijks één les gegeven

waarin elke keer een andere thema aanbod komt. De thema‟s die aanbod kunnen komen zijn:

„goed luisteren', 'lichaamstaal', 'goede vragen kunnen stellen' etc. Pas aan het eind van deze

6 lessen worden de onderstaande drie vragen gesteld aan de leerlingen:

1. Zou je graag een mediator willen worden?

2. Zo niet, zou je het wel willen leren?

3. Zou je het wel kunnen om een mediator te worden?

Jaarlijks worden vier mediators uitgekozen, namelijk twee meisjes en twee jongens. De

geslaagde mediators krijgen hiervoor een certificaat. Dit wordt officieel georganiseerd, waarbij

ouders aanwezig zijn. De leerlingmediators kunnen vanaf groep zes t/m groep acht als

mediator optreden. Zodra de leerlingen de school verlaten, zijn zij geen mediator meer binnen

deze school.

Conflicten ontstaan dagelijks. Mediabele conflicten komen meestal één keer per twee weken

voor binnen deze school. Er wordt dan één meisje en één jongen uitgekozen om als mediator

op te treden. Mocht er naar vooraf duidelijk worden dat een van de partijen een vriendin of

27 Mediation door leerlingen

Hogeschool Utrecht

een vriendje van de mediator is dan wordt er een andere mediator ingeschakeld. Ieder sessie

duurt ongeveer 20 min. Mochten de partijen niet tot een oplossing komen in één sessie dan

maken de mediators een vervolgafspraak.

De vorm van deze conflictbeslechting door leerlingen zelf, wordt als erg fijn en effectief voor

de leraren, ervaren. Dit omdat zij dan meer tijd, aandacht en energie hebben voor andere

zaken binnen de school. Daarnaast is het ook erg leerzaam voor de leerlingen om zelf tot

oplossingen te komen. Ze leren hoe ze conflicten moeten oplossen en waarom het van

belang is dat conflicten opgelost worden.

4.2.4. Conclusie interview 2

Al acht jaar past deze school peermediation toe. Dit heeft er toe geleidt dat de school volgens

Rien Fidder een goede en betrouwbare naam heeft. De effecten zijn op verschillende

manieren merkbaar. Leraren ervaren een lagere werkdruk, minder stress en een lagere

emotionele belasting. Dit komt mede door dat de leraren door peermediation het

zelfvertrouwen van leerlingen vergroot. De leerlingen weten hoe zij met conflicten om kunnen

gaan. Hier hebben zij profijt van in hun privéleven.

De peermediation heeft een positieve bijdrage aan de vaardigheden die leerlingen aanleren.

Een aantal positieve effecten zijn onder andere de toename van het zelfvertrouwen, de

leerlingen ontwikkelen empathie en een vergrote zelfredzaamheid. Kortom, de leraren,

leerlingen en ouders zijn erg positief over deze vorm van conflictbeslechting.

Hartelijk dank aan de heer Rien Fidder voor zijn deelname aan dit interview.

28 Mediation door leerlingen

Hogeschool Utrecht

5. Conclusies en discussie

Vanuit de desk- en fieldresearch resultaten, is de onderstaande conclusie ontstaan.

5.1 Conclusie

Het onderzoek is gedaan teneinde antwoord te geven op de centrale vraag:

Wat is het effect van „mediation door leerlingen binnen het basisonderwijs?

Deze vraag is het startpunt van het onderzoek. Om het onderzoek zo goed mogelijk te

onderbouwen is er gekozen voor zowel desk- als fieldresearch. Naar aanleiding van de

centrale vraag zijn er passende deelvragen geformuleerd.

Hierbij volgen de conclusies die na beantwoording van de deelvragen gesteld zijn en die

tevens ook een antwoord geven op de centrale vraag.

Positieve effecten

Peermediation heeft veel positieve effecten op leerlingen. Effecten die betrekking hebben op

de leerlingen zelf en waar voldoende bewijsstukken voor gevonden zijn om uitspraken over te

kunnen doen zijn; de ontwikkeling van zelfvertrouwen, een vergrote zelfredzaamheid en een

positieve verandering in omgang met anderen. Daarna zullen ook de effecten op de school

besproken worden. Allereerst de effecten op het schoolklimaat, gevolgd door de effecten die

leraren ervaren.

Zelfvertrouwen

Allereerst neemt het zelfvertrouwen van de leerlingen toe door peermediation, doordat het

gevoel van bekwaamheid en competent zijn wordt bevorderd. Leerlingen ontwikkelen door

peermediation nieuwe vaardigheden en krijgen de kans deze toe te passen bij conflicten.

Door het succes dat zij hierbij ervaren, worden zij aangemoedigd hiermee door te gaan (Dr.

Boeree, 2006). Leerlingen vellen hierdoor ook oordelen over zichzelf en schatten hun

eigenwaarde over het algemeen beter in (Feldman, 2009). Een sterk gevoel van eigenwaarde

leidt tot hoge verwachtingen over prestaties, waardoor de leerling zich meer inspant en

minder angst ervaart, wat vervolgens weer leidt tot daadwerkelijk succes (Feldman, 2009).

