

Schoolplan 2023-2027

Prof. Wassenberghskoalle Lekkum

Inhoudsopgave

Inhoudsopgave	2
1 Inleiding	5
1.1 Voorwoord	5
1.2 Doelen en functie	5
1.3 Procedures	5
1.4 Bijlagen	5
1.5 Actiepunten Inleiding	5
2 Strategisch beleid	6
3 Schoolbeschrijving	7
3.1 Schoolgegevens	7
3.2 Kenmerken van het personeel	7
3.3 Kenmerken van de leerlingen	8
3.4 Kenmerken van de ouders	8
3.5 Sterkte-zwakteanalyse	9
3.6 Risico's	9
3.7 Landelijke ontwikkelingen	9
4 Onze school, een IKC	10
4.1 Een Kindcentrum (IKC)	10
4.2 De aansturing van het IKC	10
4.3 Onze uitgangspunten	10
4.4 Extra paragraaf (1)	10
5 Onderwijskundig beleid	11
5.1 De missie van de school	11
5.2 Onze grote verbeterdoelen	11
5.3 Onze visie op lesgeven (pedagogisch-didactisch handelen)	12
5.4 Onze visie op leren	13
5.5 Onze visie op de 21st century skills	13
5.6 Onze visie op identiteit	13
5.7 Onze visie op 'goed' en 'excellent'	13
5.8 Levensbeschouwelijke identiteit	13
5.9 Sociale en maatschappelijke ontwikkeling	14
5.10 Burgerschap	14
5.11 Leerstofaanbod	15
5.12 Vakken, methodes en toetsinstrumenten	16
5.13 Taalleesonderwijs	17
5.14 Rekenen en wiskunde	19
5.15 Wereldoriëntatie	19
5.16 Kunstzinnige vorming	19
5.17 Bewegingsonderwijs	20
5.18 Wetenschap en Technologie	21
5.19 Digitale geletterdheid	21
5.20 Engelse taal - Vreemde talenonderwijs	21
5.21 Les- en leertijd	22
5.22 Pedagogisch handelen	22
5.23 Didactisch handelen	22
5.24 Actieve en zelfstandige leerhouding van de leerlingen	23

5.25 Klassenmanagement	23
5.26 Zorg en begeleiding	23
5.27 Extra ondersteuning	24
5.28 Afstemming (differentiatie)	24
5.29 Talentontwikkeling	25
5.30 Bijdragen aan gelijke kansen	25
5.31 Passend onderwijs	25
5.32 Ononderbroken ontwikkeling	25
5.33 Opbrengstgericht werken	26
5.34 Resultaten	26
5.35 Toetsing en afsluiting	27
6 Personeelsbeleid	28
6.1 Integraal Personeelsbeleid	28
6.2 Bevoegde en bekwame leraren	28
6.3 Organisatorische doelen	29
6.4 Schoolleiding	29
6.5 Beroepshouding	29
6.6 Professionele cultuur	30
6.7 Beleid met betrekking tot stagiaires	30
6.8 Werving en selectie	30
6.9 Introductie en begeleiding	31
6.10 Taakbeleid	31
6.11 Collegiale consultatie	32
6.12 Klassenbezoek	32
6.13 Persoonlijke ontwikkelplannen	32
6.14 Bekwaamheidsdossier	32
6.15 Intervisie	32
6.16 Ontwikkelgesprekken	33
6.17 Beoordelingsgesprekken	33
6.18 Professionalisering	33
6.19 Teambuilding	33
6.20 Verzuimbeleid	34
6.21 Mobiliteitsbeleid	34
7 Organisatiebeleid	35
7.1 Organisatiestructuur	35
7.2 Groeperingsvormen	35
7.3 Schoolklimaat	35
7.4 Sociale, fysieke en psychische veiligheid	35
7.5 Arbobeleid	36
7.6 Interne communicatie	36
7.7 Samenwerking	37
7.8 Contacten met ouders	37
7.9 Overgang PO-VO	38
7.10 Vervolgsucces	38
7.11 Privacybeleid	38
7.12 Voor- en vroegschoolse educatie	38
7.13 Voor-, tussen- en naschoolse opvang	39
8 Kwaliteitsbeleid	40
8.1 Kwaliteitszorg	40
8.2 Kwaliteitskaarten	40

8.3 Kwaliteitscultuur	40
8.4 Professioneel statuut	41
8.5 Verantwoording en dialoog	41
8.6 Het meten van de basiskwaliteit	41
8.7 Het meten van de stelselkwaliteit	41
8.8 Onze eigen kwaliteitsaspecten	41
8.9 Wet- en regelgeving	41
8.10 Inspectiebezoeken	42
8.11 Vragenlijst Leraren	42
8.12 Vragenlijst Leerlingen	42
8.13 Vragenlijst Ouders	42
8.14 De meerjarenplanning	42
9 Financieel beleid	44
9.1 Uitgangspunten	44
9.2 Algemeen	44
9.3 Rapportages	44
9.4 Sponsoring	44
9.5 Begroting(en)	44
9.6 NPO-gelden	45
9.7 Onderwijsachterstandsgelden	45
9.8 Exploitatiebegroting	45
10 Prestatie-indicatoren	46
10.1 Onze prestatie-indicatoren	46
11 Actiepunten 2023-2027	47
12 Formulier "Instemming met schoolplan"	48
13 Formulier "Vaststelling van schoolplan"	49

1 Inleiding

1.1 Voorwoord

De indeling van het schoolplan 2023-2027 is afgestemd op het Strategisch beleidsplan van onze Stichting en de thema's die wij relevant vinden voor onze schoolontwikkeling. Deze thema's vormen de focus voor onze kwaliteitszorg. Dit betekent, dat wij de thema's beschrijven (to plan: wat beloven we?), periodiek beoordelen (to check: doen we wat we beloven?) en borgen of verbeteren (to act). De thema's die we onderscheiden komen (deels) overeen met de standaarden die de inspectie onderscheidt in het waarderingskader 2021. Naast schoolontwikkeling focussen we op de ontwikkeling van onze medewerkers en onze resultaten. In het hoofdstuk Personeelsbeleid beschrijven we welke middelen we inzetten om de medewerkers te ontwikkelen van start- naar basis en vakbekwaam. In het hoofdstuk Onderwijskundig beleid gaan we in op de ontwikkeling van onze opbrengsten (resultaten).

1.2 Doelen en functie

Ons schoolplan beschrijft, binnen de kaders van het Strategisch beleidsplan van Proloog, in de eerste plaats onze missie, onze visie en de daaraan gekoppelde doelen. Het schoolplan functioneert daardoor als een verantwoordingsdocument naar de overheid, het bevoegd gezag en de ouders en als een planningsdocument voor de planperiode 2019-2023. Op basis van ons vierjarige Plan van Aanpak (zie hoofdstuk Jaarplannen 2023-2027) willen we jaarlijks een uitgewerkt jaarplan opstellen. In een jaarverslag zullen we steeds terugblikken of de gestelde verbeterdoelen gerealiseerd zijn. Op deze wijze geven we vorm aan een cyclus van plannen, uitvoeren en evalueren.

1.3 Procedures

Ons schoolplan is opgesteld door het managementteam van de school en ter goedkeuring voorgelegd aan de medezeggenschapsraad. De teamleden hebben meegedacht over de missie en visie(s) van de school en een bijdrage geleverd aan het vaststellen van de actiepunten voor de komende vier jaar. Daarnaast zullen we aan het einde van ieder schooljaar het jaarplan voor het komend jaar samen met het team vaststellen. Ieder jaar kijken we samen met het team ook terug: hebben we onze actiepunten in voldoende mate gerealiseerd? Tenslotte dragen we zorg voor een cyclische evaluatie van de thema's, zoals beschreven in dit schoolplan.

1.4 Bijlagen

Ons schoolplan beschrijft globaal onze kwaliteit. Daar waar mogelijk en noodzakelijk verwijzen we voor een meer gedetailleerde beschrijving naar diverse bijlagen. De bijlagen zijn opgenomen in de paragrafen waarbij ze horen en ze worden verzameld in een groslijst (bijlage bij het schoolplan). De belangrijkste bijlage is de schoolgids. Daar waar mogelijk verwijzen wij in dit schoolplan naar de informatie in de schoolgids.

1.5 Actiepunten Inleiding

Bijlagen

1. Verbeterplan n.a.v. audit volgens inspectiekader oktober 2022

2 Strategisch beleid

3 Schoolbeschrijving

3.1 Schoolgegevens

Schoolbeschrijving

De Professor Wassenberghskoalle gebruikt het gedachtegoed van Rebeca Wild en de Reggio approach als bronnen van inspiratie.

Kernwoorden Rebeca Wild; Liefde (voor het kind)

Respect (voor ontwikkeling)

Vrijheid en grenzen. (zonder grenzen kan er geen vrijheid zijn)

De Reggio approach gaat uit van de 3-eenheid individu, ruimte en actie. Individu staat voor alle betrokkenen. Alle personen om het kind heen zijn belangrijk, dat kunnen zijn de ouders, leerkrachten, opvangkrachten, pake & beppe, de buurvrouw of de oppas. De ruimte is de omgeving waar het kind leeft, binnen en buiten, het dorp en alles wat daarbij hoort. Met actie worden alle handelingen bedoeld, dat wat er ontstaat en gebeurt tussen individu en ruimte. Tussen omgeving, individu en actie ontstaat interactie.

Het is de taak van de leerkracht/ volwassenen om actief te luisteren en te kijken naar kinderen, want kinderen hebben wel honderd talen om zich te uiten. De Reggio approach wordt ook wel de pedagogiek van de Honderd talen genoemd.

Schoolgegevens

Bestuur Stafbureau Proloog

Algemeen directeur: Arjette de Pree

Adres: Fonteinland 11

Postcode: 8913 CZ

Plaats: Leeuwarden

Telefoonnummer: 058 234 7520

E-mailadres: info@proloog.nl

Website adres: www.proloog.nl

School

Naam school: Professor Wassenberghskoalle

Directeur: mevrouw H. Zwart

Adres: leborchpaed 6

Postcode: 9081 AR

Plaats: Lekkum

Telefoon: 058-2664861

E-mail directie; hzwart@proloog.nl

Website adres: www.pws-lekkum.nl

3.2 Kenmerken van het personeel

De directie van de school bestaat uit de directeur en het kernteam. De directie vormt samen met drie collega's die tevens de taak bouwcoördinator op zich hebben genomen (onderbouw-middenbouw-bovenbouw) het managementteam (MT) van de school. Het team bestaat uit:

- 01 directeur
- 02 bouwcoördinatoren
- 02 voltijd groepsleerkrachten
- 13 deeltijd groepsleerkrachten
- 00 vakleerkracht bewegingsonderwijs
- 02 intern begeleider
- 01 onderwijsassistent
- 00 administratief medewerker
- 01 conciërge

Van de 15 medewerkers zijn er 13 vrouw en 2 man. De leeftijdsopbouw wordt gegeven in onderstaand schema (stand van zaken per mei 2023).

Per 1-1-2023	MT	OP	OOP
Ouder dan 60 jaar	1		
Tussen 50 en 60 jaar		1	1
Tussen 40 en 50 jaar	1	2	
Tussen 30 en 40 jaar	2	5	
Tussen 20 en 30 jaar		2	
Jonger dan 20 jaar			
Totaal	4	10	1

Onze school heeft een grote groep ervaren leraren; we benutten hen voor de begeleiding van de wat jongere leraren. We komen tegemoet aan de talenten van leerkrachten. Met bureau Leren in Verbinding versterken we het onderwijs aan de kinderen.

3.3 Kenmerken van de leerlingen

Onze school wordt bezocht door 210 leerlingen (teldatum mei. 2023).

Op basis van de ervaringen is bekend dat onze school goed weet te handelen op het gebied van gedragsregulering en leerproblemen. Daar we geen school voor speciaal basisonderwijs zijn en dit ook niet willen worden proberen we de zij-instroom af te remmen.

Het leerlingenaantal is de afgelopen 5 jaar gestegen. Dat wordt veroorzaakt door enerzijds een goede naam, maar anderzijds door het opheffen of fuseren van scholen om ons heen en de uitbreiding in de wijk Blitsaerd. Er moet nieuwbouw worden gerealiseerd en we hopen dat dit in 2024 gerealiseerd zal worden.

Op grond van onze leerlingpopulatie willen we aandacht voor de 6 Mondiale C's die bij Deep learning horen. Citizenship, Communication, Collaboration, Critical thinking, Creativity, Character Education. Voor de basisvakken gebruiken we methoden die deels via de tablet worden aangeboden, maar we gebruiken ook boeken en andere materialen inzetten. Het boek Verbinding (systeemdenken) wordt gebruikt om werkvormen, denkgewoonten, gedragspatroongrafieken, causale lussen en het werken met de ijsberg te verduidelijken.

Schooljaar	Schoolweging	Categorie	Spreiding	Gem. schoolweging 3 schooljaren	Gem. categorie 3 schooljaren
2021 / 2022	25,86	25-26	4,93	26,2 19/20 - 21/22	26-27 19/20 - 21/22
2020 / 2021	26,1	26-27	4,89		
2019 / 2020	26,64	26-27	5,23		

Open data van de Inspectie van het Onderwijs berekend door het Centraal Bureau voor de Statistiek (CBS)

3.4 Kenmerken van de ouders

OBS Professor Wassenberghskoalle is de dorpsschool van Lekkum. De kinderen uit Bartlehiem, Wyns, Lekkum, Miedum, Snakkerburen en het noordelijke deel van Leeuwarden vormen het voedingsgebied van onze school.

Het opleidingsniveau van onze ouders is bekend; 52% van onze ouders heeft een MBO opleiding of lager. 48% van onze ouders heeft een HBO opleiding of hoger. Helaas laat de weging niet de juiste problematiek zien.

3.5 Sterkte-zwakteanalyse

In het kader van ons nieuwe schoolplan zien we voor de komende vier jaren een aantal kansen (intern en extern) en bedreigingen (intern en extern) voor wat betreft de school, het personeel en de leerlingen. We willen daarmee nadrukkelijk rekening houden in ons beleid en onze beleidskeuzes.

STERKE KANTEN SCHOOL	ZWAKKE KANTEN SCHOOL
* ervaringsgericht onderwijs; onderwijs kan ook ontstaan	
* het kind in de groep centraal	
* verscheidenheid aan kwaliteiten binnen het team	* groepsdoorbrekend samenwerken vanwege logistieke problemen
* rijke dorpse omgeving buiten het schoolterrein	* te weinig ruimte binnen het huidige gebouw Geen IKC ruimte, waaronder de ruimte van de BSO en peuters.

KANSEN	BEDREIGINGEN
ouderbetrokkenheid om diepgaand leren te realiseren	tekort aan invallers en extra handen in de klas.
* uitdragen van de specialiteiten van ieder teamlid. Sport, hoogbegaafdheid, kunst, gedragsproblematiek etc. hiervoor de werkvorm 'atelier' gebruiken.	* verloop in team door nieuwe ambities
* door toenemende leerlingenaantal kansen op nieuw schoolgebouw	beperkte ruimte gebouw

3.6 Risico's

Er is haast geboden met het nieuwbouwplan.

3.7 Landelijke ontwikkelingen

Naast ontwikkelingen die wij bij Proloog van belang achten

Van belang voor de komende jaren is de Kennisagenda voor het onderwijs (NRO). De kennisagenda geeft aan dat de volgende thema's relevant zijn voor het onderwijs:

1. De school als lerende en professionele organisatie
2. Kennis en vaardigheden van leerlingen
3. Toegang tot een inclusieve(re) leeromgeving
4. Gelijke kansen
5. Technologie voor het onderwijs
6. Kwalificaties van leraren

Tenslotte willen we in ons schoolplan de hoofdlijnen meenemen van het Masterplan Onderwijs (april 2022). Dat betekent dat wij ons vooral richten op de ontwikkeling van:

1. Het lees- en taalonderwijs (hopelijk kunnen we in 2023 een besluit nemen qua methode)
2. Het rekenonderwijs (reeds actie op ondernomen d.m.v. scholing)
3. Omgaan met digitale media en digitale geletterdheid (is een actiepoint van de vorige schoolplanperiode die door de coronajaren onvoldoende is uitgewerkt)
4. Burgerschap (is reeds beschreven en in actie omgezet)

4 Onze school, een IKC

4.1 Een Kindcentrum (IKC)

Stichting Proloog en de gemeente Leeuwarden vinden het belangrijk dat kinderen zich goed kunnen ontwikkelen en gelijke kansen krijgen; thuis, op de opvang en op school. Ook kinderen in kwetsbare situaties. Daarom zet de gemeente in op de ontwikkeling van Integrale Kindcentra (IKC's). Juist op IKC's kunnen kinderen in kwetsbare situaties al in een vroeg stadium de ondersteuning krijgen die ze nodig hebben.

