

1. Algemene informatie

Openbare Basisschool De Punt.

Sinds 1 januari 2006 wordt onze school, samen met de 15 andere openbare scholen in Osdorp en Slotervaart bestuurd door de "Stichting Openbaar Basisonderwijs Westelijke Tuinsteden".

Sinds mei 2008 zijn we gehuisvest in een nieuw schoolgebouw aan de Kwelderweg, na vier jaar tijdelijke huisvesting in de Griendstraat.

Het gebouw is tevens locatie voor een voorschool en buitenschoolse opvang (zie hoofdstuk 3).

In 1966 werd op de plek tegenover het huidige buurthuis De Aker een openbare lagere school gebouwd, de Dr. H.W.Heinsiusschool. Het moderne lichte gebouw had zes lokalen, een "aula" en een binnentuin. Al gauw werd er, in een noodgebouwtje, een kleuterschool naast gezet, genaamd "De Tjiftjaf". De schooltjes stonden op de rand van stad en land. Naast de school begonnen de tuinderijen aan de Noorderakerweg.

In 1985, na de overgang van "kleuterschool" en "lagere school" naar "basisschool" onstond haar huidige naam, die ontleend is aan de bijnaam van de buurt, De Punt.

Het gebouw werd een aantal keren uitgebreid, wegens groei van het leerlingenaantal, zeker nadat Aker 1 en 2 waren gebouwd. In april 2004 legde een uitslaande brand de school volledig in de as en verhuisde naar een tijdelijke locatie.

De school wordt bezocht door gemiddeld 475 leerlingen (20 groepen).

Deze leerlingen worden begeleid door ruim 35 medewerkers.

De Punt, wat voor school is dat?

De Punt is een basisschool voor iedereen. Kinderen ontvangen onderwijs dat voldoet aan de doelen die de overheid stelt. Dit gebeurt op een eigentijdse manier. Wij willen met zoveel mogelijk kinderen deze doelen bereiken zodat ze optimaal voorbereid op het vervolgonderwijs onze school verlaten.

De inhoud en vorm van ons onderwijs zijn afgestemd op de werkelijkheid die voortdurend in beweging is. De Punt beweegt mee, verandert mee.

Zo vinden wij het belangrijk dat onze leerlingen leren om zelfstandig te plannen, te handelen en te werken, maar we verliezen het leren samenwerken zeker niet uit het oog. We hechten ook aan "ouderwetse" waarden: de kinderen zitten in vaste groepen met leeftijdgenootjes.

De Punt heeft kenmerken van een klassikale school; we stellen hoge eisen aan onze leerlingen voor wat betreft leren, presteren, het ontwikkelen van verantwoordelijkheidsgevoel, maatschappelijke en sociale vaardigheden.

Naast het onderwijzen hebben we ook een opvoedkundige taak.

Kinderen die De Punt bezoeken leren wat er in de samenleving gebeurt en welke regels er gelden om te kunnen samenleven. Ze leren om verschillen in denken en doen tussen mensen te accepteren, te waarderen en te respecteren.

Dit alles realiseren we door de kinderen bij ons op school zeer aandachtig te volgen en te begeleiden. Dit gebeurt in een schoolomgeving met een rustige en veilige, maar ook gezellige en vriendelijke sfeer. De regels in de school zijn duidelijk.

Een goed contact tussen school en thuis is volgens ons van groot belang. Tussen u, ouders / verzorgers, en ons moet de relatie open en eerlijk zijn, alles in het belang van uw kind.

De Punt wil een goede school zijn, voor alle kinderen, alle ouders / verzorgers, en alle medewerkers.

Wat leert mijn kind op De Punt?

De doelen van het basisonderwijs zijn vastgelegd in de onderwijswet.

Deze wet gaat uit van het recht van kinderen om zich op allerlei gebieden te ontwikkelen.

De school moet die mogelijkheden scheppen. Belangrijke begrippen hierbij zijn: leren, weten, doen, kennen, kunnen en voelen (zintuiglijke, intellectuele, creatieve, sociale en emotionele ontwikkeling).

De doelen worden bereikt door het aanbieden van het les-, leer- en activiteitenprogramma gedurende de acht jaren die de basisschoolperiode duurt. De manier waarop de doelen moeten worden bereikt, is niet precies voorgeschreven door de wet, maar is een zaak van de school, in samenwerking met het schoolbestuur.

Op De Punt zitten kinderen uit vele in Nederland wonende bevolkingsgroepen. Een aantal kinderen heeft het Nederlands niet als "thuis taal". Omdat wij ervan uitgaan dat een goede taalontwikkeling van groot belang is voor iedereen, besteden wij dan ook van het begin af aan veel aandacht aan ons taalonderwijs.

In de kleutergroepen worden alle kinderen door middel van een gevarieerd taalaanbod in twee jaar tijd goed voorbereid op het leren lezen en schrijven in groep 3.

We gebruiken hierbij de methode "Schatkist". De activiteiten zijn afgestemd op het programma van onze voorschool. Er wordt gewerkt met ontwikkelingsmaterialen en er wordt veel tijd besteed aan bewegingsactiviteiten en expressievakken (tekenen, muziek, handvaardigheid).

Vanaf groep 3 zijn lezen, schrijven, taal en rekenen de belangrijkste vakken (we noemen ze basisvaardigheden). Elk leerjaar heeft een eigen programma dat een kind moet doorlopen.

Het komt voor dat "het werken" voor sommige kinderen te veel is of te snel gaat.

In dat geval worden kinderen apart of in een klein groepje geholpen om bij te kunnen blijven. Dit kan zowel in het eigen klaslokaal als in een aparte ruimte.

De methodes die we hierbij gebruiken zijn:

"Veilig leren lezen" (technisch lezen), "Goed gelezen" (begrijpend lezen), "Taal actief" (taal), "Pennenstreken" (schrijven) en "Wereld in getallen" (rekenen).

Het Voortgezet Technisch Lezen krijgt in de groepen 4 t/m 8 gestalte door middel van het zogenaamde Estafette-lezen.

Behalve de basisvaardigheden maken, met name vanaf groep 5, andere vakken deel uit van ons onderwijs / leeraanbod.

Onder Wereldoriëntatie vatten we aardrijkskunde, geschiedenis en natuuronderwijs (plus techniek) samen. We gebruiken de methodes "Wijzer door de wereld" (aardrijkskunde), "Wijzer door de tijd" (geschiedenis) en "Wijzer door de natuur" (natuuronderwijs).

Het Verkeersonderwijs wordt gegeven met behulp van de methode "Wijzer door het verkeer", voor de groepen 7 en 8 aangevuld met "Tussen school en thuis", verkeerseducatie-materialen, gebaseerd op voorbeelden en situaties uit ons eigen stadsdeel. Wij doen mee met het door de gemeente Amsterdam georganiseerde theoretische (groep 7) en praktische (groep 8) verkeersexamen.

Vanaf groep 7 wordt er Engelse les gegeven. De methode is "Take it easy".

Het Bewegingsonderwijs wordt in groep 1/2 door de groeps- en de vakleerkracht gegeven, vanaf groep 3 door een vakleerkracht. Leidraad hierbij zijn de methoden "Bewegingsonderwijs in het speelokaal" en "De klas beweegt".

Vanaf groep 3 krijgen de kinderen wekelijks een gymles. Om nieuwe sporten te promoten worden gedurende het schooljaar clinics verzorgd. Daarnaast doet De Punt mee aan allerlei sportactiviteiten, zowel binnen als buiten schooltijd, bijvoorbeeld sport- en speldagen, naschoolse sportactiviteiten en toernooien.

Het vak Beeldende Vorming wordt door een vakleerkracht verzorgd, maar ook door de groepsleerkrachten wordt graag aandacht aan dit vak besteed.

Muzikale vorming wordt door de groepsleerkracht gegeven. Zo mogelijk tekenen we daarnaast in op activiteiten georganiseerd door instanties op gebied van muzikale vorming. Vanaf groep 5 leren de kinderen de grondbeginselen van het spelen op een klassiek muziekinstrument in de wekelijkse les bij het "Leerorkest".

