

Effecten van deelname aan en

kwaliteit van voor- en

vroegschoolse educatie op de

ontwikkeling van kinderen

MERLIJN KARSSEN

INEKE VAN DER VEEN

ANNEMIEK VEEN

MAARTJE VAN DAALEN

JAAP ROELEVELD

Effecten van deelname aan en

kwaliteit van voor- en

vroegschoolse educatie op de

ontwikkeling van kinderen

MERLIJN KARSSEN

INEKE VAN DER VEEN

ANNEMIEK VEEN

MAARTJE VAN DAALEN

JAAP ROELEVELD

CIP-gegevens KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Karssen, A.M., Veen, I. van der, Veen, A., Daalen, M.M. van, Roeleveld, J.

Effecten van deelname aan en kwaliteit van voor- en vroegschoolse educatie op de

ontwikkeling van kinderen

Amsterdam: Kohnstamm Instituut.

(Rapport 894, projectnummer 20442)

ISBN 978-90-6813-956-3

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd, opgeslagen in een

geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, zonder

voorafgaande schriftelijke toestemming van de uitgever.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or

transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise, without

the prior written permission of the publisher.

Uitgave en verspreiding:

Kohnstamm Instituut

Plantage Muidergracht 24, Postbus 94208, 1090 GE Amsterdam

Tel.: 020-525 1226

www.kohnstamminstituut.uva.nl

Dataverwerking: Elion.nl

© Copyright Kohnstamm Instituut, 2013

Inhoudsopgave

Managementsamenvatting 1

1 Achtergrond van het onderzoek 7

 1.1 Inleiding 7

 1.2 Factoren die in het kader van VVE een bijdrage leveren aan de

 ontwikkeling van kinderen 9

 1.3 Cohortonderzoeken 16

2 Onderzoeksvragen en onderzoeksopzet 19

 2.1 Onderzoeksvragen 19

 2.2 Onderzoeksopzet 20

 2.3 Opzet van het rapport 24

3 Effecten van de voorschool bij de instroom in het basisonderwijs 25

 3.1 Deelonderzoek 1 25

 3.2 Methode 25

 3.3 Beschrijvende analyses 33

 3.4 Geclusterde analyses 40

4 Effecten van voor- en vroegschool 71

 4.1 Deelonderzoek 2 71

 4.2 Methode 71

 4.3 Beschrijvende analyses 75

 4.4 Multilevel Analyses 83

5 Conclusie en discussie 109

 5.1 Inleiding 109

 5.2 Effecten van deelname aan voorschoolse educatie 109

 5.3 Effecten van kwaliteit van voorschoolse voorzieningen 113

 5.4 Effecten van deelname aan voor- én vroegschoolse educatie 115

 5.5 Effecten van kwaliteit van de vroegschool 117

Literatuur 119

Recent uitgegeven rapporten Kohnstamm Instituut 123

1

Managementsamenvatting

Veel kinderen nemen deel aan voor- en vroegschoolse educatie. Doel daarvan is

hun ontwikkeling te stimuleren en hun kansen te vergroten op een goede start

van de 'schoolloopbaan'. Voor- en vroegschoolse educatie (VVE) is de

verzamelnaam voor de methodische en systematische aanpak van de

ontwikkeling van jonge kinderen, vaak met behulp van educatieve

programma’s. Deze zogenoemde VVE-programma’s worden uitgevoerd in

combinaties van peuterspeelzalen (en de laatste jaren ook kinderdagverblijven)

en basisscholen. VVE-programma’s worden ingezet om onderwijsachterstanden

te voorkomen of te bestrijden bij jonge kinderen die de doelgroep vormen van

het achterstandenbeleid. Het doel van het VVE-beleid is om via extra

doelgerichte stimulering in de voorschoolse periode jonge kinderen uit

achterstandsgroepen beter toe te rusten voor de basisschool, en via extra

doelgerichte stimulering in de kleutergroepen beter toe te rusten voor de rest

van hun loopbaan in het basisonderwijs. VVE vormt een belangrijke pijler van

het onderwijsachterstandenbeleid en het is dan ook belangrijk om te weten of

de doelen die met dit beleid worden nagestreefd, worden bereikt of dichterbij

komen. Dit onderzoek is gericht op het vinden van aanwijzingen hiervoor.

In het onderzoek is nagegaan wat het effect is van deelname aan VVE-

programma’s, in de voor- en vroegschoolse periode, op de cognitieve en

sociaal-emotionele ontwikkeling van jonge kinderen. Daarvoor zijn analyses

uitgevoerd op de data van het landelijke cohortonderzoek COOL5-18 en een

eerste ronde data uit pre-COOL, het aanpalende cohortonderzoek waarin ook

gegevens over ontwikkeling in de voorschoolse periode zijn opgenomen.

Vergeleken met eerder uitgevoerd onderzoek was het nu mogelijk, met behulp

van de pre-COOL data, om rekening te houden met meer mogelijk relevante

2

factoren dan voorheen, zoals de kwaliteit van het aanbod in de voor- en

vroegschoolse periode, het instroomniveau van het kind bij intrede in de

basisschool en uitgebreidere gegevens over de gezinssituatie.

Effecten van deelname aan voorschoolse educatie

Ten eerste is onderzocht wat het effect is van deelname aan voorschoolse

voorzieningen op de cognitieve en sociaal-emotionele ontwikkeling van

kinderen op het moment dat ze starten in de basisschool. De verwachting

daarbij was dat kinderen die deelnemen aan peuterspeelzalen en

kinderdagverblijven met een VVE-programma op dat startmoment hoger

zouden scoren op cognitieve en sociaal-emotionele variabelen dan

vergelijkbare kinderen die geen voorschools aanbod hebben gehad, of wel een

voorschools aanbod maar niet met een VVE-programma. Dat is immers de

beleidsverwachting achter VVE. Deze verwachting blijkt echter niet uit te

komen. Kinderen die een VVE-programma in de voorschool hebben gehad

scoren bij hun start in de basisschool niet hoger op taal, rekenen en sociaal-

emotionele variabelen dan kinderen die geen voorschool of een voorschool

zonder VVE-programma hebben gehad.

Na controle voor achtergrondkenmerken blijkt dat kinderen uit

kinderdagverblijven een cognitief betere start hebben bij instroom in het

basisonderwijs dan kinderen uit peuterspeelzalen. Het al dan niet gevolgd

hebben van een VVE-programma blijkt er daarbij weinig toe te doen. Een

mogelijke verklaring hiervoor zou kunnen zijn dat de kwaliteit van het

voorschoolse aanbod in de kinderdagverblijven hoger is dan in de

peuterspeelzalen. Voor deze verklaring is echter weinig grond. Uit analyses op

de pre-COOL-data blijkt namelijk dat peuterspeelzalen en kinderdagverblijven

even hoog scoren op kwaliteitsvariabelen die van belang zijn voor de sociaal-

emotionele ontwikkeling van kinderen en dat juist peuterspeelzalen iets

hoger scoren op de meer educatief/cognitief gerichte kwaliteitsvariabelen Een

tweede mogelijke verklaring is dat de tijd die kinderen in de voorschoolse

voorziening hebben doorgebracht ertoe doet. Op deelname-intensiteit is er

inderdaad een relevant verschil gevonden in dit onderzoek: kinderen gaan

meer dagdelen naar het kinderdagverblijf dan naar de peuterspeelzaal. In de

derde plaats zou het ook zo kunnen zijn dat de uitgevoerde controles met

achtergrondvariabelen, ook al zijn die uitgebreider geweest dan gewoonlijk

(met meer kind- en gezinskenmerken dan in eerder onderzoek) er toch nog

3

sprake is van niet gemeten kind- en/of gezinsvariabelen, zoals intelligentie of

cognitief niveau van het gezin. De hogere scores van de kinderen uit de

kinderdagverblijven zouden dan toch nog verklaard moeten worden uit niet of

niet voldoende gemeten (andere) achtergrondvariabelen.

Een opvallende bevinding is verder dat leerlingen die in de voorschoolse

periode naar een oppas of gastgezin zijn geweest (soms naast bezoek van een

instelling), gemiddeld hoger scoren op taal, rekenen en sociale competentie dan

leerlingen die geen overige opvang hebben gehad. Het blijkt dat vooral

leerlingen uit westerse gezinnen vaker naar een oppas of gastgezin gingen dan

leerlingen uit niet-westerse gezinnen. Ook hier lijkt dus een effect aanwezig

dat verbonden is met sociaal milieu.

Effecten van kwaliteit van voorschoolse educatie

Ten tweede is onderzocht wat het effect is van de kwaliteit van voorschoolse

voorzieningen op de taal- en rekenvaardigheid en de sociaal-emotionele

ontwikkeling van kinderen die aan voorschoolse voorzieningen hebben

deelgenomen, bij instroom in groep 1. Hierbij is gekeken naar

randvoorwaarden voor een kwalitatief goede uitvoering van VVE, zoals een

dubbele bezetting en een gecertificeerde pedagogisch medewerker, en naar de

kwaliteit van het aanbod zelf, zoals de mate waarin de cognitieve en de sociaal-

emotionele ontwikkeling worden gestimuleerd.

De verwachting was dat kinderen in peuterspeelzalen en kinderdagverblijven

met een hogere kwaliteit van randvoorwaarden en proceskenmerken (de

pedagogisch-didactische aanpak op rekenen, taal, wetenschap en techniek,

ondersteuning van de sociaal-emotionele ontwikkeling) beter zouden scoren op

cognitieve en sociaal emotionele variabelen bij instroom in de basisschool.

Deze verwachting blijkt eveneens niet uit te komen. De uitkomsten wijzen niet

op duidelijke invloed van kwaliteitsaspecten van voorschoolse opvang op de

ontwikkeling van kinderen. Een kanttekening bij deze uitkomst is dat

voor het meten van kwaliteit in de voorzieningen gebruik is gemaakt van

gegevens die iets later zijn verzameld dan het moment dat de onderzochte

kinderen aan deze voorzieningen deelnamen. Dit is gedaan omdat er voor dit

onderzoek geen gegevens beschikbaar waren over het moment dat de kinderen

er zaten. Hoewel niet heel waarschijnlijk, is het mogelijk dat de kwaliteit op het

moment van afname anders was dan op het moment dat de kinderen op de

instelling zaten. Met andere woorden, mogelijk heeft het feit dat gebruik is

4

gemaakt van retrospectieve data over de kwaliteit van voorzieningen invloed

op de bevindingen.

Effecten van deelname aan voor- én vroegschoolse educatie

Ten derde is onderzocht wat de effecten zijn van de totale deelname aan VVE,

zowel in de voorschoolse als in de vroegschoolse periode, op het cognitieve en

sociaal-emotionele niveau van kinderen in groep 2. Ook hier is de conclusie dat

er geen positief effect te zien is van deze ‘opgetelde’ deelname aan VVE,

hetgeen uiteraard wel werd verwacht. Een mogelijke verklaring hiervoor is dat,

net als bij de analyses op de effecten van alleen de voorschoolse periode, er

toch nog sprake is van niet of niet voldoende gemeten achtergrondvariabelen.

Het kan zijn dat de groep die veel VVE-aanbod krijgt (zowel in voor- als

vroegschool) een problematischer achtergrond/een lager ontwikkelingsniveau

heeft dan leerlingen die naar voor- en/of vroegscholen zonder VVE gaan, ook

nog na controle voor sociale of etnische achtergrond. Het VVE-aanbod

compenseert dan nog niet voldoende voor de achterstand waarmee deze

leerlingen binnenkomen.

Dat deelname aan voorschools VVE er toch wel toe doet, kan afgeleid worden

uit het feit dat de groep die in de voorschoolse fase geen VVE heeft gehad maar

wel naar een basisschool met een VVE-programma gaat het slechtste scoort op

taal, ook nog in groep 2.

Effecten van kwaliteit van het vroegschoolse aanbod

Tenslotte is onderzocht wat de invloed is van de kwaliteit van de vroegschoolse

periode, dus het onderwijsaanbod in de kleutergroepen op de cognitieve en

sociaal-emotionele ontwikkeling van kinderen, gemeten in groep 2. Er is net als

bij de kwaliteitsanalyses in de voorschoolse periode onderscheid gemaakt

tussen enerzijds kwaliteit wat betreft randvoorwaarden (zoals dubbele

bezetting, ervaring van leerkrachten, professionalisering, groepsgrootte) en

anderzijds kwaliteit van het aanbod (mate waarin de ontwikkeling van kinderen

wordt gestimuleerd op diverse domeinen).

De verwachting was dat de leerlingen die deelnemen aan VVE van goede

kwaliteit in de kleutergroepen hoger scoren zouden op de cognitieve en

sociaal-emotionele vaardigheden dan leerlingen die een VVE-aanbod van

mindere kwaliteit krijgen. Ook deze verwachting komt niet, of slechts zeer ten

dele uit. De meeste kwaliteitsvariabelen laten geen significante effecten zien. In

de eindmodellen voor taalvaardigheid is alleen sprake van een significant effect

5

van dubbele bezetting: een dubbele bezetting van 2-3 dagdelen gaat samen met

hogere scores op taal, vergeleken met geen of hooguit 1 dagdeel dubbele

bezetting. Bij rekenen is echter juist sprake van een negatief effect van dubbele

bezetting. Een mogelijke verklaring hiervoor zou kunnen zijn dat dubbele

bezetting vooral wordt gebruikt voor taalstimulering en dat veel aandacht

hiervoor ten koste gaat van de rekenvaardigheden. Een aanwijzing hiervoor

kunnen we zien in de uitkomst dat stimulatie van voorbereidende

rekenactiviteiten een (significant) positief effect heeft op de rekenvaardigheid,

maar taalstimulatie een (niet significant) negatief effect. Voor de sociaal-

emotionele variabelen zijn geen effecten gevonden van kwaliteitskenmerken.

Beperkingen van het onderzoek

Hoewel we in dit onderzoek naar effecten van voor- en vroegschoolse educatie

meer relevante factoren dan voorheen konden betrekken, zoals de kwaliteit van

het aanbod in de voor- en vroegschoolse periode, het instroomniveau van het

kind bij intrede in de basisschool en uitgebreidere gegevens over de

gezinssituatie dan in eerdere onderzoeken naar effecten van voor- en

vroegschoolse educatie, is het zo dat ook dit onderzoek nog beperkingen kent.

Zo konden in de analyses nog geen scores voor cognitief niveau van het kind

bij start van een voorschools VVE-programma worden meegenomen. De hier

gebruikte data van het pre-COOL vierjarigencohort, waarin leerlingen worden

gevolgd vanaf start basisonderwijs, bevatten hiervoor uiteraard nog geen

variabelen. Dat is wel het geval in het pre-COOL tweejarigencohort; daarin

worden kinderen gevolgd vanaf een leeftijd van 2-2,5 jaar. In de nabije

toekomst zijn hiermee nieuwe analyses mogelijk1. Een tweede beperking is dat

een aantal gegevens retrospectief oftewel ‘achteraf’ zijn bevraagd. Dat geldt

onder meer voor de deelname van kinderen aan voorschoolse voorzieningen.

Daarbij is gebleken dat bij de bron (de ouders of de basisschool) niet altijd

bekend was of de voorschoolse voorziening waar het kind aan had

deelgenomen een VVE-programma uitvoerde. Dit maakte de vergelijkingen

enigszins onzuiver. Ook de kwaliteit van de voorschoolse voorziening is

retrospectief gemeten, namelijk bijna twee jaar nadat de kinderen de

betreffende voorschoolse voorziening bezochten. In de tussenliggende tijd kan

de kwaliteit van de voorzieningen zijn veranderd. Ook voor deze beperking

1 De kinderen uit het tweejarigencohort stromen in het schooljaar 2012-2013 in in groep 1.

6

geldt dat dit ondervangen wordt bij het tweejarigencohort van pre-COOL. Daar

zijn voor deelnamegegevens ook de voorschoolse voorzieningen zelf een

informatiebron (dan wordt bij de VVE-instellingen zelf opgevraagd of zij een

VVE-programma uitvoeren) en is bovendien sprake van een gelijktijdige meting

van kwaliteit van de voorzieningen en het ontwikkelingsniveau van de

kinderen.

7

1 Achtergrond van het onderzoek

1.1 Inleiding

Veel kinderen nemen deel aan voor- en vroegschoolse educatie. Doel daarvan is

hun ontwikkeling te stimuleren en hun kansen te vergroten op een goede start

van de 'schoolloopbaan'. Voor- en vroegschoolse educatie (VVE) is de

verzamelnaam voor de methodische en systematische aanpak van de

ontwikkeling van jonge kinderen, vaak met behulp van educatieve

programma’s. Deze zogenoemde VVE-programma’s worden uitgevoerd in

combinaties van peuterspeelzalen (en de laatste jaren ook kinderdagverblijven)

en basisscholen. VVE-programma’s hebben als doel om

onderwijsachterstanden te voorkomen of te bestrijden bij jonge kinderen die

de doelgroep vormen van het achterstandenbeleid. Het gaat om zogenaamde

‘centrumprogramma’s’2, te onderscheiden van gezinsprogramma’s, waarbij

ouders vaardigheden aangereikt krijgen om de ontwikkeling van hun kinderen

te stimuleren. VVE vormt een belangrijke pijler van het

onderwijsachterstandenbeleid en de overheid investeert veel geld in het VVE-

beleid. Het is dan ook belangrijk om te weten of de investeringen die worden

gedaan hun vruchten afwerpen.

In dit onderzoek staat de vraag centraal naar de effecten van voor- en

vroegschoolse educatie. Voor het beantwoorden van de onderzoeksvragen is

2 Erkende VVE-programma's zijn Piramide, Kaleidoscoop, KO-totaal, Speelplezier, Startblokken/
Basisontwikkeling en Sporen. Dit zijn integrale centrumprogramma's, gericht op meerdere
ontwikkelings-gebieden (taalontwikkeling en ontluikende geletterdheid; denkontwikkeling en
ontluikend rekenen; motorische en creatieve ontwikkeling; persoonlijke en sociaal-emotionele
ontwikkeling).Voor een beschrijving van de programma’s zie
http://www.nji.nl/eCache/DEF/1/09/674.html

8

gebruik gemaakt van bestaande databestanden, het pre-COOL-cohortonderzoek

en het onderzoek COOL5-18. Het doel van het pre-COOL-onderzoek is om zicht te

krijgen op de effecten van verschillende vormen van kinderopvang en van

voor- en vroegschoolse educatie op de cognitieve en sociaal-emotionele

ontwikkeling van jonge kinderen.

In het pre-COOL-cohortonderzoek worden twee cohorten kinderen gevolgd in

hun ontwikkeling en schoolloopbanen. Het eerste cohort is het

tweejarigencohort. Dit bestaat uit kinderen die in schooljaar 2010-2011 op

tweejarige leeftijd voor het eerst zijn onderzocht (pre-COOL-consortium, 2012)

en worden gevolgd tot ten minste einde basisonderwijs. Omdat het bij het

tweejarigencohort vrij lang zou duren voordat men over effectgegevens kon

beschikken heeft de opdrachtgever van pre-COOL, het ministerie van OCW

destijds besloten om het zogenaamde vierjarigencohort te starten. Dit bestaat

uit kinderen die worden gevolgd vanaf de overgang van een voorschoolse

instelling naar het basisonderwijs en bij wie een eerste meting plaatsvond op

vierjarige leeftijd. Het vierjarigencohort is gestart in 2009.

Het pre-COOL-cohortonderzoek sluit aan op het onderzoek COOL5-18. Het

COOL5-18 cohortonderzoek is een grootschalig landelijk onderzoek, waarin

leerlingen worden gevolgd van vijf tot achttien jaar, met om de drie jaar een

meting. Voor pre-COOL is vooral het basisschoolgedeelte van COOL5-18 relevant3.

De eerste COOL-meting vond plaats in het schooljaar 2007/08, de tweede in

het schooljaar 2010/11, de derde vindt plaats in het schooljaar 2013/14. Bij

elke meting zijn/worden in het basisonderwijs gegevens verzameld van circa

38.000 kinderen in de groepen 2, 5 en 8 van 550 scholen. Deze leerlingen

worden zoveel mogelijk in de tijd gevolgd. COOL5-18 omvat een voor het

basisonderwijs representatieve steekproef van 400 scholen en daarnaast een

aanvullende steekproef van 150 scholen met veel doelgroepleerlingen van het

Onderwijsachterstandenbeleid (OAB).

Voor dit onderzoek is vooral van belang dat een groot deel van de kinderen van

wie op vierjarige leeftijd gegevens zijn verzameld in het kader van het pre-

COOL-onderzoek in het schooljaar 2010/11 in groep 2 zijn gaan deelnemen

3 Dit wordt uitgevoerd door het Kohnstamm Instituut en ITS (Driessen e.a., 2009, 2012; www.cool5-

18.nl) in opdracht van NWO-PROO.

9

aan COOL5-18. Door deze combinatie van in het kader van pre-COOL en COOL5-18

verzamelde gegevens konden we de effectvraag in dit onderzoek

beantwoorden. Later in dit rapport zullen we meer precies aangeven welke

gegevens uit de cohortonderzoeken we hebben gebruikt voor de

beantwoording van de onderzoeksvragen. Voordat we de onderzoeksopzet

nader uitwerken zullen we eerst bespreken wat er al bekend is over de effecten

die VVE-programma’s hebben op de ontwikkeling van kinderen in de

voorschoolse en in de vroegschoolse periode en factoren die hieraan bijdragen.

1.2 Factoren die in het kader van VVE een bijdrage leveren aan de
ontwikkeling van kinderen

Met name in het buitenland is veel onderzoek gedaan naar de effectiviteit van

ontwikkelingsgerichte programma’s in de voorschoolse periode op de

ontwikkeling van kinderen. We geven hieronder een korte bespreking van met

VVE verbonden factoren waarvan in zowel buitenlands als Nederlands

onderzoek in redelijke mate is vastgesteld dat ze bijdragen aan de

ontwikkeling van kinderen gedurende de voor- en vroegschoolse periode.

Hierbij gaat het om de kinderen in de leeftijd van 2,5 tot 6 jaar.

Er zijn veel manieren om factoren te onderscheiden die in het kader van VVE

de ontwikkeling van kinderen beïnvloeden. Wij gebruiken hier een tweedeling

in randvoorwaardelijke factoren en procesmatige factoren.

Randvoorwaarden betreffen de omgeving waarin kinderen verblijven tijdens de

voorschoolse periode in peuterspeelzaal of kinderdagverblijf en tijdens de

vroegschoolse periode in de kleutergroepen. Hieronder verstaan we:

• de ruimte en hoe deze is ingericht

• de beschikbaarheid van spel- en ontwikkelingsmaterialen

• de beschikbaarheid van een goed educatief- en onderwijsprogramma

voor diverse ontwikkelingsgebieden

• een visie van de staf op het realiseren van educatie en onderwijs

• de opleiding van de leidsters en leerkrachten

• de grootte van de groep en de staf-kind ratio

• de samenstelling van de groep kinderen

Procesmatige factoren gaan over het realiseren van de mogelijkheden die

ontstaan als de randvoorwaarden vervuld zijn. We onderscheiden:

10

• de manier waarop de visie van de staf vorm krijgt in de realisatie van het

programma

• de concrete uitvoering van het programma op de diverse

ontwikkelingsgebieden

• de manier waarop leidsters en leerkrachten hun vaardigheden inzetten

• de manier waarop leidsters en leerkrachten hun aandacht geven aan

individuele kinderen en aan de groep als geheel

• de manier waarop wordt gezorgd voor een doorgaande lijn in de

ontwikkeling van de kinderen

Opvang- en onderwijssituaties waarin aan alle randvoorwaarden wordt

voldaan, bieden uiteraard de beste kansen voor kinderen om zich voorspoedig

te ontwikkelen. Als aan de randvoorwaarden is voldaan komen procesfactoren

in beeld. Een duidelijk voorbeeld hiervan is dat een kleinere groep en een

gunstigere staf-kind ratio meer gelegenheid bieden voor kindgerichte aandacht

en zo interactieve processen een kans geven.

Er is geen hard onderscheid tussen beide typen factoren: ze gaan in elkaar over

en beïnvloeden elkaar. Onderzoek is dan ook vrijwel altijd gericht op een

combinatie van randvoorwaarden en procesfactoren.

Bevindingen uit de literatuur

Uit een meta-analyse van 35 studies door Gorey (2001) blijkt dat goed

geimplementeerde programma's die met de Nederlandse VVE-programma’s

vergelijkbaar zijn, grote effecten hebben op standaardmaten voor intelligentie

en schoolsucces. Daarbij hebben intensieve interventies grote en blijvende (5

tot 10 jaar) cognitieve effecten, en ondervinden kinderen die deelnamen

bovendien blijvend (10 tot 25 jaar) minder persoonlijke en sociale problemen

dan kinderen die niet aan deze intensieve programma’s deelnamen

Ook Blok et al. (2005) deden een meta-analyse, in dit geval van 19 studies,

waarin effecten werden gevonden op cognitieve en sociaal-emotionele maten.

De grootte van de effecten bleek te verschillen met de wijze waarop het

interventie-programma werd aangeboden: in een kindercentrum

(centrumgericht, zoals een peuterspeelzaal) dan wel in de thuissituatie

(gezinsgericht). Interventies die via een centrum werden aangeboden of in een

gecombineerde aanpak van gezins- en centrumgericht hadden grotere effecten

11

dan gezinsprogramma’s op cognitief gebied, maar niet op sociaal-emotioneel

gebied. In Amerika en Engeland worden langlopende cohortstudies uitgevoerd

naar de effecten van voorschoolse voorzieningen op een breed spectrum van

ontwikkelingsgebieden, met follow-up metingen tot ver in de basisschool. Dit

gebeurt in de Early Child Care Network studie van het Amerikaanse National

Institute of Child Health and Development (NICHD ECCN) en het Engelse

Effective Provisions of Preschool Education project (EPPE). Op basis van het

NICHD-onderzoek kunnen geen harde uitspraken worden gedaan over effecten

(vanwege problemen met de verdeling van kinderen over instellingen). Wel

levert de veelheid aan gegevens aanwijzingen op dat een betere kwaliteit van

de opvang samengaat met betere cognitieve resultaten voor alle deelnemende

kinderen (tot en met 4,5 jaar). Er zijn echter ook aanwijzingen dat veel nadruk

op cognitieve resultaten voor kinderen kan resulteren in negatieve

neveneffecten op sociaal-emotioneel gebied (zie onder andere Schweinhart &

Weikart, 1997).

Uit de EPPE- en NICHD-studies (o.a Sylva et al., 2004; NICHD, 2006) blijkt dat

structurele randvoorwaarden er in ieder geval toe doen. Deze uitkomst is ook

het resultaat van andere onderzoeken (De Schipper et al., 2006; Gerber et al.,

2007; Love et al., 2005; Phillips et al., 2000; Riksen-Walraven & Albers, 2008).

Van belang blijken een vroege start voor de kinderen, de grootte van de

opvanggroep, de staf-kind ratio, de stabiliteit van de opvangvorm, de opleiding

en specifieke training van de staf, de ruimte en inrichting van de ruimte, en de

beschikbaarheid van spel- en ontwikkelingsmaterialen. Maar ook

procesfactoren spelen een belangrijke rol. Eén daarvan is de manier waarop de

opvoedingsvisie van de staf gestalte krijgt. Waar de schoolse en sociale

aspecten van de ontwikkeling van een kind even belangrijk worden gevonden

en evenveel aandacht krijgen, daar maken kinderen betere all-round

vorderingen. (Zie in dit verband ook Leseman, 2008.)

Burchinal et al. (2000) vonden al dat als goede kwaliteit van het uitgevoerde

programma gerealiseerd wordt, kinderen betere resultaten behalen op maten

voor cognitieve ontwikkeling, taalontwikkeling én op communicatieve

vaardigheden.

Een speciale randvoorwaarde is de samenstelling van de groep kinderen die

een programma volgen. Ook deze voorwaarde heeft gevolgen voor de

processen die zich in de groep afspelen. Onderzoek naar verschillende

12

samenstellingen levert niet helemaal eensluidende bevindingen op. Er zijn

aanwijzingen voor een negatief verband tussen enerzijds het aandeel kinderen

met individueel-psychologische of sociaal-economische risico’s in de groep en

anderzijds de cognitieve en sociaal-emotionele ontwikkeling van de kinderen

afzonderlijk (zie Lee et al., 1998; Schechter & Bye, 2007). Eventuele negatieve

effecten van een ongunstige groepssamenstelling kunnen positieve effecten

van andere factoren deels ongedaan maken.

Interacties als verbindende schakel

De interacties van leidster of leerkracht met de kinderen blijken een cruciale

verbindende schakel te vormen tussen randvoorwaarden, programma,

activiteiten en ontwikkelingsuitkomsten (zie in dit verband Diamond et al.,

2007; Marcon, 2002). De leidsters en leerkrachten moeten zorgen voor een

emotioneel veilige omgeving waarin kinderen zich prettig voelen (een goed

welbevinden hebben) en de gelegenheid krijgen zich te ontwikkelen. Hierover is

Nederlands onderzoek beschikbaar met betrekking tot de kinderopvang van 0-

tot 4-jarigen. Pedagogisch medewerkers (leidsters) met goede

interactievaardigheden zien wat kinderen nodig hebben (zijn sensitief),

reageren daar adequaat op (zijn responsief), respecteren de autonomie van

kinderen (zijn niet intrusief), stellen grenzen waar dat nodig is (structureren),

hebben verbale kindgerichte interacties met de kinderen, stimuleren hun

ontwikkeling en begeleiden hen in hun sociale interacties met andere kinderen

en met henzelf. In enkele Nederlandse kinderopvangstudies is gevonden dat

opvangkwaliteit samenhangt met welbevinden en ontwikkeling: lage scores

voor educatieve kwaliteit van de opvang hingen samen met meer negatieve

peer-interacties bij kinderen van 15 maanden (Gevers Deynoot-Schaub &

Riksen-Walraven 2006a), die op hun beurt agressie op 2-jarige leeftijd

voorspelden (Gevers Deynoot-Schaub & Riksen-Walraven 2006b). Verbetering

van de leidster-kind ratio leidde tot meer welbevinden en meer coöperatief

gedrag bij jonge kinderen (De Schipper et al., 2006). Ook droeg meer

‘ontwikkelingsstimulering’ door leidsters bij aan de cognitieve ontwikkeling in

het eerste levensjaar, bovenop de invloed van ouders (Riksen-Walraven en

Albers, 2008). In hoeverre deze resultaten gegeneraliseerd kunnen worden naar

kinderen van 2,5 jaar en ouder, moet nog blijken.

Er zijn aanwijzingen dat een omgeving die verbaal en cognitief stimulerend is

en ook pedagogisch sensitief en ondersteunend, bij kinderen tegengaat dat

13

genetische risico’s en lastig temperament tot uitdrukking komen, zowel op

cognitief als op sociaal-emotioneel vlak (zie Caspi et al., 2002). Ook Ramey en

Ramey (2004) vonden dat een goed voorschools programma risico's voor de

ontwikkeling van kinderen met een minder gunstige achtergrond substantieel

kan verminderen. Volgens hen houdt een goed programma in dat met name

zeven typen ervaringen worden bevorderd. Deze ervaringen kunnen worden

gezien als pendanten van de bovengenoemde interactievaardigheden. Het gaat

erom situaties te scheppen waarin kinderen zich veilig voelen, een

onderzoekende houding kunnen hebben, basisvaardigheden verwerven, en

waarin er op een responsieve manier met hen wordt gecommuniceerd. Sylva et

al. (2004), noemen in dit verband van belang dat een leidster of leerkracht

episodes van ‘sustained shared thinking’ kan realiseren met de kinderen. Zo'n

rijk programma blijkt de schoolrijpheid van kinderen te verbeteren en

vervolgens hun lees- en rekenresultaten. Het besproken onderzoek laat zien

dat het geheel van factoren dat van invloed is op de ontwikkeling van jonge

kinderen complex is, onder meer door de vele interacties (zie hiervoor ook

Doolaard en Leseman, 2008). Verder onderzoek hiernaar is nog volop gaande.

Onderzoek naar de effectiviteit van VVE-programma’s

Hoewel internationaal onderzoek herhaaldelijk positieve resultaten heeft laten

zien van VVE-programma’s (Blok e.a., 2005) zijn er in Nederland tot nog toe

weinig effecten geconstateerd van centrumgerichte programma’s. In het tot nu

toe verrichte onderzoek zijn meestal geen en soms zwakke tot medium-sterke

positieve effecten gevonden op taal- en cognitieve ontwikkeling (o.a. Veen e.a.,

2000; De Goede en Reezigt, 2001; Driessen en Doesburgh, 2003; Nap-Kolhoff

e.a., 2008). De evaluatie van de programma’s Kaleidoscoop en Piramide wijst op

enkele positieve effecten wat betreft cognitieve en taalontwikkeling. Deze

verschillen echter per ontwikkelingsdomein en per programma (Veen, e.a.

2000; Schonewille e.a., 2000; Roeleveld, 2008). Daarnaast is er sprake van

‘uitdoving’. Dat wil zeggen dat eerdere effecten na langere tijd, bij een

volgende meting, niet meer worden gevonden (Veen e.a., 2002). Een complicatie

hierbij was dat niet altijd werd voldaan aan gunstige randvoorwaarden voor de

uitvoering (Reezigt, 1999)4. Uit de evaluatie van het programma Startblokken-

4 In 2000 werden door het ministerie van OCW de volgende randvoorwaarden geformuleerd waaraan

 de uitvoering van VVE moest voldoen (Regeling VVE, Ministerie van OCW, oktober 2000, artikel 1,c):

14

Basisontwikkeling bleek dat er zelfs een negatief effect optrad. Kinderen die

aan het programma hadden deelgenomen presteerden op de cognitieve

effectmaten slechter dan de niet-deelnemers. Dit effect trad op ondanks het

feit dat er in het algemeen bij de uitvoering van het programma werd voldaan

aan de structurele randvoorwaarden zoals de dubbele bezetting en de

intensiteit (deelname van 4 dagdelen). Op het sociaal-emotionele vlak was er

overigens wel sprake van een positief effect (Veen e.a., 2006).

