

*'Op school weten ze niet
dat er minder geld is
en dat wil ik ook niet.'*

KINDEREN IN ARMOEDE | RAMMELEN AAN HET HEK VAN DE BSO |
ALLE KINDEREN KANSRIJK | VOORKOM SOCIALE UITSLUITING | DASHBOARDMONITOR
PEDAGOGISCHE PRAKTIJK | 35 JAAR BEVLOGEN KINDEROPVANGPEDAGOGIEK ■

10

24

38

Uw privacybeleid op orde?

Het is een hot item: vanaf mei 2018 is de Algemene Verordening Gegevensbescherming (AVG) van toepassing. Dit houdt in dat het privacybeleid van uw organisatie goed op orde moet zijn, bijvoorbeeld als het gaat om vertrouwelijke informatie over kinderen en ouders. Als locatie-manager of directie bent u verantwoordelijk en zelfs hoofdelijk aansprakelijk als u de verplichtingen niet nakomt.

Maak er werk van!

Maak er snel en grondig werk van met het actuele en praktische implementatieprogramma **AVG: Uw privacybeleid op orde?** Zo implementeert u de regels in uw onderwijsorganisatie, zijn al uw medewerkers op de hoogte én voorkomt u (hoge) boetes en reputatieschade.

Praktische workshop, e-learning, begeleiding

Het aanbod van de CED-Groep bestaat uit de volgende onderdelen die u, afhankelijk van hoe ver u bent met de implementatie van uw privacybeleid, geheel of modulair kunt afnemen:

- workshop Identiteitsfraude
- e-learning over de AVG
- bestuursbegeleiding en veiligheidscontrole

Extra!

CED-Groep biedt een ervaren functionaris Gegevensbescherming.

Lees meer op www.cedgroep.nl/privacy

Armoei

Armoede is van alle tijden. Alleen het gezicht van armoede verandert. De negentiende eeuwse armoede had een ander gezicht dan de armoede van de jaren 50 en de jaren-50-armoede uitte zich anders dan de armoede van nu. Armoede is ook relatief. In de tijd van de wederopbouw was het heel gewoon dat je als kind één dubbele boterham met kaas kreeg en dat alle volgende dubbele boterhammen belegd waren met een dun laagje goedkope margarine en jam. Wie dan nog honger had, kreeg boterhammen met tevredenheid. Dat was geen armoei, dat was de levensstandaard in heel veel gezinnen. Het werd pas armoei als een kind die boterham met tevredenheid niet kreeg en in de winter met blote voeten naar school ging. Wat armoede in alle tijden gemeen heeft, is de schaamte en de uitzichtloosheid. Armoede is een teken van 'niet kunnen meekomen, niet kunnen voldoen aan de standaarden van de wereld van de niet-armen'. De arme jaren-50 moeders stopten sokken totdat er niks meer te stoppen viel. Sokken stoppen doen we niet meer en armoede is steeds minder zichtbaar. Maar kan minstens zo uitzichtloos zijn. Vandaag de dag leeft 9 procent van de kinderen onder of op de armoedegrens. Het is de energie die het ouders kost om de eindjes aan elkaar te knopen die maakt dat ze geen energie overhouden om stappen te zetten buiten de vicieuze cirkel die hen gevangen houdt. In deze BBMP leest u over wat kinderopvang zou kunnen doen om deze ouders en hun kinderen te ondersteunen. Geld is een eenvoudige oplossing. Belangrijker lijkt mij dat ouders energie overhouden om uit hun situatie te breken. Dat vraagt van u aandacht, betrokkenheid en energie!

Wilma Schepers | hoofdredacteur

THEMA: KINDEREN IN ARMOEDE

De Branchevereniging Maatschappelijke Kinderopvang (BMK) organiseert op 25 april een themadiscussie rond de vraag: 'Is kinderopvang wel voor iedereen? Wat doet uw organisatie voor kinderen in armoede? Deze vragen zijn niet alleen voor BMK-leden relevant. Daarom besloten BBMP en BMK samen op te trekken in dit themanummer rond armoede. Mocht u niet mee kunnen denken op 25 april, dan kunt u aan de hand van dit nummer van BBMP wel in uw organisatie het gesprek openen.

- 4 **Rammelen aan het hek van de bso** In Rotterdam, Groningen en Den Bosch hebben kinderopvangorganisaties ruime ervaring met de ondersteuning van kinderen en ouders die in armoede leven. Dat kost wel wat, want je neemt taken over van het maatschappelijk werk. | Aart Verschuur
- 10 **Hoe zie je dat een kind in armoede leeft?** Armoede is vaak een ongelukkige samenloop van omstandigheden die ouders en kinderen in een vicieuze cirkel gevangen houden. Een interview met Margrite Kalverboer, kindombudsvrouw. | Wilma Schepers
- 16 **Analyseer de oorzaken en focus op de gevolgen** Als we echt iets aan de oorzaken en de gevolgen van armoede willen doen, dan moet we elkaars analyse en visie serieus nemen. | Sharon Gesthuizen

28

10

- 20 **Werkveld** > Miek Hehenkamp: Een rondetafelconferentie rond armoede in de wijk
- 24 **Forum** > Hans Schwartz: Kansengelijkheid neemt eerder toe dan af
- 33 **De directeur** > Corona Koek: Bekostiging van armoede
- 36 **Forum** > Hilde Kalthoff: Ouders in armoede

EN VERDER...

- 23 **Pact** > Een PACT voor Kindcentra: Kindcentra 2020 en Pedagogisch PACT bundelen krachten
- 28 **Dashboardmonitor Pedagogische praktijk** Hoe mooi zou het zijn als kinderopvangorganisaties zelf hun kwaliteit zouden kunnen beoordelen en de resultaten zouden kunnen delen met toezichthouders of ouders? | Simon Hay
- 34 **Boeken** > Marianne van Duuren: Moed, vertrouwen en leiderschap
- 38 **35 jaar bevlogen kinderopvangpedagogiek** In de jaren 80 van de vorige eeuw werd kinderopvang een voorziening voor alle kinderen van wie beide ouders wilden werken. Dat vroeg om een andere kijk op opvoeding in kinderdagverblijven. Daarover vertelt Kok van der Meer. Een afscheidsinterview. | Gerda van der Meer & Wilma Schepers
- 46 **Signaleringen** > Hier vindt u publicaties die wij voor u selecteerden

'Ik ben bang dat ik anders wordt aangekeken. Dat het in de klas gezegd wordt.'

Kinderen in armoede. Wat doe je daarmee als maatschappelijke kinderopvangorganisatie? Hoe herken je het en wat kun je ermee? In Rotterdam, Groningen en Den Bosch hebben kinderopvangorganisaties inmiddels ruime ervaring met de ondersteuning van kinderen en ouders die in armoede leven. Dat kost wel wat, want je neemt feitelijk taken over van maatschappelijk werk en welzijnswerk. | Aart Verschuur

WAT KÚN JE ALS MAATSCHAPPELIJKE ORGANISATIE IN DE KINDEROPVANG?

Rammelen aan het hek van de bso

In elk geval kost ondersteuning van kinderen in armoede extra boterhammen, observeert Jan-Willem van Bedeaux van Kanteel in Den Bosch. 'Uit de ramen van de buitenschoolse opvang zien onze pedagogisch medewerkers soms letterlijk kinderen staan die niet kunnen deelnemen aan onze activiteiten. Sterker, ze staan aan de hekken, bij de ramen van onze locaties, vragend om een boterham.'

In Groningen heeft SKSG-directeur Enno van der Werff vergelijkbare ervaringen. 'Ik kom op locaties waar pedagogisch medewerkers de kinderen om 9 uur vragen wie er wil eten. Dan gaat soms meer dan de helft van de handen in de lucht. Terwijl je verwacht dat ze net allemaal hebben ontbeten. Dan denk ik: wat is hier aan de hand?'

SKSG-clustermanager Anja Schluter vult

aan: 'Een meisje zei: we kunnen de extra bijdrage voor het bso-uitje niet betalen. Onze pedagogisch medewerker is daarop ingehaakt, maar het bleek gevoelig te liggen bij de ouder. Ze kon wel betalen, zei ze. Maar na echt doorvragen bleek

'Ik kom op locaties waar pedagogisch medewerkers de kinderen om 9 uur vragen wie er wil eten. Dan gaat soms meer dan de helft van de handen in de lucht.'

dat ze dan op het eten zou beknibbelen.'

En dit ziet Mariska Leijgraaff, clustermanager van KindeRdam in Krimpen aan den IJssel: 'Een kindje dat drie weken in dezelfde kleren binnenkomt, is een signaal om met de ouders in gesprek te gaan. We zien vaak te kleine kleding. Schoentjes die niet goed passen. En natuurlijk betalingsachterstanden, rekeningen die blijven liggen en aanvragen voor tegemoetkomingen die nooit worden opgestart.'

Duidelijk patroon

Indringende beelden. Toch is dit niet het volledige plaatje, want armoede kent vele gezichten. Niet elk kind dat 's ochtends vroeg al een boterham wil, hoeft in armoede te leven. En omgekeerd, een >

> kind altijd keurig netjes in de kleding kan weer wel in een armoedige situatie leven. Veel mensen in armoede houden hun uitzichtloze financiën liever verborgen voor de buitenwereld. Aan optiek heb je dus niet genoeg voor het herkennen van kinderarmoede.

Je moet dan ook op signalen van kinderen en ouders letten, ervaart Anja Schluter van SKSG. ‘We zien dat kinderen van 7 jaar zonder reden worden uitgeschreven bij de bso, terwijl je weet dat er wel degelijk een opvangbehoefte is. Dat is een signaal. Of je merkt dat een kind voortdurend niet komt als het jarig is, vanwege de kosten van traktaties. En ook nooit komt op feestjes van andere kinderen, omdat ze dan cadeautjes moeten meenemen. Verjaardagen worden weg-gemoffeld. Ouders spreken zich niet

graag uit over hun armoede, maar als je dergelijke signalen bij elkaar legt, zie je een duidelijk patroon.’

Het zijn signalen van armoede die uitstekend kunnen worden gespot door pedagogisch medewerkers, vertelt Bedeaux van Kanteel: ‘Pedagogisch medewerkers zijn een onderschatte bron van informatie bij de ontwikkeling van kinderen. Ze zien zo veel! Pedagogisch medewerkers weten haarfijn welk kind echt in de problemen zit en welk niet. Ze zien en voelen deprivatie aan. Kleren zijn niet schoon, het kind heeft elke dag dezelfde kleren aan of het ruikt. Indicatoren die ze in een split second meekrijgen. Het is geen wiskunde, maar elk gevoel van een aanwijzing op armoede berust op een professionele taxatie waar ik radicaal op vertrouw.’

Een ander belangrijk signaal voor armoede zijn ouders die soms met plastic tassen vol nooit-geopende enveloppen komen opdraven bij de financiële afdeling van de kinderopvangorganisatie, zegt directeur bedrijfsvoering Mariëtte Houtsma van Kinderdam. ‘We zien ouders hun post niet openen, omdat ze al zoveel ellende hebben. Daar zitten dan ook gemeentelijke brieven of brieven van de belastingdienst bij, maar ouders reageren daar apathisch op. Het raakt ze niet meer, ogenschijnlijk.’

Kleding inzamelen

Maatschappelijke kinderopvangorganisaties reageren elk op hun eigen wijze op kinderarmoede, maar we zien ook duidelijke overeenkomsten. Kanteel en SKSG geven beiden expliciet aan dat ontwikkelingsstimulering voor kinderen in armoede voor hen reden is geweest zich aan te sluiten bij KIK en BMK.

Ook zien we dat maatschappelijke kinderopvangorganisaties aansluiten bij de mogelijkheden die elke gemeente biedt voor armoedebestrijding – *couleur locale*. In Groningen hebben pedagogisch medewerkers, samen met leerkrachten, bijvoorbeeld een korte training van twee dagdelen gevolgd in het herkennen van armoede. Ze leerden hoe je het met ouders op een respectvolle manier kunt bespreken.

Verder heeft SKSG enkele jaren geleden, ook in samenwerking met de gemeente, kleding ingezameld. Dat ging heel goed, veel mensen waren bereid kleding naar hun kinderopvanglocatie te brengen. ‘Maar we wisten niet goed hoe de kleding te distribueren’, vertelt SKSG-directeur Van der Werff. ‘Daar hadden we echt de gemeente voor nodig. Die heeft beter zicht op gezinnen in armoede, bijvoorbeeld via de welzijnsteams in de wijken

‘Eigenlijk willen we kinderopvang nooit stoppen, het liefst laten we alle kinderen aan boord. Maar we hebben er ook voor gekozen ouders vroegtijdig te beschermen tegen oplopende schulden bij hun kinderopvang.’

en de voedselbank. Het is niet zo dat je als kinderopvangorganisatie kleding kunt neerleggen met een bordje “Leefst u in armoede? Pak maar mee”. Zo werkt het niet.’

Omdat SKSG dit jaar 115 jaar bestaat, wil de kinderopvangorganisatie iets doen voor de arme kinderen in de stad. Zij denkt momenteel na over een combinatie van drie ideeën: kleding inzamelen voor met name baby’s, spullen doneren (zoals een fiets) voor oudere kinderen of een financiële bijdrage leveren aan ouders, om kleding te kopen of om hun kinderen te kunnen laten sporten.

Kanteel in Den Bosch kiest voor een aanpak die eigenlijk op het terrein van het welzijnswerk ligt. De organisatie besteedt geld en menskracht aan activiteiten voor kinderen die niet naar de bso kunnen. Samen met de gemeente en het onderwijs draait Kanteel programma’s en clubjes in KlupUp. Op de schoolpleinen van negen brede Bossche scholen worden dan activiteiten aangeboden zoals sport, creatieve activiteiten en techniek. Gratis, of tegen een heel geringe vergoeding van maximaal 25 cent.

‘Dat kost ons klanten’, vertelt directeur Bedeaux. ‘Want commercieel gezien zouden deze kinderen naar de bso kunnen. Maar we hebben in ons beleid expliciet opgenomen dat wij kindontwikkeling voor alle kinderen belangrijk vinden. Met KlupUp ondersteunen wij kinderen die mogelijk in armoede leven maximaal, in vier periodes van acht weken per jaar. In feite doen we dus buurt-huiswerk. Er is veel belangstelling voor, jaarlijks hebben we wel 1000 kindcontacten.’

Op haar beurt kent Groningen weer de bso-plus, voor kinderen over wie leerkrachten zich zorgen maken. De bso-plus is niet meteen opgehangen aan het

thema armoede, wel aan de individuele behoefte van het kind. Een belangrijk criterium voor toelating is het sociaal isolement waarin kinderen zich bevinden, wat zich vaak voordoet bij kinderen in armoede. Als leerkrachten sociaal isolement signaleren, kunnen kinderen gedurende 20 weken twee keer per week deelnemen aan de bso. Gratis, want gefinancierd door de gemeente Groningen. In die 20 weken moet het kind worden geleid naar andere kindvoorzieningen die de gemeente biedt.

Kindpakket

Naast een eigen aanpak per kinderopvangorganisatie zien we in Rotterdam, Den Bosch en Groningen ook overeenkomsten, waarbij drie punten opvallen. Zo is er in de drie steden intensief overleg met de gemeente over bestrijding van armoede onder kinderen en is er contact met de gemeentelijke teams in het sociaal domein (wijkteams). Daarnaast bieden zowel KindeRdam, Kanteel als SKSG ouders veel hulp bij het (opnieuw) regelen van de kinderopvangtoeslag en het voorkomen van grotere schulden. En tot slot zien de maatschappelijke kinderopvangorganisaties er, samen met de gemeente, op toe dat zo veel mogelijk peuters via vve ook daadwerkelijk worden bereikt.

Zo kent Groningen sinds een aantal jaren een ‘kindpakket’, van waaruit de eigen bijdrage voor vve wordt betaald voor ouders met de laagste inkomens. Ouders die bij de voedselbank lopen of in de schuldhulpverlening zitten hebben in Groningen recht op gratis vve. De consultatiebureaus in de stad moeten altijd doorvragen bij ouders als hun kind niet aan vve deelneemt. Zij verwijzen dan door naar het kindpakket van de gemeente.

In Den Bosch ligt de situatie iets anders. Daar zijn kinderopvang en peuterspeelzalen tien jaar geleden al geharmoniseerd, wat uiteindelijk is vertaald naar het aanbieden van peuterarrangementen, waarin achterstandsbeleid en vve is opgenomen. ‘Den Bosch bereikt zo 100 procent van de kinderen tussen 2,5 en 4 jaar’, vertelt Bedeaux. ‘We zien alle kinderen en kunnen er wat mee. Want kijkend naar een kind zie je een hele wereld. Voor jongere kinderen, tussen 0 en 2,5 jaar, ligt in Den Bosch een belangrijke taak bij zowel consultatiebureaus als wijkteams. Die weten al vrij snel waar sprake is van armoede.’

Het is een aanpak die ook Groningen charmeert. De gemeente wil miljoenen euro per jaar betalen om kinderopvang voor alle kinderen toegankelijk te maken, ook als ouders geen recht hebben op kinderopvangtoeslag. Wat in veel armoedegezinnen veelal het geval is. Vanaf september 2018 krijgen alle Groningse kinderen vanaf 2 jaar de mogelijkheid om twee dagen per week naar de kinderopvang te gaan. Eerder en sneller dus dan het huidige kabinetsbeleid, dat pas in 2020 ingaat en geldt voor kinderen vanaf 2,5 jaar.

In Rotterdam en Krimpen aan den IJssel heeft KindeRdam veel contact met de gemeente. Clustermanager Mariska Leijgraaff in Krimpen werkte twee jaar geleden nog in Rotterdam, zij bespeurt flinke verschillen tussen het grote Rotterdam en het kleine Krimpen. ‘In Krimpen zijn de lijnen korter, we hebben eerder contact met de gemeente en het sociaal domein. We kennen het zorgteam en kunnen sneller ingrijpen als we armoede signaleren. Rotterdam werkt meer via protocollen. Signalen gaan eerst naar de leidinggevende, die het dan in een overleg inbrengt. Een langere procedure, waarbinnen het probleem steeds groter >

- > kan worden, zeker als er sprake is van schulden. Bij ons hebben de pedagogisch medewerkers de directe telefoonnummers van de zorgcoördinatoren van de gemeente. Dat helpt!’

Debiteurenbeheer

Zonder uitzondering bieden de drie kinderopvangorganisaties de ouders ook extra dienstverlening rondom de kinderopvangtoeslagen. Die staat op zich los van het armoedevraagstuk, maar kan juist ouders in armoede helpen. ‘In Groningen schrijven ouders zich niet alleen in voor kinderopvang, we helpen ze ook met de aanvraag voor de kinderopvangtoeslag en aanverwante financiële zaken’, vertelt SKSG-directeur Van der Werff. ‘Soms signaleer je dan al snel armoede. We helpen ouders met aanvragen en invullen, juist omdat we graag willen dat bepaalde kinderen die baat hebben bij kinderopvang naar ons komen.’

Zo doet iedereen dus z’n best om armoede aan de voorkant van de organisatie vroegtijdig te signaleren. Maar hoe zit het aan de achterkant? Hoe ga je als maatschappelijke kinderopvangorganisatie om met debiteuren, met mensen die moeite hebben hun rekeningen te betalen en wellicht grote schuldproblemen hebben?

In Den Bosch probeert Kanteel het aantal incassotrajecten tot het uiterste te voorkomen, vertelt directeur Bedeaux. ‘Bij betalingsproblemen proberen we eerst in gesprek te gaan met de ouders. Onze lijn is: niet meteen erbovenop, wel meteen contact. We nodigen ouders altijd uit voor een gesprek over de financiële situatie op ons kantoor en proberen een regeling te

treffen. Pas daarna komt een eventueel incassotraject aan de orde.’

Deurwaarders

Ook KindeRdam kiest voor deze aanpak, vertelt Mariëtte Houtsma, als directeur bedrijfsvoering verantwoordelijk voor debiteurenbeheer. Wel merkt zij regelmatig dat het moeilijk is om met ouders die in financiële nood verkeren in contact te komen. ‘Ouders met financiële problemen kunnen hun kop in het zand steken. Ze maken de post niet meer open, beantwoorden de telefoon niet meer. In die gevallen vragen we via de locatie of ze dringend het centraal bureau willen bellen. Sommigen nemen inderdaad contact op, we nodigen ze dan uit op kantoor.’

