

THEORIEBOEK NIVEAU 3

Pedagogisch medewerker kinderopvang PW

MBO

TRAJECT
WELZIJN

PEDAGOGISCH WERK

ThiemeMeulenhoff

Pedagogisch medewerker kinderopvang PW

NIVEAU 3

THEORIEBOEK NIVEAU 3

Pedagogisch medewerker kinderopvang PW

M. BASELER
A. VAN BEURDEN
R.F.M. VAN MIDDE
A.C. VERHOEF

Onder redactie van:
M.H.A.J. GLOUDEMANS
R.F.M. VAN MIDDE

MBO

**TRAJECT
WELZIJN**

PEDAGOGISCH WERK

Colofon

Auteurs

M. Baseler
A. van Beurden
R.F.M. van Midde
A.C. Verhoef

Redactie

M.H.A.J. Gloudemans
R.F.M. van Midde

Met medewerking van:

Kind & Co
Sandra Groenendijk, Nieuwegein
Niels Kemper, Almere (Montris Kinderopvang)

Vormgeving binnenwerk en omslag

Studio Fraaj, Rotterdam

Fotografie omslag

Mathilde Karrèr

Opmaak

Imago Mediabuilders, Amersfoort

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design company. We brengen content, leerontwerp en technologie samen. Met onze groeiende expertise, ervaring en leeroplossingen zijn we een partner voor scholen bij het vernieuwen en verbeteren van onderwijs. Zo kunnen we samen beter recht doen aan de verschillen tussen lerenden en scholen en ervoor zorgen dat leren steeds persoonlijker, effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 978 90 06 62226 3
Eerste druk, eerste oplage, 2017

© ThiemeMeulenhoff, Amersfoort, 2017

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j^o het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Deze uitgave is volledig CO₂-neutraal geproduceerd.
Het voor deze uitgave gebruikte papier is voorzien van het FSC®-keurmerk.
Dit betekent dat de bosbouw op een verantwoorde wijze heeft plaatsgevonden.

Ten geleide

De afgelopen jaren zijn de beroepsopleidingen voor Maatschappelijke zorg, Pedagogisch werk en Sociaal werk aangepast aan de ontwikkelingen in de beroepspraktijk. De veranderde eisen aan het beroep en de beroepsuitoefening zijn uitgewerkt in nieuwe kwalificatiedossiers. Deze kwalificatiedossiers, opgebouwd uit kerntaken en werkprocessen, vormen de basis voor de inrichting van de huidige opleidingen binnen Welzijn. De leermiddelen van Traject Welzijn zijn ontwikkeld voor en sluiten aan bij deze kwalificatiedossiers.

De Pedagogisch werker

Pedagogisch werkers werken in de kinderopvang, het onderwijs of in een combinatievorm van beide. De student kan kiezen voor het profiel pedagogisch medewerker kinderopvang, gespecialiseerd medewerker kinderopvang of onderwijsassistent. De doelgroep van de pedagogisch werker is zeer divers, en bestaat onder andere uit:

- kinderen tot twaalf jaar zonder problemen;
- kinderen tot twaalf jaar met een achterstand, een leer- of gedragsprobleem;
- jongeren vanaf twaalf jaar zonder problemen;
- jongeren met gedrags- en opvoedingsproblemen;
- kinderen en jongeren met een verstandelijke, lichamelijke of zintuigelijke beperking.

Het kwalificatiedossier Pedagogisch werk vormt de basis voor de inrichting van de huidige opleidingen voor beroepen in dit domein. Het leermiddelenaanbod voor de opleiding Pedagogisch werk – die deel uitmaakt van Traject Wel-

zijn – is gebaseerd op vier belangrijke uitgangspunten:

- de leermiddelen zijn ontwikkeld vanuit de beroepsuitoefening. Het beroepsonderwijs binnen Traject Welzijn wordt in belangrijke mate bepaald door de aard van de ondersteuningsvragen en door de context waarin de beroepsuitoefening plaatsvindt;
- sterk didactisch concept. De leermiddelen zijn ontwikkeld op basis van leerstijlen en leerervaringen van mbo-studenten. Traject Welzijn houdt rekening met de verschillende leerstijlen van mbo-studenten en verschillende onderwijsstijlen van docenten;
- bij de indeling van de leermiddelen is rekening gehouden met de basisfase en de profielfase;
- er is rekening gehouden met het perspectief van doorstroming tussen mbo-niveau 3 en mbo-niveau 4.

Het didactisch concept van Traject Welzijn gaat nadrukkelijk uit van bovenstaande uitgangspunten, waardoor het vakbekwame leren optimaal wordt ondersteund en mogelijk wordt gemaakt. Traject Welzijn houdt bovendien rekening met de mbo-student door het taalniveau (2F voor de basisfase, 3F voor de profielfase niveau 4) af te stemmen op de doelgroep en door (praktijk-) voorbeelden en (praktijk)opdrachten zo te formuleren dat de mbo-student zich aangesproken voelt. De leermiddelen zijn zo ontwikkeld dat zowel mbo-studenten met een meer theoretische, als mbo-studenten met een meer praktische inslag er gebruik van kunnen maken. Traject Welzijn is inzetbaar binnen elk didactisch model

en biedt de docent de ruimte om zelf invulling te geven aan zijn rol.

Traject Welzijn sluit volledig aan bij actuele opvattingen over flexibiliteit en zelfstandig leren. Dat betekent onder andere dat er gewerkt wordt met uitgaven die ingedeeld zijn in thema's die bestaan uit theorie en de daarbij behorende verwerkingsopdrachten, praktijksituaties en evaluatie middels de studiehulp. Daarnaast komen de beroepsvaardigheden en de houdingsaspecten van de (beginnende) beroepsbeoefenaar expliciet aan de orde. Deze elementen vormen immers een essentieel onderdeel van de beroepsuitoefening.

Theoretische onderbouwing

Het onderdeel 'theorie' voor de basisfase Pedagogisch werk bevat alle basiskennis en achtergrondinformatie die hoort bij de betreffende werkprocessen. De leerstof bevat veel voorbeelden uit de beroepspraktijk.

