
LEVO 2.0 Op OBS De Eendracht 2016-2017
Inleiding
Op onze openbare basisschool bestaat de wens en de behoefte om Levensbeschouwelijk Vormingsonderwijs (LeVo) te definiëren en het een herkenbare plek te geven in ons onderwijs. Deze wens wordt gevoed door een aantal factoren:

1. Enerzijds is er de behoefte vanuit het werkveld aan een werkbaar en duidelijk overzicht hoe te kunnen voldoen aan de verplichte onderdelen van Levensbeschouwelijk Onderwijs. Iedere school moet invulling geven aan actief burgerschap, sociale integratie en geestelijke stromingen. We doen dat vanuit verschillende methodes (thema’s bij taal, geschiedenis, aardrijkskunde, etc.), maar ook d.m.v. projecten en deelname aan het cultuurmenu in alle groepen.

2. Anderzijds is er de wens vanuit Leerplein055 om ons als openbare scholen duidelijk te profileren en is LeVo een kans om onze openbare identiteit beter te profileren.
Deze twee factoren zorgen ervoor dat LeVo hoog op de agenda staat en in het huidige strategisch beleidsplan een belangrijke plaats inneemt. 

Er zijn echter ook factoren die de uitvoering van die agenda niet zo gemakkelijk maken:
1. Levensbeschouwelijk onderwijs roept ook weerstand op. Die weerstand ligt vooral in het moeten. ‘We moeten steeds meer en er gaat nooit iets vanaf’ is een veel gehoorde uitspraak waar veel waarheid in schuilt. Die druk wordt ons niet alleen van buitenaf opgelegd, ook binnen de organisatie en binnen de scholen leggen we de lat hoog.
2. Verder wordt door de komende jaren sterk gefocust op opbrengsten in de domeinen taal en rekenen. Dit maakt dat er minder ruimte is voor andere activiteiten zoals LeVo. 
Waar staan wij voor als openbare school?
Op de openbare scholen van Leerplein055 zijn alle kinderen welkom, ongeacht afkomst, cultuur of levenbeschouwelijke achtergrond. Ook medewerkers zijn, mits voldoende competent, welkom ongeacht hun achtergrond. Er is respect voor verschillen tussen leerlingen en tussen medewerkers. Verschillen worden gezien als verrijkend. Op onze scholen worden kinderen voorbereid op actief burgerschap; daarvoor wordt veel aandacht besteed aan normen en waarden, levensbeschouwelijke vorming, sociaal emotionele ontwikkeling en geestelijke stromingen. 

Het openbaar onderwijs voert een actief toelatingsbeleid, is algemeen toegankelijk en richt zich op een pluriforme samenstelling van de leerlingenpopulatie. De ontmoeting tussen al deze verschillende kinderen is een belangrijke functie van het openbaar onderwijs. Daardoor worden kinderen optimaal toegerust voor het functioneren in de (multiculturele) samenleving. 

Door aandacht te besteden aan álle levensbeschouwingen en deze als evenwaardig te bezien, kan Leerplein055 zich onderscheiden van het bijzonder onderwijs.

De openbare school maakt actief werk van de pluriformiteit die onze samenleving kenmerkt, draagt bij aan de integratie en stimuleert democratisch burgerschap. In het openbaar onderwijs leren kinderen van elkaar, door het actief verkennen van hun culturele, levensbeschouwelijke en economische achtergronden.

De openbare school brengt verschillende opvattingen bij elkaar en laat kinderen er op basis van gelijkwaardigheid over in discussie gaan. Niet om de ander te overtuigen van het eigen gelijk, maar om kritisch naar zichzelf en medeleerlingen te leren kijken. De openbare school leert kinderen waarnemen hoe verschillende achtergronden tot ander denken en handelen kunnen leiden en het leert hen vanuit dat inzicht eigen opvattingen te ontwikkelen. Als je weet wat anderen beweegt, kun je beter met elkaar samenleven. 
Er is op de openbare school ruimte voor de cultuur en overtuiging van elk kind. Door kinderen kennis te laten maken met de levensbeschouwing en cultuur van anderen leren zij de meerwaarde van diversiteit ontdekken. Kinderen worden zich bewust van hun eigen identiteit en bereiden zich tegelijkertijd voor op de pluriforme samenleving.

