

Schoolplan 2019-2023

Basisschool Willibrord

Basisschool: [Willibrord 03SC](#)

Adres:

[Johanninksweg 4, 7591NX Denekamp](#)

Tel.: [0541-351896](#)

Email: dir.willibrord@KONOT.nl

Website: www.wiboschool.nl

Inhoud

Inleiding	2
1. De Willibrord: Wie zijn wij?	3
2. Uitgangspunten en ambities van het bestuur	4
2.1 De missie en visie	4
2.2 Hoe gaan we als KONOT samen op pad?	4
2.3 Strategische thema's KONOT	5
3. Uitgangspunten en ambities van de school	6
3.1 Wat is onze missie en visie?	6
3.2 Waar zijn we goed in?	6
3.3 Wat zijn onze ambities?.....	6
3.3.1 Thema 1: Ambitieuw & innovatief onderwijs	7
3.3.2 Thema 2: Verdiepen van vakmanschap	8
3.3.3 Thema 3: Voeren van de lerende dialoog	8
3.3.4 Thema 4: Verbinden met de omgeving	9
3.3.5 Thema 5: Positief pedagogisch klimaat	9
4. Het onderwijs op onze school	11
4.1 Sociale veiligheid en een goed pedagogisch klimaat.....	11
4.2 Didactische keuzes	12
4.3 De zorg voor een ononderbroken ontwikkelingslijn in ons aanbod	12
4.3.1 Methoden	12
4.3.2 Hoe gaan we om burgerschapsvorming en sociale integratie?	14
4.3.3 Hoe gaan we om met taalachterstanden?	14
4.3.4 De onderwijstijden	14
4.4 Hoe houden we zicht op de ononderbroken ontwikkelingslijn van leerlingen?.....	14
4.4.1 Hoe volgen we de ontwikkeling van de leerlingen?.....	15
4.4.2 Hoe is onze leerlingenzorg ingericht?	15
4.4.3 Leerlingen met specifieke ondersteuningsbehoeften.....	17
5. Zorg voor kwaliteit van het onderwijs	18
5.1 Vakmanschap - Onze mensen	18
5.1.1 Zorg voor bevoegd en bekwaam personeel.....	18
5.1.2 Zorg voor goed pedagogisch-didactisch handelen	19
5.1.3 Professionalisering	20
5.2 De lerende dialoog.....	21
5.3 De inrichting van de Kwaliteitszorg	21
5.3.1 Planvorming.....	22
5.3.2 Borging van afspraken, beleid en besluitvorming.....	22
5.3.3 Zicht op kwaliteit en de vertaling van strategie naar uitvoering	23
5.3.4 Evaluatie en kwaliteitsverbetering	24
6. Inzet financiële middelen	25
6.1 Inzet van middelen.....	25
6.2 Inzet van sponsorgelden	25
Instemmingsformulier	26
BIJLAGEN	27
Bijlage 1: Strategisch beleidsplan KONOT '19-'23.....	27

Inleiding

Voor u ligt het schoolplan van de Willibrord.

Deel 1 van dit plan beschrijft de uitgangspunten en ambities van de Willibrord voor de periode 2019-2023. De ambities van de school borduren voort op de uitgangspunten en ambities van het strategische beleidsplan van KONOT, het bestuur waaraan onze school verbonden is.

Deel 2 omvat de keuzes voor het onderwijs op onze school: onze zorg voor goede leerkrachten, goede kwaliteit van onderwijs en hoe we hiertoe de financiële middelen inzetten. Deze keuzes geven vorm aan de setting waarbinnen we de komende vier jaar werken aan het bereiken van onze ambities.

Zo leidt dit plan u langs de volgende hoofdstukken:

Deel 1:

- 1.** De Willibrord: wie zijn wij?
- 2.** Uitgangspunten en ambities van het bestuur
- 3.** Uitgangspunten en ambities van de school

Deel 2:

- 4.** Het onderwijs op onze school
- 5.** Zorg voor de kwaliteit van het onderwijs
- 6.** Inzet van de financiële middelen

1. De Willibrord: Wie zijn wij?

Basisschool Willibrord ligt in de kern van Noord Deurningen en wordt bezocht door ongeveer 85 leerlingen. De school is in velerlei opzichten het centrum van de gemeenschap; veel activiteiten worden gezamenlijk door de dorpsraad, multifunctioneel centrum "De Mare" en kinderopvang "kindercentrum.nl" met de school en haar ouders georganiseerd.

Wij zijn samen sterk in het ontwikkelen van uitdagend onderwijs waarin het kind zich veilig voelt. We willen alle leerlingen evenveel kansen bieden om zich te ontwikkelen en talenten te ontdekken.

Ons onderwijs is bedoeld voor kinderen in de leeftijd van 4 tot 12 jaar. Zij worden ingedeeld in acht groepen volgens het leerstofjaarklassensysteem. De leerlingen doorlopen in acht aaneensluitende jaren de school. De groepsgrootte is afhankelijk van het totaal aantal leerlingen, het aantal groepen dat geformeerd kan worden en de faciliteiten die ons door de overheid worden geboden. We streven hierbij naar een evenwichtige verdeling van de leerlingen over de groepen. De groepsleerkracht begeleidt dagelijks individueel of in groepjes, (zorg)leerlingen. Daarbij leren wij kinderen al vroegtijdig om zelfstandig te kunnen werken. Daarnaast maakt de leerkracht gebruik van effectieve en gedifferentieerde instructie.

De onderwijsinspectie beoordeelt jaarlijks de eindopbrengsten van een school op grond van een systematiek waarbij de omgevingskenmerken worden gewogen.

Concreet betekent het dat wij rekening houden met kinderen die in zekere mate verschillend zijn in ondersteuningsbehoefte en ook verschillend zijn in wat zij vanuit hun thuiscontext al meebrengen naar school. Dit vraagt van ons dat wij in staat moeten zijn om gedifferentieerd onderwijs te bieden, waarbij we niet alleen cognitief maar ook sociaal emotioneel in kunnen spelen op verschillen tussen leerlingen. We merken dat zeker in de midden- en bovenbouw versterking van de taakgerichtheid van onze leerlingen een belangrijk aandachtspunt is.

Onze kernwaarden:

Samen sterk dat werkt. We willen betrokken zelfverzekerde kinderen. Oké, maar hoe doen we dat? Door vertrouwen en verantwoordelijkheid te geven. Wij geloven dat onze leerlingen extra betrokken zijn bij alles wat ze leren, omdat wij ze het vertrouwen geven. We maken kinderen verantwoordelijk en vertellen dat ze dat zeker aankunnen. Ieder op zijn eigen wijze. En dat werkt!

Natuurlijk zijn er ook tools voor nodig. Zelfreflectie bijvoorbeeld, kritisch naar jezelf kijken. Hoe heb je geleerd? Hoe kun je het beter doen? Die vaardigheden kweek je vanzelf bij ons op school.

*Kortom: door kinderen **vertrouwen** en **verantwoordelijkheid** te geven heerst er bij alle kinderen een enorme **betrokkenheid**. En dat is waar wij naar streven. Essentiële voorwaarde daarvoor is **zelfreflectie** bij leerlingen en natuurlijk bij het leerkrachtenteam.*

Sinds het schooljaar 2013-2014 zijn de Zevenster (Denekamp), Willibrord (Noord-Deurningen) en Maria (Beuningen) met elkaar verbonden in de onderwijsgemeenschap ZWeM met één directeur. De scholen werken op verschillende gebieden samen en behouden hun eigenheid. De verbindende missie van de medewerkers van de onderwijsgemeenschap is:

Elke dag een nieuwe verwondering

Dat is wat wij de kinderen, de ouders en onszelf gunnen.

Onze school maakt onderdeel uit van Stichting KONOT (Katholiek Onderwijs Noordoost Twente). Binnen dit bestuur werken 21 reguliere en een school voor speciaal basisonderwijs samen onder het motto 'Leren voor jouw toekomst' aan onderwijs gericht op een brede ontwikkeling van de talenten van leerlingen. De uitgangspunten en ambities van KONOT, zoals beschreven in hoofdstuk 2, vormen de basis voor de ambities van onze school voor de komende vier jaar. Deze vindt u in hoofdstuk 3.

2. Uitgangspunten en ambities van het bestuur

2.1 De missie en visie

Leren voor jouw toekomst! Dat is wat we onze leerlingen al vier jaar meegeven met ons onderwijs. Dit hebben we gedaan vanuit wat ons drijft:

We stellen in ons onderwijs de talenten van onze leerlingen centraal. Het is hun toekomst waar we in onze scholen een brede basis voor leggen. We richten ons hierbij op hun intellectuele, praktische, sociaal-emotionele en creatieve talenten. We stimuleren onze leerlingen om zich vanuit verwondering voor de wereld en met oog voor de ander tot een stevige persoonlijkheid te ontwikkelen; vol vertrouwen en ontdekkend de toekomst tegemoet.

We hebben veel voor elkaar gekregen in de afgelopen vier jaar. De basis in onze scholen staat, scholen beschikken over een basisarrangement, onderzoeken laten een (boven)gemiddelde tevredenheid van ouders, medewerkers en leerlingen zien en kinderen zeggen dat ze zich veilig voelen. Onze leerlingen gaan met de juiste kennis en vaardigheden naar het voortgezet onderwijs; de eindresultaten zijn op orde. De meerderheid van onze medewerkers ontwikkelt zich persoonlijk en vakinhoudelijk, samen met KONOT-collega's, in de KONOT-Academie.

Een mooie constatering. En we zijn nog niet klaar. Betrokkenen van de scholen geven aan dat het tijd is voor de volgende stap, willen we ook op de moeilijkst te bereiken plekken aankomen. In deze volgende stap streven we geen andere of nieuwe bestemming na. Integendeel, onze missie en visie 'Leren voor jouw toekomst!' vormt de basis, ook in het zetten van de volgende stap.

2.2 Hoe gaan we als KONOT samen op pad?

Anders in de komende vier jaar is de manier waarop we met elkaar werken. We zijn samen alert op de stappen die we zetten, of niet zetten. We steunen elkaar, dagen uit, zaaien twijfel of sporen aan. We groeien naar scholen die meer en meer leren van elkaar, een directeur die feedback geeft op de koers van een andere school, leerkrachten die de vertaalslag maken van beleid naar hun eigen handelen, ouders als wezenlijke gesprekspartner en het belangrijkste: meer in gesprek gaan met onze 4500 leerlingen.

We zoeken – bij het samen werken aan onze strategische thema's – in onze gezamenlijke werkwijze naar een nieuwe balans. Een balans waarin hogere ambities mogelijk zijn, innovatie meer van de grond komt, we onderzoeken, we samen experimenteren en leren van onze fouten.

De volgende tabel geeft weer tussen welke uitersten we een nieuwe balans zoeken in de komende vier jaar.

