[image: image2.jpg]St Nicolaas

jenaplanbasisschool

Theorie en praktijk
van ons
Jenaplanonderwijs
Inleiding

Als nieuwe en geïnteresseerde ouder wilt u waarschijnlijk meer weten over de visie en de achtergronden van Jenaplanbasisschool Sint Nicolaas.

Deze schoolgids geeft een beeld van het Jenaplanconcept en de schoolpraktijk. Daarnaast wordt er informatie gegeven over de geschiedenis en de identiteit van de school.
Maandelijks wordt er een informatiebijeenkomst en een rondleiding door onze school verzorgd. Kijk voor meer informatie op de website van de school (www.sint-nicolaasschool.nl) Hier vindt u ook de wijze waarop u zich kunt opgeven voor de informatiebijeenkomsten onder het kopje ‘nieuwe ouders’.
De school is net als onze maatschappij volop in beweging en zeker niet af. Wij blijven als school in ontwikkeling. Nieuwe dingen ontstaan vanuit visie en idealen. Eens in de 4 jaar stellen we een schoolplan op en omschrijven we onze visie en ontwikkeldoelen. Deze worden jaarlijks concreet uitgewerkt in een jaarplan.

Mocht u na lezing nog vragen hebben, dan kunt u contact met de school opnemen.

Janneke Folker
directeur
Inhoud

2Inleiding

3Inhoud

4Geschiedenis

4Jenaplanonderwijs

6Basisprincipes

8Kernwaarden en visie

10De stamgroep

10De basisactiviteiten

12Overige activiteiten

15Nieuwe kinderen

15De ouders

16Tot slot

Geschiedenis

Onze school draagt de naam van de heilige Sint Nicolaas en dat is geen toeval. St. Nicolaas is zowel de beschermheilige van schippers als van kinderen.

Onze school kent namelijk al een lange geschiedenis. Na omzwervingen langs verschillende plaatsen, werd de Sint Nicolaasschool in 1955 opnieuw opgericht in Nijmegen door de broeders van Maastricht. Het belangrijkste doel van deze onderwijscongregatie was: “Vorming van en onderwijs aan kinderen, met speciale aandacht voor vergeten groepen”.

Aanvankelijk konden alleen de zonen van schippers terecht die op het gelijknamige Sint Nicolaasinternaat woonden. In het begin van de jaren zeventig werden school en internaat "gemengd" en liet men ook dochters van schippers toe. Wat later werd de school zelfstandig met een eigen bestuur.

In 1985 werd het lager onderwijs veranderd in het zogenaamde basisonderwijs. Toen werd ook het besluit genomen, dat de aparte schippersscholen op den duur moesten verdwijnen.

In 1992 was het dan zover: de schippersschool Sint Nicolaas werd een ‘walschool’ en vanaf die tijd waren kinderen uit de omgeving ook welkom. De school die toen nog 68 schipperskinderen telde, groeide binnen een paar jaar uit tot een basisschool met ruim 250 kinderen, die verdeeld werden over 10 stamgroepen. Ook werd er een wachtlijst ingevoerd.
In 1992 werd er binnen onze school een start gemaakt met de invoering van het Jenaplanonderwijs. Er werd gekozen voor het Jenaplanonderwijs, omdat dit concept het beste aansloot bij de werkwijze van de school.

In de zomer van 2010 verhuisden de kinderen van het St. Nicolaasinternaat naar een nieuwe locatie aan de overkant van de Waal. Met deze Waalsprong kwam een einde aan 55 jaar samenwerken van school en internaat.

De school kent inmiddels 11 groepen: drie onderbouwgroepen en vier midden- en vier bovenbouwgroepen. Jaarlijks bezoeken ruim 300 kinderen onze school.

Jenaplanonderwijs

• Ontstaan en groei

• Streefmodel
• Uitgangspunten

• Behoeften

• Doelstellingen

Ontstaan en groei

Rond de jaren twintig van de vorige eeuw ontstond als reactie op het strenge klassikale onderwijs een stroming die reformpedagogiek genoemd wordt. Bekende reformpedagogen zijn Fröbel, Steiner, Montessori en Freinet.
Ook het Jenaplanonderwijs werd toen ontwikkeld door de Duitse hoogleraar in de pedagogiek Peter Petersen (1884 - 1952). Hij bracht zijn ideeën in praktijk op de experimenteerschool van de universiteit van de Duitse stad Jena. Zijn werk is over de hele wereld een inspiratiebron voor mensen die bezig zijn met onderwijsvernieuwing. Sinds de jaren zestig is het Jenaplanonderwijs opgebloeid en steeds opnieuw vertaald naar de huidige tijd. In 1963 ontstond de eerste Jenaplanschool van Nederland, in Utrecht. Momenteel zijn er ruim 200 Jenaplanscholen.

De bloei van het Jenaplanonderwijs is voor een groot deel te verklaren als een reactie op een

maatschappij die steeds meer op prestatie en consumptie gericht is, wat natuurlijk ook zijn effect heeft op het onderwijs. Binnen het Jenaplanonderwijs vindt men het belangrijk dat de kinderen zich ook sociaal, onderzoekend en creatief ontwikkelen.

