[bookmark: _GoBack][image:]

Handboek
Positieve Behavior support (PBS)
Goed gedrag kun je leren!

[image:]

Inhoud
Inleiding	4
1.	PBS op schoolniveau, de groene basis	5
1.1	Onze waarden	6
1.2	Onze gedragsverwachtingen	6
1.3	Schoolbrede ruimtes	7
1.4	Dataregistratie	7
1.5	Het PBS team	9
1.6	Sociale veiligheid	10
1.7	PBS-spellen	11
1.8	Leerling participatie	13
2.	PBS op klasniveau	14
2.1	Waarden en gedragsverwachtingen in de klas	14
2.2	Aanleren en bekrachtigen van gewenst gedrag in de klas	15
2.3	Interventies bij ongewenst gedrag in de klas	18
2.5 Pro-actief handelen op klasniveau en eenduidigheid in het klassenmanagement	21
3.	Gele interventies	27
3.1	Set interventies	28
4.	Het rode, zeer intensief interventieniveau van PBS	31
4.1	Toelatingscriteria	33
4.2	Set interventies	33
4.3	Gedragsinterventieplan	35
5.	Samenwerking met ouders en ketenpartners in PBS	36
6.	Borging, ontwikkeling en verdieping van PBS	37
7.	Bijlagen	39
7.1	Consequenties groene basis	39
7.2	Schoolmatrix	41
7.3	PBS lesformulier	42
7.4	Overzicht gebruikte categorieën in Swiss	44
7.4.1 Incidentenregistratieinlegvel	45
7.4.2 Probleem oplossend actieplan	46
7.5	Matrix gedragsverwachtingen in de klas	46
7.6	Klassenorganisatie checklist PBS	48
7.7	Check in Check out	52
7.8	Time out formulier	53
7.9	Stappenplan grote incidenten registratie	55
7.10	Gewenst pleingedrag	56
7.11	Herstelplan	57
7.12	Vragenlijst functionele gedragsbeoordeling t.b.v. gedragsplan leerkracht	59
7.13 Stappenplan: sorry brief schrijven	64
7.14 Methode van Meichenbaum	65
7.15 Een gedragsfunctieanalyse formulier leerling	66
7.16 Pestprotocol	70
7.17 Gedragsinterventieplan	74

[bookmark: _Toc2346308][image:]Inleiding

PBS op CBS Koning Willem-Alexander

Mensen en kinderen groeien van positieve aandacht en vinden het prettig als ze weten waar ze aan toe zijn. Daarnaast is het fijn om zelf verantwoordelijk te zijn. Ik heb regie over wat ik doe. Als kinderen goed in hun vel zitten, hebben ze de mogelijkheid om zich optimaal te ontwikkelen.
Met deze insteek hebben wij gekozen voor “School Wide Behavior Support”. Een schoolbrede aanpak die uitgaat van een positieve benadering en gezamenlijke verantwoordelijkheid. We werken gericht aan een positief schoolklimaat zodat kinderen en het schoolteam weten waar ze aan toe zijn. Kortom: rust, reinheid, regelmaat en relatie. We zijn ervan overtuigd dat daarmee gedragsproblemen worden voorkomen en het leren wordt bevorderd.
Leerlingen weten welk gedrag van ze wordt verwacht. Vanuit onze gemeenschappelijke waarden; respect, veiligheid en zelfstandigheid, bepaalt het schoolteam gezamenlijk welk gedrag van kinderen wordt verwacht. De school heeft 6 heldere gedragsverwachtingen (zie daarvoor 1.2). Op allerlei plekken in en om de school worden deze gedragsverwachtingen duidelijk benoemd en visueel gemaakt.
Het schoolteam heeft deze waarden ook specifiek gemaakt en legt deze aan de leerlingen uit. Respect is een groot woord. Wat is dat nu precies? Waaraan zie ik dat jij respect hebt voor mij en ik voor jou? Wat wordt er dan verwacht? Dit expliceren voor leerlingen, ouders en ons als schoolteam is belangrijk. Het bepaalt de richting die we met elkaar op gaan. De waarden zijn concreet verbonden met onze overkoepelende waarde; plezier! We zijn van mening dat je met plezier naar school kunt gaan als aan deze 3 waarden wordt voldaan.
De gedragsverwachtingen worden regelmatig geoefend en herhaald, zodat de leerlingen precies weten wat er van hen wordt verwacht. Zo is het makkelijker om het gewenste gedrag te laten zien.
Om goed gedrag structureel aan te moedigen hebben we een beloningssysteem ontwikkeld dat door de hele school wordt gebruikt. De verhouding tussen positieve bekrachtiging van gewenst gedrag en het corrigeren van ongewenst gedrag is 4:1. De aandacht voor ongewenst gedrag wordt klein gehouden. Wanneer een leerling zich niet aan de gedragsverwachting houdt, volgt er een consequentie. We noemen het geen straf, maar consequentie. De leerling kiest zelf voor bepaald gedrag en dan is de consequentie het gevolg. Voor zowel leerlingen als leerkrachten is het duidelijk hoe die consequentie er uit ziet. Dit is schoolbreed met het team afgestemd. (bijlage 7.1)

1. [bookmark: _Toc2346309]PBS op schoolniveau, de groene basis

In ons dagelijks onderwijs zijn wij vooral gericht op pro-actief pedagogisch handelen. Hierbij stimuleren wij in alle situaties gewenst gedrag bij alle leerlingen. Dit doen wij door:
 -onze waarden expliciet te maken en aan te leren.
 -onze gedragsverwachtingen te visualiseren en levend te houden in de lessen en begeleiding van onze leerlingen. De groene basis elke dag op orde is van groot belang voor onze school en de ontwikkeling van de leerlingen. Natuurlijk komt het op onze school ook voor dat 5-10% van de kinderen meer oefenmomenten nodig hebben (zgn. gele interventies) om de gedragsverwachtingen te integreren in het dagelijks handelen. Zij hebben meer begeleiding nodig om goed en gewenst gedrag aan te leren. Voor 1-5% van de kinderen zijn intensieve keteninterventies nodig (zgn. rode interventies), die extra ingezet worden bovenop de preventieve maatregelen op de groene en gele niveaus. De gele en rode interventies bouwen voort op de universele schoolbrede componenten en vullen deze aan. De interventies in de groene schoolbrede basis zijn gebaseerd op traditioneel ingezette principes voor de begeleiding en behandeling van gedragsproblemen bij individuele kinderen.

[image:]

1.1 [bookmark: _Toc2346310]Onze waarden

[image:]

Door de hele school heen, is te zien wat onze waarden zijn. Dit is in goed overleg afgesproken en vastgelegd. Alles wat met gedrag te maken heeft, wordt gekoppeld aan deze waarden.

1.2 [bookmark: _Toc2346311]Onze gedragsverwachtingen

[image:]
Met elkaar hebben we bedacht welke gedragsverwachtingen wij graag zien bij de kinderen. (zie ook: bijlage 7.5: Matrix gedragsverwachtingen in de klas)
Hier zijn afbeeldingen van gemaakt. In elke klas hangt een poster met deze verwachtingen.

Voor elke gedragsverwachting is een les gemaakt die volgens een vast schema in het jaar wordt gegeven. 2 keer per week staat PBS op het programma.
Kinderen kunnen muntjes verdienen bij ‘goed gedrag’. Voor deze muntjes kunnen ze een beloning uitkiezen. Daarnaast kan de hele groep ook muntjes verdienen waar dan ook een groepsbeloning op volgt.

1.3 [bookmark: _Toc2346312]Schoolbrede ruimtes

In alle situaties wordt gewenst gedrag bij de leerlingen gestimuleerd. Dit doen wij door: Heldere gedragsverwachtingen in de hele school te hanteren. Rond de drie basiswaarden; respect, veiligheid en zelfstandigheid, zijn verwachtingen ten aanzien van gewenst gedrag geformuleerd voor alle ruimtes in de school. Deze verwachtingen staan beschreven in de schoolmatrix (zie bijlage 7.2). De matrix wordt aan de start van ieder schooljaar in een teamvergadering opnieuw besproken. Mogelijk komen hier punten uit die de aandacht verdienen en waar zo nodig PBS lessen over gegeven worden. De drie basiswaarden en gedragsverwachtingen zijn gevisualiseerd op posters in alle algemene ruimtes van de school en in de klaslokalen.

1.4 [bookmark: _Toc2346313]Dataregistratie

Wij registreren gedragsincidenten in SWIS Suite. (https://app.swissuite.nl)
Deze registraties geven inzicht in wat er speelt op school. We analyseren deze gegevens. Interveniëren het en evalueren het daarna.

1. Registreren
Wanneer een leerling zich niet aan de regels houdt, en je hebt een consequentie toegepast, dan noteert de betrokken leerkracht dit in SWIS. Voor eigen administratie hebben de leerkrachten mogelijk een incidentenregistratieinlegvel in hun klassenmap (bijlage 7.4.1), of registreren het in hun logboek in de klassenmap. In Swiss vullen de leerkrachten een incidentenformulier in. Hierop wordt ingevuld:
· Klein incident
· Naam leerling
· Leerjaar leerling
· Onderwijzend personeel
· Datum
· Tijd
· Plaats in school
· Probleemgedrag
· Reden van gedrag
· Andere betrokkenen
· Ondernomen actie
Voorin de klassenmap heeft elke leerkracht een lijst, welke categorieën er ingevuld worden bij de incidentenregistratie. (zie bijlage 7.4)
2. Analyseren
1x in de 2 maanden analyseert de datamanager de gegevens. Dit doet zij met behulp van het dashboard van SWIS. Hier worden verschillende aandachtspunten weergegeven.
· Incidenten per dag per maand
· Incidenten per lesuur
· Incidenten per plaats
· Incidenten per dag van de week
· Incidenten per probleemgedrag
· Incidenten per leerjaar
· Incidenten per leerling
Het punt wat het hoogst scoort wordt geanalyseerd. Dit leidt tot een precieze probleemstelling die de basis vormt voor een gerichte aanpak.
De probleemstelling wordt geformuleerd na het stellen van de volgende vragen:
· Wie?
· Wanneer?
· Wat?
· Waar?
· Waarom?
Deze vragen en probleemstelling worden genoteerd in een probleemoplossend actieplan. (zie bijlage: 7.4.2) De datamanager zet deze gegevens in een tabel en slaat dit op bij de PBS documenten, in het mapje: Data.

3. Interveniëren
Eens in de 2 maanden tijdens de PBS vergadering wordt de probleemstelling door het team besproken. De teamleden bekijken het probleemoplossend actieplan (bijlage: 7.4.2) en vullen deze gezamenlijk in.
Er wordt gezocht naar oplossingen: preventie, aanleren, belonen, consequentie, uitdoven, aanpassingen, veiligheid.
Er wordt besproken:
· Wie het gaat uitvoeren
· Wanneer het moet zijn afgerond
· Er wordt een doel met een tijdlijn vastgelegd

4. Evalueren
Tijdens de PBS vergadering wordt de probleemstelling geëvalueerd aan de hand van de volgende vragen:
· Is het plan uitgevoerd zoals bedoeld?
· Doeltreffendheid van de oplossing/het plan?
[image:]

1.5 [bookmark: _Toc2346314]Het PBS team

Binnen de school is een PBS team samengesteld. In dit team zitten vertegenwoordigers uit alle geledingen van de school. Het PBS team stippelt de route van het PBS-proces samen met de PBS-medewerkers uit. Het PBS team komt een keer per maand bijeen. De planning is opgenomen in de jaarplanning.

Taakverdeling PBS team:
Anja Meems voorzitter/leerkracht middenbouw + PBS
 coördinator en gedragsspecialist
Mathilde Lievers notulist + directie
Willeke Bronsema leerkracht onderbouw en datamanager
Petra Navest leerkracht bovenbouw
Greetje Doornbos Intern Begeleider
Marjanka Hulsebos PBS specialist en Intern vertrouwenspersoon school
Ouders			 Emmy Klein en Susan Haaksma
Leerlingenraad: 	 Leerlingen groep 6-8 (7 leerlingen)

1.6 [bookmark: _Toc2346315]Sociale veiligheid

Bij ons op school spreken wij zo min mogelijke over ‘pesten’. Wij benoemen dit als ongewenst gedrag dat door de ander zo wordt ervaren. In de sociale veiligheidslessen leren onze leerlingen een driestappenreactie om op ongewenst gedrag te reageren. Binnen deze stappen worden de leerlingen aangemoedigd weinig aandacht te geven aan probleemgedrag en dit zo snel mogelijk te laten uitdoven. Het juist reageren op ongewenst gedrag van medeleerlingen wordt hierin bekrachtigd. De 3 stappen zijn;

1. Stop (zeg duidelijk stop en gebruik daarbij je hand als gebaar)
2. Loop (loop weg uit de situatie)
3. Praat (wanneer dit niet helpt ga je naar een leerkracht)

Deze stappen worden vooral op het schoolplein toegepast.
Bij alle leerlingen wordt deze routine aangeleerd zoals beschreven in het boekje: ‘Sociale veiligheidslessen in PBS’. Jaarlijks wordt de Week van het Respect ingepland waarin hier extra aandacht wordt besteed.
Ook het team reageert op een duidelijke en eenvoudige manier op een melding van probleemgedrag. Door deze eenduidige reactieprocedure van teamleden wordt de kans op toekomstige incidenten verkleind.

