

klasse

Maandblad voor onderwijs in Vlaanderen
nr. 249 — november 2014 — www.klasse.be

EXTRA:
UPDATE
M-DECREET

ALLOCHTONE
LERAREN GEVEN HET
GOEDE VOORBEELD

TEST JE
SCHOOLREGLEMENT

BROERS EN ZUSSEN
VOOR DE KLAS

*“Wij zijn
leraar, geen
therapeut”*

STEEDS MEER LEERLINGEN
MET PSYCHISCHE PROBLEMEN

Ontdek NU de exclusieve voordelen van uw lerarenkaart

10% korting
op uw Proximus-abonnementen

Exclusief voor de houders van de lerarenkaart :
Geniet nu **10% korting elke maand** op uw Proximus-abonnementen,
voor u en uw gezinsleden.

Surf naar www.lerarenkaart.be via de startpagina
(Rubriek 'Gelezen in Klasse') en vraag uw voordeelcode aan om u
nadien op www.proximus.be/EPP te registreren

V.U. : Ariane Marchant, Belgacom nv van publiek recht, die haar activiteiten uitoefent onder de commerciële naam Proximus, met zetel te Koning Albert II-laan 27, B-1030 Brussel, BE 0202.239.951

proximus

(advertentie)

14

“Onze school lijkt de wachtzaal van de psychiatrie”

Wie helpt leerlingen met psychische problemen?

36

“Leg de lat voor nieuwkomers niet te laag”

50 jaar migratie: de allochtone leraar als rolmodel

22

“Laat je leerlingen meepraten over het schoolreglement”

25 jaar kinderrechten: ook in regels op school

29

“Ik was vergeten dat lesgeven zo moeilijk was. Maar o zo plezant”

Redacteur Wouter staat weer (even) voor de klas

Extra:

Update M-decreet

Het M-decreet regelt hoe het Vlaamse onderwijs omgaat met leerlingen die door een beperking, stoornis of handicap niet zomaar de lessen kunnen volgen in een gewone school. Je vindt een update over het M-decreet in de extra bijlage, midden in dit blad.

-
- 5 **Edito**
 - 6 **Reacties** *Klassemagazines verdwijnen*
 - 8 **Opinie** *Besparingen bedreigen gelijke kansen*
 - 10 **In beeld** *Broers en zussen voor de klas*
 - 26 **In de klas** *Sterk met sociale media*
 - 34 **Actua** *Geen kruistocht voor Brusselse klas*
 - 40 **Mag dat?** *Festivalbandjes doorknippen*
 - 42 **TV.Klasse** *Zo word je een goeie coach*
 - 44 **Dilemma** *Interim aanvaarden of niet?*
 - 45 **Brussels lof** *Anderlecht gaat op safari*
 - 46 **Lerarenkaart** *Rubens in BOZAR*
 - 50 **Klassetips**
 - 56 **Kruiswoordraadsel**
 - 57 **Vrijdag vijf voor vier** *Café op school*

Met veel toffe en
leerzame activiteiten
voor een educatieve

SCHOOLREIS & ZOOKLAS

Meer dan 100 soorten dieren
in een natuurlijke omgeving

www.dezonnegloed.be

(advertentie)

De Zonnegloed biedt blijvende opvang aan verwaarloosde
of inbeslaggenomen wilde dieren die niet terug naar de natuur kunnen.

De school wordt steeds meer de wachtzaal van de psychiatrie. Die metafoor gaat uiteraard niet op voor elke school in elke gemeente. Maar het beeld legt wel een pijnlijke evolutie bloot. Want steeds meer worden scholen het slachtoffer van de lange wachtlijsten in de kinderpsychiatrie. Leerlingen met angststoornissen, eetstoornissen en andere psychische problemen moeten soms maandenlang wachten op de juiste hulp. Maar intussen blijven ze wel gewoon meedraaien op school, uit noodzaak.

“Scholen wachten niet om problemen aan te pakken”

Scholen doen dan wat ze altijd doen in zulke gevallen: met heel veel goeie wil toch proberen om het allerbeste uit die leerlingen te halen. Want het verantwoordelijkheidsgevoel tegenover die jongeren is sterker dan het besef dat dit hun petje als leraar te boven gaat. En dus blijven ze zoeken en proberen. Zo lees je verder in dit blad hoe een leerlingbegeleider op maandagochtend de ouders moet opvangen die een heel weekend lang vruchteloos hulp zochten voor hun kind dat weer door zijn dak ging. Een ander voorbeeld is een basisschool waar leraren met veel geduld de woedeaanvallen van een leerling een plaats proberen te geven.

Scholen wachten niet om problemen aan te pakken. Denk maar aan de lange wachtlijsten voor de scholenbouw. Dan steken ze zelf wel de handen uit

de mouwen. Of als ze vaststellen dat steeds meer leerlingen thuis een vreemde taal spreken. Dan zoeken ze zelf pragmatische oplossingen die de communicatie verbeteren. Daar hebben ze geen richtlijnen van bovenaf voor nodig. Ook als scholen zien dat veel van hun leerlingen in armoede leven, kijken ze niet machteloos toe. En als de kas leeg is, gaan scholen niet klagen, maar organiseren ze een pastadag of een quiz om geld in het laatje te brengen.

En zo raken scholen en leraren overbevraagd. Omdat zij zich niet willen vastklampen aan hun welomschreven, vastomlijnde taken. Omdat zij, in tegenstelling tot andere beroepsgroepen, met jonge mensen bezig zijn, niet met machines of met formulieren. Omdat lesgeven meer is dan kennisoverdracht. Omdat het resultaat van je dagelijkse inzet een gezicht heeft en een heel mensenleven voor zich. Die mensen probeer je op alle mogelijke manieren te helpen, ook al kom je ze enkel in de wachtzaal van de psychiatrie tegen.

Pieter Lesaffer
hoofdredacteur Klasse
 pieter.lesaffer@klasse.be
 twitter: @plesaffer

REACTIES

KLASSE MOET MAANDBLADEN STOPZETTEN

Vanaf 1 januari verdwijnen de maandbladen van Klasse zoals je die nu kent. Dat komt doordat de redactie meer dan 50 procent moet besparen. Ook de Lerarenkaart en de sites van Klasse staan onder druk. De redactie werkt nu hard aan haar toekomst en onderzoekt met welke mix van mediakanalen Klasse jou als leraar zo goed mogelijk kan blijven informeren en ondersteunen. Intussen reageren de lezers massaal.

