
Playing for Success Rotterdam
2016-2017
EEN EVALUATIE: SUCCESSEN, VERBETERPUNTEN EN AANBEVELINGEN

Anna Jansma
Maaike van Rooijen

Playing for Success Rotterdam
2016-2017

EEN EVALUATIE: SUCCESSEN, VERBETERPUNTEN EN AANBEVELINGEN

Anna Jansma
Maaike van Rooijen

Utrecht, november 2017

2

Voorwoord

Rotterdamse kinderen in het basisonderwijs die weinig zelfvertrouwen hebben, erg
verlegen zijn of het moeilijk vinden om voor zichzelf op te komen hebben een grotere
kans om onder hun niveau te presteren. Playing for Success Rotterdam is speciaal voor
deze groep opgezet. Wij vinden het belangrijk dat er juist voor deze groep kinderen een
evidence based programma is.

In het voorjaar van 2016 werden de opbrengsten gepresenteerd van drie jaar onder-
zoek naar Playing for Success Rotterdam. Dit onderzoek liet zien dat op het onderdeel
‘woordenschat’ leerlingen die deelnamen aan Playing for Success zich significant beter
ontwikkelden dan die van de controlegroep. De meest opvallende uitkomst is dat het
programma met name effectief is voor kinderen met een laag cognitief zelfvertrouwen,
oftewel het vertrouwen dat kinderen hebben in het succesvol kunnen uitvoeren van
opdrachten voor school. Bij deze groep leerlingen verbeterde hun inzet voor ingewik-
kelde taken, gevoel van eigenwaarde en gevoel dat het leven begrijpelijk, beïnvloedbaar
en betekenisvol is. Met Playing for Success heeft Rotterdam dus een effectief bewezen
interventie voor een speciale groep leerlingen in huis. Dit sluit aan bij de wens van de
gemeente Rotterdam om in de stad vaker te kiezen voor evidence based (jeugd)inter-
venties.

Het afgelopen schooljaar is Playing for Success Rotterdam aan de slag gegaan met de
aanbevelingen van de onderzoekers. Allereerst is er gewerkt met een andere ‘dosering’:
het traject is langer en intensiever. Daarnaast heeft het traject van Playing for Success
nu een tussenfase waarin nadrukkelijk wordt gewerkt aan de transfer van het geleerde
naar de thuis- en schoolsituatie. Ook is aandacht besteed aan het selecteren van de doel-
groep die het meeste baat heeft bij het programma: hiertoe is een selectie-instrument
ontwikkeld.

In het voorliggende onderzoek is deze transitie gevolgd en met alle betrokkenen geëva-
lueerd. Ouders geven Playing for Success nog steeds een hoge waardering en zelfs
98 procent van hen vindt dat hun kind echt iets heeft gehad aan deelname. Dit jaar
is ook intensief ingezet op contact met de scholen, met name rondom het leerproces
van het individuele kind: dit wordt door leerkrachten en intern begeleiders (ib ’ ers) als
positief ervaren. De onderzoekers besluiten met enkele aanbevelingen voor een excel-
lente uitvoering: binnen het curriculum en binnen de communicatie met ouders en
scholen zijn nog een aantal stappen te maken. Ook dit onderzoek geeft opnieuw aan om
kritisch te blijven kijken naar selectie van díe kinderen die het meeste baat hebben bij
het programma.

In de periode van afronding van dit onderzoek presenteerde de gemeente Rotterdam
haar toekomstvisie middels het Masterplan Onderwijs; hierin is kansen(on)gelijkheid
een belangrijk thema. Het optimaal benutten van talent voor alle Rotterdamse kinderen
is een opdracht waar wij als Stichting de Verre Bergen graag aan bijdragen.

Wij wensen de betrokkenen in het bestuur van Playing for Success Rotterdam en in de
uitvoering bij Excelsior en Rotterdam Basketbal heel veel succes.

Nanne Boonstra			 Maria de Kruijf

Research Manager	 	 Associate

3

Inhoud

	 Samenvatting� 4

	 Playing for Success Rotterdam� 4
	 Onderzoek� 4
	 Conclusies � 5
	 Aanbevelingen� 5

	 Inleiding� 6

1	 Playing for Success Rotterdam � 7

2	 Het onderzoek� 10

2.1	 Doel en hoofdvraag� 10
2.2	 Methode� 10

3	 Uitvoering kernelementen en werkzame principes� 11

3.1	 De uitvoering van de kernelementen en werkzame principes� 11
3.2	 Conclusie � 13

4	 Ervaringen van PfS-docenten en leercentrummanager� 14

4.1	 Curriculum� 14
4.2	 Doelgroep� 14
4.3	 Opzet en intensiteit van het programma� 14
4.4	 Communicatie met ouders� 15
4.5	 Communicatie en betrokkenheid scholen� 15
4.6	 Conclusie � 16

5	 Ervaringen van leerkrachten en intern begeleiders� 17

5.1	 Curriculum � 17
5.2	 Doelgroep� 17
5.3	 Opzet en intensiteit van het programma � 17
5.4	 Communicatie en betrokkenheid� 18
5.5	 Algemene ervaringen � 18
5.6	 Conclusie� 19

6	 Ervaringen van ouders� 20

6.1	 Curriculum� 20
6.2	 Doelgroep � 20
6.3	 Opzet en intensiteit van het programma � 20
6.4	 Communicatie met ouders � 20
6.5	 Algemene ervaringen� 21
6.6	 Conclusie� 21

7	 Conclusies en aanbevelingen � 23

7.1	 Conclusies� 23
7.2	 Aanbevelingen� 24

8	 Literatuurlijst� 26

4

Onderzoek

Het Verwey-Jonker Instituut voerde in het schooljaar 2016-2017, in opdracht van Stich-
ting de Verre Bergen, een onderzoek uit naar de ervaringen met PfS Rotterdam.

Het doel van het onderzoek naar PfS Rotterdam was tweeledig. Enerzijds ging het om
de ondersteuning van PfS Rotterdam bij de aanpassingen in de opzet en werkwijze van
het programma. Hiertoe ontwikkelde het Verwey-Jonker Instituut een selectie-instru-
ment dat leerkrachten helpt bij het inschatten welke leerlingen baat kunnen hebben bij
deelname aan PfS Rotterdam, en verzorgde het Verwey-Jonker Instituut regelmatig een
terugkoppeling van de tussentijdse resultaten. Anderzijds was het doel inzicht te geven
in hoe PfS Rotterdam in de praktijk wordt uitgevoerd, hoe betrokkenen de opzet en
werkwijze ervaren en wat de sterke punten en eventuele verbeterpunten zijn.

De hoofdvraag van het onderzoek luidde als volgt:
Hoe wordt het programma PfS Rotterdam in de praktijk bij de verschillende leercentra
uitgevoerd, hoe ervaren betrokkenen het programma, wat gaat goed, en welke verbete-
ringen zijn mogelijk?

De uitvoering van PfS Rotterdam is op twee manieren in beeld gebracht. Enerzijds door
de uitvoering van de kernelementen van PfS en de werkzame principes van naschoolse
programma’s in beeld te brengen. Anderzijds door de ervaringen van betrokkenen in
beeld te brengen.

Samenvatting

Playing for Success Rotterdam

Playing for Success (PfS) Rotterdam is een naschools programma voor leerlingen uit
de groepen 6, 7 en 8 van Rotterdamse basisscholen. Het programma heeft tot doel
de ontwikkeling van zogenoemde soft skills te bevorderen bij leerlingen die door
verminderd zelfvertrouwen, verminderde schoolmotivatie of andere sociaalemoti-
onele oorzaken minder goed presteren op school dan zij zouden kunnen. Soft skills
zijn vaardigheden waarvan bekend is dat ze samenhangen met een gezonde en succes-
volle toekomst, zoals inzet voor ingewikkelde taken, zelfcontrole en het gevoel de eigen
toekomst op school en daarbuiten te kunnen beïnvloeden (zie bijvoorbeeld Sancassiani
et al., 2015; Tangney, Baumeister & Boone, 2004).

Op basis van onderzoek van Hermens, Los & Aussems (2016) deed PfS Rotterdam in
het schooljaar 2016-2017 een aantal aanpassingen in de opzet en werkwijze van PfS
Rotterdam. Dit met het doel het effect op de ontwikkeling van soft skills van de leer-
lingen te vergroten.

De belangrijkste aanpassingen van PfS Rotterdam in het schooljaar
2016-2017 waren:
1.	 Een intensivering van het programma.

a.	 Een verlenging van de lesduur van tweeënhalf naar drie uur.
b.	 Een verlenging van de lesperiode van twaalf naar dertien weken.
c.	 Een aanpassing in de opzet van een aaneengesloten programma van twaalf

weken naar een driedelig programma: acht weken – tussenperiode – vijf weken.
2.	 Een specifiekere doelgroep, omdat uit onderzoek (Hermens et al., 2016) blijkt dat

deze groep het meeste baat heeft bij PfS.
3.	 Een intensivering van het contact met ouders en scholen.

5

De belangrijkste punten die goed gaan, zijn de uitvoering van de kernelementen en
werkzame principes, de bekendheid van de doelgroep onder leerkrachten en intern
begeleiders, de door scholen ervaren meerwaarde van de tussenperiode, de standaardi-
sering van de communicatie en de door scholen ervaren betrokkenheid bij PfS.

De belangrijkste verbeterpunten zijn de motivatie en concentratie van kinderen rich-
ting het einde van de les, de selectie van de doelgroep, de communicatie over de opzet
en intensiteit van het programma en het werken aan de leerdoelen in de tussenperiode.

Aanbevelingen

Op basis van bovenstaande conclusies doen wij vier aanbevelingen voor de toekomst
van PfS Rotterdam.

1.	 Implementeer beweegactiviteiten.
2.	 Bepaal het doel en de meerwaarde van de verschillende contactmomenten met

ouders en scholen.
3.	 Licht ouders en scholen voor over hoe zij in de tussenperiode kunnen werken aan de

leerdoelen van de leerlingen.
4.	 Richt groepen in volgens de verhouding twee derde doelgroepleerlingen en een

derde niet-doelgroepleerlingen.

