

Schoolondersteuningsprofiel

2023-2024

Schoolondersteuningsprofiel KBS Alfons Ariëns

2

Inhoudsopgave pag.

1. Algemeen

- 1.1 Contactgegevens 3
- 1.2 Onderwijsvisie / schoolconcept 3
- 1.3 Visie op leerlingen met specifieke onderwijsbehoeften 9
- 1.4 Onderwijskundige vormgeving van onze school 11
- 1.5 Kengetallen leerlingenpopulatie 13
- 1.6 Formatie en beschikbare expertise op school 14

2. Ondersteuning en onderwijs: mogelijkheden en beperkingen

- 2.1 De leerkracht 15
- 2.2 De intern begeleider 15
- 2.3 Mogelijkheden tot (extra) ondersteuning / begeleiding 16
- 2.4 Grenzen aan onze mogelijkheden 17

3. Planmatig handelen

- 3.1 Planmatig handelen op schoolniveau 19
- 3.2 HGW als onderdeel van planmatig handelen 20
- 3.2.1 HGW-cyclus op groepsniveau 21
- 3.2.2 De leerkracht doet ertoe 22
- 3.2.3 HGW-cyclus door het schooljaar heen 24
- 3.2.4 Borging van HGW via het groepsplan of een individueel plan 25

4. Vormen van overleg

- 4.1 Met ouder(s) 29
- 4.2 Groepsbespreking of groepspresentatie 30
- 4.3 Leerlingbespreking 31
- 4.4 Overdracht naar nieuwe leerkracht 31
- 4.5 Consultatie externen 32
- 4.5.1 Het preventieteam 32
- 4.5.2 Een MDO 33

Bijlagen
Bijlage 1: Protocol Toelating en Verwijzing
Bijlage 2: Afweging toelating in bijzondere gevallen
Bijlage 3: Format Groepsplan
Bijlage 4: Format kindplan
Bijlage 5: Format Begeleidingsarrangement

Schoolondersteuningsprofiel KBS Alfons Ariëns

3

Bijlage 6: Format Ontwikkelingsperspectief

1. Algemeen

1.1 Contactgegevens

Naam school KBS Alfons Ariëns

BRIN nummer 09MF

Adres Kamillemeen 1

Postcode en plaats 3844 HZ Harderwijk

Telefoon 0341 416758

Directeur Bas de Vente

Management Team Bas de Vente, Marieke Los, Marianne Turksema, Sabella van

den Ancker, Lotte Verpalen

Locatiecoördinator Marianne Tursema (groep 1 t/m 3)

Marieke Los (groep 4 t/m 8)

Intern begeleiders Sabella van den Ancker (groep 1 t/m 4)

Lotte Verpalen (groep 5 t/m 8)

Website www.alfonsariens.nl

Email alfonsariens@skofv.nl

Naam schoolbestuur SKO Flevoland Veluwe

Naam samenwerkingsverband Zeeluwe

1.2 Onderwijsvisie / schoolconcept

De missie/visie van de school is als volgt geformuleerd:

Wij werken samen vanuit de eigenheid van een ieder.

Dit doen we op een respectvolle, positieve en creatieve wijze.

Dit doen we d.m.v. interactief, uitdagend en betekenisvol onderwijs.

We willen een school in beweging zijn, waar ieder een kans krijgt om zijn of haar talenten te

ontwikkelen. Dit doen we door het aanbieden van uitdagend en betekenisvol onderwijs. We

betrekken de leerlingen actief bij hun eigen leerproces en maken hen daar

medeverantwoordelijk voor.

We vinden het belangrijk dat leerlingen leren in een veilige omgeving. Uiteraard betreft deze

veilige omgeving de fysieke omgeving: het gebouw, de speelplaats, de lokalen etc.

Daarnaast is er in een school sprake van een “pedagogische omgeving”. Wij streven naar een

veilige pedagogische omgeving: kinderen worden door leerkrachten positief benaderd, er wordt

een actief anti-pestbeleid gevoerd. Er is een pestprotocol en we zijn een Kanjerschool, dit

betekent dat schoolbreed de kanjertraining aan de leerlingen wordt aangeboden en dat de

Kanjertaal gesproken wordt.

http://www.alfonsariens.nl/
mailto:alfonsariens@skofv.nl

Schoolondersteuningsprofiel KBS Alfons Ariëns

4

Leerlingen mogen (binnen hanteerbare kaders) zichzelf zijn, zij leren samenwerken, er wordt

gewerkt aan het zelfvertrouwen van kinderen etc.

We hanteren bij het streven naar een veilige pedagogische omgeving de volgende pedagogische

uitgangspunten:

 Alle leerlingen zijn gelijkwaardig;

 Wij respecteren het eigene, het unieke van iedere leerling;

 Wij stimuleren en beschermen het zelfvertrouwen en de eigenwaarde van iedere

leerling;

 Wij bieden leerlingen veiligheid;

 Wij brengen leerlingen een positief kritische houding bij;

 Wij leren leerlingen dat (juist ook) van fouten en conflicten geleerd wordt;

 Wij leren leerlingen om te gaan met hun eigen mogelijkheden en beperkingen;

 Wij leren leerlingen zich te ontspannen en te genieten, o.a. door successen te vieren.

Als derde component zien wij de “didactische omgeving”. Kinderen moeten zich veilig voelen om

tot leren te kunnen komen. Dit wordt bereikt door binnen de klassikale setting waarin wij

werken, differentiatie toe te passen bij instructie, verwerking en op het niveau van tempo,

beleving en interesse. Verder wordt wanneer leerlingen dat nodig hebben op een efficiënte

manier hulp geboden door planmatig handelen, opbrengstgericht werken en door de inrichting

van de leerlingenzorg, Oftewel we stemmen het onderwijs aanbod af op de onderwijsbehoeften

van leerlingen.

Er wordt uitgegaan van de volgende didactische uitgangspunten:

 De leerlingen moeten een ononderbroken ontwikkelingsproces kunnen doorlopen.

 Het onderwijs richt zich op een gelijkmatige ontwikkeling van de leerling, waarbij

kennis, leren leren, werkhouding en motivatie, sociale vaardigheden, culturele vorming,

creativiteit en lichamelijke ontwikkeling de aandacht krijgen;

 Het onderwijs wordt zo gegeven dat het bijdraagt tot creatief denken en zelfstandig

werken in combinatie met leren plannen en organiseren;

 Het onderwijs wordt zo gegeven dat er ruimte is voor verschillende werkvormen,

differentiatie en individualisatie;

 Het onderwijs doet een beroep op de eigen verantwoordelijkheid van de kinderen.

De bovengenoemde uitgangspunten vinden een vorm in de volgende concepten:

 Passend onderwijs

 Zelfstandig werken

 Coöperatief leren

Passend onderwijs

Onder passend onderwijs verstaan wij: op basis van data bewust, systematisch en cyclisch

werken aan het streven naar maximale opbrengsten. Leerlingen worden gegroepeerd op basis

van overeenkomstige kenmerken. Aan iedere leerling worden optimale kansen geboden op

ontwikkeling van zijn talenten.

Schoolondersteuningsprofiel KBS Alfons Ariëns

5

Wij willen recht doen aan verschillen. Iedere leerling is uniek, maar dat betekent niet dat voor

iedere leerling een uniek onderwijsprogramma noodzakelijk, mogelijk of zelfs wenselijk zou zijn.

Prikkelende uitspraak:

“Als alle kinderen dezelfde kip moeten knippen, kunnen ze hun ei niet kwijt.”

Gedifferentieerd onderwijs dat recht doet aan verschillen tussen leerlingen en dat ook

uitvoerbaar is, organiseren wij via het onderwijscontinuüm. Het onderwijscontinuüm houdt in

dat wij het onderwijs organiseren in zorgvuldig samengestelde, op elkaar aansluitende en elkaar

aanvullende onderwijsarrangementen. Hiervoor vinden wij drie uitgangspunten van belang. Wij

realiseren differentiatie als verbijzondering van het algemene, door intensivering van het

basisaanbod, voor een beperkt aantal leerlingen.

Wij zorgen voor passend onderwijs voor alle leerlingen door onderwijsarrangementen in te

zetten. In onderwijsarrangementen beschrijven wij als school in de volle breedte wat het

onderwijsaanbod is voor de leerlingen, passend bij de behoeften en mogelijkheden van

verschillende groepen leerlingen. In de arrangementen is concreet te zien wat wij doen om

leerlingen de leerdoelen door de jaren heen te laten behalen passend bij hun perspectief op

vervolgonderwijs.

Bij het opstellen van de arrangementen bekijken we kritisch de inzet van de methoden. De

methoden worden afgezet tegen de te behalen doelen.

Werken met arrangementen is een manier om kwalitatief goed en gedifferentieerd onderwijs te

bieden dat recht doet aan verschillen tussen leerlingen en dat toch werkbaar blijft.

In een onderwijsarrangement zijn alle elementen van het onderwijsleerproces uitgewerkt die

ervoor zorgen dat een leerling kan leren, zoals leerstofaanbod, leertijd, didactisch en

pedagogisch handelen en klassenmanagement.

Het proces van toewijzing van leerlingen aan arrangementen zien wij als een actie op vier

dimensies van het onderwijscontinuüm:

- Data: wij verzamelen systematisch gegevens over de leeropbrengsten van onze

leerlingen. Ons leerlingvolgsysteem biedt ons allerlei overzichten op leerling-niveau,

groepsniveau en schoolniveau.

- Duiden: wij analyseren de gegevens; wat betekenen ze en hoe gaan wij ermee aan de

slag?

De overzichten met scores van individuele leerlingen gebruiken wij om de leerresultaten

van een leerling te vergelijken met de standaarden.

- Doelen: op basis van deze vergelijking wijzen wij de leerling toe aan het juiste

arrangement. Daarmee stellen wij het aanbod vast dat de leerling nodig heeft om doelen

te behalen die nodig zijn voor een uitstroombestemming. Het aanbod wordt vastgelegd

in een groepsplan.

- Doen: Het groepsplan wordt uitgevoerd.

Invulling geven aan ‘passend onderwijs’ is prioriteit nummer één. Dit betekent een extra

investering voor de intern begeleiders. Ten eerste vraagt dit om zelf relevante kennis vergaren,

Schoolondersteuningsprofiel KBS Alfons Ariëns

6

gevolgd door deze kennis delen met directie en collega’s en vervolgens een plan van aanpak

maken en dit plan ten uitvoer brengen.

