

SCHOOLGIDS 2019-2020

Montessorischool Dukenburg

WOORD VOORAF

Het doet ons veel plezier u de schoolgids 2019-2020 van Montessorischool Dukenburg te kunnen aanbieden.

In deze gids kunt u lezen hoe wij het onderwijs aan kinderen vormgeven en waar wij als Montessorischool Dukenburg voor staan.

Als montessoribasisschool hebben wij een bewuste keuze gemaakt voor een bepaalde visie op de ontwikkeling van kinderen. Kinderen hebben ieder hun eigen talenten, aanleg, belangstelling en tempo. Het montessorionderwijs werkt vanuit het basisbeginsel: "leer mij het zelf te doen".

Deze schoolgids is voor ouders die een basisschool zoeken voor hun kind, voor ouders van de kinderen die al bij ons op school zitten en voor alle andere geïnteresseerden.

De schoolgids is een onderdeel van de communicatie met u. Communicatie is de basis voor een goede samenwerking. Wij hopen dat u snel vertrouwd raakt met de school, want de school van uw kind is ook uw school.

Het is natuurlijk ook altijd mogelijk om een kijkje te komen nemen op school. Op die manier kunt u de sfeer proeven en kennis maken met ons team, de leerlingen en de werkwijze van montessori. Neem gerust contact met ons op om een afspraak te maken, we nemen graag de tijd voor u.

Namens het team van Montessorischool Dukenburg wens ik u een heel fijn en leerzaam schooljaar toe.

Karin Jansen

Adresgegevens

School: Montessorischool Dukenburg
Adres: Malvert 73-73
6538 DJ Nijmegen

Postadres: Malvert 73-73
6538 DJ Nijmegen

Telefoon: 024 - 344 95 20
Website: www.montessorischool-dukenburg.nl

Schoolleider: Karin Jansen
E-mail: directie@montessorischool-dukenburg.nl

1. MONTESSORI DUKENBURG

1.1 Onze uitgangspunten

In stadsdeel Dukenburg en Hatert zijn we de enige montessorischool. Dat maakt ons bijzonder en uniek. Bijzonder is ook onze grondslag. Montessorionderwijs wordt gegeven aan kinderen van alle gezindten en levensovertuigingen. Ieder kind wordt in staat gesteld een eigen levensbeschouwing op te bouwen en te uiten. Hierbij zijn respect en tolerantie voor de opvattingen van anderen een belangrijk uitgangspunt.

Ons onderwijs is georganiseerd op basis van de uitgangspunten van Maria Montessori. Deze Italiaanse pedagoge ontwikkelde haar visie op ontwikkeling van kinderen zo'n 100 jaar geleden en bleek haar tijd ver vooruit. Ruim een eeuw ervaring, onderzoek en kennis hebben geleid tot bijstelling van de visie van Maria Montessori op het kind, maar haar grondprincipes zijn overeind gebleven, zelfs in deze moderne tijd.

Het algemene doel van montessori opvoeding en -onderwijs is die hulp te bieden waardoor het kind zich zelfstandig en in eigen tempo ontwikkelt tot een zelfstandige persoonlijkheid. Dit houdt in dat het kind leert verantwoordelijk te zijn voor het eigen handelen en dat het medeverantwoordelijkheid leert dragen voor zijn omgeving en de samenleving waarvan het deel uitmaakt. "*Help mij het zelf te doen*" is een bekende uitspraak van Montessori.

Een ander uitgangspunt is dat groepen altijd heterogeen zijn samengesteld. Dat betekent dat er twee of drie jaargroepen bij elkaar zitten. Volgens Maria Montessori is dit essentieel voor een harmonische ontwikkeling. Ook in een gezin is een kind vaak omringd door oudere en jongere kinderen. Bovendien geeft het kinderen kans zich te

spiegelen aan anderen. Binnen die heterogene groep erkennen we de individualiteit.

We erkennen in ons onderwijs ook dat elk kind van nature actief is. Het is nieuwsgierig en wil de wereld verkennen. De omgeving wordt als belangrijk gezien. We hechten dan ook aan een goed voorbereide en overzichtelijke leeromgeving, waar kinderen zelfstandig hun materiaal kunnen pakken. Een voorbereide omgeving prikkelt het kind tot activiteit, creativiteit en levenslust. Het is een ruimte die het kind als individu en als groepslid recht doet. Het biedt een veilige maar tevens uitdagende basis en is functioneel voor het kind.

Ook houden we rekening met de "gevoelige periode". Het kind is meer dan daarvoor of daarna, ontvankelijk voor het verwerven van een bepaalde vaardigheid. Elk kind ontwikkelt zich anders.

We vinden het belangrijk dat het kind gelegenheid krijgt zijn eigen leerproces te bepalen. Hiervoor moet het een aantal vrijheden krijgen op school. Binnen montessorionderwijs spreken we van Vrijheid in Gebondenheid. Dit betekent dat een kind vrij is in het maken van werkkeuze binnen gestelde kaders van individuele en groepstaken. De vrijheid is zeker niet onbeperkt.

"the greatest sign of success for a teacher... is to be able to say, the children are now working as if I did not exist."

1.2 Onze missie

Wij zijn een vernieuwende montessorischool die de kwaliteiten van het traditionele montessorionderwijs waarborgt en daarbij gebruik maakt van de ontwikkelingen in de 21e eeuw.

Montessorischool Dukenburg is gericht op

- ☞ het kind
- ☞ zijn/haar omgeving en
- ☞ zijn/haar toekomst

1.3 Onze visie

De kindvisie van onze montessorischool is gebaseerd op het gedachtegoed van Maria Montessori over de ontwikkeling van jonge kinderen tot zelfstandig functionerende mensen.

Kernelementen:

- ☞ In ons omgaan met kinderen gaan we ervan uit dat elk kind de wil heeft om te leren.
- ☞ Zichtbaar hebben we de omgeving zo ingericht, dat het kind zijn belangstelling kan bevredigen en wordt uitgedaagd nieuwe onderzoeken te doen.
- ☞ We zien het als onze taak het kind de gelegenheid te geven veel indrukken en ervaringen op te doen.
- ☞ In de onderbouw zijn veel van onze activiteiten gericht op het laten opdoen van zintuiglijke waarnemingen. In de middenbouw zorgen wij ervoor dat kinderen kunnen verkennen en in de bovenbouw gaan kinderen op onderzoek uit.
- ☞ Tevens richt onze aandacht zich op het laten verwerven van kennis, het leren omgaan met regels, afspraken, waarden en normen.
- ☞ We besteden veel zorg aan een goed ingerichte werkomgeving. Het kind blijft de gehele periode op onze school gevoelig voor deze indrukken.

Als montessorischool streven we naar een pedagogisch klimaat waarin kinderen alle kansen geboden worden om zich zelfstandig te ontwikkelen. Een veilige omgeving waarin aandacht is voor het individuele kind met zijn of haar mogelijkheden en talenten. Een leeromgeving waarin kinderen:

- ☞ leren zelf te plannen en verantwoordelijk daarvoor te zijn;
- ☞ samen werken en samen leren;
- ☞ eigen initiatief kunnen ontplooiën;
- ☞ zich kunnen ontwikkelen tot zelfstandige; gelukkige, leergierige en verantwoording dragende mensen;
- ☞ respectvol leren omgaan met elkaar.

We werken met leerlijnen om de voortgang van de ontwikkeling goed te kunnen aansturen. Nadat het beginniveau per leerstofgebied is vastgesteld wordt gewerkt aan de hand van de leerlijnen. We hebben het schooljaar verdeeld in blokken van 6 weken. Elk blok heeft specifieke doelen waaraan gewerkt wordt. De leerlijnen per jaargroep zijn verdeeld over deze blokken.

Door regelmatige observaties, toetsen en analyses en daaraan gekoppelde feedback-gesprekken willen we komen tot prestatieverbetering en zo optimaal mogelijke ontwikkeling van de individuele leerling.

Middels het werken met agenda's leren we de kinderen hun werk te plannen. Voor de ene leerling is die agenda vooral door de leerkracht ingevuld, een ander kind heeft zelf meer vrijheid om de agenda in te vullen. Elk kind heeft feedback gesprekken om de leerstof met de leerkracht af te stemmen.

De klassieke montessorimaterialen vinden we van grote waarde. Door onderwerpen eerst op concreet niveau aan te bieden, is een ontwikkeling naar abstract niveau mogelijk.

De materialen zijn daarin geen doel op zich, maar een manier om leerdoelen te bereiken. Ook in de midden- en bovenbouw wordt met montessorimateriaal gewerkt.

Het montessorimateriaal wordt vaak op werkkleedjes gebruikt, waardoor kinderen letterlijk en figuurlijk de ruimte hebben om zich te ontplooiën.

Naast de klassieke montessorimaterialen gebruiken we hedendaagse methoden en andere materialen. We doen dat op montessoriaanse wijze, dat wil zeggen gericht op het individuele kind, met de mogelijkheid om zelfstandig te werken, het eigen werk zelfstandig te controleren en met voldoende uitdaging.

1.4 Groepsindeling

Ook op onze montessorischool zitten kinderen van verschillende leeftijden in één klas. Gecombineerde groepen leveren immers een positieve bijdrage aan de ontwikkeling van het kind en de sfeer in de school. Het principe "kinderen leren van elkaar" komt in een heterogene groep beter tot zijn recht. Oudere kinderen kunnen jongere kinderen helpen en jongere kinderen laten zich inspireren door oudere kinderen. Deze rollen wisselen jaarlijks, een kind is het ene jaar jongste en het volgende jaar oudste in de groep.

Groepssamenstelling

Onze school telt bij de start in augustus ongeveer 200 leerlingen, verdeeld over 8 groepen:

-
 twee groepen 1-2
-
 twee groepen 3-4
-
 twee groepen 5-6
-
 twee groepen 7-8.

1.5 Burgerschap & Vreedzame School

De algemene toegankelijkheid van onze school staat er borg voor dat ze 'de samenleving in het klein' vormt. Een 'leer'-tuin voor ieder kind om te oefenen en om te ervaren hoe zij het beste kunnen functioneren als zij later als volwassenen deelnemen aan onze samenleving.

Op onze school helpen we kinderen op basis van deze vaardigheden een eigen verantwoordelijkheid te ontwikkelen, die hen in staat stelt ethische keuzes te maken en het goede te kiezen.

Het oefenen en ervaren van 'burgerschapsvaardigheden' speelt zich af binnen een cultuur waarin heldere basisregels zijn voor het omgaan met elkaar en de omgeving en binnen een cultuur van open communicatie (het regelmatig bespreken, afspreken, aanspreken, uitleggen, verbeteren, vastleggen en toepassen). Op deze wijze wordt de cultuur onderhouden en maken kinderen (ongeacht hun afkomst) hier deel van uit.

Vreedzame School

Op onze school maken we gebruik van het programma van de Vreedzame School. Dit programma levert een bijdrage aan een positief sociaal klimaat en de vorming van actieve en "betrokken" burgers. U als ouder en wij als team hebben de taak om onze kinderen voor te bereiden op een maatschappij, die gecompliceerd is. Een maatschappij waarin niet alleen lezen en rekenen belangrijk zijn voor succes, maar ook sociale vaardigheden. De Vreedzame School wil de kinderen hierop voorbereiden.

De school als een mini-maatschappij biedt de kinderen de gelegenheid om de nodige sociale vaardigheden te oefenen. Met het programma van de Vreedzame School leren de

kinderen om op een positieve manier met elkaar om te gaan. De kinderen leren democratisch beslissingen te nemen en een actieve bijdrage te leveren aan de sfeer en de gang van zaken in de groep en op school. Dit bevordert niet alleen het plezier waarmee uw kind naar school gaat, het zorgt ook voor een werkklimaat waarin veel geleerd wordt.

De volgende sociaal-emotionele vaardigheden komen aan bod:

- 🌀 inzicht in het effect van je eigen gedrag op anderen
- 🌀 inlevingsvermogen: jezelf willen en kunnen verplaatsen in de ander
- 🌀 rekening houden met anderen, de ander serieus nemen
- 🌀 herkennen van gevoelens
- 🌀 omgaan met gevoelens
- 🌀 controle over jezelf: een rem op hinderlijk impulsief gedrag
- 🌀 conflicten oplossen door win-win situaties
- 🌀 meedenken hoe sommige dingen in de klas geregeld worden
- 🌀 zelfvertrouwen

Mediatie

Elk jaar worden 10 leerlingen uit de bovenbouw opgeleid als mediator. Alle leerlingen van de school hebben in hun lespakket het begrip “mediatie” gehad en iedereen weet min of meer wat het inhoudt. De opgeleide mediators hebben elke dag “dienst”. Tijdens de pauzes lopen twee mediators rond (herkenbaar aan het hesje dat zij dragen). Zij letten op of zij ergens bij een ruzie/conflict kunnen helpen. Wanneer een conflict niet oplosbaar is door de mediators, dragen zij het over aan de leerkrachten. Idealiter hebben de mediators het niet zo druk, omdat er geen of nauwelijks conflicten zijn. Daarom worden zij ook getraind tot speelcoach. Tijdens de kleine pauzes initiëren

en begeleiden zij spellen waar kinderen uit de midden- en/of bovenbouw aan mee kunnen doen. Op deze manier stimuleren we het samenspel tijdens de pauze.

Na afloop van de mediators training ontvangen deze kinderen een diploma. Dit diploma wordt feestelijk uitgereikt in bijzijn van de alle kinderen en hun leraren.

1.6 Schoolklimaat

Een veilig schoolklimaat biedt kansen en scheidt ruimte voor kinderen om zich sociaal breed te ontplooiën. We willen onze leerlingen begeleiden naar zelfvertrouwen, zelfkennis en sociaal positief gedrag. Positief en respectvol met elkaar omgaan is van het grootste belang voor de sociale vorming van kinderen.

Corrigeren van ongewenst gedrag

Wij vinden het heel belangrijk om een kind in zijn/haar waarde te laten en het positief te benaderen. Om ongewenst gedrag te corrigeren, bespreken we dit met het kind. Daarbij maken we gebruik van onze pedagogische kennis. Dit betekent dat we onze acties afstemmen op het betrokken kind. Wij zoeken naar een individueel passende oplossing in de gegeven situatie en bespreken dit met het kind. Bij het zoeken naar een oplossing is er overleg met andere collega's binnen het team, directie en betrekken we ouders.

Hoe we omgaan met elkaar en welke afspraken wij daarover hebben, is opgenomen in het Veiligheidsplan van Stichting Conexus. Hierin is ook ons pestprotocol beschreven, en de procedure van korte en lange time-outs en schorsing of zelfs verwijdering, wanneer dat echt noodzakelijk blijkt te zijn.

We verwachten van alle mensen die op school participeren en activiteiten verrichten, dat zij

onze uitgangspunten en afspraken respecteren.

1.7 Ouders en school

De school hecht veel waarde aan de betrokkenheid van ouders. Wij realiseren ons heel goed dat het "thuisleven" iets anders is dan het "schoolleven". Wij streven ernaar deze zoveel mogelijk op elkaar aan te laten sluiten. Wij vinden het belangrijk dat ouders weten wat er zoal op school gebeurt, welke activiteiten er zijn en ook hoe hun kind zich opstelt binnen de school. Andersom geldt dit ook: wat maakt het kind thuis mee en hoe zijn de kinderen in hun thuissituatie.

