 [image: image1.jpg]Gastouderbureau

Liefjes9P

...omdat uw kind u lief is.

PEDAGOGISCH BELEIDSPLAN LIEFJES

Inleiding

Gastouderbureau LIEFJES verzorgt regionale gastouderopvang. We hechten veel waarde aan een goed, persoonlijk contact met de gastouders en ouders. Hierdoor denken we aan beiden een goede ondersteuning te kunnen bieden, wat ook de kwaliteit van de opvang ten goede zal komen.
Visie

Het uitgangspunt van Gastouderbureau LIEFJES is het kind. Daarmee bedoelen we dat de visie en alles wat daarmee samenhangt er op gericht is zo prettig mogelijke gastouderopvang te bieden aan de gastkinderen.

In de eerste plaats is er de visie op hoe wij tegen kinderen en hun ontwikkeling aankijken. We gaan ervan uit dat ieder mens een uniek wezen is dat bij de geboorte een aantal eigenschappen meekrijgt, die verder tot ontwikkeling komen tijdens zijn of haar leven. Hoe deze ontwikkeling verloopt, hangt natuurlijk ook af van in welke omgeving een kind terecht komt. Als gastouderbureau zien wij het als een voorwaarde voor goede opvang dat het gastkind zich gewaardeerd voelt in het gastgezin en hij of zij binnen een warme, veilige en vertrouwde omgeving de kans krijgt zich spelenderwijs te ontplooien.

LIEFJES is ook van mening dat de gehele gastouderopvang en daarmee uiteraard ook het gastkind gebaat is bij een goede communicatie. Binnen een kinderdagverblijf zien mensen elkaar veel. Ook gastouder en vraagouder zien elkaar veel, maar de mensen van het Gastouderbureau ziet men veel minder. We denken dat de frequentie dat men elkaar ziet geen voorwaarde is voor een goede communicatie, maar het wel wat gemakkelijker maakt. Vanuit dit oogpunt bekeken zal LIEFJES er wat meer moeite voor moeten doen. Wij willen in elk geval uitdragen dat we ernaar streven een goede en open communicatie met elkaar te hebben zodat zowel vraag- als gastouders het gevoel hebben dat ze gerust even kunnen bellen, of mailen om een vraag te bespreken.

Van onze kant zullen we vraag- en gastouders mogelijkheden bieden door regelmatig contact te leggen, huisbezoeken te doen, het organiseren van een cursus en/of themabijeenkomst en door e-mails vlot te beantwoorden.
Sociaal-emotionele ontwikkeling

LIEFJES gaat ervan uit dat het voor kinderen erg prettig is door eenzelfde persoon te worden opgevangen. Vooral voor kinderen tot 2 en half jaar is het goed, omdat zij zich maar aan een paar mensen kunnen hechten.

Hechting is een wederkerige diepgaande relatie tussen jonge kinderen en een of meerdere volwassenen. Het is een basisvoorwaarde voor een gezonde sociaal-emotionele ontwikkeling.

Vanuit dit idee ondersteunen wij het belang van de wenperiode in het gastgezin, zodat het gastkind de gelegenheid krijgt in eigen tempo de nieuwe opvangomgeving, de andere kinderen en de gastouder te leren kennen.

Voor kinderen boven de 2 en half jaar is het nog steeds heel prettig als de gastouder een persoon is waarmee het kind een hechtingsband heeft en bij wie hij in staat is zijn emoties van verdriet en boosheid tot en met blijdschap te kunnen laten zien, maar het kind wordt naarmate het ouder wordt wel minder gericht op een persoon. Dit komt doordat het kind zich steeds beter door taal gaat uiten en hierdoor ook minder afhankelijk wordt van de hechtingsfiguur.

Als de gastouder een keer een dag ziek is en het kind niet kan worden opgevangen gaan wij ervan uit dat het het prettigst voor het kind is als de vraagouders zelf voor vervangende opvang zorgen, iemand die het kind kent.

Dit geldt vooral voor de jongere kinderen, onder de 2 en half jaar. Dit is geen regel van Gastouderbureau LIEFJES, maar een advies bij een korte periode van afwezigheid van de gastouder. We zijn zeker bereid u te helpen bij het vinden van een vervangende gastouder als dit nodig mocht zijn.

De sociaal-emotionele ontwikkeling houdt in dat een kind een eigen persoonlijkheid ontwikkelt die overeenkomt met verwachtingen en gedragingen in de sociale omgeving. Een kind leert de sociale regels en normen en waarden door te kijken hoe anderen het doen. Vanuit dit perspectief bekeken vinden wij dat er een belangrijke rol is weggelegd voor de gastouder die voor het gastkind een rolmodel is. De gastouder draagt normen en waarden over op het kind. Dit zijn zowel de meer algemene normen en waarden, zoals dat je niet mag pikken en iemand niet mag slaan, schoppen, of schelden, als de meer specifieke normen en waarden. Deze laatste worden meer bepaald door de ouders en een belangrijke afstemming tussen vraagouders en gastouder is hier van belang. Hierin ligt ook een belangrijke taak voor Gastouderbureau LIEFJES met betrekking tot de “matching” van vraag- en gastouders.

