

**Rapportage
Schoolondersteuningsprofiel**

**CBS Het Kompas
Lexmond**

Andra Koolhof
Januari 2012

Inhoudsopgave

<u>1. Inleiding</u>	4
<u>2. Algemene gegevens</u>	7
2.1. Contactgegevens	7
2.2. Onderwijsvisie / schoolconcept	7
2.3. Kengetallen leerling-populatie van dit schooljaar en de afgelopen 3 schooljaren	9
<u>3. Basiszorg</u>	13
3.1. Standaarden kwaliteit van de schoolorganisatie	13
3.2. Standaarden handelingsgericht werken	14
3.3. Voorzieningen waarvan de school gebruikmaakt	15
<u>4. Onderwijs(zorg-)arrangementen voor leerlingen met specifieke onderwijsbehoeften</u>	17
4.1. Leren en ontwikkeling	17
4.2. Fysiek en medisch	17
4.3. Sociaal-emotioneel en gedrag	17
4.4. Werkhouding	17
4.5. Thuissituatie	17
4.6. Uitkomsten	18
<u>5. Grenzen aan de mogelijkheden van ons onderwijs</u>	21
<u>6. Ambities</u>	22
<u>7. Wat kunnen we voor anderen betekenen</u>	23
<u>8. Conclusie en ontwikkelpunten</u>	24
Bijlagen:	
1: Toelichting schema's afkomstig uit het zorgprofiel (ruwe scores)	25
2: Schema's als samenvatting van de ingevulde scores, gebruikte profielen	
• Schema totaal	30
• Schema onderbouw	31
• Schema bovenbouw	32
• Schema management	33
3: Lijst met competenties	34
4: Typering zorgbreedte: beschrijving van vier schoolprofielen	39

1 Inleiding

Aanleiding:

In het kader van de wet Passend Onderwijs is Nederland verdeeld in een aantal regio's. Binnen elke regio hebben de gezamenlijke besturen de plicht om te zorgen voor een dekkend aanbod aan onderwijs voor alle kinderen binnen de regio. De schoolbesturen zijn hiertoe vertegenwoordigd in het bestuur van het SWV Passend Onderwijs in de regio. Binnen deze regio dient elke school een schoolondersteuningsprofiel op te stellen, waarin staat aangegeven op welke wijze de school invulling geeft aan het bieden van passend onderwijs. Tevens geeft de school aan waar haar grenzen liggen en welke de ambities zijn als het gaat om voor zoveel mogelijk kinderen onderwijs te bieden dat past bij hun onderwijsbehoeften. Samengevat geeft het schoolondersteuningsprofiel een antwoord op de volgende vragen:

- Wat kunnen we realiseren met ons huidige team?
- Wat kunnen we realiseren met ondersteuning van externen?
- Wat willen we op termijn kunnen bieden, daarop gaan we ons ontwikkelen?
- Voor welke onderwijsbehoeften verwijzen we naar een andere instantie?
- Waarmee kunnen we andere scholen binnen het SWV helpen?

Schoolondersteuningsprofiel

Voor u ligt het schoolondersteuningsprofiel van basisschool Het Kompas uit Lexmond. Het Kompas maakt momenteel deel uit van het SWV Rivierengebied Midden Nederland.

In de periode oktober- december 2012 hebben de collega's van het Kompas gewerkt aan het verzamelen en bespreken van gegevens met als doel zicht te krijgen op de huidige en gewenste breedte van het onderwijs en zorgaanbod van de school. Het schoolondersteuningsprofiel is tot stand gekomen door het zetten van een drietal stappen:

- Het verzamelen van "facts en findings" omtrent de mate waarin op dit moment passend onderwijs kan worden verzorgd op het Kompas.
- Het in kaart brengen van de huidige en gewenste situatie door alle teamleden van het Kompas.
- Het bespreken en vaststellen van de mogelijkheden, grenzen en ambities die het team als geheel ziet.

Op basis van deze drie stappen is het schoolondersteuningsprofiel opgesteld door NTO-Effekt die dit proces heeft begeleid.

Doelstelling van het schoolondersteuningsprofiel vanuit het referentiekader Passend Onderwijs:

De doelstelling van het schoolondersteuningsprofiel is het vinden van antwoorden op drie kernvragen:

1. In welke mate is de school op dit moment in staat Passend Onderwijs te verzorgen.
 - a. Voor welke kinderen is er al een passend aanbod?
 - b. Voor welke kinderen hebben we een passend aanbod met behulp van externe partners?
 - c. Voor welke kinderen kunnen of willen we geen passend aanbod realiseren?
2. In welke richting wil de school zich ontwikkelen?
 - a. Welke expertise hebben we nu al in huis?
 - b. Voor welke kinderen wordt in de komende periode een aanbod ontwikkeld wat er nu nog niet in voldoende mate is?
3. Hoe kan op het niveau van het SWV het schoolondersteuningsprofiel benut worden bij het gesprek over de inrichting van de bovenschoolse zorg en de verdeling van zorgmiddelen?

De antwoorden op vraag 1 en 2 kunnen de school helpen om richting te geven aan het onderwijs- en zorgbeleid in de planperiode 2011-2015. Immers in het profiel is beschreven hoe het onderwijs en de zorg nu vorm hebben gekregen en waar ontwikkelambities liggen om deze verder te verbreden en te verdiepen. U vindt de beschrijving van het huidige onderwijs en zorgaanbod in de paragraaf "basiszorg". De voorgenomen ontwikkelingen van de school zijn verwoord in paragraaf "ambities".

Het antwoord op vraag 3 wordt geformuleerd op het niveau van schoolbesturen en het (nieuwe) SWV Passend Onderwijs. Het antwoord op vraag 3 wordt nu nog niet gegeven in dit schoolondersteuningsprofiel. Daarvoor dienen eerst binnen het SWV uitspraken gedaan te worden over de invulling van de verschillende niveaus van zorg.

Onderscheiden niveaus van zorg binnen Passend Onderwijs in het schoolondersteuningsprofiel:

In het kader van Passend onderwijs wordt binnen Nederland een onderscheid gemaakt tussen basiszorg, breedtezorg en dieptezorg:

Basiszorg betreft de reguliere onderwijszorg die de school zelf kan bieden. Hierbij gaat het om de mogelijkheden die de school heeft om het onderwijs aanbod met behoud van kwaliteit aan te passen aan verschillen in onderwijsbehoeften van kinderen op hun school.

Breedtezorg betreft de onderwijszorg die school kan bieden mits er ondersteuning is van externe partners die samenwerken met en in de school. Hierbij gaat het om de mogelijkheden die de school kan organiseren om de vereiste deskundigheid te mobiliseren om zodoende de verantwoordelijkheid om voor alle kinderen passend onderwijs te bieden, waar te kunnen maken.

Dieptezorg betreft de zorg die vorm gegeven wordt door gespecialiseerde voorzieningen binnen het SWV. Wanneer basis- en breedtezorg samen ontoereikend zijn, wordt de verantwoordelijkheid van de school overgedragen aan een andere instantie binnen het SWV, bijvoorbeeld het speciaal (basis-) onderwijs.

Netwerk, smalle of brede zorgschool, inclusieve school.

De mate waarin en de wijze waarop een school in staat is om basiszorg en/of breedtezorg te kunnen realiseren verschilt uiteraard per school. Tal van factoren spelen hierbij een rol. Te denken valt aan verschillen in deskundigheden tussen schoolteams, de mate waarin er sprake is van kinderen die speciale onderwijsbehoeften hebben, de mogelijkheden van het schoolgebouw etc. Om deze verschillen tussen scholen in kaart te brengen binnen een schoolondersteuningsprofiel, maken we gebruik van het door bureau Sardes in haar notitie "Profielen en indiceren" aangereikte kader waarmee scholen hun huidige situatie én hun ambitie in beeld kunnen krijgen. In dit kader wordt een onderscheid gemaakt tussen een **netwerkschool, een smalle zorgschool, een brede zorgschool en een inclusieve school**. Een bewerking van dit kader treft u aan in de bijlage.

Met behulp van indicatoren kunnen scholen aangeven hoe het huidige onderwijs en zorgaanbod er uit ziet en hoe dit er over een aantal (4) jaren uit kan komen te zien. Hoe de wij, de collega's van Het Kompas de huidige en de gewenste situatie hebben aangegeven is te lezen in hoofdstuk 4 t/m 8

Standaarden voor basiszorg, breedte zorg en dieptezorg op het niveau van het SWV

Zoals opgemerkt geven scholen in het schoolondersteuningsprofiel zelf aan wat zij verstaan onder basiszorg, breedtezorg en dieptezorg en op welke wijze ze dit in praktijk brengen. De definitie kan dus per school verschillen.

Om als SWV goed beleid te kunnen maken en op een verantwoorde wijze de zorgmiddelen te kunnen verdelen binnen het SWV, is het nodig dat vastgelegd wordt wat verstaan wordt onder basiszorg, breedtezorg en dieptezorg **op het niveau van het SWV**. Op dit moment zijn deze beschrijvingen nog niet gereed voor het SWV. Over het algemeen zal de beschrijving van de basis- en breedtezorg gebaseerd zijn op de beschrijvingen van de aangesloten scholen

Basiszorg

Bij het vaststellen van de basiszorg op schoolniveau kan als ondergrens gekozen worden voor de criteria welke de inspectie stelt waar het gaat om de kwaliteit van primaire proces. De criteria worden aangevuld met de standaarden welke de zorgplicht standaarden die zijn opgesteld door de PO-raad en naar alle waarschijnlijkheid onderdeel uit zullen gaan maken van de wetgeving. Het SWV passend Onderwijs kan naast de criteria en standaarden ook (aanvullend) eigen criteria opnemen waarvan overeengekomen is dat ze binnen dit SWV onderdeel uitmaken van de basiszorg van elke aangesloten school. In schema bouwen de criteria zich als volgt op:

Breedtezorg

Scholen zullen ook verschillen in de mate waarin zij in staat zijn een passend onderwijsaanbod te organiseren met behulp van externe deskundigen. Scholen verschillen in hun mogelijkheden om kinderen op te vangen ondersteund door externen. Er zullen ook op het niveau van het SWV afspraken nodig zijn welke externe deskundigheid binnen het SWV mogelijk en wenselijk is, wie dit kan bieden (dezelfde functionarissen als die er nu zijn? ; inzet vanuit huidige SO-scholen? ; inzet vanuit andere – speciale – basisscholen?; welke deskundigheden ontwikkeld dienen te worden etc.). De antwoorden op deze vragen zullen ook medebepalend zijn voor de inzet en toedeling van zorgmiddelen binnen het SWV.

Dieptezorg

Hier betreft het leerlingen die niet binnen de (speciale) basisschool opgevangen kunnen worden. Er is (ook niet met behulp van externen) geen mogelijkheid om af te stemmen op de speciale onderwijsbehoeften van deze groep leerlingen. Op het niveau van het SWV zijn afspraken nodig over instanties en functionarissen die bekostigd moeten worden om de dieptezorg in andere instanties dan de (speciale) basisscholen vorm en inhoud te kunnen geven.

Hoofdstuk 2 Algemene gegevens

Contactgegevens

School	CBS Het Kompas
BRIN	04RF
Directeur	Dhr. J.J. van Soest
Adres	Gregoriuslaan 40, 4128 SZ Lexmond
Telefoon	0347 341237
E-mail	directie@kompaslexmond.nl
Bestuur	PCPO Trivia
Samenwerkingsverband	SWV Rivierengebied Midden Nederland

Onderwijsvisie / schoolconcept

Wij willen een school zijn met normen en waarden.

