

Schoolgids 2023-2024

IKC Jan Wouter van den Doel

De informatie in dit document vindt u ook
op scholenopdekaart.nl

Inhoudsopgave

1 Over de school

- 1.1 Algemene gegevens
- 1.2 Missie en visie

2 Het onderwijs

- 2.1 Organisatie van het onderwijs
- 2.2 Het team
- 2.3 Aanbod voor het jonge kind
- 2.4 Kwaliteitszorg en schoolplan

3 Ondersteuning en veiligheid

- 3.1 Extra ondersteuning van leerlingen
- 3.2 Veiligheid op school

4 Handige informatie voor ouders

- 4.1 Hoe ouders worden betrokken
- 4.2 Vrijwillige ouderbijdrage
- 4.3 Ziek melden en verlof aanvragen

5 Ontwikkeling en resultaten

- 5.1 Tussentijdse toetsen
- 5.2 Resultaten eindtoets
- 5.3 Schooladviezen
- 5.4 Sociale ontwikkeling

6 Schooltijden en opvang

- 6.1 Schooltijden
- 6.2 Opvang
- 6.3 Vakantierooster
- 6.4 Wie is wanneer te bereiken?

Voorwoord

Met deze schoolgids willen we u informeren over ons kindcentrum Jan Wouter van den Doel. Het geeft u inzicht in de wijze waarop wij het onderwijs aan de kinderen organiseren en verzorgen en wat wij als school belangrijk vinden. Ook vindt u er verschillende data en andere gegevens. Deze gegevens zijn afkomstig van onszelf, DUO en de inspectie. Wij hebben, waar mogelijk, bij de cijfers en de feiten een toelichting gegeven. Zo biedt deze schoolgids betrouwbare en genuanceerde informatie over de schoolprestaties en statische gegevens van ons kindcentrum.

Praktische zaken en data van belangrijke activiteiten vermelden wij in de schoolkalender. Daarnaast komen deze zaken terug in de maandelijkse nieuwsbrief. Deze schoolgids is ook via de website van onze school www.jwvddoel.nl te downloaden. Algemene informatie over onze vereniging Radar kunt u vinden op www.radarscholen.nu.

Heeft u na het lezen van deze gids nog vragen of suggesties, dan bent u altijd van harte welkom.

Met vriendelijke groet,

Esther van der Schee (directeur)

1 Over de school

1.1 Algemene gegevens

Contactgegevens

IKC Jan Wouter van den Doel

Kabellaarsbank 2

4301XB Zierikzee

☎ 0111414133

🌐 <http://www.jwvddoel.nl>

✉ e.vanderschee@lithora.nl

Schoolbestuur

RADAR, Vereniging voor P.C.O. Schouwen-Duiveland

Aantal scholen: 5

Aantal leerlingen: 563

<http://www.radarscholen.nu>

Schooldirectie

Functie	Naam	E-mailadres
Directeur	Esther van der Schee	evanderschee@radarscholen.nu

Samenwerkingsverband

Onze school is aangesloten bij Samenwerkingsverband Kind op 1

Aantal leerlingen

Aantal leerlingen in 2022-2023

2022-2023

Aantal leerlingen de afgelopen jaren

U ziet hier het aantal leerlingen dat op 1 oktober stond ingeschreven op onze school. Ons leerlingenaantal is al enige jaren stabiel. Dit jaar kunnen we zelfs spreken van een lichte groei en daar zijn we heel blij mee.

1.2 Missie en visie

Kenmerken van de school

Nieuwsgierig

Samen

Talentgericht

Veilig

Unitonderwijs

Missie en visie

Op IKC Jan Wouter van den Doel streven we naar een vernieuwende en inspirerende leeromgeving. Daar krijgen kinderen de ruimte om nieuwe kennis te leren en vaardigheden te ontwikkelen. Onze visie is gebaseerd op de overtuiging dat elk kind unieke talenten en capaciteiten bezit. Het is ons doel om deze talenten bij hen te ontdekken, te ontwikkelen en te benutten.

Binnen ons IKC geloven we sterk in de kracht van samenwerking. We creëren een omgeving waarin kinderen (opvang en onderwijs), medewerkers, ouders en de bredere gemeenschap actief betrokken zijn bij het leer- en ontwikkelproces. Samen bouwen we aan een gemeenschap waarin iedereen zich gewaardeerd en gehoord wordt. We geloven dat we de beste resultaten kunnen bereiken en de talenten van elk individu kunnen laten bloeien door samen te werken en van elkaar te leren.

Wij werken aan een cultuur waarin we uitgaan van nieuwsgierigheid en een leven lang leren. Onze opvang en ons onderwijs zijn gericht op het stimuleren van onderzoekend leren, creatief zijn en kritisch denken. We prikkelen de kinderen in hun nieuwsgierigheid, nodigen hen uit om vragen te stellen, om nieuwe kennis en vaardigheden te verkennen en om te experimenteren. We creëren een leeromgeving waarin je fouten mag maken, we zien dit als een kans om te groeien en te leren.

Op IKC Jan Wouter van den Doel staat veiligheid centraal. We willen een omgeving bieden waarin elk kind en elke medewerker zich veilig, geborgen en gerespecteerd weet. We gaan respectvol met elkaar om, we accepteren elkaar en iedereen hoort erbij. We geven complimenten, we helpen en steunen elkaar. Ons doel is dat de kinderen zich ontwikkelen tot veerkrachtige individuen, die in staat zijn om met uitdagingen om te gaan en leren hun eigen welzijn te bevorderen.

Onze visie op IKC Jan Wouter van den Doel is het creëren van talentgericht onderwijs, waarbinnen samenwerking, nieuwsgierigheid en veiligheid de drijvende krachten zijn. We willen dat onze leerlingen zich ontwikkelen tot zelfverzekerde, gemotiveerde en veerkrachtige individuen, die klaar zijn om de uitdagingen van de toekomst aan te gaan en hun unieke talenten te benutten.

