
Jaarbeeld 2011
Brede school
Oisterwijk

Voorwoord

Het doet mij veel genoegen om, als tijdelijk wethouder
van onderwijs, dit eerste jaarbeeld van de Brede school
Oisterwijk aan te bieden.

In dit verslag blikt voormalig wethouder Joop van Hezik
(hij trad recent af vanwege gezondheidsredenen) terug
op het lange traject dat de gemeente heeft afgelegd om
tot de brede scholen te komen. Hij roemt de kwaliteiten
en het resultaat van dat proces: Oisterwijk is nu al twee
en straks vier prachtige brede schoolgebouwen rijker.

Voor de inhoudelijke kant van de brede scholen zet
het college in op samenwerking tussen partners. In het
verslag kunt u lezen over de Klusklup en de sport- en
cultuuractiviteiten die in het kader van de brede school
werden georganiseerd.

vervolg op pagina 2.

Jaarverslag 2011 | Brede school Oisterwijk �

Voor het eerst samen onder één dak
Op het moment van het interview is de Tovervogel nog nét niet verhuisd.
Tussen de hoog opgestapelde verhuisdozen, in een half lege ruimte, zit
Gerard Schellekens, adjunct-directeur van de Tovervogel. Het is druk,
de telefoon gaat, leerlingen lopen binnen met vragen. En toch ziet hij er
opgeruimd en enthousiast uit.

anaf 29 februari, de dag dat brede school Waterhoef
in gebruik is genomen, zitten alle leerlingen van de
Tovervogel voor het eerst onder één dak aan de

Terburgtweg. Samen met de partners voor o.a. kinderopvang,
sport, cultuur en jongerenwerk.

vervolg op pagina 2.

V

Belangrijk in 2011: de voltooiing van
de nieuwbouw en het uitwerken van de
samenwerking tussen de partners.

In Waterhoef zijn gehuisvest:
bs de Tovervogel - peuterspeelzaal Schelleboom -
kinderdagverblijf het Tovernest - buitenschoolse
opvang Flapuit - combinatiefunctionarissen sport
- Brede school Coördinator - St. BOOM

Het wijknetwerk werkt samen met: Wijkgebouw
Waterhoef - Twern Jongerenwerk - de Krekul
- CLIP - Bibliotheek Midden-Brabant - Thebe

vervolg Voorwoord

De foto’s op de voorzijde en op pagina 2 en 3 bij het interview met Gerard

Schellekens zijn gemaakt tijdens de eerste schooldag van Brede school

Waterhoef.

Ook maakt u nader kennis met belangrijke partners
in die samenwerking: de peuterspeelzaal, diverse
basisscholen, de Stuurgroep Brede school Oisterwijk,
de combinatiefunctionarissen sport en CLIP.

Al met al is de oogst van 2011 iets waar we met alle
partners gezamenlijk trots op mogen zijn.

Kees Rijnen,
tijdelijk wethouder onderwijs

�Jaarverslag 2011 | Brede school Oisterwijk

Veel kennismaken
Het traject van de Waterhoef begon ruim twee jaar geleden.
“Van begin af aan hebben we met alle partners aan tafel
gezeten. Zo konden we gelijk al samen plannen maken.
Daarnaast werd ook het wijknetwerk opgericht.” Eerst was
er een periode dat veel met de mensen uit het wijknetwerk
werd gesproken. Belangrijk omdat de Waterhoef ook
een meerwaarde heeft voor de wijk. “Dat was uitgebreid
kennismaken. En het ging om veel uiteenlopende belangen.
We hebben toen afgesproken om voor de invulling van
de school, de peuterspeelzaal en de kinderopvang in een

kleinere groep verder te
gaan. Daar was over en
weer begrip voor. Als wij
het nodig vinden kunnen
we een beroep doen op de
andere partners binnen het
wijknetwerk.”

Flexibel
De indeling van de ruimtes
is flexibel, helemaal in de
gedachte van een multi-
functioneel gebouw. “We
kunnen wanden open- of
dichtschuiven, om zo
de ruimte aan te passen
aan het gebruik van dat
moment.” Alleen al voor
leerkrachten en kinderen
een groot voordeel. “Neem
bijvoorbeeld taallessen in
groep 5. Het ene kind pikt
het makkelijker op dan het
andere. De parallel-collega’s
van de groepen 5 plaatsen
de kinderen naar hun
niveau in een groep. Met
het schuiven van wanden
maken ze snel en makkelijk

extra lokalen, zodat beide
groepen ongestoord op
hun eigen niveau kunnen
werken.”

Partners
Gerard Schellekens ziet
er trots uit, als hij vertelt
over wat er allemaal is
uitgedacht, en wat straks
werkelijkheid zal zijn.
Gezamelijke activiteiten van
de kernpartners kunnen
meer glans krijgen door
inschakeling van de partners
uit het wijknetwerk. Je kunt
ondersteuning krijgen door
bijvoorbeeld CLIP (cultuur),
Krekul (creatief), bibliotheek
of Factorium (muziek).
Gerard is ook heel blij met
de gymzaal bij de school.
“Tot nu toe moesten we
telkens 10 tot 15 minuten
lopen om te kunnen
gymmen. Vanaf nu is
dat verleden tijd.” Ook
de zorg voor kinderen
wordt nog beter. “We

Inhoud
Voorwoord.. 1

Brede school Waterhoef: Gerard Schellekens:

Voor het eerst onder één dak.................................... 1

Chantal Eysermans, kinderopvang.......................... 3

Projectwethouder Van Hezik: Dubbel doel voor

brede scholen ... 4

Wout en Paula, sportactiviteiten 5

Brede school Pannenschuur: Elly Scherpenisse,

cultuuractiviteiten.. 6

Geraldine Leysner, Peuterspeelzaalwerk

Oisterwijk.. 6

Brede school Moergestel: Jeanne Gruyter:

Voordat je het weet, zitten we er!................................ 7

Brede school Bunders: BeeNice......................... 8

Stuurgroeplid Marius Liebregts: Van bouw naar

inhoud... 9

Brede school De Coppele: Anton Willemse:

Eerst de relatie dan de prestatie................................ 10

Marjolein Leytens, Klusklup................................ 11

Sille Dohmen, brede school coördinator........... 12

Jaarverslag 2011 | Brede school Oisterwijk �

hebben al met elkaar,
school, peuterspeelzaal en
kinderopvang, een werkwijze
voor overdracht van
peuters naar de basisschool
ontwikkeld, Klavertje
4.” Door samen in één
gebouw te zitten, wordt de
uitwisseling over kinderen,
mocht dat nodig zijn, nog
beter.

Van vlek naar
prachtplek

Kortom de Waterhoef
is een prachtplek. De
verwezenlijking van ideeën,
die begonnen met wat
gekleurde vlekken op een
plattegrond van de architect.
En ondanks het vele werk,
óók kort voor de verhuizing,
heeft iedereen er zin in
gehouden. “Als we elkaar
nodig hebben, zet iedereen
een streep in zijn agenda en
komt.”

Wat zeggen ouders?

“Heel handig alles onder één dak: opvang en school, als het goed
op elkaar is afgestemd. Gedeelde kosten, waardoor er minder
kosten zijn, waardoor er meer budget voor de kinderen is.”

“Nadeel kan zijn
dat het te log
wordt, als partijen
onvoldoende
afstemmen.”

Chantal Eijsermans,
pedagogisch
medewerkster
kinderopvang

Vanaf 1990 werk ik als
pedagogisch medewerkster
bij Kinderopvang Humanitas,
nu nog bij kinderdagverblijf
Okido in Brede school
Panneschuur, vanaf 1 maart
bij kinderdagverblijf het
Tovernest van de Brede
school Waterhoef. Ik zit in
de feestcommissie van de
opening van de Waterhoef.

Wat is voor jou speciaal
aan de brede school?

Het roept bij mij een
beeld op van samen.
Samenwerken, samen
zorg dragen voor de

ontwikkeling van een kind
in zijn schoolse en voor- en
naschoolse activiteiten.
Ook het samen gehuisvest
zijn in een gebouw.
Gebruik maken van elkaars
kwaliteiten en capaciteiten.
Samen kennis en ervaring
delen. Een mooi beeld dus.

Wat betekent de brede
school voor jouw
werk?

Verbinding leggen voor een
kind en zijn/haar ouders
met de overstap naar een
school. Door kennis te
maken met de school die
gehuisvest in het gebouw. is
Simpel door met de peuter
binnen te lopen in zijn
toekomstige klasje. Ook een
goede overdracht tussen

ons en de leerkracht van
het kind is belangrijk
en de overgang naar de
buitenschoolse opvang.
En verder een goede
samenwerking met
de peuterspeelzaal,
samen organiseren
van activiteiten voor
bijvoorbeeld de peuters
in samenwerking met
de peuterspeelzaal. En
natuurlijk ook met de
kleuterklassen.

Wat vind je van
de nieuwbouw?

Het is prachtig, zeker
‘ons’ deel. Zo mooi hoe
authentieke dingen bewaard
zijn gebleven.

Er zijn nog veel afspraken te
maken. Heel praktische en
simpele ook. Bijvoorbeeld
over onze gezamenlijke
personeelskamer, tijdstippen
dat deze vergaderruimte is,
over de koffie. Wie doet het
onderhoud van de tuin op
het dak? Spreken we met
de peuterspeelzaal tijden
af over het buiten spelen
of gaan we samen buiten
spelen?

�Jaarverslag 2011 | Brede school Oisterwijk

et begon in 2005. Van Hezik kreeg het dossier
onderwijshuisvesting op zijn bureau. De plannen die
er lagen, waren het resultaat van een al tien jaar lang

slepend overleg over nieuwbouw en verbouw van de toen
dertien basisscholen.

Kritiek
“Ik ben eerst op bezoek gegaan bij de scholen. Kennismaken
met de teams en de ouders. Bakken met kritiek heb
ik over me heen gekregen.“ Niet erg, vindt Van Hezik,
de schooldirecteuren hadden gelijk. Het tochtte in de
gebouwen, het was er niet fris, resultaten van het uitblijven
van onderhoud. Bovendien waren de gebouwen niet meer
van deze tijd. Voornemen van Van Hezik: “Binnen een jaar
staat de huisvesting opnieuw op de agenda.”

Tastbaar
En dat is gelukt. Het stond toen niet alleen op de agenda,
inmiddels zijn de tastbare resultaten deels al te zien. Zo
kreeg De Coppele de primeur van nieuwbouw, opgeleverd
in 2009. Dit jaar in april is de feestelijke opening van
Brede school Waterhoef en in 2013 worden de Brede
scholen Moergestel en Bunders opgeleverd. Voor de wijk
Pannenschuur is geen nieuwbouw gepland. De huidige

locaties zijn in goede staat. Ook liggen ze niet ver van elkaar
vandaan. “Stel, zij zouden hun dakgoten verlengen, dan
zitten ze allemaal onder één dak.”

