

STRATEGISCH MEERJARENPLAN

2019 – 2023

**KINDCENTRUM
DE HOEVE**

Basisprincipes Jenaplan

1. Elk mens is uniek; met eigen waarde en waardigheid die onvervangbaar zijn.
2. Elk mens heeft, ongeacht zijn ras, nationaliteit, geslacht, seksuele geaardheid, sociaal milieu, religie of levensbeschouwing het recht een eigen identiteit te ontwikkelen, die in ieder geval wordt gekenmerkt door zelfstandigheid, kritisch bewustzijn, creativiteit en gerichtheid op sociale rechtvaardigheid.
3. Elk mens heeft voor het ontwikkelen van een eigen identiteit persoonlijke relaties nodig met andere mensen, met de zintuiglijke waarneembare en de niet zintuiglijk waarneembare werkelijkheid.
4. Elk mens wordt steeds als totale persoonlijkheid erkend en waar mogelijk ook zo benaderd en aangesproken.
5. Elk mens wordt als een cultuurvernieuwer erkend en waar mogelijk ook zo benaderd en aangesproken.
6. Mensen moeten werken aan een samenleving, die ieders onvervangbare waarde en waardigheid respecteert.
7. Mensen moeten werken aan een samenleving, die ruimte en stimulansen biedt voor ieders identiteitsontwikkeling.
8. Mensen moeten werken aan een samenleving, waarin rechtvaardig, vreedzaam en constructief met verschillen en veranderingen wordt omgegaan.
9. Mensen moeten werken aan een samenleving, die respectvol en zorgvuldig de aarde en wereldruimte beheert.
10. Mensen moeten werken aan een samenleving, die de natuurlijke en culturele hulpbronnen in verantwoordelijkheid voor toekomstige generaties gebruikt.
11. De school is een relatief autonome coöperatieve organisatie van betrokkenen. Ze wordt door de maatschappij beïnvloed en heeft er zelf ook invloed op.
12. In de school hebben de volwassenen de taak de voorgaande uitspraken over mens en samenleving tot (ped)agogische uitgangspunt voor hun handelen te maken.
13. In de school wordt de leerstof zowel ontleend aan de leef- en belevingswereld van de kinderen als aan de cultuurgoederen die in de maatschappij als belangrijke middelen worden beschouwd voor de hier geschetste ontwikkeling van personen en samenleving.
14. In de school wordt het onderwijs uitgevoerd in pedagogische situaties en met pedagogische middelen.
15. In de school wordt het onderwijs vorm gegeven door een ritmische afwisseling van de basisactiviteiten: gesprek, spel, werk en viering.
16. In de school vindt overwegend heterogene groepering van kinderen plaats.
17. In de school worden zelfstandig spelen en leren afgewisseld en aangevuld door gestuurd en begeleid leren. Dit laatste is expliciet gericht op niveauverhoging. In dit alles speelt het initiatief van de kinderen zelf een belangrijke rol.
18. In de school neemt wereldoriëntatie een belangrijke plaats in, met als basis ervaren, ontdekken en onderzoeken, alleen en in groepen.
19. In de groep vinden gedrags- en prestatiebeoordelingen van een kind zoveel waar mogelijk plaats vanuit de eigen ontwikkelingsgeschiedenis van dat kind en in overleg met hem/haar.
20. In de school worden veranderingen en verbeteringen gezien als een nooit eindigend proces. Dit proces wordt gestuurd door een consequente wisselwerking tussen doen en denken.

Voorwoord

Voor u ligt het strategisch meerjarenplan 2019-2023 van Stichting Onderwijsgemeenschap de Hoeve. Dit plan gebruikt het team van de Hoeve om inhoud en richting te geven aan de dagelijkse ontwikkeling van kinderen in de leeftijd van 0 tot en met 13 jaar. Dat doen we met veel passie, toewijding en bevologenheid. We hopen dat ook de ouders betrokken en bevologen zijn bij de Hoeve, zodat we gezamenlijk de talenten van hun kind naar boven halen.

Als we op vakantie zijn, voelen we ons vaak vrij. Je droomt ervan om zelf de hele dag in te kunnen vullen of dat je in die weken alles zelf kunt bepalen. Dat niemand eisen aan je stelt of verwachtingen van je heeft. Dat je kunt laten en doen wat je wilt.

Kinderen leven nog voor een groot deel in die gedroomde werkelijkheid, omdat ze nog weinig plichten en verantwoordelijkheden hebben of ervaren. Als team gunnen we de kinderen het gevoel van vrijheid en daarom geven we normen en waarden mee en hanteren we kaders en regels en maken we werkafspraken. Dit doen we omdat teveel vrijheid je doelloos en nutteloos kan laten voelen, waardoor je tot niets komt. Te veel vrijheid kan je onrustig en onzeker maken. Wij geloven in vrijheid in verbondenheid.

Je hebt dus anderen nodig om je werkelijk vrij te voelen. Je verbonden voelen met anderen maakt dat je werkelijk samen met anderen in beweging wilt blijven en steeds wilt leren en groeien. Verbonden zijn met anderen betekent ook feedback geven en krijgen. Je wordt dan gezien, begrepen en gewaardeerd door jezelf en de ander.

Namens het team van de Hoeve,

Nancy de Graaff
Directeur

Inhoudsopgave

Voorwoord	3
Inhoudsopgave	4
Inleiding	7
1. De Hoeve, een leef- en werkgemeenschap	8
1.1. Inleiding	8
1.2. Korte beschrijving van Kindcentrum de Hoeve	8
1.3. De basisprincipes als grondslag van het kindcentrum	8
1.3.1. De basisprincipes 1 t/m 5: de mens	8
1.3.2. De basisprincipes 6 t/m 10: de samenleving	9
1.3.3. De basisprincipe 11 t/m 20: het kindcentrum	9
1.4. De missie van de Hoeve	10
1.5. Zelfevaluatie	10
1.5.1. De leerlingtevredenheidspeiling van bovenbouwkinderen	10
1.5.2. De oudertevredenheidspeiling	11
1.5.3. Het onderzoek onder de teamleden	11
1.5.4. Het visitatieverslag	12
1.5.5. Hoe nu verder met de resultaten van deze onderzoeken?	12
1.6. Onze belangrijkste sterke en minder sterke punten	13
1.6.1. Sterke punten	13
1.6.2. Minder sterke punten	14
1.7. Onze belangrijkste kansen en bedreigingen	15
1.7.1. Kansen	15
1.7.2. Bedreigingen	16
1.7.3. Conclusie	17
2. Onderwijskundig beleid	18
2.1. Inleiding	18
2.2. Doelstelling	18
2.3. Over de betekenis van 'leren'	19
2.3.1. Kenmerken van wereldoriëntatie, een checklist	19
2.4. Groepssamenstelling	22
2.5. Rooster	22
2.6. Vak- en vormingsgebieden	23
2.6.1. Nederlandse taal	23
2.6.2. Rekenen en wiskunde	24
2.6.3. Engelse taal	24
2.6.4. Filosoferen	25
2.6.5. ICT en sociale media	25
2.6.6. Programmeren	26
2.6.7. Wereldoriëntatie	26
2.6.8. Kunstzinnige vorming	28
2.6.9. Bewegingsonderwijs	29
2.6.10. Multicultureel onderwijs	29
2.6.11. Oecumene	30
2.6.12. Ondersteuning	30

3. Personeelsbeleid	31
3.1. Inleiding	31
3.2. Aanleiding	31
3.3. Sociaal jaarverslag	31
3.4. Meerjarenbegroting en jaarverslag	31
3.4.1. Samenwerking met RTC Transvita	32
3.5. Taakbeleid	32
3.6. Duurzame inzetbaarheid	33
3.7. Functiebouwwerk	35
3.8. Meerjarenbeleid professionalisering	35
3.8.1. Gesprekkencyclus	36
3.8.2. Functietoewijzing	37
3.8.3. Promotie	37
3.8.4. Collegiale consultatie	37
3.9. Arbeidsomstandighedenbeleid	38
3.9.1. Veiligheid	38
3.9.2. Ontruimingsplan	38
3.9.3. Preventiemedewerker	38
3.9.4. Bedrijfshulpverlening (BHV)	38
3.10. Gezondheid en welzijn	38
3.10.1. Arbo-dienst	38
3.10.2. RTC Transvita	39
4. Kwaliteitsbeleid	40
4.1. Inleiding	40
4.2. Beleidscyclus	40
4.3. Schoolontwikkeling	41
4.4. Financiële beleid	42
4.5. ICT	42
4.6. Huisvesting	42
4.8. Kwaliteitszorg	43
4.9. Uitgangspunten kwaliteitszorg	46
4.9.1. Inhoud	48
4.9.2. De Jenaplankernkwaliteiten	48
4.9.3. De uitgangspunten	48
4.9.4. De zeven essenties	52
5. Veranderpunten in 2019-2023	53
5.1. Inleiding	53
5.2. Ambities 2019-2023	53
5.3. De Hoeve, een leef- en werkgemeenschap	56
5.3.1. Pedagogisch kindcentrum	56
5.3.2. Ouders	57
5.4. Onderwijskundigbeleid	58
5.4.1. Werktijd	58
5.4.2. Cursussen en Meervoudige Intelligentie	58

5.4.3. Filosoferen, zingeving en vragen stellen	58
5.4.4. Programmeren	58
5.4.5. Ondersteuning	59
5.4.6. Professionalisering	59
5.5. <i>Kwaliteitsbeleid</i>	59
5.5.1. PDCA-cyclus	59
5.5.2. Informatie- en communicatietechnologie (ICT)	59
5.5.3. Huisvesting	60
6. Beleidsvoornemens	61
6.1. <i>Aanpak en werkwijze</i>	61
6.2. <i>Planning</i>	61
6.3. <i>Tot slot</i>	63
Bijlage 1: Personeelsbeleid in een overzicht	64
Bijlage 2: Instrumenten kwaliteitsbeleid in een overzicht	65
Bijlage 3. Kwaliteitszorg in een overzicht	66
Bijlage 4. Uitgangspunten kwaliteitszorg in een overzicht	67

Inleiding

Een leef- en werkgemeenschap opbouwen is een continu proces dat zich steeds weer herhaalt en vernieuwt. Er is niet één manier waarop een gemeenschap goed kan worden ingericht. Vele goede voorbeelden van gemeenschappen zijn ons voorgegaan. Je zou kunnen denken: 'kopieer een goed voorbeeld en je bent er!' Helaas werkt het leven niet zo. Daar waar mensen samenleven en samenwerken moet een eigen gemeenschap worden gecreëerd. Alleen dan is de gemeenschap betekenisvol en waarachtig. Alleen dan ontstaat er verbinding en ontwikkeling.

Peter Petersen, de grondlegger van het Jenaplanonderwijs, schenkt in zijn concept veel aandacht aan het leren samenleven. Daarbij ook aan veel verantwoordelijkheid geven aan kinderen. De kinderen moeten leren goed voor zichzelf te zorgen en goed voor de groep te zorgen. De kinderen op de school van Petersen krijgen veel ruimte om mee te beslissen wat en hoe ze leren. Ook betreft hij de ouders bij de school. (bron: Jenaplan, school waar je leert samenleven, Freek Velthausz en Hubert Winters).

Om antwoord te kunnen geven op de vragen die onze leef- en werkgemeenschap in deze tijd stelt, is het van groot belang dat we intensief gaan samenwerken met alle partijen die betrokken zijn bij de ontwikkeling van het kind. Ook maken we het kind medeverantwoordelijk voor zijn eigen ontwikkeling. Ons pedagogisch handelen is het bewijs van inzicht, begrip, compassie, respect en vertrouwen dat wij hebben in de ander. Alleen dan doen we werkelijk recht aan de ontwikkeling van het kind.

Hoofdstuk 1, 'De Hoeve, een leef- en werkgemeenschap' is een korte beschrijving van het kindcentrum gevolgd door de basisprincipes en de missie van de Hoeve. Om een goed beeld te krijgen van het kindcentrum als geheel is een zelfevaluatie uitgevoerd. Naast de uitwerking van de enquêtes die zijn uitgevoerd onder de bovenbouwkinderen, ouders en teamleden, worden tevens de belangrijkste punten beschreven uit het visitatierapport dat geschreven is door een onderwijspecialist.

Hoofdstuk 2, 'Onderwijskundig beleid' introduceert de doelstelling van het kindcentrum en wat de betekenis is van leren en spelen. Aan de hand van een checklist maakt de lezer kennis met de wijze van leren. Het hoofdstuk vervolgt met een verhaal over de groepsamenstelling en het rooster. 'Vak- en vormingsgebieden' verwijzen naar de verschillende zaakvakken en wijze waarop dat wordt vormgegeven. Verder staan we stil bij de oecumenische identiteit van het kindcentrum en de wijze waarop wij inhoud geven aan de ondersteuning van kinderen.

Hoofdstuk 3, 'Personeelsbeleid' geeft inzicht in verantwoordingsinstrumenten zoals het (sociaal) jaarverslag en de meerjarenbegroting. De wijze waarop de verdeling van de taken en werkzaamheden van het personeel wordt uitgevoerd. Het beleid ten aanzien van de duurzame inzetbaarheid. Daarna wordt het functiebouwwerk omschreven. Het meerjarenbeleid professionalisering geeft een beeld van de gesprekkencyclus, functietoewijzing en promotie van leerkrachten. In dit hoofdstuk wordt tevens verwezen naar het arbeidsomstandighedenbeleid.

Hoofdstuk 4, 'Kwaliteitsbeleid' geeft inzicht in de instrumenten en inhoud die wij gebruiken om ons onderwijs te verbeteren, te borgen en te evalueren. De Jenaplankernkwaliteiten en de uitgangspunten van kwaliteitszorg worden benoemd, waarna er een beeld ontstaat van de kwaliteitszorg op de Hoeve. Het hoofdstuk wordt afgesloten met onze visie op financiën, ICT en huisvesting.

Hoofdstuk 5, 'Verbeterpunten in 2019-2023' geeft u een uitgebreid overzicht van onze ambitie en de verbeterpunten voor de komende jaren.

Hoofdstuk 6, 'Beleidsvoornemens' beschrijft de uitgangspunten die leidend zijn bij de uitvoering van de doelen die genoemd zijn. De meerjarenplanning maakt duidelijk op welk moment de ontwikkeling in gang wordt gezet en gerealiseerd moet zijn.

We sluiten het schoolplan af met 'Tot slot' waarin kort het cyclische karakter van het strategisch meerjarenplan staat beschreven.

1. De Hoeve, een leef- en werkgemeenschap

1.1. Inleiding

Dit hoofdstuk gaat over de context waarbinnen het onderwijs op onze school gestalte krijgt. Na een korte omschrijving van oecumenisch Jenaplan Kindcentrum de Hoeve volgen samenvattingen van diverse onderzoeken die hebben plaatsgevonden in het kader van de zelfevaluatie. Daarna volgt een weergave van zowel de kansen en bedreigingen als de sterke en minder sterke kanten van onze school.

Vervolgens geven wij met de opsomming van de basisprincipes en kernkwaliteiten onze visie op opvoeding en onderwijs, waarna we het geheel samenvatten in onze missie "Binnen de opvoeding het onderwijs".

1.2. Korte beschrijving van Kindcentrum de Hoeve

Oecumenisch Jenaplan Kindcentrum de Hoeve staat sinds 1972 in de wijk Kantemars in Hoevelaken. Een wijk die qua bevolking breed is opgebouwd (sociaal, cultureel, financieel). We beschikken over vier groepen in de onderbouw, de midden- en bovenbouw kennen elk vijf groepen. Er start een instroomgroep halverwege het schooljaar, bij een grotere instroom van 4-jarigen. In het schooljaar 2020-2021 starten we peuteropvang voor 2-4 jarigen in het gebouw van de Hoeve in samenwerking met onze partner Kinderopvang Jabadabadoo B.V.

Er werken in ons kindcentrum met ingang van 1 augustus 2019 dertig onderwijsgevende personeelsleden, een beleidsmedewerkster/ ICT-coördinator, een conciërge, een handvaardigheidsondersteuner en twee schoonmakers. Een aantal leerkrachten heeft zich gespecialiseerd in het begeleiden van kinderen die speciale zorg behoeven.

Op 1 oktober 2019 zitten er 360 kinderen op school, verdeeld over veertien groepen. De Hoeve wordt bevolkt door kinderen afkomstig uit midden en hogere inkomensgroepen. De Hoeve heeft een grens overstijgende functie, kinderen uit de hele regio komen naar de Hoeve.

1.3. De basisprincipes als grondslag van het kindcentrum

Oecumenisch Jenaplan Kindcentrum de Hoeve werkt vanuit de Jenaplan basisprincipes. Deze 20 uitspraken zijn richtinggevend. We noemen ze basisprincipes.

1.3.1. De basisprincipes 1 t/m 5: de mens

1. Elk mens is uniek; met eigen waarde en waardigheid die onvervangbaar zijn.
2. Elk mens heeft, ongeacht zijn ras, nationaliteit, geslacht, seksuele geaardheid, sociaal milieu, religie of levensbeschouwing het recht een eigen identiteit te ontwikkelen, die in ieder geval wordt gekenmerkt door zelfstandigheid, kritisch bewustzijn, creativiteit en gerichtheid op sociale rechtvaardigheid.
3. Elk mens heeft voor het ontwikkelen van een eigen identiteit persoonlijke relaties nodig met andere mensen, met de zintuiglijke waarneembare en de niet zintuiglijk waarneembare werkelijkheid.
4. Elk mens wordt steeds als totale persoonlijkheid erkend en waar mogelijk ook zo benaderd en aangesproken.
5. Elk mens wordt als een cultuurvernieuwer erkend en waar mogelijk ook zo benaderd en aangesproken.

1.3.2. De basisprincipes 6 t/m 10: de samenleving

6. Mensen moeten werken aan een samenleving, die ieders onvervangbare waarde en waardigheid respecteert.
7. Mensen moeten werken aan een samenleving, die ruimte en stimulansen biedt voor ieders identiteitsontwikkeling.
8. Mensen moeten werken aan een samenleving, waarin rechtvaardig, vreedzaam en constructief met verschillen en veranderingen wordt omgegaan.
9. Mensen moeten werken aan een samenleving, die respectvol en zorgvuldig de aarde en wereldruimte beheert.
10. Mensen moeten werken aan een samenleving, die de natuurlijke en culturele hulpbronnen in verantwoordelijkheid voor toekomstige generaties gebruikt.

1.3.3. De basisprincipe 11 t/m 20: het kindcentrum

11. Het kindcentrum is een relatief autonome coöperatieve organisatie van betrokkenen. Ze wordt door de maatschappij beïnvloed en heeft er zelf ook invloed op.
12. In het kindcentrum hebben de volwassenen de taak de voorgaande uitspraken over mens en samenleving tot (ped)agogische uitgangspunt voor hun handelen te maken.
13. In het kindcentrum wordt de leerstof zowel ontleend aan de leef- en belevingswereld van de kinderen als aan de cultuurgoederen die in de maatschappij als belangrijke middelen worden beschouwd voor de hier geschetste ontwikkeling van personen en samenleving.
14. In het kindcentrum wordt het onderwijs uitgevoerd in pedagogische situaties en met pedagogische middelen.
15. In het kindcentrum wordt het onderwijs vorm gegeven door een ritmische afwisseling van de basisactiviteiten: gesprek, spel, werk en viering.
16. In het kindcentrum vindt overwegend heterogene groepering van kinderen plaats.
17. In het kindcentrum worden zelfstandig spelen en leren afgewisseld en aangevuld door gestuurd en begeleid leren. Dit laatste is expliciet gericht op niveauverhoging. In dit alles speelt het initiatief van de kinderen zelf een belangrijke rol.
18. In het kindcentrum neemt wereldoriëntatie een belangrijke plaats in, met als basis ervaren, ontdekken en onderzoeken, alleen en in groepen.
19. In de groep vinden gedrags- en prestatiebeoordelingen van een kind zoveel waar mogelijk plaats vanuit de eigen ontwikkelingsgeschiedenis van dat kind en in overleg met hem/haar.
20. In het kindcentrum worden veranderingen en verbeteringen gezien als een nooit eindigend proces. Dit proces wordt gestuurd door een consequente wisselwerking tussen doen en denken.

1.4. De missie van de Hoeve

De missie van de Hoeve is:

"Binnen de opvoeding vindt het onderwijs plaats"

Als team vinden wij dat kinderen zich moeten kunnen ontwikkelen tot verantwoordelijke en zelfstandige personen. Al ons doen en laten op school vindt in eerste instantie plaats vanuit opvoedkundig perspectief met aandacht voor de totale ontwikkeling van het kind. Daarin vindt onderwijs plaats.

1.5. Zelfevaluatie

In november van 2018, dus aan het einde van de looptijd van het schoolplan 2015 – 2019, is een zelfevaluatie uitgevoerd door Scholen met Succes. Met ruim 1700 scholen hebben zij de grootste actuele landelijke benchmark. Het meten van de tevredenheid en het doen van gericht marktonderzoek is een belangrijke stap richting het adequaat omgaan met de resultaten van de peiling. De resultaten worden vergeleken met een referentiegroep. In de rapportage worden rubriekscores gerapporteerd.

Er zijn onderzoeken gehouden onder de bovenbouwkinderen, onder de ouders en onder de teamleden. De tevredenheidspeiling wordt ook gehouden bij een groot aantal andere scholen in Nederland. Uit deze scholen is een referentiegroep samengesteld waarmee de resultaten van de Hoeve worden vergeleken en geanalyseerd. De resultaten van de tevredenheidspeilingen onder kinderen en ouders zijn gepubliceerd op de website. Hieronder vindt u een samenvatting van de resultaten.

Voorts heeft een extern, onafhankelijk, gerenommeerd instituut een visitatierapport geschreven. Van de drie onderzoeken en van het visitatierapport geven we in hoofdstuk 1.5.1 t/m 1.5.4. de belangrijkste conclusies weer.

1.5.1. De leerlingtevredenheidspeiling van bovenbouwkinderen

Algemene tevredenheid

De enquête geeft een duidelijk beeld van de wijze waarop de kinderen de Hoeve waarderen. Het landelijke gemiddelde rapportcijfer dat kinderen geven is een 8.1. Onze school scoort gemiddeld 7.7. op de vraag van het rapportcijfer.

Naar aanleiding van de tevredenheidsvragen staan hieronder de conclusies:

De Hoeve scoort landelijk goed waar het gaat om:

- Kinderen worden niet vaak bedreigd door andere kinderen
- Kinderen voelen zich veilig in de klas en op het plein
- De leerkracht laat kinderen uitspreken

De Hoeve zou landelijk gezien meer aandacht kunnen besteden aan:

- De kinderen leren minder goed met mensen om te gaan die anders denken
- De kinderen vinden overblijven minder leuk
- De kinderen vinden rekenen minder leuk

De volgende conclusies kunnen getrokken worden:

- De kinderen zijn ontevreden ten aanzien van 'Hygiëne op school' en aantrekkelijkheid van het schoolplein.

- De Hoeve wordt door veel kinderen gewaardeerd ten aanzien van 'Naar de zin in groep' en 'duidelijke regels'.
- Kinderen waarderen de uitleg en geven aan dat leerkrachten hen laten uitspreken.
- Kinderen zijn ontevreden over het lezen en rekenen.
- De sociale veiligheid wordt goed gewaardeerd.

1.5.2. De oudertevredenheidspeiling

Algemene tevredenheid

De enquête geeft een duidelijk beeld van de wijze waarop de ouders de Hoeve waarderen. Het landelijk gemiddelde rapportcijfer dat ouders aan het kindcentrum van hun kind geven is 7.5. De Hoeve scoort gemiddeld 7.6. op de vraag: 'Welk rapportcijfer geeft u aan het kindcentrum?'.

Naar aanleiding van de tevredenheidsvragen staan hieronder de conclusies:

Onze school scoort landelijk goed waar het gaat om:

- De leerkracht van hun kind.
- De sfeer in de klas.
- De begeleiding.

Onze school zou landelijk gezien meer aandacht kunnen besteden aan:

- Het schoolgebouw en de hygiëne.
- De schooltijden.
- De omgeving van de school.

De volgende conclusies kunnen getrokken worden:

- Kinderen gaan met plezier naar school toe.
- Ouders voelen zich gehoord door de leerkracht.
- Ouders zijn tevreden over de inzet, enthousiasme van de leerkracht ten aanzien van de omgang met hun kind.
- Het gebouw is toe aan modernisering.
- Het merendeel van de ouders is tevreden over de schooltijden, maar het percentage ouders dat ontevreden is neemt toe.
- De verkeersveiligheid rondom de school vraagt meer aandacht.

