
 1

INHOUDSOPGAVE

Voorwoord

Geschiedenis Salah Eddin El Ayyoubi

1. Schoolgegevens

1.1. Schooltijden

1.2 Vakantierooster

1.3 Samenstelling team onderwijzend personeel

1.4 Het managementteam

1.5 Het bestuur

2. De identiteit

2.1 Onze missie

2.2 Onze visie

2.3 Actief burgerschap

2.3.1 Maatschappijvisie

2.3.2 Pedagogische visie

2.4 Lessen godsdienst

2.5 Lessen levensbeschouwing

2.6 Het gebed

2.7 Feesten en vieringen

3. Kwaliteit van het onderwijs

3.1 Human Dynamics

3.2 De methodes

3.3 De groepen 1 t/m 8 en de taalklas

3.3.1 De taalklas

3.3.2 Groep 1 /2

3.3.3 Groep 3

3.3.4 Groep 4

3.3.5 Groep 5

3.3.6 Groep 6

3.3.7 Groep 7

3.3.8 Groep 8

3.4 De opbrengsten

3.5 Leerlingvolgsysteem LVS

 2

3.6 Advisering voortgezet onderwijs

4. De wet

4.1 Onderwijszorgprofiel

4.2 Zorg voor jeugd

4.3 Klachtenprocedure

4.4 Procedure van schorsing

4.5 Procedure van verwijdering

4.6 Sponsoring

4.7 Meldcode huiselijk geweld

4.8 Verzuimbeleid

4.9 BHV

4.10 Vertrouwenspersoon

4.11 Medezeggenschapsraad

4.12 GGD

5. Projecten

5.1 Boekenpret

5.2 De rode draad

5.3 Overstap

5.4 Crea ’s

6. Specialismen in huis

6.1 Interne begeleiders

6.2 Gedragsspecialist

6.3 Taalcoördinator

6.4 Leescoördinatoren

6.5 Triple –P

6.6 Gymcoördinatoren

7. Naschoolse activiteiten

7.1 De leesclub

7.2 Huiswerkbegeleiding

8. Praktische punten van A tot Z.

9. De ouders

10. Tot slot

 3

Voorwoord

Beste lezer,

Met onze schoolgids proberen wij u op een prettige en duidelijke manier informatie te geven over
onze school.
Indien u meer wilt zien en weten over onze school, kunt u uiteraard altijd een afspraak
maken. Wij maken graag tijd voor u om samen met u door de school te lopen.
U ziet dan waar wij voor staan en hoe ons onderwijs in de praktijk is ingericht.

Naast deze schoolgids is er een schoolplan, dit wordt om de 4 jaar geschreven en bijgesteld. Het
meest recente schoolplan is in mei 2015 vastgesteld en is twee jaar geleden in werking getreden.
Het schoolplan is ter inzage aanwezig op school.

We hopen dat u voldoende informatie kunt halen uit onze schoolgids.

Managementteam Salah Eddin El Ayyoubi

 4

Onze school
Salah Eddin El Ayyoubi is opgericht in 1990 en
kent nu een bestaan van 27 jaar. Onze school
is opgericht op initiatief van een aantal
ouders. Bij aanvang telde de school ongeveer
100 leerlingen. Het gebouw waarin de school
is gehuisvest was een bestaand
schoolgebouw. In schooljaar 2010-2011 zijn er
vijf nieuwe lokalen gerealiseerd. Tegelijkertijd
is er een grondige renovatie van het
hoofdgebouw geweest.
Al onze leerlingen hebben een Islamitische
identiteit. De school is onderwijsinhoudelijk
heel sterk en de resultaten die zij behaalt zijn
goed. Onze leerlingen komen o.a. uit Venray,
Weert , Neer, Roermond, Beek en Donk,
Gemert, Veghel en Helmond.
Het onderwijzende team telt 17 mensen.
Twee van de leerkrachten zijn mannelijke
leerkrachten. De gemiddelde leeftijd van ons
team is 43 jaar.

Contactgegevens van de school

Bezoekadres: Venuslaan 29
5702 GA Helmond (Helmond Noord)

Postbus 395
5700 AJ Helmond

Mailadres
school@salaheddinelayyoubi.nl
tel.nr:
0492-553941

Website:
salaheddinelayyoubi.nl

mailto:school@salaheddinelayyoubi.nl

 5

1.Schoolgegevens

1.1 Schooltijden
Groep 1 en 2
Maandag 08.30 u-15.00 u
Dinsdag 08.30 u-15.00 u
Woensdag 08.30 u-15.00 u
Donderdag 08.30 u-15.00 u

Groep 3 tot en met 8
Maandag 08.30 u-15.00 u
Dinsdag 08.30 u-15.00 u
Woensdag 08.30 u-15.00 u
Donderdag 08.30 u-15.00 u
Vrijdag 08.30 u-12.15 u

Pauzes groepen 1,2 en 3 van 10.15 u tot 10.30
u en van 12.45 u tot 13.15 u

Pauzes groepen 4 tot en met 8 van 10.00 u tot
10.15 en van 12.15 u tot 12.45

De leerlingen eten gezamenlijk met de
leerkrachten in de klas.

1.2 VAKANTIEROOSTER

Vakanties

Offerfeest 01-09-
2017

04-09-
2017

Herfstvakantie 16-10-
2017

20-10-
2017

Wintervakantie 25-12-
2017

05-01-
2018

Voorjaarsvakantie 12-02-
2018

16-02-
2018

2e paasdag 02-04-
2018

Meivakantie 23-04-
2018

04-05-
2018

Hemelvaart 10-05-
2018

11-05-
2018

2e pinksterdag 21-05-
2018

Ramadanfeest 14-06-
2018

15-06-
2018

Zomervakantie 09-07-
2018

17-08-
2018

Groepen 3&4 extra vrij: 8 januari 2018, 19
februari 2018, 7 mei 2018,

Studiedagen: 17 november 2017, 2 maart
2018, 5 en 6 juli 2018.

Organisatie

1.3 Samenstelling team onderwijzend
personeel
Schooljaar 2017-2018
1/2 a juf Elaine Rooijer en juf Saskia van den
Waterbeemd
1 /2 b juf Beryl Auguste en juf Saskia van den
Waterbeemd
3 juf Sophie van Houts en juf Saliha Dahmani
4 juf Helnique Bongers en juf Sobiha Haddou
5 juf Hümeyra Dincer
6 meneer Jos Verbakel en juf Anke Verbakel
7 juf Charon van Lieshout
8 meneer Ali Aslan
De taalklas juf Zehra

Ondersteuning groepen 1 en 2 juf Danielle
Bevers

Het onderwijzend team wordt versterkt met
het onderwijsondersteunend personeel.
Juf Nevim Ciftci
Juf Hacer Kayan
Juf Danielle Bevers
Meneer Abdelhamid Fkihi
Meneer Mustapha Lahlah
Meneer Amin el Fakihi

1.4 Managementteam
Onze school heeft een managementteam, ook
wel het mt genoemd.
Het managementteam bestaat uit drie
personen:

 Mevrouw Neslihan Emre, directeur
van de school.

 Mevrouw Saliha Dahmani, coördinator
van de onderbouw.

 Mevrouw Anke Verbakel, coördinator
van de bovenbouw.

Het managementteam is verantwoordelijk
voor de dagelijkse gang van zaken op school.
Denk hierbij aan:

 Het voorzitten van de briefing aan het
begin van de schooldag waar alle
belangrijke punten van die dag
worden besproken;

 6

 Het regelen van invallers bij ziekte van
collega’s;

 Het opvangen van ouders, collega’s en
leerlingen met vragen / opmerkingen;

 Het organiseren en voorzitten van
vergaderingen;

 Het onderhouden van contacten met
externen.

Daarnaast is het managementteam ook
verantwoordelijk voor het uitzetten van
plannen op didactisch, pedagogisch en
organisatorisch gebied. Denk oa aan het
maken van het schoolplan, het veiligheidsplan
en het ondersteuningsplan.
Het managementteam buigt zich ook over:

 Welke methodes voldoen en op welke
vakgebieden moeten we kijken naar
nieuwe methodes?

 Welke expertise hebben we al in huis,
welke expertise missen we nog?

Het managementteam is verantwoordelijk
voor het bewaken en waar nodig aanscherpen
van gemaakte afspraken.
Omdat het belangrijk is dat alle teamleden
zich kunnen vinden in de grote lijnen van de
school, worden zij vaak betrokken bij de
besluitvorming.
Dit gebeurt bijvoorbeeld bij het opzetten van
werkgroepen bij het uitzoeken van nieuwe
methodes, het invullen van (anonieme)
vragenlijsten, het houden van
teamvergaderingen etc.
Na goed overleg en weging van alle
ingebrachte punten neemt het
managementteam uiteindelijk de beslissing.

1.5 Bestuur
Onze school heeft, zoals alle scholen in
Nederland, een bestuur, “Stichting
Islamitische Scholen Helmond e.o ".
Een bestuur heeft een duidelijke
verantwoordelijkheid. Zij verzorgt de vorming
en opleiding van kinderen in de leeftijd van 4
jaar tot 12 of 13 jaar. Ze moeten daarom
zorgen voor kwalitatief goed onderwijs.
Onder het bestuur valt alleen onze
basisschool, wij zijn daarom een “éénpitter”.
Het bestuur is eindverantwoordelijk voor alle
zaken die de school aangaan. Hieronder een
opsomming van de belangrijkste taken.

 Ieder kind het maximale rendement
uit zijn of haar mogelijkheden laten

halen, doordat hij of zij het best
mogelijke onderwijs krijgt;

 Zorgen voor goede leerresultaten;
 Zorgen dat de leerlingen zich optimaal

kunnen ontwikkelen als democratisch
burger en lid van onze samenleving;

 Zorgen dat leerlingen zich ervan
bewust worden dat leren positief
bijdraagt aan hun ontwikkeling en
“een leven lang” aan de orde zou
moeten zijn;

 Zorgen dat alle medewerkers zich
optimaal kunnen ontwikkelen en
onder optimale omstandigheden de
kinderen helpen in hun
leerontwikkeling.

 De beschikbare gelden en middelen
op een effectieve en verantwoorde
wijze inzetten om bovenstaande taken
goed uit te voeren.

 Er zijn regelmatig overleggen tussen de leden
van het bestuur en de directie van de school
om te zorgen dat bovenstaande taken zo goed
mogelijk worden uitgevoerd.

2. De identiteit

2.1 Onze missie:
In het onderwijs op Salah Eddin El Ayyoubi
streven we er naar dat onze leerlingen
volwaardige Nederlandse burgers worden die
intellectueel, emotioneel, sociaal en
maatschappelijk het maximale uit zichzelf
halen. Zodat zij als volwaardige Nederlandse
moslims in harmonie met hun omgeving
kunnen leven. Daarnaast beogen wij dat onze
leerlingen optimaal kunnen deelnemen en een
positieve bijdrage kunnen leveren aan de
Nederlandse maatschappij.
De volgende kernwaarden staan daarbij
centraal:

 het is onze overtuiging dat onze missie
en doelstelling het best verwezenlijkt
kunnen worden vanuit een sterke
identiteit;

 onze leerlingen van groep 8 moeten
probleemloos aansluiting vinden in
het voortgezet onderwijs en in de
maatschappij;

 wat leerlingen van thuis meekrijgen
vertalen wij naar de toekomst van het

 7

kind, rekening houdend met
Nederlandse gewoontes;

 de islam is volgens ons een religie van
liefde, tolerantie en rechtvaardigheid
ook naar andersdenkenden toe;

 verscheidenheid van mensen is
vanzelfsprekend, ook bij moslims
onderling;

 mede door onze begeleiding kunnen
leerlingen hun ouders beter begrijpen.

2.2 Onze visie
Uitgangspunten en koersuitspraken die
richting geven aan de manier waarop wij het
onderwijs willen vormgeven vanuit
levensbeschouwelijke, pedagogische en
onderwijskundige keuzes.

2.3 Actief Burgerschap

2.3.1 Maatschappijvisie
Het is onze overtuiging dat onze missie en
doelstelling het best verwezenlijkt kunnen
worden vanuit een sterke identiteit.
Dat wij een islamitische school zijn, heeft
verder voor ons de volgende betekenis.
Wij willen de leerlingen leren te handelen
vanuit de islamitische identiteit en willen
eerlijkheid, verantwoordelijkheid en goed
sociaal gedrag aanleren.
Daarnaast vinden wij de bevordering van goed
burgerschap en sociale integratie van groot
belang. Wij schenken o.a. aandacht aan de
universele menselijke normen en waarden
met behulp van de eigen leerkracht door
middel van de methode Leefstijl.
Tegelijkertijd schenkt de leerkracht in de
lessen levensbeschouwing aandacht aan de
verschillende culturen in Nederland en in de
wereld. De groepen 6 t/m 8 krijgen namelijk
één uur per week lessen levensbeschouwing.
In deze lessen krijgen kinderen kennis van en
respect voor andere culturen en gewoonten
bijgebracht. Ook wordt er gekeken naar
overeenkomsten tussen de Islam en de andere
veel voorkomende religies. De leerkracht
gebruikt hierbij de methode Samsam.
Deze methode gaat over: samen delen, samen
leven, samen spelen, samen leren en samen
verantwoordelijk zijn voor een duurzame
wereld. Samsam gaat ervan uit dat onze

kinderen in een internationaal georiënteerde
maatschappij leven. Om hun positie als jonge
wereldburgers te kunnen begrijpen zijn
inlevingsvermogen, kennis, inzicht en
vaardigheden nodig. Aan deze competenties
levert Samsam een belangrijke bijdrage.
De vakleerkracht verzorgt de islam lessen.
Tijdens deze lessen schenkt hij aandacht aan
de Koran. Deze lessen geeft hij in het
Nederlands in aanwezigheid van de
groepsleerkracht. Kinderen leren de Koran
technisch lezen en verder leren zij de Soera’s.
Dit zijn de gebeden die zij nodig hebben
tijdens het dagelijks gebed. Wij besteden géén
aandacht aan verschillende interpretaties van
de Koran.

2.3.2 Pedagogische visie
Kenmerken van een goede pedagogische
benadering zijn naar onze mening:

 rekening houden met verschillen en
gelijkwaardigheid. Immers ieder kind
is uniek en heeft zijn eigen aanleg. Dit
vereist een gevarieerde aanpak. Deze
realiseren wij o.a. door te werken met
behulp van het gedachtegoed van
Human Dynamics;

 in staat zijn, het goede in het kind te
ontwikkelen;

 als opvoeders het goede voorbeeld
zijn voor kinderen;

 creëren van een veilige en
stimulerende sfeer omdat pas dan een
evenwichtige ontwikkeling mogelijk is;

 naast grondslag en kennisoverdracht
hebben wij als taak vaardigheden te
ontwikkelen in het perspectief van de
Nederlandse samenleving; opgroeien
in een multiculturele samenleving
geeft mogelijkheden de eigen
identiteit te ontwikkelen en vraagt om
respect en tolerantie voor
andersdenkenden;

 het kind te leren alle mensen als
gelijkwaardig te accepteren.

In de manier waarop wij ons onderwijs
inrichten zijn deze kenmerken zichtbaar,
namelijk:
-Rust binnen het schoolgebouw
-Schoolregels die sociale veiligheid geven

 8

-Diverse excursies zoals naar het Het
Rijksmuseum, het Scheepvaartmuseum,
NEMO Amsterdam, de mergelgrotten in
Maastricht en de Ontdekfabriek.
-Diverse activiteiten: Nationaal Schoolontbijt,
Boekenpret, Klassenlunch,
Kinderboekenweek, Nationale
Voorleeswedstrijd ,uitnodigen van schrijvers
kinder -en jeugdboeken Wandelen voor water
en de schoendoosactie.

