


JIJ BENT

Strategie KONOT

Valideren & Verrijken: Leren voor jouw toekomst!


Leren voor jouw toekomst!

De volgende stap


- Leren voor jouw toekomst! Dat is wat we onze leerlingen al vier jaar meegeven met ons onderwijs. Dit hebben we gedaan vanuit wat ons drijft:
- *We stellen in ons onderwijs de talenten van onze leerlingen centraal. Het is hun toekomst waar we in onze scholen een brede basis voor leggen. We richten ons hierbij op hun intellectuele, praktische, sociaal-emotionele en creatieve talenten. We stimuleren onze leerlingen om zich vanuit verwondering voor de wereld en met oog voor de ander tot een stevige persoonlijkheid te ontwikkelen; vol vertrouwen en ontdekkend de toekomst tegemoet.*
- We hebben veel voor elkaar gekregen in de afgelopen vier jaar. De basis in onze scholen staat, scholen beschikken over een basisarrangement, onderzoeken laten een (boven)gemiddelde tevredenheid van ouders, medewerkers en leerlingen zien en kinderen zeggen dat ze zich veilig voelen. Onze leerlingen gaan met de juiste kennis en vaardigheden naar het voortgezet onderwijs; de eindresultaten zijn op orde. De meerderheid van onze medewerkers ontwikkelt zich persoonlijk en vakinhoudelijk, samen met KONOT- collega's, in de KONOT Academie.
- Een mooie constatering. En we zijn nog niet klaar. Betrokkenen van de scholen geven aan dat het tijd is voor de volgende stap, willen we ook op de moeilijkst te bereiken plekken aankomen. In deze volgende stap streven we geen andere of nieuwe bestemming na. Integendeel, onze missie en visie 'Leren voor jouw toekomst!' vormt de basis, ook in het zetten van de volgende stap.
- Anders in de komende vier jaar is de manier waarop we met elkaar werken. We zijn samen alert op de stappen die we zetten, of niet zetten. We steunen elkaar, dagen uit, zaaien twijfel of sporen aan. We groeien naar scholen die meer en meer leren van elkaar, een directeur die feedback geeft op de koers van een andere school, leerkrachten die de vertaalslag maken van beleid naar hun eigen handelen, ouders als wezenlijke gesprekspartner en het belangrijkste: meer in gesprek gaan met onze 4500 leerlingen.
- Dit doen we langs vier strategische thema's. Vier thema's waar we de komende vier jaar aan werken. We zoeken - bij het samen werken aan deze thema's - in onze gezamenlijke werkwijze naar een nieuwe balans. Een balans waarin hogere ambities mogelijk zijn, innovatie meer van de grond komt, we onderzoeken, we samen experimenteren en leren van onze fouten. De tabel hiernaast geeft weer tussen welke uitersten we een nieuwe balans zoeken in de komende vier jaar.

Balanceren tussen tegenstellingen	
Voldoen aan de verwachtingen	Buiten de gebaande paden treden
Ontwikkeling vanuit doelstellingen op papier	De dialoog als vliegwiel voor ontwikkeling
Vermijden van fouten	Leren van fouten
Het gemiddelde als norm	Hoge ambities centraal
Samen praten over...	Samen onderzoeken, leren en experimenteren
Beheersing en verantwoording	Innovatie en vernieuwing


JIJ BENT

Thema 1: Ambitieuus & innovatief onderwijs

Leren voor jouw toekomst! Dat is waar ons onderwijs op is gericht. Nu de basis staat (de basiskwaliteit is op orde, we werken handelings- en opbrengstgericht, de pedagogische en didactische vaardigheden van onze medewerkers zijn op niveau), willen we de komende jaren de volgende stap zetten. Deze volgende stap gaat over het borgen van de basis en over het versterken van het onderzoekend en ontdekkend leren. Waarin we met ons onderwijs aansluiten bij de unieke talenten, belevingswereld en mogelijkheden in elk kind.