1.5.3. Het onderzoek onder de teamleden

Waardering van de Hoeve

De personeelsleden geven de Hoeve een gemiddelde rapportcijfer van 8.06. Het landelijk gemiddelde rapportcijfer dat personeelsleden aan hun school geven is 7.63.

Het gemiddelde rapportcijfer dat de personeelsleden aan hun baan geven is 8.41; landelijk wordt de waardering voor de baan uitgedrukt met een rapportcijfer 7.77.

Van de personeelsleden geeft 100% aan dat men overwegend met plezier naar het werk gaat; landelijk is dit 95%.

84% zou andere personen aanraden om op de Hoeve te komen werken; landelijk is dit 71%.

Van de personeelsleden is 100% tevreden over de sfeer op school.

Naar aanleiding van de tevredenheidsvragen staan hieronder de conclusies:

De Hoeve scoort landelijk goed waar het gaat om:

- Aanpak pestgedrag.
- Sfeer op school.

- Uitdragen identiteit.
- Samenwerken met collega's.

De Hoeve zou landelijk gezien meer aandacht kunnen besteden aan:

- Ontspanningsmogelijkheden personeel.
- Onderhoud van het gebouw.
- Meubilair personeel.
- Hygiëne binnen de school.

1.5.4. Het visitatieverslag

Aan Sigrid Reitsma, onderwijsspecialist van het onderwijsadviesbureau 'Het kan voor het kind', is gevraagd een aantal dagen op oecumenisch Jenaplan Kindcentrum de Hoeve mee te lopen. Aan haar visie willen wij onze perceptie van de werkelijkheid toetsen.

De onderzoeksvragen die gesteld zijn, geven een beeld van de stappen die genomen zijn met behulp van het strategisch meerjarenplan 2015-2019. Tevens geeft het visitatieverslag inzicht in de onderwerpen die verdiept kunnen worden in het nieuwe strategisch meerjarenplan 2019-2023. Zij heeft ons een spiegel voorgehouden, zodat wij door middel van gesprek tot verdere ontwikkeling kunnen komen van het Jenaplanconcept, de onderlinge samenwerking en curriculum ontwikkeling in oecumenisch Jenaplan Kindcentrum de Hoeve.

In het visitatieverslag staan de volgende aanbevelingen:

- Versterk het didactisch handelen van de stamgroepleider.
Het gaat hier om het begeleiden en de juiste niveau interventies inzetten in de groep.
- Verder ontwikkelen doorgaande lijn eigenaarschap.
Een mooie volgende stap in het vergroten van het eigenaarschap van kinderen kan zijn, om naast de ouders ook de kinderen uit te nodigen bij de Rapfolio gesprekken.
- Aandacht voor schoolontwikkeling.
Zorg voor duurzame schoolontwikkeling en geef om die reden het versterken van het didactisch handelen prioriteit.
- Betekenisvol onderwijs verder vormgeven.
Het zichtbaar maken van wat kinderen leren binnen thema's kan nog sterker worden neergezet. Laat zien wat er in de groep wordt ontdekt!
- Extra ondersteuning laten aansluiten bij eigenaarschap van de stamgroepleider.
Het eigenaarschap van de stamgroepleerkracht kan nog meer benut worden in de structuur dat door het ondersteuningsteam is vormgegeven.

1.5.5. Hoe nu verder met de resultaten van deze onderzoeken?

Alle teamleden hebben de vier rapporten bestudeerd, noteerden wat zij belangrijk vonden en brachten dat in tijdens teamvergaderingen. Aan de hand van een lijst met de belangrijkste verbeterpunten zijn onze kansen en bedreigingen te herleiden.

1.6. Onze belangrijkste sterke en minder sterke punten

Naar aanleiding van zelfevaluatie kunnen we de volgende analyse maken van de sterke en minder sterke punten van onze school. Zowel de sterke als minder sterke punten willen we ontwikkelen. De vijf sterke punten zijn kwaliteiten waar we iedere dag aan werken. Het hele team is overtuigd van deze kwaliteiten en we onderhouden ze door met elkaar in gesprek te blijven. De minder sterke punten zijn ontwikkelpunten. We willen deze onderwerpen meer verdiepen en cultiveren.

KANSEN Talenten in het team Lerende organisatie Zorgstructuur Renovatie Digitale tijdperk	BEDREIGINGEN Passend onderwijs Werkdruk Eénpitter en individualisme
STERKTES Pedagogisch klimaat Veiligheid en sfeer Ondersteuning op maat Zelfverantwoordelijk leren Ouders informeren	ZWAKTES Gebruik maken van alle talenten van de kinderen Overblijven (TSO) Huisvesting Borging van ontwikkelingen Communicatie in de organisatie

1.6.1. Sterke punten

Als sterke punten zijn naar voren gekomen:

- **Het pedagogisch klimaat**

Wij vinden het van groot belang dat iedere leerkracht een professionele houding heeft en voortdurend werkt aan zijn pedagogische kwaliteit. Dat is een continu, dagelijks proces. De (pedagogische) ruimte die ontstaat tussen de leerkracht en het kind is niet te kwantificeren, maar staat in ons onderwijs juist centraal. We zetten op school alles in om de relatie kind-leerkracht volledig tot bloei te laten komen, zodat het niet benoembare tussen de leerkracht en het kind zorgt voor een optimale ontwikkeling van het kind. Het kind voelt zich (h)erkend en gezien. De leerkracht handelt pedagogisch, ook in de ogen van het kind.

- **Veiligheid en sfeer**

De bovenbouw kinderen hebben aangegeven zich veilig te voelen in de groep, in het gebouw en op het plein. De kinderen geven aan niet bang te zijn op het schoolplein en niet gepest te worden of te pesten. Ouders geven aan dat de sfeer in de groep goed is. Er veel aandacht is voor normen en waarden en voor de sociaal-emotionele ontwikkeling van kinderen.

- **Ondersteuning op maat**

We kunnen ondersteuning op maat bieden aan de kinderen. Dat gebeurt in de groep door de leerkracht, binnen en buiten de groep door ondersteuners, remedial teachers en/of intern begeleiders. Tevens worden er diverse stagiaires en vrijwilligers ingezet om kinderen extra te helpen bij bijvoorbeeld lezen, rekenen, taalopdrachten, extra uitdaging en opdrachten voor wereldoriëntatie. We maken tevens gebruik van een zogenoemde databank van (groot)ouders.

Deze groep mensen heeft veel levenservaring en/of werkervaring opgedaan en kan dat overdragen aan de kinderen.

In het gebouw van Kindcentrum de Hoeve is het Expertisecentrum Uniek gehuisvest. Daar werken specialisten die kinderen en hun ouders kunnen begeleiden bij de (vastgelopen) ontwikkeling van hun kind.

- **Zelfverantwoordelijk leren**

Met een kind gaan we in gesprek over het leren en spelen in de groep. De leerkracht kijkt hoe het kind tot ontwikkeling kan komen door het bieden van een rijke leeromgeving. Het kind wordt geleerd daarin zelf stappen te maken. Gaandeweg de ontwikkeling te doorlopen van zelf werken naar zelfverantwoordelijk leren. Met als doel een zelfverantwoordelijke en kritische burger te worden.

- **Ouders informeren**

We informeren ouders via de schoolgids, website, displays, (digitale) nieuwsbrieven en de schoolkrant Rondje Hoeve. De schoolgids is het wettelijke document van de school waarin naast de jaarplanning de werkwijze en afspraken staan beschreven. Op de website staan de documenten voor ouders en kinderen die te maken hebben met de wijze waarop wij het onderwijs vormgeven.

1.6.2. Minder sterke punten

- **Gebruik maken van alle talenten van de kinderen**

Het is een hele kunst om in een groep van gemiddeld 27-30 kinderen alle talenten van ieder individu tot ontwikkeling te laten komen. Het vraagt naast klassenmanagement ook organisatietalent, kennis van diverse vakken, mensenkennis, etc. Kortom: de huidige leerkracht moet een alleskunner zijn. Het didactisch handelen in de huidige tijd betekent dat de leerkracht flexibel is, bereid is om te leren en kan reflecteren.

- **Overblijven (TSO)**

Tussen de middag van 12.00 – 13.30 uur blijven de kinderen die niet naar huis gaan over. De kinderen eten dan in een vaste groep samen hun lunch en gaan vervolgens buiten spelen. Het spelen vraagt om veel begeleiding van de medewerkers van de tussenschoolse opvang van Jabadabadoo en van de schoolorganisatie. 34% van de kinderen is ontevreden over het overblijven. De kinderen geven aan zich te vervelen en graag een ander rooster te willen.

- **Huisvesting**

Een deel van het gebouw is meer dan 40 jaar oud. Het voldoet niet meer aan de huidige eisen voor het onderwijs.

- **Borging van ontwikkelingen**

Het is van belang om ingevoerd beleid vast te houden en te borgen in Kindcentrum de Hoeve. Het is van belang dit systematisch, met behulp van doelen, te waarborgen. We gebruiken hiervoor de PDCA-cyclus.

- **Communicatie**

In Kindcentrum de Hoeve wordt veel gesproken met elkaar in diverse overlegstructuren. Het is van belang elkaar als directie en team te informeren over plannen, besluiten en zienswijzen.

1.7. Onze belangrijkste kansen en bedreigingen

Naar aanleiding van zelfevaluatie kunnen we de volgende analyse maken van de kansen en bedreigingen voor de komende vier jaar.

1.7.1. Kansen

De belangrijkste kansen voor Kindcentrum de Hoeve:

- **Talenten in het team**

Het welslagen van een school staat of valt met de betrokkenheid en motivatie van teamleden om zich in te zetten voor kwalitatief goed Jenaplanonderwijs. Ze geven ruim een acht als rapportcijfer aan hun baan. De teamleden werken in zogenaamde bouwteams die zelfverantwoordelijk functioneren. Leidend is daarbij de durf elkaar aan te spreken op de inhoud van ons werk: het opvoeden en onderwijzen van kinderen. Ook willen we elkaars talenten meer benutten waardoor de kinderen profijt hebben van de kwaliteiten van het team.

- **Lerende organisatie**

Er ontstaat een nieuw ideaal van 'persoonlijk leiderschap', dat niet meer gericht is op het geven van orders en opdrachten, maar waarin oog is voor de kinderen met wie je werkt en voor hun talenten en mogelijkheden. Dat vraagt om zelfinzicht en zelfreflectie, om inzicht in eigen gedrag en functioneren. Om echt te durven zijn in het contact met de kinderen. Aan leerkrachten worden andere eisen gesteld dan tien jaar geleden: meer communicatief, minder opleggend, met meer oog voor de kwaliteiten van kinderen en de verschillen hierin. Betrokken, met hart en ziel voor de groep en het individuele kind, maar niet zonder oog voor de 'resultaten'. De Hoeve is een lerende organisatie die openstaat voor verandering en reflectie op eigen handelen.

- **Zorgstructuur**

Onze zorgstructuur is vorm gegeven vanuit de individuele benadering waarbij we de groep als geheel niet uit het oog verliezen. Dit sluit aan bij een van onze basisprincipes: 'Elk mens is uniek; met eigen waarde en waardigheid die onvervangbaar zijn'. We kijken naar het totale kind en bepalen dan welke begeleiding het beste aansluit en mogelijk is om vorm te geven in de groep. In Kindcentrum de Hoeve wordt in eerste instantie aandacht besteed aan het welbevinden van het kind. Als een kind met plezier naar school toe gaat, wil het ook graag leren. Onze benadering maakt het mogelijke bijna ieder kind een juiste plek op onze school te geven.

- **Renovatie**

De gemeente en het bestuur faciliteren de renovatie van de school in het schooljaar 2019-2020. Met deze ingreep voldoet het gebouw aan de wensen van het team en de ouders en is de huisvesting op een hoogstaand niveau gebracht.

- **Digitale tijdperk**

Het team van de Hoeve werkt samen met ouders en diverse professionele organisaties die het gezamenlijk mogelijk maken het kind de ondersteuning te geven, die nodig is. De communicatie verloopt via diverse instrumenten zoals de schoolgids, website, plannen, (digitale) nieuwsbrief en de schoolkrant Rondje Hoeve. Het digitale tijdperk maakt het nu ook mogelijk om meer mobiel, visueel en meer persoonlijk te gaan communiceren waardoor betrokkenen zich nog meer aangesproken voelen en betrokken blijven bij Kindcentrum de Hoeve.

1.7.2. Bedreigingen

De belangrijkste bedreigingen voor Kindcentrum de Hoeve:

- **Passend onderwijs**

Oecumenisch Jenaplan Kindcentrum de Hoeve biedt ieder kind onderwijs op maat. Het onderwijs aan kinderen vraagt steeds meer van leerkrachten omdat er voor ieder kind en de groep doelen worden opgesteld en verantwoord. Dit brengt een taakverzwaring en een administratieve last met zich mee. Door de zorgplicht is het mogelijk dat ouders het advies van de professionals naast zich neerleggen en hierdoor kan een situatie ontstaan dat enkele kinderen niet in de juiste onderwijssetting zijn geplaatst. Het kost het team van de Hoeve veel tijd en energie om die kinderen en ouders goed te begeleiden naar een vervolgschool. Dit gaat ten koste van de andere ontwikkelingen in de organisatie.

- **Werkdruk**

De werkdruk is hoog op Kindcentrum de Hoeve. Dat wordt veroorzaakt door o.a.:

- a. Het lerarentekort
- b. Regelgeving en eisen vanuit OC&W
- c. Organisatiestructuur (veel overleg)
- d. Onredelijke eisen en verwachtingen van ouders
- e. Snelle verandering van de maatschappij
- f. Eén-pitterschap

- **Individualisme en één-pitterschap**

De moderne mens komt steeds meer los te staan van de gemeenschap waarin hij opgroeit. De persoonlijke ontwikkeling en de rechten die men denkt te mogen opeisen, maken het moeilijk een leef- en werkgemeenschap op te bouwen. Het recht van de mens die het hardst schreeuwt, lijkt vaker wat op te leveren dan de mens die integer zijn pleidooi houdt. Mensen hebben steeds meer de neiging zichzelf voorop te stellen en verliezen daarbij de anderen uit het oog. Een Jenaplanschool is een leef- en werkgemeenschap die uitgaat van de natuurlijke behoefte van de mens om betrokken te zijn bij die gemeenschap. Daarbij is gericht aandacht nodig voor sociale vaardigheden en omgangsvormen.

Steeds vaker wordt ons kindcentrum geconfronteerd met mensen die een eigen koers willen varen, zonder rekening te houden met het algemene belang van Kindcentrum de Hoeve namelijk: het opvoeden en onderwijzen van de kinderen. We moeten en willen hier gezamenlijk weerstand aan bieden.

Alle mensen die betrokken willen zijn bij Kindcentrum de Hoeve moeten antwoord zien te vinden op de vraag: hoe bouwen we gezamenlijk een leef- en werkgemeenschap?

De druk vanuit de maatschappij neemt dusdanig toe dat het éénpitterschap van Kindcentrum de Hoeve ter discussie komt te staan. Is het mogelijk in de huidige tijd en met de huidige eisen die aan ons gesteld worden als éénpitter te blijven functioneren? Hoe zorgen we voor draagkracht voor taken in de school bij ouders die deel uitmaken van het bestuur, medezeggenschapsraad en de ouderraad?

In hoeverre is het team in staat de autonomie te bewaren in de Hoevelakense gemeenschap als teamleden onvoldoende in staat zijn weerstand te bieden aan eisen van ouders die het redelijke overschrijden?

1.7.3. Conclusie

De kansen en de sterktes bieden meer dan voldoende mogelijkheden om de bedreigingen en zwaktes het hoofd te bieden.

De komende jaren gaan we met het team het Jenaplanconcept herontdekken waardoor de medewerkers nog meer gebruik kunnen maken van het concept om de talenten van de kinderen te ontdekken en tot bloei te laten komen.

Het communiceren in de organisatie en het bewust worden van de cultuur in en buiten het kindcentrum wordt in alle geledingen besproken middels Deep Democracy. Dit team-coachingstraject biedt ons o.a. de mogelijkheid rol fluïditeit en de neutrale positie te ontdekken en eigen te maken.

De inrichting van het overblijven is direct opgepakt middels diverse aanpassingen en verder niet uitgewerkt in dit plan, maar blijft in de dagelijkse gang van zaken een aandachtspunt. Het komende schooljaar wordt het gebouw gerenoveerd en uitgebreid. Met deze actie zullen de problemen t.a.v. huisvesting tot de verledentijd behoren.

In het team is meer dan voldoende potentie om te komen tot een uitstekende lerende organisatie. Het borgen van ontwikkelingen blijft onze aandacht vragen. Door het ontwikkelen van een aanspreekcultuur middels Deep Democracy, is het team nog beter in staat om stil te staan bij de visie (het waarom) en kunnen we de neiging om direct te handelen weerstaan. Hierdoor realiseren we borging in de organisatie.

Het bestuur houdt de organisatiestructuur tegen het licht, waardoor het bestuur professionaliseert. Door deze structurele wijziging kunnen de andere taken in de school beter worden verdeeld, zodat de werkdruk op directie- en teamniveau verlaagd wordt. Met een professioneel bestuur kan beter richting en sturing gegeven worden aan de normen en waarden die gehanteerd worden in het kindcentrum, zodat we gezamenlijk de gemeenschapszin uitdragen en waarborgen.

2. Onderwijskundig beleid

2.1. Inleiding

Allereerst besteden we in hoofdstuk 2.2. aandacht aan onze centrale doelstelling: de Hoeve als leef- en werk-gemeenschap en wereldoriëntatie als hart van ons onderwijs. We gaan in op de verhouding tussen wereldoriëntatie en cursorisch onderwijs.

In het hoofdstuk 2.3. 'Over de betekenis van leren' noemen we een aantal kenmerken waar het leren en spelen op de Hoeve volgens de ideeën van het Jenaplan aan zou moeten voldoen. We maken een soort checklist die we de komende vier jaar regelmatig ter hand kunnen nemen als we over de betekenis van leren praten.

We besteden kort aandacht aan de samenstelling van de groepen en de verdeling van tijd (rooster), zie hoofdstuk 2.4 en 2.5.

Uitgebreid staan we daarna in hoofdstuk 2.6. stil bij de verschillende vak- en vormingsgebieden. Die worden besproken vanuit de vraag: welke leerstof moet in een cursus aan de orde komen en welke leerstof moet aan de orde komen in de eigen stamgroep in samenhang met wereldoriëntatie?

We beschrijven de multiculturele aspecten van ons onderwijs in hoofdstuk 2.6.10, oecumene wordt besproken in hoofdstuk 2.6.11, tot slot komt in hoofdstuk 2.6.12 de ondersteuning aan het kind aan de orde.

2.2. Doelstelling

Een Jenaplanschool is een leef- en werkgemeenschap waar het gaat om het ontwikkelen van een positieve betrokkenheid bij het wel en wee van de ander. Het gaat om het leren begrijpen van mensen en situaties, zodat we elkaar niet buitensluiten, maar elkaar aanvullen. Het gaat om empathie en sympathie, die ook de ander uitnodigt tot zorg, behulpzaamheid en vriendelijkheid. Leren doe je het beste in een coöperatieve cultuur. Daar is gerichte aandacht nodig voor sociale vaardigheden en omgangsvormen zoals samenwerken, helpen, samen beslissen, samen spelen, etc.

Bij de inrichting van het leerplan is de wijze waarop een jong kind de wereld verkent centraal gezet. Een kind is vanaf zijn geboorte geïnteresseerd in alles wat hij tegenkomt. Elk kind heeft op zijn eigen niveau een haast onstuitbare drang om de wereld te verkennen. Kinderen gaan vanzelf op zoek naar bodemdiertjes, zijn nieuwsgierig naar hoe opa en oma zijn opgegroeid en hebben interesse in hoe een vulkaan werkt.

Het is niet logisch dat we geschiedenis, aardrijkskunde en biologie pas aanbieden in de bovenbouw. Vanuit het perspectief van een kind is het niet logisch om de wereld te verdelen in vakken. Kinderen aanschouwen en onderzoeken de wereld als geheel en daarom is het van belang het onderwijsaanbod af te stemmen op de behoefte van het kind.

Op de Hoeve is wereldoriëntatie het hart van ons onderwijs. De kennismaking met de wereld doen wij door middel van projecten. Daarnaast zijn er cursussen die ten dienste staan van wereldoriëntatie.

In alle bouwen wordt er iedere dag projectmatig gewerkt. In de onderbouw zijn alle leerstofinhouden gekoppeld aan het onderwerp van het project. In de midden- en bovenbouw is een aantal vakken niet geïntegreerd in wereldoriëntatie, waardoor er per dag minimaal één uur aan het project gewerkt wordt. De vakken aanvankelijk lezen, technisch lezen, schrijven,

spelling, rekenen en begrijpend lezen worden als cursus aangeboden en niet structureel in het project geïntegreerd. Dit is een bewuste keuze. Om de kwaliteit en continuïteit van het onderwijsaanbod te handhaven, hebben we gekozen voor een methodische aanpak van deze vakken.

Bij de bespreking van de verschillende vak- en vormingsgebieden in hoofdstuk 2.6 zullen we dieper ingaan op de relatie tussen wereldoriëntatie en cursorische vorming. Daarbij letten we vooral op het realiseren van meer samenhang tussen wereldoriëntatie en de cursussen.

De Stichting LeerplanOntwikkeling (SLO) heeft voor Jenaplanscholen een leerplan voor wereldoriëntatie geschreven. Dat leerplan bestaat uit 7 ervaringsgebieden. Met het gebruik van deze 7 ervaringsgebieden komt Kindcentrum de Hoeve enerzijds tegemoet aan de door de overheid geformuleerde 'eisen van deugdelijkheid' en behouden we anderzijds voldoende ruimte voor een eigen invulling van wereldoriëntatie.

Zie voor de externe verantwoording met betrekking tot wereldoriëntatie ook hoofdstuk 2.6.4.2 Stamgroepwereldoriëntatie.

2.3. Over de betekenis van 'leren'

Het overbrengen van kennis, inzichten, vaardigheden en attitudes aan kinderen, kortom leren, is de pedagogische en didactische taak van het kindcentrum. Leren is sociaal leren. Zonder de aanwezigheid van één ander mens, kun je je als kind niet volwaardig ontwikkelen. Omdat het leren altijd in een sociale context vorm krijgt, is het van belang deze sociale context duidelijk te formuleren.

In de stamgroep creëert de leerkracht een pedagogische situatie door gebruik te maken van de dynamiek van een groep kinderen. Een groep kinderen is altijd nieuwsgierig en de kinderen tintelen van energie en vragen die er leven. De leerkracht roept een spanning op door prikkelende vragen te stellen en elk kind van de groep wordt geprikkeld en gedreven om te handelen en actief deel te nemen aan de activiteit. Betrokkenheid van de kinderen en de leerkracht is het uitgangspunt om tot leren te komen.

De opmerkingen in dit hoofdstuk hebben betrekking op 'leren' in algemene betekenis, maar omwille van de duidelijkheid richten we ons op taal en wereldoriëntatie.

Van wereldoriëntatie is sprake als aan de uitgangspunten zoals geformuleerd in hoofdstuk 2.3.1 tegemoet wordt gekomen.¹

2.3.1. Kenmerken van wereldoriëntatie, een checklist

Bij het inrichten van de wereldoriëntatieprojecten gebruiken we de zeven essenties als leidraad. De verantwoording over de resultaten van het kind zijn meegenomen in het Rapfolio van het kind dat twee keer per jaar wordt gedeeld met de ouders en/of verzorgers.

a) Bij wereldoriëntatie leren kinderen zelf.

Je kunt iemand niet 'laten leren', leren kun je alleen als je dat zelf wil doen. Als een kind iets wil leren (intrinsieke motivatie) dient dat gehonoreerd te worden. Je kunt als leerkracht zo veel mogelijk tegemoet komen aan de wens van kinderen om te leren.

Dat kan op drie manieren.

- Ingaan op wat kinderen vragen: 'Mogen we een verslag maken over Greenpeace?'

¹ Uit Both: "Jenaplanonderwijs op weg naar de 21e eeuw"

- Leerkrachten kunnen de interesse van kinderen prikkelen: 'Vrijdag draait de maan voor de zon'. Hoe zou dat komen? Kunnen we dat niet eens uitzoeken?'
- Aandachtig nagaan hoe kinderen op het aanbod van de leerkracht reageren. 'Heb je die foto's van oud-Hoevelaken op de ontdektafel gezien? Wat weet je al over vroeger?'

b) Bij wereldoriëntatie is er een grote verscheidenheid aan leersituaties.