Het gebruik van de computer behoort in alle groepen tot de normale gang van zaken.

Moderne les- en leermethodes spelen hier op in. Elke groep beschikt dan ook over een aantal netwerkcomputers. In ieder klaslokaal hangt een smartboard (groepen 3 t/m 8) of een touchscreen (groepen 1/2).

Krijgt mijn kind huiswerk mee?

Vanaf groep 4 krijgen de leerlingen regelmatig wat huiswerk mee. Veel is het nooit en het gaat meestal om leerwerk als voorbereiding op een dictee of overhoring.

Ook kan het voorkomen dat een kind thuis wat (extra) schoolwerk (af) moet maken.

Al doende ervaren de kinderen wat het is om thuis zelfstandig een taak op tijd tot een goed einde te brengen. Ook is het een voorbereiding op het vele huiswerk dat er in het voortgezet onderwijs te wachten staat. Wij verwachten van de ouders dat hun kind genoeg tijd, rust en steun krijgt om dit huiswerk te maken.

Hoe "scoort" De Punt?

In schooljaar 2012 - 2013 behaalden we met de CITO - eindtoets een score van 534.5, net onder het landelijke gemiddelde (534.7). Doorgaans scoort De Punt boven dit gemiddelde. De 50 schoolverlaters zijn als volgt uitgestroomd naar het voortgezet onderwijs:
2 naar VMBO-B/K; 7 naar VMBO-K; 11 VMBO-G; 10 naar VMBO-T; 4 naar VMBO-T/HAVO;
7 naar HAVO; 7 naar HAVO/VWO; 2 naar VWO.

Van de meeste scholen voor voortgezet onderwijs krijgen we drie jaar lang bericht hoe het met onze schoolverlaters gaat. Over het algemeen blijkt dat ze dan nog steeds op het geadviseerde type voortgezet onderwijs functioneren.

Wat is er bijzonder aan De Punt?

Elke basisschool onderscheidt zich van andere scholen, bijvoorbeeld door bijzondere vakken en activiteiten. Op onze school worden de vakken Bewegingsonderwijs (gymnastiek) en Beeldende Vorming (handvaardigheid en tekenen) gegeven door vakleerkrachten. We proberen deze vakken binnen en buiten schooltijd extra impulsen te geven (talentuur / maandsluiting). In de groepen 1 t/m 4 wordt extra aandacht besteed aan een goede ontwikkeling van de motoriek (het bewegen). Bij kinderen waar dit niet goed of te langzaam gaat, kunnen we enige extra hulp bieden. Deze hulp wordt aangeboden door Eline van Rijn van Kind en Motoriek. In het schoolgebouw is een logopediepraktijk (Praatmaatgroep).

2. De organisatie van het onderwijs

De Punt heeft een traditionele opbouw van de groepen.

Dit betekent dat de kinderen in principe naar leeftijd in groepen worden ingedeeld.

Deze groepen blijven in principe de gehele basisschooltijd door bestaan en worden elk jaar "verhoogd".

Hoe is de groepsindeling?

Op De Punt zitten de kinderen de eerste twee leerjaren in dezelfde groep 1/2, dat wil zeggen dat de "jongste", "middelste" en "oudste" kleuters bij elkaar zitten. Ze houden twee jaar lang dezelfde leerkracht(en). Ze helpen elkaar en leren van elkaar.

Vanaf groep 3 geldt de jaargroep, wat betekent dat kinderen van ongeveer dezelfde leeftijd in een groep zitten. Ze blijven in principe de hele basisschooltijd bij elkaar.

We streven ernaar dat de leerkracht twee jaar bij een groep blijft.

De Punt heeft dit schooljaar 20 groepen.

onderbouw:	6 groepen 1/2 (A t/m F)	26 leerlingen per groep aan het einde van het schooljaar
middenbouw A:	3 groepen 3 (A, B, C) 2 groepen 4 (A, B)	gemiddeld 22 lln. gemiddeld 25 lln.
middenbouw B:	2 groepen 5 (A, B) 2 groepen 6 (A, B)	gemiddeld 27 lln. Gemiddeld 28 lln.
Bovenbouw:	2 groepen 7 (A, B) 3 groepen 8 (A, B, C)	Gemiddeld 25 lln. Gemiddeld 20 lln.

Wie werken op De Punt en wat doen zij?

De schoolleiding (directie).

De schoolleiding bestaat uit een directeur ad interim (Raymond van der Kleijn). Het bestuur streeft ernaar om in de loop van het schooljaar een vaste directeur aan te stellen. De directeur is verantwoordelijk voor de algehele gang van zaken op school.

Raymond van der Kleijn is vier dagen per week op school aanwezig.

De groepsleerkrachten.

Groepsleerkrachten dragen de verantwoordelijkheid voor hun groep.

Een groep heeft één of twee groepsleerkrachten. In het laatste geval werken de leerkrachten op vaste dagen van de week en wordt de groep bij voorkeur "overgedragen" op een tijdstip dat beide collega's op school zijn.

Als een groepsleerkracht verlof heeft wordt hij/zij zoveel mogelijk door dezelfde collega vervangen.

De verdeling van leerkrachten over de groepen:

Onderbouw

groep 1/2 A: Marjolein Albers & Anja Gosman
groep 1/2 B: Jeanet Alta & Regina Weltevreden
groep 1/2 C: Sadna Bahadoer
groep 1/2 D: Anja Gosman & Daniëlle de Klerk
groep 1/2 E: Ida Eugenio
groep 1/2 F: Sare Eryigit & Regina Weltevreden
klassenassistentie: Coby Kromhout

Middenbouw A

groep 3A: Hermine Vlas & Mary Ballast
groep 3B: Ellen Koehorst & Bram Faber
groep 3C: Susanne Israëls & Alie de Vries
groep 4A: Soraya Guzowski & Jessica Idsinga
groep 4B: Christine van Hoorn & Bram Faber
klassenassistentie: Mükerrerrem Kumas

Middenbouw B

groep 5A: Hilly Lont, Gerdien Bolle
groep 5B: Astra Vriesde
groep 6A: Letitia Vrij & Gerdien Bolle
groep 6B: Anita Janssen
klassenassistentie: Mükerrerrem Kumas

Bovenbouw

groep 7A: Paulien de Koker & Piet Slats
groep 7B: Anita Kraan
groep 8A: Stefan Snijders
groep 8B: Trudy Schmitz
groep 8C: Peter Boogert & Marja Halberstadt

De vakleerkrachten.

Vakleerkrachten verzorgen een bepaald vak. Zij zijn daar speciaal voor opgeleid.

Op De Punt worden twee vakken door en/of met hulp van vakleerkrachten gegeven:

Beeldende Vorming : Gerda Tijmensen

Bewegingsonderwijs : Arlette Laffrée

Intern begeleider en extra - zorgleerkrachten (remedial teachers).

Ook deze leerkrachten zijn speciaal opgeleid. Hun functioneren wordt beschreven in hoofdstuk 3: Leerlingenzorg.

Intern begeleiders: Marja Halberstadt & Alie de Vries.

Extra – Zorgleerkracht.

Piet Slats ("rugzakleerlingen").

Motorische extra zorg: Arlette Laffrée & Eline van Rijn

Contactpersoon voorschool - basisschool.

Soad Harrando (Stichting Impuls) is op maandag en donderdagochtend in het schoolgebouw aanwezig. Zij is informatiebron en vraagbaak voor ouders / verzorgers van de peuters op onze voorschool.

Klassenassistenten.

Onze klassenassistenten, Coby Kromhout en Mükerrrem Kumas, werken onder de verantwoordelijkheid van de groepsleerkrachten met kinderen en vervullen allerlei onderwijsondersteunende taken.

Conciërge.

Er is een vacature. Deze wordt in augustus 2013 ingevuld.

School - maatschappelijk werkster.

Via Stichting Altra is een schoolmaatschappelijk werkster aan onze school verbonden.