Kortom, de leerlingen belanden gemakkelijker in een cyclus van succes.

Vergrote zelfredzaamheid

Het positieve zelfbeeld dat wordt ontwikkeld door de leerlingen, heeft ook een positieve

invloed op de zelfredzaamheid van hen. De zelfredzaamheid vergoot, doordat de leerlingen

de aangeleerde vaardigheden en het mediationproces, wat zij dagelijks op school toepassen,

ook in hun privéleven gebruiken. Op deze manier kunnen zij voorkomen dat conflicten in hun

privéleven escaleren (Fidder, 2011). Hoe groter de zelfredzaamheid van de leerling is, hoe

minder hij of zij de omgeving belast. Zelfredzaamheid bevordert hierdoor de acceptatie van

de omgeving en vergroot de kans op een plek binnen de maatschappij (Berg de, Stegehuis,

Tensen, & Verdouw, 2002).

29 Mediation door leerlingen

Hogeschool Utrecht

Omgang met andere leerlingen

Door peermediation verbetert de omgang met andere leerlingen (Zijlstra, 2011). Leerlingen

ontwikkelen meer empathie, ervaren meer emotionele steun en worden in staat gesteld met

vaardigheden te oefenen, die hun helpt nieuwe, hechte relaties aan te gaan (Harris, 1998).

Leerlingen kunnen hun woede beheersen en tonen begrip naar anderen toe. Daarnaast is het

benaderen van een peermediator laagdrempeliger voor leerlingen, dan het benaderen van

een docent als er sprake is van een conflict. Dit doordat zij minder angstig zijn om te praten

over het conflict (Zijlstra, 2011).

Verbeterd schoolklimaat

Het schoolklimaat en de omgeving worden eveneens door peermediation in positieve zin

verbeterd. De leerlingen hebben betere relaties binnen de school en het pesten binnen de

school wordt aanzienlijk verminderd. (Cremin, 2002) (N. McWilliam, 2010) De cultuur op een

school transformeert door de toepassing van peermediation. (D. Brunt, niet gepubliceerde

bron) Er is bewezen dat conflictoplossend onderwijs het klas- en schoolklimaat, vooral op

basisscholen, verbeterd. De bewijzen van deze verandering in het schoolklimaat is specifiek

te zien in bij basisscholen. (L. Nelson-Haynes, 1996) (B. van der Werf, 2001) (Dekker en

Krooneman, 2008) (D. Brunt, niet gepubliceerde bron)

Peermediation draagt eveneens bij aan het veiligheidsgevoel van leerlingen en leraren. Het

aantal incidenten met verbaal en non verbaal geweld neemt drastisch en blijvend af. Leraren

hoeven zich niet te bemoeien met conflicten tussen leerlingen en kunnen hun tijd gebruiken

voor andere ondersteuningsactiviteiten.(L. Klomp, M. Lapré, 2002)

Effecten ervaren door leraren

De leraren van een school ervaren effecten voor henzelf door de toepassing van

peermediation. Uit diverse onderzoeken blijkt dat zij een minder emotionele belasting, een

lagere werkdruk, een verhoogde werktevredenheid, minder stress en een verbeterd

schoolklimaat ervaren. (N. McWilliam, 2010) Tevens toont onderzoek aan dat leraren meer

ondersteuning door leerlingen kregen, meer samenhang tussen leerlingen, meer veiligheid en

een meer constructieve beheersing van conflicten waarnamen. (T.S. Jones, R. Sanford, 2001)

Ook zijn er minder corrigerende maatregelen nodig, die normaliter door leraren en directie

aan de leerlingen werden opgelegd. De indirecte gevolgen van peermediation zijn dat de

leerprestaties van leerlingen verbeteren en leerlingen en leraren minder verzuimen als gevolg

van ziekte. (S. Hogenhuis, A. Pruijt en A. Peper, 2002)

Uit veldonderzoek is een verminderde werkdruk gebleken, zoals ook is geconstateerd door L.

Klomp en M. Lapré (2002). Tevens is gebleken dat er een afname is van de stress en de

emotionele belasting voor de leraren. Peermediation heeft geleid tot een positiever

schoolklimaat en een leukere werksfeer. Mede door peermediation krijgt de school een goede

en betrouwbare naam.

30 Mediation door leerlingen

Hogeschool Utrecht

Afsluiting

De gunstige effecten van peermediation voor zowel directie, leraren als leerlingen is duidelijk.

Het levert tijd op. Een leraar zal in eerste instantie tijd moeten investeren voor de lessen over

conflictoplossing. Maar op den duur zullen leraren hierdoor meer tijd hebben om les te

geven. De leraren hebben minder last van stress. De conflicten van de leerlingen blijven

namelijk bij de leerlingen. Het werkt ook buiten de klas. De sfeer op school wordt verbeterd,

wat door alle betrokkenen merkbaar is. Deze betrokkenen kunnen zijn leraren, ouders en

ondersteunend personeel op een school. De cultuur van een school verbetert en hierdoor

krijgt de school een goede reputatie.

