

Dalton

B A S I S S C H O O L

De Overlaat

Ontdekken, boeien, samen groeien

IKC-gids 2021-2022

Inhoudsopgave

Welkom op Dalton IKC De Overlaat	2
1. Waar Dalton IKC De Overlaat voor staat	3
2. De Organisatie van het onderwijs	4
2.1 Dalton onderwijs	4
2.2 Kwaliteit van ons onderwijs	7
2.3 Indeling IKC	7
2.4 Kleutergroepen	9
2.5 Groepen 3 t/m 8	10
2.6 De vak-vormingsgebieden	11
2.7 Kwaliteitszorg	16
2.8 Onderwijsprojecten	17
3. De zorg voor kinderen	17
3.1 Onderwijs op maat begeleiding	17
3.2 Jeugdgezondheidszorg	21
3.3 Logopedische zorg	22
4. De ouders	23
4.1 Informatievoorziening aan ouders	23
4.2 Schoolverzekeringen	26
4.3 Klachtenprocedure	26
5. Regeling school- vakantietijden	27
5.1 Schooltijden	27
5.2 Schoolverzuim/leerplicht	27
5.3 Vierjarige kleuters	28
5.4 Vakantierooster	29
6. Buitenschoolse activiteiten	29
6.1 Excursies	29
6.2 Schoolreisjes	30
6.3 Sportactiviteiten	31
7. Praktische zaken	31
8. Samenwerking	33
8.1 Onderwijsbegeleidingsdienst Marant	33
8.2 Schoolartsendienst	33
8.3 Stage	33
8.4 Voortgezet onderwijs	33
8.5 Overleg basisonderwijs en het voortgezet onderwijs	33
9. De geledingen van de school	34
9.1 Raad van Beheer	34
9.2 Medezeggenschapsraad	34
9.3 Ouderraad	35
9.4 Oudercommissie KDV, POV en VSO	35
9.5 Team IKC De Overlaat	36
9.6 Contactgegevens Dalton IKC De Overlaat	36

Welkom op Dalton IKC De Overlaat!

De basisschool is een belangrijke fase in ieders leven. Uiteraard in dat van uw kind, maar ook in uw leven als ouder. In deze jaren vertrouwt u uw kind zo'n 7500 uur toe aan de zorg van de leerkrachten van de basisschool die u gekozen heeft. Heel veel uren waarin een belangrijke basis wordt gelegd voor de vorming van jonge kinderen.

Scholen verschillen in manier van werken, sfeer en in resultaten. Dit maakt het kiezen niet eenvoudig. In deze IKC-gids beschrijven wij waar wij als Dalton IKC De Overlaat voor staan, wat onze visie is en hoe wij werken aan de kwaliteit van ons onderwijs.

In deze IKC-gids spreken wij steeds van ouders. Hiermee bedoelen wij alle volwassenen die de zorg voor onze leerlingen hebben.

Wij hopen dat onze IKC-gids u een goed beeld geeft van onze school. Als u nog vragen, opmerkingen of suggesties heeft, laat het ons dan weten.

Namens het team,
Sandra van Diessen, directeur/bestuurder

1. Waar Dalton IKC De Overlaat voor staat

De Overlaat is een 'brede' dorpschool met oog voor ieder kind.

Ons onderwijs is gericht op het bevorderen van de zelfstandigheid, de samenwerking met andere kinderen en de eigen verantwoordelijkheid zichtbaar in ons Daltonconcept. Hierbij bieden we kinderen de mogelijkheid om zich optimaal te ontwikkelen zowel op cognitief als sociaal emotioneel vlak.

We dagen elk kind en ook onszelf uit om iedere dag te groeien (zone van de naaste ontwikkeling), omdat wij weten dat dit leidt tot persoonlijke groei en hoge onderwijsresultaten. Hierbij passen wij ons onderwijs aan op de onderwijsbehoefte van ieder kind, waar nodig inspeland op boven- of onderpresteren. Ook ondersteunen we kinderen met leer- en ontwikkelproblemen vanuit de brede expertise van onze leerkrachten en onze specialisten in de onder- en bovenbouw. We handelen hierbij proactief.

Vanzelfsprekend zien we ouders als partners in de school. Dat betekent dat we structureel informeren over de ontwikkelingen van kinderen en dat onze deur open staat voor ouders. We gaan op school uit van gelijkwaardigheid van alle levensbeschouwelijke en maatschappelijke overtuigingen zonder één van de overtuigingen als de ware te bestempelen. Ons Daltononderwijs draagt bij aan de ontwikkeling van kinderen met aandacht voor de waarden zoals die leven in de Nederlandse samenleving.

Om hierin te blijven ontwikkelen is groei nodig;

GROEI

Samen **GROEIEN:**

- Op Dalton IKC De Overlaat vinden we samen ontwikkelen erg belangrijk immers, er valt veel van elkaar te leren. Met leren **alleen** ben je sneller, met **samen** leren kom je verder.
- Op Dalton IKC De Overlaat zijn team, ouders en kinderen samen verantwoordelijk voor het gehele proces
- Ouders zijn betrokken bij de school en hebben een actieve inbreng
- Op Dalton IKC De Overlaat zorgen we gezamenlijk voor een goede en constructieve communicatie

GROEIEN door te boeien:

- Op Dalton IKC De Overlaat bieden wij ons onderwijs betekenisvol en in samenhang aan. Hierdoor zullen kennis en vaardigheden beter worden ingebed en kunnen alle leerlingen groeien naar een passend referentieniveau.
- Dalton IKC De Overlaat heeft een enthousiast en samenhangend team met passie voor werk en kinderen
- Wij geven ons onderwijs vorm m.b.v. de pijlers van ons Daltononderwijs

GROEIEN in talenten:

- Kinderen op Dalton IKC De Overlaat worden wereldwijs gemaakt. Ze maken kennis met andere culturen, godsdiensten, kunstvormen etc.
- Er is aandacht voor cultuur, gezonde voeding, sport en techniek.

- Op Dalton IKC De Overlaat gaan we op zoek naar de talenten van iedere leerling om daar ruimte aan te geven. Zo kunnen we talenten laten groeien. Naast zaakvakken is er ook ruimte voor kunst, cultuur, techniek, gezondheid en bewegen.

GROEIEN in samenhang:

- De school werkt zoveel mogelijk samen met andere organisaties die een meerwaarde bieden voor de kinderen van Daltonschool De Overlaat. De verbinding met de gemeenschap wordt als zeer waardevol ervaren.
- De school biedt in samenwerking met Humanitas de mogelijkheid voor voor- en naschoolse opvang

Vandaar dat het motto van de school is:

Ontdekken, boeien, samen groeien

Als team van Dalton IKC De Overlaat is het ons doel om hier invulling aan te geven.

2. De organisatie van het onderwijs

2.1 Daltononderwijs

De Overlaat is een Daltonschool. Alle leerkrachten zijn in het bezit van een Daltoncertificaat of zijn met de opleiding bezig. Dalton IKC De Overlaat blijft zich binnen het Daltononderwijs ontwikkelen.

Dit is Dalton

Het Daltononderwijs bestaat bijna honderd jaar. Er is veel veranderd, maar de drie pedagogische ankerpunten blijven actueel.

- Vrijheid in gebondenheid
- Zelfstandigheid
- Samenwerking

In de afgelopen decennia zijn we in het Nederlandse Daltononderwijs vertrouwd geraakt met het hanteren van deze drie kernwaarden. Deze waarden zijn en blijven van belang en zijn inmiddels aangevuld met drie kernwaarden: Effectiviteit/doelmatigheid (4), Reflectie (5) en Borging (6).

Het Daltononderwijs in Nederland kent nu dus 6 kernwaarden. Vanuit deze waarden geven Daltonscholen vorm en inhoud aan het onderwijs. De kernwaarden geven richting aan het professioneel handelen van docenten en de ontwikkeling van docententeams. De waarden vormen voor scholen bouwstenen voor een eigen visie op goed onderwijs en een efficiënte en effectieve Daltonpraktijk.

Vrijheid in gebondenheid

Grenzen stellen

Op een Daltonschool leren kinderen door zelfstandig werken kennis en ervaring op te doen. Vrijheid is noodzakelijk om eigen keuzes te kunnen maken, eigen wegen te vinden. Maar vrijheid betekent niet dat alles zomaar kan en mag. 'De ideale vrijheid is geen vrijblijvendheid en nog minder is het ongedisciplineerdheid. Het kind dat maar doet waar het zin in heeft, is niet vrij. Integendeel, het wordt een slaaf van slechte gewoontes,

egoïstisch en ongeschikt voor een leven met anderen', zei pedagoge Helen Parkhurst al in 1922. Parkhurst is de grondlegster van het Daltononderwijs. De docent biedt iedere leerling structuur om vrijheid binnen grenzen te kunnen leren hanteren.

Verantwoordelijkheid leren

Vrijheid betekent in het Daltononderwijs: kunnen omgaan met verantwoordelijkheid. Uitgangspunt is het vertrouwen in de eigen kracht van ieder kind. Docent en leerling maken samen afspraken over de leerstof. De leerling schat zelf in wat het nodig heeft om een taak te kunnen doen en in hoeveel tijd. Achteraf legt het verantwoording af aan de docent.

Stap voor stap

Het leren omgaan met vrijheid gaat stap voor stap. Bij kleuters gaat het om kleine, overzichtelijke keuzetaken die ze zelfstandig uitvoeren. Naarmate kinderen en jongeren zich verder ontwikkelen, worden taken omvangrijker en complexer. Net als op alle scholen wordt de inhoud van de leerstof grotendeels bepaald door de richtlijnen van de overheid, samenleving, schoolplan en dergelijke.

Op Dalton IKC De Overlaat

Bij ons op school zijn de kernwaarden vrijheid/verantwoordelijkheid o.a. terug te zien in ons keuzewerk, onze duidelijke afspraken in gemeenschappelijke ruimtes en uiteraard ook in ons werk met taakbord en taakbrief.

Zelfstandigheid

Zelfstandige mensen

Het Daltononderwijs wil kinderen vormen tot volwassenen die zelfstandig kunnen denken en handelen. Daarvoor is nodig dat kinderen en jongeren leren hoe je informatie vergaart, hoe je zaken op waarde kunt schatten en hoe je keuzes maakt. Daarin zal ieder mens verschillen, en daar houdt het Daltononderwijs rekening mee.

Zelfstandig werken

Ieder kind en iedere jongere heeft recht op optimale kansen om zichzelf te ontwikkelen. Daarom wordt op Daltons scholen veel zelfstandig gewerkt. De docent onderzoekt steeds wat ieder nodig heeft om iets specifiek te kunnen leren. Zijn rol is het begeleiden en coachen van iedere leerling, het initiatief blijft zoveel mogelijk bij de leerling.

Op Daltons IKC De Overlaat

De taakbrief is het didactische middel om de zelfstandigheid te bevorderen. Hierdoor weten de leerlingen waar ze een leerkracht-gebonden activiteit, een instructiemoment of een zelfstandig moment kunnen verwachten. Daarnaast wordt er gebruik gemaakt van regels en routines (Bijvoorbeeld: wc-gebruik, computer routine, afspraken in de hal.)

Samenwerking

Respect voor de ander

Om later als volwassene te kunnen deelnemen aan de samenleving moet je leren samenwerken. Ook met mensen die je niet zelf kiest. Daarom wordt op Daltons scholen veel aandacht besteed aan het spelen en werken in groepjes. Meestal gaat het om leerlingen uit dezelfde klas die samen een opdracht uitvoeren, maar ook gebeurt het dat leerlingen van verschillende leeftijden samenwerken. Al doende leren ze te luisteren naar elkaar en respect te hebben voor elkaar. Ieder mens is immers verantwoordelijk voor zichzelf en voor zijn omgeving.

Op Dalton IKC De Overlaat

Wij gebruiken samenwerkvormen in onze instructielessen. Hierdoor oefenen leerlingen veelvuldig in het samenwerken met de leerkracht als hulp hierin. Daarnaast voeren de leerlingen geregeld opdrachten zelfstandig uit waarin zij wederzijds afhankelijk zijn. Het maatjessysteem zorgt ervoor dat leerlingen samenwerken met veel verschillende klasgenootjes.

Effectiviteit/ doelmatigheid

Het Daltononderwijs is gericht op een effectieve inzet van tijd, menskracht en middelen. Een taak als drager van de te leren vaardigheden en kennis biedt optimaal gelegenheid om tot een doelmatige inrichting te komen. Een taak op maat houdt een leerling doelmatig en functioneel bezig.

Reflectie

Het kritisch benaderen van onderwijskundige ontwikkelingen en inzichten is op een Daltonschoon vanzelfsprekend. Iedere docent werkend op een Daltonschoon reflecteert op zijn/haar onderwijspraktijk en professioneel handelen. Ook op schoolniveau vindt reflectie over het onderwijs voortdurend plaats. Reflectie en evaluatie dragen in hoge mate bij tot een verkenning van de leerweg om het beoogde doel te bereiken.

Op Dalton IKC De Overlaat

Op Daltonschoon De Overlaat experimenteren we met verschillende vormen van reflectie. Deze, relatief nieuwe en nog te ontdekken, kernwaarde zal vooral gericht zijn om leerlingen met de juiste vragen te laten nadenken over hun eigen leerproces.

Borging

"Door verschillen te delen, vermenigvuldigt de kwaliteit"

Daltonscholen in Nederland werken samen aan kwalitatief goed Daltononderwijs door allemaal deel te nemen aan planmatige zelfevaluatie en visitatie. Een Daltonschoon is een lerende organisatie, die haar leerkrachten ondersteunt bij het zich permanent scholen en bij het experimenteren in en reflecteren op hun praktijk. Teamleren heeft op een Daltonschoon hoge prioriteit. Verantwoordelijkheden voor Dalton liggen in het team van docenten. Het Daltononderwijs zet ook sterk in op het maatjesleren van scholen binnen en buiten een regio. Daltonscholen borgen hun kernwaarden door middel van een planmatige zelfevaluatie en visitatie. De Nederlandse Dalton Vereniging geeft licenties en certificaten af aan instituten, scholen en personen als zij er blijk van geven de kernwaarden op goede wijze in de praktijk vorm en inhoud te hebben gegeven. Op Daltonschoon De Overlaat blijven we ons Daltononderwijs ontwikkelen door in Dalton Ontwikkelplan groepen (dopgroepen) te werken die gericht met een aspect van Dalton bezig zijn. Alle gemaakte plannen en afspraken worden in een Daltonwerkboek opgenomen.

