

SCHOOLPLAN 2019 - 2023

Inhoud

1. Uitgangspunten bestuur	6
1.1. Inleiding.....	6
1.2. Koersplan 2019 - 2023.....	6
.....	7
.....	7
2. De opdracht van onze school	7
2.1. Inleiding.....	7
2.2. Onze missie	7
2.3. Onze visie	7
2.4. Ons schoolplan op één A4.....	10
.....	11
.....	11
3. Onderwijskundig beleid	11
3.1. Inleiding.....	11
3.2. Onze ambities in relatie tot de wettelijke opdracht van het onderwijs	11
3.2.1. Doorlopende leerlijn (OP1)	11
3.2.2. Burgerschapsonderwijs (OR2).....	12
3.2.3. Ontwikkeling in beeld (OP2)	13
3.2.4. Onderwijstijd.....	15
3.2.5. Anderstaligen (OP1)	15
3.2.6. Sponsoring.....	15
3.3. Kerndoelen en referentieniveaus (OP1).....	16
- Ouderbetrokkenheid versterken (communicatieplan schrijven)	23
- Beleid maken op identiteit en burgerschap	23
- Ouderbetrokkenheid (communicatieplan)	27
- Beleid schrijven op identiteit en burgerschap	27
3.4. Kinderen met extra ondersteuningsbehoeften.....	27
3.6. Veiligheid (SK1).....	28
3.7. Pedagogisch klimaat (SK2) en didactisch handelen (OP3)	29
4. Personeelsbeleid	30
4.1. Inleiding.....	30
4.2. Personeelsbeleid in samenhang met onderwijskundig beleid en ambities.....	30
5. Kwaliteitszorg	33
5.1. Inleiding.....	33
5.2. Hoe wij onderwijskwaliteit definiëren	34
5.2.1. Identiteit.....	34
5.2.2. Socialisatie.....	34
5.2.3. Opleiding	35
5.2.4. Persoonsvorming	35
5.2.5. Kwalificatie	35
5.3. Hoe wij onderwijskwaliteit definiëren	36
5.4. Hoe werken wij aan onderwijskwaliteit	37
Bijlage 1	41
Schoolplan op één A4:.....	41
Bijlage 2	43
Overzicht van de Inspectie	43

Inleiding

Doel schoolplan

Dit schoolplan is het beleidsdocument voor de schoolplanperiode 2019-2023.

Het is opgesteld binnen de kaders van het strategisch beleidsplan van ons bestuur, welke is samengevat in hoofdstuk 1. Hoofdstuk 2 gaat over het onderwijs op onze school en hoe we dat verder willen ontwikkelen in de periode van 2019-2023. In hoofdstuk 3 beschrijven we de wijze waarop wij invulling geven aan voorschriften die de Inspectie heeft gesteld. Hoofdstuk 4 beschrijft ons personeelsbeleid. Onze kwaliteitszorg wordt beschreven in hoofdstuk 5.

Het schoolplan wil elke belanghebbende duidelijkheid geven over wat we willen bereiken met het onderwijs op deze school en hoe we dat dagelijks vorm zullen geven.

Totstandkoming

We hebben als team de missie en visie herijkt, ons doel beschreven voor 2023 geformuleerd en de strategieën geselecteerd waarmee we onze visie in de jaren 2019 tot 2023 willen realiseren.

Daarnaast zijn gegevens verzameld, die duidelijk maakten, welke positie de school aan het eind van de vorige schoolplanperiode innam op de verschillende beleidsterreinen. Daarbij is gebruik gemaakt van de volgende gegevens:

- De evaluatie van het schoolplan 2015-2019 van de school.
- De meest recente inspectierapporten.
- Tevredenheidsmetingen van ouders, leerlingen en medewerkers.
- De jaarlijkse evaluaties van de actieplannen.
- Analyse van de opbrengsten en/of resultaten van methodeonafhankelijke toetsen.
- Omgevingsanalyse, die aangeeft hoe de school gewaardeerd wordt in de wijk en de samenwerking met de daar aanwezige instanties en instellingen.

De analyse van deze gegevens, samen met onze missie en visie heeft geresulteerd in een aantal strategieën, die voor ons team leidend en richtinggevend zijn voor de beoogde concrete doelen.

Het schoolteam stelt zich onder leiding van de directie verantwoordelijk voor de uitvoering van dit schoolplan in de komende vier jaar.

Het bevoegd gezag stelt zich door middel van de akkoordverklaring verantwoordelijk voor het ondersteunen en bewaken van hetgeen in het schoolplan is beschreven. Het bevoegd gezag stelt zich garant voor het gericht inzetten van middelen voor het ondersteunen van dit schoolplan.

De directie stelt het schoolbestuur jaarlijks op de hoogte van de bereikte doelen door het aanleveren van het document waarin zowel het jaarverslag, de jaarplanning en de zelfevaluatie geïntegreerd zijn.

Samenhang met andere documenten

De schoolgidsen in de periode 2019-2023 worden samengesteld op basis van de inhoud van het schoolplan. In dit schoolplan verwijzen we naar de volgende documenten, die aanwezig zijn op onze school:

- Jaarverslag/jaarplan/zelfevaluatie/kwaliteitsdocument
- Integraal personeelsbeleidsplan
- Schoolgids
- Schoolondersteuningsplan
- Ondersteuningsplan samenwerkingsverband
- Veiligheidsplan
- Beleidsplan- en stappenplan begaafdheid

Vaststelling

Het schoolplan is vastgesteld in de vergadering van het schoolteam d.d.

..... directeur.

De MR heeft instemming verleend met het schoolplan d.d.

..... voorzitter van de MR.

Het schoolplan is vastgesteld door het College van bestuur d.d.

Peter Breur, College van Bestuur van de Dr. Schaepmanstichting

1. Uitgangspunten bestuur

1. Uitgangspunten bestuur

1.1. Inleiding

Ter voorbereiding op de schoolplanperiode 2019-2023 heeft het bestuur volgens een vooraf vastgesteld traject de strategieën op bestuursniveau bepaald voor de komende schoolplanperiode. Deze zijn kader stellend voor het op te stellen schoolplan van onze school.

Alvorens het strategisch beleid definitief vast te stellen is hierover overlegd met het directiebestuur en hebben teams de gelegenheid gehad adviezen uit te brengen. De GMR heeft instemming verleend aan dit strategisch beleidsplan voor de periode 2019-2023.

1.2. Koersplan 2019 - 2023

De Dr. Schaepmanstichting wil zich steeds positief blijven ontwikkelen. Qua strategische doelstellingen voor de periode 2019-2023 bouwen we voort op de essentie uit de vorige beleidsperiode. We willen de ingezette ontwikkelingen verstevigen en borgen, aanpakken wat er beter *moet* en beter *kan* en de uitdagingen die deze tijd van ons vraagt aangaan.

We verstevigen de basis van ons onderwijs en zorgen voor duurzame schoolontwikkeling door nadrukkelijk in te zetten op instructie, differentiatie in aanbod en pedagogisch-didactisch handelen, op basis van wetenschappelijke inzichten. We gaan onderzoeken hoe ons onderwijs 'toekomstproof' kan blijven en wat daarvoor nodig is. We zetten de ontwikkeling van de vorming van integrale kind centra (IKC) voort; voorzieningen die aan onze kinderen van 0-14 jaar in een doorgaande pedagogische en cognitieve ontwikkelingslijn onderwijs, opvang, begeleiding en ondersteuning bieden en zoeken daarbij nauwe samenwerking met jeugdzorg. We willen de ononderbroken ontwikkelingslijn verlengen door in te zetten op een betere aansluiting in de overgang van primair naar voortgezet onderwijs.

Wij blijven ons professionaliseren. Waarderend leiderschap van directies en College van Bestuur en waarderende gespreksvoering zijn daarbij noodzakelijk. Zo werken wij toe naar een cultuur van vertrouwen en veiligheid. Samenwerking, kennis en reflectie zijn daarbij kernwoorden en talentmanagement en vitaliteitsmanagement de concrete vertaalslag. Motiveren doen we vanuit het vertrouwen in onszelf, de ander en in elkaars kunnen. In onze communicatie zijn we ondersteunend. We luisteren met aandacht. We leggen de lat hoog, want we gaan uit van vooruitgang, al zal ieder van een ander startpunt vertrekken. We geven kansen, we dagen uit en we werken met ambitieuze, maar haalbare doelen. (Zie koersplan 2019-2023)

2. De opdracht van onze school

2. De opdracht van onze school

2.1. Inleiding

Dit hoofdstuk is dragend voor ons werk in de komende schoolplanperiode. We verantwoorden hier vanuit welke opvattingen het onderwijs verzorgd wordt. Deze opvattingen zijn gebaseerd op de visie van het schoolteam en de conclusies, die we als schoolteam getrokken hebben uit de verzamelde gegevens, de informatie over nieuwe en te verwachten ontwikkelingen. Dit alles binnen de kaders van het door het bestuur vastgesteld strategisch beleid. (Zie hoofdstuk 1). Dit overzicht is gebruikt om de best mogelijke strategische keuzes te maken voor de toekomst.

2.2. Onze missie

Wij geloven in de kracht en het talent van kinderen; zij kleuren de school.
Op de St. Janschool ontwikkelen kinderen hun talenten. Bekwame en betrokken leerkrachten geven de kinderen les. De school is een motiverende, veilige en uitdagende werkomgeving.
Ons onderwijs is erop gericht om kinderen voor te bereiden om in de moderne samenleving als verantwoordelijke, zelfstandige en creatieve wereldburgers mee te doen. Onze Kernwaarden zijn **positiviteit, veiligheid en eigenaarschap**.

2.3. Onze visie

In onze visie geven we aan hoe we ons onderwijs willen vormgeven. De beschreven uitgangspunten beschouwen we als kwaliteitscriteria waaraan we ons onderwijs in de komende periode willen toetsen.

Visie op ontwikkeling en leren

We zijn in een snel tempo in een nieuw tijdperk terecht gekomen, het digitale tijdperk van de snelle en vooral vele informatie. Daarbij zijn we ook veel zekerheden kwijtgeraakt en weten vaak nog niet precies wat ervoor in de plaats komt. Een opleiding alleen is niet meer voldoende. Na de opleiding begint het echte leren pas. Dit betekent een heel andere manier van leven en denken. We zullen ons moeten realiseren dat de omgeving niet meer past als je niet alert blijft op de veranderingen. Ook voor het onderwijs betekent dit nieuwe uitdagingen aangaan. Van personeelsleden wordt tegenwoordig verwacht dat zij zich blijven ontwikkelen; dat zij nieuwe kennis vergaren en toepassen.

Visie op onderwijs toevoegen:

We willen ons onderwijs zo vormgeven dat kinderen vanuit een onderzoekende houding en nieuwsgierigheid samenwerken, samen ontdekken en samen presteren. Daarbij rekening houdend met de verschillende manieren van leren van de kinderen, uitgaande van hun eigen talenten en mogelijkheden. Coöperatief leren willen we als leidraad voor ons onderwijs gebruiken. Structureel coöperatief leren is een manier van werken die bij alle vakken kan worden toegepast.

Kinderen ontwikkelen competenties waaraan behoefte is in onze 'informatie' samenleving. Die competenties worden de 21e -eeuwse vaardigheden genoemd. In onze strategische keuzes staat dit beschreven als Eigentijds onderwijs. De leerkrachten zijn in staat de kinderen middels boeiende lessen te interesseren voor de lesstof. Afwisseling in didactische werkvormen, oog hebben voor de achtergronden, de leefwereld en de ervaringen van leerlingen zijn enkele voorbeelden om op te pakken.

slo nationaal expertisecentrum
leerplanontwikkeling

Kennisnet

Visie op opbrengsten van het onderwijs

Veel onderwijstijd besteden we aan de basisvakken rekenen, taal en lezen. We streven hierbij naar hoge opbrengsten omdat dit de kansen van kinderen vergroot om het beste uit zichzelf te halen. We willen bereiken dat kinderen leren om zelf verantwoordelijk te zijn voor hun eigen leerproces (eigenaarschap). Een continu proces van meten en verbeteren van onze

opbrengsten gaan samen met aandacht voor de natuurlijke vermogens van de kinderen om hun talenten te ontplooiën, creatief en onafhankelijk te kunnen denken.

Visie op schoolklimaat

We geloven dat een positief schoolklimaat een voorwaarde is om het beste uit jezelf te halen. Daarom beloven wij om te werken aan een veilige schoolomgeving.

