
sterrenschool
zevenaar

Waar ieder kind straalt! SC
H

O
O

LG
ID

S

Sterrenschool Zevenaar
Bemlaan 3
6905 VH Zevenaar

Tel.: (0316) 84 89 13

info@sterrenschoolzevenaar.nl
www.sterrenschoolzevenaar.nl

“Waar ieder kind straalt”

Sterrenschool Zevenaar heeft als payoff ”waar ieder kind straalt”!
De kinderen op onze school stralen omdat ze hun talenten mogen
laten zien. Talent is blijvend en uniek! En ze stralen ook omdat ze
worden uitgedaagd om zich steeds verder te ontwikkelen. Ster-
renschool Zevenaar is op 31 januari 2011 gestart in een prachtig
nieuw gebouw met een enthousiast team. Onze school is een
groeiende school. We maken het onderwijs nog gevarieerder en
werken met enorm veel plezier met de arrangementen voor flexi-
bele schooltijden. De toekomstige kansen ontwikkelen we graag
samen met alle ouders, andere betrokkenen en ondersteunende
organisaties. Kortom onderwijs van de toekomst voor kinderen
van nu!

In deze brochure beschrijven we hoe het onderwijs vanuit de
5-sterren er op onze school uitziet. We leggen uit wat onze ideeën
over onderwijs en ontwikkeling zijn. En hoe we die ideeën in de
praktijk brengen.

Wij hopen dat deze informatie u inzicht geeft in onze visie en
werkwijze en of deze aansluit bij de talenten van uw kind en
uw visie over opvoeden en ontwikkeling. Om het pedagogische
klimaat te ontdekken nodig ik u van harte uit voor een bezoek
tijdens schooluren. In de rondleiding ervaart u de benadering
naar kinderen en het samen leren. Tijdens deze rondleiding en in
het gesprek daarna is ruimte voor al uw vragen. Ik geef dan ook
graag een toelichting bij ons “Sterrenonderwijs”, onze organisatie
en de flexibele onderwijstijden.

Ik nodig u van harte uit voor een stralende kennismaking!

Namens het team van Sterrenschool Zevenaar,

Lidwien Kok
Directeur Sterrenschool Zevenaar

Een: Sterrenschool Zevenaar

De school
Sterrenschool Zevenaar zit in een prachtig nieuw gebouw met
eigentijdse uitstraling. We hebben ateliers (lokalen), flexlokalen,
meerdere werkruimtes voor kinderen, vides, een gymzaal voor de
jongere en een gymzaal voor de oudere kinderen, een teamkamer,
spreekkamers en een directieruimte. De ruimtes zijn makkelijk
met elkaar te verbinden door de schuifwanden, zo kunnen we echt
unieke ruimten creëren!

Sterrenonderwijs
De visie van Sterrenschool Zevenaar is gebaseerd op het Sterren-
schoolconcept. In 2008 heeft een groep mensen uit het onder-
wijs en de kinderopvang een denktank opgericht. Deze mensen
hebben nagedacht over een andere invulling geven aan onderwijs
en opvang. Ze bedachten 5 uitgangspunten, de 5 sterren. Deze
sterren vormen samen het Sterrenschoolconcept. De ideeën
van Sterrenschool Zevenaar zijn gebaseerd op dit vernieuwende
onderwijsconcept. Iedere Sterrenschool heeft de ruimte om zijn
eigen accenten te leggen. Dit biedt mogelijkheden om de 5 sterren
op onze eigen manier in te vullen, verder te ontwikkelen en uit te
werken. Dat is dus een prachtige kans voor Sterrenschool Zeve-
naar om onze realistische en ambitieuze plannen waar te maken!

Onze 5 sterren
H Partnership met ouders
“Wanneer ouders en leerkrachten samenwerken kun je een
meesterwerk verwachten”.
Ouders zijn voor ons echte partners; samen zijn wij verantwoor-
delijk voor het welbevinden en de ontwikkeling van uw kind. Deze
samenwerking start al tijdens de aanmelding. Wij horen graag van
u hoe uw kind zich tot nu toe heeft ontwikkeld, welke talenten en
aandachtsgebieden u heeft ontdekt. De contactmomenten over
de ontwikkeling van uw kind zien wij als hele waardevolle tijd om
informatie uit te wisselen. Dat is ook waarom wij geen gesprek-
ken kennen die tien minuten duren, we nemen graag een half uur
de tijd om de ontwikkeling van uw kind te bespreken. Wij ervaren
-net als u en uw kind-, deze gesprekken als één van de parels van
onze school.

H H Uitblinken in rekenen, taal en lezen
Kinderen bereiden zich op de Sterrenschool Zevenaar voor op
een goede toekomst. We willen dan ook bij ieder kind het hoogste
haalbare bereiken! We vinden alle vakken belangrijk. Toch leggen
we de meeste nadruk op rekenen, taal en lezen. Want deze vakken
vormen de basis voor alle andere vakken. Daarom hebben we
vakleerkrachten voor het jonge kind, rekenen, taal en lezen. Dit
zijn leerkrachten die een academische of HBO+ opleiding hebben
afgerond voor de specialisatie. Zij houden nauwgezet bij wat de
ontwikkeling en vordering van uw kind is, maar ook wat er ontwik-
kelt wordt op landelijk niveau. Voor leerkrachten betekent dit
gebruik mogen maken van hun eigen talenten; doen waar je hart
ligt en goed in bent, dat is uitblinken voor iedereen!
Alle kinderen maken gebruik van de kennis en passie van onze
mediacoach!

H H H Onderwijs op maat in een elektronische leeromgeving
Maatwerk is afstemming en dat doen wij in onderwijsaanbod,
manier van leren en onderwijstijd. Bij het leren maken we gebruik
van bestaande lesmethodes, maar ook van de modernste digitale
en technologische mogelijkheden. Er wordt gebruikt gemaakt
van verschillende devices zoals touchscreens, laptops en tablets.
Het team ontwerpt zelf digitale lessen om het onderwijs (inter-)
actief en kwalitatief te maken voor de kinderen. Hierdoor is het
onderwijs effectiever en efficiënter. Mediawijsheid en mediage-
letterdheid zijn de vaardigheden van de 21ste eeuw en voor onze
kinderen bekend!

Maatwerk in onderwijstijd kan door onze flexibele onderwijstijden.
Het onderwijs start om 8.00 uur, 8.30 uur of 9.00 uur. De school
eindigt om 14.00 uur, 14.30 uur of 15.00 uur op alle dagen van
de week. De precieze schooltijden leggen we vast in een “arran-
gement”. Alle kinderen maken ongeacht hun leeftijd gemiddeld
950 lesuren per schooljaar. Zo is het voor ouders mogelijk om
zorgtaken en carrière of studie op elkaar af te stemmen. Ook voor
het personeel biedt onze werkwijze kansen voor een flexibele
invulling van hun werk.

H H H H Aanvullende diensten
Samenwerken met musea en theater, kunstenaars, sportclubs,
muziekorganisaties, centrum voor natuur en milieu, musiater en

4

filmhuis biedt mogelijkheden om aan ons onderwijsaanbod cultu-
reel erfgoed toe te voegen.
Maar ook de samenwerking met verschillende kinderopvangorga-
nisaties is belangrijk om doorgaande leerlijnen en ontwikkeling
van kinderen te realiseren.

Er zijn soms vragen over de ontwikkeling van een kind. Of een
kind heeft een (korte) periode extra onder- steuning nodig zoals
logopedie, fysio- of speltherapie of psycholoog. Er kunnen vragen
zijn als er leerproblemen zijn, als kinderen een ontwikkelings-
voorsprong hebben of als het niet goed gaat thuis en/of op school
qua vriendschappen of voor jezelf opkomen. Sterrenschool Zeve-
naar heeft een palet aan ketenpartners met wie wij samenwerken
als er een meer expertise nodig is.

H H H H H Een natuurlijke verbinding met de buurt & regio
Sterrenschool Zevenaar heeft kinderen die in en buiten de wijk
wonen. Ook uit de omliggende dorpen komen kinderen naar onze
school toe. Want zeg nou zelf; wie wil er geen onderwijs van de
toekomst voor kinderen van nu?
De verbinding met de buurt en regio zegt ook iets over hoe je in
het leven staat en de maatschappij tegemoet treedt. De Kanjer-
training leert kinderen om respectvol met elkaar om te gaan. We
leren de kinderen om te accepteren dat iedereen anders is en mag
zijn. In de omgang tussen kinderen, maar ook tussen kinderen en
volwassenen spreken we elkaar hierop aan. Dat verbindt ons met
de wereld om ons heen!
We halen ook graag de kennis van het bedrijfsleven naar de
school of bezoeken de kinderen de bedrijven. Uitwisselen van ken-
nis en ervaring staat hierbij centraal.