De theorieboeken voor de profielfase Pedagogisch werk gaan verdiepend in op de verschillende profielen die worden onderscheiden:

P1: Pedagogisch medewerker kinderopvang

P2: Gespecialiseerd pedagogisch medewerker

P3: Onderwijsassistent

Werkboeken

De werkboeken sluiten, dankzij hun thema- en hoofdstukindeling, naadloos aan bij de leerstof en indeling van de theorie. Dit geldt zowel voor de leermiddelen gericht op de basisfase als voor de leermiddelen gericht op de profielfase. Via de werkboeken kunnen de studenten zich de leerstof eigen maken door middel van:

- verwerkingsopdrachten voor de leerstof in de theorie;
- praktijksituaties met opdrachten. De praktijksituaties geven realistische beschrijvingen van de praktijk in de Maatschappelijke zorg. Hierin komen problemen en dilemma's aan de orde waarmee beroepsbeoefenaren te maken krijgen in hun dagelijkse werk en

waarbij van hen verwacht wordt dat ze met een oplossing en aanpak komen;

- het aanleren van beroepsvaardigheden. Het onderdeel 'vaardigheden' biedt opdrachten die zijn gericht op het stapsgewijs aanleren van sociaal-agogische, communicatieve, verzorgende en creatieve vaardigheden;
- thema-opdrachten gericht op integrale verwerking van de afzonderlijke thema's;
- evaluatie met behulp van de studiehulp en reflectie.

Deze onderdelen zijn consequent terug te vinden in het volledige aanbod van Traject Welzijn. De combinatie van deze onderdelen maakt het leren vanuit verschillende invalshoeken mogelijk en kan zowel in een onderwijssituatie als in de beroepspraktijk plaatsvinden.

Wij hopen dat gebruikers, zowel mbo-studenten als docenten, op een plezierige en zinvolle manier met Traject Welzijn kunnen werken. Heeft u vragen of suggesties, dan stellen wij het bijzonder op prijs als u contact met ons opneemt.

Amersfoort, 2017

Redactie en uitgever

Inhoud

Thema 1 De kinderopvang 19

- 1 De pedagogisch medewerker kinderopvang 20**
 - 1.1 Inleiding 21
 - 1.2 Pedagogisch werk door de eeuwen heen 21
 - 1.2.1 500-1800 21
 - 1.2.2 1800-2000 22
 - 1.2.3 De 21e eeuw 23
 - 1.3 Vormen van kinderopvang 25
 - 1.4 Belangenorganisaties 27
 - 1.5 Doelgroepen 28
 - 1.5.1 Ontwikkelingsfasen 28
 - 1.5.2 Ontwikkelingstaken 29
 - 1.5.3 Meervoudige intelligentie 33
 - 1.5.4 Anderstalige en tweetalige kinderen 34
 - 1.5.5 Diversiteit 36
 - 1.6 Professionele relaties 37
 - 1.7 Regels 39
 - 1.7.1 Vierogenprincipe 40
 - 1.7.2 Beroepskracht-kindratio 41
 - 1.7.3 Meldcode 41
 - 1.8 Werken in een team 43
 - 1.8.1 Rollen binnen het team 43
 - 1.8.2 De teamcultuur 43
 - 1.8.3 De ervaren collega versus de nieuwkomer 44
 - 1.8.4 Het begeleiden van stagiaires 45
 - 1.8.5 Het mentorschap 45
- 2 Opvoeden en begeleiden van kinderen 47**
 - 2.1 Inleiding 48
 - 2.2 Visies op opvoeden 48
 - 2.2.1 Eigen visie op opvoeden 48
 - 2.2.2 Visie van bekende pedagogen 49
 - 2.2.3 Pedagogische visie van een team 51

- 2.3 Pedagogisch kader 52
 - 2.3.1 Wat hebben kinderen nodig? 53
 - 2.3.2 Wat willen we bereiken? 54
 - 2.3.3 Wat moeten we daarvoor doen? 56
 - 2.3.4 Pedagogisch beleidsplan 61
- 2.4 Pedagogische begeleiding 62
 - 2.4.1 Affectieve ondersteuning 62
 - 2.4.2 Gedragsregulerende ondersteuning 64
 - 2.4.3 Informatieve ondersteuning 66
- 2.5 21e-eeuwse vaardigheden 67
 - 2.5.1 Probleem oplossen 69
 - 2.5.2 Creativiteit 70
 - 2.5.3 Sociale en culturele vaardigheden 71
 - 2.5.4 Samenwerken 71
 - 2.5.5 Zelfregulering 72
 - 2.5.6 Kritisch denken 73
 - 2.5.7 Ondernemend zijn 75
 - 2.5.8 Communiceren 76
 - 2.5.9 Digivaardig 76
- 3 Kinderen met specifieke begeleidingsbehoefte 84**
 - 3.1 Inleiding 85
 - 3.2 Problemen in de ontwikkeling of opvoeding 85
 - 3.2.1 Een passende plek voor elk kind 86
 - 3.2.2 Signaleren van een probleem 87
 - 3.2.3 Observatie van gedrag 88
 - 3.3 Opstellen van een handelingsplan 90
 - 3.3.1 De zes stappen van een handelingsplan 91
 - 3.3.2 Samenwerken met collega's en andere deskundigen 94
 - 3.4 Begeleiden van zorgkinderen 94
 - 3.4.1 Begeleiden van kind met een beperking 95
 - 3.4.2 Begeleiden van een kind met een vertraagde ontwikkeling of leerprobleem 96
 - 3.4.3 Begeleiden van kind met een gedragsprobleem 96
 - 3.5 Begeleiding in de groep 100
 - 3.5.1 Voorkomen van problemen 100
 - 3.5.2 Begeleiden van interacties 101
 - 3.5.3 Feedback geven 104
 - 3.5.4 Voorbeeldgedrag 106
 - 3.6 Methodische interventies 108
 - 3.6.1 Soorten interventies 110
 - 3.6.2 Methodische interventies in de groep 111

- 3.7 Informatieoverdracht 111
 - 3.7.1 Verzamelen van informatie 113
 - 3.7.2 Formuleren en rapporteren 114
 - 3.7.3 Kindvolgsystemen 117
 - 3.7.4 Overdracht van zorgkinderen 118
- 3.8 Samenwerken met ouders 118
 - 3.8.1 Kennismakingsgesprek 119
 - 3.8.2 Adviesgesprek 119
 - 3.8.3 Zorgen met ouders bespreken 121

Begrippen 123

Thema 2 Kinderdagverblijf en peuterspeelzaal 129

4 Opvang voor 0- tot 4-jarigen 130

- 4.1 Inleiding 131
- 4.2 Peuterspeelzaal 131
 - 4.2.1 Programma 132
- 4.3 Kinderdagverblijf 132
 - 4.3.1 Programma 133
- 4.4 Gastouderopvang 133
 - 4.4.1 Gastouderbureau 134
- 4.5 De doelgroep 134
 - 4.5.1 Baby's 134
 - 4.5.2 Peuters 136
- 4.6 Werken op een peuterspeelzaal 138
 - 4.6.1 De rol van de pedagogisch medewerker 139
- 4.7 Werken op een kinderdagverblijf 139
 - 4.7.1 De rol van de pedagogisch medewerker 140

