

school voor
pc basisonderwijs

J.L. de Jongeschool

Schoolgids 2023-2024

Jenaplanschool J.L. de Jonge

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
- 4.4 Toelatingsbeleid
- 4.5 AVG

5 Ontwikkeling en resultaten

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

6 Scholttijden en opvang

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

Voorwoord

1. Welkom op de basisschool

De basisschool vormt voor elk kind een belangrijk stuk van zijn of haar leven. Van je 4e tot je 12e jaar breng je er heel wat uren door. Daarom moet de basisschool in eerste instantie een plek zijn waar een kind zich veilig kan voelen. Maar de basisschool moet ook zo functioneren dat de kinderen er in ruime mate tot ontwikkeling kunnen komen.

Kiezen voor een goede basisschool voor uw kind is geen eenvoudige klus. Met deze gids willen wij u van dienst zijn om een weloverwogen keuze mogelijk te maken.

Niet alle scholen zijn hetzelfde; daarom is het goed om naast het lezen van deze informatiegids ook nader kennis te maken met de school. Die kennismaking kan bestaan uit een gesprek met de directeur en een kijkje in de groepen.

Deze schoolgids is dus bedoeld voor nieuwe ouders, maar is ook heel praktisch als uw kind al naar onze school gaat. U kunt er alle afspraken, regels, data en adressen in vinden. Ook verantwoordt wij in deze gids hoe wij ons onderwijs vormgeven en met welke dingen wij aan de slag gaan in het komende schooljaar.

De schoolgids is te downloaden op onze site www.jldejonge.nl.

Meer weten? Neem gerust contact op om een afspraak te maken.

Vriendelijke groet, namens het team

John Oerlemans
Directeur

1 Over de school

1.1 Algemene gegevens

Contactgegevens

Jenaplanschool J.L. de Jonge

Vrije 32

4301JZ Zierikzee

☎ 0111413644

🌐 <http://www.jldejonge.nl>

✉ infojldejonge@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	John Oerlemans	j.oerlemans@lithora.nl

De directeur is vijf dagen aanwezig op school.

Samenwerkingsverband

Onze school is aangesloten bij Samenwerkingsverband Kind op 1

Aantal leerlingen

Aantal leerlingen in 2022-2023

157

2022-2023

Aantal leerlingen de afgelopen jaren

Afgelopen jaren is het leerlingaantal toegenomen. Er is belangstelling voor ons onderwijs dat gebaseerd is op de protestants christelijke identiteit in combinatie met het onderwijsconcept van Jenaplan.

1.2 Missie en visie

Kenmerken van de school

Betekenisvol leren

Vertrouwen

Samen Jenaplan

Zorgzaam

Samen vieren

Missie en visie

Wij willen een Jenaplanschool zijn waar elk kind zich geaccepteerd weet en waar ieders talenten tot ontwikkeling komen. Op onze Jenaplanschool ontstaat leren in liefde, in verbinding en vanuit verwondering. We zijn een leef-werkgemeenschap waar je leert samenleven. Ouders voeden samen met de school de kinderen op tot mensen die van betekenis zijn voor zichzelf, voor anderen en voor een duurzame wereld. Onze school beschouwen we als een gemeenschap met een veilig pedagogisch klimaat dat gebaseerd is op de christelijke waarden en normen. De Bijbel is daarbij onze bron.

We gaan hierbij uit van de BASISPRINCIPES JENAPLANONDERWIJS

- 01. Elk mens is uniek; zo is er maar 1. Daarom heeft ieder kind en elke volwassene een onvervangbare waarde.
- 02. Elk mens heeft het recht een eigen identiteit te ontwikkelen. Deze wordt zoveel mogelijk gekenmerkt door: zelfstandigheid, kritisch bewustzijn, creativiteit en gerichtheid op sociale rechtvaardigheid. Daarbij mogen ras, nationaliteit, geslacht, seksuele gerichtheid, sociaal milieu religie, levensbeschouwing of handicap geen verschil uitmaken.