Eigen karakter
Iedere brede school heeft zo zijn specifieke kenmerken.
Bijvoorbeeld de Waterhoef is gebouwd volgens de ideeën
van een ‘frisse school’. Er is extra aandacht besteed aan het
binnenklimaat, er is gebouwd met duurzame materialen.
Extra mooi is dat in de nieuwbouw een bestaand historisch
kloostergebouw is opgenomen.
De Coppele onderscheidt zich door een aanbod in regulier
én speciaal basisonderwijs, waarbij het schoolteam veel doet
en expertise deelt met de De Hondsberg, een instelling met
speciaal onderwijs voor jongeren met allerlei hulpvragen in
hun ontwikkeling.

JOOP
De nieuwbouw in Moergestel vormt straks met het
naastliggende verzorgingshuis een JOOP. “Een Jongere
ontmoet oudere plek. De u-vormige buitenruimte van de
brede school vormt straks één rechthoekig geheel met de
u-vormige buitenruimte van het verzorgingshuis.”

Dubbel doel voor brede school
Joop van Hezik, tot voor kort projectwethouder van de Brede school
Oisterwijk, heeft een passie voor onderwijs. “Ik kom uit een arbeidersgezin,
toch ben ik altijd gepusht om te studeren.” Dat deed hij ook, hij volgde
verschillende studies. Later heeft hij een eigen school op de Filippijnen
gesticht. Zijn passie voor onderwijs, gekoppeld aan allerlei maatschappelijke
ontwikkelingen, maken van Van Hezik een groot voorvechter van de brede
school.

H

Klusklup, plantjes planten in de wijk, met rechts wethouder Joop van Hezik

Impressie nieuwbouw Brede school Bunders, oplevering 2013

Jaarverslag 2011 | Brede school Oisterwijk �

En allemaal ingericht naar de laatste standaarden met
bijvoorbeeld digiborden. “Vroeger, als ik niet oplette, kreeg
ik een krijtje naar mijn hoofd. Voor de kinderen nu is dat
hooguit een muis,” lacht Van Hezik.

Dubbel doel
De nieuwbouw is niet alleen huisvesting voor basisscholen.
“De brede school heeft een dubbel doel,” benadrukt Van
Hezik. “Het is er voor onderwijs én voor een leefbare, sociale
wijk. Ook de wijkbewoners hebben er hun ruimte.”
Die sociale functie komt mooi terug in bijvoorbeeld de wijk
Pannenschuur. Daar waren problemen met het beheer van
het wijkcentrum. Wie zou het willen doen en uit welke pot
zou de beheerder worden betaald. “Daar werkt nu een
Iraniër. Het is voor hem een werkervaringsplaats en hij leert
Nederlands.” Ook het schoonmaken past onder de noemer

maatschappelijke betrokkenheid. “Dit wordt gedaan door
mensen van de WSD. En zo wordt de wet Werken naar
vermogen in praktijk gebracht.”

Sociale veranderingen
De voorbeelden brengen Van Hezik bij meer veranderingen
in sociale wetgeving over werk, zorg en welzijn. “Gemeenten
moeten steeds meer zelf doen voor mensen die het toch al
niet zo gemakkelijk hebben en gewoon niet zo goed zijn in
het voor zichzelf opkomen.”
Ook noemt Van Hezik het toenemend aantal ouderen, onder
wie een grote groep Alzheimer heeft. “Onze gemeente is één
van de snelst vergrijzende gemeenten in Nederland.”

Waarmaken
Van Hezik ziet in de sociale wijkfunctie, die de brede
scholen óók hebben, voor een gedeelte het antwoord op
die veranderingen. Het is een plek waar mensen makkelijk
kunnen binnenlopen, waar ze anderen ontmoeten en
mensen vinden, die hen kunnen helpen als dat nodig is.” Het
nu al bestaande en drukbezochte Alzheimer Café is er een
goed voorbeeld van. “De brede scholen helpen de gemeente
om die toenemende verantwoordelijkheid voor het welzijn
van haar inwoners waar te maken.”

Wout Stuiver en
Paula Raijmakers,
sportactiviteiten
Wij zijn combinatie-
functionaris Onderwijs
Sport en we verzorgen
allerlei sportieve activiteiten
binnen en na schooltijd.
Met ons werk brengen we
onderwijs en sport dichter
bij elkaar. Volgens de brede
school gedachte werken we
samen met basisscholen
en sportverenigingen,
zoals de badminton- en
voetbalvereniging en
de hockey- en honk-/
softbalverenigingen.

Hoe doen jullie dat?
Wij geven reguliere
gymlessen op basisscholen.
Voor de naschoolse

sportactiviteiten maken we
een programma en schrijven
de kinderen zich bij ons in.

Wat is voor jullie speciaal
aan de brede school?

De brede school kijkt verder
dan de school alleen, ook
de wijk is betrokken. Zo is
het een schakel tussen jong
en oud. Het helpt kinderen
en volwassenen hun weg te
vinden in de maatschappij.
Alles zit dicht bij elkaar op één
plek, de deuren staan altijd
open.

