
Pedagogisch beleid

Copyright ©2022 IK-OOK

Colofon

IK-OOK	
Provincialeweg 74
5503HJ VELDHOVEN

E info@ik-ook.nu
W www.ik-ook.nu

Foto’s		
Shutterstock

Redactie		
IK-OOK	

Vormgeving & realisatie	
Karbeel Reclame & Publicaties
www.karbeel.nl

Inhoudsopgave

04
06
08
10
11
14
16
20

Inleiding

Pedagogische aanpak

Aanpak 1: Alle ruimte

Aanpak 2: Krachtig kind

Aanpak 3: Betekenisvol begeleiden

Aanpak 4: Altijd in verbinding

Pedagogische matrixen

Algemene bijlage

 IK-OOK | Pedagogisch beleid | 03

Ieder kind is krachtig en wordt geboren
met talenten en kwaliteiten die ze
mogen en kunnen ontwikkelen;
zelf ontdekken en doen, het leven
leren. Dat gebeurt als een kind goed
in zijn vel zit en geboeid is. Wij, als
pedagogisch professionals van IK-OOK,
hebben iedere dag de kans om daar
aan bij te dragen. Natuurlijk benutten
we die kansen. Met heel veel liefde.
Voor je ligt ons pedagogisch beleid
waarin we beschrijven hoe we aan de
slag gaan met deze kansen en onze
pedagogische aanpak.

Dit beleid is niet van de een op de
andere dag ontstaan. We hebben veel
gekeken en geluisterd. Naar kinderen
die ons laten zien wat ze nodig hebben.
Van ons als pedagogisch professionals,
van de ruimte om zich heen en van
leeftijdsgenootjes. Naar pedagogen
die onze pedagogische praktijk
richting geven met wetenschappelijk
onderbouwde ontwikkelingen. Naar
onze pedagogisch professionals die zich
elke dag met heel veel enthousiasme
en passie inzetten met maar één doel:
optimale ontwikkeling van ieder kind.
Naar onze collega’s van bijvoorbeeld
het onderwijs die ons inspireren en
waarmee we samen sterk staan.

IK-OOK sluit aan bij de scholen van
RBOB de Kempen, waarmee we onder
hetzelfde dak samenwerken. We

bundelen onze krachten en zetten
ons elke dag in om kinderen de beste
ontwikkelingskansen te bieden. Nauwe
samenwerking in het belang van het
kind is waarmee we ons nadrukkelijk
willen onderscheiden.

Missie:
Als maatschappelijke
kinderopvangorganisatie geven
wij kinderen van 0-13 jaar op een
professionele, inspirerende en warme
manier de ruimte en maximale kansen
om zich optimaal te ontwikkelen. Dit
doen we in nauwe samenwerking met
en binnen de RBOB-scholen, waarbij
opvang en onderwijs naadloos in elkaar
overgaan en elkaar versterken.

Visie:
In een rijke, uitdagende en veilige
omgeving nodigen wij elk kind uit
om de beste versie van zichzelf te
worden. Ons aanbod is afgestemd
op wat het kind nodig heeft om
succesvol te kunnen deelnemen aan de
maatschappij van de toekomst. We zien
ieder kind en stemmen af op zijn of
haar behoeften. Samen met de RBOB-
scholen, ouders en andere partners
werken we vanuit een duidelijke
pedagogische basis en structuur.
Zo creëren we een doorgaande
ontwikkelingslijn waarmee we de groei
van alle kinderen optimaal stimuleren.

Inleiding

04 | Pedagogisch beleid | IK-OOK

 IK-OOK | Pedagogisch beleid | 05

Onze kernwaarden:

•	 Betrokken

•	 Liefdevol

•	 Ontdekken

•	 Groei

Alle ruimte

Krachtig kind

Betekenisvol
begeleiden

Altijd in
verbinding

(ontwikkeling)

EFFECTAANPAK
→ →(pedagogische

aanpakfactoren)
(welbevinden en
betrokkenheid)

PROCES

Welbevinden Betrokkenheid

06 | Pedagogisch beleid | IK-OOK

Kinderen zijn met een groot potentieel
geboren. Met kwaliteiten en talenten
die ze nog mogen en kunnen
ontwikkelen. Zelf ontdekken en doen.
Het leven leren. De pedagogisch
professionals van IK-OOK mogen
kinderen bijstaan in de ontplooiing
daarvan. Bij dat proces spelen veel
factoren een rol. Welbevinden
en betrokkenheid zijn essentiële
indicatoren om van kwaliteitsvolle
pedagogiek te kunnen spreken.

Welbevinden geeft weer hoe een kind
zich voelt. Kinderen met een hoog
welbevinden beleven plezier met
elkaar en met de materialen. Ze stralen
levendigheid, ontspanning en innerlijke
rust uit. Ze stellen zich open, zijn
enthousiast en durven zichzelf te zijn.

Betrokkenheid geeft aan hoe intens
een kind bezig is. Kinderen met een
hoge mate van betrokkenheid zijn
geconcentreerd, van binnenuit gemoti-
veerd en gedreven. Betrokkenheid is de
meest directe aanwijzing dat een kind
in ontwikkeling is.

Pedagogische aanpak / onze methodiek

Welbevinden en betrokkenheid zijn
procesvariabelen. Dit wil zeggen dat
het geen eigenschappen van een kind
zijn, maar de uitkomst van een complex
samenspel tussen een bepaalde
situatie (aanpak) en het kind. Het
ontstaat in het moment en je kunt
het beïnvloeden. En daar ligt voor ons
de kans. Om de sfeer en omgeving
binnen de groep zo te scheppen dat
kinderen zich goed voelen en gaan
spelen. Heel veel gaan spelen. Om
die kansen te benutten, hebben we
onze pedagogische aanpakfactoren
ontwikkeld die we waar nodig
bijstellen.

