
Op weg naar zelfstandigheid
Waardevol Gereformeerd onderwijs

Zorgplan 2019 2020

Zorgplan Calvijnschool

1

Inhoudsopgave

INHOUDSOPGAVE .. 0

VOORWOORD ... 2

1 HANDELINGSGERICHT WERKEN ... 3

DE CIRKEL VAN HANDELINGSGERICHT WERKEN ... 4
DE VERSCHILLENDE ONDERSTEUNINGSNIVEAU ’S .. 7
ONDERZOEK DOOR EXTERNE DESKUNDIGEN: .. 9
EXTERNE ONDERSTEUNING VAN LEERLINGEN .. 9
DE ZORGROUTE: WIE DOET WAT EN WANNEER? .. 11

2 HET VOLGEN VAN DE ONTWIKKELING VAN KINDEREN 12

DOSSIER ... 12
DE DOORSTROOM IN DE SCHOOL (VERTRAGEN/VERSNELLEN) ... 13
PROCEDURE ADVISERING EN VERWIJZING NAAR HET VO ... 14
NIEUWE LEERLINGEN .. 15

3 COMMUNICATIE .. 16

4 OVERIGE ... 18

VVE .. 18
GGD ... 19
DE LINGT ... 19

BIJLAGEN ... 19

BIJLAGE 1 SOCIALE KAART BUNSCHOTEN .. 19
BIJLAGE 1 ZORGROUTE SAMENWERKINGSVERBAND DE EEM ... 20
BIJLAGE 2 DOORGAANDE LIJN CALVIJNSCHOOL- VOORTGEZET ONDERWIJS ... 21
BIJLAGE 3 PROTOCOL OVERGANG GROEP 1-2-3 .. 23
BIJLAGE 7 BELEID TALENT IN BLOEI... 49

Zorgplan Calvijnschool

2

Voorwoord

Ieder kind is een uniek schepsel van God, met ieder zijn eigen talenten en gave. Met behulp van
dit zorgplan willen we laten zien op welke manier wij hen kunnen/willen begeleiden
gedurende de tijd dat ze bij ons op school ingeschreven zijn. Het is geschreven voor u als
ouders, maar ook voor ons als leerkrachten. We willen met dit document bereiken dat u een
duidelijk beeld heeft van hoe de zorg in de school geregeld is. Voor de leerkrachten is het een
‘handboek’ van de zorg. Op deze manier is het helder wanneer, welke stappen verwacht
worden in het verlenen van zorg voor uw kind.

Het eerste hoofdstuk is gewijd aan het handelingsgericht werken. Met handelingsgericht
werken geven wij onze zorgcyclus vorm. Het is een praktische manier van werken waardoor we
in staat zijn om op verschillende niveau’s te werken. Het tweede hoofdstuk geeft meer inzicht
in hoe we de kinderen volgen. Op welke wijze toetsen we en hoe volgen we ook de sociaal
emotionele ontwikkeling van de kinderen. Het werken met kinderen neemt met zich mee dat
we veel overleggen met ouders. Hoe we dit organiseren is vermeld in hoofdstuk drie. Tot slot
hebben we een hoofdstuk waarin we diverse zaken bespreken die te maken hebben met de
zorg van leerlingen. Ook wordt soms vermeld naar de andere plannen die de Calvijnschool
heeft, zoals het veiligheidsplan. Naast het zorgplan zijn het veiligheidsplan en het schoolplan
belangrijke documenten. Deze drie plannen omvat bijna alles waar we hier in school mee
werken.

Zorgplan Calvijnschool

3

1 Handelingsgericht werken

Ieder kind op school verdient onze zorg. Vanuit het traject afstemming werken we als school
aan deze zorg. Het handelingsgericht werken (HGW) is het kader van waaruit we de kinderen
begeleiding willen geven. Met HGW beogen wij de kwaliteit van ons onderwijs en de
begeleiding van al onze kinderen te verbeteren. HGW maakt adaptief onderwijs en
doeltreffende kindbegeleiding concreet, zodat ons team effectief kan omgaan met verschillen
tussen kinderen. HGW is een planmatige en cyclische werkwijze waarbij we de volgende zeven
uitgangspunten toepassen.

1. De onderwijsbehoeften van kinderen staan centraal: wat heeft een kind nodig om
onderwijsdoelen te behalen?

2. Het gaat om afstemming en wisselwerking: het gaat niet alleen om het kind, maar om
het kind en de wisselwerking met zijn omgeving. Het gaat om het kind in deze groep,
bij deze leerkracht, op deze school en van deze ouders.

3. De leerkracht doet ertoe: de leerkracht realiseert passend onderwijs en levert daarmee
een cruciale bijdrage aan een positieve ontwikkeling van de kinderen.

4. Positieve aspecten zijn van groot belang: van zowel kind, leerkracht, school, de groep en
ouders. Positieve factoren bieden aanknopingspunten voor het stellen van ambitieuze
doelen en om een succesvol plan van aanpak te kunnen uitvoeren.

5. We werken constructief samen: samenwerking tussen leerkracht, kind, ouders interne
en externe begeleiders is noodzakelijk om een effectieve aanpak te realiseren.

6. Ons handelen is doelgericht: het team formuleert korte- en lange termijndoelen voor
het leren, de werkhouding en het sociaal-emotioneel functioneren van alle kinderen en
evalueert deze in een cyclus van planmatig handelen.

7. De werkwijze is systematisch, in stappen en transparant: het is voor betrokkenen
duidelijk hoe de school wil werken en waarom.

De zeven uitgangspunten bieden een kader. We streven ernaar alle uitgangspunten tot hun
recht te laten komen binnen een cyclisch proces. Het werken volgens de zeven
uitgangspunten kan een omslag in denken betekenen, zoals:

- Van wat een kind heeft (het probleem) naar wat een kind nodig heeft van de leerkracht:
- Van probleem gericht naar oplossingsgericht denken en handelen:
- Van een school die ouders informeert naar een school die tevens de

ervaringsdeskundigheid van ouders benut in haar onderwijs.

Zorgplan Calvijnschool

4

De cirkel van handelingsgericht werken
We onderscheiden vier verschillende fases met in totaal zeven stappen.
- Fase 1. Waarnemen/signaleren
Stap 1: verzamelen van kindgegevens
Stap 2: signaleren van kinderen die extra begeleiding nodig hebben
Stap 2a: bepalen van de doelen voor de komende periode

- Fase 2. Begrijpen/analyseren
Stap 3: benoemen van de onderwijsbehoeften van kinderen

- Fase 3. Plannen
Stap 4: clusteren van kinderen met vergelijkbare onderwijsbehoeften
Stap 5: opstellen van een groepsplan

- Fase 4. Realiseren
Stap 6: uitvoeren van het groepsplan

De stappen 1, 2 en 3 staan in notities in Parnassys. Die geven per kind een overzicht van de
gegevens uit de toetsen, observaties en gesprekken en tevens de onderwijsbehoeften.
De stappen 4 en 5 verwerken we in een groepsplan. Daarin staat het basisaanbod voor de hele
groep en het specifieke onderwijsaanbod voor enkele sub groepjes. Het groepsplan is het
kerndocument waarmee we de ontwikkeling van kinderen in relatie tot de gestelde doelen en
het onderwijsaanbod plannen, volgen en evalueren. We streven naar een preventieve aanpak.
We kijken vooruit: wat zijn de doelen voor de komende periode en wat hebben onze kinderen
nodig om die doelen te bereiken?

Fase 1: Waarnemen

Stap 1: Verzamelen van kind-gegevens
Gedegen informatie verzamelen vraagt om een open en onbevooroordeelde manier van kijken
en luisteren. We stellen ons hierbij eerlijk en nieuwsgierig op. In de fase van het waarnemen
verzamelt en ordent de leerkracht gegevens over alle kinderen en over de resultaten van het
aanbod. Het gaat om gegevens uit observaties, analyses van het werk, gesprekken met

Zorgplan Calvijnschool

5

kinderen en ouders, de resultaten op methodeonafhankelijke en methode gebonden toetsen
en via de overdracht van vorige leerkracht.

Stap 2 en 2a: Signaleren van kinderen die iets extra’s nodig hebben
In deze stap bepalen we welke doelen we voor de komende periode met de hele groep willen
bereiken. Deze doelen betreffen de leerontwikkeling, de werkhouding en de sociaal emotioneel
functioneren. Welke kinderen hebben extra begeleiding nodig om deze doelen te behalen?
Leerkrachten signaleren deze kinderen op basis van meetbare criteria. Bij het signaleren gaat
het om alle kinderen die meer nodig hebben dan het regulier basisaanbod. We signaleren niet
alleen kinderen met een D of E niveau maar ook de kinderen met een leer-of
ontwikkelingsvoorsprong. Daarnaast signaleren we ook de kinderen met een opvallende
werkhouding, een specifieke leerstijl of die specifieke sociaal-emotionele vaardigheden missen
of juist bezitten.

Fase 2: Begrijpen
Op basis van de eerste twee stappen zetten we stap 3 in.

3: benoemen van de onderwijsbehoeften van kinderen
We formuleren doelen voor de hele groep en benoemen de onderwijsbehoefte van elk kind. Dit
doen we door onszelf de vraag te stellen “wat vraagt dit kind van ons?”. We maken hierbij
gebruik van de notities stimulerende factoren, belemmerende factoren en onderwijsbehoeften.
Er zijn kinderen die te weinig hebben aan het reguliere basisaanbod. Zij hebben extra
begeleiding nodig om bepaalde vaardigheden te leren. Voor deze kinderen formuleren we voor
die gebieden waarbij ze begeleiding nodig hebben- extra onderwijsbehoeften.
Dit specifieke aanbod moet er voor zorgen dat een kind de beschreven doelen kan behalen.
1. Vanuit wat een kind al kan (de beginsituatie), formuleren we een of meer doelen: wat willen
we bereiken? 2. Wat heeft dit kind extra nodig om dit doel te bereiken?

Fase 3: Plannen
Na het in kaart brengen van de onderwijsbehoeften van de kinderen die extra begeleiding
nodig hebben, zetten we de stappen 4 en 5 in de fase van plannen:

Stap 4: Clusteren van kinderen met vergelijkbare onderwijsbehoeften
Nu we onze groep goed in beeld hebben gaan we kijken hoe we op een haalbare manier
kunnen differentiëren. We doen dit door een aantal kinderen die hetzelfde nodig hebben
samen te voegen in een of meer cluster van enkele kinderen.

Stap 5: Opstellen van het groepsplan
Nadat de kinderen met vergelijkbare onderwijsbehoeften geclusterd zijn, beschrijven we het
onderwijsaanbod voor de komende periode. We doen dit voor de hele groep, de subgroepen
en eventueel enkele individuele kinderen. Een groepsplan bevat schriftelijke richtlijnen voor
het onderwijs aan alle kinderen in de groep. Het bevat de didactische en pedagogische doelen
voor de komende periode (10 weken) en wat de kinderen daarvoor nodig hebben.

Groepsbesprekingen)
De groepsbespreking van de leerkracht met de intern begeleider heeft een centrale plaats in
de HGW cyclus. Deze besprekingen zijn in de jaarplanning opgenomen. Met het bijwerken van
en het evalueren van het groepsplan, ronden we de cyclus af. Tegelijkertijd starten we de
nieuwe cyclus, waarin we een nieuw groepsplan opstellen.

Voorbereiding van de groepsbespreking
Een grondige voorbereiding is voorwaardelijk voor het welslagen van de groepsbespreking. IB
en leerkracht bereiden zich beiden voor.

Voorbereiding leerkracht:

 Evaluatie van het vorige groepsplan
 Het evalueren van de opbrengsten; zijn de doelen bereikt die genoemd zijn in de

groepsplannen?
 Welke kinderen zullen de komende periode extra begeleiding nodig hebben?

Zorgplan Calvijnschool

6

 Stelt doelen en onderwijsbehoeften bij.
 Clustert kinderen met vergelijkbare onderwijsbehoeften en beschrijft de nieuwe

 aanpak.
 Zet de bespreekpunten op een rij.

Het formulier ’groepsbespreking’ in Parnassys wordt hierbij gebruikt.

Voorbereiding IB:

 De IB ’er bestudeert ter voorbereiding op de bespreking het groepsplan, de resultaten
en het ingevulde formulier ‘groepsbespreking’.

Uitvoering van de groepsbespreking:
De reflectie van de leerkracht op het eigen handelen in relatie tot het groepsplan staat
centraal. Het is van groot belang dat de leerkracht daarom ook aangeeft welke punten zij/hij
wil bespreken. De groepsbespreking kent echter wel een aantal vaste agendapunten:

 Bespreekpunten en hulpvragen van de leerkracht en de intern begeleider.
 Evaluatie vorig groepsplan: zijn de doelen behaald?
 Aandachtspunten voor de hele groep: hoe is bv. het werkklimaat?
 Inzoomen op bepaalde kinderen: bij welke kind(en) heb je vragen?
 Realiseren van het groepsplan: heeft de leerkracht bij de uitvoering

ondersteuningsbehoeften?
 Motivatie, zelfvertrouwen en competentie: waar heeft de leerkracht zijn of haar

begeleidingsbehoeften?
 Groepsbezoek: welke observatievragen heeft de leerkracht voor de interne begeleider?
 Aanmelding voor één of meerdere kinderen voor de leerlingbespreking: het betreft hier

die kinderen die we diepgaander willen bespreken.

De leerkracht is “eigenaar” van het groepsplan. De IB coacht stuurt aan en ondersteunt. De IB
verwerkt en bewaakt de afspraken in een verslag (formulier ‘groepsbespreking’), dit wordt
vastgelegd in Parnassys. Ook wordt vastgelegd wie verantwoordelijk is voor het uitvoeren van
de acties. Een belangrijke actie is het verwerken van de kind-specifieke gegevens in het
groepsplan door de groepsleerkracht. De relevante handelingen m.b.t. de zorg aan kinderen
worden vastgelegd. Het groepsplan vormt een richtlijn gedurende een vooraf vastgestelde
periode voor de leerkracht zelf, maar is ook belangrijk in de overgang naar de volgende groep.

Het groepsbezoek
Een groepsbezoek is altijd goed voorbereid. De leerkracht geeft aan wat haar/zijn hulpvraag is
bij de observatie, welke vragen zij/hij heeft, wanneer er geobserveerd wordt en waar de
observatie zich precies op richt. Het groepsbezoek kan worden gedaan door IB, externen en
leidinggevenden.

Fase 4: Realiseren
Stap 6: Uitwerking groepsplan
Om het groepsplan zo soepel mogelijk te laten verlopen is een goed klassenmanagement
voorwaardelijk. Het groepsplan is beschikbaar in Parnassys.