5.2 Discussie

Het korte tijdsbestek van het onderzoek heeft tot een aantal discussiepunten geleid, welke

moeten worden meegenomen voor een eventueel vervolgonderzoek, hierdoor zal de validiteit

en betrouwbaarheid toenemen.

Deskresearch

Er is gezocht naar de meest recente onderzoeken. Desondanks kan het voorkomen dat er

een onderzoek gebruikt is wat minder recent is, doordat er op dit gebied geen recente

onderzoeken te vinden waren. Voor de validiteit van dit onderzoek, is het van belang dat er

onderzoeken worden geraadpleegd die gedurende langere tijd zijn uitgevoerd. Deze zijn

minimaal geraadpleegd voor dit onderzoeksrapport, vanwege schaarste.

Fieldresearch

Er is fieldresearch gedaan bij twee basisscholen. Dit is geen representatief aantal. Voor een

volgend onderzoek is het dan ook raadzaam om uitgebreider fieldresearch te doen.

De contactgegevens van deze basisscholen hebben wij verkregen via Ronald Westerbeek.

Echter zijn er meer scholen die aan peermediation deelnemen. Om een betrouwbaarder

beeld te krijgen, is er dus meer fieldresearch nodig.

Methodiek

Fieldresearch is gedaan door het afnemen van interviews. De interviews zijn telefonisch

afgenomen, omdat het niet mogelijk was binnen dit tijdsbestek de scholen te bezoeken.

Interviews telefonisch afnemen is lastig, omdat er sneller communicatiefouten kunnen

ontstaan. Men kan elkaar verkeerd interpreteren, waardoor de resultaten van het

fieldresearch onbetrouwbaar kunnen zijn.

Doelgroep

Er is gekozen om de doelgroep af te bakenen en alleen op basisschoolleerlingen te richten,

vanwege het korte tijdsbestek. Peermediation vindt niet alleen plaats op basisscholen, maar

ook op middelbare en hogere scholen.

31 Mediation door leerlingen

Hogeschool Utrecht

6. Advies

Het advies betreft verschillende onderdelen namelijk; suggesties voor de leerlingen,

suggesties voor de school, suggesties voor vervolgonderzoek, suggesties voor implementatie

van “mediation door leerlingen” en de visie op “mediation door leerlingen”. In deze onderdelen

zal besproken worden wat de beste acties zijn om te ondernemen en wat de reden daartoe is.

Gedurende het onderzoek is gebleken dat onderzoek naar effecten van peermediation

moeizaam verloopt vanwege het tijdsbestek wat nodig is om aan te kunnen tonen wat de

effecten zijn. Hierop volgt aansluitend als advies dat het verstandig is om langdurige

onderzoeken nodig zijn om harde bewijzen te geven voor de effectiviteit van peermediation.

Suggesties voor de leerlingen

Voortvloeiend uit de positieve effecten op de leerlingen die deelnemen aan peermediation is

het advies als volgt: Het basisonderwijs zou peermediation in moeten voeren om positieve

effecten bij de leerlingen te constateren. Deze positieve effecten betreffen het volgende:

 Het zelfvertrouwen groeit

 De zelfredzaamheid verbeterd

 Er is een betere omgang met anderen

 Er is een ontwikkeling van gevoelens van bekwaamheid en competent zijn bij

leerlingen

 De sociale relaties worden beter onderhouden en ontwikkeld

 De communicatieve vaardigheden verbeteren

 Er is een betere reactie op noodsituaties

 De woede kan beheerst worden

 Er is meer begrip voor anderen

 De sociale competenties groeien

 De vaardigheden met betrekking tot conflicthantering nemen toe

 De positieve effecten werken voort in de thuissituatie

 Assertiviteit groeit

 De drempel is voor de leerling lager om naar een leeftijdgenoot te stappen

Suggesties voor de school

Voortvloeiend uit de positieve effecten op een school die deelneemt aan peermediation is het

advies als volgt: Het basisonderwijs zou peermediation in moeten voeren om positieve

effecten op de school te constateren. Deze positieve effecten betreffen het volgende:

 Verminderde werkdruk

 Minder emotionele belasting

 Verhoogde werktevredenheid

 Verminderde stress

 Verbeterde schoolomgeving

32 Mediation door leerlingen

Hogeschool Utrecht

 Veiligheidsgevoel

 Een verbeterd schoolklimaat

 In de bovenbouw wordt er minder tijd besteed aan conflicten

 Het levert tijd op

Suggesties voor vervolgonderzoek

Uit het onderzoek is gebleken dat de effectiviteit van peermediation te maken heeft met

bepalende factoren namelijk:

 De betrokkenheid en gezamenlijkheid van het personeel op school

 De betrokkenheid en gezamenlijkheid van de leerlingen op school

 De motivatie van het personeel, de leerlingen en de ouders

 De leerlingen dienen serieus genomen te worden door het personeel zodat zij

betrokken worden bij een verbetering van het klimaat

 De school moet lesprogramma‟s aanbieden voor het aanleren van sociale

competenties en kennis

 De school moet activiteiten organiseren die erop gericht zijn leerlingen mogelijkheden

te geven in maatschappelijke activiteiten

 De leraar moet een omkeer maken in zijn gedrag. Hij zal tijd en ruimte moeten geven

in de vorm van lessen maar ook om conflicten op te lossen. De leraar zal moeten

leren dat hij niet te snel moet ingrijpen.

 Het onderwijs moet ingesteld op conflictoplossend onderwijs waarbij de

verantwoordelijkheid bij de leerlingen ligt

 Alle betrokkenen rondom peermediation dienen achter het programma te staan

 De trainingen dienen afgestemd te zijn op sekse en leeftijd

 De omgang met neutraliteit dient een grote invulling te hebben binnen het programma

Visie op “mediation door leerlingen”

Vanuit de opdracht voor dit onderzoek hebben de auteurs een mening gevormd met

betrekking tot peermediation. Door het lezen van de literatuur en het interpreteren van de

afgenomen diepte-interviews zijn de onafhankelijk, niet belanghebbende auteurs

overtuigd geraakt van het feit dat peermediation een positieve uitwerking kan hebben op

de ontwikkeling van de leerling. Ondanks het feit dat het moeilijk is om deze positieve

uitwerking aan te tonen, raden de auteurs peermediation aan als een aanvulling op het

reguliere lesprogramma. De auteurs zouden een voorstelling kunnen hebben dat de

uitwerking van de positieve effecten merkbaar zijn in het hoger beroepsonderwijs met

betrekking tot conflicthantering.

33 Mediation door leerlingen

Hogeschool Utrecht

Literatuurlijst

Boeken

 Fisher, T., & Julsing, M. T. (2008). Onderzoek doen; kwantitatief en kwalitatief

onderzoek. Amsterdam: Wolters- Noordhoff.

 Porro, B. (1996). Kinderen en hun rol als bemiddelaar. Conflictoplossing in zes

stappen. Oorspronkelijke titel: "Talk is out: Conflict Resolution in the Classroom"

Vertaling en bewerking: Carla van Eldik Thieme & Norma Montulet. 2003

Kwintessens Uitgevers, Hilversum. ISBN 90 5788 091 1

 Schrumpf, F., peermediation, Student Manual. Research Press. ISBN 0 87822 367 3

Jaartal onbekend

 Feldman, R. S. (2009). Ontwikkelingspsychologie. Benelux: Pearson Education.

 Brinkman, J. (2006). Cijfers en spreken. Groningen/Houten: Wolters-Noordhoff.

Internet

 Berg, M. d., Stegehuis, Y., Tensen, I., & Verdouw, I. (2010, 12 19). Niet zomaar ADL-

lijst. Opgeroepen op december zondag, 2010, van Hogeschool Amsterdam:

http://www.ece.hva.nl/trefpunt/20-adlijst.pdf

Artikelen

 Hogenhuis, Pruijt, Peper. “De introductie van peermediation in Rotterdam”, 2002.

 Werf, van der. “Mediation door leerlingen; een bijdrage aan een veiliger

schoolklimaat”, 2001.

 Dekker, Krooneman. “Leerlingenbemiddeling in het basis- en voortgezet onderwijs”,

2008.

 Brunt, D. “De transformatieve kracht van mediation. Ervaringen uit de wereld van het

onderwijs” Mediation door leerlingen. Jaartal onbekend.

 McWilliam, N. “A school peer mediation program as a context for exploring

therapeutic jurisprudence (TJ): Can a peer mediation program inform the law?”, 2010.

 Elias, M. J.,(ed.) “Promoting Social and Emotional Learning: Guidelines for

Educators. Alexandria”, Va.: Association for Supervision and Curriculum

Development, 1997.

 Compton, R. “Discovering the Promise of Curriculum Integration: The National

Curriculum Integration Project.” Conflict Resolution Quarterly, 2002.

 Jones, T. S., and Sanford, R. “Building the Container: Curriculum Infusion and

Classroom Climate.” Conflict Resolution Quarterly, 2003.

 Jones, T. S. (2004). The Field, the Findings and the Future. Conflict Resolution

Quarterly.

34 Mediation door leerlingen

Hogeschool Utrecht

 Jones, T.S. “Conflict Resolution Education:The Field, the Findings, and the Future”,

2004.

 Jones, T.S (ed) “ Does it work? The case for conflict education in our nation's

schools” Conflict resolution eduacation network, 2000.

 Timmer, M., Leeuwen, D. v., Sipma, F., Dieleman, R., Willigen, M., & Vermeulen, A.