Identiteit

IKC Jan Wouter van den Doel is een Protestants Christelijke basisschool die staat voor christelijk onderwijs, een goed pedagogisch klimaat en hoge onderwijskwaliteit.

Ieder kind is welkom op onze school en wij hebben respect voor iedereen. Het geloof in God en de Bijbel staat daarbij centraal. Wij willen onze leerlingen meegeven dat God iedereen lief heeft. We halen

veel positiviteit uit ons geloof en willen dat onze leerlingen meegeven. We willen een sfeer scheppen van waardering, betrokkenheid en respect naar elkaar en zo streven naar een waardevolle en betekenisvolle schoolgemeenschap waar iedereen mag zijn zoals hij/zij is. We besteden aandacht aan de verhalen uit de Bijbel en gebruiken daarbij de methode Kind op Maandag. We zingen christelijke liederen en vieren de christelijke feestdagen.

Zes keer per jaar hebben we een maandsluiting. Deze worden georganiseerd door de verschillende stamgroepen.

2 Het onderwijs

2.1 Organisatie van het onderwijs

In ons kindcentrum werken we in drie bouwen. De onderbouw bestaat uit leerjaar 1-2-3, de middenbouw uit leerjaar 4-5-6 en de bovenbouw uit leerjaar 7-8. Binnen deze bouwen zijn kleinere stamgroepen geformeerd, met vaste leerkrachten die steeds meer de rol van coach op zich nemen.

In iedere bouw werken twee leerkrachten die samen het onderwijs verzorgen en de kinderen begeleiden. Eén van deze leerkrachten geeft de instructies in kleine groepjes en de andere leerkracht begeleidt de zelfstandige verwerking. Zij loopt rond, geeft feedback, stelt vragen en voert de kindgesprekken. Tijdens deze gesprekken worden de doelen, de activiteiten, de behoeften en de interesses van het kind besproken, zodat het daarna weer zelf verder kan. De leerkracht heeft op deze manier goed zicht op de ontwikkeling en daagt het kind uit een volgende stap te zetten. Door kinderen hierbij te betrekken, worden zij meer eigenaar van hun eigen ontwikkeling, voelen ze zich medeverantwoordelijk, zijn ze zich bewust van hun eigen doelen en kunnen ze hiermee ook zelfstandig en onder begeleiding aan de slag.

Groepen op school

Onze leerlingen worden op de volgende wijze gegroepeerd:

- **Bouwgroepen / Stamgroepen / Heterogene groepen:** leerlingen met verschillende leeftijden en niveaus zitten in één klas
- **Groepsdoorbrekende niveaugroepen:** leerlingen met verschillende leeftijden zijn op niveau gegroepeerd voor bepaalde instructie of activiteiten

Invulling onderwijstijd

Wat is Onderwijstijd?

Met onderwijstijd bedoelen we de uren in een week die de leerling op school is. De invulling van onderwijstijd kan per school verschillen. Kinderen hebben recht op voldoende uren onderwijs.

Invulling onderwijstijd leerjaar 1 en 2

Vak	Leerjaar 1	Leerjaar 2
Speel/werkles	
 8 u 45 min	
 8 u 45 min
Bewegingsonderwijs	
 7 u 30 min	
 7 u 30 min
Nederlandse taal	
 1 u 30 min	
 1 u 30 min

Vak	Leerjaar 1	Leerjaar 2
Lezen	■ 1 u 15 min	■ 1 u 15 min
Rekenen en Wiskunde	■ 1 u 15 min	■ 1 u 15 min
Kunsthinnige oriëntatie	■ 2 uur	■ 2 uur
Godsdienst	■ 1 u 15 min	■ 1 u 15 min
Wereldoriëntatie	■ 30 min	■ 30 min
Kanjertraining	■ 30 min	■ 30 min
Engels	■ 30 min	■ 30 min

Invulling onderwijstijd leerjaar 3 t/m 8

Vak	Leerjaar 3	Leerjaar 4	Leerjaar 5	Leerjaar 6	Leerjaar 7	Leerjaar 8
Lezen	■ 7 u 45 min	■ 6 u 15 min	■ 4 u 30 min	■ 4 u 30 min	■ 4 u 30 min	■ 4 u 45 min
Taal	■ 4 u 15 min	■ 5 u 45 min	■ 6 uur	■ 5 u 45 min	■ 6 u 15 min	■ 6 u 15 min
Rekenen/wiskunde	■ 5 uur	■ 5 uur	■ 5 uur	■ 5 uur	■ 5 uur	■ 5 uur
Wereldoriëntatie	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 30 min	■ 1 u 30 min	■ 1 u 30 min	■ 1 u 30 min
Kunsthinnige en creatieve vorming	■ 1 uur	■ 1 uur	■ 1 uur	■ 1 uur	■ 1 uur	■ 1 uur
Bewegingsonderwijs	■ 2 uur	■ 2 uur	■ 2 uur	■ 2 uur	■ 2 uur	■ 2 uur
Levensbeschouwing	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 15 min
Engelse taal	■ 30 min	■ 30 min	■ 30 min	■ 45 min	■ 45 min	■ 45 min
Schrijven	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 15 min	■ 1 u 15 min	■ 45 min	■ 30 min
Kanjertraining	■ 45 min	■ 45 min	■ 45 min	■ 45 min	■ 45 min	■ 45 min
Verkeer			■ 30 min	■ 30 min	■ 30 min	■ 30 min
Studievaardigheden			■ 45 min	■ 45 min	■ 45 min	■ 45 min

Extra faciliteiten

Onze school beschikt over de volgende extra faciliteiten:

- Bibliotheek
- Technieklokaal
- Speellokaal
- Kunstatelier
- Muzieklokaal
- Pittige plus ruimte
- Taal Expertise Centrum

2.2 Het team

In ons kindcentrum werkt een enthousiast en professioneel team van leerkrachten, leerkrachtondersteuners en pedagogisch medewerkers. Samen verzorgen zij met plezier het onderwijs waarbij taken en verantwoordelijkheden op elkaar zijn afgestemd. De zorgcoaches ondersteunen hen hierbij.