Routine voor teamlid bij melding door een leerling van ongewenst gedrag:
1. Bekrachtig de leerling voor het melden van het probleemgedrag
2. Vraag naar wie, waar en wanneer
3. Zorg voor de veiligheid van de leerling
4. Vraag; “Heb je stop gezegd”. Zo ja geef hiervoor een compliment
5. Vraag; “Ben je weg gelopen”. Zo ja geef hiervoor een compliment

Routine na melding van ongewenst gedrag
1. Bekrachtig de leerling dat hij bereid is erover te praten
2. Vraag; “heeft…tegen jou gezegd dat je moest stoppen”. Zo ja, hoe je daarop gereageerd?; oefen of bekrachtig
3. Vraag; “liep… weg’. Zo ja hoe heb je daarop gereageerd?; oefen of bekrachtig

De leerlingen ervaren sociale veiligheid als de kaders duidelijk zijn. Voor het spelen op het plein zijn duidelijke regels opgesteld. (zie Pleindocument CBS KWA). Er is een PBS les: ‘Goed gedrag op het plein’, deze staat ingepland in het overzicht van de PBS lessen. (zie ook: bijlage 7.10) Elke pauze zijn er twee leerkrachten die actief pleinwacht lopen en beschikbaar zijn voor de leerlingen.

Onze school werkt preventief aan de sociale veiligheid van de leerlingen. Aan het begin van het schooljaar zijn de leerkrachten actief bezig met het vormen van een positief groepsklimaat door middel van de gouden weken (zie ook hoofdstuk 2.5) De leerkrachten zijn duidelijk in hun gedragsverwachtingen. De verwachtingen en waarden, zijn verweven in de hele schoolcultuur. Ook tijdens de lessen van ‘Kind op Maandag’ en tijdens groepsgesprekken, komen deze regelmatig aan de orde. Alle leerkrachten ‘spreken dezelfde taal’.
Als er ondanks de veiligheid en duidelijkheid die wordt geboden, leerlingen zijn die zich niet prettig voelen, is hier aandacht voor. CBS KWA heeft een pestprotocol (zie bijlage 7.16) Hierin wordt beschreven hoe we omgaan met deze leerlingen. Zo nodig wordt er een steungroep voor een bepaalde leerling opgezet. Aan leerlingen die extra ondersteuning nodig hebben, kan een herstelplan aangeboden worden. (zie bijlage: 7.11) Hierin wordt samen met de leerling besproken hoe er in een bepaalde situatie gereageerd kan worden. De leerling wordt geholpen om op de juiste manier met een situatie om te gaan en deze wordt ook besproken.

1.7 [bookmark: _Toc2346316]PBS-spellen

1: Het aandachtssignaal spel
Het doel van het spel is dat de leerlingen snel na het aandachtssignaal stil zijn en klaar staan of zitten om de boodschap van de leerkracht te ontvangen.
1. Bepaal hoeveel minuten de doeltijd bedraagt.
2. Maak een schema waarin je de doeltijd noteert.
3. Vertel de leerlingen dat je hun wilt leren hoe ze zich gedragen als jij het aandachtssignaal geeft.
4. Gebruik een stopwatch om de tijd bij te houden en het officieel te laten lijken. Bij jongere groepen: tel hardop met je vingers in de lucht de tellen die het duurt voordat iedereen klaar zit na het signaal.
5. Doe goed, fout en weer goed voor wat de leerlingen moeten doen (de gedragsverwachtingen rondom het aandachtsignaal)
6. Oefen eerst even.
Het spel zelf:
1. Wanneer je het aandachtssignaal gebruikt, begin je vervolgens direct met het meten van de tijd met de stopwatch of met de tellen.
2. Zodra de hele groep klaar zit, of staat zoals de bedoeling is na het signaal, stopt de tijd.
3. Je noteert de tijd vervolgens in het schema en geeft de groep en/ of individuele leerlingen complimenten voor gedragingen die goed gingen.
4. Het spel wordt regelmatig herhaald totdat de doeltijd behaald is.
Het vastleggen van vorderingen is een effectief motivatiesysteem gebleken. Een schema waarop die vorderingen zijn aangetekend, is vaak op zichzelf al een beloning. Hebben ze de doeltijden bereikt en is het schema ingevuld, dan kun je de klas een extra beloning geven.

2: Het concentratiespel
Het doel van het spel is: afleiding leren te negeren.
Hoe speel je het spel?
1. Bepaal hoeveel minuten de doeltijd bedraagt. In het begin is dat misschien vijf minuten, maar na enige tijd kun je dat uitbreiden naar tien minuten of meer.
2. Maak een schema waarin je de doeltijd noteert.
3. Vertel de leerlingen dat je hun wilt leren hoe ze zich moeten concentreren, ook als ze door kleine dingen afgeleid worden.
4. Vertel de regels: ‘Ik zal proberen jullie af te leiden, maar je mag niet opkijken, glimlachen of praten totdat ik het zeg.’
5. Zorg dat je de enige in de klas bent die probeert de leerlingen af te leiden.
6. Gebruik een stopwatch om de tijd bij te houden en het officieel te laten lijken.
7. Doe goed, fout en weer goed voor wat de leerlingen moeten doen.
8. Oefen eerst even.
9. Richt je tijdens het spel alleen op leerlingen die het goed doen.
10. Als er een paar leerlingen zijn die zich laten afleiden, zeg dan na afloop van de doeltijd: ‘Stop. Sommigen van jullie deden het prima. We proberen het later nog een keer.’
11. Noteer de tijd in het schema.
Speel een aantal keer op de dag het concentratiespel. Vertel nooit van tevoren wat voor beloning ze gaan krijgen als ze het goed doen. Als de groep zich het afgesproken aantal minuten niet heeft laten afleiden, dan kun je ze onverwacht belonen, bijvoorbeeld: ‘Dat was geweldig. Laten we vast naar buiten gaan en tien minuten extra pauze houden.’ Andere keren kun je volstaan met de leerlingen te bedanken omdat ze het zo goed hebben gedaan. Bij het concentratiespel moeten ze niet iedere keer een concrete beloning krijgen, een compliment voldoet ook.
Het vastleggen van vorderingen is een effectief motivatiesysteem gebleken. Een schema waarop die vorderingen zijn aangetekend, is vaak op zichzelf al een beloning. Hebben ze de doeltijden bereikt en is het schema ingevuld, dan kun je de klas een extra beloning geven.

3: Het groen- roodspel
Het doel van dit spel is bevorderen van de zelfstandigheid, samenwerking en verantwoordelijkheid.
Hoe speel je het spel?
1. Ik pak de grote groen- roodkaart.
2. Zet de kaart zo neer (bijvoorbeeld in een brievenstandaard op je tafel) of hang hem zo op (bijvoorbeeld met een magneet aan het bord, of met een keycord om je nek) dat de hele klas hem kan zien.
3. Teken op het bord twee vakken waarin je punten kunt noteren: schrijf boven het ene vak ‘rood’ en boven het andere ‘groen’. Maak ook een grote tekening van iets om vorderingen op aan te tekenen. (of een kleurplaat)
4. Zorg ervoor dat er op bepaalde momenten een geluid klinkt. (computer, mobiel, fluitje)
5. Leg het spel nu uit: 'Als de hele klas zich volgens de regels en respectvol gedraagt, staat de kaart op groen. Gedraagt iemand zich niet volgens de regels, dan draai ik hem op rood. Zo gauw iedereen weer de klassenregels volgt, zet ik hem weer op groen. Af en toe hoor je een geluid en krijgen jullie een punt. Als het geluid klinkt en de kaart staat op groen, dan krijgen jullie een punt in het vak ‘groen’. Maar als de kaart op rood staat, krijgen jullie een punt in het vak ‘rood’. Als jullie aan het einde van de les (of van de dag) meer punten in het groene vak hebben dan in het rode vak, dan kleuren we een vak in de grote tekening. Als alle vakken vol zijn, is er een beloning voor de hele klas'.

1.8 [bookmark: _Toc2346317]Leerling participatie

Onze school heeft een leerlingenraad. Leerlingen die graag zitting willen nemen in de raad presenteren zich aan hun groep. Wat maakt dat jouw groep jou moet kiezen? Waar sta je voor? Wat wil je bereiken voor jouw groep en jouw school? In deze leerlingenraad zitten leerlingen van groep 6-8.
Dit houdt in dat kinderen inbreng en inspraak hebben op verschillende zaken binnen de school. Op deze wijze leren kinderen verantwoordelijkheid dragen en samenwerken. De leerlingenraad zal bestaan uit jongens en meisjes uit de groepen 6 t/m 8. Groep 6 en 7 = 2 leden per groep en groep 8= 3 leden. Je kunt 2 tot 3 jaar in de leerlingenraad zitten.
De leerlingenraad denkt ook mee hoe de gedragsverwachtingen en waarden van de school goed uitgedragen kunnen worden. Soms heeft een jongere leerling het nodig om iets extra’s aangeleerd te krijgen. Dit kan de leerkracht doen, maar ook een leerling van de leerlingenraad of een andere wat oudere leerling (niet van de leerlingenraad) die daarvoor geschikt is.

Door het deelnemen aan de leerlingenraad, leren de leerlingen o.a.
· een eigen mening vormen
· ideeën en meningen te verwoorden en te beargumenteren
· door middel van discussiëren een oplossing te vinden waar iedereen het mee eens is
· actief luisteren, te overleggen en samen te werken
· elkaars mening te respecteren
· op speelse wijze de werking van democratie en om actief deel te nemen aan onze maatschappij (actief burgerschap)
· zich te motiveren voor school en omgeving
Over welke aangelegenheden kan in de leerlingenraad worden gesproken?
· algemene schoolzaken, wat kan of moet anders
· regels en afspraken
· meedenken over het schoonhouden en de inrichting van het plein
· voorkomen van niet respectvol gedrag of buitensluiten
· meedenken over spelen op het plein
· acties en buitenschoolse activiteiten
· enz.
2. [bookmark: _Toc2346318]PBS op klasniveau

In alle groepen worden aan het begin van het schooljaar de waarden en gedragsverwachtingen besproken. Samen met de leerlingen worden de regels bedacht, die zij belangrijk vinden. Deze regels worden zichtbaar in de klas opgehangen. Voor de leerlingen en leerkrachten is het fijn en helder dat in alle klassen dezelfde waarden en gedragsverwachtingen gelden. Voor iedereen is dit duidelijk. Als een leerling zich niet volgens de verwachting gedraagt, kan het zijn dat de leerkracht niet helder genoeg is geweest in zijn verwachting en kan hij dit nog eens uitleggen. De reactieprocedure (zie hoofdstuk 2.3) wordt toegepast als een leerling zich niet aan de gedragsverwachting houdt.
2.1 [bookmark: _Toc2346319]Waarden en gedragsverwachtingen in de klas

[image:]

Leerlingen weten welk gedrag van ze wordt verwacht. Vanuit onze gemeenschappelijke waarden; respect, veiligheid en zelfstandigheid, bepaalt het schoolteam gezamenlijk welk gedrag van kinderen wordt verwacht. De school heeft 6 heldere gedragsverwachtingen. In elke klas hangen de posters met de waarden en de gedragsverwachtingen
De waarden zijn concreet verbonden met onze overkoepelende waarde; plezier! We zijn van mening dat je met plezier naar school kunt gaan als aan deze 3 waarden wordt voldaan.
De gedragsverwachtingen worden regelmatig geoefend en herhaald zodat de leerlingen precies weten wat er van hen wordt verwacht. Zo is het makkelijker om het gewenste gedrag te laten zien.

6 gedragsverwachtingen:

We lopen rustig
 We helpen elkaar
 We luisteren naar elkaar
 We zijn zuinig op spullen
 We praten vriendelijk
 We houden handen en voeten bij ons zelf
[image:]
 (Zie ook matrix gedragsverwachtingen in de klas bijlage 7.5)

2.2 [bookmark: _Toc2346320]Aanleren en bekrachtigen van gewenst gedrag in de klas

Twee keer in de week staat PBS op het programma en wordt een les 'goed gedrag' gegeven uit de school- of klassenmatrix. In groep 1 t/m 4 doen we dit minimaal 2 keer per week. De lessencyclus wordt jaarlijks in een jaarplanning weergegeven. Deze wordt gemaakt door het PBS-team. De leerkracht kan soms beslissen dat een andere les meer past bij zijn/haar groep. De leerkracht is dan vrij om deze les te geven. De lessencyclus wordt elke week met de hand-out meegestuurd. De leerkrachten noteren de lessen in hun weekrooster. De voorbeeldlessen staan bij onze PBS-documenten op de computer. De les die 'centraal' staat wordt die week ook bekrachtigd met een beloning.
Naast de wekelijkse Goed Gedrag lessen besteden de leerkrachten extra aandacht aan het oefenen van gewenst gedrag rondom gedragsverwachtingen in de klas bij de start van het nieuwe schooljaar, de Gouden Weken. De Zilveren weken in januari en in de Week van het Respect. Wanneer zich situaties voordoen waarbij meerdere leerlingen laten zien dat zij nog moeite hebben met een bepaalde gedragsverwachting worden er ook extra lessen gegeven.
Het rollenspel staat centraal bij het aanleren van de verwachtingen.
Hoe werkt dit? (zie ook lesformulier, bijlage 7.3)
1.Gedragsverwachting bespreken; welke afspraken hebben wij in deze ruimte/ situatie, waarom is dat belangrijk. De verwachtingen koppelen aan de schoolwaarden.
2.De leerkracht doet het gewenste gedrag voor. Bespreken: wat zag je, wat deed ik goed, doorvragen en wat nog meer…?
3.De leerkracht noteert alles wat goed ging op een groot vel papier. Het woordje 'niet' wordt niet gebruikt.
4.De leerkracht doet het ongewenste gedrag voor.
5.Bespreken: wat zag je, hoe moet het wel? Het papier aanwijzen waarop staat waarop het wel moet. Ook de waarden, die in de klas hangen, aanwijzen.
6.De leerkracht laat het gewenste gedrag zien.
7.Een aantal leerlingen laten het gewenste gedrag zien.

