

Inhoudsopgave

Inleiding blz. 4

Hoofdstuk 1 Visie blz. 6

In dit hoofdstuk wordt de actuele situatie van de school beschreven met betrekking tot onze visie en missie als brede school en vanuit ons onderwijsconcept, het ontwikkelingsgerichte onderwijs. Ook wordt de uitslag van de vragenlijst aan ouders van de WMKPO beschreven, onze leerling-populatie, onze manier van communiceren en ons onderwijsaanbod, inclusief ICT.

Hoofdstuk 2 Actuele situatie blz. 11

In dit hoofdstuk wordt de actuele situatie van de school beschreven, met betrekking tot het pedagogisch klimaat, didactisch handelen, Passend Onderwijs, zorg en begeleiding, opbrengsten, kwaliteitsbeleid, personeelsbeleid en financieel beleid.

Hoofdstuk 3 Talentontwikkeling in de brede school blz. 26

In dit hoofdstuk wordt de brede school met alle verschillende partners beschreven. Hierin wordt de actuele situatie beschreven, er wordt kort teruggeblikt en alvast wat licht op de toekomst geworpen. Aan dit hoofdstuk is meegeschreven door Marit van Luijn (OOG- adviseurs) en Gerke Metzler (directeur De Kleine Reus na school).

Hoofdstuk 4 Een gebouw voor de toekomst blz. 32

In dit hoofdstuk staat de actuele situatie van de school beschreven met betrekking tot huisvesting en aanverwante voorzieningen. Daarbij is gebruik gemaakt van ()de WMKPO, het Meerjarenhuisvestingsplan van OoadA, het Programma van Eisen voor de nieuwbouw, het Voorlopig Ontwerp van O3 voor de nieuwbouw, de ideeën van de Werkgroep Schoolplein en overige informatie uit verschillende overleggen en vergaderingen binnen onze brede school.

Hoofdstuk 5 Leren leren blz. 37

In dit hoofdstuk wordt de huidige stand van zaken op De Kleine Reus beschreven met betrekking tot het leren. Daarbij wordt ondermeer gebruik gemaakt van de informatie uit de verschillende inspectierapporten, het WMKP-rapport en observaties. Ook wordt de visie van De Kleine Reus op ontwikkeling en leren in beeld gebracht en vanuit de theorie onderbouwd

Hoofdstuk 6 Tussendoelen **blz. 44**

Hoofdstuk 7 Uitstroom **blz. 47**

Hoofdstuk 8 Beleidsvoornemens **blz. 48**

In dit hoofdstuk worden de beleidsvoornemens op het gebied van Ontwikkeling OGO, doorgaande leerlijnen, cultuureducatie, handelingsgericht werken, passend onderwijs, leren leren, eigenaarschap van kinderen, en veilige school benoemd.

Hoofdstuk 9 Tijdpad **blz. 52**

Literatuurlijst **blz. 55**

Bijlagen

Bijlage 1 Evaluatie en overzicht schoolplan 2007-2011

Bijlage 2 Overzicht nascholing

Bijlage 3 Opleidingsniveau De Kleine Reus

Bijlage 4 carouselmodel

Bijlage 5 Schoolbeschrijving passend Onderwijs

Bijlage 6 Pijlers passend onderwijs

Bijlage 7 Projectplan opmaatgroep

Bijlage 8 Ontwikkelingsperspectief

Bijlage 9 Toelatingsprocedure opmaatgroep

Bijlage 10 WMKPO- rapport personeel De kleien Reus

Bijlage 11 Groepsbesprekingsformulier

Bijlage 12 HGW op De kleien reus

Bijlage 13 Groepsplan

Bijlage 14 Zorgkalender 2011- 2012

Bijlage 15 Protocol doublure en versbellen

Bijlage 16 Minimumstandaard Samenwerkingsverband Zuid

Bijlage 17 Functiebeschrijving IB OoadA

Bijlage 18 Verwijzing S(B)O

Bijlage 19 LGF op De Kleine reus

Bijlage 20 Overzicht uitstroom

Bijlage 21 CITO eindtoets landelijk, stedelijk en DKR

Bijlage 22 Hoe zo Spelling op De Kleien Reus

Bijlage 23 Overzicht ParnasSys

Bijlage 24 Format plan van aanpak

Bijlage 25 Beschrijving kwaliteitsteam

Bijlage 26 Functiebeschrijving Taalcoach

Bijlage 27 Taalbeleidsplan

Bijlage 28 Vergelijking DKR en OoadA (WMK PO)

Bijlage 29 Verdeling taken

Bijlage 30 Overzicht team

Bijlage 31 Opleidingsniveau brede school

Bijlage 32 Functiebeschrijving bouwcoördinator

Bijlage 33 Overzicht ziekte en verlof

Bijlage 34 Overzicht inkomsten en uitgaven

Bijlage 35 Inspectierapport juni 2009

Bijlage 36 ICT beleidsplan

Bijlage 37 Investeringsoverzicht

Bijlage 38 Cultuurvouchers

Bijlage 39 OR begroting 2010-2011

Bijlage 40 Overzicht negen didactische strategieën volgens Marzano

Bijlage 41 Huiswerkprotocol

Bijlage 42 Denken en metacognitie

Bijlage 43 Overzicht ondersteunende cognitieve modellen

Bijlage 44 Startblokken

Bijlage 45 Beschrijving WMK PO

Bijlage 46 OGO- kwaliteitskaarten.

Inleiding

Basisschool De Kleine Reus heeft een lange en bewogen geschiedenis. Van een school die bijna moest worden opgeheven naar een zeer populaire school met een wachtlijst en een loting.

In de periode 2007- 2011, de laatste schoolplanperiode, is er hard gewerkt aan de onderwijsinhoudelijke verbetering van de school en de intensivering van de samenwerking met andere partijen (zie Bijlage 1).

De Kleine Reus was al een brede school in de zin dat ze een eigen naschoolse opvang had en met Ijsterk het pand deelde voor naschoolse activiteiten, na het faillissement van Ijsterk zijn de naschoolse activiteiten overgenomen door een eigen stichting. Op dit moment bestaat de brede school uit de school, De Kleine Reus naschool voor voor- tussen-, naschoolse opvang en vakantieopvang en de naschoolse activiteiten.

*In het schoolplan 2007-2011 hebben we verschillende voornemens geformuleerd. Daarvan zijn op het gebied van **onderwijsinhoudelijke ontwikkeling**, de volgende gerealiseerd:*

- *Thematisch werken*
- *Werken met onderzoeksvragen*
- *Gelaagde instructie in verschillende groepen*
- *Uitstapjes die aansluiten bij de thema's*
- *Thematische schoolreisjes*
- *Hoge Cito-scores*
- *Een doorverwijzing van minimaal 73 % naar HAVO/VWO*

De volgende voornemens zijn nog in ontwikkeling:

- *Het werken met coöperatieve werkvormen*
- *Uitdagende leeromgeving met aanschouwelijk materiaal*
- *Streefdoelen en minimumeisen per jaar groep zijn helder*
- *Inzet van ICT*

De volgende voornemens zijn niet uitgevoerd:

- *Structureel groepsoverstijgende activiteiten*
- *Werken met profolio's*
- *Bindende afspraken over werkstukken en presentaties*

*Met betrekking tot **leerlingzorg** zijn de volgende voornemens gerealiseerd:*

- Een zich continu ontwikkelend zorgteam van IB-ers en onderwijsassistenten
- Het zorgteam monitort de zorgstructuur op school (kinderbespreking, organisatie van ZBO, groepsbesprekingen, voorbereiden van de toetsen, opzetten van de zorgkalender, onderhouden van de externe contacten enzovoort).
- Duidelijk protocol doubleren en versnellen.
- Digitalisering van het leerlingvolgsysteem

In ontwikkeling zijn:

- Gerichte professionalisering van leerkrachten gericht op leerlingzorg

Op het gebied van **personeel** zijn de volgende voornemens gerealiseerd:

- Ondersteuning van leerkrachten in het veranderingstraject naar OGO.
- Gesprekkencyclus
- Uitbreiding combinatiefuncties

In ontwikkeling zijn:

- Integraal scholingsplan
- Vastleggen van een persoonlijk ontwikkelingsplan
- Functiebouwwerk

Voor een volledig overzicht van de voornemens uit het schoolplan 2007-2011 en de staat van realisatie zie bijlage 1.

Een belangrijk onderwerp in de afgelopen periode waren de ontwikkelingen rondom de Vijzelhof. We zijn als organisatie blij met het enthousiasme en de medewerking van het stadsdeel. Vanzelfsprekend zijn we teleurgesteld in alle vertragingen, waardoor de oplevering van het gebouw nu naar september 2013 is verplaatst. Het nadenken over de inrichting en het gebruik van het pand heeft van veel brede schoolmedewerkers veel tijd, aandacht en inspanning gevraagd.

In de schoolplanperiode zijn er ook veel wisselingen op het gebied van personeel geweest. Een tragisch dieptepunt was het onverwachte overlijden in de zomervakantie van een leerkracht. Dit heeft een grote impact gehad op de start van het schooljaar 2008-2009. In 2009-2010 is de adjunct-directeur grotendeels afwezig geweest in verband met een levensbedreigende ziekte. Haar taken zijn overgenomen door een externe collega. In 2010- 2011 zijn we gestart met de Opmaatgroep, een tussenvoorziening voor kinderen met een gecompliceerde onderwijszorgvraag.

De schoolorganisatie is in de afgelopen vier jaar geprofessionaliseerd. Ook individuele medewerkers hebben een ontwikkeling doorgemaakt. De Kleine Reus kan trots terug kijken op de afgelopen jaren en met vertrouwen de nieuwe uitdagingen die voor ons liggen, aangaan.

Dit schoolplan is geschreven met input van de medewerkers van De Brede Reus. Mijn bijzondere dank voor het meedenken en schrijven gaat uit naar Anja Goossens, Jet Hilberdink, Wesna Klootsema, Ineke Kersten, Annemiek Schenkels, Danielle Venneman, allen (oud-) MT leden van de Kleine Reus, Benedicta de Lange en Gerke Metzlar (directie BSO De Kleine reus), Rudi Karemaker (bestuur BSO De Kleine Reus-naschool), Marianne Rozendaal (taalcoach), Roelof Langman (leraar in opleiding), Pim Bouwman, Floris de Monchy, Joost Jaeger, Huub Vulink, Monique Knapen, Robine ter Meulen, Jochem Apeldoorn, Michiel de Lange, Toos Boonen, allen (oud-) MR leden De Kleine reus en Linda Huijsmans (tekstschrijver).

Miriam Heijster september 2011

1. Visie

In dit hoofdstuk wordt de actuele situatie van de school beschreven met betrekking tot onze visie en missie als brede school en vanuit ons onderwijsconcept, het ontwikkelingsgerichte onderwijs. Ook wordt de uitslag van de vragenlijst aan ouders van de WMKPO beschreven, onze leerling-populatie, onze manier van communiceren en ons onderwijsaanbod, inclusief ICT.

Basisschool De Kleine Reus is onderdeel van brede school De Brede Reus. De brede school bestaat daarnaast uit De Kleine Reus-naschool: een buitenschoolse voorziening voor voor-, tussen- en naschoolse opvang en vakantieopvang, naschoolse activiteiten en de peuterspeelzaal De Buren van IJsterk. Het ligt in de lijn der verwachtingen dat De Buren aansluit bij de organisatie van de school en niet meer verbonden zal zijn aan IJsterk. De brede school organiseert onderwijs, opvang en activiteiten voor kinderen van 2 tot ongeveer 13 jaar.

Vanuit de gedachte dat kinderen van nature nieuwsgierig zijn, (zelf)vertrouwen hebben en open staan voor de ander en de wereld om zich heen, in combinatie met onze wens dit te benutten en te versterken, werkt brede school De Kleine Reus aan onderwijs waarin het kind en zijn/haar ontwikkelingskracht centraal staat. Voorop staat het veiligstellen van de basis (nieuwsgierigheid, zelfvertrouwen en openheid) en steeds opnieuw uitdagende situaties creëren om de wereld te verkennen en zich eigen te maken. Doel is altijd om verder te komen in de ontwikkeling met waardering en begrip voor wat al bereikt is.

Vanuit dit streven stelt De Kleine Reus thematisch en ontwikkelingsgericht werken centraal, met bijzondere aandacht voor creativiteit, onderlinge samenwerking, wederzijds respect, het zoeken van aansluiting bij de individuele interesses en talenten van het kind en het bieden van een veilige omgeving. Wij bieden ieder kind de kans om optimaal te groeien vanuit zijn/haar eigen unieke ontwikkelingskracht en dit zoveel mogelijk op hun eigen manier te kunnen doen.

Als de visie en missie van de brede school De Kleine Reus wordt samengevat in enkele zinnen dan verwoorden deze zinnen het:

De Kleine Reus: midden in de stad, midden in het leven

Leren buiten de boeken, leren onderzoeken, de wereld ontdekken.

Een podium voor kinderen

Motiveren door te stimuleren

De Kleine Reus, alles in één!

1.1 Schoolbeschrijving

Basisschool De Kleine Reus is gegroeid van 301 leerlingen in 2007 (start van de eerste schoolplanperiode) naar 418 leerlingen op 1 oktober 2011 (de start van deze schoolplanperiode).

Dit betekent dat de basisschool in vijf jaar tijd met vijf groepen is gegroeid. Daarnaast zijn er veel wisselingen in het personeelsbestand geweest.

Sinds zomer 2010 moet de Kleine Reus loten voor plaatsing in de groepen 1. Er zijn ook vanuit de eigen schoolzone teveel aanmeldingen. Gemiddeld kan de school zestig 4-jarigen per schooljaar plaatsen. Er zijn gemiddeld 74 aanmeldingen per schooljaar uit onze eigen schoolzone. In samenwerking met het bestuur en het stadsdeel is gewerkt aan een aanmeldprocedure, waarbij overleg met buurtscholen en de scholen uit de eigen stichting noodzakelijk is. Ook zal De Kleine Reus zich aanmelden bij Scholenring, waardoor het mogelijk moet worden om inzicht te krijgen in de aanmeldingen op De Kleine Reus en andere scholen binnen het stadsdeel, en zal duidelijk worden of er een echt plaatsingsprobleem is of een populariteitsprobleem.

In het schooljaar 2011-2012 zal De Kleine Reus de 17^e groep starten. We hebben dan een opbouw van vijf groepen 1-2 en vervolgens per leerjaar twee parallelgroepen. De intentie is dat De Kleine Reus stabiliseert op dit aantal leerlingen. De Kleine Reus-naschool zal in het zelfde schooljaar de zevende groep voor buitenschoolse opvang starten en zal dan hoogstwaarschijnlijk kunnen voldoen aan de vraag naar opvang.

De Kleine Reus-naschoolse activiteiten zal zich verder ontwikkelen, waarbij de verschillende talentgebieden, worden uitgewerkt. (zie hoofdstuk 3)

1.2 De missie van de brede school

De Brede Reus is een brede school waar de kinderen centraal staan. De kern van de brede schoolgedachte is dat door samenwerking van de betrokken partijen een sluitend en uitdagend aanbod van onderwijs, opvang en activiteiten ontstaat, dat optimale ontwikkelingskansen voor kinderen biedt . Kinderen uit de hele buurt komen naar De Brede Reus om te leren, te spelen en hun talenten te ontwikkelen. De brede school biedt een breed vraaggericht aanbod voor het individuele kind. De ouders hebben overzicht, zijn betrokken bij de school en ontmoeten elkaar. De Brede Reus is een plek voor de hele buurt; een gebouw waar kind, ouder en buurt samenkomen.

1.3 Leerlingen

De verdeling van de leerlinggewichten is als volgt verdeeld op De Kleine Reus:

Schooljaar	Aantal leerlingen totaal	Nieuwe gewichtenregeling	Oude gewichtenregeling
2007-2008	320	4	12
2008-2009	338	4	4
2009-2010	377	9	
2010-2011	412	6	

In april 2011 is er een leerlingtevredenheidsenquête afgenomen onder de leerlingen uit de groepen 5 t/m 8. Deze enquête is door 48 % van de leerlingen ingevuld. Dit is een voldoende respons. De enquête bestond uit de vragenlijst van Kees Bos met een aanvulling over de buitenschoolse opvang en de naschoolse activiteiten.

De leerlingen zijn ervan overtuigd dat hun leerkracht goed kan lesgeven, er extra hulp wordt geboden waar nodig en dat er voldoende tijd aan thema's wordt besteed.

De leerlingen zijn het minst tevreden over hoe vaak er om hun mening wordt gevraagd, en over het huiswerk. Ze zijn niet bekend met de verbeterpunten van de school .

Volgens de leerlingen is het van belang dat de school zich op de volgende beleidsterreinen verbetert:

1. Kwaliteitszorg
2. Aanbod
3. Afstemming
4. Actieve en zelfstandige rol van de leerlingen.

1.4 Ouders

De merendeel van de ouders van kinderen die De Kleine Reus bezoeken, wonen in de directe omgeving van de school. Gezien de schoolscore van 1 kan ervan worden gegaan dat het merendeel van de ouders hoogopgeleid is. Opvallend is de internationale achtergrond van veel ouders. 33 % van de ouders heeft een niet Nederlandse achtergrond.

1.5 Personeel

De directeur van de school is tevens de directeur van de brede school. De adjunct-directeur combineert haar -taken met leerkrachtbegeleiding en ICT-coördinatie. Deze combinatie is zo gegroeid en hoeft niet noodzakelijkerwijs zo ingevuld te worden. De administratief medewerkster werkt tevens bij de BSO als leidster buitenschoolse opvang en de onderwijsassistent werkt tevens bij de NSO in de VSO.

De gebouwbeheerder combineert zijn werk met zijn taken als naschoolse- activiteitencoördinator.

Sinds 2007 werkt De Kleine Reus gericht aan invoering van ontwikkelingsgericht onderwijs op de hele school. Hierbij is ondersteuning geboden door nascholers van De Activiteit en Spielen bij de Buren.

In de periode 2007-2011 heeft een IB-er de Post HBO-opleiding Interne Begeleiding gevolgd en afgerond. Een leerkracht heeft de Post HBO-opleiding Taalcoördinator gevolgd en afgerond.

De directeur heeft de Master Educational Leadership en de Leergang Resultaatgericht Leiderschap gevolgd en afgerond.

De leerkracht van de Opmaatgroep volgt de Post HBO-opleiding Interne Begeleiding.

Er zijn vier leerkrachten op studiereis naar Berlijn geweest en de Opmaatleerkracht is naar de VS geweest.

Twee leerkrachten hebben de Kanjertraining gevolgd.

De directeur is met de stichting OoadA op studiereis naar New York en Milwaukee geweest.

Twee leerkrachten hebben de nascholing van meesterwerk gevolgd.

Zie voor een volledig overzicht van nascholing bijlage 2.

Zie bijlage 3 voor een overzicht van het opleidingsniveau.

1.6 Aanbod

1.6.1 Thematisch werken

De Kleine Reus werkt ontwikkelingsgericht. Dit betekent onder andere dat er per periode steeds een thema centraal staat in iedere groep. Aan het begin van het schooljaar starten we met een schoolbreed sociaal- pedagogisch thema, waarbij de schoolregels, klassenregels en de omgang met elkaar centraal staan. In de andere periodes kiezen groepen zelf een thema. Aan ieder thema is een opening, een uitstapje en een afsluiting verbonden. Deze kan per groep en per periode van inhoud en vorm verschillen. Iedere groep heeft €120, -- themageld per jaar te besteden. Dit geld wordt beschikbaar gesteld door de Ouderraad en bekostigd vanuit de vrijwillige ouderbijdrage.

1.6.2 Methodes

Naast het thematisch werken zet de school ook nog enkele methodes in:

- Veilig leren lezen voor het aanvankelijk lezen in groep 3
- Taaljournaal voor spelling vanaf de groepen 4
- Kidsweek en Nieuwsbegrip voor begrijpend lezen vanaf de groepen 4.
- Pennenstreken voor het leren schrijven vanaf de groepen 3
- Pluspunt voor realistisch rekenen vanaf de groepen 3
- The team voor Engels vanaf de groepen 5

Vanaf de groepen 3 zijn verder nog aanwezig en te gebruiken als bronnenboek en ter inspiratie: 'Zin in Taal' voor taalonderwijs en 'Brandaan' voor geschiedenis.

1.6.3 Cultuuronderwijs

Cultuuronderwijs is een belangrijk onderdeel van het onderwijsaanbod op De Kleine Reus. We maken gebruik van het gemeentelijk aanbod van bijvoorbeeld de kunstkijklessen, het aanbod van het Concertgebouw en andere culturele instellingen. Binnen het ontwikkelingsgerichte gedachtengoed neemt kunst en cultuur een belangrijke plek in. Aan de thema's zijn dan ook altijd culturele activiteiten verbonden. Daarnaast zijn er enkele specifieke Kleine Reus-activiteiten zoals Crea voor kleuters, Crea en Spotlights.

Crea voor kleuters

Op woensdagochtend is er zo'n 25 keer per jaar Crea vanaf groep 1-2. De groepen 1-2 volgen met de hele groep vijf Creablokken . De per jaar. Deze blokken worden voorbereid en gegeven door de leerkrachten op het eerste uur van de woensdag. De leerkrachten worden daarbij ondersteund door ouders. De invulling van de Creablokken varieert per jaar. Een Creales is een les die aansluit bij de specifieke expertise van een leerkrachten en de interesse van de kleutergroep. In 2010-2011 werden de volgende Crea-activiteiten uitgevoerd: Engels, drama, boekoriëntatie en schilderen.

Crea

Vanaf groep 3 worden de groepen gehalveerd. De kleine groepen van maximaal 15 leerlingen krijgen in blokken van vier een bijzondere les aangeboden door een ouder en/ of leerkracht. De creales variëren van stadswandelingen tot filosofie, van beeldende vorming tot toneelspelen. Het achterliggende idee is dat de specifieke expertise van een leerkracht of ouder ingezet kan worden. Door de kleinere groepen is het mogelijk om een meer bewerkelijke les te geven. Kinderen komen in aanraking met niet- alledaagse lessen, waardoor de drempel voor een vak weggenomen kan worden. In 2010-2011 werden onder andere de volgende Crea- activiteiten aangeboden: beeldende technieken, Frans, Chinees, filosofie, dans, sterrenkunde, gitaar, timmeren, fotografie,

biologie, keramiek en toneel.

Spotlights

Ieder kind maakt op de Kleine Reus vier maal in zijn/ haar schoolcarrière een Spotlightvoorstelling. Deze voorstelling wordt met de groep en leerkracht samen ontwikkeld en opgevoerd. Hierbij wordt naast de voorstelling zelf, aandacht besteed aan de PR rondom een voorstelling (uitnodigingen, posters en flyers).

In de jaren dat de groepen geen Spotlightvoorstelling maken, werken zij samen met de Stadsschouwburg aan de techniek achter een theatervoorstelling. De Spotlightvoorstellingen zijn een integraal onderdeel van ons onderwijsaanbod.

1.6.4 Schoolreisjes

De groepen 1-2 en 3 gaan aan het begin van het schooljaar één dag op schoolreis. Vanaf de groepen 4 gaan de kinderen op een meerdaagse schoolreis, eveneens aan het begin van het schooljaar. De schoolreisjes sluiten aan bij het thema in de groep. Er is voor gekozen om ze aan het begin van het schooljaar te organiseren, omdat deze activiteit bijdraagt aan de sociale groepsvorming.

De groepen 4 gaan naar een bestemming waarbij specifieke aandacht besteed kan worden aan natuuronderwijs.

De groepen 5 gaan op prehistorisch kamp.

De groepen 6 gaan naar het Archeon.

De groepen 7 gaan naar een bestemming waar aandacht aan geografische onderwerpen kan worden besteed.

De groepen 8 gaan naar een Waddeneiland, met als thema natuur en milieu.

1.6.5 Overig onderwijsaanbod

De groepen 6 nemen deel aan de schooltuinlessen in Amsterdam Noord.

Vanaf groep 3 krijgen alle groepen twee maal per week gym van een vakleerkracht, met uitzondering van de groepen vier, die het eerste half jaar een keer schoolzwemmen en een keer gymmen. De groepen 1-2 spelen iedere dag buiten en bewegen in het speellokaal, de gymzaal of de theaterzaal. Er wordt gebruik gemaakt van het schooltv- aanbod, in het bijzonder 'Nieuws uit de natuur' en 'Huisje boompje, beestje'. De school heeft het oorlogsmonument naast Café Kale geadopteerd en in de maanden april en mei wordt hier aandacht aan besteed. Kinderen van De Kleine Reus spelen een actieve rol bij de 4 meiherdenking in het Weteringplantsoen.