Haar naam is Sherida Nelom. Zij is elke vrijdag op school.

Ouders kunnen via de schoolleiding contact met haar opnemen.

Administratief medewerkster.

Naima Chakrouni verzorgt onder meer de leerlingenadministratie en de betalingen via de bank aan school door ouders.

Logopedie.

In het schoolgebouw is een praktijkruimte voor logopedische hulp.

Op dinsdag tussen 09.00 en 09.30 uur is er inloopspreekuur. (info@depraatmaatgroep.nl)

Overblijfmoeders (tussenschoolse opvang).

Een basisschool moet de mogelijkheid bieden aan werkende ouders om hun kinderen, tussen de morgen- en middagschooltijd, op school over te laten blijven. Op De Punt is het overblijven in handen van de overblijfclub, bestaande uit een aantal overblijfmoeders en een coördinator. De eindverantwoordelijkheid voor een goede gang van zaken ligt formeel bij het bestuur van de school en is gedelegeerd aan de schoolleiding.

(zie ook hoofdstuk 5).

Vrijwilligers.

Verscheidene ouders komen regelmatig op school om te helpen bij het leesonderwijs, bij festiviteiten, projecten en bijzondere activiteiten. Ouders gaan mee als begeleiding bij de buitenschoolse activiteiten.

Stagiaires.

Elk schooljaar stelt onze school studenten van de PABO en studenten MBO in de gelegenheid om stage te lopen. Ook komen er scholieren van een VMBO-school, vaak oud-leerlingen, om te ervaren hoe het is om met kinderen te werken.

PABO-studenten doen bij ons praktijkervaring op en werken, net als eerder genoemde studenten / scholieren, onder begeleiding en verantwoordelijkheid van de groepsleerkrachten.

3. Leerlingenzorg

Hoe komt mijn kind op De Punt?

Uw kind gaat naar school zodra het vier jaar geworden is. Over het algemeen is het dan al geruime tijd bij ons ingeschreven. Het inschrijven kan vanaf de leeftijd van 2 jaar en gebeurt bij de coördinator van de onderbouw. Tijdens de inschrijving wordt aan de ouders een lijst overhandigd waarin staat vermeld aan welke voorwaarden kleuters bij binnenkomst op de basisschool moeten voldoen. Twee weken voor de vierde verjaardag mag de nieuwe kleuter komen wennen. U weet dan al bij welke leerkracht uw kind komt en u maakt een afspraak over de wen-ochtenden, meestal de dinsdag- en donderdagochtend vóór de eerste echte schoolweek. Ouders van nieuwe leerlingen die van een andere basisschool komen, maken een afspraak voor een kennismakingsgesprek met de intern begeleider. Tijdens dit gesprek vertellen de ouders waarom zij de overstap naar De Punt willen maken. De ouders worden er op gewezen dat zij verantwoordelijk zijn voor de informatie van de school van herkomst. Zij moeten een recent toetsoverzicht kunnen overhandigen. Als er op dit overzicht D/E scores voorkomen, wordt eventueel een afspraak gemaakt voor de afname van een pedagogisch - didactisch onderzoek. Ook neemt de intern begeleider contact op met de school van herkomst. De uiteindelijke beslissing voor het plaatsen van het kind ligt bij de directeur. Voor plaatsing van nieuwe leerlingen in de huidige groepen 5 en 6 is op dit moment vanwege het hoge leerlingenaantal een aannamestop.

Hoe weten wij of het goed gaat met uw kind?

In de kleuterklassen worden de kinderen door middel van observaties en de toetsen Taal voor Kleuters en Rekenen voor kleuters (beide CITO) gevolgd in hun ontwikkeling. Daarnaast gebruiken we ook zelf ontwikkelde toetsen, bijvoorbeeld bij de methode "Schatkist". Vanaf groep 3 gebruiken we toetsen die horen bij de gebruikte methodes om het geleerde te controleren. Ook nemen we regelmatig een methode - onafhankelijke toets af op het gebied van technisch lezen (CITO), spelling (CITO), taalschaal (CITO), leestechiek, leestempo en (lees)woordenschat (CITO), begrijpend lezen (CITO) en rekenen (CITO). Aan het eind van groep 7 wordt een algemene toets (de CITO-entreetoets) afgenomen, zodat we kunnen zien of er in het volgende schooljaar nog extra aandacht besteed moet worden aan bepaalde zaken.

In de loop van het achtste leerjaar maken de kinderen de CITO-eindtoets.

De uitslag van deze landelijke toets is belangrijk bij de toelating op een school voor voortgezet onderwijs. Soms hoeft een leerling geen eindtoets te maken, bijvoorbeeld omdat het een eigen leerprogramma volgt, of omdat er al een indicatie voor leerwegondersteunend onderwijs (LWO) is afgegeven. Om verschillende redenen kan bij een leerling een leerachterstandentest worden afgenomen. Afhankelijk van de uitslag kan er nader onderzoek nodig zijn middels een Capaciteitenonderzoek, door Stichting Atlas. Dit laatste gebeurt alleen met toestemming van de ouders.

Overigens blijkt dat op De Punt vrijwel altijd alle leerlingen meedoen met de CITO - eindtoets.

De groepsleerkracht beheert de gegevens van toetsen.

CITO-toetsresultaten worden bewaard in het leerlingdossier dat de groepsleerkracht en de intern begeleider van ieder kind bijhouden in het leerling-volgsysteem.

In dit dossier komen ook alle andere gegevens die van belang zijn voor uw kind.

Wij vinden het belangrijk om regelmatig "even stil te staan" bij de ontwikkeling van iedere leerling. Eenvoudigweg om te weten hoe het gaat en om eventuele problemen te bespreken en op te lossen. Daarom zijn alle kinderen twee keer per schooljaar onderwerp van gesprek tussen de intern begeleider en de groepsleerkracht. Daarnaast vinden er twee of drie keer per jaar toetsbesprekingen per groep plaats.

Tenslotte zijn er regelmatig gesprekken tussen de intern begeleider en de schoolleiding.

Er zijn dus verscheidene mensen op de hoogte van de ontwikkeling van uw kind.

Alle gesprekken vinden plaats aan de hand van het leerlingdossier.

Vanaf groep 3 krijgt uw kind drie keer per jaar (winter, voorjaar en zomer) een rapport.

Voordat het eerste en het tweede rapport mee naar huis gaat, worden de ouders uitgenodigd voor een 10-minuten gesprek over de vorderingen van hun kind. Dit gesprek vindt plaats tussen de groepsleerkracht en de ouders. Bij het derde rapport worden alleen de ouders uitgenodigd die de groepsleerkracht graag wenst te spreken.

Onze kleuters krijgen twee keer per jaar, winter en zomer, een rapport. Hieraan zijn oudergesprekjes gekoppeld. Ook is er één keer per jaar, naast de rapportgesprekken, nog gelegenheid om extra gesprekken over de kinderen te voeren.

Natuurlijk kunt u ook altijd zelf om een gesprek vragen.

En als het niet goed gaat?

Zodra bij een kind op De Punt leer- of gedragsproblemen gesignaleerd worden, brengen we de ouders op de hoogte. Alle verdere stappen worden genomen volgens een vast plan.

De groepsleerkracht en de intern begeleider onderzoeken het probleem.

Soms zijn de problemen zo groot dat instanties buiten de school om steun gevraagd wordt, zoals Het Amsterdams Begeleidingscentrum en de Vestibule.

Met medewerkers van deze instelling wordt gesproken, zij geven adviezen en doen deskundig onderzoek. Als blijkt dat een kind waarschijnlijk beter naar een school voor

Speciaal (Basis) Onderwijs verwezen kan worden, wordt er een grondig rapport opgemaakt dat beoordeeld wordt door VIA Amsterdam, een groep deskundigen die advies uitbrengt aan de ouders en de school. Als VIA Amsterdam het eens is met het rapport dat door de school is opgesteld, gaat het ter goedkeuring naar de Permanente Commissie Leerlingenzorg (PCL). Dit is een onafhankelijke commissie. Het doorlopen van dit hele verwijzingstraject duurt minimaal 1 jaar.

