[image: Logo verticaal zw w 7]
Basisschool De Wissel, Zevenaar
Burgerschap en Sociale Integratie

 schoolplan 2011-2015

Onze visie op burgerschapsvorming
Het team van de Wissel vindt het belangrijk te werken aan actief burgerschap en sociale integratie. Een school maakt deel uit van de samenleving en heeft mede als taak, kinderen voor te bereiden op een actieve deelname aan de samenleving.
De kern van goed burgerschap is voor ons:
· een open blik en een open houding ten opzichte van de wereld om je heen;
· actief deelnemen aan de samenleving;
· een eigen identiteit
We streven ernaar dat onze school aan deze kenmerken voldoet, en dat kinderen mede daardoor deze drie dingen kunnen ontwikkelen.

Mensen kunnen op verschillende manieren een ‘goede burger’ zijn. Volgens ons heeft “een goede burger” de volgende eigenschappen:
· Sociaal
· Open van geest
· Betrouwbaar
· Respectvol
· Milieubewust
· Een positieve houding
· Een eigen identiteit
· Behulpzaam
· Actief betrokken en ondernemend

Als school kunnen wij geen goede burgers ‘maken’. We kunnen er wel een bijdrage aan leveren dat kinderen zich ontwikkelen tot betrokken burgers. Typische bijdragen die de school volgens ons kan en moet leveren zijn het werken aan kennis en inzicht (wereldoriëntatie), bespreken van actualiteiten en maatschappelijke onderwerpen die kinderen zelf aandragen, en zorgen dat kinderen op een positieve manier kunnen oefenen met burgerschapsvaardigheden in de school, een ‘samenleving in het klein’.

Burgerschap in onze tijd
We zien in onze tijd een aantal ontwikkelingen die het moeilijker maken om kinderen tot betrokken burgers te helpen groeien.
Allereerst is onze samenleving zeer individualistisch geworden. Mensen zijn in toenemende mate gericht op hun eigen belangen en behoeften, en minder geneigd rekening te houden met anderen of met ‘het algemeen belang.’ Dat begint heel dicht bij huis: hoe gedraag je je in het verkeer, op straat, in je wijk? Behalve individualistischer is onze samenleving ook zakelijker geworden en stellen mensen zich in steeds meer situaties op als ‘klant’. Dat zien we ook op school: ouders verwachten meer dan in het verleden dat de school hun kind als individuele klant bedient en voorrang geeft. Dat staat haaks op ons streven, kinderen op school te leren rekening houden met elkaar en eigen behoeften soms even op te schorten omwille van de groep.
Een ander punt van zorg is voor ons dat kinderen veel negatief voorbeeldgedrag zien – ook in de media. We denken dan aan grof taalgebruik, op een kwetsende manier kritisch zijn en geen rekening willen houden met anderen.
Ten slotte zijn de snelle ontwikkelingen op het gebied van internet en nieuwe media voor kinderen ook een risico, denk bijvoorbeeld aan pesten via sociale media.
In de omgeving van onze school hebben we gelukkig niet te maken met conflicten tussen etnische groepen, of met groepen die zich op bijvoorbeeld religieuze gronden afkeren van de samenleving.

Als we werken aan burgerschap en integratie kunnen we ook aanknopen bij positieve ontwikkelingen:
Vrijheid van meningsuiting staat hernieuwd in de belangstelling; er zijn in Nederland erg veel mensen en organisaties bezig met duurzaamheid en milieubewust leven; ons land is kleurrijker geworden, waardoor je heel direct kunt kennismaken met verschillende opvattingen en gebruiken. De individualistische en kritische instelling die onze samenleving kenmerkt is ook positief: zij kan bijdragen aan een democratische houding. De grote vlucht die internet genomen heeft biedt daarbij ongekende mogelijkheden, ook voor kinderen, om met de wijde wereld kennis te maken. Bij al deze ontwikkelingen proberen wij als school op een creatieve manier aan te knopen.