Peter Petersen gaat uit van de mens als totaal. Elk mens heeft het recht om zijn eigen identiteit te vormen en het onderwijs moet daarop aansluiten.
In het huidige reguliere onderwijs is overigens ook een tendens waar te nemen, dat men meer tegemoet wil komen aan de individuele behoeften van een kind.

De uitgangspunten en doelstellingen van het Jenaplanconcept leveren duidelijke steun hiervoor.

Streefmodel
De schooljaren van het kind zijn belangrijke jaren. Zijn vorming en ontwikkeling vinden immers voor een groot deel op school plaats. Het kind zit jaren achtereen, duizenden uren op school. Dat legt een zware verantwoordelijkheid op de school, want die periode dient voor het kind zo zinvol mogelijk te zijn.

Maar wat is zinvol? De ene school denkt daar anders over dan de andere en ook binnen

Jenaplanscholen is variatie mogelijk. Het Jenaplanonderwijs vernieuwt steeds en past zich aan de schoolpopulatie en de ontwikkeling van de leefomgeving aan. Peter Petersen noemde dit het interpreteerbare streefmodel.
Uitgangspunten

Op een Jenaplanschool staat het kind centraal. De doelstellingen worden voor een deel bepaald door de leerstof, maar ook door de mogelijkheden en interesses van het kind. Er wordt uitgegaan van het feit dat ieder kind anders is, wat als consequentie heeft dat van kinderen niet hetzelfde verlangd kan worden. Er zijn snelle en minder snelle rekenaars en sommige kinderen interesseren zich meer voor techniek dan anderen.

Daar heb je in het onderwijs rekening mee te houden.
Passend Onderwijs is de naam voor de manier waarop ondersteuning voor kinderen wordt georganiseerd. Passend onderwijs gaat uit van verschillen tussen kinderen. Van het feit dat de kinderen van elkaar verschillen wordt in het Jenaplanonderwijs dankbaar gebruik gemaakt. Wij stimuleren ze individueel om hun capaciteiten en interesses te ontwikkelen en ook te benutten om anderen te helpen. Daarom worden ze in stamgroepen geplaatst waar kinderen van ongeveer drie verschillende leeftijden bij elkaar zitten.

In het Jenaplanonderwijs wordt het begrip "leren" ruim opgevat: leren heeft te maken met ervaren en ontmoeten van mensen, dieren, dingen en cultuurgoederen. In deze betekenis vindt leren natuurlijk ook buiten school plaats, met dit verschil dat op school kinderen bij elkaar zitten met een groepsleider die als belangrijkste taak heeft de leergebieden voor kinderen uitnodigend, prikkelend en stimulerend te presenteren.

Het gaat bij Jenaplan om het kind in de leerling, waarbij op school geprobeerd wordt om zó bezig te zijn, dat de kinderen geen afstand ervaren tussen het leren binnen en buiten de school. Onderwijs geven aan kinderen zien wij dan ook als een onderdeel van opvoeden.

Behoeften

Om een kind de kans te geven binnen en buiten de school zichzelf te zijn, zou leren op beide plaatsen op dezelfde manier moeten plaatsvinden. Wij kennen vijf grondbehoeften:

• de behoefte aan beweging, niet alleen lichamelijk, maar ook geestelijk;

• de behoefte aan begeleiding, waarbij de opvoeder een gevoel van veiligheid en geborgenheid moet geven;

• de behoefte aan zelfstandig bezig zijn, op eigen niveau, in eigen tempo en vanuit de eigen belangstelling;

• de behoefte anderen op te zoeken, samen dingen te ondernemen en verantwoordelijkheid te dragen;

• de behoefte om zelf iemand te worden en serieus genomen te worden.

Binnen onze school willen we ook aan deze grondbehoeften tegemoetkomen.

Doelstellingen

Met het geven van enkele uitgangspunten en grondbehoeften van het kind zijn we er nog niet. Jenaplanscholen streven ook doelstellingen na die te maken hebben met de manier waarop stamgroepleerkrachten of andere teamleden met de kinderen omgaan. Jenaplanscholen streven ernaar kinderen zo op te voeden dat ze niet onverschillig staan tegenover problemen van andere mensen. Sterker nog, ze moeten zich er juist bij betrokken voelen en proberen een constructieve bijdrage te leveren aan de oplossing van die problemen, waarbij ze gebruikmaken van hun eigen capaciteiten. Dat betekent uitgaan van een gelijkwaardigheid van mensen. Er is dan ook geen waardeverschil tussen kinderen onderling, noch tussen groepsleider en kinderen. Om te kunnen komen tot betrokkenheid en gelijkwaardigheid is het belangrijk dat de kinderen leren inzien dat praten met elkaar, luisteren naar elkaar, kortom met elkaar in gesprek gaan belangrijk is. In dat gesprek moeten zowel de stamgroepleerkracht als de kinderen leren hun eigen ideeën en handelen ter discussie te stellen.

Een Jenaplanschool is beslist geen antiautoritaire school. Jenaplan wil kinderen leren dat vrijheid alles te maken heeft met begrippen als verantwoordelijkheid, solidariteit en gemeenschappelijkheid, kinderen laten inzien dat je eigen streven naar vrijheid beperkende gevolgen kan hebben voor anderen.