Hoe is dat voor jullie
werk?

Voor ons werk is de brede
school een belangrijke
schakel tussen school en

vereniging. Het leuke aan
combinatiefunctionaris zijn
is de afwisseling tussen voor
de klas staan, organiseren en
verenigingen ondersteunen,
kortom, de diversiteit.

Wat was leuk in 2011?
Dat was Beeball. Beeball is
een vereenvoudigde vorm
van honk-/softbal.

Een ander succes was
de eerste vereniging die
binnenschools clinics
kwam geven. Dit was
Badmintonvereniging
Opstalan. Zij boden een
trainer aan, die drie weken
aaneengesloten geweldige
badminton lessen kwam
verzorgen.

Beeball en Hockey HOCO,

sportactiviteiten door Wout en Paula

(vlnr.)

�Jaarverslag 2011 | Brede school Oisterwijk

Gerdine Leysner,
coördinator
Peuterspeelzalen
Oisterwijk

Ik ben coördinator
algemene en beleids-
zaken bij Stichting
Peuterspeelzalen Oisterwijk.
Wij zijn kernpartner in de
Waterhoef en ik neem
deel aan de inhoudelijke
werkgroepen. Natuurlijk
werken we ook samen
met partners die niet hier
gehuisvest zijn.

Wat is voor jou
speciaal aan de brede
school?

De inhoudelijke samen-
werking. Kernpartners
stemmen onderling
activiteiten op elkaar af. Het
idee van de brede school
dat deze breder is dan
alleen de ‘huisvestiging’
vind ik een prima idee.
De meerwaarde zit in
het gezamenlijk creëren
van een veilige plek, voor
het stimuleren van de
ontwikkeling, ontmoeting,
ontspanning en opvang van
kinderen, hun ouders en de
wijkbewoners.
Hierdoor kunnen we
op tijd achterstanden
signaleren en er samen
wat aan doen. Het vergroot

de ouderbetrokkenheid
en sociale samenhang
in de wijk. En er is een
betere samenwerking voor
de doorgaande leerlijn
tussen kinderopvang,
basisonderwijs en
peuterspeelzaalwerk,
bijvoorbeeld taalstimulering
voor kinderen en ouders.
Ook voor de samenwerking
met Centrum Jeugd en Gezin
en Zorg- en Advies Teams is
de brede school positief.

Je hebt je extra
ingezet voor het
peuterspeelzaalwerk in
de brede school?
De aanleiding was om één
gezamenlijk observatie/
overdrachtsformulier
af te spreken voor alle
vierjarigen op het moment
dat ze instromen in het
basisonderwijs. Of ze nu op
een peuterspeelzaal zitten,

of een kinderdagverblijf.
Peuterspeelzalen Oisterwijk
hanteert vanaf 1998 zo’n
overdrachtsformulier. De
kinderdagverblijven hebben
dat nu sinds kort ook.
Het formulier is onderdeel
van een vastgesteld
protocol. Daarin staan ook
afspraken over de privacy
en over bewaartermijnen
van de gegevens. Voor
kinderen met een
ontwikkelingsachterstand of
waar extra hulp is geweest,
is er naast de schriftelijke
overdracht ook een gesprek.
Ouders wordt toestemming
gevraagd of we zo’n
overdracht mogen doen.
De werkwijze is vastgelegd
in ‘Klavertje Vier’ en is
voor ieder kind hetzelfde.
Deze overdracht heet ook
wel ‘warme overdracht’.
Voordelen zijn dat kinderen,
die hulp of zorg nodig
hebben, in beeld zijn en dat
zij en hun ouders op het
juiste moment hulp krijgen.
Ook geeft het informatie
over de ontwikkeling van
kinderen, zodat die lijn in het
basisonderwijs ongestoord
kan worden voortgezet. En
niet op de laatste plaats:

ouders en kernpartners van
peuterspeelzalen, kinder-
opvang en basisonderwijs
vinden elkaar rond de zorg
en het onderwijs van de
kinderen.

Partners:
basisscholen Molenhoek,
Den Akker en Darwin
- peuterspeelzaal
Dribbel - buitenschoolse
opvang Het Kompas
- Thebe - Wijkcentrum
Pannenschuur - Twern
Jongerenwerk - CLIP -
Kindercentrum Okido

Elly Scherpenisse,
CLIP cultuur- en
erfgoededucatie

Ik werk voor CLIP Oisterwijk.
CLIP ondersteunt het
onderwijs, dus ook de
brede scholen, bij cultuur-
en erfgoededucatie. Via
allerlei netwerken breng
ik cultuuraanbieders en
onderwijs met elkaar
in contact. Kinderen
en hun begeleiders,
zoals leerkrachten en

Mia Canters, vrijwilliger
Pannenschuur

Ik werk als vrijwilliger bij
wijkcentrum Pannenschuur.
Daar heb ik tijdens de
Kinderboekenweek mee-
gewerkt met de kinderen
met de table top fotografie.
De door CLIP geregelde
kunstenares bracht veel
spullen mee, die wij niet zo
hebben. Het was leuk om er
aan mee te werken.In dit verslag:

aandacht voor de
cultuuractiviteiten

Ki
nd

er
bo

ek
en

w
ee

k:
 th

em
a

be
n

ik
 e

en
 h

el
d?

Kleuters van Den Akker, Darwin en Molenhoek luisteren naar Marja

Schaapveld in de bibliotheek, in hun expositie die zij samen Wilna van den

Heuvel maakten. Een project van Brede school Pannenschuur, ondersteund

door CLIP.