We gaan ervan uit dat een aantal
factoren in onze pedagogische aanpak
welbevinden en betrokkenheid
stimuleren. Als we kijken naar een
kind, krijgen we meteen feedback
op ons eigen handelen. Zit het kind
lekker in zijn vel? Is er sprake van
betrokkenheid? Als dit niet of niet
voldoende het geval is, kijken we altijd
naar de volgende factoren:

•
•
•
•

 IK-OOK | Pedagogisch beleid | 07

Alle ruimte
Krachtig kind
Betekenisvol begeleiden
Altijd in verbinding

Soms moeten we iets aan een van
bovenstaande aanpakfactoren
bijstellen, zodat een kind zich prettig
voelt en kan exploreren. Een kleine
aanpassing in een van de pedagogische
aanpakfactoren kan voor het kind een
groot verschil maken. In hoe het zich
voelt en hoe het zich kan ontwikkelen.

Pedagogische

aanpakfactoren:

• Alle ruimte

• Krachtig kind

• Betekenisvol

 begeleiden

• Altijd in verbinding

PROCES

AANPAK
PEDAGOGISCHE

Ferre Laevers is een van de grondleggers van het ervaringsgericht onderwijs. Onder zijn
leiding zijn er andere indicatoren ontwikkeld om de pedagogische kwaliteit te meten:
welbevinden en betrokkenheid.

Inrichting:
De ruimtes binnen IK-OOK zien wij als
derde pedagoog. Dat wil zeggen dat we
door een rijke, uitdagende omgeving
kinderen kunnen uitnodigen tot spel
en dus tot ontwikkeling. Kleuren, licht
en materialen hebben invloed op hoe
we onszelf voelen. Niet alleen voor
onze kinderen maar ook voor onze
pedagogisch professionals is daarom
een fijne omgeving belangrijk.

Binnen IK-OOK denken we na over hoe
we onze ruimtes inrichten en hoe we
ze gebruiken. Wat hebben de kinderen
in onze groep nodig? Hoe gebruiken we
de ruimte zodat we aansluiten bij de
interesses en ontwikkelingsbehoeften
van de kinderen? Om richting te geven
aan een rijke en uitdagende omgeving
heeft IK-OOK voor de verschillende
leeftijdsgroepen inspiratieborden
ontworpen.

Materialen:
We proberen zoveel mogelijk
werkelijkheidsnabije materialen te
gebruiken. We kiezen er bijvoorbeeld
voor om in de huishoek echte
portemonnees en telefoons aan te
bieden. Ook halen we de natuur zoveel
mogelijk naar binnen. Ontdekken en
verwonderen. Met echte sneeuw en
bladeren.

Aanpak 1: Alle ruimte

Activiteiten:
Kinderen zijn nieuwsgierig. Ze hebben
een natuurlijke drang om te ontdekken
en te exploreren. Binnen IK-OOK
kijken we naar hoe we kinderen
hierin kunnen uitdagen. We stellen
onszelf continu de vraag: waar staat
dit kind in zijn ontwikkeling en hoe
helpen we hem een stapje verder?
Voorwaarde hiervoor is dat we onze
kinderen en hun ontwikkeling op
de voet volgen, zodat we kunnen
aansluiten en toevoegen. We werken
vanuit ontwikkelingsdoelen waar we
activiteiten aan koppelen. Activiteiten
zijn geen doel maar een middel om
tot spel en dus tot ontwikkeling
te komen. Het proces, het mogen
oefenen dat is waar we het verschil
op willen maken. Dit zien we ook
terug in de zogenaamde ‘oefeningen
uit het dagelijks leven’. Bijvoorbeeld
het schillen van fruit. Wij zien dit als
een mooie kans om onder andere
de fijne motoriek te ontwikkelen.
Daarom nemen we uitgebreid de tijd
om kinderen te begeleiden in deze
dagelijkse oefeningen.

Op de peutergroep werken we
met een groepsplan waarop we de
ontwikkelingsdoelen koppelen aan
activiteiten met een overkoepelend
thema.

08 | Pedagogisch beleid | IK-OOK

Ook op de BSO werken we met een
groepsplan waarop we activiteiten
inplannen. De activiteiten hebben
als doel plezier, ontspanning en
talentontwikkeling. Deze activiteiten
worden in overleg met de kinderen
gepland en uitgewerkt.

Balans tussen inspanning en
ontspanning:
In ons dagritme houden we er
rekening mee dat er een balans is
tussen inspanning en ontspanning.
Dit betekent dat we veel afwisselen
gedurende de dag in momenten
waarop we gericht activiteiten
aanbieden en momenten waarop
rust en ontspanning centraal staan.
Zo hebben kinderen de kans om even
uit te rusten en alle ervaringen die ze
hebben opgedaan gedurende de dag te
verwerken.

 IK-OOK | Pedagogisch beleid | 09

Positief groepsklimaat:
Vaak doen kinderen binnen IK-OOK hun
eerste ervaringen op in het samenzijn
in een groep waarin ze samen leven
en samen spelen. Ze mogen een eigen
mening vormen en we maken samen
afspraken over hoe we in de groep
met elkaar omgaan. Kinderen mogen
hiermee oefenen. Wie ben ik? Wat wil
ik? Hoe verhoud ik me tot de ander?

Ruimte voor initiatief:
Wij vinden ruimte voor initiatief van
de kinderen belangrijk. Dat wil zeggen
dat we van jongs af aan kijken naar
wat kinderen zelf aangeven. Baby’s
kunnen bijvoorbeeld al goed aangeven
wanneer ze moe zijn of honger
hebben. We geven kinderen de ruimte
om veel en vaak zelf keuzes te maken.
Bijvoorbeeld in wat ze gaan doen, met
wie en waar. Kinderen hebben vaak
verrassende ideeën. Wij laten ons
daar graag door inspireren. In spel en
in activiteiten. Natuurlijk zorgen wij
voor een balans tussen uitdaging en
veiligheid.