5 Organisatie van activiteiten voor 0- tot 4-jarigen 141

- 5.1 Inleiding 142
- 5.2 Jaarprogramma's 142
 - 5.2.1 Jaarprogramma en feesten 142
 - 5.2.2 Jaarprogramma en thema's 143
- 5.3 Dagprogramma's 145
 - 5.3.1 Vaste dagindeling 146
 - 5.3.2 Duidelijke overgangsmomenten 146
 - 5.3.3 Dagritmekaarten 146
- 5.4 Vaste dagelijkse activiteiten op een kinderdagverblijf 147
 - 5.4.1 Brengmoment 147
 - 5.4.2 Eten en drinken 148
 - 5.4.3 Slapen 149
 - 5.4.4 Ophalen 150

- 5.5 Vaste dagelijkse activiteiten op peuterspeelzaal en peutergroep 151
 - 5.5.1 Inloop 151
 - 5.5.2 Vrije spel 152
 - 5.5.3 Opruimen 152
 - 5.5.4 Eten en drinken 152
 - 5.5.5 Buitenspelen 153
 - 5.5.6 Ophalen en afsluiten 153
 - 5.6 Doelgerichte activiteiten 153
 - 5.6.1 Ervaringen opdoen 154
 - 5.6.2 Ervaringen benoemen 154
 - 5.6.3 Activiteiten en ontwikkelingsgebieden 154
 - 5.6.4 Grote groep of kleine groep? 155
 - 5.7 Ontwikkelingsgericht werken 156
 - 5.8 Ontwikkelingsstimuleringsprogramma's 158
 - 5.8.1 Piramide 158
 - 5.8.2 Kaleidoscoop 159
 - 5.8.3 Startblokken (en basisontwikkeling) 159
 - 5.9 Vrije activiteiten 160
 - 5.10 Methodisch werken bij activiteiten 161
 - 5.11 Groepsruimte en hoeken 163
 - 5.11.1 Groepsruimte en hoeken 163
 - 5.11.2 Boekenhoek 164
 - 5.11.3 Bouwhoek 164
 - 5.11.4 Huishoek 165
 - 5.11.5 Buitenruimte 166
- 6 Het uitvoeren van activiteiten voor 0- tot 4-jarigen 168**
- 6.1 Inleiding 169
 - 6.2 Motorische activiteiten 169
 - 6.2.1 Geef vertrouwen in eigen kunnen 169
 - 6.2.2 Fysieke veiligheid 170
 - 6.2.3 Observeren 170
 - 6.3 Reken- en wiskundeactiviteiten 170
 - 6.3.1 Rekenkundige begrippen en getalinzicht 171
 - 6.3.2 Ruimtelijke oriëntatie en meten 171
 - 6.4 Taalactiviteiten 172
 - 6.4.1 Taalstimulerende interactie 172
 - 6.4.2 Taalactiviteiten in de kleine kring 174
 - 6.4.3 Interacties tussen kinderen bevorderen 174
 - 6.4.4 Lezen en voorlezen 174
 - 6.4.5 Een verhaal vertellen 176
 - 6.5 Sociaal-emotionele activiteiten 178
 - 6.5.1 Kringritueel 178

- 6.6 Digitale activiteiten 180
 - 6.6.1 Apps voor kinderen 180
 - 6.6.2 Digitale prentenboeken 180
 - 6.6.3 Digitaal is vaak interactief 181
 - 6.6.4 Klein scherm of groot scherm 182
 - 6.7 Beeldende activiteiten 182
 - 6.7.1 Ontdekkend bezig zijn 182
 - 6.7.2 Met je lijf 182
 - 6.7.3 Spelverhaal gebruiken 182
 - 6.7.4 Eigen creativiteit 183
 - 6.8 Muziekactiviteiten 183
 - 6.8.1 Muziek met baby's 183
 - 6.8.2 Zingen 183
 - 6.8.3 Zelf muziek maken 184
 - 6.8.4 Muziek- en luisterspelletjes 184
 - 6.8.5 Dans en beweging 184
- 7 Huishoudelijke en verzorgende taken bij 0- tot 4-jarigen 186**
- 7.1 Inleiding 187
 - 7.2 Voeding in de kinderopvang 187
 - 7.2.1 Eetmomenten 187
 - 7.2.2 Voedingsritme van een baby 188
 - 7.2.3 Flesvoeding bereiden 188
 - 7.2.4 Borstvoeding 188
 - 7.2.5 Hoe geef je de fles? 189
 - 7.2.6 Flesjes en spenen schoonmaken 189
 - 7.2.7 Spenen 190
 - 7.2.8 Eerste hapjes 190
 - 7.2.9 Voeden met een lepeltje 191
 - 7.2.10 Peuters en voeding 191
 - 7.3 Sanitaire ruimten 193
 - 7.3.1 Verschoonmomenten 193
 - 7.3.2 De inrichting 194
 - 7.3.3 Aankleedtafel 194
 - 7.3.4 Hygiëne 195
 - 7.3.5 Soorten luiers 196
 - 7.3.6 Zindelijkheidstraining 197
 - 7.4 Slapen op het kinderdagverblijf 197
 - 7.4.1 Kinderen naar bed brengen 198
 - 7.4.2 Veiligheidseisen voor de slaapruijnte 198
 - 7.4.3 Toezicht in de slaapruijnten 199
 - 7.4.4 Soorten bedden 200
 - 7.4.5 Veiligheidseisen voor bedden 201
 - 7.4.6 Matrassen 201
 - 7.4.7 Opmaken van een bed 201

- 7.5 Zieke kinderen 203
 - 7.5.1 Koorts 204
 - 7.5.2 Kinderziekten 204
 - 7.5.3 EHBO 205
- 7.6 Hygiënisch werken 205
 - 7.6.1 Micro-organismen 205
 - 7.6.2 Bedrijfshygiëne 206
 - 7.6.3 Voedingsmiddelen en hygiëne 207
 - 7.6.4 Lunch 209
 - 7.6.5 Tienuurtje en fruithapje 209
 - 7.6.6 Flesvoeding 210
 - 7.6.7 Moedermelk 212
 - 7.6.8 Hygiënisch werken waarborgen 213
- 7.7 Afwassen met de hand of in de vaatwasser 213
- 7.8 Wassen van textiel 214
 - 7.8.1 Gebruik wasmachine en wasdroger 214
- 7.9 Opruimen en schoonmaken 215
 - 7.9.1 De binnenruimte opruimen 215
 - 7.9.2 De buitenruimte opruimen 216
 - 7.9.3 Schoonmaken 216
- 7.10 Afvoeren van afval 218

