Coaches en Mentoren

Radar Amsterdam, adviesbureau voor sociale vraagstukken, november 2006

Inhoud

Inleiding

1
Coaching en redenen om coaches in te zetten

2
 Randvoorwaarden voor een succesvolle aanpak

3
De organisatie van een coachingsproject

4
Coaching in de praktijk
Inleiding

Elke gemeente kent jongeren die problemen hebben of maken. Beleidsmakers spreken van risicojongeren. Het gaat om meisjes en jongens die niet lekker in hun vel zitten, spijbelen of moeilijk werk vinden. Het kan gaan om een jongen die twijfelt tussen school en foute vrienden. Of om een meisje dat het prima doet in de klas, maar worstelt met haar strenge opvoeding thuis.

Veel risicojongeren hebben weinig goede voorbeelden in hun omgeving. Ouders bieden te weinig steun en in de wijk zijn er nauwelijks succesverhalen. Deze jongeren kunnen baat hebben bij een positief rolmodel, een persoonlijke coach of mentor die er alleen voor hen is. Iemand die het goede voorbeeld geeft. Niet omdat er wat mis is met de jongere. Wel om zijn of haar talenten te ontwikkelen en de negatieve spiraal te doorbreken.

Radar koppelt de jongere aan een rolmodel. Dat is een vrijwilliger die er alleen voor de jongere is. De mentor heeft wekelijks een uurtje contact met de jongere. Ze praten over school of over werk. Ze gaan naar een film of lopen door de wijk. Met zijn tweeën bepalen ze hoe de coaching eruit ziet. De mentor staat niet te dichtbij de jongere, maar staat er ook niet te ver vanaf. Hij of zij kan zich inleven in de wereld van de jongere zonder hulpverlener te zijn.

Coaches en mentoren zijn er in eerste plaats voor de jongeren. De methode is echter ook geschikt voor burgers die actief willen participeren in de samenleving. Coaches zijn mensen die niet het beste van zichzelf in een ander stoppen, maar het beste uit een ander halen. Coaching is een unieke combinatie van een jongere die een positief rolmodel nodig heeft en een mentor die dat biedt.

Diverse varianten

De afgelopen jaren is een groot aantal coachingsprojecten van start gegaan. Ze worden ook wel mentorprojecten genoemd. In veel van de projecten begeleidt de ene, vaak wat oudere en succesvolle jongere, een andere jongere. Ook in het jeugdwerk, maatschappelijk werk, integratiebeleid en bij loopbaanbegeleiding komen steeds meer coachingsprojecten. Jongeren die meededen aan dergelijke projecten, zijn over het algemeen erg positief over hun ervaringen. Coaching levert een belangrijke bijdrage in het behalen van succes.

Radar deed de afgelopen jaren ervaring op met diverse varianten van coaching & mentoring. In Leiden, Den Haag en Roermond startten we met het koppelen van een jongere aan een enkele jaren oudere mentor met dezelfde (allochtone) achtergrond. Deze variant bleek na evaluatie zeer succesvol te zijn. In Amsterdam is gekozen voor een gemixte aanpak. Er wordt geen onderscheid gemaakt in afkomst en leeftijd. Beide varianten hebben hun voordelen.
De invulling van de coaching is mede afhankelijk van de visie waarmee je als organisatie wenst te opereren. Wat wil je precies met de risicojongeren bereiken? Je visie vormt de leidraad om invulling aan een coachingsproject te geven.
Rol van Radar

Radar is op verschillende manieren bij de projecten betrokken. Meestal heeft Radar de leiding over het hele project. Soms wordt Radar alleen gevraagd voor het uitvoeren van een aantal onderdelen. Bijvoorbeeld het opstellen van een projectplan, de werving en training van coaches, matchen en begeleiden van de coachtrajecten en/of de eindevaluatie.

De projectleiding is in dat geval in handen van de gemeente of een andere organisatie. Eventueel kan Radar ook een lokale projectleider coachen tijdens het project. Radar heeft veel ervaring met soortgelijke projecten in andere steden.

Leeswijzer

We kiezen in dit boekje voor twee lijnen. De eerste lijn is de theoretische. We geven inzicht in de achtergronden, mogelijkheden en kansen van coaching. En gaan in op de voorwaarden voor het inzetten ervan. We staan stil bij valkuilen en bij zaken waar je zoal op moet letten bij deze begeleidingsvorm.

De tweede lijn is de praktische. Er komen praktijkverhalen aan bod, vanuit drie verschillende projecten waar Radar bij betrokken is. We laten zowel de coach als de jongere aan het woord. De projecten hebben allen een andere insteek.
1. Goal, het mentorproject van de gemeente Amsterdam, is het grootste en ook het breedste project. De ambitie is jaarlijks 700 jongeren te koppelen aan een coach. Daarbij richt Goal zich niet op een specifieke doelgroep. Ook de deelnemende coaches zijn divers wat betreft leeftijd, culturele achtergrond en ervaringen.
2. Raad en Daad, het coachingsproject van het A+O fonds Rijk, is kleinschaliger. Het koppelt Rijksambtenaren aan VMBO-jongeren. De coaching is voornamelijk gericht op beroepsoriëntatie en het zoeken naar een stageplek.
3. Mentoraat op Maat, het coachingsproject van het Albedacollege in Rotterdam, koppelt HBO-leerlingen aan MBO-leerlingen.
Wij realiseren ons dat in de praktijk verschillende benamingen voor ‘coach’ in omloop zijn, zoals mentor of ambassadeur. In verband met de leesbaarheid kiezen wij vooral voor de term ‘coach’.