Terwijl zowel in de politiek als in de maatschappij de roep om normen en waarden steeds sterker weerklinkt, zijn deze op onze Christelijke Basisschool niet weg te denken. De naam 'Het Kompas' zegt het al. We willen graag een richtingwijzer zijn naar Gods liefde voor de mensen en de kinderen vertellen over (en proberen het voorbeeld te geven) wat Jezus van ons vraagt: God lief te hebben en daarnaast net zo veel van je medemens te houden als van jezelf.

Wij willen een zorgzame school zijn.

Op onze school gaan wij uit van het leerstofjaarklassensysteem. Dit houdt in dat kinderen n.a.v. hun leeftijd in een bijbehorende groep geplaatst worden en onderwijs ontvangen, dat bij hun leeftijd en ontwikkeling past. We zijn er trots op dat aan onze school een ervaren remedial teacher verbonden is, die samen met de leerkrachten de verstandelijke, maar ook de emotionele ontwikkeling in de gaten houdt. Zo nodig krijgen de leerlingen, bij wie het allemaal wat moeilijker gaat, extra aandacht. Maar ook voor leerlingen, die juist wat meer aankunnen, worden zo mogelijk aparte programma's opgesteld. Daarnaast is er ook een aparte klas (een dagdeel in de week) voor kinderen die makkelijk leren en wat meer uitdaging nodig hebben. Wij noemen dat de dolfijnsgroep. We werken veel aan structuur, orde en rust. We stellen eisen aan de kinderen en proberen de opbrengsten hoog te houden door handelingsgericht te werken, door af te stemmen op de onderwijsbehoeften van de kinderen.

Wij willen een school in beweging zijn.

Stilstand is achteruitgang. Daarom zijn wij voortdurend bezig onze lesmethodes aan te passen aan nieuwste ontwikkelingen in onderwijsland. Jaarlijks volgen de leerkrachten bijscholingscursussen om hun kennis 'up-to-date' te houden. Er gaat veel aandacht uit naar de vakken lezen, taal en rekenen. Ook het computertijdperk gaat niet aan onze schooldeur voorbij. In een speciaal voor onze school opgesteld I.C.T.- beleidsplan staat verwoord hoe het team en de leerlingen ingevoerd worden in de wereld van de informatica. Alle lokalen voor de groepen 3 t/m 8 beschikken over digitale schoolborden en we gebruiken ruim 60 computers, verdeeld over de school.

Wij willen een actieve school zijn.

Wij besteden daarom veel aandacht aan de creatieve ontwikkeling van de kinderen. Naast vakken als gymnastiek, muziek, tekenen en handvaardigheid bieden wij ook het vak "Crea". Hiervoor hebben we een speciale vakleerkracht aangesteld. Daarnaast doen we jaarlijks mee aan de landelijke poëzie- en voorleeswedstrijd. We besteden aandacht aan de Kinderboekenweek en ook op sportief gebied laten we ons graag gelden. De liefhebbers kunnen mee doen aan schooltoernooien voor voetbal, korfbal, volleybal en darten.

Wij willen een veilige school zijn.

Een veilig klimaat is voor leerlingen een voorwaarde om zich optimaal te kunnen ontwikkelen, maar we willen ook letterlijk een veilige school bieden. Daarvoor wordt regelmatig een risico inventarisatie gehouden. De hele school wordt dan geïnspecteerd op mogelijke onveilige situaties. Deze worden in kaart gebracht om er dan via een plan van aanpak daadwerkelijk iets aan te gaan doen. Mede door de grondige renovatie zijn er op dit moment geen actiepunten. Afsluitend kunnen wij concluderen dat de betrokkenen gestructureerd bezig zijn met het verbeteren van de arbeidsomstandigheden en de omstandigheden waaronder kinderen worden onderwezen.'

Kengetallen leerling-populatie van dit schooljaar en de afgelopen 3 schooljaren

Leerlingaantallen (1 oktobertelling)

Aantal leerlingen per 1 oktober 2011 : 137

Aantal leerlingen per 1 oktober 2010 : 133

Aantal leerlingen per 1 oktober 2009 : 142

Aantal leerlingen per 1 oktober 2008 : 143

De verwachting is dat het leerlingaantal stabiliseert.

Leerlinggewichten, samenwerking met ZAT en de voor-en vroegschoolgegevens

Het aantal leerlingen met een leerlinggewicht is stabiel.

Er zijn 6 leerlingen met een leerlinggewicht van 0,3 op school. dat is ongeveer 5 % van het totaal aantal leerlingen. Het aantal leerlingen met een gewicht van 1,2 is 0.

ZAT:

Het Kompas maakt deel uit van het SWV Rivierengebied Midden Nederland. In het SWV is een goed functionerend ZAT aanwezig. Wij hebben de afgelopen jaren regelmatig gebruikt gemaakt van deze voorziening. Het aantal aanmeldingen daalt de laatste jaren, o.a. omdat sinds onze huidige ib-er er is, de zorgcyclus is verbeterd. Er zijn 4 groepsbesprekingen per jaar waar de resultaten van de leerlingen besproken worden en indien nodig aanpassingen gemaakt worden voor het handelen van de leerkracht.

Indicaties en verwijzingen:

	2010-2011	2009-2010	2008-2009	2007-2008	Totaal
Aanmeldingen bij PCL	1	1	2	1	5
Verwijzingen SBO	2	1	1	1	5
Terugplaatsingen vanuit SBO	0	0	0	0	0
Aantal LWOO/Pro beschikkingen	1	1	1	0	3
Verwijzingen naar SO cluster 1 en 2	0	0	1	0	1
Verwijzingen naar SO cluster 3	0	0	0	0	0
Verwijzingen naar SO cluster 4	0	0	0	0	0
Rugzakjes cluster 1 en 2	1	2	1	1	5
Rugzakjes cluster 3	0	0	0	0	0
Rugzakjes cluster 4	0	0	0	0	0
Dyslexieverklaringen	0	0	0	0	0
Gediagnosticeerde hoogbegaafden	0	0	0	0	0

Leerlingen met een verwijzing naar SO of een rugzakje

Alleen in 2008-2009 hebben wij een leerling naar het SO verwezen, cluster 1/2. We maken als het kan gebruik van de rugzakregeling, omdat we het belangrijk vinden dat een kind in de eigen omgeving naar school kan.

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

We streven er naar leerlingen zo lang mogelijk op school te houden. We zetten met de rugzakgeldten eigen formatie in en zetten de rt zo effectief mogelijk in. Criteria voor wel of niet verwijzen zijn voor ons het welbevinden van het kind en de balans in de groep. We kunnen steeds meer als we het vergelijken met twee jaar geleden, zeker rond cognitieve ontwikkeling en PDD-Nos.

De volgende vragen gaan over het aantal 'handen in de klas' die u in uw school kunt realiseren. Ga uit van de situatie in het huidige schooljaar.

Inzet formatie

Het Kompas heeft nu zo'n 137 leerlingen.

De gemiddelde groepsgrootte is momenteel 22 leerlingen, maar de grootte is wel verschillend, er zijn ook grotere groepen.

Per groep is er één professional.

Wij benutten afhankelijk van de behoefte de PAB-ers vanuit het SBO. Voor een aantal leerlingen wordt wel eens een consult aangevraagd. Soms komt de PAB-er observeren in de groep. Wij ervaren de PAB als grote steun.

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

Steeds meer leerlingen met extra onderwijsbehoeften kunnen op onze school onderwijs krijgen dat past bij hun ontwikkeling. Van sommige leerlingen met extra onderwijsbehoeften hebben wij geen kennis, b.v. kinderen met verstandelijke en/of fysieke beperkingen. Omdat de kennis ontbreekt weet je ook niet precies of je het zou aankunnen. Verdelen van de aandacht en balans in de groep is wel van belang.

Formatie:

6.5 FTE

Functies en taken:

De formatie houdt de onderstaande functies en taken in:

- Directeur
- Bouwcoördinatoren
- Groepsleerkrachten
- Remedial teacher
- Intern begeleider en Gedragsspecialist
- Dolfijnleerkracht (voor meer begaafde kinderen)

Vanuit de gemeente is er de mogelijkheid om een schoolmaatschappelijk werker in te schakelen. Hier zijn we heel tevreden over.

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

Er is veel expertise die een duidelijkere functie zou kunnen krijgen t.o.v. onze ouders en collega's. B.v. het feit dat onze ib-er gedragsspecialist is, zouden we meer in kunnen zetten.

Kenmerken van het schoolgebouw

Er is ruimte in een groep voor 1-op-1 begeleiding	■
Er is ruimte op de gang voor 1-op-1 begeleiding	■
Er is een prikkelarme werkplek	
Er is ruimte voor een time out	
De lokalen zijn aangepast voor leerlingen met speciale bewegingsbehoeften	
Er zijn ruimten met specifieke functies voor bewegings en leerbehoeften (fysio, schooltuin, etc.)	■
Er zijn werkplekken voor leerlingen beschikbaar op de gang of in flexibele ruimten	■
Werkruimte waarover leerlingen beschikken	goed
Inrichting van de lokalen	goed

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

Er komt regelmatig een ergotherapeut, fysiotherapeut, Caesartherapeut om met kinderen te werken met motorische problemen. De fysieke ruimte is er, we zorgen er ook voor dat het in het rooster kan. Ernstig fysiek beperkte kinderen zou nu ingewikkeld zijn, maar we denken er niet in alle gevallen van terug.

Er is ook een uitgebreide ICT-mogelijkheid, die natuurlijk altijd nog verder aangepast kan worden aan de moderne eisen.

Hoofdstuk 3 Basiszorg

3.1 Standaarden kwaliteit van de schoolorganisatie

Onderstaand schema geeft aan hoe wij onze school beoordelen op een aantal standaarden uit het toezichtkader van de Inspectie van het onderwijs. Deze indicatoren dienen onderdeel te zijn van basiszorg.

		zwak	voldoende	goed	excellent
1.1	De opbrengsten liggen op het niveau dat op grond van de kenmerken van de leerlingenpopulatie verwacht mag worden		■		
1.4	Leerlingen met specifieke onderwijsbehoeften ontwikkelen zich naar hun mogelijkheden.			■	
2.4*	De school met een substantieel aantal leerlingen met een leerlinggewicht biedt bij Nederlandse taal leerinhouden aan die passen bij de onderwijsbehoeften van leerlingen met een taalachterstand.		■		
4.2	De leerlingen voelen zich aantoonbaar veilig op school.				■
4.4	De school heeft inzicht in de veiligheidsbeleving van leerlingen en personeel en in de incidenten die zich op het gebied van sociale veiligheid op de school voordoen.		■		
4.5/6	De school heeft een veiligheidsbeleid gericht op het voorkomen en afhandelen van incidenten in en om de school.		■		
4.7	Het personeel van de school zorgt ervoor dat de leerlingen op een respectvolle manier met elkaar en anderen omgaan.			■	
6.1	De leraren stemmen de aangeboden leerinhouden af op verschillen in ontwikkeling tussen de leerlingen.			■	
6.2	De leraren stemmen de instructie af op verschillen in ontwikkeling tussen de leerlingen.	■			
6.3	De leraren stemmen de verwerkingsopdrachten af op verschillen in ontwikkeling tussen de leerlingen.		■		
6.4	De leraren stemmen de onderwijstijd af op verschillen in ontwikkeling tussen de leerlingen.	■			
7.1*	De school gebruikt een samenhangend systeem van genormeerde instrumenten en procedures voor het volgen van de prestaties en de ontwikkeling van de leerlingen.			■	
7.2	De leraren volgen en analyseren systematisch de voortgang in de ontwikkeling van de leerlingen.			■	
8.1	De school signaleert vroegtijdig welke leerlingen zorg nodig hebben.			■	
8.2	Op basis van een analyse van de verzamelde gegevens bepaalt de school de aard van de zorg voor de zorgleerlingen.		■		

8.3*	De school voert de zorg planmatig uit.			■	
8.4	De school evalueert regelmatig de effecten van de zorg.	■			
8.5	De school zoekt de structurele samenwerking met ketenpartners waar noodzakelijke interventies op leerlingniveau haar eigen kerntaak overschrijden.	■			
9.1	De school heeft inzicht in de onderwijsbehoeften van haar leerlingenpopulatie.			■	
9.2	De school evalueert jaarlijks de resultaten van de leerlingen.			■	
9.3	De school evalueert regelmatig het onderwijsleerproces.			■	
9.4	De school werkt planmatig aan verbeteractiviteiten.			■	
9.5	De school borgt de kwaliteit van het onderwijsleerproces.	■			
9.6	De school verantwoordt zich aan belanghebbenden over de gerealiseerde onderwijskwaliteit.			■	

Bron: Toezichtkader PO 2009

IJkpunten voor basiszorg in het primair onderwijs, C.J.M. Hoffmans Pagina 11

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

We kunnen passend onderwijs geven aan een groot deel van de leerlingen. We zijn ons opnieuw aan het oriënteren op handelingsgericht werken. We werken nog veel vanuit ons vaste programma. De instructies zijn aan de lange kant en echt afstemmen op verschillen in ontwikkeling is nog lastig. We zitten duidelijk in een proces van bewustwording en dat is positief. Het realiseren binnen de klas is wel een wens maar nog geen realiteit.

