

In de ban van het kind

Lectorale redes van
Dorien Graas en Peter Nikken

27 november 2017

Inleiding

Dorien Graas

Peter Nikken

Fotoverslag

Inhoudsopgave

Dit is een interactieve pdf. Klik op de kaders om te navigeren.

» Inleiding

» Fotoverslag

Dorien Graas

» Dorien Graas over haar rede
'Kinderen moeten voelen dat zij er echt toe doen'

» Docent Hogeschool Windesheim Marjorie Beld
'Normaal is best wel lastig'

» Gezinshuisouder Anneke Veenstra
'Je ziet de kinderen weer gelukkig worden'

» Lectorale rede Dorien Graas
'Wie maakt de dienst uit in opvoeding en onderwijs?'

Peter Nikken

» Peter Nikken over zijn rede
'Kinderen kunnen ontzettend veel leren van media'

» Docent Hogeschool Windesheim Helprich ten Heuw
'Kijk ook naar de kansen van media'

» Senior adviseur jeugd KB Norma Verheijen
'Vragen over mediagebruik zullen toenemen'

» Lectorale rede Peter Nikken
'Kinderen en media; wat moeten ouders daar nu mee?'

Inleiding

Als lid van het College van Bestuur van Hogeschool Windesheim ben ik trots en verheugd dat we er maar liefst twee lectoren bij hebben. Dorien Graas als lector Jeugd en Peter Nikken als lector Jeugd en Media. Kinderen grootbrengen is voor veel ouders best een klus. Hoe zorg je dat ze veilig en gelukkig opgroeien? Ik ben blij dat Dorien Graas met haar onderzoek eraan bijdraagt dat professionals in jeugdzorg en onderwijs zich gesterkt voelen om ouders te helpen een constructieve pedagogische relatie met kinderen aan te gaan. Hoe? Door onze studenten bij Windesheim bewust te maken van essentiële pedagogische vaardigheden: vertrouwen bieden, aanmoediging geven, luisteren.

Met de komst van digitale media is de opvoedtaak van ouders niet makkelijker geworden. Bijna elk huishouden is uitgerust met televisies, tablets, smartphones en spelcomputers. Voortdurend komen er nieuwe apps, mediadiensten, games of chatboxen bij. Dat stelt ouders, onderwijzers en jeugdwerkers voor nieuwe opvoedkeuzes. Het onderzoek van Peter Nikken naar verstandig, evenwichtig, gezond mediagebruik en mediaopvoeding is daarom zeer welkom.

Ik weet zeker dat onze studenten, de latere professionals, enorm zullen profiteren van het onderzoek dat Dorien en Peter de komende jaren met en bij ons zullen doen.

Inge Grim

Lector Jeugd Hogeschool Windesheim
Dorien Graas

Lector Jeugd Hogeschool
Windesheim Dorien Graas
**‘Kinderen moeten
voelen dat zij er
echt toe doen’**

Docent Hogeschool Windesheim Marjorie Beld
‘Normaal is best wel lastig’

Gezinshuisouder Anneke Veenstra
**‘Je ziet de kinderen weer
gelukkig worden**

Lectorale rede van Dorien Graas
**‘Wie maakt de dienst
uit in opvoeding en
onderwijs?’**

‘Kinderen moeten voelen dat zij er echt toe doen’

LECTOR DORIEN GRAAS OVER HAAR REDE

Dorien Graas houdt in haar lectorale rede een pleidooi voor het ‘gewone en aansprekende opvoeden’. Met minder focus op de problemen en meer op het herstel van de gewone opvoedings-situatie. Een lastige opgave voor professionals die in een gezin komen, juist omdat er problemen zijn.

Wat is dat gewone opvoeden eigenlijk? ‘Elk kind wil gewoon een normale jeugd’, vertelt Dorien Graas. ‘Ik denk dat iedereen een soortgelijk idee heeft bij wat daar onder verstaan wordt. Warmte, aandacht, veiligheid, grenzen leren, betrokken volwassenen en ga zo maar door. En ik denk dat we juist daar als professionals steken laten vallen door teveel het ongewone, de problemen van het kind of het gezin, centraal te stellen.’

Verder kijken

‘Je kunt een kind wel voor ADHD behandelen maar als in dat gezin de hele dag de televisie aanstaat en je doet daar niks mee, dan laat je kansen liggen’, vervolgt Graas. ‘Je moet verder kijken dan die ADHD. En daar iets van durven zeggen. Een kind heeft veiligheid, geborgenheid, rust en grenzen nodig. Juist in gezinnen met problemen is het belangrijk dat professionals dat kunnen bieden. Kinderen floreren door weer gewoon kind te mogen zijn.’

Pedagogische relatie

Graas stelt in haar rede dat de pedagogische relatie weer centraal moet komen te staan in het opvoedkundig debat. Maar wat is dat, een pedagogische relatie? Graas: ‘De pedagogische relatie heeft drie kenmerken: het is persoonlijk, het gaat om een tweezijdige relatie tussen opvoeder en opvoeding en het gaat uit van het belang van het kind. Dat klinkt heel vanzelfsprekend maar dat is het niet. Het is voor opvoeders en ook voor professionals hard werken. Kinderen moeten voelen dat zij er echt toe doen.’

‘Ik denk dat we als professionals steken laten vallen door teveel het ongewone, de problemen van het kind of het gezin, centraal te stellen.’

Vaardigheden

Dorien Graas, lector Jeugd bij Hogeschool Windesheim: ‘Wat ik binnen de opleidingen van Windesheim heel belangrijk vind, is aandacht voor vaardigheden van professionals. Waarom is de ene gezinswerker of leraar beter dan de andere? Dat komt vaak door zaken als oprecht kunnen luisteren, aandacht geven, vertrouwen bieden aan kind en ouders. Maar hoe leer je dat studenten? Hoe meet je dat in een opleiding? Dat is het gesprek dat we ook hier op Windesheim moeten voeren.’

Belang van kind

Met opzet gebruikt Graas de woorden ‘in het belang van het kind’ en niet ‘kind centraal’. Dat zijn volgens haar verschillende dingen. ‘Als je het kind centraal zet, kan dat ertoe leiden dat je alleen genoeg neemt met het allerbeste wat de wereld te bieden heeft. En dat je ook teveel van je kind en jezelf verwacht. Je hoeft je kinderen niet te behandelen als prinsesjes, maar je moet ze wel opvoeden tot mensen die zelfstandig in de samenleving kunnen functioneren. Het kan zo maar in het belang van je kind zijn dat het leert dat het niet altijd centraal staat.’

Normaliseren

Graas benadrukt dat professionals zouden moeten streven naar ontzorgen en normaliseren van opvoedproblemen. ‘Zelfs en vooral als een kind uit huis geplaatst wordt, moeten we op de eerste plaats een zo gewoon en veilig mogelijke opvoedingssituatie creëren. Dat zou je ook willen als het je eigen kind betreft. Neem het voorbeeld van [Anneke Veenstra](#) die samen met haar echtgenote een gezinshuis runt. Daar staat het belang van het kind voorop. Eerst

luisteren, veiligheid scheppen, vertrouwen opbouwen, normaliseren. Pas daarna komen die problemen aan bod.’

Nek uitsteken

Dat ze veel van professionals vraagt, realiseert Graas zich heel goed. ‘Maar het is niet teveel gevraagd dat een professional altijd vanuit een pedagogisch perspectief handelt; het belang van het kind voorop stelt. Een kind heeft behoefte aan geborgenheid, iemand die er voor hem of haar is. En ja, daarvoor moet je soms je nek uitsteken, ouders durven aanspreken, andere hulpverleners wijzen op hun verantwoordelijkheid. En hoe lastig het soms ook is, je moet vooral heel goed kunnen samenwerken. Met ouders, met kinderen, met andere professionals in de jeugdhulp en met iedereen die betrokken is bij een gezin’.

‘Het kan zo maar in het belang van je kind zijn dat het leert dat het niet altijd centraal staat.’

Docent Hogeschool Windesheim Marjorie Beld
‘Normaal is best wel lastig’

Gezinshuisouder Anneke Veenstra
‘Je ziet de kinderen weer gelukkig worden’

Lectorale rede Dorien Graas
‘Wie maakt de dienst uit in opvoeding en onderwijs?’

‘Normaal is best wel lastig’

MARJORIE BELD

DOCENT, ONDERZOEKER EN TEAMCOACH BIJ HOGESCHOOL WINDESHEIM:

Vraag in de jeugdhulp aan een willekeurig kind wat het wil en het antwoord is meestal: een gewoon normaal leven. ‘Maar’, zegt Windesheimdocent Marjorie Beld, ‘dat is makkelijker gezegd dan gedaan.’

Beld is het hartgrondig met Dorien Graas eens dat er in de jeugdhulp meer aandacht zou moeten zijn voor ‘gewoon opvoeden’. ‘Het is toch vooral een kwestie van aanvoelen wat een kind nodig heeft. Of je nu ouder, pleegouder of groepsleider in een instelling bent. Uiteindelijk hoort het belang van het kind centraal te staan.’

Werken met emoties

Dat dat in de jeugdhulp niet altijd goed lukt, moet ook Beld beamen. ‘Maar dat neemt niet weg dat er mensen werken met een enorme passie voor wat ze doen. De jeugdhulp staat echter gigantisch onder druk en dat wrekt zich soms. Natuurlijk willen we elk kind een zo normaal mogelijke situatie bieden, maar normaal is best wel lastig. Het is een vak waarin je werkt met emoties; van kinderen, jongeren, ouders en professionals. En als er veel problemen zijn, is het lastig om te normaliseren.’

Leren samenwerken

Voor Beld is één van de grote problemen dat professionals wel opgeleid worden om goed samen te werken maar dat dit in de beroepspraktijk vaak toch nog om meer ervaring en bewustwording vraagt. Professionals functioneren meestal binnen een complexe dynamiek doordat belangen van betrokkenen verschillen. ‘Voor mij als docent op Windesheim is dat een belangrijk aandachtspunt. Wil je een zo gunstig mogelijk pedagogisch klimaat scheppen dan moet je als professional een rustige conflictvrije omgeving creëren. Juist in de jeugdhulp

‘Als er veel problemen zijn, is het lastig om te normaliseren.’

Visie waarmaken

Docent en onderzoeker Marjorie Beld stelt dat instellingen in de jeugdhulp wel een hele mooie pedagogische visie kunnen hebben, maar dat ze vervolgens ook de voorwaarden moeten scheppen opdat professionals die visie kunnen uitvoeren. ‘Investeer in je mensen! Zorg voor intervisie, scholing en een goede werksfeer zodat professionals zich gewoon kunnen bezighouden met ‘gewoon’ opvoeden.’

is het heel belangrijk dat kinderen zich veilig voelen. Als professionals onderling ruzie hebben of als er conflicten zijn tussen ouders en hulpverleners, dan straalt dat altijd af op het kind.’

Basispedagogiek

‘Dat betekent dat je als professional moet weten hoe je moet communiceren, hoe je conflicten aangaat en netjes oplost én hoe je feedback geeft’, vervolgt Beld. ‘Want als professional heb je ook een taak om ouders te coachen bij hun dagelijkse opvoeding. Die basispedagogiek is heel belangrijk. Zeker in situaties waarin problemen ontstaan, zul je ouders dat ‘gewone opvoeden’ moeten bijbrengen. Maar je moet dan wel zelf geleerd hebben hoe je dat op een manier kunt doen zonder ouders het gevoel te geven dat zij falen of hun autonomie schendt.’

Gewaardeerde collega

Beld is lovend over het onderzoek dat Dorien Graas doet. ‘Het is sterk inhoudelijk onderzoek dat vele aanknopingspunten biedt voor het onderwijs hier op Windesheim. En het mooie van Dorien is dat ze niet alleen professioneel heel sterk is maar dat dat ze ook een zeer geliefde collega is, die op persoonlijk vlak erg gewaardeerd wordt. Ik hoop dat ze echt kan stilstaan bij haar successen!’

‘Juist in de jeugdhulp is het heel belangrijk dat kinderen zich veilig voelen.’

Dorien Graas over haar rede
‘Kinderen moeten voelen dat zij er echt toe doen’

Gezinshuisouder Anneke Veenstra
‘Je ziet de kinderen weer gelukkig worden’

Lectorale rede Dorien Graas
‘Wie maakt de dienst uit in opvoeding en onderwijs?’

‘Je ziet de kinderen weer gelukkig worden’

ANNEKE VEENSTRA

GEZINSHUISOUDER

Sinds 3 jaar zijn Anneke Veenstra en haar echtgenote Danielle gezins-
huisouders, van het gezinshuis Talenten van de toekomst. En dat doen ze
met volle overtuiging. ‘Iedere dag is het genieten van alle ontwikkelingen.’
Een verhaal over een bijzondere opvoedingssituatie waarin, in de woorden
van Dorien Graas: ‘gewoon opgevoed wordt’.

Anneke en Danielle zijn zeventien jaar samen en al
7 jaar vormen zij en hun twee pleegkinderen een
gezin. Beide vrouwen hadden een goede baan, een
mooie auto en ze woonden in een prachtig groot
huis. Het ging zo goed met hun pleegkinderen dat
ze zich afvroegen of ze niet voor meer kinderen iets
konden betekenen. En zo werden ze uiteindelijk
gezinshuisouders. Professionele opvoeders die
in eigen huis, binnen het al bestaande gezin, 7 dagen
per week, 24 uur per dag vier pubers opvangen. Een
nieuwe carrière, die overduidelijk veel voldoening
biedt.