2. Actuele situatie

In dit hoofdstuk wordt de actuele situatie van de school beschreven, met betrekking tot het pedagogisch klimaat, didactisch handelen, Passend Onderwijs, zorg en begeleiding, opbrengsten, kwaliteitsbeleid, personeelsbeleid en financieel beleid.

2.1 Pedagogisch klimaat

Binnen onze ontwikkelingsgerichte visie maken we gebruik van de OGO-cirkel voor basisontwikkeling en voor de bovenbouw.

De OGO cirkels bestaan uit drie verschillende schillen. De binnenste cirkel bevat drie componenten:

- Zelfvertrouwen

- Nieuwsgierigheid
- Emotioneel vrij zijn.

Dit zijn de basisvoorwaarden om tot ontwikkeling en tot leren te komen.

In de tweede schil worden de brede bedoelingen genoemd:

- Actief zijn en initiatieven nemen
- Communiceren en taal
- Samen spelen en samen werken
- Voorstellingsvermogen en creativiteit
- Uiten en vormgeven,
- Wereld verkleinen
- Zelfsturing en reflectie
- Symbolen, tekens en betekenissen, onderzoeken,
- Reflecteren en probleem oplossen

Binnen de ontwikkelingsgerichte visie zijn deze brede bedoelingen altijd gekoppeld aan de vaardigheden en toepassingen. Die worden in de derde schil genoemd:

- Schematiseren
- Geschreven en gedrukte taal
- Woorden en begrippen
- Motorische vaardigheden
- Hoeveelheden en bewerkingen
- Waarnemen en ordenen
- Sociale vaardigheden
- Gereedschappen en technieken

Doordat de binnenste cirkel de plek is waar alles begint, staat het geluk van een kind steeds centraal. Wanneer de kinderen gelukkig naar school gaan, zijn ouders gerustgesteld. Dit geldt eveneens voor de naschoolse opvang. Door onze hechte samenwerking bieden we een veilige en vertrouwde plek voor onze kinderen en we zijn ervan overtuigd dat dit ouders gelukkig(er) maakt. Ook voor onze medewerkers geldt de binnenste cirkel. Als organisatie willen we tegemoet komen aan de ontwikkelkracht en de nieuwsgierigheid van de medewerkers. Een veilige omgeving is voor alle medewerkers van de brede school van belang. De eisen die we aan de medewerkers stellen moeten aansluiten bij hun ontwikkelmogelijkheden. We willen een gemeenschap vormen waar

ruimte is voor ontwikkeling, waar vrijheid is om fouten te mogen maken, de veiligheid om hulp of scholing te vragen en ruimte is voor de individualiteit van de medewerker. Daarbij wordt steeds uitgegaan van de professionaliteit en expertise van eenieder. De Kleine Reus is een organisatie die streeft naar geluk voor kind, ouder en medewerker.

Op De Kleine Reus hebben we vijf gedragsregels vastgesteld die gelden voor de hele brede school:

1. Spreek rustig uit wat je voelt, dan weet iedereen wat je bedoelt
2. De omgeving dat zijn wij, daar hoor ik ook bij
3. Heeft er iemand problemen of verdriet? Help dan als je dat ziet
4. Respect=aardig=cool
5. Ik voel me fijn, in de school en op het plein.

Deze regels zijn in 2010 door de kinderen gekozen en in de groepen besproken. Om deze regels actueel en levend te houden, zal ieder schooljaar starten met een schoolbreed thema over sociale vaardigheden, waarbij het gedrag, dat verbonden is aan deze regels een belangrijke plek krijgt. In januari, na de kerstvakantie, worden de regels nogmaals onder de aandacht gebracht.

Binnen de groep is het mogelijk om ook op andere momenten structureel aandacht te besteden aan sociale vaardigheden en gedrag. Op school zijn daarvoor de materialen van de Coole Kikker voorhanden en de handleiding van de Kanjertraing. Twee leerkrachten hebben de Kanjertraining gevolgd.

2.2 Didactisch handelen

Goed onderwijs wordt gemaakt door goede leerkrachten. Zij weten de leerlingen aan te spreken in de zone van de naaste ontwikkeling, hen uit te dagen en hun nieuwsgierigheid te prikkelen. Goede leerkrachten weten de balans te vinden tussen het aanbod, zoals vastgesteld in het curriculum en de kerndoelen, en de belangstelling en belevingswereld van de kinderen.

We realiseren een onderwijsaanbod dat voor veel/ alle kinderen uitdagend is. Deze ambitie vraagt veel van leerkrachten, in voorbereiding en organisatie.

We werken sinds 2010-2011 systematisch met groepsplannen. Ook is in 2010-2011 de Opmaatgroep gestart (zie Passend Onderwijs 2.3).

In alle groepen wordt gewerkt met coöperatieve werkvormen. Er is een gestandaardiseerd aanbod op drie niveaus en in alle groepen is sprake van differentiatie. Deze differentiatie is vastgelegd in de groepsplannen.

Leerkrachten bespreken hun groep en individuele kinderen met de IB-ers. (zie Zorg en Begeleiding 2.4)

In het schooljaar 2010- 2011 is gestart met het werken volgens het carrouselmodel. (Bijlage 4) .Deze organisatievorm biedt de mogelijkheid om met grote groepen kinderen volgens een vaste structuur te werken. Daarbij is steeds een groep zelfstandig aan het werk en krijgen twee kleinere groepen instructie. Op deze manier wordt de directe interactie in de de instructie verhoogd en krijgen kinderen meer aandacht. Deze manier van het organiseren van onderwijs wordt nu op verschillende plekken in de school ingezet en zal de komende jaren door de school heen gebruikt worden. Zo worden meerdere leerkrachten verantwoordelijk voor meer groepen kinderen. Naast de verhoogde interactie en het structureel zelfstandig werken van leerlingen, creëert deze manier ook

meer feedback en collegiale consultatie voor leerkrachten.

2.3 Passend onderwijs

De Kleine Reus wil een buurtschool zijn, waar kinderen uit de buurt welkom zijn, ongeacht hun specifieke onderwijszorgvragen. Hoewel er voor een kleine groep kinderen wellicht een aparte onderwijsvoorziening noodzakelijk zal zijn, is ons uitgangspunt dat in principe ieder kind bij ons naar school kan en dan ook goed onderwijs krijgt, wat tegemoet komt aan de onderwijszorgvraag van dit specifieke kind.

2.3.1 Handelingsgericht werken

Handelingsgericht werken is een planmatige en cyclische werkwijze. HGW is uitgangspunt van onderwijs op maat binnen alle scholen van Openbaar onderwijs aan de Amstel. HGW is geen nieuwe werkwijze, maar brengt de bestaande werkwijzen in samenhang bij elkaar. HGW gaat uit van de volgende zeven uitgangspunten (uit "Handelingsgericht werken, een handreiking voor het schoolteam van Noelle pameijer, Tanja van Beukering en Sonja de Lange, Acco 2010) :

1. De onderwijsbehoeften van leerlingen staan centraal. Wat heeft een leerling nodig om een bepaald doel te behalen? Denk aan instructie op een andere manier, extra leertijd of uitdaging. Hoe kan een leerkracht de leerling hierbij zo goed mogelijk ondersteunen?

2. Afstemming en wisselwerking. Het gaat niet alleen om het kind, maar ook om de wisselwerking met zijn of haar omgeving. Het gaat om deze leerling in deze groep, bij deze leerkracht, op deze school en van deze ouders. Hoe goed is de omgeving afgestemd op wat dit kind nodig heeft?

3. De leerkracht doet ertoe. Leerkrachten realiseren passend onderwijs en leveren daarmee een cruciale bijdrage aan de positieve ontwikkeling van leerlingen op het gebied van leren, werkhouding, sociaal- emotioneel functioneren. Met andere woorden: het is de leerkracht die het doet. Maar wat heeft hij of zij hiervoor nodig, wat zijn haar of zijn ondersteuningsbehoeften?

4. Positieve aspecten van het kind, leerkracht, groep, school en ouders zijn van groot belang. Naast problematische aspecten zijn deze nodig om de situatie te begrijpen, ambitieuze doelen te stellen en om een succesvol plan van aanpak te maken.

5. Samenwerking. Samenwerking tussen leerkrachten, leerlingen, ouders, interne en externe begeleiders is noodzakelijk om een effectieve aanpak te realiseren. Dit vergt constructieve oplossingen tussen betrokkenen. Samen analyseren zij de situatie en zoeken ze naar oplossingen.

6. Doelgericht werken. Het team formuleert korte- en langetermijndoelen voor het leren, de werkhouding en het sociaal-emotioneel functioneren van alle leerlingen en evalueert deze in een cyclus van planmatig handelen.

7. De werkwijze is systematisch, in stappen en transparant. Het is voor de betrokkenen duidelijk hoe de school wil werken en waarom. Er zijn heldere afspraken over wie wat doet, waarom, hoe en wanneer. Formulieren en checklisten ondersteunen dit streven. Teamleden zijn open over hun manier van werken en over hun plannen en motieven.

Uit bovenstaande mag blijken dat HGW zich richt op alle kinderen, niet alleen de kinderen met een specifieke onderwijszorgvraag maar ook voor een zogenaamd gemiddeld kind. Door deze kinderen specifiek te volgen worden ook deze kinderen uitgedaagd om het maximale van hun kunnen te presteren.

Er is 2010-2011 een eerste gezamenlijk start gemaakt met Handelingsgericht Werken (HGW). Dit zal verder uitgewerkt worden in de zorgstructuur en bijvoorbeeld in de Opmaatgroep. Ook de groepsorganisatie kan naar aanleiding van het werken met de uitgangspunten van HGW veranderen, door bijvoorbeeld de inzet van onderwijsassistenten of het werken met een carouselmodel. Voor een andere uitwerking van het uitrollen van HGW binnen De Kleine Reus, zie Hoofdstuk 8.

2.3.2 Pijlers passend onderwijs

In het schooljaar 2010-2011 is de schoolbeschrijving volgens het model Framework van Rob Franke op De Kleine Reus gerealiseerd. (zie bijlage 5). Onderdeel van deze schoolbeschrijving is de 'Schoolmeter Passend Onderwijs', waarbij aan de teamleden van de school is gevraagd om te regeren op 65 stellingen met betrekking tot dit onderwerp. Deze 65 stellingen geven uiteindelijk een standpunt over dertien pijlers, waarop passend onderwijs is gestoeld. (zie bijlage 6)

De hoogst scorende pijler is Acceptatie. Het team van De Kleine Reus staat positief tegenover passend onderwijs en wat dat van hen als leerkracht vraagt. De laagst scorende pijler is Toegankelijke ruimten. We denken dat op het moment dat we de Noorderstraat bij onze school betrekken deze pijler steviger zal worden. In het nieuwe gebouw zal een lift aanwezig zijn, en meerdere verschillende ruimtes.

In het schooljaar 2009-2010 hebben we een onderzoek uitgevoerd over de zorg, begeleiding en Passend Onderwijs op De Kleine Reus. Daaruit kwam naar voren dat leerkrachten Passend Onderwijs als een verrijking voor hun beroep en voor de groep zien, maar dat de daadwerkelijke uitvoering wel zorgen met zich meebracht. Nog lang niet iedere leerkracht voelt zich voldoende toegerust om tegemoet te komen aan de verscheidenheid van vragen op het gebied van onderwijszorg.

Daarom heeft De Kleine Reus bij wijze van tussenvoorziening de Opmaatgroep opgestart. (Zie bijlage 7 project plan Opmaatgroep). In deze groep worden kinderen vanaf ongeveer groep 4 een tot vijf dagdelen per week begeleid. Voor ieder kind wordt een ontwikkelingsperspectief (zie bijlage 8) vastgesteld en een plan van aanpak opgesteld. In deze groep werken kinderen onder begeleiding van een gespecialiseerde leerkracht individueel aan hun eigen leerlijn. De kinderen blijven in hun eigen stamgroep en het idee is dat een kind uiteindelijk volledig in de eigen groep terugkeert. De Opmaatleerkracht onderhoudt contact met de ouders, de IB-er en de leerkracht van het kind. In de middag kan de Opmaatleerkracht met een individueel kind in de eigen groep werken. Ook kan de Opmaatleerkracht observeren in de groep van het kind en/ of met de leerkracht samen een plan van begeleiding voor in de groep opstellen. De Opmaatgroep wordt grotendeels gefinancierd uit de rugzakgelden, maar de stichting OoadA heeft zich ook voor twee jaar garant gesteld. Na twee jaar bekijken we of en hoe de Opmaatgroep gecontinueerd kan worden. Naast de individuele ondersteuning die kinderen krijgen, worden leerkrachten nu praktisch ondersteund. Daarnaast leren we als schoolorganisatie werken met ontwikkelingsperspectieven en kunnen we experimenteren met verschillende didactische aanpakken.

Kinderen met een leerlinggebonden financiering komen automatisch in aanmerking voor de Opmaatgroep. Voor kinderen zonder een leerlinggebonden financiering geldt een toelatingsprocedure. (zie bijlage 9 toelatingsprocedure Opmaatgroep)

De Opmaatleerkracht onderhoudt de contacten met de ambulante begeleiding van de desbetreffende leerling en bereidt (met de IB-er samen) de voortgangsgesprekken met de ambulante begeleider en ouders voort. De opmaatleerkracht coördineert de aanvraag van een rugzakje en de eventuele herindicatie.

2.4 Zorg en begeleiding

De Kleine Reus heeft een zorgteam bestaand uit een IB-er onderbouw en een IB-er bovenbouw. Zij sturen samen een onderwijsassistent aan, die in de groep ondersteunend werkt. De onderwijsassistent wordt ingezet op basis van een groepsplan.

De IB-ers vertrouwen elkaar en het team heeft vertrouwen in de IB-ers.

Dit blijkt ook uit de uitkomsten van het WMK Po-onderzoek van maart 2011 (zie bijlage 10)

De Interne Begeleiding is als volgt geregeld op De Kleine Reus;

- Minimaal drie keer per jaar heeft een leerkracht een groepsbespreking met zijn/ haar intern begeleider, aan de hand van een vooraf ingevuld formulier wordt de hele groep besproken. (bijlage11)
- Een leerkracht kan altijd een individuele leerlingbespreking aanvragen over een leerling met een specifieke onderwijszorgvraag.
- In alle groepen wordt met groepsplannen gewerkt. Uitgangspunt daarbij is het handelingsgericht werken (bijlage 12 en bijlage 13 voor het groepsplan)
- Iedere maand vindt er een onderwijszorgvergadering plaats, waarbij de inrichting van het onderwijs centraal staat. Deze vergaderingen worden voorbereid en voorgezeten door de IB-ers. De vergaderingen zijn soms voor het hele team en soms per bouw.
- Zesmaal per jaar vindt een zorgbreedteoverleg plaats. In het zorgbreedteoverleg worden kinderen besproken met een gecompliceerde onderwijszorgvraag. Kinderen worden ingebracht door de leerkracht en/ of IB-er. De leerkracht is altijd betrokken bij de inbreng van een leerling. De ouders worden vooraf op de hoogte gesteld van de bespreking. Bij het overleg zijn naast de IB-ers en de desbetreffende leerkracht ook de orthopedagoog en de schoolmaatschappelijk werkster van het ABC, de wijkregisseur, de schoolarts/ verpleegkundige, de leerplichtambtenaar, de directeur van de school en de directeur van de Buitenschoolse Opvang aanwezig.
- Op De Kleine Reus werken we met een dyslexieprotocol. Het dyslexieprotocol is ingebed in de zorgkalender die jaarlijks wordt aangepast en waarin alle overlegmomenten, toetsen en overige afspraken zijn opgenomen. (bijlage 14)
- De IB-ers sturen de onderwijsassistenten aan. Een onderwijsassistent ondersteunt in de groep, waardoor een leerkracht in de gelegenheid is om met een klein groepje kinderen te werken. Een leerkracht vraagt onderwijsassistenttijd aan bij zijn/ haar IB-er op grond van een ingeleverd groepsplan.
- De IB-ers monitoren de invoer van de gegevens in ParnasSys.
- De IB-ers stellen de toetskalender op.
- De IB-ers bespreken met de leerkrachten welke kinderen een afwijkende toets doen.

- De IB-ers monitoren de beslissingen over doubleren en versnellen. (Protocol Doublure en Versnellen Bijlage 15)
- De IB-ers bereiden met leerkrachten oudergesprekken voor en kunnen bij oudergesprekken aanwezig zijn.
- De IB-ers onderhouden contacten met externe instanties op het gebied van onderwijszorgvraag.
- De IB-ers nemen deel aan het maandelijks MT + overleg.
- Een IB-er heeft een LB-schaal.
- Een IB-er heeft een toelage.
- Beide IB-ers nemen deel aan het IB-netwerk van OoadA.
- De IB-ers onderhouden de orthotheek en houden deze actueel.
- De IB-ers geven gevraagd en ongevraagd advies over de aanschaf van materialen en methoden.
- De Kleine Reus voldoet aan de minimumstandaard van zorg, zoals vastgesteld door het Samenwerkingsverband Zuid. (zie bijlage16)
-

(Voor de functiebeschrijving van de IB zoals gehanteerd door OoadA, zie bijlage 17)

De Kleine Reus verwijst weinig kinderen door naar het SO of SBO. Voor overzicht van verwijzingen in de periode 2007- 2011, zie bijlage 18

In de periode 2007-2011 waren er steeds kinderen met leerling-gebonden financiering verbonden aan De Kleine Reus. Voor de precieze verdeling van het aantal leerlingen met een leerlinggebonden financiering zie bijlage 19.

2.5Resultaten

Over de periode 2007-2011 had De Kleine Reus een gemiddelde uitstroom van 73 % HAVO/ VWO.

Voor de precieze verdeling van uitstroom zie bijlage 20

Voor een overzicht van de CITO-Eindtoets-scores over de afgelopen vier jaar in Nederland, Amsterdam en op De Kleine Reus, zie bijlage 21

Sinds het schooljaar 2009-2010 werken we op De Kleine Reus met het leerlingvolgsysteem van ParnasSys. Dit systeem is zeer gebruiksvriendelijk en aangezien het een webbased programma is, is het overal benaderbaar. Dit programma heeft geleid tot meer inzicht bij de leerkrachten over de resultaten. Zij kunnen nu zelf de toetsresultaten invoeren en direct zien wat de uitkomst is. Ook de leerling-dossiers worden op dit moment verder gedigitaliseerd, waardoor ze completer en toegankelijker worden.

Opvallend is dat De Kleine Reus minder goed presteert op het gebied van technisch lezen en spellen, dan op grond van de schoolscore verwacht mag worden. Iets wat ook bij de andere scholen binnen OoadA is te zien.

Voor spelling maken we gebruik van Taaljournaal Spelling en voor technisch lezen werken we voor het aanvankelijk leesproces met Veilig Leren Lezen en met de methodiek van Ralfi en Connectlezen. In het schooljaar 2010-2011 gestart met de nascholing: Zo leer je kinderen lezen en spellen. Deze nascholing wordt in 2011 vervolgd. Vanuit deze nascholing zullen er ook afspraken worden gemaakt op het gebied van technisch lezen, zoals we dat ook hebben gedaan naar aanleiding van het Speerpunt Spelling. (zie bijlage X22 Hoe? Zo! Spelling op De Kleine Reus).

Naar aanleiding van het Speerpunt Spelling hebben leerkrachten gezamenlijk gekozen voor streefdoelen voor hun groepen. Ook is het dagelijkse spellingaanbod onder de loep genomen en zijn hier afspraken over gemaakt. In hoofdstuk 6 Tussendoelen komen we terug op de ambities met betrekking tot spelling en technisch lezen.

De resultaten van spelling, technisch lezen, rekenen en wiskunde, begrijpend lezen, taal voor kleuters, rekenen en wiskunde voor kleuters en ordenen, zijn in grafieken in beeld gebracht over de periode 2007-2011, zie bijlage 23.

In Hoofdstuk 7 stellen we de ambities voor de periode 2011- 2015 vast over deze gebieden en over de uitstroom naar het VO.

2.6 Kwaliteitsbeleid

De leraren van De Kleine Reus waarderen in de WMK PO van april 2011, de kwaliteitszorg van De Kleine Reus, gemiddeld met een 3,23.

Opvallend sterk is het onderwerp: 'Ik weet wat mijn taak is en wat er van mij wordt verwacht'. Zwak is 'De overzichtelijke en geactualiseerde groepsmap' (2,83).

De meeste leraren weten wat de visie en missie van de school is (3,22), vinden dat er op school planmatig aan verbeteractiviteiten wordt gewerkt (3,22) en voelen zich betrokken bij de verbeteractiviteiten (3,35). Helaas is de inhoud van de verbeterplannen matig bekend (3,05). Dit is wel een voldoende score, maar toch zwakker dan gehoopt.

We hebben op De Kleine Reus de Groene Map. Hierin zit onder andere het Jaarplan, de kalender, en het Personeels-ABC. De informatie zou dus in principe voor iedereen beschikbaar en toegankelijk moeten zijn, maar toch werkt dit nog onvoldoende. Teveel mensen zijn onvoldoende op de hoogte van geplande activiteiten en evenementen. Deze onbekendheid draagt bij aan de gevoelde werkdruk.

De Kleine Reus geeft kwaliteitszorg op verschillende manieren systematisch vorm. We maken daarbij gebruik van de PCDA-cirkel. Een onderdeel daarvan is het Schoolplan, waarin een planning voor vier jaar wordt gemaakt. Vanuit het Schoolplan wordt ieder jaar het Jaarplan gemaakt, waarvoor de doelen van het Schoolplan uitgangspunt zijn. In het Jaarplan wordt de evaluatie van het voorafgaande Jaarplan meegenomen. Een belangrijk aandachtspunt is de borging van de nieuwe activiteiten.

In het schooljaar 2010-2011 zijn we gestart met het werken met speerpunten. Dit betekent dat we per schooljaar met elkaar een aantal speerpunten vaststellen, waaraan we in een bepaalde periode allemaal intensief werken. Het werken met aparte werkgroepen voor beleid is hiermee komen te

vervallen. We merkten dat in de praktijk dit een stroperig en frustrerende bezigheid was. De werkgroep was goed op de hoogte, maar bij presentaties binnen het team leek het er toch op dat een discussie weer opnieuw gevoerd moest worden. Er ontstonden kleine expertgroepen, die veel wisten over een cruciaal onderwerp, maar de rest van het team kreeg het niet voor elkaar om zich deze expertise in een korte tijd eigen te maken. Door nu gezamenlijk aan minder punten te werken, voelen mensen zich meer betrokken en gaan ontwikkelingen meer gezamenlijk. Het inspireert mensen om in korte tijd intensief met een onderwerp bezig te zijn. Vanzelfsprekend werken we nog wel met werkgroepen voor evenementen.

In het schooljaar 2010-2011 hebben we vijf speerpunten behandeld±

1. Pedagogisch klimaat
2. Ouders
3. Spelling
4. Handelingsgericht Werken
5. Horeb (handelingsgericht observeren, registreren, evalueren van basisontwikkeling).

Dit blijken er teveel te zijn. Een aantal onderwerpen loopt nog door of kan onvoldoende worden uitgediept. Het streven is om in de komende jaren aan drie speerpunten per jaar te werken. Deze worden voorafgaand aan het schooljaar gezamenlijk gekozen. De doelen van het Schoolplan vormen daarbij de leidraad.

Per speerpunt wordt een Plan van Aanpak gemaakt. (Voor het format Plan van aanpak, zie bijlage 24). Aan de hand daarvan kan worden gecontroleerd of er voldoende resultaten zijn behaald. Naar aanleiding van ieder speerpunt wordt een 'Hoe? Zo! –boekje' opgesteld, om de gemaakte afspraken te borgen. Scholing is verbonden aan de speerpunten.