Wat we doen
Burgerschap is geen apart vak. Werken aan burgerschap en sociale integratie heeft te maken met kennis, houdingen en vaardigheden. Dat doen we deels aan de hand van methoden voor met name wereldoriëntatie, deels door projecten en speciale activiteiten en deels door onze hele manier van werken, met elkaar omgaan en voorbeeldgedrag. In de bijlage geven we een overzicht van deel-onderwerpen die we onder het vormingsgebied ‘burgerschap en sociale integratie’ scharen. Daarbij staat aangegeven hoe we aan de desbetreffende onderwerpen werken.
Bij een aantal van die onderwerpen staan ook verbeterpunten genoemd.

De school als oefenplek
De school is een ideale omgeving om ‘burgerschapsvaardigheden’ te oefenen. Kinderen maken deel uit van een groep, moeten omgaan met verschillen, regels, conflicten. Wij willen dit ‘oefenen’ ook doelbewust stimuleren. Zie hierover ook onze algemene visietekst (2.2 in de schoolgids).

Wij hebben een gezamenlijke lijn afgesproken op het gebied van klassenregels en schoolregels. Daar hoort bij, dat kinderen zelf meedenken over de regels in hun groep. We stimuleren dat kinderen leren samenwerken, elkaar helpen en leren omgaan met verschillen. Dat gebeurt bijvoorbeeld bij tutor-lezen en samenwerkend leren dat in onze taalmethode zit. Maar ook bij de ‘Wisselpiraat’ (zie §4.5 van de schoolgids).

We zorgen voor een veilig schoolklimaat. Door middel van een ‘pestproject’ ervaren kinderen dat zij daar zelf ook een rol in hebben.
We vinden het belangrijk dat kinderen ervaren, dat iedereen een eigen bijdrage kan leveren en dat we van elkaar kunnen leren. We zorgen ervoor dat kinderen serieus genomen worden en inspraak hebben. Dit komt onder meer tot uiting bij projecten als ‘Kids Moving the World’ en in de ‘Denktank’.

Burgerschap houdt ook in dat je nadenkt over de gevolgen van je eigen handelen, en actief probeert bij te dragen aan een leefbare omgeving. Kinderen doen daarmee op onze school ervaring op. Wij proberen als school ons milieubewust te gedragen en de kinderen daarbij te betrekken. Ook besteden we aandacht aan solidariteit met de ‘Derde Wereld’, in de eerste plaats door onze Guatemala-markt.

De school is voor ons een plek waar kinderen ervaren dat ze bij een gemeenschap horen. Oog hebben voor elkaars lief en leed is belangrijk. Als leerkrachten nemen we daar tijd voor en we stimuleren dat kinderen aandacht hebben voor elkaar. Vieringen zijn voor ons belangrijke momenten om kinderen te laten ervaren dat ze erbij horen en dat ‘deel uitmaken van een gemeenschap’ weliswaar soms lastig is, maar in wezen positief.

Wat we willen verbeteren
We willen de directe ervaringen van en het oefenen met goed burgerschap verder versterken.
· De Denktank kan frequenter plaatsvinden, en meer inhoud krijgen.
· We willen meer aandacht besteden aan ‘netheid’.
· We willen hernieuwd aandacht besteden aan goede omgangsvormen, bijvoorbeeld bij het binnenkomen (elkaar begroeten) en bij het overblijven. Hierin willen we ook meer een gezamenlijke lijn afspreken.
· Het omgaan met uitgestelde aandacht is voor veel kinderen moeilijk en heeft meer onze aandacht nodig.

Mediawijsheid en consumentengedrag kwamen in onze studiebijeenkomst naar voren als wellicht blinde vlekken. We moeten nog verder nadenken over de vraag, wat de school hiermee kan doen, en wat we als een taak voor de school zien.

We kunnen meer doen om kinderen kennis te laten maken met verschillende culturen en levensbeschouwingen. Dit is onder meer een punt van aandacht als we een nieuwe methode of aanpak voor levensbeschouwelijke vorming gaan kiezen.