De gemeente Leeuwarden heeft om de ontwikkeling van IKC's te bevorderen het uitvoeringsprogramma Kansen voor Kinderen 2 (2021-2028) gelanceerd, met als doelstelling:

1. Verminderen van ongelijkheid
2. Verbeteren van kwaliteitsonderwijs/opvang
3. Bevorderen van goede gezondheid en welzijn

De scholen van Proloog maken deel uit van een IKC, zijn samen met een andere organisatie een IKC-in-wording of onderzoeken de mogelijkheden om een IKC te vormen.

IKC Prof. Wassenberghskoalle heeft de Reggio approach en uitgangspunten van Rebeca Wild als inspiratiebronnen.

4.2 De aansturing van het IKC

Ons IKC is opgezet vanuit een visie. Van belang daarbij waren de vragen: waarom willen we een IKC en met wie willen we een IKC? Wij gaan uit van de gedachte: één leiding, één team en één plan. Het gehele IKC wordt aangestuurd door de directeur. Hij is verantwoordelijk voor de doorontwikkeling van het IKC, het personeelsbeleid en de bedrijfsvoering.

4.3 Onze uitgangspunten

Binnen ons IKC beschikken alle voorzieningen over een gezamenlijke pedagogische missie en visie (zie bijlage). De essentie van onze pedagogische visie is (...). Daarnaast gaan we uit van een zelfde levensbeschouwelijke identiteit en gezamenlijk onderwijskundig beleid. Tenslotte beschikken we over een aantal doorgaande (leer)lijnen c.q. uitgangspunten:

1. We beschikken over een inhoudelijk doorgaande lijn van 0-12 (13) jaar. Opvang en onderwijs (onderbouw) stemmen inhoudelijke thema's en pedagogisch-didactische werkwijzen af en school en BSO stemmen inhouden, werkwijzen, cultuureducatie en motorische ontwikkeling op elkaar af. Dit alles beoogt de borging van een ononderbroken ontwikkeling (leerlijn).
2. We zorgen voor afstemming van pedagogiek en didactiek. Het is daarom vanzelfsprekend voor ons dat alle medewerkers betrokken zijn bij de professionaliseringsactiviteiten.
3. We beschikken over een doorgaande lijn met betrekking tot de zorg. Deze 'lijn' is van belang voor alle voorzieningen. We hebben beleid voor de uitwisseling van informatie (AVG-proof) en we gebruiken één systeem en één systematiek om informatie (over een leerling) in op te slaan.
4. We hebben beleid (en één lijn) voor wat we noemen het ontvangstbeleid. Het is helder wie nieuwe ouders ontvangt en rondleidt, hoe we ouders (en hun kind) ontvangen en welke informatie we verstekken over onze organisatie.
5. We hebben één (doorgaande) lijn voor wat betreft ouderbetrokkenheid. Onze visie op hoe je met ouders omgaat, is gezamenlijk vastgesteld. Wat wij verwachten van ouders en wat ouders van ons kunnen verwachten is helder. Op onze school hebben we een IKC-Raad om de diverse vraagstukken integraal te benaderen.
6. We beschikken over een doorgaande lijn met betrekking tot identiteit (levensvisie). Voor de ouders is daardoor duidelijk waar wij voor staan.
7. We hebben een doorgaande lijn voor de administratie. We willen ouders niet belasten met juridische zaken, ze hebben te maken met één loket.

4.4 Extra paragraaf (1)

5 Onderwijskundig beleid

5.1 De missie van de school

Missie; samen met ouders kinderen opvoeden en onderwijs geven opdat het goede wereldburgers worden.

Visie;

In Lekkum staat een kindplaats. Eén plaats voor kinderen, met een systeem waarin alles samenhangt, waar kinderen worden opgevangen en onderwijs krijgen. Een grote ontmoetingsplaats. De uitgangspunten van Malaguzzi, grondlegger van de kindercentra in Reggio Emilia in Italië vertalen we naar onze Nederlandse situatie. Daarbij worden aspecten gebruikt van de non-directieve methode van Rebeca en Mauricio Wild.

De kernwoorden van Rebeca en Mauricio Wild zijn:

Liefde (voor het kind)

Respect (voor ontwikkeling)

Vrijheid en grenzen. (zonder grenzen kan er geen vrijheid zijn).

Onze kernwaarden zijn ruimte, individu en omgeving. De wisselwerking van deze drie kernwaarden vormen de basis van onze *Reggio approach*. In de paragraaf visie wordt hier nader op ingegaan.

De afgelopen jaren is het leerlingenaantal sterk gegroeid. Dit betekent dat de uitgangspunten en aspecten zoals hierboven zijn omschreven een nieuwe dynamiek en uitdaging met zich meebrengen.

Missiebeleid

Om de missie levend te houden zijn onze missie en visie niet alleen in de schoolgids opgenomen, maar komt het regelmatig terug als agendapunt in teamvergaderingen.

5.2 Onze grote verbeterdoelen

Voor de komende vier jaar hebben we een aantal grote ontwikkeldoelen (streefbeeld) vastgesteld. Deze ontwikkeldoelen (streefbeeld) vormen de focus voor ons handelen in de jaren 2023-2027. Het laatste jaar van de periode wordt gebruikt voor evaluatie

We gebruiken het coherentieframe van Fullan.

Focus op richting, Cultiveren van samenwerking, Verdiepend leren, Slim verantwoord.

1 Taal- lees- en schrijfonderwijs.

We maken in 2023 een keuze voor een nieuwe taalmethode en verbinden daar tevens het lees- en schrijfonderwijs aan.

2 De 6C's

We maken steeds meer gebruik van de mondiale 6C's. Hierbij de Nederlandse benaming; karakterontwikkeling, burgerschap, samenwerking, communicatie, creativiteit, kritisch denken.

Voor de uitwerking maken we gebruik van het boek *Verbinding* waarin denkgewoonten, brainstormtools, vormgevers, systeemhulpmiddelen zoals GPG's (gedragspatroongrafieken), relatiecirkel, causale lus, ijsberg centraal staan.

3 Reggio approach; duurzaam inclusief onderwijs.

De Reggio approach komt tot zijn recht als er sprake is van een nieuw gebouw. De periode 2023-2027 zal worden gebruikt om nieuwbouw waar te maken en om een IKC te vormen. Hier zal inclusief duurzaam onderwijs worden geboden en daarvoor vragen we aandacht voor de rechten van het speciale kind.

Bijlagen

1. Hoe werken we op de PWS

5.3 Onze visie op lesgeven (pedagogisch-didactisch handelen)

Visie op lesgeven

We willen doordacht leren en werken gericht aan opbrengstgericht werken in een lerende school.

Wat werkt in de klas?

Zijn de doelen helder die we willen bereiken? Hoe bereiken we deze doelen?

Het gaat hierbij dan niet over de doelen bij taal, lezen en rekenen, maar ook over de andere vakken.

We vinden het belangrijk om onze kinderen niet voor de toets te laten leren maar voor het leven.

How do you teach lifeprocesses? Rebeca Wild.

Wat hebben ze aan bagage nodig om gelukkig te zijn in de toekomst en wat doen we om ons primair proces in de klas zodanig te verbeteren dat de prestaties stijgen.

Gelet op de didactiek vinden we de volgende zaken van groot belang:

- interactief lesgeven; de leerlingen betrekken bij het onderwijs
- onderwijs op maat geven: differentiëren
- gevarieerde werkvormen hanteren (variatie = motiverend)
- een kwaliteitsvolle (directe) instructie verzorgen
- kinderen zelfstandig (samen) laten werken

Visie op leren

Een kind leert als het weet waarvoor het leert. Onderwijs moet boeiend zijn en dat is het absoluut niet altijd. Een leerkracht leert samen met de kinderen. Wie heeft precies wat nodig? Hoe gaan we om met verschillen, maar ook waar ligt onze grens? Hoe leren we kinderen zich te handhaven in deze snelle wereld? Hoe maken we gebruik van kennis over leren? Om in de toekomst succesvol te kunnen zijn, is het nodig vanuit deskundigheid op een bepaald terrein (discipline) te denken en te handelen. het houdt in dat je voortdurend gericht bent op het verdiepen en verbeteren van je kennis en vaardigheden. we hebben discipline van binnenuit nodig, waarbij kinderen niet leren omdat het moet, maar omdat ze de zin ervan inzien en passie hebben voor leren over onze wereld.

Belangrijk zijn de denkgewoonten: doorzettingsvermogen, impulsiviteit beheersen, luisteren met begrip en empathie, flexibel denken, denken over denken, streven naar nauwkeurigheid, vragen stellen en problemen benoemen, oude kennis toepassen in nieuwe situaties., helder en precies denken en communiceren., gegevens verzamelen door alle zintuigen te gebruiken, creëren, innoveren en fantaseren, reageren met verwondering, verantwoorde risico's nemen, humor gebruiken, denken in samenhang, openstaan voor een leven lang leren.

Visie 21st century skills

Wij willen leerlingen een samenhangend geheel van vaardigheden meegeven waardoor ze optimaal kunnen functioneren in de 21st eeuw. We gebruiken hiervoor de mondiale 6 C's.

- Character education Karakter ontwikkeling
- Citizenship Burgerschap
- Communication Communicatie
- Collaboration Samenwerking
- Critical thinking Kritisch omgaan met informatie
- Creativity problem solving; hoofd en bijzaken onderscheiden, gebruik maken van ICT etc.

Samenwerken en doorzetten zien we als denkgewoonten die de grootste uitdaging vormen.

De gerichtheid van onze school op de 6C's heeft grote gevolgen voor de deskundigheid van de leraren, voor ons

aanbod, voor onze middelen (digitale leermiddelen) en onze organisatie (inclusief didactiek en klassenmanagement). Het laatste aspect vraagt ook om een doordenking van de rol van de leraar, de rol van de leerling en de rol van de ouders/verzorgers.

Visie op identiteit

Onze school is een openbare basisschool. Gelijkwaardigheid, Ontmoeting, Vrijheid (en verantwoordelijkheid) De aandacht voor burgerschap en levensbeschouwelijke vorming is verweven in het onderwijs. We zorgen goed voor onszelf, voor elkaar en voor de omgeving, Dit vormen samen de basisregels. Omdat we het belangrijk vinden dat onze kinderen kennis maken met een diversiteit aan overtuigingen, besteden we expliciet aandacht aan geestelijke stromingen en aan specifieke feesten die gerelateerd kunnen worden aan een bepaalde levensbeschouwing of -overtuiging.

5.4 Onze visie op leren

Zie ook visie op lesgeven.

Kinderen leren doordat ze nieuwsgierig zijn. De school biedt kinderen de mogelijkheid om kennis op diverse manieren te verwerven. De leraren geven instructie en de leerlingen mogen de lesstof op een eigen manier verwerken. Dat kan zijn door lessen alleen te maken of met anderen samen. Leerlingen die een korte instructie nodig hebben, kunnen zelfstandig aan het werk. Voor de leerlingen die meer instructie nodig hebben, wordt gebruik gemaakt van de verlengde instructie aan de instructietafel. Voor leerlingen met een extra ondersteuningsbehoefte heeft de school een zorgstructuur opgezet.

5.5 Onze visie op de 21st century skills

Zie ook visie op lesgeven.

Wij willen leerlingen een samenhangend geheel van vaardigheden meegeven waardoor ze optimaal kunnen functioneren in de 21st eeuw. We onderschrijven in de eerste plaats het belang van een kennissamenleving en gaan ervan uit, dat kennis altijd en overal voorhanden is. Daarnaast beseffen we dat het in de kennissamenleving ook gaat om kenniscreatie en –constructie, om innovatie. In de derde plaats is het een feit dat door de ontwikkeling van digitale middelen en media globale grenzen vervagen en het delen van kennis en het met elkaar (daarover) communiceren een steeds centralere speelt in onze (toekomstige) samenleving. Op onze school willen we daarom gericht aandacht besteden aan de 21st century skills:

- Samenwerking en communicatie
- Kennisconstructie
- ICT gebruik
- Probleemoplossend denken en creativiteit
- Planmatig werken

De gerichtheid van onze school op de 21st century skills heeft grote gevolgen voor de deskundigheid van de leraren, voor ons aanbod, voor onze middelen (digitale leermiddelen) en onze organisatie (inclusief didactiek en klassenmanagement). Het laatste aspect vraagt ook om een doordenking van de rol van de leraar, de rol van de leerling en de rol van de ouders/verzorgers.

5.6 Onze visie op identiteit

Onze school is een openbare basisschool. De aandacht voor levensbeschouwelijke vorming is verweven in het onderwijs. Omdat we het belangrijk vinden dat onze leerlingen kennis maken met een diversiteit aan overtuigingen, besteden we expliciet aandacht aan geestelijke stromingen en aan specifieke feesten die gerelateerd kunnen worden aan een bepaalde levensbeschouwing of -overtuiging.

5.7 Onze visie op 'goed' en 'excellent'

Onze school streeft er altijd naar om zich te ontwikkelen als een goede school.

Dit betekent weten wat er wordt gevraagd en datgene proberen te bieden wat goed is voor kinderen.

5.8 Levensbeschouwelijke identiteit

Onze school is een Proloog school.

Bij Proloog is ieder kind, iedere ouder en iedere leerkracht welkom, welke sociale, culturele of levensbeschouwelijke achtergrond ze ook hebben. Door kinderen kennis te laten maken met de levensbeschouwing en cultuur van anderen leren zij de meerwaarde van diversiteit ontdekken. Kinderen worden zich bewust van hun eigen identiteit en bereiden zich tegelijkertijd voor op de pluriforme samenleving. Met elkaar houden we rekening met en gaan we uit van wederzijds respect voor de levensbeschouwing of godsdienst van leerlingen, ouders en personeelsleden. De scholen van Proloog bieden de gelegenheid om levensbeschouwelijk vormings- of godsdienstonderwijs te volgen. De openbare scholen en integraal kindcentra van Proloog zijn van en voor de samenleving en betrekken leerlingen, ouders en personeelsleden actief bij de besluitvorming over doelstellingen en werkomstandigheden en stemt af met externe betrokkenen en belanghebbenden. Wij zorgen ervoor dat ieder kind, iedere ouder en iedere leerkracht zich thuis voelt, ongeacht de sociale, culturele of levensbeschouwelijke achtergrond. Kort samengevat; iedereen welkom, iedereen benoembaar, waarden en normen, van en voor de samenleving, en aandacht voor levensbeschouwing en godsdienst.

HVO/godsdienstonderwijs

Op de PWS hebben ouders en leerkrachten ervoor gekozen de lessen levensbeschouwelijk onderwijs te laten geven door de eigen leerkracht.

Hierdoor is het mogelijk om in te spelen op actuele situaties en kan indien gewenst het onderwerp meerdere malen per week aan bod komen. Voor de leerlingen is het vertrouwd dat de eigen leerkracht de lessen verzorgt. Leerkrachten gebruiken hiervoor de methode KLEUR.(levensbeschouwing vanuit sociaal emotionele thema's.) Voor meer informatie over Humanistisch vormingsonderwijs (HVO) verwijzen wij naar de algemene informatiegids van Proloog voor ouders/verzorgers. Indien ouders/verzorgers extra aandacht wensen voor godsdienst of humanistisch vormingsonderwijs dan kunnen zij dat kenbaar maken. Vanwege het ruimtegebrek zullen deze lessen dan elders of na schooltijd moeten worden gegeven.

In groep 8 behandelen we de verschillende geloven in de wereld.

5.9 Sociale en maatschappelijke ontwikkeling

Onze school besteedt structureel en systematisch aandacht aan de sociale en maatschappelijke ontwikkeling van de leerlingen. We doen dit omdat we onze kinderen willen opvoeden tot verantwoorde burgers. Ze moeten goed voor zichzelf kunnen zorgen en goed kunnen omgaan met de mensen en de wereld om hen heen (dichtbij en verder weg). De ontwikkeling van de groep en de individuele leerlingen wordt tijdens de groeps(leerling) bespreking besproken (leerkracht en IB'er). In deze gesprekken worden ook mogelijke aanpakken voor een groep of voor een individuele leerling besproken.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Sociale en maatschappelijke competenties (OR2)	3,5

Actiepunt	Prioriteit
De school heeft ambitieuze verwachtingen (vastgesteld) over het niveau dat de leerlingen kunnen bereiken m.b.t. de sociale en maatschappelijke competenties	laag

5.10 Burgerschap

Missie; Goede wereldburgers zijn en worden.

Leerlingen maken ook nu al deel uit van de samenleving. Allereerst is kennis van belang, maar daar blijft het wat ons betreft niet bij. Wij vinden het belangrijk dat onze leerlingen op een bewuste manier in het leven staan, waarbij ze niet alleen respect hebben voor anderen, maar ook naar anderen omzien. In de school leren wij leerlingen daarom goed samen te leven en samen te werken met anderen. Wij willen leerlingen brede kennis over, en verantwoordelijkheidsbesef meegeven voor de samenleving.

We gebruiken daarvoor vaste regels. N We vormen met zijn allen een gemeenschap dit voortdurend in beweging is. De methode Kleur helpt daarbij (levensbeschouwelijke ontwikkeling op sociaal emotionele grond) maar ook tijdens de andere vakken wordt er aandacht besteed aan actief burgerschap en sociale cohesie. De oudsten dragen zorg voor

de jongsten en worden opgevoed met; jullie hebben een voorbeeldfunctie. De kinderraad is er sinds 2018.