Balanceren tussen tegenstellingen	
Voldoen aan de verwachtingen	Buiten de gebaande paden treden
Ontwikkeling vanuit de doelstellingen op papier	De dialoog als vliegwiel voor ontwikkeling
Vermijden van fouten	Leren van fouten
Het gemiddelde als norm	Hoge ambities centraal
Samen praten over ...	Samen onderzoeken, leren en experimenteren
Beheersing en verantwoording	Innovatie en vernieuwing

2.3 Strategische thema's KONOT

We werken de komende vier jaar samen langs **vier strategische thema's**:

Thema 1: Ambitieuw & innovatief onderwijs

Leren voor jouw toekomst! Dat is waar ons onderwijs op is gericht. Nu de basis staat (de basiskwaliteit is op orde, we werken handelings- en opbrengstgericht, de pedagogische en didactische vaardigheden van onze medewerkers zijn op niveau), willen we de komende jaren de volgende stappen zetten. Deze volgende stap gaat over het borgen van de basis en over het versterken van het onderzoekend en ontdekkend leren. Waarin we met ons onderwijs aansluiten bij de unieke talenten, belevingswereld en mogelijkheden van elk kind.

Thema 2: Verdiepen van vakmanschap

Leerkracht zijn is een vak. Nu ook hier de basis op orde is, willen we de volgende stap zetten in het verdiepen van dit vakmanschap. Al onze 550 collega's hebben unieke kwaliteiten, de capaciteiten en verantwoordelijkheid om het verschil te maken en een onuitwisbare indruk achter te laten in het leven van onze leerlingen. Het verdiepen van het vakmanschap gaat over het willen begrijpen, het kunnen toepassen en zoeken naar mogelijkheden tot ontwikkeling en innovatie. Vanuit de wens – soms vanuit de noodzaak – in verbinding met de koers van de school of de stichting en in het belang van de leerling. Zelfkennis, zoals inzicht in de eigen talenten en ontwikkelpunten, vormt de basis voor deze groei en ontwikkeling.

Thema 3: Voeren van de lerende dialoog

Ontwikkeling en groei van mensen, scholen en de stichting als geheel komen voort uit het voeren van de juiste gesprekken. Gesprekken over het leren van kinderen en ieders individuele bijdrage daaraan. Soms is deze dialoog cruciaal, om persoonlijke of schoolontwikkeling een impuls te geven. Dit zijn de momenten waarop we de komende jaren alert willen zijn en de juiste balans zoeken tussen beheersen en vernieuwen, voldoen aan verwachtingen versus buiten de gebaande paden treden en scherp te versus onduidelijkheid.

Thema 4: Verbinden met de omgeving

We leiden leerlingen op voor hun toekomst. Een toekomst waarin ze uitvliegen, de wereld in. Een wereld waarin ook de KONOT-scholen staan, verbonden met hun omgeving. De directe omgeving: onze ouders, samenwerkingspartners, de lokale gemeenschap, de natuur, het bedrijfsleven, de vervolgopleidingen. En de niet directe omgeving als technologische ontwikkeling en maatschappelijke trends. Willen we onze leerlingen goed voorbereiden op hun toekomst, dan willen we deze verbinding met onze omgeving anders leggen, schoolmuren doorbreken en buiten de gebaande paden treden.

De **markeringen**, die we in samenspraak per thema hebben beschreven, vormen onze leidraad bij het nastreven van onze ambities. Het voeren van een sterke en goede dialoog is daarbij belangrijk. Gezamenlijk hebben we nagedacht over die **vragen** die helpen in het gesprek over waar we ons bevinden in de ontwikkeling van de strategische thema's.

In bijlage 1 vindt u het volledige strategisch beleidsplan van KONOT voor de periode '19-'23 met de strategische thema's en de markeringen behorende bij deze thema's en de vragen die we ons hierover zelf stellen.

3. Uitgangspunten en ambities van de school

3.1 Wat is onze missie en visie?

De missie van de medewerkers van de Willibrord is:

Met vertrouwen en durf de toekomst in

Onze visie, vanuit waar wij de komende jaren zullen gaan werken:

Proactieve houding

We vinden dat iedereen verantwoordelijkheid moet nemen, zorg draagt voor zichzelf en voor elkaar. Weten dat je samen sterker staat. Daarom stimuleren we een ondernemende houding bij onze kinderen. Kinderen zijn van nature nieuwsgierig en willen leren. Daarom bieden we ze de ruimte om eigen keuzes te durven maken.

Wij vinden het belangrijk dat kinderen doelgericht werken aan hun eigen ontwikkeling. Dit kunnen ze optimaal als ze zelfredzaam zijn, bewust kiezen voor constructief gedrag en zich kunnen inleven in een ander vanuit een breed wereldbeeld.

3.2 Waar zijn we goed in?

Onze school geeft onderwijs en ondersteuning aan kinderen van 4 t/m 12 jaar. We kunnen daarbij rekenen op betrokken personeel, dat zich er bewust van is dat binnen een kleinere school goed moet worden samengewerkt, om een volledig aanbod te kunnen verzorgen. Dit doen wij vanuit een goede sfeer. Onze school vertegenwoordigt een belangrijke rol in de gemeenschap. We zijn de enige school in Noord Deurningen. Dat zorgt voor een extra verantwoordelijkheid richting de gemeenschap. Dit is een rol die we bewust en graag op ons nemen. We zijn goed in het geven van onderwijs in samengestelde groepen. Dit vraagt iets extra's van ons in de flexibiliteit in ons klassenmanagement. Ouders waarderen onze communicatie. De lijnen zijn kort en de inzet van digitale communicatie wordt ook positief ervaren. Net als het hebben van vakleerkrachten en ons brede aanbod voor Engels. Het geven van huiswerk in groep 8 zien ouders als een goede bijdrage in de overgang naar het voortgezet onderwijs. Wij kennen een professionele cultuur, waarbinnen we met en van elkaar leren.

Wij staan ook open voor zaken die (nog) beter kunnen. We vinden het belangrijk dat kinderen meer verantwoordelijkheid nemen voor hun eigen leerproces. We hebben daar al wel voorzichtige stappen in gezet middels de 7 gewoontes voor persoonlijk leiderschap (Covey). Maar we zouden daar nog graag in willen groeien. Ook zijn we op zoek naar mogelijkheden om de taakgerichtheid, motivatie en zelfredzaamheid van leerlingen te vergroten en te versterken. Onze school is de afgelopen jaren sterk gedaald in het aantal leerlingen, dit op demografische gronden. Dit zorgt voor nieuwe uitdagingen waar we de komende jaren op willen inzetten.

Wij zijn tot bovenstaande beschrijving gekomen op basis van een aantal bronnen en ervaringen:

- Meest recente bezoek van de onderwijsinspectie aan de school (2019)
- Tevredenheidsonderzoek van Beekveld en Terpstra, afgenomen onder medewerkers, ouders en leerlingen (2018)
- Open vragenlijst naar tevredenheid van ouders (2019)
- Individuele gesprekken met alle medewerkers van de school, gevoerd door de huidige directeur (2019)
- Missie- en visiebijeenkomsten met het team (2019)

3.3 Wat zijn onze ambities?

Vooraf:

Vanaf de start van het schooljaar 2019-2020 hebben wij de tijd genomen om richting te bepalen voor de komende jaren. Een intensief visie- en missietraject in de periode oktober 2019 – januari 2020 heeft ons de basis opgeleverd voor dit schoolplan. De hieronder uitgewerkte ambities zijn m.n. tot stand gekomen door dit traject. Een nadere concretisering is onderwerp van gesprek voor ons allemaal. De hieronder geformuleerde teksten geven een richting aan, maar zijn zeker niet in beton gegoten. De nadere concretisering zal vooral zichtbaar worden in de ontwikkelde en nog te ontwikkelen ambitiekaarten. Bij het ontwikkelen van de ambitiekaarten zullen onze visie en de hieronder beschreven ambities steeds onze toetssteen zijn. Dat sluit nieuwe ambities op andere terreinen niet bij voorbaat uit, maar nieuwe keuzes kunnen alleen zeer weloverwogen en met brede instemming toegevoegd worden.

Bij het realiseren van onze doelen worden we bij voorkeur getoetst op de inhoud van onze ambitiekaarten en de aansluitend te realiseren kwaliteitskaarten.

Speciale aandacht is er voor de 4 **pijlerthema's**. Deze zijn tot stand gekomen op initiatief van het team tijdens ons missie- en visietraject. Ter verdere bevordering van gespreid leiderschap, verdiepen van vakmanschap en eigenaarschap bij leerkrachten zullen deze vier pijlerthema's als 4 projecten gedragen worden door groepen teamleden.

3.3.1 Thema 1: Ambitieuw & innovatief onderwijs

- **Pijlerthema: Doel- en taakgericht (didactisch):** In de bovenbouw plannen de leerlingen op basis van hun eigen bevindingen en op basis van hun formatieve toetsen voor rekenen hun specifieke rekentaken en daarbij houden ze rekening met vaste instructiemomenten.
- **Pijlerthema: Meedenken en kiezen (organisatorisch):** We gaan leerlingen vormen van bewegend leren aanbieden tijdens de basisvakken.
- Wij geven onze leerlingen bij de basisvakken een goed gestructureerde instructie die effectief is, waarbij leerlingen in hoge mate betrokkenheid hebben en er oog is voor verschillen tussen groepen kinderen.
- In de onderbouw betekent leerlijngericht ontwikkelingsgericht: Wij werken een bij ons passende vorm van ontwikkelingsgericht onderwijs uit.
- Er is in het lesprogramma structureel veel ruimte voor onderzoekend en ontwerpend leren. We maken daarbij gebruik van de talenten van kinderen.
- Het "The leader in me" concept is voor ons een middel dat een bijdrage levert aan de zelfredzaamheid van leerlingen. Focus binnen onze school ligt daarbij op bewust kiezen voor constructief gedrag en het zich kunnen inleven in een ander vanuit een breed wereldbeeld. De wijze waarop we hierin samenhang ontwikkelen zien we als een inspirerende uitdaging.

Markering

- Leerlingen bepalen zelf wanneer ze meedoen met de instructie en sturen waar nodig bij.
- Leerlingen krijgen verschillende vormen van bewegend leren aangeboden, ter ondersteuning van de inhoudelijke lesdoelen.
- Leerkrachten geven effectieve instructie in de lijn van erkende methodieken als IGD en EDI, waarbij we de methodiek als middel beschouwen om het doel, alle kinderen krijgen voor hun passende instructie, te bereiken.
- Leerkrachten kunnen benoemen welke keuzes zij maken bij het inrichten van hun weekprogramma teneinde de gemaakte afspraken rondom ontwikkelingsgericht werken structureel plaats te laten vinden.
- Aanbod van basisvakken is gestructureerd en gedegen, al het overige aanbod kent elementen van thematisch en projectmatig werken. Daar waar we nieuwe werkwijzen toepassen zijn ze vervangend voor oude, bestaande vormen (m.a.w. er komt niets bij, maar we doen dingen anders)
- We hebben een onderbouwde keuze gemaakt in de mate waarin en de manier waarop we gebruik maken van "The leader in me"

Vragen?

- Op welke wijze houd jij zicht op de ontwikkeling van de leerlingen bij het volgen van de keuzes die zij mogen maken in hun leerproces?
- Kun je uitleggen waarom "bewegend leren" voor jou nog steeds een middel is ten dienste van het onderwijsproces in jouw groep, en niet tot doel is geworden?
- Welke keuzes heb jij vandaag bij deze les gemaakt waardoor kinderen een voor hen passende instructie hebben gekregen, die geleid heeft tot leersucces?
- Op welke manier heb jij goed zicht gekregen op de ontwikkeling van de (onderbouw)leerlingen in jouw groep?
- Welke nieuwe vaardigheden heb jij geleerd als leerkracht, bij de vernieuwde werkwijze rondom onderzoekend en ontwerpnd leren in de school?
- Waarom is de huidige manier van werken met "The leader in me" passend voor onze school, bij de ontwikkeling die we doormaken/doorgemaakt hebben?