‘Dan komen ze soms bij ons met plastic tassen vol ongeopende enveloppen. Wij openen die samen met de ouders. Op dat moment kunnen wij er in elk geval voor zorgen dat de stukken voor de belastingdienst of de gemeente worden verzameld, ingevuld en opgestuurd. Zo blijft er in elk geval recht op toeslagen of tegemoetkomingen. Daarnaast proberen we bij ouders met financiële problemen toeslagen of vergoedingen rechtstreeks op onze rekening te laten storten. Zodat dit geld niet kan worden verrekend met een rood saldo of een bankbeslag. Want dan gaan anderen ervandoor met geld dat bedoeld is voor het kind.’

Uiteindelijk vertrekken de ouders ook bij KindeRdam met de overgebleven ongeopende enveloppen weer huiswaarts. De afdeling debiteuren heeft nooit een totaalbeeld van welke andere financiële ellende er nog meer is. ‘Dat wordt meestal niet gedeeld’, vertelt Houtsma. ‘Pas in

het laatste stadium, als wij een deurwaarder hebben ingeschakeld, zien ook wij hoe schrijnend het is. Met soms echt enorme schulden. Maar dat is pas op het moment als de kinderopvang al is gestopt. Eigenlijk willen we kinderopvang nooit stoppen, het liefst laten we alle kinderen aan boord. Maar we hebben er ook voor gekozen ouders vroegtijdig te beschermen tegen oplopende schulden bij hun kinderopvang.’

‘In het verleden bleven we vaak te lang wachten, waardoor de schuldsituatie alleen maar erger werd. Wel doen we heel bewust alleen zaken met “maatschappelijke deurwaarders”, met wie we gesprekken hebben gevoerd over maatschappelijk verantwoord incasseren. Dat betekent: er is een schuld die moet worden opgelost, maar er zitten wel mensen achter elk dossier. Een deurwaarder moet daar respectvol mee omgaan. We werken dus alleen met gerenommeerde kantoren, niet met sjacheraars die met brede types aan de deur komen.’

Ton Leeggangers

‘Kinderen die nu worden geboren, hebben een levensverwachting van meer dan 100 jaar. Dat is geen toekomstmuziek, maar een feit met grote gevolgen. Kijk alleen al naar het effect op loopbanen: die duren straks misschien wel 80 jaar of bestaan uit meerdere carrières, in verschillende kennisgebieden.’ Dit zegt Ton Leeggangers, voorzitter Raad van Bestuur Wij zijn JONG.

Het verrijken van de ontwikkeling van onze jeugd

Ton Leeggangers: ‘Bewezen is dat investeringen op jonge leeftijd zich op latere leeftijd dubbel en dwars terugbetalen. Is de basis vroeg op orde? Dan heb je daar als mens wel 100 jaar plezier van. Daar valt echter nog veel winst te behalen. Als we bijvoorbeeld kijken naar de cijfers van het CPB eind 2017, zien we dat 14 procent van de 25- tot 34-jarigen geen startkwalificatie heeft: zij hebben geen mbo-, havo- of vwo-diploma. En een groeiend deel van de Nederlandse jongeren is laaggeletterd. Daarnaast zien we ook grote verschillen in de mate waarin jongeren socialiseren en hun persoonlijkheid ontwikkelen. Van ontwikkelingen in de vroege jeugd blijven de gevolgen tijdens het verdere leven merkbaar; wat begint als een verschil in de jeugdjaren, heeft enorme consequenties voor de rest van het leven – op allerlei gebieden. Juist voor kinderen op jonge leeftijd kunnen wij veel betekenen; hier ligt onze toegevoegde waarde. Hoe helpen we kinderen op weg naar een betekenisvol leven? In een wereld waar we voor grote uitdagingen staan, waar beter samenleven noodzakelijk is? Vanuit Wij zijn JONG willen we impact hebben. Door te doen waar we goed in zijn: de ontwikkeling van onze jeugd verrijken. Vanaf het allereerste begin.’

Wij zijn JONG

Jeugd Ontwikkeling Nederland Groep

Wij zijn JONG, voorheen bekend als Korein Groep, is ontstaan vanuit een kinderopvangorganisatie in Zuidoost-Brabant. De organisatie realiseert zich al jaren dat zij, wanneer ze een wezenlijke bijdrage wil leveren aan de ontwikkeling van de jeugd, breder actief moet zijn. Op dat moment werd de ambitie uitgesproken om naast kinderopvang, breder en meer integraal in te zetten op het verrijken van jeugdontwikkeling. Vanuit deze gedachte zijn nieuwe divisies ontstaan. Deze onderdelen houden zich ook op andere vlakken bezig met de verrijking van jeugdontwikkeling. Ton Leeggangers: ‘Nu hebben we een goede mix van bedrijfsonderdelen waar onze pedagogische en bedrijfskundige expertcentra en de praktijkdivisies een mooie synergie opleveren. We kunnen (wetenschappelijke) kennis en ontwikkelingen direct in de praktijk toetsen, doorontwikkelen en ondersteunen met de juiste processen en systemen waar nodig.’ Opvallend is de bijzondere positie van Wij zijn JONG in het sociaal domein. Ton Leeggangers: ‘We zijn een organisatie die elke dag een bijdrage levert aan de maatschappij, maar we opereren als een onderneming. Daardoor lijken we

soms een vreemde eend in de bijt. Tegelijkertijd kunnen we – juist dankzij deze organisatievorm – investeren in innovaties die als katalysator werken voor de jeugd van 0 tot 21 jaar.’

Samenspel

Tussen de divisies van Wij zijn JONG wordt nauw samengewerkt. Door de gedeelde ambitie en intensieve interne samenwerking ontstaat er synergie. En die ambitie tot samenwerking wordt breed uitgedragen. Het resultaat daarvan kan al gevonden worden in de verschillende samenwerkingspartners die hetzelfde gedachtegoed delen. Samenspel is voor de organisatie een van de belangrijkste thema’s, vanuit de overtuiging dat samenwerking noodzakelijk is om tot een betere invulling te komen van het werkveld en de ontwikkelingen in de markt. Grenzen tussen de diverse sectoren binnen de jeugdketen vervagen en vooral de relatie met het onderwijs wordt belangrijker. Ook met gemeenten en jeugdhulp wordt intensief opgetrokken. Ton Leeggangers: ‘We zullen de samenwerking van onze divisies alleen nog maar verder intensiveren. Wij zijn JONG is van mening dat we de beste oplossingen vinden door ons te verbinden met anderen en krachten te bundelen. Dit doen we dus binnen én buiten onze groep, met als gezamenlijk doel de verrijking van jeugdontwikkeling.’

Wij zijn JONG is steeds op zoek naar partijen waarmee zij kan co-creëren. Wanneer er partijen geïnteresseerd zijn, dan worden die van harte uitgenodigd om kennis te maken en met elkaar van gedachten te wisselen over hoe samen een nog grotere bijdrage te leveren aan de ontwikkeling van onze jeugd en het vakgebied.

Wij zijn JONG

Wij zijn JONG inspireert kinderen, jeugd en jongeren om met zelfvertrouwen goede keuzes te maken en te geloven in hun eigen talent. De verschillende divisies in de organisatie bieden kinderen en jongeren de begeleiding die nodig is om ze te helpen opgroeien tot sociale, bewaarde en zelfstandige volwassenen.

Wij zijn JONG draagt vanuit ruim 200 locaties dagelijks bij aan de verrijking van meer dan 22.000 kinderen en 50.000 opvoeders. Wij zijn JONG wordt gevormd door de divisies RIJKT (kenniscentrum voor toegepaste pedagogiek), KSS (levering van bedrijfskundige expertise) en kinderopvangdivisies Korein Kinderplein en Skar.

KINDEROMBUDSVROUW MARGRITE KALVERBOER:
'ALLE KINDEREN KANSRIJK'

Hoe zie je dat een kind in armoede leeft?

Armoede is een complex probleem. Als er in Nederland een kind in armoede opgroeit, spelen veel factoren een rol. Heel vaak is het een ongelukkige samenloop van omstandigheden die ouders en kinderen in een vicieuze cirkel gevangen houden. Je kunt het ouders niet kwalijk nemen als ze daar geen uitweg uit vinden. Kinderopvang en onderwijs kunnen hen helpen. Maar hoe? | Wilma Schepers

Op 5 december van het vorig jaar vroeg Kinderombudsvrouw Margrite Kalverboer met het rapport 'Alle kinderen kansrijk' aandacht voor de kinderen die op 5 december geen gevulde schoen vinden. Zij is niet de eerste en ook niet de enige die afgelopen jaren aandacht vroeg voor de toenemende armoede onder kinderen in Nederland. Eerder in 2017 verscheen het rapport 'Opgroeien zonder armoede' van de SER en in 2016 besteedde het CPB in het rapport 'Armoede in Kaart' speciaal aandacht aan kinderen.

In Nederland groeit een op de negen kinderen op in armoede. Dat zijn er 378.000. Het zijn getallen waar de welvarende Nederlander zich moeilijk iets bij voor kan stellen. Gemiddeld zouden er in een klas met 30 kinderen 3 kinderen met armoede te maken hebben. Nu is armoede niet gelijk verdeeld over de klaslokalen en dat betekent weer dat er in sommige klassen misschien wel de helft van de kinderen onder de armoedegrens leeft.

De aanpak van de Kinderombudsman is gebaseerd op de cijfers uit de rapporten van de SER en het CPB en biedt daarnaast iets extra's. Margrite Kalverboer en haar onderzoekers gingen in gesprek met kinderen en jongeren en vroeg wat het voor hen betekende om in armoede op te groeien. Margrite: 'Als je kijkt naar de kern van ons onderzoek, dan komt daar vooral uit dat armoede voor kinderen een probleem is dat zich voordoet op alle levensgebieden. We hebben kinderen die in armoede opgroeiden, vergeleken met kinderen die niet in armoede

opgroeiden. Als je hun antwoorden op een rijtje zet, zie je dat kinderen die in armoedige omstandigheden leven het op alle levensgebieden minder goed hebben dan hun minder arme of rijkere leeftijdsgenootjes. In hun thuisomgeving beschrijven ze problemen die te maken hebben met dagelijkse verzorging, veiligheid, aandacht en betrokkenheid. In hun sociale omgeving noemen zij het minder kunnen deelnemen aan sociale

activiteiten, minder mogelijkheden voor vrijetijdsbesteding, minder vriendschappen en meer moeite om mee te komen op school. Deze tekorten raken aan alle gebieden waarop kinderen zich ontwikkelen: hun emotionele ontwikkeling, hun schoolontwikkeling en hun sociale ontwikkeling. En wat ik belangrijk vind om te constateren: het is niet het gebrek aan mooie spullen waar ze het meest indringend over vertellen, maar het gebrek >

Een op de negen kinderen leeft in armoede

In 2014 leefden in Nederland 378 duizend kinderen in armoede. Criterium is dat zij in een huishouden leven dat een besteedbaar inkomen heeft onder de grens van 'niet veel, maar toereikend'. *

*Het niet-veel-maar-toereikendbudget omvat de minimale uitgaven aan voedsel, kleding, wonen en sociale participatie, zoals die zijn berekend door het Nibud.

Welke kinderen leven in armoede?

KINDEREN UIT EENOUDERGEZINNEN

Kinderen uit eenoudergezinnen hebben meer kans op armoede dan kinderen die bij twee ouders wonen. Hoe meer kinderen er zijn, hoe meer kans er is op armoede.

KINDEREN VAN OUDERS MET EEN UITKERING

De bron van inkomsten in het huishouden heeft ook invloed op de kans op armoede bij kinderen.

GROOTSTE GROEP ARME KINDEREN HEEFT WERKENDE OUDERS

Hoewel er – in procenten gezien – weinig armoede is onder kinderen met werkende ouders, is het beeld anders wanneer we kijken naar de absolute cijfers.

Percentages geven het aandeel kinderen in armoede weer binnen een specifieke risicogroep; de absolute aantallen zijn gebaseerd op het totaal aantal kinderen in armoede (378.000). **BRON:** CBS (IPO '01-'14) bewerking SCP (voorlopige cijfers)

moede

> aan emotionele en sociale veiligheid en ondersteuning. We hebben de kinderen en jongeren ook gevraagd de kwaliteit van hun leven een rapportcijfer te geven. In dit rapportcijfer zagen we de verschillen tussen arme en niet-arme kinderen terug: kinderen en jongeren die opgroeien in armoede geven hun leven gemiddeld een 6,6. Kinderen en jongeren die niet in armoede opgroeien geven hun leven gemiddeld een 7,7. Als ze dan ook nog over problemen vertellen zoals ouders in echtscheiding of bemoeienis van jeugdzorg, dan gaan ze echt onderuit en zien we onvoldoendes voor de waardering van hun leven en de kwaliteit van hun leefomgeving. De gemiddelde waardering van deze kinderen komt uit op 5,5.’

Kinderopvang en armoede

BBMP belde met Margrite Kalverboer voor een toelichting op het rapport van de Kinderombudsman met het oog op de themadag van de Brancheorganisatie Maatschappelijke Kinderopvang op 25 april. De vraag die op de themadag centraal staat is wat kinderopvang kan betekenen in het omgaan met kinderen in armoede. In het rapport wordt niet of nauwelijks gesproken over kinderopvang. De context waarin kinderopvang ter sprake komt is die van arbeidsparticipatie van ouders, of liever die van de tekortschie-

tende toegankelijkheid van kinderopvang voor ouders die in een financieel kommerciële situatie verkeren.

Margrite Kalverboer onderkent meteen dat kinderopvang een blinde vlek is geweest in het onderzoek. Deze lacune wil ze opvullen en dat is voor haar een reden om in gesprek te willen gaan met organisaties en voorzieningen rondom jonge kinderen, dus ook de kinderopvang. Margrite: ‘Ik verwacht dat de effecten van armoede op jonge kinderen niet veel anders zijn dan wat we bij de oudere kinderen gevonden hebben. Sterker nog, we weten uit wetenschappelijk onderzoek dat de achterstanden die kinderen door negatieve omstandigheden oplopen in hun ontwikkeling al heel vroeg ontstaan. Als die achterstanden niet vroeg worden ingelopen is de kans groot dat zij alleen maar versterkt zullen worden in de jaren daarna.

Als er sprake is van armoede in een gezin, heeft dat direct invloed op de levenskwaliteit van jonge kinderen, zelfs van ongeboren kinderen. Het is heel simpel: als je bang bent om de deur open te doen omdat er een deurwaarder of schuldeiser op de stoep kan staan, als je je zorgen maakt of je je kind ’s avonds wel voldoende te eten kunt geven, dan ervaar je stress. Stress uit zich in niet-positief opvoedgedrag. Ik zeg dit – en dat wil ik benadrukken – zonder verwijtend of oordelend te zijn. Juist het verwijt en oordeel maakt dat ouders – en

dus ook de kinderen – het nog zwaarder hebben. Oordelen en verwijten komen meestal voort uit onbegrip van de omgeving en ik moet dan even denken aan het commentaar dat een arm gezin kan krijgen als het een nieuwe tv koopt. Zo’n aankoop biedt een moeder een escape als ze haar kinderen even voor de tv kan zetten. Voor zowel haarzelf als voor de kinderen betekent dat een moment van rust.

Deze escape zou kinderopvang ook kunnen bieden aan kinderen uit arme gezinnen. Waardevolle momenten van rust en aandacht voor kinderen, en de mogelijkheid voor ouders om hun armoede op te lossen, al is dat alleen al door de mogelijkheid om te werken. Juist als het om kinderopvang gaat hoor je van de patstelling waarin ouders kunnen verkeren: omdat er financiële problemen zijn is kinderopvang niet haalbaar en omdat er geen kinderopvang is, is het moeilijk voor ouders om te werken en uit de financiële problemen te komen. Een dergelijk kip/ei-probleem kan alleen opgelost worden door veranderingen in het systeem. En systeemveranderingen vinden alleen plaats als alle instanties en organisaties die erbij betrokken zijn, samen een uitweg bedenken.’

Aanbevelingen

Wat kan de kinderopvang concreet doen? Op die vraag is niet een-twee-drie een antwoord te geven. De adviezen in het rapport ‘Alle kinderen kansrijk’ richten zich in de eerste plaats op de overheid: het Rijk en de gemeenten. In tweede instantie wordt het onderwijs aangesproken. Het advies richting onderwijs komt erop neer dat de overheid de rol van scholen in het bestrijden van armoedeproblematiek moet versterken. Dit advies kan evenzogoed voor de kinderopvang gelden.

Margrite refereert aan het seminar van de ABN-AMRO Foundation ‘Armoede in de klas’ op 14 maart. Zij was een van de sprekers op dit evenement. Margrite: ‘Een van de gespreksonderwerpen was dat scholen meer in gesprek zouden moeten gaan met ouders, het zouden moeten aandur-

HOE ONTSTAAT ARMOEDE?

Behorend bij Advies Opgroeien zonder armoede **SEER**

Adviezen uit 'Alle kinderen kansrijk', samengevat

- Ontwikkel integraal armoedebeleid, zodat armoedeproblematiek van kinderen en jongeren op alle leefgebieden wordt bestreden.
 - Maak samen met ieder gezin een perspectiefplan gericht op het stabiliseren van de situatie nu en het verbeteren van het toekomstperspectief van alle gezinsleden, zodat het leven van het gezin als geheel verbetert.
 - Bied maatwerk aan gezinnen in armoede zodat zij adequaat geholpen worden bij de noodzakelijke behoeften die zij hebben.
 - Vraag kinderen en jongeren in armoede wat zij nodig hebben en hoe voorzieningen beter kunnen, zodat hun stem structureel beter gehoord wordt.
- Aanbevelingen ten aanzien van een stabiele thuissituatie**
- Verbeter de financiële positie van ouders, zodat zij in de basisbehoeften van hun gezin kunnen voorzien en hier geen onzekerheid over is.
 - Voorkom en verhelp schulden zo vroeg mogelijk zodat leefomstandigheden niet onverwacht en ongewenst veranderen als gevolg van schuldenproblematiek.
 - Zorg dat gezinnen verzekerd zijn van kwalitatief goede huisvesting die voor de lange termijn gegarandeerd is zodat gezinnen een stabiele woonruimte hebben en houden.
 - Investeer in de empowerment van ouders zodat zij een beter toekomstperspectief krijgen. Investeer in de empowerment van kinderen en jongeren zodat ze beter gezien worden en voorbereid worden op hun toekomst.
- Aanbevelingen ten aanzien van een beter maatschappelijk leven voor kinderen en jongeren**
- Versterk de rol van scholen bij de bestrijding van armoedeproblematiek zodat kinderen en jongeren in armoede de mogelijkheden krijgen om zich te ontwikkelen.
 - Investeer in de kwaliteit van buurten en lokale buurtvoorzieningen voor kinderen en jongeren, zodat zij zonder zorgen en met meer plezier buiten kunnen zijn
 - Verbeter het systeem van kindvoorzieningen en verklein de verschillen tussen gemeenten, zodat voorzieningen goed aansluiten op de behoeften van kinderen en jongeren en iedereen die het nodig heeft hier aanspraak op kan maken.

- › ven om moeilijke gesprekken te voeren. Daarbij moeten ze dan natuurlijk ook de mogelijkheden hebben om ouders te ondersteunen. Probleem in deze discussie is dat scholen deze zorg niet tot hun kerntaak rekenen. Dat geldt natuurlijk ook voor kinderopvang. Toch zijn kinderopvang en onderwijs goede vindplaatsen en zijn zij toch de eerst aangewezenen als er reden tot zorg is rond een kind.

Er zijn twee aspecten waarover je na moet denken als je iets voor deze groep kinderen wil betekenen. Ten eerste: hoe zie je dat een kind armoede gerelateerde problemen heeft? Ten tweede: wat kun je er als school of kinderopvang mee doen? Hoe kun je ouders doorleiden, en waarheen?

