


Leidinggeven vanuit interactievaardigheden

Interview met auteur Marleen Kerstens

Als je werkt met kinderen, zet je voortdurend in op de zes interactievaardigheden. Maar weet je dat je ook in je communicatie met je medewerkers, je leidinggevende, je collega's en de ouders voordeel hebt van die vaardigheden? Ze helpen je om 'elkaars taal te spreken', waardoor je de kwaliteit van je werk én je werkplezier versterkt. Wilma Schepers sprak met Marleen Kerstens, die er een boek over schreef.

Ik kreeg van uitgeverij SWP het boek *Leidinggeven vanuit interactievaardigheden* van Marleen Kerstens. Mooie titel, dacht ik. Een titel die mij nieuwsgierig maakt. 'Interactievaardigheden' is een vertrouwd begrip in de kinderopvang, daar kun je je meteen iets bij voorstellen. Maar hoe hangen interactievaardigheden samen met leidinggeven? Ik las het boek en stelde Marleen mijn nieuwsgierige vragen.

Waarom ben je je gaan verdiepen in de kunst van het leidinggeven?

Marleen Kerstens: 'Ik heb pedagogische wetenschappen gestudeerd en ben in de kinderopvang gaan werken. Nadat mijn kinderen waren geboren, ben ik trainingen gaan geven. Mijn trainingen zijn gericht op de zes interactievaardigheden voor de kinderopvang. Rond de trainingen sprak ik veel met de leidinggevendenden van de locaties. Van hen hoorde ik dat het pedagogisch medewerkers niet altijd lukt om het geleerde vast te houden in de praktijk van alledag. Nog moeilijker is het om het geleerde over te dragen aan collega's, in het eigen team of in collega-teams.

Ik vroeg me af hoe we dat proces konden verbeteren. Dat bracht mij op de gedachte dat leidinggevendenden in de kinderopvang een grotere rol zouden kunnen spelen in het leerproces van de medewerkers. Mijn idee was vooral dat een leidinggevende een rolmodel voor de medewerkers kan zijn door de interactievaardigheden te gebruiken in zijn of haar contact met de medewerkers. Het zijn immers dezelfde interactievaardigheden die pedagogisch medewerkers gebruiken in hun contact met de kinderen. Als je je realiseert dat een leidinggevende in haar relatie met medewerkers een voorbeeld kan zijn, dan zie je meteen dat medewerkers en leidinggevendenden elkaars leerproces kunnen versterken. Je ziet ook dat de medewerkers en de leidinggevende makkelijker leren omdat ze dezelfde woorden gebruiken. Deze gedachte heb ik samen met leidinggevendenden en collega-trainers verder uitgewerkt. ➤

Zes vaardigheden in de praktijk

Hoe vertaal je de zes interactievaardigheden die zo belangrijk zijn in het werken met kinderen in de kinderopvang naar leidinggeven? Ook als pedagogisch medewerkers onderling of in het contact met ouders heb je voordelen van deze manier van communiceren.

1. 'Het uitgangspunt van *sensitieve responsiviteit* – of emotionele ondersteuning bieden – is de wens de ander te begrijpen. Dat betekent dat je zonder oordelen kunt luisteren naar wat iemand ervaart als hij of zij een lastige situatie tegenkomt op de groep. Daarmee ondersteun je je collega of medewerker in het proces om zelf na te denken over een oplossing en te groeien als persoon.
2. Bij het *respecteren van autonomie* draait het om ruimte te geven aan de diversiteit in het team. Dat maakt dat collega's elkaar aan kunnen vullen, creatieve oplossingen kunnen bedenken en initiatieven durven te nemen, in het vertrouwen dat ieders inbreng belangrijk is.
3. *Grenzen stellen en structuur bieden* gaan over een veilige begrenzing te bieden waarbinnen je ruimte aan autonomie kunt geven. Je kunt niet iedereen zomaar zijn eigen ding laten doen – het werk stelt immers eisen aan medewerkers. Door de grenzen helder te benoemen en structuur te bieden waarbinnen ruimte is voor iedere individuele inbreng, kun je je samen richten op de pedagogische doelen.
4. Bij de vaardigheid *praten en uitleggen* gaat het niet alleen om wat je vertelt. Het is een kunst om wat je wilt overdragen, aan te laten sluiten op het perspectief en de behoeften van de medewerkers. Het overdragen van kennis of taken alleen is minder effectief dan wanneer je het inbedt in de manier waarop je met elkaar pedagogische kwaliteit levert. Ook daarin vind je dan verbinding tussen wat je van medewerkers vraagt en wat medewerkers de kinderen willen bieden.
5. *Begeleiden van interacties* hangt samen met groepsdynamica. Hoe wil je dat medewerkers met elkaar omgaan? Hoe creëer je een prettige sfeer om met elkaar samen te werken? Op welke manieren kan dit leiden tot meer ontwikkeling binnen je team? Door hier aandacht aan te besteden, laat je zien dat een prettige groeps sfeer niet alleen belangrijk is voor de kinderen, maar ook juist voor collega's op de groep.
6. Als leidinggevende heb je heel veel mogelijkheden om pedagogisch medewerkers te *stimuleren in hun professionele ontwikkeling*. Die rol mag best meer aandacht krijgen. Misschien ben je je niet altijd bewust van de mogelijkheden die je hebt om medewerkers te inspireren. In elk werkoverleg en in iedere teamvergadering kun je medewerkers uitnodigen om te werken aan pedagogische visie en opvoedkundig handelen. Neem met elkaar een onderzoekende houding aan en blijf leren over kinderen én over jezelf!