Het bekrachtigen van gewenst gedrag
Het bekrachtigen van gewenst gedrag doen we op twee manieren.
Het geven van complimenten: gekoppeld aan de verwachtingen gewenst gedrag; 4:1 Complimenten rondom gedrag zijn concreet. Bijvoorbeeld “Gert, wat heb jij je jas netjes opgehangen’.
Het schoolbrede systeem van belonen van goed gedrag:
Voor het schoolbrede systeem van belonen van gewenst gedrag gebruiken munten, blauw en oranje. Alle teamleden bekrachtigen gewenst gedrag van leerlingen in alle ruimtes van de school. Het bekrachtigen gebeurt willekeurig en onvoorspelbaar: ‘Je weet nooit wanneer je een verrassing krijg’. Het noemen van de reden van de beloning wordt gekoppeld aan de basiswaarden respect, veiligheid en zelfstandigheid helpt de leerlingen gedrag rondom de basiswaarden te automatiseren:’ Wat goed dat je rustig door de gang loopt, dat is echt veilig!’
De munten worden centraal verzameld in de groep. De leerlingen sparen hiermee voor een individuele beloning. Deze munten gaan in de doos. Daarnaast spaart de groep voor een groepsbeloning. Deze munten gaan in de groepsbuis. De leerlingen en de groep kunnen kiezen uit de lijst van beloningen die samen met de groep is opgesteld.

Uitleg van de koninklijke munten
Koninklijk Blauw (1 punt waard)
 “You never know, when you gonna get it”
Koninklijk Oranje (heel speciaal en 5 punten waard)
 “You never know, when you gonna get it”
 - Heel bijzonder en de leerkracht geeft het aan jou of de groep
 - Uit het tasje komt toevallig geen blauwe maar een oranje munt (geluk effect)
 [image:]

De munten zitten in fluwelen buideltasjes.
De leerkrachten hebben met de leerlingen een “prijslijst” opgesteld voor een individuele beloning en voor een groepsbeloning. Alles gaat in overleg met de leerlingen. Mochten ze een muntje krijgen persoonlijk of als groep, dan horen ze specifiek en welgemeend een compliment van de leerkracht.
Bewust maken van goed gedrag en soms word je daarvoor beloond.
Alle leerlingen hebben een eigen bakje/vakje in een curverdoos, op hun plekje staat hun naam.

[image:]

2.3 [bookmark: _Toc2346321]Interventies bij ongewenst gedrag in de klas

Ongewenst gedrag
Ongewenst gedrag wordt zoveel mogelijk geminimaliseerd door andere leerlingen complimenten te geven voor gewenst gedrag. Wanneer het gedrag ongewenst blijft gebruikt de leerkracht de reactieprocedure. Deze bestaat uit de volgende stappen;
De leerkracht loopt naar de leerling toe:
1	Vragen (Wat is de afspraak?)
2	Herinneren (dit is de afspraak)
3	Keuze bieden (of de consequentie of je doet het nu)
4	Benoemen (consequentie – goede keuze)
Tussentijds wachten 5 à 10 seconden.
Complimenteren bij gewenst gedrag.

Tijdens instructiemomenten wordt de verkorte procedure gedaan waarbij stap 2 wordt over geslagen.
Met het team zijn consequenties gekozen waaruit de leerkracht kan kiezen, passend bij de leerling en het ongewenste gedrag. (bijlage 7.1)
Wanneer blijkt dat een leerling of meerdere leerlingen steeds hetzelfde ongewenste gedrag vertonen, wordt hiervoor een les goed gedrag gegeven.
Bij ons op school spreken wij zo min mogelijke over ‘pesten’. Wij benoemen dit als ongewenst gedrag dat door de ander zo wordt ervaren. In de sociale veiligheidslessen leren onze leerlingen een driestappenreactie om op ongewenst gedrag te reageren. (zie hoofdstuk 1.6) Binnen deze stappen worden de leerlingen aangemoedigd weinig aandacht te geven aan probleemgedrag en dit zo snel mogelijk te laten uitdoven.

Handelingswijzer escalerend gedrag als een leerling weigert uit de klas/ van het plein te gaan.
De leerkracht heeft de reactieprocedure toegepast en bij stap 4 weigert de leerling de klas uit te gaan, of op het plein, bij de muur te gaan staan:
De leerkracht blijft rustig en neutraal, maar duidelijk en zeker. Als de leerling weigert de klas uit te gaan, gaat de klas tijdelijk naar het plein. Een andere leerkracht/ stagiaire/ leerkrachtondersteuner blijft bij de leerlingen op het plein en de leerkracht blijft bij de leerling met escalerend gedrag. Een leerling roept de hulp in van een tweede begeleider.
Als de leerling weigert bij de muur te gaan staan, gaat de klas naar binnen met de stagiaire/ andere leerkracht/ leerkrachtondersteuner en krijgt de pauze-tijd later terug. De leerkracht blijft bij de leerling.
Als de leerling gekalmeerd is, gaat de leerling terug naar de klas, kan de klas weer naar binnen komen.
Aan het eind van het dagdeel praat je met de leerling over de gedragsverwachting.
Je plant zo nodig een PBS-les over deze gedragsverwachting in. Noteert het incident in Swis en als notitie in Parnassys en informeert de directie/ouders.
Lukt het de leerling niet om rustig te worden, dan wordt directeur gehaald, indien aanwezig of worden de ouders gebeld om de leerling op te halen.
Op CBS KWA wordt gewerkt met een time-out protocol. (time-out stappenplan bijlage 7.8)
Het doel van een time-out:
-Het doel is dat de leerling uit de situatie wordt gehaald vanwege escalerend gedrag en emotieregulatie is verstoord. -Kortom: Tot zichzelf komen. -Ook voor de leerkracht is het een tijd om even tot rust te komen en om de rust in de groep te bewaren.

Mogen leerlingen ook zelf kiezen om naar de time-out plek in de klas te gaan?
-Leerlingen mogen er in principe niet zelf voor kiezen tenzij dit in hun gedragsplan staat, omdat dit voor hen juist goed zou zijn. Er kunnen individuele afspraken gemaakt worden met speciale leerlingen.
-Bepaalde plek en afspraken zijn vooraf gemaakt en er is gesproken met ouders/kind/leerkracht en/of IB-er ter ondersteuning, deze driehoek is helder en de afspraken staan dan in kindertaal op papier.

Time-out plaats buiten de klas:
- Prikkelarme plek en in het zicht van de leerkracht.
-Grensoverschrijdend gedrag (tijdelijk naar een andere leerkracht/ leerkrachtondersteuner)
-Maatje leerkracht is onderling helder afgesproken en afstemming is er tussen ouders/kind en leerkrachten.
-Groep 3/4 > Achter het bureau of bij de IB-er/directie
-Groep 5-8 > Op de vaste Time-out plek in het werklokaal

Tijd:
-De leerkracht haalt de leerling weer op, tenzij vooraf is gezegd: ‘je mag zelf weer terug komen, als je weer tot rust gekomen bent, als je weer blij bent.’

Wat doet de leerling op de time-out plek?
-Het doel is dat de leerling tot zichzelf komt.
-Op de time-out plek staat een kist met een knuffel en andere materialen, die de leerlingen kunnen helpen om tot rust te komen en hun emoties te reguleren.

Wat doen we als de leerling de klas weer in komt?
-Neutraal reageren bij terugkomst als lln. tot rust is gekomen. De time-out was de consequentie. Niet gaan preken en vertel helder welk gedrag je wilt zien.
-Later op de dag hier evt. kort op terug komen.
-De leerling haalt de gemiste tijd in bij werkontwijkend gedrag.
-Komt het vaker voor, gedragsplan en kind/ouders, IB en directie hierin betrekken.
-Wat heeft deze leerling nodig? Is het zinvol om een les in het gewenste gedrag te geven?
-Een compliment geven als de leerling goed gedrag laat zien.

Hoe registreren we?
-Een time-out wordt genoteerd in Swis en in de groepsmap, zodat duo’s ook op de hoogte zijn. Bij contact met ouders, wordt dit als opmerking in Swis geschreven en als notitie in Parnassys.

Worden ouders geïnformeerd als een leerling een time-out heeft gehad?
-Dit is afhankelijk van de situatie.
-Sowieso bij een groot incident en bij twee keer een time-out op één dag, of achtereenvolgende dagen.

2.4 Dataregistratie op klasniveau

Elke leerkracht noteert in zijn/haar klassenmap de incidenten. Dit kan op een incidenten registratie inlegvel (bijlage 7.4.1) of in het logboek. Dit omdat het telkens invoeren in Swis erg omslachtig is. Aan het einde van de schooldag kan het dan in één keer ingevoerd worden in Swis.

Data verzamelen
Alle incidenten worden door de leerkracht genoteerd in SWIS. Elke maand analyseert de datamanager de data die hieruit rolt. Dit wordt vervolgens besproken in het team en worden er interventies gepleegd waar nodig is.

Daarnaast hanteert de school een incidentenregistratie voor grote incidenten.
Stappen grote incidenten registratie:

1. De leerkracht noteert incidenten in Swis en handelt deze correct af.
2. De directie wordt van incidenten op de hoogte gesteld en ontvangt hierover een mailtje of wordt persoonlijk door de leerkracht geïnformeerd. Dit is afhankelijk van het incident.
3. De directie noteert bij notities in Parnassys de informatie die belangrijk is omtrent de leerlingen en stelt hiervan de leerkracht/team op de hoogte.
4. De directie neemt bij ongeluk of andere zaken waarbij de leerling en school betrokken zijn, contact op met de ouders. Mogelijke acties:
 - huisbezoek
 - telefonisch gesprek
 - gesprek op school

 De directie maakt altijd een kort verslag van het verloop van het proces.
 Dit verslag vindt men in Parnassys bij de leerling.

5. Komen bepaalde incidenten opvallend vaker voor, dan zal de directie dit onderzoeken en actie ondernemen.
Vastgesteld: 10 september 2014

[bookmark: _Toc2346322]2.5 Pro-actief handelen op klasniveau en eenduidigheid in het klassenmanagement

De organisatie en inrichting van de klas
Preventie van gedragsproblemen en het creëren van een positief pedagogisch klimaat wordt op klassenniveau van PBS bevorderd door schoolbrede afspraken rondom klassenorganisatie.
Onder de organisatie van de klas verstaan we zowel de inrichting als de procedures rondom management van de klas en het vormen van een groep. De klassen worden zo ingericht en gemanaged dat gewenst gedrag wordt aangemoedigd en het leren wordt bevorderd en dat er begrip is voor elkaar. Het hebben van een relatie is belangrijk voor de rest van het schooljaar. De school start elk schooljaar met de gouden weken en na de Kerstvakantie met de Zilveren weken om zo goed aandacht te hebben voor de groep en positief invloed te hebben op groepsvorming.
 [image:]
Waarom Gouden Weken?
De eerste weken van het schooljaar zijn belangrijk voor een groep. Als meteen een goede sfeer ontstaat, is dat prettig voor leerlingen, leerkrachten en ouders. Het is de basis voor een fijn schooljaar én voor passend onderwijs. De Gouden Weken methode helpt hierbij. Alle leerkrachten kennen de methodiek en werken met
een helder stappenplan.

Wat gebeurt er tijdens de Gouden Weken?
De groepen maken positieve groepsregels.
[image:]Leerlingen doen dit samen met hun leerkracht. Voorbeelden zijn elkaar helpen, goed luisteren en vriendelijk zijn. Deze regels hangen in het klaslokaal en worden regelmatig besproken in de groep. Elke dag doen de groepen ‘energizers’; dit zijn spelletjes om te oefenen met samenwerken, luisteren en problemen oplossen. De leerkracht geeft het goede voorbeeld en leerlingen krijgen complimenten voor positief gedrag.

Vervolg: de Zilveren Weken
[image:]CBS KWA let het hele jaar op een goede sfeer in de groepen. Bovendien volgen na de kerstvakantie de Zilveren Weken.
De leerkrachten geven dan weer extra aandacht aan groepsvorming en contact met ouders. Dit gebeurt opnieuw met energizers en korte ouder gesprekjes. Zo werken we samen aan een fijn schooljaar!

Bij de start van ieder schooljaar kan in de eerste schoolweek de checklist klasorganisatie (zie bijlage: 7.6) ingevuld worden door de leerkrachten. Op basis hiervan kunnen de aandachtspunten worden besproken.

De inrichting van de klas
· De leerkracht kan alle leerlingen altijd zien;
· De leerkracht kan alle leerlingen makkelijk bereiken (er is voldoende ruimte tussen de tafeltjes);
· Leerlingen die extra aandacht nodig hebben van de leerkracht qua gedrag of leren worden bewust op een plek dichterbij of verder weg van de leerkracht geplaatst.
· Leerlingen zitten altijd in groepjes (2, 3 of max 4 leerlingen i.v.m. visie op coöperatief leren), behalve wanneer dit de leerling belemmert in zijn of haar ontwikkeling op school. De leerkracht kan er dan voor kiezen de leerling tijdelijk apart te zetten. Dit gebeurt op basis van diagnose, observatie en concrete leerling-gegevens en na overleg met de Intern Begeleider.