Standaarden handelingsgericht werken

Onderstaand schema geeft weer in hoeverre de school op dit moment handelingsgericht werken heeft ingevoerd.

	zwak	voldoende	goed	excellent
Leerkrachten verkennen en benoemen de onderwijsbehoeften van leerlingen, o.a. door observatie, gesprekken en het analyseren van toetsen.	■			
Leerkrachten bekijken en bespreken de wisselwerking tussen de leerling, de leerkracht, de groep en de leerstof om de onderwijsbehoeften te begrijpen en daarop af te stemmen.		■		
Leerkrachten reflecteren op hun eigen rol en het effect van hun gedrag op het gedrag van leerlingen, ouders en collega's.	■			
Leerkrachten zijn zich bewust van de grote invloed die zij op de ontwikkeling van hun leerlingen hebben.		■		
Alle teamleden zoeken, benoemen en benutten de sterke kanten en interesses van de leerlingen, de leerkrachten, de ouders en het schoolteam.		■		
Leerkrachten werken samen met hun leerlingen. Ze	■			

betrekken hen bij de analyse, formuleren samen doelen en benutten de ideeën en oplossingen van leerlingen.				
Leerkrachten werken samen met ouders. Ze betrekken hen als ervaringsdeskundige en partner bij de analyse van de situatie en het bedenken en uitvoeren van de aanpak.	■			
Leerkrachten benoemen hoge, reële SMARTI-doelen voor de lange (einde schooljaar) en voor de korte (tussendoelen) termijn. Deze doelen worden gecommuniceerd en geëvalueerd met leerlingen, ouders en collega's.	■			
Leerkrachten werken met een groepsplan waarin ze de doelen en aanpak voor de groep, subgroepjes en mogelijk een individuele leerling beschrijven.		■		
Leerkrachten bespreken minstens drie keer per jaar hun vragen betreffende het opstellen, uitvoeren en realiseren van hun groepsplannen met de intern begeleider.		■		
De onderwijs- en begeleidingsstructuur is voor eenieder duidelijk. Er zijn heldere afspraken over wie wat doet, waarom, waar, hoe en wanneer.			■	
Alle teamleden zijn open naar collega's, leerlingen en ouders over het werk dat gedaan wordt of is. Motieven en opvattingen worden daarbij inzichtelijk gemaakt.		■		

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

Op het gebied van HGW moeten we nog een slag maken. We gaan nu nog veel uit van individuele plannen i.p.v. groepsplannen. We maken nu de stap naar denken in onderwijsbehoeften en clusteren van kinderen die van en met elkaar kunnen leren. Ook het nadenken over jezelf als leerkracht, wat is jouw invloed, is dit schooljaar een speerpunt. Vorig jaar hebben we een traject communicatie met ouders gedaan. Dit heeft de communicatie met ouders zeker verbeterd, maar de ouders echt als ervaringsdeskundige zien lukt nog niet goed.

3.3 Voorzieningen waarvan de school gebruikmaakt

Zorg in de school zelf

Time out	
Schakelklas	
Hoogbegaafdengroep – plusklas	■
Observatieklas	
Preventieve ambulante begeleiding	■
Autiklas	
Voorschool (VVE)	
Regionaal interventie team	

6 kinderen gaan naar de Plusklas, 1 ochtend in de week. Met vallen en opstaan ontdekken we wat we er aan hebben. Een actiepunt is een betere communicatie met de leerkracht zelf, want de leerkracht heeft die leerlingen de hele week in de klas en moet ook weten wat er gebeurt in de Plusklas en wat hij/zij kan doen in de rest van de week.

Wat betekenen bovenstaande voorzieningen voor het realiseren van passend onderwijs op de school en wat is (aanvullend) nodig om de ondersteuning van de onderwijszorg goed op orde te krijgen op deze school?

WSNS is leidend voor ons als het gaat om passend onderwijs. We zijn blij met de voorzieningen die er nu zijn.

Zorg om de school heen van onderwijs- en ketenpartners

Samenwerkingsverband PO (ib netwerken)	■
SBO	■
(V)SO Rec 1,2,3,4	
SWV VO	
Lokale overheid	■
Bureau jeugdzorg	■
Centrum Jeugd en Gezin	
GGZ	■
Leerplicht	■
Buurtnetwerk	
Buurtregisseur, politie	
Club en buurthuiswerk	

Wat betekenen deze gegevens voor de mogelijkheden die de school ziet om nu en in de toekomst passend onderwijs te realiseren voor kinderen met uiteenlopende onderwijsbehoeften?

We gebruiken de ketenpartners incidenteel, eigenlijk vooral het SWV en SBO. Af en toe maatschappelijk werk. Naar de GGZ verwijzen we soms, op dit moment 1 leerling. De leerplicht hebben we alleen nodig als er met ouders een vakantieprobleem is.

Voor welke leerlingen met speciale onderwijsbehoeften mag uw school zeker gebeld worden?

Voor leerlingen met cognitieve problemen en leerlingen met extra behoeften in het spectrum autisme.

Welke deskundigheid van uw school zou u ook in willen zetten voor het samenwerkingsverband?

Onze ib-er is ook gedragspecialist en is eventueel te consulteren door andere scholen.

Welke voorwaarden stelt de school hierbij?

Daar hebben we nog niet een precieze gedachte over.

Hoofdstuk 4 Onderwijs(zorg-)arrangementen voor leerlingen met specifieke onderwijsbehoeften

Algemeen

In het April schoolondersteuningsprofiel van InSchool wordt gewerkt met beschrijvingen van leerlingen op 5 onderwijsdomeinen. De domeinen worden hieronder beschreven. Per onderwijsdomein zijn kindbeschrijvingen voorgelegd van kinderen uit de onderbouw en uit de bovenbouw. In elke kindbeschrijving ligt er een *accent* voor de onderwijsbehoeften van de leerling in dat betreffende domein. De 5 domeinen zijn in de praktijk vaak minder makkelijk te scheiden, omdat ze elkaar wederzijds beïnvloeden. Het gaat in de beschrijving dan ook om een *accent* en niet om een exclusieve omschrijving.

Leren en ontwikkeling

De omschrijvingen bevatten kenmerken van de leerling die de ontwikkeling en het leren bemoeilijken en die niet hoofdzakelijk toe te schrijven zijn aan de andere vier domeinen. Te denken valt aan leer- en ontwikkelingsmoeilijkheden c.q. stoornissen, zoals bijvoorbeeld dyslexie.

Fysiek en medisch

De omschrijvingen bevatten een meer rechtstreekse relatie tussen de lichamelijke kenmerken van de leerling (en de medische consequenties) en de onderwijsbehoeften van deze leerling. Hierbij gaat het om lichamelijke of verstandelijke beperkingen.

Sociaal-emotioneel en gedrag

De omschrijvingen bevatten gedrag van de leerling dat ervoor zorgt dat de leerprocessen belemmerd worden. De gedragsmoeilijkheden/ stoornissen zorgen er in meer of mindere mate voor dat de leerling niet optimaal aan de leerprocessen kan deelnemen.

Werkhouding

De omschrijvingen bevatten moeilijkheden met de vaardigheden van de leerling om aandachtig en betrokken aan de leerprocessen deel te nemen. De oorzaken hiervan zijn uiteraard divers.

Thuisituatie

De omschrijvingen bevatten belemmeringen in de thuissituatie. De omstandigheden belasten de leerling zodanig dat speciale onderwijsbehoeften ontstaan om de leerprocessen op gang te brengen en te houden.

Nadat alle betrokkenen het instrument hebben ingevuld, zijn er vier analyses benut:

1. Een beeld van de school als geheel
2. Een beeld van het management
3. Een beeld van de collega's werkzaam in de onderbouw
4. Een beeld van de collega's werkzaam in de bovenbouw

De analyses geven een antwoord op de vraag in hoeverre het schoolteam van het Kompas in staat is een passend aanbod te bieden op het genoemde onderwijsgebied.

- A. Wij zijn in staat een passend aanbod te ontwikkelen (groen).
- B. Wij willen een passend aanbod ontwikkelen, maar hebben daarbij ondersteuning en/of professionalisering voor nodig (geel).
- C. Nee, wij verwijzen door naar een ander school (rood)

Uitkomsten

Er is sprake van een redelijk harmonieus beeld tussen de vier verschillende analyses die gemaakt zijn van de gegevens. Er zit vrij veel overeenkomst tussen de manier waarop in het team in de verschillende bouwen hierover gedacht wordt. Het team heeft meer twijfels over de bovenbouwcasussen als het gaat om kinderen met fysiek-medische beperkingen, vooral als het gaat om leren en ontwikkeling. Het management is wat meer bezorgd dan de teamleden over de haalbaarheid rond kinderen met sociaal-emotionele problemen in relatie tot fysieke veiligheid en rond kinderen met fysiek-medische beperkingen.

Voor de categorie **leren en ontwikkeling** geven wij aan veel deskundigheid in huis te hebben en hier veelal passend onderwijs te kunnen realiseren.

Voor de categorie **fysiek en medisch** geven wij aan hier vaker aan ondersteuning van anderen nodig te hebben. Er zijn door de school ook een aantal grenzen benoemd (dieptezorg), die in hoofdstuk 5 benoemd zijn.

Voor de categorie **sociaal-emotioneel** geven wij aan in de meeste gevallen passend onderwijs te kunnen organiseren. Het welbevinden vinden wij wel erg van belang. Sterk acting-out gedrag dat veel invloed heeft op andere kinderen kan een reden zijn van verwijzing.

Voor de categorie **werkhouding** geven wij aan in de meeste gevallen passend onderwijs te kunnen organiseren. Als het de cognitieve ontwikkeling sterk negatief beïnvloed wordt, is dit voor ons wel een indicatie om in overleg te gaan met het ZAT.

Voor de categorie **thuisituatie** geven wij aan dat wij kinderen en ouders met extra onderwijsbehoeften op dit terrein goed kunnen opvangen. Wij willen de ouders steeds meer als partners in de ontwikkeling van kinderen zien, we beschikken steeds meer over voldoende competenties om op een goede manier met ouders te kunnen samenwerken.