Pilot andere onderwijstijden
Sterrenschool Zevenaar is door het ministerie van onderwijs
geselecteerd voor de landelijke pilot “andere onderwijstijden”.
Deze pilot liep tot en met schooljaar 2013-2014 en wordt mo-
menteel geëvalueerd. Een definitief besluit over de voortgang
moet nog worden genomen. Deze ontwikkelingen vermelden wij
in de nieuwsbrief en op de website. Het doel van de pilot is om de
onderwijstijden van ieder kind flexibeler te maken. Dit kan binnen
een vijfdaagse- maar ook binnen een vierdaagse schoolweek. Wij
zoeken daarom samen met alle partijen en de onderwijsinspectie

naar nog meer mogelijkheden. De keuze uit onderwijstijden noe-
men wij een arrangement.
We bieden ook onderwijs in de zomervakantie. Natuurlijk houden
wij u op de hoogte van nieuwe arrangementen en horen we graag
uw wensen.

Aanmelden en inschrijven
Na een oriëntatie en rondleiding besluit u of u uw kind bij ons op
school aanmeldt. Een half jaar voordat uw zoon/dochter 4 jaar
wordt start dan de inschrijfprocedure. Deze procedure hanteren
alle scholen binnen ons samenwerkingsverband.
Tijdens de inschrijfprocedure bespreken we de onderwijsbehoefte
en de talenten van uw kind. Op basis hiervan wordt al dan be-
sloten tot de definitieve inschrijving. In de intake die hierop volgt
maken afspraken over het komen wennen van de 10 dagdelen.
Daarnaast bespreken we de onderwijstijden (arrangement) en
hoe we er samen zo goed mogelijk voor kunnen zorgen dat uw
kind een zo prettig mogelijke onderwijstijd bij ons heeft. Kinderen
moeten zindelijk zijn voordat zij mogen starten op school.
Sterrenschool Zevenaar hanteert aannamebeleid. Hierin is de
procedure beschreven voor leerlingen die een overstap maken
vanuit een andere basisschool.

Ateliers
Op Sterrenschool Zevenaar noemen wij de lokalen “ateliers”.
Elke unit heeft een vast atelier waar ze grotendeels van de dag
doorbrengen.
Er zijn ateliers voor rekenen, taal/lezen en wereldoriëntatie. Ook
zijn er 2 start-ateliers en talentateliers. Vanaf groep (3) 4 volgen
de kinderen de lessen van rekenen, taal/lezen en wereldoriëntatie
in het bijbehorende atelier. In een atelier ervaar je, leer je, doe je,
onderneem je, luister je, lever jij een bijdrage en mag je fouten
maken. De ateliers zijn ingericht met allerlei materialen en me-
thodieken van het vakgebied. Ze hebben elk een eigen kleur. Na
de instructie gaan de kinderen aan de slag met de verwerkingsop-
drachten. Dit kan een opdracht zijn in een werkboek, in spelvorm
of op de tablet/laptop. De kinderen werken individueel of in een
(klein) groepje.

5

Het taal/leesatelier heeft de kleur groen/blauw. In dit atelier zijn
naast letters en leesboeken ook veel materialen te vinden om le-
zen te stimuleren. Door de zitkussens en de bank is er een echte
“leesplek” gecreëerd. Er hangen prachtige posters met poëzie.
Verder liggen hier de materialen van de Kanjertraining. En na-
tuurlijk taalboeken met opdrachten gericht op creatief taalgebruik
en spelling en woordenboeken.

Het rekenatelier heeft de kleur oranje. In dit atelier zijn naast cij-
fers en klokken ook veel andere materialen te vinden. De kinderen
kunnen er werken met allerlei meet- en weegmaterialen, fiches,
blokjes en spiegels. Daarmee ontwikkelen ze het rekenkundig
inzicht en worden ze uitgedaagd.

Het wereldatelier heeft de kleur geel. In dit atelier is van alles te
vinden over de wereld om ons heen. Een landkaart, een tijdlijn
en mindmappen met leervragen over het thema waarmee we
werken. Maar ook materialen die uitnodigen tot onderzoek zijn
hier te vinden!

De startateliers hebben de kleur rood. Deze ateliers zijn het
lokaal voor de leerlingen van groep 1, 2 (en 3). In het ene starta-
telier is een mini reken-, taal-, leesatelier te vinden. Daarin gaan
de kinderen met gerichte materialen heerlijk aan het werk. In het
andere startatelier kunnen kinderen ervaringsgericht leren in de
hoeken en met creatieve materialen. Op de vide is alles waarmee
zij kunnen bouwen. De hoeken en de vide zijn ingericht vanuit de
thema’s. In dit startatelier kunnen kinderen situaties naspelen uit
het dagelijkse leven. Een mooi match van ontdekkend, spelend en
uitdagend leren en ontwikkelen!

Leesster
Samen met de bibliotheek van Zevenaar hebben wij een uniek
project om het lezen te stimuleren; de bibliotheek op school. In
onze leesster (een atelier ingericht als bibliotheek met een scala
aan boeken) kunnen de kinderen dagelijks boeken ruilen en
reserveren via het gedigitaliseerde systeem. De kinderen gaan er
ook wekelijks met de hele unit naar toe om aan leesbeleving- en
leesplezier te werken. Aan de leestafel, op de zitzakken, op de
leesbank of via de tablets en touchscreen heerlijk voorgelezen
worden of zelf lezen in je favoriete boek. Prentenboeken, informa-

tieve-, strip- en leesboeken; alles is er te vinden; daardoor krijg je
echt zin in lezen!

Pedagogisch klimaat en Kanjerschool
We vinden het heel belangrijk dat kinderen positief over zichzelf
en over anderen denken. Daarom werken we met Kanjertrainin-
gen. Daarin leren de kinderen op een prettige manier met elkaar
en met volwassenen om te gaan. Sterrenschool Zevenaar is een
Kanjerschool. Dat betekent dat al onze medewerkers scholing
hebben gevolgd om de Kanjertrainingen te mogen geven. Ze heb-
ben dan ook allemaal het Kanjer-certificaat. Uit onderzoek blijkt
dat kinderen die een Kanjertraining hebben gevolgd, minder last
hebben van stress. Dat komt omdat ze beter met anderen kunnen
omgaan. Dit effect blijft ook op langere termijn bestaan. Ook
blijkt dat veel kinderen zich na het volgen van de Kanjertraining
beter kunnen concentreren. Ze behalen dan ook betere leerresul-
taten. Binnen de Kanjertraining krijgen kinderen feedback op hun
gedrag en hoe ze iets hebben opgelost. Ze reflecteren zelf en/of
krijgen feedback van groepsgenoten en de mentor.

Het team
Lidwien Kok is als directeur eindverantwoordelijk voor de ontwik-
keling en inhoud van het onderwijs, kwaliteitszorg, personeels-
beleid, de (leerling)administratie en financiën. Mariëlle Oordt
is rekenspecialist en zorgcoördinator. Mariëlle en Lidwien zijn
samen het zorgteam en geven inhoud en sturing aan alle taken
gericht op de kwaliteits- en leerlingenzorg. Sandra Klein is men-
tor en taalspecialist. Marjolijn Phylipsen is mentor en specialist
het jonge kind. Leonie Wassink is mentor en leesspecialist en
Andrea Schaap is mentor en rekenspecialist. Rasmir Komrij en
Joren Heijnen zijn leerkrachten en mentoren. Kim van der Velde
is leerkrachtondersteuner en biedt kinderen zowel individueel als
in kleine groepjes passend onderwijs onder verantwoordelijkheid
van leerkrachten. Bram is onderwijsassistent en biedt in kleine
groepjes ondersteuning in verschillende units. Kim is ook media-
coach en samen met Lidwien verantwoordelijk voor het mediapro-
tocol- en beleid. Er komen steeds meer specialisten, mentoren en
leerkrachten bij, gezien de groei van de school.

6

Continurooster
Alle kinderen eten elke dag op school onder begeleiding van de
mentor/leerkracht. Het lunchen is een onderdeel van ons onder-
wijsaanbod en het dagprogramma.