Autonomie:
Wij geven kinderen de vrijheid waar
ze verantwoordelijkheid voor kunnen
nemen. Wat kinderen zelf kunnen
doen, mogen ze zelf doen. Om te
weten wat kinderen zelf kunnen doen,
is behalve een goede relatie ook

observatie nodig. Zo kunnen we een
juiste inschatting maken van hoeveel
vrijheid we een kind kunnen geven.
Soms staan we letterlijk met onze
handen op de rug. Daarmee geven
we kinderen de ruimte om zelf te
ontdekken en te ervaren. We moedigen
ze aan en staan achter ze. Ook wanneer
het nog niet lukt. Oefenen mag. Wij
helpen het de kinderen zelf te doen.

Aanpak 2: Krachtig kind

10 | Pedagogisch beleid | IK-OOK

Basishouding:
Een belangrijke voorwaarde voor het
welbevinden van kinderen is dat ze
een veilige (hechtings)relatie met onze
pedagogisch professionals op kunnen
bouwen. Een relatie waarin kinderen
zichzelf mogen zijn en waarin wij de
verantwoordelijkheid nemen. Om
het kind te helpen en ondersteunen
waar nodig. Een fijne basishouding
van de pedagogisch professional en
pedagogisch tact is daarvoor nodig.
We zijn liefdevol in ons contact met
kinderen. Praten doen we met zachte
stem, op ooghoogte van het kind en we
wegen onze woorden zorgvuldig af. Wij

zijn altijd nabij. We hebben vertrouwen
in het kind en zijn geduldig. Met een
nieuwsgierige houding en de nodige
humor laten we de kinderen de wereld
om hen heen ontdekken.

Interactievaardigheden:
Onze pedagogisch professionals spelen
een belangrijke rol in de ontwikkeling
van kinderen. Met name de manier
waarop de pedagogisch professional de
kinderen begeleidt, maakt een groot
verschil. Onze aanpak is altijd positief
en gericht op de relatie met het kind.
We besteden veel aandacht aan ieder
kind en hebben oprechte interesse.

Aanpak 3: Betekenisvol begeleiden

 IK-OOK | Pedagogisch beleid | 11

1Sensitieve responsiviteit:
De pedagogisch professionals kijken goed naar de behoefte van het
kind. In de basishouding van onze pedagogisch professionals is zichtbaar
dat ze de signalen van kinderen oppikken, interpreteren en omzetten

in ondersteuning of handelen. We hebben belangstelling voor ieder kind. We
zijn geïnteresseerd en kijken goed naar de verbale of non-verbale signalen
van de kinderen. Uit onze reactie blijkt dat we de intenties van het kind goed
hebben begrepen. We checken ook of dit klopt. Bijvoorbeeld wanneer een kind
over een object klimt, geeft het kind een signaal af dat het behoefte heeft aan
klimmogelijkheden. De pedagogisch professional past de ruimte hierop aan.

2Respect voor de autonomie:
We zien alle kinderen in de groep als individuen en geven ieder kind de
ruimte en de tijd om zich op eigen wijze te ontwikkelen. De pedagogisch
professionals stimuleren de kinderen, passend bij hun ontwikkelingsniveau,

om zoveel mogelijk zelf te doen. Het kind krijgt het gevoel dat het er mag zijn
en eigen keuzes mag maken. We geven kinderen de ruimte om te spelen en te
ontdekken en grijpen in als de veiligheid in het gedrang komt. Door het tempo van
het kind te volgen, dat 2-5 keer lager ligt dan ons tempo, geven we kinderen de
tijd om de boodschap die we geven te verwerken. Ook in ons dagritme bouwen
we tijdsspeling in zodat kinderen de tijd hebben om te leren en te ervaren.
Bijvoorbeeld bij het zelf aantrekken van de jas als we naar buiten gaan. Sommige
kinderen zijn snel klaar en mogen alvast naar buiten of nog even een boekje lezen,
andere kinderen geven we de tijd om het zelf te doen.

3Structureren en grenzen stellen:
Behalve dat we kinderen veel ruimte geven om te spelen en te ontdekken,
geven we kinderen ook aan wat er van hen verwacht wordt. We brengen
structuur aan in situaties, activiteiten en taken zodat kinderen deze kunnen

overzien. Dit zorgt er voor kinderen voor dat er ordening aan wordt gebracht in de
wereld om hen heen. De dag en bepaalde gebeurtenissen worden voorspelbaar.
Soms is het nodig om kinderen te begeleiden in het gedrag dat ze laten zien. Wij
stellen grenzen op het moment dat kinderen zelf even niet in staat zijn om hun
grenzen te bepalen. Dit doen we op een liefdevolle en positieve manier. Het woord
‘nee’ proberen we te vermijden, ‘stop’ is prettiger als we onmiddellijk de aandacht
van een kind nodig hebben.

4Praten en uitleggen:
De jongste kinderen die bij ons komen gebruiken nog geen verbale taal.
Zij beschikken over andere manieren om met ons te communiceren. Door
geluid, gezichtsuitdrukkingen en overige non-verbale communicatie. Wij

leren de kinderen en hun manier van communiceren goed kennen zodat we hun
signalen oppikken en ernaar kunnen handelen. Als kinderen leren praten, leren
kinderen de wereld beter begrijpen. We luisteren naar kinderen en praten met ze.
Zo kunnen ze zelf actief deelnemen in de groep. Ons woordgebruik stemmen we
af op het begripsniveau van het kind. We gebruiken ‘echte’ woorden en vullen de
reacties van kinderen aan tot een echte zin. Zo breiden we de woordenschat en
taalontwikkeling uit.

12 | Pedagogisch beleid | IK-OOK

5Ontwikkeling stimuleren:
Kinderen zijn nieuwsgierig en hebben een intrinsieke motivatie om te
ontdekken en onderzoeken. Leren en plezier maken komen samen in het
spel van de kinderen. Wij stimuleren dit door zoveel mogelijk kansen te

bieden om te spelen, ervaren en het zelf te doen. Kinderen mogen bij IK-OOK
zoveel mogelijk eigen keuzes maken. Over waarmee je speelt en met wie. Of door
dagelijkse routines te benutten om het kind een stapje verder te helpen in zijn
ontwikkeling. Om te weten hoe we een kind een stapje verder moeten helpen in
zijn ontwikkeling, moeten we eerst zien in welke ontwikkelingsfase hij zich bevindt.
Pas dan kunnen we bedenken wat hij nodig heeft om de volgende stap te zetten.
Wij kijken goed naar de kinderen. Zo kunnen we ze op alle ontwikkelingsgebieden
steeds dat stapje verder helpen.

