

6

Openbare basisschool

De Klimop, Rotterdam

De hele buurt inzetten bij het onderwijs

Samenvatting

Opbrengstgericht werken op de Klimopschool in Rotterdam is geen geïsoleerde exercitie. De school maakt deel uit van een buurtnetwerk en ouders werken hard mee aan de prestaties van de leerlingen. Coöperatief leren staat hoog in het vaandel.

De leerlingen van De Klimop hebben een grote taalachterstand, doordat zij uit gezinnen komen waar niet of nauwelijks Nederlands wordt gesproken. Het taalonderwijs is dan ook de voornaamste prioriteit. De school zet daarvoor verlengde instructie en coöperatieve werkvormen in. Het schoolteam heeft met dit doel maandelijks een werkvorm ingeoeffend. Voor het lezen organiseert de school zoveel mogelijk hulpbronnen, zoals

ouders en werknemers van bedrijven die in hun middagpauze als leeshulp worden ingezet. Deze volwassenen hebben een duidelijke meerwaarde, doordat zij hun eigen ervaringen meebrengen, vragen stellen over de inhoud van de tekst en één op één gesprekjes voeren met de leerlingen.

Op De Klimop worden de ouders intensief betrokken bij het onderwijs. Zo is er een ouderkamer ingericht. Hier organiseert de ouderconsulent cursussen voor ouders, bijvoorbeeld over gezondheid. Ook is er een ouderraad, waarvoor de ouders een korte training in vergaderen krijgen. Met speciale programma's worden ouders betrokken bij het leren van hun kinderen. Leren wordt zo een gezinsactiviteit. ■

“Ouderbetrokkenheid is essentieel”
Hennie Horeweg, directeur

*Voor een kind doet het ertoe of vader
en moeder hun schoolresultaten
belangrijk vinden.*

“T

aal is de sleutel tot kennis voor deze kinderen. We mobiliseren hiervoor zoveel mogelijk hulpbronnen, zoals ouders en werknemers van bedrijven die in hun middagpauze als leeshulp worden ingezet. Coöperatief leren is absolute randvoorwaarde wil je meer opbrengsten uit het onderwijs halen.

Onderwijskansenschool

We hebben al dertig jaar een school met alleen maar kinderen van de eerste en tweede generatie allochtone ouders. Een jaar of vijftien geleden ging het niet goed, het leek wel alsof er een dip was in de intelligentie van de leerlingen. De eerste lichter heeft het gered door heel hard te werken, zij kwamen uit een sterk milieu en zijn zelfs naar het vwo gegaan. Daarna kwamen hier in de buurt gezinnen wonen die rechtstreeks uit de dorpen

kwamen, met weinig scholing en een zwakke sociale achtergrond. Je wilt op dezelfde manier hard doorwerken, maar het voelde als trekken aan een dood paard. Rond 2000 zijn we Onderwijskansenschool geworden. We hadden toen een illegale peutergroep, waarbij we de ouders pushten om hun peuters twee middagen per week naar school te sturen. Die kinderen zaten ook echt thuis en kwamen dus niet in aanraking met Nederlands. Wij hebben bewust gekozen om kinderen zo vroeg mogelijk taalonderwijs te geven. De gedragsproblemen komen altijd in groep 7/8 en dat komt omdat ze geen goede basis hebben. Groep 6 is net te beheersen, daarna haken kinderen af. Je hoort over voor- en vroegschoolse educatie wisselende verhalen. Maar mijn stelling is: dat werkt absoluut.

Lezen

Wanneer de woordenschat gering is en het milieu niet prikkelt, dan heb je een dunne basis voor vervolgonderwijs. We zijn vijf jaar bezig geweest om taalonderwijs op te zetten met doelen en tussendoelen. Uitgangspunt is hoge, maar reële doelen. De leraar is sturend voor het hele proces. Hij of zij zorgt ervoor dat het aanbod op tempo blijft. Als je vroeger de stof niet in een jaar haalde, dan ging je gewoon verder in groep 4. Nu proberen we de twaalf kernen ver voor de zomer af te hebben, zodat we al de leerstof van

Vanzelfsprekend bij de opvoeding van kinderen

opvoeden doen we samen

Ik kan uitleggen welke keuzes ik maak in de opvoeding. Ik ben aanspreekbaar op hoe ik met mijn kind omga.

