

van voorthuijsen school

je bent speciaal

Schoolondersteuningsprofiel VSO ZML

Haarlem, juni 2013

Contactgegevens

Hoofdgebouw: locatie Haarlem (SO en VSO)
Professor Eijkmanlaan 1, 2035 XA Haarlem
Telefoon: **023 - 533 59 39**

Website: www.voorthuijs.nl
E-mail: info@voorthuijs.net

: [van voorthuijsen school](#)

: [VanVoorthuijsen](#)

SCHOOLLEIDING

Directeur: **Reinier Bos**
reinier.bos@voorthuijs.net

Locatiedirecteur Haarlem: **Cees Elst**
cees.elst@voorthuijs.net

Locatiedirecteur Hoofddorp: **Martine Joustra**
martine.joustra@voorthuijs.net

Inhoudsopgave

	paginanummer
Inleiding	
1. De leerresultaten	
a. Instroom en toelaatbaarheidsverklaring	5
b. Ontwikkelingsperspectief en ontwikkelingsperspectiefplan	6
c. Leerlingprofielen	6
d. Uitstroomprofiel VSO	7
e. Kerndoelen, leerlijnen en leerroute	8
f. Ontwikkelingsperspectief (OP)	9
2. Het onderwijsaanbod	12
a. Sociale competentie (leergebied overstijgende doelen)	12
b. Mondelinge taal	13
c. Schriftelijke taal	13
d. Rekenen	14
e. Andere vakken op het rooster	15
f. Stages	15
3. Leertijd	16
4. Pedagogisch handelen	17
a. Pedagogisch handelen gericht op de relatie	18
b. Pedagogisch handelen gericht op de competentie	19
c. Pedagogisch handelen gericht op de autonomie	20
d. Stimuleren van gewenst gedrag	21
e. Omgaan met ongewenst gedrag	22
5. Communicatie	23
6. Didactisch handelen	25
7. Klassenmanagement	27
8. Het zorgaanbod op onze school	28
9. Planmatig werken en leerresultaten	28
10. Het ondersteuningsaanbod van onze school	30
Bijlagen	
I. Uitstroombestemmingen van de Van Voorthuijsenschool	31
II. Van kerndoelen naar vakken op het rooster	32
III. Format Ontwikkelingsperspectiefplan	33
IV. Registratiecyclus	36
V. Dakpanmodel 2013	37
VI. Lijst met afkortingen	38

Inleiding

In deze notitie beschrijven wij het schoolondersteuningsplan van het Voortgezet Speciaal Onderwijs aan de Van Voorthuissenschool, een school voor zeer moeilijk lerenden. Wij zijn speciaal en daar zijn we trots op want wij bieden leerlingen met een verstandelijke beperking een goede onderwijsplek met een passend ontwikkelingsperspectief. Daarbij hebben wij speciale deskundigheid op het gebied van onderwijs voor leerlingen met een stoornis binnen het autistisch spectrum die zeer moeilijk leren en voor leerlingen met het syndroom van Down en voor leerlingen met andere syndromen.

Het Samenwerkingsverband Voortgezet Onderwijs Zuid-Kennemerland streeft naar een dekkend netwerk van scholen waarbinnen alle leerlingen een passende onderwijsplek krijgen. Iedere school van het Samenwerkingsverband biedt basiszorg, breedtezorg en dieptezorg.

Wij bieden alle leerlingen die volgens de landelijke norm dieptezorg nodig hebben, een passend onderwijsaanbod.

In dit onderwijsprofiel beschrijven we aan de hand van 9 leerlingprofielen het onderwijsaanbod en de leerroutes van onze school. De wettelijke kerndoelen van het VSO-ZML en de leerlijnen van het CED¹ te Rotterdam zijn richtinggevend bij de invulling van ons onderwijsaanbod. We sluiten aan op het waarderingskader van de inspectie en de veelgebruikte kwaliteitsinstrumenten.

Onze zorg start al vóór de eerste schooldag met een warme overdracht van de leerlingen vanuit onze eigen SO-afdelingen of vanuit andere S(B)O-scholen. En onze zorg eindigt pas als de leerling een plaats heeft binnen de dagbesteding of elders en daar goed functioneert.

Ons onderwijs is gebaseerd op de uitgangspunten van het handelingsgericht werken (HGW) van Noelle Pameijer². HGW is een planmatige en cyclische werkwijze voor onderwijsprofessionals. Met het HGW hebben wij een instrument in handen om onze onderwijskwaliteit te definiëren, te plannen, te monitoren en te evalueren.

Voor de leerlingen die dat nodig hebben is de mogelijkheid om tijdens schooltijd individuele of groepstherapie te volgen (logopedie, fysiotherapie, ergotherapie, kunstzinnige therapie, psychomotorische therapie).

Wij werken in samenspraak met ouders en diverse partners van binnen en buiten het onderwijs, de zorg, de werkvoorziening en de dagbesteding voortdurend aan het behouden en verbeteren van de kwaliteit van ons onderwijs.

Binnen onze samenwerkingsverbanden en ook daarbuiten, kunnen we scholen, dagverblijven en andere instanties helpen bij het vinden van antwoorden op vragen over de begeleiding van en onderwijs aan leerlingen die (zeer) moeilijk leren. Het kan gaan om verschillende arrangementen op leerkracht-, op school- en bovenschools-niveau.

Juni 2013

Carola van der Schrier
Ingrid Krijnen
Martine Joustra

¹ Landelijk werkende Educatieve Dienst in Rotterdam

² Pameijer, N., Beukering, T. van & Lange, S. de (2009). *Handelingsgericht werken: een handreiking voor het schoolteam*. Leuven: Acco

1. De leerresultaten

1. a Instream

Alle leerlingen met een verstandelijke beperking van 12 tot 18 jaar (met een uitloop mogelijk tot 20 jaar) zijn welkom op onze openbare school³ voor het VSO voor zeer moeilijk lerenden zonder onderscheid naar godsdienst of levensbeschouwing.

Voor een plaatsing op het VSO is het nodig dat de jongere mee kan (gaan) doen aan het groepsprogramma van de betreffende leeftijdscategorie.

Veelal zal de jongere doorstromen vanuit het 'eigen' SO-ZML naar het VSO-ZML. In het VSO bouwen we voort op de kerndoelen SO. De overdracht van de leerling tussen de leerkrachten van het SO en het VSO vindt plaats via een protocol.

Er zijn ook jongeren die vanuit het SBO of vanuit een andere SO school doorstromen naar ons VSO-ZML. In samenspraak met de ouders en de 'toeleverende' school wordt de schoolplaatsing voorbereid door de Commissie voor de Begeleiding (CvB). Er is sprake van een zogenaamde 'warme overdracht'.

De beslissing over plaatsing wordt onder verantwoordelijkheid van het bevoegd gezag genomen door de directeur van onze school (zie schoolgids) op advies van de CvB.

Op school verwachten we dat een leerling:

- reageert en meedoet als de leerkracht de hele groep aanstuurt d.w.z. meedoet met een groep van 13 leerlingen zonder voortdurende (fysieke) één op één begeleiding.
- zich houdt aan de groeps- en schoolregels.
- zelfstandig opruimt.
- doorgaans in één keer reageert op een eenduidige vraag op opdracht gekoppeld aan zijn naam.
- pictogrammen begrijpt als verwijzers naar activiteiten
- in het algemeen doorgaat met zijn activiteit zonder voortdurende aansporing. Natuurlijk kunnen er wel hulpmiddelen gebruikt worden als een picto-schema, timetimer ed.
- zijn handen bij zichzelf houdt (geen gevaar is voor zichzelf en/of anderen)
- op verzoek zelf zijn drinken, fruit en broodtrommel pakt en opruimt, zelf zijn handen wast en zelfstandig het toilet bezoekt.

Kortom het kunnen functioneren in een groep van 12 leerlingen, het verdragen van nabijheid, het reageren op eigen naam en op eenduidige opdrachten, het doorgaan met een activiteit/bezigheid en vooral het zèlf (willen) doen zijn belangrijke onderwerpen voor een positieve beslissing tot schoolplaatsing.

Dit betekent niet direct dat een leerling die niet aan de voorwaarden voldoet, niet welkom is op onze school. Het betekent wèl dat wij indringend met ouders in gesprek gaan over het ontwikkelingsperspectief van de leerling.

We zijn op onze school bekend met persoonlijke begeleiding van leerlingen al dan niet op basis van de principes van de Applied Behavior Analysis (ABA). Er is altijd sprake van tijdelijkheid (gerichtheid op afbouw) van de persoonlijke begeleiding (protocol externe begeleiding). Een observatieplaatsing evenals een, met redenen omkleed, uitstel van plaatsing behoren ook tot de mogelijkheden wanneer een leerling op het moment van het verzoek tot plaatsing nog niet aan ons ZML-onderwijs toe is.

De leerlingen die naar het VSO gaan, en hun ouders worden in de gelegenheid gesteld om kennis te maken met hun nieuwe school ('open VSO-ochtend', wenochtend ed.).

³ Het VSO van Van Voorthuijsenschool valt onder het Bestuur van de Stichting Spaarnesant.

Toelaatbaarheidsverklaring (tlv)

Op dit moment is de procedure van aanvraag nog in ontwikkeling. Voor verdere informatie kunt u zich tot onze school wenden.

1. b OntwikkelingsPerspectief (OP) en OntwikkelingsPerspectiefPlan (OPP)

Binnen 6 weken na de schoolplaatsing wordt een eerste OPP voor de leerling opgesteld en met de ouders/verzorgers besproken. In dit OPP wordt het uitstroomniveau in doelstellingstermen (streefniveaus behorende bij bepaalde leerlingprofielen) vastgelegd. We evalueren dit OPP 2-jaarlijks met de ouders en vanaf 16 jaar met ouders en de leerling.

1.c Leerlingprofielen

Wij bieden leerlingen met een verstandelijke beperking een goede onderwijsplek met een passend ontwikkelingsperspectief. Een aantal leerlingen (ongeveer 30% van onze totale leerlingenpopulatie) heeft een stoornis binnen het autistisch spectrum (ASS) of heeft het syndroom van Down (ook ongeveer 30% van onze totale leerlingenpopulatie).

Er zijn leerlingen met een zeer disharmonisch intelligentieprofiel. Zo kan het zijn dat een leerling met een verbale intelligentie en/of performale intelligentie boven de 70 door een bijkomende stoornis of andere belemmerende factoren een onderwijsplek op de Van Voorthuissenschool nodig heeft. Uiteraard stemmen we ons ontwikkelingsperspectief af op de mogelijkheden en behoeften van deze speciale leerling.

