

Jong ge(signa)leerd is oud gedaan

Het belang van vroege signalering bij kleuters met een ontwikkelingsvoorsprong

Meesterstuk van: Hellen van Griensven- van den Acker
Studentnummer: 2150450
Opleiding: Master Special Educational Needs (M SEN)
Fontys Opleidingcentrum
SpecialOnderwijszorg
Leerroute: Specialist Hoogbegaafdheid (BGD2)
Begeleid door: Pierre Wolters

Inhoudsopgave

Samenvatting van het onderzoek	4
Inleiding	5
<u>Hoofdstuk 1 <i>Aanleiding en probleemstelling</i></u>	7
1.1. Aanleiding voor het onderzoek	7
1.2. Doel in het onderzoek	8
1.3. Doel van het onderzoek	9
1.4. Vraagstelling van het onderzoek	10
<u>Hoofdstuk 2 <i>Theoretische onderbouwing</i></u>	11
2.1. Definities van hoogbegaafdheid.	11
2.2. Kenmerken van hoogbegaafdheid.	15
2.3. Het IQ	16
2.4. Kleuters met een ontwikkelingsvoorsprong : zo vroeg mogelijk signaleren.	17
2.5. Teleurstelling en problemen voorkomen door de juiste aanpak	18
<u>Hoofdstuk 3 <i>Onderzoeksmethodologie</i></u>	19
3.1. Onderzoeksvragen	19
3.2. Onderzoeksvorm	19
3.3. Betrokken bij het onderzoek	20
3.4. Globale opzet van het onderzoek	21
3.5. Dataverzameling	22
3.6. Triangulatie, validiteit en betrouwbaarheid	23
3.7. Data-analyse	24
3.8. Ethische kwesties	24
<u>Hoofdstuk 4 <i>Data-analyse en resultaten</i></u>	25
4.1. De experimentele groep	25
4.1.1. Data-analyse ouderintakegesprekken	25
4.1.2. Data-analyse kindgesprekken	26
4.1.3. Data-analyse kindtekening	26
4.2. De controlegroep	29

Samenvatting van het onderzoek

Ik volg op het moment de masterstudie Specialist Hoogbegaafdheid.

Een keuze maken waar ik onderzoek naar wilde doen was voor mij niet moeilijk.

Ik wilde graag iets in de onderbouw gaan doen ; bij de bodem beginnen om te komen tot beter (signalerings-) beleid over de hele lijn binnen onze school.

Met het onderzoek wilde ik te weten komen of het mogelijk is jongste kleuters met een ontwikkelingsvoorsprong direct bij intake te signaleren.

Ik wilde dit bereiken door onze manier van intake te veranderen en uiteindelijk hopelijk te verbeteren. Wanneer zo snel mogelijk gesignaleerd wordt kan ook zo snel mogelijk passend onderwijs geboden worden.

Ik denk dat dit bij ons op school al wel goed loopt vanaf groep drie, doordat daar het Digitaal Handelingsprotocol Hoogbegaafdheid gebruikt wordt.

Ook merk ik dat er in de kleuterbouw handelingsverlegenheid is in de omgang met begaafde kleuters.

Ik denk dat we, door het intakesysteem aan te passen, beter in staat zullen zijn in te spelen op de behoeften van de kleuter.

Door literatuurstudie en door het onderzoek te doen is mij duidelijk geworden wat het belang is van vroegtijdig signaleren van begaafde kinderen.

Er wordt vaak uitgegaan van het feit dat een begaafd kind zich wel redt op school.

Maar een begaafd kind dat niet op tijd gezien of (h)erkend wordt kan schade oplopen. Deze schade kan bepalend voor zijn toekomst zijn.

Vandaar ook dat ik het enorm belangrijk vind tegemoet te komen aan de onderwijsbehoeften van hoogbegaafde kinderen, vanaf de eerste schooldag tot de dag dat zij school verlaten

Om ook hen een eerlijke opstap naar een gelukkige toekomst te bezorgen.

Inleiding

Mijn naam is Hellen van Griensven en ik ben momenteel werkzaam in een van de vier kleutergroepen op een school in Geldrop.

Al vanaf het begin dat ik op deze school werkzaam ben - en dat is nu 17 jaar - staat de school in de omtrek bekend goed onderwijs te bieden aan hoogbegaafde kinderen. Vaak hoor ik dat ouders met kinderen die op een andere school vastlopen voor onze school kiezen. Dat is een mooi gegeven en daar zijn we best trots op.

Toch weerhoudt me dit niet om onze school kritisch onder de loep te nemen.

Ik heb 16 jaar geleden naast mijn fulltimebaan als groepsleerkracht de opleiding remedial teacher gedaan, om mezelf meer te ontwikkelen. Ik heb uiteindelijk niet in deze functie gewerkt, wat geheel mijn eigen keuze was. Gedurende de jaren dat ik hier werk heb ik in alle groepen gewerkt, van kleuters tot en met groep acht. Dat is ook een bewuste keuze geweest omdat ik flexibel wil zijn en blijven, maar ook omdat ik gewoon elke groep een uitdaging vind.

Ik ben op de hoogte van het onderwijsaanbod voor elke leerling van groep 1 tot en met groep 8, maar ik weet ook wel het een en ander op het gebied van het begeleiding van kinderen. Goed onderwijs bieden valt en staat met goed signaleren, de juiste diagnose stellen om vervolgens passend onderwijs te kunnen bieden aan elk individueel kind. Handelingsgericht te werk gaan, dus.

Momenteel ben ik bezig met de masteropleiding "Specialist Hoogbegaafdheid" aan de Fontys in Tilburg. Mijn praktijkonderzoek ziet u hier.

Op dit moment komt het voor dat pas aan het eind van groep twee aan het licht komt dat een kleuter eigenlijk toch wel een behoorlijke ontwikkelingsvoorsprong heeft. Deze begaafde kleuter heeft dan gedurende zijn hele kleutertijd geen aangepast onderwijsaanbod gehad. Dit kan uiteindelijk problemen gaan opleveren in hogere groepen te denken aan onderpresteren, scheef zelfbeeld, sociale problemen en gedragsproblemen.

Dit is geen wenselijke situatie. Het is dus van groot belang dat begaafde kleuters zo snel mogelijk worden gezien om hen de kans te geven zich tot eventuele hoogbegaafden te kunnen ontwikkelen.

Het signaleringsinstrument Digitaal Handelingsprotocol Hoogbegaafdheid (DHH) lijkt voor onze school in de kleuterbouw niet toereikend te zijn.

Ik wil daar wat aan doen.

Ik ga mijn onderzoek richten op screening en intake van de jongste kleuter, om eventuele ontwikkelingsvoorsprong voortijdig te kunnen signaleren.

Met mijn onderzoek hoop ik op onze school een bijdrage te kunnen leveren aan goed en gedegen onderwijsbeleid, waarbij het zo vroeg mogelijk signaleren en identificeren van (hoog) begaafde kinderen voorop staat.

Hoofdstuk 1

Aanleiding en probleemstelling

1.1. Aanleiding voor het onderzoek

In het kader van passend en inclusief onderwijs in 2012-2013 is het voor scholen verplicht aan te kunnen sluiten op de onderwijsbehoeften van elk kind.

Hiertoe behoort ook de leerling die bovengemiddelde prestaties levert.

Goede signalering en diagnosticering zijn voorwaardelijk om dit doel te kunnen bereiken.

Een aantal jaar geleden merkte ik dat collega's op verschillende manieren tijd en aandacht aan hoogbegaafde leerlingen gaven. Een doorgaande lijn ontbrak volledig. Destijds is een werkgroep hoogbegaafdheid opgestart, waarin ik ook zit en vervolgens zijn we beleid gaan maken.

Dit resulteerde onder andere tot de aanschaf van het signaleringsinstrument Digitaal Handelingsprotocol Hoogbegaafdheid (DHH). Sindsdien weten leerkrachten hoe ze een vermoedelijk hoogbegaafde leerling kunnen signaleren. Ook de begeleiding van de hoogbegaafde leerling is sindsdien verbeterd.

Dit is een prima ontwikkeling binnen onze school.

Op dit moment blijkt echter dat we nog tekort schieten.

In de kleuterbouw geven leerkrachten aan steeds vaker vast te lopen, als het gaat om kleuters die meer willen en kunnen. Kleuters met een ontwikkelingsvoorsprong worden te laat en soms helemaal niet gezien. Wanneer er vermoedens zijn van een voorsprong weten leerkrachten niet hoe het onderwijsaanbod beter afgestemd kan worden. Er ontbreekt dus gedegen signalering van kleuters met een eventuele ontwikkelingsvoorsprong. Dit is een kwalijke zaak.

Kinderen hebben recht op passend onderwijs, onderwijs dat aansluit bij hun specifieke onderwijsbehoeften. Dat moet ook zo gelden voor de kleuter met een ontwikkelingsvoorsprong.

Ton Mooij en Lianne Hoogeveen, beiden werkzaam aan o.a. de Radboud Universiteit Nijmegen, hebben in onderzoeken naar onderwijs aan hoogbegaafde kinderen (o.a. in 2004 en 2007) hierover al verschillende conclusies getrokken. Bijvoorbeeld dat de signalering van kleuters met een eventuele ontwikkelingsvoorsprong in een zo vroeg mogelijk stadium hoort plaats te vinden.

Het komt voor dat een kleuterleerkracht (te) laat signaleert dat er bij een kleuter wellicht sprake is van een ontwikkelingsvoorsprong.

En hoe groot is zijn voorsprong dan al? Hij is dan al geruime tijd niet (h)erkend.

Dit kan betekenen dat de kleuter veelal beneden zijn ontwikkelingsniveau gewerkt en gefunctioneerd heeft. Misschien heeft hij zijn hele kleutertijd niets nieuws geleerd.

De problemen die daardoor kunnen ontstaan zijn ernstig. Hij loopt kans motivatieproblemen te krijgen, hij kan een onderpresteerder worden of er kunnen gedragsproblemen of sociale problemen ontstaan.

Onderwijs bieden dat bij deze kleuter past en dus aansluit op zijn behoeften kan voorkomen dat het kind (in een later stadium) problemen gaat ontwikkelen.

Voor mij, groepsleerkracht en bijna afgestudeerd specialist Hoogbegaafdheid, is dit dan ook een zeer geschikt moment om onderzoek te gaan doen.

1.2. Doel in het onderzoek

Ik hoop op onze school een bijdrage te kunnen leveren aan goed en gedegen onderwijsbeleid, waarbij het zo vroeg mogelijk signaleren en identificeren van (hoog) begaafde kinderen wordt gerealiseerd.

In mijn geval beperk ik me tot de kleuters. Het onderzoek betreft de intake en signalering van de nieuwe instroom jongste kleuters die bij ons op school zullen starten, op het moment dat zij vier jaar zijn geworden. Ik ga me richten op de instroomgroep jongste kleuters van twee van onze vier kleutergroepen.

Ik wil te weten komen op welke manier de intake aangepast kan worden, om te komen tot zorgvuldig signaleren, om vervolgens passend onderwijsaanbod aan te kunnen bieden.

Ik verwacht te achterhalen welke rol de leerkracht speelt bij de signalering van een kleuter met een ontwikkelingsvoorsprong.

Ik hoop dan ook dat er na mijn onderzoek wat met de leerkracht gebeurd is. Een verandering in houding, in attitude, in visie en/of in vaardigheden.

Wat ik wil bereiken is dat in de toekomst àlle kleuters die nieuw instromen nauwkeurig gescreend zullen gaan worden, om een eventuele ontwikkelingsvoorsprong te kunnen signaleren.

1.3. Doel van het onderzoek

Voor mijn onderzoek is het van belang dat kleuters met een ontwikkelingsvoorsprong in een signaleringsstructuur zo snel mogelijk in beeld gaan komen.

Ik ga de intake en screening van kleuters aanpassen. Mijn onderzoek zal dus praktijkonderzoek zijn. Ik ontwikkel een oudervragenlijst (met een bijbehorend oudergesprek), een kindvragenlijst (met een bijbehorend kindgesprek) en ik laat het kind een menstekening maken. Ik zal observaties en aantekeningen maken tijdens de gesprekken met ouders en kind. Ik zal als toehoorder bij de gesprekken aanwezig zijn, de eigen leerkracht voert ze uit.

Op onze school wordt nu met een entreeformulier, genaamd "Dit ben ik", gewerkt. Dat is een formulier waarop ouders de ontwikkeling van de leerling beschrijven vanaf geboorte tot de start in groep 1. Dit formulier komt na lezing in het dossier van de leerling. Na 6 weken onderwijs volgt een 'Hoe gaat het gesprek' met de ouders over hun kind. Dit gesprek is van algemene aard en kleuters met een eventuele ontwikkelingsvoorsprong worden niet snel gesignaleerd.

Als een slimme kleuter zes weken op school zit kan het kind zich al feilloos hebben aangepast aan de rest van de groep, met alle gevolgen van dien (Van Gerven & Drent, 2009). De leerkracht ziet dan geen aanleiding tot verder onderzoek. Het kind wordt niet gesignaleerd.

Naar mijn mening moet screening en intake dus plaatsvinden meteen de eerste week dat een kind op school zit, dit is om camouflagegedrag van het kind te voorkomen.

De ouders spelen een grote rol bij de intake, maar ook het kind zelf. Eerlijkheid en vertrouwen zijn de sleutelwoorden om intake zinvol te laten verlopen.

Dit alles gaat plaatsvinden in de eerste week dat het kind bij ons op school start.

Ik richt me op elf kleuters die instromen in de maanden januari en februari 2011.

1.4. Vraagstelling van het onderzoek

Daarbij stel ik me de volgende deelvragen:

- Hoe komt het dat kleuters met een eventuele ontwikkelingsvoorsprong niet gesignaleerd worden met het huidige entreeformulier?
- Wat kan ik aanpassen of toevoegen aan de intake om signalering van deze kleuters te verbeteren?
- Welke rol spelen leerkracht en ouders bij de signalering van een kleuter met een ontwikkelingsvoorsprong?
- Weet de leerkracht dat specifiek observeren kan bijdragen gericht te kijken naar kleuters met ontwikkelingsvoorsprong en hoe kan ik als specialist ervoor zorgen dat dit ook gebeurt?

Mijn onderzoeksvraag wordt:

Kan ik de intake bij kleuters op onze school verbeteren, waardoor structureel preventieve screening plaats gaat vinden en kleuters met een ontwikkelingsvoorsprong gesignaleerd zullen worden?

Na mijn onderzoek hoop ik een intake-instrument ontwikkeld te hebben, dat structureel vanaf het nieuwe schooljaar 2011-2012 in alle kleutergroepen op onze school ingezet zal worden.

Ik zou graag zien dat mijn onderzoek zal leiden tot aanpassingen in ons onderwijsaanbod aan kleuters met een ontwikkelingsvoorsprong.

Ook hoop ik een attitudeverandering teweeg te brengen bij de leerkrachten die aan het onderzoek hebben meegewerkt.

Hoofdstuk 2

Theoretische onderbouwing

"I do not, for the moment at least, ask you to understand me. That will come only when you are willing to give up trying to change me into a copy of you.

*And one day, perhaps, in trying to understand me, you might come to prize my differences, and, far from seeking to change me, might preserve and even cherish those differences."*¹

Soms is het omgaan met hoogbegaafde leerlingen voor leerkrachten een last. We willen ons onderwijs het liefst goed aan laten sluiten bij de behoeften van het individuele kind, om tot een zo groot mogelijke ontwikkeling van het kind te komen. Waarom lukt het dan niet altijd bij dat hoogbegaafde kind? Om als leerkracht een hoogbegaafde leerling eerder te kunnen signaleren om vervolgens sneller in te kunnen spelen op diens onderwijsbehoeften, is het van belang dat de leerkracht op de hoogte is van hoogbegaafdheid in het algemeen en van de specifieke leerlingkenmerken in het bijzonder. Daar gaat dit hoofdstuk dan ook over.

2.1. Definities van hoogbegaafdheid.

Het Triadisch model van Renzulli en Mönks (1995) is het bekendste theoretische model van hoogbegaafdheid.

In het model wordt aangegeven welke factoren een rol spelen bij het verschijnsel hoogbegaafdheid. De persoonskenmerken van een kind (motivatie, intelligentie en creativiteit) en factoren in de omgeving van het kind (gezin, school en 'peers') bepalen mede of de hoge intelligentie uiteindelijk tot uiting komt als hoogbegaafdheid. Pas bij een goed samenspel van deze factoren zal hoogbegaafdheid zich ontwikkelen. Voorwaarde hiervoor vormt de sociale competentie van het kind; effectieve communicatie over en weer tussen kind en omgeving is van groot belang.

¹ Fragment uit een gedicht van [David Keirse](#) 'Please Understand Me'.

In het model wordt ervan uitgegaan dat er pas sprake is van hoogbegaafdheid wanneer die zich manifesteert in bijzondere prestaties van een kind.

Triadisch model van Renzulli en Mönks

Span en Nelissen (2000) gaan met hun constructivistische opvattingen nog een stap verder.

Zij leggen sterker de nadruk op prestaties van een individu en de eigen rol die het individu speelt bij het ontwikkelen van zijn begaafdheid. Zij zijn van mening dat je pas kunt spreken van begaafdheid wanneer een individu regelmatig en gedurende langere tijd op een hoog niveau prestaties levert. Het moet gaan om prestaties over een breed terrein (muziek, sport, sociale vaardigheden) en niet alleen op specifiek gebied, zoals schoolprestaties. Zij vinden dat prestaties op hoogbegaafd niveau vooral het gevolg zijn van de eigen inspanning van een individu. Willen kinderen kunnen uitblinken in hun (leer-) prestaties dan zullen zij zich daarvoor dagelijks moeten inzetten. Deze inzet zullen zij alleen laten zien als zij daar toe worden uitgedaagd door een prikkelend onderwijsaanbod.

Begin jaren tachtig ontwikkelde Gardner zijn theorie over Meervoudige Intelligentie. Hij onderscheidde acht vormen van intelligentie die zich uiten in acht gelijkgenoemde prestatiegebieden. Hij stelt dat ieder mens in principe in aanleg beschikt over deze intelligenties, maar dat niet alle terreinen even sterk ontwikkeld zijn.