1.
COACHING EN REDENEN OM COACHES IN TE ZETTEN

Wat is coaching?
De kern van coaching is op zich vrij eenvoudig. In dit verband is het een begeleidingsvorm waarbij een student of een volwassene een jongere begeleidt. De coach fungeert als rolmodel. Hij of zij doet dat niet vrijblijvend, maar met het doel de jongere actief en zelfstandig de juiste weg te laten zoeken naar een succesvolle toekomst.

Wij willen graag een aantal kenmerken van de coach toelichten. De kenmerken zijn bepalend voor het onderscheid met andere begeleidingsvormen en zijn illustratief voor de meerwaarde van de coach.

Rolmodel

De coach fungeert als rolmodel, als voorbeeldfiguur. Een voorbeeld van wat de jongere voor ogen staat of hoe deze ook zou kunnen zijn. Een rolmodel zijn betekent ook dat het doel van de jongere te realiseren is.
Ervaringsdeskundige

Inherent aan een rolmodel is het beschikken over belangrijke ervaring. Ervaring met allerlei situaties, zoals conflicten en problemen en het oplossen ervan. Denk hierbij aan problemen op school, met ouders, met de eigen cultuur, met de Nederlandse samenleving en allerlei verleidingen die jongeren op hun weg tegenkomen. De ervaring van rolmodellen zorgt er onder andere voor dat zij (beter) weten wat of welk gedrag leidt tot oplossingen of juist weinig productief is.

Doorbreken van beeldvorming

Jongeren hebben in hun omgeving vaak – gewild of ongewild – een imago opgebouwd. Het beeld dat anderen van hen hebben, bepaalt niet alleen de relatie tussen alle betrokkenen. Maar ook de interpretatie van gebeurtenissen. Gedrag van jongeren, oftewel de buitenkant, ziet men ook als binnenkant. Met een bepaalde groep optrekken, leidt al snel tot de veronderstelling dat de jongere hetzelfde is als de rest van de groep. Een ongeïnteresseerde houding, net als leeftijdsgenoten, ziet men snel als niet gemotiveerd. Jongeren gaan zich zelfs gedragen overeenkomstig het beeld dat van hen bestaat. De kunst is om te ontdekken wat jongeren met deze signalen, met dit gedrag, bedoelen.

Coaches komen van buiten, Zij kijken meestal fris en onpartijdig tegen de jongere en tegen situaties aan. Coaches kiezen ook onvoorwaardelijk voor de jongere. Zij doorbreken daarmee het hele patroon van bijvoorbeeld een grote mond, brutaal zijn, uitdagen, te laat komen en ongeïnteresseerd zijn. Iemand gelooft weer in de jongere! Hier ontstaan kansen om de werkelijke vragen, dilemma’s, onzekerheden en belangen van de jongere boven tafel te krijgen. De coach biedt een mogelijkheid voor een nieuwe start, een nieuwe kans om het anders aan te pakken. De jongere kan zijn/haar eerste stappen zetten om een pose, gangbaar gedrag of het overdrijven van gedrag te veranderen.

Neutrale positie

Een coach bekleedt geen enkele formele of machtspositie. De coach kan niets eisen of afdwingen. Hij of zij is immers geen docent, geen hulpverlener of ouder. De coach vertegenwoordigt niet de belangen van school of ouders, maar zet zich alleen in voor het belang van de jongere. Een coach staat tussen alle partijen in. Deze neutrale positie geeft meer veiligheid en nodigt uit tot het vertellen van wat werkelijk speelt.

Gelijkheid

Een coach die werkt vanuit een neutrale positie, geeft nog een andere dimensie aan de relatie. De relatie krijgt meer het karakter van gelijkheid, het hebben van een sparring partner, maar bevat ook elementen van vriendschap. Hierdoor kunnen coach en jongere eerder twijfels uitspreken, fouten aan de orde stellen, mislukkingen en blunders bespreken. Ook kan er stevige kritiek geleverd worden over gedrag of keuzes. Een relatie tussen coach en jongere begint ook niet altijd bij de oplossing, maar is vaak een gezamenlijke zoektocht naar een goede uitkomst. Een dergelijke ervaring beklijft beter dan het aanhoren van een verstandige oplossing van een ouder of docent.

Voor niemand anders

De inzet van coaches heeft nog een voordeel. De coach is er speciaal voor de jongere. Het noopt de jongere veel sterker tot communicatie over en weer, tot luisteren en tot nadenken. Hun relatie voorkomt de sfeer van ‘even tussendoor’ afhandelen. De coach zet zich namelijk speciaal voor jou als jongere in, maakt daar tijd voor vrij en is betrokken en gemotiveerd een bijdrage te leveren aan jou toekomst. Een goede coach zal bovendien geen verantwoordelijkheid van een jongere overnemen. Hij of zij doet steeds een beroep op de eigen verantwoordelijkheid van de jongere. Zo’n relatie maakt de jongere alert, attent, bewust en zet hem/haar aan tot meer verantwoordelijk gedrag.