We kennen 9 leerlingprofielen:

Licht verstandelijk beperkt Totaal IQ 50 - 70	Matig verstandelijk beperkt Totaal IQ 35 - 50	Ernstig verstandelijk beperkt Totaal IQ 20 - 35
Leerlingen met het syndroom van Down en licht verstandelijk beperkt Totaal IQ 50 - 70	Leerlingen met het syndroom van Down en matig verstandelijk beperkt Totaal IQ 35 - 50	Leerlingen met het syndroom van Down en ernstig verstandelijk beperkt Totaal IQ 20 - 35
Leerlingen met een stoornis binnen het autistisch spectrum en een lichte beperking Totaal IQ 50 - 70	Leerlingen met een stoornis binnen het autistisch spectrum en een matige beperking Totaal IQ 35 - 50	Leerlingen met een stoornis binnen het autistisch spectrum en een ernstige beperking Totaal IQ 20 - 35

1. d Uitstroomprofiel VSO

Wij kennen binnen ons VSO twee uitstroomprofielen

1. uitstroomprofiel Dagbesteding
2. uitstroomprofiel Arbeid

Ongeveer 95% van onze leerlingen stroomt uit naar een vorm van, al dan niet arbeidsmatige, dagbesteding. Ons onderwijs is daarom gericht op het uitstroomprofiel dagbesteding. Aan het einde van de schoolperiode wordt er voor iedere leerling een overdracht geschreven ('transitiedocument') en wordt een getuigschrift van Stichting Spaarnesant uitgereikt.

Niet arbeidsmatige dagbesteding

In niet arbeidsmatige dagbesteding zijn de activiteiten primair gericht op recreatie en/of educatie en omvatten een grote range, van gericht op beleving en ontspanning tot recreatieve activiteiten en creatief bezig zijn.

Doel van de activiteiten is de cliënten een zinvolle dagbesteding te bieden gericht op behoud of ontwikkeling van vaardigheden. Indien bijvoorbeeld door cliënten producten worden gemaakt, zijn deze niet voor de verkoop en er worden hieraan geen kwalitatieve of kwantitatieve eisen gesteld.

We noemen de niet arbeidsmatige dagbesteding ook wel dagbesteding gericht op activiteiten.

Arbeidsmatige dagbesteding

In de arbeidsmatige dagbesteding zijn de activiteiten gericht op het maken van producten voor de verkoop op het leveren van diensten. Hierbij worden (beperkte) kwalitatieve en kwantitatieve productie eisen gesteld. De kwantitatieve eisen liggen wel onder de eisen die worden gesteld bij de sociale werkplaats.

Uitstroomprofiel Arbeid

Bij dit uitstroomprofiel gaat het om de leerlingen waarvan wordt ingeschat dat zij (eenvoudige) werkzaamheden zullen kunnen gaan verrichten in loonvormende arbeid op de arbeidsmarkt.

Vanuit de arbeidsmatige dagbesteding is het mogelijk dat leerlingen doorgroeien richting betaalde arbeid.

De leergebieden zijn dezelfde voor de uitstroomprofielen en de leerroutes maar onderscheiden zich door het niveau waarop het onderwijsaanbod gebaseerd is.

Het onderwijs is gericht op het voorbereiden van de leerlingen om zo zelfstandig mogelijk te functioneren in vormen van dagbesteding die zo mogelijk arbeidsmatig worden ingevuld. Het is gericht op persoonlijkheidsvorming en sociale competenties en de redzaamheid van leerlingen in de toekomstige woon-, leef- en werkomgeving.

De leerlingen met een ontwikkelingsperspectief dagbesteding gericht op activiteiten (A-stroom) volgen een ander leerroute dan de leerlingen met een ontwikkelingsperspectief dagbesteding arbeidsmatig of arbeidsmatig (B-stroom). De leerlingen met een stoornis binnen het autistisch spectrum en een matige of ernstige beperking (C-stroom) hebben ook eigen leerroute met in meer of mindere mate individuele aanpassingen.

Na het verlaten van de school blijven we onze oud-leerlingen nog 1 jaar monitoren. Ook nodigen we oud-leerlingen uit voor de hoogtepunten van de schoolloopbaan; w.o. het gala en het afscheidsfeest.

1. e Kerdoelen, leerlijnen en leerroute

De wettelijk vastgestelde kerndoelen voor het ZML-onderwijs zijn leidend voor ons onderwijs. Kerndoelen doen geen uitspraak over een niveauaanduiding en gelden niet als eindtermen. De kerndoelen kaderen de inhoud van ons onderwijsaanbod.

Het CED heeft de kerndoelen uitgewerkt in leerlijnen. Een leerlijn is een logische opbouw van tussendoelen die leiden naar een einddoel. Om ons onderwijs te plannen en de resultaten van ons onderwijs te evalueren gebruiken wij de VSO-leerlijnen ZML van het CED. Indien nodig passen wij de leerlijnen aan om nog beter aan te sluiten op de onderwijsbehoeften van onze leerlingen.

Vanaf schooljaar 2013 gebruiken we alle leerlijnen. Een leerling beheerst een vaardigheid als hij de vaardigheid zelfstandig, uit zichzelf, doorgaans, op een acceptabel niveau in verschillende situaties uitvoert.

We gebruiken de CITO-toetsen taal en rekenen ZML voor een objectieve beoordeling van de niveaus van de leerlingen.

In het VSO gaat het om drie typen kerndoelen:

1. kerndoelen gericht op algemene maatschappelijke voorbereiding en persoonlijke vorming (leergebied overstijgende kerndoelen)
2. kerndoelen gericht op
 - Nederlandse taal en communicatie
 - Rekenen
 - Mens, natuur en techniek
 - Mens en maatschappij
 - Culturele oriëntatie en creatieve expressie
 - Bewegen en sport
3. kerndoelen gericht op voorbereiding op dagbesteding

Gedurende de hele VSO-loopbaan werken we aan de kerndoelen. Gaandeweg is er wel een logische verschuiving om zowel de doelen op leergebieden als op de leergebiedoverstijgende doelen in toenemende mate en uiteindelijk geheel te koppelen aan de praktijk en de voorbereiding op (arbeidsmatige) dagbesteding (zie verder stages).

1. f Ontwikkelingsperspectief (OP)

De Van Voorthuijsenschool doet in een open overleg aan ouders/verzorgers van alle leerlingen een voorstel voor het ontwikkelingsperspectief. Het ontwikkelingsperspectief is een inschatting van de ontwikkelingsmogelijkheden van een leerling voor een bepaalde, langere periode, gebaseerd op het verwachte uitstroomniveau oftewel het ontwikkelingsperspectief is een inschatting van wat een leerling op onze school gaat leren. Het is de bedoeling dat in dit overleg het OP wordt vastgelegd. Ouders hebben recht van instemming.

Het ontwikkelingsperspectief is onder meer afhankelijk van de mate van verstandelijke beperking, de diagnostiek, positieve en stimulerende factoren en moeilijke en belemmerende factoren. Door het in kaart brengen van deze factoren kan het ontwikkelingsperspectief naar boven of beneden bijgesteld worden. Het gaat hierbij om factoren op het gebied van de leerling zelf, de groep met de leerkracht binnen de school en de thuissituatie. Deze gegevens leggen we per leerling vast in een ontwikkelingsperspectiefplan (OPP) (zie bijlage III). Twee maal per jaar evalueren we dit overzicht met de leerkrachten, de ouders en vanaf 16 jaar met de leerling (zie bijlage IV).

Het streven voor de leerlingen met de verschillende ontwikkelingsperspectieven is vastgelegd in onderstaande tabel en is gebaseerd op de tabel 'leerroutes en leerlijnniveaus Dagbesteding-Arbeid' in de notitie "Bouwstenen voor het VSO, uitstroomdagbesteding van het SLO, nationaal expertisecentrum leerplanontwikkeling.

Voor elke leerling streven we naar en zo groot mogelijk redzaamheid en evenwichtige persoonlijke en sociale ontwikkeling. Het streven is dat leerlingen zich ontwikkelen volgens de niveaus die we voor 6 van de 9 leerlingprofielen hebben vastgesteld. Voor de uitstroombestemming dagbesteding niet arbeidsmatige gericht is geen standaardroute opgesteld. Het gaat hier om maatwerk, een zorg- en onderwijsaanbod dat hen vooral een veilige en ontwikkelingsgerichte omgeving biedt. Voor deze groep leerlingen stellen we wel doelen voor de sociale competentie (niveau 3), mondelinge taal /communicatie (niveau 3), praktische vakken als koken, wonen/schoonmaak, verkeer, creatieve vakken en bewegen en sport. We onderhouden hun kennis en vaardigheden op het gebied van schoolse vaardigheden.