Bestuur en ruimte voor ieders identiteit
Sterrenschool Zevenaar heeft als bestuur Stichting Algemeen
Bijzonder Onderwijs Liemers. Ons MR-lid is adviseur binnen de
GMR van Stichting Proles met wie wij een samenwerkingsverband
hebben.
Sterrenschool Zevenaar biedt ruimte voor ieders identiteit; voor
alle levensovertuigingen en godsdiensten. Wij leren kinderen op
een respectvolle manier met elkaar om te gaan. Dat doen we op
een positieve manier. Wij vieren feesten die gekoppeld zijn aan
christelijke normen en waarden zoals Kerst. Ook vieren we Sin-
terklaas en het einde van de Ramadan. We hebben er bewust voor
gekozen Carnaval niet te vieren; veel kinderen vinden verkleden
en schminken niet prettig.

Een lerende organisatie
Sterrenschool Zevenaar is een lerende organisatie. Het leren van
en met elkaar is daarbij heel belangrijk. We hebben oog voor ver-
anderingen in de omgeving en spelen daar op in. We verbeteren
de capaciteiten van onze medewerkers en benutten hun talenten.
We moedigen ideeën en ambities aan. Dit geldt voor kinderen,
leerkrachten, onderwijsondersteuners en directeur. Een profes-
sionele schoolcultuur biedt iedereen kansen om zich hierbinnen
te ontwikkelen. De studiedagen van het team en de individuele
scholing daagt het team uit om hier mede invulling aan.

Studenten en stageplaatsen
Wij vinden het belangrijk om te kunnen aantonen dat onze ver-
nieuwende aanpak echt werkt. Daarom geven we leerkrachten
in opleiding de ruimte om praktijkonderzoek bij ons te doen.
Bijvoorbeeld naar een nieuw digitaal leermiddel of het inhoud
geven aan ons taalonderwijs. Zo leren zij onderzoek uit te voeren.
En daarnaast leveren zij een kwaliteitsimpuls aan onze school.
Sterrenschool Zevenaar heeft prettige contacten met de academi-
sche PABO’s in Arnhem en Nijmegen. Daarnaast is er ruimte voor
studenten van verschillende opleidingen zoals HBO pedagogiek of
ROC’s onderwijsassistent of sport en beweging. Maar ook bijvoor-

beeld multimedia-organisaties leveren soms studenten Een stage
duurt soms kort, soms wat langer. Het team begeleidt de studen-
ten. Sterrenschool Zevenaar is een erkende opleidingsschool voor
(academische) studenten.

Schoolplan
In ons schoolplan staan naast onze visie en doelstellingen ook
onze methodieken en materialen beschreven. Ook beleidsmatige
zaken komen aan bod. Het meest essentiële hoofdstuk beschrijft
de plannen van de school voor de komende jaren. Binnen de MR
worden de jaarplannen ook besproken. Elke school is verplicht
om een schoolplan te hebben. Het schoolplan ligt voor alle be-
langstellenden ter inzage. Het schoolplan is vastgesteld door het
bestuur en wordt geplaatst op de website van de onderwijsinspec-
tie.

7

Twee: Het onderwijs & de organisatie

Groepen, units en de mentor
Wij werken in units. Dit is een groep leerlingen vanuit verschil-
lende jaargroepen bij elkaar. De samenstelling van een unit is
afhankelijk van het leerlingenaantal per jaargroep. Over het alge-
meen zijn er 2 jaargroepen in een unit bijvoorbeeld groep 1 & 2 of
groep 7 & 8. De kinderen uit elke unit hebben een eigen mentor.
De mentor waarborgt de totale ontwikkeling van het kind. De
mentoren zijn de aanspreekpersoon voor de kinderen en ouders.
Elke mentor heeft veel persoonlijke contactmomenten met ieder
kind. Om de groepsverbinding te ontwikkelen verzorgt de mentor
ook een aantal groepslessen zoals Wereldoriëntatie, Kanjertrai-
ning, gym, creativiteit en muziek. Elke unit heeft zijn vaste atelier
waar ze grotendeels van de dag doorbrengen.

Onderwijstijd en arrangementen
In Nederland zijn kinderen vanaf vijf jaar leerplichtig. Daarnaast
moeten scholen (verdeeld over acht schooljaren) 7520 lesuren
onderwijs bieden. Hoe scholen die uren verdelen bepaalt iedere
school zelf. Wel moet de school kunnen aantonen dat de kinderen
de onderwijstijd maken. Op Sterrenschool Zevenaar gaan alle kin-
deren van groep 1 tot en met groep 8 ieder schooljaar gemiddeld
maximaal 950 uur naar school. Dit betekent dat wij de onderwijs-
tijd gelijkmatig verdelen over de acht leerjaren. Dat betekent dat
elk kind gemiddeld 25 uur per week onderwijstijd heeft. Kinderen
starten met de onderwijstijd om 8.00 uur, 8.30 uur of 9.00 uur. De
eindtijd is 14.00 uur, 14.30 uur of 15.00 uur. Uiteraard hebben de
kinderen ook elke dag pauzes. Van de lunchtijd berekenen wij 15
minuten mee als onderwijstijd in het kader van een gezonde leef-
stijl. Het dagelijkse buitenspel is pauze-tijd en wordt niet mee-
geteld als onderwijstijd. Een voorbeeld: een schooldag van 8:30 –
14:00 uur telt voor 5 uur mee als onderwijstijd. Ouders kiezen een
jaararrangement. De arrangementen zijn:

1. Basisarrangement
25 uur onderwijstijd per week, elke dag school van 8.30 -14.00 uur
geen knipkaartdagen

2. Knipkaartarrangement
De ouders maken afspraken over de start- en eindtijd op maan-

dag tot en met vrijdag. De kinderen hebben daarbij gemiddeld
meer dan 25 uur onderwijstijd per week. Die extra uren moeten zij
‘opnemen’ met een knipkaartdag. Maximaal 4 knipkaartdagen per
jaar zijn flexibel op te nemen. Maximaal 2 knipkaartdagen kunnen
gesplitst worden in 2 halve dagen. Bij arrangement b en c moeten
de ouders de andere dagen vooraf vastleggen bij de directeur.

Er zijn drie soorten knipkaartarrangementen
a. 	Een arrangement waarbij het kind per week 25,5 uur
	 onderwijstijd heeft. Daarbij horen 4 knipkaartdagen per jaar.

b. 	Een arrangement waarbij het kind per week 26 uur
	 onderwijstijd heeft. Daarbij horen 8 knipkaartdagen per jaar.

c. 	Een arrangement waarbij het kind per week 26,5 uur
	 onderwijstijd heeft. Daarbij horen 12 knipkaartdagen per jaar.

3. Flexarrangement
De ouders maken afspraken over de start- en eindtijd op maandag
tot en met vrijdag. De kinderen hebben daarbij gemiddeld meer
dan 25 uur onderwijstijd per week. Het maximum is 26,5 uur on-
derwijstijd. De extra uren nemen zij niet op als ‘losse’ knipkaart-
dagen, maar als extra week/weken vakantie buiten de reguliere
vakantieweken. De ouders moeten deze extra week/weken vooraf
vastleggen bij de directeur.

Er mogen geen knipkaartdagen worden opgenomen in een week
waarin er een vrije dag gepland is zoals bijv. een studiedag of een
feestdag (2e paasdag, 2e Pinksterdag).

4. Vierdaagsarrangement
De ouders maken afspraken over de start- en eindtijd op maandag
tot en met donderdag. De kinderen hebben daarbij precies 25 uur
onderwijstijd per week. De vrijdag is de vaste vrije dag. Er zijn
geen knipkaartdagen.

Inloop- en uitlooptijd
Kinderen starten met de onderwijstijd om 8.00 uur, 8.30 uur of
9.00 uur. Zij mogen, met de ouders, maximaal 10 minuten voordat
hun onderwijstijd start rustig de groep binnenkomen. De dag start
met een begroeting. De kinderen geven een hand aan diegene die

9

in de groep is. Dit kan een leerkracht zijn of een onderwijsonder-
steuner samen met de leerkracht. Aan deze begroeting hechten
wij veel waarde vanwege het persoonlijke contact met de leerling;
even iedereen in de ogen kijken hoe het vandaag is en persoonlijk
welkom heten. De eindtijd is 14.00 uur, 14.30 uur of 15.00 uur. Aan
het einde van de dag geven we opnieuw een hand om de dag goed
af te ronden.
Wij hechten veel waarde aan het op tijd beginnen en verwachten
hierin uw medewerking.