De uitspraak ‘we stemmen het onderwijsaanbod af aan de onderwijsbehoeften van leerlingen’,

is een uitspraak die regelmatig gebezigd wordt, maar kijkend naar de verregaande betekenis

en reikwijdte van deze uitspraak is de indruk dat nog winst behaald kan worden bij bijvoorbeeld

het dagelijks handelen van de leerkracht. Is de leerkracht in staat een uitdagende omgeving te

creëren en echt aan te sluiten bij de zone van naaste ontwikkeling? Waar blijkt dat dan uit?

Is er sprake van een beredeneerd aanbod?

 De intern begeleider is er om leerkrachten te ondersteunen en begeleiden/coachen. Dit

betekent dat observeren in de klas een belangrijke invulling is van het werk van de intern

begeleider.

Met het team zijn we de overstap van opbrengstgericht werken naar opbrengst veroorzakend

lesgeven aan het maken. De eerder genoemde vragen passen bij opbrengst veroorzakend

lesgeven.

Zelfstandig werken

Binnen het concept ‘zelfstandig werken’ nemen keuzemomenten, planning en eigen

verantwoordelijkheid van de leerling een grote plaats in. Door de school loopt wat dit betreft

een rode draad, die start in groep 1 en eindigt in groep 8. In groep 1 wordt deze rode draad

gestart met kies- en planborden, krijgt in groep 4 een vervolg met dagtaken en wordt in groep 6,

7 en 8 als het ware voltooid via het werken met weektaken.

Coöperatief leren

Coöperatief leren is niet iets compleet nieuws. In het verleden werd het wel ‘samenwerkend

leren’ of ‘sociaal leren’ genoemd of maakte het onderdeel uit van ‘interactief leren’.

Coöperatief leren is een onderwijsleersituatie waarin leerlingen in kleine heterogene groepen op

een gestructureerde manier samenwerken aan een leertaak met een gezamenlijk doel.

De leerlingen die samenwerken zijn niet alleen gericht op hun eigen leren maar ook op dat van

hun groepsgenoten. Leerlingen leren van en met elkaar.

Vijf basiskenmerken zijn typerend en bepalend voor coöperatief leren:

1. positieve wederzijdse afhankelijkheid,

2. individuele verantwoordelijkheid.

3. directe interactie,

4. samenwerkingsvaardigheden,

5. evaluatie van het groepsproces.

Positieve wederzijdse afhankelijkheid betekent dat leerlingen van elkaar afhankelijk zijn om het

leerdoel te bereiken. Ze weten dat ze het doel alleen kunnen bereiken door samen te werken.

Inzet en inspanning van ieder groepslid is nodig om succesvol te zijn. Deze afhankelijkheid is

positief, omdat het geheel van de gezamenlijke inspanningen meer oplevert dan de som van de

afzonderlijke prestaties.

Deze onderlinge afhankelijkheid van de leerlingen in de groep leidt ertoe dat:

Schoolondersteuningsprofiel KBS Alfons Ariëns

7

▪ leerlingen niet alleen profiteren van hun eigen inzet, maar ook van de inzet van de

andere leden van de groep. Leerlingen ervaren: ‘Samen kunnen we meer dan alleen’,

▪ leerlingen beseffen dat ze niet zonder elkaar kunnen: ‘Alleen samen lukt het’,

▪ leerlingen zich realiseren dat ieder groepslid mee moet doen om succesvol te kunnen

zijn: ‘We kunnen niet zonder jou’.

De bedoeling van coöperatief leren is dat alle leden van de groep een bijdrage leveren. Het

gevaar van werken in een groep is dat leerlingen soms afhaken, meeliften of buitenspel gezet

worden.

Door individuele verantwoordelijkheid te realiseren, wordt voorkomen dat kinderen voor spek

en bonen meedoen met de groep. Ieder groepslid weet dat hij verantwoordelijk is voor zijn eigen

bijdrage aan de groep. De leerling weet dat zijn persoonlijke bijdrage aan het werk van de groep

onmisbaar is en dat hij erop wordt afgerekend.

Individuele verantwoordelijkheid kan op verschillende manieren praktisch vormgegeven

worden:

1. Leerlingen krijgen een eigen deeltaak.

2. Leerlingen krijgen een eigen rol.

3. De bijdrage van individuele leerlingen aan het product van de groep blijft herkenbaar,

bijvoorbeeld doordat iedere leerling met een andere kleur stift.

4. De leerkracht zegt niet van tevoren welk groepslid namens de groep het woord zal doen.

Elk groepslid moet zorgen dat hij hiertoe in staat is.

5. Leerlingen worden individueel geëvalueerd of beoordeeld. Samenwerken in de groep

leidt in dit geval niet tot een gemeenschappelijk product, maar moet ervoor zorgen dat

ieder groepslid tot een goede individuele prestatie komt.

Het presteren van individuele leerlingen wordt wel weer meegenomen in de evaluatie

van de groep. Als alle groepsleden een opdracht goed maken of een vaardigheid goed

onder de knie krijgen, heeft de groep goed gefunctioneerd; ze hebben elkaar geholpen

met uitleg en oefenen.

Coöperatief leren kenmerkt zich door directe interactie en directe simultane interactie.

Directe interactie: leerlingen wisselen ideeën en informatie uit (verwoorden hun gedachtegang,

corrigeren elkaar, leggen elkaar dingen uit).Door er met elkaar over te praten krijgt de leerstof

voor leerlingen meer betekenis.

Directe simultane interactie: Als kinderen werken in tweetallen of groepen zijn veel kinderen

tegelijkertijd aan het woord (als gewerkt wordt in tweetallen kan 50% van de groep tegelijk aan

het woord zijn en als er gewerkt wordt in viertallen 25%). Dit leidt tot veel activiteit en

betrokkenheid.

Inherent aan coöperatief leren is aandacht voor samenwerkingsvaardigheden. Coöperatieve

werkvormen hebben altijd een dubbel doel: een inhoudelijk doel en een doel gericht op het

samenwerken van de leerlingen.

Na het samenwerken vindt altijd een evaluatie plaats. Hierbij gaat het niet alleen om de

inhoudelijke evaluatie van wat de groepsleden hebben gemaakt of geleerd. Het gaat ook om de

manier waarop de leerlingen in een groep met elkaar hebben samengewerkt. De leerlingen

Schoolondersteuningsprofiel KBS Alfons Ariëns

8

worden hierbij betrokken: wat ging goed en waar kunnen we de volgende keer nog beter op

letten? Evaluatie van het samenwerken is belangrijk, omdat het leerlingen aanzet tot reflectie.

Coöperatief leren is een waardvolle werkwijze, omdat het:

- leerlingen uitdaagt tot actief en constructief leren,

- interactie tussen leerlingen stimuleert,

- verschillen tussen leerlingen benut als kansen om van elkaar te leren,

- een bijdrage levert aan het realiseren van een goed pedagogisch klimaat.

Kenmerken van een coöperatieve atmosfeer:

Wij samen

▪ Het succes van de groep is afhankelijk van de inzet van ieder groepslid.
▪ We zetten ons samen in voor het succes van onze groep.
▪ We helpen elkaar.
▪ Ik kan mijn doel alleen bereiken als jij je doel ook bereikt.

De reden dat het onderdeel coöperatief leren zo uitgebreid beschreven wordt, is dat deze wijze

van leren onderdeel uitmaakt van het leren van de toekomst: het ontwikkelen van 21e-eeuwse

vaardigheden.

Als randvoorwaarden werd het volgende gesteld: leerkrachten hebben kennis van en inzicht in

coöperatief leren en 21e-eeuwse vaardigheden, ze

zien de meerwaarde hiervan in en zijn bereid te

experimenteren en investeren en leerkrachten zijn

in staat te reflecteren.

21e-eeuwse vaardigheden gaan over een nieuwe

manier van leren, leven en werken. Voorbeelden

hiervan zijn creativiteit, innovatie, kritisch denken,

problemen oplossen, communicatie, samenwerking,

aanpassingsvermogen, leiderschap, productiviteit,

sociale vaardigheden.

De genoemde uitgangspunten en de concepten

waarin deze vorm krijgen, kunnen worden beschouwd als onze visie. Deze visie is de leidraad

voor ons onderwijskundig beleid, het personeelsbeleid en de vormgeving van onze

kwaliteitszorg. Uiteraard speelt de visie ook een rol bij het invullen van het financieel en

materieel beleid.

1. De onderwijskundige vormgeving van onze school Onderw

I

Schoolondersteuningsprofiel KBS Alfons Ariëns

9

sie / s

1.3 Visie op leerlingen met specifieke ondersteuningsbehoeften

1Ons motto:

‘Wij vinden bijzondere kinderen gewoon zoals wij

gewone kinderen bijzonder vinden’

en

‘Je mag zijn zoals je bent

om te worden wie je bent

maar nog niet kunt zijn,

en je mag het worden

 in jouw tempo en

op jouw manier’
Anna Terruwe

Bouwstenen van onze visie op leerlingen met specifieke ondersteuningsbehoeften:

▪ Iedere leerling met specifieke ondersteuningsbehoeften heeft dezelfde rechten met

betrekking tot onderwijs als andere leerlingen;

▪ Iedere ouder van een leerling met specifieke ondersteuningsbehoeften zou dezelfde

keuzevrijheid van schoolkeuze moeten hebben als ouders van niet –zorgleerlingen;

▪ Ouders en leerkrachten hebben elk hun eigen expertise ten aanzien van de ontwikkeling

en het gedrag van een kind en delen dit met elkaar;

▪ Ouders en leerkrachten spreken wederzijds verwachtingen uit over de ‘samenwerking’

en maken concrete afspraken over evaluaties en dergelijke;

▪ Ouders en leerkrachten formuleren een gezamenlijke visie op de verklaring van de

problematiek en zijn het eens over het plan van aanpak inclusief het tijdspad;

▪ Ouders en leerkrachten stemmen de diverse verantwoordelijkheden af en geven

wederzijdse grenzen aan;

▪ Ouders en leerkrachten bespreken / evalueren hun ervaringen met het plan van aanpak;

▪ Ouders en leerkrachten bespreken elkaars rechten en plichten.