Een procedure voor verwijzing naar S(B)O kan niet gestart worden zonder de toestemming en medewerking van de ouders.

Ouders van een kind met een handicap of ziekte kunnen ervoor kiezen om hun kind naar de "gewone" basisschool te laten gaan. Het kind dient hiervoor een indicatie te hebben voor het speciaal onderwijs voor kinderen met een handicap of chronische ziekte. Heeft het kind ambulante begeleiding nodig, of extra begeleiding van de eigen leerkracht, of aangepaste leermiddelen, dan kunnen de ouders gebruik maken van de Leerlinggebonden financiering (LGF), beter bekend als "het rugzakje". Dit is een geldbedrag, waarmee de school speciale zorg moet kunnen realiseren. Volgens een vastgelegde procedure komen de ouders en de school tot een overeenkomst.

Als een kind niet wordt doorverwezen naar een school voor Speciaal (Basis) Onderwijs, blijft het op de Punt, zo nodig met een eigen leerprogramma en wordt het als het ware een zogenaamd WSNS-kind. (Weer-Samen-Naar-School).

Soms zijn de problemen van een leerling zo omvangrijk dat er meerdere instanties buiten de school bij betrokken kunnen worden. Zo is binnen Jeugdzorg een groep deskundigen werkzaam die ouders adviseert en helpt.

De Punt heeft echter vooral te maken met het Zorgbreedte Overleg (ZBO). Hieraan nemen schoolleiding en intern begeleider deel, naast leerplichtambtenaar, schoolmaatschappelijk werkster en schoolarts. De wijkagent kan ook worden geraadpleegd.

Het Zorgbreedte Overleg vindt eens per twee maanden plaats.

Het werken met allerlei instanties vergt veel geduld en tijd van alle betrokkenen.

Het is ook daarom voor ons een reden om leer- en gedragsproblemen bij een kind zo vroeg mogelijk te signaleren en zo vroeg mogelijk te zorgen voor juiste hulp en "onderwijs op maat".

En als het buitengewoon goed gaat?

Leerlingen die meer dan gemiddeld kunnen presteren, wellicht zelfs hoogbegaafd zijn, worden in hun groep gestimuleerd om meer en/of andere schooltaken te verrichten. Ook hier kan de intern begeleider een rol spelen.

Kan mijn kind blijven zitten?

Omdat we het erg belangrijk vinden dat een kind goed wordt voorbereid en zich goed heeft ontwikkeld voordat het in de derde groep met leren lezen begint, komt het voor dat sommige kinderen, ondanks extra hulp, meer dan twee jaar onderbouw nodig blijken te hebben. Als blijkt dat een kleuter nog niet toe is aan het aanbod in groep 3 wordt overgegaan tot kleuterverlenging. De ouders worden hierover tijdig geïnformeerd.

Vanaf groep 3 komt "zittenblijven" ook voor. Leerlingen die ondanks extra hulp de minimumdoelen in een leerjaar niet bereiken, maar van wie de groepsleerkracht verwacht dat het met een "jaartje opnieuw" wel zal lukken, komen na overleg met interne begeleiding en directie, voor doublure in aanmerking. Het programma voor deze kinderen zal deels worden aangepast omdat niet alle leerstof hoeft te worden herhaald.

Overigens ligt de uiteindelijke beslissing over het al dan niet blijven zitten van een leerling bij de directeur.

De schoolkeuze na de basisschool.

De Punt volgt de zogenaamde Kernprocedure, een gang van zaken die in heel Amsterdam dezelfde is. Aan het einde van groep 7 vindt er naar aanleiding van de CITO - entreetoets een gesprekje met de ouders / verzorgers plaats. In dit gesprek wordt er onder andere een indicatie gegeven van het niveau waarop de leerling presteert, dus naar welke vorm van voortgezet onderwijs onze gedachten uitgaan.

Op een algemene informatieavond in september worden de ouders van groep 8 voorgelicht over de gang van zaken met betrekking tot de overgang naar het voortgezet onderwijs. Tijdens oudergesprekken in december wordt door de leerkracht een advies gegeven over de vorm van voortgezet onderwijs die de school voor de leerling het meest geschikt acht. Dit advies is gebaseerd op de gegevens uit het leerlingdossier en de ervaringen van de groepsleerkracht(en) met het kind.

Het advies geeft aan welke soort onderwijs het kind kan volgen. Tevens kan een sociaal-emotioneel onderzoek in het belang van uw kind zijn. In februari wordt er gedurende drie dagen de CITO-eindtoets afgenomen.

Ook kan er, al in oktober, een "Leer Achterstanden Test" worden afgenomen, eventueel gevolgd door een Capaciteitenonderzoek. Dit gebeurt bij kinderen waarvoor de Cito-toets, volgens ons, onvoldoende geschikt is, bijvoorbeeld te zwaar of te veel.

De uitslag van deze toets(en) vormt een belangrijke aanvulling op het schooladvies.

Alle scholen voor voortgezet onderwijs houden bij het toelaten van nieuwe leerlingen rekening met zowel het advies van de school als de uitslag van de toets(en).

Met het advies in de hand bepalen de ouders naar welke school voor voortgezet onderwijs hun kind gaat. Zij zorgen zelf voor de aanmelding en inschrijving.

Ouders en kinderen worden gedurende de wintermaanden in de gelegenheid gesteld om tijdens open dagen en avonden scholen voor voortgezet onderwijs te bezoeken.

De basisschool en de school voor voortgezet onderwijs wisselen informatie uit door middel van een elektronisch formulier dat in heel Amsterdam wordt gebruikt. Ouders ontvangen hiervan een kopie. Ook is er geregeld dat de basisschool aan de vervolgschool doorgeeft welke extra-zorg een leerling eventueel nog nodig heeft. De vervolgschool kan deze zorg dan verder verlenen.

Ook nadat een achtste groepeer De Punt heeft verlaten, blijven we op de hoogte van de schoolloopbaan van de oud-leerling. Scholen voor voortgezet onderwijs sturen ons drie jaar lang de studieresultaten.

Onder schooltijd, maar niet op school?

De school organiseert voor alle groepen regelmatig buitenschoolse activiteiten.

U moet hierbij denken aan museumbezoek, Artisbezoek, sport - en spelactiviteiten, concerten, excursies, schoolwerktuinlessen en zwemlessen.

Meestal zijn aan deze activiteiten voor de ouders geen extra kosten verbonden.

Soms wordt een eigen bijdrage gevraagd. Hier wordt u dan middels een brief van op de hoogte gebracht.

Natuurlijk gaat ieder kind op De Punt jaarlijks op schoolreis.

De groepen 1 t/m 7 gaan één dag op stap.

De groepen 8 gaan vier dagen op reis, gevolgd door één rustdag. Aan deze meerdaagse schoolreis zijn voor de ouders extra kosten verbonden.

De meerdaagse schoolreis vormt een vast onderdeel van onze schoolcultuur.

We verwachten dan ook dat alle ouders / verzorgers hun kind eraan laten deelnemen.

Gebeurt er nog iets na half vier?

We organiseren het hele schooljaar door een aantal naschoolse activiteiten op gebied van muzikale en beeldende vorming, natuurbeleving, sport en ontspanning. U wordt hierover tijdig geïnformeerd. Aan de activiteiten zijn in principe geen kosten verbonden.

In Buurthuis De Aker (Huis van de Wijk) worden ook activiteiten voor de jeugd georganiseerd.

Stadsdeel Nieuw-West organiseert sport- en spel in diverse sportzalen, ook in de onze. Wij geven er graag bekendheid aan.

Voor- en naschoolse opvang?

Sinds 1 augustus 2007 zijn schoolbesturen verplicht om de ouders de mogelijkheid van voor- en naschoolse opvang aan te bieden.

In ons nieuwe schoolgebouw is voor- en naschoolse opvang, georganiseerd door SKON (Stichting Kinder Opvang Nederland), genaamd De Blauwe Wolf.