KLASSE.BE/LERAREN

Corry Hermans Geen enkele beroepsvereniging heeft een tijdschrift dat zo veel wordt gelezen als Klasse en juist daar wordt dan op bespaard! Onbegrijpelijk ... En nog veel erger dat ook de leerlingen en hun ouders in de kou komen te staan.

Maarten Hanssens Klasse is een tijdschrift waarin minstens drie verrijkende nascholingen op woensdagnamiddag vervat zitten.

Suey In onze school zijn veel gezinnen nog niet mee in het digitale verhaal, jammer dat weer die gezinnen uit de boot vallen. Gelijke kansen? De extra stimulans om Nederlands te leren valt hier ook weer weg.

FACEBOOK

Nele Noë De instapbrieven met de nodige uitleg op maat (in moedertaal, *chapeau* Klasse) gaven we mee aan de ouders van kleuters. Zo hebben we veel kwetsbare kleuters naar het kleuteronderwijs geleid.

Ingrid Depraetere Geen maaltijdcheques, geen dertiende maand, geen firmawagen, geen extra verzekeringen, geen eigen laptop of gsm, geen fitness op het werk, zelfs geen gratis koffie ... Enkel een ondersteunend en inspirerend maandblad, en zelfs dat kan er niet meer van af voor de hardwerkende leraar.

Dries Driessens Denken dat een digitale editie succes zal hebben is een illusie. Onze firma heeft dit ook gedaan. De digitale editie leest (bijna) niemand.

Bertin Adrien Estelle Corneel Klasse: een vakmagazine dat informatie en vorming gaf over de sector. Professionalisering noemt men dat. Klasse bereikte jongeren, ouders, onderwijzers. Uit alle continenten kwamen ze in Brussel polsen hoe ze dit bij Klasse klaarspeelden. De redactie leverde ongebonden kwaliteit af (of geldt dit in het nieuwe Vlaanderen als schadelijk?) en haalde niet zelden de reguliere media. Ook dat deed onderwijzers deugd: onze job is de moeite waard. Wat bezielt een overheid een goed merk te kortwieken, te laten doodbloeden? Wat is dit bij uitbreiding voor overheid die snoeit in de vorming van haar jeugd? Dit is een mokerslag die de ruiten van lerarenkamers en CLB's doet trillen.

TWITTER

@jdceulaer

Knap gemaakt en alom gewaardeerd blad. Er is héél veel ander overheidsdrukkerwerk dat daarvoor mag sneuvelen. #klasse #it

@wdeschepper

Het wordt de rode draad bij Vlaamse regering. "We vinden je goed, doe zo voort. Maar je krijgt wel geen geld." #Klasse @crevits @PLesaffer

@lukdewulf

Met de kosten wordt heel vaak ook de kwaliteit weggesneden @klasse_be Sic transit gloria mundi @klasse_be is voorbeeld positieve psychologie

@OWSchorisse

Kop op @klasse_be. Digitaal kan je ook sterk uit de hoek komen. #klasse #keuzesmaken

@maartendegandt

@JoeriDeBouvere Klasse voor Ouders, Yeti en Maks! bleken vooral goed in het bereiken van kansarme en/of info-arme gezinnen en kinderen.

@orhanagirdag

Tijdschrift @klasse_be kost de overheid minder dan 1 vleugel van een F35. Toch wegbespaard.

BEN JIJ EEN MENS MET KLASSE?

In december verschijnt je maandblad *Klasse* voor het laatst op papier. De redactie werkt volop aan een afscheidnummer. Inspireerde een artikel je voor een nieuwe aanpak in je klas? Voelde je je gesteund door een lotgenoot? Vond je een lief op een lerarendag? Won je een prijs met je project? Of werd je op straat herkend nadat je op de cover stond? Of is *Klasse* gewoon je lievelingsblad? Dat wil de redactie graag weten. **Stuur je verhaal naar leen@klasse.be.**

Naar een 38-urenweek in onderwijs?

Elk jaar zie ik enthousiaste, gemotiveerde mensen uit andere sectoren de stap wagen naar het onderwijs. Elk jaar haken er na een week, een maand of een semester heel wat goede mensen af en keren ze terug naar hun vorige job. Ze wisten niet dat onderwijs zo zwaar was. Leerlingen leren leren maar ook opvoeden, differentiëren, ervaringsdeskundige zijn in omgaan met ADHD, dyslexie of echtscheiding ... En dan is er nog schooltoeneel, middagsport, tweedaagse, cultuuruitstappen, met vrijwilligers naar toneel gaan, fietsatelier, bibliotheek: leraren doen dat omdat ze vinden dat het een meerwaarde is voor hun leerlingen. Leraren presteren gemiddeld veel meer dan 38 uren. Maar als ze van negen tot vijf op school zijn, gaan er ongetwijfeld veel van die initiatieven verloren.

Leen Stabel, via www.klasse.be/leraren

UIT DE PERS

“Boeken en pennen zijn het krachtigste wapen”

Malala Yousafzai, jongste Nobelprijswinnaar ooit, onderstreept het belang van onderwijs.

't Zijn toch maar die van 't bso

Roxanne, ik heb gehuild toen ik je verhaal las over het gebrek aan waardering voor leerlingen bso (Klasse 248). Gehuild ... Ik sta al twintig jaar voor de klas in het bso, met hart en ziel, in een school waar we wél examens hebben in het bso. Ik herken je verhaal. Het is ook dat van veel van mijn leerlingen. Ondanks de inzet en de energie van mij en mijn collega's. Mijn vierdejaars bso maken een PowerPoint-voorstelling over Parijs en stellen die, in het Frans, voor aan de klas als mondeling examen. Ze maken een volledige reisgids die we tijdens de studiereis gebruiken en die er nog leuk uitziet ook. Of om het met jouw woorden te zeggen: briljant, speciaal en origineel.

Ik geloof in mijn leerlingen en probeer ze dat zo veel mogelijk te laten voelen. Morgen speelt je artikel een hoofdrol in mijn les. En in onze lerarenkamer. Bedankt om mij nog eens te laten voelen waarom ik elke dag opnieuw weer voor de klas sta.