Het is lang niet altijd direct zichtbaar als een kind onder armoede leidt. Ouders kunnen het goed verbergen en willen dat ook. Een van de problemen van ouders in armoede is de schaamte die ze ervaren. Dus als een kind altijd keurig gekamd en in nette kleding naar school of de opvang komt, zegt dat niks. Ook zegt het niet veel of ouders wel of niet werken. Er zijn ouders met een uitkering die heel goed kunnen dealen met hun situatie, terwijl ouders met een baan juist kopje-onder gaan in de problemen. Bedenk: de grootste groep kinderen komt uit een autochtoon werkend twee-oudergezin. Je zult het moeten afeiden van indirecte signalen zoals een kind dat vaker aangeeft honger te hebben, of te moe is om zich te concentreren, zijn huiswerk niet of gebrekkig maakt, of op een andere manier niet lekker in zijn vel zit. Dan zul je altijd het gesprek met ouders moeten aangaan want het probleem kan, maar hoeft niet, door financiële problemen te komen. Het vraagt ook om alert te zijn op factoren die de kans op armoede verhogen, zoals een echtscheiding, ziekte of overlijden in de familie.

Ik zou zelf graag met de organisaties in gesprek willen over de vraag wat en hoe

zij zouden kunnen bijdragen. Maar scholen en kinderopvangorganisaties kunnen alleen iets doen als wat zij doen ingebed is in algemeen beleid. Daarom moet er een integrale aanpak komen waarin de landelijke en gemeentelijke overheden het voortouw nemen. Uit ons onderzoek blijkt dat er een enorme versnippering is in het beleid en er grote verschillen zijn tussen gemeenten onderling. De kans om van het kastje naar de muur gestuurd te worden en door de bomen het bos niet meer te zien – om maar een paar platitudes te gebruiken – is groot. Het allerbelangrijkst is dat kinderen en ouders een vertrouwd aanspreekpunt hebben die hen kan ondersteunen en weet wat er allemaal mogelijk is.’

Samenwerken

De kinderopvang heeft – naast onderwijs – een aparte positie en een eigen rol. In kindcentra zullen onderwijs en kinderopvang gezamenlijk het beleid rond kinderen in armoede kunnen vormgeven. In de kinderopvang kan de dagopvang zorgen voor opvoedondersteuning en ouders in een stressvolle opvoedsituatie ontlasten waar ook de kinderen van profiteren. De buitenschoolse opvang kan kinderen een veilige omgeving bieden die ze thuis niet hebben. ‘Bedenk dat elke positieve ervaring die je een kind meegeeft iets kan bijdragen aan het doorbreken van de armoedecirkel en betekenis kan hebben in het latere leven van een kind’, zegt Margrite Kalverboer. ‘Samenwerken is daarbij

zo ontzettend belangrijk. Je hoeft niet in alles zelf het wiel uit te vinden. Er is al zoveel ontwikkeld, er wordt op zoveel plaatsen gesproken over deze problematiek. Neem er kennis van en doe er je voordeel mee. Het grootste probleem op het moment is de enorme versnippering van inzet en ondersteuning. Dat is een aspect dat het zo moeilijk maakt voor ouders in armoede om het probleem zelf onder controle te krijgen. Ze zijn afhankelijk van regelingen en instanties die elkaar tegenwerken. In zo’n omstandigheid krijg je nooit grip op je situatie. Ik geloof erin dat mensen daar uiteindelijk het gelukkigst van worden, het gevoel dat je zelf iets aan je situatie kunt veranderen.’

Lezen:

- *Opgroeien zonder armoede* | 2017 | SER-advies 17/3
- *Alle kinderen kansrijk; Het verbeteren van de ontwikkelingskansen van kinderen in armoede* | 2017 | Kinderombudsman KOM013/2017
- *Armoede in kaart* | 2016 | CPB digitale publicatie

Analyseer de oorzaken en focus op de gevolgen

Als in de politiek over armoede wordt gesproken, dan gebeurt dat vaak door de extremen te verbeelden en te verwoorden. Het debat wordt zo opzettelijk gepolariseerd, zoals dat vaker gebeurt om politieke standpunten duidelijk te maken. Als we echter iets aan concrete problemen en zowel de oorzaken als de gevolgen van armoede willen doen, dan moeten we elkaars analyse en visie juist serieus nemen. | Sharon Gesthuizen

Armoede is relatief, maar relevant in de context waarin het voorkomt, aldus het Centraal Bureau voor de Statistiek. Wie die uitspraak van de onderzoekers van het CBS als leidraad neemt, kan niet anders dan concluderen dat premier Rutte er in 2009 naast zat toen hij zei dat echte armoede in Nederland niet bestaat. Je kunt de premier zelfs een zorgelijk gebrek aan empathie verwijten, omdat hij zich klaarblijkelijk niet kan voorstellen hoe het is om in een gezin met een laag inkomen op te groeien en te ervaren dat je uit je kleding bent gegroeid maar geen 'nieuwe' krijgt omdat er ook gespaard moet worden voor die tweedehands koelkast.

De andere kant is dat Ruttés toelichting op zijn uitspraak wel hout snijdt: van het soort armoede zoals in de ontwikkelingslanden waaraan ook Nederland geld doneert, is geen sprake. En al zijn de maatregelen die we gezamenlijk treffen, zoals

het recht op een bijstandsuitkering, de AOW en tal van tegemoetkomingen voor mensen die bepaalde zaken niet zelf kunnen betalen niet altijd voldoende: we nemen ze wel. Omdat we niet willen dat mensen hongerlijden, dakloos zijn of medische zorg moeten ontberen.

Verschillende definities

Het Centraal Bureau voor de Statistiek (CBS) en het Centraal Planbureau (CPB) gebruiken verschillende definities als het om armoede gaat. En ook het Sociaal Cultureel Planbureau (SCP) verwoordt haar definitie van armoede weer anders. Uit die verschillen blijkt al hoe lastig het is om in absolute zin iets te zeggen over armoede. Dat maakt het gemakkelijk voor politici om er hun eigen verhaal aan vast te knopen. Maar hoe de definitie van 'echte armoede' ook luidt: als je geen in-

ternetaansluiting hebt of geen televisie kan kijken omdat de kabel te duur is, als je moeite hebt om iedere dag goed en gezond te eten, als je noodzakelijk medisch ingrijpen uitstelt vanwege het eigen risico of als je geen reserves kan aanhouden voor het moment dat je telefoon stukgaat, dan kun je niet volwaardig meedoen in onze samenleving. En dat heeft tot gevolg dat het juist vreselijk moeilijk wordt om je aan de armoede waarin je verkeert te onttorstelen.

Daar komt bij dat armoede of grote en aanhoudende geldzorgen een grote impact hebben op een mens. Tijdens het rondetafelgesprek dat de Tweede Kamer in februari van dit jaar organiseerde over schuldenproblematiek, betoogden onafhankelijke wetenschappers en deskundigen los van elkaar dat financiële problemen ervoor zorgen dat mensen minder goed rationeel kunnen nadenken. Zij

*'Wij zijn wel iets
zelfstandiger dan
andere kinderen.'*

- worden impulsiever en zijn minder goed in staat om na te denken over de langere termijn. Het gevolg daarvan is dat er vaker verkeerde keuzes worden gemaakt. Financiële zorgen veroorzaken veel stress en langdurig stress laat ons beduidend slechter presteren. Ook dit zorgt voor een vicieuze cirkel: als je minder goed functioneert, is het moeilijker om een goede baan te vinden waarmee je voldoende geld kunt verdienen of om een opleiding te volgen die je daarbij helpt.

Stress

Zo is bijvoorbeeld van asielzoekerskinderen bekend dat zij beschadigd kunnen zijn door de dingen die zij zelf hebben meegemaakt voor of tijdens hun vlucht, maar ook door de stress waaronder hun ouders staan. Voor kinderen in een gezin waarin ouders veel stress ervaren om andere redenen, is dit evengoed waar.¹ Ouders zijn minder sensitief voor de behoeften van hun kinderen als zij grote zorgen hebben. Bovendien is gemiddeld gezien hun wereldbeeld negatiever, hun levensstijl ongezonder en hun gezondheid slechter. Er komt substantieel meer overgewicht voor bij arme mensen en zij zijn vaker zware rokers.

Ouders geven hun gedrag voor een deel door aan hun kroost. Kinderen lopen hierdoor op hun beurt weer het risico zich minder goed te ontwikkelen dan hun leeftijdgenootjes. Twintig procent van de kinderen die in armoede opgroeien belandt later in dezelfde situatie; een percentage dat tweeënhalf keer zo hoog is als bij kinderen uit gezinnen met een goed inkomen. Een proces dat door het omzetten van de basisbeurs naar een lening wordt versterkt: kinderen uit arme gezinnen zijn veel vaker beducht geld te lenen voor een studie.

Onbereikbaar

De Kinderombudsman vroeg kinderen hoe zij zelf de armoede ervoeren. Kinderen gaven aan die heel vervelend te vinden. Het is voor hen als kind uit een gezin met een laag inkomen lang niet altijd mogelijk om 'mee te kunnen doen'. Lid worden van een sportvereniging, een leuk cadeautje meenemen naar een verjaardagsfeestje, trakteren, de spullen die klasgenootjes hebben – het zijn allemaal dingen die niet vanzelfsprekend of zelfs geheel onbereikbaar zijn voor kinderen in armoede. Zo leven deze kinderen met een stigma. En als beide ouders geen werk hebben, kan dat al

reden genoeg zijn voor kinderen zich te schamen. Per slot van rekening wordt er niet zelden negatief gesproken over mensen met een uitkering. Veel kinderen zijn trots op hun ouders omdat die bepaalde dingen heel goed kunnen of omdat ze een baan hebben die tot hun verbeelding spreekt: 'mijn vader is leraar, mijn moeder buschauffeur, en de mijne is politicus!' Kinderen willen er graag bij horen, ze willen normaal zijn; ook als het om dit soort dingen gaat.

In 2016, het jaar waarover de meest recente cijfers van het CBS gaan, hadden 224 duizend huishoudens langdurig een laag inkomen: 15 duizend meer dan in 2015. In totaal moesten 590 duizend huishoudens in 2016 rondkomen van een laag inkomen, oftewel 8,2 procent van alle huishoudens.² Volgens het CBS leefden in 2016 ruim 292 duizend minderjarige kinderen in een huishouden met een laag inkomen. Voor 117 duizend van hen was dit het vierde jaar achtereen. Ruim 4 op de 10 van deze kinderen groeiden op in een eenoudergezin. Er is ook een klein beetje goed nieuws: het CPB verwacht dat het aantal huishoudens onder de lage-inkomensgrens in 2018 zal dalen. Maar zorgwekkend is het feit dat voor een kwart van de gezinnen in armoede geldt dat de ouder(s) wel degelijk werk hebben ('armoede' wil zeggen: over een laag inkomen beschikken). Hoewel gezinnen met een bijstandsuitkering het vaakst arm zijn, neemt het aandeel werkende armen in de cijfers toe. Zo loopt een op de tien zzp'ers risico op armoede. Bijna 2 procent van de werknemers is arm. In 13 procent van de gezinnen met kinderen in armoede, werken beide ouders.

Sociale uitsluiting

Natuurlijk zijn deze cijfers onderwerp van debat. De politieke discussies over armoede spitsen zich meestal toe op de vraag wie er verantwoordelijkheid draagt voor het voorkomen en verhelpen van armoede. Voor partijen aan de liberale kant

'Als het gaat om kinderen die opgroeien in armoede is de vraag wiens verantwoordelijkheid dat is, minder relevant.

De vraag wat de gevolgen zijn des te meer.'

van het spectrum is dat de burger zelf: werken is het beste medicijn tegen armoede, zal vrijwel iedere politicus van liberale huize zeggen. De manier om voor voldoende werkgelegenheid te zorgen is een arbeidsmarkt die zo flexibel mogelijk is, zodat er geen rem staat op het aanbieden van werk vanwege de zorg over de lasten van werknemers. Aan de kant van de sociaaldemocratie vinden we de opvatting dat de samenleving als geheel verantwoordelijk is voor het voorkomen van sociale uitsluiting. Deze politici sturen het meest aan op veranderingen in het systeem die de kansen gelijkjer verdelen, zoals bijvoorbeeld het tegengaan van discriminatie, maar ook het gelijkjer verdelen van lasten. Dat betekent dat meer verplichtingen voor werkgevers zeker niet uit den boze zijn.

Gevolgen en verantwoordelijkheid

Politieke verschillen worden echter overbrugd door te focussen op zaken waarbij de gevulvraag de grootste rol speelt, in tegenstelling tot de verantwoordelijkheidsvraag. Allereerst speelt voor kinderen de vraag naar hun verantwoordelijkheid niet. Hoe jonger het kind is, hoe minder verantwoordelijkheid het draagt. Kinderen zijn bovendien het meest kwetsbaar: hun leven moet zich nog vormen en de eerste jaren zijn daarbij van het grootste belang. Een slechte start is op een later moment moeilijk recht te breien. Daarnaast speelt de ongelijkheid in een samenleving een rol bij de beantwoording van de vraag naar de veiligheid van die samenleving. Verschillende wetenschappelijke onderzoeken laten zien dat ongelijkheid leidt tot meer criminaliteit. Tot slot doen samenlevingen die een toename in inkomensongelijkheid hebben weten te voorkomen het beter dan samenlevingen waarvoor dat niet geldt.³ Het is voor een samenleving van belang dat alle burgers een zo hoog mogelijk niveau van

ontwikkeling kennen. Continue aandacht voor ontwikkeling én onderwijs dragen bij aan betere persoonlijke economische vooruitzichten voor het individu; iets waar de samenleving als geheel van profiteert via economische groei en belastingen op omzet, winst, kapitaal en arbeid.

Kinderen in armoede

Samenvattend, als het gaat om kinderen die opgroeien in armoede is de vraag wiens verantwoordelijkheid dat is, minder relevant. De vraag wat de gevolgen zijn des te meer. Bovendien is armoede van invloed op factoren die het welbevinden van alle kinderen bepalen: ongelijkheid die veroorzaakt wordt door de verschillen tussen arm en rijk is van invloed op de veiligheid waarin zij opgroeien. Daarnaast beïnvloedt armoede het welvaartsniveau van een samenleving en daarmee het leven van alle kinderen, ongeacht het inkomen van hun ouders. Het is dus vooral in het belang van kinderen dat armoede ook collectief wordt bestreden; iets waarover liberalen en socialen het eens moeten kunnen worden.

Er zijn geen garanties dat financiële hulp voor ouders ook bij kinderen terecht komt en bovendien bestaat over de noodzaak van extra geld voor armen geen consensus. Waar wel een garantie vanuit kan gaan is het hebben van goede kindvoorzieningen. Gelijke kansen zijn van groot belang – iets waarover een politieke meerderheid eensgezind is. Een hoog niveau van kindvoorzieningen, zowel voor, tijdens als na de leerplicht en ongeacht de kosten die door ouders kunnen worden gedragen, is een krachtig instrument om voor die gelijke kansen te zorgen. Het aanbod van op ontwikkeling gerichte begeleiding van kinderen, een kindvriendelijke, stressvrije omgeving, goede begeleiding van eetgewoonten, aandacht voor beweging – het zijn allemaal zaken waarin goede kindvoorzieningen een rol kunnen spelen. Daarbij is het van belang zo

jong mogelijk te beginnen, want dan is de invloed het grootst. In meerdere onderzoeken⁴ is aangetoond dat het rendement op investeringen in de ontwikkeling van kinderen hoger is naarmate de kinderen jonger zijn. Voorkomen van achterstanden is goedkoper en effectiever dan op latere leeftijd inhalen van achterstanden.

Een rijk land met veel armen

Een blik op de twintigste eeuw laat zien dat het verdwijnen van schrijnende armoede in Nederland hand in hand ging met het terugdringen van kinderarbeid en het verder doorvoeren van de leerplicht. ‘Aan het begin van de twintigste eeuw was Nederland een rijk land met veel armen,’ aldus geschiedenismedium Andere Tijden. Toen opeenvolgende generaties inmiddels onderwijs hadden kunnen volgen en de oorlogen voorbij waren ontstond de ruimte voor een grote middenklasse. Het is een besef dat wellicht te vaak uit het gezichtsveld van Kamerleden en kabinet verdwijnt. Maar van de politiek mag visie worden verwacht. Armoedebestrijding is als het om symptoombestrijding gaat een onderwerp waarover we het in onze democratie het niet snel eens worden. De geschiedenis en het hedendaagse onderzoek wijzen ons echter de weg als we verder willen kijken en op zoek gaan naar duurzame oplossingen die in de toekomst van de jeugd voor betere omstandigheden zorgen en die we gezamenlijk kunnen dragen.

Sharon Gesthuizen is voorzitter van de Branchevereniging Maatschappelijke Kinderopvang.

- 1 Armoede gaat vaak gepaard met andere problemen, zoals een lage opleiding, geringe vaardigheden of schuldenproblematiek en (financiële) stress bij ouders. Hiervan hebben kinderen veel last. Guiaux, M., A. Roest en J. Iedema (2011), ‘Voorbestemd tot achterstand? Armoede en sociale uitsluiting in de kindertijd en 25 jaar later’. Den Haag: Sociaal en Cultureel Planbureau.
- 2 www.cbs.nl/nl-nl/nieuws/2018/03/langdurige-armoede-verder-toegenomen-in-2016
- 3 ‘The Spirit Level’, Kate Pickett & Richard Wilkinson, 2009
- 4 heckmanequation.org/about-professor-heckman/

Hoe je als team zelf iets kunt veranderen...

Een rondetafelconferentie rond armoede

In de rubriek Werkveld rapporteren professionals in het veld over hun bevindingen. Deze keer vertelt Miek Hehenkamp, procesbegeleider Kindcentra bij Sinncollectief en ambassadeur Pact voor kindcentra, over het succesvolle armoede-project van het kindcentrum dat zij begeleidt. Het kindcentrum is gevestigd in een wijk waar veel armoede heerst, waar gezinnen in de schuldhulpverlening zitten en waar er veel (jeugd)hulp en maatschappelijk werk wordt ingezet vanwege onveilige hechtingsrelaties. Een prachtig voorbeeld van hoe je de effecten van armoede kunt bestrijden als je daar samen echt voor kiest en de juiste partners weet te bewegen om mee te doen. | Miek Hehenkamp

Als je iemand wil verleiden tot leren, moet je eerst zijn hart raken, dan pas zijn hersenen (Ivo Mijland).

Het citaat van Ivo Mijland is heel erg van toepassing op de kinderen in de wijk waar het kindcentrum gevestigd is. Mijn eerste kennismaking met de context waarin deze kinderen opgroeien, was kenmerkend. Ik zat in een klaslokaal de eerste bijeenkomst met het team voor te bereiden. Een meisje van een jaar of acht bleef bij mij in de klas hangen. Ze pakte wat knutselmateriaal en ging aan de slag. We spraken wat met elkaar en ze vertelde dat ze heel erg van knutselen houdt, maar dat er thuis geen ruimte is voor pret: 'We zitten in de schuldhulpverlening en daarom kan ik niet naar clubjes.' Tijdens die middag met het team, werd het al snel duidelijk dat dit meisje in deze wijk geen uitzondering vormt.

Ik had voor het team een opdracht voorbereid. Het team bestaat uit zes leerkrachten, twee pedagogische medewerkers op de peutergroep, een parttime ib-er en een directeur. Ze vulden de volgende zin in: 'Deze kinderen hebben ... nodig, omdat ...' Een paar voorbeelden: 'Deze kinderen hebben een knuffel en een luisterend oor nodig, omdat ze die te weinig krijgen.' 'Deze kinderen hebben een positief zelfbeeld nodig, omdat ze dat thuis niet vinden.' 'Deze kinderen hebben ruimte nodig om fouten te mogen maken, omdat die thuis worden afgestraft.' We bespraken de antwoorden en onze conclusie was dat het team meer bezig is met de randvoorwaarden voor lesgeven (broodnodige aandacht voor de kinderen) dan met het lesgeven zelf. Alle zinnen zijn samengevat door het team in een pitch (zie het kader hieronder).

Tijdens de tweede bijeenkomst hebben we verder gewerkt met de resultaten van de invuloefening. Bij elk antwoord noteerden we: wat kan ik zelf doen of wat kunnen we met elkaar doen? En: wat hebben we van anderen nodig?