Er zijn nog enkele studies gepubliceerd waarin negatieve effecten werden

gevonden, dus waarin kinderen die aan een VVE-programma hadden

deelgenomen (op onderdelen) slechter presteerden dan vergelijkbare kinderen

die niet hadden deelgenomen (Nap-Kolhoff e.a., 2008; Van Schooten & Sleegers,

2008). Een recente studie is onderzoek van De Haan e.a. (2011). In een

longitudinaal onderzoek in de gemeente Utrecht gingen zij na wat het effect

van groepssamenstelling was op (ontluikende) taal- en rekenvaardigheid, in

voorschoolse instellingen met een combinatie van het programma Taalrijk met

Puk & Ko. Zij vergeleken groepen met alleen doelgroepkinderen (kinderen uit

achterstandsgroepen) met groepen met een gemengde samenstelling van

doelgroep- en niet-doelgroepkinderen. Uit de analyses bleek dat de inzet van

het VVE-programma geen effect had; er was geen verschil in taal- en

rekenvaardigheid tussen kinderen met het VVE-aanbod en kinderen zonder dit

aanbod. Dat er geen effect optrad wijten de onderzoekers aan het feit dat er

door de leidsters te weinig kleine groepsactiviteiten werden aangeboden; één

van de pijlers van het programma. Daarnaast slaagden leidsters die werkten

zonder VVE-programma er net zo goed in, of zelfs beter, om

ontwikkelingsstimulerende activiteiten te initiëren en te begeleiden. Dit

onderzoek suggereert dus dat niet zozeer de aanwezigheid van het

programma, maar vooral de wijze waarop het wordt uitgevoerd van belang is.

Al met al kan worden geconcludeerd dat in Nederland van geen van de VVE-

programma’s is aangetoond dat het op (alle) nagestreefde doelen effectief is.

Hiervoor kunnen verschillende verklaringen worden aangedragen (Doolaard &

Leseman, 2008; Veen e.a., 2006; De Goede & Reezigt, 2001). In de eerste plaats

 een vroege instroom met (2 á 2.5 jaar); intensieve deelname (vier dagdelen voor jonge kinderen in

de voorschoolse voorzieningen; een 5-daagse schoolweek in de kleutergroep), een leidster-kind

 verhouding van 1 op 8 (oftewel een dubbele bezetting bij een reguliere groep van 14-16 kinderen)

en in de kleutergroep vier dagdelen per week dubbele bezetting.

15

wordt in de meeste van de beschreven onderzoeken gebruik gemaakt van een

quasi-experimentele onderzoeksopzet. Hierin wordt er vanuit gegaan dat op

een aantal voorschoolse voorzieningen of scholen het experimentele

programma nauwgezet en volgens de richtlijnen wordt uitgevoerd en dat er op

de gekozen controlelocaties helemaal geen gerichte ontwikkelingsstimulering

plaatsvindt. Deze ‘ideale’ situatie bestaat echter in de realiteit niet. Locaties

waar een programma wordt uitgevoerd verschillen vaak in de mate waarin de

programma’s echt goed geïmplementeerd zijn. Essentiële randvoorwaarden

zoals een dubbele bezetting, gunstige staf-kind ratio en voldoende intensieve

deelname, worden lang niet altijd naar behoren gerealiseerd. Tegelijkertijd

blijkt ook de aanname dat er in de controlelocaties ‘niets’ gebeurt onjuist. Een

zuivere vergelijking tussen interventie- en controlegroepen wordt daardoor

bemoeilijkt.

Verder zijn er binnen de onderzoeksgroepen vaak verschillen in de mate

waarin kinderen of leerlingen aan het programma hebben deelgenomen. Lang

niet altijd wordt een volledig driejarig, doorlopend traject gerealiseerd:

voorschools is de deelname veel lager dan vroegschools. Uitspraken over

effecten worden verder bemoeilijkt door de uitstroom van kinderen uit het

onderzoek, een te korte onderzoeksperiode en het uitwaaieren van kinderen

over veel instellingen. Ook ontbreekt het vaak aan een goede beginmeting,

waardoor de toegevoegde waarde van de aanpak onvoldoende verantwoord kan

worden onderzocht. Interacties van leidster of leerkracht met de kinderen

vormen een cruciale mediërende schakel tussen randvoorwaarden, programma,

activiteiten en ontwikkelingsuitkomsten (Howes e.a., 2008). Vaak is in

Nederlands effectonderzoek hierover onvoldoende informatie opgenomen.

Hetzelfde geldt voor de samenstelling van de groep kinderen.

Ten slotte wordt het ontbreken van effecten wel geweten aan het onvoldoende

rekening houden met andere factoren dan VVE die de cognitieve en sociaal-

emotionele ontwikkeling van kinderen beïnvloeden, zoals gezins- en

kindgebonden factoren. Een positieve invloed op de taalontwikkeling gaat

bijvoorbeeld uit van een rijk aanbod aan taal en geletterdheid binnen het gezin,

wat sterk positief samenhangt met ouderlijk opleidingsniveau (o.a. Hoff, 2006).

Het opvoedingsgedrag van ouders, zoals een sensitief-responsieve houding,

respect voor de autonomie en het bieden van structuur aan het kind, kan de

sociaal-emotionele en cognitieve ontwikkeling positief beïnvloeden (o.a. Pianta

e.a., 2007; Karreman e.a., 2006). Risicofactoren in het gezin, zoals armoede en

gezondheidsproblemen van het kind kunnen de schoolloopbaan van kinderen

16

juist negatief beïnvloeden (o.a. Ackerman e.a., 2004). Ten slotte kunnen

kindkenmerken zoals vroege medische complicaties en vroeggeboorte de

ontwikkeling negatief beïnvloeden (o.a. Hebert-Myers e.a., 2006). Het is dus

van belang om ook andere factoren die de kinderlijke ontwikkeling beïnvloeden

te meten en in het onderzoek naar effecten van voor- en vroegschoolse

educatie op te nemen.

1.3 Cohortonderzoeken

Pre-COOL-cohortonderzoek

Uit het voorgaande wordt duidelijk dat in onderzoek naar effecten van VVE

met vele zaken tegelijkertijd rekening gehouden moet worden. Om de

genoemde beperkingen van eerder onderzoek te ondervangen en daarmee de

effecten van voor- en vroegschoolse educatie meer nauwkeurig dan tot nu toe

te kunnen meten is in 2009 het pre-COOL-cohortonderzoek gestart. Het pre-

COOL-onderzoek wordt uitgevoerd in opdracht van het Ministerie van OCW en

NWO-PROO, door de Universiteit van Utrecht, het ITS en het Kohnstamm

Instituut.

Doel van het pre-COOL-onderzoek is om zicht te krijgen op de effecten van

verschillende vormen van kinderopvang en van voor- en vroegschoolse

educatie op de cognitieve en sociaal-emotionele ontwikkeling van jonge

kinderen. Zoals al aangegeven worden in het pre-COOL-cohortonderzoek twee

cohorten kinderen gevolgd in hun ontwikkeling en schoolloopbanen. Het

eerste, het zogenoemde vierjarigencohort, is gestart in 2009. Deze kinderen

worden gevolgd vanaf de overgang van een voorschoolse instelling naar het

basisonderwijs, tot in ieder geval het einde van het basisonderwijs. De tweede

groep, het tweejarigencohort, bestaat uit kinderen die in schooljaar 2010-2011

op tweejarige leeftijd voor het eerst zijn onderzocht (pre-COOL-consortium,

2012) en ook worden gevolgd tot ten minste einde basisonderwijs.

Om tegemoet te komen aan een aantal van de eerder genoemde problemen die

het doen van effectuitspraken over VVE bemoeilijken worden in het pre-COOL-

cohort bij de voorschoolse instellingen en de basisscholen gegevens verzameld

over kwaliteit en aard van het voor- én vroegschoolse programma en over de

intensiteit van deelname hieraan. Verder worden ouders uitgebreid bevraagd

over gebruik van (andere) opvangvormen en gezinsculturele, -structurele en –

affectieve kenmerken. Ook wordt het instroomniveau van kinderen in het

basisonderwijs bepaald. Het vierjarigencohort voorziet in een meting bij

17

instroom in de basisschool en er zijn aanvullende gegevens verzameld over de

voorschoolse deelname aan voorzieningen. In het tweejarigencohort is de

eerste meting gesteld op twee jaar en vervolgens een meting op driejarige

leeftijd. De gegevens uit beide cohorten zijn gebruikt voor het beantwoorden

van de onderzoeksvragen in dit onderzoek.

Cohortonderzoek COOL5-18

Daarnaast zijn gegevens uit het COOL5-18cohortonderzoek gebruikt. In het

COOL5-18 cohortonderzoek worden leerlingen gevolgd van vijf tot achttien jaar,

met om de drie jaar een meting. Voor pre-COOL is vooral het

basisschoolgedeelte van COOL5-18 relevant. Dit wordt uitgevoerd door het

Kohnstamm Instituut en ITS (Driessen e.a., 2009, 2012; www.cool5-18.nl) in

opdracht van NWO-PROO. De eerste COOL-meting vond plaats in het schooljaar

2007/08, de tweede in het schooljaar 2010/11, de derde vindt plaats in het

schooljaar 2013/14. Bij elke meting zijn/worden in het basisonderwijs

gegevens verzameld van circa 38.000 kinderen in de groepen 2, 5 en 8 van 550

scholen. Deze leerlingen worden zoveel mogelijk in de tijd gevolgd. COOL5-18

omvat een voor het basisonderwijs representatieve steekproef van 400 scholen

en daarnaast een aanvullende steekproef van 150 scholen met veel

doelgroepleerlingen van het Onderwijsachterstandenbeleid (OAB).

Zoals aangegeven maken we in het onderhavige onderzoek gebruik van de

gegevens uit zowel het pre-COOL-onderzoek als COOL5-18, om de effectiviteit te

meten van deelname aan voor en vroegschoolse educatie. In het volgende

hoofdstuk geven we meer in detail aan welke gegevens uit de beide

onderzoeken het betreft.

18

19

2 Onderzoeksvragen en onderzoeksopzet

2.1 Onderzoeksvragen

In dit onderzoek staat de vraag centraal naar de effecten van deelname aan

VVE-programma’s op de ontwikkeling van jonge kinderen. Het onderzoek richt

zich zowel op de cognitieve als de sociaal-emotionele ontwikkeling en zowel op

deelname ‘sec’ als op de invloed van de kwaliteit van het voor- en

vroegschoolse aanbod.

In het onderzoek wordt gekeken naar twee belangrijke momenten in de

ontwikkeling van kinderen en hun schoolloopbaan. Het eerste moment is dat

waarop kinderen vanuit de peuterspeelzaal of het kinderdagverblijf instromen

in groep 1 van het basisonderwijs. Dit is het moment waarop eerste effecten

van deelname aan VVE in de voorschoolse periode kunnen blijken. Het tweede

moment is aan het eind van groep 2 als de kinderen na twee jaar

kleuteronderwijs gaan doorstromen naar groep 3. Dat is het moment dat ook

de effecten van deelname aan een vroegschools VVE-programma (dat wordt

uitgevoerd in de groepen 1 en 2) zichtbaar zouden moeten zijn.

Het onderzoek is gericht op het beantwoorden van de volgende

onderzoeksvragen:

• Zijn er effecten van deelname aan en van de kwaliteit van de

voorschoolse voorziening op het niveau van de kinderen bij instroom in

het basisonderwijs (groep 1)?

• Zijn er effecten van deelname aan VVE en van de kwaliteit van de

vroegschool op het niveau van de kinderen in groep 2?

20

2.2 Onderzoeksopzet

Het onderzoek bestaat uit twee delen: deelonderzoek 1 naar de effecten van de

voorschool bij de instroom in het basisonderwijs; en deelonderzoek 2, naar

effecten van zowel de voor- als de vroegschool op de resultaten van leerlingen

in groep 2. Voor de beantwoording van de onderzoeksvragen maken we

gebruik van de databestanden uit het pre-COOL- en het COOL5-

18cohortonderzoek. Hieronder lichten we de bestanden en de

onderzoeksinstrumenten waarmee deze tot stand zijn gekomen nader toe. De

in het onderzoek gebruikte variabelen worden toegelicht in de betreffende

hoofdstukken.

2.2.1 Deelonderzoek 1

Gebruikte databestanden: het pre-COOL-cohortonderzoek

In deelonderzoek 1 is gebruik gemaakt van gegevens uit zowel het twee- als het

vierjarigencohort van pre-COOL. Zoals in het vorige hoofdstuk is beschreven is

het pre-COOL-onderzoek gebaseerd op COOL5-18. COOL5-18 omvat een steekproef

van scholen die representatief is voor alle basisscholen en een aanvullende

steekproef van scholen met veel achterstandsleerlingen. Deze opzet zorgt voor

een oververtegenwoordiging van ‘achterstandsscholen’ in het pre-COOL-

onderzoek, hetgeen ook de bedoeling is, gezien de gerichtheid van het pre-

COOL-onderzoek op de effecten van VVE en dus op de doelgroepen van het

onderwijsachterstandenbeleid. Voor pre-COOL is een steekproef gevormd van

124 basisscholen die ook deelnemen aan COOL5-18. In deze steekproef is het

aandeel scholen met veel allochtone leerlingen en leerlingen met laag-opgeleide

ouders wat hoger dan gemiddeld. Onder meer vanwege de

oververtegenwoordiging van scholen met laag-opgeleide ouders bevat het

onderzoek geen scholen uit heel kleine gemeenten. De deelnemende scholen

staan in gemiddeld (wat) grotere gemeenten. Door toevalsfactoren is sprake

van ondervertegenwoordiging in Noord Nederland (Friesland en Drente) en

oververtegenwoordiging in Zuid Nederland (vooral Brabant). Voor een

verantwoording van de steekproeftrekking en de werving van scholen

verwijzen we naar de technische rapport van pre-COOL over het twee- en het

vierjarigencohort (resp. pre-COOL-consortium, 2012; Veen e.a., 2012).

De eerste meting van het vierjarigencohortonderzoek vond plaats in

2009/2010. In het vierjarigencohort worden gegevens van kinderen verzameld

die in het schooljaar 2009-2010 zijn ingestroomd in basisscholen die

21

deelnemen aan COOL5-18. Bij de geselecteerde scholen is gevraagd naar

kenmerken van instromers in groep 1. Bij deze leerlingen zijn verschillende

gegevens verzameld, waarover we kunnen beschikken voor de beantwoording

van de onderzoeksvraag die betrekking heeft op het eerste deel van de

schoolloopbaan, de overgang van de voorschoolse voorziening naar de

kleutergroep en het ontwikkelingsniveau in groep 1, gemeten met het

zogenoemde instroomprofiel.

Het totaal aantal kinderen in het vierjarigencohort bedraagt 1289. Van een deel

van deze kinderen (559) beschikken we over gegevens over de voorschoolse

voorziening waar zij naartoe gingen voorafgaand aan de basisschool. Bij deze

voorschoolse voorzieningen is in het tweejarigencohort van pre-COOL

informatie verzameld over de kwaliteit van de aanpak en kenmerken van deze

voorzieningen, met behulp van een vragenlijst onder pedagogisch

medewerkers en een vragenlijst onder managers van deze instellingen. Bij een

nog wat beperkter deel zijn bovendien groepsobservaties uitgevoerd.

Instrumenten

Voor de beantwoording van onderzoeksvraag 1 is gebruik gemaakt van

variabelen uit verschillende instrumenten. De voor dit onderzoek geselecteerde

variabelen worden nader toegelicht in hoofdstuk 3. Voor een verantwoording

van de instrumenten verwijzen we naar het technisch rapport (Veen e.a., 2012;

pre-COOL-consortium, 2012). Het gaat om de volgende instrumenten uit het

pre-COOL-vierjarigencohort.

Oudervragenlijsten

Om gegevens te verkrijgen over de gezinsomstandigheden van de

onderzoekskinderen is een oudervragenlijst ontwikkeld met vragen over

cultuurpedagogische kenmerken (bv. gesproken thuistaal, aanbod aan taal en

geletterdheid, de betrokkenheid van ouders bij de school), affectieve

gezinskenmerken (bv. opvoedingsstijlen, risico- en protectiefactoren, deelname

aan gezinsgerichte programma’s, gebruikmaking van medische en

maatschappelijke zorg), sociaal-economische gezinskenmerken (bv. het

opleidingsniveau en de etnische herkomst van de ouders) en algemene

gezinskenmerken (bv. het aantal kinderen in het gezin).

22

Instroomprofiel

Ter bepaling van het niveau van ontwikkeling van de kinderen bij instroom in

het basisonderwijs is aan de kleuterleerkrachten van de betreffende scholen

gevraagd om zes weken na instroom in het basisonderwijs per kind een

vragenlijstje in te vullen over het gedrag, de achtergrond en de ontwikkeling

van kinderen. Uit dit vragenlijstje is alleen informatie gebruikt over de

voorschoolse voorziening waar het betreffende kind naartoe ging voor

instroom in de kleutergroep.

In aanvulling hierop zijn de volgende instrumenten uit het pre-COOL-

tweejarigencohort gebruikt:

Vragenlijst pedagogisch medewerkers

Pedagogisch medewerkers van voorschoolse instellingen kregen een vragenlijst

waarmee zicht werd verkregen op de activiteiten en werkwijze in de groep

waarin de onderzoekskinderen zitten. De vragen hadden vooral betrekking op

inhoudelijke aspecten van het werk, zoals de pedagogische aanpak, de visie en

de wijze waarop er met de kinderen wordt omgegaan.

Vragenlijst managers/leidinggevenden

Voor het in kaart brengen van de structurele kenmerken van de voorschoolse

voorzieningen in het pre-COOL-onderzoek zijn vragenlijsten afgenomen bij de

(locatie)managers/leidinggevenden van de voorschoolse voorzieningen. Deze

vragenlijst had betrekking op onder meer de grootte van de instelling en van

opvanggroepen, de staf-kind ratio, de opleiding en specifieke training van de

staf, inrichting van de ruimte en de beschikbaarheid van spel- en

ontwikkelingsmaterialen.

Observaties

In een deel van de peutergroepen in het pre-COOL-onderzoek werden

groepsobservaties uitgevoerd met een gestandaardiseerd observatie-

instrument voor het meten van de interactiekwaliteit tussen staf en kinderen

en kinderen onderling, het Classroom Assesment Scoring System/CLASS

(Pianta et al., 2007). Met behulp van de CLASS wordt gekeken naar hoe

pedagogisch medewerkers omgaan met kinderen en ze betrekken in

activiteiten en naar de mate waarin ze de kinderen leermogelijkheden bieden

binnen activiteiten en routines. Daarnaast is voor twee belangrijke

ontwikkelingsdomeinen, namelijk Geletterdheid/Taal en

23

Gecijferdheid/Rekenen, gekeken naar de leeromgeving en de in de groep

aanwezige materialen, en naar de manier waarop leidsters/pedagogisch

medewerksters deze gebruiken in hun omgang met de kinderen. Hierbij is

gebruik gemaakt van de schalen Geletterdheid en Rekenen uit de ECERS-E

(Sylva, Siraj-Blatchford & Taggart 2008).

2.2.2 Deelonderzoek 2

Gebruikte databestanden: het pre-COOL-cohortonderzoek en COOL5-18

Voor de beantwoording van onderzoeksvraag 2 is gebruik gemaakt van

variabelen uit het pre-COOL-cohort en van COOL5-18. Evenals bij de

beantwoording van onderzoeksvraag 1 maken we voor vraag 2 gebruik van

variabelen uit verschillende instrumenten. De voor dit onderzoek geselecteerde

variabelen worden nader toegelicht in hoofdstuk 4.

Instrumenten

Toetsen Cito-LOVS

Om de taal en rekenvaardigheden van de leerlingen te meten zijn de toetsen

Taal voor Kleuters (M2, versie 2010) en ordenen (M2, versie 1996) van het Cito

Leerling- en Onderwijsvolgsysteem primair onderwijs (Cito-LOVS) afgenomen.

Leerlingprofiel groep 2

In het leerlingprofiel geven leerkrachten hun mening over elke leerling uit hun

klas met betrekking tot:

• de leerlingprestaties;

• het gedrag;

• de relatie met de leerling;

• de achtergrond van de leerling;

• zorg en andere onderwijskundige bijzonderheden;

• het karakter van de leerling.

Oudervragenlijst

Evenals in deelonderzoek 1 zijn gegevens uit de oudervragenlijst gebruikt om

informatie over gezinsomstandigheden en achtergrondkenmerken van de

onderzoekskinderen in de analyses te kunnen betrekken, zie par. 2.2.1.

24

Vragenlijsten leerkrachten kleutergroepen

Vergelijkbaar met de vragenlijst voor pedagogisch medewerkers in het

tweejarigencohort kregen kleuterleerkrachten in het vierjarigencohort van pre-

COOL een vragenlijst, om zicht te krijgen op de activiteiten en werkwijze in de

kleutergroep waarin de onderzoekskinderen zitten. De vragen hadden vooral

betrekking op inhoudelijke aspecten van het werk, zoals de pedagogisch-

didactische aanpak, de visie en de wijze waarop er met de kinderen wordt

omgegaan.

2.3 Opzet van het rapport

In hoofdstuk 3 wordt verslag gedaan van de resultaten van deelonderzoek 1,

de vraag naar de effecten van deelname aan en kwaliteit van de voorschoolse

voorziening op het niveau van de kinderen bij instroom in de kleutergroepen.

Het hoofdstuk bestaat uit twee delen, in deel 1A wordt gekeken naar de

effecten van deelname en in deel 1B naar de effecten van de kwaliteit van de

voorschoolse voorziening op de ontwikkeling in groep 1.

In hoofdstuk 4 wordt verslag gedaan van de resultaten van deelonderzoek 2,

de vraag naar de effecten van deelname aan VVE en de kwaliteit van de

vroegschool (de aanpak in de kleutergroep) op het niveau van de kinderen in

groep 2. Dit hoofdstuk bestaat eveneens uit twee delen, in deel 2A wordt

gekeken naar de effecten van deelname aan VVE in het voor- en het

vroegschoolse deel; in deel 2B naar de kwaliteit van de vroegschoolse educatie

op de ontwikkeling in groep 2. Hoofdstuk 5 bevat de conclusies uit beide

deelonderzoeken.

25

3 Effecten van de voorschool bij de instroom in het
basisonderwijs

3.1 Deelonderzoek 1

In dit hoofdstuk beantwoorden we de eerste onderzoeksvraag:

• Zijn er effecten van deelname aan en de kwaliteit van de voorschoolse

voorziening op het niveau van de kinderen bij instroom in het

basisonderwijs (groep 1)?

 De onderzoeksvraag is in twee deelonderzoeken opgedeeld. In deelonderzoek

1A onderzoeken we de effecten van deelname aan voorschoolse educatie en

opvang, gecontroleerd voor achtergrond-, gezins- en voorschoolse variabelen,

op de cognitieve en sociaal-emotionele ontwikkeling. Hiervoor kunnen we

gegevens gebruiken van alle leerlingen, waarvan de voorschoolse geschiedenis

bekend is. In deelonderzoek 1B onderzoeken we de effecten van kwaliteit van

de voorschool, nadat er is gecontroleerd voor achtergrond-, gezins- en

voorschoolse variabelen. Hiervoor kunnen we alleen gegevens gebruiken van

díe leerlingen, waarbij verdere gegevens over de kwaliteit zijn verzameld bij de

voorschoolse instellingen die zij hebben bezocht.

3.2 Methode

Respondenten

In dit deelonderzoek is gebruik gemaakt van de data van het pre-COOL-cohort,

dat is toegelicht in de vorige hoofdstukken. Het gaat om de data van de eerste

meting van het vierjarigencohortonderzoek die in 2009/2010 plaatsvond (Veen

e.a., 2012). Dit databestand bestaat uit circa 1289 kinderen en 124 scholen.

Voor deelonderzoek 1B geldt dat alleen de kinderen in het onderzoek zijn

26

betrokken waarvan we ook de kwaliteitsgegevens hebben van de voorschoolse

instelling die zij bezochten voorafgaand aan het kleuteronderwijs (N=559).

Instrumenten

Afhankelijke variabelen

Er worden twee typen afhankelijke variabelen onderscheiden, cognitieve

variabelen en niet-cognitieve variabelen. De afhankelijke variabelen zijn

gemeten in groep 1 en afkomstig uit het Instroomprofiel. Dit is een kort

internetvragenlijstje dat leerkrachten van groep 1 over elk kind invullen zes

weken na instroom van het betreffende kind in het basisonderwijs. Het

Instroomprofiel bevat twee cognitieve variabelen, één voor rekenen en één voor

taal. De niet-cognitieve variabelen zijn externaliserend en internaliserend

probleemgedrag, werkhouding en sociale competentie. Ze worden hieronder

toegelicht.

Cognitieve variabelen

De variabele taal geeft een indruk van de ontluikende geletterdheid en de

variabele rekenen van ontluikende gecijferdheid. De variabele taal bestaat uit 3

vragen met in totaal 9 items. De vragen 1 en 2 zijn gebaseerd op twee items uit

het onderdeel school- en speelzaal vragenlijst (SVL) van het

taalscreeningsinstrument ‘Voortijdige Onderkenning van Taalstoornissen’

(VTO) (De Ridder e.a., 2006). Aan de leerkracht wordt gevraagd een oordeel te

geven over taalbegrip en woordenschat van het kind. Vraag 3 is gebaseerd op

een selectie van items uit de tweede editie van de Nederlandse versie van de

Children’s Communication Checklist (CCC-2-NL) (Geurts, 2003). Hier geeft een

leerkracht een oordeel over het actieve taalbegrip van het kind. Voorbeelditems

zijn ‘het kind spreekt duidelijk, goed verstaanbaar voor iemand die hem/haar

nie goed kent’ en ‘maakt zinnen met het woord ‘omdat’, zoals “Jan kreeg en

taart, omdat hij jarig was”. De interne consistentie van de variabele taal die op

basis van de negen items is samengesteld door het gemiddelde te berekenen, is

0.94. De variabele rekenen bestaat uit 6 vragen met in totaal 7 items. De vragen

zijn gebaseerd op de Utrechtse Getalbegrip Toets-Revised (UGT-R) (Van Luit &

Van de Rijt, 2009). De UGT-R betreft een bij kinderen af te nemen test, dit is

omgewerkt naar een leerkrachtbeoordelingsinstrument. De leerkracht geeft

bijvoorbeeld een oordeel over de mate waarin het kind voor rekenen

belangrijke begrippen beheerst (zoals meer/minder), de grootte van getallen

kan inschatten en al kan tellen. Ook wordt gevraagd of het kind al enig begrip

27

heeft van rangorde en manipulatie met getallen. De betrouwbaarheid van deze

7 items bedraagt .92. Voor ieder kind is een gemiddelde score op de zeven

items berekend.

Sociaal-emotionele variabelen

De schalen internaliserend en externaliserend probleemgedrag komen

oorspronkelijk uit de Teacher’s Report Form (TRF) (Verhulst e.a., 1997). In pre-

COOL zijn per subschaal verkorte versies van 3 tot 4 items opgenomen. Ieder

item heeft 3 antwoordmogelijkheden, helemaal niet, een beetje of soms en

duidelijk of vaak van toepassing. Alle items zijn negatief gesteld, dus een

hogere score betekent meer probleemgedrag. Een voorbeeld item voor

externaliserend probleemgedrag is ‘het kind spreekt veel tegen of maakt veel

ruzie’, voor internaliserend probleemgedrag ‘het kind is teruggetrokken, komt

niet tot contact met anderen’. Voor meer informatie over de schalen verwijzen

we hier naar het technisch rapport pre-COOL vierjarigencohort (Veen e.a.,

2012).

De schaal werkhouding is samengesteld aan de hand van de items over

werkhouding uit de leerkrachtvragenlijsten uit COOL5-18 (o.a. Driessen e.a.,

2009) en twee items gebaseerd op de subschaal werkhouding van de SCHOBL,

een observatie-instrument voor het meten van sociaal-emotionele ontwikkeling

bij kinderen van 4-11 jaar (Bleichrodt e.a., 1993). Een hogere score op

werkhouding, betekent een gunstiger oordeel van de leerkracht over de

werkhouding van de kinderen. Er zijn 5 antwoordcategorieen: van 1’beslist

onwaar’ tot 5’beslist waar’. Een voorbeelditem is ‘het kind houdt snel op als

iets niet lukt’. De betrouwbaarheid van de schaal is 0.86.

Sociale competentie betreft de subschaal ‘sociale competentie’ van de BRIEF-

Infant Toddler Social and Emotional Assessment (BITSEA) (Briggs-Gowan &

Carter, 2001). Een hoge score betekent dat de leerling sociaal vaardig is. De

betrouwbaarheid van de variabele sociale competentie die op basis van de 7

items is gevormd, is .78. De items hebben 3 antwoordmogelijkheden: ’niet

/zelden waar’, ‘een beetje / soms waar’ en ‘waar/vaak waar’. Een voorbeeld

item is ‘het kind is hartelijk tegen mensen die hij/zij graag mag’.

28

Onafhankelijke variabelen

Er zijn variabelen op twee niveaus, op leerlingniveau en schoolniveau.

Onderzocht is of het mogelijk was om ook nog de gemeente waar de scholen

en instellingen gevestigd zijn als apart niveau op te nemen (omdat er sprake

kan zijn van gemeentelijke variatie in VVE-beleid), maar dit bleek niet zinvol

aangezien er naast individuele en schoolgebonden variantie geen significante

gemeentegebonden variantie over bleef. Alle onafhankelijke variabelen zijn op

leerlingniveau gemeten. Het leerlingniveau is opgedeeld in

achtergrondvariabelen, gezinsvariabelen, voorschoolse variabelen en

kwaliteitsvariabelen. De kwaliteitsvariabelen zijn verder onderverdeeld in

randvoorwaarden, stimulering cognitieve ontwikkeling en stimulering sociaal-

emotionele ontwikkeling. We lichten ze hieronder weer nader toe.

Achtergrondvariabelen

Westers gezin. Het geboorteland van de ouders is verdeeld in Westers en niet

Westers. Er is uitgegaan van het geboorteland van de moeder.

Verblijfsduur van het kind. Van verblijfsduur is een dummy gemaakt. Het kind

is geboren in Nederland en heeft altijd in Nederland verbleven of het kind heeft

niet altijd in Nederland verbleven.

Thuistaal. Voor thuistaal is eveneens een dummy gemaakt. Of er wordt thuis

Nederlands gesproken of er wordt thuis en andere taal gesproken. Nederlandse

dialecten vallen ook onder Nederlands.

Opleiding van de ouders. Het opleidingsniveau van de ouders is verdeeld in 4

categorieën: maximaal lager onderwijs (l.o.), maximaal lager beroepsonderwijs

(lbo), maximaal middelbaar beroepsonderwijs (mbo) en minimaal hoger

beroepsonderwijs (hbo). Er is uitgegaan van het hoogste opleidingsniveau

binnen het gezin.

Instroomleeftijd. Dat is de leeftijd waarop het kind op school begon.

Gezinsvariabelen

Opvoedingsstijl

In de oudervragenlijst van pre-COOL kregen ouders verschillende vragen

voorgelegd om hun opvoedingsstijl te meten, In dit onderzoek is gebruik

gemaakt van de subschalen ‘warmte’ en ‘consistentie’ van de Parenting

Dimensions Inventory (PDI) (Gerrits e.a., 1997). Ouderlijke warmte betreft de

mate waarin ouders een warme relatie hebben met hun kind en ‘consistentie’ is

de mate waarin ouders consistent reageren op ongehoorzaam gedrag van hun

29

kind. In totaal betreft het 8 items. Voorbeelditems zijn: ‘Mijn kind en ik hebben

samen fijne en vertrouwelijke momenten’en: ‘Ik laat merken dat ik het

goed/knap vindt wat mijn kind probeert te doen’. De schalen hebben een

bereik van 1 tot 6; hoe hoger de score op deze schalen, hoe warmer

respectievelijk consistenter ouders hebben aangegeven te zijn.

Risicofactoren

In de vragenlijst voor ouders is een overzicht van factoren opgenomen die een

risico kunnen vormen voor de kinderlijke ontwikkeling. Het betreft enerzijds

kindgebonden factoren, zoals vroeggeboorte en het hebben van een handicap

of chronische ziekte. Anderzijds betreft het risicofactoren in het gezin, zoals

verslaving, overspannenheid, depressiviteit en dergelijke. Van de variabele

risico is een dummy gemaakt, wel of geen risico. Indien het kind te vroeg

geboren is, een handicap heeft, een chronische ziekte heeft, er

geboorteproblemen waren, gezinsproblemen zijn of het kind in armoede

opgroeit, is er sprake van een risico.

Opvoederstress

Aan de ouders zijn acht items voorgelegd over de mate van stress die zij

ervaren bij de opvoeding van hun kind. De vragen zijn gebaseerd op de

Nijmeegse Ouderlijke Stress Index - verkort (NOSI-K) (Brock e.a., 1992).

Voorbeelditems zijn: ‘Ik kan genieten van mijn kind’, ‘Ik heb het gevoel dat ik

de opvoeding van mijn kind goed aan kan’. Uit de 9 items is een variabele

opvoederstress gevormd met een bereik van 1 tot 6. Naarmate de score op

deze variabele hoger is, wordt meer opvoederstress ervaren.

Depressie

In de oudervragenlijst zijn de ouders vijf vragen voorgelegd om een indruk te

krijgen van hun mate van ervaren depressiviteit. Depressiviteit bij ouders

wordt, net als opvoederstress, beschouwd als risicovol voor de ontwikkeling

van het kind. De vragen zijn ontleend aan de Center for Epidemiologic Studies

Depression scale (CES-D) van Bouma e.a. (1995). Voorbeelditems zijn: Tijdens

de afgelopen week ‘voelde ik me even belangrijk als ieder ander’ en: ‘had ik

goede hoop voor de toekomst’. Per voorgelegd item werd gevraagd in hoeverre

men dit tijdens de afgelopen week 1 ‘zelden of nooit (minder dan 1 dag), 2

‘soms of weinig (1-2 dagen), 3 ‘regelmatig (3-4 dagen) of 4 ‘meestal of altijd (5-

7 dagen)’ had ervaren. Uit de vragenbatterij is de variabele depressie gevormd.

Naarmate de score op deze variabele hoger is, worden meer depressieve

gevoelens ervaren door de ouders.

30

Cognitieve stimulering

De ouders kregen 10 activiteiten voorgelegd die de cognitieve ontwikkeling van

kinderen kunnen stimuleren, zoals ‘uw kind kinderliedjes of versjes leren’;

‘voorlezen van verhaaltjesboeken aan uw kind (bijv. Nijntje)’, ‘met uw kind het

tellen oefenen van 1tot 10’, met de vraag hoe vaak zij dit met het kind doen.

