

POLICYDOKUMENT

MONTESSORISKOLAN CENTRUM

Montessoriskolan
Centrum

Inledning

Rektorn har ordet

Vad utmärker en bra skola? Är det lärarnas engagemang och kunskap? Eller en harmonisk miljö och rofyllda lokaler? Eller är det en pedagogik som grundas på en tro om att elevens lärande bygger på en vilja att utveckla sig själv?

Montessoriskolan Centrum har allt detta och mycket mer. Vi är stolta över att arbeta på en skola som erbjuder alla elever trygghet i såväl lärandet som i den sociala omgivningen och miljön. Vår skola är en montessoriskola vilket innebär att trygga arbetsformer, social förmåga, samarbete och ansvar är viktiga inslag i undervisningen.

Hos oss vill vi skapa trivsel för såväl elever, lärare, pedagoger och övrig personal. Vi drivs av att öppenhet ska genomsyra hela verksamheten, från den fysiska miljön till våra värderingar och människosyn. Våra vackra lokaler har en planlösning som bidrar till att personalen alltid är nära eleverna. En harmonisk yttre miljö bidrar också till trygghet i undervisningen.

Det är ett fantastiskt jobb att vara rektor på Montessoriskolan Centrum. Man får hopp om framtiden genom att studera, interagera med och lära känna våra elever. Det är en fin sammanhållning bland eleverna, som behandlar varandra med värme och respekt i de allra flesta fall. För de sällsynta fall där något tråkigt händer på skolan är det viktigt att veta att vi har planer, rutiner och regelverk för hur sådant ska hanteras.

Vi i skolledningen strävar alltid efter att utveckla verksamheten för elevernas och vår personals bästa. Tack vare att vi är ägda av en stiftelse, och allt eventuellt överskott återinvesteras i verksamheten, kan vi säkerställa att vi har resurser som verkligen satsas på utbildningen. Vi har också en hög lärartäthet per elev vilket bidrar till att våra elever känner sig trygga. Det ger speciellt goda förutsättningar för lärande vilket har gett resultatet att alla våra avgångselever i årskurs 9 kommit in på gymnasiet, något som är en viktig värdemätare och en stor glädje för oss.

På Montessoriskolan Centrum har vi sedan starten 1992 haft fokus på det viktigaste för vår framtid, nämligen barnen. Detta ska vi fortsätta med, och som skolledning är vårt jobb att vidareutveckla den trygga, trivsamma och sociala miljö som byggts upp på skolan genom åren.

/Rektor Sandra Fritzsche Fjordebeck

Historia

Montessoriskolan Centrum var en av de första friskolorna i Sverige, som startades efter beslutet om friskolereformen 1991. Skolan öppnade sina dörrar den 2 januari 1992 och tog först emot 30 förskolebarn mellan 1,5 – 6 år. Barnen togs emot i en inredd tillfällig ”Paviljong” som monterades upp i övre delen av Nedre Fogelbergsparken. Där bedrevs verksamheten under 1,5 år medan vi väntade på våra lokaler på Nedre Fogelbergsgatan 9 som var under ombyggnad. ”Paviljongen” inreddes vackert med nya barnmöbler och montessorimateriel från Holland. Verksamheten var omtyckt av barn och föräldrar vilket lade grunden till en fortsatt utveckling av verksamheten.

Hösten 1993 flyttade förskolan in i de nyrenoverade vackra lokalerna i det gamla huset från 1887 på Nedre Fogelbergsgatan. Då öppnades också ett låg- och mellanstadium, samt ett fritidshem. Skolan förbereddes med nya montessorimateriel för eleverna och inreddes med både nya och gamla möbler vilket gav en charmig atmosfär. Skolan hade nu 75 barn/elever och 8 anställda lärare/pedagoger.