Het bedenken van wat ze de volgende dag zelf of als team anders konden doen, gaf enorm veel energie! Met hele kleine veranderingen kwam er meer rust en structuur. En belangrijker: kwam het gevoel terug dat ze als team zelf weer iets aan de 'uitzichtloze situatie' kunnen veranderen. Elke navolgende teambijeenkomst waren er weer nieuwe, kleine, succesvolle acties in gang gezet. Het (zelf)vertrouwen van het team betekenisvol te kunnen zijn voor deze kinderen die het zo nodig hebben, nam met de week toe!

De rondetafelconferentie

Het was duidelijk dat het team de problemen niet alleen kon oplossen. Samen met de manager van de kinderopvang ben ik de meest essentiële organisaties langsgegaan en hebben we met behulp van de pitch uitgelegd wat we tot nu toe gedaan hadden en wat we nodig hadden. We maakten duidelijk dat we geen behoefte hebben aan 'mooie woorden' maar aan professionals die mogen en willen doorpakken. We nodigden de organisaties uit voor een rondetafelconferentie. Uiteindelijk zaten we met wel 20 mensen om de tafel: een deel van het team, managers en coördinatoren met mandaat(!) en uitvoerend professionals. Het doel van de bijeenkomst was vooraf besproken en alle deelnemers committeerden zich aan de

De Pitch

De kinderen geven we bovenal een Secure base: een betrouwbare, liefdevolle pedagogische omgeving waar ze zich meer dan welkom voelen en gaan ontdekken hoe mooi en waardevol ze eigenlijk zijn. Waar ze alle ruimte krijgen om zichzelf – in interactie met de ander – te uiten en te leren kennen. Waar ze gehoord en gezien worden en een positief zelfbeeld opbouwen om de wereld vol (veer)kracht en energie tegemoet te treden. De school biedt de kinderen en de ouders allereerst rust, structuur en veiligheid en vertrouwen. Wij – de leerkrachten, pedagogisch medewerkers en andere (zorg)professionals – werken intensief samen in één integraal team. We delen onze expertise en ondersteunen, inspireren én dagen kinderen, ouders en elkaar uit om te groeien naar een volgend level.

in de wijk

afspraken. Op de eerste plaats wilden we bereiken dat alle deelnemers zich bewust zouden worden van de urgentie van de situatie – het is 5 over 12! – en dat er vanaf morgen samen concrete acties ondernomen moeten worden om doelstellingen op korte en lange termijn te halen.

Het doel voor de korte termijn was:

- Extern: zichtbaar en merkbaar verbeteren interprofessionele samenwerking.
- Intern: inclusie: elk kind de plek geven die het nodig heeft. Creëren van een veilig pedagogisch klimaat om de kinderen en de ouders in staat te stellen te komen tot spelen, leren en opvoeden.
- Ouders betrekken, ondersteunen en ontlasten.

Het doel voor de lange termijn was het doorbreken van het van generatie op generatie doorgeven van problemen in de gezinnen van de wijk.

Stap voor stap

In mijn werk maak ik gebruik van 'Steps to succes' van Julie Hay. Elke stap begint met bewustwording en is noodzakelijk om uiteindelijk succes te behalen. (Zie illustratie hieronder)

In de rondetafelconferentie zijn we begonnen met de toelichting op de eerste drie stappen aan de hand van de pitch en een viertal schrijvende en pijnlijke voorbeelden. We presenteerden de beschik-

bare feiten van de wijk (aantal kinderen in een hulpverleningstraject, aantal ouders met een lage SES-status, aantal gezinnen in de hulpverlening, et cetera). We konden niet anders dan constateren dat het inderdaad 5 over 12 is en dat er nu iets moet gebeuren (stap 3). In kleine groepjes bespraken we de stap 4: wat kunnen we doen? De uitkomst was wederom zeer energievul en inspirerend!

Nog diezelfde week zijn er stappen gezet tussen de betrokken gemeenteambtenaar en de manager van de jeugdhulp om meer jeugdhulp in de school in te zetten. Er komen twee gedragswetenschappers fulltime in de school, voor de bovenbouw en de onderbouw. Daarnaast wordt er een gezinswerker vanuit het sociale wijkteam toegevoegd aan het pedagogisch kernteam. De gezinswerker vormt samen met de ib'er de *linking pin* naar de instanties buiten de school.

Ook aan de 5e stap hebben we de nodige aandacht besteed: de professionals die het team komen aanvullen, zullen moeten voldoen aan het profiel dat we hebben opgesteld. Niet iedereen heeft het in de vingers om adequaat met onze doelgroep om te gaan. We hebben de juiste vaardigheden, competenties en attitudes beschreven. Want al die actiebereidheid is prachtig, maar als we niet 'de juiste mensen in de bus' krijgen, gaan we alsnog niet het verschil maken voor deze kinderen en hun ouders.

Ervoor gaan

Tijd voor stap 6, het 'ervoor gaan' vertalen in een concreet plan: wat wil het team dat er als eerste gaat gebeuren en hoe gaan we dat aanpakken? Aan ideeën wederom geen gebrek. Ze varieerden van 'elk kind vier dagdelen naar de peuteropvang', 'we vanaf 2 jaar (nu 3 jaar)', 'een pm'er als praatjuf', 'een inloopsprekkuur voor een verpleegkundige, een pedagoog en maatschappelijk werk' tot 'huiswerkklas voor leerlingen in de eerste twee jaar van het voortgezet onderwijs'. We hebben de plannen besproken met alle betrokkenen, de gemeente en met de nieuwe raadsleden in een soortgelijke bijeenkomst. We hebben erg veel geluk met een zeer bevoegen gemeenteambtenaar, die *out of the box* wil denken en bereid is om de beschikbare middelen anders in te zetten.

We zijn zelf beduusd van de impact van ons project en het fantastische resultaat tot nu toe. De mooie quote van Ivo Mijland hebben we samen vertaald van leren naar samenwerken: 'Als je iemand wil verleiden tot samenwerken, moet je eerst zijn hart raken, dan pas zijn hersenen.'

Miek Hehenkamp is procesbegeleider Kindcentra bij Sinncollectief en ambassadeur Pact voor kindcentra. Als u vragen heeft over dit project, kunt u contact met haar opnemen via E: m.hehenkamp@sinncollectief.nl.

	Steps	Wat
1	Situation	Erkenning van de feiten
2	Significance	Erkenning van de betekenis (de ernst) van de feiten / het probleem
3	Solutions	Erkenning van de wenselijkheid er iets aan te doen
4	Skills	Erkenning van de mogelijkheid er iets aan te doen
5	Strategies	Erkenning van de capaciteiten om het succesvol aan te pakken
6	Success	Erkenning van het commitment: is er bij iedereen voldoende betrokkenheid

De vraagstelling

Wat is er feitelijk aan de hand: wat speelt er
Hoe is het een probleem?

Hoe nodig is het om het probleem aan te pakken?
Kan ik of kunnen wij er iets aan doen?
Is er voldoende kennis, kunde en vaardigheid beschikbaar?
Gaan we er voor?

WIJ ZIJN JONG.

*DIT IS DE NIEUWE NAAM VAN KOREIN GROEP.
WIJ GAAN EEN BREDERE EN INTENSIEVERE ROL
SPELEN IN DE VERRIJKING VAN JEUGD-
ONTWIKKELING. DE BESTE OPLOSSINGEN VINDEN
WE DOOR ONS TE VERBINDEN MET ANDEREN,
EN KRACHTEN TE BUNDELEN. MET ALS DOEL
DE VERRIJKING VAN JEUGDONTWIKKELING.*

Doe jij met ons mee?
wijzijnJONG.nl

EEN PACT VOOR KINDCENTRA: Kindcentra2020 en Pedagogisch PACT bundelen krachten

Het programma PACT voor Kindcentra bundelt de kennis en netwerken van Pedagogisch PACT en Kindcentra2020. Doel: een krachtige kwaliteitsimpuls voor de ontwikkeling van kindcentra in Nederland en het versterken van bestuurlijk commitment en

draagvlak. Medio maart 2018 werd het nieuwe programma door Het Kinderopvangfonds vastgesteld, na een intensieve periode van voorbereiding met alle betrokkenen en stakeholders.

Op 19 juni 2017 publiceerde Pedagogisch PACT onder de titel 'PACT pakt door!' de conclusies van drie jaar innovatie en onderzoek. Kindcentra 2020 heeft de afgelopen jaren de agenda gezet als het gaat om het identificeren en opheffen van belemmeringen voor organisaties om tot integrale kindcentra te komen. De komende drie jaar werken de ambassadeurs van PACT én de Kopgroepen (wethouders, onderwijs-, kinderopvang- en jeugdhulpbestuurders) lokaal en regionaal samen om de beweging naar kindcentra te versterken. Een gesprek met Anki Duin, Gerdi Meyknecht en Maaïke Vaes, die samen de projectleiding van PACT voor Kindcentra vormen.

Ambitie van PACT voor Kindcentra

'De belangrijkste ambitie is dat het concept inclusieve kindcentra voor kinderen van 0-12 jaar niet meer weg te denken is uit de pedagogische infrastructuur in Nederland. Dat er over drie jaar in elke regio in Nederland een samenwerkingsverband van organisaties deze ontwikkeling voortzet. En dat we landelijk een aantal knelpunten opgelost hebben.'

Wat zijn belangrijke uitgangspunten voor Pact voor Kindcentra?
'Eigenlijk komen we elke keer terug op de drie centrale begrippen: inclusief, integraal en interprofessioneel. In een kindcentrum is er plek voor ieder kind. Dat betekent dat er sprake is van erkende ongelijkheid: het gemiddelde kind bestaat niet. Dat vraagt het een en ander van professionals. Die moeten kunnen omgaan met een grote diversiteit onder kinderen. De grote doorbraak zit in de constatering dat je het als vakkracht – pedagogisch medewerker, leerkracht, of jeugdzorgprofessional – niet alleen hoeft te doen.

We weten uit PACT hoe succesvol interprofessionele teams zijn die vanuit dit principe werken: een team waarin meerdere disciplines met elkaar op de werkvloer samenwerken, van elkaars kennis profiteren en van elkaar leren. Medewerkers worden enthousiast, gaan weer met plezier werken, voelen zich ondersteund en ontzorgd. Dat vraagt van organisaties integraal opereren: hoe breng je medewerkers in één context? Het opbouwen van een doorgaande ontwikkellijn 0-12 en rijke dagarrangementen helpen om samen een ander leerconcept te maken. Dit "anders le-

ren" vraagt ook om anders organiseren. Interprofessioneel samenwerken op de werkvloer helpt daarbij.

Hoe gaat PACT voor Kindcentra hieraan werken?

'We werken vanuit 5 aandachtsgebieden:

- Radicaal organiseren rondom de ontwikkelbehoefte van kinderen.
- Wetenschappelijke onderbouwing van de meerwaarde van inclusieve kindcentra.
- Praktijkinnovatie met name op belangrijke thema's.
- Professionalisering en nascholing vanuit interprofessioneel werken.

- Regionale borging van de ontwikkeling en landelijke lobby.

Vliegende start

We zijn al gestart met een Kennistafel waaraan we met wetenschappers en innovatieve praktijken nadenken over waar we onderzoek op in zouden moeten zetten. De ambassadeurs en de ondersteuners van de diverse kopgroepen zijn in gesprek met elkaar over activiteiten in de regio's in Nederland en er is een nieuwe Adviesraad geïnstalleerd, waarin vrijwel alle stakeholders meedenken en meewerken om de ambities van Pact voor Kindcentra te realiseren.

PACT voor Kindcentra

Het programma PACT voor Kindcentra staat voor een ontwikkelomgeving voor kinderen van 0-12 jaar. Waarin ieder kind meedoet, meetelt en leert, waarin professionals met plezier werken en waarin ouders, kinderen en medewerkers samen optrekken.

PACT voor Kindcentra stimuleert praktijkinnovatie en deelt kennis; zij organiseert (wetenschappelijke) onderbouwing van de meerwaarde van inclusieve centra en verbindt praktijk, wetenschap en beleid; zij stimuleert dat de beweging van kindcentra regionaal verankerd wordt en dat de ontwikkelbehoefte van kinderen uitgangspunt zijn en blijven.

Anki Duin, Gerdi Meyknecht en Maaïke Vaes, projectleiders van PACT voor Kindcentra, presenteren u in deze column telkens een opmerkelijk inzicht.

Kansenongelijkheid neemt eerder

De rubriek BBMP-Forum staat open voor bijdragen van lezers en andere deskundigen uit het veld. Op deze pagina's bepleit Hans Schwartz van het CAOP zijn stelling dat in kindvoorzieningen, zoals de brede school en het kindcentrum, inclusie (weer) voorop zou moeten staan. Zijn pleidooi komt voort uit de constatering dat de kansenongelijkheid onder kinderen eerder toeneemt dan afneemt. Hij vraagt zich af of en in hoeverre de trend van alsmaar verdergaande differentiatie en personalisering de veroorzaker is. | Hans Schwartz

De huidige trend in het onderwijs is het bieden van steeds meer keuzemogelijkheden aan leerlingen en hun ouders. In vaktermen hebben we het dan over individuele leerlijnen, gepersonaliseerd leren en differentiatie. Deze ontwikkeling is zeer dominant en wordt gedreven door de – gepercipieerde – behoefte aan keuzevrijheid bij ouders en de wenselijkheid van een onderwijsaanbod dat aansluit bij de ontwikkelbehoefte van het individuele kind. Ook in de brede scholen en de integrale kindcentra vindt deze trend plaats.

Intussen luiden de alarmbellen over de toenemende kansenongelijkheid. Deze problematiek is nadrukkelijk geagendeerd door de Onderwijsinspectie in 'De Staat van het Onderwijs, onderwijsverslag 2014-2015'. Daarin constateert de inspectie dat het opleidingsniveau van ouders en de – in ons land relatief grote – invloed van herkomst (ouderlijk milieu), de onderwijsresultaten en het studiesucces steeds meer bepalen. De herkomst bepaalt in sterkere mate het schooladvies en de kans op doorstroom naar het hoger onderwijs.

Alarmerend

Opgroeien in een omgeving van armoede belemmert de ontwikkeling van kinderen, maar het is ronduit alarmerend dat die kansenongelijkheid (weer) toeneemt. De vraag of en in hoeverre de trend van alsmaar verdergaande differentiatie en personalisering de geconstateerde kansenongelijkheid mede veroorzaken is, daarom uitermate belangrijk. Er is een tegenbeweging ontstaan die

benadrukt dat er grenzen zijn aan personalisering' en waarin wordt gewezen op de negatieve effecten van differentiatie voor de kansengelijkheid. Bij kind-

centra is de vraag of we die de route naar integrale kindcentra beter kunnen verlaten om de afslag te nemen naar inclusieve kindvoorzieningen.

Kindcentrum Prins Willem Alexander

Kindcentrum Prins Willem Alexander (PWA) ligt in de Westwijk in Vlaardingen. Vanuit het perspectief van het kind behoort deze voormalige Vogelaarwijk tot de tien procent 'slechtste' wijken van Nederland.³ Dit komt onder andere tot uitdrukking in het aantal huishoudens onder of rond het sociaal minimum (zie onderstaande grafiek).

Juist in deze wijk is geïnvesteerd in een van de mooiste integrale kindcentra. Kindcentrum PWA verzorgt onderwijs en opvang voor een groeiend aantal kinderen, op dit moment 500 à 600, en er is een vestiging voor 0- tot 14-jarigen van de gemeentebibliotheek in gevestigd. Achterstandsbestrijding is voor directeur Peter van der Windt, zijn schoolbestuur (UN1EK On-

Percentage huishoudens op of onder het sociaal minimum

De rode lijn geeft het landelijk gemiddelde aan

toe dan af

derwijs en Opvang) en De Bibliotheek Vlaardingen dé drijfveer om in deze wijk een ikc te realiseren. Daarbij is Kindcentrum PWA er niet alleen voor de leerlingen. Toen ik het kindcentrum bezocht voor mijn boek over integrale kindcentra vielen mij bijvoorbeeld de levensmiddelen op die klaarstonden op een tafel in de personeelsruimte, bedoeld voor gezinnen die ineens iets extra's nodig hebben.

Klassiek

Inrichting en onderwijsconcept van Kindcentrum PWA komen op het eerste gezicht nogal 'klassiek' over. Het programma van het integraal kindcentrum is afgestemd op het profiel van de kinderen en hun ouders in de Westwijk. Voor deze kinderen is een meer leeftijdsgerichte aanpak met heel veel structuur en een duidelijk programma wellicht de beste omgeving om zich te ontwikkelen. Het toverwoord daarbij is: Taal. De ouders van de kinderen komen uit 48 verschillende landen. Veel kinderen komen uit gezinnen die moeten rondkomen van het sociaal minimum. Er is daarom niet gekozen voor een continuïrooster. Zo wordt er extra leertijd gecreëerd in de middagpauze. De kinderen worden niet al om 14.30 uur de straat op ge-

sturd, maar de dag kan verlengd worden met een breed scala aan naschoolse activiteiten, waarin de vijf o's worden verbonden: onderwijs, opvoeding, ontwikkeling, opvang en ontspanning én activiteiten aanvullend kunnen zijn op het dagprogramma, waardoor de samenhang wordt benadrukt.

Het inclusieve karakter van Kindcentrum PWA komt tot uitdrukking in het motto: *'Alleen ga je sneller, samen kom je verder.'* Dit komt consistent tot uitdrukking in het activiteitenprogramma, met onder andere het lidmaatschap voor de bibliotheek voor alle kinderen, media coaching (taalactiviteiten, omgang sociale media), en ook in activiteiten voor ouders waarvoor een eigen ouderkamer is ingericht. Ouders krijgen onder andere gratis lessen Nederlandse taal aangeboden.

Kortom de activiteiten van Kindcentrum PWA staan in het teken van hun belofte: *'Het maakt niet uit waar je vandaan komt. Groot of klein, wit of zwart, arm of rijk... In ons kindcentrum gaan we voor de allerbeste kansen, want voor ons is iedereen gelijk!'*

Inclusie voorop

Mijn stelling is dat in kindvoorzieningen, zoals een brede school en een kindcentrum, inclusie (weer) voorop moet staan. Vanuit die basis kunnen, binnen grenzen, integratie en differentiatie plaatsvinden. Deze opinie illustreer ik aan de hand van een praktijkvoorbeeld: Kindcentrum Prins Willem Alexander (PWA) in de Westwijk van Vlaardingen (zie kader). Een uitgebreidere beschrijving staat in *Integrale Kindcentra – Van visie naar uitvoeringspraktijk*, waarvan ik medeauteur ben.²

Terug naar de basis

Kindcentrum PWA is een goed voorbeeld van een kindvoorziening waarin een serieuze poging tot inclusie wordt gedaan en nadrukkelijk wordt gestreefd naar participatie. Daarmee keert het in zekere zin terug naar de basis. In de negentiger jaren was de primaire doelstelling van tussen- en buitenschoolse opvang, brede scholen en integrale kindcentra in eerste instantie: bevordering van de ar- >

WIJ ZIJN NIEUWSGIERIG.

*WIJ ZIJN JONG IS EEN ORGANISATIE DIE VAN
BINNENUIT NIEUWSGIERIG BLIJFT OM TE BOUWEN
AAN DE TOEKOMST VAN DE KOMENDE GENERATIE.
DIT IS DE BELANGRIJKSTE VAARDIGHEID VAN DE
TOEKOMST. JE MÓET BLIJVEN (MEE)ONTWIKKELEN
IN DEZE CONSTANT VERANDERENDE WERELD.*

Wij zijn JONG geeft kinderen en jongeren de begeleiding die nodig is om ze te helpen opgroeien tot sociale, bekwame en zelfstandige volwassenen. We trekken intensief op met o.a. onderwijs, gemeenten en jeugdhulp om samen de ontwikkeling van jeugd te verrijken.

Doe jij met ons mee?
wijzijnJONG.nl

**WIJ
ZIJN
JONG.**

> beidsmarktparticipatie van (beide) ouders. Nabije kindvoorzieningen met een sluitende dagindeling verlagen de drempel voor deze ouders om te blijven werken. Meer specifiek zijn het voorzieningen die alleenstaande ouders (moeders) helpen om aan de armoedeval te ontsnappen en een weg te vinden van bijstand naar betaald werk. Kortom: kindvoorzieningen waren in die tijd een belangrijke impuls voor participatie en emancipatie.