Meer informatie over de aanbevelingen is te vinden in hoofdstuk 7.

Voor het in beeld brengen van de uitvoering van PfS Rotterdam en de ervaringen van
betrokkenen is gebruikgemaakt van de volgende methoden:

•	 Een digitaal logboek voor de twee PfS-docenten van PfS Rotterdam.

•	 Twee groepsinterviews met de PfS-docenten en de leercentrummanager.

•	 Vier individuele interviews met de PfS-docenten.

•	 Tien individuele interviews met leerkrachten en intern begeleiders (ib ’ ers) van de
scholen die leerlingen aanmelden.

•	 Vijftig telefonische enquêtes met ouders van deelnemende leerlingen.

Conclusies

Over de uitvoering van PfS Rotterdam concluderen we dat beide leercentra in het school-
jaar 2016-2017 werkten aan de kernelementen van PfS en aan de werkzame principes
van naschoolse programma’s. Daarnaast concluderen we dat het curriculum van PfS
Rotterdam bij beide leercentra flexibel wordt uitgevoerd.

Over de ervaringen met PfS Rotterdam concluderen we dat betrokkenen net als in eerder
onderzoek naar PfS over het algemeen positief zijn. Betrokkenen zijn vooral positief
over het feit dat kinderen het naar hun zin hebben, over de (persoonlijke) aandacht die
kinderen krijgen, over de manier van lesgeven en over het feit dat kinderen iets hebben
aan de deelname aan PfS. Zij vinden vooral dat hun kind assertiever is geworden en dat
hun kind beter samenspeelt en samenwerkt met andere kinderen.

Naast positieve ervaringen is er onder betrokkenen soms ook twijfel over de nieuwe
opzet en werkwijze van PfS Rotterdam. Enerzijds omdat leerlingen door de ingevoerde
tussenperiode twee keer ‘afscheid’ moeten nemen van PfS en weer moeten ‘wennen’ na
de tussenperiode. Anderzijds omdat de nieuwe opzet en werkwijze een relatief grote
tijdsinvestering vragen van de PfS-docenten en -scholen, bijvoorbeeld als het gaat
om administratie en om het plannen en uitvoeren van de tussentijdse gesprekken op
scholen. Daarnaast zorgen de nieuwe opzet en werkwijze soms voor verwarring over
wanneer leerlingen op het leercentrum worden verwacht, waardoor leerlingen soms
niet (op het juiste moment) op het leercentrum aanwezig zijn.

6

centrummanager (de uitvoerders), de ervaringen van leerkrachten en intern begelei-
ders (ib ’ ers) van de basisscholen die leerlingen aanmelden (de onderwijsprofessionals)
en de ervaringen van ouders van deelnemende leerlingen. Ten slotte presenteren we in
hoofdstuk 7 de conclusies en aanbevelingen.

Inleiding

Playing for Success (PfS) Rotterdam is een naschools programma voor leerlingen uit de
groepen 6, 7 en 8 van Rotterdamse basisscholen. Het programma heeft tot doel de ontwik-
keling van zogenoemde soft skills te bevorderen bij leerlingen die door verminderd
zelfvertrouwen, verminderde schoolmotivatie of andere sociaalemotionele oorzaken
minder goed presteren op school dan zij zouden kunnen. Soft skills zijn vaardigheden
waarvan bekend is dat ze samenhangen met een gezonde en succesvolle toekomst, zoals
inzet voor ingewikkelde taken, zelfcontrole en het gevoel de eigen toekomst op school
en daarbuiten te kunnen beïnvloeden (zie bijvoorbeeld Sancassiani et al., 2015).

Uit onderzoek naar PfS Rotterdam (Hermens, Los & Aussems, 2016) blijkt dat leer-
krachten van betrokken scholen en ouders van deelnemende leerlingen positief zijn
over het programma. Zij zijn positief over de manier van lesgeven en over het feit dat de
kinderen het er naar hun zin hebben. Een punt waarover een deel van de leerkrachten
en ouders twijfelt is of een programma van twaalf bijeenkomsten voldoende is voor de
ontwikkeling van soft skills.

Op basis van het onderzoek van Hermens et al (2016) deed PfS Rotterdam in het school-
jaar 2016-2017 een aantal aanpassingen in de opzet en werkwijze van PfS Rotterdam. Dit
met het doel het effect op de ontwikkeling van soft skills van de leerlingen te vergroten.

Het Verwey-Jonker Instituut voerde in het schooljaar 2016-2017, in opdracht van Stich-
ting de Verre Bergen, een onderzoek uit naar de ervaringen met PfS Rotterdam. In deze
rapportage staan die ervaringen beschreven.

De opbouw van de rapportage is als volgt. In hoofdstuk 1 geven we een beschrijving
van het programma van PfS Rotterdam en de belangrijkste aanpassingen ten opzichte
van het programma tussen 2012 en 2015. In hoofdstuk 2 bespreken we de opzet van het
onderzoek. Daarna gaan we in hoofdstuk 3 in op de ervaringen met de uitvoering van
PfS en gaan we in hoofdstuk 4 t/m 6 in op de ervaringen van de PfS-docenten en de leer-

7

Doelgroep
De doelgroep van PfS Rotterdam bestond in het schooljaar 2016-2017 uit:

1.	 Leerlingen met een benedengemiddeld cognitief zelfvertrouwen.
2.	 Leerlingen met benedengemiddeld sociaal initiatief (moeite in sociale situaties) en/

of benedengemiddelde sociale autonomie (moeite hebben om in een groep hun
mening te geven).

PfS Rotterdam heeft als doel om groepen voor twee derde te laten bestaan uit doel-
groepleerlingen en voor een derde uit niet-doelgroepleerlingen, omdat zij verwachten
dat deze mix voor positieve effecten zorgt.

Curriculum
Het curriculum is de basis voor de uitvoering van PfS Rotterdam. Het bestaat bij beide
leercentra uit dertien lessen met een vaste opbouw: een warming-up, een coachgesprek,
en twee kernopdrachten (inclusief pauze). Aan het einde van iedere les is er tijd voor
spel, reflectie, en zelfevaluatie.

1	 Playing for Success Rotterdam

Dit hoofdstuk biedt een beknopt overzicht van de belangrijkste onderdelen van PfS
Rotterdam en van de belangrijkste aanpassingen ten opzichte van het programma
tussen 2012 en 2015.1

Leercentra
PfS Rotterdam wordt altijd uitgevoerd op een aansprekende locatie, meestal het stadion
van een topsportvereniging. De locatie wordt het leercentrum genoemd. PfS Rotterdam
werd in het schooljaar 2016-2017 uitgevoerd in twee leercentra: PfS Excelsior en PfS
Rotterdam Basketbal.

Opzet
In totaal waren er in het schooljaar 2016-2017 drie perioden (tranches) waarin leer-
lingen deel konden nemen aan PfS Rotterdam. Een tranche duurt dertien weken
(dertien lessen van drie uur) en bestaat uit een periode van acht weken (acht lessen),
een tussenperiode, en een vervolgperiode van vijf weken (vijf lessen). Het idee van een
tussenperiode is dat leerlingen in andere omgevingen aan PfS Rotterdam worden herin-
nerd en dat er daardoor een transfer plaatsvindt van wat leerlingen geleerd hebben op
PfS naar school en naar de thuisomgeving. Dit kan zorgen voor een versterking van het
effect binnen de schoolsituatie en voor het beklijven van de vaardigheden en gedrags-
veranderingen die geleerd worden in het leercentrum.

1	 Meer informatie over de belangrijkste onderdelen van PfS Rotterdam is te vinden in Hermens, Los en Aussems (2016).

8

Communicatie met ouders en scholen
In de communicatie met ouders zijn er in principe zes vaste contactmomenten: vier
face-to-face-contactmomenten en twee telefonische of mailmomenten. De face-to-fa-
ce-contactmomenten zijn er bij les 1, bij de wedstrijd, bij les 8 en bij les 13. De twee
telefonische of mailmomenten vinden plaats na afloop van les 3 en les 9 en gaan over de
leerdoelen van de leerlingen. Daarnaast ontvangen ouders iedere drie weken (per mail)
een nieuwsbrief over de activiteiten op het leercentrum.

In de communicatie met scholen zijn er in principe vier vaste contactmomenten: twee
face-to-face-contactmomenten en twee telefonische of mailmomenten. De face-to-fa-
ce-contactmomenten zijn er bij de afsluitende bijeenkomst (les 13) en bij de eindevalu-
atie. De twee telefonische of mailmomenten vinden plaats bij het opstellen van het mini-
plan (over de leerdoelen; meestal voorafgaand aan les 3) en bij de tussentijdse evaluatie.

Financiering
Aan het begin van 2016-2017 is gekozen voor een financiële structuur waarbij scholen
per deelnemende leerling €200,- moesten betalen.

Aanpassingen aan het programma
De belangrijkste aanpassingen van PfS Rotterdam in het schooljaar 2016-2017 waren:

1.	 Een intensivering van het programma.
a.	 Een verlenging van de lesduur van tweeëneenhalf naar drie uur.
b.	 Een verlenging van de lesperiode van twaalf naar dertien weken.
c.	 Een aanpassing in de opzet van een aaneengesloten programma van twaalf

weken naar een driedelig programma: acht weken – tussenperiode – vijf weken.
2.	 Een specifiekere doelgroep, omdat uit onderzoek (Hermens et al., 2016) blijkt dat

deze groep het meeste baat heeft bij PfS.
3.	 Een intensivering van het contact met ouders en scholen.