- 03. Elk mens heeft voor het ontwikkelen van een eigen identiteit persoonlijke relaties nodig: met andere mensen; met de zintuiglijke waarneembare werkelijkheid van natuur en cultuur; met de niet zintuiglijk waarneembare werkelijkheid.
- 04. Elk mens wordt steeds als totale persoon erkend en waar mogelijk ook zo benaderd en aangesproken
- 05. Elk mens wordt als een cultuurdrager en -vernieuwer erkend en waar mogelijk ook zo benaderd en aangesproken.
- 06. Mensen moeten werken aan een samenleving die ieders unieke en onvervangbare waarde respecteert.
- 07. Mensen moeten werken aan een samenleving die ruimte en stimulansen biedt voor ieders identiteitsontwikkeling.
- 08. Mensen moeten werken aan een samenleving waarin rechtvaardig, vreedzaam en constructief met verschillen en veranderingen wordt omgegaan.
- 09. Mensen moeten werken aan een samenleving die respectvol en zorgvuldig aarde en wereldruimte beheert.
- 10. Mensen moeten werken aan een samenleving die de natuurlijke en culturele hulpbronnen in verantwoordelijkheid voor toekomstige generaties gebruikt.
- 11. De school is een relatief autonome coöperatieve organisatie van betrokkenen. Ze wordt door de maatschappij beïnvloed en heeft er zelf ook invloed op.
- 12. In de school hebben de volwassenen de taak de voorgaande uitspraken over mens en samenleving tot pedagogisch uitgangspunt voor hun handelen te maken.
- 13. In de school wordt de leerstof zowel ontleend aan de leef-en belevingswereld van de kinderen als aan de cultuurgoederen die in de maatschappij als belangrijke middelen worden beschouwd voor de hier geschetste ontwikkeling van persoon en samenleving.
- 14. In de school wordt het onderwijs uitgevoerd in pedagogische situaties en met pedagogische middelen.
- 15. In de school wordt het onderwijs vorm gegeven door een ritmische afwisseling van de basisactiviteiten gesprek, spel, werk en viering.
- 16. In de school vindt overwegend heterogene groepering van kinderen plaats, naar leeftijd en ontwikkelingsniveau, om het leren van en zorgen voor elkaar te stimuleren.
- 17. In de school worden zelfstandig spelen en leren afgewisseld en aangevuld door gestuurd en begeleid leren. Dit laatste is expliciet gericht op niveauverhoging. In dit alles speelt het initiatief van de kinderen een belangrijke rol.
- 18. In de school neemt wereldoriëntatie een centrale plaats in met als basis ervaren, ontdekken en onderzoeken.
- 19. In de school vinden gedrags-en prestatiebeoordeling van een kind zoveel mogelijk plaats vanuit de eigen ontwikkelingsgeschiedenis van dat kind en in samenspraak met hem.
- 20. In de school worden verandering en verbeteringen gezien als een nooit eindigend proces. Dit proces wordt gestuurd door een consequente wisselwerking tussen doen en denken.

Identiteit

Wij willen een school zijn waarin elk kind zichzelf mag zijn en zich gewaardeerd weet. De basis hiervoor vinden wij in de liefde van God, die elk mens tot zijn of haar recht laat komen. Geïnspireerd door het geloof in God scheppen we op school ruimte voor elkaar. Ieder kind verdient respect en waardering.

Ook vinden wij het belangrijk dat de kinderen op onze school de bron waaruit wij mogen leven leren kennen. We doen dat door het vertellen van Bijbelverhalen, maar ook door het zingen van christelijke

liederen en vieren we de christelijke feesten. Het gebed vormt een dagelijks onderdeel van ons bezig zijn.

Vanuit deze basis scheppen we een sfeer van waardering, betrokkenheid en respect naar elkaar en streven we naar een waardevolle en betekenisvolle schoolgemeenschap.

2 Het onderwijs

2.1 Organisatie van het onderwijs

Binnen Lithora zijn er verschillende vakleerkrachten die op de scholen worden ingezet. Denk aan bewegingsonderwijs, Rots&Water, Kanjer, ICT, etc.

We werken met driejarige stamgroepen. De stamgroep is de 'thuisgroep'. Daar mag je zijn wie je bent, daar deel je lief en leed, daar voel je je thuis. In onze individualiserende maatschappij is de Jenaplanschool voor veel kinderen de plaats waar ze kunnen leren samenleven. Acht jaar lang leren samen leven en leren samen werken. We gunnen de kinderen die kans! In de stamgroep oefen en ervaar je hoe het is om jongste te zijn in een groep en ook middelste en oudste. Iedere rol met een eigen verantwoordelijkheid. Kinderen leren hulp vragen en bieden. Kinderen ervaren wat het is om iets nog niet te kunnen. Kinderen ervaren wat het is om nieuw in een groep te komen. Kinderen groeien van leerling naar gezelschap en meester, een eeuwenoud principe. En als de oudsten eens willen laten zien hoe belangrijk ze zijn, hoef je alleen maar te zeggen: 'Weet je nog toen jij de jongste was...'. Kinderen zitten drie jaar in eenzelfde stamgroep bij, als het kan, dezelfde stamgroepleider(s). Drie jaar de tijd om samen te werken aan ontwikkeling. Drie jaar de tijd om een relatie op te bouwen, elkaar te begrijpen. En die relatie is nodig voor de ontwikkeling want 'zonder relatie, geen prestatie'.