Hiervoor is een bestaande schaal gebruikt (Mayo & Leseman, 2006).

Antwoorden konden variëren van 0 ‘nooit’, tot 6 ‘meer dan 3 uur per week’.

Hieruit is de variabele cogstim gevormd.

Voorschoolse variabelen

Deelname. Deelname van de leerling aan een voorschoolse instelling en aan een

VVE-programma5 is opgedeeld in 5 categorieën: geen deelname aan een

voorschoolse voorziening; deelname aan een peuterspeelzaal met VVE-

programma; deelname aan een peuterspeelzaal zonder VVE-programma

(inclusief onbekend of er een VVE-programma wordt aangeboden); deelname

aan een kinderdagverblijf met VVE-programma; en deelname aan een

kinderdagverblijf zonder VVE-programma (inclusief onbekend of er een VVE-

programma wordt aangeboden).

Intensiteit. De intensiteit van de deelname is gemeten als het gemiddelde aantal

dagdelen dat het kind naar een instelling is geweest maal het aantal jaar dat

een kind op instelling heeft gezeten. Om het aantal jaar dat een kind naar een

kinderdagverblijf is geweest (maximaal 4 jaar) te kunnen vergelijken met

kinderen die naar een peuterspeelzaal zijn geweest (maximaal 2 jaar), is het

aantal jaar dat een kind naar een kinderdagverblijf is geweest gehalveerd.

Deelname overige opvang. Via de oudervragenlijst is nagegaan of voor het kind

(ook nog) van andere vormen van opvang gebruik is gemaakt in de

voorschoolse periode, zoals een gastgezin of een oppas. Van de variabele

deelname overige opvang is een dummy gemaakt. Het kind is wel of niet tussen

0 -en 4-jarige leeftijd naar een oppas of gastgezin geweest.

Samenstelling voorschool- en kleutergroepen:

Etnische samenstelling. Opgevat als het aandeel allochtone kinderen in de

instelling. Allochtoon werd gedefinieerd als: een kind van wie één van beide

ouders niet in Nederland geboren is. Etnische samenstelling is opgedeeld in

vier categorieën: 0%-20%; 20%-50%; 50%-80%; en 80%-100%.

5 Het gaat om deelname aan een zogenoemd ‘centrumprogramma’: Piramide, Kaleidoscoop, Puk & Ko/

Ik & Ko, Startblokken / Basisontwikkeling, Sporen en Speelplezier.

31

Leeftijdssamenstelling van de groep. De leeftijden van de kinderen zijn

opgedeeld in 4 categorieën: alle kinderen zijn 2 jaar; alle kinderen zijn 2 jaar of

jonger; alle kinderen zijn 2 jaar of ouder; de leeftijden van de kinderen

variëren van 0 jaar tot 4 jaar (of in een enkel geval iets ouder).

Kwaliteitsvariabelen

In hoofdstuk 1 is een overzicht van met de kwaliteit van voor- en

vroegschoolse schoolse voorzieningen verbonden factoren besproken waarvan

in met name buitenlands onderzoek is vastgesteld dat ze bijdragen aan de

ontwikkeling van jonge kinderen. Voor het vierjarigencohort kon de kwaliteit

van de voorschoolse voorzieningen waar de kinderen uit dit cohort naartoe

gingen voordat ze in het basisonderwijs zaten niet worden gemeten op het

moment dat de kinderen er zaten. Daarom is gebruik gemaakt van gegevens

over deze voorzieningen verzameld in het tweejarigencohort. De consequentie

hiervan is dat de kwaliteitsgegevens niet precies op het moment verzameld

werden dat het kind deze voorziening ook daadwekelijk bezocht, maar enige

tijd (één tot twee jaar) later. De kwaliteitsgegevens in de voorschoolse

voorieningen zijn verzameld met behulp van vragenlijsten en door middel van

groepsobservaties. In deze analyses betrekken we voornamelijk de

vragenlijstgegevens. Voor twee variabelen is gebruik gemaakt van de

groepsobservaties, namelijk voor het meten van het rekenaanbod (hiervoor zijn

de scores op de rekenschaal uit de Early Childhood Rating Scale –Extension

(ECERS-E; Sylva e.a., 2008) gebruikt) en voor het meten van de door de

pedagogisch medewerker geboden ondersteuning van de sociaal-emotionele

ontwikkeling (deze gegevens zijn afkomstig uit de scores op de Classroom

Assessment Scoring System (CLASS) (Pianta e.a., 2008). Voor een

verantwoording van de variabelen verwijzen we naar het technisch rapport

(pre-COOL-consortium, 2012). De volgende kwaliteitsvariabelen zijn in dit

onderzoek betrokken:

Randvoorwaarden

Bezetting. Bezetting is gemeten door te vragen naar het aantal volwassenen

voor de groep: 1, 2 of meer dan 2 volwassenen.

Groepsgrootte. Grootte van de groep is nagevraagd met behulp van een indeling

in klein (1-4 kinderen), gemiddeld (5-8 kinderen) en groot (meer dan 8

kinderen).

Ervaring met VVE. Deze is nagevraagd door aan te laten geven hoe lang men

32

ervaring heeft met een VVE-programma in de instelling: hooguit of minstens 2

jaar ervaring.

Staf-kind ratio. De ratio is berekend met een vraag naar het aantal pedagogisch

medewerkers aanwezig op het drukste moment van de dag en de grootte van

de groep op het drukste moment van de dag.

Personeelswisselingen. Gevraagd is naar de mate van het voorkomen van

risicofactoren die te maken hebben met personeelswisselingen 1'niet of

nauwelijks' 2 'in enige mate' 3' in sterke mate’.

Ondersteuning. Dit gaat over de vraag of er wel of geen pedagogische

ondersteuning wordt gegeven (adviezen, feedback op handelen, etc.) aan

pedagogisch medewerkers.

Cursussen. Dit gaat over de vraag of er wel of geen cursussen worden gevolgd

op het gebied van kinderen of kinderopvang door pedagogisch medewerkers.

Gerichtheid op professionalisering. Gevraagd als: hoe vaak wordt er binnen het

team aandacht besteed aan professionalisering. Deze schaal loopt van 1’bijna

nooit’ naar 7’elke dag’.

Stimulering cognitieve ontwikkeling

Stimuleren van taalontwikkeling. Stimuleren van taalontwikkeling betreft de

kwaliteit en hoeveelheid van het gebruik dat de leidster maakt van manieren

van praten en van taalstimulerende hulpmiddelen om de taalontwikkeling van

kinderen te bevorderen, bijvoorbeeld ‘kinderen in eigen woorden laten

herhalen wat in de groep of tijdens de uitleg gezegd is’ en ‘kinderen vragen

naar een verklarin, bijvoorbeeld “hoe kan dat nou?’’. Deze schaal loopt van

1’nooit’ naar 7 ’3 of meer keer per dag’.

Tel- en rekenactiviteiten. Mogelijke tel- en rekenactiviteiten die de pedagogisch

medewerker met de kinderen kan doen, zoasl: ‘telrij tot en met vijf opzeggen’,

‘zeggen wie als eerste aan de beurt is, wie als tweede, wie als derde, wie als

laatste…’ en ‘tellen hoeveel voorwerpen je hebt (bijv. tellen tot en met vijf en

zeggen ‘ik heb vijf knikkers’)’. Deze schaal loopt van 1 ’nooit’ naar 7 ’3 of meer

keer per dag’.

Geobserveerde rekenactiviteiten. Hierbij gaat het om geobserveerde

gedragingen die te maken hebben met rekenen, bestaande uit: tellen en

toepassingen, eenvoudige getallen lezen en schrijven, activiteiten (ruimte en

vormen), activiteiten (sorteren, vergelijken). Alle dimensies zijn beoordeeld met

een lage (1,2), midden (3,4,5) of hoge (6,7) score. De score op rekenactiviteiten

is een gemiddelde score over de 4 dimensies. Anders dan de meeste andere

33

variabelen, die afkomstig zijn uit vragenlijsten, is voor deze variabele gebruik

gemaakt van gegevens uit de groepsobservatie met behulp van de ECERS-E.

Wetenschap en techniek activiteiten. Mogelijke activiteiten op het gebied van

wetenschap en techniek die de pedagogisch medewerker met de kinderen kan

doen, bijvoorbeeld ‘spelen met water en bespreken welke dingen drijven en

welke zinken’ en ‘praten over de zon, de maan, de sterren en vertellen dat die

heel ver weg staan van de aarde’. Deze schaal loopt van 1’nooit’ naar 7 ’3 of

meer keer per dag’.

Aanwezigheid materialen. Hierbij gaat het om de mate van de aanwezigheid

van materialen op het kinderdagverblijf of de peuterspeelzaal, onder andere

gericht op stimulering van motorische en cognitieve ontwikkeling. Dit is een 5-

puntsschaal van 1’niet van toepassing’ tot 5’zeer sterk van toepassing’.

Inrichting van de groepsruimte. Mate waarin de inrichting van de groepsruimte

gericht is op de stimulering van de cognitieve ontwikkeling. Dit is een 5-

puntsschaal van 1 ’niet van toepassing’ tot 5 ’zeer sterk van toepassing’.

Stimulering sociaal-emotionele ontwikkeling

Emotionele ondersteuning. Bij het domein emotionele ondersteuning gaat het

om vier dimensies: positieve sfeer, negatieve sfeer, sensitiviteit van de leidster

en rekening houden met kindperspectief. Alle dimensies zijn beoordeeld met

een lage (1, 2), midden (3, 4, 5) of hoge (6, 7) score. De score op emotionele

ondersteuning is een gemiddelde score over de 4 dimensies. Voor deze

variabele is gebruik gemaakt van gegevens uit de groepsobservatie, met behulp

van de CLASS.

3.3 Beschrijvende analyses

Tabel 3.1 geeft het aantal leerlingen weer per soort opvang en programma. Er

zijn 119 leerlingen die niet en 1168 leerlingen die wel naar een voorschoolse

instelling zijn geweest. Bijna driekwart van de leerlingen heeft op een

peuterspeelzaal gezeten. Minder dan één vijfde van de leerlingen ging naar de

kinderopvang. Op de peuterspeelzalen volgde ongeveer de helft van de

leerlingen een VVE-programma en op de kinderdagverblijven ongeveer een

kwart van de leerlingen. De aangeboden VVE-programma’s waren voor 99%

centrumprogramma’s. Aangezien er maar weinig leerlingen zijn die op een

voorschoolse instelling hebben gezeten waar geen VVE-aanbod was, is deze

groep leerlingen bij de overige analyses toegevoegd aan de groep leerlingen die

34

op een instelling hebben gezeten waarvan ons niet bekend is of er een VVE-

programma is aangeboden.

Tabel 3.1 Aantal leerlingen per soort opvang en programma

 Geen opvang Kinderdagopvang Peuterspeelzaal Totaal

 N % N % N % N %

N totaal 119 9 224 17 944 73 1287 100

N VVE - - 50 10 449 90 599 100

N VVE onbekend - - 149 24 460 76 609 100

N geen VVE - - 25 42 35 58 60 100

Tabel 3.2 geeft de gemiddelde scores van de leerlingen op de cognitieve en

sociaal-emotionele variabelen per soort instelling weer. Leerlingen die niet naar

een opvang zijn geweest scoren gemiddeld lager op taal, rekenen en sociale

competentie en lager of gelijk op werkhouding. Leerlingen die naar een

kinderdagopvang zijn geweest met een VVE-aanbod scoren gemiddeld hoger op

taal en rekenen dan leerlingen die naar een instelling zijn geweest zonder of

een onbekend VVE-aanbod. In de peuterspeelzaal zien we het

tegenovergestelde. Indien er op de peuterspeelzaal geen VVE-aanbod aanwezig

was scoren de leerlingen hoger op taal en rekenen. Voor sociale competentie

geldt dat indien de leerling op een kinderdagverblijf heeft gezeten de leerling

hoger scoort. Leerlingen die naar een instelling zijn geweest met een VVE-

aanbod scoren iets hoger op externaliserend probleemgedrag dan leerlingen

die naar een instelling zijn geweest zonder of een onbekend VVE-aanbod. Uit

de variabele over internaliserend probleemgedrag en werkhouding komt geen

eenduidig beeld.

35

Tabel 3.2 Gemiddelden en standaard deviaties van de afhankelijke variabelen per type opvang

en VVE-aanbod

geen

opvang
kinderdagverblijf peuterspeelzaal

VVE onbekend met VVE VVE onbekend met VVE

 M S.D. M S.D. M S.D. M S.D. M S.D.

Taal 1.91 .73 2.25 .68 2.33 .68 2.27 .59 2.08 .68

Rekenen 1.71 .64 2.22 .64 2.33 .67 2.25 .66 1.93 .67

Externaliserend probleemgedrag 1.40 .51 1.39 .55 1.44 .46 1.40 .33 1.48 .46

Internaliserend probleemgedrag 1.29 .24 1.25 .33 1.27 .26 1.33 .27 1.32 .30

Sociale competentie 2.47 .37 2.70 .32 2.59 .40 2.49 .35 2.52 .41

Werkhouding 3.09 .95 3.28 .80 3.18 .80 3.08 .68 3.18 .87

Noot. Probleemgedrag: Een hogere score betekent meer probleemgedrag.

In Tabel 3.3 staat de verdeling van de achtergrondvariabelen. In het algemeen

komen de verdelingen bij de leerlingen die niet naar een instelling gaan en die

naar een instelling gaan met VVE-aanbod overeen. Voor deze groepen geldt dat

de meeste leerlingen ouders hebben met een MBO opleiding en dat bij ongeveer

de helft van deze leerlingen de ouders uit een westers land afkomstig zijn. Op

de instellingen zonder een VVE-aanbod heeft ongeveer de helft van de ouders

van de leerlingen minimaal een HBO diploma en zijn de meeste ouders in een

westers land geboren (87.5-90%). De leerlingen die op een peuterspeelzaal met

VVE-aanbod hebben gezeten spreken vaker geen Nederlands thuis.

36

Tabel 3.3 Verdeling aantal leerlingen naar opleiding, geboorteland, geslacht, verblijfsduur en

thuistaal

 geen opvang kinderdagverblijf peuterspeelzaal

VVE

onbekend
met VVE

VVE

onbekend
met VVE

 N % N % N % N % N %

opleiding
max lager

onderwijs
12 10.1 - - 3 6.0 - - 51 11.4

 max lbo 15 12.6 4 16.0 7 14.0 2 5.7 69 15.4

 max MBO 27 22.7 9 36.0 18 36.0 6 17.1 146 32.5

 HBO/WO 24 20.2 11 44.0 14 28.0 8 22.9 83 18.5

 onbekend 41 34.5 1 4.0 8 16.0 19 54.3 100 22.3

etniciteit

gezin
niet-Westers 34 44.7 3 12.5 15 35.7 2 10.0 147 41.8

 Westers 42 55.3 21 87.5 27 64.3 18 90.0 205 58.2

sekse meisje 57 50.9 12 48.0 24 48.0 17 48.6 228 51.2

 jongen 55 49.1 13 52.0 26 52.0 18 51.4 217 48.8

verblijfsduur niet altijd NL 4 10.3 2 9.5 3 8.8 2 7.4 37 12.9

 altijd al NL 35 89.7 19 90.5 31 91.2 25 92.6 250 87.1

thuistaal
Nederlandse

taal
20 76.9 14 70.0 24 72.7 23 92.0 124 48.6

 Andere taal 6 23.1 6 30.0 9 27.3 2 8.0 131 51.4

Tabel 3.4 geeft de gemiddelde leeftijd weer waarop de kinderen in het

basisonderwijs zijn ingestroomd. Er doen zich geen opvallende verschillen

voor naar type opvang.

Tabel 3.4 Gemiddelden en standaard deviaties van de gezinsvariabelen per type opvang en

VVE-aanbod

 geen opvang kinderdagverblijf peuterspeelzaal

VVE onbekend met VVE VVE onbekend met VVE

 M S.d. M S.d. M S.d. M S.d. M S.d.

instroomleeftijd 4.07 .18 4.04 .08 4.02 .07 4.02 .04 4.04 .11

In Tabel 3.5 en 3.6 zijn de gezinsvariabelen weergegeven. De kinderen die op

een instelling hebben gezeten zonder een VVE-aanbod hebben vaker een warme

en consistente opvoedingsstijl genoten. De ouders van kinderen die op een

instelling hebben gezeten met een VVE-aanbod hebben vaker last van stress bij

het opvoeden, maar stimuleren hun kinderen meer in hun cognitieve

37

ontwikkeling. Ouderlijke depressie komt het minst voor bij ouders waarvan de

kinderen op een kinderdagverblijf met VVE-aanbod hebben gezeten.

Verder valt in Tabel 3.6 op dat de leerlingen die op niet naar een instelling zijn

geweest het vaakst risicoleerlingen zijn.

Tabel 3.5 Gemiddelden en standaard deviaties van de gezinsvariabelen per type opvang en

VVE-aanbod

 geen opvang kinderdagverblijf peuterspeelzaal

VVE

onbekend
met VVE

VVE
onbekend

met VVE

 M S.d. M S.d. M S.d. M S.d. M S.d.

warmte 5.30 1.12 5.58 0.48 5.43 0.48 5.58 0.43 5.32 0.87

consistentie 5.01 0.84 5.14 0.75 4.57 1.06 4.99 0.82 4.72 0.97

opvoederstress 1.73 0.57 1.88 0.87 2.08 1.04 1.88 0.65 2.07 0.80

ouderlijke depressie 1.45 0.49 1.40 0.41 1.25 0.28 1.45 0.56 1.49 0.52

stimulering cognitieve

ontwikkeling
3.16 1.60 2.57 0.92 3.34 1.11 2.90 0.85 3.05 1.26

Tabel 3.6 Verdeling aantal leerlingen naar aanwezige risicofactoren

 geen opvang kinderdagverblijf peuterspeelzaal

 VVE onbekend met VVE VVE onbekend met VVE

 N % N % N % N % N %

geen risico 11 42.3 12 60.0 18 54.5 17 65.4 135 51.3

risico 15 57.7 8 40.0 15 45.5 9 34.6 128 48.6

Uit Tabel 3.7 blijkt dat de intensiteit van leerlingen die naar een kinderopvang

zijn geweest veel hoger is dan de leerlingen die naar een peuterspeelzaal zijn

geweest. Zoals verwacht blijkt bij beide instellingen dat de intensiteit hoger is

wanneer er een VVE-programma aangeboden wordt.

Tabel 3.7 Gemiddelden en standaard deviaties van de VVE-variabele intensiteit

 kinderdagverblijf peuterspeelzaal

VVE onbekend met VVE VVE onbekend met VVE

 M S.d. M S.d. M S.d. M S.d.

Intensiteit 7.08 3.61 10.64 4.99 3.50 1.66 5.37 2.46

Noot. Intensiteit (0-20)

38

Van de kinderen die niet op een instelling hebben gezeten ging 9,2% (n=11)

naar een oppas of gastgezin. Uit Tabel 3.8 blijkt dat kinderen die wel naar een

instelling zijn geweest vaker ook naar een oppas of gastgezin gaan. Dit geldt

vooral voor de kinderen die op een instelling hebben gezeten waar het

onbekend is of er een VVE-programma aangeboden werd.

Tabel 3.8 Verdeling aantal leerlingen naar deelname aan overige opvang

 geen opvang kinderdagverblijf peuterspeelzaal

 VVE onbekend met VVE VVE onbekend met VVE

 N % N % N % N % N %

overige

opvang
geen overige opvang 108 90.8 16 64.0 45 90.0 26 74.3 375 83.5

 oppas/gastgezin 11 9.2 9 36.0 5 10.0 9 25.7 74 16.5

In de volgende tabellen (Tabel 3.9, 3.10 en 3.11) geven we de variabelen weer

die afkomstig zijn van de voorscholen. Deze variabelen gebruiken we in

deelonderzoek 1B, waarbij we niet verder uitsplitsen naar type opvang en

aanbod. Het gaat bij die onderzoeksvraag om de effecten van de kwaliteit van

een instelling, ongeacht welke type of aanbod.

Uit Tabel 3.9 blijkt dat de meeste leerlingen op een instelling hebben gezeten

met een zeer laag of een zeer hoog percentage allochtone leerlingen. Ook blijkt

dat de meeste leerlingen op een instelling hebben gezeten waarop alleen 2-

jarige kinderen zaten of een instelling waarop 2-jarige en oudere kinderen

zaten.

Tabel 3.9 Verdeling aantal leerlingen naar samenstelling van de instelling

 N %

etnische samenstelling 0-20% allochtoon 159 37.4

20-50% allochtoon 44 10.4

50-80% allochtoon 78 18.4

80-100% allochtoon 144 33.9

leeftijdssamenstelling 2-jarigen 194 49.0

≤ 2-jarigen 14 3.5

≥ 2-jarigen 168 42.4

 0 - 4 jarigen 20 5.1

39

De kindstaf ratio is gemiddeld 1:5, hetgeen inhoudt dat er sprake is gemiddeld

één pedagogisch medewerker op een groep van vijf kinderen. Op de schaal

professionalisering is gemiddeld laag gescoord, minder dan 1 keer per maand

wordt er aandacht besteed aan activiteiten die te maken hebben met

professionalisering. In de aan het onderzoek deelnemende instellingen komen

nauwelijks risicofactoren voor die te maken hebben met personeelswisselingen.

Bij de observaties zijn de rekenactiviteiten gemiddeld laag beoordeeld; dit

betekent dat er gemiddeld weinig rekenactiviteiten plaatsvinden op de

instellingen. Volgens de pedagogisch medewerkers worden er 2 tot 4 keer per

week (score 4.79) activiteiten rond taalstimulatie gedaan, minder dan twee keer

per maand activiteiten op het gebied van wetenschap en elke week

rekenactiviteiten (score 3.87). Ook zijn er volgens de pedagogisch medewerkers

gemiddeld veel materialen beschikbaar en is de groepsruimte goed ingericht.

Bij de observaties is waargenomen dat er gemiddeld redelijk (midden score)

gescoord wordt in de instellingen op emotionele ondersteuning.

Tabel 3.10 Gemiddelden en standaard deviaties van de kwaliteitsvariabelen

 M S.d.

stafkind ratio 0.22 .06

professionalisering 1.97 .70

personeelswisselingen 1.38 .41

geobserveerde rekenactiviteiten 1.54 .75

taalstimulatie 4.79 .76

wetenschap 2.28 .53

rekenen 3.87 .93

spelmateriaal 4.11 .55

inrichting 3.48 .57

emotionele regulatie 5.33 .64

Noot. De onderlinge correlaties tussen de kwaliteitsvariabelen zijn niet hoger dan 0.80.

In de instellingen heeft meer dan tweederde van de pedagogisch medewerkers

een cursus gevolgd op het gebied van kinderen of kinderopvang. Iets meer dan

de helft van de pedagogisch medewerkers geeft aan dat zij pedagogische

ondersteuning krijgen. Meer dan tweederde van de pedagogisch medewerkers

staat op het drukste moment van de dag met een collega voor de groep. De

meeste instellingen hebben een gemiddelde groepsgrootte (4-8 kinderen). Meer

dan negentiende van de pedagogisch medewerkers heeft meer dan twee jaar

ervaring met het VVE programma waarmee gewerkt wordt.

40

Tabel 3.11 Verdeling aantal leerlingen naar kwaliteitsvariabelen

 N %

cursussen nee 97 31.0

ja 216 69.0

pedagogische

ondersteuning
nee 215 55.7

ja 171 44.3

bezetting 1 pedagogisch medewerker 22 7.0

2 pedagogisch medewerkers 212 67.7

3 of meer pedagogisch medewerkers 79 25.2

groepsgrootte klein (0-4) 124 39.6

gemiddeld (4-8) 143 45.7

groot (>8) 46 14.7

ervaring met VVE < 2 jaar 16 6.4

 ≥ 2 jaar 234 93.6

3.4 Geclusterde analyses

Zoals gezegd is in dit hoofdstuk het deelonderzoek 1 is opgesplitst in twee

delen: deelonderzoek1A en deelonderzoek1B.

In deelonderzoek 1A onderzoeken we de effecten van deelname aan

voorschoolse voorzieningen (N=1289) en in deelonderzoek 1B onderzoeken we

de effecten van de kwaliteit van die voorzieningen, alleen voor leerlingen

waarvan de gegevens van de voorschoolse instelling bekend zijn (N=559). Voor

beide onderzoeken zijn analyses uitgevoerd waarbij er rekening wordt

gehouden met clustering van de data: leerlingen genest binnen scholen. De

analyses zijn stapsgewijs opgebouwd, maar de stappen zijn verschillend voor

deelonderzoek 1A en 1B.

Stappen in deelonderzoek 1A:

• We starten met Model 1 waarin de deelname aan een voorschool is

opgenomen als vier dummyvariabelen, waarbij geen deelname als

referentiegroep wordt gebruikt.

• In Model 2 worden de achtergrondvariabelen toegevoegd aan Model 1. Bij

opleiding van de ouders is als referentiecategorie maximaal middelbaar

beroepsonderwijs genomen.

• De gezinsvariabelen worden toegevoegd in Model 3.

• Als laatste worden in Model 4 de VVE variabelen intensiteit en deelname

aan overige opvang toegevoegd.

41

Stappen in deelonderzoek 1B:

• In de Modellen 1, 2 en 3 zijn de kwaliteitsvariabelen van de voorschool

opgenomen. Eerst worden randvoorwaarden ingevoerd (Model 1). Voor

groepsgrootte is een middelgrote groep (4-8 kinderen) als

referentiecategorie genomen. Bij bezetting is de referentiegroep 2

pedagogisch medewerkers. Daarna worden variabelen die te maken

hebben met het stimuleren van de cognitieve ontwikkeling toegevoegd

aan de randvoorwaarden (Model 2) en als laatste wordt emotionele

ondersteuning toegevoegd (Model 3).

• In Model 4 worden de variabelen voor de voorschoolse

groepsamenstelling toegevoegd aan Model 3, etnische- en

leeftijdsgroepsamenstelling. Voor etnische groepssamenstelling is de

referentiegroep 0-20% allochtoon en voor leeftijdsgroepsamenstelling is

de referentiegroep alleen 2-jarige kinderen.

• In Model 5 worden de achtergrondvariabelen toegevoegd aan Model 4.

Net zoals in deelonderzoek 1A is ook hier bij opleiding van de ouders de

referentiecategorie maximaal middelbaar beroepsonderwijs.

• In Model 6 worden de gezinsvariabelen toegevoegd aan Model 5.

Niet alle gegevens zijn bekend van alle leerlingen waardoor we bij het

uitvoeren van de analyses (via listwise deletion van ontbrekende gegevens)

aanzienlijk minder leerlingen over zouden houden. Voor een volledig beeld

willen we het liefst een uitspraak doen over hoe de gemiddelde leerling zich

ontwikkelt na deelname aan VVE en opvang, dus inclusief de leerlingen die

uitvallen. Om dit zo goed mogelijk te kunnen benaderen zijn de gegevens van

de leerlingen waarvan deelgegevens ontbreken geschat. De missende gegevens

zijn geschat met behulp van ‘Full-information maximum likelihood estimation’

(FIML)6.

Voor alle modellen, behalve de modellen zonder predictoren, is berekend welk

percentage van de variantie verklaard wordt door de toegevoegde predictoren.

6 FIML is gebaseerd op de aanname dat missende waarden ‘missing at random’ zijn, wat wil zeggen

dat missende waarden voorspeld kunnen worden uit de beschikbare gegevens. Het helemaal

verwijderen van leerlingen met missende waarden (listwise deletion) is gebaseerd op de strikte

aanname dat missende gegevens ‘completely at random’, dus volledig willekeurig zijn. Aan deze

aanname is hier niet voldaan.

42

Alle analyses zijn uitgevoerd met het programma Mplus, versie 6 (Muthén &

Muthén, 2004).

In de volgende paragrafen worden de resultaten en conclusies van

deelonderzoek 1A en 1B beschreven. Eerst worden de resultaten en conclusies

van deelonderzoek 1A weergegeven en vervolgens de resultaten en conclusies

van deelonderzoek 1B.

3.4.1 Deelonderzoek 1A: effect van deelname

In deelonderzoek 1A is de vraag wat het effect is van deelname aan opvang en

VVE op de cognitieve en sociaal-emotionele ontwikkeling zonder en met

controle voor andere variabelen. In deze paragraaf worden de resultaten op de

afhankelijke variabelen taal, rekenen, internaliserend probleemgedrag,

externaliserend probleemgedrag, werkhouding en sociale competentie

weergegeven. Voor de afhankelijke variabele taal worden de resultaten van elk

Model weergegeven en beschreven. Voor de overige afhankelijke variabelen

worden alleen de Modellen 1 en 4 gepresenteerd en beschreven. Model 1 geeft

het effect weer van deelname aan opvang en het volgen van een VVE-

programma, Model 4 geeft het effect van deelname aan opvang en het volgen

van een VVE-programma na controle voor achtergrond-, gezins- en VVE

variabelen. In de tabellen zijn significante effecten aangegeven met een * en

sterk significante effecten zijn aangegeven met **.

In Tabel 3.12 worden de ongestandaardiseerde regressiecoëfficiënten

weergegeven van de geclusterde analyses voor alle modellen voor de

afhankelijke variabele taal.

43

Tabel 3.12 Ongestandaardiseerde regressiecoëfficiënten geclusterde analyses voor taal

 Taal

 Model 1 Model 2 Model 3 Model 4

Deelname opvang en VVE

 peuterspeelzaal VVE onbekend 0.15 0.03 0.03 0.00

 peuterspeelzaal met VVE 0.16 0.16* 0.16* 0.13

 kinderdagverblijf VVE onbekend 0.47** 0.28** 0.28** 0.24*

 kinderdagverblijf met VVE 0.42** 0.31* 0.31* 0.26

Achtergrondvariabelen

Westers gezin

0.18* 0.15* 0.14

Jongen

-0.10** -0.10** -0.10**

geboren in Nederland

0.27** 0.25** 0.25**

thuistaal Nederlands

0.32** 0.28** 0.28**

instroomleeftijd

0.13 0.10 0.11

Opleiding ouders

 max. lager onderwijs

-0.11 -0.10 -0.10

 max. lbo

-0.08 -0.05 -0.04

 max. HBO

0.21** 0.22** 0.21**

 onbekend

-0.09 -0.09 -0.08

gezinsvariabelen

warmte

0.03 0.03

consistentie

0.07* 0.07*

risico

0.04 0.05

opvoedstress

0.02 0.01

depressie

-0.08 -0.07

cognitieve stimulatie

<0.01 0.00

VVE variabelen

intensiteit

0.01

overige opvang 0.11*

Noot.*p<.05 **p<.01. N=1289.

Uit Model 1 volgt dat de taalscore van leerlingen die op een kinderdagverblijf

hebben gezeten zonder een VVE-programma gemiddeld 0.5 punten hoger ligt

dan kinderen die niet op een instelling hebben gezeten (referentiecategorie); de

score van de leerlingen die op een kinderdagverblijf met VVE-programma

hebben gezeten ligt gemiddeld 0.4 punten hoger. De variantie in de taalscore

wordt voor 3% verklaard door deelname aan de kinderopvang. In dit model is

nog niet gecorrigeerd voor andere kenmerken.

In Model 2 analyseren we de effecten van deelname na controle voor

achtergrondvariabelen. We zien dat leerlingen die op een peuterspeelzaal met

44

VVE programma hebben gezeten nu ook significant hoger scoren op taal dan

leerlingen die niet hebben deelgenomen aan opvang, deze leerlingen scoren

gemiddeld 0.2 punten hoger. De effecten van deelname aan kinderopvang,

ongeacht of er een VVE-programma wordt aangeboden, blijven significant. We

vinden effecten van etniciteit van het gezin, geslacht, geboorteland, thuistaal

en opleiding van de ouders tussen de 0.1 en 0.3 punten. Indien een leerling

afkomstig is uit een westers gezin scoort de leerling gemiddeld hoger dan een

leerling uit een niet-westers gezin. Jongens scoren gemiddeld lager op taal dan

meisjes. Leerlingen die geboren zijn in Nederland scoren gemiddeld hoger dan

leerlingen die in een ander land zijn geboren. Leerlingen die thuis Nederlands

spreken scoren gemiddeld hoger op taal dan leerlingen met een andere

thuistaal. Leerlingen met hoog opgeleide ouders scoren gemiddeld hoger dan

leerlingen met middelbaar opgeleide ouders (referentiecategorie). Na

toevoeging van al deze achtergrondvariabelen is de verklaarde variantie 21 %,

een stijging van 18% ten opzichte van Model 1.

Na toevoeging van de gezinsvariabelen (Model 3) blijven de gevonden effecten

uit Model 2 vergelijkbaar. Voor de gezinsvariabelen vinden we alleen een

significant effect van consistentie. Leerlingen die een consistente opvoeding

krijgen scoren gemiddeld 0.1 punten hoger op de taalscore dan leerlingen die

geen consistente opvoeding krijgen. De gezinsvariabelen verklaren 1% extra

variantie.

In Model 4 worden intensiteit van de deelname aan de opvang en deelname aan

overige opvang (oppas/gastgezin) toegevoegd aan Model 3. Hierdoor worden de

effecten van deelname aan opvang en VVE kleiner of zelfs niet meer significant.

Het effect van deelname aan een kinderdagverblijf waar het onbekend is of er

een VVE-programma wordt aangeboden daalt, maar blijft significant. De

effecten van deelname aan een peuterspeelzaal of kinderdagverblijf met VVE-

programma zijn niet langer significant. De effecten van achtergrondvariabelen

en gezinsvariabelen blijven wel vergelijkbaar. Indien een leerling op 2- of 3-

jarige leeftijd opvang kreeg bij een oppas of gastgezin scoort de leerlingen

gemiddeld 0.1 punten hoger op taal dan leerlingen die geen opvang bij een

oppas of gastgezin kregen. De extra verklaarde variantie is minimaal, 0.2%. De

totale proportie verklaarde variantie voor taal in Model 4 is 23%.

45

Tabel 3.13 geeft de ongestandaardiseerde regressiecoëfficiënten van Model 1

en 4 voor de afhankelijke variabelen rekenen. In Model 1 analyseren we de

effecten van deelname aan opvang en VVE op rekenen en in Model 4

onderzoeken we wat de effecten van deelname aan opvang en VVE op rekenen

zijn, na controle voor achtergrond-, gezins- en VVE-variabelen.