Coaching biedt risicojongeren een aantal kansen. Het is een begeleidingsinstrument met bijzondere kenmerken. Voorop moet staan dat coaching nooit hulpverlening mag zijn. Coaching heeft een preventief karakter, maar is ook gericht op het bereiken van concrete doelen.

Wat betekent coachen?
Op de eerst plaats is coachen resultaatgericht. Coach en jongere werken aan het bereiken van concrete doelen. Coachen is ook het stimuleren van jongeren om juist zelf sturing te geven aan hun persoonlijke ontwikkeling of toekomst. De jongere maakt daarbij zo optimaal en creatief mogelijk gebruik van de kennis, ervaring en levensvaardigheden van de coach. Maar de leervragen, leerbehoeften en de leefomgeving van de jongere staan centraal. Samen zoeken jongere en coach naar de waarde en de betekenis hiervan en naar goede persoonlijke keuzes voor de toekomst.

Redenen voor de inzet van coaches

Veel jongeren hebben begeleiding nodig bij het aanleren van sociale vaardigheden en studievaardigheden. Maar ook bij het leren aannemen van een eigen, persoonlijke houding en van een opstelling in allerlei (moeilijke) situaties. Bijvoorbeeld in de omgang met docenten, ouders, leeftijdsgenoten en hun houding tegenover huiswerk.

Ouders kunnen door verschillende omstandigheden (taalbarrière, gebrekkige integratie, onvoldoende maatschappelijke participatie en ontbreken van kennis) niet altijd voldoende praktische ondersteuning bieden.
2.
RANDVOORWAARDEN VOOR EEN SUCCESVOLLE AANPAK
De afgelopen jaren organiseerde Radar een aantal coachingsprojecten voor risicojongeren. De ervaring leert dat je aan een aantal randvoorwaarden moet voldoen, om een project tot een succes te maken.

Organisatorische randvoorwaarden

Goede organisatiestructuur

Het concept ‘coaching’ is in wezen erg helder en eenvoudig. Wanneer we dit simpele concept echter in de praktijk invullen en uitvoeren, dan moeten we diverse zaken organiseren. Dit vraagt vaak meer aandacht dan verwacht. Zaken die hierbij aan de orde komen zijn o.a. het organiseren van draagvlak, het werven en selecteren van coaches, het trainen en begeleiden van coaches, het betrekken van ouders, het volgen van de voortgang van de individuele coachingstrajecten en het aansturen van het hele project. Al met al vraagt coaching om menskracht, projectleiding, tijd, geld en een goede organisatiestructuur. Bij het ontbreken hiervan is het project gedoemd te mislukken.
Leren door ervaring

Coaching is een onorthodoxe begeleidingsvorm, met niet gangbare partijen. Het vraagt dan ook om een aangepaste organisatiestructuur. Een functionele organisatie ontstaat veel eerder wanneer alle betrokken partijen daarnaar op zoek gaan. Niet door veelvuldig overleg, maar door het gezamenlijk benoemen van succesfactoren, die in de praktijk ontstaan. Het simpel kopiëren van voorbeeldprojecten, leidt niet automatisch tot voldoende draagvlak en betrokkenheid. Voorbeeldprojecten zijn ook zelden toepasbaar op de eigen situatie.

Structurele inbedding binnen de organisatie
Coaching kan pas slagen als het als begeleidingsinstrument wordt erkend, en geen randverschijnsel blijft. Succesvolle coaching komt vooral tot stand bij een structurele inbedding binnen de organisatie. Het verdient ook een plaats binnen de – eventueel al bestaande – begeleidingsstructuur. Alle betrokken partijen moeten met overtuiging voor deze begeleidingsvorm kiezen. En dit instrument zien als vertaling van hun visie en doelstelling. Zij moeten coaching beschouwen als begeleidingsinstrument om hun doelstelling met betrekking tot risicojongeren te realiseren. Wel is het zaak realistische doelen en verwachtingen te formuleren. Geef ook de grenzen aan van coaching.

Betrekken van ouders

In geval van minderjarige jongeren is het noodzakelijk hun ouders bij coaching te betrekken. Stel steeds de vraag aan de orde op welke wijze de ouders bij de coaching betrokken willen zijn. Zorg voor duidelijkheid over de verwachtingen die zij ten aanzien van dit instrument mogen hebben. Bij ouders ontstaat soms te snel de indruk dat coaching de problemen van of met hun kind oplost en hen van een verantwoordelijkheid ontheft.

Presenteer het begeleidingsinstrument ook aan de ouders. Dit om hen op de mogelijkheid en verdienste van deze begeleidingsvorm te wijzen.

Het betrekken van ouders kan bijdragen aan het succes van coaching. Bovendien kan het goed voorlichten van de ouders leiden tot grotere betrokkenheid en een grotere bijdrage van de ouders.