In het denken over speciale onderwijsbehoeften en de mogelijkheden die de school ziet speelt natuurlijk de discussie over de **balans in de groep** een rol. Het maakt uit hoe de groep samengesteld is, wie de leerkracht is, wat de onderwijsbehoeften zijn van het betreffende kind, welke ouders betrokken zijn etc. We vinden het wel lastig om hier concrete uitspraken over te doen.

Competenties op de dimensies Relatie, Welbevinden, Ontwikkeling en Veiligheid.

Bij de afname van het instrument zijn ook de competenties in kaart gebracht die nodig zijn om passend onderwijs te verzorgen. Deze competenties zijn onder te brengen in de volgende dimensies:

Relatie

De mate van betrokkenheid op en verbondenheid met de leraar en medeleerlingen. In de relatie ligt de mogelijkheid van leren met en van elkaar door samenwerken of feedback. Gerichtheid van de leerling op de ander maakt leren mogelijk door de inzet van spiegelneuronen in het brein. Voor de leraar ligt in de relatie de mogelijkheid tot pedagogische invloed. Indien er structureel en schijnbaar onomkeerbaar geen relatie met de leerling is, kan de school geen passend onderwijs organiseren.

Welbevinden

De mate waarin de leerling zich vrij, sociaal-emotioneel veilig en plezierig voelt in de schoolomgeving. Onbehagen, van welke aard ook, zorgt voor een bedreigd gevoel in leer- en ontwikkelingstaken. De reactie hierop legt eerder een accent op "overleven", dan op ontwikkelen. Indien er structureel en schijnbaar onomkeerbaar een gebrek aan welbevinden is, kan de school geen passend onderwijs organiseren.

Ontwikkeling

De mate waarin de leerling voortgang maakt in leer- en ontwikkelingstaken. De waargenomen ontwikkeling door de leerling zelf en de ervaren waardering hiervoor, zijn de brandstof voor betrokkenheid op de eigen ontwikkeling. De mate waarin de school haar begeleiding kan afstemmen op verschillen in ontwikkeling van haar leerlingen, bepaalt voor een groot deel de zorgbreedte van de school. Indien er structureel en schijnbaar onomkeerbaar onvoldoende ontwikkeling waarneembaar is, kan de school geen passend onderwijs organiseren.

Veiligheid

De mate van fysieke veiligheid van de leerling zelf, de medeleerlingen en de leraar. Deze kan direct in het geding zijn bij bijvoorbeeld agressie, of indirect door bijvoorbeeld gebrek aan inzicht bij de leerling. De emotionele veiligheid is bij de dimensie welbevinden benoemd. Indien er structureel en schijnbaar onomkeerbaar onveilige situaties ontstaan, kan de school geen passend onderwijs organiseren.

Als we kijken naar de uitspraken over de competenties die leerkrachten nodig hebben om passend onderwijs te verzorgen voor kinderen met extra onderwijsbehoeften, dan blijkt dat ons management en onze teamleden in het algemeen aangeven dat ze voor veel leerlingen in voldoende mate over de benodigde competenties beschikken. Maar er is wel hulp van buiten de school nodig bij een aantal kinderen.

Uitgesplitst naar de verschillende dimensies kan hierbij het volgende worden opgemerkt:

Voor de categorie **leren en ontwikkeling** geven wij aan dat wij in staat zijn om leerlingen met kenmerken van dit domein veelal een plek te bieden. Wij kunnen leerlingen een eigen leerlijn bieden met zeker een DLE verschil van een jaar. Als het kind op meer dan twee vakken een eigen leerlijn nodig heeft komen we aan onze grenzen. Wat helpt is als we ervoor kunnen zorgen dat ouders en leerlingen de situatie accepteren en wij goed kunnen samenwerken met hen. De combinatie met ernstige gedragsproblemen zorgt voor twijfels bij ons..

Voor de categorie **fysiek en medisch** geven wij aan dat er met ondersteuning wel een passend aanbod gemaakt kan worden als de handicap niet te groot is. En als er ondersteuning mogelijk is. Juiste kennis

en expertise ontbreken op dit moment. Wij vinden het ook hierbij lastig worden als er ook ernstige gedragsproblemen zijn bij deze kinderen. Goed ingesteld epileptisch kinderen kunnen wij wel opvangen.

Voor de categorie **sociaal-emotioneel** geven wij dat wij met name wat betreft pdd-nos veel aan kunnen. Eigenlijk geldt dit voor alle leerlingen die rust en structuur nodig hebben. De combinatie met ernstig oppositioneel gedrag is wel lastig. Er is dan overzichtelijke situatie en rust nodig, wat niet altijd zo gemakkelijk te realiseren valt. Wij weten ook dat kennis tot begrip lijkt, dus zullen nooit bij voorbaat zeggen dat wij een kind niet kunnen opvangen. Leerlingen met onderwijsbehoeftes op het gebied van zelfvertrouwen en welbevinden kunnen wij erg goed opvangen

Voor de categorie **werkhouding** geven wij aan dat we daar eigenlijk altijd wel uitkomen. Van belang vinden we dat het leerrendement te laag blijft, minder dan 50%, dan zullen wij hulp van buitenaf nodig hebben.

Voor de categorie **thuisituatie** geven wij aan dat wij daar veel in kunnen. Wij zijn een warme school waar juist deze leerlingen een goede plek hebben. Een ontwikkelpunt is wel om ouders waar thuis bv verwaarlozing is als partner te betrekken bij school. Je raakt aan de opvoeding thuis en dat vinden sommige leerkrachten moeilijk.

Hoofdstuk 5 Grenzen aan de mogelijkheden van ons onderwijs

In het bovenstaande zijn al een aantal grenzen genoemd. Samengevat:

Bij **leren en ontwikkeling** blijkt dat wij geen passend onderwijs kunnen organiseren als er meer dan een jaar verschil is in ontwikkeling op meer dan 2 vakgebieden. En als er ook gedragsproblemen zijn, met name in de acting-out sfeer, bereiken wij een grens.

In het **fysiek - medisch domein** kunnen wij geen passend onderwijs realiseren voor geheel blinde, ernstig fysiek en ernstig verstandelijk beperkte kinderen.
Bij minder ernstige beperkingen komen we aan onze grens als er ook ernstige gedragsmoeilijkheden zijn.

Ten aanzien van de **sociaal - emotionele ontwikkeling** kan de school geen onderwijs organiseren voor leerlingen die voor de regulering van hun gedrag aangewezen zijn op 1-1 begeleiding, bij structurele onveiligheid voor de leerling zelf, medeleerlingen of leerkracht.

Voor specifieke onderwijsbehoeften, die vooral draaien om **werkhouding**, kan de school geen passend onderwijs organiseren als het leerrendement te laag blijft, ook met ondersteuning van buitenaf.

Voor het domein **thuisituatie** denken wij dat we voor alle kinderen een warme plek kunnen bieden.

Hoofdstuk 6 Ambities

Wij zijn een veilige warme dorpsschool, die er wil zijn voor veel kinderen. Om in het kader van passend onderwijs voor zoveel mogelijk kinderen de juiste school te kunnen zijn, heeft het team de volgende ambities voor de komende periode:

Leren en ontwikkeling

We willen meer differentiëren op onderwijsbehoeften en minder op niveau. Wat betreft de leerlingen die in de plusklas zitten willen we de communicatie met de leerkracht verbeteren. We willen de instructie en de onderwijstijd beter afstemmen op de onderwijsbehoeften. We willen meer kennis van leerlijnen om beter doelen te stellen. Het maken van eigen leerlijnen voor kinderen willen we nog beter leren. HGW willen we verder invoeren.

Sociaal emotioneel/ gedrag:

Wij hebben een gedragsspecialist in ons team, de intern begeleider. Wij willen daar meer gebruik van maken, zowel wat betreft haar kennis als haar wijze van coaching in de klas. We willen nog beter reflecteren op onze eigen rol. Wij willen leren beter in overleg met de ouders en het kind te gaan. Wat boven staat bij leren en ontwikkeling over de HGW-aspecten geldt ook voor dit domein.

Fysiek en medisch:

We willen meer kennis en expertise ontwikkelen om kinderen met lichte beperkingen een passend aanbod te kunnen bieden, wel met hulp van buiten. Wat boven staat bij leren en ontwikkeling over de HGW-aspecten geldt ook voor dit domein.

Werkhouding:

Wij zijn tevreden over hoe we aan de onderwijsbehoeften van deze leerlingen tegemoet komen.

Thuisituatie:

Voorals de communicatie met de ouders vormt nog een ontwikkelpunt. Het gaat zeker beter, maar we hebben nog wat te leren om ouders waar thuis moeilijkheden zijn als partner te betrekken bij ons onderwijs.

Hoofdstuk 7 Wat de school voor anderen binnen het SWV kan en wil betekenen kunnen betekenen in het kader van passend onderwijs.

Wij zijn een school waar veel leerlingen met uiteenlopende onderwijsbehoeften nu reeds worden opgevangen.

Leerlingen met onderwijsbehoeften structuur, rust, emotionele veiligheid kunnen bij ons een plek vinden. Ook als het gaat om werkhoudingsproblemen.

Leerlingen met een niet te grote fysieke en/of medische beperking die leerbaar zijn en gedragsmatig te reguleren zijn kunnen op bij ons geplaatst worden. Maar wel met ondersteuning.

Er is ervaring op onze school met leerachterstanden, begaafde leerlingen en eigen leerlijnen.

Wij hebben een gedragsspecialist die zeker bereid is om zich in te zetten voor andere scholen, mits haar uren op onze school niet verdwijnen.

NU

4 JAAR LATER

Hoofdstuk 8 Samenvattende conclusies

Wij situeren onszelf op dit moment als een **smalle zorgschool, met deels aspecten richting brede zorgschool**.

We willen er wel zijn voor bijna alle kinderen uit Lexmond. Hiervoor is op aantal gebieden meer kennis nodig en hulp van anderen buiten de school.

Wij **voldoen op vrijwel alle punten aan de basiszorg** zoals aangegeven in de criteria van de onderwijsinspectie. Wij vinden dat we nog te weinig afstemmen van de instructie en van de onderwijstijd op verschillen in ontwikkeling tussen de leerlingen.

Op het gebied van de **breedtezorg** worden er een aantal mogelijkheden en onmogelijkheden benoemd voor de domeinen leren en ontwikkeling, fysiek-medisch en sociaal-emotioneel. Voor de andere domeinen vinden we onszelf krachtig.

Het daadwerkelijk **handelingsgericht werken** en afstemmen van je handelen als leerkracht op onderwijsbehoeften van leerlingen moeten we sterker inzetten. Het denken in kansen kunnen we zeker, maar het in de praktijk inzetten gaan we dit schooljaar invoeren.

Grenzen aan de mogelijkheden in het kader van passend onderwijs hebben we in hoofdstuk 5 duidelijk aangegeven.

Wij hebben voor de komende jaren de **ambitie** om alle aspecten van handelingsgericht werken in te voeren, zodat we beter af gaan stemmen op de onderwijsbehoeften van onze leerlingen. Ook meer eigen kennis inzetten en nieuwe kennis verkrijgen van specifieke onderwijsbehoeften zal ons helpen om van een smalle zorgschool op te schuiven naar een bredere zorgschool. Communicatie met ouders vinden we belangrijk en we hebben de ambitie om dit nog beter te gaan doen. Zodat we onze visie zoals beschreven in hoofdstuk 2 waar kunnen blijven maken: een zorgzame school, een school in beweging, een school met normen en waarden, een actieve school en een veilige school.

Nadat alle betrokkenen het instrument invulden, zijn er vier analyses gemaakt:

1. een beeld van de school als geheel,
2. een beeld van het management,
3. een beeld van de collega's werkzaam in de onderbouw,
4. een beeld van de collega's werkzaam in de bovenbouw.