Nederlandse Daltonvereniging en Dalton Oost Nederland

Als Daltonschoon of Daltonschoon in opleiding dien je je aan te sluiten bij de Nederlandse Dalton Vereniging (NDV). Een onderdeel van deze vereniging is de DON (Dalton Oost Nederland) waarin wij participeren. De DON verzorgt jaarlijks een aantal netwerkbijeenkomsten voor alle Dalton coördinatoren en Daltondirecteuren van Oost-Nederland. Tijdens deze bijeenkomsten ontstaat er een uitwisseling en samenwerking tussen scholen. Naast deze netwerkbijeenkomsten neemt de Daltoncoördinator ook deel aan intervisiebijeenkomsten. Tijdens deze bijeenkomsten komt het tot samenwerking, uitwisseling en discussie. Sjoerd Gores is bij ons op school Daltoncoördinator.

2.2 Kwaliteit van ons onderwijs

Het onderwijs wordt aangeboden volgens het leerstof/ jaargroepensysteem met ruimte voor verbreding, verdieping en individuele begeleiding. Onder kwalitatief goed onderwijs verstaan wij dat er onderwijs wordt gegeven waarbij zoveel mogelijk tegemoet wordt gekomen aan algemene en specifieke onderwijsbehoeften van alle leerlingen. Deze onderwijsbehoeften worden opgenomen in groepsplannen.

Een school die opbrengstgericht werkt, zet zich planmatig in voor het verbeteren van de vorderingen van leerlingen. Dit gebeurt door hoge doelen te stellen, gericht hieraan te werken en leerlingen systematisch te volgen in hun vorderingen. De ingevoerde referentieniveaus bieden een handvat om meer uit leerlingen te halen.

Ons onderwijs is de afgelopen jaren vormgegeven vanuit de pedagogische invalshoek van adaptief onderwijs. De basisbehoeften van kinderen (relatie, competentie en autonomie) blijven in ons pedagogisch handelen zichtbaar. Belangrijk hierbij is dat kinderen worden uitgedaagd tot leren en op verkenning uitgaan. Door opdrachten die prikkelen tot zelfwerkzaamheid en door een leerkracht, die kinderen de ruimte geeft. Wij willen dat kinderen:

- Geloof en plezier hebben in eigen kunnen.
- Ervaren dat mensen je waarderen om wie je bent en graag met je willen omgaan.
- Ervaren dat je zelfstandig en onafhankelijk iets voor elkaar kunt krijgen.

Kinderen dienen ondersteuning te krijgen, waar ze behoefte aan hebben, in een vorm die aangepast is aan de manier waarop zij het best informatie tot zich nemen. Kinderen moeten ervaren, dat er vertrouwen is in hun goede wil, hun leergierigheid en hun inzet.

2.3 Indeling IKC

• Kinderdagopvang

Er is een verticale groep voor kinderen van 0-4 jaar die vijf dagen per week geopend is van 7.30-18.30 uur. Op de verticale groep kun je hele- en halve dagen opvang afnemen gedurende 52 weken per jaar met uitzondering van de nationale feestdagen. Afhankelijk van het aantal kinderen worden er pedagogisch medewerkers ingezet. De regels hiervoor liggen vast in de Wet Kinderopvang. Op deze groep is de ruimte zo ingericht dat er alle rust en ruimte is voor de 0-2 jarigen door o.a. een grondbox en speelmateriaal voor deze leeftijd. Het andere gedeelte van de ruimte is ingericht voor de 2-4 jarigen, met materiaal dat uitdagend is voor deze kinderen.

Het ritme van het kind staat centraal voor onze manier van werken. We kijken goed naar de fysieke- en sociaal emotionele behoeften. Er wordt gewerkt met het ontwikkelingsgerichte programma startblokken. Kinderen verkennen interessante thema's en de pedagogisch medewerkers geven bewust sturing aan het ontwikkelingsproces van de kinderen. Thema's die binnen startblokken aan de orde kunnen komen zijn: de feestdagen, de jaargetijden, boodschappen doen en huisdieren.

• Peuteropvang

Op de peuteropvang groep zijn kinderen in een groep samen, waardoor zij volop de kans hebben om hun sociale vaardigheden te ontwikkelen. In een groep zijn omgangsregels en grenzen waarmee kinderen rekening moeten houden.

Samen spelen, delen, eten, dansen, slapen, elkaar nadoen, wachten op elkaar, maar ook opkomen voor jezelf en samen conflicten oplossen. Kinderen leren mét en ván elkaar! Voor de ontwikkeling van kinderen is het belangrijk dat zij de kans krijgen om dingen zelfstandig uit te proberen. Daarom staan bij ons veel spullen in

open kasten zodat kinderen zelf kunnen kiezen en pakken. De groep voor peuters is ingericht met verschillende activiteiten hoeken. Hoeken zorgen ervoor dat de kinderen de gelegenheid krijgen om in groepjes geconcentreerd met iets bezig te zijn.

Op deze groep werken we met de methode Startblokken in de basisontwikkeling. Deze methode sluit aan bij de peuters die graag bij de grote mensen wereld willen horen. Van daaruit leren zij veel handelingen en vaardigheden. De pedagogisch medewerkers zetten dit thema gerichte spel in om te werken aan een doorgaande ontwikkelingslijn, ze spelen mee en brengen onder woorden wat kinderen willen en denken, leren hen nieuwe woorden en begrippen aan in het spel en zorgen voor nieuwe leerervaringen.

Deze werkwijze zorgt ervoor dat alle ontwikkelingsgebieden aan bod komen gedurende het jaar.

Startblokken is een interactieve methode waarin ouder betrokkenheid een rol speelt. Het gaat dan om de inspanningen die ouders thuis leveren om bij te dragen aan die ontwikkeling (zoals voorlezen), en het contact dat ze hebben met de peuteropvang om af te stemmen over de ontwikkeling van hun kind.

Het uiteindelijke doel is dat we onze doelgroep peuters een betere aansluiting op de basisschool willen bieden.

De peuteropvang is gedurende schoolweken geopend op maandag- tot en met donderdagochtend van 8.30 – 12.30 uur. Gedurende de ochtend wordt er samen fruit gegeten en wordt de ochtend met een lunch afgesloten.

- **Peuteropvang/ Kinderdagopvang**

Er is ook een groep voor peuteropvang gecombineerd met kinderdagopvang. Hier zitten kinderen vanaf tweeënhalf jaar die naar de kinderopvang gaan aangevuld met reguliere peuteropvang. Het aanbod is zoals daar beschreven. Slapen doen kinderen eventueel bij de kinderopvang.

- **Voorschoolse opvang**

De voorschoolse opvang is voor kinderen die op de basisschool zitten en is geopend op alle ochtenden tijdens schoolweken van 7.30 - 8.30. Mocht er behoefte zijn aan vervroegde opvang, vanaf 7.00 uur, dan kan er samen gekeken worden naar de mogelijkheden. De kinderen kunnen hier op een ontspannen manier de dag starten en gaan vanuit deze groep zelfstandig naar hun klaslokaal. De kleuters worden door de pedagogisch medewerker naar hun klaslokaal begeleid.

- **Naschoolse opvang**

De naschoolse opvang is voor een kind een vertrouwde en uitdagende plek. De hele speelomgeving is ingericht op kinderen. Bij de indeling en inrichting van de binnen- en buitenruimtes sluiten we aan bij hun interesses. Door de BSO in te richten met verschillende activiteiten hoeken en/of door ruimten een bepaalde functie te geven, krijgen de kinderen de gelegenheid om in groepjes geconcentreerd met iets bezig te zijn. De inrichting is zodanig dat kinderen zoveel mogelijk zelfstandig aan de slag kunnen en niet afhankelijk zijn van volwassenen. Buiten zijn en buitenspelen doet goed en vinden de meeste kinderen heerlijk. Buitenspelen hoort bij de BSO, ook bij minder mooi weer. Fysiek en motorisch kunnen de kinderen steeds meer. Spellen met een competitie-element zijn in trek en daarvoor maken we plaats. Maar ook gewoon hangen en chillen past bij buiten zijn bij de BSO. Net zoals hutten bouwen, of die nou blijvend zijn of er alleen in de zomervakantie staan.

- **Vakantieopvang**

Tijdens de schoolvakanties is er vakantieopvang van 7.30-18.30 uur. Er worden leuke,

spannende en uitdagende activiteiten in- en om ons IKC georganiseerd. Het kan ook zijn dat we een dag of een hele week met een andere BSO samengaan. Zo kunnen we een extra aantrekkelijk vakantieprogramma realiseren en zijn er voldoende kinderen in elke leeftijdscategorie om mee te spelen. Hiervan wordt u ruim van tevoren op de hoogte gesteld.

Huidige groep	maandag	dinsdag	woensdag	donderdag	vrijdag
Kleutergroep A-rood	Aniek Wilbrink				
Kleutergroep B-blauw	Ellen Pijfers				
Groep 3	Marike Meijer/ Susanne Eversdijk	Marike Meijer/ Susanne Eversdijk	Marike Meijer/ Susanne Eversdijk	Marike Meijer/ Susanne Eversdijk	Marike Meijer/ Tamara Uil
Groep 4a	Emmy Visser	Karlijn Leeftang	Karlijn Leeftang	Karlijn Leeftang	Emmy Visser
Groep 4b	Jasper Alblas	Jasper Alblas	Jasper Alblas	Emmy Visser	Jasper Alblas
Groep 5a	Marissa Hatenboer				
Groep 5b	Sjoerd Gores	Sjoerd Gores	Sjoerd Gores	Stijn Hietkamp	Sjoerd Gores
Groep 6	Giel Jansen	Giel Jansen	Veronie Wanders	Veronie Wanders	Veronie Wanders
Groep 7	Robert Wanders	Robert Wanders	Robert Wanders	Giel Jansen	Robert Wanders
Groep 7/8	Wilco Idink				
Groep 8	Jutte Windhausen	Michiel Piek	Michiel Piek	Michiel Piek	Michiel Piek

2.4 Kleutergroepen

De kleutergroepen A en B zijn heterogeen samengesteld. Dit houdt in dat in iedere kleutergroep zowel instromers, als jongste en oudste kleuters zitten. Instromers zijn kinderen die tussen januari en juli 4 jaar zijn geworden. Jongste kleuters zijn kinderen die het eerste jaar van de kleuterperiode onderwijs volgen (groep 1) en oudste kleuters zijn kinderen die het tweede jaar van de kleuterperiode onderwijs volgen (groep 2).

Volgens de richtlijnen van de inspectie, kunnen kinderen die 4 worden in het laatste kwartaal van het kalenderjaar, niet meer als instromers worden beschouwd, maar als groep 1 leerlingen. Dit heeft tot gevolg dat zij al na een half jaar doorstromen naar groep 2. We bekijken per kind en in overleg met ouders of een kind hieraan toe is. Als school nemen we de eindbeslissing, maar uiteraard in het belang van het kind.

Bij de instromers ligt de nadruk op het wennen aan het naar school gaan. Er is veel aandacht voor gewoontevorming en regelmaat. De kinderen leren al spelend. Bij de jongste en oudste kleuters gaat het spelend leren door, maar heeft de leerkracht een meer sturende rol. De oudste kleuters maken vervolgens kennis met allerlei speelse activiteiten die voorbereiden op het leren lezen, rekenen en schrijven in groep 3.

In de klas wordt ook bij de kleuters de nadruk gelegd op het werken met de weektaak, waarbij een kind zelf de keuzevrijheid heeft met welk werkje het wil beginnen. Hiermee bevorderen wij de zelfstandigheid van het jonge kind. Door te werken met een overzichtelijk taakbord voor de kinderen leren ze in een vroeg stadium, op een speelse wijze, taakgericht te werken en hun activiteiten te overzien.

Daarnaast zijn er dagelijks momenten, waarbij de kinderen zelf aan de slag gaan met diverse materialen. Tijdens dit moment heeft de leerkracht de handen vrij om een kleine groep of enkele kinderen extra aandacht te geven. Tevens zitten de kinderen in de kleuterbouw regelmatig in een (kleine) kring, waarbij specifieke taal, reken- en sociale vaardigheden worden getraind.

De leerkrachten van de kleuterbouw zijn geschoold in het 'Handelingsgericht werken'. Dat betekent dat er gewerkt wordt vanuit betekenisvolle thema's in blokken van ongeveer 5 weken. De leerlijnen en leerdoelen van de taal- en woordenschat-ontwikkeling, spelontwikkeling en de rekenen en wiskundige ontwikkeling, worden per thema helder geformuleerd en gecheckt. Zo kunnen we het kind op deze ontwikkelingsgebieden goed volgen en aansluiten op de specifieke onderwijsbehoeftes. Deze algemene en specifieke onderwijsbehoeftes worden opgesteld in een groepsplan. Bij ieder nieuw thema kan het groepsplan, daar waar nodig, worden bijgesteld. Met deze manier van werken willen wij een betekenisvolle leeromgeving scheppen, waarin het kind goed gevolgd wordt en waarbij ons handelen gericht is op wat het kind nodig heeft om zich zo optimaal mogelijk te ontwikkelen.

2.5 Groepen 3 t/m 8

Vanaf groep 3 werken we op een andere manier met kinderen. Ook de inrichting van de lokalen is anders. De groepen 3 t/m 8 zijn samengesteld op basis van leeftijd en leerstof-vorderingen. Basisvaardigheden worden aangeleerd en verder uitgebreid. Wij zijn van mening dat dat op dit moment het meest efficiënt kan gebeuren in een leerstof/ jaargroepensysteem met veel ruimte voor verbreding, verdieping en individuele begeleiding.