Gedurende het jaar zijn er verschillende gespreksmomenten (informatieavond, verslagavond) en ook kunnen ouders en leerkrachten tussentijds een afspraak maken voor een gesprek. 's Morgens voor schooltijd is er meestal ruimte voor een korte mededeling. Bij het ophalen 's middags is er in principe tijd voor een gesprek. Bij voorkeur via een afspraak voor zaken die wat meer tijd en aandacht vragen.

Wij hechten veel waarde aan de informele momenten; jaarlijkse feesten, projecten of festiviteiten, waarbij ouders naar uitvoeringen of tentoonstellingen van de kinderen komen kijken. Daarnaast is ons onderwijs ondenkbaar zonder hulp en ten minste betrokkenheid van de ouders. Er zijn dan ook vaak ouders in de school te vinden die met hun positieve bijdrage het onderwijs en de schoolorganisatie ondersteunen.

Het onderwijs, in welke vorm dan ook, moet zoveel mogelijk aansluiten bij de wereld van het kind, dus ook bij de thuiswereld. Het onderwijs schept situaties en het klimaat waarin kinderen kunnen werken, spelen en praten over wat hen bezighoudt.

2. ORGANISATIE

2.1 Het team

Aan goed onderwijs op Montessorischool Dukenburg dragen alle teamleden hun steentje bij.

De groepsleerkrachten zijn verantwoordelijk voor het directe werk in de groepen, ze zijn de pijlers waarop de school rust. De vakleerkracht bewegingsonderwijs zorgt voor een goed aanbod in sport en beweging van onze leerlingen.

De intern begeleider is verantwoordelijk voor de zorg voor de leerlingen en in voorkomende gevallen ook voor de begeleiding van leerkrachten.

De conciërge werkt van maandag t/m vrijdag en op maandag en dinsdag is er een administratief medewerkster.

De algehele leiding van de school ligt in handen van de schoolleider, gesteund door de leden van het schoolmanagement team.

2.2 Medezeggenschapsraad

Inspraak van ouders en leraren is een wettelijk recht. Binnen de school is er dan ook een Medezeggenschapsraad, bestaande uit drie teamleden en drie ouders. De oudergeleding van de MR vertegenwoordigt de belangen van de kinderen en ouders. De teamgeleding vertegenwoordigt de belangen van het team. De schoolleider vertegenwoordigt het bevoegd gezag en is geen lid van de MR. Bij wet is geregeld op welke punten de geledingen instemming dan wel adviesrecht hebben. De MR vergadert ongeveer eens in de vijf weken. De schoolleider is deels aanwezig bij deze vergaderingen. De vergaderingen zijn in principe openbaar. In voorkomende gevallen kan de MR besluiten dat een deel van de agenda in besloten kring besproken wordt.

Samenstelling MR 2019-2020

Namens de ouders:

-
 Verolien Derks
-
 Annet Jongen
-
 Marc Geurts

Namens het team:

-
 Anique Vullings
-
 Rommy Fabriek
-
 Willem Berghoef

De MR is eenvoudig te bereiken via de mail:
mr@montessorischool-dukenburg.nl

Voor het bestuur van Conexus is de gesprekspartner de Gemeenschappelijke Medezeggenschapsraad (GMR). De scholen worden door 10 leden vertegenwoordigd. De GMR is een officieel overlegorgaan.

2.3 Oudervereniging

Onze school heeft een eigen oudervereniging (OV), waarvan alle ouders automatisch lid zijn. De bedoeling van de oudervereniging is om de ouders te betrekken bij de organisatie van onze school, het onderwijs te ondersteunen en (buiten-) schoolse activiteiten uit te voeren. De oudervereniging heeft een dagelijks bestuur.

Samenstelling OV 2019-2020

Voorzitter: Joyce Rutten
Secretaris: Viviënne Hopman
Penningmeester: Tim Alstadt

De OV vergadert 6 keer per jaar inclusief 1 keer per jaar een algemene ledenvergadering. De vergaderingen zijn openbaar. U kunt vrijblijvend aansluiten.

Activiteiten

Bestuursleden van de OV, team en ouders organiseren met grote zorg verschillende activiteiten. Denk hierbij aan o.a. het Sinterklaasfeest, de Kerstviering (avond), Carnaval, de sportdag, verkeersprojecten, het

eindfeest etc. Voor de organisatie van deze activiteiten zijn het hele jaar enthousiaste ouders en teamleden nodig. Zij nemen deel aan een commissie die de activiteit organiseert. Daarnaast is op de dag zelf uiteraard ook begeleiding en hulp nodig. Wanneer er te weinig mensen beschikbaar zijn voor de organisatie van een activiteit dan plaatsen we een oproep in de Nieuwsbrief, op het infobord bij de ingang van de school of op het prikbord bij de deur van de klas. Activiteiten gaan niet door wanneer er niet voldoende ouderhulp voor de uitvoering van de activiteit aanwezig is.

2.4 Schooltijden

Wij hebben als school gekozen voor gelijke begin- en eindtijden voor alle groepen. Met een uitzondering op vrijdag, dan is groep 1 tot en met 4, om 12.00 uur vrij.

Indien u de kinderen niet over laat blijven, houdt u dan rekening met de wisselende lestijden tussen de middag.

Lestijden onderbouw en middenbouw

(gr. 1 t/m 4)

ma	08.30 - 12.15	13.00 - 14.45 uur
di	08.30 - 12.15	13.00 - 14.45 uur
wo	08.30 - 12.30	
do	08.30 - 12.15	13.00 - 14.45 uur
vr	08.30 - 12.00	

Groep 1-4 thuis eten als kinderen niet overblijven: Maandag, dinsdag donderdag 12.15-13.00 uur

Lestijden bovenbouw (gr. 5 t/m 8)

ma	08.30 - 12.00	12.30 - 14.45 uur
di	08.30 - 12.00	12.30 - 14.45 uur
wo	08.30 - 12.30	
do	08.30 - 12.00	12.30 - 14.45 uur
vr	08.30 - 12.15	12.45 - 14.45 uur

Groep 5-8 thuis eten als kinderen niet overblijven: Maandag, dinsdag, donderdag 12.00-12.30 uur

Vrijdag 12.15-12.45 uur.

Inloop

Om 08.15 uur gaat de schooldeur open. Kinderen en ouders mogen dan al in de school. Om 08.30 uur verwachten we alle kinderen in het lokaal. Ouders van de groepen 3 t/m 8 nemen bij de deur van de klas afscheid van hun kind. Daar verwelkomt de leerkracht de leerling met een hand. Ouders van de kleuters mogen nog wel even in het lokaal komen om alvast met een werkje te beginnen. Ook bij de kleuters verwelkomen de leerkrachten hun leerlingen met een hand.

2.5 VSO-TSO-BSO

Voorschoolse opvang (VSO)

De Voorschoolse Opvang wordt door KION verzorgd vanaf 07.30 uur. De voorschoolse opvang (VSO) wordt aangeboden bij VSO de Prins (op de Prins Mauritschool). De kinderen dienen 's ochtends door de ouders naar deze school gebracht te worden. Omstreeks 08.15 uur zullen de kinderen met een taxi naar de Montessorischool Dukenburg gebracht worden. Naast de reguliere kosten voor de VSO, komen hier aldus nog € 17.50 incl. BTW per kind per dagdeel bij voor het taxivervoer. Deze kosten worden extra bij de afnemers (leerlingen van de montessorischool) van de VSO in rekening gebracht. Als u interesse heeft om VSO af te nemen, dan kunt u contact opnemen met de afdeling Klantrelaties van KION, tel: 024 - 382 26 55.

Tussenschoolse opvang (TSO)

Wij bieden tussenschoolse opvang aan voor alle kinderen, deze is op vrijwillige basis. Deze manier van overblijven houdt de kinderen in de speel-werksfeer. Het benadrukt de gelijkheid van alle kinderen en het past perfect binnen de gedachte van De Vreedzame School, namelijk dat het spelen op de speelplaats tevens een sociale oefenplaats is.

De formele eindverantwoordelijkheid ligt bij het bestuur van de Stichting Conexus.

Het bestuur heeft een aantal uitvoerende en beleidsvoorbereidende taken overgedragen aan de schoolleider.

Voor het overblijven worden de groepslokalen gebruikt. In de onderbouwgroepen is er tijdens het eten, naast de vaste leerkracht, een vaste overblijfkraacht aanwezig. Deze overblijfkraachten nemen de kinderen van de onderbouw daarna mee naar het onderbouwplein en houden daar toezicht. De midden- en bovenbouw eten met hun eigen leerkracht in de klas en hebben daarna pauze, onder toezicht van de overblijfkraachten. Bij slecht weer blijven de kinderen tijdens de pauze in het eigen groepslokaal. De overblijfkraachten houden dan ook toezicht op de kinderen. Er is buiten- en binnenspeelmateriaal aanwezig. De overblijfkraachten krijgen een (vrijwilligers) vergoeding. De school vraagt van ouders waarvan de kinderen overblijven dan ook een ouderbijdrage om de vergoeding van deze overblijfkraachten te dekken. Het financiële beheer van dit overblijffonds wordt uitgevoerd door de penningmeester van de oudervereniging, op aangeven van de schoolleider.

Voor de lunch nemen de kinderen zelf brood in een broodtrommeltje mee. Mocht u niet kiezen voor schoolmelk, dan dient u uw kind zelf iets te drinken mee te geven. Graag in een goed afsluitbare beker.

Wat na een half uur niet op is, doen we terug in de tas (met uitzonderingen houden we altijd rekening). Er mag geen snoep meegegeven worden.

Buitenschoolse Opvang (BSO)

Buitenschoolse opvang (BSO) is professionele opvang van basisschoolkinderen op werkdagen na school, maar ook tijdens vakanties en studiedagen. Voor de BSO werkt onze school samen met BSO KION. Een flyer en KION-folder zijn te verkrijgen bij de

conciërge en bij het BSO-lokaal. De Gemeenschappelijke Medezeggenschapsraad van de Stichting Conexus is akkoord gegaan met een aantal centrale afspraken zoals weergegeven in de beleidsnotitie BSO. Deze is te vinden op de website www.conexus.nu. Op basis van deze notitie heeft KION een passend aanbod geformuleerd. Dit is eveneens te vinden op bovengenoemde site. Wij hebben schoolspecifieke afspraken gemaakt met de BSO Samsam in onze school.

Uiteraard bent u vrij om van een andere BSO gebruik te maken.

Indien u gebruik wilt maken van buitenschoolse opvang, kunt u hiervoor rechtstreeks contact opnemen met KION. Heeft u de buitenschoolse opvang al geregeld, dan hoeft u niets te doen.

Voor verdere informatie, vragen, of voor het direct inschrijven kunt u tijdens werkdagen terecht bij de afdeling Klantrelaties van KION. Telefoonnummer KION 024-382 26 55 of www.kion.nl.

2.6 Ruimtes in en om het schoolgebouw

Een groot gedeelte van het leven van een kind wordt op school doorgebracht. We vinden het belangrijk dat het kind met plezier naar school gaat, zodat het op positieve wijze kennis kan verwerven

Onze school is een open school. Daarmee zeggen we dat de school toegankelijk is voor iedereen. Ouders kunnen er elk uur terecht om mee te helpen bij diverse activiteiten. Komt er een bezoeker in de school dan wordt er even opgekeken en als het even mogelijk is een gesprekje mee aangegaan.

De leslokalen stralen een open sfeer uit. U zult de volgende situaties dan ook regelmatig tegenkomen. Kinderen die bijvoorbeeld op weg zijn naar het documentatiecentrum of naar een andere groep om er een bezoekje te brengen. Kinderen die op de gang of, als het

weer het toelaat, in de patio werken, omdat ze daar met een medeleerling kunnen samenwerken.

We streven naar een gemoedelijke, rustige en ontspannen sfeer. Kinderen spreken de leerkrachten aan bij hun voornaam. Dit kan alleen omdat kinderen volwassenen leren te respecteren en omgekeerd.

Onze school heeft ongeveer 200 leerlingen in de leeftijd van 4 tot 12 jaar, verdeeld over 8 groepslokalen. Daarnaast zijn er 2 groepslokalen ingericht als werkplek. Naast 10 groepslokalen heeft de school een speelzaal voor de onderbouw, die gebruikt wordt voor bewegingsonderwijs en, bij slecht weer, om te spelen.

In de gangen naast de groepslokalen zijn extra werkplekken voor kinderen. Ook kunnen leesouders hier ongestoord met kinderen lezen. In de algemene ruimtes hebben wij ook plekken ingericht waar de kinderen gestimuleerd worden tot ontdekking en ontplooiing.

De aula is in gebruik als documentatiecentrum (DOC). Kinderen kunnen er boeken lenen, informatie opzoeken voor spreekbeurten of projecten en zelfstandig werken. Daarnaast begeleiden hulpouders in de aula kinderen bij het werken en bij creatieve activiteiten.

De aula wordt ook gebruikt voor voorstellingen, binnen de school bekend als "Tussen de Gordijnen", culturele en creatieve activiteiten, ouderavonden, vieringen of als vergaderruimte.

Eén van de lokalen is ingericht als ruimte voor Buitenschoolse Opvang. In een ander lokaal is een peutergroep ondergebracht. Beide vallen onder Kion.

In de patio's en buitentuin kunnen de kinderen uit de bovenbouw, als het weer het toelaat, buiten werken.

Voor de kleuters en oudste peuters is er een afgebakend, schaduwrijk speelterrein met toestellen. De leerlingen van de midden- en bovenbouw maken gebruik van het grote speelplein en het grasveld naast de school.

2.7 Stichting Conexus

Onze school maakt deel uit van Stichting Conexus: een samenwerkingsbestuur voor scholen met verschillende pedagogische en levensbeschouwelijke tradities. De Stichting heeft momenteel 31 basisscholen in Nijmegen e.o. onder haar verantwoordelijkheid en stelt zich, zonder winst oogmerk, ten doel het doen geven van onderwijs, dat zowel recht doet aan de verschillende tradities als aan de gezamenlijke kwaliteitskenmerken.

Voor meer informatie over Stichting Conexus verwijzen we u naar de website: www.conexus.nu

2.8 Klachtenprocedure

Klachtenregeling

Onze school beschikt over een klachtenregeling. In die regeling kunt u lezen welke afspraken er op onze school zijn gemaakt over de behandeling van klachten. Kijk voor het model klachtenregeling op:

www.onderwijsgeschillen.nl en ga vervolgens naar: [Modelklachtenregeling primair en voortgezet onderwijs](#).

Voor naam en adres zie hoofdstuk adressen en gegevens.

Vertrouwenspersonen

Wanneer u niet met de leerkracht of directeur kunt of wilt spreken heeft onze school vertrouwenspersonen waar u naar toe kunt gaan. Dat zijn Marianne Boschker en Nicole v.d. Woerdt. Zij kunnen u helpen en eventueel verwijzen naar de externe vertrouwenspersoon en/of klachtencommissie.