Tom Debrackeleer

Mieke Van Houtte is hoogleraar sociologie aan de Universiteit Gent. Ze is hoofd van de onderzoeksgroep CuDOS.

Besparingen bedreigen gelijke kansen

“Bij kansarme kinderen en kinderen uit de lagere middenklasse maakt de school wel degelijk het verschil”, zegt hoogleraar sociologie Mieke Van Houtte. “Maar als je bespaart op onderwijs, geef je aan: we laten het idee varen dat onderwijs een sociale hefboom moet zijn.” Geldt op school straks weer het recht van de sterkste?

Samen met de besparingen duikt een heel boekhoudkundige, economische benadering van onderwijs op. Er wordt over onderwijs gesproken in termen van effectiviteit, uitkomsten, productiviteit, investering en rendement. Verontrustend hierbij is dat onderwijs meer en meer als een individuele investering wordt gezien, eerder dan als een zaak van de samenleving. Nochtans heeft onderwijs verschillende functies in de samenleving.

Ten eerste: onderwijs brengt leerlingen kennis en vaardigheden bij om een rol te kunnen vervullen in de samenleving. Ten tweede: het bereidt mensen voor op verschillende posities in de samenleving en zorgt ervoor dat mensen via selectie op de juiste plaats terechtkomen. En ten derde: onderwijs draagt gemeenschappelijke normen en waarden over, een belangrijke voorwaarde voor maatschappelijke samenhang. Met de enorme toename van het aantal leerlingen na de Tweede Wereldoorlog werd onderwijs bovendien in toenemende mate gezien als mobiliteitskanaal en werd het een hefboom voor sociale gelijkheid. Algemene leerplicht en kosteloosheid van onderwijs waren daarbij centrale instrumenten.

Scholen hebben ook een compenserend vermogen: ze kunnen goedmaken wat fout loopt. Niet alle leerlingen verschijnen met dezelfde bagage aan de start. Kinderen uit sociaal zwakkere milieus, kansarme kinderen en kinderen uit de lage middenklasse hebben het moeilijker op school. Ze presteren daardoor slechter en bereiken uiteindelijk een lager scholingsniveau. Ons onderwijs slaagde er tot op zekere hoogte in dat op te vangen. Maar de aangekondigde besparingen dreigen dat compenserende vermogen in ernstige mate aan te tasten. Besparen op personeelsmiddelen belast de overblijvers met een zwaardere taak, terwijl er nu al te weinig personeel is. Als je bespaart op de werkmiddelen, is er voor leraren minder omkadering om wat kinderen en jongeren van thuis uit missen op te vangen,

zoals taalvaardigheid, studie-attitudes, culturele competenties. Uit internationaal schooleffectenonderzoek weten we dat wat leerlingen bereiken op school in eerste instantie bepaald wordt door hun thuissituatie. De school zelf doet er in vergelijking weinig toe. Behalve voor die kinderen die het van thuis uit moeilijk hebben. Vooral bij kansarme kinderen en kinderen uit de lagere middenklasse maakt de school wel degelijk een verschil. Niet toevallig werd ooit de beslissing genomen scholen (extra) middelen te geven in functie van hun leerlingensamenstelling, waarbij kinderen uit socio-economisch zwakkere gezinnen meer middelen krijgen. Daardoor kunnen zogenaamde concentratiescholen, ondanks hun sociaal zwakkere leerlingpopulatie, toch vaak heel mooie resultaten voorleggen. Cruciaal daarbij zijn de leraren die met behulp van de GOK-middelen schitterende dingen verwezenlijken. Snijden in de (extra) werkmiddelen van die scholen tast onvermijdelijk de kansen van hun leerlingen aan.

“Een echte kenniseconomie investeert in onderwijs”

Bovendien moeten de ouders van diezelfde leerlingen financieel opdraaien voor de besparingen. Om de werking van scholen te kunnen blijven garanderen, wordt nu al geopperd de maximumfactuur te verhogen, of dus de factuur door te schuiven naar de ouders. In het hoger onderwijs stijgt het inschrijvingsgeld en worden studentenvoorzieningen gevoelig duurder. Het gebrek aan financiële draagkracht bij gezinnen wordt internationaal als een belangrijke verklaring voor schoolachterstand gezien. Voor Vlaanderen valt dit nogal mee dankzij de gulle subsidiëring van ons onderwijs. In tegenstelling tot bijvoorbeeld Angelsaksische landen, betekent arm of minder gegoed zijn bij ons niet per definitie minder kwaliteitsvol onderwijs in openbare instellingen omdat de goede private instellingen onbetaalbaar zijn. Onderwijs blijft bij ons in de mate van het mogelijke kosteloos. Maar onbetaalde facturen, lege brooddozen, afwezigheid op schooluitstappen of onaangepaste kleding tonen dat het ook bij ons voor sommige gezinnen zeer moeilijk is. Als scholen bij besparingen de kosten dan maar afwentelen op de ouders, zijn kansarme kinderen en de lage middenklasse de eerste slachtoffers. Maar ook de hogere middenklasse zal dit voelen.

Daarnaast kunnen ook besparingen die niet rechtstreeks ingrijpen op de scholen hun weerslag hebben op gelijke kansen, omdat ondersteuning aan ouders en leraren wegvalt. Laagopgeleide ouders zijn niet snel geneigd contact te zoeken op school, niet met andere ouders, en al zeker niet met leraren en directie. Die ouders winnen zelden professioneel advies in over hun kinderen, en zelfs voor oudercontact met de leraren is de drempel vaak te hoog. Op die manier missen ze veel informatie over het onderwijssysteem en zijn ze minder in staat hun kinderen goed te ondersteunen bij bijvoorbeeld belangrijke keuzes. Niet voor niets zetten scholen, en dan vooral scholen met een sociaal zwakkere leerlingenpopulatie, in op het verhogen van ouderbetrokkenheid. De ouderraad en buurtwerk

spelen daar een rol in. Maar ook een tijdschrift als Klasse vangt dat gebrek aan sociaal kapitaal tot op zekere hoogte op door ouders op een laagdrempelige manier te informeren en te ondersteunen. Een belangrijke voorwaarde daarbij is echter dat er, door besparingen, geen nieuwe drempels ontstaan, bijvoorbeeld door die informatie alleen nog maar digitaal aan te bieden. De digitale kloof is immers reëel. Opdat leraren goed zouden kunnen werken aan gelijke kansen voor hun leerlingen, moeten ze zich bewust zijn van de thuissituatie van leerlingen, en vooral de gevolgen daarvan op hoe kinderen functioneren op school. Het is belangrijk dat wetenschappelijke kennis op dit vlak haar weg vindt naar de leraren. Onderzoek heeft laten zien dat in Vlaanderen leraren voornamelijk geïnformeerd worden over onderzoek via het tijdschrift Klasse. Besparen op het tijdschrift komt dus per definitie neer op leraren een belangrijke bron van informatie en ondersteuning ontnemen.