- er kan waar nodig aan de hele groep tegelijk instructie worden gegeven;
- de leerkracht kan een goed overzicht houden van de vorderingen van de leerlingen en ogenblikkelijk ingrijpen als het fout mocht gaan;
- er zijn volop mogelijkheden tot differentiatie/ individualisering en groepsdoorbrekend onderwijs, bijvoorbeeld met het werken aan een taakbrief;
- kinderen leren rekening met elkaar te houden en samen te werken;
- het komt een rustige werksfeer ten goede. Dit heeft zonder meer een goede uitwerking op de kinderen met concentratieproblemen.

Bij de verwerking van de leerstof worden, daar waar nodig en mogelijk, verschillende differentiatievormen toegepast. Leerlingen die bij een bepaald vakgebied problemen ondervinden worden direct geholpen tijdens instructie en/ of verwerking of er worden speciale groepjes geformeerd.

Door te werken met taakbrieven, waarin leerlingen een bepaalde hoeveelheid opdrachten zelfstandig uitvoeren, bevorderen we de zelfstandigheid en het taakgericht denken. De leerkracht krijgt meer gelegenheid het onderwijs adaptief in te richten, d.w.z. meer rekening houden met de verschillen tussen de leerlingen.

Een groot gedeelte van het onderwijs vindt plaats binnen de eigen groep.

Binnen de parallelgroepen zullen ook verschillende reken- en taallessen, op een dergelijke wijze ingevuld worden. Vieringen, projecten en expressie-activiteiten kunnen groepsoverstijgend georganiseerd worden.

Leerteams

Wij werken sinds dit schooljaar met leerteams. De leerteams dienen ervoor dat de groepsleerkrachten wekelijks hun aanbod kunnen optimaliseren, van elkaar kunnen leren en praktische zaken met elkaar kunnen afstemmen.

We werken in de volgende leerteams: 1-2, 3-4, 5-6 en 7-8.

- **Meer- en/of hoogbegaafde leerlingen**

Wanneer kinderen meer aankunnen dan de aangeboden reguliere lesstof, wordt ten eerste binnen de eigen klas verrijkings- en verdiepingsstof aangeboden. Dit doen we door de reguliere lesstof in te dikken (compacten) zodat binnen het lesprogramma van deze leerling tijd en ruimte ontstaat voor extra aanbod. Er zijn leerlingen die op één vakgebied verdieping en verrijkingsaanbod krijgen en er zijn kinderen waarbij voor meerdere vakken via compacten het aanbod wordt aangepast.

Er blijft echter een groep leerlingen voor wie het extra aanbod binnen de groep niet voldoende blijkt of bij wie er extra ondersteuning nodig is op bijvoorbeeld het gebied van executieve vaardigheden. Voor deze kinderen bieden wij op Dalton IKC De Overlaat de X-groep. De X-groep wordt ingezet voor deze leerlingen met een ontwikkelingsvoorsprong uit de groepen 1 t/m 3 en voor leerlingen met kenmerken van meer- of hoogbegaafdheid uit de groepen 4 t/m 8. Naast het projectmatig werken wordt wekelijks gericht aandacht besteed aan de ontwikkelingsgebieden zoals leerstrategieën, denkvaardigheden (Bloom), executieve functies, mindset, filosoferen en leren leren. Daarnaast biedt de X-groep de kinderen ook een moment om met gelijkgestemden in contact te komen, met elkaar in gesprek te gaan en op deze wijze ook te leren van elkaars bevindingen.

De X-groepen worden begeleid door gespecialiseerde leerkrachten. Voor elk type aanbod geldt dat we de leerling monitoren en samen met de groepsleerkracht kijken welk aanbod passend is voor de leerling. Dit betekent dat we ons onderwijs zo passend mogelijk maken.

2.6 De vakvormingsgebieden

• Rekenen en wiskunde

Dalton IKC De Overlaat gebruikt de methode Wizwijs. Wij hebben deze methode gekozen omdat er in iedere rekenles expliciet geleerd wordt praktische problemen uit het dagelijkse leven op te lossen. De manier waarop kinderen tot een oplossing komen mag verschillen. De kinderen leren tabellen en grafieken zelf te lezen en te maken. We leren kinderen een aantal rekensommen op een handige manier uit het hoofd te maken. Voor ingewikkelde bewerkingen gebruiken we de rekenmachine.

• Nederlandse taal

Dalton IKC De Overlaat werkt met de methode Taal Actief. Taal is bij uitstek het instrument om met elkaar in contact te komen en een boodschap aan elkaar door te geven of van een ander te ontvangen. Natuurlijk leren we de kinderen foutloos schrijven, maar we besteden ook aandacht aan leren spreken en luisteren naar wat anderen zeggen en daarop antwoorden. We leren kinderen om hun eigen mening onder woorden te brengen.

• Lezen

In groep 3 beginnen de kinderen officieel met het leren lezen. Er wordt gewerkt met de aanvankelijke leesmethode Veilig leren lezen. In groep 3 is het technisch leren lezen erg belangrijk.

Voor het voortgezet- en voortgezet aanvankelijk lezen wordt er in de groepen 4-6 gewerkt met de technisch leesmethode Estafette. De groepen 7 en 8 werken volgens het principe van vloeiend lezen.

De kinderen leren niet alleen technisch en begrijpend/ studerend lezen, we proberen ze ook

liefde voor boeken bij te brengen. Naast het houden van boekbesprekingen, in de midden- en bovenbouw, is er een schoolbibliotheek waar kinderen boeken kunnen lenen. De Kinderboekenweek is een vast thema in het jaarrooster.

- **Begrijpend lezen**

Sinds dit schooljaar integreren wij het begrijpend leesonderwijs binnen de thema's van GO! Twee keer per week wordt er een tekst aangeboden waarbij de instructie telkens op dezelfde manier wordt opgebouwd. Onderdeel van deze opbouw is het uitbreiden van de woordenschat, de kinderen meenemen bij de keuze van de juiste strategieën en het lezen van de tekst waarbij een leesdoel centraal staat. Na het lezen van de tekst maken de kinderen een toepasselijke verwerkingsopdracht. Daarnaast oefenen kinderen de woordenschat lessen van nieuwsbegrip XL zelfstandig. Tijdens de weken dat er geen thema van GO! centraal staat, wordt er ingezet op het oefenen van vraagstellingen, samenvattingen maken en andere leesstrategieën.

Blits

Vanaf groep 5 oefen de kinderen één keer per week met studievaardigheden. Hierbij wordt gebruik gemaakt van de methode Blits. In deze methode staat het halen van informatie uit allerlei verschillende bronnen, beoordelen, verwerken en toepassen centraal.

- **Schrijven**

Kinderen leren in de groepen 3 t/m 8 schrijven met de nieuwe methode Pennenstreken. Een werkgroep heeft onderzocht wat de nieuwste ontwikkelingen zijn op gebied van schrijven en motoriek. Daarbij is gekeken naar blokschrift versus verbonden schrift, vulpen gebruik versus ander materiaal en aandacht voor de (fijne) motoriek. We hebben besloten geen vulpen meer te hanteren, maar over te stappen op een driekantige gel-pen (schneider slider edge XB). Hier zijn geen navullingen voor beschikbaar, de gel-pen gaat echter lang mee. Iedere leerling in groep 4 ontvangt bij de start van het schooljaar deze pen. Bij misbruik of verlies van de pen, dient u zelf een nieuwe aan te schaffen. Deze zijn voor € 1,50 bij de administratie verkrijgbaar. Ook nemen steeds meer kinderen van thuis een Stabilo-pen mee, hiervoor moeten ze dan ook zelf de vullingen bekostigen.

- **Engels**

Er wordt schoolbreed gewerkt met de methode 'Take it easy'. Jonge kinderen leren op een hele andere manier Engels dan oudere kinderen en volwassenen. Jonge kinderen zijn in staat om het Engels op een natuurlijke, bijna 'vanzelfsprekende' manier te leren, via liedjes (met bewegingen), verhaaltjes, spelletjes en zo meer. Zo wordt leren spelen en spelen leren: Engels is leuk! In de groepen 3 t/m 6 wordt er al meer gewerkt met vaste opdrachten en werkbladen. In de groepen 7 en 8 worden ook werkboeken gehanteerd.

- **GO! (zaakvakken)**

Sinds vorig schooljaar zijn we op Dalton IKC De Overlaat gestart met GO!.

GO! integreert zaakvakken én 21^e -eeuwse vaardigheden binnen thema's die aansluiten bij een rijke speel- en leeromgeving voor uw kind. Binnen de thema's van GO! komen kennis en vaardigheden uit verschillende vakgebieden samen: van de zaakvakken (geschiedenis, aardrijkskunde, biologie) tot wereldoriëntatie, wetenschap, techniek en ook kunst en filosofie. Leerlingen doorbreken de grenzen tussen vakken, leren kritisch denken en nemen deel aan probleemoplossende activiteiten.

Het allerbelangrijkste doel dat wij met GO! willen nastreven is een bewustwording van persoonlijke groei. Leerlingen werken vanuit leerdoelen en volgen een persoonlijk leerpad. Uw kind wordt eigenaar van zijn eigen ontwikkeling. Zo ontstaat een positieve feedback loop: je bent trots op jouw persoonlijke ontwikkeling, dit daagt je uit om kwaliteit te leveren wat je weer trots maakt.

Als aanvulling kunnen er ook bedrijfsbezoeken en excursies worden georganiseerd die passend zijn binnen het thema. Daarnaast gaat groep 8 naar Technoplaza, dat vanuit het Liemers College en bedrijven binnen De Liemers, wordt geïnitieerd. Zij brengen dan vier dagdelen in het technieklokaal door.

• Sociaal emotionele ontwikkeling

Sinds dit jaar werken we met de methode Hiro. Hiro bevordert de sociaal-emotionele ontwikkeling van de kinderen. Door een combinatie van praten, ervaren, reflecteren en doen leren de kinderen meer over de kernwaarden van van Hiro: Vertrouwen, samenwerken, respect, beheersing, weerbaarheid, discipline en plezier. Deze waarden zijn gebaseerd op de waarden van Judo. Het jaarprogramma van Hiro is verdeeld in 4 fasen:

Daarnaast kiezen wij ter bevordering van de sociaal-emotionele ontwikkeling voor schooljudo. Schooljudo levert een belangrijke bijdrage aan de motorische en de sociaal-emotionele ontwikkeling van kinderen. Schooljudo geeft de kinderen 'Skills for Life' mee. In het gymlokaal, maar ook daarbuiten. Schooljudo is een structureel programma wat past binnen het beleid en het sociaal-emotionele ontwikkelingsplan van een school. 7 belangrijke waarden staan hierbij centraal: respect, samenwerken, discipline, beheersing, weerbaarheid, vertrouwen en heel veel plezier!

Met behulp van ZIEN!, monitoren wij de kinderen op sociaal emotioneel gebied.

Het ministerie van OCW wil dat scholen in het funderend onderwijs een structurele anti-pestaanpak hebben; die aanpak moet zowel pesten voorkomen, door het bevorderen van een sociaal veilig schoolklimaat (preventie), maar dient ook houvast te geven bij wat te doen als het pesten feitelijk aan de orde is. Leefstijl sluit daar uitstekend bij aan.

• Huiswerk

Op Dalton IKC De Overlaat geven wij kinderen vanaf groep 5 huiswerk mee.

Daarmee hebben wij verschillende doelen voor ogen:

- Het oefenen van bepaalde lesstof die meer oefening vraagt. Bijvoorbeeld lezen, automatiseren van rekenen, topografie.
- Het voorbereiden en oefenen voor een presentatie, zoals een spreekbeurt.
- Het aanleren van een huiswerkhouding.

De hoeveelheid huiswerk neemt per groep toe.

Groep 7 en 8 krijgen wekelijks huiswerk mee. Dat zal niet altijd voor iedereen dezelfde stof zijn. We willen kinderen laten oefenen wat ze nodig hebben.

Voor de kinderen van groep 8 raden wij een agenda aan, zodat ze daarmee leren omgaan.

• Schoolvieringen

Regelmatig organiseren we samen met de kinderen schoolvieringen. Deze vieringen zorgen

ervoor dat kinderen samen iets doen, samen actief bezig zijn. Dit samen beleven van feestelijke gebeurtenissen geeft een gevoel van saamhorigheid. Het samen vieren en samen beleven vormen belangrijke aspecten in de sociaal-emotionele ontwikkeling bij kinderen. Het zorgt ervoor dat kinderen zich betrokken voelen bij iets gemeenschappelijks en dat kinderen leren aandacht en respect te hebben voor een ander.

In de loop van het schooljaar vinden onder meer de volgende vieringen plaats: Sinterklaasviering, Kerstviering, carnavalsviering, verjaardagen, schoolreisje, koningsspelen en een afscheidsviering groep 8.

- **Gezonde school**

Op Dalton IKC De Overlaat geven wij actief vorm aan de Gezonde school. Het doel is om te komen tot een gezondere leefstijl van kinderen m.b.t. voeding en beweging. Vele activiteiten hebben de afgelopen jaren een vast plekje gekregen binnen ons onderwijssysteem en de organisatie; ons Overleutje, regelmatig beweegmomenten in de klas, buitenles activiteiten, pauze spellen, waarbij ook de leerkrachten een actieve rol hebben. Alle groepen krijgen 3 smaaklessen per jaar, waarbij er minimaal twee worden uitgevoerd in de kookunit.

Een Gezonde School stimuleert planmatig en structureel de gezondheid en veiligheid van leerlingen en leraren door per gekozen thema aandacht te besteden aan de vier zogenoemde 'pijlers' van Gezonde School:

1. Gezondheidseducatie. In de lessen is er structurele aandacht voor gezondheid. Bijvoorbeeld door op een thema een lespakket uit te voeren.

2. Fysieke en sociale omgeving. Gezond gedrag stimuleren door aanpassingen in de fysieke en sociale omgeving. Denk hierbij aan een beweegvriendelijk of 'groen' schoolplein en aan het betrekken van ouders bij Gezonde School.

