
Onderzoeksrapport voor de presentatie

Toetsopdracht 1: Veldonderzoek mediation in de praktijk

Docent(en): Tobia Westra en Hans van ’t Blik

Groep: SJD Minor conflicthantering en mediation

Datum: 11-01-2010

Gemaakt door:
Machteld Timmer 1521543
Dorothée van Leeuwen 1218483
Femke Sipma 1539727
Renée Dieleman 1501231
Manon van Willigen 1572360
Asha Vermeulen 1518428

Inhoudsopgave

Onderzoeksrapport

1. Inleiding: probleembeschrijving………………………………………………………………Blz. 3

2. Theoretisch praktijkkader. Wat is er al bekend/wat is er aan de hand?.....Blz. 4

3. Beschrijving methodiek…………………………………………………………………………...Blz. 5

4. Literatuuronderzoek………………………………………………………………………………..Blz. 7

5. Resultaten: beantwoording centrale vraag en deelvragen…………………………. Blz. 14

6. Conclusies en discussiepunten…………………………………………………………………Blz. 19

7. Aanbevelingen voor de praktijk……………………………………………………………….Blz. 21

8. Bronnenlijst……………………………………………………………………………………………..Blz. 22

Bijlage:
Concept presentatie veldonderzoek…………………………………………………………………..Blz. 23
Interviews…….Blz. 24

1. Inleiding: probleembeschrijving

Tijdens blok A hebben we een gastcollege gehad van mevrouw A.H.M. van Nistelrooy (NMI-
mediator). Zij werkt sinds 7 jaar als mediator en is tevens trainer in conflicthantering en
mediationvaardigheden. Zij verzorgt trainingen op scholen aan docenten en leidt leerlingmediators
op.1

In dit gastcollege vertelde mevrouw Van Nistelrooy dat zij met leerlingmediators werkt vanaf
ongeveer groep 5. Wij hadden hier direct onze vraagtekens bij. Een van de basisbeginselen van
medation is neutraliteit. Hoe kunnen kinderen hun neutraliteit bewaren? Dit is voor ons een reden
om hier onderzoek naar te doen.

Na enige navraag in onze omgeving bleek dat meer mensen hier hun bedenkingen over hebben. Het
is dus voor leerlingmediation belangrijk en relevant dat wij hier een duidelijk antwoord op vinden. Zo
kunnen we laten zien of kinderen uit groep 6 wel of niet neutraal blijven tijdens leerlingmediation.

Het doel:
Het doel van ons onderzoek is om te achterhalen of leerlingen uit groep 6 neutraal zijn als het gaat
om leerlingmediation.

Centrale vraag:
Is er sprake van neutraliteit bij leerlingmediators uit groep 6?

1 www.merlijngroep.nl

http://www.merlijngroep.nl/

2. Theoretisch praktijkkader. Wat is er al bekend/wat is er aan de hand?

Mediation door leerlingen is een onderwijstraject waarin de hele school op een constructieve manier
leert omgaan met conflicten. Dit houdt in dat het traject schoolbreed moet worden gedragen. Ook
ouders horen hierbij.

Mediation door leerlingen leert jongeren om zich in te leven in de ander en om samen te werken bij
het oplossen van conflicten. Ze kunnen aan het eind van het traject effectiever omgaan met
conflicten en dat heeft een grote impact op de sfeer binnen de hele school. Deze stapsgewijze
mentaliteitsverandering vraagt een grote mate van betrokkenheid van docenten en ouders.

Waarom leerlingen?
Jongeren bemiddelen wel vaker bij ruzies tussen leeftijdsgenoten. Veel leerlingen vinden dat
medeleerlingen hen beter begrijpen dan volwassenen. Mediation door leerlingen traint een aantal
gemotiveerder leerlingen in mediationvaardigheden. Het worden onafhankelijke mediators, die door
hun medeleerlingen worden vertrouwd om hen te helpen hun conflicten zelf op te lossen.

Wat zijn de voordelen?
- Leerlingen concentreren zich beter op hun werk wanneer onderlinge conflicten zijn opgelost.
- Zelfvertrouwen en zelfrespect van de leerlingen groeit.
- Preventieve aanpak vermindert agressief gedrag.
- Voor docenten verbetert het werkklimaat
- De school profileert zich op een positieve manier door de invoering van leerlingmediators en

lessen in conflicthantering.

Samenvatting:
Mediation door leerlingen helpt jongeren bij het aanleren van competent probleemoplossend
gedrag. Zo kunnen leerlingen zelfstandig omgaan met problemen en conflicten die ze in omgang met
anderen, binnen en buiten de school, zullen tegenkomen. Het vertrouwen van de ouders en de
docenten is hierbij onmisbaar. Door het vermogen om eigen problemen op te lossen, groeit bij de
leerlingen zelfrespect en zelfvertrouwen.

4

3. Beschrijving methodiek

Definities van begrippen

Literatuuronderzoek:2

Als eerste willen we een kort literatuuronderzoek doen. Dit is belangrijk om antwoord te kunnen
geven op de volgende vragen:

− wat is mediation?
- Wat is leerlingmediation?
- In welke ontwikkelingsfase zitten leerlingen in de leeftijd van 9/10 jaar.
- Wat is er al bekend over de neutraliteit van leerlingen in de leeftijd 9/10 jaar.
- Als theoretische aanvulling van de resultaten. Deze staan door het verslag heen.

Kwalitatief onderzoek :
We hebben gekozen voor een kwalitatief onderzoek. Dit betekent dat we onderzoek gaan doen aan
de hand van halfgestructureerde interviews3. In een kwalitatief onderzoek gaat het vooral om het
verkrijgen van een dieper inzicht. Het geeft inzicht in hoe mensen denken over een bepaald
onderwerp.

Voordelen en nadelen van een kwalitatief onderzoek:

voordelen nadelen
Er kan worden doorgevraagd naar het waarom
of naar motieven.

De resultaten zijn hooguit indicatief, niet
representatief.

De respondent krijgt de gelegenheid zijn verhaal
te vertellen.

De manier van vragen is niet sterk
gestandaardiseerd, waardoor de antwoorden
niet altijd eenduidig zijn (maar dan kun je wel
weer doorvragen).

Omdat de vragenlijst niet dwingend is, maar
richtinggevend, kan er dieper op zaken worden
in doorgevraagd of worden ingegaan op
onverwachte situaties.
De resultaten zijn ‘levensecht’, omdat ze goed in
een kader geplaatst kunnen worden.

Halfgestructureerde interviews:
Hoewel je bij een openinterview geen gestructureerde vragenlijst gebruikt, is er wel degelijk sprake
van operationalisatie. Immers, je moet van tevoren heel goed bedenken welke onderwerpen je gaat
aansnijden en welke informatie je wilt verzamelen.
Wij kiezen voor een half gestructureerde vragenlijst.
Een half gestructureerde vragenlijst is een vragenlijst waarin zowel open als gesloten vragen
voorkomen.

Mediation:
Definitie: mediation is een methode van conflictbemiddeling waarbij een onafhankelijke en neutrale
derde, de mediator, conflictdeelnemers begeleidt om vanuit hun wederzijdse belangen, in een kort

2 Wat is onderzoek? Nel Verhoeven 4.2.3. literatuuronderzoek
3 Wat is onderzoek? Nel Verhoeven 4.2.2 openinterview

5

tijdsbestek, tot een gezamenlijk gedragen en voor ieder van hen optimale, dan wel acceptabele
oplossing te komen van hun onderlinge conflict.4

Definitie:
Mediation is een vorm van conflictbemiddeling waarbij twee partijen samen hun eigen oplossingen
creëren onder begeleiding van een mediator. De partijen houden zelf het heft in handen en nemen
bovendien verantwoordelijkheid voor hun eigen aandeel in het conflict. Mediators dragen zelf geen
enkele oplossing aan, ze begeleiden alleen het proces en leiden het gesprek in goede banen.5

Respondenten
In het totaal gaan we 8 mensen ondervragen door middel van een half gestructureerd interview. We
willen hiervoor zo veel mogelijk verschillende mensen vragen. Zo wordt ons onderzoek van
verschillende kanten belicht.

4 Bron onbekend.
5 www.mediationdoorleerlingen.nl/brochure3.pdf

6

http://www.mediationdoorleerlingen.nl/brochure3.pdf

4. Literatuuronderzoek

Voor dit onderzoek hebben we een aantal vragen geformuleerd die we graag willen beantwoorden
alvorens we de interviews in de praktijk gaan afnemen. Zo zijn we goed voorbereid op het onderwerp
en op de doelgroep.

Voor een aantal van de onderstaande vragen telt dat deze in voorgaande hoofdstukken al kort zijn
besproken. In dit literatuuronderzoek zijn we dieper op de vragen ingegaan.

De vragen die wij onszelf hebben gesteld tijdens dit literatuuronderzoek zijn:
- Wat is mediation?
- Wat is leerlingmediation?
- In welke ontwikkelingsfase zitten leerlingen in de leeftijd van 8/10 jaar.
- Wat is er al bekend over de neutraliteit van leerlingen in de leeftijd 8/10 jaar.

Wat is mediation?

Mediation is een vorm van geschilbeslechting, tevens een van de ADR1-conflictoplossingsmethoden.
Mediation is inmiddels omarmd door de overheid als prejuridische mogelijkheid om conflicten op te
lossen.

“Mediation is een vorm van conflictbeslechting, waarbij de partijen onder procesbegeleiding van een
neutrale derde (de mediator) een oplossing zoeken voor hun conflict.2”

Als partijen kiezen voor mediation, houden zij zelf de regie over hun conflict en de oplossingen. Een
rechter of arbiter maakt besluiten over het conflict, terwijl een mediator alleen het proces begeleidt.
De uitkomst en dus beslissingen liggen bij de partijen.

De voor- en nadelen van mediation
Redenen om voor mediation te kiezen, kunnen zijn dat het goedkoper is dan een rechtszaak en dat
het doorgaans ook een stuk sneller verloopt. Zoals hierboven al genoemd houden de partijen zelf de
regie over hun conflict, terwijl je dit met een rechtszaak uit handen geeft. Nadelen van mediation
kunnen zijn dat er veel gepraat wordt en dat de oplossingen niet bindend zijn zoals bij een uitspraak
van een rechter.