3.3.2 Thema 2: Verdiepen van vakmanschap

- Wij zijn digitaal vaardig, zodat we zowel ter ondersteuning van ons eigen werk (bijv. communicatie, analyse, lessen voorbereiden) als in het aanbod aan de leerlingen (bijv. werken met digitale middelen als middel om het onderwijs beter te maken, mediawijsheid) de mogelijkheden van ICT optimaal benutten.
- De door ons te kiezen scholing staat m.n. ten dienste aan de doelen die wij benoemd hebben in onze strategische keuzes de komende jaren. Daar waar mogelijk kiezen we ervoor om schoolteams ook te koppelen aan teamscholing

Markering

- Inzet van ICT middelen is steeds aantoonbaar als middel ter bevordering van het onderwijs van de leerlingen.
- Iedere leerkracht spreekt dezelfde taal en is geschoold in dezelfde vaardigheden op voor ons belangrijke schoolontwikkelthema's (zoals bewegend leren, zie ook de pijlthema's)

Vragen?

- Op welke onderdelen wil jij nog verder groeien m.b.t. eigen ICT-vaardigheid?
- Op welke domein of vaardigheid heb jij de grootste vooruitgang geboekt?

3.3.3 Thema 3: Voeren van de lerende dialoog

- Wij communiceren op hoog professioneel niveau met elkaar, met de leerlingen, de ouders en onze ketenpartners.
- Wij werken vanuit verbinding met elkaar: We weten wat er speelt in eigen andere groepen en stemmen onze aanpak op elkaar af.

Markering

- Onze communicatie wordt door ouders bij een tevredenheidsonderzoek als positief en adequaat gewaardeerd.
- Bij formele bijeenkomsten staan doorgaande lijnen en het elkaar actief versterken bij de uitvoering van werkzaamheden centraal.
- Duo-partners stemmen hun aanpak actief en frequent op elkaar af, in formele bijeenkomsten krijgen we inzicht in wat er speelt en nodig is in andere groepen, zodat we daar actief een bijdrage in kunnen leveren.

Vragen?

- Wat is er nodig (geweest) om tevredenheid van ouders m.b.t. onze communicatie (verder) te vergroten?
- Bij welke situatie(s) voelde jij je het meest ondersteund door je collega('s)?

3.3.4 Thema 4: Verbinden met de omgeving

- Wij zien onze ouders als onze belangrijkste partner in het begeleiden van de leerlingen gedurende de acht jaar dat zij bij ons op school zitten. Dit vereist goede communicatie en afstemming op wederzijdse verwachtingen m.b.t. de rollen die we hierbij innemen.
- We zijn actief in het onderhouden van contacten in onze omgeving, met personen, instanties en organisaties die een bijdrage kunnen leveren aan de doelen die we als school nastreven.
- Wij hebben als school een gepaste en centrale rol in de dorpsgemeenschap. Dit betekent dat we actief betrokken zijn bij activiteiten die relevant zijn voor de kinderen van onze school. Daarin dragen wij aan het leefbaar houden van de gemeenschap. En mogen wij profiteren van de bijdragen die de gemeenschap ons gunt bij het blijvend realiseren van een mooie en volwaardige school in Noord Deurningen.
- Meer dan voorheen zoeken we mogelijkheden om de kwetsbaarheid van onze kleine school m.b.t. sociale activiteiten te verkleinen door gebruik te maken van de kracht van de onderwijsgemeenschap, door verbinding binnen de onderwijsgemeenschap te zoeken bij het organiseren van activiteiten voor onze leerlingen.

Markering

- In het communiceren met ouders staat de driehoek ouder-leerkracht-kind centraal. We leveren in de communicatie meer maatwerk vanuit de behoefte van ouder en kind, zonder dat dit leidt tot een onoverzichtelijke taak voor de leerkracht.
- Onze banden met kinderopvang, VO, gemeente e.d. zijn versterkt. Er is een inhoudelijke verdieping waardoor er meer sprake is van een wederzijdse bijdrage aan het realiseren van elkaars doelen.
- Onze betrokkenheid bij activiteiten in de dorpsgemeenschap is vanzelfsprekend en wordt gewaardeerd door alle bewoners.
- De natuurlijke aansluiting bij de tweede kleinere school in onze onderwijsgemeenschap leidt tot het delen van activiteiten die "samen sterk" maakt. En de veelzijdigheid in mogelijkheden van de grootste school in onze onderwijsgemeenschap wordt benut voor het bieden van passend maatwerk dat daar beschikbaar is voor (groepen) kinderen van onze school.

Vragen?

- Welke maatwerkafspraken heb jij met ouders gemaakt m.b.t. de communicatie over hun kind, die aantoonbaar geleid heeft tot verbetering van het welbevinden van deze leerling?
- Wat is de meerwaarde voor onze leerlingen van de verdiepte samenwerking met onze ketenpartners?
- Hoe bewaak je dat je een hoge mate van betrokkenheid met de dorpsgemeenschap en professionele distantie met elkaar in evenwicht houdt?
- Welke kwaliteiten heb jij ingezet teneinde de synergie met de andere twee scholen binnen de onderwijsgemeenschap, ten dienste van het sociaal welbevinden van de leerlingen, te kunnen bevorderen?

3.3.5 Thema 5: Positief pedagogisch klimaat

- **Pijlertema: Zelfredzaam, sociaalvaardig en breed wereldbeeld (pedagogisch):** Over vier jaar hanteren we een éénduidige pedagogische aanpak en hanteren we dezelfde taal voor de sociaal-emotionele ontwikkeling.

-

- **Pijlerthema: Pijlerthema: Zelfredzaam, sociaalvaardig en breed wereldbeeld (pedagogisch):** Leerlingen handelen oplossingsgericht in verschillende onderwijssituaties.

Markering

- We hebben keuzes gemaakt waardoor aanpak en gebruik van termen t.b.v. het pedagogisch klimaat en het sociaal emotioneel welbevinden van leerlingen eenduidig en effectief is;
- Over vier jaar kunnen de leerlingen in de bovenbouw aan de hand van het stappenplan van de sociaal-emotionele methode zelfstandig ruzies oplossen.

Vragen?

- Kun je drie voor jou belangrijke schoolafspraken noemen die jou geholpen hebben bij het bevorderen van een positief pedagogisch klimaat in jouw groep?
- Waarin heb je de grootste verandering gezien bij de verantwoordelijkheid die leerlingen nemen voor het bevorderen van een positieve sfeer? En welke aanpak was hierin het belangrijkste?

4. Het onderwijs op onze school

Dit hoofdstuk beschrijft de keuzes die we, vanuit onze zorg voor een zo optimaal mogelijke ontwikkeling van onze leerlingen met al hun talenten, gemaakt hebben voor ons onderwijs. Deze keuzes schetsen de setting waarin we de ambities voor het onderwijs aan onze leerlingen nastreven.

4.1 Sociale veiligheid en een goed pedagogisch klimaat

Een school met een goed pedagogisch en een sociaal veilig klimaat biedt leerlingen de rust en veiligheid om zich te ontwikkelen. In deze paragraaf leest u hoe onze school zorg draagt voor sociale veiligheid en een goed pedagogisch klimaat.

Kinderen leren en ontwikkelen op school competenties die nodig zijn om in allerlei situaties op een goede manier met anderen om te gaan en bij te dragen aan de samenleving. Dit zijn vaardigheden zoals samenwerken, conflicten oplossen en zelfredzaamheid. Sociale competenties dragen daarmee bij aan een positief en sociaal veilig klimaat op school, het verbeteren van de leerprestaties en de ontwikkeling van burgerschap. Onze school besteedt structureel en systematisch aandacht aan de sociaal-emotionele ontwikkeling met behulp van de methode Kwink en het gedachtengoed van The Leader In Me. Maandelijks besteden we in de lessen Mediawijsheid aandacht aan Sociale Media zowel de positieve als de negatieve kanten worden hierin belicht.

Gouden Weken

De Gouden Weken zijn de eerste weken van het schooljaar. Deze weken zijn belangrijk voor het neerzetten van een fundament voor een goed pedagogisch klimaat. We besteden in deze weken veel aandacht aan groepsvormende activiteiten middels energizers en coöperatieve werkvormen.

Gedragsspecialisten

Drie collega's binnen onze onderwijsgemeenschap hebben de opleiding tot gedragsspecialist gevolgd. Als aanvulling daarop hebben ze de training 'In je Sas' afgerond. Ieder schooljaar wordt in elke groep een preventieve les van 'In je Sas' geboden. We doen dit ten gunste van een positief groepsklimaat. De kinderen werken aan hun zelfontplooiing, ze groeien in zelfvertrouwen en ze ontwikkelen een positief zelfbeeld. Mochten er meer zorgen zijn rondom het gedrag in een groep, dan kunnen we kiezen voor een langer 'In je Sas' traject.

AOG-ers

Binnen onze school is er een medewerker specifiek aanspreekpunt voor ongewenst gedrag, de zogenaamde AOG-er.

Alle zaken met betrekking tot veiligheid zijn terug te vinden in een aantal protocollen. Deze kunt u vinden via <http://www.KONOT.nl/ouders/protocollen/>. Ons school specifieke veiligheidsplan kunt u vinden via <http://bit.ly/2RqzNM>

Monitoren

De basisvoorwaarde voor een goede sociale emotionele ontwikkeling is dat er op school een goed pedagogisch klimaat is waarbij leerlingen zich gewaardeerd en veilig voelen. Daarom monitoren we de sociale veiligheidsbeleving van onze leerlingen. We maken daarvoor gebruik van de vragenlijsten van ZIEN!. Leerkrachten en de leerlingen vanaf groep 5 vullen twee keer per jaar deze lijst in waarmee we een beeld krijgen van de sociale veiligheid en het welzijn van de leerlingen.

We maken gebruik van M5 om pestgedrag en eventueel ander grensoverschrijdend

gedrag in kaart te brengen en vervolgstappen te ondernemen om het op te lossen. Pestgedrag komt voor in de klas, op school, maar ook daarbuiten. Om dit goed in kaart te brengen heb je informatie nodig over wat er geheim gehouden wordt, moet je de anonimiteit rond pesten doorbreken en moet je leerlingen die vast zitten in een patroon helpen om daar uit te komen. M5 helpt ons om grip te krijgen op het pestgedrag en hoe we leerlingen die stelselmatig over de grens gaan kunnen helpen om te stoppen.

Minstens één keer per schoolplanperiode nemen we een uitgebreid tevredenheidsonderzoek onder alle leerlingen, ouders en medewerkers af. Signalen die we uit de verschillende onderzoeken halen worden opgenomen in onze verbeterplannen.

Contact met leerling en ouders

We willen zoveel mogelijk zicht krijgen op de beleving van de leerlingen. Gedurende het schooljaar voeren leerkrachten vanaf groep 5 kindgesprekken met de leerlingen. Deze gesprekken vinden veelal gepland maar ook ongepland plaats op aanvraag van het kind of leerkracht.

In de eerste weken van het schooljaar worden ouders uitgenodigd om contact te leggen met de leerkracht voor een eerste gesprek. Vóór de herfstvakantie hebben de leerkrachten met alle ouders een keer contact gehad. Daarnaast stimuleren wij het dat ouders te alle tijden contact met ons opnemen als er dingen zijn die belangrijk zijn om te weten. Dit geldt uiteraard ook andersom.