Kinderen leren niet allemaal op dezelfde manier. Er zijn grote verschillen in aanleg, tempo, leerstijlen, soorten intelligenties en dominantie van bepaalde zintuigen. Op de Hoeve moedigen we de ontwikkeling aan van meervoudige intelligenties (MI). Dus is ons onderwijs niet alleen gericht op taal en rekenen, maar stimuleren wij ook vaardigheden zoals bewegen, omgaan met afbeeldingen, omgaan met anderen, de natuur of met jezelf. Dit heeft tot gevolg dat we een grote verscheidenheid aan leersituaties willen creëren, zoals: onderzoeken, onderhandelen, luisteren, ontwerpen, maken, organiseren, zorgen, kijken, verbeelden, beschouwen, spelen, vieren, samenwerken.

Dat die grote verscheidenheid aan leersituaties bijdraagt aan de ontwikkeling van kennis, inzichten, vaardigheden en attitudes vertelt een illustratie aan het einde van dit hoofdstuk. De illustratie is overgenomen uit een brochure van het APS over het gebruik van de hersenen.

c) Bij wereldoriëntatie gaat het om levensechte situaties.

- Niet de boeken over vlinders, maar vlinders zelf.
- Niet 'Informatie Junior' over de boerderij, maar op excursie naar de boerderij.
- Niet uitleggen wat democratie is, maar overleg en discussie in het schoolparlement.
- Niet voorrangsregels op het bord bespreken, maar naar de kruising op de hoek gaan.
- Niet uitleggen wat brailleschrift is, maar een visueel gehandicapte uitnodigen.
- Niet bespreken hoe draagconstructies werken, maar bruggen van papier maken.

d) Bij wereldoriëntatie leer je samen met anderen.

Leren doe je samen met anderen. Niet alleen vanwege de sociale ontwikkeling, ook omdat 'het samen zoeken naar oplossingen, argumenteren, overwegen enz. leidt tot een kwalitatief betere cognitieve ontwikkeling.'

e) Bij wereldoriëntatie is er sprake van betrokkenheid.

Elke leerkracht kent die momenten van wereldoriëntatie wel waarin:

- kinderen intens, enkel en alleen op hun doel afgaan,
- uiterst geconcentreerd bezig zijn,
- met het gevoel de situatie machtig te zijn.

Het ervaringsgericht onderwijs spreekt van 'een geconcentreerde, aangehouden en tijd-vergeten- activiteit, waarbij de persoon zich openstelt, geboeid is en een grote mate van energie vrijmaakt.'

f) Bij wereldoriëntatie is er sprake van integraal leren.

Ook bij wereldoriëntatie worden kinderen als totale persoonlijkheid gezien waarbij er geen scheiding gemaakt wordt tussen voelen, willen, denken en doen.

g) Bij wereldoriëntatie is een combinatie van incidenteel en intentioneel leren.

Incidenteel leren is onbedoeld leren. Kinderen spelen, maar leren tegelijk heel veel. Dit is een manier van leren die vooral erg aanslaat bij kinderen. Zonder dat het kind zich bewust is van hetgeen het wil leren, ontwikkelt het allerlei kennis, vaardigheden, attitudes en inzichten.

Tijdens gesprekken komt regelmatig incidenteel leren voor als kinderen iets van anderen horen. Bij wereldoriëntatie waar kinderen het leren als een beleving ervaren, is er regelmatig sprake van incidenteel leren.

Intentioneel leren is bedoeld leren. Het kind kiest voor hetgeen het wil leren. Meestal is het kind dan iets ouder en zich bewust van wat hij wil leren. Het eigen maken van de topografie van Nederland of het foutloos kunnen schrijven van een brief zijn voorbeelden van intentioneel leren.

h) Bij wereldoriëntatie moeten we kinderen leren hoe te leren.

Zelfs in het voortgezet onderwijs blijkt nog hoe moeilijk het is om volgens een logische, stapsgewijze aanpak een werkstuk te maken. Vaak zie je dat kinderen maar een willekeurig onderdeel van het onderwerp aanpakken en uitwerken. Het is vooral voor jonge kinderen moeilijk hun enthousiasme voor een onderwerp te vertalen in concrete stappen. 'Wij willen graag een tentoonstelling maken over judo maar hoe moeten we dat doen?' Leerkrachten leren kinderen met een stappenplan te werken.

Een voorbeeld:

- Schrijf eens op wat je al weet over judo en wat je al hebt (judokleren). Doe dat in de vorm van een woordweb (actualiseren van voorkennis).
- Schrijf op wat je graag wilt weten.
- Hoe denk je een antwoord op die vragen te kunnen krijgen (operationaliseren van vragen -> kun je het onderzoeken, aan iemand vragen, ergens nalezen)?
- Ga op zoek naar de antwoorden.
- Schrijf de antwoorden op.
- Hoe doe je verslag aan de groep? In een werkstuk, bouwwerk, toneelstuk, PowerPoint presentatie, muurkrant, etc.

Onderzoeksweg

i) Bij wereldoriëntatie zijn zowel de inhoud als het proces van belang.

De kans bestaat dat er bovenmatig veel aandacht bestaat voor het proces, de wijze waarop kinderen leren. We mogen dit echter niet los zien van de inhoud, het geleerde. We komen daar later, bij de bespreking van de ervaringsgebieden op terug.

Onderstaand schema vertelt veel over de wijze waarop mensen leren.

2.4. Groepssamenstelling

Het onderwijs op Kindcentrum de Hoeve wordt gegeven in heterogene groepen, de zogenaamde stamgroepen.

De onderbouw kent vier stamgroepen, in de midden- en bovenbouw kennen we vijf stamgroepen. In elke onderbouwstamgroep zitten kinderen van leerjaar 0, 1 en 2. In de middenbouwstamgroep zitten kinderen van leerjaar 3, 4 en 5. En in elke bovenbouwstamgroep zitten kinderen van leerjaar 6, 7 en 8. Door deze constructie is het mogelijk de groepen rond de 27 kinderen te houden. De aanname van kinderen is gebaseerd op dit aantal. Indien nodig wordt een instroomgroep voor onderbouwkinderen gestart in de tweede helft van het schooljaar.

Het opvoeden en onderwijzen in een heterogene groep maakt het voor kinderen mogelijk om ieder jaar een andere positie aan te nemen in de groep. De zogenaamde pikorde staat niet vast omdat een kind van jongste naar middelste naar oudste van de groep doorgroeit. Deze natuurlijke manier van organiseren zet de ontwikkeling van het totale kind in gang door eerder aangenomen houdingen jaarlijks de kans te geven te wijzigen. Aan een jongste kind worden andere eisen gesteld dan aan een middelste of oudste.

2.5. Rooster

Het schooljaar omvat gemiddeld 3520 uur voor de groepen 1 t/m 4 en 3760 uur voor de groepen 5 tot en met 8. Er wordt gewerkt met een werkweek van 25,75 uur, verdeeld over 4 dagen van 5,5 uur en een woensdag van 3,75 uur.

Een schooljaar bestaat uit gemiddeld 40 weken. De onderbouwgroepen gaan 4 dagen per week naar school (op vrijdag vrij).

Bij het vaststellen van vakanties sluit de Hoeve zich aan bij het landelijk vastgestelde rooster en bij de uitkomsten van het overleg in de LEA-vergaderingen (Lokaal Educatieve Agenda) van de Gemeente Nijkerk.

In de onderbouwgroepen wordt de dag gestart en geëindigd in de kring. Dat is een ontmoetingsplek voor het uitwisselen van verhalen, het leren van taal- en rekenopdrachten en het eten. Ieder dagdeel werken twee of drie groepen samen op dezelfde tijd. De andere groepen gaan dan bewegen, buitenspelen of naar de gymzaal. Om 10.00 uur wordt in iedere onderbouwgroep gegeten en gedronken, waarna de kinderen beginnen aan het tweede deel van de morgen. 's Middags wordt eenzelfde werkwijze gehanteerd. Doordat het rooster zo eenduidig is, kan een jong kind het snel begrijpen.

In de midden- en bovenbouw wordt de dag gestart met de dagopening. Kinderen of de leerkracht doen de voorbereiding en uitvoering, die ongeveer 15 minuten duurt. Daarna vindt de lees- en rekeninstructie plaats in de zogenaamde jaargroepen. Iedere morgen gaan alle kinderen uit groep 4 t/m 8 naar de rekeninstructie. Groep 3 krijgt op dat moment leesinstructie. Op een andere morgen is er ook instructie voor begrijpend lezen aan kinderen van groep 4 t/m 8. Dit gebeurt ook in de jaargroep.

De rest van de morgen en middag werken de kinderen in de stamgroep. Na het lezen of rekenen gaan alle kinderen eerst eten en drinken. Daarna begint de werktijd die is ingedeeld in blokken van 25 minuten met aan het eind van de morgen een evaluatiemoment. De kinderen gymmen (twee keer in de week). Naast het bewegen krijgen de kinderen handvaardigheid, muziek-, dramales, wereldoriëntatie of andere activiteiten aangeboden.

2.6. Vak- en vormingsgebieden

2.6.1. Nederlandse taal

In het schoolplan (2007-2011) hebben we de integratie van taal en wereldoriëntatie gerealiseerd. We hebben acht leerlijnen uitgewerkt van 'Dat's andere Taal, bouwstenen voor levend taalonderwijs', een uitgave van de Nederlandse Jenaplanvereniging en de Freinetbeweging (zie: www.jenaplan.nl, rubriek leerkrachten, rubriek ontwikkeling basisonderwijs).

Het taalonderwijs op de Hoeve willen we niet gedictieerd zien door een kant-en-klare methode. We willen het taalonderwijs betekenisvol aanbieden en hebben onze manier van werken gevonden in de beschrijving van 'Dat's andere Taal' en 'Taal in andere vakken'.²

Taalonderwijs wordt volgens deze uitgaven gestuurd door opvattingen over:

a) De betekenis van leren

In hoofdstuk 2.3 van dit strategisch meerjarenplan hebben we onder woorden gebracht wat werkelijk leren voor de Hoeve betekent.

b) Het pedagogisch klimaat

Taalonderwijs zoals ons dat voor ogen staat, is alleen mogelijk als kinderen werkelijk gemotiveerd zijn. Kinderen raken gemotiveerd als de taken betekenisvol zijn en het de leerkracht lukt om een stimulerende omgeving te creëren. Een uitnodiging schrijven die je echt opstuurt, motiveert meer dan een uitnodiging schrijven als oefening. Het is tevens van belang dat het kind zich veilig en aanvaard voelt in de groep en dat hij zelfstandig opdrachten kan uitvoeren.

c) De functie van taal

De functie van ons taalonderwijs richt zich op ordening, communicatie en expressie. Met taal, o.a. een grote woordenschat, kunnen we onze wereld ordenen en begrijpelijk maken. Door middel van taal communiceren we. Ook geeft taal ons de mogelijkheid onze gevoelens en gedachten op een creatieve wijze te uiten.

'Een kind op een onbewoond eiland zal nooit leren spreken, want hij heeft geen voorbeeld en gesprekspartner.' Dit betekent dat we op onze school moeten zorgen voor 'een rijke taalomgeving die kinderen prikkelt en goede voorbeelden toont.'

² SLO: Stichting Leerplan Ontwikkeling

d) **Levensechte taalgebruikssituaties**

Er zijn nogal wat termen bedacht voor levensecht leren: ervaringsgericht, ontdekkend, functioneel, natuurlijk, interactief, levend. Laten we het met een voorbeeld duidelijk maken: 'Kinderen die een brief schrijven aan de burgemeester om zijn hulp te vragen, willen dat netjes en zonder fouten doen.' Zulke authentieke, levensechte taalgebruikssituaties streven we na.

e) **De taak van het kindcentrum in de samenleving**

Waarom gaat een kind naar ons Kindcentrum de Hoeve?

Antwoord 1

Een kind gaat naar het kindcentrum om vaardigheden te leren, om te leren lezen, schrijven en rekenen. Elke vaardigheid is toetsbaar. Dus kan en moet het kindcentrum dat snel, methodisch en efficiënt doen. De economische participatie.

Antwoord 2

Een kind gaat naar het kindcentrum om gevormd te worden. Het onderwijs is dus kindvolgend en maatschappijvolgend. De sociale participatie.

Antwoord 3

Een kind gaat naar het kindcentrum om toegang te krijgen tot de beschaving. Onderwijs is gericht op deelgenoot worden van de culturele gemeenschap. De culturele participatie.

Wij zien als hoofddoel van het taalonderwijs:

' In een leerrijke omgeving bij kinderen de drie taalfuncties, ordening, communicatie en expressie, helpen te ontwikkelen in functionele en echte situaties.'

Dit hoofddoel wordt in de publicatie 'Dat's andere taal' met specifieke werkdoelen uitgewerkt. Deze werkdoelen krijgen vorm in zogenaamde leerlijnen.

Van elke leerlijn wordt in een overzichtelijke matrix aangegeven:

- Een fasering ofwel niveaubepaling, niet te verwarren met de niveaus van een jaarklassensysteem of met een niveau dat aan het eind van de onder-, midden- of bovenbouw bereikt moet worden.
- Levensechte situaties: leermomenten waarin de leerstof door kinderen als functioneel en noodzakelijk wordt ervaren.
- Vaardigheden: In onderwijs dat door een taalmethode wordt bepaald worden alle afzonderlijke vaardigheden meestal afzonderlijk ingeoeffend: lezen tijdens de leesles, schrijven tijdens de schrijfles, spelling tijdens de spellingles. In 'Dat's andere Taal' gaat het omgekeerd: in levensechte taalsituaties komen verschillende taalvaardigheden al doende aan bod.
- Kennis: inhoudelijke kennisaspecten die nodig zijn om het werkdoel te bereiken.

In totaal zijn er acht leerlijnen (dik gedrukt) die zijn geïntegreerd in wereldoriëntatie tijdens de blokperiode.

De andere acht leerlijnen worden al structureel aangeboden tijdens de werktijd, in de jaargroep, in de dagopening en kringen.

De 16 leerlijnen zijn:

- | | | | |
|-----------|------------------------------------|------------|------------------------------|
| 1) | boekpresentatie | 9) | gedichten lezen |
| 2) | vergaderen | 10) | mooie boeken lezen |
| 3) | toneelspelen | 11) | werkstuk maken |
| 4) | kookboek gebruiken | 12) | brief schrijven |
| 5) | radio- en televisiegids raadplegen | 13) | vrije tekst schrijven |
| 6) | woordenboek raadplegen | 14) | gedichten schrijven |
| 7) | leerboek bestuderen | 15) | zinsontleding |
| 8) | brief lezen | 16) | woordsoorten |

De volgende methoden voor taal worden gebruikt:

Lezen:	Schatkist, Veilig Leren Lezen
Spelling:	Spelling in beeld
Begrijpend lezen:	Lezen in beeld
Ontleden:	Puzzelen met taal- en redekundig ontleden

2.6.2. Rekenen en wiskunde

Voor de doelstelling van het rekenonderwijs verwijzen we naar de in 2013 in gebruik genomen realistische reken- en wiskundemethode 'Pluspunt'. De oefenstof van 'Pluspunt' wordt zowel digitaal als schriftelijk aangeboden.

Als tweede leerlijn wordt 'Maatwerk' gebruikt. Aanvulling op 'Maatwerk' is 'Rekenvlinder': een basisaanpak van diverse rekendomeinen. Dit onderdeel kan door bovenbouwleerlingen gebruikt worden.

Kinderen waarbij het rekenaanbod eenduidig moet worden aangeboden, krijgen oefenstof van 'Maatwerk'.

Andere methoden die worden gebruikt: Van 'Ambrasoft' gebruiken we de digitale oefeningen van de keer- en deeltafels en 'Rekentuin' gebruiken we op individuele basis. Rekentuin is een adaptief programma.

Voor de groepen 1 t/m 6 zijn kisten aanwezig met de spellen van 'Met Sprongen Vooruit'.

'Somplex', 'PlusPunters', 'Rekentijgers' en 'Vooruit' wordt aangeboden aan begaafde kinderen op rekengebied. 'Vooruit' is een methode waarin de leerstof van de diverse vakken geïntegreerd wordt aangeboden. De kinderen leren al hun kennis en vaardigheden te gebruiken om complexe vraagstukken op te lossen.

Als kinderen in hun schoolloopbaan een jaar vooruit zijn op hun leeftijdsgenootjes, dan krijgen ze in groep 8 de methode 'Wiskunde in de basisschool' aangeboden.

Wederom dient het uitgangspunt te zijn dat het Jenaplan naar samenhangend onderwijs in de heterogene stamgroep streeft. Over de termen "samenhangend" en "heterogeen" valt iets meer te zeggen.

In welke mate is ons rekenonderwijs samenhangend met wereldoriëntatie?

Samenhangend onderwijs betekent dat het rekenen in een context van wereldoriëntatie gestalte moet krijgen. Als het gaat om leren interpreteren en maken van tabellen en grafieken, dan biedt de leerkracht dit aan tijdens het project dat daarvoor geschikt is. Ook wordt in de midden- en bovenbouw rekenen met maten betekenisvol aangeboden.

Voor de leerlijn rekenen wordt een realistische methode gebruikt die zich kenmerkt door de nadruk op inzicht met behulp van (concrete) problemen en situaties. Het gebruik van een methode waarborgt in de hele school eenzelfde didactiek en zorgt ervoor dat alle rekenstof aan bod komt. Bij ziekte van de leerkracht neemt doorgaans een invalkracht de rekeninstructie over. Het ligt vast welke instructie de kinderen hebben ontvangen zodat de continuïteit van het rekenaanbod geborgd blijft.

In welke mate is ons rekenonderwijs geïntegreerd in de heterogene stamgroep?

De realistische rekenmethoden besteden door middel van interactie veel aandacht aan de bespreking van meerdere oplossingsstrategieën. Dit kan alleen plaats vinden in een rekengroep waarin de kinderen min of meer even ver gevorderd zijn met rekenen. Daarom kent De Hoeve rekengroepen. In de midden- en bovenbouw rekenen alle kinderen gelijktijdig. Excellente Rekenaars kunnen daardoor overstappen naar een hogere groep, zwakke rekenaars doen het omgekeerde.

2.6.3. Engelse taal

Doelstelling: het onderwijs in de Engelse taal is erop gericht, dat de kinderen:

- Vaardigheden ontwikkelen waarmee ze deze taal op een eenvoudig niveau gebruiken als communicatiemiddel in contact met mensen die zich van deze taal bedienen;

- b) Kennis hebben van de rol die de Engelse taal speelt in de Nederlandse samenleving en als internationaal communicatiemiddel.

Op de Hoeve kiezen we voor een benadering van het vak Engels, zowel vanuit wereldoriëntatie, als vanuit cursussen.

In de middenbouw wordt Engels als een extra cursus aangeboden, zodat de kinderen die sneller door de lesstof heen gaan hier al kennis mee hebben kunnen maken. Hierbij ligt de nadruk op het leren spreken van Engels. Zij worden hierin zowel begeleid door kinderen uit de bovenbouw als door de stamgroepleerkracht. Ook komt Engels tijdens wereldoriëntatie terug.

Tijdens de werktijd maakt de bovenbouw gebruik van de methode 'Just Do It'. Hierin oefenen kinderen vooral de schrijf- en spreekvaardigheid. Ook wordt gebruik gemaakt van de methode Groove.me. Hierbij wordt voornamelijk de spreekvaardigheid geoefend aan de hand van Engelse songteksten. Iedere les staat een ander thema centraal.

2.6.4. Filosoferen

Filosoferen met kinderen is samen nadenken zonder dat je leert wat grote filosofen allemaal gedacht hebben. Kinderfilosofie is gericht op het leren verwoorden van je eigen wereldbeeld, hoe het komt dat je denkt zoals je denkt. Dit gebeurt in gesprek met anderen. Het betekent zowel het analyseren van je eigen gedachten, hoe ze verschillen van anderen, als ook het nadenken over speculatieve vragen.

Filosoferen begint altijd met het stellen van vragen. Waar gaat het over? Over wat denken is, wat het leven is en of het de moeite waard is, hoe je kan leven, wat geluk is. Maar ook over uitslovers, stoer doen, overbevolking, mooie dingen, de beste vader, of opvoeding nodig is, kortom over vragen die we samen de moeite waard vinden om te stellen en onderzoeken. Dit vak integreren we in wereldoriëntatie, zodat alle kinderen kritisch leren nadenken over thema's die ze bezig houden.

2.6.5. ICT en sociale media

In Kindcentrum de Hoeve willen we ICT inzetten waar het een meerwaarde heeft voor het kind, de ouder en de leerkracht met aandacht voor ICT-vernieuwing.

Het geheel wordt ook wel omschreven als digitale geletterdheid. Dit begrip omvat alle vaardigheden die kinderen nodig hebben om zich in de digitale samenleving staande te houden en zichzelf te ontwikkelen. Van informatievaardigheden tot je veilig kunnen bewegen op internet, van 'computational thinking' en programmeren (zie hoofdstuk 2.6.6) tot mediawijsheid en ICT-basisvaardigheden.

Met de informatievaardigheden willen we kinderen vaardigheden laten ontwikkelen die helpen bij het zoeken, vinden, beoordelen en verwerken van informatie op internet.

Het gebruiken van computers vereist van kinderen een andere manier van denken, ook wel 'computational thinking' genoemd:

- Het zelf kunnen aansturen van computers en computergestuurde apparaten zodat een computer kan helpen bij het vinden van oplossingen
- Het analyseren en logisch organiseren van gegevens
- Het (her)formuleren van problemen en zoekvragen

Met mediawijsheid willen we kinderen leren hoe ze alle beschikbare media veilig en slim kunnen inzetten. Dit begrip omvat alles wat te maken heeft met nieuwe media, sociale media, internet, smartphones, tablets en hoe je hier actief en bewust mee om gaat in onze moderne mediasamenleving.

Als onderdeel van de ICT-vaardigheden leren kinderen ook hoe ze veilig moeten omgaan met persoonlijke gegevens.

We gebruiken moderne middelen om de kinderen op allerlei manieren kennis te laten maken en te oefenen met digitale materialen. Bij de moderne methoden zijn digitale oefenprogramma's aangeschaft, zodat de kinderen taal- en rekenopdrachten op de laptop kunnen oefenen en uitwerken. Ook toetsen worden digitaal gemaakt. Tevens gebruiken we de laptops, I-pads, digiborden en tablets voor het verwerken en/of presenteren van wat er geleerd is.

2.6.6. Programmeren

Het is belangrijk dat kinderen leren programmeren op de basisschool. Zo leren kinderen creatief en logisch denken, ruimtelijk inzicht, probleemoplossend vermogen, structureren en samenwerken. Programmeren is onderdeel van de 21^e eeuwse vaardigheden, ook wel '21th Century Skills' genoemd. Deze vaardigheden geven inzicht in de codetaal die gebruikt wordt in die digitale wereld. Niet om elk kind op te leiden tot programmeur, maar om ze vaardigheden te leren waar iedereen profijt van heeft.

Kinderen worden al op jonge leeftijd geconfronteerd met moderne digitale apparatuur zoals de tablets, telefoon, (spel)computer, tv, etc. We willen de talenten van alle kinderen ontwikkelen. Als een kind goed kan programmeren, dan heeft dat kind digitaal talent. En digitaal talent hebben we nodig in onze maatschappij.

We maken kinderen op een speelse wijze bewust van de werking van apps en computerprogramma's door programma's als Bee Bot (onderbouw), Lego for Education WeDo en Mindstorms, Scratch en Codekinderen (midden- en bovenbouw) aan te bieden. Programmeren bieden we geïntegreerd aan in ons onderwijs.

2.6.7. Wereldoriëntatie

Wereldoriëntatie is voor de Hoeve 'het inhoudelijke hart' van het onderwijs. Dit betekent dat wereldoriëntatie centraal staat in onze werkwijze en dat we dagelijks betekenisvol werken rondom een thema. De vakgebieden geschiedenis, aardrijkskunde, biologie, natuurkunde, filosofie, taal, techniek, programmeren en oecumene zijn geïntegreerd in dit aanbod. Steeds moet het overwogen worden andere leerstofgebieden zoals begrijpend lezen, informatica en sociale media, met kaarten kunnen werken, grafieken kunnen lezen, etc. te integreren in het project. Zo ontstaan er leersituaties waarbij kinderen natuurlijk verbonden en betrokken zijn, zodat het kind leert vanuit intrinsieke motivatie.