Nadat alle stappen doorlopen zijn, begint de cyclus weer opnieuw bij fase 1. Zo zijn we continu
bezig met de zorgcyclus.

Zorgplan Calvijnschool

7

De verschillende ondersteuningsniveau ’s
De schaal van zorg/ondersteuning in relatie tot HGW kan op de volgende manier
weergegeven worden.

Ondersteuningsniveau 1: Basisaanbod door de leerkracht binnen de groep.

Het kind wordt gevolgd in de groep. De leerkracht is verantwoordelijk voor leerstofaanbod
en begeleiding, waarbij het groepsplan het uitgangspunt vormt. De IB-er fungeert als
klankbord voor de leerkracht en heeft een stimulerende en bewakende taakstelling t.a.v. de
groep en de individuele kinderen.
De algemene zorg heeft een preventieve functie.
Kenmerken van algemene zorg zijn:

- Helderheid over de na te streven (minimum) doelen
- Structurele signaleringsdocumenten
- Optimale taakgerichte leertijd
- Consequente pedagogische – didactische aanpak voor de leerkracht
- Een positief werkklimaat
- Bevorderen van deskundigheid en vaardigheid

Ondersteuningsniveau 2: Extra ondersteuning door de leerkracht binnen de groep.

Wanneer de leerkracht signaleert dat de ontwikkeling van een kind op één of meerdere
ontwikkelingsgebieden stagneert of sneller gaat dan de rest van de groep, stemt de
leerkracht het onderwijsaanbod af op de specifieke onderwijsbehoeften van het kind. In het
groepsplan beschrijft de leerkracht concreet op welke wijze (doelen, aanpak, richtinggevers
voor weekplanning) het onderwijsaanbod vorm wordt gegeven.

De extra zorg kan in het handelen van de leerkracht tot uitdrukking komen door:

- Meer gerichte leer- en instructietijd
- Extra korte specifieke begeleiding
- Een aangepaste groepsorganisatie
- Extra pedagogische maatregelen

Ondersteuningsniveau 3: Extra ondersteuning in samenspraak met IB-er, maken van
een individueel HP

Wanneer een kind, na de evaluatie in het cyclisch proces, de doelen onvoldoende bereikt
heeft, of de doelen onvoldoende uitdaging bieden en onduidelijk is wat de kind nodig heeft,
wordt het kind besproken tijdens de groepsbespreking met de IB-er. Mocht tijdens de
groepsbespreking blijken dat er meer tijd nodig is om goed in te kunnen zoomen op de
onderwijsbehoeften van een kind dan wordt een afspraak gepland voor een
leerlingbespreking. Er wordt afgestemd wie bij deze vervolgbespreking aanwezig zijn (denk
ook aan ouders). De leerkracht bereidt deze bespreking voor middels het formulier
‘leerlingbespreking’ in Parnassys. De bespreking onderscheidt drie fasen: overzicht, inzicht
en uitzicht. De leerkracht krijgt handelingsgerichte adviezen die verwerkt worden in het
groepsplan en/of een handelingsplan.

Leerlingbespreking
We doorlopen nu de HGW-cyclus op individueel niveau: Dit betekent intern overleg met
leerkracht, IB en eventueel ouders. Ouders dienen altijd geïnformeerd te worden.
Deze bespreking kent drie stappen:

1. Wat gaat er goed en wat moeilijk?
2. Hoe zou het kunnen komen dat de situatie nu zo is?
3. Wat betekent de analyse voor de aanpak?

.

Zorgplan Calvijnschool

8

Ondersteuningsniveau 4: Als de aanpak niet werkt dan……Aangepaste doelen

Het schoolbezoek
Een schoolbezoek is een gepland overleg tussen leerkracht, IB, schoolbegeleider en
eventuele andere externe deskundigen. Het is gericht op een individueel kind, met als doel
het verkennen van, meer inzicht krijgen in en het beantwoorden van de
ondersteuningsbehoefte van het kind, de leerkracht of ouders. Van dit overleg wordt een
verslag gemaakt. Ook dit overleg kent de drie stappen beschreven bij de
leerlingbespreking. Ouders worden vooraf geïnformeerd en evt. ook uitgenodigd voor dit
overleg.

Individueel handelingsplan
Ons uitgangspunt is dat waar mogelijk we in het groepsplan aan de specifieke
onderwijsbehoeften van de kinderen tegemoet willen komen. Het werken met een veelheid
aan individuele handelingsplannen bleek in de praktijk niet haalbaar. Op onze school wordt
incidenteel een individueel handelingsplan opgesteld. Het besluit om een individueel
handelingsplan op te stellen wordt in het schoolbezoek genomen, bijvoorbeeld als de
bijzondere aanpak van een kind onvoldoende gespecificeerd kan worden in een
groepsplan.

Voor kinderen met Dyslexie en/ of arrangement, of in de weg naar aanvraag, arrangement
of dyslexieverklaring, wordt altijd een individueel handelingsplan gemaakt en geëvalueerd.
In een individueel handelingsplan staat aangegeven hoe de komende periode aan de
specifieke onderwijsbehoeften van een kind tegemoet gekomen gaat worden. Het
handelingsplan kan een bijlage zijn bij het groepsplan en is erop gericht dat het kind weer
gaat profiteren van het groepsplan. Het handelingsplan is van tijdelijke aard en is voor
dezelfde periode als het groepsplan. Het handelingsplan wordt door de groepsleerkracht
geëvalueerd. Bij onvoldoende resultaat of voortgang wordt het kind opnieuw besproken in
de bespreking of ZAT.

Individuele leerlijn voor de leerling (leerrendement / uitstroomperspectief/ passend
perspectief) het Ontwikkelingsperspectief
Soms kan het zo zijn dat een kind na intensief begeleiden te weinig vooruitgang boekt en
een groepsplan / individueel handelingsplan niet meer volstaat. In het kader van Passend
Onderwijs treffen wij dan in samenspraak met ouders voor kinderen met specifieke
onderwijsbehoeften aparte voorzieningen en bieden wij planmatige zorg: een eigen leerlijn
voor één of meerdere vakken. Bij voorkeur start een OPP vanaf groep 6. Daarvoor wordt
geprobeerd met extra hulp het kind zo lang mogelijk bij de groep te houden. De eigen
leerlijn wordt beschreven door IB-er en/of RT-er in het opgestelde ontwikkelingsperspectief
(OPP). Bij de beslissing om over te gaan tot een eigen leerlijn is er altijd overleg met de IB,
de leerkracht(en) en ouders, aangevuld met andere deskundigen.

Ondersteuningsniveau 5: Toekennen van een arrangement of plaatsing op een andere
voorziening die past bij de ondersteuningsbehoeften van de kind

De school kan geen passend onderwijsaanbod voor een kind realiseren.
Er is sprake van handelingsverlegenheid van de school. Het kind heeft een andere
voorziening nodig die beter aansluit bij de onderwijsbehoeften van het kind. Denk aan: een
arrangement, een andere basisschool, SBO, of REC 1 - 4. Dit wordt gedaan door de IB-er bij
het samenwerkingsverband De Eem en of Auris. De onderwijsondersteuner wordt
ingeschakeld. Samen met alle betrokken partijen (denk aan ouders, leerkachten, IB-er,
externe deskundigen) wordt een gesprek gepland om in kaart te brengen wat de leerling
nodig heeft.
Over het toewijzen van een arrangement, en voor plaatsing op een andere school beslist het
Multi Disciplinaire Team (MDT). Bij een toelaatbaarheidsverklaring (TLV) melden ouders aan
en hebben de keuzevrijheid voor plaatsing.

Zorgplan Calvijnschool

9

Onderzoek door externe deskundigen:
De leerkracht heeft met de ouders gesproken over het leer- of gedragsprobleem, en heeft
overleg gehad met de intern begeleider. School en ouders overleggen samen over de te
nemen vervolgstappen. (o.a. consultatie externe deskundigen, observatie, intern onderzoek,
onderzoek door externe deskundigen)

Voordat er tot een onderzoek door een extern bureau of Cordeo Onderwijspunt kan worden
besloten moet er eerst een aantal maatregelen zijn genomen om verbetering in het gedrag of
leerproces te bewerkstelligen. Deze interventies worden vastgelegd in het groepsplan en/of
handelingsplan. Heeft dit te weinig effect en denkt de school aan een onderzoek door een
extern bureau of Cordeo Onderwijspunt, dan dient er een duidelijke hulpvraag te liggen t.a.v.
de aanpak van een bepaald kind, de school is “handelingsverlegen”. De opbrengst van het uit
te voeren onderzoek zou moeten resulteren in een grotere “handelingsbekwaamheid”.
Wanneer de school (leerkrachten, IB, directie) geen probleem ervaart in de begeleiding van een
kind met een leer- en/of gedragsprobleem, wordt er geen handelingsverlegenheid ervaren en
dus geen onderzoek bij externe deskundigen aangevraagd.

Indien er aanwijzingen zijn dat de leer /gedragsproblemen hun oorzaak vinden in een
eventueel aanwezige persoonlijkheidsstoornis kunnen de ouders het advies krijgen om hun
kind extern te laten onderzoeken. Er zijn dan mogelijkheden bij bijvoorbeeld kinderarts (via
huisarts), sociaal team de Linght, Bureau jeugdzorg, GGD, of andere externe bureaus. Op school
hebben we hier voor een adressenlijst beschikbaar.
Ook school kan hierin het initiatief nemen. Als er handelingsverlegenheid is, of dreigt te
ontstaan in de toekomst, kan de school, in overleg met de ouders, stappen ondernemen om
een diagnostisch onderzoek te laten verrichten bij een externe instantie. In eerste instantie ligt
de verantwoordelijkheid tot het initiëren van een onderzoek naar persoonlijkheidsstoornissen
bij de ouders.
Kinderen met gedrags- of leerproblemen aan wiens ontwikkelbehoeften de school in
voldoende mate tegemoet kan komen, worden dus niet door de school voor een onderzoek
aangemeld. De voortgang die een kind al dan niet maakt, is aantoonbaar doordat de groei (
zowel didactisch als sociaal-emotioneel) wordt bijgehouden in het Cito LOVS en KanVAS
(Kanjer Volg en Advies Systeem). Daarnaast zijn er uiteraard de rapporten en observaties.

Externe Ondersteuning van leerlingen
Externe ondersteuning van leerlingen (bijv. logopedie, fysiotherapie, RT, e.d.) aangevraagd door
ouders, vindt in principe niet plaats onder schooltijd.

De inspectie zegt hierover het volgende:
In principe dient het onderwijs, inclusief eventueel benodigde extra zorg, te worden verzorgd
door de school waar de leerling staat ingeschreven. De leerling is ook gehouden deel te
nemen aan alle voor hem/haar bestemde onderwijsactiviteiten, inclusief de nodig geachte
extra zorg. Beide aspecten zijn in de wet vastgelegd.
Als vanuit de ouders een verzoek wordt gedaan om een leerling remedial teaching door een
derde partij te laten volgen onder schooltijd, is dat feitelijk in strijd met de twee hiervoor
genoemde principes. Er kunnen zich echter omstandigheden voordoen waarin de school het
wenselijk acht om op het verzoek van de ouders in te gaan. In die gevallen kan de directeur op
basis van de Leerplichtwet de leerling vrijstelling verlenen van de schoolbezoekplicht
(Leerplichtwet artikel 11, lid g en artikel 14); het is echter aan de school om te bepalen of en in
welke gevallen een dergelijke vrijstelling verleend wordt.

Als onze inspecteurs in het toezicht constateren dat een school externe remedial teaching
onder schooltijd toestaat, dienen zij te wijzen op de risico’s die dit met zich mee kan brengen,
met name de mogelijke ongelijke behandeling van leerlingen. Het mag niet zo zijn dat
leerlingen van noodzakelijke zorg worden uitgesloten omdat hun ouders dat niet kunnen of
willen bekostigen. Een tweede punt is of het wenselijk is dat leerlingen in het voorkomende

Zorgplan Calvijnschool

10

geval onderwijstijd verliezen met het reizen naar de plek waar de remedial teaching wordt
gegeven. Met name door het eerstgenoemde aspect kan toestaan van (extra) remedial
teaching op kosten van ouders onrust binnen de school ontstaan.

Concluderend:
Onder bepaalde omstandigheden kan gedoogd worden dat door ouders betaalde remedial
teaching onder schooltijd wordt gegeven. De school dient echter altijd de noodzaak van de
constructie te kunnen beargumenteren en moet kunnen aangeven waarom zij zelf niet in staat
geacht mag worden om in deze kennelijk noodzakelijke zorg te voorzien.

Zorgplan Calvijnschool

11

De zorgroute: wie doet wat en wanneer?
Wat vindt
plaats?

Welk
moment?

Wie neemt
deel?

Voorbereiding Wat wordt
besproken?

Vastlegging Wie legt
vast?

Groeps-
bespreking
en groeps-
bezoek

4x per jaar
een gesprek
en minimaal
1x per jaar
een bezoek

LK en IB Formulier:
‘groeps-
bespreking’
door de LK.
Geactualiseer
de leerlingen-
gegevens en
groepsplan

Aanpak hele
groep – lukt het
om af te
stemmen op de
onderwijsbehoeft
en
Eigen inbreng
onderwerpen LK

IB maakt verslag van
gesprek en zet deze in
Parnassys in het
formulier
‘groepsbespreking’.

IB

Gesprekken
met ouders
en/of kind

Dit wordt
vastgelegd
tijdens het
startgesprek
aan het
begin van
het jaar

Leerkracht en
indien nodig IB

 Zorgen worden
gedeeld,
mogelijkheden
worden verkend
en afspraken
worden gemaakt

Individuele notitie in
Parnassys

LK

Gesprekken
met
collega’s

Wanneer
nodig, niet
vooraf
gepland

Leerkracht en
indien nodig IB

 Zorgen worden
gedeeld,
mogelijkheden
worden verkend
en afspraken
worden gemaakt

Individuele notitie in
Parnassys

LK

Leerling -
bespreking

Vaste
momenten:
3x in het jaar
na elk
groeps-
bespreking
indien nodig.

Overleg
leerlingen
met een
arrangemen
t/OPP.

Leerkracht(en)
IB
Soms de ouder

Eventueel:
AB
Logopedist
Psycholoog
Andere
specialist

Formulier:
‘leerlingbespre
king’

Het
beantwoorden
van de hulpvraag
van de leerkracht.