Tabel 3.13 Ongestandaardiseerde regressiecoëfficiënten geclusterde analyses voor Rekenen

 Rekenen

 Model 1 Model 4

Deelname opvang en VVE

 peuterspeelzaal VVE onbekend 0.28** 0.17

 peuterspeelzaal met VVE 0.23** 0.18

 kinderdagverblijf VVE onbekend 0.52** 0.32*

 kinderdagverblijf met VVE 0.63** 0.43*

Achtergrondvariabelen

Westers gezin 0.12

Jongen

 -0.03

geboren in Nl 0.07

thuistaal NL 0.23*

instroomleeftijd 0.33

Opleiding ouders

 max. lager onderwijs 0.01

 max. lbo -0.14*

 max. HBO 0.19**

 onbekend -0.10

Gezinsvariabelen

warmte

 -0.04

consistentie 0.01

risico

 0.08

opvoedstress -0.04

depressie

 -0.11

cognitieve stimulatie 0.03

VVE variabelen

intensiteit

 0.01

overige opvang 0.18**

Noot.*p<.05 **p<.01. N=1289.

Uit Model 1 blijkt dat leerlingen die hebben deelgenomen aan opvang, ongeacht

VVE, tussen de 0.2 en 0.6 punten hoger scoren op rekenen dan leerlingen die

niet hebben deelgenomen aan opvang. Leerlingen die op een peuterspeelzaal

46

hebben gezeten scoren gemiddeld 0.2 tot 0.3 punt hoger; leerlingen die op een

kinderdagverblijf hebben gezeten scoren 0.5 tot 0.6 punt hoger. Deelname aan

opvang en VVE verklaart 4% van de variantie in de rekenscore.

Na controle voor achtergrondvariabelen, gezinsvariabelen en VVE variabelen

vinden we alleen voor de deelname aan het kinderdagverblijf nog significante

effecten, ongeacht wel of geen VVE-programma. Van de achtergrondvariabelen

hebben thuistaal en opleiding een effect van tussen de 0.1 en 0.2 punten op de

rekenscore. Leerlingen die thuis Nederlands spreken scoren gemiddeld hoger

op rekenen dan leerlingen die thuis geen Nederlands spreken. Indien ouders

van de leerlingen hoog opgeleid zijn scoren zij gemiddeld hoger en indien zij

laag opgeleid zijn gemiddeld lager, dan leerlingen met ouders die middelbaar

opgeleid zijn (de referentiegroep). De achtergrondvariabelen voegen 9% toe aan

de verklaarde variantie in de rekenscore. Geen van de gezinsvariabelen

beïnvloedt de rekenscore. Net als bij taal zien we een positief effect van overige

opvang: als leerlingen tussen 2- en 3-jarige leeftijd zijn opgevangen door een

oppas of gastgezin, scoren zij gemiddeld 0.2 punten hoger dan leerlingen die

geen opvang bij een oppas of gastgezin hebben gehad. Samen verklaren alle

variabelen 16% variantie in de rekenscore.

In Tabel 3.14 worden de ongestandaardiseerde regressiecoëfficiënten

behorende bij Modellen 1 en 4 van de afhankelijke variabelen internaliserend

en externaliserend probleemgedrag weergegeven. Eerst zullen de resultaten

voor internaliserend probleemgedrag worden besproken en vervolgens die voor

externaliserend probleemgedrag.

47

Tabel 3.14 Ongestandaardiseerde regressiecoëfficiënten van de geclusterde analyses voor

probleemgedrag

Internaliserend

gedragsprobleem

Externaliserend

gedragsprobleem

 Model 1 Model 4 Model 1 Model 4

Deelname opvang en VVE

 peuterspeelzaal VVE onbekend 0.01 0.03 0.01 0.01

 peuterspeelzaal met VVE 0.03 0.02 0.08 0.04

 kinderdagverblijf VVE onbekend -0.03 <0.01 0.07 0.06

 kinderdagverblijf met VVE -0.02 -0.04 0.04 -0.05

Achtergrondvariabelen

Westers gezin -0.09* -0.10

Jongen

 0.02 0.20**

geboren in Nl -0.02 0.08

thuistaal NL 0.02 -0.01

instroomleeftijd 0.06 0.05

Opleiding ouders

 max. lager onderwijs 0.04 0.03

 max. lbo 0.04 0.02

 max. HBO <0.01 -0.04

 onbekend 0.02 0.02

Gezinsvariabelen

warmte

 -0.01 -0.03

consistentie -0.01 0.02

risico

 0.04 0.06

opvoedstress 0.02 0.04

depressie

 -0.03 0.04

cognitieve stimulatie 0.00 0.04*

VVE variabelen

intensiteit

 0.00 0.01

overige opvang -0.04 <0.01

Noot.*p<.05 **p<.01. N=1289.

Deelname aan opvang en VVE heeft geen effect op de score voor

internaliserend probleemgedrag in Model 1. Na controle voor

achtergrondvariabelen, gezinsvariabelen en VVE variabelen verandert er weinig.

Alleen de etniciteit van het gezin beinvloedt de score op internaliserend

probleemgedrag: leerlingen die afkomstig zijn uit een Westers gezin scoren

gemiddeld 0.1 punten lager op internaliserend probleemgedrag. De variantie in

de score op internaliserend probleemgedrag wordt door alle variabelen samen

slechts voor 5% verklaard.

48

Ook voor externaliserend probleemgedrag geldt dat deelname aan opvang en

VVE geen effect heeft. In Model 4 blijken alleen geslacht en cognitieve

stimulatie in het gezin invloed te hebben op de score op externaliserend

probleemgedrag. Jongens scoren gemiddeld 0.2 punten hoger op

externaliserend probleemgedrag dan meisjes. Naarmate ouders hun kinderen

meer cognitief stimuleren scoren de leerlingen hoger op externaliserend

probleemgedrag . Alle variabelen samen verklaren 10% van de variantie in de

score op externaliserend probleemgedrag.

In tabel 3.15 worden de resultaten weergegeven voor Model 1 en 4 van de

analyses voor de variabelen werkhouding en sociale competentie.

Tabel 3.15 Ongestandaardiseerde regressiecoëfficiënten van de geclusterde analyses voor

werkhouding en sociale competentie

 Werkhouding Sociale competentie

 Model 1 Model 4 Model 1 Model 4

Deelname opvang en VVE

 peuterspeelzaal VVE onbekend 0.08 -0.04 0.06 0.01

 peuterspeelzaal met VVE 0.13 0.05 0.05 0.04

 kinderdagverblijf VVE onbekend 0.19* 0.04 0.09 0.02

 kinderdagverblijf met VVE 0.16 0.06 0.12 0.09

Achtergrondvariabelen

Westers gezin 0.17 0.07

Jongen -0.49** -0.20**

geboren in Nl -0.02 -0.08

thuistaal NL -0.06 0.10*

instroomleeftijd 0.25 0.02

Opleiding ouders

 max. lager onderwijs -0.03 0.00

 max. lbo -0.15 0.00

 max. HBO -0.02 0.01

 onbekend -0.16* 0.00

Gezinsvariabelen

warmte 0.08 0.02

consistentie -0.01 -0.02

risico -0.18* -0.03

opvoedstress 0.05 -0.03

depressie -0.11 -0.04

cognitieve stimulatie -0.01 <0.01

VVE variabelen

intensiteit 0.00 0.00

overige opvang -0.04 0.06*

Noot.*p<.05 **p<.01. N=1289.

49

Uit Model 1 blijkt dat leerlingen die naar een kinderdagverblijf zijn geweest

waarvan het onbekend is of er een VVE-programma wordt aangeboden, 0.2

punten hoger scoren op werkhouding dan leerlingen die helemaal niet naar een

opvang zijn geweest. Na toevoeging van achtergrondvariabelen,

gezinsvariabelen en VVE variabelen blijkt dit effect van deelname niet langer

significant. Van de achtergrondvariabelen hebben alleen geslacht en opleiding

effect op werkhouding. Jongens scoren gemiddeld 0.5 lager op werkhouding

dan meisjes. Leerlingen met ouders waarvan de opleiding onbekend is scoren

gemiddeld 0.2 lager op werkhouding dan leerlingen met middelbaar opgeleide

ouders (de referentiegroep). Vermoedelijk zijn ouders die geen opleiding

hebben ingevuld relatief vaak laag opgeleid. De extra verklaarde variantie door

achtergrondvariabelen is 11%.

Van de gezinsvariabelen heeft alleen risico effect op werkhouding. Leerlingen

die met risicofactoren te maken hebben (betreffende gezondheid of binnen het

gezin) scoren gemiddeld 0.2 punten lager op werkhouding dan leerlingen die

niet te maken hebben met risicofactoren. De gezinsvariabelen voegen 1% extra

verklaarde variantie toe. Geen van de twee VVE variabelen heeft effect op

werkhouding. De proportie verklaarde variantie voor werkhouding is

uiteindelijk 12%.

Deelname aan opvang en VVE heeft geen effect op sociale competentie. In

Model 4 hebben van de achtergrondvariabelen alleen sekse en thuistaal effect

op sociale competentie. Jongens scoren gemiddeld 0.2 lager dan meisjes op

sociale competentie. Leerlingen die thuis Nederlands spreken scoren 0.1 hoger

op sociale competentie dan leerlingen met een andere thuistaal. Sociale

competentie wordt voor 9% verklaard door de achtergrondvariabelen. Geen van

gezinsvariabelen heeft effect op sociale competentie. Van de VVE variabelen

heeft overige opvang effect. Leerlingen die tussen hun 2de en 3de levensjaar bij

een oppas of gastgezin opvang hebben gehad scoren gemiddeld 0.1 hoger op

sociale competentie. In totaal wordt 11% van de variantie in sociale

competentie verklaard door de variabele samen.

Conclusie deelonderzoek 1A

In deelonderzoek 1A is de vraag onderzocht wat het effect is van deelname aan

de voorschool op het cognitieve en sociaal-emotionele niveau van kinderen bij

instroom in de basisschool. Uit de beschrijvende resultaten blijkt dat er bij de

50

cognitieve variabelen vooral verschillen zijn tussen leerlingen die niet naar een

instelling zijn geweest en leerlingen die wel naar een instelling zijn geweest.

Maar als er wordt uitgesplitst naar type en wel of niet (inclusief onbekend)

VVE-aanbod blijken de verschillen op de cognitieve variabelen minder logisch:

de leerlingen die naar een peuterspeelzaal met VVE-programma waren geweest

scoren lager. Maar de resultaten laten ook zien dat kinderen die naar een

peuterspeelzaal met VVE-programma gaan, vaker dan bij een ander type

opvang en aanbod, kinderen zijn die thuis een andere taal dan Nederlands

spreken. Ook bleek dat de peuterspeelzalen met een VVE-aanbod duidelijk

‘zwarter’ zijn dan overige type opvang en aanbod. De verschillen in cognitieve

onderwijsresultaten tussen de verschillende typen instelllingen kunnen dus

verklaard worden door de samenstelling van de instellingen naar herkomst van

de kinderen.

Verder blijkt uit de beschrijvende analyses dat leerlingen die naar een

kinderopvang zijn geweest veel intensiever naar die opvang gingen dan

kinderen die naar een peuterspeelzaal zijn geweest. Een verklaring voor het

verschil in intensiteit is dat kinderen pas vanaf 2,5 jaar naar de peuterspeelzaal

gaan en op hun 4de jaar stoppen terwijl veel kinderen al vanaf hun geboorte

naar de kinderopvang gaan en ook als zij naar school gaan mogelijk nog naar

de kinderopvang blijven gaan. Voor het feit dat kinderen al vanaf hun

geboorte naar het kinderdagverblijf kunnen hebben we gecorrigeerd door het

aantal jaar dat het kind naar het kinderdagverblijf is geweest te delen door

twee. Maar ook als we alleen kijken naar het aantal dagdelen dat een kind naar

de opvang gaat, zonder rekening te houden met het aantal jaar, blijkt dat

kinderen gemiddeld meer dagdelen naar de kinderopvang gaan dan naar de

peuterspeelzaal.

Wat betreft de onderzoeksvraag naar de effecten van deelname, rekening

houdend met andere variabelen, blijkt uit de geclusterde analyses het

volgende. Voor de cognitieve prestaties blijkt deelname aan opvang, zowel

zonder als met rekening te houden met andere variabelen, van invloed te zijn.

Als we geen rekening houden met andere kenmerken zijn de taalprestaties en

rekenprestaties van leerlingen die op een kinderdagverblijf hebben gezeten,

ongeacht VVE-aanbod, gemiddeld hoger dan bij leerlingen die niet naar een

opvang zijn geweest. Voor de rekenprestaties geldt dit ook voor de leerlingen

die naar een peuterspeelzaal zijn geweest. Maar bij taal zijn de effecten van

51

peuterspeelzaal weliswaar positief, maar statistisch niet significant.

Na controle voor relevante variabelen, blijkt bij taal dat alleen nog leerlingen

die naar een kinderdagverblijf zonder (inclusief onbekend) VVE-programma

zijn geweest gemiddeld hoger scoren dan leerlingen die niet naar een

voorschoolse instelling zijn geweest. Bij rekenen geldt dat leerlingen die naar

een kinderdagverblijf zijn geweest, ongeacht VVE-aanbod, gemiddeld hoger

scoren dan leerlingen die niet naar een voorschoolse instelling zijn geweest.

Het effect van deelname verdwijnt dus na controle voor relevante kenmerken

voor de leerlingen die naar een peuterspeelzaal zijn geweest, maar niet voor

kinderen die naar een kinderdagverblijf zijn geweest. Een mogelijke verklaring

hiervoor is dat er op peuterspeelzalen sprake is van een andere samenstelling

van de groep. Er zijn geen exacte landelijke gegevens bekend over deelname

door verschillende groepen kinderen aan de verschillende typen voorzieningen

maar er zijn aanwijzingen dat het percentage kinderen van laag opgeleide

allochtone ouders in peuterspeelzalen aanzienlijk hoger is dan in

kinderdagverblijven (Veen, van der Veen & Driessen, 2012). Uit de

beschrijvende analyses bleek ook dat er in peuterspeelzalen vaker leerlingen

zitten die thuis geen Nederlands spreken.

Bij de sociaal-emotionele vaardigheden blijkt deelname aan opvang, zowel voor

als na controle voor andere variabelen, geen invloed te hebben. Een

uitzondering is er voor werkhouding. Zonder rekening te houden met relevante

kenmerken blijken leerlingen die op een kinderdagverblijf hebben gezeten

waarvan het onbekend is of er een VVE-programma werd aangeboden,

gemiddeld hoger te scoren op werkhouding dan leerlingen die niet op een

voorschoolse instelling hebben gezeten. Echter dit effect verdwijnt wanneer er

wel rekening wordt houden met relevante kenmerken.

Een opvallende bevinding is dat leerlingen die naar een oppas of gastgezin zijn

geweest gemiddeld hoger scoren op taal, rekenen en sociale competentie dan

leerlingen die geen overige opvang hebben gehad. Uit nadere analyses blijkt dat

vooral leerlingen uit westerse gezinnen vaker naar een oppas of gastgezin

gingen dan leerlingen uit niet-westerse gezinnen. Er kan dus niet zomaar

geconcludeerd worden dat het gaan naar een oppas of gastgezin de cognitieve

schoolprestaties en sociale competentie verbeteren, aangezien de verdeling van

leerlingen die wel of niet naar overige opvang gaan niet gelijk is.

52

3.4.2 Deelonderzoek 1B: effect van kwaliteit

In deelonderzoek 1B onderzoeken we het effect van de kwaliteit van de

voorschool, zonder en met controlevariabelen, op de cognitieve en sociaal-

emotionele ontwikkeling van kinderen bij instroom in de basisschool. In de

volgende paragraaf worden de resultaten op de afhankelijke variabelen taal,

rekenen, internaliserend probleemgedrag, externaliserend probleemgedrag,

werkhouding en sociale competentie weergegeven. Voor de afhankelijke

variabele taal worden weer de resultaten van elk model weergegeven en

beschreven. Voor de overige afhankelijke variabelen worden alleen de Modellen

3, 4 en 6 gepresenteerd en beschreven. In Model 3 onderzoeken we het

gecombineerde effect van alle kwaliteitsvariabelen in Model 4 voegen we de

etnische en leeftijdsamenstelling van de voorschool toe en in Model 6 voegen

we daarbij nog zowel achtergrond- als gezinsvariabelen toe. In de tabellen zijn

significante effecten aangegeven met een * en sterk significante effecten zijn

aangegeven met **.

In Tabel 3.16 worden de resultaten van de Modellen 1 t/m 6 weergegeven voor

de afhankelijke variabele taal.

53

Tabel 3.16 Ongestandaardiseerde regressiecoëfficiënten van de geclusterde analyses voor taal

 Taal

Model

1

Model

2

Model

3

Model

4

Model

5

Model

6

Kwaliteit variabelen

randvoorwaarden

Groepsgrootte

 klein (0-4) 0.11 0.24* 0.25** -0.11 -0.01 -0.02

 groot (>8) -0.66** -0.11 -0.10 -0.54* -0.10 -0.13

Bezetting

 1 pedagogisch medewerker 0.16 0.41* 0.41* 0.09 0.07 0.06

3 of meer pedagogisch

medewerkers
-0.16 -0.19 -0.19 0.03 -0.02 0.03

Minimaal 2 jaar ervaring met programma -0.07 -0.06 -0.06 0.56* 0.06 0.14

staf-kind ratio -0.62 0.43 0.46 0.07 -0.33 -0.17

personeelswisselingen -0.24* -0.24* -0.25* 0.15 -0.12 -0.09

gerichtheid op professionalisering 0.24** 0.15 0.14 0.19 0.04 0.04

Pedagogische ondersteuning -0.17 -0.22* -0.22* -0.12 -0.16 -0.11

cursussen -0.06 0.03 0.05 0.06 0.27* 0.23

stimulering cognitieve ontwikkeling

Rekenen

-0.19** -0.19** 0.03 -0.04 -0.03

Taalstimulering

-0.05 -0.06 -0.10 -0.13* -0.15*

Wetenschap

-0.06 -0.06 -0.01 0.11 0.11

geobserveerde rekenactiviteiten

0.08 0.09 0.13* 0.20** 0.18**

Inrichting

0.05 0.03 -0.01 -0.02 -0.03

Materiaal

-0.23** -0.22* -0.14 -0.21* -0.20*

stimulering sociaal-emotionele

ontwikkeling

emotionele regulatie

-0.02 -0.09 -0.10 -0.11

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon

0.07 <0.01 0.08

 50-80% allochtoon

-0.50* -0.14 -.08

 80-100% allochtoon

-0.37* 0.13 0.16

leeftijdssamenstelling

 ≤ 2 jaar

0.23 0.14 0.18

 ≥ 2 jaar

0.07 0.06 0.09

 0 – 4+ jaar

0.56* 0.32 0.34

54

Vervolg Tabel 3.16

 Taal

Model

1

Model

2

Model

3

Model

4

Model

5

Model

6

Achtergrondvariabelen

Westers gezin

0.02 0.02

Jongen

-0.07 -0.07

geboren in Nl

0.2 0.19

thuistaal NL

0.40** 0.36**

instroomleeftijd

-0.15 -0.15

Opleiding ouders

 max. lager onderwijs

-0.22* -0.22*

 max. lbo

0.06 0.06

 max. HBO

0.24** 0.24**

 onbekend

-0.07 -0.08

Gezinsvariabelen

warmte

-0.04

consistentie

0.06

risico

-0.06

opvoedstress

-0.05

depressie

0.05

cognitieve stimulatie 0.04

Noot.*p<.05 **p<.01. N=559.

In de Modellen 1, 2 en 3 worden de kwaliteitsvariabelen toegevoegd. In Model 1

gaat het om de randvoorwaarden, in Model 2 om de variabelen die de

cognitieve ontwikkeling stimuleren en in Model 3 gaat het om de stimulering

van de sociaal-emotionele ontwikkeling. Uit Model 1 blijkt dat groepsgrootte,

personeelswisselingen en de gerichtheid op professionalisering effect hebben

op de taalscore van de leerlingen gemeten bij de instroom in het

basisonderwijs. Leerlingen die op een opvang hebben gezeten waarbij de groep

op het drukste moment van de dag uit meer dan 8 kinderen bestond scoren

gemiddeld lager op taal dan leerlingen die op een opvang hebben gezeten

waarbij de groepsgrootte tussen de 4 en 8 kinderen was (referentiegroep).

Wanneer de leerlingen op een opvang hebben gezeten waarbij er risicofactoren

aanwezig waren die te maken hebben met personeelswisselingen scoren de

leerlingen gemiddeld lager op taal dan wanneer de kinderen op een opvang

hebben gezeten waarbij er geen sprake was van zulke risicofactoren. Indien de

opvang waar de leerling op hebben gezeten gericht was op professionalisering

scoren de leerlingen gemiddeld hoger op taal dan de leerlingen die op een

55

opvang hebben gezeten die niet gericht was op professionalisering. De

variantie in de taalscore wordt voor 10% verklaard door de randvoorwaarden.

Na de toevoeging van de kwaliteitsvariabelen met betrekking tot het stimuleren

van de cognitieve ontwikkeling (Model 2) blijkt dat de effecten van de

randvoorwaarden afhankelijk zijn van de effecten van deze variabelen. Het

effect van een grote groep is niet langer significant maar het effect van een

kleine groep nu wel. Indien een leerling op een opvang heeft gezeten waarbij de

groepsgrootte op het drukste moment van de dag tussen de 0 en 4 kinderen

lag, scoort de leerling gemiddeld hoger dan leerlingen die op een opvang

hebben gezeten waarbij de groepsgrootte tussen de 4 en 8 kinderen was

(referentiegroep). Het effect van personeelswisselingen is nog steeds hetzelfde,

maar het effect van professionalisering is niet langer significant. Echter

bezetting en ondersteuning hebben nu wel (contra-intuïtieve) effecten op taal.

Leerlingen die op een instelling hebben gezeten waarbij op het drukste

moment van de dag 1 pedagogisch medewerker werkte scoren gemiddeld

hoger op taal dan leerlingen die op een instelling hebben gezeten waar sprake

was van een dubbele bezetting. Leerlingen die op een instelling hebben gezeten

waar sprake was van pedagogische ondersteuning scoren gemiddeld lager dan

leerlingen die op een instelling hebben gezeten waarbij er geen sprake was van

pedagogische ondersteuning. Van de variabelen die de cognitieve ontwikkeling

stimuleren hebben alleen rekenactiviteiten en materiaalgebruik effect op taal.

Indien er op een instelling meer rekenactiviteiten plaatsvonden scoren de

leerlingen lager op taal. Wanneer op een instelling veel materialen aanwezig

waren scoren de leerlingen lager op taal. Na toevoeging van variabelen die de

cognitieve ontwikkeling stimuleren wordt er 7% extra variantie verklaard.

Na toevoeging van de variabele emotionele regulatie (Model 3) blijven de

effecten vergelijkbaar. Emotionele regulatie heeft geen effect op taal.

In Model 4 worden de samenstellingvariabelen van de instelling toegevoegd aan

Model 3. De samenstellingvariabelen beïnvloeden de effecten van de

kwaliteitsvariabelen. Geen van de gevonden effecten uit Model 3 is nog

significant. Daarentegen zijn er wel weer nieuwe effecten van de

kwaliteitsvariabelen bijgekomen. Groepsgrootte, ervaring met VVE en

geobserveerde rekenactiviteiten hebben effect op de taalscore. In Model 3 was

het nog een kleine groep die (positief) effect had, in Model 4 is het een grote

56

groep die (negatief) effect heeft op taal. Leerlingen die op een opvang hebben

gezeten waarbij de groep op het drukste moment van de dag uit meer dan 8

kinderen bestond scoren gemiddeld lager op taal dan leerlingen die op een

opvang hebben gezeten waarbij de grootte van de groep tussen de 4 en 8

kinderen was (referentiegroep). Leerlingen die op een instelling hebben gezeten

waar het VVE-programma minimaal twee jaar in gebruik was scoren gemiddeld

hoger op taal dan leerlingen die op een instelling hebben gezeten waar het

VVE-programma maximaal twee jaar in gebruik was. Leerlingen die op een

instelling hebben gezeten waar er meer rekenactiviteiten waren geobserveerd

scoren gemiddeld hoger op taal. Beide samenstellingvariabelen hebben effect

op taal. Leerlingen die op een instelling hebben gezeten waar het percentage

allochtone kinderen tussen de 50% en 80% of tussen de 80% en 100% lag scoren

lager op taal dan leerlingen die op een instelling hebben gezeten waar het

percentage allochtone kinderen onder de 20% lag (referentiecategorie).

Leerlingen die op een instelling hebben gezeten waar de leeftijdssamenstelling

erg breed was (0 en ouder dan 4) scoren hoger op taal dan leerlingen die op een

instelling hebben gezeten waar alleen 2-jarigen kinderen in de groep zaten. De

samenstellingvariabelen verklaren 4% extra variantie in de taalscore.

Wanneer er in Model 5 achtergrondvariabelen worden toegevoegd aan Model 4

vervallen haast alle gevonden effecten van Model 4 weer. Zowel de effecten van

de kwaliteitsvariabelen als de effecten van de samenstellingvariabelen op de

taalscore zijn kennelijk afhankelijk van de individuele achtergrond van de

leerlingen. Alleen het effect van de geobserveerde rekenactiviteiten op de

taalscore blijft gehandhaafd. Daarnaast zijn de kwaliteitsvariabelen cursussen,

taalstimulering en materiaalgebruik nu wel significant. Indien er op de

instelling waar de leerlingen hebben gezeten sprake was van nascholing scoren

de leerlingen gemiddeld hoger op taal. Als de leerling op een instelling heeft

gezeten waarbij taalactiviteiten plaatsvonden gericht op de stimulering van

taal, dan scoren de leerlingen gemiddeld lager op taal. Wanneer er op een

instelling veel materialen aanwezig waren scoren de leerlingen lager op taal.

Van de achtergrondvariabelen hebben thuistaal en opleiding van de ouders

effect op de taalscore gemeten bij de instroom in het basisonderwijs.

Leerlingen die thuis Nederlands spreken scoren gemiddeld hoger op taal dan

leerlingen die thuis een andere taal spreken. Leerlingen met zeer laag opgeleide

ouders scoren gemiddeld lager op taal en leerlingen met hoog opgeleide ouders

scoren gemiddeld hoger op taal, dan leerlingen met middelbaar opgeleide

57

ouders (referentiecategorie). De achtergrondvariabelen voegen 8% toe aan de

variantieverklaring in taalscore.

In Model 6 worden als laatste de gezinsvariabelen toegevoegd aan Model 5. De

effecten van de kwaliteitsvariabelen blijven globaal in stand (alleen het effect

van cursussen is niet meer significant) en zijn dus weinig afhankelijk van de

gezinsvariabelen. Ook de effecten van de achtergrondvariabelen blijven

vergelijkbaar. Geen van de gezinsvariabelen heeft dan ook een significant

effect op de taalscore. Alle variabelen samen verklaren 31% van de variantie in

de taalscore.

In Tabel 3.17 worden de resultaten weergegeven van de analyse voor Rekenen

voor Modellen 3, 4 en 6. In Model 3 analyseren we de effecten van de kwaliteit

van de voorschool op Rekenen. In Model 4 onderzoeken we wat de effecten van

kwaliteit zijn na controle voor samenstellingvariabelen van de voorschool. In

Model 6 onderzoeken we wat de effecten van kwaliteit zijn na controle voor

samenstellingvariabelen van de voorschool, achtergrond- en gezinsvariabelen.

Tabel 3.17 Ongestandaardiseerde regressiecoëfficiënten van de geclusterde analyses voor

Rekenen

 Rekenen

 Model 3 Model 4 Model 6

Kwaliteit variabelen

randvoorwaarden

Groepsgrootte

 klein (0-4) -0.03 -0.19 -0.07

 groot (>8) 0.06 -0.27 -0.18

Bezetting

 1 pedagogisch medewerker 0.44** 0.21 0.2

 3 of meer pedagogisch medewerkers -0.08 0.08 0.01

Minimaal 2 jaar ervaring met programma -0.01 0.49* 0.21

staf-kind ratio 0.69 0.35 <0.01

personeelswisselingen -0.34* -0.15 -0.35

gerichtheid op professionalisering 0.07 0.1 0.04

pedagogische ondersteuning -0.21 -0.14 -0.14

cursussen 0.08 0.2 0.25

stimulering cognitieve ontwikkeling

Rekenen -0.16* -0.07 -0.14

Taalstimulering 0.04 0.03 0.03

Wetenschap 0.08 0.14 0.19

58

Vervolg Tabel 3.17

Rekenen

Model 3 Model 4 Model 6

geobserveerde rekenactiviteiten 0.06 0.13 0.14

Inrichting -0.11 -0.14 -0.11

Materiaal -0.16 -0.08 -0.12

stimulering sociaal-emotionele ontwikkeling

emotionele regulatie 0.2 0.06 0.07

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon -0.03 0.03

 50-80% allochtoon -0.28 -0.01

 80-100% allochtoon -0.13 0.27

leeftijdssamenstelling

 ≤ 2 jaar 0.29 0.25

 ≥ 2 jaar 0.08 0.07

 0 – 4+ jaar 0.68** 0.05

Achtergrondvariabelen

Westers gezin

0.02

Jongen

-0.07

geboren in Nl

-0.11

thuistaal NL

0.34**

instroomleeftijd

0.42

Opleiding ouders

 max. lager onderwijs

-0.04

 max. lbo

-0.06

 max. HBO

0.24**

 onbekend

-0.08

Gezinsvariabelen

warmte

-0.08

consistentie

<0.01

risico

<0.01

opvoedstress

-0.07

depressie

-0.04

cognitieve stimulatie 0.06

Noot.*p<.05 **p<.01. N=559.

Uit Model 3 blijkt dat randvoorwaarden voor kwaliteit en stimulering van de

cognitieve ontwikkeling effect hebben op de rekenscore bij de instroom naar

de basisschool. Leerlingen die op een instelling hebben gezeten waar op het

drukste moment van de dag één pedagogisch medewerker aanwezig was

scoren gemiddeld hoger op rekenen dan leerlingen die op een instelling hebben

59

gezeten waar sprake was van een dubbele bezetting (referentiecategorie).

Leerlingen die op instelling hebben gezeten waar er risicofactoren aanwezig

waren die te maken hebben met personeelswisselingen scoren gemiddeld lager

op rekenen dan leerlingen die op een instelling hebben gezeten waar dit niet

het geval was. De randvoorwaarden verklaren 10% van de variantie in de

rekenscore. Indien er veel rekenactiviteiten plaatsvonden op de instelling

scoren de leerlingen gemiddeld lager op rekenen bij de instroom in het

basisonderwijs. De variabelen met betrekking tot de stimulering van cognitieve

ontwikkeling voegen 4% extra variantieverklaring toe. Alle kwaliteitsvariabelen

samen verklaren 15% van de variantie in de rekenscore.

Na toevoeging van de samenstellingvariabelen blijken de gevonden effecten

van kwaliteit in Model 3 niet langer significant. Dit betekent dat

kwaliteitsvariabelen afhankelijk zijn van de samenstelling van de voorschool.

De kwaliteitsvariabele ervaring is in Model 4 echter wel significant: leerlingen

die op een instelling hebben gezeten waar het VVE-programma minimaal 2 jaar

gebruikt werd scoren gemiddeld hoger op rekenen dan leerlingen die op een

instelling hebben gezeten waar het VVE-programma hooguit 2 jaar werd

gebruikt. Van de samenstellingvariabelen heeft alleen de leeftijdsamenstelling

van de voorschool effect op de rekenscore. Indien de leerling op een instelling

heeft gezeten waar kinderen van zeer uiteenlopende leeftijden op zaten

(tussen 0 en ouder dan 4) scoort de leerling gemiddeld hoger dan wanneer de

leerling op een instelling heeft gezeten waar alleen 2-jarige kinderen op zaten

(referentiecategorie). De samenstellingvariabelen verklaren 3% extra variantie in

rekenscore.

Wanneer de achtergrondvariabelen en gezinsvariabelen worden toegevoegd aan

Model 4 zijn geen van de kwaliteitsvariabelen en samenstellingvariabelen meer

significant. Dit betekent dat de kwaliteits- en samenstellingvariabelen

afhankelijk zijn van de individuele achtergrond- en gezinsvariabelen. Alleen de

achtergrondvariabelen hebben effect op de rekenscore, namelijk thuistaal en

opleiding van de ouders. Leerlingen die thuis Nederlands spreken scoren

gemiddeld hoger op rekenen dan leerlingen met een andere thuistaal.

Leerlingen met hoog opgeleide ouders scoren gemiddeld hoger op rekenen dan

leerlingen met middelbaar en hoog opgeleide ouder (referentiecategorie). De

achtergrondvariabelen voegen 5% extra verklaarde variantie toe. In totaal wordt

de variantie in rekenscore voor 25% verklaard door alle variabelen.

60

Tabel 3.18 geeft de resultaten weer van de Modellen 3, 4 en 5 voor de

afhankelijke variabelen internaliserend en externaliserend probleemgedrag.

Eerst worden de resultaten beschreven voor internaliserend probleemgedrag en

vervolgens worden voor externaliserend probleemgedrag.