Tijdens de activiteiten in de groep leert het kind de grens van z'n eigen mogelijkheden en de regie over het eigen leren te ontdekken. Daarbij geldt dat onderzoekend, ervarend en ontdekkend leren het uitgangspunt is.

2.6.7.1 Ervaringsgebieden

Bij wereldoriëntatie maken we gebruik van de ervaringsgebieden zoals die door de SLO voor Jenaplanscholen zijn geschreven. De SLO is tegemoet gekomen aan de "eisen van deugdelijkheid" die de overheid heeft aangegeven. We gebruiken zeven ervaringsgebieden die aansluiten bij de ervaringen van kinderen, rekening houdend met hun leef- en belevingswereld en ze 'een sleutel naar de wereld' bieden.

- Het zijn:
1. Maken en gebruiken
 2. Techniek
 3. Communicatie
 4. Samen leven
 5. Mijn leven
 6. Omgeving en landschap
 7. Het jaar rond.

Het zevende ervaringsgebied 'Het jaar rond' is een bijzondere, want dat gebied krijgt niet zozeer vorm in een afzonderlijk project in de hele school als wel in activiteiten in de stamgroep. Deze activiteiten hebben te maken met de wisseling van seizoenen en het vieren van feesten. Het zevende ervaringsgebied wordt dan ook bij de stamgroepwereldoriëntatie in hoofdstuk 2.6.6.3 besproken.

Wij willen ons graag verantwoorden over de projecten die zijn uitgevoerd. Om die reden vult elke leerkracht maandelijks de zogenaamde kerndoelenbladen in. Dat zijn digitale lijsten waarin men aangeeft op welke wijze aan de kerndoelen tegemoet gekomen wordt.

De onderbouwgroepen hebben tevens met de Horebmap een aanvullend observatie- en registratiesysteem.

We onderscheiden wereldoriëntatie voor alle groepen en stamgroepwereldoriëntatie.

2.6.7.2. Wereldoriëntatie voor alle groepen

Bij wereldoriëntatie voor alle groepen werkt een werkgroep een voorstel uit voor het uitvoeren van een breed project. Dit voorstel wordt tijdens een plenaire vergadering gepresenteerd aan alle teamleden. De bouwgroepen beschrijven vervolgens de leerdoelen en geven inhoud aan het project door activiteiten te koppelen aan de inhoud. Daarna maakt de bouwgroep een planning waarin de te organiseren activiteiten staan genoteerd. De leerkracht voert vervolgens de activiteiten uit in de stamgroep. Aan het eind van het project worden de ervaringen geëvalueerd. De leerkracht doet dit in de stamgroep met de kinderen en vervolgens op eigen niveau in de bouwgroep.

Tijdens de voorbereiding van een project worden kinderen betrokken door te vragen naar hun inbreng. Wij vinden het belangrijk om kinderen op zoek te laten gaan naar de antwoorden op hun eigen vragen. Dit betekent dat de voorbereiding van de projecten niet wijzigt, want je moet als leerkracht kennis hebben over het onderwerp om de leerweg te kunnen bepalen. Wat wel verandert is de ruimte die je als leerkracht laat ontstaan voor de inbreng van de kinderen. We willen meer ruimte inbouwen om kinderen zelfonderzoekend bezig te laten zijn.

We vinden dat kinderen medeverantwoordelijk zijn voor hun eigen leerproces. Dat wil zeggen: we maken het kind bewust van wat het wil, moet en kan leren. Deze bewustwording wordt in gang gezet door de leerkracht die het kind echt serieus neemt en het kind de ruimte durft te geven om zelf verantwoordelijkheid te nemen daar waar dat kan en wenselijk is.

Projecten kunnen dus op drie manieren worden voorbereid namelijk:

- door de leerkracht
- door leerkracht en kinderen
- door kinderen.

2.6.7.3. Stamgroepwereldoriëntatie

Bij stamgroepwereldoriëntatie werkt een werkgroep binnen de bouwgroep een voorstel uit voor het uitvoeren van een bouwproject. Dit voorstel wordt tijdens een bouwvergadering besproken met de leerkrachten van de desbetreffende bouwgroep. De werkgroep beschrijft vervolgens de leerdoelen en geeft inhoud aan het project door activiteiten te koppelen aan de inhoud. Daarna maakt de werkgroep een planning waarin de te organiseren activiteiten staan genoteerd. De leerkracht voert vervolgens de activiteiten uit in de stamgroep. Aan het eind van het project worden de ervaringen geëvalueerd. De leerkracht doet dit in de stamgroep met de kinderen en vervolgens op eigen niveau in de bouwgroep.

Het komt ook voor dat er wordt besloten dat iedere groep zijn eigen project bedenkt en uitwerkt. Dan is de leerkracht verantwoordelijk voor het beschrijven en vaststellen van het project. De evaluatie vindt vervolgens wel plaats in de bouwgroep. De activiteiten worden uitgevoerd in de kringen of in de werktijd.

- Alle activiteiten die opgesomd worden in het ervaringsgebied "Het jaar rond", waarbij de nadruk ligt op de jaarlijkse terugkeer van feesten en de seizoensgebonden gebeurtenissen in de natuur.
- Leerervaringen die voortvloeien uit de leerlijn ruimte. Voorbeeld: in de onderbouw 'foto's maken' met behulp van het kijken door een lucifersdoosje, in de bovenbouw het werken met kompas. Al deze activiteiten staan opgesomd in de algemene map. Ook de cursussen 'topografie' en 'omgaan met de atlas' zoals deze in de bovenbouw worden gegeven.
- In de onder-, midden- en bovenbouw komt de driejaarlijkse cyclus uit de leerlijn Tijd aan de orde.

De belangrijkste inhoud van stamgroepwereldoriëntatie wordt gevormd door de projecten die we in de blokperiode zullen doen. Aan het eind van het schooljaar worden alle projecten voor het nieuwe schooljaar vastgesteld.

2.6.8. Kunstzinnige vorming

Kunstzinnige vorming is een deel van wereldoriëntatie in de betekenis van "experimenteren met de werkelijkheid, onderzoeken van nieuwe mogelijkheden, anders tegen de dingen leren aankijken."

De expressieactiviteiten op de Hoeve komen zo veel mogelijk voort uit functionele wereldoriëntatiesituaties. Er wordt voortdurend aangesloten bij de thema's die in de groep centraal staan.

De vieringen spelen een grote rol in het aanbod van kunstzinnige en culturele vorming. Op maandag is de weekopening en op woensdag de midweekviering. De projecten worden door een aantal leerkrachten ludiek gepresenteerd aan de kinderen, waardoor ze enthousiast worden gemaakt voor het onderwerp. Kinderen laten tijdens de midweekviering zien wat ze geleerd hebben over het onderwerp. Zij vatten hetgeen ze geleerd hebben samen in een creatieve vorm. Dat kan een voordracht zijn van een gedicht, een liedje, een toneelstuk, een PowerPointpresentatie, enz. De kinderen leren op deze wijze een presentatie te geven in een levensechte situatie. Bij de viering zijn namelijk alle kinderen, leerkrachten en belangstellende ouders aanwezig.

Naast het bovenstaande aanbod bestaat er een aanbod voor inscholing en inoefening van vaardigheden van kunstzinnige disciplines. Ondersteuning van de beeldende vorming in de midden- en bovenbouw wordt een aantal uren per week verzorgd door een ondersteuner Beeldende Vorming in dienst van de Hoeve.

De volgende methoden en boeken worden als bron gebruikt:

Muziek: "Moet je doen" van Thieme Meulenhof. Tekenen en handvaardigheid: "Tekenvaardig" en "Blokboek tekenen", "Handvaardig" en "Textielvaardig". Dans: "Moet je doen" van Thieme Meulenhof.

2.6.9. Bewegingsonderwijs

De doelstelling van het bewegingsonderwijs is erop gericht, dat de kinderen:

- a) Kennis, inzicht, vaardigheden en attitudes verwerven om hun bewegingsmogelijkheden te vergroten;
- b) Enige kenmerkende hulpmiddelen en bijbehorende begrippen kunnen gebruiken;
- c) Een positieve houding ontwikkelen, dan wel behouden, met betrekking tot deelname aan de bewegingscultuur;
- d) Omgaan met elementen als spanning, verlies en winst.

Aan de orde komen: gymnastiek en spel. De onderbouw gymt in de speelzaal op de Hoeve. De midden- en bovenbouw kinderen lopen naar gymzaal 'Het Ridderspoor' en gymmen daar. Voor de herfstvakantie en na de meivakantie gymmen de midden- en bovenbouw kinderen bij droog weer buiten bij de school.

De methode die we als leidraad gebruiken: 'Basisdocument bewegingsonderwijs', 'Bewegen Onderwijs Totaal (BOT)' en 'Basislessen bewegingsonderwijs' en het Vakwerkplan.

Voor de pauzeactiviteiten gebruiken we de pleinspellen van de Gelderse Sport Federatie, goed in bewegen.

2.6.10. Multicultureel onderwijs

Kennis over de culturele achtergronden, sociale omgangsvormen en interculturele communicatie zijn belangrijk en kunnen een positieve invloed hebben op de visie van kinderen op culturele minderheden.

De kennis over je eigen cultuur is het startpunt op weg naar begrip voor een andere cultuur. Daarnaast kan ook gesteld worden dat voor het leren kennen van je eigen cultuur, een andere cultuur nodig is om het in perspectief te zetten.

Naast de kennis is het vooral belangrijk om met kinderen te praten over houdingsaspecten en vaardigheden in relatie tot de ander. Vooroordelen en stereotypen ter sprake brengen. Laten ervaren dat andere denkbeelden bestaan, waardoor de visie van het kind op de directe omgeving, het eigen land en de wereld, breder wordt.

De Hoeve kent vrijwel uitsluitend autochtone kinderen. Daardoor komen in de dagelijkse omgang weinig spontane multiculturele aspecten naar voren. In onze schoolprojecten besteden we

expliciet aandacht aan het samen leven en werken met anderen. Bij wereldoriëntatie voor alle groepen (hoofdstuk 2.6.7.2), bij stamgroepwereldoriëntatie (hoofdstuk 2.6.7.3) en bij oecumene (hoofdstuk 2.7.11) leren we kinderen omgaan met overeenkomsten en verschillen die samenhangen met etnische en culturele aspecten.

2.6.11. Oecumene

Oecumene op de Hoeve bestaat uit drie pijlers:

- de omgang met elkaar (sociaal leren)
- de kennis van en over wereldgodsdiensten
- filosoferen over levensvragen (wereldbeschouwing).

De momenten waarop oecumene aan de orde komt zijn divers. Een eenvoudige situatie kan al aanleiding zijn voor een groepsgesprek waarin kinderen leren elkaar te helpen, samen te werken, leren zorg te dragen voor elkaar, mee te beslissen of samen te vieren.

Bij het ontwerpen en bedenken van projecten wordt er door de leerkrachten nagedacht over de mogelijkheid oecumene te integreren. Bij projecten die zich lenen voor levensbeschouwelijk onderwijs nodigen we gasten uit die vertellen over hun wereld- en levensbeschouwing en over het onderwerp met de kinderen in gesprek gaan. Tevens onderzoeken we de mogelijkheid om met bovenbouwkinderen op bezoek te gaan bij een kerk, een synagoge of een moskee.

Actuele onderwerpen kunnen ook een bron van informatie zijn die uitgewisseld kunnen worden in een stamgroep bijvoorbeeld; een hamster die dood is gegaan, het laatste nieuws over een oorlog, het dragen van hoofddoekjes, de gouden regel (je mag niemand buitensluiten), etc. Naast het actuele nieuws is het belangrijk dat er ook ingespeeld wordt op de actuele gebeurtenissen in de stamgroep. Wanneer er iets is gebeurd met een kind of in de groep dat om aandacht vraagt, dan wordt dat besproken in de kring.

Een aantal keer per jaar vieren we feest of hebben we vrije dagen vanwege feestdagen die gevierd worden. In de stamgroep wordt er uitleg gegeven en worden verhalen verteld over de herkomst en inhoud van de diverse feesten die gelovigen vieren.

Oecumene komt bij uitstek tot zijn recht in een gesprek. In de groep organiseren we het gesprek op de volgende wijze:

- De verhalenkring:* in deze kring worden verhalen voorgelezen en verteld die te maken hebben met de vijf wereldgodsdiensten.
- De stamgroepkring:* in deze kring worden situaties en problemen binnen de stamgroep besproken. Deze kring zal vaak incidenteel plaatsvinden, als er in de stamgroep iets gebeurt wat de aandacht behoeft.
- De filosofiekring:* in deze kring worden filosofische vraagstukken behandeld.
- De discussiekring:* in deze kring discussiëren de kinderen met elkaar naar aanleiding van een stelling of onderwerp. Dit kan uit de actualiteit komen of een onderwerp zijn dat ingebracht wordt door de stamgroepleerkracht.

2.6.12. Ondersteuning

Voor de wijze waarop de ondersteuning aan kinderen op onze school gestalte krijgt, de richting waarin de ondersteuning zich zal ontwikkelen en het beleid inzake Passend onderwijs, verwijzen we hier naar het 'Ondersteuningsplan 2019 – 2023' van de Hoeve en het Ondersteuningsplan van het samenwerkingsverband 'Zeeluwe'.

3. Personeelsbeleid

3.1. Inleiding

De directie van de Hoeve neemt zich voor een modern personeelsbeleid te voeren. In dit personeelsbeleid heeft het werkgelegenheidsbeleid, naast arbobeleid en ontwikkelingsbeleid, een belangrijke rol en functie. Personeelsbeleid is er immers mede op gericht om de beschikbare en benodigde personeelsformatie binnen het kindcentrum te waarborgen.

Het door het bevoegd gezag vastgelegd Hoevehandboek (Statuut Sociaal Beleid) levert een belangrijke bijdrage aan dit personeelsbeleid. Het Hoevehandboek is een kader voor het te voeren sociaal beleid.

De meerjarenbegroting 2019-2023 is in december 2018 vastgesteld. Op de Hoeve wordt gewerkt met een wachtlijst, met uitzondering van de instroom vierjarigen. De leerlingenaantallen zijn de komende jaren stabiel.

Met het Hoevehandboek wil het bevoegd gezag voorzien in een heldere werkwijze voor werknemers om de onderlinge samenhang van personeelsbeleid, arbeidsvoorwaarden, organisatie en structuur door leidinggevenden, wijze van overleg, arbeidsomstandigheden, werkgelegenheid en arbeidsparticipatie, inzichtelijk te maken. Alle personeelsleden hebben op het Intranet inzage in alle hoofdstukken van het 'Hoevehandboek'.

De directie streeft naar een brede preventieve aanpak waardoor het accent komt te liggen op het ontwikkelen van mensen, op mobiliteit en het realiseren van nieuwe vormen van in-, door- en uitstroom van personeel en het vergroten van de inzetbaarheid van het personeel, ook op langere termijn.

In dit hoofdstuk noemen we de belangrijkste aandachtspunten van het personeelsbeleid.

3.2. Aanleiding

De aanleiding voor het vastleggen van de werkwijze en rechten en plichten in het kindcentrum is de CAO-PO, het Rechtspositiebesluit Onderwijspersoneel. Het bevoegd gezag heeft zich voorgenomen een beleid te voeren dat gericht is op het voorkomen van negatieve gevolgen voor de werkgelegenheid van het personeel.

3.3. Sociaal jaarverslag

Het sociaal jaarverslag is onderdeel van het financiële jaarverslag. Daarin verantwoordt het bevoegd gezag de genomen besluiten, het uitvoeren van het schoolplan en de resultaten die behaald zijn op diverse gebieden.

3.4. Meerjarenbegroting en jaarverslag

In overleg met en na toestemming van de medezeggenschapsraad wordt sinds jaren bij het inzichtelijk maken van het formatieplan de meerjarenbegroting gebruikt als verantwoordingsinstrument. De meerjarenbegroting bevat alle gegevens, zoals de leerlingaantallen en de verplichtingen op korte- en langere termijn ten aanzien van het personeel dat voor (on)bepaalde tijd is aangesteld.

Met deze gegevens kan worden vastgesteld welke maatregelen er genomen moeten worden op het gebied van werkgelegenheids- en ontslagbeleid.

Er is een drietal fasen te onderscheiden:

1. Vrijwillige fase: de directie neemt een aantal maatregelen die worden aangeboden. Iedere maatregel die ertoe kan leiden dat de omvang van de personele problemen wordt teruggebracht, moet worden onderzocht en voorgelegd aan het bestuur.
2. Gedwongen fase: de directie is genoodzaakt de terugloop in inkomsten op te lossen en in deze fase wordt de werknemer op grond van de formatieplanning (afvloeiingsregeling) in het 'risicodragend deel der formatie' (RDDF) geplaatst wanneer er sprake is van een formatieprobleem ter grootte van ten minste 35.000 euro. De medezeggenschapsraad wordt gevraagd te reageren op de meerjarenbegroting en de eventueel voorziene RDDF plaatsing.
3. Nazorgfase: maatregelen die na afloop van de 2de fase gelden voor ontslag.

3.4.1. Samenwerking met RTC Transvita

RTC Transvita is een stichting en organisatie zonder winstoogmerk. Het is opgericht van, voor en door de onderwijsinstellingen en heeft als missie bij te dragen aan de continuïteit en kwaliteit van het onderwijsproces.

Het beleid van Transvita richt zich op:

- Het verhogen van de instroom van (inval)leerkrachten.
- Het ondersteunen van ontwikkeling en doorstroom van (inval)leerkrachten.
- Behoud van talentvolle (inval)leerkrachten.

In 2018 heeft RTC Transvita meerdere projecten opgestart waaronder het werven van zij-instromers vanuit anderen sectoren in samenwerking met de PABO's en deelnemende schoolbesturen.

De Hoeve is voornemens om in schooljaar 2020-2021 te starten met het opleiden van zij-instromers. Dit zal worden gedaan in samenwerking met RTC Transvita.

3.5. Taakbeleid

Op de Hoeve werken we vanuit gezamenlijke verantwoordelijkheid, immers samen maak je een leef- en werkgemeenschap. Door het jaar heen worden er allerlei taken verdeeld en besproken middels het werkverdelingsplan. Het is nog niet voorgekomen dat taken niet worden uitgevoerd in het kindcentrum. Dit heeft te maken met de hoge eisen die we aan elkaar stellen en de betrokkenheid voor de organisatie en de bevologenheid voor het vak. We spreken elkaar aan op onze verantwoordelijkheden en geven elkaar complimenten of kritiek als dat nodig is om onze gezamenlijke doelen te bereiken.

Uitgangspunt voor het kindcentrum is dat ieder medewerker naast lesgevende taken ook andere taken voor zijn of haar rekening neemt. Op de Hoeve werken we vanaf 1 augustus 2015 met het basismodel, zoals die in de CAO-PO staat omschreven. Door de directie is een werkverdelingsplan en takenlijst opgesteld waarin duidelijk per schooljaar staat omschreven welke taken moeten worden uitgevoerd en wie dat uitvoeren. De medewerker geeft zelf aan welke taak hij/zij wilt uitvoeren tijdens de teamvergadering en het jaarlijkse gesprek over jaartaak met de directie. De verdeling van de taken en werkzaamheden gebeurt aan het eind

van het schooljaar, zodat het duidelijk is in het nieuwe schooljaar wat er van iedere medewerker wordt verwacht. Het verdelen van de taken gebeurt in onderling overleg.

In bijzondere gevallen, bijvoorbeeld bij ziekte of problemen in de thuis- en/of werksfeer, kunnen de taken worden aangepast voor de medewerker. Dit gebeurt altijd in overleg met de directeur. We gaan er van uit dat in overleg de individuele taken kunnen worden opgesteld.

De volgende uitgangspunten spelen een rol bij het verdelen van de taken:

- Interesse en talent van de medewerker.
- Motivatie van de medewerker voor deze taak.
- Draagkracht medewerker.
- Leeftijd van de medewerker (starter, senior).
- Welke medewerker kan het goed en snel uitvoeren?
- Evenwichtige verdeling onderling.

3.6. Duurzame inzetbaarheid

Iedere medewerker die fulltime werkt heeft jaarlijks het recht om 40 uur van de werktijd te besteden aan duurzame inzetbaarheid. Voor deeltijders gelden de uren naar rato van de werktijdfactor. Bijvoorbeeld medewerker werkt twee dagen, dan heeft hij/zij recht op 16 uur op jaarbasis.

Deze uren worden door de medewerker na overleg met de directeur ingezet voor de volgende bestedingsdoelen:

- Peercoaching
- Studieverlof
- Coaching
- Oriëntatie op mobiliteit
- Niet plaats- en tijdgebonden werkzaamheden.

In overleg met de directeur kan ook worden gekozen voor besteding aan andere doelen die bijdragen aan de duurzame inzetbaarheid. Het is tevens mogelijk de uren voor een afgesproken doel, drie jaar lang te sparen. Deze spaarafpraak wordt gemaakt met de directeur en schriftelijk vastgelegd. Met gebruik van het formulier 'inventarisatie van de wensen van de medewerker' worden alle afspraken genoteerd. Dit formulier wordt in het bekwaamheidsdossier van de medewerker bewaard.

a) Bijzonder budget voor startende leerkracht

Aan startende leerkrachten (voor leerkrachten in het basisonderwijs tot schaal L10-4/L11-4) wordt naast de 40 uur voor duurzame inzetbaarheid, een bijzonder duurzaamheidsbudget toegekend van 40 uur per jaar³. Deze uren kunnen worden ingezet voor het verlichten van de werkdruk van deze leerkrachten. Wanneer een startende leerkracht dusdanig goed presteert, kan de directeur na een functioneringsgesprek en twee beoordelingsgesprekken (zie gesprekkencyclus) besluiten de startende leerkracht te promoveren in een hogere schaal (L10-5 of hoger). Dan komt het bijzonder duurzaamheidsbudget te vervallen.

b) Bijzonder budget voor oudere medewerker

Ieder medewerker van 57 jaar en ouder heeft naast de 40 uur voor duurzame inzetbaarheid jaarlijks recht op een bijzonder budget voor oudere medewerker van 130 uur ten behoeve van duurzame inzetbaarheid. De medewerker kan de uren inzetten voor de doelen die hierboven genoemd zijn en/of voor het opnemen van verlof (sabbatical, extra zorgverlof, recuperatieverlof). De medewerker kan er ook voor kiezen de uren, op basis van een vooraf ingediend plan, gedurende vijf jaar te sparen. Met gebruik van het formulier 'inventarisatie van de wensen van de medewerker' worden alle afspraken genoteerd. Dit formulier wordt in het bekwaamheidsdossier van de medewerker bewaard.

c) Overgangsregeling BAPO

De medewerker die op 30 september 2014 BAPO-verlof geniet, kan naast de duurzame inzetbaarheidsregeling gebruikmaken van onderstaande overgangsregeling:

- a. De leeftijdscategorie 52 tot 56 jaar:
Recht op een aanvullend overgangsbudget van maximaal 130 uur per jaar (zie voor verdere uitwerking de CAO-PO 2014-2015)³
- b. De leeftijdscategorie van 56 jaar en ouder:
Recht op het urenbudget genoemd bij punt b. Daarnaast heeft de medewerker recht op een aanvullend overgangsbudget van maximaal 170 uur per jaar (zie voor verdere uitwerking de CAO-PO 2014-2015)³.

Let wel: indien de medewerker de uren inzet voor verlof (sabbatical, extra zorgverlof, recuperatieverlof), betaalt de medewerker die benoemd of aangesteld is in een functie met schaal 8 of lager, over het salaris van de uren van het bijzonder budget voor oudere medewerkers een eigen bijdrage van 40%, De overige medewerkers betalen een eigen bijdrage van 50% over de uren van het bijzonder budget voor oudere medewerker.

d) Compensatieverlof

Indien in overleg tussen de werkgever en werknemer wordt besloten dat individuele werknemers meer dan de maximale lessentaak (930 uur) lesgeven, moet dit worden gecompenseerd. Dit mag in tijd, maar kan ook door het aantal taken dat de werknemer moet verrichten te beperken. De werknemer werkt dan niet meer dan 40 uur per week (bij WTF 1).

e) Introductie en begeleiding van nieuwe medewerker

Na de eerste kennismaking met het hele team wordt de nieuwe leerkracht begeleid door een van de leerkrachten uit de dezelfde bouwgroep. Vaak is dit de bouwcoördinator, maar het kan ook een andere leerkracht zijn. De leerkracht die de begeleiding geeft, leert haar/hem alle dagelijkse zaken die betrekking hebben over het werken in de groep. Wanneer er sprake is van een langdurige (inval)periode, dan coacht de intern begeleider de nieuwe leerkracht naar aanleiding van klassenbezoek en/of vragen van de nieuwkomer. Als het gaat om een langdurige betrekking, dan doet de nieuwe leerkracht mee aan de gesprekkencyclus zoals omschreven in het Hoevehandboek.

