[image: image1.png]

 SWV Hoekse Waard regio 28.04
INHOUD:
-Format OPP 28.04

blz 2 t/m 4
-Sociaal Emotionele ontwikkeling

blz 5
-Toelichting op format OPP 28.04

blz 6

-Stappen bepalen leerrendement en uitstroomniveau

blz 7
-Attentieblad

blz 8 t/m 9
-Werkdocument Groei

blz 10
-Schema richtlijnen uitstroom

blz 11
-Onderwijsbehoeften: hulpzinnen

blz 12 t/m 13
-Onderwijsbehoeften: instructiebehoeften en
 pedagogisch-didactisch handelen

blz 14 t/m 15
-Onderwijsbehoeften van het JRK

blz 16 t/m 18

	[image: image2.png]

 SWV Hoekse Waard regio 28.04

	 Naam / logo school

	ONTWIKKELINGSPERSPECTIEF (OPP)

	Naam
	

	Geboortedatum
	

	Didactische leeftijd
	

	Schoolverloop
	

	Datum opstelling OPP
	

	Einddatum OPP
	

	Verwachte uitstroomdatum
	

	Opgesteld door
	

	Reden OPP

	· Onderwijsarrangement (verplicht OPP)

· Afwijkende leerontwikkeling

· Gedrag/werkhouding

	Intelligentieniveau (IQ)

(niet verplicht)
	

	Theoretische leerrendementsverwachting (LRV) op basis van totale intelligentie
	% en dle

	Uitstroomperspectief op basis van intelligentie

	

	Vakken

	Toets:
DL DLE LR
	Toets:
DL DLE LR
	Toets:
DL DLE LR

	Technisch lezen
	
	
	

	Spelling
	
	
	

	Begrijpend lezen
	
	
	

	Rekenen
	
	
	

	Vakken

(Zie aanhangsel Ontwikkelingsperspectief vanuit Parnassys)
	Werkelijk leerrendement

 % dle

	Realistisch perspectief op basis van leerrendement in dle’s

	Perspectief op basis van intelligentieniveau en/of uitstroomniveau in dle’s

	Technisch lezen
	
	
	

	Spelling
	
	
	

	Begrijpend lezen
	
	
	

	Rekenen
	
	
	

	Uitstroomperspectief op basis van leerrendement
	

	vakgebied
	basis
	intensief
	verdiept
	Specifieke aanpak

(extra maatregelen, kort)

	Technisch lezen
	
	
	
	

	Spelling
	
	
	
	

	Begrijpend lezen
	
	
	
	

	Rekenen
	
	
	
	

	Sociaal-emotionele ontwikkeling

	
	functioneringsniveau
	aanpak

	BT (betrokkenheid)
	
	

	WB (welbevinden)
	
	

	SI (sociaal initiatief)
	
	

	SF (sociale flexibiliteit)
	
	

	SA (sociale autonomie)
	
	

	IM (impulsbeheersing)
	
	

	IL (inlevingsvermogen)
	
	

	Ontwikkelingsgebieden
	Positieve aspecten
	Belemmerende aspecten

	Cognitief
(o.a. geheugen, leerbaarheid)

	
	

	Waarneming auditief / visueel
(o.a. informatieopname, informatieverwerking, luisterhouding)
	
	

	Sociaal-emotioneel
(o.a. persoonsbeeld, emotionele stabiliteit, faalangst, weerbaarheid, gedrag t.o.v. anderen, stoornis)

	
	

	Werkhouding / concentratie
(o.a. aandachtspanne, afleidbaarheid, taakgerichtheid, opstarten, werktempo, doorzettingsvermogen)
	
	

	Medisch / motorisch / spraak - taal
(o.a. gehoor, visus, medicatie, logopedie)
	
	

	Omgevingsinvloeden

(o.a. thuissituatie, club, sport, buurt)
	
	

	
	
	

	Onderwijs- en ondersteuningsbehoeften

	leerkracht

	

	groepsgenoten

	

	instructie

	

	structuur van de taak / opdrachten

	

	omgeving

	

	activiteiten

	

	feedback

	

Datum:

Handtekening ouder:

Handtekening directie:
· Dle=didactisch leeftijdsequivalent: het aantal leermaanden, dat het kind op een bepaald leergebied heeft bereikt. Elk leerjaar heeft 10 leermaanden, rekenend vanaf groep 3. Aan het eind van groep 3 zou een kind een dle van 10 moeten kunnen hebben. Aan het eind van groep 4: 20, na groep 5: 30, na groep 6: 40, na groep 7: 50, na groep 8: 60. Alle maanden, die daar tussen liggen, worden verder doorberekend: december groep 4 betekent een dle van 14.