Procedure voor klachten over het onderwijs

Wanneer ouders klachten hebben over het onderwijs, de organisatie of de manier waarop hun kind is behandeld, kunnen ze allereerst terecht bij de groepsleerkracht. Wanneer dit niet tot een bevredigende oplossing leidt, kunnen ze het probleem bespreken met een lid van de directie. We kunnen ons voorstellen dat een ouder behoefte heeft aan ondersteuning ter voorbereiding op het gesprek of tijdens het bespreken van het probleem. Hiertoe kan de ouder/verzorger altijd een beroep doen op de oudergeleding van de MR.

De directie zal beide partijen in het conflict horen en vervolgens tot een uitspraak ter oplossing van het conflict komen. Wanneer het gesprek met de directie niet tot een bevredigende oplossing leidt, kunnen de ouders het bestuur schriftelijk vragen te bemiddelen. Het bestuur zal uiterlijk binnen een maand reageren na toepassing van hoor en wederhoor.

3. ZORG VOOR DE KINDEREN

3.1 Algemene inleiding

Kinderen ontwikkelen zich volgens bepaalde fasen. De ontwikkelingsfasen vormen voor ons het uitgangspunt bij de begeleiding. De aanleg, het tempo, de interesse en de thuissituatie van de kinderen zullen onderling variëren. Wij houden rekening met verschillen en begeleiden kinderen op individuele wijze. De kinderen kunnen zich in eigen tempo en aanleg ontwikkelen. De meeste kinderen volgen een natuurlijke ontwikkelingsgang, maar er zijn ook kinderen voor wie de leerroute gewijzigd wordt door ander, meer, moeilijker of juist gemakkelijker werk aan te bieden. Wij trachten elk kind op het niveau te brengen dat voor hem of haar haalbaar is en het kind op het eigen niveau te bedienen.

In ons Ondersteuningsplan is vastgelegd hoe onze zorg-structuur werkt. Dit document is te vinden op onze website. In deze schoolgids beperken we ons tot de hoofdlijnen van dat plan. Voor meer inhoudelijke informatie kunt u terecht bij het team.

Ook heeft onze school in het kader van Passend Onderwijs een SOP (schoolondersteuningsprofiel) opgesteld. In het profiel heeft de school onder andere aangegeven welke deskundigheid binnen en buiten de school beschikbaar is, welke zorgvoorzieningen aanwezig zijn en hoe de basisondersteuning geregeld is. U vindt ons SOP op onze website.

3.2 Het leerlingvolgsysteem

Voor de leerkracht is de observatie een belangrijk instrument om een kind in zijn ontwikkeling te volgen. Dit gebeurt dagelijks tijdens instructie, maar ook als het kind zelfstandig aan het werk is. In de onderbouw werken we daarom met het KIJK! registratiesysteem om alle ontwikkelingen van

het kind te volgen. Ook in de middenbouw en bovenbouw is observeren een belangrijk instrument om het kind te volgen in zijn ontwikkeling. Observaties vinden dagelijks plaats bij instructies, maar ook als een kind zelfstandig aan het werk is. Bij de methodes maken de kinderen methode-gebonden toetsen die ons veel informatie geven over de afgelopen periode, maar ook wat er in de komende periode nog extra herhaald mag worden. Daarnaast worden onafhankelijke toetsen afgenomen (Cito-LOVS). De resultaten van deze toetsen, waarbij een vergelijking met een landelijk gemiddelde mogelijk is, geven ons redelijk objectieve gegevens over de leerprestaties van uw kind.

In het jaarrooster zijn de Cito-toetsen opgenomen. N.a.v. uitslagen van de Cito LOVS-toetsen (in januari en in juni) bespreken de leraren de resultaten met de intern begeleider tijdens een groepsbespreking. De intern begeleider bespreekt drie keer per schooljaar met de leerkracht alle kinderen uit de groep door. Uit die groepsbespreking kunnen leerlingen komen die op individueel niveau besproken moeten worden. Dat gebeurt tijdens de leerling-bespreking met de intern begeleider en de betrokken leerkrachten uit een bouw.

De persoonlijke gegevens, cito resultaten, verslagen van instanties, observaties, gesprekken en de registratie van incidenten worden in het digitale dossier systeem Esis bewaard.

U kunt als ouder desgewenst de inhoud van het leerlingendossier van uw kind raadplegen.

3-3 Vijf niveaus van Zorg

We onderscheiden vijf niveaus van zorg in onze ondersteuningsstructuur:

Niveau 1:

Het kind ontwikkelt zich naar verwachting en de leerkracht kan het onderwijs goed afstemmen op de onderwijsbehoeften van het kind.

Niveau 2:

Het kind ontwikkelt zich naar verwachting, maar er zijn signalen die mogelijk belemmerend kunnen zijn in de ontwikkeling. Ouders maken zich zorgen of de leerkracht voelt zich handelingsverlegen. De leerkracht bespreekt het kind tijdens collegiale consultatie en gaat aan de slag met de handreikingen van de collega's.

Niveau 3:

Het kind profiteert onvoldoende van het onderwijs. Ouders maken zich zorgen, de leerkracht voelt zich handelingsverlegen en dit wordt waargenomen door de IB-er/schoolleider. De IB-er en leerkracht maken een analyse tijdens de leerlingbespreking om adequate hulp in te kunnen zetten. Dit kan mogelijk leiden tot een handelingsplan, waarover ouders geïnformeerd worden.

Het kind profiteert, ondanks de intensivering (niveau 3) onvoldoende van het onderwijs. Er wordt externe hulp van het Brede School Ondersteuningsteam ingeroepen. (BSOT); een multidisciplinair overleg voor de afstemming van leerlingenzorg. Het BSOT brengt advies uit aan ouders en de school naar aanleiding van een gestelde hulpvraag.

Hieruit kunnen verschillende adviezen komen. Te denken valt aan Schoolmaatschappelijk Werk, Ambulante Begeleiding op school, aanvraag extra ondersteuning vanuit het

Samenwerkingsverband, of extern onderzoek (o.a. neuro-psychologisch-, motorisch-, of diagnostisch onderzoek).

Niveau 4:

Heeft het kind extra ondersteuning nodig, dan maakt het ondersteuningsteam een arrangement op maat. Arrangement wil zeggen: een passend onderwijsaanbod met de juiste begeleiding. Vanaf het moment dat een kind extra ondersteuning nodig lijkt te hebben, vullen we samen met ouders het zogenoemde Groeidocument in. Hierin staat wat de ondersteuningsbehoeften zijn van een kind en welk aanbod daar het best bij past.

Niveau 5:

School kan niet langer voorzien in de onderwijsbehoeften van het kind en gaat, samen met ouders en andere deskundigen, op zoek naar een onderwijsplek die kan bieden wat het kind nodig heeft.

3.4 Extern onderzoek

Wanneer de bijstelling van het onderwijs niet leidt tot de gewenste resultaten dan consulteren wij externe instanties, zoals bijv. Stroomland die ons begeleiden in consultatiegesprekken en adviseren over genomen of nog te nemen maatregelen. Ook wordt gekeken naar de effecten van de geboden hulp en de voortgang van het leer- en opvoedingsproces.

In bepaalde gevallen zullen zij het kind uitgebreider onderzoeken, bijvoorbeeld wanneer er een vermoeden bestaat dat het kind op een andere vorm van onderwijs is aangewezen. In dit geval wordt dit tijdig met de ouders overlegd.

Door de geringe onderzoekstijd die ons is toegekend, kan er slechts beperkt onderzoek afgenomen worden. Daarnaast bestaat de

mogelijkheid om van andere hulpverlenende instanties gebruik te maken voor onderzoek of advies. Omdat wij als school maar een beperkt budget hebben voor onderzoek adviseren wij ouders steeds vaker via de huisarts een verwijzing aan te vragen naar een professional. Hierdoor kunnen we toch samen met de ouders zorg en ontwikkeling zo goed mogelijk vormgeven.

3.5 Remedial Teaching op school

Binnen de visie van montessori hechten we sterk aan de eigen ontwikkeling van kinderen. Daar is ons klassenmanagement op ingericht. De leerkracht geeft in de grote en kleine rondes tijdens de werktijd individuele instructies aan de leerlingen. Ook worden er kleine groepsinstructies gegeven. In die zin zou men kunnen stellen dat de leerkracht zelf ook de remedial teaching binnen de setting van de klas voor eigen rekening neemt.

3.6 Remedial Teaching door externen

Het komt voor dat kinderen specifieke hulp of begeleiding nodig hebben die we als school niet kunnen bieden. Te denken valt aan begeleiding van een ergotherapeut, logopedist of dyslexie- deskundige. Deze begeleiding wordt bekostigd vanuit de Jeugdwet of eigen verzekering.

We stimuleren om specifieke hulp of begeleiding buiten school plaats te laten vinden. Daarnaast is het streven om de hulp zoveel mogelijk buiten schooltijden plaats te laten vinden. Dit om zoveel mogelijk onderwijstijd in de klas te behouden. Daarnaast hebben we op school niet voldoende ruimtes om deskundigen te laten werken.

De inzet en het verloop van de specifieke hulp en begeleiding wordt gecoördineerd door de intern begeleider.

RT-hulp onder schooltijd door een externe instantie kan alleen plaatsvinden na overleg met de schoolleider. Elke beslissing hieromtrent is situatie-afhankelijk en wordt als zodanig per kind beoordeeld.

3.7 Meer begaafde kinderen

Wij vinden het van belang meer begaafde kinderen in een vroeg stadium te signaleren en dit samen met de ouders te onderkennen en begeleiden. We hebben daartoe een protocol ontwikkeld. Door hun speciale behoeften vallen ook deze 'pluskinderen' binnen de zorgverbreding, omdat zij recht hebben op onderwijs en zorg op maat.

Onze integrale aanpak sluit aan op de aanpak in de klas. Eigen tempo, leerstof reguleren en eventueel versnellen/verkorten ligt binnen de mogelijkheden. Daarnaast wordt gezocht naar verrijkingsmateriaal voor verbreding of verdieping van de leerstof, zodat het kind plezier in het leren houdt en zoveel mogelijk uitgedaagd blijft. Dit alles zoveel mogelijk in de klas gedurende de hele dag, zodat deze kinderen op hun eigen niveau kunnen werken.

3.8 Dyslexie

In Nederland heeft ongeveer tien procent van de leerlingen op de basisschool moeite met leren lezen. Preventie van leesproblemen en het zo vroeg mogelijk begeleiden ervan is een belangrijke taak waar wij als basisschool voor staan. Wij maken daarbij gebruik van het Protocol Leesproblemen en Dyslexie wat ontwikkeld is door het Expertisecentrum Nederlands. Voor groep 1 t/m 8 werken we met het Protocol Dyslexie. Ons uitgangspunt is dat kinderen zo lang mogelijk begeleid worden binnen de groep.

Als het lezen niet vanzelf verloopt is oefening in de thuissituatie (onder begeleiding van school) noodzakelijk. Overigens niet alleen bij

moelijkheden. In groep 3-4 moet altijd ook thuis geoefend worden om de nodige 'kilometers' te maken. Wanneer een leerling ondanks extra inspanningen van school en thuis onvoldoende vooruitgaat, kan extern onderzoek tot de mogelijkheid behoren. Dit onderzoek kan niet door school bekostigd worden. De school kan wel een bijdrage leveren aan het onderzoek door het beschikbaar stellen van toetsgegevens. Als ouders zelf het initiatief nemen hun kind te laten testen bij een externe deskundige, komen de kosten voor het onderzoek voor rekening van de ouders. Deze kosten kunnen (nog) in veel gevallen worden vergoed door de jeugdwet. De school kan advies geven bij de keuze van een externe deskundige en is bereid de adviezen, voortvloeiend uit extern onderzoek, op te volgen, voor zover dit past binnen het kader van het (dyslexie)beleid van de school. De school beslist dus wat zij doet met de conclusies van een extern onderzoek, aangevraagd door de ouders.

3.9 Passend Onderwijs

De wet Passend Onderwijs is vanaf 1 augustus 2014 van kracht. Kern van passend onderwijs is dat elk kind de zorg krijgt die het nodig heeft om zo thuisnabij mogelijk een ononderbroken ontwikkelingsproces te kunnen doorlopen.

Het uitgangspunt is dat passend onderwijs vooral in de eigen klas, bij de eigen leerkracht en op de eigen school gebeurt. Daarbij past een positieve grondhouding naar kinderen. Daarbij wordt gedacht vanuit mogelijkheden.

Net als andere scholen in ons samenwerkingsverband werken ook wij handelingsgericht: we kijken naar wat een kind wél kan en wat een kind nodig heeft om zich verder te ontwikkelen. Dit wordt samen met de ouders onderzocht. Ook kijken we naar de ondersteuningsbehoefte van de leerkracht: hoe kan hij/zij passend onderwijs vormgeven?

Vaak kan de leerkracht de extra ondersteuning prima zelf bieden. Is er meer nodig, dan kan onze school een beroep doen op het Brede School Ondersteuningsteam, waarin ook Samenwerkingsverband Stromenland is vertegenwoordigd. Dan gaan de leerkracht, intern begeleider en de ouder(s) samen op zoek naar de meest passende onderwijs-ondersteuning zodat een kind zich optimaal kan ontwikkelen.

Is een kind bij ons echt niet op zijn plek, dan is er speciaal basisonderwijs of speciaal onderwijs dat passend onderwijs kan bieden. (niveau 5) Hiervoor is een zogenaamde toelaatbaarheidsverklaring (TLV) nodig, dat via het samenwerkingsverband wordt afgegeven. Zijn ouders het niet eens met dit besluit, dan kunnen ze een beroep doen op de Geschillenregeling.

Meer informatie over ons samenwerkingsverband: www.stromenland.nl
Meer informatie over de wet Passend Onderwijs: www.passendonderwijs.nl

4 DE SCHOOLLOOPBAAN

In principe doorlopen kinderen in 8 jaar tijd de basisschool. In dit hoofdstuk wordt u daarover wat diepgaander geïnformeerd.

4.1 Aanmeldingen/Schoolwijzer

In Nijmegen moet u uw kind altijd via Schoolwijzer Nijmegen aanmelden voor de groepen 1 tot en met 8 van het basisonderwijs. U mag uw kind aanmelden vanaf de leeftijd van 2 jaar en 9 maanden. U kunt uw kind het hele jaar door aanmelden. Doet u dat voor 1 maart voorafgaand aan de start van het schooljaar, dan heeft u de meeste kans dat uw kind een plek krijgt op een school van uw voorkeur. Meer gegevens over de Schoolwijzer Nijmegen kunt u vinden op:

www.schoolwijzernijmegen.nl

Nadat u van de Schoolwijzer bericht heeft gekregen dat uw kind op onze school geplaatst kan worden, neemt u zelf contact op met ons om uw plek voor uw kind te bevestigen. Daarnaast wordt u dan verzocht de inschrijfpapieren op te halen, in te vullen en weer in te leveren op de school. Ongeveer 4 tot 6 voor de start van uw kind op school wordt u door een leerkracht van de onderbouw uitgenodigd voor een intakegesprek.

4.2 Instromers 4-jarigen

Ongeveer een maand voor uw kind vier jaar wordt, ontvangt hij/zij een uitnodiging voor een kennismakingsgesprek met de leerkracht. Het spreekt voor zich dat u daar ook bij bent. Vaak is daar de peuterspeelzaal in het begin van het gesprek ook aanwezig. Het doel

hiervan is om met deze informatie en de informatie die u geeft, zo goed mogelijk in te kunnen schatten wat de mogelijkheden en eventuele belemmeringen kunnen zijn van uw kind, zodat onze leerkrachten daar zo adequaat mogelijk op in kunnen spelen.