Bij passend onderwijs -doelgericht en effectief omgaan met verschillen tussen leerlingen - krijgt

het ene kind meer tijd, instructie of hulp van de leraar dan het andere. Essentieel in het omgaan

met verschillen is hoe we naar kinderen kijken en hoe we ‘problemen’ formuleren.

Onderwijsbehoeften spelen hierbij een belangrijke rol. Onderwijsbehoeften formuleer je door

aan te geven wat een kind nodig heeft om een bepaald doel te bereiken. De centrale vraag is: wat

vraagt het kind aan ons? Welke benadering, aanpak en instructie heeft het nodig? Tevens willen

we te weten komen hoe we onze aanpak kunnen afstemmen op datgene wat dit kind nu nodig

heeft, pedagogisch en didactisch.

Schoolondersteuningsprofiel KBS Alfons Ariëns

10

We zijn vooral geïnteresseerd in de ontwikkelingsmogelijkheden van kinderen en de condities

waaronder die het beste kunnen plaatsvinden. Met name de interactie tussen leerkracht en

leerling, leerling en groep biedt aanknopingspunten: wat is hierin weinig effectief en hoe kunnen

we daar verandering in aanbrengen? Wat werkt wel en hoe kunnen we dat uitbreiden?

Het praten over onderwijsbehoeften stimuleert ons om anders te kijken naar kinderen.

Afstemming van het onderwijsaanbod op de onderwijsbehoeften van een leerling is cruciaal.

Diagnostiek, advisering en begeleiding richten zich op het verbeteren van deze afstemming: het

wegnemen (of afzwakken) van factoren die een ‘probleem’ negatief beïnvloeden, het versterken

van de positieve aspecten en het zoeken naar een aanpak die werkt. Deze activiteiten richten

zich niet zozeer op wat er mis is met een kind, maar meer op wat het nodig heeft om bepaalde

doelen te bereiken en welke aanpak een positief effect heeft.

We benoemen de onderwijsbehoeften van kinderen en vertalen deze naar het gewenste

onderwijsaanbod. Werken met onderwijsbehoeften is doelgericht en stimuleert ons om ons

handelen af te stemmen op wat een leerling nodig heeft. Dit biedt meer perspectief dan het

opsommen van problemen en stoornissen. Daarnaast richten we ons ook op de

ondersteuningsbehoeften van de leerkracht of ouders: wat zijn hun vragen, waaraan hebben zij

behoefte: aan informatie, advies en/of begeleiding? Met andere woorden: wat hebben zij nodig

om het kind goed te begrijpen en te ondersteunen?

. Prikkelende uitspraak:

“Niets is zo ongelijk als de gelijke behandeling van ongelijken.”

3

Schoolondersteuningsprofiel KBS Alfons Ariëns

11

onderwijskundige vormgeving van onze school

1.4 De onderwijskundige vormgeving van onze school

Onderwijskundige doelen

Onze onderwijskundige doelen zijn in de eerste plaats de doelstellingen zoals die in artikel 8 van

de Wet op het Primair Onderwijs zijn omschreven:

Artikel 8: Uitgangspunten en doelstelling onderwijs

1. Het onderwijs wordt zodanig ingericht dat de leerlingen een ononderbroken

ontwikkelingsproces kunnen doorlopen. Het wordt afgestemd op de voortgang in de

ontwikkeling van de leerlingen.

2. Het onderwijs richt zich in elk geval op de emotionele en de verstandelijke ontwikkeling,

en op het ontwikkelen van creativiteit, op het verwerven van noodzakelijke kennis en

van sociale, culturele en lichamelijke vaardigheden.

3. Het onderwijs:

a. gaat er mede van uit dat leerlingen opgroeien in een pluriforme samenleving,

b. is mede gericht op het bevorderen van actief burgerschap en sociale integratie, en

c. is er mede op gericht dat leerlingen kennis hebben van en kennismaken

 met verschillende achtergronden en culturen van leeftijdgenoten.

4. Ten aanzien van de leerlingen die extra zorg behoeven, is het onderwijs gericht op

individuele begeleiding die is afgestemd op de behoefte van de leerling.

5. De scholen voorzien in een voortgangsregistratie omtrent de ontwikkeling van leerlingen

die extra ondersteuning behoeven.

6. Het onderwijs wordt zodanig ingericht dat: de leerlingen in beginsel binnen een tijdvak

van 8 aaneensluitende schooljaren de school kunnen doorlopen;

7. Het onderwijs wordt zodanig ingericht dat leerlingen die in verband met ziekte thuis

verblijven dan wel zijn opgenomen in een ziekenhuis, op adequate wijze voldoende

onderwijs kunnen genieten.

Realisering van deze doelen gaat het beste in een omgeving waarin de leerlingen zich thuis

voelen. We zetten ons dan ook in om het klassen- en schoolklimaat zo goed en veilig mogelijk te

krijgen en te houden. Daarnaast spelen handelings- en opbrengstgericht werken een belangrijke

rol in ons onderwijs en zijn wij van mening dat de leerkracht ertoe doet in zijn/haar rol als

begeleider, ondersteuner en stimulator.

Wij gaan uit van een brede visie op leren. De kern van leren is betekenisgeving: het tot stand

komen van betekenis of van verandering in betekenis. Leren is een proces waarin leerlingen

http://maxius.nl/wet-op-het-primair-onderwijs/artikel8/lid3/onderdeela
http://maxius.nl/wet-op-het-primair-onderwijs/artikel8/lid3/onderdeelb
http://maxius.nl/wet-op-het-primair-onderwijs/artikel8/lid3/onderdeelc

Schoolondersteuningsprofiel KBS Alfons Ariëns

12

(maar ook leerkrachten) de wereld om zich heen en zichzelf betekenis toekennen. Die

betekenisgeving komt tot stand door en in een sociaal-culturele wereld.

Betekenisgeving komt tot uitdrukking en wordt gedeeld in gedrag en handelen, en in de

inrichting en vormgeving van de omgeving.

Hoewel betekenis een ondeelbaar geheel is, kan er analytisch een onderscheid gemaakt worden

tussen een cognitief aspect, een gedragsaspect en een emotioneel aspect.

▪ Het cognitieve aspect betreft het kennen, het opnemen van informatie (kennis), het

‘weten dat’.

▪ Het gedragsaspect betreft het kunnen, ‘in staat zijn om’ iets te doen, zowel fysiek als

mentaal.

▪ Het emotionele aspect betreft de gevoelens die gehecht zijn aan het onderwerp van

kennen en kunnen, de positieve of negatieve waardering.

Schoolondersteuningsprofiel KBS Alfons Ariëns

13

1.5 Kengetallen leerlingenpopulatie

Leerlingaantallen

 2022-2023 2021-2022 2020-2021
Aantal verwijzingen sbo
Aantal verwijzingen so
Aantal verwijzingen vso 0 1

Aantal kinderen met OP
vanuit Passend Onderwijs
Schooljaar 2022-2023

Gr 1 Gr 2 Gr 3 Gr 4 Gr 5 Gr 6 Gr 7 Gr 8

Uitstroomgegevens per schooljaar in %

 2022-2023 2021-2022 2020-2021 2019-2020 2018-2019

VWO 10% 7% 17% 16%
HAVO/VWO 18% 2% 16%
HAVO 29% 19% 8%
HAVO/VMBO-TL 40% 4% 29% 2%
VMBO-TL / 22% 31% 31% 28%
VMBO-B/K 8% 27% 30%
PrO 2% 2%
Overig 2%

1.6 Formatie en beschikbare expertise op school

Aantal teamleden per 1 augustus 2022: 29

Beschikbare expertise op school:

- Intern begeleider Ja

- Taal- en leesspecialist

- Leesbevordering specialist

Ja, in opleiding

Ja

- Rekenspecialist Ja

- Specialist ‘Jonge kind’ Ja

- SEN Gedragsspecialist Ja

- Hoogbegaafdheid specialist Ja

- Contactpersonen ongewenste

omgangsvormen

Ja

- Kanjertraining coördinator Ja

- Pestcoördinator Ja

- Digicoach Ja

- Innovatiecoaches Ja

- Beeldcoach/ didactisch coachen Ja

- Opleider in de school Ja

Schoolondersteuningsprofiel KBS Alfons Ariëns

14

De school werkt nauw samen met een aantal ketenpartner, zie volgende pagina.

 Psycholoog/ Gedragswetenschapper Passend Onderwijs: Mariëlle Seinen
 Het Centrum voor jeugd en gezin (CJG): Macy Terlouw
 GGD-NOG: schoolarts: Melroy Oostra

 jeugdverpleegkundige: Marjo van der Vegte
 logopedist: Paula Groen

 Consulent leerplicht/ RMC: Gert van den Berg
 Samenwerkingsverband Zeeluwe
 Pactum
 De Twijn
 Koninklijke Auris
 Bartiméus
 Voorschoolsevoorzieningen als peuterspeelzalen en kinderdagverblijven
 Vrijgevestigde logopedisten
 Vrijgevestigde kinderfysiotherapeut
 Diverse GGZ instellingen

Schoolondersteuningsprofiel KBS Alfons Ariëns

15

2 Zorg en onderwijs, mogelijkheden en beperkingen

Zorg en onderwijs verwijzen naar hetzelfde (primaire) proces. Vanuit onze visie is het
onderscheid tussen beide eigenlijk niet relevant en ook niet gewenst. Vanaf dit punt spreken we
niet langer van zorg maar van leerlingen met specifieke ondersteuningsbehoeften of van (extra)
ondersteuning.
In dit hoofdstuk staat beschreven wat de taakverdeling is m.b.t . de (extra) ondersteuning en

wat de grenzen van de school zijn m.b.t. de uitvoerbaarheid van deze (extra) ondersteuning.

2.1 De leerkracht

De leerkracht is coach en begeleidt kinderen in het ontwikkelingsproces. De leerkracht richt zich

altijd op het welbevinden van het individu en/of van de groep en stemt daar zijn acties op af.

De leerkracht is gericht op het in beeld krijgen van specifieke onderwijsbehoeftes van een kind

en hanteert daarbij signaleringsinstrumenten die de sociaal-emotionele en cognitieve

ontwikkeling in beeld brengt.