Basisprincipes
Sinds april 1995 is onze school aangesloten bij de Nederlandse Jenaplanvereniging, kortweg de NJPV. We onderschrijven de twintig basisprincipes van het Jenaplanonderwijs en werken samen met andere Jenaplanscholen. Daarmee zijn we een erkende Jenaplanschool.
Deze principes hebben twee functies. Ze geven ten eerste een gemeenschappelijke basis van waaruit Jenaplanscholen willen werken. Ten tweede geven ze een richting aan voor het denken en handelen.

Basisprincipes over de mens

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

Even een korte uitleg als voorbeeld:

Mensen zijn meer dan “dat is een handige bliksem” of “dat is een lief kind”. We willen met deze uitspraak aangeven dat we kinderen en volwassenen in en rond de school moeten benaderen als mensen met eigen waarde en vele, vaak rijke mogelijkheden. Dat kan als we niet alleen op het uiterlijk letten, niet alleen aandacht geven aan het nut dat die ander voor ons kan hebben. We proberen die ander ook achter de uiterlijke kenmerken te leren kennen en waarderen. Dat betekent dat we het onderwijs zo organiseren dat “hoofd, hart en handen samen actief zijn”.

Basisprincipes over de maatschappij

5. Elk mens wordt als cultuurvernieuwer erkend en waar mogelijk ook zo benaderd en aangesproken.
6. Mensen moeten werken aan een samenleving die ieders onvervangbare waarde en waardigheid respecteert.
7. Mensen moeten werken aan een samenleving die ruimte en stimulansen biedt voor ieders identiteitsontwikkeling.

8. Mensen moeten werken aan een samenleving waarin rechtvaardig, vreedzaam en constructief met verschillen en veranderingen wordt omgegaan.
9. Mensen moeten werken aan een samenleving die respectvol en zorgvuldig aarde en wereldruimte beheert.
10. Mensen moeten werken aan een samenleving die de natuurlijke hulpbronnen in verantwoordelijkheid voor toekomstige generaties gebruikt.

Even een korte uitleg over dit basisprincipe:

Bij hulpbronnen denken we o.a. aan planten, dieren en mineralen als het om de natuur gaat, aan vele cultuurgoederen ook, van werktuigen tot gebouwen en boeken in bibliotheken. Heel wat daarvan is onvervangbaar. Als we willen dat volgende generaties ook kunnen beschikken over voedsel, energie en duurzame goederen, dan moeten we zuinig zijn met wat de aarde biedt en mensen maakten.

In de school proberen we dit op twee niveaus terug te laten komen:

· In de leerinhouden. Daarin leren kinderen om te gaan met de vele hulpbronnen en het gebruik ervan.

· In de omgang met die hulpbronnen op school: van de omgeving van de school tot allerlei onderwijsmiddelen en het schoolgebouw.

Basisprincipes over opvoeding en onderwijs

11. De school is een relatief, autonome, coöperatieve organisatie van betrokkenen.
12. In de school hebben de volwassenen de taak de voorgaande uitspraken over mens en samenleving tot pedagogisch uitgangspunt van hun handelen te maken
13. In de school wordt de leerstof zowel ontleend aan de leef- en belevingswereld van de kinderen als aan de cultuurgoederen die in de maatschappij als belangrijke middelen worden beschouwd voor de hier geschetste ontwikkeling van personen en samenleving
14. In de school wordt het onderwijs uitgevoerd in pedagogische situaties en met behulp van pedagogische onderwijsmiddelen.

Een korte uitleg van dit principe:

Het pedagogische staat voorop. Dat staat beschreven in de eerste tien basisprincipes. Om recht te doen aan de basisprincipes worden er bijvoorbeeld zoveel mogelijk leermiddelen gebruikt om zelfstandig te werken, we willen interactief leren dus we leren van en met elkaar en het schoolterrein wordt samen met de kinderen ingericht.
15. In de school wordt het onderwijs vorm gegeven door een ritmische afwisseling van de basisactiviteiten gesprek, spel, werk en viering.

16. In de school vindt overwegend heterogene groepering van kinderen plaats.

Een korte uitleg:

Heterogeen slaat op verschillen in leeftijd, maar ook in niveau en interesse. Het betekent ook dat wij de verschillen tussen de kinderen als positief ervaren. We brengen de verschillende kinderen samen: meisjes en jongens, kinderen uit verschillende sociale en etnische herkomst. Daarom hebben wij stamgroepen van drie jaargangen en daarbinnen tafelgroepen en soms keuzegroepen. Heterogeen betekent ook dat wij proberen elk kind zoveel mogelijk te bieden wat het voor zijn of haar ontwikkeling nodig heeft.

17. In de school worden zelfstandig spelen en leren afgewisseld en aangevuld door gestuurd en begeleid leren. Dit laatste is expliciet gericht op niveauverhoging. In dit alles speelt het initiatief van de kinderen een belangrijke rol.
18. In de school neemt stamgroepwerk een centrale plaats in met als basis ervaren, ontdekken en onderzoeken.
19. In de school vinden gedrags- en prestatiebeoordeling van een kind zoveel mogelijk plaats vanuit de eigen ontwikkelingsgeschiedenis van dat kind en in overleg met hem.