Model Meervoudige Intelligentie

Snel opgang in het denken over hoogbegaafdheid maakt het Multifactorenmodel van de Duitse Heller (Ziegler en Heller, 2000)

Heller gaat uit van de dynamiek tussen begaafdheidsfactoren, niet-cognitieve persoonlijkheidskenmerken en omgevingsfactoren. Bij een optimale dynamiek leidt dit tot prestaties op hoogbegaafd niveau op een of meer prestatiegebieden. In het Multifactorenmodel onderscheidt Heller zeven begaafdheidsfactoren. Deze factoren zijn relatief onafhankelijk van elkaar. Deze factoren kunnen zich uiten in acht prestatiegebieden. Naast deze factoren onderscheidt Heller ook de zogenaamde niet-cognitieve persoonlijkheidsfactoren die van invloed zijn op het feit of iemand al dan niet tot bijzondere prestaties komt. Heller onderscheidt er vijf. Tot slot onderscheidt Heller de omgevingsfactoren. Nieuw in dezen is de invloed van de kritische levenservaring van de mens, zowel in de schoolse omgeving als in de privé-omgeving. Bepaalde kritische ervaringen die een kind opdoet kunnen doorslaggevend zijn voor de manier waarop hij in zijn verdere schoolcarrière zal omgaan met zijn intellectuele capaciteiten.

Met het model van Heller is dus te verklaren waarom de succesvolle hoogbegaafde tot die uitzonderlijke prestaties komt, maar ook waarom sommige hoogbegaafden daar niet toe komen. Hij noemt dit in zijn definitie de onderpresteerders. Alleen een optimale dynamiek leidt tot prestaties op hoogbegaafd niveau.

Het Multifactorenmodel

Gagné (1985;2000) constateert dat, door de factor motivatie als essentieel kenmerk van begaafdheid te zien, onderpresteerders worden buitengesloten.

Deze factor plaatst Gagné dan ook naar de buitenzijde van zijn differentiatie-model als persoonlijkheidsfactor. Het is dus niet langer een aanlegfactor, maar een beïnvloedende factor op de natuurlijke aanleg van het kind.

In zijn definitie kan begaafdheid bestaan zonder dat er sprake is van leren - het gaat immers om het spontaan tot uiting komende capaciteiten - maar dat talent niet kan ontstaan zonder enig leerproces.

Differentiatiemodel van Begaafdheid en Talent (DMGT)

Na het lezen van de verschillende theorieën kan ik concluderen dat zowel aanleg, persoonlijkheid als omgeving zeer bepalend zijn bij het ontwikkelen van hoogbegaafdheid. De invloed van het leerproces van een leerling om van begaafdheid tot talent te komen is voor ons leerkrachten de grootste uitdaging. Aanpassingen binnen het onderwijsaanbod zijn daarbij van zeer groot belang. Hoewel onderpresteerders moeilijk te signaleren zijn, moeten zij daarin zeker meegenomen worden, willen we kunnen aansluiten op de behoeften van àlle kinderen in onze school.

2.2. Kenmerken van hoogbegaafdheid.

Davis en Rimm geven in hun boek *Education of the Gifted and Talented* (1998) aan welke leereigenschappen er aan begaafde kinderen kunnen worden toegeschreven. Ook Freeman (1993) heeft haar bevindingen daarover op papier gezet.

Naar aanleiding van de conclusies van onder andere deze wetenschappelijke auteurs hebben Van Gerven en Drent (2000,2007) een allesomvattende lijst opgesteld, zijnde kenmerkend voor begaafde kinderen (zie bijlage a). Ze maken hierin onderscheid tussen leer- en persoonlijkheidseigenschappen. Hoe meer van deze kenmerken van toepassing zijn op een kind, hoe hoger de kans dat er sprake is van een hoogbegaafde leerling.

2.3. Het IQ

Eén van de belangrijkste kenmerken van hoogbegaafdheid is de hoge intelligentie. Als intelligentie wordt gemeten, wordt er onderscheid gemaakt tussen twee verschillende soorten intelligentie: de verbale en performale intelligentie. Met verbale intelligentie wordt omgaan met taal bedoeld, in de breedste zijn van het woord. Performale intelligentie is meer het toepassen, het handelend oplossen, het ruimtelijk inzicht, etc.

Wanneer bij een test tussen deze twee soorten intelligentie een verschil van 12 punten of meer wordt gemeten spreekt men van een kloof.

Van personen met een IQ-score hoger dan 130 wordt gezegd dat zij kunnen komen tot prestaties op hoogbegaafd niveau. Dat is zo'n 2,5 % van de bevolking.

SLO Enschede

Al vanaf baby- en peuterleeftijd zijn er ontwikkelingskenmerken zichtbaar die aanwijzingen kunnen zijn voor een hoogbegaafd kind. Toch mag er op deze jonge leeftijd nog niets geconcludeerd worden.

Pas wanneer een kind in de kleuterleeftijd is kunnen de typische kenmerken, zoals Van Gerven en Drent ze benoemen, zich steeds sterker gaan aftekenen. De IQ-score is niet perse nodig om aanpassingen in leerstofaanbod door te voeren. Het is soms wel nuttig om een bevestiging van vermoedens te krijgen. Vanaf 2,6 jaar kan een genormeerde intelligentietest als de WPPSI 3 afgenomen worden.

2.4. Kleuters met een ontwikkelingsvoorsprong : zo vroeg mogelijk signaleren.

Voorlopen op de lichamelijke en/of geestelijke ontwikkeling die een gemiddeld kind doormaakt wordt ontwikkelingsvoorsprong genoemd. Door goed te observeren en door goed te luisteren naar ouders kan een leerkracht een eventuele voorsprong signaleren. De lijst van leerlingkenmerken die de Kruijff in 2007 heeft opgesteld kunnen helpen om ontwikkelingsvoorsprong bij een kleuter waar te nemen (zie bijlage b).

Ton Mooij, onderzoeker aan de Radboud Universiteit in Nijmegen, houdt zich al twintig jaar bezig met studie naar hoogbegaafden. Hij schrijft in 2006 dat problemen met hoogbegaafde kinderen deels voorkomen kunnen worden door een goede intake in groep 1. In zijn onderzoek begin jaren negentig onder duizend vierjarigen concludeerde hij dat bij de beginkenmerken van deze kinderen een enorm onderwijspsychologisch verschil zat in ontwikkeling. De ontwikkeling van alle onderzochte vierjarige kinderen functioneerde op dat moment variërend, tussen een tweejarig tot een achtjarig kind.

Volgens de wet passend onderwijs zouden wij dus dat vierjarige kind met de ontwikkeling van een achtjarige, curriculum moeten bieden dat in zijn lijn ligt om tegemoet te komen aan zijn behoeften. Zouden wij dit niet doen dan kunnen er allerlei problemen ontstaan zoals faalangst, perfectionisme, onderpresteren, gedragsproblemen.

De enige oplossing dit te voorkomen is volgens Mooij om alle vierjarige bij intrede van het onderwijs te screenen. Een goede intake voorkomt problemen, aldus hem. In samenwerking met peuterspeelzalen, ouders en leerkracht kan dan een duidelijk beeld ontstaan van de competenties van het jonge kind om vervolgens binnen het onderwijs te kunnen differentiëren in het onderwijsaanbod. Alleen in een dergelijk systeem kan goed onderwijs aangeboden worden aan hoogbegaafde kinderen.

2.5. Teleurstelling en problemen voorkomen door de juiste aanpak

Er blijken twee spanningsmomenten bij begaafde kinderen in de basisschoolleeftijd te zijn (Koenders,2007). Het eerst moment is als de kinderen voor het eerst naar school gaan en het leren lezen uitblijft. Het tweede moment is de overgang naar groep drie en het blijkt dat de daar aangeboden leerstof nu net datgene is wat de slimme kleuter zich al jaren eerder eigen heeft gemaakt. Op deze momenten zullen signalen van onbehagen ontstaan. Ouders en leerkrachten moeten op deze momenten zeer alert zijn omdat nu aanpassingsgedrag of probleemgedrag zal ontstaan.

De noodzaak goed te signaleren vanaf de dag dat een jongste kleuter op school instroomt, is nu een feit. Daar moeten wij op onze school bij stil staan en op inspelen willen we onze beloften op het gebied van aangepast onderwijsaanbod voor hoogbegaafden waar kunnen maken.

Bij de bodem beginnen met beleid voor hoogbegaafden, dus bij de kleutergroepen, is daarbij cruciaal. Daarbij is een goede signaleringsstructuur van groot belang. Mijn onderzoek is dus van groot belang voor de doelgroep waar ik mijn hart aan heb verpand: de hoogbegaafde kinderen binnen het basisonderwijs.

Hoofdstuk 3

Onderzoeksmethodologie

In het eerste hoofdstuk staat de aanleiding van mijn onderzoek centraal:

Waarom en wat ga ik onderzoeken?

Het tweede hoofdstuk is vooral theoretisch van opzet.

In dit hoofdstuk is te lezen *hoe* ik onderzoek ga doen.

3.1. Onderzoeksvragen

Mijn onderzoeksvraag is:

Kan ik de intake bij kleuters op onze school verbeteren, waardoor structureel preventieve screening plaats gaat vinden en kleuters met een ontwikkelingsvoorsprong gesignaleerd zullen worden?

Daarbij stel ik me de volgende deelvragen:

- Hoe komt het dat kleuters met een eventuele ontwikkelingsvoorsprong niet gesignaleerd worden met het huidige entreeformulier?
- Wat kan ik aanpassen of toevoegen aan het formulier om de signalering van deze kleuters te verbeteren?
- Welke rol spelen leerkracht en ouders bij de signalering van een kleuter met een ontwikkelingsvoorsprong?
- Weet de leerkracht dat specifiek observeren kan bijdragen gericht te kijken naar kleuters met ontwikkelingsvoorsprong en hoe kan ik als specialist ervoor zorgen dat dit ook gebeurt?

3.2. Onderzoeksvorm

Het onderzoek dat ik ga doen is een praktijkonderzoek.

De onderzoeksmethode die ik zal gebruiken is een experiment. Ik maak gebruik van een experimentele groep en een controlegroep. Ik verdeel mijn onderzoeksgroep dus in twee groepen.

Van de vier verschillende vormen van praktijkonderzoek zal mijn onderzoeksvorm programma-evaluatie zijn. Beleidsonderzoek, actieonderzoek en individugericht onderzoek zijn niet toepasbaar om mijn doel te bereiken.

Ik richt me op de kwaliteit van het huidige entreeformulier bij kleuters en zal deze verbeteren. Vandaar ook dat mijn onderzoeksvorm programma-evaluatie wordt genoemd. Mijn onderzoek gebeurt op mesoniveau, ofwel op schoolniveau.

Ik ga na hoe de intake en screening van nieuwe kleuters op onze school momenteel gaat (zie bijlage A en B).

Ik onderzoek of signalering van een eventuele ontwikkelingsvoorsprong bij een kind daarin is opgenomen.

Vervolgens ga ik een aangepast intake-instrument ontwikkelen.

Dit instrument zal ik inzetten bij een deelgroep startende kleuters, in de maanden januari en februari 2011. Ik hoop hiermee kinderen met een eventuele ontwikkelingsvoorsprong te kunnen signalen.

Wanneer de verkregen gegevens precies, nauwkeurig en waardevol zijn zal operationalisering goed van kwaliteit zijn (Harinck,2008).

3.3. Betrokkenen bij het onderzoek

De totale doelgroep waar ik iets van wil weten heet de populatie. Dat zijn dus alle kleuters die instromen op onze school in de maanden januari en februari 2011.

Ik zal me beperken tot een deelgroep ofwel een onderzoeksgroep. Dit doe ik omdat anders mijn onderzoeksgroep te groot zou gaan worden.

In de periode dat ik onderzoek doe zullen elf kleuters instromen in groep een.

Ik ga gebruik maken van een experimentele groep van zes kleuters.

Daarnaast zal ik ook een controlegroep van vijf kleuters erbij betrekken.

Op deze manier hoop ik een betrouwbaar onderzoek te krijgen, waarbij ik beide manieren van intake met elkaar zal vergelijken om vervolgens tot bepaalde conclusies te komen.

3.4. Globale opzet van het onderzoek

De vraag is nu hoe ik aan de juiste gegevens kan komen.

Ik betrek de volgende factoren bij het onderzoek :

Op welke manier gaat het onderzoek plaatsvinden?

Er wordt gebruik gemaakt van een nieuw door mij ontwikkeld intakeformulier.

Betreft het een kind uit de experimentele groep dan zal de ontvangende leerkracht het intakeformulier door de ouders laten invullen, voorafgaand aan het intakegesprek (bijlage 1).

Meest wenselijk bij intake is dat deze door de ontvangende leerkracht wordt gedaan, doordat hij dan alert kan reageren op signalen die kunnen wijzen op een ontwikkelingsvoorsprong.

Het intakegesprek vindt plaats voorafgaand aan de eerste week dat het kind naar school gaat. Het formulier wordt tijdens dit gesprek besproken.

Ik zit daar als toehoorder bij en maak aantekeningen betreffende de antwoorden van de ouders en de vragen van de leerkracht.

Op een van de twee dagen dat het kind nog komt wennen voert de leerkracht een kindgesprek, gebruik makend van een kindgesprekformulier (bijlage 2). De leerkracht vult het formulier in terwijl hij met het kind in gesprek is.

Op een van de twee dagen dat het kind nog komt wennen laat de leerkracht het kind een menstekening maken (bijlage 3).

Bijlage A is het formulier van de gebruikelijke manier van intake op onze school. Betreft het een kind uit de controlegroep dat instromen zal, dan laat de leerkracht de ouders voorafgaand aan de dag dat het kind komt, het “Dit ben ik” entreeformulier invullen (bijlage B). Dit formulier wordt gelezen en in het dossier van het kind gedaan.

Welke personen worden bij mijn onderzoek betrokken?

Zowel een deelgroep nieuw instromende kleuters, als hun ouders maar ook de eigen leerkracht gaan in de maanden januari en februari 2011 aan het onderzoek deelnemen. Het gaat in het totaal om elf kleuters. Betreffende ouders zijn vooraf op de hoogte gesteld van mijn onderzoek door middel van een brief (zie bijlage C).

Hoe vaak zal er onderzoek plaatsvinden?

Intake zal bij elke kleuter eenmalig plaatsvinden. Het streven is om intake te doen voorafgaand in week dat het kind voltijd op school komt. Ik kies voor deze manier om een zo goed mogelijk beeld te krijgen van het kind zonder dat er al invloeden van de schoolomgeving kunnen zijn gaan spelen, te denken aan aanpassings- en/of camouflagegedrag (zie hoofdstuk 1.3 en hoofdstuk 2.4).

In welke situatie ga ik het onderzoek uitvoeren?

Het onderzoek vindt plaats in de klas van de eigen leerkracht van het kind. Wanneer dit niet mogelijk is wordt gekozen voor een soortgelijke setting. Het is van belang dat iedereen zich zoveel mogelijk op zijn gemak voelt, zich veilig voelt en een zekere mate van wederzijds vertrouwen heeft. Pas dan zijn de condities optimaal om een open en eerlijk gesprek met elkaar aan te gaan.

3.5. Dataverzameling

Ik zal in mijn onderzoek gebruik maken van vraagstellingen. Dit zal ik zo gestructureerd mogelijk doen.

Dat houdt in dat ik zo gedetailleerd mogelijk vragen stel in mijn intakeformulier. Ik wil namelijk te weten wil komen of de nieuwe kleuter wellicht een kind is met een eventuele ontwikkelingsvoorsprong.

Tevens kunnen er uit het onderzoek andere feiten naar voren komen bij een kind, die misschien in een later stadium zorgelijk kunnen worden. Ook deze feiten hoop ik te kunnen ontdekken tijdens mijn onderzoek.

Het onderzoek zal zich beperken tot een momentopname. Ik plan eenmalig een gesprek met de ouders, het kind en de leerkracht. Ik zit daar als toehoorder bij en vervul, indien nodig, een actieve rol.

3.6. Triangulatie, validiteit en betrouwbaarheid

Een onderzoek moet betrouwbaar en valide zijn. De nauwkeurigheid van een 'meting' moet kloppen. Zal ik op een ander tijdstip dezelfde gegevens verkrijgen? De validiteit moet kloppen, dus meet ik wel datgene wat ik wil weten?

Ik zal kritisch na moeten denken over mijn instrument. Eventuele verbeteringen tussentijds of achteraf aangeven is belangrijk voor het verdere verloop van mijn onderzoek. Ik zal daarom ook gebruik maken van 'critical friends', die kritisch meedenken. Dit zijn voor mij de leerkrachten die meewerken aan het onderzoek, maar ook zijn dat de ouders die vragen en/of opmerkingen over het formulier kunnen hebben.

Door meerdere instrumenten in te zetten op dezelfde onderzoeksvraag kan ik eventuele zwaktes van een instrument ondervangen, want ik maak gebruik van drie verschillende maatstaven. Dit heet triangulatie. De vraag of ik misschien te maken heb met een kind met een eventuele ontwikkelingvoorsprong wordt zo op drie manieren onderzocht.

Omdat het van groot belang is dat ik vanuit verschillende gezichtspunten onderzoek doe, maak ik tijdens mijn onderzoek gebruik van de meningen van de ouders, de indrukken van de leerkracht en ik trek conclusies betreffende de teken- en taalvaardigheden van het kind. Ik maak op deze manier gebruik van verschillende informatiebronnen om het onderzoek zo nauwkeurig mogelijk te doen.

3.7. Data-analyse

Gegevens omzetten naar resultaten en conclusies is de volgende stap.

Ik maak bij mijn onderzoek gebruik van kwalitatieve gegevens. Ik richt me namelijk op wat anderen hebben opgeschreven op het intakeformulier.

Ik richt me op wat de leerkracht heeft opgeschreven tijdens het kindgesprek en ik maak verslag van wat er tijdens intakegesprekken is gezegd.

Ik maak gebruik van kwantitatieve gegevens bij de beoordeling van de menstekening. De menstekening omzetten naar conclusies is zeer nauwkeurig te doen, volgens de beoordelingen van de Goodenough-proef (Goodenough-Harris, 1963).

3.8. Ethische kwesties

De eerste indruk die kind en/of ouder krijgt wanneer zij op school komen is zeer belangrijk. Openheid en eerlijkheid zijn voorwaardelijk om een prettige relatie met elkaar op te kunnen bouwen. Veiligheid en vertrouwen binnen de ouder-leerkrachtrelatie zal een kind in staat stellen zich optimaal te kunnen ontwikkelen, zowel thuis als op school. Bij bedreigingen vanuit de omgeving zou de ontwikkeling belemmerd kunnen worden (Van Gerven, 2008).

