

christelijke basisschool

de Bataaf

Schoolplan

Inhoudsopgave

1. De school

- 1.1 Context
- 1.2 Interne/externe analyse

2. Uitgangspunten schoolbestuur

- 2.1 Strategische thema's
- 2.2 Kwaliteitszorg
- 2.3 Kwaliteitscultuur
- 2.4 Verantwoording en dialoog binnen Accent

3. Schoolconcept

- 3.1 Missie
- 3.2 Visie
- 3.3 Kernwaarden

4. Kwaliteitsgebieden

- 4.1 Onderwijsproces
- 4.2 Schoolklimaat
- 4.3 Onderwijsresultaten
- 4.4 Kwaliteitszorg en ambitie

Ondertekening

Voorzitter CvB

Voorzitter medezeggenschapsraad

Directeur van de school

1. De School

1.1 Context van de school

CBS de Bataaf (voorheen de Prins Willem-Alexanderschool) ligt in het zuidoostelijke deel van Winterswijk, in de Pelkwijk. Het leerlingaantal is momenteel redelijk stabiel rond de 100 leerlingen, maar de komende jaren verwachten we wel dat dit aantal zal afnemen i.v.m. de krimp. Op 6 januari 2015 hebben we een geheel nieuw pand betrokken, samen met OBS de Kolibrie en Muziekvereniging Excelsior, de Multi Functionele Accommodatie (MFA) Pelkpark. Eén van de lokalen wordt verhuurd aan stichting Welzijn Winterswijk. De Bataaf biedt voor kinderen een veilig plek waar ze gezien worden. De Bataaf staat voor kleurrijk onderwijs: ieder kind wordt een ster als het de ruimte krijgt om in zijn eigen kleur te stralen!

1.2 Interne en externe analyse

Januari 2019 is er een SOAR uitgevoerd om de sterktes, kansen, ambities en resultaten van de Bataaf in kaart te brengen. Ouders, kinderen en teamleden hebben hun input gegeven voor deze analyse. De analyse dient als uitgangspunt voor het opstellen van het nieuwe schoolplan.

De opbrengst van deze SOAR is:

Sterktes	Kansen
<ul style="list-style-type: none"> - Betrokkenheid leerkrachten en enthousiast team - Team staat open voor nieuwe ontwikkelingen <ul style="list-style-type: none"> - Goede laagdrempelige communicatie <ul style="list-style-type: none"> - Rots & Water - Veel aandacht voor bewegen - Onderwijs op maat voor elk individu - Opleidingschool met voldoende mogelijkheden voor studenten om te leren <ul style="list-style-type: none"> - Goede integratie van ICT - Goede sfeer en open communicatie tussen teamleden <ul style="list-style-type: none"> - Klassikale consultaties - Ruimte voor eigen inbreng van teamleden - Communicatie, we zijn open transparant en nodigen kinderen en ouders uit om mee te denken - Duidelijke en goede inzet onderwijsassistenten <ul style="list-style-type: none"> - Heldere schoolregels 	<ul style="list-style-type: none"> - Team zichtbaar voor ouders, zodat contact makkelijker is - Aandacht voor heel het kind "hoofd-hart-handen" talentontwikkeling <ul style="list-style-type: none"> - Concreet materiaal inzetten - Projecten laten leven en beleven - Doorgaande lijn in het rekenonderwijs, werken vanuit de leerlijnen <ul style="list-style-type: none"> - Doorgaande lijn tussen de verschillende groepen, goede overdracht - Ontdekkend leren en leren buiten de klas <ul style="list-style-type: none"> - SEO - Talenten van leerkrachten inzetten - Goede samenwerking met OT, gemeente en hulpverleningsinstanties <ul style="list-style-type: none"> - Ontwikkeling van zelfstandigheid en eigenaarschap bij kinderen
Ambities & Resultaten	
<ul style="list-style-type: none"> - Gepersonaliseerd onderwijs - Ouder-/kind betrokkenheid - Plezierig werkklimaat met beheersbare werkdruk <ul style="list-style-type: none"> - Oog en aandacht voor geluk <ul style="list-style-type: none"> - Kindgesprekken - Heldere omschrijving van de visie <ul style="list-style-type: none"> - Groep doorbrekend leren - Rust in school op alle fronten - Onderwijs aan hoogbegaafden <ul style="list-style-type: none"> - Rijk kleuteronderwijs - Onderwijs vanuit de leerlijnen <ul style="list-style-type: none"> - Onderzoekend leren - Omgevingsonderwijs - Structurele inzet extra handen <ul style="list-style-type: none"> - Successen vieren - Aandacht voor 21-st century skills <ul style="list-style-type: none"> - Leren van en met elkaar - Klassenconsultaties zijn een vanzelfsprekendheid - Betrokken ouders die de visie van de school positief naar buiten uitdragen 	

2. Uitgangspunten schoolbestuur

2.1 Strategische thema's

Het strategisch beleidsplan 2019-2023 "Recht doen aan kinderen!" is opgebouwd rond de vier domeinen van het kwaliteitskwadrant:

1. Onderwijs en identiteit.
2. Innovatie.
3. Personeel.
4. Financiën en beheer.

De gewenste ontwikkelingen en de strategische keuzes worden beschreven binnen de vier domeinen van het kwaliteitskwadrant. Het kwaliteitskwadrant wordt door Accent toegepast bij de beoordeling van de kwaliteit van het onderwijs op de scholen. Naast deze vier domeinen bepaalt de besturingsfilosofie van Accent de wijze waarop de gewenste ontwikkelingen dienen te worden uitgevoerd. De besturingsfilosofie wordt gekenmerkt door het consequent toepassen van integraal leiderschap, de menselijke maat, maatwerk en professionalisering. Uitgangspunten voor iedere medewerker zijn: Eigenaarschap, Leren centraal en Leren van en met elkaar.