Markering

- De school geeft zelf betekenis aan hoe onderzoekend en ontdekkend onderwijs er voor hen uit ziet (afgestemd op de eigen uitgangssituatie en leerlingenpopulatie).
- Directie en medewerkers durven keuzes te maken en spreken hun (risicovolle) ambities uit, onderbouwd met redenen waarom ze deze keuzes maken en deze ambities realiseren.
- Leerkrachten experimenteren in hun lessen met het onderzoekend en ontdekkend onderwijs en delen wat hierin lukt en wat mislukt.
- Leerlingen worden gestimuleerd zelf leiding te geven aan het eigen leren. Dit gedachtegoed is verankerd in de leerlijnen en zichtbaar in de klas. Leerlingen kunnen zelf benoemen hoe en wanneer er ruimte is om zich te ontwikkelen.
- De KONOT Academie onderzoekt de ondersteuningsbehoefte van KONOT-medewerkers en initieert ondersteuning, groei en inspiratie gericht op het onderzoekend en ontdekkend leren.

Vragen?

- En waar is extra alertheid noodzakelijk in jouw school (denk aan: pedagogisch-didactische vaardigheden van leerkrachten in het kader van passend onderwijs, interactie in het onderwijs en het eigenaarschap voor het leerproces bij de leerling)? Welke risico's signaleer je?
- Leerlingen die kritische vragen stellen, die zich openlijk verwonderen en leren in verbinding met hun eigen belevingswereld. Waar en wanneer zie je dit terug in de les of school? Wat was hierin jouw bijdrage?
- Waar is het gelukt om (les)experimenten uit te voeren en hier gericht op te reflecteren? Bijvoorbeeld in het verbinden van vakken of loslaten van de methode. Welke lessen trekt de school hier collectief uit?
- Hoe vaardig is elke leerkracht in het inspelen op de individuele onderwijsbehoeften? In hoeverre voldoet de school aan de opdracht rondom passend onderwijs?
- In hoeverre nodigt de context (school, klas, plein) leerlingen uit tot onderzoekend en ontdekkend te leren?

Thema 2: Verdiepen van vakmanschap

Leerkracht zijn is een vak. Nu ook hier de basis op orde is, willen we de volgende stap zetten in het verdiepen van dit vakmanschap. Al onze 550 collega's hebben unieke kwaliteiten, de capaciteiten en verantwoordelijkheid om het verschil te maken en een onuitwisbare indruk achter te laten in het leven van onze leerlingen. Het verdiepen van het vakmanschap gaat over het willen begrijpen, het kunnen toepassen en zoeken naar mogelijkheden tot ontwikkeling en innovatie. Vanuit de wens - soms vanuit de noodzaak - in verbinding met de koers van de school of de stichting en in het belang van de leerling. Zelfkennis, zoals inzicht in de eigen talenten en ontwikkelpunten, vormt de basis voor deze groei en ontwikkeling.

Markering

- Scholing en ontwikkeling hangen samen met de risicovolle ambities die door de school zijn uitgesproken (in het schoolplan).
- De functioneringscyclus is een middel, ontwikkeling vindt elke dag plaats. Medewerkers ontvangen nieuwsgierige en onderzoekende vragen in de dagelijkse omgang.
- Medewerkers worden gezien. Medewerkers zoeken elkaar proactief op en gaan situationeel met elkaar in gesprek. Medewerkers zijn nieuwsgierig en bespreken (gepland) elkaars talenten.
- Medewerkers stimuleren elkaar om het beste in elkaar naar boven te halen.

Vragen?

- Wat betekent het 'verdiepen van vakmanschap' voor leerkrachten binnen de school? Wat heb je het afgelopen jaar geleerd in je vakmanschap of waarin heb je je ontwikkeld? En welk voornemen heb je voor het komende jaar om verder te groeien?
- Welke scholing of ontwikkeling van medewerkers is het afgelopen jaar ingezet om het 'leren voor jouw toekomst' verder vorm te geven (leerkracht, IB, directie, staf et cetera)?
- Heb je werkelijk scherp in beeld wat eigen talenten en ontwikkelpunten zijn in relatie tot het leren voor jouw toekomst? En wanneer had je voor het laatst een voor jou waardevol gesprek over jouw bijdrage aan de ambities van de school of stichting?
- Wat was een moment dat je huidige kennis en ervaring niet toereikend waren, 'toen wist ik het even niet meer' en je je realiseerde: ik moet of wil iets anders of nieuws leren?
- Benoem een kwaliteit of vaardigheid van een collega waar je zelf graag vaardiger in wilt worden, om stappen te zetten in de realisering van de schoolambitie.
- Bij wie van je medewerkers is extra aandacht noodzakelijk? En leven nu zorgen rondom de vraag of hij/zij in staat is om mee te bewegen in de ambities van de school of stichting?