Doel stellen
voorafgaand aan
de ll - bespreking

Eventueel aanpassing
in groepsplan, maken
van een individueel
HP.
Afspraken m.b.t. een
onderzoek, observatie
of eventueel
inbrengen
schoolbezoek

Afspraken worden in
Parnassys beschreven
bij het kind

LK
maakt
HP en
notitie

Aan-
melding
indien nodig
bij Het
Cordeo
Onderwijsp
unt of SWV
De Eem of
Auris

Na GGS en
leerlingbespr
eking en
gesprek met
ouders en
eventueel
kind

IB Formulier:
aanmelding
school-bezoek
en/of
ontwikkelpers
pectief (OP) in
Parnassys in
combinatie
met
aanmelding
ondersteunin
gsvraag

Onderwijs-
behoeften en de
inhoud van de
verschillende
formulieren

De formulieren
worden als bijlage in
Parnassys bij het kind
toegevoegd of op de
website van swv De
Eem ingevuld.

IB

Overleg MT
(BC, IB en
DI)

Op geplande
tijdstippen

Bouw-
coördinatoren,
IB en Directeur

 Voorbereiding
studiedagen
Voorbereiding
vergaderingen
Uitslagen toetsen
analyseren
Wat verder ter
tafel komt

Verslag van hetgeen
besproken wordt

IB
BC
DI

2 Het volgen van de ontwikkeling van kinderen
Hoe gaat het met het kind en welke ontwikkelingen maakt het door?
Willen we samen verantwoordelijk zijn voor de antwoorden op deze vragen en gericht
aanbod hebben, dan dienen we het kind goed in beeld te hebben en ook te houden.
Daartoe maken we gebruik van diverse instrumenten en overlegsituaties.

Dossier
Het is de verantwoordelijkheid van school om duidelijk zicht te krijgen op de factoren die
invloed hebben op de ontwikkeling van de kinderen op school. Daarom bouwen we voor
alle leerlingen een dossier op in Parnassys.

 Groepsplannen, individuele handelingsplannen (ontwikkelingsperspectieven),
historisch overzicht met afspraken, uitslagen van onderzoeken.

 De gegevens van het Cito-volgsysteem en de uitkomsten van de methode
gebonden toetsen.

 De gegevens van gestandaardiseerd onderzoek naar de sociaal-emotionele
ontwikkeling; de resultaten van KanVas.

 Rapportage van onderzoek door externe deskundigen, die betrokken zijn bij de
schoolse ontwikkeling van een kind.

 Een overzicht van de speciale onderwijsbehoeften van het kind
 Verslagen van gesprekken met ouders.

CITO toetsen
De volgende CITO toetsen worden afgenomen
Kleuters Cito taal voor kleuters M1 en E2 voor de VVE kinderen

Cito rekenen voor kleuters LOVS M2
 Cito taal voor kleuters LOVS M2
Groep 3 - 8 Cito spelling
 Cito drie minuten toets
 Cito AVI
 Cito rekenen
 Cito begrijpend lezen

In de schoolgids staat een overzicht van de gebruikte methodes voor de verschillende
vakgebieden. Daarvan worden de cijfers in Parnasyss bijgehouden.

Kanjer vragenlijst
De functie van de Kanjervragenlijst is: leerkrachten in staat stellen hun leerlingen beter te
begrijpen, te begeleiden en te ondersteunen in hun sociaal functioneren in de klas. Naar
aanleiding van de uitslag kan de leerkracht in gesprek gaan met de leerling en zijn of haar
ouders. In overleg met de ouders kan vervolgens een handelingsplan worden opgesteld.
Tevens kan de leerkracht bepaalde oefeningen (van de Kanjertraining) extra inzetten in de
klas en/of extra aandacht besteden aan het eigen leerkrachtgedrag. Als leidraad hiervoor
kunnen de uitslagen van de vragenlijst en de pedagogische adviezen worden gebruikt. Er
zijn vragenlijsten voor leerkrachten over leerlingen en voor leerlingen zelf. Daarnaast
wordt er een sociogram ingevuld. De leerlingen lijsten en sociogram worden door
leerlingen van groep 6-8 ingevuld. Tot slot wordt er een mail gestuurd naar ouders met
informatie over het sociaal emotioneel klimaat van de klas. Zo zijn ouders op de hoogte
wat er speelt in de klassen.

Zorgplan Calvijnschool

13

Opbrengst gericht werken OGW
Op onze school willen wij het OGW vorm geven door jaarlijks minimaal 1x een
trendanalyse te doen op de Citoresultaten. Deze resultaten worden verzameld door de IB
en besproken op een plenaire teamvergadering. Verwacht wordt dat alle collega’s bij deze
vergadering aanwezig zijn.
De directeur en de IB bewaken de gemaakte afspraken en komen hier in verschillende
gesprekken met de collega’s op terug. M.b.t. opbrengst gericht werken zijn we in
ontwikkeling als het gaat om het kijken naar alle data rond een leerling, het analyseren en
interpreteren van deze gegevens. Het is een speerpunt dat verdere aandacht vraagt.

KIJK
De kleuters maken niet veel toetsen. De Cito voor groep 1 wordt niet meer afgenomen,
behalve voor de VVE kinderen. In plaats daarvan gebruiken we het observatie programma
Kijk.

De volgende observatie lijnen worden bijgehouden

1. Basiskenmerken
2. Betrokkenheid
3. Spelontwikkeling
4. Auditieve waarneming
5. Spraak en taal ontwikkeling
6. Beginnende geletterdheid
7. Beginnende gecijferdheid
8. Cognitieve ontwikkeling
9. Kleine motoriek
10. Grote motoriek

Overdracht tussen 2 leerjaren
Aan het einde van het cursusjaar staan er twee soorten overdrachtsgesprekken gepland.
Ten eerste de zorggesprekken. Tijdens deze gesprekken worden de leerlingen besproken,
die we met de leerkrachten van huidige en toekomstige groep bespreken. Vragen die aan
bod komen zijn; Hoe gaat het met deze leerling, is het nodig om een arrangement aan te
vragen, is er sprake van een doublure, heeft deze leerling vanaf het begin ondersteuning
nodig en op welk gebied. Het gaat hier om de leerlingen die de meeste ondersteuning
nodig hebben, meestal zijn het er twee of drie per groep. Daarnaast hebben we de
groepsgesprekken. Bij deze gesprekken gaan we in op de onderwijsbehoefte van de
groep. Wat heeft deze groep nodig van de leerkracht, hoe gaat met het de afzonderlijke
vakken; spelling, rekenen en taal. Op basis van deze informatie kunnen leerkrachten hun
eerste groepsplannen maken voor het nieuwe jaar.

De doorstroom in de school (vertragen/versnellen)
In de wet wordt aangegeven dat leerlingen de basisschool in 8 aaneensluitende jaren
moet kunnen doorlopen. Wanneer er bij ons op school sprake is van versnellen of
vertragen wordt dit onderbouwd met argumenten en toetsresultaten. Voor dit kind wordt
dan een handelingsplan opgesteld.

Wanneer gaat een kind vertragen? (blijven zitten)
We nemen de beslissing van vertragen alleen als de resultaten en de ontwikkeling van de
leerling structureel achter blijven dan dat je zou mogen verwachten t.a.v.
leeftijdgenootjes. Als we als school geen andere oplossing voor deze leerling hebben dan
zou zitten blijven een optie kunnen zijn. We streven er naar om het kind binnen de
huidige groep te houden, tenzij het niet anders mogelijk is. De beslissing wordt zorgvuldig
genomen op basis van feiten, analyses en de afweging of de doublure meerwaarde heeft
voor het kind.. We bedoelen met meerwaarde dat we - voor zover mogelijk is - inschatten
dat een jaar extra er voor kan zorgen dat een leerling zich daarna op gemiddeld niveau

Zorgplan Calvijnschool

14

kan door ontwikkelen. Voorafgaand wordt ook altijd een IQ onderzoek uitgevoerd. Zo
wordt ook vastgesteld wat de mogelijkheden zijn van het kind.

Wanneer mag een kind versnellen?
We laten een leerling alleen versnellen als de resultaten en de ontwikkeling van het kind
boven het niveau ligt dat men zou verwachten in vergelijking met leeftijdsgenootjes. We
toetsen deze leerlingen door en analyseren het niveau van de leerling. Bij de beslissing
wordt de sociaal emotionele ontwikkeling nadrukkelijk meegenomen.
Ouders worden in dit proces meegenomen. De beslissing wordt uiteindelijk door de
school genomen.

Het beleid t.a.v. de oktober, november en december leerlingen in groep 1 en 2:
Wat zegt de Inspectie van het Onderwijs hierover?
Het percentage kleutergroepverlenging is te hoog wanneer het boven de 12% ligt. In het
inspectierapport wordt dan vermeld dat de school afwijkt van het landelijke beeld. Het
percentage wordt berekend door de groep late leerlingen in groep 3 te delen door het
aantal leerlingen in groep 3, exclusief de zittenblijvers van groep 3. Een te hoog
percentage kleutergroepverlenging is des te relevanter als de school geen beleid voert
ten aanzien van de doorstroming van groep 1 naar 2 en groep 2 naar 3. In dat geval
spreekt de inspectie de school erop aan dat beleid ontbreekt. In het inspectierapport
kunnen de bevindingen van het gesprek worden opgenomen. Van scholen mag worden
verwacht dat zij argumenten hebben wanneer zij leerlingen in de leerjaren 1 en 2 een
verlengde kleuterperiode geven.

Hoe willen we hiermee omgaan?
Niet de leeftijd, maar het ontwikkelingsniveau en het ontwikkelingsverloop bepalen de
schoolloopbaan van een kind. De inspectie verwacht een duidelijke beargumentering en
onderbouwing van de school bij kleutergroepverlenging. Dit geldt uiteraard ook voor een
versnelde doorstroming. Op onze school werken we met het leerlingvolgsysteem van
KIJK. Dit is een door de inspectie goed beoordeelde volgmethode.
Bij aanmelding informeert de directie de ouders van herfstleerlingen over het beleid. Zij
maakt inzichtelijk naar ouders hoe de schoolloopbaan van een kind kán verlopen, dat
verlengen van de kleuterperiode dus tot de mogelijkheden behoort. Het advies van de
school is bindend. Doel is wel om dit besluit in goed overleg te nemen. Bij een verlenging
geeft de school duidelijk aan hoe zij de ontwikkeling van het kind verder gaat stimuleren.
Alle herfstleerlingen worden in groep 2 in februari, na de Cito, expliciet door de leerkracht
samen met de IB, bekeken op hun totale ontwikkeling.
Herfstkinderen die regulier doorstromen vragen extra aandacht. Ze moeten immers in
minder dan twee leerjaren voldoende ontwikkeling doormaken om de leerlijnen te
kunnen volgen.

Zie voor een verdere uitwerking van dit beleid:
Document kleuterverlenging/versnelling.

Procedure advisering en verwijzing naar het VO
De Calvijnschool vindt het heel belangrijk dat er een goed advies wordt gegeven voor de
vervolgschool. We hebben hiervoor een protocol opgesteld dat in de bijlage is
toegevoegd. Hierin staat stap voor stap de activiteiten beschreven. In groep 7 beginnen
de leerkrachten al om ouders en kinderen te informeren. Dit gebeurt door het
uitstroomprofiel bij te voegen bij het rapport, maar ook doordat kinderen naar de Entree
toets toewerken. Eind groep 7 maken de kinderen de Entreetoets in plaats van de Cito
LOVS E7. Op basis van de Entree toets krijgen ze hun eerste advies. Tijdens de
startgesprekken van groep 8 wordt dit advies besproken en ook gekeken aan welke
doelen de komende tijd wordt gewerkt. Vervolgens zijn er de voorlopige en definitief

Zorgplan Calvijnschool

15

adviesgesprekken. Bij beide gesprekken worden ouders en kinderen uitgenodigd, zodat
gezamenlijk wordt besproken wat het beste past bij het kind. Na het definitief advies
maakt de leerling de CITO eindtoets. Afhankelijk van de score kan er nog een gesprek
plaatsvinden.

Nieuwe leerlingen
Tussentijdse instromers d.m.v. verhuizing en/of op verzoek van de ouders.
We hanteren het volgende beleid ten aanzien van tussentijdse instromers:

 Ouders maken kennis met de school d.m.v. een gesprek met de directeur en evt.
de Intern begeleider.

 De ouders worden toegelaten op grond van hun christelijke identiteit. Mocht het
zijn dat ouders een andere identiteit hebben dan Gereformeerd Vrijgemaakt,
Christelijk Gereformeerd of Nederlands Gereformeerd dan vindt er een
toelatingsgesprek plaats met de bovenschoolse directeur en locatiedirecteur.

 Het desbetreffende kind mag een dagdeel kennis komen maken in de nieuwe
klas. Hiervan wordt de leerkracht op de hoogte gesteld.

 Met de ouders, IBer en de leerkracht wordt een afspraak gemaakt om te praten
over de ontwikkeling van het kind.

 Vanuit de vertrekkende school worden de gegevens opgestuurd naar onze school

In specifieke gevallen (ouders vragen om toelating zonder dat er een verhuizing aan vast
zit) wordt er, mocht het nodig zijn met de leerling gesproken. De uiteindelijke beslissing
wordt genomen door het MT en/of de leerkrachten die het desbetreffende kind in de
toekomst in de klas krijgen. Daarnaast wordt er contact opgenomen met de huidige
school van de leerling om na te vragen welke specifieke zorgen er zijn rond het eventueel
vertrekkende kind.

Zorgplan Calvijnschool

16

3 Communicatie
Zoals uit voorgaande blijkt worden veel zaken vastgelegd. In dit hoofdstuk wordt
uitgelegd hoe de communicatie hierover verloopt, zowel intern als extern.

Interne communicatie
Dit betreft de communicatie binnen de school om de kwaliteit van onderwijs, en dus voor
de zorg van alle kinderen, te verhogen.
De volgende geplande situaties kennen we:

 De gesprekkencyclus vanuit directie
 Management team vergaderingen
 Medezeggenschapsvergaderingen (MR)
 Teamvergaderingen
 Bouwvergaderingen
 Intervisie
 Diverse besprekingen passend binnen HGW (groepsbesprekingen en

leerlingbespreking)
 De jaaroverdrachten (gekoppeld aan het groepsplan)
 Het maken van notities in Parnassys
 Het bijhouden van de KIJK dagboeken

Externe communicatie
1.Contacten met ouders (gesprek)

 Startgesprekken. Deze vinden plaats aan het begin van het schooljaar. Het doel
van het startgesprek is om verwachtingen uit te spreken. Wat verwachten we van
het komende schooljaar. Ook is er ruimte om het gespreksarrangement te
bepalen. Hoe vaak zien ouders en leerkrachten elkaar.

 Ouderspreekavonden: Inclusief de startgesprekken zijn er 5 rondes
oudergesprekken. Welke bezocht worden wordt vastgelegd in het
gespreksarrangement. Als er opvallende ontwikkelingen zijn, is het natuurlijk altijd
mogelijk om een extra gesprek aan te vragen.