Kernelementen en werkzame principes
PfS Rotterdam beoogt te werken volgens de vier kernelementen van PfS en volgens de
werkzame principes van naschoolse programma’s.2

De vier kernelementen van PfS zijn:
1.	 Leerlingen het gevoel geven dat zij ertoe doen.
2.	 Leerlingen tijdens de activiteiten gebruik laten maken van de omgeving van het leer-

centrum (contextrijk leren).
3.	 Zorgen voor een klimaat waarin de persoonlijke ontwikkeling en het plezier van de

leerlingen centraal staan (motivatiegericht klimaat).
4.	 Uitdagende en haalbare activiteiten aanbieden waardoor de leerlingen succeserva-

ringen hebben.

De werkzame principes van naschoolse programma’s zijn:

1.	 Een programma van activiteiten gericht op de persoonlijke ontwikkeling van de
leerlingen.

2.	 Samenhang in de activiteiten van het programma.
3.	 Deelnemende leerlingen de mogelijkheid geven actief bij te dragen aan deze activi-

teiten.
4.	 De deelnemende leerlingen helpen bij het werken aan persoonlijke leerdoelen.

Begeleiding
Een leercentrummanager en twee ervaren PfS-docenten voeren PfS Rotterdam uit
(per leercentrum één docent). Stagiaires van uiteenlopende mbo- en hbo-opleidingen
ondersteunen hen daarbij. Iedere leerling wordt gekoppeld aan een stagiaire, die gedu-
rende PfS hun coach is.

2	 Deze werkzame principes zijn opgesteld door Durlak, Weissberg en Pachan (2010) op basis van een uitvoerig literatuuronderzoek.

9

PfS Rotterdam was ook van plan om enkele aanpassingen te doen in het curriculum,
waaronder het toevoegen van beweegactiviteiten en het inzetten van experts voor
professionalisering van stagiaires en het curriculum. Deze aanpassingen zijn nog niet
doorgevoerd en konden daarom niet meegenomen worden in het onderzoek.

Daarnaast was PfS Rotterdam voornemens om de betrokkenheid van het onderwijs
te verhogen door gebruik te maken van ambassadeurs in scholen (om ouders te infor-
meren over de opzet en werkwijze) en om scholen meer kennis te laten maken met
de coachende manier van lesgeven bij PfS. Deze voornemens zijn nog niet in praktijk
gebracht en konden daarom niet meegenomen worden in het onderzoek.

10

van PfS, de communicatie over en de betrokkenheid bij het programma. Waar mogelijk
maken we in dit rapport een vergelijking met resultaten uit het eerdere onderzoek naar
PfS Rotterdam (Hermens et al., 2016).

2.2	 Methode
Voor het in beeld brengen van de uitvoering van PfS Rotterdam en de ervaringen van
betrokkenen is gebruikgemaakt van de volgende methoden:

•	 Een digitaal logboek voor de PfS-docenten van PfS Rotterdam. Het digitale logboek
werd aan het einde van iedere les ingevuld. Dat duurde circa tien minuten per les.

•	 Twee groepsinterviews met PfS-docenten en de leercentrummanager. De groep-
sinterviews vonden plaats op het leercentrum van PfS Excelsior en duurden circa
1,5 uur.

•	 Vier individuele interviews met PfS-docenten. De interviews vonden telefonisch
plaats en duurden circa een uur.

•	 Tien individuele interviews met leerkrachten en ib ’ ers van de scholen die leerlingen
aanmeldden. De interviews vonden plaats op de basisschool van de leerkracht of
ib ’ er en duurden circa 30 minuten. We spraken vier leerkrachten en zes ib ’ ers.

•	 Vijftig telefonische enquêtes met ouders van deelnemende leerlingen. De enquêtes
duurden circa 15 minuten en werden kort na het einde van de tranche waaraan de
kinderen deelnamen afgenomen.

De ervaringen van betrokkenen gaan over tranche 2 en 3 van het schooljaar 2016-2017. In
beide tranches namen vier groepen leerlingen deel: twee groepen bij PfS Excelsior en twee
bij PfS Rotterdam Basketbal. Aan die vier groepen namen in totaal 102 leerlingen deel,
waarvan 56 leerlingen aan PfS Excelsior en 46 leerlingen aan PfS Rotterdam Basketbal.
Over het hele schooljaar 2016-2017 (inclusief tranche 1) namen er 139 leerlingen deel aan
PfS Rotterdam.

2	 Het onderzoek

Het Verwey-Jonker Instituut voerde in het schooljaar 2016-2017 een onderzoek uit naar
PfS Rotterdam. In de eerste paragraaf van dit hoofdstuk beschrijven we het doel en de
hoofdvraag van het onderzoek. In de tweede paragraaf beschrijven we de onderzoeks-
methode.

2.1	 Doel en hoofdvraag
Het doel van het onderzoek naar PfS Rotterdam was tweeledig. Enerzijds ging het om
de ondersteuning van PfS Rotterdam bij de aanpassingen in de opzet en werkwijze van
het programma. Hiertoe ontwikkelde het Verwey-Jonker Instituut een selectie-instru-
ment dat leerkrachten helpt bij het inschatten welke leerlingen baat kunnen hebben bij
deelname aan PfS Rotterdam, en verzorgde het Verwey-Jonker Instituut regelmatig een
terugkoppeling van de tussentijdse resultaten. Anderzijds was het doel inzicht te geven
in hoe PfS Rotterdam in de praktijk wordt uitgevoerd, hoe betrokkenen de opzet en
werkwijze ervaren en wat de sterke punten en eventuele verbeterpunten zijn.

De hoofdvraag van het onderzoek luidde:
Hoe wordt het programma PfS Rotterdam in de praktijk bij de verschillende leercentra
uitgevoerd, hoe ervaren betrokkenen het programma, wat gaat goed, en welke verbete-
ringen zijn mogelijk?

De uitvoering van PfS Rotterdam is op twee manieren in beeld gebracht. Enerzijds door
de uitvoering van de kernelementen van PfS en de werkzame principes van naschoolse
programma’s te bekijken. Anderzijds door de ervaringen van betrokkenen in beeld
te brengen. Hierbij is gekeken naar de ervaringen van de PfS docenten en de leercen-
trummanager, de ervaringen van leerkrachten en ib ’ ers van de basisscholen die leer-
lingen aanmelden en de ervaringen van ouders van deelnemende leerlingen. We hebben
gevraagd naar hun ervaringen met het curriculum, de doelgroep en de opzet en intensiteit

11

Om inzicht te krijgen in de uitvoering van de kernelementen en werkzame principes
in het schooljaar 2016-2017 vulden de PfS-docenten in het tweede deel van tranche 2
(tijdens het eerste deel van tranche 2 was het logboek nog in ontwikkeling) en in het
eerste en tweede deel van tranche 3 per les een digitaal logboek in waarin tien stellingen
en vragen opgenomen waren over de kernelementen en werkzame principes.3

Bij de stellingen en vragen over de kernelementen en werkzame principes konden de
PfS-docenten aangeven bij welk deel van de activiteiten of leerlingen het die les gelukt
was om aan het desbetreffende onderdeel te werken.

Bij stelling 1 t/m stelling 6 konden de PfS-docenten kiezen uit de
antwoordcategorieën: 0=bij geen enkele activiteit, 1=bij een paar activiteiten,
2=bij de helft van de activiteiten, 3=bij bijna alle activiteiten, 4=bij alle
activiteiten.

Bij vraag 7 t/m vraag 10 konden de PfS-docenten kiezen uit de
antwoordcategorieën: 0=bij geen enkel kind, 1=bij een paar kinderen, 2=bij de
helft van de kinderen, 3=bij bijna alle kinderen, 4=bij alle kinderen.

3	 Naar werkzaam principe 1 en 2 is in de interviews gevraagd.

3	 Uitvoering kernelementen en
werkzame principes

In dit hoofdstuk beschrijven we de uitvoering van PfS Rotterdam door een beeld te
schetsen van de uitvoering van de kernelementen van PfS en de werkzame principes van
naschoolse programma’s in het schooljaar 2016-2017. De uitvoering is in beeld gebracht
middels een digitaal logboek en vier individuele interviews met de twee PfS-docenten.

3.1	 De uitvoering van de kernelementen en werkzame
principes

Om bij te dragen aan het doel van PfS - de ontwikkeling van soft skills van leerlingen -
beoogt PfS Rotterdam te werken volgens de vier kernelementen van PfS en volgens de
werkzame principes van naschoolse programma’s.

De vier kernelementen van PfS zijn:
1.	 Leerlingen het gevoel geven dat zij ertoe doen.
2.	 Leerlingen tijdens de activiteiten gebruik laten maken van de omgeving van het leer-

centrum (contextrijk leren).
3.	 Zorgen voor een klimaat waarin de persoonlijke ontwikkeling en het plezier van de

leerlingen centraal staan (motivatiegericht klimaat).
4.	 Uitdagende en haalbare activiteiten aanbieden waardoor de leerlingen succeserva-

ringen hebben.

De werkzame principes van naschoolse programma’s zijn:
1.	 Een programma van activiteiten gericht op de persoonlijke ontwikkeling van de

leerlingen.
2.	 Samenhang in de activiteiten van het programma.
3.	 Deelnemende leerlingen de mogelijkheid geven actief bij te dragen aan deze activi-

teiten.
4.	 De deelnemende leerlingen helpen bij het werken aan persoonlijke leerdoelen.

12

De tabel laat zien dat PfS Rotterdam in het schooljaar 2016-2017 werkte aan alle kerne-
lementen van het programma en aan de werkzame principes 3 en 4.

Aan kernelement 3 (motivatiegericht klimaat), kernelement 4 (uitdagende en haalbare
activiteiten), werkzaam principe 3 (actieve bijdrage aan activiteiten) en werkzaam prin-
cipe 4 (hulp bij het werken aan persoonlijke leerdoelen) werkte PfS Rotterdam in het
schooljaar 2016-2017 bij vrijwel alle activiteiten. Bij vrijwel alle activiteiten is gesproken
over de persoonlijke leerdoelen van de leerlingen (scores 3,8 en 3,9) en bij vrijwel iedere
activiteit stond de uitvoering centraal, en niet het resultaat (scores 3,1 en 3,7). Beide
scores wijzen op een motivatiegericht klimaat. Dat er weinig sprake was van verveling
of frustratie wijst erop dat de activiteiten zowel haalbaar als uitdagend waren (scores
tussen 0,1 en 0,4). Daarnaast werd bij bijna alle activiteiten aangegeven dat kinderen
elkaar moesten helpen om de activiteit tot een goed einde te brengen (scores 3,2 en
2,9) en lukte het PfS Rotterdam bij bijna alle activiteiten om aan ieder kind evenveel
aandacht te besteden (scores 3,3 en 3,3).