Ik hoop het formulier zo te hebben ontwikkeld dat bij alle ontwikkelingslijnen een zo breed mogelijk scala aan antwoorden gegeven kan worden, maar wel zo dat een versnelde ontwikkeling hierbij sterk naar voren komt. Tijdens het onderzoek wil ik niet dat ouders het idee hebben dat hoogbegaafdheid de boventoon voert.

Ik wil voorkomen dat ouders of kinderen zich om wat voor reden dan ook bedreigd voelen vrij te kunnen schrijven en praten.

Hoofdstuk 4

Data-analyse en resultaten

De gegevens uit mijn onderzoek zijn voornamelijk kwalitatief.

Ik heb te maken met ongestructureerde gegevens, zoals aantekeningen en notities, meningen en antwoorden op open vragen.

De tekeningen van kinderen zijn kwantitatieve gegevens. Deze zijn op eenduidige manier te beoordelen.

4.1. De experimentele groep

4.1.1. Data-analyse ouderintakegesprekken

Om de gegevens van het ouder-intakegesprek te verwerken maak ik gebruik van het geordende schoenendoosmodel (figuur 1).

De ouderintakegesprekken	
■ Algemene informatie	
■ Geschiedenis van het kind	
■ Kenmerken van de ontwikkeling van het kind	
▪ Algemene ontwikkeling	
▪ Sociaal-emotionele ontwikkeling	
▪ Taalontwikkeling	
▪ Motorische ontwikkeling	

<p>■ Reken- en spelvaardigheden</p>
<p>■ Algemene vragen en verwachtingen</p>
<p>■ Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?</p>
<p>Figuur 1. Voorbeeld verwerking onderzoekgegevens ouderintakegesprekken</p>

4.1.2. Data-analyse kindgesprekken

Om de gegevens van het kindgesprek te verwerken maak ik gebruik van het schoenendoosmodel (figuur 2).

<p>Kindgesprek</p> <p>Waar liggen de interesses van het kind en wat verwacht hij/zij van school?</p>
<p>Figuur 2. Antwoorden van het kind op open vragen tijdens gesprek met leerkracht .</p>

4.1.3. Data-analyse kindtekening

Om de gegevens van de kindtekening te verwerken maak ik gebruik van een schema naar aanleiding van de beschrijvingen van de Goodenoughproef (Goodenough-Harris, 1963) (zie figuur 3).

Voor elk onderdeel is één punt toe te kennen (max.52 punten).

Het aantal punten is vervolgens om te zetten naar een ontwikkelingsniveau, aangegeven in leeftijd.

Kindtekening	punten
1. Hoofd	
2. Beide benen of één been in profiel	
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	
4b. Lengte van de romp groter van afmeting dan de breedte	
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd	
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	
6a. Hals	
6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	
7b. Neus	
7c. Mond	
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	
8a. Haren	
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)	
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b. (Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	
9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	
12a. Lengte van de armen niet tot aan de knieën reikend	
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e van de romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	

12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been																									
12e. Beide benen én armen hebben twee dimensie																									
13. Hiel																									
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek																									
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)																									
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)																									
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)																									
14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)																									
14f. Idem in de symmetrie van het gelaar (tweedimensionaal)																									
15. Oren																									
15b. Juiste stand en afmeting van de oren																									
16a. Details van de ogen: wenkbrauwen, wimpers of beide																									
16b. Pupillen aangegeven																									
16c. Afmetingen van de ogen: lengte is groter dan de hoogte																									
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)																									
17a. Profiel van kin en voorhoofd aangegeven																									
17b. Kin duidelijk van onderlip gescheiden																									
18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien																									
18b. Foutloos profiel																									
<table border="1"> <thead> <tr> <th>PUNTEN</th> <th>LEEFTIJD</th> </tr> </thead> <tbody> <tr><td>2</td><td>3</td></tr> <tr><td>6</td><td>4</td></tr> <tr><td>10</td><td>5</td></tr> <tr><td>14</td><td>6</td></tr> <tr><td>18</td><td>7</td></tr> <tr><td>22</td><td>8</td></tr> <tr><td>26</td><td>9</td></tr> <tr><td>30</td><td>10</td></tr> <tr><td>34</td><td>11</td></tr> <tr><td>38</td><td>12</td></tr> <tr><td>42</td><td>13</td></tr> </tbody> </table> <p>Conclusie:</p>	PUNTEN	LEEFTIJD	2	3	6	4	10	5	14	6	18	7	22	8	26	9	30	10	34	11	38	12	42	13	
PUNTEN	LEEFTIJD																								
2	3																								
6	4																								
10	5																								
14	6																								
18	7																								
22	8																								
26	9																								
30	10																								
34	11																								
38	12																								
42	13																								

Figuur 3. Voorbeeld puntenschaal beoordeling kindtekening

4.2. De controlegroep

4.2.1. Data-analyse oudervragenlijst

Om de gegevens van het op onze school gebruikelijke entreeformulier te verzamelen, maak ik gebruik van het geordende schoenendoosmodel (figuur 4).

Entreeformulier “Dit ben ik”vragenlijst.
○ Levensgeschiedenis
○ Ontwikkelingsgegevens
○ Sociale vaardigheden
○ Emotionele stabiliteit
○ Spelontwikkeling
○ Taalontwikkeling
○ Lichamelijke ontwikkeling
Figuur 4 . Voorbeeld verwerking onderzoekgegevens oudervragenlijst

4.3. De betrokken collega's

Na mijn onderzoek voer ik een gesprek met de betreffende leerkrachten.

Ik ga hen vragen naar hun ervaringen en adviezen naar aanleiding van de nieuwe manier van intake.

De vragen die daaraan ten grondslag liggen zijn te zien in figuur 5..

1. Wat is (kort) je ervaring geweest bij het mede uitvoeren van mijn onderzoek betreffende de signalering bij nieuwe kleuters ? M.a.w. wat vond je ervan?
2. Ben je van mening dat we met het huidige entreeformulier genoeg informatie krijgen van ouders betreffende de eventuele problemen/bijzonderheden bij/in de ontwikkeling van hun kind? Of zou jij de intake liever anders zien en hoe dan?
3. Wat vind jij goed/niet goed aan de opzet van het intakeformulier, zoals ik die gemaakt heb? Te denken aan alle drie de onderdelen:oudergesprek + formulier, kindgesprek en menstekening. Adviseer jij aanpassingen en welke dan?
4. Heeft je medewerking aan het onderzoek iets bij jou veranderd, te denken aan je gedrag, mening, inzicht, rol die jij (eventueel) speelt bij intake,etc?
5. In hoeverre denk je dat nieuwe kleuters met een eventuele ontwikkelingsvoorsprong door "mijn" manier van intake gesignaleerd worden?
Figuur 5. Vragenlijst voor gesprek met leerkrachten

4.4. Interpretatie resultaten data-analyse

4.4.1. Ouderintakegesprekken experimentele groep

Tijdens alle oudergesprekken komt de ontwikkeling van de kinderen in algemene zin kort naar voren. Het thuis ingevulde intakeformulier is hierbij een leidraad.

Bijzonderheden worden besproken, wanneer de leerkracht specifiek op bepaalde ontwikkelingsgebieden ingaat.

Wanneer het formulier eerder bij de leerkracht wordt ingeleverd dan het gesprek plaatsvindt, blijkt dat prettig te zijn, gezien de mogelijkheden van gerichter voorbereiden op het gesprek.

De meeste ouders geven veel aanvullende informatie tijdens het gesprek. Zij grijpen over het algemeen de kans om typische kenmerken of specifieke voorvallen aan het licht te laten komen.

Ouders lijken zich prettig te voelen bij het gesprek, dat geven zij ook vooral met lichaamstaal aan, zij zitten er veelal ontspannen bij. Soms zijn ouders meer terughoudend en geven zij minder informatie gedurende het gesprek.

Ook na doorvragen blijven deze ouders terughoudend met het verstrekken van informatie over hun kind. Zij lijken zich minder prettig te voelen tijdens het gesprek. Zij zitten er meer gespannen bij en vertonen soms zenuwtrekken.

Wanneer in het formulier aanleiding is aan te nemen dat er sprake kan zijn van een kind met ontwikkelingsvoorsprong, gaat de leerkracht dieper in op bepaalde antwoorden van ouders. Ik betrek me pas bij het gesprek wanneer ik na het doorvragen van de leerkracht nog vragen heb aan de ouders. Pas wanneer er vanuit beiden kanten geen vragen of opmerkingen zijn wordt het gesprek afgesloten.

4.4.2. Kindgesprekken experimentele groep

Het merendeel van de kindgesprekken zijn gevoerd, één op één, tussen kind en eigen leerkracht. Leidraad is daarbij het kindgesprekformulier geweest.

Dit gesprek gebeurde meestal op de eerste schooldag van het kind. Het ene kind vertelde honderduit en dan had de leerkracht veel op te schrijven. Het kind leek zich veilig en vrij te voelen en was open. Enthousiasme voerde daarbij vaak de boventoon. Het andere kind vertelde alleen het hoognodige. Het kind leek zich nog niet zo veilig te voelen, het oogde gespannen en gesloten. Zijn antwoorden waren veelal kort van stof en gingen niet erg diep. Terughoudendheid voerde daarbij de boventoon.

Ook waren er nog een aantal kinderen dat tussen heel enthousiast en erg terughoudend in zaten. Zij gaven redelijk wat informatie aan hun leerkracht. Zij voelde zich redelijk veilig en waren gematigd open.

4.4.3. Kindtekeningen experimentele groep

De proef van Goodenough (Goodenough-Harris 1963) is oorspronkelijk opgezet om de mentale mogelijkheden van een kind (3 tot 13 jaar) op een snelle en eenvoudige manier vast te leggen. Uit een eerder onderzoek is gebleken dat deze test voor 50 tot 75% betrouwbaar is.

Om een inschatting te krijgen van het ontwikkelingsniveau van het instromende kind is de kindtekening een waardevolle toevoeging op de twee andere instrumenten. Het resultaat van de tekening kan bevestiging of vragen teweeg brengen. De kindtekeningen van mijn experimentele onderzoeksgroep zijn zeer divers.

De conclusies van tekeningen variëren tussen een vierjarig kind dat tekent op het niveau van een driejarige tot een vierjarig kind dat tekent op het niveau van een zesjarige. Je zou dus kunnen spreken over ontwikkelingsachterstanden tot een jaar en voorsprongen tot twee jaar.

4.4.4. Oudervragenlijst controlegroep

De antwoorden die gegeven zijn bij het normale intakeformulieren zijn summier en gesloten. Ze zijn niet diepgaand en vragen niet om doorvragen. Ze zijn oppervlakkig en nodigen niet uit om hierover in gesprek te gaan met de ouders of het kind.

4.4.5. Evaluatiegesprek met betrokken collega's

Tijdens het evaluatiegesprek tussen mij en de bij mijn onderzoek betrokken leerkrachten blijkt al gauw dat zij erg enthousiast zijn over de nieuwe manier van intake. Het oudergesprek vinden zij allen zeer waardevol. De relatie die op dat moment wordt opgebouwd lijkt er een te worden, die persoonlijker en intensiever is dan wanneer er pas na zes weken school een "Hoe gaat het gesprek" volgt met de ouders, zoals nu het geval is.

Dat eerste contact op deze manier ervaren zij allen als een zeer positieve start van de onderlinge communicatie en relatie. Het kindgesprek vonden zij ook erg verrassend. Niet alleen ontstaat er meteen een vertrouwensband tussen leerkracht en kind onderling, maar het is ook gewoon erg gezellig en leuk om te doen, volgens hen.

De totale benadering naar het nieuwe kind toe lijkt anders, aldus een leerkracht . De start samen is intensiever. Zij geeft aan een groot voordeel te zien bij dat eerste “één op één” moment samen. De onderlinge vertrouwensband lijkt veel intensiever van start te gaan, vindt zij. De andere leerkrachten zijn het hier helemaal mee eens. De kindtekeningen vonden zij soms lastig uit te voeren, omdat er kinderen bij waren die op het moment dat de leerkracht het wilde, soms geen zin hadden om te tekenen. Het werd dan op een ander tijdstip op de dag of in de week opnieuw geprobeerd. Over de waarde van de tekeningen willen zij kwijt dat ze wel zagen dat er onderling erg grote verschillen waren in de (teken-) ontwikkeling van een startende kleuter. Een leerkracht kreeg bij één van de kinderen het idee dat zij veel beter kon tekenen dan zij op dat moment liet zien. Die leerkracht gaf dan ook aan dat het misschien wel een idee was om -bij twijfel- in dezelfde week nog eens een menstekening te laten maken om niet teveel afhankelijk te zijn van dat ene moment.

4.4.6. Verwijzing naar bijlagen

In bijlage A1 tot en met A6 (pagina 69-92) is te zien welke gegevens ik heb verzameld over elk afzonderlijk kind uit de experimentele groep, met behulp van de drie gebruikte instrumenten; het formulier ouderintakegesprek, het formulier kindgesprek en het schema menstekening.

In bijlage B1 tot en met B5 (pagina 93-97) is te zien welke gegevens ik heb verzameld over elk afzonderlijk kind uit de controlegroep, met behulp van het “Dit ben ik” entreeformulier.

Hoofdstuk 5

Conclusies

In dit hoofdstuk zijn eerst mijn algemene conclusies te lezen. Vervolgens geef ik antwoorden op de deelvragen. Ten slotte beantwoord ik mijn onderzoeksvraag.

5.1. Algemene conclusies

Tijdens mijn onderzoek heb ik gebruik gemaakt van een intakemethode, bestaande uit een drietal instrumenten.

Uit het onderzoek is onder andere gebleken dat het ouder-intakeformulier van grote waarde is geweest tijdens het oudergesprek. Het vooraf laten invullen door de ouders gaf een goede leidraad tijdens het intakegesprek.

Ouders hadden het formulier over het algemeen zeer uitgebreid ingevuld en zijn geregeld diep ingegaan op bepaalde vragen die de leerkracht of ik stelde tijdens het gesprek. De ouders gaven aan het wel een uitgebreide vragenlijst te vinden, maar gaven ook aan het niet vervelend gevonden te hebben om het in te vullen.

Het ging immers om hun kind en vaak vonden ze het ook wel leuk om weer goed na te denken over de ontwikkeling van hun kind vanaf de geboorte tot nu.

Vooraf het kunnen doorvragen naar aanleiding van bepaalde antwoorden vond ik zeer waardevol aan het intakegesprek. Ook dat eerste contact dat ouders en leerkracht samen maakten tijdens het gesprek is naar mijn mening van groot belang. Het lijkt mij zelfs zeer kostbaar. Als partnerschap begint met een open en eerlijke communicatie komt dat ten goede aan de relatie, niet alleen in het belang van het kind maar ook in het belang van de school.

Het kindgesprek is ook erg waardevol gebleken. 'Je wordt gedwongen om gericht naar het kind te kijken en luisteren' was een reactie van een leerkracht.

Ik vind dat het perspectief biedt bij het opbouwen van een vertrouwensband met het kind en het geeft gelegenheid om de taalontwikkeling van het kind nader te bekijken. De leerkrachten gaven aan dieper op zaken in te kunnen gaan en door te vragen. Op deze manier keek de leerkracht vanaf dag één al anders naar het kind, was zijn mening. De leerkracht wist wat er in het kind omgaat en kon daar op inspelen. Ik denk dat mijn collega's daar gelijk in hebben. Dat eerste een-op-een contact zorgt er

voor dat de relatie veilig, open en betrouwbaar begint.

Het laten maken van de menstekening door het kind bleek ook van belang te zijn. Niet alleen om de grote verschillen te ontdekken in (teken)ontwikkeling van jongste kleuters maar ook omdat de tekeningen soms toegevoegde waarde bleken te hebben. Soms riepen ze juist weer vragen op. Wanneer naar aanleiding van de menstekening vragen zijn ontstaan die niet tijdens het ouder- en/of kindgesprek zijn beantwoord, zijn leerkrachten wat mij betreft dan ook verplicht een verklaring te zoeken hiervoor. Nader onderzoek is mijn advies in deze situatie.

Naar aanleiding van de intakegesprekken van kind A1, A3, A4, A5 en A6 (zie bijlagen hoofdstuk 4.4.6) zou ik aanleiding zien deze kinderen nader te observeren. Ik zie namelijk bepaalde leer- en persoonlijkheidseigenschappen naar voren komen, die zouden kunnen wijzen op eventuele hoogbegaafdheid. Bij een aantal van deze kinderen wordt door de ouders ook aangegeven, dat hoogbegaafdheid in de familie voorkomt. Dit zijn voor mij tekenen om deze kinderen verder te (laten) observeren en onderzoeken. De eigen leerkrachten zagen dit zelf ook, zij geven aan nu beter te weten waarop ze moeten letten. Ze weten nu beter hoe te handelen.

Naar aanleiding van het ingevulde entreeformulier "Dit ben ik" zou ik van kind B2 en B3 meer willen weten. Bij hen zou misschien sprake kunnen zijn van een versnelde ontwikkeling. Dit baseer ik op de gegevens die ouders verstrekken over de snelle ontwikkeling en de brede belangstelling en interesse van hun kind.

5.2. Het beantwoorden van mijn deelvragen

► *Hoe komt het dat kleuters met een ontwikkelingsvoorsprong niet gesignaleerd worden met het huidige entreeformulier?*

Het huidige entreeformulier is niet diepgaand genoeg om te kunnen komen tot signalering van een kleuter met een ontwikkelingsvoorsprong. Vragen moeten specifieker. De vragen zijn nu te algemeen en onpersoonlijk.

Zoals Drent en van Gerven (2009) zeggen moeten eerste observaties een goed algemeen beeld van een leerling geven.

Met behulp van een vragenlijst is het van belang om samen met de ouders tijdens een intakegesprek zicht te krijgen op de capaciteiten van een kind. Daarnaast kan dan geïnformeerd worden naar de wijze waarop de nieuwe leerling op dat moment sociaal en emotioneel functioneert.

Door deze aanpak te volgen krijgt een leerkracht goed zicht op de leerling. Tijdens de intake is het vooral ook van belang om gericht door te kunnen vragen naar het concrete gedrag van een kind, zodat duidelijk wordt wat ouders bedoelen met hun antwoord.