Op de Hoeve maken we gebruik van de diensten van RTC Transvita. In geval van ziekte doen wij beroep op deze organisatie.

Vakantieverlof

De medewerker die fulltime werkt (onderwijzend personeel), heeft recht op 428 uur vakantieverlof per jaar (10,7 weken). Dat betekent dat er 1,3 week in de schoolvakanties moet worden gewerkt.

Uitgangspunten:

- a. Het vakantieverlof is inclusief de algemeen erkende feestdagen⁴
- b. Het verlof wordt in de schoolvakanties verleend.
- c. De opbouw van het vakantieverlof vindt plaats van 1 oktober tot 1 oktober.
- d. Het verlof bestaat uit wettelijk vakantieverlof van vier maal de wekelijkse arbeidsduur. De resterende uren zijn bovenwettelijk vakantieverlof. De medewerker bouwt per maand een/twaalfde van de wettelijk en bovenwettelijke vakantie-uren op.
- e. De medewerker die een deel van het jaar in dienst is bij de werkgever, heeft recht op een evenredig deel van de 428 vakantie-uren.
- f. Voor onderwijsondersteund personeel zonder lesgebonden en/of behandeltaken gelden andere afspraken (zie CAO-PO). Met deze medewerkers wordt per jaar vastgesteld op welke momenten ze vakantie genieten.

³ De uren die door de medewerkers jaarlijks worden opgenomen, worden inzichtelijk gemaakt in het zogenaamde rooster duurzame inzetbaarheid.

Voor het onderwijzend personeel wordt ieder jaar een jaarplanning gemaakt met daarin de vastgestelde vakantiedagen. Zie voor alle andere bepalingen, met betrekking tot vakantieverlof, de CAO-PO.

Wat zijn bovenwettelijke vakantiedagen?

Volgens de wet heeft iedere medewerker recht op vier weken vakantie per jaar. Wie vijf dagen per week werkt heeft dus recht op ten minste ($4 \times 5 =$) 20 vakantiedagen. Wie in deeltijd werkt heeft naar rato recht op vakantiedagen. Een medewerker die bijvoorbeeld drie dagen per week werkt heeft recht op $3/5 \times 20 = 12$ wettelijke vakantiedagen.

In het basisonderwijs hebben medewerkers recht op meer dan 20 vakantiedagen. Dit is in de CAO-PO vastgelegd. Alle dagen die een medewerker extra, dus bovenop de wettelijke 20 dagen krijgt, zijn de 'bovenwettelijke' vakantiedagen.⁴

3.7. Functiebouwwerk

In het Hoevehandboek zijn het functiebouwwerk (dat is een schematische weergave van de lijnen en staffuncties in Kindcentrum de Hoeve) en de omschrijvingen van alle functies te vinden.

3.8. Meerjarenbeleid professionalisering

Het is van groot belang dat het team zich gezamenlijk ontwikkelt om zodoende de ontwikkelingsdoelen van Kindcentrum de Hoeve te realiseren. Daarnaast is het verplicht dat iedere leerkracht aan zijn eigen professionele ontwikkeling werkt. Deze persoonlijke ontwikkeling kan niet los gezien worden van de schoolontwikkeling. Iedere leerkracht is verantwoordelijk voor z'n eigen professionalisering, waardoor wordt voldaan aan de bekwaamheidseisen die opgenomen zijn in de gesprekkencyclus.

De leerkracht streeft naar vakbekwaamheid. Op het moment dat de leerkracht de vakbekwaamheid eerder bereikt dan na zeven jaar, wordt de leerkracht ingepast in de achtste trede van de bij zijn functie behorende salarisschaal. We verwachten van de Hoeveleerkracht naast een grote betrokkenheid ook dat hij/zij een generalist is en bereid is zich te specialiseren in een vakgebied.

Jaarlijks worden de individuele wensen ten aanzien van scholing met de directeur besproken en vastgelegd in het bekwaamheidsdossier van de medewerker. Dit gebeurt met behulp van het formulier 'inventarisatie van de wensen van de medewerker'. De medewerker legt achteraf, aan de directeur, verantwoording af over zijn activiteiten in het kader van zijn professionele ontwikkeling. Voor de scholing wordt per jaar het bedrag van 500 euro per FTE gereserveerd. Van nieuwe leerkrachten wordt verwacht dat ze de opleiding bewegingsonderwijs volgen en succesvol afsluiten.

Ook de directie is verplicht aan deskundigheidsbevordering te doen. De directie registreert zich bij het Schoolleidersregister PO, die bekwaamheidseisen stelt die gericht zijn op herregistratie na vier jaar. Het is daarbij van belang dat de bekwaamheidseisen aansluiten bij de ontwikkelingsdoelen van de Hoeve. Het directielid heeft naast de bestaande scholingsbudgetten, recht op een professionaliseringbudget van 3000 euro per jaar. Het functionerings- en beoordelingsgesprek met de adjunct-directeur wordt gedaan door de directeur. De voorzitter van

⁴ Algemeen erkende feestdagen: Nieuwjaarsdag, Eerste en Tweede Kerstdag, Tweede Paasdag, Hemelvaartsdag, Goede Vrijdag, Tweede Pinksterdag, Koningsdag, 5 mei (Nationale feestdag).

het dagelijkse bestuur doet de gesprekkencyclus met de directeur. In het bekwaamheidsdossier leggen de directieleden verantwoording af in het kader van de professionele ontwikkeling.

In het strategisch meerjarenbeleidsplan (schoolplan) staat de scholing en professionele ontwikkeling van het team genoteerd. In dit plan wordt aandacht besteed aan de beoogde ontwikkelingsdoelen van de Hoeve en het daarbij behorende budget, de beschikbaar te stellen faciliteiten in tijd en/of geld en de jaarplanning.

3.8.1. Gesprekkencyclus

Maatjesgesprek

Het maatjesgesprek is een gesprek tussen twee leerkrachten over hun eigen ontwikkeling en dat van de ander. De leerkracht is als professional verantwoordelijk voor zijn eigen ontwikkeling. Het is een open overlegsituatie waarin beide partners elkaar vragen stellen over hun kwaliteiten, vaardigheden en wensen. In het gesprek wordt vooral gekeken naar de toekomst. Daarnaast wordt stilgestaan bij het heden. Wat wil je jezelf dit schooljaar tot doel stellen? Wat heb je nodig om je doel te bereiken? Kan je maatje je daarbij helpen?

De evaluatie van het maatjesgesprek wordt schriftelijk vastgelegd op het daarvoor bedoelde formulier en gebruikt bij het functioneringsgesprek.

Functioneringsgesprek

Het functioneringsgesprek is een gesprek tussen de directeur en de leerkracht over het functioneren van de leerkracht. Voorafgaand aan het gesprek gaat de directeur op werkbezoek. Het is een open overlegsituatie met als doel het verhogen van de kwaliteit van het werk en het optimaliseren van de onderlinge samenwerking. Er wordt tevens aandacht besteed aan de ontwikkeling van de loopbaan. Binnen het functioneringsgesprek is ook ruimte om de behoefte of noodzaak van een opleiding te bespreken en daarop actie te ondernemen. De medewerker schrijft een verslag van het gesprek en geeft dat aan de directeur.

Beoordelingsgesprek

Het beoordelingsgesprek is een gesprek van de directeur met de leerkracht over het functioneren van de leerkracht het afgelopen jaar. Voorafgaand aan het gesprek gaat de directeur op werkbezoek. Anders dan het functioneringsgesprek is het meer een eenrichtingsgesprek: de directeur doet vooral het woord. De directeur richt zich op de functiebeschrijving en kijkt hoe de leerkracht deze taken uitvoert. Tijdens het gesprek kunnen er afspraken worden gemaakt voor de komende periode. Daarnaast is het beoordelingsgesprek een middel om rechtspositionele gevolgen te verbinden aan het functioneren. De directeur ondertekent het formulier 'beoordelingsgesprek', de medewerker tekent voor gezien.

Voor de uitwerking van de gesprekkencyclus en de formulieren wordt het team verwezen naar het Hoevehandboek hoofdstuk 2.

3.8.2. Functietoewijzing

Op de Hoeve is het van belang dat leerkrachten een actieve rol spelen in hun eigen professionele ontwikkeling. De leerkracht moet d.m.v. een bekwaamheidsdossier kunnen aantonen dat hij zich heeft ontwikkeld.

Leerkrachten die een andere (hogere) leraarsfunctie ambiëren moeten het volgende kunnen aantonen:

- Werk en denkniveau HBO+ (Jenaplantdiploma, relevante cursussen, master-classes, HBO-masters, HBO-opleiding).
- Bovengemiddelde beoordeling als stamgroepleerkracht (pedagogisch, didactisch en organisatorisch) op basis van twee klassenbezoeken.
- Bovengemiddelde beoordeling als stamgroepleerkracht op de Jenaplancompetenties.
- Onderbouwing middels bekwaamheidsdossier.

3.8.3. Promotie

De procedure voor promotie naar een andere, hogere leraarsfunctie op de Hoeve is als volgt: De directeur neemt (op basis van het vastgestelde bestuursformatieplan) de nieuwe functie L11-leraar op in het formatieplan (minimaal 50 % lesgevende taken).

- De vacature voor L11-leraar wordt intern opengesteld.
- Leerkrachten met een onderbouwd bekwaamheidsdossier kunnen solliciteren.
- Er geldt een voorkeursbehandeling bij gelijke geschiktheid: een stamgroepleerkracht van de eigen bouw gaat voor.

Het sollicitatiegesprek vindt plaats met de directie. Na het sollicitatiegesprek vindt er een afweging plaats op basis van de selectiecriteria voor promotie naar de functie van L11-leraar.

In een bestuursvergadering beoordeelt het bestuur bij de voordracht van een kandidaat door de directie de gevolgde procedure. Indien deze op de juiste wijze is gevolgd, zal de directie de geselecteerde kandidaat benoemen. De kandidaat wordt verzocht schriftelijk te verklaren de benoeming te aanvaarden.

Nadien worden de andere kandidaten ingelicht. De directeur en de secretaris van het bestuur dragen zorg voor een juiste afhandeling van de formaliteiten.

3.8.4. Collegiale consultatie

Collegiale consultatie is een georganiseerde vorm van gesprekken met collega's waarbij informatie en adviezen worden uitgewisseld en problemen besproken. Een ander woord voor collegiale consultatie is intervisie. Collegiale visitatie is het bezoeken van elkaars lessen binnen een school. Hierbij kunnen ook video's worden ingezet om lessen achteraf goed te kunnen bespreken. De bouwteams organiseren zelf het inzetten van de collegiale consultatie.

Inmiddels mag na lezing van dit strategisch meerjarenplan duidelijk zijn geworden dat teamleden op onze school zeer frequent met elkaar overleggen en van elkaar leren.

Omdat onze school met stamgroepen werkt, overleggen de teamleden van elke bouwgroep intensief met elkaar. Immers, kinderen uit de stamgroep van collega X krijgen reken- of leesonderwijs van collega Y. Elke week is er daarom een bouwvergadering, waarin elkaars werk onderwerp van gesprek is.

3.9. Arbeidsomstandighedenbeleid

3.9.1. Veiligheid

Bij alle handelingen die in het kindcentrum worden verricht, staat de veiligheid van de kinderen, medewerkers en bezoekers voorop. In het Hoevehandboek hoofdstuk 4.11 is het Veiligheidsplan opgenomen, dit plan wordt periodiek bijgesteld.

3.9.2. Ontruimingsplan

Op school is een ontruimingsplan aanwezig, waarin beschreven staat wat van het personeel en de kinderen verwacht wordt bij calamiteiten. Twee keer per jaar wordt er een brandoefening gedaan. Het personeel en de kinderen leren dan hoe ze moeten handelen bij brand of ander gevaar.

3.9.3. Preventiemedewerker

De preventiemedewerker staat de directeur bij in de uitvoering van het plan van aanpak voortvloeiend uit de risico inventarisatie en -evaluatie (RI&E).

De taak van de preventiemedewerker bestaat uit:

- Het verlenen van medewerking aan het opstellen en uitvoeren van de RI&E;
- Het opstellen van een schriftelijke weergave van de uitkomsten daarvan;
- De uitvoering van de uit de RI&E voortvloeiende maatregelen;
- Het adviseren en informeren van en nauw samenwerken met de MR over te nemen en genomen maatregelen;
- Vraagbaak zijn voor medewerkers over (de uitvoer van het) Arbobeleid.

3.9.4. Bedrijfshulpverlening (BHV)

Op de Hoeve hebben 10 medewerkers de cursus voor bedrijfshulpverlener (BHV) gevolgd.

De taken van deze BHV-ers zijn:

- Het in noodsituaties evacueren van kinderen en personeel;
- Eerste hulp bij ongevallen;
- Het bestrijden van het begin van brand;
- Communicatie met hulpverleningsinstanties.

De conciërge van Kindcentrum de Hoeve is in het bezit van een geldig EHBO-diploma en is daarom de eerst aangewezen bij de opvang van kinderen die een ongelukje hebben gehad.

Een aantal collega's heeft het diploma voor kinder-EHBO in bezit.

3.10. Gezondheid en welzijn

3.10.1. Arbo-dienst

Het bestuur heeft een contract bedrijfsgezondheidszorg afgesloten met de Arbo-dienst, Zorg van de zaak vestiging Amersfoort. Dit contract garandeert de wettelijk noodzakelijke begeleiding bij

ziekteverzuim, aangevuld met "maatwerk", zoals sociaal-medisch team (SMT) en, wanneer nodig, begeleiding door een deskundige op het gebied van psychosociale zorg. De zorg voldoet aan de wet Poortwachter.

Ziekte kan niet in alle gevallen voorkomen worden, alle preventieve maatregelen ten spijt. Er zijn voldoende ziektegevallen te bedenken waar de organisatie geen invloed op heeft. Preventieve maatregelen zijn gericht op het voorkomen van vermijdbaar ziekteverzuim, daarnaast op het voorkomen van langdurig ziekteverzuim.

Als het personeel aangeeft last te hebben van een hoge werkdruk of andere werk gerelateerde problemen, dan bespreekt zij dat met de directie. De directie zal dan onderzoek doen en vervolgens over gaan tot het verbeteren van de situatie. Als de directie niet in staat is het probleem op te lossen, dan kan er een specialist worden betrokken bij het inzichtelijk maken van de situatie die mogelijk het probleem in stand houdt.

Dit betekent dat er continu gewerkt wordt aan de verbetering van de kwaliteit van de organisatie en de arbeidsomstandigheden.

Voor de Hoeve heeft dat geleid tot de volgende actiepunten:

- Het laten blijken van zorg, aandacht en betrokkenheid in de personele sfeer;
- Tijdig reageren op de signalen die duiden op een dreigend ziekteverzuim;
- Het scheppen van helderheid en doorzichtigheid ten aanzien van taken, bevoegdheden en verantwoordelijkheden en dit vastleggen in taakbeleid, tijdens functioneringsgesprekken etc.;
- Zoveel mogelijk een beroep doen op de talenten en mogelijkheden van de werknemers;
- Zorgdragen voor een goede informatievoorziening aan betrokkenen over zaken betreffende het kindcentrum en het werkveld;
- Het bevorderen van een goed schoolklimaat, waarbinnen duidelijk is welke waarden en normen ten aanzien van elkaar en de kinderen gelden;
- Verlagen van de drempel van terugkomst voor (langdurig) ziek personeel. Ook bestaat de mogelijkheid van het 'open spreekuur' van de bedrijfsarts gebruik te maken. Personeel dat graag eens wil spreken over psychische of lichamelijke zorgen of klachten, kan daarvoor met de bedrijfsarts een afspraak maken.

3.10.2. RTC Transvita

Voor het vinden van invalkrachten op de korte en de lange termijn heeft de Hoeve een contract afgesloten met RTC Transvita. Dit heeft gezorgd voor kwalitatief goede invalkrachten en lastenverlichting voor de directie. De invalpool bestaat uit zo'n 30 schoolbesturen. Zij zorgen gezamenlijk voor het in stand houden van de RTC Transvita. Leerkrachten kunnen zich aanmelden en worden dan opgeroepen voor kortdurende of langdurende vervangingen. Ook vierdejaars Pabo-studenten, de zogenaamde LIO-stagiaires, kunnen invallen bij ziekte van een vaste leerkracht.

4. Kwaliteitsbeleid

4.1. Inleiding

Kwaliteitsbeleid is het geheel aan maatregelen waarmee de Hoeve op systematische wijze de kwaliteit van het onderwijs in brede zin bepaalt, bewaakt en verbetert. Uitgangspunten hierbij zijn:

- Het creëren van een leef- en werkgemeenschap waar kinderen zich kunnen ontwikkelen tot verantwoordelijke en zelfstandige personen.
- Het Jenaplanconcept voldoende uitdragen. Dat valt te beoordelen aan de hand van de vijf kwaliteitscriteria en kernkwaliteiten zoals die zijn geformuleerd in hoofdstuk 1.3.1 en verderop in 4.9.2.
- Het oecumenische karakter van het kindcentrum waarborgen.
- De wet: de doelen en uitgangspunten, leer- en vormingsgebieden en de onderwijstijd.

Een keer in de vier jaar wordt een strategisch meerjarenplan (schoolplan) gemaakt, waarin de speerpunten van beleid en concreet geformuleerde doelstellingen voor de komende vier jaar zijn vastgesteld. Vervolgens worden de doelstellingen per jaar in een jaarplan gezet, zodat de uitwerking zo concreet mogelijk kan worden ingezet. Daarnaast maakt de Hoeve jaarlijks een schoolgids, met daarin een jaarplanning voor het komende jaar en een jaarverslag van het afgelopen jaar. In dit laatste gedeelte vindt verantwoording plaats over ondernomen activiteiten en over het wel of niet behalen van gestelde doelen. Tevens wordt in het jaarverslag inzicht gegeven in het meerjarenperspectief van het kindcentrum.

Vier keer per jaar wordt er de schoolkrant Rondje Hoeve uitgegeven voor en door kinderen. Het schoolnieuws in de krant is gericht aan kinderen. De krant is vooral bedoeld voor het tonen van het werk van kinderen. We zien de schoolkrant als een kwaliteitsproduct waarin kinderen betekenisvol hun werk laten zien. Alle actuele informatie wordt gegeven via de website van de Hoeve, die wekelijks wordt bijgewerkt.

Bij het maken van het strategisch meerjarenplan wordt een zelfevaluatie uitgevoerd (zie ook hoofdstuk 1.5) en maakt het kindcentrum gebruik van een tevredenheidspelling die wordt uitgezet bij bovenbouwkinderen, ouders en teamleden. Tevens wordt een onderwijskundig specialist gevraagd de Hoeve te visiteren en daarover een visitatierapport te schrijven. Met de gegevens uit de enquêtes en het visitatierapport analyseert het team de gegevens en stelt vervolgens de veranderingsonderwerpen vast voor het schoolplan. In dit proces worden de diverse geledingen in het kindcentrum meegenomen in dit denkproces. Het bestuur en de medezeggenschapsraad geven hun inbreng, zodat het strategisch meerjarenplan zo gedegen mogelijk wordt uitgevoerd. Ook de ouderraad krijgt het plan voorgelegd. Dit gebeurt in het eindstadium van het realiseren van het plan.

Kwaliteitsbeleid is en blijft een van de belangrijkste taken van de schoolleider. Belangrijkste daarbinnen is het organiseren van de beleids- en planning- en controlcyclus en het aanspreken van betrokkenen op hun professionaliteit. Daarnaast is het betrekken van ouders en andere belanghebbenden, het stellen van doelen en het monitoren van de voortgang van belang. Ook het aanbrengen van samenhang tussen (nieuwe) ontwikkelingen in het onderwijs en kwaliteitsbeleid van de Hoeve blijft een belangrijk aandachtspunt. De Hoeve gebruikt tevens PO-Vensters, een digitaal instrument aangeboden door de PO-Raad, om belangstellenden te informeren over het kindcentrum. Tevens worden hierin een deel van de resultaten van het onderwijs benoemd.

4.2. Beleidscyclus

Activiteiten op het gebied van zelfevaluatie en schoolverbetering hebben een vaste plek binnen de beleidscyclus van het kindcentrum. Dat krijgt z'n vorm in de onderwerpen die worden

besproken tijdens de bestuurs-, team- en bouwvergaderingen. Daarbij wordt een heldere koers gehanteerd. Voor de onderwijsinhoudelijke koers is het strategisch meerjarenplan leidend. Voor de financiële koers de meerjarenbegroting, de kwartaalrapportages en het jaarverslag. Onze kwaliteitszorg vindt systematisch, integraal en cyclisch plaats, aan de hand van duidelijke procedures, instrumenten en criteria.

De systematische wijze van handelen doen wij o.a. door middel van de PDCA-cyclus organisatie breed in te zetten. Het gaat hier om ontwikkelingen die door het bestuur, en/of de directie en/of het team te controleren en te volgen zijn. Het is namelijk mogelijk de PDCA-cyclus te gebruiken bij alle veranderonderwerpen en op alle niveaus in het kindcentrum. Er zijn vier stappen die we doorlopen om een verandering in goede banen te leiden. Het is van belang om de vier stappen aan elkaar te rijgen: stellen van de doelen en/of normering (plan), de analyse en actie (do), het praten over de resultaten (check), en het evalueren en bijstellen van de doelen en/of normering (act). Door deze werkwijze is iedere medewerker aan een (deel)proces in staat om zijn eigen werkwijze te beoordelen en te verbeteren.

4.3. Schoolontwikkeling

De Hoeve gaat systematisch en regelmatig na in hoeverre de personele en materiële middelen schoolverbetering mogelijk maken. Dit is nodig om de zelfevaluatie beter te duiden en consequenties van de noodzakelijk geachte verbeteringen in te schatten. Ook wordt er gekeken naar de mogelijkheden op het gebied van huisvesting, zodat er verbinding wordt gelegd met alle factoren die binnen het onderwijs een rol spelen. Hierdoor worden de kansen en risico's duidelijk en kan het beleid gedegen worden vastgesteld.

We bekijken de uitkomsten van de zelfevaluatie en het visitatierapport en hoe die zich verhouden tot de uitgangspunten van de doelen van de Hoeve. Daarna worden de consequenties van de uitkomsten voor de verdere ontwikkeling van het kindcentrum duidelijk. Er wordt een verbetertraject voor de korte en langere termijn vastgelegd in het strategisch meerjarenplan (schoolplan). Vervolgens bewaken we de kwaliteit door de effecten van het verbetertraject concreet te benoemen en er open over te praten binnen het bestuur, de medezeggenschapsraad en het team.

Verder is het van groot belang om de geconstateerde kwalitatief sterke aspecten binnen de Hoeve, als ook de gerealiseerde verbeteringen te behouden en levend te houden.

4.4. Financiële beleid

Het financiële beleid is vastgelegd in de planning- en controlcyclus. Het kindcentrum verantwoordt het gebruik van de middelen met behulp van het jaarverslag (zie website). In dit laatste gedeelte vindt verantwoording plaats over ondernomen activiteiten en over het wel of niet behalen van gestelde doelen uit het schoolplan. Tevens wordt in het jaarverslag inzicht gegeven in het meerjarenperspectief van het kindcentrum, dat is afgeleid van de meerjarenbegroting. De begroting is sluitend en met behulp van inzicht van voorgaande jaren opgesteld. Het bestuur en de directie volgen de financiële middelen met behulp van kwartaalrapportages. Zo kan adequaat worden ingespeeld op financiële mee- of tegenvallers. De directie van de Hoeve werkt nauw samen met gespecialiseerd administratiebureau Cabo te Doetinchem. Zij verzorgt de financiële dienstverlening.