Ik bespreek wat ik van anderen verwacht bij de opvoeding van mijn kind.

Ik vraag hulp als ik moeite heb met de opvoeding van mijn kind.

Opvoeden doen we samen!

 Gemeente Rotterdam
Jeugd, Onderwijs en Samenleving

Vanaf de eerste dag in groep 1 wordt verplicht Nederlands gesproken.

het volgend jaar kunnen oefenen. De snelheid wordt gecompenseerd door extra instructietijd en oefenen. We lezen tot en met groep 8, anders valt het weg. Het moet inslijpen. We starten elke ochtend met stillezen en voor kinderen met een echt probleem hebben we Ralflezen¹⁴. Dat is een gestructureerde manier van lezen. Kinderen komen vijftien minuten eerder op school en gaan dan oefenen.

¹⁴ Ralfi: Motiverende methodiek om lezen te verbeteren. Acroniem van Repeated, Assisted, Level, Feedback, Interactie.

Woordenschat

Iedereen kan technisch leren lezen. Het begrijpend lezen is lastiger, we moeten veel meer aandacht aan woordenschat besteden, ook al omdat deze kinderen thuis geen Nederlands spreken. Door de woordenschat in de voorschoolse methode *Piramide* hebben we kinderen in groep 3 al veel bagage meegegeven. We houden ons heel strak aan de methode en versnellen hem.

Leeshulpen

We doen extra activiteiten met het voorlezen, zoals wedstrijden of ontbijten en we hebben tutoren. Op dinsdag zijn de tutoren goede leerlingen van groep 7 en 8 die lezen met zwakke leerlingen in groep 3 t/m 6. Dat is het voortgezet technisch lezenprogramma. Op donderdag komen de leeshulpen. De gemeente Rotterdam heeft al vijftien jaar het leeshulpproject. Ambtenaren en mensen uit bedrijven zijn in hun middagpauze leeshulpen. Nu hebben we al jaren mensen van Unilever. De meerwaarde is dat die volwassenen meer meebrengen. Zij stellen vragen over de inhoud van de tekst en houden één op één gesprekjes. We hebben ongeveer zestien leeshulpen en drie vrijwilligers, die elke week een half uur lezen. De band met Unilever is nu zodanig dat wij straks met alle leeskinderen en leeshulpen zijn uitgenodigd voor de lunch. We hebben ook wel eens leesboeken van hen gekregen. »

Ouders

We hechten veel belang aan deelname van ouders in het onderwijs. Voor een kind doet het ertoe of vader en moeder hun schoolresultaten belangrijk vinden. Als ouders dat absoluut niet interesseert haken kinderen af. Leerlingen van wie ouders niet betrokken zijn hebben het sociaal veel moeilijker. Je ziet ze opbloeien als het toch een keer gebeurt. We hebben een ouderconsulent aangesteld als brug tussen ouders en school.

Kalender

Zodra de kinderen bij de peuters instromen proberen we ouders te betrekken en krijgen ze een kalender met het hele programma en de schoolgids op de achterkant. Op de agenda staat onder meer Ramadan, Suikerfeest, Ouderkamer en cursussen. Beneden hebben we een speciale ruimte ingericht voor ouders, de ouderkamer. De deelname aan de ouderkamer stimuleren we heftig, ik schat dat iedereen er weleens is geweest en dat ongeveer 80 procent er regelmatig komt. De leraar geeft voorlichting over de thema's die in de klas behandeld worden en geeft voorbeelden en themaboekjes mee, zodat ouders er thuis mee kunnen werken. Zo wordt de woordenschat beter opgebouwd. Eigenlijk is het een vorm van gezinsleren, want de moeders leren mee. Ze krijgen ook bladen met vertaling, zodat ze uitleg kunnen geven in hun eigen taal. Dat werkt, ouders zijn erg actief. De boekjes worden weer teruggevraagd en dan kan je zien hoe actief ze zijn geweest.