Cognitieve ontwikkeling en motorische ontwikkeling

De cognitieve ontwikkeling betreft de verstandelijke ontwikkeling van het kind. De motorische ontwikkeling gaat over de fysieke ontwikkeling en is verdeeld in de grove motoriek (bijvoorbeeld lopen) en de fijne motoriek (bijvoorbeeld schrijven en tekenen). Ook hierin gaan wij ervan uit dat een kind uniek is en zijn eigen ontwikkeling doormaakt. Zowel bij de cognitieve, sociaal-emotionele als de motorische ontwikkeling worden wel richtlijnen gegeven wanneer een kind iets ongeveer moet kunnen, maar gezegd moet worden dat het hier slechts over gemiddelden gaat en dat ieder kind dit in zijn eigen tempo doet. In dit pedagogisch beleidsplan wordt een uitgebreide ontwikkelingslijn tot 4 jaar gegeven.

Voor de gastouder is het zeer wenselijk dat deze zoveel mogelijk aansluit bij waar het kind aan toe is. Dat wil zeggen dat deze weet hoever het kind in zijn ontwikkeling is. De gastouder kan hier met leeftijdsadequaat speelgoed en spelletjes goed bij aansluiten. Als het kind zelfstandig, of met kinderen speelt die even ver zijn kunnen het speelgoed en de spellen het beste precies op de ontwikkeling zijn afgestemd, of eventueel wat gemakkelijker. Als de gastouder met het kind speelt is het het meest interessant en leerzaam als de gastouder het kind net een stapje voor is. Zo leert het kind steeds weer iets nieuws. Dit wordt de zone van de naaste ontwikkeling genoemd. Deze rol kan ook vervuld worden als het gastkind speelt met een ouder kind dat wat verder is in de cognitieve ontwikkeling. Voor het oudere kind kan het spelen met een jonger kind overigens ook erg leerzaam zijn. Het kind leert zich te verplaatsen in een jonger kind. Het betreft hier dus meer de sociale ontwikkeling. Waarschijnlijk zal hier regelmatig begeleiding van de gastouder nodig zijn.

Gastouderbureau LIEFJES vindt het belangrijk dat gastouders goed weten hoe ver hun gastkind(eren) in hun ontwikkeling zijn en hierin, naast gesprekken met ouders die meestal goed weten hoe ver hun kind is, dit ook nauwlettend blijven volgen.

De ontwikkeling van het kind in het eerste jaar

0 tot 3 maanden

Vanuit de veilige warme baarmoeder is de baby terecht gekomen in de wereld daarbuiten. Een enorm verschil. Alle geluiden klinken anders, er is licht in plaats van donker en er is van alles te zien. Tenminste van dichtbij (ongeveer een halve meter afstand) kan de baby scherp zien. De omgeving er omheen blijft nog vaag.

In deze periode is een baby meestal nog erg prikkelbaar. Een baby heeft veel behoefte aan lichaamscontact en zoekt veiligheid en troost.

Toch komt een baby niet zonder bagage op deze wereld, maar met tal van reflexen die ervoor zorgen dat hij/zij zich snel kan aanpassen aan de nieuwe situatie. Een baby heeft een natuurlijke interesse in mensen en herkent vanaf de geboorte de stem en de geur van de moeder.

Rond 2 maanden ontdekt de baby zijn handjes, daarna de knietjes en de voetjes. De baby zal ze vol bewondering bekijken en bestuderen.

Spelletjes voor baby’s van 0 tot 3 maanden

Geur en stem zijn goed ontwikkeld vanaf de geboorte. De baby kan zelfs in de buik al goed horen.

Houd je gezicht dichtbij het gezicht van de baby en praat met hem of haar, bijvoorbeeld vlak na de voeding is een goed moment.

3 tot 6 maanden

De ontwikkeling gaat nu heel snel.

Iedere dag zijn er weer nieuwe leerervaringen. Een kindje leert geluidjes maken, brabbelen en ‘kletst’ terug als je tegen hem/haar praat. De reflexen worden steeds minder en de baby gaat zich meer gericht/bewust bewegen, zoals de handjes gebruiken om ergens tegenaan te slaan, daarna om iets gericht te pakken, of voetjes/teentjes worden in d mond gestopt. Zo ontdekt een baby stukje bij beetje dat verschillende delen van zijn/haar lichaam kunnen bewegen en gaat dit ook meteen gebruiken.

De mond gaat steeds meer gebruikt worden om iets te betasten en te proeven. Wat dat betreft wordt het een gevaarlijke tijd en horen voorwerpen kleiner dan 3,5 centimeter uit de buurt van de baby te blijven. Vooral bij oudere kinderen in de buurt kan dat van belang zijn.

In deze periode heeft een baby regelmatig al wat meer ruimte nodig om zich motorisch goed te ontwikkelen. Een kleed op de grond is hiervoor een goede afwisseling met de box. Baby’s worden vaak in deze periode een stuk actiever. Veel baby’s gaan in deze periode van rug naar buik draaien.