Aan kernelement 1 (leerlingen het gevoel geven dat zij ertoe doen) en kernelement 2
(contextrijk leren) werkte PfS Rotterdam in het schooljaar 2016-2017 bij de helft of bij
minder dan de helft van de activiteiten (scores tussen 1,2 en 2,0). Bij ongeveer de helft of
minder dan de helft van de activiteiten werd gebruikgemaakt van de topsportomgeving
rondom het leercentrum en bij slechts een paar activiteiten was er contact met topspor-
ters of andere mensen van de club.

De tabel laat in de meeste gevallen kleine verschillen zien tussen de leercentra. Het
grootste verschil zit in de mate waarin leerlingen de vrijheid krijgen om activiteiten in
te vullen (scores 2,0 en 3,2). Uit de interviews blijkt dat dit voortkomt uit een interpreta-
tieverschil. De docent van PfS Rotterdam Basketbal vulde de stelling in over de vrijheid
die kinderen hadden in het kiezen van activiteiten. De docent van PfS Excelsior vulde
de stelling in over de vrijheid die kinderen hadden bij het invullen van de activiteiten.

Over werkzaam principe 1 gaven de PfS-docenten in de interviews aan dat er sprake
is van een programma gericht op de persoonlijke ontwikkeling van de leerlingen. Dat

In de tabel staan de stellingen en vragen beschreven. Achter de stellingen en vragen staat
op welk kernelement en/of werkzaam principe de stelling of vraag betrekking heeft. De
cijfers zijn de gemiddelde scores per les.4

Tabel 1. Uitvoering kernelementen en werkzame principes per leercentrum

 PfS Rotterdam
Basketbal PfS Excelsior

1.	 De kinderen hadden de vrijheid in hoe zij de activiteit invulden
(denk aan: ze konden zelf een thema of eindproduct kiezen,
ze werden niet gestuurd in de manier waarop ze een opdracht
uitvoerden).
Kernelement 1, Werkzaam principe 3

2,0 3,2

2.	 Bij de activiteit is gebruikgemaakt van de topsportomgeving
rondom het leercentrum (wanneer je alleen in het leercentrum
bent geweest is het antwoord dus: bij geen enkele activiteit).
Kernelement 1 en 2

1,5 2,0

3.	 Bij de activiteit hebben de kinderen contact gehad met topspor-
ters of andere mensen van de club.
Kernelement 1 en 2

1,2 1,4

4.	 Bij de activiteit stond de uitvoering centraal, niet het resultaat.
Kernelement 3 3,1 3,7

5.	 Het is gelukt om aan ieder kind evenveel aandacht te besteden.
Kernelement 3, Werkzaam principe 4 3,3 3,3

6.	 We hebben gezegd dat de kinderen elkaar moeten helpen om de
activiteit tot een goed einde te brengen.
Kernelement 3

3,2 2,9

7.	 Hoeveel kinderen hebben volgens jou vandaag voldoende
persoonlijke aandacht gekregen bij PfS?
Kernelement 1, Werkzaam principe 4

3,9 3,9

8.	 Met hoeveel kinderen is tijdens de uitvoering van de kernop-
drachten gesproken over hun persoonlijke leerdoelen?
Kernelement 3, Werkzaam principe 4

3,9 3,8

9.	 Hoeveel kinderen raakten verveeld omdat de kernopdrachten te
eenvoudig voor hen waren?
Kernelement 4

0,4 0,3

10.	 Hoeveel kinderen raakten gefrustreerd omdat de kernopdracht
te ingewikkeld voor hen was?
Kernelement 4

0,2 0,1

4	 Bij PfS Excelsior gaat het om het gemiddelde van 35 lessen. Bij PfS Rotterdam Basketbal gaat het om het gemiddelde van 33
lessen. Het verschil wordt veroorzaakt door tussenliggende feestdagen.

13

hulp bij het werken aan persoonlijke leerdoelen en voor het aanbieden van uitdagende
en haalbare activiteiten. Aan andere kernelementen en werkzame principes werkten de
leercentra bij een kleiner deel van de activiteiten. Dat geldt bijvoorbeeld voor contex-
trijk leren.

Uit de gesprekken komt naar voren dat de uitvoering van de kernelementen en werk-
zame principes van verschillende factoren afhankelijk is, zoals de opzet van een les, de
locatie van het leercentrum en de inzet van stagiaires.

blijkt volgens hen uit het opstellen van persoonlijke leerdoelen, uit het voeren van
coachgesprekken, en uit tussen- en eindevaluaties over die leerdoelen. Daarnaast gaven
de PfS-docenten aan dat er samenhang is tussen de verschillende activiteiten. Dit blijkt
bijvoorbeeld uit het feit dat alle lessen dezelfde opbouw hebben en dat de activiteiten
binnen die lessen op elkaar aansluiten (‘De warming-up sluit aan op de les die we doen’).

Uit de gesprekken met uitvoerders blijkt daarnaast dat er verschillende factoren van
invloed zijn op de uitvoering van de kernelementen en werkzame principes.

Een eerste factor is de opzet van de les. Die is bijvoorbeeld van invloed op de vrijheid die
kinderen krijgen bij het invullen van activiteiten.

‘Als ze een spandoek gaan maken zijn ze vrij om te doen wat ze willen. Maar als ik
‘The Highest Score’ ga doen staan in principe alle spelletjes vast. Daar hebben ze
geen keuze in hoe ze spellen invullen. Maar tijdens het spel kunnen ze wel bepalen
hoe ze het samen aanpakken.’ (PfS-docent)

Een tweede factor is de locatie van het leercentrum. Die biedt bij PfS Rotterdam
Basketbal minder mogelijkheden voor contextrijk leren en brengt bij het gebruik ervan
extra kosten met zich mee.

Een derde factor is de inzet van stagiaires. Die werken volgens de uitvoerders tot nu toe
vooral aan de leerdoelen en niet (bewust) aan de kernelementen en werkzame prin-
cipes. Zij vinden het volgens uitvoerders bijvoorbeeld nog lastig om aan ieder kind
evenveel aandacht te besteden en om de kinderen die niet om aandacht vragen aandacht
te geven. Daarnaast zien docenten meer vooruitgang bij groepen waar de verhouding
tussen coaches en leerlingen kleiner is.

3.2	 Conclusie
Uit de logboeken en de gesprekken blijkt dat PfS Rotterdam in het schooljaar 2016-2017
bij beide leercentra werkte aan de kernelementen van PfS en aan de werkzame prin-
cipes van naschoolse programma’s. Aan een deel van de kernelementen en werkzame
principes werkten de leercentra bij vrijwel alle activiteiten. Dat geldt bijvoorbeeld voor

14

4.2	 Doelgroep
Uitvoerders gaven in de interviews aan dat het PfS Rotterdam in het schooljaar 2016-
2017 nog niet voldoende lukte om zich op de doelgroep van PfS te richten. PfS Rotterdam
heeft als doel om groepen voor twee derde te laten bestaan uit doelgroepleerlingen,
en voor een derde uit niet-doelgroepleerlingen. Het percentage doelgroepleerlingen
ligt volgens uitvoerders nu op vijftig procent. De belangrijkste reden voor het lage
percentage doelgroepleerlingen is dat PfS Rotterdam in het schooljaar 2016-2017 geen
(strenge) selectie heeft toegepast. Zij kozen hiervoor vanwege het lage aantal aanmel-
dingen voor PfS.5

Uitvoerders gaven in de interviews aan dat de groepssamenstelling waarin leerlingen
deelnemen aan PfS van invloed is op de uitvoering en dat deze daarmee mogelijk ook
van invloed is op de ontwikkeling van soft skills. Een mix van doelgroepleerlingen
met niet-doelgroepleerlingen kan volgens hen zowel belemmerend als bevorderend
werken, al gaf een van de uitvoerders aan dat zij bij een groep die qua samenstelling
beter aansloot bij de doelgroep van PfS een sterkere groei zag dan bij een groep die qua
samenstelling minder aansloot bij de doelgroep. Volgens de uitvoerder kon dit ook te
maken hebben met andere factoren.

4.3	 Opzet en intensiteit van het programma
Uitvoerders zijn over het algemeen positief over de (nieuwe) opzet en intensiteit van
PfS. Zij zijn positief over de transfer richting school en over de tussentijdse gesprekken
met leerlingen op scholen. Scholen zijn hier volgens hen positief over en leerlingen
vinden het leuk om de docenten te zien (‘dat je echt voor hen komt’).

5	 In het schooljaar 2016-2017 namen er 139 leerlingen deel aan PfS Rotterdam. Er was capaciteit voor 360 leerlingen.

4	 Ervaringen van PfS-docenten en
leercentrummanager

In dit hoofdstuk beschrijven we de ervaringen van de uitvoerders van PfS in het school-
jaar 2016-2017. We bespreken hun ervaringen met het curriculum, de doelgroep, de
opzet en intensiteit, de communicatie met ouders en scholen en de betrokkenheid
van scholen. De ervaringen zijn gebaseerd op vier individuele interviews met de twee
PfS-docenten en twee groepsinterviews met de PfS-docenten en de leercentrumma-
nager.

4.1	 Curriculum
Uitvoerders zijn over het algemeen positief over het curriculum van PfS. Zij ervaren
het curriculum als een prettige basis, en gaan hier in de praktijk flexibel mee om. Zo
staat het grootse deel van de lessen niet vast (‘les 1, 2, 8 en 13 staan meestal vast’) en
kiezen docenten er regelmatig (bewust) voor om een of meerdere onderdelen van een
les aan te passen of niet uit te voeren. Redenen hiervoor zijn grofweg in te delen in drie
categorieën: de opbouw van de les (te weinig tijd voor alle onderdelen), externe omstan-
digheden (weer, vervoer, de beschikbaarheid van externe partijen en ruimtes) en het
gedrag van deelnemende leerlingen.