Doordat met het huidige formulier dit belangrijke eerste contact met ouders wordt overgeslagen loopt een leerkracht de kans een kleuter met een ontwikkelingsvoorsprong niet (tijdig) te signaleren. Daardoor heeft deze leerling al tijd gehad zich aan te passen aan de rest van de klas, om vervolgens gefrustreerd te raken of te gaan onderpresteren (Steenbergen,2011).

► *Wat kan ik aanpassen of toevoegen aan de intake om signalering van deze kleuters te verbeteren?*

Door een uitgebreide standaardvragenlijst toe te voegen en door goed te luisteren naar ouders kan met redelijk mate van betrouwbaarheid vastgesteld worden of er bij een kind sprake is van een eventuele ontwikkelingsvoorsprong (van Gerven,2009). Er kan dan worden vastgesteld of voldoende kenmerken van begaafdheid waarneembaar zijn, die aannemelijk maken dat een kind al op jonge leeftijd behoefte heeft aan ander onderwijsaanbod.

Van belang is dus om breed en ruim geïnformeerd te worden over een nieuwe leerling.

Het belang van doorvragen zowel bij het kind als bij de ouders is daarbij van groot belang gebleken. Dus niet 'Rekent uw kind beter dan leeftijdsgenootjes?' maar 'Kan uw kind tellen tot 20? Tot 100? Nog verder?(Steenbergen,2011).

Ook het kindgesprek en het laten maken van een menstekening zal bijdragen bij (h)erkenning. Het gesprek en de tekening geven enorm veel informatie over het kind. Met deze nieuwe intakemethode zal ontwikkelingsvoorsprong dan ook eerder gesignaleerd worden.

► *Welke rol spelen leerkracht en ouders bij de signalering van een kleuter met een ontwikkelingsvoorsprong?*

De rol van de leerkracht bij het tijdig signaleren van een kleuter met een eventuele ontwikkelingsvoorsprong is van enorm groot belang.

De leerkracht dient op de hoogte te zijn van de leer- en persoonlijkheidseigenschappen die begaafde kleuters zo kenmerkend maken.

De eerste zes weken wordt een jongste kleuter nu vooral algemeen geobserveerd.

Na zes weken volgt dan een “Hoe gaat het...”gesprek met de ouders. Doordat de groepsleerkracht vaak onvoldoende alert is op mogelijke signalen van een ontwikkelingsvoorsprong kunnen deze gemakkelijk over het hoofd worden gezien in die eerste zes weken. Daarin zit meteen ook het gevaar. Volgens de Bruin-de Boer & Van Gerven kunnen begaafde kinderen zich namelijk razendsnel aanpassen aan hun omgeving, aan de norm van de groep en spelen dan als het ware een rol. Zij observeren hun omgeving goed en doen precies wat de andere kinderen ook doen. Het spelen van een rol kost veel energie en kan negatief doorwerken op bijvoorbeeld het zelfbeeld van het kind. Om dit vroege aanpassingsgedrag te voorkomen is het noodzakelijk de intake van kleuters zo snel mogelijk te doen. Met het intakeformulier en het intakegesprek, zoals ik die in mijn onderzoek gebruikt heb, kan dit gerealiseerd worden.

De rol die ouders spelen bij het signaleren van een begaafde kleuter is ook groot. Alleen zij hebben in de eerste vier jaar van het kind de ontwikkeling intensief meegemaakt. Zij zijn de ervaringsdeskundigen.

Het is belangrijk dat zij bereid zijn die informatie te delen met de leerkracht. Een eerlijke en open relatie met ouders opbouwen is dus voorwaardelijk om met ouders binnen een veilige schoolomgeving te komen tot gelijkwaardige communicatie. Uit onderzoek van Henderson c.s. en Epstein c.s. blijkt dat de verwachtingen die ouders over hun kind hebben betreffende schoolbeleving de ontwikkeling van hun kind kunnen beïnvloeden. Optimale afstemming tussen school en ouders kan een kind dus positief vormen.

Als constante factor kunnen ouders ook een brug vormen tussen bijvoorbeeld school en kinderopvang of school en peuterspeelzaal (Beek, van Rooyen, de Wit, 2007).

Ouders die gereserveerd en teruggetrokken zijn kunnen, evenals externe instanties, door te weinig informatie te geven het kind hierdoor benadelen.

Daarom is het oudergesprek naar aanleiding van het intakeformulier zo belangrijk gebleken uit mijn onderzoek.

► *Weet de leerkracht dat specifiek observeren kan bijdragen gericht te kijken naar kleuters met een ontwikkelingsvoorsprong en hoe kan ik als specialist ervoor zorgen dat dit specifiek observeren ook gaat gebeuren bij ons op school?*

Leerkrachten binnen onze school blijken niet voldoende ingespeeld te zijn op begaafde kleuters. Gerichte observaties en gesprekken in de eerste week dat de kleuter op school zit zijn cruciaal. De overdracht van informatie door ouders tijdens de eerste intake moet dan ook door de ontvangende leerkracht zeer serieus en adequaat meegenomen worden. Daarbij moet gelet worden op het ontwikkelingsniveau van de kleuter op dat moment.

In de ontwikkeling van het kind met een ontwikkelingsvoorsprong kan een leerkracht al vroeg kenmerken onderscheiden van leer- en persoonlijkheidseigenschappen (zie bijlagen hoofdstuk 2) die later in toenemende mate toegekend worden aan hoogbegaafde kinderen.

Niet alle kleuters zullen deze kenmerken echter vasthouden of zelfs ontwikkelen. Collega's zijn daarvan niet op de hoogte.

Daar ligt namelijk het belangrijkste verschil tussen kinderen met een ontwikkelingsvoorsprong en kinderen die later hoogbegaafd genoemd worden (van Gerven,2008). Voorsprong wordt niet altijd doorgezet, deze kan namelijk ook tijdelijk van aard zijn. De leerkracht moet dus op de hoogte zijn van de lijst met leer- en persoonlijkheidseigenschappen van een begaafd kind, maar moet tegelijkertijd ook op de hoogte zijn van het feit dat versnelde ontwikkeling niet perse door hoeft te zetten.

De leerkrachten op onze school leren daardoor bewust en bekwaam kijken naar een kleuter met een eventuele ontwikkelingsvoorsprong.

Voordat zij daartoe in staan zullen zijn blijken zij behoeften te hebben aan de nodige kennis op dit gebied.

Daarbij kan ik van dienst zijn door met hen de kennis te delen die ik heb. Dit kan plaatsvinden tijdens studiedagen of vergaderingen. Ik kan hierin een begeleidende en adviserende rol gaan spelen.

5.3. Het beantwoorden van mijn onderzoeksvraag

Het hanteren van drie verschillende instrumenten om intake zo uitgebreid mogelijk vorm te geven is wat mij betreft van groot belang geweest.

Ik ben dan ook zeer tevreden over het onderzoek dat ik uitgevoerd heb.

Het onderzoek heeft mijn onderzoeksvraag zeker beantwoord.

Mijn onderzoeksvraag was :

Kan ik de intake bij kleuters op onze school verbeteren, waardoor structureel preventieve screening plaats gaat vinden en kleuters met een ontwikkelingsvoorsprong gesignaleerd zullen worden?

Ja, ik kan de intake van nieuwe kleuters op onze school verbeteren door deze in de toekomst op dezelfde wijze uit te voeren als dat ik in mijn onderzoek heb uitprobeerde. Op die manier vindt preventieve screening plaats, waarbij kleuters met een ontwikkelingsvoorsprong gesignaleerd zullen worden. Het in gebruik nemen van dit instrument zal voor onze school een grote meerwaarde hebben bij signalering van kleuters met een eventuele ontwikkelingsvoorsprong, maar ook bij kleuters waarmee misschien in ander opzicht meer aan de hand is.

Daarbij denk ik aan een ontwikkelingsachterstand of problematiek op andere ontwikkelingsgebieden.

Het mes snijdt op deze manier aan twee kanten.

Deze conclusie is zeer positief wanneer het gaat om het aanbieden van passend onderwijs aan alle kinderen binnen onze school. Niet alleen zorg kunnen bieden aan de onderkant, maar ook zeker de kansen en mogelijkheden hebben om zorg aan de bovenkant te realiseren is in het belang van onze school.

Hoe het aangepast onderwijs eruit zal komen te zien om een doorgaande lijn te kunnen waarborgen moet in beleid vastgelegd worden.

Er zullen afspraken en handelingssuggesties moeten komen wanneer een kind een (bepaalde) voorsprong vertoond. Op papier zal moeten komen te staan bij welke mate van voorsprong aangepast onderwijs zou moeten volgen en hoe dat aanbod er dan uit moet komen te zien. Dit moet in de praktijk dan in de klas terug te zien zijn, in elke kleutergroep.

Zo ziet mijn toekomstbeeld eruit op onze school en ik zal mijn best doen dit te bereiken in de komende jaren.

Hoofdstuk 6

Evaluatie onderzoek

Het onderzoek heeft mij in ieder geval opgeleverd wat ik graag wilde weten.

Namelijk dat er zeker preventieve screening plaats kan vinden bij kleuters met een ontwikkelingsvoorsprong, mits de intakemethode goed is.

Alles valt of staat met een goede intake.

In het ouderintakeformulier komen precies die punten aan bod die ik graag wil weten, om erachter te komen of bij dit kind wellicht sprake is van een ontwikkelingsvoorsprong. Daardoor kom ik op het gebied van goede signalering dichtbij het meest haalbare.

De ouders, de leerkracht en het kind zelf spelen hierbij een grote rol. Alle drie de partijen nemen hierin een even zo belangrijke plaats in; de invloed van alledrie de partijen hoort even groot te zijn bij de intake.

Ik heb ontdekt dat, wanneer een van deze drie partijen in mindere mate zijn medewerking verleent, dit ten koste gaat van de resultaten en uitkomsten in het onderzoek. Met andere woorden, dat dit nadelige gevolgen kan hebben op de verdere ontwikkeling van het kind en zijn onderwijsaanbod.

Ik ben me bewust geworden van de rol die alledrie de partijen hierin spelen. Wil het werken voor een kind op school, moet niet alleen het kind, maar ook zijn leerkracht als zijn ouder(s) openstaan voor een eerlijke samenwerking naar elkaar toe. Als die relatie in orde is kan het kind zich optimaal (gaan) ontwikkelen. Wanneer blijkt dat het ergens niet loopt moet er ingegrepen worden. Informatie die verstrekt wordt moet juist en volledig zijn. Terughoudendheid en wantrouwen kunnen funest zijn. Zowel leerkracht als ouder en kind moeten zich hiervan bewust zijn.

Het is dus erg belangrijk welke eerste indruk de leerkracht en school maakt bij het kind en bij de ouders. Op basis daarvan wordt namelijk een vertrouwensband opgebouwd. Om van daaruit gezamenlijk te werken aan een goede toekomst van het kind bij ons op school.

Het in gebruik nemen van de nieuwe intake methode zal op onze school een grote meerwaarde hebben wanneer het gaat om signalering van kleuters met een eventuele ontwikkelingsvoorsprong, maar ook om kleuters waarmee in ander opzicht misschien meer aan de hand is.

Hoe eerder school op de hoogte is van een vertraagde of versnelde ontwikkeling, hoe eerder ingegrepen kan worden.

Tijdens de gesprekken is me opgevallen dat ouders meestal erg bereid zijn mee te werken. Zij beseffen dat de leerkracht zijn best doet de start van hun kind zo prettig mogelijk te laten verlopen. Daarom ook blijken ouders vaak eerlijk, open en ontspannen het gesprek in te gaan. Dit bevordert de onderlinge relatie, merk ik. Het gaf mij een heel positief gevoel bij die gesprekken aanwezig te zijn; om te zien wat een dergelijk intakegesprek met de ouders en met de leerkracht doet. Namelijk interesse in elkaar en wederzijds respect geven. In het belang van het kind eerlijk en open naar elkaar luisteren en met elkaar praten.

Wat mij ook erg positief en vrolijk stemde zijn de reacties die ik kreeg van de leerkracht nadat deze het kindgesprek had gevoerd. De verhalen die sommige kinderen spontaan en gezellig aan hun nieuwe leerkracht vertelden, waren erg leuk om te terug te horen. Leerkrachten zagen in dat dit een heel belangrijke manier van starten is met hun nieuwe leerling. Dat is eigenlijk wat ik ook hoopte te horen. Het deed mij maar ook de leerkrachten zelf goed, om te zien en te merken dat er echt wat bereikt werd tijdens die gesprekken. Kinderen voelen zich meteen veilig bij hun nieuwe leerkracht en de leerkracht heeft meteen een goede basis gelegd in de omgang met het kind. Leerkrachten geven aan ook anders te praten met en te kijken naar hun nieuwe leerlingen, nadat zij zulke gesprekken hadden gevoerd met hen. De relatie lijkt veel intensiever, veel meer close te zijn, aldus hen. Kinderen komen eerder naar hen toe, voelen zich vrijer en meer open. Persoonlijk vind ik dat een geweldig mooi gegeven en ik ben daar ook wel trots op dat dit inzicht dankzij mijn onderzoek bij leerkrachten is ontstaan.

Het kijken naar een kind, het bekijken van een kind gaat bij hen nu veel intenser. Zij zien in hoe belangrijk dit is in de eerste fase van de schoolloopbaan van het kind.

Daarnaast hebben zij ook geleerd op welke leer- en persoonskenmerken zij moeten letten om een kind met een voorsprong eerder te signaleren.

Ik ben daar enorm blij mee.

Zelf merk ik dat ik na het onderzoek ook een andere, meer open houding aanneem. Het lijkt wel of ouders en/of kinderen mij gemakkelijker kunnen benaderen. Vooral de ouders en kinderen waar ik gesprekken mee heb gevoerd. Ik denk dat dit te maken heeft met die eerste echte kennismaking met elkaar, dat eerste gesprek samen.

Dat doet echt heel veel. Maar ook naar andere (nieuwe) ouders toe merk ik bij mezelf dat ik veranderd ben in de manier van toenadering naar hen. Het gaat gemakkelijker, ik sta er meer open voor. Ik denk dat dit komt doordat ik heb leren inzien wat het belang is van goede communicatie met ouders en kind, vooral voor het kind zelf.

Ik ben ervan overtuigd geraakt dat de manier waarop ouders en leerkracht met elkaar omgaan, positief kan doorwerken op de ontwikkeling van een kind.

Mede ook door literatuurstudie weet ik beter hoe ik passend onderwijs aan kleuters kan geven en op welke manieren ik dat kan doen. Verdiepen en verrijken zijn daarbij sleutelwoorden. Leermiddelen en ontwikkelingsmateriaal toegankelijker maken om betere begeleiding te kunnen bieden, is iets wat ik als specialist in de toekomst kan doen voor de kleutergroepen.

Wat ik verder nog wil bereiken na het onderzoek is dat àlle leerkrachten weten hoe zij beter kunnen signaleren, niet alleen de collega's in de kleutergroepen.

Dit wil ik doen door hen de lijsten van kenmerken van hoogbegaafden kinderen maar ook van begaafde kleuters te geven, met een korte uitleg daarbij. Ik wil het belang van goede communicatie tussen ouder, kind en leerkracht naar voren laten komen, door mijn onderzoeksresultaten met hen te delen, daarbij open staand voor andermans standpunten. Ik begrijp dat mijn intakemethode intensiever is en meer werk met zich meebrengt. Ik wil mijn collega's overtuigen van het belang hiervan. Ik wil dan ook dat de intake op onze school inderdaad aangepast wordt en dat de "nieuwe" intakemethode, die ik gebruikt heb bij mijn onderzoek, wordt ingevoerd.

Daar ga ik me in de komende tijd mee bezig houden.

Ik hoop dit in het nieuwe schooljaar 2011-2012 bereikt te hebben.

Ik beseft dat mijn onderzoek kortlopend is geweest en dat de effecten in zijn geheel nog niet doorgemeten kunnen worden.

Het geheel vraagt er dus eigenlijk om voortgezet te worden, zodanig dat school op termijn de effecten kan zien van de methodologie en hierop kan anticiperen door beleid te maken en vast te stellen.

Ik ga ervoor zorgen dat dit de komende jaren het geval zal zijn.

Nawoord

En dan ben ik ineens klaar met mijn studie, met onderzoek doen en het schrijven van mijn meesterstuk. Het is een raar idee om nu even “niets” meer te hoeven doen.....

Dankbaar ben ik voor de hulp die ik van iedereen in mijn naaste omgeving heb gekregen.

Mijn man en kinderen die met hun geduld en medeleven mijn weerbarstige buien goed hebben doorstaan.

Mijn collega's die hun medewerking op allerlei gebied hebben gegeven.

Mijn docenten die mij telkens weer van goede tips en adviezen hebben voorzien.

Pierre Wolters voor zijn begeleiding, wat een (mensen-) kennis heeft die man!

Anouk Mulder die mij telefonisch bruikbare tips heeft gegeven bij het opstellen van het intakeformulier.

Maar bovenal mijn studiegenoten, mijn 'criticals friends for ever' Olga, Judith en Jeanne voor hun steun in de afgelopen twee jaar. Zonder hun luchtige en nuchtere kijk op zaken was ik misschien nooit zover gekomen.

Allemaal heel erg bedankt!

Hellen van Griensven

Literatuurlijst

Boeken

Drent, S. & Gerven, E. van (2009). *Professioneel omgaan met hoogbegaafde leerlingen in het basisonderwijs*.

Assen: Uitgeverij Koninklijke Van Gorcum.

ISBN 978-90232-4321-2 (vierde druk).

Gerven van, E. (2008). *Slim beleid. Keuzes en consequenties bij beleid voor hoogbegaafde leerlingen in het basisonderwijs*.

Assen: Uitgeverij Koninklijke Van Gorcum BV.

ISBN 9 789023 244431

Gerven van, E. (red.) (2009) *Handboek Hoogbegaafdheid*

Assen: Uitgeverij Koninklijke Van Gorcum BV.

ISBN 9 789023 244813

Gerven, E. van & Drent, S. (2006) *Digitaal Handelingsprotocol Hoogbegaafdheid. Identificatie en volledige begeleidingstraject hoogbegaafde kinderen*.

Assen: Uitgeverij Koninklijke van Gorcum.