De instructietafel en het bureau van de leerkracht
· De instructietafel staat centraal voor het digibord;
· Het bureau van de leerkracht dient als werkplek van de leerkracht en neemt geen centrale plek in het lokaal in.

De materialenkasten
· De leerlingen kunnen het materiaal goed bereiken en vinden;
· Het leer- ,spel- en knutselmateriaal is geordend in kasten;
· De leerlingen kunnen het materiaal goed bereiken en vinden d.m.v. etiketten of foto’s;
· Materialen die zelden gebruikt worden, zijn op een plek (buiten de klas) opgeslagen.

Het visualiseren van het dagprogramma
· Het dagprogramma wordt in de onderbouw gevisualiseerd m.b.v. picto’s of foto’s.
 De PBS les van de week wordt in de gehele school eenduidig aangeduid met een picto. (het pictosysteem van sclera, dit wordt beheerd door de PBS coördinator van de school);
· In de bovenbouwgroepen wordt er naast een picto, ook geschreven taal gebruikt voor het dagprogramma.
· In de bovenbouw staat het dagprogramma in Gynzy/ Prowise

Het zelfstandig werken model
· We werken met het stoplicht
· Iedere leerling heeft een gedragscode blokje voor hulpvraag of om al of niet bereid te zijn iemand te willen helpen;
· Er is een klassentimer in het lokaal waarop de lestijd wordt aangegeven (een speciale timetimer of op het digibord);
· Leerlingen werken vanaf groep 4 met een gedifferentieerde weektaak

Werkplekken (werkeilanden)

Vanaf schooljaar 2018/2019 zijn er werkeilanden gecreëerd door een interne verbouwing. Tussen de lokalen van groep 5 en groep 6/7 bevindt zich een werkeiland. Naast het lokaal van groep 8 is eveneens een werkplek. Er is een open ruimte naast de keuken, waar de leerlingen van groep 1 tot en met 4 kunnen spelen en werken.

Werkeilanden groepen
1. Begeleid/ orange card
2. Semi begeleid/ green card
3. Vrij/ blue card
Doel:
De kinderen werken zelfstandig aan hun opdracht. De kinderen verwerken hun instructie gedifferentieerd zelfstandig
De kinderen vergroten hun eigenaarschap
De kinderen weten wat er op de verschillende werkplekken van hen verwacht wordt. Ze werken er zelfstandig volgens de regels die op de kaart staan.
De kinderen krijgen kaarten in een corresponderende kleur van het werkeiland. Ze weten naar welk werkeiland ze moeten.
De kinderen kunnen zelf bij de materialen die ze nodig hebben.

Werken aan de werkeilanden:
In het klaslokaal:
De kinderen die de leerkracht nog graag in de buurt wil houden, o.a. vanwege verlengde instructie, tussentijdse feedback op het werk, krijgen een orange card. Zij gaan aan het oranje eiland werken. Dichtbij of aan de instructietafel.

Tussenlokalen:
Per lokaal zijn er twee groene eilanden (één overlegplek en één stilwerkplek) en twee blauwe eilanden (één overlegplek en één stilwerkplek).
De kinderen die zelfstandig kunnen werken, maar misschien de leerkracht nog nodig hebben voor wat extra uitleg, krijgen een green card. Zij gaan aan een groen eiland werken.
De kinderen die helemaal zelfstandig werken en de leerkracht (bijna) niet nodig hebben krijgen een blue card en gaan aan een blauw eiland werken.

Open ruimte:
Deze ruimte wordt gebruikt door groep 3/4 en groep 1/2.
In de hoek dichtbij de ruimte van ‘Stichting Gewoon Bijzonder’ staan tafels waar gespeeld kan worden met lego e.d. Deze wordt gebruikt door de groepen 5/6/7.

Algemeen
De leerkracht bepaalt welke kleur kaart de leerling krijgt!
De leerling mag ook zelf vragen of hij/zij aan een groen/blauw eiland mag werken. Ook hier bepaalt de leerkracht welke kleur kaart de leerling krijgt.
Je kunt de leerlingen laten kiezen of ze aan een overlegplek gaan werken of een stilteplek, maar ook hierbij heeft de leerkracht de regie!
Als je, om wat voor reden ook, vindt dat een leerling terug moet naar de klas en/of een ander eiland, dan kun je hier altijd voor kiezen. Soms zal een leerling zelf aangeven dat hij/zij meer instructie nodig heeft, deze kun je dan aan het oranje eiland zetten. Leerlingen die terug moeten naar de klas van een collega, krijgen een roze post-it mee, waarop staat dat ze zijn terug gestuurd.

 De start en de afronding van de dag
· Bij de start van de dag worden alle leerlingen door de leerkracht ontvangen in het lokaal. Vanaf 8:00 uur mogen de leerlingen naar binnen en om 8:15 uur start de les
· Er is een vaste routine bij de start en de afronding van de dag in de klas, deze staat beschreven in de groepsmap.

De lessen
· Bij zelfstandig werken ligt op iedere leerling-tafel klaar: pen, potlood, dag/ weektaak, blokje, lesmateriaal;
· Er wordt in gebruik gemaakt van het passend lesmodel voor klassenmanagement (DIM)

Lesovergangen
· Lesovergangen verlopen rustig en nemen weinig tijd;
· Er worden dagelijks energizers, ontspanmomenten en/ of bewegingsmomenten ingepland tussen de lessen.

Het aandacht- en stiltesignaal:
· Er is een aandachtsignaal voor het centraal aandacht vragen van de gehele groep of meerdere groepen (tijdens vieringen): dit bestaat uit een toverstafje dat een hoog geluid verspreidt;
· Voor het aandacht vragen tijdens stil werkmomenten, de kring of in kleine groepjes wordt het stiltesignaal gebruikt: hand omhoog;
· Beide signalen worden, bij de start van het schooljaar en na een vakantieperiodes en/ of onrustige periode in de groep, ingeoefend met het aandachtsignaalspel (zie 1.7)

Met betrekking tot de fysieke en psychische veiligheid in de klas vinden wij het belangrijk dat wij:
· Een sfeer creëren waarin pesten en niet respectvol gedrag niet getolereerd wordt.
· Een sfeer creëren waarin leerlingen zich durven uiten, ook als zij problemen ondervinden in de eigen groep.
· Begripvol luisteren door de leerkracht, zonder oordeel.
· Een sfeer waarin de leerkracht openstaat voor de ideeën van de leerlingen.

Preventieve maatregelen zijn:
· gedragsverwachtingen zijn schoolbreed opgesteld en daaruit vloeiden afspraken samen met de groep. Deze zijn vastgesteld en visueel zichtbaar in de groep
· de gedragsverwachtingen worden regelmatig geoefend
· Positief sociaal gedrag wordt bekrachtigd door complimenten en met tokens (blauwe en oranje koninklijke munten). Beloningen zijn samen met de leerkracht vastgesteld en hangen zichtbaar (prijslijsten) in de klas.
· Signalen van pestgedrag en niet respectvol gedrag worden besproken in de groep of met de betrokkenen
· De leerkracht geeft het goede voorbeeld en gaat respectvol met leerlingen en ouders om
· Internetsites worden eerst door de leerkracht bekeken voordat zij worden gebruikt met leerlingen. De school heeft een helder internetprotocol voor leerlingen. Dit protocol wordt door de leerkracht besproken met de leerlingen. Zij weten helder wat de verwachtingen zijn en ook wat de consequentie kunnen zijn.
· Er wordt regelmatig aandacht besteed aan bewust internetgebruik van de leerlingen.
· Er zijn regelmatig klassengesprekken waarin het gedrag binnen de groep besproken wordt
· Er wordt actief gewerkt saamhorigheid: het gevoel dat het fijn is om met elkaar in deze groep te zitten
· Er wordt, met name bij de start van het schooljaar, intensief gewerkt aan een positief groepsklimaat.
Signalen van pesten of niet respectvol gedrag worden door de leerkracht altijd serieus genomen. (zie ook bijlage 7.16 Pestprotocol)

Reactieve maatregelen zijn:
· De steungroepaanpak: (zie hoofdstuk 1.6 en het pestprotocol: bijlage 7.16)
· De leerkracht houdt incidenten bij. Een incident wordt binnen dezelfde dag na gebeuren geregistreerd en in SWIS gezet. Opvallende zaken worden in Parnassys genoteerd.
· Voor de leerling(en) die herhaaldelijk blijven opvallen in de datagegevens ook na de steungroepaanpak (zie pestprotocol: bijlage: 7.16) wordt een gedragsfunctieanalyse gemaakt. (zie bijlage 7.15) Vervolgens volgt een plan van aanpak, gericht op het veranderen van de functie van het gedrag en het versterken van de sociale vaardigheden (gele of rode interventie).
· Een herstelgesprek: (zie bijlage 7.19)

3. [bookmark: _Toc2346323]Gele interventies

[image: https://www.trendhopper.nl/media/catalog/product/cache/1/image/900x/9df78eab33525d08d6e5fb8d27136e95/t/h/TH_A0033845_41779.jpg]De gele interventies op zorgniveau 2 zijn gericht op een groepje leerlingen of een individuele leerling die een verhoogd risico heeft om gedragsproblemen te ontwikkelen. Het gaat hierbij om leerlingen die risico hebben op problemen op het gebied van:
-vriendschappen
-schoolresultaten
-thuissituatie
-indicatie

Indicatie voor een gele interventie is onder andere dat een leerling 3 tot 6 gedragsincidenten heeft gehad binnen een maand. Tevens kan een indicatie zijn dat een leerling opvallende scores heeft in het leerlingvolgsysteem Zien of Cito of dat de leerkracht op basis van observaties verhoogd risico op probleemgedrag heeft gesignaleerd.

Wanneer op basis van data blijkt dat een leerling of een groepje leerlingen in aanmerking komt voor een intensieve interventie op zorgniveau 2, wordt de leerling/ de groep aangemeld voor een leerlingbespreking bij de intern begeleider en volgt een overleg met de leerling en met de ouders/ verzorgers. Er wordt vervolgens een gedragsplan opgesteld. (bijlage 7.17)

Voordat leerlingen worden opgenomen in de gele interventie, gaat de PBS specialist samen met de leerkracht na of is voldaan aan alle aspecten van de PBS puzzel. (zie hieronder)

[image:]

De interventies op zorgniveau 2 sluiten zoveel mogelijk aan bij zorgniveau 1 (het groene basisniveau van PBS) en zijn gericht op preventie, niet op straf. De interventies sluiten aan bij de waarden van de school. Het doel is dat de leerling na de interventie weer voldoende heeft aan de basisinterventies van PBS.

3.1 [bookmark: _Toc2346324]Set interventies

Wat wordt er op CBS KWA aangeboden:

1) Emotieschaal:
2) Stoplicht:
3) Zelfmanagement
4) Check In – Check Out
5) Gesprekstekening

1. Emotieschaal:

[image:]

Een emotieschaal helpt de leerling en de leerkracht om de gevoelens van de leerling te begrijpen.
De leerling geeft op de schaal aan wat zijn gevoel is.
De leerkracht gaat in gesprek met de leerling.
De wondervraag wordt gesteld: Hoe kunnen we ervoor zorgen dat je blij wordt?

[image: http://www.op-een-lijn.nl/wp-content/uploads/2017/02/stoplicht.jpg]2. Stoplicht:

De leerkracht gaat in gesprek met de leerling:

· Hoe ziet jouw gedrag eruit als jij in ….. zit?
· Hoe voel jij je?
· Wat verwacht jij van de volwassenen om je heen?
· Wat kunnen wij doen?

3. Zelfmanagement check list

Het doel van zelfmanagement is dat kinderen inzicht krijgen in hun gedrag.
Hieronder een voorbeeld van een zelfmanagement check list.

	
	
	
	5 min.
	5 min.
	5 min.

	Aan het werk
	
	
	
	

	Niet aan het werk
	
	
	
	

4. Check In – Check out:

Check in Check out is een interventie om de leerling eigenaarschap te geven over zijn gedrag en te stimuleren zich te houden aan de afgesproken gedragsverwachtingen.
De leerling begint de dag met een Check in en eindigt de dag met een Check out. Dit geeft de leerling de mogelijkheid op een positieve manier de dag te beginnen en te eindigen.
De CICO is een papier (zie bijlage 7.7) waarop per dag(deel) punten door de leerling kunnen worden behaald op vooraf vastgestelde doelen. Deze doelen zijn met de leerling en zijn ouders besproken. Om de doelen te behalen wordt met de leerling afgestemd hoeveel punten hij denkt te kunnen behalen. Bij aanvang wordt gestart met realistisch te behalen punten. Naar verloop van tijd moet de leerling meer punten halen om het doel te bereiken en goed gedrag in te slijpen. De tijd om te oefenen wordt naar verloop van tijd ook verlengd.
Met het behalen van de punten, kan de leerling munten verdienen. Deze munten kunnen worden ingewisseld voor de individuele PBS beloningen.

