

■ Geeft trainerskracht kracht?

Rapportage van het onderzoek naar de betekenis van het project voor betrokkenen.


Inge Scheijmans

December 2015

© Hogeschool Utrecht, [2015]

Bronvermelding is verplicht
Vereenvoudigen voor eigen gebruik
of intern gebruik is toegestaan


COLOFON

Het Kenniscentrum Sociale Innovatie van de Hogeschool Utrecht is een bundeling van een aantal lectoraten op het gebied van zorg en welzijn, sociaal beleid, maatschappelijke participatie, ondersteuning en dienstverlening, arbeid, recht en veiligheid. Het doel van het kenniscentrum is kennis te ontwikkelen, te bundelen en over te dragen ten behoeve van onderwijs en praktijk.

Deze rapportage is tot stand gekomen door de medewerking van veel mensen. De deelnemende jongeren aan het Project Trainerskracht, de Hbo-stagairs die de deelnemende jongeren hebben begeleid, de combinatie functionaris en bestuursleden van de voetbalvereniging V.V. De Meern en collega's van het lectoraat Participatie en Maatschappelijke Ontwikkeling. Ik wil hen allen daar hartelijk voor danken.

Met name wil ik noemen Roy Leunen, Mohammed Zaghdoud, Tim van Ree, Christiaan van Tier en Lotte Jager. Zij hebben een grote bijdrage geleverd door het voeren en uitschrijven van de gesprekken met de deelnemers, het maken van de portretten en met hun openhartigheid tijdens de diverse interviews.

Ook Nienke van der Meij wil ik hartelijk bedanken. Zij heeft met haar niet aflatende steun en feedback een belangrijke bijdrage geleverd aan het tot stand komen van deze rapportage.

Auteur

Inge Scheijmans

Jaar van uitgave

December 2015

Kenniscentrum Sociale Innovatie, Hogeschool Utrecht
Postbus 85397- 3508 AJ Utrecht
Daltonlaan 300 – 3584 BK Utrecht
Tel. 088-4819831

www.socialeinnovatie.hu.nl

www.hu.nl

Inhoudsopgave

COLOFON	1
INLEIDING	3
1. DE MAATSCHAPPELIJKE KRACHT VAN SPORT	5
1.1 ONTWIKKELINGEN IN HET OVERHEIDSBELEID	5
1.2 SPORT ALS INTERVENTIE VOOR RISICOJONGEREN; VERSCHILLENDE PERSPECTIEVEN	8
1.3 TALENTONTWIKKELING ALS MIDDEL VOOR HET BEVORDEREN VAN SOCIALE PARTICIPATIE VAN RISICOJONGEREN	10
1.4 ERVARINGEN UIT ANDERE PROJECTEN: RANDVOORWAARDEN	12
1.4.1 <i>EventHands</i>	12
1.4.2 <i>Sportzorgtrajecten van Meedoen alle Jeugd</i>	14
1.4.3 <i>Sportplusprogramma</i>	15
1.5 TER AFSLUITING.....	16
2. VRAAGSTELLING EN AANPAK VAN HET ONDERZOEK	17
3. BEZIG ZIJN MET JE PASSIE: DE INVALSHOEK VAN DE DEELNEMENDE JONGEREN	20
3.1 PROJECTACTIVITEITEN.....	20
3.2 WIE NAMEN DEEL AAN HET PROJECT?	21
3.3 BETEKENIS VAN HET PROJECT VOOR DE DEELNEMENDE JONGEREN	24
3.4 CONCLUSIE.....	30
4. STAGELOPEN BIJ <i>TRAINERSKRACHT</i>; HET PERSPECTIEF VAN DE HBO-STUDENTEN	32
4.1 ACHTERGROND EN MOTIVATIE	32
4.2 ACTIVITEITEN.....	33
4.3 DE VOETBALVERENIGING ALS LEEROMGEVING.....	34
4.4 TRAINERSKRACHT ALS LEEROMGEVING	35
4.5 CONCLUSIE.....	38
5. VOETEN IN DE MODDER, DINGEN DOEN: HET PERSPECTIEF VAN DE VERENIGING	39
5.1 MOTIEVEN	39
5.2 HOE PAST TRAINERSKRACHT BINNEN DE VERENIGING?	40
5.3 DILEMMA'S EN VRAGEN	42
5.4 EXTERNE AANDACHT	44
5.5 CONCLUSIE.....	45
6. VERBETERPUNTEN VAN TRAINERSKRACHT	47
6.1 WERVING	47
6.2 AANPAK.....	48
6.3 COMMUNICATIE TUSSEN <i>TRAINERSKRACHT</i> EN DE VERENIGING	49
6.4 INBEDDING IN DE VERENIGING	50
6.5 TRAINERSKRACHT ALS LEEROMGEVING	50
7. CONCLUSIES	51
LITERATUURLIJST TRAINERSKRACHT	54
BIJLAGEN	57

Inleiding

Steeds meer sportverenigingen leveren een bijdrage aan het sociale beleid van gemeentes. Zo ook V.V. De Meern.

V.V. De Meern is een voetbalvereniging die midden in de VINEX-locatie Leidsche Rijn ligt. Een decennium terug had de omgeving van V.V. De Meern een dorpse structuur. Inmiddels heeft Leidsche Rijn een kleine 100.000 inwoners. Met 2000 leden, van wie 1100 jeugdleden, is V.V. De Meern één van de grootste voetbalverenigingen in de regio Utrecht. Daarnaast kwam in het seizoen 2015/2016 het eerste zondag elftal uit in de hoofdklasse, waarmee het tevens een van de hoogst uitkomende verenigingen is van de regio Utrecht. Naast een hoog ambitieniveau op sportief gebied laat V.V. De Meern ook van zich horen als maatschappelijk betrokken vereniging.

Binnen V.V. De Meern is in 2010 een maatschappelijke tak binnen de vereniging in het leven geroepen, V.V. De Meern Betrokken genaamd, met als motto: 'Ontwikkel jezelf, ontwikkel je club'. Middels deze tak binnen de vereniging levert V.V. De Meern op verschillende manieren een brede maatschappelijke bijdrage. Door een subsidie van het Oranje Fonds zag de vereniging de mogelijkheid om in een pilot een aanpak te ontwikkelen die past bij kwetsbare jongeren en bij de vereniging. Dit project, Trainerskracht genaamd, heeft als doelstelling om jongeren tussen de 16 en 27 jaar die laag op de participatieladder staan de mogelijkheid te bieden om op basis van hun passie (voetbal) hun sociale en maatschappelijke vaardigheden te ontwikkelen. Inzet van het project is het leveren van een bijdrage aan het vergroten van de competenties van de deelnemende jongeren zodat zij op een of meerdere leefgebieden hun situatie verbeteren. Door vaardigheden die de jongeren ontwikkelen binnen het project kunnen ze wellicht ook op andere leefgebieden beter gaan functioneren; bijvoorbeeld doordat zij meer vertrouwen krijgen in eigen kunnen, zetten ze mogelijk de stap om weer naar school te gaan. In het project doen de jongeren als hulptrainer praktische ervaring op in het geven van trainingen aan kinderen die op de wachtlijst staan bij V.V. De Meern, een groeiende vereniging. Ook krijgen zij een trainerscursus aangeboden. Indien nodig is er ondersteuning op andere leefgebieden bijvoorbeeld in de vorm van huiswerkbegeleiding. De werving en de begeleiding van de jongeren wordt gedaan door stagiairs van de Hogeschool Utrecht onder begeleiding van de combinatiefunctionaris van de vereniging.

Uitgangspunt van het project is een win-winsituatie. De club had een te grote toestroom van kinderen die wilden komen voetballen bij V.V. De Meern. De club had onvoldoende capaciteit om de toestroom in te passen. Met als gevolg dat er zestig kinderen op een wachtlijst stonden. De club hoopte met de inzet van de jongeren van als trainer het probleem van de wachtlijst op te lossen. Tevens kregen de deelnemende jongeren via het project *Trainerskracht* de kans om hun talenten te ontwikkelen.

In het projectplan voor het Oranjefonds is ook opgenomen dat de Hogeschool Utrecht onderzoek zal doen naar de resultaten van het project. Opdrachtgever voor het onderzoek is Eelco Koot, initiatiefnemer van V.V. De Meern Betrokken en tevens projectleider van Trainerskracht. Het onderzoek heeft zich gefocussed op de betekenis van het project voor de betrokkenen. Hiertoe behoren in de eerste plaats de deelnemende jongeren.


Wat is de betekenis van het project voor hen en welke invloed heeft het project op hun leven? Ten tweede zijn studenten van de Faculteit Maatschappij en Recht van de Hogeschool Utrecht betrokken in de uitvoering van het project. Dit onderzoek gaat dan ook in op de vraag welke betekenis dit project heeft voor de hun beroepsvorming. Tot slot is onderzoek gedaan naar betekenis van het project voor de voetbalvereniging. Heeft de club met het project kunnen bereiken wat men voor ogen had bij aanvang? Is er mogelijk nog sprake van neveneffecten op andere gebieden?

De voorbereidingen voor het project Trainerskracht zijn gestart in Januari 2014. De uitvoering heeft plaats gevonden in de periode januari 2014 tot december 2015. De dataverzameling heeft in dezelfde periode plaats gevonden zodat van meet af aan de bevindingen uit het onderzoek ook gebruikt konden worden voor de ontwikkeling van het project. Uit onderzoek (Buysse en Duijvenstijn, 2011; Hermens, 2014; Verhagen 2014) blijkt dat het opzetten van projecten met een sociale doelstelling bij sportverenigingen geen sinecure is. Door tussentijds bevindingen te rapporteren kan het onderzoek ondersteunend zijn in het leer- en zoekproces binnen het project. Parallel aan de dataverzameling is een literatuurstudie verricht naar eerdere onderzoeken van maatschappelijke projecten bij sportverenigingen. Deze literatuurstudie biedt een kader voor reflectie op de ervaringen van Trainerskracht.

In dit onderzoeksrapport beschrijven we in het eerste hoofdstuk de context van het project. We staan stil bij twee centrale begrippen in het project: wat te verstaan onder ‘risicjongeren’ en “wat zijn uitgangspunten en randvoorwaarden bij talentontwikkeling”. Ook wordt er ingegaan op de veranderingen in het overheidsbeleid die van belang zijn voor dit project. Tevens worden de ervaringen die elders zijn opgedaan met maatschappelijke projecten bij sportverenigingen en de lessen die daaruit geleerd kunnen worden beschreven. Het tweede hoofdstuk geeft de onderzoeksvraag en de aanpak van het onderzoek weer. In het derde hoofdstuk worden de resultaten van de dataverzameling gepresenteerd: Als eerste de resultaten van onderzoek naar de betekenisgeving door de jongeren, daarna de uitkomsten van het onderzoek onder de Hbo-stagiaires en als laatste de bevindingen van de vereniging. De rapportage sluit af met een conclusie en een aantal aanbevelingen.

1. De maatschappelijke kracht van Sport

“Wat ik verrassend vindt is dat als de jongeren voor de groep staan dat ze dan opeens totaal andere mensen kunnen zijn. Sommige kwamen binnen met het idee dat training geven mogelijk niets voor hen zou zijn en dat ze dat niet zouden kunnen. Maar als ze de groep zien en een bal voor zich krijgen dan kunnen ze dat opeens”.
(Hbo-stagiair, groepsgesprek)

Het bovenstaande fragment laat zien waarom veel mensen enthousiast zijn over een project als Trainerskracht. Het enthousiasme van de jongeren voor het spel spreekt onvermoede talenten aan. Het is ook een project dat past in het huidige overheidsbeleid rond jeugd. Uitgangspunt van het huidige beleid is de opvoeding en ontwikkeling van jongeren die problemen ondervinden zoveel mogelijk in de eigen leefomgeving te laten plaatsvinden.

In dit hoofdstuk wordt uiteen gezet op welke uitgangspunten het project Trainerskracht is gestoeld. Allereerst schetsen we de ontwikkelingen in het (lokale) overheidsbeleid en de rol die sport en sportverenigingen daarin wordt toebedeeld. Ook bespreken we de verschillende perspectieven op het stimuleren van sportdeelname van jongeren die in de literatuur naar voren komen. Daarna gaan we in op de term ‘risicjongeren’ en de trend om talentontwikkeling in te zetten als een manier om jongeren te ondersteunen bij het verwerven van vaardigheden voor sociale participatie en actief burgerschap. We sluiten af met een beschrijving van enkele programma’s waarbij sport is ingezet als middel om maatschappelijke doelen te bereiken. We kijken naar de resultaten en de condities die van belang waren voor het bereiken van deze resultaten. Op basis hiervan beschrijven we wat het project *Trainerskracht* hiervan kan leren.

1.1 Ontwikkelingen in het overheidsbeleid

Met de Wet Maatschappelijke Ondersteuning (Wmo) is in 2007 de eerste stap gezet in de decentralisatie van het overheidsbeleid in de sociale sector (De Klerk e.a., 2010). Gemeenten hebben sindsdien de taak om de (zelf)redzaamheid en de participatie van mensen met een beperking te ondersteunen en de sociale samenhang en de leefbaarheid in de gemeente te bevorderen. Sinds de invoering van nieuwe wetgeving op 1 januari 2015 (Hermes, 2014) hebben gemeenten nieuwe verantwoordelijkheden gekregen op de gebieden van jeugd, zorg en arbeidsparticipatie. Deze decentralisaties bieden de gemeenten de mogelijkheid om een meer samenhangende invulling te geven aan het sociale beleid en op een nieuwe manier samen met lokale maatschappelijke partners en burgers te werken aan het bereiken van sociale doelen. De decentralisaties worden ingegeven door een tweetal gedachten (De Klerk e.a., 2010). Ten eerste het idee van een omslag van verzorgingsstaat naar een samenleving waarin meer nadruk ligt op de eigen en medeverantwoordelijkheid van burgers. Van alle burgers wordt een grotere inzet verwacht om ervoor te zorgen dat zichzelf en anderen mee kunnen doen in de samenleving.

Mensen zijn in eerste instantie zelf verantwoordelijk voor hun redzaamheid en participatie en voor het organiseren van ondersteuning vanuit hun eigen omgeving indien nodig. Als zij daartoe niet in staat zijn, kunnen zij een beroep doen op de publieke voorzieningen.

Ten tweede wil de overheid de steeds groeiende zorgvraag, en de daarmee samenhangende kosten, tegengaan door het bevorderen van participatie, vroegtijdig signaleren, preventief werken bijvoorbeeld door het versterken van het pedagogisch klimaat en het creëren van sociale netwerken.

Diverse onderzoekers (Boonstra en Hermens, 2011; Duijvenstijn, 2014; Hermens e.a., 2014) zien mogelijkheden om vanuit de sport bij te dragen aan de beleidsdoelstellingen van de decentralisaties, waaronder het vergroten van sociale samenhang, opvoedingsondersteuning, deelname aan de samenleving van kwetsbare groepen door sportparticipatie, vrijwillige inzet bij sportverenigingen of sportactiviteiten in de buurt. Zo is Duijvenstijn van mening dat de invloed van sport verder gaat dan het sportveld, en schetsen Hermens, De Meere en Los (2014) in *'Centraal op het middenveld? de mogelijkheden van sport om bij te dragen aan de sociale opgave van de lokale overheid op de gebieden gezondheid, participatie, leefbaarheid en jeugd en onderwijs*. Hun conclusie is dat sport en bewegen de lichamelijke gezondheid van mensen positief beïnvloeden. Voor de andere beleidsdoelstellingen zijn een motivatiegericht sportklimaat en een sociaal veilig sportklimaat met aandacht voor succeservaringen vereist om tot een positief resultaat te komen. Ook Boonstra en Hermens (2011) schetsen de mogelijkheden om sport te benutten voor het bereiken van deze doelstellingen van de Wmo, zoals weergegeven in onderstaand kader.

1. Sportactiviteiten op verenigingen, op school of in de buurt bieden mogelijkheden voor verschillende vormen van burgerparticipatie, het centrale doel van de Wmo. Mensen kunnen deelnemen aan sport, maar kunnen de sportactiviteiten ook bezoeken om te kijken. De verenigingssport biedt daarnaast mogelijkheden voor vrijwillige inzet van burgers (prestatieveld 4). Activiteiten met als doel sportdeelname te stimuleren vallen onder de noemer *sport als doel*. Deze leggen zich toe op sportparticipatie van individuele burgers. Daarnaast zijn er sportprojecten die als oogmerk hebben de sportparticipatie van kwetsbare groepen in de samenleving te vergroten. Die activiteiten dragen bij aan de in de Wmo-gestelde doelen binnen prestatievelden 5 (het bevorderen van de deelname aan het maatschappelijke verkeer van mensen met een beperking of psychisch problemen) en 6 (het verlenen van voorzieningen aan mensen met een beperking of psychische problemen).
2. Het onderstaande continuüm van individueel naar collectief is relevant bij sportactiviteiten voor het bereiken van maatschappelijke doelen. Sport kan ingezet worden om bijvoorbeeld het gedrag van jongeren te veranderen (individueel doel), het pedagogische klimaat op sportclubs te verbeteren of de sociale samenhang in buurten te vergroten (sport als middel voor het collectief). Het gaat dan om preventieve opvoedingsondersteuning en leefbaarheid en sociale samenhang in buurten en wijken (prestatievelden 1 en 2).


Ook aan sportverenigingen wordt een rol toebedeeld in het realiseren van beleidsdoelen op het gebied van de Wmo. Veel gemeenten hebben hun hoop op sportverenigingen gevestigd als plek om maatschappelijke problematiek (preventief) aan te pakken. Om dit te bewerkstelligen worden sportverenigingen gestimuleerd zich te transformeren van de traditionele sportclub, gekenmerkt door vrijwillige associatie, het voor-en-door-leden principe, passie en sport als doel (Boessenkool, 2011), naar een open club of vitale club, waarbij de club haar doelstelling in variërende mate verschuift van sport als doel naar sport als middel.

Zowel uit eigen beweging en overtuiging als door stimulering vanuit de overheid en gemeente, sluiten een toenemend aantal sportverenigingen zich aan bij deze vermaatschappelijking van de vereniging. Verenigingen zijn in toenemende mate betrokken bij programma's gericht op het oplossen van maatschappelijke kwesties, zoals projecten van *De Sportimpuls* en *Naar een Veiliger Sportklimaat* (Klijn, 2012). Zo vervullen sportverenigingen een rol in de promotie van sportparticipatie onder verschillende doelgroepen met een afstand tot de beweegcultuur. Daarnaast zijn sportverenigingen betrokken bij de bevordering van arbeidsparticipatie en re-integratie, en het tegengaan van (jeugd)werkloosheid door middel van sport (NISB, 2014). Ook voor de aanpak van maatschappelijke problemen rondom jeugd wordt naar de sportvereniging gekeken. Door haar grote bereik (tweederde van de Nederlandse kinderen is lid van een sportvereniging (Tiessen-Raaphorst, 2012)), is met name de georganiseerde sport naast gezin en school te beschouwen als een derde opvoedmilieu.

In samenwerking met verschillende jeugdzorginstellingen bieden verenigingen de mogelijkheid om sport in te zetten als middel om de persoonlijke ontwikkeling van jongeren te stimuleren. Zo wordt gesteld dat 'sportdeelname het hulptraject bij een jeugdzorginstelling kan ondersteunen en daarmee het aantal verwijzingen naar intensievere en dus ook duurdere hulp verminderen' (Super, Hermens en Westerhof, 2015). Maar hoe werkt dit dan? Op welke wijze kan sport als middel ingezet worden? En waar ligt de kracht van sport met het oog op maatschappelijke vraagstukken rondom jeugd?

1.2 Sport als interventie voor risicojongeren; verschillende perspectieven

Er zijn verschillende redenen om jongeren met (mogelijk) probleemgedrag te stimuleren om deel te nemen aan sportactiviteiten. Onder de juiste sociale condities beïnvloedt sportdeelname de mentale gezondheid, de zelfredzaamheid en persoonlijke ontwikkeling en de schoolprestaties van de jeugd. Door de sport leren kinderen en jongeren om te gaan met winnen en verliezen, door te zetten, zich aan regels te houden en samen te werken (Duijvenstijn, 2014). Van Hoorik (2011) verklaart vanuit de neurowetenschap dat spel goed bij adolescenten past. Het emotionele brein van deze groep is overactief. Sport en spel bieden een aantrekkelijke context om met jongeren te werken omdat het appelleert aan emoties. Adolescenten zoeken de kick in het spel en zijn zeer gevoelig voor opwinding en beloning. Ook hebben zij een voorkeur voor snel gewin en profijt, opbrengsten die door spel te verkrijgen zijn.

Op basis van literatuuronderzoek hebben Boonstra e.a. (2010) drie verschillende invalshoeken geïdentificeerd om sportdeelname van jeugdigen met gedragsproblemen te stimuleren.

In de eerste plaats kan sport worden ingezet *als doel op zich*, gericht op het bevorderen van sportdeelname van zoveel mogelijk mensen. Dit is van belang omdat kwetsbare jongeren in mindere mate sporten en bewegen. De aanname bij dit perspectief is dat sporten een preventieve werking kan hebben bij jongeren op gedragsproblemen en criminaliteit (Schafer, in Boonstra en Hermens, 2011). Sporten voorkomt verveling en zorgt voor een zekere spanning (net als criminaliteit) die jeugdigen nodig hebben bij het volwassen worden. Ook biedt het sporten een sociaal milieu met positieve waarden en kunnen jongeren die goed presteren status verwerven binnen hun peergroep. Schafer (in Boonstra en Hermens, 2011) is van mening dat deze drie mogelijke preventieve werkingen van sport in het bijzonder gelden voor jongeren die opgroeien met problemen en jongeren die een grotere kans hebben in aanraking te komen met criminaliteit. Bij dit uitgangspunt kunnen echter volgens Trompeter en Zoon (2012) vraagtekens gezet worden. De sportomgeving biedt niet alleen een positieve omgeving. Recente voorbeelden van het tegendeel zijn de campagnes van de overheid en de bonden voor respectvolle omgangsvormen op en langs de sportvelden, de geweldsincidenten bij het voetbal in de kranten, vragen over de positieve invloed van de gevechtssport op het gedrag van jongeren en de discussie over het verbod op alcoholgebruik in sportkantines. Aandacht voor een positief pedagogisch klimaat is nodig wil sport preventief kunnen werken.

In de tweede plaats kan sport ingezet worden als *ongerichte* interventie. Uitgangspunt is dat het meedoen aan sport- en beweegactiviteiten een positieve invloed heeft op de persoonlijke ontwikkeling en het sociale netwerk.