Hösten 1995 utökades Montessoriskolan Centrum i och med våra nya lokaler i det vackra huset från 1885 på Vasagatan 21. Där startade vi ett låg-, mellan- och högstadium, samt en privat deltidsförskola. Deltidsförskolan var verksam i två år och omvandlades sen till förskoleklasser som integrerades i skolan 1997. Det året blev skolan utbyggd i sin nuvarande storlek och form med ca 260 barn och 30 anställda och sedan har utvecklingen av det inre arbetet bara fortsatt.

Våra värden och vision

På Montessoriskolan Centrum vill vi att öppenhet ska genomsyra hela verksamheten, allt ifrån den fysiska miljön till våra värderingar och vår människosyn. Vår skola har alltid varit stiftelseägd vilket innebär att vi återinvesterar eventuellt överskott i verksamheten. Vår ägandeform är en garanti för att resurserna satsas där de bör; nämligen på undervisning elever och lärare.

Vår vision är: ”Genom trygghet, trivsel och kunskapsfokus ska Montessoriskolan Centrum ge sina elever bästa möjliga förutsättningar för att utvecklas till ansvarstagande individer med lust att lära”

Montessoriskolan Centrum har sex ”ledstjärnor” som verksamheten utgår ifrån:

- Trygghet – Varje individ ska känna glädje och trygghet i skolan.
- Gemenskap - Varje individ ska känna sig delaktig i klassen och i skolan. Vi vill utveckla tolerans och respekt för andra.
- Ansvar – Varje individ ska ta ansvar för sig själv, sitt arbete, utbildning, omgivning, skolmiljö och varandra.
- Kreativitet – Stimulans av varje individs kreativa tänkande och dess förmåga att se sammanhang.
- Livslångt lärande – Varje individ ska känna lust att lära för livet.
- Framtidstro – Varje individ ska se fram mot sin framtid med hopp och lust.

Montessoripedagogiken

Montessoriskolan Centrum är, som namnet anger, en skola som bygger på montessoripedagogiken. För oss innebär det att våra elever får arbeta i trygga arbetsformer, och att social förmåga, samarbete och ansvar är viktiga inslag i undervisningen.

Montessoripedagogiken skapades av den italienska läkaren Maria Montessori i början av 1900-talet. Pedagogiken utgår från barnets personliga utveckling, verksamhetsbehov och intressen. Barnet har stora friheter att välja uppgifter efter intresse, under handledning av läraren. Läraren tar till vara på barnets sensitiva perioder, då barnet är som mest mottagligt att lära särskilda moment eller ämnesområden.

Inom montessori blir skolans främsta uppgift att underhålla barnets egen vilja och det egna intresset av att utvecklas.

Vårt arbete enligt Montessorimetoden innebär att eleverna:

- Tidigt lär sig socialt samspel i grupp
- Lär sig ta ansvar för sitt arbete, sin omgivning och för varandra
- Lär sig ta hand om sin skolmiljö och vårda den
- Inspireras att söka kunskap genom kreativa arbetsformer
- Lär sig planera och genomföra sitt arbete självständigt

En miljö som inbjuder till kreativitet och harmoni – för såväl elever som för lärare

Miljön i montessoriskolan är mycket viktig. Den ska utifrån barnens ålder vara väl förberedd med intressant undervisningsmateriel.

Vår skola ligger i vackra lokaler i Vasastan i centrala Göteborg. Lokalerna inbjuder till trivsel, och är viktiga för montessoripedagogiken där undervisningsmiljön ska vara så lik hemmiljön som möjligt. Vi strävar efter att skapa en lugn och harmonisk miljö, både avseende inredning och hur man umgås människor emellan. Montessoriskolan Centrum's miljö är förberedd så att eleverna har möjlighet att utveckla motorik, sinnen, uttrycksförmåga i tal och skrift, matematik och omvärldsorientering med hjälp av det sinnrikt sammansatta arbetsmaterialet.

Det faktum att vi är en liten skola innebär att vi har en familjär stämning. Alla elever blir sedda och vi arbetar med att skapa en relation till varje elev. Småskaligheten innebär en trygghet för eleverna – att de blir sedda och även accepterade för den de är. Om en elev inte skulle må bra uppmärksammas detta snabbt så att skolan och hemmet kan samarbeta för att förbättra elevens situation.