20. In de school worden veranderingen en verbeteringen gezien als een nooit eindigend proces, gestuurd door een consequente wisselwerking tussen doen en denken.

Uitleg van dit basisprincipe:

Veranderingen in school zijn regelmatig nodig, omdat mensen steeds anders zijn en de samenleving daardoor verandert. Het heen en weer gaan tussen doen en denken betekent: werken met kinderen en op bepaalde tijden daar als individu of met anderen over na te denken. Waarom deed ik wat ik deed, waarom zo en met welk gevolg?

Kernwaarden en visie
Onze kernwaarden

Kennis en vaardigheden

Kinderen ontwikkelen zich en blijven leren. Op onze school gebeurt dit in groepen die heterogeen zijn samengesteld, de stamgroepen. Wij leren met en van elkaar. Ons onderwijs wordt zoveel mogelijk vanuit pedagogische situaties gegeven. Kinderen leren vanuit betrokkenheid, verwondering en een actieve en positieve houding ten opzichte van leren. Kinderen oefenen en leren door het aanbod van taal- en rekenonderwijs, schrijven, lezen, wereldoriëntatie, creatief denken, sociale vaardigheden, doorzettingsvermogen, onderzoeksvaardigheden, planningsvaardigheden en omgaan met emoties.

Eigenheid

Het kind dat centraal staat is een uniek mens. Wij houden in de ontwikkeling rekening met de basisbehoeften van ieder kind. Door goed naar kinderen te kijken en naar ze te luisteren, willen wij deze basisbehoeften van ieder kind kennen. Hierdoor kunnen wij de kinderen verder helpen in hun ontwikkeling. Ieder kind mag zichzelf zijn. Binnen de heterogene groepsverbanden op onze school doen wij recht aan de verschillen en helpen wij ieder kind zijn of haar eigen weg te vinden.

Zelfredzaamheid

Op onze school oefenen wij in het zelfstandig denken en handelen om te worden tot mensen die zorgdragen voor zichzelf, anderen en de wereld om ons heen. Dit oefenen wij in een veilige sfeer, waarin wij ideeën kenbaar kunnen en durven maken. Deze zelfstandigheid in denken en handelen vraagt ook verantwoordelijkheid nemen en dragen. De stamgroep is een plek binnen school, waarin de kinderen dit oefenen en leren.

Zorgdragen

Terwijl je uniek bent, leef je ook samen met andere, unieke mensen. Teamleden op onze school zijn opvoeder en rolmodel en spreken kinderen op zijn/haar persoonlijke mogelijkheden aan. Het kind leert verantwoordelijk te zijn voor zichzelf en voor andere mensen en de wereld waarop wij leven. Wij dragen zorg voor het welzijn van een ander en voor ons eigen welbevinden.

Creatief vermogen

Wij zien verwondering als de basis van ons creatief vermogen. Wij menen dat mensen creatieve vermogens hebben om vindingrijk, scheppend en verbindend in de wereld te staan. Op school stimuleren wij de verwondering en onderzoekende houding bij elkaar en bij onszelf. Creativiteit is het kunnen inzetten van de kracht van de verbeelding en de durf om nieuwe inzichten te verwerven en toe te passen. Creativiteit wordt ook ontwikkeld door kennis, waardoor kinderen nieuwe oplossingen vinden voor probleemstellingen.

Onze visie

Jenaplan gaat uit van een leef-werkgemeenschap, waarbij ouders, stamgroepleerkrachten en kinderen gezamenlijk werken aan de vormgeving van de school. Het concept Jenaplan is gebaseerd op 20 basisprincipes (zie hoofdstuk 16). Deze uitgangspunten gaan over mensen, maatschappij en opvoeding. De basisprincipes zijn niet vrijblijvend; het zijn streefdoelen waaraan het leven en werken in school moet worden getoetst. Het concept Jenaplan wordt voortdurend geactualiseerd. Scholen geven zelf op grond van de basisprincipes inhoud aan hun onderwijs, rekening houdend met een steeds veranderende samenleving. De basisprincipes zijn voor elke jenaplanschool hetzelfde, de praktische vertaling ervan verschilt. Wij vinden dat je op school jezelf mag zijn. Wij stellen de pedagogische relatie boven de onderwijskundige relatie. Wij willen onderwijs in samenhang aanbieden, waarbij wereldoriëntatie/stamgroepwerk het hart van het onderwijs vormen. Wij gaan principieel uit van verschillen tussen kinderen. We maken van dit gegeven gebruik in de stamgroep. Deze visie maakt wie we zijn, het vormt ons fundament. Je ziet en voelt het terug in ieder aspect van ons onderwijs. Onze school vormt 3-jarige stamgroepen, waarbinnen de basisprincipes en kernkwaliteiten het best tot hun recht komen.

In het bijzonder staan wij op de Sint Nicolaasschool voor....
1. Een goede sfeer

We vormen een leef- en werkgemeenschap waarin team, kinderen en ouders in een goede sfeer met elkaar werken.

Begrippen als

• openheid

• respect

• veiligheid

• betrokkenheid

• zorgzaamheid

• gemeenschappelijkheid en

• zelfreflectie

krijgen daarin een plek.