De afbeelding bestaat uit twee schama's, een groot schema en een 'balk'.

Hoe interpreteer je beide schema's?

Toelichting onderste 'balk':

De onderste balk is het resultaat op de eerste vraag in de enquête:

"Kunnen wij als team voor deze leerling een passend aanbod verzorgen?"

In de onderste balk worden de standaard vragen afgezet tegen de vijf onderwijsgebieden. In de onderwijspraktijk beïnvloeden deze gebieden elkaar wederzijds:

1. leren en ontwikkeling
2. fysiek en medisch
3. sociaal emotioneel en gedrag
4. werkhouding en
5. thuissituatie.

De betekenis van deze vijf onderwijsgebieden worden toegelicht in hoofdstuk 4 van dit onderwijs zorgprofiel.

De analyses in de onderste balk geven een antwoord op de vraag in hoeverre het schoolteam in staat is een passend aanbod te bieden op het genoemde onderwijsgebied:

- A. wij zijn in staat een passend aanbod te ontwikkelen (■ groen),
- B. wij willen een passend aanbod ontwikkelen, maar hebben daarbij ondersteuning en/of professionalisering nodig (■ geel),
- C. nee, wij verwijzen door naar een andere school (■ rood).

De percentage in de afzonderlijke vakken geven aan in hoeverre het schoolteam een A, B of en C scoorde. Het hoogste percentage bepaalt de kleur groen, geel of rood.

Twee voorbeelden:

Matrix standaardvragen (1)

	Leer - en ontwikkeling	Fysiek en medisch	Sociaal- emotioneel/ Gedrag	Werkhouding	Thuisituatie
Standaard vragen (A,B,C)		3%/14%/84%	2% / 52% / 46%	60%/36%/4%	
Rood (C)	Geel (B)	Groen (A)	3% / 14% / 84%		
Nee, deze kinderen kunnen en/of willen we niet opvangen	Ja, deze kinderen kunnen we met ondersteuning en door ontwikkeling opvangen	Ja, deze kinderen kunnen we (nu al) opvangen	3% 14% 84%	heeft een C gescoord heeft een B gescoord heeft een A gescoord	Totaal ongeveer 100% (af rondingsverschillen)

Fig. 3

Matrix standaardvragen (2)

	Leer - en ontwikkeling	Fysiek en medisch	Sociaal- emotioneel/ Gedrag	Werkhouding	Thuisituatie
Standaard vragen		3%/14%/84%	2% / 52% / 46%	60%/36%/4%	
Rood (C)	Geel (B)	Groen (A)	2% / 52% / 46%		
Nee, deze kinderen kunnen en/of willen we niet opvangen	Ja, deze kinderen kunnen we met ondersteuning en door ontwikkeling opvangen	Ja, deze kinderen kunnen we (nu al) opvangen	2% 52% 46%	heeft een C gescoord heeft een B gescoord heeft een A gescoord	Totaal ongeveer 100% (af rondingsverschillen)

Fig. 4

Met name de geel en roodgekleurde gebieden zijn besproken met het team in de tweede workshop. Bij de gele vlakken is door het team onderzocht wat nodig is in deze gevallen een passend aanbod te kunnen ontwikkelen. Bij de rode vlakken is benoemd wanneer de grenzen zijn bereikt. Overigens is het ook interessant te weten wat de school heeft ontwikkeld bij de groene velden. Wat werkt?

Toelichting bovenste schema

Het bovenste schema geeft een antwoord op de tweede vraag in de enquête:

“Hoe goed beheerst u deze competenties? Geef uw inschatting op een vijf-puntschaal”

In het bovenste schema van figuur 4 in deze toelichting zijn de competenties in kaart gebracht die nodig zijn om passend onderwijs te verzorgen. Deze competenties zijn onder te brengen in de volgende vier dimensies:

1. relatie,
2. welbevinden,
3. ontwikkeling en
4. veiligheid.

In hoofdstuk 4 van dit zorgprofiel wordt de uitgebreide betekenis van de dimensies gegeven.

In de resultaten van het bovenste schema is aangegeven in hoeverre teams denken een passende aanpak te hebben voor de vijf genoemde onderwijsgebieden. Ofwel: op welke gebieden achten zij zich al of niet competent. Hiervoor is namelijk gevraagd naar benodigde leerkracht-competenties op basis van de onderwijsbehoeften van het kind in de casus. Bij elke casus zijn vier competenties opgenomen en gaven leerkrachten en leden van het managementteam aan wat voor hen van toepassing is:

1. hij/zij voelt zich onvoldoende competent,
2. hoe/zij voelt zich matig competent,
3. hij/zij voelt zich voldoende competent,
4. hij/zij voelt zich uitstekend competent of
5. hij/zij voelt zich uitstekend competent.

Een voorbeeld:

	relatie	welbevinden	ontwikkeling	veiligheid
leren en ontwikkelen				
fysiek medisch		3 / 14 / 84		
sociaal-emotioneel en gedrag				
werkhouding				

- 3% scoorde een 1 of 2 ■
- 14% scoorde een 3 ■
- 84 % scoorde een 4 of 5 ■

Omdat met 84% het vaakst een 4 of 5 is gescoord, is dit vlak groen gekleurd.

Hieronder staat tot slot nog een aantal voorbeelden, door middel waarvan de inhoud van het schema wordt verduidelijkt:

Leren en ontwikkeling & Relatie	Om te kunnen leren en ontwikkelen, is het voor een kind belangrijk dat het in hoge mate betrokken en verbonden is met de leerkracht en medeleerlingen. Indien een relatie ontbreekt, kan
---------------------------------	--

	de school geen passend onderwijs organiseren.
Fysiek en medisch & Welbevinden	Voor kinderen met een fysiek en/of medische diagnose is het van groot belang dat zij zich vrij, sociaal-emotioneel, veilig en plezierig voelen in de schoolomgeving. Onbehagen zorgt voor een bedreigd gevoel in leer- en ontwikkelingstaken. Bij een gebrek aan welbevinden, kan de school geen passend onderwijs organiseren.
Sociaal-emotioneel & Ontwikkeling	Voor een kind met sociaal-emotionele behoeften, is het van belang dat het voortgang maakt in leer- en ontwikkelingstaken. De mate waarin de school haar begeleiding kan afstemmen op verschillen in ontwikkeling van haar leerlingen, bepaalt de zorgbreedte van de school.
Werkhouding & Veiligheid	Hierbij gaat het om de mate van fysieke (niet emotionele) veiligheid van alle leerlingen en de leerkracht. Deze kan bijvoorbeeld in het geding komen als gevolg van agressie.

Bijlage 2: Gebruikte profielen

Mening van iedereen over de totale casuïstiek

inschool		April Zorgprofiel																																																										
<p>RAPPORTAGE CRITERIA</p> <ul style="list-style-type: none"> > Casus totaal > Casus gekoppeld aan totaal > In percentages > Conclusie onderwerp > Conclusie domein 		<p>RAPPORTAGE HET KOMPAS</p> <table border="1"> <thead> <tr> <th></th> <th>Relatie</th> <th>Ontwikkeling</th> <th>Welbevinden</th> <th>Veiligheid</th> <th>Conclusie</th> </tr> </thead> <tbody> <tr> <td>leer- en ontwikkeling</td> <td>9% / 15% / 76%</td> <td>8% / 32% / 59%</td> <td>0% / 15% / 85%</td> <td>-% / -% / -%</td> <td>6% / 21% / 74%</td> </tr> <tr> <td>fysieke- en medische</td> <td>15% / 40% / 45%</td> <td>29% / 31% / 40%</td> <td>5% / 37% / 58%</td> <td>21% / 24% / 55%</td> <td>18% / 33% / 50%</td> </tr> <tr> <td>sociaal-emotioneel/gedrag</td> <td>6% / 28% / 67%</td> <td>7% / 47% / 47%</td> <td>8% / 31% / 61%</td> <td>26% / 30% / 44%</td> <td>12% / 34% / 54%</td> </tr> <tr> <td>werkhouding</td> <td>6% / 44% / 50%</td> <td>15% / 44% / 41%</td> <td>11% / 35% / 54%</td> <td>-% / -% / -%</td> <td>11% / 41% / 48%</td> </tr> <tr> <td>thuisituatie</td> <td>8% / 28% / 64%</td> <td>6% / 31% / 64%</td> <td>8% / 27% / 65%</td> <td>0% / 11% / 89%</td> <td>5% / 24% / 70%</td> </tr> <tr> <td></td> <td>0% / 31% / 60%</td> <td>13% / 37% / 50%</td> <td>6% / 29% / 65%</td> <td>16% / 22% / 63%</td> <td></td> </tr> <tr> <td></td> <td>leer- en ontwikkeling</td> <td>fysieke- en medische</td> <td>sociaal-emotioneel/gedrag</td> <td>werkhouding</td> <td>thuisituatie</td> </tr> <tr> <td>Standaard vragen</td> <td>0% / 21% / 79%</td> <td>47% / 50% / 3%</td> <td>17% / 31% / 53%</td> <td>3% / 25% / 72%</td> <td>3% / 17% / 81%</td> </tr> </tbody> </table>						Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie	leer- en ontwikkeling	9% / 15% / 76%	8% / 32% / 59%	0% / 15% / 85%	-% / -% / -%	6% / 21% / 74%	fysieke- en medische	15% / 40% / 45%	29% / 31% / 40%	5% / 37% / 58%	21% / 24% / 55%	18% / 33% / 50%	sociaal-emotioneel/gedrag	6% / 28% / 67%	7% / 47% / 47%	8% / 31% / 61%	26% / 30% / 44%	12% / 34% / 54%	werkhouding	6% / 44% / 50%	15% / 44% / 41%	11% / 35% / 54%	-% / -% / -%	11% / 41% / 48%	thuisituatie	8% / 28% / 64%	6% / 31% / 64%	8% / 27% / 65%	0% / 11% / 89%	5% / 24% / 70%		0% / 31% / 60%	13% / 37% / 50%	6% / 29% / 65%	16% / 22% / 63%			leer- en ontwikkeling	fysieke- en medische	sociaal-emotioneel/gedrag	werkhouding	thuisituatie	Standaard vragen	0% / 21% / 79%	47% / 50% / 3%	17% / 31% / 53%	3% / 25% / 72%	3% / 17% / 81%
	Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie																																																							
leer- en ontwikkeling	9% / 15% / 76%	8% / 32% / 59%	0% / 15% / 85%	-% / -% / -%	6% / 21% / 74%																																																							
fysieke- en medische	15% / 40% / 45%	29% / 31% / 40%	5% / 37% / 58%	21% / 24% / 55%	18% / 33% / 50%																																																							
sociaal-emotioneel/gedrag	6% / 28% / 67%	7% / 47% / 47%	8% / 31% / 61%	26% / 30% / 44%	12% / 34% / 54%																																																							
werkhouding	6% / 44% / 50%	15% / 44% / 41%	11% / 35% / 54%	-% / -% / -%	11% / 41% / 48%																																																							
thuisituatie	8% / 28% / 64%	6% / 31% / 64%	8% / 27% / 65%	0% / 11% / 89%	5% / 24% / 70%																																																							
	0% / 31% / 60%	13% / 37% / 50%	6% / 29% / 65%	16% / 22% / 63%																																																								
	leer- en ontwikkeling	fysieke- en medische	sociaal-emotioneel/gedrag	werkhouding	thuisituatie																																																							
Standaard vragen	0% / 21% / 79%	47% / 50% / 3%	17% / 31% / 53%	3% / 25% / 72%	3% / 17% / 81%																																																							