Tijdens dit gesprek maakt de leerkracht u en uw kind ook alvast een beetje wegwijs in de klas en de school. Tevens worden er "wenmomenten" afgesproken. Om de kinderen in de leeftijd van 3 jaar en 10 maanden tot de dag dat zij 4 jaar worden de gelegenheid te geven wat aan de school te wennen kunnen zij ten hoogste 5 dagdelen als gast op de school worden toegelaten. Zij zijn in die periode nog niet officieel ingeschreven als leerling.

In principe start uw kind de eerste schooldag nadat uw kind vier jaar is geworden. Tijdens het kennismakingsgesprek wordt de definitieve startdatum afgesproken. In overleg met u wordt bepaald of het kind gelijk hele dagen naar school gaat of begint met halve dagen.

4.3 Zij-instromers

Wanneer ouders gedurende de basisschooltijd overwegen om hun kind op Montessorischool Dukenburg te plaatsen, gaan wij zorgvuldig te werk. Overstappen is immers geen sinecure, het heeft onvermijdelijk impact op een kind. Er zijn diverse oorzaken denkbaar: verhuizing naar de buurt van de school of onvrede over de huidige school om welke reden dan ook. Met name in het laatste geval zullen wij enkel tot overplaatsing overgaan, als we met zekerheid kunnen stellen dat een overstap kansrijk is. Om die zekerheid te kunnen stellen is goed onderzoek nodig.

In de regel is het zo dat ouders contact opnemen met de school voor een informatiegesprek. In dit gesprek zoomen we

in op montessorionderwijs en onderzoeken we de motivatie voor de overstap.

Bij onvrede over de huidige school is het advies in eerste instantie om het probleem daar aan te kaarten.

Wij nemen géén kinderen aan zonder eerst informatie over het kind bij de huidige school en meer informatie van de ouders te hebben gehad. Ouders worden dus in eerste instantie terugverwezen naar de huidige school. Pas als we van ouders bericht hebben gehad dat een gesprek daar niets (meer) heeft opgeleverd en ze van mening zijn dat onze school de juiste school is, gaat de volgende fase in.

De IB-er neemt altijd contact op met de IB-er van de huidige school voor aanvullend onderzoek.

Ouders worden opnieuw uitgenodigd voor een gesprek met de IB-er en/of de schoolleider. Het doel van dit gesprek is om aanvullende informatie over het kind te vergaren, vanuit het perspectief van de ouders.

De IB-er en schoolleider bepalen op basis van de informatie of overplaatsing succesvol kan zijn. Bij onvoldoende vertrouwen daarin, informeert de schoolleiding of IB-er de oude. Bij kansrijke plaatsing, onderzoeken IB-er en schoolleider in welke groep en bij welke leerkracht het kind geplaatst zou kunnen worden. Is de conclusie dat het voor géén groep/leerkracht wenselijk is om er een kind bij te plaatsen (bijvoorbeeld vanwege zorgzwaarte of grootte van de betreffende groep), dan informeert de schoolleider of IB-er de ouders. Is plaatsing haalbaar volgens IB-er en schoolleider, worden ouders geïnformeerd over positieve plaatsing en naar Schoolwijzer verwezen voor aanmelding. Met ouders worden afspraken gemaakt over eventuele wendagen en moment van overstap.

Wanneer het een kind met zorg betreft, blijft de IB-er, zeker de eerste maanden, intensief betrokken bij leerkracht, kind en ouders.

Wanneer het een kind betreft dat gedurende de basisschoolloopbaan voor de derde keer een overstap lijkt te gaan maken binnen Nijmegen, wordt de beleidsmedewerker Zorg en Onderwijs van Stichting Conexus geïnformeerd en gevraagd voor advies. We willen hiermee voorkomen dat ouders onnodig gaan shoppen.

4.4 Herfstkinderen

Kinderen die tussen 1 oktober en 31 december starten, zijn de zogenaamde herfstkinderen. De inspectie stelt de school de vraag om per leerling te bekijken of deze door kan naar groep drie, los van de geboortedatum. Wij conformeren ons van harte aan het standpunt van de Nederlandse Montessori Vereniging (NMV), dat zegt de beslissing om doorstroming naar de middenbouw te laten afhangen van de ontwikkeling van het individuele kind. Dat betekent dat wij ons laten leiden door de ontwikkeling van het kind op sociaal-emotioneel, cognitief en de fysieke gebied.

Wanneer de school van mening is dat een kind niet door kan, zal dit beargumenteerd worden naar zowel ouders als inspectie. De behoeften en de ontwikkelingen van de leerling zijn immers steeds het uitgangspunt voor het onderwijsaanbod en de begeleiding.

Het gaat er om dat de verwachtingen zodanig zijn, dat het kind met succes het aanvankelijk leerproces kan volgen. Wanneer het besluit definitief genomen wordt dat een kind niet vervroegd doorstroomt, volgt een gesprek met de ouders. Hierin wordt besproken wat er aan extra inspanningen gedaan zal worden, waardoor het kind in het extra onderbouwjaar verder zal groeien.

Het oordeel van de school is doorslaggevend, maar we vinden het van groot belang dat ouders zorgvuldig worden meegenomen in de

besluitvormingsprocedure. De uiteindelijke beslissing ligt bij de school.

4.5 Verlengen of versnellen

In ons onderwijs willen we zo goed als haalbaar aansluiten op de ontwikkeling van onze leerlingen. Het kan voorkomen dat we constateren dat het voor een leerling beter is om een jaar over te doen (binnen montessori noemen we dit verlengen) of juist een jaar over te slaan (versnellen). De definitieve beslissing voor verlengen en versnellen ligt bij de schoolleider.

Verlengen

Indien nodig wordt er overwogen om een kind een extra jaar te geven. Dit jaar is nodig om het kind "rijper" te maken, waardoor het met meer plezier het onderwijs kan volgen. Belangrijk te weten is dat een extra jaar niet altijd een garantie is voor een beter cognitief resultaat. De ouders worden hier uiteraard ook bij betrokken. De intern begeleider heeft hieraan voorafgaand samen met de leerkracht tijdens de leerlingbespreking in kaart gebracht welke onderwijsbehoeften de betreffende leerling heeft.

De meerwaarde van de verlenging moet duidelijk in kaart worden gebracht, dit komt tijdens de leerlingbespreking en het oudergesprek uitvoerig aan de orde.

Er moet helder omschreven zijn welke doelen gesteld worden in het verlengingsjaar en hoe die bereikt kunnen worden.

Versnellen

Een groep overslaan is dus eveneens mogelijk en ook hierbij worden ouders vanzelfsprekend betrokken. Om deze beslissing te kunnen nemen moet er sprake zijn van een duidelijke voorsprong op leeftijdsgenoten (minimaal 6 maanden) gedurende een langere tijd omdat de ontwikkeling bij kinderen schoksgewijs gaat. Er wordt uiteraard ook naar andere

aspecten gekeken, zoals de werkhouding én of het kind emotioneel stabiel is en genoeg zelfvertrouwen heeft.

De intern begeleider heeft hieraan voorafgaand samen met de leerkracht tijdens de leerlingbespreking in kaart gebracht welke onderwijsbehoeften de betreffende leerling heeft. De meerwaarde van de versnellen moet duidelijk in kaart worden gebracht en met ouders besproken worden.

4.6 Vervroegd naar het VO

In zeer uitzonderlijke gevallen kan het voorkomen dat een leerling al na groep 7 de overstap maakt naar het Voortgezet Speciaal Onderwijs. Het betreft hier kinderen die volgens een ontwikkelingsperspectief (OOP) hebben gewerkt, waarbij we inschatten dat we hen in groep 8 niet meer kunnen helpen. Een ontwikkelingsperspectief wordt opgesteld wanneer een leerachterstand van meer dan 10 maanden op één of meer vakgebieden is vastgesteld.

4.7 De groepsverdeling/bouwovergang

In principe blijven leerlingen gedurende een hele bouwperiode bij elkaar. Dat maakt ook dat we bij de groepsverdeling zeer zorgvuldig te werk gaan volgens een aantal richtlijnen en een helder stappenplan.

De leerkrachten verdelen de leerlingen over de nieuwe bouw, waarbij de volgende criteria zoveel mogelijk in acht worden genomen:

- Broertjes en zusjes niet bij elkaar in de groep
- Evenwichtige verdeling van zorgleerlingen op pedagogisch gebied
- Evenwichtige verdeling van zorgleerlingen op gebied van leerproblemen
- Door de leerkrachten wordt, voorafgaand aan de verdeling, een sociogram afgenomen
- Leerlingen mogen zelf drie voorkeuren aangeven, we streven ernaar minimaal één van die drie voorkeuren te honoreren

⚙️ Vriendjes/vriendinnetjes is geen argument, maar we proberen er zoveel mogelijk rekening mee te houden

Als de leerkrachten de verdeling gemaakt hebben, presenteren zij deze aan de intern begeleider en de schoolleider. Daarbij wordt bekeken en besproken of de nieuwe groepen een werkbare eenheid vormen en of het stappenplan volledig gevolgd is.

Pas als we ervan overtuigd zijn dat de groepen goed zijn samengesteld wordt de verdeling door de schoolleider naar ouders gecommuniceerd.

4.8 Overgang PO-VO

In november worden de schoolkeuzegidsen Regio Nijmegen verspreid volgens "het tijdspad overgangsactiviteiten PO-VO". Alle kinderen in groep 8 krijgen de gids mee naar huis.

Ons advies aan ouders en leerlingen is om in groep 7 al naar de open dagen voor middelbare scholen te gaan. Dit omdat er in Nijmegen erg veel scholen zijn en er dus erg veel keuze is. De ouders van zowel groep 7 als groep 8 zijn zelf verantwoordelijk voor het bezoeken van informatiemarkten, open dagen en inschrijven voor lesjesmiddagen. Vaak hebben ouders en kind wel een globaal idee wat het niveau gaat worden. Is dit niet zo dan kunnen ouders het initiatief nemen om hierover in gesprek met de leerkracht te gaan.

Midden groep 7 krijgen de ouders en het kind een pré-advies. Het pré-advies is gebaseerd op de leerontwikkeling gedurende de afgelopen schooljaren. Daarbij kijken we naar de Cito-LOVS toetsen, methode-gebonden toetsen en observaties. Ook wegen we punten als gedrag, zelfstandigheid, doorzettingsvermogen, motivatie tot leren en leerbaarheid mee in ons pré-advies. Bij de totstandkoming van het pré-advies zijn de leerkrachten van groep 5 t/m 8, de IB-er en de schoolleider betrokken.

De leerkracht voert met de ouders en het kind het pré-advies-gesprek waarin deze punten besproken worden.

Eind januari plannen wij de definitieve adviesgesprekken voor de leerlingen van groep 8 in. De leerling is ook bij deze gesprekken uitgenodigd. Voor de vaststelling van het definitieve advies wordt dezelfde procedure doorlopen als bij het pré-advies. Ook wordt het "aanmeldingsformulier bij het VO" besproken en ingevuld. Ouders zijn zelf verantwoordelijk voor de aanmelding van het kind.

In maart vult de leerkracht het 'Onderwijskundig Rapport' (OKR) in en stuurt dit, samen met de gegevens van het LOVS, op naar de VO-school van keuze. Ouders krijgen een kopie hiervan mee naar huis. VO-scholen nemen vaak het initiatief om een overdracht in te plannen. Wij als school staan hier positief tegenover.

Eind april maken onze leerlingen van groep 8 een verplichte Eindtoets. De uitslag wordt medio mei met de leerlingen individueel besproken. Vervolgens nemen de leerlingen deze uitslag mee naar huis. Als ouders hierover vragen hebben kunnen ze hierover een gesprek aanvragen met de leerkracht.

Indien er uit de score van de Eindtoets blijkt dat er een discrepantie is tussen het schooladvies en de uitslag van deze toets zullen wij initiatief nemen om hierover met ouders in gesprek te gaan. Als blijkt dat het kind over meer kennis en vaardigheden beschikt dan dat wij hadden ingeschat zullen wij het advies heroverwegen en dit ook communiceren met de VO-school.

4.9 Uitstroomgegevens

Onderstaande tabel geeft een beeld van onze uitstroomgegevens van de afgelopen jaren:

	2016	2017	2018	2019
Aantal leerlingen	21	33	25	20
Praktijkonderwijs	-	-	-	-
VMBO B + LWOO	5	1	3	-
VMBO B	-	1	-	-
VMBO B / K	-	1	-	3
VMBO K + LWOO	1	4	2	-
VMBO K	-	5	3	-
VMBO K / T	-	2	1	-
VMBO T	4	6	3	5
VMBO T / HAVO	3	1	4	4
HAVO	5	4	3	-
HAVO / VWO	1	2	-	4
VWO	2	5	3	4
Intermezzo		1	-	-
<i>(tussenjaar VO)</i>				

We hebben gezamenlijk hard gewerkt om beter zicht op de ontwikkeling van onze leerlingen te krijgen. Dit heeft erin geresulteerd dat we ons onderwijs beter kunnen laten aansluiten op de ontwikkelbehoefte van onze leerlingen. Onze leerlingen hebben in 2019 ruim boven de ondergrens van de inspectienorm gescoord. Daar zijn we trots op. Deze lijn gaan we verder voortzetten. Vanuit tweejaarlijkse analyses van midden- en eindtoetsen en schoolzelfevaluaties, zullen we het zicht op de ontwikkeling van onze leerlingen verder vergroten om hen zo optimale ontwikkelkansen te bieden.

4.10 Opbrengsten Eindtoets

De inspectie bepaalt jaarlijks de norm waar het basisonderwijs aan moet voldoen, gerelateerd aan het zogenaamde leerlinggewicht (LG) van de school.

In onderstaande tabel ziet u de opbrengsten van onze school, afgezet tegen de landelijke normgroep. In 2015-2016 en 2016-2017 is de Cito eindtoets afgenomen. In 2017-2018 en 2018-2019 is de Route8 eindtoets afgenomen.

	Landelijke normgroep	Montessori Dukenburg
2015-2016	534,3	526,5
2016-2017	535,1	528,6
2017-2018	203,9	192,2
2018-2019	203,9	204,4

Zoals u kunt zien hebben de leerlingen van groep 8 enkele jaren achtereen onder de ondergrens van de onderwijsinspectie gescoord. Onze school is in jan. 2018 door de onderwijsinspectie onder verscherpt toezicht geplaatst.

5 WAT LEREN KINDEREN?

Heel kort gezegd: Een heleboel!

Montessorischool Dukenburg heeft haar onderwijs dusdanig ingericht dat wordt voldaan aan de kerndoelen die de Nederlandse onderwijsinspectie heeft vastgesteld.

Ons curriculum is opgedeeld in basisvakken, en waar mogelijk worden deze geïntegreerd aangeboden zodat er sprake is van betekenisvol leren.

Aan het begin van elk schooljaar worden ouders uitgenodigd voor de informatieavond waarop de leerkracht vertelt wat er aangeboden wordt. In dit hoofdstuk belichten we ons onderwijsprogramma op hoofdlijnen.

