


Ruben Fukkink aan de slag als hoogleraar kinderopvang

‘Kinderopvang zou een basisvoorziening moeten zijn’

Hij volgde Louis Tavecchio op als bijzonder hoogleraar Kinderopvang aan de Universiteit van Amsterdam. Wat is de bijdrage van Ruben Fukkink de komende jaren aan de sector en hoe kijkt hij aan tegen de huidige krimp en alle onrust op de werkvloer? ‘Ik zou willen dat de politiek afbleef van de kinderopvang.’

Voor de duidelijkheid, wat doet een hoogleraar kinderopvang precies?

'Over de kinderopvang zijn nog een heleboel vragen. Het is een van mijn taken om onderzoek te doen, zodat op een aantal van die vragen een antwoord komt. Zoals, om een actueel onderwerp te noemen: als je VVE biedt, wat moet je dan als leidster kunnen, wat moet je dan doen op de groep? De overheid zet zwaar in op VVE, maar werkt het?'

U twijfelt aan het effect van VVE?

'Wat je ziet is dat men iets wil doen aan de achterstand van sommige kinderen, dat men hoopt dat VVE voor die kinderen werkt en het daarom, hop, inzet op de groepen. De verwachtingen van VVE waren hooggespannen, maar het effect blijkt tegen te vallen. Verschillende onderzoeken laten dat al zien. En dat roept vragen op. Zijn leidsters zelf wel taalvaardig genoeg? Kunnen alleen hbo-leidsters een VVE-programma succesvol aanbieden?'

Wat zal uw rol zijn bij dit soort vragen?

'In de vijf jaar waarvoor ik ben aangesteld, zal ik onderzoek doen naar een aantal van dit soort onderwerpen, zodat er op sommige prangende vragen een antwoord komt. Maar ik vind het belangrijk dat daar dan ook iets praktisch uit voortkomt waarmee het management of de leidsters iets kunnen, zoals instrumenten waarmee je de kwaliteit in kaart kunt brengen. Daarnaast heb ik als klusje dat ik de sector af en toe vertegenwoordig. Bijvoorbeeld als het ministerie een expert nodig heeft of als radio- en tv-programma's aandacht besteden aan ontwikkelingen in de kinderopvang.'

Uw leerstoel aan de Universiteit van Amsterdam wordt gefinancierd door onder meer Kinderopvang Nederland en Kinderopvang Humanitas. Is dat niet vreemd?

'Ja en nee. In een ideale wereld zou de universiteit het zelf geregeld moeten hebben. Honderdduizenden kinderen gaan naar de kinderopvang, wat betekent dat het een voor kinderen ongelooflijk belangrijk leefmilieu is. Daar zouden wel vijf hoogleraren op gezet mogen worden. Maar dat is een keuze die ik niet maak. Daarbij ben ik blij dat de sector het belang ziet van een leerstoel, ook in moeilijke tijden. Overigens financiert ook

is soms ook kramp: mensen schieten in een kramp. Terwijl het ook een kwestie van volwassen worden is als sector: als je volwassen wordt, stop je met groeien. Wat ik wel jammer vind is dat men in Nederland steeds maar aan de knoppen draait als het om de kinderopvang gaat: aan, uit, aan, uit. Eerst stimuleerde de overheid het om gebruik te maken van de kinderopvang en werd kinderopvang relatief goedkoop. Nu wordt er juist

'Ik vind het wel jammer dat men in Nederland steeds maar aan de knoppen draait als het om de kinderopvang gaat: aan, uit, aan, uit'

BOInK, de belangenvereniging van ouders in de kinderopvang, mijn leerstoel. Het is dus zeker geen plek die slechts door één kinderopvangorganisatie gesponsord wordt.'

Hoe zwaar heeft de kinderopvang het op dit moment?