Mening van iedereen over de onderbouwcasussen

inschool		April Zorgprofiel																																																										
<p>RAPPORTAGE CRITERIA</p> <ul style="list-style-type: none"> > Casus onderbouw > Casus gekoppeld aan totaal > In percentages > Conclusie onderwerp > Conclusie domein 		<p>RAPPORTAGE HET KOMPAS</p> <table border="1"> <thead> <tr> <th></th> <th>Relatie</th> <th>Ontwikkeling</th> <th>Welbevinden</th> <th>Veiligheid</th> <th>Conclusie</th> </tr> </thead> <tbody> <tr> <td>leer- en ontwikkeling</td> <td>0% / 11% / 89%</td> <td>13% / 29% / 59%</td> <td>0% / 18% / 82%</td> <td>-% / -% / -%</td> <td>4% / 19% / 76%</td> </tr> <tr> <td>fysieke- en medische</td> <td>30% / 40% / 30%</td> <td>17% / 37% / 47%</td> <td>10% / 20% / 70%</td> <td>5% / 30% / 65%</td> <td>15% / 32% / 53%</td> </tr> <tr> <td>sociaal- emotioneel/ gedrag</td> <td>0% / 28% / 72%</td> <td>17% / 33% / 50%</td> <td>6% / 28% / 67%</td> <td>22% / 17% / 61%</td> <td>11% / 26% / 62%</td> </tr> <tr> <td>werkhouding</td> <td>11% / 39% / 50%</td> <td>19% / 39% / 42%</td> <td>6% / 33% / 61%</td> <td>-% / -% / -%</td> <td>12% / 37% / 51%</td> </tr> <tr> <td>thuisituatie</td> <td>0% / 28% / 72%</td> <td>11% / 22% / 67%</td> <td>6% / 25% / 69%</td> <td>0% / 11% / 89%</td> <td>4% / 22% / 74%</td> </tr> <tr> <td></td> <td>8% / 29% / 63%</td> <td>15% / 32% / 53%</td> <td>6% / 25% / 70%</td> <td>9% / 19% / 72%</td> <td></td> </tr> <tr> <td></td> <td>leer- en ontwikkeling</td> <td>fysieke- en medische</td> <td>sociaal- emotioneel/ gedrag</td> <td>werkhouding</td> <td>thuisituatie</td> </tr> <tr> <td>Standaard vragen</td> <td>0% / 14% / 86%</td> <td>45% / 55% / 0%</td> <td>11% / 33% / 56%</td> <td>0% / 22% / 78%</td> <td>0% / 22% / 78%</td> </tr> </tbody> </table>						Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie	leer- en ontwikkeling	0% / 11% / 89%	13% / 29% / 59%	0% / 18% / 82%	-% / -% / -%	4% / 19% / 76%	fysieke- en medische	30% / 40% / 30%	17% / 37% / 47%	10% / 20% / 70%	5% / 30% / 65%	15% / 32% / 53%	sociaal- emotioneel/ gedrag	0% / 28% / 72%	17% / 33% / 50%	6% / 28% / 67%	22% / 17% / 61%	11% / 26% / 62%	werkhouding	11% / 39% / 50%	19% / 39% / 42%	6% / 33% / 61%	-% / -% / -%	12% / 37% / 51%	thuisituatie	0% / 28% / 72%	11% / 22% / 67%	6% / 25% / 69%	0% / 11% / 89%	4% / 22% / 74%		8% / 29% / 63%	15% / 32% / 53%	6% / 25% / 70%	9% / 19% / 72%			leer- en ontwikkeling	fysieke- en medische	sociaal- emotioneel/ gedrag	werkhouding	thuisituatie	Standaard vragen	0% / 14% / 86%	45% / 55% / 0%	11% / 33% / 56%	0% / 22% / 78%	0% / 22% / 78%
	Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie																																																							
leer- en ontwikkeling	0% / 11% / 89%	13% / 29% / 59%	0% / 18% / 82%	-% / -% / -%	4% / 19% / 76%																																																							
fysieke- en medische	30% / 40% / 30%	17% / 37% / 47%	10% / 20% / 70%	5% / 30% / 65%	15% / 32% / 53%																																																							
sociaal- emotioneel/ gedrag	0% / 28% / 72%	17% / 33% / 50%	6% / 28% / 67%	22% / 17% / 61%	11% / 26% / 62%																																																							
werkhouding	11% / 39% / 50%	19% / 39% / 42%	6% / 33% / 61%	-% / -% / -%	12% / 37% / 51%																																																							
thuisituatie	0% / 28% / 72%	11% / 22% / 67%	6% / 25% / 69%	0% / 11% / 89%	4% / 22% / 74%																																																							
	8% / 29% / 63%	15% / 32% / 53%	6% / 25% / 70%	9% / 19% / 72%																																																								
	leer- en ontwikkeling	fysieke- en medische	sociaal- emotioneel/ gedrag	werkhouding	thuisituatie																																																							
Standaard vragen	0% / 14% / 86%	45% / 55% / 0%	11% / 33% / 56%	0% / 22% / 78%	0% / 22% / 78%																																																							

Mening van iedereen over de bovenbouwcasussen

inschool		April Zorgprofiel																																																										
<p>RAPPORTAGE CRITERIA</p> <ul style="list-style-type: none"> > Casus bovenbouw > Casus gekoppeld aan totaal > In percentages > Conclusie onderwerp > Conclusie domein 		<p>RAPPORTAGE HET KOMPAS</p> <table border="1"> <thead> <tr> <th></th> <th>Relatie</th> <th>Ontwikkeling</th> <th>Welbevinden</th> <th>Veiligheid</th> <th>Conclusie</th> </tr> </thead> <tbody> <tr> <td>leer- en ontwikkeling</td> <td>14% / 18% / 68%</td> <td>4% / 36% / 60%</td> <td>0% / 10% / 90%</td> <td>-% / -% / -%</td> <td>6% / 21% / 73%</td> </tr> <tr> <td>fysieke- en medische</td> <td>4% / 41% / 56%</td> <td>50% / 22% / 28%</td> <td>0% / 56% / 44%</td> <td>39% / 17% / 44%</td> <td>23% / 34% / 43%</td> </tr> <tr> <td> sociaal- emotioneel/ gedrag</td> <td>11% / 28% / 61%</td> <td>0% / 56% / 44%</td> <td>11% / 33% / 56%</td> <td>33% / 56% / 11%</td> <td>14% / 43% / 43%</td> </tr> <tr> <td>werkhouding</td> <td>0% / 50% / 50%</td> <td>6% / 56% / 39%</td> <td>14% / 36% / 50%</td> <td>-% / -% / -%</td> <td>7% / 47% / 46%</td> </tr> <tr> <td>thuisituatie</td> <td>17% / 28% / 56%</td> <td>4% / 33% / 63%</td> <td>11% / 30% / 59%</td> <td>-% / -% / -%</td> <td>11% / 30% / 59%</td> </tr> <tr> <td></td> <td>9% / 33% / 58%</td> <td>13% / 41% / 47%</td> <td>7% / 33% / 60%</td> <td>36% / 37% / 28%</td> <td></td> </tr> <tr> <td></td> <td>leer- en ontwikkeling</td> <td>fysieke- en medische</td> <td> sociaal- emotioneel/ gedrag</td> <td>werkhouding</td> <td>thuisituatie</td> </tr> <tr> <td>Standaard vragen</td> <td>0% / 27% / 73%</td> <td>50% / 44% / 6%</td> <td>22% / 28% / 50%</td> <td>6% / 28% / 67%</td> <td>6% / 11% / 83%</td> </tr> </tbody> </table>						Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie	leer- en ontwikkeling	14% / 18% / 68%	4% / 36% / 60%	0% / 10% / 90%	-% / -% / -%	6% / 21% / 73%	fysieke- en medische	4% / 41% / 56%	50% / 22% / 28%	0% / 56% / 44%	39% / 17% / 44%	23% / 34% / 43%	sociaal- emotioneel/ gedrag	11% / 28% / 61%	0% / 56% / 44%	11% / 33% / 56%	33% / 56% / 11%	14% / 43% / 43%	werkhouding	0% / 50% / 50%	6% / 56% / 39%	14% / 36% / 50%	-% / -% / -%	7% / 47% / 46%	thuisituatie	17% / 28% / 56%	4% / 33% / 63%	11% / 30% / 59%	-% / -% / -%	11% / 30% / 59%		9% / 33% / 58%	13% / 41% / 47%	7% / 33% / 60%	36% / 37% / 28%			leer- en ontwikkeling	fysieke- en medische	sociaal- emotioneel/ gedrag	werkhouding	thuisituatie	Standaard vragen	0% / 27% / 73%	50% / 44% / 6%	22% / 28% / 50%	6% / 28% / 67%	6% / 11% / 83%
	Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie																																																							
leer- en ontwikkeling	14% / 18% / 68%	4% / 36% / 60%	0% / 10% / 90%	-% / -% / -%	6% / 21% / 73%																																																							
fysieke- en medische	4% / 41% / 56%	50% / 22% / 28%	0% / 56% / 44%	39% / 17% / 44%	23% / 34% / 43%																																																							
sociaal- emotioneel/ gedrag	11% / 28% / 61%	0% / 56% / 44%	11% / 33% / 56%	33% / 56% / 11%	14% / 43% / 43%																																																							
werkhouding	0% / 50% / 50%	6% / 56% / 39%	14% / 36% / 50%	-% / -% / -%	7% / 47% / 46%																																																							
thuisituatie	17% / 28% / 56%	4% / 33% / 63%	11% / 30% / 59%	-% / -% / -%	11% / 30% / 59%																																																							
	9% / 33% / 58%	13% / 41% / 47%	7% / 33% / 60%	36% / 37% / 28%																																																								
	leer- en ontwikkeling	fysieke- en medische	sociaal- emotioneel/ gedrag	werkhouding	thuisituatie																																																							
Standaard vragen	0% / 27% / 73%	50% / 44% / 6%	22% / 28% / 50%	6% / 28% / 67%	6% / 11% / 83%																																																							

Mening van het management over alle casussen

inschool		April Zorgprofiel				
RAPPORTAGE CRITERIA > Casus totaal > Casus gekoppeld aan management > In percentages > Conclusie onderwerp > Conclusie domein		RAPPORTAGE HET KOMPAS				
		Relatie	Ontwikkeling	Welbevinden	Veiligheid	Conclusie
leer- en ontwikkeling		27% / 27% / 45%	17% / 14% / 69%	0% / 46% / 54%	-% / -% / -%	15% / 29% / 56%
fysieke- en medische		25% / 50% / 25%	31% / 31% / 38%	20% / 40% / 40%	30% / 30% / 40%	27% / 38% / 36%
sociaal- emotioneel/ gedrag		13% / 38% / 50%	10% / 40% / 50%	25% / 25% / 50%	67% / 0% / 33%	29% / 26% / 46%
werkhouding		0% / 75% / 25%	33% / 50% / 17%	25% / 42% / 33%	-% / -% / -%	19% / 56% / 25%
thuisituatie		13% / 38% / 50%	13% / 50% / 38%	36% / 21% / 43%	0% / 50% / 50%	15% / 40% / 45%
		18% / 46% / 30%	21% / 37% / 42%	21% / 35% / 44%	32% / 27% / 41%	
		leer- en ontwikkeling	fysieke- en medische	sociaal- emotioneel/ gedrag	werkhouding	thuisituatie
Standaard vragen		0% / 25% / 75%	60% / 40% / 0%	38% / 38% / 25%	13% / 63% / 25%	13% / 50% / 38%

Bijlage 3: lijst met competenties

Deze lijst met competenties ligt onder de casussen; ze definiëren de categorieën relatie, ontwikkeling, welbevinden en veiligheid.

