

**SCHOOL-
GIDS
2017-2018**

UITDAGEND LEREN VOOR IEDER KIND!

BASISSCHOOL

 DE BRANDING

Inhoudsopgave

1. [Voorwoord / Missie / Visie](#)
2. [Wat leert uw kind?](#)
3. [Welke kinderen krijgen extra zorg?](#)
4. [Wat is belangrijk voor nieuwe ouders?](#)
5. [Wie werken op onze school?](#)
6. [Wat zijn de schoolafspraken?](#)
7. [Hoe houden wij u op de hoogte?](#)
8. [Wat vieren wij?](#)
9. [Wat vertelt het bestuur?](#)
10. [Welke instanties zijn belangrijk?](#)

1. Voorwoord

Beste ouders,

Als uw kind vier jaar wordt mag het naar de basisschool. De meeste kinderen kijken vol spanning uit naar het moment waarop ze naar school gaan. Ze willen graag nieuwe dingen leren en vinden het leuk om samen met andere kinderen in de groep te zitten. U wilt dat de talenten van uw kind goed uit de verf komen en dat de school uw kind uitdaagt om het beste uit zichzelf te halen. Deze gids helpt u bij het kiezen van een basisschool die aansluit bij de onderwijsbehoefte van uw kind. Scholen hebben verschillende kwaliteiten en verschillen in de manier van werken, lesgeven, pedagogisch concept en ook wat de school van u als ouder verwacht.

Deze gids geeft aan waar onze school voor staat, zodat u als ouder weet wat u mag verwachten als uw kind een leerling van onze school wordt.

In deze gids hebben wij de belangrijkste zaken voor u op een rijtje gezet. Soms verwijzen wij voor uitgebreidere informatie over bepaalde onderwerpen naar onze website www.branding-tabijn.nl.

Onze schoolgids wordt in overleg met het team en de medezeggenschapsraad samengesteld. Het bestuur van Tabijn stelt vervolgens de schoolgids vast.

Heeft u desondanks nog vragen, dan bent u natuurlijk altijd welkom voor een persoonlijk gesprek waarin wij graag uw vragen willen beantwoorden.

Missie: "Uitdagend leren voor ieder kind!"

Basisschool De Branding wil samen met haar kinderen een prettig leerklimaat nastreven. Kinderen leren respectvol met elkaar omgaan vanuit een veilige omgeving. Rust, ruimte en aandacht zorgen ervoor dat kinderen zich vanuit de juiste basis kunnen ontwikkelen. In die ontwikkeling zoeken wij de uitdaging op, zodat kinderen leren hun talenten optimaal te benutten en leren problemen op te lossen. Hierbij willen wij de kinderen evenwichtig ontwikkelen op cognitief, sociaal-emotioneel en creatief gebied.

Visie

Basisschool De Branding wil het beste uit haar leerlingen halen, waarbij in het bijzonder goede resultaten voor de basisvaardigheden cruciaal zijn. Kinderen krijgen les in drie instructieniveaus, waardoor wij rekening houden met hun kwaliteiten en hun prestaties verbeteren. Kinderen moeten plezier in leren hebben, maar ook succes ervaren! Wij hebben een extra focus op taal en sociaal-emotionele ontwikkeling, want dat speelt een rol in alle vakken. Daarbij willen wij kinderen ook leren ervaren dat taal ontzettend leuk kan zijn.

Met vriendelijke groet,

Team basisschool de Branding

2. Wat leert uw kind?

Kwaliteit

Onze school werkt bewust aan kwaliteit. Om de kwaliteit van ons onderwijs goed te kunnen beschrijven en (verder) te verbeteren maken wij gebruik van het "Draaiboek kwaliteitszorg op Tabijn-niveau". Hiermee is een systeem van kwaliteitszorg opgezet dat aansluit bij de eisen die de overheid aan het onderwijs stelt.

Onderwijsconcept

De kleinschaligheid van de school maakt dat wij werken met combinatiegroepen. Binnen de groep krijgt ieder leerjaar de bijpassende leerstof aangeboden. Ook werken wij binnen de groep met groepsplannen, waarin de kinderen zijn onderverdeeld in A/B/C-groepen. Ieder kind krijgt een verkorte (de A-groep), reguliere (de B-groep) of verlengde (de C-groep) instructie aangeboden, afhankelijk van de onderwijsbehoefte van het kind. Wij passen de convergente differentiatie toe. Dit betekent dat alle kinderen gezamenlijk de stof van de methode doorwerken, maar dat er binnen de lessen volop wordt gedifferentieerd. Sterke leerlingen krijgen extra verwerkingsstof, terwijl zwakkere leerlingen juist extra instructietijd krijgen.

Pedagogisch klimaat

Het pedagogisch klimaat van onze school drijft op drie kernwoorden: **veilig, verantwoordelijk en vriendelijk**.

Deze drie kernwoorden komen tot uiting in de onderstaande uitgangspunten:

- Een veilig, helder en stimulerend leerklimaat in de school
- Geordende, rijke en uitdagende leeromgeving
- Rustige binnenkomst en start van de dag
- Gezamenlijke verantwoordelijkheid voor alle leerlingen
- Positieve en actieve gespreksvaardigheden over leerlingen en collega's
- Positieve verwachtingen en complimenten over gedrag, werk houding en resultaat
- Een sfeer waarin kinderen durven praten en voor elkaar opkomen
- Naleven van regels en afspraken door leerkrachten, leerlingen en ouders
- Naleven van anti-pestprotocol door leerkrachten, leerlingen en ouders

Groepsvorming

Kinderen verdienen het om in een positieve groep deel te nemen aan het onderwijsproces. In een positieve groep zijn de groepsnormen positief. Dit heeft allerlei prettige gevolgen:

- Kinderen gaan met plezier naar school
- Betere leerresultaten
- Minder ordeproblemen
- De leerlingen helpen elkaar
- Prettig pedagogisch klimaat
- Prettige omgangsvormen
- Goede ervaring voor later; levenslessen
- Effectieve onderwijsvormen zijn uitvoerbaar

De eerste zes weken

Na de zomervakantie komen de kinderen terug op school. Zij hebben elkaar een lange tijd niet in de groep meegemaakt. Voor kinderen is de zomervakantie een lange periode. De belevings-tijd is zo groot dat kinderen in die fase van hun leven fysiek en mentaal hard groeien. De 'nieuwe' groep tast elkaar in deze eerste fase af. Wat kan wel en wat kan niet in deze groep? Wanneer hoor je erbij? De groep begint zich langzaam te vormen en lijkt in de eerste weken rustig. Het kan in de volgende fase behoorlijk veranderen. De duur van verkenning in een groep hangt van een drietal factoren af:

- Zijn de leerlingen gericht op de groep?
- Heeft de groep eerder als groep gefunctioneerd?
- De leeftijd van de groepsleden.

Kinderen hebben behoefte aan erkenning. Als de grenzen in de groep duidelijk zijn, gaan de kinderen erkenning zoeken en hun positie verwerven. Eerst voorzichtig, aftastend en later met meer nadruk. Afhankelijk van de behoefte zal het ene kind zich sterker profileren dan het andere. Ieder kind wil in de groep ruimte om keuzes te maken. Dit leidt vaak tot botsingen. De eerste zes weken starten alle groepen dagelijks met groepsvorming. Het thema zelfvertrouwen & weerbaarheid staat de eerste weken centraal.

Anti pestaanpak

Naast het antipestprotocol neemt onze school deel aan KiVa. KiVa is een preventief antipestprogramma uit Finland.. Het is een aantrekkelijk en gevarieerd programma om het pesten tegen te gaan. KiVa verhoogt het plezier voor alle leerlingen. Een belangrijk uitgangspunt in KiVa is dat de hele groep een belangrijke rol speelt bij het pesten. Alle kinderen hebben een rol bij het ontstaan en stoppen van pesten. Het beïnvloeden van de groep is daarom belangrijk voor het succesvol tegengaan van pesten.

Sociale veiligheid monitoren

Scholen zijn verplicht de sociale veiligheid jaarlijks te monitoren onder de leerlingen. Met de KiVa monitor voldoet de school aan alle eisen met betrekking tot het monitoren van sociale veiligheid. De inspectie heeft aangegeven enorm enthousiast te zijn over dit meetinstrument.

KiValesen: Alle groepen (1 t/m 8) krijgen tijdens het schooljaar tien KiVa-lessen aangeboden. Een aanvulling vormt het KiVa-computerspel, waar kinderen op school en thuis mee kunnen spelen.

KiVa-team: Op school is een KiVateam, waarin leerkrachten zitten die de training hebben gevolgd. Als er vaker incidenten rondom een kind voorkomen, dan stellen wij een stuurgroep samen. Een leerkracht uit het KiVa-team, niet de eigen leerkracht, gaat gesprekken aan met de desbetreffende kinderen. Een kort en intensief proces, want een snelle aanpak bevordert het bewustmakingsproces.

Na de eerste zes weken

Na de eerste zes weken doen alle groepen iedere week een les van 45 minuten in sociaal-emotionele ontwikkeling. De opbouw van de lessen is: ik-jij-wij. De gedacht hierachter is: je moet eerst jezelf begrijpen, dan kun je de ander gaan begrijpen en pas daarna kun je je op de groep richten. De volgende thema's staan centraal:

- Gevoelens
- Conflictsituaties
- Inlevingsvermogen
- Relaties & seksualiteit
- Waarden & normen

De leerkrachten van groep 4 t/m 8 doen één keer per vier weken een KiVales van 1,5 uur of één keer per twee weken een KiVales van drie kwartier.

Samen met ouders

Kinderen goed gedrag aanleren, vormt echter een zorg voor alle volwassenen in en om de school. Wanneer deze volwassenen gezamenlijke verwachtingen hebben, dan weten kinderen beter hoe zij zich moeten gedragen. Er ontstaat dan een veilig en voorspelbaar klimaat dat het leren bevordert. Om die reden zoeken wij ook duidelijk de wisselwerking met ouders op. Goed gedrag in en om school ontstaat door een sterke samenwerking tussen school, ouders en leerlingen.

Didactisch handelen: klassenmanagement

Combinatieklassen vragen om een efficiënte organisatie en planning van de instructie. Leerkrachtvaardigheden als klassenmanagement en zelfstandig werken zijn dan nog meer van belang. Het goed gebruiken van effectieve lesmethodes speelt hierbij een belangrijke rol. Kinderen moeten kunnen werken met uitgestelde aandacht. Als kinderen dit kunnen, is de leerkracht in staat om extra/verlengde instructie te geven aan een klein deel van de groep.

Kinderen leren wij te werken met uitgestelde aandacht aan de hand van elementen uit het GIP-model. Aan de hand van blokken kunnen de kinderen **vanaf groep 3** zelf aangeven of ze willen overleggen/samenwerken/mogen worden gestoord (groen), niet gestoord willen worden (rood) of een vraag hebben (vraagteken). Na de instructie maken de leerkrachten rondes volgens een vaste route met een vast/wisselend startpunt (voorkeur leerkracht). Voor de leerlingen is een voorspelbare leerkracht belangrijk. Ook maakt de leerkracht gebruik van de (digitale) timetimer zodat kinderen weten welke tijdslimiet aan een bepaalde les is gesteld.