Marleen: 'Met het boek geef ik een voorzet om leidinggevendenden te laten zien dat zij de belangrijkste vaardigheden zelf kunnen voorleven.'

Ik denk dat het voor leidinggevendenden heel inspirerend is om met jouw idee aan het werk te gaan in hun eigen praktijk. Het lijkt me echter heel moeilijk – of liever onmogelijk – om dit 'vanuit een boekje' te doen. Het toepassen van de interactievaardigheden in je communicatie vraagt veel oefening en zelfreflectie. Het heeft ook veel met je eigen persoonlijkheid te maken. Hoe pak je dit met je team aan?

'Met het boek wil ik een voorzet geven om leidinggevendenden te laten zien dat zij mogelijkheden hebben om de belangrijkste vaardigheden zelf voor te leven. Het echte leren kun je niet alleen vanuit een boek doen, daar ben ik het grondig mee eens. Leren doe je door veilige oefensituaties te creëren, met collega's, opleiders en trainers en je te blijven afvragen: ben ik op de goede weg? Wat kan ik verbeteren aan mijn communicatie zodat het ten goede komt aan de kwaliteit van het werk van mijn medewerkers? Hoe kan ik dit toepassen voor mijn team? Om vanuit herkenbare situaties in de kinderopvang de interactievaardigheden te oefenen, ontwikkelde ik het 'Rolmodelspel voor leidinggevendenden in de kinderopvang'. Er zijn verschillende trainers die workshops met dit spel geven en je kunt zelf ook een training krijgen om het spel te gebruiken in je organisatie. Als je in een grotere organisatie of samenwerkingsverband tussen kinderopvanglocaties werkt, dan is intervisie ook een mooi middel om elkaar te blijven inspireren en versterken.'

Zo werd het idee van *Leidinggeven vanuit interactievaardigheden* geboren. In mijn boek laat ik met praktijkbeschrijvingen en literatuur over leidinggeven zien dat de manier waarop pedagogisch medewerkers – bijvoorbeeld – de autonomie van kinderen respecteren, precies hetzelfde is als de manier waarop leidinggevendenden de autonomie van medewerkers kunnen respecteren. Ik heb deze praktijkvoorbeelden ook uitgewerkt voor de andere interactievaardigheden: sensitieve responsiviteit, structureren en grenzen stellen, praten en uitleggen en stimuleren van de ontwikkeling.'

Begeleiden en coachen
Er zijn tal van boeken geschreven over management en leidinggeven. Jij kiest voor de term leidinggeven. Dat doe je vast niet zomaar.

'Managen doet mij denken aan het aansturen van teams waarin medewerkers bepaalde doelen moeten behalen en aan de meer operationele kant van de werkzaamheden. Bij leidinggeven denk ik ook aan het begeleiden en coachen van medewerkers. Een leidinggevende zie ik meer als onderdeel van het team, wat goed past in de kinderopvang. In de praktijk maakt het niet zo uit hoe je je functie noemt, het gaat om de rol die je voor jezelf ziet weggelegd. Het is de taak van het team om samen na te denken over wat je voor kinderen en ouders kunt betekenen en hoe je daar als team in kunt groeien. De pedagogische doelen en de

interactievaardigheden geven richting aan deze opdracht.'

Verbindende communicatie
In je boek besteed je aandacht aan 'geweldloze' of 'verbindende' communicatie. Wat is het belang van verbindende communicatie?

'Ik ervaar het zelf als heel waardevol om communicatie te zien als een middel waarmee je zoekt naar overeenkomsten tussen jezelf en de ander. Ook – en misschien wel juist – als de perspectieven heel verschillend zijn. Marshall Rosenberg is de grondlegger van deze methode. Hij legt in zijn boeken uit dat we allemaal dezelfde gevoelens en behoeften hebben. Hierin kunnen we elkaar ontmoeten, ook als we meningsverschillen hebben of iets anders van elkaar verlangen. Juist door zijn methode te bestuderen en ook toe te passen op mijn eigen werk- en privéleven, heb ik ontdekt hoe belangrijk het is om elkaars taal te verstaan. Daarom is verbindende communicatie een belangrijke inspiratiebron voor mijn werk.'

Verder lezen...

Leidinggeven vanuit interactievaardigheden. Een basis voor het aansturen van kinderopvangteams. Marleen Kerstens, uitgeverij SWP, www.swpbook.com/2090
Meer over Marleen kun je lezen op www.opvoedprikkel.nl


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 spelmaterialen 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