Voor informatie: www.skon.nl en telefoonnummer 0347-359500.

Is er een Voorschool?

Stichting Impuls heeft in ons gebouw en in buurthuis De Aker een voorschool (drie peutergroepen). De voorschool is bestemd voor kinderen vanaf 2½ jaar tot 4 jaar.

Er wordt met de peuters "gewerkt" volgens een programma dat is afgestemd op het programma van de kleutergroepen van De Punt.

Aan de voorschool zijn geen kosten verbonden.

Voor informatie en aanmelding: Stichting Impuls, afdeling planning & plaatsing, telefoonnummer 020-5158888, e-mail: www.impuls.nl

Telefoonnummer van Voorschool De Punt: 020-6106465.

De contactpersoon voorschool - basisschool heet Soad Harrando. Zij is er op maandag en donderdag.

4. De leerkrachten

Wat als de juf / meester ziek is?

Wanneer een groepsleerkracht ziek is, wordt de groep opgevangen door een collega die op dat moment geen eigen groep heeft. Afhankelijk van de situatie blijft deze collega in de groep of zorgt ervoor dat de groep wordt verdeeld over andere groepen. In het laatste geval hebben alle kinderen een eigen werkpakket. Een groep wordt hoogstens twee dagen verdeeld. Ondertussen gaat de schoolleiding op zoek naar een invaller en hoopt vurig dat de zieke spoedig herstelt. Groepen naar huis sturen doen we alleen als het werkelijk niet anders kan. Mocht dit het geval zijn dan hoort u het van tevoren. Uiteraard zorgen wij voor opvang van kinderen die niet thuis of elders kunnen worden ondergebracht.

Wat als de juf / meester vrij is?

Als een leerkracht verlof heeft, komt een collega ter vervanging in de groep. Over het algemeen is deze altijd dezelfde, dus welbekend bij de kinderen.

De leerkracht leert.

Het schoolbudget wordt voor een deel gebruikt voor scholing. Het gaat hier om studie ter verbetering of uitbreiding van kennis en vaardigheden ten behoeve van het onderwijs op De Punt. Als een leerkracht een opleiding of cursus wil volgen is daar in principe geld voor. Ook volgt het team als geheel cursussen. Per schooljaar plannen we meerdere studiedagen. Op die dag(en) is de school gesloten. Wij maken dat ruim op tijd bekend (zie ook hoofdstuk 7).

5. De school en de ouders

Ouders zijn belangrijk!

Een goed contact tussen school en thuis is heel belangrijk. Over algemene zaken informeren we u door middel van deze gids, jaarkalender, website, kennismakingsavond, rapportgesprekken, de tweewekelijkse nieuwsbrief, en zo nodig losse berichten.

Natuurlijk is het zo dat wij verantwoordelijk zijn voor wat er op school (met uw kind) gebeurt en dat we u daarvan op de hoogte stellen, maar wij vinden het evenzo natuurlijk dat de ouders dat ook voor hun deel doen. Wij stellen het erg op prijs als u ons op de hoogte houdt van belangrijke gebeurtenissen bij u thuis, die van invloed kunnen zijn op het gedrag en de prestaties van uw kind. Als u vermoedt dat uw kind op school problemen heeft, kom dan naar school en maak, na schooltijd, een afspraak om erover te praten.

Wij verwachten dat ouders bij klachten of problemen rondom een kind of groep eerst proberen om samen met de groepsleerkracht tot een oplossing te komen. Lukt dit niet dan wordt de schoolleiding erbij betrokken.

Bij de schoolleiding kunt u altijd terecht met klachten van algemene of juist zeer bijzondere aard. Als een probleem niet kan worden opgelost, wordt het schoolbestuur ingeschakeld.

Klachtenprocedure.

De school hecht grote waarde aan een goede verstandhouding met de ouders en doet er veel aan die te onderhouden. Meningsverschillen zijn echter nooit uit te sluiten. De Punt gaat van het standpunt uit dat daar altijd over gepraat kan worden. Meestal komen ouders en school er dan samen uit. Het kan echter voorkomen dat er een situatie ontstaat waarin de onenigheid niet wordt opgelost.

De school maakt onderdeel uit van Stichting Openbaar Basis Onderwijs Westelijke Tuinsteden. De stichting heeft een klachtenregeling die op school ter inzage ligt of is op te vragen bij het bestuur van de stichting.

In het kort is de klachtenregeling als volgt:

Uitgangspunt van deze regeling is dat de klacht zo dicht mogelijk bij de bron wordt opgelost.

Als u er met de groepsleerkracht en/of intern begeleider niet naar tevredenheid uitkomt, kunt u zich tot de directie van de school wenden. Komt u ook daar niet tot overeenstemming, dan kunt u zich wenden tot de op school aanwezige contactpersoon.

De contactpersoon kan u helpen bij het verhelderen van uw klacht en kan u advies geven over eventuele vervolgstappen binnen de school of daarbuiten.

De contactpersoon lost in principe geen problemen voor u op, maar brengt contact tot stand en helpt u verder op weg.

In het geval dat in de school geen mogelijkheden meer gezien worden, kan de contactpersoon u aanraden zich - op stichtingsniveau - te richten tot de vertrouwenspersoon.

Deze kan u bijstaan en adviseren en, als u dat wilt, kan hij/zij u doorverwijzen naar gespecialiseerde hulpinstanties. Ook kunt u met uw klacht naar het bestuur van de stichting.

In het uiterste geval kunt u een klacht indienen bij de Landelijke klachtencommissie. Ook daarbij kan de vertrouwenspersoon u ondersteunen.

Contactpersoon binnen de school is juffrouw Anita Janssen.

Externe vertrouwenspersoon (GGD Amsterdam): Dimphy Tellekamp 020-5555209

Landelijke Klachten Commissie

Postbus 85191

3508 AD Utrecht

Telefoon 030-2809590

Fax 030-2809591

E-mail: info@onderwijsgeschillen.nl

Het reglement is bij de commissie op te vragen, of kijk op www.onderwijsgeschillen.nl

Meldingsplicht.

De school heeft een meldingsplicht waar het gaat om bescherming van leerlingen en personeel tegen "machtsmisbruik", bijvoorbeeld seksuele intimidatie, discriminatie, agressie, geweld en pesten.

Meepraten en meedoen. Kan dat?

Ouders hebben via de Medezeggenschapsraad (MR) wettelijk inspraak bij het gebeuren op school. Ouders kunnen zich voor deze raad verkiesbaar stellen.

De Punt heeft een actieve MR, die bestaat uit ouders en personeelsleden.

De MR geeft adviezen en heeft instemmingsrecht aangaande allerlei zaken die met het beleid van de school of het bestuur te maken hebben, bijvoorbeeld de inhoud en de organisatie van het onderwijs, de inzet van het personeel en sollicitatieprocedures. Regelmatig is er op school een MR - vergadering. Een ouder of leerkracht heeft zitting in de GMR, de gemeenschappelijke medezeggenschapsraad van alle scholen binnen het bestuur. Over de activiteiten wordt ieder jaar schriftelijk verslag gedaan tijdens de Algemene Jaarvergadering. Op verzoek is het verslag in te zien. Contact met de secretaris van de MR is te maken via school. MR@obsdepunt.nl

De Ouderraad (OR) is een groep ouders die regelmatig overleg voert met het team over allerlei activiteiten, zoals feesten en schoolreizen. De OR neemt vaak het voortouw bij het organiseren en uitvoeren ervan. De OR beheert de ouderbijdrage die jaarlijks aan de ouders wordt gevraagd. Over de plannen van de OR en de besteding van de ouderbijdrage wordt elk jaar op de Algemene Jaarvergadering verslag gedaan. De ouderraad heeft overigens altijd ruimte voor nieuwe leden. U kunt hiervoor contact opnemen met de schoolleiding.