 Medezeggenschapsraad: Zes keer per jaar vergadert de MR. De MR bestaat uit
twee personeelsleden en twee ouders. De directeur wordt op verzoek uitgenodigd.
De MR denkt en leest mee met de school en geeft gevraagd en ongevraagd advies.

 Klankbord groep. Er zijn twee soorten evaluatie avonden. De eerste is met de
ouders van nieuwe leerlingen. Als een kind tussen de 3-6 maanden op school zit,
worden ouders uitgenodigd om de eerste periode te evalueren. Wat ging goed en
wat kon beter.
Daarnaast kunnen per groep twee ouders participeren in de klankbordgroep. Doel
van dit gesprek is dat ouders kunnen uiten wat er leeft bij de ouders. De tips en
tops voor de school. Niet altijd worden alle tips gelijk opgepakt. Maar voor de
school is het goed om te weten wat er beter kan en wat er goed gaat.

2.Informatievoorziening:
 Ouderportaal: Ouders kunnen in Parnassys inloggen. De school heeft voor de

ouders openstaan gegevens over:
- methodetoetsen
- methode onafhankelijke toetsen
- notities
- Rapport
- Afwezigheid

 Website: Via de website van de school worden de ouders geïnformeerd over
diverse zaken. Enkele beleidstukken staan er vermeld en actueel nieuws. Ook staat
de groepsinformatie vanaf het begin van het schooljaar op de site.

Zorgplan Calvijnschool

17

 Facebook – de foto’s van activiteiten en uitjes worden steeds meer gepubliceerd
via Facebook en minder via de website.

 Zinus- de school communicatie verloopt via Zinus. Ook kan ouders hun kinderen
absent melden via zinus.

 Jaarboekje: In het Jaarboekje bevinden zich :
- adresgegevens van o.a. leerlingen, leerkrachten, schoolcommissies
- vakantierooster
- jaarrooster
- psalm – en gezangen rooster
- informatie van MR

3. Contacten met externe organisaties

- Zorgfederatie Cordeo Onderwijspunt
- Opleidingsscholen VIAA in Zwolle, CHE in Ede, Driestar in Gouda, ROC Amersfoort

en Midden Nederland in Amersfoort
- GGD-Eemland
- Vertrouwenspersoon van de school
- Centrum voor jeugd en gezin
- Jongerencentrum De Boei (maatschappelijke stage)
- Logopedist
- Kinderoefentherapeut
- Externe psychologenpraktijken
- Ambulante begeleiding REC, Auris
- Peuterspeelzalen en kinderdagverblijven ter plaatse
- IB-Netwerk
- Scholen VO (o.a. Guido de Bres en Meerwegen)
- Dorpsbreed commissie Gezin School en Kerk (GSK)
- Wijkteam De Lingt
- SWV de Eem

Zorgplan Calvijnschool

18

4 Overige
In dit hoofdstuk worden enkele wetten, instanties en regelingen beschreven die van
invloed zijn op de zorg van de leerlingen.

VVE
Waar staat VVE voor?
VVE staat voor: Voor- en Vroegschoolse Educatie.
Dit is een verzamelnaam voor de methodische en systematische ondersteuning van de
ontwikkeling van jonge kinderen, in de leeftijd van 2 tot 6 jaar. Dit vindt plaats door middel
van een VVE programma.

Waarom VVE?
Een vroege aanpak van achterstanden in de (taal) ontwikkeling kan een slechte start op
de basisschool voorkomen. Daarom is landelijk de regeling VVE van kracht geworden.

Voor wie is het VVE programma?

 VVE wordt aangeboden in peuterspeelzalen of dagopvang. Alle kinderen volgen
het VVE programma. Maar het is speciaal gericht op kinderen van 2 tot 6 jaar die
risico lopen op ontwikkelingsachterstand. Dit zijn doelgroepkinderen. Voor hen is
het beter als zij 4 dagdelen komen, hiervoor zijn gesubsidieerde plaatsen
beschikbaar.

Dit programma staat onder verantwoordelijkheid van de gemeenten.
 In de groepen 1 en 2 van de basisschool gaat het programma door voor de

doelgroepkinderen.
Er is een onderwijsassistent aangesteld voor 1 x per week 20 min. VVE
ondersteuning aan deze leerlingen. Dit programma valt onder de
verantwoordelijkheid van de school.

Activiteiten
VVE in de praktijk – Voorscholen

 Methode Uk en Puk
 Geschoolde pedagogische medewerkers
 Doelgroepleerlingen op basis van consultatiebureau
 Logopedische screeningen
 Boekenpret en verteltassen
 Ouderbijeenkomsten

VVE in de praktijk – Groep 1 en 2

 VVE ondersteuner voor taalondersteuning van doelgroepleerlingen
 Boekenpret en Bibliotheek op school
 Bouw – van groep 2 naar groep 3

Overige

 Doorgaande lijn dmv Kijk en warme overdracht
 Verbinding met Partners uit de zorg
 Verbinding met de bibliotheek
 Uitwisseling voor en vroegschool via bijeenkomsten, intervisie
 Monitor Sovee VVE resultaten

Zorgplan Calvijnschool

19

GGD
De GGD brengt 2x per schooljaar een bezoek aan school. Tijdens deze bezoeken staat
centraal of er nog specifieke bijzonderheden zijn t.a.v. de leerlingen. Daarbij worden ook
gegevens vanuit het consultatiebureau meegenomen. Daarnaast vindt er in groep 2 en in
groep 7 een onderzoek plaats t.a.v. de gezondheid van de kinderen.

De Lingt
Sociaal Team De Lingt is er voor alle inwoners van Bunschoten-Spakenburg, Eemdijk en
Zevenhuizen. Het team organiseert de zorg op een nieuwe manier: dicht bij huis, snel en
passend bij uw vraag en met één vast contactpersoon. Het team heeft de thuisbasis in het
gemeentehuis en werkt samen met het Zorgloket. De hulpverlening zelf wordt, als u dit
wil, zoveel mogelijk bij u thuis uitgevoerd. Wij als Calvijnschool hebben een vast contact
persoon bij de Lingt. Als er bij een leerling zorgen zijn op meerdere gebieden, en niet
alleen op leergebied, dan zal school ook de Lingth uitnodigen bij een breed overleg. De
gemeente Bunschoten heeft de zorg voor de Jeugd georganiseerd via contracten. Via
onderstaande link kan bekeken worden met welke instanties de gemeente samenwerkt;
https://bunschoten.socialekaartnederland.nl/

Bijlagen
1. Zorgroute SWV de Eem
2. Doorgaande lijn Calvijnschool voortgezet onderwijs
3. Kleuter verlenging/ versnelling
4. Kwaliteitskaart technisch lezen
5. Kwaliteitskaart rekenen
6. Beleid meer en hoogbegaafdheid
7. Beleid Talent in Bloei

Bijlage 1 sociale kaart Bunschoten

Zorgplan Calvijnschool

20

Bijlage 1 Zorgroute Samenwerkingsverband de Eem

Zorgplan Calvijnschool

21

Bijlage 2 Doorgaande lijn Calvijnschool- Voortgezet Onderwijs

Stappen Wie Hoe/Wat Wanneer
Entreetoets groep
7

Leerkrachten
groep 7

I.p.v. Cito E7, de
Entreetoets

juni

Voorlichting ouders
en kinderen groep
8

Leerkrachten
groep 8

Startgesprekke
n
Bespreken
uitslag
Entreetoets
Info op website

september

Opstellen voorlopig
advies

Leerkrachten
groep 8/IB

LVS-
bevindingen
leerkrachten
groep 7 en 8-
Entreetoets
laten
meewegen in
advies

november

Gesprekken ouders
en kinderen groep
8

Leerkrachten
groep 8

Voorlopig
adviesgesprekk
en

november

Inschrijven
Centrale Eindtoets

IB Zie site Centrale
Eindtoets

november/dece
mber

Scholenmarkt

Leerkrachten
groep 7 en 8

Voorlichting VO
scholen voor de
groepen 7 en 8

november

Opstellen definitief
advies en voeren
van gesprekken
met ouders en kind

Leerkrachten
groep 8/IB

LVS-rapport
februari-
bevindingen
leerkrachten 8-
voorlopig advies
laten
meewegen in
advies

februari

Overdrachtsdossier
aanleveren VO

Leerkrachten
groep 8

Uitwisseling februari

Warme overdracht
PO-VO

VO VO maakt
afspraak

april

Info en Centrale
Eindtoets

Leerkrachten
groep 8

Mail naar
ouders en site
Centrale
Eindtoets

april

Zorgplan Calvijnschool

22

Heroverwegingsbe
spreking met
ouders n.a.v. uitslag
Centrale Eindtoets

Leerkrachten
groep 8/IB

Uitleggen
waarom
herziening wel
of niet
verstandig is

mei

Kinderen groep 8
uitschrijven naar
Vo school

Directeur Leerkrachten
groep 8 zet
vervolgschool in
Parnassys

juni

Zorgplan Calvijnschool

23

Bijlage 3 Protocol overgang groep 1-2-3

Bij overgang van de kinderen nemen we de resultaten van
observatieprogramma Kijk als uitgangspunt. Middels dit
observatieprogramma kijken we breed naar het kind. De leerlijnen zijn in
het zorgplan vermeld. Op basis van de observatie krijgt een kind een
ontwikkelingsleeftijd. Deze kan overeenkomen met de kalender leeftijd,
maar een kind kan ook voor- of achterlopen op deze leeftijd. Voor een
overgang hebben we een minimale ontwikkelingsleeftijd vastgesteld. Dit is
de ontwikkelingsleeftijd die een kind minimaal moet hebben om goed
mee te kunnen draaien met de groep. Het heeft zelfs de voorkeur dat de
ontwikkelingsleeftijd hoger ligt dan deze grens. Hieronder een overzicht
met de grenzen per registratie momenten in de groepen 1 en 2.

Groep Kijk leeftijd januari Kijk leeftijd juni
Groep 1 4:04 4:10
Groep 2 5:04 5:10

Als blijkt dat kinderen onder of ver boven deze Kijk leeftijd zitten, dan
wordt gekeken naar kleuter verkorting of verlenging.

Overgang groep 1 naar 2
Aangezien we werken met heterogene groepen, zal het kind op basis van
zijn kijkleeftijd worden ingedeeld en niet op basis van leeftijd. Het kan dus
zijn dat dat herfst of winterkinderen gewoon doorstromen naar groep 2,
omdat ze voldoende KIJK leeftijd hebben

Overgang groep 2 naar 3
De overgang van groep 2 naar 3 is een mijlpaal. Vanaf januari wordt in
kaart gebracht welke leerlingen volgens de KIJK leeftijd nog niet klaar zijn
voor de overgang naar groep 3. Ook de Cito resultaten en de uitslag van de
KRS worden vergeleken met de uitkomsten van Kijk en de bevindingen
van de leerkracht.
Met de ouders van deze kinderen wordt in gesprek ingepland in februari.
Naar aanleiding van dit gesprek worden afspraken gemaakt. De leerkracht
en IB maken een handelingsplan voor deze kinderen. Hierin wordt
vastgelegd wat de doelstellingen worden de komende periode.
In april worden de risico kinderen besproken met IB-OB-Directie en de
leerkracht. Afhankelijk hiervan en de mening van de leerkracht wordt
besloten of het kind naar groep 3 kan.
Eind mei worden de ouders uitgenodigd, bij dit gesprek is de IB-er en
leerkracht aanwezig. Tijdens dit gesprek wordt aan de ouders meegedeeld
wat het plan is (verlenging of doorstromen) en plan van aanpak.
Indien er sprake is dat het kind in groep 2 blijft, dan zal met de IB en
leerkracht een handelingsplan worden geschreven voor het kind. Hierbij
wordt gebruik gemaakt van de leerdoelen van Kijk. Dit zodat het hele jaar

Zorgplan Calvijnschool

24

het kind wel uitgedaagd wordt. Op deze wijze komt er geen stagnatie in
het ontwikkeling van het kind.
Bij overgang naar groep 3, wordt het kind ook extra in de gaten gehouden
vanaf de start van het schooljaar.

Zorgplan Calvijnschool

25

Bijlage 4 Kwaliteitskaart technisch lezen

Groep 1
Bij de kleuters wordt gewerkt met de leerlijn fonemisch bewustzijn. Er wordt
gewerkt met een jaarplanning om structureel alle facetten te laten passeren. Er
wordt lesgegeven in drie niveaus. Leerlingen die moeite hebben met deze lessen
kunnen in aanmerking komen voor extra ondersteuning vanuit de VVE.
Taalvorderingen worden bijgehouden in de weekplanning en ook middels
observatieprogramma Kijk. Als er zorgen zijn over de taalontwikkeling, dan kan er
een screening worden aangevraagd bij de logopedist.
Ontwikkeling wordt in kaart gebracht door; Kijk registratie, evaluatie van
aangeboden lessen in weekplanning, screening logopedie
Aanbod lesmateriaal; leerlijn fonemisch bewustzijn, VVE

Groep 2
In groep 2 komt er meer nadruk op fonemisch bewustzijn. Er worden doelen
gesteld en bekeken of deze worden behaald. In januari worden M2 Taal voor
kleuters en de KRS afgenomen. Daarnaast wordt ook de kijklijnen bijgehouden.
Als blijkt dat een leerling moeite heeft met dit proces wordt in februari gestart
met Bouw! Tutor lezen. De leerling krijgt een tutor toegewezen uit groep 8. Ook
wordt gekeken of extra ondersteuning door de onderwijs assistent noodzakelijk is.
Als blijkt dat Bouw te moeilijk is voor de leerling, dan kan ondersteunend spellen
met specht worden ingezet.
Kijk, KRS, CITO taal voor kleuters
Fonemisch bewustzijn, bouw tutor lezen, spellen met specht

Groep 3
In groep 3 werken we met Veilig leren lezen, Kim versie. Er wordt op drie niveau’s
les gegeven. Daarnaast is er elke dag 15 minuten lezen in een klein groepje (max 4
ll). Voor leerlingen die dit proces moeilijk vinden, worden elke dag de letters
geflitst. Ze krijgen drie keer in de week extra ondersteuning door de
onderwijsassistent. Bouw blijft doorlopen tot groep 4 en eventueel wordt Connect
lezen ingezet.
Toetsen Veilig leren lezen, kim versie; Cito DMT en AVI
Methode VLL, begeleid lezen met ouders, connect lezen, Bouw tutor lezen, letters
flitsen

Groep 4
In groep 4 werken met het Estafette lezen. We doen veel voor-koor-door lezen
met nadruk op voortstuwend lezen. Ook hier wordt op drie niveaus les gegeven.
Daarnaast wordt Ralfi lezen ingezet voor de zwakste lezers. Elke dag wordt de
tekst in koor gelezen en in begin van de week wordt de tekst ook besproken.
Daarnaast wordt Bouw dit schooljaar afgerond.
Toetsen Cito DMT en AVI
Methode Estafette, Ralfi lezen, Bouw tutor lezen

Groep 5-6
Er wordt gewerkt met de methode Estafette, gelijke aanpak als in groep 4. Ralfi
lezen voor de zwakke lezers. Avi wordt alleen afgenomen als de DMT niet
voldoende is. Bij begrijpend lezen is er meer aandacht voor leerlingen die

Zorgplan Calvijnschool

26

technisch lezen moeilijk vinden. Eventueel is er een RT groepje waar de tekst
vooraf wordt doorgelezen. Als er 3x bij de CITO DMT een niveau waarde van lager
dan 1.0 wordt gescoord, kan een dyslexie onderzoek worden aangevraagd. Dit kan
alleen als Bouw! Is doorlopen.
Methode Estafette, Ralfi lezen,

Groep 7-8
Er is geen vak technisch lezen. Wel is er elke ochtend stil lezen en voor zwakke
lezers Ralfi lezen. AVi wordt afgenomen als DMT onvoldoende wordt gescoord. Als
leerlingen moeite hebben met begrijpend lezen, dan is er preteaching.