De aangekondigde besparingen lijken aan te geven dat we als samenleving afgestapt zijn van het idee dat het onderwijs een sociale hefboom moet zijn. Nochtans kan een samenleving, die kennis en innovatie naar voren schuift als haar belangrijkste grondstoffen, zich niet permitteren niet te investeren in een groot deel van haar burgers. Een echte kenniseconomie kan zich niet veroorloven dat bepaalde mensen de boot missen omdat onderwijs te duur wordt of hen simpelweg niet meer de nodige ondersteuning biedt. Daarom is onderwijs een zaak van de overheid. Het kan niet dat leraren, leerlingen en ouders het nu zelf maar moeten uitzoeken.

Lieve Vandecruys (godsdienst), Luc Vandecruys (aesthetica) en Bart Vandecruys (Engels/geschiedenis). Luc: "Ook onze wederhelften geven les, en de kinderen gaan dezelfde weg op. Elf onderwijzers in één familie!"

Meester Broer & Juf Zus

Ben je leraar met hart en ziel? Dan is de kans groot dat onderwijs in je bloed zit. En lesgeven in je familie. Fotograaf Romain Menke ging op zoek naar Meester Broer & Juf Zus.

door Wouter Bulckaert

Koen D'homme (wetenschappen) en Jolien D'homme (Nederlands/godsdienst). Jolien: "Mijn tien jaar oudere broer Koen was ooit mijn klastitularis. Nu zijn we collega's op school."

Lieve Janssens (onderwijzer/directeur), Bea Janssens (wiskunde) en Mieke Janssens (Frans/Spaans). Lieve: "We zijn een pedagogisch-didactische generatie. Maar daar blijft het bij. Geen van onze ouders of kinderen had of heeft onderwijskriebels."

Christophe Meul (directeur dko), Dominique Meul (kleuteronderwijzer) en Frederik Meul (Frans). Christophe: "Zowel papa Etienne als zijn drie broers – onze nonkels Maurice, Marc en Rudi – stonden voor de klas. We leggen het allemaal zó graag uit."

Marco Savoca (beroepsgerichte vorming hoeklassen), Sabrina Savoca (onderwijzer) en Luigia Savoca (onderwijzer). Sabrina: "We zijn alle drie buitengewone leraren. Want we geven les in het buitengewoon onderwijs. Mijn zus ontstak het onderwijsvuur in ons met al die mooie verhalen uit haar klas."

Rita Dirkx (Engels/geschiedenis/SEI), Annemie Dirkx (PAV) en Veerle Dirkx (Frans). Veerle: "Op familiefeestjes wisselen we met veel vuur klas- en schoolverhalen uit. Overigens, één broer werkt voor de groendienst van Leuven. Wat hij daar doet? Lesgeven aan werkzoekenden."

Elke maand laat Klasse een jonge fotograaf inzoomen op een aspect van ons onderwijs. Deze maand: Romain Menke (°1989).

DOSSIER

door Tinne Deboes,
Michel Van Laere en
Li's Verheyden

illustraties:
Jens Claessens

“Wij zijn een school, geen psychiatrische instelling”

Tristan (3) versnippert de klasvis met een schaar. Kato (18) vecht op de schoolbanken tegen anorexia. 18 procent van de Vlaamse kinderen en jongeren kampt met psychische problemen: angststoornissen, depressies en zelfdodingsgedachten. Gepaste hulp stropt vaak. Nog steeds is de kinder- en jeugdpsychiatrie één grote flessenhals, waar je soms maandenlang moet wachten op de juiste expert. Bovendien is het taboe rond kinderen met psychische problemen groot.

Intussen zitten die leerlingen in de klas, spelen ze op de speelplaats en gaan ze mee op schoolreis. En de leraren? Zij ploeteren voort, op zoek naar hulp op maat. “Maar je kan niet verwachten dat een leraar therapeut wordt”, zegt kinder- en jeugdpsychiater Lieve Swinnen. Toch wordt de school steeds meer de wachtzaal van de psychiatrie.

GABBY ZETTE DE STAP VAN CLB-MEDEWERKER NAAR INTERNE LEERLINGENBEGELEIDER

“Onze school lijkt de wachtzaal van de psychiatrie”

‘Ik ram dat cuttermes door *uwe kop!*’ schreeuwde Jan (16). De psychiater verklaarde hem ontoerekeningsvatbaar, maar maandag zat hij zonder overleg opnieuw in de klas. “Wij strompelen van crisis naar crisis”, zegt Gabby. Tot vorig schooljaar was ze CLB-medewerker van een kunsthumaniora. Nu werkt ze er als interne leerlingenbegeleider. Want er is niet alleen Jan. Een andere leerling verminkt zichzelf of denkt aan zelfdoding. Anderen zijn dan weer depressief of hebben een eetstoornis. “Een leerling op de vijf heeft hier een probleem”, zegt Gabby. “In andere scholen in de omgeving is dat een op de twintig. Dat heeft zeker ook te maken met het feit dat we een kunstschool zijn: leerlingen worden voortdurend uitgedaagd om te ontdekken wie ze zijn, wat ze willen en dat uit te drukken voor een publiek.”