Att vara elev hos oss

Som elev på Montessoriskolan Centrum får man under trygga och stimulerande arbetsformer lära sig att ta ansvar för sitt lärande och sin utveckling. Att vi är en liten skola med cirka 260 elever gör att det skapas en familjär sammanhållning och att man lär känna sina skolkamrater. Undervisningen sker delvis i åldersblandade klasser vilket ger förutsättningar för utveckling i både lärandet och i det sociala samspelet.

Vi vill att våra elever ska utvecklas till självständiga och ansvarskännande individer. Vi vill att de ska tro på sin egen förmåga och även tro på framtiden. Vi vill att våra elever ska utvecklas till sociala individer och vi är glada över att få vara med dem på vägen dit.

Förskolan

I vår förskola går barn i åldrarna mellan 3-5 år. Förskolan håller till i våra lokaler på Nedre Fogelbergsgatan där barnen har tillgång till en lummig park i direkt anslutning till byggnaden.

I förskolan har barnen tillgång till en stor variation av spännande materiel och böcker, så att de alltid kan hitta något som fångar deras intresse och nyfikenhet. Barn i åldrarna 3-5 år gör stora och viktiga framsteg i sin utveckling, och olika barn gör dessa i olika takt och omfattning. Medan många barn fortfarande föredrar att leka själva, börjar andra socialisera sig, förstå känslor och klara av att arbeta och leka i grupp. Barnen fascinerar av språk och begrepp, övar sig att kommunicera och lägger till ord hela tiden – de bygger sitt språk. På förskolan finns montessorilärare alltid nära till hands, de följer alla barn noga, för att kunna guida barnen till aktiviteter som är lämpliga för deras individuella mognads- och utvecklingsnivå.

Varje dag har montessorilärarna och barnen en gemensam samling där innehållet varierar mellan aktuella teman: språk, matematik och sång. Våra 4-åringar har gymnastik en gång i veckan, och våra 5-åringar rytmik en gång i veckan.

Förskolan på Montessoriskolan Centrum ska tillfredsställa barnens behov av lek och trygghet. Och enligt montessoripedagogikens principer ska lärarna hjälpa barnen att själva klara av sin egen inläring.

Grundskolan

Grundskolan på Montessoriskolan Centrum är uppdelad i årskurserna F-3, 4-6 och 7-9. I våra F-9-klasser har vi en miljö utan kateder och traditionella skolbänkar. Istället sitter våra elever runt bord eller på golvet, och arbetar med sina veckoplaneringar i grupp eller ensamma. Längs med väggarna i alla rum finns rikligt med arbetsmateriel på hyllorna som eleverna kan arbeta med i de olika ämnena. Som elev har man stor frihet att självständigt välja vilka uppgifter man vill arbeta med och hur länge man vill arbeta med dem. Som ett naturligt steg lär sig eleverna också att ta ansvar för att täcka in alla ämnen som kursplanen kräver för terminen. Friheten att välja innebär också att eleverna övar sig på att ta hänsyn till sina kamrater och för miljön omkring sig.

”Det är roligt att få jobba ihop med sina klasskamrater och kompisar” tycker Alfons, Josefine, Sebastian och Sofia i årskurs 4. ”Det är bra att man kan hjälpa varandra, det blir oftast bättre än när man jobbar själv”, tycker Josefine. ”Och så kan man skoja med varandra lite”, fyller Alfons på, och de andra instämmer.

Årskurserna 7-9 är en liten enhet med en klass i varje årskurs. Klasserna består av upp till 28 elever och har två klasslärare. Varje klass är indelad i fyra grupper om sju elever, som tillsammans med sju elever från en annan årskurs bildar en studiegrupp. Studiegrupperna har varsin studiehandledare som tillsammans med eleverna planerar arbetet.