Ook zijn er studenten van verschillende opleidingen die hun stage bij ons in het kindcentrum lopen. Wij geven studenten begeleiding en ondersteuning tijdens hun stageperiode.

In het schooljaar 2023-2024 ziet de verdeling er als volgt uit:

Unit onderbouw: juf Ingrid, juf Esmeralda, juf Hanneke en juf Nelly

Unit middenbouw: juf Chanou, juf Tamara van As en juf Anne

Unit bovenbouw: juf Tamara Lagendijk en juf Rosanne

Bij het TEC werken juf Esther in't Anker, juf Marleen, juf Petra, juf Martineke, juf Eva, juf Victoria, juf Svetlana, juf Chantal.

Meester Henk ondersteunt de leerkrachten in de units.

Op donderdag verzorgt meester Aloïs de gymlessen.

Juf Diane is onze conciërge.

Juf Ingrid is de zorgcoach voor het jongere kind en Tamara is de zorgcoach voor het oudere kind.

Juf Wendy is de IB-er van het TEC

Juf Esther is de directeur van de school en heeft de dagelijkse leiding. Daarnaast staat zij nog 1 dag per week voor de klas.

Vakleerkrachten

Op onze school zijn de volgende vakleerkrachten aanwezig:

Spel en beweging /
bewegingsonderwijs

Verlof personeel

Als een leerkracht, om welke reden dan ook, afwezig is, zal de directie er alles aan doen vervanging te regelen. We proberen daarbij zoveel mogelijk de vaste leerkrachten van de groep/school in te zetten. Als er echt geen vervanger beschikbaar is, zullen wij ons tot het uiterste inspannen om de kinderen op school op te vangen. Indien ook deze mogelijkheden er niet zijn, kunnen wij genoodzaakt zijn de groep naar huis te sturen. De kinderen werken dan thuis aan hun dag- of weektaak.

Bij afwezigheid van medewerkers die al van te voren bekend zijn, worden ouders/verzorgers geïnformeerd via de nieuwsbrief en/of de parro app.

2.3 Aanbod voor het jonge kind

Onze school heeft extra aanbod voor het jonge kind: *Kinderopvang, Voor- en vroegschoolse educatie (VVE) / peuteropvang* en *Kindcentrum*. We werken samen met een kinderopvangorganisatie in het gebouw van de school. Met *Kibeo*.

We werken nauw samen met de peutergroep. Thema's en activiteiten worden op elkaar afgestemd en peuters nemen met regelmaat deel aan activiteiten in de onderbouw, of andersom. Op deze manier verkleinen we de overgang naar de 'basisschool' en zorgen we voor een doorgaand leerproces.

We bieden voor- en vroegschoolse educatie en maken daarvoor gebruik van speciale programma's. In de peutergroep wordt gewerkt met 'Puk en Ko', een erkend VVE programma waarbij aandacht wordt besteed aan de taal-, reken-, motorische en sociaal-emotionele ontwikkeling'. Gerichte aandacht voor taalontwikkeling is hierbij met name van belang. Na de peutergroep stromen de meeste kinderen door in leerjaar 1 en volgt er een 'warme' overdracht.

In de onderbouw (leerjaar 1, 2 en 3) ligt de nadruk op spelend en ontdekkend leren in een veilige en rijke leeromgeving. Er wordt thematisch gewerkt, waarbij we gebruik maken van verschillende bronnen. De leerlijnen zijn voor ons leidend in het onderwijsaanbod, waarbij we het digi-keuzebord en de IEP (leerjaar 3) gebruiken om de kinderen te volgen. Voor het leesonderwijs maken we nog gebruik van de methode 'Veilig Leren Lezen'.

2.4 Kwaliteitszorg en schoolplan

Wat is kwaliteitszorg?

Scholen werken met een plan om de kwaliteit van hun onderwijs te verhogen. Het plan helpt hen om onderwijs te blijven bieden waar alle betrokkenen tevreden mee zijn. Kwaliteitszorg gaat over de manier waarop de doelen in het plan worden bereikt.

Doelen in het schoolplan

In 2023 is het nieuw schoolplan geschreven. Daaruit zijn 7 streefdoelen geformuleerd;

1. Op onze school stemmen de leerkrachten het onderwijs zowel af op de onderwijsbehoeften van de groep(en) als de individuele leerlingen
2. Op onze school creëren medewerkers een pedagogisch en didactisch passend en stimulerend leerklimaat, waardoor leerlingen actief en betrokken zijn
3. Op onze school gebruiken we de methodes voor rekenen, lezen, spelling en taal als bronnenboek en niet meer als leidraad.
4. Op onze school zetten we (digitale) middelen in om ouders optimaal te informeren over de ontwikkelingen op school en ontwikkeling van hun kind.
5. Op onze school creëren we een lerende omgeving voor medewerkers en leerlingen
6. Op onze school maken we effectief gebruik van onze zorgstructuur
7. Op onze school kunnen we effectief omgaan met leerlingen die extra ondersteuning nodig hebben

vanwege hun gedrag W

Hoe bereiken we deze doelen?

Wij werken cyclisch aan schoolontwikkeling met behulp van de methode LeerKracht. De doelen van het schoolplan worden jaarlijks verwoord naar doelen voor een jaarplan. Deze komen alle bord- en teamsessies terug, zodat er cyclische evaluatie ontstaat. Vanuit de evaluatie worden (nieuwe) doelen en acties uitgezet voor een bepaalde periode.

Het jaarplan wordt twee keer per jaar door de leerkrachten en de MR geëvalueerd. De MR houdt tevens in de gaten of de gestelde doelen in het schoolplan voldoende aan bod komen.