Binnen dit domein hebben we verschillende kwaliteitskaarten:

Kwaliteitskaart Mediawijsheid

Kwaliteitskaart Gouden Weken

Kwaliteitskaart Omgaan met rouw

4.2 Didactische keuzes

Onze didactische keuzes staan beschreven in de kwaliteitskaarten die we (ook) hebben voor de diverse vak en vormingsgebieden. Per december 2019 werken we met kwaliteitskaarten die we inmiddels uitgewerkt hebben voor de volgende vak- en vormingsgebieden:

- Rekenen
- Spelling
- Technisch lezen 4-8
- Woordenschatonderwijs
- Engels
- Muziek
- Identiteit

Daarnaast zijn er ook kaarten op het gebied van:

- Zelfstandig werken
- Onderzoekend en ontwerpend leren
- Gouden weken
- Mediawijsheid

Deze kaarten beschrijven de huidige afspraken, en zullen de komende tijd nader besproken en aangepast worden op basis van de ervaringen. Nieuwe kaarten zullen nog ontworpen worden.

4.3 De zorg voor een ononderbroken ontwikkelingslijn in ons aanbod

We streven met ons onderwijs een ononderbroken ontwikkelingslijn na voor onze leerlingen. In deze paragraaf leest u hoe we met ons aanbod zorg dragen voor een ononderbroken ontwikkelingslijn.

4.3.1 Methoden

We worden in de zorg voor de ononderbroken ontwikkelingslijn in ons aanbod ondersteund vanuit verschillende methoden en werkwijzen, te vinden in het overzicht hieronder. Met de inzet van deze methoden en werkwijzen voldoet onze school aan de wettelijke kaders van de kerndoelen en de referentieniveaus. Op onze school besteden we ook aandacht aan identiteitsonderwijs. De hiervoor gebruikte methode/werkwijze is ook in het overzicht hieronder opgenomen.

Nederlands									
Vak- /vormingsgebied	Aanbod/methode	Aangeboden in groep							
		1	2	3	4	5	6	7	8
Beginnende geletterdheid	Onderbouwd	x	x						
Aanvankelijk lezen	Lijn 3			x					
Voortgezet technisch lezen	Estafette				x	x	x	x	
Begrijpend/ Studerend lezen	Leeslink en Blits				x	x	x	x	x
Spelling	Taal Actief 4				x	x	x	x	x
Mondelinge taalvaardigheid	Taal Actief 4				x	x	x	x	x
Schrijfvaardigheid	Klinkers			x	x	x	x		
	Pennenstreken							x	x
Taalbegrippen en taalverzorging	Taal Actief 4				x	x	x	x	x

Engels								
Aanbod/methode	Aangeboden in groep							
	1	2	3	4	5	6	7	8
Eigen methode vakleerkracht				x	x	x	x	x

Rekenen-wiskunde								
Aanbod/methode	Aangeboden in							
	1	2	3	4	5	6	7	8
Onderbouwd	x	x						
Wereld in Getallen			x	x	x	x	x	x
Kien			x	x	x	x	x	x

Oriëntatie op jezelf en de wereld									
Vakgebied	Aanbod/methode	Aangeboden in groep							
		1	2	3	4	5	6	7	8
Aardrijkskunde	Argus Clou					x	x	x	x
Geschiedenis	Argus Clou					x	x	x	x
Biologie/natuur	Wijzer!				x	x	x	x	x
Verkeer	Jeugdverkeerskrant				x	x	x	x	x
Maatschappelijke verhoudingen	KWINK	x	x	x	x	x	x	x	x
Geestelijke stromingen									

Kunstzinnige oriëntatie									
Vakgebied	Aanbod/methode	Aangeboden in groep							
		1	2	3	4	5	6	7	8
Handvaardigheid	Methode Beeld-ig	x	x	x	x	x	x	x	x
Tekenen	Methode Beeld-ig	x	x	x	x	x	x	x	x
Muziek	Jaarplan muziekdocent, gebaseerd op de methode 'Moet je doen'	x	x	x	x	x	x	x	x
Dans/drama	n.v.t.								

Bewegingsonderwijs								
Aanbod/methode	Aangeboden in groep							
	1	2	3	4	5	6	7	8
Jaarplan vakdocent	x	x	x	x	x	x	x	x

Identiteit								
Aanbod/methode	Aangeboden in groep							
	1	2	3	4	5	6	7	8
Aanbod voor dagopeningen, gedenkhoek	x	x	x	x	x	x	x	x

Overig aanbod								
Aanbod/methode	Aangeboden in groep							
	1	2	3	4	5	6	7	8
Leerlijn mediawijsheid Nationaal Mediapaspoort	x	x	x	x	x	x	x	x
Leerlijn zeven gewoonten voor persoonlijk leiderschap	x	x	x	x	x	x	x	x

4.3.2 Hoe gaan we om burgerschapsvorming en sociale integratie?

Wat is burgerschap?

Als basisschool willen we werken aan de vorming van onze leerlingen zodat zij zich bewust zijn van regels, waarden en normen in onze samenleving en daarmee een goede basis leggen voor later. We willen dat het mensen worden die stevig in hun schoenen staan, met een goed gevoel van eigenwaarde, die respectvol en eerlijk met elkaar omgaan en op die manier een steentje bij kunnen dragen aan onze maatschappij. We willen dat onze leerlingen in grote lijnen begrijpen hoe de Nederlandse rechtstaat werkt en wat er van hen verwacht wordt om in zo'n rechtstaat goed te kunnen functioneren.

Doelen:

- Het ontwikkelen van kinderen tot sociaalvaardige, betrokken en zelfstandige volwassenen.
- Het ontwikkelen van kinderen tot actieve deelnemers van deze maatschappij.
- Kinderen leren om een eigen mening te vormen.
- Kinderen leren om elkaars mening te respecteren en daar open voor te staan.
- Kinderen leren het 'anders' zijn te respecteren.
- Kinderen leren over andere culturen en geloven.
- Kinderen leren om samen te werken.
- Kinderen leren over de geschiedenis en het ontstaan van Nederland en Europa.
- Kinderen leren over de democratische rechtstaat en hun rol daarin als ze volwassenen zijn.
- Kinderen leren over het milieu en hoe zij een steentje bij kunnen dragen aan een beter en schoner milieu.

Voor meer informatie verwijzen wij naar het document 'Actief burgerschap en sociale integratie binnen OG ZWeM' op onze website.

4.3.3 Hoe gaan we om met taalachterstanden?

Taalachterstanden vallen in eerste instantie onder onze reguliere leerlingenzorg. We zorgen bij deze leerlingen voor een passend onderwijsaanbod. Bij grotere taalachterstanden adviseren we ouders om contact te zoeken met een logopedist. Waar nodig schakelen we Kentalis of Pento in. Deze instellingen zijn gespecialiseerd in het diagnosticeren en ondersteunen van leerlingen met een taalachterstand.

Bij nieuwkomers die Nederlands als tweede taal hebben schakelen we indien nodig het samenwerkingsverband in om te ondersteunen en mee te denken hoe we zoveel mogelijk tegemoet kunnen komen aan de onderwijsbehoeften van deze leerlingen.

4.3.4 De onderwijstijden

De KONOT-scholen hebben ervoor gekozen het onderwijs aan te bieden binnen een vijf-gelijke-dagen-model. De leerlingen volgen van maandag tot en met vrijdag van 8.30 u. tot 14.15 u. onderwijs. Voor de leerlingen in groep 1 en 2 vormt de vrijdagmiddag hierop een uitzondering; Op vrijdag gaan zij naar school van 8.30 – 12.00 uur of 12.15 uur (dit in overleg met team en MR). Zij hebben aansluitend een vrije middag. De leerlingen lunchen op school gezamenlijk met de leerkracht en hebben na deze lunch een pauze van een half uur.

Leerlingen in de groepen 1 en 2 krijgen jaarlijks rond de 900 uren les. Voor de leerlingen in groep 3 t/m 8 streven wij naar ongeveer 955 lessen per schooljaar. Met deze aantallen voldoen wij in ruime mate aan de onderwijstijden per leerjaar, per bouw en per 8 leerjaren.

4.4 Hoe houden we zicht op de ononderbroken ontwikkelingslijn van leerlingen?

We houden de ontwikkeling van onze leerlingen in het oog door deze systematisch te volgen en vervolgens door een goede organisatie van de zorg voor de ontwikkeling van de leerling. In deze paragraaf leest u hoe dit op onze school georganiseerd is.

4.4.1 Hoe volgen we de ontwikkeling van de leerlingen?

We vinden het van belang dat we de ontwikkeling van de leerlingen goed in beeld hebben. De leerkracht observeert de leerlingen in zijn of haar groep, signaleert opvallendheden en past het onderwijs erop aan. Bij hulpvragen schakelt de leerkracht de intern begeleider in die mee kijkt in de groep en mee denkt over de casus.

In de groepen 1 en 2 vindt observatie van leerlingen doelgericht en specifiek op alle ontwikkelgebieden van een kind plaats (taal, voorbereidend rekenen, bewegen, fijne motoriek, muziek en sociaal-emotionele ontwikkeling). Daarbij geldt dat ontwikkelingsgebieden wel van elkaar te onderscheiden zijn, maar niet te scheiden. Denkontwikkeling en taalontwikkeling beïnvloeden elkaar en deze ontwikkelingen hebben weer invloed op hoe kinderen sociaal functioneren. In betekenisvolle activiteiten waar kinderen aan deelnemen komen altijd meerdere ontwikkelingsgebieden tegelijk aan de orde.

Leerkrachten kennen de verschillende ontwikkelingsfasen en bewaken dat leerlingen zich binnen deze fasen voldoende ontwikkelen. De bevindingen zijn de basis voor het aanbod aan de groep. Kinderen worden actief gestimuleerd om ontwikkelingsstappen te blijven maken. Daar waar leerlingen afwijken van de verwachtingen is dit geregistreerd. Leerkrachten passen op grond van deze bevindingen het aanbod aan dit kind/deze kinderen actief aan. Dit extra aanbod is in beeld.

In de groepen 1 en 2 maken we geen gebruik van CITO of andere toetsen. De ontwikkeling van een kleuter is te grillig, waardoor uitkomsten van dit soort standaardtoetsen ons niet helpen bij het maken van keuzes bij het bieden van een passend aanbod.

Leerkrachten van de groepen 3 t/m 8 analyseren de gegevens van methode-gebonden toetsen en CITO-toetsen. We registreren deze toetsen in ons leerlingvolgsysteem ParnasSys. Met behulp van deze analyses passen leerkrachten het onderwijs zo aan dat leerlingen het juiste aanbod krijgen. Vanaf groep drie nemen we twee keer per jaar CITO-toetsen af voor de vakken rekenen, begrijpend lezen, technisch lezen, spelling en woordenschat.

In de ib-jaarkalender staat beschreven op welke momenten we samen naar ons onderwijs, de processen in de groep, de uitkomsten van de toetsen en de voortgang van de individuele leerlingen kijken. Vanaf komend schooljaar gaan we het aanbod van leerling- en groepsbesprekingen afstemmen op de behoeften van de leerkrachten en intern begeleiders.