Aan dit perspectief ligt de gedachte ten grondslag dat jongeren door sportbeoefening vaardigheden ontwikkelen die bijdragen aan positief gedrag zoals samenwerken, beheersen van emoties en morele oordeelsvorming. Trompetter en Zoon (2012) constateren op basis van literatuuronderzoek dat er een positieve samenhang lijkt te bestaan tussen sportbeoefening en schoolprestaties en de preventie van gedragsproblemen bij jongeren. De verklaring daarvoor is dat sportbeoefening bijdraagt aan het bevorderen van zelfvertrouwen en zelfreguleringsvaardigheden. De aanname is dat zelfvertrouwen leidt tot minder probleemgedrag. Maar dat is tot nu toe nog niet onomstotelijk wetenschappelijk aangetoond. De resultaten van verschillende studies lopen uiteen. Ook voor dit perspectief geldt dat de context waarin de sportbeoefening plaatsvindt van invloed is op het ontwikkelen van positieve uitkomsten. Positieve ervaringen zijn cruciaal voor een positief effect.

In de derde plaats kan sport ingezet worden als *gerichte* interventie. De sport- en beweegactiviteiten worden gebruikt om met deskundige begeleiding en een handelingsplan te werken aan gedragsveranderingen van deelnemers. Bij het derde perspectief krijgen jongeren sport- en beweegactiviteiten aangeboden om te werken aan het veranderen van gedrag. Niet de sportbeoefening is doel, maar de psychologische en sociale ontwikkeling van de jongeren. Weerbaarheidstrainingen en bepaalde vormen van outdoor-activiteiten zijn daar voorbeelden van.

Omgevingsfactoren als voorwaarde voor succes

Resultaten van onderzoek naar dergelijke interventies laten zien dat ook hier de context een belangrijke rol speelt om tot positieve resultaten te komen (Hermens en De Meere, 2014). Vanuit verscheidene onderzoeken (Buysse en Duijvenstijn, 2009; Hermens en Boonstra, 2011; Trompetter en Zoon, 2012) komen uiteenlopende contextfactoren naar voren die van grote invloed zijn op de resultaten die bereikt worden wanneer sport als middel wordt ingezet om jongeren te begeleiden. Zo is bijvoorbeeld plezier een voorwaarde voor een (blijvende) deelname aan sportactiviteiten. Een aantrekkelijke sportprogramma dat op een inspirerende manier wordt aangeboden vormt de basis. Het gaat daarbij niet om de prestatie maar om het plezier in het spel. Buysse en Duijvenstijn (2009) voegen daaraan toe dat sport als middel niet kan zonder sport als doel. Sport kan hun inziens alleen een bijdrage leveren aan het behalen van extrinsieke doelen zoals gedragsverandering als er ook oog is voor de intrinsieke waarde ervan. Dat geldt ook voor de kwaliteit en reikwijdte van het sportaanbod. *Beter een aansprekend en toegesneden programma voor een kleine groep jongeren dan een slecht sportaanbod voor een grote groep jongeren* is hun devies. Daarnaast is het belangrijk dat er aandacht is voor vaardigheden die zowel binnen als buiten het sporten van belang zijn, zoals het stellen van doelen, problemen oplossen en positief denken. Het type sport dat wordt ingezet als middel is van belang. Zo kunnen individuele sporten leiden tot meer zelfvertrouwen in individuele taken en teamsporten tot een gevoel van controle over relaties. Bij een individuele sport als judo of atletiek is vaak meer ruimte

voor individuele begeleiding. Voor sociaal angstige kinderen zijn deze sporten minder geschikt (Trompetter en Zoon, 2012). Het is daarom van belang bij sport-zorgtrajecten een goede match te maken tussen vraag (jongere) en het sport- en begeleidingsaanbod. Ook sportleiders spelen een belangrijke rol in het bewerkstelligen van positieve gedragsveranderingen van jongeren.

Uit onderzoek (Boonstra en Hermens, 2011) blijkt dat sportleiders zowel een vriendschapsrelatie moeten opbouwen met de jongeren als over eigenschappen van formeel leiderschap dienen te beschikken. Het tonen van interesse in de jongere, bezorgdheid laten zien om de toekomst van de jongere, humor en warmte moeten leiden tot wederzijds vertrouwen en respect. Standvastigheid, grenzen bewaken, betrouwbaarheid, regels handhaven en haalbare doelen stellen zijn voorbeelden van formele leiderschapskwaliteiten. De sportleider moeten dus over pedagogische kennis en vaardigheden beschikken en goed relaties kunnen aangaan met jongeren. Ook blijkt dat de begeleiding door mensen met een vergelijkbare achtergrond als de jongeren een belangrijke succesfactor is (Trompetter en Zoon, 2012). Zij begrijpen de achtergrond van de jongere en kunnen als rolmodel dienen. Naast de sportleider kunnen ook de medesporters bijdragen aan positieve effecten op het gedrag. De reacties van medesporters is van invloed op het wel of niet verbeteren van zelfvertrouwen. Positieve normen en waarden onder de deelnemers in een groep hebben een positieve invloed op de normen en waarden van sportende individuen. Ook komt in de voorgaande studies naar voren dat sport- en beweegprogramma's vooral een positieve werking hebben als zij gekoppeld zijn aan andere sectoren zoals het jongerenwerk, het onderwijs en of de hulpverlening.

1.3 Talentontwikkeling als middel voor het bevorderen van sociale participatie van risicojongeren

Het project Trainerskracht richt zich op de talentontwikkeling van risicojongeren. Over wie hebben we het als we de term risicojongeren gebruiken? En welke mogelijkheden biedt talentontwikkeling? Zijn risicojongeren gebaat bij talentontwikkeling? Voor het beantwoorden van deze vragen is gebruik gemaakt van de literatuurstudie gedaan door Van Hoorik (2011) naar de werking van talentontwikkeling bij risicojongeren. Volgens haar kan een focus op talentontwikkeling in het werken met risicojongeren zeer vruchtbaar zijn. In haar studie omschrijft Van Hoorik risicojongeren als *“jongeren die te kampen hebben met problemen en vaak een stapeling aan problemen, die hun (psychische, sociale of cognitieve) ontwikkeling beïnvloeden en kunnen leiden tot probleemgedrag maar dat hoeft niet”*. Zijzelf is niet gelukkig met de term 'risicojongeren' en stelt deze veelgebruikte terminologie ter discussie omdat de term 'risico' in combinatie met jongeren vaak geassocieerd wordt met probleemgedrag. Dit oorzakelijke verband bestaat niet. In de eerste plaats, zo stelt Van Hoorik, vertonen alle jongeren in deze leeftijdsfase gedrag dat door hun omgeving als hinderlijk en overlast gevend wordt ervaren. Het betreft het experimenteren met risico's; proberen te bewijzen dat men volwassen en zelfstandig is; protest tegen eisen, beperkingen en autoriteit; de behoefte aan erkenning als gelijkwaardige, een lage tolerantie en frustratiegrens en het moeilijk vinden om problemen te verwoorden. In de tweede plaats is een risico volgens Van Hoorik een gebeurtenis, omstandigheid of eigenschap waarvan bekend is dat deze een statistisch groter kans geeft op een probleem in de ontwikkeling van een kind.

Risico's kunnen in de jongere zelf gelegen zijn zoals een beperkt sociaal en/ of intellectueel vermogen, verslavingsgevoeligheid of een fysieke beperking. Daarnaast kunnen risico's veroorzaakt worden door de sociale omgeving waarin de jongere opgroeit. Het gaat dan om zaken als beperkte opvoedingskracht van de ouders, de gezinssituatie, armoede, schulden, werkloosheid, nieuwe media en dergelijke. Deze risico's hoeven niet automatisch te leiden tot probleemgedrag.

Elke jongere reageert verschillend op risicovolle situaties. Daarom spreekt Van Hoorik liever over kansarme of kwetsbare jongeren dan over risicojongeren. Van Hoorik benoemt een tweetal oorzaken voor 'risico'/ probleemgedrag: 1) redenen die specifiek zijn voor de adolescentie als overgangperiode zoals het experimenteren met risico's, een lage tolerantie- en frustratiegrens, het als gelijkwaardige erkend willen worden e.d. en 2) problemen veroorzaakt door het moderne leven zoals onzekerheid over de toekomst (vooral etnische minderheden), te veel of te weinig vertrouwen in anderen, de toenemende eisen van de arbeidsmarkt, onstabiele gezinnen, armoede en sociale mentaliteit. Welke mogelijkheden biedt talentontwikkeling voor de begeleiding van deze jongeren?

Talentontwikkeling vindt haar basis in de positieve psychologie. Deze gaat uit van het aandacht geven aan het positieve; aan eigenschappen en positief gedrag dat er wel is in plaats van focussen op wat er niet is. Een adagium is 'dat alles waar je aandacht aan geeft groeit'. Door te focussen op succeservaringen ontwikkelen mensen een positief zelfbeeld. Talentmanagement laat mensen op zoek gaan naar hun kracht en drijfveren en hoe ze datgene waar ze goed in zijn verder kunnen ontwikkelen. Volgens Van Hoorik is focus op succeservaringen bruikbaar in het werken met kwetsbare jongeren omdat dit hen kan motiveren om een inspanning te leveren en hun zelfbeeld te versterken. Een andere reden om voor talentontwikkeling te kiezen is dat deze doorwerkt op de persoonlijke ontwikkeling. De drang om prestaties te verbeteren is van doorslaggevend belang om talenten te ontwikkelen. Verbetering van het prestatieniveau leidt tot een toename van zelfvertrouwen, van vooruitgang en een afname van negatieve gevoelens. Talentontwikkeling kan jongeren motiveren om het beste uit zichzelf te halen, successen te boeken en daar trots op te zijn en zodoende de smaak te pakken te pakken krijgen om door te gaan met het verbeteren van prestaties.

Als talentontwikkeling succesvol verloopt, kunnen ook verschillende neveneffecten optreden. Ten eerste het vergroten van de handelingsmogelijkheden door identiteitsontwikkeling (weten wie je wilt zijn en wat je nastreeft in het leven en daar vorm aan kunnen geven). Ten tweede kunnen vernieuwde sociale verbanden ontstaan door nieuwe contacten die voortkomen uit de talentontwikkelingsactiviteiten. Ten derde kan de jongere loskomen van de omgeving die ontwikkeling negatief beïnvloedt en tot slot wordt het sociale kapitaal vergroot. Vanuit dit oogpunt kan talentontwikkeling beschouwd worden als preventieve interventie met een beschermende werking.

Om talentontwikkeling op effectieve wijze in te zetten, zijn volgens Van Hoorik betrokken en duurzame begeleiding noodzakelijk. Deze begeleiding wordt gekenmerkt door: 1) een relatie waarin de jongere zich veilig voelt en zijn autonomie gerespecteerd weet; 2) betekenisvolle activiteiten en ruimte voor diversiteit; 3) aansluiting bij de jongerencultuur; 4) verbinding met de samenleving; en 5) het betrekken van andere ontwikkelingspartners.

Daarnaast zijn er een aantal organisatorische voorwaarden waaraan voldaan moet worden. Ten eerste vraagt talentontwikkeling om een goed doordacht plan, goede randvoorwaarden en een steunende omgeving. Ten tweede is er kennis nodig van het proces van talentontwikkeling en over het belang van reflectie en feedback bij het leren. Ten derde hebben de begeleiders kennis nodig van het gebied waarin de talentontwikkeling plaats vindt, bijvoorbeeld sport, muziek of theater. Tot slot zal er aandacht moeten zijn voor (het ontwikkelen van) het steunsysteem – een sociale omgeving waar jongeren steun in vinden en op terug kunnen vallen bij tegenslagen. Om de geleerde vaardigheden te kunnen benutten in andere situaties hebben de jongeren op dit punt begeleiding nodig.

1.4 Ervaringen uit andere projecten: randvoorwaarden

Verscheidene projecten hebben reeds sport ingezet als middel in jeugdzorgtrajecten of hebben zich geconcentreerd op talentontwikkeling. Deze hebben aanknopingspunten geboden om de bevindingen uit het onderzoek te spiegelen aan vergelijkbare projecten. Projecten die goed gemonitord zijn en interessante resultaten bieden voor het project Trainerskracht zijn de sportzorgtrajecten in het kader van *Meedoen alle Jeugd door sport* en het *SportPlusprogramma* in Rotterdam. De voor trainerskracht relevante uitkomsten van deze projecten worden in deze paragraaf beschreven. Alvorens deze programma's aan bod komen, gaan we in op de ervaringen van het project *EventHands* uit Amsterdam. Dit project richt zich op talentontwikkeling van kwetsbare jongeren maar maakt in plaats van sport gebruik van de culturele sector als gebied waar jongeren hun talenten kunnen ontplooien. De doelstellingen van dit project zijn vergelijkbaar die van Trainerskracht en daarom zijn de resultaten van dit project interessant om in dit overzicht op te nemen.

1.4.1 EventHands

Te beginnen bij EventHands. Dit is een project van het welzijnswerk in Amsterdam welke jongeren in de leeftijd van 16-24 jaar de mogelijkheid biedt om mee te werken aan culturele evenementen in functies als festivalmedewerker, publieksbegeleider, medewerker terreinonderhoud. De doelgroep zijn jongeren met een zorgachtergrond door schooluitval, werkloosheid, problematische thuissituatie en/of een ontwikkelingsachterstand en ondersteuningsvraag. Er is een bewuste keuze gemaakt voor de groep van 16-24 jarigen. Deze groep is al meer bewust bezig met de toekomst. Omdat het groepsdynamische proces een belangrijke rol speelt in het concept streeft men naar sociaal-emotionele aansluiting binnen de groep, waarbij de een niet onevenredig reageert van uit emotie (een kenmerk van jongeren onder de 16) en de ander domineert omdat hij meer levenservaring heeft omdat hij ouder is dan de andere deelnemers in de groep.

“EventHands staat voor leren door beleven, ervaren en ontdekken” (Stichting B-Challenged, 2014, pag, 10). Het doel is om jongeren op een positieve manier van uit de eigen intrinsieke motivatie voor te bereiden op een betere toekomst door jongeren met elkaar en anderen in contact te brengen; de leef- en belevingswereld van jongeren te vergroten; positieve (werk)ervaring te laten opdoen en hierdoor hun zelfbeeld positief te beïnvloeden; jongeren maatschappelijk te activeren; en preventief zorgvragen te ondervangen of het hulpverleningstraject te bekorten. De doelstelling van dit project en hun focus op talentontwikkeling sluiten aan bij Trainerskracht

De begeleiding bij *EventHands* is in handen van een sociale professional met een hulpverleningsachtergrond en een professional met een welzijnsachtergrond: door middel van welzijnsinterventies wordt ondersteuning geboden op de leefgebieden sociale relaties, zingeving, vrije tijd, dagbesteding, sociaal maatschappelijke participatie en zelfredzaamheid. De hulpverleningsinterventies richten zich op de leefgebieden gezondheid, financiën, wonen, sociale relaties en voorzieningen. De gehanteerde aanpak heeft verscheidene kenmerken:

- Jongeren worden actief benaderd vanuit een vrijetijdsbestedingsprogramma.
- Er wordt aangesloten op de belevingswereld van de deelnemers.
- Latent aanwezige talenten worden aangesproken.
- Empowerment door talentontwikkeling staat voorop.
- *Keuzevrijheid van en de deelnemer zelf staan centraal.*
- *Er zowel groepsdynamische als individuele begeleiding wordt geboden aan de hand van expliciete doelen.*
- *Zorg, arbeid en welzijn worden in een programma verbonden.*

De cijfers van 2012 en 2013 laten zien dat de werving veel tijd vraagt. In 2012 zijn er zestig jongeren bereikt waarvan er veertig met het project zijn gaan meedoen. In 2013 zijn er weliswaar honderd jongeren bereikt maar zijn er slechts drie meer dan het jaar daarvoor met het project gestart. Wel is naar verhouding het aantal uitvallers kleiner. Ruim 25 % (11 deelnemers) in 2012 tegen 20% (9 deelnemers) in 2013.

Het maatschappelijk rendement van *Event Hands* is breder dan alleen de opbrengst voor de jongeren. Naast de mogelijkheden tot persoonlijke ontwikkeling bereidt het project de jongeren voor op de arbeidsmarkt en wordt actief burgerschap bevorderd. Dit levert ook winst op voor de producenten van de evenementen. Zij kunnen festivalmedewerkers met begeleiding inzetten op hun evenementen en ze faciliteren de ontwikkeling van deelnemers. De samenleving krijgt participerende en actief betrokken jongeren en een verhoogd welzijnsniveau in de buurten waar jongeren meewerken aan de evenementen.

Met haar focus op talentontwikkeling biedt EventHands mogelijkheden en kansen voor jongeren in de culturele sector. Trainerskracht is echter gericht op de inzet van sport als basis voor talentontwikkeling. Ook verschillende sportzorgtrajecten hebben aanknopingspunten geboden voor Trainerskracht.

1.4.2 Sportzorgtrajecten van Meedoen alle Jeugd

Binnen het grotere overheidsprogramma “*Meedoen alle jeugd door sport*” hebben in de periode van 2007-2010 zesenvestig (bij aanvang drieënzestig) sportzorg trajecten plaatsgevonden waarin jongeren (1200 in totaal) met een zorgindicatie hebben deelgenomen aan sportactiviteiten. De opgedane kennis op basis van deze trajecten is van toegevoegde waarde voor Trainerskracht gezien de combinatie van sport en zorg waar ook Trainerskracht op inspeelt. Buysse en Duijvenstijn (2011) onderscheiden vier soorten trajecten:

- *Meedoen Plus*: een of meerdere jeugdzorgjongeren met een lichte problematiek hebben langere tijd deelgenomen aan een regulier team of trainingsgroep. Sport biedt hen een zinvolle vrijetijdsbesteding en een leeromgeving voor verschillende gedragsaspecten.
- *Uit- en Thuiswedstrijd*: een groep(je) jeugdzorgjongeren met een lichte tot zware problematiek krijgt enkele maanden een sportintroductie op een sportlocatie (*Uitwedstrijd*) of bij een jeugdzorgaanbieder (*Thuiswedstrijd*). Doel is om de jongeren een positieve sportervaring op te laten doen. Vanuit een positieve sfeer werken ze impliciet aan verschillende gedragsdoelen.
- *Groepsmethode*: een jeugdzorg groep met jongeren met lichte tot zwaardere problematiek werkt middels een (aangepast) sportprogramma aan specifieke gedragsdoelen. Vaak gaat het om het reguleren van agressie en het bevorderen van de weerbaarheid.
- *Privés*: één op één training voor jongeren met een zwaardere problematiek die niet in een groep passen. Maatwerk maakt het mogelijk om doel gericht te werken aan persoonlijke gedragsdoelen.

Het gemeenschappelijke in deze trajecten is dat sport als vertrekpunt en energiebron wordt gebruikt voor de hulpverlening aan de jongeren. *Sport spreekt veel jongeren aan, het is leuk om te doen, het geeft energie en zoomt in op de mogelijkheden in plaats van de problemen van jongeren dat geeft een goede basis om te werken aan gedragsdoelen* (Buysse en Duijvenstijn, 2011: p. 4).

De cijfers en resultaten laten zien dat in de projectperiode ruim duizend jongeren hebben meegedaan aan een sportzorgtraject. Ongeveer 10% van de deelnemers haakt voortijdig af omdat ze niet meer willen meedoen, omdat het traject niet te combineren blijkt met andere activiteiten of omdat de trainer van mening is dat hun gedrag niet te hanteren is in de groep. Bij 86% van de deelnemers zien de trainers gedragsverbeteringen binnen de sportcontext en bij 75% zien de hulpverleners gedragsverbeteringen buiten de sportcontext. Het gaat dan om verbeteringen op het gebied van zelfbeeld en zelfvertrouwen, zelfdiscipline en doorzettingsvermogen, samenwerken en omgaan met regels en afspraken en agressieregulatie en weerbaarheid. Van alle deelnemers die het sport-zorgtraject afronden stroomt een derde door naar de reguliere sport en dat wordt de helft als daar tijdens het traject op gestuurd is.

De positieve resultaten treden niet vanzelf op. Daarvoor moet volgens Buysse en Duijvenstijn (2011) worden voldaan aan een aantal voorwaarden. In de eerste plaats dient het sportaanbod aansprekend, passend en pedagogisch hoogwaardig te zijn. Sport moet in de eerste plaats leuk zijn om te doen – plezier is de basis. Daarnaast moet het aanbod aansluiten bij de belangstelling

en de behoefte van de jongere. In de tweede plaats worden positieve resultaten behaald door de inzet van competente en gekwalificeerde trainers. De trainers dienen affiniteit te hebben met de doelgroep, te beschikken over sociaal-empatisch vermogen en natuurlijk overwicht hebben. Daarom zijn binnen het programma ongeveer 110 sporttrainers getraind in het omgaan met uiteenlopende jongeren met opvoed- en opgroei problemen.

Ten derde is het van belang dat sportaanbieders enthousiast en bereid zijn om te investeren in deskundigheidsbevordering, extra uren voor trainers, en in het pedagogisch klimaat. In de vierde plaats is het belangrijk dat er enthousiasme en bereidheid is bij sportaanbieder om te investeren in voldoende coördinatie- en begeleidingsuren voor werving en selectie van deelnemers, begeleiding van de deelnemers, bevorderen van doorstroming naar structurele sportdeelname en het vergroten van betrokkenheid van ouders. Ten slotte is financiële borging en continuïteit van groot belang. Dat dit een belangrijke voorwaarde is blijkt uit het feit dat bij het aflopen van het onderzoek maar een klein deel van de projecten verzekerd was voor doorgang vanwege ontbrekende financiële steun.

De evaluatie van de sportzorgtrajecten van “Meedoen alle jeugd door sport” verschaft duidelijk inzicht in de voorwaarden waaraan dient te worden voldaan voor een optimaal effect wanneer jeugdzorg en sport samengaan. De rol en plaats van sportverenigingen hierin wordt hier echter buiten beschouwing gelaten. Het Sportplusprogramma van de gemeente Rotterdam biedt hier aanknopingspunten.