Een positief schoolklimaat doet leerlingen graag naar school komen. Het schoolklimaat omvat de gemeenschappelijke veronderstellingen, de waarden en normen en de gewoonten op een school. We hebben als school aandacht en zorg voor de leerlingen. We willen optimale ontplooiingskansen voor leerlingen creëren, zodat een leerling-vriendelijk klimaat ontstaat. Leerlingen die een gevoel van veiligheid hebben, eenduidige informatie ontvangen en zich betrokken voelen, voelen zich beter op school.

Leerlingen krijgen de ruimte om zichzelf te zijn in de klas. Toch is het ook van belang dat kinderen weten waar ze aan toe zijn. Leerlingen hebben behoefte aan duidelijke taal en gedragsverwachtingen. Schoolregels en afspraken worden samen met leerlingen gemaakt. De gouden regels van de school zijn hiervoor kaderstellend.

Leerkrachten helpen leerlingen door hen te motiveren om mee te werken aan het klimaat van de school. Een structurele leerlingenparticipatie bevordert het schoolklimaat. Inspraak en participatie - breder dan dé leerlingenraad - zorgen bij de leerlingen voor het opnemen van verantwoordelijkheden op heel uiteenlopende domeinen van leren en leven op school(eigenaarschap).

Visie op maatschappelijke positionering

We hebben als school de taak om talenten te ontwikkelen die het kind later als volwassene nodig heeft om goed en waardevol mee te doen met onze samenleving in de 21ste eeuw. Er is behoefte aan mensen die creatief en innovatief zijn, die originele en unieke ideeën hebben. Mensen hebben sociale vaardigheden nog om betekenisvolle relaties aan te gaan.

Onze strategische keuzes (speerpunten) voor de periode 2019 – 2023 zijn:

1. Invoering heterogene groepen 0-1-2 in combinatie met implementatie observatiesysteem Kijk!

Toelichting:

Vanaf schooljaar 2019-2020 gaan we werken met heterogene groepen voor de schooljaren 0-1-2 en gaan we starten met het observatiesysteem Kijk! Deze veranderingen liggen geheel in de lijn van onze visie op onderwijs aan het jonge kind.

2. Invoering Gynzy in de groepen 4 tot en met 8

Toelichting:

Net als de groepen 4 en 5 zullen de komende periode ook de groepen 6 tot en met 8 gaan werken met Gynzy. Tevens zullen we onze visie op het werken met Gynzy doorontwikkelen en het gebruik optimaliseren.

3. Verder doorvoeren van het coöperatief leren

Toelichting:

Het coöperatief leren zal schoolbreed ingevoerd worden. Het opleidingstraject voor de leerkrachten van groep 6 tot en met 8 zal vervolgd worden en in fases zal dit ook voor de leerkrachten van de andere groepen gebeuren. Eerst de groepen 3 tot en met 5 en later van de groepen 0-1-2

4. Implementatie van een schoolbrede aanpak voor pedagogisch klimaat

Toelichting:

De komende schoolplan periode zullen we de aanpak voor het pedagogisch klimaat van De Vreedzame School invoeren.

2.4. Ons schoolplan op één A4

Voor de uitwerking van onze speerpunten hanteren wij het volgende format. In bijlage 1 is de ingevulde versie te vinden.

Onderwerpen:	Aanleiding; <i>Waarom gaan we het ontwikkelen / verbeteren?</i>	Te bereiken doel: <i>Waar willen we op uitkomen?</i>	Welke activiteiten om ons doel te bereiken?	Wie is verantwoordelijk voor de uitvoering?	Wanneer gereed?

3. Onderwijskundig beleid

3. Onderwijskundig beleid

3.1. Inleiding

In de beschrijving van dit hoofdstuk wordt duidelijk gemaakt, hoe invulling gegeven wordt aan de wettelijke opdracht van het onderwijs rekening houdend met de missie van de school en hetgeen in de komende schoolplanperiode gerealiseerd wordt gezien de visie. Beide zijn beschreven in het vorige hoofdstuk.

Een goede pedagogische benadering zorgt voor een veilige basis om leren en ontwikkelen mogelijk te maken. Omgangsvormen, respect voor anderen, burgerschap, samenwerking enz. zijn wezenlijke aspecten van ons onderwijs.

3.2. Onze ambities in relatie tot de wettelijke opdracht van het onderwijs

In de wet op het primair onderwijs staat beschreven aan welke eisen het onderwijs moet voldoen. Ook de wet Passend Onderwijs stelt eisen aan de inrichting van ons onderwijs.

In de hiernavolgende paragrafen wordt aangegeven op welke wijze wij invulling geven aan deze wettelijke eisen.

3.2.1. Doorlopende leerlijn (OP1)

Artikel 8 lid 1 van de wpo geeft aan: Het onderwijs wordt zodanig ingericht, dat de leerlingen een **ononderbroken ontwikkelingsproces** kunnen doorlopen. Het wordt afgestemd op de voortgang in de ontwikkeling van de leerlingen.

Op onze school geven we hieraan als volgt vorm:

Huidige situatie.

De St. Jan werkt samen met Kinderdagverblijf en BSO Kleine Beer en Peuterspeelschool 't Vogelkwartier van Spring!

De Sint Jan werkt ook samen met Commissie 10-14. Zij dragen samen zorg voor een doorgaande lijn voor kinderen van 10-14 jaar, die ondersteuning nodig hebben.

Waarom willen we dit?

We geloven dat kinderen ons vertrekpunt zijn. Het pedagogisch en didactisch handelen van professionals moet erop gericht zijn dat kinderen een ononderbroken ontwikkeling kunnen doormaken. Voor die ontwikkeling is een veilige omgeving een belangrijke voorwaarde. De ouders zijn partners van de professional. En als professionele organisaties moeten we met elkaar samenwerken.

Waar willen we naar toe?

Het doel is vormgeven aan een doorgaande lijn voor kinderen van 2-14 jaar.

School-IKC St. Jan. Door de samenwerking te intensiveren met Spring! en Kleine Beer willen we het IKC beter vormgeven. We streven naar een kindcentrum bestaande uit één organisatie, met één leidinggevende, vanuit één personeelsbeleid en financieel kader, met één pedagogisch en educatief plan. We willen de samenwerking met het voortgezet onderwijs intensiveren en kijken naar de mogelijkheden voor een 10-14 school.

Hoe komen we daar?

- De ib-er onderbouw gaat in schooljaar 2019-2020 haar taken uitbreiden bij peuterspeelzaal 't Vogelkwartier.
- De ib-er onderbouw en de bouwcoördinator onderbouw volgen cursussen "t jonge kind, georganiseerd door het expertisecentrum "jonge Kind".
- Binnen de St. Jan, in samenwerking met Spring! wordt er gekeken naar de mogelijkheden voor een fysieke plek om het IKC te kunnen realiseren.
- Versterken van alle factoren om het kind tot zijn recht te laten komen. We starten in schooljaar 2019-2020 bijvoorbeeld met heterogene groepen in de groepen 1 en 2
- Combinatie van Onderwijs, Opvang Opvoeding en Zorg.
- Doorgaande leer(pedagogische) lijn ontwikkelen vanuit visie.
- Spelend leren om tot ontwikkeling te komen blijft uitgangspunt.
- In de komende schoolplanperiode gaan we kijken hoe we de samenwerking met het voortgezet onderwijs kunnen gaan intensiveren.

3.2.2. Burgerschapsonderwijs (OR2)

Dit geven wij op de volgende wijze vorm:

Artikel 8 lid 3 wpo geeft aan: Het onderwijs: a) gaat er mede van uit dat leerlingen opgroeien in een pluriforme samenleving, b) is mede gericht op het bevorderen van actief burgerschap en sociale integratie, en c) is er mede op gericht dat leerlingen kennis hebben van en kennismaken met verschillende achtergronden en culturen van leeftijdgenoten. Het onderwijs wordt zodanig ingericht dat daarbij op structurele en herkenbare wijze aandacht wordt besteed aan het bestrijden van achterstanden, in het bijzonder in de beheersing van de Nederlandse taal.

Op onze school zorgt een goede pedagogische benadering voor een veilige basis om leren en ontwikkelen mogelijk te maken. Omgangsvormen, respect voor anderen, burgerschap, samenwerking enz. zijn wezenlijke aspecten van ons onderwijs.

Ons onderwijs is erop gericht om kinderen voor te bereiden om in de moderne samenleving als verantwoordelijke, zelfstandige en creatieve wereldburgers mee te doen.

Daarom hebben we als school de taak om talenten te ontwikkelen die het kind later als volwassene nodig heeft om goed en waardevol mee te doen met onze samenleving in de 21ste eeuw. Er is behoefte aan mensen die creatief en innovatief zijn, die originele en unieke ideeën hebben. Mensen hebben sociale vaardigheden nog om betekenisvolle relaties aan te gaan. Dit komt tot uiting in alle facetten van het onderwijs.

Om te komen tot goed burgerschapsonderwijs dient onze school als een oefenplaats, waar we de kinderen volgens onze waarden; **veiligheid, eigenaarschap & positiviteit** de gelegenheid bieden gewenste en verworven democratische competenties (kennis, vaardigheden en houding) te oefenen in echte en betekenisvolle situaties. Binnen onze heldere pedagogische visie kunnen we de benodigde interventies inzetten. Het vereiste om te komen tot goed burgerschapsonderwijs is het neerzetten van een sterk morele, samenhangende pedagogische omgeving waarbinnen de leerlingen, ouders en het team de school als gemeenschap zien. Binnen deze gemeenschap kunnen kinderen ervaring opdoen met bijvoorbeeld omgaan met verschillende culturen en geloven, conflicthantering, medeverantwoordelijkheid en actief te participeren en een stem te hebben binnen de school.

Het is vanzelfsprekend dat de ouders als natuurlijke opvoeders het eerst verantwoordelijk zijn voor de opvoeding van hun kind. Maar daarnaast draagt de basisschool voor een belangrijk deel bij aan de ontwikkeling tot persoonlijkheid. Kinderen worden op school voorbereid om als burger deel te nemen aan de maatschappij. Op onze school sluit de pedagogische visie hierop aan.

3.2.3. Ontwikkeling in beeld (OP2)

De manier waarop wij de ontwikkeling volgen:

Op de St. Jan werken we volgens de cyclus I-zorgroute. Deze cyclus vormt de basis voor het werken in de groepen. De uitvoering hiervan is dagelijks terug te vinden in de klassenmap.

We volgen de leerlingen door een goede beknopte registratie (dagjournaal), overdrachtsformulier, blokvoorbereidingen, methode gebonden toetsen, het leerlingvolgsysteem. KIJK in de onderbouw en Zien en de CITO LOVS vanaf groep 3 t/ 8.

Op de St. Janschool komen we tegemoet aan de onderwijsbehoeften van alle leerlingen. De leerkracht heeft kennis van de onderwijsdoelen, kan analyseren en is in staat om goede interventies in te zetten passend bij de onderwijsbehoeften en de ontwikkeling van de leerling (beredeneerd aanbod). De leerkracht kan handelen volgens het EDI-model zodat kinderen voldoende in hun onderwijsbehoeften kunnen worden voorzien.

De IB-er begeleidt de leerkracht bij het handelen in de groep. De IB-er biedt coaching en ondersteuning en volgt het proces.

Drie keer per schooljaar vindt er een groepsbespreking plaats. Voorafgaand aan de bespreking bezoekt de IB-er de groep middels een flitsbezoek. Tijdens deze groepsbesprekingen worden onder andere de didactische ontwikkeling en de sociaal emotionele ontwikkeling van de groep en van de leerlingen besproken. Van daaruit ontstaan acties t.a.v. het leerkrachthandelen voor de komende periode en dit wordt daarna weer geëvalueerd.

Bij de groepsbespreking kan worden besloten een leerling aan te melden bij het School Ondersteunings Team (SOT). Deze bestaat uit een consultatief leerlingbegeleider (orthopedagoog) en indien nodig een medewerker van de Jeugdgezondheidszorg(JGZ) en Schoolmaatschappelijk werk (SMW) Tevens zitten de leerkracht en de IB-er bij het gesprek. Ouders kunnen ook bij deze bespreking aansluiten, net als andere bij de leerling betrokken externen. Ouders en school vullen beiden het aanmeldingsformulier in waarbij o.a. de hulpvraag van de leerkracht wordt beschreven.