Ook in groep 1 en 2 werkt de leerkracht met de timetimer. Om het kunnen werken met uitgestelde aandacht te stimuleren, gebruikt de leerkracht een GIP-ketting. Heeft de leerkracht deze ketting om, dan werkt zij gericht met een groepje kinderen en zijn de anderen zelfstandig aan het werk.

Didactisch handelen: directe instructie

Het IGDI-model vormt de basis voor ons didactisch handelen. IGDI staat voor Interactieve Gedifferentieerde Directe instructie. Het model is opgebouwd in de volgende fasen:

- Lesdoel benoemen
- Voorkennis activeren
- De instructie: de leerkracht doet het **voor**
- De begeleide inoefening: wij doen het **samen**, daarna doet de leerling het **zelf**
- Feedback
- Evaluatie

Effectieve lesmethodes

Aanvankelijk en (voorgezet) technisch lezen

In **groep 1 en 2** is veel aandacht voor mondelinge taal, kennis van geschreven taal en fonologische en fonemische processen, omdat deze gebieden belangrijk zijn voor de latere leesontwikkeling. Fonologie gaat over de spraakklanken in gesproken taal. Fonemisch bewustzijn omhelst de vaardigheid om van de klanken b-oo-m het woord boom te maken, alsmede het woord boom zelf in deze klanken te kunnen splitsen. De vaardigheden die met deze gebieden samenhangen, bieden een goede basis voor het leren lezen en schrijven. Wij gebruiken hiervoor de methodiek "Fonemisch Bewustzijn".

Vanaf **groep 3** moeten alle kinderen deelnemen aan het leesonderwijs. In groep 3 werken wij aan de hand van de methode Veilig Leren Lezen. Zwakke lezers profiteren van de groepsinstructie. Zij hebben daarnaast een verlengde/aanvullende instructie en meer tijd nodig. Kinderen die al in de kleuterklas hebben leren lezen of kinderen die het lezen zeer snel oppikken, krijgen daarentegen het Zon-programma aangeboden. Zij krijgen direct de uitdaging die ze nodig hebben.

Kinderen uit **groep 4 tot en met 8** leren voorgezet technisch lezen via de methode Estafette. Doel hiervan is het technisch leesniveau van alle kinderen te verhogen. Zwakke lezers oefenen op het niveau van de groep. Daarnaast oefenen zij met Vloeiend & Vlot, onderdeel van Estafette, op hun eigen niveau. Sterke lezers gaan aan de slag met Estafetteloper.

Vanaf groep 3 versterken wij het technisch lezen verder door:

- Voor/koor/door lezen, zowel bij Veilig Leren Lezen en Estafette als bij andere vakken gedurende de weken.
- Het zelfstandig lezen van leesboeken, informatieboeken, stripboeken en alle andere materialen die je kunt bedenken. Plezier in lezen staat dan voorop.
- Boekbesprekingen die de kinderen thuis voorbereiden.

Tijdens de Kinderboekenweek worden er veel leuke activiteiten gedaan die het leesplezier bevorderen, waarvan de Kinderboekenmarkt een belangrijk onderdeel is. Hierover leest u meer via Social Schools.

Woordenschat

In groep 3 moeten kinderen in zo kort mogelijke tijd goed geautomatiseerd technisch leren lezen, zodat zij in de jaren daarna de aandacht kunnen richten op begrijpend lezen/leesstrategieën. Woordenschat heeft geen grote invloed op het leren lezen, maar is wel van belang voor het begrijpend lezen. Een goede woordenschat is de basis voor het begrip van teksten. Daarom is het noodzakelijk dat onze school in groep 1 tot en met groep 8 gerichte aandacht besteedt aan woordenschatontwikkeling. De relatie tussen woordenschat en begrijpend lezen wordt duidelijker bij ingewikkelde teksten waar meer woorden aan de orde komen. Het is belangrijk dat jonge kinderen zich een functionele woordenschat eigen maken, die als basis fungeert voor het begrijpend lezen en het onderwijs in de kennisgebieden. Vanuit dit perspectief is het nodig dat de leerkracht vanaf het begin van groep 1 aandacht besteedt aan woordenschatontwikkeling. Onze bibliotheek bevat veel informatieve boeken omdat met name deze boeken een belangrijke bijdrage geven aan de woordenschatontwikkeling. Daarnaast zijn de boeken natuurlijk voor veel kinderen heel leuk om te lezen.

Onze bibliotheek bevat veel informatieve boeken omdat met name deze boeken een belangrijke bijdrage geven aan de woordenschatontwikkeling. Daarnaast zijn de boeken natuurlijk voor veel kinderen heel leuk om te lezen.

Groep 1 en 2

Uitbreiding van de woordenschat via:

- De taalmethode Schatkist
- De lessen via de methodiek 'Gecijferd bewustzijn', waarmee rekentaal wordt geleerd
- Voorlezen & Voordoelen
- Eigen thema's/lesmateriaal
- Informatieboeken

Groep 3 Uitbreiding van de woordenschat via:

- De taal/leesmethode Veilig leren lezen
- Voorlezen & Voordoelen
- School-tv 'Leesdas, lettervos, boekentas' en 'Huisje Boompje Beestje'
- Informatieboeken

Groep 4 t/m 8

Uitbreiding van de woordenschat via:

- De taalmethode Taal in Beeld
- Vanaf groep 5 via aardrijkskunde, geschiedenis en natuur
- Voorspellen van teksten, begrijpend lezen (via de nieuwe methode 'Grip op lezen')
- Voorlezen & Voordoelen
- School-tv: groep 4 'Huisje Boompje Beestje', groep 5/6 'Nieuws uit de natuur' en groep 7/8 'TV-week journaal'
- Informatieboeken

Het begrijpen van de inhoud van teksten is het doel van alle lezen.

Begrijpend lezen

Begrijpend lezen dient al tijdens het beginnend lezen aandacht te krijgen. Het begrijpend lezen van de inhoud van teksten is het doel van alle lezen. Kinderen moeten tijdens het beginnend lezen leren reflecteren op de inhoud. Wat hebben ze gelezen? Daarover leren kinderen vragen te beantwoorden. Zo worden kinderen op jonge leeftijd gestimuleerd om kritische lezers te worden. Wij vinden het belangrijk dat de volgende fases van het leesproces aan de orde komen:

• Voor het lezen

- o Leesdoel bepalen
- o Voorspellen van de inhoud van de tekst
- o Voorkennis actualiseren

• Tijdens het lezen

- o Indruk van de tekst bijstellen
- o Hoofdzaken van bijzaken onderscheiden
- o Gebruik maken van de tekststructuur
- o Informatiemiddelen en studietechnieken gebruiken
- o Betekenis verlenen aan de tekst

• Na het lezen

- o Beantwoordt de verkregen informatie aan het gestelde leesdoel?
- o Is de informatie geschikt voor toepassing?

Voor de groepen 4 t/m 8 hanteren we de begrijpend leesmethode 'Grip op lezen'. Ons begrijpend leesonderwijs omvat:

- Grip op lezen voor groep 4 t/m 8
- Het integreren van de leesstrategieën van Grip op lezen in de zaakvakken aardrijkskunde en geschiedenis
- Kinderen met een Cito B t/m E-score krijgen een extra les aan de hand van de Cito Hulpboeken Begrijpend Lezen.

Voor groep 4 geldt specifiek dat wij starten na de kerstvakantie; dit is afhankelijk van het gemiddelde technisch leesniveau van de groep.

Dit jaar gaan we ons oriënteren op de digitale methode Nieuwsbegrip XL. Wekelijks begrijpend leeslessen, rekenopgaven en een filmpje aan de hand van de actualiteit. De begrijpend leeslessen en contextopgaven van Nieuwsbegrip gaan iedere week over een onderwerp uit het nieuws. Leraren en hun klassen sturen zélf suggesties voor het onderwerp in. Dit motiveert leerlingen en betreft hen bij de lessen.

Begrijpend luisteren

De basis voor het begrijpend lezen in groep 4 t/m 8 wordt door middel van begrijpend luisteren in groep 1 t/m 3 gelegd. Begrijpend luisteren is denkend luisteren. Leerkrachten vergroten luisterbegrip door aan drie belangrijke aspecten te werken:

- **Denken stimuleren.** De leerkracht stelt vragen om het denken te peilen en verder te ontwikkelen. Prentenboeken en informatieve boeken zijn hier ondersteunend.
- **Kennis van het onderwerp aanboren en versterken.**
- **Woorden onderwijzen.**

Bij het begrijpend luisteren is de rol van de leerkracht cruciaal omdat de leerkracht op basis van de groep bepaalt waar de extra aandacht aan moet worden geschonken.

Taal & Spelling

In groep 1 en 2 Op thematische en speelse wijze wordt de leerstof aangeboden. Daarnaast stimuleren leerkrachten de taalontwikkeling via veelvuldig voorlezen, rijmen, zingen en zelf ontwikkelde thema's. Daarbij maken wij gebruik van 'Kleuteruniversiteit' Dat zijn digitale thematische projecten voor (kleuter)leerkrachten op basis van (prenten)boeken.

In groep 3 is sprake van een gecombineerde taal/leesmethode. Er wordt gewerkt met de nieuwe versie van Veilig Leren Lezen. Hiermee leren kinderen technisch lezen, dat is leren lezen wat er staat. In deze methode is spelling, begrijpend lezen, woordenschat, spreken, luisteren en leesbevordering geïntegreerd.

Groep 4 t/m 8 heeft een aparte methode voor taal en spelling. Via de methode Taal in Beeld besteden wij structureel aandacht aan woordenschat, spreken & luisteren, taalbeschouwing en stellen. Via de methode Spelling in Beeld komen op een gestructureerde manier de spellingsregels aan bod. Deze nieuwe methode sluit aan bij onze wijze van werken; zo is het reeds toegelichte IGD-model geïntegreerd. Ook gaat deze nieuwe versie uit van werken met drie instructiegroepen. Het aantal spellingslessen is verhoogd van twee naar drie lessen per week.

Rekenen/Wiskunde

De rekenmethode Wereld in Getallen stelt ons in staat om passend rekenonderwijs te geven aan vrijwel alle leerlingen. Een sterke verbetering van de resultaten is dan ook het gevolg. Wij gebruiken de methode vanaf groep 3 tot en met groep 8. Het doel is om alle leerlingen mee te laten doen met de instructie en bij de methode te houden. Vanaf groep 6 worden de verschillen tussen rekenzwakke en rekensterke leerlingen steeds duidelijker. Rekenzwakke kinderen haken sneller af bij complexe opdrachten en het verwerken van de hoeveelheid nieuwe leerstof.

Voor **groep 1 en 2** hebben wij gekozen voor de methodiek 'Gecijferd bewustzijn'. Hiermee laten wij kinderen op een speelse en plezierige manier ervaring opdoen met gecijferdheid en leggen wij tevens een fundament voor hun verdere ontwikkeling. Via betekenisvolle activiteiten leren kinderen tellen, getalbegrip, meten en meetkunde.

Wij gebruiken "Het Grote Rekenboek", Maatwerk en computerprogramma's als remediërende methode. Tot groep 6 kunnen kinderen deze leerstof als extra oefenstof krijgen aangeboden. Kinderen worden slechts na overleg met het zorgteam buiten de leerstof van de methode Wereld in Getallen geplaatst. Vanaf groep 6 kunnen zwakke rekenaars:

- het minimumprogramma van Wereld in Getallen volgen;
- meer met de rekenmachine gaan werken.