Harinck, F. (2007). *Basisprincipes praktijkonderzoek*.

Antwerpen-Apeldoorn: Garant.

ISBN 978-90-441-2176-6

Kallenberg, T. & Koster, B. & Onstenk, J. & Scheepsma, W. (2007). *Onderwikkeling door onderzoek. Een handreiking voor leraren*.

Utrecht/Zutphen: ThiemeMeulenhoff.

ISBN 978-90-06-95512-5

Kruijf, de T. (2007). *Hoogbloeiërs. Laat ze bloeien!*

Stichting Onderwijs maak je samen. Tweede druk © 2007

ISBN/EAN 978 90 79336 01 2

Tijdschriften/ artikelen

Mooij, T. (2006) ; “ *Gelijkheid is schadelijk* ”, *Didaktief*, september 2006, nummer 7, pag. 4-5.

Mooij, T., Hoogeveen, L., Driessen, G., Van Hell, J., & Verhoeven, L. (2007).

“*Succescondities voor onderwijs aan hoogbegaafde leerlingen.*”

Eindverslag van drie deelonderzoeken.

Nijmegen: Radboud Universiteit, its/cbo/

Orthopedagogiek.

Internet

Proef van Goodenough

<http://users.skynet.be/aginfo/goodenough.htm>

Binnengehaald op 16 december 2010

Beek, S., Rooyen, A. van & Wit, C. de (2007). *Samen kun je meer dan alleen. Educatief partnerschap met ouders in primair en voortgezet onderwijs.*

Den Haag: Q*Primair (te downloaden vanaf www.qprimair.nl,

www.kpcgroep.nl/oudersenschool of www.nko.nl)

Binnengehaald op 8 februari 2011

Mooij,T.(2007) *Improving instructional benefits for pupils, teachers, parents, schools, and society at large.*

http://dspace.learningnetworks.org/bitstream/1820/1612/1/Inaugurale%20rede%20To%20n%20Mooij_Learning%20for%20self-regulation..pdf

Binnengehaald op 21 januari 2011

Bijlagen

Bijlage a

Leer-en persoonlijkheidseigenschappen van hoogbegaafde kinderen

Leereigenschappen:

- * snel van begrip zijn
- * over een hoog leertempo beschikken (dat is iets anders dan een hoog werktempo)
- * een goed geheugen hebben
- * een brede algemene interesse en kennis hebben
- * exploratief zijn ingesteld
- * groot analytisch en probleemoplossend vermogen
- * verworven kennis goed kunnen toepassen
- * doorvragen

Persoonlijkheidseigenschappen:

- * zeer taalvaardig, adequaat taalgebruik
- * creatief denkvermogen
- * geestelijk vroegrijp
- * voorliefde voor uitdagingen (cognitief en rationeel)
- * groot doorzettingsvermogen
- * perfectionisme
- * intuïtief denken
- * behoefte aan autonomie
- * vermogen tot reflexie
- * sociaal competent
- * scherp waarnemingsvermogen
- * empatisch
- * voorliefde voor thematisch werk

Hoe meer van deze kenmerken van toepassing zijn op een kind, hoe hoger de kans dat er sprake is van een hoogbegaafde leerling.

Bijlage b**Leer-en persoonlijkheidseigenschappen van kleuters met een ontwikkelingsvoorsprong**

1. ze zijn enorm taalvaardig en maken goede en complexe zinnen
2. ze zijn in staat om het gesprek wederkerig te laten zijn
3. ze kunnen intens met dingen bezig kunnen zijn met een tomeloze energie
4. ze denken na over levensbeschouwelijke zaken zoals de dood
5. ze hebben een groot invoelend vermogen
6. ze hebben een geweldige honger naar kennis
7. ze zijn nieuwsgierig
8. ze hebben een enorme exploratiedrang
9. Ze zijn in staat om met anderen te spelen i.p.v. naast anderen
10. ze hebben een grote mate van taakgerichtheid en concentratie
11. ze spelen zeer fantasierijk en getuigen van een grote mate van creativiteit
12. ze hebben een enorm aanpassingsvermogen
13. ze zijn geïnteresseerd in de verborgen wereld achter cijfers en letters
14. ze hebben een sterk geheugen
15. ze hebben een bijzonder gevoel voor humor
16. ze lopen voor op sociaal gebied (hoewel vaak aan achterlopen gedacht wordt)
17. ze denken oplossingsgericht (vooruit)

Bijlage 1 Nieuwe intakeformulier groep 1-2

Nutsschool "Beneden Beekloop" Voor basisonderwijs

Beneden Beekloop 90 – 5662 HM Geldrop
Tel: 040-2863543 – Fax: 040-2800980
e-mail: info@benedenbeekloop.nl - www.benedenbeekloop.nl

Beste ouders,

Uw zoon of dochter wordt binnenkort vier jaar. Hij/zij zal bij ons op school instromen. Om zoveel mogelijk tegemoet te kunnen komen aan de behoefte van uw kind zijn wij graag op de hoogte van de ontwikkeling van uw kind tot nu toe. Wij verzoeken u onderstaande vragen zo duidelijk mogelijk te beantwoorden. Dit formulier kunt u dan inleveren tijdens het intakegesprek dat U, samen met uw kind, bij zijn/haar nieuwe leerkracht zal voeren.

Bij voorbaat dank.

"Dit ben ik" ; Entreeformulier groep 1-2

Naam kind:

Geboortedatum:

Groep:

Leerkracht:

Datum van invullen:

Datum intakegesprek:

Aanwezig bij het gesprek:

Algemene informatie van het kind
Broertjes+zusjes (in groep?)

Bijzonderheden in het gezin (denk aan scheiding, een-oudergezin, traumatische gebeurtenissen, etc.)

Medicijnen en /of allergieën

Geschiedenis van het kind.

Hoe is de zwangerschap en de geboorte verlopen?

Algemene gezondheid van het kind.

Hoe was het kind als baby en peuter?

Relaties met broertjes en/of zusjes.

Hoe gaat het met slapen en eten?

Bijzondere gebeurtenissen, zoals geboorte in het gezin, ziekte, ziekenhuisopname, scheiding ouders, verhuizing, sterfgeval.

Gegevens over peuterspeelzaal en/of vorige school.

Kenmerken van de ontwikkeling van het kind

Algemene ontwikkeling

- Zijn er problemen met ogen/oren/spraak/motoriek?
- Onder behandeling (geweest) van een arts/therapeut?
- Zelfredzaamheid/zelfstandigheid/aan- en uitkleden/naar het toilet gaan/zindelijkheid
- Observaties/belangrijke gegevens peuterspeelzaal/kinderdagverblijf
- Maakt U zich zorgen over de ontwikkeling van uw kind?
Zo ja, kunt u aangeven waarom?

<p><u>Sociaal-emotionele ontwikkeling</u></p> <ul style="list-style-type: none"> - Speelt alleen/samen? - Speelt met oudere/jongere kinderen? - Kunt U iets vertellen over: meelevend vermogen/zorgzaamheid/gevoeligheid? - Kunt U iets vertellen over: zijn/haar emotionele stabiliteit ofwel hoe uit Uw kind zich? moeilijk /makkelijk/ driftbuien/ teruggetrokken gedrag/afstandelijk? - Hoe is zijn/haar zelfvertrouwen? - Kan Uw kind goed op zijn/haar beurt wachten en omgaan met uitgestelde aandacht? 	
<p><u>Ontwikkeling van taalgebruik</u></p> <ul style="list-style-type: none"> - Gesproken thuistaal/tweetalig - Woordenschat/op de goede woorden kunnen komen - Woordkeuze/opbouw van zinnen, misschien boven of onder zijn/haar leeftijdsniveau - Handelingen verwoorden zoals, ik moet plassen, ik ga spelen - Verstaanbaarheid /Uitspraak - Grapjes, figuurlijke/letterlijke taal - Geheugen; liedjes,versjes, verhaaltjes, gebeurtenissen onthouden - Vragen stellen, interesse in de wereld om zich heen - Interesse in boeken en letters, heeft zichzelf al leren lezen? - Heeft Uw kind uitzonderlijke vragen over de wereld om hem heen? 	
<p><u>Ontwikkeling van de motoriek</u></p> <ul style="list-style-type: none"> - Kunt U iets vertellen over de ontwikkeling van het kruipen/ zitten/ lopen/rennen vanaf de geboorte tot nu? - Kan Uw kind al fietsen en/of zwemmen? - Durft Uw kind goed te klimmen/ klauteren of is het wat angstig? - Is Uw kind motorisch onhandig; m.a.w. regelmatig struikelen, stoten, botsen - Heeft U het idee dat Uw kind constant in beweging is/ moeilijk stil kan zitten ? 	

<ul style="list-style-type: none"> - Hoe sportief is Uw kind? - Hoe gaat het knippen/plakken? - Hoe gaat het tekenen/schrijven? 	
<p><u>Reken- en Spelvaardigheden</u></p> <ul style="list-style-type: none"> - Is Uw kind graag bezig met getallen/tellen/rekenen? - Met welk materiaal speelt Uw kind vooral?(lego/puzzels/knex/blokken/oppoorten/tekenen/knutselen) - Hoe gaat dat spelen qua concentratie; is snel afgeleid of kan lang met iets bezig zijn ? - Hoe is de creativiteit/fantasie (eigen inbreng) tijdens het spel? - Hoe gaat het samenspel met anderen? - Hoe gaat het opruimen? 	

Algemene vragen
Vindt u dat uw kind genoeg initiatief toont of is het meer afwachtend tijdens het spelen ?
Kunt u iets zeggen over het doorzettingsvermogen van uw kind ?
Wat is uw gevoel over het concentratievermogen van uw kind tijdens het spelen ?
Hoe stelt uw kind zich op tijdens nieuwe situaties?
Vraagt uw kind hulp indien nodig ?
Vindt u uw kind spontaan behulpzaam ?
Heeft u het idee dat uw kind een goed geheugen heeft ? Kunt U een voorbeeld noemen?

Is uw kind geïnteresseerd in de wereld om zich heen? Hoe merkt u dat ?
Kunt u iets zeggen over de luisterhouding van uw kind?
Vindt u dat uw kind een rijke fantasie en een goed voorstellingsvermogen heeft? Kunt u daar een voorbeeld van geven?

Verwachtingen
Verwacht u dat uw kind graag naar school zal gaan?
Hoe verwacht u dat uw kind de school zal doorlopen?

Is er in de familie van het kind sprake van:	onbekend	ja	nee
Dyslexie (lezen en spellen)			
Dyscalculie (rekenen)			
Dyspraxie (motoriek)			
Autismespectrumstoornissen			
Persoonlijkheidsstoornissen			
ADHD			
Hoogbegaafdheid			
Aanvullende opmerkingen			

Welke peuterspeelzaal/ kinderdagverblijf heeft het kind bezocht?
In het belang van uw kind is het wenselijk dat wij voor verdere informatie contact opnemen met peuterspeelzaal of kinderdagverblijf AKKOORD / NIET AKKOORD
Indien u uw kind reeds op een andere basisschool had ingeschreven, welke school was dit? (wij behouden ons het recht voor om contact op te nemen met deze basisschool)
Wat was voor u de reden om (alsnog) voor onze school te kiezen?

Bedankt voor het invullen.

Mocht u behoefte hebben om bepaalde zaken nader toe te lichten, neem dan gerust contact op met de groepsleerkracht van uw kind.

Ondergetekende verklaart dat dit formulier naar waarheid is ingevuld.

(naam)

(handtekening)

Met vriendelijke groet,

Team Nutsschool Beneden Beekloop
Beneden Beekloop 90
5662 HM Geldrop
040-2863543

Bijlage 2 Kindgespreksformulier

Kindgesprek

Naam kind:

Ontvangende groep:

Leerkracht:

Intakedatum:

Aanwezig bij het gesprek:

Algemene vragen aan het kind	
Hoe oud ben je? Weet je ook wanneer je jarig bent?	
Wie wonen er bij jou? Hoe oud zijn eventuele broertjes/zusjes?	

Kindvragen
Met wie speel(de) jij graag thuis/ op kdv/ psz/ op de vorige school? Waarom was dat zo leuk? Heb je nog meer speelvriendjes/- vriendinnetjes?
Waarmee speel jij thuis heel graag? Waarom vind je dat leuk?
Als het mooi weer is, wat doe jij dan het liefst?
Als het regent en je kunt niet naar buiten, wat vind je dan fijn om te doen binnen?

Doe je graag spelletjes op de ds/ computer/ laptop/ Wii? Kun je dat goed?

Wat is je lievelingsboek? Waar gaat deze over?
Waar kijk je graag naar op televisie?
Welke sport/ hobby doe je? Kun je er iets over vertellen?
Speel je een muziekinstrument? Zo ja, welke?
Je zit bij ons in de groep . Wat vind je daarvan?
Wat zou je graag willen leren op school?
Wat kun jij al heel goed?
Wat lijkt jou helemaal niet leuk om te doen op school?
Ik ben je juf. Zou je kunnen vertellen wat IK ga doen, samen met jou en met de andere kinderen?

Bijlage 3 Formulier menstekening**Menstekening van**

Instructie: Teken een poppetje. Doe het zo goed mogelijk, je mag er net zolang aan werken als je wilt.

Materiaal: een scherp potlood.

De proef van GOODENOUGH (Goodenough-Harris 1963)

De test van Goodenough is oorspronkelijk opgezet om de mentale mogelijkheden van een kind (3 tot 13 jaar) op een snelle en eenvoudige manier na te gaan. De test geeft echter ook tegelijk een beoordeling van het ruimtelijk zelfbeeld van een kind.

De mate van detaillering wordt beoordeeld door **voor ieder beschreven beeldelement één punt toe te kennen** (max.52 punten). Met behulp van een puntenschaal, waarop het aantal vereiste punten voor iedere leeftijd staan, wordt de verstandelijke leeftijd bepaald.

De te bekijken onderdelen zijn in groepen verdeeld, dit om de beoordeling te vergemakkelijken. De lijst is dus niet volledig gradueel opgebouwd. De toekenning van de punten gebeurt echter per beschrijving.

De leeftijdsschaal

In de rechtse rij vind je de leeftijd, in de linkse rij de normaal te behalen punten. Houd er rekening mee dat kleine afwijkingen mogelijk zijn.

PUNTEN	LEEFTIJD
2	3
6	4
10	5
14	6
18	7
22	8
26	9
30	10
34	11
38	12
42	13

De beschrijvingen

1. Hoofd
2. Beide benen of één been in profiel
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten
- 4a. Romp, tenzij als een enkele lijn, of in twee dimensies
- 4b. Lengte van de romp groter van afmeting dan de breedte
- 4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)
- 5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd
- 5b. Armen en benen op de juiste hoogte aan de romp bevestigd

- 6a. Hals
- 6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen
- 7a. Eén of beide ogen
- 7b. Neus
- 7c. Mond
- 7d. Neus en mond door twee lijnen aangegeven (**voor elk 1 punt**)
- 7e. Neusgaten
- 8a. Haren
- 8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)
- 9a. Aanduiding van kledingstukken (knopen of hoed...)
- 9b. (Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)
- 9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)
- 9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)
- 9e. Vak- of uniformkleding zonder fouten
- 10a. Vingers aan beide handen of aan enige hand zichtbaar
- 10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand
- 10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar
- 10d. De duim is van de overige vingers te onderscheiden door stand en lengte
- 10e. Handen zijn van vingers én armen te onderscheiden
- 11a. Eén of meer gewrichten aan de armen gegeven
- 11b. Eén of meer gewrichten aan de benen gegeven
- 12a. Lengte van de armen niet tot aan de knieën reikend
- 12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e vande romp.
- 12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp
- 12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been
- 12e. Beide benen én armen hebben twee dimensies

13. Hiel

14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek

14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)

14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)

14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)

14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)

14f. Idem in de symmetrie van het gelaat (tweedimensionaal)

15. Oren

15b. Juiste stand en afmeting van de oren

16a. Details van de ogen: wenkbrauwen, wimpers of beide

16b. Pupillen aangegeven

16c. Afmetingen van de ogen: lengte is groter dan de hoogte

16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)

17a. Profiel van kin en voorhoofd aangegeven

17b. Kin duidelijk van onderlip gescheiden

18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien

18b. Foutloos profiel

Bijlage A Ouderinformatie voor nieuwe leerlingen van onze school

Intake nieuwe leerlingen:

1. Wanneer ouders bellen voor informatie ontvangen ze een schoolgids + inschrijfformulier en wordt er in de meeste gevallen meteen een afspraak gemaakt voor een informatief gesprek / rondleiding door het schoolgebouw. Tijdens de rondleiding wordt er informatie gegeven en ter ondersteuning van het informatieve gesprek kan ik uit een door mij gemaakte informatie map een aantal zaken aan ouders laten zien zoals:

- leerlingvolgsysteem KIJK.
- kaarten van het ontwikkelingsmateriaal
- weektaken van de diverse bouwen
- laatste overzicht van de opbrengsten.

2. Op het moment dat het inschrijfformulier binnen komt wordt het door de administratie verwerkt en krijgen de ouders een schriftelijke bevestiging van het bericht dat hun kind op school geplaatst kan worden. De betreffende leerkracht waar het kind in de klas geplaatst wordt neemt bij 3 jaar en 10 maanden contact op om een afspraak te maken wanneer hun kind kan komen wennen. Kleuters wennen 2 dagdelen.

3. Ongeveer 2 weken voor plaatsing krijgen we een overdrachtsformulier van de peuterspeelzaal "leerlingvolgsysteem." Overdracht van het leerlingvolgsysteem van de BSO moeten we zelf naar vragen. Bij bijzonderheden is er de mogelijkheid voor een "warme"overdracht.

4. Bij de eerste keer wennen krijgen de ouders een informatie pakket met onderstaande informatie.

- schoolgids
 - entree formulier "dit ben ik"
 - brief waarop noodnummers / dagen voor BSO / allergieën ingevuld dienen te worden.
 - praktische informatie voor nieuwe ouders
 - groepslijst
 - informatie Campina schoolmelk
 - leesboekje "Borre"
 - mok met schoollogo en ballon
- Alles in een stoffen tas met schoollogo voor de gymschoenen.

5. Tussen de 6 en 8 weken volgt er een "hoe gaat het gesprek" met de ouders. De leerkracht maakt hier voor zelf een afspraak.