Tabel 3.18 Ongestandaardiseerde regressiecoëfficiënten van de geclusterde analyses voor

Internaliserend en Externaliserend probleemgedrag

Internaliserend

gedragsprobleem

Externaliserend

gedragsprobleem

 Model 3 Model 4 Model 6 Model 3 Model 4 Model 6

Kwaliteit variabelen

randvoorwaarden

Groepsgrootte

 klein (0-4) -0.13** 0.03 0.12* -0.02 0.13 0.14

 groot (>8) -0.12 0.01 0.02 -0.09 -0.02 0.05

Bezetting

 1 pedagogisch medewerker 0.04 0.15 0.21* 0.18 0.22 0.11

3 of meer pedagogisch

medewerkers
-0.04 -0.09 -0.14* -0.04 -0.09 0.03

Minimaal 2 jaar ervaring met

programma
<0.01 -0.13 -0.29** 0.11 0.03 0.17

staf-kind ratio -0.97* -0.93* -1.14* -0.47 -0.76 -0.36

personeelswisselingen 0.13* -0.07 -0.17* 0.09 -0.10 -0.11

gerichtheid op professionalisering 0.03 <0.01 0.01 0.04 <0.01 <0.01

pedagogische ondersteuning 0.02 <0.01 -0.03 -0.02 -0.02 0.07

cursussen -0.07 -0.02 0.02 -0.06 0.01 0.07

stimulering cognitieve ontwikkeling

Rekenen 0.05 -0.06 -0.12** 0.03 -0.07 -0.07

Taalstimulering 0.03 0.04 0.06 0.04 0.07 -0.01

Wetenschap -0.07 -0.07 -0.06 -0.17** -0.18** -0.22**

geobserveerde

rekenactiviteiten
-0.01 -0.02 -0.01 0.02 0.06 0.04

Inrichting 0.06 0.06 0.08 0.08 0.09 -0.02

Materiaal 0.04 0.04 0.02 0.05 0.07 0.22*

stimulering sociaal-emotionele

ontwikkeling

emotionele regulatie 0.07 0.02 0.01 -0.01 -0.10 -0.28**

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon <0.01 -0.01

<0.01 <0.01

 50-80% allochtoon 0.27** 0.35**

0.20* 0.33**

 80-100% allochtoon 0.22** 0.36**

0.18* 0.15

61

Vervolg Tabel 3.18

Internaliserend

gedragsprobleem

Externaliserend

gedragsprobleem

Model 3 Model 4 Model 6 Model 3 Model 4 Model 6

leeftijdssamenstelling

 ≤ 2 jaar 0.05 0.12

0.35* 0.58**

 ≥ 2 jaar <0.01 -0.01

-0.04 2

 0 – 4+ jaar 0.07 0.04

0.16 0.33*

Achtergrondvariabelen

Westers gezin

-0.04

-0.04

Jongen

0.01

0.21**

geboren in Nl

-0.05

0.13

thuistaal NL

0.12**

0.05

instroomleeftijd

0.23

-0.02

Opleiding ouders

 max. lager onderwijs

0.08

0.1

 max. lbo

0.13**

0.06

 max. HBO

-0.03

-0.04

 onbekend

0.03

0.14*

Gezinsvariabelen

warmte

0.02

-0.05

consistentie

0.01

0.04

risico

0.03

-0.04

opvoedstress

0.05

0.09

depressie

-0.08

0.12

cognitieve stimulatie -0.01 0.07**

Noot.*p<.05 **p<.01. N=559.

In Model 3 zien we dat alleen randvoorwaarden effect hebben op de score op

internaliserend probleemgedrag, namelijk groepsgrootte, staf-kind ratio en

personeelswisselingen). Indien de leerling op een instelling heeft gezeten met

een kleine groep kinderen (tussen 0 en 4 kinderen) scoren de leerlingen

gemiddeld lager op internaliserend probleemgedrag dan leerlingen die op een

instelling met een middelgrote groep hebben gezeten (referentiegroep: tussen 4

en 8 kinderen). Leerlingen die op een instelling hebben gezeten waarbij de

verhouding aantal pedagogisch medewerkers en aantal kinderen groter was,

scoren gemiddeld lager op internaliserend probleemgedrag. Leerlingen die op

een instelling hebben gezeten waar risicofactoren aanwezig waren die te maken

hebben met personeelswisselingen scoren gemiddeld hoger op internaliserend

probleemgedrag dan leerlingen die niet op een instelling hebben gezeten met

62

risicofactoren betreffende personeelswisselingen. De randvoorwaarden

verklaren 7% van de variantie in de score op internaliserend probleemgedrag.

Alle kwaliteitsvariabelen verklaren 10% van de variantie in de score op

internaliserend probleemgedrag.

Uit Model 4 blijkt dat na toevoeging van samenstellingvariabelen alleen de staf-

kind ratio nog effect heeft op internaliserend probleemgedrag. Van de

samenstellingvariabelen is alleen etnische samenstelling significant. Leerlingen

die op een instelling hebben gezeten waar 50%-80% of 80%-100% van de

kinderen allochtoon was scoren gemiddeld hoger op internaliserend

probleemgedrag dan leerlingen die op een instelling hebben gezeten waar 0-

20% van de kinderen allochtoon was (referentiecategorie). De

samenstellingvariabelen voegen 5% extra variantieverklaring toe.

In het laatste model, Model 6, worden de achtergrond- en gezinsvariabelen

toegevoegd aan Model 4. In deze stap gebeurt er iets opmerkelijks, namelijk

een aantal van de kwaliteitsvariabelen worden negatiever en hebben nu wel

effecten. Dit geldt voor groepsgrootte, bezetting, ervaring, staf-kind ratio,

personeelswisselingen en rekenactiviteiten.

Leerlingen die op een instelling hebben gezeten met een kleine groep kinderen

(tussen 0 en 4 kinderen) scoren gemiddeld hoger op internaliserend

probleemgedrag dan leerlingen die op een instelling met een middelgrote

groep kinderen hebben gezeten (referentiegroep: tussen 4 en 8 kinderen).

Leerlingen die op een opvang hebben gezeten waar op het drukste moment

van de dag één pedagogisch medewerker aanwezig was scoren gemiddeld

hoger en indien er drie of meer pedagogisch medewerkers aanwezig waren

scoren zij gemiddeld lager, dan leerlingen die op een instelling hebben gezeten

waar sprake is van dubbele bezetting op het drukste moment van de dag

(referentiecategorie). Indien een leerling op een instelling heeft gezeten waar de

minimale ervaring met een VVE-programma 2 jaar was, of waar het staf-kind

ratio hoog was, of waar risicofactoren aanwezig waren die betrekking hebben

op personeelswisselingen, of waar veel rekenactiviteiten plaatsvonden, dan

scoren de leerlingen gemiddeld lager op internaliserend probleemgedrag. De

samenstelling variabelen worden niet beïnvloed door de achtergrond- en

gezinsvariabelen, deze blijven constant. Van de achtergrondvariabelen voegen

thuistaal en opleiding iets toe. Leerlingen die thuis Nederlands spreken scoren

gemiddeld hoger op internaliserend probleemgedrag dan leerlingen die thuis

63

een andere taal spreken. Indien ouders laag opgeleid zijn (max lbo) dan scoren

de leerlingen gemiddeld hoger op internaliserend probleemgedrag dan

leerlingen met ouders die middelbaar en hoog opgeleid zijn

(referentiecategorie). Achtergrondvariabelen voegen 5% extra verklaarde

variantie toe. Geen van de gezinsvariabelen hebben effect op internaliserend

probleem gedrag. In totaal verklaren de variabelen 23% van de variantie in de

score op internaliserend probleemgedrag.

Bij externaliserend probleemgedrag heeft in Model 3 alleen het uitvoeren van

wetenschapactiviteiten een significant effect. Indien er meer

wetenschapsactiviteiten plaatsvonden op de instelling scoren de leerlingen

lager op externaliserend probleemgedrag. Geen van de andere

kwaliteitsvariabelen beïnvloeden externaliserend probleemgedrag. De

kwaliteitsvariabelen verklaren 5% van de variantie in de score op

externaliserend probleemgedrag.

Na toevoeging van samenstellingvariabelen blijven de effecten van kwaliteit

constant. Zowel etnische- als leeftijdsamenstelling hebben effect op

externaliserend probleemgedrag. Leerlingen die op een instelling hebben

gezeten waar 50%-80% of 80%-100% van de kinderen allochtoon was scoren

gemiddeld hoger op externaliserend probleemgedrag dan kinderen die op een

instelling hebben gezeten waar 0-20% van de kinderen allochtoon was.

Leerlingen die op een instelling hebben gezeten waar kinderen van 2 jaar en

jonger op zaten scoren gemiddeld hoger op externaliserend probleemgedrag

dan leerlingen die op een instelling heeft gezeten met alleen 2-jarige kinderen.

Samenstelling van de voorschool voegt 3% extra verklaarde variantie toe.

In Model 6 blijven ook de effecten van de kwaliteitsvariabelen constant. Echter

het effect van materiaal en emotionele regulatie is nu ook significant. Indien er

meer materiaal aanwezig was op een voorschoolse instelling scoren de

leerlingen gemiddeld hoger op externaliserend probleemgedrag. En indien er

op de instelling de sociaal-emotionele ontwikkeling meer gestimuleerd wordt

score de leerlingen gemiddeld lager op externaliserend probleemgedrag. De

effecten van samenstelling van de voorschool veranderen na toevoeging van

achtergrond- en gezinsvariabelen. Etnische samenstelling heeft nu alleen nog

effect voor de categorie 50%-80% allochtone kinderen. Bij leeftijdsamenstelling

is nu ook de categorie 0 – 4+ jaar significant. Dit betekent dat leerlingen die op

64

een instelling hebben gezeten waar de leeftijd van de kinderen varieerde tussen

0 en ouder dan 4 gemiddeld hoger scoren dan leerlingen die op een instelling

hebben gezeten waar alleen kinderen op zaten van 2 jaar oud. Van de

achtergrondvariabelen zijn geslacht en opleiding van de ouders significant.

Jongens scoren gemiddeld hoger op externaliserend probleemgedrag dan

meisjes. Leerlingen waarvan de opleiding van de ouders onbekend is scoren

gemiddeld hoger op externaliserend probleemgedrag dan leerlingen met

middelbaar en hoog opgeleide ouders. De achtergrondvariabelen verklaren 9%

extra variantie in externaliserend probleemgedrag. Van de gezinsvariabelen

heeft alleen cognitieve stimulatie effect. indien een leerling meer cognitief

gestimuleerd wordt door de ouders scoort de leerling gemiddeld hoger op

externaliserend probleemgedrag. De extra proportie verklaarde variantie door

gezinsvariabelen is 8%. Alle variabelen tezamen verklaren 25% van de variantie

in de score op externaliserend probleemgedrag.

Tabel 3.19 geeft de resultaten van de analyses voor werkhouding en sociale

competentie.

Tabel 3.19 Ongestandaardiseerde regressiecoëfficiënten van de geclusterde analyses voor

werkhouding en sociale competentie

 Werkhouding Sociale competentie

 Model 3 Model 4 Model 6 Model 3 Model 4 Model 6

Kwaliteit variabelen

randvoorwaarden

Groepsgrootte

 klein (0-4) 0.22* -0.35* -0.53* 0.16* -0.11 -0.03

 groot (>8) 0.75** 0.27 0.45 0.14 -0.09 0.07

Bezetting

 1 pedagogisch medewerker -0.13 -0.45** -0.30 -0.09 -0.31* -0.22

3 of meer pedagogisch

medewerkers
0.25 0.56** 0.50** 0.12 0.25** 0.26**

Minimaal 2 jaar ervaring met

programma
-0.09 0.66** 0.59* 0.14 0.46** 0.44*

staf-kind ratio 1.96* 2.23* 1.09 1.66* 1.57** 1.69**

personeelswisselingen -0.13 0.54** 0.55* 0.02 0.32** 0.18

gerichtheid op professionalisering -0.23 -0.12 -0.25* <0.01 0.04 -0.06

pedagogische ondersteuning 0.02 0.14 0.05 0.002 0.04 0.01

cursussen 0.21 0.03 0.02 0.01 0.02 0.12

65

Vervolg Tabel 3.19

Werkhouding Sociale competentie

Model 3 Model 4 Model 6 Model 3 Model 4 Model 6

stimulering cognitieve ontwikkeling

Rekenen -0.07 0.29** 0.34** <0.01 0.18** 0.13*

Taalstimulering -0.21* -0.31** -0.24** -0.13** -0.17** -0.10*

Wetenschap 0.32* 0.31** 0.42** 0.12 0.17* 0.23**

geobserveerde rekenactiviteiten 0.25** 0.18* 0.23** 0.03 0.05 0.08

Inrichting -0.09 -0.12 -0.09 -0.06 -0.10 -0.18*

Materiaal 0.17 -0.11 -0.24 -0.07 -0.03 -0.02

stimulering sociaal-emotionele

ontwikkeling

emotionele regulatie -0.14 -0.06 0.15 -0.07 -0.08 -0.10

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon 0.23 0.16

-0.07 -0.06

 50-80% allochtoon -0.56** -0.71**

-0.40** -0.33**

 80-100% allochtoon -0.56** -0.73**

-0.34** -0.16

leeftijdssamenstelling

 ≤ 2 jaar -0.27 -0.42*

-0.09 -0.12

 ≥ 2 jaar 0.15 0.04

0.06 0.04

 0 – 4+ jaar 0.35 0.3

0.16 0.2

Achtergrondvariabelen

Westers gezin

0.08

0.15*

Jongen

-0.47**

-0.23**

geboren in Nl

-0.06

-0.07

thuistaal NL

-0.21

0.01

instroomleeftijd

-0.10

-0.02

Opleiding ouders

 max. lager onderwijs

-0.07

-0.03

 max. lbo

-0.22

-0.05

 max. HBO

0.1

0.05

 onbekend

-0.20

0.02

Gezinsvariabelen

warmte

0.04

-0.03

consistentie

0.01

-0.01

risico

-0.26**

-0.03

opvoedstress

0.01

-0.05

depressie

-0.04

-0.03

cognitieve stimulatie -0.03 0.02

Noot.*p<.05 **p<.01. N=559.

66

Uit Model 3 blijkt dat zowel de randvoorwaarden als het stimuleren van de

cognitieve ontwikkeling effect heeft op de werkhouding van leerlingen.

Leerlingen die in een instelling hebben gezeten met een kleine (0-4 kinderen) of

grote groep (meer dan 8 kinderen) scoren gemiddeld hoger op werkhouding

dan leerlingen die in een middelgrote groep (4-8 kinderen) hebben gezeten

(referentiegroep). Hoe groter de verhouding tussen aantal pedagogisch

medewerkers en aantal kinderen in de groep was, hoe hoger de gemiddelde

score op werkhouding. De randvoorwaarden verklaren 3% van de variantie in

de score op werkhouding. Van de variabelen met betrekking tot het stimuleren

van de cognitieve ontwikkeling zijn taalstimulering, wetenschap en

geobserveerde rekenactiviteiten significant. Hoe meer de taalontwikkeling

gestimuleerd wordt in de opvang, hoe lager de gemiddelde score op

werkhouding is van de leerlingen bij de instroom in het basisonderwijs. Voor

wetenschappelijke activiteiten en rekenactiviteiten geldt het tegenovergestelde.

Indien er meer wetenschappelijke activiteiten plaatsvonden in de opvang

scoren de leerlingen gemiddeld hoger op werkhouding. Als er meer

rekenactiviteiten geobserveerd zijn, blijkt dat de leerlingen gemiddeld hoger

scoren op werkhouding. Stimulering van de cognitieve ontwikkeling voegt 5%

verklaarde variantie toe.

Na toevoeging van de samenstellingvariabelen hebben meer

kwaliteitsvariabelen effect op werkhouding. Na groepsgrootte en staf-kind ratio

zijn nu ook bezetting, ervaring en personeelswisselingen significant. De

variabele staf-kind ratio heeft nog steeds hetzelfde effect maar het effect van

groepsgrootte is veranderd. In Model 4 heeft alleen een kleine groep nog effect

en bovendien negatief. Leerlingen die op een instelling hebben gezeten met een

kleine groep (0-4 kinderen) scoren gemiddeld lager op werkhouding dan

leerlingen die op een instelling hebben gezeten met een middelgrote groep (4-8

kinderen: referentiegroep). Als een leerling op een instelling heeft gezeten waar

op het drukste moment van de dag 1 pedagogisch medewerker aanwezig was

dan scoort de leerling gemiddeld lager op werkhouding dan een leerling die op

een instelling heeft gezeten waar op het drukste moment van de dag sprake

was van dubbele bezetting (referentiegroep). Indien er 3 of meer pedagogisch

medewerkers aanwezig waren dan scoort de leerling gemiddeld hoger op

werkhouding dan die referentiegroep. Leerlingen die op een instelling hebben

gezeten waar de pedagogisch medewerkers minimaal 2 jaar ervaring hadden

met het VVE-programma scoren gemiddeld hoger op werkhouding dan

67

leerlingen die op een instelling hebben gezeten waar de pedagogisch

medewerkers hooguit 2 jaar ervaring hadden met het VVE-programma. Indien

er veel risicofactoren aanwezig waren op de instelling die te maken hadden

met personeelswisselingen dan scoren de leerlingen gemiddeld hoger op

werkhouding. Voor de variabelen met betrekking tot de cognitieve stimulering

zijn de effecten constant gebleven, maar is er ook een nieuw effect bijgekomen,

namelijk van rekenactiviteiten. Hoe meer er volgens de pedagogisch

medewerkers rekenactiviteiten gestimuleerd werden, hoe hoger de leerlingen

gemiddeld scoren op werkhouding. Van de VVE samenstellingvariabelen is

alleen de variabele etnische samenstelling significant. Leerlingen die op een

instelling hebben gezeten waar 50%-80% of 80%-100% van de leerlingen

allochtoon was scoren gemiddeld lager op werkhouding dan leerlingen die op

een instelling hebben gezeten waar 0-20% van de leerlingen allochtoon was

(referentiecategorie). De samenstellingvariabelen voegen 5% extra verklaarde

variantie toe.

In Model 6 worden de achtergrond en gezinsvariabelen toegevoegd aan Model

4. De effecten van de randvoorwaarden worden opnieuw beïnvloed. Het effect

van een kleine bezetting (1 pedagogisch medewerker) en het effect van staf-

kind ratio zijn niet langer significant. Daarentegen is het effect van

professionalisering nu wel significant. Als de instelling gericht was op

professionalisering van de medewerkers, dan scoren de leerlingen in de

instroom van de basisschool gemiddeld lager op werkhouding. De effecten van

de variabelen over cognitieve stimulering veranderen nauwelijks door de

toevoeging van achtergrond- en gezinsvariabelen. Maar de VVE

samenstellingvariabelen wel. Behalve de etnische samenstelling heeft nu ook de

leeftijdssamenstelling van de opvang effect op de score op werkhouding.

Leerlingen die op een instelling hebben gezeten waar de groep kinderen jonger

of gelijk aan 2 jaar waren scoren gemiddeld lager op werkhouding dan

leerlingen die op een instelling hebben gezeten waar alleen 2-jarigen op zaten.

Van de achtergrondvariabelen heeft alleen sekse effect op werkhouding.

Jongens scoren gemiddeld lager op werkhouding dan meisjes. De

achtergrondvariabelen voegen 11% extra verklaarde variantie toe. Van de

gezinsvariabelen heeft alleen risico effect op werkhouding. Leerlingen die met

risicofactoren te maken hebben betreffende gezondheid of binnen het gezin

scoren gemiddeld lager op werkhouding, dan leerlingen die niet te maken

68

hebben met risicofactoren. Alle variabelen in Model 6 verklaren samen 25% van

de variantie in de score op werkhouding.

Voor de afhankelijke variabele sociale competentie geldt dat de kwaliteit van

de instelling effect heeft. Van de randvoorwaarden zijn in Model 3

groepsgrootte en staf-kind ratio significant. Leerlingen die op een instelling

hebben gezeten met een kleine groep kinderen (0-4 kinderen) score gemiddeld

hoger op sociale competentie dan leerlingen die in een middelgrote groep (4-8

kinderen) hebben gezeten. Naarmate de verhouding tussen het aantal

pedagogisch medewerkers en kinderen groter was, scoren de leerlingen hoger

op sociale competentie. De randvoorwaarden verklaren 7% van de variantie in

de score op sociale competentie. Van de kwaliteitsvariabelen met betrekking

tot de stimulering van de cognitieve ontwikkeling heeft alleen taalstimulering

effect op de score op sociale competentie. Als er meer sprake was van

taalstimulering in de instelling scoren de leerlingen lager op sociale

competentie bij de instroom in het basisonderwijs. Er wordt 4% extra variantie

verklaard in de score op sociale competentie door de variabelen die betrekking

hebben op cognitieve stimulatie. De stimulering van sociaal-emotionele

ontwikkeling heeft geen effect op de sociale competentie. Samen verklaren de

kwaliteitsvariabelen 11% van de variantie in de score op sociale competentie.

Na toevoeging van de VVE samenstellingvariabelen aan Model 3 blijkt dat de

effecten van de kwaliteitsvariabelen afhankelijk zijn van de effecten van de

samenstellingvariabelen. Alleen de effecten van staf-kind ratio en

taalstimulering blijven vergelijkbaar, maar het effect van een kleine groep is

niet langer significant. Daarbij hebben bezetting, ervaring,

personeelswisselingen, rekenactiviteiten en wetenschapactiviteiten nu wel

invloed op de score in sociale competentie. Indien een leerling op een instelling

heeft gezeten waar één pedagogisch medewerker op het drukste moment op de

groep staat dan scoort deze leerling gemiddeld lager op sociale competentie

dan een leerling die op een instelling heeft gezeten waar sprake was van een

dubbele bezetting. En een leerling die op een instelling heeft gezeten waar drie

of meer pedagogisch medewerkers op het drukste moment op de groep staan

scoort juist gemiddeld hoger op sociale competentie. Leerlingen die op een

instelling hebben gezeten waar het VVE-programma minimaal twee jaar

geïmplementeerd was, scoren gemiddeld hoger op sociale competentie dan

leerlingen die op een instelling hebben gezeten waarbij dit niet het geval was.

69

Indien een leerling op een instelling heeft gezeten waar risicofactoren aanwezig

waren die te maken hebben met personeelswisselingen dan scoort de leerling

gemiddeld hoger op sociale competentie dan wanneer een leerling op een

instelling heeft gezeten waar geen risicofactoren aanwezig waren. Naarmate er

meer rekenactiviteiten plaatsvonden op de instelling scoren de leerlingen

gemiddeld hoger op sociale competentie bij de instroom in het basisonderwijs.

Hetzelfde geldt voor wetenschapactiviteiten. Van de VVE

samenstellingsvariabelen heeft alleen de etnische samenstelling effect op de

score op sociale competentie: leerlingen die op een instelling hebben gezeten

waar 50%-80% of 80%-100% van de leerlingen in de groep van allochtone

afkomst was scoren gemiddeld lager op sociale competentie dan leerlingen die

in een groep zaten waar 0-20% van de leerlingen allochtoon was

(referentiecategorie). De VVE samenstellingvariabelen voegen 6% extra

verklaarde variantie toe.

In Model 6 worden de achtergrond- en gezinsvariabelen toegevoegd aan Model

4. Het blijkt dat de effecten van kwaliteit afhankelijk zijn van de achtergrond-

en gezinsvariabelen.

Een kleine bezetting en personeelswisselingen hebben niet langer effect op de

score op sociale competentie. De effecten van een grote bezetting, ervaring,

staf-kind ratio, rekenactiviteiten, taalstimulering en wetenschapactiviteiten

blijven wel significant en vergelijkbaar. Daarbij heeft inrichting nu ook effect

op de score op sociale competentie. Naarmate er meer rekening werd gehouden

met de inrichting voor het bevorderen van de cognitieve ontwikkeling van

kinderen, scoren de leerlingen lager op sociale competentie. Ook de VVE

samenstellingvariabelen zijn afhankelijk van de achtergrond- en

gezinsvariabelen. Een hoog percentage (80%-100%) allochtone kinderen in de

groep heeft niet langer significant effect op de score op sociale competentie.

Geen van de gezinsvariabelen hebben effect op de sociale competentie, maar

wel twee van de achtergrondvariabelen; etnische achtergrond van het gezin en

sekse. Leerlingen die uit een westers gezin komen scoren gemiddeld hoger op

sociale competentie en jongens scoren gemiddeld lager. De

achtergrondvariabelen voegen 10% extra verklaarde variantie toe. Alle

variabelen tezamen verklaren 28% van de variantie in de score op sociale

competentie.

70

Conclusie deelonderzoek 1B

In deelonderzoek 1B is de onderzocht wat het effect is van kwaliteit van de

voorschool, zonder en met rekening te houden met relevante

controlevariabelen, op de cognitieve en sociaal-emotionele ontwikkeling van

leerlingen bij instroom in het basisonderwijs. De kwaliteitsvariabelen waren

opgesplitst in drie onderdelen: randvoorwaarden, variabelen gericht op het

stimuleren van de cognitieve ontwikkeling en variabelen gericht op stimulering

van de sociaal-emotionele ontwikkeling. De gebruikte controlevariabelen in de

analyses zijn samenstellingvariabelen van de voorschool en achtergrond- en

gezinsvariabelen.

Uit de geclusterde analyses blijkt dat de kwaliteitsaspecten randvoorwaarden

en stimulering van de cognitieve ontwikkeling effect hebben op de cognitieve

schoolprestaties, zonder rekening te houden met relevante controlekenmerken.

Echter, wanneer er wel rekening wordt gehouden met relevante

controlekenmerken, dan heeft alleen het kwaliteitsaspect stimulering van de

cognitieve ontwikkeling nog effect op de taalprestaties en geen van de

kwaliteitsaspecten hebben nog effect op de rekenprestaties. Na deze controle

blijkt dat wanneer er in de voorschoolse instelling waarop de leerling heeft

gezeten meer rekenactiviteiten zijn geobserveerd, de leerlingen gemiddeld

hoger scoren op taal. Verder blijkt dan dat leerlingen, die op een instelling

hebben gezeten waar meer taalactiviteiten plaatsvinden en meer materiaal

aanwezig is, gemiddeld lager scoren op taal. Dit resultaat is contra-intuïtief.

Een mogelijke verklaring zou kunnen zijn dat er juist op instellingen waar

meer kinderen op zitten met taalachterstand er meer aan taalstimulering wordt

gedaan en dat we juist daarom een negatief effect vinden van taalstimulering

op taalprestaties. De taalstimulering zou dan niet zozeer een oorzaak van de

lage taalprestaties zijn, maar eerder een gevolg.

71

4 Effecten van voor- en vroegschool

4.1 Deelonderzoek 2

In dit deel van het onderzoek beantwoorden we de onderzoeksresultaten van

deelonderzoek 2. Dit onderzoek is gericht op de beantwoording van de vraag

naar de effecten van deelname aan een VVE-programma en de kwaliteit van de

vroegschool op het cognitieve en sociaal-emotionele niveau van de kinderen in

groep 2. De onderzoeksvraag luidt:

• Zijn er effecten van deelname aan VVE en van de kwaliteit van de

vroegschool op het niveau van de kinderen in groep 2?

Ook deze onderzoeksvraag is verder opgesplitst in twee delen. In

deelonderzoek 2A onderzoeken we de effecten van de totale deelname aan

voor- en vroegschoolse educatie en opvang, gecontroleerd voor achtergrond- en

gezinsvariabelen, op de cognitieve en sociaal-emotionele ontwikkeling van de

leerlingen in groep 2. In deelonderzoek 2B onderzoeken we de effecten van

kwaliteit van de vroegschool, nadat er gecontroleerd is voor achtergrond-,

gezins- en vroegschoolse variabelen.

4.2 Methode

Respondenten

In dit deelonderzoek is gebruik gemaakt van de data van COOL5-18 en het pre-

COOL-cohort. Beide cohorten zijn toegelicht in hoofdstuk 1. Er is gebruikt

gemaakt van de data van de eerste meting van het vierjarigencohortonderzoek

die in 2009/2010 plaatsvond. Het gaat om gegevens van kinderen die in het

schooljaar 2009-2010 zijn ingestroomd in basisscholen die deelnemen aan

COOL5-18. Dit databestand bestaat uit circa 1289 kinderen, 113 instellingen en

72

124 scholen. Voor deelonderzoek 2B geldt dat alleen de leerlingen betrokken

worden bij het onderzoek die een VVE-programma op de vroegschool hebben

gevolgd (N=1100).

Instrumenten

Afhankelijke variabelen

Er worden twee typen afhankelijke variabelen onderscheiden, cognitieve

variabelen en sociaal-emotionele variabelen. De afhankelijke variabelen zijn

gemeten in groep 2. De gegevens van de cognitieve variabelen zijn afkomstig

uit het Cito Leerling- en Onderwijsvolgsysteem (LOVS) en de sociaal emotionele

variabelen zijn verkregen uit het leerlingprofiel van groep 2, waarin

leerkrachten de leerlingen uit hun groep op een reeks aspecten beoordelen. De

cognitieve variabelen zijn taal (scores op de toets Taal voor Kleuters uit het

Cito-LOVS) en rekenen (scores op de toets Ordenen uit het Cito-LOVS). De

sociaal-emotionele variabelen zijn gemeten in pre-COOL en net als in het vorige

hoofdstuk gaat het om externaliserend en internaliserend probleemgedrag,

werkhouding en sociale competentie.

Naast scores in groep 2 beschikkenen we ook over scores van de leerlingen in

groep 1, via het eerder genoemde ‘instroomprofiel’. Dit is een kort

internetvragenlijstje dat leerkrachten van groep 1 over elk kind invullen zes

weken na instroom in het basisonderwijs. De instrumenten die bij instroom in

groep 1 zijn gebruikt om taal en rekenen te meten (zie hiervoor hoofdstuk 3)

verschillen van de instrumenten die zijn gebruikt in groep 2, die we hierna

zullen toelichten. De instrumenten die in groep 1 en 2 zijn gebruikt om de

sociaal-emotionele variabelen te meten verschillen niet van elkaar, maar in

groep 2 zijn verkorte versies gebruikt van de instrumenten die internaliserend

probleemgedrag en werkhouding meten.

Cognitieve variabelen

Groep 1

Voor een beschrijving van deze variabelen, zie hoofdstuk 3.

Groep 2

Om de taal en rekenvaardigheden van de leerlingen te meten zijn de toetsen

Taal voor Kleuters (M2, versie 2010) en Ordenen (M2, versie 1996) van het

Cito-LOVS afgenomen.

73

Sociaal-emotionele variabelen

Zoals hierboven aangegeven verschillen de instrumenten die in groep 1 en 2

zijn gebruikt om de sociaal-emotionele variabelen te meten niet van elkaar,

maar in groep 2 zijn verkorte versies gebruikt van de instrumenten die

internaliserend probleemgedrag en werkhouding meten.

Onafhankelijke variabelen

Er zijn variabelen op twee niveaus, op leerlingniveau en schoolniveau. In

hoofdstuk 3 is de reden aangegeven waarom gemeente niet is toegevoegd als

derde niveau. De variabele groep is niet toegevoegd aangezien de informatie

over in welke klas de leerling zat en in welke klas de leerkracht les geeft

onvoldoende betrouwbaar is. De onafhankelijke variabelen zijn evenals in

deelonderzoek 1 opgedeeld in achtergrondvariabelen, gezinsvariabelen,

vroegschoolse variabelen en kwaliteitsvariabelen. De achtergrondvariabelen,

gezinsvariabelen en gegevens over deelname aan VVE en opvang zijn op

leerlingniveau gemeten. De vroegschoolse samenstelling variabelen en

kwaliteitsvariabelen zijn op schoolniveau gemeten. De kwaliteitsvariabelen zijn

evenals in deelonderzoek 1 verder onderverdeeld in 3 categorieën:

randvoorwaarden, stimulering van de cognitieve ontwikkeling en stimulering

van de sociaal-emotionele ontwikkeling.

Achtergrondvariabelen

In deelonderzoek 2 zijn exact dezelfde achtergrondvariabelen opgenomen als

in deelonderzoek 1. Voor de beschrijving verwijzen we naar hoofdstuk 3.

Voor- en vroegschoolse deelname

Deelname. Hierbij gaat het om de totale deelname van de leerling aan het voor-

en vroegschoolse traject. Dit is opgedeeld in 5 categorieën:

• geen voorschoolse instelling, wel een vroegschool met VVE;

• voorschool en vroegschool beide met VVE;

• voorschool met VVE, vroegschool zonder VVE;

• voorschool zonder en onbekend VVE, vroegschool met VVE;

• voorschool zonder en onbekend VVE, vroegschool zonder VVE (deze

groep beschouwen we als referentiecategorie).

74

Vroegschoolse samenstelling variabelen

Etnische samenstelling. Hierbij gaat het om het aandeel allochtone kinderen in

de school. Etnische samenstelling is opgedeeld in vijf categorieën: 0%-20%, 20%-

50%, 50%-80%, 80%-100% en onbekend.

Leeftijdssamenstelling van de groep. Deze variabele is opgedeeld in 3

categorieën: alle kinderen hebben dezelfde leeftijd (geen combinatiegroep);

leerlingen van groep 1 en 2 zitten samen in de klas (combinatiegroep); klassen

zijn anders samengesteld.

Sociale samenstelling. De sociale samenstelling van de school is berekend aan

de hand van de opleiding van de ouders van de leerlingen in school. Sociale

samenstelling is opgedeeld in vier categorieën: gemiddeld lager

beroepsonderwijs (lbo), gemiddeld middelbaar beroepsonderwijs (mbo),

gemiddeld hoger beroepsonderwijs (hbo) en onbekend.

Kwaliteitsvariabelen

De kwaliteitsvariabelen zijn afkomstig uit het pre-COOL vierjarigen cohort.

Voor meer informatie over de variabelen zie technisch rapport (Veen e.a.,

2012). Het gaat om:

Randvoorwaarden

Bezetting. Het aantal dagdelen per week dat er in de klas sprake is van dubbele

bezetting. Met dubbele bezetting bedoelen we dat iemand anders (groeps- of

taakleerkracht, onderwijsassistent of tutor) zich bezighoudt met een deel van

de groep. Bezetting is opgedeeld in 3 categorieën: minder dan of gelijk aan 1

dagdeel, 2 of 3 dagdelen, meer dan 4 dagdelen.

Groepsgrootte. Het aantal kinderen in de groep.

Ervaring met lesgeven. Het aantal jaar ervaring van de leerkracht met lesgeven.

Ervaring met VVE. Het aantal jaar ervaring van de leerkracht met het VVE

programma dat wordt uitgevoerd in de vroegschool/kleutergroep. Ervaring met

VVE is opgesplitst in 3 categorieën: tussen 0 en 3 jaar, tussen 3 en 5 jaar,

langer dan 5 jaar.

Staf-kind ratio. Dit is de verhouding tussen het maximaal aantal collega’s plus

leerkracht die tegelijkertijd op de groep staan en de grootte van de groep. Als

er sprake is van dubbele bezetting (ongeacht het aantal dagdelen) is de ratio

het gunstigst. Met collega’s bedoelen we een andere groeps- of taakleerkracht,

een onderwijsassistent of een tutor.

Cursussen. Het aantal keer dat de leerkracht in de laatste 5 jaar scholing heeft

75

gevolgd of gecoacht is op het gebied van kinderen of klassenmanagement.

Gerichtheid op professionalisering. De aandacht die binnen het team besteed

wordt aan professionalisering. De vraag is of men de afgelopen 5 jaar scholing

en coaching heeft ontvangen, gericht op de ontwikkeling van kinderen en

klassenmanagement en aan welke vormen van scholing. De

antwoordmogelijkheden waren ‘ja’ en ‘nee’.