Bijlage 1 Voorbeeld checklist hygiënisch werken 219

Begrippen 223

Thema 3 Buitenschoolse opvang (bso) 227

8 Opvang voor 4- tot 12-jarigen 228

- 8.1 Inleiding 229
- 8.2 Buitenschoolse opvang 229
 - 8.2.1 Programma 229
 - 8.2.2 Thema-bso 230
- 8.3 De doelgroep 231
 - 8.3.1 Kleuters 231
 - 8.3.2 Jonge schoolkinderen 232
 - 8.3.3 Oudere schoolkinderen 235
- 8.4 Werken op een bso 236
 - 8.4.1 Rol van de pedagogisch medewerker 236

9 Organisatie van activiteiten voor 4- tot 12-jarigen 238

- 9.1 Inleiding 239

- 9.2 Programmastructuur op de bso 239
 - 9.2.1 Vrije en doelgerichte activiteiten 240
 - 9.2.2 Thema's en jaarplanning 241
- 9.3 Vakantieprogramma's op de bso 241
 - 9.3.1 Activiteiten binnen het budget 242
 - 9.3.2 Vervoer 242
 - 9.3.3 Algemene vakantieactiviteitenprogramma's 243
 - 9.3.4 Bekendmaken van vakantieprogramma 243
- 9.4 Inspraak van kinderen bij activiteitenprogramma 243
 - 9.4.1 Belang van inspraak 244
 - 9.4.2 Speelse werkvormen voor inspraak 244
- 9.5 Vaste dagelijkse activiteiten 245
 - 9.5.1 Halen uit school 245
 - 9.5.2 Binnenkomst 245
 - 9.5.3 Eten en drinken 246
 - 9.5.4 Afsluiting van de dag 246
- 9.6 Organisatie van activiteiten 247
 - 9.6.1 Voorbereiding van activiteiten 247
 - 9.6.2 Gevarieerd activiteitenaanbod 248
- 9.7 Vrije activiteiten 248
 - 9.7.1 Vrije tijd en verveling 249
 - 9.7.2 Zinnvolle vrijetijdsbesteding 250
 - 9.7.3 Actieve en passieve bezigheden 250
 - 9.7.4 Zelf een plan maken 251
- 9.8 Doelgerichte activiteiten 251
 - 9.8.1 Activiteitenplan in de bso 252
- 9.9 Hobby's en hobbyontwikkeling 252
 - 9.9.1 Hobbyontwikkeling 253
 - 9.9.2 Welke hobby's zijn er zoal? 253
- 9.10 Inrichting van de buitenschoolse opvang 254
 - 9.10.1 Ontmoetingsruimte 254
 - 9.10.2 Crea-ruimte 256
 - 9.10.3 Ruimte voor expressieve activiteiten 256
 - 9.10.4 Ruimte voor bouw- en techniekactiviteiten 257
 - 9.10.5 Buitenruimte bso 257
- 10 Het uitvoeren van activiteiten voor 4- tot 12-jarigen 259**
 - 10.1 Inleiding 260
 - 10.2 Buiten spelen 260
 - 10.2.1 Leerervaringen 261
 - 10.2.2 Emotionele veiligheid waarborgen 261
 - 10.2.3 Grenzen van het terrein 261

- 10.3 Vrije media-activiteiten 261
 - 10.3.1 Tips voor computergebruik 262
 - 10.3.2 Tips voor televisiegebruik 263
 - 10.3.3 Tips voor smartphonegebruik 263
- 10.4 Sociale activiteiten 263
 - 10.4.1 Spelletjesaanbod op de bso 263
- 10.5 Bewegingsactiviteiten 264
 - 10.5.1 Rekening houden met de leeftijd 264
 - 10.5.2 Spelvormen 265
 - 10.5.3 Spelvormen gemakkelijker en moeilijker maken 266
 - 10.5.4 De begeleiding van spelvormen 267
 - 10.5.5 Bewegingsvormen oefenen met speelmaterialen en -toestellen 267
- 10.6 Educatieve activiteiten 268
 - 10.6.1 Kwartetspel 268
 - 10.6.2 Ganzenbord 268
 - 10.6.3 Legpuzzel 269
 - 10.6.4 Memory 269
 - 10.6.5 Quiz 269
- 10.7 Natuuractiviteiten 270
 - 10.7.1 Eropuit trekken in de natuur 271
 - 10.7.2 Zelf planten of zaaien en oogsten 271
 - 10.7.3 Herbarium maken 272
- 10.8 Creatieve activiteiten 273
 - 10.8.1 Kijken 273
 - 10.8.2 Fantasie 273
 - 10.8.3 Inspiratie 274
 - 10.8.4 Uitbeelden 274
 - 10.8.5 Beeldaspecten 275
 - 10.8.6 Materialen 278
 - 10.8.7 Technieken 280
 - 10.8.8 Samen evalueren 282
 - 10.8.9 Werken tentoonstellen 282
- 10.9 Techniekactiviteiten 283
 - 10.9.1 Techniekhoeke 283
 - 10.9.2 Voorbeelden van techniekactiviteiten 283
 - 10.9.3 Veilig werken met techniek 284
- 10.10 Drama-activiteiten 285
 - 10.10.1 Spel oefeningen 286
 - 10.10.2 Rollenspelen 286
 - 10.10.3 Activiteit met optreden 287
 - 10.10.4 Begeleiding van drama-activiteiten 288
 - 10.10.5 Materialen voor drama-activiteiten 289