Juridische kracht van een vaststellingsovereenkomst
Oplossingen die afgesproken zijn aan het eind van het mediationproces worden vastgelegd in een
vaststellingsovereenkomst. Deze is niet bindend zoals bij een uitspraak van een rechter. De
vaststellingsovereenkomst is een gewone overeenkomst naar burgerrecht. Partijen mogen dus over
en weer van elkaar verwachten dat de gemaakte afspraken worden nagkomen. De ene partij mag de
andere partij aan die afspraken houden. Als dit niet wordt nagekomen is een logische stap dat er
nogmaals een mediationgesprek zal plaats vinden om eventuele onduidelijkheden te verhelderen.
Mocht nadere mediation niet tot een oplossing leiden dan kan er naar de rechter worden gegaan,
zodat deze alsnog een uitspraak kan doen. De vaststellingsovereenkomst kan hierbij gebruikt
worden. Echter, dingen die niet op papier staan, maar wel genoemd zijn tijdens de mediation,
kunnen in een eventuele rechtszaak niet aangehaald of gebruikt worden.

Uitgangspunten van mediation

1ADR: Anders Dan Recht, of Alternative Dispute Resolutions
2Conflicthantering en mediation, G. Apol, S. Kalff, L. Reijerskerk, M. Uitslag, 2006

7

Mediation onderscheidt zich van andere methoden van conflictoplossing door een aantal
uitgangspunten.

Voor de partijen gelden de volgende beginselen:
- vrijwilligheid
- ongebondenheid
- vertrouwelijkheid
- commitment
- communicatie
- mandaat

Voor de mediator gelden de volgende uitgangspunten:
9. neutraliteit
10. onafhankelijkheid
11. vertrouwelijkheid
12. besluitvaardigheid

In het kader van dit veldonderzoek, zal de neutraliteit later nog nader belicht worden.

De verschillende fasen van een mediationproces
Het mediationproces kan in zeven fasen worden opgesplitst.

Voorbereidingsfase
Dit is de voorbereiding voor de daadwerkelijke gesprekken. Voorafgaand aan de gesprekken wordt
aan beide partijen informatie toegezonden over de uitgangspunten van mediation en de opbouw van
het mediationproces. Ook het praktische deel van de mediation (denk aan kosten) wordt doorgaans
in deze fase al kortgesloten.

Openingsfase
In de openingsfase wordt er kennis gemaakt met de mediator en wordt er uitleg gegeven over het
mediationproces. Ook worden de beginselen voor zowel de mediator als de partijen, zoals hierboven
besproken, geverifieerd en afgestemd, in combinatie net het ondertekenen van de
mediationovereenkomst. Afspraken over de communicatie kunnen ook in deze openingsfase
gemaakt worden.

Exploratiefase
De exploratiefase heeft tot doel om de kern van het conflict duidelijk te krijgen. Wat speelt er? Wat is
er gebeurd? En hoe staan de partijen hierin? De partijen zijn in deze fase op het verleden gericht. De
mediator zorgt ervoor dat de partijen zich gehoord voelen, zowel inhoudelijk als emotioneel
waardoor het conflict beter vertaald kan worden in de zorgen, wensen en belangen van de partijen.
De exploratiefase brengt beweging in het vastgelopen conflict.

Kantelfase
Deze fase is een soort van tussenstation tussen de exploratiefase en de onderhandelingsfase. In deze
fase wordt er gekeken of in de exploratiefase alles aan bod is gekomen en er kan worden overgegaan
naar de onderhandelingsfase. Drie vragen staan hierbij centraal:

Zijn de emoties voldoende aan bod geweest zodat zij voorlopig in de kast kunnen?
Zijn alle belangen op tafel?
Zijn partijen bereid met inachtneming van alle belangen te zoeken naar mogelijke oplossingen?

8

De gezamenlijke, verenigbare en tegenstrijdige belangen worden in deze fase helder en
gecategoriseerd op tafel gelegd.

Onderhandelingsfase
In deze fase wordt er onderhandeld over de oplossingen voor het conflict. Voordat partijen met
oplossingen komen, moeten zij gestimuleerd worden om opties te bedenken die tegemoetkomen
aan ieders belangen. In deze fase is 'alles' geoorloofd: dat wil zeggen er bestaan geen rare ideeen of
onmogelijke opties. Partijen mogen vrijuit associeren.

Besluitvormingsfase
Een volledig doorlopen mediation levert onderhandelingsresultaten op. Deze resultaten worden
vastgelegd in een vaststellingsovereenkomst.

Afsluitingsfase
In deze fase wordt de vaststellingsovereenkomst ondertekent door de partijen. Dit kan tijdens een
aparte bijeenkomst, maar ook via de post.

Mediationstijlen
Ondanks dat de partijen de hoofdrol hebben in het mediationproces, speelt ook de mediator een
belangrijke rol. het is dan ook bepalend voor het verloop van de mediation welke stijl de mediator
hanteert.
Er zijn vier hoofdstromen te onderscheiden:

Faciliterende stijl
Dit is de meest gangbare stijl. De mediator heeft een begeleidende rol ten aanzien van het proces. Hij
helpt partijen bij het vinden van oplossingen en heeft geen oordeel over de zaak. De mediator heeft
een neutrale rol en is niet geinteresseerd in de inhoud van het conflict..
Evaluatieve stijl
Bij deze stijl bemoeit de mediator zich wel met de inhoud van het conflict. Waar mogelijk adviseert
de mediator en denkt deze mee in de oplossing van het probleem. De mediator mag overigens niet
ten voordele of ten nadele van een van de partijen het geschil in een bepaalde richting sturen. Erg
belangrijk is bij deze stijl dat de mediator transparant is over zijn werkwijze.

Transformatieve stijl
Deze benadering gaat ervan uit dat ieder mens een inherente behoefte heeft aan zowel autonomie
als het aangaan van relaties met anderen. De nadruk ligt bij deze stijl veel minder op onderhandelen
en op het bereiken van een vaststellingsovereenkomst. De twee sleutelbegrippen zijn 'recognition'
en 'empowerment'. Iemand die zich erkend voelt in zijn emoties en ervaringen is ook beter in staat
om die van de ander te erkennen en oplossingen te vinden voor het probleem. De mediator is
minder sturend en waakt ervoor om beslissingen te nemen voor de partijen. Hij richt zich meer op de
interactie tussen de partijen en volgt wat de partijen aangeven. Deze mediator doet meer aan
relatieherstel dan aan onderhandelen.

Narratieve stijl
Dit is een aparte vorm van mediation. De inhoud en het proces zijn bij deze vorm niet van elkaar te
scheiden en de mediator is bij beiden betrokken. de conflictverhalen komen naar voren, maar
worden verandert door het herdefinieren van de relatie. Het verleden wordt in een ander perspectief
geplaatst en het beeld dat de partijen van de toekomst hebben wordt geherformuleerd.

9

Wat is leerlingmediation?

In hoofdstuk twee staat kort beschreven wat leerlingmediation is. In dit hoofdstuk willen we
daar dieper op ingaan. Vooral hoe het in zijn werk gaat en wat de rol is van de leerlingmediators.

Kinderen leren mediator te zijn.
' Geef een man een vis en hij heeft eten voor een dag. Leer hem vissen en hij heeft zijn leven lang te
eten' Lao-tze

De leerlingmediator:
De leerlingmediator is een soort scheidsrechter. Zij hoeft niet aan de partijen te vertellen wat ze
moeten doen en ook hoeft ze niet uit te zoeken wie fout is en wie gelijk heeft. De mediator bij
conflictoplossing helpt de kinderen het zesstappenplan te volgen en zich aan de regels te houden.

De regels:
De regels maken het makkelijker voor kinderen om productief aan het werk te gaan. Belangrijk is dat
de docent goed uitlegt aan de klas wat de regels precies betekenen.
1. Behandel elkaar met respect. Dus niet uitschelden, geen kwetsende opmerkingen maken,
bedreigingen en alle vromen van ' het is allemaal jou schuld'.
2. Luister naar elkaar zonder te onderbreken. Ieder moet de kans krijgen om zijn verhaal te vertellen.
3. Spreek voor jezelf. Neem het proces serieus en kom je afspraken na.
4. Oordeel niet over de ander.
5. Werk samen aan een oplossing.

Het zesstappenplan:
dit stappenplan is opgezet voor de leerlingmediators. Het is een soort handleiding die zij kunnen
gebruiken tijdens het mediaten.

stap 1: stop en koel af.
vraag: zijn jullie voldoende afgekoeld?
Is het antwoord 'ja', ga dan verder met stap 2. is het antwoord 'nee', geef je medeleerlingen dan
wat meer tijd om af te koelen.

Stap 2: praat met elkaar en luister naar elkaar. (als een docent de mediator zou zijn dan ga je diep op
deze vraag in je herformuleert wat de kinderen zeggen. Bij de leerlingmediator hoeft deze stap niet.
Zij gaan direct naar wat de kinderen willen)
Stap 2a: vraag: willen jullie dat ik help of willen jullie het conflict zelf oplossen?

− als ze het zelf op willen lossen, trek jij je terug.
− Als ze jouw hulp willen, ga je verder naar stap 3.

Stap 3: zoek uit wat je medeleerlingen willen
− Gebruik eventueel de spreek- en luisterstokken: ' jij praat eerste en jij luistert'.
− Vraag de eerste spreker: ' wat is het probleem?'
− Ruil de spreek- en luisterstokken. Vraag de tweede spreker: ' wat is het probleem?'

1

Stap 4: bedenk veel oplossingen
− Vraag: 'wat kunnen jullie doen om het conflict op te lossen?'
− Schrijf alle ideeën op een blaadje.

Stap 5: kies het idee dat iedereen het beste vindt
− Als je een idee bespreekt van het ene kind, vraag je aan het andere kind: ' vind jij dat ook

een goed idee?'
− Als het antwoordt nee is, behandel je het volgende idee.
− Als het antwoord ja is, vraag je: 'is het conflict nu opgelost?'