Vanaf groep vijf voeren leerkrachten kindgesprekken met de leerlingen. Een onderdeel hiervan is het bespreken van de ontwikkeling en de behoeften van de leerling. De leerlingen vanaf groep 5 nemen ook deel aan de 10-minutengesprekken. Op deze manier betrekken we de leerlingen nauwer bij hun eigen leerproces met als doel het verhogen van de betrokkenheid.

4.4.2 Hoe is onze leerlingenzorg ingericht?

Leerlingenzorg is de hulp die gegeven wordt aan leerlingen die extra zorg nodig hebben. Op de Willibrord is de intern begeleider verantwoordelijk voor de leerlingenzorg. Het kan te maken hebben met leer- of sociale problemen of juist de behoefte aan extra uitdaging. De leerkracht en/of intern begeleider signaleren vroegtijdig welke leerlingen extra zorg nodig hebben. De intern begeleider helpt leerkrachten bij het zoeken naar de juiste ondersteuning waarna de groepsleerkracht zoveel mogelijk aan kan sluiten bij de onderwijsbehoeften van de leerling.

Gedurende het schooljaar zijn er verschillende momenten waarop de leerlingen in beeld worden gebracht en worden besproken door intern begeleider en leerkracht.

Een preventieve aanpak is een belangrijk middel binnen onze leerlingenzorg. Concreet betekent dit dat we de volgende activiteiten inzetten om vroegtijdig een aantal zaken in beeld te krijgen van de leerlingen:

- Warme overdracht:

Kleuters die beginnen op school worden besproken tijdens een warme overdracht tussen de pedagogisch medewerker van de kinderopvang en de leerkracht. Leerlingen die uitstromen in groep 8 worden tijdens een warme overdracht besproken door de leerkracht en de zorgcoördinator van de school voor het voortgezet onderwijs.

- Groepsoverdracht:

Bij de overgang naar een volgende groep worden de leerlingen besproken tijdens een warme overdracht door de huidige leerkracht en de leerkracht van het komend schooljaar. Deze overdracht wordt ook vastgelegd in het leerlingvolgsysteem Parnassys.

- Kindgesprekken:

De leerkracht voert meerdere keren per jaar individuele gesprekken met de leerlingen. Deze gesprekken geven de leerkracht informatie over hoe het met het kind gaat.

- Oudergesprekken:

Bij een nieuwe leerling worden de ouders voordat de leerling gaat beginnen uitgenodigd voor een intakegesprek. Na een aantal weken onderwijs vindt er nogmaals een gesprek plaats met de leerkracht van het kind hoe de eerste weken zijn verlopen. In groep 1 vindt ook een huisbezoek plaats.

Twee keer per jaar worden alle ouders uitgenodigd voor een 10-minutengesprek met de leerkracht. Het eerste 10-minutengesprek is met name gericht op de sociaal-emotionele ontwikkeling en het welbevinden van de leerling. De leerlingen vanaf groep 5 zijn ook uitgenodigd voor deze gesprekken. Als ouders en/of leerkracht dat nodig vinden, is er tegen het einde van het schooljaar nog een moment om moment ingepland om met elkaar in gesprek te gaan.

Uiteraard kan er op elk ander willekeurig moment ook een gesprek plaatsvinden over een leerling. Dit kan zowel op initiatief van de ouder(s) als van de leerkracht(en).

Naast onze preventieve aanpak hebben we een meer specifieke aanpak, die zich richt op zorgsignalen in de groep of van individuele leerlingen:

- Groepsplannen:

Twee keer per jaar worden de CITO-toetsgegevens van de leerlingen in de groepen 3 t/m 8 geanalyseerd. Gecombineerd met de onderwijsbehoeften van de leerlingen maakt de leerkracht een groepsplan voor verschillende vakgebieden. Hierin worden de leerlingen verdeeld in drie instructiegroepen op niveau. Tussendoor wordt steeds gekeken of de plannen moeten worden bijgesteld.

- Zorgbordsessie:

In de zorgbordsessie wordt de groep door de leerkracht gepresenteerd aan de intern begeleider en de leerkrachten van de groepen uit dezelfde bouw. Hierbij wordt gekeken naar het klimaat in de groep, de zorgen die de leerkracht heeft en de successen die hij/zij ervaart. De leerkracht gebruikt hiervoor de gegevens van ZIEN! (vragenlijsten om de sociaal-emotionele ontwikkeling in kaart te brengen) en Sidi (vragenlijst om meer- en hoogbegaafde leerlingen te signaleren). Collega's en de intern begeleider geven input en wisselen ervaringen uit met de leerkracht die hem/haar verder kunnen helpen.

- Leerlingbespreking:

De leerkrachten geven aan welke leerlingen extra zorg nodig hebben. Deze leerlingen worden in ieder geval twee keer per jaar besproken met de intern begeleider. Op initiatief van de leerkracht vinden ook extra overleggen plaats. Als dit voor specifieke leerlingen nog onvoldoende is dan is er twee keer per jaar ook nog een leerlingbespreking van de intern begeleiders met de orthopedagoog van het Onderwijs OndersteuningsCentrum.

- Zorg Advies Team:

Leerlingen waar zorgen over zijn die niet meer binnen het schoolkader vallen, kunnen worden besproken in het ZAT. Het ZAT bestaat uit de intern begeleider, de jeugdconsulent van de gemeente Dinkelland en een maatschappelijk werker van Wijkkracht eventueel aangevuld met andere betrokkenen.

4.4.3 Leerlingen met specifieke ondersteuningsbehoeften

Soms vraagt de ontwikkeling van leerlingen om ander aanbod dan het niveau van het aanbod van de leerlingen in de leeftijdsgroep. Onze school zorgt dan voor onderwijsaanbod passend bij de ontwikkeling van deze leerling en beschrijft dit in een specifiek plan voor deze leerling, het zogenaamde ontwikkelingsperspectief. Dit plan wordt met ouders besproken. Ook wordt dit plan regelmatig geëvalueerd om zo ook goede zorg te dragen voor de ononderbroken ontwikkelingslijn voor deze leerlingen.

Het kan ook zijn dat een leerling om andere redenen om specifieke ondersteuning voor zijn of haar ontwikkeling vraagt. De KONOT-scholen kunnen voor de ondersteuning van leerlingen met specifieke onderwijsbehoeften een beroep doen op de ondersteuning vanuit Samenwerkingsverband (SWV) 23.02 (www.swv2302.nl, telefoonnummer: 085-0471102). Binnen dit samenwerkingsverband is deze ondersteuning decentraal geregeld in drie deelregio's. De KONOT-scholen behoren tot deelregio Noordoost Twente. In deze deelregio wordt de extra ondersteuning georganiseerd en gecoördineerd vanuit het Onderwijs Ondersteuningscentrum (OOC) in Oldenzaal:

Onderwijs OndersteuningsCentrum
Lariksstraat 11,
7572 DE Oldenzaal
www.ooc-notwente.nl
telefoonnummer: 0541-627010

De scholen binnen SWV 23.02 hebben samen afgesproken welke passende ondersteuning ze minimaal kunnen bieden. Deze ondersteuning is beschreven in het Basisondersteuningsprofiel, te vinden onder de volgende link: [Basisondersteuningsplan SWV 23.02](#).

Naast de binnen SWV 23.02 afgesproken basisondersteuning kan onze school extra begeleiding bieden aan: leerlingen zoals beschreven in het **schoolondersteuningsprofiel**. Dit ondersteuningsprofiel is te vinden onder de volgende link: [SOP Willibrord](#)

5. Zorg voor kwaliteit van het onderwijs

In ons onderwijs staat de brede en optimale ontwikkeling van de talenten van onze leerlingen centraal, zodat ze zich op goede wijze kunnen ontwikkelen en voorbereiden op hun toekomst. Dit vraagt om goed onderwijs, gegeven door goede leerkrachten die werken in een organisatie waarin de dialoog gevoerd wordt over onderwijskwaliteit en ieders rol daarin. Dit hoofdstuk schetst de zorg voor goede onderwijskwaliteit langs de drie lijnen waarop we met kwaliteitsbeleid inzetten, nl.:

1. het vakmanschap van onze leerkrachten;
2. de dialoog op alle niveaus;
3. de optimale inrichting van de kwaliteitszorg.

De concrete en specifieke uitwerking van onze zorg voor kwaliteit op KONOT-niveau vindt u in de beleidsdocumenten 'Kwaliteit bij KONOT', 'Schoolbespreking KONOT' en 'Collegiale visitatie bij KONOT'.

Op de Willibrord werken we met een systeem van kaarten:

- **Kwaliteitskaarten:** Deze beschrijven de afspraken die we gemaakt hebben op onderwijsgerelateerd gebied (didactiek; leerlingenzorg; sociaal emotioneel);
- **Afsprakenkaarten:** Deze beschrijven de afspraken die we gemaakt hebben op organisatorisch gebied, dit met het doel voor iedereen helder te hebben wat zijn /haar rol is in een organisatorisch thema;
- **Ambitiekaarten:** Deze beschrijven de ambities die we hebben op grote ontwikkelthema's binnen de school (big rocks), waar relevant delen we een grote ambitie op in kleinere deelthema's met een eigen ambitiekaart. Ambitiekaarten komen direct voort uit de in 3.3 beschreven ambities.

Om de kwaliteitskaarten actueel te houden zorgen we ervoor dat ze met regelmaat worden geëvalueerd en bijgesteld. De kaarten die ons primaire proces beschrijven worden jaarlijks geëvalueerd. Overige kaarten minimaal eens per 4 jaar.

De afsprakenkaarten worden geëvalueerd elke keer nadat het beschreven thema heeft plaats gevonden. Na evaluatie is de voorbereiding voor de volgende keer dat het thema plaats vindt in aanleg klaar. Door op deze manier te werken verminderen we de werkdruk en vergroten we de kwaliteit van uitvoering, inclusief interne en externe communicatie.

De ambitiekaarten zijn het uitgangspunt voor inhoudelijke ontwikkelingen binnen de school. Gedurende de looptijd van de kaart wordt met regelmaat gecheckt of het plan op koers ligt en eventueel bijstelling nodig heeft op m.n. de inhoud. Ambitiekaarten leiden na afronding vaak tot nieuwe kwaliteitskaarten, of substantiële wijzigingen van bestaande kwaliteitskaarten.

Waar mogelijk en relevant worden de kaarten in ZWeM-verband ontwikkeld. De uiteindelijke tekst zal afgestemd zijn op de specifieke behoeftes en wensen van de eigen locatie.

5.1 Vakmanschap - Onze mensen

Onze medewerkers spelen een belangrijke rol binnen de kwaliteitszorg van KONOT. Goed onderwijs vraagt om medewerkers met een kwaliteitsbewuste houding die beschikken over goede pedagogische en didactisch kennis, houding en vaardigheden. Zij verzorgen het onderwijs en creëren voor de leerlingen een klimaat met ruimte voor ontwikkeling. Vanuit deze gedachte steekt het personeelsbeleid van KONOT in op:

- de zorg voor bevoegd en bekwaam personeel;
- de zorg voor goed pedagogisch-didactisch leerkracht handelen, en;
- het ondersteunen van diverse mogelijkheden voor professionalisering.