- 10.11 Muziekactiviteiten 290
 - 10.11.1 Muzikale oriëntatie 290
 - 10.11.2 Samen muziek maken 291
 - 10.11.3 Activiteiten met muziek en bewegen 292
- 10.12 Digitale activiteiten 294
 - 10.12.1 Programmeren, websites en games maken 294
- 10.13 Voorlezen 296
 - 10.13.1 Voorleesvarianten 296
 - 10.13.2 Voorlezen voorbereiden 297
 - 10.13.3 Organisatie van het voorlezen 298
 - 10.13.4 Het voorlezen zelf 298
 - 10.13.5 Verhalen vertellen 299
- 10.14 Kookactiviteiten 299
 - 10.14.1 Veiligheid en hygiëne 300
 - 10.14.2 Cursus of workshop koken 300
 - 10.14.3 Kinderkookcafé 301
- 11 Huishoudelijke en verzorgende taken bij 4- tot 12-jarigen 302**
 - 11.1 Inleiding 303
 - 11.2 Voeding op de bso 303
 - 11.2.1 Zelfstandigheid bevorderen 303
 - 11.2.2 Gezonde voeding 304
 - 11.2.3 Eetmomenten 306
 - 11.2.4 Fruit eten op de bso 306
 - 11.2.5 Voeding op de sport bso 307
 - 11.3 Sanitaire ruimten 308
 - 11.3.1 Naar het toilet gaan 308
 - 11.4 Persoonlijke verzorging 309
 - 11.4.1 Praten over persoonlijke verzorging 310
 - 11.4.2 Discreet met lichaamscontact 311
 - 11.4.3 Vierogenprincipe op de bso? 311
 - 11.4.4 Seksualiteit 312
 - 11.4.5 Seksueel grensoverschrijdend gedrag tussen kinderen 312
 - 11.4.6 Seksueel overschrijdend gedrag tussen pedagogisch medewerker en kind 313
 - 11.5 Zieke kinderen 313
 - 11.5.1 Gebruik van medicijnen op de bso 314
 - 11.5.2 Hoest- en niesdiscipline 315
 - 11.6 Hygiënisch en veilig werken 316
 - 11.6.1 Hygiëncode 316
 - 11.6.2 Veiligheid van keukenapparatuur 316
 - 11.7 Wassen van textiel 317
 - 11.7.1 Een vlekje in de kleding 317

- 11.8 Opruimen en schoonmaken 318
 - 11.8.1 Microvezeldoekjes 318
 - 11.8.2 Speelgoed schoonmaken 319
 - 11.8.3 Binnenruimte opruimen 319
 - 11.8.4 Buitenruimte opruimen 319
- 11.9 Veiligheid 319

Bijlage 1 Voorbeeld checklist hygiënisch werken 321

Begrippen 324

Thema 4 IKC 327

12 Het IKC 328

- 12.1 Inleiding 329
- 12.2 Onderwijs en opvang 329
 - 12.2.1 Tussenschoolse opvang 329
 - 12.2.2 Buitenschoolse opvang 330
 - 12.2.3 Verlengde schooldag 331
 - 12.2.4 Zomerschool 332
 - 12.2.5 Brede school 332
 - 12.2.6 IKC 333
- 12.3 De doelgroep 336
 - 12.3.1 Verschillen in sociale achtergrond 336
 - 12.3.2 Verschillen in culturele achtergrond 336
 - 12.3.3 Verschillen in ontwikkelingsfase 337
- 12.4 Rollen en taken op een IKC 339
- 12.5 Eenduidige communicatie 340
 - 12.5.1 Open communicatie 341
 - 12.5.2 Kinderen met gedrags- of leerproblemen 341
 - 12.5.3 Informatie-uitwisseling 342
 - 12.5.4 Loyaal zijn aan collega's 342
 - 12.5.5 Goed contact met ouders/verzorgers 342

13 Activiteiten 344

- 13.1 Inleiding 345
- 13.2 Spelen en leren op een IKC 345
 - 13.2.1 Collectieve doelstelling 345
 - 13.2.2 Doorlopende leerlijn 346
 - 13.2.3 Dagindeling 347
 - 13.2.4 Binnenschools leren en buitenschools leren 348
 - 13.2.5 Portfolio 349
 - 13.2.6 Werken op een IKC 349

- 13.3 Talentontwikkeling 350
 - 13.3.1 Elk kind heeft talenten 351
 - 13.3.2 Hoe herken je talent in een kind? 352
 - 13.3.3 Hoe breng je talent naar voren? 353
 - 13.3.4 Feedback geven 356
 - 13.3.5 Talent koppelen aan experts 357
 - 13.3.6 Talent in het team 358
 - 13.3.7 De talentontwikkeling van kinderen begeleiden 359
- 13.4 Ontwikkelingsgericht onderwijs 360
 - 13.4.1 Spelend leren 360
 - 13.4.2 Spel professioneel begeleiden 361
 - 13.4.3 Kennis koppelen aan ervaringen 362
 - 13.4.4 Werken met thema's 363
 - 13.4.5 Jouw taken bij ontwikkelingsgericht onderwijs 364
- 13.5 Activiteiten op een IKC 365
 - 13.5.1 Binnenschoolse activiteiten 365
 - 13.5.2 Buitenschoolse activiteiten 370
 - 13.5.3 Vaste dagelijkse activiteiten 374
 - 13.5.4 Vaste doelgerichte activiteiten 375
 - 13.5.5 Vrije activiteiten 376

Begrippen 379

Register 382

Illustratieverantwoording 389

1

De kinderopvang

KERN

In de kinderopvang is geen dag hetzelfde. Het enige dat niet verandert, is dat je werkt met kinderen. Dat is hartstikke leuk, maar het betekent ook dat je goed moet weten welke regels er op dit moment gelden. Dat je veel moet weten van het opvoeden en begeleiden van kinderen. En dat je weet hoe je om moet gaan met kinderen die een achterstand of probleem hebben.

Kinderopvang

Om een goed beeld te krijgen van het werkveld is het belangrijk en bovendien zeer interessant en leuk om een beeld te hebben van de geschiedenis van kinderopvang. Als je weet waar 'het' vandaan komt, kun je daaruit lessen leren voor je werk nu en in de toekomst. Daarbij is uiteraard ook een goed beeld nodig van verschillende vormen en doelgroepen van kinderopvang. Er is tegenwoordig veel aandacht voor kwaliteitseisen in de kinderopvang. De wetgeving op dat gebied wordt voortdurend aangescherpt.

Opvoeden en begeleiden van kinderen

Wie met kinderen werkt, heeft een visie nodig om opvoeden. Een team in de kinderopvang heeft één gezamenlijke visie als richtlijn voor het pedagogisch en didactisch handelen van alle medewerkers. Organisaties in de kinderopvang werken daarbij vanuit pedagogische basisdoelen.

Specifieke begeleidingsbehoefte

De opvoeding, ontwikkeling en het leren van kinderen gaan niet altijd vanzelf. Het is een van jouw taken om inzicht te krijgen hoe dit verloopt. Door goed te observeren kom je erachter als er iets aan de hand is. Samen met ouders en collega's maak je afspraken over een gestructureerde aanpak als er een probleem is. Bij de begeleiding van een zorgkind werk je met een handelingsplan. Dit maakt transparant wie wat doet en welke afspraken er zijn.