*Streefniveaus behorende bij de leerroutes naar de uitstroombestemming
Sociale competentie*

Uitstroombestemming -> Leeftijd	Arbeids- matig 15 jaar	Arbeids- matig 18 jaar	Begeleid werken 15 jaar	Begeleid werken 18 jaar	Sociale werkplaats 15 jaar	Sociale werkplaats 18 jaar
<i>Licht verstandelijk beperkt</i>			8	10	10	14
<i>Matig verstandelijk beperkt</i>	5	6				
<i>Ernstig verstandelijk beperkt</i>						
<i>Syndroom van Down - licht</i>			8	10		
<i>Syndroom van Down - matig</i>	5	6				
<i>Syndroom van Down - ernstig</i>						
<i>ASS - licht beperkt</i>			8	10		
<i>ASS - matig beperkt</i>	5	6				
<i>ASS - ernstig beperkt</i>						

Streefniveaus behorende bij de leerroutes naar de uitstroombestemming
Mondelinge taal

Uitstroombestemming -> Leeftijd	Arbeids- matig 15 jaar	Arbeids- matig 18 jaar	Begeleid werken 15 jaar	Begeleid werken 18 jaar	Sociale werkplaats 15 jaar	Sociale werkplaats 18 jaar
<i>Licht verstandelijk beperkt</i>			8	10	10	14
<i>Matig verstandelijk beperkt</i>	5	6				
<i>Ernstig verstandelijk beperkt</i>						
<i>Syndroom van Down - licht</i>			8	10		
<i>Syndroom van Down - matig</i>	5	6				
<i>Syndroom van Down - ernstig</i>						
<i>ASS - licht beperkt</i>			8	10		
<i>ASS - matig beperkt</i>	5	6				
<i>ASS - ernstig beperkt</i>						

Streefniveaus behorende bij de leerroutes naar de uitstroombestemming
Technisch lezen

Uitstroombestemming -> Leeftijd	Arbeids- matig 15 jaar	Arbeids- matig 18 jaar	Begeleid werken 15 jaar	Begeleid werken 18 jaar	Sociale werkplaats 15 jaar	Sociale werkplaats 18 jaar
<i>Licht verstandelijk beperkt</i>			8	10	10	14
<i>Matig verstandelijk beperkt</i>	5	6				
<i>Ernstig verstandelijk beperkt</i>						
<i>Syndroom van Down - licht</i>			8	10		
<i>Syndroom van Down - matig</i>	5	6				
<i>Syndroom van Down - ernstig</i>						
<i>ASS - licht beperkt</i>			8	10		
<i>ASS - matig beperkt</i>	5	6				
<i>ASS - ernstig beperkt</i>						

Streefniveaus behorende bij de leerroutes naar de uitstroombestemming
Begrijpend lezen

Uitstroombestemming -> Leeftijd	Arbeids- matig 15 jaar	Arbeids- matig 18 jaar	Begeleid werken 15 jaar	Begeleid werken 18 jaar	Sociale werkplaats 15 jaar	Sociale werkplaats 18 jaar
<i>Licht verstandelijk beperkt</i>			8	10	10	14
<i>Matig verstandelijk beperkt</i>	5	6				
<i>Ernstig verstandelijk beperkt</i>						
<i>Syndroom van Down - licht</i>			8	10		
<i>Syndroom van Down - matig</i>	5	6				
<i>Syndroom van Down - ernstig</i>						
<i>ASS - licht beperkt</i>			8	10		
<i>ASS - matig beperkt</i>	5	6				
<i>ASS - ernstig beperkt</i>						

Streefniveaus behorende bij de leerroutes naar de uitstroombestemming
Spellen

Uitstroombestemming -> Leef tijd	Arbeids- matig 15 jaar	Arbeids- matig 18 jaar	Begeleid werken 15 jaar	Begeleid werken 18 jaar	Sociale werkplaats 15 jaar	Sociale werkplaats 18 jaar
<i>Licht verstandelijk beperkt</i>			8	10	10	14
<i>Matig verstandelijk beperkt</i>	5	6				
<i>Ernstig verstandelijk beperkt</i>						
<i>Syndroom van Down - licht</i>			8	10		
<i>Syndroom van Down - matig</i>	5	6				
<i>Syndroom van Down - ernstig</i>						
<i>ASS - licht beperkt</i>			8	10		
<i>ASS - matig beperkt</i>	5	6				
<i>ASS - ernstig beperkt</i>						

Streefniveaus behorende bij de leerroutes naar de uitstroombestemming
Rekenen

Uitstroombestemming -> Leef tijd	Arbeids- matig 15 jaar	Arbeids- matig 18 jaar	Begeleid werken 15 jaar	Begeleid werken 18 jaar	Sociale werkplaats 15 jaar	Sociale werkplaats 18 jaar
<i>Licht verstandelijk beperkt</i>			8	10	10	14
<i>Matig verstandelijk beperkt</i>	5	6				
<i>Ernstig verstandelijk beperkt</i>						
<i>Syndroom van Down - licht</i>			8	10		
<i>Syndroom van Down - matig</i>	5	6				
<i>Syndroom van Down - ernstig</i>						
<i>ASS - licht beperkt</i>			8	10		
<i>ASS - matig beperkt</i>	5	6				
<i>ASS - ernstig beperkt</i>						

2. Het onderwijsaanbod

Onze groepen bestaan uit 13 leerlingen begeleid door een leerkracht en, afhankelijk van de zelfstandigheid en leeftijd van de leerlingen voor bepaalde momenten op de dag, een onderwijsassistent of een vakassistent.

Voor de uitwerking van de kerndoelen volgen we de leerlijnen van het CED (zie paragraaf 1. e). Het onderwijsaanbod is gekoppeld aan de leerroute naar de uitstroombestemming en dus ook aan het leerlingprofiel in combinatie met leeftijd.

In de eerste 6 weken van elk schooljaar beschrijven we in een groepsplan per groep ons onderwijsaanbod:

- de groepssamenstelling,
- de hoofddoelen van de groep,
- voor alle vakken wat we met de groep willen bereiken en
- aan welke doelen de instructiegroepen binnen de groep werken
- en met welke methodes en materialen.

2. a Sociale competentie

Omgaan met jezelf, met de ander en met een taak

Sociale competentie is de verzamelnaam voor wat een leerling moet kunnen en kennen om op een goede manier sociaal en emotioneel te functioneren op school, thuis, in de vrije tijd en binnen de toekomstige uitstroombestemming (centrum voor dagbesteding, begeleid werk). Het werken aan sociale competentie maakt dat leerlingen zich beter kunnen redden in het dagelijks leven. Het is belangrijk dat de leerling de doelen op gebied van sociaal gedrag niet alleen in les kan toepassen, maar vooral ook in andere situaties. Vandaar ook dat we aan de hand van thema's werken.

Voorbeelden van thema's

Eten en drinken, huishouden, jezelf verzorgen, kleding en smaak, reizen, samen leven, vriendschap en relatie, vrije tijd

Sociale competentie kent drie invalshoeken: "omgaan met jezelf", "omgaan met de ander" en "omgaan met een taak". Als een leerling goed met zichzelf kan omgaan, kan hij over het algemeen beter met anderen omgaan. Voor het 'omgaan' met een taak zijn vaardigheden uit de eerste twee invalshoeken weer voorwaardelijk.

We gebruiken de methode STiP voor het VSO: Sociale Training in Praktijk.

Taakhouding; mandjes werk

We gebruiken voor het leren omgaan met een taak gebruiken wij in de onderbouw en soms in de middenbouw en bovenbouw het 'mandjes werk'.

Het doel van het mandenwerk is het vergroten van de zelfstandigheid van de individuele leerling op het gebied van werkaanpak en werkhouding. We hanteren de onderstaande opbouw binnen het mandjes werk.

Opbouw mandensysteem

- De leerling krijgt een aantal mandjes. Het aantal varieert per leerling.
- In de mandjes zit werk op beheersingsniveau.
- De leerling krijgt instructie op eigen niveau over de taakaanpak, de reflectie op werk, het hulpvragen en het zelfstandig doorwerken (zie leerlijn leren leren)
- De leerling leert met behulp van kleuren of nummers gekoppeld aan een werkschema hoe de volgorde van de mandjes is en werkt de mandjes in die volgorde af.
- De hoeveelheid werk die gemaakt moet worden is duidelijk
- In het laatste mandje zit een 'beloningswerkje' of een verwijzer (bijvoorbeeld picto voor keuzemateriaal, computer).

Werkhouding: arbeidstraining

Om een goed werktempo te halen en taakgerichtheid te ontwikkelen hebben de leerlingen uit de bovenbouw van de A- en de C-stroom 'arbeidstraining' op het rooster staan. Het gaat dan om eenvoudig montage- en inpakwerk.

2. b Mondelinge taal

Taal is het belangrijkste communicatiemiddel. Bij alle vakken komt taal en woordenschat aan de orde. Voor sommige leerlingen is begrijpen en spreken van de mondelinge taal niet voldoende; zij hebben ondersteuning van gebaren nodig. Deze vervangen niet het spreken maar maken communicatie mogelijk voor leerlingen met woordvindingsproblemen of voor leerlingen die moeilijk spreken.

Door de hele school maken we gebruik van pictogrammen. De leerlingen leren van jongs af aan dat pictogrammen verwijzers zijn. Leerlingen die later instromen pikken in het algemeen het gebruik van pictogrammen snel op. Op pictogrammen kunnen leerlingen altijd terugvallen. Zij blijven zichtbaar aanwezig. Gesproken taal en gebaren zijn weer 'snel' weg.

Mondelinge taal bestaat uit de volgende onderdelen:

- Communicatie met woord, gebaar, pictogram of met ander geëigend middel (I-pad)
- Taalbegrip
- Gespreksvaardigheden
- Woordenschat.

We gebruiken praatboeken, logopedische methoden als Transparant, lesmateriaal zml van de Stichting Leermiddelen Ontwikkeling (SLO) en de methoden voor technisch en begrijpend lezen (w.o. Nieuwsbegrip).

2. c Schriftelijke taal

Onder schriftelijke taal vallen de vakken; lezen (auditief en visueel en boekoriëntatie), begrijpend luisteren/lezen, schrijven, spellen en stellen.

Voor het vrij lezen gebruiken we boeken uit onze eigen bibliotheek. Wekelijks bezoeken alle leerlingen onze bibliotheek.

(aanvankelijk) lezen

Voor het aanvankelijk lezen gebruiken wij de methode Veilig stap voor stap.

Dit is een klanksynthesemethode voor het speciaal (basis) onderwijs.

Voor onze leerlingen hebben wij veel materiaal "in de breedte". Dat wil zeggen dat we naast de basismethode Veilig Stap voor Stap met het bijbehorende computerprogramma op elk niveau aansluitende methodes en werkmateriaal hebben en gebruiken.

We noemen hierbij Veilig in Stapjes, Veilig Leren Lezen (maan-versie), Feestneus, Letterzetter en Woordzetter. Daarnaast gebruiken we het extra materiaal van Veilig leren lezen zoals de wandplaten, de structureerstroken, de letterlijn, de speelleeset, veilig & vlot (wisselrijtjes), klikklakboekjes (letters en MKM-woorden), ringboekjes (spelling), meelees-CD's en niveauleesboekjes.

We starten altijd met de Methode Veilig stap voor stap maar een aantal leerlingen krijgt het synthetiseren van letters niet onder de knie. Dan gaan we, in overleg met ouders, over op het pictolezen. Het is mogelijk via het pictolezen tot lezen te komen.

Voor het pictolezen gebruiken we de methode Lezen moet je doen en de bijbehorende computerprogramma's en de pictoschrijver.

Tenslotte behoort het signaal lezen tot de mogelijkheden. Signaal lezen is een vaardigheid, die past binnen het begrip sociale redzaamheid. Signaal lezen is bedoeld voor oudere ZML-leerlingen, die niet of nauwelijks tot lezen komen, maar die wel in hun dagelijks leven een aantal signaalwoorden en pictogrammen tegenkomen.