De leerkracht heeft kennis van de wijze waarop het ondersteuningsbeleid wordt uitgevoerd ter

voorkoming van problemen op sociaal- emotioneel gebied en voert de schoolafspraken uit die

zijn vastgesteld rondom ondersteuning.

De leerkracht hanteert methodieken die op schoolniveau zijn afgesproken, enerzijds ter

bevordering van de doorgaande lijn, anderzijds ter voorkoming van problemen (zowel cognitief

als sociaal- emotioneel).

De leerkracht kent de signalen, behorende bij specifieke onderwijsbehoeften (b.v.

hoogbegaafdheid, gedragsstoornissen, leerstoornissen, pestgedrag) en/of stelt zich daarin

lerende op.

De leerkracht is in staat:

- de gegevens in het Leerlingvolgsysteem (LVS) te verzamelen (voert o.a. de toetskalender

uit), gegevens te analyseren en te vertalen naar een adequaat onderwijsaanbod.

- het onderwijs zo te organiseren, dat tegemoet gekomen kan worden aan de individuele

ondersteuningsbehoefte. Hij stelt zich lerende op en vraagt om hulp, wanneer er zich

problemen voordoen.

- de ondersteuning planmatig uit te voeren.

Schoolondersteuningsprofiel KBS Alfons Ariëns

16

2.2 De intern begeleider

Leerkrachten mogen rekenen op deskundige begeleiding m.b.t. het onderwijskundig- en

pedagogisch handelen. Hiervoor is de intern begeleider verantwoordelijk:

De intern begeleider is:

- de interne coach (beeld- en didactisch coach) en is in staat tot het verlenen van

consultatieve begeleiding;

- stelt zich in de begeleiding adaptief op;

- in staat om leerkrachten te ondersteunen bij het vergroten van de competentie

onderwijskundig- en pedagogisch handelen in de groep;

- op de hoogte van nieuwe ontwikkelingen en volgt waar nodig gewenste scholing;

- gericht op het versterken van de eigen competenties;

- in staat tot het ontwikkelen en uitvoeren van de zorgstructuur volgens de principes van

het HGW

- de vertegenwoordiger van de school in de relatie met externe instanties;

- degene die bewaakt of de grenzen van de ondersteuning niet worden overschreden;

- de bewaker van het belang van de individuele leerling, het belang van de hele groep en

het belang van de betrokken leerkracht;

- verantwoordelijk voor de uitvoering van de ondersteuningsstructuur.

De intern begeleider wordt ondersteund door de gedrags- ,reken-, (hoog)begaafdheids- en

VVE-specialist en daarnaast door Mariëlle Seinen (psycholoog en gedragswetenschapper

Passend Onderwijs)

2.3 Mogelijkheden tot (extra) ondersteuning/ begeleiding

Kinderen met de volgende kenmerken kunnen door ons begeleid worden:

 Kinderen met een IQ rondom het gemiddelde: tussen 80 à 85 enerzijds en 135 à 140

anderzijds met een min of meer (emotionele) probleemloze ontwikkeling

 Kinderen met (beperkte) leerproblemen op één of meer vakgebieden van taal, lezen en

rekenen met als ontwikkelingsperspectief begin groep 8

 Kinderen met (beperkte) leerproblemen op één of meer vakgebieden van taal, lezen en

rekenen met als ontwikkelingsperspectief begin groep 7 en/of LWOO

 Kinderen met een vertraagde lees- taalontwikkeling

 Kinderen met ernstige dyslexie

 Kinderen met een vertraagde rekenontwikkeling

 Kinderen met dyscalculie

 Kinderen met (beperkte) problemen in hun sociaal-emotioneel functioneren*

 Kinderen met faalangst

 Kinderen met zwak ontwikkelde sociale vaardigheden

 Kinderen met een zintuiglijke handicap

*Hieronder vallen ook de kinderen met ADHD en kinderen met lichte autistische stoornissen.

Schoolondersteuningsprofiel KBS Alfons Ariëns

17

Voor kinderen met de volgende kenmerken staan wij in principe ook open, tenzij uit aanvullend

onderzoek blijkt dat deze kinderen onze ondersteuningsbreedte en/of ondersteuningszwaarte

te boven gaan (hieronder verstaan we ook de hierboven geschetste grenzen aan zorg):

 Kinderen met een IQ ondergrens van ongeveer 70

 Kinderen met een ernstig vertraagde taalontwikkeling en op basis daarvan een

ontwikkelingsperspectief vanaf eind groep 6

 Kinderen met een ernstig vertraagde rekenontwikkeling en op basis daarvan een

ontwikkelingsperspectief vanaf eind groep 6

 Kinderen met (ernstige) problemen in hun sociaal-emotioneel functioneren

 Kinderen met (ernstige) gedragsproblemen en/of werkhoudingsproblemen

 Kinderen met behoefte aan specialistische didactische hulp op taal/rekengebied

 Kinderen met behoefte aan specialistische pedagogisch hulp, bijvoorbeeld voor kinderen

met kenmerken of diagnoses als NLD, ODD, PDD-NOS, hechtingsstoornissen, syndroom

van Down, etc.

Aanmeldingen van deze kinderen worden uitgebreid door directie en intern begeleider

besproken en ook het team wordt advies gevraagd, alvorens de directie een besluit neemt over

toelating. Bij deze afwegingen speelt ook mee of een kind in aanmerking komt voor een

arrangement vanuit Passend Onderwijs of vanuit een arrangement verzorgt door andere

professionals (ambulant begeleider verbonden aan cluster 1 of 2). Een belangrijk

beslissingscriterium voor een arrangement is de vraag of de basisschool in staat is het kind

gedurende de week op te vangen en de mogelijkheid heeft de benodigde expertise te

ontwikkelen.

2.4 Grenzen aan onze mogelijkheden

Leerlingen met een specifieke onderwijsbehoefte stellen extra eisen aan de school (het gebouw),

de leerkrachten, de intern begeleider en soms ook aan medeleerlingen. Het uitgangspunt is dat

elke leerkracht in principe ruimte heeft voor leerlingen met een specifieke onderwijsbehoefte.

Dat betekent echter niet dat elke leerling met een specifieke onderwijsbehoefte kan worden

geplaatst op onze school. Elke aanmelding wordt expliciet beoordeeld (zie Bijlage Protocol

Toelating en Verwijzing).

Bij ieder verzoek tot plaatsing zal een afweging gemaakt worden. Kern van deze afweging is de

vraag of de combinatie van specifieke onderwijsbehoeften en de extra ondersteuning die

noodzakelijk is, past binnen de mogelijkheden van onze school. Het gaat daarbij om de balans

tussen de hulpvraag van het kind en de mogelijkheden en beperkingen van onze school. Ook

dient daarbij meegenomen te worden of hulp extern ingeschakeld kan worden.

Schoolondersteuningsprofiel KBS Alfons Ariëns

18

Bij elke aanmelding wordt gekeken naar een reeks aspecten. Wat vraagt het kind met betrekking
tot:

 Pedagogische aanpak
 Didactische aanpak

 Kennis en vaardigheden van de leerkracht en het team

 Organisatie binnen de school en binnen de klas

 Materiële aspecten (gebouw)

 De positie van de medeleerlingen

 De rol van de ouders

 De externe ondersteuning

 Lichamelijke verzorging

Er kunnen zich situaties voordoen, waarin de grenzen aan de ondersteuning voor de kinderen

worden bereikt:

- Verstoring van rust en veiligheid.

Indien er sprake is van ernstige gedragsproblemen die leiden tot ernstige verstoringen

van de rust en de veiligheid in de groep, dan is voor ons de grens bereikt als wordt

beoordeeld dat het niet meer mogelijk is om kwalitatief goed en /of veilig onderwijs aan

de gehele groep en aan de betreffende leerling te bieden.

- Onbalans tussen verzorging/behandeling – onderwijs.

Indien een leerling een handicap heeft, die een zodanige (medische)verzorging /

behandeling vraagt dat daardoor zowel de zorg en behandeling van de betreffende

leerling, als het onderwijs aan deze leerling onvoldoende tot zijn recht kan komen, dan is

voor ons de grens bereikt als wordt beoordeeld dat het niet meer mogelijk is om

kwalitatief goed onderwijs aan de gehele groep en aan de betreffende leerling te bieden.

- Verstoring van het leerproces voor de andere kinderen.

Indien het onderwijs aan de leerling met een specifieke onderwijsbehoefte een zodanig

beslag legt op de tijd en de aandacht van de leerkracht dat daardoor de tijd en aandacht

voor de overige leerlingen in de groep onvoldoende of in het geheel niet kan worden

geboden, dan is voor ons de grens bereikt als wordt beoordeeld dat het niet meer

mogelijk is om kwalitatief goed onderwijs te bieden aan de leerlingen in de groep;

- Gebrek aan ondersteuningscapaciteit.

 Het bereiken van de grens van de ondersteuningscapaciteit kan reden zijn om een

 kind met specifieke onderwijsbehoeften niet in een groep – en / of op school -

 op te nemen. Per aanmelding zal de afweging plaatsvinden of er voldoende

 ondersteuningscapaciteit aanwezig is.

- Zindelijkheid

Indien een leerling niet zindelijk is, zullen afspraken met ouders gemaakt worden over

het verschonen van de leerling. Een keer een ongelukje is geen probleem, maar als de

leerling meerder keren verschoond moet worden, wordt de hulp van ouders ingeroepen

(zeker waar het ontlasting betreft).

Schoolondersteuningsprofiel KBS Alfons Ariëns

19

3. Planmatig handelen

12. Planmatig handelen op Visie op de p de

3.1 Planmatig handelen op schoolniveau

Het behoort tot de verantwoordelijkheid van het bestuur van een school om toe te zien op de

algehele leef- en werkomstandigheden. Samen met de directie zorgt het bestuur voor

ondersteuning in facilitaire zin, bijvoorbeeld door het vrijmaken van voldoende formatieruimte

en het bieden van de gelegenheid om adequate nascholing te volgen.

De directie van de school is formeel verantwoordelijk voor de dagelijkse gang van zaken in de

school. Leerkrachten dragen ook de verantwoordelijkheid voor het functioneren van de school

als organisatie. Primair zorgen zij voor hun groep en zijn zij verantwoordelijk voor het

onderwijsleerproces in de groep. Tevens werken zij mee aan het systeem van ondersteuning

voor alle leerlingen, samen met de interne begeleider waarvan de taak is te beschouwen als aan

haar gedelegeerd. Bestuur en schoolteam bewaken gezamenlijk de kwaliteit van het geboden

onderwijs waarbij een goede samenwerking tussen leerkrachten, intern begeleiders en directie

een gegeven is.