Skolveckan på högstadiet består av planering och utvärdering i sin studiegrupp tillsammans med studiehandledaren, ämneslektioner och särskilda arbetspass som kallas PA (Planerat Arbete). Eleverna träffar sin studiehandledare varje morgon för att planera sin PA-tid. Som elev har man därmed eget inflytande över sin skolvecka och man får lära sig att frihet också innebär ansvar.

”PA-tiden gör att eleverna lär sig att ta eget ansvar. Det är jättebra att ha den tiden för att arbeta med det som man behöver just då, och för att till exempel förbereda sig för en viss lektion”, tycker Carolina, Amir, Natalia och Linus i årskurs 7. ”Att lära sig att ta ansvar tidigt kommer nog löna sig när man börjar gymnasiet, där det läggs stor vikt vid just ansvarstagande”, tror Carolina. ”Och på andra skolor får man hemläxor, medan vi får uppgifter som vi kan välja att göra under PA-tiden”, fortsätter Natalia. Linus tycker det är bra att man alltid kan få hjälp under PA-tiden: ”Det finns rum för olika ämnen, men också små rum, ”lilla PA”, där man kan sitta och få lite extra hjälp av läraren”. Amir tycker studiegrupperna ger en bra sammanhållning: ”När vi gör grupparbete gör vi dem oftast i studiegrupperna. Då lär man känna varandra och blir bra kompisar vilket också gör att man arbetar bättre ihop”.

För eleverna innebär högstadietiden en stor utveckling av sin sociala förmåga. På Montessoriskolan Centrum tar vi fasta på detta genom att uppmuntra grupp- och samarbete, samtidigt som det är viktigt att eleverna får befinna sig i en trygg miljö med handledande lärare.

Att arbeta på skolan

Lärarna är skolans främsta tillgång och vi är mycket stolta över våra duktiga och professionella lärare och pedagoger. Vi ställer höga krav vid rekrytering av ny personal, och har alltid ambitionen att erbjuda alla medarbetare en god arbetsmiljö och den vidareutbildning som behövs. För oss är det naturligt att satsa resurser på kompetensutveckling eftersom vi vet att det ger resultat i såväl en förbättrad arbetsmiljö, som elevnöjdhet och måluppfyllelse. Vi är övertygade om att eleverna har det bra om våra lärare har det bra.

Att vara lärare på Montessoriskolan Centrum innebär ett stort mått av samarbete, med såväl elever

som med sina kollegor. Den familjära stämning som vi vill åstadkomma för eleverna grundas i ett tryggt lärarlag som har bra kommunikation sinsemellan, och som har ett intresse och ömsesidig respekt för varandra. En av lärarnas huvuduppgift är att få eleverna att känna att de har kontroll över sitt eget arbete. Detta ställer höga krav på att våra lärare har en nära dialog med eleverna, har förmågan att vägleda enskilda elever att vara självständiga och att kunna prioritera extra insatser där det behövs.

På Montessoriskolan Centrum får alla lärare utan tidigare montessorit utbildning genomgå en påbyggnadsutbildning i montessoripedagogik. På så sätt kan vi över tid försäkra oss om att montessoripedagogiken ska finnas i detaljerna, och inte bara i den övergripande strukturen.

Våra traditioner

Montessoriskolan Centrum är en friskola öppen för alla. Vi har en blandad sammansättning av elever där familjernas tilltro till montessoripedagogiken är den gemensamma nämnaren. Eleverna umgås och studerar med en blandning av yngre och äldre kamrater och lär av varandra. Det gemensamma ansvaret för elevens utveckling och trygghet gör kontakten mellan hem och skola mycket viktig. I arbetet med att bevara och hålla traditioner levande möts föräldrar, elever och lärare i verklig gemenskap.

Det är viktigt att våra traditioner och ceremonier återkommer från år till år och att alla deltar aktivt i dem. Vi vill såväl bevara svenska traditioner som ta vara på den mångkulturella rikedom som finns i vårt samhälle. En människa som möts med respekt för sig och sin bakgrund tror på sig själv och på andra människor. Det, menar vi, skapar framtidstro för våra elever.