Vergaderingen van MR en OR worden op school gehouden en zijn openbaar. U kunt dus gerust eens gaan luisteren. Vergaderdata worden bekend gemaakt via jaarkalender, nieuwsbrief en website. Overigens is het niet zo dat enkel de leden van OR en MR actief kunnen zijn in de school. We hebben heel wat vrijwilligers op school die helpen op allerlei gebied.

Hoe is het overblijven geregeld?

Tussen de ochtend- en middagschooltijd biedt De Punt, onder verantwoordelijkheid van de schoolleiding, overblijfmogelijkheid.

Onze overblijfmoeders organiseren en regelen dit. Zij vragen hiervoor een vergoeding.

De kinderen moeten zelf hun lunch meenemen. De moeders verzamelen de "overblijvers" na de ochtendschooltijd en gaan met hen naar een klaslokaal. Daar wordt gegeten en gedronken. Na het eten gaan de kinderen met de moeders naar de speelplaats. Bij slecht weer blijven ze binnen. De overblijvers staan tot de eerste middagbel, om 13.05 uur, onder toezicht van de overblijfmoeders.

Elk kind dat overblijft dient in het bezit te zijn van een geldige strippenkaart.

Er zijn twee soorten, van 8 of 16 strippen. De kosten zijn, als u per giro betaalt, € 15,- resp. € 26,-. Als u contant betaalt is het duurder, namelijk € 16,- en € 30,-.

Er is ook de mogelijkheid om voor het hele schooljaar ineens te betalen.

Een jaarabonnement kost € 200,-.

Op maandagmorgen, na de eerste bel, zijn er overblijfmoeders aanwezig om informatie te geven en betalingen te ontvangen. Vragen over het overblijven kunt u aan hen stellen.

Er is een Reglement Overblijven De Punt. Ouders van overblijfkinderen krijgen een exemplaar.

Hoe zit het met de ouderbijdrage?

Het basisonderwijs is gratis. De Overheid (Rijk en Gemeente) betaalt het personeel, het gebouw, de boeken, schriften en alle andere benodigdheden. Wij vragen een bijdrage voor het ouderfonds van € 41,- per kind, per schooljaar. Dit geld wordt door de Ouderraad beheerd. Het wordt gebruikt voor het organiseren van kinderfeesten, kleine uitstapjes, projecten en soms voor bijzondere materialen waarvoor het reguliere schoolbudget geen ruimte biedt.

Meer dan de helft van het bedrag wordt gereserveerd voor het schoolreisje.

De ouderbijdrage is niet verplicht. Wel is het zo dat kinderen waarvoor geen (volledige) ouderbijdrage is betaald helaas niet mee kunnen op schoolreisje.

Wij wijzen u erop dat het voor ouders met een minimum-uitkering mogelijk is om subsidie aan te vragen. Dit gebeurt via Dienst Werk en Inkomen van de gemeente Amsterdam.

Informatie en aanvraagformulier zijn te downloaden via de website:

www.amsterdam.nl/voorzieningen

Is mijn kind verzekerd?

Stichting Openbaar Basis Onderwijs Westelijke Tuinsteden heeft voor al haar scholen een aansprakelijkheidsverzekering afgesloten. Deze verzekering biedt zowel de school zelf als de mensen die voor de school actief zijn (personeel en vrijwilligers) dekking tegen schadeclaims ten gevolge van onrechtmatig handelen. Hier bestaan nog wel eens misverstanden over, daarom twee punten die wij extra onder de aandacht willen brengen.

Ten eerste is de school, niet (zonder meer) aansprakelijk voor alles wat er tijdens de schooluren en buitenschoolse activiteiten gebeurt. Wanneer dit wel het geval zou zijn, zou alle schade die in schoolverband ontstaat door de school moeten worden vergoed. Veel mensen denken dat dit wel zo is, maar dat is een misverstand. De school is pas schadeplichtig op het moment dat de school ook iets kan worden verweten.

Dat geldt voor de school en daarmee ook voor de mensen die namens haar handelen, personeel en vrijwilligers. Het kan dus heel goed zo zijn dat iemand schade lijdt, maar dat er geen sprake is van enige onrechtmatigheid. Bijvoorbeeld als er tijdens de gymles een bal wordt geschopt. Deze komt op de bril van een leerling terecht en de bril is kapot. Deze schade valt niet onder de aansprakelijkheidsverzekering, en wordt niet door de school of het schoolbestuur vergoed.

Ten tweede is de school niet aansprakelijk voor schade door onrechtmatig gedrag van leerlingen. Leerlingen (of, als zij jonger zijn dan 14 jaar, hun ouders) zijn in eerste instantie zelf verantwoordelijk voor hun doen en laten. Veroorzaakt een leerling gedurende schooltijd of een buitenschoolse activiteiten schade, dan is die leerling (of de ouders) daar in de eerste plaats zelf voor verantwoordelijk. Het is daarom van belang dat ouders/verzorgers zelf een verzekering hebben afgesloten.

Belangrijk: het niet hebben van een dergelijke particuliere aansprakelijkheidsverzekering ontslaat de leerling of hun ouders/verzorgers niet van de plicht om de schade te vergoeden. Als iemand de school (of het schoolbestuur) aansprakelijk wil stellen, dan moet dit altijd schriftelijk gebeuren.

Veiligheid en school.

Het schoolgebouw is veilig volgens de ARBO - wetgeving. Dit geldt voor de inrichting en de voorzieningen. Kinderen en personeel moeten zich veilig in en door het gebouw kunnen bewegen. Jaarlijks houden we minimaal één ontruimingsoefening volgens de geldende regels. Meerdere personeelsleden zijn in het bezit van het EHBO-diploma en/of certificaten op het gebied van bedrijfshulpverlening en brandveiligheid (BHV).

Voortdurende aandacht schenken we aan het schoonmaken van de school, met name waar het gaat om de hygiëne in de klaslokalen en toiletten.

De verkeersveiligheid om de school laat te wensen over. Met name ouders die hun kind met de auto naar school brengen veroorzaken gevaarlijke situaties. De in- en uitgang van de speelplaats dient autovrij gehouden te worden.

Het terrein bij de school is tijdens schooltijd een schoolplein, waarop niet met fiets of ander voertuig gereden mag worden.

6. De ontwikkeling van het onderwijs

De laatste jaren is er een aantal ontwikkelingen in gang gezet om het onderwijs te verbeteren. Deze ontwikkelingen zijn niet typisch voor De Punt, maar betreffen alle basisscholen in Nederland. We noemen de belangrijkste.

Het leerling - volgsysteem.

In dit systeem verzamelen we gegevens over de ontwikkeling en prestaties van het kind, niet om het kind te beoordelen, maar om het onderwijs voor het kind zo in te richten dat het er het meeste profijt van heeft.

We volgen de kinderen nauwgezet op het gebied van kennis van taal en begrippen, technisch lezen, spelling, begrijpend lezen en rekenen/wiskunde. Bij de kinderen van de groepen 1 t/m 4 wordt de motorische ontwikkeling gevolgd en eventueel gestimuleerd (Motorische Remedial Teaching).

Weer samen naar school. (WSNS)

Dit project wordt uitgevoerd op initiatief van de overheid. Het streven is de toestroom van leerlingen uit het basisonderwijs naar het speciaal onderwijs te beperken.

De Punt kan met specifieke vragen terecht bij scholen voor speciaal (basis)onderwijs en VIA Amsterdam. Deze instellingen kunnen adviseren en hulp bieden bij het begeleiden van kinderen met leer - en gedragsproblemen. Ook de gang van zaken, eerder beschreven onder het kopje "En als het niet goed gaat?" (hoofdstuk 3), zijn mede een gevolg van het project WSNS. De ontwikkelingen in het basisonderwijs zullen resulteren in de afschaffing van dit project. In plaats hiervan is het begrip "passend onderwijs" in opmars; de school moet, met de beschikbare middelen, aan iedere leerling het onderwijs bieden dat bij hem / haar past.

Nieuwe methodes.

De meeste leerstof die aan de kinderen wordt aangeboden is afkomstig uit methodisch materiaal. De leerkrachten en de leerlingen werken volgens deze methodes.