Sociaal Emotionele ontwikkeling
	
	start
	2014-2015
	2015-2016
	2016-2017
	2017-2018
	2018-2019
	2019-2020

	BT (betrokkenheid)
	
	
	
	
	
	
	
	
	
	
	
	
	

	WB (welbevinden)
	
	
	
	
	
	
	
	
	
	
	
	
	

	SI (sociaal initiatief)
	
	
	
	
	
	
	
	
	
	
	
	
	

	SF (sociale flexibiliteit)
	
	
	
	
	
	
	
	
	
	
	
	
	

	SA (sociale autonomie)
	
	
	
	
	
	
	
	
	
	
	
	
	

	IM (impulsbeheersing)
	
	
	
	
	
	
	
	
	
	
	
	
	

	IL (inlevingsvermogen)
	
	
	
	
	
	
	
	
	
	
	
	
	

Toelichting op format OPP

Bladzijde 1
Reden OPP.

Een OPP is verplicht wanneer sprake is van een onderwijsarrangement (het ‘oude rugzakje’).

In beide andere gevallen dus niet verplicht, maar met name bij een afwijkende leerontwikkeling

wel aan te raden.

In alle gevallen: houd het kort !

Intelligentie(niveau).

Indien er geen intelligentiegegevens beschikbaar zijn, is dat geen probleem.

Zijn deze er wel, dan kan de theoretische leerrendementsverwachting worden bepaald met behulp van de bijlage bij dit format: “Richtlijnen Ontwikkelingsperspectief”.

Vakken (en toetsen)

Het leerrendement wordt berekend door het gemiddelde te nemen van de laatste 3 CITO-scores.

Mocht één van deze scores opvallend afwijken, dan is het een kwestie van creatief omgaan hiermee Bijvoorbeeld: achterhalen of er bijzondere omstandigheden waren die de afwijking kunnen verklaren. En ook door te kijken naar de ontwikkeling vóór die 3 toetsmomenten om te bepalen of het berekende leerrendement reëel lijkt. (zie bijlage: Stappen bepalen leerrendement en uitstroomniveau)
Vakken (leerrendement, perspectief)

Werkelijk leerrendement: het leerrendement ten tijde van het opstellen van het OPP.

Realistisch perspectief: het gemiddelde rendement van de 3 laatste CITO-scores

Laatste kolom: als er geen IQ bekend is, dus alleen het uitstroomniveau in dle’s.

In de laatste rij komt het verwachte uitstroomniveau in termen van onderwijsvorm.

Bladzijde 2

Vakgebied.

Hierin aangeven in categorie van het Groepsplan het kind bij de verschillende vakken zit.

Basis, intensief (de ‘verlengde instructie’-groep) of verdiept (de meer-aan-kunners).
Bij specifieke aanpak: kort aanduiden, verder verwijzen naar handelingsplan of zorgdeel groepsplan o.i.d.

Sociaal-emotionele ontwikkeling

Hierin de resultaten van Zien noteren.

Mocht op je school een ander volgsysteem gebruikt worden, dan kun je Zien vervangen door dit volgsysteem.

Ontwikkelingsgebieden/positief/belemmerend

Om dit in te vullen kun je bijlage bij dit OPP format gebruiken: “OPP Attentieblad”.

Bladzijde 3

Onderwijs- en ondersteuningsbehoeften

Bij het bepalen van deze behoeften kan gebruik gemaakt worden van de bijlagen bij dit OPP-format:

· Onderwijsbehoeften: Instructiebehoeften en pedagogisch-didactische behoeften

· Onderwijsbehoeften van cognitief sterke, getalenteerde en (hoog)begaafde leerlingen

· Onderwijsbehoeften van het JRK (Jonge Risico Kind)

Stappen bepalen leerrendement en uitstroomniveau:

1.Leerrendement bepalen

Berekenen leerrendement:

1.DLE (didactisch niveau) bepalen van de laatste 3 CITO’s

2.Leerrendement bepalen van die 3 momenten: DLE gedeeld door DL x 100%

 (Let wel: de DL van elk van de 3 momenten)

Voorbeeld (van elk moment te bepalen)
1.DLE is 18

2.DL is 30

3.Leerrendement is: (18 :30) x 100 = 60 %

2.Het gemiddelde nemen van de 3 momenten

Vanzelfsprekend: indien er een sterk afwijkende score is: kijken of er omstandigheden waren die dit verklaren. Ook kijken in dit geval naar de ontwikkelingslijn (rendement) vóór de 3 momenten. Beide doe je om te bepalen of het berekende leerrendement reëel lijkt.