“HULP ZOEKEN VRAAGT MOED EN ENERGIE”

“Het is niet makkelijk om externe hulp te zoeken. Vaak zijn er wachtlijsten. In de tussentijd kunnen leerlingen soms bij een psycholoog terecht, maar na tien gesprekken zijn ze al 500 euro kwijt! En dan maar hopen dat het klikt met die psycholoog. Jongeren – en hun ouders – moeten ook vaak door het taboe vooraleer ze hulp gaan zoeken. Na jaren ervaring kan ik min of meer inschatten hoeveel gesprekken nodig zijn vóór een leerling de moed of de energie vindt om externe hulp te zoeken. Maar als ze er dan eindelijk klaar voor zijn, moeten ze zich soms nog maanden beredderen voor er hulp komt. Intussen zitten die leerlingen wel elke dag in de klas.”

“DE KLAS GAAT VOOR”

“Lesgeven komt bij mij op de derde plaats”, reageert collega Joris, klastitularis van 4A van de kunstschool. “Eerst komt klasmanagement. Leerlingen maken ruzie, lopen buiten of beginnen te huilen. Pubers delen problemen gemakkelijker met leeftijdsgenoten. Als er iets gebeurt, is soms de halve klas van de kaart. Ik neem leerlingen dan een paar minuutjes apart of spreek ze aan na de les. Ik check in de lerarenkamer bij collega’s of zij ook iets gemerkt hebben. Blijkt het een dieper probleem, dan verwittig ik de leerlingenbegeleider. Administratie komt op de tweede plaats. Als titularis volg ik de leerlingen die opgenomen zijn in de externe hulp: ik verzamel taken, toetsen en geef cursussen van collega’s door aan de ziekenhuisschool. Wanneer leerlingen terugkomen na een opname of ambulante begeleiding worden, stel ik een alternatief lesrooster voor. Maar als het te veel wordt, gaat de klas voor op individuele leerlingen.”

“IK WIL GEEN WEEKEND”

“School betekent veel voor onze leerlingen. Sommigen kijken op tegen het weekend. School is voor hen veiligheid en afleiding”, zucht Gabby. “Op maandagmorgen staat onze telefoon vaak roodgloeiend: ‘Mijn kind is weggelopen’ of ‘Het was *dikke ambras!*’. Een ouder verweet me eens: ‘Moet mijn kind ook uit zijn dak gaan voor hij hulp krijgt?’ Vreselijk, maar ik kon er niets aan veranderen. Door die overvloed aan crisismomenten konden we nog amper preventief werken. We hadden nauwelijks tijd voor een middagpauze. Dat werd te veel: sommigen werden prikkelbaar, anderen rondden oudergesprekken sneller af dan wenselijk en we misten signalen. Collega’s werden veelvuldig of langdurig ziek.”

“WIJ SCHRIJVEN GEEN ‘PSYCHIATRISCHE’ LEERLINGEN IN”

“Om de draagkracht van de school en ons team te vergroten, werken nu twee voltijdse krachten in plaats van anderhalve kracht in de leerlingenbegeleiding en maakte Gabby de overstap van het CLB naar onze school”, vertelt adjunct-directeur Kirsten. “Het is een bewuste keuze om ervaren begeleiders aan te nemen: leraren geven les, psychologen en maatschappelijk werkers vangen leerlingen op. Ze begeleiden leerlingen met psychische problemen en verwijzen hen door. We maakten ook betere afspraken met de psychiatrie over opname en ontslag. We nodigden een collega van de ziekenhuisschool uit om onze administratie beter op elkaar af te stemmen en wij vroegen overleg aan het psychiatrisch ziekenhuis: hoe gaan we zelf om met het probleem, wat kunnen we wel en niet zeggen, wat mogen we vertellen aan klasgenoten, heeft de leerling nood aan een programma op maat? En op 1 september schrijven wij geen leerlingen in die in de psychiatrie zijn opgenomen en nog nooit naar onze school gingen. Het is niet omdat wij een goed zorgbeleid hebben, dat alle probleemgevallen daarom naar onze school moeten komen. Wij zijn een school, geen psychiatrische instelling.”

SONJA IS AL 11 JAAR ZORGLERAAR BIJ DE KLEUTERS EN HET EERSTE LEERJAAR

“Plots was de diagnose er: Tristan (3) had een depressie”

“Tristan (3) versnipperde de klasvis met een schaar. Opeens, uit het niets. Dat was even schrikken”, zegt Sonja, zorgleraar in een grote basisschool. “Zijn ouders wilden niet geloven dat hun zoon tot zoiets in staat was. ‘Yannis heeft hem opgestookt, dat kan niet anders!’ Na enkele gesprekken lukte het om tot hem door te dringen. Samen met het CLB linkten we situaties thuis aan het gedrag op school. De psycholoog legde de puzzelstukjes samen: depressie. Slikken, voor ons én de ouders. Dat we dat niet eerder hadden gemerkt!”

“KLEUTERS VERTELLEN NIET DAT ZE ZICH SLECHT VOELEN”

“Kleuters die speelgoed stukmaken, klasgenootjes pijn doen, de regels doorbreken, roepen ... Ze vertellen niet dat ze zich slecht voelen. Een probleem detecteren vraagt bij jonge kinderen veel tijd. Negatief gedrag kan je immers op eindeloos veel manieren interpreteren. Heeft het kind het moeilijk met de leraar? Ligt het aan de structuur in de klas of op school? Is er thuis iets gaande? Of wijst dit op een dieper, onderliggend probleem? We zijn vooral aangewezen op onze eigen observaties en informatie van de ouders.”

TIME-OUT IN EEN LOKAAL MET BOKSBAL

“Veel ouders klampen zich vast aan het ideaalbeeld van hun kind zonder problemen. Testresultaten en adviesgesprekken slaan ze soms in de wind. Dat vertraagt de weg naar de juiste hulp. Om die ‘wachttijd’ te overbruggen, focussen we in de eerste plaats op de situatie in de klas. Zo’n kind heeft een grote invloed op de klaswerking, de sfeer én de leraar. We zoeken dan samen manieren om de situatie leefbaar te houden. Kleine dingen zoals een vaste plek in de kring naast de juf of een dagelijks gesprek over een werkpuntje. Voor Samuel (7) gingen we veel verder. Tijdens zijn driftbuien bekogelde hij anderen met speelgoedauto’s. Er kwam een

time-outruimte in een leeg lokaal, mét een boksbal. Dat gaf hem tenminste de kans om zijn agressie kwijt te spelen. Maar het is vaak zoeken wat werkt en wat niet. En dat vraagt veel energie en geduld van de leraar.”