In het middelpunt van alle activiteiten op het gebied van de zorgverbreding staat het werk van

de leerkracht in de groep, het primair proces. Onderwijs wordt gemaakt in de dagelijkse

interactie tussen leerkracht en kinderen. Het is een taak voor het gehele team om te bevorderen

dat ieder zich verantwoordelijk voelt voor de zorg en ondersteuning van alle leerlingen.

In onze beleving is er sprake van een ruime zorgbreedte op de Alfons Ariëns. Dit zal vooral naar

voren komen in de paragraaf die over basisondersteuning en extra ondersteuning gaat.

Incidenteel verwijzen wij kinderen of nemen wij kinderen niet aan. Dit kan enerzijds te maken

hebben met een disbalans tussen draagkracht en draaglast en anderzijds met de tot stilstand

komende ontwikkeling van een leerling. Daar waar de ontwikkeling van een kind dusdanig

stagneert dat het niet meer tot leren komt, het welbevinden van het kind in het geding is of de

veiligheid van een kind zelf, medeleerlingen of de leerkracht in gevaar komt, houden de

mogelijkheden van onze school op.

Schoolondersteuningsprofiel KBS Alfons Ariëns

20

 Visie op de

3.2 Handelingsgericht werken (HGW) als onderdeel van planmatig handelen

.2

zevegroepsniveau

DDe zeven uitgangspunten van HGW:

 HGW is doelgericht.

Prikkelende uitspraak: “Zonder doelen, geen koers en geen waardevolle feedback.”

 HGW gaat om wisselwerking en afstemming.

Prikkelende uitspraak: “Verander de leerkracht, dan verandert de leerling … en

omgekeerd.”

 Onderwijsbehoeften staan centraal.

Prikkelende uitspraak: “Van ‘wat een kind heeft of is’ → ‘wat een kind nodig heeft om …’

 Leerkrachten maken het verschil, ouders doen er evenzeer toe.

 Positieve aspecten van leerlingen, leerkrachten en ouders zijn van groot belang.

 De betrokkenen werken constructief samen.

Prikkelende uitspraak: “We praten vooral mét elkaar en zo weinig mogelijk óver of tégen

elkaar.”

 De werkwijze is systematisch en transparant.

Prikkelende uitspraak: “We zeggen wat we doen en we doen wat we zeggen.”

 Visie

Schoolondersteuningsprofiel KBS Alfons Ariëns

21

op de

3.2.1 HGW-cyclus op groepsniveau: goed onderwijs voor alle leerlingen

De HGW-cyclus kent vijf fasen en acht stappen:

1. Waarnemen: gegevens analyseren en begrijpen, onderwijsaanbod evalueren en

signaleren van de leerlingen die extra ondersteuning nodig hebben.

2. Formuleren van doelen, handreikingen1 (alle leerlingen) en onderwijsbehoeften

(sommige leerlingen).

3. Het onderwijsaanbod en de extra ondersteuning plannen: leerlingen samenvoegen en

lessen voorbereiden.

4. Realiseren: onderwijsaanbod uitvoeren voor groep, subgroepen en individuele

leerlingen en extra ondersteuning bieden.

5. De impact van het lesgeven en ondersteunen evalueren, borgen wat werkt en de

doorgaande lijn bewaken.

Deze cyclus wordt meerdere keren per schooljaar doorlopen, afhankelijk van wat nodig is om

het onderwijs zo passend mogelijk te maken.p groeps

1 Een handreiking is het antwoord op de vraag: hoe leert déze leerling het beste. De handreikingen zorgen

ervoor dat je alle leerlingen in beeld hebt en handreikingen geven zicht op overeenkomsten in de groep.

Schoolondersteuningsprofiel KBS Alfons Ariëns

22

niveaycl

3.2 .2 De leerkracht doet ertoe

Onze visie is dat scholen er zijn er om goed onderwijs te verzorgen.

Het lastige is dat je kwaliteit niet kunt ‘regelen’, kwaliteit ontstaat als je als team geïnspireerd

bent, als er sprake is van enthousiasme en van liefde voor hetgeen we doen: meer passie leidt tot

betere resultaten, betere resultaten leidt tot meer passie.

Leerkrachten doen ertoe, preciezer gezegd het handelen van de leerkrachten doet ertoe.

Leerkrachten vervullen een spilfunctie: onderwijs wordt gemaakt in de dagelijkse interactie

tussen de leerkracht en de leerlingen en tussen de leerlingen onderling.

Luc Stevens heeft de volgende prikkelende uitspraak gedaan:

“Resultaten zijn de afgeleiden van processen, het resultaat komt als de actie voorbij is.”

“Juist in de processen vindt de actie plaats, dáár moeten we zijn, willen we effectief onderwijs

met goede resultaten”.

De sleutel om van opbrengstgericht leren te komen tot opbrengst veroorzakend lesgeven is

reflecteren op het eigen didactisch handelen. Reflecteren is een vorm van terugkijken waarbij je

jezelf vragen stelt. Vragen die er toe doen:

▪ Welke bijdrage heb ik zelf als leerkracht geleverd aan deze goede of minder goede

resultaten?

▪ In hoeverre zeggen de scores van de kinderen iets over mijn onderwijs?

Op het moment dat je het leren van jezelf als leerkracht, verbindt met het verbeteren van het

primaire proces wordt het werken met groepsplannen betekenisvol.

2 .2 Het clusteren van leerlingen

In zijn dagelijks handelen zet de leerkracht in, op het opdoen van succeservaringen van álle

leerlingen op het gebied van relatie, competentie en autonomie. Dit vraagt een responsieve en

sensitieve instelling van de leerkracht, naast een pro-actieve houding.
De leerkracht stemt het onderwijsaanbod af op onderwijsbehoeften van leerlingen. Hij geeft

kwalitatief goed onderwijs op basis van het activerende, directe instructiemodel (ADI-model).

Binnen dit ADI-model werken wij met de volgende onderverdeling: basisaanpak, verdiepte

aanpak, intensieve aanpak en in een enkel geval zeer intensieve aanpak, en zijn de volgende

fasen in een les te herkennen:

 Terugblik: de onderwijsactiviteit start met het ophalen van voorkennis en/of het bespreken

van het voorgaande werk.

 Oriëntatie: het hoe en waarom van de les wordt besproken. Als de leerstof deel uitmaakt

van een groter geheel, wordt de context gepresenteerd. De leerling krijgt ook te horen wat

hij aan het eind van de les heeft geleerd.

 Uitleg: leerlingen die de klassikale instructie nodig hebben, krijgen instructie. Leerlingen die

het zonder instructie ook wel begrijpen of leerlingen die een voorinstructie hebben gehad,

kunnen al aan het werk. De leerkracht gebruikt een variëteit aan technieken om de stof over

te brengen (kleine stappen, materiaal gebruik, modelleren). De uitlegfase eindigt met een

samenvatting en een check of de uitleg begrepen is.

Schoolondersteuningsprofiel KBS Alfons Ariëns

23

 Begeleide inoefening: leerlingen die de uitleg begrijpen, kunnen aan het werk. Leerlingen

die dat nodig hebben gaan verder met de leerkracht. Leerlingen moeten nu vooral veel

oefenen, eventueel met materiaal. De leerkracht stelt denkactiverende vragen en zorgt voor

succeservaringen .

 Zelfstandige verwerking: iedereen is nu zelfstandig aan de slag. Sommige leerlingen krijgen

extra instructie aan de instructietafel.

 Evaluatie: aan de hand van het leerdoel van de les wordt besproken wat er is bereikt

(product) en hoe dat is bereikt (leer- of werkproces). Dit is het moment waarop leerlingen

reflecteren. Dit stimuleert het eigenaarschap van de leerling.

 Terug-/vooruitblik: er volgt een laatste terugblik op de les en als dit een meerwaarde heeft

vertelt de leerkracht alvast waar de volgende les over zal gaan.

Schematische weergave:

Voorbereiding

Verkorte instructie voor alle aanpakken en dus voor alle leerlingen

Verwerking /

inoefening

voor leerlingen die zijn

toegewezen aan de

verdiepte aanpak

Basis instructie voor leerlingen uit alle aanpakken m.u.v. de

verdiepte aanpak

Zelfstandige verwerking

voor leerlingen die zijn

toegewezen aan de

basisaanpak

Verlengde, intensieve instructie aan

leerlingen die zijn toegewezen aan

de intensieve en zeer intensieve

aanpak

Zelfstandige verwerking

Gezamenlijke afsluiting

Schoolondersteuningsprofiel KBS Alfons Ariëns

24

De leerkracht varieert de instructie al naar gelang de behoeften van de leerlingen. Onze school

kent incidenteel combinatieklassen. De instructie voldoet aan de volgende criteria:

1. Alle kenmerken van het ADI-model.

2. De individuele aanspreekbaarheid: alle leerlingen voelen zich aangesproken, niet

alleen de zwakkeren of de sterkeren.

3. De zichtbaarheid: instructie, vraag- en antwoordspel is zichtbaar en hoorbaar

voor iedereen. De betrokkenheid wordt zodoende gestimuleerd.

4. De veiligheid: leerlingen moeten de kans krijgen om fouten te maken, (met

medeleerlingen) te kunnen (voor)overleggen of hun beurt voorbij laten gaan.

De grondhouding van de leerkracht moet erop gericht zijn kansen en ruimte te bieden aan het

kind. Die houding wordt gekenmerkt door echtheid, waardering en empathisch begrijpen.