Weektaak
Alle kinderen werken op school met een weektaak tijdens de in-
loop- en uitlooptijd (8.00-9.00 en 14.00-15.00). De doorgaande lijn
loopt van één of meerdere opdrachten (groep 1) op tot een volledig
zelfstandig ingeplande weektaak (groep 8). De weektaak bestaat
uit verschillende opdrachten op het gebied van lezen, rekenen en
taal, mediawijsheid, schrijven, muziek, Engels, creativiteit en we-
reldoriëntatie. Voor groep 1 staat het zelf kiezen centraal en vanaf
groep 2 wordt het aanbod steeds breder qua soort opdrachten
en materialen. De opdrachten vanaf groep 5 sluiten steeds meer
aan bij de onderwijsbehoefte en de talenten van de kinderen. Dit
noemen we dan ook een gepersonaliseerd aanbod. Hierin zit echt
een stuk maatwerk voor elk kind.
De weektaak en de opdrachten zitten vanaf groep 5 in de “ster-
map”. De kinderen werken op hun eigen niveau, in hun eigen
tempo en kiezen zelf de volgorde. Kinderen kijken hun eigen werk
na of doen dit samen met de leerkracht/onderwijsondersteuner.
Natuurlijk corrigeert de leerkracht ook zelf.

In groep 1 is er een planbord en vanaf groep 2 een (papieren)
eigen planner. We spreken de weektaak bij de start van de week
door en lichten de opdrachten toe. Hierdoor krijgen kinderen in-
zicht in de hoeveelheid werk, samenstelling van de taak, het soort
opdrachten en eigen keuzemogelijkheden. De kinderen moeten bij
het plannen rekening houden met de volgorde waarin ze de taken
uitvoeren. Ook leren ze nadenken over de inhoud van de taken. We
begeleiden de kinderen in hun keuzes en spreken ze hierop aan.
In groep 1 wordt door de kinderen met een magneet op het plan-
bord een uitgevoerde taak aangegeven zodat ze zien wat ze heb-
ben gekozen op welke dag. Vanaf groep 2 kleuren de kinderen een
uitgevoerde taak in met een kleur. Elke dag heeft een eigen kleur

en is bij alle kinderen bekend.

Leerreis en portfolio
Als een kind op Sterrenschool Zevenaar komt, willen we het eerst
leren kennen. We gebruiken daarom de eerste vier tot zes weken
om te onderzoeken hoe een leerling leert, welke talenten en aan-
dachtsgebieden wij zien en hoe de leerling zich ontwikkelt binnen
ons onderwijs. Daarna stellen we een ‘leerreis’ op. De leerreis is
een basisdocument dat meereist met de leerling gedurende alle
jaren op de Sterrenschool. Sterrenschool Zevenaar deelt het jaar
in twee periodes voor de leerreis: van half augustus tot en met
half februari en van half februari tot en met half augustus. In de
leerreis staan:
- de afgesproken schooltijden
- de talenten van het kind
- de aandachtsgebieden van het kind
- de specifieke doelen voor het kind, met daarin per vakgebied:
de beginsituatie (wat zien wij nu bij de leerling), het doel waaraan
gewerkt gaat worden, (onderdeel van een kerndoel), de leerstijl
(hoe leert de leerling) en de reflectie (toetsing en evaluatie).

We bespreken de leerreis met het kind en de ouders. Na drie
maanden is er een facultatieve evaluatie. Daarbij kunnen zowel
ouders als school een afspraak kunnen maken om de huidige
situatie te bespreken. Dit noemen wij de spreekuren.
Na een half jaar wordt de leerreis geëvalueerd in het leerreis- &
portfoliogesprek. De leerreis voor het komende half jaar komt
dan ook aan bod. Kinderen die tussentijds instromen krijgen een
leerreis op een vastgestelde datum. Vanaf groep 5 hebben de
kinderen inbreng tijdens de leerreis- en portfoliogesprekken en
zijn daarom altijd bij de gesprekken aanwezig. Wij werken immers
vanuit de driehoek kind-ouder-school. Kinderen vinden het erg
prettig om op deze manier betrokken te zijn.

Om u goed te kunnen blijven informeren over de ontwikkeling en
welbevinden van uw kind gebruiken wij het portfolio. Ieder kind
heeft zijn eigen presentatieportfolio. Hierin zitten de overzichten
van de toetsen van CITO als de methodetoetsen. Uw kind kiest
(met de mentor) welke resultaten en werkstukken in het portfolio
komen. Zij bespreken samen de behaalde successen en bereikte
resultaten. In de leerreis reflecteren kinderen vanaf groep 5 ook

10

op de gestelde doelen; wat heb ik geleerd, met welk resultaat en
op welke werkwijze. Hierdoor heeft het kind een actieve bijdrage
aan zijn eigen leerreis en ontwikkeling en zijn zij dus mede ver-
antwoordelijk voor dit persoonlijke onderwijsaanbod.

Voor de jongere kinderen reflecteert de mentor, al dan niet samen
met het kind. Het portfolio komt tweemaal per jaar mee naar
huis, samen met de leerreis. De leerreis ontvangt u digitaal. Er
is een duidelijk link tussen de leerreis van de afgelopen periode,
het portfolio en de leerreis voor de komende periode. Het portfo-
lio kunt u eerst thuis bekijken, daarna wordt het besproken met
ouders, kind en de mentor tijdens de leerreis- & portfoliogesprek-
ken. Hierin is ook ruimte voor het stellen van uw vragen rondom
het onderwijsaanbod.

ICT
Op Sterrenschool Zevenaar werken we veel met moderne ap-
paratuur. We hebben gekozen voor verschillende hardware zoals
chromebooks, Apple laptops en IPads en andere tablets. Het
werken op de verschillende devices is ook een manier van in-
structie verwerken, leervragen beantwoorden en interactief leren.
Er zijn touchscreens die flexibel worden gedraaid naar de groep
die instructie krijgt. Voor de startateliers zijn er 2 verschillende
touchscreens. Eén vast aan de wand die draaibaar is en één die
kantelkiepbaar is zodat de kinderen ook “van boven af” digitale
ervaringen kunnen opdoen. Alle teamleden ontwerpen zelf digi-
tale, interactieve lessen en deze vormen ons eigen content. De di-
gitale lessen en leermiddelen gaan een steeds grotere rol spelen
binnen ons onderwijsaanbod en het betekenisvol leren.

Mediabeleid en protocol
In samenspraak met ouders en team is er een mediaprotocol
opgesteld. Hierin staat beschreven hoe wij inhoud geven aan veilig
internet en welke afspraken er gelden tussen kind, ouders en
school. Het mediabeleid en protocol ligt ter inzage op school.

Wereldoriëntatie (WO) in projectvorm
Sterrenschool Zevenaar werkt schoolbreed met projecten op
basis van een thema. Dit zijn gemiddeld 5 projecten per jaar.
Daarnaast is er uiteraard tijd voor de seizoenen, sint en kerst.
De WO-thema’s zijn projecten voor wereldoriëntatie en alle crea-

tieve vakken. Het zijn inspirerende en vooruitstrevende projecten
waarbij effectief leren centraal staat. Enkele voorbeelden van
projectthema´s zijn: wereldreis, slimme uitvindingen, beestjes in
de buurt, archeologie en kunst + geschiedenis = kunstgeschiede-
nis.

Bij ieder thema zoeken wij een passende workshop en/of excur-
sie. Daarom gaan we ook niet apart met de kinderen ‘op school-
reisje’; wij doen dit immers bij ieder thema! De excursies en
workshops vinden met regelmaat met de hele school tegelijkertijd
plaats. Hiermee geven wij bewust invulling aan ons culturele
erfgoed. WO biedt kansen voor groepsdoorbrekende activiteiten.
Dit zijn activiteiten waar meerdere units tegelijkertijd deel aan
nemen. Verkeer en het verkeersexamen maakt onderdeel uit van
onze wereldoriëntatielessen.

Leervragen
Kinderen hebben zelf de behoefte om te leren. Ze willen de wereld
om zich heen ontdekken. Ze zijn van nature nieuwsgierig en willen
graag antwoorden vinden. Binnen WO is er gelegenheid voor het
stellen van eigen leervragen. Met ‘mindmappen’ brengen de kin-
deren hun hoofdvragen en bijbehorende vragen in beeld. Zo wor-
den de leervragen concreet en leren de kinderen hun leervraag
te formuleren. Door het gebruik van leerbronnen vinden kinderen
het antwoord op de leervraag. Leerbronnen zijn, internet, leer-
methodieken en/of materialen, bibliotheek, boeken, tijdschriften/
kranten. Maar ook medeleerlingen, ouders en teamleden van
Sterrenschool Zevenaar.
Bij elk thema hangt de mindmap zichtbaar in de unit of het
WO-atelier met de doelen wat de kinderen willen leren en welke
doelen het team heeft gesteld.