De komende planperiode willen wij de volgende veranderingen realiseren:

- De groepsbespreking:

De groepsbespreking is in ontwikkeling. We willen op de St. Jan meer leren van elkaar en willen daarom via bordsessies van de parallelgroepen, de besprekingen effectiever laten verlopen.

We blijven hiervoor ter voorbereiding de groepsbesprekingsformulieren gebruiken.

Het komende schooljaar wordt deze manier verder ontwikkeld.

- Het optimaliseren van een registratiesysteem
- Gebruik van Parnassys waarbij de leerlingkaart uitgangspunt is. Doel hierbij is uniformiteit in de registratie van methode gebonden toetsen
- Het didactisch handelen van de leerkracht willen we optimaliseren: verbeteren van EDI-model in de groep, leren van en met elkaar

Kinderen met een ontwikkelingsvoorsprong of de (vermoedelijk) (hoog)begaafde leerling:

In het beleidsplan- en stappenplan begaafdheid staat beschreven welke stappen wij nemen om kinderen met een ontwikkelingsvoorsprong of (hoog)begaafde kinderen te signaleren en te verrijken. Zo vullen ouders een intakevragenlijst in bij de instroom en maken de kinderen een menstekening die gescoord wordt.

In de groepen 2,4 en 6 maken we gebruik van de QuickScan Hoogbegaafdheid-In-Zicht, waarna we nog meer informatie (intelligentie of begaafdheid) kunnen verkrijgen uit de Screening Hoogbegaafdheid-In-Zicht.

Naast de door de methode aangeboden verrijkingsmaterialen maken we gebruik van niet-methode gebonden materialen die aansluiten bij de onderwijsbehoeften van deze doelgroep.

Door goed te differentiëren binnen de les is er ruimte voor deze kinderen

Er is niet 1 vaste aanpak omdat deze kinderen allemaal een ander profiel (Profielen van begaafde leerlingen-Betts en Neihart) en verschillende onderwijsbehoeften hebben.

Een vast format voor een plan staat in Parnassys dat de leerkracht voor elke leerling kan personaliseren.

Binnen de school hebben wij een verrijkingsgroep waar kinderen terecht kunnen die naast de verrijking in de eigen groep gebruik kunnen maken van de expertise van de verrijkingsgroep-leerkracht om te werken aan extra uitdaging en aan vaardigheden zoals mindset, executieve functies, leren leren. Deze opdrachten kunnen ze meenemen naar de eigen groep.

Binnen onze school hebben wij een specialist begaafdheid en excellentie. De specialist volgt de nieuwste ontwikkelingen en zorgt dat het team hiervan op de hoogte wordt gesteld, wanneer dit passend is bij de ontwikkeling van het team. Zij coördineert de zorg omtrent het onderwerp "begaafdheid" in samenwerking met de Intern begeleider.

Binnen de Dr. Schaepmanstichting bestaat de mogelijkheid om gebruik te maken van de TOP-klas voor kinderen die niet genoeg hebben aan het aanbod op de eigen school en met specifieke onderwijsbehoeften. Een plaatsingscommissie beslist of kinderen worden toegelaten tot de bovenschoolse TOP-klas. De kinderen gaan één dag in de week naar de TOP-klas op een andere locatie.

3.2.4. Onderwijstijd

Op onze school hanteren we de volgende onderwijstijden:

Hiervoor verwijzen we naar onze schoolpagina op de website Scholen op de kaart.

3.2.5. Anderstaligen (OP1)

De manier waarop wij omgaan met leerlingen die een andere voertaal hebben dan het Nederlands:

Er zijn verschillende routes voor de leerlingen die een andere voertaal hebben dan het Nederlands:

Route 1:

Een leerling wordt bij de peuterspeelschool door de orthopedagoog van het IKC geadviseerd te starten op De Horizon. De leerling wordt op de Horizon gevolgd middels een OKR. Heeft de leerling voldoende ontwikkeling doorgemaakt op gebied van de Nederlandse taal dan stroomt de leerling in in groep 1 van onze school.

Route 2:

Vanuit de peuterspeelzaal kunnen 4-jarigen binnen komen met een VVE-indicatie. Deze leerlingen worden binnen de groep geobserveerd en gemonitord. Dit gebeurt vanaf schooljaar 2019-2020 door het vastleggen van de observaties bij het volgsysteem KIIK.

Mochten de leerlingen te weinig ontwikkeling laten zien dan is er de mogelijkheid om ondersteuning of plaatsing aan te vragen bij "De Schakelklas".

Voor kinderen in groep 1 kan collegiale consultatie aangevraagd worden. Kinderen van groep 2 kunnen geplaatst worden na een screening in De Schakelklas. Het kind gaat dan twee dagen per week naar deze groep om de Nederlandse taal te verbeteren.

Met ingang van augustus 2019 start de schakelklas in het gebouw van de St. Janschool. De St. Janschool en de schakelklas werken aan dezelfde thema's.

Route 3:

Een leerling stroomt na de start bij De Horizon in op de St. Janschool in groep 3 t/8:

Vanuit de Horizon is er een warme overdracht waarbij onderwijsbehoeften van de leerling in beeld worden gebracht. Indien nodig kan er gebruik gemaakt worden van de expertise van de Horizon. Vanaf het begin wordt de leerling intensief begeleid en gevolgd (middels observatie en toetsen) op sociaal emotioneel en cognitief gebied. Indien nodig is er de mogelijkheid dat de leerlingen twee keer per week, één uur extra ondersteuning krijgen buiten de groep, t.a.v. technisch lezen, begrijpend lezen, woordenschat en taalbegrip.

Binnen de school is er samenwerking met de logopediepraktijk en deze biedt ook de mogelijkheid om de kinderen te begeleiden t.a.v. het technisch lezen, begrijpend lezen taalbegrip en woordenschat.

3.2.6. Sponsoring

Onze school onderschrijft het convenant en beschouwt het als bijlage bij dit schoolplan. De drie belangrijkste uitgangspunten van het convenant zijn:

- Sponsoring moet verenigbaar zijn met de pedagogische en onderwijskundige doelstellingen van de school. Er mag geen schade worden berokkend aan de geestelijke en/of lichamelijke gesteldheid van leerlingen. Sponsoring moet in overeenstemming zijn met de goede smaak en fatsoen.
- Sponsoring mag niet de objectiviteit, de geloofwaardigheid, de betrouwbaarheid en de onafhankelijkheid van het onderwijs en de daarbij betrokkenen in gevaar brengen
- Sponsoring mag niet de onderwijsinhoud en/of de continuïteit van het onderwijs beïnvloeden, dan wel in strijd zijn met het onderwijsaanbod en de kwalitatieve eisen die de school aan het onderwijs stelt. Het primair onderwijsproces mag niet afhankelijk zijn van sponsormiddelen.
- De medezeggenschapsraad heeft instemmingsrecht op beslissingen van het bevoegd gezag over sponsoring.

Tevens zijn de volgende principes van kracht:

- Nieuwe sponsorcontracten moeten zich richten op een gezonde levensstijl van leerlingen;
- Bedrijven mogen alleen met scholen samenwerken vanuit een maatschappelijke betrokkenheid;
- De samenwerking tussen scholen en bedrijven mag geen nadelige invloed hebben op de geestelijke en lichamelijke ontwikkeling van leerlingen;
- De kernactiviteiten van de school mogen niet afhankelijk worden van sponsoring.

Bovengenoemde punten vinden hun basis in het convenant sponsoring dat de staatssecretaris van Onderwijs, Cultuur en Wetenschappen en alle landelijke onderwijsorganisaties van besturen, personeel, leerlingen en ouders en een aantal andere organisaties hebben ondertekend.

3.3. Kerndoelen en referentieniveaus (OP1)

Artikel 9 lid 5 wpo geeft aan: Ten aanzien van de onderwijsactiviteiten, genoemd in het eerste tot en met vierde lid, worden bij algemene maatregel van bestuur **kerndoelen** vastgesteld.

En in artikel 9 lid 6: Voor de school geldt de eis dat zij tenminste de kerndoelen bij haar onderwijsactiviteiten als aan het eind van het basisonderwijs **te bereiken doelstellingen** hanteert.

Aanvullend op de kerndoelen geven de **referentieniveaus** Rekenen en Taal een specifiekere beschrijving van de onderwijsinhoud. Zij bieden daarmee heldere en concrete doelen die leraren kunnen hanteren en op basis waarvan zij de voortgang van hun leerlingen kunnen evalueren. Hierna volgt een beschrijving van de leerstofgebieden waarvoor kerndoelen geformuleerd zijn en hoe deze op onze school aan de orde komen.

Nederlandse taal

Hieronder wordt begrepen:

- Mondelinge taalvaardigheid,
- Leesvaardigheid,
- Schrijfvaardigheid.
- Begrippenlijst en taalverzorging.

Mondelinge taalvaardigheid

Met de drie subdomeinen gespreksvaardigheid, luistervaardigheid en spreekvaardigheid

Hiervoor gebruiken wij de volgende materialen:

In de groepen 1 en 2 werken we vanuit een thema. We gebruiken bij het voorbereiden van deze thema's de SLO-doelen. Door ook woordenschat hieraan te koppelen, krijgen de woorden meer betekenis voor de leerlingen.

In groep 3 gebruiken we de methode lijn 3.

Lijn 3 biedt expliciete woordenschatlessen. Daarin leren kinderen nieuwe woorden binnen de betekenisvolle context van het thema. Lijn 3 werkt aan het uitbouwen van de gespreksvaardigheden, het ontwikkelen van de mondelinge vaardigheden in de schoolcontext (schooltaalvaardigheid).

Onze taalmethode "Taal in Beeld" (groep 4 t/m 8) biedt lessen t.a.v. gespreksvaardigheid, luistervaardigheid en spreekvaardigheid. De leerkracht biedt instructie en de opdrachten worden door de leerlingen uitgevoerd.

De werkwijzen, die wij hiervoor hanteren zijn:

De **woordenschat** wordt aangeboden volgens de woordenschatdidaktiek van "Van den Nulft en Verhallen, 2009" de viertakt: voorbereiden, semantiseren, consolideren en controleren. De woordenschatlessen gaan telkens vooraf aan een les begrijpend luisteren of mondelinge communicatie.

In alle lessen van lijn 3 wordt het spreken en luisteren geoefend. In de lessen voor mondelinge communicatie wordt expliciet geoefend tijdens het voeren van gesprekken. Lijn 3 maakt onderscheid in impliciete en expliciete doelen voor mondelinge communicatie. In de eerste twee lessen van elk thema staat de gespreksregel van het thema centraal. In de laatste week van elk thema komt het communicatiedoel expliciet aan de orde.

Volgens planning van de methode worden individuele, groeps- en klassikale oefeningen geboden. Instructie door de leerkracht. Uitvoering van de opdrachten door de leerlingen: o.a. rollenspel, spreekbeurt, presentatie, interview. Daar waar nodig wordt een opdracht geboden passend bij het niveau van de kinderen.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

Groepen 1 en 2:

Mondelinge taalvaardigheid:

Inzet van woordlijsten (werkwoorden, zelfstandig naamwoorden, begrippen en uitdrukkingen)

Samenwerking logopediepraktijk

Samenwerking schakelklas binnen de school

Borgen mondelinge taalvaardigheid

Er is behoefte aan een nieuwe taalmethode. We gaan onderzoek doen en bekijken of een nieuwe methode beter voldoet aan de eisen van deze tijd. Aandachtspunt is dat deze taalmethode met de spellinglijn goed aan moet sluiten bij Lijn 3.

Leesvaardigheid

Met de twee subdomeinen: lezen van zakelijke teksten en lezen van fictionele, narratieve en literaire teksten

Hiervoor gebruiken wij de volgende materialen:

Aanvankelijk lezen: methode lijn 3.

De werkwijzen, die wij hiervoor hanteren zijn:

Het eerste deel van het schooljaar staat in het teken van de klankzuivere woorden. De letterkennis wordt geautomatiseerd. Kinderen leren met de nieuwe letters meteen nieuwe woorden maken en lezen. Naast het automatiseren van de letterherkenning is er veel aandacht voor het vlot herkennen van patronen zoals medeklinkerclusters.

In het tweede deel van het schooljaar leren de kinderen woorden lezen die niet klankzuiver zijn. Ondanks de focus op technisch lezen is het van belang om meteen ook aandacht te besteden aan de betekenis van wat er gelezen wordt. Lijn 3 biedt daarom vanaf thema 1 betekenisvolle teksten aan, die aansluiten bij de te oefenen leesteknik.