(voortgezet) lezen

De basismethode voor het voortgezet lezen is Estafette nieuw. Daarnaast hebben we niveauleesboekjes. Ook hebben we boeken voor 'toneellezen'. Toneellezen is een nieuwe vorm van samenlezen. Twee lezers nemen de rol van een personage op zich en lezen de teksten hardop voor. De lezers voeren eigenlijk samen een toneelstukje op. Voor (een aantal) leerlingen met ASS maar ook voor andere leerlingen bevordert toneellezen het leesplezier, het lezen met intonatie en het leesbegrip.

Begrijpend lezen

Voor begrijpend lezen gebruiken we de methode Humpie Dumpie (uitgeverij Zwijsen) en de methode Nieuwsbegrip van het CED.

Schrijven

Voor schrijven gebruiken we de methode "Schrijven leer je zo".

Dit is een blokschriftmethode. Voor leerlingen die schrijven in een andere handschrift sluiten we aan bij dat handschrift en zetten we in op het schrijven in een leesbaar handschrift.

Spellen

Voor leerlingen die daaraan toe zijn gebruiken we methode Spelling in de lift.

Als de leerling in staat zelfstandig naamwoorden goed te spellen gaan zij door met het correct schrijven van voltooid deelwoorden en correct gebruiken van de algemene regels van de werkwoordspelling.

Stellen

Voor het stellen gebruiken we de laatste delen van de schrijfmethode, de leesmethodes en eigen opdrachten.

2. d Rekenen

Onder rekenen verstaan we rekenhandelingen, tijd, geldrekenen en meten en wegen. We volgen en plannen het rekenonderwijs met behulp van de VSO leerlijn rekenen met uitstroom dagbesteding (Rekenboog.ZML) van het CED.

Aanvankelijk en voortgezet rekenen

De basismethode voor het rekenen is op dit moment Maatwerk van de uitgeverij Malmberg voor de meeste leerlingen van de onderbouw en voor leerlingen van de B-stroom ook de methode Promotie op de gebieden geld, tijd en zakrekenmachine.

Daarnaast gebruiken we het Rekenboog materiaal van het Freudenthal Instituut (Expertisecentrum Rekenen en Wiskunde & ICT). Dit materiaal is speciaal voor het ZML ontwikkeld.

2. e Andere vakken op het rooster

Andere vakken op het rooster zijn, afhankelijk van de uitstroombestemming en leeftijd:

- ICT en media
- Koken
- Wonen/schoonmaak
- Gezondheid/De ander en ik/EHBO
- Natuur
- Techniek
- Verkeer/OV-training
- Winkeltraining
- Burgerschap
- Vrije tijd
- Cultuur
- Tekenen
- Handvaardigheid
- Drama
- Muziek
- Bewegen en sport (w.o. zwemmen tot zwemdiploma A)
- Voorbereiding op toekomst

2. f Stages

In de bovenbouw van het VSO bereiden de leerlingen zich voor op hun plaats in de maatschappij. Afhankelijk van de uitstroombestemming en de leeftijd stelt de Commissie voor de Begeleiding i.o.m. de leerling, de ouders, de stage-coördinator en de mentor een stagetraject op dat bij de leerling past.

In de middenbouw van de B-stroom en de bovenbouw van de A- en C-stroom leren de leerlingen middels vakken als 'kantine', 'wonen' en 'schoonmaak' intern 'werk' te doen. Het geschikte werk wordt voor de leerling in stapjes verdeeld en met foto's of anderszins gevisualiseerd en/of met gesproken taal uitgelegd.

Bij goede uitvoering en resultaten komen de leerlingen van de B-stroom en soms leerlingen van de C-stroom in aanmerking voor een groepsstage.

De groepsstage is een stage op dagbesteding niveau. Dat wil zeggen dat de activiteiten gericht zijn op het maken van producten en/of het leveren van diensten zonder tijdsdruk. Op het niet nakomen van afspraken zijn geen zwaarwegende consequenties. De leerlingen zijn hun vaardigheden nog aan het ontwikkelen. De groep bestaat uit maximaal 8 leerlingen o.l.v. een bekende stagebegeleider vanuit school. Het vervoer wordt vanuit school geregeld (stage-bus).

Op dit moment kennen we groepsstages op het gebied van horeca, schoonmaak, werken in het groen en licht industrieel op verschillende locaties w.o. een wasserij.

In het laatste jaar/ de laatste jaren van het VSO lopen de leerlingen een individuele stage. Deze stage kan een oriëntatie zijn op wat er buiten de school aan mogelijkheden voor de leerling is en ook een plaatsingsstage.

De stageduur wordt langzaam uitgebreid en start meestal met het lopen van stage op de maandag en de dinsdag. Woensdag is voor alle leerlingen een 'terugkomdag'. Op dit dag krijgen de leerlingen stage-les. Hierbij is het stageboekje een belangrijk communicatiemiddel. De voortgang en de leerdoelen worden met de leerlingen besproken.

3. Leertijd

Een leerling ontwikkelt zich op meerdere leergebieden tegelijk.

Sociale competentie

In elke groep staat de sociale en emotionele ontwikkeling minimaal 60 minuten per week op het lesrooster. Daarnaast gebruikt de leerkracht gedurende hele schooldag de kansrijke momenten tijdens de lessen voor het stimuleren en begeleiden van de sociale en emotionele ontwikkeling. Ook de pauzes, de lesovergangen, bieden regelmatig kansen om de sociale en emotionele ontwikkeling te begeleiden. Deze leertijd is moeilijk in tijd uit te drukken maar is zeker zo belangrijk voor de sociale en emotionele ontwikkeling van de leerlingen. We schatten deze (verborgen) leertijd op minimaal 1/2 uur per dag.

Het omgaan met een taak is volledig geïntegreerd in andere vakken en niet apart opgenomen op het lesrooster. Ook deze leertijd is moeilijk in tijd uit te drukken maar is zeker zo belangrijk voor de ontwikkeling van de leerlingen. We schatten deze (verborgen) leertijd zeker op 1/2 uur per dag.

Mondelinge en schriftelijke taal

Mondelinge en schriftelijke taal staat dagelijks op het rooster.

Afhankelijk van de leerroute ligt het accent meer op mondelinge taal en communicatie of op lezen en begrijpend lezen, spelen en stellen.

Rekenen

In alle groepen wordt er minstens 90 minuten per week aan rekenen besteed. Dit is inclusief tijd, meten en wegen en geld.

4. Pedagogisch handelen

De leerkracht doet er toe!

Op de Van Voorthuijsenschool investeren we veel tijd aan het opleiden en bijscholen van al het personeel op het gebied van de competenties voor het primair onderwijs. De leerkrachten zijn geschoold in adaptief onderwijs. Dit is onderwijs dat is aangepast aan de behoeften van de leerling.

Binnen het ZML-onderwijs passen we, als het nodig en mogelijk is, de situatie aan om bepaalde activiteiten voor de leerlingen mogelijk te maken.

We gebruiken hiervoor o.a. de TEACCH-methode (zie bijlage VI). Afhankelijk van de mogelijkheden van de leerlingen gebruiken we in meer of mindere mate:

- visuele ondersteuning d.m.v. foto's en picto's om duidelijkheid te geven over programma en activiteiten
- ondersteunende communicatie in combinatie met de verbale aanwijzingen
- klok en/of timetimer om tijdsduur aan te geven
- eigen werkplek
- duidelijke persoonlijke afspraken buiten de groepsregels om bijvoorbeeld visuele, persoonlijke gedragsaanwijzingen, een sociaal script, een persoonlijk beloningssysteem, momenten om met leerkracht te praten, therapie

Voor de pedagogische aanpak gebruiken we het boek "Handelingsgericht werken: een handreiking voor het schoolteam" van Noelle Pameijer als richtlijn. De bijbehorende checklist leerkrachtvaardigheden vormt een kader voor gesprek, observatie en reflectie voor de begeleiding zelf, de collega's onderling en de deskundigen rondom de leerling en de leerkracht.

We gaan altijd uit van de mogelijkheden van de leerling.

De basis van een goed pedagogisch klimaat is dat de begeleiding alle leerlingen begrijpt en het handelen is afgestemd op het versterken van de drie basisbehoeften van de leerlingen, te weten: relatie, competentie en autonomie.

Leerkrachten geven ruimte aan het autonomie gevoel van hun leerlingen. Ze honoreren initiatieven van leerlingen. Ze waarderen ideeën van leerlingen en wat ze ermee doen. Ze dagen leerlingen uit om eigen oplossingen te bedenken. Ze laten de leerlingen zelf keuzes maken bij het doen van taken (hoe en wat). Ze vertrouwen organisatorische zaken zoveel mogelijk aan leerlingen toe.

Voor leerkrachten, leerlingen en ouders geldt dat ze respect hebben voor elkaar en voor de omgeving.

We werken bij voorkeur preventief.

De algemene schoolregels gelden voor allen en worden door allen nageleefd, waarbij voor iedereen geldt: Goed voorbeeld doet goed volgen.

Elke groep heeft eenduidige, positief geformuleerde, gevisualiseerde groepsregels hangen en gebruikt die regels.

Met ons pedagogisch handelen zorgen we voor een prettig pedagogisch klimaat. Hiermee voorkomen we ongewenst gedrag zoveel mogelijk. Door de hele school werken we met de methode STiP; Sociale Training in Praktijk.

In elke groep maken we gebruik van het pictobord om het dagprogramma te visualiseren.

Mocht er zich toch ongewenst gedrag voordoen dan reageren wij op een kalme en zakelijke manier (emotioneel neutraal) volgens een vaste routine. Op school hebben we een Protocol veiligheid.

We accepteren afwijkend gedrag zoals met de handen fladderen, wiegen, opstaan, bepaald stemgebruik, zolang het niet (te) storend is voor de leerling zelf en/of het functioneren van de groep.