1.4.3 Sportplusprogramma

Met het Sportplusprogramma wil de gemeente Rotterdam de maatschappelijke rol van sportverenigingen in de stad vergroten. Bij de start van het project had het programma vier hoofddoelstellingen: 1) ontwikkelen van sportverenigingen tot maatschappelijke partners; 2) ontwikkelen van sociale interventies op sportverenigingen samen met partijen uit de sociale sector; 3) op gang brengen van een beweging waarin andere sectoren sport als middel gaan gebruiken om maatschappelijke doelstellingen te bereiken; en de vitaliteit van sportverenigingen verbeteren. Binnen het programma werden in totaal 19 sportverenigingen ondersteund door sportadviseurs van Rotterdam Sportsupport bij de ontwikkeling en uitvoering van hun maatschappelijke rol. De inzichten die zijn opgedaan op basis van een evaluatie van het Sportplusprogramma zijn van grote waarde voor Trainerskracht gezien de inbedding van dit project bij V.V. De Meern, een voetbalvereniging met een maatschappelijk oogmerk.

In het onderzoek naar het Sportplusprogramma door het Verwey-Jonker Instituut (Hermens, Los en De Meere, 2014) is naar voren gekomen dat de voorwaarden om maatschappelijk relevante activiteiten op een sportvereniging uit te voeren enerzijds betrekking hebben op de sportvereniging, en anderzijds op de maatschappelijke activiteit zelf. Op verenigingsniveau dienen sportverenigingen in de eerste plaats vitaal te zijn. Daar wordt onder verstaan dat zij financieel op orde zijn, dat er continuïteit en kwaliteit ligt in het bestuurlijke en vrijwillige kader en de club is gehuisvest in een geschikte accommodatie. Daarnaast is een veilig sportklimaat binnen de vereniging van belang. Verder dient er een maatschappelijke drive aanwezig te zijn in de vereniging, waaronder draagvlak voor de maatschappelijke activiteiten binnen verschillende

geledingen. De kans op structurele maatschappelijke activiteiten het grootst is als deze tegen de kern van de sportvereniging aanliggen, namelijk het organiseren van sportactiviteiten. Verdere succesfactoren zijn de aanwezigheid van kartrekkers en activiteiten die aansluiten bij de (agogische) vaardigheden van vrijwilligers en geschikte accommodatie.

Met betrekking tot de maatschappelijke activiteit gelden weer andere voorwaarden volgens Hermens, Los en De Meere (2014). In de eerste plaats zijn de betrokkenheid van sportbegeleiders met kennis van de doelgroep en de activiteit van belang. In de tweede plaats dient een maatschappelijke partij betrokken te zijn bij het project, zoals een jeugdzorgorganisatie, een onderwijsinstelling of eerstelijnszorgverleners om te zorgen voor een toestroom van deelnemers in verband met maatschappelijk rendement. Daarnaast is het belangrijk dat er een (lokale) partij bij een project van de vereniging betrokken is die de activiteit financiert. Verder is het van belang dat er een (lokale) partij bij betrokken is die verbindt, ontwikkelt en initieert ter ondersteuning van de sportvereniging bij het realiseren van de hier geschetste voorwaarden.

Deze verschillende programma's en projecten bieden aanknopingspunten om onderstaande de bevindingen uit het onderzoek te spiegelen aan projecten die vergelijkbaar zijn met Trainerskracht, waarbij zowel mogelijkheden en uitdagingen kunnen worden geïdentificeerd.

1.5 Ter afsluiting

De maatschappelijke ontwikkelingen en kennis op het gebied van talentontwikkeling, jeugdzorg en sport binnen en buiten de sportvereniging hebben de basis gevormd voor de opzet en ontwikkeling van Trainerskracht. Het project sluit aan bij zowel het Wmo-beleid dat gericht is op het bevorderen van de participatie van burgers als bij het jeugdbeleid dat een krachtige opvoedomgeving voorstaat in de leefomgeving van jongeren. Door een setting te creëren waarin jongeren positieve ervaringen kunnen opdoen, kan het project bijdragen aan het ontwikkelen van het zelfvertrouwen van de jongeren. Talentontwikkeling kan jongeren motiveren om het beste uit zichzelf te halen, successen te boeken en daar trots op te zijn en zodoende de smaak te pakken te pakken krijgen om door te gaan met het verbeteren van prestaties. Tegelijkertijd laten onderzoek en de ervaringen uit andere projecten zien dat positieve resultaten van projecten als Trainerskracht niet vanzelf tot stand komen. Zowel uit de literatuurstudie naar talentontwikkeling als uit het onderzoek naar sportprojecten in de zorg komt naar voren dat adequate begeleiding van cruciaal belang is. Contact kunnen maken met de leefwereld van de jongeren, pedagogische vaardigheden, kennis van talentontwikkeling en van het terrein waarop de talentontwikkeling plaats vindt, zijn onontbeerlijk. Daarnaast zijn de activiteit en de verenigingscontext waarin het project plaatsvindt van cruciaal belang en is een breder steunsysteem nodig voor de transfer van geleerde vaardigheden naar andere leefgebieden.

Bovenstaande projecten bieden Trainerskracht een spiegel om te reflecteren op haar eigen activiteiten. In wat volgt wordt de betekenisgeving door betrokken actoren in het project gepresenteerd, voorafgegaan door een overzicht van vraagstelling en de in dit onderzoek gehanteerde onderzoeksmethoden.

2. Vraagstelling en aanpak van het onderzoek

Het project heeft als doelstelling om jongeren tussen de 16 en 27 jaar die in een kwetsbare situatie verkeren de mogelijkheid te bieden om via hun passie (voetbal) hun sociale en maatschappelijke vaardigheden te ontwikkelen. Inzet is om een bijdrage te leveren aan het vergroten van de competenties van de deelnemende jongeren zodat zij op een of meerdere leefgebieden hun situatie verbeteren. Bijvoorbeeld doordat jongeren meer vertrouwen krijgen in eigen kunnen, zetten ze de stap om weer naar school te gaan. Door deze vaardigheden kunnen de jongeren wellicht ook op andere leefgebieden beter gaan functioneren. De jongeren krijgen een trainerscursus aangeboden die uit vier blokken bestaat. In dezelfde tijd doen zij als hulptrainer praktische ervaring in het geven van trainingen.

De doelstelling van het onderzoek is tweeledig: in de eerste plaats is het onderzoek gericht op het verzamelen van informatie voor de verantwoording van de projectresultaten naar Het Oranjefonds als subsidiegever. Daarnaast draagt het onderzoek bij aan het optimaliseren van de aanpak van het project.

Om de projectresultaten naar het Oranjefonds te verantwoorden hebben we onderzoek gedaan naar de maatschappelijke waarde van het project. Het onderzoek heeft zich gericht op de betekenis die het project heeft voor de betrokkenen. Dat zijn in de eerste plaats de deelnemende jongeren. Verder zijn Bij *Trainerskracht* ook studenten van de Hogeschool Utrecht betrokken, die in het kader van hun opleiding stage lopen bij het project. Het project biedt de studenten de mogelijkheid om zich als beroepskracht te ontwikkelen. En een derde groep is het bestuur en het kader van V.V. De Meern. Het bestuur van VV de Meern heeft ingestemd met het project omdat zij verwachten dat het project ertoe zal bij dragen dat zij hun maatschappelijk opdracht als voetbalvereniging- het zorg dragen dat kinderen kunnen sporten- kunnen realiseren.

De centrale onderzoeksvraag is als volgt geformuleerd:

Wat is de maatschappelijke waarde van het project Trainerskracht?

Deze vraag willen beantwoorden door een antwoord te vinden op de volgende deelvragen:

1. *Welke betekenis heeft het project in het leven van de deelnemende jongeren?*

Het gaat daarbij om vragen als:

- Waarom willen de jongeren meedoen aan het project? Met welk doel? Waar willen ze aan werken? En op welke punten willen ze ondersteuning van het project?
- Welke competenties ontwikkelen jongeren tijdens hun deelname aan het project?
- Op welke leefgebieden treden veranderingen op tijdens de duur dat jongeren deelnemen aan het project? Waaraan schrijven de jongeren deze veranderingen toe?

2. *Welke betekenis heeft het project voor de studenten als het gaat om hun ontwikkeling als beroepskracht?*

Het gaat dan om vragen als:

- Waarom wilden de studenten meedoen aan het project? Met welk doel? Waar wilden ze aan werken?

- Welke competenties ontwikkelen de studenten tijdens deze stage? Sluit dit aan bij hun leerdoelen?
 - Hoe waarderen de studenten het project als leeromgeving?
3. *Welke betekenis heeft het project voor V.V. De Meern?*
- Wat was het motief voor V.V. De Meern om dit project te starten? Welke doel(en) wilde ze bereiken?
 - Wat ziet het betrokken kader als opbrengst(en) van het project? Sluit dat aan bij de verwachtingen van het project?

Aanpak van het onderzoek

Om de vraagstelling van het onderzoek te beantwoorden hebben we naast literatuurstudie gebruik gemaakt van kwalitatieve onderzoeksinstrumenten. Deze onderzoeksinstrumenten hebben als doel de beleving van de respondenten te achterhalen. Omdat we in dit onderzoek de *betekenis* van het project in kaart willen brengen, passen de kwalitatieve instrumenten goed bij de aard van de vraagstelling. In het hierna volgende staat per respondentengroep beschreven welke instrumenten zijn ingezet.

Deelnemende jongeren

Bij het zicht krijgen op de beleving en betekenis van het project voor de jongeren die hebben deelgenomen aan *Trainingskracht* zijn meerdere onderzoeksinstrumenten ingezet: semigestructureerd interviews met de jongeren, twee groepsinterviews met de Hbo-stagiairs, een semigestructureerd interview met vier mensen uit de leefwereld van de jongeren en een door de Hbo-stagiairs geschreven portret van de jongeren.

- *Semigestructureerd interviews met deelnemers*

Ongeveer een maand na de start van een deelnemer bij het project is door de Hbo-stagiairs een gesprek gevoerd met acht van de jongeren over hun motief om deel te nemen aan *Trainingskracht* en wat zij zouden willen bereiken. Aan het einde van het voetbalseizoen of bij het verlaten van het project is door dezelfde Hbo-stagiairs met vier van de acht deelnemers gesproken over hoe de jongere het meedoen aan het project heeft ervaren. Door stil te staan bij de ervaringen van de jongere en wat hij bereikt heeft in de afgelopen periode kon de jongere onder woorden brengen wat het project voor hem heeft betekend. De onderwerpen die in het gesprek aan de orde kwamen hadden betrekking op de inhoud van het project, de begeleiding en wat er is geleerd.

- *Portretten*

De informatie uit de interviews met de deelnemers is aangevuld met portretten die de Hbo-stagiairs hebben geschreven van de deelnemende jongeren aan het einde van het voetbalseizoen.

- *Groepsinterview*

Daarnaast hebben in april en mei twee groepsinterviews plaats gevonden met de Hbo-stagiairs en de projectleider over de activiteiten die in het project zijn gedaan en de invloed van het project op het gedrag van de deelnemende jongeren en mogelijk op andere leefgebieden.

- *Semigestructureerde interviews met mensen uit de leefwereld*

Tenslotte is aan een persoon uit de leefwereld van een viertal jongeren gevraagd hoe zij naar het project kijken en de betekenis daarvan voor de jongere die zij kennen. Het betrof een voetbaltrainer, een stagebegeleider, een trajectbegeleider en een studiebegeleider van een betaalde voetbalclub.

De gebruikte vragenlijsten zijn te vinden in bijlage 1.

De Hbo-stagiairs

Met de vijf Hbo-stagiairs zijn na afloop van de stage semigestructureerde interviews gehouden over het project en de vereniging als leeromgeving en de bijdrage van deze stageplaats aan hun beroepsontwikkeling. De half-gestructureerde vragenlijst die hiervoor gebruikt is, is te vinden in bijlage 2.

V.V. De Meern

Eind september heeft een groepsinterview plaats gevonden in het clubgebouw van V.V. De Meern met twee bestuursleden van de vereniging en de projectleider van *Trainerskracht*. Er is gesproken over de ervaringen van de vereniging met dit project en plaats van een dergelijk project binnen de vereniging. Ook hier is gebruik gemaakt van een half-gestructureerde vragenlijst opgenomen in bijlage 3.


3. Bezig zijn met je passie: de invalshoek van de deelnemende jongeren

Bij het project *Trainerskracht* zijn verschillende groepen van betrokkenen te onderscheiden die belang hebben bij dit project. Dat zijn in de eerste plaats de deelnemende jongeren. *Trainerskracht* biedt hen de mogelijkheid om hun talenten te ontwikkelen door als voetbaltrainer ervaring op te doen. Verder zijn Bij *Trainerskracht* ook tweedejaars studenten van de Faculteit Maatschappij en Recht van de Hogeschool Utrecht betrokken, die in het kader van hun opleiding stage lopen bij het project. Het project biedt de studenten de mogelijkheid om zich als beroepskracht te ontwikkelen. Deze stagiairs hebben de werving en de begeleiding van de jongeren gedaan onder begeleiding van de combinatiefunctionaris van de vereniging en de projectleider. Een derde groep is het bestuur en het kader van V.V. De Meern. Voor het bestuur van VV de Meern was het van belang dat het project zou bijdragen aan de maatschappelijk opdracht van V.V. de Meern als voetbalvereniging: het zorg dragen dat mensen in Leidsche Rijn kunnen sporten.

In dit hoofdstuk beschrijven we de resultaten van het onderzoek naar de betekenis van het project voor de deelnemende jongeren. Voordat we hierop ingaan, wordt een beeld gegeven van de activiteiten die hebben plaatsgevonden, gevolgd door een schets van de jongeren die hebben meegedaan.

3.1 Projectactiviteiten

De inzet van het project is om de jongeren onder begeleiding van de Hbo-stagiairs de training te laten verzorgen op de woensdagmiddag voor de kinderen die bij V.V. De Meern op de wachtlijst staan en hen cursussen aan te bieden in het geven van training en het begeleiden van sportactiviteiten. Ook konden de jongeren begeleiding krijgen op andere vlakken, bijvoorbeeld bij problemen met school of met gedrag.

Het geven van training op de woensdagmiddag is in dit eerste projectjaar de belangrijkste activiteit van het project geweest. Dit vonden de jongeren erg leuk om te doen. Doordat de werving in het begin veel tijd vroeg en de deelnemers mondjesmaat binnendruppelden kon van een echte cursusaanpak geen sprake zijn. Om het project laagdrempelig te houden zijn er bij aanvang weinig 'eisen' aan de deelnemers gesteld over het voorbereiden en het uitzetten van de training en het bijwonen van bijeenkomsten. Dat bleek later lastig bij te stellen. Zaken daar omheen zoals een trainingsactiviteit voorbereiden of het deelnemen aan een scholingsbijeenkomst kwamen nauwelijks van de grond. Jongeren hadden geen tijd, de accommodatie was niet open, de jongeren kwamen niet opdagen. Uiteindelijk is één bijeenkomst over het geven van training aan kinderen doorgegaan.

Begeleiden op maat

Het begeleiden van de deelnemers was maatwerk. Behalve hun enthousiasme voor het voetbal zijn de deelnemers heel verschillend. Zo laat de een tijdig weten als hij niet kan komen of later is terwijl anderen slordig omgaan met het op tijd komen en soms zelfs helemaal niets van zich laten horen. Daar waar de een de training zorgvuldig voorbereidt komt een ander in zijn spijkerbroek in

plaats van in zijn trainerskleding het veld oplopen, de telefoon nog in de hand. Sommige deelnemers zijn zo terughoudend dat ze in het begin nauwelijks hun mond open doen terwijl anderen druk zijn en daardoor nauwelijks luisteren.

Naast de activiteiten rond het training leren geven is de deelnemers hulp aangeboden bij schoolzaken. Een deelnemer is geholpen bij het zoeken naar een school die hem wilde toelaten. Drie deelnemers hebben van de mogelijkheden voor huiswerkbegeleiding gebruik gemaakt. Met één deelnemer is uitvoerig gesproken over het al dan niet stoppen met school. Ook zijn de jongeren gestimuleerd om deel te nemen aan cursussen buiten het project: een deelnemer heeft een *Rots en Water*- cursus¹ gevolgd om beter met zijn boosheid om te kunnen gaan en een deelnemer is een cursus voor Leider Sportieve Recreatie² gaan volgen. Ook heeft een vader van een van de deelnemers een aantal keren contact gezocht met een van de Hbo-stagiairs om advies te vragen over de aanpak van het gedrag van zijn zoon.

3.2 Wie namen deel aan het project?

Er hebben zich in de loop van het jaar 15 jongeren opgegeven om mee te doen met Trainerskracht. Tien van hen hebben daadwerkelijk geparticipeerd. De andere vijf zijn tussen de een en vijf keer komen meedoen en zijn vervolgens weer afgehaakt om verschillende redenen: de reisafstand was te ver; de woensdag bleek toch geen geschikte dag; of de potentiële deelnemer had een bijbaantje gevonden. Enkelingen kwamen zonder reden te geven niet meer opdagen en waren ook telefonisch niet meer bereikbaar.

Voor de tien deelnemende jongeren geldt dat zij veel affiniteit met voetbal hebben. Een van hen traint in de jeugdopleiding van een betaalde voetbalclub en twee andere deelnemers hebben dat eerder ook gedaan. Zij dromen er alle drie nog van om profvoetballer te worden. Zes deelnemers zijn lid van een voetbalvereniging; vier bij V.V. De Meern en de overigen zijn lid van een club dichterbij hun huis. Van de twee anderen speelt de een veel voetbal op straat. De andere deelnemer heeft moeite met het vinden van een nieuwe club. Hij speelt in de B.

De meeste deelnemende jongeren zijn via informele weg geworven door de bij het project betrokken mensen zoals de verenigingsmanager, de projectleider, deelnemende jongerenwerker, Hbo-stagiairs of een andere deelnemer. Twee jongeren zijn via bemiddeling van een organisatie waarvan zij begeleiding krijgen in contact gekomen met het project.

¹ Rots en Water is een psychofysieke training voor PO, VO, MBO, speciaal onderwijs, hulpverlening, jeugdetentie en GGZ. Het richt zich op de ontwikkeling van sociale competenties, het voorkomen en aanpakken van pesten, weerbaarheid en seksueel geweld. <http://www.rotsenwater.nl/> geraadpleegd op 23-11-2015

² Een LSR-opleiding is gericht op het aanreiken van kennis en vaardigheden waardoor je op een verantwoorde, eigentijdse en stimulerende wijze leiding kunnen gaan geven aan groepen en/of individuele recreatieve sporters (kinderen, jongeren én volwassenen). Aan het eind van de opleiding zijn de cursisten in staat om recreatieve behoeften te signaleren bij de diverse doelgroepen en passende sport- en spelactiviteiten te organiseren: [http://www.sportalliantie.nl/index.php?page=1183&lang=11&desc=Leider Sportieve Recreatie \(LSR\)](http://www.sportalliantie.nl/index.php?page=1183&lang=11&desc=Leider_Sportieve_Recreatie_(LSR)) geraadpleegd op 23-11-2015

Leeftijd en woonplaats

De leeftijd van de tien deelnemers ligt tussen de 14 en de 23 jaar. Een jongen is veertien jaar, drie jongeren zijn 15 jaar, twee 16 jaar en twee 17 jaar. Eén jongere is 19 jaar en één is 23 jaar. Negen van hen wonen thuis en een van hen woont begeleid zelfstandig. Zes wonen in Leidsche Rijn, één in de Utrechtse wijk Zuilen en de andere drie wonen respectievelijk in Amersfoort, Nieuwegein en Driebergen.

Met acht deelnemers zijn intakegesprekken gevoerd door de Hbo-stagiairs en portretten gemaakt. Deze informatie is gebruikt als data voor deze rapportage.

Dagbesteding

Bij aanvang van het project had één deelnemer geen school. Vanuit het project is hij geholpen om een school te vinden die hem wil accepteren. De andere thuiswonende jongeren zitten allemaal op school: een op het VMBO, twee op het MBO-niveau 2, één op de HAVO, een in één schakelklas / Atheneum en een op het Atheneum. De jongere die zelfstandig woont, heeft een werkervaringsplek bij een supermarkt. Naast voetbal wordt chillen op straat door een aantal jongeren als hobby genoemd. Een jongen zingt graag en voor drie jongens speelt het geloof (Hara Krishna en Islam) een belangrijke rol in hun leven.

Overzicht gegevens deelnemende jongeren

leeftijd	woonsituatie	dagactiviteit
14	thuis	HAVO/ VWO
15	thuis	VMBO
15	thuis	HAVO
15	thuis	Atheneum
16	thuis	Niet genoteerd
16	thuis	Niet genoteerd
17	thuis	VMBO
17	thuis	MBO-niveau 2
19	thuis	MBO-niveau 2
23	Begeleid wonen	Werkervaringsplaats supermarkt

Tabel 1

Risicjongere?

Onder de begeleiders van het project is regelmatig de discussie gevoerd over wat te verstaan onder de term risicjongere. Want op welke gronden kan een jongere deelnemen aan dit project? Zoals beschreven in hoofdstuk 2 onderscheidt van Hoorik (2011) een tweetal oorzaken voor 'risico'/ probleem gedrag: 1) redenen die specifiek zijn voor de overgangperiode waarin jongen zich in de puberteit bevinden zoals het experimenteren met risico's, een lage tolerantie- en frustratiegrens, het als gelijkwaardige erkend willen worden e.d. en 2) problemen veroorzaakt door het moderne leven zoals onzekerheid over de toekomst (vooral etnische minderheden), te veel of te weinig vertrouwen in anderen, de toenemende eisen van de arbeidsmarkt, onstabiele gezinnen, armoede en sociale mentaliteit.

Kijkend naar de jongeren die dit eerste jaar hebben deelgenomen zijn beide oorzaken te herkennen: enkele vertonen een lage tolerantie- en frustratiegrens of hebben door veel op straat te hangen in de vrije tijd kans op verkeerde vrienden. Negen van de tien deelnemers kun je tot etnische minderheden rekenen. Twee van hen zijn als vluchteling uit een oorlogsgebied naar Nederland gekomen. Zij worden geconfronteerd met zaken als armoede, geen stage kunnen vinden of moeilijkheden bij het vinden van een bijbaan.

“Deelnemer heeft een opleiding MBO-niveau 2 tot monteur installatietechniek gevolgd, maar het is hem niet gelukt om een stageplaats te bemachtigen. Om die reden kan hij zijn opleiding op dit moment niet voortzetten”.

“Deelnemer doet VWO. Hij heeft drie maanden geleden gesolliciteerd bij een supermarkt. Hij heeft toen helaas geen reactie gehad. Vier weken geleden heeft hij weer gesolliciteerd met een Nederlandse achternaam. Een week later kreeg hij een telefoontje van de supermarkt om op gesprek te komen. Momenteel werkt hij daar”.