5.1 Taal/Leesonderwijs

Algemene doelstelling is het bevorderen van de taal- en de taal-denk-ontwikkeling van het kind.

Het kind leert:

-
 ordelijk en logisch denken (begrippen vormen/ abstraheren);
-
 vergelijken en beoordelen (kritisch denken);
-
 bedenken van eigen oplossingen voor problemen (creatief denken).

In de onderbouw leren kinderen spelenderwijs al een aantal letters en de voorwaarden om tot lezen te komen. Dit zetten de kinderen voort in de middenbouw. Kinderen die geen of weinig letterkennis hebben of de voorwaarden nog niet beheersen, worden in de onderbouw in een instructiegroepje begeleid.

Omdat het belangrijk is dat kinderen op een natuurlijke wijze interesse krijgen voor het schriftelijk en mondeling taalgebruik, creëren leerkrachten betekenisvolle en functionele situaties, waarin kinderen spontaan kunnen omgaan met taal.

In de onderbouw is veel aandacht voor het voorbereidend leerproces. Het leren kiezen van werk, het aan het werk gaan en werk afmaken. Hierbij gebruiken we de montessorimaterialen, kleuterplein en de hoeken. Naast de materialen staat er ook steeds een thema centraal. In een thema worden alle leergebieden zoals lezen, taal, woordenschat, rekenen, kosmisch, muziek en creatief verwerkt. Kinderen die uitvallen op woordenschat worden door de leerkracht verder begeleid. Met behulp van allerlei oefenen en spel materiaal ontwikkelen zij zich verder.

Van groep 3 t/m 8 besteden we veel lestijd aan het leesonderwijs. In groep 3 starten ze met de aanvankelijk leesmethode Veilig Leren Lezen. Hierin zit spelling geïntegreerd.

In groep 4 t/m 8 maken we gebruik van de methode Flits. Deze methode is gericht op instructies voor technisch lezen. Daarnaast kan de leerkracht besluiten om Connect- of Ralfi- lezen in te zetten om het technisch lezen te verbeteren.

Daarnaast vinden gedurende de schoolweek nog enkele gezamenlijke leesactiviteiten plaats. Daarbij is zeker ruimte voor "vrij" lezen, om vooral het leesplezier naar voren te laten komen.

Voor begrijpend lezen maken we gebruik van "Nieuwsbegrip XL".

Voor spelling en taal maken we gebruik van Taal Doen! Dit is een montessorimateriaal

waarmee we in groep 3 t/m 8 taalaanbod verzorgen.

5.2 Rekenonderwijs

De algemene doelstelling van ons rekenonderwijs is het ontwikkelen van een zo goed mogelijke rekenvaardigheid in theoretische, maar ook in praktische zin. We werken met montessori rekenmateriaal in combinatie met de rekenmethode "Wizwijs". Wizwijs combineert praktisch en creatief rekenen met wiskundige kennis en vaardigheden. Wizwijs werkt doelbewust aan functionele en schoolse gecijferdheid. Een methode die rekening houdt met elke individuele leerling van VMBO tot VWO. Daarnaast worden de kinderen gestimuleerd om zelf te zoeken naar manieren om sommen uit te rekenen. Door kennis te maken met verschillende manieren waarop dat kan, leren ze uiteindelijk ook wat voor hen zelf de handigste en beste manier is.

Er wordt dagelijks gewerkt in instructie-groepjes. Vervolgens verwerken de kinderen de aangeboden lesstof gezamenlijk, in tweetallen of zelfstandig.

5.3 Kosmisch Onderwijs

Door Kosmisch Onderwijs en Opvoeding (KOO) wijden we kinderen in de wereld om hen heen in. We willen dat kinderen begrip krijgen van de wereld om hen heen en van de mogelijkheden om die wereld te beïnvloeden. Alleen dan kunnen ze zich voor die wereld ook verantwoordelijk gaan voelen. Zo willen we kinderen opvoeden tot goede wereldburgers. KOO beschouwen wij niet als een apart vak, het is terug te vinden in diverse vakken en in de sociaal-emotionele ontwikkeling van elk kind. Verder zijn er twee schoolbrede projecten, waarin Kosmisch Onderwijs ook nadrukkelijk een rol speelt.

5.4 Engels

In de bovenbouw werken we met de methode "Take it Easy". Deze methode werkt met lessen via het digibord en het spreken van de Engelse taal staat hierin centraal.

5.5 Verkeer

In de groepen 5 t/m 8 worden verkeerslessen gegeven, waarbij in groep 7 de nadruk ligt op het voorbereiden op het verkeersexamen. We werken met de verkeersmethode "Klaar over". Daarnaast organiseren we eens in de twee jaar een 'dode hoek'-les voor de groepen 7 en 8.

Doel van het verkeersonderwijs:

- De kinderen kennen de verkeersregels en de betekenis van verkeersborden en kunnen die kennis toepassen als ze deelnemen aan het verkeer.
- De kinderen kunnen op een veilige manier aan het verkeer deelnemen als voetganger, fietser en als zelfstandig gebruiker van openbaar vervoer.

5.6 Sociale-emotionele ontwikkeling

Hiervoor volgen we het programma van de Vreedzame School, waar u eerder in deze schoolgids al over heeft kunnen lezen.

5.7 Motorische ontwikkeling

Bij de motorische ontwikkeling kennen we de kleine (fijne) motoriek ten behoeve van o.a. het schrijfonderwijs. Voor fijn motorische oefeningen gebruiken we montessori-materialen, oefeningen uit het dagelijks leven, "Kleuterplein" en de schrijfmethode "Schrijven in de basisschool".

De grote (grote) motoriek, het bewegingsonderwijs, is erop gericht het kind mogelijkheden te geven zich te ontwikkelen op het gebied van bewegen en te enthousiasmeren en voor te bereiden op complexe sport-activiteiten.

We laten het kind deelnemen aan veel gevarieerde bewegingssituaties, waarin het individueel of samen met anderen actief is. Deze ontwikkeling wordt bevorderd doordat het kind:

- ☞ zich met gemak, zelfvertrouwen en plezier leert bewegen;
- ☞ zijn eigen bewegingsvorm leert vinden;
- ☞ zijn eigen mogelijkheden en beperkingen leert kennen en daarmee leert omgaan;
- ☞ zijn bewegingen leert coördineren;
- ☞ bepaalde bewegingsvaardigheden leert;
- ☞ bewust en doelgericht leert bewegen;
- ☞ leert samenspelen.

Wij hebben een vakleerkracht voor bewegingsonderwijs. Elke groep krijgt één gymles per week bewegingsonderwijs.

Bij de onderbouw ligt de nadruk op plezier, samenspel, het tegemoet komen aan de bewegingsdrang en de ontwikkeling van de motoriek.

De lessen van groep 3 tot en met groep 8 worden gegeven in de grote gymzaal naast de school. Als het weer het toelaat geven we gymles op het grasveld bij de school. Daarnaast zien we de buitenspeelmomenten ook als waardevolle bewegingsactiviteiten.

Verder organiseren we eens per jaar een sportdag voor de hele school.

5.8 Kunst- en Cultuureducatie

Het Ministerie van OCW heeft de volgende kerndoelen opgesteld voor cultuureducatie in het basisonderwijs:

- ☞ kinderen moeten tijdens hun schoolloopbaan in aanraking komen met de verschillende kunstdisciplines: beeldend, media/audiovisueel, cultureel erfgoed, dans, drama, literair en muziek;
- ☞ kinderen moeten er zelf mee bezig zijn;
- ☞ kinderen moeten leren kijken naar en reflecteren op andermans werk.

Binnen montessorionderwijs wordt expressie gezien als een belangrijk middel voor individuele groei en sociaal emotionele ontwikkeling. Het hoofdaccent ligt op het vormgevend proces. Product en prestatie komen op de tweede plaats. De aandacht van de leerkracht is gericht op de persoonlijke ervaring, individueel en/of in groepsverband, door een scala van uiteenlopende bezigheden. Hoewel leereffecten niet exact te voorspellen en niet voor iedereen gelijk hoeven te zijn kiezen we voor de volgende algemene doelen:

- ☞ leren uiten op allerlei gebieden;
- ☞ aanleren van de hiervoor benodigde vaardigheden en technieken;
- ☞ ontspannen en met plezier bezig zijn;
- ☞ samen bezig zijn, eventueel ook met andere leiding (vakleerkracht, ouders);
- ☞ bewust leren zien en waarderen van allerlei uitingen op dit gebied in de maatschappij;
- ☞ waarderen en kritisch kijken naar eigen en andermans werk.

Muzikale vorming is structureel verankerd binnen het onderwijs. Muziekonderwijs bestrijkt de volgende leergebieden:

- ☞ muziek maken, een gevarieerd liedjesrepertoire, het ontdekken van maat en ritme en het spelen op eenvoudige instrumenten;
- ☞ stukje drama met nadruk op het durven uiten van emoties door muziek;
- ☞ bewegen en uitbeelden op muziek;
- ☞ luisteren naar muziek (het aanbod is afgestemd op de leefwereld van het kind).

Daarnaast verzorgt iedere groep één tot twee keer per jaar een optreden tijdens "Tussen de Gordijnen". "Tussen de Gordijnen" kan per bouw georganiseerd worden (horizontaal) of verticaal (één groep uit elke bouw). De

optredens zijn voor en door de kinderen en bestaan o.a. uit: zang, dans, toneel, en mime. Ouders van de groepen die optreden zijn welkom als publiek.

Beeldende vorming bestaat uit tekenen/schilderen (tweedimensionaal) en handvaardigheid (twee- of driedimensionaal). Het wordt groepsgewijs of individueel aangeboden.

Daarnaast heeft elke bouw één creatieve middag of ochtend, deze zijn groeps- overstijgend. Kinderen mogen tijdens zo'n middag zelf een activiteit kiezen. Er wordt in kleine groepjes gewerkt, onder begeleiding van leerkrachten en ouders.

5.9 ICT en Internet

Veel software die we gebruiken is speciaal bedoeld om kinderen op individueel niveau verder te kunnen helpen. Kenmerk voor de software die we gebruiken is het zogenaamde CBO-aspect (Computer Beheerd Onderwijs). De software registreert o.a. de goede en foute antwoorden, de gebruikte tijd en de oefeningen die het kind heeft gemaakt. Hiernaast kan de computer meehelpen om het niveau precies op het kind af te stemmen. Uiteraard wordt de computer / de tablet ook steeds meer gebruikt voor het maken van werkstukken en presentaties. We hebben ook de beschikking over een 3D-printer.

Op school volgt het internetprotocol dat op de website van Conexus staat. Hierin staan de afspraken en regels hoe we op school met het internet (WIFI), tablets en de digiborden omgaan. We vinden het belangrijk dat onze kinderen mediawijs zijn. Daarnaast vinden we het, zeker in de bovenbouw, ook belangrijk om aandacht te besteden aan social media en het veilig gebruik daarvan.

6 ONZE SPEERPUNTEN

Het team van Montessorischool Dukenburg heeft afgelopen jaar hard gewerkt aan de volgende aandachtspunten:

- ❁ De eindresultaten van onze leerlingen van groep 8 komen op of zijn boven de norm van de inspectie. Dit naast het verhogen van de ontwikkelingsresultaten van de leerlingen schoolbreed.
- ❁ Het creëren van een doorgaande lijn op basis van de kerndoelen ten aanzien van het montessori leerstofaanbod (materiaal) en het niet specifiek montessori verbonden leerstofaanbod zoals (delen van) andere onderwijsmethode, additionele materialen, modellen, software.
- ❁ Het verder verhogen van de kwaliteit van pedagogisch- en didactisch handelen van de leerkrachten ten aanzien van de kernvakken (taal, spelling, lezen, rekenen).
- ❁ Een cyclische zorgstructuur (verder) neerzetten waarbij er scherper zicht is op de onderwijsbehoefte en de ontwikkeling van leerlingen.
- ❁ Verdere teambrede professionalisering in montessorionderwijs.

Deze doelen zijn opgenomen in het verbeterplan 2017-2019 welke gebaseerd zijn op de bevindingen van de onderwijsinspectie, najaar van 2017.

In januari 2018 heeft de school het oordeel 'zeer zwak' van de onderwijsinspectie gekregen. Bij het herstelonderzoek in januari 2019 heeft de school de stap kunnen maken naar het oordeel 'onvoldoende'. Dit op basis van een constatering door de onderwijsinspectie dat alle beschouwde indicatoren, met uitzondering van de leerling

eindresultaten van groep 8, op de norm scoorden. We ontvingen scores van voldoende tot goed.

Onze school wordt 17 september 2019 opnieuw bezocht door de onderwijsinspectie. De eindresultaten van onze groep 8 leerlingen waren afgelopen mei ruim boven de ondergrens van de inspectienorm. Wij streven er naar om in september 2019 weer terug te keren in het regulier toezicht van de onderwijsinspectie, dit vanuit een basisarrangement.

Voor het komende schooljaar, 2019-2020 hebben we de volgende streefdoelen gesteld:

- ❁ We gaan het zicht op ontwikkeling van onze leerlingen (nog) verder verhogen. Dit vraagt om een verdere verdieping in de planmatig cyclische zorgstructuur zodat we nog beter de onderwijsbehoefte en ontwikkelingen van de kinderen in kaart brengen, om zo de tussenresultaten van onze leerlingen verder te verhogen.
- ❁ We willen ons verder professionaliseren op montessori-onderwijs. Er gaan ook dit jaar een aantal collega's de montessori opleiding volgen. Daarnaast willen we graag van ons aspirant lidmaatschap bij de Nederlandse Montessori Vereniging naar een volwaardig lidmaatschap.
- ❁ De rekenwerkgroep gaat zich verdiepen in de verschillende rekenmethodes om een passendere methode te vinden die nog beter aansluit bij onze montessorivisie en montessorimateriaal.
- ❁ We willen onze professionele cultuur verder vergroten vanuit lesbezoeken en feedback geven en ontvangen.
- ❁ We willen nog meer aandacht besteden aan public relations.

7 PRAKTISCHE ZAKEN – ABC

Aansprakelijkheid bij vermissing van spullen, vernieling –diefstal

We krijgen regelmatig vragen van ouders hoe het zit wanneer hun kind iets verloren heeft op school of op het plein. Of dat het dit mist of kwijt is. Maar ook, hoe zit dit verzekeringstechnisch bij een kapotte broek door bijvoorbeeld een val op het plein. Wanneer een leerling schade oploopt of veroorzaakt tijdens schooltijd zal deze schade geclaimd moeten worden op de particuliere aansprakelijkheidsverzekering van de betreffende ouder/verzorger. De wetgever heeft namelijk bepaald dat ouders 24 uur per dag aansprakelijk zijn voor (de daden van hun) kinderen tot 14 jaar. Deze aansprakelijkheid heet risicoaansprakelijkheid en kan niet worden afgewenteld op anderen, dus ook niet op de school.

Absentie

Graag weten wij voor **vóór** 8.30 uur of uw kind(eren) door ziekte afwezig zijn. De afwezigheid van uw kind kunt u doorgeven via social schools. De leerkracht ontvangt dan een berichtje dat u kind er niet is. Als uw kind naar de tandarts of orthodontist moet, wilt u dit dan zoveel mogelijk buiten de schooltijden regelen. Mocht dit niet lukken, geef het verzuim dan door via een verlofbrief.