**‘Wij kunnen niet zonder de jeugdhulp
en zij niet zonder ons. We moeten het
samen doen.’**

Er onvoorwaardelijk zijn

‘Het is echt een drive’, vertelt Anneke. ‘We willen
deze kinderen met al hun talenten als zelfstandige,
mooie volwassenen afleveren aan de samenleving.
Dit zijn kwetsbare kinderen en juist voor hen willen we
er onvoorwaardelijk zijn. Wij houden van het leven,
kunnen veel bieden. Liefde, lachen, vertrouwen,
enthousiasme, grenzen, ontwikkeling, warmte,
aandacht. Het is er allemaal. Zoals dat hoort in
een gewoon gezin. En het is fantastisch: je ziet de
kinderen weer gelukkig worden.’

Vertrouwen als basis

‘Laten we duidelijk zijn’, vervolgt Anneke ‘dit zijn
kinderen die heel veel hebben meegemaakt. Ik ga
ervan uit dat als ze hier binnenkomen, ze allemaal
getraumatiseerd zijn. Het eerste jaar dat ze hier
wonen zijn we vooral bezig met vertrouwen winnen,

Visie

De pedagogische visie van waaruit
gezinshuisouders Anneke Veenstra en
haar partner Danielle de Vries werken,
sluit aan bij wat Dorien Graas het
‘normale opvoeden’ noemt. Veenstra:
‘We zijn er onvoorwaardelijk voor de
kinderen. Het gaat om eerlijkheid,
oprechtheid, liefdevolle geborgenheid
en traumasensitiviteit. Binnen die veilige
grenzen kunnen kinderen oefenen met
zelfstandigheid, verantwoordelijkheid
en regievoerderschap. Stap voor stap
helpen we de kinderen om met hulp
van ouders of andere betrokkenen een
zelfstandig leven op te bouwen.’

warmte en aandacht geven, de kinderen te laten
zijn wie ze zijn. Daarna gaan we verder kijken.’
Het gewone opvoeden als basis, daarna aandacht
voor het bijzondere en het trauma.

De gewone dingen

Vertrouwen winnen doe je volgens Veenstra vooral
door als volwassenen veel met de kinderen samen
te doen. ‘Zwemmen, bioscoop, bowlen, pretpark
bezoeken, op vakantie, spelletjes doen, samen
eten en thuis veel gezelligheid creëren. Eigenlijk
de gewone dingen. Maar we hebben het ook over
thema’s als drugs, relaties, sociale media. En
negatief gedrag benoemen wij eerlijk en oprecht.
Grenzen zijn grenzen. Zo nodig oefenen we positief
gedrag met rollenspelen.’

Meer dan een dossier

‘Met de jeugdhulp werken wij als zelfstandig zorg-
ondernemer oplossingsgericht samen’, zegt Veenstra.
‘Wij kunnen niet zonder hen en zij niet zonder ons.
We moeten het samen doen. Het kind staat binnen
onze samenwerking centraal. We hebben start-
gesprekken en daarna tweemaal per jaar evaluatie-
gesprekken met de jeugdhulp en met de ouders. In
het verhaal hebben de kinderen de regie. Het gaat
tenslotte om hen. Het zijn geen besprekingen van
professionals over een dossier, maar gesprekken met
een kind en alle betrokkenen over waar we staan en
welke talenten we inzetten voor de toekomst.’

**‘Liefde, lachen, vertrouwen, enthousiasme,
grenzen, ontwikkeling, warmte, aandacht.
Het is er allemaal. Zoals dat hoort in een
gewoon gezin.’**

Dorien Graas over haar rede
**‘Kinderen moeten voelen
dat zij er echt toe doen’**

Docent Hogeschool Windesheim Marjorie Beld
‘Normaal is best wel lastig’

Lectorale rede Dorien Graas
**‘Wie maakt de dienst uit
in opvoeding en onderwijs?’**

Wie maakt de dienst uit in opvoeding en onderwijs?

LECTORALE REDE VAN DORIEN GRAAS

Over de kracht van de pedagogische relatie in gezin, onderwijs en jeugdhulp.
Lectorale rede Dorien Graas, zoals uitgesproken op 27 november 2017

Geachte leden van het College van Bestuur Windesheim, collega's van binnen en buiten Windesheim, docenten, studenten, burens, vrienden en familie: hartelijk dank dat u hier vandaag aanwezig bent om te luisteren naar mijn lectorale rede, ook wel openbare les genoemd.

Over opvoeden wordt weinig gesproken. Misschien wel té weinig zoals in de NRC van afgelopen oktober staat: hoe meer we weten hoe onzekerder ouders worden. Opvoeden ligt gevoelig. Dat is niet gek als we ons realiseren dat iedereen in opvoeden ervaringsdeskundig is. Iedereen is min of meer zelf opgevoed en de meesten onder ons zijn zelf opvoeder. Over opvoedproblemen als alcohol en drugsgebruik, slaapproblemen, inzet op school en bijvoorbeeld mediagebruik wordt wél veel gesproken. Het taboe en de gevoeligheid heeft vooral te maken met aansprekend opvoeden: kinderen en of ouders aanspreken op opvoedgedrag. Opvoeden is steeds meer een privézaak terwijl opvoedproblemen, zorgvragen voor professionals zijn geworden.

Vandaag wil ik het juist wel hebben over opvoeden, opvoedingsverantwoordelijkheid en de pedagogische relatie in gezin, onderwijs en jeugdhulp. Ik richt me vooral tot de professionele en niet-professionele mede-opvoeder. Niet als een revival van doctor Spock, maar vanwege de noodzaak van 'aansprekend opvoeden'. Professionals die met kinderen werken zijn per definitie pedagogoog. Daarbij gaat het niet alleen over kinderen met problemen die behandeld moeten worden. Het gaat er om alle kinderen een veilige en pedagogische omgeving te bieden. Kinderen en jongeren hebben recht op opvoeding. Dat betekent dat we moeten 'investeren rondom kinderen'.

De kracht van een pedagogische relatie wil ik illustreren aan de hand van een ervaring uit de praktijk van een gezinshuis, waar vier pubers van 16 en drie van 14 jaar verblijven. Een 14-jarig meisje dat daar nog maar 3 maanden woont, getuigt over haar gezinshuisouders: 'Jullie weten hoe je met kinderen om moet gaan en hoe je pubers moet opvoeden. Je moet een boek schrijven of in ieder geval alle volwassenen laten weten hoe je kinderen op moet voeden. Er zal daarna geen kind meer uithuisgeplaatst worden, geloof me. Jullie luisteren naar de kinderen zonder oordeel en jullie zien ons. We krijgen de regie over ons leven en mogen ons verhaal vertellen in plaats dat anderen ons verhaal vertellen. Ik mag zelf oplossingen aandragen omdat ik ze ook ken, het is mijn probleem en mijn leven. Jullie geven ons vertrouwen en veiligheid om er onvoorwaardelijk te zijn.' Dit verhaal laat in de praktijk zien hoe wezenlijk het nemen van opvoedingsverantwoordelijkheid en werken vanuit een pedagogische relatie is tussen in dit geval professionele ouders en kinderen. Het vat de kern van mijn lectorale rede samen.

Het klinkt vanzelfsprekend dat als er met kinderen gewerkt wordt, er altijd sprake is van een wederzijdse opvoedrelatie, maar de praktijk is weerbarstig. Dat laten ook de meningen van kinderen in de kinderrechtentour van kinderombudsvrouw Magrite Kalverboer zien: Kinderen en jongeren willen échte aandacht van de mensen om hen heen. Van ouders, familie en vrienden, maar ook van professionals. Kinderen benoemen dat professionals vaak een gebrek hebben aan tijd of interesse, een te grote focus op wat er in het dossier staat of kinderen en jongeren niet op hun niveau aanspreken.

Dit laatste komt overeen met de inhoud van een recent onderzoek over een jeugd- en gezinsteam, getiteld Gezin aan zet. Daarin wordt met geen woord gerept over ouderbetrokkenheid en kinder- en jongerenparticipatie. Van de ongeveer 50 pagina's van het rapport gaan de eerste twintig over de organisatie zelf. Daarna wordt achtereenvolgens geschreven over verdeling van cliënten; neventaken; tijdsindeling; werkdruk; vergadering; besluitvorming; intervisie en nog tien van dergelijke factoren meer. Het rapport eindigt met een korte slotparagraaf met complexe casussen. Hoezo Gezin aan zet???

Ik hoop dat ik u heb kunnen illustreren dat de vraag naar wie de dienst uitmaakt en een pedagogische relatie zeer relevant is. Het gaat immers over het recht op opvoeding en onderwijs en de verantwoordelijkheid van ouders en professionele mede-opvoeders.

In mijn eigen professionele vorming ben ik door voor mij belangrijke pedagogen op het belang van de pedagogische relatie geweest.

Lees verder op de volgende pagina

Dorien Graas over haar rede
'Kinderen moeten voelen dat zij er echt toe doen'

Docent Hogeschool Windesheim Marjorie Beld
'Normaal is best wel lastig'

Gezinshuisouder Anneke Veenstra
'Je ziet de kinderen weer gelukkig worden'

Wat is dan die pedagogische relatie?

Het begrip 'pedagogische relatie' heb ik leren kennen van Bas Levering. Zowel zijn publicaties als de gesprekken met hem in de redactie van *Pedagogiek in Praktijk* en ter voorbereiding op mijn lectorale rede, hebben mij ervan overtuigd hoe belangrijk dit begrip is. Hoewel de ontwikkeling van het begrip toegeschreven is aan de Duitse pedagoog Hermann Nohl, is het de Nederlandse pedagoog Martinus Langeveld geweest die de pedagogische relatie verder heeft uitgewerkt. Mijn promotor Ben Spiecker heeft eind jaren zeventig van de vorige eeuw hernieuwd aandacht gevraagd voor het begrip. Helaas heb ik wegens zijn veel te vroege overlijden in 2009 er weinig met hem over kunnen spreken. In de samenwerking met Micha de Winter bij de Raad voor Maatschappelijke Ontwikkeling heb ik geleerd hoe opvoeding en pedagogische handelen het kernbegrip is voor gezin, onderwijs en jeugdhulp: it takes a village to raise a child. De Winter spreekt bij zijn afscheid als hoogleraar maatschappelijke opvoedvraagstukken over de pedagogiek van de hoop: hoe hoopgevend is onze opvoeding, ons onderwijs, ons jeugdbeleid? En hoe hoopgevend is onze hedendaagse pedagogiek? Jongeren zijn gebaat bij positivisme, bij het gevoel dat de samenleving ook op hen zit te wachten!

In deze visie op pedagogiek zit een opdracht tot opvoedingsverantwoordelijkheid binnen een pedagogische relatie besloten. De pedagogische relatie heeft drie kenmerken:

Ten eerste is opvoeden persoonlijk binnen een persoonlijke relatie. Levering geeft aan dat het om een relatie sui generis, een relatie met een eigen aard en oorsprong gaat. De relatie tussen opvoeder en kind is gebaseerd op het feit dat een kind niet zonder opvoeding kan.

Ten tweede gaat het bij opvoeden om een tweezijdige relatie namelijk de opvoeder en de opvoeding binnen een samenlevingscontext. Door Spiecker samengevat in de termen 'meedoen' en 'zeker weten'.

En ten derde moet opvoeden altijd uitgaan van het belang van het kind. Wat dat betekent wordt nogal eens vanuit verschillend perspectief ingevuld. Maar ik neem graag het principe over dat door bijvoorbeeld Buurtzorg Jong en Fier wordt gehanteerd: 'Het zou al een wereld van verschil zijn als iedere professional, iedere directeur en iedere bestuurder die met en voor kinderen en jongeren werkt, het eigen handelen toetst aan de vraag of hij of zij ook zo zou handelen als het zijn of haar eigen kind zou zijn.'

Ik wil hier verder geen theoretisch beschouwing geven over de pedagogische relatie. Dat bewaren we voor een andere keer. Ik wil me vandaag richten op de praktijk van de jeugdhulp, het onderwijs en het gezin, waarin de pedagogische relatie dient als kernbegrip in de uitvoering van de Wet op de Jeugdhulp en het Passend Onderwijs.

Opvoedend handelen is namelijk een wettelijke opdracht.

Door de nieuwe wetten op de jeugdhulp en het passend onderwijs wordt er juist van professionals verwacht om anders te werken en te handelen: ontzorgen en normaliseren, eigen kracht van gezinnen versterken, sociale netwerken gebruiken. Het zijn inmiddels begrippen die te vaak zonder verdere invulling in de praktijk worden gebruikt. Een beetje zoals Erik Gerritsen aangaf als de tragiek van het theezakje: 'Mooie woorden die "plons" in een visiestuk van de overheid komen, dan weer "plons" in een beleidsstuk van een gemeente, en weer "plons" in een werkproces van een wijkteam. Inmiddels is de thee wel erg licht en weet niemand meer echt wat ermee bedoeld werd.'