3 Ondersteuning en veiligheid

3.1 Extra ondersteuning van leerlingen

Wat is het Schoolondersteuningsprofiel?

Leerlingen hebben soms extra ondersteuning nodig. In het schoolondersteuningsprofiel staat welke extra ondersteuning de school biedt, naast de basisondersteuning. Ook staat in het document welke doelen en wensen de school heeft voor de toekomst. Daarnaast komt het contact met ouders over de ondersteuning aan bod. Leraren, de schoolleiding en het bestuur stellen samen het schoolondersteuningsprofiel op.

In de basis willen we ieder kind een aanbod geven dat past bij hun ontwikkeling en behoeften. Het ene kind heeft het niet nodig om naar de uitleg over klokkijken te luisteren, terwijl het andere kind het graag in een kleiner groepje nog een keer hoort. Door het werken in bouwen en het clusteren van leerlingen op niveau, kunnen we dit beter organiseren dan in het leerstofjaarklassensysteem, omdat er meer mensen in de bouw samenwerken. De meeste kinderen hebben voldoende aan het basisaanbod. Zij ontwikkelen zich goed in het onderwijs dat wij bieden.

Kinderen met specifieke behoeften krijgen extra ondersteuning, dit kan zowel op cognitief als sociaal-emotioneel gebied. We onderscheiden vier niveaus van ondersteuning:

Ondersteuningsniveau 1: Basisondersteuning

Ondersteuningsniveau 2: lichte ondersteuning als onderdeel van de basisondersteuning

Ondersteuningsniveau 3: extra ondersteuning binnen de school, gericht op preventie en vroegtijdig handelen

Ondersteuningsniveau 4: extra ondersteuning door externen

Kinderen die behoefte hebben aan ondersteuningsniveau 1, 2 en 3 worden primair binnen onze eigen school opgevangen door de groepsleerkracht met ondersteuning van de intern begeleider. Alle mogelijkheden die onze school heeft om het kind die extra zorg te bieden die het nodig heeft, zullen worden aangewend. Dat kunnen hulpvoorzieningen binnen en buiten de eigen klas zijn. Dit kan plaatsvinden door de eigen groepsleerkracht, de leerkrachtondersteuner of een onderwijsassistente. We evalueren regelmatig. Is er meer of juist minder nodig? Dan passen we het niveau van ondersteuning aan.

Wanneer er extra ondersteuning nodig is van buitenaf, wordt er door de intern begeleider een arrangement aangevraagd. Afhankelijk van de hulpvraag, komt er extra ondersteuning, bijv. een ambulante begeleider of een fysiotherapeut.

We hebben verschillende expertise binnen de school, maar ook binnen onze eigen vereniging: een jonge kind specialist, een taal-leespecialist, een gedragsspecialist en een HB-specialist.

Voor de meer- en hoogbegaafde leerling maken we een aangepaste dag- of weektaak. We compacten en verrijken de leerstof en werken aan persoonlijke leerdoelen. Om dit te realiseren, zetten we intern extra ondersteuning in. We maken gebruik van het SIDI-protocol om hoogbegaafdheid vroeg te signaleren.

Onze vereniging beschikt over een bovenschoolse voorziening voor meer- en hoogbegaafden. Eén dag

per week gaan deze kinderen naar de plusklas UniQ. Twee keer per jaar kunnen we aanspraak doen op plaatsing van een meer- of hoogbegaafde leerling. De plaatsingscommissie beslist of een kind wel of niet in aanmerking komt.

Voor kinderen en gezinnen die ondersteuning nodig hebben, maken we gebruik van de verwijfsindex. De verwijfsindex is een digitaal systeem waarin professionals een signaal afgeven dat ze betrokken zijn bij kinderen en jongeren tot 23 jaar. Dankzij de verwijfsindex blijft iedereen in beeld en kunnen de professionals onderling afstemmen om de best mogelijke ondersteuning te bieden.

Toekomstig aanbod aan extra ondersteuning

In het schooljaar 2021-2022 heeft het hele team de basistraining meer- en hoogbegaafdheid gevolgd. Dit schooljaar willen we dit verder uitwerken, waarbij de focus ligt op compacten en verrijken. Ook willen we de doorgaande lijn van de hoogbegaafde leerling die één dag per week onderwijs volgt bij UniQ verstevigen, door de inzet van een leerkracht die deze leerlingen zal begeleiden en door ondersteuning te vragen bij de HB-specialisten.

Gediplomeerde specialisten op school

Taal en rekenen

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Dyslexiespecialist
- Intern begeleider
- Specialist meer- en hoogbegaafdheid
- Taalspecialist
- Leesconsulente Bibliotheek

We hebben twee Master SEN-opgeleide leerkrachten.

Bijna alle leerkrachten hebben de cursus 'Met Sprongen Vooruit' gevolgd.

Binnen onze vereniging werkt een aantal specialisten, waaronder een taal/leesspecialist die onze school en de leerkrachten ondersteunt bij het taal- leesonderwijs.

Ook beschikken we over het TEC. Zij geven de eerste opvang aan nieuwkomers. Het TEC wordt geleid twee NT2-specialisten. Zij kunnen leerkrachten ook begeleiden bij het omgaan met NT2-leerlingen.

Daarnaast hebben we een bovenschoolse Plusklas waarin één dag per week twee HB-specialisten werkzaam zijn.

Sociaal-emotioneel

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Gedragsspecialist
- Intern begeleider
- Remedial teacher
- Specialist meer- en hoogbegaafdheid

Wij beschikken over een gedragsspecialist met specifieke kennis rondom autisme en ADHD.

Ook hebben we een vaste remedial teacher die met kleine groepjes kinderen werkt aan de sociaal emotionele ontwikkeling.