COLLEGA CRASHT

“In onze school hebben we vijf klassen van elke leeftijd. Die mengen we elk jaar door elkaar. Zo kunnen we een leerling met een bepaalde problematiek plaatsen bij de leraar die daar de meeste ervaring mee heeft. Maar het biedt zeker geen garantie: de draagkracht van een leraar is eindig. Bij Arne (5), bijvoorbeeld. Na misbruik kwam hij als kleuter terecht in een pleeggezin. We kenden zijn verhaal en konden zijn gedrag snel kaderen: grenzen overschrijden was zijn manier om de juf te testen. Zo vroeg hij: ‘Zie je mij nog steeds graag, ook als ik speelgoed door het toilet spoel?’ Maar hij vroeg zo veel tijd en aandacht van de juf, dat ze zich ook voelde falen tegenover de andere kinderen. In april was ze helemaal leeg. Dat schooljaar kwam ze niet meer terug. Even heb ik mezelf verweten dat ik te veel van haar had gevraagd. Maar dit had ik natuurlijk niet voorzien, ik hoopte echt dat zij het verschil zou maken.”

LERAREN ZORGEN VOOR ELKAAR

“Een andere collega vroeg me na zijn crash: ‘Hoe weet ik dat je me niet opnieuw in zo’n situatie zal brengen?’ Dat kwam hard aan. Maar ik begreep hem ook: hij moest weer vertrouwen krijgen in zichzelf én in het zorgteam. Zo leert elk ‘moeilijk’ kind ons veel over onze eigen werking. We beseften dat leraren die fysiek dicht bij elkaar zijn, ook voor elkaar kunnen zorgen. Even binnenspringen als je hoort dat de situatie overkookt, een leerling een time-out geven bij je buurman ... Daarom brengen we leraren bewust samen om zulke afspraken te maken. Verder is het ook belangrijk om een kind los te blijven zien van zijn storende gedrag. Ik neem af en toe de klas over opdat de leraar een tijdje apart kan werken met dat kind. De focus even weghalen van het negatieve, zo belangrijk. In uitzonderlijke gevallen zorgen we voor telefoonpermanentie. Dan kan de klasleraar een van de zorgleraren bereiken als het te veel wordt. Dat gebeurt zelden, maar het geeft leraren vooral het gevoel dat ze er niet alleen voor staan.”

OPGEGEVEN

“Eén keer hebben we het opgegeven. Irena (6) was twee jaar bij ons en had al die tijd zware driftbuien. Slaan en schoppen, naar de klasgenootjes én de leraren. Onze aanpak en de tips van het CLB hadden weinig effect. Tegen Pasen merkten we dat het niet goed ging met de klasjuf. Na die vakantie veranderden we Irena van klas. Maar ook de andere leraar maakte duidelijk dat we op school niet genoeg konden doen. Na enkele moeilijke gesprekken kozen de ouders voor een buitengewone school. Daar ligt dus de grens van wat we aankunnen: als we onze eigen mensen dreigen te verliezen.”

KATO (18) KREEG OP SCHOOL DE TIJD OM ANOREXIA TE OVERWINNEN

“Ik kreeg bijles in het ziekenhuis”

“Mijn tweelingzus was de uitbundige spring-in-het-veld. Ik was veel rustiger en liet me door haar overal mee naartoe sleuren. In het derde secundair kozen we richtingen in verschillende scholen. Toen begon het”, zegt Kato (18). “Ik wilde niet stoppen met eten, ik wilde gewoon terug naar vroeger, naar mijn lichaam van vroeger. Zonder de school had ik het nooit gered.”

“Mijn ouders merkten het eerst: ‘Waarom eet je zo weinig? Wat scheelt er?’ Goedbedoeld, maar voor mij was het gezeur. Aan het einde van dat schooljaar stapten mijn ouders naar school. Ze wilden niet aanzien hoe ik steeds zieker werd en hoopten dat de leerlingenbegeleider wel kon doordringen. Ik daagde netjes op voor elk gesprek, maar ook haar hield ik op afstand. Intussen spraken klasgenoten en leraren mij steeds vaker aan over mijn gewicht.”

BIJLES IN HET ZIEKENHUIS

“Alles liep vast omdat ik geen hulp wilde. Mijn ouders verdwaalden tussen de massa informatie op het internet, de psychologen, psychiaters, het CLB, het CGG ... Op een bepaald moment woog ik nog 32 kilo. Ten einde raad brachten mijn ouders me naar het ziekenhuis. Blijkbaar was het nipt. Mijn hart klopte onregelmatig, ik verkeerde in levensgevaar. En toch vond ik dat ze overdreven: ik moest gewoon aansterken. Tijdens die opname kreeg ik regelmatig bezoek van mijn klastitularis en de leerlingenbegeleider. ‘Maak je vooral geen zorgen over school’, benadrukten ze. Twee leraren kwamen langs om bijles te geven. Aan mijn klasgenoten vertelden ze dat ik ziek was, net zoals ik het wilde.”

VERLOREN JAAR

“Na mijn ontslag was ik fysiek sterker, maar het échte probleem was niet aangepakt. Onder druk van mijn ouders ging ik naar een psychiatrische kliniek. Het was er vreselijk. Ik belandde tussen jongeren met gedragsproblemen en mocht geen contact hebben met school. Na een maand namen mijn ouders me weer mee naar huis. Intussen had ik al een groot stuk van het vierde middelbaar gemist. Ik wilde gewoon dat alles weer normaal was. ‘Dan kies je voor een verloren jaar’, zei de directeur. Hij deed een tegenvoorstel: ik kon de helft van de vakken volgen en daarvan examens afleggen. De andere helft was voor het volgende schooljaar. Bovendien paste hij het lessenrooster aan zodat ik geen verloren uren had. Tijdens mijn enige springuur kon ik naar de afdeling Verzorging voor een massage door een van de leerlingen. Straf toch, hoe iedereen voor mij zorgde? Mijn titularis vroeg me hoe ik mijn terugkeer wilde aanpakken.