Zorgplan Calvijnschool

27

Bijlage 5 Kwaliteitskaart Rekenen

Groep 1
Bij de kleuters wordt gewerkt met de leerlijn gecijferdheid. Er wordt gewerkt met
een jaarplanning om structureel alle facetten te laten passeren. Er wordt
lesgegeven in drie niveaus. Leerlingen die moeite hebben met deze lessen krijgen
in kleine kring extra instructie. De vorderingen worden bijgehouden in de
weekplanning en ook middels observatieprogramma Kijk
Ontwikkeling wordt in kaart gebracht door; Kijk registratie, evaluatie van
aangeboden lessen in weekplanning
Aanbod lesmateriaal; leerlijn gecijferdheid

Groep 2
In groep 2 komt er meer nadruk op gecijferdheid. Er worden doelen gesteld en
bekeken of deze worden behaald. In januari worden M2 Rekenen voor kleuters
afgenomen. Daarnaast wordt ook de kijklijnen bijgehouden. Als blijkt dat een
leerling moeite heeft met dit proces kan in overleg met de IB-er de Utrechtse
getaltoets worden afgenomen. Deze toets maakt de ontwikkeling op diverse
gebieden inzichtelijk. Rekenen bestaat uit de onderdelen; getalbegrip, meten en
meetkunde, en verhoudingen en verbanden. Het kan zijn dat een leerling op een
of meerdere onderdelen een achterstand heeft. Op basis van de uitslag wordt een
plan gemaakt om extra aan de doelen te werken, die nog niet zijn behaald. Dit
kan zowel in de klas als buiten de klas.
Ontwikkeling wordt in kaart gebracht door; Kijk, Cito rekenen, Utrechtse getal
toets
Aanbod lesmateriaal; leerlijn gecijferdheid, werkkist UGT kleuters

Groep 3
In groep 3 werken we met de methode Wereld in Getallen (WIG). Het eerste half
jaar wordt er veel stof herhaald van de kleuterperiode. Uit ervaring blijkt dat de
toetsen van het A gedeelte erg makkelijk zijn. In de groep wordt naast de
methode ook veel in circuit model gewerkt. Door middel van spellen en doelen in
de hoeken wordt het reken proces inzichtelijk gemaakt. Het tweede half jaar
wordt de stof abstracter. Hier komt veelal naar voren als leerlingen moeite
hebben met het reken proces. Vanaf groep 3 wordt de midden en eindtoets van
Cito LOVS afgenomen. Deze toets wordt in groep 3 voorgelezen.
Voor leerlingen met moeite in rekenproces is er verlengde instructie binnen de
groep. Als het nodig is kan er ook aan doelen worden gewerkt mbv
onderwijsassistente, RT-er of een reken specialist.
Toetsen Wereld in getallen methode toets; Cito Rekenen
Methode WIG, eventueel extra begeleiding in de groep of extra buiten de groep.

Groep 4-5
Rekenen vanaf groep 4 is er veel aandacht voor getallen. Op- en aftrekken en het
aanleren van de tafels en tot slot het delen. Het is belangrijk dat de leerlingen dit
proces goed doorlopen. Hiaten in dit proces leiden tot problemen bij moeilijkere
rekenproblemen. Daarom wordt hier veel tijd aanbesteed. Om dit proces te
monitoren wordt regelmatig de TTR afgenomen. Als de ontwikkeling stagneert is
het een optie om de rekenontwikkeling in kaart te brengen. Cordeo
onderwijspunt kan dit onderzoek voor ons afnemen. Zij bepalen per onderdeel

Zorgplan Calvijnschool

28

hoe de ontwikkeling loopt. Aan de hand hiervan kan een gericht plan worden
opgesteld. In de groepen 4-5 is het niet mogelijk om leerlingen een eigen leerlijn
te geven. Een optie bij vergaande achterstand is om de leerling met een groep
lager te laten meerekenen. Zo krijgen de leerlingen elke dag instructie en blijven
ze meerekenen in de groep.
Toetsen Wereld in getallen methode toets; Cito Rekenen, TTR, onderzoek Cordeo
Onderwijspunt
Methode WIG, leerlijnen nieuw leren, eventueel extra begeleiding in de groep of
extra buiten de groep.

Groep 6-8
Vanaf groep 6 is het mogelijk om met een aangepaste route te gaan werken. Dit
gebeurt altijd in overleg met de ouders. Dit traject wordt werken met passende
perspectieven genoemd. Er zijn drie routes te onderscheiden. Route 1 is het
regulier traject. Bij route 2 wordt bepaalde stof niet aangeboden en route 3 zet in
op beheersing van de minimum doelen voor overgang naar regulier
vervolgonderwijs. Op deze manier kunnen we voor leerlingen een aangepast
aanbod maken dat past bij hun ontwikkeling.
Toetsen Wereld in getallen methode toets; Cito Rekenen, TTR
Methode WIG, leerlijnen nieuw leren, eventueel extra begeleiding in de groep of
extra buiten de groep.

Zorgplan Calvijnschool

29

Bijlage 6 Beleid meer en hoogbegaafdheid

Hoofdstuk 1 Inleiding

In Nederland is gemiddeld 2,3% van de leerlingen, binnen het basisonderwijs,
hoogbegaafd. Van de basisschoolleerlingen is 13,6% van de leerlingen
meerbegaafd. Dit betekent dat er ongeveer één hoogbegaafde leerling per twee
klassen op school zit. Alle leerkrachten zullen in hun loopbaan daar een keer mee
te maken krijgen.
Op de Calvijnschool zijn wij van mening dat niet alleen die kinderen die naar
beneden zorg behoeven onze aandacht en tijd nodig hebben, maar ook de hoog-
/meerbegaafde kinderen.
Tot nu toe was het lesaanbod aan deze leerlingen vooral afhankelijk van het
inzicht en de inzet van de individuele leerkrachten. Met het vaststellen van een
protocol ten aanzien van hoogbegaafde kinderen willen we een meer algemeen
beleid te realiseren dat duidelijk en haalbaar is voor alle leerlingen en zorgt voor
één lijn binnen de school.

Termen als passend onderwijs, adaptief onderwijs, één zorg route, afstemming
e.d. zijn termen die passen bij de weg die het onderwijs nu inslaat. We zijn er
steeds meer over uit dat kinderen verschillende behoeften en verschillende
interesses hebben en van de leerkrachten wordt verwacht hierop in te spelen.
Volgens artikel 8.1 van de wet op Primair Onderwijs (Ministerie van OCW, 1981)
dient het onderwijs zo ingericht te worden dat alle leerlingen een ononderbroken
ontwikkelingsproces kunnen doorlopen. De kerndoelen alleen, die zijn
vastgesteld als streefdoelen om te zorgen dat kinderen deze ononderbroken
ontwikkeling doorlopen, komen niet tot uiting waar het hoog-/meerbegaafde
kinderen betreft. Zij zullen de kerndoelen overstijgen, waardoor voor deze
leerlingen een aanvullend programma gevonden zal moeten worden.
De vraag is, hoe zorgen we dat wat leerlingen leren in een bepaalde situatie of op
een bepaald moment, samenhangt met wat de leerling leert in een andere
situatie of een ander moment? Hoe zorgen we voor een doorgaande lijn waarbij
lacunes en herhalingen worden voorkomen?
Al enige tijd is de Calvijnschool bezig met het onderwijs aan meerbegaafde
kinderen. In de verschillende schooldocumenten; het schoolplan, het zorgplan en
de schoolgids staat aangegeven hoe de school op dit moment werkt met hoog-
/meerbegaafde kinderen.

Zorgplan Calvijnschool

30

Hoofdstuk 2 Hoogbegaafdheid
In dit hoofdstuk wordt uitgelegd wat de Calvijnschool verstaat onder
hoogbegaafdheid. Er bestaat geen eenduidige definitie van hoogbegaafdheid,
waardoor dit per school kan verschillen. In de literatuur zijn verschillende
modellen en definities te vinden die wij als school willen hanteren.

2.1 Definitie van hoogbegaafdheid die wij op de Calvijnschool hanteren.
Eén van de meest duidelijke en meest gebruikte modellen die een beschrijving
geeft van hoogbegaafdheid is het Triadisch interdependentiemodel
van Renzulli en Mönks (1995, fig. 1).

Er bestaan verschillende definities van hoogbegaafdheid, maar over het
algemeen gaat men uit van het meer-factorenmodel van Franz Josef Mönks.
Deze hoogleraar ontwikkelingspsychologie heeft een aantal factoren toegevoegd
aan het al bestaande model van de Amerikaanse psycholoog Renzulli.
Renzulli stelde dat hoogbegaafdheid niet zozeer een eigenschap is, maar een
bepaald vermogen, dat zorgt voor hoogbegaafd gedrag. Volgens deze theorie is
iemand hoogbegaafd als hij beschikt over creativiteit, een hoge intelligentie (IQ
>130) en motivatie.
 
Creativiteit
Met creativiteit bedoelen we niet alleen scheppende creativiteit, zoals schilderen,
breien, kleien of taarten bakken. Bij veel hoogbegaafden uit de creativiteit zich
(ook) in taal- en woordgrapjes en in het bedenken van originele oplossingen voor
vraagstukken. Hoogbegaafde mensen kunnen in discussies met verrassende
vragen en argumenten komen. Buiten de kaders denken is hun kracht.
 
Hoge intelligentie
Eén van de kenmerken van hoogbegaafdheid is een hoge intelligentie. Als
ondergrens wordt over het algemeen een IQ (Intelligentie Quotiënt) van 130
aangehouden.

Zorgplan Calvijnschool

31

Het IQ kan worden vastgesteld door middel van een intelligentietest. Het
gemiddelde IQ is gesteld op 100. Als uw kind een IQ heeft van 140, dan wijkt dat
dus 40 punten af van het gemiddelde. Percentueel zijn er evenveel mensen met
een IQ van 140 als met een IQ van 60. In de grafiek hierboven ziet u hoe de
verhouding is tussen het IQ en het percentage mensen met dat IQ.

Motivatie
Hiermee bedoelen we gedrevenheid, taakgerichtheid, de drang om gestelde
doelen te bereiken. Hoogbegaafde mensen hebben vaak een intrinsieke
motivatie om hun doelen te verwezenlijken.

Van de drie bovengenoemde aspecten van Renzulli, is er eigenlijk maar één valide
te meten om hoogbegaafdheid vast te stellen: het intellectuele vermogen.
Creativiteit en motivatie zijn niet valide te meten in verband met de subjectiviteit
van deze aspecten. Het intellectuele vermogen meet men met een zogenaamde
IQ-test, waar een welbekende IQ-score uit voorkomt.

De aanvulling van Mönks
De Nederlandse ontwikkelingspsycholoog Franz J. Mönks (1932) was het eens met
de aspecten die Renzulli had vastgelegd in zijn model, om iemand als
(hoog)begaafd te beschouwen, dus: bijzondere capaciteiten, motivatie en
creativiteit. Maar volgens hem kwamen deze persoonlijkheidskenmerken pas in
ontwikkeling als bepaalde factoren in je omgeving daar ook aan meewerkten: je
gezin, school en ontwikkelingsgelijken (vrienden). Om het Drie Ringen Model
van Renzulli te completeren, breidde hij het als het ware uit. Dit liet hij zien door
een driehoek om Renzullis drie ringen heen te plaatsen, waardoor het
zogenaamde Triadisch Interdependentiemodel (1985) ontstond (zie onderstaand
figuur

Zorgplan Calvijnschool

32

Om dit model te verduidelijken, nemen wij als voorbeeld een begaafd persoon: de
Nederlandse ex-judoka Dennis van der Geest. Om te bevestigen dat Van der
Geest begaafd is, gaan we de drie aspecten van Renzulli langs:

Bijzondere capaciteit: Van der Geest beschikte tijdens zijn carrière ongetwijfeld
over de bijzondere capaciteit om enorm goed te kunnen judoën.
Motivatie: Ook had hij het doorzettingsvermogen om een wedstrijd tot een goed
einde te brengen: hij wilde altijd winnen.
Creativiteit: En Van der Geest was creatief in zijn sport: tijdens een wedstrijd
moest hij op het juiste moment de goede greep (de oplossing) bedenken en
uitvoeren om zijn tegenstander (het probleem) te verslaan.
Uit deze gegevens kunnen we concluderen dat Van der Geest begaafd is, of in
ieder geval over de persoonlijkheidskenmerken beschikt om begaafd te kunnen
zijn. Want volgens Mönks had Van der Geest deze ontwikkeling tot begaafde
nooit gemaakt zonder de aanwezigheid van de eerdergenoemde positieve
invloeden vanuit: zijn gezin, ‘school’ (in dit geval sportvereniging) en
ontwikkelingsgelijken. Ook deze omgevingsfactoren gaan we langs bij Van der
Geest:
Gezin: Stel dat Van der Geest geen vader had gehad die op topniveau judo had
beoefend. En dat zijn vader hem nooit had meegenomen naar de judovereniging.
Of dat zijn ouders geen geld zouden hebben willen investeren in alle benodigde
kleding en lidmaatschapskosten. Was Van der Geest dan wel judoka op topniveau
geworden?
Sportvereniging: Ook de judovereniging waar Van der Geest (als kind) lid van was,
heeft waarschijnlijk de benodigde tijd en energie in hem gestoken, toen ze zagen
dat hij talent had. Zo zou hij bijvoorbeeld extra mogen trainen of in een hogere
groep mee mogen trainen. Ontwikkelingsgelijken: En dan als laatste de
ontwikkelingsgelijken. Want wat als Van der Geest alleen mocht trainen met en
wedstrijden spelen tegen jongetjes die alleen maar hun arm durfden uit te steken
en bij het eerste lichte tikje al zouden vallen? Juist. Dan zou Van der Geest
vermoedelijk niet zo een goede judoka geworden zijn. Hij heeft daarentegen
waarschijnlijk getraind met een ‘goede’ groep en wedstrijden gespeeld tegen
jongens die ongeveer net zo getalenteerd waren als hij en hem dus beter konden

Zorgplan Calvijnschool

33

maken. Volgens Mönks had Van der Geest zich dus nooit tot topjudoka kunnen
ontwikkelen zonder deze positieve invloeden.