3.Vervolgens ga je de leerrendementsverwachting bepalen:

Berekenen leerrendementsverwachting

Het gaat hierbij om de uitstroomverwachting op basis van dle’s.

Stel dat uit de 3 momenten een (gemiddeld) leerrendement van 60% komt, dan is de verwachting dat aan het einde basisschool, bij dl 60, bereikt is: 60% x 60(dl)= dle 36
4.Vaststellen uitstroomniveau

Op basis van de leerrendementsverwachting stel je het uitstroomniveau vast (zie stuk: Richtlijnen Ontwikkelingsperspectief) per vakgebied.

5.volgende stap is: het maken van een werkdocument.

Hierin wordt per halfjaar aangegeven wat de verwachte groei is, dus het te bereiken dle.

A.Groei per halfjaar vaststellen

Op basis van het verwachte uitstroomniveau ga je de verwachte (na te streven) groei per halfjaar vast te stellen, per vakgebied:

Berekening van de groei :

1)verschil verwacht eind-dle en dle-nu: 36 – 18 = 18

2)deze kloof (18 dle’s) moet overbrugd worden in 30 maanden

 (berekening: dl nu is 30, dl eind bao is 60)

3)30 maanden, dat zijn 3 schooljaren, dus 6 halfjaarlijkse toetsmomenten (januari en

 juni)

4)Dit betekent: per halfjaar moet er een groei zijn van 18: 6 = 3 maanden

B. overzicht maken van verwachte groei:

Per periode van een halfjaar geeft je aan wat je doel is (zie voorbeeld, dit gaat over dle’s).

Niveau augustus
: 18

Doel januari
: 21

Doel juni
: 24

Doel januari
: 27

Doel juni
: 30

Doel januari
: 33

Doel juni
: 36 (dit was je einddoel oftewel: leerrendementsverwachting)

OPP ATTENTIEBLAD
	Ontwikkelingsgebieden
	

	Cognitief
(o.a. geheugen, leerbaarheid)
	· leerbaarheid

· inzicht

· leergierig

· begrip
· geheugen

· verwerkingssnelheid

·

	Waarneming auditief/visueel
(o.a. informatieopname, informatieverwerking, luisterhouding)
	· informatieopname

· informatieverwerking

· inprenting

· geheugen

· luisterhouding

· oriëntatie in tijd en ruimte
·

	Sociaal-emotioneel
(o.a. persoonsbeeld, emotionele stabiliteit, faalangst, weerbaarheid, gedrag t.o.v. anderen, stoornis)
	· stil/teruggetrokken
· passiviteit

· agressie

· zelfbeeld
· té meegaand

· té weinig voor zichzelf opkomend

· onzeker

· (weinig) zelfvertrouwen

· (weinig) opgewekte indruk
· samen spelen

· samen werken
· vrolijk

· lief

· behulpzaam

· somber

· (over)beweeglijk

· motorisch onrustig / rustig

· (weinig) prestatiegericht

· (moeilijk) beïnvloedbaar

· (ir)reeël zelfbeeld

· moeite met veranderingen

· moeilijk / gemakkelijk in de omgang

· (niet) gevoelig voor beloning

· (niet) prestatiegericht

· (niet) leergierig
· gevoelig voor positieve benadering
· stoornis (gediagnosticeerd)

·

	Werkhouding/concentratie
(o.a. aandachtsspanne, afleidbaarheid, taakgerichtheid, opstarten, werktempo, doorzettingsvermogen)
	· afweer / van goede wil