4. a Pedagogisch handelen gericht op de relatie (veiligheid en acceptatie)

<p>Alle leerlingen</p> <p>Leerlingen ontwikkelen zich optimaal als ze geaccepteerd worden. De leerkracht zorgt voor een klimaat waarin leerlingen zich geaccepteerd voelen. Ze horen er bij. Zij zijn welkom. Ze voelen zich veilig. We praten met de leerlingen en praten niet over hen.</p> <p>De relatie tussen leerkracht en leerling hangt af van de mate en de ernst van het (probleem) gedrag van de leerling. De leerkracht is in staat te schakelen tussen verschillende soorten relaties.</p> <p>De leerkracht:</p> <ul style="list-style-type: none">- ontvangt en begroet de leerlingen bij het begin van de dag.- kijkt de leerlingen aan als zij met hen spreekt.- maakt beredeneerde keuzes bij het samenstellen van groepjes leerlingen om het samenwerken te bevorderen.- gebruikt de groepsregels op de afgesproken wijze.- hanteert consequent het protocol veiligheid.
<p>Leerlingen met ASS</p> <p>De leerkracht:</p> <ul style="list-style-type: none">- zorgt voor een veilige en begrijpelijke sociale omgeving waarin leerlingen met ASS zich gewaardeerd en begrepen voelen.- beseft dat sommige leerlingen met ASS niet in staat zijn om oogcontact te maken.- beseft dat sommige leerlingen met ASS een afkeer hebben van een lijfelijke benadering en houdt hier rekening mee.
<p>Leerlingen met Down</p> <p>De leerkracht zorgt voor een veilige en begrijpelijke sociale omgeving waarin leerlingen met Downsyndroom zich gewaardeerd en begrepen voelen.</p> <p>Leerlingen met Downsyndroom staan graag in het middelpunt van de belangstelling. Ze kunnen zowel positief als negatief gedrag heel goed inzetten om de aandacht van de leerkracht te verkrijgen. De leerkracht zorgt voor een evenwichtige aandachtsverdeling in de klas.</p> <p>Leerlingen met Downsyndroom kunnen ondeugend zijn. De leerkracht hanteert een consequente aanpak om dit gedrag te reguleren. Leerlingen met Downsyndroom kunnen koppig zijn. De leerkracht buigt dit gedrag om door een grapje te maken, af te leiden of te negeren. De leerkracht is er zich van bewust dat ondeugend en koppig gedrag een signaal kan zijn dat de leerling de situatie als (te) moeilijk ervaart.</p>

4. b Pedagogisch handelen gericht op de competentie (positief zelfbeeld)

<p>Alle leerlingen</p> <p>De leerlingen hebben behoefte aan een positief zelfbeeld. Voor het welbevinden is het belangrijk dat de leerling zich competent voelt.</p> <p>De leerkracht stimuleert een positief zelfbeeld door de leerling succeservaringen op te laten doen, activiteiten op eigen niveau te geven, de leerling te helpen op moeilijke momenten en complimenten en beloningen te geven.</p> <p>De leerkracht;</p> <ul style="list-style-type: none">- spreekt haar vertrouwen uit in de leerlingen in het omgaan met elkaar. Zij gaat hierbij uit van hoge, maar realistische verwachtingen (leerling-profielen).- laat in woord en gebaar zien dat zij het gewenst gedrag heeft opgemerkt.- sluit elk dagdeel af met positieve feedback op het gewenst gedrag, gericht op de activiteiten die de leerlingen hebben gedaan (product gericht).- sluit elk dagdeel af met positieve feedback op de inzet van de leerlingen en op het sociaal emotioneel functioneren (proces gericht).- spreekt met de leerlingen over hun kwaliteiten om hen bewust te maken van hun mogelijkheden.
<p>Leerlingen met ASS</p> <p>Leerlingen met ASS zijn vaak sfeergevoelig. Ruzies tussen andere leerlingen kunnen gevoelens van onrust en boosheid bij hen oproepen. Ruzies doorbreken het vaste patroon, hun veiligheid.</p> <p>De leerkracht helpt de leerling door de situatie uit te leggen en duidelijk aan te geven dat de ruzie afgerond is.</p> <p>Sommige leerlingen kunnen helemaal opgaan in een bepaald onderwerp of beweging. De leerkracht beseft dat deze beweging voor sommige leerlingen met ASS een manier is om zich beter te kunnen richten op de activiteit.</p> <p>De leerkracht verbiedt deze interesses en belevingen niet maar probeert deze te kanaliseren.</p> <p>Sommige leerlingen kunnen zich verliezen in het spreken met bepaalde stemmetjes, het naspelen van films of verhalen, het herhalen van bepaalde woorden.</p> <p>De leerkracht verbiedt dit niet zolang de leerlingen en de groep er geen last van hebben maar probeert het te kanaliseren.</p> <p>Bij leerlingen met ASS komt de motivatie niet (altijd) van binnenuit.</p> <p>De leerkracht gebruikt beloningssystemen om een leerling te stimuleren tot het uitvoeren van taken.</p>
<p>Leerlingen met Down</p> <p>Leerlingen met Downsyndroom zijn vaak erg sfeergevoelig. Ruzies tussen andere leerlingen roepen veel gevoelens bij hen op. Ze kunnen dan ook als geen ander troosten. Bij emoties als boosheid of verdriet kan de leerling daar in doorschieten.</p> <p>De leerkracht begrenst de leerling hierin door hem kort en duidelijk aan te spreken.</p>

4. c Pedagogisch handelen gericht op de autonomie (zelfstandigheid)

Alle leerlingen

Leerlingen willen vrijheid en zelfbepaling. Ze willen verantwoordelijk zijn voor hun eigen taken. Zij kunnen (in elk geval voor een deel) hun leergedrag sturen.
De leerkracht reikt de leerlingen hulpmiddelen aan waardoor dit bereikt wordt.

De leerkracht bespreekt met de leerlingen:

- het verantwoordelijk zijn voor elkaar.
- hoe zij zelfstandig hun problemen kunnen oplossen.
- hoe zij omgaat met verschillen tussen leerlingen wat betreft zelfstandigheid en het dragen van verantwoordelijkheid.

Leerlingen met ASS

Leerlingen met ASS hebben minder behoefte tot autonomie. Nieuwe initiatieven en ideeën leiden immers tot veranderingen en die worden door leerlingen met ASS als onaangenaam ervaren. Het is belangrijk dat leerlingen met ASS vanuit de veilige structuur gaandeweg steeds zelfstandiger worden en zelf eigenaar worden van de structuur. De structuur moet niet persoonsafhankelijk zijn.

Leerlingen met ASS hebben belemmeringen op het gebied van zintuiglijk en motorisch functioneren. Zij kunnen ook een verhoogde pijngrens hebben.

De leerkracht is zich hiervan bewust, is oplettend op specifieke prikkelgevoeligheid, voorkomt gevaarlijke situaties en grijpt zo nodig in.

De leerkracht:

- reikt de leerlingen hulpmiddelen aan waardoor zij zelfstandig kunnen zijn. Denk hierbij aan een stappenplan en een beloningssysteem.
- zorgt voor een goede balans tussen de behoefte aan structuur en de behoefte aan autonomie.

Leerlingen met Down

Het is belangrijk dat leerlingen met Downsyndroom vanuit de veilige structuur gaandeweg steeds zelfstandiger worden.

De leerkracht zorgt voor een goede balans tussen de behoefte aan structuur en de behoefte aan autonomie.

Leerlingen met Downsyndroom uiten zich *eenvoudig* en *eenduidig*. Bij anderen roept dit vaak vertedering op. Het gevaar is dat de omgeving de leerling met Downsyndroom gaat betuttelen.

De leerkracht benadert de leerlingen naar hun leerling-profiel (ontwikkelingsleeftijd).

Leerlingen met Downsyndroom hebben een *lage uitsteltolerantie*. Iets leuks moet het liefst meteen gebeuren, soms op het dwangmatige af. Visualisatie van het dagprogramma of de activiteit geeft de leerling het vertrouwen dat wat er gezegd is, ook daadwerkelijk gaat gebeuren. Dit geeft rust.

De leerkracht visualiseert het dagprogramma of de activiteit.

Leerlingen met Downsyndroom kunnen een andere pijnbeleving hebben.

De leerkracht is zich hiervan bewust, is oplettend op specifieke prikkelgevoeligheid, voorkomt gevaarlijke situaties en grijpt zo nodig in.

4. d Stimuleren van gewenst gedrag

Afspraken van toepassing op alle leerlingen

De leerkracht:

- beloont gewenst gedrag effectief, door het geven van een compliment (verbaal, non-verbaal) of door het geven van een beloning (al dan niet van tevoren afgesproken met de leerlingen).
- geeft positieve feedback op het gedrag van de leerlingen ondersteund door visuele middelen (duim opsteken, glimlach, sticker).
- stelt de groepjes zo samen dat de leerlingen in staat zijn om echt samen te werken.
- stemt haar gedrag en eisen af op de leerling-profielen van de leerlingen.
- bereidt leerlingen voor op veranderingen, bijzondere activiteiten als feesten, uitstapjes, schoolreis en kamp, bij voorkeur visueel.
- zorgt voor een gestructureerde, voorspelbare en herkenbare omgeving en opdrachten.

Afspraken, van toepassing op leerlingen met ASS

De leerkracht

- bereidt de leerlingen voor op sociale activiteiten binnen en buiten de les.
- kondigt veranderingen van tevoren bij voorkeur visueel, aan.
- maakt gebruik van een sociaal script om sociale situaties te verduidelijken.
- bespreekt en oefent de groepsregels regelmatig.
- grijpt direct in bij pestgedrag. Daarbij is er aandacht voor het fenomeen dat leerlingen met ASS zich soms miskend of gepest kunnen voelen, terwijl het voor ons anders overkomt.
- verplicht leerlingen niet tot deelname aan bepaalde activiteiten.
- laat sociale activiteiten niet te lang duren.

Afspraken, van toepassing op leerlingen met Down

De leerkracht begeleidt de leerlingen in het zelfstandig oplossen van problemen door middel van een stappenplan en voordoen en nadoen.

4. e Omgaan met ongewenst gedrag

Afspraken van toepassing op alle leerlingen

De leerkracht:

- gaat in eerste instantie uit van onmacht en niet van onwil.
- negeert ongewenst gedrag zolang er geen onveilige situaties ontstaan en/of anderen er last van hebben.
- houdt het ontwikkelingsperspectief van de leerlingen voor ogen.
- reageert op een kalme en zakelijke manier (emotioneel neutraal).
- zorgt voor de veiligheid van de medeleerlingen, zichzelf en de boze/driftige leerlingen door te handelen volgens een vaste opbouw in het sturen van gedrag als negeren niet helpt.
 - zij wijst de betreffende leerling(en) naar de betreffende groepsregel
 - zij wijst op de timetimer, de afsprakenlijst, het stoplicht, etc.
 - zij stelt de groep gerust
 - zij sanctioneert ongewenst gedrag of verwijst naar de 'tot-rust-kom-plek'.
 - zij vraagt hulp bij ernstige agressie en blijft uit de buurt van de agressieve leerling.