De baby wordt zich ook bewuster van zijn/haar omgeving en gaat leren de aandacht te richten. Hij/zij reageert op zijn/haar eigen spiegelbeeld door te lachen en het

aan te willen raken. Rond 5 maanden kunnen de eerste verschijnselen van eenkennigheid voorkomen.

Spelletjes voor baby’s van 3 tot 6 maanden

Spelletjes met lichaamscontact vindt een baby op deze leeftijd fijn. Pak de voetjes vast en “loop” kietelend met je vingers over het lijfje van top tot teen en weer terug. Samen een plaatjesboek bekijken vindt de baby ook al erg leuk. Van deze afstand kan de baby op deze leeftijd scherp zien. Je wijst de dingen aan en geeft alles een naam. Hierdoor leert de baby al vroeg woorden kennen ook al kan hij/zij ze nu nog niet nazeggen.

Je stem is hierbij een belangrijk instrument, van hoog naar laag, iets harder en dan weer zachter, baby’s vinden dit prachtig. Ook met een muziekinstrument erbij heft de baby zeker veel speelplezier.

6 tot 9 maanden

De baby gaat zich steeds meer realiseren dat hij een wezentje is onafhankelijk van de ander, kortom dat hij niet een stukje van zijn vader of moeder is, maar een mensje los daarvan. Tot een half jaar ziet hij zich eigenlijk nog als een met zijn ouders, vooral vaak de moeder uit wie hij/zij tenslotte geboren is.

Dit brengt ook met zich mee dat hij/zij zich dan gaat realiseren dat ze ook weg kunnen gaan en het vertrouwen dat ze ook weer terugkomen, of dat ze er nog wel zijn als hij/zij ze niet meer ziet, is er nog niet. Tot 9 maanden kan een kindje namelijk nog niet begrijpen dat iets blijft bestaan als het zich buiten zijn/haar blikveld bevindt. Dit is logischerwijs de periode waarin de eenkennigheid bij de meeste baby’s zijn intrede doet.

Dit is ook de periode waarin baby’s leren oorzaak - gevolgrelaties te zien. Dat betekent dat hij gaat begrijpen dat bepaalde dingen en situaties bij elkaar horen en dat het doen van het ene het andere tot gevolg heeft. Zo kan een baby bewust gaan huilen, omdat hij/zij weet dat het gevolg is dat mama dan komt kijken. Het begrijpen van oorzaak –gevolg - relaties uit zich in allerlei dingen die de baby gaat ontdekken (bijvoorbeeld het indrukken van een knopje heeft een bepaald geluid of muziekje tot gevolg). Dit betekent meer gericht speelplezier, hoewel het de baby niet uitmaakt of het voorwerp in kwestie wel als speelgoed bedoeld is!

Veel baby’s zullen zich in deze periode niet meer op een plaats bewegen. Rollend. Kruipend, of tijgerend komen vele kindjes nu op allerlei plekken in de huiskamer. De wereld wordt voor de baby weer een stukje groter.

Spelletjes voor baby’s van 6 tot 9 maanden

Op deze leeftijd worden “kiekeboe - spelletjes” leuk. Je kunt bijvoorbeeld een knuffelbeestje voor je gezicht houden en “kiekeboe” roepen als je het weghaalt, of een zakdoek over je gezicht leggen en telkens weghalen, terwijl je dit roept. De baby zal hier niet snel genoeg van krijgen en het waarschijnlijk dus telkens weer willen doen. De baby is nog te jong om het zelf na te doen, maar aan de geluiden kun je zijn/haar enthousiasme merken. Het levert ook veel plezier op als je zijn/haar geluiden nadoet.

Allerlei speelgoed met knopjes, lichtjes en muziekjes vinden baby’s op deze leeftijd uitdagend.

9 tot 12 maanden

Rond deze periode is de eenkennigheid meestal op het hoogte punt. Hoewel een baby vanaf 9 maanden kan begrijpen dat iets of iemand blijft bestaan, ook als je het niet meer ziet, heeft de baby er nog geen vertrouwen in dat de ouder ook daadwerkelijk terugkomt als deze even uit het zicht is verdwenen. Afscheid nemen als de baby naar de gastouder toegaat, zal vaak moeizaam verlopen. Als de baby vertrouwd is met de gastouder zal dit waarschijnlijk snel over zijn, maar vanzelfsprekend zijn kindertjes hier verschillend in.

In deze periode leert een kindje reageren op zijn/haar naam, krijgt hij/zij een steeds betere coördinatie van zijn handjes en voetjes en kan bijvoorbeeld non-verbale gebaren aanleren, zoals in de handjes klappen, zwaaien, iets aanwijzen, armpjes in de lucht bij “hieperdepiep hoera” en heen-en-weer gaan bij “zo varen de scheepjes voorbij”.

Baby’s gaan vaak de eerste woordjes zeggen, geluiden van dieren en andere woordjes nazeggen.