‘Mijn klasgenoten mogen alles weten, maar ik durf het zelf niet te vertellen’, gaf ik toe. We spraken af dat zij de klas zou inlichten over mijn ziekte. Met klamme handjes verscheen ik voor het eerst weer op school. Onterecht, ik kreeg alleen maar lieve reacties. Ook van de leraren. Zij lieten me voelen dat ik bij hen terechtkon en gingen daarna weer over naar de les. Zonder betuttelen, zo heb ik het graag.”

‘SORRY’ WAS NIET GENOEG

“Dat jaar slaagde ik voor alle vakken. Het volgende schooljaar kreeg ik het moeilijk. Mijn nieuwe klasgenoten vroegen aan elke leraar: ‘Waarom mag zij ’s middags naar huis? Natuurlijk heeft zij goeie punten, ze heeft twee keer zoveel tijd om te studeren.’ Net alsof het een privilege is om de helft van je tijd bij therapeuten door te brengen! De leerlingenbegeleider heeft toen veel tijd genomen om uit te leggen wat anorexia met je doet. Hier en daar kwam er iemand ‘sorry’ zeggen, maar er was al te veel gebeurd om nog een goede band op te bouwen. Aan het einde van dat jaar ging het weer bergaf. Tijdens een van onze gesprekken vertelde de leerlingenbegeleider over een gespecialiseerde eetstoorniskliniek: ‘Wij kunnen je niet voldoende helpen. Daar is er een team van therapeuten en artsen. Bovendien volg je er les in de ziekenhuisschool.’ Eerst zag ik het niet zitten: de kliniek was ver van huis en de opname zou zes maanden duren. Maar ik begon er wél over na te denken.”

OPNIEUW NORMAAL

“Ik ga niet beweren dat het gemakkelijk was. Integendeel. Tussen de therapie sessies zat ik vooral met mijn neus in de boeken. Ik volgde hetzelfde programma als mijn klasgenoten thuis: elke toets, elk examen kwam op hetzelfde moment. Hiervoor overlegden de leraren van de ziekenhuisschool constant met mijn thuishschool. Zes maanden later kon ik perfect aansluiten bij mijn klas in het vijfde jaar. Bovendien ging het ook mentaal stukken beter. De laatste twee jaar in het secundair kon ik meemaken als een ‘normale’ leerling. Het werd een zalige tijd.”

Een leerling heeft psychische problemen. Waar kan ik terecht?

DE SCHOOL

CLB

Centrum voor
leerlingenbegeleiding

CKG

Centrum voor
Kinderzorg en
Gezinsondersteuning

CAW

Centrum Algemeen
Welzijnswerk

KJP

Kinder- en Jeugd-
psychiatrie

CGG

Centrum Geestelijke
Gezondheidszorg

...

Leerling heeft langdurige en meer intensieve hulp nodig?

INTERSECTORALE TOEGANGSPOORT

Medewerkers bepalen wie voor welke hulp in aanmerking komt, bijvoorbeeld Bijzondere Jeugdzorg.

Meer lezen over Integrale Jeugdhulp: wvg.vlaanderen.be/jeugdhulp
Meer lezen over de rol van het CLB: ond.vlaanderen.be/club

Lieve Swinnen:

“Op school mogen leerlingen nog kind zijn”

Lieve Swinnen is kinder- en jeugdpsychiater. Elke dag ontvangt zij kinderen en jongeren met een depressie, angsten, druk gedrag of contactstoornissen. De problemen worden de laatste tien jaar steeds complexer. Overleg met ouders, scholen en CLB zijn wekelijks kost. Is de school een wachtzaal voor de psychiater geworden? En wat kunnen leraren doen?

Het lijkt alsof er steeds meer jongeren en kinderen met psychische problemen in de klas zitten. Klopt dat?
 “Ja. Steeds meer kinderen en jongeren hebben een psychiatrische stoornis: ADHD, ASS, maar ook een depressie, angststoornis of dwangmatig gedrag. Uit studies blijkt dat 18 procent van de leerlingen behoefte heeft aan enige psychologische begeleiding, zoals een gesprek met een psycholoog. 7 procent aan dringende en ernstige begeleiding: ze hebben verschillende gesprekken of een opname nodig. Die toename aan diagnoses komt onder meer door een grotere kennis. Maar er is meer: de maatschappelijke druk op kinderen neemt toe. Ze moeten perfect zijn, moeten gelukkig zijn en zich zeker niet vervelen. Een kind dat onder het klasmiddelde presteert, is niet goed genoeg. Terwijl de helft van de klas onder dat gemiddelde scoort! Tegelijkertijd neemt de ondersteuning thuis af, onder meer door (v)echtscheidingen. Daarom blijft en wordt de school belangrijk voor kinderen en jongeren. Het is vaak de enige neutrale plek waar ze nog kind kunnen zijn. Bovendien zijn vrienden en sociale contacten heel belangrijk voor de veerkracht van een kind.”

Hoe komt het dat veel van die kinderen niet of te laat bij de juiste hulpverleners terechtkomen?

“Vaak loopt een leerling al een hele tijd rond met zijn of haar problemen. Maar zodra die jongere of zijn ouders bereid zijn om er iets aan te doen, verwachten de school, ouders en het kind zelf onmiddellijk hulp. Dat gaat niet altijd en is ook niet altijd nodig. Als psychiater schat je in hoe dringend het probleem is. Onderneemt een jongere een

zelfdodingspoging, dan komt er snel crisisopvang. Elke week hou ik drie momenten open in mijn agenda voor een crisisraadpleging. Die uren worden in de loop van de week altijd volgeboekt. Een dringend probleem, maar geen crisis? Dan kan de hulp even op zich laten wachten. Hoelang? Dat verschilt regionaal. En wie het hardst roept, krijgt vaak het snelst hulp. Scholen verwijzen gemakkelijker een leerling door omdat zij last hebben met hem of haar, niet per se omdat die leerling zelf last heeft. Niet altijd fair, maar wel de realiteit. Een andere reden waarom kinderen niet of te laat bij de juiste hulpverleners terechtkomen, is dat de school of de ouders niet precies weten wát er net aan de hand is. Ze zijn blij dat ze een hulpverlener vinden die beschikbaar is, maar die heeft niet altijd de expertise die hun kind nodig heeft.”

Wat kan je als leraar doen? Je kan toch geen therapeut spelen?