Uitgangspunt is hierbij de vraag welke kennis en vaardigheden de zwakke rekenaars nodig hebben voor het vervolgonderwijs. Sterke rekenaars krijgen naast het Plusboek uit Wereld in Getallen, inzetbaar vanaf groep 3, extra uitdagende stof aangeboden via Rekenmeesters en Rekeningers. Kinderen uit groep 4 krijgen ter aanvulling een tafelboek aangeboden. Vanaf groep 7 bieden wij aan A+ kinderen in overleg met het kind Topklassers Wiskunde aan.

"Als kinderen kunnen vertellen wat zij doen, dan begrijpen zij ook wat zij doen."

Schrijven

Taal, lezen en schrijven zijn onlosmakelijk met elkaar verbonden. In groep 1 en 2 wordt de basis gelegd voor het leren schrijven door kinderen de juiste pengreep aan te leren. Ook leren zij dan allerlei lijnen, kruisjes en cirkels te tekenen en maken zij kennis met schrijfbegrippen als 'van links naar rechts'.

Vanaf groep 3 leren kinderen schrijven via de methode Pennenstreken. Eerst patronen, daarna losse letters. In groep 4 leren kinderen hoofdletters. Vloeiend aan elkaar leren schrijven, is het uiteindelijke doel. Belangrijk is dat kinderen een vlot, leesbaar en verzorgd handschrift krijgen.

Aardrijkskunde, geschiedenis en biologie

Vanaf groep 5 zijn aardrijkskunde, geschiedenis en natuur verplichte vakken in het basisonderwijs. Met 'Wijzer door de wereld' en 'Wijzer door de tijd' hebben wij een tweetal aansprekende methodes om kinderen op een leuke manier les te geven in aardrijkskunde en geschiedenis. Het gaat niet alleen om feitenkennis. Ook een positieve houding ten opzichte van natuur, volken in andere landen en onze voorouders hoort hierbij. Topografie vormt natuurlijk een wezenlijk onderdeel, maar er is binnen dit vakgebied ook ruimte voor gesprekken, spreekbeurten (vanaf groep 4) en werkstukken (vanaf groep 5). Aan het natuuronderwijs besteden wij in groep 5/6 aandacht door het kijken naar het schooltv-programma Nieuws uit de Natuur. De schooltuin zorgt voor een praktische en leerzame aanvulling op het natuuronderwijs in groep 5/

Dit schooljaar gaan we ons oriënteren op een integrale methode voor wereldverkenning inclusief de zgn. 21e eeuwse vaardigheden, zoals o.a. wetenschap en techniek, ontdekkend en ontwerpend leren, burgerschap, filosoferen met kinderen etc.

De groepen 1 t/m 4 kijken school-tv waarin aandacht is voor onze eigen leefomgeving. Verwerking van deze lessen vindt plaats in een gesprek met de kinderen. Daarnaast houden wij voor alle groepen vrijwel jaarlijks een gezamenlijke techniekdag. Techniek biedt een vorm van leren waarmee wij kinderen aanspreken op andere eigenschappen. Van een huis bouwen, waterkracht, bruggen bouwen, het grote uitvindspel tot een fietsband plakken...

Verkeer

Het verkeeronderwijs begint op een speelse manier maar eindigt serieus met het verkeersexamen in groep 7. Een landelijk examen dat uit een theoretisch en praktisch gedeelte bestaat. Hierbij gebruiken wij de methode 'Wijzer door het verkeer'.

Engels

Engels staat op het programma van groep 7 en 8. Naast een positieve houding ten aanzien van de Engelse taal, leren de kinderen de taal te begrijpen, spreken en lezen. Veel kinderen komen al dagelijks in aanraking met de Engelse taal en vinden het een enorm leuk vak om te leren. Engels wordt gegeven met behulp van de methode 'Hello World'. De kinderen hebben een gezamenlijke interactieve les, waarna verwerking op twee niveaus plaatsvindt. In principe betekent dit oefenstof voor groep 7 en voor groep 8. Engelstalig opgegroeide kinderen kunnen echter direct met het hoogste niveau meedoen. Het lesaanbod bestrijkt namelijk een periode van twee jaar, waardoor herhaling niet voorkomt.

Bewegingsonderwijs

Bewegingsonderwijs geeft kinderen de mogelijkheid om met anderen te spelen en zich op motorisch en cognitief gebied te ontwikkelen. Een basis dus, van waaruit kinderen zich verder kunnen ontwikkelen.

- **Groep 1 en 2** heeft twee keer in de week op vaste dagen gymles in het speellokaal. De leerkracht kiest voor gymmen in onder goed of voor gymkleding. Schoenen en in het laatste geval ook kleding zijn standaard in een tasje voorzien van naam op school aanwezig. De gym-dagen zijn opvraagbaar bij de leerkracht van de groep.
- De kinderen van **groep 3** krijgen op dinsdagmiddag gym van een vakleerkracht.
- De kinderen van groep **4 t/m 8** krijgen wekelijks 45 minuten les van een vakleerkracht gym. Deze lessen zijn in sporthal De Wassertoren. De kinderen gaan hier lopend naartoe.

Het aan- en uitkleden neemt met name bij de jonge kinderen tot en met groep 3 veel tijd in beslag. Oefen dit thuis en zorg voor praktische kleding op de gym-dagen.

Expressie & Cultuur

In groep 1 en 2 vormt expressie een bijna dagelijks verweven activiteit in het onderwijsaanbod. Vanaf groep 3 komt expressie als vak op het rooster te staan, waar handvaardigheid, drama, tekenen en muziek toebehoren.

Plusleerstof

Kinderen die meer aankunnen, willen wij graag in de breedte ontwikkelen. Doel is dat kinderen zoveel mogelijk in harmonie zijn, waardoor zij een hoger advies voor het voorgezet onderwijs kunnen krijgen. Daarnaast is een doel dat deze kinderen, die gemakkelijk kunnen leren, moeilijke leerstof krijgen aangeboden die zij niet in één keer kunnen behappen. Hierdoor leren zij problemen in stukken te hakken en dat is een vaardigheid die zij later zeker nodig hebben. Wij werken met twee plusgroepen waarvoor in principe kinderen in aanmerking komen vanaf groep 5 die uitsluitend Cito A of eventueel één Cito B-score halen. Voor groep 7 en 8 geldt als aanvullend of vervangend criterium een score op de entreetoets van 65 of hoger. Beide plusgroepen krijgen één uur les in de week. Zij krijgen vanuit de plusgroep werk mee voor de komende week in de klas. De samenstelling van de plusgroep kan in de loop van het jaar wisselen.

In de plusgroep krijgen de kinderen lesstof van Topklassers aangeboden. Dit kan een vreemde taal, maar ook biologie, cultuur of wetenschap zijn. Die leerstof wordt verrijkend met aanvullende opdrachten waarvoor kinderen op onderzoek moeten. Of de kinderen geven een presentatie van het geleerde in de klas, waarbij zij dus in niveau moeten kunnen afdalen. Daarnaast werken wij aan de studievaardigheden. Belangrijk is dat deze kinderen leren leren. Natuurlijk zijn er nog meer kinderen die extra uitdaging nodig hebben. Kinderen die in een aantal vakgebieden excelleren, maar dit nog niet volledig in de breedte doen. Het onderstaande plusaanbod is voor hen beschikbaar. Ook in de klas is immers ruimte om te werken aan verrijkende leerstof. Ons plusaanbod bestaat onder andere uit:

Naar het voorgezet onderwijs

In groep 8 volgt opnieuw een spannend moment: naar welk type voortgezet onderwijs gaat uw kind? Het afnamemoment van de Cito eindtoets is verzet naar april. Hierdoor geven wij een advies op basis van:

- onze ervaringen en de behaalde resultaten van uw kind (methode-gebonden toetsen);
- de motivatie, werkhouding en inzet van uw kind;
- de gegevens uit het leerlingvolgsysteem (Cito-toetsen);
- de CITO-entreetoets van groep 7;
- en indien van toepassing een NIO-toets of WISC-intelligentietest.

Na de uitslag van de Cito eindtoets kan dit voorlopig advies nog wijzigen, ook al heeft u uw kind al bij een school voor voortgezet onderwijs ingeschreven. In onderstaand schema is de uitstroom in aantallen naar diverse vormen van voortgezet onderwijs weergegeven:

VMBO basis	VMBO kader	VMBO kader/TL	VMBO TL	HAVO	HAVO/VWO	VWO
2 leerlingen	1 leerlingen	1 leerling	4 leerlingen	2 leerlingen	2 leerlingen	5 leerlingen

De afgelopen tijd hebben we als pilot gewerkt met 'Plannex'. Plannex21 is een verrijkingsplatform voor meer- en hoogbegaafde leerlingen in het primair onderwijs, maar door het integreren van de 21ste eeuwse vaardigheden is het nu in te zetten voor alle leerlingen. Het is een platform voor verrijkingsonderwijs maar ook voor vaardighedenonderwijs. Er is ook verbreding richting wereldoriëntatie. Indien het project bevalt zal Plannex ingevoerd worden.

Rekenen/wiskunde	Plusboek Wereld in getallen
	Plustaak rekenen
	Rekenmeesters
	Rekentijgers
	Topklassers wiskunde (vanaf groep 7)
Taal	Taalmeesters
	Plustaak taal
Lezen	Zonprogramma/Estafetteloper
	Plustaak lezen

Natuurwetenschappen/wereldoriëntatie	Topklassers wetenschap en cultuur (vanaf groep 5)
	Topklassers scheikunde, biologie, natuurverschijnselen, cultuur en andere onderwerpen (vanaf groep 7)
	De ontdekkaarten Zoek het zelf uit!
Vreemde talen	Topklassers Frans, Spaans, Italiaans, Duits (vanaf groep 7, tenzij opgenomen in plusgroep)

Advies voortgezet onderwijs

In het derde leerjaar van het voorgezet onderwijs blijkt pas of het gegeven schooladvies juist is geweest. Om die reden blijven wij in overleg met het voorgezet onderwijs. Wij behaalden in 2016 een score van 531,7, dit jaar was de score 533.9

Onderwijskundig rapport

Verlaat uw kind onze school, dan krijgt u een onderwijskundig rapport. Dit rapport is bestemd voor het voortgezet onderwijs of, in geval van verhuizing, de nieuwe basisschool. De volgende onderwerpen treft u aan:

- korte persoonsbeschrijving van uw kind;
- overzicht van de in school gebruikte methodes;
- beschrijving van de vorderingen van uw kind;
- andere objectieve gegevens over het ontwikkelingsniveau van uw kind.

3. Welke kinderen krijgen extra zorg?

De visie die Tabijn samen met alle schooldirecteuren heeft geformuleerd, gaat uit van een optimistische kind-visie:

- Om te leren moeten eerst de basisbehoeften van een kind zijn vervuld. Het kind moet zich competent voelen, een positieve relatie en interactie ervaren, een gevoel van autonomie kunnen ontwikkelen en zichzelf zijn.
- Elk kind heeft talenten en het recht op zoveel mogelijk hulp van school om deze te ontwikkelen.
- Een kind leert zelf. School daagt uit, helpt een leerling reflecteren en inzicht in het eigen leren te ontwikkelen.

