

De pedagogische kwaliteit in de kinderopvang meten en bevorderen: dat kan dankzij de instrumenten ontwikkeld in het kader van het MeMoQ-project. Daarbij staat het pedagogische raamwerk centraal, een visietekst over kwaliteitsvolle kinderopvang van baby's en peuters. Daarnaast is er ook het zelfevaluatie-instrument. Daarmee kun je zelf de pedagogische kwaliteit onderzoeken. Maar bezorgt dat de begeleiders geen enorme berg administratie? 'Integendeel', zegt Marina De Greef. 'Het zelfevaluatie-instrument is een hulpmiddel, geen extra werk. En je krijgt er uitstekende feedback door.' KIDDO geeft twee inspirerende voorbeelden uit de groeps- en gezinsopvang.


Bekijk en bevorder de pedagogische kwaliteit van je kinderopvang

Evalueer jezelf

Marina De Greef is directeur van de KU Leuven Kinderdagverblijven. In hun groepsofvang 0-3 hebben ze vier opvanglocaties en structurele opvangplaatsen voor kinderen met extra zorgbehoeften, telkens gerund door teamleiders. Die houden zich niet alleen bezig met het organisatorische en administratieve, maar ook met de pedagogische ondersteuning. De teamleiders reflecteren op systematische wijze over de pedagogische kwaliteit in hun kinderdagverblijven met het MeMoQ-zelfevaluatie-instrument.

Marina De Greef: 'Elke teamleider gaat in zijn groep twee keer twee uur, of twee keer een halve dag observeren bij een begeleider. Ze gaan mee op de mat zitten en kijken, maar gaan niet in interactie met de begeleider of de kinderen. Ze scannen eerst de dimensies

'welbevinden' en 'betrokkenheid'. Dat doen ze trouwens al vijftien jaar. De dimensies emotionele ondersteuning, educatieve ondersteuning en inrichting van de groep en het aanbod observeren ze specifiek aan de hand van de stellingen uit het zelfevaluatie-instrument. De laatste dimensie, gezinnen en diversiteit, onderzoeken we met het gehele team, in werkgroepen, waar we nadenken over hoe we onze – erg diverse – ouders nu al bij onze werking betrekken en hoe we dat in de toekomst nog beter kunnen doen.'

Observeren, niet interpreteren

'De teamleiders observeren zonder te interpreteren. Vanuit de focus: wat zie ik hier voor mijn ogen gebeuren? Dat doen ze dus op basis van de stellingen uit het zelfevaluatie-instrument, zoals: "Ik ben po-

'Het zelfevaluatie-instrument is een hulpmiddel, geen extra werk'

sitief in wat ik zeg en doe met de kinderen". Een voorbeeld: daarnet ging ik mee een groep observeren. De begeleider geeft fruitpap als vieruurtje. Een baby begint te wriemelen in zijn relax om te kijken waar die nieuwe stemmen – wij dus – vandaan komen. En dan zegt de begeleider: "Je bent nieuwsgierig, leuk! Je mag straks gaan kijken, maar eerst gaan we eten." De begeleider structureert op een heel lieve, zachte manier, en geeft op een positieve manier erkenning aan dat nieuwsgierige gevoel bij de baby. Dan kun je nadien heel concreet zeggen aan die begeleider: "Ik vind je heel positief in wat je zegt en doet met de kinderen." Je verzamelt zo heel veel materiaal waardoor je concrete feedback aan hen kunt geven.' 'Op basis van die stellingen observeren we de verschillende dimensies. En dan kijken we welke dimensie het meest voor verbetering vatbaar is. Opnieuw een voorbeeld: een mama komt binnen met haar kind. De begeleider is een baby aan het verzorgen in de badkamer en heeft de mama niet gezien. Enkele kinderen beginnen te ruziën. Ze roept even op hen, je voelt de stress toenemen bij de kinderen. Als de begeleider uit de badkamer komt, ziet ze de mama en het andere kind en zegt: "Ha, je bent hier al, ik had je niet gezien. Alles goed? Daaaag!"'

'Zo'n situatie is een aanknopingspunt om samen nader te bekijken. "Ik zag dit gebeuren. Herken je dat? Hoe komt dat?" Door die vraag kan de begeleider aangeven dat ze het onthaal soms stresserend vindt: "Telkens als ik een kind in de badkamer verzorg, nemen de andere kinderen speelgoed af van elkaar. En ik zit vast. Ouders komen binnen, vragen aandacht. Ik weet niet hoe ik aan hen duidelijk moet maken dat ik mijn tijd vooral in de kinderen moet steken."'

Inzoomen op één actiepoint

'Als teamleider-observator kun je dan werken aan de dimensie van de emotionele ondersteuning. We geven de begeleider daarom ook niet het hele MeMoQ-zelfevaluatie-instrument mee, maar enkel de reflectievragen van die specifieke dimensie. We verwachten evenmin dat de begeleiders die vragen uitgebreid gaan beantwoorden. Neen, wel dat ze de vragen doornemen om te kijken wat ze al doen, wat ze moeilijk vinden. Ze krijgen dus tijd voor reflectie.'