Convergente differentiatie:

Kinderen die bij de start van groep 3 al kunnen lezen doen mee met de introductie van de les. Voor deze kinderen zijn naast de doelen die voor alle kinderen gelden, extra doelen op een hoger niveau.

Technisch lees- en luistervaardigheid:

- In de groepen 4 t/m 6 wordt ingezet op het voortgezet technisch lezen.
- In de groep 7 en 8 wordt ingezet op onderhoud van het technisch lezen.

Kinderen lezen verschillende soorten teksten:

- via uitleensysteem vanuit de bieb in school. Boeken AVI, Aj, AK, AP boeken A, B, C, J en strips
- teksten en woordrijen vanuit Estafette en Nieuwsbegrip
- voorleesboeken
- sprookjes, sagen en legenden
- kookboek, recepten
- artikel uit de krant

Begrijpend lees- en luistervaardigheid:

In groep 4 wordt gestart met het begrijpend luisteren en halverwege het schooljaar wordt ingezet op begrijpend lezen. (Materialen: voorlees- sprookjes en prentenboeken, teksten Nieuwsbegrip)

- In groep 5 wordt gewerkt met Nieuwsbegrip en Citotraining
- In de groepen 6 t/m 8 wordt gewerkt met Nieuwsbegrip en cyclisch met Citotraining en lessen m.b.t. studievervaardigheden, Blitz, literaire teksten, gedichten e.d.

De werkwijzen, die wij hiervoor hanteren zijn:

Technisch lezen:

Leerlingen met de diagnose dyslexie of bij het vermoeden hiervan, worden begeleid volgens het protocol leesproblemen en dyslexie. Voor deze leerlingen is er minimaal 4x per week 15 minuten, extra instructie op de leesmoeilijkheid met verlengde leestijd samen met de leerkracht. (Ralfi, voor koor door, connect lezen, woordenhaai)

Er wordt gewerkt in niveaugroepen.

Stillezen, duo lezen, groep overstijgend lezen wordt ingezet.

Samenwerking met logopediepraktijk en zo nodig kan hulp geboden worden.

Begrijpend lees- en luistervaardigheid:

De leerlingen krijgen verschillende soorten leerstrategieën aangeboden.

Toepassing hiervan ook bij andere vakgebieden.

De leerkracht biedt instructie, modelt. De leerlingen voeren uit.

Differentiatie op tekstniveau, taak- en leerkrachtnabijheid. Inzet van coöperatieve werkvormen.

Samenwerking met logopediepraktijk en zo nodig kan hulp geboden worden.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

t.a.v. technisch lezen:

- borgen en actualiseren; eenduidigheid in aanpak, materialen, tijd
- actualiseren en borgen onderhoud voortgezet technisch lezen
- onderzoek doen en bekijken of de huidige aanpak t.a.v. het technisch lezen en het begrijpend lezen, volstaat

t.a.v. het begrijpend lezen en luisteren:

- scholing
- borgen en actualiseren

Schrijfvaardigheid

Schrijven wordt ruim opgevat, het gaat om het produceren van creatieve en zakelijke teksten

Hiervoor gebruiken wij de volgende materialen:

Lijn 3: Deze methode besteedt aandacht aan het maken van schrijfproducten in de lessen stellen. Omdat kinderen in groep 3 nog niet veel zelf kunnen schrijven begint het stellen onder begeleiding. Geleidelijk aan krijgen de kinderen een grotere inbreng.

In elk thema is er een les stellen. De lessen zijn opgebouwd volgens vaste stappen.

De doelen staan per thema aangegeven.

De methode Taal in beeld biedt lessen schrijfvaardigheid voor de groepen 4 t/m 8.

De leerkracht biedt instructie en de leerlingen voeren de opdrachten uit

De werkwijzen, die wij hiervoor hanteren zijn:

Volgens planning van de methode worden individuele, groeps- en klassikale oefeningen geboden. De leerkracht biedt instructie en de leerlingen voeren de opdrachten uit. Hierbij wordt aandacht geschonken aan: de tekstbouw (bv kort en bondig, zakelijk taalgebruik, dialect, indeling, interpunctie. De kinderen mogen een titel bedenken bij een tekst, een tekening maken over de tekst, woordje, woordtrap maken en hier een tekst bij schrijven, een bijschrift maken bij een tekening en dit wordt uitgebreid met uitleg over de verschillende aspecten van een werkstuk: inleiding schrijven, een verhaal schrijven, een inhoudsopgave voor een werkstuk schrijven, een lay out maken, voor woord na woord schrijven, ansichtkaart schrijven, email schrijven, brief schrijven, meningteksten, doeteksten, actieteksten, gedicht, recept, schrijven etc. Daar waar nodig wordt een opdracht geboden passend bij het niveau van de kinderen.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

Uitwerken van het onderdeel zelfstandig werken in de schrijfhoek

We willen onderzoeken of een andere taalmethode meer mogelijkheden biedt en beter aansluit bij de eisen van deze tijd.

Samenvatting te realiseren veranderingen Nederlandse taal:

Onderzoek doen naar nieuwe taalmethode. Aansluiting bij lijn 3 is gewenst.
Actualiseren van het onderwijs m.b.t. begrijpend luisteren/lezen.
Scholing taalleescoördinator.

Engelse taal

Hiervoor gebruiken wij de volgende materialen:
We gebruiken de methode "Groove.me". Een complete lesmethode voor de groepen 1 t/m 8, waarbij popmuziek het startpunt is van de lessen.

De werkwijzen, die wij hiervoor hanteren zijn:
Elke groep geeft 1x per week een half uur Engels.
Groep 1 t/m 4 werken jaarlijks met 8 thema's. Elk thema bestaat uit 4 lessen, dus 4 weken per thema. Er mag gebruik gemaakt worden van de Quick start-les.
Groep 5 werkt met de 2A versie. Ze gebruiken geen werkboeken, maar incidenteel printen zij de verwerkingsbladen uit.
Groep 6 werkt met de 2B versie. Elke week een les met een verwerking in het werkboek.
Groep 7 werkt met de 3A versie. Elke week een les met een verwerking in het werkboek.
Groep 8 werkt met de 3B versie. Elke week een les met een verwerking in het werkboek.

Vanaf groep 5: Na elke song, na 2 lessen, is er een kennistoets. Pas vanaf groep 7 nemen we deze af. Leerwerk krijgen de kinderen een week van tevoren mee naar huis. De toets wordt digitaal afgenomen.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:
We blijven werken met de methode 'Groove.me'
Overlegmomenten plannen om methode te bespreken, de doorgaande lijn bewaken.
In het schooljaar 2019-2020 onderzoeken of de methode ook digitaal verwerkt kan worden in plaats van in een werkboek. Bekijken van de 'grammar-app' van de methode, een adaptief programma van de methode voor groep 7/8.
Extra uitdaging en oefenstof voor de grammatica.

Rekenen/wiskunde

Het gaat hierbij om de volgende domeinen:

- Getallen
- Verhoudingen
- Meten en Meetkunde
- Verbanden

Visie op rekenonderwijs

We willen dat kinderen geleidelijk vertrouwd raken met getallen, maten, vormen, structuren en de daarbij passende relaties en bewerkingen. Ze leren 'wiskundetaal' gebruiken en worden 'wiskundig geletterd' en gecijferd. De wiskundetaal betreft onder andere rekenwiskundige en meetkundige begrippen, formele en informele notaties, schematische voorstellingen, tabellen en

grafieken en opdrachten voor de rekenmachine. ‘Wiskundig geletterd’ en gecijferd betreft onder andere samenhangend inzicht in getallen, maatzicht en ruimtelijk inzicht, een repertoire van parate kennis, belangrijke referentiegetallen en -maten, karakteristieke voorbeelden en toepassingen en routine in rekenen, meten en meetkunde. Meetkunde betreft ruimtelijke oriëntatie, het beschrijven van verschijnselen in de werkelijkheid en het redeneren op basis van ruimtelijk voorstellingsvermogen in twee en drie dimensies.

Digitale verwerking van WIG met de methode Gynzy:

Aan de basis van het oefenmateriaal voor rekenen ligt de leerlijn. Deze leerlijn is tot stand gekomen op basis van de SLO-kerndoelen en het referentiekader en verder aangescherpt in samenwerking met diverse vak experts en leerkrachten.

Daarnaast biedt Gynzy de volgende mogelijkheden

- Het is motiverend voor de leerlingen (o.a. werken met Chromebook). Ze werken vaak sneller.
- Het kind ziet zich groeien t.o.v. zichzelf.
- Leerlingen en leerkrachten krijgen directe feedback doordat het meteen nagekeken wordt.
- Je kunt beter aansluiten bij de onderwijsbehoeftes (differentiatie en adaptiviteit).
- Het biedt veel meer maatwerk. Eventueel ook bij de normering.
- Het is een middel om efficiënt te werken (o.a. t.b.v. de werkdruk).

De digitale instructie en verwerking van de methode WIG 4 (groepen 4, 5 en 6):

- We volgen de instructie van WIG binnen de digitale omgeving van Gynzy.
- Daarnaast maken we ‘uitstapjes’ in de werelden. De leerlijn van rekenen binnen Gynzy is opgedeeld in negen domeinen. Elk domein heeft een eigen “Wereld” in Gynzy. Binnen deze Werelden zijn de onderwerpen te vinden als “Eilanden”. Elk van de Eilanden bestaat uit een aantal specifieke leerdoelen.

Zie ook: Afsprakenkaart en strategiedocument Gynzy op Borgingsdocumenten St. Jan

In groep 1 en 2 wordt er thematische gewerkt waarbij SLO-doelen voor rekenen het uitgangspunt zijn. In groep 3 t/m 8 wordt gebruik gemaakt van de methode Wereld in getallen.

We gebruiken in de groepen 4, 5 en 6 een Chromebook voor de verwerking van rekenen. We hanteren nog steeds de methode (instructie). Wereld in getallen en als verwerking gebruiken we de digitale methode Gynzy.

De methode WIG 4:

- We volgen de handleiding van deze methode. Ook gebruiken we allemaal de digitale schoolbordfunctie (leerkracht assistent)
- De basis- instructie is gericht op de 2 –ster lijn.
- Indien nodig geef je instructie op de 1- ster lijn op een ander tijdstip (tijdens zelfstandig werken of op de middag)
- Het bijwerkboek hanteert lagere lesdoelen en deze moet je niet inzetten als vervanging van de leerstof voor de aanpak 1 kinderen.

De tijd voor het rekenen:

Iedere dag staat er een uur rekenen op het programma. Er zijn 4 lessen per week. De 5^e les is rekentijd voor de weektaak rekenen (op niveau). Op deze dag kan je als leerkracht specifiek aandacht besteden aan de leerlingen die in het pluswerkboek werken.

Zie ook: Afsprakenkaart Rekenen op Borgingsdocumenten St. Jan

Getallen

Hiervoor gebruiken wij de volgende materialen:

We werken met de methode Wereld in getallen 4 en Gynzy.
Materialen automatiseren (rekendoos in elke groep), getallenlijn.

De werkwijzen, die wij hiervoor hanteren zijn:

We volgen de werkwijze van de methode Wereld in getallen 4.
We gebruiken de digibordsoftware van de methode en de verwerking via Gynzy.

Verhoudingen

Hiervoor gebruiken wij de volgende materialen:

We werken met de methode Wereld in getallen 4, Gynzy
Materialen uit de rekenkast: breukstaven, breukencirkels, getallenlijn, positieschema's, cirkeldiagrammen.

De werkwijzen, die wij hiervoor hanteren zijn:

We volgen de werkwijze van de methode Wereld in getallen 4 Gynzy.
We gebruiken de digibordsoftware van de methode.

Metten en Meetkunde

Hiervoor gebruiken wij de volgende materialen:

We werken met de methode Wereld in getallen 4, Gynzy.
Schema metriek stelsel vanaf groep 5, gelddoosjes, klokjes, klassikale klok, kubussen, blokjes, thermometer, weegschaal, maatbekers.

De werkwijzen, die wij hiervoor hanteren zijn:

We volgen de werkwijze van de methode Wereld in getallen 4 Gynzy.
We gebruiken de digibordsoftware van de methode.

Verbanden

Hiervoor gebruiken wij de volgende materialen:

We werken met de methode Wereld in getallen 4, Gynzy.
Tabellen, diagrammen, grafieken.