In de begeleiding van zorgkinderen maak je een onderscheid tussen kinderen met een fysieke beperking, een vertraagde ontwikkeling of leerprobleem en kinderen met een gedragsprobleem. Je stemt je aanpak daarop af.

In de begeleiding van kinderen is een goed contact met ouders van groot belang. Dat geldt zeker voor kinderen die speciale aandacht en zorg nodig hebben. Een pedagogisch medewerker wisselt voortdurend informatie uit met ouders, maar ook met collega's en externe deskundigen.

Om de ontwikkeling van kinderen in kaart te brengen maken organisaties gebruik van een kindvolgsysteem. Hiermee wordt beoordeeld of je wel de juiste begeleiding geeft.

1 De pedagogisch medewerker kinderopvang

Mevrouw Sonja de Vries heeft van 1927 tot 1937 in de kinderbewaarplaats aan de Hugo de Grootstraat in Amsterdam gewerkt.

[...]

'De moeders brachten hun kinderen in een soort wachtkamer. Daar zat de directrice en die inde het geld. En daar gingen wij de kinderen ook halen. De moeders kwamen nooit binnen. Als ze de kinderen afhaalden, werden deze bij de poort aan de moeders overhandigd. Wanneer de kinderen binnenkwamen gingen in ieder geval de baby's in bad en kregen ze kleren aan van de crèche. De kleuters en peuters gingen twee keer in de week in bad en kregen roodgeblokte kiertjes aan. De baby's kregen tot de luiers aan toe alles van de crèche aan. Sommige kinderen hadden vieze oude kleren aan en dan was het ook wel nodig om ze te wassen. Daarna kregen ze pap en 's middags om twaalf uur kregen ze warm eten. Een schep op het bord. Van die blauwe emailen bordjes. En om vier uur 's middags kregen ze weer een boterham. Tussendoor werd er geslapen. De baby's lagen het grootste gedeelte van de tijd in hun wiegjes.

In je eentje voor 21 baby's zorgen is veel werk. Ik probeerde ze wel liefde en aandacht te geven, maar door het gebrek aan tijd schoot dat er vaak bij in. De oudere kinderen las je voor, ze speelden buiten in de zandbak of op de waranda. De toenmalige directrice speelde ook wel eens piano.'

[...]

Tekst: Anja Vink

Bron: <http://www.npogeschiedenis.nl/andere-tijden/afleveringen/2000-2001/Kinderbewaarplaatsen.html>

1.1 Inleiding

Het werk in een kinderopvangorganisatie is dynamisch. Geen dag is hetzelfde. Je krijgt met heel veel mensen te maken: leidinggevendenden, teamgenoten, kinderen, ouders van kinderen, opa's en oma's. Al die mensen zijn verschillend. Voor jou is het de uitdaging om je gedrag aan te passen aan al die verschillende mensen en situaties. Je krijgt ook te maken met wetten die geregeld veranderen. Regelmatig komen er nieuwe protocollen die jij moet uitvoeren. Soms verandert het team. Vaak verzinnen jullie samen nieuwe thema's of activiteiten. En ga zo maar door. Ben jij klaar voor de kinderopvang?

Dit hoofdstuk behandelt de volgende onderwerpen:

- pedagogisch werk door de eeuwen heen;
- organisaties;
- doelgroepen;
- professionele relaties;
- regels;
- werken in een team.

1.2 Pedagogisch werk door de eeuwen heen

Opvang van kinderen bestaat al sinds het begin van de middeleeuwen. Alleen leek het vroeger meer op de huidige gastouderopvang, maar dan zonder al die regels. Hoe meer je weet over de geschiedenis van het pedagogisch werk, des te beter begrijp je de werkwijze van nu. Je kunt er veel van leren en ideeën opdoen.

1.2.1 500-1800

Lange tijd is de opvang en opvoeding van kinderen in handen geweest van het gezin, de familie, vrienden en kennissen. Ouders of alleenstaande moeders die niet voor hun kinderen konden zorgen, waren aangewezen op hulp van

de omgeving of op de liefdadigheid van (rijke) burgers en geestelijken.

In de middeleeuwen (500-1500) speelde de rooms-katholieke kerk een belangrijke rol. Priesters, paters en nonnen zorgden bijvoorbeeld voor onderdak en verzorging van weeskinderen. Een **weeskind** is een kind zonder ouders. Weeskinderen kregen ook scholing in kloosters of internaten.

Vanaf 1600 betaalden ook steeds vaker rijke burgers het welzijnswerk. Het ging daarbij niet alleen om het geven van directe zorg en hulp, maar ook om opvoeding. De rijken haalden zelf pedagogisch werkers in huis om de verzorging en opvoeding van hun kinderen op zich te nemen. Kindermeisjes en gouvernantes waren twee typische pedagogische beroepen uit die tijd. Een kindermeisje had als taak om voor kleine kinderen te zorgen. Een gouvernante zorgde voor de oudere kinderen, waarbij ze vaak ook les gaf. Tot diep in de 20e eeuw kwam je bij welgestelde families gouvernantes tegen. Het kindermeisje kom je zelfs vandaag de dag nog tegen als 'nanny'. Een **nanny** is een pedagogisch medewerker aan huis.

Figuur 1.1 De nanny is weer helemaal 'in'!

Keuzedeel 'Gekwalificeerd nanny'

Wist je dat er vanaf 2016 ook een keuzedeel 'Gekwalificeerd nanny' bestaat? Dit keuzedeel is gekoppeld aan niveau 4 van de opleiding 'Gespecialiseerd Pedagogisch Medewerker'. Volgens de overheid is de vraag naar nanny-opvang de afgelopen jaren gegroeid. Een nanny werkt, net als vroeger, zelfstandig in een gezin. Daar verzorgt ze de kinderen. Ze helpt ook bij de ontwikkeling en de opvoeding.

1.2.2 1800-2000

Vanaf 1800 speelde het begrip *volksopvoeding* een belangrijke rol in de pedagogische visie. Volksopvoeding moest ervoor zorgen dat iedereen zich gedroeg volgens de geldende waarden en normen. Werken en jezelf goed gedragen waren daarbij het ideaal.

Het was de tijd van de industriële revolutie. Steeds meer mensen trokken in die periode van het platteland naar de stad. Daar gingen ze werken in fabrieken. Veel gezinnen waren zo arm dat niet alleen mannen en vrouwen, maar ook kinderen moesten werken. Om kinderarbeid tegen te gaan, regelde de overheid kinderopvang. Rond 1900 sprak je dan van kinderbewaarscholen of kinderbewaarplaatsen.