Een kind kan natuurlijk ook tijdens schooltijd ziek worden of gewond raken. In dat geval proberen we de ouders van het kind te bereiken. Zorgt u er wel voor dat telefoonnummers van werk, oppas enz. bij de leerkracht bekend zijn! Dit kan door het **Noodformulier** in te vullen. Dit formulier ontvangt u bij aanvang van het nieuwe schooljaar. Geef s.v.p. tussentijds wijzigingen aan ons door. De juiste gegevens op het noodformulier zijn in alle gevallen de

verantwoordelijkheid van ouders en niet van school.

Afscheid schoolverlaters groep 8

Dinsdag in de laatste week voor de zomervakantie worden ouders en leerkrachten 's avonds uitgenodigd om te genieten van de afscheidsavond van groep 8.

Auto- en busvervoer

Als kinderen onder schooltijd door ouders vervoerd worden, rijden de chauffeurs altijd voor eigen risico. U mag uitsluitend leerlingen vervoeren wanneer u naast uw W.A.-verzekering ook een inzittende verzekering heeft afgesloten en u dit op een veilige manier kunt doen.

Auto- en busvervoer van kinderen geschiedt onder verantwoordelijkheid van de school, dus de begeleider of leerkracht ziet toe op de naleving van de veiligheidsvoorschriften.

U kunt aangeven of uw kind wel of niet bij een andere ouder in de auto mag. Dit kan bij inschrijving bij ons op school en tussentijds bij de schoolleider of de groepsleerkracht.

Brengen en halen van kinderen

Vanaf 8.15 uur zijn de schooldeuren open en zijn de kinderen welkom in de klas.

Voor alle groepen geldt, wilt u een gesprek met de leerkracht, maak dan s.v.p. een afspraak na schooltijd. 's-Morgens is er alleen gelegenheid voor een korte mededeling, niet voor een gesprek!

Ouders die hun kinderen regelmatig te laat naar school brengen worden hierop aangesproken door de leerkracht en/of schoolleider. Het is immers voor het kind zelf en de groep niet prettig als hij/zij voortdurend te laat komt.

Na school wachten de ouders buiten het hek totdat alle klassen buiten zijn.

Na schooltijd bent u van harte welkom, maar wacht s.v.p. tot 14.45 uur met het naar

binnenkomen tot alle kinderen naar buiten zijn gekomen. Dit kan meteen een goed moment zijn om nog even naar het werk van uw kind(eren) te kijken of een afspraak te maken met de leerkracht.

Calamiteitenplan

De school heeft een vluchtplan opgezet om de school zo snel en veilig mogelijk te verlaten als er een calamiteit of brand is. De ontruiming wordt jaarlijks regelmatig geoefend.

Eindmarkt

Op de een-na-laatste donderdag van het schooljaar houden we met alle ouders en kinderen een eindmarkt, bedoeld als afsluiting van een geweldig schooljaar.

Fietsen

Leerlingen die op de fiets komen, zetten hun fiets ordelijk en zoveel als mogelijk in de rekken. Daar de ruimte beperkt is, verzoeken wij de kinderen die dichtbij wonen zoveel mogelijk te voet te komen.

De verantwoordelijkheid voor de fiets(en) ligt bij de ouders en kinderen. De school voorziet in een plek waar de fietsen gestald kunnen worden, maar is niet verantwoordelijk voor eventuele diefstal en/of beschadigingen.

Foto's

Wij voeren een terughoudend beleid in het maken van foto's op school. Ieder jaar ontvangen de ouders een toestemmingsformulier over het maken van beeldmateriaal en het gebruik hiervan. Het maken van foto's op school kan, mits hierbij een leerkracht aanwezig is en er overleg met de leerkracht is geweest of een kind op de foto mag. Dit kan dus tijdens een verjaardag in de klas. Echter niet zomaar op het schoolplein of tijdens de verjaardag bij het trakteren, buiten de klas. Om misverstanden te voorkomen, vragen wij u nadrukkelijk de privacy van onze leerlingen,

teamleden en ouders te respecteren. We verwachten dat foto's niet worden geplaatst op Social Media, bijvoorbeeld Facebook.

Fotograaf

Elk jaar wordt er door een professionele fotograaf een klassenfoto gemaakt. Daarnaast maakt deze fotograaf ook individuele portretten. Ouders zijn natuurlijk vrij om deze te bestellen. Jaarlijks kunt u aangeven of uw kind op de foto mag.

Gevonden voorwerpen

Alle gevonden of rondslingerende voorwerpen die niet voorzien zijn van een naam, gaan in de bak voor gevonden voorwerpen. Deze bak vindt u direct naast de hoofdingang. Met enige regelmaat worden de gevonden voorwerpen uitgesteld. Hiervan wordt altijd eerst melding gemaakt in de nieuwsbrief. De spullen kunnen dan gedurende de daarop volgende week worden opgehaald. Niet meegenomen spullen worden daarna definitief opgeruimd.

Het is echt belangrijk dat de naam van uw kind in alle op school te gebruiken kleding of schoeisel staat. De kleintjes herkennen hun eigen spullen niet altijd, de ouderen laten nogal eens wat op school of in de gymzaal liggen. Wilt u ook de naam van uw kind op zijn bekers en bakjes zetten? Want ook deze belanden erg vaak in de bak van de gevonden voorwerpen.

Huiswerk

Om de overgang naar het voortgezet onderwijs te vergemakkelijken starten we in groep 7 met huiswerk. De redenen zijn:

-
 kinderen leren huiswerk maken, plannen en daar zelf verantwoordelijk voor te zijn;
-
 leren leren (uit het hoofd leren);
-
 ouders betrekken bij het werk van hun kind.

Informatievoorziening aan gescheiden ouders

In bijlage 2 hebben we omschreven hoe onze school omgaat met de informatievoorziening aan gescheiden ouders.

Info per bouw

Aan het begin van het schooljaar ontvangt u een uitnodiging voor de informatieavond. Op deze avond krijgt u informatie over de bouw waarin uw kind zit.

Jeugdgezondheidszorg

De afdeling Jeugdgezondheidszorg (JGZ) van GGD Gelderland-Zuid volgt de ontwikkeling en gezondheid van de leerlingen tijdens de schoolperiode. Jeugdartsen, jeugdverpleegkundigen, doktersassistenten en logopedisten doen dit samen met school en ouders.

Spraak- en taalonderzoek

De logopedist roept alle 5-jarigen om de beurt uit de klas om een praatje te maken. Zij let tijdens het gesprek op de uitspraak, de stem en het taalgebruik van uw kind. Ook kijkt zij naar de mondgewoonten en het gehoor van uw kind. U krijgt van te voren bericht over dit onderzoek. Na het onderzoek informeert de logopedist u over het resultaat. Wilt u uw kind eerder laten onderzoeken door de logopedist? Neem dan contact op met Angela van Groningen, 06-10252000.

Gezondheidsonderzoek

De doktersassistente of jeugdverpleegkundige meet en weegt alle kinderen van 5, 8 en 11 jaar. Heeft het kind overgewicht? Dan meet zij ook de bloeddruk. Het meten en wegen gebeurt met kleren aan. Bij de kinderen van 5 en 11 jaar worden de ogen getest. U ontvangt bericht van het onderzoek en een vragenlijst. Na het onderzoek krijgt u een brief met de uitkomsten.

U kunt aangeven of u bij het onderzoek van uw kind aanwezig wilt zijn. De medewerker van de Jeugdgezondheidszorg kan u helpen met het invullen van de vragenlijsten.

Afspraak maken

Het is mogelijk om zelf een afspraak te maken voor het spreekuur van de jeugdverpleegkundige of de jeugdarts. Bijvoorbeeld als u vragen heeft over de opvoeding, gezondheid of ontwikkeling van uw kind. Of als u twijfelt of uw kind goed hoort en ziet. Of als er zorgen zijn op school of thuis. Een afspraak maken kan via het Bedrijfsbureau: (088) 144 71 11 (maandag t/m vrijdag van 09.00 tot 14.00 uur) of jgzbedrijfsbureau@ggd gelderlandzuid.nl via jgzbedrijfsbureau@ggd gelderlandzuid.nl. School weet hoe u direct met de jeugdverpleegkundige of jeugdarts contact kunt opnemen.

Inloopspreekuur

Ook is het mogelijk om zonder afspraak binnen te lopen bij de jeugdverpleegkundige op school. De jeugdverpleegkundige houdt op 7 dagen inloopspreekuur op school. Zie voor tijd en ruimte het activiteitenbord.

Cindy Karsten
Jeugdarts
(06) 55 47 03 27
ckarsten@ggd gelderlandzuid.nl

Angela v. Groningen
Logopediste
(06) 10 25 20 00
avangroningen@ggdgelderlandzuid.nl

Kijkje in de klas

Middels een intekenlijst zetten we letterlijk en figuurlijk de deuren van de klas open, zodat ouders onder leestijd een kijkje in de klas kunnen nemen. U vindt deze intekenlijst bij de deur van de klas. Per parallel wordt bekeken welke periode zich het best leent voor het kijkje in de klas.

Klassenouders

Klassenouders zijn ouders die helpen met de communicatie naar alle andere ouders wat betreft uitjes en andere activiteiten.

Daarnaast kunnen zij aanwezig zijn bij verschillende feesten en activiteiten als schoolreisje ter ondersteuning van de leerkracht voor de gehele groep. Ook de schoonmaak op het eind van het schooljaar van materialen en klas wordt vaak door klassenouders georganiseerd. Of en wat nodig is, is aan de leerkracht. Daarnaast zorgen zij voor een cadeau op de verjaardag van de leerkrachten en bieden dit met de kinderen aan. De bijdrage van ouders aan dit cadeau is vrijwillig!

Kleutervrije dagen

Kleutervrije zijn bedoeld voor ondersteuning aan het team. Dat betekent dat de kleuters op die dagen vrij zijn. Bij de planning van de kleutervrije dagen houden we rekening met het totaal aantal uren dat kinderen onderwijs moeten volgen.

Deze dagen zijn met instemming van de oudergeleding van de MR vastgesteld. Op kleutervrije dagen ondersteunen de leerkrachten van de onderbouw de leerkrachten van groep 3 t/m 8 met het afnemen van leestoetsen door die groep over te nemen, zodat de leerkracht de leestoetsen kan afnemen. Dus dat komt ook ten goede aan onze leerlingen.

Leerplicht

Alle kinderen in Nederland vanaf 5 jaar **moeten** naar school. Dat geldt natuurlijk ook voor uw kind. Dat staat in de Leerplichtwet. Als uw kind 4 jaar is, mag het naar de basisschool. In een aantal gevallen is echter een uitzondering op deze regel mogelijk. Als er een bijzondere reden is waarom u vindt dat uw kind niet naar school kan, moet u zich aan de regels voor zo'n uitzondering houden. Zie daarvoor Absentie & verlof (bijlage 1). De wetgeving rondom leerplicht is aangescherpt. Bij regelmatig verzuim (ook te laat komen) zijn we verplicht hiervan melding te maken.

Luizenpluizen

Na vakanties van minimaal een week wordt er ouderhulp gevraagd door de leerkracht om alle kinderen op hoofdluis te controleren in de klas. Als er minimaal 2 ouders zijn, wordt de klas gecontroleerd. Bij te weinig ouders, gaat de controle niet door. Wanneer er in een groep luizen zijn geconstateerd krijgt u via social schools een bericht dat er hoofdluis is geconstateerd, zodat u zelf uw kind ook goed in de gaten kunt houden en eventueel kunt behandelen.

Medicijnenprotocol

Gebruikt uw kind (tijdelijk) medicijnen op school, dan vragen we u een formulier te invullen en te ondertekenen. Ook geven wij nooit zonder uw toestemming een paracetamol.

Mobieltjes

Deze worden bij binnenkomst ingeleverd bij de leerkracht en aan het eind van de dag weer teruggegeven. De school is niet aansprakelijk voor vernieling of diefstal.

Nieuwelingendag

Op deze dag worden alle nieuwe leerlingen uitgenodigd om onze school te bezoeken. Alle groepen worden dan in de nieuwe samenstelling bijeengezet, zoals deze na de zomervakantie van start gaan. Ook zullen dan eventueel nieuwe leerkrachten daarbij aanwezig zijn, voor zover ze hiervoor op hun huidige werkplek vrij kunnen krijgen.

Nieuwsbrief

Elke week ontvangen alle ouders de nieuwsbrief via social school met daarin wetenswaardigheden, nieuwtjes en dergelijke.

Onderwijstijd

In de onderwijswet staat beschreven dat er 7520 uren onderwijs aan uw kind gegeven moeten worden, verdeeld over de groepen 1 t/m 8. Met ons rooster voldoen we aan die wet. De middagpauze wordt niet tot de onderwijstijd gerekend.

Ongevallenverzekering

Alle kinderen zijn door school verzekerd, ook gedurende het overblijven. De verzekering geldt voor alle schooldagen van een uur voor, tot een uur na schooltijd, tijdens excursies en schoolreisjes. Met dien verstande dat de kortste weg van huis naar school verzekerd is. Zijn de kinderen op kamp, dan zijn ze

gedurende 24 uur per dag verzekerd. Alle uitstapjes, in het kader van het onderwijsleerproces, zijn gedekt door deze collectieve verzekering.

Ouderavonden

In het begin van het schooljaar wordt een informatieavond georganiseerd waar u kennis maakt met de leerkracht. Deze geeft dan toelichting over de te verwachten activiteiten in het komende schooljaar en verdere belangrijke informatie over de betreffende parallel.

In november is de eerste ouderavond waarbij we alle ouders op gesprek verwachten over het welbevinden en ontwikkeling van uw kind. In februari gaat het over het welbevinden, gedrag en het ontwikkelings-niveau van uw kind n.a.v. het verslag. In juni worden ouders alleen uitgenodigd voor een gesprek als dat nodig wordt geacht door de leerkracht.

Bij groep 7 en 8 richten de ouderavonden zich ook op het schooladvies ten aanzien van het voortgezet onderwijs.

Vanzelfsprekend is het altijd mogelijk om tussentijds een afspraak met de leerkracht te maken als u daar behoefte aan heeft.

Ouderbijdrage

De vrijwillige ouderbijdragen worden door het bestuur van de oudervereniging beheerd. Deze ouderbijdrage wordt gebruikt voor de financiering van allerlei activiteiten, zoals Sinterklaas, Kerst, Carnaval, Pasen en Eindfeest. Ook het schoolreisje (groep 1 t/m 6) en het kamp (groep 7-8) wordt uit deze middelen betaald. Verder wordt er jaarlijks een bedrag gereserveerd om iets extra's aan te schaffen voor school: zoals de schoolshirts met het logo.

De ouderbijdrage is vrijwillig. Toch willen we u nadrukkelijk vragen wel uw bijdrage te voldoen, aangezien we anders genoodzaakt

zullen zijn om bepaalde activiteiten af te schaffen.

Voor schooljaar 2019-2020 is de ouderbijdrage vastgesteld op € 50. Dit bedrag is voor alle jaargroepen en is inclusief het schoolreisje en/of kamp. Stroomt uw kind later in het jaar in, dan betaalt u de ouderbijdrage naar rato. Bij aanmelding op school ontvangt u een machtigingsformulier.

