

Maatschappelijk kunstenaarschap
Hoe Pallas het vrijeschoolonderwijs versterkt

Schoolplan 2020-2024 't Kleurenbos

*“Als je een schip wil bouwen, moet je werklui
niet opdragen hout te verzamelen, je moet
niet het werk verdelen en orders geven.
Leer in plaats daarvan mensen eerst te
verlangen naar de eindeloze zee.”*

Antoine de Saint-Exupéry (1900-1944)

't Kleurenbos

vrijeschool voor basisonderwijs

Colofon

Stichting Pallas Vrijescholen in Midden en Zuid Nederland
Bronkhorstsingel 11
5403 NA Uden

Telefoon: (0413) 23 00 08
E-mail: info@stichtingpallas.nl
Website: www.stichtingpallas.nl
Auteur: Wanda Kasbergen
(bestuurder Stichting Pallas)

Eindredactie: Femke van den Berg
(Bureau Bisontekst, Nijmegen)
Vormgeving: *Hexxje Design*

© Stichting Pallas, 2019

Inhoudsopgave

't Kleurenbos vrijeschool voor basisonderwijs

Deel A Strategisch plan Stichting Pallas 2020-2024

1. Inleiding	5
2. Over Stichting Pallas	6
<i>Onze identiteit</i>	6
<i>Bestuur en toezicht</i>	7
<i>Samen sterk</i>	7
3. Waar staat Stichting Pallas nu?	8
<i>Oordeel van de Onderwijsinspectie</i>	8
<i>Nadruk op een breed onderwijsaanbod</i>	8
Groei	9
<i>Schoolgebouwen</i>	10
<i>Organisatie</i>	10
4. Onze omgeving	10
<i>Demografie</i>	10
<i>Economie</i>	10
<i>Sociaal-cultureel</i>	11
<i>Technologie</i>	11
<i>Ecologie</i>	11
<i>Politiek-juridisch</i>	11
<i>Sterkte- en zwakteanalyse</i>	12
5. Waar werken we naartoe?	13
<i>Onze missie</i>	13
<i>Onze visie</i>	13
<i>Onze kernwaarden</i>	13
<i>Onze ambities</i>	14
6. Stappen die we willen zetten	15
<i>Ruimte voor de leerkracht als maatschappelijk kunstenaar</i>	15
<i>Pallas-scholen bieden eigentijds en kunstzinnig vrijeschoolonderwijs</i>	15
<i>Zichtbaarheid van het vrijeschoolonderwijs in de samenleving</i>	16
<i>Inzetten op duurzaamheid</i>	16
<i>Een efficiënte organisatie, passend bij de groei</i>	17
7. Implementatie	17
<i>Jaarplannen</i>	17
8. Investeringen	18
9. Monitoring en verantwoording	18

Deel B. Organisatie en kwaliteit

10. Organisatie	19
<i>Personeelsbeleid</i>	19
<i>Aanname personeel</i>	19
<i>Bevoegdheid en bekwaamheid</i>	19
<i>Pedagogisch-didactisch handelen</i>	19
<i>Ouderschenking</i>	19

Inhoudsopgave

11. Kwaliteitszorg	20
<i>MARAP</i>	20
<i>Opbrengstmonitor</i>	20
<i>Review</i>	20
<i>Overzicht kwaliteitskader Planning & Control Stichting Pallas</i>	20

Deel C Schoolplan Vrijeschool 't Kleurenbos 2020-2024

Inleiding	22
12. Missie en visie school	22
<i>Missie</i>	22
<i>Visie</i>	22
13. Schoolbeschrijving	22
<i>Prognoses</i>	22
<i>Regiofunctie</i>	23
<i>Thuistalen</i>	23
<i>Wetenschap, kunst en religie</i>	23
14. Burgerschap en sociale integratie	24
15. Onderwijs en onderwijskundig beleid	25
<i>Leerstof is daarbij altijd middel en ontwikkeling het doel</i>	26
<i>De leerkrachten en de leerlingen: samen op weg</i>	26
<i>Ontwikkeling van het kind</i>	26
<i>Periodeonderwijs</i>	26
16. Visie op pedagogiek en didactiek	27
<i>Ontwikkeling van de kleuter</i>	28
17. Zorgondersteuningsprofiel	29
18. Het volgen van leerlingen	30
19. Ambities 2020-2024	30

Bijlage 1

<i>Gewenste en huidige situatie</i>	32
-------------------------------------	----

Bijlage 3

<i>Het kwaliteitssysteem Noasis</i>	35
-------------------------------------	----

In dit overzicht vindt u de meerjarenplanning van onze schoolontwikkeling tevens ziet u een statusoverzicht van de te bereiken resultaten per project

Bijlage 4

<i>Zorgprotocol 't Kleurenbos</i>	38
-----------------------------------	----

Bijlage 5

<i>Jaarplanner toetsen 2019-2020 't Kleurenbos</i>	42
--	----

Deel A Strategisch plan Stichting Pallas 2020-2024

1. Inleiding

Opzet en totstandkoming van het strategisch beleidsplan

Maatschappelijk kunstenaarschap; hoe Pallas het vrijeschoolonderwijs versterkt. Zo heet dit strategische beleidsplan van de Stichting Pallas. In deze titel zetten we het maatschappelijk kunstenaarschap van ál onze medewerkers centraal. Waarom doen we dat? Vooral, omdat het juist dit maatschappelijk kunstenaarschap onze scholen uniek maakt.

Dat begint al in de klas, waar de leerkracht als voorbeeld en inspirator grote invloed heeft op de ontwikkeling van de leerling. De kwaliteit van onderwijs ontstaat in de unieke ontmoeting van leerkracht en leerling. Elke dag weer ontwerpt de leerkracht als een kunstenaar de eigen lessen, afgestemd op de ontwikkeling van de leerlingen en de klas. Dit is een voortdurend kunstzinnig proces van ontwerpen, uitvoeren, reflecteren, bezinnen en bijstellen. Het kunstenaarschap van de leerkracht zie je ook terug in het rijke aanbod aan kunstzinnige vakken binnen de vrijeschool, waarbij de leerkracht vanuit zijn eigen kunstzinnigheid leerlingen enthousiast maakt voor het werken en spelen met beelden, kleuren, voorstellingen en muziek. Hierbij is de leerkracht zich ervan bewust hoe belangrijk het aanleren van kunstzinnige vaardigheden is als basis voor leerlingen die opgroeien in de huidige samenleving. Als Stichting Pallas hebben wij het diepe verlangen om leerlingen rijke ervaringen mee te geven op onderwijsinhoudelijk én kunstzinnig vlak. Deze ervaringen zijn zowel naar binnen als naar buiten gericht: ze helpen leerlingen hun eigen mogelijkheden ontdekken én ze bevorderen dat leerlingen prettig kunnen samenleven met anderen. Een breed en rijk aanbod stimuleert het denken, voelen, het voorstellingsvermogen en de wil van leerlingen en wekt het verlangen op om 'een verschil te maken'. Vanuit deze basis kunnen leerlingen later zelfstandig en actief in de wereld staan.

Leerkrachten bereiden leerlingen voor op de maatschappij, maar ze zijn zelf uiteraard ook actief en zichtbaar in die maatschappij: ze onderhouden de contacten met de omgeving van de school, zoeken samenwerking met andere partijen (zoals scholen,

maatschappelijke organisaties, wijkraden, media). Zo zorgen ze ervoor dat het vrijeschoolonderwijs stevig verankerd blijft in onze samenleving en dragen ze uit wat dit onderwijs kan bijdragen aan de vorming van jonge mensen.

We willen ruimte geven aan de leerkracht als – maatschappelijk – kunstenaar, opdat hij de eigen pedagogische, didactische en kunstzinnige vaardigheden de komende periode nog verder kan ontwikkelen om zo de leerlingen nóg beter te motiveren en begeleiden.

Let op! Maatschappelijk kunstenaarschap gaat dus zeker niet alleen over de man of vrouw voor de klas. De ambities die we formuleren met dit plan zijn uiteraard een belangrijke leidraad voor álle medewerkers van Pallas (en voor alle betrokkenen uit de omgeving van de stichting). Als lerende gemeenschap vinden we het belangrijk voortdurend te reflecteren op wat we doen en hoe we van betekenis kunnen zijn. Iedereen levert vanuit de eigen verantwoordelijkheid en bezieling een bijdrage aan de organisatie. Samen onderzoeken we wat werkt én wat beter kan. Hierbij stemmen we steeds goed af op de samenleving, zodat we onze leerlingen goed kunnen voorbereiden op deze tijd en maatschappij.

Totstandkoming van dit plan

Dit strategische plan is tot stand gekomen na raadplegingen van en in overleg met medewerkers, medezeggenschapsraden, externe vertegenwoordigers uit het maatschappelijk veld (bedrijfsleven, politiek, samenwerkingsverband, zorg, en dergelijke) en leerlingen van de vijfde en zesde klas. Na de start met schoolleiders tijdens een tweedaagse hebben er twee miniconferenties plaatsgevonden: één met interne en één met externe belanghebbenden.

1-Omwille van de leesbaarheid is steeds 'hij' gebruikt in de tekst. Waar 'hij' staat kan uiteraard ook 'zij' gelezen worden.

Tijdens deze miniconferenties is in de vorm van een World Café (een werkvorm, waarbij in groepjes ideeën worden uitgewisseld en in mindmaps verwerkt) gesproken over de snel veranderende samenleving en wat deze veranderingen betekenen voor ons onderwijs.

Tijdens de tweedaagse en de conferenties is ook kunstzinnig gewerkt in beeld en taal. Immers: een beeld of quote kan een krachtiger werking hebben dan woorden. Deze input hebben we gebruikt om dit beleidsplan mede vorm en inhoud te geven. Een verwerkingsgroep is aan de slag gegaan met stapels papieren, volgeschreven met ideeën en adviezen. Aangezien er veel overeenkomsten waren, is het gelukt om de belangrijkste richtinggevend adviezen en doelen in kaart te brengen. Daarnaast heeft het bestuur nog een analyse gemaakt van de interne sterktes en zwaktes van de organisatie en de externe bedreigingen en kansen. Op basis van dit alles is een actielijst opgesteld.

Richting geven en verbinden

Met dit strategische beleidsplan willen wij richting geven aan de ontwikkeling van het onderwijs in de Pallas-scholen. We willen als scholen samen optrekken, zodat de medewerkers met en van elkaar leren en elkaar kunnen inspireren. Het proces van de totstandkoming van het beleidsplan heeft daar overigens al aan bijgedragen. Het heeft intern niet alleen geleid tot een herijking van onze opdracht in deze tijd, maar ook tot kennisdeling en ontmoetingen tussen de scholen. Extern zijn wij zichtbaarder geworden, doordat we externe stakeholders gevraagd hebben mee te denken met dit strategische beleidsplan. Hiermee hebben we laten zien dat we ons met onze omgeving willen verbinden.

Het strategische beleidsplan is december 2019 ter instemming voorgelegd aan de GMR, goedgekeurd door de raad van toezicht en vastgesteld door het college van bestuur.

December 2019, bestuur Stichting Pallas

2. Over Stichting Pallas

In dit hoofdstuk belichten we kort enkele kenmerken van Stichting Pallas en de Pallas-scholen.

Pallas: volwassen geworden

Stichting Pallas bestaat sinds 2001 en verenigt zeventien vrijescholen voor basisonderwijs in Midden- en Zuid-Nederland. De stichting bestaat dit jaar dus achttien jaar en is daarmee volwassen geworden! Anno 2019 is Pallas in balans en is de organisatie gezond.

Stichting Pallas heeft 17 scholen in Limburg, Noord-Brabant en Zuid-Gelderland, die werken in 15 regionale samenwerkingsverbanden en 17 gemeenten. Samen hebben de scholen (oktober 2019):

- 3.300 leerlingen;
- 370 medewerkers;
- een jaarexploitatie van ruim € 20 miljoen (begroting 2019).

De scholen variëren in omvang van 70 tot 470 leerlingen.

Onze identiteit

Centraal in het onderwijs staat het pedagogische en didactische gedachtegoed dat voortkomt uit de antroposofie. Dit is herkenbaar in de manier waarop wij werken. Een vrijeschool is meer dan een onderwijsvoorziening. Het is een levendige gemeenschap, waar ontmoetingen plaatsvinden, waar gesproken wordt over menskunde en opvoeding, waar ouders en andere belanghebbenden/belangstellenden zich kunnen verdiepen in de achtergronden van de school, waar mensen elkaar inspireren, waar gestudeerd wordt, waar jaarfeesten gevierd worden, kunstzinnig wordt gewerkt en ervaringen worden gedeeld. De kracht van de gemeenschap wordt bijzonder gewaardeerd en geeft de leerlingen een bedding om te kunnen groeien. Onderwijs staat ook in dienst van de persoonlijkheidsvorming, zowel individueel als in relatie tot de gemeenschap.

Bestuur en toezicht

De centrale organen van Stichting Pallas zijn: raad van toezicht, college van bestuur, schoolleidersoverleg, staf en gemeenschappelijke medezeggenschapsraad (GMR).

Elke Pallas-school heeft een schoolleider die het schoolteam aanstuurt en de verantwoordelijkheid draagt voor de voortgang en kwaliteit van het onderwijs. De schoolleider werkt onder leiding en aansturing van de bestuurder (college van bestuur) die eindverantwoordelijkheid heeft binnen de stichting. De bestuurder en de schoolleiders worden ondersteund door de stafmedewerkers op de beleidsgebieden onderwijs, personeel, huisvesting en financiën. Schoolleiders, bestuurder en stafmedewerkers stemmen hun werkzaamheden af in het schoolleidersoverleg.

Stichting Pallas is ingericht volgens de principes van good governance. Dit betekent dat toezicht en bestuur van elkaar gescheiden zijn. Het bestuur is in handen van het college van bestuur. Het toezicht is in handen van de raad van toezicht. De bestuurder legt verantwoording af tijdens vergaderingen aan de raad van toezicht en tijdens de bilaterale gesprekken met de voorzitter van de raad van toezicht. Deze raad ondersteunt en adviseert de bestuurder en houdt toezicht op de kwaliteit van de organisatie.

Iedere school heeft een medezeggenschapsraad, waarin ouders en medewerkers zijn vertegenwoordigd. Pallas-breed functioneert een gemeenschappelijke medezeggenschapsraad (GMR). Hierin hebben drie ouders en drie medewerkers zitting die elk een regio/cluster binnen Pallas vertegenwoordigen. De clusters bestaan uit Noord en West (scholen uit Ede, Wageningen, Tiel, Roosendaal, Oosterhout, Nijmegen), Oost (scholen uit Helmond, Eindhoven, Tilburg, Uden, Oss, 's-Hertogenbosch) en Zuid (scholen uit Maastricht, Heerlen, Sittard, Roermond en Venlo).

Het bestuursbureau van Pallas is momenteel gevestigd in Uden.

Samen sterk

De Pallas-scholen werken steeds intensiever samen, omdat ze een gezamenlijke verantwoordelijkheid voelen voor goed vrijeschoolonderwijs in onze regio en samen de kansen willen pakken. Samen staan we sterker en kunnen we zaken organiseren die we anders ieder afzonderlijk moeten regelen. De Pallas-academie is daar een goed voorbeeld van. Deze is opgezet met een divers professionaliseringsaanbod voor de medewerkers. Binnen de academie kunnen medewerkers van verschillende Pallas-scholen met en van elkaar leren.