Dat betekent voor de stamgroepleiders dat ze intensiever samenwerken met de collega van de parallelgroep aan het onderwijs voor de kinderen. Er zijn ook momenten dat er groepsdoorbroken gewerkt wordt. Samen waar het kan en alleen waar het moet!

De stamgroepleiders werken samen met de medewerkers van Kibeo aan een doorgaande ontwikkeling voor het jonge kind. De stamgroepen spelen samen met de peuters op het plein, ze nemen met regelmaat een kijkje bij elkaar in de groep en werken met een warme overdracht.

Op onze school heeft de directeur de dagelijkse leiding. Hij is verantwoordelijk voor de hele organisatie en de ontwikkeling van de school op weg naar een kindvoorziening van peuterleeftijd tot twaalf jaar.

De leerlingenzorg wordt gecoördineerd door de Intern Begeleider. Zij is verantwoordelijk voor al het reilen en zeilen rondom passend onderwijs. Zij zorgt ervoor dat kinderen met specifieke onderwijsbehoeften zoveel mogelijk de zorg krijgen die ze nodig hebben. Zij vraagt begeleiding of onderzoeken aan en regelt hulp. Ouders kunnen, naast de groepsleiders, ook met hun vragen bij haar terecht.

In de ondersteuning werken meerdere ondersteuners in deeltijd. Hun inzet is gekoppeld aan de onderwijsbehoefte en ontwikkeldoelen van de kinderen. Zij werken individueel of in groepjes met de kinderen, dat kan in de stamgroep of erbuiten zijn. De groeps grootte is hierbij ook een uitgangspunt.

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

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
Taal/lees activiteiten	
 4 uur	
 4 uur
Rekenactiviteiten	
 1 uur	
 1 u 30 min
Wereldoriëntatie	
 3 uur	
 3 uur
Kunstzinnige en creatieve vorming	
 7 u 30 min	
 7 uur
Spel en beweging	
 7 u 30 min	
 7 u 30 min
Levensbeschouwing	
 1 u 30 min	
 1 u 30 min
Engels	
 30 min	
 30 min

In de onderbouw wordt ontwikkelingsgericht gewerkt en staat samen spelen en ontdekken centraal. De onderwijstijd wordt afgestemd op de onderwijsbehoefte van het kind.

Invulling onderwijstijd leerjaar 3 t/m 8

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

Het hart van het Jenaplanonderwijs is wereldoriëntatie.

Het Jenaplanonderwijs behoort tot het traditioneel vernieuwingsonderwijs. De zeven essenties maken de focus van onze school duidelijk: "We willen ondernemende mensen, die kunnen plannen en samenwerken, mensen die iets kunnen creëren en dat kunnen presenteren. Ze kunnen nadenken over hun inbreng, kunnen reflecteren en dragen verantwoordelijkheid".

We werken thematisch met de vakken wereldoriëntatie en taal en maken hierbij gebruik van de methodiek Alles-in-1

Rekenen: schoolbreed investeren we in handelend en spelenderwijs rekenen en maken hierbij gebruik van de methodiek en de materialen van Met Sprongen Vooruit.

Lezen: schoolbreed investeren we in leesplezier, vrij lezen met verwerking en boekenkring, samen met de leesconsulent.

Vanaf groep 4 is het vak begrijpend lezen geïntegreerd in het leesonderwijs.

Extra faciliteiten

Onze school beschikt over de volgende extra faciliteiten:

- Bibliotheek
- Speellokaal
- Lokaal voor de peuter- en naschoolse opvang
- Bovenruimte voor begeleiding van kinderen en voor creatieve activiteiten.

2.2 Het team

Op onze school werkt een enthousiast en professioneel team van groepsleiders en ondersteunend personeel.

We hebben ook een aantal experts die samenwerken met het team rondom de schoolontwikkeling:

- Coaches stichting LeerKRACHT
- Expert gedrag met Rots&water
- Expert taal/lezen
- Expert rekenen met methodiek Met Sprongen Vooruit

Deze collega's voeren deze taken uit zoals afgesproken in het taakbeleid.