Eenmaal in de twee jaar worden er enquêtes afgenomen. In voorgaande jaren gebruikten we hiervoor de enquêtes van Beekveld en Terpstra. In 2011 is besloten om binnen OoadA met de Kwaliteitskaarten van Bos te gaan werken. De enquêtes zijn in het voorjaar 2011 afgenomen onder leerkrachten, leerlingen van groep 5 t/m 8 en ouders. Hierbij werden ook de overige onderdelen van de brede school betrokken (de buitenschoolse opvang en de naschoolse activiteiten). De uitslagen van deze enquêtes worden verwerkt in dit schoolplan, de jaarplanningen, de speerpunten en plannen van aanpak.

2.6.1 Overleg

Aangezien De Kleine Reus een brede school is bestaat het gevaar van eindeloos veel overleg. Daar zijn we bedacht op. Iedere maand hebben we binnen de schoolorganisatie tijd voor:

- Een bouwvergadering (de boven- en de onderbouw , waarbij die laatste regelmatig gesplitst wordt in de groepen 1-2 en de groepen 3-4).
- Een teamvergadering (meestal een thematische vergadering rondom een speerpunt).

- Een onderwijszorgvergadering (over de praktische invulling van het onderwijs en specifiek gericht op de onderwijszorgvragen en passend onderwijs).
- Werkgroepen (voorbereiden van evenementen).

Alle vergaderingen vinden plaats op woensdagmiddag omdat dit de dag is waarop de meeste leerkrachten aanwezig zijn. Het werken met wisselende vergaderdagen bleek onpraktisch. Het leverde verwarring op en veel vergaderingen werden opnieuw gedaan, aangezien er nu weer andere medewerkers waren.

Er is tweewekelijks overleg met het MT: directie van de school en bouwcoördinatoren. Er is maandelijks een MT+overleg: het MT aangevuld met IB en de Opmaatleerkracht.

Leerkrachten en IB-ers hebben driemaal per jaar groepsbespreking (zie 2. 3 zorg en begeleiding).

De Opmaatleerkracht heeft wekelijks kort overleg met de IB-er(s).

Tweemaal per jaar worden in het MT+ de uitslagen van de Cito-M en E- toetsen besproken.

Daarnaast is er een tweemaandelijks gebouwenoverleg. Hierbij overleggen alle gebruikers van de gebouwen met elkaar over praktische zaken. Die bijeenkomsten duren hooguit drie kwartier. Afspraken uit dit overleg worden teruggekoppeld in het interne memo, dat wekelijks verschijnt, en in het werkoverleg van de BSO.

De BSO overlegt wekelijks met een afvaardiging over roosters en inzet van mensen en maandelijks met alle medewerkers over inhoudelijke zaken.

Er is een maandelijks bestuursvergadering van de BSO, waarbij beide directieleden van de BSO aanwezig zijn. De directeur van de school is lid van het bestuur van de BSO.

Er is maandelijks een brede- schooloverleg, tussen directeur van de school, directie van de BSO en de coördinator naschoolse activiteiten.

De directeur neemt iedere zes weken deel aan het directieberaad van OoadA.

De IB-ers nemen deel aan het IB-netwerk van OoadA.

De directeur van De Kleine Reus neemt daarnaast deel aan de Kerngroep Passend Onderwijs van het Samenwerkingsverband Zuid. De directeur van de school participeert tevens in de bovenschoolse werkgroepen van OoadA op het gebied van Financiën en Passend Onderwijs.

Sinds 2011 werken we op De Kleine Reus met een kwaliteitsteam. Dit bestaat uit de IB-ers, de leerkrachtbegeleider en de taalcoach. Zij organiseren gezamenlijk de begeleiding van leerkrachten op verschillende gebieden en stemmen dit onderling af. (Zie bijlage 25 voor beschrijving van kwaliteitsteam en de doelstelling van het team.)

Sinds 2008-2009 heeft De Kleine Reus een Taalcoördinator (in opleiding tot juli 2010). Vanwege het OGO-karakter en de uitgebreidere taken dan alleen coördineren, noem we deze functie binnen De Kleine Reus een Taalcoach. (zie bijlage 26 voor de functiebeschrijving van de taalcoach) Die richt zich op het verbeteren van het taalonderwijs en doet dat door middel van coaching en begeleiding, het aanbieden en/of organiseren van nascholing, het monitoren van gemaakte afspraken op het gebied van taal en het schrijven van het taalbeleidsplan. (zie bijlage 27 voor taalbeleidsplan De Kleine Reus) De taalcoach kan op verzoek van de leerkracht, de directie of op eigen initiatief een leerkracht begeleiden, coachen of scholen.

2.7 Personeelsbeleid

2.7.1 Integraal personeelsbeleid

Vanuit het ministerie van Oc en W heeft iedere basisschool de opdracht gekregen om te zorg te dragen voor een krachtig en samenhangend personeelsbeleid. Het beleid moet een structurele plaats krijgen binnen de organisatie en daadwerkelijk effect hebben. Het integraal personeelsbeleid bestrijkt de volgende gebieden: loopbaanperspectieven, arbeidsmarktimage en verbetering van de kwaliteit van het onderwijs. Aandachtgebieden daarbij zijn:

- Personeelsbeheer/ personeelszorg
- Werving en selectie
- Gesprekkencyclus
- Training, ontwikkeling en loopbaanmanagement
- Organisatieontwikkeling
- Beloning en arbeidsvoorwaarden
- Kwalificaties schoolleider IPB

(bron: Slimme strategieën AVS)

Op de Kleine Reus heeft IPB vorm gekregen in de vorm van de gesprekkencyclus van functioneringsgesprekken, voortgangsgesprekken en beoordelingsgesprekken. Daarnaast wordt er op De Kleien reus structureel veel aandacht besteed aan scholing, zowel op individueel, bouw als teamniveau. De kleien Reus inventariseert ieder jaar de wensen van de leerkrachten met betrekking tot hun aanstelling voor het komende schooljaar en probeert hier zoveel mogelijk aan tegemoet te komen, waarbij wel rekening wordt gehouden met de organisatieontwikkeling. Op De Kleine Reus is in 2011 een start gemaakt met de invoering van de functiemix.

De leraren van De Kleine Reus waarderen de het integraal personeelsbeleid van De Kleine Reus gemiddeld met een 2,84. Dat is onvoldoende. Die onvoldoende wordt in hoge mate veroorzaakt door de lage score op : 'We werken structureel aan ons persoonlijk ontwikkelingsplan en/of het bekwaamheidsdossier' (2,26). Ook de aandacht die besteed wordt aan het acceptabel houden van de werkdruk scoort laag (2,35). Deze heeft wel een hoge deviatie, wat inhoudt dat hier zeer divers op is gescoord. In de teamvergadering van 20 april 2011 is over dit onderwerp doorgepraat en hieruit bleek het volgende:

“Over het algemeen wordt ervaren dat er wel aandacht is voor de werkdruk en het gesprek hierover is mogelijk, maar de werkdruk wordt door teveel leerkrachten als hoog ervaren. De hoge werkdruk wordt vooral veroorzaakt door de taken om het lesgeven heen. Voor sommige werkgroepen of taken wordt te weinig tijd gegeven. Daarnaast is het moeilijk om keuzes te maken en prioriteiten te stellen. Welke taken kunnen gedelegeerd worden? Ook wordt

opgemerkt dat veel werk niet per definitie betekent veel werkdruk betekent. Het Ontwikkelingsgerichte onderwijsconcept vraagt veel tijd, maar geeft ook veel vrijheid en voldoening. Er moet beter worden gepland en meer rekening worden gehouden met piekmomenten. “(notulen teamvergadering mei 2011) Overige punten uit de leerkrachtenquête die laag scoren zijn: ‘de invoering van de functiemix’ en: ‘de functiemix biedt carrièrekansen’ (respectievelijk 1,95 en 2,27). ‘Ik ben tevreden over de ondersteuning bij mijn werk’ (2,96), ‘Het normjaartaakformulier geeft mij voldoende inzicht’ (2,52), ‘Ik ben op de hoogte van het Convenant Leerkracht’ (2,91) en: ‘Ik vind het werken in het onderwijs aantrekkelijker geworden’ (2,55). Ten opzichte van andere OoadA scholen scoren we hier wel sterker op, maar het blijft een magere score. (Zie bijlage 28 voor vergelijking DKR en OoadA).

Wat wel positief of voldoende worden de volgende punten ervaren:

De kwaliteit van de klassenbezoeken (3,26)

Kwaliteit van de functioneringsgesprekken (3,26)

Frequentie van de klassenbezoeken en de functioneringsgesprekken (3,17)

Taakverdeling (3,13)

Bij de taakverdeling wordt rekening gehouden met mijn wensen (3,39)

Bij de taakverdeling wordt rekening gehouden met mijn capaciteiten (3,17)

Persoonlijke professionalisering (3,26)

Ruimte voor collegiale consultatie (3,04)

2.7.2 Overzicht van het personeelsbestand

Op dit moment (juli 2011) werken er dertig leerkrachten op De Kleine Reus. Daarnaast werken er nog ongeveer 17 BSO-medewerkers, een onderwijsassistent, twee parttime directeurs BSO, een conciërge, een administratief medewerkster, een gebouwbeheerder en een NSA coördinator op de brede school. (Voor een overzicht van de verdeling van taken zie bijlage 29, voor een overzicht van leeftijdsopbouw, ervaring in het onderwijs en de verdeling fulltimers en parttimers zie bijlage 30).

Opvallend is het hoge aantal mensen dat vier dagen per week werkt of wil werken.

Op De Kleine Reus doet momenteel niemand een beroep op de Bapo. Wel maakt er een persoon gebruik van de ouderschapsverlofregeling (juli 2011).

De Kleine Reus voert geen seniorenbeleid of een leeftijdsbewust personeelsbeleid. Daar lijkt momenteel ook geen directe aanleiding voor. 11 % van ons personeelsbestand is ouder dan 55 jaar en hiervan werkt iedereen naar tevredenheid in deeltijd.

De meeste leerkrachten hebben een HBO-opleiding afgerond. De meeste medewerkers van de BSO hebben een MBO-opleiding. (Voor de verdeling van het opleidingsniveau van de verschillende geledingen zie bijlage 31)

Goed onderwijs krijgt vorm door goede leerkrachten die zich voortdurend blijven ontwikkelen. Dit kan op vele manieren en leerkrachtbegeleiding is daar een van. In het schooljaar 2010- 2011 heeft de adjunct-directeur een nieuwe taak op zich genomen. Zij is voor deze twee dagen per week vrij geroosterd voor leerkrachtbegeleiding. Dit betekent dat zij per dag twee klassenbezoeken aflegt en nabespreekt. In het schooljaar 2010-2011 heeft zij alle leerkrachten in de groep bezocht en de lessen nabesproken. Deze begeleiding richt zich op klassenmanagement, planning en registratie en differentiatie. Leerkrachten konden zelf aangeven of zij begeleiding wilde en een hulpvraag formuleren. Naar aanleiding van ieder bezoek worden afspraken gemaakt. De IB-ers hebben dit jaar alle leerkrachten in de groep bezocht en geobserveerd. Er zijn vier leerkrachten die externe begeleiding van Jos Derksen hebben gekregen, de leerkrachtbegeleider van OoadA (drie op eigen verzoek en een op advies van de directie).

2.7.3 Scholing

In 2009-2010 heeft één leerkracht een lerarenbeurs aangevraagd. In 2010- 2011 waren dat er twee. Ieder jaar vindt er gezamenlijke scholing plaats. We streven naar een gezamenlijke studiedag met alle medewerkers van de brede school. De jaarlijkse BHV training wordt door verschillende medewerkers van de hele brede school gevolgd. De Kleine Reus biedt ruimte voor individuele scholing of coaching die aansluit bij de doelen van de school. Daarnaast neemt teamscholing een bijzonder belangrijke plaats in binnen onze organisatie. (Zie bijlage 2 voor overzicht nascholing in de schoolplanperiode 2007-2011)

2.7.4 Functiemix

In het najaar van 2010 is het team van De Kleine Reus geïnformeerd over de functiemix. In het voorjaar van 2011 zijn we bij De Kleine Reus gestart met de invoer ervan. We volgen voor de invoering en sollicitatieprocedure de richtlijnen van OoadA. In het voorjaar 2011 hebben we aan twee functies de LB-schaal toegekend. De taalcoach is een LB- functie. Deze is in voorjaar 2011 ingegaan. (Voor de functiebeschrijving taalcoach zie bijlage 26). Ook het bouwcoördinatorschap wordt beloond volgens de LB-schaal. (Voor de functiebeschrijving van de bouwcoördinator zie bijlage 32) . In hoofdstuk 8 gaan we in op de verdere invoering van de functiemix.

2.7.5 Ziekte en buitengewoon verlof

In de periode 2009- september 2011 was het ziekteverzuim van de Kleine Reus 3 % . In het schooljaar 2009-2010 was de adjunct-directeur ernstig ziek. Zij is in juni 2009 uitgevallen en in mei 2010 gestart met re-integreren. De langdurige zieken op De Kleine Reus zijn grotendeels zieken met een duidelijke aanwijsbare fysieke belemmering. Ook de uitval van deze zieke medewerkers drukt zwaar op de gehele schoolorganisatie. Er is momenteel een zieke medewerker die een re-integratietraject op een andere school volgt, waarbij sprake is van een niet louter fysiek ziektebeeld. Bij deze leerkracht kan gesproken worden van een combinatie van privéomstandigheden en de

belasting door het werk. Op een personeelsbestand van meer dan 35 mensen is dit een lage score.

Kortdurend ziekteverzuim betreft de griepjes, verkoudheden en dergelijke.

Januari en maart 2009 kenden het hoogste verzuimpercentage (3,5%), april 2009, mei 2010 en juli 2010 het laagste (minder dan 0,5%)

In 2011 is de categorie langdurig verzuim schrikbarend toegenomen. Er zijn twee leerkrachten met een chronische ziekte en een leerkracht met een gecompliceerd ziektebeeld. De verwachting is dat voor één chronisch zieke leerkracht een afkeuringstraject in werking wordt gesteld. Een chronisch zieke leerkracht zal minderen in aanstelling, waarna haar energetische beperkingen hopelijk afnemen. De verwachting is dat de leerkracht met meervoudige problematiek nog dit schooljaar voldoende is gere-integreerd om weer aan het werk te gaan.

Op De Kleine Reus hebben de afgelopen vier jaar acht medewerkers zwangerschaps- en bevallingsverlof opgenomen. Drie mannelijke leerkrachten hebben bevallingsverlof voor partner opgenomen. Vaak wordt aansluitend ook ouderschapsverlof opgenomen.

Op de Kleine Reus wordt regelmatig buitengewoon verlof opgenomen. Naast de verloven voor bruiloften en begrafenissen, wordt er ook betaald kortdurend zorgverlof opgenomen voor een ernstig ziek familielid of calamiteitenverlof voor een zieke partner of ziek kind.

(Voor een overzicht van de verschillende verloven zie bijlage 33)

2.8 Financieel beleid

Sinds de fusie van Opoc met de bestuurscommissies van Oud Zuid en Zuideramstel tot Openbaar Onderwijs aan de Amstel wordt hard gewerkt aan het inzichtelijk maken van de financiën en het werken met een beleidsrijke begroting. Dit betekent dat er sinds 2009 structurele financiële besprekingen plaats vinden op het bestuurskantoor met de algemeen directeur en de controller.

Er is een meerjarenbegroting opgesteld voor de Stichting. De Kleine Reus heeft ook een meerjaren- investeringsbegroting gemaakt.

Ieder jaar wordt in november de begroting voor het volgende kalenderjaar vastgesteld. De ruimte om met geld te schuiven is zeer beperkt. Bijna 80 % van de begroting bestaat uit personeelskosten. Het anders inzetten van personeel is lastig, aangezien de school verplichtingen is aangegaan.

Op Stichtingsniveau wordt nu onder andere door de werkgroep financiën gekeken op welke wijze het geld wordt verdeeld en uitgegeven.

2.8.1 Personeel en geld

De Kleine Reus heeft in juli 2011 bijna 24 FTE te besteden. Daarvan bestaat 2,11 FTE uit managementfuncties. Hier onder vallen de directeur, de adjunct-directeur, de bouwcoördinatoren en de taalcoach. De Notenkraaker en de 3^e Daltonschool, die qua omvang en populatie vergelijkbaar zijn, geven respectievelijk 1,84 en 1,70 uit aan management. De 3^e Dalton heeft een adjunct en de Notenkraaker werkt met bouwco's. Geen van beide scholen heeft een taalcoach / taalcoördinator vrij geroosterd.

De Kleine Reus zet 1,26 in voor IB, de Notenkraaker 1,25, de 3^e Dalton eveneens 1.26.

We hebben gemiddeld 25 leerlingen per groep, de Notenkraaker 26, de 3^e Dalton 23 kinderen. De Notenkraaker heeft dan ook 16 groepen (net als De Kleine Reus nu), de 3^e Dalton heeft 18 groepen. We hebben twee rugzakjes op school, de twee andere scholen hebben er respectievelijk vijf en zes.

De Kleine Reus geeft per leerling € 3254,74 uit aan personeelskosten. Dat is 79% van de totale begroting. De Notenkraaker geeft € 3516,70, de 3^e Dalton € 3840,26.

Op De Kleine Reus wordt per leerling € 48,71 besteed aan nascholing, dat is 1,16 % van de totale begroting. Op de Notenkraaker is dit € 17,09, op de 3^e Dalton € 19,14.

Naam school	Leerling aantal	Groepen	Gem groep	Management	IB	Rugzak	Loonkosten per lln	Nascholing per lln
DKR	403	16	25	2,11	1,26	2	€3254,74	€47,87
Notenkraaker	409	16	26	1,84	1,26	5	€3516,70	€17,09
3 ^e Dalton	419	18	23	1,79	1,26	6	€3840,26	€19,14

De Kleine Reus geeft in verhouding veel geld uit aan management. Deze situatie is mede ontstaan doordat er in het verleden is gekozen voor een directie bestaand uit een fulltime directeur en een adjunct-directeur die vrijgesteld zijn van lesgevende taken. Momenteel vervult de adjunct-directeur naast een kleine adjuncttaak vooral taken op het gebied van leerkrachtbegeleiding (zie 1.5). De bouwcoördinatoren zijn beide voor een ochtend vrij geroosterd en de taalcoach voor een dag. Deze inzet draagt wezenlijk bij aan de continue professionalisering van het schoolteam en de uitwerking van ons onderwijsconcept. (Voor invoering van de functiemix zie 2.7.4)

2.8.2 Exploitatiebegroting

De afgelopen jaren is De Kleine Reus gestaag gegroeid. Dit is ook terug te zien in de inkomsten en de uitgaven. Aandachtspunt is de investering voor de eerste inrichting van de lokalen. Aangezien de school vaak net iets eerder groeide dan dat er sprake was van vergoeding, hebben we veel gewerkt met leenmeubilair en zijn veel uitgaven opgenomen in de exploitatiebegroting. Van belang is dat de komende jaren, zeker ook met de oplevering van het nieuwe gebouw in het vooruitzicht, de investeringen voor de nieuwe groepen inzichtelijk te maken en dat we nieuw meubilair gaan aanschaffen.

De Kleine Reus heeft de extra uitgaven voor de nieuwe groepen in de exploitatiebegroting kunnen opvangen door de extra inkomsten die er waren uit medegebruik.

De BSO en de NSA betalen huur voor het gebruik van de ruimtes binnen de school.

(Voor een globaal overzicht van de inkomsten en uitgaven van De Kleine Reus zie bijlage 34)

Op dit moment vallen de huurinkomsten nog binnen de gewone exploitatie. Eventuele tekorten of overschotten vallen toe aan OoadA, al worden ze vanzelfsprekend wel besproken in de kwartaalbesprekingen. Binnen OoadA worden nu de mogelijkheden verkend op welke wijze scholen 'beloond' kunnen worden als ze binnen de begroting blijven en het geld later pas uitgeven. Dit overschot moet dan wel geoormerkt worden en binnen een bepaalde tijd alsnog worden uitgegeven, om eindeloos oppotten te voorkomen.

Binnen De Kleine Reus willen we ons beraden op welke wijze we de extra inkomsten kunnen inzetten voor specifieke speerpunten in de brede school.

Binnen het team van De Kleine Reus bestaat verschil van mening over de inzet van methodes en materialen, zo blijkt uit de WMKPO. Zo wordt door sommige collega's de organisatie en het vormgeven van het reken- en taalonderwijs in de groepen 1-2 als aandachtspunt genoemd. In de onderbouw wordt volledig zonder methodes gewerkt. Er wordt wel gewerkt met een doelenlijst en groepsplannen, maar dit verschilt nog sterk per groep. Ook uit inspectiebezoek van juni 2009 wordt een onderbouwd onderwijsaanbod in de groepen 1-2 als aandachtspunt genoemd.

(Zie bijlage 35 voor het inspectierapport)

Het feit dat we in twee gebouwen zitten en er geen mediatheek is op nummer 49, is voor leerkrachten een probleem. Dit vraagt meer organisatie en planning vooraf. Een kind kan niet even gauw zelfstandig een boek uitzoeken en leerkrachten missen bronnenboeken voor aardrijkskunde.

Als positief wordt de spellingmethode ervaren.

Als ontwikkelpunt wordt het waarborgen van de doorgaande leerlijn in taalonderwijs genoemd, en het zorgvuldig omgaan met materiaal. Er raken vaak spullen kwijt, materiaal of apparatuur gaat kapot of er wordt onzorgvuldig mee omgesprongen.

Een gedeelte van het team vindt dat er onvoldoende ICT mogelijkheden zijn, al is ook hier sprake van een hoge deviatie binnen de WMKPO- vragenlijst. De Kleine Reus scoort met 2,96 gemiddeld hoger dan de andere OoadA scholen (2,66) op tevredenheid over ICT-mogelijkheden. Op dit moment (juli 2011) heeft De Kleine Reus zes digitale schoolborden, waaronder een zeer luxe beamerinstallatie in de theaterzaal. De beide groepen 3 hebben een digibord, de groepen 4 delen een bord, één groep 5 heeft een bord en groep 8 heeft een bord. In het schooljaar 2011-2012 krijgen alle groepen vanaf groep 3 een digibord.

De huidige inzet van de borden verschilt zeer per groep. Er zijn groepen die er optimaal van profiteren en het ook gebruiken ter vervanging van het traditionele schoolbord. Er zijn echter ook groepen die het bord vooral gebruiken om filmpjes te kijken. Iedere groep heeft minimaal twee computers tot zijn beschikking. In de meeste groepen staan deze computers in het lokaal. Sommige groepen hebben ervoor gekozen om de computers op de gang te plaatsen in verband met ruimtegebrek.

Het werken met de computer is nog niet voldoende geïntegreerd in de dagelijkse onderwijspraktijk. In 2010 is er een ICT plan (Zie bijlage 36) opgesteld

2.8.3 Investeringsbegroting

In de jaren 2009 en 2010 is er flink geïnvesteerd in De Kleine Reus, dit is terug te zien in de olopende afschrijvingen:

In 2009 is totaal € 63.000, -- geïnvesteerd.

In 2010 is € 4800, -- geïnvesteerd

In 2011 wordt nog €15.000, -- geïnvesteerd.

(Voor een overzicht van de investeringen zie bijlage 37)

Daarnaast worden er in 2011 de eerder genoemde digiborden aangeschaft. Deze worden vanaf 2013 afgeschreven.

De Opmaatgroep heeft, door een overschot in de exploitatie, tien 10 Skoolmates en een oplaadkast aangeschaft. De Skoolmates worden niet opgenomen in de afschrijving.

Voor een nieuwe groep hebben we samen met De Kleine Reus-naschool nieuw schoolmeubilair aangeschaft, in verband met het medegebruik. Deze samenwerking was een pilot om te kijken of deze manier van werken bevalt. Hiervoor zijn verschillende groepstafels, een bureau, een instructietafel, een kast, een ladekast, een digibord en een wandkast aangeschaft. In gebruik is echter gebleken dat dit meubilair onvoldoende aansluit bij de behoeftes van leerlingen en leerkrachten. We zullen daarom verder kijken naar een invulling van groepstafels in beperkte ruimte.

2.8.4 Cultuurvouchers

Overige inkomsten zijn de cultuurvouchers van de stad Amsterdam. De Kleine Reus heeft vanaf 2006/2007 tot 2010/ 2011 in totaal € 33.926,10 ontvangen en uitgegeven.