De werkwijzen, die wij hiervoor hanteren zijn:

We volgen de werkwijze van de methode Wereld in getallen 4, verwerking via Gynzy.
We gebruiken de digibordsoftware van de methode.

Samenvatting te realiseren veranderingen Rekenen:

Schooljaar 2019-2020: Inzetten op het analyseren van methodetoetsen en daarnaar handelen in de groep. Inzetten op specifieke onderdelen van rekenen.

Daarnaast staat deze schoolplanperiode (2019-2023) in het teken van herhalen en versterken van leerkrachtvaardigheden binnen het rekenonderwijs. De ontwikkelgroep rekenen neemt het

voortouw. Zij zorgen voor duurzaamheid door op verschillende (bouw)vergaderingen de onderwerpen van de studiedagen te herhalen en te verdiepen. De focus ligt op het versterken van leerkrachtvaardigheden en het werken volgens afgesproken didactisch model (EDI). De onderwerpen die op de (bouw)vergaderingen aan bod komen zijn: automatiseringsoefeningen (activerende werkvormen), Taxonomie van Bloom (sterke rekenaars en differentiatie) Daarnaast stimuleren de leden van de ontwikkelgroep de collega's om samen lessen voor te bereiden (blokvoorbereidingen) en bij elkaar te kijken.

Rekenen m.b.v. Gynzy:

2019-2020 de groepen 6 starten met de verwerkingssoftware van Gynzy, de groepen 4 en 5 blijven....

2020-2021 de groepen 7 starten met de verwerkingssoftware van Gynzy

2021-2022 de groepen 8 starten met de verwerkingssoftware van Gynzy

Tevens is het de bedoeling dat een teamlid zich zal scholen tot rekencoördinator.

Oriëntatie op jezelf en de wereld

Hieronder wordt begrepen:

- Mens en samenleving
- Natuur en techniek
- Ruimte
- Tijd

Mens en samenleving

Hiervoor gebruiken wij de volgende materialen:

Naast het veiligheidsplan (pestprotocol) werken we met de projecten 'Lentekriebels' en 'de 'gouden, zilveren en bronzen weken'.

Daarnaast maken we gebruik van het volgsysteem 'Kijk' en 'Zien'.

De werkwijzen, die wij hiervoor hanteren zijn:

De Gouden Weken worden aan het begin van het nieuwe schooljaar ingezet om een fundament neer te zetten voor een goede groepsvorming. Tijdens de zilveren weken en bronzen weken gaan we hier verder op in en zorgen we ervoor de het fundament stevig is en blijft.

Bij de Lentekriebels komt één week lang onderwerpen met betrekking tot relaties en seksualiteit aan bod.

Tweemaal per jaar vullen we het volgsysteem ZIEN in, om zicht te krijgen in de sociale relaties in de groep. Het veiligheidsplan (pestprotocol) wordt toegepast indien nodig. Daarnaast hebben we kaarten in school hangen waar gedragsverwachtingen op te zien zijn.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

- Methode vreedzame school implementeren
- Veiligheidsplan implementeren en communiceren (borgen van het pestprotocol)
- Ouderbetrokkenheid versterken (communicatieplan schrijven)
- Beleid maken op identiteit en burgerschap

Natuur en techniek

<p>Hiervoor gebruiken wij de volgende materialen:</p> <p>Groep 1-2: Diverse thema's gedurende het schooljaar.</p> <p>Groep 3-4: In de thema's van Lijn 3 komen deze items aan bod, groep 4 behandelt diverse thema's vanuit de actualiteit.</p> <p>Groep 5 t/m 8:</p> <p>We gebruiken de methode 'Naut' (uitgeverij Malmberg).</p> <p>De methode voor groep 5 t/m 8 bestaat uit 5 thema's per jaar. Elk thema bestaat uit 4 lessen. Daarnaast wordt regelmatig gebruik gemaakt van het aanbod van Schooltv in de groepen 1 t/m 8.</p>
<p>De werkwijzen, die wij hiervoor hanteren zijn:</p> <p>In de groepen 5 t/m 8 staat voor elke week een les Natuur en techniek van 45 minuten op het lesrooster. De lessen starten met een klassikale instructie en kennen een zelfstandige verwerking in het werkboek. Na elk thema wordt de kennis getoetst door middel van een schriftelijke toets.</p> <p>Techniek komt ook tijdens de handvaardigheidslessen aan bod. In groep 8 wordt jaarlijks meegedaan aan een techniekworkshop van Urenco.</p> <p>In groep 1 en 2 wordt Natuur en techniek thematisch aangeboden evenals in de groepen 3 en 4.</p>
<p>In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:</p> <p>Voorlopig behouden van de methode en werkwijze.</p> <p>Schooljaar 2020-2021: Onderzoek doen naar een nieuwe methode, ofwel overstijgend zaakvakonderwijs en/of thematisch werken.</p>

Tijd

<p>Hiervoor gebruiken wij de volgende materialen:</p> <p>Groep 1-2: Diverse thema's gedurende het schooljaar .</p> <p>Groep 3-4: In de thema's van Lijn 3 komen deze items aan bod, groep 4 behandelt diverse thema's vanuit de actualiteit.</p> <p>Groep 5 t/m 8:</p> <p>We gebruiken de methode "Speurtocht" (uitgeverij Thieme Meulenhoff). De methode bestaat uit 5 hoofdstukken. Groep 5 en 6: per hoofdstuk wordt 1 tijdvak behandeld. In groep 5 tijdvak 1 t/m 5, in groep 6 tijdvak 6 t/m 10. Groep 7 en 8: per hoofdstuk worden twee tijdvakken behandeld. In groep 7 en 8 alle 10 tijdvakken, verdieping op de leerstof uit groep 5 en 6. Elk hoofdstuk kent dezelfde opbouw van 7 lessen.</p>
<p>De werkwijzen, die wij hiervoor hanteren zijn:</p> <p>In de groepen 5 t/m 8 staat voor elke week een les Geschiedenis van 45 minuten op het lesrooster.</p> <p>De lessen starten met een klassikale instructie en kennen een zelfstandige verwerking in het werkboek. Na elk hoofdstuk wordt de kennis getoetst door middel van een schriftelijke toets.</p>
<p>In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:</p> <p>Voorlopig behouden van de methode en werkwijze.</p> <p>Schooljaar 2020-2021: Onderzoek doen naar een nieuwe methode, ofwel overstijgend zaakvakonderwijs en/of thematisch werken.</p>

Ruimte

Hiervoor gebruiken wij de volgende materialen:

Groep 1-2: Diverse thema's gedurende het schooljaar .

Groep 3-4: In de thema's van Lijn 3 komen deze items aan bod, groep 4 behandelt diverse thema's vanuit de actualiteit.

Groep 5 t/m 8:

We gebruiken de methode "Wereldzaken" (uitgeverij Zwijsen), een digibordmethode met een werkboek voor de kinderen.

Elk leerjaar komen er 5 thema's aan bod opgebouwd uit 3 lessen en een toets. Na twee jaar komen dezelfde thema's nog eens voorbij. In groep 7-8 diep je die uit groep 5-6 verder uit.

De werkwijzen, die wij hiervoor hanteren zijn:

In de groepen 5 en 6 staat voor elke week een les Aardrijkskunde van 45 minuten op het lesrooster. In de groepen 7 en 8 staat voor elke week een les Aardrijkskunde van 60 minuten op het rooster.

De lessen starten met een klassikale instructie en kennen een zelfstandige verwerking in het werkboek. Na elk hoofdstuk wordt de kennis getoetst door middel van een schriftelijke toets in groep 5. In groep 6 t/m 8 worden de toetsen digitaal afgenomen.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

Voorlopig behouden van de methode en werkwijze.

Schooljaar 2020-2021: Onderzoek doen naar een nieuwe methode, ofwel overstijgend zaakvakonderwijs en/of thematisch werken.

Samenvatting van te realiseren veranderingen

Voorlopig behouden van de methode en werkwijze in groep 5 t/m 8.

Schooljaar 2019-2020: Bekijken van een methode (aardrijkskunde, natuur & techniek en geschiedenis) voor groep 4.

Schooljaar 2020-2021: Onderzoek doen naar een nieuwe methode, ofwel overstijgend zaakvakonderwijs en/of thematisch werken.

Kunstzinnige oriëntatie

Hiervoor gebruiken wij de volgende materialen:

Handvaardigheid: 'Moet je doen'+ diverse websites.

Tekenen: 'Moet je doen'+ diverse websites.

Drama: 'Moet je doen'+ diverse websites.

Muziek: 'Moet je doen'+ diverse websites.

De werkwijzen, die wij hiervoor hanteren zijn:

Kunst en cultuur doen een intensief beroep op essentiële vermogens als creativiteit, **kritisch denken**, samenwerken en communiceren. Hoe hun toekomst er ook uit zal zien, deze vaardigheden zullen leerlingen in welk beroep dan ook, altijd nodig hebben.

Vooraf leggen we een aantal thema's per jaar voor de hele school vast waar we bij de creatieve vakken aandacht geven. Samen worden de verschillende disciplines (handvaardigheid, tekenen,

muziek, dans en drama) per thema uitgewerkt. Daarbij maken we gebruik van een kijkwijzer, zodat alle lessen dezelfde lesopbouw krijgen, procesgericht. Dit gaat onder begeleiding van de twee ICC'ers (interne cultuur coördinatoren).

Muziek: vakleerkracht die een maal per week 45 min. les geeft. De lessen bevatten: zingen, omgaan met instrumenten en theoretische muzikale kennis .

Handvaardigheid: door de groepsleerkracht eenmaal per week 60 min.

Tekenen: door de groepsleerkracht eenmaal per week 60 min.

Drama: door de groepsleerkracht eenmaal per week 30 min. eenmaal per jaar een projectperiode kunst en cultuur.

Eenmaal per jaar een culturele uitstap via het Kunstmenu.

De taakverdeling is als volgt: De vakleerkracht muziek zorgt voor het muzikale jaarprogramma.

De groepsleerkrachten zorgen voor jaarprogramma voor handvaardigheid, tekenen en drama.

Twee ICCers (interne cultuur coördinatoren), zij zorgen voor het Kunstmenu programma

(voorbereidende lessen, ontmoeting, afsluitende lessen en evaluaties) en de organisatie voor het kunst en cultuurproject (thema bepalen, kunstontmoetingen regelen, contact met andere scholen onderhouden, verzorgen van voorbereidende lessen, cultuurontmoetingen en afsluitende lessen en evaluaties).

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

- Creativiteit de ruimte geven die het verdient.
- Productgerichte- naar een procesgerichte aanpak
- Concept ontwikkelen voor de creatieve vakken die daardoor gerealiseerd worden en verankerd raken in ons onderwijsaanbod.
- Krachtige lessen.
- Tijd effectief inzetten.

Bewegingsonderwijs

Hiervoor gebruiken wij de volgende materialen:

Leerjaar 1 t/m 8 - Methode: Basislessen bewegingsonderwijs. Het bewegingsonderwijs is erop gericht, dat de leerlingen: a. kennis, inzicht en vaardigheden verwerven om hun bewegingsmogelijkheden te vergroten; b. een positieve houding ontwikkelen, dan wel behouden, met betrekking tot deelname aan de bewegingscultuur; c. omgaan met elementen als (ont)spanning, verlies en winst; d. deelnemen aan gemeentelijke sporttoernooien om kennis te maken met diverse sporten en om in groepsverband plezier te beleven. Deze methode is de leidraad voor de gymlessen. Gymlessen worden gegeven door daartoe bevoegde leerkrachten.

Daarnaast maken alle groepen gebruik van het sportaanbod van HengeloSport. (gymlessen, zwemlessen, sporttoernooien ed)

De werkwijzen, die wij hiervoor hanteren zijn:

Twee keer per week staat gym op het lesrooster. Een keer per week is dat in de gymzaal. De andere keer is dat een buitengymles op het schoolplein. Afwisselend wordt er een spel-les en een toestel-les gegeven. De speelzaal wordt door groep 1 en 2 gebruikt volgens een vast rooster.

Fit2School Gymlessen: De groepen 1 en 2 krijgen 2x per jaar een gymles. De groepen 3 t/m 6 krijgen 3x per jaar een gymles van Hengelo Sport.

Fit2School Zwemmen: De groepen 3 en 4 zwemmen 3x per jaar. De groepen 5 t/m 8 zwemmen 7x per jaar.

In de komende schoolplanperiode willen wij de volgende veranderingen realiseren:

Onderzoek doen naar de inzet van een vakdocent bewegingsonderwijs. Eventueel inzetten van ROC studenten.