Vakleerkrachten

Op onze school zijn de volgende vakleerkrachten aanwezig:

Bevordering van het taalgebruik

Spel en beweging / bewegingsonderwijs

Verlof personeel

Het kan voorkomen dat een stamgroepsleider afwezig is wegens verlof of ziekte. Voor de vervanging maken we allereerst gebruik van onze eigen invalpool op school en als er geen vervanger beschikbaar is proberen we het anders te regelen.

Vanwege het lerarentekort kan het ook zo zijn dat er geen vervanger beschikbaar is en er lesuitval ontstaat.

De directeur gaat dan in overleg met het bestuur voor instemming om de groep vrij te roosteren. De ouders worden zo snel mogelijk met een Parro- en mailbericht op de hoogte gebracht dat er geen vervanging is en dat de stamgroep vrij is.

De school wijst ouders hierin op de volgorde voor opvang. Allereerst vraagt de school ouders om zelf de opvang voor de kinderen te regelen, dat betekent dat ze thuis of door bekenden opgevangen worden. Ouders die al gebruik maken van de opvang van Kibeo, kunnen daar noodopvang aanvragen. Als voorgaande opties voor opvang niet mogelijk zijn, dan regelt de school noodopvang voor het kind. Het kan zijn dat het kind wordt opgevangen in een andere stamgroep of door de onderwijsondersteuner.

In geval van langdurige en/of veelvuldige afwezigheid in dezelfde groep, kan de directie in overleg met het team besluiten om een andere groep naar huis te sturen.

2.3 Aanbod voor het jonge kind

Onze school heeft extra aanbod voor het jonge kind: *Voor- en vroegschoolse educatie (VVE) / peuteropvang*. We werken samen met een kinderopvangorganisatie in het gebouw van de school. Met *Kibeo 't Vrije*.

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 een nieuw Schoolplan (2023-2027) ontwikkeld.

Alle teamleden zijn betrokken geweest bij het opstellen van het nieuwe schoolplan 2023-2027. Thema's uit het Schoolplan komen structureel terug op werksessies en teamoverleggen.

Thema's uit het Schooljaarplan 2023-2024:

- Op de JLdJ behalen wij een score voor rekenen op de IEP doorstroomtoets boven de inspectienorm en passend bij de schoolweging.
- Op de JLdJ is ons schoolondersteuningsprofiel (SOP) actueel en hanteren wij deze zorgvuldig.
- Op de JLdJ heerst een professionele werkcultuur. We ondersteunen elkaar, we geven feedback en we bouwen samen aan onze school. De structuur die we gebruiken is helpend.
- Op de JLdJ hebben wij een passende methode sociaal emotionele ontwikkeling, hiermee bouwen we aan en versterken we het pedagogisch klimaat op school.
- Op de JLdJ hebben wij een visie ontwikkeld ten aanzien van opvang en onderwijs. Het kindcentrum staat hierin centraal.
- Op de JLdJ informeren wij ouders in voldoende mate over onze schoolontwikkeling.
- Op de JLdJ werken we structureel aan burgerschapsvorming. Dit doen wij naar aanleiding van het document Burgerschapsvorming van onze school.
- Op de JLdJ hebben wij ons taalaanbod versterkt door meer en actiever met rijke teksten te werken.
- Op de JLdJ hebben we een nieuwe methode voor het rekenonderwijs in groep 3.
- Op de JLdJ voldoen wij aan de nieuwe wettelijke onderwijstijd voor bewegingsonderwijs.
- Op de JLdJ hebben we een duidelijke ondersteuningsstructuur. De ondersteuning die in en buiten de stamgroepen plaatsvindt is terug te vinden als in Parnassys.
- Op de JLdJ hebben we een rapportfolio voor alle kinderen. We ontwikkelen dit portfolio steeds verder zodat het blijft aansluiten op onze Jenaplanvisie.
- Op de JLdJ werken we planmatig aan ons onderwijs in de stamgroepen. Dit is terug te zien in onze voorbereiding, samenwerking als teamleden en in het aanbod.
- Op de JLdJ hebben we helder op welke wijze we invulling geven aan de Jenaplanessenties. Op

onze school voelen kinderen zich veilig omdat de omgeving zorgvuldig is ingericht en afgestemd op de leefwereld van het kind (huiskamer).