2.4 Lessen godsdienst
Alle kinderen op onze school krijgen 1 keer in
de week godsdienstles.

 In groep 1 & 2 krijgen de kinderen een
half uur per week les.

 In groep 3 krijgen de kinderen drie
kwartier les per week.

 In groep 4 t/m 8 krijgen de kinderen
een uur les per week.

Elke ochtend wordt in de klas gestart met het
lezen van een soera Fatiha en drie keer soera
Ichlaas.
De godsdienstlessen worden verzorgd door
een vakleerkracht. De eigen groepsleerkracht
is tijdens deze lessen ook in de groep
aanwezig.
 Tijdens de lessen leren de kinderen de soera's
/verzen die ze nodig hebben voor het dagelijks
gebed. Vanaf groep 3 leren de kinderen de
woedoe ,de rituele wassing, en starten ze met
het oefenen van het gebed.

2.5 Lessen levensbeschouwing
De kinderen krijgen op school vanaf groep
6, lessen levensbeschouwing. Deze lessen zijn
wekelijks en duren een uur.
Tijdens deze lessen gaan de kinderen in
gesprek met elkaar. Er is ruimte voor
uitwisseling, verdieping en discussie.
Voor de lessen levensbeschouwing wordt de
methode “Samsam” gebruikt. Samsam gaat
over: samen delen, samen leven, samen
spelen, samen leren en samen
verantwoordelijk zijn voor een duurzame
wereld.
De basis voor deze lessen ligt in de missie en
de kernwaarden van de school.

2.6 Het gebed
Op maandag t/m donderdag bidden de
kinderen een maal per dag gezamenlijk op

school. Dat kan zijn aan het einde van de
schooldag, of na het middageten.
Dit is afhankelijk van de gebedstijd. Tijdens de
zomertijd bidden we om 14.45 uur, tijdens de
wintertijd bidden we om 12.30 uur.
Alle kinderen van groep 4 t/m 8 doen hieraan
mee.
Onder begeleiding van meneer Ali en meneer
Mustapha verrichten de kinderen het gebed.

2.7 Feesten en vieringen
Jaarlijks vieren wij op school het Offerfeest, Id-
al-Adha en het Suikerfeest, Id-al-fitr.
Voorafgaand aan deze feesten wordt de
school versierd en wordt er in alle groepen
aandacht besteed aan het komende feest. Er
wordt versierd en geknutseld maar ook
gepraat met de kinderen over de feesten. Ook
worden er passende verhalen voorgelezen.
Daarnaast organiseren we een paar keer per
jaar een viering of bijeenkomst n.a.v. andere
belangrijke gebeurtenissen in de Islam.
Zo staan we dit jaar gezamenlijk met ouders,
leerlingen en het team stil bij de geboortedag
van de Profeet v.z.m.h., Id-ul-Maulid. Er
worden optredens verzorgd door kinderen, er
wordt een verhaal voorgelezen, er wordt naar
anasheed geluisterd etc.

3. Kwaliteit van het onderwijs

3.1 Human Dynamics
Enkele jaren geleden zijn we ons als team
gaan verdiepen in Human Dynamics. Om u uit
te kunnen leggen waarom is het nodig om u
eerst een korte uitleg te geven over Human
Dynamics. Deze uitleg is lang niet compleet,
het schetst alleen een eerste beeld.
 Human Dynamics gaat over drie principes die
in elke mens aanwezig zijn.
Het fysieke principe, het praktische en
handelende.
Het emotionele principe, het gevoelige en
relationele.
Het mentale principe, het verstandelijke en
denkende.
Bij ieder persoon is één van deze principes het
“leidende” principe. Dit principe beïnvloedt de
manier van het ervaren van de omgeving en
het verwerken van indrukken. Vervolgens
bepaalt het tweede principe wat er gebruikt
wordt van die indrukken. Het derde principe is

 9

minder nadrukkelijk aanwezig en speelt een
minder grote rol in onze manier van ervaren
en verwerken.
Met de drie genoemde principes zijn dus zes
verschillende combinaties mogelijk. Die zes
combinaties zorgen voor zes verschillende
manieren van het ervaren en verwerken van
informatie.

Doen;

Maken;

Realiseren;

Zintuigelijke
waarneming;

Systemisch
waarneming;

Praktische
bruikbaarheid.

Voelen;

Subjectiviteit;

Relaties;

Communicatie;

Organisatie;

Creatieve
inbeelding.

Denken;

Objectiviteit;

Visie;

Overzicht;

Structuur;

Waarden.

Waarom is dit voor ons als team belangrijk?
In het eerste jaar dat wij met Human
Dynamics bezig zijn geweest, hebben we
alleen gekeken naar onze eigen dynamieken
(combinaties van principes). Dit heeft ieder
van ons veel inzicht in ons zelf gegeven. Maar
ook ieder van ons inzicht in het feit dat onze
manier niet per se de manier van een ander is!
En daarmee ontstaat automatisch begrip voor
elkaar. Je leert de ander beter begrijpen én
waarderen.
Als je elkaar dan beter kent, beter begrijpt en
meer waardeert kun je ook beter gaan
samenwerken. Daar zijn we in het tweede jaar
van Human Dynamics mee bezig geweest. Hoe
kunnen we elkaar aanvullen, wat zijn de sterke
punten van de verschillende mensen etc.
In het laatste jaar zijn we bezig geweest met
Human Dynamics in de klas. Wat we niet
willen is de dynamiek van ieder kind bepalen.
Wat we wel willen is rekening houden met
de verschillende dynamieken die er in een
klas zijn. Door opdrachten aan te passen
zorgen dat alle verschillende kinderen
regelmatig aan bod komen. Dus bewust
samenwerken, maar ook bewust alleen

opdrachten verwerken. Soms werken met een
duidelijke uitleg en een stappenplan, soms
ook een heel open opdracht geven. Soms
alleen werken met grote lijnen, soms ook alle
details willen weten.
Maar het allerbelangrijkste is om alle kinderen
te waarderen zoals ze zijn, ook al is dat anders
dan de juf of meester zelf. En daarmee
onderstaande voorbeelden te voorkomen:

 Een meester die emotioneel
gecentreerd is en een mentaal
gecentreerd kind niet kan (en wil)
begrijpen in zijn behoefte aan alleen
zijn /rust.

 Een juf die fysiek gecentreerd is en
zich stoort aan een emotioneel
gecentreerd kind dat de behoefte
heeft om tijdens de les te praten.

 Een juf die tegen een mentaal
gecentreerd kind zegt: “ben je nu nog
niet begonnen?” terwijl dat kind in zijn
hoofd wel degelijk al aan het
nadenken is.

Naast de cursussen die we met het hele team
hebben gevolgd, zijn er vier collega’s verder
gegaan en ondertussen gecertificeerd Coach
Human Dynamics.

3.2 De methodes

 1 2 3 4 5 6 7 8

Kleuters

Piramide x x

Taal

Veilig leren lezen x

Taal Actief

(taal, spelling &
woordenschat)

 x x x x x

Leeslink

(begrijpend lezen)

 x x x x x

Goed Gelezen

(technisch lezen)
 x x x

Hoorspel
(Begrijpend luisteren)

 x x x

Rekenen

 10

Wereld in getallen x x x x x x x x

Schrijven

Schrijven in de
basisschool

 x x x x x x

Sociaal-emotioneel

Leefstijl x x x x x x x x

Wereldoriëntatie

Bij de tijd
(geschiedenis)*

 x x x x x x

Techniektorens x x x x x x x x

Natuurlijk
(natuurkunde)*

 x x x x x

Wijzer door het
verkeer

 x x x x x

Wereld van verschil
(ak)*

 x x x x x

Samsam x x x x

Diversiteit/puberteit
Help! Ik word
volwassen

 x x x

* Dit schooljaar gaan wij nieuwe methodes
uitproberen voor geschiedenis, natuur en
aardrijkskunde.

3.3 De groepen 1 t/m 8 en de Taalklas

3.3.1 De Taalklas
In groep 1 & 2 bieden wij een taalklas. Deze
taalklas is bedoeld voor leerlingen die
cognitief (op gebied van leren) goed mee
kunnen met de groep maar een achterstand
hebben op taalgebied.
Leerlingen die deelnemen aan de schakelklas
worden ongeveer 10 uur per week, verspreid
over maandag tot en met donderdag, uit de
klas gehaald om in een klein groepje aan de
slag te gaan met alle onderdelen van taal.
Wij willen de betreffende leerlingen in een
stimulerend en activerend aanbod de kans
bieden in een schooljaar tijd zover op hun
taalachterstand in te lopen dat zij na dat
schooljaar met succes verder kunnen in hun
reguliere groep. De taalklas is daarbij
onderdeel van de schoolorganisatie
aanvullend op het taalonderwijs in groep 1 &
2.
 Argumenten voor bovenstaande keuzes:

 De leerlingen houden binding met hun
eigen groep en groepsleerkracht.

 Uit evaluaties van eerdere jaren blijkt
de taalklas goede resultaten te geven.
Kinderen maken echt een inhaalslag.

 Hoe jonger de kinderen zijn als we
werken aan hun taalachterstand, hoe
meer profijt ze er in de jaren erna van
hebben.

De taalklas wordt gesubsidieerd vanuit de
gemeente Helmond. De gemeente Helmond
monitort dan ook jaarlijks de toets resultaten
en de groei van de leerlingen die deelnemen.
School schrijft daarnaast jaarlijks een
werkplan taalklas.

3.3.2 Groep 1/2
Piramide is de methode die wij gebruiken in
groep 1 & 2.
Kinderen ontdekken de wereld spelenderwijs.
Met de uitdagende activiteiten van Piramide is
dit een feest. Het initiatief ligt in eerste
instantie bij de kinderen. Waar nodig
begeleiden de leerkrachten bij het spelen en
leren.
Piramide werkt volgens vier vaste stappen:
oriënteren, demonstreren, verbreden en
verdiepen. Daarmee wordt elk onderwerp dat
aan bod komt telkens verder verkend.
Piramide is een totaalprogramma. Dat
betekent dat er aandacht is voor alle
ontwikkelingsgebieden:
• Sociaal-emotionele ontwikkeling
• Motorische ontwikkeling
• Kunstzinnige ontwikkeling
• Ontwikkeling van de waarneming
• Denkontwikkeling en ontwikkeling van het
rekenen.
• Taalontwikkeling en ontwikkeling van lezen
en schrijven.
• Oriëntatie op ruimte, tijd en
wereldverkenning.
Deze ontwikkelingsgebieden komen allemaal
in alle thema’s aan bod. Zo leren kinderen
bijvoorbeeld prettig om te gaan met elkaar,
plezier hebben in spel, motorische
vaardigheden en ze leren allerlei nieuwe
dingen op het gebied van rekenen en taal.
De thema’s van Piramide gaan over dingen die
de kinderen vertrouwd zijn, zoals “mensen”,
“lente” en “verkeer”. Ieder jaar komen
dezelfde thema’s terug, steeds op een hoger

 11

niveau. Zo past het altijd bij de leeftijd en de
ontwikkeling van de kinderen.
Naast Piramide wordt er ook gewerkt met
Wereld in getallen, om de kinderen goed voor
te bereiden op het rekenonderwijs in groep 3.
Hoorspel wordt gebruikt om het begrijpend
luisteren te oefenen, een voorwaarde om
goed aan de gang te kunnen met begrijpend
lezen. Ook mogen de leerlingen in groep 1-2 al
een “presentatie” geven a.d.h.v. een zelf
meegenomen voorwerp of boekje.

3.3.3 Groep 3
Elke ochtend hangen wij samen met de
leerlingen de dagritmekaarten op zodat zij
weten wat wij gaan doen op die dag. Daarna
zingen wij het goedemorgen lied. Dan lezen
wij onze kinderen voor om het leesplezier en
de woordenschat te bevorderen. Wij
motiveren de kinderen om uit hun eigen
boekje voor te lezen. De meeste kinderen
vinden dit leuk om te doen.
Na het voorlezen oefenen wij de begrippen
(a.d.h.v. plaatjes) van het ankerverhaal van de
kern (van Veilig Leren Lezen) waarmee wij
bezig zijn. Dit duurt 3 weken. Wij maken
zinnen met de begrippen om de
woordenschat te vergroten.
Onze kinderen lezen met de methode Veilig
Leren Lezen. Aan de hand van woorden leren
wij de letters aan. Op school worden de letters
klassikaal, individueel en in werkboekjes
geoefend. Thuis kunnen de ouders ook helpen
met leren lezen door de letters uit te spreken
zoals ze klinken, voor te lezen, een bezoek te
brengen aan de bibliotheek en met hun kind
te werken aan Overstap. Alle letters en
woorden die al in een kern zijn behandeld
worden na elke kern herhaald met Overstap.
Verder wordt elke dag klassikaal en
individueel gelezen in de groep.

Rekenen komt ook elke dag in de ochtend
aanbod. De kinderen leren heen en terug
tellen, met sprongen tellen en verschillende
rekenonderdelen oplossen zoals splitsen,
erbij/ eraf sommen, route beschrijven, dingen
tellen en nog veel meer.
Schrijven en een goede potloodgreep moeten
de kinderen van groep 3 ook heel goed leren.
Alle letters en getallen leren zij methodisch
goed schrijven op de schrijflijn. Wij oefenen

eerst met kuiltjes, boogjes, haakjes, golfjes en
lusjes schrijven. Dan gaan wij over tot het
leren schrijven van alle kleine letters en dan
volgt aan elkaar schrijven.
Met leefstijl proberen wij onze kinderen
bewust te maken van de waarden en normen
in de maatschappij. Door samen met
klasgenoten allerlei activiteiten en opdrachten
uit te voeren beseffen ze meer hoe ze goed
met elkaar om moeten gaan.
Kinderen hebben veel beweging nodig voor
een gezonde ontwikkeling. De ontwikkeling
van de grove motoriek en plezier hebben in
bewegen is belangrijk voor het kind. Kinderen
van groep 3 leren gymmen op een toestel en
andere vormen van gymnastiek. Wij besteden
ook aandacht aan verschillende spelen. Naast
de reguliere lessen krijgen zij ongeveer 10
keer per jaar les van een gymnastiek lerares
van JIBB(Jeugd In Beweging Brengen).
Geschiedenis, handvaardigheid, tekenen, de
natuur, zelfstandig en samen werken zijn ook
belangrijke vakken in groep 3. Wij vertellen
onze kinderen bij elk vak wat zij gaan
leren/maken en waarom dit belangrijk is.

3.3.4 Groep 4
In groep 4 krijgen de kinderen er nieuwe
vakken bij en leren ze een heleboel nieuwe
dingen en vaardigheden.
Bij rekenen leren ze o.a. optellen en aftrekken
t/m 100, rekenen met geld en de (digitale)
klok. We willen ook dat alle kinderen de
tafeltjes van 1 t/m 5 en 10 automatiseren. Als
dit lukt, krijgen ze een tafeldiploma!
Tijdens de taallessen leren ze o.a. lidwoorden
(de en het) en voorzetsels (op, in, voor, naast,
onder, achter)gebruiken. Ze leren zelf zinnen
maken en verhaaltjes schrijven en hun eigen
ideeën en mening te verwoorden. Daarnaast
leren ze ook het alfabet.

Tijdens de woordenschat lessen komen er veel
nieuwe woorden aan bod, maar ook tijdens de
andere lessen leren we de kinderen nieuwe
woorden aan. Met spelling gaan we in groep 4
in op de spellingregels en leren ze veel
woorden schrijven.
Iedere ochtend beginnen we met lezen. Lezen
is belangrijk. We proberen de kinderen
enthousiast te maken om te blijven/ gaan
lezen.