Wij werken ook samen met partners buiten de eigen stichting. Zo zijn we actief in nationale en regionale netwerken. Wij zijn lid van: de PO-Raad, de landelijke Vereniging van vrijescholen, het PO-platform voor vrijescholen en de Vereniging Bijzondere Scholen. Belangrijke partners voor ons zijn de Begeleidingsdienst voor vrijescholen en de Vrijeschool Pabo van Hogeschool Leiden. Ook werken we samen met gemeenten, samenwerkingsverbanden en de pabo's in de regio.

Op het gebied van kinderopvang werken we nauw samen met Stichting Istia. Deze samenwerking hebben we in een convenant beschreven

3. Waar staat Stichting Pallas nu?

In dit hoofdstuk beschrijven we waar we nu staan. Eerst blikken we kort terug op het vorige beleidsplan. Wat waren de belangrijkste speerpunten? Zijn ze gerealiseerd? Welke ontwikkelpunten zijn er nog? Ook beschrijven we kort hoe de Inspectie van het Onderwijs de Stichting Pallas beoordeelt. En we staan stil bij de actuele groei van onze scholen.

Terugblik op het vorige beleidsplan

Het strategische beleidsplan van 2014-2019, getiteld *Zelfbewust*, is inmiddels geëvalueerd, de successen zijn gevierd en de ontwikkelpunten zijn meegenomen naar dit nieuwe beleidsplan. Tijdens de vorige beleidsperiode (2014-2019) is er intensief gewerkt aan het op orde krijgen van de bedrijfsvoering en een goede borging van de kwaliteitscyclus. Dit is nu inderdaad op orde, zo blijkt onder andere uit een voldoende beoordeling van de Inspectie van het Onderwijs voor alle Pallas-scholen.

Het onderdeel 'bezield eigenaarschap' uit het vorige beleidsplan blijft actueel. Hiermee wordt bedoeld dat medewerkers zich bezield eigenaar weten van de kwaliteit van het onderwijs. Dit komt onder meer tot uitdrukking in de verantwoordelijkheid die zij nemen, de autonomie van waaruit zij werken en hun ondernemingslust.

Ook de groei van de scholen in relatie tot goed opgeleid personeel blijft in deze tijd actueel en krijgt om die reden ook nog een plek in dit strategische beleidsplan.

Oordeel van de Onderwijsinspectie

Alle scholen hebben een voldoende beoordeling van de Inspectie van het Onderwijs (het zogenaamde basisarrangement), de financiën zijn op orde en Pallas heeft een adequaat personeelsbeleid.

In maart en april 2019 heeft de Inspectie in het kader van het vierjaarlijkse onderzoek zeven Pallas-scholen bezocht. De volgende aanbeveling stond in de eindrapportage: "We komen op basis van onze onderzoeken op schoolniveau tot de conclusie dat scholing op het gebied van (vak-)didactiek een noodzakelijke aanvulling zou moeten zijn als het gaat om de verdere professionalisering van leraren."

Bij het bezoek van de Inspectie in het voorjaar van 2019 bleek verder dat ouderbetrokkenheid en leerling-participatie belangrijke aandachtspunten zijn.

Stichting Pallas (h)erkent deze punten. Op de meeste Pallas-scholen is ontwikkeling nodig in het didactisch handelen van de leerkracht om te komen tot eigentijds, zich ontwikkelend vrijeschoolonderwijs. Ook willen wij ouders een duidelijke plek geven in de organisatie, zodat zij mee kunnen denken over de ontwikkeling van de school.

Over leerling-participatie wordt door de Pallas-scholen verschillend gedacht. Volgens de Onderwijsinspectie is meer betrokkenheid van de leerlingen bij de eigen leerontwikkeling nodig. Vanuit de visie van de vrijeschool is het juist niet wenselijk de leerling al op jonge leeftijd bewust te laten reflecteren op zijn eigen leerontwikkeling om de eigenheid van ieder kind nog ruimte te laten. De vraag is in welke vorm dit wel zou kunnen, zodat de leerling aan het einde van de basisschool wel zicht heeft op de eigen leerontwikkeling en vaardigheden en voldoende ruimte heeft gehad om te groeien als uniek mens.

Nadruk op een breed onderwijsaanbod

In zijn boek *Het prachtige risico van het onderwijs* (Phronese, 2015) beschrijft professor Gert Biesta het belang van een brede vorming voor het opgroeiende kind. Hij geeft daarbij aan dat deze brede vorming tot stand kan komen door een gelijkwaardige ontwikkeling in drie doeldomeinen van het onderwijs:

1. **Kwalificatie:** het aanbieden en verwerven van kennis, inzichten, houding en vaardigheden die leerlingen voorbereiden op de aansluiting met het vervolgonderwijs.
2. **Socialisatie:** de wijze waarop leerlingen en jonge mensen worden ingeleid in de wereld van gewoontes, gedragingen en rituelen, zoals culturele, politieke, sociale, professionele en levensbeschouwelijke tradities en praktijken.
3. **Persoonsvorming:** de vorming van het kind en de jonge mens tot zelfstandig, moreel, verantwoordelijk en bovenal volwassen persoon. Ook draait het om de vorming van het individu in relatie tot de sociale gemeenschap.

't Kleurenbos

Vrijescholen herkennen zich in het belang van een gelijkwaardige ontwikkeling in deze drie doeldomeinen. Het curriculum van de vrijeschool kenmerkt zich door een breed onderwijsaanbod. Ieder kind heeft van zichzelf bepaalde talenten: onze scholen helpen leerlingen deze te ontdekken en te ontwikkelen. Ze bieden ruimte voor verbreding en ontwikkeling van een vrije persoonlijkheid en moedigen aan in cognitieve ontwikkeling, inventiviteit, originaliteit en creativiteit.

Gemeenschappelijke kenmerken van ons onderwijs. De scholen van Pallas geven ieder op een eigen wijze vorm aan het vrijeschoolonderwijs. De gemeenschappelijke kenmerken zijn:

1. Wij bereiden kinderen voor op de maatschappij van de toekomst.
2. Op onze scholen gaan cognitie, sociale intelligentie en creativiteit hand in hand.
3. De leeftijdsfasen van het kind zijn uitgangspunt in het onderwijsprogramma.
4. Op onze scholen volgen wij de seizoenen en het ritme van de natuur.
5. Wij bieden bewegingsonderwijs en/of euritmie als vak dat alle vakken ondersteunt.
6. Op onze scholen is ieder leren een creatief proces.
7. Met periodeonderwijs bieden wij de mogelijkheid lesstof te verdiepen.
8. Onze leerkrachten zijn zich bewust van hun voorbeeldfunctie.
9. Wij ontwikkelen de natuurlijke ontvankelijkheid van het kind.
10. Wij werken met elkaar en met de kinderen permanent aan het creëren van een vertrouwensbasis.

Groei

Vrijescholen in Nederland maken een sterke groei door, zowel in het basisonderwijs als in het voortgezet onderwijs. Ook zijn er de afgelopen jaren ouderinitiatieven ontstaan om nieuwe vrijescholen te stichten. Een voorbeeld daarvan is 't Kleurenbos in Oss, gestart in 2017 als nieuwe Pallas-school.

Aantal leerlingen per 1 oktober

De groei in 2015-2016 zit o.a. in de toetreding van vrijeschool Brabant en vrijeschool Tiliander bij de Stichting Pallas.

Binnen de Stichting Pallas zien we de scholen groeien, zelfs in de krimpgebieden. Ouders die bewust kiezen voor een school met een antroposofische grondslag jagen deze groei aan. Op veel Pallas-scholen zijn er wachtlijsten.

De groei van de scholen betekent dat we voor de nodige uitdagingen staan ten aanzien van de kwaliteit van het onderwijs, gebouwen, beheersbaarheid en efficiëntie van de organisatie.

Wisselingen schoolleiders

De laatste drie jaar hebben er veel wisselingen plaatsgevonden bij de schoolleiders binnen Pallas. Bij negen van de zeventien scholen is dit het geval. Veel jonge, ambitieuze schoolleiders hebben de baan overgenomen van ervaren schoolleiders en zijn zich nog aan het ontwikkelen in hun leiderschap. Gezien de omvang van de stichting en het grote spreidingsgebied hebben de schoolleiders bij Pallas ook de verantwoordelijkheid voor de regionale bestuurlijke overleggen, zoals binnen het samenwerkingsverband, en de overleggen met gemeenten. Voor een startende schoolleider op een kleine school is dit een behoorlijke uitdaging. Zes schoolleiders moeten de opleiding tot schoolleider nog volgen en zijn gestart in schooljaar 2019-2020. Deze negen scholen vragen een adequate begeleiding in alle opzichten.

Schoolgebouwen

Veel Pallas-scholen kampen met een tekort aan ruimte, hebben noodlokalen of hebben een dislocatie. Dit is een onwenselijke situatie voor het onderwijs en vraagt daarnaast veel overleg met gemeenten. Daar waar lokalen worden bijgebouwd en gebouwen worden gerenoveerd, vraagt dat veel extra inspanning van leerkrachten en de schoolleiding.

Organisatie

Bij de groei van een organisatie is het van belang goed te blijven kijken hoe efficiënt en effectief de huidige organisatievorm nog is en waar aanpassingen gedaan moeten worden, passend bij de grootte van de stichting. De scholen liggen geografisch ver uit elkaar, waardoor intensieve samenwerking – hoewel zeer gewenst – soms moeilijk fysiek te organiseren is. De wens om samen voor het vrijeschoolonderwijs te staan en met en van elkaar te leren, vraagt bovendien om creatieve werkvormen tijdens een schoolleidersoverleg, gezien de grootte van de groep.

Kaartgegevens (c)2019 GeoBasis-DE/BKG (c), 2019 Google

4. Onze omgeving

In dit hoofdstuk gaan we in op de context waarin we werken. De Nederlandse samenleving verandert in rap tempo en het onderwijs verandert mee. Wat betekent dat voor onze scholen? Ook zetten we aan het eind van dit hoofdstuk de sterke en zwakke punten van onze organisatie op een rij en benoemen we kansen en bedreigingen in onze omgeving en hoe we hiermee willen omgaan.

Demografie

Het is lastig om op basis van de demografische ontwikkelingen iets te zeggen over de groei van onze scholen. De scholen van Pallas liggen verspreid over een groot gebied. In sommige streken worden veel kinderen geboren, in andere is er sprake van krimp. Toch groeien onze scholen nog altijd (zie ook hoofdstuk 3), al lijkt deze groei iets te stagneren. Een mogelijke verklaring hiervoor is dat de scholen met name 'aan de onderkant zijn gaan groeien'. In veel scholen zitten de kleuterklassen nu vol; ze werken met een wachtlijst. Daarnaast zijn er ook scholen die helemaal vol zitten, zoals vrijeschool Meander in Nijmegen, waar de start van een tweede locatie wenselijk zou zijn. Tot op heden is dit nog niet gelukt door gemeentelijke afspraken over onderwijs-huisvesting.

Economie

Nederland heeft te kampen met een groot lerarentekort. Bij de start van de schoolvakantie in 2019 was het primair onderwijs landelijk nog op zoek naar 4.200 leraren. Steeds vaker komt er in het nieuws dat scholen leerlingen naar huis sturen of met een vierdaagse schoolweek gaan werken. Dit lerarentekort zet zich de komende jaren nog door. Naast het lerarentekort, is er landelijk ook een tekort aan ervaren schoolleiders. Dit is een groot risico voor de stichting. Ondanks de werkdrukmiddelen die in het primair onderwijs zijn ingezet sinds augustus 2018, blijft de werkdruk hoog, doordat er onvoldoende leerkrachten te vinden zijn voor het werk dat nodig is. Het lukt schoolleiders steeds moeilijker de juiste mensen te vinden als vaste leerkracht en daarnaast ook als vervanger van zieke leerkrachten. Tegelijkertijd hebben we gelukkig ook veel enthousiaste en betrokken leerkrachten in dienst die er bewust voor gekozen hebben om te werken op een vrijeschool.

't Kleurenbos

De toegezegde extra onderwijsmiddelen van het huidige kabinet (oktober 2019) van 460 miljoen euro – waarvan 150 miljoen voor het primair onderwijs – bieden zeker een kans.

Sociaal-cultureel

De vrijeschoolbeweging bestaat dit jaar honderd jaar. Ondanks deze lange bestaansgeschiedenis en de groei van de scholen, blijkt nog steeds dat veel ouders onbekend zijn met het vrijeschoolonderwijs of beelden hebben bij het woord 'vrijeschool' die niet overeenkomen met de huidige praktijk van het vrijeschoolonderwijs. Hier is nog veel te winnen. Een andere opvallende tendens in de samenleving is de toegenomen verharding en polarisering, wat het gesprek tussen mensen met verschillende opvattingen soms kan bemoeilijken, ook op scholen. Verder zou de culturele diversiteit op onze scholen versterkt kunnen worden, zodat onze leerlingen de kans krijgen om te leren samenleven met een verscheidenheid aan culturen in de omgeving van de school.

Technologie

De technologische ontwikkelingen gaan snel en hebben een steeds sterker wordende invloed op het dagelijks leven. Denk aan het gebruik van smartphones, internet, robotisering en sociale media. Ook op het onderwijs heeft de technologisering invloed. De vrijescholen zijn nog enigszins onthand met betrekking tot dit vraagstuk. Waar zet je bijvoorbeeld nieuwe technologie, met name ICT, in als verrijking van je onderwijs en waar kies je er bewust voor dit buiten de school te houden, zodat de leerlingen niet voortdurend geprikkeld worden? Daarop hebben we nog geen pasklaar antwoord. Dit vraagt om onderzoek en gesprek, zodat een gefundeerd beleid de scholen helpt zich hiertoe te verhouden.

Ecologie

Klimaatverandering en duurzaamheid zijn grote, actuele onderwerpen in de huidige samenleving. Het werken met duurzame materialen en het duurzaam bouwen hebben binnen vrijescholen een lange traditie. Echter, gezien het feit dat veel scholen een gebouw van de gemeente krijgen toegewezen – en dus weinig invloed hebben op hetgeen ze overgedragen hebben gekregen – is een verdere verduurzaming van onze gebouwen (en inventaris) wel een belangrijk aandachtspunt.

Ook in ons onderwijsaanbod willen we (meer) aandacht schenken aan duurzaamheid. Er zijn ook volop nieuwe kansen om hiermee aan de slag te gaan. Zo is door de lerarenontwikkelteams van Curriculum.nu gewerkt aan een actualisering van het landelijke curriculum. Zij hebben in kaart gebracht welke kennis en vaardigheden leerlingen in het basisonderwijs en de onderbouw van het voortgezet onderwijs nodig hebben. 'Duurzaamheid' komt prominent aan bod in zowel het leergebied Burgerschap als in Mens en Natuur.

Politiek-juridisch

Schoolbesturen krijgen meer taken en verantwoordelijkheden en de daarbij behorende middelen op de gebieden onderwijsontwikkeling, professionalisering, huisvesting (gebouwenonderhoud), taakbeleid en taakdifferentiatie. Schoolbesturen zullen in deze door overheid en Inspectie in toenemende mate gevolgd worden op output.

't Kleurenbos

Sterkte- en zwakteanalyse

In hoofdstuk 3 en 4 hebben we een aantal ontwikkelingen binnen onze eigen organisatie en in onze omgeving benoemd. Op basis hiervan maken we tot slot een strategische sterkte- en zwakteanalyse.