Alle leerkrachten hebben de basistraining hoogbegaafdheid gevolgd. Binnen onze vereniging hebben wij twee specialisten meer- en hoogbegaafdheid. Zij ondersteunen ons team bij de realisatie van een passend onderwijsaanbod voor de meer- en hoogbegaafde leerling.

Gedrag, werkhouding en taakaanpak

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Gedragsspecialist
- Intern begeleider
- Remedial teacher
- Specialist meer- en hoogbegaafdheid

We hebben een vaste remedial teacher die met kleine groepjes kinderen werkt aan de werkhouding en taakaanpak. Binnen onze vereniging werken diverse specialisten die de leerkrachten kunnen ondersteunen wanneer zij een specifieke hulpvraag hebben. Ook in de plusklas wordt gewerkt aan de taak- leeraanpak (leren leren). In de school is hiervoor een leerkracht aangesteld die de doorgaande lijn van de plusklas naar de stamschool bewaakt en de leerlingen begeleid die niet in de plusklas zitten, maar wel extra uitdaging nodig hebben.

Motorische en lichamelijke ontwikkeling

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Gymleerkracht

We hebben op school een gymleerkracht die zich op dit moment specialiseert in bewegend leren.

Medisch handelen en persoonlijke verzorging

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Er zijn voor dit aandachtsgebied geen gediplomeerd specialisten aanwezig

3.2 Veiligheid op school

Anti-pestprogramma

Op ons kindcentrum gebruiken we de Kanjertraining om de sociaal-emotionele ontwikkeling van de kinderen te stimuleren.

De Kanjertraining is door de inspectie van het onderwijs goed gekeurd als een verantwoorde aanpak tegen pesten.

Sociale en fysieke veiligheid

Onze school monitort de sociale veiligheidsbeleving van leerlingen. We nemen een vragenlijst af via Kanvas en de enqêtetool van Vensters.

De Kanvas staat voor Kanjer Volg- en Adviesstelsel en bestaat onder andere uit een sociogram, een leerlingenvragenlijst en een leerkrachtvragenlijst. Deze lijsten worden in het najaar en voorjaar ingevuld en geanalyseerd door de leerkrachten en intern begeleider. Zij gaan na welke kinderen en/of groep(en) zorg nodig hebben op het gebied van de sociale- en/of emotionele ontwikkeling en welke aanpak nodig is.

Anti-pestcoördinator en vertrouwenspersoon

Functie	Naam	E-mailadres
anti-pestcoördinator	Ingrid Driessen	idiessen@radarscholen.nu
vertrouwenspersoon	Ingrid Driessen	i.driessen@lithora.nl

4 Handige informatie voor ouders

4.1 Hoe ouders worden betrokken

Een goed contact tussen het kindcentrum en thuis vinden wij heel belangrijk. Wij informeren ouders over allerlei belangrijke gebeurtenissen in ons centrum, over algemene zaken, maar ook over de brede ontwikkeling van uw kind. Wij stellen het op prijs als u ons van belangrijke gebeurtenissen thuis op de hoogte houdt. Een goede samenwerking tussen het kindcentrum en thuis bevordert het welbevinden en de algehele ontwikkeling van uw kind.

Communicatie met ouders

Ouders worden geïnformeerd op de volgende manieren:

Over schoozaken:

- Maandelijks ontvangt u 'De Leeswijzer' met allerlei nieuws over ons kindcentrum.
- Met regelmaat wordt u geïnformeerd over schoolactiviteiten en andere zaken via Parro.
- Via de facebookpagina van de school kunt u activiteiten volgen die op school plaatsvinden. <https://www.facebook.com/Radarschool-Jan-Wouter-vd-Doel-1450626388536450>.
- Maandelijks zijn er oudercontact-ochtenden aan de hand van een thema.

Over de groep:

- Minimaal één keer per week wordt door de leerkracht een bericht geplaatst op Parro over het reilen en zeilen in de groep van uw kind. Ook wordt u geïnformeerd over groepsactiviteiten, etc.

Over de ontwikkeling van uw kind:

- Aan het begin van het nieuwe schooljaar wordt u via de mail geïnformeerd over het specifieke onderwijs in de groep van uw kind.
- In de 3de en 4de week van het schooljaar nodigen we u en uw kind uit voor het kind-ouder-vertelgesprek. Uw kind mag vertellen hoe het zich voelt in ons kindcentrum en wat het graag wil leren, zodat wij uw kind zo goed mogelijk kunnen begeleiden.
- 2 x per jaar wordt u uitgenodigd voor het portfolio-gesprek. Tijdens dit gesprek wordt de ontwikkeling van uw kind besproken en kunt u, samen met uw kind en de leerkracht(en) van gedachten wisselen. Na het derde portfolio kan op uw verzoek of op verzoek van de leerkracht een gesprek plaatsvinden.
- Indien gewenst, zijn er extra gespreksmomenten. Dit kan op verzoek van de leerkracht, maar ook op verzoek van u als ouder/verzorger.
- Middels Parro is het mogelijk met de leerkracht te communiceren en worden activiteiten en gespreksmomenten ingepland. Ook kunt u via Parro een absentie melden.

Klachtenregeling

Het kan gebeuren dat u het met iets dat op school gebeurt niet eens bent. Vanzelfsprekend bespreekt u dit eerst met de leerkracht van uw kind. Als dat niets oplost kunt u de directeur inschakelen om een

passende oplossing te vinden. We hopen dat dit samenspel tot verbetering van ons onderwijs zal leiden en het probleem oplost of verhelderd.

Een kind, een ouder of verzorger van een minderjarig kind, een lid van het onderwijzend personeel en verder ieder die bij het goed functioneren van het kindcentrum betrokken is en geconfronteerd wordt met ernstige ongewenste situaties of ernstige problemen in het kindcentrum, kan een klacht indienen bij de vertrouwenspersoon van de school, Ingrid Driessen. Haar e-mail adres is idriessen@radarscholen.nu

Komt u er op school niet uit dan kunt u ook contact opnemen met de vertrouwenspersoon van Radar, Mw J. Timmerman te Zierikzee. Voor meer info zie de website van Radar: www.radarscholen.nu.