Stap 6: laat je medeleerlingen een plan maken
− vraag: 'wat is het plan?'
− zeg: ' gefeliciteerd met het oplossen van jullie probleem!'

Als een van je medeleerlingen zich niet aan een regel houdt, zeg je: 'je mag niet …. (de ander in de
reden vallen, schelden, enzovoort.)
Als een van je medeleerlingen zich weer niet aan de regel houdt, zeg je:'we moeten stoppen. We
gaan verder als je bent afgekoeld. 6

Voordat je van leerlingen mag verwachten dat ze hun conflicten vreedzaam kunnen oplossen, moet
je hen leren hoe dat te doen. Het stappen plan wordt met 6 lessen geïntroduceerd in de klas. In het
kort gaan de lessen over het volgende:
Les 1: is een introductieles: wat is het zesstappenplan.
Les 2: leren de kinderen het effect van een positieve en negatieve feedback.
Les 3: leert de kinderen hoe ze over hun gevoelens moeten praten en wat het belang van ik-
boodschappen is.
Les 4: gaat in op hoe belangrijk luisteren is en welke luisterhoudingen je kunt herkennen.
Les 5: behandelt stap 1 van het stappenplan.
Les 6: tenslotte, behandelt de overige stappen van het stappenplan.

Voor een uitgebreide lesopzet verwijs ik u naar de gebruikte bron:
kinderen en hun rol als bemiddelaar, Barbara Porro, eerste druk 2003.

6 Kinderen en hun rol als bemiddelaar, Barbara Porro, eerste druk 2003.

1

In welke ontwikkelingsfase zitten leerlingen in de leeftijd van 8/10 jaar.

Kinderen in groep 6 zijn tussen de 8 en 10 jaar oud. Deze kinderen zitten in hun cognitieve
ontwikkeling in de concreet-operationele fase (7 tot 11 jaar).
Het kind dat in deze fase zit op een objectieve manier volgens algemeen geldende principes de
werkelijkheid kan ordenen en organiseren. Zij hebben vaak veel plezier in het eigen kunnen en dit
willen ze ook graag demonstreren. Allerlei reken- en taalkunstjes worden aan de volwassenen
voorgelegd die deze vaak nog herkent uit zijn eigen jeugd.
Het kind kan voorwerpen rangschikken op grootte of dikte en hij kan voorwerpen ordenen naar een
bepaalde eigenschap. Dit heet classificeren. In deze fase hebben veel kinderen een verzameling
waarbij ze deze vaardigheden kunnen oefenen.
Hij beheerst het begrip van conversatie en hij kan reversibel denken dit betekent: in gedachten iets
doen en het daarna weer ongedaan maken.
Belangrijk voor de mediation: het kind begrijpt logische samenhangen en verbanden en begint inzicht
te krijgen in oorzaak en gevolg. Hij kan beter in processen denken, denkoperaties worden mogelijk,
al zijn ze nog gebonden aan datgene wat het kind werkelijk ervaren heeft.
Begrippen van ruimte en tijd worden steeds beter gehanteerd. Ook relationele begrippen als meer
en minder, licht en donker, worden gebruikt. Het denken blijft in de fase nog wel wat zwart-wit.7

Kortom het kind kan zich in dit stadium in de cognitieve ontwikkeling redden in het dagelijks leven.
Wat voor mediation heel belangrijk is, is dat het kind in groep 6 inzicht heeft in oorzaak en gevolg
ook kan het beter in processen denken. Dit helpt de leerlingmediator bij het begeleiden van de
mediation.

Wat is er al bekend over de neutraliteit van leerlingen in de leeftijd 8/10 jaar.

Wij hebben in ons literatuuronderzoek geen onderzoeken kunnen vinden die zich reeds met deze
vraag hebben bezig gehouden. Neutraliteit wordt in veel literatuur genoemd als iets dat vast staat.
De leerlingmediator is neutraal. Vaak wordt er wel uitgelegd wat die neutraliteit dan inhoud, maar
niet of de leerling dit kan. Een voorbeeld: De leerlingmediator is een soort scheidsrechter. Zij hoeft
niet aan de partijen te vertellen wat ze moeten doen en ook hoeft ze niet uit te zoeken wie fout is en
wie gelijk heeft.8 Hieruit zou je kunnen opmaken dat neutraliteit iets is wat je een kind in groep 6
makkelijk kan aanleren. Voor ons dus een goede reden om dit onderzoek te doen en opzoek te gaan
of leerlingen uit groep 6 neutraal kunnen zijn en blijven.

Hoe leer je neutraal zijn aan?
In veel literatuur lees je over oefenen, oefenen en nog eens oefenen. Er zijn veel verschillende
rollenspellen bedacht om het leerlingmediaten de implementeren. Kijk eens in het boek: conflicten
geweldloos oplossen van Jamie Walker. Dit boek staat vol met oefeningen die je met een klas kunt
doen op het gebied van conflicthantering. Ook in het boek van Barbara Porro staan veel oefeningen
om met de klas te doen.

Wanneer is leerlingmadiation effectief?

7 De mens in thema's, L. Rooijendijk, A. Dijt, G.J. Wijers, 9de druk 2003.

8 Kinderen en hun rol als bemiddelraar, Barbara Porro, eerste druk 2003.

1

Hier is wel onderzoek naar gedaan. We willen hier graag kort op ingaan.
- Als de docenten vertrouwen hebben in de leerlingen. Een leerlingmediator beschrijft dit als

een belangrijk aspect: ‘docenten lossen nog teveel zelf op in plaats van leerlingen met ruzie
door te sturen naar de bemiddelaars.’
Dit vertrouwen in leerlingen is niet altijd makkelijk voor docenten. Soms zullen leerlingen een
oplossing bedenken die de docenten niet zelf zouden hebben aangedragen.

- Laagdrempeligheid. Het is belangrijk dat de hele school, leerlingen en docenten, weten dat er
mediators zijn en ook durven door te verwijzen.

- Een positief effect wordt gecreëerd doordat mediation een het proces van
conflictbemiddeling is die meer democratisch en minder beschuldigend is dan andere
disciplineringmethodes.

- Een andere mogelijke verklaring is dat als leerlingen hun peers onder ogen moeten
komen, dit meer schaamte oproept dan wanneer leerlingen een straf krijgen die geen direct
verband heeft met het conflict (Tolson 1992). In de woorden van een bemiddelaar: ´Het gaat
erom, dat ze een afspraak hebben gemaakt en elkaar in de ogen hebben gekeken` (Van de
Wouw 2001). Deze verklaring wordt ondersteund in de literatuur over morele ontwikkeling.
Kinderen confronteren met de gevolgen van hun gedrag wekt schaamte op waardoor kinde-
ren geneigd zullen zijn herhaling te voorkomen. Het is tevens een goede manier om het em-
patisch vermogen van kinderen te stimuleren (Hofman 2001, Spiecker 1991).9

9 Jeugdige diplomaten,E.Scholte, 2004

1

5. Resultaten: beantwoording centrale vraag en deelvragen

Het doel:
Het doel van ons onderzoek is om te achterhalen of leerlingen uit groep 6 neutraal zijn als het gaat
om leerlingmediation.

Centrale vraag:
Is er sprake van neutraliteit bij leerlingmediators uit groep 6?

Deelvragen:
- Wat is neutraliteit?
- Wat gebeurt er met het mediation proces als er geen neutraliteit is?
- Wat betekent neutraliteit voor kinderen uit groep 6?
- Hoe zit het met de neutraliteit van leerlingmediators die kinderen mediaten uit hun eigen

groep?
- Hoe zit het met de neutraliteit van leerlingmediators die kinderen uit andere groepen

mediaten?

Wat is neutraliteit

Wat is neutraliteit vanuit de praktijk
De experts
Onder neutraliteit verstaan de experts de objectieve waarheid. Het gaat niet om waarheidsvinding,
maar om een luisterend oor te bieden aan partijen.
Het gaat er niet om wat de leerlingmediator ervan vindt. Door veel te oefenen met de
leerlingmediators en te blijven benadrukken dat neutraliteit essentieel is in de mediation leren de
leerlingen neutraal te blijven. Met name in de rollenspellen komt dit duidelijk naar voren. Leerlingen
zien dan de gevolgen als ze niet neutraal blijven, die ervaring nemen ze mee in de praktijk. Een ander
belangrijk punt is dat leerlingen niet mogen bemiddelen bij vriendjes/vriendinnetjes of familieleden.

De docent
Met name de docent van de school zonder leerlingmediation twijfelen of de leerlingen neutraal
kunnen blijven. Hij gaf aan dat een deel van de kinderen dat wel zou kunnen, maar andere kinderen
niet omdat zij zich teveel betrokken zullen velen bij een conflict. De docent van de school met
leerlingmediation weet zeker dat leerlingen neutraal kunnen blijven. De docenten van de scholen
met leerlingmediation geven aan dat de kinderen kunnen leren neutraal te blijven. De leerlingen
wordt uitgelegd dat ze hun eigen mening niet naar voren mogen brengen, ook al vonden ze er van
alles van. Het gaat er niet om wie gelijk heeft, maar dat partijen tot een oplossing komen.

De leerlingen
Zij verstaan onder neutraliteit dat je geen partij kiest voor één partij en dat je je niet met de inhoudt
van het conflict bemoeit.
De leerlingen bemiddelen niet bij vriendjes en vriendinnetjes. Hierdoor staan zij verder van de
conflicten af en kunnen ze hun eigen mening terzijde houden. Da trekken ze geen partij en blijven ze
dus neutraal. De kinderen die een conflict hebben kiezen zelf naar welke mediator ze willen. Het is
niet zo dat de mediator de leerlingen kiest. Dit draagt bij aan de neutraliteit en het creëren van een
veilige sfeer. Als de leerlinmediators te horen krijgen dat ze gaan bemiddelen in een conflict en ze

1

denken van te voren al niet neutraal te kunnen blijven kunnen zij dit aangeven. De leerlingen
bemiddelen dan niet.

