

www.schulehallau.ch

Infos Schule Hallau - Schuljahr 2016/2017

Liebe Eltern

Seit Februar 2016 ist die neue Homepage der Schule Hallau aufgeschaltet. Unter der Domain schulehallau.ch finden Sie vielfältige Informationen rund um den Schulbetrieb.

Neben Informationen zu aktuellen Anlässen und anstehenden Terminen finden Sie auch Angaben zu den einzelnen Schulstufen, Stundenpläne, Erlebnisberichte von Schulaktivitäten, Informationen des Elternforums und vieles mehr.

Betreut werden die Inhalte von einem Redaktionsteam, bestehend aus Lehrpersonen und Schulbehörde.

Dank der intuitiven Menuführung werden Sie sich sicher schnell auf der neuen Homepage zurechtfinden.

Die wichtigsten Informationen für das neue Schuljahr 2016/2017 hat die Schulbehörde für Sie nachfolgend zusammengefasst. Aktuelle Termine finden Sie jeweils auf der Homepage.

Christian Bach, neuer Schulleiter ab 1. August 2016:

Sehr geehrte Eltern, liebe Schülerinnen und Schüler

Gerne möchte ich mich bei Ihnen und Euch als neuen Schulleiter der Schule Hallau vorstellen. Mein Name ist Christian Bach und ich wurde in Bad Säckingen, am Hochrhein, vor 40 Jahren geboren. Meine Kindheit, Schulzeit und Jugend verbrachte ich in Waldshut- Tiengen. Meine Hobbies sind Fussball spielen, Tennis spielen, joggen und gutes Essen. Ich bin verheiratet, habe zwei Jungs, Bastian und Kian und wohne in Tiengen.

Ich war mehrere Jahre, in Laufenburg AG, an der Primarschule als Mittelstufenlehrperson tätig und habe währenddessen, von 2011 bis 2013, die Ausbildung zum Schulleiter absolviert. Erfahrungen konnte ich als Schulleiter in Schwaderloch AG sammeln. 2014 bis Anfang 2016 war ich an der Humboldtschule in San José, Costa Rica, als Lehrer für Mathematik und Deutsch als Fremdsprache tätig. Seit Januar unterrichtete ich in Untersiggenthal AG eine 6. Klasse.

Am Lehrerberuf hat mir immer der Umgang mit Kindern und Jugendlichen Spass gemacht. Es ist interessant mitzuerleben wie sich die Kinder weiter entwickeln und über die Jahre verändern.

Die neue Herausforderung als Schulleiter nehme ich sehr gerne an und hoffe die Schule Hallau für die Zukunft bestmöglich voranzubringen.

Ich freue mich auf das neue Kollegium, die neue Elternschaft, die neuen Schülerinnen und Schüler. Seien Sie bitte offen und sprechen Sie mich an, ich freue mich auf interessante und konstruktive Gespräche.

Christian Bach

Blockzeiten:

Kindergärten in Hallau

Die Blockzeiten werden mit einer Auffangzeit ab 08.15 Uhr erreicht. Der obligatorische Unterricht beginnt um 08.30 Uhr und endet um 11.40 Uhr.

Kindergarten Oberhallau

Die Anfangs- und Schlusszeiten werden dem aktuellen Busfahrplan angepasst. Der obligatorische Unterricht dauert von 08.40 bis 11.50 Uhr.

Primarschule

Die Blockzeiten sind verbindlich, d.h. jedes Kind hat jeden Morgen mindestens vier Lektionen Unterricht. Diese vier Lektionen finden zwischen 08.20 und 11.50 Uhr statt. Zusätzlich kann

morgens noch eine Lektion voran gestellt sein. Ebenfalls findet der Unterricht an verschiedenen Nachmittagen statt.

Orientierungsschule

An der Orientierungsschule gelten die Blockzeiten nicht.

Eintritt in den Kindergarten:

Seit Schuljahr 2013/2014 gilt das zweijährige Kindergarten-Obligatorium.