Talentontwikkeling en 21st century skills
Talentontwikkeling en de 21e eeuw vaardigheden benutten heeft
ook binnen onze school een duidelijk plek gekregen. De talent-
ontwikkeling is vertaald naar een Sterrenstelsel. Elke ster heeft
zijn eigen talent. De sterren van het stelsel bieden taal, muziek,
beweging, beeld en creativiteit, wil en durf, samenspel, techniek,
denken en de wereld. In unit 1 komen alle sterren aan bod, vanaf
unit 2 kunnen de kinderen tijdens de stermiddagen een ster
kiezen van het sterrenstelsel. Ook teamleden hebben hun talent

11

op deze wijze in kaart gebracht. We kopen ook expertise in om zo
tegemoet te kunnen komen aan alle domeinen van ons Sterren-
stelsel.

De 21e eeuw vaardigheden zijn samenwerken, probleemoplos-
send vermogen, creativiteit, media-geletterdheid en wijsheid,
kritisch denken, communiceren en sociale en culturele vaardighe-
den. Alle vaardigheden zijn verwerkt in de talentontwikkeling en
tijdens de stermiddagen en in de WO-lessen.

Kanjertraining
Elke week staat de Kanjertraining op ons programma. Maar nog
belangrijker is het dat de Kanjertraining terugkomt in vele da-
gelijkse situaties. Al vanaf unit 1 oefenen de kinderen zo met het
respectvol omgaan met elkaar. We leren de kinderen om te ac-
cepteren dat iedereen anders is en mag zijn. In de omgang tussen
kinderen maar ook tussen kinderen en volwassenen spreken we
elkaar hierop aan. Wij verwachten dat ook u als ouder met respect
omgaat met uw eigen en andermans kind. Deze verwachting is
besproken tijdens de intake voor de definitieve start op school.

In de Kanjertraining wordt gebruik gemaakt van vier typetjes die
elk op hun eigen manier reageren:

	 Aapgedrag (rode pet): (rode pet): grapjurk, uitslover, 		
	 aansteller, meeloper en malloot. De aap denkt niet goed 	
	 na over zichzelf, maar ook niet goed na over een ander

	 Konijngedrag (gele pet): te bang, vermijdend, faalangstig 	
	 en stil. Het konijn denkt niet goed na over zichzelf, maar 	
	 wel goed na over een ander.

	 Tijgergedrag (witte pet): zichzelf, normaal, te vertrouwen 	
	 en aanspreekbaar op gedrag. De tijger denkt goed na over 	
	 zichzelf en goed na over een ander.

	 Pestvogelgedrag (zwarte pet): Uitdager, bazig, hork en 		
	 pester. De pestvogel denkt goed na over zichzelf, maar 		
	 niet goed na over een ander.

Tijdens de Kanjertraining en binnen ons pedagogisch klimaat
staan 5 afspraken centraal:
- we vertrouwen elkaar
- we helpen elkaar
- we werken samen
- we hebben plezier
- iedereen doet mee
Deze afspraken staan afgebeeld op posters die overal in de school
zijn terug te vinden.

Pesten en gepest worden is een onderwerp die verweven zit is
onze kanjerlessen. Het voorkomen, bespreken en handelen naar
aanleiding hiervan is een onderdeel van ons pedagogisch klimaat.
Indien nodig stellen wij in samenspraak met ouders een contract
op met een leerling. Hierin staat beschreven wat het probleem is,
welke oplossing er is, wat er van het kind wordt verwacht en wan-
neer het contract wordt geëvalueerd of afgesloten.

Bewegingsonderwijs
Op Sterrenschool Zevenaar is veel aandacht voor lichamelijke
ontwikkeling. Bij mooi weer is unit 1 heerlijk buiten met verschil-
lende materialen. Soms verkennen ze de omgeving van de school.
Er is een eigen gymzaal voor de leerlingen van unit 1. Ze kunnen
hierin gymmen, schrijfdans, spelvormen doen en dansen. Bij de
bewegingsactiviteiten kleden kinderen zich zoveel mogelijk zelf-
standig aan en uit. Op de vaste gymdag mag er een gymtas mee
met gymbroekje + T-shirt of een gympakje en gymschoenen.
Vanaf unit 2 maken wij gebruik van de gymzaal die naast de
school ligt. Het dragen van gymkleding is verplicht. Voor kinde-
ren met lang haar is het dragen van een haarelastiek verplicht
vanwege de veiligheid. Na de gym mogen kinderen zich douchen,
maar dit is niet verplicht. Een deoroller mag mee in de gymtas,
spuitbussen niet.

Broodmaaltijd en koken
Goed voor je lichaam zorgen en gezond eetgedrag vinden wij
belangrijk. Eens per week is er in alle units een broodmaaltijd. We
dekken met de kinderen de tafels, eten eerst allemaal een bruine
boterham en bieden gezond broodbeleg. Aanvullend is er ook die
lekkere witte boterham met hagelslag, een krentenbol, een stuk
fruit of komkommer en tomaat. Eens per 6 weken wordt er per

12

unit gekookt vanuit ons “Kookboek met sterren”. Ouders coördi-
neren de kookactiviteit. Uit respect voor de koks kiest iedereen
een van de gemaakte gerechten en eet gezellig mee!

Creativiteit
Muziek, spel, toneel, techniek, handvaardigheid en tekenen is
allemaal creativiteit. Deze activiteiten komen elke week aan bod.
Soms binnen de eigen groep, soms in combi samen met andere
groepen. Creativiteit zit ook verweven binnen de talentontwikke-
ling. Ouders komen hierbij gezellig helpen; zo benutten we ook
uw talent!

Studievaardigheden
Om efficiënt en effectief te studeren zijn studievaardigheden
van groot belang. Het vermogen om teksten samen te vatten,
informatie te vinden, kaart te lezen en informatie kunnen halen
uit schema’s, tabellen en grafieken is mede bepalend voor het
verdere schoolsucces. Studievaardigheden worden aangeboden
vanaf groep 6.

Engels en muziek
Sterrenschool Zevenaar heeft een geweldige (digitale) methode
waarin Engels en muziek worden gecombineerd. Groep 5 t/m
8 werken daar al mee. Voor groep 1 t/m 4 loopt er een pilot en
onderzoeken wij samen met de kinderen of we dit een definitief
vervolg willen geven.

13

Drie: De ontwikkeling van en zorg voor de kinderen

Onderwijs op maat
Sterrenschool Zevenaar vindt de talenten van ieder kind meer dan
belangrijk; deze zijn immers uniek en blijvend. Dit betekent dat er
verschillen kunnen zijn in:

Het onderwijsaanbod: dit varieert van de verplichte lesstof van het
leerjaar, herhaling van en/of verbreding van het aanbod. Hierin
wordt veel gebruik gemaakt van de digitale middelen.

De inbreng van het kind: deze varieert van het actief meedenken
over de doelen gericht op sociaal-emotionele ontwikkeling, werk-
houding en planning en het inbrengen van eigen leervragen. Het
team daagt kinderen uit om deze te leren stellen.

De rol van de leerkracht/onderwijsondersteuner/onderwijsas-
sistent: deze varieert van een meer sturende rol tot een begelei-
dende of coachende rol. Onze kinderen consumeren niet maar zijn
actief betrokken.

De omgeving: deze varieert van de ateliers tot de eigen unit en van
eigen werkplek in die unit tot het talent-atelier.
Uitgangspunt is dat kinderen van en met elkaar leren in coöpe-
ratieve werkvormen (leren samenwerken) zodat het leren steeds
betekenisvoller wordt. Door de verschillen te accepteren en talen-
ten te respecteren en te benutten leggen we hiervoor een prima
en brede basis.

Observatie en toetsen
We willen de ontwikkeling van ieder kind goed volgen en het on-
derwijs hierop af stemmen. Daarom is het van belang op verschil-
lende manieren gegevens te verzamelen (reflectie).
Sterrenschool Zevenaar kent de volgende reflecties:

Observaties: het gericht kijken naar een leerling in verschillende
situaties levert een schat aan informatie op. Zowel de teamleden,
zorgcoördinator, directeur of iemand van buitenaf kan de obser-
vatie uitvoeren. Video-interactie-begeleiding (VIB) kan hier een
belangrijk onderdeel van zijn. Met VIB wordt een korte opname
van het kind in een natuurlijke situatie heel precies bekeken en

geanalyseerd. Het kan veel inzicht geven in de manier waarop
het kind contact zoekt/maakt. Zowel Lidwien als Mariëlle hebben
trainingen gevolgd en zijn gecertificeerd.