‘Op woensdag raakten kinderen verveeld bij een opdracht waarbij ze het aantal
stoelen van de hoofdtribune moesten tellen. Dat duurde iets te lang. Nu tellen ze
het aantal stoelen van het woord Excelsior.’ (PfS-docent)

Uitvoerders benoemen als knelpunt dat de concentratie en motivatie van leerlingen
richting het einde van de les wegzakt. Volgens uitvoerders is de lengte van de les hier
een verklaring voor. Die is langer dan voorheen om ruimte te creëren voor beweegac-
tiviteiten, maar die zijn nog niet geïmplementeerd. Als mogelijke oplossing noemen
uitvoerders het implementeren van beweegactiviteiten. Dit is dan ook een van de
voorgenomen aanpassingen ten opzichte van het programma tussen 2012 en 2015 (zie
hoofdstuk 1).

15

Uitvoerders ervaren ook verschillende aandachtspunten in het contact met ouders. Een
eerste aandachtspunt is het niet kunnen bereiken van ouders. Dit is volgens uitvoerders
de belangrijkste reden waarom de leerdoelen niet met alle ouders besproken worden6
en waarom ouders niet weten wat PfS inhoudt en waarom kinderen er naartoe gaan.
Ook taalbeheersing is een belangrijke reden waarom de leerdoelen niet met alle ouders
besproken worden (‘dan heb je ze aan de lijn, maar snappen ze je gewoon niet. Er is ook
een ouder die nog steeds denkt dat haar kind op voetbaltraining zit’). Een oplossing
die uitvoerders noemen is om informatie bij bijeenkomsten visueel over te brengen in
plaats van alleen mondeling. Een tweede aandachtspunt dat uitvoerders benoemen is
de tijdsinvestering die de communicatie vraagt. Als mogelijke oplossing zien zij een
grotere rol voor de stagiaires. Een derde aandachtspunt is de mailrespons van ouders.
Uitvoerders geven aan dat slechts enkele ouders reageerden op de mail over het leerdoel
(na afloop van les 9).

4.5	 Communicatie en betrokkenheid scholen
Uitvoerders zijn over het algemeen positief over de communicatie met scholen. Zij
geven aan dat er met alle scholen contact is en dat zij vooral tevreden zijn over de snel-
heid van het contact en over het contact over de leerdoelen. Dat laatste zorgt volgens hen
voor een gezamenlijk doel en voor betrokkenheid.

Uitvoerders noemen daarnaast twee knelpunten in de communicatie. Een eerste knel-
punt is de opkomst bij activiteiten op het leercentrum. Zo waren er bij de afsluitende
bijeenkomsten slechts enkele leerkrachten en ib ’ ers aanwezig. Een tweede knelpunt is
het eindgesprek met leerkrachten en ib ’ ers, waar niet alle leerkrachten en ib ’ ers behoefte
aan lijken te hebben. Daarnaast vragen uitvoerders zich af of een tussentijds gesprek niet
zinvoller is dan een eindgesprek, omdat scholen de punten die naar voren komen dan
nog mee kunnen nemen in de laatste periode.

6	 Een aandachtspunt is dat een van de leerlingen niet wilde dat er met zijn of haar ouders contact was over het leerdoel en over zijn
of haar persoonlijke ontwikkeling bij PfS.

Tegelijkertijd hebben uitvoerders hun twijfels over de nieuwe opzet en intensiteit en
noemen ze een aantal knelpunten.

Een eerste knelpunt is de tijdsinvestering die de uitvoering vraagt. Hierbij gaat het
vooral om de planning en uitvoering van tussentijdse gesprekken en het schrijven van
de tussen- en eindevaluaties. Uitvoerders zien hierin vooral een knelpunt als er meer
groepen bij komen. Als mogelijke oplossingen zien zij een grotere rol voor de stagiaires
en een logistieke oplossing door de tussentijdse evaluatie van leerlingen te koppelen aan
de evaluatie met leerkrachten en ib ’ ers.

Een tweede knelpunt is verwarring over de opzet. Zowel onder ouders als onder scholen
blijkt er soms verwarring te zijn over wanneer leerlingen op het leercentrum worden
verwacht, waardoor leerlingen soms niet (op het juiste moment) op het leercentrum
aanwezig zijn. Daar zijn PfS-docenten naar eigen zeggen veel tijd aan kwijt. Als moge-
lijke oplossing zien uitvoerders extra aandacht voor de opzet in de communicatie.

‘Zodra een tranche bekend is, een overzicht sturen van alle kinderen per tranche.
Ophangen in de klas en duidelijk aangeven welke brieven voor welke kinderen
zijn. Dat is zowel overzichtelijk voor onszelf als voor de scholen.’ (PfS-docent)

Een laatste knelpunt dat uitvoerders benoemen is dat een deel van de leerlingen het
lastig vindt om na de tussenperiode weer ‘opnieuw’ te beginnen. Een directe oplossing
hiervoor zien uitvoerders niet.

4.4	 Communicatie met ouders
Uitvoerders zijn over het algemeen positief over de communicatie met ouders. Zij geven
aan dat er met alle ouders contact is en dat zij vooral tevreden zijn over de opkomst bij
activiteiten op het leercentrum. Hier was steeds van in ieder geval de helft van kinderen
een ouder (of ander familielid) aanwezig. Ook over de opkomst bij les 13 waren beide
docenten positief: van het grootste deel van de kinderen was er een ouder (of ander
familielid) aanwezig. Redenen voor afwezigheid liepen uiteen van kinderen die zelf niet
aanwezig waren tot ouders die vijf kinderen van dezelfde school brachten.

16

4.6	 Conclusie
De uitvoerders die in het schooljaar 2016-2017 betrokken waren bij de uitvoering van
PfS zijn hier over het algemeen positief over. Zij zijn tevreden over het curriculum en
zijn daarnaast vooral positief over de opkomst van ouders bij activiteiten op het leercen-
trum en over het contact met scholen. Daarin zijn zij vooral tevreden over de snelheid
van het contact en over het contact over de leerdoelen. Dat laatste zorgt volgens hen
voor een gezamenlijk doel en betrokkenheid.

Op basis van hun ervaringen zien uitvoerders verbeterpunten in de concentratie en
motivatie richting het einde van de les, het bereik van de doelgroep, het bereik van (alle)
ouders, de opkomst van onderwijsprofessionals bij activiteiten op het leercentrum, en
de communicatie over de nieuwe opzet. Daarbij is extra aandacht gewenst voor ouders
die geen of gebrekkig Nederlands spreken.

Uitvoerders zien een aandachtspunt in de tijdsinvestering die de nieuwe opzet en
werkwijze vraagt, vooral als er meer groepen bij komen. Een ander aandachtspunt dat
uitvoerders noemen is dat een deel van de leerlingen het lastig vindt om na de tussenpe-
riode weer ‘opnieuw’ te beginnen.

17

(te) extraverte kinderen en kinderen die moeite hebben met de omgang en samenwer-
king met andere kinderen. Daarnaast benoemen leerkrachten en ib ’ ers kinderen met
een laag cognitief zelfvertrouwen als doelgroep. Als voorbeelden noemen zij kinderen
die onderpresteren en kinderen met faalangst. Een deel van de leerkrachten en ib ’ ers
geeft aan dat PfS (ook) voor kinderen met een cognitieve achterstand is (‘een stukje
leerachterstand’ kan ook meegenomen worden) en in twee interviews komt naar voren
dat leerkrachten en ib ’ ers kinderen selecteren omdat ze hun iets extra’s gunnen (‘zodat
ze ’s middags niet op straat lopen’).

Van het voor dit onderzoek ontwikkelde selectie-instrument maakten leerkrachten en
ib ’ ers in het schooljaar 2016-2017 nog geen gebruik. De meeste professionals hadden
hier ook nog niets over gehoord. Leerkrachten en ib ’ ers geven aan dat zij wel het idee
hebben dat zij de juiste doelgroep selecteren. Zoals een onderwijsprofessional aangaf:
‘Ik krijg niet terug dat er kinderen zitten die hier niet onder vallen.’

5.3	 Opzet en intensiteit van het programma
Leerkrachten en ib ’ ers zijn over het algemeen positief over de (nieuwe) opzet en intensi-
teit van PfS. Zij vinden het bijvoorbeeld positief dat leerlingen in de tussentijdse periode
de tijd krijgen om op school aan hun leerdoelen te werken.

Ongeveer de helft van de leerkrachten en ib ’ ers ziet geen knelpunten in de opzet en
intensiteit van het programma. Of zoals een onderwijsprofessional het verwoordt: ‘Als
er goed over gecommuniceerd wordt, zie ik geen problemen.’

De andere helft benoemt wel knelpunten. Een eerste knelpunt is verwarring over de
opzet. Dit is volgens leerkrachten en ib ’ ers vooral een knelpunt als er van eenzelfde
school meerdere kinderen in verschillende tranches meedoen. Een tweede knelpunt is
dat de administratie toeneemt.

5	 Ervaringen van leerkrachten en intern

begeleiders

In dit hoofdstuk beschrijven we de ervaringen van leerkrachten en intern begeleiders
(ib ’ ers) in het schooljaar 2016-2017. We bespreken hun ervaringen met het curriculum,
de doelgroep, de opzet en intensiteit, de communicatie en de betrokkenheid. Ten slotte
bespreken we hun algemene ervaringen met PfS. De beschreven ervaringen zijn geba-
seerd op tien individuele interviews met leerkrachten en ib ’ ers.