6Begeleiden van interactie:
Op onze locaties spelen kinderen graag met andere kinderen. Het is fijn
als kinderen al op jonge leeftijd positieve relaties op kunnen bouwen
met leeftijdsgenoten. Ze leren van elkaar en samen leven met elkaar.

Onze pedagogisch professionals zijn er om de interacties tussen de kinderen te
begeleiden. We laten kinderen zoveel mogelijk zelf oplossen, daar leren ze van.
Over wat hun eigen grenzen zijn en hoe ze met elkaar om kunnen gaan.

Organisatie:
Omdat we goed organiseren maken onze pedagogisch professionals tijd voor het
opbouwen van een relatie met kinderen. Zo leren we de kinderen goed kennen en
kunnen we ze begeleiden, zodat zij zich fijn op de groep voelen, zelfvertrouwen
opdoen en zichzelf kunnen ontwikkelen.
Een goed begin is het halve werk. Binnen IK-OOK werken we daarom bij de jongste
kinderen met plannen om de dag in te richten. Voor welke kinderen draagt wie
vandaag de zorg? De mentor of het tweede vaste gezicht ontvangt ouder en kind,
neemt de zorg van de ouder over en is die dag nabij het kind. In verzorging en in
spel.
Bij de peutergroepen en op de BSO verdelen we taken. Een van de pedagogisch
professionals is beschikbaar voor de kinderen en leidt de activiteiten. Bijvoorbeeld
een eetmoment of een kring. De andere collega is verantwoordelijk voor de
overige taken. Je kunt denken aan het observeren van de kinderen of het
voorbereiden van een activiteit of maaltijd. Deze taakverdeling wissel je per dag of
dagdeel af. Zo is duidelijk wie er waarvoor verantwoordelijk is. Dit brengt rust, bij
de kinderen en bij onze pedagogisch professionals.

 IK-OOK | Pedagogisch beleid | 13

Ouder(s)/verzorger(s):
Binnen IK-OOK hechten we veel waarde
aan het bouwen aan een goede, open
relatie met ouders. We geloven erin
dat als ouders zich welkom voelen
bij onze pedagogisch professionals,
kinderen dit ook doen. Iedereen is
bij IK-OOK van harte welkom. We
doen ons best om dit vanaf het
eerste contact uit te stralen. Zo
hebben we kennismakingsgesprekken
die worden gevoerd door de
mentor in de dagopvang en door
de teamcoördinator in de BSO.
Vanaf de start bouwt de mentor of
teamcoördinator met ouders en het
kind een intensieve band op.
Het samen sparren over hoe het
met een kind gaat doen we ook
veelvuldig. We zijn benieuwd hoe
het thuis gaat. Rituelen van thuis die
helpend zijn voor het kind nemen we
graag over. Daarnaast hebben we een
ouderportaal waar we op schrijven wat
we vandaag hebben gedaan en wat dat
bijgedragen heeft in de ontwikkeling.
Het informeert ouders en kan ouders
inspireren om thuis met hetzelfde aan
de slag te gaan.

Collega’s van onderwijs:
IK-OOK en RBOB de Kempen werken
nauw samen op alle niveaus. Zowel op
bestuurlijk niveau als op de locaties
wordt intensief samengewerkt met
maar één doel: een hoog welbevinden

en hoge betrokkenheid voor ieder kind.
We bundelen onze krachten en zetten
ons elke dag samen in om kinderen de
beste ontwikkelingskansen te bieden.

Onze partners in wijk en gemeente:
Ieder kind is welkom bij IK-OOK.
Soms zijn er echter kinderen die extra
ondersteuning en/of begeleiding
nodig hebben op de groep. Onze
pedagogisch professionals hebben
hierin een signalerende functie. Als
ouders toestemming geven, werken
we samen met school en waar nodig
met zorg- en welzijnsinstellingen.
Bijvoorbeeld met onze collega’s van
het consultatiebureau (JGZ) en het
Centrum voor Jeugd en Gezin. Samen
kijken we of we het kind op onze
groep met wat aanpassingen de juiste
begeleiding kunnen bieden of dat het
kind zich wellicht toch beter op een
andere plek kan ontplooien.

De samenwerking rondom de zorg
van het jonge kind is belangrijk,
maar minstens zo belangrijk vinden
we het samen optrekken in de
maatschappij. In en om onze locatie
leggen we contacten zodat we onze
kinderen de wereld om hen heen laten
ervaren. We leren ze kennis maken
met bijvoorbeeld de bibliotheek, de
plaatselijke boerderij of de harmonie.

Aanpak 4: Altijd in verbinding

14 | Pedagogisch beleid | IK-OOK

Emotionele veiligheid:
Een warm en geborgen gevoel. Het
gevoel dat iemand beschikbaar is
als dat nodig is en je helpt om op
ontdekking uit te gaan. Het gevoel
van veiligheid en vertrouwen is de
basis waarop kinderen zich bij ons
verder kunnen ontwikkelen. Onze
pedagogisch professionals zetten zich
dagelijks met veel liefde in om dit te
realiseren. Vanuit dat geborgen, veilige
gevoel kunnen andere pedagogische
doelstellingen worden gehaald.

Persoonlijke competenties:
Wij bieden kinderen alle ruimte
om zichzelf te ontwikkelen en te
ontdekken. Een kind mag ontdekken
wie het zelf is en wat het goed kan. Op
persoonlijk vlak ontwikkelen kinderen
bij ons zelfvertrouwen, zelfstandigheid
en omgaan met verschillende personen
en situaties. Daarnaast ontwikkelen
kinderen zich op een aantal
verschillende ontwikkelingsdomeinen:
motorisch, cognitief, spraak- en taal
en creatief gebied. Ieder kind mag dit
doen op het tempo dat bij hem of haar
past.