Jaarverslag 2011 | Brede school Oisterwijk �

In een verouderd schoolgebouw
en een serie noodlokalen, aan de
Duyvekotstraat in Moergestel,
zijn de basisscholen Hertog Jan en
Graaf van Ursel gehuisvest. Dit zal
minimaal nog een jaar zo blijven.
Begin februari is de ‘oude’ Graaf
van Ursel aan de Kloosterlaan
afgebroken en is de grond bouwrijp
gemaakt. Medio 2013 zal hier
nieuwbouw staan voor beide
basisscholen.

Deelnemers Dorp-
netwerk Moergestel:
basisscholen Graaf
van Ursul/Hertog Jan
en Bienekebolders -
Kinderopvang Humanitas
- Twern Jongerenwek - CLIP
Oisterwijk - peuterspeelzaal
Janneke - Bibliotheek
Midden - Brabant
- Consultatie Bureau
Moergestel - wijkagent

Mijlpalen in 2011:
uitwerken van de fusie en
overleg wijknetwerk.

medewerkers van de
kinderopvang, zijn dan bezig
met kunst en cultuur en
kunnen hier enthousiast
over raken. Zo wordt de
persoonlijke en culturele
ontwikkeling van kinderen
gestimuleerd.

Wat is voor u speciaal
aan de brede school?

De brede school maakt het
gemakkelijker om begeleiders
van kinderen te bereiken. Zo
kunnen we samen efficiënt
een programma maken.

Wat viel op in het
afgelopen jaar?

De Kinderboekenweek. Met
een breed samengestelde
werkgroep hebben
we een programma
gemaakt voor scholen,
buitenschoolse opvang en
het buurthuis. Kinderen
werkten aan het thema
helden in kinderboeken.
Ze luisterden naar een
heldenverhaal, verteld door
jeugdbibliothecarissen,
en maakten kunstwerken

hierover. De winnende
groepen kregen een
workshop verhalen vertellen
cadeau. Kinderen van de
buitenschoolse opvang
deden mee aan een
workshop rappen en in het
buurthuis maakten ze met
table top fotografie decors
met hun helden. De kinderen
werden gegrepen door de
verhalen en konden die ook
op zichzelf betrekken. Ze
kregen hierdoor meer inzicht
in zichzelf en leerden allerlei
creatieve technieken.

Waar waren de
activiteiten?

De activiteiten vonden
plaats in de scholen, in de
buitenschoolse opvang en

Muziekles door Factorium

in een wijkcentrum, waarbij
CLIP extra steun gaf. We
willen graag de wijkcentra op
een praktische manier bij de
brede school betrekken.

Wat kan een wijk-
centrum voor de brede
school betekenen?

Het wijkcentrum kan de plek
zijn, waar kinderen buiten de
school bezig zijn met cultuur
en kunst en waar ook ouders
en buurtbewoners betrokken
kunnen worden.

Voordat je het
weet, zitten we er!

Kinderboekenweek Workshop

Rappen over Boekenhelden door

Thomas van Vliet voor BSO’s Den

Akker, Kompas, Kraaiennest en

Den Donk. De kinderen rappen

hun zelfgemaakte tekst en Thomas

mengt die met de muziek.

�Jaarverslag 2011 | Brede school Oisterwijk

n niet alleen voor hen. Het gebouw zal worden gedeeld
met alle, waardevolle partners die er gezamenlijk voor
zorgen dat de kinderen in leren, spelen en welzijn niets

te kort komen. “Waar alles samenvalt in een dagarrangement
dat bestaat uit opvang voor en na schooltijd, leren en
spelen,” vertelt Jeanne de Gruijter, directeur van basisschool
Graaf van Ursel en begeleidster van de fusie tussen Hertog
Jan en Graaf van Ursel.

Aan tafel
Partners met wie ze graag hierover aan tafel zit? “Mensen
van het peuterspeelzaalwerk, Kinderopvang Humanitas.
Leraren van Factorium die in het muzieklokaal mooie
muzieklessen kunnen geven. En als het gaat over zorg, met
bijvoorbeeld de verpleegkundige van de GGD, die nu in
Stanislaus zit. Wat wordt haar plek in de nieuwbouw. ”

Onderlinge verbondenheid
Dat overleg begint te komen. Tot nu toe is er vooral overleg
met het hele Dorpsnetwerk Moergestel over uiteenlopende
onderwerpen. “Heel waardevol, het dorpsnetwerk, ze
doen ontzettend veel goeds.” Sowieso is in Moergestel de
onderlinge verbondenheid groot. “Lijnen zijn heel kort,
mensen weten elkaar te vinden, Moergestel heeft een rijk
verenigingsleven.”
Een positieve inbreng en toch gaat het Jeanne eigenlijk niet
vlot genoeg, als het over de scholen gaat. Ze ziet zoveel
kansen en die wil ze eerder vandaag dan morgen op de
agenda hebben. “Want voor je het weet, zitten we er!”
Ze heeft daarbij veel aan Sille Dohmen, de brede school
coördinator. Sille zit als een spin in het web tussen alle
partners. “Samen met ons kijkt zij wie op welk moment en
over welk onderwerp het beste aan tafel kan zitten.”