STERKE punten	ZWAKKE punten
Breed onderwijsaanbod	Vakdidactische professionalisering
Antroposofische grondslag	Ouderbetrokkenheid
Ontwikkeling van leerling staat centraal	Leerling-participatie
Goed personeelsbeleid	Onervaren schoolleiders
Betrokken, bezielde leerkrachten	Ruimtegebruik in schoolgebouwen
<i>Planning and control</i> op orde	

KANSEN	BEDREIGINGEN
Bevolkingsaanwas rondom sommige locaties	Landelijk lerarentekort (en tekort aan schoolleiders)
Populariteit van het vrijeschoolonderwijs	Onjuiste beeldvorming over vrijescholen
Technologisering/aandacht voor ICT in de scholen	Technologisering in de samenleving
Aandacht voor duurzaamheid en milieu	Afname groei (sommige locaties)
Extra middelen voor het primair onderwijs	Polarisering in de samenleving
Verrijking culturele diversiteit	
Efficiënte organisatie, passend bij de groei	

Op basis hiervan benoemen we hoe we gaan inspelen op sterktes, zwaktes, kansen en bedreigingen

't Kleurenbos

vrijeschool voor basisonderwijs

5. Waar werken we naartoe?

In dit hoofdstuk beschrijven we hoe we onze visie, missie en kernwaarden de komende beleidsperiode handen en voeten gaan geven.

Onze missie

In onze missie beschrijven we ons bestaansrecht. De missie vertelt in algemene zin waar we voor staan. De missie van Stichting Pallas is statutair vastgelegd in de doelstelling (artikel 2 van de statuten):

De stichting heeft ten doel:

- het geven van onderwijs op basis van het antroposofische mensbeeld;
- het in stand houden en bevorderen van het vrijeschoolonderwijs in Midden- en Zuid- Nederland;
- het leveren van een bijdrage aan de ontwikkeling van de vrije schoolpedagogiek en -didactiek;
- en voorts al wat met een en ander rechtstreeks of zijdelings verband houdt of daartoe bevorderlijk kan zijn.

De stichting tracht haar doel onder meer te verwezenlijken door:

- het oprichten en beheren van scholen;
- het samenwerken met de overheid en met andere onderwijsinstellingen, organisaties en (rechts)personen die eenzelfde dan wel aanverwant doel nastreven;
- alle overige middelen die voor het realiseren van het doel bevorderlijk kunnen zijn.

Onze visie

We verzorgen onderwijs met als basis de antroposofische menskunde

Het vrijeschoolonderwijs is geïnspireerd door de antroposofie. Heel kort gezegd gaat de antroposofie ervan uit dat ieder mens een eigen levensweg bewandelt. Daarbij maak je zowel een lichamelijke als geestelijke als emotionele ontwikkeling door. Onderwijs is binnen deze visie dus toekomstgericht. Bij kinderen op de basisschool is dat eerste wel duidelijk zichtbaar: zij groeien van kleine kleuter tot bijna-puber. De pedagogische uitgangspunten van het vrijeschoolonderwijs zijn gericht op de ontwikkeling van de individuele kwaliteiten van het kind.

We bieden eigentijds en zich ontwikkelend onderwijs
De samenleving is voortdurend in ontwikkeling. Vanuit een wakkere en open houding van schoolleiders en leerkrachten vindt onderzoek plaats om, daar waar relevant, nieuwe wetenschappelijke inzichten toe te passen. Deze dynamiek leidt tot eigentijds en zich ontwikkelend vrijeschoolonderwijs, waarbij alle leerlingen actief en betrokken zijn.

De leerkracht is de schepper van het onderwijs
Onze betrokken leerkrachten werken vanuit persoonlijk leiderschap. Ze groeien meerdere jaren mee met dezelfde klas en verdiepen zich voortdurend in nieuwe lesinhouden. Steeds opnieuw de verbinding maken met vertelstof, passend bij de leeftijdsfase van leerlingen, en het ontwerpen van lessen draagt bij aan de levendigheid van het onderwijs. Bij nieuwe lesstof raakt ook de leerkracht zelf opnieuw geïnspireerd en 'in ontwikkeling'. Dit heeft een aanstekelijke werking op de leerlingen.

We vormen een lerende organisatie, we leren met en van elkaar

We vormen een lerende organisatie die haar medewerkers in staat stelt zich te ontwikkelen door scholing, reflectie en onderzoek.

We staan actief en zichtbaar in de wereld
We verbinden ons actief met de samenleving, zowel met de omgeving van de school als, in bredere zin, met onderwijs, politiek en wetenschap. We maken de meerwaarde van het vrijeschoolonderwijs zichtbaar en komen, daar waar nodig, op voor onze pedagogische ruimte. We werken intensief samen met de Vrijeschool Pabo van Hogeschool Leiden (ten aanzien van de academische opleidingsschool), het lectoraat Waarde(n) van vrijeschoolonderwijs, de vereniging van vrijescholen, andere vrijeschoolbesturen in Nederland, de schoolbegeleidingsdienst, de PO-Raad, gemeentes en samenwerkingsverbanden.

Onze kernwaarden

De kernwaarden zijn tijdloze principes die leidend zijn in al het werk dat wij doen. Onze missie, visie en kernwaarden zijn universeel voor alle medewerkers van Pallas.

Eigenaarschap

Eigenaarschap betekent: jezelf ergens over ontfermen, je verantwoordelijk voelen en de verantwoordelijkheid nemen, in afstemming op de omgeving. Dit gaat over een professionele werkhouding binnen de hele organisatie, waarbij alle personeelsleden van de stichting zich eigenaar weten en vanuit hun taakgebied bijdragen aan het geven van goed onderwijs en daar de verantwoordelijkheid voor nemen.

Moed

Het vraagt moed om je te blijven ontwikkelen, te blijven leren, te reflecteren en fouten te durven maken. Wij vinden 'een leven lang leren' heel belangrijk, waarbij alle medewerkers het voorbeeld zijn voor de leerlingen die ook lerende zijn.

Bezieling

Bezieling is een onderdeel van onze behoefte aan zingeving en is de inspiratie waarmee je iets maakt of doet. Mensen die geïnspireerd zijn, dragen deze inspiratie over op anderen. Leerlingen leren meer van bevlogen leerkrachten.

Kunst (creativiteit)

Wij willen kunstzinnig rijk onderwijs maken, in de breedste zin van het woord. In het curriculum zijn veel kunstzinnige vakken opgenomen, zodat leerlingen hun eigen kunstzinnigheid kunnen ontdekken en kunnen ontwikkelen. Het is ook van belang dat de leerkracht zijn eigen kunstzinnigheid aanspreekt en inzet in het onderwijs.

Wilsontwikkeling

Telkens als de mens iets onderneemt, verandert hij de wereld een beetje en werkt hij daarbij in op het leven en handelen van anderen. Het scholen van de wil gaat onder meer om: leren met aandacht aan het werk te zijn en het werk ook helemaal af te maken, leren volhouden als het moeilijk wordt en leren wachten als je een verlangen hebt. Dit vraagt oefening, zowel van leerkrachten en andere medewerkers als van leerlingen. Deze oefening draagt bij aan volwassenwording, waarbij de leerlingen leren aandacht te hebben voor wat ze doen in relatie tot de ander.

Onze ambities

Vanuit de visie en onze kernwaarden hebben we ambities voor de komende vier jaar (2020-2024) opgesteld. Zoals beschreven in de Inleiding zijn deze ambities geformuleerd na raadplegingen van en in overleg met medewerkers, medezeggenschapsraden, leerlingen en externe vertegenwoordigers uit het maatschappelijke veld.

Onze voornaamste ambities zijn, in een notendop:

1. We scheppen ruimte voor de leerkracht als maatschappelijk kunstenaar.
2. We vergroten de zichtbaarheid van het vrijeschoolonderwijs in de samenleving.
3. We zetten volop in op duurzaamheid.
4. We bewerkstelligen dat de organisatie van Stichting Pallas efficiënt is en passend bij onze groei.

In het komende hoofdstuk werken we de ambities verder uit en vertalen we ze in doelen.

6. Stappen die we willen zetten

In het vorige hoofdstuk formuleerden we de missie, visie en kernwaarden van Stichting Pallas. Daarna verwoordden we alvast kort onze ambities. Deze werken we in dit hoofdstuk nader uit, waarbij we ook de link zullen leggen met onze kernwaarden. De ambities zijn (met voorbeelden) toegelicht en vertaald naar algemene Pallas-doelen.

Ruimte voor de leerkracht als maatschappelijk kunstenaar

Een belangrijk deel van de brede vorming in de vrijeschool bestaat uit kunstzinnig onderwijs. Er is veel aandacht voor ambachtelijke kunstzinnige vakken. Als je iets breder kijkt, zou je zelfs kunnen zeggen dat álle vakken een kunstzinnige pedagogische aanpak vragen (namelijk als de leerlingen het geleerde ook verwerken in een kunstzinnige werkvorm). Dit vraagt van de leerkracht dat hij zich hierin zelf ook verder ontwikkelt.

Het kunstenaarschap van de leerkracht beperkt zich echter niet tot de kunstvakken.

Dagelijks onderzoekt hij zijn eigen handelen door te reflecteren op zijn lessen, passend bij pedagogische en didactische vraagstukken van de leerlingen. Zoals een kunstenaar zichzelf verbetert door steeds kritisch te reflecteren op zijn kunstwerken en te zoeken naar nieuwe creatieve oplossingen, zo doet de leerkracht dat ook. Zo brengt hij – via de lesstof – de leerlingen elke dag een beetje verder.

Bovendien is de leerkracht zichtbaar en actief in de maatschappij buiten de schoolmuren, waar hij de waarde van het vrijeschooldonderwijs als een 'maatschappelijk kunstenaar' over het voetlicht brengt en steeds de verbinding zoekt met anderen.

Pallas-scholen bieden eigentijds en kunstzinnig vrijeschoolonderwijs

Een van onze kernwaarden is: kunst (creativiteit). Het kunstzinnig onderwijs vraagt anno nu echter om een versterking/herijking. Het gaat hierbij zowel om de kunstvakken (muziek, tekenen, schilderen, toneel, enzovoort) als om het kunstzinnig lesgeven, waarbij de leerkracht een gevoel ontwikkelt voor een juiste balans tussen inspanning en ontspanning, bewegen en rust, leren/luisteren en kunstzinnig verwerken, zodat de leerlingen gemotiveerd en aangehaakt blijven.

Om eigentijds en kunstzinnig vrijeschoolonderwijs te bieden, is het van belang dat de leerkrachten voldoende kennis hebben van de uitgangspunten van de vrijeschool. De grondlegger van de antroposofie, Rudolf Steiner, heeft vanuit een eigen menskundige visie en curriculum ontworpen dat past bij de ontwikkeling van de opgroeiende leerling. Gezien de groei van Pallas en de grote hoeveelheid nieuwe leerkrachten en schoolleiders, is het van belang om de kennis en inzichten van de antroposofie extra onder de aandacht te brengen.

Een belangrijk element van vrijeschoolonderwijs is: het stimuleren van de wilsontwikkeling. Dit is ook een belangrijk aandachtspunt in het kader van een leven lang leren. Door te werken aan de versterking van de wil, leer je leerlingen onder andere aandacht te hebben, te oefenen, vol te houden en werkstukken goed af te ronden. Oefening baart kunst. Bij eigentijds vrijeschoolonderwijs hoort ook dat er aandacht is voor technologie, in brede zin. Het gaat om het gebruik van bijvoorbeeld digiborden in de klas, maar ook om technische activiteiten voor leerlingen. Scholen gaan een visie ontwikkelen op hoe zij technologie willen gaan inzetten.

Algemene Pallas-doelen:

- De Pallas-scholen bieden goed kunstzinnig onderwijs.
- Leerkrachten houden zich intensief en onderzoekend bezig met de menskunde en verbinden deze met de dagelijkse praktijk van het onderwijs.
- De wilsontwikkeling van leerlingen wordt gestimuleerd.
- Pallas-scholen ontwikkelen een visie op de inzet van technologie, met name ICT.

Pallas-scholen vormen een professionele lerende gemeenschap; leerkrachten zijn de ontwerpers van het onderwijs; we leren met en van elkaar

Vanuit onze kernwaarde *eigenaarschap* vinden we het van belang dat onze medewerkers de regie kunnen nemen over hun eigen ontwikkeling en verdere professionalisering. Leerkrachten, interne begeleiders, schoolleiders en onderwijsondersteuners werken met elkaar aan onderwijsontwikkeling, met hetzelfde doel voor ogen, maar wel ieder vanuit de eigen rol en vanuit het eigen taakgebied. Zij geven elkaar feedback door intervisie. Ze spreken elkaar aan op hun verantwoordelijkheden. Er is tijd en ruimte voor scholing, oefening, onderzoek en reflectie.

't Kleurenbos

Leren vraagt ook om *moed*, want het gaat met vallen en opstaan. Maar fouten mag je maken! Van schoolleiders die leidinggeven aan een lerende organisatie vraagt dit de *moed* om los te laten. En de *bezieling* om iedereen binnen de school steeds opnieuw te inspireren om samen een lerende gemeenschap te vormen.

Algemene Pallas-doelen:

- Pallas-scholen vormen een professionele lerende gemeenschap. We bevorderen dat medewerkers van en met elkaar leren en leerkrachten geven elkaar feedback.

Pallas-scholen koppelen opvoeding en onderwijs; ouders, leerkrachten en leerlingen denken vanuit hun rol en verantwoordelijkheid mee over de school en het onderwijs

De school zorgt voor een duidelijk beleid ten aanzien van ouder- en leerling-participatie. De school biedt ouders de mogelijkheid zich te verdiepen in de vrijeschoolpedagogie (middels bijvoorbeeld lezingen, cursussen, werkgroepen).

Algemene Pallas-doelen:

- Ouders, leerkrachten en leerlingen denken vanuit hun rol en verantwoordelijkheid mee over de ontwikkeling van de school en het onderwijs.

Zichtbaarheid van het vrijeschoolonderwijs in de samenleving

De school maakt deel uit van een maatschappelijke omgeving. Om de band met die omgeving te verstevigen, zullen de Pallas-scholen het contact met de wijk goed onderhouden.

Schoolleiders en bestuurder zullen actief blijven deelnemen aan landelijke overleggen. Veel medewerkers zijn ook buiten de eigen school actief in het onderwijs of in de directe omgeving van de school (nascholing, ontwikkelgroepen, intervisie, wijkraden) en blijven ook de komende jaren actief in deze contacten investeren. Scholen zoeken samenwerking met andere scholen en (maatschappelijke) organisaties in projecten of activiteiten.

Waar mogelijk, zullen wij een bijdrage leveren aan het curriculum van de pabo's om het vrijeschoolonderwijs beter over het voetlicht te brengen. Pallas-scholen gaan zich de komende vier jaar bovendien ook ontwikkelen tot academische opleidingsschool. Als academische opleidingsschool werken scholen en hogescholen intensief samen in het opleiden van toekomstige leerkrachten.

We zullen actief contact zoeken met de media om het brede onderwijsaanbod zichtbaarder te maken en te expliciteren wat het bredere aanbod betekent voor de ontwikkeling van de leerlingen.

Algemene Pallas-doelen:

- Pallas-scholen hebben een goede samenwerking met de omgeving van de school en onderhouden deze.
- Pallas-scholen ontwikkelen zich tot opleidingsscholen en werken intensief samen met de pabo's.
- Pallas zoekt actief contact met verschillende pabo's in het midden en zuiden van Nederland.
- De bestuurder en stafleden zullen deelnemen aan netwerkbijeenkomsten en expertgroepen van onder andere de PO-Raad.
- De bestuurder zoekt actief contact met relevante partners in het onderwijs om de s tichting zichtbaar te maken.

Inzetten op duurzaamheid

Het begrip 'duurzaamheid' kan betrekking hebben op personeelsbeleid, maar ook op: duurzaam bouwen en het gebruik van duurzame materialen. In beide betekenissen wil Stichting Pallas een bijdrage leveren.