Für die kommenden Schuljahre sind folgende Geburtsdaten massgebend:

2016/2017 - Geb. Datum zwischen 01.08. 2011 - 31.07. 2012

2017/2018 - Geb. Datum zwischen 01.08. 2012 - 31.07. 2013

Hallauer integrative Schulform (HISCH):

Alle Kinder von Hallau und Oberhallau sollen, ihren persönlichen und schulischen Möglichkeiten entsprechend, optimal gefördert werden. Dabei verbleiben sie wenn immer möglich in der Regelklasse. Jede Klasse wird während einiger Stunden pro Woche zusätzlich durch Schulische Heilpädagogen unterstützt. Sie arbeiten eng mit den Lehrpersonen zusammen. Die Arbeitsweise der Schulischen Heilpädagogen richtet sich nach den Bedürfnissen der Klasse, wobei Einzel-, Gruppenunterricht oder Teamteaching möglich sind. Das Grundangebot umfasst alle Stufen vom Kindergarten bis zur Abschlussklasse der obligatorischen Schulzeit. Zentral sind die Früherfassung von Lernschwierigkeiten und das rechtzeitige Einleiten von Fördermassnahmen für Schülerinnen und Schüler mit anhaltenden Schulschwierigkeiten oder für Kinder mit speziellen Begabungen.

Dabei spielt ein Standortgespräch zur Einschätzung der Situation und zur Formulierung von Förderzielen eine zentrale Rolle. Die Eltern sind in diese Mitarbeit eingebunden und wichtige Partner

Seit Schuljahr 2015/2016 wird mit einem speziellen Projekt die Begabungs- und Begabtenförderung im Unterricht verankert. Die Begabungs- und Begabtenförderung ist ein Teil der Schul- und Unterrichtsentwicklung und wird auf den drei Ebenen Schule, Unterricht und schulinterne klassenübergreifende Fördergruppen stattfinden.

Zweistufige Klassenführung / ADL:

(altersdurchmischtes Lernen)

An der Primarschule besteht das zweistufige Klassensystem.

Die Vorteile dieses Systems sind unter anderem:

- -es trägt der unterschiedlichen Entwicklung der Kinder Rechnung,
- -die Sozialkompetenzen der Schüler werden gestärkt; die Schüler lernen nicht nur von der Lehrperson sondern auch von- und miteinander was sich positiv auf soziales und kooperatives Lernen auswirkt.
- -es können so, trotz unterschiedlich grosser Jahrgänge, ausgeglichene Klassengrössen erreicht werden.

Zusatzangebote:

Ausserhalb der integrierten Unterstützung existieren weitere sonderpädagogische Angebote wie:

- -Logopädie für Kinder mit verschiedensten Sprachstörungen.
- -Psychomotorik für Kinder mit einer Bewegungsdisharmonie. (Neuhausen/Schaffhausen)
- -DaZ (Deutsch als Zweitsprache) für Kinder mit einer anderen Muttersprache.

Aufgabenhilfe:

Die Aufgabenhilfe für Primarschülerinnen und Primarschüler findet bei Bedarf statt. Die Aufgabenhilfe ist für Schulkinder gedacht, die für die Erledigung ihrer Hausaufgaben aus verschiedenen Gründen eine Betreuung in der Schule benötigen. Die Eltern bezahlen pro Kind und Semester einen Unkostenbeitrag von Fr. 50.- (für 1 x Aufgabenhilfe pro Woche).

Elternforum:

Im Elternforum treffen sich engagierte Eltern drei bis vier Mal pro Schuljahr, um Themen rund um die Schule und die Schulkinder zu diskutieren und zu besprechen.

Neben Kursen für die Schulkinder (z.B. Selbstverteidigung) organisiert die Spurgruppe auch Informationsveranstaltungen für die Eltern zu aktuellen Themen. Neben den Eltern nimmt jeweils auch eine Vertretung der Schulbehörde und der Lehrpersonen an den Treffen des Elternforums teil.

Genauere Informationen zu Daten und Inhalten finden Sie auf der Homepage im Bereich "Organisation" -> Elternforum

Schicken Sie Ihre Anregungen und Ideen zu Themen, die Sie interessieren, mittels der auf der Homepage angegebenen Mailadresse direkt an die Mitglieder der Spurgruppe.

Regelung Jokerhalbtage:

4 Halbtage pro Schuljahr, können wahlweise einzeln, als zwei einzelne Tage oder als Zweitagesblock bezogen werden. Im Kindergarten gelten 20 Halbtage pro Schuljahr Die Jokertage müssen mindestens 3 Tage vor Antritt schriftlich bei der jeweiligen Klassenlehrperson ohne Angabe von Gründen angemeldet werden.

Ausnahmen: Während der Traubenlese können die Jokerhalbtage kurzfristig und mündlich bekannt gegeben und rückwirkend schriftlich bestätigt werden.

Bei Schulanlässen wie Besuchstage, Projektwochen usw. können keine Jokerhalbtage eingefordert werden. In begründeten Fällen kann ein Gesuch an die Schulleitung gestellt werden.

Gesuche:

Gesuche müssen mindestens drei Wochen vor dem Termin schriftlich bei der Schulleitung eingereicht werden.