'Op het gesprek met de teamleider bespreken ze de concrete observaties en de reflecties. Dan klinkt het: "Het lukt me goed om enthousiast en hartelijk te zijn tegenover mijn kinderen in een spelmoment. Maar tijdens een eetmoment is dat een stuk moeilijker. Ik raak onder stress omdat ik dan moet organiseren." Zo definieer je het probleem heel helder. En kun je als teamleider kijken hoe je de

begeleider kan helpen, tips geven, of doorverwijzen naar een collega om eens te gaan kijken hoe die dat doet. En zo krijgt de begeleider haar actiepoint mee voor het volgende jaar.'

'We kiezen bewust voor één actiepoint. Dat geeft een veel beter resultaat dan dat je mensen bombardeert met werkpunten, zodat ze overzicht en controle verliezen. Neen, wij gaan samen op zoek naar oplossingen, maken een concreet plan van aanpak, komen nog eens observeren, geven live coaching, en gaan een paar weken later terug voor een opvolggesprek. Dan kijken we wat ze hebben uitprobeerd, wat werkt en wat niet. Zo hopen we dat een nieuwe manier van handelen ontstaat, die zich innestelt in het dagelijkse gedrag van de begeleider. Bovendien reflecteren we over die observaties ook in teamvergaderingen. Kinderbegeleiders die nauw samenwerken inspireren en helpen elkaar op die manier, en ondernemen actie op basis van dat overleg.'

Krachtige, positieve feedback

'Het grootste effect na een jaar op die manier werken? Uit de observaties haal je pakken concrete voorbeelden. Vroeger was de feedback vager en algemeen, nu wordt die heel concreet. Daarnaast is positieve, concrete feedback geven ook erg krachtig. Als je als teamleider ziet dat een baby stilletjes speelt onder een speelboog, en merkt dat de begeleider daarop inzoomt, dat spel aanmoedigt, er gaat bijzitten, dan kun je dat daarna perfect benoemen en waarderen: "Ik zie dat je zo goed en spontaan de baby's enthousiasmeert." Als je zo'n concreet voorbeeld geeft, voelen mensen zich erkend en gesteerd. "Ze zegt niet zomaar dat ik warm ben, ze heeft echt gezien dat ik dat gedaan heb." Dat geeft begeleiders vleugels.'

'Het MeMoQ-zelfevaluatie-instrument wordt zo een stuk minder bedreigend. Mensen raken het ook gewoon dat je hen komt observeren. En na de bespreking zijn de begeleiders meestal erg enthousiast. Zo komt er een positief verhaal rond MeMoQ, want begeleiders vertellen aan elkaar dat ze veel aan die zelfevaluatie hebben. En vooral, het wordt ook duidelijk dat het niet die grote brok extra werk is. Ik vertel aan de begeleiders altijd dat wat in MeMoQ staat, dingen zijn die ze al lang doen. Het zelfevaluatie-instrument is een hulpmiddel, geen extra werk.'

Wandelen door MeMoQ

Linda Govaerts, verantwoordelijke van Kinderopvang Felies, Tesselenderlo, maakt samen met haar team MeMoQ toegankelijk voor de begeleiders van de gezins- en groepsofvang. ➤


Linda Govaerts: 'We starten vanuit het pedagogische raamwerk. We werken daarbij met vragen als: waarom ben je ooit met kinderopvang gestart? Wat vind je daarin belangrijk? Welke relatie wil je met de ouders? Hoe wil je dat je kinderen in de opvang later uitgroeien? Wat betekent mijn opvang voor de samenleving? Op basis van die antwoorden werken de begeleiders aan een visietekst. En wat blijkt? Hun visie en doelstellingen komen erg goed overeen met het pedagogische raamwerk. Zo beseffen onze kinderbegeleiders dat ze hetzelfde nastreven als Kind & Gezin. En zo neem je de drempel voor een groot stuk weg.'

Fakkeltocht

'Als de kinderbegeleiders een volgende keer 's avonds samenkomen, bespreken we de zes dimensies van het MeMoQ-zelfevaluatie-instrument. Dat doen we niet in een mufte vergaderzaal met beamer en een Powerpoint. Neen, we gaan naar buiten. En we doen een avondwandeling, een fakkeltocht. In het bos hangt op zes stopplaatsen voor elke dimensie telkens een quote met een bijpassende foto. En zo wandelen we van de ene dimensie naar de andere en staan we aan de hand van vragen stil bij ons werk als kinderbegeleider. Wat blijkt? Je praat en denkt veel makkelijker na als je wandelt, dan als je gewoon stilzit op een stoel. Met een frisse neus en een heldere geest sta je bewust stil bij wat je doet in de kinderopvang. En doe je een pak inspiratie op.'