(2010). Veldonderzoek mediation in de praktijk. Utrecht: Hogeschool Utrecht.

 Bell, S.K., Coleman, J.K., Anderson, A., Whelan, J.P. “The effectiveness of peer

mediation in a low-ses rural elementary school”, 2000.

 Cremin, H. “Pupils resolving disputes: succesful peer mediation schemes their

secrets” Vol. 17, No. 3, 2002.

 Johnson, D.W., Johnson, R., Mitchell, J.(ed.) “ Effectiveness off conflict managers in

an inner-city elementary school” , 2001.

 Johnson, D.W., Johnson, R., Mitchell, J.(ed.) “The impact of conflict resolution

training on middle school students” Journal of social psychology, 1997.

 Johnson, D.W., Johnson, R., Mitchell, J.(ed.) “Conflict- resolution training and middle

school students: integrative negotiation behavior” Journal of applied social

psychology, 1996.

 Doerfler, J. M. (1995). Erikson's stages of industry versus inferiority and identity

versus identity diffusion: An examination of gender differences. Dissertation Abstracts

International Section A: Humanities and Social Sciences .

 Boeree, C. G. “ Personality Theories, Erik Erikson”. Shippenburg: Shippensburg

(Pennsylvania) University Psychology Department, 2006.

 Dudley, B. Peer mediation and negotiation in the middle school: An investigation of

training effects: "Dissertation abstracts international section A: Humanities and social

sciences", 1995.

 Harris, J. “The nature assumption: Why children turn out the way the do” New York:

Free Press, 1998.

 Laursen, Hartup, & Kopas. “Toward understanding peer conflict”. Merrill-Palmer

Quarterly, 1999.

 Nelson-Haynes, L. “The Impact of the Student Conflict Resolution Program in Dallas

Public Schools.” Dissertation Abstracts International Section A: Humanities and

Social Sciences, 1996.

 Thomasian, F., & Coats. “Adoloscents with higher social skill are better liars” Journal

of nonverbal behavior, 1999.

Overig

 Groothuis, M., & Westerbeek, R. “Opdracht HU, namens Stichting Mediation door

leerlingen”, Amsterdam, 2010.

35 Mediation door leerlingen

Hogeschool Utrecht

 Fidder, R. (2011, Januari 5). Peermediation op de Louise de Coligny school, te Ede.

(M. Safi, Interviewer)

 Zijlstra, Y. (2011, Januari 6). Peer mediation op de Riemsloot school, te Appelscha.

(S. Zuidhoek, Interviewer)

36 Mediation door leerlingen

Hogeschool Utrecht

Bijlage A: Interview 1.

Vragenlijst voor het interview

Datum: 06-01-2011

Basisschool: De Riemsloot

Geïnterviewde: Yvonne Zijlstra

Interviewer: Sabine Zuidhoek

Functie: Mediationcoördinator

Plaats: Appelscha

Algemeen

1. Wat houd peer mediation in?

Op deze school worden kinderen opgeleid tot peer mediation. Alle kinderen op de

school, vanaf de bovenbouw krijgen 8 lessen in het omgaan met conflicten. Daaruit

worden 2 mediators gekozen per klas. Normaal waren dat 12 mediators, dit jaar

hebben wij dit vanwege vermindering van conflicten gehalveerd naar 6 mediators.

2. Wordt er op uw school peer mediation toegepast?

Ja

3. Hoeveel conflicten spelen er gemiddeld per schooljaar?

Er spelen meerdere conflicten maar 5 of 6 conflicten worden door mediators opgelost.

We hebben gemerkt dat door de invoer van het programma en de lessen die de

kinderen krijgen dat zij zelf een conflict al aangaan en oplossen.

Mogelijke positieve effecten

4. In hoeverre lijdt peer mediation tot betere academische prestaties?

 Niet Volledig

1 2 3 4 5

5. In hoeverre lijdt peer mediation tot een betere houding ten opzichten van het conflict?

Niet Volledig

1 2 3 4 5

6. In hoeverre lijdt peer mediation tot verhoogde zelfredzaamheid?

Niet Volledig

1 2 3 4 5

Voornamelijk in de bovenbouw, dit is het gemiddelde.

7. In hoeverre lijdt peer mediation tot verminderende discipline problemen zoals schorsing?

Deze vraag is niet van toepassing. Voordat de school begon met peermediation had

de school hier al weinig mee te maken.

37 Mediation door leerlingen

Hogeschool Utrecht

8. In hoeverre lijdt peermediation tot verhoogd zelfvertrouwen?

Niet Volledig

1 2 3 4 5

9. In hoeverre heeft peermediation een positief effect op pesten?

Niet Volledig

1 2 3 4 5

Dit is de reden waarom de school met het programma is gestart. De reacties van de

ouders was dat de school te weinig deed aan pesten.

