

Zaans OuderJournaal

Waardevolle adviezen Raad van Kinderen

Onze Raad van Kinderen helpt ons de kwaliteit van het onderwijs te verbeteren door het geven van adviezen en tips.

pagina 2

* In het OuderJournaal hanteren we de term ouders. Hiermee bedoelen we ook verzorgers en voogden.

Beste directeur

Wat doe ik als mijn kind hoofdлуis heeft maar wel naar school wil?

3

De Zaan Primair Academie

Medewerkers op de school van uw kind blijven zich ontwikkelen.

3

Taskforce werkbelasting

Maatregelen om de werkdruk van onze leraren te verminderen.

4

Ik ben... leraar in opleiding

Myrthe Hoenderdos is bijna klaar met de pabo en loopt stage op Et Buut.

4

Samen met onze leerlingen pakken we maatschappelijke vraagstukken aan

Adviezen Raad van Kinderen zichtbaar

Sinds 2016 heeft Zaan Primair een eigen Raad van Kinderen, die het schoolbestuur adviseert over allerlei maatschappelijke vraagstukken. Onze Raad van Kinderen helpt mee de kwaliteit van het onderwijs op onze scholen te verbeteren. Dat doen ze met onderzoek, adviezen en tips. In dit artikel krijgt u een overzicht van adviezen waarmee we als schoolbestuur aan de slag zijn gegaan.

Raad van Kinderen Zaan Primair

Schooljaar	Wie?	Vraag/uitdaging
2016-2017	Leerlingen groep 7 De Dijk	'Hoe kunnen we het onderwijs op de scholen van Zaan Primair toekomstbestendig maken?'
2017-2018	Leerlingen groep 7 De Jagersplas	'Hoe kunnen we onze openbare identiteit inzetten om de ontwikkeling van de kinderen positief te beïnvloeden?'

Dialog- en debatsessies

De Raad van Kinderen van Zaan Primair bestond schooljaar 2016-2017 uit leerlingen van groep 7 van De Dijk en afgelopen schooljaar uit leerlingen van groep 7 van De Jagersplas. Deze laatste groep leerlingen kreeg van het bestuur van Zaan Primair het dilemma voorgesteld 'Hoe kunnen we onze openbare identiteit inzetten om de ontwikkeling van de kinderen positief te beïnvloeden?'

Na onderzoek, een aantal werksessies en enkele dialog- en debatsessies met het bestuur van Zaan Primair is de Raad van Kinderen tot een aantal adviezen gekomen waarmee het schoolbestuur ook echt iets gaat doen.

Kan uw kind niet stilzitten? Op enkele Zaan Primair scholen kunnen kinderen bewegen tijdens het leren.

'Hoe toekomstbestendig is ons onderwijs?'

'Zorg voor meer afwisseling, we zitten teveel'

Acties Zaan Primair:

- Kinderen moeten tijdens het leren kunnen bewegen. Er zijn nu al enkele scholen met statafels en hometrainers.
- We doen mee aan een onderzoek van de universiteit van Amsterdam naar het effect van meer bewegen op het gedrag van leerlingen.
- Met de gemeente hebben we afgesproken dat elke school in de stad een 'gezonde school' wordt (officiële erkenning 'Gezonde School'), daar hoort zeker bewegen bij.

'Maak leren leuk en nuttig'

In ons meerjarenplan en op de scholen maken we werk van deze adviezen van de Raad van Kinderen:

- Zorg voor meer afwisseling in werkvormen
- Meer invloed van leerlingen op het programma en de werkwijze
- Maak doelen helder: we leren omdat we.....
- Meer DOEN!
- Geef leerlingen meer verantwoordelijkheid

'Belangrijk: een enthousiaste leerkracht!'

In ons meerjarenplan en op de scholen maken we werk van de volgende adviezen van de Raad van Kinderen:

- Doe onderzoek naar de werkdruk van leraren (zie artikel op pagina 4)
- Leg de verantwoordelijkheid van de lessen en methoden meer bij leraar
- Geef leraren meer ruimte om van het programma af te wijken

'Hoe kunnen we onze openbare identiteit beter uitdragen?'

'Laat ons meer leren over andere culturen en geloven en biedt daarvoor speciale lessen aan. Of laat de kinderen zelf lesgeven over hun eigen cultuur en geloof.'

Actie Zaan Primair:

We gaan de aandacht voor deze lessen intensiveren, waarbij ook meer aandacht komt voor de openbare identiteit van de school. We denken hierbij bijvoorbeeld aan godsdienst en humanistisch vormingsonderwijs (GVO en HVO), en het organiseren van bijvoorbeeld een landenfestival.

'De website van Zaan Primair moet beter en duidelijker zijn over de openbare identiteit.'

Actie Zaan Primair:

Op de ZaanPrimair.nl komt een apart kopje voor kinderen. Daar leggen we uit wat de openbare identiteit inhoudt aan de hand van de tekst van de Raad van Kinderen.

De waarden van het openbaar onderwijs volgens onze Raad van Kinderen staan op onze website. Ga naar ZaanPrimair.nl en klik in het blauwe vlak op het linkje 'Onze leerlingen over openbaar onderwijs'. Deze waarden gaan onze leraren gebruiken als zij met hun groep praten over openbaar onderwijs

[Onze leerlingen over openbaar onderwijs →](#)

Taalakkoord in Zaanstad

‘Iedereen moet mee kunnen doen’

Maar liefst anderhalf miljoen Nederlanders heeft moeite met communiceren in het Nederlands. De gevolgen van een taalachterstand zijn groot. Voor werk en voor het meedoen in de samenleving is een goede taalbeheersing belangrijk. Daarom zet de overheid zich hier extra voor in, via het Taalakkoord.

De gemeente Zaanstad heeft het Taalakkoord ondertekend en ook Zaan Primair maakt zich sterk voor goed taalonderwijs.

Waarom sluit Zaanstad zich aan bij het Taalakkoord?

‘Als gemeente vinden wij het belangrijk tijd en aandacht te besteden aan de taalvaardigheid van onze bewoners’, geeft een woordvoerder van Gemeente Zaanstad aan. ‘Een goede beheersing van de Nederlandse taal, zowel in spreken als schrijven, is een voorwaarde om mee te kunnen doen in onze samenleving. Wie de Nederlandse taal spreekt en schrijft, kan zich beter redden in werk, financiën, opvoeding en sociale contacten.’

Taalniveau op onze scholen verbeteren

Schoolbestuur Zaan Primair spant zich al jaren in om het taalniveau op onze scholen te verbeteren. De Zaan Primair Academie (zie het artikel hieronder) heeft een taalverbetertraject opgesteld voor schoolteams. Hierbij wordt scholing op maat aangeboden op het gebied van begrijpend lezen en woordenschatonderwijs.

In de Zaanstreek heeft ongeveer zestien procent van de inwoners – een op de zes – moeite met lezen en schrijven. Dat was een belangrijke drijfveer om een regionaal Taalakkoord te sluiten. Het Taalakkoord is een initiatief van de Rijksoverheid.

Beste directeur,

Ik heb begrepen dat sommige ouders hun kind niet ophalen van school als er hoofdluis geconstateerd is. Ik wil niet dat mijn kind daar de dupe van wordt. Als mijn kind hoofdluis heeft, ben ik dan verplicht mijn kind direct op te halen?

Wanneer kinderen luizen hebben, wordt dat thuis niet altijd opgemerkt. Soms wordt het pas op school tijdens een luizencontrole ontdekt. De GGD schrijft bij luizen voor dat regelmatig kammen voldoende zou zijn, als behandeling tegen luizen. Voor ouders kan dit een argument zijn om hun kind niet van school op te komen halen.

Het is mijn ervaring dat een ‘luizenplaag’ sneller voorbij is als er actief behandeld wordt door de ouders met een middel tegen luizen. Om een hoofdluisepidemie te voorkomen is het gewenst dat de school regels opstelt en afspraken maakt. Dat kan bijvoorbeeld op basis van een ‘ouder-raadpleging’, waardoor een duidelijke schoolregel kan worden vastgesteld met een breed draagvlak.

De ervaring leert dat het ophalen van een kind van school en het direct behandelen van de hoofdluis een goed effect heeft. De school kan ouders verplichten hun kind op te halen door dit tot schoolbeleid maken en ouders hierover

te informeren. Een medewerker van school belt in zo’n geval de ouders en verwacht dat zij hun kind direct ophalen en behandelen.

Het is belangrijk uw kind thuis regelmatig te controleren op hoofdluis en het haar dagelijks goed te kammen. Als kinderen hoofdluis hebben, is het belangrijk dat gezinsleden, klasgenootjes, vriendjes en vriendinnetjes met hoofdluis tegelijkertijd worden behandeld en later opnieuw worden gecontroleerd. Zo kunnen ze elkaar niet steeds opnieuw besmetten.

Heeft u een vraag over uw kind en school? Stel ze aan bestedirecteur@zaanprimair.nl. U krijgt altijd antwoord.

De Zaan Primair Academie: Leren van en met elkaar

Voor u als ouder is het goed te weten dat de medewerkers op de school van uw kind(eren) zich blijven ontwikkelen in hun vak. Elk jaar is veel aandacht voor verdere professionalisering en specialisaties. Het aanbod wordt gebundeld in de Zaan Primair Academie, het opleidingsinstituut voor medewerkers van Zaan Primair scholen.

Kiezen uit cursussen en opleidingen

Er is een breed opleidingsaanbod beschikbaar met trainingen en workshops waaruit iedereen kan kiezen. Opleidingscoördinator Brenda Nikken stemt het aanbod van de Zaan Primair Academie zo goed mogelijk af op wat de medewerkers op de school nodig hebben. ‘Het aanbod is vaak praktisch ingestoken zodat je er de volgende dag direct iets aan hebt. En de trainingen zijn steeds vaker van korte duur. Want je moet het wel allemaal

doen naast je drukke baan als leerkracht. Binnen Zaan Primair hebben we ook veel specialisten die workshops en trainingen verzorgen. We leren écht van en met elkaar!’

Specialisten verder bijscholen

‘Elke school heeft verschillende specialisten in huis. Bijvoorbeeld de taal-, reken- en gedragsspecialist. Maar ook de zorgcoördinator, de I-coach en de intern cultuurbegeleider.

Zij worden via de Zaan Primair Academie en bovenscholse netwerken bijgeschoold op basis van de laatste inzichten. Daarnaast kunnen voor diverse specialisaties post hbo-opleidingen worden gevolgd.’

Startersbegeleiding

Voor startende leerkrachten is er een speciaal traject, de startersbegeleiding. ‘We willen dat beginnende leerkrachten meteen vanaf de start goed ondersteund worden. De startende leerkracht heeft een coach die hem/haar begeleidt.

Daarnaast is er een speciaal voor hen opgezet begeleidingstraject met trainingen, plus veel mogelijkheden om samen te komen en

van elkaars ervaringen te leren. En zij kunnen natuurlijk gebruik maken van het opleidingsaanbod van de Zaan Primair Academie.’

Zaan Primair
Academie

Het is belangrijk dat medewerkers zich blijven professionaliseren, zodat ze op een zo goed mogelijke manier en met plezier hun werk kunnen blijven doen. Dit draagt bij aan het behoud van medewerkers voor Zaan Primair.

Zaan Primair biedt dit schooljaar plaats aan maar liefst 92 studenten van de pabo. De begeleiding van studenten gebeurt door onze eigen schoolopleiders. Wij gaan voor de beste kwaliteit en voor begeleiding on the job. Studenten worden maximaal ondersteund. En kunnen daardoor de leerlingen beter begeleiden bij het leren.

Onderzoek naar werkdruk leraren Zaan Primair 4

Het is bekend dat de werkdruk van leraren in het basisonderwijs hoog is. Dit geldt ook voor de leraren van Zaan Primair. Om de hoge werkdruk te beheersen is op onze scholen een 'Taskforce Werkbelasting' actief geweest. Ton Versteeg was als vertegenwoordiger van het bestuur mede verantwoordelijk voor het onderzoek van de Taskforce.

Een Taskforce Werkbelasting, wat doet die eigenlijk?

'Een jaar lang zijn we een dag per week bezig geweest met onderzoek naar de werkbelasting. We hebben veel gesprekken gevoerd met directeuren en leerkrachten om erachter te komen waar die werkdruk nu precies in zit. De Taskforce is inmiddels afgerond.'

Wat heeft het onderzoek opgeleverd?

'Uit het onderzoek is naar voren gekomen dat leraren structureel elke dag anderhalf uur teveel werken. In ons vak is dus een constante overuren-cultuur geslopen. Het is "normaal" geworden dat je als leraar na een drukke dag ook 's avonds nog aan het werk gaat. Als je kijkt naar het lesgeven, het voorbereiden, de studiemomenten om bij te blijven in het vak en de andere taken zoals

festiviteiten en coördinatietaken...

Bij elkaar is het gewoon écht te veel. Wij zijn hier vreselijk van geschrokken.'

Wat gaan jullie nu doen?

'We hebben besloten om direct maatregelen te nemen. Zo organiseren we in de toekomst 's avonds geen oudergesprekken meer. Dat gaan we voortaan doen in de werktijd van de leerkrachten. Als ik naar de dokter moet, dan moet dat ook overdag. Het is niet normaal dat we al dat werken in de avonden maar als vanzelfsprekend zien.'

'Ook hebben leraren recht op een halfuur pauze per dag. In de praktijk komt daar weinig van terecht. Want een leerling vraagt even aandacht, er gebeurt iets in de klas, enzovoort. En dan is dat

halfuur al weer om. Nu gaan we er keihard voor zorgen dat leraren ook echt dat halfuur pauze krijgen.'

Waarom hebben jullie dit niet eerder opgemerkt?

'In de loop der jaren zijn er veel administratieve processen bijgekomen voor de leraar. Daar sta je niet elke keer bij stil. Wij gaan deze processen nu versimpelen.

En dan zijn er nog de piekweken waarin leraren ver over hun reguliere uren heen gaan.

Bijvoorbeeld wanneer ze de rapporten moeten schrijven en de gesprekken met ouders plaatsvinden. In die piekweken gaan we nu een studiedag plannen waarin de leraren bijvoorbeeld hun rapporten kunnen schrijven. Zodat ze dat niet meer in de avonden hoeven doen.'

Wat is jullie conclusie?

'Leraren moeten hun tijd volledig aan de leerlingen en de klas kunnen besteden. En niet aan allerlei randzaken waar ze alleen maar last van hebben. Daar gaan we ons nu heel sterk voor maken.'

Ik ben...

Myrthe Hoenderdos, pabo-student en stagiair op Et Buut

Myrthe Hoenderdos zit in haar laatste jaar van de pabo, en loopt stage op Et Buut. Eigenlijk is ze al juf. Na vier jaar lang stage te hebben gelopen is ze bijna klaar met haar studie en heeft ze zin in de start van haar carrière voor de klas. 'Toen ik vier jaar was, zei ik tegen mijn moeder dat ik later juf wilde worden. Best bijzonder dat ik hier nu ook echt sta.'

Een dag als stagiair

'De stoelen van tafel, dat is het eerste dat ik doe als ik 's ochtends de klas binnenkom. Ik sta op Et Buut voor de kleuterklas. Als vierde jaars pabo-student loop ik twee dagen stage, op maandag en dinsdag. Rond kwart voor acht ben ik op school en maak ik samen met de juf de klas klaar. Zodat we direct van start kunnen als de kinderen er zijn.'

Dagritmekaarten

'Op Et Buut werken we met dagritmekaarten: de kinderen weten daardoor precies wat ze op een dag gaan doen. Elke dag beginnen we met een inloop, de kinderen kunnen dan kiezen waar ze zin in hebben. Een spelletje uit de kast of in een hoek spelen.. Na de inloop gaan we "spelen-werken". Vaak gebeurt dit met een thema. Vandaag heb ik een knutselwerk voorbereid met een eekhoorn.'

Bladeren en Eikeltjes

'Om tien uur gaan we in de kring zitten en krijgen de kinderen wat fruit en water. Daarna mogen ze buiten spelen. Als we iets na half elf weer terugkomen in de klas, gaat iedereen weer verder met waar hij of zij mee bezig was, of we gaan nog even met z'n allen in de kring zitten om een activiteit te doen. Vanochtend hebben we in de kring een rekenactiviteit gedaan met bladeren en eikels. Dat vinden de kinderen geweldig om te doen.'

Goed voorbereid voor de volgende dag

'Als iedereen rond twaalf uur zijn boterham heeft gegeten gaan we nog een kwartier buitenspelen. Na binnenkomst mogen de kinderen iets kiezen om te doen. Het laatste halfuur van de dag bespreken we met de kinderen wat we de volgende dag gaan doen. Het kan bijvoorbeeld zijn dat we naar de

bieb gaan, en dat gaan we dan voorbespreken. Wat doen we in de bieb? Wat mag daar wel en wat mag je daar niet? Dan weten de kinderen wat er de volgende dag allemaal gaat gebeuren. Om kwart over twee gaan de kinderen naar huis.'

De 'leukste' klas

'Of ik bij de kleuters zou willen blijven? Ik vind de kleuters wel heel leuk en doe nu ook de specialisatie "het jonge kind". Je

kunt op de pabo namelijk kiezen voor het jonge of oude kind. Maar in de toekomst wil ik het liefst lesgeven in de middenbouw, aan de groepen 3, 4 en 5. Voor mij is dat de interessantste leeftijdsgroep, daar ligt mijn hart het meest.'

Mijn keuze voor het onderwijs

'Het idee dat ik als kind had om later juf te worden, heb ik nooit echt losgelaten. Dus ik denk dat

dit zeker mijn roeping is. Nadat ik van de middelbare school kwam heb ik eerst een opleiding tot onderwijsassistente gevolgd.

Na deze opleiding kreeg ik twijfels of ik wel verder wilde in het onderwijs. Ik ben toen eerst Engels gaan studeren, maar dat was niets voor mij. Ik miste het basisonderwijs en ben toen toch met de pabo begonnen. Gelukkig. Ik ben nog steeds heel blij met mijn keuze.'