“Onlangs heeft deelnemer verteld dat hij wil gaan stoppen met zijn Mbo-opleiding. Hij geeft aan dat financiële redenen hier voor de drijfveer zijn. Hij voelt zich erg verantwoordelijk voor zijn familie en laat blijken dat het financieel niet goed gaat. Volgens hem is de enige oplossing om zelf te gaan werken”.

(Citaten uit de portretten geschreven door de Hbo-stagiairs)

Eén van de deelnemers heeft PDD NOS. Dit houdt in dat hij problemen heeft met het uiten van zijn gevoelens, onzekerheid, vertrouwen en moeite met situaties met weinig structuur. Eén deelnemer behoort volgens een begeleidende stagiair achteraf gezien niet echt tot de doelgroep vanwege de energie die hij in zijn school steekt en zijn rustig en geduldig optreden. Ook is hij spontaan en zorgvuldig in de communicatie.

Motivatie

De jongeren nemen om verschillende redenen deel aan het project. Voor twee van hen is het een manier om invulling te geven aan hun maatschappelijke stage. Eén deelnemer volgt een sportopleiding op MBO-2 niveau en geeft op deze manier invulling aan de stage. Drie jongens doen het voor het eigen plezier: *“Ik wil graag bij voetbal betrokken zijn”*. Voor twee deelnemers is dit een manier om aan hun toekomst te werken: *“Bijleren over trainerschap met oog op toekomst. Ik denk aan gymdocent of iets in de sport”*.

Na de eerste maand is aan de deelnemers gevraagd op welke punten zij zichzelf verder zouden willen ontwikkelen. Er komen dan vooral zaken aan de orde die te maken hebben met het geven van training zoals overwicht over een groep houden, het aanleren van voetbaltechnische vaardigheden, het afstemmen van trainingsmethodes op een groep en variatie aanbrengen in de training.

Daarnaast noemen een aantal deelnemers houdingsaspecten zoals meer praten omdat het af en toe wat stiller is, bij verlies niet boos worden en zich afsluiten, eigen aandeel in een situatie zien, voor een groep durven staan om iets uit te leggen en boosheid in bedwang houden.

3.3 Betekenis van het project voor de deelnemende jongeren

Wat is in het afgelopen jaar de betekenis van het project voor de deelnemende jongeren geweest? De data verzameld zoals beschreven in hoofdstuk 2 zijn gebruikt voor het beantwoorden van bovenstaande vraag. Uit de analyse van deze data komen een aantal thema's naar boven zoals plezier in het omgaan met kinderen, vergroten van vaardigheden in het training geven, invloed op het gedrag en de doorwerking naar andere levensgebieden. Deze thema's zijn hieronder verder uitgewerkt.

- Plezier in het omgaan met kinderen

De Hbo-stagiairs noemen in elk portret het plezier dat de deelnemers hadden in het training geven:

“Tijdens de voetbaltrainingen was hij altijd vrolijk en wist hij de kinderen keer op keer te enthousiasmeren. Het plezier in het spelletje was duidelijk zichtbaar, zowel bij hem als bij de spelertjes”.

(Hbo-stagiar, groepsinterview)

En over de deelnemer met PDD NOS wordt opgemerkt:

“Wat ik heel bijzonder vind van deze deelnemer is dat hij heel gemotiveerd is in alles wat hij doet. De omgang met de kinderen is heel goed en de kinderen merken absoluut niet waar deze deelnemer mee kampt. De ouders van de kinderen zijn enthousiast over hem en in de wandelgangen hoor ik vaak positieve verhalen”.

(Hbo-stagiair, portret deelnemer)

En ook de deelnemers zelf geven aan dat het werken met de kinderen voor hen een positieve ervaring is:

“Het project past goed bij mij. De dingen die jullie georganiseerd hebben met kinderen, ik vind het echt geweldig”.

(eindgesprek deelnemer)

Een ander zegt:

“Vooral het werken met kinderen heb ik geleerd”.

(eindgesprek deelnemer).

○ Vaardigheden als trainer

Wanneer deelnemers gevraagd wordt naar wat ze geleerd hebben tijdens het project noemen ze allen vaardigheden in het geven van training. Zo zegt een van de deelnemers over zijn vaardigheden als trainer:

“Ik ben beter geworden in de orde houden, de manier van de training voorbereiden en training geven daar ben ik wel beter in geworden”.
(eindgesprek deelnemer).

En een ander:

“Duidelijkheid en wat kinderen leuk vinden en wat ze willen. Ook zelf oefeningen verzinnen zeg maar, dus zelf nadenken wat je zelf doet en wat je met de kinderen kan doen”
(eindgesprek deelnemer).

Maar niet voor alle deelnemers is het gemakkelijk om zich aan te passen aan het niveau van de kinderen. Uit de portretten komt naar voren dat de twee deelnemers die nu op hoog niveau spelen het moeilijk vinden om aan te sluiten bij de kinderen die niet zo vaardig zijn in het spel:

“Het was duidelijk dat hij beter met kinderen kon werken die goed konden voetballen”.
(Hbo-stagiair, portret deelnemer)

Van een ander wordt opgemerkt:

“Hij heeft veel voetbalinzicht gekregen en dat wil hij graag toepassen bij de trainingen. Dit levert soms nog wel lastige situaties op omdat hij oefeningen dan te moeilijk maakt voor de doelgroep. Daarnaast wilt hij graag mee doen met de partijtjes. Alleen slaat hij dan door in zijn enthousiasme, hij geeft de bal niet meer af aan de kinderen en stelt zijn eigen plezier boven het plezier van de kinderen. Als wij hem daarop aanspreken als begeleiders, dan doet hij daar weinig mee”.
(Hbo-stagiair, portret deelnemer).

○ Invloed op gedrag

Opmerkelijk is dat de Hbo-stagiairs de huidige groep deelnemers als ‘gemakkelijke’ jongens bestempelen, “wel met een dingetje er naast maar niet in de omgang” (groeps gesprek Hbo-stagiairs). Zij schrijven het positieve gedrag toe aan de context. Doordat de jongeren met voetbal bezig zijn en de focus op het sporten ligt, laten ze het probleemgedrag, dat bijvoorbeeld bij sommigen wel op school naar voren komt, niet op de voetbalvereniging zien.

“Ze staan voor een groep kinderen, ze hebben een bepaald verantwoordelijkheidsgevoel en het is ook niet verplicht. Ze komen hier vrijwillig naar toe. Ook dat speelt een grote rol”.

(Hbo-stagiair, groeps gesprek)

De Hbo-stagiairs zijn van mening dat ook hun benadering daaraan bijdraagt:

“We zijn redelijk relaxed naar hen toe. Er is weinig dat moet”.

(Hbo-stagiair, groepsinterview)

Het project spreekt de jongeren aan op hun passie, hun mogelijkheden en hun plezier in actief bezig zijn. Wel noemen de Hbo-stagiairs de onbetrouwbaarheid van enkelen van de deelnemers in het maken van afspraken maken als een lastig punt:

“De grootste valkuil van de deelnemer is het niet nakomen van afspraken. Dit hebben we meerdere malen besproken met hem, maar we hebben tot nu toe nog weinig verandering gezien”.

(Hbo-stagiair, portret deelnemer)

En over een andere jongere zegt een Hbo-stagiair:

“Deze deelnemer is een persoon die zijn afspraken nooit nakomt. Vaak is hij onbereikbaar. Dat maakt de communicatie erg lastig”.

Hbo-stagiair, portret deelnemer)

Dit geldt niet voor iedereen. In het portret door een Hbo-stagiair wordt van een van de deelnemers gezegd:

“Deze deelnemer komt altijd zijn afspraken na en laat ook tijdig weten als hij niet kan komen of later is”.

(Hbo-stagiair, portret deelnemer)

De Hbo-stagiairs zien leeftijd als een belangrijke factor die van invloed is op de planningsvaardigheden van de jongeren.

Het feit dat de Hbo-stagiairs relaxed met de deelnemers omgaan en weinig eisen stellen, wil niet zeggen dat ze de jongeren niet uitdagen om hun grenzen te verleggen getuige het volgende fragment uit een van de portretten:

“Minder enthousiast was hij toen wij hem vroegen om tijdens de Utrechtse Fairplay Cup een aantal wedstrijden te fluiten. Tijdens dit toernooi zag ik hem voor het eerst met iets met frisse tegenzin doen. Toch, zonder al te veel klagen, deed hij het gewoon. Het verliep niet vlekkeloos en een van de teamleiders kwam tussentijds naar ons toe om aan te geven dat de scheidsrechter het niet al te best deed. We konden merken dat fluiten niet zijn ding is, maar hadden er vertrouwen in dat hij zich staande wist te houden. Tijdens een korte lunchpauze hebben wij een gesprek met hem gevoerd en vervolgens heeft hij de resterende wedstrijden tot een goed einde weten te brengen”.
(Hbo-stagiair, portret deelnemer)

De jongeren die bij de start ontwikkelpunten noemden met betrekking tot hun gedrag, zeggen dat ze juist op dat punt veel geleerd hebben: De jongen die de cursus Rots en Water heeft gevolgd zegt:

“Wat ik echt in de afgelopen tijd geleerd heb is rustiger blijven. Voorheen was ik druk en snel boos. Maar nu kan ik goed rustig blijven en heel goed nadenken over wat ik ga doen. Ja, daar ben ik wel echt trots op”.
(eindgesprek deelnemer)

En een ander zegt:

“Ik kwam hier binnen met weinig kennis over bepaalde dingen zoals gedrag, voetbalkennis en zelfbeheersing. En ik ga hier weg met veel kennis die ik heb meegekregen”.
(eindgesprek deelnemer)

Zijn voetbaltrainer bevestigt dit:

“Je zag tijdens de trainingen dat deze jongere meer respect kreeg voor zijn teamgenoten en begeleiding. Waar hij vaak wegliep of met de pet ernaartoe gooide, merkte je dat hij leergierig werd en luisterde wat zijn teamgenoten te zeggen hadden”.
(Interview voetbaltrainer)

Van een van de stillere deelnemers wordt in een portret opgemerkt:

“Deze deelnemer heeft in de afgelopen tijd geleerd hoe hij zowel verbale- als non-verbale communicatie beter kan inzetten in het contact met anderen: de begeleiders, de kinderen en de overige deelnemers”.
(Hbo-stagiair portret)

○ Hart luchten

Voor enkele deelnemers is het project belangrijk omdat zij er hun hart kunnen luchten. Zo hoorde een van de Hbo-stagiairs van de stagebegeleider van de deelnemer die wil gaan stoppen met de opleiding, dat de deelnemer dat nog niet met de stagebegeleider had besproken. Ook heeft een van de deelnemers een broertje met hartproblemen. Zijn broertje is dit jaar geopereerd en dat heeft de deelnemer veel gedaan. De belangstelling die hij vanuit de Hbo-stagiairs kreeg, heeft hij erg gewaardeerd. Al eerder is genoemd dat de vader van één van de deelnemers zijn onmacht om het opvliegend gedrag van zijn zoon te beteugelen met de begeleidende Hbo-stagiair besprak. Aan enkele jongeren geeft het een project een invulling van de vrije tijd die ze anders op straat zouden doorbrengen. Zo merkt een van Hbo-stagiairs op over een van de deelnemers:

*“Als hij dit project niet zou volgen dan zou hij geheid op straat te vinden zijn” .
(Hbo-stagiair, portret deelnemer)*

○

○ Doorwerking naar andere leefgebieden

Een van de doelstellingen van het project is dat de deelnemers vaardigheden ontwikkelen die ze ook op andere levensgebieden kunnen inzetten. Is het ook gelukt om deze doelstelling te behalen? Hoe kijken verschillende betrokkenen bij *Trainerskracht* hier tegen aan?

De Hbo-stagiairs zijn van mening dat dit in het afgelopen jaar maar in beperkte mate is gerealiseerd. Dat komt omdat de meeste jongeren alleen op de woensdagmiddag aanwezig waren om training te geven. De deelname aan het project heeft volgens hen wel bijgedragen aan het ontwikkelen van zelfvertrouwen bij de jongeren. Zo zegt een van de stagiairs:

*“Ze merken: He, ik kan voor een groep staan, ik kan een training geven. Voor sommige jongens is het niet zo vanzelfsprekend dat ze voor een groep gaan staan. Ik denk dat het zelfvertrouwen ontwikkeld wordt, ook doordat wij hen daarin bevestigen, complimenteren. En, ook al is het maar een uurtje, ze hebben wel heel veel plezier in wat ze doen” .
(Hbo-stagiair, groepsinterview)*

Door drukte rond het einde van het voetbalseizoen is niet met alle jongeren een eindgesprek gevoerd. Daarom is maar van enkele deelnemers informatie beschikbaar hoe de vaardigheden die zijn opgedaan in het project doorwerken op andere gebieden. Vooral de jongeren die extra hulp hebben gekregen zien een positieve invloed op andere gebieden.

Zo zegt een van hen:

“Op school gaat het goed, ik heb bijna mijn examen, ik denk dat ik het wel ga halen. Daarbij moet ik ook zeggen dat de huiswerkbegeleiding binnen trainerskracht mij veel heeft geholpen”. En “in het veld ben ik ook rustiger geworden want ik heb de rol van trainer nu zelf ook meegemaakt. In mijn omgeving (de buurt) ben ik meer een leider geworden vooral voor kinderen, want die willen graag dingen doen, die jij ook doet ”.
(deelnemer, eindgesprek)

Over een andere deelnemer schrijft een van de Hbo-stagiairs:

“Naast Trainerskracht krijgt hij ook huiswerkbegeleiding. Behalve dat hij moeite heeft met zich concentreren, wil het nog wel eens voorkomen dat hij problemen creëert op school. Zo heeft hij vaak ruzie met mensen op school en heeft hij ook geregeld vechtpartijen. Nu moet ik zeggen dat dit vooral in het begin van het jaar zo was en dat ik hem daar niet meer over hoor nu aan het eind van het jaar”.
(Hbo-stagiair, portret deelnemer)

De studietoördinator bevestigt deze observatie:

“Deze jongere werd rustiger in de omgang van de Hbo-stagiair. En het goed contact met de stagiaire vond de jongere ook prettig. Hij heeft een traumatisch verleden, dus het is belangrijk om een band op te bouwen met hem. Hij moet op een gegeven moment vertrouwen in je hebben. Dit deed De Hbo-stagiair dus ook heel goed”.
(Interview studietoördinator)

Dezelfde deelnemer zegt dat het project hem heeft geholpen om beter te weten wat hij wil in het leven. Op de vraag of hij andere jongeren zou aanraden om mee te doen met het project zegt hij:

“Ja. ik zie hun vaak twijfelen: moet ik dit doen of moet ik dat doen. Maar met dit project verandert dat. Eerst twijfelde ik heel veel wat moet ik gaan doen maar met dit project ga je goed nadenken en wat ik zelf echt wil dus¹ ik hoef nu niet meer veel te twijfelen eigenlijk. Het geeft duidelijkheid, ja”.
(Deelnemer eindgesprek)

En van de deelnemer met PDD-NOS merkt de trajectbegeleider op:

“Bij deze jongere is Trainerskracht zeer belangrijk geweest. Het woordje kracht zegt al genoeg. Hij had dit nodig in zijn leven. Hij heeft een enorme ontwikkeling doorgemaakt. Gaandeweg zag je dat deze jongere meer initiatief nam en beter omging met verschillende opdrachten”.

(Interview trajectbegeleider)

- Afronding

In de loop van het jaar zijn drie deelnemers gestopt. Twee deelnemers waren klaar met hun maatschappelijke stage. Zij hebben het training geven als een leuke activiteit ervaren en vooral geleerd hoe je met kinderen kunt omgaan. Ze hebben aan het project geen ambitie overgehouden om in de toekomst nog training te geven. De derde deelnemer is gestopt omdat hij het naar zijn zeggen te druk kreeg op school met zijn examens. Voor hem was het project een goede ervaring: *“Ik wil later zeker iets gaan doen in de trainingswereld, mensen begeleiden en ondersteunen”.*

De andere deelnemers zijn tot het einde van het voetbalseizoen gebleven. Drie van hen hebben aangegeven volgend voetbalseizoen op de een of andere manier door te willen gaan; één van hen bij zijn eigen voetbalclub, de twee anderen bij V.V. De Meern.

Als nu deze verschillen de revue gepasseerd zijn, welke conclusies kunnen we dan trekken over de betekenis van *Trainerskracht* voor de jongeren?

3.4 Conclusie

Bij het zoeken naar een antwoord op de vraag naar de betekenis van het project in het leven van de deelnemende jongeren is als eerste gekeken wat de reden was dat jongeren deelnamen aan het project. Voor allen geldt dat *Trainerskracht* een invulling bood aan hun passie voor voetbal en plezier in het bezig zijn met het spelletje. Een laagje dieper zijn de motieven heel verschillend. Een aantal deelnemers gebruikt het project om invulling te geven aan de maatschappelijke stage. Andere deelnemers hadden moeite met het vinden van een stageplek voor hun Mbo-opleiding. Door *Trainerskracht* konden zij het praktijkgedeelte van de opleiding invulling geven. Een derde groep jongeren had problemen op school of in hun persoonlijke ontwikkeling en wilde graag extra ondersteuning.

Trainerskracht is een plek waar deelnemers zich hebben kunnen ontwikkelen. Ze geven aan beter te zijn geworden in het geven van training. De meesten hebben meer vertrouwen in zichzelf en een aantal voelen zich sociaal vaardiger.

Voor de deelnemers die extra ondersteuning hebben gevraagd en gekregen heeft *Trainerskracht* doorgewerkt op andere levensgebieden. Deelname aan het project is voor hen van betekenis geweest voor hun schoolloopbaan en welbevinden. De jongeren die in het kader van de maatschappelijke stage meededen hebben meer inzicht gekregen in hun eigen vaardigheden en affiniteit. De Mbo-stagiairs hebben door *Trainerskracht* hun opleiding kunnen voortzetten.


4. Stagelopen bij *Trainerskracht*; het perspectief van de Hbo-studenten

Naast de talentontwikkeling van deelnemers, kenmerkt *Trainerskracht* zich ook door de inzet van stagiairs van de Hogeschool Utrecht. In samenwerking met de projectleider en de combinatiefunctionaris verbonden aan V.V. De Meern hebben deze studenten in het kader van hun opleiding bijgedragen aan de ontwikkeling en uitvoering van *Trainerskracht*.

Om de maatschappelijke betekenis van project te kunnen beschrijven hebben we ook onderzocht welke bijdrage het stagelopen bij *Trainerskracht* volgens de studenten heeft geleverd aan hun professionele ontwikkeling.

Deze paragraaf beschrijft hoe de stagiairs het stage lopen bij *Trainerskracht* ervaren hebben en welke bijdrage dit heeft gehad aan hun beroepsontwikkeling. Hiertoe beschrijven we eerst hun achtergrond en motivatie. Vervolgens worden de activiteiten die ze hebben ondernomen beschreven. Ten derde gaan we in op V.V. De Meern als leeromgeving om vervolgens af te sluiten met een beschrijving van *Trainerskracht* als leeromgeving.

4.1 Achtergrond en Motivatie

Dit eerste voetbalseizoen hebben vijf 2^e-jaars studenten van de Hogeschool Utrecht stage gelopen vier mannen en een vrouw. Drie van hen volgen de opleiding Sociaal Pedagogisch Hulpverlening (SPH) en twee doen de opleiding Maatschappelijk Werk en Dienstverlening (MWD). Zij hebben uiteenlopende ambities waar het hun toekomstig werkveld betreft, variërend van verslavingszorg en casemanager tot jongerenwerk en ondersteuning van mensen met een beperking. De stage die de Hbo-studenten lopen binnen dit project is in de eerste plaats bedoeld om kennis te maken met de beroepspraktijk, maar ook om zich binnen deze beroepspraktijk te ontwikkelen tot professional. Door bij *Trainerskracht* stage te lopen hoopten alle studenten beroepsvaardigheden op te doen die ze straks als professional kunnen inzetten in hun beroepspraktijk. Maar hoe zijn de studenten terecht gekomen bij *Trainerskracht* en waarom wilden zij bij dit project stagelopen?

De stagiairs zijn via medestudenten of via de projectleider op deze stageplek terechtgekomen. Eén van hen liep al eerder stage bij V.V. De Meern en een ander was betrokken bij de ontwikkelfase van *Trainerskracht* als project. De drie andere stagiairs zijn pas bij de start van het project deel gaan uitmaken van het team van stagiairs. *Trainerskracht* als stageplek was vooral aantrekkelijk voor deze studenten door de mogelijkheid die het bood om te werken met jongeren en om hen door middel van sport preventief te ondersteunen en hen kansen voor de toekomst te bieden. Zoals een van de stagiairs vertelt:

“De aantrekkingskracht was groot omdat ik op deze manier jongeren een kans kan geven om te laten zien wat ze wel kunnen, en waar ze goed in zijn en waar ze in kunnen ontwikkelen. Dat wilde ik heel graag doen, omdat je tegenwoordig hoort dat veel straatjongeren en jongeren niet meer de kansen krijgen die ze moeten hebben”.

(Interview Hbo-stagiair)

Daarbij gaf het project hen de mogelijkheid kennis kunnen te maken met de inzet van sport als middel om een jongeren te begeleiden. Dit maakte het project extra aantrekkelijk als stageplek. Zoals een van de stagiairs beschrijft:

“Ik heb in mijn eerstejaars stage gemerkt dat het werken met jongeren toch best lastig kan zijn. Ik had er gewoon geloof in dat de inzet van sport, heel goed zou kunnen werken [...] dus daar zag ik de uitdaging in, om sport op een andere manier te ontdekken en in te zetten”.

(Interview Hbo-stagiair)

Op de woensdagmiddagen, voorafgaand aan de training, was er werkoverleg in de bestuurskamer van V.V. De Meern. Daar waren alle stagiairs bij aanwezig en de combinatiefunctionaris en de projectleider. Dan werden de lopende zaken besproken en de taken verdeeld, kregen de studenten informatie en instructie over het onderzoek of over andere projecten die gelieerd waren aan *Trainerskracht*. Zo heeft een groep studenten van de faculteit Communicatie en Journalistiek een advies uitgewerkt om de communicatie rond het project te verbeteren. Ook heeft een groep studenten van de faculteit Economie en Maatschappij een filmpje gemaakt voor de werving van deelnemers. Daarnaast hebben de studenten een aantal keer begeleiding gehad van een sportpsycholoog over de omgang met de deelnemers.