Investeren in coaches

De kans op succes of mislukking van coaching is voor het grootste deel afhankelijk van de coaches. Zij zijn immers degenen die deze vorm van begeleiding moeten waarmaken. Investeer in de coaches. Informeer hen, ondersteun hen en begeleid hen bij het uitvoeren van deze niet makkelijke opdracht. Zij zijn meestal niet voor dit werk opgeleid. In voorgaande coachingsprojecten bleken de volgende investeringen succesfactoren te zijn:
Werving en selectie van coaches

Met aandacht zoeken naar coaches of mentoren die voor risicojongeren als rolmodel kunnen fungeren. Dit betekent dat er aan de hand van een vooraf opgesteld profiel een wervingscampagne moet worden georganiseerd.

De zorg voor een goede matching

De match tussen een coach en een jongere is erg belangrijk. Het moet op de eerste plaats klikken tussen beide personen. Er moet over en weer vertrouwen zijn. Klikken alleen is echter niet voldoende. Een coach moet voor de situatie of het probleem van de jongere ook iets kunnen betekenen. De betreffende coach moet met de vraag kunnen omgaan en op dat vlak iets te bieden hebben. Hetzij door de eigen persoonlijkheid of door de specifieke ervaring of kennis die de coach meebrengt, dan wel door het man of vrouw zijn. Sommige coaches voelen zich niet betrokken bij specifieke problemen of voelen zich te weinig toegerust voor bepaalde vragen.

Een verkeerde combinatie van coach en jongere levert teleurstelling, mislukking en onzekerheid op. Investeer in het ontdekken van kwaliteiten en wensen van coaches. Gebruik hier een heldere procedure voor en investeer er tijd in.

Terugkoppeling van het effect van de inspanningen

Coaches zijn altijd erg benieuwd naar het effect van hun inspanningen. Coaching blijft een spannende opdracht, zeker als dit soort werk voor de coach nieuw en onbekend terrein is. Terugkoppeling van effecten en resultaten door de school, de projectleiding of door de ouders is een vorm van feedback die coaches overtuigt van de waarde van hun inzet of die leidt tot het eventueel bijstellen ervan.

Terugkoppeling biedt ook een mogelijkheid om zicht te houden op het functioneren van het coach-jongere koppel. Organiseer daarom vanuit de projectleiding mogelijkheden voor een structurele en goede terugkoppeling van bevindingen. Over en weer!

Training van coaches

Een van de belangrijkste investeringen in coaches is een voorbereidende training, gevolgd door follow up-trainingen of themabijeenkomsten. Relevante onderwerpen voor een dergelijke training of bijeenkomst zijn:

.
Situatie en gedrag van allochtone risicojongeren.

.
Rolmodel, wat betekent dit, wat kan ik ermee, welke positie neem ik in?
.
Coachen van risicojongeren.

.
Leren terugkoppelen van bevindingen.

.
Omgaan met doelen, verwachtingen en verantwoordelijkheden.

.
Stellen van grenzen.

Binden van coaches

Een coach opereert nogal solistisch, omdat het eigenlijke werk zich afspeelt in de contacten tussen de coach en de jongere. Het gevaar bestaat dat de coach op afstand van de organisatie komt te staan en steeds minder verbonden is met andere coaches of met het project. Investeer tijd in het binden van coaches aan de organisatie en aan elkaar. Coaches in voorgaande projecten gaven ook zelf aan dit belangrijk te vinden. Groepsbinding geeft steun en hulp, werkt stimulerend en biedt een gezamenlijke beleving van de opdracht waarvoor zij staan.
Het binden van coaches aan het project kan op vele manieren, zoals overleg, bespreking van resultaten, themabijeenkomsten, training, samen uitgaan en sprekers uitnodigen. Probeer de coaches niet op ad hoc basis betrokken te houden, maar doe dit planmatig.

Samengevat zijn de randvoorwaarden voor een succesvolle aanpak:

· Goede organisatiestructuur

· Leren door ervaring

· Structurele inbedding

· Betrekken van ouders

· Investeren in coaches
3.
DE ORGANISATIE VAN EEN COACHINGSPROJECT

Zoals eerder opgemerkt kost een coachingsproject tijd, geld en menskracht. Een coachingsproject vraagt om een goede organisatiestructuur en een gedegen voorbereiding, maar ook om een planmatige opzet. Wellicht kunnen de volgende stappen als leidraad dienen om invulling te geven aan een project.

De opzet in stappen

Stap 1. Informeer, enthousiasmeer en committeer belangrijke en betrokken partijen

Stap 2. Benoem het doel van coaching en creëer draagvlak

Stap 3. Stel een plan van aanpak op

Stap 4. Kies de projectleider en medewerkers

Stap 5. Organiseer de werving, selectie en training van coaches

Stap 6. Draag zorg voor de uitvoering en voor kwaliteit daarvan

Stap 7. Draag zorg voor evaluatie en bijstelling

Stap 1

Informeer, enthousiasmeer en committeer belangrijke en betrokken partijen

Informeer de betrokken partijen over de aanpak en de kansen van coaching als begeleidingsinstrument. Begin bij de uitvoerders, zij zullen het project moeten dragen en realiseren. Ga op zoek naar hun enthousiasme en probeer trekkers voor het project te vinden. Gebruik de inzet van coaches in andere projecten en andere steden om een realistisch beeld te scheppen van kansen, mogelijkheden en valkuilen.