Het kind centraal

De recente focus in het beleid op integratie en differentiatie stelt het kind centraal. Kindvoorzieningen hebben primair als doel om elk kind van 0 tot 12 (of zelfs 18) jaar één doorlopende, individuele, ontwikkelij aan te bieden, uitgaande van één pedagogisch en didactische visie. Brede scholen, en vooral integrale kindcentra, zien wij als een ideale omgeving om hieraan vorm te geven. Een integrale aanpak voor de optimale ontwikkeling van kinderen vraagt om samenwerking en afstemming van alle partijen die binnen het netwerk van het kind een rol spelen. Afhankelijk van de context waarin kinderen opgroeien, kan dat netwerk heel divers zijn.

Individuele leerlijnen met 'warme' en flexibele overgangen van kinderopvang naar basisonderwijs en, het liefst ook, naar het voortgezet onderwijs dragen zeker bij aan de ontwikkelkansen van kinderen. Ontwikkelachterstanden en talenten vallen vroegtijdig te signaleren. Via individuele, doorlopende, leerlijnen kunnen kinderopvang en onderwijs maatwerk bieden bij het 'inhalen en repareren' van achterstanden en overigens ook voor het stimuleren van talentontwikkeling. Voorwaarde daarvoor is optimale samenwerking van alle spelers in het veld.

Verder dan het individuele kind

Toch is het credo 'het kind centraal' een te smalle focus wanneer je dit opvat als: primaire focus op de ontwikkeling van het individuele kind. De Onderwijsraad kraakt in zijn verkenning *De leerling centraal?* hierover een aantal kritische noten. Ook de Onderwijsraad erkent het belang van een gedifferen-

tiëerd en flexibel onderwijsaanbod en pleit voor een onderwijsstelsel met voldoende relevante variëteit in het onderwijsaanbod omdat dit de veerkracht van het stelsel bevordert. Maar de ruimte voor differentiatie en flexibiliteit is begrensd omdat onderwijs ook een publiek belang dient. Onderwijs draagt bij aan welzijn, welvaart en sociale samenhang. Daarbij moet de focus in plaats van op de smalle leerprestaties van het individuele kind, op de brede ontwikkelkansen voor alle kinderen gelegd worden. Waar het belang van het individuele kind en het maatschappelijk belang botsen, moet het laatste het zwaarst wegen. Anders gezegd: als we kansarme kinderen rijke kansen willen bieden, moeten we niet inzetten op ongebreidelde keuzevrijheid voor het individuele kind.

Bij de beschrijving van het spanningsveld tussen de keuzevrijheid en kansengelijkheid focust de onderwijsraad vooral op het voortgezet onderwijs. Variëteit in onderwijsaanbod vergroot in zijn visie de kans op segregatie. Denk hierbij onder andere aan de recente groei van categorale scholen, ten koste van brede scholengemeenschappen. De Onderwijsinspectie signaleert dat kinderen uit de hoogste inkomensgroepen voornamelijk naar kinderdagverblijven gaan, en kinderen uit laagste inkomensgroepen naar peuterspeelzalen. Ook kinderen die geen gebruik maken van de verschillende voorzieningen, komen voornamelijk uit de laagste inkomensgroepen.⁴ Een vergelijkbare scheidslijn ontstaat tussen brede scholen en integrale kindcentra. Peuterspeelzaalwerk en voorschoolse en vroegschoolse educatie zijn vaak onderdeel van het aanbod van brede scholen en kinderopvang van integrale kindcentra. Kindcentrum PWA is overigens het voorbeeld dat het anders kán.

Nog sterkere rol gemeenten

Met de recente harmonisatie van peuterspeelzaalwerk en kinderopvang lijkt dit beeld te vervagen. Deze harmonisatie is dus in potentie een impuls voor inclusie, maar de impact daarvan hangt af van onder andere het gemeentelijke (subsidie)beleid. Ook ouders die een studie of werktraject volgen, komen in het vervolg in aanmerking voor de kinderopvangtoeslag. Voor ouders

voor wie dit niet geldt, verstrekken gemeenten subsidie voor peuteropvang. Die vragen van ouders een (bescheiden) eigen bijdrage. Daar moet wel bij worden aangetekend dat deze verandering plaatsvindt in een complexe context van verhoogde kwaliteitseisen voor de peuteropvang (vervanging vrijwilligers door een tweede beroepskracht per groep) en verschraving van het budget voor onderwijsachterstandenbeleid en bezuinigingen decentralisatie-uitkering van de Wet OKE. Aan de andere kant zijn er extra peutermiddelen (Asscher-middelen) beschikbaar gesteld.⁵ Los hiervan ligt de bal nog nadrukkelijker dan voorheen bij de gemeenten, nu de afspraken in het regeerakkoord teleurstellen. Dit ondanks de pleidooien van Kindcentra 2020 én de SER voor een ontwikkelrecht voor ieder kind.⁶

Dé kinderen centraal

Samenvattend is de weg naar inclusie – niet 'hét kind', maar 'dé kinderen' centraal – voorzichtig ingeslagen. In afwachting van echt betekenisvolle stappen op landelijk niveau is het voorlopig aan gemeenten om vanuit hun rol de ontwikkeling van rijke kindvoorzieningen voor kansarme kinderen te stimuleren.

Hans Schwartz is senior adviseur Arbeidszaken bij het CAOP

- 1 Zie onder andere: Maarten Simons en Jan Maschelein: *De leerling centraal in het onderwijs?* – Grenzen van Personalisering, Acco Uitgeverij, september 2017.
- 2 Hans Schwartz, Marijke Bertu, Marjan van der Maas: *Integrale Kindcentra – Van visie naar uitvoeringspraktijk*, uitgeverij Pica, februari 2018.
- 3 Databoek 'Kinderen In Tel' 2016, Defence for Children, Bernard van Leer Foundation, NSGK (Nederlandse Stichting voor het Gehandicapte Kind) en het Verwey-Jonker Instituut.
- 4 Onderwijsinspectie: *De Staat van het Onderwijs: onderwijsverslag 2015-2016*, april 2017.
- 5 Zie website Sardes: www.sardes.nl/Harmonisatie-us.
- 6 Gijs van Rozendaal en Maaiké Vaes (redactie): *Kindcentra 2020, een realistisch perspectief*, juni 2015 en *Sociaal-Economische Raad: Gelijk goed van start - Visie op het toekomstige stelsel van voorzieningen voor jonge kinderen*, januari 2016.

Als je de kwaliteit van je kinderopvang wil verbeteren dan heb je beslist profijt van de observaties van ‘externe rapporteurs’. Meer nog heb je aan de informatie van eigen ‘interne rapporteurs’. Hoe mooi zou het zijn als kinderopvangorganisaties zelf hun kwaliteit zouden kunnen beoordelen en de resultaten zouden kunnen delen met toezichthouders of ouders? Of, nog mooier, als ze zichzelf kunnen vergelijken met collega-organisaties? | *Simon Hay*

KINDERDAM BOUWT AAN BENCHMARK VOOR KWALITEIT

Dashboard- monitor

Pedagogische praktijk

De pedagogische kwaliteit van de kinderopvang is een onderwerp dat regelmatig een centraal onderwerp van aandacht is. De GGD GHOR toetst structureel de pedagogische kwaliteit op de groepen in de kinderopvangorganisaties, de Wet IKK beschrijft tal van pedagogische kwaliteitsverbeteringen en zeer recentelijk heeft het LKK-consortium de onderzoeksresultaten van de kwaliteitsmeting van 2017 openbaar gemaakt. Het is opmerkelijk dat het allemaal ‘andere partijen’ zijn die uitspraken doen over de pedagogische kwaliteit van de kinderopvang en niet het werkveld zelf.

Zelf een uitspraak doen over de eigen kwaliteit is ook niet zo makkelijk. De pedagogische kwaliteit van je organisatie is lastig te vatten in concrete termen, getallen, beoordelingen. Daarentegen is het vertalen van onderzoeksresultaten van instituten als GGD GHOR en LKK naar de

eigen pedagogische praktijk wel cruciaal voor de kwaliteitsontwikkeling in de kinderopvang. Pas als je die vertaalslag maakt, neem je de verantwoordelijkheid voor de belofte die wij doen aan ouders, samenwerkingspartners en toezichthouders: het bieden van kinderopvang van goede pedagogische kwaliteit. Die uitdaging is KindeRdam aangegaan. Sinds 2015 werken wij met een intern monitorsysteem. Samen met het Nji heeft KindeRdam een traject ingezet om dit interne systeem verder uit te werken en te integreren in een up-to-date dashboardomgeving die ook beschikbaar moet zijn voor collega-organisaties.

Niet eenduidig

Hoe is het gesteld met onze pedagogische kwaliteit? Deze vraag stelden mijn collega en ik aan pedagogische medewerkers,

> managers en de directie van KindeRdam. Zoals verwacht waren de antwoorden niet eenduidig: immers, we beschikken niet over een concrete gezamenlijke definitie van wat wij onder pedagogische kwaliteit verstaan, noch hebben we specifiek geformuleerd kwaliteitscriteria aan de hand waarvan wij onze kwaliteit kunnen beoordelen. Deze tekortkoming vormt de kern van het probleem. Als wij zelf geen concrete visie hebben op wat wij verstaan onder pedagogische kwaliteit en ook geen beeld hebben van de pedagogische kwaliteit van onze praktijk, dan kunnen we ook niet gericht sturen op pedagogische kwaliteit. KindeRdam is niet de enige organisatie die niet helder voor ogen heeft wat zij zélf verstaat onder het gewenste niveau van pedagogisch handelen en wat zij de beste kindvolgende en stimulerende opvangomgeving vinden. Dit alles heeft als gevolg dat we naar antwoorden zoeken in de gegevens die we wel hebben. Denk aan resultaten van GGD-inspecties, klachten van ouders en oudertevredenheidsonderzoeken. Uiteraard geeft een GGD-rapport wél aanknopingspunten tot pedagogische verbetering, maar er is meer nodig om gericht te sturen op de pedagogiek. Ook het ontbreken van (inhoudelijke) klachten of een gebleken tevredenheid van ouders kan niet een-op-een gerelateerd worden aan het op orde zijn van de pedagogische kwaliteit. Los van het feit dat de kinderopvangsector een eigen perspectief op de geboden dienst zou moeten hebben, zou het ook onze positie verstevigen in de maatschappelijke discussie rondom pedagogische kwaliteit van de kinderopvang.

Meetinstrument

KindeRdam had behoefte aan concrete informatie voor pedagogisch medewerkers en managers om gericht te kunnen sturen op pedagogiek. Sinds 2015 brengt KindeRdam de eigen pedagogische praktijk in beeld voor elke groep in de dagopvang, peuteropvang, ve en buitenschoolse opvang. In totaal hebben we ruim 200 groepen in kaart gebracht. We gebruiken daarvoor een doorontwikkelde versie van het Veldinstrument observatie pedagogische praktijk (GGD GHOR & Nji, 2015). Dit is het instrument dat de GGD gebruikt tijdens inspectiebezoeken. Voor het onderdeel Kwaliteit van de leefomgeving vullen we dit aan met een aantal onderdelen uit

de NCKO-Kwaliteitsmonitoren. Zo kunnen we uitspraken doen over de manier waarop wij kinderen emotionele veiligheid bieden, hoe wij kinderen ondersteunen in het opdoen van persoonlijke en sociale competentie en hoe wij bijdragen aan de overdracht van normen en waarden. Naast de landelijke noemers uit het GGD-instrument en het NCKO (standaard), voegt KindeRdam ook haar eigen speerpunten voor beleid aan de dashboardomgeving toe (uniek profiel). Zo kunnen we de gegevens langs de meetlat van de landelijke standaard leggen en langs onze eigen maatstaf voor kwaliteit. Zo kan KindeRdam het eigen pedagogisch beleid iken.

Wij genereren een rapportage voor elke groep, elke locatie, elke regio en uiteindelijk voor onze totale organisatie. Daarnaast hebben we in beeld wat de resultaten zijn per opvangsoort en leeftijdscategorie.

Proces

In het navolgende beschrijf ik het proces volgens welke KindeRdam te werk gaat. Als start formeerde KindeRdam een werkgroep van pedagogisch medewerkers, locatiemanagers, een clustermanager en de pedagogen. Het doel van de werkgroep was om een concreet voorstel te formuleren hoe we de eigen pedagogische kwaliteit gedegen in beeld zouden kunnen brengen, op een efficiënte en praktische manier. De werkwijze moest van toegevoegde waarde worden ervaren door de medewerkers op de groep/het primaire proces. In de werkgroep zijn de doelen van het in kaart brengen van de pedagogische kwaliteit besproken, is de keuze voor het instrumentarium samen afgestemd en is de werkwijze bepaald.

Werkwijze

Aan de hand van de eerste versie van de dashboard-monitor hebben we de volgende kwaliteitscriteria in kaart gebracht: 'Kwaliteit van de leefomgeving', 'Emotionele veiligheid', 'Persoonlijke competentie', 'Sociale competentie' en 've-indicatoren' (indien van toepassing). Alleen het basisdoel 'Overdracht van normen en waarden' is nog niet in kaart gebracht, dit staat in de planning voor 2018.

Het verzamelen van gegevens is uitgevoerd door een pedagoog samen met de betreffende locatiemanager. De locatiemanager

en pedagoog hebben tegelijkertijd, maar onafhankelijk van elkaar, geobserveerd op de groepen. Het eerste jaar hebben de observatoren alleen gekeken en indien het niet anders kon een pedagogisch medewerker een vraag gesteld. Na de eerste ronde geëvalueerd te hebben, is besloten om de observatoren het tweede jaar meer met de pedagogisch medewerkers in gesprek te laten gaan. Door de medewerkers tijdens de observatie (indien mogelijk) vragen te stellen is er sprake van een pedagogische dialoog, iets wat ook van medewerkers verwacht wordt tijdens inspecties van de GGD. Alle items van de kwaliteitscriteria zijn gescoord op de vierpuntsschaal zoals gebruikt door de Onderwijsinspectie (4: voorbeeld voor anderen, 3: voldoet aan de eisen, 2: wenselijk verbeterpunt, 1: noodzakelijk verbeterpunt). KindeRdam heeft voor zichzelf de norm voor een goed resultaat gesteld op 3.

Nadat de pedagogische kwaliteit van alle groepen van een locatie in kaart gebracht zijn, leggen de locatiemanager en pedagoog de uitkomsten van de observaties naast elkaar en gaan in gesprek. Het doel is om tot één rapport per groep te komen. Dit is spannend, in hoeverre liggen de locatiemanagers en de pedagogen op één lijn? Zij waren het heel vaak met elkaar eens en daar waar zij van mening verschilden was dat meestal goed te verklaren. Soms speelt een beeld dat een locatiemanager heeft van een medewerker een rol in de beoordeling, zowel in positieve als negatieve zin.

Locatieniveau

Na het gesprek werkt de pedagoog de rapportage per groep uit en maakt daarna een samenvatting voor de totale locatie. De locatiemanager ontvangt binnen een week de rapportage en bespreekt deze met de pedagogisch medewerkers. Het doel van het gesprek met de medewerkers is om te laten zien wat goed gaat ('Hier mag je trots op zijn!') en waar verbetermogelijkheden liggen. Uiteindelijk gaat het om het gesprek tussen de manager en het team. De resultaten uit de dashboard-monitor zijn een middel om in concrete termen over de pedagogische kwaliteit in gesprek te komen. Als een locatiemanager ondersteuning wenst bij de bespreking met het team, dan springt de pedagoog in. De opdracht voor de locatiemanager is om te filteren waar het team trots op is zodat dit gedeeld

Ontwikkeltraject dashboard-monitor Pedagogische praktijk in beeld *(Nji/KindeRdam, concept)*

Fase 1

- Ontwikkelen technische omgeving voor een centraal dataverzamelpunt.
- Ontwikkelen inhoud, gebruiksmogelijkheden/-voorwaarden, instructie.
- Bepalen van 'standaard'-beoordelingscriteria (kernkwaliteit).
- Draagvlak bij brancheorganisaties en potentiële gebruikers.

Fase 2

- Vergroten volume van gebruikersgroep.
- Uitbouwen van 'standaard'-beoordelingscriteria met 'unieke ruimte'- criteria.
- Verbreden van monitorfunctie (data ver-/bewerking) naar brede dashboardfunctie (data-analyse, benchmark, digitale leeromgeving).

Fase 3

- Realiseren van 'het derde perspectief'; bevindingen vanuit de werkveld-gevulde dashboardmonitor aansluiten op het beoordelingsperspectief van Toezicht (GGD-inspectie) en Wetenschap (LKK).
- Positioneren/borging van de dashboard-monitor op sectoraal niveau.

kan worden met ouders, de GGD en met samenwerkingspartners. Verder is de bedoeling om een aantal verbeterpunten te formuleren vanuit de aandachtspunten uit de dashboard-monitor. Deze verbeterpunten worden integraal overgenomen in het locatie-jaarplan waar alle locatiemanagers mee werken. De locatiemanager bespreekt de (geanonimiseerde) resultaten op locatieniveau met de oudercommissie. Op deze manier krijgt de adviesfunctie op pedagogische inhoud meer vorm.

Regio- en organisatieniveau

De pedagogen vullen de gegevens in in een bepaald format om een rapportage op regioniveau (binnen KindeRdam zijn dit clusters) te genereren. Deze rapportage gaat naar de clustermanagers zodat zij voor hun totale gebied zicht hebben op de pedagogische kwaliteit van alle werksoorten, op alle basisdoelen en per leeftijdscategorie kinderen.

Tot slot vatten de pedagogen de gegevens ook op organisatieniveau samen. Deze rapportage geeft concrete handvatten voor de meerjarenstrategie van de organisatie en ook voor het opleidingsplan. Deze totaalrapportage wordt ook (geanonimiseerd) besproken met de centrale ouderraad.

De centrale ouderraad was onder de indruk van de wijze van concretiseren van pedagogiek. Er werden ook wat kritische vragen gesteld, onder andere over de betrouwbaarheid van de gegevensverzameling en de objectiviteit van de observato-

ren. Wij hebben uitgelegd dat KindeRdam wel onderzoek doet, maar dat het niet gaat om een wetenschappelijke meting. We genereren data met als doel handvatten voor de locatiemanager om gericht te kunnen sturen op pedagogiek.

Evaluatie van de werkwijze

Het afnemen van de monitor kost veel tijd (ongeveer een uur per groep), maar de locatiemanagers vinden dat het veel meerwaarde heeft om zelf mee te kijken op de groepen. Je kijkt tijdens de observatie met een andere bril. De resultaten waren deels een bevestiging van wat de managers al dachten, maar er waren ook wel dingen waar eerder overheen gekeken was. Het was verhelderend en op sommige momenten ook confronterend. De aanwezigheid van een van de pedagogen zorgt voor meer objectiviteit. Zo benadrukken zij bijvoorbeeld het belang van een goede observatietechniek, dat het tijdens de observaties niet gaat om wat je allemaal weet over deze groep kinderen en deze medewerkers, maar om wat er op het moment van de observatie werkelijk waar te nemen is. Juist het feit dat het een momentopname is, maakt een observatie objectiever. Uiteindelijk gaat het om het gesprek wat gevoerd wordt over de resultaten, kritische zelfreflectie is het gevolg.

Algemene Dashboard-monitor

KindeRdam en het Nji zijn deze werkwijze verder aan het ontwikkelen tot een alge-

mene dashboard-monitor, bruikbaar voor alle kinderopvangorganisaties (zie kader). Het streven is dat elke kinderopvangorganisatie, klein of groot, stedelijk of landelijk, met of zonder een specifieke pedagogische aanpak, haar gegevens in een centrale monitor kan inbrengen waarna zij vervolgens op haar eigen dashboard kan beschikken over goede pedagogische stuurinformatie. Zo krijgen de organisaties een concreet beeld van de toegevoegde waarde die zij voor kinderen bieden.