De theorie:
Wat is neutraliteit en wat betekent dit binnen de mediation?

Neutraliteit:
“Een onpartijdige houding aanhouden ten opzichte van twee partijen met een geschil.”1

Een neutraal standpunt houdt in:
Men probeert ideeën en feiten op een zodanige wijze te presenteren dat zowel voor- als
tegenstanders ermee uit de voeten kunnen. Complete tevredenheid is moeilijk te bereiken; het is om
te beginnen al moeilijk een neutrale definitie van het begrip 'neutraliteit' te geven. Wat we wel
kunnen proberen, is een manier van schrijven te vinden die acceptabel is voor alle 'redelijke'
personen ondanks hun verschillende meningen.
Een aantal voorbeelden verduidelijkt dit wellicht:

1. Een encyclopedie-artikel hoort niet te zeggen dat multinationals criminele organisaties zijn,
hoewel de auteur misschien die mening is toegedaan. Het is beter te vermelden dat er
mensen zijn die dat geloven, wat hun argumenten zijn, en wat hun tegenstanders zeggen.

2. Een encyclopedie-artikel hoort niet te zeggen dat laissez-faire kapitalisme het beste
economische systeem is. Het zou in plaats daarvan moeten aangeven wat de argumenten
van de voorstanders en wat de argumenten van de tegenstanders van een dergelijke
uitspraak zijn.2

Neutraliteit en mediation
De betrokken partijen kennen elkaar en zijn in conflict met elkaar. Hun onderlinge verhouding is door
het conflict verslechterd en gespannen. De mediator moet er zorg voor dragen dat er een sfeer
ontstaat waarin partijen met elkaar in gesprek willen en kunnen gaan over de zaken die ertoe doen
en waarin ze naar elkaar luisteren. Dit vraagt zowel empathie, afstandelijkheid en neutraliteit van de
mediator. Daarnaast moet de mediator voor beide partijen betrouwbaar zijn. Partijen moeten, naast
hun keuze voor een mediationproces, ook uitdrukkelijk met deze mediator dat proces aan willen
gaan.

De mediator zorgt ervoor dat het evenwicht tussen de partijen bewaard blijft en stimuleert partijen
om op gelijkwaardige wijze aan bod te komen.

Het principe van vrijwilligheid en autonome zelfbeschikking door de deelnemers stelt hoge eisen aan
de rol en positie van de mediator. De belangrijkste eis is dat de mediator geaccepteerd wordt door
beide partijen en dat zij hem vertrouwen. Hij heeft dit vertrouwen niet automatisch, maar moet dit
'verdienen'. Het innemen van een onafhankelijke en neutrale positie, het handhaven van een
onpartijdige opstelling en de vertrouwelijkheid tijdens de gesprekken, kan meehelpen om die
acceptatie en dat vertrouwen te verwerven en te behouden. Neutraliteit en onpartijdigheid worden
als begrip soms door elkaar gehaald, maar beide hebben een verschillende betekenis voor de
opstelling van de mediator.

“Onder neutrale positie wordt verstaan dat een mediator geen belang mag hebben bij de
(inhoudelijke) oplossing van een conflict of een bepaalde uitkomst van de mediation en dat deze dus

1http://nl.wiktionary.org/wiki/neutraliteit
2http://nl.wikipedia.org/wiki/Wikipedia:Neutraal_standpunt

1

ook geen invloed mag uitoefenen op de aard van de oplossing.”3

Uit onderzoek is echter gebleken dat pure en strikte neutraliteit een illusie is. Ondanks hun beleden
neutraliteit, oefenen zij wel degelijk invloed uit. Zelfs de faciliterende mediators die hun interventies
beperken tot het actief structureren van de onderlinge communicatie, oefenen een bepaalde invloed
uit. Uit onderzoek bij mediators komt naar voren dat puur neutraal parafraseren en samenvatten van
wat de deelnemers hebben gezegd vrijwel nooit gebeurt. De mediator 'normaliseert' en
'domesticeert' het heftige, beschuldigende, verwijtende, agressieve en emotionele taalgebruik van
de partijen door dit positief te herformuleren en selectief samen te vatten. Hierdoor wordt de
communicatie in overeenstemming gebracht met de uitgangspunten van de mediator en oefent deze
(indirect) invloed uit op de (inhoudelijke) oplossing van het probleem. Alleen mediators die zich
richten op het verbeteren van de relatie tussen de conflictpartijen kunnen zich buiten dit dilemma
blijven, doordat zij hun invloed uitsluitend gebruiken om de uiteindelijke beslissingen voor de
toekomst in handen van de partijen zelf te leggen.
Er kunnen zich situaties voordoen waarin veel mediators wel ingrijpen. Denk bijvoorbeeld aan een
groot verschil in macht of de dreiging van een duidelijk onrechtvaardige of instabiele oplossing.
In de praktijk betekent het innemen van een neutrale positie voor de mediator in ieder geval dat
deze openheid van zaken geeft over zijn eigen belangen. Hij dient zich verder te onthouden van het
geven van meningen en oordelen of van het geven van direct advies en het aandragen van
oplossingen en hij zal moeten proberen een ieders standpunt zo correct mogelijk weer te geven. Dit
soort zaken zijn vastgelegd in de beroepscode voor mediators.

“Onpartijdigheid wordt vaak gezien als identiek aan 'neutraliteit'. Beide begrippen zijn verwant, doch
niet identiek. 'Onpartijdig zijn' betekent geen blijk geven (in woord en daad) van een voorkeur
('favoritisme') voor een van beide deelnemers en niet handelen vanuit een bepaalde
vooringenomenheid tegen een van hen. “4
Dit houdt overigens niet in dat de mediator zich altijd gedistantieerd en niet-betrokken dient op te
stellen. Gebleken is dat de mediator zich gedurende het mediationproces zich wisselend met een van
de deelnemers verbindt. Zolang dit met beide deelnemers in geleijke mate wordt gedaan en dus een
balans hierin wordt gehouden, hoeft de onpartijdigheid niet in het gedrang te komen. De mediator
dient tijdens de gesprekken goed te letten op signalen van de partijen die erop wijzen dat zij hem
ervaren als partijdig.

De mediator moet ten alle tijde de neutraliteit en onpartijdigheid in zijn vizier houden als
uitgangspunten voor zijn werkwijze. Hij denkt bij alles na, te beginnen bij de fysieke posities die
worden ingenomen tijdens de gesprekken. De verhoudingen zijn bijvoorbeeld al verstoord wanneer
de mediator er voor kiest om fysiek naast een van de twee partijen en samen tegenover de ander te
gaan zitten. Ook moet de mediator ervoor zorgen dat deze niet alleen in gesprek gaat met een van
de twee partijen. Mocht dit nodig zijn, dan kan er een zogenaamde 'caucus' plaats vinden. Dit is een
gesprek tussen een van de partijen en de mediator buiten aanwezigheid van de andere partij. Dit kan
plaats vinden op verzoek van een of elk van de partijen en als de mediator daartoe de noodzaak
aanwezig acht. De caucus kan worden toegepast in elke fase van het mediationproces. Om het balans
te bewaren is het goed om bij beide partijen een caucus toe te passen. Er wordt in nederland
overigens erg genuanceerd gedacht over het de toepassing van de caucus in het mediationproces.
Vaak zijn het de evaluerende mediators, die de caucus in de onderhandelingsfase gebruiken om een
partij te helpen een weloverwogen keuze voor een oplossing te maken. De mediator moet eventuele
weerstanden die tegen de caucus bestaan bij de partijen heel serieus nemen en bespreekbaar
maken. Beide patijen moeten hier uiteindelijk mee instemmen.

3Trainingsboek conflicthantering en mediation, Hugo prein, vijfde druk 2007, pag. 255
4Trainingsboek conflicthantering en mediation, Hugo prein, vijfde druk 2007, pag. 256

1

Zoals eerder genoemd is het belangrijk om ten alle tijde de balans te behouden. Gepaste
betrokkenheid van de mediator naar een van de partijen kan geen kwaad, maar dan moet dit ook (en
even frequent) voorkomen tussen de mediator en de andere partij.

Uit onderzoek is gebleken dat pure en strikte neutraliteit en onpartijdigheid van de mediator tijdens
het mediationproces een illusie is. Wellicht kunnen deze twee begrippen in deze context omschreven
worden als een balans tussen de mediator en de ene partij en de mediator en de andere partij.

Wat betekent neutraliteit voor de kinderen uit groep 6?
Vanuit de praktijk
De leerlingen
Leerlingmediators zien neutraliteit als; geen partij kiezen en niet je eigen mening laten blijken. Het
gaat erom dat je partijen helpt het conflict op te lossen door het gesprek te begeleiden. Ze zullen niet
bemiddelen tussen vriendjes en vriendinnetjes, omdat ze dan niet neutraal zijn. Ze zien in dat ze dan
bij het conflict betrokken kunnen worden, terwijl ze alleen willen bemiddelen.

Hoe zit het met de neutraliteit van leerlingmediators die kinderen mediaten uit hun eigen groep?
Vanuit de praktijk
De docent vanuit de school met leerlingmediation
Het maakt niet uit of leerlingen in hun eigen groep mediaten. Het belangrijkste is dat de leerlingen
zich veilig voelen bij hun mediator. De mediator geeft zelf aan of hij/zij neutraal kan blijven. De
leerlingen die mediaten worden door de leerlingen die ruzie hebben gekozen. De leerlingen die ruzie
hebben kiezen iemand bij wie zij zich veilig voelen. Leerlingen mediaten altijd met z’n tweeën. Een
jongen en een meisje uit 2 verschillende groepen. Dus er zijn nooit twee mediators uit dezelfde klas.
Dit is een waarborg voor de neutraliteit, omdat 1 van de mediators niet bij de leerling in de klas bij
wie ze moeten gaan bemiddelen. Staat dus verder van die persoon af. De leerlingmediator die wel bij
1 van de partijen in de klas zit heeft een keuze. Kan ik neutraal blijven? Zo ja; dan kan ik bemiddelen
zo nee; dan wil ik niet bemiddelen en moet er een andere mediator komen. Leerlingen krijgen de
ruimte om daar zelf over te beslissen.