Toetsen: we nemen methodegebonden toetsen af (deze horen bij
een bepaalde lesmethode). We kunnen zo zien of de kinderen de
aangeboden lesstof begrijpen en kunnen toepassen. Daarnaast
vinden we het belangrijk om ook methodeonafhankelijke toetsen
in te zetten. Hiervoor gebruiken wij – net als veel andere basis-
scholen - het Cito-leerlingvolgsysteem. Daarmee volgen we de
prestaties van alle kinderen voor een aantal vakgebieden gedu-
rende de Sterrenschooltijd. We kunnen daarmee de individuele
resultaten van het kind vergelijken met het landelijke gemiddelde.
De individuele- en groepsoverzichten bewaren wij (digitaal) in het
leerlingvolgsysteem. We bespreken de resultaten intern en stellen
vast welke interventies we moeten ondernemen. Wij hanteren de
normering I t/m V van Cito.

Reflectiegesprek met de leerling: in deze gesprekken leren we
kinderen kritisch naar zichzelf te kijken. Ze leren daarin hun eigen
vorderingen te verwoorden over de eigen leervragen of doelen.
Als dit wenselijk is, krijgen ze handvatten om zaken op te lossen
of aan te pakken. Door de reflectiegesprekken worden kinderen
medeverantwoordelijk voor hun ontwikkeling en welbevinden.
Gesprekken met ouders: als ouder bent u een belangrijke bron
van informatie; u kent uw eigen kind beter dan wie dan ook!
Informatie van uw kant kan voor ons van belang zijn om uw kind
zo goed mogelijk te begeleiden. Tijdens de in- en uitlooptijd is
er beperkt tijd voor een korte mededeling. Graag maken wij een
afspraak met u voor een persoonlijk gesprek. Het kan ook zijn
dat wij graag zaken met u willen delen en u uitnodigen voor een
gesprek. Het welbevinden en de ontwikkeling van uw kind staat
hierbij altijd voorop.

Leerlingdossier
Zodra uw kind is ingeschreven op school legt de school een leer-
ling dossier aan. Dit dossier bevat gegevens over uw kind zoals,
naam en adres, de namen van de verzorgers, maar ook gegevens
uit het leerlingvolgsysteem, toetsen, rapporten, verslagen van ge-
sprekken, plannen enz. Het gaat om alle gegevens die de school
nodig heeft om goed onderwijs aan uw kind te kunnen waarbor-

15

gen. Van de meeste items uit het leerlingendossier bent u op de
hoogte door de gesprekken die ouders en school voeren of omdat
u ze zelf heeft aangeleverd. Mocht u het dossier willen inzien of
een kopie willen hebben, dan is dat uiteraard mogelijk. U kunt dan
contact opnemen met de directeur. Treft u items aan in het dos-
sier die niet correct zijn en kunt u dat aantonen, dan zal de school
die gegevens aanpassen, aanvullen of verwijderen.
Derden mogen het leerling dossier of onderdelen daarvan niet
inzien zonder de toestemming van de ouders. De school zal altijd
om uw toestemming vragen in het geval van een onderzoek of een
advies aanvraag.
Het dossier van uw kind wordt na het verlaten van de school
bewaard. De meeste gegevens worden 2 jaar na het verlaten
van de school verwijderd (bijv. rapporten, verslagen) maar de
gegevens voor de bekostiging blijven 5 jaar bewaard (bijv. naam,
ouders, opleiding). Indien een leerling verwezen wordt naar het
speciaal onderwijs blijven de onderwijskundige gegevens ten
hoogste 5 jaar bewaard en daarna vernietigd; ouders kunnen het
verzoek indienen om dit al na 3 jaar te doen. Namen en adressen
van oud leerlingen blijft de school na 5 jaar bewaren. Indien u hier
bezwaar tegen heeft, kunt u dit melden bij de directeur.
Voor meer informatie kunt u bij de directeur het privacyreglement
verwerking leerling gegevens, de beleidsnotitie leerlingegege-
vens, de wet op persoonsgegevens, bewaartermijnen en inzage in
het leerlingdossier opvragen.

Passend onderwijs
Op 1 augustus 2014 is de wet passend onderwijs ingegaan. Het is
de bedoeling dat elke leerling de ondersteuning krijgt die nodig is
om zo optimaal mogelijk van het onderwijs te kunnen profiteren.
Onderdeel van de wet is dat alle basisscholen en speciale (basis)
scholen in de regio samenwerken in het Samenwerkingsver-
band De Liemers PO. Ook Sterrenschool Zevenaar valt onder
dit samenwerkingsverband. Hierbinnen wordt deskundigheid
ontwikkeld en gedeeld en vinden er regelmatig overleggen plaats.
Meer informatie over ons samenwerkingsverband kunt u lezen op
http://www.swvdeliemers-po.nl

Zorgplicht
Vanaf 1 augustus 2014 is de school ervoor verantwoordelijk om
kinderen die extra ondersteuning nodig hebben een passende

onderwijsplek te bieden. Dit noemen we de zorgplicht. Als ouder
hoeft u dus niet meer zelf op zoek naar een passende onderwijs-
plek voor uw kind. Ouders melden hun kind aan bij de school die
hun voorkeur heeft. Binnen 6 tot 10 weken moet de school een zo
passend mogelijk aanbod regelen. Kan de school waar de leerling
is aangemeld niet zelf in de benodigde onderwijsondersteuning
voorzien, dan is het de verantwoordelijkheid van de school om
(binnen het samenwerkingsverband) een school te vinden die wel
een passend aanbod kan doen. Is het niet haalbaar om het kind
binnen het regulier onderwijs te plaatsen, dan kan een aanbod op
het speciaal (basis) onderwijs worden gedaan. Het Samenwer-
kingsverband De Liemers PO is verantwoordelijk voor het toewij-
zen en het betalen van de (extra) ondersteuning aan kinderen.

Schoolondersteuningsprofiel
Elke school in het Samenwerkingsverband De Liemers PO maakt
een profiel (overzicht) waarin wordt beschreven welke ondersteu-
ning de school kan aanbieden. De medezeggenschapsraad van de
school heeft adviesrecht over het schoolondersteuningsprofiel.

Zorg in school
Soms hebben kinderen een kortere of langere periode extra zorg
nodig. Bijvoorbeeld als er leerproblemen zijn, als kinderen een
ontwikkelingsvoorsprong hebben of als ze een sociaal-emotioneel
probleem hebben. We bieden zorg in de units, maar schakelen ook
deskundigen in. Als ouder wordt u altijd betrokken en geïnfor-
meerd; dit is immers ook partnership met ouders.
Aanbod in de groep: we bieden effectieve instructie, begeleiding
en feedback tijdens de lestijden van het kind. Dit is ons standaard
aanbod en vindt dan ook plaats onder begeleiding van de leer-
kracht/leerkrachtondersteuner. Wat het aanbod is van uw kind
leest u in de leerreis.

Zorg op maat binnen/buiten de unit: het kan zijn dat het standaar-
daanbod binnen de groep niet genoeg is. Bijvoorbeeld bij proble-
men op een bepaald vakgebied of op het gebied van werkhouding.
Hiervoor maken we een handelingsplan dat aansluit bij de leer-
reis. Soms verzamelen we hiervoor meer gegevens om het beeld
compleet te maken. De uitvoering van de “zorg op maat in de unit”
vindt plaats onder begeleiding van de leerkracht of leerkrachto-
ndersteuner. Indien er meerdere kinderen uit een unit eenzelfde

16

ondersteuning nodig hebben, clusteren wij deze kinderen en
werken zij met een clusterplan. Zo kunnen zij ook van elkaars
vragen en kennis profiteren. Het handelings- en clusterplan ligt
voor ouders ter inzage. Na een vastgestelde periode evalueren we
deze plannen. Indien we onvoldoende ontwikkeling zien, kan er
deskundigheid van buitenaf wordt aangevraagd.

Externe zorg: deze zorg vindt buiten school plaats. Dit kunnen
aanvullende onderzoeken zijn, toetsen of testen en adviesge-
sprekken van behandelaars. Ouders hebben hierover intensief
contact met de zorgcoördinator en geven toestemming voor deze
aanvullende onderzoeken. De vervolgaanpak wordt in nauw over-
leg bepaald met alle betrokkenen.

Ambulante Begeleiding
Er zijn mogelijkheden om deskundigheid vanuit het samenwer-
kingsverband naar de school te halen door het aanvragen van
Ambulante Begeleiding. Dat kan ondersteuning zijn op verschil-
lende gebieden. Bijvoorbeeld vragen op het gebied van gedrags-
problemen, hoogbegaafdheid, lezen/spelling, rekenen en combi-
naties daarvan. Indien de school zo’n aanvraag doet wordt u als
ouder vooraf hierin gekend.