Themaochtenden

De ouderconsulent organiseert ook thema-ochtenden. Vanochtend was er een debat over opvoeden, waarin gesproken werd over wat je inbreng als opvoeder kan zijn. Gisteren werd door de GGD een ontbijtles gegeven. De groepen 5 en 6 hadden van een diëtiste een les gehad over gezond voedsel. Met de ouders hebben we allerlei gezonde ontbijten geoefend. Het zijn wel alleen maar vrouwen. Mannen zijn soms betrokken bij *Veilig Leren Lezen*.

Ouderraad

We hebben een ouderraad op schoolniveau. De raad gebruiken we als platform. Vijftien ouders hebben zich na voorlichting opgegeven voor een

curcus ouderaad. We willen zaken als schooltijden, organisatie, het plein, Nederlands spreken met hen bespreken. Ouders kunnen ook met hun problemen komen.

Nederlands

Vroeger werd in groep 1 niet verplicht Nederlands gesproken, nu vanaf de eerste dag. Je mag gewoon nooit anderen uitsluiten. In de Provenierswijk hebben we een zestal zaken met elkaar afgesproken, zoals 'Wij groeten elkaar' en 'Wij spreken Nederlands'. Dat hangt hier op borden in de wijk. Ouders doen dat nog te weinig. Dat wil ik volgend jaar aanpakken.

Coöperatieve werkvormen

Kinderen moeten zo snel mogelijk leren lezen. Daar moet je zoveel mogelijk tijd voor vrijmaken. Naast taal zetten we verlengde instructie en coöperatieve werkvormen in. Drie jaar lang hebben we met het schoolteam maandelijks een werkvorm ingeoeffend. Die werkvormen hebben veel effect op de leerprestaties. Allereerst heb je door deze vormen meer tijd om te oefenen en te herhalen. Alle kinderen zijn dan tegelijk aan het oefenen, terwijl met klassikaal lesgeven er hooguit één leerling actief is. Het sociale aspect wordt benadrukt en de opbrengst is ook iets gezamenlijks. De zwakke leerling krijgt

hierdoor een sterker zelfbeeld en meer zelfvertrouwen. Ze ervaren het eindproduct echt als van henzelf.

Combigroepen

Vooraf geven we het doel van de les aan, na de les kijken we of het doel bereikt is. Zo maak je kinderen medeverantwoordelijk voor de opbrengst. In combigroepen lukt dat niet altijd. Een goede leraar kan maximaal twee instructiegroepen behappen. Daarom hebben we er voor gekozen het 'Tour de Francemodel' in te voeren. Iedereen start met hetzelfde, hoe je het doet kan verschillend zijn, we komen allemaal aan de finish en volgende dag gaan we samen verder. Dat betekent dat de leerstof veel verdieping en veel herhaling heeft. Dat is makkelijker in onder- en middenbouw dan in de bovenbouw.

Onder het gemiddelde

Ik kan niet zeggen dat onze opbrengsten zo geweldig zijn. Wij zitten altijd onder het gemiddelde, maar dat is vanwege de achtergrond van deze kinderen logisch. Ouders willen beslist geen speciaal onderwijs, dat vinden ze stigmatiserend. We hebben dus ook leerlingen met een IQ van 56. Vanuit het praktijkonderwijs horen we wel signalen dat de prestaties hoger zijn dan de verwachtingen gebaseerd op het IQ. »

Ik merk dat deze kinderen er via een omweg kunnen komen. Dat iemand na het vmbo tandartsassistent is geworden.

Honderd procent C t/m E

Reëel is een verhouding van de helft A en B en de helft C, D en E. Nu zien we bij begrijpend lezen in groep 8 dat 100 procent C t/m E scoort. Dat evalueren we. Voor onze kinderen geldt dat de gebruikte methoden in de vraagstelling soms te moeilijk zijn. Verwijswoordjes zoals 'die' of 'dat' zijn niet te volgen. In de Citotoetsen worden andere zaken gevraagd dan in de methodegebonden toetsen. De leerlingen scoren beduidend beter op de methodegebonden toetsen. We hebben reeksen met foutenanalyses. De intern begeleider bewaakt dat en analyseert trends.