De Kleine Reus besteedt de vouchers binnen de regels van Voucherbeheer Amsterdam. Daarbij wordt een groot gedeelte van het geld bestemd voor onze thematische schoolreisjes, die een educatief karakter hebben en aansluiten bij het thema. Zo gaan de groepen 5 en 6 op een meerdaags schoolreisje naar het Archeon. Deze schoolreisjes zijn zeer kostbaar en kunnen we niet volledig betalen uit de ouderbijdrage. Door een groot gedeelte van het vouchergeld te bestemmen voor deze bestemmingen, is het mogelijk om deze unieke ervaring te realiseren.

Daarnaast gebruiken we de vouchers om er GVB-chipkaarten van te kopen. Verder worden er overige culturele activiteiten van bekostigd. De Kleine Reus maakt ieder jaar alle middelen van de cultuurvouchers volledig op. (zie bijlage 38)

2.8.5 Ouderbijdragen

De Kleine Reus vraagt een vrijwillige ouderbijdrage van €50, -- per kind per jaar. Deze vrijwillige ouderbijdrage wordt beheerd door de OR, die daar een maal per jaar verantwoording over aflegt. Ook stelt de OR ieder jaar in samenspraak met de directie van de school een begroting op. (zie bijlage 39 voor OR begroting 2010- 2011). Na controle van de kascommissie worden de begroting en afrekening aan de MR voorgelegd.

Met de vrijwillige ouderbijdrage worden verschillende activiteiten bekostigd. Zo betaalt de OR de avondvierdaagse voor alle deelnemende kinderen, het sinterklaasfeest en de Kerstborrel worden bekostigd van uit de ouderbijdrage.

Ook de leerkrachten hebben ieder jaar een bedrag tot hun beschikking dat ze naar eigen inzicht mogen uitgeven:

€120, -- Themageld

€ 90, -- Klassengeld

€100, -- Boekengeld.

De leraren leveren de bonnen hiervan in bij de penningmeester van de OR. Deze maakt dan het geld weer over aan de leerkrachten. Ook is het mogelijk om een voorschot te krijgen. De OR heeft ruim bijgedragen aan de uitbreiding van de schoolbibliotheek, de aanschaf van de beamerinstallatie in de theaterzaal en aan vier digiborden.

Naast de vrijwillige ouderbijdrage kunnen ouders ook nog bijdragen aan de Club van 101. Dit is een vriendenclub van ouders, die ernaar streven om van 101 ouders € 101, --(te ontvangen. Dit geld wordt besteed aan extra activiteiten of investeringen. Ook de Club van 101 heeft bijgedragen aan de bibliotheek, de beamer in de theaterzaal, het draaiorgel bij de intocht van Sinterklaas, Zwarte-pietenpakken voor groep 8 en andere activiteiten.

3. Talentontwikkeling in de brede school

In dit hoofdstuk wordt de brede school met alle verschillende partners beschreven. Hierin wordt de actuele situatie beschreven, er wordt kort teruggeblikt en alvast wat licht op de toekomst geworpen. Aan dit hoofdstuk is mee geschreven door Marit van Luijn (OOG- adviseurs) en Gerke Metzler (directeur De Kleine Reus na school).

Naast de onderwijskerndoelen (zoals vastgesteld door de overheid) werkt De Kleine Reus aan de ontwikkeling van verschillende talentgebieden van kinderen. Deze zijn benoemd in het gemeentelijk actieplan Jong Amsterdam, dat ook door het stadsdeel Centrum is onderschreven.

Hierbij gaat het om de vier volgende talentgebieden:

- Sport, Lijf & Gezondheid
- Kunst & Cultuur
- Natuur & Techniek
- Media & Communicatie

Deze talentgebieden komen in het reguliere onderwijsaanbod aan bod, maar krijgen ook in ons buitenschoolse activiteiten aanbod speciale aandacht. Op deze wijze kunnen kinderen zich in de breedte ontwikkelen en ontdekken waar hun interesse, aanleg of talent ligt. De keuze om buitenschoolse activiteiten aan te bieden, is mede gebaseerd op de 'Theorie van de denkgewoonten' (Arthur Costa en Benna Kallick 2002) die de idee ondersteunt dat kinderen leren door op verschillende wijze gestimuleerd te worden. **(Meer over deze theorie in hoofdstuk 5).**

Op dit moment verzorgt basisschool De Kleine Reus voor 400 kinderen ontwikkelingsgericht basisonderwijs. Voor de kinderen zijn er in het pand twee voorzieningen voor de buitenschoolse tijd:

- Buitenschoolse opvang
- Activiteiten aanbod na schooltijd

Alle drie partijen vormen samen de brede school. Ieder vanuit hun eigen expertise, maar vanuit een gezamenlijke visie, werken zij samen aan de talentontwikkeling van kinderen. Zij stemmen hun beleid op elkaar af. De drie partijen zullen in de toekomst opgaan in de Stichting De Brede Reus. De vierde partij, peuterspeelzaal De Buren, nu nog onderdeel van IJsterk, zal waarschijnlijk participeren in deze stichting. Op die manier krijgt de inhoudelijke brede schoolsamenwerking ook een formele status.

3.1 Aanbod buitenschoolse opvang

Stichting De Kleine Reus-naschool heeft momenteel 115 kindplaatsen per dag en verzorgt iedere schooldag de buitenschoolse opvang. Ruim 170 Kleine Reuzen maken een of meer dagen per week gebruik van deze opvang buiten de schooltijden: voorschoolse-, tussenschoolse – of naschoolse opvang. Aan de tussenschoolse opvang neemt bijna 100 % van alle kinderen deel. Tevens verzorgt de BSO opvang op studiedagen, andere dagen dat de school dicht is en vakantieopvang (met uitzondering van de laatste week van de kerstvakantie en drie weken in de zomervakantie). De Kleine Reus-naschool vangt alleen kinderen van de Kleine Reus op. Het streven is om te groeien naar maximaal 140 kindplaatsen.

Op de buitenschoolse opvang is het belangrijk dat de kinderen na hun schooldag zoveel mogelijk kunnen doen waar ze zin in hebben. Gewoon lekker spelen dus, met wie of wat er op hun weg komt. Even hangen mag ook en als de verveling dreigt toe te slaan, wordt een aanvullende activiteit, zoals een spelletje, wat knutselen of voorlezen aangeboden. Als kinderen willen meedoen aan de buitenschoolse activiteiten, worden ze gebracht en gehaald door de NSO-leidster. Ouders geven hun kinderen apart op voor de NSO en de NSA.

“Tijdens de vakantie-opvang benutten we graag de mogelijkheden die Amsterdam en de regio eromheen ons bieden. We plannen dan bijna iedere dag wel een uitje: van een dagje skeeleren en spelen in het Vondelpark tot een bezoek aan het Muiderslot. Bij de samenstelling van het vakantieprogramma streven we naar een afwisseling in de activiteiten: de ene keer vooral sportief, de ander dag creatief: nu eens de nadruk op natuur, dan weer cultuur en ook gewoon puur amusement. De programma’s worden ingevuld mede op basis van wensen van de kinderen.” (bron: pedagogisch plan De Kleine Reus- naschool)

3.2 Aanbod naschoolse activiteiten Kleine Reus

Brede talentontwikkeling krijgt bijzondere aandacht in de buitenschoolse tijd middels de ‘Brede Reus naschoolse activiteiten’. Onder supervisie van de schooldirecteur verzorgt de coördinator buitenschoolse activiteiten een afwisselend aanbod aan cursussen voor kinderen van 4- 13 jaar. Daarbij inventariseren we op welke talentgebieden er welk aanbod is hebben onder schooltijd en na school. Samen zorgen we ervoor dat alle vier de talentgebieden gedurende de schoolloopbaan van een kind in gelijke mate aan bod komen. In de onderwijstijd wordt de kennismaking georganiseerd, in de buitenschoolse tijd is er de mogelijkheid tot verdieping.

In principe kunnen ook leerlingen van andere scholen deelnemen aan de NSA.

De kinderen kunnen direct uit de klas door naar de buitenschoolse activiteit. Daar drinken en eten ze dan wat met de vakkracht. Als kinderen van de BSO zich hebben opgegeven voor buitenschoolse activiteiten, worden ze gebracht en gehaald door de BSO-leidster. Op die manier hoeven ouders niet extra te halen en te brengen en kunnen we als De Kleine Reus een dagarrangement aanbieden.

Iedere cursus kent meerdere bijeenkomsten, variërend van 12 tot 16 lessen. Twee keer per jaar start er een nieuw cursusblok. Ons streven voor de komende twee jaar is om per week zo’n 200 kinderen te laten deelnemen aan deze activiteiten. Op dit moment vinden de cursussen plaats in een

klaslokaal, de gymzaal of de theaterzaal. Op het moment dat we meer locaties tot onze beschikking krijgen, gaan we kijken of een uitbreiding van het activiteitenaanbod mogelijk is. In verband met de (sociale) veiligheid willen we namelijk de activiteiten binnen het eigen schoolgebouw laten plaatsvinden. In de zomervakantie 2011 organiseren we een Summerschool in samenwerking met Junior Campus met als thema techniek. Na evaluatie besluiten we of we de Summerschool voortzetten, in welke vorm en met welke thema's.

De activiteiten worden door specialisten gegeven. Ook werken we samen met NSA-aanbieders als Sciandri en Junior Campus. Een overzicht van cursussen en prijzen vindt u op onze website [www.kleinereus.org/buitenschoolse activiteiten](http://www.kleinereus.org/buitenschoolse_activiteiten).

3.3 Inhoudelijke samenwerking: doorgaande lijn

In de voorgaande paragraaf is het aanbod buiten schooltijd geschetst. In de hierna volgende paragrafen wordt geschetst hoe de betrokken partijen vanuit het onderwijs inhoudelijk samenwerken en hun activiteiten op elkaar afstemmen om zo een doorgaande lijn voor kinderen te creëren.

3.3.1 Doorgaande lijn pedagogische visie

De brede school De Kleine Reus vindt het belangrijk dat er voor kinderen zoveel mogelijk een doorgaande lijn bestaat tussen binnen- en buitenschools leren. Dat betekent dat er een overeenkomst moet zijn in de pedagogische visie. De pedagogische visie van de school vormt daarbij het uitgangspunt.

Concreet gaat het over: we het over:

- Het kennen van en het werken met de OGO-uitgangspunten.
- Het kennen van en werken met de schoolgedragsregels.
- Het kennen en toepassen van de uitgangspunten van de Kanjertraining.
- Het kennen van de uitgangspunten van handelingsgericht werken en coöperatieve werkvormen.

3.3.2 Doorgaande lijn in overdracht en zorg voor kinderen

Kinderen in de brede school De Kleine Reus bevinden zich op veel verschillende plekken en worden door verschillende professionals begeleid. Al die professionals verzamelen samen veel informatie over hen. De komende jaren wordt, ook in het kader van Passend Onderwijs, uitgewerkt hoe we deze informatie kunnen inzetten voor een betere begeleiding van kinderen. Dat gaat dan om:

- De dagelijkse overdracht (bijvoorbeeld: een kind is een beetje ziek op school gekomen, dan is het fijn als de judoleraar of BSO- leidster dat ook weten.) Deze vorm van overdracht vindt al mondeling plaats; door de leerkracht aan de leidster en door de leidster aan de begeleider van een naschoolse activiteit.

- De overdracht over talenten van kinderen. Dit gaat over het ontwikkelen van een breed portfolio door het kind. (Zie 5.5 en 8. 1).
- De overdracht als er zorgen zijn over een kind. (Zie 2.4)
 - Afstemming met ouders. Dat doen de leerkracht en de BSO in de 10-minutengesprekken en via Parnassys. Dit onderdeel zal worden uitgewerkt door een leerteam bestaande uit professionals van alle werksoorten van de brede school.

Een voorbeeld waarop inhoudelijke samenwerking vorm kan krijgen is het Luisterteam. Dat is er speciaal voor de kinderen op De Kleine Reus, die ergens over willen praten. Dat kan van alles zijn: verdriet om een ruzie, buikpijn omdat je school zo spannend vindt of juist over de vlinders in je buik. In het luisterteam participeren medewerkers van de school, de BSO als de naschoolse activiteiten.

3.3.3 Ontwikkeling gezamenlijk portfolio/eigenaarschap van eigen leerproces door kinderen

De Kleine Reus wil in de komende schoolplanperiode werken aan eigenaarschap van kinderen over hun eigen leerproces. Dat betekent dat er meer aandacht komt voor reflectie van kinderen op hun eigen werk en ontwikkeling. Dat zal leiden tot de ontwikkeling van een andere manier van verslaglegging, waarbij kinderen zelf een actievere rol krijgen. Denk bijvoorbeeld aan een portfolio. Bij deze nieuwe vorm van verslaglegging zal de ontwikkeling van een kind in de hele brede school vastgelegd worden. Dat betekent bijvoorbeeld ook dat een kind iets in zijn portfolio opneemt over zijn/haar ontwikkeling in de BSO en de buitenschoolse activiteiten. (zie 5.5 en 8.1)

3.4 Randvoorwaarden voor samenwerking in de brede school

Voor een brede school is samenwerking en het elkaar kennen en weten te vinden belangrijk. Dit wordt bevorderd door de verschillende coördinerende functies. Binnen De Kleine Reus wordt gewerkt aan een manier om alles wat in de klas en daarbuiten gebeurt, meer op elkaar te laten aansluiten. (zie ook 3.5) Daarom organiseren we de komende jaren jaarlijks een ontmoetingsmoment met inspirerende samenwerkingsvormen voor iedereen die zich inzet voor de brede school Kleine Reus, als ontmoetingsplek om die samenwerking door te ontwikkelen.

3.5 Kwaliteit, organisatie en huisvesting rondom de buitenschoolse tijd

3.5.1 Kwaliteit personeel

De Kleine Reus wil hoogwaardige en professionele buitenschoolse opvang en activiteiten aanbieden. Dat heeft consequenties voor de functie-eisen van leidsters, leerkrachten en vakkrachten. Immers, de professionaliteit van degene voor de groep is de meest bepalende factor voor kwaliteit.

Personeel buitenschoolse opvang

De kwaliteit van de opvang valt of staat met de kwaliteit van de leidsters. Die beschikken natuurlijk over de benodigde SPW-diploma's en vaak over meer. Verder zijn er altijd wel een of twee nog in opleiding. Een deel van de medewerkers bestaat uit moeders die kinderen op de school hebben of hadden. Zij hebben vaak een rijke ervaring als ouderhulp bij tal van activiteiten op school en nog steeds treden ze af en toe op als hulpmoeders. Het komt er op neer dat ze na verloop van tijd van hun hobby hun beroep hebben gemaakt.

Veel van de andere leidsters zijn herintreders en carrièreswitchers die heel bewust hebben gekozen voor het werken met kinderen en onze opvang. Dit zorgt behalve voor een ruime diversiteit in kennis, ervaring en talenten ook voor een enorme betrokkenheid bij de kinderen en de school. De leidsters kennen alle kinderen, ook doordat ze de overblijf leiden, de leerkrachten, de meeste ouders en zijn op de hoogte van de gang van zaken op school.

Personeel naschoolse activiteiten

Vakkrachten voor naschoolse activiteiten worden geselecteerd op hun diploma, de Verklaring Omtrent het Gedrag (VOG) en ervaring. Ook observeert de coördinator buitenschoolse activiteiten een les en jaarlijks evalueren we het aanbod met ouders en kinderen door middel van een enquête. **(Zie 8.5)**. Met vakkrachten waar wij of ouders niet tevreden zijn, zetten wij de samenwerking niet voort.

Combinatiefunctionarissen

In de brede school werken combinatiefunctionarissen die zowel voor de BSO als voor de school actief zijn. Zij zijn letterlijk de schakels tussen de verschillende onderdelen van de brede school. De combinatiefunctionarissen zijn door de directie van de brede school aangesteld en die neemt dan ook deel aan de functioneringsgesprekken.

Ontwikkeling competentieprofiel brede school

Het werken in een brede school vraagt specifieke competenties van mensen. Van alle functies zijn functiebeschrijvingen aanwezig. (zie 8.4)

3.5.2 Organisatie

Buitenschoolse opvang

De BSO wordt gecontroleerd door de Inspectie Kinderopvang van de GGD Amsterdam . Deze kijkt jaarlijks of de opvang voldoet aan de wettelijke eisen. De meest recente inspectierapporten liggen ter inzage op het kantoor van de BSO. Zo heeft de BSO een (wettelijk verplicht) pedagogisch beleidsplan, een veiligheids- en gezondheidsbeleid en een protocol kindermishandeling.

De Kleine Reus Naschool is een stichting met een bestuur van vrijwilligers. De penningmeester presenteert de jaarcijfers aan de eigen oudercommissie. Over het deel dat betrekking heeft op de overblijf (TSO) legt hij verantwoording af aan de oudergeleding van de MR, omdat de TSO een verantwoordelijkheid is van de ouders. In onze snel groeiende organisatie loopt de BSO achter als het gaat om automatisering. In de komende periode

wordt bekeken of en hoe de BSO kan instappen in Parnassys, of wellicht toch gaat werken met een eigen automatiseringssysteem (zie 8.2).

Buitenschoolse activiteiten

De organisatie van de buitenschoolse activiteiten is in handen van de Coördinator Naschoolse Activiteiten. Deze is ook verantwoordelijk voor het Jaarplan en het Jaarverslag. Ook verzorgt hij de werving en inschrijving van kinderen, contracten met aanbieders en coördinatie van betalingen door ouders en aan vakkrachten. De komende planperiode wil de coördinator onderzoeken of een administratief efficiëntere van inschrijven mogelijk is, bijvoorbeeld door aan te sluiten bij stedelijke planningsite Talentontwikkeling.)

Jaarlijks stelt de coördinator een Jaarplan Buitenschoolse Activiteiten vast . In dit plan is terug te vinden:

- Een behoeftenpeiling. De programmering wordt jaarlijks gebaseerd op enquêtes onder leerlingen, ouders en leerkrachten.
- Het activiteiten aanbod op alle vier talentgebieden
- Financiën
- Ruimteplanning
- Afstemming met school en NSO
- PR
- Evaluatie. De resultaten van de evaluatie worden opgenomen in het Jaarverslag Buitenschoolse Activiteiten. Daarin wordt ook verantwoording afgelegd over het aantal activiteiten.

3.5.3 Huisvesting

De opvang en de activiteiten vinden plaats in het gebouw van De Kleine Reus. Kinderen kennen het gebouw goed, het is handig en het geeft rust voor ouders en kinderen. Op die manier creëren we sociale veiligheid. Zodra het gebouw De Vijzelhof beschikbaar is, zullen we beschikken over een atelier, een keuken (die we delen met andere gebruikers) en een groene speelplaats.

3.5.4 Financiën

Buitenschoolse opvang

De BSO heeft de kosten van de opvang altijd zo laag mogelijk willen houden. Dankzij de relatief lage overhead lukt dat tot nu toe aardig: we zijn waarschijnlijk een van de voordeligste BSO's in Amsterdam. Uit de inkomsten van de tussenschoolse opvang worden ondermeer extra schoonmaakkosten betaald. Door het intensieve gebruik van het gebouw is dat geen overbodige luxe.

Naschoolse activiteiten

Uitgangspunt voor de buitenschoolse activiteiten van de brede school De Kleine Reus is om de activiteiten kostendekkend aan te bieden. Een inschrijving is pas geldig op het moment dat de betaling binnen is. Er wordt dan ook geplaatst op volgorde van betaling en niet op volgorde van inschrijving. Waar nodig kijken we met ouders mee of er aanvullende financiering te organiseren is (Minima zonder Marge, inzet AWBZ etc.).

Subsidie vanuit het stadsdeel

Het stadsdeel heeft als ambitie in haar beleidsnotitie opgenomen dat zij de subsidiestromen wil bundelen. Schooldirecties hebben aangegeven graag meer zeggenschap te hebben over de subsidiestromen. Daarover zal ook de directie van de Kleine Reus in gesprek blijven met de lokale overheid.

3.6 Beleidsvoornemens talentontwikkeling

De beleidsvoornemens zijn uitgewerkt in bovenstaande hoofdstukken. Hieronder worden zij nogmaals kort opgesomd. De komende schoolplanperiode heeft de Kleine Reus wat betreft de brede talentontwikkeling en brede school de volgende ambities:

- De vorming van één stichting De Brede Reus
- Een doorgaande lijn in de pedagogische visie ontwikkelen en implementeren.
- Een doorgaande lijn ontwikkelen en implementeren voor overdracht en zorg voor kinderen.
- Werken aan eigenaarschap van het eigen leerproces van kinderen door onder andere de ontwikkeling van een eigen portfolio of andere manier van verslagleggen door kinderen zelf, ook van de buitenschoolse opvang en activiteiten
- Het stimuleren van de samenwerking tussen personeelsleden van de brede school door het creëren van een jaarlijkse ontmoetingsdag.
- Het opstellen van een Jaarplan buitenschoolse activiteiten en een evaluatie daarvan.
- Het benoemen van specifieke competenties die nodig zijn om op een brede school te werken. Op termijn zullen deze voor alle werksoorten binnen de brede school wordt toegevoegd aan het basisberoepsprofiel van ieder onderdeel van de organisatie.

(Zie voor verdere uitwerking van de genoemde plannen de hoofdstukken 8 en 9)

Jaarlijks zullen we uitwerken hoe we deze beleidsvoornemens concreet vorm gaan geven.

4. Een gebouw voor de toekomst

In dit hoofdstuk staat de actuele situatie van de school beschreven met betrekking tot huisvesting en aanverwante voorzieningen. Daarbij is gebruik gemaakt van (de) WMKPO, het Meerjarenhuisvestingsplan van OodaA, het Programma van Eisen voor de nieuwbouw, het Voorlopig Ontwerp van O3 voor de nieuwbouw, de ideeën van de Werkgroep Schoolplein en overige informatie uit verschillende overleggen en vergaderingen binnen onze brede school.

4.1 Het gebouw

De Kleine Reus wil een fysieke omgeving bieden die aansluit bij de visie van de school. Dat is een plek waar kinderen worden uitgedaagd om te ontdekken. Een plek waar ze gelukkig kunnen zijn. Waar ze alleen kunnen zijn en zich terug trekken, maar ook om anderen te ontmoeten. De Kleine Reus biedt verschillende activiteiten op het gebied van onderwijs, opvang en activiteiten. Daarvoor is een gebouw nodig waarin de ruimtes geschikt zijn voor meerdere activiteiten en functies.

Momenteel is de brede school gehuisvest op twee locaties: Nieuwe Looiersstraat 9 en 49. De naschoolse opvang maakt ook nog gebruik van een ruimte in het speeltuingebouw van speeltuin U. J. Klaren. In (elders zeg je juli) 2011 telt de school zestien groepen, de NSO zes groepen, de VSO één groep. Er vinden in het gebouw ruim twintig activiteiten na schooltijd plaats. De klassen blijven, met uitzondering van de woensdag, iedere dag in hun eigen lokaal over. Op nummer 49 heeft de Opmaatgroep een nieuw inbouwlokaal in een gedeelte van het oude gymlokaal. De directie van de NSO heeft kantoor op de begane grond van nummer 9 en deelt deze met de naschoolse-activiteitencoördinator. Het activiteitenlokaal op nummer 9 wordt door twee kleutergroepen gebruikt als uitloopruimte. Op maandagochtend vindt in deze ruimte het werkoverleg van de BSO plaats. De directeur en adjunct-directeur van de school delen een ruimte. De administratieruimte op nummer 9 is na schooltijd werkruimte voor leraren. Op woensdagochtend werken de bouwcoördinatoren hier ook en op dinsdag is de taalcoach er. Ook de serverruimte op nummer 9 wordt incidenteel gebruikt voor gesprekken en onderzoek. De bibliotheekvrijwilliger en de taalcoach hebben hier bovendien een opbergplek. De theaterzaal wordt tijdens schooltijd gebruikt voor de repetities van de Spotlightsvoorstellingen, dramalessen, het kijken naar school-tv via de beamerinstallatie (vooral voor de kleutergroepen). Na schooltijd dient het als uitloopruimte voor de BSO en als ruimte voor kleuterdans en kinderyoga in het kader van naschoolde activiteiten. Op nummer 49 delen de IB-ers een werkruimte. Op die nummer 49 zijn geen extra ruimtes die gebruikt kunnen worden voor gesprekken of onderzoek. Wel is er een relatief grote teamkamer, die echter weer niet door kinderen kan worden gebruikt in verband met de aanwezige elektro- magnetische straling. Op nummer 9 worden drie lokalen gedeeld door school en de BSO, en op nummer 49 één. Daarnaast wordt ook de peuterspeelzaal De Buren nog gebruikt voor naschoolse opvang.