5.1	 Curriculum
Leerkrachten en ib ’ ers blijken in de praktijk beperkt op de hoogte van het curriculum
van PfS en van de inhoud van de bijeenkomsten in de leercentra. Bijna alle geïnter-
viewden weten vanuit verslagen of vanuit de kinderen wel globaal iets over de werk-
vormen die bij PfS gebruikt worden (‘er is eerst een algemeen deel en dan gaan ze verder
werken aan hun doelen’ en ‘ze werken samen aan activiteiten’) en zijn hier enthousiast
over. Zo vinden zij het goed dat kinderen extra aandacht krijgen, dat er door de inzet van
coaches veel persoonlijke begeleiding is, dat kinderen zelf doelen mogen formuleren
waar ze mee aan de slag gaan en dat kinderen werken aan vaardigheden die ze op school
ook nodig hebben.

Leerkrachten en ib ’ ers benoemen geen knelpunten als het gaat om het curriculum.
Een professional geeft aan graag meer te willen weten over de pedagogisch-didactische
achtergrond van PfS en een professional wil graag meer weten over wat er tijdens de
lessen gebeurt. Een mogelijke oplossing ziet een van de professionals in een duidelijke
informatiefolder.

5.2	 Doelgroep
Leerkrachten en ib ’ ers blijken in de praktijk grotendeels op de hoogte van de doelgroep
van PfS. De meeste professionals definiëren de doelgroep van PfS als kinderen die zich
op sociaal-emotioneel gebied meer zouden kunnen ontwikkelen, zoals (te) introverte of

18

worden dat er op school iets (meer) mee gedaan kan worden. De professional die dit
noemde is vooral op zoek naar concrete en praktische handvatten en tips. Een laatste
verbeterpunt is communicatie over de leerdoelen vanuit school. Een van de professi-
onals vraagt zich af of er nog iets met die leerdoelen gedaan is, omdat de rapportages
alleen gericht zijn op de leerdoelen die het kind kiest.

Leerkrachten en ib ’ ers geven aan dat zij zich over het algemeen voldoende betrokken
voelen bij PfS. Zij vinden het prettig om uitgenodigd te worden op het leercentrum (‘als
je wilt kijken, mag dat altijd’), maar zijn niet altijd in staat om gevolg te geven aan deze
uitnodiging, hoewel zij dit wel zouden willen.

5.5	 Algemene ervaringen
Dat leerkrachten en ib ’ ers over het algemeen positief zijn over PfS blijkt uit het feit dat
zij PfS allemaal een (ruime) voldoende geven. Het gemiddelde cijfer komt uit op een
8,3, met als laagste cijfer een 7,5, en als hoogste cijfer een 9. De belangrijkste reden dat
leerkrachten en ib ’ ers positief zijn over PfS is dat de kinderen enthousiast zijn over
het programma en er baat bij hebben. Volgens de professionals is PfS voor kinderen
een succes als zij hun leerdoelen behalen en als zij PfS als een positieve ervaring zien.
Voor scholen is PfS volgens hen ook een succes als leerkrachten ontwikkeling zien bij
de kinderen, zoals het leren van vaardigheden die ook op school een rol spelen, bijvoor-
beeld samenwerken.

Leerkrachten en ib ’ ers noemen ten slotte nog twee verbeterpunten die niet direct in
relatie staan tot een van de gedane aanpassingen, namelijk het vervoer van en naar
het leercentrum en de kosten van PfS. Twee professionals geven aan dat de bus om de
kinderen op te halen niet altijd kwam opdagen; vier professionals stellen dat met name
het zelf moeten ophalen van de kinderen soms een reden voor ouders kan zijn om af te
haken. Meerdere professionals vinden de kosten van PfS hoog.

Voor de kosten is inmiddels een oplossing gevonden: het komende schooljaar is er een
nieuwe financieringsstructuur waarbij het voor scholen weer gratis is om leerlingen aan
te melden.

Een aandachtspunt dat leerkrachten en ib ’ ers benoemen, is dat kinderen door een
tussenperiode twee keer ‘afscheid’ moeten nemen.

5.4	 Communicatie en betrokkenheid
Leerkrachten en ib ’ ers gaven in de interviews aan dat zij over het algemeen positief zijn
over de communicatie met PfS. De professionals geven aan dat het contact laagdrem-
pelig is en dat zij positief zijn over het feit dat PfS op school komt.

De onderwijsprofessionals geven aan dat zij op verschillende momenten en op verschil-
lende manieren contact hebben gehad met PfS. Voorafgaand was er volgens hen vooral
contact over logistieke zaken, zoals het invullen van formulieren, de deadline voor het
aanmelden en het vervoer. Tijdens PfS was er vooral contact over de tussentijdse en
eindrapporten die scholen opgestuurd krijgen en (als daar aanleiding toe was) over
individuele leerlingen. De meerderheid van de onderwijsprofessionals geeft aan dat ze
vooral via de mail contact hadden met PfS. Zij kregen altijd snel een reactie en waar-
deren dat. Een aantal leerkrachten en ib ’ ers heeft ook telefonisch of face-to-face contact
gehad met PfS (tussentijdse of eindgesprekken) en is daar positief over. Zij vinden dat
ze voldoende informatie hebben gekregen en dat de rapportages en terugkoppelingen
over de kinderen helder waren en uitgebreider dan voorheen.

Leerkrachten en ib ’ ers ervaren ook een aantal verbeterpunten in de communicatie met
PfS. Deze werden enkele keren genoemd. Een eerste verbeterpunt zijn de tussentijdse
en eindgesprekken. Een aantal professionals heeft die (nog) niet gehad, en heeft daar
wel behoefte aan (in sommige gevallen telefonisch). Een tweede is de planning van de
tussentijdse gesprekken met de leerlingen. Volgens een van de professionals zou het
praktischer zijn om dit moment buiten de lessen om te plannen zodat ook de PfS-do-
centen vragen kunnen stellen. Een derde verbeterpunt is één persoon als aanspreekpunt
(bij PfS). Nu hebben de leerkrachten en ib ’ ers soms met drie of vier mensen contact (de
leercentrummanager, de PfS-docenten en de coaches). Een vierde punt is direct contact
tussen de leerkracht en PfS (dus niet via de ib ’ er). Dit zou volgens deze professional
efficiënter zijn. Een vijfde verbeterpunt is dat zaken in het eindverslag zo beschreven

19

5.6	 Conclusie
De ervaringen van leerkrachten en ib ’ ers waarvan leerlingen in het schooljaar 2016-
2017 deelnamen aan PfS zijn over het algemeen positief. Leerkrachten en ib ’ ers zijn
vooral positief omdat de kinderen enthousiast zijn over het programma en er baat bij
hebben. Daarnaast zijn zij positief over de extra en persoonlijke aandacht die kinderen
krijgen, over het feit dat kinderen zelf doelen mogen formuleren waarmee ze aan de
slag gaan, en over het feit dat kinderen werken aan vaardigheden die ze op school ook
nodig hebben. Ook zijn zij positief over het laagdrempelige contact met PfS, over het
bezoek aan school, en over de tussentijdse periode waarin leerlingen de tijd krijgen om
op school aan hun leerdoelen te werken.

Volgens leerkrachten en ib ’ ers liggen er vooral verbeterpunten in de communicatie over
de nieuwe opzet en intensiteit en in de uitvoering van de tussentijdse en eindevaluaties.
Die hebben nog niet overal plaatsgevonden. Andere verbeterpunten die leerkrachten
en ib ’ ers benoemen zijn de kosten van PfS en het vervoer. Voor de kosten heeft PfS
Rotterdam inmiddels een oplossing gevonden.

Een aandachtspunt dat leerkrachten en ib ’ ers benoemen is dat kinderen door een
tussenperiode twee keer ‘afscheid’ moeten nemen.

20

ouders niet op de hoogte van de reden waarom zijn of haar kind deelnam aan PfS of gaf
aan dat de school het bepaald had (‘hij was uitgekozen’ of ‘het moest van school’).7

6.3	 Opzet en intensiteit van het programma
Het grootste deel van de ouders is positief over de (nieuwe) opzet en intensiteit van het
programma. Ongeveer driekwart van de ouders geeft aan dat ze de lengte van de opzet
van PfS ‘goed’ vinden. Een deel van de ouders is ook positief over de tussenperiode.

Een klein deel van de ouders is minder positief over de opzet en intensiteit, bijvoorbeeld
over de tussenperiode (‘hij had na de tussenperiode geen zin meer’), over de lengte van
het programma (liever langer), en over de dag van de les (liever op woensdag).

6.4	 Communicatie met ouders
Het grootste deel van de ouders is positief over de communicatie met PfS. De commu-
nicatie ging volgens ouders vooral over het kind, over de inhoud van de activiteiten en
over praktische zaken, zoals vervoer. Ouders zijn vooral tevreden over de communi-
catie omdat zij het gevoel hebben dat zij altijd vragen kunnen stellen.

Ongeveer zeventig procent van de ouders vond dat zij voor de start van PfS voldoende
geïnformeerd waren over het programma, en ongeveer driekwart van de ouders gaf
aan dat zij gedurende PfS geïnformeerd zijn over de vorderingen van hun kind. Een
meerderheid van de ouders (85%) (of een familid) was bij een of meerdere activiteiten
aanwezig en was hier positief over. Ouders waren vooral positief over de wedstrijd
(‘kinderen heel enthousiast’) en over de afsluitende bijeenkomst (‘leuk om de presenta-

7	 Bij deze vraag waren meerdere antwoorden mogelijk, vandaar dat geen percentages gegeven worden en het totale aantal hoger
ligt dan het totale aantal deelnemers aan de enquête.

6	 Ervaringen van ouders

In dit hoofdstuk beschrijven we de ervaringen van ouders in het schooljaar 2016-2017.
We bespreken hun ervaringen met het curriculum, de doelgroep, de opzet en intensiteit,
en de communicatie. Ten slotte bespreken we hun algemene ervaringen met PfS. De
ervaringen zijn gebaseerd op 50 telefonische interviews met ouders.