Een niet onbelangrijke partij bij het starten van een coachingsproject is de gemeente. Ook de gemeente zal het voordeel en de kansen van een coachingsproject moeten inzien, wil zij bereid zijn hiervoor geld uit te trekken. Laat mensen met de meeste overtuigingskracht een inhoudelijk pleidooi houden bij de gemeente. En werk toe naar een overeenkomst, met de noodzakelijke randvoorwaarden als budget, opdracht, periode etc. .

TIPS

· Gebruik de inzet van coaches uit andere projecten ook bij een presentatie voor

de gemeente.
· Bereid je goed voor op vervulling van de noodzakelijke randvoorwaarden en het benodigde budget. Gebruik ook hierbij bestaande ervaringen.
· Een presentatie door een externe deskundige leidt mogelijk tot een meer gedetailleerd en uitgebalanceerd beeld van het project.

Stap 2

Benoem het doel van coaching en creëer draagvlak

Het beantwoorden van de volgende vragen kan helpen om het doel van coaching scherp te formuleren:

Wat verstaan wij onder coaching?

Waaraan moet coaching bijdragen en welke minimale doelen streven wij na?

Op welke wijze past coaching binnen de eigen organisatie en begeleidingsstructuur?
Om draagvlak te creëren kan men zich de volgende vragen stellen:

Met welke minimale inzet ondersteunen directie en medewerkers de coaching?

Welke faciliteiten zet de organisatie in: uren, ruimte, budget etc.?
TIPS

· Laat de presentatie van de plannen aansluiten bij de situatie binnen de organisatie.

· Werk toe naar een uitkomst uitgedrukt in tijd, geld, inzet en inbedding binnen de

 organisatie.

· Laat een externe instantie het hele proces leiden of coördineren.

Stap 3

Stel een plan van aanpak op

In een plan van aanpak staan alle belangrijke zaken omschreven, zodat iedereen weet wat er gaat gebeuren en op welke wijze. Denk hierbij niet aan een situatie waarbij één persoon een plan van aanpak gaat zitten schrijven. Zie het opstellen van een plan van aanpak als een proces met alle betrokken partijen: verantwoordelijken, jongeren en medewerkers. Kijk uitdrukkelijk naar de situatie en de omgeving van de organisatie. Spreek je samen uit over de gewenste resultaten voor het komende jaar en de eventuele doelstelling op termijn. Deze stap lijkt arbeidsintensief, maar zo maak je sámen een plan en maak je iedere betrokkene ‘medeplichtige’ van het plan. Zorg dat het plan een product is van een proces.

Onderdelen in een plan van aanpak zijn:

Aanleiding en reden voor coaching

De expliciete doelen en scherp omschreven resultaten die worden nagestreefd
Wijze van inpassing binnen bestaande begeleidingsstructuur

Het werkproces van coaching

De organisatie van coaching

De organisatie van werving, selectie, training en begeleiding van coaches

De organisatie van matching tussen jongere en coach

Het betrekken van ouders

Benoemen van functies, taken en verantwoordelijkheden van alle betrokkenen

Begroting van de organisatie van coaching

Opzet en tijdstip van (tussentijdse) evaluatie
TIPS

· Organiseer goed voorbereide workshops.

· Laat een ervaren coach de rol van advocaat van de duivel vervullen.

· Laat een coach een presentatie per onderdeel doen en zoek daarna naar een aanpak die past in de eigen situatie.

Stap 4

Kies de projectleider en medewerkers

Een projectleider is de verpersoonlijking van het coachingsproject. Vooral in de startfase van een project is de rol van de projectleider erg belangrijk. Hij of zij moet de visie en de doelstelling van het project goed kunnen uitdragen. Het profiel van de projectleider bevat in ieder geval de volgende elementen:

. Alle partijen kunnen binden aan het project en hierbij open en integer te werk

 gaan

. De cultuur en de structuur van de organisatie kennen
. Een wervende en enthousiasmerende uitstraling hebben

. Procesmatig en resultaatgericht kunnen werken

. Openstaan voor feedback en stimuleren tot zelfreflectie

. Respectvol omgaan met verschillende culturen

. Knelpunten en belemmeringen kunnen ombuigen naar kansen

. In staat zijn faciliterend te werken voor het hele project.

Stap 5

Organiseer de werving, selectie en training van coaches

A.
Werving van coaches
Bij de werving van coaches spelen de volgende aandachtpunten:

.
Maak vooraf een profiel van het rolmodel: kwaliteiten, kennis, omgang met cultuur, verantwoordelijkheden, drijfveer
.
Benoem alle gewenste praktische voorwaarden of eisen

.
Presenteer het project op een overtuigende wijze

.
Werf creatief om de juiste coaches te vinden

.
Kies voor een aansprekende locatie, zoals het stadhuis
.
Probeer kranten te winnen voor een artikel of interview.
TIP

Denk aan oud-leerlingen, scholen, instanties, media.
B.
Selectie van coaches
Bij de selectie van coaches gelden de volgende uitgangspunten:

.
Presenteer helder en open je verwachtingen van de kandidaten
.
Creëer een sfeer om vragen, twijfels over en weer te bespreken

.
Zorg voor wederzijds commitment als basis voor samenwerking

.
Bespreek en benoem twijfels over kandidaat-coaches en maak duidelijk wat je daarmee doet.