Duurzaam personeelsbeleid; mensen blijven gezond, in ontwikkeling en geïnspireerd

Mensen blijven geïnspireerd als ze zich kunnen ontwikkelen en ervaringen hebben van zingeving. We zorgen voor een goed scholingsbeleid, met aandacht voor de duurzame inzetbaarheid van medewerkers. Duurzame inzetbaarheid en scholing (ontwikkeling) zijn vaste gespreksonderwerpen in de gesprekscyclus. Startende leerkrachten en startende schoolleiders worden twee jaar intensief begeleid.

Algemene Pallas-doelen:

- Pallas ontwikkelt beleid voor duurzame inzetbaarheid voor personeel.
- Duurzame inzetbaarheid is een vast onderwerp tijdens de gesprekscyclus.

Startende schoolleiders worden twee jaar lang intensief begeleid vanuit de opleiding en door coaches.

Duurzame schoolgebouwen en het gebruik van duurzame materialen

Waar er verbouwingen of renovaties plaatsvinden binnen de stichting, wordt duurzaam gebouwd. Binnen de scholen is er aandacht voor duurzaamheid en het gebruik van duurzame materialen.

Algemene Pallas-doelen:

- Pallas staat voor duurzaamheid, een gezonde leeromgeving en gezonde gebouwen.
- Bij een verbouwing of nieuwbouw van de Pallas-scholen is duurzaam bouwen het uitgangspunt.

Een efficiënte organisatie, passend bij de groei

We willen 'slimmer organiseren', passend bij de grootte en het spreidingsgebied van Pallas. Goede afstemming in verantwoordelijkheid tussen het bestuur, de staf en de schoolleiders is hierbij cruciaal. Ook is het essentieel dat de schoolleiders hun professionele ruimte optimaal benutten, onder andere door actief mee te denken en mee te werken aan de beleidsvraagstukken van de stichting.

Algemene Pallas-doelen:

- Er is een goede afstemming tussen schoolleiders en stafmedewerkers, zodat de professionele ruimte van beide typen professionals goed wordt benut, passend bij de groei van de organisatie.

7. Implementatie

In dit hoofdstuk staan we stil bij de implementatie van dit plan in de praktijk.

Beleidsplan en schoolplannen

Het strategische beleidsplan is richtinggevend en vormt de basis voor keuzes en beleid op alle Pallas-scholen. Iedere school ontwikkelt daarnaast een eigen schoolplan met een looptijd van vier jaar. Schoolplannen zijn een verdere uitwerking van het strategische beleid, specifiek voor de context en het stadium van ontwikkeling van de individuele school. De uitwerking van het beleidsplan naar de te behalen doelstellingen op de (middel)lange termijn is dus het domein van de individuele school.

Jaarplannen

Het schoolplan wordt uitgewerkt in jaarplannen. Hierin worden de focus en de concrete activiteiten en resultaten per jaar zichtbaar. Een schoolplan vormt de basis voor interne en externe planvorming en verantwoording van de school.

Zowel de schoolplannen als de jaarplannen worden ter goedkeuring voorgelegd aan het bestuur en de medezeggenschapsraad (MR) van de school.

Dit strategische beleidsplan is als werk-in-uitvoering te beschouwen en kan gaandeweg dan ook bijgesteld worden. Dit betekent dat er acties aan de lijst kunnen worden toegevoegd of dat elementen kunnen worden verwijderd, als ze op het moment van uitvoering toch minder geschikt lijken. Bovendien hebben scholen de ruimte om een school-eigen invulling te geven aan dit strategische beleidsplan.

8. Investeringsen

Voor het behalen van de ambities 2020-2024 zullen er investeringen gedaan moeten worden. Deze investeringen zullen beschreven worden in de schoolplannen van de scholen en passen bij de ontwikkeling van de desbetreffende school. Ook voor de (her)inrichting van de staf zal een budget vrijgemaakt moeten worden. Dit wordt meegenomen in de Kaderbrief behorende bij de begroting 2020.

9. Monitoring en verantwoording

Gedurende het jaar wordt de voortgang van de doelstellingen, zoals opgenomen in de jaarplannen, gemonitord. Dat is de verantwoordelijkheid van de schoolleiders. De schoolleider legt viermaal per jaar verantwoording af bij de bestuurder over de vorderingen en mogelijke knelpunten.

Aan het einde van elk schooljaar worden de vorderingen op totaalniveau in het schoolleidersoverleg geëvalueerd. Hieruit volgt mogelijk bijsturing van het strategische beleid, schoolplannen en jaarplannen.

Het bestuur legt verantwoording af aan de raad van toezicht. Bij het opmaken van de begroting (oktober/november) kunnen de uit de evaluatie voortvloeiende aanpassingen en prioriteiten ook financieel worden meegenomen.

De stichting verantwoordt jaarlijks de ontwikkelingen op strategisch en financieel niveau in het jaarverslag.

't Kleurenbos

Deel B Organisatie en kwaliteit

vrijeschool voor basisonderwijs

10. Organisatie

Personeelsbeleid

Het personeelsbeleid van Stichting Pallas krijgt vorm vanuit de volgende accenten:

- bestendinging en ondersteuning flexibele inzet personeel, o.a. middels uitbreiding Flexformatie,
- professionalisering, o.a. in de vorm van de tweejarige Pallas BVO (Basiscursus vrijeschoolonderwijs), een leergang kleuteronderwijs, de Pallas studiedag en de Pallas lerarenbeurs,
- terugdringing en preventie ziekteverzuim,
- implementatie nieuwe wet- en regelgeving waaronder de nieuwe cao met daarbij o.a. aandacht voor bekwaamheidsdossier en schoolleidersregister.

Aanname personeel

In het aannamebeleid streven we naar een goede samenstelling van het team van leerkrachten met de juiste bevoegdheden, met vakbekwaamheid en kennis van het vrijeschoolonderwijs.

Bevoegdheid en bekwaamheid

De leraren dienen een lesbevoegdheid te bezitten. De stagiaire wordt altijd onder de bevoegdheid van een leerkracht geplaatst. Medewerkers hebben verschillende mogelijkheden in het kader van professionalisering. Jaarlijks stelt Stichting Pallas middelen beschikbaar middels de Pallas lerarenbeurs. Medewerkers die nog geen ervaring hebben in het vrijeschoolonderwijs, volgen de 2-jarige BVO opleiding, verzorgd door bij de Hogeschool Leiden. Daarnaast hebben scholen een eigen scholingsbudget, waar individuele medewerkers, na afstemming met de schoolleider, gebruik van kunnen maken. Tenslotte kunnen scholen inzetten op teamscholing of ondersteuning door o.a. de schoolbegeleidingsdienst op het moment dat de onderwijskwaliteit hierom vraagt.

Pallas werkt onder meer met eigen instrumenten in de cyclus functioneren & beoordelen. Het gaat hierbij om instrumenten voor de schoolleiders en voor de leerkrachten zoals een 360-graden feedback, reflecties op welzijn en welbevinden en intervisie. Centraal in deze cyclus staat het persoonlijk ontwikkelplan (POP).

Pedagogisch-didactisch handelen

We vinden het belangrijk dat er bekwame, bevoegde en bevlogen leerkrachten voor de klas staan.

Wat de scholen daarvoor zouden kunnen doen:

- beschrijven wat leerkrachten pedagogisch-didactisch moeten kunnen om op onze scholen te mogen werken, inclusief basisvereisten,
- verschillende rollen van de leraar,
- lesobservaties door leidinggevenden en collega's;
- intervisie door collega's,
- hierbij een kijkwijzer hanteren met criteria die van belang zijn voor een goede les, zowel de 'harde criteria' als lestijd, volledige instructie of zichtbaar differentiëren, alsmede de meta-cognitieve aspecten en gedrag,
- in feedbackgesprekken met collega's de les bespreken en de keuze van de lesinhoud en de lesvormen, gekoppeld aan het lesplan en/of de methode, motiveren,
- het pedagogisch-didactische functioneren in de jaarcyclusgesprekken uitdrukkelijk aan de orde stellen aan de hand van door de leerkracht opgehaalde feedback.

Ouderschenking

Stichting Vrienden van Pallas is een Stichting die middelen verzamelt ter bevordering van het antroposofisch gedachtegoed zoals dit gestalte krijgt op vrijescholen. De Stichting beoogt niet het maken van winst. De Stichting Vrienden van Pallas is opgericht op 6 december 2013 en heeft vanaf 2014 fasegewijs de inning en aanwending van schenkingen ter hand genomen, waartoe behoort de inning en toedeling van schenkingen van ouders van leerlingen van scholen behorend bij Pallas. Stichting Vrienden van Pallas is een zelfstandige stichting met een eigen exploitatie en jaarrekening met een ANBI status. In het bestuur van Stichting Vrienden van Pallas zitten geen personen die bij Pallas een positie of baan hebben. Vanaf 2017 is de inning van ouderschenkingen door de inzet van een extern bureau ter hand genomen.

Zie voor meer informatie:

www.vriendenvanpallas.nl

11. Kwaliteitszorg

In het kwaliteitskader is uiteengezet op welke wijze de kwaliteit, in de brede zin des woords, binnen Pallas wordt gemonitord. Het merendeel van de door Pallas ingezette planning en control-instrumenten hangt samen dit kwaliteitskader.

Drie monitors vormen de pijlers van het Pallas-kwaliteitskader: de MARAP, de opbrengstmonitor en de review. Daarnaast vindt jaarlijks het schooljaarplangesprek met bestuurder en schoolleider plaats waarin de onderwijsontwikkeling, opbrengsten, het personeel, de veiligheid, de financiën en de huisvesting van de school wordt gesproken.

MARAP

De MARAP geeft ieder kwartaal met name de basiskwaliteiten weer in het kwaliteitsgebied financieel beheer zoals dit beschreven is in het Onderzoekskader van de Onderwijsinspectie. Met de MARAP volgt Pallas de voortgang en ontwikkelingen in bedrijfsvoering (exploitatie), personeel (formatie en ziekteverzuim), leerlingaantal en de kwalitatieve voortgang en ontwikkeling ten aanzien van het strategisch plan (Pallas) c.q. schoolplan (scholen). Bij incidenten of grote afwijkingen van de koers, krijgt de school van het bestuur 'extra aandacht' met de opdracht een plan van aanpak te maken met maatwerk-interventies.

Opbrengstmonitor

De Opbrengstmonitor geeft tweemaal per jaar met name de basiskwaliteiten in kwaliteitsgebied onderwijsresultaten zoals beschreven in het Onderzoekskader van de Onderwijsinspectie. Met de opbrengstmonitor volgt Pallas de voortgang, trends en ontwikkelingen van de opbrengsten in Rekenen en Taal. Bij onvoldoende opbrengsten en een dientengevolge hoog risicoprofiel krijgt de school van het bestuur 'extra aandacht' met de opdracht een plan van aanpak te maken met maatwerk-interventies.

Review

In 2018 is gestart met de Review. De komende tijd zal deze monitoring verder worden onderzocht en worden doorontwikkeld. De opzet is dat de scholen elkaar bekijken en een schets maken van de vrijeschool-onderwijskwaliteit, aan de hand van de basiskwaliteiten als ook de eigen aspecten van kwaliteit in de gebieden onderwijsproces, schoolklimaat en kwaliteitszorg & ambitie, zoals beschreven

in het Onderzoekskader van de Onderwijsinspectie. Met de review krijgt de school een waardevolle reflectie van collega's en volgt Pallas met name de werkwijzen en de cultuur van de school. De bestuurder bespreekt de uitkomst van de review met de schoolleider. De uitkomsten van de review verwerkt de school, waar passend, in verbeteracties en het schoolplan.

Op dit moment is de meerwaarde van de Review dat de scholen elkaar bezoeken en dat er uitwisseling plaatsvindt tussen de schoolleiders, IB-ers en leerkrachten en dat het onderwijsgesprek gevoerd wordt. Ook werken we aan een klimaat waarbij het vanzelfsprekend is dat je in elkaars scholen kijkt.

Planning

Strategisch plan - 1x per 4 jaar

Schoolplan - 1x per 4 jaar
Oudervragenlijst - 1x per 4 jaar

Schooljaarplan - 1x per jaar

Begroting - 1x per jaar

Control

Jaarverslag - 1x per jaar

MARAP - 4x per jaar

Opbrengsten - 2x per jaar

Review

Personeel-Quickscan-1x per 2 jaar
RIE -1x per 4 jaar
Veiligheidsmonitor -1x per jaar

Deel C Schoolplan Vrijeschool 't Kleurenbos 2020-2024

wat zij willen leren, maar duidt erop dat elk kind de vrijheid krijgt om op zijn manier te leren. Dit doel rechtvaardigt de naam vrijeschool.

Inleiding

In dit deel wordt het strategisch plan per school voor de komende 4 jaren verder uitgewerkt. De school beschrijft hier vanuit welke opvattingen ons onderwijs verzorgd wordt. De tekst in grijs is een standaardtekst (vanuit een van de scholen) en deze kan worden aangepast naar eigen (school)teksten. De hoofdstukken moeten echter wel terugkomen in het schoolplan.

Wanneer een onderwerp in een van de hoofdstukken ergens anders is beschreven (bv schoolgids) mag worden volstaan met een korte tekst en een verwijzing waar de informatie staat.

12. Missie en visie school

Missie

't Kleurenbos streeft naar een ontwikkeling van alle verschillende kwaliteiten en talenten van de mens. Daarom wordt niet alleen de intellectuele of cognitieve ontwikkeling gestimuleerd, maar evenzeer de emotionele, sociale en kunstzinnige vorming. We streven naar een harmonie tussen hoofd (denken), hart (voelen) en handen (doen). Om zo met unieke kwaliteiten krachtig en vol vertrouwen de wereld in te stappen. 't Kleurenbos is een school waar je wordt wie je bent, waar ieder kind z'n eigen ontwikkelweg kan volgen, ingebed in de sociale omgeving. De leerkracht heeft oog voor het groepsproces, zonder de kracht van het individu uit het oog te verliezen. Dit alles bewegend, ervarend en meegaand in het ritme van de seizoenen.

Visie

't Kleurenbos biedt een breed onderwijspakket aan. Kinderen leren niet alleen lezen en rekenen, maar ook vreemde talen spreken, dansen, toneelspelen, zingen en schilderen. Ze werken in de tuin en vieren de jaarfeesten. 't Kleurenbos wil kinderen al die bagage meegeven, zodat ze later van alle markten thuis zijn. De één is praktisch ingesteld, de ander meer intellectueel en een derde is bijvoorbeeld een sociaal gericht type. Al deze verschillende vermogens worden in de vrijeschool aangesproken, zodat ieder kind zijn eigen kwaliteiten kan benutten. De naam vrijeschool betekent niet dat de kinderen maar wat kunnen rommelen of zelf mogen bepalen

13. Schoolbeschrijving

Geschiedenis van de school

't Kleurenbos kent nog maar een korte geschiedenis. De school 't Kleurenbos is opgericht vanuit een ouderinitiatief en opende in augustus 2017 voor het eerst haar deuren. Een start met 34 leerlingen verdeeld over een kleuterklas en klas 1-2-3 en een klas 4-5.

Inmiddels heeft het 't Kleurenbos 2 kleuterklassen een klas 1-2 en een klas 3-4-5.

't Kleurenbos streeft naar een gezonde groei met doorstroom vanuit het KDV het VVO. We bieden een doorlopende leerlijn van 2 t/m 18 jaar. De school is voorlopig gevestigd in de Meteor, een multifunctioneel onderwijs- en ontmoetingsgebouw in Oss-Noord, waarin islamitische basisschool Mozaik onze buurschool is en Ontmoetingscentrum Meteor gehuisvest is. We bieden in hetzelfde gebouw antroposofische BSO Aventurijn en KDV 't Sterremos in integrale samenwerking met AVEM kinderopvang aan.