De beleidstermen ontzorgen, normaliseren, eigen kracht en werken dichtbij gezinnen gaan eigenlijk om vragen naar opvoedingsperspectieven en de verdeling van opvoedingsverantwoordelijkheden. In de wet op de jeugdhulp staat: 'het versterken van het opvoedkundig klimaat in gezinnen, wijken, buurten, scholen, kinderopvang en peuterspeelzalen'. En aanvullend hieraan geldt het uitgangspunt dat professionals de opvoedvaardigheden van ouders moeten bevorderen, 'opdat zij in staat zijn hun verantwoordelijkheid te dragen voor de opvoeding en het opgroeien van jeugdigen'. Ouders maken volgens de wetstekst dus de dienst uit in de opvoeding en het onderwijs van de kinderen. Het is niet alleen een pedagogische opgave voor ouders. Het is ook een opdracht voor professionals om ouders daarin te kunnen ondersteunen. Het opvoeden moet – zo is de strekking van de nieuwe wet – weer terug naar waar het hoort: thuis in het gezin.

In zowel het onderwijs als de jeugdhulp blijft de aandacht voor het gewone opvoeden nog te vaak onderbelicht. Een pedagogische handelingsverlegenheid die we overal om ons heen zien – zo betoogt Berding in zijn boek 'Ik ben ook een mens' – en waarvan het 'laat ze het zelf maar uitzoeken' de wanhopige, onpedagogische expressie is. Enerzijds is er sprake van afstand houden maar anderzijds wordt bij opvoedzorgen een bijna ongebreidelde geprotocolleerde professionalisering gehanteerd. Professionals in de jeugdzorg en het onderwijs zijn 'Het opvoeden verleerd', zei Jo Hermanns al in zijn oratie in 2009. Ook toenmalige minister voor jeugd en gezin, André Rouvoet, vroeg zich af waarom ouders en medeopvoeders de zorg voor hun kinderen steeds vaker bij professionals neerleggen.

Lees verder op de volgende pagina

Dorien Graas over haar rede
'Kinderen moeten voelen dat zij er echt toe doen'

Docent Hogeschool Windesheim Marjorie Beld
'Normaal is best wel lastig'

Gezinshuisouder Anneke Veenstra
'Je ziet de kinderen weer gelukkig worden'

De pedagogiek terug in jeugdzorg en onderwijs

Het is juist de pedagogiek van het gewone opvoeden die – volgens Berding – zicht probeert te krijgen op ‘de doelen, motieven en mogelijkheden van opvoeders, zoals ouders, leraren, groepsleiders en pedagogische medewerkers en de praktische, maatschappelijke en politieke context van hun werk, in voortdurende afwisseling tussen betrokkenheid en reflectie’. Bij sturingsvragen in het onderwijs en de jeugdzorg betekent dit dat je begint bij het kind, je dan afvraagt wat er nodig is en dat dan faciliteert.

Door de focus van de laatste decennia op signalering van problematisch (opvoed)gedrag is de aandacht verslapt voor wat we nu ‘gewoon opvoeden’ noemen. Maar de pedagogiek moet weer terug in de jeugdzorg en het onderwijs. Het betekent dat de professional zichzelf moet zien als instrument van pedagogisch en opvoedkundig handelen.

Het is historisch zo gegroeid. De ontwikkelingen in de vorige eeuw zijn samen te vatten in institutionalisering, professionalisering, medicalisering en verzuiling (en later weer ontzuiling) van opvoeding en onderwijs. Heel lang werd de gezinsopvoeding tot kunst verheven en werden opvoedidealen beschreven. Maar vanaf 1900 kwam steeds vaker de falende ouder en de falende gezinspedagogiek in beeld. Van gezinsopvoeding als pedagogisch ideaal, werd het de pedagogiek van de falende gezinsopvoeding. Door de toenemende professionalisering in opvoeding en onderwijs kwam de pedagoog steeds verder af te staan van de ouder en de dagelijkse opvoedpraktijk. Het werd daardoor een complexe relatie en een opmaat naar een systeem van opvoeding en onderwijs op basis van problemen en afwijkingen. Waar dat tot ver in de vorige eeuw vooral op basis van particulier initiatief tot stand kwam, gebeurde dat in de twintigste eeuw in toenemende mate door de overheid. We zien deze ontwikkeling ook terug in het onderzoek dat ik samen met anderen verricht naar geweld in doven- en blindeninternaten in het kader van de Commissie Geweld in de Jeugdzorg.

De huidige wetten op de jeugdhulp en het passend onderwijs beogen weer een omkeer te bewerkstelligen, door dichterbij gezinnen te staan en voor ieder kind een passende plek in het onderwijs te zoeken. Dat vraagt om een andere manier van werken voor professionals. Het komt meer dan ooit aan op de leerkracht van de leraar en de beroepskracht van de hulpverlener. De transitie is dan wel een feit, maar de professional heeft ook behoefte aan een praktisch pedagogisch perspectief. Met andere woorden, de pedagogische infrastructuur ligt er met de sociale wijkteams, maar invulling geven aan het ondersteunen van ouders in hun opvoedvaardigheden blijkt een lastige opgave te zijn. Zeker als die in samenspraak met ouders en kinderen opgepakt moet worden. Ouders en kinderen zijn vaak tot veel meer in staat dan professionals denken.

Kennis van de verschillende perspectieven van de betrokkenen én opvoeding bespreekbaar en tot onderwerp van onderzoek maken, is op alle niveaus hard nodig. Dat geldt ook voor de pedagogische relatie van professionals met ouders en kinderen. Die professional staat niet alleen. Zij of hij is onderdeel van een team, zoals een sociaal wijkteam, ouder- en kindcentrum, onderwijs- of gezondheidsinstelling etc. Professionals moeten ook met collega-professionals de vraag naar wat de beste pedagogische zorg, hulp of ondersteuning is, bespreekbaar en uitvoerbaar maken. Dat is behoorlijk lastig als ook doorverwijzing naar specialistische zorg nodig is. Samenwerken, samenhang, samendoen en samen zorgen zijn hier veel gehoorde doelstellingen, maar zonder gezamenlijke pedagogische visie zal het moeilijk samenwerken worden. Dat bleek al uit het onderzoek van het lectoraat jeugd naar vechtscheidingen. Professionals moeten daarnaast ook in staat zijn met medeopvoeders in het sociale netwerk rondom een gezin samen te werken. In het boekje ‘Kinderen mij een zorg’ bespreken Anke van Dijke en Linda Terpstra van Fier de noodzaak om naast de pedagogische civil society ook te werken aan een pedagogische professional community. In een pedagogische professional community, zo geven ze aan, is het ondenkbaar dat een kind steeds wordt overgeplaatst, dat een kind geen diploma of startkwalificatie haalt en is het noodzakelijk dat ouders, opa’s en oma’s etc. onderdeel zijn van die pedagogische professional community. Ook en ik citeer hen: ‘De gespecialiseerde zorg voor kinderen en jongeren moet ingebed zijn in een pedagogische context en rekening houden met de normale ontwikkeling van kinderen en jongeren’.

Lees verder op de volgende pagina

Dorien Graas over haar rede
‘Kinderen moeten voelen
dat zij er echt toe doen’

Docent Hogeschool Windesheim Marjorie Beld
‘Normaal is best wel lastig’

Gezinshuisouder Anneke Veenstra
‘Je ziet de kinderen weer
gelukkig worden’

Hoe kan de vraag naar opvoedingsverantwoordelijkheid en de pedagogische relatie ingebed worden in het onderzoek en de opleidingen?

De taak van een lector is om praktijkgericht onderzoek te doen. De vragen komen uit de praktijk en de opgehaalde kennis is bedoeld ter versterking van die praktijk en de opleidingen van de toekomstige professionals. In mijn onderzoeksprogramma wil ik meer nadruk leggen op zogeheten actieonderzoek en participatief handelingsonderzoek, waarin de professional onderdeel uitmaakt van het onderzoek en waarin docent-onderzoekers het onderzoek begeleiden. Daarin wil ik werken met zogeheten leernetwerken. Waarom deze wending naar een meer kwalitatieve manier van onderzoek doen? Dat heeft te maken met het lastig te kwantificeren van vragen over wat iemand tot een goed opvoeder maakt en de vraag wat goede opvoeding is. En met het betrekken van de belangrijkste spelers in de opvoeding: ouders, kinderen en hun sociale omgeving. Met Levering ben ik het eens dat pedagogiek geen toegepaste wetenschap is die filosofische methoden en theorieën toepast in onderwijs en opvoeding. Pedagogiek is ook geen interventiewetenschap met een opsomming van vooral empirisch-analytisch onderzoek. Pedagogiek is een praktische wetenschap.

Dat werpt de vraag op hoe we in onderzoek en opleiding gezamenlijk invulling kunnen geven aan het versterken van de pedagogische relatie, aan het meer tot zijn recht laten komen van de verantwoordelijkheid van ouders in de opvoeding thuis en op school? Hoe kunnen we hen daarin de dienst laten uitmaken en als professional daarbij ondersteunend zijn. In de getuigenis die ik in het begin van mijn rede heb voorgelezen, geeft de gezinshuisjongere krachtig aan wat die invulling is: luisteren, vertrouwen, veiligheid, niet oordelen, oprechtheid. Zij staat in haar analyse zeker niet alleen. Psychiater Norman Sartorius, onlangs nog in Nederland en een van de meest invloedrijke psychiaters van zijn generatie, noemt 'samenwerking' de belangrijkste taak voor de professional. Samenwerken begint met eenvoudige taal en samenwerken is leren luisteren, aldus Sartorius. Leren luisteren is niet eenvoudig. Hij geeft aan dat de gemiddelde tijd waarin artsen naar hun patiënten luisteren zonder hen te onderbreken, slechts 15 seconden is. Als er niet eerst begrepen wordt wat de ander zegt, zal volgens Sartorius de ander alleen maar aanwezig zijn. Hij pleit ervoor in de opleidingen ook ouders uit te nodigen als docenten, want ouders brengen veel tijd door met hun kinderen, spreken een andere taal en hebben ervaringen die professionals wellicht niet hebben.

Luisteren, vertrouwen winnen, oprecht zijn; het gaat om moeilijk meetbare begrippen, waarbij er een hoge vanzelfsprekendheid geldt evenals een gezond opvoedkundig verstand. Veel professionals vinden het lastig om daarmee om te gaan in hun werkelijk met cliënten. Dat laat onderstaand plaatje over de verwachtingen van betrokkenen in de pleegzorg zien. Het komt uit het onderzoek 'Samen de schouders eronder' van Daphne Roelofs en Eric Lieben, dat vanuit het lectoraat Jeugd is gedaan. Linksboven geven de pleegkinderen zelf aan wat zij graag zouden willen, rechtsonder geven de pleegzorgbegeleiders aan wat zij denken dat nodig is: een wereld van verschil.

Hoe kunnen we die verschillende werelden binnen zowel onderzoek als in de opleiding van toekomstige professionals dichter bij elkaar brengen? In de lijn van Sartorius, gaat het om begrijpelijke taal, luisteren naar de cliënt en hun ervaring en kennis als uitgangspunt nemen voor de eigen deskundigheid. En daar vervolgens als professional over te reflecteren vanuit het perspectief van de pedagogische relatie.

Marjorie Beld, docent-onderzoeker bij mijn lectoraat, beschrijft dit met een krachtig voorbeeld over haar eigen onderzoek, ik lees haar bijdrage voor:

"Gaat die dame ook nog zien dat het meisje huilt?" vroeg mijn partner zich hardop, heel primair af. Wij keken de IDFA documentaire "Alicia". Mijn partner heeft in zijn professionele leven niets met jeugd en zorg voor jeugd te maken en zag het blijkbaar dus ook: een hulpverlener die volop haar best deed om professioneel te handelen door zo goed mogelijk uit te leggen wat de situatie was, maar vergat, mogelijk in alle drukte, te zien dat er een kind tegenover haar lag die verdrietig was.

Een goede pedagogische relatie is een vooraanstaand onderwerp van onderzoek binnen het lectoraat Jeugd. Ook het onderwerp dat als eerste bij mij en mijn partner onderwerp van gesprek was tijdens het bekijken van dit fragment. Als hbo-docent en onderzoeker staat daarbij continu de vraag centraal: "Hoe krijg je het voor elkaar om professionals (in opleiding) zelfbewust en met zelfreflectie hun werk te laten uitoefenen?" Het werk dat vaak veel van ze vraagt en stressvol kan zijn. Stress, veroorzaakt door contextfactoren. Stress die ervoor zorgt dat controle en bijkomend dominant gedrag gaat overheersen bij de professional. Kan het zijn dat de begeleidster van Alicia dit ook meemaakte op het moment dat zij met Alicia sprak en dus zo druk was met het zo goed mogelijk uitleggen dat ze vergat te zien dat er nog meer aan de hand was?

Oprecht deze vraag durven stellen aan jezelf en collega's, als hulpverlener, leraar van jeugdigen, HBO- of WO-docent van hulpverleners in opleiding en onderzoeker, zorgt voor herkenning. Zodra we gedrag, gedachten, gevoelens, motieven, patronen, situaties, etc. herkennen hebben we een startpunt voor persoonlijk, wetenschappelijk en toegepast onderzoek. Binnen het lectoraat Jeugd is dit een onderwerp: in de residentieële- en pleegzorg onderzoeken wij momenteel het effect van teamcoaching op de beleving van het samenwerken en de beleving van de cliënt op het professioneel handelen.'