 12

Bij begrijpend lezen leren we de kinderen om
een tekst te begrijpen a.d.h.v. een aantal
handreikingen. Bijvoorbeeld de kernwoorden
uit een verhaal halen, de weetjes zoeken
(wie/wat/waar/wanneer), informatie halen uit
de plaatjes en de volgorde leren kennen in
een verhaal. Het begrijpend luisteren wordt
ook geoefend in de groep m.b.v. de methode
Hoorspel.
We blijven oefenen met het schrijven. In de
loop van het jaar mogen de kinderen met een
vulpen gaan schrijven. Ze leren ook schrijven
in een schrift bij taal en rekenen.
De kinderen leren hoe ze met elkaar om
moeten gaan en ze leren elkaar en zichzelf
kennen tijdens de lessen Leefstijl.
In groep 4 wordt verkeersles gegeven. Ze
leren hoe ze zich in het verkeer moeten
gedragen.
We hebben gym, muziek, tekenen en
handvaardigheid. De kinderen ontwikkelen
hun grove en fijne motoriek en tijdens de
technieklessen ontdekken ze van alles.
Kortom een jaar waarin de kinderen veel
nieuwe en leuke dingen leren!

3.3.5 Groep 5
Er komen dit jaar een aantal nieuwe vakken
bij zoals: aardrijkskunde en
informatieverwerking enz. In groep 5 wordt
een groter beroep gedaan op de
zelfstandigheid.
Het omgaan met uitgestelde aandacht en het
werken met een takenblad zijn hier onderdeel
van.
De leerlingen werken in groep 5 met een
weektaak. Op deze weektaak staan alle taken
die de leerlingen in die week moeten maken.
Voor de rekenlessen in groep 5 is het heel
belangrijk om de tafel-sommen/ tafeltjes goed
geautomatiseerd te hebben (nodig voor de
opdrachten, die we in groep 5 gaan leren).
Natuurlijk besteden we in de rekenlessen daar
veel aandacht aan, maar ook thuis geregeld
oefenen is erg belangrijk! In groep 5 moeten
de tafels 6 t/m 9 geautomatiseerd worden.
Na de wintervakantie wordt elk kind ingedeeld
voor een spreekbeurt. Het onderwerp is naar
eigen keuze (b.v. een dier, een hobby, een
interesse, ….).
Wat ook erg belangrijk is dat de kinderen thuis
gaan lezen. Klokkijken met uw kind en het

oefenen van de tafels kunnen uw kind helpen
om de leerstof van groep 5 goed te kunnen
volgen.
De kinderen krijgen regelmatig huiswerk mee
naar huis dat ze de dinsdag erop moeten
inleveren. U kunt dit jaar ook leerwerk
verwachten, dat de kinderen thuis moeten
leren. Door dit goed door te nemen, kunnen
de kinderen hun toetsen beter maken.
Tot slot nog wat handige educatieve websites
voor de kinderen van groep 5:

www.tafelsoefenen.nl
www.leerspellen.nl
www.sommenmaker.nl
www.klokrekenen.nl
http://kids.kennisnet.nl/flash/#/thema/doelgr
oep/
www.schooltvbeeldbank.nl
www.bloon.nl (elke week komt er een nieuw
spellingpakket op te staan)

3.3.6 Groep 6
Rekenen: ‘’ Wereld in getallen’’
De stof is onderverdeeld in 8 blokken van 4 of
5 weken. Elk rekenonderwerp wordt op een
vaste dag in de week behandeld. Elke derde
les is een projectles, waarin de leerlijnen
meten, meetkunde, tijd en geldrekenen aan
bod komen. Deze vaste opbouw geeft
kinderen houvast. Elk blok wordt afgerond
met een toets. De toetsresultaten geven
duidelijk aan welke onderdelen ieder kind
goed beheerst en welke onderdelen een kind
nog extra moet oefenen. De week na de toets
is speciaal bedoeld voor herhaling en
verrijking.
Op www.wereldingetallen.nl kunt u meer
lezen over deze methode.
BELANGRIJK: De tafels. De kinderen moeten
deze door en door kennen, anders komen ze
niet verder in het rekenen. We besteden er op
school veel aandacht aan, maar uw kind zal
thuis ook heel veel moeten oefenen.

Een paar feiten over het huidige
rekenonderwijs op onze school:

 We werken sinds februari 2014 met
een nieuwe methode, Wereld in
Getallen.

 Elke leerkracht werkt volgens het
directe instructie model. Dat betekent

http://www.tafelsoefenen.nl/
http://www.leerspellen.nl/
http://www.sommenmaker.nl/
http://www.klokrekenen.nl/
http://kids.kennisnet.nl/flash/#/thema/doelgroep/
http://kids.kennisnet.nl/flash/#/thema/doelgroep/
http://www.schooltvbeeldbank.nl/
http://www.bloon.nl/

 13

o.a. dat er verschil wordt gemaakt in
de hoeveelheid instructie die kinderen
krijgen.

 In alle groepen, van groep 1 t/m groep
8 wordt gewerkt met groepsplannen
rekenen.

 Elke leerkracht begint zijn les met 5
minuten automatiseren om het niveau
op peil te brengen/ te houden.

 In de groepen 3 t/m 8 wordt iedere
schooldag een vol uur gerekend.

 Reken/wiskunde onderwijs komt in
verschillende andere vakken terug. Dit
zie je vooral tijdens aardrijkskunde
(meetkunde), handvaardigheid
(meten/wegen), maar ook andere
thema’s/projecten waarin
verschillende facetten van
rekenonderwijs aan bod komt (o.a.
tellen, vermenigvuldigen,
redactievraagstukken, geld enz.)

 Schoolvaardigheidstoets
hoofdrekenen, deze wordt 2x per jaar
in groep 3 tot en met 8 afgenomen.

Taal
Taal, Spelling en Woordenschat: ‘’Taal Actief’’
De stof van taal is onderverdeeld in 10
thema's. Vanuit elk thema’s wordt aan de
volgende taalonderdelen gewerkt: spreken,
luisteren, stellen (verhaaltjes schrijven),
zinsbouw en woordenschat. Ieder blok wordt
gestart met een ankerverhaal, dit verhaal
staat het gehele blok centraal. Na 14 lessen
wordt er een toets afgenomen. Kijkend naar
de resultaten gaan we aan de slag met
herhalings- of verrijkingslessen.
Dit jaar komt het ontleden aan de orde: De
persoonsvorm, het onderwerp, de
zelfstandige naamwoorden, de werkwoorden
en de lidwoorden komen aan de orde.
Voor spelling hebben we dezelfde methode
als voor taal. Ze krijgen in ieder blok 4 lessen,
deze sluiten aan bij het thema van taal. Na die
4 lessen volgt een signaaldictee. Zijn er veel
fouten gemaakt dan wordt er gewerkt met
extra werkbladen en bakkaarten(herhaling), is
dit goed gemaakt dan gaan we aan de slag
met bakkaarten. Na deze extra oefening volgt
een controledictee.
Ieder thema van woordenschat bestaat uit 6
lessen. Aan de hand van een grote praatplaat

worden de woorden aangeboden. Vervolgens
gaan ze aan de slag met het werkboek om te
kijken of ze de woorden kunnen toepassen.
Op het bord hebben we ook nog een spelletje
om de woorden extra te oefenen.
TIP: ‘’ Moeilijke woorden ALTIJD uitleggen aan
kinderen of laten opzoeken in een
woordenboek of op internet ‘’
Technisch lezen en Leeslink.
Lezen leer je door te lezen! Probeer om
kinderen die niet graag lezen toch te
stimuleren: ook thuis samen hardop oefenen
met kinderen die nog moeite hebben met
lezen is belangrijk. Niet lang (10 minuten per
dag is genoeg), maar wel zeer regelmatig!
• In de klas beginnen we iedere dag met 15
minuten stillezen.
Schrijven ‘’ Pennenstreken’’
Met behulp van diverse opdrachten oefenen
de kinderen verder.

Aardrijkskunde, Geschiedenis, Natuur en
Techniek
Voor Geschiedenis hebben we de methode:
‘’Bij de tijd’’
 Voor Natuur hebben we de methode:
‘’Natuurlijk’’
Voor Aardrijkskunde hebben we de methode:
‘’Een wereld van verschil’’.

 Dit schooljaar gaan wij nieuwe methodes
uitproberen voor geschiedenis, natuur en
aardrijkskunde.

Topografie van NEDERLAND leren we door
gebruik te maken van Robotop
Voor Techniek hebben we de techniek torens.
Vooral bij deze vakken is het Smartboard een
enorme verrijking.
Verkeer: ‘’ Wijzer door het verkeer’’
De kinderen krijgen één keer in de week
verkeer.
Dit jaar staan de onderwerpen voorrang, veilig
fietsen, weer en verkeer, borden, kijk uit
voor……, verkeer in de stad en op het
platteland en verkeerstekens op het
programma.
Huiswerk
De kinderen krijgen dit jaar iedere dinsdag en
donderdag huiswerk. Dit kan maakwerk maar
ook leerwerk zijn. Het huiswerk dat ze

 14

meekrijgen is stof die ze tijdens de les
aangeboden gekregen hebben. Het is de
bedoeling dat ze hier thuis nog een keer mee
aan de slag gaan.

Spreekbeurt en boekverslagen
Dit jaar gaan de kinderen wederom aan de
slag met het maken van een spreekbeurt. We
besteden hier op school tijdens zelfstandig
werk en parkeerweken de nodige aandacht
aan, maar ook zal er thuis gewerkt moeten
worden aan de spreekbeurt.
Ze doorlopen de onderstaande stappen:
• Stap 1: Een boek kiezen
• Stap 2: Deelonderwerpen selecteren
(woordweb maken)
• Stap 3: Antwoorden op opkomende vragen
zoeken
• Stap 4: Beeldmateriaal verzamelen
• Stap 5: Presentatie verzorgen (Poster,
PowerPoint,,,,,)
In groep 6 moeten ze ook boekverslagen
maken. Ze moeten dit jaar 7 boeken lezen en
hiervan een verslag maken. Ze hebben een
mapje met daarin het boekverslagformat (de
vragen daarop moeten beantwoord worden).
Uitstapje(s)
We gaan dit schooljaar naar de Ontdekfabriek
in Eindhoven.

Advies
Eind groep 6 krijgen u en uw kind een
allereerst voorlopig advies a.d.h.v. de stand
van zaken op dat moment. Hierin worden
meegenomen de werkhouding, verzorging van
het huiswerk, gedrag in de school en de LOVS
rekenen, begrijpend lezen, woordenschat en
spelling.

3.3.7 Groep 7
In groep 7 worden de kinderen klaargestoomd
voor de Entreetoets en deels voor de Cito
eindtoets die het jaar daarop volgt. Dit wordt
mede gerealiseerd door ons te verdiepen in de
thema’s en onderwerpen die aan bod komen
bij taal, spelling, begrijpend lezen, rekenen en
de zaakvakken.
Voor een efficiënte manier van werken vinden
wij het als school belangrijk dat de kinderen
de geleerde stof herhalen. Dit doen we in
groep 7 op verschillende manieren. Voor
begrijpend lezen hebben we Leeslink.

Daarnaast besteden we in deze groep veel
aandacht aan het lezen van boeken op niveau
dat bij het kind past en het maken van
boekverslagen daarvan.
In groep 6 beginnen de kinderen al met het
maken van boekverslagen, dit jaar zullen de
boekverslagen uitgebreider zijn. De kinderen
leren hierdoor het samenvatten, schrijven, het
geven van eigen meningen en argumenteren.
Ook bereidt het kind een spreekbeurt voor
over een gekozen onderwerp en presenteert
dit aan de groep. Dit is ook weer een
leercyclus voor het kind als het gaat om
brainstormen, informatie verwerven,
voorbereiden, plannen en uitvoeren.
Ook wordt er dit jaar aandacht besteed aan
het gebruik (leren) maken van de agenda. Dit
is voor volgend jaar belangrijk, maar vooral op
het voortgezet onderwijs wordt er intensief
gebruik van gemaakt van de agenda. Dit
oefenen we dit jaar door het huiswerk dat
wekelijks meegegeven wordt op te laten
schrijven en bij te houden in de agenda voor
een eigen overzicht, het ‘plannen’ dus. Het
huiswerk dient er voor om het geleerde extra
te oefenen en een goede werkhouding te
ontwikkelen voor het VO. De kinderen krijgen
één week om het huiswerk te maken en dit
moet ingeleverd worden bij de
groepsleerkracht, dit wordt gedurende het
jaar geregistreerd en telt mee voor het
rapport.
Aan de hand van al deze gegevens en
resultaten van groep 7 en alle andere jaren
wordt er per kind een voorlopig advies
gegeven. Met het voorlopig advies wordt
beoogd om zowel het kind als de ouders aan
te geven op welk niveau van het VO het kind
het beste tot zijn recht komt. Dit advies kan
nog veranderen in de loop van groep 7 en
groep 8. Het is daarom belangrijk dat het kind
zich blijft inzetten.
Na het voorlopig advies volgt in april en mei
de Entreetoets. De Entreetoets is een
belangrijke toets die het voorlopig advies
bevestigt of verandert met nog andere
factoren die daarbij horen. Bijvoorbeeld de
werkhouding, het gedrag en de resultaten van
de reguliere toetsen en LVS-toetsen van het
kind.

 15

Naast het harde werken nemen we regelmatig
de tijd om de kinderen op een bijzondere
manier te stimuleren om goed hun best te
blijven doen bij het leren. Hierbij kunt u
denken aan een
kinderboekenschrijver/illustrator die op
bezoek komt in de klas. Zo raken de kinderen
gemotiveerd om meer te lezen. Ook een
excursie naar instellingen waar
techniekonderwijs in de praktijk uitgeoefend
kan worden geeft sommige kinderen de
motivatie om later in die richting een beroep
te kiezen. De kinderen hebben er baat bij
wanneer het concreet en visueel wordt om zo
een betere voorstelling van zaken te kunnen
maken. Daarom brengen we in groep 7
jaarlijks een bezoek aan Technopromo.nl te
Cuijk en de ontdekfabriek te Eindhoven.

We brengen ook een bezoek aan de moskee in
Helmond. Op deze manier benadrukken we de
identiteit van de school bij de kinderen en
ouders. De belevingswereld van de kinderen
komt bij dit bezoek ook naar voren. De ouders
gaan ten slotte vaak met eigen kinderen naar
de moskee.
En ten slotte hebben we het verkeersexamen.
Vooraf worden de fietsen gekeurd door VVN
afdeling Helmond en fietsen we gezamenlijk
de oefenroute om de kinderen veilig voor te
bereiden op het echte praktijkexamen, maar
bovenal voor een veilige deelname aan het
verkeer.

Al met al is het in groep 7 altijd leerzaam én
leuk!