'Toch wel zwaar, vind ik. Ik hoorde van een jongetje dat nog elke middag voor het hek van de bso staat te kijken naar zijn vriendjes die er nog wel na schooltijd naartoe gaan. Mensen worden ontslagen, de vaste gezichten op de groep verdwijnen. Zowel pedagogisch medewerkers als mensen die niet op de groep werken. Tegelijk vind ik dat we het niet moeten overdrijven. De afgelopen jaren is de kinderopvang enorm gegroeid, naar mijn idee zelfs ontploft. De groei ging soms wellicht ten koste van de kwaliteit. Groei was vanzelfsprekend, wat er nu gebeurt kenden we niet.'

U ziet een voordeel in wat er nu gebeurt?

'Krimp is echt vervelend. Het raakt mensen, en daar maak ik me zorgen om. Maar krimp

op bezuinigd. Ik zou willen dat de politiek afbleef van de kinderopvang.'

Wat heeft dat aan- en uitzetten tot gevolg?

'Het zorgt voor verwarring: vonden we de kinderopvang nou belangrijk of niet? In mijn beleving zijn kinderen belangrijk in een land, en opvang hoort daarbij. Het zou een basisvoorziening moeten zijn. Op die manier creëer je rust onder ouders, die weten waar ze aan toe zijn. En de sector kan dan aan de kwaliteit werken en hoeft geen paniekvoetbal meer te spelen.'

Is de kwaliteit door alle ontwikkelingen in het geding?

'De afgelopen jaren merkte ik dat een aantal kinderopvangaanbieders al minder bezig was met de kwaliteit en inderdaad meer met de kwaliteit. Zo liet Kinderopvang Nederland onderzoeken hoe het met de pedagogische kwaliteit op hun kinderdagverblijven was gesteld. Maar bij andere organisaties merk ik dat ze nu met heel andere zaken bezig zijn, namelijk met bezuinigen. Ik sprak ➤


Het ideale vakblad voor medewerkers van de buitenschoolse opvang!


Met KIDDO ontvang je 8x per jaar waardevolle vakinformatie:

1. De laatste ontwikkelingen en nieuwtjes binnen je vakgebied,
2. Praktijkverhalen en reportages,
3. Advies van deskundigen en tips van collega's,
4. Interessante portretten en scherpe columns,
5. Handige tips voor (kinder)boeken,
6. Originele spel- en knutselactiviteiten.

Als abonnee krijg je uiteraard korting op het jaarlijkse KIDDO-KinderopvangCongres én je ontvangt mooie aanbiedingen via de KIDDO-nieuwsbrief

Ga voor het afsluiten van een abonnement naar www.kiddo.net en gebruik de actiecode RUIMTEN12. In Vlaanderen kun je ook terecht op www.epo.be

Neem nu een abonnement op KIDDO en ontvang *Ruimten maken voor vier tot twaalf jaar* cadeau!

t.w.v.
€ 29,50!


Hoe kun je je kindercentrum zo inrichten dat het ook echt een ruimte voor kinderen is, die bovendien past bij de pedagogische visie en werkwijze van je organisatie? Op die vraag geeft deze uitgave een uitgebreid antwoord

KIDDO, hét pedagogische vakblad voor de kinderopvang

Een jaarabonnement kost € 46,- voor particulieren, € 89,- voor organisaties en € 33,- voor studenten.

iemand van een organisatie waar men eerder investeerde in de opleiding van aankomend pedagogisch medewerkers. Daar waren ze mee gestopt, want, zo kreeg ik te horen: "We nemen toch niemand meer aan."

Wat vindt u daarvan?

'Ik schrik daarvan. Hoewel er ook organisaties zijn die het zich niet kunnen voorstellen om niet aan de kwaliteit te werken, merk ik dat sommige in de overlevingsstand gaan.'

Wat betekent dat voor kinderen?

'De groepsstabiliteit komt onder druk te staan. Kinderen verliezen vriendjes. Wat je ook ziet is dat ouders zich gaan opstellen als calculerende burgers, ze willen uurtje-factuurkje. De kinderopvang wordt bekeken als een kostenpost, en ik vind dat niet goed. Hoewel ik het ook wel begrijp. Ik ben ook een ouder met twee kinderen. Ik weet wat kinderopvang kost.'

Kunt u hierin iets betekenen als hoogleraar?