In het openbaar onderwijs leren kinderen door ontmoeting. Ook levensbeschouwing hoort daarbij; het maakt immers deel uit van onze cultuur. Op een openbare school heeft elk kind en iedere ouder recht van spreken. Iedereen doet ertoe.
Definitie: wat is LeVo?
Levensbeschouwelijk vormingsonderwijs bestaat uit de volgende vier componenten:
	1. Opvoeding tot actief  burgerschap en sociale integratie
Actief burgerschap verwijst naar de bereidheid en het vermogen deel uit te maken van een gemeenschap en daar een actieve bijdrage aan te leveren; sociale integratie naar deelname van burgers (ongeacht hun etnische of culturele achtergrond) aan de samenleving, in de vorm van sociale participatie, deelname aan de maatschappij en haar instituties en bekendheid met en betrokkenheid bij uitingen van de Nederlandse cultuur.


	2. Lessen over geestelijke stromingen

Bij het kennisgebied geestelijke stromingen maken kinderen kennis met gedragingen, gewoonten, gebruiken en feesten, belangrijke geschriften en de daaraan ten grondslag liggende overtuigingen van gangbare stromingen, al dan niet godsdienstig. Het kennisgebied wil kinderen op deze wijze oriënteren op het pluriforme karakter van de samenleving en op de belangrijkste stromingen die zich daarin manifesteren. Geestelijke stromingen wordt als een objectief kennisgebied gezien in tegenstelling tot godsdienstonderwijs of levensbeschouwelijke vorming. 

Op onze scholen maken kinderen kennis met verschillende geestelijke stromingen waardoor onderling begrip en verdraagzaamheid wordt bevorderd. Er is veel aandacht voor normen en waarden en onderling respect.


	3. Gebruik van een methode en/of een aanpak voor sociaal-emotionele ontwikkeling en sociale cohesie

Kinderen worden positief gestimuleerd in hun sociaal emotionele ontwikkeling door een veilig klimaat binnen school. De school stelt duidelijke grenzen aan gedrag, waardoor kinderen zich sociaal competenter gedragen. 

Op onze scholen leren kinderen de bekwaamheid om in sociale situaties zelfstandig en kritisch te functioneren. Kinderen tonen sociaalvaardig gedrag en leren omgaan met de sociale codes die tussen mensen in de sociale omgang gelden. 

De aandacht en inzet van de scholen is gericht op: zelfvertrouwen en weerbaarheid, gevoelens van zichzelf en anderen, inleven in anderen, waarden en normen, conflictsituaties oplossen, omgaan met relaties


	4. Mogelijkheid van godsdienstig en/of humanistisch vormingsonderwijs (G/HVO)

Zoals in de artikelen 50 en 51 van de Wet Primair Onderwijs bepaald treedt de openbare school hier uitsluitend als gastheer op. De school is voor deze vorm van onderwijs ook niet inhoudelijk verantwoordelijk. Dat zijn namelijk de organisaties die GVO en HVO aanbieden. Zij benoemen docenten voor het geven van GVO of HVO-lessen. Het volgen van deze lessen G/HVO is niet verplicht. De lessen worden gegeven als ouders hierin belang stellen De school biedt de kinderen die niet aan G/HVO meedoen andere activiteiten aan.
In de lessen GVO leren kinderen een eigen kijk op het leven te ontwikkelen. Of ervaren kinderen wat geloof in het leven kan betekenen. Leren respect te hebben voor andere geloven, levensovertuigingen en culturen. Binnen het godsdienstonderwijs kunne ouders kiezen uit protestantschristelijk vormingsonderwijs, katholiek vormingsonderwijs, islamitisch vormingsonderwijs, joods vormingsonderwijs of hindoeïstisch vormingsonderwijs, indien docenten beschikbaar zijn. In de nabije toekomst zal er mogelijk ook voor boeddhistisch vormingsonderwijs gekozen kunnen worden. Humanistisch vormingsonderwijs begeleidt kinderen bij het ontwikkelen van een eigen waardebesef en een eigen levensovertuiging. Menselijke waardigheid speelt als uitgangspunt en leidraad in zowel godsdienstig als humanistisch vormingsonderwijs een belangrijke rol.