TIP

Laat een ervaren coach aan de werving of selectie meedoen

C.
Training van coaches
Na de werving en selectie van coaches volgt de training, die hen op het werk als rolmodel moet voorbereiden. Thema’s binnen een training voor coaches zijn:

.
Situatie en gedrag risicojongeren

.
Rolmodel, wat betekent dit en welke positie neem ik in?
.
Begeleidingsstructuur binnen de organisatie
.
Cultuur van de organisatie
.
Procedures en werkprocessen

.
Aanleren van coachingsvaardigheden

.
Stellen van grenzen

.
Omgaan met doelen, verwachtingen en verantwoordelijkheden

.
Leren terugkoppelen van bevindingen
Stap 6

Draag zorg voor de uitvoering en de kwaliteit daarvan

De uitvoering van een coachingsproject vraagt aandacht voor de volgende zaken:

.
Ontwikkel een goede communicatiestructuur tussen coaches, tussen coach en jongere, tussen coaches en coördinatoren/begeleiders van de organisatie, tussen het project en de directie van de organisatie, tussen organisatie en ouders en tussen de coaches en ouders van jongeren

.
Volg de uitvoering van taken en de resultaten van de werkzaamheden

.
Agendeer en bespreek successen en mislukkingen

.
Agendeer aandachtspunten voor kwaliteitsverbetering

.
Organiseer bijeenkomsten voor het binden van coaches

.
Begeleid coaches in hun taak

Stap 7

Draag zorg voor evaluatie en bijstelling

Voor een goede evaluatie kunnen de volgende zaken van belang zijn:

.
Wat wil de organisatie precies evalueren en wanneer?

.
Zorg voor zowel formele als informele evaluatiemomenten

.
Bestaat behoefte aan tussentijdse evaluatie?

.
Wie presenteert op welke wijze de resultaten van het project: coaches, projectleider, deelnemende jongeren?

.
Trek conclusies en stel met alle partijen de eventueel noodzakelijke bijstellingen vast.

TIPS

· Wees eerlijk en reëel over de behaalde resultaten.

· Zet je met de resultaten niet af, maar zoek met successen juist andere

partijen op.

· Zet het project in de schijnwerpers wanneer je resultaten kunt melden.

4.
COACHING IN DE PRAKTIJK
De coachbegeleider
De aanstelling van een coachbegeleider blijkt een gouden formule te zijn. Hij of zij werkt bij de organisatie die het project uitvoert en is de spin in het web van het coachingsproject. Hij of zij ziet de jongeren regelmatig, overlegt met collega’s, heeft contact met de projectcoördinator en spreekt in het ideale geval ook de ouders regelmatig. Een coachbegeleider heeft de verantwoordelijkheid over tien tot vijftien coach/jongere koppels.

Bij de coachbegeleider komt alle informatie samen. De centrale rol van de coachbegeleider heeft veel strategische voordelen. De coachbegeleider kent de organisatie, praat regelmatig met collega’s en heeft een korte lijn met de jongere. Gaat er iets mis met de jongere of met de coaching, dan kan de coachbegeleider onmiddellijk ingrijpen. De coachbegeleider hoort van de jongere of de coaching goed loopt. Dit is zeker in de beginfase belangrijk. Als de afspraken tussen de coach en de jongere een paar keer niet doorgaan, springt de coachbegeleider er tussen. Gebeurt dat niet, zo is de ervaring, dan bloedt de coaching al snel dood.

Vaak is de coachbegeleider iemand met ervaring in het jongerenwerk of met jongeren. Coachbegeleiders hebben dan vanuit een andere functie al goed zicht op jongeren. Bij preventie – en daar gaat het hier tenslotte om – is het bijzonder belangrijk, dat bij de eerste tekenen van problematisch gedrag wordt ingegrepen. Veel coachbegeleiders verkeren in een positie dat zij dit als één van de eersten signaleren. Jongeren kunnen zo al in een vroeg stadium het coachingsproject worden binnengeleid.

De aanmelding

De praktijk van coaching heeft geleerd dat vrijwilligheid een sleutelbegrip is voor succes. Als een leerkracht of de ouders een jongere aanmelden die niet gemotiveerd is voor het project, valt de jongere meestal snel weer af. Erger is natuurlijk wanneer deelname aan het project als straf wordt opgelegd. Dat werkt niet alleen averechts, maar schaadt ook het imago van het project. Coaching wordt dan een disciplinair instrument.

Een veelgestelde vraag is of jongeren wel op vrijwillige basis mee wíllen doen aan het project. Daarop kunnen we met een overtuigend ‘ja’ antwoorden. De ervaring leert dat slechts een enkele jongere niet mee wil doen. Er zijn verschillende redenen voor jongeren om mee te doen. Eén reden - en gelukkig de belangrijkste - is, dat de jongeren zelf het belang inzien van coaching. Niet onbelangrijk is dat vooral jongens het cool vinden om een coach te hebben. De meisjes zien in de coach vaak een oudere zus of vriendin. Als je ze ziet lopen met hun coach op school dan straalt de trots er van af. Trots op hun coach.