Verwijzing naar het speciaal basisonderwijs of speciaal onderwijs
Ondanks de extra ondersteuning en zorg kan blijken dat een kind
meer gebaat is bij ander onderwijs. Als blijkt dat de school niet
het goede onderwijsaanbod kan realiseren voor het kind vraagt
de school een Toelaatbaarheidsverklaring aan bij het samenwer-
kingsverband bij de Commissie Leerling Ondersteuning (CLO).

Ondersteuningsteam (OT)
Enkele kinderen laten ondanks alle hulp en ondersteuning
onvoldoende vooruitgang zien in hun ontwikkeling. Zij hebben al
speciale zorg gehad. Er kunnen ook vragen zijn over de opvoeding
in de thuissituatie die aanleiding geven voor een AT-bespreking.
Een adviesteam bestaat uit de directeur, zorgcoördinator, mentor,
jeugdverpleegkundige of jeugdarts, school maatschappelijk werk-
ster en eventueel een orthopedagoog. Het AT komt vier maal per
jaar bij elkaar. Zij bespreken deze kinderen en lichten de hulp
die is aangeboden toe. Met elkaar bekijken we dan welke zorg,
aanvullend onderzoek of ondersteuning er nodig is. Dit doen we

met elkaar om de specifieke onderwijsbehoefte te kunnen orga-
niseren en realiseren. Ouders worden voor de bespreking van hun
kind uitgenodigd. Ook dit is een vorm van partnership met onze
ouders!

Het Voortgezet Onderwijs
Na de basisschool gaan de kinderen naar het voortgezet onder-
wijs. Met de kinderen van groep 7 hebben wij een ambitiegesprek
n.a.v. de behaalde ontwikkelingen en toetsresultaten. Hierin
bespreken wij of ze al weten wat ze willen gaan doen na de basis-
school, wat dit betekent voor hun werkhouding en planning en of
het een reëel beeld is in relatie met de ontwikkeling die zij tot nu
toe hebben laten zien. De samenvatting van het ambitiegesprek
zit vanaf groep 8 dan voorop in de stermap als “reminder’ voor de
kinderen. Wekelijks reflecteert de mentor samen met de kinderen
op deze ambities. In groep 8 starten volgen dan de 1e gesprek-
ken over het VO. We bespreken welke soorten VO richtingen en
niveaus er zijn en gaan bij verschillende scholen mini-lessen
volgen. Zo krijgen de kinderen steeds beter een beeld van het VO.
Sterrenschool Zevenaar geeft een onderbouwd advies over de ver-
volgopleiding van elk kind. Dit advies baseren we op de gemaakte
ontwikkeling, maar zeker ook op werkhouding en planning en de
sociaal-emotionele aspecten. Dit advies bespreken we met het
hele team en is dan ook een schoolbreed advies. Uiteraard nemen
we in dit schooladvies de wensen en ideeën van het kind en de
ouders mee. De resultaten van de centrale eindtoets zal dan ook
volgens deze verwachting zijn. Ouders zijn zelf verantwoordelijk
voor de definitieve aanmelding op de verschillende VO-scholen.
Dit moet voor 1 maart geregeld zijn. Zodra de keuze gemaakt is
horen wij dat graag van u zodat er een digitale overdracht van alle
leerlinggegevens plaats kan vinden. Dit gebeurt via het landelijke
systeem OSO.

Wij adviseren ouders met kinderen in groep 7 om alvast een kijkje
te gaan nemen tijdens de informatiebijeenkomsten op verschil-
lende VO-scholen. Zo krijgt uw kind alvast een indruk van de
verschillende mogelijkheden en werkwijzen.

Medicatie op school
Scholen worden regelmatig geconfronteerd met kinderen die kla-
gen over pijn die meestal met eenvoudige middelen te verhelpen

17

is, zoals hoofdpijn, buikpijn, oorpijn of pijn ten gevolge van een
insectenbeet. Ook krijgen scholen steeds vaker het verzoek van
ouders om hun kind de door een arts voorgeschreven medicijnen
toe te dienen. Uitgangspunt van het beleid op school is dat er
geen medicijnen worden verstrekt aan leerlingen.
Maar wat als….uw kind op school ziek wordt?
Regelmatig komt een kind ‘s morgens gezond op school en krijgt
hij of zij tijdens de schooluren last van hoofd-, buik- of koorts.
Ook kan een kind bijvoorbeeld door een insect gestoken worden.
Uitgangspunt is dat leerkrachten geen medicijnen (dus ook geen
drogistenmedicijnen) mogen verstrekken en dat een kind die ziek
is geworden, naar huis moet. Wij zullen dan ook meteen contact
met u opnemen en verwachten dat u uw kind komt ophalen of iets
regelt.
Maar wat bij..…het verstrekken van medicijnen op verzoek van een
arts of het verrichten van andere medische handelingen?
Kinderen krijgen soms medicijnen of andere middelen voorge-
schreven die zij een aantal malen per dag moeten gebruiken, dus
ook tijdens schooluren. Te denken valt bijvoorbeeld aan pufjes
voor astma, medicijnen voor ADHD of antibiotica of een spuit voor
behandeling van de gevolgen van allergieën, of iets dergelijks.
Ouders vragen dan soms aan de schoolleiding of een leerkracht
deze middelen wil verstrekken. Het verstrekken van deze mid-
delen is een medische handeling. Personeelsleden mogen geen
medische handelingen verrichten. In uitzonderlijke gevallen wordt
er een medicatieprotocol opgesteld die 1 jaar geldig is. Ouders
blijven zelf altijd eindverantwoordelijk voor de medicatie.
Indien uw kind medicijnen slikt tijdens schooltijd of er sprake is
van levensbedreigende situatie bij bijvoorbeeld een notenallergie
of bijensteken treedt u dan in overleg met de school. In overleg
met u wordt naar een oplossing gezocht. Iedere leerkracht wordt
geacht te helpen naar beste weten en kunnen, zoals elke burger.
Neemt u altijd contact op met de directeur bij medicijngebruik van
uw kind!

19

Vier: Ouders

Samen
“Wanneer ouders en leerkrachten samenwerken kun je een
meesterwerk verwachten”.

Dit is een uitspraak van een van onze ouders.
Ouders zijn voor ons dé gesprekspartners als het gaat om het
kind! School, ouders en kind zijn met elkaar verantwoordelijk voor
de ontwikkeling en het welbevinden van ieder kind. De samen-
werking start al tijdens de aanmelding. Bij de inschrijving horen
wij graag van u hoe uw kind zich tot nu toe heeft ontwikkeld,
welke talenten en aandachtsgebieden u heeft ontdekt en ervaren.
Daarnaast zijn er mogelijkheden om een bijdrage te leveren bij tal
van nevenactiviteiten zowel op schoolniveau als op bovenschool-
sniveau. Wij zien veel kansen om u als ouder te betrekken bij het
onderwijs en de school.

Heeft u een talent, hobby of beroep waarover u een workshop of
gastles wilt geven? Laat het ons weten! Wij benutten ook graag
uw talenten tijdens onze thema’s. Kinderen genieten van de gast-
lessen die ouders verzorgen. Zo maken wij het onderwijs samen
sterk!

Informatie ouders
Alle ouders hebben recht op informatie over het kind tenzij de
rechter dit anders heeft besloten. De school geeft altijd inzage in
de ontwikkeling van hun eigen kind en is hierin geen partij. Voor
alle gesprekken geldt dat de school er vanuit gaat dat ouders
elkaar correct informeren.
Voor Sterrenschool Zevenaar is het uitgangspunt het welzijn van
de leerling, uw kind(eren). Daarom gaan wij er als school vanuit
dat indien ouders gescheiden zijn, zij in het belang van hun kind
zoveel mogelijk samen met de school (blijven) overleggen. Wij
dienen het belang van uw kind en willen geen standpunt innemen
t.a.v. zaken die spelen rondom een scheiding.

Bij een (voorgenomen) scheiding is het belangrijk dat u ons tijdig
op de hoogte brengt en dat u ons schriftelijk informeert over de
afspraken die u hebt gemaakt en die van belang zijn voor uw kind
en de school. Denkt u daarbij aan zaken zoals: waar het kind

gaat of blijft wonen of wie het ouderlijk gezag krijgt/krijgen, aan
wie wij de informatie gaan verstrekken enz. Daarvoor is op school
een formulier aanwezig die u kunt opvragen via de directeur. Pas
nadat wij op de hoogte zijn van de afspraken, kunnen we hier
rekening mee houden. Op school is beleid geschreven t.a.v. de
informatieverstrekking aan gescheiden ouders . Dit kan u helpen
bij het maken van afspraken over de contacten met school. Dit
beleid kunt opvragen bij de directeur.