Leren en ontwikkeling

R	<ol style="list-style-type: none"> 1. Met kinderen op een coachende wijze gesprekken voeren, gericht op het zelf bedenken van oplossingen in het omgaan met een beperking. 2. Voorkomen dat kinderen met leerachterstand te geïsoleerd raken in de klas, bijvoorbeeld door hen bij samenwerkingsopdrachten een zinvolle (alternatieve) bijdrage te laten leveren. 3. Een appèl kunnen doen op talenten die in het gebruikelijke basisaanbod te weinig benut worden. 4. Kinderen leren om oog te hebben voor elkaars kwaliteiten en dit bespreekbaar maken. 5. Moeilijkheden benaderen vanuit mogelijkheden en kansen, door uit te gaan van wat een kind al wel kan en nodig heeft om bepaalde doelen te bereiken. 6. Waarderen waar kinderen sterk in zijn en hen daarin uitdagen. 7. Positieve verwachtingen uitspreken en positieve aspecten kunnen benoemen en benutten.
O	<ol style="list-style-type: none"> 8. Kennis op het gebied van (ernstige) leerproblematiek, zodat effectieve instructie en begeleiding geboden kan worden. 9. Het reguliere onderwijsaanbod indikken, aanpassen en aanvullen met verdiepende en uitdagende leerinhouden en andere leerstrategieën. 10. Een ontwikkelperspectief (eigen leerlijn met tussendoelen) kunnen opstellen in overleg met kind, ouders en begeleiders. 11. De ontwikkeling van de ontlukende geletterdheid en gecijferdheid nauwkeurig volgen en begeleiden. 12. Klassenmanagement zo organiseren dat bepaalde kinderen een instructie op eigen niveau krijgen en kunnen werken met eigen opdrachten passend bij hun leerlijn. 13. In relatie tot de tussendoelen effectieve werkvormen organiseren die passen bij het thema. 14. Formuleren van inhoudelijke doelen in de zone van naaste ontwikkeling voor kinderen die iets extra's of anders nodig hebben. 15. Voor kinderen die iets extra's of anders nodig hebben, passende activiteiten en werkvormen inbedden in het groepsaanbod. 16. Vertrouwd zijn met de opbouw en inhoud van de leerlijnen. Op basis daarvan een passend onderwijsaanbod kunnen organiseren, zodat kinderen aan onderliggende vaardigheden kunnen werken. 17. Haalbare uitdagingen kunnen bieden om succeservaringen te laten opdoen. Daarbij ook toewerken naar toerusting voor het groepsaanbod.
W	<ol style="list-style-type: none"> 18. Ook voor kinderen die moeite hebben met leren, succeservaringen organiseren en deze met hen zichtbaar maken. 19. Samenwerkingsopdrachten en sociale interactie regisseren waarbij kinderen een eigen inbreng kunnen hebben, elkaar waarderen en van en met elkaar leren. 20. Stimuleren, waarderen en ontwikkelen van eigen keuzes, initiatief en eigen verantwoordelijkheid van kinderen. 21. Op een geduldige, positieve manier kinderen benaderen, vanuit hoge maar ook reële verwachtingen afgestemd op het ontwikkelingsperspectief van het kind. 22. Met de ouders op een open manier bespreken van hun zorgen en ideeën, op zoek naar mogelijkheden om samen te werken in de begeleiding van het kind. 23. Eigen keuzes, initiatief en verantwoordelijkheid stimuleren, benoemen, waarderen en belonen. 24. Kinderen leren te reflecteren op hun gevoelens en ondersteunen bij het opbouwen van een reëel positief zelfbeeld.

Fysiek en medisch

R	<ol style="list-style-type: none"> 1. Activiteiten en spelletjes organiseren waarin alle kinderen, ook kinderen met een verstandelijke beperking, mee kunnen doen. 2. Kinderen coachen in de interactie met een doof groepsgenootje, o.a. door het introduceren en samen leren van gebarentaal en picto's. 3. Een groepsklimaat kunnen creëren waarin kinderen met een (beperking of) medisch probleem gestimuleerd worden zelf uit te leggen wat het probleem inhoudt en hoe je daar het beste mee kunt omgaan. 4. Een groepsklimaat kunnen creëren, waarin kinderen leren elkaar te accepteren en waarderen om hoe iemand is in plaats van hoe iemand eruit ziet en wat iemand heeft. 5. Vanuit deze basis kinderen leren elkaar op ongewenst gedrag aan te spreken, zonder daarbij elkaar als persoon af te wijzen.
O	<ol style="list-style-type: none"> 6. Klassenmanagement zo organiseren dat bepaalde kinderen een instructie op eigen niveau krijgen en rustig kunnen werken met eigen opdrachten passend bij hun leerlijn. 7. Aangepaste materialen en technieken zo normaal mogelijk in het leerprogramma plaatsen. 8. Daarbij in samenwerking met een gespecialiseerde ambulante begeleider reflecteren op de effectiviteit van de eigen aanpak. 9. Een overzichtelijk, gestructureerd onderwijsleerklimaat kunnen realiseren met een goede balans tussen inspanning en ontspanning. 10. Vanuit een goed zicht op leerlijnen, activiteiten op maat kunnen aanbieden, zodat ook kinderen met een verstandelijke handicap zich optimaal kunnen ontwikkelen.
W	<ol style="list-style-type: none"> 11. Creëren van een positief groepsklimaat door het bespreken van de sfeer in de groep en de omgang met elkaar. 12. Op een open, constructieve manier met ouders samenwerken om de aanpak en begeleiding van kinderen thuis en op school op elkaar af te stemmen.
V	<ol style="list-style-type: none"> 13. Introduceren en consequent hanteren van concrete, functionele signalen, waardoor kinderen op een zelfstandige en veilige manier kunnen spelen en werken. 14. Weten hoe te handelen wanneer kinderen een 'aanval' hebben en anderen mogelijk in paniek raken. 15. Op een open manier en met regelmaat met kinderen bespreken wat zij nodig hebben om zich op hun gemak te voelen op school. 16. Op een positieve, consequente manier situaties overzichtelijk en inzichtelijk voor kinderen kunnen maken.

Sociaal emotioneel en gedrag

R	<ol style="list-style-type: none"> 1. Op grond van observatie aansluiting kunnen maken bij de belevingswereld van kinderen die moeite hebben met het maken van contact. 2. Samen met een kind concrete sociale vaardigheden kunnen bepalen, die het kind met steun van de leerkracht gaat oefenen. 3. Effectieve, niet (ver)oordelende feedback geven, zodat de leerling leert te reflecteren op de gewenste en ongewenste effecten van zijn gedrag op anderen. 4. Onvoorwaardelijk accepteren door in doen en laten te laten blijken dat de leerling gezien is, gewaardeerd wordt en welkom is.
O	<ol style="list-style-type: none"> 5. Het inrichten en organiseren van een onderwijsleeromgeving met veel voorspelbaarheid en routines, ondersteund door picto's . 6. Realiseren van een prikkelarme omgeving met veel structuur voor bepaalde kinderen. 7. Samen met een leerling leerdoelen in concrete taal formuleren en evalueren door ze zoveel mogelijk toe te schrijven aan de eigen inbreng. 8. Haalbare sociaal - emotionele vaardigheden in de zone van naaste ontwikkelingen als korte termijn doelen kunnen formuleren en concretiseren. 9. Organiseren van samenwerkingsopdrachten waarbij een ieders talenten benut en gewaardeerd worden.
W	<ol style="list-style-type: none"> 10. Initiatief nemen om tijdig hulp in te roepen van externe deskundigen om de beste aanpak voor een kind te realiseren voor zowel op school als in het gezin. 11. Met ouders samenwerken om het kind het gevoel te geven dat leerkracht en ouders op één lijn zitten als betrouwbare volwassenen. 12. Accepteren van de leerling, waarbij onderscheid gemaakt wordt tussen de persoon en het gedrag in wat wel of niet acceptabel is. 13. Initiatief, sociale betrokkenheid en reflectie concreet benoemen en waarderen.
V	<ol style="list-style-type: none"> 14. Met een kind routine ontwikkelen voor bedreigende situaties, waarbij het kind zoveel mogelijk zelf de regie kan houden. 15. Kunnen confronteren en grenzen aangeven. 16. Situaties overzichtelijk en inzichtelijk voor kinderen kunnen maken en op een rustige, besliste wijze kunnen handelen bij onveilige en/of onverwachte situaties.

Werkhouding

R	<ol style="list-style-type: none"> 1. Kunnen omgaan met de behoeften van (hyper)actieve kinderen en hun energie positief kunnen inzetten. 2. Weerstand kunnen accepteren en ombuigen naar positieve energie en gezamenlijke verantwoordelijkheid. 3. Hoge verwachtingen hebben ten aanzien van de werkhouding waarderen wat de leerling daarmee bereikt. 4. Feedback geven waarbij succeservaringen benadrukt en toegeschreven worden aan eigen inzet, vaardigheden en prestaties.
O	<ol style="list-style-type: none"> 5. Structurerende, ondersteunende begeleiding gericht op het voorkómen van moeilijkheden in plaats van corrigerende begeleiding achteraf. 6. Functionele kennis van leerprocessen om leerlingen te begeleiden, gericht op het vergroten van hun betrokkenheid en zelfsturing bij het leerproces. 7. Leerstof voor leerlingen hanteerbaar en betekenisvol kunnen maken. 8. De betrokkenheid en het leerrendement van de leerlingen kunnen vergroten door het gebruik van relevante motivatie-theorieën. 9. Concrete, inhoudelijke doelen met de leerling kunnen formuleren op het gebied van leren en werkhouding en deze kunnen realiseren met uitnodigende werkvormen en materialen. Succeservaringen creëren door haalbare doelen te stellen. Daarbij zorgen dat de lat geleidelijk hoger komt te liggen.
W	<ol style="list-style-type: none"> 10. Momenten van rust en stilte organiseren voor en met de leerling, zonder de leerling te isoleren van de groep. 11. De sociale en persoonlijke talenten van de leerling kunnen inzetten bij de (samenwerkings)opdrachten. 12. Leerprocessen kunnen organiseren waarbij willen en kiezen centraal staan i.p.v. moeten. 13. Constructief kunnen samenwerken met de ouders met als doel een betere werkhouding en plezier in het leren. 14. Autonomie stimuleren door selectieve reacties op zelfstandig en verantwoordelijk gedrag. 15. Samenwerken met de ouders met als doel de zelfstandigheid en het zelfvertrouwen van de leerling te vergroten.

Thuisituatie

R	<ol style="list-style-type: none"> 1. Verantwoordelijkheid en vertrouwen geven in (sociale) taken in de groep, die aansprekend zijn voor de leerling <u>en</u> de groepsgenoten. 2. Ouders confronteren met de ongewenste effecten van de huidige aanpak op het leergedrag van de leerling en de samenwerking opnieuw starten. 3. Negatief aandachtvragend gedrag kunnen ombuigen naar gewenst aandachtvragend gedrag door bedoelingen en effecten te benoemen en herkaderen. 4. Ouders ondersteunen bij het "loslaten van hun kind waar het kan" en "structureren waar het nodig is". 5.
O	<ol style="list-style-type: none"> 6. Structureren, ondersteunen en uitbouwen van de werkplanning van de leerling op basis van hoge verwachtingen en concrete doelen 7. Samen met de leerling een plan van aanpak maken, waarbij de verantwoordelijkheid van de leerling toeneemt. 8. Stimuleren van initiatief en verantwoordelijkheid door positieve feedback. 9. Betrokkenheid vergroten door het bieden van aansprekende inhoud, keuzevrijheden en mogelijkheid tot samenwerken. Dit kunnen organiseren binnen overzichtelijke leersituaties 10. Leeromgeving creëren waarin kinderen hun zelfvertrouwen kunnen ontwikkelen door positieve feedback op hun activiteiten.
W	<ol style="list-style-type: none"> 11. Constructief samenwerken met ouders vanuit het gezamenlijke belang van het kind door zowel ondersteunend als grenzenstellend te zijn. 12. Zelfvertrouwen van kinderen ontwikkelen en verstevigen door vertrouwen te tonen in hun mogelijkheden 13. Confronteren zonder moraliseren door te benoemen, te luisteren en inzichten te delen. 14. Kind onvoorwaardelijk accepteren, waarderen en helpen aandacht te verwerven door positief gedrag consequent te belonen. 15. Ouders ondersteunen bij het bieden van vaste patronen en leefregels. 16. Laten ervaren dat alle kinderen ertoe doen en erbij horen door hun 'eigen'aardigheden te waarderen en te benutten.
V	<ol style="list-style-type: none"> 17. Een veilig pedagogisch klimaat kunnen creëren waar kinderen leren voor zichzelf en elkaar te zorgen.