Kortom, een focus op ontwikkelen en leren. Onze leerlingen volgen wij via het leerlingvolgsysteem, waarin de resultaten van de Cito-toetsen zijn verwerkt. Deze Cito-toetsen geven ons inzicht in de resultaten van kinderen ten opzichte van het landelijke gemiddelde. Daarnaast nemen wij de toetsen van de methodes af, zodat wij kunnen beoordelen of kinderen recent behandelde stof ook beheersen. De Intern Begeleider (IB'er) is verantwoordelijk voor de organisatie en coördinatie van de zorg.

Groep 1 en 2 gebruikt "Kijk!" dat is een praktisch webbased hulpmiddel voor het gestructureerd observeren en registreren van de ontwikkeling van het jonge kind. Hiermee volgen wij de ontwikkeling van kinderen op de vier hoofdgebieden: taal, rekenen, motoriek en sociaal-emotionele ontwikkeling. Deze vier hoofdgebieden zijn vervolgens onderverdeeld in zeventien ontwikkelingsgebieden. Op basis van deze observaties en registraties zijn wij in staat om ook het jonge kind een gericht onderwijsaanbod te geven.

1-zorgroute voor alle kinderen

Op onze school werken wij volgens de 1-zorgroute. De onderwijsbehoefte van een kind vormt het uitgangspunt. Alle kinderen zijn opgenomen in een groepsplan, waarin de kinderen zijn onderverdeeld in A/B/C-groepen. Ieder kind krijgt een verkorte (A-groep), reguliere (B-groep) of verlengde (C-groep) instructie aangeboden, afhankelijk van de genoemde onderwijsbehoefte. Wij passen de convergente differentiatie toe. Dit betekent dat alle kinderen gezamenlijk de stof van de methode doorwerken, maar dat er binnen de lessen volop wordt gedifferentieerd. Sterke leerlingen krijgen extra verwerkingsstof, terwijl zwakkere leerlingen juist extra instructietijd krijgen. Volgens een vaste cyclus van negen à tien weken vinden klassenbezoeken, groepsbesprekingen en zorgvergaderingen plaats.

Extra zorg

Kinderen die bovenop het groepsplan extra zorg vragen, krijgen een apart aanbod dat is opgenomen in het groepsplan. De leerkracht stelt het aanbod op, in samenspraak met de intern begeleider. Voor gespecialiseerd advies kan de IB'er een beroep doen op de zorgstructuur van het samenwerkingsverband Noord-Kennemerland of andere deskundigen. Na negen à tien weken wordt de aanpak geëvalueerd. Minimaal vier keer per jaar vergadert het ZorgAdviesTeam. De hulpvraag van individuele leerlingen wordt hierin besproken.

Passend onderwijs

Op 1 augustus 2014 is de Wet passend onderwijs ingegaan. Passend onderwijs moet ervoor zorgen dat kinderen een zo passend mogelijke plek in het onderwijs krijgen, ook kinderen die extra hulp nodig hebben. Bijvoorbeeld omdat het leren moeilijker gaat, of een kind mist juist uitdaging bij het leren, of omdat extra begeleiding nodig is vanwege een beperking of gedragsprobleem.

Scholen krijgen bij passend onderwijs zorgplicht. Dit betekent dat iedere school de taak krijgt om alle leerlingen een passende onderwijsplek te bieden en waar nodig extra ondersteuning te geven. Bij voorkeur in het basisonderwijs en pas als het niet anders kan in het speciaal basisonderwijs of het speciaal onderwijs.

Samenwerkingsverband PO Noord-Kennemerland

Een Samenwerkingsverband is de nieuwe vorm waarin scholen gaan samenwerken op het gebied van Passend Onderwijs. Samenwerkingsverband PO Noord-Kennemerland is het samenwerkingsverband van alle basisscholen en alle speciale (basis) scholen in de regio Noord-Kennemerland. Samen zoeken naar de beste oplossing; wat is de onderwijsbehoefte van de leerling, welke ondersteuning is er nodig, in welke vorm (arrangement) zou dat het beste kunnen? Het samenwerkingsverband wil scholen begeleiden zodat de school de begeleiding die elk kind nodig heeft kan bieden. Het liefst zo dichtbij huis als mogelijk zodat kinderen met broertjes en zusjes naar school kunnen in de buurt waar ze opgroeien. Alles is erop gericht dat alle leerlingen zich zo soepel mogelijk en optimaal kunnen ontwikkelen.

De missie van het samenwerkingsverband en haar samenwerkende schoolbesturen is: "Goed onderwijs voor alle kinderen in Noord-Kennemerland!"

- Elk kind heeft recht op goed onderwijs, aansluitend bij de onderwijsbehoefte van het kind en zoveel mogelijk in de eigen leefomgeving.
- Het vertrouwen in de ontwikkelingskracht en talenten van kind en leerkracht is de basis, in partnerschap met de ouders.
- Passend onderwijs is een gezamenlijke verantwoordelijkheid van samenwerkingsverband, bestuur, scholen en ouders. Het vertrouwen in en het leren van en met elkaar zijn daarbij belangrijke pijlers.

Passend onderwijs en ouders

Passend onderwijs kan dus niet zonder intensieve samenwerking. Samenwerking tussen school en samenwerkingsverband. En zeker de samenwerking tussen school en ouders. Ouders worden gezien als pedagogische partners van de school. Ouders zijn immers de "natuurlijke partners" in de ontwikkeling van kinderen.

Op de website www.passendonderwijs.nl vindt u de laatste informatie over de landelijke ontwikkelingen.

Kijk op www.svwponoord-kennemerland.nl voor informatie over het Samenwerkingsverband PO Noord-Kennemerland.

Zeer speciale zorg

Elke school bepaalt aan de hand van het bovengenoemde zorgprofiel/ondersteuningsprofiel welke leerlingen kunnen worden opgevangen. Aan de hand van een handelingsgericht arrangement kan ook een deel externe begeleiding worden aangevraagd bij het samenwerkingsverband. Indien de school van mening is dat de benodigde zorg voor een leerling niet kan worden geboden, gaat zij met het bestuur op zoek naar een passende school voor de betreffende leerling.

Wordt een leerling met een speciale hulpvraag aangemeld, dan bespreken wij een aantal onderwijskundige aspecten. Wij doen dit aan de hand van het groeidocument. Hierin worden de onderwijs bevorderende en onderwijs belemmerende factoren van het kind benoemd. Het belang van het kind en de mogelijkheden van de school om het ontwikkelingsproces van het kind te ondersteunen staan centraal bij de beantwoording van de hulpvraag. Voor elke leerling met een speciale hulpvraag is een individuele aanpak nodig. Hierin zijn de doelstellingen opgenomen en worden de afspraken met de ouders vastgelegd. School en ouders moeten het over de aanpak eens zijn. De aanpak wordt vier keer per jaar besproken, geëvalueerd en bijgesteld. Bij een besluit om een kind toe te laten of te weigeren, is er altijd sprake van een teambesluit. Wanneer we een kind toelaten, gaan wij ervan uit dat het kind de hele basisschoolperiode op onze school welkom is. Het bestuur van de school, Tabijn, moet tot slot het besluit goedkeuren. Scholen zijn niet altijd in staat kinderen met een speciale hulpvraag zomaar op te vangen. Volgens de wet heeft de school wel de opdracht zich tot het uiterste in te spannen om deze kinderen op te vangen in het gewone onderwijs. Dat geldt dus ook voor onze school.

Verlengen of versnellen?

Soms is het voor de ontwikkeling van een kind goed om hem of haar een jaar extra in een groep te laten blijven. Dit doen we pas als er goed is onderbouwd waarom dit nodig is. Om hierover een zorgvuldig besluit te kunnen nemen volgen wij op onze school een nauwkeurig stappenplan en maken wij gebruik van een checklist.

Op dezelfde manier bekijken wij ook of een kind een jaar kan overslaan.

Bij de overgang van groep 1 naar groep 2 en van groep 2 naar groep 3 besteedt de school extra aandacht aan 'signaalkinderen'. Onder signaalkinderen wordt verstaan: kinderen die geboren zijn van juli tot en met december van hetzelfde kalenderjaar. In de onderwijspraktijk is er sprake van kleuterverlenging (een jaar extra), als een kind voor 1 januari zes jaar wordt en niet overgaat van groep 2 naar 3. Om tot een goed oordeel te komen, kijken wij naar de sociaal-emotionele ontwikkeling, cognitieve ontwikkeling en toetsgegevens van het kind. Ook vanaf groep 3 kan de vraag van verlenging of versnelling aan de orde zijn. Ondanks de 1-zorgroute kan het soms beter zijn een kind een jaar over te laten doen of een jaar over te laten slaan. Een kind dat blijft zitten, moet zich niet gaan vervelen. Vooraf aan de beslissing tot verlenging wordt er een checklist met criteria ingevuld.

Voor kinderen die meer aankunnen, hebben wij een uitgebreid plusaanbod binnen onze school. Wij streven naar de verbreding van een kind binnen het eigen leerjaar in plaats van een kind te laten versnellen door een klas te laten overslaan. Een kind dat een klas overslaat, heeft nog steeds uitdaging nodig. Het is dan heel belangrijk de sociaal-emotionele ontwikkeling van het kind in het oog te houden.

Uitgangspunten bij verlenging of versnelling

- Het belang van het kind en de mogelijkheden van de school;
- Een beslissing op basis van inhoudelijke gronden, die objectief en betrouwbaar is;
- Een beslissing die een gezamenlijke verantwoordelijkheid is van ouders, leerkracht, IB'er en directeur;
- Na de genomen beslissing worden afspraken vastgelegd.

4. Wat is belangrijk voor nieuwe ouders?

Elk kind is in principe welkom op basisschool De Branding. De keuze is aan u. Het onderwijskundig concept van onze school, de kleinschaligheid en daardoor het persoonlijke contact, het werken met verschillende instructieniveaus, de zorg voor alle kinderen, het pedagogisch klimaat of de levensbeschouwelijke richting kan hierbij een rol spelen. Nieuwe ouders nodigen wij graag uit voor een oriënterend gesprek met een rondleiding. Op die manier proeft u de sfeer van de school en kunt u ons verhaal direct in de praktijk zien.

Natuurlijk kijken wij tijdens een rondleiding in de kleuterklas. Voor jongste kleuters kan het accent liggen op het wennen in de groep en het naar school gaan. Anderen zijn toe aan de basisschool en ook voor hen ligt een nieuwe wereld open. De meeste kinderen zitten ruim twee jaar in de kleuterklas. Geboortedatum, aard en aanleg bepalen het moment van de stap naar groep 3. Kinderen die zes jaar worden voor 1 januari van het instapjaar kunnen doorstromen. Op basis van observaties en toetsen houden wij de ontwikkeling van de kinderen in de gaten. Tijdens de rondleiding nemen wij ook ruim de tijd voor de andere groepen. U kiest een school immers tot en met groep 8. De manier van werken, de gekozen methodes, de rust in de klassen... u ervaart het zelf.

Een ouder van een leerling uit groep 1-2 zal tevens kennis met u maken nadat u besloten heeft om in te schrijven. Deze ouder heeft voor u een checklist met wetenswaardigheden over de klas en kan u vanuit de kant van de ouders vertellen hoe de eerste schoolweken zijn en waar u op zou kunnen letten. U heeft dan ook meteen een aanspreekpunt om naar toe te gaan als u vragen heeft die niet direct door het schoolteam zijn te beantwoorden.