3. Signaleren. Gezondheidsproblemen worden gesignaleerd. Bijvoorbeeld door gebruik te maken van een volgsysteem voor het bewegingsonderwijs of de sociaal emotionele ontwikkeling.

4. Beleid. Alle maatregelen voor de gezondheid van leerlingen en leraren zijn vastgelegd in het schoolbeleid.

De meerwaarde van een Gezonde School:

- Gezonde leerlingen en leraren.
- Betere leerprestaties en minder ziekteverzuim.
- Meer inzicht in gezondheidsproblemen bij leerlingen.
- Meer betrokkenheid van ouders bij de school.
- Positieve mogelijkheid tot profilering van de school.
- Structureel en planmatig aandacht voor gezondheid.
- Effectief inzetten van tijd en middelen voor gezondheid.
- Professionele hulp bij het opstellen van gezondheidsbeleid.
- Toetsing en beoordeling door deskundigen.

- **Muziek in de klas in samenwerking met Kunstwerk! Het Musiater**

In het schooljaar 2021-2022 zullen de leerlingen van groep 4 van vakdocenten Algemene Muzikale Vorming krijgen aangeboden.

• **Bewegingsonderwijs kleuters**

Bij de kleuters vormt het bewegingsonderwijs een vast onderdeel van het onderwijsprogramma. De kleuters douchen zich niet na een gymles. Dit neemt te veel tijd in beslag. De kleuters dragen tijdens de gymlessen bij voorkeur geen gymschoenen (uitzondering bij voetwratten e.d.), zodat de voetspieren zich beter kunnen ontwikkelen.

• **Bewegingsonderwijs groep 3 t/m 8**

Twee maal per week wordt er aan de groepen gymlessen gegeven. Eén les per week staat spel centraal en de andere les de toestellen (ringen, kasten, wandrekken e.d.). Bij deze lessen maken we gebruik van de methode: Bewegen samen regelen. Tijdens de gymlessen dragen de jongens een sportbroek en een shirt. De meisjes een sportbroek en shirt of gypakje. Het gebruik van gymschoenen is niet verplicht maar wel wenselijk. In de groepen 4 t/m 8 wordt er de mogelijkheid geboden om na het gymmen te douchen. In het kader van het aanleren van gezond gedrag vinden wij als school dit een belangrijk uitgangspunt. Echter, het recht op lichamelijke integriteit van de leerling is zo fundamenteel van aard dat naakt douchen niet verplicht is. Het opfrissen met een washand na de gym zien wij dan ook als afdoende. Wij verzoeken u uw kind(eren) naast de gymkleding ook een washand/ handdoek mee te geven. Bij mooi weer kunnen leerkrachten er af en toe voor kiezen om het bewegingsonderwijs buiten te laten plaatsvinden. Er wordt dan gekozen voor een combinatie van geleid spel en vrij spel.

Bij het niet laten deelnemen van leerlingen aan de gymlessen, verzoeken wij u dit vooraf aan de groepsleerkracht mede te delen. Via de onderwijsinspectie is ons medegedeeld dat de school in het bezit dient te zijn van een schriftelijke medische verklaring als leerlingen voor een langere tijd niet aan de gymlessen mogen deelnemen. Laat u ook even weten als uw kind niet mag douchen.

• **Expressievakken**

Ook voor de vakken tekenen, handvaardigheid, drama worden leerplannen gebruikt. Deze vakken brengen evenwicht in het lesprogramma, niet alleen het leren heeft de nadruk, ook de creatieve vorming. Voor muziek hebben we de digitale methode 123 ZING en maken we gebruik van landelijk aanbod rond thema's.

Culturele Vorming

We gaan schoolbreed in het voorjaar op actieve wijze aandacht schenken aan dramatiek, de kunsten en vormgeving. Het project zal spectaculair worden afgesloten. Verdere vormgeving wordt nog uitgewerkt.

Ook zullen alle groepen een voorstelling bezoeken.

- **ICT**

Op Dalton IKC De Overlaat werken wij nauw samen met Cloudwise. Het platform dat zij aanbieden heet 'COOL portaal'. Om een zo effectief mogelijke leeromgeving te creëren is het 'COOL portaal' zo ingericht dat leerlingen vanuit een app-overzicht snel bij de juiste software kunnen komen, waardoor er veel tijd is om op de juiste wijze te oefenen. Ook is het voor de leerkrachten een prettige omgeving want zij kunnen eenvoudig software klaarzetten voor de gehele groep, kleine groepjes of voor individuele leerlingen. Zo draagt ICT bij aan passend onderwijs.

Om aan het bovenstaande goed vorm te geven hebben wij op Dalton IKC De Overlaat een breed scala aan digitale middelen. In elke groep is er een digibord aanwezig, die de leerkracht ondersteund bij de lesgevendende taken.

In de kleuterbouw maken wij gebruik van iPads. Elke kleutergroep heeft 6 iPads tot de beschikking om het onderwijs te verrijken.

De leerlingen van groep 3 maken gebruik van Chrome-tabs. Dit zijn zeer praktische devices waarmee de leerlingen snel en effectief met de juiste software kunnen oefenen.

Vanaf de groepen 4 werken de leerlingen op Chromebooks. Per 2 leerlingen is er 1 Chromebook beschikbaar. Het voordeel van werken op een Chromebook is dat deze snel opstarten en makkelijk in gebruik zijn. Hierdoor kunnen de leerlingen vooral de tijd investeren in het oefenen met de methodesoftware, creëren van werkstukken of het maken van verhalen enz.

Daarnaast werken we vooral in de Google for Education omgeving. Leerlingen kunnen zo op elke plek en op elk device werken aan de taken die ze moeten uitvoeren. Ook is het makkelijk om materialen te delen met elkaar of de leerkracht en kunnen ze samenwerken aan opdrachten.

Om door de hele school op de verschillende devices te kunnen werken, is er een goed werkend Wifi-netwerk aangelegd.

Dit alles doen we om tegemoet te komen aan onze visie op ICT-gebied, namelijk:

Kinderen kunnen verantwoord en verstandig op een educatieve manier omgaan met de technologie van nu, waarbij de leerkracht een sturende rol heeft en leerlingen van elkaar leren. De juiste technische middelen zorgen dat aan bovenstaande met plezier gewerkt kan worden. Het bijhouden van de administratie van de software moet ervoor zorgen dat leerlingen uitdaging vinden in het werken met deze software, zodat de educatieve waarde hoog blijft.

2.7 Kwaliteitszorg

Het steeds proberen te werken aan verdere kwaliteitsverbetering van het onderwijs is een ander kenmerk van onze schoolorganisatie. Het werken met een geavanceerd **leerlingvolgsysteem**¹, het werken met **actuele onderwijsmethoden en onderwijsmaterialen**², het werken met **goed toegeruste leerkrachten**³ en een planmatig evalueren (**monitoring**⁴) en verbeteren van de kwaliteit, vormen voor ons de basis voor de kwaliteitszorg van het onderwijs.

- **Kwaliteitsverbetering door een leerlingvolgsysteem**¹

Ons leerlingvolgsysteem bestaat uit een samenhangend geheel van methodeonafhankelijke toetsen voor taal, lezen, rekenen en studievvaardigheden. Naast deze toetsen gebruiken we een volgsysteem, gericht op de affectieve ontwikkeling (bijv. gedrag).

De toetsen worden 2 keer per jaar afgenomen waardoor regelmatig gesignaleerd wordt of ons onderwijs oplevert wat verwacht mag worden. Is dit niet het geval, volgen er op individueel niveau, groepsniveau of schoolniveau aanpassingen die ertoe moeten leiden dat resultaten verbeteren. Op deze manier bewaken we de kwaliteit van ons onderwijs.

- **Kwaliteitsverbetering door goede methoden en onderwijsmaterialen²**

In onze school geven we les met behulp van moderne lesmethoden. We stellen met regelmaat commissies op die het vervangen van methodes onder de loep neemt. Zij laten zich voorlichten door diverse uitgeverijen om een gedegen keuze te maken, die tevens aansluit bij de daltonprincipes.

- **Kwaliteitsverbetering dankzij goed toegerust personeel³**

Nog belangrijker dan de methoden die een school gebruikt, zijn de mensen die er werken. Aan hen heeft u uw kind toevertrouwd. Zij zorgen ervoor dat de materialen en de lesboeken zinvol gebruikt worden. De leerkrachten werken niet op eigen houtje maar besteden veel tijd aan samenwerking en overleg. Het onderwijs verandert voortdurend. Nieuwe ontwikkelingen volgen we op de voet. Als school schenken we veel aandacht, tijd en geld aan nascholing en begeleiding van leerkrachten. Dit jaar beginnen we onder begeleiding van experts een traject om onze ambitie en werkwijze duidelijk in kaart te brengen. We hebben kwaliteitsteams samengesteld die hiervoor gaan zorgdragen.

- **Monitoring⁴**

Door te werken met kwaliteitskaarten (WMKPO) hanteren we een systeem van stapsgewijs evalueren en verbeteren van het onderwijs en de manier van werken op Dalton IKC De Overlaat. Middels oudertevredenheidsonderzoeken en welbevindingsenquêtes voor de leerlingen van groep 7, willen we ons onderwijs verder optimaliseren. Op deze manier werken wij cyclisch en voldoen we aan de eisen van de inspectie.

2.8 Onderwijsprojecten

Een aantal keren per schooljaar werken we met de kinderen, gedurende een aantal weken, aan een gezamenlijk onderwijsproject. Tijdens zo'n projectperiode staat gedeeltelijk het onderwijs in het teken van het gekozen project thema.

De **Kinderboekenweek** is van 6 tot 17 oktober en het thema is Worden wat je wil!

Wanneer het **voorjaarsproject** precies gaat plaatsvinden hoort u later. We zijn op zoek naar een organisatie die dit met ons kan vormgeven. Het project kan bestaan uit dans, muziek, beeldende vorming, enz.

3. De zorg voor kinderen

3.1 Onderwijs op maat begeleiding

Ons streven is erop gericht om kinderen die extra zorg nodig hebben zoveel mogelijk binnen onze eigen school (het liefst binnen de eigen groep) te begeleiden.

Wij willen 'onderwijs op maat' leveren. Deze 'onderwijs op maat' begeleiding zorgt ervoor dat kinderen met leer- en/ of gedragsproblemen zo vroeg mogelijk worden gesignaleerd en dat de behandeling van deze kinderen al op zeer jonge leeftijd kan plaatsvinden. Op deze wijze hebben we de meeste kans van slagen.

Binnen onze school worden de leerkrachten begeleid en ondersteund door speciaal opgeleide intern begeleiders. Daarnaast worden leerlingen soms extra, individueel of in klein groepsverband, begeleid door de groepsleerkracht of onderwijsassistente. Het afgelopen schooljaar hebben diverse kinderen extra zorgbegeleiding gekregen. De duur van deze begeleiding varieerde van 6 weken tot een heel schooljaar. Ieder schooljaar opnieuw wordt er een beleidsplan betreffende zorgverbreding gemaakt. De voorgeschreven 1-zorgroute is daarin opgenomen. In onderstaand schema wordt zichtbaar wat de 1-zorgroute inhoudt:

Het volledige schoolzorgplan ligt voor ouders ter inzage.

• **Leerlingvolgsysteem**

Het leerlingvolgsysteem is een zeer belangrijk onderdeel van ons onderwijs. Met dit systeem zijn we namelijk in staat om in een zeer vroeg stadium leerproblemen bij kinderen te kunnen signaleren. Met het leerlingvolgsysteem kunnen leerkrachten vaststellen wat de vorderingen zijn van elke leerling. Is er vooruitgang te bespeuren en hoeveel dan? En is die vooruitgang voldoende, gezien de capaciteiten van deze leerling? Dat is informatie die onmisbaar is voor goed onderwijs. Objectieve toetsen vormen het hart van het leerlingvolgsysteem. Ons leerlingvolgsysteem is volledig geautomatiseerd. Middels een computerprogramma worden de resultaten van de leerlingen verwerkt, gerapporteerd en geanalyseerd.

Na iedere toetsperiode bespreken de groepsleerkrachten samen met de intern begeleider de groepsresultaten. N.a.v. deze bespreking zal indien nodig het groepsplan worden aangepast.

• **Groepsplan**

Nadat een probleem bij een leerling is gesignaleerd, wordt in onderling overleg tussen intern begeleider en groepsleerkracht bekeken wat de specifieke onderwijsbehoefte van deze leerling kan zijn. Binnen het groepsplan geeft de leerkracht aan waar de problemen liggen, op welke wijze gerichte hulp geboden kan worden en binnen welke periode dit zal plaats vinden. De leerkracht zal zoveel mogelijk kinderen met dezelfde onderwijsbehoefte clusteren. Dit groepsplan wordt, afhankelijk van het probleem, uitgevoerd door de groepsleerkracht of de onderwijsassistente. Na de afgesproken periode kijken de leerkracht en de intern begeleider samen of de hulp het gewenste effect heeft gehad middels een groepsbespreking. Deze gesprekken vinden 4 keer per jaar plaats.

• **Leerlingbespreking**

De leerlingbespreking maakt ook een belangrijk onderdeel uit van onze 'onderwijs op maat' begeleiding. Tijdens een groepsbespreking kan een specifieke leerling nadrukkelijk naar voren komen, op leer- en/ of gedragsgebied, waardoor er besloten wordt de leerling voor te leggen aan het zorgteam van de school. Dit noemen wij de leerlingbespreking. Dit vindt 3 keer per jaar plaats. De intern begeleider (Tamara Uil/ Sjoerd Gores) kijkt samen met de leerkracht en eventueel andere deskundigen, welke verdere stappen kunnen worden ondernomen. De ouders worden hiervan altijd vooraf op de hoogte gesteld.

- **Ondersteuningsteam**

Elke school heeft een ondersteuningsteam. In het ondersteuningsteam worden leerlingen besproken waarvan de ondersteuning de mogelijkheden van de school te boven gaan. Hierbij kan het gaan om een mogelijke doorverwijzing naar een andere school of het organiseren van extra hulp voor het kind en/ of het gezin.