Eigenlijk kunnen we een bijzondere capaciteit zoals judo, vergelijken met een
hoog IQ. Dus kunnen we Van der Geest als begaafd kind vergelijken met
hoogbegaafde kinderen. Ook zij hebben volgens het model van Mönks positieve
invloeden van het gezin, school en ontwikkelingsgelijken nodig om hun
hoogbegaafdheid tot een succes te ontwikkelen. Maar tijd, energie en geld
stoppen in de ontwikkeling van hoogbegaafde kinderen wordt door de
samenleving een stuk minder geaccepteerd dan tijd, energie en geld stoppen in
de ontwikkeling van (begaafde) sporttalenten. Want in onze samenleving heerst
het idee: ‘als je intelligent bent, gaat het allemaal vanzelf en ben je gegarandeerd
succesvol’.

Tessa Kieboom – cognitief luik en zijnsluik
Volgens Tessa Kieboom (en de meeste andere wetenschappers) bestaat
hoogbegaafdheid niet alleen uit cognitieve elementen (het zogenaamde
‘cognitieve luik’), maar ook uit een ‘zijnsluik’. Ze bedoelt hiermee dat
hoogbegaafde kinderen op een specifieke manier in elkaar zitten. Hierin zit dus
het grote verschil tussen hoogintelligent en hoogbegaafd. Maar deze manier van
‘zijn’ kan niet worden gemeten, door zoiets als een intelligentietest. Wel zijn er
veel kenmerken van hoogbegaafdheid bekend. Het probleem hierbij is dat deze
kenmerken ook bij ‘gewone’ kinderen kunnen voorkomen en er dus niet meteen
aan hoogbegaafdheid wordt gedacht. Tessa Kieboom onderscheidt vier
bijzondere kenmerken bij hoogbegaafdheid: perfectionisme,
rechtvaardigheidsgevoel, hypergevoeligheid en een kritische instelling. Deze
kenmerken zullen wij hieronder verder toelichten.

PERFECTIONISME
Om verwarring te voorkomen, kunnen we alvast vertellen dat perfectionisme in
het geval van hoogbegaafde kinderen niets te maken heeft met het perfect willen
opruimen van hun kamer of iets dergelijks. Bij dit perfectionisme gaat het erom
dat hoogbegaafde kinderen de lat extreem hoog leggen voor zichzelf. Ze zijn met
niets minder tevreden dan het bereiken van deze lat. Op het moment dat ze de
lat niet bereiken, worden ze vaak erg bang om te falen, waarbij perfectionisme
dus overgaat in faalangst. Een van de gevolgen hiervan kan zijn dat de kinderen
bepaalde activiteiten gaan vermijden, zodat ze ook niet kunnen falen. We zullen
dit illustreren aan de hand van een voorbeeld: Sanne is 6 jaar en zit in groep 3 van
de basisschool. Zij en haar klas hebben de opdracht gekregen van de juf om een
fiets te tekenen. Ze begint met tekenen en denkt aan alle details, aan welke haar
leeftijdsgenoten niet zullen denken: handremmen, reflectors, een standaard
enzovoort. Ook tekent ze een meisje op de fiets. Maar al gauw ziet Sanne dat haar
tekening nooit op een echte fiets met een echt meisje gaat lijken. Er is
bijvoorbeeld geen kleur te vinden die klopt met de huidskleur van een mens en
de handremmen zijn ‘gewoon streepjes’. Daarom besluit ze de tekening kapot te
scheuren en niet meer mee te doen met tekenen op school. Faalangst kan grote
gevolgen voor de toekomst hebben. Zo kan een hoogbegaafde besluiten niet
meer te leren voor toetsen om cijfers lager dan de perfecte 10, dus falen, te
vermijden. Hierdoor haalt hij alleen maar onvoldoendes en zal hij dus niet slagen

Zorgplan Calvijnschool

34

en niet kunnen gaan studeren, terwijl hij zeker over de intelligentie beschikt.
Kortom: een verspilling van zijn talenten.

RECHTVAARDIGHEIDSGEVOEL
Autistische kinderen staan erom bekend dat ze leven in de ban van regels,
beloftes en het niet nakomen van afspraken. Dit is ook bij hoogbegaafde kinderen
vaak het geval, met als gevolg dat zij geregeld de misdiagnose ‘autisme’ krijgen.
Hoogbegaafde kinderen hechten zich zo veel aan regels, beloftes en afspraken,
omdat ze over een sterk ontwikkeld rechtvaardigheidsgevoel beschikken. Een
klasgenootje hoeft dus ook niet te proberen om af te kijken in het zicht van een
hoogbegaafd kind. Grote kans dat het klasgenootje er op wordt aangesproken
door de hoogbegaafde en misschien zelfs verraden bij de juf. ‘Want regels zijn
regels!’ Het is begrijpelijk dat de klasgenoten dit de hoogbegaafde op zijn zachtst
gezegd niet in dank afnemen en het hem zeker niet populair maakt. Ook buiten
school uit het rechtvaardigheidsgevoel zich. Zo kunnen alle onrechtvaardige
gebeurtenissen die zich op onze wereld afspelen, veel onrust veroorzaken in het
hoofd van een hoogbegaafd kind: burgeroorlogen, ebola, de vogelgriep et cetera.
Het liefst zou hij deze problemen zelf zo snel mogelijk willen oplossen. Hij bedenkt
dan ook ideeën, die in de praktijk niet uitvoerbaar zijn, zoals het opsturen van zijn
eigen broodje naar Afrika. Hierdoor kan een hoogbegaafd kind op volwassenen
niet slim overkomen en vinden klasgenoten dat hij niet zo moet zeuren.

HYPERGEVOELIGHEID
Hypergevoeligheid kan zich bij hoogbegaafde kinderen op allerlei gebieden uiten.
Maar het meest herkenbaar zijn de angsten die er het gevolg van zijn. Zo kan het
zijn dat een hoogbegaafd kind al maanden voor een schoolkamp bezig is met
alles wat er mis zou kunnen gaan die week. Van een busongeluk tot of het eten
wel lekker zou zijn. Als een kind hier zo veel mee bezig is, dat de angsten zich
gaan uiten in nachtmerries, is het niet raar dat ouders soms geen andere uitweg
zien dan hun kind thuis te laten. Ook al zien zij hun kind natuurlijk liever meegaan
op schoolkamp. Verder wordt hypergevoeligheid bij hoogbegaafde kinderen vaak
zichtbaar bij kleine opmerkingen van anderen. Zo zijn veel voorkomende
gedachtes van hoogbegaafde kinderen ‘ze wil nu vast niet meer met me spelen’
of ‘ik denk dat ze me nu haat’. Maar deze gedachtes zelf zijn juist de oorzaak ervan
dat sociale contacten lastiger worden. Kort gezegd maakt hypergevoeligheid
hoogbegaafde kinderen erg kwetsbaar.

KRITISCHE INSTELLING
Als laatste zijn hoogbegaafde kinderen zeer kritisch ingesteld. Alles wordt bij hen
onder de loep gelegd: mensen, afspraken, waarden en systemen. Hebben ze
eenmaal een oordeel over iets of iemand, dan is deze vaak niet meer te
veranderen. Dus op het moment dat ze een negatief oordeel over hun juf of
meester hebben, dan krijgen zowel het kind als de leerkracht een lastig jaar. Een
hoogbegaafd kind geeft namelijk niet gemakkelijk op en zal af en toe de grenzen
opzoeken. Hij beseft vaak niet, dat de leerkracht uiteindelijk het gezag heeft en
beslissingen mag nemen over het kind met eventueel vervelende gevolgen

Profiel Hoogbegaafde leerling
Bets en Neihart (2010, www) hebben 6 typen hoogbegaafde leerlingen
beschreven met gedragskenmerken, wijze van herkenning en suggesties voor

Zorgplan Calvijnschool

35

begeleiding van deze kinderen. Deze profielen geven ons inzicht in de
verschillende hoog/ meerbegaafde leerlingen.

Profiel Beknopte typering
De succesvolle
leerling

levert goede prestaties, is perfectionistisch, vermijdt
risico en zoekt bevestiging van de leerkracht.

De uitdagende
leerling

is creatief, komt op voor eigen opvattingen, is
competitief, heeft grote stemmingswisselingen, is
eerlijk en direct

De onderduikende
leerling

ontkent zijn of haar begaafdheid, vermijdt uitdaging,
zoekt sociale acceptatie en wisselt in vriendschappen

De drop-out is creatief, zoekt buitenschoolse uitdaging, isoleert zich
zelf, verstoort, presteert gemiddeld of minder,
bekritiseert zichzelf en anderen

De dubbel gelabelde
leerling (met leer-
en/of
gedragsproblemen)

werkt inconsistent, presteert gemiddeld of minder
(mogelijk als gevolg van een onderliggend
leerprobleem), verstoort en reageert af

De zelfstandige
leerling

heeft goede sociale vaardigheden, werkt zelfstandig,
ontwikkelt eigen doelen, werkt zonder bevestiging, is
creatief, komt op voor eigen opvattingen en neemt
risico

Leer strategieën
Een leerstrategie, of in andere woorden, hoe leert een leerling. Voor hoog-
en meerbegaafde leerlingen geldt vaak dat zij in een oogopslag zien hoe iets
werkt. Vooral in de lagere groepen overzien zij vaak het probleem en weten ze het
antwoord. Ze kunnen niet vertellen hoe ze aan de oplossing komen, ze weten het
gewoon. Dat is leren via de begripsroute. Hoe hoger de intelligentie, hoe beter dit
begrip is ontwikkeld. Een andere leerstrategie is geheugen. Deze
leerling onthoud allerlei feiten en gegevens. Op basis van alle informatie die de
leerling kent, kan hij of zij een probleem oplossen. Een praktisch voorbeeld
hiervan is het leren van de tafels. Via de begripsroute snapt een leerling dat 3x7
staat voor drie groepjes van 7 stenen. Hij of zij begrijp dat het in totaal om 21
stenen gaat. Deze leerling is ook in staat om dit al op jonge leeftijd te begrijpen.
Maar deze methode kost tijd. Bij hogere groepen, of in het middelbaar onderwijs
komen problemen voor die niet via de begripsroute op te lossen zijn. Als een
leerling dan niet geleerd heeft om ook zijn geheugen te trainen, dan loopt de
leerling vast.

De begrip en geheugenroute zijn beide noodzakelijk om te leren leren. Vooral bij
HB/ MB wordt er weinig geleerd via de geheugenroute. Dit omdat de
begripsroute minder energie kost. Maar dit heeft gevolgen op langer termijn. Als
we het voorbeeld van de tafels in gedachte houden. De leerling die leert via
begrip zal in groep 3, 4 en 5 nog makkelijk de sommen kunnen oplossen. Maar in
groep 7 en 8 worden de sommen zo ingewikkeld, dat begrip niet meer werkt. Zij
moeten in deze groepen heel snel sommen kunnen oplossen, om zo de moeilijke
som op te kunnen lossen. Zij gaan in deze groepen minder scoren, omdat ze de
basis niet goed geautomatiseerd hebben. Dit wordt ook wel
missing concepts genoemd, zie hieronder.

Zorgplan Calvijnschool

36

De vier leerstijlen van Kolb

Interessant is om ook te kijken naar de leerstijlen van Kolb. Ieder mens leert op
zijn of haar eigen manier. De psycholoog Kolb deed veel onderzoek naar de fasen
in het leergedrag van mensen en vond vier fasen. De vier fasen zijn
Concreet ervaren ('feeling')
Waarnemen en overdenken ('watching')
Abstracte begripsvorming ('thinking')
Actief experimenteren ('doing')

Kolb heeft ook ontdekt dat mensen de neiging hebben om vooral die leerfase te
ontwikkelen, waar ze al goed in zijn. Hij vond dat mensen ook aandacht moeten
besteden aan andere fases. In onze huidige maatschappij is er veel aandacht voor
overdenking en theorie vorming. Leerlingen die een andere leerstijl hanteren,
moeten zich aanpassen aan

De vier leerstijlen van Kolb
Idealiter bevindt je je tijden je leerproces dus in alle vier de fasen. Waar je
beginpunt ligt, verschilt per persoon. Duidelijk mag zijn dat het belangrijk is dat je
geen van de fasen overslaat. Er zijn vier leerstijlen te onderscheiden. Elke leerstijl
is weer gekoppeld aan de fasen in de leercyclus (zie afbeelding).

Fase Waar staat deze fase voor? Leerstijl Voorbeeld
1 Concreet ervaren Doener Wat is er nieuw? Ik ben

in voor alles!
2 Waarnemen en overdenken

(reflectie)
Dromer/
Beschouwer

Ik wil hier even over
nadenken

3 Abstracte
begripsvorming (conceptualiseren)

Denker Hoe is dat met elkaar
gerelateerd? Zijn er
verbanden?

Zorgplan Calvijnschool

37

4 Actief experimenteren Beslisser Hoe kan ik dit
toepassen in de
praktijk?

Doener

 Deze leerstijl vertoont een combinatie van actief experimenteren en
concreet ervaren.
 Doeners hebben een voorkeur voor situaties waarin ze zo snel mogelijk aan
de slag kunnen en leren het best wanneer er ruimte is voor directe ervaring
door dingen te doen.
 Doeners staan open voor nieuwe leermomenten, kunnen goed problemen
oplossen en vinden het een uitdaging om aan een onbekende klus te
beginnen.

Dromer/ Beschouwer

 Deze leerstijl heeft een voorkeur voor concreet ervaren en reflectief
observeren. Beschouwers willen eerst goed ergens over nadenken en zijn
kampioen in laterale probleemoplossing.
 Zij willen graag een probleem van alle kanten benaderen en bekijken en
zien steeds nieuwe ingangen en oplossingen.
 Beschouwers willen niet opgejaagd worden en willen de tijd hebben
voordat ze beslissen.