Uitvoering:
Bij ons op school is de eigen leerkracht de persoon die vertrouwd is en veilig en de afgesproken gedragsverwachtingen in de inlooptijd met de leerling doorneemt.
Check in:
· De leerkracht begroet de leerling en vraagt hoe zijn dag is begonnen;
· De leerkracht controleert de kaart op handtekening van de ouders;
· De leerkracht bespreekt kort de doelen op de CICO kaart met de leerling;
· De les begint.
Check out:
· De leerkracht bespreekt met de leerling op het afgesproken evaluatiemoment hoe de dag is verlopen.
· De leerkracht bepaalt hoeveel punten de leerling verdiend heeft;
· De leerling neemt de kaart mee naar huis;
· Ouders zetten thuis een paraaf voor gezien;
· De leerling neemt de kaart de volgende dag mee naar school.

De behaalde munten kunnen worden verzilverd in overleg met de leerkracht. De munten die los van de CICO in de loop van de week zijn verdiend mogen daarbij opgeteld worden.

5.Een gesprekstekening:

Met een gesprekstekening wordt iets nieuws geboden: ‘Een visueel overzicht van wat iemand denkt, voelt, gedaan en gezegd heeft.’ Verbanden kunnen duidelijk worden op papier. Gedachten kunnen losgelaten worden, omdat ze op papier staan en de weg is open voor nieuwe inzichten.

· Wat wil je dat ik opschrijf?.
· Rood: vervelend, niet helpend
· Oranje: beetje vervelend, niet zo helpend
· Groen: prettig, helpend
· Blauw: neutraal
· Gebruik symbolen: gevoelens zet je in een ster
· Gedachten in een gedachtenballonnetje
· Wat gezegd is in een spreekballon
· Smilleys en treurdertjes gebruiken
· Schrijf kwaliteiten vaardigheden met andere kleuren
· Feiten komen in een rechthoek
· Gebruik de schaalvraag aan het eind van het gesprek (hoe groot was het probleem eerst en nu?)
· Zet pijlen, zodat verbanden duidelijk worden.
· Begin met wat goed gaat en wat niet.

Uit: ‘Teken je gesprek’ van Adinda de Vreede (2017)

[image:]
4. [bookmark: _Toc2346325]Het rode, zeer intensief interventieniveau van PBS

Wat te doen als een leerling volledig in rood is?
Wij verstaan onder rood gedrag, ernstig probleemgedrag/ onwerkbaar of onveilig gedrag:
· ernstige verbale agressie waarbij anderen gekwetst worden
· fysieke agressie/ geweld
· vernieling en/of met materialen gooien
· niet tot rede vatbaar zijn

Kortom gedrag dat de veiligheid van de leerling zelf, de medeleerlingen of het personeel in gevaar brengt.
[bookmark: _Toc527057435][bookmark: _Toc2346326]Wanneer een leerling dergelijk ongewenst gedrag vertoont hanteren wij eenduidige interventies gericht op het zo snel mogelijk herstellen van de veiligheid. Dit doen wij onder andere door:
[bookmark: _Toc527057436][bookmark: _Toc2346327]De leerling wordt uit de setting gehaald om af te koelen. Er is ALTIJD toezicht.
Toezicht kan worden geboden door de directie, IB-er of een stagiaire. Het doel van het toezicht is, dat de leerling niet wegloopt, zichzelf pijn doet of vernielingen aanbrengt. Wanneer assistentie nodig is, springt een leerkracht uit de groep bij.
Een achterwacht moet worden gezien als een uiterst middel. Als het te snel en gemakkelijk wordt ingezet verliest het zijn kracht.
Bij het inzetten van de achterwacht worden de volgende stappen doorlopen:
1. de leerling wordt verzocht mee te lopen naar de achterwacht;
2. bij weigering of voortduren van onveilig gedrag zegt de leerkracht dat als de leerling niet zelf binnen 5 tellen naar de achterwacht loopt het kind ervoor kiest dat de leerkracht het bij de hand pakt en het er heen brengt;
Volledig in rood en moeilijk te stoppen gedrag
3. wanneer de leerling zich ernstig blijft verzetten laat de leerkracht een leerling uit de groep de achterwacht halen;
4. in geval van een noodsituatie laat de leerkracht de leerlingen de klas verlaten en naar de open leerruimte te gaan of het plein. Eén leerling waarschuwt de achterwacht en de buurleerkracht. De buurleerkracht ondersteunt de leerkracht tot de achterwacht er is. De achterwacht neemt het zo snel mogelijk van de leerkracht over en deze gaat zijn groep geruststellen;
5. er wordt een gedragsincidenten formulier ingevuld dit doet de directie
6. de leerkracht informeert de ouders door met hen te bellen en een notitie in Parnassys te zetten en in SWIS.
7. is de leerling niet voor rede vatbaar en de groep is angstig dan wordt contact gezocht met de ouders om de leerling op te halen. Dit regelt de IB-er, directie of als deze niet aanwezig zijn de leerkracht
8. bij zeer ernstige overtredingen wordt de directie geïnformeerd.
9. de directie ontvangt alle informatie van de leerkracht. De directie of de IB-er neemt contact op met de ouders van de leerling;
10. afhankelijk van de situatie wordt besloten tot Time out (1 dag thuis blijven en officieel schrijven van directie)
11. na al of niet time out dag volgt er een gesprek met de ouders en kind en directie/IB-er
12. de achterwacht neemt de zorg voor de leerling over van de leerkracht als de leerling op school blijft, totdat deze rustig is.

Bij de achterwacht hanteren wij eenduidige interventies die gericht zijn op het zo snel mogelijk stoppen van het probleemgedrag en herstellen van de relatie van de leerling met de leerkracht en medeleerlingen. Interventies die hierbij horen zijn:

Achterwachtinterventies:
· de achterwacht laat de leerling aan tafel zitten en rustig worden;
· zodra de leerling rustig is brengt de achterwacht de leerling terug naar de klas.

Het herstelplan: (zie bijlage: 7.11)
· in het herstelplan staat beschreven wat de leerling doet (sanctie) om gevolgen van zijn/ haar gedrag te herstellen: materiële schade herstellen, ‘sorrybrief’ (bijlage 7.11) schrijven, tekening maken, schrijfstraf, inhalen achterwachttijd;
· de leerling bedenkt met de leerkracht een plan van acties om herhaling te voorkomen: pro-actieve interventies (zie vorige punt: preventie gedragsproblemen), check in check out (hoofdstuk 3.2), extra oefenen van sociale vaardigheden.
· Ouders worden na een ernstig incident waar de achterwacht bij ingezet is, gebeld door de leerkracht en al naar gelang de ernst van het incident ook voor een gesprek op school uitgenodigd. Bij het herhaaldelijk voorkomen van een ernstig incident waarbij de achterwacht is ingezet (twee keer binnen twee weken) worden ouders altijd voor een gesprek op school gevraagd.

4.1 [bookmark: _Toc2346328]Toelatingscriteria

Indicatie voor een interventie op zorgniveau 3 is o.a. dat een leerling meer dan 6 gedragsincidenten heeft gehad binnen een maand. Tevens is een indicatie dat de leerling onvoldoende heeft geprofiteerd van ingezette interventies op zorgniveau 2. Leerlingen die een rode interventie nodig hebben, krijgen begeleiding van een externe zorginstantie.

4.2 [bookmark: _Toc2346329]Set interventies

Interventies op zorgniveau 3 zijn gericht op een individuele leerlingen die een zeer verhoogd risico hebben om gedragsproblemen te ontwikkelen of deze hebben. Een zorgniveau 3 interventie is altijd systeemgericht, d.w.z. dat alle systemen die functioneren om de leerling heen bij de interventie betrokken zijn: school, ouder, verzorgers, hulpverleners, begeleiders. Een leerling die in het rode interventieniveau zit, krijgt externe hulp aangeboden.
Wanneer op basis van data blijkt dat een leerling in aanmerking komt voor een zeer intensieve interventie zorgniveau 3 wordt de leerling aangemeld bij het Boot en zorgteam vanuit CJG. Er wordt een casemanager gekoppeld aan de leerling en er volgt eerst een gesprek met de leerkracht en vervolgens een ‘ronde tafel’ overleg waarbij naast de leerkracht, de ouders en iemand uit het zorgteam ook andere betrokkenen aanwezig zijn (hulpverleners). Er wordt een uitgebreide Gedrags Functie Analyse gemaakt (zie bijlage 7.15)
Tevens volgt er een gesprek met de leerling.
Er wordt een interventieplan gemaakt wat vastgelegd wordt in een individueel handelingsplan Sociaal Emotioneel Leren (SEL). Uitgangspunt voor de interventie is de functie van het probleemgedrag van de leerling(en).
De interventies op zorgniveau 3 sluiten zoveel mogelijk aan bij zorgniveau 1 en 2 De zorgniveau 3 interventies die kunnen worden ingezet zijn:

a. Externe begeleiding en hulp van b.v. BOOG Elker (na indiceren CJG) , Accare etc.
b. Kids’ Skills
c. Agressie regulatie training
d. Stop-denk-doe/ impulsbeheersings training
e. Zelfmanagement
f. Psycho educatie

Beschrijving van de interventies op zorgniveau 3
Ad a: Externe begeleiding van b.v. BOOG Elker (na indiceren CJG)
Ad.b: Kids’Skills
Op zorgniveau 3 wordt Kids’ Skills ingezet als individuele interventie. De interventie werkt hetzelfde als eerder beschreven is bij de interventies van zorgniveau 2.
Ad. c: Agressie regulatie training
Agressie regulatietraining kan extern worden gevolgd bij de jeugdhulpverleningsinstantie die betrokken is bij deze leerling.
Tevens kan een leerling die een interventie nodig heeft op zorgniveau 3 die gericht is op het leren beheersen van de emoties en het reguleren van emoties binnen de school Rots- en Water of Kiezel en Druppel training volgen in een klein groepje (zie beschrijving interventies zorgniveau 2).
Ad.d: Stop-denk-doe/ impulsbeheersings training
Training van de impulsbeheersing kan extern worden gevolgd bij de jeugdhulpverleningsinstantie die betrokken is bij deze leerling. Tevens kan een leerling die een interventie nodig heeft op zorgniveau 3 die gericht is op het leren beheersen van impulsen binnen de school Rots- en Water of Kiezel en Druppel training volgen in een klein groepje (zie beschrijving interventies zorgniveau 2).
Ook kan de leerkracht de leerling begeleiden met de methode van Meichenbaum. (bijlage 7.14) Ook kan de leerling bij de logopedist individuele training krijgen in stop-denk-doevaardigheden.
Ad.e: Zelfmanagement
Zelfmanagement kan op zorgniveau 3 worden ingezet als ondersteuning van externe behandeling. De opzet van het zelfmanagementprogramma sluit dan aan bij de gedragsdoelen waar de leerling aan werkt.
Ad.f: Psycho educatie
Psycho-educatie wordt in principe altijd aangeboden door externe hulpverleners. Het kan ook worden aangeboden aan leerlingen met een gediagnostiseerde ontwikkelingsstoornis binnen de school door de Ambulant Begeleiders of de ortho-pedagoge.
Materialen voor psycho-educatie zijn aanwezig in de school:
· Handleiding voor jezelf
· Ik ben speciaal (voor leerlingen met ASS)
· Gilles de la Tourette
· Ben jij anders?
· Ik en autisme
· Ik en ADHD
Psycho-educatie wordt niet als interventie door leerkrachten aangeboden.
Het opzetten en ontwikkelen van een routine voor zelfmanagement
(checklist zelfmanagement: zie hoofdstuk 3.1)
De belangrijkste stappen hierin zijn de volgende:
● Bepaal welke gedraging veranderd moet worden (je kunt zelf beslissen of er met de leerling over praten).
● Bepaal een alternatieve gedraging ter vervanging of uitdoving van het gedrag dat veranderd moet worden. Bijvoorbeeld: een vinger opsteken vervangt door de les heen praten; op de stoel blijven zitten laat het steeds van de stoel opstaan verdwijnen.
● Leer de leerling om de gedraging te monitoren. (Dus geef een reden voor het veranderen van de gedraging, geef voorbeelden van hoe het wel en hoe het niet moet, gebruik een rollenspel.)
● Bepaal een manier om de gedraging(en) te noteren en laat de leerling zien hoe hij of zij die gebruikt
● Begeleid de leerling in het begin bij het monitoren en het noteren van het eigen gedrag. Als je ziet dat de leerling het verkeerde gedrag vertoont, wacht dan even en herinner hem of haar er dan aan om het op de afgesproken wijze te noteren. Zo gauw de leerling dat uit zichzelf en correct doet, complimenteer hem of haar er dan mee.
● Stel een criterium vast voor wanneer er een beloning volgt en leer de leerling hoe hij of zij in de gaten kan houden of er vooruitgang wordt geboekt. Negen van de tien keer blijven zitten volgens het twee-minutensysteem zou vijf minuten extra pauze kunnen opleveren.
● Je kunt zelf bepalen of je wilt dat de leerling zichzelf een beloning geeft of erom moet vragen als aan het criterium is voldaan. Op de formulieren voor zelfmanagement hierna is ruimte opengelaten voor een handtekening van een ouder of verzorger.