3.2 .3 De HGW-cyclus door het schooljaar heen

Start schooljaar:

 overdracht vanuit voorschool en vorig schooljaar

 startgesprekken met ouders en leerlingen

 zicht op de groep: overeenkomsten en verschillen?

 grip op de groep: doelen en aanpak komende periode

 groepsbespreking of -presentatie start schooljaar

 tussentijds aanbod en vooruitgang monitoren en lesobservaties

Midden schooljaar:

 zicht op de groep: opbrengsten afgelopen periode evalueren en analyseren

 voortgangsgesprekken met leerlingen en ouders

 grip op de groep: doelen en aanpak komende periode

 groepsbespreking of –presentatie midden schooljaar

 tussentijds aanbod en vooruitgang monitoren, lesobservaties

Einde schooljaar:

 zicht op de groep: opbrengsten afgelopen periode evalueren en analyseren

 groepsbespreking of –presentatie einde schooljaar

 overdracht naar volgend schooljaar of voortgezet onderwijs

 eindgesprekken met ouders en leerlingen

Schoolondersteuningsprofiel KBS Alfons Ariëns

25

3.2 .4 Borging van HGW via groepsplan of een individueel plan

Een groepsplan (zie bijlage 3) omvat een beschrijving van het onderwijsaanbod voor een

bepaalde periode. Het is de bedoeling dat in het groepsplan concrete en praktische aanwijzingen

staan beschreven voor de manier waarop de leerkracht omgaat met de verschillende

onderwijsbehoeften van de leerlingen in de groep.

Het groepsplan richt zich dus op het aanbod aan alle leerlingen in de groep. Een groepsplan is

doelgericht, met hoge verwachtingen ten aanzien van alle leerlingen, om te komen tot betere

resultaten.

Incidenteel zullen er individuele handelingsplannen blijven bestaan, maar die vormen

uitzonderingen. Een individueel plan wordt opgesteld als een leerling herhaaldelijk onvoldoende

profiteert van het aanbod zoals opgenomen in het groepsplan en de aanpak die de leerkracht

daarbij hanteert. Wanneer er een ontwikkelingsperspectief (OP) is opgesteld voor een leerling,

maakt een individueel handelingsplan hier deel van uit. Veel aspecten uit deze

handelingsplannen zijn verwerkt in het groepsplan, waardoor het individuele handelingsplan

vooral een verbijzondering is van het groepsplan.

Elementen van het pedagogisch handelen die niet expliciet in het groepsplan verwoord staan

maar impliciet wel van toepassing zijn op ons handelen:

▪ De leerkracht zorgt voor positieve persoonlijke aandacht waardoor een leerling zich

gezien, gehoord, gewaardeerd en geaccepteerd weet en voelt.

▪ De grondhouding van de leerkracht is gericht op kansen en ruimte te bieden aan het

kind. Die houding wordt gekenmerkt door echtheid, waardering en empathisch

begrijpen.

▪ De leerkracht zorgt ervoor dat zijn gedrag en het taalgebruik naar alle leerlingen

respectvol is.

▪ De leerkracht zorgt daarnaast voor een respectvolle omgang van leerlingen met elkaar.

▪ In zijn dagelijks handelen zet de leerkracht in, op het opdoen van succeservaringen van

alle leerlingen op het gebied van relatie, competentie en autonomie. Dit vraagt een

responsieve en sensitieve instelling van de leerkracht naast een pro-actieve houding.

▪ De leerkracht bevordert ’t zelfvertrouwen bij de leerlingen:

- heeft hoge maar reële, positieve verwachtingen en spreekt deze ook uit naar de

leerlingen;

-benoemt gewenst gedrag en beloont gewenst gedrag (i.p.v. negatief gedrag benoemen of

bestraffen);

- geeft positieve feedback (zowel op het product als op het proces gericht).

▪ De leerkracht denkt in kansen/mogelijkheden.

▪ De leerkracht zorgt voor een taakgerichte werksfeer.

▪ De leerkracht kan de leerling die vrijheid, verantwoordelijkheid en zelfstandigheid

geven, die het aankan.

▪ De leerkracht keurt de leerling als persoon nooit af, wel zijn/haar gedrag.

▪ De leerkracht steekt energie in positieve groepsvorming

▪ De leerkracht reflecteert op eigen handelen.

Schoolondersteuningsprofiel KBS Alfons Ariëns

26

Elementen van het didactisch handelen die niet expliciet in het groepsplan verwoord staan

maar impliciet wel van toepassing zijn op ons handelen:

▪ Er wordt gebruik gemaakt van het activerende, directe instructie- model (ADI).

▪ Er wordt aandacht besteed aan het leren omgaan met uitgestelde aandacht waardoor via

zelfstandig werken tijd en ruimte wordt gecreëerd om doelgericht en effectief te kunnen

differentiëren en om tegemoet te komen aan leerlingen met specifieke onderwijs- of

begeleidingsbehoeften.

▪ Differentiëren vindt zoveel mogelijk plaats via convergentie differentiatie.

▪ Modellen is een belangrijke leerkrachtvaardigheid.

▪ We hechten belang aan samen leren of leren van en met elkaar (coöperatieve

werkvormen).

▪ De leerkracht doet een beroep op de eigen verantwoordelijkheid van de leerlingen

(leerling als regisseur van het eigen leerproces).

▪ Evalueren en reflecteren (ook met de leerlingen) vindt plaats in het kader van planmatig

handelen.

▪ We maken gebruik van ICT als leermiddel.

Elementen van het didactisch handelen die niet expliciet in het groepsplan verwoord staan

maar impliciet wel van toepassing zijn op ons handelen, toegespitst op de rekendidactiek

De leerkracht houdt rekening met de vier hoofdlijnen(en het cyclische karakter van deze

hoofdlijnen) via welke de rekenwiskundige ontwikkeling verloopt, t.w.:

- begripsvorming (conceptontwikkeling en het verlenen van betekenis aan kennis en

vaardigheden);

- ontwikkelen van oplossingsprocedures;

- vlot leren rekenen (oefenen, automatiseren en memoriseren);

- flexibel toepassen van kennis en vaardigheden.

Deze hoofdlijnen volgen elkaar op en hebben een cyclisch verloop. Elke volgende fase in het

leerproces gaat uit van beheersing van de voorgaande fase. De vier hoofdlijnen haken dan ook

als opeenvolgende schakels aan elkaar.

Schoolondersteuningsprofiel KBS Alfons Ariëns

27

Na de fase van begripsvorming en de fase van het ontwikkelen van oplossingsprocedures volgt

het vlot leren rekenen. Dit bestaat uit oefenen, automatiseren en memoriseren van bruikbare

rekenwiskundige kennis en procedures. Om vlot te kunnen rekenen is regelmatig en goed

oefenen noodzakelijk.

Kinderen leren van volwassenen en van elkaar op vier verschillende niveaus van handelen:

1. kinderen leren op informele wijze door samen iets te doen of te beleven (informeel, concreet

handelen in werkelijkheidssituaties);

2. kinderen leren door met elkaar over een concrete situatie te praten en daarbij gebruik te

maken van afbeeldingen van werkelijke objecten of situaties (concreet voorstellen, foto’s,

tekeningen);

3. kinderen leren op een meer abstract niveau te redeneren aan de hand van schematische

voorstellingen van de werkelijkheid (concreet voorstellen, foto’s, tekeningen);

4. kinderen redeneren op basis van tekst, getallen of een combinatie van beide (formeel

handelen, berekeningen uitvoeren, symboliseren).

Handelingsmodel (Groenestijn, van e.a., 2011)

Dagelijks observeren met het drieslagmodel

 * plannen= betekenis verlenen

Schoolondersteuningsprofiel KBS Alfons Ariëns

28

Observatiepunten bij de as van betekenisverlening

Kunnen leerlingen:

- zelfstandig een bewerking bedenken bij een context?

- betekenis verlenen aan de getallen in de bewerking in relatie tot de context?

- een tekening maken bij de context?

- een verhaal / context bedenken bij een kale som?

Observatiepunten die horen bij de as van uitvoering

- kunnen leerlingen de gevraagde bewerking uitvoeren op formeel niveau?

- voeren ze de bewerking uit met een efficiënte en gewenste oplossingsstrategie?

- wanneer de uitvoering niet lukt:

 - lukt het wel met materialen?

 - met eenvoudiger getallen?

 - met behulp van een model?

Observatiepunten die horen bij de as van reflectie

- weet de leerling wat het antwoord (getal) betekent?

- koppelt de leerling het antwoord terug naar de context?

- gaat de leerling na of het antwoord kan kloppen?

Elementen van het didactisch handelen die niet expliciet in het groepsplan verwoord staan

maar impliciet wel van toepassing zijn op ons handelen, toegespitst op o.a. de spellingdidactiek

en begrijpend lezen didactiek: Het GRRIM-model

Het Grrim-model is een verbijzondering, een variant van het directe instructie-model. Een

belangrijk kenmerk van het GRRIM is dat de cognitieve verantwoordelijkheid geleidelijk

verschuift van de leerkracht, naar de leerling, die het geleerde in samenwerking met andere

leerlingen toepast. Met name in de wij-fase en in de jullie-fase van het GRRIM vindt de

geleidelijke overgang van het leren plaats (ook wel scaffolding genoemd). Vanwege deze

verschuiving van verantwoordelijkheid is dit model vooral affectief tijdens de instructie van

strategisch onderwijs, zoals begrijpend lezen. Het directe-instructiemodel is met name effectief

bij het expliciet aanleren van (basis)-vaardigheden.

Schoolondersteuningsprofiel KBS Alfons Ariëns

29

4. Vormen van overleg

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de groep
In verschillende overlegvormen wordt de kwaliteit en voortgang van het basisaanbod, de

interne ondersteuning en de externe ondersteuning besproken en geëvalueerd.

4.1 Met ouders

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de groep
Er zijn 3 standaard oudercontact momenten tijdens welke de vorderingen en het welzijn van het

kind wordt besproken.

Tussentijds zijn ouders altijd welkom met hun opmerkingen of vragen.

In de volgende gevallen is toestemming van ouders noodzakelijk:

- Opsturen van persoonlijke gegevens naar externe instanties.

- Bespreking in het zorgteam (bij inschrijving geven ouders hier toestemming voor)

- Opstellen van een OP met eigen leerlijn

- Opstellen van een individueel handelingsplan

De ouders worden in laatste twee situaties op de hoogte gehouden van de voortgang d.m.v.

geplande evaluatiemomenten.

Het uitgangspunt is dat school en ouders elkaar als gelijkwaardige partners benaderen. De school

treedt dus niet alleen in overleg met ouders als dat strikt moet, maar zorgt ervoor dat ouders vanaf

het begin meedenken, meewerken en meebeslissen.