Een organisatie moet zichzelf langs de lat van de kinderopvang kunnen leggen (landelijke standaard) én de eigen elementen uit het pedagogisch beleid kunnen iken (uniek profiel). De ervaring van het Nji leert dat een dashboard-monitor pas echt een duurzame rol krijgt wanneer de gebruikers ervan deze als herkenbaar en direct nuttig voor hun werk beschouwen. De inbedding in het primaire proces van de kinderopvang is hierbij een voorwaarde. Daarbij is het belangrijk om niet alleen een toezichthouder de pedagogische kwaliteit te laten bepalen, maar het vaststellen en bijhouden van de kwaliteit ervan tot de primaire taak van de kinderopvang zélf te maken, net als de verbeteracties die mogelijk nodig zijn voor continuering of verhoging van de kwaliteit. Het digitale dashboard is interactief. De gebruiker kan de gegevens en resultaten organiseren op de gewenste manier. Wil je bijvoorbeeld de vve-items eruit filteren voor de inhoudelijke verantwoording of wil je de kwaliteit van de horizontale groepen vergelijken met de verticale groepen? Dit, en nog veel meer, behoort tot de mogelijkheden.

De Nji-dashboardomgeving wordt in 2018 zowel technisch als inhoudelijk verder ontwikkeld en primair gevuld door KindeRdam. Deze ontwikkeling wordt gecommuniceerd met brancheorganisaties, wetenschap en praktijkvertegenwoordigers. Pas als deze fase afgerond is opletten we voor de volgende stap, namelijk volumevergroting binnen de branche kinderopvang. Zo werkt KindeRdam met de dashboard-monitor Pedagogische praktijk in beeld niet alleen aan onze eigen kwaliteitsverbetering, maar zetten wij ook stappen voor het verder werken aan kwaliteit en professionalisering van de hele sector.

Simon Hay is pedagoog bij KindeRdam en co-ontwikkelaar dashboard-monitor.

WIJ DOEN HET SAMEN.

*SAMEN LEVEREN WIJ EEN POSITIEVE BIJDRAGE
AAN DE ONTWIKKELING VAN KINDEREN.
IN DIALOOG CREËREN WE NIEUWE DIENSTEN
EN KENNISGEBIEDEN. SAMEN KOMEN WE TOT
OPLOSSINGEN, MET ALS DOEL DE ONTWIKKELING
VAN KINDEREN VERRIJKEN.*

Wij zijn JONG geeft kinderen en jongeren de begeleiding die nodig is om ze te helpen opgroeien tot sociale, bekwame en zelfstandige volwassenen. We trekken intensief op met o.a. onderwijs, gemeenten en jeugdhulp om samen de ontwikkeling van jeugd te verrijken.

Doe jij met ons mee?
wijzijnJONG.nl

**WIJ
ZIJN
JONG.**

CORONA KOEK

Bekostiging van armoede

Onlangs kwam ik op Twitter in een discussie terecht over de bekostiging van primair onderwijs. Een ‘hot’ thema momenteel. Het basisonderwijs roert zich over onderbekostiging en klaagt over werkdruk, lerarentekorten en de lage salarissen. In dat debat zetten ze de situatie in het primair onderwijs regelmatig af tegen het voortgezet onderwijs en het beroeps- en universitair onderwijs, waarvoor de overheid ruimhartiger is.

Om bovenstaande concreet te maken: de overheid geeft € 6500,- per leerling per jaar uit voor 940 uur primair onderwijs. Dat is € 6,91 per uur per kind. Een hbo-instelling ontvangt € 10.000,- per student per jaar voor 330 uur onderwijs. Dan kom je op € 30,30 per student per uur. Dat is een fors verschil. Ook de salarissen van de docenten op het voortgezet onderwijs, het beroeps onderwijs en de universiteit passen in dit plaatje.

De bekostiging van het onderwijs wordt vastgesteld door politici die niet per se expert zijn in kindontwikkeling. Het gevolg is dat naarmate een jongere dichterbij het moment komt waarop hij of zij een economische bijdrage gaat leveren aan onze samenleving – ofwel een serieuze baan heeft – de overheid ruimhartiger in deze jongere wil investeren.

Kinderopvang

Ik twitterde: ‘Dan moet je de kinderopvang er eens naast zetten.’ Als je de kinderopvang in de vergelijking meeneemt dan lijkt het alsof kinderopvang niet onderdoet voor het basisonderwijs qua uurprijs. Immers voor dagopvang geldt het door de overheid vastgestelde uurtarief van € 7,45 en voor de buitenschoolse op-

vang een uurtarief van € 6,95. Daarbij moet je je echter rekenschap geven dat a.: kinderopvang niet voor alle kinderen toegankelijk is en b.: werkgevers en ouders globaal gezien twee derde van die rekening betalen. We kunnen dus vaststellen dat hoe jonger de kinderen zijn, des te minder de overheid over heeft om hen te ondersteunen in hun ontwikkeling en dat naarmate een kind ouder wordt, de overheid het kennelijk meer waard is om in hen te investeren. En dat allemaal onder het motto dat alle kinderen optimaal begeleid moeten worden in hun ontwikkeling opdat zij uitgroeien tot individuen die bijdragen aan de maatschappij en ook in de verre toekomst van Nederland een sterk land kunnen maken.

Investeringscurve

Dat vind ik krom. Als je kinderen wilt laten opgroeien in gelijkheid, als je wil dat zij hun volledige potentieel ontplooiën, als je hen de nodige 21st century skills wilt meegeven en hun interesse in technologie wil wekken, dan zou de investeringscurve juist andersom moeten lopen. Toch? Dan zou de BV Nederland juist méér middelen moeten investeren in de allerjongste kinderen

en dat bedrag langzaam maar zeker moeten verminderen naarmate de kinderen ouder worden. Ik weet – en u, geachte collega weet dat ook – dat de basis voor de ontwikkeling van een kind gelegd wordt in zijn eerste levensjaren. Elke investering in een jong kind betaalt zich cumulatief terug. Immers, succes stapelt op succes. Een uitdagende omgeving en professionals die gericht zijn op het stimuleren en begeleiden van de ontwikkeling van ieder kind vormt, samen met de opvoeding van de eigen ouders, de bakermat voor de kansen die een kind heeft op ontwikkeling. Wat wij ook weten - u en ik – is dat hoe zwakker de thuisopvoeding is, hoe belangrijker de kinderopvang is voor het voorkomen van problemen. De wetenschap heeft bijvoorbeeld aangetoond dat een van de gevolgen van het opgroeien in armoede is dat de hersengroei van kinderen achterblijft. Die verminderde groei zorgt voor een significant hoger risico dat zij als volwasse zelf ook in armoede terechtkomen of eigenlijk blijven. Dat is een effect dat je als maatschappij moet willen voorkomen, als het niet uit pure gevoelens van rechtvaardigheid is, dan toch zeker op economische gronden. Het

voorkomen van Nederlanders die in armoede leven en afhankelijk worden van onze verzorgingsstaat is vele malen goedkoper dan het bestrijden van de gevolgen van armoede. Als je de gevolgen van armoede op kinderen wilt minimaliseren, zorg dan dat ze vanaf het allereerste begin een aantal dagdelen naar de kinderopvang kunnen. Daar kunnen de tekorten vanuit het opvoedingsmilieu thuis worden gedempt.

Bijval en kritiek

Op mijn Twitterbericht kreeg ik bijval vanuit de kinderopvang, maar kritiek uit de onderwijshoek. Kern van het onbegrip was dat de bekostiging in de kinderopvang toch ook niet gelijk hoefde te zijn aan het basisonderwijs, want onze opdracht is minder complex. Die reactie benadrukte nog weer eens hoeveel werk er nog voor onze sector ligt om de overheid, de politiek, maar ook onze naaste partners als het basisonderwijs betrokken te krijgen bij de logica om de bekostiging vanuit de overheid meer in lijn te brengen met de ontwikkelingscurve van kinderen. We ploeteren stug door.

Reageren? Dat kan via Twitter: @Coronask of E: ckoek@kekz.nl

Moed, vertrouwen en leiderschap

Door: Marianne van Duuren

Collega Maria Jongsma had dit boek wel willen recenseren. Onze hoofdredacteur Wilma Schepers vond dit meer een Marianne (van Duuren) boek. En ik? Ik dacht waar ken ik dit boek van? Ah, het is een herziening van het boek *Hoe krijgen ze me zo gek?* uit 2012. Het plaatje op de voorkant was de herkenning, maar kende ik dit boek echt? Nee, niet echt. Ik had er toen – in 2012 – niet veel mee (dacht ik), het trok me niet zo (sloot niet zo aan bij mijn interesse) en met dat plaatje had ik ook al niet veel... zo'n olifant met een parapluutje.

Maar als Maria deze herziening had willen recenseren... dan moet daar wel wat inzichten! Daar wilde ik achter komen.

Na anderhalve bladzijde sepsis en vooringenomenheid (van mijn kant) lees ik 'Het kan bijna niet anders dan dat je, wanneer je dit boek zorgvuldig leest en toepast in de praktijk, tot nieuwe ontdekkingen komt. Ontdekkingen waardoor je beeld van je huidige zelf-gecreëerde werkelijkheid misschien gaat wankelen...' Zo, zo, die heeft lef, dacht ik. Maar ik was toch getriggerd en las door. Aan het einde van het boek, dat ik werkelijk heb doorleefd en doorwrocht, waarvan ik alle opdrachten heb gedaan, terwijl ik af en toe stuipterend aan mijn werktafel zat en waardoor ik allerlei persoonlijke inzichten heb gekregen en stappen heb genomen, kan ik niet anders dan tot de conclusie komen dat ik veranderd ben door dit boek. Ik heb ervaren hoe 'eenvoudig' je tot nieuwe inzichten kan komen en hoe heerlijk het is om los te laten en te accep-

teren. Natuurlijk heb ik gelukkig nog veel valkuilen over, dus nog genoeg te doen, maar de eerste stappen zijn gezet.

Leiderschap

Dit is geen boek over leiderschap, dit boek is leiderschap. Een soort zelfhulpboek? Nou ja, misschien wel. Het is een boek waarin de schrijver haar visie voorlegt en haar werkmethode, voorzien van allerlei opdrachten, aan je presenteert. Je zou het alleen kunnen lezen, maar dat had voor mij niet zoveel effect. Ik merkte dat ik me werkelijk tot het maken van de opdrachten moest aanzetten om te ervaren wat Haselhoff bedoelt en dat maakt dat het voor mij effect heeft op mijn handelen.

Opbouw van het boek

In het boek beschrijft Marjan Haselhoff eerst de belangrijkste waarde 'vertrouwen'. Zonder vertrouwen geen leiderschap. Wie het schema van Jan Moen (Brevet van leiderschap, 2004) nog voor ogen heeft herkent dat direct. Daar waar je vertrouwt is controle niet meer je sturingsmechanisme. Daar krijgen mensen ruimte en nemen zij verantwoordelijkheid. En dat willen we als leidinggevendenden toch?

Vervolgens besteedt Haselhoff aandacht aan coachend leidinggeven volgens het 6V-model en licht zij de Haselhoff-methode kort toe. Dat zou een moment van stoppen kunnen zijn, want dan gaat het echte werk beginnen. Als je doorzet, lees je Haselhoffs uitgebreide be-

schrijving van de methode en kan je vervolgens aan de hand daarvan – met behulp van praktische voorbeelden en een analyse van je eigen dilemma's – in negen stappen de methode daadwerkelijk ervaren. Je begint bij jezelf, want wanneer je invloed wilt hebben op het handelen van je medewerkers dan is het eerst noodzakelijk invloed te krijgen op jezelf en je eigen wijze van handelen.

Deze methode helpt om beter te gaan begrijpen waarom je doet wat je doet. Haselhoff gaat ervan uit dat je vastzit in automatische patronen die ontstaan door belemmerende overtuigingen en gevoed worden door een angst. Omdat we die angst niet willen voelen en wegdrücken, al dan niet bewust, blijven we doorgaan in onze vertrouwde patronen ook al leveren die niet wat je zou willen. Ons verstand zegt wel dat we los moeten laten en ruimte moeten geven, maar we begrijpen niet altijd wat ons tegenhoudt.

Ik vond het een hele exercitie en uitermate boeiend om ook echt die stappen te zetten en op een of andere manier heeft deze dame me ook zover weten te krijgen dat ik dit deed. Hoe zou dat nu komen? Ik heb niet voor niets hierboven geschreven dat dit boek niet over leiderschap gaat, maar dat het leiderschap is.

Wat dit boek me heeft geleverd? Dat is daadwerkelijk meer inzicht in mijn eigen handelen en zeker meer inzicht in mijn eigen patronen. Het is alleen een wat eenzame reis geweest. Wat zou het leveren om deze stappen in een collegiaal overleg met elkaar te doorvoren en samen te kijken naar ieders

dilemma's? Meerdere perspectieven maken je eigen beeld immers completer.

Referentiemateriaal

Inmiddels heb ik drie boeken die ik bij coaching tegenwoordig altijd bij me heb. Het eerste is ons eigen boek *Verderbij*, het tweede is *Stoppen met Leidinggeven* van Watze Hepkema en het derde is dit. De drie hebben het leiderschap gemeenschappelijk: vertrouwen, loslaten, resultaatafspraken maken, disfunctioneel gedrag, ze sluiten vooral ook mooi bij elkaar aan en af en toe lijken ze elkaar iets tegen te spreken. Dat prikkelt de geest en biedt mij mooi referentiemateriaal. Een leuk extraatje vind je aan het einde van het boek. Je hebt niet altijd de tijd om die negen stappen uitgebreid te doorlopen. Dan biedt dit boek je een paar short-cuts, voor het snelle werk, maar dan wel vanuit dezelfde principes. Dus denk vooral niet dat je de rest van het boek over kan slaan.

Maar past het je niet, dan leg je het terzijde of geef je het aan iemand die er misschien wel plezier aan beleeft. En dat heb ik natuurlijk niet zelf bedacht maar dat zijn Haselhoff's woorden.

Marianne van Duuren

Maatschap van Duuren, van Zuylen & partners
vanduuren@dzmaatschap.nl bij Vyvoj. Contact via
E: m.jongsm@vyvoj.nl

De moed om te vertrouwen; Leidinggeven is controle houden door los te laten | Marjan Haselhoff
| 2017 | Boom uitgeverij Amsterdam

Groot werkvormenboek

Was het *Groot werkvormenboek deel 1* tien jaar geleden al een inspiratiebron voor velen die bijeenkomsten begeleiden en vormgeven. Deel 2, dat dit jaar is verschenen, is dat wellicht nog meer. Hier is de opbouw van het boek gegoten in een ontwerp van een totaalprogramma en is het ondersteunend aan de ontwikkelingen die je met je team vormgeeft en doormaakt. Ieder onderdeel is dan weer voorzien van allerlei verfrissende werkvormen. De verschillende oefeningen of werkvormen zijn helder en kort beschreven. Regelmatig voorzien van handige tips zowel op proces als inhoudelijk niveau of van een korte casus. Dit boek is heel bruikbaar voor iedereen die bijeenkomsten begeleidt en organiseert, maar ook voor programma's van ontwikkeltrajecten en trainingen die je in een bredere context zet. Het is voor teams een goede hulp om teamvergaderingen energieke, effectiever en aantrekkelijker te maken.

Het groot werkvormenboek deel 2; Nog meer inspiratie voor het werken met werkvormen | Saskia Dirkse-Hulscher, Angela Talen en Maaïke Kester | 2018 | Uitgeverij Boom

Het hart van organisaties

Organitopia is een persoonlijk essay van de schrijver. Een verslag van wat zij de laatste jaren heeft geleerd, gedaan en gedacht over de werkende mens en/in organisaties. Op de achterflap lezen we dat zij richtingaanwijzingen geeft om een organisatie met een hart te bereiken en put zij uit bronnen van de psychologie, filosofie en haar eigen professionele ervaring met advieswerk. Haar advieswerk zou gekenmerkt worden door haar streven om mensen en organisaties van binnenuit in beweging te brengen. Vanuit hun 'hart van de zaak'. Waarbij het hart dan de essentie is van de organisatie en de toegevoegde waarde in de buitenwereld. Het ultieme doel is het hart van organisaties en hun medewerkers weer laten kloppen voor de oorspronkelijke zaak; dat zou een waar *Organitopia* betekenen. Ze heeft weinig op met leiderschap; dat is op zich heel verfrissend en voor wie echt een paar spades dieper wil nadenken. Een zinvol en prikkelend boek.

Organitopia; Het Schone, Ware en Goede en organisatieverandering | Ina Smittenberg | 2018
| Uitgeverij Scriptum

Ouders in armoede

In de rubriek Werkveld rapporteren ‘werkers in het veld’ over hun bevindingen. Deze keer licht Hilde Kalthoff, senior adviseur bij het Nji, een aspect toe uit de notitie ‘Opgroeien en opvoeden in armoede’: de positie van ouders.

Ouders in armoede vertellen dat zij niet altijd in de basisbehoeften van hun gezin kunnen voorzien en als gevolg daarvan stress ervaren. Dit heeft negatieve invloed op het welzijn en het functioneren van deze ouders en hun kinderen. Naarmate ouders een ondersteunend netwerk hebben, neemt negatief opvoedingsgedrag, zoals schreeuwen tegen kinderen en kinderen slaan, af en neemt positief opvoedingsgedrag, zoals knuffelen en complimenten geven, toe. ' | Hilde Kalthoff

Een groot aantal kinderen in Nederland groeit op in armoede. Het Nederlands Jeugdinstituut heeft de gevolgen van armoede voor het opgroeien van kinderen in beeld gebracht in de notitie ‘Opgroeien en opvoeden in armoede’. Het is een handig referentiedocument geworden voor wie beleid wil ontwikkelen rondom kinderen in armoede. Als armoede langdurig is en samengaat met meerdere problemen in het gezin (zoals slechte woonsituatie, alleenstaand ouderschap, langdurig ziek zijn) is er een hogere kans op ontwikkelingsproblemen van kinderen. Met name als hun ouders weinig of geen steun krijgen. Wat betekent armoede voor de betreffende ouders? In dit artikel staan de gevolgen van armoede voor de ouders centraal.

Ervaringen van ouders

Ouders die te maken hebben met armoede vertellen in het onderzoek van Ombudsvrouw Margrite Kalverboer dat ze niet altijd in de basisbehoeften van hun gezin kunnen voorzien en stress ervaren vanwege de armoede. Dit heeft negatieve invloed op het welzijn en het functioneren van deze ouders en hun kinderen. De ouders zijn vaak onzeker over hun toekomstperspectief en dat van hun kinderen. Als armoede tijdelijk is, en er geen andere problemen zijn, kunnen ouders daar vaak

goed mee omgaan. Langdurige armoede veroorzaakt echter vaak chronische stress die een negatieve invloed heeft op het psychisch welzijn van de ouders en hun rol als opvoeders. Het gaat niet alleen om zorgen, maar kan ook gaan om schuldgevoelens, gevoelens van falen en incompetentie. Ook maakt stress het moeilijk om goed te kunnen reflecteren op ouderschap en opvoeden.

Belang sociale steun

Voor ouders in armoede en hun kinderen kan een sociaal netwerk beschermend werken. Een aantal ouders kan net rondkomen doordat ze beschikken over een sociaal vangnet en ook bij het opvoeden is sociale steun belangrijk. Sociale steun bevordert positief opvoeden. Ouders geven er de voorkeur aan om met andere ouders in hun informele netwerk over opvoeding te praten, maar ervaren het daadwerkelijk bespreken van de opvoeding van hun eigen kinderen als taboe, zo blijkt uit een inventarisatie van opvoedvragen van het Trimbosinstituut. Uit een onderzoek onder Belgische moeders komt naar voren dat voor steun bij de opvoeding een betrokken en betrouwbare relatie nodig is met anderen die de invloed van armoede op ouders begrijpen en die ouders een gevoel van eigenwaarde kunnen geven. Als ouders zich ge-

steund voelen, zijn zij op hun beurt weer beter in staat ondersteuning te bieden aan hun kind. Naarmate ouders een ondersteunend netwerk hebben, neemt negatief opvoedingsgedrag, zoals schreeuwen tegen kinderen en kinderen slaan, af en neemt positief opvoedingsgedrag toe zoals knuffelen en complimenten geven.