De Reggio approach heeft een driehoek; individu, omgeving en actie. Deze drie worden gebruikt om lessen voor te bereiden. Wat doe ik met mijn omgeving?

Welke personen horen erbij? Welke actie gaan we ondernemen? Bij dit alles staat het doel centraal. Deze worden met behulp van Klasseplan gepland. Maar Reggio is ook een benadering die ervan uit gaat dat onderwijs ontstaat. Zo worden er verbindingen gelegd met andere vakken, kan er ineens iets anders ontstaan. Binnen een ontstaan thema vinden we het belangrijk dat leerlingen met elkaar en van elkaar leren. Samenwerken in kleine of grote groepen is daarbij van belang.

Door de methode 'nieuwsbegrip' behandelen we iedere week een onderwerp uit het nieuws. De wijziging van Nieuwsbegrip door te gaan werken met variabelen, clausele lussen past bij onze kijk op toekomstgericht onderwijs.

De denkgewoonten van Korre en de 6 mondiale C's van Fullan zijn een richtlijn voor onze rapportage.

Het programma van kunstcade biedt ons de mogelijkheid om onze leerlingen in contact te komen met culturele ontwikkelingen in de eigen samenleving. In dit programma zit ook het onderdeel techniek.

Maar we hebben ook twijfels of het vak voldoende aan bod komt zoals het in de wet wordt bedoeld. Daarom gaan we dit onderwerp nader bestuderen.

Onderstaande kwaliteitsindicatoren komen zeker aan bod.

1 We voeden onze leerlingen op tot fatsoenlijke evenwichtige mensen die respectvol (vanuit duidelijke waarden en normen) omgaan met zichzelf, de medemens en de omgeving.

2 Wij voeden onze leerlingen op tot personen die weten wat democratie inhoudt en die daar ook naar handelen. Ze leren hun mening over maatschappelijke thema's te verwoorden

3 We voeden onze leerlingen op tot mensen die "meedoen", die actief betrokken willen zijn op de samenleving en die gericht zijn op samenwerking.

4 We voeden onze leerlingen op tot personen die kennis hebben van, en respect voor andere opvattingen en overtuigingen (religies).

5 We richten ons op de algemene ontwikkeling en we geven onze leerlingen culturele bagage mee voor het leven.

Bijlagen

1. Burgerschap PWS

5.11 Leerstofaanbod

Leerstofaanbod

Op de PWS richten we ons op de cognitieve, sociale en brede ontwikkeling van de leerlingen. Daartoe bieden we een passend aanbod aan dat dekkend is voor de kerndoelen en de referentieniveaus taal en rekenen. Ons aanbod is evenwichtig verdeeld over de leerjaren, sluit aan bij de kenmerken van onze leerlingen en bereidt hen voor op het vervolgonderwijs. Onze school biedt een onderwijsaanbod aan dat past bij de wettelijke voorschriften.

We maken gebruik van methoden waarbij de digitale versie leidend is maar er ook zeker papier wordt gebruikt.

Gedrag

Er is veel aandacht voor gedrag nodig. We hebben een covid jaren gehad met veel angst. Er waren ouders die hun kinderen niet aan het werk kregen en daarna kreeg de leerkracht ze maar moeilijk aan het werk. We zien dat er achterstanden zijn ontstaan maar dat dit ook te maken heeft met gedrag. Zorgen voor netheid, doorzetten en zorgen voor ouderbetrokkenheid.

We willen onze leerlingen trots op zichzelf laten zijn en ervoor zorgen dat welbevinden door middel van extra lessen sociale vorming wordt vergroot en eventuele achterstanden worden verkleind dan wel verdwijnen. De leerkrachten gebruiken de eigen creativiteit en kennis om ieder individueel kind weer verder te helpen in zijn of haar ontwikkeling.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Aanbod (OP1)	3

Actiepunt	Prioriteit
De school biedt een aanbod (digitaal/online) aan dat de referentieniveaus Taal en Rekenen omvat	laag
De school heeft het aanbod afgestemd op de leerlingenpopulatie	hoog

5.12 Vakken, methodes en toetsinstrumenten

Vak	Methodes	Toetsinstrumenten	Vervangen
Taal	Diverse materialen	Cito-toetsen voor kleuters (Alleen voor kleuters waarbij sprake is van zorg)	
	Veilig Leren Lezen	Methodegebonden toetsen (groep 3 t/m 8)	
	Taal Actief	Cito LiB DMT groep 3/tm 8	
		Cito; LiB IEP eindtoets.	
Technisch lezen	Veilig leren lezen	Cito-DMT Bouw	
		Protocol Leesproblemen - Dyslexie	
Begrijpend lezen	Nieuwsbegrip XL	Begrijpend luisteren voor groep 3 en 4. Cito LiB	
Spelling	Taal actief spelling	Cito LiB	
Schrijven	Pennenstreken		
Engels	Groove me	Methodegebonden toetsen	
Rekenen	Wereld in getallen	Cito LiB	
		Eindtoets IEP	
Geschiedenis	topondernemers	Methodegebonden toetsen	
Aardrijkskunde	topondernemers	Methodegebonden toetsen	
Natuuronderwijs	topondernemers	Methodegebonden toetsen	
Wetenschap & Techniek	topondernemers	Methodegebonden toetsen	
Verkeer	topondernemers	Methodegebonden toetsen	
Tekenen	Leerlijn SLO		
Handvaardigheid	Leerlijn SLO		
Muziek	1,2,3, zing		
Drama	Moet je doen		
Bewegingsonderwijs	Basislessen		
Sociaal-emotionele ontwikkeling	kleur KWINK	veiligheidsthermometer, VenstersPO	

5.13 Taalleesonderwijs

Taalleesonderwijs Lezen is een van de bouwstenen van de samenleving. Het lezen van verhalen en gedichten helpt ons om sociaal te functioneren. Door fictie te lezen, kunnen we ons beter inleven in situaties en gebeurtenissen, meer begrip opbrengen voor anderen en gemakkelijker nieuwe contacten leggen. Het lezen voor het plezier in de vrije tijd draagt bij aan de woordenschat en taalvaardigheid. Lezen draagt bij aan de persoonlijkheidsontwikkeling van een kind. Het lezen van verhalen draagt bij aan de ontwikkeling van het reflecterend vermogen en stimuleert het

cognitieve groei. Literatuur houdt mensen een spiegel voor, zet aan tot nadenken en draagt daarmee bij aan een kritische houding ten opzichte van de samenleving en helpt het mensen volwaardig in deze maatschappij te participeren. Het Inzicht krijgen in teksten en praten over boeken versterkt deze kritische houding nog meer. Juist als kinderen/leerlingen de kans krijgen te praten over hun beleving en geen goed/fout vragen krijgen voorgelegd, ontspint zich een meer filosofisch gesprek waarin ruimte is voor het verwoorden van eigen denkbeelden. Om onderwijs en overheid te ondersteunen biedt de Bibliotheek op school een educatieve samenwerkingsaanpak. Deze is gericht op het meetbaar verbeteren van kennis, vaardigheden en motivatie op het gebied van lezen en informatievaardigheden van leerlingen in het basisonderwijs.

Mondeling taalonderwijs

Doelen van de school zie kerndoelen 1 t/m 3

Methoden / materialen

Diverse materialen die passen bij het doelenaanbod in Klasseplan

Veilig leren lezen

Taal actief 5 , digitaal Bouw, Nieuwsbegrip XL

Topondernemers, Learning in Depth

Uitvoering in de praktijk Zie zwarte groepsmap

Schriftelijk taalonderwijs

Doelen van de school zie kerndoelen 4 t/m 9

Methoden / materialen

Pennenstreken Zwijsen

Diverse materialen waaronder PLINT

Voor de groepen 3 t/m 8. Taalactief (taal en spelling)

Methode 'Veilig Leren Lezen.

Nieuw Nederlands (taal, lezen, spelling)

Uitvoering in de praktijk Zie groepsmap.

De leerlingen maken zich de stof van de methode 'Veilig Leren lezen' eigen. Indien mogelijk door het individuele programma te volgen.

Beleidsvoornemens

In het kader van Boeiend Onderwijs; leren lezen en luisteren met begrip.

Er is een samenwerking gestart met de dBIEB, de bibliotheek om het leesplezier te stimuleren. Hierdoor blijft de bieb up-to-date.

Rolf; we gebruiken de scan van Rolf om een goede verdeling van materialen te hebben

Doelen van de school zie kerndoelen 10 t/m 12

Methoden / materialen Veilig leren lezen gr.2 /3 De overgang van groep 2 naar 3 blijft aandacht vragen. Voor groep 3 zijn inmiddels materialen gemaakt per thema zodat er meer aandacht is voor spelend leren. Dit trekken we door naar de andere groepen omdat een rijk buffet boeiend leren creëert.

Nieuw Nederlands taal, lezen en spelling groep 4 t/m 8.

Topondernemers

Learning in Depth topics; Niet alleen hoofdbegaafde leerlingen hebben een topic. Op de PWS doen alle leerlingen mee vanaf groep 5.

Uitvoering in de praktijk Zie Klasseplan/ groepsmap.

5.14 Rekenen en wiskunde

Rekenen en wiskunde vinden we een belangrijk vak. Het rooster borgt, dat we expliciet aandacht besteden aan rekenen en wiskunde en aan het automatiseren van het geleerde. We constateren dat rekenen in toenemende mate taliger is geworden, en dat dit bij steeds meer leerlingen leidt tot problemen. Daarom richt het automatiseren zich op kale sommen (om de basisvaardigheden goed in te slijpen). We gebruiken moderne methodes en Cito-toetsen om de ontwikkeling van de leerlingen te volgen. We werken bij rekenen met groepsplannen; de leraren hebben zich uitgebreid geprofessionaliseerd in het werken met compacten en het geven van een directe instructie. De belangrijkste kenmerken (eigen kwaliteitsaspecten, eigen ambities) van onze school zijn:

Doelen van de school:

Zie kerndoelen wiskundig inzicht en handelen 23 t/m 25 , getallen en bewerkingen 26 t/m 31, meten en meetkunde 32 t/m 33

Methoden / materialen

'Wereld in getallen, uitg. Malmberg, Den Bosch.

Uitvoering in de praktijk Werkwijze: zoals de methode het voorschrijft.

Bewaking: zie groepsmap (methode toetsen)

5.15 Wereldoriëntatie

Wereldoriëntatie vinden wij van belang, omdat onderwijs meer is dan taal en rekenen. Wij willen onze leerlingen breed ontwikkelen. Wereldoriëntatie komt bij ons op school aan de orde bij de vakken aardrijkskunde, geschiedenis, natuurkunde, biologie, gezond gedrag en verkeer. In dit leergebied oriënteren leerlingen zich op zichzelf, op hoe mensen met elkaar omgaan, hoe ze problemen oplossen en hoe ze zin en betekenis geven aan hun bestaan. Leerlingen oriënteren zich op de natuurlijke (leef)omgeving en op verschijnselen die zich daarin voordoen. Leerlingen oriënteren zich ook op de wereld, dichtbij en veraf, toen en nu en maken daarbij gebruik van cultureel erfgoed.

We werken op onze school met de methode topondernemers.

Topondernemers biedt een integrale aanpak van het zaakvakonderwijs. Topondernemers is echter meer dan een methode. Topondernemers gaat over het anders organiseren van zaakvakonderwijs zodat kinderen betekenisvol en gemotiveerd leren. Het gaat over sociaal-constructivisme, over meervoudige intelligentie en over betekenisvol actief, samenwerkend leren. Topondernemers bevordert daarnaast de coachende rol van de leerkracht en draagt bij aan de bewustwording van talenten en leerbehoeften van de kinderen. Ook stimuleert Topondernemers de inzet van ICT en geeft vorm aan de inrichting van een rijke leeromgeving. Topondernemers houdt op praktische wijze rekening met het gebruik van leer- en werkplekken buiten het klaslokaal en met het werken met wisselende leergroepen.

5.16 Kunstzinnige vorming

In dit leergebied komen de expressieactiviteiten aan de orde. Het gaat om tekenen en handvaardigheid, muziek, spel/bevordering van het taalgebruik en bewegen.

Doelen van de school; zie kerndoelen 54 t/m 56

Er is dringend behoefte aan een atelierista; een persoon die samen met de leerkrachten kan zorgen voor tekenen en handvaardigheid.

Tekenen, handvaardigheid

In groep 1 t/m 4 is tekenen / handvaardigheid een onderdeel van werken met ontwikkelingsmateriaal/werken naar keuze.

In groep 3& 4 wordt waar mogelijk aangesloten bij de basisvaardigheden en wereldoriëntatie.

In groep 5 t/m 8 wordt binnen de groep gewerkt. Elke groep komt gedurende het hele jaar in aanraking met verschillende materialen en technieken. Zoals textiel, papier, hout, klei, techniek en koken, toneel dansen, kunst etc. De lessen worden indien mogelijk door de leerkrachten gegeven.

Muziek:

Na navraag te hebben gedaan bij een aantal collega's, blijkt dat 1,2,3 zing niet overal wordt ingezet. Er zijn collega's die het aanbod van 1,2,3 zing te kinderachtig vinden. Ook kunnen ze liedjes passend bij een thema niet goed vinden, het is heel erg veel, waar moet je zoeken? Kinderen kijken apathisch naar een scherm i.p.v. actief bezig te zijn met zingen en muziek.

De leerlijnen van 1,2,3 zing worden vooral in de bovenbouw aangeboden en dit is een mooie aanvulling op het muziekaanbod. Ook heeft groep 8 een musical waarin ook wordt gezongen.

Voor de onderbouw is het aanbod dekkend door 1,2,3 zing in te zetten en de lessen van S Hijlkema. In de onderbouw wordt er tussendoor ook nog veel gezongen. De bovenbouw mist een leerlijn door de school. Wat moeten de kinderen hebben geleerd aan het eind van het jaar? Nu is het alleen maar zingen, maar het aanbod moet veel breder; noten leren lezen, muziekinstrumenten bespelen, theorie achter de muziek, kennis over verschillende muziekstijlen.

Het aanbod van S. Hijlkema vinden we allemaal fijn. Dit bekostigen we uit werkdrumiddelen. Wel willen we van tevoren willen weten wat er aangeleerd gaat worden. Ook hierin een leerlijn/ jaarplanning.

Actiepunten voor de komende jaren.

- Maken van een jaarplanning/ doorgaande lijn voor de hele school zodat we weten wat er aan bod komt en wat er verwacht wordt dat de kinderen leren per jaar.
- Inzetten op het bespelen/ kennismaken met instrumenten. Dit zou bijvoorbeeld in projectvorm kunnen. Dit om kinderen te enthousiasmeren voor muziek (ouders inzetten?)
- Verschillende muziekstijlen aanbieden, met theorie/ verhaal erbij. (midden- en bovenbouw)
- Het aanschaffen van meer boomwackers op school.

Aanbod Sake komende schooljaren.

- Elke les komt er ten minste één instrument aan bod. Deze mogen ze zelf bespelen of ze maken kennis met het instrument door ernaar te luisteren.
- Er wordt gewerkt aan een liedrepertoire. Er worden nieuwe liedjes aangeleerd en al bekende liedjes worden herhaald.
- Er komen muzikale begrippen aan bod zoals; maatsoorten en muziekstijlen.
- De kinderen spelen op de boomwhackers, eitjes en met drumstokken. Dit is ongeveer 3x per jaar om de vaardigheden van deze instrumenten door herhaling en verdieping te vergroten.
- Bestuderen van muziekmethoden die leerkrachten helpen om zelfstandig met muziek aan de slag te gaan.

Toneel

Uitgangspunt is dat de kinderen zich bewuster zijn van hun eigen gedrag en er meer overzicht over hebben. Het accent ligt op de uitdrukkingsvaardigheid, het zelfvertrouwen, durven, het orderingsvermogen en op waarden en normen. Dramatische vorming komt op het rooster voor onder de noemer taalontwikkeling/taal.

Aan onze school is een cultuurcoach van Kunstkade verbonden. Kunstkade verzorgt een cultureel en techniek programma voor de basisscholen in Leeuwarden.

De cultuurcoach draagt samen met de leerkrachten de verantwoordelijkheid voor het cultuuronderwijs van onze school. Een belangrijk deel hiervan wordt ingevuld door Het Kunstmenu (samenwerkingsverband van kunstenaars). Daarnaast coacht de cultuurcoach leerkrachten en team, werkt met de kinderen in de klas en heeft een adviserende rol bij het vormen van beleid. De cultuurcoach kan ook de weg wijzen naar cursussen en activiteiten buitenschools.

5.17 Bewegingsonderwijs

Vanaf 2023 zijn scholen verplicht om voor iedere basisschoolleerling een minimumaantal lessen bewegingsonderwijs te verzorgen. Scholen zijn zelf verantwoordelijk om minstens twee lessen per week in te roosteren. Bewegingsonderwijs biedt een veelzijdig aanbod, draagt bij aan effectievere beweegtijd en versterkt de relatie tussen de (vak)leerdrachten en de leerlingen.