LeVo en Kerndoelen
De bij levensbeschouwelijk vormingsonderwijs onderwijs behorende kerndoelen zijn te vinden onder ‘Mens en samenleving’, kerndoel 34 t/m 38:

34. De leerlingen leren zorg te dragen voor de lichamelijke en psychische gezondheid van henzelf en anderen.

35. De leerlingen leren zichzelf redzaam te gedragen in sociaal opzicht, als verkeersdeelnemer en als consument.

36. De leerlingen leren hoofdzaken van de Nederlandse en Europese staatsinrichting en de rol van de burger.

37. De leerlingen leren zich te gedragen vanuit respect voor algemeen aanvaarde waarden en normen.

38. De leerlingen leren hoofdzaken over geestelijke stromingen die in de Nederlandse multiculturele samenleving een belangrijke rol spelen, en ze leren respectvol om te gaan met verschillen in opvattingen van mensen.

39. De leerlingen leren met zorg om te gaan met het milieu.
1. Actief burgerschap en sociale integratie 
op OBS De Eendracht 
	
	1/2
	3/4
	5/6
	7/8
	school

	De school participeert in een buurtoverleg over

verkeersveiligheid en ongemakken in de buurt m.b.t. de school.
	
	
	
	
	x

	Engels in iedere groep
	x
	x
	x
	x
	

	Aandacht voor sociale vaardigheden via de methode Rikki. Dit gebeurt methodisch en wordt ten minste tweemaal per jaar gericht gepland.

Onderwerpen die aan bod komen zijn: vriendschap, anders zijn, acceptatie, uitlachen, verliefd zijn, verlegen zijn, de dood, iemand ruimte gunnen, ergens voor zorgen, stoer zijn, rekening houden met elkaar.
	x
	
	
	
	

	School TV Koekeloere kijken. Onderwerpen als pesten, samen delen, Suikerfeest, Ramadan, Sint, Kerst, Pasen en India’s feest.
	x
	x
	x
	x
	

	Onderwerpen in de kleutermethode Schatkist:

*lente: eekhoorn wil graag dat het lente wordt, groeien en bloeien.

*zomer: rupsje nooit genoeg, van eitje tot vlinder, genoeg eten, verandering(nog niet zeker)
*herfst: papegaai gaat alleen op pad, hij vindt zichzelf al groot genoeg. Hij ontmoet allerlei dieren, verschillen tussen groot/klein en lief/gevaarlijk, rijmritmen en napraten.

*winter: Kan ik er ook nog bij? Een muis, een kikker etc. vinden een handschoen. Ze willen er allemaal in. Samen delen, iemand nemen zoals hij is.
Uit Schatkist: Kikker in de kou
	x
	
	
	
	

	Paddenstoelentocht 7 -10
	x
	
	
	
	

	Leskist: Doos met gevoelens
	x
	
	
	
	

	Elk jaar is er een activiteit op de Dag van de rechten van het Kind, 20 november. Dit jaar gastlessen, soms ook de spreekbeurtactie van Unicef.
	Gr2
Kringgespr.
	
	x
	x
	

	Nationaal schoolontbijt in november, over het nut van een goed ontbijt, incl. lessen over gezonde voeding en levensstijl, herkomst van voeding.
	x
	x
	x
	x
	

	Sporttoernooien, ook dit jaar zijn we weer genomineerd als sportiefste school van Apeldoorn
	
	
	x
	x
	

	Natuurprojecten van Dassenburcht tot luchtkasteel, waaronder, bezoek aan kinderboerderij, kuikens in de school, bosles, waterexcursie, leven van dode blaadjes, voortplantingslessen, leskisten, bezoek aan Park de Hoge Veluwe, etc. (1x per 2jr)
	x
	x
	x
	x
	

	Humanistische of godsdienstige vorming voor de groepen 5 t/m 8 (wekelijkse les van 45 min.). Niet voldoende animo voor godsdienst, dus allemaal HVO.
	
	
	x
	x
	

	Nieuwsbegrip, een methode voor begrijpend lezen met teksten uit de actualiteit.
	
	
	x
	x
	

	Brede School activiteiten met een breed aanbod voor onder schooltijd en daarna van o.a. de bibliotheek (Kinderboekenweek, interactief voorlezen, boekenbende, mediawijsheid), Markant (kunstzinnige vorming), Accres (sportclinics), etc.
	x
	x
	x
	x
	

	Gastlessen (Amnesty, Rode Kruis, preventie verslaving)
	