Sociale competenties:
Onze groepen zijn een sociale
oefenplaats. Kinderen mogen ervaren
hoe het is om samen met anderen te
spelen, te werken en op te groeien.
Ze leren vaardigheden in contact met
anderen. Ze leren bijvoorbeeld om hulp
te vragen of om zich in te leven in een
ander. Onze pedagogisch professionals
schatten in iedere situatie in wat
het beste is: begeleiden of nog even
afwachten. Soms kunnen kinderen
het al heel goed zelf. Dan luistert en
kijkt onze pedagogisch professional
mee. In andere gevallen is begeleiden
nodig. Wij laten ze zien hoe je iets op
kunt lossen. Met respect voor ieders
gevoelens en belangen.

Socialisatie (normen en waarden):
Kinderen die van jongs af aan bij
IK-OOK opgroeien, ontdekken een
diversiteit aan opvoedingssituaties en
personen. Ze groeien op binnen hun
eigen gezin en de omgeving waarin ze
leven maar ook op de groep bij IK-OOK.
Ze krijgen de tijd en de begeleiding die
nodig is om zich bewust te worden van
afspraken en van wat prettig gedrag
is ten opzichte van de anderen in een
groep. Ze leren afstemmen op zichzelf
en op elkaar. Kinderen krijgen bij
ons kansen om kennis te maken met
diversiteit. In cultuur, talen, gewoonten
en gezinssamenstellingen.

ONZE KWALITEITSCYCLUS
Om het welbevinden en de
betrokkenheid te stimuleren kijken
we continu naar bovenstaande
pedagogische aanpakfactoren. We
spelen in op dat wat kinderen van ons
nodig hebben. In de pedagogische
matrixen is te zien aan welke
aspecten we aandacht besteden.
De pedagogische basisdoelen van
professor J.M.A. Riksen-Walraven zijn
hier onlosmakelijk mee verbonden.
Per kwartaal werken we met het
team aan één van de pedagogische
aanpakfactoren. Zo blijven we kijken en
ontwikkelen. In onze kwaliteitscyclus
die te vinden is als bijlage van het
locatiejaarplan is te zien hoe we dit in
de praktijk brengen.

 IK-OOK | Pedagogisch beleid | 15

EFFECT

16 | Pedagogisch beleid | IK-OOK

Pedagogische matrix:

• Baby’s

• Peuters

• Schoolgaand kind

Het bieden van
emotionele veiligheid
Ik voel me fijn en ik mag
er zijn

Het bevorderen van
sociale competentie
Ik leer met anderen om
te gaan

Het bevorderen van
persoonlijke competentie
Ik ontdek en ontwikkel

Socialisatie: aanbieden
van regels, normen en
waarden, ‘cultuur’
Ik leer over en van de
wereld om mij heen

Alle ruimte
Hoe ziet mijn groep er uit?

De groep is zo ingericht dat
ik me er fijn voel. Met een
goede balans in inspanning
en ontspanning. Op de
familiemuur kan ik een foto
van mijn eigen gezin zien.

Ik heb bewegingsvrijheid. Er
zijn plekken waar ik anderen
kan ontmoeten en plekken
waar ik tot rust kan komen.

Ik vind materialen die
aansluiten bij mijn
ontwikkeling. Ik krijg de
ruimte om mezelf ook
op motorisch vlak te
ontwikkelen. De materialen
staan op mijn hoogte.

De groep is zo ingericht dat
ik mezelf kan zijn en dat ik
verschillende ervaringen op
kan doen. Er is kosteloos
materiaal aanwezig
en de materialen zijn
werkelijkheidsnabij.

Krachtig kind
Hoe krijg ik de ruimte om te
groeien?

Ik mag aangeven wat mijn
behoeften zijn en hier wordt
passend naar gehandeld.

Ik krijg de ruimte om andere
kinderen te ontmoeten,
maar ik mag het ook
aangeven als ik me even
terug wil trekken.

Ik krijg ruimte en het
vertrouwen om te oefenen.
Ik mag kiezen waar ik me op
wil richten.

Ik mag zelf kiezen met
wie, waar en waarmee ik
ervaringen op wil doen.

Betekenisvol begeleiden
Hoe gaan pedagogisch
professionals met mij om?

De pedagogisch professional
reageert sensitief en
responsief op mij. Ze gaat
liefdevol en rustig met mij
om. Er is veel lichamelijk
contact en ze is beschikbaar.

De pedagogisch professional
kijkt bij welke kinderen ik aan
kan en wil sluiten en biedt
passende ondersteuning. Als
het kan, ga ik over met ‘een
maatje’ naar de volgende
groep.

De pedagogisch professional
observeert en volgt de
signalen die ik afgeef. Ze
stemt haar handelen daar
op af. De pedagogisch
professional geeft mij
vertrouwen om te mogen
oefenen en gelooft in mijn
competenties.

De pedagogisch
professionals geven me de
vrijheid om ervaringen op te
doen en geven woorden aan
de situatie.

Altijd in verbinding
Hoe zorgen anderen dat
ik mezelf optimaal kan
ontwikkelen?

Het wennen met een
van mijn ouders op de
groep is een belangrijke
voorwaarde dat ik me fijn
voel op de groep.

Doordat mijn ouders zich
welkom voelen op de
groep, ontstaat er een
vertrouwensrelatie waarin
we van en met elkaar
leren.

Mijn ouders en
pedagogisch professional
wisselen ervaringen
over mijn ontwikkeling
uit, zodat ik passende
uitdaging krijg.

Mijn ouders en
pedagogisch professional
leren van en met elkaar in
maatschappelijke context.

Pedagogische matrix baby’s

 IK-OOK | Pedagogisch beleid | 17

Het bieden van
emotionele veiligheid
Ik voel me fijn en ik mag
er zijn

Het bevorderen van
sociale competentie
Ik leer met anderen om
te gaan

Het bevorderen van
persoonlijke competentie
Ik ontdek en ontwikkel

Socialisatie: aanbieden
van regels, normen en
waarden, ‘cultuur’
Ik leer over en van de
wereld om mij heen

18 | Pedagogisch beleid | IK-OOK

Alle ruimte
Hoe ziet mijn groep er uit?