Imitatie speelt ook een rol op andere terreinen dan de spraak. Een kind op deze leeftijd zal vaak anderen om hem heen nadoen en op deze manier veel ontdekken en ook op weer oorzaak - gevolgrelaties gaan begrijpen. Een kind kan heel lang met dezelfde handeling bezig blijven en zich hier eindeloos mee vermaken, bijvoorbeeld laatje open -dichtdoen, op knopjes drukken om te zien wat er dan gebeurt. Veel speelgoed is gericht op de ontdekking en herhaling hiervan.

Spelletjes voor baby’s van 9 tot 12 maanden

Op deze leeftijd leert de baby wel nadoen. Voorbeelden van wat een baby leert na te doen zijn met de ogen knipperen, in de handjes klappen, zwaaien, sommige symbolen bij liedjes (bijvoorbeeld “zo varen de scheepjes voorbij”).

De baby gaat interesse krijgen in ander speelgoed, zoals speelgoed met beweegbare onderdelen, bijvoorbeeld wieltjes, bekertjes, of blokjes om te stapelen.

De ontwikkeling van 1 tot 3 jaar

Rond de eerste verjaardag is een kind ongeveer drie keer zo zwaar als bij de geboorte. Na deze eerste groeispurt gaat hij ook wat minder eten. Dit is normaal, aangezien een kind in dit tweede levensjaar gemiddeld ook maar 2 kilogram aankomt. Ook motorisch heeft het kind vooral in het eerste levensjaar een enorme ontwikkeling doorgemaakt. Dit is de grootste van zijn leven. Toch gaan de meeste kinderen in de loop van het tweede levensjaar lopen. Gemiddeld is dit rond 15 maanden, maar het kan ook aanzienlijk eerder of later zijn. Deze motorische ontwikkeling hoeft helemaal niet gelijk op te gaan met de sociale, of taalontwikkeling. Een kind kan dus bijvoorbeeld heel vroeg lopen en veel later gaan praten.

Als een kind eenmaal los kan lopen zal hij deze nieuw verworven vaardigheid graag de hele dag willen gaan gebruiken. De meeste kinderen van deze leeftijd vinden het leuk om activiteiten te doen waarbij ze kunnen lopen, rennen en leren klauteren. Sommige kinderen worden te zwaar, omdat ze te weinig beweging krijgen. Het is dus goed om een klein kind van jongs af aan te wennen aan lopen. Praktisch alle kinderen hebben hier van nature plezier in.

In deze leeftijdsfase leert de dreumes steeds wat langer geconcentreerd met spelletjes bezig te zijn. Jonge dreumesen spelen graag met groter speelgoed (vanwege de nog minder goedontwikkelde fijne motoriek). Ze kunnen wel naast elkaar spelen, of onenigheid krijgen over hetzelfde speelgoed waarmee beiden willen spelen, maar ze kunnen nog niet echt samen spelen. Ze zijn daarvoor nog te veel zelf aan het ontdekken en missen hiervoor het inlevingsvermogen.

Rond twee jaar gaan leeftijdgenootjes belangrijker worden. Ze gaan van naast elkaar spelen leren met elkaar te spelen en krijgen er dan ook plezier in samen iets te doen.

In deze periode ontwikkelt zich ook de tastzin, gevoel en fantasie. Dreumesen kliederen graag met zand, water, klei en dit is goed voor de ontwikkeling hiervan.

Het spelen met andere kinderen is ook van belang voor de sociale ontwikkeling. Een kind wordt er weerbaarder van, het leert van geven en nemen, het leert van fouten maken door bijvoorbeeld “slaan”of “terugdoen”, omdat hij de woorden nog niet heeft tot hoe hij hier beter op zou kunnen reageren. Hij merkt hoe handig het is als je de woorden wel kent en dit motiveert weer tot het gebruik van taal. Kinderen leren dus van elkaar. Ze zien hoe een ander kind het doet en bootsen het na. Het is van belang voor het kind, hoe jong deze ook is, in eenvoudige taal dingen te bespreken. Ook dagelijkse dingen vertellen, zoals “Jasje aandoen, buiten is het koud” en “broodje eten, we hebben trek” met daarbij de uitleg zijn enorm goed voor ten eerste de taalontwikkeling, maar daarnaast ook de internalisering van het begrip.

Een dreumes krijgt steeds beter door wie hij is, hij wordt zich bewust van zichzelf. Rond 2 jaar komt er bij de meeste de periode “nee”. Alles wat voorheen goed was lijkt plotseling “nee” geworden. Ook de gastouder die het gastkind zeer regelmatig ziet kan hiermee te maken krijgen. Ook dit heeft alles met die bewustwording van de dreumes te maken. Het kind beseft dat zijn eigen wil invloed kan hebben op de situatie. De vraag is alleen hoever hij hierin kan gaan. Grenzen stellen is wel van belang, maar niet te strenge niet haalbare regels.