· onvoldoende motivatie / gemotiveerd

· concentratiezwakte

· moeite met de aandachtspanne

· aandachtproblemen

· prikkelgevoelig

· afleidbaar

· taakaanvaarding: onzeker/faalangstig – met zelfvertrouwen

· taakaanpak: geordend/met aandacht/serieus – ongeordend/met weinig aandacht

· (weinig) taakgericht

· taakuitvoering: (on)geordend/(on)nauwkeurig/slordig/netjes

· (weinig) taakgericht

· (weinig) doorzettingsvermogen / snel opgeven

· werktempo: traag – voldoende – (té) snel

· opstartproblemen

· zelfstandigheid

· motivatie

· betrokkenheid

·

	Medisch/motorisch/spraak-taal
(o.a. gehoor, visus, medicatie, thuistaal, gesprekje voeren))
	· gehoor

· visus
· motoriek: grove en fijne
· medicatie

· stoornis (gediagnosticeerd)

· controle arts

· fysiotherapie
· thuistaal

· formuleren

· gesprekje voeren

· logopedie
·

	Omgevingsinvloeden

(o.a. thuissituatie, club, sport, buurt)
	· thuissituatie
· gezinssamenstelling (één-ouder gezin, gescheiden ouders, samengesteld gezin)

· betrokkenheid ouders
· buurt

· club/sport

·

	WERKDOCUMENT
	
	
	
	
	

	Schooljaar
	2010-2011
	
	
	
	

	Naam

	Datum verwachte uitstroom
	jul-13
	
	Aantal jaren nog te gaan
	3

	OPP d.d.
	didactisch
	uitstroomverwachting
	
	groei per jaar
	
	

	15-9-2010
	niveau
	op basis van
	
	op basis van
	

	
	
	IQ
	leerontw.
	IQ
	leerontw.
	

	vakken
	
	
	
	
	
	

	technisch lezen
	40
	40
	>60
	0
	7
	

	spellen
	35
	40
	60
	2
	8
	

	begrijpend lezen
	18
	40
	31
	7
	4
	

	rekenen
	32
	40
	58
	3
	9
	

	eerste periode
	
	
	
	
	
	

	
	niveau
	groei per half jaar
	januari
	
	

	vakken
	augustus
	
	 doel
	behaald
	ontwikkeling
	

	technisch lezen
	40
	4
	44
	
	
	

	spellen
	35
	4
	39
	
	
	

	begrijpend lezen
	18
	4
	22
	
	
	

	rekenen
	32
	5
	37
	
	
	

	tweede periode
	
	
	
	
	
	

	
	niveau
	groei per
	juni
	
	

	vakken
	februari
	half jaar
	 doel
	behaald
	ontwikkeling
	

	technisch lezen
	
	
	
	
	
	

	spellen
	
	
	
	
	
	

	begrijpend lezen
	
	
	
	
	
	

	rekenen
	
	
	
	
	
	

	eindresultaat
	
	
	
	
	
	

	
	
	 jaardoel op basis van
	
	
	analyse

	
	Niveau

augustus
	IQ
	leerontw.
	behaald
	ontwikkeling
	zie analyseformulier

	technisch lezen
	
	
	
	
	
	

	spellen
	
	
	
	
	
	

	begrijpend lezen
	
	
	
	
	
	

	rekenen
	
	
	
	
	
	

Richtlijnen Ontwikkelingsperspectief
	IQ
	LRV
	Uitstroom
	DLE

	>111
	>120%
	HAVO/VWO
	>60

	101-110
	100-120%
	HAVO
	60

	 91-100
	90-100%
	VMBO GT
	50-60

	 91-100
	70-90%
	VMBO KBL/GL
	40-50 (B7-E7)

	 75-90
	 50-75%
	BBL
	30-40 (B6-E6)

	 75-80
	 50-70%
	Grensgebied

LWOO/PRO
	30-40

	 60-75/80
	 30-50%
	PRO
	≤ 30

	 55-60
	 20-50%
	Grensgebied

VSO-ZML/PRO
	10-30

	<55
	 <20%
	VSO-ZML
	<10

Prognose OPP Parnassys op basis van leerrendement
	Uitstroom
	LRV
	Prognose OPP Parnassys

	HAVO/VWO
	>120%
	120%

	HAVO
	100-120%
	110%

	VMBO GT/KBL
	 80-100%
	100%

	LWOO
	 70 - 80%
	 75%

	PRO
	 20 - 50%
	 50%

Onderwijsbehoeften

Wat heeft deze leerling nodig aan onderwijs en zorg?