Deze kinderen krijgen een warme begeleiding hier, maar in het voortgezet onderwijs gaat het vaak fout. We hebben nu bijvoorbeeld een jongetje uit een groot gezin dat het nu goed doet, maar ik ben bang dat hij zonder positieve ondersteuning z'n oudere broers achterna gaat. En die doen het niet goed.

Draagvlak

Ik hoef helemaal niets te doen om draagvlak te verwerven. De leraren komen naar me toe en vragen bijvoorbeeld om een cursus rekenen te doen. Leraren bespreken regelmatig reken- en taalproblemen met de intern begeleider en daarna in de stafbesprekingen. We hebben bovendien een voortdurende monitoring en beleggen studiedagen om elkaar weer aan de afspraken te houden. Ik denk dat het belangrijk is dat je de dingen doet vanuit het principe *bottum up*.

Talentontwikkeling

We constateren allemaal: het is erg druk. Ik krijg veel input van buiten. Daar schift ik in. Vervolgens leg ik dingen in de week, bijvoorbeeld talentontwikkeling. Daarmee krijgen ook de kinderen van groep 6 en 7 tutores. Dit kan kwetsbaar zijn, vooral als de organisatie van zo'n programma van buiten nog niet op orde is. Inmiddels weten we dat zeven studenten op donderdag en vrijdag komen." ■

Afspraken in de Provenierswijk

“Voldoende effectieve leertijd is een voorwaarde”
Sevket Er, leraar groep 5/6, Anita Boons,
leraar groep 7/8 en Anneke Vermeulen,
intern begeleider en leraar groep 3/4

Als wij wachten totdat er wat uit de kinderen komt, doe je hen tekort.

“**W**e streven naar hoge doelen en proberen zo onze AVI-niveaus¹⁵ op te krikken. Standaard is AVI 2/3 in groep 3. Om dat te bereiken hebben we een groot voortraject met een voorschool met peuters en veel aandacht voor het zogenoemde fonemisch bewustzijn. Een goede beginklank en de poes-pas-toets gericht op het veranderen van de middenklanken. De

doelen toetsen we met observatielijsten. We hebben kleine klassen dus we hebben zelf ook tijd om goed te observeren. We hanteren vaste stappen: doelen op het bord, korte instructie, begeleid klassikaal inoefenen, daarna individueel herhalen met coöperatieve werkvormen. Wij houden looprondes of zitten aan de instructie-tafel. Aan het eind van de les evalueren we de doelen.

Kindvolgend werkt niet

Effectieve leertijd is een voorwaarde om hogere doelen te bereiken. Kinderen komen om »

¹⁵ AVI: Analyse van Individualiseringsvormen. Het AVI-systeem wordt gebruikt om de technische leesontwikkeling van kinderen te volgen en om teksten in te delen naar moeilijkheidsgraad.

's middags om kwart over één binnen en dan beginnen we direct. Met duo-lezen moet je opletten en ben je altijd actief. Wij streven naar minimaal 80 procent effectieve leertijd en checken dat met lijsten. Het is strak georganiseerd, maar als wij wachten totdat er wat uit de kinderen komt, doe je hen erg tekort. Kindvolgend werkt niet.

Wij moeten heel veel niveaus meenemen, ook de kinderen die eigenlijk naar het speciaal onderwijs zouden kunnen. Sommige leerkrachten hebben drie instructiegroepen. Als we nu een toets hebben gedaan dan kijken we hoe we het met de groep kunnen aanpakken. We proberen kinderen allemaal bij elkaar te houden. Zo hoog mogelijke verwachtingen van een kind: verwachtingen hebben een direct effect op de onderwijsopbrengsten.

Checklijsten

Door de voorschool gaan de eerste zes kernen van *Veilig Leren Lezen* in groep 3 zeer snel. Vroeger deden we één kern in vier weken, nu kan dat in één week. Ook weten kinderen wat van analyse - synthese. We stimuleren het lezen thuis met de methode *Overstap*. Ouders vinden dat erg leuk en ze vragen vaak ook om extra werk voor rekenen. De resultaten zijn fors omhoog gegaan, maar we hebben zeker schommelingen per klas.