Aandacht voor het buitenspelen. Gebruik schoolplein en inzet buitengym.

Knelpunten zijn: organisatorisch, gebruik van 3 verschillende gymzalen, loopafstand.

Samenvatting van te realiseren veranderingen *in het domein: Oriëntatie op jezelf en de wereld.*

- Methode vreedzame school implementeren
- Veiligheidsplan implementeren en communiceren (borgen van het pestprotocol)
- Ouderbetrokkenheid (communicatieplan)
- Beleid schrijven op identiteit en burgerschap

3.4. Kinderen met extra ondersteuningsbehoeften.

Artikel 8 wpo geeft aan: Ten aanzien van leerlingen **die extra ondersteuning behoeven**, is het onderwijs gericht op individuele begeleiding die is afgestemd op de behoeften van de leerling.

En verder: De scholen voorzien in een **voortgangsregistratie** omtrent de ontwikkeling van leerlingen die extra ondersteuning behoeven.

In ons Schoolondersteuningsprofiel (zie link pag. 4) hebben wij in kaart gebracht wat wij aan mogelijkheden, grenzen en ambities hebben ten aanzien van de ondersteuning van leerlingen met extra onderwijsbehoeften. Elke leerling is echter uniek, dus zullen we altijd per leerling nagaan welke onderwijsbehoeften de leerling heeft en of en hoe wij daar aan kunnen voldoen. Indien nodig kunnen wij voor extra ondersteuning een beroep doen op het samenwerkingsverband passend onderwijs (Plein midden Twente (PMT)) in onze regio. In het ondersteuningsplan van het samenwerkingsverband staat beschreven welke ondersteuning alle scholen zelf moeten bieden (basisondersteuning) en voor welke ondersteuning, onder welke voorwaarden, we bij het bevoegd gezag en/of PMT terecht kunnen. Alvorens we hulp van buitenaf inroepen gaan we aan de slag binnen onze eigen mogelijkheden. We geven hierna beknopt weer op welke wijze de structuur op onze school functioneert:

Kinderen met extra ondersteuningsbehoeften

We werken cyclisch vanuit de 1 zorg-route en doorlopen een zorgvuldig proces om te kijken met alle betrokkenen (ouders, kind en school) of we aan specifieke onderwijsbehoeften kunnen voldoen. Leidend is hierbij of we datgene kunnen bieden waarbij het kind zich voldoende kan ontwikkelen in de groep met de begeleiding van de leerkracht en zo nodig extra ondersteuning. Welbevinden en veiligheid staat hierbij voorop.

Als het binnen school met eigen mogelijkheden niet lukt, dan is de mogelijkheid om een aanvraag voor extra ondersteuning in te dienen bij het samenwerkingsverband.

In het ondersteuningsprofiel staat beschreven welke mogelijkheden, grenzen en ambities we hebben ten aanzien van extra ondersteuning voor leerlingen met specifieke onderwijsbehoeften.

Binnen school hebben we expertise t.a.v. specialisme jonge kind, begaafdheid en excellentie, dyslexie, creatieve ontwikkeling, rots en watertraining, coöperatief leren.
Er zijn specifieke leermiddelen voor kinderen met dyslexie, de begaafde en excellente leerling en we hebben concrete materialen voor leren en gedrag.
Op school zijn ruimtes aanwezig waar leerlingen rustig kunnen werken en er is een gehandicapentoilet binnen het gebouw.
We werken samen met externe instanties zoals Jarabee, Agno, Mediant, Infano, logopedie, kinderfysiotherapie, Kentalis, Bartimeus, specialisten binnen ons samenwerkingsverband.

Voor de komende periode is het zinvol om de expertise uit te bereiden voor leerlingen met specifieke onderwijsbehoeften in het kader van passend onderwijs.

3.6. Veiligheid (SK1)

Hoe we op onze school veiligheid in ons beleid hebben verwerkt, dit beleid monitoren en anti-pestbeleid coördineren:

Bij alle activiteiten die we op onze school uitvoeren, werken we vanuit onze 3 belangrijkste kernwaarden: veiligheid, positiviteit en eigenaarschap.

Met de kernwaarde **veiligheid** bedoelen we niet alleen dat onze school een fysiek veilige plek moet zijn om in te leren en te werken, maar een school waarin iedereen zich gezien en gewaardeerd voelt. Dit geldt voor leerlingen, medewerkers en ouders. We willen hier preventief in handelen en denken vanuit de oplossing en de eigen mogelijkheden. Veiligheid betekent ook dat we eenduidig en voorspelbaar handelen en dat het duidelijk is wat we van elkaar mogen verwachten.

De kernwaarde **positiviteit** betekent voor onze school dat we geloven in de kracht van het denken in kansen. Positiviteit en geluk helpen om het welbevinden van kinderen te vergroten. We gaan problemen niet uit de weg, maar verlangen van iedereen een oplossingsgerichte aanpak.
We geloven dat een positief schoolklimaat een voorwaarde is om het beste uit jezelf te halen. Een positief schoolklimaat doet leerlingen graag naar school komen.

Eigenaarschap ontstaat wanneer een leerling in staat is om zelf verantwoordelijkheid te nemen voor zijn leren. Leerlingen hebben een actieve rol in het volgen en sturen van hun eigen leerproces. Ze moeten zich competent voelen, vaardigheden ontwikkelen waarmee ze reflecteren op hun eigen handelen en dat van anderen.

Deze kernwaarden staan niet los van elkaar maar versterken elkaar. We richten ons op een positief schoolklimaat. Het schoolklimaat omvat de gemeenschappelijke veronderstellingen, de waarden en normen en de gewoonten op een school.

We hebben op de St. Janschool aandacht en zorg voor de leerlingen. We willen optimale ontplooiingskansen voor leerlingen creëren in een vriendelijk klimaat.

Een veilige schoolomgeving is één van de gemeenschappelijke veronderstellingen op de St. Janschool. Leerlingen die een sociaal en fysiek gevoel van veiligheid hebben, eenduidige informatie ontvangen en zich betrokken voelen, voelen zich beter op school.

Betrokkenheid en welbevinden zijn voorwaarden voor eigenaarschap. Op de St. Janschool gaan we relatie aan met leerlingen, ouders en team. Relatie, competentie en autonomie zijn voorwaarden om tot ontwikkeling te komen.

Op de St. Janschool wordt een data-gestuurde aanpak gebruikt om het beleid van veiligheid te monitoren. Voor de groepen 1 en 2 verwerken we observaties in het registratiemodel van de methode 'Kleuterplein'. Voor de groepen 3 tot en met 8 wordt de methode 'Zien' gebruikt. Binnen deze tweede methode worden een aantal vragen door de leerkracht aan de hand van observaties ingevuld. Daarnaast vullen bij de groepen 5 tot en met 8 ook de leerlingen individueel een vragenlijst in. Deze registratie vindt jaarlijks plaats in oktober. Tijdens de groepsbesprekingen door de intern begeleider met de leerkracht wordt deze data-gestuurde aanpak besproken en volgen eventuele handelingen.

Binnen de data-gestuurde aanpak krijgen ouders eens in de vier jaar de mogelijkheid om een enquête in te vullen. Deze enquête richt zich op de tevredenheid van ouders over het schoolklimaat, over het onderwijs en op de communicatie van de school.

Tot slot worden binnen deze aanpak ook medewerkers betrokken door middel van een medewerkersonderzoek. Binnen dit onderzoek is aandacht voor thema's als welzijn en tevredenheid van medewerkers. Ook deze input wordt meegenomen om de sociale veiligheid op school te borgen. Eén keer in de vier jaar wordt in het kader van de verplichte RIE (Risico-inventarisatie en Evaluatie) ook de medewerkers tevredenheid gemeten.

Ambities op het gebied van veiligheid:

Er is onderzoek gedaan door de stuurgroep Pedagogisch Klimaat om te zoeken naar een andere sociaal-emotionele methode/werkwijze die bij de school past. De keus is gevallen op de Vreedzame school. Het komende schooljaar wordt gestart met het implementeren van deze methode.

In de groepen 1-2 wordt het leerlingvolgsysteem Kijk! geïmplementeerd in plaats van Kleuterplein. Ook hier zit een sociaal-emotionele lijn in.

3.7. Pedagogisch klimaat (SK2) en didactisch handelen (OP3)

Ons pedagogisch-didactisch schoolbeleid is beschreven in:

Op de St. Janschool werken we vanuit dezelfde pedagogische uitgangspunten. We willen leerlingen de ruimte geven om zichzelf te zijn in de klas. Toch is het ook van belang dat kinderen weten waar ze aan toe zijn. Leerlingen hebben behoefte aan duidelijke taal en gedragsverwachtingen. Schoolregels en afspraken worden samen met de leerlingen gemaakt. De gouden regels van de school zijn hiervoor kaderstellend.

Met een preventieve aanpak kunnen we gedragsproblemen voorkomen en daarnaast is het een onderdeel van een goed pedagogisch klimaat. Een positief groepsklimaat is kaderstellend voor een preventieve aanpak. Je hebt hierin als leerkracht een belangrijke rol: je bent als het ware de regisseur van het proces waarbij een hechte en bovenal veilige groep ontstaat. De interactie tussen de leerkracht en de leerlingen is het goud dat we in handen hebben.

We scheppen voor de kinderen een klimaat waarin kinderen zich kunnen ontwikkelen vanuit een gevoel van veiligheid en vertrouwen.

In het Veiligheidsplan St. Janschool 2019 en de afsprakenkaart van het pedagogisch klimaat staan praktische richtlijnen beschreven hoe te komen tot een positief pedagogisch klimaat.

Deze documenten hebben de volgende doelen:

- Het zorgt voor eenduidigheid van handelen voor medewerkers
- Het geeft ouders inzicht in de werkwijze

- Het is een hulpmiddel bij het inwerken in en overdragen van de werkwijze aan nieuwe collega's

Wij hebben de ambitie om:

Het Veiligheidsplan is in 2019 afgerond. Daarnaast gaan we starten met de Vreedzame school om een al ingeslagen weg verder uit te werken en vorm te geven, waardoor het positieve pedagogisch klimaat nog krachtiger neergezet gaat worden.

4. Personeelsbeleid

4. Personeelsbeleid

4.1. Inleiding

'Een leven lang leren' geldt zeker voor de beroepsgroep van leraren. De ontwikkelingen en mogelijkheden volgen elkaar wat dat betreft in snel tempo op. Het is dus erg belangrijk de juiste keuzes te maken. Uitgangspunt bij die keuzes is het gezamenlijk vastgestelde beleid, zoals verwoord in dit schoolplan. Kenmerkend voor de wijze waarop professionalisering vormgegeven zal worden is, dat gebruik gemaakt wordt van 'leren van en met elkaar' rechtstreeks gekoppeld aan de dagelijkse praktijk. Dit kan invulling krijgen binnen het team, maar zeker ook in samenwerking met collega's van andere scholen.

4.2. Personeelsbeleid in samenhang met onderwijskundig beleid en ambities

In deze paragraaf noemen we de belangrijkste aandachtspunten van personeelsbeleid voor de komende vier jaar. Deze beleidsonderdelen hangen nauw samen met de voornemens op onderwijskundig gebied.

In relatie met het onderwijskundig beleid zijn op het gebied van personeelsbeleid de volgende beleidsvoornemens van belang:

Waarderende gespreksvoering

De planmatige aanpak van talentmanagement zorgt ervoor dat een medewerker kan (door)groeien en de aanwezige talenten verder kan ontwikkelen. Dit heeft een positieve uitwerking op het functioneren binnen de organisatie, maar ook op de intrinsieke motivatie van de medewerker. Alle ontwikkelingsgesprekken binnen de diverse geledingen worden gevoerd volgens ons beleid van waarderende gespreksvoering. Dit beleid heeft als doel het aan- en bijsturen, motiveren en ontwikkelen van onze medewerkers, zodat zij een optimale bijdrage kunnen leveren aan de ontwikkeling van onze leerlingen.

Personeelsplanning

Door bovengenoemde gesprekken weten we waar welke talenten werken en hoe we deze kunnen verdelen al naar gelang de ontwikkeling van de verschillende scholen. Daarnaast kunnen we door deze gesprekken onze medewerkers beter begeleiden in hun loopbaan, met als doel de juiste mensen op de juiste plek

Werkverdelingsplan

Op alle scholen is het Werkverdelingsplan (CAO PO 2018-2019) geïmplementeerd waarbij in samenspraak met het team ieder jaar de taken verdeeld worden.