Hulpzinnen

Instructie

Dit kind heeft een instructie nodig

· die eerst individueel aangeboden wordt (preteaching) alvorens met de groepsinstructie mee te kunnen doen

· waarbij de leraar voordoet. hardop denkt en de betekenis verheldert

· die de sterke visuele kant van deze leerling benut ter compensatie van ……………… (het zwakke gehoor bv. mbv plaatjes, picto’s, stripverhalen)

· die vooral auditief is door hardop voor te lezen, instructie in een verhaal, liedje of rijm)

Verder:

· Geef vrij directe instructie zonder veel uitweidingen. Vermijd lange leergesprekken.

· Directe instructiemomenten en tussentijdse controle tijdens de taaluitvoering nodig om de juiste oplossingsmanieren te leren bij de vakken…

· Een aangepast individueel onderwijsprogramma nodig waarbij extra leertijd, aandacht en hulp gegeven wordt bij de vakken …….

Opdrachten

Dit kind heeft opdrachten nodig

· die kort en gestructureerd zijn

· die weinig extra instructie ter begeleiding nodig hebben, waardoor een kind zelfstandig opdrachten kan utvoeren volgens een bepaald patroon.

· die net onder zijn/ haar niveau liggen zodat zij de komende tijd vooral succeservaringen kan opdoen.

· die net boven zijn/ haar niveau liggen zodat hij/ zij de komende tijd vooral voldoende uitdaging krijgt

· die overzichtelijk zijn door een sobere lay- out met zo min mogelijk afleiding van plaatjes

· waarbij eventueel opdrachten waaraan (nog) niet gewerkt wordt, bedekt worden

· waarin goed het begin en eindpunt van de opdracht gemarkeerd zijn

· die de tijd aangeven die het kind tot zijn beschikking heeft om de opdracht uit te voeren.

· waarbij de leerling alleen de antwoorden moet invullen, zodat er minder een beroep wordt gedaan op de schrijfvaardigheid

Verder:

· Maak gebruik van een (kleuren)- klok. Zorg dat er voldoende tijd is.

· Geef het kind (in het begin) één opdracht tegelijk

· Ga uit van een vaste lesopbouwen vaste werkwijzen. Zorg voor vaste routines en benoem deze regelmatig

· Geef bij complexe, samengestelde opdrachten waarin de leerling meerdere stapjes moet zetten handelingsschema’s, waarin precies de stapjes aangegeven staan die achtereenvolgens uitgevoerd moeten worden

· Maak ook bij vrije opdrachten gebruik van een schema waarin stapjes aangegeven staan die achtereenvolgens moeten worden uitgevoerd en bespreek deze van te voren met het kind.

· Maak afspraken met de leerling over wat het moet doen als het niet verder kan met een opdracht. (b.v. vraagteken op tafel leggen)

· Geef na afronding van een opdracht directe feedback.

· Spreek concreet af wat het kind gaat doen als het klaar is.

· Gelet op de geringe motivatie is een uitnodigende, stimulerende leeromgeving met heldere werkeisen en korte leertaken op zijn niveau nodig.

· Samen leren kan motiverend zijn voor de leerling.

Leeractiviteiten

Dit kind heeft leeractiviteiten nodig

· die aansluiten bij zijn/ haar belangstelling voor …………….

· die structuur bieden met een stap voor stapplan en die zelfcorrigerend zijn, zodat hij/zij direct feedback krijgt

· die de denkhandelingen concreet ondersteunen b.v. dmv een denkschema, de getallenlijn

· die hem/haar uitdagen zoals door uitbreiding met plustaken, verdiepingsopdrachten gebruik van leermiddelen uit de HIK- kast

· die hem/haar ruimte laat voor eigen keuze en inbreng door gebruik van meerdere keuze mogelijkheden, een eigen administratiesysteem, een eigen planning

Feedback

Dit kind heeft feedback nodig

· die de competentiegevoelens vergroot door het accent te leggen op datgene dat goed gaat in plaats van te benadrukken wat fout gaat

· die de inspanning/ inzet benadrukt geformuleerd in concreet gedrag: je hebt 10 min. zelfstandig gewerkt

· die de successen te benadrukken (je hebt 7 sommen goed in plaats van je hebt 3 fouten)