Exempel på traditioner och högtider vi uppmärksammar särskilt på Montessoriskolan Centrum:

- **FN-dagen.** Vi firar FN-dagen med Barnkonventionen i fokus. En tradition på hösten för alla elever, föräldrar och lärare. I anslutning till FN-dagen anordnar vi ett sång- och musik-evenemang i Hagakyrkan.
- **Jul.** I samband med julen studerar och samtalar vi om de olika världsreligionerna. Under en av de sista dagarna av höstterminen dukar vi långbord i lokalerna, och har en stor jullunch för all personal och elever.
- **Valborg.** Lärare och elever sjunger tillsammans in våren i någon av våra parker, och därefter samlas elever, lärare, föräldrar och anhöriga för en mysig picknick tillsammans.
- **Öppet hus.** I slutet av mars varje år håller vi öppet hus för familjer och allmänhet som är nyfikna på Montessoriskolan Centrum. Under öppet hus är man välkommen på besök efter skoltid och får tillfälle att se sig runt i lokalerna, träffa lärare och elever, samt få en inblick i det praktiska elevarbetet.
- **Skolavslutning.** Vi håller varje år vår skolavslutning i vackra Hagakyrkan. Familj och anhöriga är välkomna att vara med på avslutningen där både förskolebarn och elever framträder. Skolavslutningen är fri från religiösa inslag. Efter programmet i kyrkan samlas elever, lärare och föräldrar på respektive avdelning för att önska varandra en trevlig och skön sommar.

Trygghet och trivsel

En trygg och trivsamt skolgång är den viktigaste prioriteringen man kan göra för sina elever. Med trygghet och trivsel skapar vi förutsättningar för resultat- och måluppfyllelse, samt för elevernas generella välbefinnande.

Kvalitetsarbete

Montessoriskolan Centrum har ett dokumenterat systematiskt kvalitetsarbete som svarar på kraven i Skollagens (2010:800) kapitel 4.

Skolan arbetar aktivt med uppföljning, utvärdering och analys i syfte att ta reda på och bedöma i vilken grad målen har uppnåtts och om det finns nya utvecklingsbehov. För detta använder vi oss av tydliga underlag såsom skriftliga omdömen/betyg, nationella prov, möten och protokoll samt Skolverkets verktyg för självskattning "BRUK" och den regiongemensamma elevenkäten "Markör".

En stor del i skolans kvalitetsarbete utgår från våra pedagogiska "årshjul". Årshjulet är en stödstruktur för att ge en översikt och underlätta det systematiska kvalitetsarbetet, samt en överblick för de traditioner som vi uppmärksammar på skolan.

Var och en i arbetslaget har kunskap om verksamheten och hela arbetslaget ska delta i det systematiska kvalitetsarbetet. All form av utvärdering ska utgå från ett tydligt barn/elevperspektiv. Det är rektor som ansvarar för att kvalitetsarbetet genomförs enligt bestämmelserna i skollagen.

Det är viktigt att kvalitetsarbetet leder till förändringar i skolan, som i sin tur gör att verksamheten bättre kan bidra till barnens/elevernas lärande inom olika målområden.

Likabehandling

Montessoriskolan Centrum ska vara en plats där elever inte utsätts för diskriminering eller kränkningar från vare sig andra elever eller personal. Det ska vara en plats där eleverna ska känna sig sedda för dem de är och där respekt för alla människors lika värde råder.

Skolan har upprättat en plan som fått namnet "Likabehandlingsplan, plan mot kränkande behandling och trakasserier (härefter: "Likabehandlingsplanen)". Till grund för planen ligger bland annat Diskrimineringslagen (2008:567), Skollagen (2010:800) samt läroplanen (LGR 11).

Nuvarande likabehandlingsplan gäller från hösten 2014. Ansvariga för upprättandet av planen är Rektor Sandra Fjordebeck, specialpedagog Sofia Moström och kurator Mona Esmailian. I upprättandet av likabehandlingsplanen har även Teamet för Trygg och Trivsamt skola medverkat.