Fusie
Ondertussen is Jeanne ook volop bezig met de fusie tussen
beide basisscholen. “Leerkrachten hebben al uitgebreid
met elkaar kennis gemaakt. We hebben de verschillende
lesmethodes doorgenomen en gekeken met welke methodes
we verder gaan. We gaan klassen samenvoegen vanaf de

Léonie Aarts,
jongeren-
opbouwwerker

Leonie neemt deel aan
de wijknetwerken en de
activiteiten voor jongeren, die
daar uit voortkomen.

Wat is voor jou speciaal
aan de brede school?

Een gezamenlijke aanpak
rondom bewoners in een wijk
met een extra nadruk op de
doelgroep kinderen/jongeren
is een meerwaarde. Dat er
gezamenlijk wordt gekeken
naar wat er al gedaan wordt
en wat er nodig is om de
leefbaarheid in de wijken te
verbeteren. Zo weten partijen
wat de ander doet. Zij
kunnen elkaar aanvullen en
versterken door uitwisseling
en samenwerking.

onderbouw, bijvoorbeeld de kleuterklassen. Die willen we
volgend schooljaar bij elkaar in één gebouw onderbrengen.”

Aan de slag!
Opnieuw gaat het over de pluspunten van samen aan
een goede school- en speelomgeving bouwen. Straks
in de nieuwbouw aan de Kloosterlaan kan het allemaal
werkelijkheid worden. Aan de slag met de voorbereidingen!

Partners Wijknetwerk
Centrum-Bunders:
basisscholen Kikkenduut en
de Bunders - peuterspeelzaal
’t Trepke - Kinderopvang
Humanitas - CLIP Oisterwijk -
Thebe - Twern Jongerenwerk
- Bibliotheek Midden-
Brabant.

In 2011: Project BeeNice,
prettig met elkaar omgaan.

E
Wat betekent de brede
school voor jouw
werk?

Het op de kaart zetten van
het jongerenwerk en de
jeugd in de wijk. Jongeren
zijn niet altijd even makkelijk
bij wijkactiviteiten te
betrekken, maar ze maken
wel degelijk deel uit van
de wijk. Zij hebben zo hun
eigen behoeften en wensen
en het is fijn om te zien
dat ze via de brede school
worden betrokken.

In 2013 oplevering nieuwbouw,
zie afbeelding op pagina 4.

Impressie nieuwbouw Brede school Moergestel

Jaarverslag 2011 | Brede school Oisterwijk �

Van bouw naar inhoud
“Terugblikkend op de afgelopen vijf jaar is de Stuurgroep
Brede school Oisterwijk vooral met de nieuwbouw
van de brede scholen bezig geweest. Logisch ook, die
nieuwbouw moest er écht komen, gezien de staat van
schoolgebouwen,” vertelt Marius Liebregts, vanaf 2007
lid van de stuurgroep.

u is het hoog tijd dat de stuurgroep een nieuwe rol gaat vervullen, meer op de inhoud
van de brede school gericht. “Onze adviezen aan de gemeente kunnen nu meer gaan
over de zorg. Bijvoorbeeld, wat is er voor nodig dat kinderen gezond en wel naar school

kunnen. En over educatie, welke sport- of culturele voorzieningen zijn er. Hoe maak je daar
met zijn allen goed gebruik van. Welke van die onderwerpen hebben een extra investering
nodig, in menskracht of financieel, en wanneer gebeurt dat.”

Doordacht
Binnen de stuurgroep wisselen de leden onderling uit, waar men binnen het eigen vakgebied
mee bezig is, zodat op het juiste moment bij elkaar aangehaakt kan worden. Zo worden zaken
niet dubbel gedaan en kan de stuurgroep een goed doordacht advies geven.
In de stuurgroep zitten vertegenwoordigers van alle partners in de brede school. Bij elkaar
zo’n tien personen, van schooldirecteuren tot en met vertegenwoordigers van zorg en
welzijn, de wethouder en de gemeentelijke projectleider. De omvang van de stuurgroep is
voor Liebregts eveneens een aandachtspunt. “We zouden kunnen nagaan of de stuurgroep
kleiner kan. Ik denk dat met één persoon namens onderwijs, één namens welzijn of zorg,
eentje namens cultuur, de stuurgroep efficiënter zou kunnen werken, zonder dat er iets over
het hoofd wordt gezien.”

Coördinator op juiste moment
De beste gebeurtenis in het afgelopen jaar? “Dat is het in dienst komen van de brede
school coördinator, Sille Dohmen. Ze slaagt er in om steeds meer de aandacht op de
inhoud te krijgen.” En dat is precies op het juiste moment. De nieuwbouw is of bijna klaar
of staat gepland. Partners kennen elkaar, zitten straks allemaal in één gebouw of op een
steenworp afstand van elkaar. Hoe gaan school, kinderopvang, peuterspeelzaal, cultuur-
en sportonderwijs samen één programma maken? Zodat
kinderen voor-, tussen- en na school bezig zijn met leren en
spelen, binnen een veilige, uitnodigende omgeving. Die ook
voor wijkbewoners aantrekkelijk is. Vanaf nu gaat het vooral
dáárover, wat Liebregts betreft.