De intern begeleiders komen regelmatig in de klas met checklijsten om iedereen op hetzelfde spoor te houden. Dat is prima, het voelt niet controlerend. De bedoeling is om de verandering vast te houden en te voorkomen dat we weer terugvallen in oude routines. We kunnen weer even uitwisselen. Op deze manier begeleiden we ook nieuwe leraren." ■

“In activiteiten denken is niet handelingsgericht”

Renee Bosveld,
intern begeleider en
leraar van groep 3

Toetsen leveren een goede bijdrage aan de leerresultaten.

“W

ij vinden het onderwijsproces in de groep het belangrijkste om te volgen, dus daar begin je met checken of je je doelen hebt bereikt. De evaluatieve cyclus wordt op klassenniveau uitgevoerd met methodegebonden toetsen. Op schoolniveau analyseren we hoe het gaat met de niet-methodegebonden toetsen. Dat moet het hele team doen, niet alleen de

Toetsgegevens aan de muur

intern begeleider. Ik verzamel wel de gegevens en presenteer ze in overzichtelijke figuren, zodat je als team conclusies kan trekken.

Toetsen

Ik heb die analyses zelfs aan de muur hangen. Ik coach leraren bij hun analyses. Met het team hebben we bijvoorbeeld leerlijnkaartjes naast elkaar gelegd. Daarna heb ik het verder uitgewerkt. Vorig jaar waren de resultaten tot en met groep 6 echt goed, 50 procent A en B; 25 procent C en 25 procent D en E. De toetsresultaten van dit jaar lijken wat weggezaakt. De leraren van groep 2 maakt zich daar zorgen over en vraagt zich af hoe zij daaraan kan werken. De intern begeleider moet die mensen niet achter de broek aan zitten, maar ze helpen met zoeken. We hebben alle Entreetoetsen ingevoerd, van groep 5, 6 en 7. Zo leer je de kinderen toetsen maken. De manier van vragenstellen door Cito is heel anders dan ons lesaanbod. Bovendien geven de Entreetoetsen 5 en 6 veel informatie om de instructie bij te stellen. Soms vraag ik me af: zitten we hier nu om te toetsen of om te leren. Maar die vraag beantwoord ik constant ontkenmend. Toetsen leveren een goede bijdrage aan de leerresultaten.

Denken in doelen

We waren kindvolgend en we zijn nu program-magericht. En we denken in doelen, niet in activiteiten. Als je in activiteiten denkt dan kan je niets met de evaluatie, want het is niet handelingsgericht. We hebben nu echt hogere resultaten. Bij *Taal voor kleuters* eindigt iedereen als A-leerling. De eindopbrengsten van groep 8 komen nog, daar wachten we met smart op.

Feedback

We moeten de resultaten wel vasthouden. Belangrijk is dat je als leraar goede feedback krijgt. Met een sandwich: eerst positief, daarna verbeterpunten, daarna positief. De meeste vernieuwingen zakten weg, omdat we er geen aandacht meer aan besteedden. Nu hebben we drie coaches opgeleid die collegiaal consulteren en klassenbezoeken afleggen. We noemen ze audits. Wij hebben geen voorgesprek, want we hebben afspraken gemaakt hoe we het gaan doen en hanteren observatielijsten die helder zijn en onze observatie objectiveren. Een nagesprek duurt daardoor maar een kwartier." ■

Agenda

Renee Bosveld heeft voor de komende twee jaar een duidelijke agenda opgesteld.

- Vasthouden van de resultaten en het veranderingsproces
- Na het lees- en taalonderwijs mee gaan doen met de rekenpilots. Ook op dit vakgebied een grote sprong maken
- Aandacht voor techniek. Meer vaders op school!
- Een tweedaagse organiseren over culturele dilemma's in het onderwijs
- Uitbreiding van de ouderbetrokkenheid. Omdat de school dit sterk stimuleert tot en met groep 3, geven ouders uit groep 4 aan dat ze de informatie missen over de manier waarop hun leerlingen leren.