· die eigen vorderingen, hoe gering ook, zichtbaar maken in de vorm van b.v. een grafiekje

· waarbij eigen prestaties meer vergeleken worden met zichzelf ipv met de andere kinderen

Leerkracht

Dit kind heeft een leerkracht nodig

· die de overgangen tussen activiteiten voorbereidt en sterk structureert

· die de instructie terugvraagt, controleert en samen met hem evalueert

· de positieve interne attributies bij succes benadrukt

· situaties creëert waarin haar sterke kanten, behulpzaamheid en sociale vaardigheid naar voren komen

· die door zijn klassenmanagement in staat is om structureel extra individuele instructie, hulp en oefentijd te geven

· die de eigen bijdrage aa interactieproblemen met een leerling met gedragsproblemen onderkent en bereid is hieraan te werken met behulp van een SVIB- traject

· die een neutrale, rustige, wat laconieke houding aanneemt en steun biedt bij het omgaan met emoties

· die in staat is om strijd te negeren en begrijpt dat koppig, star gedrag voortkomt uit de behoefte om angst onder controle te houden.

· die succeservaringen benadrukt en registreert

· die een kind een verantwoordelijke taak geeft

· die positieve realistische verwachtingen uitspreekt over haar prestaties

Groepsgenoten

Dit kind heeft groepsgenoten nodig

· waarmee hij/zij samenwerkend kan leren

· die accepteren dat hij/zij anders reageert in onverwachte situaties

· die hem/haar vragen om mee te spelen in de pauze

· die hem/haar niet uitdagen

Onderwijsbehoeften: Instructiebehoeften en pedagogisch-didactische behoeften

Instructiebehoeften

1. Structurering van het leergedrag

Gewenst onderwijsaanbod

· korte opdrachten geven, stapje voor stapje;

· eenduidige opdrachten geven waarvan de bedoeling en de opzet voor de leerling duidelijk zijn;

· instructie navragen bij de leerling: deze moet zelf vertellen wat hij/zij gaat doen en hoe

· in concrete gedragstermen aangeven hoe de leerling zelf kan beoordelen wanneer een oefening juist is gemaakt;

· het resultaat van de opdrachten direct terugkoppelen ,mogelijkheden tot herhaling en imitatieleren scheppen;

· feedback geven: bespreken wat hij/zij aan het doen is en hoe hij/zij het aanpakt; wat

 goed gaat benadrukken, wijzen op wat hij/zij eventueel anders zou kunnen/moeten doen

· geheugenondersteuning bieden zoals ezelsbruggetjes of aanbieding via verschillende kanalen (auditief, visueel, motorisch);

· aanleren van strategieën om de taak aan te pakken zoals zelfregulatie: eerst kijken wat het is, dan kijken hoe het moet, dan zeggen hoe het moet en wat er uit komt, dan doen en controleren of het goed is.

2. Ondersteuning van de leermotivatie en het zelfconcept
Gewenst onderwijsaanbod:

· aansluiten bij het beheersingsniveau;

· de kans op succeservaringen verhogen door kortere opdrachten;

· ook kleine vorderingen belonen, waardoor er meer succeservaringen zijn;

· leerinhoud aantrekkelijk en betekenisvol maken door aan te sluiten bij de voorkennis en belevingswereld, het spannend te maken en aantrekkelijk materiaal te gebruiken;

· bevorderen dat de ouders het kind aanmoedigen;

· de leerling zelf laten beoordelen wanneer een opdracht juist is, zodat hij het succes direct aan de eigen inspanning kan toeschrijven;

· de leerling zelf zijn successen laten bijhouden en deze zichtbaar maken in een mooie grafiek.
3. Sterke stimulering van de aandacht en concentratie:

Gewenst onderwijsaanbod:

· zorgen voor gerichte inkomende relevante prikkels en afscherming van irrelevante prikkels door b.v. taken aan te bieden op de juiste moeilijkheidsgraad;

· het kind goed in de gaten houden door b.v. bij afdwalen te corrigeren;

· te werken met een computer of cassetterecorder met koptelefoon

· Tijd nemen voor inoefenen van vaardigheden voordat het kind zelfstandig aan de slag gaat

· Extra instructie en oefening in de klas zelfstandig werken met teacher free materialen

Aansluiten bij pedagogisch-didactische behoeften
Gewenst onderwijs aanbod:

· Duidelijke gedragsregels en consequente naleving ervan

· Beloon positie en consequent gewenst gedrag

Bij lage motivatie

· Maak geregeld aanmoedigende opmerkingen

· Zoek naar gedrag waarvoor je complimenten kunt geven

· Stel duidelijk, concrete eisen aan de werkhouding

· Probeer niet boos te worden maar te laten zien welk gedrag je graag wilt zien

· Vat af en toe nog even samen wat je van het kind verwacht (tussentijdse instructie)

· Zoek contact met het kind en wissel blikken van verstandhouding

· Let op dat het kind niet gefrustreerd of vermoeid raakt misschien was de opdrachten te zwaar of nam de taak te veel tijd in beslag.
Bij zwakke aandachtregulatie
· Zoek geregeld even oogcontact met de leerling

· Deel een opdracht in kleine deeltaakjes

· Geef het kind na ieder voltooid deeltaakje een compliment

· Stel korte termijndoelen die bereikbaar zijn

· Geef het kind extra tijd om iets af te maken

· Geef één opdracht tegelijk

· Leer een kind zichzelf te instrueren tijdens het werk

· Gebruik ter ondersteuning hierbij plaatjes of stickers op de bak

· Geef duidelijke concrete en korte instructies

· Vraag het kind de instructies te herhalen om te controleren of alles goed is overgekomen.
Bij moeite met zelfstandig werken

· Geef veel structuur

· Help het kind zichzelf te structureren

· Ondersteun het kind bij plannen mbv plaatjes en werkschema’s en ontwikkel die samen met het kind

· Werk met een agenda of rooster

· Geef het kind voldoende tijd om zijn werk netjes te kunnen verzorgen

· Geef geen complexe opdrachten maar steeds één opdracht tegelijk

· Geef een compliment als een opdracht is utgevoerd

· Zoek compensatie voor een zwakke motoriek

· actief luisteren bevorderen
· afspraken maken over gedrag

· benadrukken van succeservaringen

· kind verantwoordelijkheden geven

· positieve en hoge verwachtingen uitspreken

· instructie- en oefentijd uitbreiden

· hulp nodig bij het analyseren van het probleem: waarom werk het kind niet taakgericht, ……..

· hulp nodig bij de planning van het werk

· hulp nodig bij de beoordeling van het resultaathulp nodig bij de verklaring van het resultaat

	Onderwijsbehoeften van het JRK

	

	Naam:

	Datum:

	Ingevuld door:

	

	Dit kind heeft:
	Voorbeeldzinnen:

	..een leraar nodig…
	· die een goed pedagogisch klimaat creëert door …

· die oog heeft voor zijn welbevinden door ….

· die sociaal en emotioneel ondersteunend is door ….

· die oog heeft voor wat hij lastig vindt en daarvoor begrip en geduld heeft

· waarbij het bieden van veiligheid voorop staat door ….

· die bemoedigend, vriendelijk en beslist is, zodat …..

· die een neutrale, rustige, wat laconieke houding aanneemt

· die oog heeft voor zijn succeservaringen door dit ……te laten blijken

· die gedragsalternatieven biedt en daardoor duidelijk is in wat hij wel van het kind verwacht

· die hem laat ontwikkelen in zijn eigen tempo

· die veel oogcontact maakt

· die lichamelijk is door het geven van een aai over de bol en/of vasthouden van de handjes

· die toestaat dat het kind vanaf haar schoot zich veilig leert voelen

· die hem begrenzing biedt door …

· die hem vaak (dagelijks!) complimenteert met zijn inzet tijdens…..

· die steun biedt bij het omgaan met zijn vaak heftige emoties (en de strijd negeert die hij soms oproept) door ….. te handelen

· die voorspelbaar is in gedrag, houding en activiteitenaanbod

· die accepteert dat hij leert door af te kijken en samen te doen en daarom coöperatieve werkvormen inzet

· die “fouten” herlabelt naar “op weg naar”

· die regie biedt als het kind hulp nodig heeft van de leerkracht of van een ander

· die veel met hem samen onderneemt tijdens…(momenten/activiteiten)

· die let op zijn taakbeleving en deze voorafgaand, tijdens en na de taak met hem bespreekt door deze te benoemen

· die hem in de kring in de directe nabijheid plaatst bij haarzelf

· die de overgangen tussen de activiteiten voorbereidt en structureert

· die na de groepsinstructie eerst samen met hem aan het werk gaat

· die na de groepsinstructie terugvraagt, controleert en samen met hem evalueert (responsieve instructie) en hiervoor veel tijd neemt

· de keuze in spel en materiaal beperkt en structureert, zodat…

· die doelgericht (flexibel) kan differentiëren

· die goed klassenmanagement heeft, waardoor….