2. Een veilige omgeving

We bieden de kinderen een veilige omgeving. Hierbij zijn regels nodig. Deze regels worden niet van tevoren als een reglement opgesteld, maar ontstaan vanuit behoeften. Waar nodig zullen regels steeds bijgesteld worden.

We leren kinderen respectvol met hun omgeving om te gaan en we vragen dat ook van onszelf.

We creëren een leeromgeving die uitnodigend is en prikkelend.
3. Totaal-ontwikkeling

Het kind ontwikkelt zich optimaal op alle terreinen en wordt hierin door ons zo goed mogelijk gevolgd en begeleid. Vanuit geborgenheid en vertrouwen worden vaardigheden aangeleerd op sociaal (ik en de ander) emotioneel (ik en gevoel), motorisch (ik en bewegen), cognitief (ik en leren) en creatief (ik en vindingrijkheid) gebied, met als doel bij te dragen in de ontwikkeling tot een zelfstandig en positief kritisch denkend mens

We gaan uit van de eigen mogelijkheden van ieder individu.

Expliciet wordt invulling gegeven aan de begrippen:

· zelfstandigheid

· samenwerking

· verantwoordelijkheid

· zelfvertrouwen

We gaan ervan uit dat kinderen verschillend zijn. We willen voor alle kinderen een goede leer- en werkomgeving creëren.
We accepteren verschillen om zo van en met elkaar te leren.

De school draagt zorg voor een doorgaande ontwikkelingslijn voor kinderen van 4 tot circa 13 jaar.

4. Basisactiviteiten
Peter Petersen gaf aan, dat mensen in hun leven, spelen, werken, vieren en communiceren. Deze basisactiviteiten vind je in ons concept terug. Gesprek, werk, spel en viering worden zo ritmisch mogelijk binnen het weekrooster afgewisseld.
5. Stamgroepwerk als hart van het onderwijs
Kinderen oriënteren zich op de wereld om hen heen. Daarvoor hebben ze een aantal vaardigheden nodig die door de jaren heen worden aangeboden zoals: lezen, rekenen, schrijven, verslagen maken, vragen stellen, naslagwerken gebruiken en dergelijke.

Vanuit onze katholieke identiteit is er aandacht voor zinzoekend en levensbeschouwelijk onderwijs.

Kinderen en leerkrachten krijgen ruimte om een eigen bijdrage te leveren aan de invulling van projecten.

De stamgroep
Als belangrijkste groeperingvorm kennen wij de stamgroep. Deze stamgroep bestaat uit een groep (klas) kinderen van meestal drie leeftijden.

Bij ons op school zien de stamgroepen er zo uit:

Onderbouw voor kinderen van 4 tot 6 jaar in de groepen:

Bijtjes, Vlinders en Lieveheersbeestjes.

Middenbouw voor kinderen van 6 tot 9 jaar in de groepen:

IJsberen, Zeehonden, Zeepaardjes en Kikkers.

Bovenbouw voor kinderen van 9 tot 12 jaar in de groepen:

Stokstaarten, Panda's, Koala’s en Tijgers.

In de stamgroep werken en spelen kinderen van drie leeftijden samen, onder begeleiding van een stamgroepleerkracht. We gaan uit van de kracht van de stamgroep. Kinderen leren en spelen met elkaar.

Ieder jaar gaat een derde deel van zo'n stamgroep naar de volgende bouw en komen er jonge kinderen bij. Dat houdt in dat de kinderen achtereenvolgens jongste, middelste en oudste in een groep zijn, waardoor zij veelzijdige en meestal zeer positieve ervaringen opdoen. Naast de stamgroep kennen wij nog andere groeperingsvormen zoals instructiegroepen (bij rekenen bijvoorbeeld) en tafelgroepen (groepjes in de stamgroep waarin kinderen van verschillende leeftijd met hun tafeltjes bij elkaar zitten). Tijdens de projecten van wereldoriëntatie kiezen de kinderen soms hun eigen groepje om op dat moment mee samen te werken. Ook kunnen kinderen, als ze dat willen, alleen werken.

Het jonge kind

Het Jenaplanconcept gaat ervan uit dat ieder kind uniek is en dat ieder kind op zijn eigen manier leert. In het Jenaplanconcept kennen we de vier basisactiviteiten: gesprek, werk, spel en viering. In de onderbouw wordt gewerkt volgens de principes van het ervaringsgerichte onderwijs. Daar zijn drie pijlers erg belangrijk:

· Het vrij kleuterinitiatief: de kinderen kunnen kiezen uit een reeks mogelijkheden, aansluitend bij wat het kind nodig heeft. Er wordt uitgegaan van het feit dat kinderen zich willen blijven ontwikkelen, want kinderen hebben een natuurlijke groeidrang.

· Milieuverrijking: de ruimte moet er aantrekkelijk uitzien, zodat kinderen uitgedaagd worden om allerlei activiteiten te ondernemen.

· De ervaringsgerichte dialoog: door goed te observeren en met de kinderen in gesprek te gaan, worden ze verder in hun ontwikkeling gestimuleerd.

Er wordt veel aandacht besteed aan de sociaal-emotionele ontwikkeling. Belangrijk is dat kinderen lekker in hun vel zitten en zich veilig voelen, want alleen dan gaan kinderen positief naar school en komen ze tot leren. Daarnaast wordt ook veel aandacht besteed aan aspecten als leren van en met elkaar, zelfstandigheid, creativiteit, probleemoplossend bezig zijn en werken in eigen tempo.