De Stuurgroep Brede
school Oisterwijk
zorgt voor het beleid
van de brede scholen en
adviseert de gemeente
over nieuwe plannen.
In de stuurgroep zitten
vertegenwoordigers van de
gemeente, de wethouder
en de projectleider en alle
betrokken instellingen:
de Stichtingen BOOM
en Opmaat voor de
katholieke en openbare
basisscholen, St. Saltho,
speciaal onderwijs, 2College
Durendael, Kinderopvang
Humanitas, Peuterspeelzalen
Oisterwijk en de Twern en
vertegenwoordiging van de
wijkcentra.

Wat is het project
BeeNice?

We hebben met verschillende
partijen samengewerkt aan
één project.
Partijen die niet eerder
samengewerkt hebben,
hebben gebruik gemaakt
van elkaars kennis en kunde.
Door het niet te groot te
maken maar aan te sluiten
bij wat er al was en dat uit
te breiden zijn er mooie
activiteiten weggezet. Daar
kunnen we in de toekomst op
voortbouwen.
BeeNice bestond uit
meerdere activiteiten
rondom het thema omgaan
met elkaar in de wijk.
Op de basisscholen is
hiervoor een themaweek
georganiseerd met interviews
en een lesboekje. De
buitenschoolse opvang en
het jongerencentrum The
Base hebben een toneelstuk
geschreven. Dat hebben
ze opgevoerd tijdens de
wijkavond. Daar hield ook
een GGD-arts een lezing en
er was een discussieronde.
In BeeNice deden mee: de
basisscholen de Bunders
en de Kikkenduut, het
Jongerencentrum The
Base, Jongerenwerk Twern,
buitenschoolse opvang den
Donk, CLIP en GGD Hart van
Brabant.

N

H

10Jaarverslag 2011 | Brede school Oisterwijk

et gebeurt nu nog wat voorzichtig, vertelt Anton Willemse, meerschoolse directeur van
basisscholen De Coppele en Mozaik. De basisscholen en het wijkcentrum zijn goede
buren en staan welwillend open voor meer contact met elkaar. “In de periode van de

nieuwbouw spraken we elkaar vooral over het inrichten van de nieuwbouw. En toen in 2009
alles werd opgeleverd, zaten we hier toch wat in verwondering. Want nu moeten we iets met
elkaar.” Het klinkt niet alleen ontspannen, zo gaat het ook in de praktijk. “We zijn pragmatisch
aan de slag gegaan, zonder eerst allerlei gezamenlijke visie-ontwikkelingen op te tuigen.”

Mooie stap
Het wijkfeest in 2011 was een mooie stap in het elkaar ontmoeten. “Er waren proeflessen
in dart gooien en taekwondo. De nabij gelegen Volkstuinvereniging hield voor jong en oud
rondleidingen. En onder leiding van dansstudio Danserswijk oefende wie dat maar wilde met
elkaar een dans, die aan het einde van de dag voor iedereen werd opgevoerd.” Een geslaagd

Belangrijk in 2011:
het wijkfeest, waar iedereen
elkaar ontmoet.

Brede school De
Coppele
Vanaf juni 2009 zijn hier
gehuisvest: basisschool
De Coppele, speciaal
basisonderwijs Mozaik,
Sportbedrijf - gymzaal De
Coppele, peuterspeelzaal
De Coppele en
Ontmoetingscentrum De
Coppele.

Eerst de relatie, dan de prestatie
Ontmoeten, ontmoeten, ontmoeten. De school met de buurt, de buurt met
het wijkcentrum, het wijkcentrum met de school. Dat kan extra gemakkelijk
omdat basisscholen De Coppele en Mozaik en het wijkcentrum in één
gebouw zijn gehuisvest. Het is een plek is voor jong en oud, met ruimte voor
ieders interesse.

feest dat naar meer smaakt.

Informatie
“Bij het wijkfeest dit
jaar willen we veel meer
informatie geven over wat
er allemaal kan binnen De
Coppele, om op die manier
de toeloop te vergroten. Als
je weet wat er kan, is het
makkelijker om er gebruik
van te maken.” Bijvoorbeeld
het gebruiken van de centrale
ruimte van de basisscholen.
“Die leent zich uitstekend
voor vergaderingen of
bijeenkomsten voor een grote
groep mensen. En dat kan
gratis.”

Computerles
“Behalve mooie ruimtes,
hebben we zo’n 60 computers
staan. Buiten schooltijd staan
die uit. Zonde, de leerlingen
uit de bovenbouw kunnen
de senioren, die nu voor het
Seniorenweb vooral in het
wijkcentrum komen, wegwijs
maken op het net, boeken
bestellen bij de bibliotheek of
hen leren skypen met verre
familieleden.”

Wijkfeest 2011

Jaarverslag 2011 | Brede school Oisterwijk 11

Leefbaar
“Op die manier leren de senioren en de kinderen elkaar
beter kennen. Is er dan een keer gedoe over overlast door
voetballen, dan zal die oudere wijkbewoner de jonge
voetballer net iets anders aanspreken. En dat is prettig voor
iedereen in de wijk.”

Groei
Zo veel mogelijk de deuren open, letterlijk en figuurlijk. Of
het nu koffiedrinken is aan de lerarentafel voor de ouders
of de Heemkundekring vragen voor een schoolproject
wereldoriëntatie. Ruimte bieden aan een symposium over
de brede school of de schoolmaatschappelijk werker in de
school te huisvesten. Het zijn allemaal activiteiten die de
loop naar De Coppele op een natuurlijke manier vergroten.