Hoe bereiken we deze doelen?

Het team werkt samen en we maken gebruik van een duidelijke jaarplanning en overlegstructuur. Er wordt gewerkt met streefbeelden voor betere resultaten, leerplezier voor de kinderen en werkplezier voor de stamgroepleiders.

We bevragen de kinderen over doelen in de kinderraad. We bevragen ook de ouders, dat kan zijn middels een vragenlijst en als dat mogelijk is organiseren we een ouderavond.

Tussentijds evalueren we de streefbeelden met het team en met de medezeggenschapsraad.

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.

Als school zijn we aardig op weg om kinderen de juiste hulp en ondersteuning te bieden. We vragen arrangementen aan waar nodig is en regelen extra begeleiding binnen of buiten de stamgroep. We werken met driejarige stamgroepen en ondersteuning van extra personeel in de midden- en bovenbouw, hiermee streven we ernaar dat er voldoende ondersteuning en begeleiding is voor de kinderen.

Ouders en kinderen worden samen uitgenodigd bij gesprekken Handelingsgerichte Procesdiagnostiek (HGPD). HGPD is een werkwijze waarbij de stamgroepleider op een snelle en positieve manier tot handelingsadviezen komt. Tijdens een gesprek worden de zorgen over een kind in kaart gebracht, maar vooral ook de positieve kanten belicht.

Aan het begin van het schooljaar worden alle ouders en hun kind uitgenodigd om met de stamgroepleider te praten over het welbevinden van het kind, het leren en waar het kind hulp bij nodig heeft.

We vinden het belangrijk om de kinderen te betrekken en hen een stem te geven.

Twee keer per jaar ontvangt het kind een portfolio waarin de toetsgegevens en het werk van de kinderen in verzameld wordt. Hierover gaan de stamgroepleiders met ouders en het kind in gesprek.

Stamgroepleiders analyseren de toetsgegevens en de observaties, maken passende onderwijsplannen en werken met de collega's samen om nieuwe lessen te ontwerpen voor verbetering van het onderwijs, zodat de kinderen met plezier blijven leren en ontwikkelen.

De extra ondersteuning van een ambulant begeleider in de groep en samenwerken met de collega uit de parallelstamgroep is ook helpend.

We werken met de digitale ondersteunende programma's van Snappet, Lexima en met Prowise learn. De kinderen kunnen de opdrachten zelfstandig, in een online omgeving, maken op hun Chromebook.

Toekomstig aanbod aan extra ondersteuning

Om de kinderen met een extra ondersteuningsbehoefte nog beter te kunnen begeleiden worden er meer onderwijsondersteuners ingezet en gebruik gemaakt van specialisten van het expertise centrum Radarscholen.

Gediplomeerde specialisten op school

Taal en rekenen

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Taalspecialist

Onze taalspecialist werkt samen met de leesspecialist Bieb op School aan beter taal-leesonderwijs.

Sociaal-emotioneel

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Gedragsspecialist

Onze gedragsspecialist is trainer van het programma Rots & Water en werkt om de week met de kinderen.

Gedrag, werkhouding en taakaanpak

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Er zijn voor dit aandachtsgebied geen gediplomeerd specialisten aanwezig

Motorische en lichamelijke ontwikkeling

Welke specialisten zijn werkzaam binnen dit aandachtsgebied?

- Specialist bewegingsonderwijs

Onze gediplomeerde collega's bewegingsonderwijs verzorgen onze gymlessen.

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 onze school gebruiken wij het programma "Kanjertraining".

Sociale en fysieke veiligheid

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

We nemen 2x per jaar een vragenlijst KanVas af bij de kinderen en de stamgroepleiders om de veiligheidsbeleving in kaart te brengen. We bespreken de resultaten in het team en waar wenselijk gaan we in gesprek met de kinderen en ouders over een plan van aanpak. We monitoren dit en hebben een vervolgesprek.