Uit deze vorm van opvang ontstond later (1920) de *kleuterschool*. Sinds de Wet op het basisonderwijs (1985) is dat groep 1 en 2 van de basisschool. In kleuterscholen ging het niet meer zo zeer om opvang, maar om onderwijs. Vrouwen bleven in die tijd meestal thuis om te zorgen voor de kinderen. Als er opvang nodig was, regelden ze dat met burens of familieleden. Het duurt tot de jaren zestig van de vorige eeuw voor er weer georganiseerde kinderopvang komt. In die periode gaan steeds meer vrouwen

Figuur 1.2 Bewaarschool anno 1914

buitenshuis werken. De kinderopvang begint dan ook met bedrijfscreches. Omdat het aantal werkende vrouwen blijft toenemen, komen er ook meer andere vormen van opvang.

Vanaf de jaren zeventig ontstaan eerst peuterspeelzalen en iets later kinderdagverblijven. Bij beide speelde de overheid een belangrijke rol, vooral op het terrein van financiering. De overheid vindt het zo belangrijk dat vrouwen de kans krijgen om te gaan werken, dat ze in die jaren een stimuleringsbeleid voor kinderopvang voert. Dat beleid is erop gericht het aantal peuterspeelzalen en kinderdagverblijven te laten groeien.

Een *peuterspeelzaal* was, en is nog steeds, bedoeld voor kinderen van 2 tot 4 jaar. Ze gaan daar meestal één of twee dagdelen per week naar toe. De activiteiten zijn vooral gericht op het (leren) spelen in een groep en het stimuleren van de ontwikkeling. Op een peuterspeelzaal werken pedagogisch medewerkers vaak samen met vrijwilligers en soms ook met ouders.

Een *kinderdagverblijf* is voor kinderen van 0 tot 4 jaar. Daar kunnen dus ook baby's worden opgevangen. Vrijwel alle kinderdagverblijven zijn open van 's ochtends tot vroeg in de avond. En dat vijf dagen per week. Ook daarin verschilt een kinderdagverblijf van een peuterspeelzaal. De activiteiten draaien, meer nog dan op een peuterspeelzaal, om opvoeding en ontwikkeling.

Figuur 1.3 Vanaf 1990 is er sprake van een tripartiet systeem. Kinderopvang wordt gedragen door drie partijen: ouders, overheid en werkgevers

1.2.3 De 21e eeuw

Rond 2000 ging de overheid steeds meer bezuinigen op kinderopvang. Daardoor werd een steeds hogere bijdrage van ouders noodzakelijk. In die periode zat Nederland ook nog eens in een economische crisis. De werkloosheid steeg en de vraag naar kinderopvang nam mede daardoor af. In 2016 heeft de overheid voor het eerst weer extra geld vrijgemaakt voor het pedagogisch werk. Voor jouw kansen op de arbeidsmarkt is dit gunstig. De komende jaren wordt een groei in werkgelegenheid voor pedagogisch medewerkers verwacht.

Aantal banen kinderopvang stijgt met 7000
(september 2015)

Prognoses werkgelegenheid positief
(augustus 2016)

Bron: *Kinderopvangtotaal.nl*

Harmonisatie

In de 21e eeuw neemt de landelijke overheid aan de ene kant meer afstand. De verantwoordelijkheid voor opvang komt weer meer te liggen bij de kinderopvangorganisaties zelf, bij de gemeente en bij de burgers. Aan de andere kant stuurt de regering wel op de kwaliteit van de opvang. Daarbij speelt de *Wet OKE* (Wet Ontwikkelingskansen door Kwaliteit en Educatie) een belangrijke rol. Deze wet heeft geleid tot de **Harmonisatie kinderopvang-peuterspeelzaalwerk**. Dat houdt een gelijkschakeling in van de regels voor kinderdagverblijven en peuterspeelzalen.

De gelijkschakeling zie je terug in:

- het vierogenprincipe;
- de beroepskracht-kindratio;
- het pedagogisch beleidsplan;
- scholing van medewerkers op ontwikkelingsachterstanden.

Professionalisering

Vroeger mocht iedereen zich bezighouden met kinderopvang. Je leerde het werk in de praktijk. Duidelijke eisen ontbraken. Een opleiding was er ook niet. Pas in 1899 werd in Amsterdam de eerste school voor sociale arbeid opgericht. Je begrijpt waarschijnlijk wel dat met de steeds strenger wordende kwaliteitseisen een goede opleiding en voortdurende bijscholing noodzakelijk zijn. Je bent professioneel als je over de juiste kennis en vaardigheden beschikt. Dat houdt dus ook in dat je na je opleiding je deskundigheid op peil houdt.

Adviezen

De Sociaal Economische Raad (SER) adviseert de minister meer te investeren in kinderopvang. Als het aan de SER ligt, wordt er de komende periode meer geïnvesteerd in voorzieningen voor jonge kinderen. Allereerst in stimuleringsprogramma's, zoals VVE, maar ook in een betere

toegankelijkheid van de voorzieningen, een aanbod voor alle kinderen, minder versnippering van het aanbod, betere beroepsopleiding en continue professionalisering van beroepskrachten.

Bron: *Kinderopvangtotaal, februari 2016*

IKC

Door de eeuwen heen zie je dat er een verschil is tussen kinderopvang en onderwijs. Tot nu toe! Er is namelijk een ontwikkeling richting brede scholen en IKC gaande. Met een *brede school* bedoelen we verschillende voorzieningen gericht op kinderen en jongeren die samenwerken, bij voorkeur in één gebouw, met de school als middelpunt.

Een *IKC* is een integraal kindcentrum. Dat is een organisatie waar opvoeding, opvang, onderwijs, ontspanning en ontwikkeling worden aangeboden. Bij een IKC gebeurt dat vanuit dezelfde pedagogische visie, binnen één organisatie en met één team. Je komt in dat verband ook wel de term *kindcentra 2020* tegen.

Kindcentra 2020

Het kan beter voor kinderen en voor ouders, voor de samenleving van nu en de samenleving van de toekomst. Vanuit het belang van een optimale ontwikkeling van kinderen – de burgers van de toekomst – streven partijen naar integrale voorzieningen voor alle kinderen (en hun ouders) van 0 tot en met 12 jaar: Kindcentra 2020.

Eén visie

In dit kindcentrum wordt gewerkt volgens één pedagogische visie op ontwikkeling en educatie. Kinderen worden in staat gesteld om hun talenten optimaal te ontwikkelen; doorlopende ontwikkelingslijnen, dagarrangementen en kindnabij zorg zijn inherent aan deze voorziening. Organisaties uit de kinderopvang, peuterspeelzalen en het onderwijs kunnen, op gelijkwaardige basis, opgaan in deze Kindcentra 2020 en één nieuwe organisatie vormen.