Eigenaarschap: de scholen geven vorm aan eigenaarschap van medewerkers door hen professionele ruimte te bieden om daarmee het vakmanschap te versterken. Het eigenaarschap is zichtbaar in het dagelijks werk van de medewerker, doordat hij het onderwijs op maat centraal stelt en voortdurend werkt aan de eigen professionele ontwikkeling.

Leren van en met elkaar: het samen leren krijgt steeds meer vorm op de scholen. Schoolteams leren samen in Professionele Leer Gemeenschappen. Onderwijsassistenten, leerkrachten en specialisten werken zoveel mogelijk samen binnen de groep. Het vijfjarige schooldagenmodel biedt elke dag de mogelijkheid voor schoolteams om na schooltijd tot 17.00 uur samen te leren.

Leren centraal: leren staat centraal op de scholen. Aan kinderen wordt gevraagd wat ze leren en niet wat ze doen. In de lessen stellen de leerkrachten voortdurend de doelen aan de orde "Wat leren we vandaag?"

Naast de demografische krimp in leerlingaantallen vormen het personeelstekort, het passend onderwijs en het bieden van onderwijs gericht op de 21-eeuwse vaardigheden de belangrijkste vraagstukken voor de komende jaren.

De demografische krimp

De komende vijf jaren zal de krimp zich waarschijnlijk in verhevigde vorm voortzetten. Een gemiddelde daling van het leerlingenaantal van ongeveer 4% per jaar wordt verwacht. Reeds vanaf 2012 probeert Accent hierop met het beleid "Optimaal onderwijs in een nieuwe krimprealiteit" een helder antwoord te geven. Dit beleid gaat uit van de kwaliteit van de school als basis voor de instandhouding van de school.

Het personeelstekort

Het antwoord op het personeelstekort proberen we in te vullen door een aantrekkelijke werkgever te zijn. De Topclass voor jong professionals en de AccentAcademie zijn hiervan mooie voorbeelden. Veertien van onze scholen zijn inmiddels goed draaiende opleidingscholen geworden. Studenten willen graag bij ons leren. Tijdens hun studie kunnen ze al bij ons werken en waar mogelijk voor hun

werk betaald krijgen. Naast leerkrachten en onderwijsassistenten werken we ook met leerkrachtondersteuners. Zij worden opgeleid door de AccentAcademie. Tot slot onderzoeken we de mogelijkheden voor zij-instromers en voor onderwijsassistenten om met subsidie de PABO te volgen en leerkracht te worden.

Passend Onderwijs

Passend onderwijs wordt geboden op de scholen en de (nieuwe) IKC's. Onze speciale basisschool nieuwHessen gaat op termijn deel uitmaken van de nieuwe IKC's. Deze school ontwikkelt zich van een speciale basisschool met een verbrede toelating naar een expertisecentrum dat integratief en in een later stadium inclusief onderwijs mogelijk maakt. Assistenten, leerkrachten en specialisten werken met leerlingen binnen de groep.

Onderwijs gericht op de 21-eeuwse vaardigheden

Onderwijs dat leerlingen voorbereidt op de 21e eeuw wordt stap voor stap ingebed binnen het onderwijs op onze scholen. Leerlingen maken gebruik van hun creativiteit, het kritisch denken, het probleemoplossend vermogen en communicatie. Daarbij worden vakgebieden integraal aangeboden en kijken leerkrachten naar het leren van kinderen tijdens het leren en niet erna. Het traditionele "nakijken" is passé!

2.2 Kwaliteitszorg

De gewenste kwaliteit van de school wordt door het CvB gemonitord met behulp van de Kwaliteitsmonitor. In de kwaliteitsmonitor leggen de schooldirecteuren van Accent jaarlijks aan de hand van een viertal domeinen verantwoording af over de resultaten en de voortgang van het onderwijs over het afgelopen schooljaar. Tevens worden de verwachtingen voor het komend schooljaar uitgesproken. De volgende vier domeinen worden door de schooldirecteuren verantwoord.

1. Onderwijs en identiteit

De opbrengsten, het pedagogisch klimaat, de ouderbetrokkenheid, de zorgstructuur, het voldoen aan de wetgeving en de bijdrage van het schoolconcept aan de kwaliteit van het onderwijs.

2. Personeel

De taakverdeling, de taakbelasting, het evenwicht in werklust, de expertise en de professionalisering.

3. Innovatie

De aansluiting bij de ontwikkelingen in de samenleving, creatieve ideeën, vernieuwingen, sturing op eigenaarschap.

4. Financiën en beheer

De begrotingscyclus, het investeringsprogramma, het efficiënt gebruik van de diensten van Accent, het in evenwicht zijn van de financiën (ook in meerjarig kader), de koppeling van financiën aan beleid.