3.3.8 Groep 8
In groep 8 worden de kinderen voorbereid op
het voortgezet onderwijs. De lessen zijn erop
gericht om de eerder geleerde lesstof toe te
passen en te verdiepen. Daarnaast is er alle
ruimte om stof te herhalen voor die leerlingen
die dat nog nodig hebben. Dat betekent voor
alle leerlingen dat zij naast het wekelijkse
huiswerk (spellingwoorden leren/
werkwoordspelling oefenen/
woordenschatwoorden leren) ook maakwerk
meekrijgen gericht op herhaling of verdieping.
Om kinderen te laten wennen aan het VO
wordt dit huiswerk soms meegegeven voor de
volgende dag of moet er gepland worden in

de agenda omdat het later die week af moet
zijn.
In november/december vindt voor groep 8 de
allerlaatste afname van de LOVS toetsen
plaats. De resultaten van de volgende LOVS
toetsen worden meegenomen in het bepalen
van het advies: Spelling, Begrijpend lezen,
Rekenen/wiskunde en DMT.
In januari of februari worden alle ouders met
hun kind op school uitgenodigd voor een
gesprek met de groepsleerkracht(en), de
directrice en de IB’er. Tijdens dit gesprek
krijgen ouders en leerlingen het advies welk
type VO volgens ons het best bij hun kind past.
Als voorbereiding op de CITO eindtoets die in
april wordt afgenomen, worden in februari/
maart enkele CITO eindtoetsen van
voorgaande jaren door de kinderen gemaakt.
Zij oefenen hiermee het maken van een
dergelijke toets. Ook neemt het een stukje
spanning bij de meesten weg omdat zij
ervaren dat zij al veel antwoorden goed
hebben. Daarnaast is er nog de mogelijkheid
voor de leerkracht om lesstof waar kinderen
nog steeds moeite mee blijken te hebben,
nogmaals te bespreken.
Aangezien in groep 8 de keuze gemaakt moet
worden naar welke VO school de kinderen
gaan, krijgt groep 8 de mogelijkheid om in de
maanden november, december of januari een
schoolbezoek af te leggen bij de drie grootste
VO scholen in Helmond. Gedurende een
ochtend krijgen de kinderen een rondleiding
waarbij zij informatie over de school krijgen en
een proefles kunnen volgen. Dit schooljaar is
er voor de Helmondse kinderen die naar het
VMBO-basis of kader gaan ook een
mogelijkheid om dit schooltype op eigen
gelegenheid in Deurne (Hub van Doorne) of in
Gemert (Commanderijcollege) te bezoeken.
Het is tevens een leuk groepsgebeuren
waarbij kinderen de sfeer kunnen proeven op
een middelbare school.
Na de CITO eindtoets is er wat meer ruimte
om te genieten van de (hechte) groepsband
die de kinderen tijdens de basisschoolperiode
hebben opgebouwd. Er worden verschillende
uitstapjes gepland met een cultureel,
historisch of educatief doel. Denk hierbij aan
het bezoek aan een museum (NEMO),
rondvaart door de Amsterdamse grachten of
door de Binnendieze in Den Bosch of een

 16

rondleiding door de mergelgrotten en
Kazematten in Maastricht. Deze uitstapjes
versterken de band tussen de kinderen en
tevens leren de kinderen op een andere
manier dan in de schoolbanken.
Tussen maart en mei doen de kinderen van
groep 8 mee aan de actie “wandelen voor
water” van Unicef Flying Doctors. Alle
kinderen wandelen een route van 6 km met
een rugzak om die gevuld is met 6 liter water.
Zij laten zich sponsoren voor deze tocht. Met
het geld dat ingezameld wordt, worden in
Afrika nieuwe waterputten gebouwd.
In groep 8 wordt ook gewerkt met Rots en
Water. Dit is een psychofysieke training en
richt zich op de sociaal emotionele
competenties, het voorkomen en aanpakken
van pesten, weerbaarheid en seksueel geweld.
Als afsluiting van het schooljaar verzorgen de
kinderen van groep 8 een afscheidsavond. Al
enkele jaren gaan de leerlingen uit groep 8 na
schooltijd met elkaar bowlen. Terug op school
volgt een ‘bedank-optreden’ verzorgd door de
kinderen voor de leerkrachten. De avond
wordt afgesloten door een gezamenlijke
barbecue.

3.4 De opbrengsten
De opbrengsten van onze school zijn goed.
De cito eindtoetsen van de afgelopen drie
jaren waren:

Jaar gem. score voor LG

2017 539.6 Boven het landelijk

gemiddelde
2016 539.8 Boven het landelijk

gemiddeld
2015 540.4 Boven het landelijk

gemiddelde
2014 534.6 Boven het landelijk

gemiddelde
2013 535.3 Boven het landelijk

gemiddelde

3.5 Leerlingvolgsysteem LVS

Om de kwaliteit van het onderwijs te bewaken

en verder te verhogen volgen we de

ontwikkeling van de kinderen met behulp van

de toetsen van CITO. Het systeem levert

waardevolle informatie op over een leerling.

Het laat zien hoeveel een kind in een bepaalde

periode heeft bijgeleerd. Onze leerlingen van

alle groepen maken 2 keer per jaar deze

toetsen, in de maanden januari/februari en in

de maanden mei/ juni. U krijgt bij de

rapportgesprekken van ons het zogenaamde

groeiboekje waarin de resultaten van deze

toetsen van uw kind verwerkt zijn. Ook

publiceren wij de groepsresultaten in de hal

van de school op de datamuur.

Van de resultaten worden analyses gemaakt

en met het team besproken.

3.6 Advisering voortgezet onderwijs.

Al enkele jaren geven wij in groep 7 een

voorlopig advies m.b.t. het voortgezet

onderwijs. Vanaf schooljaar 2015-2016 doen

wij dat ook in groep 6. Ervaring heeft ons

geleerd dat het een positieve werking heeft op

leerling en ouders om in een vroege fase een

duidelijk signaal af te geven met de op dat

moment beschikbare gegevens, de LVS

metingen, welbevinden, leerattitude en

doorzettingsvermogen.

4. De wet

4.1 Onderwijszorgprofiel.

Wij zijn een smalle zorgschool.

Voor meer informatie over ons zorgprofiel en

het samenwerkingsverband verwijzen we u

naar onze site.

https://salaheddinelayyoubi.nl/onderwijszor

gprofiel/

Onderwijsconcept.

Onze school is een school waarvan de

leerlingenpopulatie opgegroeid is met

tweetaligheid. Hierdoor constateren wij bij

veel leerlingen taalachterstand als zij de

school binnenkomen. In alle groepen wordt

extra aandacht besteed op taalgebied om de

taalontwikkeling optimaal te laten verlopen.

In de kleutergroepen wordt hier middels de
piramide methodiek een belangrijke basis
gelegd. Ook wordt nadrukkelijk gewerkt aan
het fonemisch bewustzijn van de leerlingen.
We streven ernaar om in de groepen 3 tot en
met 8 per week 10 uur taalonderwijs te geven.

https://salaheddinelayyoubi.nl/onderwijszorgprofiel/
https://salaheddinelayyoubi.nl/onderwijszorgprofiel/

 17

Daar valt onder technisch lezen, begrijpend
lezen, woordenschat, taalbeschouwing,
stellen, spellen, kritisch luisteren e.d..
Wij vinden het klimaat op onze school heel
belangrijk. Hoe beter mensen zich in hun
omgeving op hun gemak voelen, des te groter
is de kans voor een optimale prestatie.
Wij streven een ongedwongen sfeer na,
zonder daarbij de gedragsregels uit het oog te
verliezen. Respect voor elkaar en elkaars
eigendommen is belangrijk. Niet alleen praten
over respect maar het ook tonen.
Op onze school ontwikkelen kinderen hun
persoonlijkheid, ze bouwen zelfvertrouwen
op, ze leren omgaan met elkaar en leren
verdraagzaam te zijn.
Presteren is belangrijk doch relatief. We
vinden het uiteraard fijn als uw kind goed
presteert, elke prestatie is echter van
hoogstaand niveau. Eindniveaus kunnen
uiteen lopen, de groei die een kind doormaakt
is voor ons van groot belang. Het kan namelijk
zo zijn dat een kind ondanks een lager eind–
niveau een enorme groei heeft doorgemaakt
en er daarom sprake is van een goede
prestatie.

Hoeveelheid aandacht / handen in de klas.
De groepsgrootte varieert van 14 leerlingen
tot 27 leerlingen. Op dit moment is 25
leerlingen in een groep onze streeflimiet. Er
wordt bij ons op school op dit moment niet
gewerkt met combinatiegroepen, alleen in de
kleutergroepen wordt het onderwijs in
heterogene groepen verzorgd.
Zoals ook bedoeld in de 1-zorgroute proberen
de leerkrachten van de verschillende groepen
zoveel mogelijk hulp in de klas te bieden,
waarbij de groepsplannen een grote rol
spelen.
In de groepen 1 & 2 is daarnaast de
mogelijkheid de onderwijsassistente in te
zetten. Zij werkt voornamelijk met de
kinderen die een IV of V score behalen op de
toetsen “Rekenen voor kleuters” of ”Taal voor
kleuters”.
Er is ook een deeltijd schakelklas op onze
school. Deze is voor leerlingen uit groep 1 & 2.
De kinderen die hieraan deelnemen krijgen 6
tot 8 uur per week in een groep van maximaal
8 leerlingen extra taalonderwijs.

Leerlingen met een ontwikkelingsperspectief
lichte ondersteuning worden deels in de groep
en deels individueel buiten de groep
geholpen. Buiten de groep worden ze
geholpen door een onderwijsassistente of een
vrij geroosterde leerkracht. De hulp die wordt
geboden wordt nauw overlegd met de
betreffende ambulant begeleiders en de
intern begeleiders.

Specifieke onderwijsmaterialen.
In alle groepen wordt gebruik gemaakt van
smartborden. We hebben Leefstijl voor alle
groepen voor de sociaal-emotionele
ontwikkeling.
Groep 1 & 2: Piramide, fonemisch bewustzijn,
rekenbewustzijn, hoorspel, Wereld in
Getallen.
Groep 3: nieuwe versie Veilig Leren Lezen en
Wereld in Getallen.
Groep 4 t/m 8: Taal Actief, uitgebreid met de
extra methode woordenschat en spelling,
Goed Gelezen , technisch lezen, Leeslink,
nieuwe versie Wereld in Getallen.

Ruimtelijke omgeving.
Binnen de school zijn naast de klaslokalen een
grote aula aanwezig, een schakelklas, een
teamkamer en een kleutergymzaal. Ook
hebben we de beschikking over een
doucheruimte met invalidentoilet. De school is
volledig rolstoeltoegankelijk. Er zijn twee
grote omheinde speelplaatsen buiten, met
gevarieerde klim- en klautermaterialen,
schommels, een zandbak, glijbanen,
basketbalpaal en een ballenvanger.

Expertise binnen de school.
Gezamenlijk als team:

- Teach like a champion
- Verbetertraject rekenen bij de

Hogeschool Fontys, waarbij het
directe instructiemodel, het afpellen,
het juist gebruiken van de methode en
de tijdsinvestering (iedere dag 5
minuten hoofdrekenen en een uur
netto rekenen) gezamenlijk
gedachtegoed zijn geworden.

- Traject Human Dynamics, waarbij deel
1 en 2 en 3door het team zijn
afgerond en gecertificeerd.

- VVE-gecertificeerd (Piramide).

 18

- Leefstijl gecertificeerd.
- Traject Kijk op Kinderen.

Individueel:
- Taalcoördinator, Sophie van Houts.
- Practitioner Human Dynamics, Zehra

Steenmeijer, Neslihan Emre, Saliha
Dahmani, Anke Verbakel.

- Gedragsspecialist, Ali Osman Aslan.
- Sova-trainer, Saliha Dahmani en Anke

Verbakel.
- Leescoördinatoren: Sobiha Haddou,

Judith Reijnders en Sophie van Houts.

Contacten externe partners in de zorg
rondom kinderen.

1. Schoolondersteuner van de

Toermalijn.

2. Orthopedagoge Ingrid Philips, Verder

met Leren.(tevens GGZ psychologe).

3. Jeugdarts Germa Reniers, GGD.

4. Schoolverpleegkundige, Désirée

Hoogendijk, GGD.

5. Ambulant begeleider Antoon van

Dijkschool, Peter Verberne.

6. GJ-coach Lenneke Roks

7. Ria Sloots, leerplichtambtenaar bo

gemeente Helmond.

8. Patricia van Dijk, wijkagent.

4.2 Zorg voor Jeugd
Zorg voor Jeugd is een digitaal systeem om
problemen bij kinderen vroeg te signaleren en
om verschillende hulpverleners beter te laten
samenwerken. Alle gemeentes in de provincie
Noord-Brabant werken met dit systeem.
Het systeem heeft drie belangrijke functies:

1. Ketenregistratie: instanties die zorg
verlenen aan kinderen registreren de
hulpvragen in Zorg voor Jeugd. Zij
kunnen bij een registratie direct zien
of er andere instanties betrokken zijn
bij het betreffende kind.

2. Signaalregistratie: professionals die
werken met kinderen kunnen hun
zorg over een kind delen door een
signaal in te geven in Zorg voor Jeugd.
Ook dan is meteen duidelijk of er
meerdere instanties betrokken zijn bij
een kind. (We kunnen deze informatie
alleen inzien als we zelf een melding

maken, we kunnen niet zomaar bij
een kind kijken of er toevallig
instanties betrokken zijn bij dat kind).

3. Als er meerdere instanties betrokken
zijn bij een kind of meerdere partijen
hebben een signaal afgegeven wordt
automatisch een instantie
aangewezen die de
verantwoordelijkheid krijgt om te
kijken of er hulp verleent moet
worden en ketencoördinatie opgestart
moet worden. (Bij ketencoördinatie
gaan alle instanties en melders samen
om de tafel om te kijken hoe verder.
Hierbij wordt de betrokkene of zijn /
haar ouders uiteraard ook
uitgenodigd).

Zoals u hierboven kunt lezen is een melding
doen in Zorg voor Jeugd een flinke stap
vanwege de gevolgen die het kan hebben. Wij
doen zo’n melding dan ook alleen als we ons
grote zorgen maken en gewone gesprekken
met u als ouder(s) niet voldoende meer zijn. In
de afgelopen 5 jaar is dit gelukkig maar 2 keer
het geval geweest.
Als ouder(s) hoeft u ons geen toestemming te
geven om te melden in Zorg voor Jeugd. Wij
hebben wel de plicht om als school ouders te
informeren dat er een melding gaat
plaatsvinden. Dat zullen wij dan ook altijd
doen, behalve als we daarbij bang zijn voor de
veiligheid van het kind of onszelf.
Juf Saliha en juf Anke zijn als intern
begeleiders verantwoordelijk voor het doen
van een melding in Zorg voor Jeugd. Zij doen
dit altijd alleen met toestemming van de
directeur, mevrouw Emre.

Instanties die kunnen melden zijn onder
andere: Bureau Jeugdzorg, de LEV groep, de
GGD, de politie, basisscholen, scholen voor
voortgezet onderwijs, kinderdagverblijven,
peuterspeelzalen, de leerplichtambtenaar,
Halt enz.

 19

4.3 Klachtenprocedure
Het is in het belang van iedereen die bij school
betrokken is, dat klachten en ongenoegens
van elke aard op een bevredigende manier
kunnen worden opgelost. Belangrijk hierbij is
dat er met klachten wordt omgegaan.

Voor meer informatie verwijzen we u naar
onze site.

https://salaheddinelayyoubi.nl/over-de-
school-2/wetgeving/klachtenprocedure/

Algemeen
Het team van onze school vindt het belangrijk
dat bij klachten of ongenoegens zo correct
mogelijk wordt gehandeld. Wij vinden dat de
allereerste stap moet zijn: “Ga praten met de
veroorzaker van de klacht”. Lukt dat niet dan
is de directie uiteraard bereid te bemiddelen.
Degene die een klacht uit, heeft er recht op
om op de hoogte te worden gebracht van het
verloop van de procedure.