Intensief

Kindcentra 2020 zijn 'communities', waarin intensief wordt samengewerkt met (jeugd) zorg en welzijn. Pedagogische professionals in deze Kindcentra 2020 werken vanuit het belang van de kinderen, met kennis vanuit verschillende disciplines.

Bron: <http://www.kindcentra2020.nl>

Zelfs in gemeenten die (nog) niet overgaan tot integrale kindcentra zie je steeds vaker goede en gelijkwaardige samenwerking tussen basisscholen en voorschoolse voorzieningen. In zo'n opzet moet je als pedagogisch medewerker kunnen functioneren in twee werkvelden: kinderopvang en onderwijs. Je spreekt wel van een **combi-functionaris**.

1.3 Vormen van kinderopvang

Jij hebt gekozen voor de opleiding pedagogisch medewerker kinderopvang. Met **kinderopvang** bedoelen we verschillende vormen van opvang onder professionele begeleiding voor kinderen van 0 tot 12 jaar in de tijd dat hun ouders/verzorgers werken of studeren.

Bij alle vormen van kinderopvang mag je ook de term **kindercentrum** gebruiken. Niet alle vormen die we behandelen vallen onder de Wet Kin-

Figuur 1.4 Aantal kinderen dat naar een kindercentrum ging
Bron: <https://www.cbs.nl/nl-nl/nieuws/2016/23/meer-kinderen-naar-kinderopvang>

deropvang, maar we behandelen ze wel omdat jij er aan het werk zou kunnen. Denk aan een:

- kinderdagverblijf;
- gastouderopvang;
- buitenschoolse opvang;

- tussenschoolse opvang;
- brede school;
- IKC;
- peuterspeelzaal.

Kinderdagverblijf

In een **kinderdagverblijf** komen kinderen vanaf circa 6 weken tot 4 jaar. Vaak is dat omdat hun ouders/verzorgers werken of studeren. Kinderen kunnen hier de hele dag opgevangen worden. Ze zitten in groepen bij elkaar. Er zijn twee soorten groepen: verticale en horizontale. In een *verticale groep* zitten kinderen van 0 tot 4 jaar samen. In een *horizontale groep* zitten leeftijdsgenoten bij elkaar.

De maximale groepsgrootte is afhankelijk van de leeftijd van de kinderen, maar deze is op een kinderdagverblijf nooit groter dan zestien kinderen. Deze kinderen worden begeleid door ten minste twee pedagogisch medewerkers.

De meeste kinderdagverblijven zijn alleen overdag tussen 07:00 uur en 18:30-19:00 uur open. Sommige kinderdagverblijven zijn echter 24 uur per dag open of kennen een verlengde en/of vervroegde openingstijd.

Gastouderopvang

Gastouderopvang is bedoeld voor kinderen van 0 tot 12 jaar. Een gastouder is een professional die meestal bij zichzelf thuis opvang verzorgt. Een enkele keer kom je een gastouder tegen die bij de cliënt thuis de opvang regelt. Dat is toegestaan, maar dan is dat ook de enige locatie waar die gastouder dat mag doen.

Net als bij een kinderdagverblijf, de bso en een peuterspeelzaal moet de locatie aan strenge eisen voldoen. Die eisen worden gecontroleerd door de GGD in opdracht van de gemeente. Een gastouder mag ook slechts een beperkt aantal kinderen opvangen. Afhankelijk van de leeftijd zijn dat er maximaal zes. Daarbij tellen de eigen kinderen van de gastouder ook mee.

Een gastouder moet zijn aangesloten bij een **gastouderbureau**. Dat is de organisatie die bemiddelt tussen de vraag naar opvang en het

Deze uitgave **Pedagogisch medewerker kinderopvang PW** maakt deel uit van de serie **Traject Welzijn**. De theorie van deze uitgave sluit volledig aan bij onderstaande kerntaken uit het kwalificatiedossier **Pedagogisch werk**.

P1-K1-W1 Voert gesprekken met de ouders/vervangende opvoeders en het kind

P1-K1-W2 Stelt een activiteitenprogramma op

P1-K1-W3 Maakt een plan van aanpak voor de begeleiding

P1-K1-W4 Zorgt voor uitvoering van een dagprogramma

P1-K1-W5 Biedt persoonlijke verzorging

P1-K1-W6 Draagt zorg voor huishoudelijke werkzaamheden

De leermiddelen uit de serie **Traject Welzijn** zijn bestemd voor de opleidingen **Pedagogisch werk**, **Maatschappelijke zorg** en **Sociaal werk**. Door de thematische opbouw is **Traject Welzijn** geschikt voor alle onderwijsvormen en alle leerwegen, past daarnaast in verkorte trajecten en sluit aan bij elke leerstijl. De leerstof is opgebouwd uit: theorie, praktijksituaties en beroepsvaardigheden. Je kunt starten vanuit de theorie of vanuit een (gesimuleerde) praktijksituatie. Wat voor jou het beste werkt.

De **theorie** bevat alle basiskennis en achtergrondinformatie bij het betreffende werkproces en bevat veel voorbeelden uit de beroepspraktijk. De verwerkingsopdrachten sluiten aan bij de leerstof in de theorie.

De **praktijksituaties** zijn realistische beschrijvingen van situaties uit de beroepspraktijk, inclusief opdrachten gekoppeld aan houdingsaspecten, vaardigheden en kenniselementen.

De **beroepsvaardigheden** bevatten opdrachten voor het stapsgewijs aanleren van sociaal-agogische, communicatieve, verzorgende en creatieve vaardigheden.

Het complete aanbod van Traject Welzijn bestaat uit:

- theorieboeken met een heldere en gestructureerde uitleg over de benodigde vakkennis, verduidelijkt met veel praktijkvoorbeelden;
- werkboeken met verwerkingsopdrachten, toepassingsopdrachten en evaluatie- / reflectieopdrachten;
- digitale omgeving met ondersteunend materiaal voor zowel student als docent.

Wil je weten welke materialen er nog meer beschikbaar zijn bij Traject Welzijn?

Kijk dan op www.thiememeulenhoff.nl/trajectwelzijn.

Auteurs:

M. Baseler

A. van Beurden

R.F.M. van Midde

A.C. Verhoef

Onder redactie van:

M.H.A.J. Gloudemans

R.F.M. van Midde

9 789006 622263