Voor het bewegingsonderwijs in het basisonderwijs zijn wettelijk kerndoelen en eindtermen vastgesteld. Basisscholen hebben de vrijheid om hun onderwijsprogramma zelf vorm te geven binnen de wettelijk vastgestelde kerndoelen. Werknemers die de gymbevoegdheid hebben verzorgen waar nodig de lessen van collega's die niet bevoegd zijn. Personeel met de bevoegdheid geniet de voorkeur.

Voor bewegingsonderwijs gelden de kerndoelen 57 en 58:

“De leerlingen leren op een verantwoorde manier deelnemen aan de omringende bewegingscultuur en leren de hoofdbeginselen van de belangrijkste bewegings- en spelvormen ervaren en uitvoeren.” Het gaat daarbij om bewegingsvormen als balanceren, springen, klimmen, schommelen, duikelen, hardlopen en bewegen op muziek. En om spelvormen als tikspelen, doelspelen; spelactiviteiten waarbij het gaat om mikken en jongleren en stoelspelen. “De leerlingen leren samen met anderen op een respectvolle manier aan bewegingsactiviteiten deelnemen, afspraken maken over het reguleren daarvan, de eigen bewegingsmogelijkheden inschatten en daarmee bij activiteiten rekening houden.” De meeste bewegings- en sportactiviteiten worden gezamenlijk ondernomen. Het is dus nodig om te leren afspreken wat de regels zijn, hoe die na te leven en wie welke rol speelt. Verder hoort daarbij elkaar helpen, op veiligheid letten, elkaars mogelijkheden respecteren en eigen mogelijkheden verkennen.

Alle scholen binnen Proloog voldoen aan het wettelijk kader, wat wil zeggen dat leerlingen minimaal 90 minuten per week bewegingsonderwijs krijgen. Dit kan in de school, een sportruimte of buiten zijn.

5.18 Wetenschap en Technologie

Onze maatschappij heeft een sterke behoefte aan geschoolde mensen op het terrein van wetenschap en techniek. Wij willen daar aan een bijdrage leveren door gericht aandacht te besteden aan dit vakgebied. Bij de activiteiten wetenschap en techniek leren onze leerlingen al samenwerkend aspecten die samenhangen met wetenschap en techniek te onderzoeken, te ontdekken en te ontwerpen.

De afgelopen jaren hebben we geparticipeerd in de KUBUS projectgroep.

De formule van een technasium die ook bruikbaar is binnen het primair onderwijs. Binnen een techniekschool krijgt het techniek- en ontdekonderwijs een prominente plek. De komende jaren plannen we per schooljaar één KUBUS projecten in. Daarnaast maken we gebruik van het techniekaanbod van Kunstkade.

5.19 Digitale geletterdheid

Onze leerlingen leven in een digitale samenleving. Daarin spelen technologie en media een belangrijke rol. Wij vinden het daarom van belang dat onze leerlingen digitaal geletterd zijn, omdat ze dan pas als actieve, verantwoordelijke en zelfstandige burgers optimaal kunnen functioneren in de maatschappij. Wij besteden op onze school planmatig aandacht: ICT-basisvaardigheden, mediawijsheid, computational thinking en informatievaardigheden. Wij vinden leerlingen digitaal geletterd wanneer ze bewust, verantwoordelijk, kritisch en creatief gebruik kunnen maken van digitale technologie, digitale media en andere technologieën.

Kwaliteitsindicatoren	
1.	Onze school beschikt over een visie op digitale geletterdheid Onze school heeft een kwaliteitskaart Digitale geletterdheid ontwikkeld Onze school besteedt planmatig aandacht aan de ontwikkeling van ICT-basisvaardigheden Onze school besteedt planmatig aandacht aan mediawijsheid Onze school besteedt planmatig aandacht aan computational thinking Onze school besteedt planmatig aandacht aan informatievaardigheden

5.20 Engelse taal - Vreemde talenonderwijs

Doelen van de school zie kerndoelen 13 t/m 16

A positive attitude towards the learning of the English language Awareness of the role of the English language in the Dutch society. A certain level of skill in listening, speaking, reading and writing. Skills to find various types of information. Methoden/materialen We gebruiken geen methode, maar een verzameling van diverse methodes en materialen. De onderdelen waaraan we werken staan nauwkeurig omschreven

In groepen 1 t/m 3 bieden we een verzameling van diverse methodes en materialen.

In de groepen 4 t/m 8 werken we met de digitale methode Groove me. Tevens worden er diverse materialen gebruikt.

5.21 Les- en leertijd

Op onze school willen we de leertijd zo effectief mogelijk besteden. Er is een inloop vanaf 8:10 uur.

Van alle leerlingen wordt verwacht dat ze een activiteit kiezen.

Om 8:25 gaan de deuren dicht en starten de lessen.

De lestijd duurt tot 14:15 uur. Er wordt gewerkt met een continuooster.

De lestijd bestaat voor kleuters uit 5 uur en 50 minuten per dag. De overige leerlingen krijgen 5 uur per dag les. De 50 minuten wordt hier gegeven als pauze. De kinderen van groep 3 t/m 5 gaan 5 uur en 50 minuten naar school. We gebruiken de 50 minuten om meer bewegingsonderwijs/ speltijd te creëren. Netto gaan we uit van 5 lessen per dag.

Vanuit onze jaarplanning werken we met Klasseplan. De inhoud van de lessen wordt van vakantie tot vakantie gepland en vervolgens per week smart gemaakt.

Door de leerstof thematisch aan te bieden proberen we verschillende vakken te combineren.

Op school willen we de ruimte bieden voor Deep Learning en de competenties die daarvoor nodig zijn

Voor de competenties hanteren we denkgewoonten.

1. De leraren zorgen ervoor, dat materialen goed bereikbaar zijn.
2. De leraren zorgen ervoor dat de leerlingen niet lang hoeven te wachten.
3. De leraren maken het lesrooster (dagplanning) zichtbaar met behulp van; ik maak, ik leer.
4. De leraren verhelderen wat leerlingen moeten doen, hoe ze eventueel dingen beter kunnen doen en wat ze moeten doen als ze klaar zijn met hun werk.
5. De leraren grijpen snel in als leerlingen niet goed meedoen.
6. De leraren zorgen voor vlotte lesovergangen.
- 7 De leerkrachten weten wat EDI betekent en kunnen dit toepassen, maar dit betekent niet dat alle lessen EDI moeten zijn.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Onderwijstijd (OP4)	4

5.22 Pedagogisch handelen

Leraren en ouders zijn van cruciaal belang.

Zij hebben (onder meer) een vormende (opvoedende) taak: de kinderen op te voeden tot goede wereldburgers. Daarom vinden we het belangrijk dat leerlingen goed met zichzelf en met anderen (dichtbij en ver weg) kunnen omgaan. Leraren creëren daartoe een veilig en gestructureerd klimaat waarin kinderen zich gewaardeerd en gerespecteerd voelen.

Kernwoorden zijn: relatie, competentie en autonomie. Wij hechten veel waarde aan een positieve en motiverende leraar, een begeleider die ervoor zorgt dat de leerlingen het werk zelfstandig of samen met anderen kunnen uitvoeren. Daarbij hanteren we duidelijke regels en ambities.

In de handleiding 'Zo werken wij op de PWS' vinden nieuwe leerkrachten de afspraken, regels en werkwijze die het personeel hanteert.

In de visiegids vinden ouders de vertaling die de visie op het handelen heeft.

5.23 Didactisch handelen

Op onze school hebben de leraren de onderwijsbehoeften van de leerlingen in kaart gebracht. Op basis daarvan zorgen de leraren voor gedifferentieerd en gestructureerd onderwijs: ze zorgen voor leerstof, uitleg, opdrachten en

begeleiding die past bij zowel de groep als geheel, als de individuele leerling. Daarnaast variëren ze de leertijd afhankelijk van de onderwijsbehoeften. De instructie wordt gegeven aan de hand van het directe instructie. Van belang is, dat de uitleg en de verwerking van de leerstof leiden tot begrip van de leerstof. De verwerking kenmerkt zich door: actieve leerlingen en ondersteuning door de leraar (in evenwicht met uitdaging). De belangrijkste kenmerken van onze school zijn:

Aandacht voor de basisvakken

Aandacht voor ouderbetrokkenheid.

Aandacht voor de speciale rechten van het kind

De leerkrachten kennen de kwaliteitsindicatoren waarmee de inspectie naar het onderwijs kijkt. Ze zorgen ervoor dat ze bij de tijd blijven en dat ze van elkaar leren d.m.v. video-opnames.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Pedagogisch-didactisch handelen (OP3)	3,83

Actiepunt	Prioriteit
De pedagogisch-didactische visie is zichtbaar in het dagelijks handelen van de leraren	laag
De leraren creëren een pedagogisch en didactisch passend en stimulerend leerklimaat, waardoor leerlingen actief en betrokken zijn	laag
De leraren geven de leerlingen feedback op hun leerproces	hoog

5.24 Actieve en zelfstandige leerhouding van de leerlingen

Op onze school hechten we veel waarde aan de zelfstandigheid van de leerlingen. Kernwoorden daarbij zijn: zelf (samen) ontdekken, zelf (samen) kiezen, zelf (samen) doen. Naast zelfstandigheid vinden we het belangrijk om de eigen verantwoordelijkheid van onze leerlingen te ontwikkelen. Het is vanzelfsprekend dat autonomie en eigen verantwoordelijkheid niet betekent dat de leraren de leerlingen te snel en te gemakkelijk loslaten. Leraren begeleiden de leerprocessen en doen dat “op maat”: leerlingen die (wat) meer sturing nodig hebben, krijgen die ook.

We werken met de planning van Klasseplan. Leerlingen leren om uiteindelijk een dagtaak en later een weektaak zelfstandig in te delen. We willen de leerlingen leren om eigen keuzes te maken binnen zijn of haar eigen niveau. Klasseplan biedt daarnaast voor de leerkracht per week een overzicht van de te behandelen doelen. Dit zorgt voor een stukje administratieve verlichting.

5.25 Klassenmanagement

Klassenmanagement is volgens ons het scheppen van voorwaarden voor succesvol onderwijs.

Binnen ons onderwijs is het creëren van een inspirerende omgeving van groot belang.

Ons team heeft de volgende ambities ten aanzien van het klassenmanagement:

1. De leraren corrigeren leerlingen op een correcte wijze en hanteren daarbij heldere regels en routines.
2. De leraren zorgen ervoor dat de leerlingen goed meedoen.
3. De leraren zorgen voor dat de lesactiviteiten goed georganiseerd zijn.
4. De leraren zorgen voor een effectieve, gezellige inrichting (lokaal)

5.26 Zorg en begeleiding

We streven ernaar dat iedere leerling zich ononderbroken kan ontwikkelen en ontplooiën. Leerkrachten handelen preventief: zij stemmen hun onderwijs af op hun leerlingen met als doel het leerproces effectief te laten verlopen. Leerlingen met vergelijkbare onderwijsbehoeften worden geclusterd zodat er met drie niveaus (basis-verdiept-intensief) wordt gewerkt.

We volgen de ontwikkeling van de leerlingen o.a. met behulp van toetsen van het leerlingvolgsysteem. De uitkomsten van deze toetsen vergelijken we met onze schoolnormen. In de groepsbesprekingen (twee keer per jaar, na de

midden- en eindtoetsen) komen aan de orde: de ontwikkeling van de groep als geheel (en het leraargedrag), de ontwikkeling van de drie niveaus (basis-verdiept-intensief) en de ontwikkeling van individuele leerlingen. De afspraken naar aanleiding van het overleg worden vastgelegd en gemonitord.

Onze school beschikt over een schoolondersteuningsprofiel (SOP). Het SOP verheldert welke leerlingen we (geen) zorg kunnen bieden en wat de extra ondersteuning van leerlingen inhoudt.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Zicht op ontwikkeling en begeleiding (OP2)	3

Actiepunt	Prioriteit
De school verzamelt vanaf binnenkomst systematisch informatie over de kennis en vaardigheden van de leerlingen op alle voor het onderwijs belangrijke domeinen	laag
De school voert de geplande ondersteuning uit	laag

5.27 Extra ondersteuning

Leerlingen met een extra ondersteuningsbehoefte zijn leerlingen die te maken hebben met ziekte of met een visuele, auditieve of communicatieve beperking. Ook leerlingen met een leerachterstand of een leervoorsprong hebben een extra ondersteuningsbehoefte. Daarnaast kan gedrag of de combinatie leerachterstand en gedrag leiden tot extra onderwijsbehoeften bij een leerling.

In het algemeen kan gesteld worden dat de onderwijsloopbaan van leerlingen met een extra ondersteuningsbehoefte niet naar verwachting verloopt. Deze leerlingen vallen op of vallen uit.

Voor leerlingen die extra ondersteuning krijgen wordt een ontwikkelingsperspectiefplan (OPP) opgesteld. Het OPP bestaat uit de volgende onderdelen:

- De verwachte uitstroombestemming van de leerling
- De onderbouwing van de verwachte uitstroombestemming van de leerling met in elk geval een uitwerking van de belemmerende en bevorderende factoren die van invloed zijn op het onderwijs aan de leerling
- Een beschrijving van de ondersteuning en begeleiding die de leerling wordt aangeboden en - indien aan de orde – de afwijkingen van het onderwijsprogramma.

Een OPP waarbij sprake is van extra ondersteuning wordt altijd geregistreerd in het Register Onderwijsdeelnemers (ROD).

De school stelt een OPP op voor leerlingen die een eigen leerlijn hebben

Onze school geeft leerlingen een OPP (als dat nodig is) vanaf groep 5/groep6

Het OPP wordt geschreven volgens een vast format

Het OPP wordt 2 x per jaar geëvalueerd en (indien nodig) bijgesteld

Het SOP beschrijft wanneer een leerling een eigen leerlijn krijgt

Het SOP beschrijft wat we verstaan onder extra ondersteuning

Het SOP beschrijft welke extra voorzieningen we hebben voor leerlingen met een extra ondersteunings-behoefte

5.28 Afstemming (differentiatie)

Op onze school stemmen we ons onderwijs en ons onderwijsaanbod af op de onderwijsbehoeften van de leerlingen. We werken met Basis, Intensief, Meer.

Dit is de indeling die via Klasseplan wordt gemaakt. Alle leraren beschikken over een groepsoverzicht met daarop de belemmerende en stimulerende factoren en de onderwijsbehoeften van hun leerlingen. In het groepsplan onderscheiden we de basisgroep, de meergroep (verdiept arrangement) en de intensiefgroep (herhaalde instructie). De leraren stemmen hun instructie, het aanbod en de tijd af op de kenmerken van de leerlingen in een groep. Ze dragen er op deze manier zorg voor, dat de leerlingen zich ononderbroken kunnen ontwikkelen en dat het onderwijs wordt afgestemd op groepjes leerlingen en leerlingen individueel. Omdat "afstemming" (differentiatie) van het onderwijs op leerlingen niet eenvoudig is, monitort de school voortdurend of de leraren voldoende in staat zijn om hun onderwijs af te stemmen op de groep, de subgroepjes en de individuele leerlingen. Dit doen de Intern begeleiders en

waar nodig samen met de Ambulante begeleider.

5.29 Talentontwikkeling

Om onze leerlingen optimaal toe te rusten op de 21ste eeuw is het noodzakelijk dat we oog hebben voor de individuele talenten van de leerlingen. Daarbij gaat het ons om talenten in de meest brede zin van het woord. Dus niet alleen om taal- en rekentalent, maar ook om creatieve, culturele, motorische, sociale en onderzoekende talenten en bepaalde praktische vaardigheden.

Aandacht voor de mondiale competenties, de 6C's blijft de komende jaren centraal staan.

5.30 Bijdragen aan gelijke kansen

Onze school vindt het van belang om kansenongelijkheid te bestrijden en een bijdrage te leveren aan het geven van gelijke kansen. In onze visie staat dat we in beginsel alle leerlingen kansen geven, maar dat we steeds alert zijn om talenten te ontdekken bij leerlingen die een belemmerende thuissituatie hebben. Juist deze leerlingen willen we een extra steuntje in de rug geven, zodat zij meer in staat gesteld worden om hun kansen te benutten. Dat vraagt met name om gesprekken met de leerling, maar ook met de ouders. Onze school heeft beleid ontwikkeld voor het bijdragen aan het bieden van gelijke kansen. De kennisagenda van het NRO heeft dit aspect ook opgenomen in haar lijst van zes aandachtspunten:

Er zijn grote verschillen in leerprestaties en schoolloopbanen van leerlingen. Deze verschillen komen deels voort uit ongelijkheid in kansen en uitgangspunten in het onderwijs en op de arbeidsmarkt. Het is belangrijk de kansengelijkheid in het onderwijs te bevorderen. Vragen die spelen binnen dit thema gaan in op verklaringen voor kansenongelijkheid. Die verklaringen kunnen samenhangen met kenmerken van het onderwijssysteem, zoals vroegselectie, schooladviezen en door-, op- en afstromen. Maar er spelen ook vragen over de relevantie van interacterende contextfactoren (zoals ouders, leraren, scholen, en wijken) voor de verklaring van ongelijkheid in kansen.