'Dat is lastig. Dit is helaas overheidsbeleid. Wat ik wel zal doen is steeds maar blijven benadrukken dat de kinderopvang een sector is die ertoe doet, die ook ouders in staat stelt zich te ontplooiën in hun werk. Als daar oog voor is, dan leidt dat ook tot pedagogisch medewerkers die met plezier naar het werk gaan en kinderen die zich kunnen ontwikkelen. Het zijn misschien simpele dingen die ik zeg, maar ik vind dat ik ze moet blijven benadrukken. In Nederland zwikken we wel eens: we vinden het goed dat de kinderopvang er is, maar we vinden ook dat het een hoop geld kost en dat kinderen misschien toch beter thuis kunnen zijn.'

Hoe komt dat toch?

'We zijn er niet uit wat we nou met het jonge kind willen. Aan de ene kant willen we kinderen uit achterstandssituaties klaarstomen, zodat ze straks mee kunnen komen op de basisschool. Aan de andere kant heerst het moederschapsideaal dat zegt dat het thuis veiliger is. Maar ook goedkoper. Dat is dan

weer de koopmansgeest. Afhankelijk van de economische situatie zetten we de kinderopvang aan of uit, als gevolg van een gebrek aan visie.'

Hoe zou het moeten zijn?

'Zoals in sommige andere Europese landen, zoals in Duitsland waar kinderopvang een grondrecht is. Onlangs was ik op bezoek in Engeland waar opnieuw geïnvesteerd wordt in het jonge kind. Ook die landen hebben met economische krimp te maken, maar dat geldt daar niet voor de kinderopvang. Ik zou willen dat we in Nederland niet doorschieten, dat we de kinderopvang niet kapot bezuinigen. Ik merk dat organisaties goede krachten kwijtraken doordat er moet worden gekort. Dat draagt niks bij aan de kwaliteit. En hoe moet het over een paar jaar als de economie bijtrekt en je die mensen weer nodig hebt?'

Als u nu bij de politiek zou lobbyen, waar zou u dan voor pleiten?

'Voor goede kinderopvang, daar hebben jonge kinderen recht op. In die eerste jaren worden hun houding, kennis en vaardigheden gevormd, en wat onderzoek nu al laat zien is dat het, ook als kinderen kort naar de opvang gaan, hun ontwikkeling ten goede komt.'

Heeft u nog een tip voor leiders die in hun werk te maken hebben met onrust als gevolg van de bezuinigingen en ontslagen?

'Je kunt als pedagogisch medewerker niet direct invloed hebben op wat er gaande is in het land. Wel kun je je leidinggevende om uitleg vragen: wat staat er te gebeuren? En daarna ga je weer verder met je werk, die professional ben je. Je kunt niet tegen de kinderen zeggen: "Door alle bezuinigingen heb ik mijn hoofd er vandaag even niet bij." Daarmee wil ik niet zeggen dat het allemaal wel meevalt. Maar je doet dit werk omdat je hart hebt voor kinderen, je van ze geniet. En dat plezier laat je je door niemand afpakken." ◀


Wie is Ruben Fukkink?

Ruben Fukkink (1969) is eind vorig jaar benoemd als bijzonder hoogleraar Kinderopvang en educatieve voorzieningen voor het jonge kind aan de Faculteit der Maatschappijen en Gedragwetenschappen van de Universiteit van Amsterdam (UvA). Daarnaast is Fukkink sinds 2009 universitair docent Pedagogiek en Onderwijswetenschappen aan de UvA. Voor die tijd was hij senior onderzoeker aan het SCO-Kohnstamm Instituut. Hij is sinds 2011 projectleider van het Nederlands Consortium Kinderopvangonderzoek (NCKO). Hij was betrokken bij de totstandkoming van de NCKO-kwaliteitsmonitor voor de dagopvang. Ook schreef Fukkink mee aan het pedagogisch kader voor de buitenschoolse opvang (bso). Hij heeft nationale en internationale publicaties op zijn naam staan in wetenschappelijke tijdschriften als *Early Childhood Research Quarterly*, *Educational Psychology Review* en *Teaching and Teacher Education*.