Ouderinspraak

Inspraak van ouders wordt op onze school op de volgende manier georganiseerd:

- Medezeggenschapsraad

Ouders worden op onze school bij de volgende activiteiten ingezet:

Oudervertegenwoordiging

In ons kindcentrum zijn er vier manieren waarop ouders kunnen participeren in een vertegenwoordiging:

- in het bestuur van de vereniging Radar
- in de GMR van de vereniging
- in de medezeggenschapsraad (MR) van de school
- in de ouderraad (OR) van de school

Voor meer info zie de schoolgids. Voor bestuur en GMR, zie de website van Radar.

Medezeggenschapsraad (MR)

De medezeggenschapsraad (MR) behartigt de belangen van zowel ouders, leerlingen als personeel. Het is de taak van een MR ervoor te zorgen, dat in de school een ieder in staat wordt gesteld zijn belangen naar voren te brengen, zijn gezichtspunten toe te lichten en desnoods te verdedigen. Dit alles in een klimaat van openheid, openbaarheid en onderling overleg met als doel kwalitatief goed onderwijs in een veilig en zorgzaam schoolklimaat. De raad bespreekt met het bevoegd gezag (directie) alle zaken die de school betreffen. De MR bestaat uit een personeelsgeleding en een oudergeleding.

Ouderraad (OR)

Ons kindcentrum heeft een actieve en enthousiaste oudercommissie die als belangrijkste taak heeft het mede organiseren van diverse activiteiten en daarnaast ook assisteert bij activiteiten en projecten. Daarbij denken we aan Kerst, Pasen, sinterklaas, schoolreis, schoolfeest en de avond 4-daagse. De ouderraad vergadert een aantal keer per schooljaar samen met een van de leerkrachten.

Ouderhulp

Ouders/verzorgers zijn op vele manieren actief in het kindcentrum. Zonder al deze hulp zouden we een heleboel dingen niet kunnen doen. We zijn hier heel blij mee. Ook de kinderen waarderen het zeer, zijn trots als de eigen mama/papa, oma/opa meehelpt in de school. Het is gezellig en het bevordert een goede samenwerking met elkaar.

4.2 Vrijwillige ouderbijdrage

Wat is de vrijwillige ouderbijdrage?

Scholen mogen ouders een bijdrage in de kosten vragen. Voorwaarden zijn dat deze bijdrage vrijwillig is en de ouders in de Medezeggenschapsraad ermee hebben ingestemd. De bijdrage is voor activiteiten buiten de lesactiviteiten om.

Wij vragen een vrijwillige ouderbijdrage van € 60,75

Daarvan bekostigen we:

- Activiteiten georganiseerd door de ouderraad.
- Pasen
- Kerst
- Schoolkamp
- Schoolreis
- Sinterklaas
- Zwemles

Er zijn geen overige schoolkosten.

De ouderbijdrage wordt beheerd door de Ouderraad. De oudergeleding van de MR houdt toezicht op de uitgaven.

4.3 Ziek melden en verlof aanvragen

Over schoolverzuim

Scholen zijn verplicht ongeoorloofd schoolverzuim te melden bij de leerplichtambtenaar. Soms kan een leerling niet naar school en is er sprake van geoorloofd schoolverzuim. Op de website van de Rijksoverheid (www.rijksoverheid.nl) staat wanneer er sprake is van geoorloofd verzuim.

Is het niet mogelijk om tijdens de schoolvakanties op vakantie te gaan? Vraag in uitzonderlijke gevallen bij de schoolleiding toestemming voor verlof [buiten de schoolvakanties](#).

Op deze manier meldt u uw kind ziek:

Is uw kind ziek of wegens een andere reden niet in staat naar school te gaan, dan dient u dit voor schooltijd door te geven aan de groepsleerkracht van uw zoon/dochter. Dit gaat altijd telefonisch. We willen u verzoeken bezoeken aan tandarts, dokter of specialist zoveel mogelijk buiten schooltijd te laten plaatsvinden.

Op deze manier vraagt u verlof aan voor uw kind:

Indien u verlof wilt aanvragen, vindt u op de website van de school een verlofaanvraagformulier. U kunt dit formulier downloaden, invullen en inleveren bij de directeur. Houd u er rekening mee dat dit ruim voorafgaand aan het verlof dient te gebeuren?

Op de website kunt u ook de voorwaarden vinden wanneer verlof mogelijk is. De directeur beoordeelt uw aanvraag en laat u weten of het verlof wel of niet is toegestaan. Als u verlof aanvraagt voor bijv. een bruiloft, dan graag een kopie van de uitnodigingskaart bij het aanvraagformulier voegen.

Afwezigheid, zonder schriftelijke voorafgaande toestemming, is ongeoorloofd verzuim. Dit wordt gemeld bij de leerplichtambtenaar, die het schoolverzuim verder oppakt.

5 Ontwikkeling en resultaten

5.1 Tussentijdse toetsen

We werken met het leerlingvolgsysteem IEP om de ontwikkelingen van onze leerlingen nauwkeurig te volgen.

Een kind is meer dan rekenen en taal, ook zijn sociaal-emotionele ontwikkeling, leeraanpak en creatief vermogen maken hem tot wie hij is. Een compleet kind is hoofd, hart én handen. IEP houdt daar rekening mee. Niet door een kind af te rekenen op wat het niet kan, maar door inzicht te geven in waar een kind nu staat en aan te geven hoe het zich verder kan ontwikkelen om te worden wie het is.

Door betekenisvol toetsen brengt het IEP leerlingvolgsysteem de ontwikkeling én de talenten van het complete kind in kaart. Een uitkomst waarmee wij samen met u en uw kind inzicht krijgen in de volgende ontwikkelingsstap en waarmee we het eigenaarschap van uw kind bij zijn eigen ontwikkeling vergroten.