Prognoses

Het leerlingenaantal is de eerste 2 schooljaren snel gegroeid. Vanaf de start tot en met de zomer schooljaar van 2018/2019 stroomden er maar liefst 53 leerlingen in. Naast groei in de kleuterbouw is er ook veel zij-instroom in de klassen 1 t/m 4 geweest. Een grote groep van deze kinderen is binnen gekomen met een complexe zorgvraag. Hierdoor is een veilig leerklimaat onderdruk komen te staan. Er wordt gekeken naar passende zorg voor een aantal van deze leerlingen en dit verklaart de uitstroom van leerlingen in schooljaar 2019/2020. Dit is beschreven in het rapport van de inspectie van maart 2019. Tevens heeft ook het verplaatsen van klas 6 naar de Zevenster gezorgd voor de daling van het leerlingenaantal. Het aanname beleid is aangepast in schooljaar 2019/2020.

't Kleurenbos

't Kleurenbos heeft als doel om voor de komende jaren een gezond groeiscenario te ontwikkelen. De school heeft vanaf schooljaar 2020-2021, 2 gemengde kleuterklassen, een klas 1 en een klas 2-3. De groei vindt op een gezonde manier plaats vanaf de jongste groepen waardoor er op den duur weer een klas 4, 5, 6 komt. We streven naar homogene groepen.

't Kleurenbos is gevestigd in Oss- Noord. Leerlingen komen uit Oss en uit de omringende dorpen. Het onderwijs op onze school is erop gericht kinderen zo te begeleiden dat ze na klas 6 cultureel en intellectueel ontwikkeld zijn, sociaal-emotioneel vaardig, creatief, zelfstandig en verantwoordelijk voor hun eigen leerproces.

Het leerlingenaantal is ondanks het feit dat we in een krimpregio zitten gestegen. De bovenbouw heeft momenteel geen aanbod voor een laag TL-niveau, Kader of Basis waardoor verschillende kinderen geen kans hebben om door te stromen naar de bovenbouw. Ouders moeten dan de vrijeschoolloopbaan van hun kind gedwongen doorbreken. Kind factoren zijn dan vaak moeilijk te accepteren.

Oorzaken van zij-instroom zijn:

- Het vrijeschool onderwijs met een duidelijk en varieert concept
- Het vrijeschool onderwijs waarin het mensbeeld centraal staat
- PR waardoor 't Kleurenbos meer gezicht heeft in de regio
- Kwaliteit van onderwijs van 't Kleurenbos
- Samenwerking met de bovenbouw is geoptimaliseerd
- Onderbouw en bovenbouw bevruchten elkaar qua populariteit
- 't Kleurenbos is voorzien van een BSO en KDV van 2-4 jarigen waardoor een doorgaande lijn gewaarborgd wordt.

't Kleurenbos heeft als doel om voor de komende jaren een gezond groeiscenario te ontwikkelen.

Regiofunctie

Leerlingen van 't Kleurenbos komen uit Oss en de daarom heen liggen dorpen en heeft daarmee duidelijk een regionale functie.

Thuistalen

Het percentage leerlingen dat anderstalig is en thuis een andere taal dan Nederlands spreekt is erg laag op onze school. Er zijn verschillende leerlingen met een Poolse achtergrond. Deze leerlingen komen stromen vaak als kleuter in waardoor ze de Nederlandse taal zich zeer snel eigen maken.

Vanwege het feit dat er geen vraag is naar het geven van onderwijs in eigen taal en cultuur is er bij ons op school geen Onderwijs Allochtone Levende Talen (OALT).

Indien er vragen komen ondernemen we stappen middels extra tijd en middelen om tegemoet te komen in de onderwijsbehoefte. Dit gaat vaak in samenwerking met andere scholen, het SWV en externen.

Wetenschap, kunst en religie

't Kleurenbos is een basisschool waar vrijeschool-onderwijs wordt gegeven. De uitgangspunten van het vrijeschoolonderwijs werden voor het eerst geformuleerd door Rudolf Steiner, de grondlegger van de antroposofie. Hij gaf aan dat het onderwijs zou moeten zijn: - levend wordende wetenschap - levend wordende kunst - levend wordende religie Deze drie vormgevende elementen krijgen binnen ons onderwijs een duidelijke structuur, zodat integratie van deze doelen is gegarandeerd. Het realiseren van deze overkoepelende doelen is gelegen in de houding van de leerkracht die het onderwijs vorm geeft. Zowel de persoonlijke houding van de leraren als de samenbindende visie en missie van onze school spelen hierbij een rol. Ons onderwijs is gericht op alle aspecten van ontwikkeling. We vinden het daarbij belangrijk om de verschillende aspecten in een beleving van eenheid aan de orde te laten komen. Het gaat in ons onderwijs niet alleen om kennisgerichte ontwikkeling, maar om evenwicht in de ontwikkeling van de intellectuele ontwikkeling, het emotionele leven en het praktisch handelen in de verschillende leergebieden, vakgebieden en domeinen. We vinden het belangrijk dat de kinderen leren omgaan met zichzelf en met anderen, met hun omgeving en de wereld waarin ze leven.

Dit komt tot uitdrukking in:

- verbinding maken door werkelijke interesse
- gevoelens van verwondering, dankbaarheid en overgave
- saamhorigheid
- samenwerking, samen spelen, samen kunnen delen
- respect hebben voor ieders menig en inbreng
- elkaar de ruimte geven om zelf ontdekkend bezig te zijn
- kunnen oplossen van conflictsituaties
- kunnen inleven in gevoelsituaties
- kunnen meedenken en innerlijk meebewegen met anderen
- anderen accepteren en respecteren in het anders zijn.

14. Burgerschap en sociale integratie

In de lessen schenken we aandacht aan maatschappelijke ontwikkelingen en verantwoordelijkheden. Het opvoeden tot het nemen van verantwoordelijkheid en het stimuleren van de ontwikkeling van een eigen, betrokken, oordeelsvorming behoren tot de belangrijkste onderwijsdoelen in de vrijeschoolpedagogie.

Traditioneel uitgangspunt van ons onderwijs is dat we in alle vakken aandacht besteden aan de maatschappelijke relevantie van de besproken onderwerpen, de ethische aspecten van ontwikkelingen in een vakgebied en de morele keuzes waar je als mens voor staat in de samenhang van de maatschappelijke en intermenselijke ontwikkelingen.

De volgende aandachtsgebieden staan daarbij centraal:

- Sociale cohesie
- Democratie en besluitvorming
- Identiteit
- Maatschappelijke basiswaarden
- Pluriforme samenleving
- Inspelen op risico's

Sociale cohesie

Er zijn gedurende de schoolloopbaan veel groepsactiviteiten die de sociale cohesie nadrukkelijk bevorderen, zoals de toneelprojecten, de koorprojecten en de vieringen van de jaarfeesten. Door onder meer samenwerkingsopdrachten en groeps gesprekken werken de leerlingen actief aan samenwerkingsvaardigheden en ontwikkelen zij gevoel voor sociale processen en sociale verbondenheid. De scholen maken gebruik van een pestprotocol. De kern hiervan is verbondenheid met jezelf, de ander en de omgeving. Hierbij is ook aandacht voor andere religies.

Democratie en besluitvorming

In diverse lessen besteden we aandacht aan democratie, mensenrechten en de maatschappelijke verantwoordelijkheden van de burger. In de diverse keuzeprocessen die in de individuele schoolloopbaan en in de klassikale ontwikkelingen aan bod komen, streven we ernaar om op basis van argumenten (gemeenschappelijk) tot inzichten komen.

15. Onderwijs en onderwijskundig beleid

Identiteit

Centraal in onze pedagogie staan het respecteren en stimuleren van de eigenheid van de individuele mens. Openheid, verwondering en eerbied voor mens en natuur zijn kwaliteiten die de onze basisschoolleerkrachten bij de kinderen willen aanspreken en zelf voorleven.

Maatschappelijke basiswaarden

We besteden aandacht aan de maatschappelijke basiswaarden als gelijkwaardigheid, individuele vrijheden en sociale betrokkenheid.

Pluriforme samenleving

In de lessen besteden we aandacht aan de diversiteit binnen de Nederlandse, de Europese en de globale samenleving. Via de vertelstof, de liedjes, de jaarfeesten en via verschillende themadagen laten we de leerlingen kennis maken met onder andere verschillende culturen en godsdiensten.

Inspelen op risico's

Onze leerkrachten hebben een goede band met de leerlingen. Zo kunnen ze hen begeleiden bij het zich eigen maken van de leerstof, het omgaan met anderen en het ontdekken van de eigen identiteit. Zo kunnen we in belangrijke mate voorkomen dat leerlingen voortijdig de school verlaten of betrokken raken bij maatschappelijk ongewenste activiteiten. De scholen voeren regelmatig overleg met relevante maatschappelijke instellingen ter voorkoming van deze problematiek en om ontwikkelingen tijdig bij te sturen.

Het antroposofische mensbeeld is de basis van waaruit het onderwijs verder gevormd wordt. Dit mensbeeld omvat enkele gezichtspunten. De lichamelijke ontwikkeling, de ontwikkeling van zielenkwaliteiten (gevoelsleven), alsmede de ontwikkeling van het individu (ik) van het kind.

De visie daarbij is dat deze drievoudige ontwikkelingen zich in fasen voltrekken, die verband houden met de leeftijdskenmerken van het kind. Als uitgangspunt wordt genomen dat de individualiteit van een kind afkomstig is uit een geestelijke wereld. Dat wat een kind meebrengt wil het gestalte kunnen geven tijdens zijn aardse ontwikkeling. De taak van de opvoeders (ouders, omgeving en school) is het kind de mogelijkheden aan te reiken om "te worden wie je bent".

De ontwikkeling is verdeeld in fasen van zeven jaar. Iedere fase heeft zijn eigen accent. Zo ligt het accent in de "kleuterfase" (4 t/m 6 jarigen) anders dan in de "lagere schooltijd" (6 t/m 12 jarigen) en in de "puberteitsfase" (13 t/m 18 jarigen). Het leerplan van de vrijeschool stimuleert door middel van het aanreiken van de leerstof de diverse ontwikkelingsfasen. Dat betekent dat kinderen in de kleuterfase anders worden benaderd, dan in de "lagere schooltijd".

In de kleuterklas wordt er van uitgegaan dat het kind vanuit het voorbeeld leert. De leerkracht creëert voor de kinderen een omgeving waarin aan deze belangrijke voorwaarde, op een vanzelfsprekende wijze, wordt voldaan. Er wordt aangesloten bij de natuurlijke begaafdheid van de kleuters, die daaruit bestaat dat ze dingen die ze doen of horen, opnemen en vroeg of laat nabootsen. Aan de ontwikkeling van de fantasiekrachten worden alle kansen gegeven. Daarnaast heeft de kleuter een grote behoefte aan een gevoel van geborgenheid, veiligheid en levenslust.

De klaslokalen hebben een behaaglijke uitstraling. Hiervoor worden natuurlijke materialen en warme kleuren gebruikt. Zo kan het kind zich helemaal thuis voelen.

In de "lagere schooltijd" wordt naast cognitieve vaardigheden zoals taal, rekenen en wereldoriëntatie, veel nadruk gelegd op de sociale/emotionele ontwikkeling.

Met name het gevoelsgebied vraagt hier om “voeding” wil het kind zijn sociale/emotionele ontwikkeling goed kunnen door maken. Veel waarde wordt gehecht aan het ontwikkelen van de fantasie en scheppingskracht. Door het kind op diverse manieren in aanraking te brengen met kunstzinnige activiteiten en deze zelf te laten beleven, kan het de fantasiekrachten verder ontwikkelen. Dat versterkt de sociale weerbaarheid in het maatschappelijk leven.

Het kunstzinnige element heeft daarom een centrale plaats binnen het onderwijs.

Leerstof is daarbij altijd middel en ontwikkeling het doel

Onderwijsopbrengsten bestaan niet alleen uit wat leerlingen zich herinneren of aan cognitieve vaardigheden die ze zich hebben eigen gemaakt, maar ook of denken, voelen en willen zich ontwikkelen tot “instrumenten” waarmee de individualiteit van het kind zelf aan de slag kan. De ontwikkeling van deze instrumenten kent bepaalde fasen, die ondersteuning en begeleiding behoeven. De leerstof is afgestemd op leeftijd en ontwikkelingsfase. Hoofd, hart en handen worden alle drie aangesproken. Vanaf klas 1 (groep 3) worden kinderen getoetst op de vaardigheden t.a.v. rekenen en taal. Dat is belangrijk, maar mag het kind niet belasten. Er wordt serieus gewerkt, maar de toetsing vindt zonder enige druk plaats. De toets resultaten bespreken we intern. Hieruit kunnen adviezen voortvloeien die met de ouders besproken worden.

De leerkrachten en de leerlingen: samen op weg

Bij de bovengenoemde werkwijze hoort een stabiele en leeftijdsgebonden groeps- of klassensamenstelling, waarin de kinderen de verschillende ontwikkelingsfasen gezamenlijk doormaken. Hierdoor kan de leraar inspelen op wat er bij de kinderen leeft en daar procesgericht op ingaan. Daarom is onze wens ook dat een leerkracht zich meerdere jaren met een klas verbindt.

Alle kennis en vaardigheden, die het kind nodig heeft om na de basisschool zijn leer- en levensweg te kunnen vervolgen. Dit wordt concreet in het leerstofaanbod.

Ontwikkeling van het kind

Het kind heeft vooral een gevoelsmatige, esthetische verhouding tot de wereld. Het leert door het voorbeeld. De leerkracht is voor de leerlingen de deskundige, de autoriteit, die vaardig is en

vaardigheden ‘voor kan doen’. Het kind heeft behoefte aan duurzame relatie: het wil (h)erkend worden en veilig ‘terug kunnen vallen’. Om de leerstof te verankeren (automatiseren) heeft het kind behoefte aan systematisch oefenen.

Tevens zit bewegend leren in zijn natuur. De verwerking en individuele vormgeving zijn belangrijke lesdelen om leerstof letterlijk eigen te maken. Het kind leert in een gevarieerde leeromgeving waarin het zich op vele manieren kan verbinden met de leerinhoud.

Ritme en regelmaat bieden houvast. Alleen binnen de veiligheid van vaste (leer)gewoontes kan het kind zelfstandig gaan handelen in het leerproces (autonomie). Het kind wil iets kunnen, wil zich competent voelen. Daarvoor moet het weten wat in een bepaalde (leer)situatie van hem verwacht wordt en waar hij ‘staat’.

Om een gevoelsmatige verbinding te krijgen met de leerstof maakt de leerkracht gebruik van beelden en verhalen. Vertellen is voor alle klassen in het dagrooster opgenomen. Het didactisch bewegen wordt regelmatig als werkvorm ingezet o.a. in taal- en rekenlessen. Het herinneren, waaronder activeren van voorkennis, en ook geheugentraining bouwt de leraar als wezenlijk onderdeel in de les in. Lesstof wordt in eerste instantie aangeboden vanuit een geheel om tegemoet te komen aan de analytische instelling van het kind. (bv. letters vanuit woorden, gedichtjes of verhalen; rekenopgaven vanuit de uitkomst).

Periodeonderwijs

Het periodeonderwijs wordt dagelijks van 8.30u tot 11.00u gegeven. De kinderen hebben in deze uren, ongeveer vier weken lang, één vak. Te denken valt aan rekenen, taal, aardrijkskunde, geschiedenis enz. Deze intensieve verdieping van de leerstof maakt dat een kind zich echt kan verbinden met de onderwezen onderwerpen.