4.3 [bookmark: _Toc2346330]Gedragsinterventieplan

Leerlingen die een zeer intensieve interventie nodig hebben krijgen een individueel handelingsplan of ook wel gedragsinterventieplan genoemd. De leerling bedenkt samen met de leerkracht de interventies voor het gedragsinterventieplan (zie bijlage 7.17) om herhaling te voorkomen. De interventies zijn het hele jaar beschikbaar voor leerlingen die dit nodig hebben. De interventies zijn data gestuurd om het proces te monitoren. Wekelijks bespreekt de leerkracht de vorderingen met de leerling.
5. [bookmark: _Toc2346331]Samenwerking met ouders en ketenpartners in PBS

Visie CBS Koning Willem-Alexander
De school werkt graag samen met ouders aan de ontwikkeling van het kind in de samenleving, ieder met zijn eigen rol en verantwoordelijkheid.
Gelijkwaardigheid, Vertrouwen en Respect zijn hierin onze centrale kenmerken.
We zien ouders als belangrijke partners en werken graag samen aan het realiseren van onze doelstellingen. Wij geven aan wat ouders kunnen verwachten en wat daarbij de grenzen zijn. Daarnaast geven wij aan wat we van ouders verwachten. We zijn open en transparant in ons handelen en communiceren. We gaan met respect om met ouders en verwachten van hen dat ook met ons te doen. Onze wens voor de leerlingen is dat er op school en thuis dezelfde taal wordt gesproken. Dat de leerlingen vooral positief bekrachtigd worden en dat de ouders thuis ook duidelijk hun verwachtingen uitspreken.
Contactmomenten
Ouderbetrokkenheid 3.0 begint concreet met het jaarlijks starten van het schooljaar met een gezamenlijk gesprek tussen leerkracht en ouders. Dat gesprek kan bijvoorbeeld gaan over wat het kind wil leren in het komende jaar, welke uitdaging ouders zien voor hun kind en welke kansen op cognitief of intellectueel gebied de leerkracht voor het kind ziet in het komende seizoen. Zo’n interactief contactmoment aan het begin van het seizoen werpt z’n vruchten of voor het hele jaar.

In hetzelfde gesprek worden contactmomenten tussen school en ouder(s) vastgesteld op basis van de behoeften van het kind. Doorgaans worden contactvormen tussen school en ouders nu bepaald door het jaarrooster voor contactavonden (10/15 minuten gesprek). In het gesprek wordt ook een behoefte peiling gedaan. Hebben ouders nog behoefte aan een informatieavond voor de groep of is dat niet nodig. Afstemming wordt gezocht.

Ouderpanel (wisselend)
3 keer in het schooljaar worden ouders uitgenodigd om met de directie in gesprek te gaan. Vaak wordt er door de directeur over een thema gesproken. Thema’s die behandeld zijn, Passend Onderwijs, Zorg en begeleiding binnen de school, PBS, schoolontwikkelingen. Ouders kunnen altijd hun vragen stellen over het thema of over iets anders. De directeur vraagt ook gericht wat ouders van bepaalde zaken vinden en neemt deze feedback weer mee naar het team en het maken van het schoolbeleid.

Week van respect
Elk jaar organiseert de school “de week van respect”. Ouders ontvangen allerlei informatie over wat er in deze week gaat gebeuren. Daarnaast ontvangen alle ouders een uitnodiging voor een ouderavond en staat PBS centraal.

Feedback gesprekken met leerlingen
De leerkrachten van groep 6/7/8 houden feedbackgesprekken met de leerling. Elke leerling ontvangt een persoonlijke uitnodiging en vragen om over na te denken. In het gesprek wordt er gesproken over wat de leerling wil bereiken en hoe, wat de leerling nodig heeft van de leerkracht en wat de leerkracht verwacht.
PBS team
Elke maand vergadert het PBS team en bespreekt de ontwikkeling en de verzamelde data van de school. In het PBS team zitten 2 ouders, die betrokken zijn.
De transfer tussen school en thuis wordt zoveel mogelijk meegenomen en zij fungeren ook als klankbordgroep.
Schoolinfo en groepsmail
Ouders worden geïnformeerd via de schoolmail, Social Schools en via de groepsmail over bijzonderheden, hierin worden regelmatig de ontwikkelingen op PBS gebied onder de aandacht gebracht.

Externe Ketenpartners
Aan de school is een contactpersoon van het CJG verbonden (Jeugdverpleegkundige). Zij kent de kinderen vanuit het consultatiebureau en is gedurende de hele basisschoolperiode betrokken bij de leerlingen uit een gezin. Het CJG is op de hoogte dat CBS KWA een PBS school is en kent de methodiek.
Wanneer voor een groep of bepaalde leerlingen bijvoorbeeld een training Rots en Water wordt geïndiceerd, dan sluit deze aan bij het PBS schoolbeleid (gedragsverwachtingen en waarden). Vooraf bij de intake wordt gezorgd dat de afstemming helder is, zodat zoveel mogelijk dezelfde taal wordt gesproken.

De school heeft contacten met GGD, hulpverlenende instanties t.a.v Jeugdzorg die betrokken zijn bij de leerlingen en gezinnen van de school. De school heeft contacten met begeleidingsdiensten. Zij zijn op de hoogte van het schoolbeleid rond PBS.
6. [bookmark: _Toc2346332]Borging, ontwikkeling en verdieping van PBS

De school heeft een PBS coördinator en een goed werkend PBS team.
In de jaarplanning van de school zijn de PBS momenten (overleg en afstemming) zichtbaar ingepland.
De verwachtingen die we van de leerlingen hebben staan beschreven in de schoolmatrix (zie bijlage 7.2). De matrix wordt aan de start van ieder schooljaar in een teamvergadering opnieuw besproken. Mogelijk komen hier punten uit die de aandacht verdienen. Als het in een klas aan het begin van het schooljaar niet loopt, kan de checklist: klasorganisatie (bijlage 7.6) ingevuld worden, om te checken waar dit aan kan liggen en wat een oplossing zou kunnen zijn.
De datamanager stuurt het team aan in het verzamelen van de data en formuleert de probleemstelling, welke met het team wordt besproken. Na 8 weken vindt terugkoppeling van de gekozen interventie plaats.
Dit alles is zichtbaar in de jaarplanning PBS door het schooljaar heen en staat weggezet in jaarrooster van de school.
Jaarlijks wordt een zelfbeoordelingsonderzoek gedaan binnen de school.
Er is een recente analyse van het zelfbeoordelingsonderzoek beschreven en vindbaar bij de jaardocumenten. De PBS coördinator heeft hierin de regie en zet dit uit.
80% van het groene niveau van PBS is geborgd in het team volgens het laatste zelfbeoordelingsonderzoek en het streefniveau is richting 90%.
In handboek PBS is zoveel mogelijk beschreven hoe er op CBS KWA wordt omgegaan op PBS gebied.
De ontwikkeling van PBS staat in het schooljaarplan en indien nodig in een actieplan. Dit is afhankelijk van de (half)jaarevaluatie.
Nieuwe teamleden worden PBS proof gemaakt door ze te koppelen aan een maatje en het handboek te laten bestuderen. Hierin heeft de PBS coördinator de regie.
In overleg met het team en PBS team wordt jaarlijks gekeken of een scholing ingekocht wordt van PBS. Dit betekent concreet dat een PBS trainer voor 1 dag of een dagdeel wordt ingehuurd om met het team gericht naar de ontwikkelpunten te kijken en eventuele vragen te beantwoorden, zodat de school in haar ontwikkeling op PBS gebied steeds bij de tijd blijft.

7. [bookmark: _Toc2346333]Bijlagen

7.1 [bookmark: _Toc2346334]Consequenties groene basis
	Ruimte
	Klein probleemgedrag
	Consequenties

	alle ruimtes

	

-handen en voeten niet bij zichzelf gehouden.
-niet zuinig op spullen.

-niet rustig gelopen.

-niet geluisterd.

-onvriendelijk gepraat

-verstoren van de les/activiteit

-wippen

-niet doorgewerkt

-rotzooi maken

-gedraagt zich niet in de rij

-vernielen van spullen

-onacceptabel gedrag digitale middelen
	Bij het niet houden aan de gedragsverwachting, gebruikt de leerkracht de reactieprocedure.
Bij het herhaaldelijk voorkomen van klein probleemgedrag en na het toepassen van onderstaande consequenties, neemt de leerkracht contact met ouders op. Ook kan als consequentie gekozen worden voor een gesprek met de directie.
Als uit data blijkt dat een leerling, of een groepje leerlingen moeite heeft met het zich houden aan een gedragsverwachting, dan wordt hier een PBS les over gegeven.
-uit de situatie
-verlies van privilege
-schade herstellen

-opnieuw rustig laten lopen
-les laten geven door lln. van gr. 8

-gesprekje
-voordoen (PBS les geven)
-uit de situatie

-schrijftaak
-sorry brief schrijven
-gesprek voeren met elkaar

-uit de situatie
-time-out
-blokje individueel op rood

-even achter je stoel

-werk afmaken na schooltijd of onder crea, enz/ thuis, tijd inhalen.

-opruimen

-naast de leerkracht
-verlies van privilege

-herstel schade/directie

-verlies van privilege

	
	Ernstig probleemgedrag
	Consequenties

	alle ruimtes

	-herhaaldelijk overtreden van de gedragsverwachtingen

-fysiek geweld

	-time-out
-verlies van privilege
-contact met ouders

-uit de situatie
-tijdelijk naar een andere groep
-naar de directie
-nablijven
-gedragsplan
-verwijdering

7.2 [bookmark: _Toc2346335]Schoolmatrix

Matrix van gedragsverwachting
Overkoepelende basiswaarde: “Plezier”
	Ruimte
	Basiswaarde 1
Zelfstandigheid
	Basiswaarde 2
Respect
	Basiswaarde 3
Veiligheid

	Schoolbreed
Algemeen/ overal en altijd.
	
	
	

	Kleedruimte gymzaal
	· Eigen plekje
· Zelf aan / uitkleden
· Kleren opvouwen
· Tas onder de bank
	· Zitten op de bank als je klaar bent.
· Praten op normaal volume (groepsstem
· Je komt alleen aan je eigen spullen
· Elkaar helpen
	

	Buiten op straat. Op weg naar gym / zwemmen
	· Vaste rij
· 2 aan 2

	· Andere mensen groeten
· Ritsen: doorgeven naar achteren op gewone stem
· Vriendelijk over en met elkaar praten
	· Fietsen in de rekken
· Oranje hesjes 2x voor en 2x achter
· 2 aan 2

	Gang
	· Jas aan de kapstok
· Muts en handschoenen ook
· Skeelers in een bak doen of een plastic tas
· Tas aan de kapstok
	· Je komt alleen aan je eigen spullen
	· We lopen op de gang
· Geef elkaar de ruimte
· Loop zoveel mogelijk aan de rechterkant
· Blijf achter elkaar

	Ontmoetingsruimte
	· We praten met liniaalstem
· Bij je eigen groepje blijven
· Opruimen – netjes achterlaten
· Taakgericht: lekker aan het werk
· Klaar? Dan loop je terug naar de klas
	· Je komt alleen aan je eigen spullen

	· Zitten op een stoel
· Volwassene vragen wanneer je een raam open wil hebben.

7.3 [bookmark: _Toc2346336]PBS lesformulier

Het aanleren van gedragsverwachtingen
Basiswaarde:
Gedragsverwachting:
Wat verwachten we van de leerlingen?
Vertel/ bevraag de leerlingen waarom het belangrijk is dat iedereen zich aan de regel houdt.

	1= Goed voorbeeld
	

	Groep voorbereiden
	

	‘Modelen’
	

	Nabespreken
	

	2= Fout voorbeeld (doet de leerkracht altijd zelf!)
	

	Groep voorbereiden
	

	Fout voordoen
	

	Nabespreken
	

	3=Goed voorbeeld
	

	Groep voorbereiden
	

	‘Modelen’
	

	Nabespreken
	

	4=Leerlingen oefenen
	

	Groep voorbereiden
	

	Kind doet het op de juiste wijze voor
	

	Nabespreken
	

7.4 [bookmark: _Toc2346337]Overzicht gebruikte categorieën in Swiss

SWISS
We kiezen bij het invullen van de incidentenregistratie
alleen nog maar de volgende tekst:
	Plaats in school

	Gemeenschappelijke ruimte

	Gym/ kleedkamer

	Hal

	Klaslokaal

	Speelplaats

	Toiletten

	Buiten schoolterrein

	Andere plaats

	Klein probleemgedrag

	Fysiek contact/fysieke agressie	

	Gebrek aan respect

	Ongepast taalgebruik	

	Onacceptabel gebruik digitale middelen

	Misbruik van eigendom

	Ander gedrag

	Reden van gedrag

	Aandacht van medeleerlingen verkrijgen

	Medeleerlingen vermijden

	Spullen/activiteiten verkrijgen

	Taken/activiteiten vermijden

	Aandacht van volwassene verkrijgen

	Volwassene vermijden

	Andere motivatie

	Andere betrokkenen

	Geen

	Leerkracht

	Medeleerling(en)

	Invaller

	Anders

	Ondernomen actie

	Geen actie ondernomen

	Bespreking met leerling

	Contact met ouders(s)

	Verlies van privilege

	Nablijven/schoolblijven

	Persoonlijke instructie

	Plaatsing in een andere klas

	Time out

	Gesprek met de directie

	Andere actie ondernomen

[bookmark: _Toc2346338]7.4.1 Incidentenregistratieinlegvel

Swiss incidenten registratie
	Maandag
15-1
	1.

	2.
	3.

	Dinsdag
16-1
	1.

	2.
	3.

	Woensdag
17-1
	1.

	2.
	3.

	Donderdag
18-1
	1.

	2.
	3.

	Vrijdag
19-1
	1.

	2.
	3.