De leerlingen vanuit de school met leerlingmediation
Zij hebben aangegeven er geen moeite mee te hebben neutraal te blijven bij kinderen uit hun eigen
klas. Zij worden gekozen door de leerlingen, omdat die leerlingen een veilig gevoel hebben bij een
leerlingmediator. Het belangrijkste onderscheid om neutraal te blijven ligt niet aan het feit of iemand
bij je kin de klas zit, maar aan het feit of iemand een vriendje/vriendinnetje of familielid is.

Hoe zit het met de neutraliteit van leerlingmediators die kinderen uit andere groepen mediaten?
Vanuit de praktijk
De docent vanuit de school met leerlingmediaton
Het maakt niet uit of leerlingen in hun eigen groep mediaten. Het belangrijkste is dat de leerlingen
zich veilig voelen bij hun mediator. De mediator geeft zelf aan of hij/zij neutraal kan blijven. We
raden de kinderen af te mediaten in een conflict waar een vriendje/vriendinnetje of familielid is
betrokken. Belangrijk is de leerlingmediator de ruimte geven om te kunnen oordelen of ze neutraal
kunnen blijven of niet.

1

De leerlingen
Zelf oordelen of je neutraal kunt blijven, niet tussen vriendjes/vriendinnetjes of familieleden.
De leerlingen beoordelen niet of ze neutraal kunnen blijven op grond van het feit of ze bij iemand in
de klas zitten, maar op grond van hun relatie tot die persoon.

1

6. Conclusies en discussiepunten

Als we kijken naar de centrale vraag: of leerlingen van groep 6 neutraal kunnen zijn tijdens de
mediation was het antwoord erg duidelijk. Leerlingmediators bemiddelen niet in een conflict tussen
een vriendje of vriendinnetje of een broertje of zusje. Zij geven aan dat hun neutraliteit dan in gevaar
komt. Ze zijn bang dan een mening te vormen over de inhoud van het conflict waardoor een
bepaalde vorm van partijdigheid kan ontstaan. Het kan dan gebeuren dat de partijen zich niet meer
veilig voelen bij de mediator die zij zelf gekozen hebben. Ook de docenten gaven dit duidelijk aan en
onderstrepen dit ten zeerste. De leerlingmediators geven ook zelf aan of zij denken neutraal te
kunnen zijn voor aanvang van het gesprek.

Het maakt de leerlingmediators niet uit of zij bemiddelen in een conflict wat binnen hun eigen klas
afspeelt of in een andere klas. Tenzij ze een band hebben met een of beide personen.
Maar in de meeste andere situaties waarin er geen sprake is van een band met een partij geven de
leerlingen aan goed neutraal te kunnen blijven. Ze bemoeien zich niet met de inhoud van het gesprek
maar begeleiden het gesprek. Zij stellen beurtelings vragen aan de partijen zodat beide partijen
allebei evenveel hun verhaal kunnen vertellen. De leerlingen volgen ook een aantal trainingen
waarbij neutraliteit centraal staat. Ze leren wat het is en hoe ze dit zich eigen kunnen maken als
mediator. Zij geven zelf ook aan dat een neutrale houding heel erg belangrijk is tijdens een
mediationproces.

Uit de interviews is gebleken dat de scholen die leerlingmediation hebben ingevoerd erg enthousiast
zijn over dit onderwerp. Een grote winst die genoemd word door de docenten en experts is dat de
kinderen een stuk kunnen groeien in hun sociaal emotionele ontwikkeling. Zij leren in een vroeg
stadium al om te kunnen gaan met conflicten. Dit kan later ook bepalend zijn voor de manier waarop
zij zelf in hun dagelijks leven met conflicten omgaan. Zij leren dat communicatie erg belangrijk is om
het conflict op een goede manier op te kunnen lossen. De oplossing is dan aanvaardbaar voor beide
partijen en je leert rekening met elkaars gevoelens te houden, ondanks je woede en boosheid. Er
wordt echt gekeken naar de gezamenlijke belangen en naar de toekomst. De inhoud van het
probleem is niet zozeer het belangrijkste, of wie er wel of niet gelijk heeft. Het gaat erom dat beide
partijen weer met elkaar door een deur kunnen.

De draagkracht onder het team docenten moet echter wel groot zijn. Er moet een stuk continuïteit
bewaakt worden. De twee scholen die wij hebben geïnterviewd hebben ook een werkgroep voor
docenten opgericht speciaal voor leerlingmediaton. Er worden trainingen en workshops gevolgd
alvorens zij leerlingmediation hebben ingevoerd op de school. Zij werden bijgestaan door een aantal
deskundigen, die voorlichting gaven op deze scholen. Er zijn ook trainingsprogramma’s ontwikkeld
voor de kinderen. In principe voor alle leerlingen uit groep 6. Pas als de zes trainingen voorbij zijn
wordt er door de leerlingen zelf een keuze gemaakt wie leerlingmediator wil worden. Er wordt dan
een jongen en een meisje uit een klas gekozen. Elke klas heeft twee mediators. Leerlingen kiezen een
klasgenoot als mediator uit bij wie zij zich het veiligst voelen.

Bij de scholen die nog niet bekend waren met leerlingmediation is er na ons onderzoek toch
wel enig enthousiasme gegroeid betreffende dit onderwerp. Nadat er meer bekendheid
kwam over het proces en de inhoud van leerlingmediation werden ook een aantal twijfels
weggenomen bij deze docenten. De grootste twijfel was of leerlingen van groep 6 al wel
neutraal konden blijven tijdens mediationgesprekken.

Dit was natuurlijk ook onze vraag en doordat wij al bezig waren met dit onderzoek konden
wij deze docenten informeren over onze kennis. Wij hadden ook onze twijfels bij de leeftijd
van deze jonge leerlingmediators. Zijn zij al wel in staat om de gespreksvoering op een goede

1

manier toe te passen? We hebben zelf gemerkt hoe ingewikkeld mediaton kan zijn door de
trainingen die we tijdens onze minor conflicthantering en mediation gevolgd hebben. Door
op verschillende scholen een kijkje te nemen die wel aan leerlingmediation doen hebben wij
gezien dat leerlingmediators van deze leeftijd erg goed neutraal kunnen zijn. Zij zijn ook in
staat om deze gesprekken te leiden aan de hand van hun mediation werkboek wat speciaal
gericht is op de leeftijd en het niveau van de leerling van groep 6.

Er wordt veel met deze leerlingen gesproken. Niet over de inhoud van het conflict maar over
de manier waarop de mediation is verlopen. Zijn de leerlingmediators tevreden? Wat ging er
goed? Wat ging minder goed? Dit wordt elke keer geëvalueerd met een docent die in de
werkgroep voor leerlingmediation zit. Ook zijn de kinderen goed in staat zich aan de
geheimhoudingsplicht te houden. De gesprekken worden met niemand besproken, alleen
mogen zij aan hun ouders vertellen hoe de mediation is verlopen. Maar dit gaat niet over de
inhoud. De kinderen geven aan hier geen problemen mee te hebben. Zij geven aan dat dit er
ook bijhoort.

Conclusie: Op het mediaten van vriendjes en familie na zijn de leerlingen goed in staat om
neutraal te kunnen blijven tijdens een mediationgesprek. Bij bekenden vind er dus geen
mediation plaats.

2

7. Aanbevelingen voor de praktijk

Na dit onderzoek zijn wij van mening dat leerlingmediation vanaf groep 6 een heel mooi initiatief is
voor basisscholen. Wij zijn enthousiast geraakt doordat we met eigen ogen konden zien hoe deze
jonge leerlingmediators te werk gaan. Met een goede opbouw en uitgebreide training vooraf is
leerlingmediation in principe op elke school mogelijk. Als de draagkracht onder het team docenten
maar groot genoeg is.

Er is echter nog veel onbekendheid onder scholen die dit nog niet hebben ingevoerd. Er zijn twijfels
over de leeftijd van de kinderen en in welke mate ze al een neutrale houding aan kunnen nemen. Als
er landelijk meer bekendheid zou komen over wat leerlingmediaton is en wat het op kan leveren
wordt er waarschijnlijk meer interesse gewekt bij deze basisscholen. Op dit moment is er sprake van
mond op mond reclame en een enkel artikel in een plaatselijk dag/weekblad.

Voorstel:

Er zijn al verschillende mediators bezig met het geven van voorlichting en trainingen van
leerlingmediation. Als zij vanuit zichzelf basisscholen benaderen door middel van een brief of
telefoongesprek kunnen zij ook uitleggen wat leerlingmediation inhoud en wat zij zelf kunnen
bieden. Er moet meer “reclame” worden gemaakt zodat leerlingmediation meer bekendheid krijgt.
Als basisscholen ook van andere scholen horen wat het effect hiervan is en dat leerlingen vanaf
groep 6 goed in staat zijn om neutraal te kunnen zijn als bemiddelaar neemt dat al veel twijfels en
onbekendheid weg.

2

8. Bronnenlijst

Op volgorde van voorkomen:

- www.merlijngroep.nl

- Wat is onderzoek, N. Verhoeven, 2007

- www.mediationdoorleerlingen.nl/brochure3.pdf

- Conflicthantering en mediation, G. Apol, S. Kalff, L. Reijerskerk, M. Uitslag, 2006

- Kinderen en hun rol als bemiddelaar, B. Porro, 2003

- De mens in thema's, L. Rooijendijk, A. Dijt, G.J. Wijers, 9de druk 2003.