Thema 3: Voeren van de lerende dialoog

Ontwikkeling en groei van mensen, scholen en de stichting als geheel komen voort uit het voeren van de juiste gesprekken. Gesprekken over het leren van kinderen en ieders individuele bijdrage daaraan. Soms is deze dialoog cruciaal, om persoonlijke of schoolontwikkeling een impuls te geven. Dit zijn de momenten waarop we de komende jaren alert willen zijn en de juiste balans zoeken tussen beheersen en vernieuwen, voldoen aan verwachtingen vs. buiten de gebaande paden treden en scherp te vs. onduidelijkheid.

Markering

- Het lukt ons om meer en meer van elkaar te leren, op verschillende niveaus (directies onderling, directie en IB, directie en team, leraar en leerling, leraar en ouders).
- Medewerkers voeren jaarlijks een betekenisvol gesprek over hun ontwikkeling, waarin zowel talenten als ontwikkelpunten nadrukkelijk aan bod komen en de verbinding wordt gelegd met scholing en ontwikkeling.
- Binnen KONOT waarderen we fouten, mislukkingen en experimenten. We koesteren degenen die risico lopen, leren samen van hun fouten, gericht op de toekomst.

Vragen

- Waarin heb je jezelf overtroffen het afgelopen jaar? En wat is je niet gelukt, wat wel noodzakelijk was?
- Neem mij mee naar een moment waar duidelijk zichtbaar was wat jouw bijdrage is aan leren voor de toekomst van jouw leerlingen? Hoe maak je hierin het verschil?
- Wat heb jij het afgelopen jaar geleerd van je collega's binnen KONOT? En wat wil je leren van je collega's binnen KONOT om nog meer stappen te zetten in het kader van 'leren voor je toekomst'?
- Hoe vaak kijken leerkrachten bij elkaar in de les? En in hoeverre lukt het om een betekenisvolle reflectie (nabespreking) te voeren, resulterend in ontwikkelpunten?
- Wat heb je het afgelopen jaar geleerd van de feedback die je hebt gekregen van je leerlingen, je ouders of je team? Niet voldoende? Hoe ga je de komende tijd proactief je eigen feedback organiseren? Wat ga je doen met de inzichten uit de gesprekken?

Thema 4: Verbinden met de omgeving

We leiden leerlingen op voor hun toekomst. Een toekomst waarin ze uitvliegen, de wereld in. Een wereld waarin ook de KONOT-scholen staan, verbonden met hun omgeving. De directe omgeving: onze ouders, samenwerkingspartners, de lokale gemeenschap, de natuur, het bedrijfsleven, de vervolgopleidingen. En de niet directe omgeving als technologische ontwikkeling en maatschappelijke trends. Willen we onze leerlingen goed voorbereiden op hun toekomst, dan willen we deze verbinding met onze omgeving anders leggen, schoolmuren doorbreken en buiten de gebaande paden treden.

Markering

- De stichting en school hebben in beeld wat belangrijke (samenwerking)partners zijn en waar meer focus en aandacht voor mag zijn, teneinde de ambities te realiseren.
- De school weet zich anders te verbinden met zijn omgeving, met andere partners, andere samenwerkingsvormen ten gunste van de realisering van de eigen ambities.
- De school heeft de kwaliteiten van ouders in beeld, net als de bereidheid en de behoefte van ouders deze in te zetten ten dienste van het onderwijs.
- De school experimenteert met nieuwe, andere initiatieven met de omgeving (in verbinding met de schoolambitie) en deelt wat dit leerlingen, samenwerkingspartners en medewerkers brengt.

Vragen

- In hoeverre sluit het onderwijs op jouw school aan bij de (veranderende) omgeving?
- Waarom zou je de schoolmuren doorbreken? Wanneer lukt het en waarom lukt het niet? Slaagt de school er voldoende in om buiten de gebaande paden te treden?
- Met welke (samenwerkings)partners willen de stichting en school de komende jaren de relatie versterken, om de ambities te realiseren?
- Hoe kan een andere verbondenheid met de omgeving (of het versterken van relaties met partners) helpen om innovatie en vernieuwing binnen de school te versterken?
- Buiten naar binnen halen; welk doel had je voor ogen, waar is dit gelukt en welke effecten op het onderwijs heb je waargenomen?
- Hoe leer je leerlingen verantwoordelijkheid te nemen voor hun eigen ontwikkeling in verbinding met de omgeving?