Anti-pestcoördinator en vertrouwenspersoon

Functie	Naam	E-mailadres
anti-pestcoördinator	E. van den Hoek	e.vandehoek@lithora.nl
anti-pestcoördinator	M. Jacobs	m.jacobs@lithora.nl
vertrouwenspersoon	Timmerman	

4 Handige informatie voor ouders

4.1 Hoe ouders worden betrokken

Een goed contact tussen school en thuis vinden wij heel belangrijk. Wij informeren ouders over allerlei belangrijke gebeurtenissen in onze school, over algemene zaken, maar ook over het wel en wee van uw kind. Wij stellen het ook op prijs als u ons van belangrijke gebeurtenissen thuis op de hoogte houdt. Een goede samenwerking tussen school en thuis bevordert het welbevinden en algehele ontwikkeling van uw kind. We versturen een nieuwsbrief met allerlei informatie. Daarnaast beheert elke stamgroepleider een Parro-app waarbij ouders regelmatig een berichtje ontvangen over het leren en werken in de groep van zijn/haar kind. Middels Parro is het ook mogelijk om met de stamgroepleider te communiceren. We plannen in Parro ook de gespreksmomenten voor kinderen en ouders.

Communicatie met ouders

Ouders worden geïnformeerd op de volgende manieren:

- Na een vakantieperiode verschijnt onze nieuwsbrief. Hiermee houden we u op de hoogte van leuke nieuwtjes en belangrijke zaken van onze school.
- We communiceren stamgroepinformatie over leren en activiteiten middels Parro.
- Aan het begin van het nieuwe schooljaar ontvangt u het stamgroepnieuws met specifieke informatie over de gewoontes en over het onderwijs in de stamgroep van uw kind.
- Na de eerste weken op school, nodigen we nieuwe kinderen in de stamgroep en hun ouders uit voor een kennismakingsgesprek.
- De stamgroepleiders van de onderbouw brengen bij de nieuwe kinderen en hun ouders een bezoekje voor verdere kennismaking.
- De kinderen krijgen twee keer per schooljaar een portfolio met een kindverslag. U wordt dan uitgenodigd om samen met uw kind en de stamgroepleider in gesprek te gaan over de brede ontwikkeling van uw kind.
- Tussentijds is er gelegenheid voor een oudercontactmoment, dit kan op verzoek van de stamgroepleider of van u als ouder.
- Als dit mogelijk is organiseren we 'meekijkles' voor ouders om een kijkje te nemen en sfeer te proeven tijdens de lessen in de driejarige stamgroep.
- We hopen ook weer een ouderavond te kunnen organiseren.

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 natuurlijk 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 verheldert.

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 de school betrokken is en geconfronteerd wordt met ernstige ongewenste situaties of problemen, kan een klacht indienen bij de vertrouwenspersoon van de vereniging Lithora, Mevr. J. Timmerman te Zierikzee. Contactpersoon op school voor de vertrouwenspersoon is Marije Jacobs. m.jacobs@lithora.nl

Voor meer informatie zie de website van Lithora: www.lithora.nl

Ouderorganisatie

Bij vragen of voor onafhankelijk advies kunt u terecht bij ouderorganisatie Ouders & Onderwijs.

Ouderinspraak

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

- Ouderraad
- Medezeggenschapsraad

Ouders worden op onze school bij de volgende activiteiten ingezet:

Oudervertegenwoordiging

Op onze school zijn er diverse manieren waarop ouders kunnen participeren in een vertegenwoordiging:

- in de GMR van de vereniging
- in de medezeggenschapsraad (MR) van de school
- in de ouderraad (OR) van de school.

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

Voor informatie van het bestuur en de GMR zie de website van Lithora.

Meer informatie over de MR en OR kunt u vinden op onze website www.jldejonge.nl.

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 € 60,50

Daarvan bekostigen we:

- Kerst
- Schoolkamp

- Schoolreis
- Sinterklaas
- Zwemles

Er zijn geen overige schoolkosten.

De ouderbijdrage is vrijwillig. U begrijpt echter dat wij in het belang van de kinderen een dringend beroep op u doen.

De bijdrage wordt geïnd bij de ouders van kinderen die staan ingeschreven op 1 oktober van dat schooljaar.

Voor de kinderen die op een later moment instromen op school maken wij echter ook vaak kosten.

De ouders van deze kinderen krijgen rechtstreeks een verzoek van de ouderraad om een deel van de bijdrage te betalen.

Het beheer van deze gelden is in handen van de ouderraad.

Jaarlijks is er gelegenheid om de verantwoording (begroting en balans) in te zien.

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 middels een Parrobericht uiterlijk 8.15 uur door te geven aan de stamgroepleider van uw zoon/dochter. 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:

Wilt u verlof aanvragen dan vindt u op de website van de school een verlofaanvraagformulier. U kunt dit downloaden, invullen en inleveren bij de directeur. Houdt 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 bijvoorbeeld een bruiloft, dan ontvangen we graag een kopie van de uitnodigingskaart die u samen met het aanvraagformulier inlevert bij de directeur. Afwezigheid, zonder schriftelijke voorafgaande toestemming is ongeoorloofd verzuim. Dit wordt gemeld bij de leerplichtambtenaar, die het schoolverzuim verder oppakt.