In het ondersteuningsteam zitten een directielid, de intern begeleider, de leerkracht, een medewerker vanuit het jeugd team van de gemeente en mogelijk nog andere deskundigen (bijvoorbeeld een orthopedagoog). Als uw kind wordt besproken in het ondersteuningsteam wordt u daarbij altijd uitgenodigd.

- **Verwijzen naar het speciaal basisonderwijs**

Als blijkt dat de school niet het goede onderwijsaanbod kan realiseren voor uw zoon of dochter zal de school een Toelaatbaarheidsverklaring aanvragen bij het samenwerkingsverband bij de Commissie Leerling Ondersteuning (CLO).

Als zo'n toelaatbaarheidsverklaring (TLV) is afgegeven kan uw zoon of dochter worden aangemeld op de betreffende school. Daarvoor zijn voor de Schilderspoort (SBO) een aantal vaste instroommomenten afgesproken: direct na de zomervakantie, na de kerstvakantie en per 1 april. Voor deze procedure is ook een folder beschikbaar.

<http://www.swvdeliemers-po.nl/wp-content/uploads/2013/05/Folder-ouders-.pdf>

- **Passend Onderwijs**

Op 1 augustus 2014 is de wet passend onderwijs ingegaan. Het is de bedoeling dat elke leerling de ondersteuning krijgt die nodig is om zo optimaal mogelijk van het onderwijs te kunnen profiteren. Onderdeel van de wet is dat alle basisscholen en speciale (basis)scholen in de regio samenwerken in het Samenwerkingsverband De Liemers po. Ook Dalton IKC De Overlaet valt onder dit samenwerkingsverband. Wat het samenwerkingsverband precies is en doet, ziet en hoort u in deze animatie.

<http://www.swvdeliemers-po.nl/index.php/hoe-werkt-het-samenwerkingsverband/>

Zorgplicht

Vanaf 1 augustus 2014 is de school ervoor verantwoordelijk om leerlingen die extra ondersteuning nodig hebben een passende onderwijsplek te bieden. Dit noemen we de zorgplicht. Als ouder hoeft u dus niet meer zelf op zoek naar een passende onderwijsplek voor uw kind. Ouders melden hun kind aan bij de school die hun voorkeur heeft. Binnen 6 tot 10 weken moet de school een zo passend mogelijk aanbod regelen. Kan de school waar de leerling is aangemeld niet zelf in de benodigde onderwijsondersteuning voorzien, dan is het de verantwoordelijkheid van de school om (binnen het samenwerkingsverband) een school te vinden die wel een passend aanbod kan doen. Is het niet haalbaar om de leerling binnen het regulier onderwijs te plaatsen, dan kan een aanbod op het speciaal (basis) onderwijs worden gedaan.

Ambulante Begeleiding

Er zijn mogelijkheden om deskundigheid vanuit het samenwerkingsverband naar de school te halen door het aanvragen van Ambulante Begeleiding. Dat kan ondersteuning zijn op verschillende gebieden. Bijvoorbeeld vragen op het gebied van gedragsproblemen, hoogbegaafdheid, lezen/ spelling, rekenen en combinaties daarvan. Indien de school zo'n aanvraag doet wordt u als ouder vooraf hierin gekend.

- **Onderwijsconsulenten**

Onderwijsconsulenten bieden kosteloos advies en begeleiding. Zij kunnen meedenken en bemiddelen bij de schoolkeuze van een kind met behoefte aan extra ondersteuning. Sinds de 'Wet op passend onderwijs' moeten scholen zorgen dat leerlingen die extra

ondersteuning nodig hebben, eventueel op een (meer) passende onderwijsplek terecht komen. Daartoe zijn duidelijke afspraken en procedures afgesproken in het samenwerkingsverband. Soms komen ouders en school er samen niet uit, dan kan het interventieteam worden ingeschakeld. Daarnaast is er nog de mogelijkheid om de onderwijsconsulent in te schakelen.

Het gaat dan om ernstige problemen met de plaatsing van een leerling met een handicap, ziekte of stoornis, dat extra ondersteuning nodig heeft. Bijvoorbeeld:

- Een leerling kan niet terecht op de school naar keuze;
- Ouders en school worden het niet eens over het handelingsdeel van het Ontwikkelperspectief;
- De school wil uw kind schorsen of verwijderen;
- Een leerling is langer dan 4 weken thuis.

In deze gevallen kunt u contact opnemen voor een intakegesprek. Onderwijsconsulenten kunnen ouders en scholen helpen bij deze problemen.

Zij bieden kosteloos advies en begeleiding. De consulenten zijn onafhankelijke deskundigen op het gebied van onderwijs. Zowel ouders (wettelijk vertegenwoordigers) als de school of een instantie kunnen de onderwijsconsulent inschakelen. De ouders moeten in het laatste geval wel toestemming geven.

Voor meer informatie: www.onderwijsconsulenten.nl.

Aanmelden kan via voorgenoemde website of telefonisch: 070-3122887.

• **Leerlingdossier**

Van iedere leerling op onze school wordt een leerlingdossier bijgehouden. Sinds augustus 2017 wordt alles digitaal opgeslagen via Parnassys. Dit is een webbased leerlingenadministratie- en leerlingvolgsysteem. In een eenvoudige en veilige omgeving kunnen we alle benodigde informatie invoeren. Het leerlingdossier bestaat meestal uit twee componenten: de leerlingenadministratie en een inhoudelijk gedeelte, gericht op onderwijskundige aspecten en begeleidingsaspecten.

Het inhoudelijk gedeelte van het dossier bevat meestal het onderwijskundig rapport, rapporten, uitslagen van toetsresultaten, gegevens uit het leerlingvolgsysteem, verslagen van gesprekken met ouders en afspraken die er over de leerling zijn gemaakt. Deze informatie is bedoeld voor de onderwijskundige en algemene begeleiding van de leerling. Mocht u het dossier van uw kind in willen zien dan kunt u hiervoor een afspraak maken.

• **Rapporten**

De kinderen van groep 1 t/m 7 krijgen drie maal per jaar een rapport mee naar huis. Het eerste rapport bevat informatie over de Daltonvaardigheden van de leerlingen en over het sociale welbevinden van het kind en daarnaast de resultaten van lezen, taal en rekenen. Het tweede en derde rapport heeft dezelfde inhoud maar daarbij ook resultaten van de overige vakken en de onafhankelijke toetsen van het Cito.

In groep 8 krijgen de leerlingen twee keer het Overlaat rapport mee. Tijdens de 15-minuten gesprekken staat de verwijzing naar het VO centraal. Met het daarbij horende onderwijskundige rapport. In de laatste periode ontvangen de kinderen het rapport in afgeslankte vorm samen met hun portfolio.

• **Onderwijskundig rapport**

Van iedere leerling die onze school verlaat (wegens verhuizing, verwijzing speciaal onderwijs, overgang voortgezet onderwijs of anderszins) wordt een onderwijskundig rapport opgesteld. Ouders krijgen van dit rapport altijd een afschrift. In dit onderwijskundig rapport wordt de kennis, de ervaring en de resultaten van onze school met betrekking tot de schoolverlatende leerling beschreven.

• **Orthopedagoog**

Onze school is aangesloten bij de Onderwijsbegeleidingsdienst 'Marant', Nieuwe Aamsestraat 84a, Elst. Telefoon: 0481-439300.

Indien een leerling leer- en/ of gedragsproblemen vertoont, kan de school (na overleg met de ouders) een beroep doen op de deskundigheid van de schoolorthopedagoog van deze dienst. Met behulp van deze deskundigheid proberen we samen met de ouders tot een oplossing te komen voor het gestelde probleem.

3.2 Jeugdgezondheidszorg

- **Wat is de jeugdgezondheidszorg?**

Kinderen staan in hun ontwikkeling voor grote opgaven. Zowel lichamelijk, geestelijk als sociaal ontwikkelen ze zich voortdurend. Bij de meeste kinderen gaat dit zonder al te grote problemen. Bij sommige kinderen levert de ontwikkeling op enig moment problemen op. De jeugdgezondheidszorg (hierna afgekort als JGZ) richt zich op preventieve begeleiding van de groei en ontwikkeling van jeugdigen van 0-19 jaar.

In onze regio verzorgt de thuiszorg (Consultatie Bureau) de zorg voor 0 tot 4 jarigen. Tussen 4 en 19 jaar is JGZ een taak van de GGD van Veiligheids- en Gezondheidsregio Gelderland Midden.

Waarvoor kan ik bij de jeugdgezondheidszorg terecht?

De doktersassistenten voeren standaard onderzoeken uit op 5/6 en 10/11 jarige leeftijd en in klas 2 van het voortgezet onderwijs. Jeugdartsen en jeugdverpleegkundigen houden spreekuren op school of in uw wijk. Daarnaast voert de JGZ nog groepsvaccinaties uit.

- **Standaardonderzoeken op 5/6, 10/11 jarige leeftijd**

Op de basisschool krijgen kinderen twee standaardonderzoeken. Dit gebeurt rond 6 jaar en rond 10 jaar door de doktersassistent. Bij deze onderzoeken kijken we naar de groei en ontwikkeling. Ook vragen wij hoe het met uw kind thuis, op school en in de vrije tijd gaat. Ouders/verzorgers zijn er bij deze onderzoeken niet bij. U krijgt thuis vooraf aan het onderzoek een brief met daarbij een vragenlijst. Hierop kunt u vragen stellen over de gezondheid, ontwikkeling of het gedrag van uw kind.

- **Spreekuren**

U wordt samen met u kind uitgenodigd voor het spreekuur als uit het onderzoek bijzonderheden zijn gekomen. Ook kunt u zelf een afspraak maken als u vragen heeft. Dit kan gaan over de ontwikkeling, gezondheid (gehoor, zien, motoriek, groei) of opvoeding van uw kind. Denk hierbij aan eten, slapen, zindelijkheid, de sociaal-emotionele ontwikkeling en de puberteit (als het kind iets ouder is).

- **Beroepsgeheim**

Wat u bespreekt in een spreekuur valt binnen de privacyrichtlijnen zoals u die gewend bent bij uw huisarts. Er zal dus niks besproken worden met derden, zoals school, zonder dat u daarvan op de hoogte bent.

- **Afspraak maken of vragen**

U kunt bellen op werkdagen op telefoonnummer 088 355 60 00 of mail naar ggd@vggm.nl. Ga naar <https://ggdgm.nl/kind-opvoeding/kinderen-4-12-jaar>

Doktersassistente

De doktersassistente komt op school voor het onderzoek bij alle vijf/ zesjarigen. Bij dit onderzoek worden de leerlingen zonder ouder gezien. Indien een ouder specifieke vragen heeft, kan dit op een vooraf toegezonden vragenformulier worden aangegeven en zal een oproep op het spreekuur volgen. De doktersassistente doet een 'screening'. Dit betekent dat ze geen uitgebreid onderzoek doet, maar kijkt of er aanleiding is om nader onderzoek te doen. Van deze screening ontvangt u schriftelijk de resultaten.

Spreekuren voor alle leeftijden

Soms is het eerstvolgende spreekuur op de eigen school, soms op een andere nabijgelegen locatie. Het spreekuur is er voor kinderen van alle leeftijden. Dus ook als u zelf aanleiding ziet voor een afspraak bij de jeugdarts of verpleegkundige kunt u er terecht. Ook kan het zijn dat op het consultatiebureau reeds is aangegeven dat een vervolg zal plaatsvinden bij de jeugdarts of jeugdverpleegkundige.

Informatiefolders

Hulpverlening Gelderland Midden heeft over verschillende onderwerpen folders met informatie voor ouders. Als een folder voor u interessant kan zijn, geeft de doktersassistente die mee met het bevindingenformulier.

• Hoofdluis

Hoofdluis is een regelmatig terugkerend probleem. Om het hoofdluisprobleem systematisch aan te pakken is er een ouderwerkgroep ingesteld. De werkgroep controleert op een aantal vaste tijdstippen, 6 keer per jaar, alle leerlingen op school op hoofdluis. Op discrete wijze zal de ouder bij wiens kind(eren) hoofdluis is geconstateerd, worden ingelicht. Zo hopen we een steeds weer terugkerend probleem effectief te bestrijden.

Iedere 1^e woensdag na een vakantie worden de kinderen gecontroleerd door de werkgroep. Om de controle te vergemakkelijken willen wij u vragen om op deze woensdagochtenden liever geen vlechtjes, gel e.d. in de haren van de kinderen aan te brengen. Via een link op onze site kunt u de informatie omtrent voorkomen en bestrijding van hoofdluis, nog eens rustig nalezen.

3.3 Logopedische zorg

Kinderen in de leeftijd van 4 jaar en 9 maanden tot en met 5 jaar en 9 maanden kunnen in overleg aangemeld worden voor een logopedische screening. Deze screening vindt alleen op verzoek van de leerkracht en/ of de ouders plaats. U kunt zonder verwijfsbrief van een arts naar de logopedist met een eigen praktijk. Logopedie is direct toegankelijk (DTL). Als een kind logopedische behandeling nodig heeft, geeft de logopedist die uw kind gescreend heeft u een kopie van de screening mee die u aan de logopedist met een eigen praktijk kunt afgeven. Niet alle zorgverzekeraars vergoeden de DTL. Raadpleeg daarom uw polisvoorwaarden. Desgewenst schrijft de logopedist die uw kind gescreend heeft een brief die u bij uw huisarts af kunt geven.

• Screening

Het doel van screening is het voorkomen van stem-, spraak-, taal- en/of gehoorproblemen bij 5-jarige kinderen en het adviseren van de leerkracht/ school daar waar de problemen invloed hebben op de (leer-)ontwikkeling. Voor een screening is de schriftelijke toestemming van de ouders nodig. Aanmelden voor een screening gaat via school. De intern begeleider heeft hiervoor de benodigde formulieren. Na de screening worden de ouders schriftelijk of telefonisch op de hoogte gebracht van de bevindingen.