Mocht u niet in staat zijn om de vrijwillige ouderbijdrage te voldoen, dan bestaat de mogelijkheid dat Stichting Leergeld (via de Gemeente Nijmegen) uw bijdrage kan voldoen. U kunt ook altijd contact opnemen met de penningmeester van de oudervereniging of de schoolleider om de mogelijkheden om een regeling te bespreken. Uiteraard is een strikt vertrouwelijke behandeling gewaarborgd.

Tijdens de Algemene Ledenvergadering (ALV) wordt aan belangstellende ouders verantwoording afgelegd over de extra bijdragen en de reserveringen. De penningmeester van de oudergeleding legt voorafgaand aan de ALV ook verantwoording af aan de oudergeleding van de MR.

Heeft u vragen over ouderbijdrage, dan kunt u een mail sturen aan de penningmeester: penningmeester.ov@montessorischool-dukenburg.nl.

Ouderhulp

De betrokkenheid van de ouders bij de school is een verrijking voor de school.

De leerkracht heeft gedurende het jaar regelmatig assistentie in de klas nodig. Het gaat om taken als het runnen van het documentatiecentrum, klassenouder, leesouders, computerhulp, hulp bij de creatieve middagen, begeleiden van uitstapjes, excursies, schoonmaakdagen en het jaarlijkse schoolreisje. Deze activiteiten zijn niet mogelijk zonder de hulp van ouders.

Wanneer u aangeeft actief betrokken te willen zijn bij schoolactiviteiten dan wordt u gericht benaderd.

Overblijven op school

Op Montessorischool Dukenburg biedt voor de kinderen overblijf aan. De organisatie van het overblijven is de verantwoordelijkheid van de schoolleider (het bevoegd gezag) van de school.

In het overblijfplan staan duidelijke regels en afspraken voor kinderen, ouders, team en overblijfkrachten. Jaarlijks wordt dit plan waar nodig aangepast en ter instemming aan de oudergeleding van de MR aangeboden.

Voor het overblijven wordt een bijdrage in rekening gebracht van € 60,-. Stroomt uw kind later in het schooljaar in, dan is de ouderbijdrage naar rato. Uit deze bijdrage worden de kosten van de vrijwilligersvergoedingen en het spelmateriaal betaald. Dit bedrag wordt jaarlijks geïndexeerd.

De school is verantwoordelijk voor het organiseren van overblijf en heeft de inning van de ouderbijdrage voor het betalen van de vergoeding aan de overblijfkrachten, met instemming van de MR bij de penningmeester van de oudervereniging belegd. De inning gebeurt eveneens middels een machtigingsformulier.

Pauzehapje

Iedere ochtend, vanaf 09.30 uur, is er tijd voor een pauzehapje. We willen uitsluitend groente en fruit zien, géén koeken e.d. Alle kinderen krijgen van school een afwasbare beker met hun naam daarop. Ze mogen de hele dag door zoveel water drinken als ze willen. Pakjes zijn (behalve tijdens de lunch) niet toegestaan.

Pesten

Goed gedrag en sociale omgangsvormen tussen kinderen onderling vinden wij van groot

belang. Onze school heeft een 'protocol ongewenst gedrag en pesten' waarin is vastgelegd hoe wij het pestgedrag trachten te voorkomen en, desnoods, aanpakken. Elk jaar besteden we daar aandacht aan met behulp van de methode "De Vreedzame School". Per klas worden er in dat kader eigen regels opgesteld en nageleefd.

Ook hebben we een kindervertrouwenspersoon die tevens anti-pestcoördinator is. Als een kind wil praten of het kind voelt zich niet veilig of fijn in de klas, dan kan het kind bij de kindervertrouwenspersoon langs gaan om een afspraak maken.

Marianne Boschker is onze kindervertrouwenspersoon.

Plantje

Montessori vond het belangrijk dat kinderen op jonge leeftijd al leerden zorg te dragen voor hun omgeving. Om die reden heeft elk kind een plantje waar het dagelijks voor moet zorgen. We willen u vragen om een sterk plantje mee te geven.

Roken

In school mag niet gerookt worden omdat het een openbaar gebouw is. Ook op het schoolplein en de wachtplek voor school willen we graag dat er niet gerookt wordt. Sommige ouders en kinderen hebben daar last van en wij willen graag een voorbeeld zijn voor de kinderen.

School als Vindplaats

Wanneer we zorg kunnen inzetten voordat problemen escaleren, wordt veel leed bij kinderen en hun gezinnen voorkomen en veel geld bespaard. Vanuit die overtuiging is in Nijmegen met financiële steun van de gemeente het preventieproject 'De School Als Vindplaats' (DSAV) gestart. Doel van het project is eerder in contact te komen met problematiek rondom kinderen én de

verbinding tussen de school, ouders en de hulpverleningswereld te verbeteren. Via de leerkracht van het kind of de IB-er kunnen ouders een afspraak maken met de medewerkers van DSAV.

Schoolmaatschappelijk Werk (SMW)

Deze discipline levert professionele psychosociale ondersteuning en zorg aan ouders en kinderen binnen de driehoek van school, gezin en kind. Naast deelname aan het BSOT overleg houden zij ook spreekuur op scholen. Via de leerkracht van het kind of de IB-er kunnen ouders een afspraak maken met de schoolmaatschappelijk werkster (SMW).

Anita Hekker

Schoolmaatschappelijk werkster

Schoolmelk

We betrekken voor de lunchpauze de schoolmelk bij Campina Schoolmelk. U bepaalt zelf of u daaraan wilt deelnemen. Een abonnement kunt u afsluiten op de website: www.campinaopschool.nl/campina-schoolmelk.

Schoolreisje/kamp

Groep 1 t/m 6 gaan aan het einde van het schooljaar op schoolreisje. De groepen 7 en 8 gaan aan het begin van het schooljaar op kamp.

Schorsen & verwijderen

Schorsen en verwijderen zijn disciplinaire maatregelen die we niet graag treffen, maar soms noodzakelijk zijn omdat de veiligheid van een leerling zelf of anderen in het geding komt. Een geschorst kind mag tijdelijk geen lessen volgen en mag niet naar school komen. Een schorsing wordt opgelegd door het

bevoegd gezag en kan maximaal 5 schooldagen duren. Bent u het met de schorsing niet eens, dan kunt u een klacht indienen bij het bestuur of naar de civiele rechter stappen. Het bevoegd gezag kan ook tot verwijdering overgaan. Bijvoorbeeld wanneer leerling zich voortdurend agressief gedraagt en/of er ernstige ruzies zijn (ook als daar ouders bij betrokken zijn). Eerst moet het bevoegd gezag luisteren naar het verhaal van ouders en leerkracht. Dan pas mag het beslissen over de verwijdering. Bent u het niet eens met de verwijdering dan kunt u bezwaar maken bij het bevoegd gezag. U moet binnen vier weken schriftelijk reactie ontvangen. Blijft het bestuur bij de verwijdering, kunt u naar de civiele rechter stappen. Het bevoegd gezag mag een kind pas verwijderen als er een nieuwe school is gevonden.

Social schools

Middels social schools ontvangt u digitale berichten van de school. Ook kunt u zelf een berichtje sturen naar de leerkracht van uw kind of uw kind afmelden via social schools, als uw kind ziek is. Bij aanvang van uw kind op school krijgt u een koppelcode zodat u zich kan registreren. U kan zelf tussentijds u mailadres wijzigen indien nodig. Heeft u vragen over social schools, dan kunt u deze bij voorkeur digitaal stellen aan onze ICT-er Mariëlle van der Velden (leerkracht groep 7-8).

<https://app.socialschools.eu>

Stagiaires

Om studenten een goed beeld te geven van het onderwijs in al zijn facetten, bieden wij hen de mogelijkheid bij ons praktijkervaring op te doen.

Stichting Leergeld

Voor steeds meer ouders is het financieel niet haalbaar om hun kinderen mee te laten doen aan

buitenschoolse sport of culturele activiteiten. Ook schoolkosten, zoals de ouderbijdrage en schoolreizen, zijn vaak niet op te brengen. Voor deze gezinnen kan Leergeld ondersteuning bieden zodat ook deze kinderen gewoon kunnen meedoen. De stichting helpt kinderen in de leeftijd van vier tot achttien jaar die in Nijmegen wonen en van wie de ouders een laag inkomen hebben. Indien u wilt weten of uw gezin in aanmerking komt, meldt u zich dan aan als cliënt. Na een huisbezoek kunnen zij beoordelen of zij de ouderbijdrage en de rekeningen voor sport en cultuur voor u gaan betalen.

Ook kan dat tijdens het telefonisch spreekuur op maandag- woensdag- en vrijdagochtend van 10:00 – 12:00 uur via telefoonnummer: (024) – 3237644.

Mail info@stichtingleergeldnijmegen.nl

Website www.leergeldnijmegen.nl

Studiedagen

Studiedagen zijn bedoeld voor het team. Dat betekent dat de leerlingen op die dagen vrij zijn. Bij de planning van de studiedagen houden we rekening met het totaal aantal uren dat kinderen onderwijs moeten volgen.

Deze dagen zijn met instemming van de oudergeleding van de MR vastgesteld. Studiedagen zijn voor ons heel belangrijk. We hebben die dagen als team echt nodig om nog mooier onderwijs te maken met elkaar. Dat komt ook ten goede aan onze leerlingen.

Tussen de Gordijnen

Elke groep verzorgt één of twee keer per jaar een optreden. Wij noemen dit "Tussen de Gordijnen". Op onze kalender staan de data

vermeld. Treedt de groep van uw kind op, dan bent u als ouders van harte welkom om te komen kijken.

Uitnodigingen feestjes

We willen u vragen om uitnodigingen voor kinderfeestjes buiten de school af te geven aan de uitgenodigde gasten. Het is voor sommige kinderen pijnlijk als ze nooit een uitnodiging ontvangen.

Veiligheid

In de dagelijkse praktijk is een ongeluk niet altijd te voorkomen. De kans op een ongeluk kan echter wel degelijk beperkt worden, door structurele aandacht voor veiligheid en een goede organisatie. Natuurlijk doet iedereen die betrokken is bij de school er alles aan om te zorgen voor een zo veilig mogelijke schoolomgeving.

Onze school heeft voldoende BHV-ers (BedrijfsHulpVerleners) en een EHBO-er.

Verjaardagen leerlingen

In de onderbouw mag u bij de verjaardag van uw kind aanwezig zijn en in overleg met de leerkracht foto's maken.

In de midden- en bovenbouw vieren de kinderen hun verjaardag ook in de klas, maar dan zonder ouders.

Uw kind mag een traktatie uitdelen aan de klasgenootjes. Ook mag uw kind een paar teamleden trakteren. We zien het liefst een gezonde traktatie. En het is niet nodig om cadeautjes te geven aan de klasgenootjes. Heeft uw kind bepaalde intoleranties of allergieën, maak dan een eigen traktatie-trommeltjes en geef dat in bewaring bij de leerkracht.

Verjaardagen leerkrachten

De leerkrachten vieren gezamenlijk hun verjaardag. De klassenouder haalt geld op (€ 0,50 per kind per leerkracht) om daar een cadeau van te kopen. Voor deze bijdrage geldt

dat het vrijwillig is, u bent dus niet verplicht om geld te geven aan de klassenouder. U hoeft dus niet zelf ook nog een cadeau te kopen. Met één bloem per kind en of een mooie tekening, voelen de leerkrachten zich al hartstikke jarig en dat geldt zeker ook voor het eind van het schooljaar.

Verlof

Voor het verlenen van verlof volgen wij de richtlijnen van de leerplichtwet. In bijlage 1 achterin deze schoolgids vindt u de uitgebreide verlofregeling. Verlof wordt aangevraagd middels het formulier (blauwe postvakje in de hal naast de directiekamer) of via onze website waar u het formulier kunt downloaden.

Verslag

Tweemaal per jaar, in februari en juni, krijgen de leerlingen van groep 2 t/m 7 een verslag, waarop in woorden en bolletjes de vorderingen van uw kind op cognitief en sociaal-emotioneel gebied genoteerd staan. Groep 1 krijgt nog geen verslag, maar worden natuurlijk wel uitgenodigd op gesprek. In november en februari zijn de ouderavonden. In juni kunt u nog uitgenodigd worden voor een gesprek, indien dat nodig wordt geacht door de leerkracht. Groep 8 krijgt alleen in januari een verslag. Naar aanleiding van het verslag kunt u zich, middels social schools, inschrijven voor een oudergesprek. De uitslagen van de Cito-toetsen staan vermeld in het verslag.

Vervanging leerkrachten bij ziekte

We hechten veel belang aan continuïteit in de groepen, daarom schakelen we bij ziekte en/of verlof van een leerkracht, een vervanger in. Onze school is daarvoor aangesloten bij een Vervangingspool. Als blijkt dat externe vervanging niet mogelijk is, dan wordt een groep opgesplitst en verdeeld over de andere groepen. Wij proberen te voorkomen dat kinderen naar huis worden gestuurd.

Verwijsindex

De Verwijsindex is geborgd in de nieuwe jeugdwet, art. 7.1.3.2. Het is niets anders dan een landelijk digitaal samenwerkingsinstrument zodat geautoriseerde professionals elkaar kunnen vinden als er hulp t.b.v. de jeugdige wordt geboden. In principe wordt de ouder en/of jongere hierover geïnformeerd. Doel is om de kwaliteit van de geboden hulp te verbeteren en de samenwerking te bevorderen. Voor meer informatie: ga naar [www.verwijsindexgelderland.nl](http://www.verwijsindex gelderland.nl).

Wandelwagens

Vriendelijk verzoek wandelwagens en buggy's op de gang te parkeren en niet mee te nemen in de klas.

Ziekteverzuim / te laat komen

Wij verzoeken u om afwezigheid voor aanvang van de lessen via social schools te melden.

Indien uw kind(eren) om 08.45 uur nog niet op school aanwezig is (zijn) en er nog geen bericht doorgegeven is, zullen de ouders worden gebeld door de conciërge.

Kinderen die te laat op school komen worden geregistreerd. Indien kinderen regelmatig, meer dan 10 keer is de norm van de afdeling Leerplichtzaken, te laat komen wordt de afdeling Leerplichtzaken van de gemeente waarin u woont hierover geïnformeerd.

Zindelijkheid

Wij gaan ervan uit dat als kleuters bij ons op school komen, zij zindelijk zijn. Een enkele keer is dit niet het geval in verband met een medische indicatie. Hier zijn wij als school dan graag van op de hoogte zodat er naar een oplossing kan worden gezocht.

Er is wat verschoning op school aanwezig mocht een kind onverhoopt toch een keer in de broek plassen. Wanneer een kind regelmatig in de broek plast, wordt door de leerkrachten

gevraagd om schone kleren in de tas te stoppen. Als een kind in de broek heeft gepoept, bellen we altijd ouders om hun kind te verschonen.