6.1	 Curriculum
Het grootste deel van de ouders (82%) is naar eigen zeggen voldoende geïnformeerd
over het curriculum van PfS. Ze zijn hierover geïnformeerd door de docent van het
leercentrum, door hun kind of via de nieuwsbrief. Ongeveer driekwart van de ouders
geeft aan dat zij (daardoor) voldoende weten over PfS en over de inhoud van de lessen.
Ongeveer een kwart van de ouders heeft behoefte aan meer informatie, vooral over wat
er op PfS gebeurt, over wat voor activiteiten er georganiseerd worden en over het doel
van het programma.

Daarnaast geeft het grootste deel van de ouders (84%) aan dat ze de lesperiode van drie
uur goed vinden. Daarvoor geven ze redenen aan als ‘was prima’, en ‘fijn dat het aansluit
op school’. Tien procent van de ouders vond de les te lang duren en gaf aan dat het in
combinatie met school een lange dag is en kinderen moe thuiskomen.

6.2	 Doelgroep
Een groot deel van de ouders geeft aan dat hun kind bij PfS is aangemeld om soci-
aal-emotionele redenen (bijvoorbeeld weinig zelfvertrouwen). Ook zijn er ouders die
aangeven dat hun kind aan PfS deelnam vanwege moeizaam contact met leeftijdge-
noten, of vanwege achterblijvende schoolprestaties. Het grootste deel van de ouders stelt
dat hun kind om andere redenen naar PfS ging. Zij noemen concentratieproblemen
en boosheid, maar ook sporten komt een aantal keren terug. Bovendien was een zestal

21

procent. Ouders vonden vooral dat hun kind assertiever was geworden en dat hun kind
beter samenspeelde en samenwerkte met andere kinderen.

Ouders zijn daarnaast vooral positief over het enthousiasme van de kinderen, het
enthousiasme van de begeleiding, en over de persoonlijke aandacht die kinderen
krijgen. Ook de activiteiten, de afwisseling in het programma, de begeleiding en manier
van lesgeven, de manier van motiveren, de topsportlocatie en de rol van sport worden
genoemd als positieve punten.

De meest geziene resultaten van PfS zijn dat kinderen beter voor zichzelf op kunnen
komen, dat kinderen vaker samen met andere kinderen spelen, en dat kinderen minder
moeite hebben met concentratie. Ouders noemen ook andere resultaten, zoals meer
zelfvertrouwen en meer geduld, maar ook ‘heeft geleerd over computers’ en ‘omgaan
met emoties’.

6.6	 Conclusie
Het grootste deel van de ouders van kinderen die in het schooljaar 2016-2017 deel-
namen, heeft positieve ervaringen met PfS. Ouders zijn vooral positief omdat hun kind
enthousiast is en omdat zij resultaten zien. Daarnaast is het grootste deel van de ouders
positief over de bijeenkomsten in de leercentra, over de lengte van de lessen, over de
opzet en intensiteit, en over de communicatie. Over dat laatste zijn ouders vooral posi-
tief omdat zij het gevoel hebben dat zij altijd vragen kunnen stellen.

Ouders geven PfS dit schooljaar precies hetzelfde cijfer als in het vorige onderzoek
(Hermens et al., 2016) en zijn in dezelfde mate (zeer) positief over de deelname van hun
kind. Het percentage ouders dat vindt dat hun kind iets heeft gehad aan de deelname aan
PfS lag dit schooljaar hoger (98%) dan in het vorige onderzoek (75%).

Tegenover deze positieve ervaringen staat dat een klein deel van de ouders soms minder
positief is over PfS. Zo had een deel van de ouders behoefte aan meer informatie en ziet
een deel van de ouders verbeterpunten in het vervoer van en naar het leercentrum en in
concrete tips om thuis te werken aan de leerdoelen.

ties te zien en wat ze gedaan hebben’). Als redenen voor afwezigheid bij één of meerdere
bijeenkomsten gaven ouders aan dat zij geen tijd hadden, dat zij moesten werken of dat
zij op vakantie waren. Slechts een enkele ouder gaf aan niet op de hoogte te zijn van de
bijeenkomsten, en slechts één ouder vond het niet nodig om naar de bijeenkomsten te
gaan.

Ouders noemen ook verschillende verbeterpunten in de communicatie met PfS. Een
eerste verbeterpunt is de informatievoorziening. Daarover geeft een deel van de ouders
aan dat die onvoldoende of onduidelijk was, waarbij de uitleg verschilt van ‘via school
heel algemeen uitgelegd, maar niet specifiek’ tot ‘iets met basketbal’. Een tweede verbe-
terpunt zijn concrete tips over hoe ouders thuis met hun kinderen kunnen oefenen
aan hun leerdoel. Een van de ouders gaf aan dat bij de achtste bijeenkomst werd aange-
geven dat zij thuis met hun kinderen moesten oefenen, maar dat niet duidelijk werd op
welke manier zij dat moesten doen. Overige verbeterpunten die ouders noemden zijn
de communicatie met school (onder andere over de leerdoelen) en rekening houden
met gescheiden ouders.

Een aandachtspunt is dat zestig procent van de ouders aangeeft dat zij met de docent
hebben gesproken over het leerdoel van hun kind. Dit zou betekenen dat veertig procent
van de ouders hierover geen contact heeft gehad met de docent.

6.5	 Algemene ervaringen
Dat ouders over het algemeen positief zijn over PfS blijkt uit het feit dat alle ouders PfS
een (ruime) voldoende geven. Het gemiddelde cijfer komt uit op een 8,2, waarbij de
gegeven cijfers tussen de 6 en de 10 lagen en het meest gegeven cijfer een 8 was. De ouder
die een 6 gaf, geeft als reden ‘ik ben niet ontevreden, maar ook niet heel enthousiast’.

De belangrijkste reden dat ouders positief zijn over PfS is dat hun kinderen enthousiast
zijn over het programma en dat zij resultaten zien. Op de vraag ‘Heeft uw kind iets gehad
aan de deelname aan PfS?’ antwoordde slechts een ouder ontkennend. Het percentage
ouders dat vindt dat hun kind iets heeft gehad aan de deelname lag daarmee op 98

22

Wij constateren een aandachtspunt in het feit dat een klein deel van de ouders niet op de
hoogte was van de reden voor deelname aan PfS en dat ongeveer veertig procent van de
ouders aangeeft dat zij niet met de docent hebben gesproken over het leerdoel.

23

wanneer leerlingen op het leercentrum worden verwacht, waardoor leerlingen soms
niet (op het juiste moment) op het leercentrum aanwezig zijn.

Op basis van de ervaringen van betrokkenen geven wij hieronder aan wat volgens
ons de belangrijkste punten zijn die goed verlopen, en wat de belangrijkste verbe-
terpunten zijn. Wij doen dit achtereenvolgens over het curriculum, de doelgroep, de
opzet en intensiteit, de communicatie met ouders en scholen en de betrokkenheid van
scholen. En focussen ons daarbij vooral op de gedane aanpassingen ten opzichte van het
programma tussen 2012 en 2015.

Als het gaat om het curriculum is de uitvoering van de kernelementen en werkzame
principes volgens ons het grootste succes. Het belangrijkste verbeterpunt is dat de moti-
vatie en concentratie van kinderen richting het einde van de les wegzakt.

Als het gaat om de doelgroep van PfS is volgens ons het belangrijkste succes dat leer-
krachten en ib ’ ers (grotendeels) op de hoogte zijn van de definiëring van de doelgroep.
Het belangrijkste punt dat volgens ons beter kan is de verhouding tussen doelgroepleer-
lingen en niet-doelgroepleerlingen.

Als het gaat om de opzet en intensiteit van PfS is wat ons betreft een belangrijk succes
dat scholen de tussenperiode als een periode zien waarin leerlingen de tijd krijgen om
op school aan hun leerdoelen te werken. Het belangrijkste verbeterpunt is volgens ons
de communicatie over de opzet en intensiteit.

Als het gaat om communicatie is volgens ons een belangrijk succes dat de communicatie
met ouders en scholen verder gestandaardiseerd is. Het terugkoppelen van informatie
aan ouders en scholen, zoals het bespreken van de leerdoelen, gebeurt systematisch en
op elk leercentrum op dezelfde wijze. Ook is er een vast contactpersoon per school. Een

7	 Conclusies en aanbevelingen

Op basis van de ervaringen van betrokkenen bij PfS Rotterdam trekken wij in dit hoofdstuk
conclusies over de uitvoering van PfS Rotterdam.

De hoofdvraag van het onderzoek luidde als volgt:
Hoe wordt het programma PfS Rotterdam in de praktijk bij de verschillende leercentra
uitgevoerd, hoe ervaren betrokkenen het programma, wat gaat goed, en welke verbete-
ringen zijn mogelijk?

7.1	 Conclusies
Over de uitvoering van PfS Rotterdam concluderen we dat beide leercentra in het school-
jaar 2016-2017 werkten aan de kernelementen van PfS en aan de werkzame principes
van naschoolse programma’s. Daarnaast concluderen we dat het curriculum van PfS
Rotterdam bij beide leercentra flexibel wordt uitgevoerd.

Over de ervaringen met PfS Rotterdam concluderen we dat betrokkenen net als in eerder
onderzoek naar PfS over het algemeen positief zijn. Betrokkenen zijn vooral positief
over het feit dat kinderen het naar hun zin hebben, over de (persoonlijke) aandacht die
kinderen krijgen, over de manier van lesgeven en over het feit dat kinderen iets hebben
aan de deelname aan PfS. Zij vinden vooral dat hun kind assertiever is geworden en dat
hun kind beter samenspeelt en samenwerkt met andere kinderen.