Soorten vragen

- aarwijnvragen
- ja / nee vragen
- wat, wie, of / of vragen
- waarom, hoe vragen
- tegendeelvragen
- open vragen / vragen naar ervaring

Feedback

- reageren op inhoud, niet op vorm
- correct & volledig / uitgebreid herhalen
- herhalen met andere woorden
- vraagstelling tonen

“Alle scholen een ouderkamer”

Nezahat Karaaslan, ouderconsulent
of 'brugpersoon' op de Klimop

Ik moest op bezoek bij onbekende mensen. Dat is vanuit mijn cultuur best eng.

Vaders betrekken we door een barbecue te organiseren.

“O

p de school is een ouderkamer ingericht. Ik organiseer cursussen voor ouders en betrek ouders door middel van speciale programma's bij het leren van hun kinderen. Het heeft grote effecten. Doordat kinderen thuis met hun ouders oefenen, herkennen zij de stof in de klas. Ouders leren heel veel van elkaar. Er zou in alle scholen een brugpersoon

moeten komen. Ik doe het al vanaf 1991. Vanuit mijn cultuur was dat best eng, want ik moest op bezoek bij onbekende mensen. Ik was de zus van die en die of de echtgenoot, maar nooit mezelf. Mijn schoonvader is nu apetrots.

Thema's

Ik geef op de Klimop ouders programma's met oefenbladen om thuis samen te doen. In groep 1 en 2 hebben we *Rugzak*. Dat is een programma met thema's die we daarna ook in de klas gaan behandelen. Voor groepen 3 hebben we

Overstap, een speciale taalmethod. En we hebben *Knapzak* in groep 4, een programma om sociale competenties en zelfvertrouwen te stimuleren. *Knapzak* behandelt tien thema's. Voorbeelden daarvan zijn 'Ontdekken: Mijn buurt en ik', 'Onderzoeken: Mijn eigen krant', 'Plannen: wat gaan we eten' en 'Omgaan met regels: waarom? Daarom!' Deze thema's wekken de nieuwsgierigheid van kinderen en ouders. Samen gaan ze door de buurt om nieuwe dingen te ontdekken. Kinderen herkennen de methode in de klas. Ze zeggen: 'Hé, ik heb thuis met mijn moeder hierover gesproken.' De ouderprogramma's worden een week van tevoren aangeboden, want herkenning is belangrijker dan oefenen. Ouders zijn enthousiast. Maar ze zijn ook met zichzelf bezig. Soms is het wel eens te zwaar voor hen. Sommige dingen zijn niet vanzelfsprekend. In onze cultuur leggen we bijvoorbeeld veel minder uit.

Vertrouwd

Alle ouders zijn wel eens in de ouderkamer geweest. Voor het suikerfeest of voor thema's of een cursus. Een bepaalde vaste groep blijft tot negen uur koffie drinken. Ze delen in de ouderkamer ervaringen met elkaar en dat doen ze veel meer dan op het schoolplein. Het is een vertrouwde omgeving. Dat delen gebeurt wel nog steeds teveel in de eigen taal. Bij alle aangeboden programma's is de voertaal Nederlands.

Emancipatie en participatie

Ik organiseer verschillende cursussen voor de ouders, waaronder participeren van allochtone ouders in de samenleving. En ik werk mee aan de werving van ouders die niet goed Nederlands spreken. We hebben hier op school op maandagochtend iemand die lessen Nederlands mag geven. Het afgelopen jaar hadden we een cursus innerlijke en uiterlijke verzorging, die ging vooral over emancipatie en participatie. We leren de vrouwen om over zichzelf na te denken. De eerste les ging over hoe je je handen verzorgt. Je kookt met je handen en je kunt je handen gebruiken om bijvoorbeeld andere vrouwen meer zelfvertrouwen te geven (duim omhoog). We sluiten af met praktische tips over handverzorging met een zelfgemaakte scrub van suiker »

en olijfolie. Of het gaat over het gezicht. Wat zegt een gezicht? Hoe voel ik me vandaag en zie je dat op mijn gezicht? Dan bespreken we alle soorten gevoelens. Eerst theorie, daarna praktijk met gezichtsmaskertjes. Een les over schone tanden en poetsen. Wanneer maak je je mooi, en wanneer maak je je op?