Belangrijke stappen in de ontwikkeling tussen 2 en 3 jaar:

· grotere zelfstandigheid

· gaat zinnen maken

· taalbegrip is groter dan woordenschat

· kan eenvoudig opdrachten uitvoeren

· speelt naast andere kinderen

· goed speelgoed delen is nog moeilijk

· kan nog niet zo lang alleen spelen

· wil graag meedoen met karweitjes

· bootst gedrag van anderen na

· eigen wil wordt sterker

· koppigheidsfase/driftbuien

De grote peuter (van 3 tot 4 jaar)

De peuter wordt ouder en daarmee zelfstandiger. De peuter speelt nu meestal niet meer alleen naast een ander kind, maar gaat steeds meer samen spelen en ontdekt hier meer plezier in te hebben. Hiervan leren ze dat je ook speelgoed samen kan delen.

Motorisch wordt de peuter krachtiger en behendiger. Hij kan leren fietsen op een driewieler (of een fiets met zijwieltjes), klimmen, klauteren en spelletjes met de bal. Jij leert zijn eigen lichaam beter kennen en leert dat handen, voeten, ogen met elkaar kunnen samenwerken. Zowel zijn grove als zijn fijne motoriek gaan met sprongen vooruit. De fijne motoriek gebruikt hij om zijn speelgoed te onderzoeken, uit elkaar te halen en misschien zelfs te beginnen met verven, of tekenen en kleuren.

Het speelgoed mag niet meer te gemakkelijk zijn, want dan gaat het vervelen. Op deze leeftijd kunnen we merken dat de peuter aan ander, meer uitdagend speelgoed toe is, dit kan constructiemateriaal zijn, maar ook simpele dingen zoals papier, krijt, of verkleedspullen.

Dit is ook een periode waarin de peuter angst kan krijgen. Kinderen rond 3 jaar zijn vaker weer wat angstig. Waarschijnlijk speelt hier weer een grotere bewustwording een rol. Kinderen van deze leeftijd gaan meer begrijpen, toch blijft er nog veel ruimte over voor fantasie. Op deze leeftijd loopt dit nog erg door elkaar. Het is belangrijk serieus om te gaan met de angsten van de peuter, omdat dit de werkelijkheid is van het kind. Ook de televisie kan hierin een rol spelen, dus is het goed om te weten wat er op televisie is en deze niet te vaak aan te laten staan.

Belangrijke stappen in de ontwikkeling van 3 tot 4 jaar:

· middagslaapje verdwijnt

· veel waarom – en – hoe - vragen

· kan zich langer concentreren in het spel

· kan meer in het algemeen over dingen praten in het hier – en - nu

· begint echt samen te spelen

· kan op zijn beurt wachten

· fantasie speelt een grote rol in denken en spelgedrag

· door fantasie ook plotseling angsten zoals “er zit een beest onder het bed”

· kan gevoelens beter uiten en meer beheersen

· gevoelens krijgen meer invloed op het gedrag

De ontwikkeling van het kind in de basisschoolleeftijd (4 tot 12 jaar)
Vanaf het moment dat een kind naar de basisschool gaat verandert er veel voor ouders en kinderen. Langzaam maar zeker maken kinderen zich los van de ouders en krijgen zij een groter sociaal netwerk waar anderen, leeftijdgenootjes een steeds grotere rol krijgen. Voor veel gastouders houdt de opvang van de gastkindjes op zodra zij naar de basisschool gaan. Dit onder andere omdat het praktisch vaak niet haalbaar is kinderen van school te halen, bijvoorbeeld omdat de kinderen op verschillende scholen zitten. Maar een aantal gastouders vangen ook kinderen boven de 4 jaar op.
Kleuters
Kleuters hebben, net als peuters, een heel eigen kijk op de wereld. Zij maken niet op eenzelfde manier onderscheid tussen fantasie en de werkelijkheid, zoals oudere kinderen en volwassenen dat doen. Voor hen loopt dat nog door elkaar. Dit wordt wel de “magische wereld “genoemd. Wie ‘magisch functioneert’ projecteert in levensloze dingen en situaties “leven” en “gevoelens”. Zo kan een kleuter denken dat een boom pijn heeft en wordt een stoel waar hij tegenaan loopt een “stomme stoel” genoemd. Het hoogtepunt van deze magische periode ligt tussen vier en vijf jaar. Pas als kinderen zes à zeven jaar zijn, kunnen ze het verschil beter maken tussen werkelijkheid en fantasie. Toch blijft dit “magisch”denken de gehele basisschoolleeftijd in min of meerdere mate een rol spelen. Vandaar dat kinderen die weten dat Sinterklaas niet bestaat toch rond de Sinterklaastijd weer in Sinterklaas geloven. Het is een geleidelijk proces.
Kleuters zijn veel beter dan peuters in staat om met andere kinderen te spelen. Zij hebben hier ook meer plezier aan. Ze kunnen onderscheid maken tussen zichzelf en de ander, maar plaatsen zichzelf nog wel in het middelpunt. Ze zijn nog niet zo goed in staat om vanuit het perspectief van de ander te denken. Als gastouder kun je daarin het goede voorbeeld geven door uit teleggen dat een ander kind pijn heeft en je daarom bijvoorbeeld niet mag slaan, maar het is het best om dat vanuit het perspectief van het kind te vertellen, omdat ze het dan het beste begrijpen: “ Hij heeft nu pijn, omdat jij een klap hebt gegeven. Als jij een klap krijgt doet dat toch ook zeer? Je mag dus niet slaan”. Voor een gastouder is het belangrijk te weten wat een kind van deze leeftijd al wel en niet kan, ook in emotioneel opzicht. Het is nog moeilijk om: Oorzaak en gevolg te overzien, goed te delen, tegen je verlies te kunnen, verder dan de volgende dag te kijken, boete te doen om iets dat niet mocht. Er wordt van de gastouder verwacht dat zij of hij weet dat kinderen dit nog niet kunnen. De manier van omgaan met de gastkinderen zal anders zijn als een gastouder rekening houdt met de leeftijd en ontwikkeling van het kind op dat moment. Straf zou vanuit dit perspectief bekeken alleen in de uiterste gevallen gebruikt moeten worden. Dit geldt vanzelfsprekend ook voor jongere kinderen.