Naast positieve ervaringen is er onder betrokkenen soms ook twijfel over de nieuwe
opzet en werkwijze van PfS Rotterdam. Enerzijds omdat leerlingen door de ingevoerde
tussenperiode twee keer ‘afscheid’ moeten nemen van PfS en weer moeten ‘wennen’
na de tussenperiode. Anderzijds omdat de nieuwe opzet en werkwijze een relatief
grote tijdsinvestering vragen van de PfS-docenten en scholen, bijvoorbeeld als het gaat
om administratie en om het plannen en uitvoeren van de tussentijdse gesprekken op
scholen. Daarnaast zorgen de nieuwe opzet en werkwijze soms voor verwarring over

24

kennis laten maken met de coachende manier van lesgeven bij PfS bijdragen aan de
betrokkenheid van het onderwijs en het werken aan de leerdoelen in de tussenperiode.
Daarnaast kan het inzetten van experts voor de professionalisering van stagiaires en het
curriculum helpen bij het uitvoeren van de overige aanbevelingen.

2.	 Bepaal het doel en de meerwaarde van de verschillende contactmomenten met
ouders en scholen

De nieuwe opzet en de intensivering van het contact met ouders en scholen vraagt een
tijdsinvestering van de docenten. Daarom bevelen wij als tweede aan om het doel en de
meerwaarde van de verschillende contactmomenten met ouders en scholen in kaart te
brengen. Denk daarbij na over de belangrijkste informatie voor ouders en scholen en
over hoe de kans het grootst is dat deze informatie scholen en ouders bereikt. Zo komt
uit het onderzoek naar voren dat ouders regelmatig aanwezig zijn bij één of meer acti-
viteiten op het leercentrum, maar dat zij telefonisch en per mail soms lastig te bereiken
zijn. En blijkt dat leerkrachten en ib ’ ers juist telefonisch en per mail goed bereikbaar
zijn, maar minder tijd hebben om aanwezig te zijn op het leercentrum.

Denk daarnaast na over de vorm waarin je informatie overbrengt (schriftelijk, monde-
ling, visueel) en houd daarbij rekening met ouders die de Nederlandse taal gebrekkig of
niet beheersen. Overweeg bijvoorbeeld om een filmpje te maken of belangrijke infor-
matie te vertalen voor ouders die de Nederlandse taal niet of gebrekkig beheersen. Daar-
naast bevelen wij aan om na te denken over het combineren van contactmomenten,
zoals de tussentijdse evaluatie van leerlingen met een tussentijdse evaluatie met scholen
en over het vergroten van de rol van stagiaires in het contact met ouders (en eventueel
scholen) over individuele leerlingen.

3.	 Licht ouders en scholen voor over hoe zij in de tussenperiode kunnen werken aan de
leerdoelen van de leerlingen

Als derde bevelen wij aan om ouders en scholen expliciet en laagdrempelig voor te
lichten over hoe zij op school en in de thuisomgeving aan de leerdoelen van de leer-
lingen kunnen werken. Dit vergroot de kans op transfereffecten: het beter beklijven van

punt dat beter kan is de communicatie over de opzet van PfS en de communicatie over
het werken aan de leerdoelen in de tussenperiode.

Als het gaat om de betrokkenheid van het onderwijs is een punt dat goed gaat dat leer-
krachten en ib ’ ers zich betrokken voelen bij PfS. Een verbeterpunt is de opkomst van
leerkrachten en ib ’ ers in het leercentrum.

Ten slotte zien wij een verbeterpunt in het vervoer van en naar het leercentrum. Dit was
tevens een aandachtspunt in het vorige onderzoek naar PfS en was volgens meerdere
professionals ook in het schooljaar 2016-2017 een reden voor ouders om hun kind niet
deel te laten nemen aan PfS.

7.2	 Aanbevelingen
Op basis van bovenstaande conclusies doen wij hieronder vier aanbevelingen voor de
toekomst van PfS Rotterdam. Voor alle aanbevelingen geldt dat wij aanbevelen deze zo
spoedig mogelijk door te voeren.

1.	 Implementeer beweegactiviteiten en overweeg het implementeren van de nog niet
uitgevoerde aanpassingen ten opzichte van het programma tussen 2012 en 2015.

De eerste aanbeveling is om beweegactiviteiten te implementeren. Dit was het idee
achter de langere lessen, maar is tot op heden niet gebeurd. De implementatie van
beweegactiviteiten kan een oplossing zijn voor het wegzakken van de motivatie en
concentratie van leerlingen richting het einde van de les, waardoor de kans groter is
dat de extra lestijd effectief benut wordt. Daarnaast bevelen wij aan om de uitvoering
van de nog niet uitgevoerde aanpassingen ten opzichte van het programma tussen 2012
en 2015 te overwegen. We bevelen aan om prioriteit te geven aan het implementeren
van beweegactiviteiten en aan het uitvoeren van onderstaande aanbevelingen. We
verwachten echter dat de nog niet uitgevoerde aanpassingen een positieve rol kunnen
spelen bij het aanpakken van andere verbeterpunten uit dit rapport, zoals de benodigde
tijdsinvestering van de PfS-docenten en scholen. Zo kunnen ambassadeurs in scholen
helpen bij de communicatie met ouders, leerkrachten en ib ’ ers. En kan scholen meer

25

de vaardigheden en gedragsveranderingen die geleerd worden in het leercentrum. In de
praktijk lijken ouders en scholen vooral behoefte te hebben aan concrete handvatten en
tips om aan de leerdoelen te (kunnen) werken.

4.	 Richt groepen in volgens de verhouding twee derde doelgroepleerlingen en een
derde niet-doelgroepleerlingen

Een laatste aanbeveling is om de groepen die deelnemen aan PfS in te richten volgens
de door PfS Rotterdam geformuleerde verhouding van twee derde doelgroepleerlingen
en een derde niet-doelgroepleerlingen. Zowel om de reden dat PfS Rotterdam verwacht
dat deze mix voor positieve effecten zorgt, als om de reden dat PfS Rotterdam deze
hypothese in de toekomst wil testen. De implementatie van het selectie-instrument dat
voor dit onderzoek ontwikkeld is, kan bijdragen aan de selectie van de doelgroep.

26

8	 Literatuurlijst

Durlak, J.A., Weissberg, R.P., & Pachan, M. (2010). A Meta-Analysis of After-School
Programs That Seek to Promote Personal and Social Skills in Children and Adolescents.
American Journal of Community Psychology, 45, 294-309.

Hermens, N., Los, V. & Aussems, C. (2016). Uit de schulp door onderwijs in een
topsportomgeving. Drie jaar onderzoek bij Playing for Success Rotterdam. Utrecht:
Verwey-Jonker Instituut.

Sancassiani, F., Pintus, E., Holte, A., Paulus, P., Moro, M.F., Cossu, G., Angermeyer,
M.C., Carta, M.G., & Lindert, J. (2015). Enhancing the Emotional and Social Skills of
the Youth to Promote their Wellbeing and Positive Development: A Systematic Review
of Universal School-based Randomized Controlled Trials. Clinical Practice & Epide-
miology in Mental Health, 11(Suppl 1: M2), 21-40.

Tangney, J. P., Baumeister, R. F., & Boone, A. L. (2004). High self-control predicts good
adjustment, less pathology, better grades and interpersonal success. Journal of Persona-
lity, 72, 271-324. http://dx.doi.org/10.1111/j.0022-3506.2004.00263.x

http://dx.doi.org/10.1111/j.0022-3506.2004.00263.x

Colofon

Opdrachtgever			 Stichting de Verre Bergen, Rotterdam
Auteurs				 A. Jansma, MSc.
				 Dr. M. van Rooijen
Met medewerking van:		 S. te Velde
				 S. van Esch
				 J. Schuurman
Foto omslag			 Vincent Wernke
Omslag				 Ontwerppartners, Breda
Uitgave				 Verwey-Jonker Instituut
				 Kromme Nieuwegracht 6
				 3512 HG Utrecht
				 T (030) 230 07 99
				 E secr@verwey-jonker.nl
				 I www.verwey-jonker.nl

De publicatie kan gedownload worden via onze website:
http://www.verwey-jonker.nl.

ISBN 978-90-5830-854-2

© Verwey-Jonker Instituut, Utrecht 2017.
Het auteursrecht van deze publicatie berust bij het Verwey-Jonker Instituut.
Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt vermeld.
The copyright of this publication rests with the Verwey-Jonker Institute. Partial reproduction
of the text is allowed, on condition that the source is mentioned.

verwey-jonker instituut
Kromme Nieuwegracht 6
3512 HG Utrecht

t	 030 230 07 99
e	 secr@verwey-jonker.nl
I	 www.verwey-jonker.nl

Playing for Success (PfS) Rotterdam is een naschools programma voor leerlingen uit de groepen 6, 7 en 8

van Rotterdamse basisscholen. Het programma heeft tot doel de ontwikkeling van zogenoemde soft skills

te bevorderen bij leerlingen die door verminderd zelfvertrouwen, verminderde schoolmotivatie of andere

sociaalemotionele oorzaken minder goed presteren op school. Soft skills zijn vaardigheden waarvan

bekend is dat ze samenhangen met een gezonde en succesvolle toekomst, zoals inzet voor ingewikkelde

taken, zelfcontrole en het gevoel de eigen toekomst op school en daarbuiten te kunnen beïnvloeden.

Op basis van eerder onderzoek van het Verwey-Jonker Instituut, waaruit blijkt dat PfS Rotterdam

effectief is voor een specifieke doelgroep, namelijk leerlingen met een laag cognitief zelfvertrouwen, deed

PfS Rotterdam in het schooljaar 2016-2017 een aantal aanpassingen in de opzet en werkwijze van het

programma. Het doel van deze aanpassingen is om het effect op de ontwikkeling van soft skills te vergroten.

Het Verwey-Jonker Instituut voerde in het schooljaar 2016-2017 in opdracht van Stichting de Verre

Bergen een onderzoek uit naar de ervaringen met PfS Rotterdam. Dit rapport beschrijft de uitvoering van

het programma en de ervaringen van de uitvoerders, van de scholen die leerlingen aanmelden voor het

programma en van de ouders van leerlingen die deelnemen aan het programma. Het rapport eindigt met

aanbevelingen voor de toekomst van PfS Rotterdam. Deze zijn gericht op de indeling van de groepen, het

implementeren van beweegactiviteiten, en de communicatie met ouders en scholen.