Denker

 Deze leerstijl combineert reflectief observeren met abstract
conceptualiseren. Denkers zetten graag hun observaties om in hypothesen en
theorieën.
 Zij kunnen goed redeneren en werken graag zelfstandig. Zij leren het beste
vanuit gestructureerde situaties met duidelijke doelstellingen, theorieën en
modellen.
 Zij willen graag de kans krijgen om vragen te stellen en te discussiëren.

Beslisser

Zorgplan Calvijnschool

38

 Deze leerstijl heeft een voorkeur voor abstract conceptualiseren en actief
experimenteren. Beslissers proberen graag theorieën uit in de praktijk.
 Ze nemen vaak initiatief, zijn probleemoplossend en hakken knopen door.
 Zij leren het beste aan de hand van duidelijk en beknopt geformuleerde
regels en principes, die ze meteen kunnen toepassen. Het zijn praktijkmensen
die niet van tijdverspilling houden.

Hoofdstuk 3 Signaleren
3.1 Theorie
Niet alle hoog-/meerbegaafde kinderen presteren daadwerkelijk op hoog-
/meerbegaafd niveau, waardoor zij op grond hiervan niet altijd worden
opgemerkt. Natuurlijk zijn hoge schoolprestaties een goede indicator, maar ook
bij tegenvallende prestaties of probleemgedrag kan een leerling wel degelijk
hoog-/meerbegaafd zijn. Het is belangrijk dat elke leraar op de hoogte is van
signalen die er op kunnen duiden dat er sprake is van hoog-/meerbegaafdheid,
zoals de begaafdheidskenmerken en eigenschappen van hoog-
/meerbegaafde onderpresteerders. Daarnaast is het belangrijk om kennis te
hebben van de verschillende profielen van hoog-/meerbegaafde kinderen
, waarmee deze signalen en gedragskenmerken op het niveau van een
individuele leerling in samenhang gezien kunnen worden. Als iedere
leraar tenminste over deze achtergrondkennis beschikt, draagt dit bij aan de
vroegtijdige signalering van (hoog)begaafde leerlingen. Vroeg signaleren heeft
tot gevolg dat de leerling al in een vroeg stadium onderwijs aangeboden kan
krijgen dat aansluit bij zijn capaciteiten en zo kunnen veel problemen worden
voorkomen (Informatiepunt onderwijs, 2011).

3.2 Kleuters
Aandacht voor (hoog) begaafdheid begint met een goede wijze van signalering.
Bij kleuters spreek je van een ontwikkelvoorsprong (van Gerven, 2001). Signaleren
is hier het opsporen van een mogelijke ontwikkelvoorsprong bij kleuters starten
in groep 1

De start van het signaleren van leerlingen met een ontwikkel-voorsprong begint
in groep 1 en gebeurt in de eerste of tweede schoolweek, voordat de leerling de
kans heeft zich aan te passen. Het is belangrijk om na de signalering van een
kleuter met een ontwikkelingsvoorsprong de ontwikkeling van een kind te blijven
volgen. Een leerling met een ontwikkelvoorsprong hoeft immers geen leerling te
worden die ook (hoog)begaafd is. Van kinderen tot vier jaar zijn er geen
schoolprestaties beschikbaar. Bovendien, en dat is wellicht nog belangrijker,
intelligentie is pas met enige betrouwbaarheid vast te stellen bij kinderen vanaf
het zesde jaar (van Gerven 2001).
Dat heeft te maken met het volgende. De ontwikkeling van kinderen verloopt
niet lineair. Met name bij kinderen tot zes jaar verloopt die ontwikkeling veelal
sprongsgewijs, aldus van Gerven. Een dergelijke sprong in de ontwikkeling van
het kind kan van zeer tijdelijke aard zijn. Zo kan een kleuter met een voorsprong
op zijn leeftijdgenootjes, deze voorsprong in de loop van het jaar weer verliezen
(Van Gerven, 2001).
Kleuters maken, in de eerste 2 weken dat het kind op school is, een
menstekening. Deze wordt afgenomen door de eigen leerkracht waarbij de
individuele opdracht heel duidelijk uitgelegd wordt: teken eens een mens, zo

Zorgplan Calvijnschool

39

goed als je kunt. Deze menstekening wordt door de leerkracht gescoord volgens
de normen van ‘Goudenough’.
De leerkracht gebruikt het intakeformulier dat door de ouders ingevuld is, de
overdracht vanuit de peuterspeelzaal of het KDV en de menstekening als
indicatie om te kijken of er mogelijk sprake is van een ontwikkelingsvoorsprong.
Ook kleuters die op een later moment instromen, maken een menstekening in de
eerste of tweede week dat ze op school zijn.
De menstekening wordt gescand en bewaard in het digitale dossier van het kind
in Parnassys. Op de menstekening staan de naam van het kind, de datum waarop
de tekening is gemaakt, de leeftijd op dat moment van het kind, het aantal
punten en de leeftijd die daarbij hoort.
Ter verduidelijking kan het goed zijn om als aanvulling eventueel ook een filmpje
of foto's te vragen aan ouders, zodat ouders kunnen laten zien wat het kind thuis
laat zien.
Binnen de Calvijnschool wordt gewerkt met het observatie systeem Kijk. In de
schoolgids staat hier meer over vermeld. Dit wordt ook gebruikt om de
ontwikkelingsleeftijd in kaart te brengen. Zo kan worden gezien of een leerling
een voorsprong heeft.

Signaleren vanaf groep 3
In groep 3 zijn er dus al dingen bekend van de leerlingen. We hebben
de uitslagen van de CITO, KRS en de kijk lijnen zijn ingevuld. Hieruit blijkt of een
leerling een ontwikkelingsvoorsprong heeft. Ondanks al deze gegevens is het
mogelijk dat een leerling in deze groep opvalt. Hoe gaat dat in zijn werk. Het
belangrijkste verschil met de signalering tijdens de beginperiode is dat later in de
schoolloopbaan signalering steeds vaker plaatsvindt aan de hand van de
schoolprestaties van de leerling. Maar ook nu blijft de informatie van de ouders en
een goede observatie van de leerkracht van het totale functioneren van de
leerling een belangrijke rol spelen.
Vanaf groep 3 zijn er ook verkorte leerroutes voor kinderen die meer aankunnen.
Op de gebieden aanvankelijk lezen, technisch lezen, spelling, taal, rekenen en
later ook begrijpend lezen wordt er gewerkt met verkorte routes. Hierdoor komt
tijd vrij om verrijkingsmateriaal aan te bieden.

Signaleren in groep 5
In groep 5 wordt er nogmaals goed gekeken naar de leerlingen. Vanaf groep 6 is
er een dorpsbrede plusklas, waar hoogbegaafde leerlingen naar toe kunnen.
Gemiddeld is er plek voor twee leerlingen per school per schooljaar. Om een juiste
keuze hiervoor te maken wordt er een zorgvuldige procedure doorlopen. Als er
kinderen zijn, waarvan HB wordt verwacht dan wordt er een IQ
onderzoek aangevraagd. Naast HB zijn er ook meerbegaafde leerlingen of
onderpresteerders die aanmerking komen voor de plusklas. We werken op de
Calvijnschool met het DHH, Digitaal handelingsprotocol begaafdheid. Aan het
begin van het schooljaar wordt gekeken welke leerlingen in aanmerking komen
voor aanmelding bij de plusklas. Als zij geen IQ onderzoek hebben gehad, dan
wordt in februari de kinderen door getoetst op de onderdelen Rekenen,
Begrijpend lezen en Spelling. Daarnaast vult de leerkracht een vragenlijst in over
deze leerlingen. Ook de ouders krijgen een vragenlijst, die ze kunnen invullen. Tot
slot schrijft de leerling een motivatie brief, waarom hij of zij naar de plusklas wil
gaan. Al deze gegevens worden doorgestuurd naar de commissie van de plusklas.

Zorgplan Calvijnschool

40

Deze commissie bepaalt welke kinderen worden toegelaten en welke kinderen
niet worden toegelaten.

Groep 6 tot 8
Leerlingen die naar de plusklas gaan, zullen in de groepen 6 tot 8 iedere week een
dagdeel naar de plusklas gaan. Zij krijgen ook huiswerk mee, waar zelfstandig aan
wordt gewerkt. In deze groepen wordt nog steeds gecompact, zodat er tijd vrij
komt om werk in te halen en de opdrachten te maken.

Hoofdstuk 4 Doelstelling Hoog/ meerbegaafdheid beleid
Het doel is dat we alle leerlingen op de Calvijnschool vaardigheden aanleren die
ze in staat stelt om te leren leren. Deze vaardigheden noemen we de executieve
functies. Over het algemeen heeft ons onderwijs een bepaald
niveau (Inhoud) waardoor deze functies getraind worden. Aangezien hoog-
en meerbegaafdheid meer begrip hebben, trainen ze bij de standaard
inhoud niet altijd de benodigde functies. Dit verschilt per leerling. Zo kan het zijn
dat een hoogbegaafde leerling prima executieve functies heeft en gedurende zijn
loopbaan geen moeilijkheden ondervindt om zich nieuwe stof eigen te maken.
Maar een percentage leerling zal dit niet lukken. Om toch deze functies te trainen
hebben zij andere inhoud nodig. Als zij over de praktische vaardigheden
beschikken kunnen de leerlingen gaan werken aan hun meta-vaardigheden. Dit
allemaal zal van invloed zijn op hun overtuigingen.

Zorgplan Calvijnschool

41

Executieve functies
Er zijn 11 verschillende executieve functies. Deze zijn onder te verdelen in functies
gericht op gedrag/ doen en functies gericht op het denken/ cognitie
Gedrag/ doen Denken/ cognitie
Response inhibitie Werkgeheugen
Emotie regulatie Planning
Volgehouden aandacht Organisatie
Taakinitiatie Time management
Doelgericht gedrag Meta cognitie
Flexibiliteit

Bij goed ontwikkelde executieve functie kunnen we kinderen leren om
zelfstandig te werken. Maar zijn (enkele) functies niet goed ontwikkeld, dan kan
het zijn dat het lastig is voor een kind om zelfstandig nieuwe stof zich eigen te
maken.

Gedrag/ doen Signalen bij zwakke EF
Response inhibitie Impulsief
Emotie regulatie Snel boos/ verdrietig/ ontvlambaar
Volgehouden aandacht Hoge afleidbaarheid
Taakinitiatie Moeilijk kunnen beginnen aan een

nieuwe taak
Doelgericht gedrag Verliest doel uit ogen/ motivatie

problemen
Flexibiliteit Moeite met tegenslagen/ niet kunnen

aanpassen aan veranderende
omstandigheden

Denken/ cognitie Signalen bij zwakke EF
Werkgeheugen Vergeet aanwijzingen/ moeite met

feiten onthouden
Planning Weet niet waar te beginnen
Organisatie Raakt boeken/ schriften kwijt
Time management Moeite met tijd inschatten
Meta cognitie Controleert werk niet/ past niet de juiste

strategie toe

Het is onmogelijk om als doel te stellen dat kinderen de school verlaten met goed
ontwikkelde functies. Dat is niet voor iedereen haalbaar, omdat deze functies zo
dicht bij je “ik” staan. We stellen ons als doel dat we werken aan de functies, zodat
leerlingen graag en goed zelfstandig werken. Vooral werkgeheugen zal veel
aandacht krijgen.

Mythe van uitdaging
De kinderen die hoog- en of meerbegaafd zijn, kunnen meer werk aan dan het
reguliere basisschoolwerk. Maar dat wil niet zeggen dat ze hier ook gemotiveerd
voor zijn. Deze leerlingen zijn gewend, alles gelijk te kunnen. Bovendien krijgen ze
daar ook nog veel complimenten over. Wat ben je knap, wat kan je dat goed. Wij
gaan de leerlingen uitdagen om vaardigheden te ontwikkelen die zij moeilijk
vinden. Zij gaan ervaren hoe het is om iets niet te kunnen. En dat is heel lastig

Zorgplan Calvijnschool

42

voor hen. Zij zijn namelijk overtuigd van het idee dat je iets altijd kan. En kan je
het niet, dan stop je er geen energie in. En ons doel is om dat om te buigen. De
weg naar succes is niet vlak, maar door tegenslagen wordt je gevormd.
Doorzetten en doelgericht blijven werken zijn belangrijke eigenschappen.

Onderwijsaanpassingen

Gaat de Calvijnschool nu het hele onderwijssysteem rondom hoog/
en meerbegaafde leerlingen organiseren? Een kort antwoord hierop is nee. Het
doel van ons beleid is dat een leerling zichzelf kan redden in het huidige
onderwijssysteem. Want in het middelbaar onderwijs gaat het ook “gewoon” naar
het VWO. Wat gaan we dan wel doen?? Ons doel is dat we samen met ouders
gaan optrekken. De school zal waar het kan de inhoud aanpassen, zodat de juiste
vaardigheden worden getraind. Maar van ouders worden ook zaken gevraagd.
Ook thuis zal geoefend moeten worden om bepaalde vaardigheden aan te leren.
Want een leerling kan dit alleen leren als ze thuis en op school hieraan werken.
Dat kunnen we als school niet alleen. Bovendien zou het alleen een tijdelijke
oplossing zijn, als het alleen op school wordt aangepakt. Ons doel met de
leerlingen is dat zij zichzelf kunnen redden in de maatschappij.

Zorgplan Calvijnschool

43

Hoofdstuk 5 Begeleiding van hoogbegaafde kinderen

5.1 Trainen van executieve functies in de onderbouw

Middels vragenlijsten en gesprekken met ouders, maar ook de ervaringen van de
leerkrachten wordt gekeken welke leerlingen een ontwikkelingsvoorsprong
hebben. Deze leerlingen worden ingedeeld in groepjes bij de onderwijsassistent.
De onderwijsassistent zal spelletjes en oefeningen met deze leerlingen gaan doen
om te kijken hoe de executieve functies zijn. Hierbij is het belangrijk dat de
kinderen in situaties komen die nieuw en ingewikkeld voor ze zijn. Kinderen die
zich niet hoeven in te spannen voor een taak, doen dit op hun automatische
piloot en krijgen zo niet de kans om hun executieve functies te ontwikkelen. Als
blijkt dat de kinderen zich goed ontwikkelen, dan zullen ze het groepje verlaten.
Blijkt dat de leerling op deze vaardigheid meer begeleiding nodig heeft, dan krijgt
het kind de begeleiding die hij of zij nodig heeft. Tijdens deze training worden
meerdere vaardigheden getraind, maar per half jaar worden twee vaardigheden
centraal gesteld. Bij kleuters zijn nog niet alle vaardigheden even belangrijk.
In de klas krijgen ze aanbod dat past bij hun ontwikkelingsleeftijd. Dit wordt
vooral gedaan tijdens het spel in de hoeken.

Trainen van executieve functies in de bovenbouw
De intern begeleider en onderwijsassistent gaan samen de training beter bij de
les volgen. Beter bij de les is een methode om de executieve functies in de
bovenbouw te trainen. In de bovenbouw is het lastiger voor kinderen om hun
gedrag te wijzigen. Zij werken namelijk al een aantal jaar, vaak met succes,
volgens bepaalde werkwijze. Deze werkwijze doorbreken zal veel van hun vragen.
Dit is een pilot en dit zal na een jaar worden geëvalueerd.

Uitdaging van meerbegaafden in de bovenbouw

Zorgplan Calvijnschool

44

Vanaf groep 5 is zelfstandig werken erg belangrijk voor het trainen van executieve
functies. De verrijking op gebieden van rekenen, taal en spelling moeten de
leerlingen zelfstandig verwerken. Daarbij is het van belang dat ze goed
zelfstandig kunnen werken. De leerkracht zal wekelijks hun vorderingen
bijhouden. Hierbij is het van belang dat er eisen worden gesteld. Dit kan in de
vorm van een weektaak, maar ook in de vorm van afspraken over wat je maakt.

Zaakvakken
De zaakvakken zijn voor een hoog- en meerbegaafde op een te laag niveau. Het
zijn onderwerpen die ze vaak wel interesseren, maar ze hoeven geen inspanning
te leveren om toch een hoog cijfer te halen. Vanaf groep 5 zijn er groepjes gestart
die mbv een onderwijsassistent werken aan een zelfgekozen project. De
onderwerpen en verwerking hiervan zijn erg divers. Volgend schooljaar gaan we
starten met Blink. In deze methode zitten ook verrijkingsvragen. We gaan ervaren
in hoeverre dit voldoende uitdaging biedt voor deze leerlingen.

5.2. Versnellen
In principe kiezen wij er niet voor een kind versneld door de leerstof te laten gaan,
maar zo lang mogelijk goed en voldoende de stof te compacten en te verrijken.
Het is niet de bedoeling dat kinderen op één of meer vakgebied(en) gaan
versnellen, zodat zij in groep 8 of eerder op dat vakgebied al de kerndoelen
behaald hebben en klaar zijn. Wij kiezen als school voor convergente differentiatie
en daar hoort bij compacten en verrijken zodat de hele groep, in meer of mindere
mate, met hetzelfde onderwerp/thema/hoofdstuk bezig is. Op deze manier
garanderen we, dat de hoogbegaafde leerling de aansluiting bij zijn jaargroep
blijft behouden. Als er redenen zijn om een kind wel een leerjaar te laten
versnellen, en alle betrokkenen zijn het erover eens dat dit voor dit kind op dit
moment het beste is, is versnellen van een leerjaar mogelijk.
In sommige gevallen is het wenselijk om een kleuter vervroegd door te laten
stromen naar groep 3. Dit betreft vooral kinderen met een grote en brede
didactische ontwikkelingsvoorsprong.
Redenen kunnen zijn:

 Een didactische voorsprong van één jaar of meer.
 Op alle vakgebieden een hoge A score of een goed (ook bij vooruit
toetsen).
 Het kind ervaart weinig echte uitdaging meer, ook na het compacten en
verrijken van de stof.
 Naast bovenstaand ook op sociaal vlak een stapje voor zijn (vooral vriendjes
in hogere klassen).
 In groep 1 meedoen met alle activiteiten van groep 2.

Er moeten meerdere van de bovenstaande redenen aanwezig zijn om de
beslissing voor versnellen te kunnen nemen. Dit gaat altijd in overleg met ouders,
leerkracht, zorgteam en kind. Het eventuele versnellen moet goed onderzocht en
overdacht worden. In geval van twijfel adviseren wij een kind niet te laten
versnellen maar de stof voldoende te compacten en verrijken.
Ook is het mogelijk om een schooljaar over te slaan. Dit zijn altijd unieke situaties
en per situatie wordt gekeken of het mogelijk is.

Zorgplan Calvijnschool

45

Hoofdstuk 6 Compacten en verrijken

Compacten is het zodanig schrappen in de reguliere leerstof die voor alle
kinderen is bedoeld dat deze geschikt wordt voor (hoog)begaafde leerlingen.
Daarbij zijn de kerndoelen van het basisonderwijs leidend. Net als voor alle andere
leerlingen moet de leerstof een doorgaande lijn vormen gedurende 8 jaar.
Compacten is het overslaan van overbodige herhaling- en oefenstof en in brede
context het aanpassen van het leerstofaanbod op de leereigenschappen van de
(hoog)begaafde leerling. Compacten is niet alleen van toepassing op herhalings-
en oefenstof. Compacten moet ook worden ingezet bij het nabespreken van
opdrachten of bij instructie (Gerven, 2009: 74 - 83).
Wanneer er ruimte in het programma is gemaakt door overbodige herhalings- en
oefenstof te skippen en er minder tijd wordt besteed aan het nabespreken van en
het instructie krijgen over opdrachten is er tijd over voor verrijking.
Verrijking betreft het waardevoller maken van het onderwijsaanbod. Dit gebeurt
wanneer het aangepaste onderwijsaanbod – meer dan het reguliere
onderwijsaanbod – tegemoet komt aan de behoeften en capaciteiten van de
individuele (hoog)begaafde leerlingen. (Boekhorst-Reuver & Steenberger-
Penterman, 2009).
Belangrijk is wel dat het verrijkingswerk niet méér van hetzelfde werk moet zijn
maar wel meerwaarde moet hebben. Hierbij wordt bedoeld dat de leerlingen hun
basiswerk compacten, waardoor het tijd vrij wordt gemaakt om extra moeilijk
werk te kunnen maken.

6.1 Compacten en verrijken in de onderbouw
In dit hoofdstuk gaan we uit van een situatie waarin de slimme kleuter niet
vervroegd naar groep 3 gaat, maar een breed verrijkingsaanbod in groep 1-2
krijgt.
De eerste stap is dat je duidelijk moet krijgen of je te maken hebt met een
potentieel begaafde leerling. Ten tweede moet je kijken op welke gebieden de
didactische en sociaal emotionele ontwikkelingsvoorsprong zich manifesteert.
Wanneer duidelijk is op welke gebieden de kleuter een didactische/ sociaal
emotionele voorsprong heeft en hoe groot deze voorsprong is, kijk je of je in
groep 1-2 nog in staat bent om het kind voldoende uitdaging te bieden. In groep
1-2 is meestal nog niet echt sprake van compacten, omdat er nog niet wordt
gewerkt met methoden. Het is wel van belang om rekening te houden met de
leereigenschappen van kinderen met en hoge intelligentie. Zo zal je leerstappen
groter moeten maken en moet herhaling zoveel mogelijk vermeden worden
(Gerven & Drent, 2011: 63).
Stappen bij het compacten van het leerstofaanbod:

1. stel het ontwikkelingsniveau vast.
2. stel vast welke activiteiten en opdrachten passend zijn bij het
ontwikkelingsniveau.
3. bied activiteiten aan die zicht bieden op een volgend
ontwikkelingsstadium.
4. maak grotere leerstappen bij het aanbieden van activiteiten per
ontwikkelingsgebied.
5. beperk het aanbieden van opdrachten met een soortgelijke inhoud en
doelstelling.

Zorgplan Calvijnschool

46

6.2 Wanneer te stoppen met compacten en verrijken.
Als leerlingen onvoldoende worden aangesproken op hun leereigenschappen,
kan dit op termijn leiden tot demotivatie en onderpresteren. Compacten maakt
dat het leerstofaanbod voor leerlingen zinvoller wordt doordat de stof wordt
beperkt tot de essentie. Hierdoor komt er ruimte en tijd vrij voor verrijking. Met
het verrijken van de leerstof willen wij ervoor zorgen dat de leerlingen leren
omgaan met tegenslagen en zij niet gelijk stoppen wanneer iets te moeilijk
wordt. Daarnaast leren de leerlingen zelf kennis verwerven en dit toe te passen
(metacognitie). Voor de uitwerking van het compacten en verrijkken in de
midden/bovenbouw per vakgebied zie bijlage 6.

Evaluatie
De leerkracht evalueert twee keer per jaar (januari en juni) de verrijking in het
groepsplan. Daarnaast wordt er drie keer per jaar (okt, jan en april) geëvalueerd
tijdens de groepsbesprekingen samen met de intern begeleider. Met ouders
wordt er geëvalueerd tijdens de afstemming en 10 minutengesprekken. Mocht er
bij ouders of de leerkracht de behoefte zijn op meer met ouders af te stemmen is
dit altijd mogelijk.

Wanneer te stoppen met verrijking
Wanneer ouders of de leerling te kennen geeft te willen stoppen met de
verrijking vindt er een gesprek plaats met ouders, leerling, leerkracht en intern
begeleider. Tijdens dit gesprek is het belangrijk om erachter te komen wat de
reden is van het stoppen. Hierbij is het goed om te kijken wat voor type leerling
de leerling is. Het is belangrijk om niet bij de eerste tegenslag de leerling te laten
stoppen met de verrijking. Deze leerlingen zijn niet gewend om iets lastig te
vinden. Het doel van verrijking is om leerlingen te laten ervaren hoe het is om iets
moeilijk te vinden. Een leerling mag stoppen wanneer alles geprobeerd is en de
leerling echt minder goed in zijn of haar vel gaat zitten. De verrijking moet hem of
haar in de weg zitten. Wanneer de resultaten blijvend verslechteren, kan ook
gekeken worden naar eventueel stoppen met compacten en verrijken. Dit alles
moet in een gesprek met betrokkenen besproken worden.

Zorgplan Calvijnschool

47

Bijsturen en uitvoering
De commissie gaat minimaal vier keer per jaar bij elkaar zitten. Zij kunnen dan
kijken naar het lopende proces.
*hoe zijn de leerresultaten

Zorgplan Calvijnschool

48

* hoe gaat het met de leerlingen die in de reguliere klas zitten, maar ook in de
plusklas buiten school?
* vragenlijst voor de ouders (1 maal per jaar)
* vragenlijst leerlingen (1 maal per jaar)
* vragenlijst leerkachten (1 maal per jaar)
 De commissie kan aan het begin van het jaar kijken of er nieuwe leerlingen
gesignaleerd zijn in de klas na een evt. overdracht.
Na drie maanden kan de commissie de resultaten bespreken en evalueren. En
men kan dan kijken hoe het gaat met de leerlingen die naar de volgende groep
zijn gegaan.

Bijsturen van het beleid.
Elk jaar worden de afspraken die we hebben gemaakt bekeken ten aanzien van
het beleid.
Passen de afspraken nog in het beleid en worden de beleidsregels nog goed
uitgevoerd.
Eventueel kunnen op basis van de resultaten bijgestuurd worden in het proces.

Bijsturen doel.
Elke vier jaar wordt er gekeken welke doelen we hebben t.a.v. Hoogbegaafdheid
en kijkt of ze bijgestuurd moeten worden of zo kunnen blijven.

Algemeen.
Wij vinden de basis voor leren belangrijk en dat is dat kinderen lekker in hun vel
zitten. Je kan de meer- en hoogbegaafde kinderen hierin verder helpen wanneer
ze vast dreigen te lopen. Veel van deze leerlingen moeten namelijk weer opnieuw
leren leren. Dit zullen ze in eerste instantie niet als prettig ervaren. Ze waren
gewend dat het meestal makkelijk ging. En lopen nu tegen grenzen aan, die ze
over moeten gaan. Als school kunnen wij ze hierin aan de hand nemen en hen
verder helpen. Daarbij hoort, dat ze leren inzet te tonen en zo ervaren
dat dit beloond wordt. Zo hopen we dat het welbevinden van de leerling weer
stijgt. We streven ernaar de meest passende oplossingen te zoeken in het belang
van de leerling. Ondanks het feit dat we proberen alle kinderen verder te helpen
kan het zijn dat we tegen problemen aan blijven lopen. We zullen dan experts
inschakelen (zoals ene orthopedagoog of psycholoog) om de meest passende
oplossing in het belang van het kind te zoeken.

Zorgplan Calvijnschool

49

Bijlage 7 Beleid talent in bloei

Kinderen die meer/hoogbegaafd zijn kunnen door ouders worden aangemeld bij
Talent in Bloei.

De school moet akkoord geven, omdat de betreffende leerling onder schooltijd,
een dagdeel weg is van school. Dus school is verantwoordelijk voor de leerling en
zijn/haar ontwikkeling.
De aanmelding door ouders kan gedaan worden op advies van school, maar ook
op initiatief van ouders. In beide gevallen is nauw overleg noodzakelijk. Tijdens dat
overleg moeten een aantal zaken goed worden doorgesproken:

1. De lessen en toetsen die de leerling mist worden niet ingehaald op een
ander moment. Het kan dus zijn dat een leerling een bepaald vak of
onderdeel voor een bepaalde periode niet aangeboden krijgt.

2. Als school constateert dat de leerling achteruit gaat op een bepaald gebied
of vak dan geeft school aan dat voortzetting van het bezoeken van talent in
Bloei niet meer wenselijk is. Dan zal school aangeven de leerling weer op
school te verwachten dat betreffende dagdeel. School heeft hierin de
doorslaggevende stem. Wanneer ouders merken dat het bezoek van Talent
in Bloei niet meer wenselijk is, dan gaan we het gesprek aan en overleggen
we of stopzetten nodig is.

3. Dat het kind talent in Bloei bezoekt is geen garantie dat de leerling in
groep 6 ook wordt toegelaten bij de dorps brede plusklas. Daar gelden
namelijk andere criteria voor toelating.

School gaat actief screenen in groep 3 t/m 5 of er leerlingen zijn die ons inziens in
aanmerking zouden kunnen komen voor Talent in Bloei. Hiervoor wordt gekeken
naar de volgende dingen:

 De resultaten op methodegebonden en niet-methodegebonden toetsen.
 De executieve functies van de leerling.
 Het welbevinden van de leerling.

Als school een leerling geschikt acht voor Talent in Bloei worden ouders
uitgenodigd voor een gesprek waarbij dit wordt besproken. Ouders beslissen
uiteindelijk of ze hun kind aan melden. De kosten voor de deelname is ook voor
rekening van de ouders. Als ouders hun kind besluiten niet aan te melden
moeten ze zich er van bewust zijn dat school hun kind niet kan bieden wat het
ons inziens nodig heeft, namelijk meer uitdaging, verdieping en verbreding.
Uiteraard bieden we sterke leerlingen meer uitdaging, maar leerlingen die wij
geschikt achten voor Talent in Bloei hebben naar alle waarschijnlijkheid nog meer
nodig dan de school kan bieden.