Zo hangt bij de dimensie "betrokkenheid" de quote: "Spelen is de hoogste vorm van onderzoek". Dan leggen we de begeleiders de volgende vraag voor: "Bij het eten en drinken 's middags morsen de kinderen water. Ze beginnen daarin spontaan te wrijven en daarmee te experimenteren. Is dat ook een vorm van onderzoeken en spelen?" En dan begin je samen te discussiëren en te reflecteren: hoe ga je daarmee om? Want als het etenstijd is, wil je kinderen ook leren netjes eten. Dat zorgt voor heel boeiende discussies.'

'Zo wandelen we alle dimensies af. We hebben die dimensies met bijbehorende vragen in een dubbelzijdig opvolgblad verwerkt. Dat opvolgblad kunnen kinderbegeleiders gebruiken om een beeld te krijgen van elke baby en peuter in hun opvang. We ronden de avond af met een plan van aanpak. Daarin schrijven de kinderbegeleiders neer wat nu al goed lukt, welke stappen ze willen zetten om te groeien, en wat ze van anderen hebben geleerd door samen te reflecteren.'

Sleutelhanger

'Ten slotte krijgt elke deelnemer een sleutelhanger met een korte uitleg over het MeMoQ-zelfevaluatie-instrument en zes kaartjes over de zes dimensies, met aan de achterzijde aanvullende reflectievragen. Die sleutelhanger is een makkelijk hanteerbaar instrument dat ook dient als geheugensteun.'

'Zo zetten we het zelfevaluatie-instrument laagdrempelig om in de praktijk. En nemen we ook veel weerstand weg. Je hoort al vlug: moeten we dat ook nog allemaal doen? Het gevaar bestaat immers dat iedereen zomaar de boekjes gaat invullen, en vergeet te reflecteren. Maar door samen op stap te gaan, maak je er een onvergetelijk en leerrijk moment van.' ◀

Inspiratie vinden en delen...

Je vindt alle info over het MeMoQ-zelfevaluatie-instrument op www.kindengezin.be/memoq
Werk jij ook op een inspirerende manier met het MeMoQ-zelfevaluatie-instrument? Mail je verhaal naar kiddo@vbjk.be

Wist je dat in Nederland groepen in kinderdagverblijven vaak maar één speelruimte hebben? In het buitenland hebben ze vaak twee of meerdere (kleine) ruimten. Dr. Ine van Liempd heeft onderzoek gedaan naar het ontdekken van de binnenspeelruimte in kinderdagverblijven door jonge kinderen. Su'en Verweij, redactieraadlid voor KIDDO en pedagoog bij het Nederlands Jeugdinstituut, sprak met haar.

Wat doe je met die derde pedagoog?

De binnenspeelruimte van verticale groepen onder de loep


Volgens de pedagogiek van Loris Malaguzzi (Reggio Emilia) is een kind omgeven door drie pedagogen. De andere kinderen zijn de eerste pedagoog; kinderen leren ontzettend veel van elkaar. Volwassenen, ouders en pedagogisch medewerkers, zijn de tweede pedagoog. Malaguzzi noemde de ruimte om het kind heen de derde pedagoog, omdat die van groot belang is. Hoog tijd dus om de invloed van de ruimte op het welbevinden en de ontwikkeling van kinderen in verticale groepen nader te bekijken.

Wat heb je precies onderzocht?

Ine van Liempd: 'Ik heb onderzocht hoe kinderen in verticale groepen tijdens vrij spel de ruimte gebruiken. In elke ruimte staan tafels, stoelen en kasten; elke ruimte heeft speelhoeken, wat doen kinderen daarmee?'

De belangrijkste conclusie van je proefschrift is dat exploratief en sociaal gedrag van kinderen gerelateerd is aan de ruimtelijke componenten van de binnenspeelruimte van kinderdagverblijven. Wat betekent dat?

'Dit betekent dat de manier waarop de speelruimte is ingericht

van invloed is op de manier waarop kinderen samen, alleen of naast elkaar spelen, en ook op de manier waarop kinderen de ruimten gebruiken en exploreren, waarmee we bedoelen: onderzoeken.'

Wat is exploratief spel?

'Je kunt zeggen dat eigenlijk al het spel van kinderen in de leeftijd van 0 tot 4 jaar exploratief is. Jonge kinderen zijn permanent aan het exploreren: ze onderzoeken hoe spelmateriaal in elkaar zit en wat je ermee kunt doen. Op allerlei manieren: hoe kun je blokken zo stapelen dat het een toren wordt, en wanneer valt hij om (en hoe komt dat?). Zo onderzoeken en ontdekken kinderen ook wat je bijvoorbeeld met grote componenten in een ruimte, zoals een tafel, kunt doen: eraan zitten, maar ook eraan staan, je eraan optrekken en erlangs lopen, eronder kruipen, met je vuistjes erop timmeren.'

Waarom is exploratief spel belangrijk?

'Exploratief is zo belangrijk omdat kinderen op die manier leren hoe de wereld in elkaar steekt. Ze ontdekken eigenschappen van bijvoorbeeld een stoel: hoe hoog hij is, hoe stevig, hoe zwaar, van wat voor materiaal hij gemaakt is, en leren