- Conflicten geweldloos oplossen, J. Walker, 2001

- Jeugdige diplomaten,E.Scholte, 2004

- http://nl.wiktionary.org/wiki/neutraliteit

- http://nl.wikipedia.org/wiki/Wikipedia:Neutraal_standpunt

- Trainingsboek conflicthantering en mediation, Hugo prein, vijfde druk 2007

Verdere geraadpleegde literatuur:

• Verwijzen naar mediation, M. Pel, 2004

• Mediation in het onderwijs, José van Loo, 2005

• Kijk eens wie ik ben!, J.Sagasser,M. Schiet, 2006

2

http://nl.wikipedia.org/wiki/Wikipedia:Neutraal_standpunt
http://nl.wiktionary.org/wiki/neutraliteit
http://www.mediationdoorleerlingen.nl/brochure3.pdf
http://www.merlijngroep.nl/

Bijlage: Concept presentatie veldonderzoek

Taakverdeling:
Femke en Renee maken de PowerPoint presentatie
Dorothée presenteert het deel over de literatuur.
Femke presenteert het deel over het praktijkonderzoek.
Manon en Machteld begeleiden de discussie.
Asha regelt dat de PowerPoint tijdens de presentatie goed werkt.
Renee notuleert de discussie voor het slotdocument.

Tijdsindeling:
Onze presentatie begint om 09.30uur en duurt officieel tot 10.00.
De eerste 15 minuten zullen bestaan uit het vertellen van onze onderzoeksresultaten. (door
Dorothee en Femke) daarna zal de groep die een presentatie houdt over studentmediation ook een
presentatie geven van ongeveer 15 minuten, tot 10.00uur. Dat betekent dat onze groep samenwerkt
met de groep die een onderzoek heeft gedaan naar studentmediation.
Vervolgens begint om 10.00uur een discussie. Deze zal geleid worden door Machteld, Manon en
Lucien.

09.30uur-09.45uur: presentatie groep 1 leerlingen van groep 6 en neutraliteit
09.45uur-10.00uur: presentatie groep 2 studentmediation
10.00uur-10.30: discussie over de hieronder genoemde stellingen

Reden dat we kiezen voor een discussie:
Beide groepen hebben onderzoek gedaan naar leerlingmediation. Onze groep naar de neutraliteit in
groep 6 en de groep van Lucien naar studentmediation. We willen graag allebei ons onderzoek nader
uitleggen in de vorm van een presentatie. Daarin worden de verschillen duidelijk. Vervolgens willen
we met kennis van beide onderwerpen een discussie starten. Dit omdat wij denken dat mensen in
het publiek sterk van elkaar kunnen verschillen van mening met de informatie die ze van beide
groepen gehad hebben. Zo wordt de discussie over onderstaande stellingen wat scherper.

De stellingen die besproken zullen worden zijn:

1.Leerlingmediation onder de 21 jaar kan alleen als er een tweede mediator, zijnde een leraar,
aanwezig is.

2. Een mediator zijn eigen normen&waarden komen sterk aan de orde bij (jonge) kinderen (van
ongeveer 8 á 10 jaar) , aangezien zij nog gevormd moeten worden.

We zullen rode en groene kaarten uitdelen om te vragen wie het eens of oneens is met de stellingen.
De discussie duurt tot 10.30uur.

2

Interviewvragen experts

Mevrouw Angelique van Nistelrooy,

1.Wat verstaat u onder neutraliteit?
Neutraliteit is voor mij: Neutraal zijn t.o.v. door partijen ingebrachte meningen, standpunten,
oordelen en oplossingen. Het gaat om hen. Het gaat niet om wat de mediator er van vind.

2.Hoe zou u leerlingmediation willen omschrijven?
Leerlingmediation is een vorm van peermediation. Twee leerlingmediators bemiddelen tussen twee
medeleerlingen die ruzie hebben.

3.Wat zijn volgens u de voordelen van leerlingmediation?
De voordelen van leerlingmediation zijn:

• het is laagdrempelig;
• leerlingen ervaren hoe ze een volgende keer zelf hun ruzie kunnen aanpakken voordat het

escaleert;
• kinderen voelen zich door leerlingen meer serieus genomen
• het bevordert de zelfstandigheid van leerlingen
• wat leerlingmediators leren kunnen zij hun leven lang gebruiken.
• de ruziemakers behouden de eigen verantwoordelijkheid voor de ruzie en de oplossing ervan.
• Oplossing van ruzie in deze vorm is meer gedegen en duurzamer

4.Zijn er volgens u ook nadelen aan leerlingmediation, zo ja welke?
Nadeel ….. niet echt. Het lijkt meer tijd te kosten en vraagt organisatie in scholen, maar… het levert
ook veel tijd op (van docenten die bezig zijn met brandjes blussen en straffen geven en snel willen
indammen van ruzies) en geeft kinderen de kans de voordelen te bereiken

5.Wat moeten de leerlingmediators kunnen om hun taak goed te doen?
Vragen stellen, luisteren, samenvatten, doorvragen, rust uitstralen, gesprek kunnen leiden, aandacht
verdelen tussen partijen, verwijten kunnen vertalen in belangen. En daarbij komt dat ze moeten
kunnen samenwerken.

6.Moeten de leerlingmediators een bepaald soort karakter hebben, of vallen alle vaardigheden aan
te leren?
Vaardigheden zijn aan te leren als iemand daarvoor openstaat. Daarbij is een grondhouding van
belang: integer zijn, neutraal blijven, onpartijdig zijn, nieuwsgierig zijn, empatisch zijn, respectvol zijn
naar anders denkenden, enz.

7.Hoe zien de trainingen eruit die de leerlingmediators krijgen?
Training van 6 dagdelen waarin de leerlingen de diverse vaardigheden aanleren (vooral door
ervaringgerichte oefeningen) en veel oefenen met rollenspelen en zo stapsgewijs de stappen van een
leerlingmediation doorlopen. Ze oefenen in de rol van ruziemaker en de rol van leerlingmediator.

8.Wat verstaat u onder neutraliteit bij leerlingmediation?
Hetzelfde als in antwoord 1.

2

9.Wat wordt er gedaan om de neutraliteit bij leerlingmediation zo goed mogelijk te waarborgen?
Tijdens de training wordt aan dit punt keer op keer aandacht besteed. Door het oefenen in
rollenspelen voelen leerlingen haarfijn aan hoe het is als de leerlingmediator niet neutraal is. Die
ervaring gebruiken ze in hun eigen werk als leerlingmediator.

10.Is er een verschil tussen de reguliere mediation tussen volwassen en de leerlingmediation en als
dit zo is: wat zijn deze verschillen?
Ja, er is verschil:

• Het grootste verschil is dat leerlingmediation een vorm is van peermediation en altijd door
twee leerlingmediators gedaan wordt.

• Leerlingmediators worden begeleid door een coördinator van school.
• De conflicten die leerlingmediators aanpakken zijn conflicten tussen twee medeleerlingen

(niet leerling-docent)

11.Staan alle scholen positief tegenover leerlingmediation?
Veel scholen wel. Ook veel scholen niet, waarvan vaak de reden is:

• Onbekend maakt onbemind;
• Vooroordeel dat het meer tijd kost;
• Ontkenning dat er conflicten zijn op school of;
• Angst dat leerlingmediation op school zal doen lijken dat dat nodig is omdat er op die school

meer conflicten zijn dan op een andere school

12.Als er scholen zijn die hier niet positief tegenover staan, wat is dan veelal hun kritiek?
Zie antwoord vraag 11

13.Vindt u dat alle scholen een leerlingmediator moeten hebben?
Moeten? Nee. Denk niet dat dat werkt. Ook hier zal de motivatie vanuit de school moeten komen.
Wat wel?
Ik zou het alle scholen gunnen dat ze leerlingmediation op school hebben. Ik zou het alle leerlingen
gunnen dat ze die kans krijgen om of leerlingmediator te worden of de kans krijgen op die manier
hun ruzie op te lossen. Ik zou bovendien willen dat op alle scholen leerlingen meer leren over hoe
conflicten ontstaan en wat ze zelf kunnen doen om hun ruzies te voorkomen en op te lossen.

2

Rusz Bisecker VaccaR

1.Wat verstaat u onder neutraliteit?
Het vermogen om je te realiseren dat er geen objectieve waarheid bestaat,
en door dat besef een luisterend oor te hebben voor beide partijen.

2.Hoe zou u leerlingmediation willen omschrijven?
Voor ruziemakers:
Als een veilige manier om verantwoordelijkheid te nemen voor eigen ruzies
Voor leerlingmediators:
Om het specifieke empathische talent dat ze hebben te ontwikkelen en in te zetten
en zo bij te dragen aan een veiliger, verdraagzamer samenleving op school.

3.Wat zijn volgens u de voordelen van leerlingmediation?
Voor de school:
Het zet de toon, de boodschap is: ruzie is oké en we komen er samen uit.
Een krachtig en constructief alternatief voor destructieve vormen van ruzie ‘oplossen’
Voor de medeleerlingen:
Er is een veilige uitweg uit de ruzies, dat te weten neemt een hoop stress weg.
Voor leerlingmediators:
Het betreft een groep sensitieve leerlingen die vaak door anderen wordt benaderd
om te helpen, te luisteren, mee te leven. De training tot mediator leert ze dat ze
een grens mogen trekken: dit is jouw ruzie, niet de mijne. Vaak zijn ze gewend om helemaal
meegezogen te worden in andermans gedoe. Ze leren paal en perk stellen.

4.Zijn er volgens u ook nadelen aan leerlingmediation, zo ja welke?
Leerlingmediators kampen wel eens met een imagoprobleem: ze zouden softies zijn of heel
verstandig. Terwijl het gewoon leerlingen zijn die net als ieder ander recht hebben op wel eens ruzie
maken. Het is een hardnekkig misverstand dat mediators zelf niet geraakt kunnen worden of dat ze
alles altijd kunnen relativeren.