Lees verder op de volgende pagina

Dorien Graas over haar rede 'Kinderen moeten voelen dat zij er echt toe doen'

Docent Hogeschool Windesheim Marjorie Beld 'Normaal is best wel lastig'

Gezinshuisouder Anneke Veenstra 'Je ziet de kinderen weer gelukkig worden'

Onderzoek naar en onderwijs over de pedagogische relatie

In het onderzoek van Marianne Welmers 'Alliantie in beeld', wordt de werkrelatie met gezinnen die Intensieve Ambulante Gezinsbehandeling (IAG) ontvangen letterlijk en figuurlijk in beeld gebracht. IAG is gericht op het versterken van de pedagogische relatie tussen ouder en kind om daarmee uithuisplaatsing te voorkomen. Maar die werkrelatie is complex. De gezinshulpverleners staan voor de uitdaging om met meerdere gezinsleden tegelijkertijd een goede werkrelatie op te bouwen. Terwijl de gezinsleden onderling nogal kunnen verschillen in hun wensen en behoeften aan hulpverlening. Onderlinge conflicten in het gezin kunnen doorwerken in de relatie met de hulpverlener, en door de aanwezigheid van andere gezinsleden kunnen sommige gezinsleden zich minder veilig voelen. We noemen dit een systeemgerichte dimensie. Door middel van video-observaties van hulpverleningsgesprekken wordt deze werkrelatie inzichtelijk gemaakt, kan er onderzoek naar worden gedaan en draagt het bij aan deskundigheidsbevordering van aankomend gezinshulpverleners. Inmiddels werken ongeveer 60 gezinnen mee aan dit onderzoek.

In het onderzoek van Anja Bunthof 'Met elkaar, uit elkaar', staat de onderlinge samenwerking centraal van professionals die werken met gezinnen die in een vechtscheiding verwickeld zijn. Het idee was dat een samenhangende aanpak en een betere samenwerking tussen professionals leidt tot minder escalatie bij vechtscheidingen. Ook leefde het idee dat er minder escalaties in vechtscheidingen zouden zijn als professionals oplossingsgericht zouden werken door het gebruik van een aantal practice based methodieken en voorgeschreven protocollen. Het zoeken naar samenhang en het oplossingsgericht werken bleek echter niet toereikend te zijn. Er is ook aandacht nodig voor de onderliggende problematiek van gebroken gezinnen die de problemen in de strijd tussen ouders kunnen blijven aanwakkeren. Het kunnen existentiële vragen betreffen en emoties als pijn, verdriet, angst en woede die in de gesprekken tussen professionals en ouders onvoldoende ruimte hebben gekregen. In een vervolgonderzoek zullen de onderzoekers Anja Bunthof en Alie Weerman samen met professionals deze onderliggende existentiële problematiek bij vechtscheidingen onderzoeken via zogeheten participatief actieonderzoek.

Ervaringen van leerlingen, leerkrachten en ouders vormen de spil in het onderwijs. U zult zich ook wel een bijzondere leerkracht herinneren, zoals een van mijn docenten in de volgende ervaring getuigde:

'Meester van Ooijen had geen pestprotocol nodig. Voorafgaand aan zijn eerste jaar als leerkracht was hij geïnspireerd geraakt door Meester Staal uit het boek van Theo Thijssen, De gelukkige klas. Creatief in het bedenken van allerlei didactische methoden was er alle aandacht voor de mogelijkheden van ieder kind in zijn klas en zorgde hij dat het veilig was. In zijn klas voelde ieder kind zich gezien.'

In de Academische Werkplaats Samen op School, waar het lectoraat programmaleider van is, staat deze pedagogische - en samenwerkingsrelatie tussen school, ouders en leerlingen en jeugdhulp centraal. Er wordt wetenschappelijk onderzoek gedaan naast praktijkgericht onderzoek. Het delen van kennis met de praktijk is cruciaal, zoals ook onlangs naar voren kwam in de zogeheten roadshow. Naast de onderlinge gesprekken tussen de aanwezige onderwijsdirecteuren, bestuurders uit de jeugdhulp en het onderwijs, onderzoekers en wethouders van drie steden, waren de inbreng van een vader en twee kinderen het meest treffend. Voorwaarde voor samenwerking is dat de leraar en de leerling met ouders zelf oplossingen aandragen en daaraan gaan werken. In nieuw onderzoek dat door Bert Wienen is opgezet zullen twintig casussen worden bestudeerd naar de rol en de wijze van samenwerking van de verschillende betrokken partijen: leraar, ouder, Intern Begeleider, schoolmaatschappelijk werker en jeugdhulp. Bij de interviews worden ook leraren ingezet als onderzoeker (participatief handelingsonderzoek). Ook leerlingen worden geïnterviewd.

Lees verder op de volgende pagina

Dorien Graas over haar rede
'Kinderen moeten voelen
dat zij er echt toe doen'

Docent Hogeschool Windesheim Marjorie Beld
'Normaal is best wel lastig'

Gezinshuisouder Anneke Veenstra
'Je ziet de kinderen weer
gelukkig worden'

Opvoeden geleerd

Ik heb aan de hand van een aantal lopende onderzoeken in het lectoraat jeugd besproken hoe vanuit belangrijke maatschappelijke opvoedingsvragen telkens weer de pedagogische relatie een kernbegrip en uitgangspunt vormt. Om een pedagogische relatie in de praktijk te kunnen brengen is een goede organisatiestructuur nodig. Marsha de Vries, associate lector bij het lectoraat, doet onderzoek naar sturings- en financieringsvragen. De wetten op de jeugdhulp en het passend onderwijs vragen om een andersoortige aanpak van problemen. De jeugdhulp moet meer plaatsvinden op scholen en in de wijk, er moet een betere afstemming van de verschillende hulpverleners tot stand komen en er moet een verschuiving plaatsvinden van de duurdere specialistische hulpverlening naar de preventieve en vrij toegankelijke zorg. Het uiteindelijke doel is een betere, maar ook goedkopere jeugdhulp. Waarin professionals zelfstandig en vanuit hun eigen verantwoordelijkheid werken en handelen. Nu de decentralisatie een feit is, is het nodig op zoek te gaan naar een nieuw evenwicht in de driehoek, burger, professional en lokale overheid. Dat is geen eenvoudige taak. De rol van gemeenten in die driehoek blijft vaak mistig als het gaat om partnerschap. De kunst van vertrouwen geven aan professionals, maatwerk leveren voor cliënten en een dienstbare gemeentelijke organisatie in de uitvoering van jeugdhulp en onderwijs, is cruciaal voor het welslagen ervan.

Een dergelijke basis voor de organisatie en inkoop van de jeugdhulp en de specialistische zorg heb ik als onderzoeker kunnen volgen in de gemeente Zaltbommel. Daar is de zorginkoop op een andere manier gedaan, waarbij de gemeente niet de regie voerde, maar dienstbaar is en het overleg faciliteert tussen professionals in de buurtteams en de verschillende lokale zorgaanbieders. Dat de gemeente vertrouwen had, blijkt uit het feit dat er langdurige contracten voor 5 jaar zijn afgesloten en er ook geen volumeafspraken zijn gemaakt. Daarmee hebben de professionals de professionele ruimte en staat de vraag van de cliënt centraal. Ook hier bij bestuurlijke vragen maken uiteindelijk ouders de dienst uit in opvoeding en onderwijs. In woorden van Jan Rothmans: 'Als transities niet primair over mensen gaan, kom je geen stap verder'.

Ik heb in dit half uur veel aspecten beschreven die de vraag naar wie de dienst uitmaakt in opvoeding en onderwijs inzichtelijk maken. De pedagogische relatie stond daarbij steeds centraal, juist als ouders de opvoedingsverantwoordelijkheid maar moeilijk aankunnen en ondersteuning van professionals nodig is. Maar daarmee is nog niet alles gezegd en zeker niet in de praktijk toegepast en uitgevoerd. Het is aan die professional en aan die praktijk (onderwijs en jeugdhulp) om de pedagogische relatie aan te gaan uitgaande van opvoedingsverantwoordelijkheid van ouders en uitgaande van het belang van het kind. Daarmee wil ik komen tot Het opvoeden geleerd, als pedagogische opdracht voor het onderzoek en in de opleidingen voor het sociale en onderwijsdomein.

Daarin moeten we niet vergeten dat kwetsbaarheid bij het leven hoort en dat niet alles geprofessionaliseerd hoeft te worden. Dat is ook het uitgangspunt van het prachtige boek van Andrew Solomon, *Ver van de boom*. Als je kind anders is. En ook de woorden van Sartorius spreken hierover boekdelen:

'Veel dingen in het leven zijn echter geen zaken voor professionals. Het idee dat een kind met een probleem naar een schoolpsycholoog zou moeten gaan in plaats van naar zijn moeder, vader of vriend, dat is iets dat het leven professionaliseert. (...) Maar geleidelijk aan moet men wel erkennen dat anders zijn normaal is. En dat het leven zoveel interessanter is omdat mensen verschillend zijn.'

Ik heb gezegd.

Dorien Graas over haar rede
'Kinderen moeten voelen
dat zij er echt toe doen'

Docent Hogeschool Windesheim Marjorie Beld
'Normaal is best wel lastig'

Gezinshuisouder Anneke Veenstra
'Je ziet de kinderen weer
gelukkig worden'

Lector Jeugd en Media Hogeschool Windesheim
Peter Nikken

Lector Jeugd en Media
Hogeschool Windesheim
Peter Nikken
**‘Kinderen kunnen
ontzettend veel
leren van media’**

Docent Hogeschool Windesheim Helprich ten Heuw
**‘Kijk ook naar de kansen
van media’**

Senior adviseur jeugd KB Norma Verheijen
**‘Vragen over mediagebruik
zullen toenemen’**

Lectorale rede van Peter Nikken
**‘Kinderen en media;
wat moeten ouders
daar nu mee?’**

‘Kinderen kunnen ontzettend veel leren van media’

LECTOR PETER NIKKEN OVER ZIJN REDE

Niet de media zelf, maar de manier waarop daar in gezinnen mee wordt omgegaan, bepaalt of kinderen al dan niet beter worden van alle tablets, computers, tv's en telefoons in huis. Aldus Peter Nikken, die in zijn lectorale rede pleit voor een meer geprofessionaliseerde ondersteuning van mediaopvoeding voor gezinnen.

Nikken is heel stellig: 'De risico's van media, ook sociale media, worden in het pedagogische debat meestal zwaar overdreven. Het is onzin dat je er per definitie dik, dom en lui van wordt. Daar is geen enkele onderzoeksevidentie voor.' Dat wil niet zeggen dat hij vindt dat je de hele dag naar een scherm moet kijken. Je moet uiteraard verstandig met media omgaan. 'En dat geldt ook voor ouders zelf', voegt hij eraan toe.

Opvoedingsvaardigheden

Staat de hele dag de televisie aan, dan is dat een slecht voorbeeld. Zitten ouders tijdens het gezinseten te appen, dan kun je dat ook je kinderen moeilijk verbieden. Veel adviezen van professionals en media-experts gaan over wat kinderen wel of niet moeten doen met media, maar dat vindt Nikken te beperkt. 'Je moet naar het hele gezin kijken, niet alleen naar de kinderen. Dan zie je dat een grote groep ouders, die zich toch al niet zo competent voelt in hun

opvoedingsvaardigheden, ook wat mediagebruik betreft lang niet altijd de meest verstandige keuzen maakt.'

Te lang, te vaak en alleen

Het gaat dan toch weer vaak over ouders met een lagere opleiding of laag inkomen. Maar ook alleenstaande ouders hebben er moeite mee. Ze laten kinderen te lang en te vaak in hun eentje tv kijken of met computer, tablet of telefoon spelen. Nikken: 'Juist door het samen te doen, door erover te praten en te laten zien waar valkuilen zitten, worden kinderen mediawijs. Er zijn fantastisch verantwoorde programma's waar ouders en kinderen gezellig samen naar kunnen kijken. Er zijn hele leerzame apps, ook voor de ukkies, waarbij ouders hun kinderen kunnen helpen.'

‘Je moet naar het hele gezin kijken, niet alleen naar de kinderen’

Mediawijsheid in de wijk

Lector Jeugd Peter Nikken is er groot voorstander van dat gemeenten stimuleren dat er in wijken door scholen, bibliotheken en wijkteams meer aandacht wordt besteed aan mediawijsheid. 'Maak een gezamenlijke aanpak. Ga naar de mensen toe en organiseer activiteiten voor die ouders die het het meest nodig hebben. Omgaan met media staat hoog op het lijstje problemen die ouders zelf aangeven. Ze hebben echt behoefte aan ondersteuning.'

Identiteit ontwikkelen

Media zijn een onderdeel van deze wereld en dus ook van de opvoeding. 'Je kunt je daar tegen verzetten en het mediagebruik van van alles de schuld geven, maar je kunt als ouders of school media ook gebruiken als opvoedingsinstrument', vertelt Nikken. 'Natuurlijk moeten kinderen ook "gewoon" lekker buitenspelen. Maar er is ook niks mis met "gewoon" even lekker met je vrienden facetimen of snapchatten. Al die sociale media bieden heel veel mogelijkheden om je identiteit te ontwikkelen.'