Wel kun je met kinderen van deze leeftijd al afspraken maken. Het overbrengen van normen en waarden en het leren omgaan met regels zijn zelfs heel belangrijk. Omgaan met anderen, omgaan met verschillen, rolpatronen, omgaan met andermans spullen, omgaan met natuur/milieu en taalgebruik. Al deze aspecten worden bedoeld als we spreken over normen en waarden. Er zijn altijd verschillen in ideeën per individu, per gezin en per cultuur. Voor de gastouder kan het soms moeilijk zijn als zij met verschillende gezinnen en verschillende normen en waarden te maken heeft. Maar naarmate het kind meer tijd bij de gastouder doorbrengt is overeenstemming op al deze punten essentieel. Ouder en gastouder behoren op een positieve manier met elkaar en de kinderen om te gaan en behoren elkaar te accepteren en respecteren. Lopen de ideeën te ver uiteen en men komt niet tot overeenstemming op belangrijke punten, dan is het verstandig de opvang niet te laten starten of te beëindigen.

Het schoolkind (7 tot 12 jaar)
Tijdens de lagere schoolleeftijd wordt de wereld van de kinderen groter en groter. Het sociale netwerk, het leren kennen van nieuwe mensen, wordt steeds belangrijker. Dit vraagt zelfvertrouwen: het kind weet wat hij kan en heeft vertrouwen in de dingen die hij doet.
Het ene kind heeft meer zelfvertrouwen dan het andere. Toch kunnen opvoeders en dus ook de gastouder invloed hebben op de ontwikkeling van het zelfvertrouwen bij kinderen. De positieve manier van omgaan kan hier een hele positieve bijdrage aan leveren. Het is belangrijk voor de ontwikkeling van het zelfvertrouwen van kinderen om kinderen veel aan te kijken, door naar hen te luisteren en hen serieus te nemen, hoe jong zij soms ook nog zijn. Daarnaast door hen complimentjes te geven voor hun daden en door veel uit te leggen.

Tussen zeven en twaalf jaar krijgen kinderen meer en meer eigen bezigheden. Ze leren wat ze graag willen en leren stilaan waar ze goed in zijn. Door interesse te tonen voor wat je gastkind doet en meemaakt, laat je zien dat je het belangrijk vindt waarmee hij bezig is. Laat je kind uitgebreid vertellen hoe het op school is geweest, wie gewonnen heeft met voetbal, ga samen winkelen of help met het huiswerk.

Ook regels zijn belangrijk in deze leeftijdsfase. Naarmate kinderen ouder worden zal ook de gastouder merken dat de mening van het gastkind sterker wordt. Zeker als het gastkind van jongs af aan bij de gastouder komt zal deze zich er veilig voelen en kan deze op zoek gaan naar de grenzen. Kinderen hebben behoefte aan grenzen en regels. De regels zal de gastouder wel consequent moeten hanteren, waarbij zij rekening zal moeten houden met de leeftijd en het ontwikkelingsniveau van het kind. De gastouder is degene die duidelijk moet maken wat de regels en grenzen zijn.
Wat te doen als een gastkind zich niet aan regels kan houden?
Soms is het noodzakelijk om maatregelen te nemen tegen ongewenst gedrag. Dit ongewenste gedrag kan storend zijn voor anderen en/of gevaar opleveren voor het kind zelf of voor zijn omgeving. Soms overtreden kinderen herhaaldelijk een regel. Over het algemeen zijn negeren en afleiden prima middelen om ongewenst gedrag in gewenst gedrag te laten veranderen. Aandacht geven aan positief gedrag werkt altijd lonend. Soms is afleiden/negeren niet voldoende en zal de gastouder een duidelijke waarschuwing moeten geven. Daarbij moet een korte uitleg worden gegeven. Hierdoor leert het kind na te denken over zijn gedrag en de consequentie ervan. Wanneer het ongewenste gedrag niet stopt zal de gastouder een maatregel treffen. Dit is een sanctie die in verhouding staat tot de overtreding en moet kort volgen na de overtreding, zodat het kind de relatie kan leggen tussen de straf en dat wat het heeft gedaan. Dit is zeker bij jongere kinderen erg belangrijk. Het kind moet de relatie tussen gedrag en sanctie begrijpen. Heel belangrijk is dat het kind weet dat zijn gedrag wordt afgekeurd en niet zijn persoon. Er mag nooit gestraft worden door middel van slaan, maar bij voorkeur ook geen beloningen in de vorm van snoep, of cadeaus. Het kind zal anders niet leren luisteren en het gewenste gedrag te vertonen, omdat hij dit begrijpt, maar vanwege dat hij er iets voor krijgt. Beter zijn de sociale beloningen die bovendien ook veel beter zijn voor het zelfvertrouwen.