7.4.2 [bookmark: _Toc2346339]Probleem oplossend actieplan

Data december tot en met januari 20
Nieuw probleemoplossend actieplan van januari/februari 20-20

	Probleemformulering op basis van data
Wat, wanneer, waar, wie, waarom
	Oplossingen
Preventie, aanleren, belonen, consequentie, uitdoven, aanpassingen, veiligheid
	Uitvoering en evaluatie

	
	
	Wie?

	Wanneer afgerond?
	Doel met tijdlijn
SMART
	Uitgevoerd zoals bedoeld? Hoe te meten? (PBS meter)
	Doeltreffendheid van de oplossing / plan (bereikte doel)

	
	

	
	
	.
	
	

7.5 [bookmark: _Toc2346340]Matrix gedragsverwachtingen in de klas

Plezier
	Onderwijssituatie
	Respect
	Veiligheid
	Zelfstandigheid

	Algemeen (3-5 basisverwachtingen)
	
	
	

	Instructie
	- Luisterhouding
- Oplettend
- Directie effectieve instructie
	- Correct stemgebruik, manier waarop je iets zegt. Positief
	- Maatjeswerk
- Alle materialen op tafel, voordat de les begint.

	Binnenkomen en weggaan
	- Groet de leerkracht bij binnenkomst, kort praatje
- Stemgebruik, spreekstem bij weggaan
	Zowel bij binnenkomst als weggaan als leerkracht bij de deur staan. Rustig lopen in het lokaal en in de gang. Basisregels.
	- Zitten op je stoel bij tafel. Gang regel. Zie ook gang les.

	Zelfstandig werken / spelen
	- Stil, geconcentreerd
- Houd je aan de afspraak
	- Loop rustig
- Handen en voeten bij je eigen lichaam
- Opruimen
	- Maak goed gebruik van de weektaak

	Vragen om hulp
	- Gebruik van het blokje
- Gebruik verkeerslicht
	- Gebruik het materiaal waar het voor bedoeld is.
	- Gebruik van het blokje
- Verkeerslicht
- Verder werken, uitgestelde aandacht.

	Handvaardigheid
	- Waardering voor wat een ander maakt.
- Ga zorgvuldig met het materiaal om.
	- Gebruik het materiaal waar het voor bedoeld is.
	- Het pakken van spullen en materialen.
- Opruimen, terugleggen waar je het vandaan hebt gehaald.
- Omgang met spullen.

	Eet en drinkmomenten
	- Respectvol omgaan met elkaars tas
- Delen van eten
	- Hulpjes delen de tassen uit. “ alsjeblieft”
	- Zelf bekers openen.
- Spullen opruimen

	Wc- gebruik
	- Rustig lopen
- Handen en voeten bij jezelf
	- Je loopt rustig
- Kortste route
	- Hoe laat je het achter?
- Een half uur na de bel niet naar de wc.
- Gebruik het signaal

	Vrije keuze momenten / spel
	- Stemgebruik - spreekstem
	- Gebruik het materiaal waarvoor het bedoeld is.
	- Algemene gedragsverwachtingen.

	Kring
	- Handen en voeten bij jezelf.
- Luisteren naar elkaar, vragen stellen.
	- Hoe ga je in de kring?
- Sfeer moet veilig zijn om je verhaal te doen.
	- Zo dicht mogelijk bij je eigen tafel.

7.6 [bookmark: _Toc2346341]Klassenorganisatie checklist PBS
8 [image:]
9 [image:]
10 [image:]
11 [image:]

7.7 [bookmark: _Toc2346342] Check in Check out
 [image: C:\Users\petra navest\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\logo als afbeelding.png]

CICO KAART
Naam: …………………………………… Dag/datum: ………………………
Leerkracht: ……………………………..
Beoordelingswijze: Ja (2) Beetje (1) Nee (0)
De leerling werkt aan de volgende doelen:
-
	

	8:15 - 10:00 u
	10:15 - 11:45 u
	12:15 -14:00 u

	Maandag
	2 1 0
	2 1 0
	2 1 0

	Dinsdag
	2 1 0
	2 1 0
	2 1 0

	woensdag
	2 1 0
	2 1 0
	2 1 0

	donderdag
	2 1 0
	2 1 0
	2 1 0

	Vrijdag
	2 1 0
	2 1 0
	2 1 0

	
Puntentotaal
	
	
	

	Leraar initiaal

	
	
	

	Ouder initiaal

	
	
	

Dagelijks doel /30 score van vandaag: /30
Opmerkingen:

7.8 [bookmark: _Toc2346343]Time out formulier
[image: U:\PR stukken Layout\logo als afbeelding.png]
Stappenplan time-out bij ongewenst gedrag
voor de leerling

In dit stappenplan word je uitgelegd wat de leerkracht doet als jij je (nog) niet aan de gedragsregels houdt.

Stap 1:
De leerkracht vraagt wat de afspraak is.

Stap 2:
De leerkracht zegt welk gedrag hij of zij wil zien.

Stap 3:
De leerkracht geeft je de keus: of je gaat nu naar de time-out plek, of je doet wat je leerkracht vraagt.

Stap 4:
Als je niet doet wat de leerkracht vraagt, volgt er een consequentie. Je gaat voor 5 minuten naar de time-out plek en denkt na over de time-out vragen.

Stap 5:
Na 5 minuten vraagt de leerkracht of jij je aan de afspraak kunt houden. Als je dit kunt, kom je weer terug in de klas. Als dit nog niet lukt, duurt de time-out 5 minuten langer.

Stap 6:
Na uiterlijk 15 minuten kom je weer in de klas en houd jij je aan de regels.

Stap 7:
Lukt dit nog niet dan ga je naar de directeur, naar een andere klas of worden je ouders gebeld om je op te halen.

Stap 8:
Je praat die dag met je leerkracht over de gedragsverwachting.

Zonder stappen een time-out:
Breng je met jouw gedrag jezelf of een ander in gevaar, dan word je direct op de time-out plek gezet of ga je gelijk door naar de directeur.

[image: U:\PR stukken Layout\logo als afbeelding.png]
Stappenplan time-out bij ongewenst gedrag
voor de leerkracht

In dit stappenplan wordt uitgelegd wat je als leerkracht doet als een leerling zich (nog) niet aan de gedragsregels houdt.

Stap 1:
Je vraagt vraagt wat de afspraak is.
‘Juist, laat maar eens zien!’

Stap 2:
Je zegt de naam van de leerling en benoemt de gedragsverwachting:
‘…………. de afspraak is………. Laat maar zien!’

Stap 3:
Je geeft de leerling de keus: ‘Of je gaat nu naar de time-out plek, of je ………’ Benoem het gewenste gedrag als laatste.

Stap 4:
Als de leerling zich niet aan de gedragsverwachting houdt, volgt een consequentie. ‘Je kiest nu voor de time-out. Je gaat voor 5 minuten naar de time-out plek, maakt je werk en blijft zitten. Ik kom je weer ophalen.”
Een leerkracht kan ook een afspraak met een leerling maken dat hij zelf terug mag komen, als hij weer rustig is geworden. Tijd in de gaten houden!

Stap 5:
Na 5 minuten ga je naar de leerling toe en vraagt of hij zich aan de afspraak kan houden. Als hij dit kan, komt de leerling weer terug in de klas. Bij het eerste positieve gedrag, beloon je de leerling. Als dit nog niet gaat, verleng je de time-out met 5 minuten. De time-out duurt maximaal 15 minuten.

Stap 6:
Na maximaal 15 minuten komt de leerling weer in de klas en houdt zich aan de regels.

Stap 7:
Lukt het de leerling nog niet om zich aan de gedragsverwachting te houden, dan gaat de leerling naar de directeur, onderwijsassistent, naar een andere klas, of worden de ouders gebeld om de leerling op te halen.

Stap 8:
Aan het eind van het dagdeel praat je met de leerling over de gedragsverwachting.
Je plant zo nodig een PBS-les over deze gedragsverwachting in. Noteert het incident in Swis en als notitie in Parnassys en informeert de ouders als een leerling 2 keer op één dag of op eenvolgende dagen een time-out nodig heeft.

Zonder stappen een time-out:
Brengt de leerling met zijn gedrag zichzelf of een ander in gevaar, dan wordt hij direct op de time-out plek of bij de directeur gezet. Zo nodig met hulp van een andere leerkracht.

7.9 [bookmark: _Toc2346344] Stappenplan grote incidenten registratie

1. De leerkracht noteert incidenten in Parnassys en handelt deze correct af.
2. De directie wordt van incidenten op de hoogte gesteld en ontvangt hierover een mailtje of wordt persoonlijk door de leerkracht geïnformeerd. Dit is afhankelijk van het incident.
3. De directie noteert bij notities in Parnassys de informatie die belangrijk is omtrent de leerlingen stelt hiervan de leerkracht/team van op de hoogte.
4. De directie neemt bij ongeluk of andere zaken waarbij de leerling en school betrokken is contact op met de ouders. Mogelijke acties:
 - huisbezoek
 - telefonisch gesprek
 - gesprek op school

 De directie maakt altijd een kort verslag van het verloop van het proces.
 Dit verslag vindt men in Parnassys bij de leerling.

5. Komen bepaalde incidenten opvallend vaker voor, dan zal de directie dit onderzoeken en actie ondernemen.

7.10 [bookmark: _Toc2346345]Gewenst pleingedrag

Bekrachtiging gewenst gedrag:
 - Lastig om een muntje te geven op het plein.
 - Positief contact: glimlach, hand op steken, high five enz.
- Muntje geven bij binnenkomst in de klas, bij muntje beloven op het plein.

Correctiestrategie
We passen de correctiestrategieën toe bij ongewenst gedrag:
- Reactieprocedure
- Tweeminutenregel

Interventies bij ernstig probleemgedrag op het plein

Ernstig probleemgedrag:
· vloeken en schelden
· (zeer) grote mond, gezag ondermijnen
· moedwillig iemand pijn doen
· uitlachen als pestgedrag
· moedwillig iets stuk maken
Interventies:
· Bij de blinde muur
· Naar binnen, pauze voorbij
· Instructie van de leerkracht
· Bij (zeer) ernstig probleemgedrag mailtje naar ouders
· Naar directie
				

7.11 [bookmark: _Toc2346346]Herstelplan

	Naam leerling:
Groep:
Naam leerkracht:
Naam achterwacht:
Datum:

	Korte beschrijving van de gebeurtenis:

	Wat ga ik doen om het goed te maken?

	Wat aan wij doen om het volgende keer te voorkomen?

	Wanneer gaan we hiermee starten:

Wanneer gaan we bespreken hoe het is gegaan?

	Handtekening leerling: Handtekening leerkracht:

	Handtekening achterwacht: Handtekening ouder:

7.12 [bookmark: _Toc2346347]Vragenlijst functionele gedragsbeoordeling t.b.v. gedragsplan

Naam leerling:______________________________Groep: _____________
Ingevuld door:______________________________Datum: _____________

1. Beschrijving leerling
Wat zijn zijn/haar sterke punten (leren, artistiek, persoonlijk enzovoort)?
__
__

Wat doet hij/zij graag (lezen, gitaar spelen, tekenen, puzzels maken, skateboarden, computeren enzovoort)?
__
__

Wie vindt hij/zij aardig (bijvoorbeeld klasgenootje, bepaalde leerkracht)?

Waar houdt hij/zij van (bijvoorbeeld eten/drinken)?

Hoe is de thuissituatie?

8.

2. Huidig niveau van functioneren
Op welke leergebieden doet hij/zij het goed?

Welke vakken vindt hij/zij juist moeilijk?

Hoe wordt hij/zij op die terreinen extra geholpen?

Waar heeft hij/zij problemen (schoolplein, klaslokaal, voor of na school, welke momenten/ lessen, enzovoort)?

Wat voor type sociale of gedragsproblemen heeft hij/zij?

3. Beschrijving van de problemen
Waaruit bestaat het probleemgedrag (bijvoorbeeld slaan, terugtrekken, weglopen)?

Waar doet het probleemgedrag zich voor (schoolplein, klaslokaal, voor of na school op straat enzovoort)?

Wie is er gewoonlijk in de buurt als het probleemgedrag zich voordoet (bijvoorbeeld leerkracht, leeftijdgenoten)?

Op welke tijd van de dag doet het probleemgedrag zich voor?

4. Wat gebeurt er gewoonlijk als hij/zij probleemgedrag vertoont?
__

5. Hoe vaak doet het probleemgedrag zich voor?

Op grond van voldoende specifieke informatie over de leerling kan een samenvatting worden gemaakt die antwoord geeft op de volgende vragen.
Er kunnen zich thuis of onderweg naar school gebeurtenissen voordoen die later op de dag invloed hebben op het gedrag van de leerling.
Hoe is de situatie thuis en/of onderweg naar school? Denk aan ruzie met gezinsleden, slaapgebrek, medicijngebruik en dergelijke.
__
__

Is er iets aanwijsbaars dat het probleemgedrag van de leerling in gang zet, bijvoorbeeld een opdracht of verzoek van de leerkracht of de aanwezigheid van een bepaalde persoon?
__

Waaruit bestaat het probleemgedrag precies (tegenspreken, huilen, weglopen enzovoort)?
__

__
Wat gebeurt er gewoonlijk na het probleemgedrag (bijvoorbeeld. wordt naar de directeur gestuurd, krijgt een time-out, ouders worden gebeld)?
__
__
__
Waarom vertoont hij/zij naar jouw idee ongewenst gedrag: functie van gedrag? (bijvoorbeeld om aandacht te krijgen, om de situatie te kunnen beheersen, om een opdracht niet uit te hoeven voeren)

__

Samenvattende uitspraak: ABC
	Omstandigheden
(Wat zou van
invloed kunnen
zijn, op school of
thuis of elders?)
	Antecedent (A)
(Aanleiding voor
het gedrag)
	Probleemgedrag (B)
(Wat doet de
leerling dat
ongepast is?)
	Gevolgen (C)
(Wat gebeurt
er direct na het
incident?)
	Functie van het
gedrag
(Wat wil de leerling
ermee bereiken?)