Meer informatie kunt u vinden op de site van Logopedie op Scholen: www.swvdeliemers-po.nl of u stuurt een mail met uw vraag naar logopedie@swvdeliemers-po.nl

4. De ouders

4.1 Informatievoorziening aan ouders

De afgelopen jaren zijn er al de nodige verbeteringen vormgegeven om de ouderbetrokkenheid te verhogen. Een voorbeeld hiervan is het startgesprek. Een informatieve uitwisseling samen met uw kind en de leerkracht aan het begin van het schooljaar. Deze gesprekken duren 15 minuten en zijn voor alle ouders verplicht. Het gesprek heeft verschillende doelen, namelijk:

- Leerkracht(en), ouders en kind leren elkaar goed kennen.
- Ouders en kind brengen in wat ze belangrijk vinden.
- Afspraken maken voor verdere contactmomenten in de rest van het schooljaar.

Tijdens het gesprek wordt er ook besproken op welke wijze u contact wilt onderhouden met de leerkracht.

Tevens is er het communicatiemiddel (Social Schools), de directe communicatie tussen ouders en school.

Het komend schooljaar zal digitaal portfolio op de juiste wijze in gebruik worden genomen. Verder buigt de rapportcommissie, met aanvulling vanuit de regiegroep ouderbetrokkenheid, zich nogmaals over de frequentie rapport en andere lopende zaken.

Iedere ouder kan zich aanmelden om aan te sluiten bij de regiegroep. Stuur een mail naar info@overlaat.nl

• Cito Eindtoets

Het CITO (Centraal Instituut voor Toets Ontwikkeling) maakt jaarlijks een toetsprogramma voor groep 8 van het basisonderwijs. Elk jaar maken ook de betreffende kinderen van onze school deze Citotoets, waarbij o.a. kennis, inzicht en toepassingsvaardigheid worden getoetst op het gebied van informatieverwerking, rekenen en taal. In week 8 worden de schooladviesgesprekken gehouden, gebaseerd op de resultaten van alle jaren basisschool en op andere kindkenmerken. De Citotoets vindt dit schooljaar in week 16 plaats, op woensdag 15 en donderdag 16 april plaats.

Mocht er op de Citotoets de score hoger zijn dan het advies van de school dan heroverwegen wij het advies. Het kan naar boven bijgesteld worden maar dit hoeft niet. Ouders worden hierover geïnformeerd.

Hieronder worden de Citoscores en de verwijzingen voortgezet onderwijs over de afgelopen jaren in twee grafieken weergegeven.

Cito scores in procenten over de afgelopen 5 jaar (2017-2021) 145 totaal leerlingen. In 2020 is er geen Centrale Eindtoets afgenomen vanwege corona.

Cito scores

Verwijzing richting het voortgezet onderwijs, uitgaand van 197 leerlingen. Bij deze telling zijn de leerlingen die volgens de inspectierichtlijnen buiten beschouwing mogen worden gelaten, wel opgenomen. Ook de leerlingen van 2020 zijn hierin opgenomen.

uitstroom

• Voorlichtingsavonden en open-dag voortgezet onderwijs

Elk jaar organiseren de scholen voor voortgezet onderwijs een aantal informatiemomenten voor ouders en toekomstige leerlingen. De data voor het schooljaar 2020-2021 zullen middels de digitale nieuwsbrief bekend worden gemaakt.

- **Kijkochtenden**

Alle ouders van de leerlingen van Daltonschool De Overlaat krijgen de gelegenheid om een ochtend (of een deel van de ochtend) het onderwijs te volgen in de klas van hun kind. Op deze manier krijgen ouders een betere kijk op het leerproces van hun kind en kunnen zij hun kind beter begrijpen als het thuis komt met verhalen over school. U kunt hiervoor zelf een afspraak maken met de leerkracht van uw kind.

- **Inloepochtend en -middag**

Zoals u heeft gelezen bij het onderdeel 'ouderbetrokkenheid', kunnen ouders altijd een afspraak maken om met de leerkracht uit te wisselen over de ontwikkeling van uw kind. Ons is echter ook gebleken dat bij ouders de behoefte bestaat, om eens een kijkje te nemen in de klas(sen) van hun kind(eren) om het gemaakte werk in te zien. Hiervoor hebben wij dit schooljaar de volgende momenten gepland: **In week 45 op woensdagochtend 10 november 8.20-9.00 uur, in week 4 op woensdagmiddag 26 januari 14.00-15.00 uur.**

Tijdens deze inloophmomenten kunnen ouders, opa/ oma, in de klas komen kijken naar het werk van hun kind. U zult begrijpen dat tijdens de inloop geen privacygevoelige aangelegenheden aangekaart kunnen worden. Hiervoor kunt u een aparte afspraak maken met de betreffende leerkracht.

- **Schoolgids/ jaaragenda**

Vanaf de derde week van het nieuwe schooljaar staat de schoolgids digitaal op de site. De schoolgids, samengesteld door Daltonschool De Overlaat, geeft informatie over allerlei zaken die direct of indirect met de school te maken hebben. Ook vindt u op Social Schools een agenda met daarop alle reeds bekende data van het schooljaar. We hopen dat dit zal bijdragen aan een goed overzicht van de activiteiten. Wel kan het zijn dat wegens onvoorziene omstandigheden er zal moeten worden afgeweken van een datum. Wij zullen u hierover uiteraard vroegtijdig informeren middels de Community van Social Schools.

- **Onderwijsgids**

De onderwijsgids is samengesteld door het Ministerie van Onderwijs. In de onderwijsgids staat beschreven wat u van de school mag verwachten en wat de school van u verwacht. Alle rechten en plichten van ouders, leerlingen en school staan hierin weergegeven. Alle ouders van driejarige kinderen krijgen deze onderwijsgids door de gemeente thuisgestuurd.

- **Website**

Dalton IKC De Overlaat heeft een eigen site. Daarop is de belangrijkste informatie over de school te vinden. Daarnaast werken wij met het platform van Social Schools. Binnen dit platform is een community dat afgeschermd en alleen te gebruiken is door ouders/ verzorgers waarvan het kind is aangemeld op de school. Binnen de community worden berichten geplaatst, foto's van leuke activiteiten en bestaat de mogelijkheid om 1 op 1 een chatbericht te sturen naar de leerkracht of de leerkracht naar de ouder. Informatie, foto's of andere soorten berichten die relevant zijn voor buiten de school, kunnen ook op de website weergegeven worden. www.overlaat.nl

- **Taakbrief/ Weekagenda**

De kinderen uit de groepen 3 t/m 8 werken iedere week met een taakbrief. Op de taakbrief staat o.a. het weekrooster. Op dit rooster is te zien welke instructies, taken en activiteiten er in die week aan bod zijn gekomen. Op de taakbrief kunt u zien op welke dag uw kind aan een bepaalde taak gewerkt heeft en hoe uw kind terugkijkt op de afgelopen werkweek. Wanneer de taken niet helemaal zijn afgekomen zal er met de leerling een passende oplossing gekozen worden. Tevens wordt eventueel huiswerk hierop genoteerd. De taakbrief geeft inzicht in de toetsen die nog komen en cijfers van gemaakte toetsen. Ook kan de

leerkracht desgewenst een opmerking aan u als ouder plaatsen. Iedere vrijdag gaat dit formulier mee naar huis. Wij vragen u dit met uw kind even door te nemen. U kunt eventueel een opmerking terugplaatsen. In dat geval zien we dit formulier dan graag zo spoedig mogelijk retour.

De groepen 7 en 8 nemen de taakbrief op maandag weer ondertekend mee naar school. In groep 8 wordt de mogelijkheid geboden om thuis digitaal de taakbrief in te plannen. Zo krijgt u als ouder zicht op het plangedrag van uw kind.

4.2 Schoolverzekeringen

- **Ongevallenverzekering**

Ook dit jaar zullen alle leerlingen weer collectief tegen ongevallen verzekerd worden. De leerlingen zijn dan automatisch van één uur voor schooltijd tot één uur erna verzekerd. Bovendien geldt de verzekering voor excursies, schoolreisjes etc. (alle activiteiten, de school betreffende, ook buiten genoemde uren). Via de school wordt dus aan de leerlingen geen aparte verzekering geboden.

Deze collectieve ongevallenverzekering geldt uiteraard alleen voor zover u niet zelf al verzekerd bent en geldt niet voor schade aan eigendommen zoals brillen, beugels, kleding, fietsen e.d.

- **Aansprakelijkheid**

De school gaat ervan uit dat alle leerlingen via de ouders voor wettelijke aansprakelijkheid zijn verzekerd. U dient dus zelf voor uw kinderen een particuliere aansprakelijkheidsverzekering aan te gaan. Schade aan eigendommen zullen door de veroorzaker vergoed moeten worden. De school is niet aansprakelijk voor diefstal en schade toegebracht aan b.v. fietsen, kleding e.d.

4.3 Klachtenprocedure

Heeft u vragen, problemen of klachten over het onderwijs, over de aanpak van uw kind of over andere zaken, stap dan meteen naar de leerkracht van uw kind.

Leidt dit niet tot een bevredigende oplossing, dan kan het probleem worden besproken met de directeur. De directeur zal proberen samen met betrokkenen tot een goede oplossing te komen. Als ook de directeur er niet uit komt, kunt u aangeven wie er ingeschakeld moet worden om het probleem wel op te lossen.

Als het nodig mocht zijn, kunt u met uw klacht ook (direct) naar de contactpersoon¹, de vertrouwenspersoon² of de klachtencommissie³.

De Overlaet heeft het landelijk model klachtenregeling ondertekend. Deze klachtenregeling is te verkrijgen bij de directeur. De contactpersoon¹ op onze school is Robert Wanders.

In gevallen waarin de klacht om een of andere reden niet bij bovengenoemde personen gemeld kan worden, hebben wij een vertrouwenspersoon² aangesteld die rechtstreeks door ouders benaderd kan worden en vertrouwelijk met de klachten om zal gaan. De vertrouwenspersoon is Mw. Chiene Hulst 06-45434266 of via de mail chiene-hulst@externevertrouwenspersonen.nl Een officiële klacht kan worden ingediend bij de klachtencommissie³. Hiervoor kunt u contact opnemen met het secretariaat van de klachtencommissie: Bureau Onderwijszorg, Mercurion 36, 6903 PZ Zevenaar, telefoon 0316-341618.

5. Regeling school- en vakantietijden

5.1 Schooltijden

Daltonschool De Overlaat werkt met het 5 gelijke dagen model. Dit houdt in dat alle kinderen iedere dag naar school gaan van 08.30 uur tot 14.00 uur. In principe lunchen alle kinderen op school onder begeleiding van een teamlid. De middagpauze wordt verkort naar een half uur. Hoe we dit model vormgeven in de school kunt u vinden op de site in het uitvoeringsdocument.

- **Tijden kleuters**

De kinderen door de leerkracht om 8.25 uur opgehaald bij de poort.

Na vakanties (zomer, herfst, kerst, voorjaar en meivakantie) bieden we de mogelijkheid om uw kind een ochtend binnen te brengen.

Op de eerste wendag mag een ouder altijd mee naar binnen lopen.

- **Binnenlooptijden groep 3 t/m 8**

De leerlingen van de groepen 3 t/m 8 worden ook niet eerder dan 10 tot 15 minuten voor aanvang van de school op het schoolplein verwacht. Deze kinderen kunnen vanaf de eerste bel (dus vanaf 8.20 uur) naar hun klaslokaal gaan. De groepsleerkrachten zijn dan natuurlijk ook in de lokalen of in de hal om hen te ontvangen. De kinderen kunnen er ook voor kiezen om tot de tweede bel op het schoolplein te blijven. We vragen u vriendelijk om uw kind, zoveel mogelijk, **alleen** de school in te laten gaan. Dit bevordert de zelfstandigheid van uw kind.

5.2 Schoolverzuim/ leerplicht

Wij verzoeken u bij ziekte van uw kind dit zo spoedig mogelijk aan school door te geven. U kunt dit via de app van Social Schools doen of telefonisch 0316-541415 tussen 8.00 en 8.30 uur.

- **Leerplicht**

Jongeren tussen de 5 en 18 jaar zijn verplicht om onderwijs te volgen, totdat ze een startkwalificatie (een havo- of vwo-diploma of een mbo-diploma op tenminste niveau 2) hebben. Voor leerlingen van 5 tot 16 jaar heet dit de leerplicht, voor jongeren tussen 16 en 18 jaar de kwalificatieplicht. Dit is geregeld in de Leerplichtwet. Ouders of verzorgers moeten hun kind inschrijven op een school en ervoor zorgen dat het kind naar school gaat.

- **Vrijstelling van schoolbezoek**

In de leerplichtwet staat omschreven wanneer een kind de school niet kan of hoeft te bezoeken. Zo kent de leerplichtwet extra verlof voor bijzondere omstandigheden, religieuze feestdagen en extra vakantieverlof door de aard van het beroep van de ouder(s)/ verzorger(s).

Om hier toestemming voor te krijgen moeten ouder(s)/ verzorger(s) verlof aanvragen bij de schooldirecteur of wanneer het een aanvraag boven de tien schooldagen betreft bij de leerplichtambtenaar. De schooldirecteur of de leerplichtambtenaar beoordeelt, op basis van de genoemde mogelijkheden in de Leerplichtwet, of er een gegronde reden is voor het toekennen van verlof. U kunt voor de aanvraag van verlof het aanvraagformulier van de site gebruiken.

Géén redenen voor verlof zijn:

- een uitnodiging van familie of vrienden om buiten een schoolvakantie op vakantie te gaan
- verlof voor een kind omdat andere kinderen uit het gezin vrij zijn
- familiebezoek in het buitenland
- vakantie in een goedkopere periode of in verband met een speciale aanbieding
- vakantie onder schooltijd bij gebrek aan andere boekingsmogelijkheden
- vakantie in verband met een gewonnen prijs
- eerder vertrek of latere terugkeer in verband met verkeersdrukte

Als ouder(s)/ verzorger(s) en hun kind(eren) zonder toestemming van de schooldirecteur of de leerplichtambtenaar toch op vakantie gaan, dan is er sprake van luxe verzuim.