Het onderwijs verandert in hoog tempo. De methodes veranderen mee. In de loop der jaren raken de methodes verouderd en dienen ze te worden vervangen. Of de nieuwe methodes ook beter zijn is een kwestie van kritisch beoordelen. Wanneer ze aangeschaft kunnen worden is een kwestie van geld. Voor alle schoolvakken gebruiken we moderne methodes die aan de huidige eisen voldoen. Dit schooljaar starten we met "Wereld in getallen", een nieuwe methode voor het vak Rekenen en Wiskunde.

Vernieuwingen in denken en doen.

Methodes werken anders dan vroeger, het onderwijs gaat anders dan vroeger, de kinderen zijn "anders" dan vroeger. En de juf en meester ?

Die moeten ook met de tijd mee. Vandaar de bij- en herscholing op allerlei gebied, individueel en als team.

Als team zijn we "geschoold" in de aanpak van "moeilijk" gedrag (3WS, het drie-waarschuwingensysteem). Het verbeteren van het zelfstandig werken van leerlingen volgens het GIP-model (Groeps- en Individueel gerichte Pedagogische en didactische benadering). In de groepen 3 t/m 8 wordt er gewerkt met "Taakspel", ook een werkwijze om zelfstandigheid en samenwerken te bevorderen.

Het schoolbord met het krijtje, zoals we het allemaal kennen, behoort tot het verleden.

Het "smartboard", het digitale schoolbord is in de groepen 3 t/m 8 ingevoerd.

De groepen 1/2 beschikken over een "touchscreen".

Op het gebied van "scholing" staan "handelingsgericht werken" en het systeem van Activerende Directie Instructie (ADI) centraal. De school is in het kader van de Kwaliteitsaanpak Basisonderwijs Amsterdam (KBA) vrijwillig een meerjarig traject begonnen. We geven in trainingen, teamvergaderingen en op studiedagen aandacht aan een bepaalde planmatige werkwijze in de groepen en bekwamen ons in het opstellen en uitvoeren van groepshandelingsplannen. Bovendien delen en vergroten we onze kennis en vaardigheden op het gebied van de communicatie met kinderen, ouders / verzorgers, en collega's.

De Brede School.

De Brede School is een gedachte die in ons land, onze stad en in ons stadsdeel, steeds meer vorm krijgt. In een schoolgebouw zou meer moeten gebeuren dan enkel het geven van onderwijs tussen kwart voor negen en half vier. Voor en na schooltijd zou het schoolgebouw mogelijkheden moeten bieden voor opvang van kinderen, en allerlei activiteiten.

In ons schoolgebouw is van meet af aan rekening gehouden met de Brede School.

Een deel van ons schoolgebouw wordt gebruikt door voor- en naschoolse opvang en de voorschool. Onze gymzalen zijn ook na schooltijd en 's avonds in gebruik. In de loop van het schooljaar realiseren we activiteiten voor kinderen, en voor volwassenen (een cursus Nederlandse taal; ouderavonden met thema).

De Punt is geen eiland. Gelukkig niet.

Om het onderwijs zo goed mogelijk vorm en inhoud te geven is er tal van organisaties waarmee we contact hebben en samenwerken.

De schoolbegeleidingsdienst (ABC) en de Vestibule worden ingeschakeld op het gebied van leerlingonderzoek, specifieke hulp aan leerlingen (pré-ambulante begeleiding) en her- en bijscholing van het personeel.

Enkele scholen voor speciaal (basis)onderwijs staan ons met raad en daad terzijde bij de behandeling van kinderen met leer- of gedragsproblemen.

De Dienst Jeugdgezondheid (GGD) vormt ons contact met schoolarts en schooltandarts.

De politie is altijd aanspreekbaar en geeft, voor zover het haar organisatie toelaat, voorlichting over drugs, vandalisme en vuurwerk. De wijkregisseur is betrokken bij het ZBO, het Zorgbreedte Overleg.

Voorts zijn we "goede vrienden" met onder andere welzijnsinstellingen en -initiatieven, de Meervaart, het Concertgebouw, de Schoolwerktuinen, de Piet Wiedijk tuin, Artis, Muziekschool Amsterdam en verscheidene musea.

7. Regeling school - en vakantietijden

Wat zijn de schooltijden?

Er is geen verschil tussen de schooltijden van de lagere en hogere groepen.

Groep / dagen	Ochtend	Middag
Alle groepen maandag, dinsdag, donderdag en vrijdag	08.45 - 12.00	13.15 - 15.30
woensdag	08.45 - 12.30	's middags geen school

's Morgens: De school gaat open om 8.35 uur (eerste bel).
10 minuten inlooptijd.
De lessen beginnen om 8.45 uur (tweede bel).

's Middags: De school gaat open om 13.05 uur (eerste bel)
10 minuten inlooptijd.
De lessen beginnen om 13.15 uur (tweede bel).

In verband met de veiligheid en het overzicht mag alleen de hoofdingang gebruikt worden.
De deur aan het begin van het schoolplein is enkel een uitgang.

Te laat op school?

Wilt u ervoor zorgen dat uw kind voor de tweede bel in de klas is?

Te laat komen is storend voor de groepsleerkracht, de klasgenoten en uw kind zelf.

Als uw kind te laat komt, willen wij de reden weten. U kunt dit voor 8.45 uur middels een telefoontje, een mail of een briefje aan ons laten weten. Als uw kind met te grote regelmaat te laat komt, geven wij een brief mee naar huis. Als er niets verandert, zijn wij genoodzaakt de leerplichtambtenaar op de hoogte te stellen.

Mijn kind is ziek?

Als uw kind ziek is moet u dat zo spoedig mogelijk, 't liefst voor 08.45 uur, melden.

Een briefje (laten) afgeven kan ook. Kinderen die bij ziekte niet op tijd worden afgemeld worden als ongeoorloofd afwezig geregistreerd.

Hun ouders/verzorgers lopen risico last te krijgen met de leerplichtambtenaar.

Als uw kind onder schooltijd ziek wordt, zult u worden gebeld. In overleg wordt besloten of de zieke door u wordt opgehaald dan wel op school blijft.

Wij laten een kind onder schooltijd niet alleen over straat gaan.

Ongeoorloofd afwezig?

De leerplicht geldt voor kinderen vanaf 5 jaar. Als een kind zonder geldige reden, al is het maar voor één dag, niet op school is, zijn wij verplicht dit te melden bij de leerplichtambtenaar van Bureau Leerplicht Plus van de gemeente Amsterdam. Deze ambtenaar kan overgaan tot het nemen van gerechtelijke stappen.

Verlof vragen?

Buiten de vastgestelde vakantietijden is er nauwelijks mogelijkheid tot extra vakantieverlof. Natuurlijk zijn er redenen te noemen die wel tot verlof aanleiding zijn, bijvoorbeeld: huwelijk, jubilea en overlijden in de familie, religieuze en levensbeschouwelijke verplichtingen. Toestemming voor verlof en extra vakantie, moet ruim van tevoren (minimaal 6 weken) middels een formulier, met opgave van redenen en eventueel een verklaring van de werkgever, bij de schoolleiding worden aangevraagd. Bij verlofverzoeken tot 10 dagen toetst de schoolleiding de aanvraag aan de wettelijke regels en neemt de beslissing. Boven de 10 dagen ligt de beslissingsbevoegdheid bij de leerplichtambtenaar. Zijn beslissing wordt aan de schoolleiding doorgegeven. De schoolleiding licht de ouders in. Het verkrijgen van extra vakantieverlof, zeker wanneer het de eerste twee weken van het schooljaar betreft, moet altijd worden afgewezen.

Uitgebreide informatie over leerplicht en verlof is te verkrijgen op school en via www.bureauleerplichtplus.nl

Wanneer zijn de vakanties en de schoolvrije dagen?