Stimulering cognitieve ontwikkeling

Stimuleren van taalontwikkeling. Stimuleren van taalontwikkeling betreft de

kwaliteit en hoeveelheid van het gebruik dat de leerkracht maakt van manieren

van praten en van taalstimulerende hulpmiddelen om de taalontwikkeling van

leerlingen te bevorderen. Voorbeelditems zijn: ‘rijmende componenten van

liedjes expliciet onder de aandacht brengen’ en ‘kinderen letters laten

benoemen’. Deze schaal loopt van 1’nooit’ naar 7’ 3 of meer keer per dag’.

Tel en rekenactiviteiten. Hierbij gaat het om mogelijke tel- en rekenactiviteiten

die de leerkracht met de leerlingen kan doen. Voorbeelditems zijn: ‘tellen

hoeveel voorwerpen je hebt’, of ‘tellen tot en met 20 en hoger’. Deze schaal

loopt van 1’nooit’ naar 7’ 3 of meer keer per dag’.

Wetenschap en techniek activiteiten. Mogelijke activiteiten op het gebied van

wetenschap en techniek die de leerkracht met de leerlingen kan doen. Een

voorbeelditem is: ‘ik leer de kinderen door middel van proefjes/experimentjes

hoe iets werkt (bijv. door gebruik van een loep, een weegschaal, een magneet)’.

Deze schaal loopt van 1’helemaal niet van toepassing’ naar 5’zeer sterk van

toepassing’.

Gedragsregulering. Mogelijke activiteiten die de leerkracht kan ondernemen

om het gedrag van leerlingen te reguleren. Voorbeelditems: ‘voordat kinderen

beginnen met een werkje of activiteit, vraag ik ze hoe ze het gaan aanpakken’,

of : ‘ik gebruik de klok/kookwekker of iets dergelijks om duidelijk te maken

hoe lang kinderen rustig en stil met een werkje bezig moeten zijn’. Deze schaal

loopt van 1’nooit’ naar 7’ altijd’.

4.3 Beschrijvende analyses

Tabel 4.1 geeft de totale VVE-deelname van de leerlingen weer. Er zijn in totaal

39 leerlingen (3%) die helemaal niet hebben deelgenomen aan een VVE-

programma en 444 leerlingen (34%) die aan een VVE-programma hebben

76

deelgenomen in zowel de voor- als de vroegschool. Het komt maar weinig voor

dat een kind wel naar een voorschoolse instelling gaat met een VVE-aanbod en

niet naar een vroegschool met VVE-aanbod, namelijk 11%. Iets meer dan een

tiende van de leerlingen ging niet naar een voorschoolse instelling of

voorschool met een VVE-aanbod en wel naar een vroegschool met VVE-aanbod.

Van een grote groep leerlingen is onbekend of hun voorschoolse voorziening

een VVE-programma gebruikte, deze leerlingen zitten voornamelijk op

basisscholen waar wel VVE wordt aangeboden.

Tabel 4.1 Aantal leerlingen per soort opvang en programma

1 Vroegschool

zonder VVE

2 Vroegschool

met VVE
Totaal

 N % N % N %

totaal 189 14.7 1100 85.3 1289 100

A voorschool onbekend 1 50.0 1 50.0 2 100

B geen voorschool 10 8.4 109 91.6 119 100

C voorschool zonder VVE 29 48.3 31 51.7 60 100

D voorschool VVE onbekend 94 15.4 515 84.6 609 100

E voorschool met VVE 55 11.0 444 89.0 499 100

Aangezien er maar weinig leerlingen zijn die op een voorschoolse instelling

hebben gezeten waar geen VVE-aanbod was (c), is deze groep leerlingen

toegevoegd aan de groep leerlingen die op een instelling hebben gezeten

waarvan onbekend is of er een VVE-programma werd aangeboden (d).

Aan de hand van Tabel 4.1 is besloten de VVE deelname van de leerlingen in 5

categorieën in te delen, namelijk:

• Geen voorschoolse deelname, wel deelname aan een vroegschool met

VVE-aanbod;

• Wel voorschoolse deelname maar zonder (of onbekend) VVE-aanbod,

deelname aan vroegschool zonder VVE-aanbod;

• Wel voorschoolse deelname maar zonder (of onbekend) VVE-aanbod,

deelname vroegschool met VVE-aanbod;

• Deelname aan voorschool met VVE-aanbod en vroegschool zonder VVE-

aanbod;

• Deelname aan voorschool en vroegschool met VVE-aanbod.

77

De twee leerlingen waarvan onbekend is of zij op een voorschool hebben

gezeten (1a en 2a) en de tien leerlingen die niet hebben deelgenomen aan een

voorschoolse instelling en op een vroegschool hebben gezeten waar geen VVE-

aanbod was (1b), zijn niet toegevoegd als categorie omdat de groepen erg klein

zijn. Onderstaand schema geeft weer hoe de indeling in 5 categorieën tot stand

is gekomen.

4.2 Indeling VVE deelname

 1 Vroegschool zonder VVE 2 Vroegschool met VVE

A voorschool onbekend - -

B geen voorschool - categorie 1

C voorschool zonder VVE categorie 2 categorie 3

D voorschool VVE onbekend categorie 2 categorie 3

E voorschool met VVE categorie 4 categorie 5

Tabellen 4.2 en 4.3 geven de gemiddelde scores van de leerlingen op de

cognitieve en sociaal-emotionele variabelen, gemeten bij de instroom in het

basisonderwijs en gemeten in groep 2. De leerlingen die naar een voorschoolse

instelling met een VVE-aanbod zijn geweest en nu een vroegschool zonder VVE-

aanbod bezoeken, scoren zowel in groep 1 als in groep 2 gemiddeld hoger op

de cognitieve vaardigheden taal en rekenen en op de sociaal-emotionele

vaardigheden sociale competentie en werkhouding. Deze groep leerlingen

scoort gemiddeld ook lager op internaliserend en externaliserend

probleemgedrag (minder probleemgedrag) in groep 1 en 2. Bij de instroom is

het verschil in de score op externaliserend probleemgedrag klein voor de

verschillende groepen leerlingen, maar in groep 2 is het verschil groter.

78

Tabel 4.2 Gemiddelden en standaard deviaties van de cognitieve prestaties en sociaal-

emotionele vaardigheden bij instroom in het basisonderwijs opgedeeld naar deelname

geen

voorschool

voorschool

onbekend VVE

voorschool

onbekend VVE

voorschool

met VVE

voorschool

met VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

 M S.d. M S.d. M S.d. M S.d. M S.d.

Taal 1.90 .74 2.23 .64 2.12 .74 2.38 .72 2.07 .67

Rekenen 1.70 .62 2.11 .70 2.03 .75 2.21 .75 1.94 .67

Externaliserend

probleemgedrag
1.41 .52 1.33 .40 1.44 .48 1.36 .38 1.49 .47

Internaliserend

probleemgedrag
1.29 .24 1.27 .28 1.30 .30 1.19 .23 1.33 .30

Sociale competentie 2.46 .38 2.57 .38 2.53 .39 2.65 .32 2.51 .41

Werkhouding 3.08 .97 3.25 .79 3.14 .87 3.28 .80 3.16 .87

Noot. Probleemgedrag: Een hogere score betekent meer probleemgedrag.

Tabel 4.3 Gemiddelden en standaard deviaties van de cognitieve prestaties en sociaal-

emotionele vaardigheden in groep 2 opgedeeld naar deelname

geen

voorschool

voorschool

onbekend VVE

voorschool

onbekend VVE

voorschool

met VVE

voorschool

met VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

 M S.d. M S.d. M S.d. M S.d. M S.d.

Taal voor Kleuters 56 9 64 15 60 11 67 10 59 10

Ordenen 52 14 61 16 56 13 64 14 53 13

Externaliserend

probleemgedrag
1.44 .51 1.31 .38 1.34 .45 1.17 .22 1.41 .49

Internaliserend

probleemgedrag
1.47 .40 1.31 .34 1.38 .37 1.21 .28 1.39 .38

Sociale competentie 2.55 .40 2.71 .34 2.63 .34 2.83 .22 2.55 .41

Werkhouding 3.12 .92 3.49 .90 3.34 .93 3.57 .95 3.41 .83

Noot. Probleemgedrag: Een hogere score betekent meer probleemgedrag.

In Tabel 4.4 wordt de verdeling van de achtergrondvariabelen weergegeven. Bij

de groepen die naar een vroegschool zonder VVE gaan is wat vaker sprake van

een hoge opleiding; dit geldt in het bijzonder voor de groep leerlingen die naar

een voorschool is geweest met een VVE-aanbod en nu een vroegschool zonder

VVE-aanbod bezoekt. Ook blijkt dat de groep leerlingen die naar een

vroegschool zonder VVE-aanbod gaan vaker een Westerse afkomst hebben, in

Nederland zijn geboren en thuis Nederlands spreken. De verdeling

79

jongen/meisje is in de verschillende groepen nagenoeg gelijk. De groep

leerlingen die zowel een VVE-programma hebben gevolgd op de voor- als op de

vroegschool spreken opvallend vaker een andere taal dan de Nederlandse thuis

dan de andere groepen.

Tabel 4.4 Verdeling aantal leerlingen naar opleiding, geboorteland, geslacht, verblijfsduur en

thuistaal

geen

voorschool
voorschool onbekend VVE voorschool met VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

 N % N % N % N % N %

Oplei-

ding

max lager

onderwijs
12 11.0 3 2.4 26 4.8 1 1.8 53 11.9

 max lbo 14 12.8 13 10.6 71 13.0 7 12.7 69 15.5

 max MBO 25 22.9 46 37.4 167 30.6 17 30.9 147 33.1

 min HBO 19 17.4 38 30.9 116 21.2 23 41.8 74 16.7

 onbekend 39 35.8 23 18.7 166 30.4 7 12.7 101 22.7

etniciteit

gezin
niet-Westers 33 48.5 7 6.7 103 27.0 3 6.1 159 46.1

 Westers 35 51.5 98 93.3 279 73.0 46 93.9 186 53.9

sekse meisje 52 51.0 56 45.5 267 52.3 33 60.0 219 49.8

 jongen 50 49.0 67 54.5 244 47.7 22 40.0 221 50.2

verblijfs

duur
niet altijd NL 4 12.5 5 5.7 33 9.8 1 2.1 39 14.2

 altijd al NL 28 87.5 83 94.3 304 90.2 46 97.9 235 85.8

thuistaal
Neder

landse taal
16 80.0 77 93.9 221 71.5 40 97.6 108 43.7

 Andere taal 4 20.0 5 6.1 88 28.5 1 2.4 139 56.3

Tabel 4.5 geeft de gemiddelde leeftijd weer waarop de kinderen in het

basisonderwijs zijn ingestroomd. Er doen zich geen opvallende verschillen

voor.

80

Tabel 4.5 Gemiddelden en standaard deviaties van de gezinsvariabelen per soort opvang en

VVE-aanbod

geen

voorschool
voorschool onbekend VVE voorschool met VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

 M S.d. M S.d. M S.d. M S.d. M S.d.

instroom-

leeftijd
4.07 .18 4.03 .07 4.04 .11 4.01 .05 4.04 .11

In Tabel 4.6 worden de gemiddelde scores weergegeven voor de

gezinsvariabelen en in Tabel 4.7 wordt de verdeling van risicofactoren in het

gezin weergegeven per type deelname. De opvoedingsstijlen van de ouders van

de leerlingen die op een vroegschool zonder VVE-aanbod zitten zijn gemiddeld

vaker consistent en warm. Ouders van kinderen die niet naar een voorschoolse

instelling zijn geweest, hebben vaker last van opvoederstress en een depressie.

Ook komen deze kinderen vaker uit gezinnen waar sprake is van

risicofactoren. Vooral de ouders van kinderen die naar een vroegschool met

VVE gaan stimuleren de cognitieve ontwikkeling van kinderen.

Tabel 4.6 Gemiddelden en standaard deviaties van de gezinsvariabelen per opvang en VVE-

aanbod

geen

voorschool
voorschool onbekend VVE voorschool met VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

met VVE

 M S.d. M S.d. M S.d. M S.d. M S.d.

warmte 5.16 1.22 5.52 0.44 5.43 0.62 5.40 0.59 5.32 0.87

consistentie 4.82 0.82 5.12 0.76 4.91 0.90 5.07 0.73 4.63 1.01

opvoederstress 1.95 0.50 2.06 0.81 2.01 0.82 2.03 0.79 2.08 0.83

ouderlijke

depressie
1.59 0.50 1.42 0.46 1.44 0.52 1.39 0.49 1.47 0.51

stimulering

cognitieve

ontwikkeling

2.83 1.30 2.55 0.88 3.06 1.19 2.75 1.29 3.14 1.23

81

Tabel 4.7 Verdeling aantal leerlingen naar aanwezige risicofactoren

geen

voorschool
voorschool onbekend VVE voorschool met VVE

vroegschool

 met VVE

vroegschool

zonder VVE

vroegschool

met VVE

vroegschool

zonder VVE

vroegschool

 met VVE

 N % N % N % N % N %

geen

risico
6 30.0 67 79.8 195 61.1 30 71.4 123 48.4

risico 14 70.0 17 20.2 124 38.9 12 28.6 131 51.6

De volgende tabellen (Tabel 4.8, 4.9 en 4.10) geven de kwaliteit van de

vroegscholen weer. Deze variabelen zijn onderdeel van deelonderzoek 2B. De

tabellen worden niet uitgesplitst naar type deelname, aangezien het in

deelonderzoek 2B alleen gaat om de leerlingen die op een vroegschool met een

VVE-aanbod zitten, ongeacht de voorschoolse deelname (N=1100).

Uit Tabel 4.8 blijkt dat de meeste leerlingen op een school hebben gezeten met

een laag percentage allochtone leerlingen. Ook blijkt dat de meeste leerlingen

in de kleuterklas met zowel leerlingen uit groep 1 als groep 2 zaten. De sociale

samenstelling van de school is meestal gemiddeld MBO niveau.

Tabel 4.8 Verdeling aantal leerlingen naar samenstelling van de vroegschoolse instelling

 N %

etnische samenstelling 0-20% allochtoon 324 29.5

20-50% allochtoon 251 22.8

50-80% allochtoon 209 19.0

80-100% allochtoon 157 14.3

onbekend 159 14.5

leeftijdssamenstelling groep 1 en 2 apart 313 28.5

groep 1 en 2 samen 741 67.4

anders of onbekend 46 4.2

sociale samenstelling max lbo 234 21.3

max mbo 446 40.5

max hbo 222 20.2

 onbekend 198 18.0

82

Uit Tabel 4.9 blijkt dat er op de meeste vroegscholen met een VVE-aanbod

nauwelijks sprake is van een dubbele bezetting. Wel blijkt dat de meeste

leerkrachten meer dan 5 jaar ervaring hebben met het VVE-programma.

Tabel 4.9 Verdeling aantal leerlingen naar kwaliteitsvariabelen

 N %

dubbele bezetting ≤1 dagdeel 491 45.8

2-3 dagdelen 299 27.9

≥4 dagdelen 283 26.4

ervaring met VVE 0-3 jaar 77 7.2

3-5 jaar 199 18.7

 ≥5 jaar 790 74.1

Het gemiddeld aantal leerlingen in de vroegschool is 23. De staf-kind ratio is

0.08; bij dubbele bezetting is er gemiddeld 1 leerkracht/assistent op 12

leerlingen. Het gemiddeld aantal jaren ervaring met lesgeven is 14 jaar. In de

laatste 5 jaar hebben de leerkrachten gemiddeld op één gebied scholing

gevolgd of coaching gekregen. Regelmatig vinden er activiteiten op het gebied

van professionalisering plaats in het kleuterbouw-team. Volgens de

leerkrachten wordt er gemiddeld 2 tot 4 keer per week aan taalactiviteiten

gedaan (score 4.96) en wekelijks aan activiteiten op het gebied van wetenschap

en rekenen gedaan. De leerkrachten geven ook aan dat er regelmatig

activiteiten op het gebied van gedragsregulering voorkomen.

Tabel 4.10 Gemiddelden en standaard deviaties van de kwaliteitsvariabelen

M S.d.

groepsgrootte 23.42 3.91

stafkind ratio 0.08 .03

ervaring met lesgeven 14.13 8.28

cursussen 0.64 .48

professionalisering 0.53 .33

taalstimulatie 4.96 .48

wetenschap 3.54 .44

rekenen 3.85 .56

gedragsregulering 4.49 .69

83

4.4 Multilevel Analyses

Zoals gezegd is in dit hoofdstuk het deelonderzoek 2 opgesplitst in twee delen:

deelonderzoek 2A en deelonderzoek 2B.

In deelonderzoek 2A onderzoeken we de effecten van totale VVE-deelname

(N=1289) en in deelonderzoek2B onderzoeken we de effecten van de kwaliteit

van de vroegschool alleen voor de leerlingen die naar een vroegschool zijn

geweest met een VVE-aanbod (N=1100). Voor beide onderzoeken zijn analyses

uitgevoerd waarbij er rekening wordt gehouden met clustering van de data:

leerlingen genest binnen de basisscholen. De analyses zijn stapsgewijs

opgebouwd, maar de stappen zijn verschillend voor deelonderzoek2A en 2B:

Stappen in deelonderzoek 2A:

• Voor elke analyse is eerst een referentiemodel (0-Model) berekend. Dit

model bevat geen predictoren, maar geeft de totale variantie weer.

• Vervolgens wordt in het volgende model, Model 1, de deelname aan een

vroegschool toegevoegd als vier dummyvariabelen, waarbij de combinatie

voorschoolse deelname zonder VVE (of VVE onbekend) en vroegschoolse

deelname zonder VVE als referentiecategorie wordt gebruikt.

• In Model 2 worden de achtergrondvariabelen toegevoegd aan Model 1. Bij

opleiding van de ouders is als referentiecategorie maximaal middelbaar

beroepsonderwijs genomen.

• De gezinsvariabelen worden toegevoegd in Model 3.

• Als laatste worden in Model 4 de instroomscore (gemeten in groep 1) van

de betreffende afhankelijke variabele toegevoegd.

Stappen in deelonderzoek 2B:

• Voor elke analyse is eerst weer een referentiemodel (0-Model) berekend.

Dit model bevat geen predictoren, maar geeft de totale variantie weer.

• In de Modellen 1, 2 en 3 worden de kwaliteitsvariabelen van de

vroegschool toegevoegd. Eerst worden randvoorwaarden toegevoegd

(Model 1). Voor dubbele bezetting is de referentiecategorie minder dan

één dagdeel. Bij ervaring met het VVE-programma is de

referentiecategorie minder dan 3 jaar. Vervolgens worden variabelen die

te maken hebben met het stimuleren van de cognitieve ontwikkeling

toegevoegd (Model 2) en als laatste wordt emotionele ondersteuning

toegevoegd (Model 3).

• In Model 4 worden de variabelen voor de groepsamenstelling toegevoegd:

etnische- en leeftijd-, en socialegroepsamenstelling. Voor deze variabelen

84

is de referentiegroep achtereenvolgens 0-20% allochtoon, groep 1 en

groep 2 samen en gemiddeld MBO.

• In Model 5 worden de achtergrondvariabelen toegevoegd aan Model 4.

Ook hier is bij opleiding van de ouders de referentiecategorie maximaal

middelbaar beroepsonderwijs.

• In Model 6 worden de gezinsvariabelen toegevoegd.

• Als laatste wordt in Model 7 de instroomscore (gemeten in groep 1) van

de betreffende afhankelijke variabele toegevoegd aan Model 6.

Niet alle gegevens zijn bekend van alle leerlingen waardoor we bij het

uitvoeren van de analyses (via listwise deletion van ontbrekende gegevens)

aanzienlijk minder leerlingen over zouden houden. Voor een volledig beeld

zouden we het liefst een uitspraak doen over hoe de gemiddelde leerling zich

ontwikkelt na deelname aan, dus inclusief de leerlingen die uitvallen. Om dit zo

goed mogelijk te kunnen benaderen worden de gegevens van de leerlingen

waarvan deelgegevens ontbreken geschat. De missende gegevens zijn geschat

met behulp van ‘Full-information maximum likelihood estimation’ (FIML)7.

Voor alle modellen, behalve de modellen zonder predictoren, is berekend welk

percentage van de variantie verklaard wordt door de toegevoegde predictoren.

Alle analyses zijn uitgevoerd met het programma Mplus, versie 7 (Muthén &

Muthén, 2012?).

In de volgende paragrafen worden de resultaten en conclusies van

Deelonderzoek 2A en 2B beschreven. Eerst worden de resultaten en conclusies

van deelonderzoek 2A weergegeven en vervolgens de resultaten en conclusies

van deelonderzoek 2B.

4.4.1 Resultaten deelonderzoek 2A: effect van totale VVE-deelname

In deelonderzoek 2A onderzoeken we het effect van de totale deelname aan

voor- en vroegschoolse educatie en opvang op de cognitieve en sociaal-

emotionele ontwikkeling. In deze paragraaf worden de resultaten op de

7 1 FIML is gebaseerd op de aanname dat missende waarden ‘missing at random’ zijn, wat wil zeggen

dat missende waarden voorspeld kunnen worden uit de beschikbare gegevens. Het helemaal

verwijderen van leerlingen met missende waarden (listwise deletion) is gebaseerd op de strikte

aanname dat missende gegevens ‘completely at random’, dus volledig willekuerig zijn. Aan deze

aanname is hier niet voldaan.

85

afhankelijke variabelen taal, rekenen, internaliserend probleemgedrag,

externaliserend probleemgedrag, werkhouding en sociale competentie

beschreven. Alleen voor de afhankelijke variabelen Taal worden alle modellen

(0-Model t/m Model 4) weergegeven en beschreven. Voor de overige

afhankelijke variabelen worden alleen de Modellen 0, 1 en 4 gepresenteerd en

beschreven. Model 1 geeft het effect weer van totale deelname aan voor- en

vroegschoolse educatie en opvang. In Model 3 zijn de achtergrond-,

gezinsvariabelen en de instroomscore toegevoegd aan Model 1. Alle variabelen

zijn gemeten op leerlingniveau. In de tabellen zijn significante effecten

aangegeven met een * en sterk significante effecten zijn aangegeven met **.

In Tabel 4.11 worden de ongestandaardiseerde regressiecoëfficiënten

weergegeven van de multilevel analyses voor alle modellen voor de

afhankelijke variabele taal. Uit het 0-Model valt af te leiden dat 41% van de

variantie in de taalscores op schoolniveau ligt. Model 1 geeft de effecten weer

van deelname aan opvang en VVE. Leerlingen die niet op een voorschoolse

opvang hebben gezeten, maar wel naar een vroegschool met VVE-aanbod zijn

geweest scoren gemiddeld 9 punten lager op de taaltoets dan leerlingen die

naar een voorschool zijn geweest waarvan onbekend is of er VVE werd

aangeboden en naar een vroegschool zijn geweest zonder VVE-aanbod

(referentiecategorie). De scores van de leerlingen die naar een voorschool zijn

geweest waarvan onbekend is of er VVE werd aangeboden en naar een

vroegschool zijn geweest met VVE-aanbod zijn gemiddeld 6 punten lager. Ook

de leerlingen die naar een voorschool en vroegschool met VVE-aanbod zijn

geweest scoren gemiddeld 6 punten lager op de taaltoets. De variantie in de

taalscore wordt voor 7% verklaard door VVE-deelname. In dit model is nog niet

gecorrigeerd voor andere kenmerken.

In Model 2 zijn de achtergrondvariabelen toegevoegd aan Model 1. Na

toevoeging van de achtergrondvariabelen scoren de leerlingen die zowel naar

een voor- als vroegschool met VVE-aanbod zijn geweest niet langer significant

lager dan de leerlingen die naar een voorschool zijn geweest waarvan

onbekend is of er VVE werd aangeboden en naar een vroegschool zijn geweest

zonder VVE-aanbod (referentiecategorie). Van de achtergrondvariabelen hebben

etniciteit van het gezin, sekse en opleiding van de ouders significant effect op

de taalscore. Leerlingen afkomstig uit een westers gezin scoren gemiddeld 6

punten hoger op taal dan leerlingen afkomstig uit een niet-westerse gezin.

Jongens scoren gemiddeld 2 punten lager op taal dan meisjes. Leerlingen met

86

zeer laag of laag opgeleide ouders scoren gemiddeld 3 punten lager en

leerlingen met hoog opgeleide ouders scoren gemiddeld 3 punten hoger dan

leerlingen met middelbaar opgeleide ouders (referentiecategorie). De

achtergrondvariabelen voegen 16% extra verklaarde variantie toe.

Na toevoeging van de gezinsvariabelen aan Model 2 blijven de eerder gevonden

effecten vergelijkbaar. Voor de gezinsvariabelen vinden we alleen een

significant effect van depressie en cognitieve stimulatie. Leerlingen met

depressieve ouders scoren gemiddeld 3 punten lager op taal. Indien er thuis

meer aandacht wordt besteed aan cognitieve stimulatie scoren leerlingen 1

punt lager op taal. De gezinsvariabelen verklaren 3% extra variantie.

In Model 4 wordt de gemeten taalscore bij instroom in het basisonderwijs van

de leerlingen toegevoegd aan Model 3. De effecten van VVE-deelname worden

hierdoor kleiner; alleen de leerlingen die niet naar een voorschool zijn geweest

maar wel naar een vroegschool met een VVE-aanbod scoren nog steeds

significant lager dan leerlingen die naar een voorschool zijn geweest waarvan

onbekend is of er VVE werd aangeboden en naar een vroegschool zijn geweest

zonder VVE-aanbod (referentiecategorie). Ook de effecten van de

achtergrondvariabelen zijn afhankelijk van de instroomscore. Het effect van

sekse is niet langer significant en het effect van opleiding van de ouders voor

leerlingen met hoog en zeer laag opgeleide ouders is niet langer significant.

Voor de gezinsvariabelen is het effect van cognitieve stimulatie niet langer

significant. Leerlingen met een punt hogere instroomscore score gemiddeld 6

punten hoger op de taaltoets in groep 2. De extra proportie verklaarde

variantie 10%. De totale proportie verklaarde variantie voor Taal in Model 4 is

36%.

87

Tabel 4.11 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor Taal

 Taal

 0-Model Model 1 Model 2 Model 3 Model 4

Variantie

School

54.42 46.56 35.50 35.39 33.72

Leerling

76.89 75.81 65.06 61.70 49.70

Totaal

131.32 122.37 100.55 97.09 83.42

% verklaarde variantie totaal 7% 23% 26% 36%

ICC

0.414

Constant

61.40 66.19 37.64 60.55 38.76

Deelname opvang en VVE

geen voorschool, vroegschool met VVE -8.64** -6.37** -6.19** -4.75*

voorschool onbekend VVE, vroegschool met VVE -6.03** -4.37* -4.32* -3.64

voorschool met VVE, vroegschool zonder VVE 3.31 2.73 2.35 1.93

voorschool met VVE, vroegschool met VVE -5.85** -3.15 -3.25 -2.60

Achtergrondvariabelen

Westers gezin

5.93** 5.68** 3.25**

Jongen

-1.90** -1.90** -1.09

geboren in Nl

2.08 1.61 0.90

thuistaal NL

0.47 -0.38 -0.50

instroomleeftijd

5.27 0.67 4.11

Opleiding ouders

 max. lager onderwijs

-2.86* -2.90* -1.52

 max. lbo

-2.87** -2.83** -2.38**

 max. HBO

3.10** 2.94** 1.36

 onbekend

-0.24 -0.42 -1.50

Gezinsvariabelen

warmte

-0.33 -0.68

consistentie

0.73 0.26

risico

-0.79 -0.57

opvoedstress

0.93 0.59

depressie

-2.81** -2.49**

cognitieve stimulatie

-0.77* -0.66

Covariaat

Instroomscore

6.27**

Noot. *p<.05 **p<.01. N= 1289.

In Tabel 4.12 worden de ongestandaardiseerde regressiecoëfficiënten van

Model 1 en 4 voor de afhankelijke variabelen rekenen weergegeven. In Model 1

analyseren we de effecten van totale deelname aan opvang en VVE op rekenen

en in Model 4 onderzoeken we wat de effecten van totale deelname aan opvang

88

en VVE op rekenen zijn, na controle voor achtergrondvariabelen,

gezinsvariabelen en de instroomscore.

Tabel 4.12 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor rekenen

 Rekenen

 0-Model Model 1 Model 4

Variantie

School

70.98 61.18 61.74

Leerling

133.32 133.48 94.32

Totaal

204.30 194.66 156.06

% verklaarde variantie totaal 5% 20%

ICC

0.347

Constant 55.94 59.36 54.45

Deelname opvang en VVE

geen voorschool, vroegschool met VVE -6.66* -1.32

voorschool onbekend VVE, vroegschool met VVE -3.97 -1.39

voorschool met VVE, vroegschool zonder VVE 1.53 2.09

voorschool met VVE, vroegschool met VVE -4.86 -1.12

Achtergrondvariabelen

Westers gezin

2.18

Jongen

-0.83

geboren in Nl

-1.01

thuistaal NL

-0.87

instroomleeftijd

-1.43

Opleiding ouders

 max. lager onderwijs

-2.85

 max. lbo

-3.45**

 max. HBO

1.25

 onbekend

-2.78

Gezinsvariabelen

warmte

-0.63

consistentie

0.19

risico

-1.12

opvoedstress

1.17

depressie

-3.14*

cognitieve stimulatie

-0.81

Covariaat

Instroomscore 8.08**

Noot. *p<.05 **p<.01. N= 1289.

89

Uit het 0-Model blijkt dat 35% van de variantie in de rekenscore zich op

schoolniveau bevindt. Van de variabele deelname aan opvang en VVE geldt

alleen dat de leerlingen die niet op een voorschoolse instelling hebben gezeten

maar wel op een vroegschool met een VVE-aanbod gemiddeld 7 punten lager

scoren dan leerlingen die naar een voorschool zijn geweest waarvan onbekend

is of er VVE werd aangeboden en naar een vroegschool zijn geweest zonder

VVE-aanbod (referentiecategorie). (Overigens verbetert de fit van het hele

model niet significant.)

Na controle voor achtergrond-, gezinsvariabelen en de instroomscore heeft

deelname aan de opvang en VVE niet langer effect op de rekenscore in groep 2.

Zoals verwacht is ook hier weer een sterk effect van de rekenscore bij instroom

in de basisschool. Samen verklaren alle variabelen 24% van de variantie in de

rekenscore.

In Tabel 4.13 worden de ongestandaardiseerde regressiecoëfficiënten

behorende bij het 0-Model, Model 1 en 4 van de afhankelijke variabelen

internaliserend en externaliserend probleemgedrag weergegeven. Eerst zullen

de resultaten voor de afhankelijke variabele internaliserend probleemgedrag

worden besproken en vervolgens de resultaten voor externaliserend

probleemgedrag.

90

Tabel 4.13 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor

probleemgedrag

Internaliserend

gedragsprobleem

Externaliserend

gedragsprobleem

 0-Model Model 1Model 4 0-Model Model 1 Model 4

Variantie

School 0.03 0.02 0.02 0.02 0.01 0.01

Leerling 0.11 0.11 0.10 0.19 0.19 0.13

Totaal 0.14 0.13 0.13 0.21 0.20 0.14

% verklaarde variantie totaal 2% 7% 4% 33%

ICC 0.19

 0.07

Constant 1.38 1.35 0.61 1.36 1.31 0.67

Deelname opvang en VVE

geen voorschool, vroegschool met VVE 0.12 0.09 0.11 0.09

voorschool onbekend VVE, vroegschool

met VVE
 0.05 0.04 0.03 -0.02

voorschool met VVE, vroegschool

zonder VVE
 -0.08 -0.06 -0.13 -0.14

voorschool met VVE, vroegschool met

VVE
 0.02 <-0.01 0.09 0.00

Achtergrondvariabelen

Westers gezin

-0.07*

-0.02

Jongen

0.01

0.15**

geboren in Nl

0.04

-0.04

thuistaal NL

0.01

0.03

instroomleeftijd

0.05

-0.01

Opleiding ouders

 max. lager onderwijs

-0.03

0.08

 max. lbo

-0.01

0.12**

 max. HBO

0.01

0.04

 onbekend

0.04

0.05

Gezinsvariabelen

warmte

0.02

-0.02

consistentie

<-0.04

0.01

risico

0.01

-0.04

opvoedstress

0.00

0.02

depressie

0.03

0.01

cognitieve stimulatie

0.00

0.00

Covariaat

Instroomscore

0.32**

0.49**

Noot. *p<.05 **p<.01. N= 1289.

91

Uit het 0-Model blijkt dat 19% van de variantie in de score op internaliserend

probleemgedrag zich op schoolniveau bevindt. Deelname aan opvang en VVE

blijkt geen effect te hebben op internaliserend probleemgedrag. De

achtergrond-, gezinsvariabelen en de instroomscore voegen weinig extra

verklaarde variantie toe.

De variantie in de score op externaliserend probleemgedrag wordt voor 7%

verklaard op schoolniveau. Ook voor externaliserend probleemgedrag geldt dat

deelname aan opvang en VVE geen effect heeft en niet significant iets toevoegt

aan de verklaring voor de variantie in de score op externaliserend gedrag. Na

toevoeging van achtergrond-, gezinsvariabelen en de instroomscore wordt 33%

van de variantie in de score op externaliserend probleemgedrag verklaard.

In tabel 4.14 worden de resultaten weergegeven voor het 0-Model, Model 1 en 4

van de multilevel analyses voor de variabelen werkhouding en sociale

competentie. Eerste zullen de resultaten voor werkhouding besproken worden

en vervolgens de resultaten voor sociale competentie.