Dit intensieve gebruik legt een zware druk op het gebouw en op de medewerkers. Zo kunnen de leidsters van de BSO zich niet in een eigen ruimte voorbereiden en de leraren kunnen na schooltijd niet ongestoord in hun eigen lokaal blijven werken. Op dit moment is het gebouw nog niet toegerust voor dit intensieve gebruik. Gelukkig lijkt er met de start van de verbouwing van De Vijzelhof in de zomer van 2011 een concrete datum in zicht te komen waarop we het nieuwe gebouw kunnen betrekken.

In 2009 zijn de lokalen op de eerste verdieping op nummer 49 geschilderd door vrijwilligers. In de zomer van 2010 zijn de lokalen op de begane grond geschilderd. In mei 2010 is de voordeur van nummer 49 evenals het trappenhuis. In de zomer van 2011 zal het trappenhuis van nummer 9 worden geschilderd.

In 2008 is de beamerinstallatie in de theaterzaal geïnstalleerd in samenwerking met IJsterk en de Club van 101.

In 2009 hebben we meubilair aangeschaft voor een nieuwe groep 6. De inrichting is ontworpen door architectenbureau O3 en bestaat uit hoge groepstafels, gekleurde stoelen en kasten. Ook is er een mooie multifunctionele kast ontworpen, waarin een beamer met een digibord kunnen worden geplaatst. In augustus 2010 hebben we van de Ouderraad vier touchscreens-smartboards in bruikleen gekregen. Twee daarvan zijn geplaatst in de groepen 3, één in groep 4 en een verrijdbaar bord in groep 8. Deze bordes vervangen niet de traditionele krijtborden, maar kunnen ernaast worden gebruikt.

In mei 2011 is een vide gebouwd in het enige kleuterlokaal dat er nog geen had. Deze is bekostigd door Stichting De Kleine Reus-Naschool. De vide is van de NSO, maar kan tijdens schooltijd door school worden gebruikt.

Het gymlokaal op nummer 49 wordt nog incidenteel door school gebruikt, maar intensief door de NSO als uitloopruimte. De NSO heeft dan ook het lokaal, na verwijdering van de afgekeurde klimrekken, opnieuw laten schilderen. Daarna zijn er aan weerszijden van het lokaal twee doeltjes op de muren geschilderd.

In het schooljaar 2010- 2011 zijn we begonnen met twee minischooltuintjes op beide schoolpleinen. Deze schooltuintjes worden onderhouden door twee groepen, een groep 1-2 en een groep 4. De bijbehorende lessen worden door een ouder verzorgd, die in de speeltuin ook een moestuin onderhoudt.

Met de start van de Opmaatgroep zijn tien Skoolmates, minilaptops, aangeschaft. Hiervoor is de bekabeling aangepast en wordt een draadloos netwerk geïnstalleerd op nummer 49. Voor meer gedetailleerde informatie over de ICT investeringen en aanpassingen zie het voorgaande hoofdstuk en bijlage 36.

Beide locaties zijn oude gebouwen. Nummer 9 is sinds 2002 in etappes aangepast en gerenoveerd. Nummer 49 is al langere tijd niet meer aangepast aan de eisen van deze tijd, aangezien ervan uit werd gegaan dat we binnen zeer korte termijn zouden verhuizen. Uiteindelijk is er in mei 2011 toch voor gekozen om te investeren in het schilderen van het trappenhuis. Ondanks deze opknabbeurt blijft het hier behelpen. De traditionele indeling met gesloten lokalen en smalle gangen past niet meer bij de eisen die het onderwijs nu stelt aan een moderne leeromgeving. De lokalen zijn te klein om met verschillende groepsindelingen en werkvormen te kunnen werken. Met moeite lukt het om de lokalen zo ingericht te krijgen dat alle kinderen er met een eigen tafeltje en stoeltje in passen. Dan moeten ook de computers, de thematafel, de boekenkasten er nog bij. De ruimte moet plaats bieden om werk tentoon te stellen en

flexibel genoeg zijn om in verschillende groepeeringsvormen te werken. Dat is op nummer 49 niet mogelijk. Ook het gebruik van de gang is moeilijk omdat daar nu veel computers staan en de bibliotheek er is gehuisvest. Daar ontbreekt de informatieve afdeling, die in zijn geheel is gehuisvest op nummer 9. Het opsplitsen van de informatieve bibliotheek zou of willekeurig zijn per onderwerp of ieder onderwerp halveren en dan wordt de collectie wel zeer beperkt.

Behalve van een gebrek aan ruimte heeft het gebouw op nummer 49 ook last van het intensieve gebruik en de ouderdom. De toiletruimtes blijven stinken, ook nu er vaker wordt schoongemaakt en met strikte toiletregels. Door het hele gebouw lopen grote bundels kabels. Mocht er besloten worden dat nummer 49 toch voor een langere periode een onderwijsfunctie moet behouden, dan valt er niet aan een grote renovatie te ontkomen.

Het gebouw op nummer 9 is zo gerenoveerd dat er veel opbergruimte is ontstaan. Helaas leidt meer opbergruimte ook tot meer bewaren. De neiging bestaat op De Kleine Reus om veel, zo niet alles te bewaren, aangezien het ooit nog eens van pas kan komen. Als dat gebouw ook nog eens meerdere gebruikers heeft, leidt tot een verzameling spullen die van niemand is en waar niemand zich verantwoordelijk voor voelt. Zo kan het voorkomen dat er een weeklang een tafeltje door de school zwerft zonder dat iemand weet wat er mee moet gebeuren.

In de verschillende vragenlijsten kwam terug dat men de school als sfeervol en gezellig ervaart, maar ook als rommelig en niet opgeruimd en niet schoon. Het schoonmaken in een gebouw waarin veel rommel is, is minder goed te doen. Zo is er in het voorjaar van 2011 besloten tot het houden van een schoolschouw. Een vertegenwoordiging van de NSA, de BSO en de school is door het hele gebouw gelopen en heeft zwerfmateriaal gelabeld. De intentie is om de verkeersruimtes zo helder en leeg mogelijk te houden. Hierover zijn ook afspraken gemaakt met de verschillende geledingen om op bepaalde dagen alle kapstokken leeg te maken, gevonden voorwerpen op een plek te verzamelen en dergelijke.

Wat betreft de schoonmaak, in 2010 is door Coral- VIP op verzoek van OoadA een groot onderzoek gehouden naar het beheer en de schoonmaak van de gebouwen van de stichting. Hierbij is wederom gesproken met SGA en zijn er nieuwe afspraken gemaakt. Naast de schoonmaak aan het eind van de dag, is er nu dagelijks een toiletronde na de lunch. De gebouwbeheerder heeft op maandag wekelijks overleg met de schoonmakers en de conciërge. Daarbij wordt gekeken naar het logboek (zijn er klachten, opmerkingen en of verzoeken) en naar de komende week (moeten we ergens rekening mee houden, bijvoorbeeld 10- minutengesprekken?)

4.2 Uitdagende leeromgeving.

Kinderen leren op veel manieren en op verschillende momenten. Zeker op De Kleine Reus, waar kinderen vaak langer dan op een reguliere school in het gebouw aanwezig zijn.

De Kleine Reus wil een omgeving bieden, die kinderen uitdaagt en ook rust biedt. Een omgeving waar geconcentreerd leren mogelijk is, maar ook vragen oproept, een plek waar je veilig voelt en een plek om uit te rusten. Naast zitten is ook bewegen mogelijk, maar ook chillen, een film kijken of een boek lezen.

Hoe uitdagend kan een omgeving zijn? En hoeveel prikkels kan een kind aan?

Voor kinderen met een gezonde ontwikkeling zijn er niet snel teveel prikkels. Wanneer het teveel wordt, kan een kind zich daarvoor afsluiten. Op De Kleine Reus hebben we ook kinderen die daar minder goed toe in staat zijn. Zij kunnen in de Opmaatgroep in een prikkelvrije omgeving werken. In deze ruimte is ook gelegenheid om op een andere manier te werken; aan de computer bijvoorbeeld, of onder tafel. Dit is mogelijk door de typische eigen sfeer van de Opmaatgroep, de gespecialiseerde leerkracht en de kleine groep kinderen. (zie 2.3.2 en de bijlage 7) In de gewone groep zullen kinderen zich aan meer afspraken en regels moeten houden. Ook in de reguliere klaslokalen realiseren we prikkelvrije werkplekken.

In de combiruimtes, lokalen die door meerdere partijen worden gebruikt, streven we ernaar om een verschil in functie zichtbaar te maken, zodat kinderen niet onder schooltijd in een BSO- lokaal werken of na schooltijd nog in een schoolse omgeving zijn.

In de groepen 1-2 zijn duidelijke hoeken zichtbaar. De ontwikkelingsgerichte didactiek onderscheidt acht verschillende hoeken:

1. Een rollenspelhoek (huishoek, dokter, restaurant, kapsalon, postkantoor) voor de spelontwikkeling, de sociale- en de taalontwikkeling.
2. Een bouwhoek voor de wiskundige ontwikkeling, maar ook spel en taal.
3. Een constructiehoek voor de technische en wiskundige ontwikkeling.
4. Een knutselhoek voor de creatieve en motorische ontwikkeling.
5. Een lees-schrijfhoek, een luisterhoek en/of verteltafel voor de taalontwikkeling.
6. Een spelletjeshoek voor sociale, wiskundige en de taalontwikkeling.
7. Een ontdekhoek (thematafel, natuurhoek, e.d.) voor wereldoriëntatie, taal- en wiskundige ontwikkeling.
8. Een themahoek voor het tentoonstellen van een thema, waarbij alle ontwikkelingsgebieden geïntegreerd aan bod kunnen komen.

In de andere groepen zijn de hoeken minder zichtbaar maar blijft het geïntegreerde aanbod, aangepast aan de ontwikkelingsfase van de kinderen en vanuit de brede bedoelingen, zichtbaar. Zo construeren de leerkrachten samen met de kinderen eigen onderzoeksmodellen. Ze werken aan onderzoek, aan echte activiteiten, de wereld komt de klas in en de klas gaat de wereld in. Dit betekent dat er in alle ruimtes gelegenheid moet zijn voor het tentoonstellen van werk en materiaal. Er moet gelegenheid zijn om de wereld in te gaan, bijvoorbeeld door op internet te zoeken, door interessante en relevante boeken te lezen of contact te leggen met experts.

Concreet betekent dit: boekenkasten, prikboarden, thematafels, computerwerkplekken, een uitgebreide mediatheek, internetaansluitingen, magazijnen, de mogelijkheid om in afgescheiden en kleine ruimtes te werken, telefoon, expositieruimte of tentoonstellingskasten, maar ook oog voor eenheid en rust. Wil je oog kunnen vallen op iets bijzonders, dan moet dat ook in de spotlights kunnen staan. Het is niet de bedoeling dat een muur zonder aandacht wordt volgehouden of een spelhoek volgestouwd met spullen. Ook moet er ruimte zijn voor alle gebruikers om zich vrij in de ruimte te kunnen bewegen. Duidelijke afspraken waar onder of na schooltijd al dan niet mee gespeeld wordt, moeten zichtbaar, herkenbaar en uitvoerbaar zijn.

Welke eisen stellen we aan een uitdagend leeromgeving?

Criteria voor een rijke leeromgeving

De (leer)omgeving...

- levert geen gevaar op (dus geen stopcontacten, chemische middelen enz.). Dit criterium is mede bedoeld om kinderen vrije toegang tot de omgeving te kunnen geven zonder verdere beperkingen en correcties (de leerkracht hoeft niet steeds pas op, blij af, kijk uit te zeggen).
- maakt nieuwsgierig en actief
- is zo ingericht dat leerlingen vrij gebruik kunnen maken van een grote hoeveelheid en verscheidenheid aan materiaal. Het nodigt uit tot verschillende vormen van ontdekken (verbaal, schriftelijk, voelen, kijken, doen enz). Er is gestructureerd materiaal (leerboeken, loco, spelletjes, ontwikkelingsmateriaal enz) en ongestructureerd materiaal (kastanjes, papier, de speelplaats, aarde, water, zand). Dat is zo opgeborgen dat kinderen het kunnen vinden en erbij kunnen.
- kent enkele (niet veel maar wel de belangrijkste) duidelijke regels die strikt nageleefd worden. De regels zijn bedoeld om de leeromgeving veilig en aantrekkelijk te houden voor iedereen. Bijvoorbeeld: je pakt geen spullen van een ander af, je brengt geen schade toe aan iets of iemand, je zet alles terug waar het hoort. Deze worden samen met de kinderen opgesteld.
- stelt geen eisen. Kinderen mogen (binnen de grenzen van de regels) zelf weten wat ze met het materiaal willen doen, wat ze ervan willen leren en hoe ze dat doen. Daaraan zijn geen beperkingen verbonden.
- staat onder toezicht van een volwassene, die....:

o kijkt en noteert. De volwassene probeert een zo volledig mogelijk beeld te krijgen van de ontwikkeling van het kind en schrijft dit op.

o ingaat op vragen van het kind.

o vriendelijk en duidelijk toezicht houdt op de regels.

o vragen stelt. Bijvoorbeeld om het kind te helpen een 'probleem' (een vraag) te formuleren.

o (emotioneel) ondersteunt.

o een aanbod kan doen. De leerkracht of een andere volwassene kan een activiteit organiseren, instructie aanbieden of een verhaal vertellen.

o een 'probleem' in kan brengen.

Niet alleen de school is een leeromgeving. We gaan ook de wereld in met excursies en uitstapjes. Daarnaast willen we buiten op het nieuwe schoolplein een leeromgeving creëren die een beroep doet op alle zintuigen. Het schoolplein biedt de mogelijkheid voor onderzoek en ervaring door bijvoorbeeld de combinatie van water en zand, levende planten, een moestuin, beschutte plekje, klimtoestellen, kruiden en planten die lekker ruiken en/ of er mooi uitzien en die bijvoorbeeld vlinders aantrekken. Een plein, waar na schooltijd hutten worden gebouwd of totempalen worden geschilderd.

Kenmerken van een rijke leeromgeving zijn:

- Het moet kindvriendelijk zijn.
- Het moet geordend zijn, dit zorgt bij de kinderen voor duidelijkheid, voor het bieden van kansen en verantwoordelijkheid.

- Het moet esthetische zijn, er gaat ook al heel veel invloed uit van de vormgeving op zich. Kleur en inrichting is erg belangrijk.
- De omgeving moet afwisselend zijn , als leerkracht is deze dan ook voortdurend aan te passen aan het thema.

(bron: [http://inwiki.pabo-inholland.nl/rijke leeromgeving](http://inwiki.pabo-inholland.nl/rijke_leeromgeving))

5. Leren leren

In dit hoofdstuk wordt de huidige stand van zaken op De Kleine Reus beschreven met betrekking tot het leren. Daarbij wordt ondermeer gebruik gemaakt van de informatie uit de verschillende inspectierapporten, het WMKP-rapport en observaties. Ook wordt de visie van De Kleine Reus op ontwikkeling en leren in beeld gebracht en vanuit de theorie onderbouwd

De Kleine Reus bereidt kinderen voor op hun toekomst. Kennis verjaart echter steeds sneller en we worden al gauw weer ingehaald door de nieuwste ontwikkelingen. Hoe gaan we om met een zich zo snel ontwikkelende samenleving? Hoe kunnen wij, volwassenen en kinderen, uit de veelheid van beschikbare informatie de juiste sorteren? Naast feitenkennis en vaardigheden als lezen, schrijven en rekenen, leren kinderen op De Kleine Reus zelfstandig denken en kritisch omgaan met informatie. Ze krijgen verschillende leerstrategieën aangeboden en weten hoe ze de transfer van bepaalde vaardigheden in nieuwe situaties kunnen maken. Hoe ze bepaalde vaardigheden in nieuwe situaties kunnen toepassen)

5. 1 Ontwikkelingsgericht onderwijs

De Kleine reus is een basisschool voor ontwikkelingsgericht onderwijs, een OGO-school. Hoe is een OGO-school te herkennen?

Op een OGO-school is sprake van een holistische benadering van leren: de aspecten van de brede ontwikkeling worden verbonden aan kennis en vaardigheden. Ook de verschillende vaardigheden zijn onderling met elkaar verbonden. Er is sprake van een rijk aanbod aan betekenisvolle activiteiten. Er is een thematisch aanbod van sociaal-culturele activiteiten, waarbij kinderen een eigen inbreng hebben in keuze en planning. In de onderbouw zijn de activiteiten verbonden aan spel, in de bovenbouw (eigenlijk al vanaf groep 4) is er sprake van een onderzoeksmatige inbreng. De activiteiten hebben een functioneel karakter, waardoor ze betekenis krijgen voor de kinderen. In een ontwikkelingsgerichte praktijk is de leerkracht zelf ook actief. Hij of zij vervult meerdere rollen (voordoen, hardop denken, meespelen, structureren, vragen stellen) en geeft sturing aan de activiteiten. De leerkracht bereidt die zo voor, dat de beoogde doelen helder zijn en gehaald kunnen worden.

Binnen het OGO- onderwijs is de leerling actief. Hij/ zij construeert eigen 'instrumenten' en oplossingen om de problemen op te lossen.

Aangezien binnen de ontwikkelingsgerichte praktijk vaardigheden altijd verbonden zijn met betekenisvolle en echte sociaal- culturele activiteiten, wordt in principe altijd de mogelijkheid geboden om vaardigheden in verschillende situaties in te zetten. Dit gebeurt bij ons op school echter nog te impliciet.

5. 2 Denkgewoonten

Uit onderzoek van onder andere Arthur Costa en Benna Kallick blijkt dat kinderen zeer bewust en expliciet moeten worden onderwezen in verschillende denkgewoonten.

Gewoonten zijn geen gedragingen die we naar believen op kunnen pakken of weg kunnen leggen. Het zijn gedragingen die we met zekerheid bij geschikte gelegenheden zullen laten zien en ze worden als vanzelfsprekend op gang gebracht, zonder dat we er speciale aandacht aan te besteden. Gewoonten zijn altijd een routine, ze vinden min of meer automatisch plaats. Goed gebruik maken van denkvermogen is dat niet. Is een denkgewoonten dan niet met zichzelf in tegenspraak? Er is een verschil tussen het denken dat nodig is om een mentaal proces uit te voeren en het nadenken over het proces zelf (meta-cognitie). Een mentaal proces dat een gewoonte is geworden, vereist niet veel sturing, maar het proces op zich kan wel intensieve sturing van het denken vragen. Het kan betrekking hebben op het zorgvuldig afwegen van alternatieven, het inschatten van risico's en consequenties en dergelijke. Een gedraging kan onbewust zijn in zijn aansturing, maar bewust in de uitvoering.

Momenteel onderscheiden Costa en Kallick zestien denkgewoonten

1. Doorzettingsvermogen. *Geef niet op, hou vol, ga door met deze taak tot deze is afgerond en blijf doelgericht.*
2. Impulsiviteit beheersen. *Neem je tijd. Denk na voor je handelt, blijf kalm, bewust en aandachtig.*
3. Luisteren met begrip en empathie. *Probeer anderen te begrijpen, wees geïnteresseerd in andermans gedachten en ideeën. Houd je eigen gedachten in bedwang, zodat je beter het standpunt van een iemand anders en zijn/ haar emoties kan begrijpen.*
4. Flexibel denken. *Kijk eens op een andere manier naar een situatie. Zoek manieren om van gezichtspunt te veranderen, bedenk alternatieven en bekijk meerdere opties.*
5. Denken over denken (meta-cognitie). *Weet hoe je leert. Wees je bewust van je eigen gedachten, strategieën, gevoelens en acties en hoe deze anderen beïnvloeden.*
6. Streven naar nauwkeurigheid. *Kijk het nog eens goed na. Ontwikkel de behoefte aan exactheid, getrouwe weergave en vakmanschap.*
7. Vragen stellen en problemen opperen. *Hoe weet je dat? Ontwikkel een vraaghouding, bekijk welke gegevens nodig zijn en kies strategieën om deze gegevens te produceren. Zoek vraagstukken om op te lossen.*
8. Oude kennis toepassen in nieuwe situaties. *Gebruik wat je leert. Pas eerdere kennis toe door die in andere situaties toe te passen dan waarin die werd opgedaan.*
9. Helder en precies denken en communiceren. *Wees duidelijk. Streef naar nauwkeurige communicatie zowel in geschreven vorm als mondeling. Vermijd algemeenheden, verdraaiingen en weglatingen.*
10. Gegevens verzamelen door alle zintuigen te gebruiken. *Gebruik je natuurlijke mogelijkheden, verzamel informatie door al je zintuigen in te zetten: ruiken, proeven, , voelen, horen en zien.*
11. Creëren, innoveren en fantaseren. *Probeer een ander manier. Ontwikkel nieuwe ideeën en probeer origineel te zijn.*

12. Regeren met verwondering. *Laat jezelf verbazen door de mogelijkheden en de schoonheid van de wereld. Zoek hetgeen mysterieus is en je vervult met ontzag.*
13. Verantwoorde risico's nemen. *Zoek het avontuur. Leef op de rand van de mogelijkheden.*
14. Gebruik humor. *Lach een beetje. Zoek naar het grappige, onverwachte in het leven. Lach om jezelf als dat kan.*
15. Denken in samenhang. *Werk samen, werk echt met en leer van anderen in situaties waarin je samen meer kunt dan alleen.*
16. Openstaan voor levenslang leren. *Leer van ervaringen. Wees trots - en bescheiden genoeg - om toe te geven dat je het niet weet. Weersta zelfgenoegzaamheid.*

De afgelopen jaren heeft De Kleine Reus zich geconcentreerd op het werken met duidelijke doelen, zowel op beleidsniveau als op groepsniveau en in de dagelijkse onderwijspraktijk (bij groepsinstructie en individuele instructie). Dit houdt in dat de kinderen steeds op de hoogte worden gebracht van de beoogde doelen. Dit kan zowel voor een les, als voor een langere periode gelden. Bijvoorbeeld: "Vandaag leren we wat verwijswaarden zijn, of: "Wat willen we leren van dit thema?" De vraag "Wat willen we leren over ..." wordt veelvuldig gesteld. Er zijn dus al meerdere denkgewoonten die we binnen De Kleine Reus inzetten, maar deze denkgewoonten benoemen we nog niet expliciet genoeg aan de kinderen.

5.3 Wat werkt op school – Marzano

Robert Marzano heeft de veelheid van onderwijsresearch geanalyseerd en is tot een denkkader "Wat werkt op school" gekomen. Dit kader is een hulpmiddel om te bepalen welke ingrepen het onderwijs daadwerkelijk verbeteren. Hiervoor heeft hij gebruik gemaakt van de beschikbare kennis die is verzameld uit onderzoek in de afgelopen 35 jaar in Europa, de VS en Canada.

Uit de analyse van Marzano kwamen elf factoren naar voren die van invloed zijn op de leerprestaties:

Op leerling-niveau:

- de thuissituatie
- achtergrondkennis
- motivatie

Op schoolniveau:

- een haalbaar en gedegen programma
- uitdagende doelen en effectieve feedback
- betrokkenheid van ouders en gemeenschap
- veilige en ordelijke omgeving
- collegialiteit en professionaliteit

Op leraarniveau:

- didactische aanpak
- pedagogisch handelen en klassenmanagement
- sturen en herontwerpen programma

in het model is goed te zien dat de factoren die van invloed zijn op het leren van het kind te vinden zijn op de verschillende niveaus. Vervolgens blijkt (uit de factoren waar de school invloed op kan uitoefenen) dat wat de leraar doet het meest doorslaggevend is! Dit speelt op drie terreinen:

- De didactische aanpak is bepalend voor de leerresultaten,
- Het pedagogisch handelen van de leraar en zijn/ haar klassenmanagement legt een basis van structuur en zekerheid van waaruit geleerd kan worden,

Door de leerprocessen van de leerlingen opnieuw te ontwerpen en sturing te geven ontstaat onderwijs dat bij deze groep en deze leerlingen past.

Deze drie terreinen waarop een leraar effect heeft op het leren hebben elk evenveel invloed. Het pedagogisch handelen en het klassenmanagement leggen de basis. Als dat niet voldoende is, hebben herontwerpen en een goede didactische aanpak niet het grote effect dat ze anders kunnen hebben.