Het CvB bezoekt in het najaar alle AccentScholen. Tijdens dit schoolbezoek wordt met de schooldirecteur uitgebreid gesproken over de bevindingen in de kwaliteitsmonitor aan de hand van de vier domeinen. Ieder schoolbezoek wordt afgesloten met een beoordeling op de vier, hierboven genoemde, domeinen. De beoordeling bestaat uit een goed, een voldoende of een onvoldoende. Resultaatafspraken worden geformuleerd. In het voorjaar volgt een vervolg schoolbezoek door het CvB over de onderwijsopbrengsten en over de in het najaar gemaakte resultaatafspraken. De

onderwijsopbrengsten zijn inzichtelijk m.b.v. het instrument “De lat omhoog.” De directeur verzorgt een presentatie over de streefdoelen per groep, de eindopbrengsten en de extra ondersteuning die gerealiseerd wordt.

2.3 Kwaliteitscultuur

Accent biedt de medewerkers jaarlijks een professionaliseringsaanbod aan in de AccentAcademie. Dit professionaliseringsaanbod wordt jaarlijks vormgegeven op basis van evaluaties, onderwijsopbrengsten, ideeën en kritische reflecties van medewerkers. Daarnaast worden de analyses van de onderwijsopbrengsten gebruikt bij de samenstelling van het aanbod. Het professionaliseringsaanbod kent de volgende onderdelen: ondersteuning op maat door Collegiale Intensieve Ondersteuning (CIO), scholingsaanbod voor directeuren, internbegeleiders en ICT-coördinatoren, scholingsaanbod voor schoolteams en individuele medewerkers. Daarnaast is individuele scholing op verzoek mogelijk (maatwerk).

De schooldirecteuren voeren met alle medewerkers in de school gesprekken conform een gesprekkencyclus met behulp van een online-instrument. Leerkrachten worden gestimuleerd om zich te registreren in het Lerarenportfolio. Een persoonlijk ontwikkelingsplan wordt opgesteld met de eigen professionele ontwikkeling voor ogen. Schooldirecteuren zijn opgenomen in het Schoolleidersregister.

2.4 Verantwoording en dialoog binnen Accent

De leden van de RvT en de directeuren ontvangen vier keer per jaar een bestuursrapportage waarin de ontwikkelingen betreffende de onderwijskwaliteit, de innovaties, het personeelsbeleid en de financiën beschreven zijn. Daarnaast wordt het jaarverslag en de begroting met de RvT, de GMR en de schooldirecteuren besproken. Twee keer per jaar worden de leden van de RvT, de GMR en de schooldirecteuren geïnformeerd over de voortgang van de strategische doelen. De GMR ontvangt het jaarverslag, de begroting, de kwaliteitsmonitor en rapportages die de voorgenomen besluiten beschrijven. Om transparantie te bevorderen ontvangen medewerkers maandelijks een nieuwsbrief en medewerkers en stakeholders drie keer per jaar een "Accentueel." Verder geeft de Accent-website alle benodigde informatie weer.

Er is regelmatig contact met het VO en met de kinderopvangorganisaties (doorgaande leerlijnen), de gemeentebesturen en de Hogeschool Iselinge (leerkrachtentekort en begeleiding jong professionals). Met onze stakeholders zijn gesprekken gevoerd bij de totstandkoming van het strategisch beleidsplan 2019-2023.

3. Schoolconcept

3.1 Missie

Kleurrijk onderwijs: “Ieder kind wordt een ster als het de ruimte krijgt om in zijn eigen kleur te stralen!”

3.2 Visie

De Bataaf staat voor samenwerking: alle kinderen verdienen dat de volwassenen die hen omringen de handen ineenslaan. We hebben allemaal hetzelfde doel: Onze kinderen groeien uit tot gelukkige mensen die in staat zijn om zelfstandig keuzes te maken, tegenslagen te verwerken en met de eisen van de samenleving om te gaan. Op de Bataaf werken we aan een sterke basis, bieden we kinderen krachtige rolmodellen en een veilige omgeving om op te groeien. Ieder kind heeft talent en blinkt ergens in uit!

3.3 Kernwaarden

Groei en ontwikkeling

Op de Bataaf werken we aan een sterke basis, waarbij er veel aandacht is voor rekenen, taal en lezen. We geloven dat deze sterke basis de kansen in de toekomst voor kinderen optimaliseert. De leerkrachten op de Bataaf laten zich regelmatig bijscholen en zorgen ervoor dat de doorlopende leerlijn voor alle kinderen gewaarborgd is. Er is voor kinderen ruimte om hun eigen ontwikkelingslijn te volgen en toch gewoon onderdeel van de groep uit te maken. “Anders zijn” bestaat op de Bataaf niet, want dat is bij ons heel normaal!

Samenwerking

De Bataaf staat voor samenwerking: alle kinderen verdienen dat de volwassenen die hen omringen de handen ineenslaan. Dit betekent dat we ernaar streven dat leerkrachten, ouders en andere betrokkenen regelmatig met elkaar overleggen. De school heeft een groot netwerk en zoekt, indien dit in het belang van de kinderen is, verbinding met externen. We zijn transparant en nemen ouders mee in ontwikkelingen van hun kind.

Welbevinden

Een optimistische denkstijl is één van de belangrijkste factoren die welbevinden vergroten en problematisch functioneren voorkomen. Naast dat kinderen op school werken aan hun educatieve leerdoelen willen we op de Bataaf in het bijzonder ook aandacht besteden aan veerkracht en welbevinden. We willen de kinderen de handvatten geven om uit te groeien tot stabiele en gelukkige mensen. Er zijn heel veel manieren om veerkracht en welbevinden te vergroten en het mooie is dat deze manieren heel goed te integreren zijn in de reguliere schoolvakken. Er is zelfs bewezen dat dit tegelijkertijd de leerprestaties bevordert.