Levensfasebewust Personeelsbeleid

In een Levensfasebewust Personeelsbeleid zullen we middels preventieve en curatieve maatregelen de duurzame inzetbaarheid van onze medewerkers verbeteren. Ook wordt de kennis en capaciteit van de werknemer optimaal benut en blijft deze behouden voor de organisatie.

Gezondheidsbeleid

Door acties, mogelijkheden en afspraken in ons Gezondheidsbeleid, zorgen we voor een positieve invloed op de leefstijl en de fysieke en sociale werkomgeving van onze medewerkers.

Teamontwikkeling

We vinden het belangrijk dat we als team en als individuen blijven ontwikkelen. Een belangrijk onderdeel daarvan is van elkaar leren. Collegiale consultatie wordt gestimuleerd en als zinvol ervaren. Ook het samen voorbereiden van lessen en thema's is helpend. Tevens worden leerkrachten in functioneringsgesprekken gestimuleerd om zichzelf te scholen en te bekwamen. Ook op teamniveau wordt er scholing aangeboden. Hieronder een overzicht van de opleidingen die in elk geval gepland zijn voor de komende schoolplanperiode:

Meerjarenplanning:

Coöperatief leren, leerkrachten gr 3-8	2019-2020	
Training Kijk! Leerkrachten gr 1-2	2019-2020	
Mentoren opleiding in de school	2019-2023	
Beschrijven plan startende leerkracht	2019-2020	

Opleiding taalcoördinator	2020-2022	
Specialist Gynzy	2019	
Teambegeleiding De Vreedzame school	2020-2023	
Begeleiding heterogene groepen	2019-2020	
ICT specialist	2019- 2021	
Opleiding coach coöperatief leren	2020- 2021	
Opleiding rekencoördinator	2020-2021	
Coöperatief leren, leerkrachten gr 1-2	2020-2022	

5. Kwaliteitszorg

5.Kwaliteitszorg

5.1. Inleiding

Kwaliteitszorg is de basis van waaruit we het onderwijs op onze school vormgeven.

In dit hoofdstuk beschrijven we op welke wijze wij onze kwaliteit bewaken, borgen en verbeteren. Eerst geven we aan welke aspecten deel uitmaken van onze zorg voor kwaliteit. Vervolgens wordt uiteengezet op welke wijze we ervoor te zorgen dat al deze aspecten in onderlinge samenhang een compleet en evenwichtig kwaliteitssysteem vormen. Als basis voor onze kwaliteitszorg gebruiken we het model 'Regie op Onderwijskwaliteit'.

Hiermee wordt ook voldaan aan de voorschriften die de Inspectie stelt aan het schoolplan op het gebied van kwaliteit.

5.2. Hoe wij onderwijskwaliteit definiëren

5.2.1. Identiteit

De rol die die identiteit speelt in ons onderwijs en wat dat betekent voor onze ambities:

Leerlingen komen met uiteenlopende sociaal-culturele achtergronden en referentiekaders bij ons op school. Leerkrachten proberen zoveel mogelijk rekening te houden met deze verschillen. Wij bieden onderwijs dat voldoende aansluit bij de belevingswereld en een klassenklimaat creëert waarin alle leerlingen zich thuis en veilig voelen. Wij vinden het belangrijk om aandacht te besteden aan normen en waarden zoals respect en gelijkwaardigheid.

Leerlingen oriënteren zich op zichzelf, op hoe mensen met elkaar omgaan, hoe ze problemen oplossen en hoe ze zin en betekenis geven aan hun bestaan. Leerlingen oriënteren zich op de natuurlijke omgeving en op verschijnselen die zich daarin voordoen. Leerlingen oriënteren zich ook op de wereld, dichtbij, veraf, toen en nu en maken daarbij gebruik van cultureel erfgoed. Kinderen zijn nieuwsgierig. Ze zijn voortdurend op zoek om zichzelf en de wereld te leren kennen en te verkennen. Die ontwikkelingsbehoefte is een aangrijpingspunt om identiteit op de St. Janschool vorm te geven. Tegelijk stelt de samenleving waarin kinderen opgroeien haar eisen. Kinderen vervullen nu en straks taken en rollen, waarop ze via ons onderwijs worden voorbereid.

Er worden vieringen gehouden op schoolniveau en ook op klassenniveau. Op de St. Janschool wordt de mogelijkheid geboden om vanuit de parochie de eerste Heilige Communie en het Heilig Vormsel te gaan doen.

Wij hebben ambities om:

De identiteit van de school te onderzoeken en verder vorm te geven. Dit willen we in samenhang doen met het ontwikkelen van het pedagogisch klimaat en burgerschap.

5.2.2. Socialisatie

De waarden, normen en gebruiken die we onze leerlingen willen meegeven zodat zij volwaardig kunnen meedoen in de samenleving:

De kernwaarden die centraal staan op de St. Janschool zijn: veiligheid, positiviteit en eigenaarschap. Daarnaast vinden we respect en gelijkwaardigheid belangrijke waarden.

We willen leerlingen kunnen laten deelnemen als burger aan de samenleving door:

- De sociale competenties te bevorderen
- De competenties te bevorderen voor openheid naar de samenleving en de diversiteit die daarin aanwezig is
- De school als oefenplaats te gebruiken

We hebben ambities om:

Met behulp van de Vreedzame school hier verder vorm aan te geven.

5.2.3. Opleiding

Waarom we onze leerlingen opleiden:

In onze snel veranderende samenleving is het steeds lastiger om aan te geven waar we onze leerlingen toe opleiden. Kennis alleen is niet meer voldoende. Het is niet meer zo dat we onze leerlingen kunnen opleiden voor een baan in de toekomst; simpelweg omdat we niet weten of de banen van nu nog bestaan op het moment dat de huidige leerlingen klaar zijn om te gaan werken en welke banen er dan wel zijn, is op dit moment gissen. Het is duidelijk dat de maatschappij in de toekomst vooral aangewezen is op mensen die geleerd hebben op een creatieve, originele manier te denken en te handelen. De school stimuleert om kinderen zelf oplossingen te vinden en beslissingen te nemen. Dit geldt wat ons betreft voor alle ontwikkelingsgebieden. We hebben als school de taak om talenten te ontwikkelen die het kind later als volwassene nodig heeft om goed en waardevol mee te doen met onze samenleving in de 21ste eeuw. Er is behoefte aan mensen die creatief en innovatief zijn, die originele en unieke ideeën hebben. Mensen hebben sociale vaardigheden nog om betekenisvolle relaties aan te gaan.

5.2.4. Persoonsvorming

Wat onze leerlingen nodig hebben om zicht te krijgen op: wie ben ik? Wat wil ik (worden)? Wat vind ik belangrijk? En hoe wil ik omgaan met anderen?

Om persoonsvorming te stimuleren is het van belang dat leerlingen zich gezien voelen. Daarvoor is bewustzijn bij de leerkracht nodig over hoe hij een bijdrage levert aan het proces van persoonsvorming en socialisatie bij leerlingen. De leerlingen hebben van ons nodig dat wij in staat zijn mogelijkheden, interesses, vermogens van de leerling op te wekken en te laten groeien. Ook moet de leraar de leerling kunnen helpen bij het begrijpen van de motieven en keuzes van anderen. Kortom, de leraar heeft allerlei pedagogische competenties nodig om persoonsvorming bij leerlingen te ondersteunen. Met behulp van de filosofie van De Vreedzame School verwachten wij dat leerkracht én leerling hierbij worden ondersteund.

5.2.5. Kwalificatie

Met welke kennis en vaardigheden wij onze leerlingen willen toerusten zodat ze volwaardig kunnen meedoen in de samenleving:

Veel onderwijstijd besteden we aan de basisvakken rekenen, taal en lezen. We streven hierbij naar hoge opbrengsten, omdat dit de kansen van kinderen vergroot om het beste uit zichzelf te halen. We willen bereiken dat kinderen leren om zelf verantwoordelijk te zijn voor hun eigen leerproces (eigenaarschap). Een continu proces van meten en verbeteren van onze opbrengsten gaan samen met aandacht voor de natuurlijke vermogens van de kinderen om hun talenten te ontplooiën, creatief en onafhankelijk te kunnen denken. (Zie visie op opbrengsten van ons onderwijs). Hoe wij hier cyclisch aan werken is te vinden in ons kwaliteitsdocument. Welke methodes wij hanteren is te vinden in de schoolgids.

5.3. Hoe wij onderwijskwaliteit definiëren

Hulpmiddelen

De hulpmiddelen/ werkwijzen die wij gebruiken of willen gaan gebruiken om onderwijskwaliteit in beeld te krijgen en waarom:

Kwaliteitsdocument

In dit document worden de evaluaties per kwaliteitsgebied beschreven. Deze dienen als jaarverslag en zelfevaluatie. Waar staat de school nu? Hoe kwalificeren we onze kwaliteit en welke ambities zijn er? Wat vraagt het werken aan kwaliteit van het handelen van ons bestuur, de bestuurlijke staf en van de schoolleider?

In het jaarplan worden deze ambities en de beleidsvoornemens omgezet in plannen voor het komende schooljaar.

Deze worden per kwaliteitsgebied gerangschikt in 4 kwaliteitsgebieden zoals inspectie heeft opgesteld.

De volgende bronnen geven samen met dit document een goed beeld van de kwaliteit en beleidsvoornemens van onze school. Zie hiervoor ook het schema onder 5.4

- PO Vensters, kengetallen, kwaliteit, beleid en waardering.
- Schoolgids, deze wordt samengesteld middels PO-vensters.
- Ultimview - Parnassys, resultaten van leerling naar schoolniveau, data-analyse op de M en de E-toetsen.
- Koersdocument Dr. Schaepmanstichting.
- Opbrengst sociale veiligheidsmonitor middels PO Vensters.
- Tevredenheidsonderzoek; volgens een vaste cyclus worden leerlingen, ouders en leerlingen bevraagd naar hun beleving van onze kwaliteit. De uitkomsten hiervan worden gebruikt om planmatig de kwaliteit te verhogen.
- Daarnaast maken we gebruik van de Risico-Inventarisatie & evaluatie (Rie) om onze kwaliteit te beoordelen en vandaaruit deze te verbeteren.
- Klankbordgroep.

Wij vinden het belangrijk om naast de kwaliteit ook de opbrengsten van ons onderwijs te monitoren, deels ter verbetering en deels ter verantwoording aan onze ouders en leerlingen, onze medewerkers en externe instanties (o.a. inspectie).

Werkwijzen:

- Data-analyse op school-groeps- en leerling niveau n.a.v. M en de E –toetsen. Vaststellen of doelen behaald zijn en vervolgstappen bepalen, inzetten en daarna evalueren.
- Data-analyse sociale veiligheid, vervolgstappen bepalen, inzetten en evalueren.
- Uitkomsten tevredenheidsonderzoek worden gebruikt om planmatig de kwaliteit te verhogen.
- Per jaar worden kwaliteitsdocumenten geëvalueerd binnen het MT-overleg en actie en verbeterpunten worden beschreven in het nieuwe kwaliteitsdocument en ingezet.

Eisen aan instrumenten

De eisen die we stellen aan de kwaliteit van de instrumenten waarmee we de onderwijskwaliteit in beeld brengen:

Voor de kwaliteitsverbetering van ons onderwijs gebruiken we gestandaardiseerde instrumenten, die valide en betrouwbaar zijn, en een representatief beeld geven.

5.4. Hoe werken wij aan onderwijskwaliteit

We werken voortdurend aan een goed systeem voor kwaliteitszorg, waarmee wij in een cyclisch proces aantoonbaar werken aan het optimaliseren van onze kwaliteit. We besteden daarbij ook aandacht aan het borgen van verworvenheden. Onderstaand een overzicht van regelmatig terugkerende instrumenten die wij hanteren om onze onderwijskwaliteit te evalueren en aan te scherpen.