Aanmelding van een leerling: in beginsel is de handtekening van
één van de ouders voldoende bij inschrijving; uw handtekening
betekent dan u bevestigt dat u het eens bent over de inschrijving.
Indien u uw kind aanmeldt op school en u bent gescheiden, gaan
wij er vanuit dat u ter goeder trouw tekent namens beide ouders.
Indien wij vernemen dat u het onderling niet eens bent over de
aanmelding, kunnen wij niet tot inschrijving overgaan totdat we
de handtekening van beide ouders belast met het ouderlijk gezag
hebben ontvangen.

Leerreis- en portfoliogesprek en spreekuur
Tweemaal per jaar wordt er een leerreis opgesteld en besproken
met het kind en ouders. Het portfolio wordt ook tijdens dit ge-
sprek toegelicht en doorgenomen. Hierin blikken kind en mentor
terug op de doelen waaraan zij hebben gewerkt en zijn hierin ook
de resultaten opgenomen. Wij noemen dit een leerreis- & portfo-
liogesprek. Deze gesprekken vinden plaats in juni en februari.

Halverwege de leerreis is er een facultatief spreekuur (tusse-
nevaluatie). Ook hierbij is uw kind aanwezig. De mentor en ouders
kunnen een afspraak met elkaar maken om bijzonderheden te
bespreken.
Wij verwachten alle ouders tweemaal per jaar een half uur tijdens
de leerreis- & portfoliogesprekken.
Voor alle gesprekken hangt er een intekenlijst zodat u zelf een
passend tijdstip kunt kiezen.

Unitavond en Ouderpanel
Sterrenschool Zevenaar organiseert verschillende informatie-
bijeenkomsten per schooljaar. De uitavond vindt in de 2e of 3e
schoolweek van het nieuwe jaar plaats. Op deze avond krijgt u
veel praktische informatie over het aanbod, afspraken, bijzonder-

21

heden en unit-specifieke zaken. U maakt ook kennis met iedereen
die werkt in de unit en met de andere ouders. De 2e helft van de
unitavond staat dikwijls in het teken van workshops of een door
de school gekozen thema. U kunt zelf een keuze maken. Hierdoor
krijgt u meer zicht op onze lessen, werkwijze of zaken waar het
team mee bezig is.

Op een ouderpanel staat de inbreng vanuit ouders centraal of
geven wij u informatie rondom een thema. We inventariseren
uw ideeën en meningen rondom stellingen, ervaringen of ont-
wikkelingen. We vertalen de opbrengst van deze ouderpanels
naar de dagelijkse gang van zaken of verwerken het in (nieuwe)
ontwikkelingen. Op deze wijze hebben ouders daadwerkelijk een
waardevolle inbreng en komt het partnership met ouders prachtig
tot uiting. Alle ouders worden uitgenodigd om deel te nemen aan
deze ouderpanels. Een ouderpanel kan ook een meer informatief
karakter hebben om u beter en meer inzage te geven in bijvoor-
beeld onze zorgstructuur of de Kanjertraining.

Ouderraad (OR)
Sterrenschool Zevenaar heeft een ouderraad. Ouders uit deze
OR zijn betrokken bij het organiseren en uitvoeren van diverse
activiteiten en feesten. Ze dragen hiervoor samen met het team
verantwoordelijkheid. De OR levert een actieve bijdrage aan de
invulling van het culturele erfgoed (excursies). Daarnaast bekijken
ze mogelijkheden om extra gelden te generen voor de school/
kinderen.

Medenzeggenschapsraad (MR)
Elke school is beschikt over een MR, dit is bij wet geregeld. De
grootte van de MR is afhankelijk van de omvang van de school.
Sterrenschool Zevenaar heeft ook een MR. Zij komen op vaste
tijden bijeen en leveren een actieve bijdrage aan onderwijsontwik-
kelingen zoals bijvoorbeeld de pilot andere onderwijstijden.

In gesprek met de directeur
U bent altijd van harte welkom om in gesprek te gaan. Bespreek
zaken die u inspireren, maar leg ook uw zorg op tafel. Door met
elkaar in gesprek te gaan krijgen we inzicht in elkaars keuzes en
komen we tot goede afspraken en/of oplossingen.
Tijdens de leerreis- en portfolio en spreekuurperiodes kunt u een

afspraak maken maar uiteraard bent u ook op andere momenten
van harte welkom. Maakt u gerust persoonlijk of via de mail een
afspraak; ik maak er graag tijd voor vrij!

Klachtenregeling
Een school is een omgeving waar mensen intensief met elkaar
omgaan. Botsingen en meningsverschillen zijn dan ook niet
bijzonder en worden vaak in onderling overleg bijgelegd. Soms
is een meningsverschil van dien aard, dat iemand een klacht
hierover wil indienen. Die mogelijkheid is er. Voor de scholen van
stichting Proles/ABOL is een klachtenregeling vastgesteld. Deze
is voor iedereen die bij de school betrokken is in te zien op de
website van de school en op de website van stichting Proles. Op
aanvraag kunt u bij de directeur kosteloos een afschrift van de
regeling krijgen. Het wordt op prijs gesteld indien iemand die wil
klagen dat eerst kenbaar maakt bij de schoolleiding of het school-
bestuur. Mogelijk kan de klacht verholpen worden.
De school heeft een interne contact persoon die u kan informeren
over de klachten procedure. Stichting Proles heeft (samen met
alle schoolbesturen binnen het samenwerkingsverband De Lie-
mers PO heeft een externe vertrouwenspersoon aangesteld.
Deze vertrouwenspersoon is Loes van Oosteren. Zij is bereikbaar
op telefoonnummer 024-3607103 of 06-20970855 e-mail: ooste-
ren@xs4all.nl .
De vertrouwenspersoon kan de klager begeleiden bij het indienen
van de klacht als de klager daar om verzoekt. De vertrouwensper-
soon informeert de klager over instanties of instellingen die de
klager behulpzaam kunnen zijn bij het oplossen van problemen
die samenhangen met de klacht en begeleidt de klager zo nodig
bij het leggen van contact.
Een klacht kan bij het schoolbestuur of rechtstreeks schriftelijk
bij de LKC worden ingediend. De school is voor de behandeling
van klachten aangesloten bij een onafhankelijke klachtencommis-
sie: “de Landelijke Klachtencommissie onderwijs (LKC)”. De LKC
onderzoekt de klacht en beoordeelt (na een hoorzitting) of deze
gegrond is. De LKC brengt advies uit aan het schoolbestuur en
kan aan haar advies aanbevelingen verbinden. Het schoolbestuur
neemt over de afhandeling van de klacht en het opvolgen van de
aanbevelingen de uiteindelijke beslissing.

22

Schorsing en verwijdering
In uiterste gevallen kan het bestuur een kind schorsen of ver-
wijderen. Dit is een laatste middel om de veiligheid van kinderen
en personeel te waarborgen. Dit kan het geval zijn bij ernstig
wangedrag van een leerling en/of ouders. Of bij een onherstelbare
verstoorde relatie tussen school en leerling en/of ouders. Het be-
sluit tot schorsing wordt schriftelijk meegedeeld, na een overleg
tussen leerling, ouders en directeur. De school heeft de inspan-
ningsverplichting om het kind op een andere school te plaatsen.
Als dit niet lukt kan er alsnog tot een definitieve verwijdering
worden overgegaan. Voor het schorsen en verwijderen van een
leerling hanteert Sterrenschool Zevenaar een stappenplan dat is
vastgelegd in het protocol “Schorsing en verwijdering van leerlin-
gen” van Stichting Proles. De directeur brengt altijd de inspecteur
en de leerplichtambtenaar van de situatie op de hoogte.

Het team

23

Lidwien Kok
Directeur

Andrea Schaap
Rekenspecialist/

mentor

Marjolijn Phylipsen
Specialist jonge kind/

mentor

Leonie Wassink
Leesspecialist/mentor

John Dijkmans
ICT medewerker

Sandra Klein Taal-

specialist/mentor

Rasmir Komrij
Leerkracht/mentor

Kim van der Velde
Mediacoach/leer-

krachtondersteuner

Joren Heijnen
Leerkracht/mentor

Mariëlle Oordt
Zorgcoördinator/Re-

kenspecialist

Bram Putman
Onderwijsassistent

sterrenschool
zevenaar

Waar ieder kind straalt!

Bemlaan 3
6905 VH Zevenaar
Tel.: (0316) 84 89 13
info@sterrenschoolzevenaar.nl
www.sterrenschoolzevenaar.nlSC

H
O

O
LG

ID
S