Afspraken, van toepassing op leerlingen met ASS

Bij een leerling met ASS kunnen zich tal van situaties voordoen die angst en stress oproepen. Vaak zijn dit situaties die voor anderen erg gewoon ogen maar voor leerlingen met autisme moeilijk zijn. Het zijn situaties die zoveel spanning en frustratie kunnen oproepen dat het risico dreigt dat de leerling probleemgedrag gaat vertonen. Hoewel de risicosituaties per leerling kunnen verschillen, zijn er wel situaties die voor veel leerlingen met ASS moeilijk zijn. Het gaat dan om de open/vrije situaties waarin de leerling niet voldoende kan terugvallen op een vaste structuur of op vaste routines. Driftbuien en agressie zijn extreme reacties waarin angst, opgebouwde spanning en frustratie zich kunnen uiten.

De interventie van de leerkracht is in eerste instantie gericht op het tot rust laten komen van de leerling(en).

De leerkracht beseft dat het geven van straf en het strak corrigeren vaak een averechts effect heeft.

Na afloop van het incident laat de leerkracht de leerling begeleid instromen in het gewone programma.

De leerkracht komt er later niet weer op terug! Klaar = klaar. Eventueel kan er op de situatie teruggekomen worden met m.b.v. een gesprekskaart (zie bijlage IV)

Afspraken, van toepassing op leerlingen met Down

Een leerling met Downsyndroom kan zich in principe inleven in een ander. Daarom bespreekt de leerkracht na afloop kort na wat er fout ging, hoe de ander zich voelt, hoe het nu opgelost kan worden en hoe een volgende keer te handelen (voorkomen).

5. Communicatie

Wij investeren in de relatie met de leerlingen voor een optimale communicatie!

In de wereld om ons heen wordt op allerlei manieren gecommuniceerd. De zintuigen en de lichaamstaal helpen bij onze communicatie. Communicatie omschrijven wij als het (wederzijds) overbrengen van kennis en informatie. De communicatie is geslaagd als we elkaar begrijpen. Communiceren doen we op verschillende manieren namelijk door gesproken, geschreven taal (w.o. pictogrammen, foto's, plaatjes), door gebaren, mimiek en lichaamstaal (gebaren). We communiceren verbaal of non-verbaal. Ook de situatie, het gedrag, het tijdstip, de plaats en gebruiksvoorwerpen zijn van belang om elkaar te begrijpen. We communiceren altijd vanuit een bepaalde bedoeling. De intentie is heel belangrijk voor een goede communicatie, zowel vanuit de 'boodschapper' als van de 'ontvanger'. Kortom voor communicatie is interactie nodig. Bij onze leerlingen loopt de communicatie en interactie niet zo vanzelfsprekend. Door beperkingen wordt de communicatie vertraagd of soms ernstig belemmerd. Leerlingen worden niet verstaan of niet begrepen, communicatieprocessen kunnen daardoor verstoord raken of zelfs stil komen te liggen.

Taal en communicatie spelen ook in het leerproces een belangrijke rol. Taal gaat vooraf aan lezen en rekenen.

ZML-leerlingen hebben naast hun taalproblemen ook vaak moeite met het verwerken van vele prikkels. Ze verwerken de prikkels traag of hebben tijd nodig om de informatie te verwerken. Deze traagheid wordt soms aangezien voor niet willen reageren of lui zijn. Dit kan de communicatie verstoren: geen of te late reactie veroorzaakt negeren of afwijzen van deze leerling door zijn omgeving.

Daarom neemt de ontwikkeling van mondelinge taal en communicatie een heel belangrijke plaats in op het rooster. Extra aandacht voor communicatie (taal) is voor onze leerlingen van vitaal belang. Vanaf het schooljaar 2012 gebruiken we de leerlijn van het CED voor het volgen en plannen van ons onderwijs op het gebied van mondelinge taal.

We hebben een logopediste in dienst die in alle groepen groepslessen logopedie geeft om de mondelinge communicatie van alle leerlingen te bevorderen. Daarnaast is er de ruimte voor individuele logopedie.

Binnen onze school maken we gebruik van Totale Communicatie d.w.z. we maken van elk mogelijk middel gebruik om te communiceren met de leerlingen (van ons eigen lichaam tot een iPad) en zijn we in onze mondelinge taal concreet, helder en gebruiken wij bij voorkeur zinnen in de tegenwoordige tijd (in het 'nu').

Afspraken van toepassing op alle leerlingen

De leerkracht:

- gebruikt positieve boodschappen d.w.z. zij benoemt wat zij verwacht en niet wat ongewenst is.
- vermijdt ontkenningen.
- gebruikt korte zinnen zonder dubbele bodem, ironie, sarcasme en beleefdheidsfrases.
- gebruikt concrete taal.
- visualiseert de communicatie.
- vertraagt de communicatiesnelheid en geeft meer bedenktijd.

Afspraken, van toepassing op leerlingen met ASS

De leerkracht:

- noemt de leerling bij de naam als zij zijn attentie wil.
- gebruikt de eigen naam (geen koosnaampjes).
- noemt in eerste instantie namen i.p.v. persoonlijk voornaamwoorden.
- spreekt de leerling persoonlijk aan als een klassikale of groepsinstructie niet door hem wordt opgevolgd.
- vermijdt grapjes, sarcasme en plagerijen of benoemt expliciet dat het om een grapje gaat.
- vermijdt melodie en intonatie om iets duidelijk te maken.
- gebruikt geen oogcontact om dingen duidelijk te maken en eist ook geen oogcontact van leerlingen.
- veralgemeniseert zo min mogelijk.

Afspraken, van toepassing op leerlingen met Down

De leerkracht:

- maakt (taal)grapjes bv. door het letterlijk nemen van taal.
- zorgt ervoor dat de leerling binnen een aan te sturen afstand van de leerkracht zit.
- beseft dat in het algemeen leerlingen met Downsyndroom meer taal begrijpen dan je zou verwachten op grond van de manier waarop zij spreken.
- beseft dat visuele geheugen vaak sterker ontwikkeld is dan het auditieve geheugen en houdt hier rekening mee. Gebaren, pictogrammen, lichaamstaal, stappenplannen en foto's zijn goede ondersteuners.
- is alert op eventuele gehoorproblemen.

6. Didactisch handelen

We sluiten aan bij de opvattingen van de Inspectie die het didactisch handelen als volgt omschrijft: "Het didactisch handelen van de leerkracht is gericht op het ontlokken en bevorderen van leerprocessen waarbij de leerkracht sturing geeft aan het leerproces en de eigen keuzes van leerlingen. Zo vraagt de leerkracht zich voortdurend af welke hulp, opdracht of aanwijzing gegeven kan worden om leerlingen te helpen tot leren te komen." Uitgangspunt bij het didactisch handelen is het werken met het model directe instructie.

Didactische aanpak

Afspraken, van toepassing op alle leerlingen	<p>De leerkracht</p> <ul style="list-style-type: none">- kondigt het volgende lesonderdeel aan door te verwijzen naar het pictobord.- gebruikt de afspraken op het gebied van omgaan leren leren, met gewenst en ongewenst gedrag en van communicatie (hoofdstuk 4 en 5) en klassenmanagement (hoofdstuk 7).- gebruikt een vaste lesopbouw (introductie, instructie, verwerking, feedback en terugkoppeling).- geeft onderwijs in kleine stapjes afgestemd op het niveau van de leerlingen.- stemt het tempo van de les af op de leerlingen.- bevordert dat leerlingen hun tijd zo goed mogelijk besteden aan leer- en ontwikkelingsactiviteiten (effectieve leertijd).- bevordert dat leerlingen het geleerde toepassen in andere situaties (denk met name aan het 'in praktijk' toepassen van kennis en vaardigheden op de gebieden sociale en emotionele ontwikkeling en leren leren).- houdt de vorderingen op een functionele manier bij.- deelt de instructiegroepen in op basis van de niveaus op de leerlijnen. <p>Introductie</p> <p>De leerkracht</p> <ul style="list-style-type: none">- geeft de start van de les duidelijk aan en zorgt ervoor dat alle leerlingen erbij zijn.- houdt rekening met voorgaande leservaringen; sluit aan bij de voorkennis en activeert deze kennis.- vertelt wat de leerlingen gaan leren en indien zinvol ook waarom (doel van de les).- geeft van tevoren het einde van de les aan (evt. met behulp van de time timer). <p>Instructie</p> <p>De leerkracht</p> <ul style="list-style-type: none">- zegt hardop wat en hoe ze de opdracht doet.- vat samen op hoofdzaken.- gebruikt hulpmiddelen (concreet materiaal, foto's, plaatjes, picto's, stappenplannen) aangepast aan de leerlingen.- gebruikt voorbeelden en geeft demonstraties.- houdt de leerlingen actief bij de les.- benut de ervaringen en interesses van leerlingen.- doet de opdracht/taak minimaal twee keer goed voor.- voert minimaal twee keer samen met de leerlingen de opdracht/taak uit.- controleert of de leerlingen de opdracht begrijpen.- gebruikt een stappenplan als dat nodig is.
--	--