De rijke leerstof wordt door de leerkracht in verschillende vormen aangedragen. Verwerken en systematisch oefenen gebeurt, behalve in het periodeonderwijs, ook in oefenuren, m.n. voor taal en rekenen. De leerkracht ontwerpt zelf de lessen. In de oefenuren maakt hij bij het systematisch oefenen ook gebruik van bestaande leer- en werkboeken. In de kunst- en ambachtelijke vakken leert de leraar de kinderen vaardig te worden om op verschillende manieren vorm te geven aan de dingen.

Engels en nog een vreemde taal worden vanaf klas 1 aangeboden. Hier is de didactische weg: meedoen, via nadoen naar zelf doen.

De leerkracht organiseert het onderwijsleerproces zo, dat de klassenorganisatie is afgestemd op het lesdoel: nieuwe stof wordt klassikaal aangeboden; in de oefenfase werkt hij ook met sub groepjes of individueel.

In de les maakt de leerkracht vaker gebruik van reflectiemomenten. Hij creëert momenten waarop het onderwijsvoertuig stil staat en de kinderen opnieuw of anders kunnen kijken naar wat ze gedaan hebben. Ook kunstzinnige activiteiten worden hiervoor gebruikt. De leerkracht zorgt dat de kinderen beseffen, wat in de les geleerd wordt, waarom het geleerd wordt en hij zorgt ervoor dat de kinderen zich vaardig voelen. Hierbij wordt de lesstof in drie verschillende niveaus aangeboden. Zo krijgt ieder kind een passend aanbod.

16. Visie op pedagogiek en didactiek

De visie op pedagogiek en onderwijs is de basis voor de didactisch vormgeving: in de didactiek krijgt onze visie vorm. Dit is voor een deel de verantwoordelijkheid van de uitvoerend professionele leraar en voor een deel ligt een en ander verankerd in de structuur en afspraken op schoolniveau.

Instructielessen worden onderwezen volgens het Directe Instructiemodel, een lesmodel dat uitgaat van verschillen in leervermogen van onze leerlingen. Naast klassikaal frontaal onderwijs worden verscheidene coöperatieve werkvormen in onze lessen toegepast, waarbij leerlingen in kleine groepen en volgens specifieke stappen werken en leren.

Wij streven in onze didactiek naar een onderwijsaanbod dat zowel cognitieve ontwikkeling als sociaal-kunstzinnige vorming combineert. Deze verwevenheid is het sterkst in de kleutergroepen. In de hogere leerjaren blijft deze verwevenheid in stand, al worden er gedurende een gemiddelde lesdag wel accenten gelegd. Het ochtendgedeelte staat in het teken van een gelijkwaardige verdeling tussen cognitieve inspanning en kunstzinnige verwerking. Na het ochtendgedeelte wordt de nadruk gelegd op het oefenen van cognitieve vakken als taal, rekenen en begrijpend lezen. De laatste uren van de schooldag staan doorgaans in het teken van kunstzinnig onderwijs. Rooster-technische aspecten kunnen echter variatie in het lesprogramma veroorzaken.

We streven ernaar om het kind zodanig te begeleiden op zijn pad naar volwassenheid, dat het gestimuleerd wordt om zijn in aanleg aanwezige talenten en vaardigheden te ontdekken en te ontplooien. Met ons leerstofaanbod en de pedagogische aanpak willen we een omgeving creëren waarin het kind zich erkend en veilig weet en waarin het de gelegenheid krijgt om iets van zijn levensdoel te ontdekken.

Wij streven ernaar om kinderen op te voeden tot jonge mensen die in vrijheid en met gevoel voor verantwoordelijkheid voor zichzelf, medemens en milieu in het leven kunnen staan. We bevorderen de ontwikkeling van het zelfvertrouwen, het inzicht krijgen in zichzelf, het respecteren van anderen en het tonen van interesse.

Een evenwichtige ontwikkeling van denken, voelen en willen.

't Kleurenbos

In het sociale leven streven we ernaar dat kinderen zich kunnen en durven manifesteren zoals ze zijn, ongeacht afkomst, religie of nationaliteit en dat ze ook anderen die ruimte laten.

In de les- en vertelstof wordt veel aangereikt over de verschillende culturen in de wereld. Hierdoor ontstaat begrip, openheid en interesse. De school staat open voor alle gezindten met respect voor ieders culturele en/of levensbeschouwelijke achtergrond.

Onze school wil een levendige ontmoetingsplaats zijn van kinderen en volwassenen met de wereld in zijn overvloedige bonte rijkdom en is ze een oefenterrein voor praktische, cognitieve en kunstzinnige vaardigheden. Wij werken eraan om bij de kinderen belangstelling te wekken voor al datgene wat de natuur ons te zeggen heeft. Eerbied voor de omgeving. Het kind laat dit zien door zijn verwondering te uiten en er op een respectvolle manier mee om te gaan.

Een concreet houvast hierin geven het jaarritme en de jaarfeesten. Maar ook de gestructureerde en functionele leeromgeving. Ritme en regelmaat is van belang voor de ontwikkeling van ieder kind. Het respect voor elkaar en de sociale omgang met elkaar is een belangrijk aandachtspunt. Ieder mens is een uniek wezen met zijn eigen kwaliteiten. Het kind krijgt het vertrouwen van de leerkracht om zijn kwaliteiten te kunnen ontwikkelen. Het welbevinden van een kind staat op de eerste plaats: ieder kind moet gelukkig zijn!

Ontwikkeling van de kleuter

We houden vast aan de term 'kleuters', om aan te geven dat kinderen van 4 tot 6 jaar een eigen aanpak nodig hebben. Op 't Kleurenbos werken leraren in de kleuterklas die specifiek zijn opgeleid om te werken met leerlingen in de kleuterleeftijd. Kleuters krijgen geen 'denkwerk', zoals het leren van cijfers en letters, maar 'doewerk'. Hun voornaamste bezigheid is spelen. Daardoor groeit hun lichaam en worden fantasie en creativiteit aangesproken. De kinderen leren door het spel op allerlei manieren hun lichaamsfuncties te gebruiken: kijken, luisteren, tasten, proeven. Ook de motoriek komt in het bouwen, fantasiespel, knutselen ruimschoots aan bod. De juf biedt in het geleide spel versjes, rijmpjes, vingerspelletjes, loop- en kringspelletjes aan, waardoor de grove en fijne motoriek zich verder ontwikkelt. In de kleuterklassen zijn hout en andere natuurlijke materialen, zoals wol, leer, zijde, katoen

en steen, te vinden. Het verschil in kwaliteit geeft een verfijnd aanvoelingsvermogen. Kleine kinderen nemen alle indrukken uit hun omgeving in zich op. De kleuterlokalen zijn daarom smaakvol en knus ingericht. De kleuter leert van nadoen. De juf is het grote voorbeeld.

Aan het einde van de kleutertijd is er een uitgebreid onderzoek naar de leerrijpheid van het kind. Hierin wordt gekeken of hij er aan toe is de stap te maken naar het bewuste leren. In dit onderzoek wordt niet alleen gekeken naar de intelligentie, maar ook naar de motorische en sociale groei. Het kan zijn dat ouders het advies krijgen om hun kind langer de tijd te geven om te kleuteren. Wetenschappelijk onderzoek onderschrijft de visie van de vrijeschool. Daaruit blijkt namelijk dat het leerproces verderop in de schoolloopbaan beter verloopt als kinderen volop de gelegenheid hebben gehad om te spelen en dat te vroeg aanvangen met het bewuste leren de ontwikkeling remt.

17. Zorgondersteuningsprofiel

Wij streven naar een kwalitatief goede leerlingenzorg, zowel op het gebied van de groep als op schoolniveau. Door zorgverbreding wordt ingespeeld op de verschillen tussen kinderen in mogelijkheden en behoeften. Dit heeft tot doel meer leerlingen in het reguliere onderwijs te behouden en deze verantwoord te begeleiden. Het zorgbeleid van de school maakt onderdeel uit van het zorgbeleid van het regionale samenwerkingsverband SWV SO PO 30 06 Gezamenlijk streven we ernaar zoveel mogelijk kinderen die zorg nodig hebben, op de school zélf deze extra zorg te bieden, zodat verwijzing naar het speciaal (basis-)onderwijs zo weinig mogelijk plaatsvindt.

Leren is (in) een voortdurende beweging, leren is ontwikkelen. Leren is vermogens ontwikkelen op velerlei gebieden. Een kind leert op cognitief gebied, maar het leert ook sociaal-emotioneel. Tevens ontwikkelt het zijn wil; deze moet het kind kunnen inzetten bij het “leren” in de onderbouw. Naast de algemene ontwikkelingslijn die een kind doormaakt, is er een individuele ontwikkelingslijn.

De algemene lijn is gekoppeld aan de leeftijdsfase waarin een kind zich bevindt. Bij iedere leeftijdsfase hebben we een bepaalde verwachting met betrekking tot gedrag, presteren, handelen, taakgerichtheid en inzet.

Naast deze algemene lijn heeft ieder kind een eigen individuele ontwikkelingslijn. De individualiteit van het kind kleurt als het ware de algemene ontwikkelingslijn en geeft er zijn of haar vorm aan. Er is sprake van een harmonische ontwikkeling als de individuele lijn van het specifieke kind samen valt met de algemene ontwikkelingslijn, dat wat een kind “hoort” te kunnen. Soms treedt er een disharmonie op: beide ontwikkelingslijnen vallen niet samen en kunnen in mindere of meerdere mate uiteenlopen. Ook kan het zijn dat een ontwikkelingsgebied zich meer of minder ontwikkelt, er is onvoldoende harmonie tussen de gebieden van het denken, voelen en willen. Dan is er sprake van zorg. Dit kan zich uiten in leerproblemen, sociaal-emotionele problemen en moeilijkheden in gedrag en werkhouding.

Daarnaast omvat het begrip “zorg” ook alle activiteiten die gericht zijn op hulp aan kinderen. De hulp kan binnen en buiten de groep geboden worden, individueel of in kleine groepjes.

Uitgangspunten zorgstructuur

Hieronder volgt een beschrijving van de mogelijkheden en verantwoordelijkheden die wij kennen en tot onze beschikking hebben binnen de school.

- De leerlingbespreking in de pedagogische vergadering. Deze bespreking vindt regelmatig plaats in het bijzijn van groepsleerkrachten, de intern begeleider, zo mogelijk de vakleerkracht(en) en de schoolleider.
- De groepsleerkracht is verantwoordelijk voor het welzijn en de ontwikkeling van de kinderen in zijn of haar groep.
- De groepsleerkracht houdt zich aan de afspraken die, onder leiding van de schoolleider, in het team worden gemaakt over de uitgangspunten, inrichting en uitvoering van het onderwijs.
- Deze afspraken vormen, als geheel, het onderwijsbeleid van de school
- De schoolleiding is eigenaar van deze afspraken en heeft de bevoegdheid om op de uitvoering van de afspraken toe te zien
- De schoolleiding geeft vorm aan het overleg in het team en stelt, na dat overleg, de inhoud van de afspraken vast.
- De schoolleiding heeft de taak en de bevoegdheid om in te grijpen als een kind of ouder evident in de problemen is of dreigt te komen.
- De intern begeleider is verantwoordelijk voor het tot stand brengen en laten functioneren van zorgvoorzieningen, zodat de kinderen die dat nodig hebben, extra zorg kunnen krijgen. De schoolleiding stelt vast wat concreet de taken en bevoegdheden van de intern begeleider zijn.
- De groepsleerkracht blijft de eerstverantwoordelijke voor de kinderen in zijn of haar klas. De groepsleerkracht en de intern begeleider moeten beiden kunnen instemmen met de afspraken betreffende bepaalde extra zorg voor kinderen of groepen.

- Deze afspraken kunnen gaan over zaken als extra lesmateriaal voor een leerling, een onderzoek, remedial teaching, euritmetherapie, bezoek schoolarts. Maar ze kunnen ook gaan over didactische stijl, differentiatie in de groep. De laatste onderwerpen stellen hogere eisen aan het overleg tussen groepsleerkracht en intern begeleider.
- Alle afspraken zijn bekend bij schoolleiding en het team: zij passen binnen het onderwijskundige beleid van de school.

Niveau van zorg (zie bijlage)

De vorm van zorg die geboden wordt aan een kind hangt sterk af van de aard van de problematiek. Als het mogelijk is zal de zorg door de groepsleerkracht in de groep geboden worden, gericht op het individuele kind. Soms vindt zorg ook plaats voor de gehele klas als bijvoorbeeld het sociale klimaat niet optimaal is, als er sprake is van onveiligheid in de groep. Soms is extra zorg buiten de groep nodig. Hierbij kan gedacht worden aan hulp als individuele remedial teaching, logopedie, euritmie-therapie of andere externe hulp.

Wanneer ontwikkelingsproblemen worden gesignaleerd (wanneer de algemene lijn behorend bij de leeftijdsfase en de individuele lijn van het kind niet synchroon verlopen) kan gekozen worden voor:

- aanpak op groepsniveau: de leerkracht heeft overleg met de intern begeleider;
- begeleiding door de intern begeleider;
- kinderbespreking in het college.

Maar ook kan blijken dat er aandacht van deskundigen van buitenaf nodig is:

- de ambulante begeleider kan gevraagd worden;
- de schoolbegeleidingsdienst kan om een leerlingenonderzoek gevraagd worden;
- de schoolondersteuner van het Samenwerkingsverband SWV PO 30 06 kan ingeschakeld worden;
- de schoolmaatschappelijk werkster kan om advies gevraagd worden.

Vaak wordt er handelingsplan opgesteld waarin de zorg rondom het kind beschreven staat. Belangrijk is dat er regelmatige terugkoppeling plaatsvindt tussen leerkracht, intern begeleider en ouders.

18. Het volgen van leerlingen

De leerkrachten volgen en beschrijven de ontwikkeling van de kinderen uit hun klas. Het is van belang dat de gegevens van leerlingen zorgvuldig en met inachtneming van de privacy systematisch en veilig worden bewaard. Welke gegevens en wie daar toegang toe heeft is vastgelegd in een procedure.

Leerling dossier

Leerkrachten houden de ontwikkeling van het kind nauwgezet in de gaten. Van elk kind is een dossier aanwezig met persoonlijke gegevens, verslagen van vorderingen, verslagen van kinderbesprekingen, gesprekken met ouders, onderzoeken en geboden zorg.

Leerlingvolgsysteem

De school hanteert een digitaal leerlingvolgsysteem (LVS) om de ontwikkeling van ieder kind goed in beeld te kunnen houden. Dit LVS is zodanig ontwikkeld, dat het niet alleen recht doet aan de cognitieve ontwikkeling van het kind, maar tevens aandacht besteedt aan de emotionele en sociale ontwikkeling. Het LVS bevat richtlijnen per leerjaar voor de te behandelen lesstof. Daarnaast bevat het registratieformulieren per leerling, die bewaard worden in de leerlingenmappen.

Toetsen

Naast het LVS heeft de school een toetskalender (zie Bijlage). In de klassen 1 t/m 6 worden tweemaal per jaar toetsen afgenomen voor de vakken taal (technisch lezen, spelling, begrijpend lezen) en rekenen. De school heeft gekozen voor landelijk genormeerde, niet-methodegebonden toetsen van Cito. De vorderingen op het gebied van taal en rekenen worden op die manier in kaart gebracht. Daarnaast wordt in klas 5 een Drempelonderzoek afgenomen als voorbereiding op het voorlopige schooladvies in het voortgezet onderwijs. Tijdens de oudergesprekken worden de resultaten van de niet-methodegebonden toetsen besproken. Deze resultaten kunnen leiden tot het bieden van extra hulp. Daarnaast volgt de leerkracht de sociaal-emotionele ontwikkeling van de leerling en worden de resultaten van het periodeonderwijs getoetst door middel van afsluitende proefwerken.