4.4 Toelatingsbeleid

We zijn een open christelijke jenaplanschool. Dat houdt in dat alle leerlingen, die de basisschoolleeftijd hebben, als leerling op onze school kan worden ingeschreven. Omdat onze Radarscholen onderwijs verzorgen vanuit positief christelijke beginselen, verwachten we dat ouders deze doelstellingen van harte onderschrijven of respecteren. In het intakegesprek met de directeur wordt hierover gesproken. Wanneer een leerling met een handicap wordt aangemeld wordt, in het belang van de leerling, afgewogen of de leerling die zorg en ondersteuning kan ontvangen die hij/zij nodig heeft. Daarbij spelen, groepsgrootte, aard van de handicap, aantal zorgleerlingen in de groepen, ontwikkelingsperspectief van de leerling een belangrijke rol.

4.5 AVG

Ook als school zijn we gebonden aan de regels van de AVG. De ouders kunnen via Parro de voorkeuren aangeven voor de zogenaamde privacyvoorkeuren. U kunt deze in principe op elk moment wijzigen. Om praktische redenen willen wij u vragen om dat aan het begin van het schooljaar te doen.

5 Ontwikkeling en resultaten

5.1 Tussentijdse toetsen

In de groepen 3 t/m 8 worden twee keer per jaar de IEP (Inzicht Eigen Profiel) toetsen afgenomen. Dit doen we voor de vakgebieden lezen, taal, spelling, rekenen, begrijpend lezen en woordenschat. Deze gegevens sluiten aan bij de eindtoets van groep 8 en vormen ons leerlingvolgsysteem. Samen met de resultaten van de methodetoetsen, de gesprekken met de kinderen en het dagelijks werk stellen we de onderwijsplannen bij. Hierin beschrijven we op welke wijze we met de kinderen werken aan de volgende stap in hun ontwikkeling.

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 \(Beoordeling leerresultaten po 2022-2023\)](#).

Op onze school hebben we relatief kleine groepen. Deze kunnen zorgen voor een sterkere fluctuatie van de resultaten.

We werken jaarlijks met een groepsgerichte aanpak om het beste uit elk kind te halen.

Welk percentage leerlingen behaalt het fundamentele niveau?

Legenda % 1F behaald

Welk percentage leerlingen behaalt het streefniveau?

Legenda % 1S/2F behaald

5.3 Schooladviezen

Na groep 8 gaan de kinderen van de basisschool naar het voortgezet onderwijs. Samen met kinderen en ouders werken we toe naar een optimaal resultaat en een passende schoolkeuze.

Het schooladvies is gebaseerd op:

- de indruk van het kind gedurende zijn hele basisschooltijd
- de laatste rapporten
- de studievaardigheden van het kind
- de resultaten van toetsen (methodetoetsen en IEP toetsen)
- de algemene indruk van het kind en de wens van het kind

De kinderen gaan naar diverse middelbare scholen in de regio: CSG Prins Maurits, Pieter Zeeman College, Calvijn College, Ostrea Lyceum.

- Tussen 1 en 15 oktober melden de scholen zich aan voor de doorstroomtoets IEP.
- In januari volgt een voorlopig schooladvies.

- In de eerste twee weken van februari maken de kinderen de doorstroomtoets.
- Uiterlijk 24 maart ontvangen de kinderen en ouders het definitieve schooladvies.
- Tussen 25 maart en 31 maart is de landelijke aanmeldweek: Alle leerlingen melden zich tegelijk, met hun definitieve advies, aan op de middelbare school.

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

Schooladvies	Percentage leerlingen
vmbo-k	6,7%
vmbo-(g)t	6,7%
vmbo-(g)t / havo	20,0%
havo	26,7%
havo / vwo	20,0%
vwo	20,0%

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:

Vriendelijk

Veilig

Verantwoordelijk

Om de kinderen te ondersteunen bij hun sociaal emotionele ontwikkeling, werken we in alle stamgroepen met de methodiek van Kanjertraining. Bij de start van het schooljaar werken we met 'de gouden weken' en doen groepsbevorderende activiteiten. Hierbij leren de kinderen positief over zichzelf en de ander te denken. Kinderen krijgen handvatten hoe zij kunnen reageren in bepaalde sociale situaties. Om de week werken we met Rots & Water activiteiten. In deze lessen wordt ook aandacht besteed aan pesten. Wat is het eigenlijk? En wat kun je er aan doen? Mocht een kind aangeven dat hij/zij gepest wordt, dan verwijzen we altijd naar dat wat de kinderen hebben geleerd: pesten wordt niet getolereerd!