- **Ongeoorloofd schoolverzuim**

Als een leerling zonder geldige reden 16 uren afwezig is binnen vier weken, dan is de school verplicht dit te melden bij de leerplichtambtenaar. Ook wanneer een leerling vaak te laat komt of buiten de schoolvakanties op vakantie gaat (luxe verzuim) moet de school dit melden bij de leerplichtambtenaar. De leerplichtambtenaar neemt de verzuimmelding in behandeling en zal in gesprek gaan met alle betrokkenen om zo in een goede samenwerking tussen de leerling, de ouder(s)/verzorger(s) en de school, het schoolbezoek te herstellen.

- **Sancties bij ongeoorloofd verzuim**

De inzet van de leerplichtambtenaar is niet vrijblijvend. Als het verzuim voortduurt, als de eerder genoemde contacten onvoldoende resultaat opleveren of wanneer er sprake is van luxe verzuim, kan de leerplichtambtenaar een proces-verbaal opmaken. Dit kan leiden tot een verwijzing naar Bureau Halt of tot strafvervolgning door de Officier van Justitie. De rechter kan hierop besluiten om een straf en/ of een geldboete op te leggen. Ook kan er verplichte hulpverlening, Jeugdreclassering, opgelegd worden.

- **Wat doet het Regionaal Bureau Leerplicht (RBL) Midden-Gelre?**

Het Regionaal Bureau Leerplicht Midden-Gelre (RBL) voert de leerplichttaken uit voor acht gemeenten in Arnhem en omgeving. De leerplichtambtenaar ziet erop toe dat ouders, leerlingen en scholen de Leerplichtwet naleven en draagt bij aan het voorkomen en bestrijden van schoolverzuim en voortijdig schoolverlaten. Ook is de leerplichtambtenaar vaak lid van de Zorg- en Adviesteams op scholen. Als er sprake is van verzuim of dreigend verzuim, kan de leerplichtambtenaar bemiddelen en begeleiden bij problemen en kan helpen bij het verwijzen naar hulpverleningsinstanties. Ook zet de leerplichtambtenaar zich in om, samen met ouder(s) en hulpverlenende instanties, een passende onderwijsplek te vinden voor leerlingen die door omstandigheden thuis zitten. Kijk voor meer informatie op www.rblmidden-gelre.nl.

5.3 Vierjarige kleuters

Op onze school worden de kinderen, na overleg met de ouders, toegelaten op hun vierde verjaardag of zo kort mogelijk daarna. Tevens bieden wij de mogelijkheid om kinderen, voordat ze daadwerkelijk geplaatst worden, vier ochtenden te laten kennismaken met de groep. Deze kennismakingsochtenden worden in onderling overleg met de ouders afgesproken. Vierjarige kinderen zijn nog niet leerplichtig. Ouders zijn dus vrij om, na overleg met de directeur, hun vierjarig kind een keertje thuis te houden. Ook kan het zijn dat bij de start op school, de schooldagen als lang worden ervaren en dat een vierjarige dit

(nog) niet vol kan houden. Om oververmoeidheid tegen te gaan, kunnen we onderling afstemmen hoe laat uw kind opgehaald kan worden. Dit kan gedurende een korte periode aangepast worden.

5.4 Vakantierooster

Het vakantierooster is op onze site beschikbaar voor u. In dat schema zijn eventuele studiedagen nog niet opgenomen. Helaas, waren deze niet op tijd bekend. Wij zullen u hiervan tijdig op de hoogte stellen.

Bij de samenstelling van dit vakantierooster zijn we uitgegaan van het zgn. Amsterdamse model. De tijdvakken tussen school en vakantie zijn in dit model evenwichtiger verdeeld. Wij verzoeken u dringend, slechts in zeer bijzondere gevallen toestemming te vragen om van deze vakantie-regeling af te mogen wijken. Wij zijn ons ervan bewust dat er in bepaalde gevallen moeilijkheden kunnen rijzen met het plannen van uw vakantie.

Toch denken wij dat het voor de meeste ouders mogelijk moet zijn om met de genoemde data rekening te houden. Bij het toch afwijken van het vakantierooster valt dit uiteraard geheel onder verantwoordelijkheid van de ouders en moeten wij in de meeste gevallen hiervan melding maken bij de leerplichtambtenaar.

6. Buitenschoolse activiteiten

6.1 Excursies

Regelmatig maken we allerlei educatieve uitstapjes naar instellingen en bedrijven. Voor het rijden naar excursie-adressen doen wij vaak een beroep op ouders om te rijden met de auto. In het belang van de veiligheid van al onze leerlingen verzoeken wij alle rijdende ouders rekening te willen houden met de aandachtspunten vermeld in onderstaand kader.

AANDACHTSPUNTEN VOOR RIJDENDE OUDERS.

- Iedere automobilist dient minimaal tegen Wettelijke Aansprakelijkheid verzekerd te zijn.
- Het is raadzaam om naast de verplichte W.A.-verzekering een inzittendenverzekering afgesloten te hebben.
- Voor ieder kind moet een veiligheidsgordel aanwezig zijn en deze moet worden gebruikt.
- Kinderen vanaf 3 jaar tot 1,35 meter mogen alleen achterin vervoerd worden. Iedereen groter dan 1,35 meter mag voorin zitten.
- Voor incidenteel rijden zoals voor school, hoeven kinderen kleiner dan 1.35 m niet in een zitje worden vervoerd, echter wel ín de veiligheidsgordels én achterin. (De bestuurder moet dan een ander dan de eigen ouders zijn.)
- Ga niet in colonne rijden.
- Zorg dat de kinderen op een veilige plaats (trottoirzijde) in- en uitstappen.
- Natuurlijk neemt de bestuurder de verkeersregels, zoals de voorgeschreven snelheid, in acht.

Wij zijn ons er terdege van bewust dat deze aandachtspunten nogal streng en niet-uitnodigend overkomen. Gezien echter het veiligheidsbelang dat ermee gediend wordt, vertrouwen wij erop dat u hiervoor begrip kunt opbrengen en dat het u niet weerhoudt om met uw auto voor school te rijden. Bij voorbaat dank voor uw medewerking.

6.2 Schoolreisjes

Het is fijn om elkaar behalve in de schoolse situatie ook eens in een heel andere omgeving te leren kennen en waarderen. Dit is een van de redenen om elk jaar één of meerdere dagen op schoolreis te gaan. Tijdens die dag of dagen worden de leerkrachten (indien nodig) bijgestaan door een aantal hulpouders.

- **Kleutergroepen**

De kleutergroepen gaan altijd samen één dag op stap. De bestemming is over het algemeen een speelpark of een dierentuin.

- **Groepen 3 en 4**

De groepen 3 en 4 gaan één dag op schoolreisje. De bestemming blijft nog een verrassing.

- **Groepen 5, 6 en 7**

De groepen 5,6, en 7 gaan één dag op schoolreisje. De bestemming blijft nog een verrassing

- **Groep 8**

Groep 8 gaat 3 dagen op schoolreis, dit is het schoolkamp.

- **Schoolreis en financiën**

U zult begrijpen dat aan het doen welslagen van deze schoolreisjes kosten verbonden zijn. Hieronder een kostenoverzicht:

Schoolreisbijdrage	
Schoolreisje kleutergroepen	€ 25,00 per kind
Schoolreisje groepen 3, 4 en 5	€ 25,00 per kind
Schoolreisje groepen 6 en 7	€ 25,00 per kind
Driedaagse schoolreis groep 8	€ 70,00 per kind

*** Let op: Bovenstaande bedragen zijn onder voorbehoud van eventuele prijsstijgingen.**

6.3 Sportactiviteiten

Omdat wij sporten en bewegen belangrijk vinden, nemen wij als school deel aan diverse sporttoernooien. Zo nemen wij jaarlijks deel aan het Johan Cruijff Court toernooi. Daarnaast proberen we de kinderen ook zoveel mogelijk mee te laten doen met andere toernooien die in onze gemeente worden georganiseerd.

Bij deze sportieve evenementen zijn ouders, als helpers en/ of toeschouwers, van harte welkom.

Naast deze toernooien worden er bij ons op school clinics gegeven door verenigingen uit de buurt. Denk hierbij aan korfbal, hockey, handbal en basketbal.

Ieder jaar komt ook het Sjors Sportief boekje uit, waarin verschillende sporten en disciplines worden aangeboden binnen onze gemeente. De kinderen kunnen zich op deze manier ontwikkelen in verschillende sporten, die wij ook terug laten komen op school.

7. Praktische zaken

• Het tussendoortje

Het is gebruikelijk dat de kinderen uit de kleutergroepen fruit, een beker drinken (s.v.p. **geen** koolzuurhoudende dranken), hartig hapje e.d. van huis meebrengen. Bij voorkeur geen zoetigheden. In de ochtend krijgen de kleuters zo rond 10.15 uur de gelegenheid dit tussendoortje samen te eten/ drinken. Wilt u de bekertjes, doosjes en fruit voorzien van naam? Hiermee voorkomt u dat één en ander zoek raakt.

Voor het speelkwartier kunt u uw kind(eren) uit de groepen 3 t/m 8 het beste een tussendoortje meegeven in de vorm van een appel, beker melk etc.

• Woensdag fruitdag

Op woensdag mag er fruit of een boterham met vleeswaren of kaas gegeten worden in de pauze. We vragen u **geen koek en snoep** mee te geven. Ook het 'gezondere' Overleutje wordt op woensdag niet verstrekt. Als uw kind jarig is en op woensdag trakteert dan hoeft dit geen fruit te zijn. Alles mag, maar een kleine 'gezondere' traktatie heeft altijd de voorkeur!

• Overleutje

Op Dalton IKC De Overlaat hebben wij onze eigen 'gezondere' schoolkoek: Het Overleutje. Het Overleutje is ontwikkeld samen met bakker van Bentum. De koek bevat:

- geen kleurstoffen
- geen geurstoffen
- geen smaakstoffen
- het verzadigd vet is zo laag mogelijk gehouden
- gewicht is maximaal 20 gram

De gezondere koek is verkrijgbaar op school. De leerlingen kunnen iedere ochtend van 8.20 uur tot 8.30 uur een koekkaart kopen bij de administratie, prijs € 3,- voor 10 koeken. Bij de ochtendpauze krijgt de leerling een koek uitgereikt en schrijft de leerkracht de datum op de kaart. Als de kaart vol is krijgt de leerling deze mee naar huis, zodat u weet dat er eventueel een nieuwe kaart gekocht moet worden. Ook kunt u de koeken kopen om cadeau te geven, ze zijn verkrijgbaar bij de administratie. De opbrengst wordt gebruikt voor activiteiten of attributen in het kader van Gezonde School.

- **Verjaardagen**

Als uw kind jarig is, mag het natuurlijk op school trakteren. Snoepen is lekker, maar niet gezond. Wij stellen het op prijs als u uw kind 'gezond' laat trakteren! De jarige kleuters mogen vanaf 10.00 uur de klassen rond in hun eigen bouw. Vaak geven kinderen t.g.v. hun verjaardag een kinderfeestje. Wij willen u vragen de uitnodigingen hiervoor niet op school uit te delen.

- **Sloddervos**

Op school worden regelmatig kleding, handdoeken, gymschoenen e.d. gevonden. Bij navraag in de klassen blijkt het vaak van niemand te zijn... Is één van uw kinderen iets kwijt? Kom dan even kijken in de SLODDERVOS. De SLODDERVOS staat bij de hoofdingang.

- **Verkeersexamen**

De leerlingen van groep 7 maken, als afsluiting van de verkeerslessen die zij in de afgelopen jaren hebben ontvangen, een theoretisch verkeersexamen. Ook nemen de kinderen deel aan een praktisch verkeersexamen. Deze verkeersproef wordt ieder jaar medio april afgenomen. Het examen vindt plaats onder auspiciën van Veilig Verkeer Nederland. Aan de leerlingen die het examen met gunstig gevolg afleggen, wordt een diploma uitgereikt.

- **Verhuizingen e.d.**

U wordt dringend verzocht om bij verhuizing e.d. de wijziging door te geven aan school. Op deze manier kunnen wij de leerlingenadministratie up to date houden.

- **Met de fiets naar school**

Wij willen u vragen uw kind(eren) alleen met de fiets naar school te laten komen wanneer dat vanwege afstand of een andere (incidentele) reden beslist noodzakelijk is. Als u hieraan meewerkt kunnen we voorkomen dat er fietsen buiten de stalling worden geplaatst met alle narigheid van dien.

Attentie! De school kan op geen enkele wijze aansprakelijk gesteld worden voor eventuele beschadigingen aan of ontvreemding van fietsen die op school gestald zijn. Voor de veiligheid van de spelende kinderen mogen de kinderen die met de fiets naar school komen, niet fietsen op de speelplaats.

- **Verkeersveiligheid**

Er worden (vooral met slecht weer) nogal wat kinderen met de auto naar school gebracht en opgehaald. Direct voor en na schooltijd is het dan een komen en gaan van auto's. Op die momenten moeten echter ook veel wandelende en fietsende kinderen, vaak tussen de auto's door, naar school komen of weer naar huis gaan. De verkeersveiligheid laat dan wel eens te wensen over. Daar de verkeerssituatie bij school niet is berekend op zo'n topdrukke, vragen wij uw medewerking voor de volgende verkeers-veiligheids-adviezen:

Parkeer uw auto een eindje weg van school. Bijvoorbeeld in de daarvoor bestemde parkeervakken aan de 's Gravenwaardsedijk, de Tolstraat of een straat verderop. Loop dan samen met uw kind(eren) naar school. U kunt uw auto ook goed parkeren op het parkeerterrein achter het appartementencomplex aan de Tolstraat/ Rijnstraat.

Indien u uw kind alleen maar met de auto af wilt zetten en zelf niet meeloopt, zijn de volgende plaatsen daarvoor zéér geschikt:

- aan de Hoofdstraat
- aan de Tolstraat bij de achteringang van het appartementencomplex
- Parkeerplaats van Taveerne De Bijland
- Parkeerplaats van appartementen aan kade

Wij hopen dat u, in het belang van de kinderen, meewerkt aan een veilige verkeerssituatie!