	<p>Individuele verwerking De leerkracht</p> <ul style="list-style-type: none"> - zorgt ervoor dat de leerlingen onmiddellijk kunnen beginnen. - zorgt ervoor dat de leerlingen weten wat er van hen verwacht wordt. - stelt kwaliteitseisen aan het werk. - zorgt ervoor dat de leerlingen weten wat ze moeten doen als ze klaar zijn met de opdracht. - geeft feedback tijdens de verwerking (wat is goed, wat kan anders en hoe?). - sluit met de feedback aan op het niveau van de leerlingen op de leerlijn 'leren leren'. - praat zacht tegen leerlingen zodat andere leerlingen niet worden afgeleid. <p>Beurten geven, feedback en terugkoppeling De leerkracht</p> <ul style="list-style-type: none"> - geeft zoveel mogelijk alle leerlingen een beurt en stelt vragen die de leerlingen kunnen beantwoorden. - laat leerlingen zich voorbereiden op een beurt of opdracht in de klas (formuleert eerst de vraag/opdracht en geeft daarna pas de beurt). - geeft leerlingen de tijd om een antwoord te geven. - uit vertrouwen in de leerlingen, bijvoorbeeld "dit kunnen jullie vast wel". - legt bij de nabespreking van werk nadruk op de dingen die goed zijn. - geeft snel feedback op resultaten of vragen. - geeft gerichte en concrete complimenten aan leerlingen, prijst leerlingen klassikaal bij een goed antwoord en geeft correctie 1-op-1. - geeft terugkoppeling op de taak (product, resultaat, gedrag), het proces (inzet, strategie, aanpak), de zelfregulatie (zelfstandigheid), de leerling (evaluerende, prijzende opmerkingen) en de groep. Het gaat steeds om de combinatie.
<p>Afspraken, van toepassing op leerlingen met ASS</p>	<p>Introductie De leerkracht visualiseert (schrijft op) wat de leerlingen gaan doen.</p> <p>Instructie De leerkracht</p> <ul style="list-style-type: none"> - geeft de leerling de tijd om te wennen aan nieuwe leerstof/werkvorm. - legt verbanden tussen onderwerpen maar treedt niet te veel in details. <p>Individuele verwerking Indien nodig zorgt de leerkracht voor een vaste, 'eigen' werkplek.</p> <p>Beurten geven, feedback en terugkoppeling De leerkracht</p> <ul style="list-style-type: none"> - benoemt bij een fout concreet wat er fout is gegaan en geeft aan hoe het wel moet. - is er zich van bewust dat leerlingen met ASS niet 'houden van het maken van fouten en het verbeteren van fouten' maar gaat hier doortastend en consequent mee om.
<p>Afspraken, van toepassing op leerlingen met Down</p>	<p>Individuele verwerking De leerkracht geeft zoveel mogelijk non-verbale feedback (dikke duim, schouderklopje).</p> <p>Beurten geven, feedback en terugkoppeling De leerkracht geeft de leerlingen voldoende verwerkingstijd (minimaal 6 seconden).</p>

7. Klassenmanagement

Alle groepen hebben een picto-dagprogramma. We ondersteunen het dagprogramma op een manier die afgestemd is op de groep.

De grote verschillen die er bestaan tussen de leerlingen in een groep stelt hoge eisen aan het klassenmanagement. Daarvoor gebruiken we het GIP- model⁴.

Het GIP-model richt zich in eerste instantie op een goede organisatie in de groep, waardoor de leerlingen zelfstandig kunnen werken. De leerkracht krijgt daardoor de mogelijkheid om instructie en begeleiding op maat te geven. Zelfstandig kunnen werken is dus een doel op zich maar ook een voorwaarde voor het kunnen geven van instructie aan individuele leerlingen of aan een groepje leerlingen. Door het werken met heldere afspraken werken leerlingen steeds langere tijd zelfstandig aan een taak (mandjes) en biedt de leerkracht 'uitgestelde' aandacht. De leerkracht gebruikt de instructietafel.

In iedere groep gelden in principe dezelfde regels. Natuurlijk zijn de bewoordingen in de bovenbouw iets anders dan in de onderbouw.

Voorbeelden:

Onderbouw: " Ik blijf zoveel mogelijk op mijn plaats zitten. Wanneer ik iets pak of naar de wc ga, dan doe ik dat zo rustig mogelijk."

Bovenbouw: "Als ik iets aan de leerkracht wil vragen, dan leg ik mijn stoplicht op mijn tafel, maar ik werk wel door."

Het GIP-model werkt vooral omdat afspraken en regels over en weer worden nagekomen. Zo loopt de leerkracht regelmatig volgens een vaste route, systematisch langs alle leerlingen. De leerlingen weten dus precies wanneer ze aan de beurt zijn.

We zorgen voor zo weinig mogelijk afleidende prikkels. We ruimen materialen zoveel mogelijk op een vaste, gemarkeerde plek op. De leerlingen kunnen het benodigde materiaal makkelijk pakken zonder andere leerlingen te hoeven storen. De leerlingen weten hoe ermee te werken.

We richten de ruimte zo in dat wisseling van activiteiten snel kan plaatsvinden, er is voldoende 'loopruimte'.

Met de opstelling van de leerlingen zorgen we ervoor dat de leerlingen de leerkracht, het bord en/of het pictobord goed kunnen zien. We zorgen ervoor dat we alle leerlingen goed kunnen aansturen.

Omdat onze groepen verschillend zijn hebben we te maken met verschillende behoeften aan inrichting van het lokaal. Leerlingen met ASS hebben behoefte aan zo weinig mogelijk afleidende prikkels in het lokaal, leerlingen met het syndroom van Down hebben behoefte aan een rijke leeromgeving en vinden het aantrekkelijk dat recent werk van hen tentoongesteld is.

In het algemeen doen we de deur van het lokaal dicht omwille van de rust, hangen we de werkjes op een vaste plaats op, hangen we de leermaterialen dicht bij de instructietafel en zorgen we ervoor dat het lokaal 'rustig' oogt.

Voor alle leerlingen en de leerlingen met ASS in het bijzonder zorgt de leerkracht voor materialen die aangepast zijn. Denk hierbij aan het verminderen van de hoeveelheid opdrachten op een blad en het weghalen van overbodige versiersels.

⁴ GIP staat voor: Groeps- en Individueel gericht Pedagogisch en didactisch handelen van de leerkracht.

8. Het zorgaanbod op onze school

Het speciale karakter van onze school vraagt extra deskundigheid voor de manier waarop er wordt gewerkt en geleerd. Om de leerlingen goede onderwijszorg te geven zijn er deskundigen aan de school verbonden om de leerkrachten te steunen en per leerling een ontwikkelingsperspectief te kunnen vaststellen en een individueel handelingsplan te kunnen aanbieden.

We volstaan hier met het noemen van de deskundigen en de verwijzing naar onze website www.voorthuijs.nl en onze schoolgids; de Commissie voor de Begeleiding (CvB), fysiotherapie, ergotherapie, logopedie, Nederlands als Tweede Taal (NT2) en aanvullende therapieën als kunstzinnige therapie, dramatherapie, speltherapie en PMT.

Onze school biedt de gelegenheid therapeutische behandelingen onder schooltijd en op onze schoollocaties te laten plaatsvinden. We hebben de beschikking over waterwen(zwem)bad, een ballenbad, meerdere therapieruimtes en een groot schoolplein waarop o.a. fietsles gegeven kan worden.

9. Planmatig werken

Wij werken planmatig en opbrengstgericht op groepsniveau en op schoolniveau. Voor het plannen en evalueren van ons onderwijs gebruiken we de leerlijnen en de voorbereidende leerlijnen van het CED (zie ook de hoofdstukken over ontwikkelingsperspectief en onderwijsaanbod).

Het meten van de leerresultaten (het scoren de leerlingen op de leerlijnen), de analyse ervan en de planning van de te ondernemen stappen (actiepunten) en vervolgens de realisatie is een cyclisch proces. We doorlopen deze cyclus twee maal per jaar (zie bijlage II en III) en leggen de bevindingen vast in het pedagogisch didactisch leerling-overzicht. De analyse en planning vinden plaats in de leerling-bespreking o.l.v. orthopedagoog en intern begeleider.

De mentor van de leerling bespreekt de resultaten van de leerling met ouders.

De orthopedagoog en de intern begeleider bespreken de resultaten in de Commissie voor de Begeleiding (CvB).

Voor de beschrijving van de schoolontwikkeling gebruiken we de formats van Stichting Spaarnesant. In onze schoolgids, het schooljaarverslag, het schoolplan 2011-2015 en op onze website (www.voorthuijs.nl) staat beschreven welke plannen we hebben, hoe we denken deze plannen te realiseren en doen we verslag van de realisatie om vervolgens weer nieuwe plannen te beschrijven op basis van de ervaringen.

Cyclus leeropbrengsten

Datum	Toets	Cyclus I: Leeropbrengsten	Cyclus II: Verbetering van niveaus leerling- profielen	Door wie
Juni	Leerlijnen- toets analyseren	Eindevaluatie voor verbetering van het gekozen leergebied uit het ondersteuningsplan	Welke verbetertrajecten gaat de school volgend jaar starten? Opzet plan van aanpak	Directie, IB, Orthopedagoog in overleg met team
September			Startbijeenkomst voor verbetering van een leergebied uit het ondersteuningsplan	Directie, IB, Orthopedagoog
Oktober	Leerlijnen- toets			leerkracht
November en december	Leerlijnen toets analyseren	Ambitie opstellen: Wat zijn de ambities t.a.v. de 9 leerling-profielen op het gekozen leergebied	Projectgroep	Directie, IB, Orthopedagoog, bouwcoördinator
Januari/april			- Observaties in de groepen - Evaluatie verbeteringen - Inhoudelijke gesprekken met leerkrachten	Leerkrachten, IB, MT
Mei	Leerlijnen toets			leerkracht

10. Het ondersteuningsaanbod van onze school

Binnen onze samenwerkingsverbanden en ook daarbuiten, kunnen we scholen, dagverblijven en andere instanties helpen bij het vinden van antwoorden op vragen over de begeleiding van en onderwijs aan leerlingen die (zeer) moeilijk leren. Het kan gaan om vragen op leerkracht (klassen)- niveau en op schoolniveau.

Hieronder staan een aantal (deels overlappende) gebieden waarop onze school geconsulteerd kan worden.

- Diagnostiek en psychodiagnostisch onderzoek
- Het in kaart brengen van onderwijsbehoeften van een ZML-leerling
- Beleidsmatige aspecten rondom de begeleiding van ZML-leerlingen;
- Onderwijsorganisatie op schoolniveau rondom de aanname van ZML-leerlingen (passend onderwijs)

- Kennis over leerlingen met een verstandelijke beperking en autisme en autisme in het algemeen
- Kennis over leerlingen met het syndroom van Down en evt. andere syndromen

- Begeleiding van leerlingen met een verstandelijke beperking al dan niet in combinatie met een stoornis binnen het autistisch spectrum (TEACCH) en van leerlingen met het syndroom van Down – grondhouding
- Pedagogische benadering van leerlingen met een verstandelijke beperking, omgang met (on)gewenst gedrag, onwil en onmacht, pedagogisch klimaat (relatie, competentie en autonomie)
- Totale Communicatie (TC) met leerlingen met een verstandelijke beperking
- Onderwijsinhoud m.b.t. alle leergebied- en leergebiedoverstijgende kerndoelen van het ZML-onderwijs (methodiek en didactiek – effectieve leerkracht)
- Handelingsgericht Werken (HGW) in praktijk met leerlingen met een verstandelijke beperking
- Effectief klassenmanagement, inrichting van lokaal
- Leerlingvolgsysteem, registratie van vorderingen en planning van volgende leerdoelen

- Ondersteuning van de leerkracht bij de bespreking van de ontwikkeling van de leerling met de ouders/verzorgers; moeilijk bespreekbare onderwerpen ter sprake brengen en medewerking verwerven voor een actieve ondersteuning voor het gedrag van de leerling;

We werken vraaggestuurd. Dit betekent dat we verschillende mogelijkheden hebben om de vragen te beantwoorden variërend van individuele begeleiding en coaching tot teamscholing en cursussen voor personeel van meerdere scholen door o.a. een orthopedagoog, intern begeleider, logopedist of gespecialiseerde leerkracht.