4.4 Procedure van schorsing:
Het schorsen van een leerling is een
ordemaatregel, die uitgevoerd wordt door het
schoolbestuur. Schorsen betekent dat een
leerling tijdelijk geen lessen mag volgen en
niet op school mag komen.
Als het schoolbestuur vindt dat een leerling de
veiligheid van anderen (medeleerlingen,
personeel of bezoekers van de school) in
gevaar heeft gebracht kan de leerling direct en
zonder waarschuwing worden geschorst.
In andere gevallen, bijvoorbeeld het vaker
overtreden van de schoolregels, wordt
schorsing pas uitgevoerd na een gesprek met
de leerling en de ouder(s).
Bij schorsing gelden een aantal wettelijke
regels waar we ons aan houden:

 Een schorsing duurt maximaal
vijf (school)dagen;

 Ouders worden altijd
schriftelijk geïnformeerd over
een schorsing;

 Als een leerling langer dan 1
schooldag wordt geschorst
informeren wij de
onderwijsinspectie. Dit

gebeurt schriftelijk en met
opgaaf van reden.

Daarnaast zullen wij als school:

 De betreffende leerling en ouder(s)
ook mondeling informeren;

 De betrokken leerplichtambtenaar
informeren.

4.5 Procedure van verwijdering:
Verwijdering van een leerling is een
ordemaatregel die het bestuur slechts in het
uiterste geval en dan nog uiterst zorgvuldig
moet nemen. Er moet sprake zijn van ernstig
wangedrag en een onherstelbaar verstoorde
relatie tussen leerling en/of ouder en school.
Wanneer het bestuur de beslissing tot
verwijdering heeft genomen moet vervolgens
de wettelijke vastgestelde procedure worden
gevolgd. Stapsgewijs komt dat op het
volgende neer:

 Voordat het bevoegde gezag tot
verwijdering van een leerling besluit,
worden zowel de betrokken
groepsleraar als de ouders
geïnformeerd.

 De ouders ontvangen een
gemotiveerd schriftelijk besluit
waarbij wordt gewezen op de
mogelijkheid om binnen zes weken
schriftelijk bezwaar te maken tegen
dit besluit.

 Het bestuur meldt het besluit tot
verwijdering van de leerling meteen
aan de leerplichtambtenaar.

 Indien ouders bezwaar maken hoort
het bevoegde gezag hen over dit
bezwaarschrift.

 Het bevoegde gezag neemt binnen
vier weken na ontvangst van het
bezwaarschrift een besluit.

 Voordat het bestuur dit besluit kan
uitvoeren moet het voldoen aan de
wettelijke verplichting (artikel 40, lid
4) en er voor te zorgen dat een andere
school bereid is de leerling toe te
laten

4.6 Sponsoring
Sponsoring is in het maatschappelijke verkeer
een bekend verschijnsel.
Onder sponsoring wordt verstaan:

https://salaheddinelayyoubi.nl/over-de-school-2/wetgeving/klachtenprocedure/
https://salaheddinelayyoubi.nl/over-de-school-2/wetgeving/klachtenprocedure/

 20

“Geldelijke en/of materiële bijdragen, niet
verkregen vanuit het rijk en ouderbijdragen,
indien daar een tegenprestatie tegenover
staat”.
Dus iemand geeft iets en krijgt daar iets voor
terug (bijvoorbeeld reclame voor zijn zaak).
De school laat zich in principe niet gebruiken
voor commerciële doeleinden. We werken er
dus zelf niet actief aan mee (we delen
bijvoorbeeld geen commerciële
reclamematerialen uit, hangen geen
reclameposters op, plaatsen geen
advertenties in de schoolkrant).
We werken wel mee aan reclame voor
educatieve, culturele en sportieve doelen. Uw
kind kan dus een folder van de bibliotheek of
sportvereniging mee krijgen.
Ook geven we jaarlijks folders uit voor
kindertijdschriften en kinderboeken. Wij
willen kinderen stimuleren in het lezen van
geschikte tijdschriften en boeken.
Sponsoring binnen onze school is toegestaan
mits:

 het gaat om ethisch verantwoorde
sponsoring

 er geen afhankelijkheidsrelatie
ontstaat

 er geen tegenprestatie geleverd moet
worden

Indien een mogelijke sponsor zich bij de
school aanmeldt, beslist in principe de school
(directie en bevoegd gezag) of deze
sponsoring voldoet aan de voorwaarden.
Daarnaast spreekt voor zich dat op geen
enkele wijze de voortgang van het onderwijs
in gevaar mag komen door een sponsoring
traject.

4.7Meldcode huiselijk geweld
Sinds 1 juli 2013 is een meldcode huiselijk
geweld verplicht gesteld door de
Rijksoverheid. Deze meldcode moet
professionals helpen goed te reageren bij
signalen van huiselijk geweld. De meldcode is
verplicht voor alle instellingen in de
gezondheidszorg, het onderwijs, de
kinderopvang, jeugdzorg en justitie.
 Op onze school werken we sinds 1 juli 2013
ook met deze meldcode.
Concreet betekent dat dat we een
stappenplan doorlopen als we ons zorgen

maken om huiselijk geweld. Hieronder ziet u
dit stappenplan.

1. In kaart brengen van signalen.
We verzamelen alle signalen die we hebben /
krijgen die een vermoeden van huiselijk
geweld oproepen. We beschrijven deze
signalen zo feitelijk mogelijk. Als er dingen
worden besproken die niet feitelijk zijn, zoals
vermoedens, wordt dit er duidelijk bij gezet.
Er wordt ook bijgezet van wie de informatie af
komt. Latere informatie wordt toegevoegd
aan deze beschrijving. Deze stap wordt gezet
door degene die de signalen krijgt en de intern
begeleider.

2. Collegiale consultatie & advies
inwinnen bij Veilig Thuis.

De leerkracht die de signalen op papier heeft
gezet bespreekt de signalen met de intern
begeleider en de directeur van de school. Bij
deze stap kan ook informatie worden
gevraagd aan het Veilig Thuis . Dat gebeurt in
deze stap nog zonder het noemen van namen.

3. Gesprek met de cliënt.
De signalen die we hebben gekregen worden
besproken met de ouder(s) van de betrokken
leerling. Bij dit gesprek is in ieder geval altijd
een van de intern begeleiders aanwezig. In het
gesprek komen de volgende zaken zeker aan
bod:

 Ouders wordt het doel van het
gesprek uitgelegd;

 We beschrijven de feiten die we
hebben vastgesteld en vertellen wat
we hebben gezien.

 Hierop mogen ouders reageren;
 Als het mogelijk is geven we een idee

van wat we denken dat we hebben
gezien of gehoord.

Stap 3 vinden wij erg belangrijk in dit proces.
Alleen als wij bang zijn voor de veiligheid van
de betrokken leerling of onszelf of als we bang
zijn dat de betrokken ouder(s) het contact met
ons verbreekt zullen we deze stap overslaan.

4. Weeg de aard en de ernst van het
huiselijk geweld of de
kindermishandeling

Op basis van de signalen, het ingewonnen
advies en het gesprek met de ouder(s) wegen
we het risico op huiselijk geweld of
kindermishandeling. Wegens eveneens de
aard en de ernst van het huiselijk geweld of de
kindermishandeling. Dit gebeurt altijd in

 21

overleg met de intern begeleiders en de
directeur.

5. Beslissen: zelf hulp organiseren of
melden bij het Veilig Thuis.

Op basis van stap 4 beslissen we of zelf hulp
organiseren of het doen van een melding bij
het Veilig Thuis. Als we denken dat de
betrokken leerling voldoende beschermd is
kunnen we hulp organiseren. We zullen deze
hulp volgen en bij onvoldoende resultaat
alsnog een melding doen bij het Veilig Thuis.
Als we denken dat de betrokken leerling niet
voldoende is beschermd doen we melding bij
het Veilig Thuis. We zullen hierover ouders
wel informeren. We hebben geen
toestemming nodig van ouders om te melden.
De meldcode huiselijk geweld is officieel
vastgesteld door ons bestuur en is een
officieel document.
Een van de intern begeleiders, Anke Verbakel,
heeft een cursus gevolgd om te werken met
dit
stappenplan.
Als school in de regio Helmond werken we
a.d.h.v. de meldcode peelregio. Voor meer
informatie zie www.meldcodepeelregio.nl
Per 1 januari ’15 is er een transitie geweest in
de jeugdzorg. De gemeenten zijn
verantwoordelijk geworden voor hulp en
ondersteuning aan de meest kwetsbare
groepen in de samenleving, waaronder
volwassenen en kinderen die te maken
hebben met geweld in huiselijke kring of
kindermishandeling. Sinds 1 januari ’15 is er 1
advies- en meldpunt voor huiselijk geweld en
kindermishandeling, onder de naam Veilig
Thuis.
(Veilig Thuis bestaat uit het voormalige
“Steunpunt huiselijk geweld (LEV groep) en
het AMK (Bureau Jeugdzorg).

4.8 Verzuimbeleid
De volgende informatie komt uit de folder
Vakantieverlof geoorloofd of ongeoorloofd?
Bij veel ouders/verzorgers bestaat
onduidelijkheid over het aanvragen van verlof
bij allerlei gelegenheden. Daardoor kunnen
vervelende situaties ontstaan tussen
ouders/verzorgers en school. Door deze
informatie willen we dit voorkomen.
Het is voor u van belang te weten dat alle
regelingen op het gebied van verlof niet door

de school zijn vastgesteld. Het zijn algemene
regels die vastgelegd zijn in de leerplichtwet.
De school moet zich aan deze regels houden.
De afdeling leerplicht van de gemeente treedt
op als controlerende en corrigerende partij.
Welke situaties maken scholen mee
• Ouders/verzorgers hebben een vakantie
geboekt. De vliegtickets zijn besteld, de
papieren zijn binnen en daarna wordt
gevraagd of het mogelijk is dat hun zoon of
dochter vrij krijgt.
• De vakantie is al geregeld en een paar weken
van tevoren krijgt de school de mededeling dat
de leerling gedurende een aantal dagen niet
aanwezig zal zijn.
• De leerling kan met een vriend/vriendin en
de ouders/verzorgers van de vriend/vriendin
mee op vakantie. De vakantietijden zijn echter
niet gelijk. Dit betekent dat de leerling een
paar dagen later op school komt. De
ouders/verzorgers doen een beroep op school
om deze vakantie voor hun zoon of dochter
mogelijk te maken.
 • Ouders/verzorgers melden hun zoon of
dochter regelmatig een paar dagen voor of na
een vakantie ziek. Het is inmiddels een publiek
geheim dat er sprake is van
vakantieverlenging. De hiervoor genoemde
situaties veroorzaken vaak een gespannen
verhouding tussen ouders/verzorgers en
school. Met deze folder hopen wij u volledig te
informeren over wanneer de school wel of
geen verlof mag verlenen. In welke situatie
mogen ouders hun kind thuis houden van
school?
 • Ouders kunnen een beroep doen op
afwezigheid van school voor het vervullen van
godsdienstige of levensbeschouwelijke
verplichtingen. Dit moet echter vooraf tijdig
gemeld worden aan de directeur van de
school. De directeur zal hier medewerking aan
verlenen. In welke situatie mag een directeur
van een school de ouders van een kind
toestemming geven?
• Als wegens de specifieke aard van het
beroep van één van de ouders/verzorgers
vakantie tijdens geen enkele schoolvakantie
mogelijk is.
 Voorwaarden
 • De verlofperiode mag niet vallen in de
eerste twee weken van het schooljaar.

http://www.meldcodepeelregio.nl/

 22

• Een werkgeversverklaring alleen is geen
geldige reden voor het verlenen van verlof
voor extra vakantie. Het moet redelijkerwijs te
voorzien zijn (en/of worden aangetoond) dat
een vakantie in de schoolvakanties tot
onoverkomelijke bedrijfseconomische
problemen zal leiden.
 • De aanvraag moet minstens acht weken van
tevoren bij de directeur worden ingediend.
• De verlofperiode mag maximaal tien
schooldagen beslaan.
• De betrokken ouders/verzorgers moeten zelf
aan de vakantie deelnemen.
• Er mag maar éénmaal per schooljaar om
dezelfde reden verlof worden verleend: dus
niet tweemaal één week. Andere
omstandigheden die in aanmerking komen
voor verlof • Bijwonen van een huwelijk van
bloed- of aanverwanten tot en met de 3e
graad en vieringen van een 12,5-, 25-, 40-, 50-
of 60-jarig huwelijksjubileum van ouders of
grootouders en vieringen van een 25-, 40- of
50-jarig ambtsjubileum van ouders of
grootouders.
• Bij ernstige levensbedreigende ziekte zonder
uitzicht op herstel van bloed- en
aanverwanten tot en met de 3e graad en bij
overlijden van bloed- of aanverwanten tot en
met de 4e graad. Verlofaanvragen bij
bovenstaande situaties worden altijd
individueel beoordeeld. Er kunnen ook andere
omstandigheden zijn waarbij u verlof wilt
aanvragen. De algemene regel hierbij is dat
verlof wordt verleend als een kennelijk
onredelijke situatie voorkomen kan worden.
Het zijn vaak omstandigheden die buiten de
wil en invloed van leerling en/of
ouders/verzorgers liggen. Welke situaties
komen niet in aanmerking voor verlof
• Familiebezoek in het buitenland.
• Vakantie onder schooltijd bij gebrek aan
andere boekingsmogelijkheden.
• Vakantie in een goedkope periode of in
verband met een speciale aanbieding.
• Eerder vertrek of latere terugkeer in verband
met te verwachten verkeersdrukte.
• Verlof wegens vakantie van
vrienden/vriendinnen.
• Verlof omdat andere kinderen uit het gezin
vrij zijn.
• Uitnodiging van familie of vrienden buiten de
normale vakantietijd.

 • Het verzilveren van een gewonnen reis
buiten de normale vakantietijd. Indienen
aanvraagformulieren voor verlof zijn
verkrijgbaar bij de directeur van de school.
U levert de volledig ingevulde aanvraag met
bewijs tijdig, indien mogelijk ten minste 8
weken van tevoren, in bij de directeur van de
school. Hij/zij neemt zelf een besluit over een
verlofaanvraag voor een periode van
maximaal 10 schooldagen. Als de aanvraag
betrekking heeft op een periode van meer dan
10 schooldagen, wordt de aanvraag
doorgestuurd naar de leerplichtambtenaar
van de gemeente. Deze neemt vervolgens een
besluit. Bij afwijzing kunt u altijd schriftelijk
bezwaar aantekenen bij de persoon die het
besluit heeft genomen. U krijgt altijd de
gelegenheid uw bezwaar mondeling toe te
lichten.
Tot slot Wanneer u geen toestemming hebt
voor extra verlof voor uw kinderen en u houdt
uw kinderen toch van school, dan is de
directeur van de school wettelijk verplicht dit
te melden bij de leerplichtambtenaar. De
leerplichtambtenaar zal u in dat geval
oproepen en kan er toe besluiten proces
verbaal op te maken.
Tips
• Voor de vakantieperiodes raadpleeg altijd de
schoolgids.
• Vraag verlof altijd zo tijdig mogelijk aan.
 • Overleg bij eventuele twijfel vooraf met de
directeur van de school.
• De school streeft altijd naar een voor alle
partijen redelijke oplossing. Vragen? Meer
Informatie over (vakantie)verlof is te
verkrijgen bij de leerplichtambtenaar van uw
gemeente.

4.9 BHV
Bedrijfshulpverleners (BHV-ers) geven
werknemers hulp bij onveilige situaties binnen
de school. Een BHV-er weet bijvoorbeeld hoe
hij mensen uit een brandend gebouw moet
krijgen. Of hoe hij bij een ongeval eerste hulp
moet geven. Zo zorgt hij ervoor dat
personeelsleden, leerlingen en bezoekers
geen of zo weinig mogelijk verwondingen en
schade oplopen.
De taken van een BHV’er zijn:

 eerste hulp bij ongevallen geven;

 23

 brand bestrijden en gevolgen van
ongevallen beperken;

 alarmeren en evacueren van alle
personen in het bedrijf in
noodsituaties.