4.2 Activiteiten

Onder begeleiding van de projectleider en de aan de vereniging verbonden combinatiefunctionaris heeft de stage vorm gekregen voor de verschillende stagiairs. Ieder heeft zijn eigen rol en taken binnen het project toebedeeld gekregen waarin zij hun eigen leerdoelen hebben proberen te behalen. Deze doelen hadden de stagiairs voorafgaand aan hun stage geformuleerd. De leerdoelen varieerden van het omgaan met jongeren, het stellen van grenzen en omgaan met vrijwilligers binnen de vereniging, tot externe communicatie, outreachend werken en profilering als professional.

De activiteiten die de stagiairs verricht hebben om deze doelen te behalen zijn onder te verdelen in een drietal aandachtsgebieden. Ten eerste de werving van deelnemers voor het project. Hier is bij de start van het project veel tijd van de studenten in gaan zitten. Twee studenten hebben in Leidsche Rijn deelnemers gerekruteerd op plekken waar jongeren ‘graag ‘hangen’ in hun vrije tijd. Anderen hebben contact gezocht met Mbo-opleidingen of zorg- en welzijnsorganisaties. Ook hebben de studenten een bijeenkomst georganiseerd voor medestudenten die stage liepen bij jeugdzorgorganisaties om hen te informeren over *Trainerskracht*. Op deze manier hoopten zij medestudenten tot ambassadeur van het project te maken binnen de organisaties waar zij stage liepen. Ten tweede de trainingen de trainingen die de deelnemers op de woensdagmiddag gaven. Vier studenten waren hierbij betrokken. Ze spraken met de deelnemers de trainingsopzet door, deelden de groepjes kinderen toe en gaven feedback of hielpen een handje als het niet goed liep. De vijfde student is wel betrokken geweest bij *Trainerskracht*, maar heeft zich als hoofdverantwoordelijke vooral geconcentreerd op het organiseren van de Utrechtse Fair Play Cup

vanuit vereniging V.V. De Meern. Ten derde de begeleiding buiten de training. Enkele stagiairs hadden specifiek een deelnemer toebedeeld gekregen voor begeleiding. Doordat het aantal deelnemers dat gebruik maakte van de begeleidingsmogelijkheden van het project beperkt was, had niet iedere stagiaire een deelnemer onder zijn of haar hoede.

In deze setting zijn de studenten al doende en lerend aan de slag gegaan met de opzet en uitvoering van *Trainerskracht*. Hierna beschrijven we hoe de studenten hun stage binnen *Trainerskracht* hebben ervaren en wat hebben ze geleerd met betrekking tot hun toekomstige beroepspraktijk.

4.3 De voetbalvereniging als leeromgeving

Sportvereniging V.V. De Meern was voor deze Hbo-studenten de leeromgeving waarin zij hun stage hebben kunnen vormgeven en waarin zij het project *Trainerskracht* tot uitvoering hebben gebracht. Maar hoe kijken zij aan tegen de voetbalvereniging als leeromgeving? Alle stagiairs geven aan dat hierin nogal wat uitdagingen lagen. Het bleek niet eenvoudig om een maatschappelijk project in te bedden binnen de vereniging. Een van de studenten legt uit:

"We zijn bezig met opstarten van een project binnen een vereniging, waar eigenlijk ook het social work gedeelte in zit. Maar mensen binnen de vereniging zijn zo bang voor het social work gedeelte bij een voetbalvereniging, want ze zijn bang om problemen binnen de club te halen. [...] Mensen komen hier om te voetballen bij een voetbalvereniging en niet voor andere dingen".

(Interview Hbo-stagiair)

Een andere student zegt hierover:

"Het bestuur heeft het ook duidelijk tegen ons gezegd: 'we zijn gewoon een voetbalvereniging. We zijn geen welzijnsorganisatie. We blijven gewoon een voetbalvereniging'. En dat maakt het wel complexer. [...] Dat je zelf methodieken moet gaan verzinnen om die jongens te begeleiden, ten eerste. Je moet rekening houden met de sporters die komen bij V.V. De Meern om te gaan sporten. En verder werk je met trainers, met coaches, met personeel van de bar om het zo te zeggen. Je werkt met allemaal mensen, die niet in dit gebied [maatschappelijk werk] zitten".

(Interview Hbo-stagiair)

De stagiairs hebben het als een uitdaging ervaren om te werken in een context voornamelijk bestaande uit vrijwillige krachten. Vooral de communicatie tussen mensen van de vereniging en het project *Trainerskracht* was een uitdaging. Ouders van de wachtlijstkinderen waren niet op de hoogte van het project, het jaarrooster van de vereniging en de openingstijden van de kantine werden niet gecommuniceerd naar de stagiairs, waardoor zij soms voor een gesloten poort of kantine stonden. Ondanks deze uitdagingen werd het gegeven van de vereniging als leeromgeving echter ook als een positieve leerervaring benoemd.

Een de studenten verwoordt het als volgt:

"Je komt heel veel dingen tegen. Je hebt met veel dingen te maken. Je hebt niet alleen te maken met de deelnemers. Je hebt te maken met je collega's, maar ook met vrijwilligers, ook weer met andere trainers. En zo ben je bezig met het voetbalgedeelte, het maatschappelijk gedeelte, hulpverlener speel je ondertussen, en je bent een collega van anderen waaraan je ook verantwoording hoort af te leggen, en dat ontwikkelt je wel als persoon. Als persoon zijnde ben je daardoor veel meer bezig met steeds in een andere rol verplaatsen. En dat is wel het goede daarvan".

(Interview Hbo-stagiair)

Dit schetst een beeld van de flexibiliteit die van de stagiairs was vereist om binnen de vereniging te functioneren. Een andere student benoemt nog een ander positief leer-element van de stage binnen de verenigingscontext:

"Je leert omgaan met de veranderingen die nu plaatsvinden. Want ik ben echt van mening dat de lijn zich blijft doorzetten dat er straks veel meer zorg bij een vereniging komt te liggen. Dat staat nu nog in de kinderschoenen. Je leert hier hoe je daarmee om moet gaan. Dat is wel echt een leermoment voor ons. We beginnen er nu vast mee, maar uiteindelijk zullen we daar baat bij hebben in de verdere studie en loopbaan in het maatschappelijk werk".

(Interview Hbo-stagiair)

Het opdoen van ervaring in het veranderende werkveld van maatschappelijk werkers en om de recent ingezette ontwikkelingen op dit vlak van dichtbij mee te maken was voor deze student een duidelijk pluspunt.

Al met al werd de sportvereniging als leeromgeving door de stagiairs niet altijd als gemakkelijk ervaren, maar wel als een voorbereiding op de professionele toekomst waarin samenwerking met vrijwilligers een realiteit zal zijn. Het was in ieder geval een context waarin zij werden geconfronteerd met uitdagingen waar ze, zoals zij aangeven, veel van hebben geleerd.

4.4 Trainerskracht als leeromgeving

Een andere uitdaging voor deze stagiairs lag in de ontwikkeling van het project, dat, zoals een van hen zegt 'in de kinderschoenen staat'. Zijnde een pilotproject, is veel verantwoordelijkheid en initiatief voor de opzet van het project bij de stagiairs komen te liggen. Aan de ene kant is dit als positief ervaren door de stagiairs, omdat het hen veel vrijheid heeft gegeven om vorm te geven aan het project en de invulling van de stage. Ook, zo geeft een van de stagiairs aan, heeft de zelfstandigheid die hij daarbij kreeg hem heel erg geholpen om dit te ontwikkelen bij zichzelf.

Een ander geeft aan:

“Ik denk dat ik wel heel veel geleerd heb dit jaar, ook voornamelijk omdat het af en toe zo ongestructureerd was. Ik denk dat je wel het meest leert als niet alles vaststaat en dat je af en toe gewoon in het diepe wordt gegooid. [...] Ik was altijd wel van de structuur en een beetje zekerheid inbouwen. Maar ik denk dat ik het volgend jaar in mijn stage niet meer bang ben als er even geen structuur is. Daar heb ik wel echt een groei in doorgemaakt”.

(Interview Hbo-stagiair)

Voor anderen had dit echter ook zijn keerzijde. De vrijheid die het project bood, heeft er ook toe geleid dat sommige stagiairs niet altijd even goed wisten wat er van hen werd verwacht en hoe ze hun werkzaamheden het beste konden aanpakken. Zoals een van de stagiairs aangeeft:

“De organisatie van Trainerskracht, de faciliteiten moeten nog steviger worden neergezet. De steunpilaren moeten nog wat steviger zijn. We zijn het hele jaar zoekende geweest in hoe we het project goed konden neerzetten. De basis, de fundering moet goed zijn. Ik denk dat daar nog wel wat aan gesleuteld kan worden”.

(Interview Hbo-stagiair)

Hier ligt volgens de studenten een uitdaging voor degene die betrokken zijn bij de begeleiding van de stagiairs gedurende hun stage.

Een aantal studenten vond het lastig om deze stage aan hun studie te koppelen. Die koppeling is er echter wel. Zoals een van de stagiairs aangeeft in antwoord op de vraag hoe zijn achtergrond en kennis van maatschappelijk werk en dienstverlening een plek heeft gekregen binnen zijn stage:

“Het is lastig om goed onder woorden te brengen hoe iets dat heel voetbaltechnisch, dat wat heel voetbalgericht is, ook maatschappelijk kan zijn. [...] Je begint eigenlijk met een onderdeel van ‘hoe ga je dat uitzetten’. Dat kan je groter maken naar je leven, van hoe zet je je leven uit. Maar als je klein begint kan je iemand heel langzaam ondersteunen naar iets wat hij uiteindelijk wil zijn. En dat is uiteindelijk maatschappelijk werk en dienstverlening. Maar je begint heel erg klein. Je begint met iets wat zij heel er leuk vinden. Je begint met de kracht van de deelnemers. En dat breidt je uit naar wat zij uiteindelijk willen in hun verdere leven”.

(Interview Hbo-stagiair)

De verantwoording van de transfer van voetbal naar hulpverlening bleek een uitdaging te zijn voor een aantal stagiairs. Desalniettemin heeft de stage bij *Trainerskracht* studenten geprikkeld om op hun eigen begeleidingsrol en positie ten aanzien van de deelnemers te reflecteren.

Zoals een van de studenten vertelt:

“In het begin ben ik echt veel bezig geweest met het trainer zijn en de deelnemers daar op wijzen. En dat was opgegeven moment eigenlijk te veel die insteek geworden. Ik heb mezelf terug moeten roepen en ben toen als het ware echt vanuit het SPH gerelateerde aan het werk gegaan “.

(Interview Hbo-stagiair)

Deze stagiair heeft een duidelijke ontwikkeling meegemaakt in zijn eigen rol als begeleider. Anderen geven weer hele andere leermomenten en -punten aan die ze gedurende hun stage bij *Trainerskracht* hebben opgedaan waar ze later als professional op kunnen bouwen. Deze zijn zowel generiek als specifiek. Zo zegt een stagiair:

“Ik vind het moeilijk om bepaalde vaardigheden zo te noemen, maar ik denk wel dat ik als persoon dit jaar heel erg gegroeid ben. Dat ik ook zelf sterker in mijn schoenen sta, als professional zijnde. Dat ik zelf ook de doelgroep of de cliënt echt verder kan helpen in dingen”.

(Interview Hbo-stagiair)

Iets concreter vertelt een van de stagiairs op basis van een praktijkvoorbeeld dat hij heeft geleerd om niet meteen conclusies te trekken over wat in zijn ogen het beste zou kunnen zijn voor een deelnemer, terwijl de deelnemer het eigenlijk, zo zegt hij, het beste weet. Weer een ander geeft aan dat hij heeft geleerd maatwerk te leveren en om een positief perspectief te nemen ten aanzien van gedrag van jongeren dat hij in eerste instantie als vervelend ervoer.

Behalve leerpunten en leermomenten, hebben de stagiairs gedurende hun stage vele hoogtepunten meegemaakt, die stuk voor stuk te maken hebben met de grotere en kleinere doorbraken die ze hebben meegemaakt met een of meerdere deelnemende jongeren. De ontwikkeling van de deelnemers stond voor hen centraal, met name voor degenen die een deelnemer onder hun hoede hadden. Zij glunderen wanneer ze vertellen over ontwikkeling die ze hebben gezien bij een of meerdere deelnemende jongeren.

“Ik heb wel een aantal keer meegemaakt dat ik heel positief verrast was over een paar jongens. Het is een keer voorgekomen met A. dat de training was afgelast vanwege het weer. Nou goed, om kwart over vier was het helemaal opengetrokken. Er waren toch een aantal kinderen afgezet bij het trainingsveld. Blijkbaar was de afgelasting niet goed doorgelopen bij de ouders. Dus op een gegeven moment, om half vijf wilden wij die kant op lopen richting het veld. Wij zaten nog binnen om te kijken van...nou goed, lopen er nog kinderen rond die toch...en toen was A. aan het trainen.

Die had toch trainingen uitgezet en die had het op de een of andere manier voor elkaar gekregen om ballen te regelen, en hij stond daar in z'n eentje die kinderen training te geven. Dat vond ik prachtig om te zien. Eigen initiatief, ja...dat vond ik zo mooi".

(Interview Hbo-stagiair)

Hoewel de stagiairs het leerrendement over het algemeen positief waarderen, geven zij in reactie op de vraag of ze *Trainerskracht* als stageplek zouden aanraden aan medestudenten aan dat dit afhangt van de medestudent die ze voor zich hebben. Zoals aangegeven biedt *Trainerskracht* veel vrijheid om zelfstandig en op eigen initiatief aan de slag te gaan, daar staat tegenover dat het een aantal uitdagingen kent waar mogelijk niet iedere student bij zal floreren. Flexibiliteit en zelfstandigheid zijn vereisten volgens de stagiairs.

4.5 Conclusie

Welke betekenis geven de Hbo-studenten aan *Trainerskracht* als plek waar zij zich kunnen ontwikkelen als sociale professionals? Hoe hebben zij hun stage binnen *Trainerskracht* ervaren en wat hebben ze geleerd met betrekking tot de beroepspraktijk? Hoe kijken zij aan tegen de voetbalvereniging als leeromgeving?

Op basis van de gesprekken kunnen we concluderen dat *Trainerskracht* heeft gediend als leerschool voor de studenten, die hen voorbereidt op nieuwe ontwikkelingen in de beroepspraktijk. Het is een leeromgeving die niet altijd gemakkelijk is geweest voor de studenten, maar die hen bij tijd en wijlen ook veel voldoening gaf. *Trainerskracht* als pilot-project noopt tot eigen initiatief, flexibiliteit en zelfstandigheid van de studenten en doet een beroep op ondernemingszin. Het is een stageplek met weinig vaste structuur en voor niet elke stagiaire was er de mogelijkheid om een deelnemer te begeleiden. Door mee te werken in dit project hebben zij kennis kunnen maken met de kracht van een positieve benadering en met de kracht van sport als middel.

De verenigingscontext zorgt echter ook voor uitdagingen. Voor de opleiding is de vereniging een nieuwe plek om maatschappelijke problemen aan te pakken. Enkele studenten vonden het niet gemakkelijk om dat in hun stageverslagen te verantwoorden. Maar ook voor de vereniging is een maatschappelijk project als dit nog relatief nieuw. De structuur van de vereniging is daar niet op afgestemd. De studenten ervaren dan botsende belangen. Ook de vereniging als vrijwilligersorganisatie zorgt soms voor wrijving, met name op het vlak van communicatie. Desalniettemin hebben de studenten dergelijke uitdagingen die zij tegengekomen zijn ervaren als leermomenten.

5. Voeten in de modder, dingen doen: het perspectief van de vereniging

Het project *Trainerskracht* vindt plaats bij V.V. De Meern. Zoals we in het eerste hoofdstuk gezien hebben is het een project dat past binnen het (lokale) overheidsbeleid dat van burgers vraagt om bij te dragen aan de participatiesamenleving. Sportverenigingen worden gezien als een plek waar burgers in een kwetsbare situatie toch zouden kunnen meedoen aan de samenleving. Maar wat drijft een voetbalvereniging als V.V. De Meern om een dergelijk project te beginnen? Zijn het idealistische motieven, wil de vereniging tegemoet komen aan de wensen van de gemeente of speelt eigen belang een grote rol? In dit hoofdstuk onderzoeken we in de eerste plaats de betekenis van het project *Trainerskracht* voor V.V. De Meern door de motieven van het bestuur in beeld te brengen om dit project te laten plaats vinden bij de club, en ten tweede de plaats van het project binnen de vereniging. Na de vragen en dilemma's die het bestuur en de projectleider zijn tegen gekomen in de loop van het project sluiten we af met bevindingen betreffende de externe aandacht voor het project.

5.1 Motieven

Enkele leden van V.V. De Meern houden zich al een jaar of acht bezig met maatschappelijke projecten. Dat heeft onder andere geleid tot het motto van de club: Ontwikkel jezelf ontwikkel je club. Dit heeft niet alleen betrekking op sportieve prestaties, maar ook op alles wat bij het organiseren van het spelletje komt kijken en de rol van de vereniging in de samenleving. De vereniging wil iets doen met maatschappelijke betrokkenheid, mensen zichzelf laten ontwikkelen. Dat heeft er een jaar of vier toe geleid dat de commissie V.V. De Meern Betrokken in het leven is geroepen. In het project *Trainerskracht* komen het maatschappelijke verhaal van V.V. De Meern Betrokken en de worsteling van de vereniging met de wachtlijstproblematiek samen.

V.V. De Meern ligt in een groeiwijk van de stad Utrecht. Het verenigingsbestuur worstelde al een aantal jaren met grote aantallen kinderen, die zich aanmeldden, maar waar geen plaats voor was. Er werden vele inspanningen gepleegd zodat de kinderen konden voetballen. Toch bleven er nog steeds kinderen waar geen plek voor was en die op een wachtlijst terecht kwamen.

Een jaar of drie geleden is een lid van de commissie V.V. De Meern Betrokken benaderd door Jeugdzorg. Men wilde graag dat jongeren die bij hen in zorg waren, lid zouden kunnen worden bij V.V. De Meern. Vanuit de vereniging is toen voorgesteld om de jongeren trainer te laten worden in plaats van lid. In zo'n positie kan er meer structuur en veiligheid geboden worden dan wanneer een jongere deel gaat uit maken van een voetbalteam. Het is dan moeilijker om individuele aandacht te geven. Er is toen gestart met één deelnemster. Een paar maanden later kwam een uitvraag van het Oranjefonds naar verenigingen om in coalitievorm een maatschappelijk sportprogramma vorm te geven. Binnen V.V. De Meern was al ervaring om in maatschappelijke projecten met studenten en het lectoraat Participatie en Maatschappelijke Ontwikkeling van de Hogeschool Utrecht te werken.

De belangrijkste reden voor het bestuur om het project *Trainerskracht* te laten plaatsvinden binnen de vereniging is gelegen in wat zij als de maatschappelijke opgave van een sportvereniging zien: mensen laten sporten. Dat komt op de eerste plaats. En daarnaast past *Trainerskracht* in het beleid 'Ontwikkel de club, ontwikkel jezelf'. In *Trainerskracht* zag men een oplossing voor het probleem van de wachtlijst. Door deelnemers te werven voor het project kon de vereniging de wachtlijst bestrijden. Een van de bestuursleden verwoordt dat als volgt:

“Vanuit mijn positie als verantwoordelijk voor de jeugd zie ik de wachtlijst als een groot probleem. En de wachtlijst is te omschrijven in een paar woorden als kinderen die we niet kunnen plaatsen. Die vroeger alleen maar op papier stonden en waaraan we nu een andere invulling geven namelijk, zo zijn we begonnen, dat ze wel konden komen trainen en inmiddels op zondag onderling voetballen. En de voorwaarden om te kunnen komen trainen, die kinderen dus toch iets bieden, dat was alleen te realiseren als je trainers kunt vinden. Ja, dat was de ideale match”.
(Focusgesprek vereniging)

5.2 Hoe past Trainerskracht binnen de vereniging?

De plek van *Trainerskracht* binnen de vereniging hangt samen met positie van de commissie V.V. De Meern Betrokken binnen de club. In eerste instantie stond deze relatief los van de club. Het had wel met voetbal te maken, maar het was vrij los georganiseerd. De afgelopen tijd is er een ontwikkeling gaande dat het verhaal 'Ontwikkel de club, ontwikkel jezelf' steeds meer een integraal onderdeel wordt van de club zelf. Het is een onderdeel van de identiteit aan het worden. Een voorbeeld daarvan is de veranderde opstelling van de sponsorcommissie. De trekker van de commissie V.V. De Meern Betrokken zegt daarover:

“Toen ik een jaar of vier geleden met het maatschappelijke verhaal bij onze sponsorcommissie kwam, toen werd ik net nog niet uitgelachen. Maar eigenlijk was het verhaal ‘als er geld gaat naar V.V. De Meern Betrokken dan gaat het ten koste van V.V. De Meern’. En dat geluid is helemaal weg. En sterker nog dat een sponsorcommissie snapt dat we gemakkelijker aan sponsors komen juist door het maatschappelijke verhaal. En ik denk dat die gedachte nu vrij breed leeft”.
(Focusgesprek vereniging)

Trainerskracht, als project binnen V.V. De Meern, past ook in dit beeld. Het is een door het Oranjefonds gefinancierd project. Het speelt zich af aan de rand van het meer op prestatiegericht voetbal van de jeugdafdeling. *Trainerskracht* maakt geen deel uit van het competitievoetbal, de corebusiness van V.V. De Meern, maar het gaat over wachtlijstvoetbal. De activiteiten van het project vinden plaats aan de rafelranden van de tijd, op tijdstippen dat er relatief weinig gebeurt op de vereniging. Het project is daardoor niet heel zichtbaar binnen de vereniging. Voor het bestuur is het helder waar haar prioriteiten liggen.

Het gaat in eerste instantie om het wegwerken van de wachtlijst en in mindere mate om het ontwikkeltraject van de deelnemende jongeren. Een bestuurslid formuleert het als volgt:

“Het is niet zo dat we kinderen zijn gaan zoeken om de trainers een mogelijkheid te bieden”.

(Focusgesprek vereniging)

Een andere reden dat het project zich aan de vereniging bevindt heeft te maken met de voetbalcultuur. Volgens de projectleider is het een project dat lastiger te begrijpen is voor het doorsnee voetballeven:

“Het is een cultuurverhaal. De vereniging is ook al jarenlang bezig met Positief coachen. En er is een groep coaches die daar enthousiast voor is. Daar zit veel meer mogelijkheid voor samenwerken. Maar de gemiddelde voetballeiders, die zijn gewoon voetballeider. En die willen voetbal en meer niet. Daar kun je niet veel mee met dit soort projecten. Daar zit ook iets ingewikkelds in vanuit het oogpunt van doorstroming als je wilt dat deelnemers de trainerskant op gaan of dat ze willen sporten”.