Bijlage 1:
Overzicht van leerdoelen en activiteiten

	Doel
	Waar en hoe werken we hieraan
	Opmerkingen

	Leerlingen leren over belangrijke gebeurtenissen in de Nederlandse geschiedenis en kunnen die verbinden met de wereldgeschiedenis.
	Allereerst komt dit aan de orde in onze methode ‘Bij de Tijd’. We besteden veel aandacht aan 4 en 5 mei, en werken in dat kader met de Anne Frankkrant.
Ook kolonialisme en slavernij vinden we belangrijke onderwerpen. We nodigen in dat verband jaarlijks een gastspreker uit ‘Bronbeek’ uit.
	Verbeterpunt: een gezamenlijke lijn vastleggen in de ‘extra’ activiteiten.

	Leerlingen leren de hoofdzaken van de Nederlandse en Europese staatsinrichting.
	In de bovenbouw werken we met ‘Verstand van Nederland’. Ook in de geschiedenismethode komt dit aan de orde. Wanneer er verkiezingen zijn geven we hierover lessen, bezoeken we het stembureau en houden we verkiezingen op school. Ook aan Prinsjesdag besteden we aandacht.
	Stembureau plannen in overleg met bovenbouwcollegae.

	Wij werken op een gestructureerde manier aan de bevordering van sociale competenties.
	Voor SEO werken we me SLO (http://sociaalemotioneel.slo.nl/thema)
In elke groep worden regels en afspraken samen gemaakt. We werken met ‘taakspel’. We houden jaarlijks een enquête omtrent pesten en baseren daarop onze aanpak van eventueel pestgedrag.
Bij taal maken we structureel gebruik van werkvormen die zelfstandigheid en samenwerken bevorderen. Voorlezen aan kleuters, de slotavond en het kamp van groep 8 zijn belangrijke onderdelen van het programma, waar kinderen in sociaal opzicht kunnen groeien.
	Taakspel moet als instrument besproken worden. Is het curatief of preventief?

	Leerlingen oefenen democratische vaardigheden
	In kringgesprekken oefenen kinderen in luisteren en je mening geven. Klassenregels en schoolregels, taakspel en de SEO-projecten dienen ook dit doel. De denktank is voor ons een belangrijke oefening in democratie. In de bovenbouw komen daar de ‘derde kamer’ en de ‘dag van het respect’ bij. Bij samenwerkend leren oefenen kinderen met rollen in een vergadering.
	

	We dragen een aantal basiswaarden van de democratische rechtstaat over en stimuleren kinderen, zich hiernaar te gedragen.
	Vrijheid van meningsuiting, gelijkwaardigheid, verdraagzaamheid, autonomie en het afwijzen van discriminatie zijn waarden die bij onze school passen en verweven zijn in onze hele manier van werken. Bijzonder staan deze waarden in de schijnwerpers bij de dag van het respect (groep 7), de wisselpiraat, de derde kamer dicussies en in onze schoolregels.
	

	Leerlingen leren omgaan met verschillen in opvattingen, gewoonten en gedragingen.
	We stimuleren dit vooral in de eigen groep. Kringgesprekken en de SEO-projecten hebben daarin een centrale plaats.
	

	Leerlingen maken kennis met verschillende culturele achtergronden van leeftijdgenoten.
	Behalve de aandacht voor verschillende culturen in de methoden voor wereldoriëntatie komt dit aan de orde in het werken met Samsam (gr 6 tm 8), en het project ‘Kids moving the world’.
	In de onderbouw is de aandacht voor verschillende culturen te mager. In ons hele programma kan er meer lijn gebracht worden in het leren over culturele diversiteit.

	Leerlingen leren over de verschillende levensbeschouwelijke stromingen die in ons land een rol spelen.
	We gebruiken hiervoor de DVD ‘Heilige Huisjes’, Samsam, 7-days en Kidsweek en het schooltv weekjournaal. In onze geschiedenismethode is ruime aandacht voor geestelijke stromingen.
Onze methode voor levensbeschouwing besteedt veel aandacht aan interreligieuze dialoog.
	We zijn niet tevreden over de methode levensbeschouwing: we zoeken een alternatief.