Misbruik

'En ja, er gaan zeker dingen mis', vervolgt hij. 'Er is cyberpesten, er zijn gevaren van seksueel misbruik. Daar moet je je ogen niet voor sluiten. Maar ook op het schoolplein wordt gepest, ook bij sporten komt seksueel misbruik voor. Dat wil nog niet zeggen dat sporten slecht is. Het gaat erom dat ouders

hun kinderen leren wat wel en niet door de beugel kan en hoe je daar mee om kunt gaan. En dat vergt vaardigheden van ouders.'

Opleiding

Met name bij dat laatste ziet Nikken een belangrijke rol weggelegd voor de studenten die Windesheim opleidt. 'Professionals in jeugdhulp en onderwijs kunnen ouders ondersteunen in het aanleren van mediavaardigheden, voor hun kinderen, maar net zo goed ook voor zichzelf. Dat we daar hier op Windesheim een minor voor hebben is uniek voor Nederland. Datzelfde geldt voor de postdoc-opleiding die we aan het opzetten zijn. De rol van media zal almaar groter worden. We moeten ouders helpen daar hun weg in te vinden.'

‘Er is niks mis met “gewoon” even lekker met je vrienden facetimen, of snapchatten.’

Docent Hogeschool Windesheim Helprich ten Heuw
‘Kijk ook naar de kansen van media’

Senior adviseur jeugd KB Norma Verheijen
‘Vragen over mediagebruik zullen toenemen’

Lectorale rede Peter Nikken
‘Kinderen en media; wat moeten ouders daar nu mee?’

‘Kijk ook naar de kansen van media’

HELPRICH TEN HEUW

COÖRDINATOR MINOR KINDEREN EN MEDIA

Docent op Hogeschool Windesheim Helprich ten Heuw wil vooral vanuit de pedagogiek kijken naar alle nieuwe media: ‘Hoe kunnen media kinderen en jonge mensen helpen in hun ontwikkeling?’ Net als Peter Nikken vindt hij het jammer dat er vaak zo negatief gesproken wordt over sociale media.

‘Vroeger hadden we drie opvoedmilieus waar we als pedagoog naar keken: het gezin, de school en de leefomgeving. Inmiddels is daar een vierde bij gekomen: het internet’, vertelt Ten Heuw. Dat heeft volgens hem twee consequenties. Enerzijds moeten kinderen opgevoed worden in het gebruik van media maar anderzijds kunnen media op tal van terreinen de ontwikkeling van kinderen ook stimuleren. ‘Elk kind moet weten wat de risico’s van het internet zijn. En elke leerling moet fakenieuws van echt nieuws kunnen onderscheiden. Ouders, scholen en professionals in de jeugdhulp hebben daar een belangrijke taak in’, aldus Ten Heuw. ‘Maar kijk ook naar de kansen van media. Elke leeftijdsfase van kinderen kent specifieke ontwikkeltaken. Media kunnen daarbij ondersteunen. Denk maar aan een mooi programma als Sesamstraat. Dat is voor kinderen niet alleen leuk, maar daar leren ze ook van.

En zo zijn er ook allerlei hele educatieve apps.’ ‘Zeker bij tieners gaan ouders vaak in de verbodstand. Je hoort het vaak genoeg zeggen: “Leg die telefoon nou eens neer”.’ Maar je kunt het volgens Ten Heuw ook anders aanpakken. ‘Laat je kind eens uitleggen waar het mee bezig is, hoe die apps werken, wat ze ermee doen. Volg die ontwikkelingen een beetje en praat erover met je kinderen. Dat is een kans, maar het vraagt wel dat je je als ouder verdiept in de leefwereld van je kinderen. Ouders en bijvoorbeeld groepsleiders doen dat meestal te weinig, waardoor ze alles wat op de sociale media gebeurt maar vaak en eng vinden.’

‘Zeker bij tieners gaan ouders vaak in de verbodstand’

Kenniscyclus

Docent Helprich ten Heuw van Hogeschool Windesheim is heel blij dat met het onderzoek en het netwerk van Peter Nikken een verbinding wordt gelegd tussen kennisontwikkeling en opleiding. ‘Peter geeft zelf les, en zo komt al zijn kennis ten goede aan onze studenten. Die kenniscyclus tussen onderzoek, praktijk en onderwijs mag van mij nog wel wat sterker. En ik denk dat het goed is als we meer met mensen uit de praktijk samenwerken om ouders te helpen mediawijzer te worden. Ook die ervaringen kunnen we weer in het onderwijs gebruiken.’

In de minor van Hogeschool Windesheim leren studenten hoe kinderen zich in een mediarijke wereld zo goed mogelijk kunnen ontwikkelen. Dat betekent dat ze niet alleen kritisch leren kijken naar media, maar ook naar hun eigen mediagedrag. ‘Eigenlijk zou elke student dat laatste moeten leren. Ook techniekstudenten’, vindt Ten Heuw.

lang mag mijn kind internetten? Hoe praat ik over wat ze tegenkomen op internet? Moet ik niet meer verbieden? Wat doen mijn kinderen eigenlijk op die telefoon? Op al die nieuwe opvoedvragen moeten professionals antwoord kunnen geven. Dat is een hele nieuwe taak binnen de pedagogiek.’

‘Veel van de studenten die onze minor volgen gaan zelf met kinderen werken, anderen zullen vooral met ouders werken’, vervolgt hij. ‘Ouders hebben veel vragen over mediagebruik van hun kinderen. Hoe

‘Het vraagt dat je je als ouder verdiept in de leefwereld van je kinderen.’

Peter Nikken over zijn rede
‘Kinderen kunnen ontzettend veel leren van media’

Senior adviseur jeugd K.B. Norma Verheijen
‘Vragen over mediagebruik zullen toenemen’

Lectorale rede Peter Nikken
‘Kinderen en media; wat moeten ouders daar nu mee?’

‘Vragen over mediagebruik zullen toenemen’

NORMA VERHEIJEN

SENIOR ADVISEUR JEUGD BIJ DE KONINKLIJKE BIBLIOTHEEK

Het medialandschap verandert snel en het zijn vooral kinderen en jongeren die al die nieuwe snufjes omarmen. Hun ouders volgen het vaak allemaal niet zo goed en blijven met allerlei vragen zitten. Volgens Norma Verheijen van de Koninklijke Bibliotheek (KB) kunnen bibliotheken ouders helpen.

Een eeuw lang waren openbare bibliotheken plekken met vooral veel boeken die de geletterdheid van mensen moesten stimuleren. Maar inmiddels doen bibliotheken ook van alles met digitale media en leren ze mensen om ‘wijs met media’ om te gaan.

Debatavonden

Dat Verheijen, senior adviseur jeugd bij de KB, in haar werk Peter Nikken zou tegenkomen ligt dan ook voor de hand. ‘We werken al jaren samen, bijvoorbeeld bij een proefproject in Tiel en Rooszendaal waar we kijken hoe bibliotheken ouders van jonge kinderen kunnen helpen bij hun vragen over omgaan

met nieuwe media’, vertelt Verheijen. ‘Dat leidde er onder andere toe dat bibliotheken lezingen en debatavonden gingen aanbieden aan ouders over hoe je als opvoeder omgaat met al die media. Dat gecombineerd met onze papieren en digitale informatie over zo’n onderwerp zorgt ervoor dat bibliotheken een lokaal informatiepunt over mediawijsheid kunnen worden.’

Behoeft aan kennis

‘Het mooie is dat we daarbij samenwerken met allerlei andere partijen als gemeenten, scholen en consultatiebureaus’, vervolgt Verheijen. ‘En Peter Nikken heeft trainingen gegeven aan onze medewerkers. Hij heeft op dit terrein zoveel kennis, daar is bij ouders en professionals heel veel behoefte aan.’

‘Bibliotheken kunnen een soort centraal informatiepunt over mediawijsheid worden.’

Lectoraat

Norma Verheijen, senior adviseur jeugd bij de Koninklijke Bibliotheek, hoopt dat het nieuwe lectoraat van Peter Nikken helpt om zijn positie en bekendheid verder te verstevigen. ‘Peter doet heel goed werk. Het is enorm belangrijk dat professionals leren hoe ze ouders moeten begeleiden bij het opvoeden met media. Die boodschap mag nog veel krachtiger naar buiten komen. Daar helpen we hem graag mee!’

Leesvaardigheden verbeteren

Verheijen: ‘Mensen realiseren zich heel vaak niet wat er allemaal mogelijk is met nieuwe media. Ondanks alle risico’s die er natuurlijk ook zijn, ben ik er persoonlijk heel enthousiast over. Kijk naar wat je kunt met e-books. Voor kinderen die bijvoorbeeld dyslectisch zijn, kun je een voorleesfunctie gebruiken waardoor hun leesvaardigheden verbeteren, of je bouwt toelichting in bij moeilijke woorden. Kleine kinderen kunnen met nieuwe media heel makkelijk letters leren, kleuren en vormen leren onderscheiden of geluiden leren koppelen aan beeldmateriaal. Er is zoveel mogelijk! Echt prachtig, maar ouders moeten daar dan wel kennis van hebben.’

Animo

Dat bij veel ouders vooral angst en onzekerheid over al die nieuwe media overheerst, vindt Verheijen jammer. ‘Dat komt ook omdat ze er niet bewust mee bezig zijn. En omdat ze eigenlijk niet weten hoe al die apps werken. Dat is ook bijna niet bij te benen. Daardoor zullen vragen van ouders over mediagebruik van hun kinderen almaar toenemen. Des te belangrijker dat er ergens een plek is waar ouders met die vragen naartoe kunnen. Ik hoop dat de bibliotheken die rol meer en meer gaan vervullen. Het animo is er in ieder geval!’

‘Er is zoveel mogelijk! Echt prachtig, maar ouders moeten daar dan wel kennis van hebben.’

Peter Nikken over zijn rede
‘Kinderen kunnen ontzettend veel leren van media’

Docent Hogeschool Windesheim Helprich ten Heuw
‘Kijk ook naar de kansen van media’

Lectorale rede Peter Nikken
‘Kinderen en media; wat moeten ouders daar nu mee?’

‘Kinderen en (digitale) media; wat moeten ouders daar nu mee?’

LECTORALE REDE VAN PETER NIKKEN

Het pedagogische vraagstuk

Wie het nieuws bijhoudt ziet dat er steeds weer allerlei vragen zijn over media en kinderen. Media hebben dus blijkbaar invloed op de opvoeding. De meeste berichten zijn alarmerend, bijvoorbeeld dat we af moeten van die smartphone. Veel van die boodschappen leiden makkelijk tot twijfel en ongerustheid. Twijfel over de media zie je ook breed in het onderwijs. Al die media zijn slecht voor het leren en voor onze samenleving. Dat is ook het adagio van het boek ‘Kleine filosofie van de digitale onthouding’ van filosoof Hans Schnitzler dat onlangs verscheen. We hebben een digitale detox nodig. We moeten zonder al die media en de constante druk ervan leven om echt gelukkig te zijn.

Zulke verhalen zijn niet nieuw. In 1932 schreef Aldous Huxley zijn roman ‘Brave new world’, een aanklacht tegen de samenleving van toen waarin de techniek het wint van menselijkheid, in een zwaar getechnologiseerde en gecontroleerde wereld. Een leven zonder eigen gevoelens. Om gelukkig te zijn nam iedereen een pilletje Soma en niemand dacht verder na over het leven; alles was fantastisch. Huxley beschreef eigenlijk hetzelfde angstbeeld voor de samenleving als wat we nu vaak horen over de digitale media. Veranderingen in techniek leiden dus steeds weer tot een debat over de vraag wat goed en fout is. Wat kan wel, wat kan niet? Waar zetten we de piketpaaltjes?

Zeker als het gaat over kinderen zijn de debatten over wel of geen media nogal verhit. De tere kinderziel is immers in het geding. Juist dan horen we wel heel erg vaak over de gevaren van de negatieve kanten van media. Ongeveer 1 jaar terug verkondigde de Vlaamse psychiater Theo Compennolle, in de media nog dat ‘Hoe vroeger kinderen met ICT beginnen, hoe slechter hun prestaties nadien zijn.’ Zijn boodschap was duidelijk: al die tablets op jonge leeftijd, het is helemaal fout. Ze worden er dik en lui van en kunnen niet meer zelfstandig nadenken. Dat is wat we heel vaak horen als het gaat om nieuwe media en kinderen: ‘Het is suiker voor de hersenen, nutteloze informatie’. Zo ook de Duitse psychiater Manfred Spitzer, die een boek schreef over digitale dementie. Door al die games, apps, Google, gebruiken we onze hersenen niet meer voldoende waardoor die langzaam afsterven. We vertrouwen op onze tomtom en weten zelf niet waar we zijn.