Bijlage B Het huidige entreeformulier

Nutsschool "Beneden Beekloop"

Voor basisonderwijs

Beneden Beekloop 90 – 5662 HM Geldrop
 Tel: 040-2863543 – Fax: 040-2800980
 e-mail: info@benedenbeekloop.nl - www.benedenbeekloop.nl

Beste ouders,

Uw zoon of dochter wordt binnenkort vier jaar of is dit net geworden. Hij/zij zal bij ons op school instromen.

Om uw kind zoveel mogelijk te kunnen bieden waar het behoefte aan heeft, zijn wij graag op de hoogte van eventuele bijzonderheden in de ontwikkeling van uw kind tot nu toe. Wij verzoeken u onderstaande vragen zo duidelijk mogelijk te beantwoorden en dit formulier in te leveren bij de leerkracht van uw kind.

Bij voorbaat dank.

Entreeformulier "Dit ben ik".

Naam van het kind:

Geboortedatum:

Datum van invullen:

Ingevuld door:

Namen van ouders/verzorgers:

Broertjes/zusjes:

Adres(sen):

Telefoon thuis:

Tweede telefoonnummer:

Huisarts:

Telefoon:

Bijzonderheden:

Taalontwikkeling

Welke is de thuistaal,? (eventueel 2e taal)
Is het kind in staat handelingen te verwoorden; bv. ik moet plassen, ik ga spelen?
Interesse in tekenen, schrijven en boekjes bekijken/lezen?
Is er sprake van dyslexie in de familie?
Is/was het kind onder behandeling van een logopediste?

Lichamelijke ontwikkeling

Ondervindt uw kind in het dagelijks handelen enige motorische hinder?
Zijn er volgens u nog verdere bijzonderheden in de ontwikkeling van uw kind tot nu toe?

Welke peuterspeelzaal/kinderdagverblijf heeft het kind bezocht?

In het belang van uw kind, is het wenselijk dat wij voor verdere informatie contact opnemen met peuterspeelzaal of kinderdagverblijf

AKKOORD / NIET AKKOORD

Indien u uw kind reeds op een andere basisschool had ingeschreven, welke school was dit?

(wij behouden ons het recht voor om contact op te nemen met deze basisschool)

Wat was voor u de reden om alsnog voor onze school te kiezen?

Bedankt voor het invullen.

Mocht u behoefte hebben om bepaalde zaken nader toe te lichten, neem dan gerust contact op met de groepsleerkracht van uw kind.

Ondergetekende verklaart dat dit formulier naar waarheid is ingevuld.

_____ (naam)

_____ (handtekening)

Met vriendelijke groet,

Team Nutsschool Beneden Beekloop
Beneden Beekloop 90
5662 HM Geldrop
040-2863543

Bijlage C Brief aan ouders met informatie over het onderzoek

Nutsschool "Beneden Beekloop" Voor basisonderwijs

Beneden Beekloop 90 – 5662 HM Geldrop
Tel: 040-2863543 – Fax: 040-2800980
e-mail: info@benedenbeekloop.nl - www.benedenbeekloop.nl

Datum,

Beste ouders/verzorgers van,

Uw kind is momenteel aan het wennen in de groep van juf Fenna of juf Mieke/Mariëlle. Gebruikelijk op onze school is het invullen van een intakeformulier aan het begin van de schoolcarrière van uw kind.

Wij maken op onze school al een aantal jaren gebruik van een eigen ontwikkeld intakeformulier. U bent door mij geselecteerd om deel te nemen aan een onderzoek betreffende dat intakeformulier. Voor een masteropleiding, welke ik momenteel volg in Tilburg, ben ik bezig met onderzoek naar het verbeteren van het huidige intakeformulier. Dit onderzoek maakt deel uit van een meesterstuk en ik heb Uw hulp hierbij hard nodig.

Wat u misschien zult merken is dat uw intakeformulier een andere opzet heeft dan het standaard gebruikte formulier. Ook zult u in de eerste week dat uw kind op school zit worden uitgenodigd voor een intakegesprek. Dit gesprek zal plaatsvinden **samen met uw kind** in de klas met zijn/haar juf. Het is van belang dat u, voor dit gesprek, *het door u ingevulde "Dit ben ik" intakeformulier mee terug naar school neemt*. Het formulier vormt leidraad van het gesprek en is dus onmisbaar. Bij het intakegesprek zal ik, gezien mijn onderzoek, ook aanwezig zijn.

Ik hoop dat ik op uw medewerking rekenen kan en dat u middels deze brief voldoende op de hoogte gesteld bent.

Met vriendelijke groet,
Hellen van Griensven
Groepsleerkracht op donderdag/vrijdag, groep 1/2 C

Mocht U vragen hebben kunt u mij bereiken op : h.griensven@benedenbeekloop.nl
Uiteraard is het ook mogelijk de eigen leerkracht van uw kind te benaderen.

Bijlagen A1 tot en met A6 , uitwerking van resultaten experimentele groep

De ouderintakegesprekken	A1
<p>■Algemene informatie</p> <p>Geboren 18-01-2007.Meisje.Twee oudere broers(groep 3, groep 4).Geen bijzonderheden. De overdracht van de PSZ en het KDV is goed, ze heeft zich normaal ontwikkeld en melden geen bijzonderheden.</p>	
<p>■Geschiedenis van het kind</p> <p>Makkelijke zwangerschap. Iets te vroeg geboren. Gemakkelijk kind. Speelt goed, zowel alleen als samen. Wat verlegen, maar durft voor zichzelf op te komen. Relatie met broers is goed.</p>	
<p>■Kenmerken van de ontwikkeling van het kind</p>	
<p>▪Algemene ontwikkeling</p> <p>Geen medisch verleden. Zelfredzaam. Zelfstandig. Zindelijk. Ouders geven aan geen zorgen te maken over ontwikkeling.</p>	
<p>▪Sociaal-emotionele ontwikkeling</p> <p>Speelt prima alleen, samen, met oudere en jongere kinderen. Reageert goed op anderen. Empathisch vermogen is goed..Uit zich gemakkelijk. Is soms te afwachtend.</p>	
<p>▪Taalontwikkeling</p> <p>Goede taalontwikkeling. Verloopt normaal. Voorlezen heeft interesse.</p>	
<p>▪Motorische ontwikkeling</p> <p>Goede ontwikkeling . Geen bijzonderheden. Fietst met zijwieltjes. Zwemt nog niet.</p>	
<p>▪Reken- en spelvaardigheden</p> <p>Is geïnteresseerd in getallen. Kan lang bezig zijn met iets, vooral creatieve materialen en loco. Samenspelen gaat goed. Opruimen is vaak nog moeilijk.</p>	
<p>■Algemene vragen en verwachtingen</p> <p>Afhankelijk van de situatie toont kind wel of geen initiatief. Kan ook afwachtend / terughoudend zijn. Ze is een doorzetter. Concentratie is goed. Ze is behulpzaam. Ze heeft een goed geheugen en weet vaak dingen te vinden. Kent en herkent al een tijd getallen. Op de fiets bij mama achterop noemt ze de huisnummers op die ze ziet. Ze is geïnteresseerd in de wereld om haar heen, benoemt zaken en stelt er vragen over. Haar luisterhouding is goed. Ze heeft fantasie en gaat vooral op in rollenspel. Ouders verwachten dat kind zonder problemen en met plezier school zal doorlopen.</p>	
<p>■Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?</p> <p>In de familie komt dyslexie (tante), autisme (broer) en hoogbegaafdheid (opa,moeder, broer versneld naar groep 3) voor.</p>	

Kindgesprek**A1****Waar liggen de interesses van het kind en wat verwacht hij/zij van school?**

Ze weet hoe oud ze is en wanneer ze jarig is. Ze kan goed opnoemen wie bij haar in huis wonen. Weet daarbij de leeftijd van haar broers te zeggen. Ze speelt het liefst thuis met mama en soms met een vriendje van het KDV. Het spidermanpak aandoen vindt ze leuk. Buiten fietst ze het liefst op haar eigen fiets. Binnen vindt ze knutselen leuk. Soms mag ze op de laptop een liedje meezingen. K3 is haar lievelingsboek. Sinterklaasjournaal kijkt ze graag op t.v. Ze "sport", boksen met papa. Ze speelde ook graag op haar nepgitaar maar een vriendje heeft hem kapot gemaakt. Ze vindt het leuk op school, tot nu toe. Ze wil graag stickers verdienen op haar kaart, door spellen te doen (ontwikkelingsmateriaal). Ze zegt dan ze al goed kunstjes kan doen. Kleuren vindt ze niet leuk want dat duurt heel lang.

A1

Kindtekening	punten
1. Hoofd	1
2. Beide benen of één been in profiel	1
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	1
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	
4b. Lengte van de romp groter van afmeting dan de breedte	
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd	
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	
6a. Hals	
6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	1
7b. Neus	1
7c. Mond	1
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	
8a. Haren	
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)	
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b. (Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	

9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	
12a. Lengte van de armen niet tot aan de knieën reikend	
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e vande romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	
12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been	
12e. Beide benen én armen hebben twee dimensie	
13. Hiel	
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek	
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)	
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)	
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)	
14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)	
14f. Idem in de symmetrie van het gelaar (tweedimensionaal)	
15. Oren	
15b. Juiste stand en afmeting van de oren	
16a. Details van de ogen: wenkbrauwen, wimpers of beide	
16b. Pupillen aangegeven	
16c. Afmetingen van de ogen: lengte is groter dan de hoogte	
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)	
17a. Profiel van kin en voorhoofd aangegeven	
17b. Kin duidelijk van onderlip gescheiden	
18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien	
18b. Foutloos profiel	

PUNTEN	LEEFTIJD
2	3
6	4
10	5
14	6
18	7
22	8
26	9
30	10
34	11
38	12
42	13

Conclusie:

Ze scoort 6 punten, wat gelijk ligt aan het niveau van haar leeftijd, namelijk 4 jaar.

De ouderintakegesprekken

A2

■ Algemene informatie

Geboren 06-02-2007. Jongen. Jonger broertje (2 jaar). Geen bijzonderheden.

Vanuit het KDV is een pedagogisch advies meegegaan betreffende grootse beweeglijkheid, gebrekkige concentratie, moeizame samenspel en gebrekkige communicatieve vaardigheden.

■ Geschiedenis van het kind

Zwangerschap en bevalling is goed verlopen. Rustige en vrolijke baby.

Werd hoe ouder hoe drukker. Durft steeds meer te ondernemen.

Lief en sociaal. Speelt steeds meer met jongere broertje.

Slapen en eten gaat goed.

■ Kenmerken van de ontwikkeling van het kind

■ Algemene ontwikkeling

Hij liep achter in taal en spraak en heeft buisjes sinds een half jaar.

Hij is zelden ziek. Uitkleden gaat goed, aankleden minder.

Hij is pas twee maanden zindelijk en dat gaat nu goed.

Ouders geven aan zich geen zorgen te maken over zijn verdere ontwikkeling.

■ Sociaal-emotionele ontwikkeling

Samenspel gaat nog moeizaam, hij speelt liever alleen. Hij kan slecht tegen kritiek. Wil horen dat hij het goed doet. Hij is erg zorgzaam. Hij is makkelijk in omgang, heeft zelfvertrouwen en je merkt goed aan hem als er iets is. Uitgestelde aandacht gaat goed, mits hem duidelijk wordt uitgelegd wat van hem verwacht wordt.

■ Taalontwikkeling

Gezien het feit dat hij (een poos) niet goed gehoord heeft is er sprake van een lichte achterstand.

Woordenschat is redelijk, moet soms nog wel diep nadenken. Heeft een goed gevoel voor humor.

Heeft een goed geheugen, weet dingen van heel lang geleden, vakantie, gebeurtenissen.

Is 'normaal' geïnteresseerd in boeken.

■ Motorische ontwikkeling

Heeft een normale ontwikkeling doorlopen. Fietst wel met zijwieltjes, zwemt nog niet. Hij durft veel maar is daarbij wel voorzichtig. Hij is handig. Fijne motoriek is prima, vindt hij ook leuk.

Hij kan zowel erg druk als heel rustig zijn.

■ Reken- en spelvaardigheden

Samenspel gaat de ene keer beter als een andere keer. Hij speelt graag met constructiemateriaal.

Is nog niet erg met getallen bezig. Kan redelijk lang in zijn eigen spel zitten. Fantasie is zeer rijk.

Opruimen gaat goed.

■ Algemene vragen en verwachtingen

Hij toont voldoende initiatief en is een doorzettertje. Kan zich goed concentreren, kan soms bij nieuwe situaties wat afwachtend zijn. Hij durft hulp te vragen, is spontaan en heeft een goed

geheugen. Hij stelt veel vragen over de wereld om hem heen.

Sinds de buisjes is zijn luisterhouding goed. Ouders verwachten dat hij de school zonder problemen en met plezier zal verlopen.

Hij speelt eigen verzonnen verhalen met bijvoorbeeld playmobielpoppetjes.

■ **Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?**

Nee.

Kindgesprek

A2

Waar liggen de interesses van het kind en wat verwacht hij/zij van school?

Hij weet zijn leeftijd, maar verjaardag niet. Hij kan opnoemen wie bij hem woont.

Hij speelt graag met knuffels, maar ook met de trein. Buiten fietst hij het liefst.

Binnen bij slecht weer pakt hij lego of playmobiel. Computeren doet hij niet.

Thomas de trein is zijn lievelingsboek. Ook op t.v. kijkt hij liefst Thomas de trein of Diego.

Hij sport, hij fietst! Hij speelt geen instrument. Hij vindt het leuk in de groep. Het liefst bouwt hij en dat wil hij wel elke dag!

A2

Kindtekening	punten
1. Hoofd	1
2. Beide benen of één been in profiel	1
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	1
4b. Lengte van de romp groter van afmeting dan de breedte	
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd	
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	
6a. Hals	
6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	
7b. Neus	
7c. Mond	1
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	

8a. Haren	
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)	
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b.(Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	
9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	
12a. Lengte van de armen niet tot aan de knieën reikend	
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e van de romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	
12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been	
12e. Beide benen én armen hebben twee dimensie	
13. Hiel	
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek	
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)	
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)	
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)	
14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)	
14f. Idem in de symmetrie van het gelaat (tweedimensionaal)	
15. Oren	
15b. Juiste stand en afmeting van de oren	
16a. Details van de ogen: wenkbrauwen, wimpers of beide	
16b. Pupillen aangegeven	
16c. Afmetingen van de ogen: lengte is groter dan de hoogte	
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)	

17a. Profiel van kin en voorhoofd aangegeven																									
17b. Kin duidelijk van onderlip gescheiden																									
18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien																									
18b. Foutloos profiel																									
<table border="1"> <thead> <tr> <th>PUNTEN</th> <th>LEEFTIJD</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>3</td> </tr> <tr> <td>6</td> <td>4</td> </tr> <tr> <td>10</td> <td>5</td> </tr> <tr> <td>14</td> <td>6</td> </tr> <tr> <td>18</td> <td>7</td> </tr> <tr> <td>22</td> <td>8</td> </tr> <tr> <td>26</td> <td>9</td> </tr> <tr> <td>30</td> <td>10</td> </tr> <tr> <td>34</td> <td>11</td> </tr> <tr> <td>38</td> <td>12</td> </tr> <tr> <td>42</td> <td>13</td> </tr> </tbody> </table> <p>Conclusie:</p> <p>Hij scoort 4 punten, zijn tekening is slechts een krabbel van bolletjes. Met moeite zie ik er vormen in. Hij tekent beneden verwachting van een kind van 4 jaar.</p>		PUNTEN	LEEFTIJD	2	3	6	4	10	5	14	6	18	7	22	8	26	9	30	10	34	11	38	12	42	13
PUNTEN	LEEFTIJD																								
2	3																								
6	4																								
10	5																								
14	6																								
18	7																								
22	8																								
26	9																								
30	10																								
34	11																								
38	12																								
42	13																								

De ouderintakegesprekken

A3

■ Algemene informatie

Geboren 17-02-2007. Jongen. Geen broers/zussen. Eenoudergezin, geen contact met vader.
Pas verhuist. Voorheen bij oma ingewoond samen met moeder.
PSZ is zeer tevreden over ontwikkeling.

■ Geschiedenis van het kind

Vader halverwege de zwangerschap ervandoor gegaan. Niets meer laten horen en weten.
Zwangerschap is goed verlopen, geen bijzonderheden, nooit ziek. Lieve baby, ontwikkelde zich snel.
Als peuter al vroeg sociaal. Speelt liever samen dan alleen.
Geen grote eter. Slaapt goed in, wel soms 's nachts wakker maar gaat weer goed verder slapen.

■ Kenmerken van de ontwikkeling van het kind

• Algemene ontwikkeling

Moeder geeft aan dat hij zich prima ontwikkeld. Geen bijzonderheden. Zelfredzaamheid is goed, alleen tijdens aankleden snel afgeleid en gaat dan iets anders doen. Moeder zegt zich geen zorgen te maken.

• Sociaal-emotionele ontwikkeling

Samen spelen gaat goed, soms beter dan alleen. Hij is zorgzaam voor kleine kindjes, kijkt dan bijvoorbeeld of ze niks in hun mond steken. Kan zich flink uitleven in rollenspel.
Zijn zelfvertrouwen is goed. Hij kan goed omgaan met uitgestelde aandacht. Kan zich al goed inleven in anderen.

• Taalontwikkeling

Hij heeft een prima woordenschat en zinsbouw is meer dan op niveau. Hij kan goed verwoorden wat hij wil of bedoeld. Hij is erg geïnteresseerd in boekjes, lezen, schrijven en talige zaken.
Hij vraagt ook al geregeld door over dingen die gebeuren. Wil weten hoe iets gaat of werkt.

• Motorische ontwikkeling

Als baby ontwikkelde hij zich erg snel, als peuter weer normaal. Hij kon al erg snel fietsen, ook zonder zijwielen. Hij durft goed, is niet bang. Hij heeft de neiging de hele dag te willen springen, is heel beweeglijk. Hij is graag sportief bezig en heeft dat ook nodig, maar zit niet op een sport.
Fijne motoriek is ook erg goed, hij probeert zichzelf te leren schrijven en is veel met letters bezig.