De matching

De coachbegeleider speelt een belangrijke rol in de kick-off van de coaching. De coachbegeleider kent de jongeren die aan het project deelnemen vaak persoonlijk. Indien dat niet het geval is, dan voert hij of zij een gesprek over deelname met de jongere.
De coachbegeleider praat ook persoonlijk met alle coaches die aan zijn organisatie zijn toegewezen. De coachbegeleider haalt belangrijke informatie uit deze gesprekken en koppelt aan de hand daarvan een coach aan een jongere. Natuurlijk spelen ook objectieve criteria als opleiding, sekse, interesses en kwaliteiten een rol. En overeenkomstige of juist contrasterende karaktereigenschappen.

De match komt volgens de meeste coachbegeleiders mede tot stand op basis van intuïtie. Maar ook argumenten spelen een rol. Daarbij grijpen zij terug op hun vaak uitgebreide ervaring met jongeren.

Elke coach begeleidt één jongere. Het is niet de bedoeling dat de coach zoveel tijd aan het project besteedt, dat hij of zij zelf in de problemen komt. De coaches besteden, over het hele jaar heen genomen, gemiddeld twee tot drie uur per week aan het coachen.

Start coaching

Behalve de jongere en de coach, is ook de coachbegeleider aanwezig bij de eerste ontmoeting. In een enkel geval ook de ouders van de jongere. De coach legt in het kort uit waarom hij of zij coach is geworden. De coach vertelt, vaak teruggrijpend op eigen ervaringen, waarom hij of zij het project belangrijk vindt. Dat verhaal breekt doorgaans al het ijs tussen de partijen, die toch wat onwennig met elkaar aan tafel zitten. De coach en de jongere maken aan het eind van het gesprek een afspraak voor de volgende ontmoeting. De coaching kan beginnen!

Het is, zoals gezegd, van groot belang dat de coachbegeleider in die eerste fase toezicht houdt op het proces. De coachbegeleider vraagt de jongere geregeld of hij of zij de coach heeft gezien of telefonisch contact had met de coach. Als de jongere of coach de afspraken niet nakomt, onderneemt de begeleider actie.

In de coaching zijn verschillende fases te onderscheiden. In het vorige hoofdstuk gaven we de fasering voor het opzetten van een coachingsproject in stappen aan. Alle organisatorische facetten zijn er precies in omschreven.
In het volgende schema staat de jongere centraal. Het is een vereenvoudigde weergave van het vorige hoofdstuk. Dezelfde elementen komen er in terug, alleen vanuit een ander perspectief: de kennismaking, de eigenlijke coaching en de afsluiting.

Vier fasen model coaching

	Fases
	Kennismaking
	Intensieve begeleiding
	Verdieping
	Afsluiting

	Aard begeleiding

	
	Regelmatig en volgens afspraak
	Informeel en onregelmatig
	Sporadisch op basis van behoefte

	Tijdsduur
	Kort
	Gemiddeld een kwart van de coachingsperiode
	Gemiddeld een kwart tot een derde van de coachingsperiode

	Gemiddeld een kwart tot een zesde van de coachingsperiode

	Rol Coach

	Gastheer of vrouw van het project
	Coach
	Vertrouwenspersoon en potentieel rolmodel

	Coach op afstand

	Inhoud
	(Matching

(Start coaching

- Informeren doel

 coaching

- Afspraken over

 coaching
	(Coaching op

 studie- en/of

 gedragsvaardigheden

(Formulering van de

 doelen van de
 coaching
	(Coaching

- sociaal-emotioneel

- zelfstandigheid

- zelfbeeld

- weerbaarheid
	(Evaluatie

(Afsluiting

De kennismakingsfase

In de beginfase is enthousiasme het sleutelwoord. Meestal gaan coaches vol energie met hun jongere aan de slag. De koppels zien elkaar in de eerste fase een of twee keer per week. Vaak ontmoeten ze elkaar op school. Dit heeft als belangrijk voordeel dat makkelijker afspraken te maken zijn.

De coachbegeleider organiseert in het begin een bijeenkomst voor alle betrokkenen. Een etentje of een gezamenlijk uitje. Het vergemakkelijkt het contact tussen jongere en coach en de coachbegeleider ziet op een informele manier hoe de koppels met elkaar bezig zijn.

In de praktijk verloopt de kennismaking bij negentig procent van de koppels zonder problemen. Je hebt er geen omkijken naar. Die enkele keer dat het niet loopt, moet je soms suggesties doen en goed in de gaten houden of het aanslaat. Lukt dat niet, dan kan er altijd nog worden gewisseld van coach. Dit gebeurt ook een enkele keer.

Intensieve begeleidingsfase

De korte kennismakingsfase gaat geruisloos over in wat we de intensieve begeleidingsfase noemen. Een periode waarin de coach en jongere elkaar regelmatig ontmoeten. Soms om gewoon met elkaar te praten, maar ook om leuke dingen te doen. Dat laatste lijkt vooral voor volwassenen vreselijk moeilijk. Wat moet je doen met iemand die je niet goed kent en ook nog met het doel om iemand beter te leren kennen? Volgens een van de coachbegeleiders, moet je dat aan de jongeren zelf overlaten. Die weten dat veel beter dan volwassenen. Sommigen kruipen samen achter de computer om ‘dingen’ op te zoeken op het internet, anderen gaan naar een museum. Als het een sportieve jongere betreft gaat de coach op zaterdag kijken naar de voetbalwedstrijd van zijn of haar pupil.
Door ook leuke dingen met elkaar te doen ontstaat wederzijds vertrouwen. Dat maakt het nu juist ook zo anders dan het contact op school met docenten.