4.5. ICT

Als je kijkt naar de laatste ICT-ontwikkelingen op het gebied van hardware, software en netwerkvoorzieningen, dan is de Hoeve voorbij de ambitie van het vorige strategische meerjarenplan. Met het snelle glasvezelnetwerk voorziet het kindcentrum in voldoende bandbreedte. Het hele gebouw is voorzien van een modern (draadloos) netwerk waardoor op elke plek in het gebouw (draadloos) digitaal kan worden gewerkt.

Werken in de Cloud is ingevoerd voor het team (via Office 365 en MOO) en is ook beschikbaar voor kinderen (MOO).

Door het werken met onlineprogramma-aanbod van de verschillende softwareleveranciers, biedt dit mogelijkheden voor continue vernieuwing en actualiteit.

De moderne apparatuur (mobiele telefoon, iPad ed) wordt op verschillende manieren ingezet tijdens de lessen en zorgt voor ondersteuning en uitdaging.

De Hoeve maakt gebruik van het leerlingadministratiesysteem (LAS) ParnasSys waarbij de koppeling met het Cito LOVS en Basispoort een gegeven is. Zo worden alle gegevens op een veilige manier uitgewisseld.

Er is voldoende moderne apparatuur zoals digiborden, laptops, iPads, printers in de school aanwezig en deze wordt tijdig vervangen en indien nodig uitgebreid.

De website geeft alle relevante informatie weer en de mededelingen voor ouders worden digitaal verstuurd middels nieuwsbrieven.

Alle ontwikkelingen op het gebied van ICT worden gevat in een ICT-meerjarenplan dat jaarlijks wordt bijgesteld.

4.6. Huisvesting

Het gebouw is in 2019 46 jaar oud. Het onderbouwgedeelte is in 2011 gerenoveerd en heeft de uitstraling en de gebruiksvriendelijkheid die voldoet aan de eisen van de huidige onderwijshuisvesting. Tevens is er bij deze renovatie rekening gehouden met het onderwijsconcept van het kindcentrum. De lokalen, gangen en de bibliotheek hebben een warme uitstraling gekregen door het gebruik van warme, duurzame materialen.

Met de overheveling van het buitenonderhoud naar de scholen, doet de gemeente afstand van een belangrijke onderhoudstaak. Het kindcentrum wordt met deze maatregel inhoudelijk verantwoordelijk gesteld voor al het onderhoud aan het schoolgebouw. Het is belang dat het kindcentrum voldoende expertise het kindcentrum in haalt om het onderhoud aan het gebouw op het juiste ambitieniveau te handhaven.

De Hoeve werkt al jaren met een meerjarenonderhoudsplan (MOB) dat wordt opgesteld door Asset, Facility Management BV. Het meerjarenonderhoudsplan is opgenomen in de meerjarenbegroting. De middelen bedoeld voor onderhoud, worden ook aan het onderhoud van het gebouw besteed.

Met de renovatie wordt het ambitieniveau dat gerealiseerd is in het onderbouwgedeelte, doorgetrokken naar het midden- en bovenbouwgedeelte. We hopen met deze renovatie het kindcentrum nog aantrekkelijker te maken voor het onderwijs dat wij dagelijks geven. In onze onderwijsvorm zijn wij constant op zoek naar verbindingen tussen mensen. De relaties tussen kind, school en ouders staan in onze school centraal. Maar ook verbindingen tussen het gebouw en de omgeving en tussen het gebouw en zijn gebruikers spelen hierbij een belangrijke rol.

De indeling van de middenkern moet aangepakt worden. De grote zaal wordt intensief gebruikt en moet dus geschikt gemaakt worden voor diverse activiteiten en doelgroepen in het kindcentrum. De speelzaal is verouderd. De benedenverdieping biedt verder te weinig mogelijkheden om met kleine groepjes kinderen te werken, iets wat anno 2019 onontbeerlijk is. De midden- en bovenbouwtoiletten moeten gerenoveerd worden.

Kinderen, ouders en het team willen zich prettig kunnen voelen in het gebouw. We willen daarom de schoolwoonkamer ook invoeren in de midden- en bovenbouw. We hopen daarmee onze uitgangspunten voor kwalitatief goed onderwijs nog beter te kunnen waarborgen.

4.8. Kwaliteitszorg

Kwaliteitszorg gaat over activiteiten die erop gericht zijn de kwaliteit van het onderwijs te bewaken. Op de Hoeve wordt systematisch en regelmatig de kwaliteit van onderwijs en leren en de opbrengsten geanalyseerd, geëvalueerd en waar nodig bijgesteld. Dan worden er acties ondernomen om de kwaliteit te verbeteren en te borgen. We werken daarbij vanuit onze visie en missie en houden rekening met de kenmerken van de leerlingenpopulatie, maatwerk gericht op het individu en de eisen van de belanghebbenden uit de schoolomgeving. De Hoeve maakt één keer per vier jaar een ondersteuningsplan. Daarin worden onze opvattingen over goed onderwijs beschreven en in heldere passende doelstellingen vorm gegeven (zie ondersteuningsplan 2019-2023). Het schoolondersteuningsplan wordt zo nodig jaarlijks aangepast en sluit aan bij het ondersteuningsplan van het samenwerkingsverband 'Zeeluwe'.

Bij het begeleiden van kinderen gebruiken wij het schema van handelingsgericht werken. Dat bestaat uit een aantal fasen namelijk:

1. Evalueren en verzamelen van gegevens van het kind.
2. Signaleren van kinderen met specifieke onderwijsbehoeften.
3. Benoemen van specifieke onderwijsbehoeften.
4. Clusteren van kinderen met vergelijkbare onderwijsbehoeften.
5. Opstellen groepsplan.
6. Uitvoeren groepsplan.

Voor meer informatie over deze werkwijze wordt u verwezen naar het Ondersteuningsplan 2019-2023.

Tevens vinden wij het van groot belang dat iedere medewerker een professionele houding heeft, zodat het onderwijs continu bijgesteld en eventueel verbeterd kan worden. Daarnaast realiseren wij ons dat een vakman of vakvrouw niet altijd volgens een vast plan werkt. De (pedagogische) ruimte die ontstaat tussen de leerkracht en het kind is niet te kwantificeren. We zetten op school alles in om die relatie volledig tot bloei te laten komen, zodat het niet benoembare tussen de leerkracht en het kind zorgt voor een optimale ontwikkeling van het kind. Het kind voelt zich (h)erkend en gezien. De leerkracht handelt pedagogisch handig, ook in de ogen van het kind. We hebben in 2013 en 2014 samengewerkt met het Nederlands Instituut Voor OnderwijsZaken (NIVOZ) aan het bevorderen en stimuleren van participatie van kinderen in de groep. We willen

ons onderwijs legitimeren met voorbeelden van pedagogische tact op de Hoeve. De voorbeelden staan in het document: 'Op zoek naar pedagogische tact'.

Participatie van het kind

Om meer en beter inzicht te krijgen in wat er omgaat in het kind, stellen we structureel vragen aan het kind. Dat wordt in iedere bouw anders vormgegeven. Hierdoor is er een leerlijn 'inbreng van het kind' ontstaan.

De afgelopen jaren hebben we veel aandacht besteed aan het (zelfstandig) werken van kinderen. We hebben de leerlijn 'zelfstandig werken' ingevoerd.

Participatie van de ouders

Om meer en beter inzicht te krijgen in wat er omgaat in het kind, stellen we structureel vragen aan ouders. Dat wordt in iedere bouw anders vormgegeven. We zien de ouders als partner bij opvoeding en onderwijs.

Leerkrachten

De dagelijkse verantwoordelijkheid voor de groep en het individuele kind ligt bij de leerkracht(en) van de diverse groepen. Zij zorgen voor een continu ontwikkelingsproces van de groep en ieder kind in het bijzonder. Alle andere medewerkers in het kindcentrum zijn dienstbaar aan dit proces.

Interne begeleiding, remedial teaching en ondersteuningsteam

Om de kwaliteitszorg te borgen en voortdurend te optimaliseren, werken er drie intern begeleiders, twee remedial teachers en drie ondersteuners op school (zie ook ondersteuningsplan). Tevens heeft de Hoeve een ondersteuningsteam die om de maand overleg heeft over alle zaken met betrekking tot de groeps- en leerlingenondersteuning.

Het Cito Leerling- en ontwikkelingsvolgsysteem (LOVS)

Om na te gaan of onze school de doelen van het reken- en taalonderwijs haalt, gebruiken we het Cito- leerlingvolgsysteem. In de onderbouw worden de kinderen ook met het kindvolgsysteem Horeb in kaart gebracht. Vanaf groep 2 wordt tweemaal per jaar gecontroleerd wat onze onderwijsresultaten zijn en hoe die zich verhouden tot landelijke gemiddelden. Tevens wordt gekeken hoe een groep kinderen presteert en of een individueel kind ten opzichte van zichzelf vorderingen maakt. De resultaten worden vergeleken met het kwaliteitskader van de inspectie en geanalyseerd door directie en leerkrachten. Deze worden uiteraard ook besproken met het ondersteuningsteam.

De kinderen krijgen een voorlopig advies eind groep 7 en halverwege groep 8 van de basisschool het advies van het kindcentrum voor vervolgonderwijs. Aan het eind van de basisschool wordt een zogenaamde Centrale Eindtoets gemaakt door de kinderen. Het resultaat van deze toets wordt samen met het onderwijskundigrapport en het advies aan het vervolgonderwijs gegeven. De resultaten van de Centrale Eindtoets basisonderwijs worden als verantwoording aan de ouders, Onderwijsinspectie en het vervolgonderwijs gegeven. De resultaten van de Eindtoets worden door de directie en het bovenbouwteam geanalyseerd door middel van een instrument, zodat we indien nodig ons onderwijs kunnen bijstellen.

Methodegebonden toetsen

Op de Hoeve gebruiken we moderne methoden voor alle cursussen met uitzondering van de taalopdrachten, biologie, aardrijkskunde, geschiedenis en natuurkunde. Voor taal zijn er taalkaarten gemaakt. Biologie, aardrijkskunde en geschiedenis worden projectmatig aangeboden. De kinderen krijgen ongeveer een keer in de drie weken een nieuw project aangeboden (zie ook wereldoriëntatie). De leerkrachten noteren de projecten op de kerndoelenbladen, zodat er overzicht is over de behaalde doelen.

De methoden voor de cursussen voldoen aan de huidige eisen van het onderwijs. Om de resultaten van de groep en het individuele kind op de korte termijn inzichtelijk te krijgen, kijken de leerkrachten iedere dag het werk na van de kinderen. Daarnaast bieden de methodegebonden

toetsen aan, die driewekelijks worden afgenomen. De leerkracht kan met behulp van de resultaten het onderwijs aan de groep en het individuele kind bijstellen.

ParnasSys

De toetsresultaten worden in ParnasSys, ons digitale administratiesysteem, opgeslagen en in kaart gebracht. Ook gesprekken met ouders, notities, groeps- en handelingsplannen worden in ParnasSys vastgelegd. Als het de communicatie bevordert, ontvangen de ouders een kopie van het gespreksverslag. Zo hopen we ouders 'zwart op wit' te laten meekijken in onze werkwijze met als doel: gezamenlijk het beste doen voor het kind.

Schoolondersteuningsprofiel

Het ondersteuningsprofiel van het kindcentrum kunnen ouders vinden in het ondersteuningsplan en op de website. Het profiel is vanzelfsprekend ook overhandigd aan het samenwerkingsverband 'Zeeluwe'.

Een keer in de vier jaar wordt een onafhankelijk bureau ingehuurd om het ondersteuningsprofiel te bepalen aan de hand van vooropgestelde criteria.

Samenwerkingsverband 'Zeeluwe'

In het samenwerkingsverband (SWV) zijn 38 besturen verantwoordelijk voor de inrichting van het samenwerkingsverband. In het SWV is een directeur-bestuurder aangesteld die zorgt voor de dagelijkse gang van zaken en het verder uitwerken van de beleidsstukken. Een keer in de vier jaar wordt er een ondersteuningsplan geschreven en aan de diverse besturen gegeven. Het overleg vindt twee keer per jaar plaats met aangeslotenen.

In de gemeente Nijkerk bespreken de besturen de veranderingsonderwerpen en werken die gezamenlijk uit. De bijeenkomsten vinden minimaal vier keer per jaar plaats.

Samenwerking met gebiedsteam

Als het gaat om het welbevinden van een kind, kan het noodzakelijk zijn extra zorg te moeten geven aan een kind en/of gezin. Het is niet altijd mogelijk die zorg alleen op school te realiseren. Soms moet er ook geïnvesteerd worden in de thuissituatie om het kind de juiste hulp te bieden. Veranderingen in de thuissituatie die om een stevige aanpak vragen, kunnen niet door de intern begeleider en/of leerkrachten worden uitgevoerd.

In Hoevelaken/Nijkerk werken zogenaamde gebiedsteams met daarin hulpverleners die in staat zijn om de extra zorg aan het kind en/of het gezin in te schatten. Intern begeleiders en ouders kunnen contact opnemen met het gebiedsteam waarin een schoolmaatschappelijk werker zit die functioneert als contactpersoon. In overleg kan dan gekeken worden naar het juiste arrangement.

Expertisecentrum Uniek

Expertisecentrum Uniek houdt vijf dagen in de week haar praktijk op de Hoeve. In deze praktijk werken specialisten die elders een eigen praktijk hebben en één dag in de week op de Hoeve diagnostisch onderzoek doen en advies en begeleiding geven aan kinderen, jeugdigen en volwassenen als ze vastlopen in hun ontwikkeling. De volgende specialisten zijn werkzaam in het expertisecentrum: kinder- en jeugdpsycholoog, logopedist, stottertherapeut, fysiotherapeut, remedial teacher en speltherapeut. De aanmelding verloopt via het expertisecentrum. Het onderlinge overleg vindt zo'n vier keer per jaar plaats. De adjunct-directeur is aanwezig bij die gesprekken.

Kinderopvang Jabadabadoe BV

Jabadabadoe verzorgt op de Hoeve naast de tussenschoolse opvang (TSO), ook de voorschoolse- en buitenschoolse opvang (BSO). Elke maand is er een nieuw programma gericht op de verschillende leeftijdscategorieën en activiteitengebieden, indien mogelijk, sluiten deze activiteiten aan bij de projecten in de groepen. Zo wordt er gezorgd voor een doorgaande lijn qua inhoud, maar ook op het gebied van pedagogisch handelen.

Er vindt een keer per maand overleg plaats tussen de directeur van het kindcentrum en de coördinator van de TSO/BSO. Overleg tussen de beide directies vindt meerdere keren per jaar plaats.

Databank

Door samen te werken met (groot)ouders en/of andere mensen van buiten Kindcentrum de Hoeve die een bepaald beroep of hobby hebben, halen we expertise in het kindcentrum die we zelf niet bezitten. Deze mensen kunnen kinderen een heleboel leren. We vragen deze mensen dan ook met plezier als informatiebron deel te nemen aan de activiteiten in de groepen.

4.9. Uitgangspunten kwaliteitszorg

Iedere dag kun je de kwaliteit van de Hoeve zien. Je ziet het aan de manier waarop de leerkracht betrokken is bij de groep of een specifiek kind. Je ziet het aan het kind dat vrolijk naar school gaat en als vanzelfsprekend zijn taken oppakt. Je ziet het aan de ouders die vol vertrouwen hun kind naar school toe brengen en taken uitvoeren in het kindcentrum. Dat is de pedagogische kwaliteit van onze school.

Een mooi moment van het waarnemen van kwaliteit zie je aan het eind van het schooljaar wanneer onze schoolverlaters (groep acht) de onderbouw kinderen begeleiden bij spelletjes op de zogenaamde 'einddag'. Vol geduld, vanuit overtuiging, met betrokkenheid en inlevingsvermogen helpen deze bovenbouwers de andere kinderen. De hele schoolgemeenschap viert dan feest, de oudere kinderen bieden structuur aan de jonge kinderen, de ouders geven geborgenheid en de leerkrachten vertrouwen. Dat valt niet uit te drukken in een cijfer of beoordeling. Dat is wat het leven zo mooi maakt en dat laat zich niet kwantificeren!

We vinden het belangrijk om duidelijk over kwaliteitsopbrengsten te praten, zodat helder wordt wat kwaliteitszorg oplevert voor kinderen, medewerkers en de stichting als geheel. Kwaliteitszorg zien wij als een gezamenlijke verantwoordelijkheid van directie en team. Dit vraagt om een continu dagelijks proces van investeren. Bevlogen investeren in kinderen, elkaar en het uitvoeren van de keuzes en de doelen die gesteld zijn. Dat doen wij door op alle niveaus te werken aan de onderlinge relatie, zodat de kwaliteitszorg en het primaire leerproces wordt gevoed door oprechte, verantwoordelijke en open mensen. We zijn gericht op verbeteringen die recht doen aan de behoefte van de groep en het individuele kind waarbij de gouden regel centraal staat: Iedereen mag meedoen!

De nadruk in ons beleid en in onze kwaliteitszorg ligt op het primaire proces: de pedagogische kwaliteit van de leerkrachten en de kwaliteit van werk, spel, viering en gesprek. Iedere medewerker in het kindcentrum is dienstbaar aan dat proces. Wij willen samen met kinderen in interactie leren, met bevoegenheid, nieuwsgierig naar wat de samenwerking en het leerproces ons oplevert. Een leerkracht moet dus ook open staan voor zelfontwikkeling, willen studeren en ideeën en verhalen van kinderen en ouders ter harte nemen. Immers, de Hoeve is een lerende organisatie die weet hoe je aan kwaliteitsverbeteringen kunt werken.

De pedagogische kwaliteit van de leerkrachten is van groot belang op onze Jenaplanschool. Onze visie 'binnen de opvoeding vindt het onderwijs plaats', laat zien dat de leerkrachten op de Hoeve in eerste instantie pedagogen zijn. Dat uitgangspunt vraagt om een continu proces van reflecteren en communiceren.

We hebben de afgelopen vier jaar hard gewerkt aan het uitbouwen van de pedagogische kwaliteit van het team. Een gemeenschappelijke taal hebben we gevonden in Human Dynamics⁵. Nu we door middel van teamscholing een gemeenschappelijke taal hebben gevonden om kinderen nog beter te begrijpen en te begeleiden en te werken aan het ontwikkelen van ons derde principe, is Human Dynamics niet meer weg te denken uit het kindcentrum.

In 2012-2014 heeft het team een schoolontwikkeling doorlopen met het NIVOZ genaamd Pedagogische tact en Stem van de leerling. Wim van Werkhoven heeft als kritische vriend vragen gesteld aan het team over het handelen in de groep. Er zijn voorbeelden uitgewisseld en vastgelegd over tactisch handelen, we zijn nog beter gaan luisteren naar kinderen en ouders en maken kinderen zelfverantwoordelijk voor hun leerproces. Doordat we kinderen nu gericht en structureler bevragen, krijgen we een beter beeld over hun mogelijkheden, wensen en wijze van leren. In dit schoolplan wordt het team verder uitgedaagd om te kunnen benoemen hoe je handelt in een bepaalde situatie. 'Op het goede moment het juiste doen, ook in de ogen van het kind' blijft centraal staan in onze schoolontwikkeling.

Meervoudige intelligentie is ingevoerd met het schoolplan 2015-2019. De werktijd in een blok kenmerkt zich door het zelfstandig bezig zijn van (groepjes) kinderen. Kinderen genieten een grote vrijheid tijdens het werken. In de onderbouw heeft de werktijd een eigen kleur en heeft het voor de kinderen een eigen naam namelijk: werken.

We werken vanuit betrokkenheid en intrinsieke motivatie van kinderen. Het is belangrijk om kinderen op zoek te laten gaan naar de antwoorden op hun eigen vragen. We willen meer ruimte inbouwen om kinderen onderzoekend en experimenterend bezig te laten zijn. Tevens vinden we het van belang dat kinderen leren waar ze goed in zijn. Dat ze kunnen ervaren en benoemen wat hun talenten zijn.

Het is niet alleen onze taak om te interpreteren wat we zien; het team wordt daarnaast ook gevraagd om een verantwoording te geven. Ons begrip van een situatie is door interpretatie ingegeven. Onze manier van reflecteren legt een extra laag van zelfbewustzijn over ons interpreterend handelen. We realiseren ons dat de interpretatie subjectief is. Dat we ons ook laten leiden door het begrijpen van een ervaring zoals die beleefd wordt, zodat we indien nodig ons gedrag of dat van het kind(eren) kunnen corrigeren.

Om de kwaliteit van ons onderwijs te bepalen, bewaken en verbeteren, gebruiken we de Jenaplankernkwaliteiten, de uitgangspunten en de zeven essenties die in het volgende hoofdstuk worden toegelicht.

⁵ Human Dynamics identificeert en documenteert inherente verschillen in het functioneren van mensen als complete systemen. Deze verschillen in het menselijk functioneren zijn fundamenteeler dan leeftijd, ras, cultuur of geslacht. Ze kunnen zelfs bij kleine kinderen worden waargenomen. Het bestaan ervan is wetenschappelijk bevestigd.

4.9.1. Inhoud

Voor de inhoud van de kwaliteitszorg verwijzen wij tevens naar onze bijdragen in dit schoolplan bij "visie en missie" van het kindcentrum in hoofdstuk 1.3 De basisprincipes als grondslag van het kindcentrum, 1.4 De missie van de Hoeve, 2.2 Doelstelling en 2.3 Over de betekenis van leren.

4.9.2. De Jenaplankernkwaliteiten

Het Jenaplanconcept is een concept, waarin relaties centraal staan:

- a) **De relatie van het kind met zichzelf**
- b) **De relatie van het kind met de ander en het andere**
- c) **De relatie van het kind met de wereld**

Om het belang van deze relaties op de Hoeve aan te tonen, zijn er twaalf kernkwaliteiten geformuleerd. Op de Hoeve richten we de organisatie zodanig in, dat deze kwaliteiten gerealiseerd worden.

a) De relatie van het kind met zichzelf

1. Kinderen leren kwaliteiten en uitdagingen te benoemen en in te zetten, zodanig dat zij zich competent kunnen voelen.
2. Kinderen leren zelf verantwoordelijkheid te dragen voor wat zij willen en moeten leren, wanneer zij uitleg nodig hebben en hoe zij een plan moeten maken.
3. Kinderen worden beoordeeld op de eigen vooruitgang in ontwikkeling.
4. Kinderen leren te reflecteren op hun ontwikkeling en daarover met anderen in gesprek te gaan.

b) De relatie van het kind met de ander en het andere

1. Kinderen ontwikkelen zich in een leeftijdsheterogene groep.
2. Kinderen leren samen te werken, hulp te geven en te ontvangen met andere kinderen en daarover te reflecteren.
3. Kinderen leren verantwoordelijkheid te nemen en mee te beslissen over het harmonieus samenleven in de groep en school, opdat iedereen tot zijn recht komt en welbevinden kan ervaren.

c) De relatie van het kind met de wereld

1. Kinderen leren dat wat ze doen er toe doet en leren in levensechte situaties.
2. Kinderen leren zorg te dragen voor de omgeving.
3. Kinderen passen binnen wereldoriëntatie de inhoud van het schoolaanbod toe om de wereld te leren kennen.
4. Kinderen leren spelend, werkend, sprekend en vierend volgens een ritmisch dagplan.
5. Kinderen leren initiatieven te nemen vanuit hun eigen interesses en vragen.

4.9.3. De uitgangspunten

1. Het kind staat centraal.

In ons onderwijs staat het kind centraal. Alle medewerkers in het kindcentrum staan ten dienste van de ontwikkeling van het kind. Wij vinden het belangrijk dat het kind wordt (her)kend.

2. Pedagogisch klimaat.

Onze missie is: binnen de opvoeding vindt het onderwijs plaats. Dit betekent dat het team het waarborgen van het pedagogisch klimaat zeer belangrijk vindt.

3. Kwalitatief goed onderwijs.

Om kwalitatief goed onderwijs te geven moet het team de volgende voorwaarden waarborgen: inhoud, didactiek, organisatie en leiderschap.

4. Structuur en cultuur.

Het kind leert het beste als er een duidelijke structuur wordt aangeboden. Het ritmisch weekplan zorgt voor die duidelijke structuur die recht doet aan de bewegingsbehoefte van het kind. De oecumenische en de Jenaplan identiteit, de normen en waarden die het team hanteert, bepalen in sterke mate de manier waarop wij met kinderen omgaan.