(Focusgesprek vereniging)

Ook is er een bewuste keuze gemaakt om niet veel ruchtbaarheid te geven aan *Trainerskracht* binnen de club om stigmatisering van deelnemers aan *Trainerskracht* te voorkomen. Het bestuur ging ervanuit dat er voor het project vanzelf draagvlak zou ontstaan als de ervaringen positief waren. En dat is wat er ook feitelijk gebeurd is: Ouders en kinderen zijn tevreden met de gevonden oplossing voor de wachtlijsten en ze zijn positief over de training en de trainers.

Na ruim een jaar heeft het project een eigen plek gekregen binnen de vereniging. Een van de bestuursleden verwoordt dat als volgt:

“In eerste instantie was Trainerskracht een redelijk geïsoleerd door het Oranjefonds gefinancierd project, getrokken vanuit V.V. De Meern Betrokken. Maar al snel zijn daar ook al die wachtlijstkinderen bij betrokken. En je ziet dan zo’n project langzamerhand een onderdeel worden van de club zelf. Want als het project nu stopt dan hebben we echt wel wat uit te leggen. Dan staat een deel van de continuïteit van de corebusiness, het voetbal, zelf ter discussie”.

(Focusgesprek vereniging)

Toch blijft het een project aan de rand van de vereniging. Dat komt omdat een project als *Trainerskracht* ook vragen en dilemma’s oproept. Daarover hieronder meer.

5.3 Dilemma's en vragen

Trainerskracht lijkt een mooi en simpel concept: jongeren in een kwetsbare positie die hun talenten en vaardigheden kunnen ontwikkelen bij een voetbalclub, waarbij de voetbalclub ook zijn voordeel mee doet door het tenietdoen van bestaande wachtlijsten. Een duidelijk voorbeeld dus van een 'win-win'-situatie. Toch is de inbedding van een dergelijk concept niet vanzelfsprekend omdat het concept moet passen in het bredere beleid van de club. Daarom is er van het begin af aan goed gelet op waar het project zou kunnen schuren met bestaande uitgangspunten en is er nagedacht over hoe daarmee om te gaan. Gedurende het eerste jaar dat *Trainerskracht* binnen V.V. De Meern heeft gedraaid, is de vereniging voor verschillende vragen en dilemma's komen te staan die raakten aan het verenigingsbeleid. Hieronder volgt een korte uitwerking van deze vragen en dilemma's.

Doen wat je zegt

In het project is een verbinding gemaakt tussen jongeren de kans geven hun talenten te ontwikkelen en het oplossen van de wachtlijst. Daarmee is de inzet vanuit het project niet vrijblijvend. De vereniging belooft aan de kinderen dat ze kunnen komen, dat betekent dat er ook iemand moet staan. Dus voor de deelnemers vanuit de trainerspositie is er de verplichting om er met voldoende mensen te zijn. De vereniging moet betrouwbaar zijn voor ouders en kinderen, anders is het niet haalbaar. In het begin van het project, toen de werving van de jongeren moeizaam verliep was dat een spannend verhaal, maar het is gelukt om vanuit *Trainerskracht* iedere woensdagmiddag de training te verzorgen.

Veilige sportomgeving

V.V. De Meern is bezig met een traject dat *de veilige sportomgeving* wordt genoemd. Een onderdeel daarvan is de verklaring omtrent gedrag: Van alle trainers en leiders wordt gevraagd om zo'n verklaring te overleggen. *Trainerskracht* is een project waar ook jongens aan mee kunnen doen met zoals een bestuurslid het omschrijft "*een klein vlekje*". Dat doorkruist mogelijk het VOG-beleid. Maar omdat de deelnemers onder begeleiding van de Hbo-stagiairs training geven, achtte het bestuur de kans dat er iets fout zou kunnen gaan bijna nul. En daarin heeft het bestuur gelijk gehad. Er hebben zich geen incidenten voorgedaan. De deelnemende jongeren vinden dat zij in de rol van trainer een voorbeeldfunctie hebben voor de kinderen.

Ouderparticipatie

V.V. De Meern heeft het beleid dat wanneer ouders hun kinderen aanmelden om lid te worden, zij worden gevraagd om vrijwilligerswerk te doen. Als de taken rond een team, zoals training en begeleiding, te veel worden overgenomen door de deelnemers aan *Trainerskracht* of de Hbo-stagiairs, dan loopt de vereniging het risico dat ouders eraan gewend raken dat zij geen bijdrage hoeven te leveren om hun kinderen te laten sporten.

De projectleider merkt daarover op:

“Ik vind dat de vereniging daar gelijk in heeft. Ook al zouden we dertig deelnemers hebben bij Trainerskracht dan nog moet je de strijd aangaan met de ouders om verantwoordelijkheid te nemen. De vereniging kan zich ontzettend rijk rekenen met zo’n vijfhonderd vrijwilligers. En een project als Trainerskracht moet dat principe niet ondergraven”.

(Focusgesprek vereniging)

Zodra de kinderen van de wachtlijst een regulier team kunnen vormen, wordt door de jeugdcommissie een beroep gedaan op de ouders om met elkaar de coaching en organisatie rond het team te regelen.

Continuïteit en duurzaamheid

De geïnterviewde bestuursleden zien dat de mogelijkheid om het project te verduurzamen bij V.V. De Meern groot is wat betreft de structuur: het sluit aan bij het beleid van de vereniging en er is voldoende draagvlak voor het project. Het werven van deelnemers is nog een aandachtspunt, maar het grootste obstakel ziet men in de financiering. Wat gebeurt er als de subsidie wegvalt? Hiervan kunnen nu de inspanningen voor de werving worden betaald en de begeleiding van de Hbo-stagiairs. De contributie voor het lidmaatschap verhogen voor een maatschappelijk project is geen optie. Het maatschappelijke doel dat de vereniging nastreeft is dat mensen kunnen voetballen. En een contributieverhoging kan het bereiken van dat doel in de weg staan. Om door te kunnen gaan met dit project zal er gezocht moeten worden naar subsidiemogelijkheden en sponsorgelden. En wat als dat niet lukt? Een bestuurslid zegt daarover:

“Nou dan vallen we terug op de situatie van daarvoor. Dan gaan we gewoon weer voetballen en dan beginnen we misschien weer met een nieuwe wachtlijst”.

(Focusgesprek vereniging)

Een belangrijk uitgangspunt is dat V.V. De Meern als club nooit afhankelijk wil worden van subsidie in de zin dat daar het voortbestaan van afhangt. Als het erbij komt dan kan de club extra dingen doen. Als het er niet is dan gaat de club terug naar haar corebusiness, het organiseren van het voetbal.

Een discussie in het verlengde hiervan gaat over vrijwilligersvergoedingen. Wat doe je daarmee in een project? Vanwege de subsidie zijn er extra middelen beschikbaar, waardoor de studenten een stagevergoeding kunnen krijgen. Het motief om deze vergoeding te geven is dat studenten heel veel tijd in het project steken. Echter, dat argument kan ook gebruikt worden voor leden die op vrijwillige basis veel activiteiten voor de club verrichten. Wie ontvangt wel en niet een vergoeding? Het is een lastig onderwerp binnen een organisatie die gestoeld is op de vrijwillige inzet van haar leden en hun ouders. Bij het opzetten van *Trainerskracht* is er om deze reden bewust voor gekozen om geen gelden vanuit de vereniging te gebruiken voor een stagevergoeding. Die worden uit de subsidie betaald.

Aannamebeleid

Er doet zich nu de situatie voor dat deelnemers van *Trainerskracht* lid willen worden van de vereniging. Veel sportverenigingen kampen met een ledentekort. Het werven van nieuwe leden is voor deze verenigingen een motief om maatschappelijke activiteiten te ontplooiën. Maar dat geldt niet voor V.V. De Meern. De club kampt juist met een teveel aan mensen dat lid wil worden. Door het prestatievoetbal is er ook een scherpe selectie voor de hoog spelende teams. Men ziet eerder het gevaar dat het gevoel ontstaat onder leden dat deelnemers van *Trainerskracht* meer kansen krijgen dan anderen. Zo zegt de projectleider:

“Dat is hetzelfde als wat nu aan de huizenkant gebeurt. Dat mensen het idee hebben dat asielzoekers eerder huizen krijgen dan mensen die op de wachtlijst staan. We moeten als club heel voorzichtig zijn om niet in die situatie terecht te komen”.
(Focusgesprek vereniging)

Het project mag intern binnen de vereniging voor de nodige uitdagingen zorgen, maar door korte lijnen tussen de interne stakeholders weet men de gevoeligheden die het project oproept in goede banen te leiden en blijft het draagvlak voldoende solide. Maar hoe is dat buiten de club? Hoe wordt een project als *Trainerskracht* daar ontvangen? Wordt door een dergelijk project het netwerk van de club vergroot?

5.4 Externe aandacht

In het voorgaande hebben we gezien dat de activiteiten van *Trainerskracht* zich aan de rand van de vereniging afspelen. De activiteiten binnen het project hebben beperkte verbindingen met de andere activiteiten van de club. Het is een bewuste keuze van de het bestuur en de projectleider om het project intern niet sterk te profileren. Maar hoe is dat buiten de vereniging? Is daar het sociale aspect van *Trainerskracht* wel zichtbaar? En ontstaan er door het project nieuwe relaties tussen de vereniging en de maatschappelijke omgeving? Wat betekent dat eventueel voor de club?

In externe bijeenkomsten bijvoorbeeld in VSU-verband (Vereniging Sport Utrecht) of door de gemeente belegd, laat de projectleider *Trainerskracht* zien als een project dat aansluit bij het Wmo-beleid en het nieuwe jeugdzorgbeleid. Er wordt dan geen moreel appel gedaan op andere verenigingen maar de intentie is om aanwezig zijn een idee te geven wat kan werken als een vereniging iets op maatschappelijk gebied wilt doen. Het is belangrijk dat een maatschappelijk project een ‘win-win’ situatie creëert voor alle partijen. De projectleider zegt:

“Het is een prettig verhaal om aan andere verenigingen te vertellen dat je als vereniging iets aan zo’n project hebt. In ons geval: We hebben de wachtlijst opgeheven”.
(Focusgesprek vereniging)

Volgens de bestuursleden van V.V. De Meern die aanwezig waren bij het focusgroep interview, is de gemeente blij met initiatief. De wachtlijsten in het voetbal ziet de gemeente als een groot probleem. Dat *Trainerskracht* bijdraagt aan het oplossen daarvan, levert krediet op voor V.V. De Meern.

Ook het idee dat een voetbalclub kwetsbare jongeren een plek wil geven vindt weerklank bij de gemeente. Er is alleen nog onvoldoende bijval van organisaties die jongeren zouden kunnen doorverwijzen naar dit project. Daardoor kost de werving veel tijd. Dat is een aandachtspunt voor het komend jaar: het opbouwen van een netwerk van scholen en organisatie uit zorg en welzijn rondom *Trainerskracht* op basis waarvan op een meer structurele wijze samengewerkt kan worden.

Ook buiten het Utrechtse scoort het project positieve aandacht. Een voorbeeld daarvan is te vinden in het kader hieronder. Het is een opmerking die Gabriel van den Brink, hoogleraar maatschappelijke bestuurskunde aan de Universiteit van Tilburg, maakte tijdens de bespreking van het project op een bijeenkomst van het Programma Vitale Lokale Samenlevingen³.

Hoe meer risico je loopt, des te groter is de kans dat je op het foute pad terecht komt. (...) Er zijn natuurlijk jongeren, en ook volwassenen, die veel risico's in hun leven verzamelen. En dan gaat het fout. (...) Maar tegenover elke risicofactor staat ook een beschermende factor. Dat betekent dat zelfs jongeren die het bijvoorbeeld thuis ontzettend moeilijk hebben, of gepest worden op school, een juf kunnen treffen of een trainer, die hun talent ziet en dat is vaak al voldoende om ze eruit te tillen en zelfvertrouwen te geven. Dan kun je heel veel risicofactoren aan. Met andere woorden, het begrip risicjongeren dat nu zo populair is geworden en door iedereen gebruikt, heeft een serieuze achtergrond. Maar de les is: risicjongeren zijn als zodanig niet het probleem. Het ontbreken van mensen die hen oppakken en een kans geven is het probleem. En dat is nu zo interessant aan deze sessie vanavond. Er zijn veel voorbeelden gegeven vanuit de vereniging en ook mensen die het gewoon zeggen: ik bied jou een kans en ik heb vertrouwen in jou en ik geef jou verantwoordelijkheid. Dit gaat echt voorbij de probleemdefinitie. Dit is natuurlijk de oplossing”.

Gabriel van den Brink (25 juni 2015)

5.5 Conclusie

Aan het begin van dit hoofdstuk hebben we de vraag gesteld wat de reden is voor V.V. De Meern om met een project als *Trainerskracht* aan de slag te gaan? En ook wat de betekenis van het project is voor V.V. De Meern. Op basis van het bovenstaande kunnen we concluderen dat in het project twee ambities van de vereniging samen komen: Enerzijds de ambitie om de bewoners van de nieuwbouwwijk Leidsche Rijn de mogelijkheid te bieden om te voetballen en anderzijds de ambitie om een bredere maatschappelijk taak te vervullen uitgedrukt in de missie ‘ontwikkel

³ Het programma Vitale Lokale Samenlevingen wordt uitgevoerd door de stichting Socires in samenwerking met de School voor Politiek en Bestuur van Tilburg University, met steun van het SKANfonds. Zie voor meer informatie over Vitale Lokale Samenlevingen: www.vitaallokaal.org

jezelf, ontwikkel de club. Duidelijk is dat het bestuur de prioriteit legt bij de eerstgenoemde ambitie: de gelegenheid bieden om te sporten. Daar moet *Trainerskracht* wat hen betreft aan bijdragen. Hoewel het project zich aan de rand van het verenigingsgebeuren afspeelt, heeft *Trainerskracht* de vereniging geholpen met het verwezenlijken van haar belangrijkste maatschappelijke opgave. Na dit eerste jaar dat *Trainerskracht* heeft gedraaid is geen wachtlijst meer; alle kinderen die zich aanmelden kunnen sporten. Daarnaast draagt het project bij aan een positieve relatie met de gemeente Utrecht, een belangrijke stakeholder van de vereniging.

Ondanks de positieve uitkomst moet niet voorbij gegaan worden aan het feit dat een maatschappelijk project als *Trainerskracht* elementen in zich draagt die strijdig kunnen zijn met bepaalde aspecten van het verenigingsbeleid. In het gesprek zijn genoemd het veiligheidsbeleid, het vrijwilligersbeleid en het belang dat gehecht wordt aan duurzame projecten. Ook bestaat er een spanning tussen de mate van professionaliteit die nodig is om een project als *Trainerskracht* te kunnen uitvoeren en het beleid van de vereniging om zoveel mogelijk het mutual support karakter van de organisatie in stand te houden. Daarnaast lopen processen vanuit de vereniging en het project niet altijd met elkaar in de pas. Een flexibele opstelling van alle betrokkenen en het vermogen om in oplossingen te denken is nodig om een project als dit in de verenigingscontext te laten slagen. Doordat het project zich aan de rand van de vereniging afspeelt, kan het op sommige punten een koers varen die wat afwijkt van het verenigingsbeleid.


6. Verbeterpunten van Trainerskracht

Uit onderzoeken (Hermes e.a., 2014; Buysse en Duijvenstijn, 2009; 2011) blijkt dat er meer dan goede bedoelingen nodig is om sociale projecten bij sportverenigingen te laten slagen. Zorg- en welzijnsorganisaties hebben nog onvoldoende aandacht voor de mogelijkheden die activiteiten op het gebied van sport bieden als aanvulling op hun eigen dienstverlening (Duijvenstijn, 2014). Ook verloopt de samenwerking niet al tijd soepel als gevolg van verschillen in organisatiecultuur. De informele structuur die een vrijwilligersorganisatie kenmerkt loopt niet altijd in de pas met de werkwijze van meer geïnstitutionaliseerde organisaties. Met deze ervaringen in het achterhoofd is bij de start van het onderzoek besloten om niet alleen de betekenis van het project te onderzoeken, maar ook steeds aan de respondenten te vragen op welke punten het project verbeterd zou kunnen worden. Op deze manier draagt het onderzoek ook bij aan de verdere ontwikkeling van het project. Uit de antwoorden op de vraag naar verbeteringen kwamen een viertal onderwerpen naar voren: de werving van de deelnemers, activiteiten in het project, de communicatie met de vereniging, de in bedding van het project in de vereniging en *Trainerskracht* als leeromgeving. In het volgende bespreken we de per onderwerp de aangedragen verbeterpunten.

6.1 Werving

In hoofdstuk 4 is al beschreven welke activiteiten de Hbo-stagiairs hebben verricht voor de werving van de deelnemers. Uiteindelijk hebben vijftien jongeren in het eerste jaar belangstelling getoond, waarvan er tien daadwerkelijk mee zijn gaan draaien. De Hbo-stagiairs vinden de inspanningen die zij hebben verricht en het resultaat onvoldoende in balans. Ze zijn daarom van mening dat er door *Trainerskracht* meer geïnvesteerd moet worden in het contact met intermediairs:

“In het begin van dit schooljaar was het gewoon nodig om zelf voortdurend de straat op gaan want het project had nog geen bekendheid en dan moet je zelf de handen uit de mouwen steken. Maar het is dit jaar heel moeilijk gebleken om een wat constanter toestroom van nieuwe deelnemers op gang te brengen. Trainerskracht moet veel meer investeren in contact met scholen, met leerplicht en dergelijke. Om in ieder geval toch een soort garantie te hebben dat er het volgend blok weer vijf nieuwe jongens erbij komen”.

(Groepsinterview met Hbo-stagiairs)

Toch is samenwerken met intermediairs niet altijd even eenvoudig en spelen ook organisatiebelangen een rol. In het begin verliep bijvoorbeeld de samenwerking met het jongerenwerk positief. Deze kreeg gemakkelijk vorm omdat een van de Hbo-stagiairs van *Trainerskracht* ook werkzaam was bij het jongerenwerk. Toen zijn contract daar ten einde liep, leek echter ook het animo om samen te werken vanuit de kant van het jongerenwerk te tanen.

Een van de Hbo-stagiairs merkt daarover op:

Ik heb het gevoel dat het jongerenwerk nu bezig is om de jongeren binnen hun eigen organisatie te houden. Dat hangt misschien samen met het feit dat ze komend jaar weer mee moeten doen met de gemeentelijke aanbestedingsprocedure. Wij hebben vanaf het begin af aan ook aan gegeven dat we de jongeren niet willen 'afpakken'. Dat we het samen willen doen en extra steun willen aanbieden".
(Groepsinterview Hbo-stagairs)

Ook in de samenwerking zal gezocht moeten worden naar een 'win-win' situatie.

Ook studenten van de Faculteit Journalistiek en Communicatie van de Hogeschool Utrecht, die in maart een advies hebben geschreven om de werving te verbeteren, adviseren om de werving te laten verlopen via intermediairs, die in persoonlijk contact staan met jongeren die een positief duwtje in de rug kunnen gebruiken. Ze noemen scholen, welzijn, en gemeente als mogelijke intermediairs. Een voorlichtingsavond lijkt hen een geschikt middel om de intermediairs te bereiken. Naar aanleiding van dit adviesrapport zijn een tweetal filmpjes gemaakt over *Trainerskracht* en een flyer die gemakkelijk op allerlei plekken verspreid kan worden. De Hbo-stagiairs van *Trainerskracht* zijn daar blij mee. Zo zegt een van hen:

"We hebben nou filmpjes om te laten zien aan instellingen wat we doen. Nou, ideaal. Want dan zien ze wat we doen, en dan horen ze het niet alleen van ons. Maar dan horen ze het ook van een deelnemer die meegedaan heeft".
(Interview Hbo-stagiair)

6.2 Aanpak

Het is de missie van *Trainerskracht* om jongeren te ondersteunen bij het ontwikkelen van zichzelf. Door de focus te leggen op de hun talenten worden zij gemotiveerd om zichzelf te ontwikkelen. Met deze motivatie kan *Trainerskracht* jongeren van de straat houden en hen dat duwtje in de juiste richting geven dat ze nodig hebben. Persoonlijke begeleiding en persoonlijk contact staat in het project centraal. Dit draagt bij aan een veilige en vertrouwde leeromgeving. *Trainerskracht* probeert op die manier de verbindingen met andere leefgebieden te maken en de jongeren een toekomstperspectief te bieden. *Trainerskracht* gaat uit van de kracht die sport biedt om jongeren te laten geloven in zichzelf.

Over het behalen van deze missie zijn de Hbo-stagiairs nog niet helemaal tevreden. Het project draagt zeker bij aan het ontwikkelen van het zelfvertrouwen van de jongeren. Zo zegt een Hbo-stagiaire:

"Door mee te doen aan Trainerskracht merken de jongeren 'he, ik kan voor een groep staan, ik kan een training geven. Voor sommige jongens is het niet zo vanzelfsprekend dat ze voor een groep gaan staan'. Ik denk dat het zelfvertrouwen ontwikkeld wordt, ook doordat wij hen daarin bevestigen, complimenteren".

Maar om te kunnen werken aan de kernkwaliteiten die in het project centraal staan en jongeren daarin een stapje verder te helpen is naar overtuiging van alle Hbo-stagiairs meer tijd nodig.

“Een uurtje in de week, dat is gewoon echt veel te weinig om echt kwaliteit te leveren, om echt een goeie band te creëren met de jongeren”.

(Groepsinterview Hbo-stagiairs)

En een ander zegt:

“Maar in principe denk ik dat het project er baat bij heeft als er een mogelijkheid is om de uren met de deelnemers op de een of andere manier uit te breiden, al is dat drie uurtjes in de week. Een voorwaarde is dan wel dat de jongeren daar zelf ook tijd in willen steken”.

(Groepsinterview Hbo-stagiairs)

Ook zullen de begeleiders, meer dan dit jaar is gebeurd, de ontwikkeling van de kernkwaliteiten met de jongeren moeten bespreken. Ook meer groepsactiviteiten worden als een mogelijkheid genoemd om de ontwikkeling van de jongeren te ondersteunen. Met een groeps-app is daar een eerste stap ingezet. En de trajectbegeleider van een van deelnemers noemt nog de mogelijkheid om jongeren meer verantwoordelijkheid te geven door hun een activiteit te laten organiseren, bijvoorbeeld een sportdag.