Er zijn verschillende,
uitdagende speelzones
ingericht die aansluiten
bij mijn behoeften. Op de
familiemuur kan ik een foto
van mijn eigen gezin zien.

Ik heb bewegingsvrijheid.
Er zijn plekken waar ik
anderen kan ontmoeten en
plekken waar ik tot rust kan
komen. Door de pedagogisch
professionals worden
activiteiten aangeboden
waar ik aan kan deelnemen
om anderen te ontmoeten.

Het aanbod en de inrichting
is zo afgestemd dat ik kan
oefenen met vaardigheden
uit het dagelijks leven
(bijvoorbeeld een boterham
smeren). De materialen
staan op mijn hoogte.

De materiaalkeuze is afge-
stemd op de belevingswereld
van de kinderen. Er is koste-
loos materiaal aanwezig en
de materialen zijn werkelijk-
heidsnabij.

Krachtig kind
Hoe krijg ik de ruimte om te
groeien?

Ik voel me vrij om initiatief
te nemen. Ik mag zelf kiezen
waar, met wie en waarmee ik
bezig wil zijn.

Ik mag ontdekken in wat ik
fijn vind in het contact met
anderen. Ik mag kiezen of ik
alleen of met anderen speel.

Ik krijg ruimte en vertrouwen
om te oefenen. Ik mag kiezen
waar ik me op wil richten.

Ik mag experimenteren. Zo
leer ik de wereld om mij
heen begrijpen.

Betekenisvol begeleiden
Hoe gaan pedagogisch
professionals met mij om?

De pedagogisch
professionals zien en horen
mij en reageren sensitief en
responsief. Ze zijn betrokken
en geïnteresseerd in mij. Ze
zijn beschikbaar en nabij.

De pedagogisch professionals
scheppen een omgeving
waarin ik ervaringen met
anderen op mag doen. Ze
begeleiden waar nodig. Ik
leer woorden te geven aan
mijn emoties en om over
conflicten te praten.

De pedagogisch professional
geeft mij vertrouwen om te
mogen oefenen. Ze obser-
veert en volgt mijn signalen
en stemt haar handelen daar
op af. Ik mag veel oefenen
met vaardigheden uit het
dagelijks leven.

De pedagogisch professional
geeft me de vrijheid om
ervaringen op te doen, ze
voegt dingen toe en geeft
woorden aan de situatie.

Altijd in verbinding
Hoe zorgen anderen dat
ik mezelf optimaal kan
ontwikkelen?

Het even meekomen/
spelen van een van mijn
ouders op de groep
bij binnenkomst is een
belangrijke voorwaarde dat
ik me fijn voel op de groep.

Doordat mijn ouders zich
welkom voelen op de
groep, ontstaat er een
vertrouwensrelatie waarin
we van en met elkaar leren.

Mijn ouders en
pedagogisch professional
wisselen ervaringen over
mijn ontwikkeling uit, zodat
ik passende uitdaging krijg.
Als ik er aan toe ben, mag
ik een kijkje nemen binnen
het onderwijs.

Mijn ouders en
pedagogisch professional
leren van en met elkaar in
maatschappelijke context.

Pedagogische matrix peuters

Het bieden van
emotionele veiligheid
Ik voel me fijn en ik mag
er zijn

Het bevorderen van
sociale competentie
Ik leer met anderen om
te gaan

Het bevorderen van
persoonlijke competentie
Ik ontdek en ontwikkel

Socialisatie: aanbieden
van regels, normen en
waarden, ‘cultuur’
Ik leer over en van de
wereld om mij heen

 IK-OOK | Pedagogisch beleid | 19

Alle ruimte
Hoe ziet mijn groep er uit?

Ik heb de vrijheid om een
ruimte of activiteit te kiezen
waar ik me prettig bij voel.

Ik heb bewegingsvrijheid.
Er zijn plekken waar ik
anderen kan ontmoeten en
plekken waar ik tot rust kan
komen. Door de pedagogisch
professionals worden
activiteiten aangeboden
waar ik aan kan deelnemen
om anderen te ontmoeten.

De ruimte biedt me de
mogelijkheid om mijn
talenten en passies verder te
ontwikkelen. De pedagogisch
professional stemt het
aanbod met mij af.

De ruimte en de materialen
geven me de mogelijkheid
om verder te onderzoeken.
Door met elkaar in gesprek
te gaan leer ik.

Krachtig kind
Hoe krijg ik de ruimte om te
groeien?

Ik voel me vrij om initiatief
te nemen. Ik mag zelf kiezen
waar,met wie en waarmee ik
bezig wil zijn.

Ik mag ontdekken in wat ik
fijn vind in het contact met
anderen. Ik mag kiezen of
ik alleen of met anderen
speel. Ik krijg de tijd om mijn
grens te ontdekken en hier
woorden aan te geven.

Ik krijg ruimte en vertrouwen
om te oefenen. Ik mag kiezen
waar ik me op wil richten.

Ik mag experimenteren. Zo
leer ik de wereld om mij
heen begrijpen.

Betekenisvol begeleiden
Hoe gaan pedagogisch
professionals met mij om?

Ik word gezien en gehoord. Ik
mag mezelf zijn. Pedagogisch
professionals hebben
interesse in mij en zijn
beschikbaar. Ze creëren rust
op de groep.

Ik leer respect vol om te gaan
met anderen. Pedagogisch
professionals luisteren naar
mijn verhaal.

De pedagogisch professional
gelooft in mijn kunnen. De
pedagogisch professionals
geven me eigenaarschap
en ondersteunen me waar
nodig.

De pedagogisch professional
gaat met me in gesprek over
onderwerpen die me bezig
houden. Er is respect voor
mijn mening en mijn kijk op
de wereld.

Altijd in verbinding
Hoe zorgen anderen dat
ik mezelf optimaal kan
ontwikkelen?