• Reken- en spelvaardigheden

Ook met getallen is hij graag bezig, wil die ook leren schrijven. Hij kan erg goed bouwen met blokken, maakt al hele bouwwerken daarmee. Hij kan best erg lang met iets bezig zijn, maar vraagt dan wel de nodige aandacht, wil je graag om hem heen hebben. Samenspel gaat goed, fantasie is er volop. Ruimt wel op, maar niet graag.

■ Algemene vragen en verwachtingen

Hij toont genoeg initiatief, zijn doorzettingsvermogen is afhankelijk van wat hij doet. Soms is hij erg

ongeduldig, vooral als iets hem niet meteen lukt. Zijn concentratie is beter wanneer hij met anderen speelt, dan wanneer hij alleen is. Bij nieuwe situaties kan hij wat afwachtend zijn, anders niet. Hij is spontaan en durft hulp te vragen. Hij heeft een goed geheugen, weet veel van lang geleden. Hij is geïnteresseerd in de wereld om hem heen want hij stelt daar steeds vragen over. Zijn luisterhouding is wel goed, soms heeft hij een tweede uitleg of herhaling van een opdracht nodig om iets te snappen of te doen. Zijn fantasie is rijk, zijn knuffels thuis komen altijd tot leven met de meest leuke rollenspelen. Moeder verwacht dat hij veel plezier zal hebben op school en voorziet geen problemen.

■ Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?

Nee.

Kindgesprek

A3

Waar liggen de interesses van het kind en wat verwacht hij/zij van school?

Hij weet dat hij 4 jaar is, maar niet wanneer zijn verjaardag is. Hij vertelt luid en duidelijk dat alleen mama bij hem woont. Hij speelt graag met Rachelle, die woont naast hem en nu is de schutting omgewaaid en kunnen ze fijn bij elkaar spelen. Ook met Jarno en de auto's speelt hij graag.

Met de goocheldoos speelt hij graag, dan tovert hij een konijn uit de hoed!

Bij mooi weer buiten gaat hij herfstblaadjes oprapen. Als het regent kan hij toch naar buiten, met de paraplu! Computer of games, vertelt hij resoluut, hebben we niet.

Zijn lievelingsboek is Dikkie Dik, dan pakt hij de muis. Moeder reageert verbaasd en zegt dat zij dit boek helemaal niet kent, maar het zal dan wel bij oma geweest zijn, aldus haar. Op t.v. kijkt hij het liefst naar Sesamstraat en Ome Willem. Zijn sport/hobby is klimmen in een touw, dan mag hij niet in het water vallen. Op de vraag of hij een instrument speelt zegt hij nee, maar hij wil graag een trompet hebben! Hij vindt het goed in zijn nieuwe klas en weet nog niet wat hij wil leren op school. Wat hij al goed kan, zegt hij, is kunstjes (doet er meteen een paar voor), met blokken bouwen, op 1 been staan en hinkelen (doet hij ook voor). Hij hoop dat de juf samen met hem zal gymmen, spelen en bouwen.

A3

Kindtekening

punten

1. Hoofd	1
2. Beide benen of één been in profiel	1
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	1
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	1
4b. Lengte van de romp groter van afmeting dan de breedte	
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals	1

bevestigd	
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	
6a. Hals	
6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	1
7b. Neus	1
7c. Mond	1
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	
8a. Haren	1
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)	1
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b.(Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	
9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	1
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	1
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	
12a. Lengte van de armen niet tot aan de knieën reikend	
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e van de romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	
12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been	
12e. Beide benen én armen hebben twee dimensie	
13. Hiel	
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek	1
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)	
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)	
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)	

14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)																									
14f. Idem in de symmetrie van het gelaat (tweedimensionaal)																									
15. Oren	1																								
15b. Juiste stand en afmeting van de oren																									
16a. Details van de ogen: wenkbrauwen, wimpers of beide																									
16b. Pupillen aangegeven																									
16c. Afmetingen van de ogen: lengte is groter dan de hoogte																									
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)																									
17a. Profiel van kin en voorhoofd aangegeven																									
17b. Kin duidelijk van onderlip gescheiden																									
18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien																									
18b. Foutloos profiel																									
<table border="1"> <thead> <tr> <th>PUNTEN</th> <th>LEEFTIJD</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>3</td> </tr> <tr> <td>6</td> <td>4</td> </tr> <tr> <td>10</td> <td>5</td> </tr> <tr> <td>14</td> <td>6</td> </tr> <tr> <td>18</td> <td>7</td> </tr> <tr> <td>22</td> <td>8</td> </tr> <tr> <td>26</td> <td>9</td> </tr> <tr> <td>30</td> <td>10</td> </tr> <tr> <td>34</td> <td>11</td> </tr> <tr> <td>38</td> <td>12</td> </tr> <tr> <td>42</td> <td>13</td> </tr> </tbody> </table> <p>Conclusie: Hij scoort hier 14 punten, wat wil zeggen dat hij ruim boven niveau tekent. Hij tekent als een 6-jarige. Hij ligt hiermee ruim boven de norm.</p>		PUNTEN	LEEFTIJD	2	3	6	4	10	5	14	6	18	7	22	8	26	9	30	10	34	11	38	12	42	13
PUNTEN	LEEFTIJD																								
2	3																								
6	4																								
10	5																								
14	6																								
18	7																								
22	8																								
26	9																								
30	10																								
34	11																								
38	12																								
42	13																								

De ouderintakegesprekken**A4****■ Algemene informatie**

Geboren 13-01-2007. Meisje. Enig kind. De gezinssituatie is normaal.

PSZ meldt dat ze veel aandacht vraagt en ook verwacht dat die er is.

Alleen wat in haar straatje past doet ze vol overgave, andere zaken laat ze links liggen.

Snel gefrustreerd. Huilt als ze haar zin niet krijgt.

■ Geschiedenis van het kind

Zwangerschap was redelijk, geboorte heeft lang geduurd. Gedurende drie maanden een huilbaby geweest. Daarna stopte het. Veel oorontstekingen gehad.

■ Kenmerken van de ontwikkeling van het kind**• Algemene ontwikkeling**

Ze is nieuwsgierig aan gelegd en wil graag op pad, maakt niet uit waarheen.

PSZ meldt dat ze voor loopt op haar ontwikkeling. Ouders geven aan zich geen zorgen te maken.

• Sociaal-emotionele ontwikkeling

Ze heeft een sterke wil en kan snel huilen als ze haar zin niet krijgt.

Ze kan zowel met kleinere als grotere kinderen overweg.

Ze heeft een goed zelfvertrouwen. Ze kan moeilijk omgaan met uitgestelde aandacht.

• Taalontwikkeling

Ze heeft een prima taalontwikkeling. Al vanaf haar derde is ze geïnteresseerd in de wereld om haar heen en heeft veel vragen. Ze is geïnteresseerd in boekjes maar kan nog niet lezen.

• Motorische ontwikkeling

Ze liep met een jaar. De verdere ontwikkeling verloopt goed, ze is wat angstig aangelegd.

Ze speelt graag buiten maar tekent en knutselt ook graag.

• Reken- en spelvaardigheden

Ze is geïnteresseerd in getallen. Ze speelt graag met meidendingen, poppen, knuffels. Het ligt aan de activiteit hoelang ze met iets bezig kan zijn. Ze moet gestimuleerd worden, ook met opruimen.

Ze neemt graag de leiding.

■ Algemene vragen en verwachtingen

Ze toont initiatief. Als ze iets wil is haar doorzettingsvermogen groot, maar denk ze iets niet te kunnen dan haakt ze af. Over het algemeen heeft ze een goede concentratie, behalve bij het puzzelen.

Tijdens nieuwe situaties stelt ze zich nieuwsgierig op. Ze durft goed hulp te vragen en kan spontaan behulpzaam zijn. Ze lijkt een erg goed geheugen te hebben, ze lijkt niets te vergeten van 1 of 2 jaar geleden. Ze heeft lang gefantaseerd dat ze een zusje heeft op school. Dat is nu niet meer zo.

Ouders zijn bang dat hun dochter snel uitgekeken zal zijn op school. Op de PSZ was ze met 3 1/2 jaar uitgekeken. Al gelijk na de eerst oefenochtend op onze school vertelt ze thuis "school is saai".

Ouders zeggen dat ze zal moeten wennen dat dit erbij hoort. Voordat ze naar school mocht kon ze niet wachten tot het zover was.

■ Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?

Er is sprake van hoogbegaafdheid in de familie. Opa van vaders kant en meerdere neven en nichten.

Kindgesprek

A4

Waar liggen de interesses van het kind en wat verwacht hij/zij van school?

Ze weet hoe oud ze is en weet ook dat ze al een week 4 jaar is. Ze zegt dat ze met haar moeder en vader woont. Ze heeft geen broers of zusjes. Ze vertelt dat ze twee vriendjes had op de PSZ.

Thuis speelt ze graag een videogame, iets met elfjes. Als het mooi weer is gaat ze het liefst zwemmen bij de sauna (haar ouders runnen een sauna). Als het regent speelt ze graag bij opa en oma. Ze zegt zelf dat ze goed op de computer spelletjes kan. Dora is haar lievelingsboek, want dat is zo'n spannend verhaal! Ook op televisie kijkt ze het liefst Dora. Ze heeft geen sport of hobby. Ook speelt ze geen instrument. In haar nieuwe klas vindt ze E. een lief meisje, daarom vindt ze het leuk op school. Ze wil graag leren schrijven. Ze zegt dat ze al goed kralen kan rijgen. Wat ze minder leuk vindt is als het werkje wat ze het liefst doet al vol is op het kiesbord.

A4

Kindtekening

punten

1. Hoofd	1
2. Beide benen of één been in profiel	1
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	
4b. Lengte van de romp groter van afmeting dan de breedte	
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd	
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	
6a. Hals	
6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	
7b. Neus	
7c. Mond	
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	
8a. Haren	
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende	

lijn (geen gekrabbel en zonder doorzichtigheid)	
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b.(Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	
9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	
12a. Lengte van de armen niet tot aan de knieën reikend	
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e van de romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	
12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been	
12e. Beide benen én armen hebben twee dimensie	
13. Hiel	
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek	
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)	
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)	
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)	
14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)	
14f. Idem in de symmetrie van het gelaar (tweedimensionaal)	
15. Oren	
15b. Juiste stand en afmeting van de oren	
16a. Details van de ogen: wenkbrauwen, wimpers of beide	
16b. Pupillen aangegeven	
16c. Afmetingen van de ogen: lengte is groter dan de hoogte	
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)	
17a. Profiel van kin en voorhoofd aangegeven	
17b. Kin duidelijk van onderlip gescheiden	

18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien																									
18b. Foutloos profiel																									
<table border="1"> <thead> <tr> <th>PUNTEN</th> <th>LEEFTIJD</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>3</td> </tr> <tr> <td>6</td> <td>4</td> </tr> <tr> <td>10</td> <td>5</td> </tr> <tr> <td>14</td> <td>6</td> </tr> <tr> <td>18</td> <td>7</td> </tr> <tr> <td>22</td> <td>8</td> </tr> <tr> <td>26</td> <td>9</td> </tr> <tr> <td>30</td> <td>10</td> </tr> <tr> <td>34</td> <td>11</td> </tr> <tr> <td>38</td> <td>12</td> </tr> <tr> <td>42</td> <td>13</td> </tr> </tbody> </table> <p>Conclusie:</p> <p>Ze tekent een grote bol met een paar krullen eraan. In de bol zet ze 1 streepje. Dan vindt ze het klaar. Ze scoort 2 punten, dus op het niveau van een 3-jarige.</p>	PUNTEN	LEEFTIJD	2	3	6	4	10	5	14	6	18	7	22	8	26	9	30	10	34	11	38	12	42	13	
PUNTEN	LEEFTIJD																								
2	3																								
6	4																								
10	5																								
14	6																								
18	7																								
22	8																								
26	9																								
30	10																								
34	11																								
38	12																								
42	13																								

De ouderintakegesprekken**A5****■ Algemene informatie**

Geboren 11-02-2007. Meisje. Samengesteld gezin. Vader heeft een veertienjarige zoon van zijn ex-vrouw. Deze zoon woont in het weekend in. Verder is er nog een oudere broer van 6 jaar. Deze is autistisch en zit op SBO.

PSZ geeft aan dat ze zeer gevoelig is voor prikkels om haar heen, ze reageert daar meteen en basaal op. Ze is met tijden zeer druk. Ze kan niet goed wachten op haar beurt en wil graag laten zien en horen wat ze allemaal al kan. Ze is zeer slim en heeft een grote woordenschat.

■ Geschiedenis van het kind

De zwangerschap en de geboorte zijn goed verlopen. Haar algemene gezondheid is goed. Ze was een heel rustige baby en een normale peuter. Ze heeft vaak ruzie met haar broer van 6, met haar stiefbroer van 14 kan ze beter overweg. Ze slaapt en eet goed.

■ Kenmerken van de ontwikkeling van het kind**• Algemene ontwikkeling**

Ze heeft een prima ontwikkeling. Ze is erg zelfstandig en zelfredzaam. Soms vergeet ze nog te gaan plassen en plast ze in haar broek. Ze is wel zindelijk. Ouders geven aan zich geen zorgen te maken. Vroeger had ze de neiging om gedrag van haar autistische broer te kopiëren, dat is nu niet meer zo.

• Sociaal-emotionele ontwikkeling

Ze speelt met zowel oudere als jongere kinderen goed. Ze is een gemakkelijk kind. Ze heeft zelfvertrouwen en is zorgzaam.

• Taalontwikkeling

Ze is tweetalig, Nederlands en Marokkaans. Thuis spreken ze vooral Nederlands. Ze heeft een grote woordenschat. Ze heeft een erg goed geheugen. Ze heeft veel interesse in boekjes, ze kan bijna alle letters benoemen. Soms is ze moeilijk te verstaan en kloppen haar zinnen grammaticaal niet.

• Motorische ontwikkeling

Ze heeft een goede ontwikkeling, fietst wel, zwemt nog niet. Ze heeft geen angst, ze is erg sportief. Knippen, plakken, tekenen en knutselen gaat redelijk.

• Reken- en spelvaardigheden

Ze is graag met getallen bezig en kent ze ook al wel redelijk. Ze vindt bijna alle (constructie-)spellen leuk. Ze heeft een grote fantasie tijdens spel. Samenspelen gaat ook goed.

■ Algemene vragen en verwachtingen

Ouders geven aan dat ze veel initiatief toont en leergierig is. Ze heeft een goed doorzettingsvermogen en een goede concentratie. Ze stelt zich normaal op tijdens nieuwe situaties. Ze vraagt hulp en is zelf ook behulpzaam. Ze heeft een erg goed geheugen, ze onthoudt alles! Ook stelt ze vaak vragen over de wereld om haar heen. Ze heeft een goede luisterhouding en een grote

fantasie. Ze verzint bij simpele voorwerpen de spannendste verhalen.

Ouders verwachten dat ze het prima naar haar zin zal hebben en dat ze school goed zal doorlopen.

■ Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?

Er is sprake van autisme in de familie, de 6-jarige broer van haar .

Ook is er sprake van hoogbegaafdheid in beide families, veel hoogopgeleide ooms en tantes.

Kindgesprek

A5

Waar liggen de interesses van het kind en wat verwacht hij/zij van school?

Ze weet dat ze 4 jaar is en weet ook dat ze "tot" drie weken jarig was. Ze woont thuis met haar broertje van 6, haar mama en papa. Ze meldt niets over haar 14jarige stiefbroer die in elk weekend bij hen woont. Ze weet niet te zeggen met wie ze graag speelde op de PSZ. Thuis speelt ze graag met haar knuffel, Poes. Buiten fietst ze het liefst, zonder zijwieltjes ! Binnen vindt ze het spel "Huisje, boompje, beestje" leuk om te doen. Ze mag niet op de computer want dat is voor grote mensen. Er is wel een gameboy thuis, zegt ze. Ze vindt Jip en Janneke een mooi boek. Op televisie kijkt ze graag Phinneas en Ferb. Ze weet niet of ze sport of een hobby heeft. Ze speelt geen instrument. Ze vindt het leuk in de klas. Ze weet niet wat ze graag wil leren op school. Kunstjes op de koproelstang vindt ze leuk om te doen op school. Ze weet niet wat ze niet leuk vindt.

A5

Kindtekening

punten

1. Hoofd	1
2. Beide benen of één been in profiel	1
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	1
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	
4b. Lengte van de romp groter van afmeting dan de breedte	
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd	1
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	
6a. Hals	
6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	1
7b. Neus	

7c. Mond	1
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	
8a. Haren	1
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)	
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b.(Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	
9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	
12a. Lengte van de armen niet tot aan de knieën reikend	
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e van de romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	
12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been	
12e. Beide benen én armen hebben twee dimensie	
13. Hiel	
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek	
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)	
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)	
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)	
14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)	
14f. Idem in de symmetrie van het gelaar (tweedimensionaal)	
15. Oren	1
15b. Juiste stand en afmeting van de oren	
16a. Details van de ogen: wenkbrauwen, wimpers of beide	1
16b. Pupillen aangegeven	

16c. Afmetingen van de ogen: lengte is groter dan de hoogte																									
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)																									
17a. Profiel van kin en voorhoofd aangegeven																									
17b. Kin duidelijk van onderlip gescheiden																									
18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien																									
18b. Foutloos profiel																									
<table border="1"> <thead> <tr> <th>PUNTEN</th> <th>LEEFTIJD</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>3</td> </tr> <tr> <td>6</td> <td>4</td> </tr> <tr> <td>10</td> <td>5</td> </tr> <tr> <td>14</td> <td>6</td> </tr> <tr> <td>18</td> <td>7</td> </tr> <tr> <td>22</td> <td>8</td> </tr> <tr> <td>26</td> <td>9</td> </tr> <tr> <td>30</td> <td>10</td> </tr> <tr> <td>34</td> <td>11</td> </tr> <tr> <td>38</td> <td>12</td> </tr> <tr> <td>42</td> <td>13</td> </tr> </tbody> </table> <p>Conclusie: Ze scoort 9 punten, wat gelijk staat aan het niveau van 4 jaar en 9 maanden.</p>		PUNTEN	LEEFTIJD	2	3	6	4	10	5	14	6	18	7	22	8	26	9	30	10	34	11	38	12	42	13
PUNTEN	LEEFTIJD																								
2	3																								
6	4																								
10	5																								
14	6																								
18	7																								
22	8																								
26	9																								
30	10																								
34	11																								
38	12																								
42	13																								

De ouderintakegesprekken

A6

■ Algemene informatie

Geboren 14-02-2007. Jongen. Thuisituatie is normaal, er is een jonger broertje.
Er zijn geen gegevens van het KDV.