Onze school controleert of de gegeven VO-adviezen worden gerealiseerd. We vergelijken daartoe onze adviezen met de plaats van de leerlingen aan het begin van VO-klas 3. We gebruiken daarbij de gegevens van Scholen op de kaart (resultaten – plaats in VO na 3 jaar). Op basis van een analyse stellen we ons beleid m.b.t. advisering VO –indien nodig- bij.

5.31 Passend onderwijs

We gunnen ieder kind een school in zijn of haar directe omgeving. Wij realiseren ons dat we een zorgplicht hebben. Onze school richt zich op het geven van basisondersteuning en in enkele gevallen op het geven van extra ondersteuning. In ons schoolondersteuningsprofiel (SOP) hebben we beschreven welke ondersteuning we wel en niet kunnen geven.

In het ondersteuningsplan 2022-2026 van het samenwerkingsverband Passend Onderwijs Fryslân ligt de focus op inclusiever onderwijs. Het doel van de inzet op inclusiever onderwijs is om leerlingen met en zonder ondersteuningsbehoefte vaker samen, dichtbij huis, naar school te kunnen laten gaan, als het kan in dezelfde klas zitten en elkaar ontmoeten op het schoolplein.

Voor onze school betekent deze ontwikkeling dat we:

- (nog) kritischer zijn op onze verwijzingen
- inzetten op actieve betrokkenheid van leerlingen bij de extra ondersteuning.

Bijlagen

1. Bijlage SOP

5.32 Ononderbroken ontwikkeling

De meeste leerlingen zullen met het aangeboden onderwijsaanbod in acht jaar tijd de basisschool doorlopen. Voor sommige leerlingen is het nodig dat we extra instructie en extra ondersteuning aanbieden en in een enkel geval kan het voor een leerling nodig zijn om te verlengen (groep 2) of te doubleren. We hanteren de norm dat maximaal 12% van de leerlingen een kleuterverlenging mag hebben. Binnen onze school doubleren kinderen zo weinig mogelijk. We hanteren hierbij de norm dat maximaal 3% van de leerlingen mag doubleren (groep 3 t/m 8) en dat er op schoolniveau maximaal 5% van de kinderen ouder dan 12 jaar mag zijn. In de schoolgids geven we meer informatie over doubleren en de overgang van groep 1 naar groep 2 en van groep 2 naar groep 3.

De leraren zorgen tijdens hun lessen voor afstemming bij de instructie en de verwerking. Ook ten aanzien van de factor tijd differentiëren de leraren. Zodra de leerkrachten signaleren dat er sprake is van stagnatie, wordt er met de IB'er besproken wat er gedaan kan (moet) worden om die stagnatie te verhelpen. Om ervoor te zorgen dat leerlingen zich optimaal kunnen ontwikkelen is het van belang dat leerkrachten methodes en leerlijnen goed kennen. Daardoor borgen we (ook) een ononderbroken ontwikkeling.

Onze school zorgt voor een ononderbroken ontwikkeling door te zorgen voor een warme overdracht tussen (bij):

1. De overgang van Voorschool naar School
2. De overgang van PO naar VO
3. De overgang van groep naar groep (overdracht)
4. De afstemming tussen duo-collega's
5. De afstemming tussen school en ouders
6. Tussentijdse in- en uitstroom

De belangrijkste kenmerken (eigen kwaliteitsaspecten, eigen ambities) van onze school zijn:

5.33 Opbrengstgericht werken

Op onze school werken we opbrengstgericht. Daarbij richten we ons op de kracht van het kind. De gemiddelde vaardigheidsscore van de Cito-toetsen vertelt namelijk niet alles. Bij de bespreking van de groep (leerlingen) wordt de uitslag van de toets (de gehaalde gemiddelde vaardigheidsscore) vergeleken met de norm (de gewenste gemiddelde vaardigheidsscore). Als de gewenste score structureel onder de gewenste score is, worden er door de IB'er en de leraar interventies afgesproken. Deze interventies kunnen zijn:

- Meer tijd besteden aan dat vak-/vormingsgebied (roosteren)
- Instructie wijzigen en verbeteren: consequent directe instructie toepassen
- Meer automatiseren
- Methode-aanbod opplussen
- Differentiatie aanpassen
- Ouderhulp vragen

De schoolleiding en/of de IB'er voert vervolgens klassenconsultaties uit om te observeren, of het de leraar lukt om de interventies toe te passen en te bepalen of de interventies effect hebben. Leraren worden ook gekoppeld (collegiale consultatie) om good practice op te doen.

5.34 Resultaten

We streven (zo hoog mogelijke) opbrengsten na m.b.t. met name Taal, Rekenen en de sociaal-emotionele ontwikkeling. We achten het van belang dat de leerlingen presteren naar hun mogelijkheden, en dat ze opbrengsten realiseren die leiden tot passend (en succesvol) vervolgonderwijs. Op onze school gebruiken we een leerlingvolgsysteem om de ontwikkeling van de leerlingen te monitoren. We monitoren of de leerlingen zich ononderbroken kunnen ontwikkelen tijdens de groepsbesprekingen. Dan bespreken we of de groep zich ontwikkelt conform de verwachtingen, en of dat ook geldt voor de individuele leerlingen. In het kader van de ononderbroken ontwikkeling stellen we jaarlijks een overzicht op van het aantal verlengers, het aantal zittenblijvers en het aantal leerlingen met een OPP (eigen leerlijn).

We werken met een instroomgroep. Dit is voor de leerlingen die tijdens het schooljaar instromen. Met betrekking tot verlengen en zittenblijven hebben we normen opgesteld. Voor verlengen is dit 12% (groep 1 en 2) en voor zittenblijven 3% (groep 3 t/m 8). De leerkrachten weten aan welke doelen ze moeten werken en zijn bekend met de norm die de school zichzelf per groep stelt.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Resultaten (OR1)	3,5

Actiepunt	Prioriteit
De cognitieve eindresultaten liggen op het niveau dat op grond van de kenmerken van de leerlingenpopulatie mag worden verwacht	hoog
De eindresultaten op het kernvak Rekenen voldoen aan de door de school gestelde norm(en)	hoog

5.35 Toetsing en afsluiting

Op onze school zorgen we voor een ordelijk verloop van de toetsing en afsluiting. Tussentijds meten we de ontwikkeling van de leerlingen m.b.v. het Cito-leerlingvolgsysteem. Voor een toetsoverzicht: zie bijlage. De toetsen worden afgenomen conform de opgestelde agenda en de Cito-voorschriften (aangevuld met schoolvoorschriften). Ouders worden tijdens de korte lesweken op gesprek verwacht en geïnformeerd over de toetsresultaten. In leerjaar 8 doen alle leerlingen mee aan de Drempeltoets en de eindtoets (IEP). Ouders krijgen in dat jaar ook een VO-advies voor hun kind. De adviesprocedure hebben we beschreven in de schoolgids.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Afsluiting (OP6)	4

6 Personeelsbeleid

6.1 Integraal Personeelsbeleid

Integraal personeelsbeleid

In de strategische beleidsagenda/koersplan 2023-2027 wordt een aantal onderdelen genoemd waarmee invulling gegeven kan worden aan de verdere uitwerking van het personeelsbeleid in de vorm van het ontwikkelen strategisch personeelsbeleid:

Het strategisch personeelsbeleid gaat over de vraag hoe we onze ambities vanuit het koersplan kunnen verbinden aan de inzet van personeel. Het gaat hier onder meer om het actualiseren van ons bestaande personeelsbeleid met bijzondere aandacht voor ontwikkelingsgericht personeelsbeleid. Zo wensen we een kweekvijver voor directeuren en intern begeleiders en willen we graag actief beleid ontwikkelen om een complete en kwalitatief goede vervangerspool te realiseren. Verder zetten we actief in op een daling van het ziekteverzuim zodat dit onder het landelijke gemiddeld komt. De vrijkomende middelen zetten we in voor beter onderwijs voor onze kinderen (primaire proces).

Ook in de voorgaande jaren is er gewerkt aan het verder ontwikkelen van het personeelsbeleid met als doel verbetering van de kwaliteit van het personeel omdat de kwaliteit van het onderwijs daar direct van afhankelijk is. We hebben onder andere de gesprekkencyclus opnieuw beschreven en we willen deze de komende jaren koppelen aan loopbaanbeleid en een digitaal bekwaamheidsdossier.

We bieden medewerkers een goed carrièreperspectief. Hiervoor hebben we een nieuw generiek functiehuis ontwikkeld en geïmplementeerd. Leidinggevendenden kunnen hiermee voordrachten doen een personeelslid een andere functie te geven op basis van de plannen uit het jaarplan van de school en hier wordt steeds meer gebruik van gemaakt.

Een daadwerkelijke verbetering van de onderwijskwaliteit vereist medewerkers die bereid zijn kritisch naar zichzelf te kijken en actief te werken aan hun eigen ontwikkeling. De rol van de schoolleider is daarbij cruciaal. Mede om die reden wordt intensief gewerkt aan de professionalisering van de schoolleiders. Daarbij is en wordt ook blijvend aandacht besteed aan de verplichte registratie/herregistratie in het schoolleidersregister.

Er is behoefte aan meer vraag gestuurd werken. Waaraan hebben (aankomende) leerkrachten zelf specifiek behoefte? Deze inventarisatie maken we door het opnieuw (laatste in 2018) afnemen van het uitgebreide medewerkertevredenheidsonderzoek in januari 2023. De conclusies en daaruit voortvloeiende acties zullen de komende jaren verder uitgewerkt worden.

Daarnaast zal het te ontwikkelen strategisch personeelsbeleid leiden tot een vlootshouw per team waar ook verschillende acties uit voort zullen komen.

Naast deze onderdelen wordt er doorlopend gewerkt aan herziening van bestaand beleid als nieuwe regelgeving (denk aan een nieuwe CAO PO) hier aanleiding toe geeft.

Verder zal er aandacht worden besteed en, indien nodig, nieuw beleid worden gemaakt als gevolg van ontwikkelingen m.b.t. leerlingdaling, maar ook lerarentekort of een tekort aan invallers.

6.2 Bevoegde en bekwame leraren

Op onze school werken zoveel mogelijk bevoegde en bekwame leraren. Het streven is dat ze allemaal in het bezig zijn van een pabo-diploma. In verband met de personeelstekorten (met name voor vervanging bij verlof of ziekte) kan het voorkomen dat er een onbevoegde leerkracht voor een groep staat. Uiteraard wordt er wel gegarandeerd dat deze persoon bekwaam is om voor de groep te zijn en deze persoon zal niet de volledige eindverantwoordelijkheid voor een groep hebben. Startende en bijna bevoegde leerkrachten worden naast de begeleiding op school ook begeleid door een externe begeleider vanuit het begeleidingsteam

De schoolleider beschikt over een diploma van een opleiding voor schoolleiders. Ten aanzien van het bijhouden van de bekwaamheid van de directie en de leraren verwijzen we naar de paragraaf Professionalisering. Daarin staat de gevolgde scholing over de afgelopen periode vermeld.

6.3 Organisatorische doelen

We hebben inzichtelijk hoe het personeelsbestand er (kwantitatief en kwalitatief) uit ziet en wat wenselijk is op een termijn van vier jaar en welke acties er ondernomen worden om het gewenste personeelsbestand dichterbij te brengen. Toch zijn we afhankelijk van het grotere geheel.

De gewenste situatie is afgeleid van onze missie, visie(s) en afspraken.

1	Specifieke taken en functies	Huidige situatie 2023	Gewenste situatie 2023-2027
1	Aantal personeelsleden	15	16
2	Verhouding man/vrouw	2-13	4-12
3	L10-leraren	11	13
4	L11 -leraren	2	3
5	Gediplomeerde gymnastiek leerkrachten	8	9
5	Aantal IB'ers	2	2
8	ICT-specialisten	1	1
9	Onderwijsassistenten	2	3
11	Gedragsspecialist	0	1

De consequenties van onze organisatorische doelen zijn opgenomen in ons Plan van Aanpak en komen standaard aan de orde bij de POP-ontwikkeling en in de functioneringsgesprekken.

6.4 Schoolleiding

Leiderschap

Vanuit de bestuursfilosofie wordt gewerkt vanuit de zienswijze van het Rijnlands denken. Belangrijkste pijlers zijn: solidariteit, samen schitteren en "wie het weet mag het zeggen".

Binnen het directieoverleg van Proloog werken we met een gemeenschappelijke taal vanuit waarderend leiderschap. Dit is vormgegeven door de principes van Management Drives.

De directeuren werken structureel aan hun eigen professionalisering en daarmee aan hun registratie bij het schoolleidersregister. De verantwoordelijkheid om te ontwikkelen en geregistreerd te blijven ligt bij de directeur zelf. Projecten vanuit de strategische beleidsagenda kunnen leiden tot een naastliggend veld waarin de directeur ook verantwoordelijkheid kan dragen (Bijvoorbeeld voortgezet onderwijs, HB-onderwijs, Passend Onderwijs of opleiden in de school). Dit is gekoppeld aan de competentieprofielen directeur A en B. Er wordt onderzocht of er ook een profiel C moet worden ontwikkeld op basis van werkzaamheden en ontwikkelingen. Er is dus sprake van erkende ongelijkheid binnen de invulling van de directie functies.

Vanuit bovenstaande is het leidinggeven altijd structureel gekoppeld aan een school en beoordeling van de directeur houdt dan ook rekening met de context van de school en de opdracht die daar bij past.

6.5 Beroepshouding

Het is voor de kwaliteit van de school van belang, dat de werknemers niet alleen beschikken over lesgevende capaciteiten.

Op onze school wordt veel waarde gehecht aan de professionele instelling van de werknemers, aan een juiste beroepshouding. Feit is dat niet iedereen 'past' op de Prof. Wassenberghskoalle.

De houding die we verwachten is; het kind heeft geen probleem, maar dat de omstandigheden zorgen voor problemen.

De scholing volgen we via Bureau Leren in Verbinding.

Wanneer we een nieuwe methode in gebruik nemen hoort daar scholing bij.

Scholing is tevens digitaal mogelijk via E-Wise.

6.6 Professionele cultuur

De schoolleiding streeft er naar de school te ontwikkelen tot een lerende organisatie. De school heeft een professionele schoolcultuur. Daarom worden er jaarlijks studiedagen voor het gehele team ingeroosterd. Speerpunt is de ontwikkeling van de leraren tot nog betere leraren. Daartoe leggen de directie en de IB'er klassenbezoeken af en worden er nagesprekken gevoerd. De directie heeft de intentie om beleid te formuleren met betrekking tot de *Reggio Approach*. Dit vormt de basis voor het handelen van de leerkrachten binnen de school.

Proloog heeft er voor gekozen om de Prof. Wassenberghskoalle het Reggio Approach profiel te geven. Van de organisatie wordt dan ook verwacht dat zij leerkrachten sturen die volgens de approach kunnen werken. Een andere bron van inspiratie is de niet directieve methode van Rebeca en Mauricio Wild.

Kernwoorden hiervan zijn; liefde (voor het kind) respect (voor ontwikkeling), vrijheid en grenzen.

Typerend voor onze school is dat we leren met elkaar en van elkaar.

De leerkrachten zijn zelf verantwoordelijk voor hun eigen ontwikkeling. Ze houden dit bij met behulp van een portfolio. De schoolleider staat geregistreerd in het schoolleidersregister.

6.7 Beleid met betrekking tot stagiaires

In de afgelopen jaren is er door Proloog geïnvesteerd in ontwikkeling van personeel. Er is beleid ontwikkeld voor de begeleiding van startende leerkracht. Hierin loopt Proloog voorop. Schoolopleiders worden ingezet voor deze professionele begeleiding. Deze lijn van begeleiden wordt doorgezet op de opleidingsscholen. Deze houden zich specifiek bezig met de begeleiding van studenten. Deze opleidingsscholen kenmerken zich door een intensieve samenwerking met het opleidingsinstituut.

Het is de bedoeling dat in 2025 alle studenten binnen Proloog begeleid worden op een opleidingsschool. Op deze wijze leveren wij een belangrijke bijdrage aan de opleiding van toekomstige collega's.

6.8 Werving en selectie

In het kader van de eigen identiteit van onze school hebben we twee jaar geleden een kader opgesteld waaraan een nieuwe collega aan zou moeten voldoen wil hij of zij bij ons willen werken.

Vanwege het samenwerkingsverband blijkt in de praktijk dat het niet altijd mogelijk is om aan de wensen van de school te voldoen. Doordat elke leerkracht een Proloog aanstelling heeft is het niet altijd mogelijk om zelf het personeel uit te zoeken.

Essentieel is om de uitgangspunten van de school, de missie, de visie te doorgronden. Steeds terugkomen op. Het geheel in alles laten zien. Dit is nu nog niet het geval. Denk eens aan; INDIVIDU, RUIMTE, ACTIE EN DE INTERACTIE DAARTUSSEN. Oftewel autonomie, omgeving, rol van de leerkracht. Handelingen moeten hierbij passen. (Dit betekent ook boeken over in vrijheid leren, de honderd talen etc. lezen)

Hieronder de kenmerken waarvan wij denken dat een leerkracht die op de Professor Wassenberghskoalle werkt aan zou moeten voldoen of open zou staan om te leren bekwaam te worden binnen deze kenmerken.