Als de BHV’er de brand of het ongeval niet
(meer) aankan, zorgt zij / de directeur dat er
hulp van buiten het bedrijf wordt ingeroepen
van politie, brandweer of ambulance.
Op onze school zijn drie personeelsleden
opgeleid tot bedrijfshulpverlener. Dat zijn
meneer Ali,juf Saliha en juf Sophie. Jaarlijks
volgen deze BHV-ers een bijscholing bij de
Brandweer in Helmond om goed op de hoogte
te blijven en adequaat te kunnen reageren.

De bedrijfshulpverleners stellen i.s.m. de
directeur het ontruimingsplan op. Dit wordt
jaarlijks geëvalueerd en waar nodig bijgesteld.
Leerlingen met speciale medische zorg,
bijvoorbeeld diabetici of leerlingen met
epilepsie, zijn bij de BHV-ers bekend.
In elk klaslokaal is een EHBO trommel
aanwezig. De BHV-ers zorgen er voor dat deze
EHBO trommels goed zijn uitgerust.

4.10 Vertrouwenspersoon
Vertrouwenspersoon: iemand naar wie je kunt
gaan voor kwesties die vertrouwelijk zijn.
Wij zijn er groot voorstander van dat mensen
dingen die ze prettig of juist niet prettig
vertellen tegen degene die het aangaat.
Als een ouder een klacht heeft over een juf is
het de bedoeling dat die ouder dit eerst
bespreekt met de betreffende juf. Als een kind
iets niet leuk vindt van een ander kind is de juf
of meester degene die dit hoort te weten. En
als collega’s iets van elkaar niet prettig vinden
is de eerste stap dit uitspreken tegen die
collega.
Soms is dat echter niet voldoende of voelt het
voor kinderen, ouders of collega’s onveilig.
Dan is op school is een vertrouwenspersoon
aanwezig. Bij ons op school zijn dat meneer
Ali en juf Judith.
Als vertrouwenspersoon vangen zij de
persoon met een opmerking / klacht op. Hij
biedt emotionele steun en advies waar
mogelijk. Ook verwijzen zij door naar degene
die de ouder, het kind of de collega verder kan
helpen. Dat kan iemand zijn binnen school en
ook iemand buiten school. Bij alle stappen die

de vertrouwenspersoon zet is eerst overleg
geweest met de persoon die de opmerking of
klacht neergelegd heeft.
Natuurlijk mogen kinderen hun vragen,
opmerkingen of klachten ook kwijt bij iemand
anders waar ze zich prettig bij voelen. Het is
wel belangrijk dat diegene zorgt dat wat
verteld is ook op de goede plaats terecht
komt. Daarom zal er altijd in ieder geval
overleg zijn tussen de eigen leerkracht en de
leerkracht waar de leerling terecht komt. Dat
hoeft niet inhoudelijk te zijn, maar we houden
elkaar in grote lijnen op de hoogte.
De vertrouwenspersoon kan altijd terugvallen
op het mt om zaken te bespreken.
Soms komen ouders, kinderen of collega’s met
hun opmerkingen en klachten rechtstreeks
naar het mt. Dat mag altijd. Omdat wij open
communicatie heel belangrijk vinden, zullen
we altijd voorstellen in gesprek te gaan met de
betreffende persoon. Als iemand dat echt niet
wil, wordt dat gerespecteerd. Klachten van
ouders en kinderen over leerkrachten worden
wel altijd besproken met de betreffende
leerkracht door het mt. Dit omdat wij vinden
dat elke leerkracht het recht heeft om te
weten wat er over hem/haar gezegd wordt.

4.11 Medezeggenschapsraad
Iedere basisschool in Nederland heeft een
medezeggenschapsraad, vaak de mr.
genoemd. Dit is een wettelijke verplichting.
De mr. heeft als taak om een sfeer van
openheid en onderling overleg te creëren. Zij
vertegenwoordigen de personeelsleden, de
ouders en de leerlingen.
Onze mr. bestaat uit 6 personen. Drie
personen komen uit het team en drie
personen zijn ouders van leerlingen op school.
De medezeggenschapsraad denkt mee, stemt
in of adviseert in alles wat met school te
maken heeft. Denk aan het formatieplan, het
jaarrooster, vrije dagen etc.
De MR bestaat uit de volgende personen:

 Meneer Ali, personeel en voorzitter
van de mr.

 Juf Hümeyra, personeel en secretaris
 Meneer Abdelhamid, personeel
 Meneer Oueddan, ouder.
 Meneer Özdemir, ouder.
 Meneer Ouaslama, ouder.

 24

Als er vacatures zijn worden er altijd
verkiezingen uitgeschreven. Alle teamleden
mogen zich aanmelden en ook alle ouders
mogen zich aanmelden. Als er meer
aanmeldingen zijn dan vacatures zullen er
verkiezingen worden gehouden. Daarbij
stemmen teamleden op teamleden en ouders
op ouders. Het teamlid of de ouder met de
meeste stemmen mag dan deelnemen aan de
mr.
Voor meer informatie kunt u altijd terecht bij
een van de leden van de mr. Ook hangt er in
de aula van de school een brievenbus van de
mr. waar u schriftelijk vragen of opmerkingen
in kunt doen.
Instemmingsrecht: houdt in dat het bevoegd
gezag van de school voorstellen ter
instemming aan de mr. moet voorleggen. De
mr. mag instemmen of niet instemmen. De
redenen voor instemming of juist geen
instemming zijn erg belangrijk. De mr. moet
zijn keuze uit kunnen
leggen.

Adviesrecht: met betrekking tot een aantal
voorstellen heeft de mr. adviesrecht. Dit is het
recht om advies uit te brengen aan het
bevoegd gezag.

4.12 GGD
Jeugdgezondheidszorg, een gezonde keuze
voor alle leerlingen .
Onze school werkt samen met het team
Jeugdgezondheidszorg van de GGD. Dit team
bestaat uit een jeugdarts,
jeugdverpleegkundige, assistent en een
medewerker gezondheidsbevordering. We
leggen kort uit wat dit team voor
ouders/verzorgers en voor de leerlingen kan
betekenen.
Antwoord op vragen
Ontwikkelt mijn kind zich goed? Waar komt
die lichamelijke klacht vandaan? Is dit gedrag
normaal? Opvoedtwijfels? Voor dit soort
vragen kunt u altijd terecht bij het team
Jeugdgezondheidszorg. Zij geven advies en
bekijken samen met u of verder onderzoek
nodig is.
Contactmomenten
Tijdens de basisschoolperiode komen alle
leerlingen van groep 2 en 7 op een vast
moment in contact met de medewerkers van

het team Jeugdgezondheidszorg. Zij kijken
naar de lichamelijke, psychische en sociale
ontwikkeling van uw kind. Denk aan groei,
gewicht, leefstijl, spraak en taal, maar ook aan
schoolverzuim en gedrag. U kunt bij elk
contactmoment aanwezig zijn.
Inentingen
In het jaar dat uw kind 9 jaar wordt, krijgt hij
of zij de laatste twee inentingen tegen DTP
(Difterie, Tetanus en Polio) en BMR (Bof,
Mazelen en Rode hond). Meisjes van 12 jaar
krijgen ook de vaccinatie tegen HPV
(baarmoederhalskanker). De GGD verstuurt
hiervoor uitnodigingen.
Gezonde school
De GGD helpt bij het realiseren van een
veilige, gezonde en hygiënische school.
Bijvoorbeeld door het voorkomen en
bestrijden van hoofdluis en het geven van
voorlichting over een gezonde leefstijl. Ook
doet de GGD metingen over een gezond
leefklimaat en adviseert de school hierin.
Over de GGD
Vanuit de Wet Publieke Gezondheid is de GGD
verantwoordelijk voor de
jeugdgezondheidszorg van kinderen van 4 t/m
19 jaar. De GGD zet zich in om eventuele
gezondheidsproblemen en -risico’s op te
sporen en zo veel mogelijk te beperken. Onder
meer via gezondheidsonderzoeken houdt de
GGD (in samenwerking met de school) zicht op
de lichamelijke, geestelijke en emotionele
ontwikkeling van kinderen en jongeren. Zo
ook op de gezondheidssituatie van uw kind.
De GGD gaat zorgvuldig om met alle
persoonsgegevens van u en uw kind. De GGD
is partner in het Centrum voor Jeugd en Gezin.
Heeft u vragen?

 Kijk op de website
www.ggdbzo.nl/ouders

 Stuur een e-mail naar:
mijnkindendeggd@ggdbzo.nl

o Vermeld altijd de voor- en
achternaam en
geboortedatum van uw kind

 Of bel de GGD Brabant-Zuidoost via:
088 0031 422 op maandag t/m vrijdag
van 8.30 tot 17. 00 uur.

http://www.ggdbzo.nl/ouders

 25

5.Projecten
5.1 Boekenpret
Elk schooljaar nemen de groepen 1 & 2 deel
aan het project Boekenpret.
Boekenpret is een methode om jonge
kinderen en hun ouders te laten ontdekken
dat je veel plezier kunt beleven aan voorlezen.
De bedoeling is de taalontwikkeling te
stimuleren, waardoor de aansluiting bij het
(lees)onderwijs gemakkelijker wordt en de
kinderen de gelegenheid krijgen zich
uiteindelijk te ontwikkelen tot goede lezers.
Voorafgaand aan het thema is er op school
een bijeenkomst waarin uitleg wordt gegeven
over Boekenpret.

5.2 De Rode Draad
In de groepen 3 t/m 8 nemen we jaarlijks deel
aan het project “De Rode Draad”. Dit project
sluit aan op Boekenpret, wat bij de kleuters
aangeboden wordt. De Rode Draad is een
leesbevorderingsaanbod voor alle groepen
van de basisschool.
Een belangrijk doel van dit aanbod is het
stimuleren van het plezier in lezen, onder het
motto ‘lezen is leuk’. Uitgangspunt is dat
leerlingen elk jaar met boeken en lezen in
aanraking komen. Er wordt zo één lijn
aangebracht van groep 3 tot en met 8. In elke
groep staat een ander aspect van lezen
centraal:

 Groep 3: voorlezen en vertellen;
 Groep 4: kennismaken met

verschillende soorten boeken;
 Groep 5: kiezen van boeken;
 Groep 6: waarderen van boeken;
 Groep 7: hoe wordt een boek

gemaakt? Ontmoeting met een
schrijver of verteller;

 Groep 8: vasthouden van leesplezier
Iedere groep krijgt van de bibliotheek
materialen aangeleverd om in de klas mee aan
de gang te gaan. De groepen mogen de
materialen ruim een maand in de klas hebben.
Gemiddeld is elke groep er in totaal 6 uur mee
bezig. (Daar hoort het lezen van de boeken
van de kinderen niet bij).

5.3 Overstap

Overstap is een leesprogramma voor
leerlingen uit groep 3 van de basisschool en
hun ouders. Overstap heeft als doel het
leesniveau van de leerlingen te verbeteren en
leesachterstanden te voorkomen. Door
Overstap wordt het leren lezen in groep 3
verstevigd en worden ouders meer bij het
leesproces van hun kinderen betrokken.
Overstap stimuleert het lezen thuis samen
met de ouders. Ouders en kinderen gaan een
aantal keren per week met (leren) lezen aan
de slag. Overstap sluit aan bij de leesmethode
‘Veilig Leren Lezen’.
De materialen, leesboekjes, werkboekjes,
voorleesboek, cd’s en een handleiding voor
ouders en werkwijzen vormen een herhaling
van de leesstof op school. Ze sluiten aan op de
methode Veilig Leren Lezen, die wij in groep 3
gebruiken.
Aan het begin van het schooljaar is er een
oudermiddag waarop Overstap wordt
uitgelegd. Na de uitleg krijgt u ook deel 1 mee
naar huis. Vervolgens kunt u gedurende het
schooljaar steeds de nieuwe delen komen
halen. Aan het eind van het schooljaar is er
altijd een feestje voor de kinderen, de ouders
en de juffen om Overstap samen leuk af te
sluiten.

5.4 Schoenmaatjes
Bij schoenmaatjes vullen kinderen in
Nederland een schoenendoos met
schoolspullen, toiletartikelen en speelgoed
voor leeftijdsgenootjes in
ontwikkelingslanden. Zo wordt een simpele
schoenendoos een onvergetelijk cadeau!
Kinderen in Nederland doen als
Schoenmaatjes iets concreets voor kinderen in
arme landen. De schoendozen gaan naar
kinderen op scholen, in weeshuizen,
vluchtelingenkampen en opvangcentra voor
straatkinderen.
Zij vinden zo’n cadeau erg bijzonder! De
schoolspullen uit de schoenendoos helpen de
kinderen op school en geven hen kans op een
betere toekomst.

Edukans Schoenmaatjes: van simpele
schoenendoos tot onvergetelijk cadeau.
Dit najaar doet onze school weer mee met de
actie Schoenmaatjes. Dit is een actie van
Edukans, waarbij kinderen in Nederland een

 26

schoenendoos vullen met schoolspullen,
toiletartikelen en speelgoed voor
leeftijdsgenootjes in landen als Ghana, Irak,
Kenia en Oeganda.
Als “Salah Eddin El Ayyoubi” proberen we een
flink aantal schoenendozen voor onze
rekening te nemen. Daarbij kunnen we niet
zonder uw hulp! Wilt u thuis samen met uw
zoon of dochter een schoenendoos vullen met
schoolmateriaal, toiletartikelen en speelgoed?
U kunt ook één doos per gezin vullen.
Hoe het precies werkt en wat er wel en niet in
de doos mag, staat in de folder die de
kinderen mee naar huis krijgen. Aan iedere
deelnemer van Schoenmaatjes wordt vanuit
Edukans 6 euro gevraagd voor de
verzendkosten van de schoenendoos. Dit
is geen verplichting. U mag ook minder of
geen geld meegeven. Hiervoor kan het
machtigingsformulier in de folder ingevuld
worden. Edukans kan laten weten in welk land
de schoenendoos wordt uitgedeeld als u het
e-mailadres op het formulier invult en de
sticker op de schoenendoos plakt.

5.5 Wandelen voor water
Onze school “wandelt al een aantal jaar voor
water”. Hieronder een uitleg van het project.
In Nederland is het heel normaal dat er altijd
schoon en veilig drinkwater uit de kraan komt.
In veel ontwikkelingslanden zíjn er helemaal
geen kranen. Daar moeten kinderen
kilometers lopen om water te halen. Naar
school gaan? Vaak is er weinig tijd voor….
De stichting Aqua for All en haar
partnerorganisaties vinden dat het anders
kan. Samen met stichtingen, Rotary Clubs,
drinkwaterbedrijven en zelfs gemeenten
organiseert Aqua for All elk jaar Wandelen
voor Water. Deze campagne vindt plaats in de
weken rondom Wereldwaterdag (22 maart).
Tijdens deze week wordt wereldwijd aandacht
gevraagd voor de problemen rondom water
en sanitair.
Waarom is aandacht voor dit soort problemen
zo belangrijk?

 Kinderen die ver moeten lopen voor
water gaan vaak niet naar school. Dat
is niet goed voor hun toekomst.

 Het water dat ze halen is vaak niet
schoon. Van dat water worden de

kinderen ziek en gaan ze soms zelfs
dood.

 Sanitair-problemen zijn er ook. Zo zijn
er lang niet op alle scholen wc’s.
Kinderen poepen en plassen gewoon
buiten. Hun handen wassen ze niet bij
gebrek aan wasbakken en stromend
water.