Ellen van den Hoek coördineert samen met Marije Jacobs de sociale veiligheid; zij zijn onze

contactpersonen bij incidenten ten gevolge van pesten.

Voor een melding kan het kind terecht bij zijn groepsleider en/of bij de contactpersoon. Een melding wordt altijd serieus genomen.

De contactpersoon begeleidt en coördineert de vervolgstappen met alle betrokkenen.

Werkwijze Sociale opbrengsten

We nemen 2 x per jaar vragenlijsten KanVas af met de kinderen en stamgroepleiders vanaf leerjaar 5 en brengen de opbrengsten in kaart. Jaarlijks nemen we de tevredenheid leerlingenvragenlijst van Vensters af. We bespreken de uitkomsten in het team en acteren hierop waar nodig en gaan met de betrokken kinderen en ouders in gesprek over de vervolgaanpak. We monitoren de voortgang.

6 Schooltijden en opvang

De schooltijden zijn onderwijstijd en de tijden voor de opvang kunt u ook vinden in de toelichting.

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	-	08:30 - 12:00	12:30 - 14:00	-
Dinsdag	-	08:30 - 12:00	12:30 - 14:00	-
Woensdag	-	08:30 - 12:00	12:30 - 14:00	-
Donderdag	-	08:30 - 12:00	12:30 - 14:00	-
Vrijdag	-	08:30 - 12:00	12:30 - 14:00	-

 Opvang

 Schooltijd

6.2 Opvang

Voorschoolse opvang

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

Tussenschoolse opvang

Opvang tijdens de middagpauze wordt geregeld in samenwerking met leerkrachten/het team, in het schoolgebouw. Hier zijn geen kosten aan verbonden.

Naschoolse opvang

Opvang na schooltijd wordt geregeld in samenwerking met [BSO Kibeo 't Vrije](#), in het schoolgebouw. Hier zijn kosten aan verbonden.

Opvang tijdens vrije dagen en schoolvakanties

Er is opvang tijdens vrije dagen en schoolvakanties.

De Kibeo voorschoolse opvang is op maandag, dinsdag en donderdag (vrijdag in overleg) vanaf 7:00 uur in de buurlocatie IKC St. Willibrordus, Hoge Molenstraat 41 in Zierikzee.

De Kibeo peuteropvang is op maandag t/m donderdag vanaf 8.30 tot 14.00 uur in de school. Afhankelijk van de behoefte is het ook mogelijk om tot 12:00 uur peuteropvang af te nemen.

Naschoolse activiteiten worden in samenwerking met Bloei!, het naschoolse activiteitenprogramma van de gemeente Schouwen-Duiveland, door de school aangeboden.

In overleg met Kibeo kinderopvang kan er op vrije dagen en in schoolvakanties opvang geregeld worden op een locatie in Zierikzee met de vakantiemix. Hier zijn kosten aan verbonden

6.3 Vakantierooster

Vakanties 2023-2024

Vakantie	Van	Tot en met
Herfstvakantie	23 oktober 2023	27 oktober 2023
Kerstvakantie	25 december 2023	05 januari 2024
Voorjaarsvakantie	12 februari 2024	16 februari 2024
Goede Vrijdag en Pasen	29 maart 2024	01 april 2024
Meivakantie	22 april 2024	03 mei 2024
Hemelvaartsdag	09 mei 2024	10 mei 2024
Pinksteren	20 mei 2024	
Zomervakantie	08 juli 2024	16 augustus 2024

Studiedagen zijn op:

- 4 oktober
- 22 januari
- 2 april
- 8 mei

De kinderen zijn op deze dagen vrij.

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)
Directeur	maandag t/m vrijdag	op afspraak
Intern Begeleider	dinsdag en donderdag	op afspraak

Ouders kunnen 's morgens tot 8.15 uur een Parrobericht sturen voor een korte mededeling, 's middags is er na de pauze om 14.45 uur tijd voor contact met de stamgroepleiders.

Wilt u een gesprek met de stamgroepleider, dan vragen wij u om dit per mail aan te vragen.