· die structuur biedt in tijd (bijv. dagritmekaarten) door gebruik te maken van …

· die heldere regels heeft waarmee zij consequent (waar het moet) en flexibel (waar het kan) omgaat

· …………

	..een instructie nodig…
	· waarbij de leraar gedurende langere tijd voordoet en daarna langere tijd hardop samendoet, om vervolgens daarna veel tijd geeft om het kind te laten oefenen met nadoen

· die sterk visueel is (gebruik plaatjes, picto’s, foto’s)

· die sterk auditief is (hardop voorlezen, instructie binnen verhaal, liedje of rijmpje)

· waarbij eenvoudige en eenduidige taal wordt gebruikt

· waarbij eerder verworven basisvaardigheden worden geactiveerd

· die herhaald is met begeleide inoefening (1 op 1)

· die ondersteuning biedt bij het toepassen van de nieuwe vaardigheid

· die stimuleren tot het bedenken van eigen voorbeelden

· …………

	..opdrachten nodig…
	· die op of net onder het niveau liggen zodat hij de komende maand vooral succeservaringen kan opdoen

· die liggen in de “zone van de naaste ontwikkeling” en hem uitdagen in zijn ontwikkeling

· een beroep doen op de positieve zelfbeleving van het kind

· die zijn spelrepertoire uitbreiden

· die een beroep doen op zelfregulering

· die in heel kleine stapjes worden aangeboden en lang worden volgehouden

· …………

	..activiteiten nodig…
	· die aansluiten bij de belevingswereld van het kind

· die in zeer kleine deelstapjes op weg gaan naar het gewenste gedrag/de ontwikkeling

· die de denkhandelingen concreet ondersteunen met materiaal

· die tegemoetkomen aan zijn bewegingsdrang

· die tegemoetkomen aan een hoog activiteiten niveau

· die zelfredzaamheid en zelfstandigheid uitlokken

· die mogelijkheden tot ontlading bieden

· die hem uitdagen tot spel

· die ruimte bieden voor eigen keuze en inbreng

·

	…materialen nodig ..…
	· die zijn motorische ontwikkeling stimuleren

· die zijn taalontwikkeling stimuleren

· die de ontluikende geletterdheid en gecijferdheid stimuleren

· die zijn ontwikkeling op het gebied van ruimtelijke oriëntatie stimuleren

· die hem uitnodigen tot spel

· die het samenspelen stimuleren

· die in voldoende hoeveelheid aanwezig zijn

· die hem uitnodigen tot experimenteren

· die ordelijk en op een vaste plaats te vinden zijn

	…taalaanbod nodig …
	· dat mondeling is en gekenmerkt wordt door eenvoud en eenduidigheid

· via veel voorlezen in kleine kring

· dat veel 1:1 is met de leerkracht

· dat leeftijdsadequaat is

· dat hem leert emoties te verwoorden

· …………..

	…feedback nodig…
	· die de bedoeling van (ongewenst) gedrag vertaalt in positieve bewoordingen (gewenst gedrag)

· die alle deelstapjes benoemt en complimenteert

· met veel positieve herhaling

· die het gewenste gedrag veelvuldig verwoordt en tevens alle deelstapjes die er al “op lijken”

· waarbij de inzet/inspanning wordt benadrukt (procesgericht)

· waarbij de succeservaringen worden benadrukt

	..groepsgenoten nodig …
	· met wie hij kan leren samen spelen, samenspelen en werken

· die goed voorbeeldgedrag tonen

· die accepteren dat hij “anders” reageert in onverwachte situaties

· die hem vragen mee te spelen

· die hem rustig laten oefenen

·

	· ..overige, zoals…
	· veel contact en afstemming nodig met ouders en/of andere opvoeders

· veel contact en afstemming nodig met externe hulp- en/of zorgaanbieders

· prikkelarme omgeving

	(Indien van toepassing)

Waarin is de school handelingsverlegen?

3