5. De Hoeve werkt ervaringsgericht.

Voorbeeld:

De tante van Ineke (8 jaar) is doktersassistente. Ze heeft Ineke over bloed prikken verteld en sindsdien is Ineke gebiologeerd door bloed. Ze vertelt erover in de kring. Samen met Annet (7 jaar) gaat ze een onderzoekje doen. Ze prikken zich in de vinger, laten het bloed op een glazen plaatje stollen, bekijken de kleur en structuur van het geronnen bloed. Ook het korstje op de knie van een medeleerling wordt nauwkeurig onderzocht.

Een kind leert het beste als hij zich verbonden voelt met mensen, dingen, planten en dieren. Die verbondenheid ontstaat zodra een kind zich echt betrokken voelt bij een activiteit. Wanneer een jong kind zelf mag kiezen wat hij mag doen, ontstaat er vaak intens spel waarin het kind leert, praat en ervaart. Kinderen geven zich over aan hun spel, zijn heel geconcentreerd bezig en laten zich niet afleiden.

De rol van de leerkracht is belangrijk in dit proces.

De leerkracht volgt de sociaal-emotionele ontwikkeling van de kinderen en richt zich op de ervaring die kinderen opdoen. De kans op betrokkenheid van een kind is dan veel groter. De leerkracht creëert een leersituatie waarin kinderen zich natuurlijk aangesproken en dus verbonden voelen.

Wat betekent dit nu concreet voor onze school?

Het meest kun je ervaringsgericht werken in de onderbouw, want daar kan de leerkracht de verplichte leerstof in de zaakvakken integreren in het projectmatige werk. Maar ook in midden- en bovenbouw zijn er tijden waarop er plaats is voor kinderen voor ervaringsgericht werken, bijvoorbeeld bij het werken rondom projecten, bij kunstzinnige vorming en vieringen. Om het ervaringsgerichte werk nog meer tot z'n recht te laten komen, hebben we de afgelopen twee jaar kennisgemaakt met meervoudige intelligentie. In dit schoolplan wordt deze ontwikkeling uitvoerig beschreven als veranderonderwerp.

6. De Hoeve is ontwikkelingsgericht.

Voorbeeld:

"Wil je een werkstukje maken, Frits? Frits kiest als onderwerp 'de cavia'. Want hij heeft thuis zelf een cavia. In zijn werkstuk schrijft Frits op wat de cavia eet, hoelang hij slaapt en dat cavia's van de graseters afstammen. Twee weken later presenteert Frits zijn ontdekkingen met behulp van een Powerpointpresentatie aan de groep.

De groep moet uitgedaagd worden tot het ontwikkelen van competenties over een breed gebied. Zo verlegt de groep z'n grenzen waardoor ook het individu zijn/haar grenzen kan verleggen. De leerkracht heeft de brede taak om na drie jaar (per bouw) aan de opgestelde doelen te voldoen. Wat betekent dit voor de kennis, vaardigheden en attitude van de leerkracht?

- Een leerkracht kent het kind en investeert in de relatie met het kind.
- Een leerkracht daagt kinderen uit en stelt eisen. Kinderen kunnen vaak veel meer dan we denken. Het niveau van een kind is een individuele zaak. In een groep weten kinderen goed wat een ander kind kan. Dat resulteert in opmerkingen als: 'Dat is hartstikke goed van Peter, want hij is dit jaar voor het eerst bovenbouwer.'
- Een leerkracht bevraagt het kind naar zijn/haar kennis, vaardigheden en attitude. Wat weet je van Duitsland? Benoem de tafel van 8? Laat eens zien hoe je het vogelhuisje in elkaar zet? Laat eens zien hoe je die som maakt? Hoe controleer je je spellingwerk? Waarom reageer je zo op mij? Etc.
- Een leerkracht komt in de groep regelmatig terug op leren leren. Hoe los je stapsgewijs een probleem op. *Wat wil je weten over het onderwerp? Schrijf de vragen op. Welke vragen horen bij elkaar? Dat worden de hoofdstukken van je werkstuk.*
- Een leerkracht neemt geen genoegen met het ordenen van wat het kind al weet, maar toont nieuwe aspecten, opent nieuwe mogelijkheden. Een heel belangrijk begrip hierbij is 'de zone van de naaste ontwikkeling.' *Kijk eens op het etiket van diervoeding, wat betekent 'eiwit'?. Hoe kom je daarachter? Is eiwit belangrijk in het eten van een dier?*
- Een leerkracht leert het kind te reflecteren op individueel- en groepsniveau. *Wat vind je zelf van je werkstuk? Heb je voldoende je best gedaan? Leren andere kinderen ervan als je verslag uitbrengt? Welke 'tips en tops' heb je voor dit groepje dat een presentatie of dagopening heeft gedaan?*
- De leerkracht kent de potentie van de groep en laat de kinderen elkaar helpen en steunen bij het leren. Wie weet hoe je een map aanmaakt in Word? Wie kan een plaatje kopiëren en plakken in een werkstuk? Niels weet niet hoe hij de tafel van vijf moet leren, wie kan hem helpen? Etc.

7. De Hoeve is een leef- en werkgemeenschap (coöperatief).

Voorbeeld:

Direct na de ochtendpauze zoekt elk kind uit bovenbouwgroep een kind uit midden- en onderbouwgroep. De koppeltjes lopen door de gang en zoeken een plek om samen te lezen. De bovenbouwer heeft een prentenboek uitgezocht en leest eruit voor.

Op een Jenaplanschool gebeurt veel samen. We spreken, werken, spelen en vieren samen. Dat doen we, omdat leren naar onze mening vaak een sociaal proces is. In de inleiding van dit hoofdstuk schreven we dat de hoofddoelstelling van onze school is: de ontwikkeling van kinderen tot verantwoordelijke en zelfstandige personen. Die doelstelling kan niet anders dan in samenwerking nagestreefd worden. 'Ik ontdek dat ik te slordig schrijf, als jij me dat vertelt.'

In onze school wordt dit kwaliteitscriterium onder andere duidelijk door:

- Heterogene groepen, die meerjaren bijeen blijven, waardoor een coöperatieve cultuur kan ontstaan;
- Het stimuleren van onderlinge hulp, samenwerkend leren ofwel 'peer-tutoring';
- Het ontwikkelen van een gesprekscultuur in het kindcentrum; de klas als een onderzoeksgemeenschap;
- Participatie van de kinderen in de inrichting en beheer van hun lokaal;
- Participatie van de kinderen in het formuleren en handhaven van leefregels in de eigen groep en in het kindcentrum;
- Evaluatie met kinderen over de regels en hoe die werken;
- Wederkerigheid in leefregels voor kinderen en volwassenen;
- Het oefenen in sociocratische besluitvorming (en zo nodig democratische, met stemmen) over zaken die de kinderen direct aangaan. Bijvoorbeeld in het schoolparlement.
- Aandacht voor stilte, voor expressie, voor spel en kunst;
- Participatie van ouders in het nadenken over wat er in de groepen gebeurt;
- Zorg voor elkaar en voor andere zaken tot belangrijke onderwijsthema's maken, met aandacht voor wat je dichtbij kunt doen, onder andere meeleven met lief en leed;

- Vierend delen van gevoelens, waarden en ervaringen tijdens de midweekvieringen en weekopeningen.
- Het mentorschap: elk nieuw kind in onder-, midden- of bovenbouw krijgt een mentrix of mentor aangewezen. De mentor helpt jou bij je eerste schreden in de nieuwe groep en zorgt ervoor dat jij je niet verloren voelt.

8. De Hoeve oriënteert zich op de wereld.

Voorbeeld:

Het project van koe tot koelkast. De kinderen gaan met de groep een bezoek brengen aan een boerderij in de buurt. Ze ontdekken waar de koe leeft, wat hij eet en waardoor hij melk geeft. De kinderen maken kennis met de boer en boerin en onderzoeken de leefomgeving van een kalfje.

Wereldoriëntatie is voor de Hoeve 'het inhoudelijke hart' van het onderwijs. Tijdens de activiteiten leert het kind de grens van z'n eigen mogelijkheden en de regie over het eigen leren te ontdekken. Daarbij geldt dat onderzoekend, ervarend en ontdekkend leren het uitgangspunt is. De inhouden van wereldoriëntatie zijn terug te vinden in de 7 ervaringsgebieden die het team uitwerkt in projecten.

Steeds moet het overwogen worden andere leerstofgebieden zoals begrijpend lezen, informatica, met kaarten kunnen werken, oecumene etc. te integreren in het project. Zo ontstaan er leersituaties waarbij kinderen natuurlijk verbonden en betrokken zijn, zodat het kind leert vanuit bevlogenheid en intrinsieke motivatie.

9. Op de Hoeve wordt kritisch nagedacht over ontwikkelingen in samenleving en cultuur.

Voorbeeld:

We hebben in de groep bezoek van een blinde man. Een kind vraagt hoe hij leest. De man gaat tastend met zijn vingers over brailleschrift en spreekt de zinnen uit die hij voelt. Van pure verbazing begint de bovenbouwgroep te applaudisseren, waarop de man vraagt: 'Klappen jullie altijd wanneer iemand hardop leest?'

De Hoeve is anders, kritisch, soms dwars maar zeker constructief. De houding 'Het zal wel goed zijn, iedereen doet het immers zo' is af te keuren. Op de Hoeve leggen we ons niet neer bij wat algemeen maatschappelijk aanvaard wordt. We willen kritisch onderzoeken en ons afvragen wat mooi of lelijk is, waar of onwaar, echt of onecht. En we willen ieders mening daarin respecteren. Ook willen we nadenken over de (ver)oordelen die we hebben. Hoe komt het dat we allebei een andere mening hebben, terwijl we denken hetzelfde gezien te hebben?

Basisprincipe 2 luidt: 'Elk mens heeft, ongeacht zijn ras, nationaliteit, geslacht, seksuele geaardheid, sociaal milieu, religie of levensbeschouwing het recht een eigen identiteit te ontwikkelen, die in ieder geval wordt gekenmerkt door zelfstandigheid, kritisch bewustzijn, creativiteit en gerichtheid op sociale rechtvaardigheid'.

Zorgvuldige nalezing van dit basisprincipe geeft vanzelf aanleiding tot kritische vragen over onder andere de volgende thema's: pesten of plagen, huidskleur, rechten van het kind, rechten van minderheden, seksualiteit, jeugdbendes, terrorisme, drank en drugs, enz.

10. De Hoeve is zin-zoekend.

Voorbeeld:

In het kader van de voorbereiding van het kerstproject zitten teamleden in de kring. Zij wisselen antwoorden uit op levensvragen. Soms ontroert het om te horen wat de ander raakt, inspireert of ervaren heeft.

Ook kinderen hebben levensvragen waarop zij nieuwsgierig een antwoord zoeken. Waar komen we vandaan? Waarom word je geboren? Waardoor heeft het leven zin? Op onze school moet er ruimte zijn voor die vragen, sterker: we stimuleren dat ze gesteld worden.

We noemen ons een 'oecumenisch kindcentrum'. Oecumene betekent in dit opzicht 'de bewoonde wereld'. In onze 'bewoonbare school' bestaat aandacht voor de eigen levensverhalen van kinderen en volwassenen, bestaat aandacht voor de filosofische benadering van de dingen, houden we symbolen en rituelen in waarde. Regelmatig worden er verhalen uit kinderboeken verteld of voorgelezen, of ervaar je verbondenheid tijdens de midweekviering. Dikwijls ontroert een kind je met zijn stem of oprechtheid, soms maak je een keuze die je verrijkt en die je deelt met anderen.

4.9.4. De zeven essenties

De wettelijk voorgeschreven kerndoelen gelden vanzelfsprekend ook voor de Hoeve. Daarnaast willen we kinderen nog meer meegeven. Kinderen moeten leren ondernemen, plannen, samenwerken, creëren, presenteren, reflecteren en verantwoorden. We gebruiken de essenties dus voor het inrichten van ons onderwijs, maar ook om vast te kunnen stellen in hoeverre kinderen deze essenties hebben ontwikkeld.

Ook teamleden kunnen hun eigen ontwikkeling vormgeven met behulp van de essenties. Welke onderdelen willen zij nog ontwikkelen en wat is daarvoor nodig. Deze kijk op ontwikkeling sluit aan bij onze visie op de lerende organisatie. Een leef- en werkgemeenschap waarin iedereen van en met elkaar leert.

Hieronder ziet u de schematische weergave van wat een Jenaplanschool als de Hoeve verstaat onder de uitgangspunten van onze kwaliteitszorg. We bekijken het schema van binnen naar buiten.

5. Veranderpunten in 2019-2023

5.1. Inleiding

Na meerdere team- en bouwvergaderingen heeft het team besloten diverse nieuwe ontwikkelingen aan te pakken en daar verbeterpunten van te maken. De verbeterpunten worden in een jaarplanning (zie hoofdstuk 6) gezet en daarna jaarlijks uitgewerkt in het jaarplan. In het jaarplan worden de verbeterpunten middels concrete doelen uitgewerkt en gefaseerd. Met behulp van de PDCA-cyclus wordt het jaarplan uitgevoerd en geborgd. In de checkfase gebruikt het bestuur het model Simons om de behaalde doelen vast te stellen.

In de volgende hoofdstukken leest u onze ambities.

5.2. Ambities 2019-2023

Ambities 2019-2023	Resultaten en indicatoren
De Hoeve, een leef- en werkgemeenschap	
Ouders zijn partners en actief betrokken bij de opvoeding, het onderwijs en de onderwijsondersteuning van hun kind.	<p>Medewerkers staan in verbinding met ouders en zijn op de hoogte van de belangen en behoeften van ouders.</p> <p>De leerkracht gaat een professionele dialoog hierover aan met de ouders.</p> <p>Ouders werken samen met de leerkrachten aan de ontwikkeling van het kind.</p> <p>Ouders worden op een actieve wijze betrokken bij de diverse activiteiten die op school worden ondernomen.</p>
In ons pedagogisch kindcentrum werken wij intensief samen met partners aan de brede ontwikkeling van onze kinderen.	Het kindcentrum biedt, naast een doorlopend onderwijsaanbod, gedurende de hele dag extra ondersteuning in samenwerking met Expertisecentrum Uniek.
Onderwijskundig beleid	
De Hoeve biedt eigentijds Jenaplanonderwijs, dat uitgaat van verschillen tussen kinderen en gericht is op het vergroten van kennis en vaardigheden en het ontdekken van de eigen talenten.	<p>De leerkrachten werken handelingsgericht; het aanbod sluit aan op de onderwijsbehoeften en de ondersteuningsbehoeften van de groep en het kind.</p> <p>Leerkrachten ontwerpen groepsplannen die aansluiten op de ondersteuningsvragen van de groep en het kind. Hierbij worden normen en referentieniveaus gehanteerd.</p> <p>Leerkrachten betrekken kinderen bij hun leerproces door de zelfverantwoordelijkheid te activeren en het kind het zelf te laten doen.</p> <p>In het ondersteuningsplan van de school staat omschreven wat de visie is op ons onderwijs en hoe dit aansluit op de behoeften van de groep en het kind.</p> <p>De Hoeve maakt gebruik van moderne methodes, werkvormen en (ICT)middelen die aansluiten bij de belevingswereld en de leerbehoefte van de groep en het kind.</p>

<p>Medewerkers hebben inzicht in de voortgang en resultaten van kinderen en bieden een beredeneerd aanbod op de onderwijsbehoeften.</p>	<p>Het aanbod is afgestemd op de uitstroommogelijkheden van de kinderen.</p> <p>Kinderen met een extra ondersteuningsbehoefte krijgen een Ontwikkelingsperspectief (OPP) of begeleidingsplan waardoor voor kinderen en ouders inzichtelijk is aan welke doelen gewerkt wordt. En welk uitstroomniveau haalbaar is. Hierbij worden normen en referentieniveaus gehanteerd.</p> <p>Het toetsbeleid sluit aan op de meetmethoden die passend zijn binnen het basisonderwijs.</p> <p>De ondersteuningsstructuur draagt bij aan een goede begeleiding van de kinderen en borgt de kwaliteit van het onderwijs en begeleiding.</p> <p>De Hoeve onderzoekt cyclisch de kwaliteit van het onderwijs door middel van tevredenheidsonderzoeken en evaluatie- en overlegmomenten.</p> <p>Leerkrachten zijn op de hoogte van de opbrengsten en leggen daar transparant en helder verantwoording over af.</p> <p>Medewerkers evalueren en analyseren regelmatig het eigen en gezamenlijk handelen en betrekken in de evaluatie wat kinderen, ouders, medewerkers, partners en stakeholders vinden van de kwaliteit die zij leveren.</p>
<p>Personeelsbeleid</p>	
<p>Er is sprake van een lerende organisatie waarbij de medewerkers van en met elkaar leren ter verbetering van de opvoeding en het onderwijs aan de kinderen, elkaar en de omgeving.</p>	<p>Binnen de organisatie is men op de hoogte van elkaars talenten en specialisaties zodat elkaars potentieel wordt benut.</p> <p>Het ondersteuningsteam creëert mogelijkheden voor overleg en uitwisseling, zodat talenten van de medewerkers optimaal kunnen worden benut en ingezet.</p>
<p>Er is sprake van een professionele cultuur, medewerkers zijn generalisten en/of specialisten en hebben een professionele werkhouding.</p>	<p>Medewerkers zijn generalisten en/of specialisten: zij hebben kennis over opvoeding en onderwijs en kunnen het aanbod in de groep aanpassen aan de behoefte van de groep en het kind.</p> <p>Medewerkers zijn op de hoogte van actuele ontwikkelingen en mogelijkheden in het basisonderwijs en kunnen die vertalen naar de Jenaplanonderwijspraktijk.</p> <p>Medewerkers zijn er altijd op gericht het aanbod te verbeteren en nemen de ruimte nieuwe mogelijkheden toe te passen en uit te proberen. Experimenteren wordt gestimuleerd en gefaciliteerd.</p> <p>De medewerkers hebben een professionele houding. Medewerkers:</p> <ul style="list-style-type: none"> • Zijn tevreden met hun werkomstandigheden; • Dragen met hun werk bij aan de realisatie van de doelen van het kindcentrum; • Zijn betrokken en bevolgen; • Zijn op de hoogte van en verantwoordelijk voor de kwaliteit van hun werk en zijn hierop aanspreekbaar;

	<ul style="list-style-type: none"> • Reflecteren cyclisch op hun eigen functioneren en nemen initiatief voor ontwikkeling en professionalisering. <p>Het kindcentrum ondersteunt en faciliteert medewerkers om zich te kunnen ontwikkelen als professional.</p>
Kwaliteitsbeleid	
<p>De basis is goed: we beschikken over richtinggevend beleid en werken daar systematisch en cyclisch aan. We zijn een organisatie die gericht is op verbetering en ontwikkeling.</p>	<p>De ambities uit het strategisch meerjarenbeleid zijn richtinggevend en kaderstellend voor het strategisch meerjarenplan en de jaarplannen.</p> <p>Het financieel jaarverslag is het verantwoordingsinstrument waarin het strategisch meerjarenbeleid financieel wordt verantwoord en vooruit wordt gekeken in verantwoording aan de medewerkers, ouders, stakeholders en omgeving.</p> <p>De kwaliteitscyclus (PDCA) is uitgewerkt in het strategisch meerjarenplan en de jaarplannen.</p> <p>De voortgang en resultaten van de plannen en doelen (strategisch meerjarenplan, jaarplannen, begeleidingsplannen, ontwikkelplannen) worden cyclisch gemonitord.</p> <p>Er is sprake van professionele en proactieve medezeggenschap die bijdraagt aan de realisatie van het strategisch beleid en het goed functioneren van het kindcentrum.</p> <p>De verdeling van taken en verantwoordelijkheden binnen de organisatie zijn opgenomen in het zogenaamde Hoevehandboek en worden met het team besproken middels het werkverdelingsplan en het formatieplan.</p>
<p>De organisatie is zodanig ingericht dat de continuïteit van de organisatie gewaarborgd wordt en ingespeeld kan worden op de toekomstige ontwikkelingen in onderwijs en de omgeving.</p>	<p>De meerjarenbegroting is taakstellend en wordt gekoppeld aan de doelen uit het strategische meerjarenplan.</p> <p>Het kindcentrum is en blijft in control: we hebben inzicht in de risico's en anticiperen hier tijdig op, onder andere door het uitvoeren van een jaarlijkse risicoanalyse.</p> <p>Het huisvestingsbeleid ondersteunt de realisatie van de strategische doelen en het onderwijsaanbod, nu en in de toekomst.</p> <p>Het bestuur en de directie hebben goed zicht op de mogelijkheden en wetgeving rond de financiering van onderwijs, aanbod en ondersteuning voor kinderen binnen het kindcentrum.</p> <p>We zijn ondernemend en op zoek naar nieuwe mogelijkheden en samenwerkingsvormen. We zijn daarbij gericht op een brede ontwikkeling van de kinderen met een effectieve inzet van de tijd van ouders, medewerkers en organisatie.</p>

5.3. De Hoeve, een leef- en werkgemeenschap

5.3.1. Pedagogisch kindcentrum

De basis voor ontwikkeling van kinderen en daarmee de basis voor onze samenleving ligt in de opvoeding, het goede pedagogische klimaat. Dat pedagogische klimaat vind je in de thuissituatie en het kindcentrum. Om het kind die ondersteuning te geven die het verdient, is het van groot belang te luisteren naar dat kind. Hoe wil hij die treinbaan maken? Hoe denkt zij die som op te lossen? Maar ook: Wat kan jij al? Hoe komt het dat je zo reageert op mij?

In de relatie met het kind zullen ouders en leerkrachten de vragen leren stellen om antwoorden van het kind te krijgen. Het kind te zien als informatiebron voor zijn eigen ontwikkeling. De leerkracht zal daarbij de ouders zien als informatie- en kennisbron en dus ook de ouders leren bevragen. Dat kan incidenteel en intentioneel.

- Het Hoeveteam is in staat om de mogelijkheden van het kind en de ouder(s) nog meer in te zetten bij de opvoeding en het onderwijs op de Hoeve.
- Het team leest het boek: 'Jenaplan, school waar je leert samenleven.' Freek Velthausz en Hubert Winters'. Kosten 500 euro.
- Cursus Jenaplanonderwijs gedurende vier jaar. Kosten 25.000 euro.

Groeperingsvormen

Op de Hoeve werken we in stamgroepen waarin kinderen ervaren hoe het is om jongste, middelste en oudste te zijn. Om de diversiteit in de groep en de verschillende groeperingsvormen samen te stellen, is dieper inzicht nodig in het ontstaan van de stamgroep en de mogelijkheden die het biedt voor spelen en leren.

- Medewerkers (her)ontdekken de waarde van de stamgroep.
- Medewerkers verhogen het veiligheidsgevoel en de veiligheidswaarde van de kinderen door grensoverschrijdend gedrag te benoemen, te bespreken in de groep en de afspraken te handhaven. Iedere leerkracht is op de hoogte van de inhoud van het protocol 'Samen spelen' en hanteert pedagogische tact t.a.v. grenzen van zichzelf en de ander.

Samen spreken

Dagelijks vinden er allerlei gesprekken plaats in de stamgroep. We bespreken in het team de diverse kringen en verkennen wat spreken en luisteren betekent in ons team en met de kinderen d.m.v. Deep Democracy en het Jenaplan doelenboek.

- Het team leest het boek: Deep Democracy van Jitske Kramer.
- Het team hanteert het Jenaplan doelenboek.
- Aanschaf doelenboek per groep. Kosten 400 euro.
- Cursus Deep Democracy gedurende een jaar. Kosten 30.000 euro.

Samen spelen

Spel blijft een heel leven lang zijn invloed houden op de ontwikkeling. Het is een aangename manier om te leren en leerstof eigen te maken. In het kindcentrum zijn de lokalen, pleinen en het spelen buiten dusdanig ingericht dat kinderen worden uitgenodigd te spelend te leren en lerend te spelen.

- We maken een leerlijn spelend leren, lerend spelen door de hele school. Kosten 10.000 euro

Samen werken

In de stamgroep wordt veel samengewerkt op basis van kwaliteiten en talenten van de kinderen. De manier waarop je samenwerkt hangt erg af van je persoonlijkheidskenmerken. Human Dynamics onderscheidt emotionele, fysieke en mentale dynamieken. Deze dynamieken spelen in de manier waarop je in een groep functioneert een belangrijke rol. Dit moet een stamgroepleider herkennen en erkennen.

- Het ambitieniveau van de lessen willen wij verhogen door meer te differentiëren en de betrokkenheid van kinderen te stimuleren.
- In de groep worden groepsdoelen gehanteerd, uitgevoerd en geëvalueerd.
- Voor het onderwijzen aan kinderen hanteren we een structurele werkwijze met impliciete doelen die genormeerd zijn.
- Cursus Human Dynamics voor teamleden. Kosten 15.000 euro.