5.1.1 Zorg voor bevoegd en bekwaam personeel

KONOT volgt de afspraken die in de CAO gemaakt zijn over de start-, basis- en vakbekwaamheid van leerkrachten. We begeleiden de startbekwame leerkrachten in hun ontwikkeling naar basisbekwame leerkracht; een leerkracht die in staat is te zorgen voor een veilig en stimulerend klimaat, structuur, orde en duidelijkheid in de les en de leerlingen stimuleert actief mee te doen. We zien echter graag dat leerkrachten zich ontwikkelen tot vakbewame leerkracht, die oog hebben voor de onderwijsbehoeften van leerlingen, aan kunnen sluiten bij de mogelijkheden van de leerling en in staat

zijn leerlingen te begeleiden om zich optimaal te ontwikkelen. Hiertoe bieden we binnen onze organisatie volop mogelijkheden voor begeleiding en professionalisering.

Voor de cyclische begeleiding van leerkrachten volgen we de CAO PO. Deze CAO regelt dat er periodiek op professionele wijze gesprekken worden gevoerd met een werknemer over diens functioneren. Onze leerkrachten worden cyclisch door hun leidinggevende begeleid op basis van ontwikkeldoelen. De leidinggevende zorgt voor het digitaal archiveren van de verslaglegging van de gesprekken rondom deze begeleiding in Raet. Voor de vastlegging van de lesobservaties wordt het instrument Cupella gebruikt. Het onderhouden van vakbekwaamheid is een gezamenlijke verantwoordelijkheid van werkgever en werknemer.

In paragraaf 5.1.2 leest u hoe we op onze school werken aan de ontwikkeling van pedagogisch-didactisch handelen.

5.1.2 Zorg voor goed pedagogisch-didactisch handelen

Toekomstgericht onderwijs vraagt van onze leerkrachten goed pedagogisch-didactisch handelen; leerkrachten die tenminste over voldoende basis- en complexe vaardigheden beschikken en zich daarnaast ook competent voelen in het geven van onderwijs dat uitnodigt te ontdekken en te onderzoeken. We dragen op onze school op verschillende manieren zorg voor de voortdurende ontwikkeling van dit leerkrachthandelen, door:

- Het hebben van kwaliteitskaarten die houvast bieden aan leerkrachten m.b.t. onderwijskundige afspraken binnen de school.
- Het hebben van ambitiekaarten, ook op het gebied van pedagogisch-didactisch handelen, waardoor voor leerkrachten duidelijk is aan welke ontwikkeldoelen zij dienen te werken teneinde de nieuwe pedagogische didactische doelen te bereiken.
- Bij het bespreken van de kwaliteits- en ambitiekaarten staat steeds (ook) de ontwikkeling van leerkrachten centraal. Leerkrachten wisselen met elkaar het effect van de gemaakte afspraken van de kwaliteitskaarten uit. Ze bespreken daarnaast op welke wijze de uitgesproken ambities kwalitatief goed vertaald kunnen worden naar het dagelijks lesgeven.
- In ieder geval twee keer per jaar is er een groepsobservatie, waarbij vooraf een pedagogisch didactisch doel centraal staat. Deze observaties zijn ontwikkelingsgericht, zowel op schoolniveau als op individueel niveau. De observaties worden in tweetallen uitgevoerd door een combinatie van een leidinggevende, een IB-er evt. aangevuld met een extern persoon.
- Daarnaast worden er groepsobservaties uitgevoerd door leidinggevendenden, met een meer beoordelend karakter.
- Observaties vinden plaats op basis van vooraf vast te stellen kijkwijzers. Deze staan altijd ten dienste van het beoogde doel van de observatie.
- Voor het bevorderen van nieuw pedagogisch handelen maken we gebruik van specialisten binnen onze eigen school. Van hen wordt verwacht dat zij coachen en voorbeeldlessen geven van te ontwikkelen kwaliteiten.
- Collegiale consultatie is nog geen gebruik binnen onze school. De komende jaren zullen we onderzoeken welke vorm van collegiaal leren passend is voor de behoefte van het team van de Willibrord.
- Bij nieuwe ontwikkelingen, bijvoorbeeld een nieuwe didactische aanpak, zal gebruik gemaakt worden van externe expertise. Deze expertise zal ingezet worden bij de ontwikkeling van de leerkrachten, bij het vergroten van de expertise van leidinggevendenden en IB voor het uitvoeren van krachtige observaties.

We focussen ons hierbij op:

- Het voldoen aan de wettelijke eisen die aan leerkrachten gesteld worden:
 - Leerkrachten sluiten aan bij niveau en onderwijsbehoeften van de leerling.
 - Er is sprake van een leerklimaat dat leren mogelijk maakt; (ondersteuning en uitdaging, creëren van een leerklimaat waarbij leerlingen actief en betrokken zijn)
 - De instructie is helder en effectief.
 - De lessen verlopen gestructureerd.
- Daar bovenop hebben wij eigen ambities, waar we de komende jaren nader vorm aan zullen geven:

- Wij willen tegemoetkomen aan de verschillen die er zijn in ontwikkelbehoeftes van leerlingen. Daarbij denken we aan cognitieve verschillen, maar ook aan leerlingen die juist op andere aspecten het beste uit de verf komen.
 - Versterken van het eigenaarschap van leerlingen bij het stellen van eigen leer- en ontwikkeldoelen.
 - Het vergroten van de vaardigheid bij leerkrachten om meer leerdoelgericht te werken in het aanbod aan leerlingen.
 - Het bepalen van het onderwijsaanbod meer te baseren op observaties (onderbouw) en het intensiever volgen van leerlijnen in de dagelijkse onderwijspraktijk.
 - Een onderwijsaanbod te ontwikkelen dat in hoge mate aansluit bij de maatschappij waarin onze leerlingen volwassen zullen zijn.
- Daarnaast hebben we, vanuit het oogpunt van de kwaliteit van de didactiek, bewust de keuze gemaakt gymnastiek door een vakleerkracht te laten verzorgen.
 - Onderwijsgemeenschap ZWeM heeft specialisten die zowel uitvoerend als coachend/ontwikkelen een bijzondere bijdrage leveren op het gebied van:
 - Gedrag
 - Social media / ICT
 - Meer- en hoogbegaafdheid

5.1.3 Professionalisering

Onze medewerkers werken voortdurend aan de ontwikkeling van hun vakmanschap. Zo werken ze enerzijds aan het versterken en vergroten van hun vakmanschap om de leerlingen nog beter en uitdagender onderwijs te kunnen geven. Anderzijds ondersteunt professionalisering binnen onze organisatie de leerkrachten, de school en de organisatie bij het nastreven van de ambities van de school en de KONOT als geheel. Aan professionalisering wordt op verschillende manieren vorm gegeven, o.a. door:

▪ **Individuele ontwikkelplannen:**

Medewerkers staan vaak niet in dezelfde fase van ontwikkeling. Dit maakt dat teamtraining (zie hierna) niet altijd de beste oplossing is om tot verdere ontwikkeling te komen. Dat betekent dat we m.b.t. ontwikkeldoelen die we op teamniveau nastreven medewerkers inzicht bieden in de fase van ontwikkeling waarin zij zich bevinden. Op basis daarvan kan een medewerker zelf plannen hoe hij/zij wil werken aan de benodigde vervolgstappen in ontwikkeling. Dit kan op verschillende manieren:

- Literatuurstudie
- Collegiale consultatie: collega, IB-er, specialist binnen de school
- Coaching: IB-er, specialist binnen de school, externe coaching
- Bezoeken van trainingen binnen de school
- Cursus of opleiding

Het uitgangspunt is dat de medewerker zelf verantwoordelijk is voor de eigen ontwikkeling. Hij/zij neemt zelf het initiatief om de wijze waarop ontwikkeling plaats vindt vorm te geven. De directie kan echter ook aandringen op te nemen stappen, indien de noodzaak daartoe zichtbaar is. Op welke wijze bieden we inzicht in de ontwikkelfase waarin iemand zich bevindt?

- Klassenbezoek, op basis van een thema of regulier. Een klassenbezoek kan zowel door interne als externe personen uitgevoerd worden.
- 0-meting op basis van een thema, waarbij de medewerker zich kan spiegelen aan de andere medewerkers binnen de school

▪ **Coaching on the job**

Vanwege de aanwezigheid van veel expertise binnen cluster ZWeM, zullen we de komende jaren veel gebruik maken van die expertise in de groepen bij de ontwikkeling van de medewerkers. Dit betekent dat specialisten bijvoorbeeld voorbeeldlessen geven, die daarna door de medewerkers zelf worden uitgevoerd. Of de specialisten ontwikkelen lessen, die aansluitend, met advies en klassenbezoek worden uitgevoerd door de groepsleerkracht.

▪ **Teamtraining op school- of bouwniveau:**

Het nastreven van de ambities in ons schoolplan vraagt van onze leerkrachten en ons team in veel gevallen het versterken van professionaliteit op nieuwe nog niet gebaande paden. Tijdens teamtraining op school- of bouwniveau trekken onze leerkrachten samen op in het vergroten van kennis, houding en vaardigheden die vanuit de ambities van hen gevraagd worden.

▪ **Extern aanbod, masters en LOF-aanvragen:**

We stimuleren het personeel tot het volgen van externe opleidingen, waaronder het volgen van masters. Enerzijds omdat onze ambities veelal vragen om medewerkers die bij het nastreven ervan een voortrekkersrol kunnen vervullen. De schooldoelen staan daarbij voorop. Anderzijds willen we onze medewerkers graag ondersteunen in hun persoonlijke ambities zich te ontwikkelen binnen hun professionaliteit. De nieuwste CAO (2019) biedt hiertoe ook extra mogelijkheden. Bij het besteden van de schoolmiddelen zal prioriteit gegeven worden aan domeinen die nog niet (voldoende) bezet zijn. Hierbij kan gedacht worden aan de volgende specialisaties:

- Rekenspecialist
- Taal/lees specialist
- Specialist identiteit
- Specialist Wetenschap en Techniek

Het doen van een LOF-aanvraag (leraren ontwikkelings Fonds), of gelijksoortige subsidieregeling, wordt expliciet ondersteund. Ook hier zoeken we nadrukkelijk aansluiting bij de doelen van de school/onze onderwijsgemeenschap.

▪ **KONOT-Academie**

KONOT beschikt over een eigen professionaliseringsaanbod, de KONOT-academie, waarbinnen een breed aanbod bestaat aan leergangen, werkateliers, workshops, films, excursies en lezingen. De academie biedt onze medewerkers de mogelijkheid zich binnen hun vakgebied en ook persoonlijk verder te ontwikkelen. Het aanbod richt zich daarnaast ook op het ondersteunen van de vertaling van de KONOT-strategie naar de praktijk op de school en in de groep.

5.2 De lerende dialoog

Binnen onze organisatie streven we naar een professionele cultuur waarin op de verschillende niveaus vanuit eigenaarschap de dialoog wordt gevoerd over de ambities die we hebben voor ons onderwijs, en de stappen die we daarin al gezet hebben en nog willen zetten. We voeren dit gesprek vanuit een open, nieuwsgierige en onderzoekende houding; waararderend voor wat al bereikt is en met succes werkt, en met ambitie voor de volgende te zetten stappen.

In deze dialoog staat onder andere het pedagogisch-didactisch handelen en de ontwikkeling en borging van goed en innovatief onderwijs centraal. We organiseren voor onze medewerkers verschillende mogelijkheden om elkaar ook buiten de eigen school op professioneel vlak te ontmoeten en te inspireren, met elkaar te discussiëren en zo van elkaar te leren, zoals: de KONOT-academie, het Onderwijscafé, de KONOT-filmavonden en excursies (intern en extern).