Dit doen we op verschillende manieren in een ritmisch weekplan. Bijna elke dag verloopt hetzelfde.
	Dagindeling

	8:30 uur:
	kring

	8:50 uur:
	Blokperiode

	9:50 uur:
	Opruimen

	10:00 uur:
	Buitenspelen

	10:15 uur:
	Fruit eten

	10:45 uur:
	Kring

	11:15 uur:
	Buiten spelen

	12:15 uur:
	Lunchen

	12:45 uur:
	Blokperiode

	13:30 uur:
	Opruimen

	13:45 uur:
	Dag afsluiten

	14:00 uur:
	Naar huis of naar de BSO

Onze visie op het jonge kind

[image: image1.emf]
De basisactiviteiten
Gesprek

- "Weet je wat ik net zag? Een heel mooi blad met gaten er in!"

- "Hoe zou dat komen, denk je?" - "Je hebt er zeker met een stokje doorheen geprikt."

- "Het lijkt wel alsof Rupsje-nooit-genoeg er door heen is gekropen!" - "Ik denk ... dat een beest heel veel honger had."

Eigenlijk zijn we de hele dag bezig met gesprekken voeren, mensen onderling, kinderen onderling, kind - groepsleider, ga maar door. Gesprek is de belangrijkste van de vier basisactiviteiten. Het kind wordt in een sprekende wereld geboren, de taal van anderen roept op tot activiteit.

Door met elkaar te praten leren we verwoorden waar we mee bezig zijn, leren we naar anderen te luisteren en begrip voor een ander te krijgen. Door samen over een onderwerp te praten, leren we een mening te vormen en leren we gaandeweg de wereld te ontdekken. Een kringgesprek heeft veel kans van slagen als het onderwerp binnen de leefwereld van de kinderen valt. Dan is er sprake van wezenlijke betrokkenheid.

De kring is bij ons een vast onderdeel van de dag waarin het gesprek centraal staat. We kennen een open- en een gesloten kring.

Tijdens een open kringgesprek is het onderwerp niet vastgelegd, zoals bij de weekendkring. Maar ook bepaalde gebeurtenissen kunnen aanleiding geven voor een open kringgesprek. Wanneer een kind gepest wordt bijvoorbeeld of wanneer er in de groep dingen spelen. Dit kan overigens ook in een klein groepje besproken worden of met het kind alleen.

In een gesloten kring staat het onderwerp vast. Voorbeelden zijn:

· boekpromotie kring;
· een reken- of taalkring;
· kind-van-de-week kring.
· stellingkring;
· nieuwskring

Spel

"Kinderen die elkaar achterna rennen met een takje, die achter een boom gaan zitten en "Knal!" roepen. Bij diezelfde boom vegen enkele kinderen de blaadjes van de grond om er een hut van te maken. Naast hun "muur" is een kuiltje in de grond, waaromheen kinderen liggen die verdiept zijn in hun knikkerspel."

Kinderen die eindeloos herhalen en zichzelf proberen te verbeteren bij het touwtjespringen en kinderen die zich proberen in te leven in een drama-activiteit zijn aan het spelen. Ze leren bij deze activiteiten met hun hele lijf.

Bij spel speelt een belangrijke rol:

• de bouw- en poppenhoek;

• poppenkastspel;

• dramatische expressie;

• buitenspel;

• bewegingsonderwijs;

• gezelschapsspelen en dergelijke.

In zowel de onder-, midden-, als bovenbouw leren kinderen door middel van spel. Zo kennen we in onze onderbouw de dagelijkse speelwerkuren. Net zoals er elke dag gelegenheid is om buiten te spelen. In ons gymnastieklokaal vinden er iedere week spel- en bewegingslessen plaats voor alle groepen.
Werk

Na de kring gaan de kinderen van de stamgroepen aan het werk, dit noemen we de blokperiode. Binnen de blokperiode werken de kinderen aan hun weektaak en verzorgt de stamgroepleerkracht verschillende instructies. In kleine groepjes komen kinderen aan de instructietafel om kort en effectief instructie te krijgen.

Regelmatig werken kinderen aan de computer en ook zie je kinderen samen een opdracht maken en elkaar helpen.
Werk is de basisactiviteit waar de kinderen zich in het algemeen het meeste mee bezighouden. Inhoudelijk bestaat het werk uit bijvoorbeeld het omgaan met ontwikkelingsmateriaal, Nederlandse en Engelse taal, rekenen en wereldoriëntatie. Scholen zijn niet geheel vrij in de aanpak van de basisvaardigheden. De overheid stelt eisen in de vorm van kerndoelen. Dit zijn de minimumdoelen die aan het eind van de basisschool moet worden bereikt.
Onze school werkt, net als de meeste scholen, met landelijk in gebruik zijnde boeken en werkboekjes die samen een methode voor een vakgebied vormen.

Daarnaast gebruiken we eigen methoden of passen we een bestaande methode aan de

mogelijkheden van de (individuele) leerlingen aan.