Ik zoek nu nieuwe programma's. Na de zomer beginnen we met *Liever bewegen dan moe*. Eerst een uurtje theorie met vragen als: Wat is stress, hoe ga je er mee om, hoe ontspan je? Daarna volgt een uurtje sporten in het speellokaal.

Vaders

In de week van vaders hebben we vader - zoon voetbal. Drie vaders hebben in de klas wat gedaan met techniek. Vaders zijn moeilijker, omdat ze werken. En ze vinden dat de school meer een taak is van vrouwen. Maar ik wil ze graag meer betrekken. Daarom hebben we bedacht om voor de afsluiting van het schooljaar een barbecue te organiseren. Want barbecueën is mannenwerk, tenminste als het gaat om het omdraaien van het vlees. De rest doen wij natuurlijk. De vader in de ouderraad heeft voorgesteld om het na half vier te doen, zodat werkende vaders er toch bij kunnen zijn. Voor

Turkse mensen is het geen probleem, de Marokkaanse mensen willen bij dit soort bijeenkomsten liever mannen en vrouwen gescheiden houden.

Ouderraad

Het afgelopen jaar heb ik een ouderraad opgericht. De ouderraad denkt mee met schoolse zaken en organiseert activiteiten. Er zit één vader in de ouderraad. Ik ben begonnen met het organiseren van een training in vergaderen. Hoe doe je dat, met een voorzitter en notulisten. Dat is bij deze ouders totaal onbekend. Het zijn levensvaardigheden, ze kunnen het als ze ooit werk krijgen toepassen. Ik heb mensen opgeleid om voortrekker te worden. Als dat lukt, dan is dat voor mij een enorme winst. Dat heb ik dan echt alleen opgezet, daar ben ik best trots op. Ik wil over twee jaar meer afstand hebben, zodat de ouderraad zelfstandig kan functioneren.

Alle ouders

Alle scholen zouden een ouderkamer moeten inrichten! En openstaan voor alle ouders. Op scholen waar een mix is, wordt de ouderkamer vooral door allochtonen bezocht. Er zou dan iets moeten gebeuren om ouders samen te brengen." ■

TIPS OM MORGEN MEE TE BEGINNEN!

van directeur Hennie Horeweg

1. Zoek good practice voorbeelden
2. Vraag externe begeleiding (kwalitatief en intensief)
3. Kleine stappen
4. Goede borging
5. Prioriteiten stellen
6. Vraag je af waarmee je kinderen de beste kansen geeft
7. Wees teamgericht en leerkrachtgericht
8. Betrek ouders
9. Weet dat iedere verandering tijd nodig heeft
10. Vier je successen!

TIPS OM MORGEN MEE TE BEGINNEN!

van leraren Sevket Er, Anita Boons, Anneke Vermeulen, Renee Bosveld

1. Prioriteiten stellen
2. Vraag je af waarmee je kinderen de beste kansen geeft
3. Wees teamgericht en leerkrachtgericht
4. Betrek ouders
5. Weet dat iedere verandering tijd nodig heeft
6. Vier je successen!

Schoolgegevens

Naam school: OBS De Klimop

Vestigingsplaats: Rotterdam

Aantal leerlingen: 71

Teamgrootte: 15 leraren in duobanen

Aantal groepen: vijf (1, 2, 3/4, 5/6, 7/8)

Denominatie: Openbaar

Korte beschrijving organisatie: Het bestuur van de school is BOOR. De Klimop bestaat uit twee basisscholen. De hier beschreven school is gevestigd in de Provenierswijk. Deze vestiging is een brede school en heeft een eigen voorschool.

Specialiteit school: Doorgaande gestructureerde leerlijn taal / lezen, coöperatieve werkvormen, methodegericht en werkend met de PDCA-cirkel¹⁶.

Contactpersoon: Hennie Horeweg, directeur.

E-mail: h.horeweg@klimopkleincoolstraat.nl

¹⁶ PDCA: Plan, Do, Check, Act. De cirkel of cyclus, ook bekend als de cirkel van Deming, omvat de meest essentiële stappen in de procesbesturing.