Identiteit

De Branding is een interconfessionele basisschool, ontstaan uit een fusie tussen een katholieke en protestant-christelijke school. Hoe geven wij hier invulling aan? Ten eerste bieden wij plaats aan kinderen en ouders met verschillende geloofs- en levensovertuigingen. Vanzelfsprekend besteden wij extra aandacht aan Kerst en Pasen. Ook benadrukken wij binnen het interconfessionele onderwijs de algemene normen en waarden. Ieder kind moet met plezier naar school gaan en tot zijn recht komen. Pas dan is een goede basis gelegd voor de toekomst.

Inschrijving

Bent u enthousiast? U kunt tijdens de rondleiding een inschrijvingsformulier meenemen. Wij kunnen het toesturen of u vindt het op onze website <http://branding.tabijn.nl>.

Aanname

Na ontvangst van uw inschrijving, sturen wij u een bevestiging. Voordat uw kind vier jaar wordt, ontvangt u een kaart via de post. U kunt dan afspreken op welke dagen c.q. dagdelen (max. 4) uw kind alvast kan meedraaien in de klas. Een spannend moment! Soms stappen kinderen van een andere school gedurende hun schoolloopbaan over naar onze school. In dat geval doen wij een zorgvuldige intake. Wij bespreken gezamenlijk of wij uw kind kunnen bieden wat het nodig heeft. Daarbij houden wij ook oog voor de huidige kinderen in de klas. Belangrijk is dat de onderwijskwaliteit binnen de groep op het gewenste niveau kan blijven. Ook het team van De Branding betrekken wij in de beslissing of voor het kind een overstap naar onze school de gewenste oplossing is. Op deze manier kunnen wij met elkaar een verstandige beslissing nemen.

Aannamebeleid

In principe is elk kind welkom op onze school. Bij de aanname van leerlingen staat de keus van de ouders voor de school voorop. Ouders kiezen voor de organisatievorm en voor het onderwijskundig concept van de school. Ook de levensbeschouwelijke

richting van de school kan bij de schoolkeuze een rol spelen. En enkele keer kunnen er speciale omstandigheden zijn die ertoe leiden dat een kind niet bij ons geplaatst kan worden. In dit geval helpt de school u bij het vinden van een geschikte school voor uw kind.

Schorsing of verwijdering

Slechts in uiterste gevallen zal een school overgaan tot schorsing of verwijdering van een leerling. Dit kan het geval zijn bij ernstig wangedrag van een leerling en/of ouders en bij een onherstelbaar verstoorte relatie tussen school en leerling en/of ouders. Schorsing is slechts mogelijk voor een beperkte periode. Het besluit tot schorsing wordt schriftelijk aan de ouders meegedeeld nadat er overleg heeft plaatsgevonden met de leerling, de ou-

ders en de groepsleerkracht.

Verwijdering van een leerling is een ordemaatregel die uiterst zorgvuldig wordt genomen volgens een wettelijk vastgelegde procedure. Tabijn heeft hiervoor een protocol opgesteld. De onderwijsinspectie houdt toezicht op naleving van de procedure.

5. Wie werken op onze school?

Basisschool De Branding is een kleine basisschool met een team van tien medewerkers. Jonge en ervaren leerkrachten met een, mede door nascholing, breed opgebouwde kennis. Leerkrachten die naast het lesgeven extra taakaccenten hebben. De grootte van ons team maakt dat wij veel beslissingen gezamenlijk kunnen nemen. In dit jaar is de inzet als volgt:

Groep 1-2	Marlene Roodbol	Maandag, dinsdag en woensdag om de week	
	Aletta Jansen	Woensdag om de week, donderdag en vrijdag	
	Marlies Eveleens	Onderwijsassistent tot januari 2018	
Groep 3 (sept - jan) Groep 2-3 (jan - juli)	Maaïke Taylor	Maandag t/m vrijdag	
	Marlies Eveleens	Onderwijsassistent vanaf januari 2018	
Groep 4	Judith Peterink	maandag	
	Wyske Borst	Dinsdag t/m donderdag	BHV
Groep 5	Mariëlle Pijnacker	Maandag, dinsdag en woensdag	BHV, MR lid
	Marjolein Dijkstra	Donderdag en vrijdag	
Groep 6	Jaimie Bakker	Maandag t/m vrijdag	
Groep 7	Irina Ursem	Maandag t/m vrijdag	
Groep 8	Chantal Huybers	Maandag, dinsdag, woensdag	
	Annie Bos	Donderdag en vrijdag	BHV, GMR lid
Directeur	Lenneke Kerssens	Maandag, dinsdag, donderdag en vrijdag	
Intern begeleider	Annie Bos		vertrouwenspersoon
Administratie	Gerarda de Waard	Maandag en donderdag	

De bedrijfshulpverleners zijn mede verantwoordelijk voor Arbo en preventie. De bedrijfshulpverleners stellen i.s.m. de schoolleiding het veiligheidsbeleid samen. Zo brengen zij gevaarlijke situaties in en rond de school in beeld. Zij beschrijven ongelukjes en bijna ongelukjes en controleren of bij excursies en activiteiten aan de normen wordt voldaan. Ook brengen zij werkverzwarende omstandigheden voor leerkrachten en leerlingen in kaart. Op deze wijze borgen wij de veiligheid. De bedrijfshulpverleners voeren het ontruimingsplan uit, verlenen hulp bij persoonlijk letsel en controleren regelmatig de EHBO-dozen. De bedrijfshulpverleners krijgen jaarlijks (herhalings-)trainingen.

De cultuurcoördinator (directeur) heeft een stimulerende rol op het gebied van cultuur. Deze coördinator legt externe contacten en verzorgt, in overleg met het team, voorstellingen en workshops.

Flexpool en vervanging

Iedereen kan weleens ziek zijn of om andere belangrijke redenen moeten verzuimen. Om zoveel mogelijk te beperken dat lesactiviteiten uitvallen werkt bij Tabijn een aantal leerkrachten in de zogenaamde flexpool. Zoals de naam al zegt kunnen deze leerkrachten snel en flexibel en uiteraard altijd in goed overleg ingezet worden waar dit nodig is.

Stagiaires

Onze school kan een opleidingsplaats zijn voor toekomstige leerkrachten en onderwijsassistenten. Daarom hebben wij stageplaatsen voor:

- leerlingen van de Pabo, de opleiding voor leerkrachten in het basisonderwijs;
- leerlingen van MBO Sociaal Pedagogisch Werk, de opleiding voor onderwijsassistenten en pedagogische hulpverlening (groep 1 en 2).

6. Wat zijn de schoolafspraken?

Het is goed om duidelijk te zijn wat ouders van de school kunnen verwachten. Uiteraard geldt dit omgekeerd ook. Hieronder worden de afspraken omschreven.

De Branding	Ouders/verzorgers
De school draagt zorg voor goed onderwijs zoals beschreven in schoolplan en schoolgids.	De ouders/verzorgers onderschrijven de inhoud en uitgangspunten van schoolgids en schoolplan.
De school heeft in de schoolgids een aantal protocollen opgenomen en verwijst ernaar. Dit zijn o.a. Pestprotocol Protocol toelating enverwijdering van leerlingen Klachtenregeling	De ouders/verzorgers steunen de school bij de uitvoering van de diverse protocollen zoals het pestprotocol.
De school informeert in ieder geval 2x per jaar de ouders over de vorderingen en het welbevinden van hun kind.	De ouders/verzorgers tonen belangstelling in de vorderingen van hun kind door naar rapportavonden en de informatieavond te komen.
Eventuele (leer- en gedrags-)problemen worden zo spoedig mogelijk met de ouders besproken.	De ouders/verzorgers informeren de school als hun kind problemen heeft in de thuissituatie of op school.
Bij leer- en gedragsproblemen reageert de school alert. Het ondersteuningsplan is hierbij uitgangspunt. De school informeert de ouders over de te nemen stappen, het eventuele plan van aanpak en evalueert dit op vastgestelde tijden.	De ouders/verzorgers verlenen medewerking het kind op te nemen in een zorgtraject en eventueel de leerling te bespreken met beroepskrachten of hulpverleners buiten de school.
De school zorgt ervoor dat de wettelijk verplichte lessen worden gegeven.	De ouders/verzorgers maken afspraken met externe hulpverleners en artsen in principe buiten schooltijd.
De school houdt zich aan de schooltijden zoals deze in de schoolgids genoemd staan. De kinderen krijgen verlof volgens de bepalingen van de leerplichtwet.	De ouders/verzorgers vragen voor hun kind tijdig bij de directie verlof aan en houden zich aan de leerplichtwet.
De ouders/verzorgers worden tijdig geïnformeerd over zaken die de school en de leerlingen betreffen.	De ouders/verzorgers lezen de informatie en vragen indien nodig om een toelichting.
De school respecteert de cultuur en de geloofsovertuiging van de ouders.	De ouders/verzorgers respecteren en ondersteunen de grondbeginselen zoals beschreven in het schoolplan en de schoolgids.
De school spant zich ervoor in eventuele conflicten op te lossen. Samen met de ouders werkt de school aan een leefbare en veilige school.	De ouders/verzorgers onderschrijven het belang van en werken mee aan een veilig en leefbare school.

Brengen en halen

De schooldeur gaat open om 8.20 uur en de kinderen mogen dan naar binnen. Om 8.30 uur beginnen wij met alle lessen en gaan uit veiligheidsoverwegingen alle deuren via een draaislot dicht. Bij het naar huis gaan, komt de leerkracht van groep 1 en 2 samen met de kinderen naar buiten. U kunt zelf op het plein wachten. Gaat uw kind naar de naschoolse opvang? Haalt iemand anders uw kind op? Laat het de leerkracht dan vooraf even weten. Bij groep 1 en 2 kunt u dit op het bord in het halletje schrijven. De kinderen van groep 3 tot en met 8 komen zelfstandig naar buiten. U spreekt dus zelf met uw kind af of hij/zij moet wachten of zelf naar huis mag gaan.

Continuurooster

Onze school heeft een continuurooster. Alle kinderen eten dagelijks hun lunch op school en u kunt desgewenst een abonnement op schoolmelk nemen. Tijdens de lunch maken wij gebruik van lunchouders. De leerkrachten eten met de kinderen in de klas. Lunchouders begeleiden met een leerkracht het buitenspel. Om het continuurooster mogelijk te maken, vragen wij een vrijwillige bijdrage van € 20 per kind per jaar. Voor kinderen die instromen na 1 januari bedraagt de vrijwillige bijdrage € 10. Na 1 april vragen wij geen bijdrage meer. De vrijwillige bijdrage wordt gebruikt voor het verstrekken van een vrijwilligersvergoeding aan de lunchouders. Op deze wijze hebben wij een band met de vrijwilligers en kunnen wij te allen tijde op hen rekenen. De vrijwilligers beschikken over een Verklaring Omtrent Gedrag. Daarnaast gebruiken wij de vrijwillige bijdrage voor extra buitenspelmateriaal. Door het extra buitenspelmoment tijdens de lunchpauze slijt het materiaal harder. Daarbij mogen de kinderen zelf met de klas hun buitenspelmateriaal uitkiezen en zijn zij ook zelf verantwoordelijk voor de juiste staat hiervan.

De kinderen van groep 1 en 2 hebben een half uur voor het nuttigen van de lunch. De kinderen van groep 3 tot en met 8 hebben hier een kwartier voor. De inhoud van de lunchbox bestaat uit:

- Eén of meerdere boterhammen of broodvervangers
- Een stukje fruit, komkommer of bijvoorbeeld cherrytomaatjes

Snoep en koek zijn geen onderdeel van de lunchbox en gaan mee terug naar huis. Alle kinderen hebben op deze wijze een soortgelijke samenstelling van de lunch.