Welke didactische strategieën zitten er in de gereedschapskist van de leerkracht?

Marzano heeft vrij precies in beeld gebracht welke strategieën echt goed werken. Dit blijken er negen te zijn, die ideaal gesproken tot het basisrepertoire van iedere leerkracht zouden moeten behoren:

1. Identificeren van overeenkomsten en verschillen
2. Samenvattingen en notities maken
3. Inspanningen bevestigen en erkenning geven
4. Huiswerk en oefening
5. Non-verbale representatie
6. Coöperatief leren
7. Doelen stellen en feedback geven
8. Vragen stellen en hypothesen testen
9. Voorkennis activeren met vragen, aanwijzingen en kapstokken.

(Bron: Wat werkt in de klas. Marzano ,Basalt)

Zie bijlage 40 voor een inhoudelijk overzicht en uitwerking van de genoemde negen strategieën.

Zie bijlage 41 voor het huiswerkprotocol van De Kleine Reus.

5.4 Flow

Csikzentmihlyi beschreef als een van de eersten het begrip “flow”; de psychologie van de optimale ervaring. Flow sluit aan bij het ontwikkelingsgerichte onderwijs, aangezien Vygotsky de zone van de naaste ontwikkeling benoemt als een belangrijk uitgangspunt. Flow ontstaat wanneer iemand werkt in dat gebied waarin uitdaging en vaardigheid elkaar versterken. Iemand werkt aan iets wat net te moeilijk is en daardoor zijn/haar volledige concentratie en aandacht vraagt. Het is niet te moeilijk, want dan raakt men ontmoedigd, het is niet te makkelijk, want dan raakt men verveeld. Dit is te vergelijken met de zone van de naaste ontwikkeling. Iemand wordt uitgedaagd om zijn/haar vaardigheden te verbeteren. De flow die dit oproept noemt Csikzentmihlyi de intrinsieke beloning. Door flow op te roepen binnen het onderwijs, dagen we kinderen uit om hun vaardigheden continu te verbeteren.

Deze dynamiek verklaart waarom flow-activiteiten tot groei en ontdekking kunnen leiden. We kunnen niet lang van iets genieten wanneer we ons steeds op hetzelfde niveau bewegen. We gaan ons vervelen of raken gefrustreerd. Het verlangen naar de flow-ervaring leidt ertoe dat we onze vaardigheden vergroten of dat we nieuwe manieren ontdekken om die vaardigheden toe te passen. Flow-activiteiten worden uit vrije wil gekozen en zijn nauw verwant aan zingevende aspecten van onze cultuur. Het is dus niet realistisch om te verwachten dat alle kinderen bij alle activiteiten op school een continue flow-ervaring op kunnen doen. Wel kunnen we zorgen dat de mogelijkheid zich zo vaak mogelijk voordoet. Voor flow is het noodzakelijk dat een kind zich kan concentreren en dat er een mate van zelfbewustzijn is. Het mag echter niet zo zijn, dat er teveel zelfbewustzijn is, in de zin dat een kind zich te bewust is van anderen en hij/zij zich druk maakt om de indruk die hij/zij op hen maakt. Met andere woorden, er moet sprake zijn van een veilige omgeving, waarin het mogelijk is om nieuwe vaardigheden uit te proberen.

Evenmin moet er sprake zijn van vervreemding. Die ontstaat wanneer iemand gedwongen wordt om handelingen te verrichten die betekenisloos voor hem of haar zijn, die te makkelijk zijn of waar iemand het nut niet van inziet. Veel culturele activiteiten als spel, dans, muziek en andere kunstvormen kunnen flow oproepen. Het is dus van belang dat deze activiteiten een plek krijgen binnen het onderwijsaanbod en verbonden zijn met de dagelijkse onderwijspraktijk.

Binnen de onderwijspraktijk van De Kleine Reus neemt Crea een bijzondere plek in. Op woensdagochtend worden de klassen een uur lang opgesplitst in kleinere groepen. Deze kleine groepen krijgen een bijzonder aanbod van min of meer creatieve activiteiten, die door ouders en leerkrachten samen worden gegeven. Op deze manier komen kinderen met niet alledaagse activiteiten of onderwerpen in aanraking. Het is vaak een korte kennismaking met een bijzonder vakgebied, zoals Chinees, boekpromotie, beeldende kunst, theater, dans, stadsgeschiedenis of filosofie. Bij het vak filosofie is geëxperimenteerd met verschillende manieren van denken en metacognitie (zie bijlage 42 Roelof Langman en 1.6.3).

Voor De Kleine Reus is het van belang om de komende jaren te werken aan een grotere verscheidenheid aan instructiestrategieën en denkgewoonten. Naast het bewust instrueren van de eerder genoemd denkgewoonten is het van belang om verder te werken aan meer en verschillende coöperatieve werkvormen, het werken met zelfgemaakte diagrammen en grafieken, het model van de cognitieve interventie (zie bijlage 42), mysteries, het verder gaan met het werken met eigen onderzoeksvragen (gekoppeld aan de denkgewoonten), de mindmap, gedragspatroongrafieken, relatiecirkels, vergelijkingsstroken, het bewust inzetten van chunking (geclusterd kennisaanbod: een grote hoeveelheid informatie aanbieden in kleinere samenhangende eenheden) en gevisualiseerde instructie voor alle groepen (bijlage 43).

5.5 Leerpiramide van Souza

De leerpiramide van Souza geeft weer welke mate van herinnering mogelijk is nadat de leerling verschillende methoden van leren heeft ervaren. Het gaat om de gemiddelde mate van herinneren na 24 uur, volgend op de specifieke methode van leren.

Het puur verbaal doceren heeft maar een zeer gering rendement. Het gaat om ook om de innerlijke verwerking, de verdieping en de verschillende methoden van leren, die volgt op een verbale instructie. De verbale instructie kan het startpunt zijn, maar niet het eindpunt! Een gevaar bestaat binnen het onderwijs dat de meeste verdieping en verinnerlijking te snel gaat, omdat de volgende informatie alweer gedoceerd moet worden.

Het is aan de leerkracht om de verschillende informatiestromen te clusteren en de samenhang te verduidelijken. Daarnaast kan de leerkracht in plaats van instructie over de inhoud ook instructie geven over de vorm van de activiteiten. Deze instructie kan kort zijn en visueel worden ondersteund.

Daarnaast zullen we , als we kinderen meer eigenaar van hun leerproces willen laten zijn vaker met hen moeten reflecteren op hun werk en ontwikkeling. Dit kan betekenen dat we naar een andere vorm van verslaglegging of voortgangsgesprekken toe zullen gaan. Ook kan er gewerkt gaan worden met groepsoverzichten voor de kinderen, waarin de ontwikkeling als groep wordt gevisualiseerd.

Piramide van Souza

5.6 Voorwaarden voor een optimaal leerproces

1. Klimaat voor denken

Vorbereiding: zorg voor een veilige omgeving door het thema te laten beleven. Verbind het thema met andere perspectieven, zoek andere raakvlakken. Hoe breder de leerling de achtergrond kan vormgeven, des te gemakkelijker kan hij of zij de nieuwe informatie eraan gekoppeld en dus verwerken.

2. **Vaardigheden van denken**

Instructie: geef instructie op de vorm van de activiteiten en niet op de inhoud, zodat de leerlingen zelf lerend aan de slag kunnen gaan met de leerstof.
Doelen: formuleer samen met de leerlingen de doelen.

3. **Werken met denken**

Acquisitie: het verwerven van de informatie via zoveel mogelijk verschillende bronnen. De leerkracht speelt hierbij ook een belangrijke rol als bron (bv. verhalenverteller).

Uitwerking: de nieuwe informatie moet ontdekt, beleefd en verwerkt worden en door handelingen verinnerlijkt raken.

Bouwen aan de herinnering: hier wordt bewust gewerkt aan de transfer naar het geheugen.

Bouwen aan sociale coherentie: naast de doelen op het gebied van de leerstof is het van groot belang om aan de sociale ontwikkeling van kinderen te werken: de brede bedoelingen. De onderdelen versterken elkaar, waardoor het rendement omhoog gaat .

4. **Denken over denken.**

Functionele integratie betekent het nieuw geleerde ook in andere situaties inzetten, waardoor het leren kan verdiepen en verinnerlijken. Leer kinderen te reflecteren op de doelen. De kwaliteit van de reflectie verdiept het leren en verhoogt het rendement op sociaal en cognitief gebied.

Biedt ruimte voor verbinden: koppel het leren aan de directe leefwereld.

Vervolgens reflecteert de leerkracht op de eigen rol en professionaliteit

(Bron: De kunst van het denken
Guus Geisen)

Hoofdstuk 6. Tussendoelen

Op De Kleine Reus nemen we volgende CITO- toetsen af:

- Rekenen voor kleuters
- Taal voor kleuters
- Rekenen en wiskunde voor de groepen 3 t/m 8
- Spellingvaardigheid voor de groepen 3 t/m 8
- Technisch lezen: leestempo en leestechiek
- Begrijpend lezen

Daarbij streven we de volgende tussendoelen na:

Rekenen voor kleuters					
	DKR 2011 M2	DKR 2011 E 2	M2 2015	E2 2015	Nederlands gemiddelde
A	18	48	20	50	25
B	35	26	40	30	25
C	28	21	20	15	25
D/E	19	5	20	5	25

Taal voor kleuters					
	DKR 2011 M2	DKR 2011 E 2	M2 2015	E2 2015	Nederlands gemiddelde
A	33	46	40	40	25
B	39	33	40	40	25
C	19	18	15	15	25
D/E	9	4	5	5	25

Reken en wiskunde													
	DKR 2007-2011						DKR 2015						Nederlands gemiddelde
	3	4	5	6	7	8	3	4	5	6	7	8	
A	52	37	39	45	66	61	55	40	40	45	70	70	25
B	23	36	28	33	24	29	30	40	40	40	20	20	25
C	16	19	22	17	10	9	15	15	15	10	5	5	25
D/E	9	8	11	5		1	5	5	5	5	5	5	25

Technisch lezen													
	DKR 2007-2011						DKR 2015						Nederlands gemiddelde
	3	4	5	6	7	8	3	4	5	6	7	8	
A	34	33	29	32	30		40	40	40	40	40	40	25
B	18	22	15	20	21		30	30	30	30	30	30	25
C	25	21	29	23	26		15	15	15	15	15	15	25
D/E	22	24	28	25	24		5	5	5	5	5	5	25

Spelling														
	DKR 20 07- 201 1							DKR 201 5						Nederlands gemiddelde
	3	4	5	6	7	8	3	4	5	6	7	8		
A	21	38	26	22	40	37	40	40	40	40	40	40	25	
B	29	23	14	20	28	17	30	30	30	30	30	30	25	
C	30	20	23	31	20	25	20	20	20	20	20	20	25	
D/E	20	19	36	27	12	20	10	10	10	10	10	10	25	

Begrijpend lezen														
	DKR 20 07- 201 1							DKR 201 5						Nederlands gemiddelde
	3	4	5	6	7	8	3	4	5	6	7	8		
A	35	38	54	49	55	65	40	40	60	60	70	70	25	

B	35	26	24	27	28	20	40	40	30	30	20	20	25
C	19	12	16	18	12	11	10	10	15	15	5	5	25
D/E	11	4	6	6	5	5	10	10	5	5	5	5	25

Entreetoets

Entreetoets gemiddelden	2011	2015
Taal	76	80
Schrijven van teksten	81	85
Spelling	62	80
Niet werkwoorden	66	80
Werkwoorden	58	80
Begrijpend lezen	79	80
Woordenschat	75	80
Rekenen	80	85
Getallen en bewerkingen	77	80
Verhoudingen, breuken en procenten	80	80
Metten, tijd en geld	80	80

Meten en meetkundige vraagstukken	81	85
Tijd en geld	79	80
Studievaardigheden	70	80
Studieteksten	66	80
Schema's en tabellen	70	80
Kaarten	73	80
Totaal	78	85

Avi

Ons streven is om de kinderen minimaal hun Avi- niveau te laten halen op het moment van normering.

Hoofdstuk 7. Uitstroom

We gaan uit van een gemiddelde Cito- eindscore van: 544 (ongecorrigeerd)

We streven naar de volgende verdeling van verwijzingen naar het Vo:

<i>VO-verwijzing DKR</i>	<i>Minimumdoel</i>	<i>Streefdoel</i>
<i>Pr /Lwoo</i>	<i>0 %</i>	<i>0 %</i>
<i>VMBO</i>	<i>10</i>	<i>10</i>
<i>VMBO/HAVO</i>	<i>20</i>	<i>10</i>
<i>HAVO/VWO</i>	<i>25</i>	<i>15</i>
<i>VWO</i>	<i>45</i>	<i>65</i>
<i>HAVO/VWO en VWO samen</i>	<i>70</i>	<i>80</i>

8. Aan het werk: Beleidsvoornemens

In dit hoofdstuk worden de beleidsvoornemens op het gebied van Ontwikkeling OGO, doorgaande leerlijnen, cultuureducatie, handelingsgericht werken, passend onderwijs, leren leren, eigenaarschap van kinderen, en veilige school benoemd.

8.1 Ontwikkelen onderwijs

In de hoofdstukken 6 en 7 is aangegeven welke resultaten we op het gebied van lezen, spellen en rekenen willen bereiken en naar welke uitstroom we streven. Dit zijn harde gegevens, die te controleren zijn aan de hand van het leerlingvolgsysteem. Net zo belangrijk is de weg naar deze resultaten toe. Hoe gaan we deze resultaten bereiken?

Naast de tussendoelen moet voor iedere groep de leerlijn en het ontwikkelplan duidelijk zijn. Op termijn willen we voor ieder kind een ontwikkelperspectief hebben. Kinderen zijn kunnen zelf invloed uitoefenen op de wijze waarop ze werken en leren en krijgen handvatten om hun leren te sturen. Dit kan zowel door middel van verschillende werkvormen, als door het bewust inzetten van denkgewoonten. Daarnaast werken de kinderen met portfolio's, waardoor zij gaan reflecteren op hun eigen ontwikkeling. De leerkrachten hebben door dit portfolio een duidelijk beeld van de ontwikkeling van het kind, maar ook hun eigen observatie en registraties helpen daarin mee.

De leerkrachten leggen hun onderwijsaanbod zodanig vast, dat dit goed overdraagbaar is. Uitgangspunt hierbij is Horeb, het handelingsgericht observeren, registreren en evalueren (/ systeem van De Activiteit), voor zowel de onder- als de bovenbouw. De leerkrachten kunnen passend onderwijs bieden aan de verschillende kinderen en hebben handvatten om hun aanbod voor te bereiden, te organiseren en aan te passen aan de verschillende niveaus. De leerkrachten kunnen ondersteuning en begeleiding vragen bij het passend maken van hun onderwijsaanbod.

Er is een sluitend aanbod van zorg voor kind, ouders en leerkracht. De ouders worden actief betrokken bij de specifieke onderwijszorgvraag van hun kind. Op school wordt uitgegaan van de mogelijkheden van kinderen. De leerkrachten zijn in staat om kinderen op verschillende manieren tot leren uit te dagen.

Voor iedere jaargroep zijn de leerlijnen bekend en is het helder wat wanneer wordt aangeboden en welke (hoge) verwachtingen er zijn.

Op De Kleine Reus is cultuureducatie met de verschillende aandachtsgebieden kunst-, erfgoed-, media- en literatuureducatie en cultureel zelfbewustzijn, een integraal onderdeel van het onderwijsaanbod.

Leerkrachten en IB-ers leggen de toetsresultaten van de leerlingen vast in ParnasSys, het digitaal leerlingadministratie-, en leerlingvolgsysteem. Hierin worden ook gespreksverslagen en groepsbesprekingen opgenomen. Het systeem is toegankelijk voor ouders.

Op school is gestructureerd en geborgde aandacht voor een veilig klimaat en sociale vaardigheden (burgerschapkunde). De leerkrachten weten een veilige sfeer te creëren en zijn in staat om actief te sturen op een goede groepsvorming. De leerkrachten hebben verschillende handelingsvaardigheden tot hun beschikking om ook met moeilijke groepen om te gaan. Kinderen krijgen gericht onderwijs in sociale omgang, kennis van democratie, andere culturen en

levensbeschouwing. Beleefdheid en omgangsregels zijn geïntegreerd in de sociale omgang op de brede school. Binnen de brede school hanteren we in alle geledingen dezelfde regels en omgangsvormen .

De kinderen leren op De Kleine Reus werken met ICT . ICT wordt ingezet bij remediering, en informatieverwerking. Kinderen leren verantwoord om te gaan met ICT en beheersen de volgende vaardigheden:

- Zoeken en selecteren van informatie.
- Werken met Word en Power point,
- Presentaties maken
- Een website of groepspagina onderhouden
- Verantwoord gebruik van social media
- Communiceren met behulp van ICT.

ICT is een vast onderdeel van de les. Voor een gedetailleerdere beschrijving wordt verwezen naar het ICT- beleidsplan (bijlage 36).

8.2 Meer dan onderwijs

De Kleine Reus verwacht in september 2013 het nieuwe gebouw De Vijzelhof te betrekken. We beschikken dan over twee gebouwen: Nieuwe Looiersstraat 9 en Noorderstraat 6, die door middel van een groot schoolplein met elkaar verbonden zijn. In het gebouw aan de Noorderstraat zal ook het kinderdagverblijf gehuisvest zijn. We gaan er vanuit dat tegen die tijd de peuterspeelzaal onderdeel is van De Brede Reus en niet meer aan IJsterk is verbonden.

Dit betekent dat we dan een sluitend dagaanbod voor kinderen van 0- 13 jaar kunnen realiseren vanuit een gemeenschappelijk pedagogische visie en onderwijsopvatting.

In het kinderdagverblijf en de peuterspeelzaal wordt gewerkt volgens de uitgangspunten van Startblokken (zie bijlage 44), in de onderbouw van de basisschool vanuit Basisontwikkeling en voor de bovenbouw en de buitenschoolse opvang vanuit het ontwikkelingsgericht perspectief. Het is voor kinderen mogelijk om tegelijkertijd gebruik te maken van de buitenschoolse opvang en de naschoolse activiteiten, zonder dat dit voor hun ouders dubbele kosten met zich meebrengt. De kosten voor de NSA zijn van dien aard, dat deze voor alle kinderen toegankelijk zijn (met hulp van kortingen via de Stadspas, Minima zonder Marge en dergelijke).

De verschillende talentgebieden (sport, lijf en gezondheid, kunst & cultuur, natuur en techniek, media en communicatie) komen evenredig terug in het naschoolse activiteitenaanbod. De naschoolse activiteitenaanbieders zijn gespecialiseerd en bevoegd. De kwaliteit van het aanbod wordt gewaarborgd door geregelde consultaties en evaluaties. Bij de evaluaties worden ook kinderen en ouders betrokken.

Iedere twee jaar wordt de hele brede school geëvalueerd. Dit gebeurt door middel van de kwaliteitskaarten van Bos en de OGO-kwaliteitskaarten (zie bijlage 45 en 46).

Naast de specifieke scholing voor de verschillende medewerkers, is er ook structureel aandacht voor de teamvorming binnen de brede school. Daarbij dient onze gezamenlijke visie op kinderen en ontwikkeling steeds als uitgangspunt.

Er is een heldere overleg- en vergaderstructuur, waarbij alle geledingen inbreng hebben. We waken voor een bureaucratische sfeer en teveel overleg. De interne memo wordt digitaal aan alle medewerkers verzonden.

De stichting De Brede Reus is opgericht en legt jaarlijks financiële verantwoording af aan het bestuur, team en ouders. Er is een duidelijke verdeelsleutel voor uitgaven en inkomsten, waarbij gerichte aandacht is voor investeringen in de brede school als totaalorganisatie.

Naast professionele scholing is er aandacht voor teambuilding binnen de brede school, een steeds groeiende en zich ontwikkelende organisatie.

8.3 Opmaatgroep

De Opmaatgroep wordt gecontinueerd. Dit betekent dat kinderen met een gecompliceerde onderwijszorgvraag opvang binnen en buiten de groep krijgen. We blijven daarbij streven naar een zo groot mogelijke aanwezigheid van het kind in de eigen stamgroep.

Het aanbod richt zich op kinderen met een vertraagde, of juist versnelde ontwikkeling, gecombineerd met een vorm van gedragsproblemen of sociale ontwikkelingsproblematiek. De Opmaatgroep wordt vanaf het schooljaar 2012- 2013 zelfstandig bekostigd door de school en biedt studenten van verschillende opleidingen gelegenheid tot het volgen van een gespecialiseerde stage. De Opmaatgroep wordt door een bevoegde en gespecialiseerde leerkracht begeleid. Deze leerkracht werkt in de middagen in de groepen als co- teacher. Alle kinderen binnen de Opmaatgroep hebben een eigen ontwikkelingsperspectief en leerplan.

8.4 Personeel en scholing

De brede school is een organisatie waar, naast de centrale rol die kinderen en hun ontwikkeling innemen, de ontwikkeling van de medewerkers centraal staat. Er is ruimte voor teambrede scholing en individuele scholing en begeleiding. Er is een integraal personeelsbeleid, dat tegemoetkomt aan de behoeftes van de medewerkers. Dit betekent dat er met alle medewerkers jaarlijks functionerings, en beoordelingsgesprekken worden gevoerd en dat iedere medewerker zich bewust is van zijn/ haar ontwikkelingsperspectief en ontwikkelingsplan. Medewerkers zijn op de hoogte van hun rechten en plichten. Er is een inzichtelijke taakomschrijving en functiebeoordeling. Er ligt een functieboek, waarin alle functies zijn beschreven. 80 Procent van de medewerkers

ervaart afgezien van de piekmomenten (rapporten, 10-minutengepsrekken, toetsperiodes, einde van het schooljaar) geen bovenmatige werkdruk. De individuele normjaartaakstaat is voor de medewerkers inzichtelijk. Hierbij wordt rekening gehouden met de talenten, competenties en levensfase van de individuele medewerkers. Medewerkers zijn in de gelegenheid om hun verlofdagen op te nemen. Per schoolplanperiode wordt een studiereis georganiseerd voor alle medewerkers van de brede school.

Voor het lerarenteam geldt dat de functiemix is ingevoerd. 50 Procent van de leerkrachten heeft een post- HBO- of academische opleiding afgerond. Leerkrachten worden gestimuleerd om in elk geval iedere zeven jaar een nieuwe stap of ontwikkeling in hun loopbaan te zetten (door interne mobiliteit, wisseling van bouw of groep, een andere taak of functie).

8.5 Ouders in de school

Zoals al in 8.2 wordt genoemd, wordt aan ouders en kinderen tweejaarlijks hun mening gevraagd. Dit gebeurt door middel van een webbased programma van de kwaliteitskaarten van Bos. Deze kaarten bieden de mogelijkheid om zeer gericht naar verschillende onderdelen te vragen en de kaarten zelf aan te passen. Op de vragen van de WMK- PO worden op de twaalf onderdelen acht onderdelen minimaal goed en de andere onderdelen voldoende gescoord. In ieder geval de onderdelen pedagogisch en didactisch handelen, schoolklimaat en zorg en begeleiding worden goed gescoord.

Daarnaast zijn natuurlijk ook nog andere mogelijkheden, zoals een telefonische enquête, een inspraakavond en/ of de OGO-kwaliteitskaarten.

Ouders zijn op verschillende manieren op diverse gebieden actief binnen de school, zowel uitvoerend als meedenkend. De verschillende geledingen van en voor ouders zijn bekend bij en bereikbaar voor ouders (Klassenouders, de OR, de MR en de Club van 101, de Oudercommissie van de BSO).

De klachtenprocedure is voor iedere ouder inzichtelijk. De interne vertrouwenspersoon is zichtbaar en bereikbaar voor ouders. We streven naar nul officiële klachten per jaar endat de interne vertrouwenspersoon niet meer dan drie keer per jaar geraadpleegd wordt.

Ouders worden op tijd geïnformeerd, zowel over organisatorische zaken als over de ontwikkeling van hun kind. Ouders kunnen zelf inloggen in ParnasSys, waardoor zij de toetsgegevens en gespreksverslagen kunnen inzien en zelf hun persoonsgegevens wijzigen.

De website is een actuele informatiebron, waar ook de meest recente informatie over de aannameprocedure en de eventuele lotingen zijn te vinden. Ook het actuele Jaarverslag zal daar terug te vinden zijn.