Schoolondersteuningsprofiel KBS Alfons Ariëns

30

4.2 Groepsbespreking of groepspresentatie

In een groepsbespreking of groepspresentatie gaat het om de groep. Individuele leerlingen

worden gesignaleerd en indien nodig in een leerlingbespreking besproken.

Doelen van een groepsbespreking zijn onder andere dat de leerkracht (meer) zicht krijgt op

overeenkomsten en verschillen in de groep en (meer) grip krijgt op wat die betekenen voor een

gedifferentieerd onderwijsaanbod.

Het succes van een groepsbespreking valt of staat met een goede voorbereiding:

 De aantekeningen van de afgelopen periode worden geanalyseerd en de belangrijkste

conclusies genoteerd.

 De beoogde doelen worden bestudeerd en de opbrengsten geëvalueerd: welke doelen

zijn al bereikt en welke nog niet?

 De opbrengsten worden geanalyseerd: waaraan zijn die te wijten? Waar liggen kansen

(stimulerende factoren) en welke risico’s (belemmerende factoren) zijn er?

 Groepsdoelen worden opgesteld en de handreikingen bekeken: welke vergen een

bijstelling?

 Er wordt alvast vooruitgekeken: welke leerlingen hebben de komende periode extra

ondersteuning nodig? Welke doelen gelden voor hen en wat zijn hun

onderwijsbehoeften?

 De groep wordt ingedeeld, leerlingen worden geclusterd en en wordt bedacht wat nodig

is om de lessen voor de komende periode te plannen.

 De leerkracht kan nadenken over de vraag waar zij graag feedback op zou willen

ontvangen.

Onderwerpen die tijdens de groepsbespreking aan bod zouden kunnen komen:

 bespreekpunten en vragen van de leerkracht en aanvullingen van de intern begeleider;

 evaluatie vorig groepsplan;

 aandachtspunten hele groep;

 inzoomen op individuele leerlingen;

 de vragen ten aanzien van de leerlingen voor de leerlingbespreking;

 implicaties van de groepsbespreking voor de komende periode;

 motivatie, zelfvertrouwen en competentie van de leerkracht;

 ondersteuningsbehoeften van de leerkracht.

Schoolondersteuningsprofiel KBS Alfons Ariëns

31

Wordt er gekozen voor een groepspresentatie dan komen de volgende thema’s in ieder geval

beknopt aan bod:

 Een overzicht van de groep, bijv. welke overeenkomsten en verschillen vallen op?

 Ambities en opbrengsten voor technisch lezen, begrijpend lezen (groep 5 t/m 8),

rekenen, spelling, werkhouding en sociale competenties.

 Analyse van de opbrengsten.

 Plan van aanpak voor de komende periode.

 Vragen aan collega’s? Waar wil je feedback op krijgen?

4.3 Leerlingbespreking

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de gro
Het doel van een leerlingbespreking is de leerkracht ondersteunen bij het lesgeven aan déze

leerling.

Zijn de leerlingbesprekingen kort na de groepsbesprekingen of –presentaties gepland, dan

komen de leerlingen voor wie dat nodig is snel aan bod. Daarnaast kan de bespreking tussentijds

plaatsvinden, op verzoek van de leerkracht, intern begeleider, leerling of ouders.

Ook de leerlingbespreking valt of staat met een goede voorbereiding. Ter voorbereiding geeft de

leerkracht daarom alvast in steekwoorden aan:

- wat de aanleiding is en welke vragen zij heeft;

- wat goed gaat en wat moeilijk, hoe dat zou kunnen omen en welke oplossingen ze zelf al

heeft bedacht;

- wat ze met de bespreking wil bereiken, wanneer die voor haar een succes is;

- wat ze verwacht van de intern begeleider en/of de taal/reken/gedragsspecialist.

De leerlingbespreking kent de volgende stappen:

1. Start: doelen van deze bespreking

2. Overzicht: wat gaat goed en wat gaat moeilijk?

3. Inzicht: hoe zou het kunnen komen dat de situatie nu zo is?

4. Is er al genoeg bekend om de vragen te kunnen beantwoorden

5. Uitzicht: wat zijn de doelen en behoeften van de leerling en zijn leerkracht?

6. Afronding: afspraken en evaluatie bespreking

4.4 Overdracht naar nieuwe leerkracht

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de groep
De leerkracht is verantwoordelijk voor een goede overdracht van de groep naar de nieuwe

leerkracht na de zomervakantie. De beide leerkrachten maken een afspraak om de groep en de

individuele leerlingen te bespreken.

De nieuwe leerkracht neemt het groepsoverzicht over. Deze dient als basis voor de nieuwe

groepsplannen in het nieuwe schooljaar. Aan het begin van het nieuwe schooljaar kan, en dient

meteen met een groepsplan begonnen te worden.

Schoolondersteuningsprofiel KBS Alfons Ariëns

32

4.5 Consultatie externen

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de groep
Bij consultatie of overleg met externen kan gedacht worden aan:

- een consultatieve leerlingbespreking met Mariëlle Seinen (psycholoog en

gedragswetenschapper Passend Onderwijs);

- een beroep doen op het expertise-team van SKO

- een overleg met een van de ketenpartners: medewerker CJG, jeugdarts,

jeugdverpleeegkundige2, indien gewenst consulent leerplicht, psycholoog, politie,

groepsleerkracht, directeur of tolk.

4

4.5.1 Het preventieteam

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de groep
De leden van het preventieteam brengen hun deskundigheid en ervaringen in. Er kan gebruik

gemaakt worden van deze deskundigheid bij het aanscherpen van de hulpvraag en de advisering

ten aanzien van de te nemen stappen. Het preventieteam heeft een gezamenlijke

verantwoordelijkheid voor de gegeven adviezen en beslissingen die genomen worden. Door

overleg kunnen de werkzaamheden van de verschillende leden van een preventieteam beter op

elkaar afgestemd worden.

Het preventieteam heeft overzicht over de totale ondersteuningscapaciteit van de school en kan

snel tot handelen overgaan. Ook kan het preventieteam er op toe zien dat deze capaciteit

efficiënt wordt ingevuld.

Het preventieteam adviseert bij het aanscherpen van de hulpvraag en de advisering ten aanzien

van de behandeling of het vervolgtraject.

Het preventieteam evalueert de gemaakte afspraken en (indien aanwezig) de uitvoering van het

handelingsplan.

Het preventieteam geeft indien nodig adviezen ten aanzien van de externe begeleiding.

Het preventieteam dient overzicht te hebben over de ondersteuningscapaciteit van de school.

Ook bij een overleg van het preventieteam zijn de stappen: overzicht, inzicht en uitzicht leidend

tijdens een overleg.

Overigens blijft de school eindverantwoordelijk voor het ondersteuningsbeleid.

2 Intern begeleider, jeugdarts of jeugdverpleegkundige en CJG-medewerker vormen samen het preventieteam

Schoolondersteuningsprofiel KBS Alfons Ariëns

33

4.5.2 Een MDO

 Ondersteuningsniveau 1 : Algemene preventieve zorg binnen de groep
Soms hebben de leerlingbespreking en de interne ondersteuning onvoldoende effect. Dan kan

een multidisciplinair overleg (MDO) nodig zijn. In zo’n overleg participeren naast de school, de

ouders ook één of meer extern deskundigen van het schoolbestuur, het samenwerkingsverband

en/of de jeugdhulp (GGD, CJG, consulent leerplicht).

Het doel van een MDO is de situatie rondom een leerling zodanig begrijpen dat doelen voor de

leerling en de onderwijs- en opvoedsituatie geformuleerd kunnen worden en een passend

onderwijs- en/of jeugdhulparrangement ontworpen kan worden.

Een MDO volgt in grote lijnen hetzelfde stramien als een leerlingbespreking maar de inhoud van

de stappen kont uitgebreider en meer verdiepend aan bod:

1. Voorbereiding MDO

2. Start van het overleg

3. Overzicht: wat gaat goed, wat moet beter?

4. Inzicht: hoe is de situatie te begrijpen?

5. Uitzicht: zijn er al doelen en behoeften te formuleren?

 - Zo nee, is handelingsgerichte diagnostiek of ander onderzoek hiervoor nodig?

 - Zo ja, is een onderwijs- en/of jeugdarrangement nodig?

6. Afronding MDO: afspraken en terugblik overleg.

Schoolondersteuningsprofiel KBS Alfons Ariëns

34

Bijlagen

Bijlage 1: Protocol Toelating en Verwijzingniveau 1 : Algemene

Toelating en verwijzing gaan in principe op dezelfde grondslag. Het verschil is dat bij toelating

dient te worden ingeschat in welk zorgniveau een kind zit. Bij verwijzing staat dit voor de school

vast. De school volgt het beleid zoals vastgelegd binnen het beleid zorgplicht en passend

onderwijs van ons samenwerkingsverband, ons schoolbestuur en tenslotte in ons eigen,

bovenstaande schoolbeleid. Passend onderwijs begint bij onze school.

Aanmeldingsprocedure

Als ouders van een leerling met een specifieke onderwijs en/of begeleidingsvraag hun kind bij

ons op school aanmelden, dan hanteren we het volgende stappenplan:

Stap 1 Ouders melden hun kind aan op onze school.

Stap 2 Gesprek met de ouders waarin gegevens worden uitgewisseld en wordt toegelicht

hoe de school met het aanmeldingsverzoek om zal gaan. Ouders moeten schriftelijk

toestemming geven voor het opvragen van gegevens over hun kind elders.

Bij dit gesprek is vanuit school minimaal aanwezig: de intern begeleider en de

directeur.

Stap 3 Het team wordt geïnformeerd over het verzoek.

Er wordt informatie verzameld (door de intern begeleider) over de leerling, over

zijn mogelijkheden en zijn beperkingen.

Er wordt een analyse gemaakt van de (on)mogelijkheden van onze school. (zie

hiertoe bijlage over gewenste hulp- en schoolmogelijkheden.)

Stap 4 Met het team de verzamelde informatie bespreken.

Stap 5 Het team brengt advies uit:

- plaatsen (er zijn wellicht nog vragen, verder onderzoek is nodig,) of

- afwegen van voorwaardelijke plaatsing, of

- niet plaatsen omdat onze school geen adequaat onderwijsaanbod kan

realiseren

Plaatsingsbeslissing

Stap 6 Directie neemt een formeel besluit.

Stap 7 Daarna worden de ouders door de directie geïnformeerd over het besluit.