Onze schooltijden zijn:

Maandag, dinsdag, donderdag	Gr 1 t/m 8	8.30 - 14.30 uur
Woensdag	Gr 1 t/m 8	8.30 - 12.15 uur
Vrijdag	Gr 1 t/m 4	8.30 - 12.15 uur
	Gr 5 t/m 8	8.30 - 14.30 uur

Pauzehap & fruitdagen

Onze school streeft ernaar dat kinderen een verantwoorde pauzehap mee naar school nemen. Op maandag, woensdag en vrijdag hebben wij vaste fruitdagen voor alle kinderen. Op de andere dagen kunt u zelf kiezen voor een koekje zoals een Sultana, rijstwafel, ontbijtkoek of fruit. Chocoladekoeken, roze koeken, suikerwafels en dergelijke zijn te groot voor een verantwoorde pauzehap. Kijk voor meer informatie op www.ikeethetbeter.nl. Qua drinken kunt u kiezen voor schoolmelk of zelf drinken meegeven. In verband met de groeiende afvalberg geven wij de voorkeur aan drinkbekers boven pakjes.

Afspraken rondom toetsen

Het afnemen en de verwerking van de groepsgewijs af te nemen onderzoeken, valt onder de verantwoordelijkheid van de school. Indien het, in het belang van het kind en in de visie van de schoolleiding noodzakelijk is om een groepsonderzoek nogmaals af te nemen, ligt de beslissing om dit te doen bij de schoolleiding.

Verlof

Uw kind is leerplichtig vanaf de vijfde verjaardag. Alle leerplichtige kinderen mogen buiten de vakanties om niet verzuimen, tenzij zij ziek zijn. Wel hebben alle scholen de bevoegdheid om in geval van gewichtige omstandigheden ten hoogste tien dagen per schooljaar verlof te verlenen. Denk hierbij aan familieomstandigheden of een verhuizing. Deze gewichtige omstandigheden zijn door de leerplichtambtenaar beschreven; een speciale folder is digitaal op school aanwezig en staat op onze website. De school toetst in dit geval de wetgeving.

Kunt u door uw werk geen enkele schoolvakantie vrij nemen? In dat geval is bij uitzondering vakantieverlof mogelijk, waarvoor u een werkgeversklaring moet overhandigen. Ook hier is de school aan wettelijke regels gebonden, waardoor de school de aanvragen overlegt met de leerplichtambtenaar. Overschrijdt u het totaal van tien verlofdagen per jaar, dan is toestemming van de leerplichtambtenaar noodzakelijk. U kunt verlof aanvragen met een formulier dat op school aanwezig is. Wij adviseren u dit minimaal zes weken van tevoren in te dienen, zodat u een eventuele beroep tegen onze beslissing kunt aantekenen. De eerste twee weken van het schooljaar en tijdens de Cito-toetsen kennen wij geen verlof toe. U vindt de data van deze toetsen op onze schoolkalender.

Overigens zijn deze regels niet onvriendelijk bedoeld. Wij hebben als school nu eenmaal de verplichting u op de hoogte te stellen van de regels en een goede administratie te voeren. Bovendien kan een teleurstelling zo worden voorkomen! Daarbij zijn kinderen gebaat bij structuur en onderwijs. Wij vragen u dan ook vooraf zorgvuldig na te denken over de noodzaak van een verlof-aanvraag. In het belang van uw kind!

Verzuim

Aanhoudend verzuim, waarbij eerdere interventies geen resultaat hebben gehad, moet door de directeur worden gemeld bij de leerplichtambtenaar. De leerplichtambtenaar kan een justitieel Proces Verbaal tegen de ouders opmaken. Bij "Luxe verzuim", (= op vakantie onder schooltijd zonder schriftelijke toestemming van de directeur van de school) bestaat ook het risico dat een justitieel proces verbaal wordt opgemaakt tegen de ouders/verzorgers.

Langdurig ziekteverzuim wordt bij de leerplichtambtenaar gemeld. De leerplichtambtenaar bespreekt met school waardoor het ziekteverzuim zo hoog oploopt en onderzoekt, waar nodig met behulp van de schoolarts, in hoeverre de zieke leerling belast kan worden met schoolwerk. Eén en ander gaat in overleg met de ouders en de leerling zelf. Is ondersteuning vanuit leerplicht niet gewenst, dan dient de ouder/verzorger zelf aan te tonen dat de leerling ziek is en geen onderwijs kan volgen.

Hulpverlening onder schooltijd

Directeuren van Tabijnscholen krijgen steeds vaker het verzoek van ouders om externe partijen gelegenheid te geven om hun kind onder schooltijd hulp te bieden. Dit geldt zowel voor diagnostisering als voor remediering.

De Tabijnscholen gaan er vanuit dat wanneer er hulp of onderzoek door een externe partij t.b.v. een leerling noodzakelijk is, er vooraf overleg is tussen ouders en school.

We hanteren de volgende afspraken:

1. Als ouders onder schooltijd een extern bureau of deskundige willen inzetten voor hun kind, werkt de school daaraan mee als het onderzoek wordt vergoed uit de basisverzekering. Er wordt rekening gehouden met de nodige reistijd. Afspraken worden vastgelegd in een brief en door ouders en directeur ondertekend. Adviezen die daaruit voortkomen zal de school opvolgen, als dat redelijkerwijs kan.

2. Ouders die buiten de schooltijden hun kind willen laten onderzoeken door een deskundige of een bureau zijn daarin vrij. De school is niet verplicht om adviezen uit het onderzoek op te volgen. Contact over het gedane onderzoek vindt altijd plaats via de ouders en niet rechtstreeks met de externe. Indien gewenst kan de schoolarts worden ingeschakeld voor adviezen.

()De term "hulpverlening" wordt gebruikt in de brede zin van het woord. Hieronder wordt verstaan onderzoek, behandeling, ondersteuning, therapie.*

Vrijstelling activiteiten

Kinderen nemen op school deel aan alle voor hen bestemde activiteiten. Op uw verzoek bestaat de mogelijkheid vrijstelling van een bepaalde activiteit te krijgen. Hiervoor geeft het bestuur slechts bij uitzondering toestemming. Daarbij geeft het bestuur aan welke activiteit hiervoor in de plaats komt.

Gedragsprotocol, schorsing of verwijdering

Onze school kent een gedragsprotocol waarin gedragsproblemen en gedragsstoornissen zijn beschreven. In het protocol zijn afspraken vastgelegd met het volgende doel:

- Leerkrachten en leerlingen te beschermen door het scheppen van een goed pedagogisch klimaat waarbij iedereen zich prettig en veilig voelt.
- Het scheppen van een schoolklimaat dat zich kenmerkt door acceptatie, respect en vertrouwen.
- Een bijdrage te leveren aan preventie van machtsmisbruik in de ruimste zin van het woord.
- Het bewaken van de privacy van alle betrokkenen.

Slechts in uiterste gevallen gaat een school over tot schorsing of verwijdering van een leerling. Dit kan het geval zijn bij ernstig wangedrag van een leerling en/of ouders en bij een onherstelbaar verstoorde relatie tussen school en leerling en/of ouders. Schorsing is slechts mogelijk voor een beperkte periode. Het besluit tot schorsing wordt schriftelijk aan de ouders meegedeeld. Vooraf heeft overleg plaatsgevonden met de leerling, de ouders en de leerkracht. Verwijdering van een leerling is een ordemaatregel die uiterst zorgvuldig wordt genomen volgens een wettelijk vastgelegde procedure.

Antipestprotocol

Onze school beschikt over een antipestprotocol. Het protocol staat op de website. De basisregel is:

Groep 1 t/m 4: **Als ik zeg stop, dan hou je op**

Groep 5 t/m 8: **Stop. Hou op.**

NSO

In onze school bevindt zich de Peuterspeelzaal de Branding van Stichting Kinderopvang de Egmond. De PSZ is op ma-di-do-vrij geopend van 8.30 tot 12.00 uur. Voor meer informatie verwijst u graag naar de website www.kinderopvangegmond.nl

Voor de naschoolse opvang heeft onze school een contract met Stichting Kinderopvang de Egmond.

De buitenschoolse opvang wordt georganiseerd op hun locatie van de Admiraal de Ruyterweg. De kinderen worden lopend gehaald vanaf de Branding en lopen via een vaste route naar de BSO-locatie. Op deze ruime locatie, die voorzien is van een mooie vide, worden allerlei activiteiten aangeboden; van gezelschapsspel, knutselactiviteiten, kooklessen, vrij spel tot sportactiviteiten georganiseerd door een externe. Voor meer informatie verwijst u graag naar onze website; www.kinderopvangegmond.nl

Vakantierooster

	vanaf	tot en met
Herfstvakantie	23 oktober 2017	30 oktober 2017
Kerstvakantie	25 december 2017*	5 januari 2018
Voorjaarsvakantie	23 februari 2018	2 maart 2018
Paasweekend	30 maart 2018	2 april 2018
Meivakantie	27 april 2018	11 mei 2018
Pinksteren		21 mei 2018
Zomervakantie	23 juli 2018	2 september 2018

* groep 5 t/m 8 is op vrijdagmiddag 22 december om 12.00 uur vrij

Studiedagen: maandag 30 oktober (= na de herfstvakantie), woensdag 17 januari en vrijdag 23 februari (=voor de voorjaarsvakantie)

7. Hoe houden wij u op de hoogte?

Wij willen graag een toegankelijk school zijn waar kinderen, ouders en anderen welkom zijn. Goede mondelinge communicatie staat daarbij voorop. De leerkracht is het eerste aanspreekpunt voor het bespreken van een individuele leerling. Overlegorganen als MR en OR zijn bedoeld voor schoolse aangelegenheden.

Communicatievormen

- Social Schools. Wij vragen alle ouders zich hiervoor aan te melden, zodat alle leerkrachten u op het juiste mailadres kunnen bereiken. Nieuwe ouders ontvangen automatisch een brief nadat uw kind daadwerkelijk op school is gestart met aanmeldgegevens voor Social Schools.
- Korte berichtjes uit de klas worden via de klassengroep in Social Schools met u gedeeld.
- De website www.branding-tabijn.nl (deze maakt ook onderdeel uit van Social Schools).
- Toetsgegevens van uw kind(eren) worden na de toetsweken via het ouderportaal van Social Schools opengesteld ter inzage.
- Ouderavond aan het begin van het schooljaar; met een gezamenlijk gedeelte en een gedeelte op klassenniveau;
- Het schoolrapport dat ouders tweemaal per jaar ontvangen (februari en juli), voorafgaand aan het tien-minutengesprek;
- Tien-minuten gesprekken, waarvan twee verplicht (september en februari) en één facultatief (juni);
- MR-vergadering, ongeveer vijf keer per jaar;
- OR-vergadering, ongeveer vijf keer per jaar;
- Werkgroepen van leerkrachten met ouders.

Schoolrapport

Het eerste schoolrapport ontvangt u eind groep 2. Daarna verschijnen de rapporten twee keer per jaar (februari 2017 en juni 2017). Het rapport geeft een beeld van de cognitieve kennis van uw kind gerelateerd naar de methodes en de Cito-toetsen, de sociaal-emotionele ontwikkeling van uw kind en is daarbij voorzien van persoonlijke opmerkingen van de leerkracht. Het rapport gaat de gehele schooltijd mee, zodat u de ontwikkeling van uw kind goed kunt volgen.