5.3 De inrichting van de Kwaliteitszorg

De vijf kwaliteitsvragen en de PDSA-cyclus vormen de basis voor de reflectie op onderwijskwaliteit en inrichting van de kwaliteitszorg binnen onze organisatie:

- **De vijf kwaliteitsvragen:** 'Doen we de goede dingen?', 'Doen we deze dingen op een goede wijze?', 'Hoe weten we dat?', 'Vinden anderen dat ook?', en 'Wat doen we met deze wetenschap?'
- **De PDSA-cyclus** (Plan, Do, Study, Act):
Binnen deze cyclus werken we vanuit een balans tussen ontwikkelen en periodieke verantwoording aan voortdurende verbetering van onderwijskwaliteit. Daarbij zijn niet alleen resultaten, maar het vakmanschap onze medewerkers, het onderzoeken en verbeteren van de processen en het optimaliseren van onze organisatie belangrijk.

In het vervolg van deze paragraaf volgt een uiteenzetting van de planvorming, de borging, de wijze waarop we zicht op kwaliteit en de vertaling van strategie naar concreet handelen in de groep organiseren. Tot slot volgt een overzicht van de binnen onze organisatie en school gehanteerde kwaliteitsinstrumenten.

5.3.1 Planvorming

Eens in de vier jaar zet KONOT de ambities voor het onderwijs binnen ons bestuur uiteen in het Strategisch Beleidsplan. De **markeringen** behorende bij deze ambities vormen daarbij de leidraad voor het voeren van een goede dialoog over de plannen en ambities. De **vragen** bij deze markeringen helpen ons bij het voeren van dit gesprek. De ambities, markeringen en vragen vinden in ons schoolplan hun schoolspecifieke vertaling.

Onze school vertaalt de plannen vanuit het schoolplan jaarlijks op de volgende wijze: Wij werken met ambitiekaarten. De ambitiekaarten zijn een concrete vertaling van de meerjarige doelstellingen uit ons schoolplan. Uitgangspunt is onze visie. Die visie is voor de komende vier jaar geconcretiseerd naar ambities zoals beschreven in hoofdstuk 3.3. De concrete vertaling leidt tot het jaarlijks formuleren van ambitiekaarten. Een afgeronde ambitiekaart leidt altijd tot één of meer nieuwe kwaliteitskaarten, waardoor het doorlopen proces gewaarborgd wordt.

Onze communicatie naar ouders en andere externe partners over de schoolontwikkeling en de stappen die we zetten ten aanzien van onze ambities houden we actueel via de schoolgids in 'Scholen op de kaart'.

5.3.2 Borging van afspraken, beleid en besluitvorming

De bovenschoolse afspraken en het beleid worden vastgelegd in het digitale systeem besluitvorming KONOT en het digitale Handboek KONOT.

Op schoolniveau zijn er verschillende niveaus van borging van afspraken, beleid en besluitvorming:

Organisatieniveau:	Wat	Uitleg en plaats van vastlegging
ZWeM	Ambitiekaarten	Beschrijven de actuele ambities op ZWeM-niveau Ambitiekaarten hangen in de teamkamer en zijn te vinden op SharePoint van ZWeM onder "kwaliteit".
	Kwaliteitskaarten	Deze beschrijven de afspraken die we gemaakt hebben op onderwijsgerelateerd gebied (didactiek; leerlingenzorg; sociaal emotioneel) op ZWeM-niveau. Kwaliteitskaarten zijn te vinden op SharePoint van ZWeM onder "kwaliteit".
	Afsprakenkaarten	Deze beschrijven de afspraken die we gemaakt hebben op organisatorisch gebied, dit met het doel voor iedereen helder te hebben wat zijn/haar rol is in een organisatorisch thema op ZWeM-niveau. Afsprakenkaarten zijn te vinden op SharePoint van ZWeM onder "kwaliteit".
	Afsprakenlijst	Beschrijft afspraken die gedurende het jaar gemaakt worden in overlegsituaties op ZWeM-niveau. De actuele afsprakenlijst is te vinden op SharePoint van ZWeM onder "Overleg".
	Actielijst	Beschrijft praktische acties die gedurende het jaar uitgevoerd dienen te worden n.a.v. overlegsituaties op ZWeM-niveau. De actuele actielijst is te vinden op SharePoint van ZWeM onder "Overleg". NB: Er zijn geen notulen meer van overlegsituaties.
Willibrord	Ambitiekaarten	Beschrijven de actuele ambities van het team van de Willibrord. Ambitiekaarten hangen in de teamkamer en zijn te vinden op SharePoint van Willibrord onder "kwaliteit".

	Kwaliteitskaarten	Deze beschrijven de afspraken die we gemaakt hebben op onderwijsgerelateerd gebied (didactiek; leerlingenzorg; sociaal emotioneel) met het team van de Willibrord. Kwaliteitskaarten zijn te vinden op SharePoint van Willibrord onder "kwaliteit".
	Afsprakenkaarten	Deze beschrijven de afspraken die we gemaakt hebben op organisatorisch gebied, dit met het doel voor iedereen helder te hebben wat zijn/haar rol is in een organisatorisch thema met het team van de Willibrord. Afsprakenkaarten zijn te vinden op SharePoint van Willibrord onder "kwaliteit".
	Afsprakenlijst	Beschrijft afspraken die gedurende het jaar gemaakt worden in overlegsituaties met het team van de Willibrord. De actuele afsprakenlijst is te vinden op SharePoint van de Willibrord onder "Overleg".
	Actielijst	Beschrijft praktische acties die gedurende het jaar uitgevoerd dienen te worden n.a.v. overlegsituaties met het team van de Willibrord. De actuele actielijst is te vinden op SharePoint van de Willibrord onder "Overleg". NB: Er zijn geen notulen meer van overlegsituaties.

Hiermee zorgen we ervoor dat er ieder binnen KONOT en op schoolniveau voortdurend toegang heeft over de meest actuele beleidsdocumenten, werkwijzen en besluiten.

5.3.3 Zicht op kwaliteit en de vertaling van strategie naar uitvoering

Borging van goed onderwijs en nieuwe ontwikkelingen vraagt niet alleen om het duidelijk vastleggen van afspraken en beleid in documenten. Belangrijker nog is dat de vertaling ervan leidt tot de wenselijke uitvoering in de dagelijkse praktijk van onze groepen. De dialoog en de kwaliteitszorgcyclus, met de instrumenten die daarbij ingezet worden, vormen de belangrijkste basis voor het zicht op kwaliteit binnen KONOT. De eerder genoemde vijf kwaliteitsvragen vormen ook hier de leidraad.

Voor het zicht op kwaliteit en in het borgen van strategievertaling gebruikt KONOT een systematiek van zelfevaluatie, verdiepende kwaliteitsrondes, waarderende collegiale visitatie en waar nodig externe schoolanalyse:

- 1. Zelfevaluatie (de Schoolbespreking):** De directie reflecteert tenminste eens per jaar op de voortgang in ontwikkeling van de ambities van de school. De bijbehorende markeringen en de vragen die de school en de leerkrachten zichzelf stellen vormen onderlegger voor deze evaluatie. De zelfevaluatie zoomt in op de kwaliteitsvragen: 'Doen we de goede dingen?' en 'Doen we die dingen goed?'. De evaluatie vormt de onderlegger voor het gesprek tussen de schooldirectie en het CvB, de zogenaamde schoolbespreking.
- 2. Kwaliteitsrondes:** tijdens de kwaliteitsrondes (eens per jaar) vindt het verdiepende gesprek plaats over de ontwikkelingen op de school ten aanzien van de ambities. Dit gesprek wordt ingestoken vanuit de verschillende disciplines (onderwijs&kwaliteit, personeel&organisatie, financiën&huisvesting). Ook hier ondersteunen de markeringen en vragen bij de ambities het te voeren gesprek.

3. Collegiale visitatie en schoolanalyse externe analist

De reflectie op de derde kwaliteitsvraag 'Vinden anderen ook dat we het goed doen?' is binnen KONOT als volgt georganiseerd:

- **(Waarderende) collegiale visitatie:**

Deze lijn wordt gevolgd als er geen risico's bekend zijn en het beeld bestaat dat de kwaliteit op de school op orde is. De school nodigt tenminste één keer in de twee jaar een visitatieteam uit om vanuit een waarderende insteek en een open en nieuwsgierige houding samen met de school te onderzoeken hoe de school zich ten aanzien van de ambities ontwikkelt.

- **Analyse door een externe analist:**

Bij (vermoedens van) het bestaan van risico's voor de onderwijskwaliteit op een school, wordt er een schoolanalyse uitgevoerd door een externe analist. Deze analyse is gebaseerd op het onderzoekskader van de onderwijsinspectie. Daarnaast wordt ook de ontwikkelcapaciteit van de school onderzocht.

4. Beeld van de schoolontwikkeling

De zelfevaluatie, de kwaliteitsrondes, de collegiale visitatie en de externe schoolanalyse (indien nodig), geven ons een terugkoppeling over waar we staan in het bereiken van de ambities in ons schoolplan en de jaarplannen. Hierdoor kunnen we gericht volgende stappen zetten.

5.3.4 Evaluatie en kwaliteitsverbetering

Binnen KONOT en op onze school wordt voor de evaluatie en kwaliteitsverbetering gebruik gemaakt van een brede set aan methoden en instrumenten:

Jaarlijks

- Monitoring leeropbrengsten;
- Monitoring sociale competenties en sociaal emotionele ontwikkeling;
- Monitoring rendementsgegevens (waaronder CITO LOVS);
- Groepsobservaties;
- Groepsbespreking middels zorgbordsessies en leerlingbesprekingen;
- Schoolbesprekingen tussen directie school en CvB KONOT (2 keer per jaar);
- Kwaliteitsrondes onderwijs & kwaliteit (O&K), personeel & organisatie (P&O);
- Financiën & huisvesting (F&H) (1 keer per jaar);
- Onderzoek naar gewenste vaardigheden van personeel d.m.v. observatie, 0-metingen e.d.;
- Het maken en continu evalueren van groepsplannen

Twee jaarlijks

- Zelfevaluatie en (waarderende) collegiale consultatie op school- en bestuursniveau

Vierjaarlijks:

- Integraal Kwaliteitsonderzoek onder leerlingen, ouders, medewerkers en leidinggevenden ten behoeve van de evaluatie van het strategische beleid, de monitoring van tevredenheid en sociale veiligheid;
- RI&E: risico-inventarisatie en -evaluatie van sociale en fysieke veiligheid KONOT en scholen;
- Oudertevredenheidsonderzoek

6. Inzet financiële middelen

6.1 Inzet van middelen

Onze school ontvangt op basis van het leerlingaantal de reguliere bekostiging vanuit ons bestuur. Dit is de bekostiging die vanuit overheidswege bedoeld is voor de reguliere formatie en verdere exploitatie van onze school. Een deel van de gelden wordt op KONOT-niveau ingezet voor solidariteitsafspraken zoals bijv.: ouderschapsverlof, onvoorziene knelpunten, ziekteverzuim en de revitaliseringsregeling. Meer informatie over ons financiële beleid vindt u in de begroting op de website van KONOT: <https://www.KONOT.nl/organisatie/beleid/>

6.2 Inzet van sponsorgelden

Wij conformeren ons aan het Convenant "Scholen voor primair en voortgezet onderwijs en sponsoring". Hierin is vastgelegd hoe in het onderwijs wordt omgegaan met sponsoring. Wanneer er sprake is van samenwerking tussen scholen en bedrijven zal deze samenwerking ten goede komen aan het leer- en ontwikkelingsproces van leerlingen. Samenwerking impliceert ook sponsoring. Aan sponsoring liggen heldere regels en afspraken ten grondslag in dit convenant. Deze regels en afspraken voorzien erin dat geen vormen ontstaan die een negatief effect hebben op de geestelijke en/of lichamelijke ontwikkeling van leerlingen. Bij sponsoring is het wenselijk dat voor bedrijven hun maatschappelijke betrokkenheid voorop staat. De school zal op een zorgvuldige en voor alle betrokkenen transparante wijze met sponsoring omgaan.