Ik mag zelf aangeven wat
ik nodig heb om me fijn
te voelen. Pedagogisch
professionals en mijn
ouders stemmen dit met
me af.

Doordat mijn ouders zich
welkom voelen op de
groep, ontstaat er een
vertrouwensrelatie waarin
we van en met elkaar leren.

Mijn ouders en
pedagogisch professional
wisselen ervaringen over
mijn ontwikkeling uit, zodat
ik passende uitdaging krijg..

Mijn ouders en
pedagogisch professional
leren van en met elkaar in
maatschappelijke context.

Pedagogische matrix schoolgaand kind (BSO)

20 | Pedagogisch beleid | IK-OOK

De algemene bijlage is een aanvulling
op het pedagogisch beleid. Hiernaast
beschrijven we enkele afspraken die
voor alle locaties gelden. Vaak zijn
deze afspraken gekoppeld aan de
kwaliteitseisen die gelden vanuit de
Wet Kinderopvang (WKo).

PRAKTISCHE AFSPRAKEN

Afname extra dagdelen, ruildagen,
afmelden
Via het ouderportaal kun je je kind
afmelden, een ruilaanvraag doen of
een extra dagdeel ter aanvulling op je
contract aanvragen. Een ruilaanvraag
of extra dagdeel kan worden
goedgekeurd als er plek is op de groep
(beroepskrachtkind-ratio).
Meer informatie hierover is terug

te vinden op onze website in onze
aanvullende voorwaarden.

Drie-uursregeling
Per groep zijn er momenten waarop we
verantwoord mogen afwijken van de
beroepskracht-kindratio (BKR). Er zijn
op deze momenten minder pedagogisch
professionals op de groep aanwezig dan
volgens het kindaantal zou moeten zijn.
Dit is bij wet geregeld en zorgt ervoor
dat onze pedagogisch professionals de

Algemene bijlage

 IK-OOK | Pedagogisch beleid | 21

groep af kunnen voor een pauze of
bijvoorbeeld een oudergesprek.
Bij minimaal tien uur aaneengesloten
opvang kan worden afgeweken van de
BKR gedurende maximaal drie uur per
dag. In de dagopvang en op studie-/
vakantiedagen op de BSO is dit het
geval. Op schooldagen mag er in de
BSO een half uur per dag worden
afgeweken. Op de groepen waar alleen
het peuterprogramma plaatsvindt,
wordt niet afgeweken.

Binnen IK-OOK hebben we de volgende
afspraken rondom de drie-
uursregeling:

Alle kennismakingsgesprekken
met ouders, oudergesprekken,
pauzes enz. vinden plaats binnen de
aangegeven tijdstippen waarop we
afwijken of buiten de werktijden van
de pedagogisch professional.

Indien er volgens de BKR met twee
pedagogisch professionals op locatie
wordt gewerkt en er is verder
niemand aanwezig in het pand, dan
blijven beiden gedurende de drie-
uursregeling op locatie. Zo kunnen
ze elkaar waar nodig ondersteunen.

In het locatiejaarplan vind je op welke
tijden we afwijken.

•

•

22 | Pedagogisch beleid | IK-OOK

PEDAGOGISCHE AFSPRAKEN

Mentorschap
Binnen IK-OOK werken we met een
mentor. Op de dagopvang voert de
mentor het kennismakinggesprek
met ouders. De mentor is het eerste
aanspreekpunt voor de ouders en hij/
zij bouwt een hechte pedagogische
relatie op met het kind. Hij of zij volgt
het kind in zijn/haar ontwikkeling en
bespreekt dit regelmatig met ouders.
De mentor heeft ook de taak om
het wenproces bij start of overgang
naar een andere groep soepel te
laten verlopen. Dit doet de mentor
in samenspraak met ouders. Op de
BSO voert de teamcoördinator het
kennismakingsgesprek met ouders, er
wordt verteld wie de mentor van het
kind zal zijn.

Wenproces tot 1 jaar
Voor ieder kind is een goede start bij
IK-OOK belangrijk. Daarom hechten
we veel waarde aan een warm en
persoonlijk wenproces. Dat begint met
een persoonlijk kennismakingsgesprek.
Daarna krijgt ieder kind de
mogelijkheid om te wennen op de
groep. Tot 1 jaar betekent dit dat
het kind dat bij ons start, samen met
een van de ouders komt wennen. De
ouder zorgt tijdens die dagdelen voor
het kind en betrekt de mentor bij de
interacties en verzorgingsmomenten.
Zo kunnen het kind en de mentor
op een prettige manier een band
opbouwen. Daarnaast kan de mentor
meekijken wat voor rituelen de

ouders en het kindje hebben tijdens
voedingsmomenten of bij het naar bed
gaan.

Wenproces vanaf 1 jaar
Als een kind start bij IK-OOK, mag het
nadat het contract opgemaakt is, een
tot twee dagdelen komen wennen. De
ouders en mentor van het kind kunnen
hier tijdens het kennismakingsgesprek
afspraken over maken. Bijvoorbeeld
of een van de ouders de eerste keer
mee komt kijken. Dit is afhankelijk van
het kind, de wensen van ouders en
de mogelijkheden (plek) op de groep.
Uiteraard zijn we ons ervan bewust dat
het een spannend moment kan zijn
voor het kind en de ouders. We zullen
er alles aan doen om het kind zich snel
thuis te laten voelen op onze locatie.

Overgang andere groep of dagopvang
naar BSO
De leidinggevende kijkt wanneer
een kind over kan naar een volgende
groep. Dit hangt o.a. af van de leeftijd
van het kind, of het kind toe is aan de
volgende groep en of er plek is op de
groep. Als het kind overgaat naar een
volgende stam- dan wel basisgroep,
zorgen we er ook voor dat een kind kan
wennen op de nieuwe groep. Dit doet
de mentor door samen met de nieuwe
mentor en de ouders afspraken te
maken over hoe en wanneer het kind
gaat wennen op de nieuwe groep. De
mentor zorgt ook voor een overdracht
naar de nieuwe mentor. Daarnaast
kijken we of er meerdere kinderen
van dezelfde stam- of basisgroep

tegelijkertijd over kunnen gaan naar de
nieuwe groep.