8.6 Een gebouw voor de toekomst

De Kleine Reus heeft een gebouw dat aansluit bij de visie van de school. Een uitdagende omgeving die er esthetisch aantrekkelijk is. Een omgeving die tegemoet komt aan de verschillende behoeftes van kinderen en medewerkers: ruimtelijk, overzichtelijk, waar de zintuigen geprikkeld worden, maar waar ook gelegenheid is om je terug te trekken. Voor medewerkers zijn er goede werkomstandigheden, aantrekkelijk en ARBO- verantwoord meubilair, rustige werkplekken, overleg ruimtes, hygiënische keukens, mooie lokalen.

Het gebouw is schoon en wordt ook als schoon ervaren.

In ieder onderbouwlokaal zijn de verschillende hoeken voor de acht ontwikkelingsgebieden duidelijk zichtbaar:

In ieder lokaal is zichtbaar aan welk thema op dat moment gewerkt wordt . In de lokalen van groep vier en hoger zijn onderzoeksvragen en/ of een vragenwand zichtbaar. De meeste ruimtes kunnen multifunctioneel ingezet worden, waarbij telkens makkelijk van sfeer gewisseld kan worden. .

Hoofdstuk 9. Tijdschema

Schooljaar 2011-2012	Schooljaar 2012-2013	Schooljaar 2013-2014	Schooljaar 2014-2015
<p>Ontwikkelen onderwijs</p> <ol style="list-style-type: none"> 1. Vastleggen leerlijnen technisch lezen en spelling 2. Besluit nieuwe methode aanvankelijk lezen 3. Continuering thematisch werken 4. Start werken met Horeb 5. Continuering Handelingsgericht werken 6. Continuering carrouselmodel groepen 8 en oriëntatie in andere groepen 7. Oriëntatie verschillende denkstijlen en leerstrategieën 8. Intervisie rondom het werken met digiborden. 	<p>Ontwikkelen onderwijs</p> <ol style="list-style-type: none"> 1. Start leerstrategieën en denkstijlen 2. Start nieuwe methode aanvankelijk lezen 3. Thematisch werken, vastleggen leerlijn wereldoriëntatie 4. Aanpassing verslaglegging en oriëntatie portfolio 5. Continuering carrouselmodel in groepen 3 t/m 8 6. Borging Horeb 7. Borging technisch lezen en spelling 8. Borging handelingsgericht werken 	<p>Ontwikkelen onderwijs</p> <ol style="list-style-type: none"> 1. Start werken met portfolio 2. Gesprekken met leerlingen 3. Ontwikkelingsperspectief alle leerlingen 4. Continuering leerstrategieën en denkstijlen 5. Uitbreiding cultuureducatie met de verschillende aandachtsgebieden 6. Borging aanvankelijk leesmethode 7. Borging leerlijn wereldoriëntatie 	<p>Ontwikkelen onderwijs</p> <ol style="list-style-type: none"> 1. Continuering werken met portfolio's en gesprekken met kinderen 2. Borging ontwikkelingsperspectief 3. Cultuureducatie 4. Oriëntatie begrijpend lezen 5. Evaluatie wereldoriëntatie 6. Borging leerstrategieën en leerstijlen
<p>Meer dan onderwijs</p> <ol style="list-style-type: none"> 1. Oprichting stichting De Brede Reus 2. Uitbreiding NSA (alle talentgebieden) 3. Studiedag brede school 4. Consultaties NSA-specialisten 5. Jaarverslag Brede reus 6. Gezamenlijk verbruik 	<p>Meer dan onderwijs</p> <ol style="list-style-type: none"> 1. NSA en BSO financiën op elkaar afstemmen 2. Studiedag brede school (inclusief PSZ) 3. Opnemen van PSZ in Brede reus 4. Studie Startblokken voor PSZ en leidinggevend KDV 5. Enquête brede school 6. Starten met jaarplan NSA, BSO 	<p>Meer dan onderwijs</p> <ol style="list-style-type: none"> 1. Start kinderdagverblijf 2. Opleiding startblokken KDV medewerkers 3. Consultatie NSA- medewerkers 4. Studiedag brede school (inclusief KDV) 5. Uitbreiding NSA (mede n.a.v. enquête) 6. Medegebruik in het nieuwe 	<p>Meer dan onderwijs</p> <ol style="list-style-type: none"> 1. Enquête Brede Reus inclusief PSZ en KDV 2. Studiedag brede school 3. Borging medegebruik

<p>organiseren</p> <p>7. Digitaliseren van inschrijvingen en betalingen NSA</p>	<p>en PSZ</p>	<p>gebouw</p>	
<p>Opmaatgroep</p> <ol style="list-style-type: none"> 1. Continuering Co- teaching 2. Ontwikkelperspectieven borgen Opmaat-leerlingen 3. Onderbouwing resultaten Opmaatgroep 4. Stagiaires Upva 5. Organisatie leerlab 6. Werken met leerstrategieën en denkstijlen 	<p>Opmaatgroep</p> <ol style="list-style-type: none"> 1. Borging Opmaatgroep 2. Borging co- teaching 3. Borging leerlab 4. Oriëntatie portfolio's 5. Continuering en uitrollen van denkstijlen en leerstrategieën op andere plekken binnen de school. 	<p>Opmaatgroep</p> <ol style="list-style-type: none"> 1. Werken met portfolio's 2. Borging denkstijlen en leerstrategieën. 3. Borging inzet stagiaires bij Opmaatgroep 	<p>Opmaatgroep</p> <ol style="list-style-type: none"> 1. borging werken met portfolio's 2. Inzet stagiaires bij onderzoek in Opmaatgroep.
<p>Personeel en scholing</p> <ol style="list-style-type: none"> 1. Verdere invoering functiemix 2. Functieboek Brede Reus 3. Beoordelingsgesprekken brede schoolmedewerkers 	<p>Personeel en scholing</p> <ol style="list-style-type: none"> 1. Studiereis 2. Leerkrachtenquête (waaronder werkdrukpeiling) 3. POP 	<p>Personeel en scholing</p> <ol style="list-style-type: none"> 1. Uitvoering POP's 	<p>Personeel en scholing</p> <ol style="list-style-type: none"> 1. Leerkrachtenquête (waaronder werkdrukpeiling) 2. Voortgangsgesprekken POP
<p>Ouders in de school</p> <ol style="list-style-type: none"> 1. Communicatie verschillende geledingen optimaliseren 2. Interne vertrouwenspersoon actualiseren 3. Oriëntatie ouderportaal ParnasSys 	<p>Ouders in de school</p> <ol style="list-style-type: none"> 1. Borging communicatie ouders 2. Ouderportaal ParnasSys openen 3. Ouderenquête 4. Borging Scholenring 	<p>Ouders in de school</p> <ol style="list-style-type: none"> 1. aanpassen website 2. evaluatie ouderportaal ParnasSys 	<p>Ouders in de school</p> <ol style="list-style-type: none"> 1. Ouderenquête 2. MR enquête (minimale voldoende score op alle onderdelen door alle MR leden)

<p>4. scholenring (administratiesysteem voor inschrijvingen en inzicht in wachtlijsten)</p>	<p>5. MR enquête (minimale voldoende score op alle onderdelen door alle MR leden)</p>		
<p>Een gebouw voor de toekomst</p> <ol style="list-style-type: none"> 1. Verdeelsleutel voor verbruikskosten medegebruik (materiaal, kopieerkosten en dergelijke) 2. acht ontwikkelhoeken per onderbouwgroep 3. vragenwand in bovenbouwgroepen. 4. optimalisering schoonmaak 5. meubilair voor de nieuwe groepen van de afgelopen jaren 6. Bewegwijzering in gebouw 7. Naamborden aan gevel 8. Alle groepen (vanaf groep 3 zijn voorzien van een digibord) 	<p>Een gebouw voor de toekomst</p> <ol style="list-style-type: none"> 1. Medegebruik-afsprakenboek voor Brede Reus (ook met oog op Noorderstraat) 2. oriëntatie inrichting Noorderstraat 3. Sfeer-verandering voor multifunctioneel gebruik 4. schilderen lokalen NL9 5. In enquête wordt het gebouw als schoon ervaren. 	<p>Een gebouw voor de toekomst</p> <ol style="list-style-type: none"> 1. Oplevering Noorderstraat 2. Roosters gebruik multifunctionele lokalen 3. Roosters schoonmaak 4. Draadloos netwerk in de school. 5. Bibliotheek wordt uitgebreid tot mediatheek. 	<p>Een gebouw voor de toekomst</p> <ol style="list-style-type: none"> 1. In enquête wordt het gebouw als schoon ervaren. 2. Laptops voor leraren 3. het schoolplein is gerealiseerd (een uitdagende, groene buitenspeelruimte die tegemoet komt aan de behoeftes van de verschillende gebruikers).

--	--	--	--

10. Literatuur

Handelingsgericht werken: een handreiking voor schoolteams
Noelle Pameijer, Tanja van Beukering en Sonja de Lange
Acco

Iedere school een TOPschool
David Hopkins
AVS

Kinderen denken leren
(ontdekken en verkennen van denkgewoonten)
Arthur Costa en Benna Kallick
Effect en NTO
ISBN 90-806881-1-8

Kwaliteitszorg is een werkwijze
Robbin Haaijer en Anneke van der linde
AVS en Beekveld en Terpstra

Flow, psychologie van de optimale ervaring
Csikzentmihlyi
Boom

De kunst van het denken
Guus Geisen

Slimmer organiseren
Uitgave CNV

Pedagogisch kader kindercentra 4 -13 jaar
Leerkracht in beeld
Ontwikkelingsgericht Onderwijs: theorie, onderzoek en praktijk
Dorian de Haan en Els Kuiper

Van Gorcum

Geen leven zonder risico
Marianne van Lier en Willy Leufgen
Uitgave van Springzaad

Vrij spel voor Natuur en kinderen
Willy Leufgen en Marianne van Lier
Uitgeverij Jan van Arkel

Speerpunten	Gewenste resultaten en evaluatie speerpunter 2007 - 2011
<p>A. Onderwijsinhoudelijke ontwikkeling</p> <p>Centraal staat hierin:</p> <ul style="list-style-type: none"> ● Thematisch, ontwikkelingsgericht werken ● Uitdagende en voorbereide leeromgeving ● Aansluiting met de wereld van het kind ● Kind uitdagen op individueel ontwikkelingsniveau ● Contextgericht: plaatsen in een bredere samenhang ● Coöperatieve werkvormen ● Methodes zijn een middel, geen doel ● Traditionele rapporten ontwikkelen tot portfolio's 	<ul style="list-style-type: none"> ○ In de onderbouw zal dit thematisch werken vorm krijgen door middel van spel en themahoeken, waarbij de verschillende hoeken een centrale rol innemen. ○ In de onderbouw zijn in iedere groep herkenbare hoeken voor de verschillende ontwikkelingsgebieden. ○ In de bovenbouw zal de nadruk meer komen te liggen op het onderzoeksmatig werken van de leerlingen. Aan de hand van eigen onderzoeksvragen worden de thema's verder verkend.

	<ul style="list-style-type: none"> ○ Met behulp van thema's wordt er integraal gewerkt aan de verschillende vakken, waarbij de bestaande methodes steeds meer een leidraad zullen zijn, dan een keurslijf.
	<ul style="list-style-type: none"> ○ De thema's sluiten aan bij de beleving van de kinderen: dit kan zijn dat de thema's door de kinderen worden aangedragen of zijn ingegeven door de actualiteit.
	<ul style="list-style-type: none"> ○ Er wordt veel in kleine werkgroepen gewerkt.
	<ul style="list-style-type: none"> ○ Coöperatieve werkvormen zijn de standaard binnen de Kleine Reus.
	<ul style="list-style-type: none"> ○ Er wordt gewerkt met instructiegroepen en uitgestelde aandacht.
	<ul style="list-style-type: none"> ○ Alle kinderen hebben een eigen groep, maar kunnen deelnemen

	<p>aan groepsoverstijgende activiteiten. <i>Dit gebeurt nog niet.</i></p> <ul style="list-style-type: none"> ○ Er zijn in iedere groep concrete en aanschouwelijke materialen aanwezig. Hierbij valt te denken aan boeken, globe's, wandkaarten, software, ander ICT-materiaal, webquests, wereldspelmateriaal, gezelschapsspelen, voorwerpen en meer. <i>Er zijn wel materialen aanwezig op school, maar nog lang niet in iedere groep in even grote mate. Een gedeelte van het themageld wordt in dit soort materialen geïnvesteerd, maar ook wordt veel themageld uitgegeven aan uitstapjes en andere activiteiten.</i> ○ De Kleine Reus is geabonneerd op relevante jeugdtijdschriften als Kidsweek, National Geographic, Quest en dergelijke. Deze tijdschriften zijn toegankelijk voor de kinderen. <i>De bibliotheek is de afgelopen twee jaar gerealiseerd, maar is nog verspreid over beide gebouwen. Er zijn wel enkele tijdschriften, maar deze zijn nog niet ingevoerd in Educat of terug te vinden.</i> ○ De streefdoelen en minimumeisen zijn per groep helder. Hierbij zijn de leerlijnen van ontluikende en gevorderde geletterdheid en onluikende en gevorderde gecijferdheid uitgangspunt. Bij de andere ontwikkelgebieden zijn de kerndoelen richtinggevend. <i>zijn. Dit onderwerp is nog volop in ontwikkeling.</i>
--	---

	<ul style="list-style-type: none"> ○ Traditionele rapporten passen steeds minder bij deze werkwijze, waarbij juist de ontwikkeling centraal staat. In plaats daarvan is het vormgeven aan portfolio's door kinderen en leerkrachten belangrijk. Ieder kind heeft een portfolio waarin de ontwikkeling van het kind zichtbaar wordt door concreet werk en reflectie op eigen werk. Daarnaast is er van ieder kind een leerlingvolgsysteem op het gebied van methodeonafhankelijke toetsen. Hierbij wordt de ontwikkeling van het kind afgezet ten opzichte van een landelijk gemiddelde. <i>De pilot die we gestart zijn, heeft geen vervolg gekregen. Dit had te maken met de grote tijdsinvestering, zonder dat dit door het gehele team werd gedragen.</i>
	<ul style="list-style-type: none"> ○ Kinderen reflecteren samen met de leerkracht op hun eigen leerproces. Kinderen worden hierdoor meer eigenaar van hun leren en kunnen samen met de leerkracht keuzes maken voor specifieke aandachtspunten voor de komende periode. <i>Dit punt is gekoppeld aan het onderwerp portfolio's en toen er werd gestopt met de portfolio's, is ook dit onderwerp gestopt. In het kader van HGW zal dit onderwerp weer verder worden uitgewerkt.</i>
	<ul style="list-style-type: none"> ○ De Kleine Reus doneert ieder jaar aan een goed doel, wat inhoudelijke betekenis heeft voor de kinderen. De kinderen worden betrokken bij de keuze van het doel en bij de wijze van geld inzamelen voor dit goede doel.
	<ul style="list-style-type: none"> ○ Iedere groep maakt aan de hand van de thema's minimaal 3 uitstapjes per jaar. In de onderbouw centreren deze uitstapjes zich in de buurt en de stad, in de bovenbouw zijn deze uitstapjes

	<p>gekoppeld aan wereldoriëntatie en kunnen deze ook buiten de stad of zelfs buiten Nederland plaatsvinden.</p>
	<ul style="list-style-type: none"> ○ De schoolreisjes worden gekoppeld aan verschillende thema's. Zo zijn ze in de groepen 3 en 4 gericht op sociaal-emotionele ontwikkeling, voor de groepen 5 t/m 7 gekoppeld aan wereldoriëntatie en voor groep 8 gericht op afscheid nemen van de basisschoolperiode.
	<ul style="list-style-type: none"> ○ 80 % van de kinderen scoort een goede C of hoger op de CITO-toetsen.
	<ul style="list-style-type: none"> ○ De ontwikkeling van alle kinderen vertoont een stijgende lijn.
	<ul style="list-style-type: none"> ○ Kinderen die lager scoren dan een goede C-score op de CITO-toets krijgen een individuele benadering (zie verder bij 6.4) .
	<ul style="list-style-type: none"> ○ Kinderen die zich anders ontwikkelen krijgen een individuele benadering (zie verder bij 6.4).

	<ul style="list-style-type: none"> ○ Alle kinderen worden doorverwezen naar een vorm van passend Voortgezet Onderwijs. Rekening houdend met onze schoolpopulatie streven wij naar minimaal 73% Havo / VWO-verwijzing.
	<ul style="list-style-type: none"> ○ Aan het einde van hun schoolloopbaan hebben alle kinderen vanaf groep 5 minimaal 3 presentaties per jaar gehouden. Alle kinderen hebben vanaf groep 5 drie werkstukken per jaar gemaakt. <i>Hierover zijn nog geen bindende afspraken gemaakt. Deze doelstelling is niet gehaald.. terecht lijkt ons omdat zoveel presentaties en werkstukken per kind per jaar ons veel te ambitieus en ook niet wenselijk lijkt.</i>
	<ul style="list-style-type: none"> ○ Aan het eind van hun schoolloopbaan kunnen alle kinderen van de Kleine Reus werken in Word en omgaan met internet (zoeken van onderwerpen door gebruik te maken van zoekmachines en e-mail). Voor meer gespecificeerde details verwijzen we naar het ICT plan. <i>De inzet van ICT op De Kleine reus is wisselend en per groep verschillend. Hierover moeten nog bindende afspraken worden gemaakt.</i>
	<ul style="list-style-type: none"> ○ In groep 8 worden kinderen voorbereid op het voortgezet onderwijs. Dit gebeurt door het werken met een agenda en het maken van huiswerk. Huiswerk wordt verder niet door kinderen uit lagere groepen gemaakt, tenzij hier nadrukkelijk voor gekozen

	<p>moet worden (bijvoorbeeld na langdurig verzuim na ziekte of bij een individueel traject)</p>
<p>6.2 Pedagogisch klimaat en schoolcultuur</p> <p>De Kleine Reus staat bekend als een creatieve school met een bijzondere en fijne sfeer, voor zowel kinderen, ouders als team. Borging en verbetering van dit sterke pedagogische klimaat willen wij realiseren door de introductie van een aanpak van sociale vaardigheden ter bevordering van de sociaal-emotionele ontwikkeling. Dit kan gebeuren door bijvoorbeeld mediation. In de hele school wordt op enigerlei wijze geleerd op een effectievere, constructieve manier om te gaan met conflicten.</p> <p>Na deze training gaan de leerkrachten aan de slag met alle leerlingen in het oefenen van vaardigheden voor het hanteren van conflicten. Door de 8 leerjaren heen zullen kinderen steeds meer verdieping krijgen rondom sociaal-emotionele begrippen en vaardigheden. Doordat de nieuwe aanpak wordt geïntroduceerd in samenwerking met de Kleine Reus-naschool en NL9 zal deze aanpak voor de hele brede school gelden.</p> <p>In plaats van mediation zijn ook andere aanpakken mogelijk.</p>	<p>Door invoering van een schoolbrede aanpak zal de sociale veiligheid geborgd worden.</p> <p>Er zijn eenduidige gedragsregels op school, die gelden voor alle teamleden, kinderen en ouders.</p> <p>Er is een afname van sociale conflicten. <i>Door onvoldoende registrering is dit niet te controleren.</i></p> <p>Kinderen zijn in staat om zonder tussenkomst van een volwassene een conflict op te lossen. <i>Geregeld is de tussenkomst of de bemiddeling van een volwassene nog noodzakelijk.</i></p>

	<p>De sociale vertrouwenspersoon is toegankelijk, maar heeft weinig te doen (hooguit 3 klachten per jaar).</p>
<p>6.3 Relatie met externe omgeving</p> <p>Zoals in onze visie aangegeven streven wij ernaar om een intensievere relatie aan te gaan met onze externe omgeving.</p> <p>De Kleine Reus streeft ernaar om een centrale plek in de buurt in te nemen, niet alleen voor kinderen en hun ouders, maar voor alle buurtbewoners. Daarom zal er meer contact gezocht worden met andere instellingen, waaronder de wijkagent, het stadsdeel, raadsleden, winkeliers, galeries en dergelijke.</p>	<p>Er zijn op de Kleine Reus geen klachten over seksuele intimidatie, racisme of fysiek geweld.</p> <ul style="list-style-type: none"> ○ Wij gaan intensiever samenwerken met de peuterspeelzalen en de kinderdagverblijven. Belangrijk vinden wij dit vooral om een betere overdracht te kunnen realiseren als kinderen naar de basisschool gaan. Door middel van de pilot 'Portfolio' (zie Bijlage 6), in samenwerking met Welzijn Binnenstad, zullen we deze contacten verder aan te halen (zie bijlage). ○ De bovenbouw werkt samen met het Spinozalyceum om een portfolio op het gebied van Engelse taal te ontwikkelen. deze pilot heeft geen vervolg gekregen.

	<ul style="list-style-type: none"> ○ De aansluiting bij het voortgezet onderwijs wordt verbeterd. Kinderen hebben zicht op hun eigen ontwikkeling en de doorverwijzing naar het voortgezet onderwijs kan beter onderbouwd worden.
	<ul style="list-style-type: none"> ○ Voor wereldoriëntatie en cultuureducatie wordt contact gezocht met musea in de directe omgeving van de school, waaronder het FOAM en het Joods Historisch Museum.
	<ul style="list-style-type: none"> ○ Voor het Crea-project wordt ook samengewerkt met kunstenaars in de buurt, zoals de pottenbakkerij de Walvis en het atelier in de Nieuwe Looiersstraat 47. Crea wordt nog steeds intern met betrokken ouders en enkele kennissen georganiseerd. Wel wordt er geregeld gebruik gemaakt van ruimtes in de buurt.
	<ul style="list-style-type: none"> ○ De Club van 101 is opgericht om voor de slagroom op de taart te zorgen, waarbij naast ouders ook andere partners in de buurt zullen worden betrokken. De club wil een groep ouders en andere (locale) sponsors bereid vinden een bedrag van € 101 per schooljaar te storten om daar nu financieel niet haalbare wensen mee uit te kunnen voeren. De club van 101 is actief betrokken bij het realiseren de inrichting van de Vijzelhof en daarnaast is het door de club van 101 mogelijk om extra activiteiten uit te voeren en materialen te kopen, die ten goede komen aan de schoolorganisatie. <i>De club van 101 is wel actief, maar vooral odner</i>

	<p><i>ouders. De communicatie en uitwisseling tussen school, ouders en Club van 101 moet verder worden geoptimaliseerd.</i></p>
<p>6.4 Leerlingenzorg</p> <p>Wat betreft de leerlingenzorg liggen de verbetermogelijkheden in het neerzetten van een duidelijke structuur, het voor alle partijen helder hebben van de verantwoordelijkheden, de overlegvormen en alle hieraan gekoppelde procedures.</p> <p>Dit zal gebeuren middels het vormgeven van een zorgteam, waarbij duidelijk is uit welke mensen het zorgteam bestaat en wie het zorgteam coördineert.</p>	<ul style="list-style-type: none"> ○ Het zorgteam wordt aangestuurd door een zorgcoördinator. Er is besloten om niet met een orgcoördinator te werken, maar de beide iB-ers als gelijkwaardig te beschouwen. ○ Het zorgteam bestaat daarnaast uit intern begeleiders (gespecialiseerde en gekwalificeerde leerkrachten) en onderwijsassistenten, die ondersteunende en remediërende activiteiten uitvoeren of in de voorwaarden scheppende sfeer werken. ○ Het zorgteam ontwikkelt en schoolt zich continu. ○ Het zorgteam kan zelf dyslexieonderzoek uitvoeren en PDO's uitvoeren.

	<ul style="list-style-type: none"> ○ Het zorgteam houdt kindbesprekingen, groepsbesprekingen en individuele zorgbesprekingen.
	<ul style="list-style-type: none"> ○ Het zorgteam coördineert de zorg rond de rugzakkinden en beheert de budgetten voor deze zorg. Recente ontwikkelingen in het schooljaar 2010-2011 met de Opmaatgroep hebben tot een andere invulling van de LGF geleid.
	<ul style="list-style-type: none"> ○ Het zorgteam bereidt de CITO-leerlingvolgsysteem besprekingen met onderbouw en bovenbouw voor.
	<ul style="list-style-type: none"> ○ Het zorgteam onderhoudt externe contacten en bovenschoolse netwerken op zorggebied(intern begeleiders netwerk) en begeleidingsdiensten (ABC, zorgplatform, WSNS, PCL enzovoort) .
	<ul style="list-style-type: none"> ○ Het zorgteam heeft contacten met schoolmaatschappelijk werk, BJA, Spirit, ambulante begeleiders, enzovoort.