Identiteit

De Bataaf is een christelijke school met een open blik voor iedereen. Dit houdt in dat wij een school zijn waarin waarden en normen, ontleend aan de bijbel, belangrijk zijn; de bijbel als inspiratiebron. Bij de aanmelding van kinderen wordt er aan ouders gevraagd om onze christelijke identiteit te respecteren en uiteraard respecteren wij ook andere godsdiensten of overtuigingen. In de dagelijkse

praktijk is onze christelijke identiteit zichtbaar in de dagopening en -sluiting en de vieringen door het schooljaar heen.

Krachtige rolmodellen

We geloven dat het belangrijk is voor kinderen om krachtige rolmodellen te hebben in hun leven. Kinderen leren veelal door wat ze zien en ervaren i.p.v. door wat je ze vertelt. Om deze reden vinden we het belangrijk dat leerkrachten onze kernwaarden leven en uitdragen. Om deze reden besteden we ook veel tijd en aandacht aan de ontwikkeling, de samenwerking, het welbevinden en de identiteit van ons team.

**VAN
GELUKKIGE
LERAREN**

**LEER JE
DE MOOISTE
DINGEN**

Loesje

Postbus 1045

6801 BA Arnhem

www.loesje.nl

4. Kwaliteitsgebieden

4.1 Onderwijsproces

Aanbod

Om de kwaliteit van ons onderwijs in beeld te brengen, te monitoren, te analyseren en op basis hiervan conclusies en verbeteringen aan te brengen maken we gebruik van de volgende instrumenten:

- CITO-LOVS-toetsen
- Zien!
- Leerlijnen van ParnasSys
- OVM voor kleuters

Ieder kind heeft recht op een ononderbroken leerproces, hiervoor is het belangrijk dat de doelen in de verschillende groepen nauw op elkaar aansluiten. Om dit goed te borgen maken wij gebruik van verschillende methoden en de leerlijnen van ParnasSys. Voor ieder kind wordt in beeld gebracht waar hij/zij staat in de ontwikkeling, zodat het onderwijsaanbod hier zo goed mogelijk bij aan kan sluiten.

School ondersteuningsprofiel

De Bataaf voldoet voor 94% aan de eisen van een brede ondersteuningsschool. In het ondersteuningsprofiel van de school wordt benoemd welke ondersteuning de school kan bieden. Dit [school ondersteuningsprofiel](#) kunt u vinden op de website van de Bataaf.

Overzicht van de vakgebieden, methoden en bijbehorende lestijd

Vakgebied	Methodiek	Tijdsinvestering per week	Bijzonderheden
Bewegingsonderwijs	Basislessen bewegingsonderwijs	1:30 uur	Wordt gegeven door een vakleerkracht
Buiten bewegen	Beweegwijs	3:00 uur	
Ontluikende geletterdheid	Groep 1-2: Fonemisch bewustzijn, Schatkist taal	1:30 uur	Naast expliciet aandacht ook impliciet aandacht
Ontluikende gecijferdheid	Groep 1-2: Schatkist rekenen	1:30 uur	Naast expliciet aandacht ook impliciete aandacht
Taal	Groep 4-8: Staal taal	3:30 uur	
Taal/lezen	Groep 3: Veilig leren lezen	5:00 uur	Voor meer informatie zie leesprotocol op onze website

Technisch lezen	Groep 4-8: Methodiek Zo leren kinderen lezen en spellen Estafette	4:30 uur	Voor meer informatie zie leesprotocol op onze website
Begrijpend lezen	Groep 4-8: Grip	2:30 uur	Voor meer informatie zie leesprotocol op onze website
Begrijpend luisteren	Groep 1-4: Methodiek van Karin van der Mortel	1:00 uur	
Spelling	Groep 3-8: Staal taal	2:30 uur	
Schrijven	Groep 3-8: Pennenstreken	0:30 uur	
Rekenen en wiskunde	Groep 3-8: De wereld in getallen	5:30 uur	Per schooljaar 2020-2021 wordt er een nieuwe methode aangeschaft
Engelse taal	Groep 7-8: Take it easy	1:00 uur	Gefaseerd wordt er Engels voor alle groepen ingevoerd
Wereldoriëntatie: Aardrijkskunde Geschiedenis Biologie Techniek	Topondernemers Jeugdjournaal Klokhuis	4:00	
Godsdienstonderwijs	Trefwoord	1:00	
Expressie: Tekenen Handvaardigheid Handwerken Drama Muziek Techniek		1:30	Per schooljaar 2019-2020 wordt er een talentenmiddag ingevoerd
Verkeer		0:15	
Sociaal- emotioneel		0:30	Naast expliciete aandacht veelal ook geïntegreerd in de lessen
Hoogbegaafdheid	Digitaal handelingsprotocol begaafdheid		Voor meer informatie zie protocol begaafdheid op onze website

Door de leerstof aan te bieden middels het gebruik van genoemde leermiddelen, de wijze waarop deze leermiddelen worden ingezet en de leertijd die wordt gereserveerd voor deze inhoud, voldoet basisschool CBS de Bataaf aan de kerndoelen en de wettelijke eisen zoals verwoord in artikel 9 van de Wet Primair Onderwijs.