- eindverantwoordelijkheid kunnen dragen voor een combinatiegroep en alle voorkomende werkzaamheden kunnen verrichten.
- Kunnen omgaan met vraaggestuurd leren
- Methodeonafhankelijk kunnen werken
- Goed kunnen observeren
- Creatieve aspecten van de leerkracht zijn belangrijk (atelierista)
- In staat zijn om een leerrijke omgeving te scheppen
- Portfolio's kunnen maken en hierbij de digitale camera gebruiken
- Respectvol omgaan met kinderen

- Regel voordoen=nadoen hanteren.
- Hart hoofd en handen; goed teamwork kunnen leveren. Kinderen moeten belangrijker zijn dan de leerkracht. Er moet wel wat gepresteerd worden.
- Gericht werken aan doelen.
- Respectvol omgaan met collega's
- Goed informatie kunnen overdragen aan leerlingen, ouders en collega's.
- Respectvol om kunnen gaan met kinderen met speciale rechten.

Het geheel is vastgelegd in; Zo werken wij op de PWS.

6.9 Introductie en begeleiding

Begeleiding

Proloog levert een actieve bijdrage aan het opleiden van de student. Dit doen we onder andere door het organiseren van opleidingsscholen en het actief inzetten van de werkveldcontactpersoon. Proloog wil talenten vroegtijdig aantrekken en binden en daarbij zetten we in op zowel MBO, HBO als universiteit. Startende leraren krijgen Proloogbreed een begeleider, anders dan vanuit het eigen team, toegewezen om hen in de eerste jaren te begeleiden.

We begeleiden en stimuleren medewerkers die ambities binnen Proloog hebben, maar ook begeleiden we de leerkrachten die daar behoefte aan hebben. Dit doen we vanuit het begeleidingsteam wat begeleiding biedt aan student, starter en ervaren leerkracht.

6.10 Taakbeleid

Taakbeleid

De sociale partners hebben met de invoering van het werkverdelingsplan beoogd dat de professionele dialoog op school meer en beter gevoerd wordt. Hiermee wordt er een grotere zeggenschap belegd bij het schoolteam. De regeling werkverdelingsplan houdt in dat de schooldirecteur de werkzaamheden voor een schooljaar in kaart brengt en dit mededeelt aan het gehele team. Vervolgens gaat de schooldirecteur met het gehele team in gesprek over de hoeveelheid werk en worden er afspraken gemaakt over de werkverdeling.

Op basis van dit gesprek, stelt de directeur een conceptwerkverdelingsplan op. In het werkverdelingsplan moet ten minste worden geregeld:

- de verdeling van de te geven lessen en groepen over de individuele teamleden (verhouding tussen aantal leerkrachten en groepen en niet wie welke groep heeft);
- de verhouding tussen lesgevende taken en overige taken;
- de tijd die leraren nodig hebben voor het voor- en nawerk van de lessen;
- de tijd die onderwijsondersteunend personeel nodig heeft voor het werk binnen en buiten de klas;
- welke taken worden uitgevoerd en de tijd en verdeling daarvan binnen de gestelde kaders;
- de momenten waarop er op school door werknemers pauze wordt genomen;
- de momenten waarop het team vindt dat werknemers aanwezig moeten zijn op school;
- de besteding van de werkdrukmiddelen.

Vervolgens wordt het conceptwerkverdelingsplan aan het team voorgelegd, waarbij het gehele team moet gaan beoordelen of er voldoende draagvlak bestaat voor de invoering ervan. Als dit het geval is, zal vervolgens het werkverdelingsplan ter instemming worden voorgelegd aan de PMR. Na verkregen instemming van de PMR kan het werkverdelingsplan definitief worden vastgesteld en zal er voor de zomervakantie met iedere individuele werknemer een gesprek worden gevoerd over de inzet voor het komende schooljaar (startgesprek). Uitgangspunt hierbij zijn de kaders die zijn vastgesteld in het werkverdelingsplan.

Met betrekking tot het taakbeleid heeft onze school gekozen voor het overlegmodel. In het kader van de nieuwe CAO is de jaartaak van 1659 uur omgezet naar een 40-urige werkweek. Voorafgaand aan het schooljaar, voor de zomervakantie, wordt de weektaak per werknemer zo concreet mogelijk vastgelegd. Uitgangspunt is een werkdag van 7,5 uur of 8 uur. Indien de werkdag 7,5 uur is blijft er tijd over voor een avond activiteit.

Daarnaast is er een werkverdelingsplan gemaakt.

6.11 Collegiale consultatie

We willen naar een systeem waar collega's leren van elkaar, door samen de lessen voor te bereiden en gezamenlijk verantwoording te dragen voor een groter geheel.

Hiervoor is het nodig dat er meer assistentie in de klas komt. Extra handen om te helpen zodat er ook gelegenheid is om te observeren.

Helaas is het budget werkdrukverlagende middelen nog niet voldoende om per 2 groepen een assistent te regelen. Bovendien wordt er werkdruk ervaren op die momenten waarin er veel papierwerk geregeld moet worden. Dat lost een vaste onderwijsondersteuner niet op.

6.12 Klassenbezoek

De directie en de IB'er leggen jaarlijks, conform een opgesteld rooster, bij ieder teamlid klassenbezoeken af. Het betreft een flitsbezoek of een bezoek waarbij een kijkwijzer wordt gebruikt.

Daarnaast wordt bekeken of de leraar op een correcte wijze uitvoering geeft aan de gemaakte afspraken en/of persoonlijke ontwikkelplannen. Na afloop van het klassenbezoek volgt (standaard) een reflectief gesprek waarin nieuwe prestatie-afspraken worden gemaakt.

6.13 Persoonlijke ontwikkelplannen

Alle leerkrachten van de Professor Wassenberghskoalle hebben een persoonlijk ontwikkelingsplan (POP). De inhoud van het POP is gebaseerd op het format zoals Proloog dat heeft vastgesteld.

De uitvoer van de POP wordt geobserveerd tijdens klassenbezoeken en de voortgang komt aan de orde bij de functionerings- en voortgangsgesprekken. De directrice geeft een oordeel over de realisatie van de opgestelde POP's.

Naast de POP's hebben de leerkrachten van onze school een eigen portfolio. Hiermee laten ze aan de hand van bewijzen zien hoe er tijdens de gehele loopbaan is gewerkt aan persoonlijke ontwikkeling.

6.14 Bekwaamheidsdossier

Alle werknemers beschikken over een zogenaamd bekwaamheidsdossier. Deze dossiers worden beheerd door de leraren zelf. De directie zorgt ervoor dat het bekwaamheidsdossier een levend document is door er veelvuldig mee te laten werken, door het te gebruiken bij het personeelsbeleid. In dit dossier bevinden zich:

- Afschriften van diploma's en certificaten
- De missie en visie(s) van de school
- De competentie set
- De gescoorde competentielijstjes
- De persoonlijke ontwikkelplannen
- De persoonlijke actieplannen
- De gespreksverslagen (FG)
- De gespreksverslagen (BG)
- Verslagen van feedbackgesprekken n.a.v. het klassenbezoek
- Overzicht van de gemaakte prestatie-afspraken
- Overzicht van reflectieve vragen en antwoorden (flitsbezoeken)

Alle leerkrachten van de Professor Wassenberghskoalle beschikken over een eigen portfolio waarin de persoonlijke ontwikkeling centraal staat.

6.15 Intervisie

De leraren participeren bij ons op school in een professionele leergemeenschap. In de bijeenkomsten van de PLG staat intervisie standaard op de agenda. De PLG-groepen worden samengesteld door de directie op basis van talenten en voorkeuren. Ieder PLG kent een voorzitter. Aan de orde komen: schoolthema's die gezamenlijk worden uitgewerkt, de scores van zelfbeoordelingen (zelfevaluaties), intervisie, het persoonlijk ontwikkelplan en meer

persoonlijke leerpunten. De schoolthema's hangen samen met de actiepunten van de school. In overleg worden de thema's –voorzien van concrete opdrachten- door de directie toegekend aan de groepjes.

6.16 Ontwikkelgesprekken

De gesprekkencyclus

Op dit moment passen we binnen Proloog al een aantal jaren de vastgestelde gesprekkencyclus toe. We hebben de gesprekkencyclus opnieuw beschreven en we willen deze de komende jaren koppelen aan loopbaanbeleid en een digitaal bekwaamheidsdossier.

Functioneringsgesprekken en startgesprekken

De directie voert, naast het startgesprek, jaarlijks een functioneringsgesprek met alle medewerkers. We beschikken over een regeling functioneringsgesprekken). Tijdens het functioneringsgesprek staat het POP van de medewerker centraal. Op basis van het ontwikkelde POP wordt omgezien naar verbeterdoelen in relatie tot de school(verbeter)doelen. Aan de orde komen verder: werkdruk, loopbaanwensen, scholing, taakbeleid, en mobiliteit. Tijdens de startgesprekken komen vooral aan de orde duurzame inzetbaarheid, professionalisering, de jaartaak en werkgeluk. De verslagen van de gesprekken worden opgenomen in het personeels- en bekwaamheidsdossier.

6.17 Beoordelingsgesprekken

Beoordelingsgesprekken

We beschikken over een regeling Beoordelingsgesprekken. De directie voert 1 x per 3 jaar een beoordelingsgesprek met iedere werknemer. Bij dit beoordelingsgesprek wordt de functie uit het generiek functieboek als basis gebruikt. Daarnaast komen ook een aantal specifieke punten vanuit het inspectiekader aan de orde.

6.18 Professionalisering

Scholing

Scholingsbeleid valt binnen de algehele kaders van personeelsbeleid en professionalisering. De professionalisering van werknemers draagt bij aan de kwaliteit van het onderwijs en is gericht op:

- De wederzijdse afstemming tussen de wensen van de werknemer met betrekking tot zijn professionele ontwikkeling en de ontwikkelingsdoelen van de organisatie.
- Professionalisering die bestaat uit door de werknemer bepaalde individuele professionele ontwikkeling en de door de werkgever opgedragen professionaliseringsactiviteiten.
- De verantwoordelijkheid van iedere werknemer voor de eigen professionalisering. Hij maakt daartoe jaarlijks afspraken over zijn professionalisering met de werkgever.
- Het onderhouden van de bekwaamheid op basis van de vastgestelde bekwaamheidseisen, voor zover van toepassing. Iedere leraar streeft naar het behalen van de vakbekwaamheid
- De vergroting van de employability van werknemers, waarmee partijen bedoelen dat een werknemer zodanig is ontwikkeld en opgeleid dat deze breed inzetbaar blijft op zowel de interne als de externe arbeidsmarkt.

Scholing komt aan de orde bij de functioneringsgesprekken. Medewerkers kunnen voor (persoonlijke) scholing opteren (bij voorkeur in relatie tot de organisatorische doelen van de school, de schoolverbeterdoelen, de competentieset en/of het opgestelde persoonlijk ontwikkelplan) en daarnaast organiseert en faciliteert de directie teamgerichte scholing. Ook deze scholing richt zich op het versterken van de missie, de visie en de ambities (doelen) van de school.

Vanaf 2023 heeft iedere medewerker daarnaast de beschikking over een e-learning account met een uitgebreid scholingsaanbod waar onbeperkt gebruik van kan worden gemaakt.

6.19 Teambuilding

Op onze school organiseren we diverse typen vergaderingen waarin we met elkaar overleggen over thema's die inhoudelijk en/of organisatorisch van belang zijn voor de school en de leerkrachten.

We onderscheiden algemene teamvergaderingen en bouwvergaderingen.

Daarnaast zijn er Professionele leergemeenschappen die zich bezig houden met de thema's die in de schoolplanperiode centraal staan.

De PLG's worden geleid door de L11 leerkrachten

Voor snelle communicatie gebruiken we een groepsapp. Na 18:00 uur wordt er in principe niet meer geappt.

Met ouders vindt er geen appcontact plaats, tenzij daar een noodzaak toe is. Bijvoorbeeld; de dove ouder, de leerling met diabetes etc..

Er is een groep gehuisvest in het dorpshuis. We moeten er voor zorgen dat deze collega niet 'alleen' komt te staan.

De school organiseert een afsluiting aan het eind van het schooljaar waarbij de SKF medewerkers worden uitgenodigd. Indien mogelijk vinden er meer bijeenkomsten plaats met de medewerkers van school en de SKF

6.20 Verzuimbeleid

Een zieke werknemer meldt zich ziek bij de directeur (is de casemanager) Deze regelt de vervanging (via het vervangerspunt). De werknemer meldt zich ook beter bij de directeur. Bij langduriger verzuim wordt de werknemer opgeroepen bij de Arbo-arts. Na twee tot vier weken ziekte zorgt de directeur dat er een gesprek wordt ingepland met de inzetbaarheidscoach (is een arbeidsdeskundige).

Bij kort veelvuldig verzuim wordt een verzuimgesprek gehouden door de directeur. Bij vermoeden van oneigenlijk verzuim wordt de Arbo-arts ingeschakeld, in overleg met de contact persoon bij P&O. Langdurig verzuim wordt afgehandeld conform de Wet Verbetering Poortwachter. De re-integratie voor wat betreft het functioneren op school valt onder de verantwoordelijkheid van de directeur. Bij ziekte wordt, naast de informele contacten door de collegae, formeel door de directeur contact onderhouden met de betrokkene. Indien de zieke werknemer daar prijs op stelt, worden er huisbezoeken afgelegd. Regelmatig (eens per 6 weken) is er contact en via een digitaal systeem krijgt de directeur een seintje van de taken die hij moet uitvoeren in het kader van het verzuim van de medewerker.

6.21 Mobiliteitsbeleid

Bij Proloog wordt vrijwillige mobiliteit gestimuleerd en gefaciliteerd. Aan het eind van ieder schooljaar (april) wordt geïnventariseerd of er belangstelling is voor vrijwillige mobiliteit. Op dit moment is er geen beleid m.b.t. verplichte mobiliteit en gezien de krapte op de arbeidsmarkt is ontwikkeling daarvan ook nu niet aan de orde.

7 Organisatiebeleid

7.1 Organisatiestructuur

Onze school is een van de 23 scholen van stichting Proloog. De directie geeft, onder eindverantwoordelijkheid van de algemeen directeur van de Stichting, leiding aan de school. De directie is integraal verantwoordelijk voor de dagelijkse gang van zaken en het (uitvoeren van het) beleid. De directie wordt bijgestaan door 2 L11 leerkrachten die ieder een bouw vertegenwoordigen. Er is 1 IB'er en 1 IB'er in opleiding.. De school heeft de beschikking over een oudervereniging en een MR. Op stichtingsniveau is er een GMR.

7.2 Groeperingsvormen

De school gaat uit van een leerstofjaarklassensysteem. In enkele gevallen worden er combinatieklassen gevormd. De indeling van klassen vindt plaats op basis van leeftijd. Soms maken we daarop een uitzondering. Wanneer blijkt dat de groepssamenstelling op basis van sociale emotionele gronden of op basis van niveau zorgt voor een betere harmonie dan kiezen we ervoor om af te stappen van het criterium leeftijd.

7.3 Schoolklimaat

Wij vinden het belangrijk dat de school een veilige en verzorgde omgeving is voor de leerlingen en de medewerkers. Een omgeving waarin iedereen zich geaccepteerd voelt en waar het plezierig samenwerken is. Onze school staat open voor ouders. Sterker nog: we proberen ouders optimaal te informeren en te betrekken bij de dagelijkse gang van zaken. Onze ambities zijn:

1. De school ziet er verzorgd uit
2. De school is een veilige school
3. Leraren (onderling) en leerlingen (onderling) gaan respectvol met elkaar om
4. Ouders ontvangen wekelijks een digitale nieuwsbrief
5. De school organiseert jaarlijks één of meer ouderavond(en) (thema-avond)
6. Ouders participeren bij diverse activiteiten
7. De school staat altijd open - de leraren zijn bereikbaar

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Schoolklimaat (VS2)	4

7.4 Sociale, fysieke en psychische veiligheid

De school waarborgt de sociale veiligheid van leerlingen en leraren (werknemers). Daartoe is allereerst vastgesteld welke (ernstige) incidenten de school onderscheidt. Dit zijn:

- verbaal geweld
- fysiek geweld
- intimidatie en/of bedreiging met fysiek geweld
- intimidatie en/of bedreiging via sms, e-mail of internet
- pesten, treiteren en/of chantage
- seksueel misbruik
- seksuele intimidatie
- discriminatie of racisme
- vernieling
- diefstal
- heling
- (religieus) extremisme

De school beschikt over het registratiesysteem ParnasSys. Dit is ingevoerd in 2022.. Een incident wordt

geregistreerd als de leraar inschat dat het werkelijk een incident is, of na een officiële klacht. De IB'er analyseert jaarlijks de gegevens die aangeleverd worden door de leraren, ouders en instanties. In overleg met de directie, stelt de IB'er op basis daarvan verbeterpunten vast.