5.Wat moeten de leerlingmediators kunnen om hun taak goed te doen?
Attitude:
--het is niet mijn ruzie maar die van jullie
--jullie kunnen het zelf beter oplossen dan ik als buitenstaander
--ik ben betrouwbaar en hou alles onder ons
--ik kan mijn grenzen stellen en doe niks dat mij te ver gaat
--ik sta open voor jullie verhalen en ben bij beiden even betrokken
Vaardigheden:
--aandachtig luisteren
--vragen, vragen, vragen
--zorgvuldig samenvatten
--letten op lichaamstaal en stem
--horen wat iemand NIET wil en samen zoeken naar wat iemand WEL wil,

6.Moeten de leerlingmediators een bepaald soort karakter hebben,
of vallen alle vaardigheden aan te leren?
Het valt of staat met de attitude en dat is in hoge mate aan te leren, door leerlingen bewust te
maken van bepaalde processen en ze zelf van alles te laten ervaren.
Uit die nieuwe houding vloeien de vaardigheden voort, omdat leerlingen meer oog krijgen voor wat
anderen en henzelf beweegt.
Alleen de vaardigheden leren…, tja, dan wordt het een mechanisch iets,

2

terwijl een gesprek leiden tussen 2 ruziemakers veelal op intuïtie gaat.
Heb zelf ook een paar keer met een autistische leerlingmediator gewerkt,
en zag daar dat vaardigheden alleen al snel een doodlopende weg.

7.Hoe zien de trainingen eruit die de leerlingmediators krijgen?
Er wordt gewerkt aan een attitude-omslag en er wordt geoefend met vaardigheden.
Het vermogen om je te realiseren dat er geen objectieve waarheid bestaat,
en met dat besef een open oor te hebben voor beide partijen.
Beide zaken worden niet cognitief maar door te doen, te ervaren getraind.

8.Wat verstaat u onder neutraliteit bij leerlingmediation?
Hetzelfde als bij volwassen mediators:
Het vermogen om je te realiseren dat er geen objectieve waarheid bestaat,
en door dat besef een luisterend oor te hebben voor beide partijen.

9.Wat wordt er gedaan om de neutraliteit bij leerlingmediation te waarborgen?
Ze er tijdens de training regelmatig mee te confronteren en er mee te oefenen
En tijdens de toewijzing van een ruzie op te letten dat er geen vrienden/familie tegenover ze komen
te zitten, dat is de taak van de mediationcoördinator.

10.Is er een verschil tussen volwassen mediation en leerlingmediation?
Het valt me op dat leerlingen (hoe jonger hoe beter) met meer gemak dan volwassen hun oordeel
over een ander naast zich neer kunnen leggen en dat maakt het werk als mediator een stuk
vanzelfsprekender! Volwassen ‘vinden’ vaak van alles en nog wat.

11.Staan alle scholen positief tegenover leerlingmediation?
Nee.
Zelden is iets immers altijd of alle, nooit of niemand…

12.Als er scholen zijn die hier niet positief tegenover staan, wat is dan hun kritiek?
--Er is vaak zorg voor de veiligheid van de leerlingmediators,
--Ouders zijn soms bang dat docenten zich aan hun verantwoordelijkheid onttrekken en dat het een
anarchistische bende wordt op school
--Ook is er soms het vertrouwen niet in leerlingen ‘dat kunnen die van mij niet’

13.Vindt u dat alle scholen een leerlingmediator moeten hebben?
Nee.
Ik hecht er aan dat zo veel mogelijk leerlingen ruzievaardigen aanleren,
zodat ze vaker zelf een ruzie klein kunnen houden of durven uitpraten.
Allerlei onderzoek wijst uit dat louter leerlingmediators op een school planten,
minimaal tot nul effect heeft op de veiligheidsbeleving van leerlingen.

2

Interview docent, school met leerlingmediation
 Rien Fidder docent basisschool Louise de Coligny, te Ede.

1.Hoe is de leerlingmediation op uw school ontstaan en waarom heeft de school ervoor gekozen:
De vorige directrice had hiervan gehoord en was hier heel erg enthousiast over. Zij heeft zich hierin
verdiept en tijdens een teamvergadering is er gekeken wat de draagkracht van het team was om te
kiezen voor leerlingmediation op deze basisschool. Er bleek veel interesse te zijn en ze zijn gestart
met een groep van 4 docenten die de taak kregen dit op te starten. Deze groep leraren vormden de
mediationwerkgroep. Het vereiste een goede voorbereiding waarin ook workshops en trainingen
werden gevolgd. Deze trainingen werden gegeven door 2 professionals die verbonden waren aan de
Hogeschool Utrecht. Dit werd gedaan door Maarten van der Werf en Dorien van de Brunt.

2.Hoe zien de trainingen voor de leerlingen eruit:
Ze krijgen vanaf groep 6, 6 basislessen in mediationvaardigheden. Daarin leren ze te letten op
lichaamstaal, leren ze goed te luisteren en samen te vatten. Dit geld voor de hele klas. Iedere leerling
krijgt er dus wat van mee. Aan het einde van deze 6e les wordt er aan de klas gevraagd wie er
leerlingmediator wil worden. Ook schrijft elke leerling op bij welke klasgenoot ze zich het veiligst
voelen. Dit wordt bekeken en dan word er aan 1 jongen en aan 1 meisje van de klas (vanaf groep 6)
gevraagd of zij door willen gaan als mediator. Als zij dit willen wordt er ook contact opgenomen met
de ouders van het kind om te overleggen of zij het ook zien zitten.

Deze kinderen krijgen dan 3 ochtenden een intensieve training. Zij spelen dan onder andere
rollenspelen met oudere leerlingmediators van groep 7 en 8. Ook krijgen zij een map speciaal gericht
op het niveau van de kinderen waarin heel veel informatie staat. Ze leren dat commitment van beide
partijen erg belangrijk is en ook dat het belangrijk is om goed door te vragen zodat ze achter “het zo
genoemde slotje” kunnen komen. Dus de echte kern van het conflict.

De gezamenlijke belangen moeten op tafel komen en wederzijds begrip is het uiteindelijke doel. Dan
worden de afspraken op papier gezet met de handtekening van alle 3 partijen eronder. Ook vind er
een terugkomgesprek plaats om te kijken of het conflict helemaal uit de wereld is. Als een kind heel
erg vaak betrokken is bij een conflict en hiervoor naar de leerlingmediator is geweest dan wordt er
een docent bij betrokken. De leerlingmediators geven alleen de namen door van de leerlingen die bij
hun zijn geweest, verder niets. Voor sommige problemen is soms nu eenmaal een docent nodig.

3.Waarom heeft u ervoor gekozen leerlingen in de eigen klas te laten bemiddelen?
Dat is omdat kinderen dan iemand als mediator kunnen kiezen waar zij zich veilig bij voelen.
Ze bemiddelen zowel in hun eigen klas als in andere klassen.
Zij kennen deze persoon dus ook. Alleen hebben wij de kinderen afgeraden om mediator te zijn bij
een conflict bij iemand van je vrienden of bij een broertje of zusje omdat je daar te diep bij betrokken
bent.

4.Wat leren de leerlingen over neutraliteit?
Dat het er niet om gaat wie er gelijk heeft maar hoe ze tot een goede, gezamenlijke oplossing kunnen
komen. Ze leren dat hun eigen mening niet op tafel mag komen, ook al denken en vinden ze er van
alles van.

2

5.Merkt u of de leerlingen het moeilijk vinden neutraal te blijven?
In de meeste gevallen verloopt dit erg goed. De kinderen leren dat het echt belangrijk is omdat je
anders het vertrouwen van de kinderen kwijt kunt raken. De geheimhoudingsplicht is sinds de 8 jaar
dat ze leerlingmediation hebben ingevoerd op de school nog geen één keer geschonden. De kinderen
nemen dit erg serieus.

6.Worden de gesprekken ook nabesproken en zo ja met wie?
De inhoud van de gesprekken word niet met de docent nabesproken, maar wel de manier waarop de
mediator het gesprek gevoerd heeft en hoe de leerlingen daar op terugkijken. Dit wordt geëvalueerd.
Ook worden de namen van de leerlingen die bij de leerlingmediator zijn geweest aan de docent
verteld. Niet wat er inhoudelijk is besproken, maar om zicht te houden op wie er na de
leerlingmediators gaan. Als bijvoorbeeld steeds twee dezelfde leerlingen naar de mediator gaan
moet er op een gegeven moment misschien toch een docent worden ingeschakeld.

7.Vind je dat alle scholen een leerlingmediator zouden moeten hebben?
Ja, omdat het ook een stuk te maken heeft met de sociaal emotionele ontwikkeling van kinderen. Ze
leren op een andere manier te kijken naar conflicten en dat kan gevolgen hebben voor hoe de
kinderen in de toekomst met conflicten om kunnen gaan. Ze krijgen dus extra basisvaardigheden
mee.

8.Wat is het voordeel?
Dus een extra stuk sociaal emotionele ontwikkeling van het kind bevorderen.

9.Wat zijn de reacties van leeftijdsgenoten?
Doordat de hele klas geleerd heeft wat mediation is en inhoud begrijpt ook iedereen wat het is.
Hierdoor zijn de reacties erg positief.

2

Interview leerlingen, school met leerlingmediation

Leerlingmediator die bemiddelt in de eigen klas en andere klassen
We mochten 4 leerlingmediators tegelijk interviewen. 2 jongens en 2 meisjes.

1.Wat versta je onder neutraliteit?
Dat je geen partij kiest voor een kind. Je mag je niet met de inhoud van het gesprek bemoeien.

2.Hoe waarborg je de neutraliteit in je gesprek?
Doordat je niet bemiddelt bij een vriendje of vriendinnetje sta je er verder vanaf.

3.wat betekent neutraliteit voor jou? Waarom is dat belangrijk?
Als je niet neutraal bent kan je het conflict niet oplossen. Je kiest partij voor iemand en dan
vertrouwen ze je niet meer. Straks krijg je zelf nog ruzie.

4.Vind je het moeilijk om neutraal te blijven, omdat je bemiddelt in je eigen klas?
Nee, meestal niet. Omdat de kinderen ervoor kiezen om jou als mediator te hebben.

5.Heb je weleens meegemaakt dat je niet neutraal kon blijven?
Je denkt weleens van: “wat een stom probleem, het gaat echt nergens over” maar dat mag je dan
natuurlijk niet zeggen, maar je denkt het wel. Maar meestal gaat dit wel goed. En als je denkt dat je
niet neutraal kan blijven moet je het niet doen.