Emotionele ontwikkeling
Een kleuter vertelt veel met zijn lichaam over hoe hij zich voelt door te druk doen, te huilen, te lachen en te schreeuwen. Een schoolkind kan taal gebruiken om te zeggen hoe hij zich voelt. “Ik ben bij”of ik voel me verdrietig”. Hij kan zeggen wat hij voelt en zegt het niet alleen met zijn lichaam. Een kind in de basisschoolleeftijd leert dat er verschillende soorten gevoelens zijn: geïrriteerd, boos, woedend, opgewonden, blij, teleurgesteld, verdrietig, ontroostbaar, zenuwachtig, angstig. Hij leert zijn gevoelens beter onder controle houden. Een kind wil niet zomaar aan iedereen laten zien hoe hij zich voelt. Dat betekent niet dat kinderen niet meer mogen voelen, maar hij leert kiezen hoe zijn gevoel te tonen. Hij leert daarbij dat je niet in alle situaties op dezelfde manier kan reageren en dat hij zich moet aanpassen.
Daarnaast leert een schoolkind dat anderen ook gevoelens hebben. Ze leren die bij anderen te herkennen doordat zij beter zichzelf in een ander kunnen verplaatsen. Als een kind zich bij de gastouder echt thuis voelt kan het kind ook hier (naast thuis) de kans krijgen om “fouten” te maken zonder bang te hoeven zijn hierop afgerekend te worden en zal het kind in staat zijn om te leren van deze fouten en zich verder kunnen ontwikkelen.

Tips om om te gaan met de emotionele ontwikkeling van kinderen: Geef complimenten wanneer het gastkind zijn best doet op een goede manier met anderen om te gaan en bijvoorbeeld een ruzie probeert op te lossen. Benoem de bijbehorende gevoelens en zeg er iets over. Geef zelf het goede voorbeeld. Benoem welk gedrag gewenst en welk gedrag niet gewenst is en geef alternatieven. Herken en benoem gevoelens.

Criteria gastouder

Een gastouder moet aan een aantal voorwaarden voldoen om gastouder te kunnen zijn. Dit is wettelijk zo bepaald en Gastouderbureau LIEFJES sluit zich hier geheel bij aan. Een mogelijke aanstaande gastouder zal door middel van een intakegesprek, meestal bij de gastouder thuis, gescreend worden op een aantal kwaliteitscriteria.

Algemene criteria
· De gastouder dient zowel lichamelijk als geestelijk gezond te zijn;
· Zij is bereid tot samenwerking met Gastouderbureau LIEFJES en tot het volgen van aanvullende cursussen /trainingen/bijeenkomsten die gerelateerd zijn aan de opvangtaak, zij is gediplomeerd gastouder of volgt hiervoor de opleiding;
· Zij beschikt over een verklaring van goed gedrag. In dien de opvang aan huis bij de gastouder plaatsvindt zullen huisgenoten van de gastouder boven de 18 jaar deze verklaring ook bij de gemeente moeten aanvragen;
· Zij respecteert privacygevoelige gegevens en speelt geen informatie door aan derden;

· Zij staat open voor en respecteert andere gewoontes, culturen, levenswijzen en opvoedingsideeën;

· Zij beschikt over communicatieve vaardigheden en is in staat om op een professionele manier contact met de vraagouders te onderhouden en afspraken te maken;

· Zij heeft kennis van de ontwikkeling van kinderen en is bereid zich hier zo nodig verder in te verdiepen;
· Zij staat positief ten opzichte van de pedagogische doelstellingen en kan deze in praktijk brengen;

· Zij heeft een certificaat EHBO voor kinderen van het Oranje Kruis, of NIKTA en weet hiernaar te handelen in de praktijk. In dien zij dit nog niet heeft behaald zal zij zo spoedig mogelijk de cursus hiervoor gaan volgen via Gastouderbureau LIEFJES of op een andere manier;
· Zij is in staat tot reflecteren op eigen handelen;

· Zij laat kinderen niet alleen of laat het toezicht over aan anderen;

· Zij is regelmatig en minimaal een half jaar beschikbaar voor opvang;

· Zij heeft een goede beheersing van de Nederlandse taal;

· Zij is goed telefonisch bereikbaar;

· Zij is in het bezit van AVP verzekering/inzittendenverzekering bij autogebruik;
· De eigen kinderen van de gastouder staan niet onder toezicht;
· De gastouder is in het bezit van een diploma SPW-2 helpende welzijn, of helpende, of een ander diploma dat voldoet aan de eisen om als gastouder te kunnen werken, of is bezig met deze opleiding.
Aantal op te vangen kinderen

Het aantal op te vangen kinderen bedraagt maximaal 6 in de leeftijd van 0 tot 13 jaar, inclusief de eigen kinderen tot 10 jaar, 5 kinderen wanneer de kinderen allen jonger zijn dan 4 jaar, inclusief de eigen kinderen tot 4 jaar en max.4 kinderen van 0 en 1 jaar oud, waarvan er hooguit 2 kinderen 0 jaar zijn.