	<ul style="list-style-type: none"> ○ Het zorgteam is betrokken bij de beslissingen over doubleren, versnellen, doorverwijzen naar speciaal onderwijs en voortgezet onderwijs.
	<ul style="list-style-type: none"> ○ Criteria en procedures voor het zorgsysteem zullen worden beschreven en geborgd. Formulieren, handelingsplannen en verslagen worden vastgesteld en eenduidig gebruikt. Dit is nog in ontwikkeling en moet breder toegankelijk worden gemaakt.
	<ul style="list-style-type: none"> ○ Al deze formulieren zijn digitaal beschikbaar en worden digitaal verwerkt. De meeste formulieren staan wel op het bureaublad, maar zijn nog niet allemaal toegankelijk.
	<ul style="list-style-type: none"> ○ De overlegvormen worden vastgesteld, evenals wie spreekt wie waarop aan.
	<ul style="list-style-type: none"> ○ Concrete planning van de verdere ontwikkeling van de zorg.
	<ul style="list-style-type: none"> ○ Gerichtte professionalisering van de leerkrachten in de begeleiding van zorgleerlingen en remediërende activiteiten binnen de groep. Door de ontwikkelingen naar passend

	<p>odnerwijs, HGW en groepsplannen blijft voortdurende professionalisering noodzakelijk.</p> <ul style="list-style-type: none"> ○ Het leerlingvolgsysteem wordt gedigitaliseerd. ○ Het zorgteam heeft geregeld overleg met de directie over de zorgstructuur en uitvoer in de school. ○ De zorgcoördinator maakt deel uit van het MT. Er is gekozen dat beide IB-ers de helft van de tijd deel nemen aan het MT overleg en deel zijn van het MT.
<p>6.5 Kwaliteitszorg</p>	<ul style="list-style-type: none"> ○ Elke twee jaar wordt er een kwaliteitsverbeterplan opgesteld. De inspectiebezoeken en de inspectierapporten zullen hiervoor input geven. Daarnaast levert het periodieke kwaliteitsonderzoek onder ouders, leerlingen en team (ouder-, kind- en leerkrachtenquêtes) de nodige input. Iedere twee jaar zal dit kwaliteitsonderzoek worden uitgevoerd. De ouders kunnen inzage krijgen in het kwaliteitsplan en er zal over worden gecommuniceerd.

	<ul style="list-style-type: none"> ○ Ieder halfjaar zullen in het managementteam de CITO-leerlingvolgsysteem-uitslagen worden besproken. Wanneer daar door opvallende uitkomsten aanleiding toe is, zullen deze uitkomsten met de bouwcoördinatoren en/ of individuele leerkrachten nader worden besproken. Doelstelling is systematischer om te gaan met de evaluatie van de opbrengsten van onze school en hiermee een basis te leggen voor verantwoording van onze inspanningen als school aan leerlingen, ouders en bestuur. Resultaat is een halfjaarlijkse evaluatie van de onderwijsresultaten van De Kleine Reus.
	<ul style="list-style-type: none"> ○ Ieder schooljaar zal De Kleine Reus na de meivakantie een jaarplan maken, waarin de plannen en doelen voor het komende schooljaar worden vastgelegd. Dit schoolplan zal met input van het team worden vastgesteld en in de MR worden besproken. Het jaarplan is concreet en specifiek geformuleerd, geeft overzicht en biedt aangrijpingspunten voor het geven van prioriteit aan activiteiten en voor evaluatie van voortgang. Jaarplanning 2007/2008 is aan dit schoolplan toegevoegd.
	<ul style="list-style-type: none"> ○ Ieder schooljaar zal de Kleine Reus een jaarverslag over een schooljaar afgeven aan ouders en team in de laatste maand van het schooljaar. Bij beide jaarverslagen zijn teamleden betrokken. De jaarverslagen worden in de MR besproken.

	<ul style="list-style-type: none"> ○ Evaluaties van de kwaliteit en inzet van bepaalde methoden worden vastgelegd. Hiermee kan een informatiebron worden opgebouwd, die meer mogelijkheden biedt in het (blijven) inspelen op de veranderende leerlingenbevolking. Dit maakt onderdeel uit van de halfjaarlijkse evaluatie onderwijsresultaten van de Kleine Reus.
	<ul style="list-style-type: none"> ○ Doorlichten van bestaande procedures ten aanzien van doublures, versnellen, aanname leerlingen (onder en zij-instroom), verwijzing voortgezet onderwijs, verwijzing speciaal (basis) onderwijs, rugzakleerlingen, verhuizingen, aanmelding in de zorg, vermoeden kindermishandeling, externe contacten, sponsoring, sollicitatieprocedures enz. De Kleine Reus zal de bestaande procedures bekijken, eventueel aanpassen en opnieuw in de bouwvergadering bespreken. Dit zal resulteren in een personeelsmap DKR.
<p>1. Organisatie</p>	<ul style="list-style-type: none"> ○ De organisatie van De Kleine Reus zal worden gekenmerkt door veel eigen verantwoordelijkheid voor alle betrokkenen, door een cultuur van openheid en verantwoording en door sturing op resultaat. Om dit mogelijk te maken zal er sprake zijn van een gedegen planning/control/evaluatie cyclus. Dit vierjarenplan en alle daaruit volgende plannen zullen daarvoor de basis vormen. Aan het begin van het schooljaar zal het jaarplan voorzien in een

	<p>duidelijke planning van alle voorgenomen activiteiten. Ook de tussentijdse controle, evaluatie en verantwoording zullen daarin expliciet zijn benoemd. Planningen van directie, (bouw)team, brede school team, medezeggenschapsraad en ouderraad zijn in het jaarplan geïntegreerd.</p>
	<ul style="list-style-type: none"> ○ De taken en verantwoordelijkheden van alle medewerkers van de Kleine Reus zijn besproken en is op toegankelijke wijze in de personeelsmap DKR opgenomen. Dit wordt nog niet door iedereen zo ervaren.
	<ul style="list-style-type: none"> ○ Alle plannen, handboeken, vergaderafspraken, overzichten etc zijn transparant en overzichtelijk opgesteld en beschikbaar voor alle medewerkers en ouders, o.a. in de jaarkalender, jaarplanning en vergaderrooster.
	<ul style="list-style-type: none"> ○ De Kleine Reus werkt met inhoudelijke overlegvormen, waarbij informatieoverdracht meer via mail en nieuwsbrieven zal gebeuren. In principe zal er ook in de vergaderingen steeds meer gekozen worden voor coöperatieve werkvormen.
	<ul style="list-style-type: none"> ○ De bouwvergaderingen nemen daardoor een steeds belangrijkere plek binnen de organisatie in.

	<ul style="list-style-type: none"> ○ Het taakbeleid is aangepast, waarbij aandacht wordt besteed aan de ervaren werkdruk van medewerkers.
<p>6.7 Personeel</p> <p>De professionalisering en ontwikkeling van de leerkracht staat centraal, gericht op de onderwijsinhoudelijke ontwikkeling en de cultuuromslag naar een professionele en lerende organisatie.</p>	<ul style="list-style-type: none"> ○ De leerkrachten zullen ondersteund moeten worden in het veranderingstraject. Dit zal gebeuren door middel van nascholing, coaching, School Video Interactie Begeleiding en andere begeleidings- en scholingsmogelijkheden. ○ Er is een integraal scholingsplan voor alle medewerkers van De Kleine Reus. <i>Dit plan is niet met iedereen persoonlijk besproken.</i> ○ Deze vormen van ondersteuning worden vastgelegd in een persoonlijk ontwikkelingsplan voor twee jaar, waarin de ontwikkeling van de individuele leerkracht altijd gekoppeld zal worden aan de ontwikkeling van de school. ○ De gesprekken rond het persoonlijk ontwikkelingsplan zullen gevoerd worden door de directie, bouwcoördinator of een externe coach.

	<ul style="list-style-type: none">○ De functionerings- en beoordelingsgesprekken worden gevoerd door de directie of bouwcoördinator (zie Integraal personeelsbeleid).
	<ul style="list-style-type: none">○ De komende 4 jaar zullen we ons verder moeten beraden op de ontwikkeling van verschillende functies binnen de school (conciërge, gebouwbeheerder, onderwijsassistent, RT en IB). Ook de mogelijkheid van combinatiefuncties zullen we verder onderzoeken.
	<ul style="list-style-type: none">○ Indien mogelijk worden de combinatiefuncties verder uitgebreid.
	<ul style="list-style-type: none">○ De taken en bevoegdheden van de verschillende functies worden vastgelegd.
	<ul style="list-style-type: none">○ Er zullen geregeld studiereizen rondom speerpunten plaats vinden.

<p>6.8 De Brede School</p> <p>De Kleine Reus maakt met anderen onderdeel uit van een brede school in ontwikkeling met een nijpend ruimtegebrek. Gegeven dit huidige ruimtegebrek en vooruitlopend op verbetering van de gebouwsituatie (zie 6.10) komen wij voor de brede school tot de volgende beleidsvoornemens:</p>	<ul style="list-style-type: none"> ○ Inventariseren van mogelijkheden voor optimalisatie van de huidige ruimtes. De theaterzaal en de speelzaal worden bijvoorbeeld op dit moment niet optimaal gebruikt. Om dit te verbeteren zullen wij actief op zoek gaan naar medegebruikers in de buurt. Daarbij valt te denken aan theatergroepen, zangkoren, sportactiviteiten en dergelijke. ○ Het verder uitwerken van dagarrangementen in samenwerking met de naschoolse opvang en NL9. ○ Onderzoeken van mogelijkheden om te komen tot gezamenlijke contracten (op het gebied van kopieerapparaten, schoonmaak, onderhoud). ○ De contacten met de andere instanties zullen meer structureel worden ingericht, in de zin van medegebruik van de verschillende ruimtes.

	<ul style="list-style-type: none"> ○ In de Vijzelhof zal zijn de ruimtes multifunctioneel en met het oog op medegebruik ingericht. ○ Belangrijk aandachtspunt voor de Vijzelhof is de samenwerking en synergie tussen de medewerkers van de verschillende partners. Om deze samenwerking te optimaliseren en meer vanzelfsprekend te maken zullen er teambuildingsactiviteiten en ontmoetingsmomenten voor alle medewerkers van de brede school worden georganiseerd. ○ In de Vijzelhof zal daarom ook extra aandacht worden besteed aan de inrichting van werkruimtes van alle medewerkers van de brede school. Daarbij wordt ook rekening gehouden met spreek-, en onderzoekskamers en werkplekken voor leerkrachten. ○ De brede school zal zijn naschoolse activiteiten aanbod verder uitbreiden, in het bijzonder met sportactiviteiten.
<p>6.9 PR en Communicatie</p>	<ul style="list-style-type: none"> ○ Gestart wordt met het in kaart brengen van de communicatielijnen,

<p>Verbetering van de communicatie tussen ouders en school staat hoog op de agenda. Concrete stappen die in de komende vier jaar genomen zullen worden zijn:</p>	<p>de communicatiemiddelen en het opstellen van procedures voor een tijdige en volledige communicatie. Dit resulteert in een helder communicatieplan.</p>
	<ul style="list-style-type: none"> ○ Wat betreft de communicatiemiddelen zullen we meer gebruik maken van e-mail en de website. De website wordt vernieuwd en zal regelmatig worden bijgehouden, zodat het plaats biedt voor actuele informatie.
	<ul style="list-style-type: none"> ○ Er komt een nieuwe schoolgids. De nieuwe schoolgids is gebaseerd op de uitgangspunten van dit schoolplan. In de schoolgids zal in het bijzonder aandacht zijn voor de verdere ontwikkelingen van de brede school, het onderwijsconcept van De Kleine Reus met aandacht voor thematisch werken en coöperatieve werkvormen en de mate van inclusief onderwijs. De schoolgids biedt inhoudelijke informatie aan nieuwe en zittende ouders over de school.
	<ul style="list-style-type: none"> ○ De procedure rond de eerste tijd op school van de jongste kleuters moet worden aangepast en worden bekend gemaakt.
	<ul style="list-style-type: none"> ○ De bereikbaarheid van de directie en de hele schoolorganisatie zal worden verbeterd door het communiceren van de betreffende telefoonnummers en e-mailadressen in vaste rubrieken in de DKR-

	<p>bode. Tijdens de koffieochtenden is de directie ook aanspreekbaar. Ook zal er gebruik worden gemaakt van een virtuele ideeënbus om leuke ideeën, verbeterpuntjes of ongenoegen over bepaalde dingen kwijt te kunnen.</p>
	<ul style="list-style-type: none"> ○ Communicatie zal naast papieren brieven ook via mail verlopen.
	<ul style="list-style-type: none"> ○ De jaarkalender voor ouders zal in de eerste week na de zomervakantie worden verspreid.
	<ul style="list-style-type: none"> ○ De interne communicatie zal worden bevorderd door overlegmomenten tussen verschillende geledingen te standaardiseren en vast te leggen. Te denken valt aan overleg tussen conciërge, gebouwbeheerder en directie, tussen zorg en directie, tussen bouwcoördinatie en directie en de verschillende gebruikers van het gebouw.
	<ul style="list-style-type: none"> ○ Voor het team zal een vast spreekuur met de directie worden ingevoerd, naast de open aanspreekmogelijkheden die er zijn binnen het informele circuit.

	<p>* Ook zal er meer aandacht worden besteed aan de PR van de school.</p>
	<p>○ De wijze waarop wij ons als school willen profileren zal helder en completer worden geformuleerd. Het moet duidelijker worden gecommuniceerd waarin wij ons willen onderscheiden van andere scholen.</p>
	<p>○ Voor nieuwe en belangstellende ouders worden open dagen georganiseerd. Aan de hand van de schoolgids willen wij een mooie flyer maken, waarin wij beknopt willen weergeven waarvoor wij als school voor staan en wat wij onze kinderen willen meegeven.</p>
	<p>○ De Kleine Reus zal zich profileren in het personeelsblad van OPOC of Openbaar Onderwijs aan de Amstel.</p>
	<p>○ De Kleine reus zal waar mogelijk actief participeren in bovenscholse overlegstructuren en nascholingsmogelijkheden.</p>
	<p>○ Na de verhuizing naar de Vijzelhof zal de Kleine Reus een</p>

	<p>film maken over het gebouw en hoe dit bijdraagt aan het onderwijsconcept van de Kleine Reus. De wijze waarop ons onderwijs vorm krijgt zal ondersteund worden door de inrichting van het gebouw.</p>
	<ul style="list-style-type: none"> ○ De Kleine Reus zal waar mogelijk publiceren over het onderwijsconcept en de ingevoerde vernieuwingen in vakbladen voor het onderwijs.
	<ul style="list-style-type: none"> ○ Het streven van de Kleine Reus is om de naamsbekendheid te vergroten. Dit omdat we kwalitatief goed en vernieuwend onderwijs willen bieden en onze ervaringen hiermee willen delen. Maar ook omdat een goede naam kan bijdragen aan het makkelijker verwerven van goed en gekwalificeerd personeel voor onze groeiende school. Deze naamsbekendheid menen we te kunnen verkrijgen door bovenstaande acties (publicaties, meewerken aan workshops, deelnemen in overlegorganen en meewerken aan pilots).
	<ul style="list-style-type: none"> ○ Door de club van 101 en meer, willen we meer bekendheid in de buurt krijgen en goodwill kweken bij omwonenden en middenstand.

	<ul style="list-style-type: none"> ○ Inventariseren van mogelijkheden voor optimalisatie van de huidige ruimtes. De theaterzaal en de speelzaal worden bijvoorbeeld op dit moment niet optimaal gebruikt. Om dit te verbeteren zullen wij actief op zoek gaan naar medegebruikers in de buurt. Daarbij valt te denken aan theatergroepen, zangkoren, sportactiviteiten en dergelijke.
	<ul style="list-style-type: none"> ○ Het verder uitwerken van dagarrangementen in samenwerking met de naschoolse opvang en NL9.
	<ul style="list-style-type: none"> ○ Onderzoeken van mogelijkheden om te komen tot gezamenlijke contracten (op het gebied van kopieerapparaten, schoonmaak, onderhoud).
	<ul style="list-style-type: none"> ○ De contacten met de andere instanties zullen meer structureel worden ingericht, in de zin van medegebruik van de verschillende ruimtes.
	<ul style="list-style-type: none"> ○ In de Vijzelhof zal zijn de ruimtes multifunctioneel en met het oog op medegebruik ingericht.

	<ul style="list-style-type: none"> ○ Belangrijk aandachtspunt voor de Vijzelhof is de samenwerking en synergie tussen de medewerkers van de verschillende partners. Om deze samenwerking te optimaliseren en meer vanzelfsprekend te maken zullen er teambuildingsactiviteiten en ontmoetingsmomenten voor alle medewerkers van de brede school worden georganiseerd. ○ In de Vijzelhof zal daarom ook extra aandacht worden besteed aan de inrichting van werkruimtes van alle medewerkers van de brede school. Daarbij wordt ook rekening gehouden met spreek-, en onderzoekskamers en werkplekken voor leerkrachten. ○ De brede school zal zijn naschoolse activiteiten aanbod verder uitbreiden, in het bijzonder met sportactiviteiten.
<p>1. Huisvesting en voorzieningen Ontwikkeling van de Vijzelhof</p> <p><i>Wat betreft de ontwikkeling van de Vijzelhof streven wij vanuit de positie van grootste</i></p>	<ul style="list-style-type: none"> ○ Wat betreft de inrichting en verzorging van het gebouw willen wij een uitdagende en inspirerende leeromgeving realiseren voor kinderen en volwassenen. Deze ruimte leent zich voor onderzoek, ontwikkeling en ontmoeting. De ruimtes zijn afgestemd op de ontwikkeling van de verschillende leeftijden en

<i>gebruiker van het gebouw naar een regisserende rol in het geheel. Het ontwikkelen van een pakket van eisen willen wij als volgt organiseren</i>	<p>leerbehoefte. Hierbij houden we rekening met de uitgangspunten van de meervoudige intelligenties van Gardner. Dit betekent dat er naast ruimte voor meer traditioneel onderwijs met groepsgewijze instructie er ruimtes zijn voor experimenten en uitvoering. Daarbij valt te denken aan atelierachtige ruimtes, een professionele keuken, een techniek laboratorium en een schooltuin op het schoolplein.</p>
	<ul style="list-style-type: none"> ○ Zo zal de Vijzelhof worden ingericht met het oog op medegebruik en in multifunctionaliteit van de ruimtes.
	<ul style="list-style-type: none"> ○ Iedere partner in dit traject (Stichting Welzijn Binnenstad, Stichting Kinderopvang Binnenstad, Stichting de Kleine Reus na school en OPOC (per 1 januari 2008 waarschijnlijk Openbaar Onderwijs aan de Amstel) en De Kleine Reus) zal een eigen ontwikkelgroep opzetten, waar naast medewerkers ook ouders zitting in hebben.
	<ul style="list-style-type: none"> ○ De ontwikkelgroep van basisschool de Kleine Reus zal in oktober 2007 van start gaan. In deze groep zitten leerkrachten, ondersteunend personeel, ouders, MR leden en directie.

	<ul style="list-style-type: none"> ○ Op bestuursniveau (OPOC) zal een plan van eisen worden opgesteld.
	<ul style="list-style-type: none"> ○ Dit plan van eisen zal worden besproken in de ontwikkelgroep.
	<ul style="list-style-type: none"> ○ Aan de hand van dit plan van eisen zal de uiteindelijke invulling van de Vijzelhof vorm krijgen.
	<ul style="list-style-type: none"> ○ Dit zal gebeuren door middel van brainstormbijeenkomsten, bezoeken en excursies aan andere (brede) scholen en het uitwerken van de ideeën die op deze wijze worden opgedaan. De directie, die deel uitmaakt van de ontwikkelgroep en van de projectgroep zal er zorg voor dragen dat deze uitwerking in de projectgroep en stuurgroep wordt meegenomen in de uiteindelijke beslissingen over de inrichting van de Vijzelhof. .
	<ul style="list-style-type: none"> ○ De Vijzelhof wordt een levendige plek in de buurt waar jong en oud elkaar kunnen ontmoeten en waar naast onderwijsactiviteiten ruimte is voor culturele activiteiten van buurtbewoners van verschillende leeftijden.

	<ul style="list-style-type: none"> ○ Bijzondere aandacht zal besteed worden aan de inrichting van het schoolplein.
	Voorzieningen
	<ul style="list-style-type: none"> ○ ICT neemt een belangrijke plek in binnen het onderwijs, door middel van een uitgebreide mediatheek met computerwerkplekken, maar ook computerwerkplekken verspreid door de verschillende ruimtes.
	<ul style="list-style-type: none"> ○ We willen één computernetwerk voor beide locaties realiseren.
	<ul style="list-style-type: none"> ○ We oriënteren ons op de aanschaf voor materialen en methoden op het gebied van wereldoriëntatie en sociale vaardigheden.
	<ul style="list-style-type: none"> ○ Voor leerkrachten en andere medewerkers worden werkruimtes gerealiseerd, die voldoen aan de Arbo-

	eisen met betrekking tot licht, geluid, lucht en houding.
	<ul style="list-style-type: none"> ○ Mensen kunnen op verschillende plaatsen inloggen met hun laptops. Op nummer 49
	<ul style="list-style-type: none"> ○ Naast vaste computers beschikt de school over laptops voor kinderen en leerkrachten. Voor kinderen op 49
	<ul style="list-style-type: none"> ○ Binnen de school is een draadloos netwerk en mensen kunnen op verschillende plaatsen inloggen met hun laptops. Op nummer 49.
	<ul style="list-style-type: none"> ○ Aanschaf van een beamer.
	<ul style="list-style-type: none"> ○

6.11 Ouderbeleid	<ul style="list-style-type: none"> ○ Ouderbetrokkenheid zal meer structureel worden vormgegeven door in het nieuwe schooljaar (2007/2008) te starten met een ouderklankbordgroep.
	<ul style="list-style-type: none"> ○ Er zal een ouderbeleidsplan worden opgesteld in samenspraak met team, MT, MR en OR. In het ouderbeleidsplan zullen de rechten en plichten, verantwoordelijkheden en communicatiestructuur tussen ouders en school worden vastgesteld.
	<ul style="list-style-type: none"> ○ Naast de officiële communicatie zullen wij ook doorgaan met de koffieochtenden, waarin school en ouders elkaar informeel ontmoeten.
	<ul style="list-style-type: none"> ○ Naar de ouders toe zal er explicieter over de resultaten van onze school en de geplande verbeteractiviteiten worden gecommuniceerd.
	<ul style="list-style-type: none"> ○ Ontwikkelen van een kort formeel jaarverslag.

	<ul style="list-style-type: none">○ de kinderen met verschillende kunstvormen en kunstuitingen in de eigen leefomgeving en daarbuiten kennismaken
	<ul style="list-style-type: none">○ Ieder schooljaar worden 3 uitstapjes gerealiseerd.
	<ul style="list-style-type: none">○ Kinderen bezoeken tijdens hun schoolloopbaan de grote musea in Amsterdam en de musea in de directe omgeving van de school.
	<ul style="list-style-type: none">○ Kinderen bezoeken tijdens hun schoolloopbaan het concertgebouw en het muziekgebouw.
	<ul style="list-style-type: none">○ Kinderen nemen actief deel aan de Kunstrijkdag.
	<ul style="list-style-type: none">○ Kinderen realiseren tijdens hun schoolloopbaan minimaal 4 Spotlightsuitvoeringen, waarbij de verschillende culturele uitingen van muziektheater aan bod komen.

	<ul style="list-style-type: none"> ○ De Kleine Reus werkt samen met de muziekschool Amsterdam om een kwalitatief goed aanbod van muziekonderwijs te realiseren.
	<ul style="list-style-type: none"> ○ Kinderen bezoeken tijdens hun schoolloopbaan minimaal 2 theateervoorstellingen.
	<p>Kinderen nemen actief en passief kennis van het culturele aanbod in Amsterdam (recensies schrijven, beschouwingen, bezoeken, uitvoeren en creëren)</p>
Hier willen we als volgt invulling aan geven:	<ul style="list-style-type: none"> ○