Opvallend is dat als je door de jaren heen terugkijkt, je die boodschap alsmaar ziet terugkomen: media zijn niet goed voor kinderen. In de jaren tachtig, toen ik nog studeerde, schreef Neil Postman een boek over het verdwijnende kind, als gevolg van de toename van televisiezenders en -programma’s. En ergens in mijn boekenkast heb ik ook nog een prachtig boekje staan van de Nederlandse arts Wilmar, die al in de jaren zestig van de vorige eeuw schreef dat radio en televisie voor hele jonge kinderen funest is. De hersen- en zintuigontwikkeling van het jonge kind was in gevaar door de prikkels die opeens via een luidspreker of een zwart-wit scherm de huiskamer in kwamen. Kinderen horen buiten te spelen, echte ervaringen op te doen en vooral geen tv te kijken. Ik was toen net geboren, dus ging het ook over mij. Ik kan me niet zo heel goed meer herinneren waar wij thuis toen naar keken op tv, maar of het mij nou zo slecht beïnvloed heeft? Ik denk het niet.

We hebben het dus al decennialang in het pedagogische debat steeds weer over de invloed van media op jonge kinderen. Filosofen, romanschrijvers, journalisten en wetenschappers hebben het erover. Het zijn zeker geen domme mensen die deze boeken schrijven en ze brengen ook echt goede zaken te berde. Ze houden ons scherp. Ik ben heel blij dat dit soort verhalen en boeken verschijnen en dat dergelijke opvattingen in het nieuws terechtkomen, want inderdaad, hier moeten we heel goed over nadenken. Maar ik denk wel dat we steeds goed moeten kijken naar de vraag of het allemaal wel klopt wat er gezegd wordt. Wordt alle relevante kennis wel benut, zijn er andere denkbeelden tegenover te zetten? En dat is naar mijn idee best wel vaak het geval, want het ligt lang niet zo zwart-wit in het pedagogische debat.

Lees verder op de volgende pagina

Peter Nikken over zijn rede

‘Kinderen kunnen ontzettend veel leren van media’

Docent Hogeschool Windesheim Helprich ten Heuw

‘Kijk ook naar de kansen van media’

Senior adviseur jeugd KB Norma Verheijen

‘Vragen over mediagebruik zullen toenemen’

Terugkerende onderzoeksvragen over media, kinderen en opvoeding

Er is veel onderzoek naar kinderen en media en ook daar wordt al decennialang aangesloten bij het pedagogische debat. Ook daar gaat het steeds weer opnieuw om dezelfde basisvragen. Neem bijvoorbeeld twee klassiekers in het onderzoek, de boeken van Himmelweit, Vince en Oppenheimer in Engeland uit 1958 en Schramm, Lyle en Parker in de VS uit 1961. In de inleidingen werd toen ook al geopperd wat media met kinderen doen. Welke invloed heeft tv op geweld en agressie, normen en waarden, schoolprestaties, vrije tijd, slapen, en het familieleven. Ja, zelfs toen wilde men ook al weten of kinderen verslaafd konden raken aan het beeldscherm. Al met al viel het wel mee met de risico's, maar sommige kinderen konden wel degelijk beïnvloed worden. Inmiddels zijn er door wetenschappers heel veel meer onderzoeken uitgevoerd en weten we ongelofelijk veel meer, ook over onderliggende processen bij een mogelijke beïnvloeding. Die nuances zie je echter lang niet altijd terug in het pedagogische debat.

Uit eigen onderzoek dat ik bij het Nederlands Jeugdinstituut in opdracht van de stichting Opvoeden.nl deed, blijkt dat vragen over kind en media hoog staan in de top-10 van opvoedzorgen bij ouders. We hadden ouders met kinderen van 0 tot 12 jaar 30 verschillende opvoedproblemen voorgelegd en vroegen of ze die problemen in hun eigen opvoeding herkenden en zo ja hoe moeilijk ze dan waren. De top-10 van problemen die werden herkend en het meest lastig waren, werd sterk gedomineerd door vragen over het gebruik van media. Met name de tijd die kinderen aan media besteden domineerde de top-3. Slechts twee problemen in de top-10 waren algemene lastige opvoedproblemen: 'omgaan met driftbuien' en 'met het kind kunnen praten'.

Top 10

Opvoedzorgen van ouders van kleine kinderen

- 1 Te lang beeldschermgebruik
- 2 Verveeld zonder beeldscherm
- 3 Zeuren om media
- 4 Ongeschikte media vermijden
- 5 Driftbuien, opstandigheid
- 6 Afgeleid zijn door media
- 7 Kunnen overleggen met kind
- 8 Media met jonger en ouder kind
- 9 Angstreacties film opvangen
- 10 'Te vroeg' op sociale media

Collega's Jo Hermans en Inge Sleeboom deden overigens tegelijkertijd een soortgelijk onderzoek bij ouders van adolescenten en ook zij vonden dat vragen over media ouders regelmatig bezighouden. Vijf van de top-10 problemen hadden te maken met beeldschermen.

Top 10

Opvoedzorgen van ouders van adolescenten

- 1 Balans vinden in kind loslaten
- 2 Huiswerk maken
- 3 Regels mediagebruik nakomen
- 4 Wat is normaal mediagebruik?
- 5 Schoolkeuze maken
- 6 Scherm verslaafd
- 7 Media kunnen bespreken
- 8 Moeilijk gesprek voeren
- 9 Gezond eten
- 10 Veiligheid op het internet

In het licht van het voortdurende pedagogische debat is het interessant om je af te vragen waarom die media steeds zoveel twijfels oproepen. Mogelijk zijn de media lastiger voor ouders dan andere thema's, omdat we daar met zijn allen nog steeds geen goede opvoedtraditie in ontwikkeld hebben. Over slecht eten of slapen zijn allerlei boeken geschreven en hebben grootouders ook hun eigen ervaringen, maar wat te doen met Snapchat is minder makkelijk en eenduidig te beantwoorden. Dat weten opa en oma ook niet. In de pers lees je vooral negatieve berichten, en recent onderzoek naar nieuwe media is niet altijd beschikbaar. Kortom, mediagebruik van kinderen blijft een vraagstuk. Hoe hiermee om te gaan en welke adviezen kunnen we op basis van alle verschillende onderzoeken nu aan ouders geven?

Lees verder op de volgende pagina

Peter Nikken over zijn rede
'Kinderen kunnen ontzettend veel leren van media'

Docent Hogeschool Windesheim Helprich ten Heuw
'Kijk ook naar de kansen van media'

Senior adviseur jeugd KB Norma Verheijen
'Vragen over mediagebruik zullen toenemen'

Focus op ukkies

Om te kijken naar wat we ouders echt kunnen bieden vanuit praktijkwetenschappelijk oogpunt leg ik in mijn rede nu de focus op de jongste mediagebruikers; de ukkies. We hebben net de Week van de mediawijsheid gehad. In het voorjaar zijn ook altijd de Media Ukkie Dagen, eveneens georganiseerd door Mediawijzer.net. In het kader van die week worden elk jaar studies gedaan waarbij ouders met kinderen tot pakweg 7 jaar bevrraagd worden over mediaopvoeding. Ik put in het vervolg van mijn verhaal uit diverse studies die ik de afgelopen jaren op basis van die ukkie-onderzoeken heb gepubliceerd. En als het gaat om dat vraagstuk van 'maken de media het opvoeden nu moeilijker of niet', dan heb ik daar een gedurfde stelling bij. Want zijn ouders eigenlijk niet zelf de oorzaak van die opvoedproblemen met media en kleine kinderen? Eerlijk gezegd, denk ik namelijk dat dat een deel van het probleem is. Dat ouders zelf deels oorzaak zijn van de vraag of media wel in het kinderleven horen. Onderzoek naar het mediagebruik van kinderen laat namelijk zien dat de rol van ouders een heel belangrijke is. En mogelijk vullen ouders die rol niet altijd goed in.

Als eerste kunnen we kijken naar de leefomgeving van het kind. Uit de cijfers blijkt dat er gemiddeld ongeveer elf beeldschermen in huis zijn, waar jonge kinderen en ouders gebruik van kunnen maken. Ouders halen die schermen in huis. Dus creëren ze van jongs af aan een omgeving waarin beeldschermen heel normaal zijn voor het jonge kind. Vooral televisies, computers, smartphones en tablets zijn in het gemiddelde gezin te vinden. De gewone televisie en de computer verdwijnen wel langzaam, terwijl tablets en smartphones juist de snelle stijgers zijn. Nederland onderscheidt zich daarbij niet van andere landen. Internationaal onderzoek laat ook zien dat vooral tablets het goed doen bij jonge gezinnen. Ouders schaffen ze juist aan met het oog op hun kinderen. Naast al die beeldschermen hebben alle gezinnen verder nog voorleesboekjes, tijdschriften, kranten en radio. Print verdwijnt dus niet.

Gemiddeld aantal beeldschermen in gezinnen met jonge kinderen

Televisies/Dvd-spelers	2,6
Computers	2,3
Smartphones	2,2
Tablets	1,6
Game-consoles	1,3
Mp3-spelers	0,7
E-readers	0,3
Totaal	11,0

Percentage kinderen met eigen beeldscherm op de slaapkamer

Als we ouders vragen of de beeldschermen ook aanwezig zijn op de slaapkamers van kinderen, blijkt dat zelfs bij 0 tot 1-jarigen al 4% een eigen apparaat heeft en dat vanaf 4 jaar media gemeengoed worden in kinderslaapkamers. Van de 4- en 5-jarigen heeft 15% één apparaat op de slaapkamer en 3% heeft twee apparaten. Meestal is dat een televisie, al dan niet met een gameconsole of iets dergelijks erbij. Bij 6- en 7-jarigen nemen die percentages nog verder toe: 28% heeft één toestel, nog eens 7% twee toestellen en nog eens 4% drie apparaten. Bijna 40% van deze leeftijdsgroep heeft dus minstens één, zo niet drie apparaten tot zijn beschikking. Als ik dit soort cijfers op ouderavonden presenteren schrikken veel ouders daarvan. Ik doe hier geen normatieve uitspraak over de vraag of dat te veel kinderen al zo jong hun eigen media hebben, maar ik snap wel dat het voor sommigen een schrikmoment is.

Als we verder kijken bij welke gezinnen die kinderen al beeldschermen op hun slaapkamer hebben, dan is dat over het algemeen vaker bij alleenstaande ouders, of ouders met een lagere opleiding dan wel een lager inkomen. Blijkbaar is het daar dus meer gemeengoed dat kinderen al op jonge leeftijd hun eigen apparaten hebben en dat die kinderen dus ook al zelf de verantwoordelijkheid over hun mediagedrag moeten gaan dragen.

Lees verder op de volgende pagina

Peter Nikken over zijn rede
 'Kinderen kunnen ontzettend veel leren van media'

Docent Hogeschool Windesheim Helprich ten Heuw
 'Kijk ook naar de kansen van media'

Senior adviseur jeugd KB Norma Verheijen
 'Vragen over mediagebruik zullen toenemen'

Hoe lang is verantwoord?

Eén van de grote zorgen van ouders gaat over de vraag wat normaal mediagedrag is. Hoe lang mogen kinderen achter een beeldscherm? Een pasklaar antwoord is er uiteraard niet en verschillende experts geven dan ook verschillende antwoorden. The American Academy of Pediatrics hanteerde lange tijd de two-by-two-rule: kinderen onder de 2 jaar geen media, boven de 2 maximaal 2 uur per dag. Recentelijk hebben ze hun advies over de tijd wat aangepast en raden ze aan media te weren tot 1,5 jaar en dan tot 5 jaar maximaal één uur en daarna 2 uur. Ook de website van Mediaopvoeding.nl waar heel veel goede informatie staat als antwoord op vragen van ouders, geeft richtlijnen voor op welke leeftijd hoeveel media per dag ongeveer goed is. De experts van Mediaopvoeding.nl zijn strenger dan de Amerikanen. Nog strenger is biopsycholoog Martine Delfos die tot 3 jaar absoluut geen media duldt, en daarna tot hooguit 3 kwartier per dag op 5 tot 6-jarige leeftijd.

De (versimpelde) advisering op tijd

De adviezen van experts liggen ver af van hoe ouders in de dagelijkse praktijk met media in huis omgaan. Gemiddeld besteden jonge kinderen ongeveer 2,5 uur aan media, waarvan het grootste gedeelte aan elektronisch media. Boeken en tijdschriften (voor)lezen neemt bijna 3 kwartier per dag in beslag volgens de ouders. Dat is ongeveer evenveel als wat volwassenen zelf doen. Volgens het Sociaal en Cultureel Planbureau zijn wij daar dagelijks ook ongeveer 40 minuten mee bezig. Maar als we kijken naar de elektronische media blijkt dat het Nederlandse kind in de praktijk ver boven de officiële normen zitten. Eigenlijk houden alleen de 5-jarigen zich nog een beetje aan het tijdsadvies van de Amerikaanse kinderartsen, maar alle andere leeftijdsgroepen zitten daar boven, dus ook ver boven de Nederlandse norm. Televisie kijken is dominant in de elektronische mediatijsbesteding van het jonge kind, gevolgd door het gebruik van touchscreens, dus smartphones en tablets.

Tijd besteed aan media (0-6 jaar)

De vraag is of 2,5 uur per dag lezen plus beeldschermmedia voor jonge kinderen veel is of niet.