Methoden

Voor het werk maken wij gebruik van de volgende methoden:

In de onderbouw gebruiken we de methode Onderbouwd als bron.
Nederlandse taal en spelling: Eigen aanpak. De klappers van CPS en het leerlijnenboek gebruiken we als leidraad. We zijn ons volop aan het oriënteren op een volgsysteem dat past bij onze visie en werkwijze in de onderbouw. Tot die tijd nemen we Cito LOVS af bij kleuters.
Begrijpend en studerend lezen: Nieuwsbegrip
Lezen: Veilig Leren Lezen
Rekenen: Wizwijs
Schrijven onderbouw: Schrijfdans
Schrijven midden/bovenbouw: Pennenstreken
Verkeer: Veilig Verkeer Nederland
Inscholing topografie bovenbouw: Werkboek bij de Junior Bosatlas
Viering

"Er klinkt zachte rustige muziek. Op het podium bewegen prachtig aangeklede kinderen zich alsof ze poppen aan een touwtje zijn. Andere kinderen zijn de poppenspelers. In de aula kijkt de rest van de school met open mond toe. Aan het eind kijken de spelers met rode wangen trots en opgelucht in het rond. Er klinkt een daverend applaus. De spelers gaan terug naar hun eigen plaats. Dan mogen alle jarigen van de afgelopen week naar voren komen."

Met behulp van vieringen kunnen we ervoor zorgen dat kinderen zich thuis voelen in de groep en in de school. Tijdens die vieringen beleven we immers hoe goed het is om samen te zijn. Vieren komt tot uitdrukking in projectopeningen, in week- en jaarsluitingen, verjaardagen en feesten, zoals de sinterklaas-, carnaval- en paasviering. Daarnaast vieren wij jaarlijks de samenhangende feesten rondom de advent; het feest van Sint Maarten met een lampionnenoptocht door de wijk en een kampvuur op het speelplein, de advent met kaarsen in de aula en kerst met een buffet en gezamenlijk zingen buiten.

De vastentijd wordt in samenhang met carnaval en Pasen gevierd. De vastenactie is een jaarlijks hoogtepunt. Op die dag vinden er diverse activiteiten plaats om geld op te halen voor een goed doel.

"Er is iets te vieren" betekent niet altijd "We gaan een feestje bouwen". Vieren kan ook wanneer we als stamgroep of school samen stilstaan bij een gebeurtenis, onderwerp of feest door middel van zang en muziek, woord en gebaar, beweging en dans. Door te vieren leren kinderen ook durven optreden, het ontwikkelt hun fantasie en creativiteit en brengt hun gevoel bij voor stijl, mooie dingen, ontroering en humor. Het leert de kinderen ook respect te hebben voor ieders inbreng. Een viering is een van de levende zaken in de school waarin iedereen samenkomt.

Overige activiteiten

Computers

Met ICT (informatie en communicatietechnologie) willen we het gebruik van multimedia stimuleren in het onderwijs. Computers worden de hele dag ingezet bij bijvoorbeeld de instructie, tijdens het zelfstandig werken, tijdens remedial teaching en tijdens wereldoriëntatie. In alle stamgroepen staan computers en er wordt gewerkt met digiborden.
Wereldoriëntatie/stamgroepwerk
Wereldoriëntatie speelt op Jenaplanscholen een centrale rol. Het belangrijkste doel van ons onderwijs is kinderen de werkelijkheid leren kennen en ze voor te bereiden op hun eigen plaats daarin. Kinderen ervaren de wereld om hen heen niet als losse stukjes, maar als één geheel. En juist daarom is wereldoriëntatie (WO) een belangrijk deel van ons onderwijs. Alle andere vakken vormen het gereedschap waarmee je de wereld om je heen goed kunt verkennen.
Een aantal keren per jaar werken we aan een gezamenlijk schoolproject.

Naast deze schoolprojecten heeft elke bouw zijn eigen projecten. Ook werken kinderen individueel of in kleine groepjes aan een onderwerp en brengen ze daarover verslag uit aan de stamgroep. Hiervoor maken kinderen gebruik van de bieb binnen de school of ze kunnen via de computer boeken bestellen die passen bij het thema.

Excursie

Incidenteel gaan kinderen op excursie (in stamgroep verband of in kleine groepjes) bijvoorbeeld naar de bakker of het natuurmuseum. Een excursie is meestal gekoppeld aan een project.

Deskundigen

Regelmatig worden er mensen uitgenodigd om wat te vertellen en te laten zien over hun specifieke vakgebied. We maken ook graag gebruik van de kennis en ervaring van ouders.

Schooltuin
Alle kinderen werken af en toe in de schooltuin. Elke stamgroep van de midden- en bovenbouw heeft een eigen tuintje. De onderbouw heeft een gezamenlijke tuin.

Weeksluiting

Wij houden iedere week op vrijdag de weeksluiting van 13.15-13.45 uur. Daarin brengen we zaken naar voren die in de loop van de week in de stamgroep aan de orde zijn geweest. Dat gebeurt veelal in de vorm van liedjes, gedichten, verhalen, toneelspel en muziek. Verder verwelkomen we nieuwe kinderen en zingen we voor de jarigen van die week. Ouders van de kinderen die optreden zijn hierbij van harte welkom. Ouders wordt gevraagd om op tijd aanwezig te zijn. De buitendeuren gaan namelijk op tijd dicht om de viering niet te verstoren.