I likabehandlingsplanen definieras diskrimineringsgrunder, vad som utgör direkt/indirekt diskriminering, trakasserier, kränkande behandling och mobbing. Vidare görs en genomgång av ansvarsfördelningen mellan rektor, specialpedagog och kurator, övrig personal och Teamet för Trygg och Trivsamt skola. Likabehandlingsplanen tydliggör också vilka förväntningar som finns på såväl skolans elever som på elevernas vårdnadshavare.

I likabehandlingsplanen ingår tydliga rutiner som skolan ska följa vid misstanke om eller pågående av diskriminering, trakasserier eller kränkande behandling. Man kan också läsa om skolans främjande och förebyggande likabehandlingsarbete under föregående läsår.

Med likabehandlingsplanen är Montessoriskolan Centrum väl förberedd att följa de rutiner som finns och agera på ett icke godtyckligt sätt i den händelse att diskriminering eller trakasserier skulle uppstå. Likabehandlingsplanen finns att ladda ner på Montessoriskolan Centrums hemsida; www.montessoriskolacentrum.se.

Elevhälsa

Montessoriskolan Centrum satsar mycket på elevhälsa. På skolan finns speciallärare, specialpedagog, skolkurator, skolköterska, skolpsykolog och skolläkare.

Våra mål för elevhälsan är:

- Motverka och förebygga ohälsa. Klimatet i skolan ska vara sådant att varje elev känner trivsel och trygghet och där varje person blir bemött med respekt och respekterar andra och där allas lika värde är en självklarhet. Elevhälsan ska omfatta alla elever och speciellt de som är i behov av särskilt stöd
- Att förebygga och motverka alla former av mobbing och kränkningar
- Att kartlägga behovet av stödåtgärder samt sätta in dem i ett tidigt skede
- Att förebygga uppkomsten av kunskapsluckor och reparera de som finns
- Att samverka med hemmen i enskilda elevärenden

På skolan finns ett elevhälsoteam som har som syfte att förebygga ohälsa. Rektor ansvarar för elevhälsoarbetet och elevhälsoteamet består av rektor, specialpedagog, speciallärare, kurator och skolköterska. Elevhälsoteamet har möte varje vecka, vilket är öppet för alla lärare som vill diskutera elevärenden. I elevhälsoteamets uppgifter ingår att kalla till elevhälsokonferenser vid behov, att utarbeta åtgärdsprogram för elever i behov av stöd, att ansöka om extraresurser samt att utarbeta planer för att handleda lärare i elevhälsofrågor.

Montessoriskolan och framtiden

Montessoriskolan Centrum är en av de första friskolorna och vi har etablerat starka traditioner och starka band till vår identitet som en trygg och trivsamt skola med stort kunskapsfokus. Vi utvecklas ständigt, såväl skolan som människorna som studerar och arbetar i den, och vi ser ljus på den framtid vi går till mötes.

Vi märker en stor nyfikenhet och ett stort intresse för montessoripedagogiken, vilket vi tycker är jätteroligt. Det ställer krav på oss som skola att också förvalta pedagogiken på ett modernt sätt; att utveckla montessori och anpassa den till tid och rum, utan att tappa traditionerna som utgör själva grunden. Vi har nu en ny organisation med en ny skolledning som gör ett gediget arbete för att vidareutveckla den positiva miljö som präglar vår skola. Ett steg i detta arbete är denna policy som ska fungera som ett levande dokument som håller över tid.

Montessoriskolan Centrum blickar fram emot ett 25-års jubileum år 2017. Det blir en viktig milstolpe för skolan och kommer säkerligen firas av lärare, elever och föräldrar – nya som gamla. Vi kommer fram till dess, och säkerligen även 25 år efter det, fortsätta fokusera på att erbjuda ett trivsamt lärande för elever, och en utvecklande och stimulerande miljö för våra lärare.