Dagritme
Binnen IK-OOK is de behoefte van de
kinderen leidend. Kinderen hebben
binnen bepaalde kaders veel vrijheid
om te kiezen wat ze willen doen en
met wie. Wanneer ze iets willen eten
en wanneer ze actief willen zijn of juist
zich even terug willen trekken om te
ontspannen. Daarnaast zijn rituelen en
daarbij behorende ritmes belangrijk
voor de emotionele veiligheid en het
welbevinden van kinderen. Het zorgt
voor duidelijkheid en overzicht voor
kinderen. Sommige onderdelen komen
dagelijks terug, bijvoorbeeld het eten
van fruit en het welkomstmoment.

In het pedagogisch locatiejaarplan
beschrijven we uitgebreid het dagritme
van de betreffende groep(en).

VVE programma
Speciaal voor en samen met onze
peuters gaan we vanaf 2023 aan
de slag met Startblokken. Dit is
een erkend programma gericht op
Voor- en vroegschoolse educatie.
In het VVE programma wordt
naast o.a. de sociaal emotionele
ontwikkeling extra aandacht
besteed aan de taalontwikkeling
van peuters. Ook wordt er
ingezet op ouderbetrokkenheid
en een doorgaande lijn naar het
basisonderwijs. Startblokken staat voor
een brede aanpak bij de ontwikkeling
van jonge kinderen. De nadruk ligt

 IK-OOK | Pedagogisch beleid | 23

sterk op het initiatief en de denkkracht
van de kinderen. Hun spel is de eerste
inspiratie voor de activiteiten, thema’s
en spelimpulsen die de pedagogisch
professionals bieden.

In het pedagogisch locatiejaarplan
beschrijven we uitgebreid het VVE
beleid van de betreffende groep(en).

Observeren en volgen
De pedagogisch professionals kijken
continu naar het welbevinden en de
betrokkenheid van de kinderen. De
pedagogisch professional observeert
of de activiteiten die zij aanbieden
aansluiten bij de behoefte van het kind,
waardoor het kind zich ontwikkelt. We
stemmen ons aanbod af en voegen zo
nodig iets toe. Wat we zien schrijven
we op. Dit delen we met onze collega’s
en met de ouders.

Periodieke observaties worden
uitgevoerd aan de hand van
ons kindvolgsysteem. De
ontwikkelingsdoelen in de volgende
domeinen worden geobserveerd:
sociaal emotioneel, spraak- taal,
cognitief en motorisch. In deze
registratie verwerken we hoe het
met het kind gaat op onze groep.
Waar het kind betrokken van raakt
en waar het kind staat in zijn of haar
ontwikkeling. Dit doen we voor al onze
mentorkinderen.

Tijdens een kindvolggesprek, dat
minimaal eens per jaar plaatsvindt
rondom de verjaardag van het kind,

bespreken we onze ervaringen met de
ouders. Op de BSO vullen we eenmaal
per jaar samen met de kinderen een
evaluatie in.

Doorgaande lijn
Met onze collega’s van RBOB delen we
kennis en expertise. We zijn samen
verantwoordelijk voor de kinderen die
bij ons spelen, ervaren en leren. Samen
zorgen we ervoor dat de overgang van
opvang naar basisonderwijs zo soepel
mogelijk verloopt. Bijvoorbeeld door
samen op te trekken in het aanbod dat
we voor peuters en kleuters hebben.
Afgestemde thema’s en groepsplannen.
Als ouders toestemming geven
wisselen we ontwikkelingsgegevens uit.
Ook zorgen we voor wenmomenten in
de kleuterklas met onze peuters.

Na schooltijd zijn de kinderen op de
BSO. Ze hebben dan al veel inspanning
geleverd. Wij zorgen voor een
ontspannen moment na schooltijd.
Leerkrachten dragen de zorg aan ons
over. Soms is het nodig om onderling
informatie uit te wisselen. Of om iets
met of over een kind te bespreken. Ook
hierin zijn de lijnen tussen collega’s
van RBOB en IK-OOK kort. Uiteraard
gebeurt dit alleen als ouders hiervoor
toestemming hebben gegeven.

Leidinggevende:
Op de meeste locaties zijn een
locatiemanager en teamcoördinator
verantwoordelijk voor de aansturing
van het team. Zij zijn ook eerste
aanspreekpunt voor de ouders.

Op een aantal kleine locaties is er
geen locatiemanager aanwezig.
Pedagogisch professionals kunnen een
beroep doen op de teamcoördinator
of locatiedirecteur van de school.
Voor ouders die graag iets met een
leidinggevende willen bespreken, staan
de pedagogisch professionals klaar om
de ouders met de leidinggevende in
contact te brengen.

Pedagogisch coach/
beleidsmedewerker (VE):
Sinds 1 januari 2019 is het bij wet
innovatie en kwaliteit kinderopvang
verplicht om een pedagogisch coach
en pedagogisch beleidsmedewerker
(VE) in te zetten. Binnen IK-OOK zien
we deze verplichting als kans om de
pedagogische basiskwaliteit te borgen
en pedagogische verdieping aan te
brengen binnen onze locaties. In ons
coachplan, dat te vinden is op de
website, staat beschreven hoe we hier
invulling aan geven.

Beroepskrachten in opleiding en
stagiaires:
Op locatie is vaak een beroepskracht
in opleiding of stagiaire aanwezig
die een aan pedagogiek verwante
opleiding volgt. Hij of zij is onder
verantwoordelijkheid en in de
nabijheid van een pedagogisch
professional aan het werk. Hoe
verder de studie vordert, hoe meer
verantwoordelijkheid de stagiaire krijgt.
Dit wordt altijd in goed overleg met
een praktijkbegeleider bekeken.

Provincialeweg 74 | 5503HJ VELDHOVEN
info@ik-ook.nu | www.ik-ook.nu

Pedagogisch beleid