Instemmingsformulier

School: Willibrord
Adres: Johanninksweg 4
Postcode/plaats: 7591 NX Denekamp

VERKLARING

Hierbij verklaart de medezeggenschapsraad van bovengenoemde school in te stemmen met het van 1 februari 2020 tot 1 augustus 2023. geldende schoolplan van deze school.

Namens de MR,
Denekamp,

Datum:

.....

Naam en handtekening:

.....

.....

Secretaris

BIJLAGEN

Bijlage 1: Strategisch beleidsplan KONOT '19-'23

KOERS KONOT

2019 - 2023

- 1** **AMBITUEUS & INNOVATIEF ONDERWIJS**
- 2** **VERDIEPEN VAN VAKMANSCHAP**
- 3** **VOEREN VAN DE LERENDE DIALOOG**
- 4** **VERBINDEN MET DE OMGEVING**

KONOT

Thema 1

Leren voor jouw toekomst! Dat is waar ons onderwijs op is gericht. Nu de basis staat (de basiskwaliteit is op orde), we werken handlungs- en opbouwgericht, de pedagogische en didactische vaardigheden van onze medewerkers zijn op niveau, willen we de komende jaren de volgende stap zetten. Deze volgende stap gaat over het borgen van de basis en over het versterken van het onderzoekend en ontdekkend leren. Wanneer we met ons onderwijs aansluiten bij de unieke talenten, belevingswereld en mogelijkheden in elk kind.

Markering

- De school geeft zelf betekenis aan haar onderzoekend en ontdekkend onderwijs er voor hen uitziet (afgestemd op de eigen uitgangssituatie en leerlingpopulatie).
- Directie en medewerkers durven keuzes te maken en spreken hun (risicovolle) ambities uit, onderbouwd met redenen waarom ze deze keuzes maken en deze ambities realiseren.
- Leerkrachten experimenteren in hun lessen met het onderzoekend en ontdekkend onderwijs en delen wat hiernlukt en wat mislukt.
- Leerlingen worden gestimuleerd zelf leiding te geven aan het eigen leren. Dit gedachten-ged is veranderd in de leerlijnen en zichtbaar in de klas. Leerlingen kunnen zelf benoemen hoe en wanneer er ruimte is om zich te ontwikkelen.
- De KONOT Academie onderzoekt de ondersteuningsbehoefte van KONOT-medewerkers en initieert ondersteuning groot en inspiratie gericht op het onderzoekend en ontdekkend leren.

Thema 2

Leerkraft zijn is een vak. Nu ook hier de basis op orde is, willen we de volgende stap zetten in het verdiepen van dit vakmanschap. Al onze 550 collega's hebben unieke kwaliteiten, de capaciteiten en verantwoordelijkheid om het verschil te maken en een onuitwisbare indruk achter te laten in het leven van onze leerlingen. Het verdiepen van het vakmanschap gaat over het willen begrijpen, het kunnen toepassen en zoeken naar mogelijkheden tot ontwikkeling en innovatie. Vanuit de wens - soms vanuit de noodzaak - in verbinding met de leraar van de leerling. Zelfkennis, zoals inzicht in de eigen talenten en ontwikkelpunten, vormt de basis voor deze groei en ontwikkeling.

Markering

- Scholing en ontwikkeling hangen samen met de risicovolle ambities die door de school zijn uitgesproken (in het schoolplan).
- De functioneringscyclus is een middel, ontwikkeling vindt elke dag plaats. Medewerkers omringen nieuwsgierige en onderzoekende vragen in de dagelijkse omgang.
- Medewerkers worden gezien. Medewerkers zoeken elkaar proactief op en gaan situationeel met elkaar in gesprek. Medewerkers zijn nieuwsgierig en bespreken (gepland) elkaars talenten.
- Medewerkers stimuleren elkaar om het beste in elkaar naar boven te halen

Thema 3

Ontwikkeling en groei van mensen, scholen en de stichting als geheel komen voort uit het voeren van de juiste gesprekken. Gesprekken over het leren van kinderen en ieders individuele bijdrage daaraan. Soms is deze dialoog cruciaal, om persoonlijke of schoolontwikkeling een impuls te geven. Dit zijn die momenten waarop we de komende jaren alert willen zijn en de juiste balans zoeken tussen beheersen en vernieuwen, voldoen aan verwachtingen vs. buiten de gebaande paden treden en scherpte vs. onduidelijkheid.

Markering

- Het lukt ons om meer en meer van elkaar te leren, op verschillende niveaus (directies onderling, directie en IB, directie en team, leraar en leerling, leraar en ouders).
- Medewerkers voeren jaarlijks een betekenisvol gesprek over hun ontwikkeling waarin zowel talenten als ontwikkelpunten nadrukkelijk aan bod komen en de verbinding wordt gelegd met scholing en ontwikkeling.
- Binnen KONOT waarderen we fouten, mislukkingen en experimenten. We koesteren diegenen die risico lopen, leren samen van hun fouten, gericht op de toekomst.

Thema 4

We leiden leerlingen op voor hun toekomst. Een toekomst waarin ze uilvliegen, de wereld in. Een wereld waarin ook de KONOT-scholen staan, verbonden met hun omgeving. De directe omgeving: onze ouders, samenwerkingspartners, de lokale gemeenschap, de natuur, het bedrijfsleven, de vervolgoledingen. En de niet directe omgeving als technologische ontwikkeling en maatschappelijke trends. Willen we onze leerlingen goed voorbereiden op hun toekomst, dan willen we deze verbinding met onze omgeving anders leggen, schoolmuren doorbreken en buiten de gebaande paden treden.

Markering

- De stichting en school hebben in beeld wat belangrijke samenwerkingspartners zijn en waar meer focus en aandacht voor mag zijn, tenzijnde de ambities te realiseren.
- De school weet zich anders te verbinden met zijn omgeving, met andere partners, andere samenwerkingsvormen ten gunste van de realisering van de eigen ambities.
- De school heeft de kwaliteiten van ouders in beeld, met als de bereidheid en de behoefte van ouders deze in te zetten ten dienste van het onderwijs.
- De school experimenteert met nieuwe, andere initiatieven met de omgeving (in verbinding met de schoolambitie) en deelt wat dit leerlijnen, samenwerkingspartners en medewerkers brengt.

Strategische koers

KONOT 2019 - 2023

Thema 1

Ambitieuw & innovatief onderwijs

Vragen?

- Waar is extra alertheid noodzakelijk in jouw school (denk aan pedagogisch-didactische waardigheden van leerkrachten in het kader van passend onderwijs, interactie in het onderwijs en het eigenaarschap voor het leerproces bij de leerling)? Welke risico's signaleer je?
- Leerlingen die kritische vragen stellen, die zich openlijk verwonderen en leren in verbinding met hun eigen belevingswereld. Waar en wanneer zie je dit terug in de les of school? Wat was hierin jouw bijdrage?
- Waar is het gelukt om (les)experimenten uit te voeren en hier gericht op te reflecteren? Bijvoorbeeld in het verbinden van vakken of toelaten van de methode. Welke lessen trekt de school hier collectief uit?
- Hoe vaardig is elke leerkracht in het inspelen op de individuele onderwijsbehoeften? In hoeverre voldoet de school aan de opdracht rondom passend onderwijs?
- In hoeverre nodigt de context (school, klas, plein) leerlingen uit tot onderzoekend en ontdekkend te leren?

Thema 2

Verdiepen van vakmanschap

Vragen?

- Wat betekent het 'verdiepen van vakmanschap' voor leerkrachten binnen de school? Wat heb je het afgelopen jaar geleerd in je vakmanschap of waarin heb je je ontwikkeld? En welk voornemen heb je voor het komende jaar om verder te groeien?
- Welke scholing of ontwikkeling van medewerkers is het afgelopen jaar ingezet om het 'leren voor jouw toekomst' verder vorm te geven (leerkracht, IB, directie, staf etcetera)?
- Heb je werkelijk scherp in beeld wat eigen talenten en ontwikkelpunten zijn in relatie tot het leren voor jouw toekomst? En wanneer had je voor het laatst een voor jou waardevol gesprek over jouw bijdrage aan de ambities van de school of stichting?
- Wat was een moment dat je huidige kennis en ervaring niet toereikend waren, toen wist ik het even niet meer en je je realiseerde: ik moet of wil iets anders of nieuws leren?
- Benoem een kwaliteit of vaardigheid van een collega waar je zelf graag vaardiger in wilt worden, om stappen te zetten in de realisering van de schoolambitie.
- Bij wie van je medewerkers is extra aandacht noodzakelijk? En leven nu zorgen rondom de vraag of hij/zij in staat is om mee te bewegen in de ambities van de school of stichting?

Thema 3

Voeren van de lerende dialoog

Vragen?

- Waarin heb je jezelf overtroffen het afgelopen jaar? En wat is je niet gelukt, wat viel noodzakelijk was?
- Neem mij mee naar een moment waar duidelijk zichtbaar was wat jouw bijdrage is aan leren voor de toekomst van jouw leerlingen? Hoe maak je hierin het verschil?
- Wat heb jij het afgelopen jaar geleerd van je collega's binnen KONOT? En wat wil je leren van je collega's binnen KONOT om nog meer stappen te zetten in het kader van leren voor je toekomst?
- Hoe vaak kijken leerkrachten bij elkaar in de les? En in hoeverre lukt het om een betekenisvolle reflectie (nabespreking) te voeren, resulterend in ontwikkelpunten?
- Wat heb je het afgelopen jaar geleerd van de feedback die je hebt gekregen van je leerlingen, je ouders of je team? Niet voldoende? Hoe ga je de komende tijd proactief je eigen feedback organiseren? Wat ga je doen met de inzichten uit de gesprekken?

Thema 4

Verbinden met de omgeving

Vragen?

- In hoeverre sluit het onderwijs op jouw school aan bij de (veranderende) omgeving?
- Waarom zou je de schoolmuren doorbreken? Wanneer lukt het en waarom lukt het niet? Slaagt de school er voldoende in om buiten de geboorte paden te treden?
- Met welke (samenwerkings)partners willen de stichting en school de komende jaren de relatie versterken, om de ambities te realiseren?
- Hoe kan een andere verbandenheid met de omgeving (of het versterken van relaties met partners) helpen om innovatie en vernieuwing binnen de school te versterken?
- Buiten naar binnen halen; welk doel had je voor ogen, waar is dit gelukt en welke effecten op het onderwijs heb je waargenomen?
- Hoe leer je leerlingen verantwoordelijkheid te nemen voor hun eigen ontwikkeling in verbinding met de omgeving?