Bijlage 4: Beschrijving van vier schoolprofielen.

Bron: Sardes – Profileren en indiceren - 2010

1. Speciale onderwijszorg op de netwerkschool

Veld	Setting binnen de klas	Setting binnen de school
1. Hoeveelheid aandacht en tijd	Er is één paar handen in de klas. De leerkracht zorgt zelf voor bijv. pre-teaching, werken aan de instructietafel, op tijdelijke basis (bijv. een uur per week) Er wordt gewerkt met de gegeven groepsgrootte (ca. 25 leerlingen)	Er is speciale begeleiding door de RT'er en/of IB'er op tijdelijke basis. (gedurende enkele uren per week)
2. Onderwijsmaterialen	Er wordt waar nodig gebruik gemaakt van niveaudifferentiatie volgens de lesmethoden. Er is aanvullend remediërend materiaal voor de kernvakken, behoren bij de gebruikte lesmethoden.	Er zijn onderwijsmaterialen beschikbaar die tegemoet komen aan specifieke didactische kenmerken en speciale pedagogische/psychologische kenmerken (bijv. beloningssysteem)
3. Ruimtelijke omgeving	In de klas is er gelegenheid om één-op-één begeleiding te geven.	Er is op de gang ruimte waar één-op-één begeleiding of begeleiding van een groepje leerlingen kan plaats vinden.
4. Expertise	De leerkracht heeft enige kennis van en competenties op het gebied van speciale onderwijsbehoeften	De rt'er en/of ib'er hebben enige kennis van en competenties op het gebied van de meest voorkomende speciale onderwijsbehoeften.
5. Samenwerking met andere instanties	De leerkracht onderhoudt contacten met de ib'er om op de hoogte te blijven.	Er is op basis van behoefte samenwerking en afstemming met professionals uit S(B)O en zorginstellingen.

2. Speciale onderwijszorg op de smalle zorgschool

Veld	Setting binnen de klas	Setting binnen de school
1. Hoeveelheid aandacht en tijd	Er is één paar handen in de klas, de lk zorgt eventueel met extra ondersteuning van oa/ou/mlt voor bijv. preteaching, extra leestijd, op tijdelijke basis (enkele uren per week). Er wordt grotendeels gewerkt met de gegeven groepsgrootte (\pm 25 leerlingen). Voor korte perioden kan de groep kleiner worden gemaakt door inzet van oa/ou/mlt. De lk kan dan individuele zorgleerling of groepje zorgleerlingen helpen.	Er is speciale begeleiding door RT'er en/of IB'er op tijdelijke basis (een dagdeel of dag per week). Er is speciale onderwijszorg door AB'er (gedurende enkele uren per week).
2. Onderwijsmaterialen	Er wordt gebruik gemaakt van niveau- en tempodifferentiatie in de lesmethoden. Er is aanvullend remediërend materiaal, behorend bij de gebruikte lesmethoden.	Er zijn onderwijsmaterialen beschikbaar die tegemoetkomen aan specifieke didactische kenmerken (bijv. pictogrammen) en speciale pedagogische/psychologische kenmerken. Er wordt op projectbasis gewerkt aan het pedagogisch klimaat.
3. Ruimtelijke omgeving	Er is een aparte plek (bijv. prikkelarm hoekje) waar één-op-één begeleiding of begeleiding van een groepje leerlingen met speciale onderwijsbehoeften kan plaatsvinden.	Er is op de gang ruimte waar één-op-één begeleiding of begeleiding van een groepje leerlingen met speciale onderwijsbehoeften kan plaatsvinden.
4. Expertise	De lk heeft enige kennis van en competenties op het gebied van speciale onderwijsbehoeften. Enkele leerkrachten hebben zich verdiept in de meest voorkomende speciale onderwijsbehoeften en aanpakken.	De RT'er en/of IB'er hebben kennis van en competenties op het gebied van vele speciale onderwijsbehoeften. Een deel van het team heeft kennis van en competenties op het gebied van speciale onderwijsbehoeften.
5. Samenwerking met andere instanties	De lk onderhoudt contacten met de IB'er om op de hoogte te blijven.	Er is geregeld samenwerking en afstemming met professionals uit s(b)o en zorginstellingen.

3. Speciale onderwijszorg op de brede zorgschool

Veld	Setting binnen de klas	Setting binnen de school
1. Hoeveelheid aandacht en tijd	Er zijn meer handen in de klas mogelijke, door oa, voor aanvullende begeleiding, op tijdelijke basis (gedurende) enkele dagdelen per week). De groepen zijn kleiner.	Er is speciale begeleiding door RT'er en/of IB'er, op semipermanente basis (gedurende enkele dagen per week). Er is speciale ondersteuning door AB'er (gedurende enkele dagdelen per week).
2. Onderwijsmaterialen	Er wordt niveau- en tempodifferentiatie toegepast binnen de lesmethoden. Voor leerlingen met speciale onderwijsbehoeften zijn er ook andere materialen en methoden beschikbaar. Er is aanvullend remediërend materiaal, behorend bij de gebruikte lesmethoden. Er wordt lesstof aangeboden vanuit leerlijnen die zijn gebaseerd op de kerndoelen.	Er is een orthotheek met onderwijsmaterialen, die tegemoetkomen aan specifieke didactische kenmerken, speciale pedagogische/psychologische kenmerken en fysieke/lichamelijke kenmerken. Er wordt door de hele school gewerkt met een speciaal programma of methodiek voor de sociaal-emotionele ontwikkeling (bijv. Leefstijl).
3. Ruimtelijke omgeving	Er zijn aparte plekken waar één-op-één begeleiding en begeleiding van groepjes leerlingen met speciale onderwijsbehoeften kan plaatsvinden.	Er is en aparte ruimte voor andere functies (bijvoorbeeld voor verzorging of voor een time-out).
4. Expertise	Meerdere Ik hebben veel kennis en competenties op het gebied van wat leerlingen met speciale onderwijsbehoeften nodig hebben. Via collegiale consultatie en intervisie blijven Ik scherp.	Een groot deel van het team heeft kennis van en competenties op het gebied van de speciale onderwijsbehoeften van leerlingen
5. Samenwerking met andere instanties	De IB'er, RT'er en Ik werken regelmatig samen met professionals van externe instanties (bijv. algemeen maatschappelijk werk, RIAGG, GG & GD).	Er is regelmatig samenwerking en afstemming met professionals uit s(b)o en zorginstellingen (bijv. gezamenlijke bijdrage aan uitvoering van het plan van aanpak). Externe experts zijn op afroep beschikbaar als daar behoefte aan is (bijvoorbeeld faalangstrainer).

4. Speciale onderwijszorg op de inclusieve school

Veld	Setting binnen de klas	Setting binnen de school
1. Hoeveelheid aandacht en tijd	Er zijn meerdere handen in de klas, door lk/oa voor intensieve (één-op-één) begeleiding, op permanente basis (gedurende de gehele week). Er wordt gewerkt in kleinere groepen.	Er is speciale onderwijszorg door vlk, RT'er en/of IB'er op permanente basis (gedurende alle dagen). Er is speciale onderwijszorg door AB'er (gedurende enkele dagen per week).
2. Onderwijsmaterialen	Leerlingen met speciale onderwijsbehoeften volgen (individuele) leerlijnen in de kernvakken, gebaseerd op de kerndoelen. Er zijn onderwijsmaterialen aanwezig met speciale didactische kenmerken, speciale pedagogische kenmerken en fysieke/lichamelijke kenmerken, tegemoetkomend aan kindspecifieke behoeften (bijv. verpleegmateriaal voor langdurig zieke kinderen).	Er is een rijk geoutilleerde orthotheek met onderwijsmaterialen die tegemoetkomen aan specifieke didactische kenmerken, speciale pedagogische/psychologische kenmerken en fysieke/ lichamelijke kenmerken. Er wordt door de hele school gewerkt met een speciaal programma of methodiek voor de sociaal-emotionele ontwikkeling (preventief pedagogisch schoolklimaat).
3. Ruimtelijke omgeving	De lokalen zijn aangepast voor leerlingen met speciale bewegingsbehoeften (bijv. rolstoelgebruik). De lokalen zijn ruim en er zijn deelruimtes voor diverse activiteiten.	De binnen- en buitenruimte zijn volledig aangepast voor leerlingen met speciale behoeften (bijv. rolstoelgebruik, time-out), voor speciale verzorging (bijv. revalidatie, fysiotherapie) en voor speciale leerbehoeften (bijv. schooltuin). Er zijn meerdere aparte ruimtes met een eigen functie (bijv. voor time-out).
4. Expertise	De lk zijn experts op het gebied van speciale onderwijsbehoeften. Zij hebben daartoe scholings- en certificeringstrajecten gevolgd (bijv. akte so en master SEN). De lk laten zich voortdurend bijscholen, m.b.v. coaching en 'training on the spot' (video-interactie-begeleiding). Via externe audits/inspectiebezoeken blijven lk scherp.	Het gehele team heeft kennis van en competenties op het gebied van de speciale onderwijsbehoeften van leerlingen. Experts op het gebied van de verschillende domeinen, zoals gedrag, fysiek-medisch, thuissituatie, leren en ontwikkelen, zijn direct beschikbaar (bijv. logopedist, schoolmaatschappelijk werker, orthopedagogisch specialist, kinderfysiotherapeut, schoolpsycholoog). Er is een ouderconsulent die belangen behartigt van ouders en hen wegwijs maakt in de 'wereld die zorg heet' (bijv. bij aanvragen lgf/pgb).
5. Samenwerking met andere instanties	De IB'er, RT'er en lk werken intensief samen met professionals van externe instanties (hogescholen en universiteiten), benutten nieuwe wetenschappelijke inzichten en evidence based behandelingsmethoden (na raadpleging databank Effectieve jeugdinterventies). ⁶ Daarnaast wordt op een verantwoorde wijze ook nieuwe aanpakken uitgetoet.	Er is op structurele basis intensieve samenwerking en afstemming met s(b)o en andere zorginstellingen (ook met Bureau Jeugdzorg) voor alle leerlingen met speciale onderwijs- en opvoedingsbehoeften (bv. gezamenlijke bijdrage aan uitvoering van het plan van aanpak). Externe experts zijn op afroep beschikbaar (bv. speltherapeut, faalangstrainer, maar ook wijkagent, wijkverpleegkundige/ schoolarts, leerplichtambtenaar). De school biedt i.s.m. instellingen aantrekkelijke (opvoedings)cursussen aan voor ouders.

⁶ Op www.jeugdinterventies.nl van het Nji (Nederlands Jeugdinstituut) wordt bijgehouden wat in de speciale onderwijszorg werkt, wat wetenschappelijk bewezen is in de praktijk (evidence based)