Raad met wijkbewoners
Ook denkt Anton Willemse aan het opzetten van een
Activiteitenraad, die bestaat uit buurtbewoners. “Die
raad weet dan wat hier te halen is en wat er onder de
wijkbewoners leeft. Door hen bedachte activiteiten sluiten
aan bij de buurt, mensen komen meer naar De Coppele en zo
kan de accommodatie steeds beter tot zijn recht komen voor
school en wijk.”

Digitaal schoolbord, bezoek aan Natuurmuseum, Klusklup team in De
Coppele (met de klok mee).

Marjolein Leijtens, jongerenwerker
Ik ben jongerenwerker en bij de brede school betrokken
via de Klusklup. Samen met een groep kinderen voeren
wij klussen uit voor organisaties en instellingen in de
wijk. Het doel is om kinderen kennis te laten maken met
vakmanschap, de leerlingen worden bijgeschoold door
vakmensen uit de buurt: ondernemers, gepensioneerde
vakmensen en gevorderde leerlingen uit het MBO.

Wat is speciaal aan de brede school?
Dat de kinderen zich bewust worden van de mogelijkheden
rondom hen. Dat de activiteiten waaraan ze meedoen
positief doorwerken in de samenleving rondom de school.

En wat maakt de brede school voor jou
bijzonder?

Ik vind het prettig om met de kinderen samen te werken,
we hebben snel contact en ik krijg veel ruimte voor de
activiteiten die ik wil doen.

Wat is de Klusklup?
De Klusklup is voor de kinderen uit groep 7 en 8. De Klusklup
bestaat uit blokken van 8 weken. Tijdens die 8 weken gaan
we iedere dinsdag een klus doen voor een instelling of
organisatie uit Oisterwijk. Zo hebben we het vorige blok
de kerstversiering verzorgd van zwembad de Leye en gaan
we komend blok een camping helpen om seizoensklaar te
zijn. Er kunnen ongeveer 8 kinderen mee doen, zij schrijven
zich in via het inschrijfformulier dat word uitgedeeld op de
Coppele.

Wie kan klussen aanmelden?
Organisaties en Instellingen die ons willen inzetten voor
een klus kunnen altijd contact met mij opnemen via
marjoleinleijtens@twern.nl . Wij zijn altijd op zoek naar
mensen die ons kunnen begeleiden met de klussen. Zo leren
de kinderen er meer over en is het een beroepenoriëntatie.
Ook deze mensen kunnen via mail contact opnemen.

Werk van de Klusklup voor
KunstwerkT

Fietsen maken bij de Klusklup
(foto’s boven en linksonder).

Colofon

Dit is het Jaarbeeld 2011
van de Brede school
Oisterwijk.

Opdrachtgever:
Stuurgroep Brede school
Oisterwijk

Redactie, opmaak en
productie:
Carla van Gaalen, Tekst en
Ontwerp, Breda

Oplage: 100

Met dank aan iedereen
die aan het jaarverslag
heeft meegewerkt.

Contact
Brede school Oisterwijk
Coördinator Sille Dohmen
Schoolstraat 5
5061 XA Oisterwijk
sdohmen@bredeschooltilburg.nl
www.bredeschooltilburg.nl

12Jaarverslag 2011 | Brede school Oisterwijk

Ouders over de
brede school:

“ik kies voor dit
kinderdagverblijf
omdat mijn kind
dan al gewend is
aan de omgeving
waar hij straks ook
naar school gaat.”

“Makkelijk omdat
mijn jongste kind
naar het dagverblijf
gaat en ik zo
binnendoor naar
school kan lopen,
lekker alles in de
buurt van elkaar
dus.”

Sille Dohmen, brede school coördinator
Vanaf 1 januari ben ik brede school coördinator voor de
Brede school Oisterwijk. Ik ben daarvoor aangenomen door
de Brede School Tilburg (BST). De BST is ook werkgever voor
de brede school coördinatoren in Tilburg en Gilze-Rijen. Zo
heb ik meteen collega’s met veel kennis en ervaring.

De Stuurgroep Brede school Oisterwijk is mijn opdrachtgever.
Naast het investeren in de gebouwen van de brede school,
wil de gemeente ook investeren in de samenwerking tussen
de partners van de brede school. Deze samenwerking vindt
onder andere plaats in de wijknetwerken. Het coördineren
hiervan is onderdeel van mijn werk.

Activiteiten in 2011
In het afgelopen jaar heb ik samen met CLIP (cultuur),
Factorium (muziek) en de combinatiefunctionarissen sport
allerlei activiteiten voorbereid. Ook heb ik samen met de
kernpartners van de Brede scholen Waterhoef en Moergestel
overlegd hoe met elkaar kan worden samengewerkt aan een
brede school waar iedereen wat aan heeft: de kinderen, de
ouders en de mensen uit de wijk.
In een aantal nieuwsbrieven heb ik verslag gedaan over de
activiteiten. Onder meer over Poëzie in de wijk, Kunst op
straat en het project BeeNice. Dat project gaat over hoe je
prettig met elkaar kunt omgaan, op school en in de wijk.
Verder ging het over de Klusklup, waarin kinderen uit groep
8 allerlei opdrachten doen voor mensen in de wijk, waar ze
tegelijk iets van kunnen leren. Bijvoorbeeld het opknappen
van tuinen en het planten van plantjes in de wijk, een fiets
repareren samen met een fietsenmaker, en het fotograferen
van het project KunstwerkT.

Met veel plezier zet ik de activiteiten in 2012 voort.