Wandelen voor Water helpt! Nederlandse
kinderen uit groep 7 en 8 lopen 6 kilometer
met 6 liter water op hun rug. Zo ervaren ze
wat leeftijdsgenootjes in ontwikkelingslanden
moeten doen om hun dorst te lessen. Zwaar?
Ja, best wel. Kinderen in veel landen moeten
dat élke dag doen!
Met Wandelen voor Water helpen kinderen
hun leeftijdsgenootjes in andere landen. Maar
ze leren zelf ook van alles! Over water, over de
wereld en over hygiëne.
Kinderen die meedoen aan Wandelen voor
Water:

 krijgen voorafgaand aan de wandeling
een spannende, interactieve les van
een gastdocent over water in
ontwikkelingslanden;

 worden getrakteerd op speciale
Wandelen voor Water-rugzakjes; voor
ieder kind eentje;

 lezen alles over de campagne in de
handige handleiding;

 versieren hun school met de speciale
vlaggetjeslijn en posters

Maak het verschil!
Meewandelen maakt écht een verschil.
Gemiddeld brengt elke leerling 30 euro bij
elkaar. Op die manier is in 2014 bijvoorbeeld
door zo’n 33.000 leerlingen meer dan 1,3
miljoen euro bij elkaar gelopen.

5.6 CREA
Wekelijks zijn alle groepen wel een keer bezig
met handvaardigheid, tekenen of techniek.
Naast deze creatieve lessen vinden we het
belangrijk dat kinderen ook
groepsoverstijgend bezig zijn met
handvaardigheid. Daarom zijn er 6 keer per
jaar crea ’s ingepland. Deze crea’s duren
ongeveer 1½ uur per keer.
We werken met drie bouwen:

 Onderbouw, groep 1 t/m 3.

 27

 Middenbouw, groep 4 t/m 6.
 Bovenbouw, groep 7 en 8.

De kinderen worden verdeeld in groepjes van
ongeveer 10 a 12 leerlingen. Er wordt bewust
gekozen voor kleinere groepen zodat de
leerkracht of ouder tijd heeft om de kinderen
te helpen en er moeilijkere activiteiten
aangeboden kunnen worden. Dit betekent ook
dat er altijd meer groepsleerkrachten en / of
ouders betrokken zijn bij de crea’s dan alleen
de eigen juffen en meesters.

6.Specialismen in huis
6.1 Interne begeleiders
Op school zijn twee interne begeleiders actief.

 Juf Saliha Dahmani voor groep 1 t/m
4.

 Juf Anke Verbakel voor groep 5 t/m 8.

De interne begeleider zijn bij ons op school
voornamelijk verantwoordelijk voor de
leerlingenzorg. Daarnaast houden ze zich
bezig met de pedagogische en didactische
aanpak binnen de school.
De interne begeleiders bespreken 2 a 3 maal
per jaar met de groepsleerkrachten alle
leerlingen door. Ze lezen de
groepsoverzichten en groepsplannen die de
leerkrachten schrijven en helpen met het
verbeteren van de plannen. Ze houden de
LOVS resultaten van de groepen bij en zorgen
dat op de data muur de laatste toets
resultaten hangen. Ze testen individuele
leerlingen. Ze onderhouden de contacten met
externe organisaties zoals de GGD, de LEV
groep, de Toermalijn etc.

6.2 Gedragsspecialist
Sommige kinderen hebben extra zorg nodig.
Dat kan zijn op het gebied van leren maar ook
op het gebied van gedrag. De verwachtingen
vragen veel van de professionaliteit van de
leraar van nu.

Er zijn veel verschillende vormen van
gedragsproblemen. Zomaar een
aantal voorbeelden waar kinderen en
dus ook leerkrachten mee te maken
kunnen hebben:

– ADHD;

– Autisme;

– ODD;

– Gilles de la Tourette;

– Pesten;

– Agressie / gewelddadigheid

Wij vinden het als school heel belangrijk dat
we op een respectvolle manier met elkaar
omgaan. Dat geldt voor de omgang tussen
kinderen, ouders en personeel.
Maar we realiseren ons ook heel goed dat er
aan gedragsproblemen altijd iets vooraf gaat.
We vinden het daarom belangrijk om ook te
kijken naar de oorzaak van de
gedragsproblemen. Door naar individuele
kinderen te kijken, met ze in gesprek te gaan
en waar nodig expertise in te roepen van
anderen proberen we de oorzaak te
achterhalen. Nooit om een etiketje te kunnen
plakken, wel om te kijken hoe we met die
leerling het beste verder kunnen gaan.
Dit is een opdracht voor ons hele team, een
opdracht die regelmatig ook op de agenda
staat van teamvergaderingen en team
coaching momenten.
Maar daarnaast hebben we ook een
gedragsspecialist in huis. Een gedragsspecialist
is iemand die is getraind om
gedragsproblemen bij kinderen te vertalen in
onderwijsbehoeften. (Wat heeft dit kind nodig
van de meester of de juf om tot werken en/of
leren te komen). De gedragsspecialist heeft
kennis van oorzaken van gedragsproblemen,
de gedragsleer en de motivatietheorie. Hij kan
na observatie in de klas collega’s adviseren en

 28

begeleiden bij een individuele en
groepsgerichte aanpak.
Meneer Ali heeft in schooljaar 2012-2013 en
2013-2014 de opleiding tot gedragsspecialist
gevolgd en goed afgerond. Hij adviseert en
begeleidt nu leerkrachten van kinderen met
gedragsproblemen. Deze gedragsproblemen
kunnen verschillen van kleine probleempjes
tot flinke diagnoses. Begeleiding van kinderen
gaat altijd in overleg met de ouders en de
intern begeleiders.

6.3 Taalcoördinator
Salah Eddin El Ayyoubi is een bijzondere
school. In de eerste plaats omdat het een
Islamitische basisschool is. De identiteit van de
school brengt echter nog een bijzonder aspect
met zich mee: de leerlingen die onze school
bezoeken zijn bijna allemaal van niet
Nederlandse afkomst. De taalachterstand die
veel van deze kinderen hebben is soms groter
dan twee jaar. Het ontwikkelen van de
Nederlandse taal en het wegwerken van de
achterstand horen dan ook tot de
belangrijkste doelen van het team van de
school. Taalbeleid voor onze school wil
zeggen: afstemming van ons onderwijs tussen
alle jaargroepen waarbij we rekening houden
met de bijzondere populatie van onze school.
Hierbij zal taal de bindende factor zijn. Eerder
stelden we al “taal is het doel maar zeker ook
het middel”. Om dit allemaal goed in orde te
houden hebben we op school een
taalcoördinator. Juf Sophie heeft twee jaar
geleden daar een opleiding voor gevolgd. De
belangrijkste taak van onze taalcoördinator is
het bewaken en verbeteren van de
inhoudelijke kwaliteit van het taalonderwijs
op school. Tijdens haar opleiding heeft juf
Sophie een nieuw taalbeleidsplan geschreven.
In dit taalbeleidsplan staan o.a. de doelen
voor de komende jaren. Het team is uitgebreid
betrokken geweest bij het opstellen van dit
plan. Het is een plan dat gedragen en
uitgevoerd wordt door het hele team.
Een paar feiten over het huidige taalonderwijs
op onze school:

 We werken bij de kleuters met
Piramide, een programma wat o.a. de
taalontwikkeling van de kinderen sterk
bevordert.

 Er is een taalklas voor leerlingen in
groep 1 en 2. In deze taalklas krijgen
kinderen met alleen een flinke
taalachterstand (geen moeilijkheden
op andere vakken of sociaal-
emotionele ontwikkeling) een half jaar
of een heel jaar lang 8 uur per week
intensief taalaanbod om de
achterstand zo snel mogelijk in te
lopen.

 Er is tutoring voor de leerlingen in
groep 1 en 2 die op taalgebied en
andere vakken een achterstand
hebben.

 Er wordt in groep 3 t/m 8 elke
ochtend gestart met 10 tot 15
minuten lezen in een boek. Alle
kinderen en leerkrachten zijn dan aan
het lezen.

 We werken met groepsplannen
fonemisch bewustzijn en
woordenschat in groep 1 & 2.

 We werken met groepsplannen
begrijpend lezen, spelling en technisch
lezen in de groepen 3 t/m 8.

 In alle groepen staat minimaal 10 uur
per week taal op het rooster.

6.4 Leescoördinatoren
Wij hebben op onze school drie
leescoördinatoren, juf Judith, juf Sophie, en
juf Sobiha. Zij hebben de cursus “Open boek”
gevolgd en een schoolleesplan geschreven. Dit
wordt jaarlijks bijgesteld waar nodig.

In dit schoolleesplan krijgt leesbevordering
een structurele plek in ons onderwijs, met als
doel een doorgaande lijn van
leesbevorderingsactiviteiten van groep 1 t/m
groep 8. We hechten veel waarde aan goed
leesonderwijs. We willen graag dat onze
kinderen meer, beter en met meer plezier
gaan lezen. We zijn van mening dat dit de
taalontwikkeling positief zal beïnvloeden. Een
belangrijk onderdeel van het taalonderwijs op
onze school is dan ook het leesonderwijs.
Hierbij kan een onderverdeling gemaakt
worden tussen:

 Technisch lezen;
 Begrijpend lezen.

Het technisch lezen gaat voornamelijk om
leestechniek. Vooral de techniek die nodig is

 29

bij het hardop lezen, het verklanken van
woorden en zinnen, de leessnelheid etc. Het
begrijpend lezen gaat voornamelijk om het
toekennen van betekenis aan geschreven taal.
Een paar feiten over het huidige leesonderwijs
op onze school:

 Er wordt in groep 3 t/m 8 elke
ochtend gestart met tien tot 15
minuten lezen in een boek. Alle
kinderen en leerkrachten zijn dan aan
het lezen.

 We werken met groepsplannen
begrijpend lezen en technisch lezen in
de groepen 3 t/m 8.

 We gaan jaarlijks in verschillende
groepen op bezoek bij de bibliotheek
in Helmond.

 Jaarlijks vullen we de collectie
leesboeken van de schoolbibliotheek
aan.

 Er zijn afspraken binnen school over
het houden van een boekbespreking.
Logboeken daarvan gaan met de
kinderen mee naar volgende groepen.

 We doen mee aan verschillende
leesbevorderingsactiviteiten, zoals
“Schrijver in de klas”, de “Nationale
voorleeswedstrijd”, “de
Kinderboekenweek” etc.

Onder begeleiding van de lees coördinatoren
zijn wij vorig jaar een leesclub op gaan richten.
Een keer per maand komt de leesclub bij
elkaar. Ook dit jaar gaan we verder met de
leesclub.

6.5 Triple P.
De naam ‘Triple P’ staat voor ‘Positief
Pedagogisch Programma’ en is een methode
voor opvoedingsondersteuning voor ouders
met kinderen van 0 tot 16 jaar. Triple P is een
laagdrempelig, integraal programma met als
doel emotionele en gedragsproblemen bij
kinderen te voorkomen door het aanleren van
opvoedvaardigheden.
Triple P leert ouders:

 Een positieve opvoedstijl;
 Beter omgaan met moeilijk gedrag van

kinderen;
 Betere communicatie tussen ouder en

kind in alledaagse situaties.
Om kinderen positief op te voeden zijn er 5
basisprincipes:

1. Kinderen een veilige en stimulerende
omgeving bieden

Als een omgeving veilig is, kunnen kinderen
die ongestoord ontdekken en hoeven ouders
minder te verbieden. In een stimulerende
omgeving bieden ouders hun kind boeiende
activiteiten aan. Wanneer kinderen zich niet
vervelen, is er minder kans op negatief
aandacht vragen en vervelend gedrag.

2. Kinderen laten leren door positieve
ondersteuning

Door complimenten en aanmoediging
motiveren ouders hun kind nieuwe dingen te
leren. Ouders stimuleren zo de
zelfredzaamheid van hun kind en bieden
ondersteuning bij moeilijkheden.

3. Aansprekende discipline hanteren

Wanneer de omgeving duidelijk en
voorspelbaar is, ontwikkelen kinderen zich het
best. Aansprekende discipline betekent dat
ouders duidelijke regels stellen, op een
heldere manier instructies geven en snel
reageren wanneer het kind ongewenst gedrag
vertoont.

4. Realistische verwachtingen hebben
van het kind

Ieder kind is uniek en ontwikkelt zich in zijn
eigen tempo. Wanneer ouders te veel van het
kind verwachten of willen dat het meteen
alles goed doet, kunnen er problemen
ontstaan. Ieder kind maakt fouten – meestal
niet met opzet.

5. Als ouder goed voor jezelf zorgen
Geen enkele ouder is perfect en opvoeden is
iets dat iedereen met vallen en opstaan leert.
Wanneer ouders goed voor zichzelf zorgen en
genoeg rust en ontspanning krijgen, kunnen ze
makkelijker geduldig, consequent en
beschikbaar zijn voor hun kinderen.
In onze wekelijkse nieuwsbrieven besteden
we regelmatig aandacht aan Triple P en geven
we u tips.

Juf Sobiha heeft in schooljaar 2012 – 2013 de
cursus Triple P, niveau 4 gevolgd en met
succes afgerond.

6.6 Gymcoördinatoren
Meneer Jos en juf Charon zijn de
gymcoördinatoren bij ons op school. Zij zijn
verantwoordelijk voor de coördinatie van de

 30

gymlessen en de inhoudelijke afstemming van
de lessen voor de diverse jaargroepen. Tevens
zijn zij ook contactpersoon voor JIBB en
coördineren zij de sportdag en de
koningsspelen.

7.Naschoolse activiteiten

7.1 De leesclub
In het schooljaar 2014-2015 zijn wij
gestart met een leesclubje na schooltijd,
onder begeleiding van onze
leescoördinatoren. Deze leesclub is doorgezet
in 2015-2016 en 2016-2017 en wordt ook
komend schooljaar opgestart.
Kinderen van groep 4 t/m 8 mogen 1 keer per
maand na schooltijd op school blijven. Tijdens
deze bijeenkomsten kunnen kinderen elkaar
leuke boeken laten zien. Ze kunnen elkaar
voorlezen. Ze kunnen ook een stukje
voorlezen oefenen zodat ze bijvoorbeeld een
keer bij de kleuters een boek kunnen
presenteren. Het is ook mogelijk om
informatie over schrijvers op te zoeken
(bijvoorbeeld met behulp van internet). Deze
informatie kunnen ze dan weer met elkaar
delen. Soms doen we een creatieve activiteit
die te maken heeft met een boek. Kinderen
kunnen natuurlijk ook zelf met ideeën komen
om deze middagen in te vullen.
U krijgt nog informatie over hoe u uw kind
kunt opgeven en wanneer de bijeenkomsten
zullen plaatsvinden.

7.2 Huiswerkbegeleiding
Sinds het schooljaar 2014-2015 bieden wij
wekelijks huiswerkbegeleiding voor de
leerlingen in groep 7 en 8.
Wekelijks een dag na schooltijd mogen
kinderen op school blijven voor begeleiding bij
hun huiswerk. Ze worden geholpen door een
juf of meneer van de school.
Om 15.00 uur gaan deze kinderen eerst een
kwartier naar buiten om even een frisse neus
te halen en te kunnen rennen / spelen /
kletsen. Daarna krijgen ze iets te drinken met
iets lekkers. Om 15.30 uur start de
huiswerkbegeleiding tot 16.15 uur.
De begeleider(s) worden door de
leerkrachten van groep 7 & 8 op de hoogte
gehouden van het huiswerk wat de kinderen
krijgen. Kinderen kunnen tijdens de

huiswerkbegeleiding werk maken, werk leren
maar ook hulp krijgen bij het maken van een
spreekbeurt of werkstuk.
De enige voorwaarde voor deelname is dat
ouders schriftelijk toestemming geven dat hun
kind gedurende deze tijd op school blijft.