De school probeert incidenten te voorkomen.

Er zijn school- en klassenregels (w.o. pleinregels; de regels zijn m.n. gedragsregels: hoe ga je met elkaar om?). Deze regels worden ook daadwerkelijk gehanteerd. Incidenteel wordt er aan een groep een Rots en watertraining of een andere sociale training gegeven. De lessen sociaal-emotionele ontwikkeling staan in het teken van de ontwikkeling van goed (passend) gedrag.

Incidenten worden in eerste instantie afgehandeld door de leraar. Als zaken niet opgelost kunnen worden, wordt de directeur betrokken bij de afhandeling. Ook ouders worden betrokken bij de aanpak van incidenten. De school beschikt over het protocol 'omgaan met elkaar' van Proloog. Dit wordt jaarlijks d.m.v. de minischoolgids aan de ouders verstrekt.

Tevens wordt in voorkomende gevallen de wijkagent betrokken bij de afhandeling van klachten.

De school beschikt over een klachtenregeling (zie schoolgids), een klachtencommissie en een (interne en externe) vertrouwenspersoon. De vertrouwenspersoon is tevens veiligheidscoördinator. In de mini schoolgids en worden ouders uitgebreid geïnformeerd over aspecten van sociale veiligheid. Bijna alle leerkrachten zijn BHV geschoold.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Veiligheid (VS1)	3,63

Actiepunt	Prioriteit
De school zorgt voor de sociale, fysieke en psychische veiligheid van de leerlingen op school gedurende de schooldag	laag
De school zorgt ervoor dat de sociale, fysieke en psychische veiligheid niet door handelingen van anderen wordt aangetast	laag
De school heeft veiligheidsbeleid beschreven dat bestaat uit een samenhangende set van maatregelen	laag
De school treedt zo nodig snel en adequaat op als er sprake is van (digitaal) pesten, agressie en geweld	laag
Het veiligheidsbeleid is gericht op het voorkomen, afhandelen, registreren en evalueren van incidenten	laag
De school voert het beschreven veiligheidsbeleid daadwerkelijk uit	laag

7.5 Arbobeleid

Proloog heeft een ARBO- contract afgesloten.

Het beleid is erop gericht om uitval van leerkrachten te voorkomen. Bij langdurige uitval stelt de arbeidsdeskundige, eventueel in overleg met de bedrijfsarts, een probleemanalyse op. De directeur en de zieke leerkracht stellen vervolgens een plan van aanpak op. Tevens bestaat de mogelijkheid voor overleg met de bedrijfsarts en de personeelsconsulent in het Sociaal Medisch Overleg. Wij hechten veel belang aan een gezond leef- en werkklimaat in en rondom de school.

Proloog draagt zorg voor de keuring van speeltoestellen.

De brandweer heeft een gebruiksvergunning afgegeven en (daarmee) via de vergunning de school brandveilig verklaard. Op de school is een calamiteitenplan aanwezig.

7.6 Interne communicatie

Op onze school vinden we de interne communicatie van groot belang. Het gaat erom betrokkenheid te creëren van de medewerkers op het werk en op het schoolgebeuren om op die manier de kwaliteit van de school te optimaliseren.

Daarom zorgt de schoolleiding voor een heldere vergaderstructuur en worden er effectieve hulpmiddelen gebruikt. Onze ambities zijn:

1. We werken met de volgende vergadercyclus.
 - o teamvergadering
 - o bouwvergadering
 - o zorgvergadering
 - o werkgroepen Prof. leergemeenschappen/PLG's
2. Het Kernteam overlegt maandelijks
3. De OV vergadert 1 x per 2 maanden
4. De MR vergadert 1 x per 2 maanden
5. Wij gebruiken effectieve middelen voor de communicatie: postvakken, groepsapp, memobord en via e-mail

Qua communicatiegedrag vinden we het volgende belangrijk:

1. Zaken worden op de juiste plaats besproken
2. Vergaderingen worden goed voorbereid
3. Op vergaderingen is sprake van actieve deelname
4. In beginsel spreekt iedereen namens zichzelf
5. Wij geven elkaar respectvolle feedback en accepteren ook feedback van anderen

7.7 Samenwerking

Eén van onze pijlers onder de *Reggio approach* is omgeving. Hierin spelen externe contacten een belangrijke rol. Onze school onderhoudt daarom structurele contacten met externe instanties.

Er is een onderscheid te maken tussen contacten voor advies, hulp en ondersteuning om de kwaliteit van het onderwijs te verhogen en instanties die direct betrokken zijn bij de zorg van onze leerlingen;

Onze school onderhoudt op het gebied van kwaliteit de volgende contacten;

1. Voorschoolse en naschoolse voorzieningen
2. pabo NHL, pabo Stenden, pabo Hanzehogeschool Groningen
3. MBO scholen de Friese Poort en het Friesland college
4. Kunstkade
5. De doarpstún in Snakkerburen
6. Diverse verenigingen binnen de dorpsgemeenschap

In het kader van zorg onderhouden wij contacten met:

1. De leerplichtambtenaar
2. De wijkagent
3. Centrum voor jeugd en gezin
4. Schoolarts

7.8 Contacten met ouders

Goede contacten met ouders vinden wij van groot belang omdat school en ouders dezelfde doelen nastreven: de algemeen menselijke en de cognitieve ontwikkeling van (hun) kinderen. Ouders zien we daarom als gelijkwaardige gesprekspartners. Voor de leraren zijn de bevindingen van de ouders essentieel om het kind goed te kunnen begeleiden. En voor de ouders is het van belang dat zij goed geïnformeerd worden over de ontwikkeling van hun kind.

Wij hanteren op onze school de volgende gesprekscyclus:

1. Startgesprek aan het begin van het schooljaar. (behalve voor die leerkracht die de groep voor het tweede jaar heeft) Doel van het gesprek; de relatie kind, ouder, leerkracht versterken. De ouders van groep 8 worden opgeroepen om een voorlopig advies voortgezet onderwijs te geven en om de koers voor het jaar te bespreken.
2. Voortgangsgesprekken in februari en juni. Het kan ook zijn dat er tijdens het startgesprek al afspraken worden

gemaakt voor een vervolgesprek.

3. Portfoliogesprekken. In februari voor de kinderen van september t/m februari. Daarna per maand. In juni/juli de kinderen tevens de augustus leerlingen. De portfolio laat zijn of haar ontwikkeling zien.

4 In november en april is er een facultatief spreekuur.

Groep 8 leerlingen wordt gevraagd om te reflecteren en om zelf de portfolio te schrijven. Uiteraard wordt dit aangevuld door de leerkracht.

Bij zorg nodigen we ouders/verzorgers uit om over de ontwikkeling te praten.

De ouders worden van informatie voorzien via het ouderportaal.

Ouders worden via de leerkrachten en de OV betrokken bij schoolactiviteiten.

7.9 Overgang PO-VO

We willen ervoor zorgen dat iedere leerling op een plek in het voortgezet onderwijs komt waar hij of zij de beste kansen krijgt voor een volwaardige en eigen plek in de maatschappij. Om hierin te slagen zijn een goede samenwerking tussen scholen, regionale afspraken en een zorgvuldige informatieoverdracht van groot belang. We hanteren een zoveel mogelijk gelijke werkwijze om tot een passend schooladvies te komen. Hiervoor hebben we een adviesprocedure opgesteld, waar ook de heroverwegingen deel van uitmaken. In het kader van gelijke kansen, adviseren we in beginsel kansrijk. We hebben geregeld contact met de scholen voor voortgezet onderwijs om zicht te hebben op het schoolsucces van onze leerlingen na groep 8 en om zicht te hebben of ons onderwijsaanbod aansluit bij dat van het voortgezet onderwijs.

Om te komen tot een gedegen advies voor de schoolkeuze wordt de Plaatsingswijzer gebruikt. Bij de Plaatsingswijzer staan de gegevens uit het CITO leerlingvolgsysteem vanaf groep 6 centraal. Er wordt gekeken naar de ontwikkeling van de leerling bij:

- * begrijpend lezen
- * rekenen en wiskunde
- * technisch lezen
- * spelling

De eerste twee onderdelen tellen hierbij het zwaarst. De Plaatsingswijzer is slechts een hulpmiddel om tot een goed doordacht en onderbouwd advies te komen. Bij het opstellen van het advies voor een kind wordt natuurlijk veel meer informatie betrokken, bijv. over de werkhouding, motivatie en sociaal-emotionele ontwikkeling. Alle beschikbare informatie over het kind leidt tot het uiteindelijke advies. Hoewel de procedure voor het opstellen van een schoolkeuze-advies uiterst zorgvuldig gebeurt, kan het natuurlijk voor komen, dat ouders het niet eens zijn met het gegeven advies. Een Toetsingscommissie Schoolkeuzeadvies is ingesteld om bij verschil van mening over het uitgebrachte schoolkeuzeadvies te bemiddelen tussen school en ouders. De Toetsingscommissie Schoolkeuzeadvies weegt de informatie van de school en ouders en doet een uitspraak. Dit kan een advies aan de school zijn om het schoolkeuzeadvies aan te passen dan wel het uitgebrachte advies te handhaven.

Naast de CITO toetsen gebruiken we voor groep 8 de Drempeltest en als eindtoets de IEP.

Voor de uitstroom verwijzen we naar VenstersPO

7.10 Vervolgsucces

We evalueren onze adviezen door deze te vergelijken met de plaats van de leerlingen aan het begin van het derde jaar in het voortgezet onderwijs. Op basis van deze evaluatie stellen wij zo nodig de adviesprocedure bij.

7.11 Privacybeleid

Onze school beschikt over een privacyreglement (incl. protocollen) waarin staat hoe wij met privacy omgaan. In het reglement staat hoe we omgaan met de persoonsgegevens van leerlingen én medewerkers. En hoelang de gegevens worden bewaard. In het reglement garandeert we dat de persoonsgegevens zorgvuldig worden behandeld. Dat betekent dus ook dat de informatie die we in de schooladministratie (o.a. het LOVS) vastleggen juist, nauwkeurig én volledig up-to-date is. Het reglement staat op onze website en de hoofdlijnen staan in onze schoolgids. De belangrijkste kenmerken (eigen kwaliteitsaspecten, eigen ambities) van onze school zijn:

7.12 Voor- en vroegschoolse educatie

Aan onze school is de peuter 'speel en ontdekplek' gekoppeld. Deze peuteropvang is tijdelijk gehuisvest in het multifunctioneel kindcentrum in de Vrijheidswijk in Leeuwarden.

In de toekomst is het de bedoeling dat deze plek weer terugkeert naar onze school.

De peuterspeelontdekplek werkt via dezelfde basisprincipes als de Prof. Wassenberghskoalle.

7.13 Voor-, tussen- en naschoolse opvang

Onze school beschikt over voorzieningen met betrekking tot de voorschoolse en naschoolse opvang. De opvang is uitbesteed aan *Stichting Kinderopvang Friesland*.

De opvang werkt met dezelfde visie als de school. De *Reggio approach* is immers een benaderingswijze op dezelfde kinderen.

De opvang vindt plaats in hetzelfde gebouw en is te bezoeken vanaf 's morgens 7.00 uur tot 's avonds 18.00 uur.

8 Kwaliteitsbeleid

8.1 Kwaliteitszorg

We werken cyclisch aan kwaliteitszorg. We hanteren een meerjarenplanning waarin staat wanneer we welk onderdeel meten of evalueren. Naast zelfevaluaties betrekken we ook externen bij het meten en evalueren van onze kwaliteit. De leerlingenraad, onze tevredenheidsonderzoeken onder leerlingen, ouders en personeel evenals audits leveren belangrijke input voor ons op in dit proces.

Actiepunten stellen we vast op basis van data (uitkomsten van metingen en/of evaluaties) en worden opgenomen in ons jaarplan en ons schoolplan. Met het bestuur en de MR bespreken we de uitkomsten van de metingen en de keuzes van de actiepunten. In de schoolgids en in ons jaarverslag publiceren we jaarlijks over de realisatie van onze actiepunten en de behaalde resultaten.

We hebben onze kwaliteitszorg gekoppeld aan ons integraal personeelsbeleid. Onze focus ligt op de lesgevende competenties van de leraren. Daardoor borgen we dat de schoolontwikkeling en de ontwikkeling van onze medewerkers parallel verloopt.

Ook hebben we onze kwaliteitszorg gekoppeld aan de ontwikkeling van de resultaten. We hebben niet alleen lesgevende competenties vastgesteld, maar ook schoolnormen voor de eind- en tussenresultaten, de sociale resultaten en het vervolgsucces.

Beoordeling

Omschrijving	Resultaat
Basiskwaliteit PO 2021 - Visie, ambities en doelen (SKA1)	3,72

Actiepunt	Prioriteit
De school beschikt over een gedragen visie op goed onderwijs	laag
De schoolleiding heeft beschreven op welke manier ze zorgt voor het realiseren, borgen en verbeteren van de onderwijskwaliteit	laag

8.2 Kwaliteitskaarten

Op onze school ontwikkelen we kwaliteitskaarten. Een kwaliteitskaart geeft de visie en de doelen van onze school bij een bepaald thema. De allerbelangrijkste kwaliteitskaarten hangen samen met het lesgeven van de leraren. Daarmee onderstrepen we dat de kwaliteit van het lesgeven cruciaal is voor de kwaliteit van onze school. Onze kwaliteitskaarten worden één keer per vier jaar beoordeeld (zelfevaluatie) met behulp van een Quick Scan. Op basis van de uitkomsten en keuzes stellen we actiepunten vast. Zie onze meerjarenplanning voor kwaliteitszorg.

De kwaliteitskaarten die samenhangen met het (les)gedag van de leraren worden ook gebruikt bij ons personeelsbeleid. Leraren voeren zelfevaluaties uit, ontwerpen persoonlijke plannen en gaan daarover in gesprek met collega's en leidinggevendenden (gesprekkencyclus). Op deze manier hebben we onze kwaliteitszorg gekoppeld aan ons personeelsbeleid. We borgen daardoor dat schoolontwikkeling en persoonlijke ontwikkeling parallel verloopt.

De kwaliteitskaarten die wij hebben ontwikkeld voor het lesgeven (zie onze competentieset) gebruiken we ook om de resultaten te verbeteren. Ze komen aan de orde bij de groepsbespreking. In een gesprek met de IB'er bepaalt de leraar actiepunten (lesgedrag en/of aanbod) om de resultaten van de groep te verbeteren.

8.3 Kwaliteitscultuur

Op onze school geven we gestalte aan onderwijskundig leiderschap. We zijn sterk gericht op het steeds verbeteren van onze persoonlijke kwaliteit (zowel directie als team). Het uitgangspunt voor onze professionalisering is onze visie die vertaald is in ambities, in indicatoren voor ons (onderwijskundig) handelen. Onze school wil een lerende organisatie zijn. Dat betekent dat we inzetten op samen-leren, samen-werken en samen-doen. Onze school levert basiskwaliteit gelet op het toezichtskader van de inspectie.

Onderdelen van basiskwaliteit evalueren we op diverse momenten.

-2 maal per jaar aan de hand van cognitieve opbrengsten

-jaarlijks aan de hand van sociale opbrengsten

eens per twee jaar de hand van tevredenheidsonderzoeken

-een per jaar voor het jaarplan

-aan de hand van WMK

-eens per 4 jaar met een schooldiagnose

Op basis van gesprekken stellen we actiepunten vast die we verwerken in het jaarplan of stellen we het jaarplan bij.

8.4 Professioneel statuut

In het professioneel statuut hebben we afspraken gemaakt over de professionele ruimte van de leraren. De afspraken betreffen de inspraak van leraren op de inhoud van de lesstof, de middelen die daarbij worden gebruikt en hoe de lesstof wordt aangeboden en de pedagogisch-didactische aanpak op onze school.

We hebben gebruik gemaakt van het format vanuit Mijnschoolplan.nl.

8.5 Verantwoording en dialoog

We verantwoorden ons aan interne en externe belanghebbenden over de keuzes die maken t.a.v. actiepunten (voortkomend uit onze metingen en evaluaties) en de voortgang van de verbeteractiviteiten. We doen dit schriftelijk in onze schoolgids, op onze website en in ons jaarplan/jaarverslag. Daarnaast gaan we in gesprek met MR en bestuur en leggen we verantwoording af over de realisatie van onze actiepunten en de behaalde resultaten.

8.6 Het meten van de basiskwaliteit

Bij de start van het schrijven van dit schoolplan hebben we de "Zelfevaluatie Basiskwaliteit" van Mijnschoolplan.nl ingevuld. De scores per standaard van het waarderingskader van de Inspectie van het Onderwijs zijn opgenomen in de paragrafen van het schoolplan evenals de daaruit voorkomende actiepunten. We meten jaarlijks de basiskwaliteit met behulp van het instrument WMK-PO. De daaruit voorkomende acties nemen we op in de jaarplannen en worden besproken in het gesprek met het bestuur (o.a. het onderwijswaarderingsgesprek).