Zicht op ontwikkeling

Om de kwaliteit van ons onderwijs in beeld te brengen, te monitoren, te analyseren en op basis hiervan conclusies en verbeteringen aan te brengen maken we gebruik van de volgende instrumenten:

- CITO-LOVS-toetsen
- Zien!
- OVM voor kleuters
- Leerlijnen ParnasSys

We vertalen de toets- en observatiegegevens naar de ondersteuning van iedere groep/individu door de uitslagen van de niet-methode gebonden toetsen te analyseren op individueel niveau, groepsniveau en schoolniveau. De analyse van de individuele kinderen en observatiegegevens worden gebruikt voor een vervolgaanbod, dat is vastgelegd in de groepsplannen. Dit groepsplan is een werkdocument dat cyclisch herhaald wordt. Daarnaast zijn er nog enkele leerlingen met een eigen leerweg; vastgelegd in een OP.

In de notitie [leerlingenzorg](#) staat exact omschreven wat de routing van onze zorg is. Hiervoor hanteren we de 1-zorgroute.

Hoe wordt er omgegaan met taalachterstanden?

Op de Bataaf houden we zicht op de ontwikkeling van kinderen door kinderen te observeren, te registeren wat we waarnemen en middels het afnemen van toetsen en het gemaakte werk aan te sluiten bij hun naaste ontwikkeling.

Kinderen die opvallen door een taalachterstand krijgen in de onderbouw voor-instructie, aansluitend bij het thema en krijgen 1 of 2 keer in de week ondersteuning in de kleine kring. We werken nauw samen met de logopedist van logopediepraktijk Winterswijk en de logopedist van de OPD.

In groep 1 /2 wordt VVE opgestart voor doelgroepkinderen.

Taalzwakke kinderen starten in groep 2 met BOUW, dit is een interventieprogramma waarmee leesproblemen bij risicoleerlingen voorkomen kunnen worden. Ook in groep 3 en 4 wordt dit programma nog ingezet.

We werken methodisch aan taal, spelling en woordenschat. Hierbij wordt in alle groepen dezelfde didactiek gehanteerd. Naast de methode wordt woordenschat ook nog een aantal keer in de week middels een coöperatieve werkvorm aangeboden om de herhaling en inprenting te bevorderen. Kinderen met taalachterstand worden ondergedompeld in taal middels extra hulpgroepen en verlengde instructie, binnen en buiten de groep.

NT2

Voor ouders die de Nederlandse taal nog niet beheersen wordt er een tolk ingezet. De samenwerking met het ISK is opgestart in het schooljaar 2018-2019, bij vragen zijn zij bereid om met ons mee te denken. Kinderen die thuis geen Nederlands spreken krijgen een extra taalaanbod binnen de groep. Voor kleuters is er vanuit het VVE-project een extra taalaanbod. Samenwerking met externe partijen binnen de gemeente voor onderdompeling in taal, homestart en NT2 worden opgestart.

Didactisch handelen

Op de Bataaf wordt op dit moment veelal methodisch gewerkt, deze methoden voldoen aan de kerndoelen. Sommige methoden werken al met de referentieniveaus, maar nog niet allemaal.

Op de Bataaf kijken we kritisch naar het aanbod van de methoden, deze wordt aangepast aan de onderwijsbehoeften van onze groep. Dit kan dus betekenen dat we soms beredeneerd afwijken van de methode. We willen het eigenaarschap bij kinderen vergroten door ze te betrekken bij hun eigen leerproces. Hiervoor worden o.a. kindgesprekken ingezet. We hebben de ambitie om in de toekomst meer groepsoverstijgend te gaan werken waarbij de talenten van de leerkracht het uitgangspunt zijn.

4.2 Schoolklimaat

Het pedagogisch klimaat op de Bataaf is heel goed. Er heerst een prettige sfeer en er is een hoge mate van tolerantie bij leerlingen onderling. In het [protocol gedrag](#) en het [protocol omgaan met elkaar](#) staat omschreven welke afspraken en regels we hanteren om deze sfeer op school ook goed te houden.

Hierin staat ook omschreven welke verwachtingen we hebben van alle betrokkenen van onze school t.a.v. het pedagogisch klimaat en de veiligheid. Alle leerkrachten hebben de samenwerking met ouders, collega's en andere betrokken hoog in het vaandel staan.

Op de Bataaf vinden we geluk het hoogst haalbare doel. We willen kinderen daarom handvatten geven die bijdragen aan geluksbeleving. Onze ambitie is dan ook om in de toekomst lessen in geluk aan te bieden.

De Bataaf is een veilige plek, ieder kind mag er zijn er. We vinden het belangrijk om, naast onze lesgevende taak, een rolmodel te zijn voor de kinderen. Leerkrachten zijn laagdrempelig en zetten hun vakmanschap en netwerk in ten behoeve van de ontwikkeling van de kinderen.

4.3 Onderwijsresultaten

Schoolzelfevaluatie

Twee keer per jaar brengen we onze resultaten in beeld in de schoolzelfevaluatie. Deze schoolzelfevaluatie wordt in het team besproken.

In dit document staan de resultaten van onze leerlingen weergegeven:

- Grafiek met de gemiddelde vaardigheidsscore van de groep
- Tabel met de percentages per niveau gespecificeerd met de namen van de leerlingen
- Tabel met de streefdoelen per niveau, gespecificeerd met de namen van de leerlingen

De data zoals weergegeven in dit document zijn terug te vinden in de groepsplannen. De groepsplannen geven daarnaast ook nog de volgende informatie weer:

- Onderwijsbehoeften: observatie, beginsituatie, eigen handelen
- Doel: domeinen, leerlingen, cruciale leermomenten, focus voor deze groep, hiaten met citotoets

- Aanpak: handelen,
- Uitvoering: tussentijdse evaluatie en reflectie leerkracht handelen
- Evaluatieverslag

Van de reken- en spellingtoetsen worden analyses gemaakt, zodat we goed in kaart kunnen brengen waar de eventuele hiaten zitten. Bij AVI en DMT wordt onderscheid gemaakt in snelheid en correctheid, instructie en frustratieniveau worden in kaart gebracht.