Twee keer per jaar nemen we de IEP-toets af. Deze worden geanalyseerd op groeps- en kindniveau en besproken in de unit en het team o.l.v. de intern begeleider.

Aan de hand van de analyses, de observaties, de kindgesprekken en het dagelijks werk, stellen we doelen op. Deze worden opgenomen in een plan van aanpak en vertaald naar lesactiviteiten in de dag- en weekplanning. We clusteren de kinderen op niveau en bieden gepaste instructies gericht op de onderwijs- en leerbehoeften. De doelen en plannen worden met regelmaat geëvalueerd en bijgesteld. Op deze manier dragen we zorg voor een passend aanbod voor ieder kind.

Formatief Evalueren krijgt steeds meer een plaats in ons onderwijs. Formatief evalueren heeft als doel kinderen inzicht te geven in hun eigen leerproces, hun motivatie te bevorderen en meer onderwijs op maat te realiseren. Feedback geven en krijgen is een essentieel onderdeel van succesvolle formatieve evaluatie. We gebruiken verschillende tools op tussentijds te checken waar de kinderen staan in het leerproces.

De ontwikkeling van de peuters brengen we in beeld met KIIK! en voor de kleuters maken we gebruik van de rapportages van het Digi-keuzebord.

5.2 Resultaten eindtoets

Wat is de eindtoets?

Tot en met schooljaar 2022-2023 maken alle leerlingen aan het eind van de basisschool een eindtoets. Dit is verplicht. Met de eindtoets kunnen leerlingen laten zien wat ze op de basisschool hebben geleerd. De leerkracht geeft de leerling een advies voor het onderwijsniveau in het voortgezet onderwijs. Scoort de leerling op de toets beter dan het advies van de leerkracht? Dan moet de school het advies heroverwegen. Bij een lagere score hoeft dit niet. De eindtoets is geen examen, leerlingen kunnen niet slagen of zakken.

Let op: Met ingang van schooljaar 2023-2024 wordt de eindtoets vervangen door de doorstroomtoets. De doorstroomtoets vindt plaats in februari en geeft leerlingen een gelijke kans om zich eind maart aan te melden voor de middelbare school van hun voorkeur die het best past bij hun niveau. De uitslagen van de doorstroomtoets zullen in de schoolgids van schooljaar 2024-2025 voor het eerst zichtbaar zijn.

Referentieniveaus

De Inspectie van het Onderwijs controleert of het onderwijs op scholen van voldoende niveau is. De eindtoetsresultaten van de leerlingen spelen een belangrijke rol bij deze controle. Vanaf 1 augustus 2020 gebruikt de inspectie referentieniveaus om te bepalen of een school voldoende of onvoldoende presteert.

Wat zijn referentieniveaus?

Een eindtoets meet voor de onderdelen Nederlandse taal en rekenen:

- Hoeveel procent van de leerlingen met de eindtoets het basisniveau heeft gehaald (dit wordt ook wel het fundamentele niveau genoemd).

- Hoeveel procent van de leerlingen met de eindtoets het streefniveau heeft gehaald. Dit is een hoger niveau dat de leerlingen kunnen behalen.

Het fundamentele niveau (basisniveau) en het streefniveau (hogere niveau) worden ook wel de 'referentieniveaus' genoemd. Ze zeggen dus welk niveau de leerlingen op de school hebben gehaald op de gebieden taal en rekenen. Om te kijken of de school voldoende of onvoldoende heeft gescoord, worden ze vergeleken met signaleringswaarden van de Inspectie van het Onderwijs.

Wat zijn signaleringswaarden?

Hoeveel procent de school minimaal moet halen op de beide niveaus ligt vooraf vast. Deze percentages worden namelijk door de Inspectie van het Onderwijs bepaald. Als de school minder goed scoort dan deze vastgestelde minimale waarde, kan dat een signaal zijn dat er iets niet goed gaat op de school. Daarom worden deze minimale scores 'signaleringswaarden' genoemd.

Wanneer het percentage leerlingen op de school voor zowel het fundamentele niveau als het streefniveau op of boven de signaleringswaarden liggen, zijn de resultaten in dat schooljaar voldoende.

Let op: Voor de beoordeling van schooljaren 2021/2022 en 2022/2023 hanteert de inspectie naast de ongewijzigde signaleringswaarden zogenaamde correctiewaarden bij de beoordeling van de leerresultaten. Meer informatie is te vinden op [de website van de inspectie \(Beoordeling leerresultaten po 2022-2023\)](#).

In deze paragraaf informeren wij u over de resultaten van de eindtoets die jaarlijks gemaakt wordt door de leerlingen van groep 8. We zijn er enorm trots op dat bijna alle leerlingen volgens de verwachting of daarboven hebben gepresteerd op de eindtoets en dat ze een mooie plek in het voortgezet onderwijs hebben bemachtigd. Een plek die bij hun mogelijkheden en ontwikkeling past en die hen verder gaat voorbereiden op een goede en fijne plek in de maatschappij. In nauw overleg met de leerling en zijn/haar ouders is het VO-traject doorlopen en kunnen onze leerlingen een mooie overstap maken, waarbij we hen natuurlijk heel veel succes wensen en de komende jaren zeker nog eens op school zullen terug zien.

Welk percentage leerlingen behaalt het fundamentele niveau?

Legenda % 1F behaald

Welk percentage leerlingen behaalt het streefniveau?