Oudergesprek

Tien-minuten gesprekken worden drie keer per jaar gepland. Meestal aan het begin, het midden en het einde van het jaar. De laatste 2 keer is het rapport en de toetsen uit ons leerlingvolgsysteem mede inhoud van het gesprek. U bespreekt de ontwikkeling van uw kind op cognitief en sociaal emotioneel gebied. Wilt u tussentijds al iets vragen of melden? Spaar het niet op tot het oudergesprek, maar loop direct even bij de leerkracht binnen of maak een afspraak.

Medezeggenschapsraad

De medezeggenschapsraad (MR) bestaat uit een team- en een oudergeleding. De MR heeft een initiatiefrecht, adviesrecht of instemmingsrecht. Na een vergadering informeert de MR u via de nieuwsbrief. Een MR-lid neemt voor drie jaar zitting en kan zich nog één keer voor een volgende termijn herkiesbaar stellen. De taakverdeling is met ingang van het nieuwe schooljaar:

Oudergeleding

Mieke Zwenger
Natasja van der Wal

Team

vacature
Mariëlle Pijnacker

Gemeenschappelijke medezeggenschapsraad

Elke school heeft een medezeggenschapsraad (MR) waarin ouders en leerkrachten vertegenwoordigd zijn. Elke MR wederom kiest één persoon in de gemeenschappelijke medezeggenschapsraad (GMR) van Tabijn. In de GMR hebben evenveel ouders als personeelsleden zitting. De taak van de GMR is om het beleid te beoordelen dat voor alle of een meerderheid van de Tabijnscholen geldt.

Oudervereniging

De oudervereniging van onze school organiseert allerlei activiteiten gedurende het schooljaar die vooral voor uw kinderen nuttig en leuk zijn. Vaste onderdelen zijn Sint Maarten, Sinterklaas, Kerst, Pasen, Kinderboekenweek, sportdag en het grote 4-jaarlijkse feest.

Voor elke activiteit is een werkgroep in het leven geroepen, waaraan teamleden en ouders van de OR deelnemen. Ook vragen wij u een financiële bijdrage te doen. Deze bijdrage is vrijwillig. Voor het schooljaar 2017-2018 is dit € 25,00 per kind dat u kunt overmaken op rekeningnummer NL 48 RABO 0315726237 onder vermelding van de naam van de kind(eren). Voor kinderen die na 1 januari op school komen, is de bijdrage € 2,50 per maand vanaf de dag dat uw kind vier jaar is geworden. Deze bijdrage is vrijwillig. De besteding van het geld gebeurt in overleg met het team. Daarnaast organiseert de school een schoolreis en schoolfoto's, waarvoor een aparte bijdrage in rekening wordt gebracht. Bij de organisatie van deze en andere activiteiten kunnen wij vaak extra hulp gebruiken. Via de leerkracht of de nieuwsbrief informeren wij u hierover.

Wie heeft recht op informatie?

Iedere ouder heeft in principe recht op informatie van de school over zijn of haar kind. Dat is ook het uitgangspunt bij ons op school. Er zijn echter wel verschillen die door wetgeving worden bepaald. De ene ouder heeft recht op meer informatie dan de andere en een enkeling heeft helemaal geen recht op informatie. Dat heeft te maken met de wettelijke hoedanigheid waarin de ouders verkeren.

Voor ouders die met elkaar getrouwd zijn of samenwonen en die het gezag over hun kinderen hebben, is de situatie gemakkelijk. Zij krijgen steeds gezamenlijk alle informatie over hun kind.

Voor ouders die gescheiden zijn, die niet meer bij elkaar wonen en die beiden het gezag hebben, ligt het niet anders. Zij hebben allebei recht op alle informatie over hun kind. Beide ouders dienen dan wel hun verschillende adressen kenbaar te maken aan de directeur van onze school.

Voor een ouderavond krijgen beide ouders een uitnodiging voor een gezamenlijk gesprek. Als de ouders dit anders willen, kunnen zij contact opnemen met de directeur.

Overigens wordt geen informatie gegeven die de ene ouder mogelijk kan gebruiken om voordeel ten koste van de andere ouder te behalen.

Ouders die geen gezag (meer) hebben over het kind, hebben een beperkt recht op informatie. Deze ouders zullen daar wel zelf om moeten vragen. De school hoeft uit zichzelf geen informatie te geven aan deze ouders. Als het gaat om de vader moet deze bovendien het kind hebben erkend. Anders heeft hij geen recht op informatie, ook niet als hij erom vraagt.

Informatie die verstrekt wordt beperkt zich tot informatie over schoolvorderingen en evt. sociaal pedagogische ontwikkelingen op school. En als het belang van het kind zich tegen informatieverstrekking verzet, dan hebben deze ouders geen recht op informatie. Dit kan het geval zijn indien een rechter of een psycholoog heeft geoordeeld dat het geven van informatie aan een ouder het kind zal schaden. Hiervan moet het schriftelijk bewijs aan de directie worden overlegd. Dit wordt aan het dossier van de leerling toegevoegd.

Aan de niet met gezag belaste ouder wordt alleen informatie verstrekt die ook aan de ouder met gezag wordt gegeven.

Voogden hebben hetzelfde recht op informatie als ouders met gezag.

Grootouders daarentegen hebben geen wettelijk recht op informatie.

8. Wat vieren wij?

Christelijke feesten

De christelijke feesten behandelen wij aan de hand van bijbelverhalen, boeken en prenten en door het zingen van liedjes. Kerst en Pasen zijn feesten die wij gezamenlijk vieren.

Sinterklaas

Sinterklaas komt jaarlijks op bezoek. Voor de onderbouw neemt hij een cadeautje mee. De bovenbouw maakt er een feest van met bijvoorbeeld surprises, gedichten en cadeautjes.

De verjaardag van uw kind

Jarig zijn is fijn, trakteren is leuk! De verjaardag van uw kind vieren wij op school met veel plezier. Wilt u de traktatie beheersbaar, leuk en gezond houden? Wij verzoeken u geen cadeautjes bij de traktatie uit te delen. Op onze school is een traktatiebeleid aanwezig, dat u als bijlage aantreft.

De verjaardag van de leerkracht

Dit jaar vieren de juffen op een gezamenlijke dag hun verjaardag, waarvan een leuke activiteit onderdeel uitmaakt.

Schoolreisje

De groepen 1 t/m 7 gaan op schoolreis. Groep 8 gaat jaarlijks drie dagen op kamp. U ontvangt aparte informatie over de kosten en wijze van betaling van het schoolreisje en het schoolkamp, dat buiten de bijdrage van de oudervereniging valt.

Afscheidsavond groep 8

De leerlingen van groep 8 sluiten hun schoolloopbaan af met bijvoorbeeld een festiviteit of musical. Zij doen dit samen met de kinderen van groep 7. Bij een voorstelling of musical voert groep 7/8 deze eerst overdag op voor de leerlingen van de school en andere geïnteresseerden. 's Avonds houden wij op school de festiviteit of musical met ouders, broertjes/zusjes en opa's/oma's erbij. Hierna hebben de leerlingen van groep 8, ouders en leerkrachten een feestelijke afsluiting. De leerlingen van groep 7 gaan dan naar huis.

Klassenactiviteiten

Ieder jaar kan een leerkracht één of meerdere keren het initiatief nemen om op excursie te gaan. In dat geval doen wij uit financiële overwegingen een beroep op ouders voor het vervoer van de kinderen. Daarbij houden wij ons aan de richtlijnen van de ANWB. Op bestuursniveau is een aansprakelijkheidsverzekering afgesloten.

Buitenschoolse activiteiten

De school doet mee aan de sporttoernooien die er in de omgeving worden aangeboden. Informatie hierover verloopt via de leerkracht.

9. Wat vertelt het bestuur?

Tabijn

Onze school hoort samen met nog 21 basisscholen in de regio bij schoolbestuur Tabijn. Deze scholen vallen onder rooms-katholiek, protestants-christelijk, interconfessioneel en algemeen bijzonder onderwijs. Op een aantal scholen organiseert Tabijn ook buitenschoolse opvang in eigen beheer. Tabijn is het bevoegd gezag van onze school. Het bestuursbureau ondersteunt de scholen op administratief, financieel en personeelsbeleid. De sectoren ICT en huisvesting zorgen ervoor dat alle Tabijnscholen over eigentijdse huisvesting en ICT-toepassingen beschikken. Het dagelijks bestuur van Tabijn legt verantwoording af aan de Raad van Toezicht.

De scholendirecties komen regelmatig bij elkaar in het directieurenberaad. In dit beraad worden gemeenschappelijke onderwerpen besproken en wisselen de directeuren kennis en ervaringen uit. Elke school van Tabijn opereert zelfstandig onder leiding van de directeur. Hij of zij is verantwoordelijk voor het onderwijskundig beleid, het personeelsbeleid, het financieel en materieel beleid en het organisatorisch beleid van de school. De directeur voert ook het overleg met de medezeggenschapsraad van de school.

Contact met het bestuur

De directeur van de school treedt op namens het bestuur van Tabijn. Wanneer een personeelslid of een ouder in contact wil treden met het bestuur zal dit altijd via de directeur van de school verlopen.

Scholen

Onder Tabijn vallen 22 scholen. Deze zijn te vinden via www.tabijn.nl.

Kwaliteit

Onze school werkt bewust aan kwaliteit. Om de kwaliteit van ons onderwijs goed te kunnen beschrijven en (verder) te verbeteren, maken wij gebruik van het 'Draaiboek kwaliteitszorg op Tabijn-niveau'. Hiermee is een systeem van kwaliteitszorg opgezet dat aansluit bij de eisen die de overheid aan het onderwijs stelt.

Onderwijsgids

De overheid geeft algemene informatie over het onderwijs. De Gids Basisonderwijs 2015-2016 bevat informatie over het kiezen van een basisschool, de organisatie en werkwijze van basisscholen, de leerplicht en andere regels waar scholen en ouders zich aan moeten houden. In deze gids zijn links opgenomen naar websites waar u terecht kunt als u meer wilt weten over bepaalde onderwerpen. Zodra uw kind drie jaar oud is, wordt de onderwijsgids naar u toegestuurd.

Flexpool en vervanging

Iedereen kan weleens ziek zijn of om andere belangrijke redenen moeten verzuimen. Om zoveel mogelijk te beperken dat lesactiviteiten uitvallen werkt bij Tabijn een aantal leerkrachten in de zogenaamde flexpool. Zoals de naam al zegt kunnen deze leerkrachten snel en flexibel en uiteraard altijd in goed overleg ingezet worden waar dit nodig is.

Gedragscode

Samen met leerlingen en ouders zorgt Tabijn voor een veilige school. Om dit te bereiken is een gedragscode opgesteld. Deze code bevat afspraken waardoor we op een prettige manier met elkaar omgaan. De uitgangspunten zijn hierbij respect, veiligheid, ontwikkeling en verantwoordelijkheid. U vindt de code op de website van onze school.