Sommige leerlingen volgen hun eigen leerlijn; dit noemen we een ontwikkelingsperspectief. De IB-er stelt in samenspraak met de leerkracht het ontwikkelingsperspectief op. Hierin staat onder andere omschreven: algemene informatie, beginsituatie, uitstroomniveau met streefdoelen per hoofdvakgebied, conclusie en evaluatie.

De Bataaf telt momenteel 11 zware zorgleerlingen. Er is een notitie van de zware zorgleerlingen, hierin staat per leerling omschreven:

- Algemene informatie
- Onderbouwing zware zorgleerling
- Plan van aanpak
- Leerrendement
- Evaluatie

Interventies zoals omschreven in de groepsplannen en ontwikkelingsperspectieven zijn terug te vinden in de weekroosters van de groepen. In de kleutergroepen wordt gewerkt met een themavoorbereiding, weekplanning en de leerlijnen jonge kind.

De zorgstructuur van de Bataaf staat omschreven in het [protocol leerlingenzorg](#).

Sociale en maatschappelijke competenties

Op de website is de [notitie burgerschap](#) terug te vinden, in deze notitie staat omschreven hoe we hiermee omgaan op de Bataaf.

De Bataaf wil graag het groene hart van de Pelkwijk worden. In een tijd waarin kinderen veel binnen spelen en achter een scherm zitten vinden we het belangrijk om het natuurlijk spelen te stimuleren. We zijn bezig met de realisatie van een groen schoolplein. Dit groene schoolplein geeft ons ook de mogelijkheid om veel buiten te ontdekken en te leren.

Vervolgsucces

De ontwikkeling van iedere leerling wordt gemonitord, er wordt planmatig toegewerkt naar de volgende stap in de ontwikkeling. We formuleren streefdoelen op leerling-, groeps- en schoolniveau. Dit wordt cyclisch geformuleerd en geëvalueerd. Binnen het team worden deze doelen en resultaten besproken middels de schoolzelfevaluatie die twee keer per jaar plaatsvindt.

In groep 7 wordt met iedere leerling en zijn/haar ouders het verwachte uitstroomprofiel besproken, ook wordt samen besproken welke leerdoelen een leerling nog heeft om met succes te starten aan de vervolgstap in het onderwijs.

Begin groep 8 en medio groep 8 worden deze leerdoelen geëvalueerd en waar nodig bijgesteld. In maart wordt het uiteindelijke schooladvies geformuleerd, dat nog bijgesteld kan worden na de eindtoets. Aan het einde van de basisschool maken we de IEP toets, in deze rapportage krijgen de leerlingen een overzicht waarbij het referentieniveau staat omschreven per hoofdvakgebied. Deze resultaten zijn vervolgens weer terug te vinden in ParnasSys.

Bij het formuleren van een schooladvies worden zowel resultaten als observaties meegenomen. Voor leerlingen en ouders is er ruimte om mee te denken over de meest passende onderwijsplek voor het VO.

4.4 Kwaliteitszorg en ambitie

Kwaliteitszorg, kwaliteitscultuur, verantwoording en dialoog

De Kwaliteitszorg van Accent is beschreven bij hoofdstuk 2.

De notitie "Personeelsbeleid 2019" geeft het personeelsbeleid van Accent weer. In deze notitie wordt de wijze waarop Accent beschikt over gekwalificeerde en gemotiveerde personeelsleden beschreven. Beschreven wordt:

- de arbeidsduur, de werktijden en de werktijdenregeling
- de invulling van de normjaartaak
- het werkverdelingsplan
- de duurzame inzetbaarheid
- de professionalisering
- van startbekwaam naar vakbekwaam
- de jong professional
- de oudere leerkracht
- de werkdrukmiddelen
- het vervangingsbeleid

Om de onderwijskundige ambities van de school te verwezenlijken biedt de [Accent Academie](#) medewerkers jaarlijks een professionaliseringsaanbod aan (zie hoofdstuk 2 kwaliteitscultuur).

Om de ontwikkeling van leerkrachten te bevorderen en de kwaliteit te borgen wordt er gebruik gemaakt van een gesprekkencyclus. Iedere twee jaar doorloopt een medewerker deze gesprekkencyclus bestaande uit:

- doelstellingengesprek
- voortgangsgesprek
- beoordelingsgesprek

De scholing van de medewerkers wordt afgestemd op de schoolontwikkeling. Hierover vindt op teamniveau en op individueel niveau overleg plaats.

Binnen het team worden persoonlijke leerdoelen met elkaar gedeeld, tijdens het bordoverleg (twee keer per week) delen de medewerkers hun ontwikkelpunten en bijbehorende doelen.

Voor ieder hoofdvakgebied is een kwaliteitskaart aanwezig, op deze kaart staat o.a. omschreven:

- doelstelling
- beginsituatie
- opbrengsten vorig schooljaar
- interventies
- streefdoelen
- opbrengsten huidig schooljaar
- vervolgtraject
- borging

D.m.v. deze kwaliteitskaarten wordt waar nodig verbetermaatregelen getroffen en wordt het onderwijsaanbod steeds op een hoger plan getild.