Bijlage I Uitstroombestemmingen van de Van Voorthuijsenschool

Dagbesteding

X heeft een plaats binnen de dagbesteding. De dagbesteding is gericht op activiteiten.
X werkt binnen de dagbesteding op een arbeidsmatige manier. X kan omgaan met kwaliteitseisen.
X werkt binnen de dagbesteding op een arbeidsmatige manier. X kan omgaan met kwaliteitseisen en kwantiteitseisen (tijdsdruk).
X werkt binnen de dagbesteding op een arbeidsmatige manier (begeleid werken in een vrij bedrijf met een jobcoach).

Tussenvorm

X heeft een plaats binnen Ruim Baan (Haarlem). Dit is een arbeidsmatige vorm van dagbesteding binnen de sociale werkvoorziening.
--

Sociale werkplaats

X werkt op de sociale werkplaats. Dat betekent dat x voldoet aan de competenties die de sociale werkplaats stelt.
X werkt binnen de sociale werkplaats en wordt gedetacheerd in een groep (groepsgewijs begeleid werken).
X werkt binnen de sociale werkvoorziening met als uiteindelijk doel door te stromen naar een vorm van begeleid werken (jobcoach).
X werkt in het vrije bedrijf met een jobcoach van de werkvoorziening of van een re-integratiebedrijf.

Bijlage II Kerndoelen uitgesplitst naar vakken op het rooster

Kerndoelen VSO	Vakken op het rooster	Vakken op het rooster	Vakken op het rooster	Vakken op het rooster	Vakken op het rooster
Leergebied overstijgend	Sociale competentie	ICT	Media		
Nederlandse taal en communicatie	Mondelinge taal	Lezen: boekoriëntatie technisch lezen begrijpend lezen	Schrijven	Spellen	Stellen
Rekenen	Rekenen Tijd Meten en wegen Geld				
Mens, natuur en techniek (MNT)	Koken	Wonen/ schoonmaak	Gezondheid/ De ander en ik	Natuur: groen dieren milieu	Techniek
Mens en Maatschappij (M & M)	Verkeer OV-training	Burgerschap	Vrije Tijd	Aardrijks- kunde	Geschiedenis
Culturele oriëntatie en creatieve expressie	Cultuur	Tekenen	Handvaardig- heid	Muziek	Drama
Bewegen en sport	Bewegen en sport			Bewegen op muziek	
Vorbereiding op dagbesteding (& arbeid)	Vorbereiding op toekomst	Mentorles Stageles			

Bijlage III Format Ontwikkelingsperspectief Plan (OPP)

Algemene informatie	Toevoegingen, opmerkingen
Naam van de leerling Geboortedatum Diagnostiek Intelligentieonderzoek Leerlingprofiel Uitstroombestemming Thuissituatie Indien van toepassing: gezaghebbende Hulpverlening Medische informatie Naam van de groep Mentor	
Ondertekening	
Aanwezig Namen en evt. functie van de aanwezigen bij het gesprek	
Ondertekening Handtekeningen van de wettelijke vertegenwoordiger(s) en de mentor	
Datum	
Extra afspraken, opmerkingen, verwachtingen, advies van ouders	

	Fase 1: Waarnemen en signaleren Huidig niveau (beheersingsniveau) op de leerlijnen ZML en de streefniveaus op 15 en 18 jarige leeftijd				Fase 2: Begrijpen/analyseren Leerling, school, thuis Fase 3: Plannen en realiseren Wie, wat, wanneer
<i>Leerroute naar uitstroombestemming</i>	<i>Leerlijnen VSO ZML</i>	<i>Huidig niveau</i>	<i>Streef niveau 15 jaar</i>	<i>Streef niveau 18 jaar</i>	
	Sociale competentie				
	Mondelinge taal		x	x	
	Technisch lezen				
	Begrijpend lezen				
	Spellen		x	x	
	Rekenen				
	ICT en media				
	Schrijven				
	Stellen				
	Koken				
	Wonen/schoonmaak				
	Gezondheid/De ander en ik				
	Natuur				
	Techniek				
	Verkeer/OV-training				
	Burgerschap				
	Vrije tijd				
	Aardrijkskunde/Geschiedenis				
	Cultuur				
	Tekenen				
	Handvaardigheid				
	Drama				
Muziek					
Bewegen en sport					
Vorbereiding op toekomst					

	Fase 1: Waarnemen en signaleren Fase 2: Begrijpen/analyseren; Leerling, school, thuis Fase 3: Plannen en realiseren; Wie, wat, wanneer
<i>Positieve en stimulerende factoren</i> Welke aspecten zou je willen benutten? <ul style="list-style-type: none"> - Leerling - School/groep - Thuis 	
<i>Moelijke en belemmerende factoren</i> Wat is problematisch? (o.a. diagnose) <ul style="list-style-type: none"> - Leerling - School/groep - Thuis 	
<i>Inzet hulpverleners</i> Naam van de therapie/hulp Startdatum en einddatum	
<i>Onderwijsbehoeften</i> Wat heeft de leerling bij het onderwijsprofiel / groepsplan extra nodig om het OP te bereiken?	
<i>Schoolverloop</i>	
<i>Overige informatie</i>	

Bijlage IV registratiecyclus

Voor het registreren en evalueren van de resultaten van de leerlingen op de leergebiedoverstijgende vakken en de leergebied specifieke vakken hanteren we de onderstaande cyclus.

Periode	Activiteit	Door wie
Laatste studiedag voor de zomervakantie	<ul style="list-style-type: none"> • Overdracht • Invullen leerlingenoverzicht voor alle leerlingen van de hele (nieuwe) groep • Indeling leerlingen in instructiegroepjes op basis van niveaus op de leerlijnen 	<ul style="list-style-type: none"> • Leerkrachten w.o. mentor en betrokken personeel • Leerkracht (mentor) • Leerkracht (mentor)
Nieuw schooljaar Augustus/ september	<ul style="list-style-type: none"> • Opstellen groepsplan op basis van gegevens april/mei OPP • Groepsplanbespreking = Evaluatie voortgang van de groep en het functioneren van de (indeling in) instructiegroepjes 	<ul style="list-style-type: none"> • Leerkracht (mentor) • Leerkracht (mentor) en IB-er
September/ Oktober Eerste week na de herfstvakantie 1 oktober	<ul style="list-style-type: none"> • Bijstellen OPP's • Leerlingbespreking • Groepsregistratie leerlijnen en andere gegevens 	<ul style="list-style-type: none"> • Leerkrachten (mentor) met toezicht van IB-er • Leerkracht, betrokken onderwijsassistent, orthopedagoog en IB-er • Indien nodig bespreking in de CvB • Leerkrachten (mentor)
Oktober	<ul style="list-style-type: none"> • Oudergesprekken= evaluatie van de vorderingen en vaststellen van nieuwe doelen 	<ul style="list-style-type: none"> • Ouders, mentor, betrokken onderwijsassistent of lid van de CvB
Oktober- mei	<ul style="list-style-type: none"> • Voortdurende registratie vorderingen van leerlingen 	<ul style="list-style-type: none"> • Leerkrachten
Februari/ april	<ul style="list-style-type: none"> • Leerling-besprekingen 	<ul style="list-style-type: none"> • Leerkracht, betrokken onderwijsassistent, orthopedagoog en IB-er • Indien nodig bespreking in de CvB
eerste week na de meivakantie 1 mei	<ul style="list-style-type: none"> • Bijstellen OPP's • Groepsregistratie leerlijnen en andere gegevens 	<ul style="list-style-type: none"> • Leerkrachten (mentor) met toezicht van IB-er • leerkrachten
Mei/juni	<ul style="list-style-type: none"> • Oudergesprekken = evaluatie van de vorderingen en vaststellen van nieuwe doelen 	<ul style="list-style-type: none"> • Ouders, mentor, betrokken onderwijsassistent of lid van de CvB
Laatste studiedag voor de zomervakantie	<ul style="list-style-type: none"> • Overdracht • Invullen leerlingenoverzicht voor de hele (nieuwe) groep • Indeling leerlingen in instructiegroepjes op basis van niveaus op de leerlijnen 	<ul style="list-style-type: none"> • Leerkrachten w.o. mentor en betrokken onderwijsassistent • Leerkracht (mentor) • Leerkracht (mentor)

Bijlage V Dakpanmodel⁵

⁵ Dit dakpanmodel is overgenomen uit de "Verantwoording van de leerlijnen VSO" van het CED

Bijlage VI Lijst met afkortingen

ABA	Applied Behavior Analysis
ASS	Autisme Spectrum Stoornis
CED	Naam van een organisatie voor Educatieve Dienstverlening
Cito	Organisatie op het gebied van toets- en examenontwikkeling
CvB	Commissie voor de Begeleiding
DGM	Denkgestuurde GespreksMethodiek
GIP	Groeps- en Individueel gericht Pedagogisch en didactisch handelen van de leerkracht
HGW	HandelingsGericht Werken
IB	Intern Begeleider
IQ	Intelligentiequotiënt
MW	Maatschappelijk Werk
NT2	Nederlandse Taal voor tweetalige leerlingen
OP	Ontwikkelingsperspectief
OPP	Ontwikkelingsperspectief plan
PGB	Persoonsgebonden budget
PrO	Praktijk Onderwijs
SO	Speciaal Onderwijs
STiP	Sociale Training in Praktijk
TEACCH	Treatment and Education of Autistic and related Communication handicapped Children
TLV	Toelaatbaarheidsverklaring
VSO	Voortgezet Speciaal Onderwijs
ZML	Zeer Moeilijk Lerenden