Vaak te weinig sociale steun

Als ouders hun sociaal netwerk hebben verloren zorgt dat voor extra financiële en emotionele druk op het gezin. Vooral laagopgeleide alleenstaande moeders ontbreekt het vaak aan sociale en praktische steun. Deze moeders hebben daarnaast veel last van stigmatisering en veroordeling door anderen. Dit kan hen erg onzeker maken en hun overtuiging dat zij een goede ouder zijn tenietdoen. Een op de vier laagopgeleide alleenstaande moeders is dan ook ontevreden over het verloop van de opvoeding.

Langdurige armoede in verschillende culturen

Annelou Ypeij heeft onderzoek gedaan naar de betekenis van langdurige armoede voor alleenstaande moeders van Nederlandse afkomst en voor moeders afkomstig uit zogenoemde ‘matrifocale culturen’, waarin moeders vaak een dominantere rol bij de opvoeding spelen dan vaders zoals in Afro-Surinaamse of Antilliaanse culturen. Alleenstaande moeders voelen zich vaak erg onzeker en ongelukkig omdat ze hun kinderen niet de levensstandaard kunnen bieden die in Nederland gebruikelijk is. Veel moeders hebben aan het einde van de maand te weinig geld voor eten of eten zelf nauwelijks. Sommige moeders hebben hoge schulden. Deze moeders zijn vaak erg creatief in het rondkomen en hebben er bijna een dagtaak aan om hun kinderen en zichzelf er netjes uit te laten zien en het huis schoon te houden. Vooral autochtone moeders zijn sterk gericht op een proper huishouden. Alleenstaande moeders doen er vaak alles aan om als een goede moeder te worden gezien. Toch hebben ze vaak last van stig-

mativering in de eigen familie, in hun omgeving en bij officiële instanties. Zeker bij autochtone moeders is er in de eigen familie nogal eens afkeuring en weinig steun. Moeders krijgen het gevoel dat hun situatie hun eigen schuld is en dat ze het zelf maar moeten oplossen. Door de sociale controle zijn deze moeders bang om te worden ‘verklikt’ bij de sociale dienst als ze met een partner zijn. Alleenstaande migrantenmoeders kunnen in een sociaal isolement terecht komen, vooral in groepen waarin alleenstaand ouderschap na een echtscheiding minder gangbaar is, zoals bij Turkse, Marokkaanse en Hindoestaans-Surinaamse Nederlanders en vluchtelingen. Moeders die afkomstig zijn uit een meer matrifocale cultuur trekken zich vaak minder aan van stigmatisering, zijn beter voorbereid op armoede en ervaren meer steun van andere vrouwen.

Langdurige armoede, stress en opvoedingsproblemen

In gezinnen in langdurige armoede spelen vaak meerdere problemen op verschillende levensgebieden tegelijkertijd. Vaak verergert armoede de situatie. Deze ouders lijden onder stress, voelen zich psychisch steeds minder goed en worden onzeker over hun rol als ouder en opvoeder. Dit gaat vaak samen met een minder goede hechting tussen ouder en kind en opvoedingsproblemen. Onderzoeken in de Verenigde Staten laten zien dat arme ouders meer gedeprimeerd, geïrriteerd en boos zijn en vaker een autoritaire of inconsistente opvoedstijl hanteren dan meer

welvarende ouders. Daarbij hebben ouders met veel stress de neiging om méér probleemgedrag bij het kind te zien, wat vervolgens weer het gevoel van stress verhoogt. Depressieve klachten komen dan ook vaker voor bij moeders die in armoede leven. Deze moeders hebben moeite met het reguleren van emoties, reageren vaker inconsistent en zijn minder in staat om sensitief te antwoorden op gevoelens van het kind. Opvoedingsgedrag van depressieve ouders in chronische armoede wordt meer bepaald door stress en spanning dan door het feitelijk gedrag van het kind. Verder kunnen depressieve moeders uit arme gezinnen veel minder goed met armoede omgaan. Ze schatten de negatieve gevolgen van armoede voor hun kinderen ook veel zwaarder in dan moeders die weliswaar ook arm zijn, maar psychisch beter in hun vel zitten.

Behoeften van ouders

Ouders die te maken hebben met armoede, hebben behoefte aan rust, stabiliteit en afen toe een uitstapje met het gezin. Ze vinden de beschikbare gemeentelijke voorzieningen niet toereikend en onvoldoende aansluiten bij de behoeften van hun gezin. Ze ervaren vaak een weinig flexibele houding van hun gemeente. Aanvragen voor bijzondere kosten duren erg lang. Ouders willen graag maatwerk van hun gemeente en een laagdrempelig persoonlijk contact met iemand die meedenkt over de thuissituatie. Met name alleenstaande moeders staan vaker voor opvoedsituaties waarmee ze niet om weten te gaan. Maar juist deze

groep ouders vraagt het minst hulp en advies bij het opvoeden, terwijl ze er wel veel behoefte aan hebben. Vaak geven ouders er de voorkeur aan om in hun informele netwerk over opvoeding te praten. Soms is het daadwerkelijk bespreken van de opvoeding van hun eigen kinderen een taboe. Voor steun bij de opvoeding is een betrokken en betrouwbare relatie nodig met volwassenen die de invloed van armoede op ouders begrijpen en die ouders een gevoel van eigenwaarde kunnen geven.

Hilde Kalthoff is senior inhoudelijk medewerker bij het Nederlands Jeugdinstituut

- 1 De tekst van Hilde Kalthoff was bij aanlevering geannoteerd. Vanwege de leesbaarheid heeft de redactie de annotaties en bronverwijzingen weggehaald. Mocht u kennis willen nemen van de annotaties dan kunt u de Word-versie van het artikel opvragen op E: bbmp@bbmp.nl. U kunt natuurlijk ook de notitie ‘Opgroeien en opvoeden in armoede’ downloaden op de site van het NJi.

In de notitie ‘Opgroeien en opvoeden in armoede’ heeft het Nederlands Jeugdinstituut de gevolgen van armoede voor kinderen en hun ouders handzaam in beeld gebracht. Het accent ligt op de gevolgen van armoede voor het opgroeien van kinderen, met daarbij veel aandacht voor de gevolgen voor opvoeden. In de notitie zijn de belangrijkste bevindingen uit recent wetenschappelijk onderzoek rondom het thema armoede bij elkaar gebracht. De kennis en begrippen in deze notitie kunnen worden gebruikt als basis voor het formuleren van armoedebeleid. U kunt de notitie ‘Opgroeien en opvoeden in armoede’ gratis downloaden op de site van het NJi.

AFSCHEID VAN KOK VAN DER MEER

35 jaar bevlogen kinderopvangpedagogiek

In 1983 stond de kinderopvang nog in de kinderschoenen. Hoewel, er waren op dat moment in Nederland al kinderdagverblijven van 100 jaar oud! Toch markeerden de jaren 80 een ommekeer. Voor het eerst was kinderopvang niet langer een voorziening voor moeders en kinderen in een lastige sociaal-maatschappelijke positie, maar een voorziening voor alle kinderen waarvan de beide ouders wilden werken. Dat vroeg om een andere kijk op opvoeding in kinderdagverblijven en gaf de aanzet tot een moderne kinderopvangpedagogiek. | Gerda van der Meer en Wilma Schepers

Na 40 jaar gewerkt te hebben, waarvan 35 jaar in de kinderopvang, gaat Kok van der Meer met pensioen. Kok werkte jarenlang als pedagoog en overziet 35 jaar ontwikkelingen in de pedagogiek van de kinderopvang. Voor wie van geschiedenis houdt, past een terugblik als deze op elk moment. Maar misschien is dit moment – het moment waarop de kinderopvang op het punt staat door te breken als brede pedagogische voorziening in één lijn met het onderwijs – wel extra bijzonder. 35 jaar geleden was een concept waarin opvang en onderwijs zouden samengaan ondenkbaar. Er is, kortom, heel veel veranderd. We vragen Kok om te vertellen welke ontwikkelingen zij van nabij heeft meegemaakt afgelopen in de 35 jaar, en een beeld te schetsen van waar we vandaan kwamen, hoe we gekomen zijn waar we nu zijn. Het wordt een anekdotisch verhaal met een doorlopende lijn. Herkenbaar voor wie het van het begin af aan heeft meegemaakt. Verrassend voor wie later is aangehaakt.

Het Pedagogienplatform in 2003

Van 1980 tot 1990 – Integratie

Kok is van oorsprong kleuterleidster. Die bestonden nog 40 jaar geleden, in 1978. Zoals zoveel meisjes van haar tijd werd zij kleuterleidster omdat ze, zoals ze zelf vertelt: ‘...zo mooi kon tekenen en omdat ik zo leuk met mijn kleine zusje kon spelen.’ Zo zie je maar dat een jonge meid die gemotiveerd is om ‘iets met kinderen te doen’ kan uitgroeien tot pedagoog met statuut. Kok’s ambities reikten verder en wat haar toen – en nu nog steeds – kenmerkte is dat zij verder denkt dan de vanzelfsprekende praktijk. Zij wilde meer kennis en vaardigheden vergaren om kinderen beter toe te rusten zodat ze naar vermogen zouden kunnen participeren in de samenleving. Het werd sociaal-culturele pedagogiek. In die tijd ging dat via de route MO-A en MO-B waarbij MO-B vergelijkbaar was met wat we tegenwoordig een master noemen.

Allochtonen

Kok’s eerste baan in de kinderopvang was ‘allochtonenmedewerker’ bij Kinderopvang DAK in Den Haag. Daar begon ze haar loopbaan in 1984. Ze bleef uiteindelijk 20 jaar bij Dak en eindigde als hoofd van de afdeling pedagogiek.

Haar start als allochtonenmedewerker was illustratief voor de jaren tachtig. Kinderopvang begon langzaam terrein te winnen als gesubsidieerde maatschappelijke voorziening voor moeders die wilden wer- ➤

Kok's loopbaan in vogelvlucht

1978 - 1989

- Diploma KLOS / werkzaam als kleuterleidster
- Allochtonenmedewerker bij Kinderopvang DAK in Den Haag
- Studie MO-A en MO-B pedagogiek. Scriptie: De samenwerking tussen migrantenleidsters en autochtone leidsters in de kinderopvang.

1990 - 1999

- Werkzaam als coördinator pedagogiek bij Kinderopvang DAK, Den Haag.
- Project De Hemelse Leidster.

2000 - 2009

- Oprichting Landelijk Pedagogenplatform.
- Ontwikkeling Pedagogisch kaders.
- Overstap naar Komkids in Schiedam als hoofd pedagogiek en naar Stichting Kinderopvang Barendrecht als pedagoog.

2010 - 2018

- Overstap naar Zo Kinderopvang en BSO in Den Haag als pedagoog/beleidsmedewerker.
- Ontwikkeling van de lerende organisatie.

Overleg tussen de bedrijven door, Kok van der meer (r) en een collega

Kindercentrum Pieter Bas in Den Haag, 1985, het team

Kindercentrum Pieter Bas in Den Haag, 1985, het team

> ken. In deze feministische tijd een belangrijk maatschappelijk thema. Migranten – die heetten toen nog allochtonen – maakten nauwelijks gebruik van de kinderopvangmogelijkheden. De Werkgemeenschap Kindercentra Nederland (WKN|het landelijk platform voor kinderopvangorganisaties in de jaren 80) initieerde het project Internationale Kinderdagverblijven. Dit project had tot doel dat ouders van Turkse en Marokkaanse kinderen de weg naar de kinderopvangcentra zouden vinden. Het Haagse project sloot daarbij aan. ‘Er was helemaal nog niet nagedacht over het werken met en werven van migranten’, vertelt Kok. ‘We moesten zelf het wiel uitvinden en bespraken veel dingen op het randje van de zandbak. Kinderopvang was toen nog een voorziening met een hoge continuïteit, zoals we dat tegenwoordig noemen: leidsters werkten veelal fulltime en kinderen kwamen in principe vijf dagen in de week. De kinderen kwamen niet altijd elke dag of werden vroeger opgehaald. Daardoor waren er genoeg rustige momenten op een dag waarop ik met leidsters

kon overleggen. Tijdens die zandbakgesprekken bedachten we van alles om ervoor te zorgen dat migranten zich welkom zouden voelen, zoals bijvoorbeeld een Marokkaanse theepot op de groep. Uit die tijd stamt ook het “slofjesbeleid”. Tijdens voorlichtingsbijeenkomsten aan Turkse en Marokkaanse ouders bleek dat deze ouders er niet over piekerden hun kinderen ergens naartoe te brengen waar ze binnen hun schoenen aan hielden. Dat probleem was makkelijk op te lossen: er kwamen slofjes voor iedereen. Een idee dat door veel projecten in het land werd overgenomen.’

Folkloristisch

‘Echt jaren 80 was het grote zomerfeest. Dat was een voorstel van een van de leidsters en een aantal migrantenouders. Het was een zomerfeest voor de hele buurt met kleding en muziek uit verschillende landen en met door de ouders gemaakt eten en drinken. Alle ouders vonden het leuk en iedereen deed mee. Het was de

wat folkloristische benadering die de “linkse kerk” een decennium later zo kwalijk werd genomen. Het was wel een enorm groot succes in de buurt. In die tijd werden er ook in andere steden interculturele buurtfeesten georganiseerd. En met resultaat: er kwamen langzaam maar zeker meer migrantenkinderen in de kinderopvang. Ook kwamen er meer allochtone leidsters. Daar werd actief naar gezocht omdat het al snel duidelijk werd dat zij een brug zouden kunnen slaan tussen autochtoon en allochtoon. Kok: ‘Voor mij was de essentie dat de allochtone leidsters input konden leveren die wij autochtonen niet konden verzinnen. Het was de aanzet tot mijn latere overtuiging dat leidsters zelf met elkaar en samen met de kinderen de beste pedagogiek ontwikkelen. Als begeleider kun je inspiratie bieden, mogelijke wegen wijzen; het leren en ontwikkelen moeten ze zelf doen.’

In deze jaren schreef Kok haar eindschrijft voor haar MO B-opleiding. Haar onderwerp was: de samenwerking tussen migrantenleidsters en autochtone leidsters in de kinderopvang. De conclusie van haar onderzoek was dat het belangrijk is om je te verdiepen in elkaar en van elkaar te leren, en dat samen leren beter gaat als je allemaal verschillend bent. Een conclusie die als een rode draad door de loopbaan van Kok zou lopen en nog steeds een actueel thema is: het belang van diversiteit.

Van 1990 tot 1999 – Het competente kind

We springen door naar de jaren 90 van de vorige eeuw. Dit decennium werd gedomineerd door de discussie over de vraag of kinderopvang uitgebreid moest worden als gesubsidieerde pedagogische voorziening of als commerciële arbeidsmarktvoorziening. Het was vooral een politieke discussie. In de eerste helft van het decennium was de Commissie Kwaliteit Kinderopvang aan het werk onder leiding van Pijkel Schröder. In de commissie liep deze discussie hoog op en het uiteindelijke ad- >

Vingerverven werd populair in de jaren 80

➤ vies was: kinderopvang is een voorziening die het ouders mogelijk maakt te werken. Het arbeidsmarktargument. De achterliggende reden was dat dit advies 'politiek haalbaar' zou zijn. De bewindslieden aan de rechterkant van het spectrum voelden er niets voor om te investeren in een pedagogische voorziening. In die tijd vond men dat de overheid geen bemoeienis moest hebben met de opvoeding van heel jonge kinderen. Dat was voorbehouden aan de ouders. Geen staatsopvoeding! 'Natuurlijk volgden we deze ontwikkelingen wel, maar in de praktijk trokken wij er ons niet zoveel van aan', vertelt Kok. Wij pedagogen waren overtuigd van onze pedagogische opdracht en zijn al die tijd gewoon doorgegaan met pedagogiekontwikkeling en professionalisering.' Kok krijgt een nieuwe functie als coördinator pedagogiek bij Kinderopvang DAK. 'We hadden een team met drie pedagogen en een arts. Dat kun je nu niet meer voorstellen, nu de pedagogen voor een groot deel zijn wegbezuinigd. Als team ontwikkelden we beleidsdocumenten voor de praktijk. Dat was toen zoals het ging.

Als team van pedagogen dachten we “van boven naar beneden”, we beschreven wat wij vonden hoe leidsters moesten handelen. Daar denk ik nu heel anders over.’

De Hemelse leidster

Kok stond in haar Haagse tijd midden in een ontwikkeling die ook landelijk belangstelling wekte: het project De Hemelse leidster. In Den Haag functioneerde het Begeleidersoverleg regio Haaglanden, een groep pedagogen uit verschillende kinderopvangorganisaties in Den Haag. De groep schreef beleidsnotities voor de directeuren van de Haagse centra met de bedoeling om de kwaliteit van de centra te verbeteren. Die notities gingen bijvoorbeeld over de inrichting van groepsruimtes, over groepsmanagement en over welke kenmerken een leidster tot een goede leidster maakt.

Die laatste notitie – over wat een goede leidster maakt – werd De Hemelse leidster genoemd. ‘Die notitie is niet door ons alleen gemaakt’, vertelt Kok, maar samen met de tien beste leidsters uit Den Haag. Door hun bijdrage realiseerde ik me dat we niet zo slim bezig waren – van boven naar beneden – maar dat je het samen moet doen. De kern van die notitie was dat een goede leidster openstaat voor nieuwe dingen, voor kinderen, voor feedback op het eigen functioneren.

Ondertussen werden onze pedagogisch beleidsplannen steeds professioneler, dat wil zeggen beter doordacht en gebaseerd op bekende pedagogische stromingen uit binnen- en buitenland zoals Montessori en Pestalozzi. We omarmden denkrichtingen die het competente kind en de au-

tonomie van het kind centraal stellen, zoals Reggio Emilia, Freinet en Korczak. Nu zijn deze denkrichtingen gemeengoed in de kinderopvang, toen betekenden zij voor velen een nieuwe manier om naar kinderen te kijken.’

Van 2000 tot 2009 – Waar blijven de pedagogen?

Halverwege het eerste decennium van deze eeuw werd de Wet Kinderopvang ingevoerd. Deze wet was het sluitstuk van de ‘vercommercialisering’ van de kinderopvang, ofwel de wet maakte van kinderopvang definitief een marktvoorziening. Kinderopvang als marktvoorziening werd weliswaar voor twee derde gefinancierd door de overheid en werkgevers, maar de de ‘marktvaart’ van ouders, die gezamenlijk een derde van de kosten moesten dragen, moest het werk doen: de sector nopen een passend en kwalitatief goed aanbod te ontwikkelen.

De gedachte dat kinderopvang óók een pedagogische voorziening is, was ondertussen nog heel levendig. ‘De politiek’ kon dan wel denken dat kinderopvang goed is als de ouders (klanten) tevreden zijn, de werkvloer wist dat kinderen zo hun eigen eisen stellen. De pedagogen werkten gestaag door aan het pedagogisch gedachtegoed. Pijkel Schröder, voorzitter van de Commissie Kwaliteit, had haar werkzaamheden afgesloten met de oproep ‘waar blijven de pedagogen?’ Want al negeerde het advies de pedagogische betekenis van kinderopvang, de commissieleden waren het daar niet allemaal mee eens geweest. Kok en haar collega’s overal in het land,

wisten dat die pedagogen er altijd al geweest waren maar dat hun werk veelal onopgemerkt was gebleven. Vanuit die gedachte richtten deze pedagogen het Landelijk Pedagogisch Platform (LPK) op. Kok was een van de *founding mothers*.

Het Pedagogisch Platform vond dat er in de Wet Kinderopvang ook aandacht besteed moest worden aan de pedagogische kwaliteit van de kinderopvang en lobbyde daar flink voor in Den Haag. Het platform organiseerde regelmatig congressen. Op een van die congressen hield ontwikkelingspsycholoog en pedagoog Elly Singer een pleidooi voor een pedagogisch curriculum. Het platform heeft toen met subsidie van de overheid het Pedagogisch Kader Kinderopvang 0-4 geïnitieerd. Het pedagogisch kader is een beschrijving van de pedagogiek in de kinderopvang geworden waaraan alle partijen uit de kinderopvang, van wetenschappers tot pedagogisch medewerkers, meegewerkt hebben door mee te lezen en hun mening te geven. Dit pedagogisch kader werd later op grote schaal ingevoerd in de mbo-opleiding voor kinderopvang.