Afhankelijk van de dynamiek binnen het koppel, worden - al vrij snel of pas na een tijdje -doelen geformuleerd voor de coaching. De ervaring leert dat het haalbare doelen moeten zijn. Te ambitieuze doelen leiden tot teleurstellingen, bij zowel de coach als bij de jongere.
Het idee achter coaching is dat de jongere zelfsturend is. Dat wordt hier concreet. De jongere formuleert samen met de coach doelen om aan te werken. Alleen als de jongere er zelf voor kiest iets in zijn of haar gedrag te veranderen, is er ook werkelijk de motivatie om dat gedrag te veranderen. De jongere is dan vaak voor het eerst eigenaar van zijn eigen problemen. Als de jongere verantwoordelijkheid neemt voor zijn gedrag, is de eerste grote stap gezet.
De coach draagt, in dialoog met de jongere en vanuit eigen ervaringen, gereedschap aan om met problemen om te gaan. Ideaal gesproken krijgt de jongere daardoor grip op de situatie. Omdat de coach en jongere regelmatig contact hebben, kan de coach terugkomen op eerdere gesprekken. In die zin is sprake van een ‘tussentijdse evaluatie’.

De coachbegeleider is niet betrokken bij de formulering van doelen, maar - als het goed is - wel bij de uitwerking daarvan. De coachbegeleider en de coach wisselen informatie uit over de jongere.

Na een paar maanden vindt een eerste intervisiebijeenkomst plaats met alle coaches, onder leiding van de coachbegeleider. Het is een moment van uitwisseling tussen de coaches onderling. Aan de hand van thema’s kan men specifieke problemen bij de coaching bespreken. Hoe bewaak ik mijn grenzen in het contact met de jongere, hoe zorg ik dat de jongere eigenaar wordt van zijn probleem, welke problemen zijn specifiek voor deze leeftijdsgroep (puberteit) en hoe kom ik aan praktische kennis over bijvoorbeeld het aanleren van studievaardigheden?
Verdiepingsfase

In de verdiepingsfase staan het bevorderen van zelfvertrouwen en het ontwikkelen van een positief zelfbeeld centraal. Voorwaarde is een vertrouwensrelatie tussen coach en jongere. Hoe wordt dit vertrouwen gekweekt? Het antwoord uit de praktijk: tijd. Het opbouwen van vertrouwen kost tijd. Pas als coach en jongere veel tijd (in een informele setting) met elkaar hebben doorgebracht, ontstaat een vertrouwensband. Dit inzicht lijkt wellicht triviaal, maar is het niet. De coach, die in een te vroeg stadium sociaal-emotionele problemen aan de orde probeert te stellen, krijgt vaak de deksel op de neus. De jongere gaat juist afstand bewaren, omdat hij of zij dat wat privé is en soms met schaamte beladen, nog niet wil delen met de coach.

Afsluiting
De jongere moet in de laatste fase én in de praktijk bewijzen dat hij of zij ook zonder coaching goed functioneert, thuis en op school. De coach is vooral een luisterend oor en houdt in de gaten of de effecten van coaching beklijven. Weet de jongere zich te redden als iemand druk uitoefent in een richting die afwijkt van het gekozen doel? Hoe reageert de jongere op een tegenvaller? Gooit hij of zij de handdoek in de ring of brengt de jongere het geleerde in praktijk?
Na een jaar begeleiding moet de jongere zoveel geleerd hebben dat hij/zij het geleerde zelfstandig kan toepassen.
Tot slot staan we even stil bij de contacten tussen de diverse betrokken partijen.
Contact tussen coachbegeleider en projectcoördinator

We zijn dit hoofdstuk gestart met de coachbegeleider. Zonder hem of haar is het project als een vis op het droge. De coachbegeleider heeft een grote verantwoordelijkheid en staat, ook in tijd, onder de nodige druk, vooral in de startfase. De projectcoördinator biedt de nodige ondersteuning aan de coachbegeleider. Zo neemt de projectcoördinator veel organisatorisch werk uit handen. Bijvoorbeeld door het verzorgen van de werving en training van de coaches, de financiering van en publiciteit rond het project, de organisatie en de evaluatie van het project.
Wellicht het belangrijkste is dat de coachbegeleiders de projectcoördinator als klankbord hebben. Coaching is niet alleen goed voor jongeren, ook voor andere partners in het project.

Meer weten over coaching of mentorenprojecten?

Indien u meer wilt weten over het organiseren van coachingsprojecten in het voortgezet onderwijs of daarbuiten kunt u contact opnemen met

RADAR

Veemarkt 83

1019 DB Amsterdam

Omar Ramadan

o.ramadan@radaradvies.nl

06- 5113 7274

Marieke Megens

m.megens@radaradvies.nl

06- 5311 5301

Eindredactie:
Annemiek Onstenk Amsterdam

PAGE
2