8.7 Het meten van de stelselkwaliteit

De Inspectie van het Onderwijs beschrijft in haar waarderingskader 2021 de stelselkwaliteit. Wij hebben gemeten of we voldoen aan de gestelde eisen van stelselkwaliteit met behulp van de knop Zelfevaluatie Stelselkwaliteit (Mijnschoolplan.nl). We meten de stelselkwaliteit één x per vier jaar met behulp van het instrument WMK-PO. De acties die dat oplevert zullen we meenemen in de jaarplannen.

8.8 Onze eigen kwaliteitsaspecten

Onze school onderscheidt basiskwaliteit en eigen kwaliteitsaspecten (eigen ambities). We hebben per paragraaf steeds aangegeven wat de "kenmerken" zijn van onze school. De kenmerken representeren deels onze eigen kwaliteitsaspecten, onze eigen ambities. Bij de geformuleerde kwaliteitsindicatoren in dit schoolplan is steeds aangegeven, of het gaat om een eigen kwaliteitsaspect. De verzameling van de eigen kwaliteitsaspecten is opgenomen in een bijlage. De meest bijzondere eigen kwaliteitsaspecten noemen we "parels". Onze parels staan vermeld in het hoofdstuk Onderwijskundig beleid (zie paragraaf Missie).

Het document Eigen kwaliteitsaspecten geeft per standaard (zie Waarderingskader 2021 en zie Stelselkwaliteit):

1. Ambities overheid
2. Wettelijke eisen overheid
3. Visie van de school
4. Ambitie van de school
5. Doelen van de school
6. Beoordeling van de standaard
7. Bijlagen

8.9 Wet- en regelgeving

Onze school heeft kennis genomen van de eisen voor wat betreft wet- en regelgeving. Wij houden ons aan de

volgende eisen:

1. De schoolgids leveren wij tijdig aan bij de inspectie
2. De schoolgids voldoet aan de eisen die de inspectie stelt
3. Het schoolplan leveren wij tijdig aan bij de inspectie
4. Het schoolplan voldoet aan de eisen die de inspectie stelt
5. Het zorgplan leveren wij tijdig aan bij de inspectie (via het samenwerkingsverband)
6. Het zorgplan voldoet aan de eisen die de inspectie stelt
7. Wij programmeren voldoende onderwijstijd
8. Wij programmeren niet meer dan (maximaal) 7 x een onvolledige schoolweek voor de leerlingen van groep 3 t/m 8

8.10 Inspectiebezoeken

Onze school heeft in 2020 een digitaal onderzoek gehad van de Inspectie van het Onderwijs. We beschikken over een rapport met de bevindingen (zie bijlage). De inspectie heeft de volgende onderdelen beoordeeld: Kwaliteitszorg, Zorg en begeleiding, Opbrengsten en Wet- en regelgeving. De inspectie heeft geconcludeerd dat de kwaliteit van het onderwijs op onze school op het merendeel van de onderzochte onderdelen op orde is. De punten waarover opmerkingen zijn geplaatst zijn verwerkt in de daarop volgende jaren.

De kwaliteitscultuur is hoog. We zien kansen in onderzoek en halen daaruit zaken ter verbetering. Zo is er n.a.v. een audit in juli 2022 een verbeteringsplan gemaakt volgens het nieuwste inspectiekader..

8.11 Vragenlijst Leraren

We gaan in gesprek over hoe tevreden we zijn en of er zaken aangepast moeten worden. Mensen leggen op de juiste wijze verantwoording af als ze zich verantwoordelijk voelen.

Er is een tevredenheidsonderzoek van Proloog.

Daarnaast zijn er ARBO lijsten, WMK lijsten, allerlei evaluatie lijsten, QuickScans.

8.12 Vragenlijst Leerlingen

De vragenlijst leerlingen is afgenomen in schooljaar 2021-2022.

De gegevens zijn verwerkt in Vensters.

De vragenlijst is gescoord door de leerlingen van groep 6, 7 en 8

Het responspercentage was 100% .

De leerlingen zijn gemiddeld genomen (erg) tevreden over de school. Dit hebben we extra gemeten met de Mentimeter.

De kwaliteit van de school wordt ten aanzien van leerlingen niet alleen gemeten met behulp van een vragenlijst. Op onze school functioneert ook een leerlingenraad. De raad komt maandelijks bijeen onder leiding van de IB'er en bespreekt allerlei schoolaangelegenheden die samenhangen met de kwaliteit van de school.

8.13 Vragenlijst Ouders

De vragenlijst Vensters PO voor ouders is afgenomen in 2022.

We zijn op zoek naar een andere wijze van meting. Ouders zijn de vele enquêtes blijkbaar beu want er komt (te) weinig respons. Ronde tafelgesprekken lijken op dit moment een alternatief.

8.14 De meerjarenplanning

De evaluaties vinden jaarlijks plaats.

We gebruiken het coherentieschema van Fullan.

Focus op richting

Cultiveren in samenwerking

Verdiepend leren

Slim verantwoorden

We hanteren een meerjarenplanning voor de kwaliteitszorg. Per jaar staan hierin de metingen en bijbehorende instrumenten genoemd die we uitvoeren. Deze planning loopt synchroon met de schoolplanperiode (2023-2027).

Via de Professionele leergemeenschappen worden gedurende de schoolplanperiode de items uitgewerkt. We nemen hiervoor een periode van ruim 3 jaar. Het 4e schoolplanjaar is voor borging en evaluatie.

In het algemeen geldt; meer tijd maken voor elkaar en voor het gesprek in plaats van werken met allerlei vinklijsten. Hiernaast speelt het IKC traject; samenwerking SKF/PWS.

9 Financieel beleid

9.1 Uitgangspunten

Scholen mogen zelf beslissen waaraan zij overheidsgeld besteden. Daarom is het belangrijk dat schoolbesturen hun financiële risico's in kaart brengen en hun bevoegdheden vastleggen. Proloog kiest er voor om de bevoegdheden over de bestedingen waar dit kan zoveel mogelijk zo dicht mogelijk bij het primair proces en dus bij de scholen neer te leggen. Een school heeft binnen Proloog de mogelijkheid om zelf binnen de financiële kaders te kiezen welke lesmethodes worden aangeschaft en wanneer hier in wordt geïnvesteerd.

Extra middelen Naast de rijksbijdrage van het ministerie van OCW participeert Proloog in landelijke en regionale projecten. De extra middelen worden aangevraagd via een afzonderlijke projectbegroting bij een externe financierder. Binnen Proloog worden deze gelden afzonderlijk in de administratie opgenomen en gekoppeld aan een school. Alleen de school kan deze middelen besteden uiteraard conform de eisen die door de financierder in de projectaanvraag zijn gesteld.

Rapportages

Binnen Proloog werken we met een eenduidige managementinformatie systeem. De schooldirecteur heeft altijd up to date inzicht in:

De financiële positie van de school (wordt dagelijks bijgewerkt)

Het ziekteverzuim percentage (wordt maandelijks bijgewerkt)

De ontwikkelingen in het aantal leerlingen (wordt maandelijks bijgewerkt)

De uitputting van de aanvullende projectfinanciering.

9.2 Algemeen

Het College van Bestuur is eindverantwoordelijk voor de effectieve besteding van de middelen. Het financieel beleid is erop gericht om de continuïteit van de totale organisatie te waarborgen en de optimale randvoorwaarden te creëren om de gestelde doelen uit het strategisch beleidsplan van de Stichting en de schoolplannen van de scholen te realiseren. Het College van Bestuur zorgt –in samenspraak met de directeuren- voor een deugdelijke verdeling van de gelden over de scholen. Daartoe heeft het bestuur een allocatiemodel ontwikkeld met daarin ook de uitgangspunten van haar beleid. De financiële ondersteuning wordt verzorgd door het stafbureau.

9.3 Rapportages

Via Insite heeft een directeur van de school inzicht in de financiële situatie van de school(exploitatie) en de projecten. Via Insite is er ook inzicht in het ziekteverzuim en de ontwikkelingen in leerlingaantallen per school. Periodiek wordt de stand van zaken met de directeuren van de scholen door de directeur bedrijfsvoering besproken. Waar nodig vindt er vervolgens aanpassing in bestedingen plaats. 1 x per jaar wordt een schoolexploitatie opgesteld waarbij het eventuele overschot dan wel tekort wordt toegevoegd/ontrokken aan de reserve van de school.

9.4 Sponsoring

Sponsoring

Bij sponsoring gaat het om het verstrekken van geld, goederen of diensten door een sponsor aan het bevoegd gezag, (school)directie, onderwijzend, niet-onderwijzend personeel of leerlingen. Leerlingen of hun ouders/verzorgers kunnen hiermee in schoolverband worden geconfronteerd. Het is mogelijk dat de sponsor een tegenprestatie verlangt (schenkingen vallen hier niet onder). Proloogscholen hebben zich aangesloten bij het landelijk convenant dat hiervoor is vastgesteld. Hierin is onder meer opgenomen dat sponsoring:

- Verenigbaar dient te zijn met de pedagogische en onderwijskundige taak en doelstelling van de school en in overeenstemming met de goede smaak en fatsoen
- Geen gevaar moet opleveren aangaande objectiviteit, geloofwaardigheid, betrouwbaarheid en onafhankelijkheid
- Niet van invloed is op de onderwijsinhoud of de continuïteit van het onderwijs

9.5 Begroting(en)

Begroting

De begroting van Proloog is afgeleid van het koersplan en meerjarenperspectief van Proloog. Afgeleid van deze begroting heeft elke school van Proloog een eigen 'schoolbegroting'. In de schoolbegroting is onder andere geld beschikbaar voor uitgaven van scholing, ICT voorzieningen en lesmateriaal. De gelden worden verdeeld via een vaste

verdeelsleutel die is gebaseerd op het aantal kinderen van een school. Elke school heeft een schoolreserve. De schoolreserve bestaat uit het verschil tussen de totaal toegekende middelen en de uitgaven van een school. De uitgaven voor huisvesting en ander niet direct gerelateerd aan het onderwijs worden bovenschools beheerd. Proloog kiest hierbij voor het solidariteitsprincipe zodat een school met bijvoorbeeld hoge huisvestingslasten (bijvoorbeeld omdat er sprake is van een oud gebouw) of relatief dure leerkrachten niet onevenredig worden benadeeld. De begroting wordt jaarlijks voorafgaande aan het kalenderjaar door de directeur van de school opgesteld en goedgekeurd door de MR van de school (voor 15 januari). De vastgestelde begroting is taakstellend voor het College van bestuur en de directeuren van de scholen. Dat betekent dat in principe geen uitgaven kunnen worden gedaan, zonder dat deze zijn begroot. Schuiven binnen de begroting is toegestaan, mits geen geweld wordt gedaan aan de vooraf geformuleerde beleidsdoelen. De begroting is hiermee een belangrijk sturingselement geworden.

Exploitatiebegroting

De directeur stelt jaarlijks in overleg met de directeur bedrijfsv een voorstel op voor een begroting voor het komende kalenderjaar met een toelichting (exploitatiebegroting). Daarin zijn alle inkomsten en uitgaven van de school opgenomen waarvoor de directeur verantwoordelijk is. De exploitatiebegroting is gebaseerd op het beleidsplan van de school. Daarnaast stelt de directeur jaarlijks in het voorjaar in overleg met de beleidsmedewerker P&O een personeelsformatieplan op.

9.6 NPO-gelden

In het schooljaar 2021-2022 kregen we te maken met de zogenaamde NPO-gelden. Deze middelen werden door de overheid verstrekt om de opgelopen achterstanden (door Corona en lockdowns) weg te werken. Voor de jaren 2021-2022 en 2022-2023 hebben we een NPO-plan opgesteld waarin de door ons gekozen interventies zijn uitgewerkt (zie bijlage). Inmiddels is beslist dat we ook in 2023-2024 en 2024-2025 gebruik kunnen maken van de toegekende NPO-gelden. We zullen daarom voor die schooljaren ook een NPO-plan opstellen.

9.7 Onderwijsachterstandsgelden

Onze school ontvangt helaas geen geormerkte financiële middelen in het kader van het onderwijsachterstandenbeleid.

Peildatum	Leerlingen bekostigd	Score zonder drempel	Onderbouw zonder drempel	Bovenbouw zonder drempel	Score met drempel	Percentage leerlingen
01-10-2021	186	11,35	0	11,35	0	1%
01-02-2022	193	11,29	0	11,29	0	1%

* De achterstandsscore van een basisschool is onvoldoende betrouwbaar omdat de score is gebaseerd op te weinig (<= 40) leerlingen.

9.8 Exploitatiebegroting

De directeur stelt jaarlijks in overleg met de algemeen directeur een voorstel op voor een begroting voor het komende kalenderjaar met een toelichting (exploitatiebegroting). Daarin zijn alle inkomsten en uitgaven van de school opgenomen waarvoor de directeur verantwoordelijk is. De exploitatiebegroting is gebaseerd op het schoolplan van de school. Daarnaast stelt de directeur jaarlijks in het voorjaar in overleg met de beleidsmedewerker P&O een personeelsformatieplan op. Onze school beschikt vervolgens over een meerjaren exploitatiebegroting met een geldigheid van vier jaar (personeel en materieel). Deze begroting wordt opgesteld op hoofdlijnen en getoetst aan het meerjarenbeleidsplan. De ontwikkeling van het aantal leerlingen en de gewogen gemiddelde leeftijd van het onderwijspersoneel zijn bepalende indicatoren voor de meerjarenbegroting.

10 Prestatie-indicatoren

10.1 Onze prestatie-indicatoren

Het onderzoekskader 2021 (Inspectie van het Onderwijs) bevat o.a. de standaard SKA1: Visie, ambities en doelen. In deze standaard wordt aangegeven dat scholen moeten beschikken over een (gedragen) visie, (gedragen) ambities en (gedragen) doelen voor goed onderwijs. En ook: de schoolleiding zou moeten sturen op de realisatie van de visie, de ambities en de doelen. Sturen op kwaliteit begint inderdaad met het vaststellen van (kwaliteits)doelen: wat willen we, waar willen we naartoe? Naast de specifieke doelen die zijn opgenomen in de PCA-paragrafen (onderwijskundig beleid, personeelsbeleid, organisatie- beleid en kwaliteitsbeleid) hebben we op onze school dertig meer prestatie-indicatoren -verdeeld over vijf domeinen- vastgesteld voor ons onderwijs. Aan de hand van deze prestatie-indicatoren kunnen en willen we monitoren of ons onze school voldoende kwaliteit levert.

Onderwijs

Prestatie-indicator
O1. Onze school biedt een breed, kerndoelen-dekkend en op de onderwijsbehoeftes van de leerlingen afgestemd onderwijsaanbod aan.
O2. De leraren hebben zicht op de ontwikkeling van de leerlingen en bieden passende begeleiding aan.
O3. De leraren geven effectief les, passend bij de missie, de visie en de pedagogisch-didactische doelen van de school.
O4. De school zorgt ervoor dat de leerlingen voldoende onderwijstijd krijgen en de leraren besteden de toegekende onderwijstijd effectief.
O5. De leraren zorgen voor een goede afsluiting van een lesblok, een periode en/of een schooljaar.
O6. De school zorgt voor een goede afsluiting van de periode op de basisschool.

11 Actiepunten 2023-2027

Hoofdstuk / paragraaf	Actiepunt	Prioriteit
Kwaliteitszorg	De schoolleiding heeft beschreven op welke manier ze zorgt voor het realiseren, borgen en verbeteren van de onderwijskwaliteit	laag
Sociale en maatschappelijke ontwikkeling	De school heeft ambitieuze verwachtingen (vastgesteld) over het niveau dat de leerlingen kunnen bereiken m.b.t. de sociale en maatschappelijke competenties	laag
Leerstofaanbod	De school biedt een aanbod (digitaal/online) aan dat de referentieniveaus Taal en Rekenen omvat	laag
	De school heeft het aanbod afgestemd op de leerlingenpopulatie	hoog
Didactisch handelen	De leraren geven de leerlingen feedback op hun leerproces	hoog
Resultaten	De eindresultaten op het kernvak Rekenen voldoen aan de door de school gestelde norm(en)	hoog

12 Formulier "Instemming met schoolplan"

Brin: 16KZ
Naam: Prof. Wassenberghskoalle
Adres: Ieborchpaed 6
Postcode: 9081 AR
Plaats: Lekkum

VERKLARING

Hierbij verklaart de medezeggenschapsraad van bovengenoemde school in te stemmen met het **van 2023 tot 2027** geldende schoolplan van deze school.

Namens de MR,

naam

functie

plaats

datum

handtekening

naam

functie

plaats

datum

handtekening

13 Formulier "Vaststelling van schoolplan"

Brin: 16KZ
Naam: Prof. Wassenberghskoalle
Adres: Ieborchpaed 6
Postcode: 9081 AR
Plaats: Lekkum

VERKLARING

Het bevoegd gezag van bovengenoemde school heeft het **van 2023 tot 2027** geldende schoolplan van deze school vastgesteld.

Namens het bevoegd gezag,

naam

functie

plaats

datum

handtekening

naam

functie

plaats

datum

handtekening