10. In hoeverre heeft peermediation een positief effect empowerment?

Niet Volledig

1 2 3 4 5

11. In hoeverre heeft peer mediation een positief effect op agressief gedrag

Niet van toepassing

12. In hoeverre lijdt peer mediation tot het ontwikkelen van empathie?

Niet Volledig

1 2 3 4 5

13. In hoeverre heeft peermediation een positief effect op de communicatie.

Niet Volledig

1 2 3 4 5

14. Welke positieve effecten van peer mediation kunt u nog meer benoemen, die niet zijn

benoemd

De kinderen leren op een andere manier kijken naar conflicten. In plaats van een

conflict te zien als een probleem, zie ze dit als een kans. Door de 8 lessen die de

kinderen ontvangen, merken wij duidelijk verschil in de omgang met elkaar.

Weerstand

15. Welke factoren leveren mogelijke probleem bij het slagen van een peer mediation

proces?

De kinderen moeten vrijwillig meedoen aan het proces, dit gebeurt niet altijd. Ook is

het van belang dat leraren een omslag maken in hun gedrag. Zij moeten loslaten dat

zij de conflicten op willen lossen maar dit aan de kinderen overlaten.

16. Wat zijn minder positieve effecten van peer mediation bij kinderen?

Niet.

17. Vanaf welke leeftijd denkt u dat kinderen de neutraliteit kunnen bewaken?

10

38 Mediation door leerlingen

Hogeschool Utrecht

18. Hoe gaan kinderen met neutraliteit om?

Als mediationcoördinator vraag ik of de kinderen de mediation kunnen doen en of zij

daarbij onpartijdig kunnen zijn. Wij zijn een kleine school, dus iedereen kent elkaar.

Als iemand moeite heeft met zijn partijdigheid, laten we het over aan een ander

mediator. Over het algemeen voorkomen we hierbij wel dat de kinderen geen

mediation doen bij klasgenoten.

Betrokkenen

19. Wat voor betrokkenheid en motivatie hebben de ouders binnen het mediationproces en

wat betekent dit voor het mediationproces?

De ouders worden uitgenodigd voor een informatieavond waarbij ze uitleg krijgen

over mediation. Vervolgens komt er een aparte informatieavond voor de ouders van

de kinderen die zijn geselecteerd om mediator te worden. Na deze avond moeten de

ouders toestemming geven dat zijn of haar kind mediator wordt. Het is nog niet

gebeurd dat dit wordt afgewezen. Vanuit de ouders hebben we veel goede reacties

gekregen en ook thuis merken zij verschil bij de kinderen. Het is van belang om het

proces te slagen dat de ouders achter het proces staan.

20. Wat voor betrokkenheid en motivatie heeft het personeel binnen het mediationproces en

wat betekent dit voor het mediationproces?

De betrokkenheid en gezamenlijkheid van het personeel staan bovenaan. Deze

school heeft een avond bijgewoond over peermediation en gezamenlijk besloten dat

dit positief effect kon hebben op de school. De opleiding en het veranderend gedrag

zijn bepalend voor de uitwerking van het project. De leraren moeten de kinderen de

ruimte geven om conflicten zelf op te lossen en niet willen inspringen.

Leeftijd & geslacht

21. Vanaf welke leeftijd denkt u dat peermediation mogelijk is (wanneer u kijkt naar de

ontwikkeling van het kind)?

Kinderen vanaf 8 jaar worden bij ons op school bemiddeld door een mediator maar

kinderen vanaf 10 jaar kunnen mediator worden.

22. In hoeverre is het van belang dat jongens en meisjes worden gescheiden gedurende de

mediationtraining?

Niet

23. Hoeveel mediators worden er gekozen en speelt geslacht een rol in de samenstelling van

de mediators?

Er worden 2 mediators per klas gekozen. Dit was in totaal 12 mediators maar door

succes en vermindering van de conflicten, zijn dit er 6 geworden vanaf dit schooljaar.

39 Mediation door leerlingen

Hogeschool Utrecht

Geslacht speelt daarbij geen rol.

24. Worden de trainingen afgestemd op de leeftijdscategorieën?

De trainingen per klas wel maar de mediatorlessen zijn allemaal hetzelfde.

Alternatieven

25. Naast de confrontatie aangaan met het conflict, door middel van mediation, zijn er ook

nog andere conflicthanteringstrategieën zoals het ontlopen of negeren van het conflict. Wat

vindt u hiervan?

Het lijkt mij prettig om een conflict uit te spreken. Ik kan me voorstellen dat in de hitte

het verstandig is even weg te lopen maar met negeren en ontlopen wordt niets

opgelost.

26. Welke alternatieve conflicthanteringmethoden worden er gehanteerd binnen jullie school

en wat zijn de effecten van deze methodieken?

Het zelf oplossen zonder mediator, het oplossen met mediator. Als het conflict groter

is dan de mediators aankunnen, kan de coördinator of de docent het overnemen en

zelfs ouders kunnen daarbij betrokken worden, dit is in het geval van bijvoorbeeld een

stoornis van een kind.