5. Doelstellingen voor de komende 4 jaar

Jaar 2019-2023		
Schooljaar	Doel	Evaluatie
Onderwijsproces: - Aanbod - Zicht op ontwikkeling - Didactisch handelen		
2019-2020	Themavoorbereiding voor de kleuters wordt doorontwikkeld, het groepsplan wordt hierin geïntegreerd.	
2019-2020	Leerkrachten verdiepen zich in het EDI model	
2019-2020	De groepsmappen in alle groepen zijn op dezelfde wijze ingedeeld	
2019-2021	De zaakvakmethode Topondernemers wordt goed ingezet, dit verbetertraject is onder begeleiding van Marcel van Oosterwijk. De doelen, evaluatie en borging staan omschreven in de kwaliteitskaart zaakvakken	
2019-2021	Voor leerlingen met een eigen leerlijn is een ontwikkelingsperspectief omschreven. De Ib-er is hiervoor eindverantwoordelijk	
2019-2021	De inzet van de onderwijsassistent wordt aangestuurd door de IB-er	
2019-2021	Verbetertraject kleuteronderwijs onder begeleiding van CIO Lia Wiggers. De doelen, evaluatie en borging staan omschreven in de kwaliteitskaart kleuteronderwijs	
2019-2021	Verbetertraject rekenonderwijs onder begeleiding van Roel Roelofs en intern door Arjen Schaap De doelen, evaluatie en borging staan omschreven in de kwaliteitskaart rekenen. Halfjaarlijkse monitor a.d.h.v. toetsresultaten en klassenconsultaties: januari 2020, juni 2020, januari 2021, juni 2021	

2019-2023	Samen met de Kolibrie en SWW wordt er gezamenlijk een VVE aanbod voor groep 1/2 gerealiseerd. Jaarlijks in juni wordt de inzet geëvalueerd. Aanvraag loopt per schooljaar.	
2019-2023	Aanbod voor Engels wordt gefaseerd ingevoerd zodat uiteindelijk in 2023 alle groepen een aanbod voor Engels hebben. Jaarlijks in juni wordt dit plan geëvalueerd en bekeken of de volgende stap gezet kan worden.	
2019-2023	Ontwikkeling van kinderen wordt gevolgd en bijgehouden, er wordt in 2019-2020 een keus gemaakt welk model hiervoor per groep wordt gebruikt. Dit wordt gemonitord tijdens de groepsbesprekingen	
2019-2023	Monitoren verbetertraject spelling. De doelen, evaluatie en borging staan omschreven in de kwaliteitskaart spelling.	
2019-2023	Monitoren verbetertraject technisch lezen. De doelen, evaluatie en borging staan omschreven in de kwaliteitskaart technisch lezen.	
2019-2023	Er is een gedifferentieerd aanbod voor de groep 0/1/2	
2019-2023	Alle medewerkers integreren de digitale leskisten van Accent in hun aanbod	
2019-2023	Het aanbod wordt wekelijks vastgelegd in de weekplanning. Interventies vanuit de groepsplannen worden hierin weggezet. Evaluatie wordt beschreven in het groepsplan.	
2019-2023	Het aanbod in de groepen wordt vastgelegd in een jaarplanning	
2019-2023	Leerkrachten stemmen hun didactisch handelen op elkaar af, de doorgaande lijn wordt o.a. geborgd door collegiale consultatie	
2019-2023	We bouwen differentiatie gefaseerd uit: <ul style="list-style-type: none"> - gedifferentieerd aanbod buiten de groep 2019-2020 - gedifferentieerde instructie 2019-2020 - gedifferentieerd aanbod binnen de groep 2021-2023 - onderzoek naar gepersonaliseerd aanbod 2019-2023 	

2020-2021	Alle medewerkers van de Bataaf zijn in staat om hedendaagse technologie te gebruiken om het onderwijs te versterken	
2020-2021	Alle medewerkers van de Bataaf weten wat de betekenis is van gepersonaliseerd onderwijs binnen Accent	
2020-2023	Themavoorbereiding van de onderbouw is beredeneerd en wordt structureel vastgelegd.	
2020-2023	Ouders worden actief betrokken bij het leerproces op school: - themaboekje kleuters mee naar huis: woordenschat, overzicht van gemaakte werkjes, voorleessuggesties - Via Parro worden ouders op de hoogte gehouden van actuele thema's en leerdoelen	
2020-2023	Samen met de Kolibrie en SWW wordt er onderzoek gedaan naar de vorming van een IKC	
2020-2023	Er wordt lesgegeven volgens het EDI-model	
2021-2020	De inzet van de onderwijsassistent wordt aangestuurd door de leerkracht	
2021-2023	Voor leerlingen met een eigen leerlijn is een ontwikkelingsperspectief omschreven. De leerkracht is hiervoor eindverantwoordelijk	
2021-2023	Verbetertraject begrijpend leesonderwijs onder begeleiding van Karin van der Mortel en intern door Samantha Zegers. De doelen, evaluatie en borging staan omschreven in de kwaliteitskaart begrijpend lezen. Halfjaarlijkse monitor a.d.h.v. toetsresultaten en klassenconsultaties: januari 2022, juni 2022, januari 2023, juni 2023	
2021-2022	Talenten van leerkrachten worden ingezet door daar waar wenselijk goepsoverstijgend te werken	
2021-2022	Leerkrachten kunnen naast een didactische rol ook een coachende rol aannemen	
2021-2022	Medewerkers hebben kennis van de 21st century skills en zijn in staat om kinderen hierin te helpen ontwikkelen	
2022-2023	We hanteren een leerlijn met betrekking tot programmeren en computational thinking.	