Legenda % 1S/2F behaald

5.3 Schooladviezen

De leerlingen in groep 8 krijgen een advies over het niveau van het Voortgezet Onderwijs (VO). Altijd spannend, maar ook leuk om te gaan bekijken wat je na de basisschool kan gaan doen. Ons advies baseren we op de algehele ontwikkeling van uw kind, over de afgelopen jaren op de basisschool. Daarbij gebruiken we resultaten van observaties, schoolwerk en IEP toetsen. Hiervoor doorlopen we met de leerlingen en de ouders een aantal stappen:

Eind groep 6: leerling en ouders ontvangen een voorlopig advies VO

December/januari: Er is gelegenheid om VO scholen te bezoeken

Januari: het definitieve adviesgesprek vindt plaats met leerling en ouders

In februari vindt de doorstroomtoets plaats. Na de uitslag van de eind toets is er een mogelijkheid dat een advies eventueel naar boven kan worden bijgesteld.

vóór 1 april zijn alle leerlingen van groep 8 aangemeld bij het V

We wensen u en uw kind veel succes in de zoektocht en de voorbereiding naar een passende voortgezet onderwijschool.

Welke schooladviezen heeft de school aan de leerlingen gegeven in 2021-2022?

5.4 Sociale ontwikkeling

Visie op Sociale opbrengsten

Wat verstaan scholen onder sociale opbrengsten?

Kinderen leren en ontwikkelen op school vaardigheden die nodig zijn om op een goede manier met anderen om te gaan. En om bij te dragen aan de samenleving. Het gaat om vaardigheden zoals samenwerken, ruzies oplossen en jezelf weten te redden. Door deze vaardigheden is het fijn en veilig op school en verbeteren de leerprestaties. Kinderen nemen op een positieve manier deel aan de maatschappij.

Onze kernwaarden uit de visie op sociale opbrengsten zijn:

(Zelf-)vertrouwen

Veiligheid (fysiek/emotioneel)

Betrokkenheid

Vanuit onze visie werken wij met de leerlingen aan een veilige en gezonde leef- leer- en speelomgeving, waarin iedereen zichzelf mag zijn. Wij willen dat onze leerlingen zich ontwikkelen tot zelfstandige, verantwoordelijke mensen die op een goede en fijne manier met de ander omgaan. Kinderen komen tot ontwikkeling als we tegemoet komen aan de basisbehoefte om je veilig te voelen. Het welbevinden van het kind in de groep staat centraal. We werken met de Kanjertraining om kinderen vaardigheden aan te leren in het omgaan met elkaar. We geven ze de mogelijkheid om deze sociale vaardigheden te oefenen. Onder andere tijdens de kanjerlessen en -oefeningen.

Werkwijze Sociale opbrengsten

Ieder schooljaar starten we met lessen uit 'Goed van Start' om te werken aan groepsvorming. We gebruiken hiervoor de lessen van de 10 gouden weken. We zetten de Kanjertraining in om te werken aan de sociaal-emotionele ontwikkeling. Alle leerkrachten in de school zijn bevoegd deze lessen te geven. Met de Kanjertraining bevorderen we de sociaal-emotionele ontwikkeling van kinderen, eventueel pestgedrag wordt aangepakt en het zelfvertrouwen wordt verbeterd. Met dit alles sluiten we

aan op de wet Burgerschap en de sociale veiligheid. Kanjertraining is door de inspectie van het onderwijs goed gekeurd als een verantwoorde aanpak tegen pesten. Daarnaast werken we met het pestprotocol dat hoort bij de Kanjertraining. Dit geeft de leerkracht een goede leidraad over het omgaan met en bestrijden van pesten in de groep. Voor leerlingen of groepen die sociaal en/of emotioneel achterblijven, wordt de Rots en Water training ingezet. Radar heeft hiervoor een eigen expertcoach.

6 Schooltijden en opvang

6.1 Schooltijden

Op onze school geldt een vijf gelijke dagen model (vijf identieke schooldagen zonder vrije middag).

	Ochtend		Middag	
	Voorschoolse opvang	Schooltijd	Schooltijd	Naschoolse opvang
Maandag	07:00 - 08:30	08:30 -	- 14:00	14:00 - 18:00
Dinsdag	07:00 - 08:30	08:30 -	- 14:00	14:00 - 18:00
Woensdag	07:00 - 08:30	08:30 -	- 14:00	14:00 - 18:00
Donderdag	07:00 - 08:30	08:30 -	- 14:00	14:00 - 18:00
Vrijdag	07:00 - 08:30	08:30 -	- 14:00	14:00 - 18:00

	Opvang

	Schooltijd

Maandag: Peutergroep van 08:30-12:30 uur

Dinsdag: Peutergroep van 8:30-12.30uur

Woensdag: Peutergroep van 8:30-12.30uur

Donderdag: Peutergroep van 8:30-12.30uur

Vrijdag: Peutergroep van 8:30-12.30uur

6.2 Opvang

Voorschoolse opvang

Opvang voor schooltijd wordt geregeld in samenwerking met Kibeo, in het schoolgebouw. Hier zijn kosten aan verbonden.

Tussenschoolse opvang

Er is geen opvang tijdens de middagpauze.

Naschoolse opvang

Opvang na schooltijd wordt geregeld in samenwerking met [Kibeo](#), in en buiten het schoolgebouw. Hier zijn kosten aan verbonden.

Opvang tijdens vrije dagen en schoolvakanties

Er is opvang tijdens vrije dagen en schoolvakanties.

Tussenschoolse opvang is niet van toepassing i.v.m. het vijf-gelijke-dagen-model.

6.3 Vakantierooster

Vakanties 2023-2024

Vakantie	Van	Tot en met
Herfstvakantie	14 oktober 2023	22 oktober 2023
Kerstvakantie	23 december 2023	07 januari 2024
Voorjaarsvakantie	10 februari 2024	18 februari 2024
Meivakantie	27 april 2024	05 mei 2024
Zomervakantie	06 juli 2024	18 augustus 2024

6.4 Wie is wanneer te bereiken?

Het is op school op de volgende momenten mogelijk om het personeel te spreken:

	Dag(en)	Tijd(en)
Directie	ma, di, woe, do, vr om de week	hele dagen