Mediagebruik varieert niet alleen sterk met de leeftijd van de kinderen. Andere factoren in huis spelen ook een rol. Bijvoorbeeld als de kinderen andere broers of zussen hebben, besteden ze zelf ook meer tijd aan media. Hetzelfde geldt voor kinderen van lager opgeleide ouders ten opzichte van kinderen in hoger opgeleide gezinnen en kinderen die eigen apparaten bezitten. Die laatste groep is gemiddeld 3,5 uur per dag met verschillende media in de weer.

Lees verder op de volgende pagina

Peter Nikken over zijn rede
 'Kinderen kunnen ontzettend veel leren van media'

Docent Hogeschool Windesheim Helprich ten Heuw
 'Kijk ook naar de kansen van media'

Senior adviseur jeugd KB Norma Verheijen
 'Vragen over mediagebruik zullen toenemen'

Gebruik ouders versus kinderen

Ouders rapporteren dat zij zelf gemiddeld 4,5 uur per dag media gebruiken. Bovendien constateren we dat er ook een heel duidelijke samenhang is tussen het mediagedrag van de ouders en dat van hun kinderen. Als we de ouders op basis van hun eigen mediagebruik namelijk indelen in vier groepen: lichte, gemiddelde, zware en zeer zware gebruikers blijkt dat ouders een belangrijke voorbeeldfunctie voor hun kinderen hebben. Hoe zwaarder het mediagebruik van de ouders is, hoe meer tijd ook de kinderen in die gezinnen met media doorbrengen.

Mediagebruik van kinderen gerelateerd aan mediagebruik van ouders

De variatie tussen gezinnen kan enorm zijn. Lichte gebruikers zijn ouders die zelf ongeveer een uur aan media besteden, terwijl zeer zware gebruikers volgens henzelf in hun vrije tijd 6,5 uur met printmedia en beeldschermen bezig zijn. En dat zien we dus ook bij hun kinderen terug. Er kan een beetje vertekening zijn omdat ouders die zelf veel media gebruiken dat ook van hun kinderen denken, maar in ieder geval is er wel een heel duidelijk patroon. Vooral bij ouders die zeer zware gebruikers zijn, zien we dat hun kinderen sowieso al 2 uur per dag tv kijken, nog eens ruim een uur met tablet of smartphone bezig zijn en dan ook nog eens een half uur computeren of gamen. 3,5 uur beeldschermmedia per dag is veel tijd vinden de meeste mensen. Dat nieuws brachten we afgelopen vrijdag vanuit Windesheim naar buiten waarna veel discussie in het nieuws en op sociale media ontstond. Je kunt je overigens aan de andere kant ook afvragen of bij de lichte gebruikers ongeveer een half uur beeldschermmedia per dag niet te weinig is. Die kinderen oefenen immers juist erg weinig met media. Komen ze dan niet iets tekort? Dat had van mij ook best wel meer in het nieuws naar voren mogen komen.

De licht tot zware gebruikers zijn ook duidelijk te typeren op achtergrondkenmerken. Lichte gebruikers zijn vooral hoog opgeleid en hebben een negatief idee over media voor hun kinderen. Ze zien er geen voordelen van en hebben liever dat kinderen iets anders doen dan media gebruiken. Gemiddelde gebruikers zijn ook hoog opgeleid maar zijn tegelijk veel positiever over media voor kinderen. Deze ouders zien wel voordelen en kiezen over het algemeen ook meer voor printmedia en educatieve media voor hun kinderen. Ouders die zelf wat boven het gemiddelde zitten qua dagelijkse mediatijd zijn het meest optimistisch over de media en kiezen naast educatieve- en printmedia ook relatief vaak voor entertainment, dus filmpjes of televisie voor hun kinderen. Deze gezinnen zijn meestal gemiddeld opgeleid. Ouders die zeer zware gebruikers zijn, hebben daarentegen vaak een lage opleiding en veel beeldschermen in huis waaronder ook in de kinderslaapkamer. Deze ouders voelen zichzelf het minst vaardig in het opvoeden; ook als het gaat over het begeleiden van kinderen bij het gebruik van media.

Als je kijkt naar hoe een huishouden is voorzien van allerlei schermen en hoe ouders zelf media gebruiken, zie je de niet-intentionele opvoeding. Zonder dat ouders erover nadenken, geven ze allerlei boodschappen af aan hun kinderen, puur door hun eigen gedrag.

Lees verder op de volgende pagina

Mediawijs kunnen opvoeden

Zelf als ouder mediawijs en -vaardig om kunnen gaan met technologieën is een belangrijke voorspeller voor de mate waarin je aan mediaopvoeding kunt doen. Als je het medium beheerst, kun je die kennis met je kind delen en zorgen dat je kind er ook goed mee kan omgaan. Hoe ouders hun kinderen begeleiden bij het mediagebruik is dan ook al jaren onderwerp van onderzoek en daardoor weten we dat ouders daarbij verschillende strategieën hanteren. Ik heb ze geordend als de vier S-en. Zo doen ouders aan supervisie, van een afstandje een oogje in het zeil houden terwijl kinderen zelfstandig media gebruiken. De ouders kunnen dan ondertussen koken, thuis werken of wellicht gewoon even uitrusten. Een tweede strategie is samen genieten, samen media gebruiken, gewoon voor het plezier. Ouders kunnen als derde ook stimuleren, dus actief ondersteunen, echt er bovenop zitten, begeleiden, luisteren naar kinderen en uitleg geven. Een vierde strategie, tot slot, is stoppen; restricties afspreken over tijd en gebruik van media. Deze vier strategieën gebruiken ouders meestal door elkaar.

Intentionele mediaopvoeding (0-7 jaar)

Als we ouders van jonge kinderen vragen hoe vaak ze de verschillende strategieën toepassen zien we twee opvallende zaken. Enerzijds wordt elk van deze vier strategieën zelden of nooit gebruikt door best veel ouders. Pakweg 26 tot 37 procent zegt één van deze strategieën zelden of nooit toe te passen bij hun jonge kind, terwijl ze dus wel allerlei media in huis hebben en gebruiken. Anderzijds zien we dat bijna de helft van de ouders supervisie tegenwoordig heel vaak als opvoedstrategie gebruikt. Dat betekent dus dat hun kinderen beeldschermen zelfstandig gebruiken en dat ouders van een afstandje toekijken en niet per se ook actief praten, meekijken of uitleg geven. We hebben het hierbij over kinderen tot en met 7 jaar, die dus kennelijk al heel veel alleen gelaten worden met media en daar vooral zelf bij bepalen wat ze doen.

Dat brengt me bij het volgende, namelijk dat ouders de media kunnen gebruiken als een instrument om hun kind bezig te houden. Of om het stil te houden zodat ze zelf iets anders kunnen doen. Als ouders dat doen is dat bewust, intentioneel. Uit onderzoek waar ik nu aan werk, blijkt dat ouders het instrumentele gebruik van beeldschermen op twee manieren kunnen aanvielen. Aan de ene kant zetten ouders media gericht in om vooral aan de behoeften van hun kind te voldoen. Om hen bezig te houden of af te leiden, maar ook om ze eventueel te straffen of te belonen. Bijvoorbeeld, als zoon of dochter het huiswerk niet heeft afgemaakt, dan ook geen televisie. Of als je je bordje leeggegeten hebt, dan mag je dat computerspelletje gaan doen. Het gaat er hier dus om dat de ouder kijkt of er iets bij het kind verandert. De andere aanvielroute is, dat de ouder vooral kijkt naar wat het hem of haar persoonlijk oplevert. Denk daarbij bijvoorbeeld aan meer rust en orde in het huishouden, of media als oppas inzetten zodat de ouder iets voor zichzelf kan doen. Het kan ook zijn dat het de ouder helpt beter op te voeden, bijvoorbeeld kinderen rustig met een filmpje laten inslapen als de ouder dat zelf niet voor elkaar krijgt.

Instrumenteel gebruik van media (0-12 jaar)

Als we ouders vragen of ze het instrumenteel gebruik van media in de opvoeding oké vinden zien we dat bijna 1 op de 3 ouders zegt dat je media inderdaad kunt gebruiken als straf of beloning of om het kind bezig te houden. Iets meer ouders, 4 op de 10, zijn het juist niet eens met het idee dat je media kunt inzetten voor het kind. Met andere woorden, ouders denken redelijk zwart-wit over instrumenteel mediagebruik met het oog op de behoeften van het kind. Media inzetten zodat je als ouder de handen vrij hebt of aan je opvoedtaken kunt voldoen, ligt veel gevoeliger. Slechts 9 procent vindt het een goede strategie, een kwart vindt het onjuist, en een overgrote meerderheid heeft er geen uitgesproken mening over. Voor zichzelf lijken veel ouders daar geen echte stelling in te durven nemen. Mogelijk omdat je dan als ouder met de billen bloot moet toegeven dat opvoeden met al die media in huis misschien lastig is, maar ook wel lekker voor jezelf kan zijn.

Als we kijken naar welke ouders media meer instrumenteel inzetten, zien we dat achtergronden van gezinnen een grote rol spelen. Met name ouders die minder vertrouwen hebben in hun eigen opvoedingsvaardigheden, kiezen vaker voor beide strategieën. Ook vaders zeggen vaker dat ze dit doen dan moeders, net als ouders die er meer alleen voor staan in de opvoeding. Dat zijn dus ouders die minder steun van hun partner ervaren of het oneens zijn over hoe je je kind het beste opvoedt.

Media gebruiken om vooral de ouder te ontlasten, wordt vooral als een uitkomst gezien door de ouders als hun kinderen problemen hebben met gezondheid of op sociaal-emotioneel vlak. Kennelijk zien ouders de media dan als ondersteunend voor zichzelf. Als kinderen daarentegen moeilijk zijn in hun gedrag, vinden hun ouders het juist handiger om media voor dat kind in te zetten. Dat was een opvallend en heel sterk significant verband. Mogelijk ervaren de ouders die kinderen als druk en mogelijk ze juist daarom vaker zelfstandig met de tablet of spelcomputer spelen of een filmpje kijken om weer rustig te worden. Dit zijn interessante bevindingen die erom vragen meer gericht onderzoek te doen bij specifieke gezinssituaties. Bijvoorbeeld wat voor spelletjes of filmpjes ouders inzetten als ze media instrumenteel inzetten, of als ze van een afstandje supervisie toepassen.

[Lees verder op de volgende pagina](#)

Mediagebruik binnen het gezin

We hebben ouders van jonge kinderen gevraagd wat hun kinderen zoal op de media doen en hoe ze dat dan doen, dat wil zeggen met wie.

Dat geeft deze tabel:

	% kinderen (0-6 jaar)
Filmpjes/Tv-kijken	75
(Voor-)lezen	58
Educatief	52
Creatief	41
Avonturen/actie	32
Contacten	31

De meerderheid van de jonge kinderen gebruikt media hoofdzakelijk om filmpjes of tv-programma's te bekijken, 75% doet dat regelmatig. Met lezen zijn wat minder kinderen regelmatig bezig, gevolgd door educatieve en creatieve applicaties, dus puzzels, letter-of woordspelletjes, en muziek en tekenspelletjes. Avonturen- en actiespellen en contacten onderhouden via bellen/skypen komt het minst voor. Hooguit 1 op de 3 doet dat heel regelmatig.

Media-activiteiten in sociale context (0-6 jaar)

Als je vervolgens kijkt met wie de kinderen die media-activiteiten doen, dat wil zeggen met de ouders of met leeftijdsgenoten samen, of alleen, vallen er een paar dingen op. Zo blijkt dat 'simpelere' activiteiten als kijken en lezen, en ook contacten onderhouden, overwegend samen met de ouders worden gedaan. Maar bij digitale activiteiten die 'lastiger' kunnen zijn voor de ouders, zoals avonturenspelletjes, creatieve apps en games, en ook wel educatieve applicaties, zijn de ouders veel minder betrokken. Die digitale activiteiten doen kinderen juist veel vaker alleen. Kennelijk kiezen ouders als ze betrokken zijn bij het mediagedrag van hun kinderen vooral voor de oudere bekende media, terwijl ze de nieuwere creatieve en educatieve apps die op kleine schermjes gespeeld kunnen worden meer aan hun kinderen zelf overlaten.

Het zelfstandig mediagebruik van jonge kinderen zien we vaker voorkomen in lager opgeleide en éénoudergezinnen, in gezinnen waar ouders positief over media voor kinderen denken, en waar kinderen hun eigen media-apparaten hebben en daar ook vaardig mee om kunnen gaan. Misschien vinden ouders het in die omstandigheden moeilijker om hun kinderen goed te kunnen begeleiden bij het mediagebruik of denken ze dat kinderen het zelf wel aan kunnen en de ouder niet nodig hebben. Dat zou een gemiste kans zijn, want ouderbetrokkenheid is altijd enorm belangrijk. Tot slot is opvallend dat ouders de media juist vaker met hun kinderen delen als er geen broertjes of zusjes zijn, en als ze zichzelf vaardig vinden in het opvoeden in het algemeen en in de omgang met media. Mediawijze ouders vinden het dus meer vanzelfsprekend om de media met hun kinderen te delen, maar als er broertjes of zusjes in huis zijn nemen die mogelijk wel de begeleidende rol van de ouders over.