Schoolklimaat:		
- Veiligheid		
- Pedagogisch handelen		
2019-2020	Medewerkers zijn op de hoogte van de wetgeving op de privacy en handelen hiernaar	
2019-2021	Medewerkers volgen de scholing Ouderbetrokkenheid 3.0	
2019-2023	Leerkrachten zijn alert op de signalen van armoede en zijn in staat om dit bespreekbaar te maken met ouders	
2019-2023	Leerkrachten kennen de mogelijkheden die er zijn voor kinderen die in armoede leven en zijn in staat om gezinnen hierop te wijzen en te ondersteunen: https://wijwinterswijk.nl/	
2019-2023	Bij de Bataaf heerst een cultuur waarbij het maken van fouten onderdeel is van het leerproces	
2019-2023	Er vindt een nauwe samenwerking plaats tussen school-ouders-externen	
2019-2023	Alle leerkrachten zijn gecertificeerd voor het spelen van taakspel	
2019-2023	In alle groepen wordt aandacht besteed aan geluksonderwijs, verschillende bronnen worden hiervoor ingezet. De leerkracht is een belangrijk rolmodel	
2020-2021	Onderzoek naar een geschikte methode sociaal emotionele ontwikkeling	
2021-2022	Ouderbetrokkenheid 3.0 wordt ingevoerd	
2021-2022	Invoering methode sociaal emotionele ontwikkeling	
Onderwijsresultaten:		
- Analyse van de data		
- Sociale en maatschappelijke competenties		
- Streefdoelen		
2019-2023	Methodetoetsen en niet methodetoetsen worden geanalyseerd, geïnterpreteerd en geëvalueerd, dit is de basis voor het groepsplan	

	en het didactische handelen van de leerkracht en onderwijsassistent	
2019-2023	Per kind wordt bekeken welke doelen worden nagestreefd, deze doelen worden omschreven in het groepsplan en vormen de basis voor de streefdoelen op schoolniveau. Streefdoelen worden halfjaarlijks omschreven in de schoolzelfevaluatie en de lat omhoog, deze worden plenair besproken tijdens een studiedag.	
2019-2023	Alle medewerkers omschrijven hun eigen leerdoelen, deze dienen voor een deel een relatie te hebben met de schoolontwikkeling. Deze wordt plenair besproken. Vooraf aan het bilateraal overleg vaststellen, maandelijks evalueren en een nieuw persoonlijk doel stellen	
2020-2021	Er is een doorgaande lijn t.a.v. verantwoordelijkheid, zelfstandigheid, samenwerken en reflectie. Een werkgroep met afgevaardigden uit iedere bouw stelt de doelen voor deze doorgaande lijn vast in schooljaar 2019-2020	
Kwaliteitszorg: - Cyclisch proces		
2019-2020	De groepsplannen worden verder doorontwikkeld, hierbij wordt de feedback van de inspectie als uitgangspunt gebuikt	
2019-2023	De 1-zorgroute wordt gehanteerd	
2019-2023	Per ontwikkelingsgebied is er een kwaliteitsambitiekaart aanwezig. Cyclisch evalueren en bijstellen in september	
2020-2021	Drie keer per jaar wordt er een ouder/ kind of kindgesprekken gevoerd. Eigenaarschap en betrokkenheid is hierbij het uitgangspunt. September, december, april	
Kwaliteitscultuur: - Leren centraal		

- Eigenaarschap - Leren van en met elkaar		
2019-2020	Alle leerkrachten zijn op de hoogte van de mogelijkheden en kansen die effectief digitaal samenwerken biedt	
2019-2023	Alle medewerkers ontwikkelen zich optimaal door zich voortdurend te scholen, passend bij de schoolontwikkeling	
2019-2023	De uitgangspunten van Accent zijn leidend in de gesprekkencyclus	
2019-2023	Alle medewerkers hebben zicht op hun eigen leerbehoefte en geven daar vorm en inhoud aan	
2019-2023	Medewerkers delen kennis en vaardigheden, binnen en buiten de school, met elkaar	
2019-2023	De leerkrachten van de Kolibrie en de Bataaf bereiden gezamenlijk thema's voor. Dit wordt per jaar verder uitgebreid.	
2020-2023	Alle medewerkers hebben visie op hun eigen duurzame inzetbaarheid: "Hoe bereik ik op een gezonde en prettige wijze mijn pensioenleeftijd?"	
2020-2023	Samen met de Kolibrie en SWW wordt er onderzoek gedaan naar de vorming van een IKC	
2020-2023	Studenten van de Kolibrie en de Bataaf vormen een PLG	
2020-2023	Leerkrachten van de Kolibrie en de Bataaf vormen een PLG	
2020-2023	Alle leerkrachten maken gebruik van de samen vastgestelde richtlijnen voor effectief (digitaal) samenwerken. Nieuwe medewerkers worden hierin geschoold.	

Bijlagen:

Jaarplan en monitor 2019-2020

Jaarplan en monitor 2020-2021

Jaarplan en monitor 2021-2022

Jaarplan en monitor 2022-2023

Hortensialaan 18^d
7101 XB Winterswijk

T: 0543-514744
E: info@cbsdebataaf.nl

Onderdeel van:

