[image: image1.wmf]


GLABBEEK


PEDAGOGISCH PROJECT 
1.  Situering van onze school 

Onze onderwijsinstelling is een gemengde basisschool die behoort tot de Onderwijskoepel van Steden en Gemeenten (OVSG). Het schoolbestuur is het Gemeentebestuur van Glabbeek. Zij let op de toepassing van de onderwijswetgeving en zorgt voor een degelijke infrastructuur. GBS De Springplank behoort tot de Scholengemeenschap Hageland. 


De samenwerkende scholen van deze scholengemeenschap zijn:
- Gemeentelijke Basisschool Diest (Molenstede)
- Gemeentelijke Basisschool Diest (Schaffen-Deurne) 
- Gemeentelijke Basisschool Bekkevoort
- Gemeentelijke Kleuterschool De Vlindertuin Kortenaken

- Stedelijke Basisschool 1 Scherpenheuvel-Zichem (Testelt)

- Stedelijke Basisschool 2 Scherpenheuvel-Zichem (Zichem, Keiberg en

   Scherpenheuvel)
- Gemeentelijke Basisschool De Springplank Glabbeek
Onze school staat open voor alle kinderen, welke ook de levensopvatting van de ouders is. De vrije keuze van de levensbeschouwing wordt gerespecteerd. 
Wij volgen de leerplannen van OVSG die steunen op de ontwikkelingsdoelen en eindtermen die opgesteld worden door de Vlaamse Gemeenschap.  
Hans Vanbedts, pedagogisch adviseur, is de contactpersoon voor onze school. 
Het schoolbestuur heeft een samenwerkingsverband afgesloten met het CLB van de Vlaamse Gemeenschapscommissie, Technologiestraat 1, 1082 Sint-Agatha-Berchem, tel 02/482.05.72  fax 02/482.05.68 – clb.vgc@clbvgc.be.
Het CLB heeft als opdracht bij te dragen tot het welbevinden van leerlingen nu en in de toekomst. Het CLB begeleidt leerlingen bij:

· het leren en studeren;

· de onderwijsloopbaan;

· de preventieve gezondheidszorg;

· het psychisch en sociaal functioneren.

Het CLB maakt zijn werking bekend aan de leerlingen en hun ouders. Het CLB werkt vraaggestuurd vanuit de leerlingen, de ouders en de scholen, behalve voor de verplichte begeleiding.

De CLB-contactpersonen (Joke Bostoen, psychologe en Tim Ruysen, maatschappelijk werker) zijn via de school of via het CLB zelf te bereiken.
2. Fundamentele uitgangspunten van ons onderwijs 

2.1 Openheid 
Onze school staat ten dienste van de gemeenschap en staat open voor alle kinderen zonder onderscheid te maken naar geslacht, sociale statuten, etnische afkomst of nationaliteit. Wij zien deze verscheidenheid als een verrijking voor de gehele schoolbevolking. 
2.2 Democratisch samenleven in onze school

De school bereidt de jongeren voor op een kritisch-creatieve deelname aan het maatschappelijk leven. De leerlingen leren in vrijheid verantwoordelijkheid te dragen en zich positief, kritisch en creatief op te stellen.

De school erkent en eerbiedigt de rechten en de vrijheden van de mens en het kind. Wij trachten onze leerlingen op te voeden tot volwaardige wereldburgers en participanten van onze multiculturele samenleving.
Om deze doelstellingen te bereiken is samenwerken tussen gezin, school en inrichtende macht noodzakelijk.

Samen werken, samen denken, samen praten is dus een taak voor zowel het leerkrachtenteam, de ouders, de oudervereniging en allen die bij de school betrokken zijn.

2.3 Totale persoonlijkheidsontwikkeling van onze leerlingen

De school geeft ieder individu het recht op optimale ontwikkeling op grond van eigen aard en bekwaamheid. Iedereen in de school moet het gevoel hebben van “erbij te horen”, van geborgenheid en veiligheid. Daar elk kind anders is, houden we rekening met verschillen in aanleg, tempo en belangstelling.
In de school streeft men de totale ontwikkeling van ieder kind na.

- Een kind dat openstaat voor de wereld en de technische, economische, sociale, politieke, culturele en filosofische realiteit ervan.
- Een kind dat gestimuleerd wordt zich met al zijn talenten te ontwikkelen tot een fijn persoon.
We streven naar een doorlopende, totale vorming van 2,5 tot 12 jaar.
Dit gebeurt in een school zonder drempels, d.w.z. in een basisschool waar een kind vlot kan instappen en geen storende verschillen ondervindt, noch tussen de opeenvolgende klassen, noch tussen kleuterschool en lagere school.
3. Visie op basisonderwijs

“Geef iemand een pluimpje en hij krijgt vleugels …”

De ontwikkelingsdoelen en eindtermen zoals ze uitgewerkt worden in de leerplannen van OVSG steunen op een aantal fundamentele elementen in de ontwikkeling van kinderen.

Deze elementen situeren zich in drie velden :


a. Basiskenmerken:
- het beschikken over een positief zelfbeeld


 - gemotiveerd zijn


 - zelf initiatief durven nemen


b. Algemene ontwikkeling:
 - kunnen communiceren en samenwerken


 - zelfstandig leren werken

 - creatief en probleemoplossend omgaan met de omringende wereld


 - zelfsturend leren


c. Specifieke ontwikkeling:
- muzische vorming

- lichamelijke opvoeding


 
- taal


- wereldoriëntatie

- wiskunde

Hierbij is het dagelijks pedagogisch klimaat zeer belangrijk. We vinden het bijzonder belangrijk dat kinderen plezier hebben in leren. Dat proberen we te bereiken door het onderwijs zoveel mogelijk te laten aansluiten aan de belevingswereld en de eigen ontwikkeling van het kind. Concreet vertalen we onze schoolvisie in verschillende domeinen.
3.1 Zorgvisie

Ieder kind heeft zijn eigenheid en ontwikkelt zich dan ook op zijn eigen unieke manier, ook wat leren betreft.

Om kinderen te stimuleren in hun ontwikkeling is het belangrijk dat ze zich goed voelen. Dit is onze eerste prioriteit waarnaar we streven in ons zorgbeleid en tevens onze eerste peiler. Daarom wordt er doorheen het schooljaar (oktober-februari-mei) in alle klassen, van KO tot L6  een klasscreening gedaan naar welbevinden en betrokkenheid. We streven immers naar een veilige leeromgeving waarin de leerling goed kan functioneren.

Daarnaast beogen we met ons zorgbeleid de bekwaamheid, de belangstelling en de motivatie van de kinderen te ondersteunen en te verhogen.

Ook wilskracht en aanleg zijn een belangrijk gegeven om tot goede resultaten te komen.

Deze factoren willen we dan ook benutten om te komen tot een goede ontwikkeling van de totale persoonlijkheid: zowel op  cognitief (hoofd), emotioneel (hart),  motorisch (lichaam) als sociaal vlak.

Het zorgbeleid van onze school heeft tot doel om risicoleerlingen tijdig op te sporen en hiervoor de nodige maatregelen en/of aanpassingen te treffen.

Dat doen we door een goede basiszorg te bieden, indien nodig gevolgd door een verhoogde zorg. Daartoe volgen we een handelingsgericht traject.

3.2 Visie op muzische opvoeding

3.2.1 Visie op beeld
Via beeldende vorming willen we onze leerlingen de kans bieden om zin te geven aan eigen ervaringen en de wereld om zich heen.

Via lijnen, vlakken, vormen, kleuren en materialen leren we de kinderen vorm te geven aan opgedane impressies. De manier waarop het kind vorm geeft hoeft daarom niet steeds een kopie van de realiteit te zijn.

We  houden er rekening mee dat kinderen eerst hun impressies uitdrukken via lichaamstaal (spelen en bewegen, beeld- en spreektaal). Naderhand leren ze ook het belang van de woordtaal. Om de beeldtaal tot een volwaardig communicatiemiddel te laten uitgroeien zal de leerkracht voortdurend een uitnodigende omgeving moeten creëren en steeds nieuwe middelen moeten aanreiken om de kinderen op een muzische manier beeldend te laten vormgeven.

3.2.2 Visie op drama
Bij drama gaat het erom dat kinderen bewust leren gebruik maken van hun verbale en non-verbale mogelijkheden.

De leerkrachten zorgen ervoor dat de kinderen, aangepast aan hun niveau, de kans krijgen om inzicht te verwerven in zichzelf en anderen in uiteenlopende situaties.

Drama zien we als een belangrijk middel tot persoonlijke ontplooiing van ieder kind waarbij ook het samenspel met anderen zeer belangrijk is.

Er wordt rekening mee gehouden dat de basisvoorwaarden voor drama veel breder zitten dan alleen muzische vorming : durf, creativiteit, fantasie, concentratie, afspraken maken, …

3.2.3 Visie op beweging
Hier gaat het om een non-verbale vorm van expressie waarbij er creatief wordt omgegaan met de basiselementen: lichaam, tijd, kracht en ruimte.

Het is voor het kind belangrijk om te ervaren en te beleven wat het kan en zich durft uit te drukken met zijn lichaam al dan niet in relatie tot anderen. We forceren leerlingen hierin niet.

We leren de kinderen ook aspecten te herkennen en te hanteren die een rol spelen bij de vormgeving van beweging.

Het steunen op gevoelens, ervaringen, ideeën, situaties en gebeurtenissen zijn belangrijk. Men moet er als leerkracht ook naar streven dat het kind zich ontwikkelt in het herkennen, interpreteren en het waarderen van het dansen (bewegen) van anderen. De bewegingsmogelijkheden van ons eigen lichaam (fysiek en psychisch) staan hierbij centraal.
3.2.4 Visie op muziek
Zoals elk individu anders is, zo zal ook de muzikale beweging van ieder kind anders zijn. 
Muziek is een samengaan van luisteren, bewegen, zingen, musiceren en muziek beschouwen. We streven ernaar om de totale persoonlijkheid te ontplooien en dus besteden we ruim aandacht aan het motorische, sociale, zintuiglijke en emotionele.

Een belangrijk gegeven is dat in ieder kind een zekere vorm van muzikaliteit schuilt. Het is onze taak als leerkracht om deze eigenschappen te helpen ontwikkelen.

3.2.5 Visie op media
Media behoort tot de dagelijkse leefwereld van de kinderen. Ze gaan hier dikwijls passief, weinig creatief en weinig kritisch mee om. Daarom vinden we het noodzakelijk om de nodige vaardigheden en attitudes te ontwikkelen bij de kinderen zodat ze optimaal aan de huidige mediacultuur kunnen deelnemen en bewuste mediaconsumenten kunnen worden. 

Onder media verstaan we alle communicatiemiddelen die kunnen gebruikt worden om een boodschap over te brengen. We streven ernaar om zoveel mogelijk van die middelen actief aan bod te laten komen in ons onderwijs. 

Vermits een boodschap via beeld en/of geluid kan verstuurd worden spreekt het voor zich dat we dit zoveel mogelijk vak- en domeinoverschrijdend integreren. 

3.2.6 Muzische vorming in onze school
Doelstelling

De doelstelling die wij als school trachten na te streven binnen het leergebied muzische vorming is: “Werken aan ‘een meer muzische basisschool’ en dus een meer muzisch kind”.

In de eerste plaats geloven we in de unieke persoonlijkheid van de leerkracht en zijn grote invloed op het klas- en schoolgebeuren. Dat unieke willen we benadrukken en uitspelen als een belangrijke troef. Leerkrachten kunnen ingezet worden op basis van hun expertise maar iedere leerkracht moet er over waken dat het onderwijsaanbod muzische vorming naar alle klasgroepen gegarandeerd wordt.

Ten tweede zien wij klassen niet als geïsoleerde eilanden, maar als een deel van een groter geheel, met respect voor de voorgeschiedenis, tradities en omgevingsfactoren.

Tenslotte geloven we in de weg van de geleidelijkheid, maar dan wel een geplande en doelgerichte geleidelijkheid. Blijvende veranderingen kunnen slechts ingang vinden als ze op een kindvriendelijke manier geïntroduceerd worden en als ze van binnenuit gegroeid zijn.

Visie
Muzische vorming als mogelijkheid tot zelfontdekking

Elk kind is uniek en heeft zijn gaven en gebreken, sterke en zwakke kanten. Werken aan zelfexpressie vinden we erg belangrijk. We willen proberen om kinderen gericht te leren waarnemen, hun ruimtelijk en zintuiglijk bewustzijn te vergroten, hen durf, zelfzekerheid en experimenteergedrag te laten tonen, hen bewust te laten handelen en bewegen en vooral zichzelf te leren kennen. Samen plezier maken, blij zijn om wat lukte, aanvaarden dat iets kan mislukken en daar niet wanhopig om worden,… dat kan bij uitstek binnen muzische vorming.
Muzische vorming als middel om elkaar beter te leren begrijpen
Wat is er meer nodig dan dat? De muzische mens is gericht op de anderen. Hij heeft respect voor anderen vanuit een betere zelfkennis. Hij kan anderen en wat zij doen beoordelen en aanvaardt kritiek. We willen kinderen leren samenwerken, leren afspraken maken en deze leren naleven.
Muzische vorming als instap naar een ander leren

De maatschappij verandert snel. Levenslang leren is een veelgehoorde term. Men denkt dan meteen aan heel gespecialiseerd leren, onmiddellijk functionele kennis en vaardigheden verwerven. Maar zonder opzoeken, experimenteren, onderzoeken en gissen en missen, ontdekken, ondervinden, … is ons leren niet compleet.

Dit speelse leren willen wij aanbieden binnen muzische vorming. Want wie graag leert, leert beter. Wie leert nadenken over ‘hoe’ komt makkelijker naar ‘wat’. Wij streven ernaar om de fantasie en het voorstellingsvermogen van de kinderen aan te spreken, hen nieuwe, verrassende, niet voor de hand liggende oplossingen te laten vinden, hun concentratievermogen te vergroten en hen te laten kennismaken met vele vormen van kunst.
Muzische vorming laat je dingen beleven en ervaren

We proberen kansen te scheppen om kinderen op een creatieve wijze kennis te laten maken met de eigen leefwereld en hen daarbij de nodige vaardigheden te laten ontwikkelen. We leren hen specifieke werkvormen te hanteren, materiaal en rekwisieten functioneel in te zetten, lichaam en stem optimaal te gebruiken en taal in al zijn vormen (verbaal en non-verbaal) te benutten. We confronteren hen met nieuwe materialen en zetten hen aan tot exploreren en experimenteren.

Muzische vorming is genieten

Het muzische legt niets dwingend op. Het heeft specifieke doelstellingen, maar die zijn langs vele wegen te bereiken. Het is een vrij leergebied, waar de persoonlijkheid van de leerkracht ten volle kan spelen. Het is genieten, maar samen genieten. Het kind staat centraal. We willen dat kinderen zich spontaan kunnen en durven uiten, zodat we komen tot betrokkenheid, beleving, ontroering, vreugde, vervoering, verwondering,…

Het muzisch proces

Fase 1 : Van de impressie…

‘Geen expressie zonder impressie’ is ons uitgangspunt. Impressie is een heel ruim begrip: een klasgenoot die iets vertelt, een positieve waardering in de kring, het modelgedrag van de leerkracht,… Daarnaast zijn er ook meer traditionele impressies: een voorwerp, tentoonstelling, film, muziek, een boek, kunst,…

Tot slot biedt het materiaal zelf dikwijls voldoende prikkels om te starten. De kinderen onderzoeken, proberen uit, spelen met materialen… . We spreken van de exploratiefase.
Fase 2 : …via het gebruik van middelen…

We zien als middelen alles wat ons kan helpen om tot expressie te komen: ons lichaam, onze denkprocessen, het overleg met anderen, de ruimte, klanken, bewegingselementen, beeldelementen,… 

In deze fase gaan de kinderen alles inzetten om een weg te kiezen naar de vormgeving toe: de experimenteerfase van gissen en missen.

Fase 3 : … komen tot expressie…

Er zijn twee mogelijkheden. In het beste geval hebben de kinderen voldoende bagage om zelfstandig tot de vormgevingsfase over te gaan.

Is het materiaal onvoldoende gekend of vraagt de realisatie nog veel begeleiding dan zijn de vorige fasen wellicht te vlug gegaan en zetten we best een stap terug.

Fase 4 : reflectie en/of beschouwen/evalueren

Een leerproces is pas afgerond en wordt pas waardevol als de deelnemer samen met anderen de kans krijgt om na te denken wat het allemaal betekend heeft, wat er te leren en te genieten viel maar ook wat er mis ging en waarom. Deze reflectiefase is het sluitstuk van het muzisch proces. Binnen muzische vorming noemen we dit reflecteren ook wel het beschouwen. Het is een belangrijk aspect dat tijdens heel het muzisch proces kan worden opgepakt.

Wanneer we als leraar, samen met de klasgroep of met het individuele kind, conclusies trekken over hoe het muzisch proces verlopen is en we doen uitspraken over de mate waarin de vooropgestelde doelen terug te vinden zijn in een muzisch product, dan spreken we van evalueren.

Fase 5 : rapporteren aan ouders
Rapporteren betekent dat we de informatie van “ het evalueren” kenbaar maken aan de ouders.

Op het rapport wordt het leerdomein en de omschrijving van de activiteit vermeld. Het hoofddoel van de les wordt beoordeeld aan de hand van een smiley.

Oudercontacten dienen ook als verduidelijking van de muzische activiteiten

3.3 Visie op lichamelijke opvoeding

Met de school willen we kwaliteitsvolle bewegingsopvoeding bieden waarin ieder kind zijn/haar individuele bewegingsmogelijkheden kan ontplooien, zich kan voorbereiden om deel te nemen aan de bewegingscultuur en daarmee een gezonde, veilige en sportieve levensstijl kan ontwikkelen.

Motorische ontwikkeling
Motoriek is de basis waaruit alle verdere ontwikkeling vertrekt. Het stimuleren van de motorische ontwikkeling is een noodzakelijke fase in de totale persoonlijkheidsontwikkeling.

Een gezonde en veilige levensstijl ontwikkelen
Via spel- en vreugdebeleving laten we kinderen ontdekken dat gezond en veilig bewegen belangrijk is. We willen streven naar levenslange sportieve vrijetijdsbesteding en integratie in de hedendaagse bewegingscultuur. Dit stimuleren we ook door kinderen kennis te laten maken met bekende en minder voor de hand liggende sporten (vb. initiatie Taekwondo, schaatsen, tennis, …).
Het zelfconcept en sociaal functioneren ontwikkelen
Bewegingssituaties hebben een belangrijke rol binnen de socio-emotionele ontwikkeling. We leren de kinderen zichzelf en anderen te kennen en te accepteren. Ook samenwerken, elkaar helpen en steun verlenen speelt een belangrijke rol. Deze waarde beleving en attitudevorming dient transferabel te zijn naar andere domeinen in het leven.

Evaluatie
Door te evalueren leren we de leerlingen beter kennen. We beoordelen de prestaties van de leerlingen in functie van de doelstellingen van het leerplan. We gaan na welke vorderingen een leerling maakt t.o.v. zijn vroegere prestaties en hoe hij/zij evolueert t.a.v. de prestaties van de klas.
De leerlingen worden ook gestimuleerd in de lessen om te communiceren over hun prestaties. Zo komen ze geleidelijk aan tot zelfevaluatie. Observatie en evaluatie van eigen prestaties en van anderen zal stilaan leiden tot een bewuste beleving van de oefensituatie.

Onze school maakt gebruik van volgende evaluatie-instrumenten: leerlingvolgsysteem, observatielijsten, conditietests, brevetten, diploma’s, … De rapportering, in begrijpbare taal voor ouders en kinderen, omvat de drie aspecten van de lichamelijke opvoeding: het motorische, het fysieke en het sociale.

Naast de lessen L.O. komen jaarlijks een aantal sportactiviteiten terug: 

scholenveldloop, schaatsen, SVS-activiteiten, sportdag, … De Springplank tracht “een sportieve school” te zijn. Via bovenstaande visie proberen we een stijgende interesse te stimuleren voor motorische vaardigheden bij het kind en de ouders. We geloven dat een stijgende interesse leidt tot inzet en engagement.

3.4 Visie op taal
3.4.1 Nederlands

Taal is in de eerste plaats een functioneel communicatie- en expressiemiddel en heeft een ondersteunende functie bij andere leergebieden.

Dagelijks wordt er gewerkt aan een goede Nederlandse taalvaardigheid en aan het zoveel mogelijk wegwerken van eventuele taalachterstand.

Bij kleuters sluiten we aan bij het natuurlijk ontwikkelingsproces. Via beleven en waarnemen krijgen ze communicatieve kansen en ontdekken ze explorerend de wereld van de taal. Hiervoor wordt gewerkt met gevarieerde werkvormen die aansluiten bij de leef- en belevingswereld van de kinderen zoals kringgesprekken, boekenhoek, vertelmoment, verteltassen, poppenkast, taalspelletjes, versjes, liedjes,…

Ook in het lager onderwijs groeit de taalvaardigheid verder door vele en actieve taalervaringen op te doen via spreken, luisteren, schrijven en lezen.

Voor het taalonderwijs in de lagere school maken we gebruik van de methodes “Tijd voor taal accent” en “Tijd voor taal accent Spelling” aangevuld met eigen materiaal van de leerkrachten. Buiten de te bereiken eindtermen werd in overleg volgende leerstof toegevoegd: splitsen in zinsdelen, voorwerpen benoemen als lijdend voorwerp en meewerkend voorwerp. Deze leerstof wordt door de leerkrachten gebruikt in de klas maar wordt niet getoetst. 

Naast kennis wordt er veel aandacht geschonken aan opzoekingen doen, presentaties geven, vertellen, communicatie,…

3.4.2 Frans

Wij starten op onze school vanaf de derde kleuterklas met taalinitiatie Frans. Op die manier willen wij de taalgevoeligheid van de kinderen aanscherpen en hun spontane interesse voor vreemde talen benutten om daarop te kunnen verder bouwen wanneer ze in het vijfde leerjaar met de echte lessen Frans starten. De taalinitiatie vertrekt vanuit verhalen en liedjes met ‘Flonflon’ als centrale figuur en is gebaseerd op de methode ‘Oh là là’ (Van In). 

Vanaf het vijfde leerjaar werken we met ‘En action’, een methode, die geheel volgens de vernieuwde eindtermen en leerplandoelen het accent legt op het actief gebruiken van de taal, het spreken en het begrijpend luisteren. Daarnaast hechten wij ook extra belang aan het schrijven van de woordenschat en het instuderen van enkele werkwoorden omdat dit een beter taalbegrip en taalgebruik mogelijk maakt. Deze uitbreiding op de leerplandoelen is ook een zeer goede voorbereiding op latere studies in het secundair onderwijs.

3.5 Visie op wereldoriëntatie

De school streeft een wereldoriënterend onderwijs na met een ruime diversiteit aan werk– en oefenvormen waarbij de kinderen de kans krijgen vanuit hun eigen ervaring te leren.

Kinderen kijken, luisteren, proeven, voelen, ruiken, tasten, exploreren en experimenteren. Al verkennend krijgen zij de gelegenheid om de wereld rondom zich te begrijpen, te overzien en te beoordelen.

Bij de kleuters gebeurt dit door middel van klasgesprekken. Het accent ligt daar op het verwerven van begrippen en het al doende leren. 
In de lagere school worden bepaalde vaardigheden ook op een systematische wijze aangeleerd doorheen alle leerjaren. Daarnaast wordt in elk leerjaar ook nog thematisch gewerkt. Om de doorlopende leerlijn te waarborgen wordt de methode ”Mundo” gebruikt als leidraad.
3.6 Visie op wiskunde

Bij de kleuters komt wiskunde vooral geïntegreerd aan bod. Het wiskundig denken en wiskundige vaardigheden worden gestimuleerd door zorgvuldig uitgekozen activiteiten.

In het lager onderwijs wordt verder gewerkt op deze basis.

De kinderen verwerven geleidelijk wiskundige kennis, inzicht en vaardigheden.

Wij werken hieraan m.b.v. de wiskundemethode “Nieuwe Pluspunt”. Volgende leerstof bieden we extra aan (naast de eindtermen):

- de regel van 3
- lengtematen dam en hm en oppervlaktematen dam² en hm²

- inhoudsmaten dal en hl
- landmaten ha, a en ca
Naast leerstof wordt in de wiskundelessen ook aandacht besteed aan belangrijke attitudes zoals nauwkeurigheid, orde, efficiëntie, doorzettingsvermogen….

3.7 Visie op leren leren 
3.7.1 Huiswerkbeleid

Onze school opteert voor het aanbieden van huiswerk aan alle kinderen van het 1ste leerjaar tot en met het 6de leerjaar. Via hun huiswerk leren onze kinderen zelfstandig werken. Dat vinden wij belangrijk. Stapsgewijs leren wij de kinderen hun werk en leren plannen. In de eerste graad wordt de agenda dagelijks ingeschreven en nagekeken door de leerkracht. Vanaf de tweede graad vullen de leerlingen de klasagenda in voor de hele week zodat ze leren hun taken en leren te plannen. Ook de hoeveelheid aan taken en lessen wordt systematisch opgebouwd gedurende de schoolloopbaan. . 
3.7.2 Toetsen en evalueren

De verschillende leerdomeinen worden getoetst op regelmatige basis. Hiervoor wordt vooral gebruik gemaakt van methodegebonden toetsen. 
Vanaf de tweede graad worden op het einde van het schooljaar grotere leerstofgehelen geëvalueerd. Hiervoor krijgen de leerlingen tijdig de toetsenplanning en de nodige studiewijzers of herhalingsbundels mee. 

Op het einde van het eerste trimester wordt geen toetsenperiode voorzien maar worden waar nodig wel grotere herhalingstoetsen afgenomen in functie van het elk leerdomein afzonderlijk. Ook deze worden tijdig aangekondigd en voldoende gespreid over een langere periode. 

Minstens 2x per jaar worden er voor wiskunde en taal ook onafhankelijke toetsen afgenomen (LVS-VCLB-toetsen) van parate kennis om de ontwikkeling van het kind op te volgen. Deze toetsen worden in functie van het zorgoverleg gebruikt en worden niet gerapporteerd. 

3.7.3 Rapportering

Opdat de ouders voldoende zicht zouden hebben op de ontwikkeling en evolutie van hun kind worden de toetsen regelmatig ter inzage meegegeven. Wij vragen daarbij om deze te paraferen. Viermaal per schooljaar krijgen de lagere schoolkinderen een rapport en is er mogelijkheid tot het bijwonen van het oudercontact. 
Voor de kleuters gebeurt de communicatie via een heen-en-weerschriftje en zijn er ook vier oudercontacten per schooljaar. 


PEDAGOGISCH PROJECT


Versie 2015


Dries  26 

e-mail: secretariaat@gemeenteschool-glabbeek.be
 tel. 016/77.77.77             
3380 Glabbeek

website : http://www.gemeenteschool-glabbeek.be


PAGE  
13