8.Praktische punten van A tot Z

Aanmelden
Hebt u interesse in onze school en wilt u eens
informeel komen kijken dan kunt u telefonisch
een afspraak maken.

Bewegingsonderwijs
De school verzorgt bewegingsonderwijs.

Onder begeleiding van een groepsleerkracht

gymmen de leerlingen in de gymzaal aan de

Paulus Potterlaan en aan de Hobolaan waar ze

lopend heen gaan.

U moet zorgen voor goede gymkleding. Een

schoon T – shirt, een gymbroek en schoenen

zonder zwarte zolen zijn verplicht. Zet de

naam van uw kind in de kleding. Dit voorkomt

vergissingen.

I.v.m. de hygiëne gaan na elke gymles de
gymspullen mee naar huis.
Juf Charon en meneer Jos zijn de gym
coördinatoren. Regelmatig worden er ook
gymlessen verzorgd door JIBB.

Bibliotheek
In mei 2016 is de Bieb op School officieel
geopend. Op de maandagmiddagen kunnen
de leerlingen hier gebruik van maken
Leerlingen kunnen op school boeken lenen,
deze worden geregistreerd en hebben dan
ook een officiële uitleentermijn. Net zoals bij
de echte bieb worden de boeken op tijd en
onbeschadigd terug verwacht.

Continurooster

Wij maken gebruik van het zogenaamde

continurooster. Dit betekent dat de kinderen

aansluitend op het ochtendprogramma op

school lunchen, pauzeren en verder gaan met

het middagprogramma.

 31

Eten

Tijdens het overblijven eten de kinderen in de

klas. Bij de boterhammen mag een pakje

drinken (nooit iets met prik en ook geen

energy drank)

Fietsenstalling

Kinderen die met de fiets naar school komen
dienen deze goed afgesloten te plaatsen. Het
plaatsen van fietsen gebeurt altijd op eigen
risico.

Foto en video opnames

Regelmatig worden er op school foto en/of

video-opnames gemaakt. Deze zijn voor

intern gebruik. Mocht u bezwaar hebben

tegen publicatie (bijvoorbeeld in de

nieuwsbrief , schoolkrant, website etc.) dan

kunt u dat schriftelijk doorgeven aan de

directie.

Wanneer het materiaal wordt gebruikt voor

andere doeleinden dan zal daarvoor uw

toestemming worden gevraagd.

Hygiëne en veiligheid van de school

Eén van de taken van de

jeugdgezondheidszorg van de GGD is

advisering over de hygiëne en veiligheid in en

om de school.

Het schoolgebouw, het schoolplein en de

directe schoolomgeving zijn van invloed op de

veiligheid en de gezondheid van de leerlingen

en op hun schoolprestaties. Bovendien

hebben kinderen die als gevolg van de

leerplichtwet verplicht zijn naar school te

gaan, recht op een veilig en gezond

schoolmilieu.

Eens in de vier jaar worden basisscholen en

scholen voor speciaal onderwijs door de

sociaal verpleegkundige bezocht om een

aantal medische, hygiënische en

veiligheidsaspecten van het schoolgebouw in

kaart te brengen. Deze inventarisatie vormt de

basis waarop de sociaal verpleegkundige

adviezen en voorlichting op maat kan geven.

De geconstateerde bevindingen worden

samen met gerichte adviezen aan de school

gerapporteerd.

Hoofdluis

Het gebeurt wel eens dat er hoofdluis wordt

geconstateerd. Mocht wij constateren dat uw

kind hoofdluis heeft dan krijgt u persoonlijk

bericht. Hoofdluis trekt zich niets aan van een

goede verzorging van uw kind. Iedereen kan er

mee te maken krijgen.

Wij weten dat het voor de ouders zeer

vervelend is als er hoofdluis geconstateerd

wordt, maar wilt u toch even, als u het zelf

constateert, de school waarschuwen, zodat

wij ook maatregelen kunnen nemen.

Huiswerk

Elke leraar/ lerares kan uw kind huiswerk

meegeven.

Frequentie is afhankelijk van de groep. Wij

vragen u erop toe te zien dat het kind het

huiswerk maakt en meeneemt naar school. De

meeste kinderen ervaren huiswerk als prettig

en vinden het fijn als ouders interesse

hiervoor tonen.

Bespreek met uw kind wanneer hij het

huiswerk wil maken en koppel dat eventueel

aan de dagelijkse gang van zaken thuis,

bijvoorbeeld voor of direct na het avondeten.

Kind en gezinsgegevens

Bij de aanmelding van uw kind(eren) op onze

school hebt u een aantal gegevens ingevuld

over uw kind en het gezin. Nu komt het wel

eens voor dat deze gegevens veranderen. Wilt

u bij veranderingen deze a.u.b. schriftelijk

doorgeven aan de administratie.

Hebt u verhuisplannen? Geef dat dan ook

z.s.m. door op school.

Kosten

Voor het overblijven vragen we een jaarlijkse

vrijwillige bijdrage van €40 en voor het

schoolreisje €15. Het totaalbedrag van €55

kunt u aan het begin van het schooljaar

voldoen bij de administratie van de school.

Lezen

Het is voor alle kinderen van belang dat zij de

Nederlandse taal goed leren. Dit is zo

belangrijk omdat de lessen op school in het

 32

Nederlands worden gegeven. U kunt uw kind

stimuleren Nederlandse kinderboeken te

lezen. Die kunt u lenen in de bibliotheek op

school of in uw woonplaats. Lidmaatschap is

gratis.

Daarmee steunt u uw kind en de school.

Leerlingenvervoer

De gemeenteraad van uw woonplaats heeft

een regeling voor vervoerskosten vastgesteld.

In die regeling wordt rekening gehouden met

uw voorkeur voor een bepaald soort school in

verband met uw godsdienst of

levensbeschouwing. Als er voor uw kind geen

school is binnen redelijke afstand van uw huis,

heeft u recht op een gehele of gedeeltelijke

vergoeding van vervoerskosten. Onder

redelijke afstand wordt verstaan: ongeveer

zes kilometer, begaanbaar en veilig voor uw

kind.

De regeling voor vervoerskosten verschilt per

gemeente. Voor meer informatie over uw

situatie kunt u terecht bij uw gemeente.

Leerplichtambtenaar

De gemeente let erop dat u zich houdt aan de

regels van de leerplicht. Daarvoor zijn speciale

medewerkers aangesteld: de

leerplichtambtenaar. Soms mag de directeur

geen toestemming geven voor afwezigheid

van uw kind. Dat moet de leerplichtambtenaar

dan doen. De directeur zal u meedelen

wanneer u dat aan de leerplichtambtenaar

moet vragen. De leerplichtambtenaar voor de

gemeente Helmond is mevr. Ria Sloots.

Onderwijstijd

Er is een wettelijke verplichting ten aanzien

van de onderwijstijd:

 Kinderen van groep 1 t/m 4 moeten
elk schooljaar minstens 880 uur naar
school.

 Kinderen van groep 5 t/m 8 moeten
elk schooljaar minstens 1000 uur naar
school.

Dit heeft gevolgen voor de planning van

lesdagen, lestijden, vrije dagen en vakanties.

Belangrijk voor elke vorm van onderwijs is de

hoeveelheid onderwijstijd.

Mede hierom bellen wij 5 minuten voor

aanvang van de lessen, zodat de kinderen op

tijd in de klassen zijn en het onderwijs om

08.30 kan beginnen.

Ouders worden gevraagd om niet te lang in de

klas te blijven. We vinden het belangrijk om

op tijd te beginnen.

Ouderkalender

Elk jaar wordt op onze site de ouderkalender

gepubliceerd. Op de kalender staan o.a. de

vrije dagen, studiedagen, diverse activiteiten

en toets momenten vermeld. Kijk regelmatig

op de kalender zodat u op tijd weet welke

belangrijke momenten er voor u en uw kind

op vermeld zijn. U krijgt aan het begin van het

schooljaar ook de kalender op papier om thuis

op te hangen.

Parkeren bij school

Bij het parkeren en afhalen van uw kind(eren)

kunt u de auto parkeren op de grote

parkeerplaats bij de school. Steeds vaker

klagen buren over ouders die de auto op de

oprit parkeren, maar ook onvoorzichtig rijden

en geen rekening houden met kinderen

rondom de school.

Kijkt u goed uit bij aankomst of vertrek, er

rennen veel kinderen rond en er zijn kinderen

die lopend naar de bussen gaan, die

geparkeerd staan op de parkeerplaats.

Rookvrije school

Wij zijn een rookvrije school.

Onderzoek heeft uitgewezen dat kinderen op

jonge leeftijd (al vanaf tien jaar!) hun eerste

sigaretje uitproberen. Datzelfde onderzoek

laat zien dat scholen met een helder anti –

rookbeleid een lager percentage rokers

hebben dan scholen zonder rookbeleid.

We voeren een antirook beleid. Dit beleid

houdt in dat:

 In het schoolgebouw én op het
schoolplein niet gerookt mag worden

 Er borden en stickers verboden te
roken zijn geplaatst

 33

 Dit verbod ook voor medegebruikers
van het gebouw geldt

 Het predikaat ‘Rookvrije School’ door
de Stichting Stivoro is toegekend

 Stivoro steekproefsgewijs het anti-
rookbeleid zal controleren

Wij verwachten van u dat u dit beleid

ondersteunt!

Schoolfoto

Ook dit jaar komt de schoolfotograaf.

Wanneer? De datum zult u tijdig ontvangen. U

bent als ouder niet verplicht deze foto’s te

kopen.

Schooltijden

De kinderen zijn op school van maandag t/m

donderdag van 08.30 uur t/m 15.00 uur. Op

vrijdag van 08.30 uur t/m 12.15 uur. Op

vrijdag is er voor de groepen 1/ 2 geen

school.

Schoolpen

Elk kind krijgt op school vanaf groep 4 een

schoolvulpen.

Schoolregels

Het is belangrijk dat iedereen weet dat er
regels zijn waar men zich aan moet houden en
wat de onderlinge afspraken zijn. Voor
kinderen is het zeker belangrijk dat er regels
en afspraken zijn.

De algemene schoolregel die voor iedereen
geldt, wees respectvol naar de ander en blijf
van elkaar af.

Want…….. behandel de ander zoals jij het ook
graag zou willen.

Spreekuren
Buiten de lessen, ruim voor en na schooltijd,
kunt u ons altijd aanspreken. Wanneer dat op
een bepaald moment echter niet mogelijk zou
zijn, wordt op korte termijn met u een
afspraak gemaakt. De directie kunt u normaal
gesproken, onder schooltijd altijd bereiken.
I.v.m. drukke agenda en afspraken buiten de
school is het echter raadzaam om een
afspraak te maken.

Studiedagen

Studiedagen hebben als doel om de

leerkrachten te professionaliseren en de

kwaliteit van de school te verbeteren.

Voorafgaand aan het nieuwe schooljaar

stellen wij het thema van onze studiedagen

vast. Soms bepalen we het thema gedurende

het schooljaar

Bij het vaststellen van de thema’s baseren wij

dit op ons schoolplan, nieuwe ontwikkelingen

in onderwijsland en de actualiteiten.

Telefonisch contact

Onze school is van maandag t/m vrijdag elke

ochtend van 8.00 tot 12.00 goed bereikbaar,

dus bij belangrijke vragen die niet kunnen

wachten kunt u het beste in deze uren bellen.

Toezicht op uw kind

Komt uw kind te voet dan wordt het vanaf

8.15 uur opgevangen en onder toezicht

gehouden op de speelplaats van de school.

Het is niet verstandig eerder te komen. De

poorten zijn dan nog dicht en uw kind moet

buiten wachten.

Komt uw kind met de fiets dan moet hij de

fiets afgesloten plaatsen in de

fietsstandaarden. Komt uw kind met de bus

dan is het verstandig om de geldende regels

van de vervoerder goed in de gaten te

houden. Ook hier geldt vanaf 8.15 uur wordt

er toezicht gehouden op de speelplaats.

Leerlingen die met een vervoersbedrijf komen

kunnen eerder naar binnen.

Vrijstelling onderwijs

Mocht uw kind om bepaalde redenen niet
kunnen deelnemen aan bepaalde
onderwijsactiviteiten, stelt u de leerkracht
hier schriftelijk van op de hoogte. Wij zullen
dan zorgen voor vervangende
onderwijsactiviteiten op school, onder
toezicht van een leerkracht.

 34

Ziekte / verlof
Uw kind is leerplichtig vanaf het moment dat

uw kind 5 jaar wordt. Zonder toestemming

mag u uw kind niet thuis houden. U krijgt

verlof voor o.a. bezoek aan de huisarts, de

tandarts of het ziekenhuis. Wij zouden het wel

erg op prijs stellen als deze afspraken zoveel

mogelijk buiten de schooltijden om gemaakt

worden. Voor een afspraak bij de tandarts ed

mag u uw kind niet de hele dag thuis houden.

Dit geldt als ongeoorloofd verlof!

Externe contacten:
Verder met leren
BCO
GGD
Gemeente Helmond
Opvoedondersteuner – CJG
Wijkagent
Leerplichtambtenaren
Toermalijn, schoolondersteuner
Antoon van Dijkschool, ambulante begeleiding
VO Helmond, Venray, Weert, Eindhoven en
Roermond
Hogeschool de Kempel
ROC ter Aa
Externen op aanvraag

9.De ouders
Ouderbetrokkenheid vinden we heel
belangrijk. Het is wetenschappelijk bewezen
dat de mate van betrokkenheid van de ouders
naar het eigen kind en alles wat daarmee te
maken heeft bijdraagt tot een positief
welbevinden en optimale ontwikkeling van het
kind. Om de ouders zoveel mogelijk te
betrekken tot de school van het eigen kind
organiseren wij tien keer per jaar een
oudermiddag met een thema relevant voor de
algehele opvoeding van het kind.

Daarnaast geven wij wekelijks op donderdag
een nieuwsbrief uit, zo bent u als ouder direct
op de hoogte van de meest actuele
ontwikkelingen op school .

Vroeg aan het begin van het schooljaar
nodigen we alle ouders uit voor de
ouderavond, wij verwachten dan alle ouders
want ook hiermee geef je een duidelijk signaal
naar je eigen kind, namelijk dat je
geïnteresseerd bent in je kind.

Drie keer per jaar nodigen wij u uit voor het
rapportgesprek om de stand van zaken te
bespreken. Dit betekent echter niet dat u niet
eerder contact mag opnemen over de
resultaten van uw kind. U mag altijd een
afspraak maken om de voortgang van uw kind
te bespreken.

In het eerste helft van het schooljaar nodigen
wij de ouders van groep 8 uit voor informatie
over de eindtoets.

In het tweede helft van het schooljaar nodigen
we de ouders van groep 6 en 7 uit voor
voorlichting over de entree die medio mei
wordt afgenomen.

Op school is er ook een ouderraad, hierin
nemen moeders deel die graag een
waardevolle bijdrage willen leveren voor de
school van de kinderen. Wilt u ook deelnemen
in de ouderraad dan kunt u dit doorgeven aan
het managementteam.

Minimaal eens per maand is er een
ouderspreekuur, waarop u zonder afspraak
binnen kunt lopen om iets te bespreken of te
vragen.

10.Tot slot
Hebt u na het lezen van onze schoolgids nog vragen kom dan naar ons. Wij willen u graag helpen
en te woord staan,
Het gaat om uw kind en uw kind is onze zorg!
Wij hopen dat uw kind een prettige en leerzame tijd doorbrengt bij ons op school.