Voor het schooljaar 2013 - 2014 zijn de vakanties als volgt geregeld:

Vakantie	eerste dag	laatste dag
Herfstvakantie	zaterdag 19 oktober 2013	zondag 27 oktober 2013
Kerstvakantie	zaterdag 21 december 2013	zondag 5 januari 2014
Voorjaarsvakantie	zaterdag 22 februari 2014	zondag 2 maart 2014
Meivakantie	vrijdag 18 april 2014	maandag 5 mei 2014
Hemelvaartsdag	donderdag 29 mei 2014	zondag 1 juni 2014
Pinkstermaandag	maandag 9 juni 2014	maandag 9 juni 2014
Zomervakantie	vrijdag 3 juli 2014	zondag 17 augustus 2014

Vijf extra schoolvrije dagen voor alle groepen in verband met studie en nascholing van het personeel zijn: Maandag 19 augustus 2013; donderdag 26 september 2013; Vrijdag 31 januari 2014, woensdag 26 maart 2014 en dinsdag 10 juni 2014.

Daarnaast is er voor de kinderen ook nog een aantal roostervrije dagen: maandag 18 november 2013; donderdag 19 december 2013 (middag); vrijdag 21 februari 2014; donderdag 17 april 2014 en vrijdag 27 juni 2014 (middag)

8. Wat verder nog van belang is

Een aantal praktische wetenswaardigheden kunnen we in al het bovenstaande niet kwijt. We sommen ze even op.

Evenementen.

Ieder jaar zijn we benieuwd naar de theatervoorstellingen in, bijvoorbeeld, de Meervaart en naar de speciale kinder- en jeugdfilmvertoningen in de bioscopen of mooie concerten. Als ze de moeite waard zijn en niet te veel kosten, bezoeken we ze.

Gym, spel en veiligheid.

Zorgt u alstublieft voor goede gymkleding. Wij bedoelen hiermee een korte broek en t-shirt met korte mouwen of een turnpakje en een paar gymschoenen. (Geen straitschoenen!)

We raden u aan de spullen te merken. Dit geldt ook voor onze kleuters

(groepen 1/2). Ze gaan regelmatig naar de kleuterspeelzaal. Ook daar zijn gymnastiek-schoentjes nodig. In verband met de veiligheid en het voorkomen van verwondingen op school, is voor alle groepen bij spel-, dans- en gymnastieklessen, en in vrije spelsituaties (groep 1/2), het dragen van kettinkjes, oorbellen, ringen, horloges, hoofddoekjes, sjaaltjes en dergelijke in de gymzaal en kleuterspeelzaal niet toegestaan. De school is niet aansprakelijk voor letsel en/of schade ontstaan door het dragen van bovengenoemde voorwerpen. Ook bij verlies of diefstal is de school niet aansprakelijk. (Zie ook bladzijde 19)

Schoolzwemmen.

De leerlingen van groep 5 zonder zwemdiploma nemen één schooljaar lang deel aan het schoolzwemmen in het Sloterparkbad. Kinderen die bij aanvang van het schooljaar reeds in het bezit zijn van een zwemdiploma, zwemmen een half schooljaar.

De gemeente betaalt het zwemonderwijs.

Schoolwerktuinen.

Elk voorjaar krijgen de kinderen van groep 6 ieder een schoolwerktuin, die ze mogen houden tot in groep 7, tot omstreeks eind oktober. Ze werken hier wekelijks op en maken zo alles mee: van zaaien tot oogsten. Het vervoer naar de tuin en weer terug naar school gebeurt per bus. De opbrengst aan bloemen, vruchten en groente is voor thuis.

Schoolmelk & meer.

Via de Melkunie kunnen kinderen elke ochtend 200 ml halfvolle melk en/of 200 ml Optimel framboos drinken. Informatie is te verkrijgen via www.campinaopschool.nl

Pauzehapje.

Alle kinderen mogen 's morgens iets te eten en te drinken mee naar school nemen als "tussendoortje". Geef iets "gezonds" mee, dus geen snoep, zoete koek, chips, limonade of energiedrankje.

Verjaardagen en snoepen.

Wij zijn geen voorstanders van snoepen op school. Doorgaans verbieden we het. Wanneer een kind de verjaardag viert en uitdeelt mag snoepen natuurlijk wel even en als er op school feest is mag het ook, maar verder..... nee. Overigens is het een jarige alleen toegestaan om de groepen 1 t/m 4, of 5 t/m 8, en de groep waarin een broertje of zusje zit, te bezoeken. Alle groepen langs gaan duurt te lang.

Mobieltjes.

Het meenemen van mobieltjes is toegestaan, maar onder schooltijd moeten de mobieltjes uit. School is niet aansprakelijk bij verlies of diefstal.

Schoolfotograaf.

Ieder jaar komt de schoolfotograaf. Er wordt van uw kind een mooie foto gemaakt. Broertjes en zusjes worden samen op de foto gezet, maar ook apart. Ook wordt er een groepsfoto gemaakt. Het kopen van de foto's is niet verplicht.

Schoolarts.

Ieder schooljaar worden leerlingen van bepaalde leeftijdsgroepen onderzocht door de schoolarts of de schoolzuster. U ontvangt van de GGD een uitnodiging voor het onderzoek.

Schooltandarts.

Eén of twee keer per schooljaar controleert en behandelt de schooltandarts de kindergebitten. Als u van deze dienst geen gebruik wenst te maken, kunt u het vermelden op een kaartje dat verstrekt wordt als de tandarts aan het werk gaat. Buiten de schoolbezoeken kunt u, voor vragen of behandeling, altijd terecht bij de tandarts.

U kunt een afspraak maken bij de groeps-praktijk in de Marius Bauerstraat 30, telefoonnummer 020-6166332. Zie ook: www.jtv-amsterdam.nl

Nieuwsbrief.

Wij geven regelmatig een nieuwsbrief uit. U wordt zo op de hoogte gehouden van actuele zaken met betrekking tot de school. Ook eventuele veranderingen van zaken genoemd en beschreven in deze schoolgids treft u aan in de nieuwsbrief. De nieuwsbrief wordt tevens geplaatst op onze website. www.basisschooldepunt.nl

Jaarkalender.

Gelijk met de schoolgids verschijnt de jaarkalender. Hierop staan data die belangrijk zijn en die we al bekend kunnen maken. In de loop van het schooljaar komen er data bij, of verandert er het een en ander. Dit wordt in de nieuwsbrief gemeld, zodat u de jaarkalender kunt aanpassen.

Website.

De school heeft een website, www.basisschooldepunt.nl. Deze wordt zoveel mogelijk actueel gehouden, zodat u allerlei informatie gemakkelijk kunt vinden.

Enkele collega's met bijzondere interesse voor computers houden zich hier, voor zover de tijd het toelaat, mee bezig. De website wordt geïllustreerd met foto's van leerlingen.

Als u bezwaar heeft tegen het plaatsen van foto's van uw kind, moet u dat op school kenbaar maken.

Namen en adressen

Naam:	Adres:	Telefoon/email-adressen
school	Openbare Basisschool De Punt Kwelderweg 5 1069 VP AMSTERDAM	telefoon: 020-6199743 info@obsdepunt.nl website: www.basisschooldepunt.nl
schoolleiding	directeur ad interim: Raymond van der Kleijn	raymond.vanderkleijn@obsdepunt.nl
contactpersoon	Anita Janssen	anita.janssen@obsdepunt.nl
schoolbestuur	Stichting Westelijke Tuinsteden Marius Bauerstraat 399C 1062 AP AMSTERDAM algemeen directeur: Joke Middelbeek	telefoon: 020-3460690 website: www.stwt.nl
externe vertrouwenspersoon	Dimphy Tellekamp	telefoon: 020-5555209 mobiel: 06-12114933
leerplichtambtenaar	Khalid Laachkar Stadsdeel Nieuw - West Postbus 2003 1000 CA AMSTERDAM	telefoon: 020-2538387
Inspectie van het Onderwijs	Postbus 2730 3500 GS Utrecht	telefoon: 0800-8051 vertrouwensinspecteur: telefoon 0900-1113111 www.onderwijsinspectie.nl