6.Wat vind je het moeilijkst in een mediationgesprek, waarom?
Als sommige kinderen heel erg weinig zeggen en je heel veel vragen moet stellen om erachter te
komen wat nou precies het probleem is. Als de kinderen weinig praten is het ook lastig om een
oplossing te vinden. Soms als ze zo boos zijn willen ze niet eens tegenover elkaar zitten en met elkaar
praten. Dan vragen we ook duidelijk of ze het probleem op willen lossen of niet. Ze moeten dan
antwoorden met een duidelijke ja anders kan er geen mediation zijn. En soms is het lastig als er lange
stiltes vallen.

7.Waarom heb je ervoor gekozen om leerlingmediator te worden?
Omdat het fijn is om anderen te kunnen helpen en omdat je door de klas wordt verkozen tot iemand
waarbij ze zich veilig voelen.

8.Wat zijn de reacties van klasgenoten?
Meestal wel goed. Een meisje vertelde wel dat ze een keer gepest is omdat ze leerlingmediator was.
Ze had zelf ook een keer een ruzie gehad en toen had een meisje gezegd dat ze niet snapte dat zij
mediator mocht zijn omdat ze niet het goede voorbeeld gaf. Dit vond ze niet leuk maar ze zei dat het
gewoon met jaloezie van dat meisje te maken had want je hoeft als mediator helemaal geen “heilig
boontje” te zijn.

9.Heb je een soort training gekregen voordat je aan de slag ging als leerlingmediator?
Ja, we hebben er heel veel over geleerd voordat we als mediator gingen bemiddelen.

10.Worden de gesprekken ook nabesproken en zo ja met wie?

3

Soms met de docent maar dan hoeven ze niet te weten waar het probleem over ging maar of het
goed is opgelost. Ook vragen ze dan hoe het ging als mediator. En sommige kinderen bespraken het
ook thuis met hun ouders, maar verder met niemand.

11.Vind je dat alle scholen een leerlingmediator zouden moeten hebben?
Allemaal: Ja!

11.Wat is het voordeel?
Omdat leraren al heel erg druk zijn. Je neemt dan ook een taak van de leraar over en je kan ze dan
helpen. Ook kun je de kinderen beter begrijpen omdat je zelf ongeveer even oud bent.

3

Interviews docent, school zonder leerlingmediation

Karola Schipper,
docente basisschool groep 6 van der Huchtschool Overhees, te Soest

1.Wat versta je onder neutraliteit?
Geen partij trekken. Dit lijkt mij erg moeilijk, voor zowel kinderen als volwassenen. Mensen hebben
al snel een mening, kinderen net zo.

2.Hoe lossen de kinderen op uw school conflicten op?
Afhankelijk van de thuis situatie; kinderen die van huis uit geleerd zijn om te praten over hun
problemen, lossen hun conflicten eerder op met woorden. Kinderen die dit niet gewend zijn slaan
eerder. Ook is er een verschil tussen kinderen die uit grote gezinnen komen en kinderen die enig kind
zijn. Kinderen uit grote gezinnen lossen hun problemen vaak sneller en zelfstandiger op als kinderen
die geen broers en zussen hebben.
Verder zijn wij een gewone school in een gewone wijk, ik kan mij voorstellen dat kinderen in andere
wijken anders omgaan met conflicten als bij ons op school. De norm bij ons op school is dat de
kinderen met elkaar praten in plaats van slaan.

3.Worden de kinderen begeleid in het oplossen van hun conflicten?
Ja, dit doen we vanaf de kleutertijd. We leren de kinderen helder te maken wat ze niet willen.
Allereerst zegt een kind tegen een ander kind: Stop, houd op. Gaat het andere kind door: ‘Stop houd
op of ik haal er een meester of juffrouw bij’. Gaat het andere kind nog verder door: Niet meer praten
tegen het andere kind en een volwassene erbij halen.
De meester of juffrouw gaat dan met beide kinderen in gesprek. Ze mogen eerst allebei hun verhaal
doen, dan moeten ze ook naar elkaars verhaal luisteren. Meestal komen de kinderen er op deze
manier wel uit, zo niet dan bepaalt de juffrouw of meester wat er verder gaat gebeuren. Er wordt
gestreefd de kinderen zoveel mogelijk zelf de oplossingen te laten bedenken. De leerkrachten vragen
bij conflicten altijd aan beide partijen: Hoe kunnen jullie dit oplossen? Vaak komen ze zelf met goede
ideeën. Wanneer een kind te verhit is krijgt hij/zij een time-out, dan wordt er later gepraat. Ook
moeten de kinderen het altijd goed maken met elkaar. Er wordt niet van hen verwacht dat ze beste
vrienden worden, maar wel dat ze elkaar met respect behandelen. Alle docenten volgen deze
werkwijze en dit werkt goed. De kinderen weten dat ook, het geeft rust en helderheid.
In iedere groep zijn vredestichters, kinderen die van nature de rol op zich nemen om te bemiddelen
bij conflicten. Dit wordt niet gestimuleerd of afgekeurd.

4.Bent u bekend met leerlingmediation? Zo ja, waar kent u dit van?
Nee, eigenlijk niet. Wel met mediation. Er zijn ouders op school die daar gebruik van maken tijdens
echtscheidingen omwille van de kinderen. Ik zie dat dat vaak goede resultaten heeft, maar het fijne
weet ik er niet van.

5.(Na uitleg) Wat vindt u van leerlingmediation?
Mijn eerste reactie is: wauw, maar dat is moeilijk. Ik vind dat je nogal wat van de kinderen vraagt.
Maar ik kan mij er wel wat bij voorstellen. Het lijkt mij belangrijk dat dit goed wordt begeleid.
Kinderen die mediaten moeten wel hun verhaal kwijt kunnen.

6.Heeft u/de school leerlingmediation overwogen?

3

Nee, tot nu toe niet. Maar ik ben wel erg geïnteresseerd. Dus als jullie meer informatie voor mij
hebben zou ik dat erg leuk vinden. Wij stimuleren de kinderen op natuurlijke wijze hun conflicten op
te lossen en daar hebben we goede resultaten bij.

7.Is het een bewuste keuze om leerlingmediation niet in te zetten?
Het is bij ons op school nooit geïntroduceerd. Kinderen gaan zelden op de vuist dus als team hebben
wij geen vraag naar een andere manier van conflictoplossing.

8.Neutraliteit is belangrijk bij mediation, denkt u dat kinderen neutraal kunnen zijn in een conflict?
Waarom wel/niet?
Ik denk dat sommige kinderen dat wel zouden kunnen, maar andere kinderen niet. Ik heb nu een klas
van 32 leerlingen. Een aantal zou misschien wel neutraal kunnen blijven, maar er zijn ook een
heleboel kinderen die dat niet zouden kunnen. Zij zouden zich teveel betrokken voelen bij een
conflict en daarom partij gaan kiezen.

9.Denkt u dat leerlingen van groep 6 in staat zijn hun conflicten zelf op te lossen? Waarom wel/niet?
Ik denk dat zij dit in veel gevallen zelf kunnen. Sterker nog; vanaf de kleutergroepen lossen kinderen
zelf hun conflicten op. Ze hebben zelf vaak goede ideeën over de oplossingen van een conflict.
Ik vind het grappig dat jullie juist groep 6 hebben gekozen voor jullie onderzoek. Na groep 6 wordt
het voor kinderen moeilijker om hun conflicten op te lossen. Ze worden dan minder meegaand en
blijven meer in hun eigen standpunten zitten. Kinderen die voorheen met veel dingen wegkwamen
bij hun klasgenootjes komen ineens veel vaker in conflict. De kinderen accepteren vanaf groep 7
minder van elkaar en dat leidt vaker tot tussenkomsten van leerkrachten.

3

 Willeke Stalenburg
Intern begeleider van O.b.s. de Krullevaar, te Zwolle

1.Hoe lossen de kinderen op uw school conflicten op?
Bij ons op school leren de kinderen vanaf groep 1 dat, als er iets gebeurt dat ze niet leuk/fijn vinden,
ze “stop hou op”! zeggen. Als het andere kind dan toch niet ophoudt gaan ze naar de leerkracht /
pleinwacht of iemand anders die in de buurt is.
Gezamenlijk wordt er dan gesproken over het voorval.

2.Worden de kinderen begeleid in het oplossen van hun conflicten?
De leerkracht blijft bij de kinderen en gezamenlijk wordt het conflict opgelost. Mocht de leerkracht er
niet uitkomen wordt de directeur, of een andere leerkracht, ook wel eens ingeschakeld.

3.Bent u bekend met leerlingmediation?
Ja ik ken dit vanuit een workshop. Zelf werken wij er niet mee.

4.Zo ja, waar kent u dit van?
Vanuit een voorlichting van SBO de Sluis uit Zwolle. Zij werken met de methode De Veilige School.

5.Wat vindt u van leerlingmediation?
Ik vind het een heel mooi systeem. Ik heb voorbeelden gehoord waaruit blijkt dat het zeer zinvol is en
dat het goed werkt.

6.Heeft u/ de school leerlingmediation overwogen?
Nee wij zijn hier nog niet mee bezig. Wij zijn wel bezig met het verder ontwikkelen van ons
pestbeleid. Wie weet komt dit nog ter sprake

7.Is het een bewuste keuze om leerlingmediation niet in te zetten?
Nog niet van toepassing geweest binnen onze school.

8.Neutraliteit is belangrijk bij mediation, denkt u dat kinderen neutraal kunnen zijn in een conflict?
Waarom wel/niet?
Ik denk dat sommige kinderen daar heel goed in zijn, maar dat er ook kinderen zijn die daar moeite
mee zullen hebben. Zij zullen hierbij geholpen moeten worden. Het moet niet zo zijn dat
vriendjespolitiek een rol gaat spelen.

9.Denkt u dat leerlingen van groep 6 in staat zijn hun conflicten zelf op te lossen? Waarom wel/niet?
Ja ik denk dat deze kinderen ver komen! Zij zijn al aardig ontwikkeld en kunnen vaak al redelijk goed
relativeren.

3