Rapportage

Getuigschrift

Vanaf klas 1 maakt de leerkracht aan het eind van het schooljaar over elk kind een persoonlijk getuigschrift. Daarin worden de ouders geïnformeerd over de manier waarop het kind zich dat jaar ontwikkeld heeft in de verschillende vakken en op sociaal-emotioneel gebied. Ook onderwerpen als werkhouding, doorzettingsvermogen en zorg voor het werk komen hierin aan de orde. Dit deel is gericht aan de ouders van het kind en is niet bedoeld voor het kind zelf. Het andere deel bestaat uit een verhaal, gedicht of een spreuk, dat is voor het kind zelf. Dit is een beeld (vaak uit de vertel- of leerstof) waarin de leerkracht het kind karakteriseert en waarin een aanwijzing is verwerkt voor zijn verdere ontwikkeling. Aan het getuigschrift wordt een overzicht toegevoegd van de behandelde leerstof in de desbetreffende klas.

Sociaal-emotionele ontwikkeling en welbevinden

De leerkrachten volgen de sociaal-emotionele ontwikkeling en het welbevinden van onze leerlingen nauwgezet. Hiervoor worden op basis van observaties belemmerende en bevorderende factoren opgenomen in het leerlingvolgsysteem. Eén keer per schooljaar wordt in de hogere leerjaren een observatielijst afgenomen op basis waarvan sociale competenties, welbevinden en sociale veiligheid per individuele leerling in kaart wordt gebracht. Met instemming van de ouders/verzorgers van een leerling kunnen leraren een leerling bespreken tijdens een zogenoemde 'kindbespreking'.

19. Ambities 2020-2024

Voor de komende periode 2020-2024 vertaalt de school de stichtingsdoelen (ambities) naar eigen schooldoelen. In de eerste kolom staan de strategische doelen. De verder uitwerking van de doelen en subdoelen vindt u in de bijlage Noasis ons kwaliteitssysteem. Noasis borgt het cyclisch werken (conform PDCA) van de doelen.

Ook wordt door de schoolleider een spider met de 7 doelen gemaakt, waar de school op dit moment staat (huidige situatie) en waar de school naar toe wilt gaan over 4 jaar (gewenste situatie). Een voorbeeld is toegevoegd na het overzicht van de doelen. Voor het omschrijven van de doelen heeft er overleg plaatsgevonden met het team, de OMR en is er gebruik gemaakt van documenten als de ouderenquête, de QuickScan van het personeel, het vademecum 2019-2020, het inspectierapport en het omschreven werkplan van school hetgeen was goedgekeurd door de inspectie.

't Kleurenbos

vrijeschool voor basisonderwijs

Bijlage 1. Gewenste en huidige situatie

	Doel 1	Doel 2	Doel 3	Doel 4	Doel 5	Doel 6	Doel 7
Huidige situatie	4	4	4	2	3	4	4
Gewenste situatie	8	8	8	8	8	8	8

't Kleurenbos

vrijeschool voor basisonderwijs

Stichtingsdoel							
1. Pallasscholen bieden eigentijds en kunstzinnig vrijeschoolonderwijs							
- Pallasscholen bieden goed kunstzinnig onderwijs							
- Leerkrachten houden zich intensief en onderzoekend bezig met de menskunde en verbinden deze met de dagelijkse praktijk van het onderwijs.							
- De wilsonwikkeling van leerlingen wordt gestimuleerd.							
- Versterking van de didactische vaardigheden van de leerkrachten, oa inzet van meer activerende werkvormen en meer differentiatie passend bij de leervraag van de leerling							
- Pallas-scholen ontwikkelen een visie op de inzet van technologie, met name ICT.							
Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
Begrijpend lezen	Cyclisch uitgewerkt in Noasis						
Borging opbrengsten onderwijs	cyclisch uitgewerkt in Noasis						
Rekenonderwijs	cyclisch uitgewerkt in Noasis						
Digitalisering in de vrijeschool	cyclisch uitgewerkt in Noasis						
Sociaal-emotionele ontwikkeling	Cyclisch uitgewerkt in Noasis						
Verrijking kleuteronderwijs	Cyclisch uitgewerkt in Noasis						
Professionalisering personeel voor vrijeschoolonderwijs	Cyclisch uitgewerkt in Noasis						
Invoering kwaliteitssysteem Noasis	Cyclisch uitgewerkt in Noasis						
Stichtingsdoel							
2. Pallas-scholen vormen een lerende gemeenschap; leerkrachten zijn de ontwerpers van het onderwijs; we leren met en van elkaar							
Pallasscholen vormen een lerende gemeenschap. We bevorderen dat medewerkers van en met elkaar leren en leerkrachten geven elkaar feedback.							
Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
	Cyclisch uitgewerkt in Noasis						
Stichtingsdoel							
3. Pallasscholen koppelen opvoeding en onderwijs; ouders, leerkrachten en leerlingen denken vanuit hun rol en verantwoordelijkheid mee over de school en het onderwijs							
Ouders, leerkrachten en leerlingen denken vanuit hun rol en verantwoordelijkheid mee over de ontwikkeling van de school en het onderwijs.							
Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
Ouderparticipatie	Cyclisch uitgewerkt in Noasis						
Stichtingsdoel							

4. Zichtbaarheid van het vrijeschoolonderwijs in de samenleving

- Pallascholen hebben een goede samenwerking met de omgeving van de school en onderhouden deze.

- Pallascholen ontwikkelen zich tot opleidingsscholen en werken intensief samen met de pabo's.

- Pallas zoekt actief contact met verschillende pabo's in het midden en zuiden van Nederland.

Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
Huisvesting	Cyclisch uitgewerkt in Noasis						
Communicatie naar buiten	Cyclisch uitgewerkt in Noasis						

Stichtingsdoel

5. Duurzaam personeelsbeleid; mensen blijven gezond, in ontwikkeling en geïnspireerd.

- Pallas ontwikkelt beleid voor duurzame inzetbaarheid voor personeel.

- Duurzame inzetbaarheid is een vast onderwerp tijdens de gesprekscyclus.

- Startende schoolleiders worden twee jaar lang intensief begeleid vanuit de opleiding en door coaches

Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
Taakbeleid	Cyclisch uitgewerkt in Noasis						

Stichtingsdoel

6. Duurzame schoolgebouwen en het gebruik van duurzame materialen.

- Pallas staat voor duurzaamheid, een gezonde leeromgeving en gezonde gebouwen.

- Bij een verbouwing of nieuwbouw van de Pallas-scholen is duurzaam bouwen het uitgangspunt.

Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
Huisvesting	Cyclisch uitgewerkt in Noasis						

Stichtingsdoel

7. Voldoende en goede leerkrachten en schoolleiders vinden en binden, ook in tijden van personeelskrapte.

- Pallas richt een PR-team op dat actief samenwerking zoekt met verschillende pabo's in het midden en zuiden van Nederland. Start 'samen opleiden' (academische opleidingsschool). Vooruitlopend op tekorten in de toekomst, ontwikkelen we een kweekvijver voor aankomende schoolleiders.

Schooldoel	School(sub)doel	Tijdspad	Resultaat	Actiepunten	Wie	Knelpunten	Evaluatie
	Cyclisch uitgewerkt in Noasis						

Bijlage 3

Het kwaliteitssysteem Noasis voor basisonderwijs

In het onderstaande overzicht vindt u de meerjarenplanning van onze schoolontwikkeling. Hieronder ziet u een statusoverzicht van de te bereiken resultaten per project.

Begrijpend Lezen

Status	Start	Eind	Omschrijving	Uitvoerende

 0%	19-02-2020	19-02-2020	De leerkrachten werken met een leerlijn voor begrijpend lezen.	Monique

Borging onderwijsinhoud

Status	Start	Eind	Omschrijving	Uitvoerende

 60%	19-02-2020	19-02-2020	leraren weten hoe ze met volgljn moeten werken	Monique

 100%	20-02-2020	20-02-2020	Vakgebieden als tuinbouw, handwerken en eurutmie zijn weer opgepakt.	Monique

 50%	20-02-2020	20-02-2020	kleuterbouw werkt opbrengstgericht	Monique

 35%	19-02-2024	19-02-2020	leraren werken gedisciplineerd met volgljn	Monique

Communicatie naar buiten

Status	Start	Eind	Omschrijving	Uitvoerende

 100%	19-11-2019	19-02-2020	School werkt met een aantrekkelijk ouderbericht.	Ladja

 100%	19-02-2020	19-02-2020	Er is een nieuw schoolplan 2020-2024	Ladja

 100%	19-02-2020	19-02-2020	Er is een nieuwe website	Ladja

 100%	19-02-2020	19-02-2020	School heeft een nieuwe folder.	Ladja

 80%	19-02-2020	19-02-2020	Er is meer samenwerking in de regio.	Ladja

 100%	19-02-2020	19-02-2020	School communiceert AVG-proof	Debby

Digitalisering in het vrijeschoolonderwijs

Status	Start	Eind	Omschrijving	Uitvoerende

 10%	31-12-2020	31-12-2020	Notitie Visie digitalisering onderwijs is gereed	Ladja Jiran

 0%	31-12-2022	31-12-2022	Visie digitalisering in vrijeschoolonderwijs is geïmplementeerd	Ladja Jiran

Huisvesting

Status	Start	Eind	Omschrijving	Uitvoerende

 100%	19-06-2020	19-02-2020	School heeft schooltuinen	Ladja Jiran

 50%	19-07-2020	19-02-2020	Gemeente start met de realisatie van het schoolplein.	Ladja Jiran

Invoering kwaliteitssysteem NOASIS

Status	Start	Eind	Omschrijving	Uitvoerende

 90%	31-12-2020	31-12-2020	School werkt cyclisch met het kwaliteitssysteem Noasis	Ladja Jiran

Ouderparticipatie

Status	Start	Eind	Omschrijving	Uitvoerende

 80%	19-08-2019	19-02-2020	Meerdere keren per jaar wordt er door een externe organisatie een studie georganiseerd over jaarfeesten.	Ladja Jiran

 80%	19-02-2021	19-02-2020	Professionalisering MR	Ladja Jiran

Professionalisering personeel vrijeschoolonderwijs

Status	Start	Eind	Omschrijving	Uitvoerende

 100%	19-08-2019	19-02-2020	Leraren studeren wekelijks	Ladja

 50%	19-08-2020	19-02-2020	Leraren volgen de Zutphense zomercursus	Ladja

 60%	19-08-2021	19-02-2020	Leraren volgen BVO en zijn daarmee vrijeschool gecertificeerd.	Ladja

 50%	19-02-2024	19-02-2020	Leraren volgen studies	Ladja

Rekenonderwijs

Status	Start	Eind	Omschrijving	Uitvoerende

 5%	31-12-2021	31-12-2021	Nieuwe methodiek rekenonderwijs is ingevoerd	Ladja

Sociaal-emotionele ontwikkeling

Status	Start	Eind	Omschrijving	Uitvoerende

 100%	20-02-2020	20-02-2020	De regenboogtraining in klas 3-4-5 gaat van start.	Monique

 100%	20-02-2020	20-02-2020	Euritmie gaat van start	Ladja

't Kleurenbos

vrijeschool voor basisonderwijs

Taakbeleid

Status	Start	Eind	Omschrijving	Uitvoerende

 100%	19-02-2020	19-02-2020	Er is een specialist voor Cupella binnen het team.	Debby

 65%	19-02-2024	19-02-2020	Leraren krijgen meer inzicht in hun normjaartaak.	Debby

Verrijking kleuteronderwijs

Status	Start	Eind	Omschrijving	Uitvoerende

 10%	31-12-2022	31-12-2022	Notitie VVE beleid in samenwerking met KDV AVEM is opgesteld en geïmplementeerd	Claudia

Bijlage 4

Zorgprotocol 't Kleurenbos

In dit protocol wordt de zorgstructuur van onze school beschreven.

Het is een stappenplan, binnen de 3 zorgfases van het samenwerkingsverband, gericht op de hulpvraag van de leerkracht/het kind.

Zorgfases binnen het samenwerkingsverband

Fase I;

Voor alle kinderen is het basis leerstofaanbod beschreven in het groepsplan. De ouders worden door de leerkracht geïnformeerd over de instructiegroep waarin het kind is ingedeeld.

Fase II;

Als een kind de doelen uit het groepsplan en het basisaanbod niet kan behalen, wordt er een aangepast en specifiek plan van aanpak gemaakt voor een afgesproken periode. Het kind wordt in de leerlingbespreking besproken met de intern begeleider en de ouders worden geraadpleegd, geïnformeerd en er wordt een handtekening gevraagd.

Fase III;

Wanneer de doelen uit het plan van aanpak niet worden behaald volgt een verdere analyse en bespreking door leerkracht en intern begeleider. Een extern deskundige wordt geraadpleegd en de ouders worden betrokken en er wordt de ouders om toestemming gevraagd.

Stappenplan

zorgfase 1:

De normale zorg van de leerkracht in de klas
Hoe kan ik als leerkracht mijn onderwijs verzorgen binnen mijn klas.

stap 1: Onderwijs bieden vanuit:

- We werken vanuit de vrije school visie.
 - Leerlingvolgsysteem a.d.h.v. leerstofaanbod middels Volglijn:
 - Leerkrachten stellen een groepsplan op voor twee periodes in het schooljaar:
 1. September tot en met Januari
 2. Februari tot en met Augustus
- Dit groepsplan wordt opgesteld in Volglijn door een

periode aan te maken van een half jaar (zie bijlage voor afspraken binnen het team hierover).

- De doelen van het groepsplan worden opgedeeld in de periodes van het periodeonderwijs. Evaluatie van de periode dient als tussenevaluatie van het groepsplan. Bijstelling van het groepsplan is daarbij mogelijk. Dit wordt via Volglijn vastgelegd.

stap 2: De ontwikkeling van de leerlingen volgen

- Cito L.O.V.S: Twee maal per jaar wordt getoetst via de methode-onafhankelijke toetsen van CITO. De resultaten worden na iedere toetsperiode besproken in het team, waarbij het accent ligt op de interventie voor het komende half jaar via de groepsplannen (zie stap 1).
- Na iedere toetsperiode volgt een leerling- en toetsbespreking tussen leerkracht en Intern Begeleider. Daarbij worden resultaten geanalyseerd en besproken. Er worden adviezen gegeven voor het maken van groepsplannen/handlingsplannen (Zie protocol handelingsplannen).
- Dossiervorming (gespreksformulieren, toetsoverzichten, groepsoverzicht, periode-evaluatie)
- Waarnemen, studeren, mediteren, handelen

stap 3: Signalering risicoleerlingen

- Uitval bij het leerlingvolgsysteem a.d.h.v. leerstofaanbod.
- Uitval bij de Cito toetsen (D en E scores of onvoldoende vaardigheidsgroei)
- Schoolrijpheidsonderzoek bij kleuters.
- Eigen waarneming
- Besprekingen tussen leerkrachten en ouders

stap 4: Klassenbespreking met de intern begeleider; 2x per jaar

- Alle leerlingen worden besproken met de intern begeleider.
- De leerkracht heeft een groepsoverzicht van het LVS en vanaf medio klas 2 ook van het Cito-LOVS
- De leerkracht maakt een analyse op individueel niveau van het kind (bij uitval op de toetsen of andere opmerkelijke uitslagen) en op groepsniveau voor alle toetsen. Deze analyses stuurt de leerkracht voorafgaand aan de leerling bespreking naar de Intern Begeleider.
- Bespreken van eventuele vervolgstappen:

A. leerling ontwikkelt zich voldoende tot goed:

LVS niveau 3 en 4
Cito LOVS A,B en C

Deze leerlingen blijven in zorgfase 1.