	Wij stimuleren een houding van actieve betrokkenheid bij de leefomgeving.
	Allereerst is aandacht voor elkaar in de groep belangrijk. Vooral als er klasgenootjes ziek zijn of ingrijpende dingen meemaken, nemen we de tijd om daarover te praten en betrokkenheid te tonen.
We geven kinderen mede verantwoordelijkheid voor een opgeruimde school. Met kerstmis brengen kinderen zelfgemaakte kerststukjes in de buurt rond.
	

	Leerlingen leren met zorg om te gaan met het milieu.
	Natuur en milieu komen aan de orde in onze methoden voor aardrijkskunde en biologie. We doen mee aan ‘Nederland Schoon’ en voor alle groepen zijn er excursies die met natuur en milieu te maken hebben (waterzuivering, bosexcursie, watermuseum, biologische boer, boottocht over de Ijssel).
Door op school bijvoorbeeld afval te scheiden, en kinderen hierbij te betrekken, maken we kinderen vertrouwd met de praktijk van ‘rekening houden met het milieu’.
	“Nederland Schoon” alleen indien toepasbaar in het jaarrooster.

	Leerlingen maken kennis met verschillende manieren waarop mensen actief kunnen meedoen in de samenleving.
	We doen dit vooral via projecten en programma-onderdelen waarin kinderen zelf actief kunnen zijn:
Sportactiviteiten, Amnesty, projecten, excursies, acties voor goede doelen, Construcasa en natuurlijk het Guatamalmarktje.
	

	Leerlingen leren kritisch en zelfredzaam te worden als consument en als gebruiker van media.
	We besteden aandacht aan goed gebruik van internet en hebben een ICT-protocol.
	Dit is een punt van aandacht voor ons. We besteden nauwelijks aandacht aan mediawijsheid, consumenten-gedrag en reclame. We zijn het er ook niet over eens wat op dit punt onze taak is.

Bijlage twee:

Kenmerken van een goede burger, de lange versie

Hieronder staan alle kenmerken van een ‘Goede Burger’ die het team genoemd heeft tijdens de studiemiddag. Voor intern gebruik?
De geel gemarkeerde woorden zijn door twee of drie (van de drie) groepen genoemd; de andere woorden kwamen één keer voor.

Sociaal
Heeft inlevingsvermogen
Kan zich aanpassen
Laat een goed indruk achter
Betrouwbaar
Eerlijk
Oprecht
Zet zich in voor de maatschappij
Respectvol
Wat gij niet wilt dat u geschiedt…
‘Open minded’ en nieuwsgierig
Leert anderen begrijpen
Accepteert verschillen tussen mensen
Positieve instelling
Betrokken
Belangstelling voor anderen
Behulpzaam
Belangeloos
Attent
Aandacht voor het milieu
Doortastend
Heeft een luisterend oor/luisterende houding
Gaat uit van gelijkwaardigheid
Heeft een eigen identiteit
Is een echte democrat
Constructief
Gedraagt zich rustig in het verkeer

Bijlage 3:

noten van de verslaggeefster

Ik heb voor de visietekst en het overizicht van doelen en activiteiten allereerst vrij letterlijk overgenomen wat op de ingeleverde flappen stond.
Ik heb hele zinnen gemaakt waar op de flappen voornamelijk trefwoorden stonden.
Verder heb ik een aantal uitspraken verplaatst, omdat ze m.i. wel belangrijk waren, maar ‘op de verkeerde flap stonden’.
Ten slotte heb ik aan het geheel nog wat geschaafd op basis van wat in het laatste plenaire gesprek is gezegd.

In de teksten komen begrippen voor die niet voor iedere lezer duidelijk zullen zijn, zoals ‘de Wisselpiraat’ of bv namen van methoden. Ik heb daar nu tussen haakjes achter gezet waar je de uitleg kunt vinden in de schoolgids. Maar misschien wil je dat anders doen. Misschien kloppen de verwijzingen ook niet met de 2011-2012 versie van de schoolgids. Dat moet je dus even nakijken!

Bij de subdoelen die in bijlage 1 genoemd worden, zou je kunnen verwijzen naar de kerndoelen. Voor een deel overlappen die immers.

1

image1.jpeg