	
	
	x
	

	Vieringen (1 t/m 8)/ musical (gr. 8)
	x
	x
	x
	x
	

	Deelname aan het cultuurmenu. Dit jaar in het kader van erfgoed met gastlessen, tentoonstellingen, voorstellingen, excursies, etc. voor iedere groep
	x
	x
	x
	x
	

	Sinterklaas, ASK toneel, Kerstdiner, Paasontbijt, etc.
	x
	x
	x
	x
	

	Werkstukken en spreekbeurten maken
	
	
	x
	x
	

	Specifieke kringthema’s in de groep, waaronder krantenkring, discussiekring , boekenkring
	
	
	x
	x

	

	Bibliotheekbezoek 
	x
	
	x
	
	

	Nationaal fietsverkeersexamen, incl. fietskeuring (groep 7)
	
	
	
	x
	

	Lopathon in het teken van een gezamenlijk vastgesteld maatschappelijk goed doel. Dit jaar voor kinderboerderij De Maten. Elke klas zal een dier voor twee jaar adopteren.
	x
	x
	x
	x
	

	Paasspeurtocht door de buurt.
	x
	x
	x
	x
	

	De leerlingen krijgen lessen over verkiezingen, politieke partijen, de Tweede Kamer, democratie, Prinsjesdag
	x
	x
	x
	x
	

	Als school hebben we een band met een school in een ander land en corresponderen we in het Engels
	
	
	
	x
	

	Interview met iemand met een bijzonder beroep,
n.a.v. werkstukken presentaties
	
	
	x
	x
	

	Week over Mediawijsheid en afgesloten met tentoonstelling
	x
	x
	x
	x
	

	Brugklasexperts, oud leerlingen komen vertellen over de brugklas
	
	
	
	x
	

	Actief  betrokken bij intocht van Sinterklaas
	x
	x
	x
	x
	

	Wandelen voor water
	
	
	
	x
	

	Bioscoopbezoek
	
	x
	x
	
	

	Klassenlunch
	
	
	
	x
	

	Voorleeswedstrijd (in het Engels)
	
	
	x
	x
	

	Bezoek aan Paleis het Loo
	
	x
	
	
	

	Koningsspelen
	x
	x
	x
	x
	

	Schoolreisje
	x
	x
	x
	
	

	Op Kamp
	
	
	
	x
	

	Bezoek Kröller Muller
	
	x
	
	
	

	GGD kiest gebit
	
	x
	
	
	

	Dag vd talen (23-09-16)
	
	
	
	x
	

	
	
	
	
	
	


3.  Geestelijke stromingen 
op OBS De Eendracht
	
	
	1/2
	3/4
	5/6
	7/8
	school

	
	Leerlingen filosoferen 1 a 2 keer per jaar over onderwerpen die in alle godsdiensten spelen: God-mens-natuur
	x
	x
	x
	
	

	
	Kinderen zoeken informatie over godsdiensten, kinderen maken een verslagje van teksten die hun aanspreken
	
	
	x
	
	

	
	Kinderen interviewen mensen in hun omgeving die geloven
	
	
	x
	
	

	
	Mensen van verschillende godsdiensten worden uitgenodigd
	
	x
	x
	
	

	
	Kinderen houden een tentoonstelling
	Gr2
	
	
	
	

	
	Kinderen  zoeken naar symbolen die bij een godsdienst horen
	
	
	x
	
	

	
	kinderen maken een feestseizoen
	
	
	x
	x
	

	
	Kinderen maken een muurkrant
	
	x
	x
	
	

	
	Gesprekken over gebruiken en leefgewoonten
	
	x
	x
	x
	

	
	Gesprekken over verschillende feestdagen
	x
	x
	x
	
	

	
	Luisteren naar godsdienstige verhalen
	
	
	x
	x
	

	
	Gesprekken over godsdienstige gebruiken
	
	
	x
	x
	

	
	Gesprekken over Christendom
	
	
	x
	x
	

	
	Gesprekken over het Jodendom
	
	
	x
	x
	

	
	Gesprekken over de Islam
	
	
	x
	x
	

	
	Gesprekken over Hindoeïsme
	
	
	x
	x
	

	
	Gesprekken over vrijheid en geloof
	
	x
	x
	x
	

	
	Gesprekken over de centrale positie van de kerk
	
	
	
	x
	

	
	Gesprekken over belangrijke religieuze personen
	
	
	x
	
	