■ Geschiedenis van het kind

Zwangerschap en bevalling goed verlopen. Hij was een ondernemende baby en peuter, ging altijd op onderzoek uit. Vanaf 2,5 jaar is zijn gezondheid goed, daarvoor had hij veel last van de luchtwegen. Relaties met broertje is goed, ze spelen leuk samen. Het slapen gaat wel goed, hoewel hij elke nacht wel een keer wakker wordt. Hij slaapt dan weer goed verder. Eten gaat redelijk.

■ Kenmerken van de ontwikkeling van het kind

• Algemene ontwikkeling

Hij heeft sinds een jaar logopedie. Zijn zelfredzaamheid is redelijk. Schoenen aan en uit doen vindt hij lastig. Overdag is hij zindelijk. Ouders maken zich geen zorgen.

• Sociaal-emotionele ontwikkeling

Hij is erg zorgzaam, vooral voor zijn kleine broertje. Hij speelt met zowel jongere als oudere kinderen goed. Hij kijkt de kat uit de boom, als hij de situatie heeft ingeschat is hij meegaand. Vaardigheden die hij beheerst, daar is hij zeker over en laat dan zelfvertrouwen zien, als hij iets nog niet kan wordt hij onzeker. Hij kan niet zo goed omgaan met uitgestelde aandacht.

• Taalontwikkeling

Zijn ontwikkeling en woordenschat zijn redelijk, de uitspraak is nog een probleem. Zijn geheugen is erg goed en hij is erg met zijn omgeving bezig. Hij toont weinig interesse in boekjes maar vraagt wel veel over de wereld om hen heen.

• Motorische ontwikkeling

Hij heeft kruipen overgeslagen en liep met 15 maanden. Fietsen gaat alleen met zijwielletjes. Hij kan goed klimmen en klauteren. Soms kan hij ongecontroleerd zijn bij wild gedrag. Knutselen vindt hij leuk en doet dan erg zijn best. Tekenend kan hij wel.

• Reken- en spelvaardigheden

Getallen boeien hem niet. Materialen waarmee hij kan bouwen spreken hem het meest aan. Hij kan -mits zonder afleiding- lang en geconcentreerd bezig zijn. Hij heeft een rijke fantasie. Ook ruimt hij goed op.

■ Algemene vragen en verwachtingen

Pas wanneer hij zijn plekje gevonden heeft toont hij initiatief. Zijn doorzettingsvermogen hangt sterk af van zijn motivatie. Tijdens nieuwe situaties kan hij verlegen, afwachtend en teruggetrokken zijn. Hij durft wel hulp te vragen en is zelf ook erg behulpzaam.
Hij lijkt een uitzonderlijk goed geheugen te hebben als het gaat op plaats en ruimte: In een winkel

waar we zo'n twee keer per jaar komen weet hij nog precies waar wat staat. Toen hij voor de tweede keer in een bepaalde grote dierentuin kwam (de eerste keer was hij een jaar of 2) kon hij nog precies vertellen wat, wanneer en waar te zien was!

Hij is over het algemeen erg op zijn omgeving gericht, hij ziet alles en hoort alles.

Hij houdt alles in de gaten. Soms doet hij net alsof hij iets niet hoort, bijvoorbeeld tijdens een gesprek tussen twee volwassenen is. Toch krijgt hij ook dan alles mee! Zijn fantasie is groots. Hij verzint voor zichzelf leuke spelvormen en speelt het spel dan volledig uit. Hij kan zich met weinig goed vermaken. De ouders verwachten dat het kind met veel plezier naar school zal gaan.

■ **Is er in de familie sprake van bepaalde leer- en/of gedragsproblematieken?**

Neen.

Kindgesprek

A6

Waar liggen de interesses van het kind en wat verwacht hij/zij van school?

Wanneer er gevraagd wordt hoe oud hij is zegt hij 5 maar steekt 4 vingers op. Hij weet niet wanneer hij jarig is. Bij hem thuis wonen zijn broertje Ben, vader en moeder, de hond en twee poezen. Hij noemt een heleboel vriendjes op wanneer daarnaar gevraagd wordt. Thuis speelt hij het liefst met auto's. Bij mooi weer ligt hij graag buiten. Soms mag hij op papa's computer en speelt dan memorie. Piet Piraat is zijn lievelingsboek.

Sesamstraat met Pino kijkt hij het liefst op t.v. Hij weet niet of hij sport. Hij weet niet wat zijn hobby's zijn. Hij weet niet wat hij ervan vindt om bij ons op school te zitten. Hij wil niets speciaals leren.

Hij kan al goed puzzelen. Het krijtbord op school vindt hij niet leuk. Hij vindt fruit eten, boterhammen eten en boekjes lezen op school wel leuk.

A6

Kindtekening	punten
--------------	--------

1. Hoofd	1
2. Beide benen of één been in profiel	1
3. Beide armen. De vingers alleen zijn niet voldoende, behalve wanneer er tussen deze en het lichaam een ruimte is vrijgelaten	1
4a. Romp, tenzij als een enkele lijn, of in twee dimensies	1
4b. Lengte van de romp groter van afmeting dan de breedte	1
4c. Schouders duidelijk aangegeven (rechthoekige of vierkante romp)	
5a. Armen en benen: aan een willekeurig punt van de romp of aan de hals bevestigd	
5b. Armen en benen op de juiste hoogte aan de romp bevestigd	1
6a. Hals	

6b. De omtrek van de hals vormt een voortzetting van de romp, hoofd of beide samen	
7a. Eén of beide ogen	1
7b. Neus	1
7c. Mond	1
7d. Neus en mond door twee lijnen aangegeven (voor elk 1 punt)	
7e. Neusgaten	
8a. Haren	1
8b. Haren beter weergegeven dan een verbreding van het hoofd of een golvende lijn (geen gekrabbel en zonder doorzichtigheid)	
9a. Aanduiding van kledingstukken (knopen of hoed...)	
9b.(Minstens) twee ondoorzichtige kledingstukken (hoed of broek...)	
9c. Volledig ondoorzichtige kleding (mouwen, broekrand...)	
9d. Vier duidelijk te onderscheiden kledingstukken (hoed, broek, schoenen, vest, das...)	
9e. Vak- of uniformkleding zonder fouten	
10a. Vingers aan beide handen of aan enige hand zichtbaar	
10b. Het juist aantal vingers aan beide handen of aan de zichtbare hand	
10c. De verhouding tussen de lengte en de breedte van de vingers is juist. De vingers wijken niet uit elkaar	
10d. De duim is van de overige vingers te onderscheiden door stand en lengte	
10e. Handen zijn van vingers én armen te onderscheiden	
11a. Eén of meer gewrichten aan de armen gegeven	
11b. Eén of meer gewrichten aan de benen gegeven	1
12a. Lengte van de armen niet tot aan de knieën reikend	1
12b. Afmeting van het hoofd niet groter dan de helft én niet kleiner dan 1/10e van de romp.	
12c. Lengte van de benen niet kleiner dan van de romp én niet groter dan tweemaal de lengte van de romp	
12d. De lente van de voeten is groter dan de hoogte. Zij bedraagt minder dan 1/3e van de lengte van het been én meer dan 1/10 van de totale lengte van het been	
12e. Beide benen én armen hebben twee dimensie	
13. Hiel	
14a. Uitdrukking van motorische coördinatie in de lijnen van de omtrek	
14b. Idem in die van de gewrichten (lijnen aaneengesloten tot tegen het lichaam)	
14c. Idem in die van de omtrek van de romp (vormen meer complex dan ellips of cirkel)	
14d. Idem in die van de omtrek van het hoofd (vorm meer complex dan ellips of cirkel)	
14e. Idem in de omtrek van de benen en armen (tweedimensionaal zonder onregelmatigheid, zonder versmallen naar de romp toe)	
14f. Idem in de symmetrie van het gelaat (tweedimensionaal)	

15. Oren																									
15b. Juiste stand en afmeting van de oren																									
16a. Details van de ogen: wenkbrauwen, wimpers of beide																									
16b. Pupillen aangegeven																									
16c. Afmetingen van de ogen: lengte is groter dan de hoogte																									
16d. De blikrichting van het oog komt in de plaats van de pupil in het gelaat tot uiting in de vorm van het oog (cirkelsector)																									
17a. Profiel van kin en voorhoofd aangegeven																									
17b. Kin duidelijk van onderlip gescheiden																									
18a. Hoofd, romp en voeten in profiel. Een fout wordt door de vingers gezien	1																								
18b. Foutloos profiel																									
<table border="1"> <thead> <tr> <th>PUNTEN</th> <th>LEEFTIJD</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>3</td> </tr> <tr> <td>6</td> <td>4</td> </tr> <tr> <td>10</td> <td>5</td> </tr> <tr> <td>14</td> <td>6</td> </tr> <tr> <td>18</td> <td>7</td> </tr> <tr> <td>22</td> <td>8</td> </tr> <tr> <td>26</td> <td>9</td> </tr> <tr> <td>30</td> <td>10</td> </tr> <tr> <td>34</td> <td>11</td> </tr> <tr> <td>38</td> <td>12</td> </tr> <tr> <td>42</td> <td>13</td> </tr> </tbody> </table> <p>Conclusie: Hij scoort 13 punten wat gelijk staat aan het niveau van een kind van 5 jaar en 9 maanden.</p>		PUNTEN	LEEFTIJD	2	3	6	4	10	5	14	6	18	7	22	8	26	9	30	10	34	11	38	12	42	13
PUNTEN	LEEFTIJD																								
2	3																								
6	4																								
10	5																								
14	6																								
18	7																								
22	8																								
26	9																								
30	10																								
34	11																								
38	12																								
42	13																								

Bijlagen B1 tot en met B5 , uitwerking van resultaten controlegroep

Controlegroep

Entreeformulier “Dit ben ik”vragenlijst.	B1
<p>Algemeen Geboren 03-01-2007.Jongen.Normaal gezin. Een broer, leeftijd? Verder geen bijzonderheden.</p>	
<p>○ Levensgeschiedenis 2 weken te vroeg geboren, verder geen bijzonderheden. Relatie met broer is goed. KDV meldt geen bijzonderheden.</p>	
<p>○ Ontwikkelingsgegevens Nog niet echt zelfstandig en kan zichzelf nog niet echt redden. Is wel zindelijk. Aan- en uitkleden lukt maar moeite met ritsen en knopen.</p>	
<p>○ Sociale vaardigheden Legt makkelijk contact en is makkelijk in omgang. Is spontaan. Hij is niet afwachtend maar ook niet haantje de voorste.</p>	
<p>○ Emotionele stabiliteit Hij kan wel eens boos worden als hij zijn zin niet krijgt, angstig zijn als hij zich alleen voelt en terugtrekken als hij zich niet lekker voelt/niet op zijn plek zit.</p>	
<p>○ Spelontwikkeling Buiten speelt hij het liefst voetbal,klimmen,tikkertje of rennen. Binnen speelt hij het liefst met de computer, gezelschapspelletjes, kleuren, tekenen en (voor)lezen.</p>	
<p>○ Taalontwikkeling Nederlands en Indonesisch . Gaat goed. Geen bijzonderheden.</p>	
<p>○ Lichamelijke ontwikkeling Is goed, geen bijzonderheden.</p>	

Entreeformulier "Dit ben ik"vragenlijst.**B2****Algemeen**

Geboren 03-01-2007. Meisje. 1 broer en 1 zus, leeftijd? Ouders gescheiden.

- **Levensgeschiedenis**

Twee weken te vroeg geboren, een huilbaby. Ze wilde meer dan ze kon en kon niet tegen alle prikkels en indrukken om haar heen. Ze claimt haar zus soms, spelen met haar broer gaat beter.

- **Ontwikkelingsgegevens**

Al vreg zelfstandig en zelf redzaam. Wil alles zelf doen. Ze is zindelijk.
Fietst maar nog niet zonder zijwielen. Ze kan goed opkomen voor zichzelf.
Na de scheiding is ze vrijer geworden en heeft steun aan broer en zus.

- **Sociale vaardigheden**

Ze speelt goed met anderen, kan wel haantje de voorste zijn. Ook wel eens kattig. Ze tolereert niet altijd andere vriendinnen bij het vriendinnetje waar ze op dat moment mee speelt. Ze is sociaal maar hoort en ziet (te)veel dingen die ze niet zou moeten zien/horen.

- **Emotionele stabiliteit**

Ze kan boos worden wanneer ze haar zin niet krijgt of als iets niet gaat zoals zij het wil.
Na uitleg begrijpt ze het dan wel. Ze vraagt veel aandacht van mama, vooral als deze bezig is.
Alles moet nu! Ze is erg ongeduldig.

- **Spelontwikkeling**

Ze speelt het liefst met barbies en met haar oudere zus. Ze is ook graag de baas.
Buiten spelen doet ze ook liefst met broer en/of zus. Alles doen wat zij doen, fietsen, rolschaatsen.

- **Taalontwikkeling**

Ontwikkeling is goed, kan goed alles verwoorden. Boekjes pakt ze af en toe, net als dat ze af en toe "schrijft". Verder geen bijzonderheden.

- **Lichamelijke ontwikkeling**

Motoriek is goed, geen bijzonderheden. Ze wil vaak dingen kunnen die ze (voor haar leeftijd) nog niet kan en kan dan verveeld raken. Ze wil uitgedaagd worden. Ze wil graag dingen leren!

Entreeformulier "Dit ben ik"vragenlijst.**B3****Algemeen**

Geboren 13-02-2007. Meisje. Geen broers/zussen. Normale gezinssituatie.

- **Levensgeschiedenis**

Ze is van begin af aan een vlugge. Snel zindelijk, praat ontzettend goed en heeft interesse in taal en wereldse dingen.

- **Ontwikkelingsgegevens**

Ze is zindelijk, zelf redden gaat redelijk, aan- en uitkleden redelijk.
Geen bijzonderheden, ook niet vanuit PSZ.

- **Sociale vaardigheden**

In grote groepen en drukte kan ze timide zijn. Zodra ze dit overwonnen heeft is ze vrolijk en enthousiast. Ze is zeer sociaal. Ze is hulpvaardig. Duidelijke voorkeur voor meisjes, niet met jongens. Ze neemt snel initiatief met anderen om tot spelen te komen. Neemt het voortouw. Heeft fantasie.

- **Emotionele stabiliteit**

Als enig kind is ze flink wat aandacht gewend. Ze vindt het soms moeilijk te moeten wachten of haar zin niet te krijgen. Ze kan dan geïrriteerd raken. Verder geen bijzonderheden.

- **Spelontwikkeling**

Ze rommelt nogal graag en heeft geen echte voorkeur voor spel of speelgoed. Ze vindt rollenspel leuk en dieren. Ze neigt naar de oudere kinderen, niet zo naar de jongsten. Ze kan daar niet zo goed mee communiceren. Haar taalontwikkeling is zeer goed.

- **Taalontwikkeling**

Is ver in haar taalontwikkeling, is veel bezig met lezen en schrijven. Erg veel interesse hierin. Ze kan zich perfect uitdrukken.

- **Lichamelijke ontwikkeling**

Geen bijzonderheden.

Entreeformulier "Dit ben ik"vragenlijst.**B4****Algemeen**

Geboren 14-01-2007.Jongen.Normale thuissituatie. Ouder broertje in groep 2.

- **Levensgeschiedenis**

Er zijn geen bijzonderheden. Hij heeft op de PSZ en het KDV gezeten. Geen informatie over.

- **Ontwikkelingsgegevens**

Hij kan zich heel goed zelf en allen vermaken. Hij kan zich redelijk aan- en uitkleden, hij is zindelijk. Hij kan fietsen met zijwielen. Verder geen bijzonderheden.

- **Sociale vaardigheden**

Hij kan goed met kinderen en volwassenen omgaan.

- **Emotionele stabiliteit**

Niets bijzonders.

- **Spelontwikkeling**

Vindt alles leuk.

- **Taalontwikkeling**

Hij heeft een normale ontwikkeling, er zijn geen bijzonderheden.

- **Lichamelijke ontwikkeling**

Niet van toepassing

Entreeformulier "Dit ben ik"vragenlijst.**B5****Algemeen**

Geboren 27-02-2007.Jongen.Normale gezinsituatie. Babyzusje van 8 weken.

- **Levensgeschiedenis**

Te vroeg geboren met KISS-syndroom, na behandeling was dat over. Hij ontwikkelde zich snel. Er heeft binnen korte tijd een verhuizing en de geboorte van een zusje plaatsgevonden. Hij is erg lief voor haar. Hij heeft longontsteking gehad maar weigerde antibiotica. Daardoor moest hij in het ziekenhuis behandeld worden. Hij ging vanaf het begin met moeder mee naar het KDV, zij werkt daar. Hij vond het leuk en deed het goed.

- **Ontwikkelingsgegevens**

Hij kan goed zelfstandig werken maar wordt graag geholpen. Hij geeft snel op of huilt dan snel. Hij kan zelf naar de w.c..Een knoop dicht doen lukt nog niet. Buiten voetbalt of fietst hij graag. Hij heeft vaak oorontstekingen. Hij heeft buisjes gehad, maar die zijn er al weer uit.

- **Sociale vaardigheden**

Hij kijkt een beetje de kat uit de boom, hij wil eerst mensen leren kennen. Daarna kletst hij de oren van je hoofd. Hij speelt altijd met dezelfde kinderen. Hij kan lief maar ook druk spelen. Hij laat wat makkelijk over zich heenlopen, hij mag wel meer voor zichzelf opkomen.

- **Emotionele stabiliteit**

Hij is snel van slag. Hij schrikt van harde geluiden en kan er niet tegen als iemand boos op het wordt. Hem alles goed uitleggen helpt. Nieuwe situaties vindt hij eng. Hij wordt rustig van kleuren of knutselen.

- **Spelontwikkeling**

Hij kan goed met iedereen opschieten. Kleuren, voetballen,knutselen,fietsen,met poppen spelen en leeroefeningen vindt hij leuk.

- **Taalontwikkeling**

Hij kan zich goed verwoorden. De ontwikkeling is normaal. Hij durft misschien niet altijd iets te zeggen. Schrijven en boekjes lezen is hij gek op.

- **Lichamelijke ontwikkeling**

Geen bijzonderheden.