	

	
	
	
	

[bookmark: _Toc2346348]7.13 Stappenplan: sorry brief schrijven

[image:]
[bookmark: _Toc2346349]7.14 Methode van Meichenbaum

[image: https://3.bp.blogspot.com/-2soJFHtWsUI/VzNk_pzKHmI/AAAAAAAAGtE/2c0wqxMA1ukxJrGS0jd71jlIXx-r_ad2QCLcB/s1600/6a0e4c9751e39700df49fdc676104360.jpg]
Uitwerking van de “stop- doe- denk methode” Meichenbaum.

Leerlingen worden aangeleerd om te handelen via een vast oplossing-, en stappenschema (bestaand uit de vier stappen/ fasen) en deze te visualiseren door de kaartjes.
[image: https://sites.google.com/site/digitaleorthotheek/_/rsrc/1213727407843/meichenbaum/beertje1.jpg]Wat moet ik gaan doen?
[image: https://sites.google.com/site/digitaleorthotheek/_/rsrc/1213727442888/meichenbaum/beertje4.jpg]Hoe ga ik het doen?
[image: https://sites.google.com/site/digitaleorthotheek/_/rsrc/1213727432876/meichenbaum/beertje3.jpg]Ik doe mijn werk
[image: https://sites.google.com/site/digitaleorthotheek/_/rsrc/1213727421461/meichenbaum/beertje2.jpg]Ik kijk mijn werk na, wat vind ik ervan?
[bookmark: _Toc2346350]7.15 Een gedragsfunctieanalyse formulier leerling
7 [image:]
8 [image:]
9 [image:]
10 [image:]
[image:]
[bookmark: _Toc2346351]7.16 Pestprotocol
Pestprotocol

Onze school is een PBS school. Toch komt pesten helaas ook bij ons op school voor. Het is een probleem en we willen dat serieus aanpakken.
We noteren gedragsincidenten in een datasysteem genaamd SWIS en regelmatig komt het PBS team van de school bij elkaar en wordt er n.a.v. de data een probleemstelling geformuleerd met daarbij behorende interventies. De hele school wordt hierbij betrokken.
Doel
Alle kinderen voelen zich op onze school veilig, gezien, gekend en geliefd. De school werkt vanuit heldere gedragsverwachtingen.

 [image: IMG_2918]
Pesten en plagen
Ook op een veilige school kun je te veel plagen, vervelende grapjes maken en het begin van pesten nooit helemaal uitsluiten. Maar als team kunnen we samen met de kinderen en de ouders er wel voor zorgen dat het niet tot langdurig pesten komt. We willen ingrijpen in pestsituaties.
Pesten is iets anders dan plagen. Plagen is minder negatief, is vaak ook kortdurend en tijdelijk. Bij plagen kun je zelf iets terugdoen, het is op gelijke hoogte, je kunt er soms zelfs wel om lachen.
Bij pesten kan iemand zich niet verweren, is het langdurig en terugkerend. Bovendien is er bij pesten sprake van machtsuitoefening tegenover een machteloos slachtoffer.
Kinderen verstaan onder pesten meestal:
· iemand doet iets expres
· het is tegen mij gericht
· ik vind het vervelend.

We vinden het belangrijk dat kinderen zich veilig voelen op school en daarom volgt er een actie op pestgedrag. Op onze school willen we een klimaat scheppen waarin het mogelijk is dat de pester zelf zijn gedrag verandert met hulp van anderen. We willen ook dat de meelopers zich bewust zijn van hun gedrag en dat begrijpen en aanpakken en dat de gepesten ook hun gedrag kunnen veranderen.
We hebben ouders nodig om ons eerlijk te informeren als er iets is met hun kind. Wij als team zien niet alles wat er gebeurt of buiten school gebeurt.
We brengen dit op de volgende manier in de praktijk:
Preventief
Door een methodische aanpak. We gebruiken hiervoor de methodiek van PBS. Maar ook de (spiegel)verhalen uit de Bijbelse methode Kind op Maandag worden preventief gebruikt .
CJG biedt jaarlijks het programma Rots en Water aan en het schoolteam bekijkt voor welke groep dit goed zou zijn. Rots en water is gericht op weerbaarheid en zelfvertrouwen. De school maakt hier in mindere mate gebruik van, omdat PBS preventief werkt. De mogelijkheid tot deelname is er wel.
School- en klassenregels
De kinderen krijgen lessen in goed gedrag. Dit zijn onze wekelijkse PBS lessen. De gedragsverwachtingen worden helder aan kinderen geleerd door de leerkracht. Dit gaat volgens een afgesproken en vastgestelde methodiek.
Deze gedragsverwachtingen en regels gaan over omgaan met elkaar op school en in de klas worden met de kinderen besproken. Nieuwe regels in de klas worden toegevoegd als dat nodig mocht zijn.
De regels hangen in de klas op een zichtbare plek. Tijdens de Gouden weken (start van het schooljaar) worden deze gemaakt. Ouders worden ook uitgenodigd voor een omgekeerd oudergesprek waarin zij vertellen over hun kind en afspraken voor het schooljaar worden gemaakt tussen leerkracht en ouder.

Signalering
De leerkracht heeft in het signaleren van pestgedrag een belangrijke rol. Door (kring) gesprekken en observaties worden signalen opgevangen en zo nodig worden de ouders ingelicht.
Ook ouders die zich zorgen maken over pesten, nemen we serieus. We vinden het belangrijk dat ouders altijd de leerkracht informeren. De kinderen weten dat ze altijd naar de leerkracht toe kunnen gaan. Uit tevredenheidsonderzoek maart 2018 (1 x in de 2 jaar wordt dit afgenomen) geven de leerlingen de school een cijfer 8,6. Ze geven aan dat ze zich veilig voelen in de school en open contact hebben met hun leerkracht.

Onze aanpak
· laat de kinderen het probleem zelf oplossen
· lukt dit niet dan
bemiddelt de leerkracht
· stelt de leerkracht het pestgedrag in de klas aan de orde
· gaat hij / zij samen met de ouders op zoek naar een oplossing
· worden de kinderen herinnerd aan de stopaanpak uit PBS

De zeven stappen zoals we het aanpakken.

Stap 1: Gesprek met de gepeste leerling
De leerkracht gaat in gesprek met de gepeste leerling. Het gaat in dit gesprek om het effect van het pesten op de gepeste leerling. Wat zijn zijn gevoelens? Ook wordt de te volgens stappen met de gepeste leerling besproken. De leerling geeft aan welke leerlingen hij graag in de volgende stap in de steungroep wil hebben.
Stap 2: Het gesprek met de steungroep
Uitgenodigd worden de pester(s), de meelopers en ook leerlingen van wie men een positieve groepsinvloed kan verwachten. De gepeste leerling is niet aanwezig bij dit gesprek. De groep bestaat uit ongeveer acht leerlingen.
Stap 3: Het probleem wordt uitgelegd en er wordt een beroep gedaan op het inlevingsvermogen
In het gesprek legt de leerkracht het probleem uit. Hij legt uit dat er een leerling is die zich erg ongelukkig voelt en dat de kinderen uit de steungroep een belangrijke bijdrage kunnen leveren om het kind in kwestie te helpen. Er wordt niet beschuldigd in het gesprek, er krijgt ook niemand straf. De leerkracht maakt duidelijk dat hij de kinderen van de steungroep hard nodig heeft en dat ze hem goed kunnen helpen.
Stap 4: De verantwoordelijkheid wordt gedeeld.
De leerkracht vertelt dat iedere deelnemer er verantwoordelijk voor is dat anderen zich prettig en veilig voelen. De steungroep is bij elkaar geroepen om te helpen het probleem op te lossen.

Stap 5: er wordt gevraagd naar ideeën van elk groepslid
De leerkracht vraagt iedere deelnemer van de steungroep om na te denken over een manier om het pesten te stoppen en het voor het gepeste kind weer zo aangenaam mogelijk te maken.

Stap 6: Het wordt aan de groep overgelaten
De kinderen gaan nu aan het werk. Ze krijgen gelegenheid en tijd om hun goede voornemens uit te voeren. De leerkracht spreekt wel af dat hij hen na één of twee weken weer zal spreken.
Stap 7: Gesprek met ieder afzonderlijk na één of twee weken
De leerkracht vraagt aan alle leerlingen van de steungroep afzonderlijk inclusief de gepeste leerling of er iets is verbeterd. Misschien zijn niet alle voornemens geslaagd, maar het belangrijkste is dat het pesten is gestopt.
In het PBS team kan de casus ook worden besproken.
Wat doen we als dit alles niet lukt met de pester? Inschakelen externe deskundigen. Onze organisatie heeft een bovenschools expertise team en daar kan melding gedaan worden.

[bookmark: _Toc2346352]7.17 Gedragsinterventieplan

	Het probleem definiëren
	De oplossing definiëren

	· Waar
· Wie
· Wanneer
· Hoe vaak
· Waarom
· Welke informatie is nog meer nodig?

	· Voorkomen
· Aanleren
· Bekrachtigen
· Correctie/consequenties
· Monitoren

	Hoe kunnen we het gedrag voorkomen?
	Wat moeten we de leerling(en) leren?
	Hoe kunnen we het gewenste gedrag erkennen/ bekrachtigen?
	Hoe kunnen we het ongewenste gedrag uitdoven/ corrigeren?
	Hoe monitoren we vooruitgang?

	

	
	
	
	

image1.png

image2.png
=

-/

A4
& i
houden handen en voeten bij onszelf.

we

4;
|

l

Y
A
- P

image3.png
Plezier
+ Respect

.+ Veiligheid v

... Zelfstandigheid

Sl

image4.png
2. Zijn

gedragsverwach
gen voldoende
geoefend/
aangeleerd?

3. 1s gewenst
5 4.1s er minimale

Ceidoende aandacht gegeven
Ibekrachtigd:4:1? aan ongewenst

gedrag?

6.1s gedrag
geregistreerd:
wat zegt de
data?

image5.png

image6.png

image7.png

image8.png
ol

De gouden weken

image9.png

image10.png

image11.jpeg

image12.png
e vaidsende

Singeiead

foseas et gt
oeieachiiga: 17 i ongesens

et

image13.jpg

image14.jpeg

image15.png

image16.emf

image17.emf

image18.emf

image19.emf

image20.png

image21.png
L4

image22.emf
 PBS Top 3 consequenties PLEINDIENST Top 3 1. Waarschuwing/gesprekje 2. Time - out bij de witte muur (kleuters) of blinde muur (groep 3 - 8) 3 . Naar binnen Doel: Afkoelen of Schrijftaak passend bij gedrag van de leerling

Microsoft_Word_Document1.docx
[image:] PBS Top 3 consequenties PLEINDIENST

Top 3
1. Waarschuwing/gesprekje
2. Time-out bij de witte muur (kleuters) of blinde muur (groep 3-8)
3. Naar binnen
Doel: Afkoelen	of Schrijftaak passend bij gedrag van de leerling

[image: Gerelateerde afbeelding]

image1.png

L4

image2.jpeg

= Play,
*Learn

and
- Grow...
" Tigether/

image23.emf
’Sorry brief’ schrijven Stappen die je met een leerling doorloopt voor het maken van een ‘sorry brief’:

Stap1: Bespreek met de leerling wat het bovenaan de brief wil schrijven: beste, hallo, voor….

Stap 2: Vraag de leerling uit te leggen waarom het f out was wat het heeft gedaan. De leerling schrijft op waar het spijt van heeft en waarom.

Stap 3: De leerling bedenkt in welke woorden het zijn/ haar excuses gaat aanbieden aan de ander.

Stap 4: De leerling bedenkt iets hoe hij het weer goed kan maken voor de ander en schrijft dat op.

Stap 5 : De leerling belooft dat het nooit meer zoiets zal doen.

Stap 6: Bespreek wat de leerling onderaan de brief wil schrijven.

 Voorbeeld van een ‘sorry brief’ Hoi Jamal, Ik heb je gisteren heel erg gepest door te zeggen dat je een dikzak bent. Ik weet dat je dat heel erg vond en dat het gemeen was van mij. Daar heb ik heel veel spijt van, want ik wild e je niet verdrietig maken en ik snap nu dat het heel erg is als je zoiets zegt tegen een ander. Sorry dat ik je gepest heb, ik beloof dat ik het niet meer zal doen. Kan ik het goed maken? Zullen we dan morgen samen gaan voetballen in de pauze, dan mag jij de keeper zijn. Ik hoop dat je niet meer boos bent op me. Doei, Bastiaan

image24.jpeg
ki werk na.
Hebikhet goed gedaan?

image25.jpeg

image26.jpeg

image27.jpeg
()

Yy

image28.jpeg

image29.emf

image30.emf

image31.emf

image32.emf

image33.png
L4

image34.jpeg
S— R DT L

We lopen rustig.

Wezijn zuinig p

We luisteren naa