8. OP DE KALENDER

Vakanties & vrije dagen

Herfst:	ma. 14 okt. t/m vr. 18 okt.
Kerst*:	ma. 23 dec. t/m vr. 03 jan.
Carnaval*:	ma. 24 feb. t/m vr. 28feb.
2 ^e paasdag*:	ma 13 april
April/mei*:	vr.27 apr. t/m vr. 08 mei
Hemelvaart:	do. 21 mei t/m vr. 22 mei
2 ^e Pinksterdag	ma. 01 juni
Zomer*:	ma. 13 juli t/m vr. 21 aug.

**vrijdags voorafgaand aan deze vakanties zijn de leerlingen van groep 5 t/m 8 om 12 uur vrij.*

Studiedagen (alle kinderen vrij)

Maandag	07 oktober
Donderdag	14 november
Vrijdag	06 december
Vrijdag	07 februari
Maandag	10 februari
Woensdag	11 maart
Dinsdag	14 april
Woensdag	17 juni

Kleuters extra vrij

Vrijdag	15 november
Donderdag	06 februari
Woensdag	20 mei
Vrijdag	05 juni

Open Dag (nieuwe ouders)

Woensdag	23 oktober
Woensdag	29 januari

Of op afspraak

Informatieavond 19.00 uur

Info-avond 1 t/m 4:	do. 29 aug.
Info-avond 5 t/m 8:	di. 27 aug.

Oudergesprekken

Donderdag	31 okt. of
Dinsdag	05 nov.
Donderdag	13 feb. of
Dinsdag	18 feb.

Koningsspelen

Vrijdag 24 april
Groep 5 t/m 8 zijn om 12.00uur uit.

Crea-ochtend

Groep 1-2:	Vrijdag 01 november
Groep 3-4:	Vrijdag 01 november
Groep 5 t/m 8:	Woensdag 20 oktober

Tussen de Gordijnen

Groep 1-2:	woensdag 20 november
Groep 3-4:	woensdag 20 november
Groep 5-6:	woensdag 20 november
Groep 7-8:	woensdag 20 november

De alle ouders zijn welkom om als publiek op 20 november. Te zijner tijd zal er een social schools bericht uitgaan hoe laat de groep van uw kind optreedt.

Schoolreis groep 1 t/m 6

Donderdag	04 juni
-----------	---------

Kamp groep 7-8

September (data volgen nog).

Schoolfotograaf

Maandag 06 april

Gymrooster

Op dinsdag of donderdag is de gymles. De leerkracht geeft aan op welke dag voor zijn groep de gymles is.

n.b. Voor bovenstaande data geldt dat deze onder voorbehoud zijn.

9. OVERIGE ADRESSEN & GEGEVENS

Gemeente Nijmegen

Afdeling leerplicht

Postbus 9105

6500 HG Nijmegen

Tel.: 14024

gemeente@nijmegen.nl

Inspectie van het onderwijs

info@owinsp.nl

www.onderwijsinspectie.nl

Vragen over onderwijs: 0800-8051 (gratis)

Klachtenmelding over seksuele intimidatie, seksueel misbruik, ernstig psychisch of fysiek geweld: meldpunt vertrouwensinspecteurs 0900-1113111 (lokaal tarief)

KION Klantenservice

Tel. : 024- 382 26 55

Internet : www.kion.nl

Opvangadres (maandag, dinsdag, donderdag) BSO Sam Sam

Malvert 7373

6538 DJ Nijmegen

Klachtencommissie

Conexus vertrouwenspersoon de heer Pieter-Jan Landsheer p.a. NIM maatschappelijk werk

Postbus 6841

6503 GH Nijmegen

Tel.: 024-32332751

Onderwijsgeschillen

Postbus 85191

3508 AD Utrecht

Tel.: 030-2809590

Schoolgezondheidsteam Gelderland Zuid

Groenewoudseweg 275 (bezoekadres)

Postadres: Postbus 1120

6501 BC Nijmegen

Tel.: 088-1447111

Schoolmaatschappelijk werk

Sterker sociaal werk

088 - 001 13 33

06-43 212 478

www.sterker.nl

Stichting Conexus (bestuur)

 Conexus

Panovenlaan 1

6525 DZ Nijmegen

Tel.: 024-3733960

www.conexus.nu

Stichting Leergeld Nijmegen

Postbus 1111

6501 BC Nijmegen

Telefoon: 024 - 323 76 44

E-mail adres:

info@stichtingleergeldnijmegen.nl

Bijlage 1: LEERPLICHT / VERZUIM

De Leerplichtwet

Alle kinderen en jongeren in Nederland zijn verplicht om naar school te gaan, zo schrijft de leerplichtwet voor. Alle kinderen van 5 tot 18 jaar zijn leerplichtig.

Soms is er een reden waarom ze (tijdelijk) niet naar school hoeven, bijvoorbeeld bij ziekte of verplichtingen die voortvloeien uit geloofsovertuiging of levensovertuiging.

Verzuimprotocol

Daarnaast is in Nijmegen een verzuimprotocol opgesteld waarin de gemeente met de schoolbesturen in het Primair Onderwijs afspraken heeft gemaakt over de wijze waarop invulling wordt gegeven aan de uitvoering van de Leerplichtwet.

Verzuimregistratie

De school moet van alle ingeschreven leerlingen de aan- en afwezigheid bijhouden. Als een leerling van de basisschool verzuimt, waarschuwt de school de leerplichtambtenaar. In het verzuimprotocol staat vermeldt wanneer de schooldirecteur verplicht is om schoolverzuim te melden. Wanneer de leerplichtambtenaar een melding van de school ontvangt, zoekt hij vervolgens uit waarom een kind niet op school is verschenen of regelmatig afwezig is.

Vrijstelling van schoolbezoek

Voorbeelden van momenten waarop een leerling niet naar school hoeft zijn:

- ✓ een officiële religieuze feestdag;
- ✓ een huwelijk in eerste of tweede lijn;
- ✓ een begrafenis in eerste of tweede lijn.

Om hiervoor vrij te krijgen moeten de ouders een vrijstelling van schoolbezoek aanvragen bij de schooldirecteur. Deze beoordeelt tot maximaal 10 schooldagen, en waar nodig in overleg met de leerplichtambtenaar, of er een

gewichtige reden is voor verzuim. Als een leerling verzuimt zonder dat hiervoor een geldige reden is, als dit niet met de school is overlegd, of als de schooldirecteur de aanvraag heeft afgewezen, zijn de ouders van de leerling strafbaar. Vrijstellingsaanvragen voor meer dan 10 dagen moeten bij de leerplichtambtenaar worden ingediend.

Aanvraagformulieren voor een vrijstelling kunt u verkrijgen bij de directeur van de school van uw kind. Het ingevulde en ondertekende formulier kunt u samen met de benodigde verklaringen inleveren op school.

School meldt ongeoorloofd verzuim

Ongeoorloofd verzuim is verzuim zonder geldige reden. Een geldige reden is bijvoorbeeld overmacht, een gewichtige omstandigheid of ziekte.

School moet ongeoorloofd verzuim melden vanaf 16 uur lesuren binnen 4 aaneengesloten lesweken. Voor het basisonderwijs geldt dat 16 uur ongeveer overeenkomt met 5 dagdelen Luxeverzuim, de officiële benaming voor vakantieverlof, wordt altijd aan de leerplichtambtenaar gemeld. Het maakt daarbij niet uit of het om 1 uur of enkele dagen gaat.

Frequent te laat komen: school meldt regelmatig te laat komen bij de leerplichtambtenaar als een leerling regelmatig te laat komt, ook na herhaaldelijk aanspreken van ouders door school. Mocht een leerling 16x of meer te laat komen in een periode van 4 weken, dan valt dit verzuim onder de wettelijke meldplicht.

Frequent ziekmelden: school kan regelmatig ziekmelden van een leerling als zorg melden aan de leerplichtambtenaar of aan de schoolarts. Als ouders weigeren naar de schoolarts te gaan bij frequent ziekteverzuim dan is school verplicht dit aan de leerplichtambtenaar te melden. Onder

frequent ziekmelden wordt verstaan 4 keer of meer per schooljaar. Een melding wordt alleen gedaan als het ziekteverzuim niet conform het ziektebeeld is.

Verzuimoverzicht

Als de school een verzuimmelding doet, moet zij ervoor zorgen dat de leerplichtambtenaar het verzuimoverzicht van de betreffende leerling ontvangt. In dit verzuimoverzicht is duidelijk aangegeven voor welk soort verzuim de melding gedaan wordt.

Vakantieverlof

In verband met de specifieke aard van het beroep van de ouders kan een verzoek om verlof buiten de reguliere schoolvakanties worden ingediend. Uit dit verzoek moet blijken dat in geen enkele reguliere schoolvakantie het gezin gezamenlijk 2 weken vakantie kan houden. Bij dit verzoek moet een werkgeversverklaring worden bijgevoegd waaruit de specifieke aard van het beroep blijkt. Het betreft doorgaans beroepen in de toeristische industrie.

Verlof bij andere gewichtige omstandigheden:

Onder 'andere gewichtige omstandigheden' vallen situaties die buiten de wil van de ouders en/of de leerling liggen en waarmee een kennelijk onredelijke situatie kan worden voorkomen. Voor bepaalde omstandigheden kan vrij worden gevraagd. Hierbij moet gedacht worden aan:

- ✓ een verhuizing van het gezin (ten hoogste 1 dag)
- ✓ het bijwonen van een huwelijk van bloed- of aanverwanten tot en met de 3e graad (ten hoogste 2 dagen)
- ✓ ernstige ziekte van bloed- of aanverwanten tot en met de 3e graad (altijd in overleg met de directeur)

- ✓ overlijden van bloed- of aanverwanten in de 1e graad (ten hoogste 4 dagen), bloed- en aanverwanten in de 2e graad (ten hoogste 2 dagen), bloed- of aanverwanten in de 3e of 4e graad (1 dag)
- ✓ viering van een 25-, 40- of 50-jarig ambtsjubileum en het 12½-, 25-, 40-, 50- of 60-jarig (huwelijks)jubileum van ouders of grootouders (ten hoogste 1 dag)
- ✓ voor het voldoen aan een wettelijke verplichting, een en ander voor zover dat niet buiten de lesuren kan geschieden;
- ✓ bij bevalling van de moeder, voogdes;
- ✓ bij calamiteiten, zoals brand (altijd in overleg met de directeur).

De volgende situaties zijn geen 'andere gewichtige omstandigheden':

- ✓ familiebezoek in het buitenland
- ✓ vakantie in een goedkope periode of in verband met een speciale aanbieding
- ✓ vakantie onder schooltijd bij gebrek aan andere boekingsmogelijkheden
- ✓ een uitnodiging van familie of vrienden om buiten de normale schoolvakantie op vakantie te gaan
- ✓ eerder vertrek of latere terugkeer in verband met (verkeers)drukke
- ✓ verlof voor een kind, omdat andere kinderen uit het gezin al of nog vrij zijn

Bereikbaarheid leerplichtambtenaar

Bij de gemeente Nijmegen zijn meerdere leerplichtambtenaren werkzaam. Zij zijn bereikbaar via telefoonnummer 14024 of per e-mail via leerplicht@nijmegen.nl.

Bijlage 2: INFORMATIERECHT GESCHIEDEN OUDERS

Hoe krijgt u informatie van de school over uw kind, wanneer u niet meer samenwoont? Wat zegt de wet hierover? En hoe hebben we het op de Montessorischool Dukenburg geregeld?

Wet en regelgeving

Volgens de wet is de school verplicht te rapporteren over de vorderingen van de leerlingen aan hun ouders, voogden of verzorgers.

Deze verplichting blijft na (echt)scheiding bestaan, met name ook voor de informatieverstrekking aan de ouder zonder ouderlijk gezag. Die verplichting geldt ook wanneer de ouders nooit gehuwd zijn geweest of als er geen omgangsregeling is. De school hoeft geen informatie te verstrekken die niet aan de andere ouder zou worden gegeven, en de school hoeft geen informatie te verstrekken wanneer dit strijdig is met het belang van het kind. Echter, men zal zeer zwaarwegende argumenten moeten hanteren bij het weigeren van informatie. Men moet concreet aantonen middels een rechterlijke uitspraak waarom en op welke manier het belang van het kind zou worden geschaad door informatieverstrekking en dit zal men moeten communiceren aan degene die om informatie vraagt.

Melding

Van belang is dat de directie van de school schriftelijk op de hoogte wordt gebracht omtrent de scheiding, waarbij duidelijk dient te worden gemaakt wie de verantwoordelijke ouder wordt en nieuwe adresgegevens en bereikbaarheid worden bekend gemaakt.

Afspraken

Uitgangspunt van de school met betrekking

tot informatievoorziening aan ouders is, dat beide ouders zoveel mogelijk samen naar de informatieavonden/oudergesprekken komen. Indien dit niet mogelijk of wenselijk is, verwacht de school dat de ene ouder (verzorger), de andere ouder informeert omtrent de ontwikkeling en de vordering van het kind.

Helaas is dit niet altijd mogelijk. Om er als school voor te zorgen dat beide ouders voorzien worden van informatie over hun kind bestaat de mogelijkheid voor extra informatievoorziening. In een dergelijk geval kan de betreffende ouder het beste aan het begin van het schooljaar, of zo snel mogelijk na een scheidingsuitspraak, contact opnemen met de school om afspraken te maken over de informatieverstrekking.

De website van de school (www.montessorischool-dukenburg.nl) geeft informatie betreffende de schoolgids, de kalender met schoolactiviteiten, en de driewekelijkse nieuwsbrieven. Deze kunnen desgewenst ook worden opgehaald bij de school. Daarnaast kan gevraagd worden om informatie over uw kind, uitnodiging voor ouderavond, oudergesprekken en deelname aan de activiteiten op school. Ook kan worden afgesproken dat het kind deze zaken in tweevoud meekrijgt. In dat geval dient zowel de leerkracht als de directie van de school hiervan op de hoogte worden gebracht.

Informatiemogelijkheden

Voor ieder kind op onze school wordt tijd ingeruimd tijdens de rapportenavonden, voor de adviesgesprekken voortgezet onderwijs en ieder jaar wordt er een algemene groepsinformatieavond. Hiervoor zijn beide ouders, verzorgend en niet verzorgend, wanneer er geen wettelijke belemmeringen zijn, uitgenodigd, zodat voorkomen wordt dat beide ouders verschillende informatie krijgen. Buiten deze mogelijkheden om informatie

over hun kind te krijgen, hebben beide ouders, wanneer er geen wettelijke belemmeringen zijn, het recht om een gesprek aan te vragen met de groepsleerkracht, de interne begeleider en de directie. Alle overige informatie over het kind dat van belang is voor beide ouders, zoals ziekte, verlof aanvragen enz., dient door de ouder, die op dat moment de feitelijke verantwoordelijkheid heeft (omdat het kind daar op dat moment verblijft) te worden gecommuniceerd met de andere ouder.

Verslagavonden

Voor de verslagavonden geldt dat beide ouders worden uitgenodigd voor een gezamenlijk gesprek. Alleen in bijzondere gevallen kan hiervan worden afgeweken en wordt een andere afspraak gemaakt met degene die bezwaar maakt tegen de aanwezigheid van de ex-partner.

Het originele verslag wordt aan het kind verstrekt en het kind krijgt, wanneer daartoe is verzocht een kopie mee als één van de ouders op een ander adres woont, ofwel wordt deze opgehaald bij de groepsleerkracht.