Daarnaast publiceerden de leden van het platform veel in de vakbladen over onderwerpen die actueel waren in die tijd. Dat ging van meertalige ontwikkeling tot kinderparticipatie en veiligheid. ‘We wilden vooral laten zien dat er enorm veel ontwikkelingen waren en dat er op pedagogisch gebied veel gebeurde’, vertelt Kok. Het was alleen niet zichtbaar genoeg en daar zorgde het Pedagogisch Platform voor. Het was een boeiende en intensieve tijd. Voor mij persoonlijk was het heel betekenisvol dat er eindelijk een platform was waarin pedagogen uit het hele land bij elkaar zaten en invloed konden uitoefenen op landelijke ontwikkelingen.’

Na vijf jaar zat de tijd in het Pedagogisch Platform erop voor Kok, want bij de oprichting was afgesproken dat vijf jaar de maximale termijn voor deelname was. Wisseling van de wacht maakte het draagvlak van het platform in de kinderopvang in het land groter werd en blijvend verandering en vernieuwing zou bevorderen.

Van iedereen

‘Bij de ontwikkeling van het Pedagogisch Kader waren heel veel mensen betrokken >

➤ geweest. Daardoor was het “van iedereen” geworden”, vertelt Kok. ‘Voor mij was dat een openbaring en ik merkte dat het werkte! Dat was de reden dat ik, toen ik door Kinderopvang Barendrecht gevraagd werd het pedagogisch beleid te schrijven voor de organisatie, dat samen met de leidsters (die inmiddels pedagogisch medewerkers waren gaan heten) wilde doen. Pedagogisch medewerkers werden steeds meer gezien als professionals. Door samen het beleid te maken sprak ik ook het vertrouwen uit in hun deskundigheid. “Ik geef de kaders aan en jullie vullen ze zelf in”, dat was hoe ik erover dacht.

Dat betekende dat ik het ook echt uit handen moest geven. Soms kwamen er formuleringen voorbij die ik zelf beslist niet zo bedacht zou hebben. Een voorbeeld was het item “veiligheid”. Ik vond de medewerkers veel te voorzichtig en behoedzaam, ze hadden wat mij betreft meer uitdagingen voor de kinderen mogen inbouwen. Maar ja, het was hún verhaal. Maar pedagogiek-ontwikkeling staat niet stil, het kan dat je na verloop van tijd tot andere inzichten komt. De kans diende zich bijvoorbeeld aan toen bleek dat medewerkers en ouders van een bso verschillende ideeën hadden over buitenspelen. Sommige ouders en medewerkers vonden dat de kinderen best alleen de stad of het bos in konden, terwijl andere ouders en medewerkers wilden dat ook op het schoolterrein altijd toezicht aanwezig moest zijn. De medewerkers hebben toen samen met de kinderen uitgezocht wat “veilig” was. Ze gingen met de kinderen de buurt door en met elkaar bespraken ze de risico’s. Van alles kwam voorbij: van enge mannen tot ruzie krijgen en het niet alleen kunnen oplossen. Het bleek dat de kinderen zelf goed konden bedenken wat ze moesten doen om die risico’s het hoofd te bieden. En dat konden ze prima vertellen. Elk kind kon nu met ouders en medewerkers afspraken maken over zijn bewegingsvrijheid. Dat zetten we op een formulier. Het nieuwe buitenspelen, hebben we het genoemd. Voor mij een prachtig voorbeeld van hoe pedagogisch beleid zich kan ontwikkelen.’

2010 - 2018 – Economische crisis

De Wet Kinderopvang was in 2005 ingevoerd en vanaf 2008 rolden de eerste golven van de economische crisis over het

land. Kinderopvangondernemers kregen na jaren van groei, groei, groei, te maken met krimp. Het hoogtepunt van de crisis lag rond 2013/2014 en tegen die tijd was ongeveer een derde van de omzet in de kinderopvang verdamp. Kok: ‘Dit heeft veel consequenties gehad voor de praktijk. Zo werden er veel uren voor pedagogische begeleiding van de medewerkers weggezuigd. De medewerkers op het dagverblijf kregen het zelf ook veel zwaarder. Ouders brachten hun kinderen minder dagen naar de opvang, maar wel hele volle dagen. Er moest efficiënter gewerkt worden, wat betekende dat de pedagogisch medewerkers van het begin tot het eind van de dag voor een volle groep stonden en er eigenlijk geen tijd meer was om even met ze te praten of te overleggen.’

Kok zag het met lede ogen aan omdat hiermee de toch al beperkte mogelijkheden voor het ontwikkelen en leren in en met het team hiermee verdween. Toch werd er nog steeds gezocht naar manieren om de kwaliteit van de kinderopvang en het niveau van de medewerkers te verhogen. Bij KomKids werd gezocht naar een manier om de uitvoering van de pedagogiek concreter te evalueren. Kok: ‘We vonden inspiratie in de Pedagogische Schouw van Kinderopvang Enschede. We vertaalden het hele pedagogisch beleidsplan van KomKids in kleine observeerbare elementen. Samen met de kwaliteitsmedewerker observeerde ik de leidsters in een centrum. De bevindingen kwamen in een observatierapport en dat legden we voor aan het team. Het was aan de medewerkers zelf om – desgewenst samen met ons – een verbeterplan te maken op hun zwakke punten. Dat werkte heel motiverend.’

Lerende organisatie

De laatste zes jaar van haar loopbaan werkte Kok bij Zo Kinderopvang en BSO in Den Haag. Daar ging ze aan de slag met de idee van de lerende organisatie. Die behoefte aan een lerende organisatie was in eerste instantie een antwoord op het feit dat de medewerkers bij Zo het beleid nauwelijks bleken te kennen. Kok: ‘Om die lacune in kennis in te vullen, wilde ik met de medewerkers zelf aan de slag en de gedachte van de lerende organisatie leek daar geknipt voor. Er waren wel managementmodellen voor een lerende organisatie,

maar ik wilde nu juist niet top down aan de slag. De afgelopen 30 jaar had ik steeds weer gemerkt hoe leuk het is als de teams dingen zelf ontwikkelen en hoe goed dat werkt. We hebben samen een vertaalslag gemaakt en kwamen uit bij het idee dat de ontwikkeling van kinderen en de ontwikkeling van medewerkers spiegelbeeldig zijn. Pedagogisch medewerkers beschikken over zes interactievaardigheden die moeten waarborgen dat kinderen zich kunnen ontwikkelen: zij moeten veiligheid bieden, autonomie respecteren, voor structuur zorgen, informatie en uitleg geven, de ontwikkeling stimuleren en de interactie tussen kinderen bevorderen. Als dat is wat kinderen nodig hebben om zich te ontwikkelen, dan hebben pedagogische medewerkers dat ook nodig als zij verder willen komen in hun vak. Kinderen leren, met de juiste input, door zelf te doen en zelf te ontdekken. Dat geldt voor medewerkers ook en dat vraagt wat van managers en pedagogisch begeleiders. Dit concept werkt. Niet in de laatste plaats omdat het aansluit bij de manier van denken die zo vanzelfsprekend is voor pedagogisch medewerkers.’

‘De cirkel is rond’, zegt Kok tot slot. ‘In mijn eerste baan ontdekten we dat we de input van allochtone leidsters nodig hadden als we echt interculturele kinderopvang wilden bieden. Langzaam maar zeker ben ik toegegroeid naar een concept waarbij een organisatie ontwikkelt wanneer alle betrokkenen meedoen en met elkaar zelf doen, ontdekken en leren. Een mooi moment om de kinderopvang achter te laten.’

Nou ja, achterlaten, niet helemaal. Kok is nog niet uit het zicht. Op 30 mei neemt ze officieel afscheid op de door Zo Kinderopvang en BSO georganiseerde conferentie *Gedroomde Kinderopvang*. Kok heeft de toekomst van de kinderopvang op de agenda gezet. Haar bijdrage zal zijn hoe zij zich de kinderopvang droomt. Met de aanwezigen wil zij er een gezamenlijk gedroomde droom van maken.

Wilt u aanwezig zijn op deze conferentie en u heeft nog geen uitnodiging ontvangen, neem dan contact op via e-mail: info@zokinderopvang.nl.

Gerda van der Meer interviewde haar zus Kok over haar loopbaan in de kinderopvang. Wilma Schepers bewerkte de tekst tot dit artikel voor BBMP.

OPLEIDING

LOGAVAK
OPLEIDINGSGROEP

DE KINDEROPVANGCOACH

DOCENT
WILMIE COLBERS

BBMP ABONNEES ONTVANGEN € 25,- KORTING!

OPLEIDING TOT DE KINDEROPVANGCOACH

Wil jij bijdragen aan verdere professionalisering en goed voorbereid aan de slag gaan als coach? De opleiding Kinderopvangcoach leidt je op tot coach voor de kinderopvangbranche. Dat is in de lijn van het Akkoord Innovatie en Kwaliteit Kinderopvang zoals afgesproken door het ministerie van SZW, BOinK, de Brancheorganisatie Kinderopvang, CNV Zorg en Welzijn, FNV Zorg en Welzijn en MOgroep.

Na het afronden van de opleiding is de pedagogisch medewerker uitgegroeid tot Kinderopvangcoach. Dit betekent dat hij of zij een houding als coach heeft ontwikkeld, kennis heeft opgedaan van verschillende coachingsmethodieken en – instrumenten én dat hij of zij vaardigheden heeft ontwikkeld om pedagogisch medewerkers te coachen. De kinderopvangcoach voelt zich steviger in het omgaan met de uitdagingen tijdens het coachen en is in staat om een presentatie te geven om te inspireren en motiveren.

Dit opleidingstraject voldoet aan de eisen zoals gesteld door de wet IKK en is door FCB als branche-erkende scholing aangemerkt.

GA VOOR CURSUSDATA, LOCATIES EN OM U IN TE SCHRIJVEN NAAR ONZE WEBSITE

WWW.KINDEROPVANGSCHOOL.NL

Vermeld uw abonneenummer bij aanmelden op de website.

IKK-MAATREGELEN IN DISCUSSIE

Onderzoek naar kosten van IKK

Half maart publiceerde SEO | Economisch Onderzoek het rapport ‘Verwachte kosten verandering baby-norm kinderopvang’. Staatssecretaris van Sociale Zaken Tamara van Ark zond het onderzoek naar de Tweede Kamer begeleid door de Kamerbrief Uitkomsten ex-ante onderzoek aanscherping beroepskracht-kindratio’.

Uit het rapport blijkt dat voor de dagopvang gemiddeld een kostenstijging van 4,6 procent wordt verwacht als de beroepskracht-kindratio voor baby's vanaf 1 januari 2019 gaat veranderen. Omdat deze kostenstijging lager ligt dan de voorziene kostenstijging van 4,9 procent, en omdat deze stijging wordt doorberekend in verhoogde maximum uurprijzen in de kinderopvang, ziet de staatssecretaris geen reden om de maatregel uit te stellen. De convenantpartijen in de kinderopvang (Brancheorganisatie Kinderopvang, Branchevereniging Maatschappelijke Kinderopvang, de vakbonden en BOInK) zien dat anders. Volgens hen is het SEO-onderzoek gebaseerd op een theoretisch model en houdt het geen

rekening met praktijksituaties. De convenantpartijen maken hun zorgen kenbaar in de brief ‘Reactie convenantpartijen aan woordvoerders Kinderopvang op verzamelbrief Staatssecretaris Van Ark aan Tweede Kamer’. Om deze reden hebben de convenantpartijen besloten zelf een praktijktoets uit te voeren naar de kosteneffecten van de nieuwe beroepskracht-kindratio (bkr) in de kinderopvang. Deze toets moet een beter beeld opleveren van de werkelijke kosten voor kinderopvangorganisaties. Zij willen dit zelf gaan bekostigen.

Het rapport ‘Verwachte kosten verandering baby-norm kinderopvang’ van SEO Economisch onderzoek is te vinden op de site rijksouderheid.nl. Daar kunt u ook de brief van de staatssecretaris zoeken onder de titel: ‘Kamerbrief Uitkomsten ex-ante onderzoek aanscherping beroepskracht-kindratio’. De reactie van de convenantpartijen is te vinden onder ‘Reactie convenantpartijen aan woordvoerders Kinderopvang’ op de site maatschappelijkekinderopvang.nl.

Mocht u de documenten niet kunnen vinden, mail dan naar bbmp@bbmp.nl dan helpen wij u verder.

Pedagogische winst van IKK

De maatregelen in de Wet IKK zijn bedoeld om het kwaliteitsniveau van werken in de kinderopvang te verbeteren. Dat maakt nieuwsgierig naar de pedagogische winst die te verwachten is. Omdat, zo stelt het Nederlands Jeugdinstituut/Nji, er vooral veel aandacht uitgaat naar de organisatorische en financiële consequenties, voelt het de uitdaging om duidelijk te maken wat de ondernemer kan verwachten aan ‘pedagogische winst’.

Om deze reden heeft het Nji een notitie samengesteld die de winst van de IKK-maatregelen zichtbaar maakt. ‘Pedagogische kwaliteit is de Core Business van iedere opvangondernemer’ schrijver Josette Hoex en Su'en Verweij-Kwok is de notitie ‘Pedagogisch perspectief op drie IKK-maatregelen’. Uit de Wet IKK hebben zij drie maatregelen geselecteerd die organisatorisch en financieel veel impact hebben.

Deze zijn:

- de bkr o-jarigen,
- het vaste-gezichtencriterium voor o-jarigen
- het maximaal 3 uur per dag afwijken van de bkr bij openstelling langer dan 10 uur.

Josette Hoex en Su'en Verweij-Kwok zetten een aantal wetenschappelijke inzichten op een rij, aangevuld met reacties van professionals die deze maatregelen moeten uitvoeren. Dit geeft inzicht in het belang en effect van de maatregelen. Daarnaast geven zij suggesties en vragen waar ondernemers, inspectie, overheid en sector zich nu verder over moeten buigen bij de afweging van kosten en baten van de IKK-maatregelen.

De notitie ‘Pedagogisch perspectief op drie IKK-maatregelen’ is te vinden op de site nji.nl. Mocht u het document niet kunnen vinden, mail dan naar bbmp@bbmp.nl dan helpen wij u verder.

Kindcentrum BBMP - vakblad voor Bestuur Beleid Management & Pedagogiek in het kindcentrum
Kindcentrum BBMP verschijnt zes keer per jaar, 8e jaargang, nr. 03|2018
Kindcentrum BBMP is een uitgave van:
 Uitgeverij SWP
 Uitgevers voor vak, educatie & wetenschap

Postadres
 Postbus 12010, 1100 AA Amsterdam-Zuidoost
 T: (020) 330 72 00 W: swpbook.com
 E: klantenservice@mailswp.com

Hoofredacteur
 Wilma Schepers
 E-mail: wscshapers@mailswp.com
 T: (0653) 807 411

Uitgever
 Paul Roosenstein,
 E-mail: proosenstein@mailswp.com

Vormgeving
 Landgraphics, Amsterdam

Marketing
 Coby Faber, marketing@mailswp.com

Druk en verzending
 Drukkerij Holland bv

Voor advertenties, bijsluiters en online uitingen op bbmp.nl of in de nieuwsbrief kunt u zich richten tot: Philippine Herkes, T: (020) 3 69 72 37

Redactieraad
 Theo Blom (*adviseur JSO*), Martin Bosma (*directeur-bestuurder Eigen Wijzer*), Wim van Ogtrop, Janneke Plantenga (*hoogleraar, Universiteit Utrecht*), Dirk-Peter van 't Sant (*directeur Quadrant*), Cor Schuurman (*directeur TintelTuint*), Christien van Wijk, Petra van der Wilt (*directeur-bestuurder SKO*).

Dit nummer werkten mee:
 Ed Buitenhek (*Buitenhek Managementconsult*), Anki Duin (*PACT*), Marianne van Duuren (*DZ-Maatschap*), Sharon Gesthuizen (*BMK*), Miek Hehenkamp (*Sinncollectief*), Simon Hay (*Kinderdam*), Gerda van der Meer (*tekstschrijver*), Gerdi Meyknecht (*PACT*), Corona Koek (*Kez*), Hilde Kalthoff (*Nederlands Jeugdinstituut*), Ansjie Kuilboer (*correctie*), Hans Schwartz (*CAOP*), Aart Verschuur (*journalist*).

Abonneren
 U kunt zich aanmelden voor een abonnement via W: bbmp.nl/abonnement
 Prijzen gelden vanaf 1 januari voor een jaarabonnement. Een nieuw abonnement gaat in vanaf de eerstvolgende te verschijnen editie en wordt jaarlijks automatisch verlengd. Opzeggingen dienen uiterlijk drie maanden vóór afloop van de abonnementsperiode in ons bezit te zijn.

Abonnementstarieven 2018
 Organisaties € 194,00
 Particulieren € 118,00
 Studenten € 74,00
 Collectieve abonnementen op aanvraag.
 Toeslag buitenland € 36,00
 Losse nummers nabestellen via swpbook.com € 9,95
 Alle prijzen zijn incl. btw en verzendkosten.
 De Algemene Voorwaarden van Uitgeverij SWP zijn van toepassing.

Wijzigingen
 Mutaties en opzeggingen kunt u doorgeven via de servicepagina van: www.aboland.nl

Alle rechten en prijswijzigingen voorbehouden
 ISSN: 1875-7898

SWP is aangesloten bij het Nederlands Uitgeversverbond, Groep uitgevers voor vak en wetenschap.

BBMP DENKT MET U MEE

Links of rechts, voor of tegen, BBMP staat er middenin. We willen allemaal het allerbeste voor kinderen. Maar wat is dat, het allerbeste? Verschillende mensen geven verschillende antwoorden op deze vraag. BBMP zoekt de overeenkomsten en de verschillen en gaat doorvoor de diepte in, op zoek naar de gemene deler, het goede antwoord. Zoek en denk mee!

PASSIE VOOR GOVERNANCE

**KINDCENTRUM
BBMP**

BELEID BESTUUR MANAGEMENT & PEDAGOGIEK IN HET KINDCENTRUM N° 2 | 18

**KINDCENTRUM
BBMP**

BELEID BESTUUR MANAGEMENT & PEDAGOGIEK IN HET KINDCENTRUM N° 3 | 18

NU: EERSTE TWEE NUMMERS GRATIS (20% KORTING)

DE KRACHT VAN HET KIND-
GEPERSONALISEERD LEREN | NETWERKLEIDERSCHAP | PREVENTIE IN
HET SOCIAAL DOMEIN | DE LEERKRACHT VAN DE TOEKOMST

KINDEREN IN ARMOEDE | RAMMELEN AAN HET HEK VAN DE BSO |
ALLE KINDEREN KANSRIJK | VOORKOM SOCIALE UITSLUITING | DASHBOARDMONITOR
PEDAGOGISCHE PRAKTIJK | 35 JAAR BEVLOGEN KINDEROPVANGPEDAGOGIEK

Verschijningsdatum volgende nummer: 26 juni 2018

**AANTREKKELIJKE KORTINGEN VOOR
COLLECTIEVE ABONNEMENTEN**

(voor bijvoorbeeld uw bestuur, toezichthouders en locatiedirecteuren)

HOOGWAARDIGE INFORMATIE

6 X PER JAAR OP UW BUREAU

Met alle informatie van de Beroepsvereniging Directeuren Kinderopvang bdKO en de Nederlandse Vereniging van Toezichthouders NVTK.

Neem nu een abonnement op W: bbmp.nl

haal **versneld** jouw vve certificaat bij **Impact!**

Schrijf je
snel in!

In 12 bijeenkomsten in slechts 9 maanden haal je bij Impact je VVE certificaat. Iedere bijeenkomst is praktische opgezet. Onze trainers hebben veel praktijkervaring. Ze geven persoonlijke begeleiding, want ze komen je 5 keer coachen op je werk. We houden van oefenen en doen en niet van stilzitten en luisteren.

Na elke bijeenkomst kun je het geleerde direct in de praktijk toepassen.

De versnelde VVE basistraining is een stevige basis voor de koptrainingen uk & puk, kaleidoscoop en piramide. De training vindt plaats bij ons in Amsterdam of bij jouw bedrijf.

Nu bij impact; de versnelde VVE in 9 maanden.

Schrijf je in op impacttrainingenadvies.nl/vve

impact training & advies
impuls voor kinderopvangprofessionals

020 515 88 99
impacttrainingenadvies.nl