92

Tabel 4.14 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor

werkhouding en sociale competentie

 Werkhouding Sociale competentie

 0-Model Model 1Model 4 0-Model Model 1 Model 4

Variantie

School 0.06 0.05 0.06 0.02 0.02 0.01

Leerling 0.74 0.74 0.55 0.12 0.12 0.09

Totaal 0.80 0.79 0.61 0.14 0.14 0.10

% verklaarde variantie totaal 1% 23% 4% 28%

ICC 0.08 0.15

Constant 3.37 3.48 1.72 2.62 2.73 2.07

Deelname opvang en VVE

geen voorschool, vroegschool met VVE -0.36* -0.21 -0.18* -0.14

voorschool onbekend VVE, vroegschool

met VVE
 -0.15 -0.08 -0.11 -0.09

voorschool met VVE, vroegschool zonder

VVE
 0.07 0.06 0.09 0.05

voorschool met VVE, vroegschool met

VVE
 -0.09 0.04 -0.16* -0.11

Achtergrondvariabelen

Westers gezin 0.17* 0.02

Jongen -0.26** -0.19**

geboren in Nl 0.13 0.02

thuistaal NL -0.13 -0.04

instroomleeftijd 0.04 -0.07

Opleiding ouders

 max. lager onderwijs -0.03 -0.03

 max. lbo -0.12 -0.10**

 max. HBO 0.03 -0.03

 onbekend 0.03 -0.01

Gezinsvariabelen

warmte 0.09 0.04

consistentie 0.02 0.01

risico -0.12 0.01

opvoedstress 0.00 -0.01

depressie -0.11 0.02

cognitieve stimulatie -0.02 -0.02

Covariaat

Instroomscore 0.36** 0.33**

Noot. *p<.05 **p<.01. N= 1289.

93

De variantie in de score op werkhouding ligt voor 8% op schoolniveau. Uit

Model 1 blijkt dat deelname aan opvang en VVE effect heeft op de

werkhouding van leerlingen (maar overigens niet ledit tot een betere fit van het

model). Leerlingen die niet op een voorschoolse instelling hebben gezeten maar

wel op een vroegschool met een VVE-aanbod scoren gemiddeld 0.4 punten

lager dan leerlingen die naar een voorschool zijn geweest waarvan onbekend is

of er VVE werd aangeboden en naar een vroegschool zijn geweest zonder VVE-

aanbod (referentiecategorie).

Na toevoeging van achtergrond-, gezinsvariabelen en de instroomscore aan

Model 1 is het effect van deelname aan opvang en VVE niet langer significant.

Alle variabelen samen verklaren 23% van de variantie in de score op

werkhouding.

De variantie in de score op sociale competentie bevindt zich voor 15% op

schoolniveau. Zowel de leerlingen die niet op een voorschoolse instelling

hebben gezeten maar wel op een vroegschool met een VVE-aanbod en

leerlingen die op een voor- en vroegschool hebben gezeten met een VVE-

aanbod scoren gemiddeld 0.2 punten lager dan leerlingen die naar een

voorschool zijn geweest waarvan onbekend is of er VVE werd aangeboden en

naar een vroegschool zijn geweest zonder VVE-aanbod (referentiecategorie). De

score op sociale competentie wordt voor 4% verklaard door deelname aan

opvang en VVE.

In Model 4, na toevoeging van achtergrond-, gezinsvariabelen en de

instroomscore, heeft deelname aan opvang en VVE geen effect meer. De

variantie in de score op sociale competentie wordt voor 28% verklaard door de

variabelen in Model 4.

Conclusie deelonderzoek 2A

In deelonderzoek 2A is onderzocht wat het effect is van totale deelname aan

opvang en VVE op cognitieve en sociaal-emotionele resultaten. Men zou

verwachten dat de leerlingen die een maximale deelname aan VVE-

programma’s hebben gehad hoger scoren op de cognitieve en sociaal-

emotionele vaardigheden, maar dit blijkt niet het geval. Uit de beschrijvende

resultaten blijkt dat leerlingen die naar een vroegschool zonder VVE-aanbod

gaan zowel bij de instroom als in groep 2 beter scoren op de cognitieve en

94

sociaal-emotionele vaardigheden. Een verklaring voor deze bevinding ligt in de

samenstelling van de groep. Deze leerlingen komen namelijk eerder uit hogere

sociale milieus, hebben vaker een westerse achtergrond, zijn vaker in

Nederland geboren en spreken vaker Nederlands thuis. De groep leerlingen die

zowel een VVE-programma hebben gevolgd op de voor- als op de vroegschool

hebben opvallend vaak een andere thuistaal dan Nederlands in vergelijking met

de andere groepen. Uit de multilevel-analyses blijkt ook dat na controle voor

achtergrond-, gezinsvariabelen en instroomvariabelen de effecten van

deelname aan opvang en VVE verdwijnen. Alleen voor de taalscore geldt dit

niet; leerlingen die niet naar een voorschool zijn geweest maar nu wel naar een

vroegschool met een VVE-aanbod gaan scoren, na rekening te houden met

controlevariabelen, significant lager dan leerlingen die naar een voorschool zijn

geweest waarvan onbekend is of er VVE werd aangeboden en naar een

vroegschool zonder VVE-aanbod gaan. Ook blijkt dat de etnische achtergrond

van het gezin, geslacht en opleidingsniveau van het gezin van invloed is op de

cognitieve en sociaal-emotionele vaardigheden. Daarnaast blijkt het hebben van

een depressieve ouder van negatieve invloed op de cognitieve vaardigheden. Uit

de beschrijvende analyses blijkt dat de groep leerlingen die niet naar een

voorschool zijn geweest maar wel naar een vroegschool met een VVE-aanbod

het vaakst ouders hebben met een depressie.

4.4.2 Resultaten deelonderzoek 2B: effect van kwaliteit

In deelonderzoek2B onderzoeken we het effect van de kwaliteit van de

vroegschool op de cognitieve en sociaal-emotionele vaardigheden. Alleen de

leerlingen die op een vroegschool met VVE-aanbod zitten zijn betrokken bij de

analyses (N=1100). In deze paragraaf worden de resultaten op de afhankelijke

variabelen taal, rekenen, internaliserend probleemgedrag,externaliserend

probleemgedrag, werkhouding en sociale competentie beschreven. Alleen voor

de afhankelijke variabelen Taal worden alle modellen (0-Model t/m Model 7)

weergegeven en beschreven. Voor de overige afhankelijke variabelen worden

alleen de Modellen 0, 3 en 7 gepresenteerd en beschreven. Model 3 geeft de

effecten van de kwaliteit van de vroegschool. In Model 7 zijn de VVE-

samenstellings-, achtergrond-, gezinsvariabelen en de instroomscore

toegevoegd aan Model 3. De kwaliteitsvariabelen en VVE-

samenstellingsvariabelen zijn gemeten op schoolniveau, de achtergrond-,

gezinsvariabelen en instroomscore zijn gemeten op leerlingniveau. In de

95

tabellen zijn significante effecten aangegeven met een * en sterk significante

effecten zijn aangegeven met **.

Tabel 4.15 geeft de resultaten van het 0-Model t/m Model 7 voor de

afhankelijke variabele taal. Uit het 0-Model blijkt dat 33% van de variantie in de

taalscore samenhangt met systematische verschillen tussen de scholen. In de

Modellen 1, 2 en 3 zijn de kwaliteitsvariabelen toegevoegd aan het 0-Model. In

Model 1 voegen we de randvoorwaarden toe, in Model 2 de variabelen met

betrekking tot het stimuleren van de cognitieve ontwikkeling en in Model 3 de

variabele met betrekking tot het stimuleren van de sociaal-emotionele

ontwikkeling. Bij geen van deze modellen heeft de kwaliteit van de vroegschool

significant effect op de taalscore.

In Model 4 worden de vroegschoolse samenstellingsvariabelen toegevoegd aan

Model 3. De effecten van de kwaliteitsvariabelen blijven niet significant. De

etnische samenstelling van de school en de leeftijdssamenstelling van de groep

beïnvloeden de taalscore. Leerlingen die op een school zitten met een laag

percentage allochtone leerlingen (0-20% allochtoon) scoren gemiddeld 9 of

meer punten hoger op de taaltoets dan leerlingen die op een school zitten met

een middelhoog, hoog, zeer hoog of onbekend percentage allochtone

leerlingen. Leerlingen die in de kleuterklas met leerlingen van verschillende

leeftijden zitten scoren gemiddeld 8 punten hoger op de taaltoets dan

leerlingen die in een kleuterklas zitten met leerlingen van groep 1 en 2. De

vroegschoolse samenstellingsvariabelen verklaren 17% extra variantie in de

score op taal.

Na toevoeging van de achtergrondgegevens van de leerlingen (Model 5) blijkt

het effect van bezetting in de vroegschool significant. Leerlingen die op een

vroegschool zitten waar sprake is van een dubbele bezetting voor 2-3 dagdelen

per week scoren gemiddeld 4 punten hoger op taal dan leerlingen die op een

vroegschool zitten waar minder of gelijk aan 1 dagdeel per week sprake is van

dubbele bezetting. De effecten van de vroegschoolse samenstellingvariabelen

blijven constant. Van de achtergrondvariabelen hebben etniciteit van het gezin,

geslacht en opleiding van de ouders effect op de taalscore. Leerlingen die uit

een westers gezin komen scoren gemiddeld 5 punten hoger op taal. Jongens

scoren gemiddeld 2 punten lager dan meisjes. Leerlingen met zeer laag of laag

opgeleide ouders scoren gemiddeld minimaal 2 punten lager en leerlingen met

96

hoog opgeleide ouders scoren gemiddeld bijna 3 punten hoger dan leerlingen

met middelhoog opgeleide ouders. De achtergrondvariabelen verklaren 8%

extra van de variantie in de score op taal.

In Model 6 zijn de gezinsvariabelen toegevoegd aan Model 5. Alleen het effect

van bezetting blijft niet constant. Van de gezinsvariabelen heeft alleen

depressie effect op de taalscore. Leerlingen met een depressieve ouder scoren

gemiddeld 4 punten lager op taal. De gezinsvariabelen voegen 5% extra

verklaarde variantie toe.

97

Tabel 4.15 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor Taal

 Taal

 0-Model Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7

Variantie

School 37.46 31.79 30.36 29.81 11.02 11.73 11.64 9.60

Leerling 74.96 74.87 74.83 74.85 74.82 64.48 59.05 47.62

Totaal 112.42 106.65 105.19 104.66 85.84 76.20 70.69 57.22

% verklaarde variantie totaal +5% +1% +0% +17% +9% +5% +12%

ICC 0.333

Constant 59.94 66.83 51.53 53.00 35.03 28.55 30.34 38.05

Kwaliteit variabelen

randvoorwaarden

Dubbele bezetting

 2-3 dagdelen -0.23 -0.35 0.24 4.28 4.43* 3.98 3.98*

 4 of meer dagdelen -3.28 -3.23 -3.14 2.09 1.35 1.23 1.06

Groepsgrootte -0.23 -0.2 -0.18 0.06 0.14 0.19 -0.01

staf-kind ratio -15.34 -10.34 -11.55 35.56 49.96 56.41 23.71

ervaring met lesgeven 0.05 0.03 0.02 -0.05 -0.06 -0.08 -0.07

cursussen 2.74 2.71 2.54 -0.07 0.13 -0.05 0.53

gerichtheid op professionalisering 0.46 -0.57 -0.68 1.23 -0.09 0.43 1.09

ervaring met programma

 3-5 jaar -2.22 -2.1 -1.27 -1.76 -0.25 -0.56 -0.47

 meer dan 5 jaar -2.49 -2.72 -2.48 -1.87 -0.16 -0.55 -0.55

stimulering cognitieve ontwikkeling

Rekenen

1.06 1.8 2.21 2.29 2.32 0.89

Taalstimulering

0.33 0.36 2.68 2.13 1.74 2.53

Wetenschap

2.67 2.81 1.83 2.07 2.24 1.77

stimulering sociaal-emotionele ontwikkeling

gedragsregulatie

-1.17 -0.54 -0.57 -0.62 -0.45

98

Vervolg Tabel 4.15

 Taal

 0-Model Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon

-8.74** -6.61** -6.17** -6.01**

 50-80% allochtoon

-9.34** -5.46* -4.93* -4.72*

 80-100% allochtoon

-11.38** -5.79* -5.66* -5.84**

 onbekend

-14.71** -10.39 -10.88 -5.74

leeftijdssamenstelling

 allemaal dezelfde leeftijd

-0.34 -0.73 -0.62 -1.66

 andere leeftijdssamenstelling

8.34** 8.24** 8.52** 6.65**

sociaal-economische samenstelling

 gemiddeld lbo

0.63 1.72 1.76 3.27*

 gemiddeld hbo

2.9 1.85 1.89 2.54

 onbekend

4.39 3.38 3.32 1.46

Achtergrondvariabelen

Westers gezin

5.14** 5.00** 2.79**

Jongen

-1.80* -1.80* -1.04

geboren in Nl

2.01 2.01 0.56

thuistaal NL

0.99 0.28 -0.05

instroomleeftijd

-0.65 0.45 -0.52

Opleiding ouders

 max. lager onderwijs

-2.81* -2.97* -1.43

 max. lbo

-2.37* -2.40* -2.19**

 max. HBO

2.60** 2.49** 1.05

 onbekend

-1.48 -1.06 -1.81

Gezinsvariabelen

warmte

-0.29 -0.81

consistentie

0.46 -0.06

risico

-0.86 -0.87

opvoedstress

1.09 0.65

depressie

-3.79** -3.43**

cognitieve stimulatie

-0.78 -0.91*

Covariaat

Instroomscore

6.28**

Noot.*p<.05 **p<.01. N=1100.

99

In Model 7 tenslotte wordt de taalscore, gemeten bij de instroom naar de

basisschool, toegevoegd aan Model 6. Door deze toevoeging is het effect van

bezetting nu wel weer significant. Leerlingen die op een vroegschool zitten

waar sprake is van een dubbele bezetting voor 2-3 dagdelen per week scoren

gemiddeld 4 punten hoger op taal dan leerlingen die op een vroegschool zitten

waar minder of gelijk aan 1 dagdeel per week sprake is van dubbele bezetting.

Het effect van etnische- en leeftijdssamenstelling blijft constant maar ook het

effect van sociaal-economische samenstelling is nu significant. Leerlingen die

op een school zitten waar het gemiddelde opleidingsniveau van de ouders lbo

is, scoren gemiddeld 3 punten hoger 3 punten hoger op taal dan leerlingen die

op een school zitten waar het gemiddelde opleidingsniveau van de ouders mbo

is. Het effect van de achtergrondvariabelen blijft niet constant voor geslacht en

opleidingsniveau van de ouders. Sekse van de leerling is niet langer van

invloed. Leerlingen met zeer laag of hoog opgeleide ouders verschillen niet

langer significant in hun taalscore van leerlingen met middelhoog opgeleide

ouders. Bij de gezinsvariabelen is nu ook het effect van cognitieve stimulatie

significant. Leerlingen die door de ouders cognitief gestimuleerd worden

scoren, contra-intuïtief, gemiddeld 1 punt lager op de taaltoets. De

instroomscore van de leerlingen is bepalend voor de score op de toets in groep

2. Leerlingen die een punt hoger scoren op taal bij de instroom in groep 1

scoren gemiddeld 6 punten hoger op de taaltoets. De instroomscore voegt 12%

toe aan de variantieverklaring. Alle variabelen samen verklaren 49% van de

variantie in de taalscore.

In Tabel 4.16 worden de resultaten weergegeven van de multilevel analyses

voor rekenen voor het 0-Model, Model 3 en Model 7. In Model 3 analyseren we

de effecten van de kwaliteit van de vroegschool op rekenen. In Model 7

onderzoeken we wat de effecten van kwaliteit zijn na controle voor

samenstellingvariabelen van de vroegschool, achtergrond-, gezinsvariabelen en

de instroomscore.

100

Tabel 4.16 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor rekenen

 Rekenen

 0-Model Model 3 Model 7

Variantie

School 49.9 34.61 20.48

Leerling 128.16 127.36 86.85

Totaal 178.06 161.97 107.33

% verklaarde variantie totaal 9% 40%

ICC 0.280

Constant 54.56 60.86 67.39

Kwaliteit variabelen

randvoorwaarden

Dubbele bezetting

 2-3 dagdelen -6.16* -6.48*

 4 of meer dagdelen -5.24* -2.51

Groepsgrootte -0.37 -0.59

staf-kind ratio 56.6 42.77

ervaring met lesgeven 0.15 0.10

cursussen -3.13 -6.48**

gerichtheid op professionalisering 2.54 8.23*

ervaring met programma

 3-5 jaar -1.66 -0.30

 meer dan 5 jaar -1.89 -0.61

stimulering cognitieve ontwikkeling

Rekenen 3.71 5.22*

Taalstimulering -2.56 -4.95

Wetenschap 1.01 -3.26

stimulering sociaal-emotionele ontwikkeling

gedragsregulatie -0.91 0.67

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon

6.24*

 50-80% allochtoon

0.33

 80-100% allochtoon

0.29

 onbekend

5.97

leeftijdssamenstelling

 allemaal dezelfde leeftijd

-3.66

 andere leeftijdssamenstelling

3.69

sociaal-economische samenstelling

 gemiddeld lbo

0.36

 gemiddeld hbo

0.07

 onbekend

4.93

101

Vervolg Tabel 4.16

 Rekenen

 0-Model Model 3 Model 7

Achtergrondvariabelen

Westers gezin

2.15

Jongen

-0.48

geboren in Nl

-0.99

thuistaal NL

0.02

instroomleeftijd

-0.42

Opleiding ouders

 max. lager onderwijs

-2.3

 max. lbo

-3.49**

 max. HBO

0.66

 onbekend

-5.64

Gezinsvariabelen

warmte

-0.08

consistentie

0.48

risico

-1.49

opvoedstress

1.16

depressie

-3.73**

cognitieve stimulatie

-0.55

Covariaat

Instroomscore

8.53**

Noot.*p<.05 **p<.01. N=1100.

Uit het 0-Model valt af te leiden dat 28% van de variantie in de rekenscores op

schoolniveau ligt. Na toevoeging van de kwaliteitsvariabelen blijkt alleen

bezetting effect te hebben op de rekenscore. Leerlingen die op een vroegschool

zitten waar sprake is van een dubbele bezetting van 2-3 dagdelen per week of 4

of meer dagdelen per week scoren respectievelijk gemiddeld 6 en 5 punten

lager op rekenen dan leerlingen die op een vroegschool zitten waar 0-1 dagdeel

per week sprake is van een dubbele bezetting (referentiecategorie). Dit is een

contra-intuïtieve uitkomst, waarbij als mogelijke verklaring opnieuw oorzaak

en gevolg kunnen worden omgedraaid: juist waar slechte rekenresultaten

worden behaald wordt vaker overgegaan tot dubbele bezetting.

Uit Model 7 blijkt dat na rekening te houden met controlevariabelen er meer

kwaliteitvariabelen effect hebben op de rekenscore. Alleen de leerlingen die op

een vroegschool zitten waar sprake is van een dubbele bezetting van 2-3

dagdelen per week scoren gemiddeld 6 punten lager op rekenen dan leerlingen

102

die op een vroegschool zitten waar 0-1 dagdeel per week sprake is van een

dubbele bezetting (referentiecategorie). Naast dubbele bezetting heeft het

geven van cursussen aan de leerkrachten en het stimuleren van de

rekenontwikkeling ook effect. Indien de leerkracht op de vroegschool in de

laatste 5 jaar scholing heeft gevolgd of gecoacht is op het gebied van kinderen

of klassenmanagement scoren de leerlingen 6 punten lager op rekenen.

Daarentegen is er juist een positief effect van de aandacht binnen het team

voor professionalisering. Leerlingen die op een vroegschool zitten waar

rekenontwikkeling wordt gestimuleerd scoren gemiddeld 5 punten hoger op de

rekentoets. Alle variabelen samen verklaren 40% van de variantie in de

rekenscores

Tabel 4.17 geeft de resultaten van het 0-Model, Model 3 en 7 voor de

afhankelijke variabelen internaliserend en externaliserend probleemgedrag.

Eerst worden de resultaten beschreven voor internaliserend probleemgedrag en

vervolgens die voor externaliserend probleemgedrag.

Tabel 4.17 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor

probleemgedrag

Internaliserend

gedragsprobleem

Externaliserend

gedragsprobleem

 0-Model Model 3 Model 7 0-Model Model 3 Model 7

Variantie

School

0.02 0.02 0.01 0.01 0.00 0.00

Leerling

0.12 0.12 0.11 0.21 0.21 0.14

Totaal

0.14 0.13 0.12 0.22 0.21 0.14

% verklaarde variantie totaal

 6% 16% 5% 36%

ICC

0.170

 0.054

Constant

1.40 1.74 1.67 1.38 1.68 1.58

Kwaliteit variabelen

Randvoorwaarden

Dubbele bezetting

 2-3 dagdelen

 0.14* 0.09 0.11* 0.03

 4 of meer dagdelen

 0.13* 0.09 0.06 <-0.01

Groepsgrootte

 <-0.01 -0.01 -0.01 -0.01

staf-kind ratio

 -0.08 0.17 0.78 1.58

ervaring met lesgeven

 <-0.01 <-0.01 <0.01 <0.01

cursussen

 -0.21 0.01 -0.01 -0.04

gerichtheid op professionalisering -0.09 -0.12 -0.14 -0.08

103

Vervolg Tabel 4.17

Internaliserend

gedragsprobleem

Externaliserend

gedragsprobleem

0-Model Model 3 Model 7 0-Model Model 3 Model 7

ervaring met programma

 3-5 jaar -0.08 0.02 -0.07 -0.04

 meer dan 5 jaar 0.03 0.08 -0.02 0.01

stimulering cognitieve ontwikkeling

Rekenen -0.06 -0.1 -0.01 -0.04

Taalstimulering -0.01 0.05 -0.08 -0.05

Wetenschap -0.01 <-0.01 0.09 0.05

stimulering sociaal-emotionele

ontwikkeling

Gedragsregulatie 0.01 -0.01 0.01 0.02

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon

0.03

<0.01

 50-80% allochtoon

-0.04

-0.02

 80-100% allochtoon

-0.12

-0.01

 onbekend

0.19

-0.2

leeftijdssamenstelling

 allemaal dezelfde leeftijd

-0.03

-0.01

 andere leeftijdssamenstelling

-0.18

-0.04

sociaal-economische samenstelling

 gemiddeld lbo

0.15**

-0.02

 gemiddeld hbo

0.03

-0.05

 onbekend

-0.12

0.09

Achtergrondvariabelen

Westers gezin

-0.06

-0.01

Jongen

<-0.01

0.14**

geboren in Nl

0.03

-0.05

thuistaal NL

0.04

0.09

Instroomleeftijd

-0.09

-0.18

Opleiding ouders

 max. lager onderwijs

-0.04

0.08

max.

lbo

-0.02

0.14**

 max. HBO

0.03

0.06

 onbekend

<-0.01

0.06

Gezinsvariabelen

Warmte

0.01

-0.03

consistentie

-0.02

<0.01

Risico

<-0.01

-0.03

opvoedstress

-0.02

<0.01

depressie

0.04

0.03

cognitieve stimulatie

0.01

0.01

Covariaat

Instroomscore

0.29**

0.51**

Noot.*p<.05 **p<.01. N=1100.

104

Uit het 0-Model blijkt dat 17% van de variantie in de score op internaliserend

probleemgedrag op schoolniveau ligt. De kwaliteitsvariabelen leiden niet tot

een significant betere fit van het model, maar het effect van bezetting is wel

significant. Leerlingen die op een vroegschool zitten waar sprake is van een

dubbele bezetting van 2-3 dagdelen per week of 4 of meer dagdelen per week

scoren gemiddeld 0.1 punten hoger op internaliserend probleemgedrag dan

leerlingen die op een vroegschool zitten waar 0-1 dagdeel per week sprake is

van een dubbele bezetting (referentiecategorie).

Na toevoeging van de vroegschoolse samenstellings-, achtergrond-,

gezinsvariabelen en instroomscore heeft geen van de kwaliteitsvariabelen nog

effect op internaliserend probleemgedrag. Samen verklaren de variabelen 15%

van de variantie.

Voor externaliserend probleemgedrag geldt dat slechts 5% van de variantie op

schoolniveau ligt. Opnieuw is bezetting de enige significante

kwaliteitsvariabele. Leerlingen die op een vroegschool zitten waar sprake is van

een dubbele bezetting van 2-3 dagdelen per week scoren gemiddeld 0.1 punten

hoger op externaliserend probleemgedrag dan leerlingen die op een

vroegschool zitten waar 0-1 dagdeel per week sprake is van een dubbele

bezetting (referentiecategorie).

In Model 7 is dit effect van bezetting verdwenen. Alle variabelen samen

verklaren 36% van de variantie op leerlingniveau.

Tabel 4.18 geven we de resultaten van de multilevel analyses voor werkhouding

en sociale competentie weer. Eerst zullen de resultaten voor werkhouding

besproken worden en vervolgens de resultaten voor sociale competentie.

105

Tabel 4.18 Ongestandaardiseerde regressiecoëfficiënten multilevel analyses voor

werkhouding en sociale competentie

 Werkhouding Sociale competentie

 0-Model Model 3 Model 7 0-Model Model 3 Model 7

Variantie

School 0.07 0.03 0.02 0.02 0.01 0.01

Leerling 0.72 0.73 0.55 0.12 0.12 0.09

Totaal 0.80 0.76 0.57 0.14 0.14 0.10

% verklaarde variantie totaal 5% 29% 5% 32%

ICC 0.091 0.139

Constant 3.34 2.65 2.40 2.59 2.58 2.88

Kwaliteit variabelen

randvoorwaarden

Dubbele bezetting

 2-3 dagdelen -0.28* -0.26* -0.11 -0.10

 4 of meer dagdelen -0.42** -0.33** -0.04 -0.02

Groepsgrootte 0.03 0.02 -0.01 -0.01

staf-kind ratio 4.32* 3.07 -1.27 -0.91

ervaring met lesgeven <0.01 <0.01 <-0.01 <-0.01

cursussen -0.05 -0.05 0.05 0.03

gerichtheid op professionalisering 0.22 0.29 0.07 0.10

ervaring met programma

 3-5 jaar -0.11 <-0.01 0.03 -0.03

 meer dan 5 jaar -0.29 -0.15 <0.01 -0.03

stimulering cognitieve ontwikkeling

Rekenen 0.05 0.11 -0.01 0.03

Taalstimulering -0.09 -0.21 0.05 -0.04

Wetenschap -0.01 0.02 0.01 <-0.01

stimulering sociaal-emotionele ontwikkeling

gedragsregulatie 0.08 0.17* <-0.01 0.02

VVE samenstellingvariabelen

etnische samenstelling

 20-50% allochtoon -0.02 -0.04

 50-80% allochtoon 0.01 0.12*

 80-100% allochtoon 0.17 -0.01

 onbekend 0.50 -0.20

leeftijdssamenstelling

 allemaal dezelfde leeftijd -0.13 -0.14**

 andere leeftijdssamenstelling 0.41* -0.10

sociaal-economische samenstelling

 gemiddeld lbo -0.08 -0.10*

 gemiddeld hbo 0.21 0.03

 onbekend 0.03 0.19

106

Vervolg Tabel 4.18

 Werkhouding Sociale competentie

 0-Model Model 3 Model 7 0-ModelModel 3 Model 7

Achtergrondvariabelen

Westers gezin 0.13

<-0.01

Jongen -0.27**

-0.19**

geboren in Nl 0.09

0.03

thuistaal NL -0.16

-0.05

instroomleeftijd -0.26

-0.19

Opleiding ouders

 max. lager onderwijs -0.05

<-0.01

 max. lbo -0.12

-0.09**

 max. HBO -0.03

-0.06

 onbekend -0.29

0.01

Gezinsvariabelen

warmte 0.07

0.02

consistentie 0.01

0.01

risico -0.09

0.01

opvoedstress 0.04

-0.01

depressie -0.16

<0.01

cognitieve stimulatie -0.04

-0.02

Covariaat

Instroomscore 0.34**

0.33**

Noot.*p<.05 **p<.01. N=1100.

Het 0-Model laat zien dat 9% van de variantie in werkhouding verklaard kan

worden door verschillen tussen scholen. In Model 3 is het effect van bezetting

en staf-kind ratio significant. Leerlingen die op een vroegschool zitten waar

sprake is van een dubbele bezetting van 2-3 dagdelen per week of 4 of meer

dagdelen scoren gemiddeld 0.3 en 0.4 punten lager op werkhouding dan

leerlingen die op een vroegschool zitten waar 0-1 dagdeel per week sprake is

van een dubbele bezetting (referentiecategorie). Hoe groter de verhouding

tussen aantal leerkrachten en aantal leerlingen in de groep, hoe hoger de

gemiddelde score op werkhouding

Na toevoeging van de controlevariabelen is alleen het effect van bezetting

vergelijkbaar gebleven en is daarnaast ook het effect van gedragsregulatie

significant. Indien op de vroegschool leerlingen sociaal-emotioneel

107

gestimuleerd worden scoren de leerlingen hoger op werkhouding. De

variabelen in Model 7 verklaren 29% van de variantie.

Uit het 0-Model voor de analyses van de score op de sociale competentie blijkt

dat 14% van de varianatie op schoolniveau ligt. Zowel zonder als met rekening

te houden met controlevariabelen hebben de kwaliteitsvariabelen geen effect

op de score op sociale competentie. De variantie in de score op sociale

competentie wordt voor 32% verklaard in Model 7.

Conclusie deelonderzoek 2B

In deelonderzoek 2B is onderzocht wat het effect is van de kwaliteit van de

vroegschool, zonder en met rekening te houden met relevante

controlevariabelen, op de cognitieve en sociaal-emotionele vaardigheden van

leerlingen. De kwaliteitsvariabelen waren opgesplitst in 3 onderdelen:

randvoorwaarden, variabelen die de cognitieve ontwikkeling stimuleren en

variabelen die de sociaal-emotionele ontwikkeling stimuleren. De gebruikte

relevante controlevariabelen in de analyses zijn samenstellingvariabelen van de

vroegschool, achtergrond-, gezinsvariabelen en de instroomscore.

Uit de multilevel analyses blijkt dat zonder rekening te houden met relevante

controlevariabelen, de randvoorwaarden voor kwaliteit effect hebben op de op

de cognitieve en sociaal-emotionele vaardigheden van leerlingen. Dit geldt

echter niet voor de taalvaardigheden en sociale competentie, kwaliteit heeft

geen effect op deze variabelen. Van de randvoorwaarden zien we een

vergelijkbaar effect van bezetting op rekenen, probleemgedrag en

werkhouding. Indien er meer dan 1 dagdeel sprake is van een dubbele

bezetting dan scoren de leerlingen slechter. Dit is een opvallende bevinding

aangezien men verwacht dat een dubbele bezetting zou leiden tot hogere

leerlingprestaties . (Een dubbele bezetting in de vroegschool betekent overigens

niet altijd dat er twee leerkrachten voor de klas staan, het kan ook een

leerkracht met een onderwijsassistent of een tutor zijn.)

Indien we rekening houden met relevante controlekenmerken blijkt de

kwaliteit van de vroegschool alleen nog van invloed op de cognitieve

vaardigheden en op de werkhouding. Het effect van de randvoorwaarden voor

kwaliteit voor het probleemgedrag blijkt verdwenen, en voor de

taalvaardigheden blijkt het toch effect te hebben. Voor de taalvaardigheden

geldt dat leerlingen hoger scoren wanneer er sprake is van dubbele bezetting

108

voor 2-3 dagdelen per week dan leerlingen die op een vroegschool zitten waar

0-1 dagdeel per week sprake is van een dubbele bezetting (referentiecategorie).

Dit is een tegenstrijdige bevinding in vergelijking met het effect van bezetting

voor de rekenscore en werkhouding.

Voor rekenvaardigheden vinden we ook een negatief effect van het volgen van

scholing of het krijgen van coaching. Het zou kunnen dat er op scholen waar

leerlingen lager scoren op rekenen, leerkrachten juist meer geschoold worden.

Naast de randvoorwaarden voor kwaliteit vinden we ook effecten van het

stimuleren van de cognitieve ontwikkeling op rekenvaardigheden en effecten

van het stimuleren van de sociaal-emotionele ontwikkeling op werkhouding.

Voor beide geldt dat meer stimulering tot hogere vaardigheden leidt.

109

5 Conclusie en discussie

5.1 Inleiding

In dit onderzoek is nagegaan wat het effect is van deelname aan VVE-

programma’s, in de voor- en vroegschoolse periode, op de cognitieve en

sociaal-emotionele ontwikkeling van jonge kinderen. Daarvoor zijn analyses

uitgevoerd op de data van het landelijke cohortonderzoek COOL5-18 en een

eerste ronde data uit pre-COOL, het aanpalende cohortonderzoek waarin ook

gegevens over ontwikkeling in de voorschoolse periode zijn opgenomen.

Vergeleken met eerder uitgevoerd onderzoek was het nu mogelijk, met behulp

van de pre-COOL data, om rekening te houden met meer mogelijk relevante

factoren dan voorheen, zoals de kwaliteit van het aanbod in de voor- en

vroegschoolse periode, het instroomniveau van het kind bij intrede in de

basisschool en uitgebreidere gegevens over de gezinssituatie. Bovendien

konden we analyseren met behoorlijk grote aantallen leerlingen.

In dit laatste hoofdstuk vatten we de bevindingen van het onderzoek samen en

gaan we nader in op enkele opvallende uikomsten en mogelijke verklaringen

daarvoor.

5.2 Effecten van deelname aan voorschoolse educatie

De eerste onderzoeksvraag is wat het effect is van deelname aan voorschoolse

voorzieningen op de cognitieve en sociaal-emotionele ontwikkeling van

kinderen op het moment dat ze starten in de basisschool. De verwachting

daarbij was dat kinderen die deelnemen aan peuterspeelzalen en

kinderdagverblijven met een VVE-programma op dat moment hoger zouden

scoren op cognitieve en sociaal-emotionele variabelen dan kinderen die geen

voorschools aanbod hebben gehad, of wel een voorschools aanbod maar niet

110

met een VVE-programma. Dat is immers de beleidsverwachting achter VVE: het

doel van het VVE-beleid is om via extra doelgerichte stimulering in de

voorschoolse periode jonge kinderen uit achterstandsgroepen beter toe te

rusten voor de basisschool, en via extra doelgerichte stimulering in de

kleutergroepen beter toe te rusten voor de rest van hun loopbaan in het

basisonderwijs. Dit vanuit de gedachte dat onderwijsachterstanden zo vroeg

mogelijk moeten worden bestreden.

Deze verwachting blijkt echter niet uit te komen. Kinderen die een VVE-

programma in de voorschool hebben gehad scoren bij hun start in de

basisschool niet hoger op taal, rekenen en sociaal-emotionele variabelen dan

kinderen die geen voorschool of een voorschool zonder VVE-programma

hebben gehad. Meer nauwkeurig zijn de uitkomsten als volgt.