Lees verder op de volgende pagina

Peter Nikken over zijn rede
 'Kinderen kunnen ontzettend veel leren van media'

Docent Hogeschool Windesheim Helprich ten Heuw
 'Kijk ook naar de kansen van media'

Senior adviseur jeugd KB Norma Verheijen
 'Vragen over mediagebruik zullen toenemen'

Voorlopige conclusies

Wat zijn nu, als ik dit zo bij elkaar bekijk, mijn algemene conclusies? Ten eerste: het pedagogisch debat heeft vooral meer genuanceerde en gevalideerde kennis. We moeten dus oppassen voor de hypes, gevoed in en via de media; die moeten we tegenspreken of nuanceren met goede kennis uit onderzoek. Als onderzoekers moeten we daarom veel beter onze kennis publiceren en duiden en ook de tekortkomingen ervan vermelden.

Ten tweede: kijk meer naar specifieke situaties en naar het gezin als geheel. Geef geen adviezen die over de hele samenleving, of over alle ouders of over alle kinderen gaan. We moeten veel meer 'op maat' dingen gaan vertellen. Ouders moeten we ondersteunen met goed advies en daarbij moeten we oog hebben voor hun specifieke situatie; vooral ouders die het moeilijk hebben (laagopgeleid, niet geletterd, onzekere ouders) kunnen advies gebruiken voor hun kinderen en over hun opvoeding en eigen mediagedrag. Kijk dus naar het gezin als geheel. Het heeft geen zin om te zeggen dat kinderen niet meer dan 1 of 2 uur tv mogen kijken als de ouders wel de hele tijd aan dat scherm gekluisterd zitten. Binnen de pedagogische relatie moet je het juist ook over de rol van de opvoeder durven hebben.

En ten derde: leid (aanstaande) professionals goed op. En daar zijn we bij Windesheim natuurlijk aan het juiste adres, maar dat geldt ook voor andere hogescholen en universiteiten. Zet bijvoorbeeld in op het opleiden van Social Work studenten, die niet alleen verstand hebben van zorg en ondersteuning, maar ook weten wat er speelt rond kind en media en wijs omgaan met technologieën. Op dit punt hebben we bij Windesheim een internationale minor die al sinds 2012 draait en waaromheen we diverse activiteiten met het werkveld ontplooiën en verder uitbouwen. Laat ik dat in het laatste deel van mijn rede verder uitdiepen aan de hand van de drie kernelementen onderzoeken, opleiden en ondernemen.

Lees verder op de volgende pagina

Peter Nikken over zijn rede
 'Kinderen kunnen ontzettend veel leren van media'

Docent Hogeschool Windesheim Helprich ten Heuw
 'Kijk ook naar de kansen van media'

Senior adviseur jeugd KB Norma Verheijen
 'Vragen over mediagebruik zullen toenemen'

Onderzoeken, opleiden en ondernemen

Zoals ik heb laten zien geven de jaarlijkse Media-Ukkie-studies inzicht in het mediagebruik van de allerjongsten tot een jaar of 6-7-8, inclusief hun sociale context. Momenteel overleg ik met collega's van het Sociaal en Cultureel Planbureau (SCP), het netwerk van Mediawijzer, en met ondersteuning van mijn andere werkgever het Nederlands Jeugdinstituut, hoe we die jaarlijkse metingen verder kunnen uitbouwen en koppelen aan de gegevens die het SCP heeft over de Nederlandse bevolking van 13 jaar en ouder. Het zou mooi zijn als we al die cijfers in samenhang kunnen presenteren en zo versnippering tegengaan. Goed representatief onderzoek van de Nederlandse bevolking met kinderen vanaf heel jong is nodig voor beleidsontwikkeling. Met deze gegevens kunnen we de discussie voeden over wat nodig is aan ondersteuning of bijsturing in gezinnen. Helaas hebben we in het onderzoek een enorm gat in onze kennis over mediagebruik bij kinderen tussen 6 en 13 jaar.

Het huidige onderzoek naar mediagebruik gebeurt nu meestal via online enquêtes en via het bijhouden van dagboekjes. Ik hoop dat we vanuit Windesheim een toevoeging kunnen bieden door bijvoorbeeld ook participierend observatieonderzoek uit te voeren. Als we onze studenten kunnen gaan inzetten door te kijken wat er echt gebeurt in de gezinnen en hoe dat vorm krijgt, bijvoorbeeld door observaties of door video-opnames, kunnen we onze kennis over het mediagedrag in gezinnen verdiepen.

Ander onderzoek bij het lectoraat Jeugd betreft twee promotietrajecten die we in samenwerking met de universiteit Groningen uitvoeren en waar ik ook als hoogleraar van de Erasmus Universiteit Rotterdam als mede-promotor optreed.

Marika Curganov doet onderzoek naar hoe de media van invloed zijn op de ontwikkeling van adolescente meiden vanuit een pedagogisch gezichtspunt. Wat komen jongeren bijvoorbeeld zoal tegen in mediaproducties als Harry Potter of Game of Thrones, hoe gaan ze daar mee om in de context van vrienden en het gezin en wat betekent dat dan voor de pedagogiek? Hoe moet je daar als pedagoog tegenaan kijken, wat kun je ervan vinden en hoe kun je er eventueel op sturen. De vraag is dan of oudere pedagogische inzichten nog volstaan of dat het nu tijd is voor een nieuwe media-pedagogiek.

Mandy Talhout houdt zich bezig met het proces van individualisering en kijkt daarbij naar het contact dat jongeren met hun familie hebben of hadden in intergenerationeel opzicht. Hoe zien drie generaties hun jeugdfase in de context van het gezin. Daarbij gaat het uiteraard ook over hoe media een verbindende factor kunnen vormen, of juist een splijtende rol innemen. We zijn benieuwd of het echt zo slecht gesteld is met de jeugd van tegenwoordig. Bij beide promotietrajecten betrekken we de studenten uit het Social Work, zodat zij ook de nodige onderzoekservaring kunnen opdoen en inzicht krijgen in het belang van onderzoek voor de praktijk. We hopen dat de eindresultaten van deze trajecten in 2019 gepubliceerd kunnen gaan worden.

Uiteraard doen we binnen Windesheim ook aan opleiden. In 2012 zijn we bij Pedagogiek gestart met een internationale minor die uniek in zijn soort is. Geen enkele andere opleiding in het hbo besteedt aandacht aan mediawijsheid in combinatie met opvoeden. Vier andere hogescholen bieden wel minoren die vooral ingaan op media en onderwijs; deze zijn dus veel meer gericht op didactiek. Maar juist in het hele vraagstuk van opvoeding en ondersteuning zijn we bij Windesheim uniek. We hebben ongeveer een stuk of 50 studenten, internationaal, per jaar. Met een enthousiast team brengen we ze kennis en vaardigheden bij en werken daarbij nauw samen met praktijkorganisaties. Door praktijkopdrachten krijgen de studenten inzicht in wat er speelt op scholen of in instellingen en oefenen ze met daar concrete oplossingen voor bedenken. Bovendien hebben we daarbij ook een uitwisselingsprogramma met Gent in België en Odense in Denemarken.

Vanuit Windesheim doen we ook veel in de regio en met de gemeente Zwolle. Diverse onderwijsorganisaties werken met ons samen. Ook op het terrein van kinderen met een licht verstandelijke beperking zijn we heel actief. Juist bij die laatste groep is er nog zo veel te doen. We bieden hiervoor een open online-training (samen met MEE en Ambiq ontwikkeld), en we participeren in de kwartiermakersgroep van Mediawijzer.net die mediawijsheid van kinderen met een LVB als een van de belangrijke speerpunten voor volgend jaar heeft geagendeerd.

Tot slot, het ondernemen, of beter, het betrekken en opleiden van mensen die al in het werkveld actief zijn. Ook dat vinden we natuurlijk heel belangrijk. Zij hebben het onderwerp van kinderen en media in hun opleiding niet meegekregen, terwijl we bijna dagelijks horen dat zij tegen problemen aanlopen of vragen hebben binnen de zorginstellingen of scholen waar ze werken. Bij Windesheim zijn we van plan om ook daar nu snel iets aan te gaan doen. U heeft dus de primeur om vandaag getuige te zijn van een officiële aankondiging, want we hebben namelijk het voornemen om in september 2018 te beginnen met een post-hbo-opleiding voor mensen uit het werkveld zodat zij zich professioneel kunnen bekwamen in mediawijsheid in combinatie met mediaopvoeding. Deze opleiding moet nog geaccrediteerd worden, dus tot die tijd mogen we 'post' officieel nog niet gebruiken, maar we gaan mensen opleiden tot professioneel Expert Mediacoach. Mensen die nu al in het veld bezig zijn, media misschien belangrijk vinden, maar niet goed weten hoe zij die media kunnen koppelen aan de opvoeding, moeten de spil binnen hun eigen organisatie kunnen worden op dit terrein. De opleiding biedt een modulair aanbod dat tenminste gericht is op positieve en negatieve kanten van media, oog heeft voor visie en beleid binnen de eigen school of organisatie, en de professionals aanleert ook om wijkgericht te werken. Volgend jaar gaan we hier voortvarend mee van start, want de behoefte is groot.

Ik heb gezegd.

Peter Nikken over zijn rede
'Kinderen kunnen ontzettend veel leren van media'

Docent Hogeschool Windesheim Helprich ten Heuw
'Kijk ook naar de kansen van media'

Senior adviseur jeugd KB Norma Verheijen
'Vragen over mediagebruik zullen toenemen'

Welkom door Ineke van der Wal, directeur domein Gezondheid en Welzijn

Inleiding door Inge Grimm, lid van college van bestuur

Rede Dorien Graas

Rede Peter Nikken

Forumvoorzitter Henk Hagoort, voorzitter College van Bestuur van Hogeschool Windesheim:
‘Misschien moeten we de grens tussen de houding van een professional en die van de ouders en opvoeders wat diffuser maken. Ook een professional moet als mens kunnen blijven kijken en handelen. Is de professionalisering wellicht te ver doorgeslagen? En wat betekent dat voor onze opleidingen? Het lijkt alsof door alle protocollen en methodieken het gewone menselijke contact wat verloren is gegaan. Dat zou echt jammer zijn!’

Forumlid Norma Verheijen, senior adviseur jeugd bij de Koninklijke Bibliotheek:
‘Ik zie dat ouders binnen de pedagogische relatie onzeker zijn geworden. Ze worstelen met veel vragen. Doe ik het wel goed voor mijn kind? En als ze daarover twijfelen ligt een schuldgevoel op de loer. Die onzekerheid moet meer boven tafel komen. Enerzijds moet je als ouder ook een beetje kunnen leven met onzekerheid, anderzijds moeten professionals klaarstaan om ouders te ondersteunen. Juist als het om hele gewone opvoedvragen gaat.’

‘Ik ben heel blij met de opleiding tot Expertcoach Mediaopvoeding hier op Windesheim. Wij hebben bij de bibliotheken mensen nodig die én verstand hebben van de digitale wereld én weten hoe je ouders kunt ondersteunen bij opvoeding daarover. Dan kunnen bibliotheken ook in dit digitale tijdperk een wegwijzer zijn tussen vraag en aanbod.’

Forumlid Ed Anker, Wethouder Jeugd in Zwolle
‘Dorien stelde een gewetensvraag. Zou je het in je werk ook zo doen als het je eigen kind betreft? Als wethouder vind ik het daarom belangrijk van ouders te horen wat ze willen. Maar er is een keerzijde. Soms willen ouders teveel van en voor hun kinderen. Het beste van het beste van het beste. Dan krijg je plofkinderen. Een keertje “nee” horen, is ook weleens goed.’

‘De samenleving is eraan gewend om dingen voor ouders te regelen en ouders zijn gewend dat het voor hen geregeld wordt. Dat verandert nu allemaal. Het is niet meer de bedoeling dat ouders bol.commen waar de beste opvoedhulp is. Dat zijn zij zelf. Investeer tijd in je kinderen. Ga met elkaar om de tafel zitten. En lukt dat niet, dan kunnen we je daarbij helpen. Maar we gaan het niet meer zo snel van je overnemen.’

Forumlid Bas Levering, hoofdredacteur Pedagogiek in de praktijk
‘Nieuwe media hebben de wereld compleet veranderd. Vroeger wist je als ouder meestal waar je kind was en wat het deed. Tegenwoordig weten we niet waar ze online zitten. Maar je moet je kinderen niet overal willen volgen. Ze moeten ruimte krijgen om hun eigen identiteit te ontwikkelen. Ook online. Ongerustheid is het lot van het ouderschap.’

‘Het is mooi dat Dorien de pedagogische relatie weer centraal heeft gezet. Een opvoedingsrelatie is niet een gewone beïnvloedingsrelatie zoals tussen twee volwassenen. Opvoeding is een bijzondere persoonlijke relatie waarbij altijd het belang van het kind voorop staat.’

Campus 2
8017 CA Zwolle
www.windesheim.nl

In de ban van het kind
Lectorale redes van
Dorien Graas en Peter Nikken
27 november 2017

Tekst:
Marcel Senten

Fotografie lectorale redes van
Dorien Graas en Peter Nikken:
Sylvia Huisman, Clickflash
Overige foto's: 123rf.com

Vormgeving:
Ontwerpstudio Spanjaard