Naderhand vraag ik altijd na hoe de mediation is verlopen. Daarbij krijgen ze te horen

dat de mediators direct het probleem begrijpen. Mediators zijn ook laagdrempeliger

dan bijvoorbeeld een docent omdat deze nog wel een preek zou kunnen geven, dit

wekt angst op.

Leraren en schoolomgeving

27. In hoeverre wordt de schoolomgeving beïnvloed door peer mediation?

De schoolomgeving is bij ons ten positieve beïnvloed. Er zijn minder conflicten,

kinderen hebben meer vaardigheden ontwikkeld en ouders zijn positiever ten

opzichte van vooral het aanpakken van pesten.

28. Heeft peer mediation effect op de perceptie van leraren en leerlingen van het school

klimaat?

Ja, de leerkracht vindt het fijn als het opgelost wordt. Dit heeft een positief effect op

de groep en geeft een betere omgang en begrip van elkaar. Het laatste is ook positief

voor de kinderen.

29. Wat voor effect heeft peer mediation op de job- tevredenheid van het personeel op jullie

school en waarom? (minder werkdruk/ verminderende stress/ minder emotionele belasting?)

Het geeft een positiever klimaat en een leukere werksfeer. Het is fijner om voor de groep te

staan en leuker om te werken. Om te zeggen of de werkdruk, stress en emotionele belasting

40 Mediation door leerlingen

Hogeschool Utrecht

minder zijn vind ik lastig om te zeggen omdat dat niet daadwerkelijk daardoor aangetoond

hoeft te worden. Het heeft zeker een verbeterend effect.

41 Mediation door leerlingen

Hogeschool Utrecht

Bijlage B: Interview 2

Interviewvragenlijst

Datum: 06-01-2011

Basisschool: Louise de Coligny

Geïnterviewde: Dhr. Rien Fidder

Interviewer: Makiz Safi

Functie: Mediationcoördinator / Docent

Plaats: Ede

Algemeen

1. Wat houdt peermediation in?

Als er sprake is van een conflict tussen leerlingen,dan zullen twee mediators daarin

gaan bemiddelen. Het conflict wordt altijd bemiddeld door twee mediators. Dit koppel

bestaat altijd uit één vrouwelijke en één mannelijke mediator, omdat ieder van hen

een andere kijk heeft op de situatie. Overigens zijn deze mediators leerlingen.

2. Wordt er op uw school peermediation toegepast?

Ja, bij deze school wordt al 8 jaar gebruik gemaakt van peermediation.

3. Hoeveel conflicten spelen er gemiddeld per schooljaar?

Veel. Dit betreft ongeveer 1 keer per twee weken.

Mogelijke positieve effecten

4. In hoeverre lijdt peermediation tot betere academische prestaties?

 Niet Volledig

1 2 3 4 5

5. In hoeverre lijdt peermediation tot een betere houding ten opzichten van het conflict?

Niet Volledig

1 2 3 4 5

6. In hoeverre lijdt peermediation tot verhoogde zelfredzaamheid?

Niet Volledig

1 2 3 4 5

7. In hoeverre lijdt peermediation tot verminderende discipline problemen zoals schorsing?

Niet Volledig

1 2 3 4 5

8. In hoeverre lijdt peermediation tot verhoogd zelfvertrouwen?

42 Mediation door leerlingen

Hogeschool Utrecht

Niet Volledig

1 2 3 4 5

9. In hoeverre heeft peermediation een positief effect op pesten?

Niet Volledig

1 2 3 4 5

10. In hoeverre heeft peermediation een positief effect empowerment?

Niet Volledig

1 2 3 4 5

11. In hoeverre heeft peermediation een positief effect agressief gedrag

Niet Volledig

1 2 3 4 5

12. In hoeverre lijdt peermediation tot het ontwikkelen van empathie?

Niet Volledig

1 2 3 4 5

13. In hoeverre heeft peermediation een positief effect op de communicatie.

Niet Volledig

1 2 3 4 5

14. Welke positieve effecten van peermediation kunt u nog meer benoemen, die niet zijn

benoemd?

Leerlingmediators kunnen de geleerde vaardigheden en het mediationproces die ze

dagelijks op school in de praktijk uitvoeren ook in hun privéleven gebruiken. Mochten

zij in hun privéleven ook in aanmerking komen met bepaalde conflicten, dan zullen zij

heel snel weten hoe ze daarmee om moeten gaan en welke aspecten ervoor nodig

zijn om dat conflict niet te laten escaleren.

Weerstand

15. Welke factoren leveren mogelijke probleem bij het slagen van een peermediation proces?

Tot op heden zijn wij geen enkele negatieve factor tegengekomen.

16. Wat zijn minder positieve effecten van peermediation bij kinderen?

Er zijn bijna geen negatieve effecten. Een klein negatief effect is dat als er een

conflict tevoorschijn komt en er bemiddelt dient te worden dat de mediators dan

z.s.m. bereikbaar moeten zijn. Dit betekent dat zij dan een les zullen missen.