Stamgroepdag, bovenbouwfeest en kamp

De bovenbouwgroepen gaan aan het begin van het schooljaar op kamp met de stamgroep. Dit is een mooie gelegenheid om aan de stamgroepvorming te werken, waar we de rest van het jaar van profiteren. Ieder jaar sluiten we af met een bovenbouwfeest en een musical met de 8ste jaars.
Themadag onder- en middenbouw
De onder- en middenbouw organiseren in het kader van kennismaking een themadag aan het begin van het schooljaar.

Nieuwe kinderen

Wanneer een kind op onze school geplaatst is, krijgt het een maand voordat het vier jaar wordt een (telefonische) uitnodiging om te komen wennen op school. Alle kinderen mogen drie dagdelen oefenen voordat ze vier jaar worden.

Nieuwe ouders worden geïnformeerd over zaken die het kind mee naar school moet nemen.

De ouders

Ouderparticipatie

Er zijn op onze school veel ouders die een bijdrage willen leveren aan kwalitatief goed onderwijs voor hun kinderen. Voor de kinderen is het een prettig gevoel dat hun ouders weten hoe het er op school aan toe gaat. Uit onderzoek is gebleken dat naarmate ouders actiever betrokken zijn bij de school, de leerresultaten bij de kinderen toenemen.
Ouders kunnen op verschillende manieren de school ondersteunen. Er zijn contactouders, leesouders, pluisouders, verkeersbrigadiers, kampouders, en nog veel meer. Ook zijn er ouders actief in de oudervereniging en de medezeggenschapsraad. Zo denken ouders vanuit hun verantwoordelijkheid mee over de gang van zaken en nemen bepaalde activiteiten als de organisatie van de avondvierdaagse en het Sint Maartenfeest voor hun rekening. De hulpvragen worden via Social Schools (ouderportal) of via het NicoNieuws (nieuwsbrief) gesteld.

Daarnaast vindt het team het belangrijk om de ouders goed te informeren over de ontwikkeling van hun kind en de schoolontwikkeling.

Bij dit alles is een goede communicatie van groot belang. Bij ons op school kent die communicatie verschillende wegen:

Rechtstreeks contact met de leerkracht

Op onze school mogen de ouders hun kinderen tot in het lokaal brengen. Vaak is er dan de

gelegenheid om met de stamgroepleerkracht wat informatie uit te wisselen.
Als er vragen of zorgen zijn over uw kind, kunt u een gesprek aanvragen met de stamgroepleerkracht. De stamgroepleerkracht kan de ouders ook zelf uitnodigen voor een gesprek op school.

Contactouders

Per stamgroep zijn er twee of meer contactouders. Zij ondersteunen enerzijds de leerkracht in het contact naar de ouders toe en proberen anderzijds de drempel voor ouders te verlagen. Deze ondersteunende rol wordt door de contactouders in onderling overleg en met de stamgroepleerkracht ingevuld. Zij worden hierin regelmatig bijgestaan door de Oudervereniging. Zo kunnen nieuwe ouders met allerlei vragen door contactouders worden opgevangen en worden leerkrachten geholpen bij het vinden van vrijwilligers voor allerlei taken en activiteiten. De namen van de contactouders worden aan het begin van het nieuwe schooljaar bekendgemaakt.

Stamgroepavond

Aan het begin van het nieuwe schooljaar is er een stamgroepavond voor de ouders waarbij u kennis kunt maken met de stamgroepleerkracht(en) van uw kind(eren). Tijdens deze avond wordt u nader geïnformeerd over de gang van zaken in de groep. U krijgt bovendien gelegenheid tot het stellen van algemene vragen.

Kijken
Het is altijd mogelijk om met de stamgroepleerkracht van uw kind een afspraak te maken, om in de groep te komen kijken.

Tot slot
Opgeven

Wanneer u na lezing geïnteresseerd bent geraakt in de school en uw kind zou willen inschrijven, ga dan naar de site van de gemeente Nijmegen: www.schoolwijzernijmegen.nl
De inschrijving loopt via de gemeentelijke centrale inschrijving. Via de Schoolwijzer Nijmegen kunt u uw kind aanmelden voor alle groepen. U mag uw kind aanmelden vanaf de leeftijd van 2 jaar en 9 maanden. U kunt uw kind het hele jaar door aanmelden. Doet u dat voor 1 maart voorafgaand aan de start van het schooljaar, dan heeft u de meeste kans dat uw kind een plek krijgt op een school van uw voorkeur.

Via de centrale aanmelding worden de beschikbare plekken op basisscholen eerlijk verdeeld. Voor het toewijzen van schoolplekken hanteert Schoolwijzer namelijk spel- en voorrangsregels die gelden voor alle aanmeldingen en alle scholen. Scholen geven jaarlijks aan wat hun plafond is. Ons schoolplafond is 320 kinderen.
Een kijkje nemen

U kunt voor een rondleiding contact opnemen met de coördinator van de onderbouw, Simone Veulings. Een keer per maand organiseert ze rondleidingen door de school en beantwoordt ze vragen.

Zie verder op de website onder het kopje ‘nieuwe ouders’.
PAGE
14

[image: image2.jpg]