- **Foto's en film**

Op school worden wel eens foto's en filmopnames gemaakt voor onze site, community of voor Facebook. Middels een toestemmingsformulier kunt u als ouder/verzorger zelf aangeven voor welke doeleinden de foto's en/of filmpjes gebruikt mogen worden.

- **Schoolfotograaf**

Ieder jaar komt de fotograaf op school foto's maken. Er worden zowel groeps- als individuele foto's gemaakt. U bent t.z.t. uiteraard geheel vrij in het wel of niet nemen van de foto's.

- **Onderwijs aan zieke kinderen**

Voor kinderen die langdurig ziek zijn (thuis of in het ziekenhuis) bestaat de mogelijkheid voor onderwijs aan zieke kinderen. Wilt u hiervan gebruik maken, dan verzoeken wij u contact op te nemen met de school.

8.1 Onderwijsbegeleidingsdienst Marant

Onze school is aangesloten bij de Onderwijsbegeleidingsdienst Marant, Nieuwe Aamsestraat 84a, Postbus 198, 6660 AD Elst. Telefoon: 0481-439300.

8.2 Schoolartsdienst

De school is aangesloten bij de Dienst Hulpverlening Gelderland Midden regio Arnhem. Telefoon: 088-3556000 deze dienst verzorgt de jeugdgezondheidszorg voor onze leerlingen.

8.3 Stage

Dit schooljaar bestaat de mogelijkheid dat een aantal studenten van een Pedagogische Hogeschool onze school zal bezoeken. Deze studenten zijn bepaalde periodes aanwezig en worden zowel binnen als buiten het lesgebeuren ingezet teneinde de praktijk zo goed mogelijk onder de knie te krijgen. Ook kan het voorkomen dat leerlingen van het SPW, onderwijsassistent of de pedagogiek opleiding stage lopen bij ons op school. Daarnaast zijn er maatschappelijke stages, waarbij leerlingen uit het voortgezet onderwijs voor een periode van 1 á 2 weken ondersteunen bij activiteiten in de school.

8.4 Voortgezet onderwijs

Leerlingen van onze school gaan veelal naar het Liemers College, te Zevenaar. Zij bieden de volgende afstudeerrichtingen: VMBO BB en KB, MAVO HAVO, VWO, Atheneum en Gymnasium. Ook kiezen ouders voor scholen in Duiven, Doetinchem en Arnhem. Informatie over de verschillende scholen kunt u krijgen middels de informatieboekjes in de klas bij de groepsleerkracht. Wij informeren u ook over open dagen van scholen.

8.5 Overleg basisonderwijs en het voortgezet onderwijs

Om de overgang naar het voortgezet onderwijs zo soepel mogelijk te laten verlopen is er op gezette tijden overleg tussen basisonderwijs (directeuren/ IB-ers/ leerkrachten groep 8) en voortgezet onderwijs (coördinator).

Het overleg stelt zich de volgende taken:

- 1 Het maken van afspraken over de toelatingsprocedure.
- 2 Het bevorderen van een goed systeem van continue informatie aan en begeleiding van ouders en leerlingen over onderwijsmogelijkheden na de basisschool.
- 3 Het maken van leerstofafspraken.

- 4 De leerkrachten in het basis- en voortgezet onderwijs beter kennis te laten maken met elkaars werkwijzen.
- 5 De aansluiting tussen basisonderwijs en voortgezet onderwijs zo optimaal mogelijk te laten verlopen.

9. De geledingen van de school

9.1 Raad van Beheer

Daltonschool De Overlaat valt onder het bevoegd gezag van de Stichting Algemeen Basisonderwijs Rijnwaarden.

De Raad van beheer werkt volgens het toezichthoudende bestuursmodel. Dit houdt in dat de raad van beheer zich uitsluitend bezig houdt met het vaststellen van de hoofdlijnen van beleid. De directeur-bestuurder bereidt dit beleid voor en zorgt voor de uitvoering ervan. Bevoegdheden, welke zijn beschreven in statuten, beleidsplannen en taakomschrijvingen, zijn gedelegeerd aan de directeur-bestuurder. Tussen de raad van beheer en de directeur-bestuurder bestaat een samenspel, waarbij de directeur-bestuurder de school 'bestuurt' gericht op de door de raad van beheer goedgekeurde doelen. Deze manier van werken past bij de noodzakelijke professionele leiding van een schoolorganisatie. In de raad van beheer hebben de volgende leden zitting.

- Alwin Schiphorst, Voorzitter
- Lars Duurinck, Penningmeester
- Maaïke Jansen
- Sander Weijl
- Lieselotte de Witte

9.2 Medezeggenschapsraad

De MR geeft advies en beslist mee over onderwerpen zoals:

- kwaliteit van het onderwijs
- het schoolplan, schoolgids en andere beleidsstukken
- personeel, financiën en gebouw
- het vaststellen van vakanties en vrije dagen
- communicatie en betrokkenheid naar ouders
- leerlingenzorg, advies over ondersteuningsprofiel
- veiligheid (in en rond de school)

De bevoegdheden van de medezeggenschapsraad zijn vastgelegd in een reglement. De MR heeft in bepaalde gevallen adviesrecht en in andere gevallen instemmingsrecht. Daarnaast is er een initiatiefrecht, dit betekent dat de MR bevoegd is tot bespreking van alle aangelegenheden die de school betreffen. Bovendien mag de MR daarover aan het bestuur voorstellen doen en standpunten kenbaar maken.

Adviesrecht Bij een bepaalde aangelegenheid kan de schoolleiding pas een besluit nemen, na het inwinnen van advies van de medezeggenschapsraad.

Instemmingsrecht De schoolleiding kan pas een besluit nemen na instemming van de medezeggenschapsraad.

Onze MR leden namens de ouders zijn:

Hilde Mulder, penningmeester

Jacqueline Berns, afvaardiging OPR lieneberns@gmail.com

Mark Janssen, secretaris

Onze MR leden namens het personeel zijn:

Wilco Idink, contactpersoon ouderraad wilco.idink@overlaat.nl

Veronie Wanders, voorzitter veronie.wanders@overlaat.nl

Robert Wanders, secretaris robert.wanders@overlaat.nl

Wij vinden het prettig om uw input of vraag op bovenstaande onderwerpen schriftelijk via de mail te ontvangen. Zo kunnen wij altijd een terugkoppeling geven op hetgeen besproken is en de eventuele vervolgstappen. Via de schoolsite informeren wij u van te voren over een vergadering. Naderhand plaatsen we 'nieuws vanuit de MR' op de schoolsite.

9.3 Ouderraad

Aan onze school is een ouderraad verbonden die door en uit ouders van kinderen die onze school bezoeken is samengesteld.

Gedurende het schooljaar verleent de ouderraad ondersteuning bij de uitvoering van allerlei schoolactiviteiten. Hierbij valt te denken aan: Sinterklaas- en Kerstfeest, carnaval, Koningsspelen, musical, tentoonstellingen e.d. Alle kosten die voortkomen uit het organiseren van deze activiteiten worden gedekt door de vrijwillige ouderbijdrage, deze is vastgesteld op €12,-. In de maand oktober ontvangen alle ouders een schrijven waarop vermeld staat, op welke wijze de vrijwillige ouderbijdrage kan worden betaald. Op dit moment wordt onderzocht of een vorm van automatische incasso een mogelijkheid is.

Als ouders deze vrijwillige ouderbijdrage betalen, gaan zij akkoord met het fenomeen "Vrijwillige ouderbijdrage" en gaan zij akkoord met het reglement ouderbijdrage. Dit reglement ligt op school ter inzage.

Om bovenstaande activiteiten op een leuke manier en in goed overleg met het team te laten verlopen, vergadert de ouderraad ongeveer 6 keer per jaar.

Vragen, suggesties of opmerkingen kunt u kwijt via mail: or.overlaat@gmail.com of bij een van de volgende leden:

- Voorzitter:
Louise Brous
- Secretaris:
Suzanne Peperkamp
- Leden:
Carla Cornelesen
Debby Gerritzen
Jantien Spanbroek
Ine Langenhof
Francis Heijmink
Saskia Reijnen
Clndy Gerritzen
Chantal Oortveld
- Namens de school
Ellen Pijfers

9.4 Oudercommissie KDV, POV en VSO

Ouderbetrokkenheid is binnen een IKC een belangrijk begrip. Immers, een kind dat verzorgd en opgevoed wordt in een kindcentrum kent twee opvoedingsmilieus: zijn eigen thuis en de groep in het kindcentrum. Pedagogisch medewerkers en ouders moeten het begrip 'samen-opvoeden' inhoud geven. Wij vinden hierbij een open en eerlijke, maar ook grondige communicatie van wezenlijk belang. Het instellen van een Oudercommissie biedt ouders de mogelijkheid het beleid van het kindcentrum te beïnvloeden en het

'samen-opvoeden' mee vorm te geven. Een Oudercommissie kan gevraagd en ongevraagd advies uitbrengen over zaken die voor ouders en/of kinderen van belang zijn.

Leden oudercommissie:

- Monique Spekman
- Marjan de Vries
- Dennis Thé

9.5 Team IKC De Overlaat

Op Dalton IKC De Overlaat werken ± 35 personeelsleden. De meeste personeelsleden zijn werkzaam als groepsleerkracht of pedagogisch medewerker. Deze medewerkers vervullen naast hun normale les- of groepsgebonden werkzaamheden ook nog allerlei andere taken, zoals coördinatietaken op het gebied van Dalton, sociaal emotioneel of ICT, techniek, vakinhoudelijke, expressieonderwijs, contacten met de ouderraad, lid medezeggenschapsraad, methode-onderzoek, vieringen, tentoonstellingen, bedrijfshulpverlening, sportactiviteiten e.d.

Daarnaast zijn er op Dalton IKC De Overlaat ook nog mensen werkzaam die (gedeeltelijk) een niet-groepsgebonden functie vervullen. Zoals de intern begeleider, de onderwijsassistenten, de administratie, de schoolschoonmaak, conciërge en de directeur-bestuurder.

9.6 Contactgegevens Dalton IKC De Overlaat

Dalton IKC De Overlaat

Dalton IKC De Overlaat is een samenwerkingsverband tussen twee organisaties. Hieronder treft u de contactgegevens aan van het IKC alsmede van onze samenwerkingspartner. Ons IKC wordt aangestuurd door de directeur-bestuurder van de basisschool (tijdelijke) ondersteund door een Locatiemanager van Humankind.

Dalton IKC De Overlaat

Directeur- bestuurder IKC : Sandra van Diessen

Adres: 't Laantje 2-4, 6916 CD, Tolkamer

Telefoon : 0316-541415

Email : info@overlaat.nl

Website : www.overlaat.nl

Kinderopvang Humankind

Humankind is met ruim 35 jaar ervaring toonaangevend in Nederland op het gebied van kinderopvang en -ontwikkeling. De pedagogische visie is gebaseerd op humanistische waarden. De optimale groei en bloei van elk kind staat centraal. In een samenleving, waarin zorg en respect voor de leefomgeving belangrijk zijn. Voor mens en natuur. Voor elk individu en voor elkaar. Nu en in de toekomst.

Regiokantoor Oost-Gelderland

Telefoon: 0315-641443

Website: www.humankind.nl

• **Directie**

- Sandra van Diessen
Directeur-Bestuurder
Tolstraat 4, 6916 BC Tolkamer
Telefoon 0316-544299

sandra.vandiessen@overlaat.nl

- **Onderwijzend personeel**

- Jasper Alblas
Leerkracht groep 4b
jasper.alblas@overlaat.nl
- Nicky Ariessen
onderwijsassistent
nicky.ariessen@overlaat.nl
- Elif Çarkit
Onderwijsassistente
elif.carkit@overlaat.nl
- Susanne Eversdijk
Leerkracht groep 3
susanne.eversdijk@overlaat.nl
- Sjoerd Gores
Leerkracht groep 5 en Daltoncoördinator en coördinator GO!intern begeleider 5 en 6
sjoerd.gores@overlaat.nl
- Stijn Hietkamp
Leerkracht groep 5b
stijn.hietkamp@overlaat.nl
- Wilco Idink
Leerkracht groep 7 /8
wilco.idink@overlaat.nl
- Giel Jansen
Leerkracht groep 6 (donderdag groep 7)
giel.jansen@overlaat.nl
- Karlijn Leeflang
Leerkracht groep 4a
karlijn.leeflang@overlaat.nl
- Lianne Ligtoet
Leerkracht groep 3
Lianne.ligtoet@overlaat.nl
- Marike Meijer
Leerkracht groep 3
marike.meijer@overlaat.nl
- Ellen Pijfers- Vendrig
Leerkracht groep B
ellen.pijfers@overlaat.nl

- Michiel Piek
Leerkracht groep 8 en ICT coördinator
michiel.piek@overlaat.nl
- Tamara Uil
Intern begeleider groep 1 t/m 8
tamara.uil@overlaat.nl
- Elois van Verseveld
Onderwijsassistent
elois.vanverseveld@overlaat.nl
- Emmy Visser
Leerkracht groep 4a en 4b
emmy.visser@overlaat.nl
- Veronie Wanders
Leerkracht groep 6
veronie.wanders@overlaat.nl
- Robert Wanders
Leerkracht groep 8b
robert.wanders@overlaat.nl
- Barry van Wanrooij
onderwijsassistent
barry.vanwanrooij@onderwijsassitent.nl
- Aniek Wilbrink
Leerkracht groep A
aniek.wilbrink@overlaat.nl
- Jutte Windhausen
Leerkracht groep 8a
jutte.windhausen@overlaat.nl
- **Niet-onderwijzend personeel**
- Mara Kelders
administratief medewerker
mara.kelders@overlaat.nl
- Evert Roskam
Interieurverzorging en conciërge
- Elly Evers- Buiting
Interieurverzorging

Wij komen na de vakantie goed uit de verf!!