Bij meer dan 4 kinderen moet er een achterwacht beschikbaar zijn.
Risico-inventarisatie veiligheid en gezondheid

Gastouderbureau LIEFJES vindt het van zeer groot belang dat de veiligheid en gezondheid van de op te vangen kinderen wordt gewaarborgd. Er wordt van de gastouder verwacht dat zij volledige medewerking zal verlenen bij de jaarlijkse inventarisatie van de veiligheid en gezondheid, die zal plaatsvinden in de opvangwoning. Deze risico-inventarisatie vindt plaats aan de hand van het door de GGD goedgekeurde model voor risico-inventarisatie (methodiek risico-inventarisatie veiligheid en gezondheid gastouderopvang, versie november 2007).
De opvangwoning

Buiten de eisen die gesteld worden aan de veiligheid en hygiëne van de opvangwoning, zijn er nog een aantal basisvoorwaarden waaraan moet worden voldaan.
Er moet voor baby’s en peuters een passende slaapplek zijn, een plek waar zij ongestoord tot rust kunnen komen.

Kinderen hebben een bepaalde hoeveelheid ruimte nodig om zich comfortabel te voelen en te kunnen spelen. Deze is gesteld op minimaal 3,5 vierkante meter bruto per kind (bruto wil zeggen dat er wel enkele meubels e.d. op deze plek mogen staan). Bij voorkeur is er een mogelijkheid tot spelen in de tuin, of in de directe omgeving.

De opvangwoning hoeft geen groot speelparadijs te zijn, maar er moet voldoende uitdagend speelgoed zijn, afgestemd op de leeftijd van de op te vangen kinderen.

Ook dienen de noodzakelijke voorzieningen voor kinderen er te zijn, zoals een box als er een baby opgevangen gaat worden en een geschikt bedje. Dit zal tijdens de risico-inventarisatie worden besproken en bekeken.

De opvangwoning moet altijd rookvrij zijn en er dienen voldoende goed functionerende rookmelders te zijn.

Deskundigheidsbevordering

De Gastouder dient in het bezit te zijn van een erkend diploma EHBO bij kinderen en deze kennis ook in de praktijk te kunnen toepassen. Gastouderbureau LIEFJES biedt meerdere keren per jaar gastouders de mogelijkheid dit certificaat te behalen, of te herhalen. Ook ouders zijn zeer welkom bij deze cursusavond.

Gastouderbureau LIEFJES biedt daarnaast thema-avonden aan, zodat gastouders hun kennis op het gebied van kinderen kunnen opfrissen, maar ook om gezamenlijk met andere gastouders casussen te bespreken, of een eigen casus in te brengen.
Contact

Gastouderbureau LIEFJES hecht veel waarde aan een goed contact met gast- en vraagouders. We zijn van mening dat om een goede “match” te maken tussen vraag- en gastouder het ook van belang is goed te weten wat beide partijen willen. Er wordt met zowel vraag- en gastouders apart een intakegesprek gevoerd, waarin beide partijen hun wensen kunnen uiten over de opvang. Tijdens dit gesprek zal de medewerkster van Gastouderbureau LIEFJES ook het nodige vertellen over het Gastouderbureau en de manier van werken van Gastouderbureau LIEFJES. Bij de kennismaking tussen gastouder en vraagouder de medewerkster van Gastouderbureau LIEFJES meestal, maar niet altijd aanwezig. Het volgende contact is bij de koppeling. Hierin worden de zakelijke afspraken gemaakt. Na de koppeling volgt de risico-inventarisatie veiligheid en gezondheid waarbij zowel vraag- als gastouder aanwezig zijn. Gastouderbureau LIEFJES maakt afspraken voor de acties die dienen te worden ondernomen en schrijft hiervoor een actieplan. Het volgende contact is bij de proefevaluatie. Dan worden tevens de afspraken uit het actieplan bekeken.

Het volgende bezoek is na een half jaar, of zoveel eerder als nodig. Daarnaast informeert Gastouderbureau LIEFJES gast- en vraagouders door middel van een nieuwsbrief.

Gastouderbureau LIEFJES evalueert jaarlijks met ouders de opvang.

Gastouderbureau LIEFJES, Cayennehof 30, 2215 BH Voorhout. Tel. 06-33623012 / 06-28360377, www.gastouderbureauliefjes.nl, E-Mail: info@gastouderbureauliefjes.nl