17. Vanaf welke leeftijd denkt u dat kinderen de neutraliteit kunnen bewaken?

Vanaf 10 jaar.

18. Hoe gaan kinderen met neutraliteit om?

43 Mediation door leerlingen

Hogeschool Utrecht

Heel goed. De lessen die gegeven worden helpen de leerlingen heel goed met hoe zij

met de neutraliteit om moeten gaan. Er zijn haast geen klachten over.

Betrokkenen

19. Wat voor betrokkenheid en motivatie hebben de ouders binnen het mediationproces en

wat betekent dit voor het mediationproces?

Ouders zijn een grote voorstander van deze vorm van conflictbeslechting. Als ze te

weten komen dat hun kind een mediator is, dan zijn ze daar erg trots op. Daarom

steunen zij ook de school hierin. Ze zijn altijd aanwezig als er diploma- of

certificaatuitreikingen zijn voor de mediators. Dit wordt allemaal erg formeel

georganiseerd.

20. Wat voor betrokkenheid en motivatie heeft het personeel binnen het mediationproces en

wat betekent dit voor het mediationproces?

De leraren staan als een team achter deze vorm van conflictbeslechting. Zij trachten

er dan ook naar dat de leerlingen blijven vertrouwen in hen. Dat stukje vertrouwen is

erg cruciaal.

Leeftijd & geslacht

21. Vanaf welke leeftijd denkt u dat peermediation mogelijk is (wanneer u kijkt naar de

ontwikkeling van het kind)?

Vanaf 10 jaar.

22. In hoeverre is het van belang dat jongens en meisjes worden gescheiden gedurende de

mediationtraining?

Binnen deze school worden alle mediationsessies gedaan door een vrouwelijke

mediator en een mannelijke mediator. De school heeft hiervoor gekozen omdat ieder

geslacht een andere kijk heeft op de situatie. Daarnaast gaat het op deze manier heel

goed.

23. Hoeveel mediators worden er gekozen en spelt geslacht een rol in de samenstelling van

de mediators?

Jaarlijks worden er 4 mediators gekozen: 2 meisjes en 2 jongens.

24. Worden de trainingen afgestemd op de leeftijdscategorieën?

De trainingen worden gegeven vanaf groep 6. Per week wordt er 1 training gegeven.

Iedere training bestaat uit een ander onderwerp. Zodra er in totaal 6 lessen gegeven

zijn, wordt er een aantal vragen gesteld aan de leerlingen om te achterhalen of ze

daadwerkelijk geschikt zijn om mediator te worden. De volgende vragen worden

gesteld: 1) Zou je mediator willen worden? 2) Zo niet, zou je het wel willen leren? 3)

Zou je het ook kunnen?.

44 Mediation door leerlingen

Hogeschool Utrecht

Tot en met groep 8 kunnen de leerlingmediators mediaten. Er wordt afgestemd op de

leeftijd tussen de 10 en 12 jaar.

Alternatieven

25. Naast de confrontatie aangaan met het conflict, door middel van mediation, zijn er ook

nog andere conflicthanteringstrategieën zoals het ontlopen of negeren van het conflict. Wat

vindt u hiervan?

Ontlopen en negeren kan ook binnen bepaalde conflicten effectief zijn, maar het is

duidelijk dat dit bij de meeste conflicten niet leidt tot een oplossing.

26. Welke alternatieve conflicthanteringmethoden worden er gehanteerd binnen jullie school

en wat zijn de effecten van deze methodieken?

Als de leerlingmediators er zelf niet uitkomen dan zullen de leraren zelf in actie

moeten komen. De leraren gaan dan bemiddelen.

Leraren en schoolomgeving

27. In hoeverre wordt de schoolomgeving beïnvloed door peermediation?

De studentmediators kunnen hun vaardigheden buiten de schooltijden en in hun

privéleven gebruiken. Daarnaast geeft dit de school een goede uitstraling. Het geeft

de school een goede en betrouwbare naam.

28. Heeft peermediation effect op de perceptie van leraren en leerlingen van het school

klimaat?

Ja, de leraren vinden het fijn als conflicten opgelost worden. Zij zijn ervan overtuigd

dat dit een positief effect heeft op zowel de leerlingen als de school zelf. Leerlingen

krijgen meer begrip voor elkaar en weten uiteindelijk hoe ze met conflicten overweg

kunnen gaan.

29. Wat voor effect heeft peermediation op de job- tevredenheid van het personeel op jullie

school en waarom? (minder werkdruk/ verminderende stress/ minder emotionele belasting?)

Een heel goed effect. Het geeft de leraren minder werkdruk, omdat de studenten zelf

hun conflicten oplossen. Daarnaast geeft het uiteraard ook minder stress en

emotionele belasting. Dit alles heeft natuurlijk een behoorlijk effect op leraren. Het

spreekt eigenlijk voor zich.