Schoolondersteuningsprofiel KBS Alfons Ariëns

35

1. Bij plaatsing: gesprek met ouders, vastleggen van de tussen de school en ouders

gemaakte afspraken over de aanpak van de leerling, verdere afspraken maken

over de gang van zaken. Informeren van ouders en kinderen.

2. Bij verder onderzoek: gesprek met ouders, aanvullende informatie halen en

opnieuw besluiten.

3. Bij afwijzing: gesprek met ouders, motivering op schrift zetten, met ouders en

andere scholen naar alternatieven zoeken. Informeren van bestuur.

Uitvoering besluit

Bij plaatsing:

Stap 8 In overleg met de ouders en ondersteunende instellingen opstellen van een

begeleidingsarrangement.

Stap 9 Het begeleidingsarrangement laten ondertekenen door ouders.

Stap 10 Verdere afspraken maken over gang van zaken.

Bij niet plaatsing:

Stap 8 Schriftelijk motiveren van besluit.

Stap 9 Gesprek met ouders.

Stap 10 Afspraken maken over vervolg, dit betekent zorgdragen voor plaatsing elders en dus

handelen volgens Passend Onderwijs en Zorgplicht.

Schoolondersteuningsprofiel KBS Alfons Ariëns

36

Bijlage 2 Afweging toelating in bijzondere gevallen

Daar waar de draagkracht niet in evenwicht is met de draaglast zal er een negatief advies

gegeven worden. De balans tussen draagkracht en draaglast betreft zowel het school- alsook, het

klas- en het leerlingniveau.

Wij worden soms geconfronteerd met een aanmelding van een leerling, terwijl deze in een

onderzoekstraject zit bij de huidige school. Wij stellen ons op het standpunt, dat in het belang

van de leerling, dit onderzoekstraject eerst doorlopen wordt op de huidige school, voordat wij

deze leerling aannemen. Uitzondering op deze regel is als het gaat om een verhuizing van buiten

onze gemeente.

Inventarisatie

Van het kind wordt het volgende in kaart gebracht:

 Aandachtspunten

m.a.w.

“Wat vraagt dit

kind?”:

Mogelijkheden

van de school

(kansen/

uitdagingen):

Onmogelijkheden

van de school

(risicofactoren):

Wat kan extern

worden gehaald.

Mogelijke

oplossingen:

Pedagogisch:

Didactisch:

Kennis en

vaardigheden

van de

leerkracht(en)/

competenties:

Organisatie:

School en klas:

Gebouw /

Materieel:

Medeleerlingen:

Ouders:

Bijlage 3: Format Groepsplan

Groepsplan

Groepsplan: Groep: Periode:

Aantal leerlingen:

Leerkracht(en):

Subgroepen Doelen

Wat en hoe? Organisatie Evaluatie

Subgroep 1: VA

Basisaanbod: BA

Subgroep 2: IA

Smart geformuleerde doelen: Specifiek, meetbaar, ambitieus, relevant en tijdsgebonden

Bijlage 4: Format Kindplan

Kind-plan van:

Groep en leerkracht: Ingevuld met: Datum:

Nu weet,

kan of

doe ik al:

Straks wil ik

ook nog weten,

kunnen, doen

(dan merken,

zien

of horen we):

Om dat te

bereiken ga

ik:

Leerkracht

helpt mij

door:

Ouders

helpen me

door:

Materialen:

of iemand

anders die

helpt door:

Evaluatiedatum:

Wie evalueert:

Hoe weten we of het doel bereikt is?

Uitkomst van de evaluatie: is ons doel bereikt?

Hoe nu verder?

Schoolondersteuningsprofiel KBS Alfons Ariëns

39

Bijlage 5: Begeleidingsarrangement

Uitdaging

Beginsituatie

Stimulerende en belemmerende factoren

kindniveau

gedrag / sociaal-emotioneel functioneren / spelontwikkeling
(zoals naar binnen of buiten gericht gedrag, sociaal inzicht, sociale vaardigheden, omgaan met

uiten van emoties, redzaamheid)
stimulerend belemmerend

werkhouding en taakgedrag

(zoals concentratie, zelfstandig werken, motivatie, plannen, keuzes maken,
zelfverantwoordelijkheid)

stimulerend belemmerend

cognitief functioneren en leerontwikkeling

(zoals leren leren, automatiseren, leerstrategie en geheugen)
stimulerend belemmerend

klassenniveau

leeromgeving

(zoals gedrag groepgenoten, pedagogisch klimaat, methoden en leermiddelen, inrichting klas,
 pedagogisch-didactische vaardigheden lk., klassenmanagement, communicatie en interactie)

stimulerend belemmerend

Begeleidingsarrangement

Naam Leerling: meisje / jongen

Geb. datum: leeftijd:

Betrokkenen:

Ouder(s) van:

Leerkracht(en):

Intern begeleider:

did. lfd.:

Periode:

Vakgebied:

Onderdeel:

Schoolondersteuningsprofiel KBS Alfons Ariëns

40

thuisomgeving

Gezin en ouders

(kenmerken gezin, cognitieve stimulering en verwachtingen, aandacht en steun, lichamelijke
verzorging, vrije tijd, buurt, clubs)

stimulerend belemmerend

Onderwijsbehoeften (pedagogische en didactische)

 Onderzoeksgegevens

Bijzonderheden

Doelstelling Leerinhoud

Methodiek Organisatie

Evaluatie

Vervolg:

Met ouder(s) besproken d.d.:

Schoolondersteuningsprofiel KBS Alfons Ariëns

41

Bijlage 6: Format Ontwikkelingsperspectief

Ontwikkelingsperspectief
Vertrouwelijk

Ontwikkelingsperspectief eigen leertraject

Datum
vaststelling:

Ingevuld door:
Lotte Verpalen

Functie:
intern begeleider

Betrokkenen:
ouders van
leerkracht
psycholoog, van SKO, Mariëlle Seinen
intern begeleider

Betreffende

Naam:
Adres:
Woonplaats: Harderwijk

Geboortedatum:
Postcode:
Telefoon ouders:

School: KBS Alfons Ariëns
Contactpersoon binnen school: Lotte Verpalen

Schoolverloop:
Telefoon school: 0341 416758

Reden eigen leerlijn met ontwikkelingsperspectief

Uitgangspunt ontwikkelingsperspectief

Observatiegegevens

Vakgebied Toets sc vhs DL/DLE Niv. FN Datum afname:

Technisch lezen

Begrijpend lezen

Spelling werkwoorden

Spelling niet werkwoorden

Rekenen

Schoolondersteuningsprofiel KBS Alfons Ariëns

42

Stimulerende en belemmerende factoren

kindniveau

gedrag / sociaal-emotioneel functioneren / spelontwikkeling
(zoals naar binnen of buiten gericht gedrag, sociaal inzicht, sociale vaardigheden, omgaan met uiten van

emoties, redzaamheid)

stimulerend of compenserend belemmerend

werkhouding en taakgedrag
(zoals concentratie, zelfstandig werken, motivatie, plannen, keuzes maken, zelfverantwoordelijkheid)

stimulerend of compenserend belemmerend

cognitief functioneren en leerontwikkeling
(zoals leren leren, automatiseren, leerstrategie en geheugen)

stimulerend of compenserend belemmerend

klassenniveau

leeromgeving
(zoals gedrag groepsgenoten, pedagogisch klimaat, methoden en leermiddelen, inrichting klas,
 pedagogisch-didactische vaardigheden lk., klassenmanagement, communicatie en interactie)

stimulerend of compenserend belemmerend

thuisomgeving

Gezin en ouders
(kenmerken gezin, cognitieve stimulering en verwachtingen, aandacht en steun, lichamelijke verzorging,

vrije tijd, buurt, clubs)

stimulerend of compenserend belemmerend

Specifieke onderwijsbehoeften:

Communicatie en extra begeleiding

Minimaal driemaal per jaar (afhankelijk van de ondersteuning- en begeleidingsbehoefte van school of
ouders) zal er een gesprek op school plaatsvinden waarbij de leerkracht en ouders aanwezig zijn en waar
nodig of gewenst de intern begeleider of de orthopedagoog van SKO (Mariëlle Seinen).

Inzet interne expertise IB:
De ib’er heeft een coachende rol richting de lk. Sinds de invoering van Passend Onderwijs is de rol van
een IB-er veranderd: niet langer ll.’n uit de klas halen maar samen met de lk. het onderwijsleerproces dat
zich in de klas afspeelt monitoren en bespreken. Dit betekent dat de ib’er meer dan voorheen in de
klassen zal zijn. Soms om de groep / een ll. te observeren, soms om een (verlengde)instructie
bij te wonen en daar samen met de lk. of samen met de ll. op terug te kijken, soms om zelf de verlengde
instructie te geven e.d.
Dit betekent niet dat de ib’er helemaal niet meer buiten de klas met individuele ll.’n of een groepje ll.’n

Schoolondersteuningsprofiel KBS Alfons Ariëns

43

werkt. Maar het betekent wel dat de ib’er niet meer gedurende het hele jaar met één en dezelfde ll. buiten
de klas werkt. Hoe gaat ’t dan wel? Als een lk. signaleert dat een ll. een bepaalde afgebakende vaardigheid
niet beheerst en hij/zij denkt dat het ondoenlijk is dit tijdens de verlengde instructie te verhelpen, dan
kan de ib’er een kort traject met deze ll. doorlopen (i.h.a. < dan 5 begeleidingsmomenten). Na, of al tijdens
dit korte traject, observeert de ib’er hoe de lk. deze ll. tijdens de verlengde instructie verder kan helpen.

Naast de coachende en ondersteunende rol zal een deel van de werkzaamheden van de ib’er bestaan uit
het ‘diagnosticeren’ van ll.’n: onderzoeken welke (deel)vaardigheden van een bepaald leergebied wel al
lukken en welke nog niet.

Uitstroomperspectief

Tussendoelen en einddoelen per

vakgebied in DLE

M7 E7 M8 E8

Technisch lezen DMT, krt 3

Begrijpend lezen

Rekenen & Wiskunde

Spelling

De gegevens van dit ontwikkelingsperspectief zijn besproken met ouders.

Datum:

Handtekening ouders

handtekening leerkracht

Handtekening intern begeleider

handtekening psycholoog