Inrichten

De inrichting van de groepsruimten en het kindcentrum spelen een grote rol bij de manier waarop kinderen spelen en leren. In 2019-2020 wordt het gebouw gerenoveerd en krijgen de leerkrachten samen met de kinderen de mogelijkheid de groepsruimten te veranderen in moderne groepsruimten.

- Aanschaffen van inrichting van groepsruimte en pleinen.
Kosten per jaar: 50.000 euro.

Samenwerking met andere organisaties

De schoolorganisatie kan beter georganiseerd worden voor kinderen en voor ouders, voor de samenleving van nu en de samenleving van de toekomst. We streven de komende jaren naar het opzetten van een kindcentrum zodat we integrale voorzieningen voor kinderen van nul tot en met dertien jaar kunnen realiseren.

In het kindcentrum wordt gewerkt volgens één pedagogische en educatieve visie, het Jenaplanconcept. Kinderen krijgen daardoor de beste kansen hun talenten te ontwikkelen door doorlopende ontwikkelingslijnen, dag-arrangementen en kind-nabije zorg. De huidige samenwerkingspartners bekijken de mogelijkheden om samen één organisatie te vormen, waarbij de partners eigenaar blijven van hun eigen verplichtingen en verantwoordelijkheden. Op de Hoeve werken we al samen met: Expertisecentrum Uniek, bibliotheek Nijkerk/Hoevelaken en kinderopvang Jabadabadoe BV.

- We maken een doorgaande leerlijn 2-13 jaar met kinderopvang Jabadabadoe.
- We bieden peuteropvang aan in het gebouw van Kindcentrum de Hoeve.
- We verkennen de mogelijkheid om een collectie van boeken voor het jonge kind (0-4 jaar) en boeken voor ouders in het kindcentrum te halen. We willen dat realiseren door intensieve samenwerking met de bibliotheek Hoevelaken/Nijkerk.

5.3.2. Ouders

Ouderparticipatie vraagt openheid van het team en een actievere houding van de ouders. Ouders zouden hun verantwoordelijkheid in de gemeenschap moeten willen oppakken zodat we de gezamenlijke opdracht, het voorbereiden en vormen van de kinderen nu en in de toekomst, kunnen realiseren.

- Evalueren en bespreken van het document 'de relatie tussen ouders en school' in alle geledingen.

5.4. Onderwijskundigbeleid

5.4.1. Werktijd

Kinderen werken op een zelfgekozen manier aan doelen die bepaald zijn door de leerkracht, het kind zelf of de groep. Ieder kind heeft een eigen planning gemaakt voor de werktijd. Kinderen kiezen zelf de plek waar ze willen werken. In het kindcentrum zijn meerdere werkplekken te vinden in de groepsruimte, op de pleinen of in de bibliotheek.

5.4.2. Cursussen en Meervoudige Intelligentie

We willen meer vanuit betrokkenheid van kinderen werken. Het is belangrijk om kinderen op zoek te laten gaan naar de antwoorden op hun eigen vragen. We willen meer ruimte inbouwen om kinderen zelf onderzoekend bezig te laten zijn. Tevens vinden we het van belang dat kinderen leren waar ze goed in zijn. Dat ze kunnen ervaren en benoemen wat hun talenten zijn. Daarom willen we in de werktijd ook gebruik maken van meervoudige intelligentie. Zo kunnen kinderen zich nog beter bewust worden van hun eigen (on)mogelijkheden.

- Kinderen leren kwaliteiten/uitdagingen te benoemen en in te zetten, zodanig dat zij zich competent voelen.
- Kinderen leren zelf verantwoordelijkheid te dragen voor wat zij willen en moeten leren, wanneer zij uitleg nodig hebben en hoe zij een plan moeten maken.
- Kinderen worden beoordeeld op de eigen vooruitgang in ontwikkeling.
- Kinderen leren te reflecteren op hun ontwikkeling en daarover met anderen in gesprek te gaan.

5.4.3. Filosoferen, zingeving en vragen stellen

Kinderfilosofie is gericht op het leren verwoorden van je eigen wereldbeeld, hoe het komt dat je denkt zoals je denkt. Dit gebeurt in gesprek met anderen. Het betekent zowel het analyseren van je eigen gedachten, hoe ze verschillen van anderen, als ook het nadenken over speculatieve vragen. Filosoferen begint altijd met het stellen van (levens)vragen. Waar gaat het over? Over wat denken is, wat het leven is en of het de moeite waard is, hoe je moet leven, wat geluk is. Maar ook over uitslovers, stoer doen, overbevolking, mooie dingen, de beste vader, of opvoeding nodig is, kortom over vragen die we samen de moeite waard vinden om te stellen en onderzoeken.

- Integreren van filosoferen in wereldoriëntatie.
- De leerkrachten lezen literatuur over filosoferen met kinderen.
- Voor iedere stamgroep wordt een boek aangeschaft, kosten 375 euro.

5.4.4. Programmeren

Het is belangrijk dat de huidige generatie leert programmeren op de basisschool. Het geeft ze inzicht in de code-taal die gebruikt wordt in die digitale wereld. Aangezien de kinderen al jong geconfronteerd worden met moderne digitale apparatuur zoals de tablet, mobiele telefoon, (spel)computer, tv, etc. We maken kinderen op een speelse wijze bewust van de werking van apps en computerprogramma's door programma's als Bee Bot (onderbouw), Lego for education, Scratch en codekinderen (midden- en bovenbouw) aan te bieden.

- Programmeren wordt aangeboden in alle groepen met behulp van de daarvoor geschikte software, kosten 1500 euro.

- We maken een doorgaande lijn voor programmeren in de hele school.
- Scholing team, kosten 500 euro.

5.4.5. Ondersteuning

We bieden onderwijs op maat aan alle kinderen. Het is een dagelijks proces om die ondersteuning te geven die de kinderen nodig hebben. Dat gebeurt groepsgewijs en individueel. De leerkracht heeft een handelingsgerichte werkwijze.

- Borgen van het handelingsgericht werken.
- Leerkrachten verwerken en analyseren de toetsresultaten in ParnasSys.
- Leerkrachten werken met de protocollen dyslexie, dyscalculie, samenspelen en hoogbegaafdheid in de groep.
- Leerkrachten zijn op de hoogte van stoornissen van kinderen (AD(H)D, ODD, ASS, etc.)
- Leerkrachten spelen adequaat in op mogelijkheden van kinderen.
- De leerkracht (h)erkent de talenten van het kind en geeft het kind de ruimte om zijn talenten te ontdekken en te ontwikkelen.
- De leerkrachten stellen hoge eisen aan de kinderen en dagen kinderen uit.
- (Hoog)begaafde kinderen krijgen extra taken die uitdagend zijn.

5.4.6. Professionalisering

Het is van groot belang dat het team zich gezamenlijk ontwikkelt om zodoende de ontwikkelingsdoelen van de Hoeve te realiseren. Daarnaast is het verplicht dat iedere medewerker aan zijn eigen professionele ontwikkeling werkt middels een portfolio. Deze persoonlijke ontwikkeling kan niet los gezien worden van de ontwikkeling van het kindcentrum. In dit strategisch meerjarenplan staat de scholing en professionele ontwikkeling van het team genoteerd. Er wordt aandacht besteed aan de beoogde ontwikkelingsdoelen van de Hoeve en het daarbij behorende budget, de beschikbaar te stellen faciliteiten in tijd en/of geld en de jaarplanning.

5.5. Kwaliteitsbeleid

5.5.1. PDCA-cyclus

De systematische wijze van handelen doen wij o.a. door middel van de PDCA-cyclus organisatie breed in te zetten. Het gaat hier om ontwikkelingen die door het bestuur, en/of de directie en/of het team te controleren en te volgen zijn. Het is namelijk mogelijk de PDCA-cyclus te gebruiken bij alle veranderonderwerpen en op alle niveaus in het kindcentrum.

Er zijn vier stappen die we doorlopen om een verandering in goede banen te leiden. Het is van belang om de vier stappen aan elkaar te rijgen: stellen van de doelen en/of normering (plan), de analyse en actie (do), het praten over de resultaten (check), en het evalueren en bijstellen van de doelen en/of normering (act). Door deze werkwijze is iedere medewerker aan een (deel)proces in staat om zijn eigen werkwijze te beoordelen en te verbeteren.

5.5.2. Informatie- en communicatietechnologie (ICT)

Alle ontwikkelingen op het gebied van ICT worden gevat in een meerjaren ICT-plan dat jaarlijks wordt bijgesteld. ICT-ontwikkelingen vragen constant de aandacht van het team vandaar dat we een ICT-werkgroep is opgericht. We stellen onszelf ieder jaar vragen, zodat we direct kunnen

inspelen op veranderingen en mogelijkheden die voor het onderwijs interessant zijn. De middelen uit de prestatiebox worden ingezet voor ICT.

Er is een meerjaren ICT-onderhoudsplan waarin de data van aanschaf en afschrijving staan genoteerd. We maken bij het besluiten tot investering onderscheid tussen de technische- en economische afschrijving.

5.5.3. Huisvesting

De Hoeve komt in aanmerking voor renovatie en uitbreiding in 2019-2020. Met de renovatie wordt het ambitieniveau dat gerealiseerd is in het onderbouwgedeelte, doorgetrokken naar het midden- en bovenbouwgedeelte. We hopen met deze renovatie het kindcentrum nog aantrekkelijker te maken voor het onderwijs dat wij dagelijks geven.

In onze onderwijsvorm zijn wij constant op zoek naar verbindingen tussen mensen. De relaties tussen kind, school en ouders staan in onze school centraal. Maar ook verbindingen tussen het gebouw en de omgeving en tussen het gebouw en zijn gebruikers spelen hierbij een belangrijke rol.

- Kosten renovatie: 380.000 euro (bestuursdeel).
- Nieuw meerjarenonderhoudsplan laten opstellen 2000 euro.

6. Beleidsvoornemens

6.1. Aanpak en werkwijze

De Hoeve werkt planmatig aan de ontwikkeling van het onderwijs. Dat doen we systematisch door het stellen van doelen (plan) en het evalueren en bijstellen van de doelen (act), de analyse en actie (do) en het praten over de resultaten (check). Daarna stellen we ons weer nieuwe doelen, etc.

In dit hoofdstuk zijn de ontwikkelpunten voor de komende vier jaar, die in de vorige hoofdstukken benoemd zijn, schematisch weergegeven in een meerjarenplanning. Deze meerjarenplanning is leidraad voor de ontwikkeling van het kindcentrum. Op basis daarvan maken we jaarlijks een concreet jaarplan, waarin doelen, aanpak, concrete activiteiten, betrokkenen en tijdspad vermeld staan.

Enkele uitgangspunten voor het bereiken van onze doelen:

- De doelen worden besproken tijdens de team- en/of bouwvergaderingen.
- De directie woont een keer per maand de bouwgroepvergadering bij en draagt zorg voor afstemming tussen de bouwgroepen.
- Indien mogelijk worden doelen uitgevoerd door een werkgroep.
- De agenda van de bouwvergadering bestaat naast huishoudelijke zaken voor een belangrijk deel uit de doelen van het strategisch meerjarenplan (schoolplan).
- Iedere bouwgroep ontvangt jaarlijks een budget. Het budget mag niet overschreden worden.
- In de bestuurs- en medezeggenschapsvergaderingen wordt het strategisch meerjarenplan (schoolplan) en het jaarplan geagendeerd.
- Alle genoemde bedragen worden opgenomen in de meerjarenbegroting 2020-2024.

6.2. Planning

Onderwerp	Doelen	Start	Realisatie
De Hoeve, een leef- en werkgemeenschap			
Pedagogisch kindcentrum	<ul style="list-style-type: none">• Het Hoeveteam is in staat om de mogelijkheden van het kind en de ouder(s) nog meer in te zetten bij de opvoeding en het Jenaplanonderwijs op de Hoeve.	2019	2021
	<ul style="list-style-type: none">• We maken een leerlijn spelend leren, lerend spelen door de hele school. Kosten 10.000 euro	2020	2023
	<ul style="list-style-type: none">• Aanschaffen van inrichting van groepsruimte en pleinen. Kosten per jaar: 50.000 euro.		
	<ul style="list-style-type: none">• We maken een doorgaande leerlijn 2-13 jaar met kinderopvang Jabadabadoe.	2020	2023
	<ul style="list-style-type: none">• We verkennen de mogelijkheid om collectie van boeken voor het jonge kind (0-4 jaar) en boeken voor ouders in het kindcentrum te halen. We willen dat realiseren door intensieve samenwerking met de bibliotheek Hoevelaken/Nijkerk.	2021	2021
	<ul style="list-style-type: none">• Evalueren van de schooltijden en eventueel aanpassen daarvan.	2021	2021

Ouders	<ul style="list-style-type: none"> Evaluëren en bespreken van het document 'de relatie tussen ouders en school' in alle geledingen. 	2020	2021
Onderwijskundig beleid			
Relatie van het kind met zichzelf (Jenaplankernkwaliteit 1).	<ul style="list-style-type: none"> Kinderen leren kwaliteiten/uitdagingen te benoemen en in te zetten, zodanig dat zij zich competent kunnen voelen. Kinderen leren zelf verantwoordelijkheid te dragen voor wat zij willen en moeten leren, wanneer zij uitleg nodig hebben en hoe zij een plan moeten maken. Kinderen worden beoordeeld op de eigen vooruitgang in ontwikkeling middels het Rapfolio. Kinderen leren te reflecteren op hun ontwikkeling en daarover met anderen in gesprek te gaan. 	2019	2023
Filosoferen, zingeving en vragen stellen	<ul style="list-style-type: none"> Integreren van filosoferen in wereldoriëntatie. De leerkrachten lezen literatuur over filosoferen met kinderen. Voor iedere stamgroep wordt een boek aangeschaft, kosten 375 euro. 	2021	2023
Programmeren	<ul style="list-style-type: none"> Programmeren wordt aangeboden in alle groepen met behulp van de daarvoor geschikte software, kosten 1500 euro. We maken een doorgaande lijn voor programmeren in de hele school. Scholing team, kosten 500 euro. 	2019	2023
Ondersteuning	<ul style="list-style-type: none"> Borgen van het handelingsgericht werken. Leerkrachten verwerken en analyseren de toetsresultaten in ParnasSys. Leerkrachten werken met de protocollen Dyslexie, Dyscalculie, Samenspelen en Hoogbegaafdheid in de groep. Leerkrachten zijn op de hoogte van stoornissen van kinderen (AD(H)D, ODD, DCD, ASS, etc.) Leerkrachten spelen adequaat in op mogelijkheden van kinderen. De leerkracht (h)erkent de talenten van het kind en geeft het kind de ruimte om zijn talenten te ontdekken en te ontwikkelen. De leerkrachten stellen hoge eisen aan de kinderen en dagen kinderen uit. (Hoog)begaafde kinderen krijgen extra taken die uitdagend zijn. 	2019	2023
PERSONEELSBELEID			
Lerende organisatie	<ul style="list-style-type: none"> Het team leest het boek: 'Jenaplan, school waar je leert samenleven.' Freek Velthausz en Hubert Winters'. Kosten 500 euro. Cursus Jenaplanonderwijs. Kosten 25.000 euro. 	2019	2023

	<ul style="list-style-type: none"> • Het team leest het boek: Deep Democracy van Jiske Kramer. • Cursus Deep Democracy gedurende vier jaar. Kosten 30.000 euro • Cursus Human Dynamics voor teamleden. Kosten 15.000 euro. 		
KWALITEITSBELEID			
Huisvesting	<ul style="list-style-type: none"> • Kosten renovatie: 380.000 euro (bestuursdeel). • Nieuw meerjarenonderhoudsplan laten opstellen 2000 euro. 	2019 2021	2020 2021

6.3. Tot slot

In onze Hoeve-gemeenschap worden veranderingen en verbeteringen gezien als een nooit eindigend proces. Dit proces wordt gestuurd door een consequente wisselwerking tussen doen en denken. We gaan er van uit dat dit strategische meerjarenplan een basis is voor het onderwijs dat we de komende jaren aan de kinderen geven.

Bijlage 1: Personeelsbeleid in een overzicht

Personeelsbeleid	Instrumenten	Frequentie
	Hoevehandboek	Indien nodig, minimaal een keer per jaar.
	Meerjarenbegroting	Een keer per jaar
	(Sociaal)Jaarverslag	Een keer per jaar
Werkgelegenheids- en ontslagbeleid	Hoevehandboek RDDF plaatsing	Indien nodig, minimaal een keer per jaar. Indien nodig, een keer per jaar voor 1 mei
Taakbeleid	Werkverdelingsplan Takenlijst Gesprek jaartaak	Een keer per jaar Een keer per jaar Een keer per jaar
Duurzame inzetbaarheid	Duurzaamheidsbudget Rooster duurzame inzetbaarheid PIO-invalpool Jaarplanning	Een keer per jaar Een keer per jaar Indien nodig Een keer per jaar
	Functiebouwwerk	Indien nodig
Meerjarenbeleid professionalisering	Ontwikkelingsdoelen Bekwaamheidseisen Bekwaamheidsdossier Inventarisatie wensen medewerker Schoolleidersregister PO Herregistratie Professionaliseringsbudget	Een keer per vier jaar Een keer per vier jaar Twee keer per jaar Een keer per jaar Een keer per jaar Een keer per vier jaar Een keer per jaar
Gesprekkencyclus	Maatjesgesprek Formulier invullen door medewerker Functioneringsgesprek Verslag maken door medewerker Beoordelingsgesprek Ondertekening door directeur Werkbezoek	Een keer per jaar Een keer per jaar Een keer per jaar Een keer per jaar Een keer per jaar Een keer per jaar Een keer per jaar Twee keer per jaar
Functietoewijzing	Bekwaamheidsdossier	Een keer per jaar
Promotie	Sollicitatiegesprek Selectiecriteria	Een keer per jaar Een keer per jaar
Arbeidsomstandighedenbeleid	Veiligheidsplan Ontruimingsplan Preventiemedewerker Risico inventarisatie en -evaluatie Bedrijfshulpverlening EHBO-er	Een keer per vier jaar Een keer per jaar Dagelijks Om het jaar Dagelijks Dagelijks
Gezondheid en welzijn	Arbodienst Zorg van de Zaak Wet Poortwachter RTC Transvita	Indien nodig Indien nodig Indien nodig

Bijlage 2: Instrumenten kwaliteitsbeleid in een overzicht

Instrumenten kwaliteitsbeleid	Frequentie
Strategische meerjarenplan	Een keer in de vier jaar
Jaarplan	Een keer per jaar
Schoolgids	Een keer per jaar
Jaarverslag	Een keer per jaar
Schoolkrant 'Rondje Hoeve'	Vier keer per jaar
Website	Een keer in de week
Schoolevaluatie	Een keer in de vier jaar
Visitatierapport	Een keer in de vier jaar
Beleidscyclus	Een keer per jaar
Planning- en controlcyclus	Een keer per jaar
PO Vensters	Twee keer per jaar
Bestuursvergadering	Een keer per maand
Teamvergadering	Een keer per maand
Bouwvergadering	Een keer in de week
PDCA-cyclus	Indien nodig
Zelfevaluatie	Een keer in de vier jaar
Visitatierapport	Een keer in de vier jaar
Meerjarenbegroting	Een keer per jaar
Kwartaalrapportage	Vier keer per jaar
Financiële dienstverlening Cabo	Dagelijks
ICT-meerjarenplan	Een keer in de vier jaar opgesteld, jaarlijks bijgesteld
Integraal huisvestingsplan	Komt t.z.t. te vervallen
Meerjaren onderhoudsplan (MOB)	Een keer in de vier jaar
Veiligheidsplan	Een keer in de vier jaar
Schoolwoonkamer	Dagelijks

Bijlage 3. Kwaliteitszorg in een overzicht

Instrumenten kwaliteitszorg	Samenwerking	Frequentie
Document: 'Op zoek naar pedagogische tact.'	NIVOZ en team	Tien keer per jaar
Leerlijn: 'inbreng van het kind'	Kind, ouders, leerkrachten	Twee keer per jaar
Leerlijn; 'zelfstandig werken'	Kind en leerkracht	Twee keer per jaar
	Ouders als partner bij opvoeding en onderwijs	Minimaal een keer per jaar, indien nodig vaker
	Leerkrachten	Iedere dag
Nakijken	Leerkrachten, kinderen	Iedere dag
	Interne begeleiding	Iedere dag
	Remedial teaching	Iedere morgen
	Ondersteuningsteam	Om de maand
Ondersteuningsplan van de Hoeve	Ondersteuningsteam, intern begeleiders	Een keer in de vier jaar
Handelingsgericht werken	Team	Iedere dag
Professionele houding	Team, kind, ouders	Iedere dag
Werken aan relatie	Team, kind, ouders	Iedere dag
Cito LOVS	Team	Twee keer per jaar
Kindvolgsysteem Horeb	Onderbouwteam	Iedere dag
Centrale eindtoets	Team	Een keer per jaar
Kerdoelenbladen	Team	Een keer per maand
Methode gebonden toetsen	Leerkrachten	Om de week
ParnasSys	Team	Iedere dag
Schoolondersteuningsprofiel	Directie, intern begeleiders	Een keer per jaar
Schoolondersteuningsprofiel	Onafhankelijk bureau	Een keer in de vier jaar
	SWV Zeeluwe	Vier keer per jaar
Ondersteuningsplan SWV Zeeluwe	Directeur-bestuurder SWV, directie de Hoeve, intern begeleiders	Een keer per jaar
	Jeugdzorg/Gebiedsteam/Arrangement	Indien nodig
	Expertisecentrum Uniek	Zes keer per jaar
	Kinderopvang Jabadabadoe BV - directeur - coördinator - directie - directie	- Een keer per maand - Meerdere keren per jaar
Ouderparticipatie	Databank (groot)ouders	Indien nodig

Bijlage 4. Uitgangspunten kwaliteitszorg in een overzicht

Uitgangspunten van onze kwaliteitszorg	Frequentie en inhoud
Jenaplankernkwaliteiten: a. De relatie van het kind met zichzelf b. De relatie van het kind met de ander en het andere c. De relatie van het kind met de wereld	Eén kernkwaliteit staat ieder jaar centraal in de team- en groepsontwikkeling.
Het kind staat centraal	Wij vinden het belangrijk dat het kind iedere dag wordt (her)erkend.
Pedagogisch klimaat	Op het goede moment het juiste doen, ook in de ogen van het kind. Iedere dag.
Kwalitatief goed onderwijs	Het team borgt de inhoud, didactiek, organisatie en leiderschap. Minimaal twee keer per jaar wordt het schoolplan besproken.
Structuur en cultuur	Het ritmisch weekplan zorgt voor structuur. De Hoeve is een oecumenisch Jenaplanschool. Iedere dag.
De Hoeve werkt ervaringsgericht	Dit krijgt vooral zijn vorm tijdens wereldoriëntatie, viering, gesprek en spel. Dat vindt dagelijks plaats.
De Hoeve is ontwikkelingsgericht	Al het handelen van de leerkracht en van het kind is gericht op de brede ontwikkeling. Dat vindt dagelijks plaats.
De Hoeve is een leef- en werkgemeenschap (coöperatief)	Kinderen worden o.a. expliciet verantwoordelijk gemaakt voor hun eigen klaslokaal, viering, dagopening, aanwezigheid/afwezigheid van groepsgenootjes, etc. Dat vindt dagelijks plaats.
De Hoeve oriënteert zich op de wereld.	Wereldoriëntatie is de kern van ons onderwijs. Dat vindt dagelijks plaats.
Op de Hoeve wordt kritisch nagedacht over ontwikkelingen in samenleving en cultuur	We halen het nieuws het kindcentrum in, maar gaan ook op onderzoek uit. We delen onze successen en problemen met elkaar, zodat we meer over ons zelf, anderen en de wereld te weten komen. We bespreken a.d.h.v. verhalen de geloofsovertuigingen van mensen in en buiten ons land. Dat vindt dagelijks plaats.
De Hoeve is zin-zoekend.	We stellen ons zelf en anderen levensvragen en gaan op zoek naar de mogelijke antwoorden. Dat vindt dagelijks plaats.
De zeven essenties	Dagelijks.

VEENSLAGENWEG 17 - 3871 NA HOEVELAKEN - 033 253 6093
INFO@DEHOEVESCHOOL.NL - WWW.DEHOEVESCHOOL.NL