Regelung der Transporte:

Alle Schulkinder der 1. bis 4. Primarklassen werden mit dem öffentlichen Verkehrsmittel (Bus) von Oberhallau nach Hallau und zurück transportiert. Ebenso werden die Kindergärtler von Hallau nach Oberhallau und zurück gefahren. Natürlich dürfen die grösseren Schülerinnen und Schüler auch mit dem Velo nach Hallau (und zurück) fahren.

Bitte beachten Sie für die Fahrt mit dem Velo folgende wichtigen Punkte:

Sie als Eltern sind verantwortlich, dass das Velo Ihres Kindes korrekt ausgerüstet und fahrtüchtig ist (Licht, Bremsen, Pneu, Helm usw.).

Sie als Eltern sind zudem verantwortlich, dass Ihr Kind die Verkehrsregeln kennt und einhält

Die Schule übernimmt keine Haftung für den Schulweg und die Velos.

Velohelme können beim Fachhandel oder bei der SUVA bezogen werden.

Schulische Dienste:

SCHULZAHNKLINIK Kanton Schaffhausen, Rheinstrasse 23, 8200 Schaffhausen, Tel. 052 625 14 55

SCHULARZT Dr. med. Christoph Schmitt Wunderklingerstrasse 31, 8215 Hallau Tel. 052 681 17 67

ANLAUF- UND KOORDINATIONSSTELLE JUGENDHILFE

Kantonaler Sozialdienst, 8200 Schaffhausen Tel. 052 632 71 60

SAB (Schulische Abklärung und Beratung)

Tel. 052 632 77 50

KJPD (Kinder- und Jugendpsychiatrischer Dienst)

Tel. 052 630 01 60 http://www.spitaeler-sh.ch/kinder-und-jugendpsychiatrie/

TEDDYBÄR (Psychologische Beratungsstelle für Eltern & Kind) Tel. 052 625 77 22

Ausserschulische Angebote:

Mittagstisch

Unterstützt von der Gemeinde Hallau bietet der Verein Mittagstisch Hallau ein ausserschulisches Betreuungsangebot über den Mittag an. Dies mit einem kindergerechten Mittagessen und einer Betreuung von 11.30 Uhr bis 13.30 Uhr. Kinder ab dem Kindergartenalter bis Ende der Schulpflicht sind willkommen. Eine Broschüre erhalten Sie auf der Gemeindekanzlei. Präsidentin Verein Mittagstisch Hallau: Regula Bührer Müller, Hallau, Tel. 052 682 25 77

Bibliothek

Schule: Di 16.15 – 17.00 Uhr und Mi 9.55 – 10.10 Uhr

Leseverein: Di 19.00 - 20.00 Uhr, Do 16.00 - 17.00 Uhr und Sa 10.00 - 11.30 Uhr

Ferien: Di 19.00 – 20.00 Uhr

Musikschule

Selber ein Musikinstrument erlernen? Hier zwei Adressen: MKS Musikschule Schaffhausen Rosengasse 26, Postfach, 8201 Schaffhausen Tel. 052 630 01 10 E-Mail: sekretariat@kmsh.ch, www.mksh.ch

Blasmusikschule Klettgau + Neuhausen a/Rhf. Nadja Metz, Rosenstrasse 2, 8215 Hallau Tel. 052 681 50 47 (abends)

Kontakt/Kommunikation

Unter folgenden Kontaktdaten erreichen Sie die Schulleitung oder die Schulhäuser.

Herr Christian Bach Schulleitung/Sekretariat Schulgasse 32 CH 8215 Hallau Tel. +41 52 533 11 40 Mail slhallau@schulensh.ch

Primarschule in Hallau

Schulgasse 32 8215 Hallau Telefon +41 52 681 36 87

Orientierungsschule in Hallau

Schulgasse 32 8215 Hallau Telefon +41 52 681 18 68

Primarschule in Oberhallau

Mitteldorfstrasse 12 8216 Oberhallau Telefon +41 52 681 41 13

Kindergarten Schulhaus Hallau

Schulgasse 33 8215 Hallau Telefon +41 52 681 18 30

Kindergarten Selhof Hallau

Baumgartenstrasse 4 8215 Hallau Telefon +41 52 681 32 49

Kindergarten Oberhallau

Trottengasse 7 8216 Oberhallau Telefon +41 52 681 40 63

Auf der Homepage finden Sie zusätzlich sämtliche Mailadressen der Lehrpersonen, Mitarbeiter und Behördenmitglieder.

Bitte kontaktieren Sie die betroffenen Personen gemäss nachfolgendem Schema