WAT	VOOR WIE	DOOR WIE	WAN-NEER EN HOE VAAK	UIT WELKE BRON HALEN WE DIT (1) WAAR BESCHRIJVEN WE CONCLUSIES (2)	WAT DOEN WE ERMEE
Zelfevaluatie scholen (kwaliteitsdocument)	Voor inspectie, ouders en CvB	Door directie, bouwcoördinator en en IB-ers	Jaarlijks	1. Eigen onderzoek en analyse. 2. Schooldossier Inspectie	Het is een wettelijke verplichting. Inspectie vraagt om deze documenten. Daarnaast dwingt het tot reflectie op eigen handelen en kan het beleid en plan aanscherpen en bijsturen.
Analyse leerling-populatie	Voor inspectie en voor school	Directie	Jaarlijks beschrijv en in jaarverslag van de school	ParnasSys en Bron	Aanpassen beleid en Meten van toegevoegde waarde t.a.v. de tussenresultaten
Tevredenheidsonderzoeken:					
Ouderenquête	Voor school en CvB	Door directie uit te zetten onder ouders	1 keer per 2 jaar	Vensters PO	Conclusies trekken n.a.v. de enquêtes, bespreken in MT en team

					en evt. aanpassingen in plannen en/of beleid
Klankbordgroep	Voor school	directie	4-5 keer per jaar	Gespreksverslagen	Input gebruiken we om beleid te maken/aan te passen
Tevredenheid personeel	Voor school en CvB	Door directie	1 keer per 2 jaar	Schooldirecteur en leveren deze informatie aan	Conclusies trekken n.a.v. de enquêtes, bespreken in MT en team en evt. aanpassingen in plannen en/of beleid
Risico-Inventarisatie	Voor school en CvB	Door extern bureau In ontwikkeling: Als we onze kwaliteitszorg goed op orde hebben, is het voldoende dat dit bureau een check doet op onze aangeleverde documenten.	1 keer per 4 jaar	Google Drive en hardcopy	Conclusies trekken n.a.v. de enquêtes, bespreken in MT en team en evt. aanpassingen in plannen en/of beleid; maken plan van aanpak

Schoolplan	Voor school, CvB en inspectie	Door directie, in samenwerking en afstemming met het team Instemming door MR van de school	1 keer per 4 jaar	Op website, op Google Drive en op papier	Leidraad voor school-ontwikkeling, beleid en uitvoering beleid
Jaarplan (opgenomen in kwaliteitsdocument)	Voor school, ouders, CvB en inspectie	Door directie, in samenwerking en afstemming met het team Instemming door MR van de school	1 keer per jaar	Op website, op Google Drive en op papier	Leidraad voor school-ontwikkeling, beleid en uitvoering beleid
Jaarverslag (opgenomen in kwaliteitsdocument)	Voor school, ouders, CvB en inspectie	Door directie, in samenwerking en afstemming met het team Instemming door MR van de school	1 keer per jaar	Op website, op Google Drive en hardcopy	Evaluatie behaalde doelen en resultaten t.a.v. jaarplan

Schoolondersteuningsprofiel (SOP)	Ouders en school	Directie en IB	Jaarlijks, voor 1 mei instemming door de MR van de school	Op site school en Vensters PO	Duidelijkheid geven over je mogelijkheden als school. Op stichting
-----------------------------------	------------------	----------------	---	-------------------------------	---

Wat we vragen van onze medewerkers in hun didactisch en pedagogisch handelen en hun bijdrage aan school/onderwijsontwikkeling:

Van de leerkrachten wordt verwacht dat zij hun pedagogisch en didactisch handelen dagelijks evalueren op leerling- en op groepsniveau. Alle teamleden worden meegenomen en gehoord in het schoolplan en de daaruit volgende jaarplannen. Zo is het voor iedereen duidelijk waaraan we werken. De plannen worden periodiek geëvalueerd en dit wordt weer omgezet in plannen en acties voor de periode daarop.

Wat het werken aan onderwijskwaliteit aan leiderschapsstijl(en) vraagt op verschillende niveaus in de organisatie?

Om samen aan de onderwijskwaliteit te kunnen werken zijn een aantal voorwaarden nodig:

1. helderheid in taken en verantwoordelijkheden
2. duidelijke zorgstructuur + registratie
3. gedragen schoolplan
4. duidelijke koers

Tevens moet er een veilige omgeving gecreëerd worden waarin we fouten mogen maken en elkaar helpen, maar ook aanspreken op gemaakte afspraken. Door het inzetten van collegiale consultatie willen we van elkaar leren en elkaars kwaliteiten leren kennen en deze nog beter in gaan zetten. De directie van de school is gericht op het creëren van de school als lerende organisatie, een continue ontwikkeling van het onderwijs met aandacht voor de bewaking van de doorgaande lijn. De directie stelt zich tot doel om nieuwe onderwijskundige ontwikkelingen te introduceren en waar mogelijk te implementeren. Er wordt getracht onderwijs aan leerlingen met een specifieke onderwijsbehoefte te verbeteren. Procedures mogen niet star zijn, maar dienen steeds in ontwikkeling te zijn. Begeleiding, ondersteuning, stimulering en professionalisering van de leerkrachten staat centraal. Leerkrachten worden d.m.v. klassenconsultatie, gesprekken met de intern begeleider begeleid, ondersteund en gestimuleerd om de zorg voor leerlingen binnen de groep zo optimaal mogelijk uit te voeren. Leerkrachten worden in functioneringsgesprekken gestimuleerd om zichzelf te scholen en te bekwamen. Ook op teamniveau wordt er scholing aangeboden.

Wat voor schoolgebouw en materiaal we nodig hebben om onderwijskwaliteit te kunnen bieden:

Om het IKC goed vorm te kunnen geven is het zeer wenselijk dat de peuterspeelschool en de basisschool bij elkaar in één gebouw of in elk geval dicht bij elkaar gehuisvest worden. De komende periode zullen wij dan ook gaan kijken wat de mogelijkheden daarvoor zijn. Op dit moment zijn de groepen 7 en 8 in een tweede gebouw gevestigd wat geen structurele oplossing is. Ook hiervoor gaan wij naar de beste oplossing zoeken.

Bijlage 1

Schoolplan op één A4:

Onderwerpen:	Aanleiding; <i>Waarom gaan we het ontwikkelen / verbeteren?</i>	Te bereiken doel: <i>Waar willen we op uitkomen?</i>	Welke activiteiten om ons doel te bereiken?	Wie is verantwoordelijk voor de uitvoering?	Wanneer gereed?
Lijn 3	Is een nieuwe methode	Volledige implementatie en borging van de methode	Regelmatig overleg met leerkrachten van groep 3 en bouwcoördinator en IB-er	Leerkrachten groep 3	Eind schooljaar 2020-2021
Heterogene groepen 0-1-2	Naar onze visie past dit beter bij de ontwikkeling van het jonge kind	Implementatie en borging van de afspraken omtrent het werken met heterogene groepen	Regelmatig overleg met leerkrachten, bouwcoördinator en IB-er. Ruimte inplannen tijdens studiedagen.	Leerkrachten groep 0-1-2, onderbouw coördinator	Eind schooljaar 2021-2022
Coöperatief leren	Om leerlingen te leren samenwerken, beter te leren communiceren en kritisch te leren denken	Dat er in alle groepen wordt gewerkt met de werkvormen van Kagan coöperatief leren	Opleiding en coaching vanuit Bazalt. Regelmatig overleg o.l.v. de coaches coöperatief leren	Leerkrachten 0-8, coaches coöperatief leren	Eind schooljaar 2023
Werken met Gynzy	Door het werken met Gynzy kunnen we het aanbod beter afstemmen op de leerlingen	De visie op werken met Gynzy verfijnen en het borgen van de afspraken over hoe we werken met Gynzy	Ruimte inplannen op studiedagen, regelmatig overleg en collegiale consultatie	Leerkrachten groep 4 tot en met 8, specialisten Gynzy	Eind schooljaar 2023

Observatiesysteem Kijk!	Wij willen de leerlingen goed kunnen vervolgen zodat we ze het juiste aanbod kunnen geven	Een heldere registratie van onze observaties van de leerlingen van groep 0-1-	Begeleiding via Bazalt Ruimte tijdens studiedagen en overlegmomenten Borgen afspraken	Leerkrachten groep 0-1-2 IB-er onderbouw onderbouwcoördinator	Eind schooljaar 2023
Pedagogisch klimaat	Een goed pedagogisch klimaat is voorwaardelijk voor de ontwikkeling van leerlingen	Invoering van een schoolbrede aanpak voor het pedagogisch klimaat	Invoeringstraject De Vreedzame School d.m.v. begeleiding van CED groep	Alle leerkrachten maar ook alle overige collega's, ontwikkelgroep pedagogisch klimaat	Eind schooljaar 2022
Taal	Goed taalonderwijs is van groot belang, onze huidige taalmethode voldoet niet meer aan onze eisen	Een keuze maken voor een taalmethode voor de toekomst	Onderzoek naar wat onze eisen precies zijn en op zoek naar een methode die daar aan voldoet	Taalcoördinator, leerkrachten groep 4 tot en met 8, IB-er	Eind schooljaar 2023
Zaakvakonderwijs	Wij willen de 21 ^e eeuwse vaardigheden in het zaakvakonderwijs verwerken	Zaakvakonderwijs waar 21 ^e eeuwse vaardigheden een plek hebben	Onderzoek naar op welke wijze we dit willen en deze manier gaan implementeren	Werkgroep en leerkrachten gr 5-8	Eind schooljaar 2023
IKC	Er is nog te weinig afstemming met de peuterspeelschool	Een goede doorgaande lijn voor leerlingen vanaf 2 jaar	Samenwerking met Spring!	IB-er, directeur	Eind schooljaar 2021

Bijlage 2

Overzicht van de Inspectie

Lid	Standaarden	Wettelijk minimum	Eigen aspecten van kwaliteit
1	Geen corresponderende standaarden		
2A	OP 1 Aanbod OP 2 Zicht op ontwikkeling en begeleiding (ook schoolondersteuningsprofiel) OR 1 Resultaten OR 2 Sociale en maatschappelijke competenties	Is beschreven: - hoe de school een doorlopende leerlijn mogelijk maakt? - hoe het burgerschapsonderwijs is ingericht? - wat de school aanbiedt qua extra ondersteuning (in relatie tot het ondersteuningsprofiel)? - hoe de school de leerlingen volgt? - welke onderwijstijd de school hanteert? - hoe de school omgaat met taalachterstanden? - welke vakken de school aanbiedt? - hoe de school omgaat met kerndoelen en referentieniveaus? - bij andere voertaal dan Nederlands: hoe de school daarmee omgaat?	
2B	OP 3 Didactisch handelen Elementen uit 2a voor zover het gaat om zaken die de wettelijke voorschriften ontstijgen	-	Welke eigen ambities heeft de school voor het onderwijsprogramma?
2C	SK 2 Pedagogisch klimaat	Is het schoolbeleid over het pedagogisch-didactisch klimaat en het schoolklimaat beschreven?	Welke eigen ambities heeft de school voor het pedagogisch-didactisch klimaat en het schoolklimaat?
2D	SK 1 Veiligheid	Zijn het veiligheidsbeleid, de monitoring van de veiligheid en de coördinatie van het anti-pestbeleid beschreven?	Welke eigen ambities heeft de school op het gebied van de veiligheid?
3A	KA2 Kwaliteitscultuur	Is beschreven hoe de school zorgt voor bevoegd en bekwaam personeel?	
3B	Geen corresponderende standaarden	-	Hoe zet men het personeelsbeleid in om

			de onderwijskundige ambities te ontwikkelen en te verwezenlijken?
3C	SK 2 Pedagogisch klimaat OP 3 Didactisch handelen	Is beschreven wat de school op pedagogisch-didactisch vlak van de leraren verwacht?	Welke ambities heeft de school met het pedagogisch-didactisch handelen van de leraren?
3D	Geen corresponderende standaarden	Is het beleid over evenredige vertegenwoordiging van vrouwen in de schoolleiding beschreven?	
3E	KA3 (Alleen (v)so en vo!)	Is beschreven hoe de leerlingen invloed hebben op het personeelsbeleid?	Welke eigen ambities heeft de school voor leerlingenparticipatie?
4A	OP 2 Zicht op ontwikkeling en begeleiding OR 1 Resultaten OR 2 Sociale en maatschappelijke competenties OR 3 Vervolgsucces KA 1 Kwaliteitszorg KA 2 Kwaliteitscultuur KA 3 Verantwoording en dialoog	Is beschreven hoe de school monitort of het onderwijs zo is ingericht dat de leerlingen zich ononderbroken kunnen ontwikkelen en het onderwijs op hun behoeften is afgestemd?	
4B	KA 1 Kwaliteitszorg KA 2 Kwaliteitscultuur KA 3 Verantwoording en dialoog	Is beschreven hoe de school verbetermaatregelen vaststelt als daar aanleiding toe is?	