Er zijn geen vervolgstappen nodig.

B. leerling ontwikkelt zich onvoldoende tot zwak:

LVS niveau 1 en 2
Cito LOVS D en E

Deze leerlingen gaan of blijven in zorgfase 2 en vragen om vervolgstappen.

C. Leerling ontwikkelt zich bij herhaling onvoldoende tot zwak.

Deze leerlingen gaan of blijven in zorgniveau 3 en vragen om vervolgstappen.

- De leerkracht heeft 3 weken na de toetsbespreking om de groepsplannen en individuele plannen te schrijven. Wanneer deze klaar zijn wordt de Intern Begeleider daarvan op de hoogte gesteld.
- Na de toetsbesprekingen stuurt de Intern Begeleider een analyse per klas en een analyse voor de gehele school naar de schoolleider.

stap 5: Invullen van een groepsplan.

Aan de hand van de gegeven leerstof wordt gekeken of de meetbare doelen beheerst worden. Wanneer dit niet het geval is komt de leerling in een volgende periode terug in een klassenaanpak. Hierin beschrijft de leerkracht hoe de leerling de stof extra aangeboden krijgt. (zie klassenaanpak uitleg)

stap 6: Uitvoeren van de groepsplannen

- In een vastgestelde periode van een half jaar met een tussenevaluatie bij drie maanden voert de leerkracht de extra handelingen uit die hij beschreven heeft in het groepsplan.
- Bij de tussenevaluatie wordt gekeken of bijstelling noodzakelijk is.
- Aan het einde van deze periode wordt gekeken of de doelen behaald zijn.
- Wanneer dit niet het geval is bepaalt de leerkracht in overleg met de IB'er of herhaling binnen het groepsplan nodig is of dat er een individueel handelingsplan opgesteld moet worden.

Zorgfase 2 :

De extra zorg van de leerkracht in de klas
Hoe kan ik als leerkracht extra zorg bieden binnen mijn klas

stap 7: Invullen van een individueel handelingsplan

Wanneer de reguliere klassenaanpak niet voldoende is, vult de leerkracht een individueel handelingsplan in.

stap 8: Uitvoeren van het individueel handelingsplan

- Gedurende een periode van 12 weken wordt het handelingsplan door de betrokkenen uitgevoerd, waarbij omstreeks de 6 weken een tussenevaluatie wordt uitgevoerd met eventuele bijstelling van het plan.
- De leerkracht zorgt dat het plan ingevuld wordt en bespreekt de aanpak en uitkomst met ouders.

stap 9: Vervolg

- De leerkracht bepaalt de vervolgstappen
- Mogelijke vervolgstappenplan:
 - A. handelen heeft voldoende of goed effect gehad: ga terug naar fase 1. Het individueel handelingsplan stopt.
 - B. handelen heeft onvoldoende, geen of nauwelijks effect gehad:
 - Je probeert een andere aanpak binnen fase 2: herhaal stap 5 t/m 8
 - Na een tweede intensieve periode van werken met een individueel plan is het mogelijk dat de leerkracht/school handelingsverlegen raakt: ga naar stap 10

't Kleurenbos

vrijeschool voor basisonderwijs

stap 10: Bespreken van de hulpvraag van het kind met de intern begeleider

- De balans wordt opgemaakt en de vraagstelling verhelderd.
 - Wanneer blijkt dat er stappen niet genomen zijn waardoor de aanpak stagneerde zullen deze worden opgepakt.
- Tijdens de bespreking wordt gekeken of er nog verder onderzoek/bespreking nodig is, met name:
 - Observatie van de leerling
 - Gesprek met ouders
 - Inbreng in de Kinderbespreking in het college door de leerkracht, i.s.m. ouders (als het mogelijk is)
 - Naar aanleiding van de Kinderbespreking worden de ouders op de hoogte gesteld.
 - Nader (diagnostisch) onderzoek door IB-er en leerkracht besproken.

stap 11: Opstellen van een nieuw individueel handelingsplan zorgleerling

Wanneer blijkt dat er op één of meerdere gebieden langdurig extra zorg nodig is spreken we van een zorgleerling. Er wordt een individueel handelingsplan zorgleerling ingevuld. De leerkracht verzorgt dit handelingsplan cyclisch. De ouders worden door de leerkracht geïnformeerd.

stap 12: Uitvoeren van een handelingsplan zorgleerling

- Gedurende een periode van ongeveer 12 weken worden de acties zoals beschreven door de betrokkenen uitgevoerd met een tussenevaluatie omstreeks 6 weken met eventuele bijstelling.
- De betrokkenen noteren kort het proces met datum erbij in de actieblokken
- Deze opmerkingen worden een week voor de evaluatiedatum naar de leerkracht gemaild
- De leerkracht verwerkt de gegevens.

stap 13: Evaluatie

- De leerkracht evalueert het handelingsplan en mailt deze naar de betrokkenen.
- Deze worden besproken met de betrokkenen.
- De ouders worden minimaal 2 keer per jaar op de hoogte gehouden van dit handelingsplan door de leerkracht.

stap 14: De leerkracht houdt tenminste 2 keer per jaar voortgangsgesprekken met de ib-er over de zorgleerlingen

- De leerkracht mailt het handelingsplan een week van te voren naar de ib-er.
- Tijdens de bespreking wordt de balans opgemaakt en eventuele vervolgstappen uitgezet:
 - aanpassingen van de handelingsplan zorgleerling
 - aanvraag P.A.B bij het samenwerkingsverband.
 - Externe hulp via ouders: aanvragen onderzoek bij externe instantie; specifiek diagnostisch onderzoek, stap 15

Zorgfase 3: De bovenschoolse en externe zorg Welke mogelijkheden zijn er extern die ik kan inschakelen ter ondersteuning van de zorg

Stap 15: aanvragen van een onderzoek bij een externe instantie

Verzamelen van gegevens en invullen van aanvraagformulier

- Leerkrachten, IB en ouders onderzoeken samen welke instantie het onderzoek het beste kan uitvoeren.
- Ouders vragen onderzoek aan bij de betreffende instantie.
- Instantie levert formulieren aan ouders.
- Leerkracht krijgt benodigde formulieren en informatie via de ouders, tenzij ouders toestemming hebben gegeven dat organisatie gegevens mag opvragen bij de school.
- Leerkracht stelt samen met IB'er een ontwikkelingsperspectief (OPP) op voor de leerling.
- Doel van het onderzoek kan zijn om:
 - De hulpvraag/beeld van het kind duidelijker te krijgen.
 - Een diagnose te stellen.
 - Een extern behandelplan te starten.
 - De zorg breder te maken dan alleen binnen de school.

't Kleurenbos

vrijeschool voor basisonderwijs

- Mogelijke onderzoekcentra:
 - Kindertherapeuticum: antroposofisch instelling www.kindertherapeuticum.nl
 - <https://oss.socialekaartnederland.nl/rubrieken/opleiding-en-onderwijs>
 - <https://oss.socialekaartnederland.nl/rubrieken/opvoeden-en-opgroeien>
 - www.riozorg.nl
 - www.rid.nl (dyslexie)
 - www.kentalis.nl (TOS)
 - www.karakter.com (autisme)
 - www.ons-welzijn.nl/nl-NL/gezin/basisteam-gezin (BJG)
 - www.ons-welzijn.nl
 - www.ggdhvb.nl (GGD)
 - De leerkracht informeert regelmatig bij de ouders naar het verloop van het proces.
 - Bij verslagbesprekingen is het wenselijk om als leerkracht erbij te zijn om de juiste vragen te stellen en de informatie mee te nemen. Alles met toestemming van de ouders.
 - De leerkracht past zo nodig de handelingsplannen aan en bespreekt eventuele verdere stappen met de intern begeleider.
- verband wordt een toelaatbaarheidsverklaring (T.L.V.) aangevraagd.**
- De leerkracht bespreekt met de intern begeleider de criteria voor een T.L.V. aanvraag.
 - De leerkracht verzorgt alle documenten vanuit school. Samen met de Intern Begeleider wordt de aanvraag gedaan.
 - De aanvraag wordt met goedkeuring van ouders door de Intern Begeleider gestuurd naar het Samenwerkingsverband.
 - Het Samenwerkingsverband besluit wat voor soort onderwijs het beste past bij het kind.
 - Eventuele uitplaatsing naar speciaal onderwijs. Zo niet: terug naar fase 3 met aanpassingen in het plan.

stap 16: Aanvraag arrangement bij het samenwerkingsverband.

verzamelen van gegevens en aanvragen arrangement of PAB

- lb-er en leerkracht vullen samen de aanvraag in Ldos.
- Het OPP (of bij afwezigheid wordt dit opgesteld) wordt actueel gemaakt en wordt opnieuw ondertekend door de schoolleider.
- De ouders lezen en ondertekenen het OPP en het aanvraagformulier en zijn in dit traject nauw betrokken
- De schoolleider ondertekent de aanvraag waarna deze verstuurd wordt door de intern begeleider.
- De Intern Begeleider zorgt ervoor dat er een kopie van het rapport in parnassys komt.

stap 17: In overleg met het samenwerkings-

't Kleurenbos

Jaarplanner toetsen 2019-2020 't Kleurenbos

vrijeschool voor basisonderwijs

	Groepsplannen en handelingsplannen e.d.
	Alles wat te maken heeft met toetsen (cito en andere schoolonderzoeken)
	Communicatie met ouders (of in speciale vergaderingen binnen het team)
	Administratie: bijwerken Parnassys, Volglij, dossiers, klassenmappen etc.

Jaar	2017-2018	Leerkrachten	IB-er en leerkracht	Gezamenlijk
Week:	Datum:			
33	12 aug – 2 sept	Start nieuwe schooljaar. Opstellen GP lezen, spelling, rekenen klas 1 – 6 ped.did. groepsoverzicht maken Op stellen nieuwe handelingsplannen.		Parnassys , Volglij is bijgewerkt (HP's en GP's
36	2– 8 sept	Start nieuwe H.P. ronde 1		Klassenleerkrachten
37	9– 15 sept	Oudergesprekken / kennismaking		Invoeren oudergesprekken in Parnassys
38	16 – 21 sept		Leervoorwaarden /taal/rek. klas 1 Gesprek met leerkracht IB stand van zaken en of er extra hulp nodig is bij leerl.	Verslag in Parnassys hangen
39	23– 29 okt.	Invullen Lvs sociaal emotioneel ontwikkeling	In volglij	Leerkrachten
42	14 –t/m 20 okt.	HERFSTVAKANTIE		
44	28 okt – 3 nov.	Bespreking leervoorwaarde indien nodig	Bespreking leervoorwaarde IB'er + leerkracht klas 2 indien nodig overleg met leerkracht.	Verslag in Parnassys hangen
45	4– 10 nov.	klassenobservaties		IB er en schoolleider
46	11 – 17 nov.	Analyse naar IB-er + bespreking toets l.kr.	Toets bespreking leerkracht klas 2	
49	2– 7 dec.	Evaluëren HP's ronde 1 en opstellen HP's ronde 2		Invoeren in Volglij
50-51	4 – 23 dec	Parnassys bijwerken / Volglij	Parnassys/ volglij bijwerken	Parnassys/ Volglij bijwerken
52-1	21 dec – 5 jan	KERSTVAKANTIE		

't Kleurenbos

Jaar	2018-2019	Klassenleerkracht en / onderwijs-assistenten	IB-er en leerkracht	Gezamenlijk
Week:	Datum:			
2	6 – 11 jan.	Start HP's ronde 2	Start HP's ronde 2	Klassenleerkrachten
3,4	13 jan. – 26 jan	Midden Toetsen in klassen: AVI-toetsen + DMT klas 2 t/m 5(Cito) Begrijpend lezen klas 3 t/m 6 Cito-spellingstoets M, klas 2 t/m 6 Cito-werkwoordspelling M, klas 6 Cito-rekentoets M, klas 1 t/m 6		Toetsweken.
4	22 – 27 jan.	Leerrijpheidsonderzoek kleuters bij twijfel leerl.	IB	IB
5		Leerrijpheidsonderzoek kleuters bij twijfel leerl.	IB	IB
5	27 jan – 2 febr	Correctie en toetsanalyses leerkrachten + Toetsen invoeren in Parnassys		invoeren in Parnassys
7 / 8	10– 22 febr	Bespreking toetsen, eventuele zittenblijver	Klassen besprekingen	IB Klas bespreking IB + leerkracht. IB brengt verslag uit aan SL
9	22 t/m 29 febr.	Voorjaarsvakantie		
10	2 – 8 maart.	Evaluëren GP's ronde 1. Opstellen GP's ronde 2		Invoeren in Volglijn
11	9 – 14 maart	Evaluëren HP's ronde 2 . Opstellen HP's ronde 3		Invoeren in Volglijn
11	9 -14 maart	Veiligheidsthermometer regenboog klas 1 t/m 4 Klas 5 /6 veiligheidsmonitor van Practicum	Ib-er Schoolleider	
12	16 maart– 21 maart	Oudergesprekken alle klassen - gegevens toetsen - alg. ontwikkeling kind		Invoeren in Parnassys / Volglijn

't Kleurenbos

Jaar	2018-2019	Klassenleerkracht en / onderwijs-assistenten	IB-er en leerkracht	Gezamenlijk
Week:	Datum:			
12	16 – 21 maart	Klassenobservaties		Ib-er en schoolleider
13	28 maart -4 april	Parnassys bijwerken / Volglijn bijwerken		Parnassys / volglijn+ dossiers zijn bijgewerkt
14	30 maart– 5 april	Invullen LVS sociaal emotionele ontwikkeling		Leerkrachten
16	13 – 19 april	IEP eindtoets klas 6		
16	13 – 19 april	Evalueren HP's ronde 3. Opstellen HP's ronde 4	Invoeren in Volglijn	Invoeren in Volglijn
18-19	27 april t/m 3 mei	MEIVAKANTIE		
20	11– 16 mei	Start HP's ronde 4	Start HP's ronde 4	Klassenleerkracht
20	11 – 16 mei	Oudergesprekken oudste kleuters (overgang naar klas 1)		
21-22-23	18 mei – 7 juni	Eind Toetsen in klassen: AVI-toetsen, DMT klas 1 t/m 6 (Cito) Cito-spellingstoets M3, klas 1 Cito-spellingstoets E klas 1 t/m 6 Cito-werkwoordspelling E, klas 6 Cito-rekentoets E, klas 1 t/m 6		
24-	8 – 13 juni	Correctie en toets analyses leerkrachten + Toetsen invoeren in Parnassys		Invoeren in Parnassys
25	15 – 22 juni	Bespreken toetsen	Klassenbespreking IB	Klas bespreking
26	22-28 juni	Jaar evaluatie zorg etc.	Allen	Allen
27	29 – 4 juli	Evalueren GP's ronde 2. Opstellen GP's ronde 1		Invoeren in Volglijn
28	6– 11 juli	Evalueren HP's ronde 4.		Invoeren in Volglijn
28	6 – 11 juli	Ped.-Did. Groepsoverzicht maken		Klassenleerkrachten
29	8 juli t/m 19 aug.	ZOMERVAKANTIE		

't Kleurenbos

vrijeschool voor basisonderwijs

Bijlage Formulier instemming schoolplan 2020-2024

FORMULIER Instemming schoolplan

School: 't Kleurenbos
Adres: Oude Litherweg 18A
Postcode/plaats: 5346 RT Oss

VERKLARING

Hierbij verklaart de medezeggenschapsraad van bovengenoemde school in te stemmen met **schoolplan 2020-2024** van deze school.

Namens de MR,

 handtekening
S. Kuipers naam
voorzitter MR functie

OSS plaats
2020-2024 datum