De doorwerking naar andere leefgebieden heeft vooral plaats gevonden bij de jongeren die extra ondersteuning hebben ontvangen. Activiteiten als huiswerkbegeleiding, een maatjesproject en dergelijke zijn volgens de Hbo-stagiairs goede activiteiten om de jongeren ook op andere gebieden verder te helpen.

Een ander item dat door de Hbo-studenten wordt aangedragen is de beloning. Hoewel het uitgangspunt van het project is dat jongeren zelf aan het ontwikkelen moeten willen werken, zijn de studenten van mening dat een tastbaar resultaat de motivatie en het zelfvertrouwen van de jongeren kan versterken. Zaken als een certificaat, doorstromen naar een pupillencursus van de KNVB of toeleiding naar een bijbaantje worden genoemd.

6.3 Communicatie tussen Trainerskracht en de vereniging

Een van de kenmerken van voetbalvereniging is de informele communicatie. Veel zaken worden geregeld in de wandelgangen met als gevolg dat niet iedereen die het zou moeten weten op de hoogte is van veranderingen of nieuw geplande activiteiten. Omdat *Trainerskracht* zich aan de rand van het verenigingsgebeuren afspeelt, is de kans nog groter dat niet alle noodzakelijke informatie doorkomt. De Hbo-stagiairs zijn op een aantal momenten tegen dit fenomeen aangelopen, waardoor de door hen geplande activiteiten niet konden plaats vinden. Aandacht van zowel de stagiairs en projectleider als van betrokkenen vanuit de jeugdafdeling voor dit fenomeen is nodig om de communicatie zo optimaal mogelijk te laten plaatsvinden.

6.4 Inbedding in de vereniging

V.V. De Meern is een club die wil presteren in het voetbal. Daarom worden de prestaties van de kinderen op het gebied van voetbal gevolgd. Elke trainer heeft een beeld van de kinderen die in zijn team het beste zijn. Bij het wachtlijstvoetbal dat *Trainerskracht* organiseert is dat niet het geval. Door de technische staf wordt momenteel nagedacht wie van hen de kinderen bij het wachtlijstvoetbal kan volgen. Op deze manier wordt de wachtlijst en Trainerskracht meer een onderdeel van de vereniging.

Een andere manier om het project meer in te bedden in de vereniging is het uitbreiden van het aantal mensen vanuit de vereniging dat bij het project betrokken is. Daar moet nog een goede vorm voor gevonden worden. De projectleider zegt daarover:

“Ik weet dat er een man of twintig bij De Meern rondloopt die dit waanzinnig interessant vinden. (...)Er lopen pedagogen en andere hoog opgeleide mensen rond die ik erbij zou willen hebben, maar ik heb nog niet het trucje hoe dat te doen zonder van die schijnvergaderingen te krijgen waarin iedereen even mee mag denken”.
(Focusgesprek vereniging)

6.5 Trainerskracht als leeromgeving

In de interviews met de Hbo-stagiairs komt naar voren dat *Trainerskracht* een leeromgeving biedt waarin studenten zelfstandigheid en ondernemingszin ontwikkelen en leren functioneren in een setting met vrijwilligers. Voor enkele studenten was het teleurstellend dat er onvoldoende jongeren waren, die persoonlijke ondersteuning nodig hadden. Hierdoor konden ze hun vaardigheden op het gebied van individuele begeleiding niet ontwikkelen. Zij bevelen dan ook aan dat er een goede verhouding is tussen het aantal deelnemers dat een extra ruggensteuntje nodig heeft en het aantal stagiairs.

7. Conclusies

In dit onderzoeksrapport staat de vraag centraal wat de maatschappelijke waarde is van het project Trainerskracht centraal gestaan. Om een antwoord op deze vraag te verkrijgen is middels kwalitatieve onderzoeksmethoden onderzocht hoe verschillende betrokken partijen betekenis hebben gegeven aan het project Trainerskracht gedurende het eerste jaar waarin het project als pilot is opgezet en uitgevoerd. Op basis van de bevindingen kan gesteld worden dat *Trainerskracht* vanuit maatschappelijk oogpunt een project is dat voor de verschillende betrokken partijen een positieve bijdrage heeft geleverd en handvatten biedt om preventieve jeugdzorg vorm te geven in de transitie van het huidige sociale beleid.

In de eerste plaats heeft het project een positieve invloed op de deelnemende jongeren en de omstandigheden waarin zij verkeren. Zo is naar voren gekomen dat deelnemers *Trainerskracht* hebben ervaren als een plek waar zij zich kunnen ontwikkelen, zij meer zelfvertrouwen hebben verkregen en zich sociaal vaardiger voelen. Met name degene die extra begeleiding hebben gevraagd hebben het profijt van hun deelname aan *Trainerskracht* ervaren door de doorwerking van het project op hun andere leefgebieden. Bij de omschrijving van de term risicjongeren in hoofdstuk 1 kwam naar voren dat risico's bij het opgroeien zowel te maken kunnen hebben met de jongere zelf als met de omstandigheden waarin de jongeren opgroeien. *Trainerskracht* heeft een preventieve werking omdat het project omstandigheden die negatief lijken uit te pakken voor een jongere, positief beïnvloedt. Door stageplaatsen te bieden aan twee jongeren die elders geen plaats hebben kunnen vinden, hebben jongeren kunnen voldoen aan de eisen van de opleiding. En de huiswerkbegeleiding heeft een drietal jongeren geholpen succesvol te zijn op school. Voor een drietal jongeren bood *Trainerskracht* een positieve invulling van de vrije tijd, die zij anders op straat hadden doorgebracht. Kijkend naar de deelnemende jongeren vervult *Trainerskracht* een preventieve functie.

In de tweede plaats hebben de Hbo-stagiairs die actief betrokken waren bij *Trainerskracht* hun werkzaamheden binnen het project als leerzaam ervaren ten aanzien van hun toekomstige beroepspraktijk, waarbij eigen initiatief, flexibiliteit en zelfstandigheid voorop hebben gestaan. Ondanks de uitdagingen die de dagelijkse praktijk van werken binnen een sportvereniging als vrijwilligersorganisatie met zich mee heeft gebracht, kijken zij terug op het project als een kans om ervaring op te doen met de praktijk van de huidige transitie die plaatsvindt in hun toekomstige werkveld, en om kennis te maken met de kracht van sport wanneer dit als middel wordt ingezet. De stagiairs zien *Trainerskracht* als een mogelijkheid om sport in te zetten om met de deelnemende jongeren individuele doelen te bereiken. Daarmee plaatsen zij *Trainerskracht* in de linker benedenhoek van het kwadrant van Boonstra en Hermens (2011) zoals gepresenteerd op pagina 5.

Bestuursleden en betrokkenen van de vereniging daarentegen, leggen de het zwaartepunt van de waarde van het project in de mogelijkheid die het biedt om de collectieve sportparticipatie in de gemeente Utrecht te vergroten, waarmee zij hun belangrijkste maatschappelijke opgave volbrengen en hun relatie met de gemeente Utrecht bestendigt. Daarmee levert *Trainerskracht* een bijdrage aan het bevorderen van sportparticipatie van het collectief.

De bijdrage van het project aan het versterken van jongeren in een kwetsbare situatie is voor hen een mooie bijkomstigheid. De betekenisgeving aan het project en de toekenning van de maatschappelijke waarde van het project loopt als zodanig uiteen tussen de verschillende betrokken partijen.

Op basis van bovenstaande trekken we de conclusie dat de maatschappelijke waarde van het project drieledig is: enerzijds bevordert *Trainerskracht* de mogelijkheid van sportdeelname (van de wachtlijstkinderen) en anderzijds heeft het project een preventieve werking voor de deelnemende jongeren en past daarmee in het jeugdbeleid van de (lokale) overheid. Op de derde plaats biedt *Trainerskracht* een leeromgeving waarin hbo-studenten kunnen kennismaken met nieuwe werkwijzen als gevolg van de transitie in het sociale domein.

Desalniettemin is er ook winst te behalen in het project. Verscheidene verbeterpunten zijn onder de aandacht gebracht door verschillende betrokkenen waar lering uit getrokken kan worden om *Trainerskracht* als project te optimaliseren. Deze betreffen zaken rondom werving, aanpak, communicatie en de inbedding van het project in de vereniging. Verder bouwend op de eerder verrichtte studies besproken in Hoofdstuk 1, kunnen verschillende aanbevelingen worden gedaan, op basis waarvan *Trainerskracht* een verbeteringslag zou kunnen maken. Zoals naar voren is gekomen in verscheidene studies (Hermens en De Meere, 2014; Van Hoorik, 2011; Hermens, Los en De Meere, 2014), is de aanwezigheid van een stevig netwerk van maatschappelijke partners van groot belang. Voor *Trainerskracht* zien we het jongerenwerk, onderwijs en hulpverlening als belangrijke partners. In het afgelopen jaar zijn wel contacten gelegd met dit soort organisaties, maar deze hebben nog niet tot structurele samenwerking geleid. Verschillende factoren spelen daarbij een rol. Het onderzoek van Buysse en Duijvenstijn (2011) laat zien dat samenwerking van verenigingen en zorginstellingen om investering van beide kanten vraagt, hoewel het voor veel zorginstellingen is het nog niet vanzelfsprekend om sport als een middel te zien in het hulpverleningsproces (Duijvenstijn, 2014). Daarnaast wordt het huidige lokaal sociaal beleid in Utrecht gekenmerkt door aanbestedingen. Organisaties op het gebied van zorg en welzijn moeten elke vier jaar opnieuw de gemeente ervan overtuigen dat zij de beste zorg- of welzijnsaanbieder zijn op hun terrein. Vanuit dat oogpunt organiseren organisaties liever zelf activiteiten voor de jongeren dan dat ze hen naar *Trainerskracht* verwijzen. Het is dus nodig om met organisaties te zoeken naar 'win-win' situaties. Goede contacten met organisaties die jongeren verwijzen naar het project zou *Trainerskracht* de ruimte bieden om meer tijd te maken voor het verder uitwerken van het concept van Talentontwikkeling dat ten grondslag ligt aan het project. In het afgelopen jaar is er gewerkt met een 'know as we go' aanpak. Bij voldoende tijd kan er op basis van de opgedane ervaringen een meer doordacht plan ontwikkeld worden om *Trainerskracht* als leeromgeving voor de deelnemende jongeren te optimaliseren. Daarbij zal ook aandacht uit moeten gaan naar de inzet van meer expertise waar het talentontwikkeling betreft, waarbij ook begeleiders worden toegerust met voetbal-specifieke kennis. Op basis van dergelijke interventies zal *Trainerskracht* haar maatschappelijke impact kunnen optimaliseren.


In hoofdstuk 1 is aangegeven dat de gemeentelijke overheid sportverenigingen stimuleert om op diverse terreinen van het sociaal beleid een bijdrage te leveren. Op grond daarvan hebben we geconcludeerd dat een project als *Trainerskracht* past binnen het jeugdbeleid. Hoewel het concept eenvoudig oogt, laat hoofdstuk 5 zien dat een dergelijke project op meerdere vlakken van invloed kan zijn op de uitgangspunten van een vereniging als een vrijwilligersorganisatie gebaseerd op het principe van voor-en-door de leden: Een project als *Trainerskracht* kan onbedoeld de bijdrage van vrijwilligerswerk door ouders ondermijnen en opnieuw de discussie openen over het betalen van vrijwilligersvergoeding of de vraag over professionalisering binnen de vereniging aan de orde stellen. Ook verschillen de logica's van de amateursportvereniging en die van een project als *Trainerskracht* als een social work praktijk van elkaar. En dat geeft soms over en weer onbegrip tussen betrokkenen. Dit leidt tot de conclusie dat het inpassen van een project met een ander maatschappelijk doel dan het creëren van mogelijkheden voor sportdeelname geen eenvoudige opgave is voor een sportvereniging. Daar moet niet al te gemakkelijk aan voorbijgegaan worden. Desondanks is *Trainerskracht* een mooi concept dat zeker navolging verdient. Dit onderzoek laat echter zien dat een mooi concept alleen niet voldoende is.

Literatuurlijst Trainerskracht

Abdallah,S., Kooiman,M. & Raven,T. (2013) *Perspectieven op talentontwikkeling in het jongerenwerk*. Amsterdam: HvA e.a.

Bijvank, S. & Leijten, S. (2009) 'De Schoolsportvereniging: Een onderzoek naar de continuering van de vrijwillige inzet', Bachelor Thesis. Universiteit Utrecht Utrechtse School voor Bestuurs- en Organisatiewetenschap Bachelorscriptie in het kader van de leerkring 'Sport in Beweging' Bachelor 3, USG3130.

Boessenkool, J. (2011) Sportverenigingen: een plaatsbepaling. In: Boessenkool, J., J. Lucass en, M. Waardenburg en F. Kemper, *Sportverenigingen: tussen tradities en ambities*. Nieuw egein: Arko Sports Media.

Boonstra, N., Gilsing, R., Hermens, N. & Marissing, E. van, (2010) *Sporten geen Probleem. Een onderzoek naar sportdeelname van jeugdigen met een gedragsprobleem*. Utrecht: Verwey-Jonker Instituut.

Boonstra, N. & Hermens, N. (2011) *Een literatuurreview naar de inverdieneffecten van sport*. Utrecht Verwey-Jonker Instituut.

Boonstra, N. & Hermens N. (2011) *Sportieve kansen met de WMO. Over de inzet van sport voor burgerparticipatie, sociale samenhang en preventief jeugdbeleid*. Utrecht: Verwey-Jonker Instituut, Wmo-kenniscadier 13.

Bottenburg, M., van (2013) Om de sport verenigd. Instituties en organisaties in de sportwereld. In: Duyvendak, J.W., Bouw, C., Gërkhani, K. & Velthuis, O. (red.), *Sociale kaart van Nederland. Over instituties en organisaties*. Den Haag: Boom Lemma, pp. 223 – 238.

Buyse, W. & Duijvestijn, P. (2009) *De sport-zorgtrajecten in beeld: Eerste tussenrapportage: beschrijving, typologie en kritische succesfactoren*. Amsterdam: DSP-groep.

Buyse, W. & Duijvestijn, P. (2011) *Sport zorgt; vier waardevolle sportaanpakken voor jongeren in jeugdzorg*. Amsterdam: DSP-groep.

Buyse, W. & Duijvestijn, P. (2011) *Vechtsport in de jeugdzorg: Ontwikkeling van 2 kansrijke vechtsportaanpakken ter bevordering van zelfbeeld en agressieregulatie*. Amsterdam: DSP-groep.

Duijvestijn, P. (2014, november). *Sport als onderdeel van het jeugdbeleid: ontwikkelingen en kansen in beeld*. Gedownload op 23 november 2015, van: <https://www.kennisbanksportenbeweging.nl/?file=3992&m=1424359574&action=file.download>.

El Meziani, N., Schellevis, L., Velde, M., van der & Winkel, N. (2015) *Trainerskracht V.V. De Meern: adviesrapport*. Utrecht: Hogeschool Utrecht.

Emmen, M. (2015) *100% Talent. Inspiratieboek voor professionals die met jongeren werken die...* Utrecht: Movisie.

Haveman, W. (2014) *Event Hands, van zorgvraag naar zelfregie*. Amsterdam: B-Challenged.

Hermens, N. & Gilsing, R. (2013) *Sportclubs in de jeugdketen: De mogelijkheden van pedagogische ondersteuning van sportverenigingen*. Utrecht: Verwey-Jonker Instituut.

Hermens, N., Jansma, A. & Marissing, E. van. (2013) *Sportverenigingen in beeld bij de Wmo: De rol van de gemeente bij de samenwerking tussen de sociale sector en sportverenigingen*. Utrecht: Verwey-Jonker Instituut, Wmo-kenniscahier 21.

Hermens, N., Meere, F. de, & Los, V. (2013) *Centraal op het middenveld? De mogelijkheden van sport voor gemeentelijke sociale opgaven*. Utrecht: Verwey-Jonker Instituut, Wmo-kenniscahier 18.

Hermens, N., Meere F. de, & Los, V. (2014) *Sportverenigingen helpen Rotterdam vooruit*. Utrecht: Verwey-Jonker Instituut.

Hoorik, I, van (2011) *(Hoe) werkt talentontwikkeling bij jongeren? Bouwstenen voor nader onderzoek*. Utrecht: Nederlands Jeugd Instituut.

Kalmthout, J. van & Jong, M. de (2012) *Je gaat het pas zien als je het doorhebt: Sportverenigingen aan de slag met sportiviteit en respect*. Utrecht; Mulier Instituut.

Klerk, M., De, Gilsing, R., & Timmermans, J. (red) (2010) *Op weg met de Wm; Evaluatie van de Wet maatschappelijke ondersteuning 2007-2009*. Den Haag: SCP.

Nijenhuis, M. te, & Dam, N. (2014) *Facsheet decentralisaties*. Enschede Bureau HHM.

NISB (2014) *De plus van de open club: De maatschappelijk actieve sportvereniging als kansrijk alternatief in zorg en welzijn*.

NISB, 2014, 'Sport Beweegt naar Werk: Kansen voor arbeidsmarktbeleid: Meedoen in de samenleving, stage of vaste baan'. *Nederlands Instituut voor Sport en Bewegen, September 2014*.

Oudenampsen, D. & Nederland, T. (2013) *De rol van burgers in de transitie van AWBZ naar Wmo: Beleidsparticipatie, maatschappelijke participatie en maatschappelijk initiatief van burgers*. Utrecht, Verwey-Jonker Instituut, Wmo-kenniscahier 22.

NOC*NSF (z.d.) *Sportvarianten/ Vernieuwend sportaanbod - Stagiaires in de vereniging*. Geraadpleegd op 23 november 2015, van <http://www.nocnsf.nl/cms/showpage.aspx?id=7110>.

NOC*NSF (z.d.) *Vereniging als leerbedrijf*. Geraadpleegd op 23 november 2015, van <http://nocnsf.nl/cms/showpage.aspx?id=10807>.

Postma- De Groot, M. & Duijvenstijn, P. (2014) *Experimenteren met een netwerkaanpak Wmo en Sport*. Amsterdam: DSP-groep.

Projectbureau Sport en Bewegen in de Buurt (2014) *Kansen voor Sport en bewegen in het sociale domein: decentralisaties als speelveld*. Den Haag: VSG.

Stichting B-Challenged (2014) *Event hands: van zorgvraag naar zelfregie*. Amsterdam: Stichting B-Challenged.

Super, S., Hermens, N. & Westerhof, W. (8 september 2015) 'Sport voor kwetsbare jongeren - Tussenbalans onderzoeksproject Jeugd, Zorg en Sport'. Geraadpleegd op 1 september 2015, van <http://www.sportknowhowxl.nl/nieuws-en-achtergronden/column-xl/item/98831/sport-voor-kwetsbare-jongeren---tussenbalans-onderzoeksproject-jeugd--zorg-en-sport>.

Tiessen-Raaphorst, H. & Dool, R., van den, (2012): *Factsheet ontwikkeling van sportparticipatie, verenigingslidmaatschap en vrijwilligerswerk in de sport na 2007*. Den Haag: SCP.

Trompetter, A. en Zoon, M. (2012) *Sport als zorgtraject; een verkennende studie naar de effecten van sport in de geïndiceerde jeugdzorg*. Utrecht: NJI.

Verhagen, S. (2014) *Hoe de bal blijft rollen. Naar meer vitaliteit van voetbalverenigingen*. Amsterdam: SWP.

Verwey-Jonker Instituut (2013). *Denk aan sport!: tips voor gemeenten die samenwerking willen stimuleren tussen maatschappelijke organisaties en sportverenigingen*. Utrecht: Verwey-Jonker Instituut.

Verwijs, R. & Hemens, N. (2013) *Sport en bewegen in de opvang: Eindrapportage van drie jaar onderzoek*. Utrecht: Verwey-Jonker Instituut.

Bijlagen

Bijlage 1

Interview/gesprek deelnemers

Doelstelling van het interview is tweeledig. Enerzijds willen we inzicht krijgen in de beleving en de betekenis van het project voor de jongere. Anderzijds is het gesprek een hulpmiddel in het leerproces van de jongere. Door stil te staan bij de ervaringen van de jongere en wat hij/ zij bereikt heeft in de afgelopen periode brengt de jongere onder woorden wat het project voor hem betekent. Tegelijkertijd heeft de bewustwording een leereffect. Ook levert het gesprek over de ervaringen informatie op over de aansluiting van de werkwijze bij de belevingswereld van de jongere. Het interview kan zo bijdragen aan een betere leeromgeving voor de jongere.

De onderwerpen van de vragenlijst hebben betrekking op:

- De inhoud van het project
- De begeleiding
- Wat er geleerd is

Tijdens het project zal er drie keer een gesprek met de jongere plaats vinden. De rode draad in de vragenlijst is in iedere periode hetzelfde. Omdat per periode de inhoud van de aangeboden leerervaringen en de activiteiten van de jongere anders is, wordt de vragenlijst iedere periode daarop aangepast. Als een jongere het project verlaat worden enkele extra vragen toegevoegd die betrekking hebben op de ervaring van de jongere met het totale project.

Vragenlijst deelnemers bij start van het traject

Je loopt nu al enkele weken mee. Hoe bevalt het tot nu toe?

Wat is voor jou de reden om mee te doen met het project?

In het project kun je van alles en nog wat leren:

- Skills die je als (sport)coach/sportleider nodig hebt binnen en buiten het sportveld
- Je wordt beter in wat je doet
- Een voorbeeldfunctie zijn
- Het behalen van certificaten (handig voor toekomstige sollicitaties)

Wat zou jij willen bereiken?

Past het bij de andere activiteiten die je doet? (school, hobby's, baantje, sociale leven)

Voor een sportleider zijn een aantal vaardigheden belangrijk:

- Begeleiden van een sportactiviteit
- Presenteren
- Met druk en tegenslag omgaan
- Aansturen
- Plannen en organiseren

- Samenwerken en overleggen
- Leren
- Materialen en middelen inzetten

Waar ben je goed in?

Wat zijn goede eigenschappen van jou?

Zijn er eigenschappen waar jij/ anderen last van zouden kunnen krijgen? Hoe wil je daar mee omgaan?

Aan welke vaardigheid/ heden zou je de komende periode willen werken? Hoe zou je dat willen doen?