Klachtenregeling en klachtencommissie

Niet elk probleem dat zich op school voor doet, is ook een klacht. Voor een probleem dat niet op school kan worden opgelost, bestaat een klachtenregeling. De klachtenregeling ligt op school ter inzage en staat ook op de website van Tabijn. De regeling geeft aan dat met een klacht contact kan worden opgenomen met de contactpersoon van onze school: Annie Bos, 072 – 506 99 95. Deze contactpersoon zal de klager verwijzen naar de vertrouwenspersonen van Tabijn, dhr. Freek Walther. Hij kijkt of hij zelf iets kan doen aan de klacht. Als dat niet kan, helpt hij de klager de klacht neer te leggen bij de klachtencommissie. Voor het behandelen van de klachten is Tabijn aangesloten bij een onafhankelijke klachtencommissie. In de klachtenregeling staat beschreven hoe en binnen welke termijn een klacht kan worden ingediend bij de klachtencommissie. Als er mogelijk sprake is van problemen op het gebied van seksuele intimidatie kunt u ook terecht bij de contactpersoon van de school.

Het adres van de Stichting Geschillencommissie Bijzonder Onderwijs is:
Postbus 82324
2508 EH Den Haag
070 – 386 16 97

Vertrouwensinspecteur

Bij het meldpunt vertrouwensinspecteurs kunt u terecht met klachten over seksueel misbruik, seksuele intimidatie, fysiek geweld en psychisch geweld zoals grove pesterijen. Ook discriminatie, onverdraagzaamheid en extremisme zijn onderwerpen waarover u contact op kan nemen. Het meldpunt vertrouwensinspecteurs is te bereiken op het telefoonnummer 0900 – 111 31 11.

Preventie kindermishandeling en huiselijk geweld

Alle intern begeleiders hebben een training gehad om signalen van kindermishandeling en huiselijk geweld te herkennen. Zij weten welke mogelijke vervolgstappen gezet kunnen worden om geweld tegen kinderen te voorkomen en aan te pakken. De teamleden zijn hierover door de intern begeleider geïnformeerd. Onze school maakt gebruik van een protocol. Het protocol en het stappenplan dat de school hanteert vindt u op www.protocolkindermishandeling.nl.

Het stappenplan en het protocol liggen ook ter inzage op school. Sinds 1 januari 2015 zijn het advies- en Meldpunt Kindermishandeling en de drie Steunpunten Huiselijk Geweld opgegaan in de nieuwe organisatie Veilig Thuis Noord-Holland Noord. Veilig Thuis is 24 uur per dag te bereiken via telefoonnummer 0800-2000. Meer informatie via de website www.vtnhn.nl

Verwijsindex

Om tijdig en effectief interventies te kunnen inzetten bij jeugdigen die in hun fysieke, psychische, sociale of cognitieve ontwikkeling worden belemmerd is het belangrijk dat de betrokken partijen goed geïnformeerd zijn. Daarom heeft Tabijn met de gemeenten in Midden- en Noord-Kennemerland en met de instellingen die een verantwoordelijkheid hebben binnen de domeinen jeugdzorg, (geestelijke) gezondheidszorg, onderwijs, maatschappelijk werk een convenant afgesloten.

De betrokken partijen informeren elkaar via een digitaal systeem, de zogenaamde Verwijsindex.

In de Verwijsindex worden uitsluitend de naam en enkele persoonsgegevens van het kind gezet. Tevens wordt er geregistreerd of een andere instantie deze jeugdige ook in het systeem heeft ingebracht. Als er een match is, wordt er informatie uitgewisseld en kan er gecoördineerd verder gewerkt worden aan de problematiek. De ouder(s) en/of verzorger(s) worden hiervan vooraf op de hoogte gebracht.

Op www.jeugdzorgnoordholland.nl vindt u meer informatie over de verwijsindex; inclusief een ouderbrochure. Deze brochures zijn ook op school te verkrijgen.

Sponsoring

Tabijn heeft geen eigen beleid op het gebied van sponsoring. Op landelijk niveau is een sponsorconvenant afgesloten waar Tabijn naar handelt. Scholen die actief willen zijn op het terrein van sponsoring hebben daartoe de vrijheid. Die scholen dienen zich te houden aan het convenant.

Verzekering

Tabijn heeft voor alle scholen een schoolongevallenverzekering afgesloten. Ook is er een verzekering tegen wettelijke aansprakelijkheid. Deze verzekering geldt alleen voor schadegevallen waarbij het personeel iets verwijtbaar is en de school daarvoor aansprakelijk gesteld kan worden. Beide verzekeringen gelden ook voor mensen die op vrijwillige basis in de school werkzaam zijn.

Voor evenementen als schoolreisjes en schoolkampen heeft Tabijn een doorlopende reisverzekering afgesloten.

Tabijn is niet verzekerd voor het verlies of diefstal van eigendommen van leerlingen. Het meebrengen hiervan is op eigen risico. De directie van de school kan dan ook niet aansprakelijk gesteld worden.

Schade aan eigendommen van leerlingen veroorzaakt door leerlingen onderling wordt niet gedekt. Hiervoor kan beroep gedaan worden op de aansprakelijkheidsverzekering van de ouders.

Persoonsgegevens en privacy

In Nederland beschermt de Wet bescherming persoonsgegevens (Wbp) de privacy door regels te stellen voor de omgang met persoonsgegevens. Het uitgangspunt van de wet is dat privacy wordt gerespecteerd.

Om goed onderwijs te kunnen geven en de leerlingen te kunnen begeleiden heeft onze school leerlinggegevens nodig. Deze worden ook opgeslagen voor een goede administratieve en onderwijskundige organisatie van de school. De meeste leerlinggegevens komen van ouders (bij de inschrijving) maar ook leerkrachten en ondersteunend personeel leggen gegevens over de leerlingen vast, bijvoorbeeld toetsgegevens en vorderingen. Soms worden ook bijzondere persoonsgegevens zoals medische informatie (dyslexie, ADHD) geregistreerd als dit nodig is voor de juiste begeleiding van de leerling. We maken hiervoor gebruik van het leerlingvolg- en administratiesysteem ESIS. Het programma is beveiligd volgens de stand van de techniek en er hebben niet meer personen toegang tot de gegevens dan strikt noodzakelijk.

Tijdens de lessen wordt gebruik gemaakt van digitaal lesmateriaal. Hiervoor is een beperkte set persoonsgegevens nodig om de leerling te kunnen identificeren. Met de leveranciers van deze leermiddelen zijn duidelijke afspraken gemaakt over het gebruik van de gegevens die ze van de school krijgen.

In geval van uitwisseling van persoonsgegevens met derde partijen wordt altijd de toestemming van de ouders gevraagd, tenzij de uitwisseling is verplicht op de grond van de wet. Bijvoorbeeld de overgang van basisschool naar het voortgezet onderwijs of bij tussentijdse wisseling van school.

Voor het gebruik van foto's en beeldmateriaal van leerlingen op bijvoorbeeld de website van de school, in de nieuwsbrief of op social media vragen wij toestemming aan de ouders. Dit doen wij bij de inschrijving en herhalen dit jaarlijks aan het begin van het schooljaar. U mag altijd besluiten om die toestemming niet te geven of de toestemming weer in te trekken.

Onze school volgt het privacy-reglement van Tabijn. Deze ligt ter inzage op school. Uiteraard bent u met uw vragen altijd welkom bij de directie!

Protocol medicijnverstrekking en medisch handelen

Scholen worden steeds vaker geconfronteerd met leerlingen die klagen over pijn die meestal met eenvoudige middelen te verhelpen is, zoals bijvoorbeeld hoofdpijn, buikpijn, oorpijn of insectenbeten. Ook verzoeken ouders vaak de schoolleiding om hun kinderen door een arts voorgeschreven medicijnen toe te dienen. Leerkrachten en schoolleiding begeven zich dan op een terrein waarvoor ze niet gekwalificeerd zijn. Met het oog op de gezondheid van kinderen is het van groot belang dat in dergelijke situaties zorgvuldig gehandeld wordt. Om misverstanden en onbedoelde schadesituaties te voorkomen volgen de Tabijn-scholen het protocol 'Medicijnverstrekking en medisch handelen'. U kunt het protocol bij de directie inzien.

Wet sociale veiligheid op school

Per 1 augustus 2016 is onze school als gevolg van een aanpassing van de onderwijswetten verplicht zorg te dragen voor een veilige school. In de praktijk betekent dit dat wij een inspanningsverplichting hebben om een actief veiligheidsbeleid te voeren. Dit beleid vormt een samenhangend geheel aan maatregelen gericht op preventie en afhandelen van incidenten en is verankerd in de dagelijkse praktijk. Regelmatig monitoren we de effecten van het veiligheidsbeleid. Geheel volgens de wet hebben wij een anti-pestcoördinator die het beleid tegen pesten coördineert en als aanspreekpersoon fungeert. Op onze school is dit Annie Bos.

10. Welke instanties zijn belangrijk?

Inspectie

Met regelmaat brengt de inspecteur een bezoek aan school. De bevindingen zijn te lezen op internet. Wij gebruiken deze bevindingen om ons onderwijs voortdurend verder te ontwikkelen.

GGD en Jeugdgezondheidszorg

Zodra uw kind vier jaar wordt, neemt de sector Jeugdgezondheidszorg van de GGD de begeleiding van uw kind over van het consultatiebureau. De medewerkers van de Jeugdgezondheidszorg letten op de gezondheid, groei en ontwikkeling van uw kind. Tijdens het opgroeien, kunnen er stoornissen of achterstanden ontstaan; ook zonder dat kinderen ziek lijken. Het is belangrijk dat deze stoornissen of achterstanden zo vroeg mogelijk worden ontdekt om problemen op latere leeftijd te voorkomen. Ook voor opvoedingsvragen en zorgen omtrent het gedrag van uw kind kunt u terecht bij de medewerkers van de Jeugdgezondheidszorg. Voor overige informatie verwijzen wij u naar de website www.ggd.nl.

Gemeente

Voor u is het belangrijk te weten, dat een ambtenaar is belast met de leerplicht. Vragen over leerplicht kunt u aan deze ambtenaar stellen, mevrouw W. Gillis. De leerplichtambtenaar heeft de scholen uit de gemeente Bergen de volgende procedures opgelegd:

- Kinderen die te laat op school komen, moet onze school registreren. Eén minuut te laat, betekent een lesuur te laat. Komt een kind zestien keer te laat in vier weken, dan is onze school verplicht hiervan melding te maken bij de leerplichtambtenaar.
- Bij ziekteverzuim van een kind, kan de schoolarts en/of de leerplichtambtenaar worden ingeschakeld. Ouders behoren het adres en telefoonnummer door te geven waar het zieke kind bereikbaar is. In eerste instantie onderzoekt de school zelf het ziekteverzuim.
- In de folder 'Leerplicht en verlof en vakantie onder schooltijd' heeft de leerplichtambtenaar omschreven welk verlof is toegestaan. Deze folder kunt u digitaal ontvangen en staat op de website van onze school.

Scholen op de kaart

Op de site www.scholenopdekaart.nl vindt u als ouder veelzijdige informatie over het basis en het voortgezet onderwijs. De opgenomen informatie over alle basisscholen in de buurt kan u helpen een goede en geschikte school voor uw kinderen te kiezen.

Interconfessionele basisschool De Branding

Pastoor van Kleefstraat 19
1931 BL Egmond aan Zee
072-506 9995
branding@tabijn.nl
<http://branding.tabijn.nl>

Tabijn

onderwijs dicht bij jou