Wanneer nog niet gecontroleerd wordt voor achtergrondvariabelen zien we

voor het instroomniveau taalvaardigheid een matig sterk effect van type

voorschoolse opvang: kinderen die op kinderdagverblijven hebben gezeten

hebben bij instroom basisschool betere taalvaardigheden dan kinderen die op

een peuterspeelzaal hebben gezeten, met of zonder VVE. Dat was te

verwachten, omdat kinderen die naar kinderdagverblijven gaan over het

algemeen hoger opgeleide ouders hebben dan kinderen die naar

peuterspeelzalen gaan en op grond daarvan gemiddeld een cognitieve

voorsprong hebben. Ook zijn het vaker autochtone kinderen, waardoor hun

taalvaardigheid Nederlands op deze jonge leeftijd hoger is. Na correctie voor

achtergrondvariabelen als opleiding van de ouders, thuistaal en het al dan niet

geboren zijn in Nederland neemt het effect van type voorschoolse opvang af,

maar het verdwijnt niet. Nog steeds scoren kinderen die op

kinderdagverblijven hebben gezeten hoger, maar nu zien we ook een (klein)

positief effect van deelname aan een peuterspeelzaal met VVE. Als echter ook

rekening wordt gehouden met protectieve en risicofactoren bij gezin of kind

verdwijnt weer het kleine effect van peuterspeelzaal met VVE. Kinderen uit

kinderdagverblijven zonder VVE-programma (of waar het onbekend is of een

VVE-programma is gevolgd) blijven ook dan significant hoger scoren.

Voor de rekenvaardigheid laten de onderzoeksresultaten op hoofdlijnen

hetzelfde beeld zien, maar dan met nog iets sterkere effecten van type

voorschoolse opvang. Kinderen die kinderdagverblijven hebben bezocht, met

of zonder VVE, hebben een hoger niveau van ontluikende gecijferdheid bij

instroom in de basisschool dan kinderen die peuterspeelzalen hebben bezocht,

111

met of zonder VVE-programma. De effecten nemen ook hier af na controle voor

achtergrondkenmerken, maar blijven significant.

Op de sociaal-emotionele variabelen heeft type voorschoolse opvang geen

effect. Dat is wel enigszins opmerkelijk, aangezien kleuterleerkrachten juist

vaak wijzen op dit type vaardigheden en competenties (luisteren, bekendheid

met regels, samen spelen, taakjes uitvoeren) als zij aangeven het te kunnen

merken dat het kind een voorschoolse instelling heeft bezocht.

De hoofdlijn is dus dat kinderen uit kinderdagverblijven een cognitief betere

start hebben bij instroom in de basisschool dan kinderen uit peuterspeelzalen,

ook na controle voor achtergrondvariabelen, en dat wel/geen VVE-programma

er daarbij weinig toe doet.

Een verklaring hiervoor kan in verschillende richtingen worden gezocht. In de

eerste plaats kan het zo zijn dat de kwaliteit van het voorschoolse aanbod in

kinderdagverblijven hoger is dan in peuterspeelzalen. Die verklaring is echter

weinig aannemelijk. Uit eerdere analyses op pre-COOL data is namelijk

gebleken dat peuterspeelzalen en kinderdagverblijven weliswaar even hoog

scoren op kwaliteitsvariabelen die de sociaal-emotionele ontwikkeling van

kinderen ondersteunen. Maar in vergelijking met kinderdagverblijven scoren

peuterspeelzalen hoger op de meer educatief gerichte variabelen, die de taal-

en cognitieve ontwikkeling van kinderen ondersteunen en stimuleren (Veen en

Slot, 2012). In de tweede plaats zou het feit dat kinderen die naar

kinderdagverblijven gaan daar over het algemeen meer uren doorbrengen dan

kinderen die naar peuterspeelzalen gaan een rol kunnen spelen. Op deelname-

intensiteit is er inderdaad een relevant verschil gevonden in dit onderzoek: als

we alleen kijken naar het aantal dagdelen dat een kind naar de opvang gaat,

zonder rekening te houden met het aantal jaren, blijkt dat kinderen gemiddeld

meer dagdelen naar de kinderopvang gaan dan naar de peuterspeelzaal. In de

derde plaats zou het ook zo kunnen zijn dat de uitgevoerde controles met

achtergrondvariabelen, ook al zijn die uitgebreider geweest dan gewoonlijk

(met meer kind- en gezinskenmerken dan in eerder onderzoek) er toch nog

sprake is van niet gemeten kind- en/of gezinsvariabelen, zoals intelligentie of

cognitief niveau van het gezin. Mogelijk ‘vangt’ de variabele opleiding ouders

dit niet allemaal. De hogere scores van de kinderen uit de kinderdagverblijven

zouden dan toch nog verklaard moeten worden uit niet of niet voldoende

gemeten (andere) achtergrondvariabelen.

112

Een beperking van dit onderzoek in dit kader is verder dat we in de analyses

nog geen scores voor cognitief niveau van het kind bij start van een

voorschools VVE-programma konden meenemen. De hier gebruikte data van

het pre-COOL vierjarigencohort, waarin leerlingen worden gevolgd vanaf start

basisonderwijs, bevatten hiervoor uiteraard nog geen variabelen. Dat is wel het

geval in het pre-COOL tweejarigencohort; daarin worden kinderen gevolgd van

een leeftijd van 2-2,5 jaar. In de nabije toekomst zijn hiermee nieuwe analyses

mogelijk8. Eveneens een beperking van het vierjarigencohort is dat daarin

‘achteraf’ retrospectief gevraagd is naar gegevens over deelname aan VVE met

of zonder programma, deels bij de basisscholen en deels in de oudervragenlijst

die in de loop van groep 1 is afgenomen. Gebleken is dat vaak de basisschool

en/of de ouders niet goed wisten of er in de voorschoolse instelling volgens

een VVE-programma werd gewerkt. Daardoor is er een relatief grote groep

kinderen in het onderzoek met ‘VVE-onbekend’. De leerlingen waarvan

onbekend is of zij aan een voorschools VVE-programma hebben deelgenomen

zouden dus mogelijk wel een VVE-programma gevolgd kunnen hebben. Dit zou

een verklaring kunnen zijn waarom we nauwelijks effecten vinden van

deelname aan een VVE-programma. Indien twee groepen in een analyse zitten

die eigenlijk dezelfde groep representeren (deelname aan VVE = deelname

onbekend VVE) zou dit gevolgen kunnen hebben voor de uitgevoerde

regressieanalyses. De variabelen deelname aan een peuterspeelzaal met VVE en

deelname aan een peuterspeelzaal onbekend VVE, bijvoorbeeld, zouden dan

een grote hoeveelheid verklaarde variantie van de afhankelijke variabelen

delen, waardoor zij elkaars effecten opheffen. Ook dit probleem kan in een

volgend onderzoek met de data van het pre-COOL tweejarigencohort worden

opgelost, want voor de kinderen in dat cohort is bij de VVE-instellingen zelf

opgevraagd of zij een VVE-programma uitvoeren.

Een opvallende bevinding is tenslotte dat leerlingen die in de voorschoolse

periode naar een oppas of gastgezin zijn geweest (soms naast bezoek van een

instelling), gemiddeld hoger scoren op taal, rekenen en sociale competentie dan

leerlingen die geen overige opvang hebben gehad. Het blijkt dat vooral

leerlingen uit westerse gezinnen vaker naar een oppas of gastgezin gingen dan

8 De kinderen uit het tweejarigencohort stromen in het schooljaar 2012-2013 in in groep 1.

113

leerlingen uit niet-westerse gezinnen. Ook hier lijkt dus een effect aanwezig

dat verbonden is met sociaal milieu.

5.3 Effecten van kwaliteit van voorschoolse voorzieningen

Voor de tweede deelvraag is nadere analyse gepleegd op effecten van

verschillende kwaliteitsaspecten van de voorschoolse voorziening op de taal-

en rekenvaardigheid en de sociaal-emotionele ontwikkeling bij instroom in

groep 1. Hierbij is gekeken naar randvoorwaarden voor een kwalitatief goede

uitvoering van VVE, zoals een dubbele bezetting en een gecertificeerde

pedagogisch medewerker, en naar de kwaliteit van het aanbod zelf, zoals de

mate waarin de cognitieve en de sociaal-emotionele ontwikkeling worden

gestimuleerd.

De verwachting was dat kinderen in peuterspeelzalen en kinderdagverblijven

met een hogere kwaliteit van randvoorwaarden en proceskenmerken (de

pedagogisch-didactische aanpak op rekenen, taal, wetenschap en techniek,

ondersteuning van de sociaal-emotionele ontwikkeling) beter zouden scoren op

cognitieve en sociaal emotionele variabelen bij instroom in de basisschool.

Deze verwachting blijkt eveneens niet uit te komen. De uitkomsten zijn als

volgt.

Voor de afhankelijke variabele taal (taalvaardigheid bij start basisonderwijs)

zien we in een model met alleen variabelen die gaan over randvoorwaarden

voor kwaliteit effecten van groepsgrootte (minder goede taalscores bij kinderen

die in grotere groepen hebben gezeten in de voorschoolse opvang), van

personeelswisselingen (meer wisseling, minder goede taalscores) en van

gerichtheid op professionalisering in de voorschoolse instellingen (hoe meer,

hoe hoger de taalscores). Na invoer van variabelen die de pedagogische en

educatieve kwaliteit zelf meten wordt het effect van groepsgrootte minder en

verschijnen effecten van andere randvoorwaardenvariabelen, zoals aantal

personeelsleden. Omdat dit laatste samenhangt met groepsgrootte (in grotere

groepen meer personeel) is dit waarschijnlijk een toevalskwestie. Ook net

significant is nu mate van ondersteuning (met een contra-intuïtieve uitkomst:

hoe meer ondersteuning, hoe lager de taalscores). Van de

stimuleringsvariabelen blijkt nu mate van rekenstimulatie een negatief effect te

geven (op de taalscores), net als de aanwezigheid van materiaal (contra-

intuïtieve uitkomsten). Als ook variabelen over groepssamenstelling worden

toegevoegd, dan wordt groepsgrootte weer significant, evenals ervaring van

114

leidsters met VVE-programma. De groepssamenstellingsvariabelen zelf laten

dan ook een significant effect zien: hogere taalscores bij een laag aandeel

allochtone kinderen in de groep en bij meer kinderen in de leeftijdsgroep van

0-4. De effecten van stimuleringsvariabelen verdwijnen dan weer. Na invoer van

individuele achtergrondkenmerken van kinderen verdwijnen de effecten van

randvoorwaarden maar verschijnen weer effecten van stimuleringsvariabelen:

hogere taalscores bij minder taalstimulering en minder materiaal, maar meer

aandacht voor wetenschap en techniek. Van de achtergrondvariabelen zijn dan

thuistaal en opleiding ouders significant. In het laatste model, waarin ook nog

overige gezinskenmerken worden toegevoegd, zien we geen enkel effect meer

van randvoorwaarden, wel nog van cognitieve stimulering, niet van

groepssamenstelling en wel van thuistaal en opleiding ouders.

Voor de effecten op taal is het hele beeld dus tamelijk grillig. Voor rekenen

zien we in het eindmodel alleen nog maar significante effecten van opleiding

ouders en thuistaal en doen kwaliteitsvariabelen er helemaal niet meer toe. Bij

de sociaal-emotionele variabelen soms wel, maar ook daar is het beeld grillig en

inconsistent en dus niet goed te interpreteren.

De uitkomsten wijzen dus niet op duidelijke invloed van kwaliteitsaspecten

van voorschoolse opvang op de ontwikkeling van kinderen. We plaatsen daar

nog wel enkele kanttekeningen bij.

In de eerste plaats is er in de analyses voor gekozen om alle kinderen op te

nemen van wie kwaliteitsgegevens beschikbaar zijn over de voorschoolse

instelling die zij bezochten, zowel de kinderen uit de kinderdagverblijven als

uit de peuterspeelzalen. De uitkomsten voor de taalvaardigheid (zie tabel 16 in

hoofdstuk 3) doen hier en daar vermoeden dat het type opvang een

onderliggende beïnvloedende factor is. Zo is het opvallend dat de aanwezigheid

van meer ontwikkelingsstimulerend materiaal en meer taalstimulering

negatieve effecten hebben op taalvaardigheid (zij het kleine). Dergelijke

kenmerken horen eerder bij peuterspeelzalen met VVE, die zich het meest

richten op de VVE-doelgroepen, dan bij kinderdagverblijven. Deze negatieve

effecten zijn tegen de verwachting en op zichzelf niet goed te interpreteren:

het is immers niet logisch dat meer materiaal en meer stimulering averechts

zouden werken. Het ligt meer voor de hand de uitkomst te zien als een

weerspiegeling van verschillen in populatie tussen peuterspeelzalen en

kinderdagverblijven: daar waar de meeste doelgroepkinderen zitten, die de

laagste taalvaardigheid hebben, wordt ook het meest gestimuleerd. Maar

115

kennelijk is dat nog niet voldoende om te compenseren voor de achterstand

die de doelgroepkinderen op de peuterspeelzalen hebben op de kinderen die

naar kinderdagverblijven gaan, althans niet voor de taalvaardigheid. Voor de

sociaal-emotionele variabelen geldt ook dat de uitkomsten deels lijken te

wijzen op populatieverschillen tussen instellingen, we laten die hier verder

onbesproken.

Voor verder onderzoek in de toekomst verdient het aanbeveling om de

interactie tussen type opvang en type kwaliteit expliciet in analyses mee te

nemen.

In de tweede plaats merken we op dat het aantal variabelen in de analyses bij

deze onderzoeksvraag groot is geweest, en daarmee het aantal gehanteerde

modellen. Dat speelt mogelijk mee bij het steeds verschuiven van het beeld van

significante effecten bij het toevoegen van nieuwe variabelen in de analyses.

Kanskapitalisatie is hier wellicht aan de orde. Ook dit is een aandachtspunt

voor toekomstige analyses.

Tenslotte merken we op dat de meting van kwaliteit van voorschoolse

instellingen in dit onderzoek retrospectief heeft plaatsgevonden. De

onderzochte kinderen, in het vierjarigencohort, zaten immers al op de

basisschool toen de data over de voorschoolse instellingen die zij bezocht

hebben verzameld is. Het is mogelijk, hoewel niet erg waarschijnlijk, dat de

kwaliteit op het moment van meting anders was dan op het moment dat de

onderzoekskinderen op de instelling zaten. De analyses met de data van het

tweejarigencohort van pre-COOL, waar sprake is van gelijktijdige

dataverzameling, zullen moeten uitwijzen of dit mogelijk een rol heeft

gespeeld.

5.4 Effecten van deelname aan voor- én vroegschoolse educatie

De derde onderzoeksvraag ging over de effecten van de totale deelname aan

VVE, zowel in de voorschoolse als in de vroegschoolse periode, op het

cognitieve en sociaal-emotionele niveau van kinderen in groep 2. De

verwachting hierbij was dat de leerlingen die een maximale deelname aan VVE-

programma’s hebben gehad hoger scoren op de cognitieve en sociaal-

emotionele vaardigheden, na controle voor achtergrondvariabelen, maar dit

blijkt opnieuw niet het geval.

In de uitgevoerde analyses zijn vijf subgroepen onderscheiden:

116

• Geen voorschoolse deelname, wel deelname aan een vroegschool met

VVE-aanbod;

• Wel voorschoolse deelname maar zonder (of onbekend) VVE-aanbod,

deelname aan vroegschool zonder VVE-aanbod;

• Wel voorschoolse deelname maar zonder (of onbekend) VVE-aanbod,

deelname vroegschool met VVE-aanbod;

• Deelname aan voorschool met VVE-aanbod en vroegschool zonder VVE-

aanbod;

• Deelname aan voorschool en vroegschool met VVE-aanbod.

Groep 2 is de groep die het minst een VVE-aanbod heeft gekregen en die

gebruikt is als referentiecategorie. Uit de beschrijvende analyses bleek dat deze

groep, samen met groep 4, zich kenmerkt door een hogere opleiding van de

ouders en als gevolg daarvan ook een hoger cognitief niveau, vooral bij

instroom in kleutergroep 1 maar ook nog in kleutergroep 2. De groep met de

zwakste scores is groep 1, dit zijn dus kinderen die geen voorschools VVE-

aanbod hebben gehad maar wel zijn ingestroomd op een basisschool die VVE-

aanbiedt, en die dus relatief veel doelgroepleerlingen in haar populatie heeft.

De groepen 3 en 5 scoren tussen groep 1 en groep 2 en 4 in, maar deze

ontlopen elkaar niet veel. Dat is opnieuw een aanwijzing dat ‘VVE onbekend’ in

de praktijk kan betekenen dat een deel van deze kinderen wel een VVE-aanbod

heeft gehad, en dat het onderscheid tussen deze twee groepen minder

betekenisvol is dan is verondersteld. Verder bleek uit de beschrijvende

analyses dat de leerlingen in groep 5 opvallend vaker dan de andere groepen

thuis een andere taal spreken dan de Nederlandse; het zijn dus vaker

allochtone leerlingen.

Uit de multilevel analyses is gebleken dat na invoer van achtergrond- en

gezinsvariabelen de hierboven genoemde verschillen tussen de VVE-

deelnametypen kleiner worden of verdwijnen. Voor het effect op taal in groep

2 is het verschil tussen de referentiegroep en de groep die VVE in voor- en

vroegschool heeft gehad dan niet meer significant, maar er is nog wel sprake

van een tendens in negatieve richting (lagere scores bij de VVE-groep). Als ook

nog instroomniveau in groep 1 wordt opgenomen blijft deze tendens negatief,

dus contra verwachting. Het enige significante effect van type VVE-aanbod dat

overblijft na invoer van alle variabelen is dat de groep die geen voorschool

heeft gehad maar wel vroegschool met VVE lager blijft scoren dan de

117

referentiegroep, en overigens ook lager dan de groep die wel voorschools VVE

heeft gehad.

De conclusie is dus dat er geen positief effect te zien is van veel deelname aan

VVE, zoals de verwachting was. Een mogelijke verklaring hiervoor is dat, net als

bij de analyses op de effecten van alleen de voorschool, er toch nog sprake is

van niet of niet voldoende gemeten achtergrondvariabelen. Het kan zijn dat de

groep die veel VVE-aanbod krijgt een problematischer achtergrond/een lager

ontwikkelingsniveau heeft dan leerlingen die naar voor- en/of vroegscholen

zonder VVE gaan, ook nog na controle voor sociale of etnische achtergrond.

Het VVE-aanbod compenseert dan nog niet voldoende voor de achterstand

waarmee deze leerlingen binnenkomen.

Dat deelname aan voorschools VVE er toch wel toe doet, kan afgeleid worden

uit het feit dat de groep die geen voorschools VVE heeft gehad maar wel naar

een basisschool met een VVE-programma gaat het slechtste scoort op taal, ook

nog in groep 2. Definitiever resultaten op dit punt zullen echter moeten komen

uit de analyses op de data van het tweejarigencohort. Het is immers denkbaar

dat deze groep die geen voorschool heeft gehad een nog weer minder kansrijke

achtergrond heeft dan de kinderen die wel met voorschools VVE worden

bereikt. Bij controle voor het ontwikkelingsniveau op tweejarige leeftijd valt

daar met meer zekerheid iets over te zeggen.

5.5 Effecten van kwaliteit van de vroegschool

De laatste onderzoeksvraag gaat over de invloed van de kwaliteit van de

vroegschoolse periode, dus het onderwijsaanbod in de kleutergroepen op de

cognitieve en sociaal-emotionele ontwikkeling van kinderen, gemeten in groep

2. Er is net als bij de eerdere kwaliteitsanalyses onderscheid gemaakt tussen

enerzijds kwaliteit wat betreft randvoorwaarden (zoals dubbele bezetting,

ervaring van leerkrachten, professionalisering, groepsgrootte) en anderzijds

kwaliteit van het aanbod (mate waarin de ontwikkeling van kinderen wordt

gestimuleerd op diverse domeinen).

De verwachting was dat de leerlingen die deelnemen aan VVE van goede

kwaliteit in de kleutergroepen hoger scoren zouden op de cognitieve en

sociaal-emotionele vaardigheden dan leerlingen die een VVE-aanbod van

mindere kwaliteit krijgen.

Ook deze verwachting komt niet, of slechts zeer ten dele uit. De meeste

kwaliteiteitsvariabelen laten geen significante effecten zien. In de eindmodellen

118

voor taalvaardigheid is alleen sprake van een significant effect van dubbele

bezetting: een dubbele bezetting van 2-3 dagdelen gaat samen met hogere

scores op taal, vergeleken met geen of hooguit 1 dagdeel dubbele bezetting. Bij

rekenen is echter juist sprake van een negatief effect van dubbele bezetting.

Een mogelijke verklaring hiervoor zou kunnen zijn dat dubbele bezetting

vooral wordt gebruikt voor taalstimulering en dat veel aandacht hiervoor ten

koste gaat van de rekenvaardigheden. Een bevestiging hiervoor kunnen we zien

in de uitkomst dat voor rekenen de mate van cognitieve stimulans rekenen een

(significant) positief effect heeft op de rekenvaardigheid, maar taalstimulatie

een (niet significant) negatief effect.

Voor de sociaal-emotionele variabelen zijn geen effecten gevonden van

kwaliteitskenmerken.

119

Literatuur

Ackerman, B.P. Brown, E.D., & Izard, C.E. (2004). The relations between cotextual risk,

earned income, and the school adjustment of children from economically

disadvantaged families. Developmental Psychology, 40(2), 204-216.

Blok, H., Fukkink, R.G., Gebhardt, E.C., & Leseman, P.P.M. (2005). The relevance of delivery

mode and other program characteristics for the effectiveness of early childhood

intervention with disadvantaged children. International Journal of Behavioral

Development, 29, 35-47.

Brock, A.J.L.L., de, Vermulst, A.A., Gerris, J.R.M. & Abidin, R.R. (1992). NOSI, handleiding

experimentele versie. Amsterdam: Pearson.

Burchinal, M.R., Roberts, J.E., Riggins Jr., R., Zeisel, S.A., Neebe, E., & Bryant, D. (2000).

Relating quality of center-based child care to early cognitive and language

development longitudinally. Child Development, 71(2), 339-357.

Caspi, A., McClay, J., Moffitt, T., Mill, J., Martin, J., Graig, I.W., Taylor, A., & Poulton, R.

(2002). Role of genotype in the cycle of violence in maltreated children. Science,

297(5582), 851-854.

Diamond, A., Barnett, W.S., Thomas, J., & Munro, S. (2007). Preschool program improves

cognitive control. Science, 318, 1387-1388.

Driessen, G. & Doesburgh, J. (2003). Voor- en vroegschoolse educatie en cognitieve en

niet-cognitieve competenties van jonge kinderen. Nijmegen: ITS.

Driessen, G., Mulder, L., Ledoux, G., Roeleveld, J., & Veen, I. van der (2009).

Cohortonderzoek COOL5-18 .Technisch rapport basisonderwijs, eerste meting, 2007/

08. Nijmegen: ITS.

Driessen, G., Mulder, L., Ledoux, G., Roeleveld, J., & Veen, I. van der (2009).

Cohortonderzoek COOL5-18 .Technisch rapport basisonderwijs, eerste meting, 2007/

08. Nijmegen: ITS / Amsterdam: Kohnstamm Instituut.

Driessen, G., Mulder, L., Ledoux, G., & Roeleveld, J. (2012). Cohortonderzoek COOL5-18

Technisch rapport basisonderwijs, tweede meting, 2010/11. Nijmegen: ITS /

Amsterdam: Kohnstamm Instituut.

120

Doolaard, S.& Leseman, P. (2008). Versterking van het fundament. Integrerende studie

n.a.v. de opbrengsten van de onderzoekslijn Sociale en institutionele context van

scholen uit het onderzoeksprogramma beleidsgericht onderzoek primair onderwijs

2005-2008. Groningen: GION.

Gerber, E.B., Whitebook, M., & Weinstein, R.S. (2007). At the heart of child care: Predictors

of teacher sensitivity in center-based child care. Early Childhood Research

Quarterly, 22, 327-346.

Geurts, H.M. (2003). Handleiding Children’s Communication Checklist-2, Nederlandse

versie (CCC-2-NL). Amsterdam: Harcourt Assessment B.V.

Gevers Deynoot-Schaub, M.J. & Riksen-Walraven, J.M. (2006a). Peer Contacts of 15-Month-

olds in Childcare: Links With Child Temperament, Parent–Child Interaction and

Quality of Childcare. In: Social Development, 15, 4 (p 709-729).

Gevers Deynoot-Schaub, M.J. & Riksen-Walraven, J.M. (2006b). Young Children’s Behavior

and Experiences in Child Care Centers: A Longitudinal Study. Amsterdam: SCO-

Kohnstamm Instituut.

Goede, D. de & G.J. Reezigt (2001). Implementatie en effecten van de Voorschool in

Amsterdam. Groningen: GION.

Gorey, K.M. (2001). Early childhood education: A meta-analytic affirmation of the short-

and long-term benefits of educational opportunity. School Psychology Quarterly, 16,

9-30.

Haan, de A., Leseman, P. & Elbers, E. (2011). Pilot gemengde groepen 2007-2010.

Onderzoeskrapportage 2011. Utrecht: Universiteit Utrecht.

Hebert-Myers, H., Guttentag, C.L., Swank, P.R., Smith, K.E., Landry, S.H. (2006). The

Importance of Language, Social and Behavioral Skills Across Early and Later

Childhood as Predictors of Social Competence With Peers. Applied Developmental

Science, 10(4): 174-187.

Hoff, E. (2006). How social contexts support and shape language development.

Development Review, 26, 55-88.

Howes, C., Pianta, R., Bryant, D., Early, D. Clifford, R., & Barbarin, O. (2008). Predicting

child outcomes at the end of kindergarten from the quality of pre-kindergarten

teacher-child-interactions and instruction. Applied Developmental Science, 12(3),

140-153.

Lee, V.E., Loeb, S., & Lubeck, S. (1998). Contextual effects of prekindergarten classrooms

for disadvantaged children on cognitive development. Child Development, 69(2),

479-494.

Leseman, P.P.M. (2008). Integrated early childhood education and care: Combating

educational disadvantage in children from low income and immigrant families.

Brussels, Belgium: EURYDICE/European Commission.

Love, J.M., Kisker, E.E., Ross, C., Raikes, H., Constantine, J., Boller, K., et al. (2005). The

effectiveness of early head start for 3-year-old children and their parents: Lessons

for policy and programs. Developmental Psychology, 41(6), 885-901.

Luit, J.E.H. van & Rijt, B.A.M. van de (2009). Utrechtse Getalbegrip Toets-Revised (UGT-R).

Doetinchem : Graviant Educatieve Uitgaven

121

Marcon, R.A. (2002). Moving up the grades: Relationship between preschool model and

later school success. Early Childhood Research & Practice, 4(1), 1-24.

Nap-Kolhoff, E., Schilt-Mol, T. van, Simons, M., Sontag, L. Steensel, R. van & vallen, T.

(2008). VVE onder de loep. Een studie naar de uitvoering en effectiviteit van voor-

en vroegschoolse educatieve programma’s. Tilburg: IVA.

NICHD ECCN (2006). Child-care effect sizes for the NICHD study of early child care and

youth development. American Psychologist, 61(2), 99-116.

Phillips, D., Mekos, D., Scarr, S., McCartney, K., & Abott-Shim, M. (2000). Within and

beyond the classroom door: Assessing quality in child care centers. Early Childhood

Research Quarterly, 15(4), 475-496.

Pianta, R.C., La Paro, K.LM., Hamre, B.K. (2008). Classroom Assessment Scoring System.

Manual pre-K. Baltimore: Paul H. Brooks Publishing

Pre-COOL consortium (2012). Pre-COOL-cohortonderzoek. Technisch rapport

tweejarigencohort, eerste meting 2010-2011. Amsterdam: Kohnstamm Instituut.

Rapport 877.

Ramey, C.T., & Ramey, S.L. (2004). Early learning and school readiness: Can early

intervention make a difference? Merill-Palmer Quarterly, 50(4), 471-491.

Reezigt (1999). De implementatie van Kaleidoscoop en Piramide. Groningen: GION.

Ridder, D. T. D. de, Lensvelt-Mulders, G., Finkenauer, C., Stok, F. M., & Baumeister, R. F.

(2012). Taking stock of self-control: A meta-analysis of how trait self-control relates

to a wide range of behaviors. Personality and Social Psychology Review, 16(1), 76-99.

doi:10.1177/1088868311418749

Riksen-Walraven, M.J. & Albers, E.M. (2008). High quality child care and education for the

youngest: A key role for the caregivers. Paper presented at the Second International

Conference on Early Childhood Education, March 6-7 2008, Arnhem, the

Netherlands.

Roeleveld, J. (red.) (2008). Effectmeting VVE Rotterdam. Technische rapporten over het

onderzoek 2004-2008. Amsterdam: SCO-Kohnstamm Instituut.

Schechter, C., & Bye, B. (2007). Preliminary evidence for the impact of mixed-income

preschools on low-income children’s language growth. Early Childhood Research

Quarterly, 22, 137-146.

Schipper, E.J. de, Riksen-Walraven, J.M.A., & Geurts, S.A.E. (2006). Effects of child-

caregiver ratio on caregiver-child interaction in child-care centers: an experimental

study. Child Development, 77 (4), 861-874.

Schooten, E. van, & Sleegers, P. (2008). Onderzoek naar de effectiviteit van VVE en

peuterspeelzalen in Oosterhout en Den Bosch. Amsterdam: Kohnstamm Instituut.

Schweinhart, L.J., & Weikart, D.P. (1997). The High/Scope preschool curriculum study

through age 23. Early Childhood Research Quarterly, 12(2), 117-143.

 Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (2004). The Effective

Provision of Pre-school Education (EPPE) project: Findings from Pre-school to end of

Key Stage 1. London: Institute of Education.

122

Sylva, K., I. Siraj-Blatchford, B. Taggart (2006). Assessing quality in the early years. Early

Childhood Environment Rating Scale Extension (ECERS-E). Four curricular subscales.

Revised Edition. Trentham Books, Stoke on Trent, UK and Sterling USA.

Veen, A., Daalen, M. van, Roeleveld, J. & Jonge N. de, (2007). Implementatie van Voor- en

Vroegschoolse Educatie in Rotterdam. Amsterdam: SCO-Kohnstamm Instituut,

Universiteit van Amsterdam (SCO-rapport nr. 779).

Veen, A., Derriks, M., Roeleveld, J. (2002). Een jaar later. Vervolgonderzoek evaluatie van

Kaleidoscoop en Piramide. Amsterdam: SCO-kohnstamm Instituut. Rapport nr. 652.

Veen, A., Fukkink, R., Roeleveld, J. (2006). Evaluatie van Startblokken en

Basisontwikkeling. Implementatie en effecten van het programma Startblokken en

Basisontwikkeling in het kader van Voor- en Vroegschoolse Educatie. Amsterdam:

SCO-Kohnstamm Instituut. SCO-rapport 751.

Veen, A., Roeleveld, J. & Van Daalen, M. (2008). Implementatie en effecten van Voor- en

Vroegschoolse educatie in Rotterdam. Samenvatting. Amsterdam: Kohnstamm

Instituut. Rapport 803.

Veen, A., Roeleveld, J. & Leseman, P.(2000). Evaluatie van Kaleidoscoop en Piramide.

Eindrapportage. Amsterdam: SCO-Kohnstamm Instituut. SCO-rapport 576.

Veen, A., Roeleveld, J., Heurter, A. (2010). Onderwijs en opvang voor jonge kinderen.

Deelname aan opvang door driejarigen en kwaliteit van onderwijs en opvang voor

drie- en vierjarigen. Den Haag: Onderwijsraad.

Veen, A., Slot. (2012). Kenmerken en kwaliteit van voorschoolse voorzieningen. Resultaten

van de eerste meting van het cohortonderzoek pre-COOL. Symposium. Wageningen:

Onderwijsresearchdagen.

Veen, A., van der Veen, I., Heurter, A. & Paas, T. (2012). Pre-COOL-cohortonderzoek.

 Technisch rapport vierjarigencohort. Amsterdam: Kohnstamm Instituut. Rapport

880.

Veen, A., van der Veen, I., Heurter, A. & Paas, T. (2012). Pre-COOL-cohortonderzoek.

 Technisch rapport vierjarigencohort. Amsterdam: Kohnstamm Instituut. Rapport

880.

Veen, A., van der Veen, I & Driessen, G. (20120). Het bereik van allochtone kinderen met

voor- en vroegschoolse educatie. Amsterdam: Kohnstamm Instituut. Rapport 874.

Verhulst, F.C., Van der Ende, J., & Koot, H.M. (1997). Handleiding voor de Teacher’s Report

Form (TRF). Rotterdam: Afdeling Kinder- en Jeugdpsychiatrie, Sophia

Kinderziekenhuis/Academisch ziekenhuis Rotterdam/Erasmus Universiteit

Rotterdam.

123

Recent uitgegeven rapporten Kohnstamm Instituut

895 Pater, C.J., Veugelers, W., Karssen, A.M., Vergeer, M.M.

 De context van G/HVO in het openbaar onderwijs

891 Verbeek, F.

 De ontwikkeling van een itembank voor Wetenschapsoriëntatie.

890 Blok, H., Elshof, D.

 Gebruik, waardering en leeropbrengsten bij Wizwijs, een rekenmethode voor het

basisonderwijs.

889 Vergeer, M.M.

 Jeugdmonitor Zeeland

888 Vergeer, M.M.

 Goed op weg met de BLOS-klas.

887 Breetvelt, I., Meijer, J., Koopman P.N.J.

 Effectonderzoek VWO-plus.

886 Verbeek, F., Ledoux, G., Glaudé.

 Op weg naar opbrengstgericht leiderschap.

885 Ledoux, G., Vergeer, M.M., Voncken, E.

 Naar nieuw vertrouwen.

884 Ledoux, G., Roeleveld, J., Langen, A. van, Smeets, E.

 Cool Speciaal. Inhoudelijk rapport.

883 Heemskerk, I.M.C.C., Sligte, H.

 e-Learning Educatieve CoAssistenten.

882 Pater, C.J., Sligte, H., Eck, E. van.

 Verklarende evaluatie. Een methodiek.

881 Koopman, P.N.J., Voncken, E.

 PrO-loopbanen van zes jaar.

880 Veen, A., Veen, I. van der, Heurter, A., Paas, T.

 Pre-COOL cohortonderzoek. Technisch rapport vierjarigencohort, eerste meting,

 2009 – 2010.

Deze rapporten zijn te bestellen via:

http://www.kohnstamminstituut.uva.nl/webwinkel/bestellen.htm