	
	Gesprekken over het Humanisme
	
	
	x
	
	

	
	Gesprekken over manieren van eten
	x
	x
	x
	
	

	
	
	
	
	
	
	


2. Sociaal emotionele ontwikkeling en sociale cohesie 

op OBS De Eendracht 
	
	
	1/2
	3/4
	5/6
	7/8
	school

	
	De school heeft een pestprotocol
	
	
	
	
	x

	
	Leerkrachten zijn op de hoogte van de essentiële leefgewoontes/leefregels die voor elk kind in zijn/haar klas gelden 
	x
	x
	x
	x
	

	
	Leerkrachten richten de school(omgeving) en de organisatie van het schoolprogramma zo in dat kinderen worden gestimuleerd tot zelfstandigheid en sociaal gedrag
	x
	x
	x
	x
	

	
	De school gebruikt een methode om sociale problemen te signaleren (Zien)
	x
	x
	x
	x
	

	
	Kinderen die SE problemen hebben, worden daarin begeleid in een structuur die overeenkomt met de begeleiding van leerproblemen: signaleren, diagnosticeren, uitvoering, evaluatie, handelingsplannen, communicatie met ouders.
	
	
	
	
	x

	
	Gesprekken over de betekenis en verschillende uitingsvormen van liefde
	x
	x
	x
	x
	

	
	Gesprekken over liefde en verliefdheid
	x
	x
	x
	x
	

	
	Gesprekken over seksuele gevoelens
	x
	x
	x
	x
	

	
	Gesprekken over seksuele geaardheid
	
	
	x
	x
	

	
	Gesprekken over prettige en onprettige lichamelijke ervaringen
	
	
	x
	x
	

	
	Gesprekken over ziekten gerelateerd aan seksualiteit  
	
	
	x
	x
	

	
	Gesprekken over verschillen die voortkomen uit sekse, cultuur en leeftijd
	x
	x
	x
	x
	

	
	Gesprekken over culturele verschillen, overeenkomsten, kenmerken en uitingen
	x
	x
	x
	x
	

	
	Gesprekken het gezin en gezinsleven
	x
	x
	x
	x
	

	
	Gesprekken over verschillende soorten gezinnen
	x
	x
	x
	x
	

	
	Gesprekken over vriendschap:kenmerken en uitingen
	x
	x
	x
	x
	

	
	Gesprekken over ruzie: voorkomen, oorzaken en oplossen
	x
	x
	x
	x
	

	
	Gesprekken over taakverdelingen binnen het gezin
	x
	x
	x
	x
	

	
	Gesprekken over de bevolkingssamenstelling van de eigen buurt op basis van gezinssamenstelling, leeftijd, religie, etnische groepen, beroepen
	
	x
	x
	x
	

	
	Gesprekken over pesten in groepsverband
	
	
	x
	x
	

	
	Gesprekken over discriminatie
	
	x
	x
	x
	

	
	Gesprekken over etnische groepen in de samenleving
	
	x
	x
	x
	

	
	Gesprekken over emancipatie 
	
	
	x
	x
	

	
	Gesprekken over vrijheid van meningsuiting
	
	x
	x
	x
	

	
	Gesprekken over normen en waarden
	x
	x
	x
	x
	

	
	Gesprekken over integratie en behoud van de identiteit
	
	
	x
	x
	

	
	Gesprekken over seksueel misbruik
	
	
	x
	x
	

	
	Gesprekken over passend taalgebruik
	x
	x
	x
	x
	

	
	Gesprekken over respect
	x
	x
	x
	x
	

	
	Gesprekken over vooroordelen
	x
	x
	x
	x
	

	
	
	
	
	
	
	


4. GVO/HVO 

op OBS De Eendracht 
Ieder jaar wordt in maart een behoeftepeiling gedaan bij ouders voor de deelname aan HVO-/GVO’lessen voor de groepen 5 t/m 8 in het daaropvolgende jaar.

In 2014-2015 was er onvoldoende animo voor de godsdienstlessen, maar des te meer voor Humanistische vorming.

In het nieuwe schooljaar willen we alle kinderen laten deelnemen aan HVO/GVO’lessen, omdat deze passen bij de kerndoelen voor LEVO.
1