De KNVB wil graag dat alle sportleiders van alle verenigingen een Verklaring Omtrent Gedrag m.b.t het werken met kinderen hebben. Vv de Meern werkt mee aan dat beleid door aan alle sportleiders, zo'n verklaring aan te vragen bij de gemeente. Hoe sta jij daar tegenover? Wil je daaraan meewerken?

Hoe kijk je naar de toekomst? Wat wil je over vijf jaar bereikt hebben (school, hobby's werk etc.)? Hoe kan dit project jou daarbij helpen?

Zijn er nog bijzonderheden in jouw situatie die van invloed kunnen zijn op jouw deelname aan het project of waar we in het project rekening mee moeten houden?

Als nog niet bekend dan de contactgegevensvragen: hoe kunnen we jouw bereiken? Waar kunnen we informatie naar toe sturen?

Vragenlijst aan het einde van het project

- Wat vond je van het meedoen met dit project?
- Wat staat je het meeste bij als je terugdenkt aan het hele project? Waar denk je dan aan terug? Leukst? Minst leuk?
- Waar ben je het meest trots op wat je hebt gedaan? Waarom?
- Wat heb je geleerd dat je nog niet kon/ wist? Welk gevoel geeft je dat?
- Heeft het mee doen aan het project je veranderd? In je persoonlijkheid? Zelfvertrouwen? Contacten met mensen? Doelen voor de toekomst?
- Wat vond je van de begeleiding van dit project?
- Wat heb je geleerd van andere jongens die meededen aan het project?
- Welke aanbevelingen zou je willen geven aan de begeleiders van het project?
- Zou je andere jongeren adviseren mee te doen aan dit project? Waarom wel/ niet?

Stellingenlijst

Doelstelling is het in kaart brengen van de *opvattingen* van de jongeren over het project:

- Vindt de jongere dat het project bij hem past?
- Heeft de jongere plezier in het project
- Zijn de activiteiten in het project voldoende uitdagend voor de jongere

Stellingen voor enquête

Geef met een cijfer aan of de stelling op jouw van toepassing is:

1= nauwelijks van toepassing

10= heel erg van toepassing

1. Een project als dit past goed bij mij

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

2. Ik heb er plezier in om kinderen te trainen

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

3. Ik vind het leuk om sportactiviteiten te organiseren

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

4. Ik ben trots op wat ik nu toe in het project heb bereikt

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

5. Ik heb veel nieuwe dingen geleerd in het project in deze periode

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

6. Ik heb veel geleerd van de cursus

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

7. Ik leer het meeste van dingen zelf doen, bijvoorbeeld training geven of activiteit organiseren

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

8. De begeleiders hebben geholpen om nieuwe dingen te leren

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

9. Ik kan wat ik geleerd heb ook in andere situaties/ op andere plekken gebruiken

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

Als de jongere voor de laatste keer deze stellingenlijst invult omdat hij /zij het project verlaat dan worden de onderstaande twee stellingen toegevoegd:

10 Ik voel me nu beter in mijn vel dan voor de start van het project

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

11. Ik blijf na het project training geven/ sportactiviteiten organiseren

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

Werkwijze

Twintig minuten voor het gesprek (interview) worden de stellingenlijst en de scoringstabel aan de jongere gegeven. Hij kan die dan op zijn gemak invullen. De uitkomsten worden in het gesprek (interview) besproken.

Scoringstabel

De doelstelling van de scoringstabel is zicht krijgen op de vaardigheden die de jongere opdoet in het project. Als basis voor de tabel zijn de zes vaardigheden gekozen die de jongere kan ontwikkelen in het project *trainerskracht*. De vaardigheden zijn in onderstaande lijst uitgewerkt in een aantal deelaspecten.

Kernvaardigheden *Trainerskracht*

- **Begeleiden van een sportactiviteit**

- Stemt de inhoud van de sportactiviteit af op de mogelijkheden van de deelnemers
- Stemt de inhoud af op de omstandigheden
- Kiest voor verantwoorde programmaopbouw
- Benadert de deelnemers op positieve wijze
- Staat model voor correct gedrag op en rond de sportlocatie

- **Presenteren**

- Op de doelgroep inspelen
- Enthousiasme uitstralen
- Duidelijk uitleggen en toelichten
- Betrouwbaarheid en deskundigheid uitstralen

- **Met druk en tegenslag omgaan**

- Constructief omgaan met kritiek,
- Grenzen stellen

- **Aansturen**

- Uitoefenen van gezag
- Instructie en aanwijzingen geven

- **Plannen en organiseren**

- Activiteiten plannen
- Tijd indelen
- Mensen en middelen organiseren

- **Leren**

- Leren van feedback
- Zichzelf willen ontwikkelen

- **Samenwerken en overleggen**

- Afstemmen

- **Materialen en middelen inzetten**

- geschikte materialen en middelen kiezen
- materialen en middelen doeltreffend en doelmatig gebruiken
- Goed zorg dragen voor materiaal en middelen

Werkwijze

Twintig minuten voor het gesprek (interview) worden de stellingenlijst en de scoringstabel (zie bijlage 2) aan de jongere gegeven. Hij kan die dan op zijn gemak invullen. De uitkomsten worden in het gesprek (interview) besproken.

Tijdens de gesprekken zal ook met de jongere gepraat worden over de ingevulde scoringstabel. Dat kan het beste nadat over de leerervaringen is gesproken. Vragen die hierbij gesteld kunnen worden zijn:

- Hoe is de jongere tot deze invulling gekomen.
- Kan hij voorbeelden geven?
- Past dit bij wat hij verteld heeft over wat hij geleerd heeft? Mogelijk is er meer succeservaring. Het kan ook zijn dat de invulling tegenspreekt wat de jongere heeft verteld. Beide punten zijn van belang om te benoemen.

Portretten - Portret van een deelnemende jongeren

Schrijf een portret van een van de deelnemers die vaak bij de training aanwezig is en een van een deelnemer die af en toe aanwezige is.

De onderstaande vragen zijn bedoeld als hulpmiddel voor het schrijven. Je hoeft de vragen niet letterlijk te beantwoorden. Wel graag de laatste drie vragen.

- Hoe ziet het leven van de jongere eruit?
- Wat zijn dingen die hem bezig houden, waarover vertelt hij graag?
- Wat vind je leuk aan deze jongere? Waar is hij goed in?
- Hoe ziet de jongere zichzelf? Praat hij in positieve of negatieve termen over zichzelf.
- Welke risico's loopt deze jongere? Welke kansen zie je voor hem?
- Hoe is de jongere bij het project gekomen? Wat maakt dat dit project bij deze jongere past/ Deze jongere bij dit project past?
- Wat heeft de jongere tot nu toe gehad aan het meedoen met dit project? Mocht de jongere gestopt zijn: wat was de reden voor hem om niet langer deel te nemen?
- Wat zou je aan deze jongere willen meegeven nu de stage afloopt en je niet meer betrokken zult zijn bij dit project?

Alternatieve vorm

Schrijf aan iemand een brief. Schets daarin een beeld schetsen van de jongere: Zijn leuke kanten, zijn streken. Wat doet hij zoal? Heeft hij een leuk leven? Waar heb je bewondering voor? Met welk gedrag kan hij problemen voor zichzelf veroorzaken? Hoe is de jongere bij dit project gekomen? Past het bij hem? Wat heeft de jongere gehad aan het meedoen met het project? Wat is de reden dat de jongeren stopt met deelname aan het project? Wat zou je aan deze jongere willen meegeven?


Vragenlijst voor persoon die de deelnemer (beroepshalve) kent.

Introductie/ doelstelling gesprek:

Trainingskracht is een pilot. We willen graag weten of het project meerwaarde/ effect heeft voor de jongere die deelneemt. We zijn benieuwd hoe u daar tegen aankijkt

Vragen

1. Waarvan kent u de jongere en hoelang kent u hem?
2. Heeft de jongere u verteld over zijn deelname aan het project *Trainerskracht*? Hoe/ wat vertelt hij daarover? Wat vindt hij leuk?
3. Is het een project dat bij deze jongere past? Waarom vindt u dat?
4. Welke betekenis heeft het project in (het leven) van de jongere? Waar merkt u dat aan?
5. Heeft de deelname van het project nog invloed op het zelfbeeld en het gedrag van de jongere? Waar merkt u dat aan? Zijn er nog andere dingen waar u dat aan merkt?
6. Weet u of er punten zijn die de jongere minder prettig vindt aan het project?
7. Op welke punten zou vanuit uw optiek het project verbeterd kunnen worden?

Interview topic list stagiaires *Trainerskracht*

Vragen over achtergrond van studenten (voor eigen inzicht, warming-up en koppeling studie-stage-project):

1. Wat voor opleiding doe je en in welk jaar zit je?
2. Zou je iets over jezelf in relatie tot je opleiding en interesses daarbinnen kunnen vertellen?
3. Heb je al een beeld bij welke richting je binnen je studie zou willen kiezen en waarom?
4. Wat zijn je doelstellingen binnen je studie?
5. In relatie tot je studie, waar wordt je enthousiast van? / wat geeft je een kick?

Hoe betrokken geraakt bij *Trainerskracht*

6. Op welke wijze ben je betrokken geraakt bij het project?
7. Wat was de aantrekkingskracht van *Trainerskracht* voor jou als student?
8. Met welke insteek ben je begonnen bij *Trainerskracht*? / Wat waren je verwachtingen van het project?
9. Wat waren je individuele professionele leerdoelen (competenties/beroepsvaardigheden)?
10. Heb je deze kunnen behalen binnen *Trainerskracht*? Waarom wel/waarom niet?

Ervaringen binnen *Trainerskracht*

11. Hoe zou je *Trainerskracht* omschrijven?
12. Welke rol/taken heb je vervuld binnen het project *Trainerskracht* en hoe heeft dit vorm gekregen gedurende het project?
13. Wat waren de pluspunten voor jou binnen deze stage? En wat waren de minpunten?
14. Kun je een voorbeeld geven van de verschillende hoogte- en dieptepunten die je hebt ervaren tijdens je stage binnen het project?
15. Hoe heb je *Trainerskracht* al met al ervaren als stagiair?

Trainerskracht als leerproject

16. Hoe kijk je aan tegen trainerskracht als leeromgeving voor jou als aankomend professional?
17. Wat waren de significante leermomenten gedurende je stage? Waar heb je het meeste van geleerd tijdens de stage?
18. Zijn er nog andere zaken die je hebt geleerd en als waardevolle bijdrage ziet in jouw ontwikkeling tot professional?

Sportvereniging als leeromgeving

19. Bij wat voor organisatie heb je het vorig jaar stage gelopen? Was dat moeilijker/ gemakkelijker om daar stage te lopen? Waarom precies?
20. Hoe kijk je aan tegen de sportvereniging als leeromgeving voor jou als stagiair?
21. Is het gegeven dat de stage binnen een voetbal vereniging plaatsvond volgens jouw bepalend geweest voor de waarde van de stage voor jou, en zo ja, op welke manier?
22. Kun je hier voorbeelden van noemen? (contact met de vereniging etc).

Ontwikkelpunten voor *Trainerskracht* als leeromgeving

23. Zou je trainingskracht aanraden als stageplek aan medestudenten?
24. Wat zou jouw advies zijn aan de projectleider om het volgend jaar dit project tot een beter leeromgeving te maken? Waar liggen de verbeterpunten?
25. Vanuit jouw rol als professional, wat zou je anders doen in het project om het project nog aantrekkelijker en effectiever te maken voor deelnemers?
26. Wat is jouw visie op het project zoals het dit jaar is uitgevoerd in relatie tot de doelstelling van het project?

Vragenlijst voor gesprek met focusgroep over de betekenis van Trainerskracht voor de vereniging

Voorstel rondje

- Wie is wie?
- Welke rol en taken binnen de vereniging?

Vragen:

- Hoe is het idee om het project trainerskracht op te zetten ontstaan?

Een aantal vragen over hoe het proces is verlopen:

- Wie waren daar bij betrokken?
- Welke meerwaarde zagen betrokkenen voor de vereniging?
- Liep de vereniging ook risico's met dit project? Zo ja welke?
- Wat waren doorslaggevende redenen om positief over het opzetten van een dergelijk project te besluiten? Wat wilden jullie realiseren?
- Wie hier aan tafel waren niet bij de besluitvorming betrokken?
 - o Hoe was het voor jullie dat zo'n project ging starten?
- Welke voordelen/ nadelen zagen jullie?

Betrokkenheid bij Trainerskracht als lopend project binnen de vereniging

- Op welke manier zijn jullie bij Trainerskracht betrokken geweest?
- Welke invloed had het op de activiteiten die je voor de vereniging deed?
- Wat hebben jullie in het afgelopen jaar van het project gemerkt?
- Wat is er volgens jullie goed gelopen en wat minder goed?
- Welke plek heeft zo'n project binnen de vereniging?
 - o Is dat de juiste plek?
 - o Wat kan er gedaan worden om dat te veranderen?
- De studenten die bij het project betrokken waren hadden het gevoel dat het project zich erg aan de rand van de vereniging afspeelde.
 - o Kunnen jullie je daar iets bij voorstellen? En waar zou dit 'm in kunnen zitten?
 - o Zou het ook anders kunnen/ anders moeten?
 - o En welke rol ligt daarbij weggelegd voor de vereniging en welke voor de studenten die betrokken zijn bij het project?

Extern

- Zijn externen anders naar VV De Meern gaan kijken? (gemeente, andere organisaties)
- En heeft het nieuwe relaties opgeleverd?
 - o En vinden jullie dat belangrijk?


Toekomst van Trainerskracht

- Zouden jullie het project willen doorzetten/verduurzamen?
 - o Om welke reden?
 - o Wat zou het dan moeten opleveren?
- Hebben jullie dan suggesties ter verbetering van het project voor de projectleider en de verenigingsmanager?

Zijn er nog dingen die jullie over het project willen zeggen die wij niet hebben gevraagd?

Uitgewerkte kernkwaliteiten *trainerskracht*⁴

- **Begeleiden van een sportactiviteit**

- *Stemt de inhoud af op de mogelijkheden van de deelnemers*: Kiest activiteiten die passen bij de leeftijd en de fysieke mogelijkheden van de doelgroep; Stemt de aanpak af op belevingswereld en de verwachtingen van de doelgroep;
- *Stemt de inhoud af op de omstandigheden*; Wijkt af van het plan als de omstandigheden daarom vragen; kijkt naar de mogelijkheden van de locatie: heeft oog voor de veiligheid van de deelnemers tijdens het sporten.
- *Kiest voor verantwoorde programmaopbouw*: Inleiding (warming-up). Kern afsluiting (cool-down); let op belasting en belastbaarheid; Besteedt aandacht aan het voorkomen van blessures; Komt snel tot de kern van het programma;
- *Benadert de deelnemers op positieve wijze*: Is enthousiast en heeft een sportieve en actieve uitstraling; Stelt de sportende deelnemer op zijn gemak; Zorgt dat iedere sportende deelnemer aan zijn trekken komt; heeft interesse in de deelnemers.
- *Staat model voor correct gedrag op en rond de sportlocatie*: Is representatief, afgestemd op vereniging/ organisatie; Komt gemaakte afspraken na; Bejegt deelnemers met respect.

- **Presenteren**

- *Op de doelgroep inspelen*: Sluit in de communicatie aan op de behoefte en de verwachting van de groep/ gesprekspartners. Stemt taal en benaderingswijze op de ander af. Gaat regelmatig na of de aansluiting er nog is. Speelt in op de reacties uit de groep. Reageert in het gesprek of presentatie adequaat op de feedback.
- *Enthousiasme uitstralen*,
Straalt enthousiasme en energie uit en weet anderen mee te trekken in het eigen enthousiasme; Kan zaken op een motiverende manier brengen; Laat in het contact zien dat hij/ zij enthousiast is.
- *Duidelijk uitleggen en toelichten*:
Legt zaken duidelijk en correct uit. Gebruikt in het contact met anderen heldere taal en de juiste toon. Gebruikt de juiste woorden. Houdt een logisch en goed te begrijpen verhaal. Stemt het tempo van het verhaal af op de groep/ gesprekspartner.
- *Betrouwbaarheid en deskundigheid uitstralen*
Maakt in het contact een geloofwaardige indruk. Weet waarover hij/ zij praat. Toont initiatief.

- **Met druk en tegenslag omgaan**

- *Constructief omgaan met kritiek*: Ontvangt kritiek zonder onvriendelijk te worden of in de verdediging te gaan. Ziet kritiek als een suggestie om zichzelf te verbeteren in plaats van

⁴ Hiervoor is onder andere gebruik gemaakt van de competenties van citytrainers.

een persoonlijke aanval. Staat niet te lang stil bij onrechtvaardige kritiek. Haakt niet af na te ontvangen van kritiek, maar blijft meedoen. Is in staat om opbouwende manier kritiek te geven.

- **Grenzen stellen:** Kent eigen grenzen. Weet dat grenzen zo nu en dan overschreden worden, maar geeft aan als de grens te vaak of te ver wordt. Geeft duidelijk aan als het overschrijden van de grens onredelijk is. Lost ruzies op. Komt bij het stellen van grenzen met mogelijke alternatieven.

- **Aansturen**

- **Uitoefenen van gezag:** Zorgt ervoor dat anderen luisteren. Geeft met veel overtuiging aanwijzingen, instructies opdrachten. Gaat indien nodig op zijn strepen staan.
- **Instructie en aanwijzingen geven:** Geeft duidelijk aan hoe een bepaalde taak/ activiteit moet worden uitgevoerd. Zorgt er voor dat duidelijke instructies en spelregels voor dat anderen precies weten wat er van hen verwacht wordt. Geeft duidelijk aan wat wel en niet geaccepteerd wordt. Corrigeert indien nodig.

- **Plannen en organiseren**

- **Tijd indelen:** Schat de benodigde tijd voor eigen activiteiten realistisch in. Organiseert eigen tijd en die van andere op een efficiënte manier. Houdt de tijd in de gaten bij alle activiteiten tijdens het project. Bouwt controles in om te zien of alles nog op schema loopt. Komt afspraken na en meldt aan- en afwezigheid bij de begeleiders.
- **Activiteiten plannen:** Begint op tijd met het plannen en regelen van de activiteit(en). Zorgt dat activiteiten goed op elkaar zijn afgestemd. Kan aangeven welke activiteiten prioriteit hebben. Kan inspelen op veranderende omstandigheden en mogelijke problemen.
- **Mensen en middelen organiseren:** Stelt de middelen (en het aantal mensen) vast die nodig voor het uitvoeren van een activiteit en regelt dat ze aanwezig zijn.

- **Leren**

- **Leren van feedback:** Ziet fouten als een kans om te leren en te verbeteren: gaat op zoek naar feedback op prestaties van begeleiders. Stimuleert anderen om zichzelf te verbeteren door het goede voorbeeld te geven. Evalueert eigen handelen.
- **Zichzelf willen ontwikkelen:** Stelt zichzelf duidelijke doelen en werkt eraan om deze te behalen. Wil feedback op eigen prestaties om te weten hoe hij/ zij zichzelf kan ontwikkelen. Maakt goed gebruik van de leersituaties die in het project geboden worden.

- **Samenwerken en overleggen**

- **Afstemmen:** legt plannen en ideeën eerst voor aan relevante anderen voordat tot actie wordt overgegaan. Overlegt bij de uitvoering van een gemeenschappelijke activiteit tijdig en regelmatig met andere betrokkenen. Weet wat de consequenties zijn van eigen acties voor anderen en bespreekt dit met hen.


- **Materialen en middelen inzetten**

- *Geschikte materialen en middelen kiezen,*
- *Materialen en middelen doeltreffend en doelmatig gebruiken:* Zorgt dat er geen oneigenlijk gebruik van middelen en materialen plaats vindt. Gebruikt niet meer middelen en materialen dan nodig.
- *Goed zorg dragen voor materiaal en middelen:* Gaat zorgvuldig en netjes om de beschikbare middelen. Zorgt ervoor dat de materialen en middelen goed onderhouden zijn. Laat materialen en middelen niet slingeren, maar bergt ze veilig op.

Scoringstabel kernkwaliteiten van sportleider:

In de tabel zijn de volgende kwaliteiten verwerkt:

- **Begeleiden van een sportactiviteit**
 - Stemt de inhoud van de sportactiviteit af op de mogelijkheden van de deelnemers
 - Stemt de inhoud af op de omstandigheden
 - Kiest voor verantwoorde programmaopbouw
 - Benadert de deelnemers op positieve wijze
 - Staat model voor correct gedrag op en rond de sportlocatie
- **Presenteren**
 - Op de doelgroep inspelen
 - Enthousiasme uitstralen
 - Duidelijk uitleggen en toelichten:
 - Betrouwbaarheid en deskundigheid uitstralen
- **Met druk en tegenslag omgaan**
 - Constructief omgaan met kritiek
 - Grenzen stellen
- **Aansturen**
 - Uitoefenen van gezag
 - Instructie en aanwijzingen geven
- **Plannen en organiseren**
 - Activiteiten plannen,
 - Tijd indelen,
 - Mensen en middelen organiseren
- **Leren**
 - Leren van feedback
 - Zichzelf willen ontwikkelen
- **Samenwerken en overleggen**
 - Afstemmen
- **Materialen en middelen inzetten**
 - geschikte materialen en middelen kiezen
 - materialen en middelen doeltreffend en doelmatig gebruiken
 - Goed zorg dragen voor materiaal en middelen

Scoringstabel Nieuw + Uitwerking

Hoe goed gaat deze vaardigheid jou af?


Begeleiden van een sportactiviteit

- Stemt de inhoud van de sportactiviteit af op de mogelijkheden van de deelnemers
- Stemt de inhoud af op de omstandigheden
- Kiest voor verantwoorde programmaopbouw
- Benadert de deelnemers op positieve wijze
- Staat model voor correct gedrag op en rond de sportlocatie

Samenwerken en overleggen

- Afstemmen

Presenteren

- Op de doelgroep inspelen
- Enthousiasme uitstralen

Materialen en middelen inzetten

- Geschikte materialen en middelen kiezen,
- Materialen en middelen doeltreffend en doelmatig gebruiken
- Goed zorg dragen voor materiaal en middelen

Duidelijk uitleggen en toelichten

- Betrouwbaarheid en deskundigheid uitstralen
- Met druk en tegenslag omgaan
- Constructief omgaan met kritiek
- Grenzen stellen

Leren

- Leren van feedback
- Zichzelf willen ontwikkelen

Aansturen

- Uitoefenen van gezag
- Instructie en aanwijzingen geven

Plannen en organiseren

- Activiteiten plannen
- Tijd indelen
- Mensen en middelen organiseren