“Niemand verwacht van een leraar dat hij therapeut speelt. Dat is zelfs niet wenselijk. Maar een leraar die enkel focust op cognitief leren, dan vliegen we vijftig jaar terug in de tijd. Kinderen moeten zich eerst goed in hun vel voelen, voor ze tot leren in staat zijn. De leraar is expert in zijn vak en zorgt voor een goede band. Hij laat leerlingen voelen dat ze bij hem terechtkunnen als er wat scheelt. Hij heeft ook een signaalfunctie. Daarom blijft vorming erg belangrijk. De leerlingbegeleiding schat in of extra hulp nodig is. Steeds meer scholen kiezen ervoor om psychologen of pedagogen in te schakelen voor hun leerlingbegeleiding. Een welkome én noodzakelijke evolutie.”

Hoe kan een school dat aanpakken?

“Dat hangt af van het probleem. De school lost faalangst of pestproblemen het best zelf op. Daarnaast signaleert de school ook waar het misloopt. En ten slotte vangt zij de leerling met problemen verder op. Want ook kinderen met psychiatrische stoornissen gaan naar school. Het is goed dat elke school de hulpkaart kent: welke hulp kan je als school inroepen? Een goede samenwerking met het CLB is dan ook noodzakelijk, net als interne en externe protocollen: wat doe je als een leerling een poging tot zelfdoding achter de rug

heeft? Wat als een leerling na een lange opname terugkomt? Als psychiater bezorg ik mijn medisch dossier steeds aan het CLB. Zij vertalen de informatie naar de school. Als leraar heb je recht op informatie over het functioneren van die leerling en hoe je daarmee omgaat, als de ouders en de leerling daar toestemming voor geven. Stroomt die informatie niet door, neem dan zelf initiatief en contacteer het CLB of de ziekenhuisschool.”

Meer informatie? Lees De Eerste Lijn 'Ik ben niet gek' op www.klasse.be/leraren. Je vindt er ook tips voor de aanpak van bv. zelfdoding of zelfverwonding.

Vanwege de gevoelige verhalen hebben we getuigenissen in dit dossier onherkenbaar gemaakt.

- **Een op de vier** Vlaamse en Nederlandse adolescenten zegt zichzelf ooit opzettelijk te hebben verwond. (Masterproef Glenn Kiekens, KU Leuven, 2014)
- **43 procent** van de Vlaamse vrouwen tussen 15 en 25 jaar had recent psychische problemen. (Nationale gezondheidsenquête 2014)
- **Bijna een op de tien** adolescenten heeft een depressie. 2,5 procent van de kinderen kampt met de ziekte. Elke week ondernemen honderd Belgische jongeren een zelfdodingspoging. Een van hen sterft. (Presentatie 'Depressie en zelfdoding bij jongeren' door psychiater Corine Faché, 2012, Middelheim)
- **18 procent** van de kinderen heeft behoefte aan 'enige' begeleiding, 7 procent aan 'dringende en ernstige' begeleiding. (Lieve Swinnen, 'Wanneer opvoeden aftasten is. Kinderpsychiatrie op school', in Welwijs 2011)
- **Slechts een op de twee** leerlingen heeft het gevoel dat hij of zij met persoonlijke vragen en problemen bij de leerlingbegeleiding terecht kan. (Rapport 'Hoe link is jouw school?', VSK, 2011)

Is jouw schoolreglement kinderrechten-proof?

Waar mensen samenleven, ontstaan afspraken en regels. Op school staan die in het schoolreglement. Maar soms nemen die regels een loopje met het recht van kinderen op privacy, identiteit, inspraak, informatie ... Dat stelt het Kinderrechtencommissariaat (KRC) vast. Leerlingen en ouders ontdekken dat vaak pas wanneer er een probleem opduikt. Want eerlijk: wie leest het reglement volledig alvorens het te tekenen? “Kinderrechten horen niet op te duiken op het eind van het verhaal, als elke dialoog al gestokt is”, zegt Chris Vleugels (KRC). Zijn ze in jouw school het vertrekpunt?

door Nele Beerens

Klasse legde vijf herkenbare fragmenten uit schoolreglementen van basis- en secundaire scholen voor aan Chris Vleugels, adviseur onderwijs van de Klachtenlijn van het Kinderrechtencommissariaat (KRC). Niks mis met deze regels, denk je? Toch wel, als je kijkt door een kinderrechtenbril.

RECHT OP INFORMATIE EN DUIDELIJKE COMMUNICATIE

Wij wensen van iedereen een verzorgd voorkomen, zowel wat kledij, haartooi, als het dragen van sieraden betreft.

Chris Vleugels: “Deze regel is vaag en dus vatbaar voor interpretatie. Dat kan positief zijn omdat de school rekening kan houden met individuele omstandigheden. Maar er is een keerzijde: omdat de regel onduidelijk is, kan hij zorgen voor willekeur bij sancties. En dat vinden leerlingen oneerlijk. Leerlingen vragen zich vaak af of regels over kapsel, kleren, afspraken tijdens pauzes ... wel ‘wettelijk’ zijn. Zulke regels behoren tot de autonomie van de school. Maar bij discussies over die leefregels hebben kinderen sterk het gevoel dat de school altijd het laatste woord heeft. Als je leerlingen (en ouders) laat meepraten en meebeslissen over het schoolreglement, krijgen die afspraken meer draagkracht.”

RECHT OP EEN EIGEN MENING, INSpraak EN PARTICIPATIE

In onze school wordt het bestuur van de leerlingenraad democratisch verkozen door de leerlingen van het vijfde jaar. Zij krijgen ook de kans om zich kandidaat te stellen.

Chris Vleugels: “Je kan je leerlingenraad niet zomaar beperken tot een bepaald leerjaar. Iedere school is verplicht een leerlingenraad of een andere vorm van leerlingenparticipatie te organiseren. Welke vorm die krijgt en hoe je dat organiseert, staat in het schoolreglement. Bovenstaand fragment is correct als de zetelende leerlingenraad zelf heeft beslist dat alleen de leerlingen van het vijfde de leerlingenraad kunnen kiezen en eraan kunnen participeren. Als de zetelende leerlingenraad niets heeft bepaald, beslist het schoolbestuur. Maar dan nog moet elke leerling zich kandidaat kunnen stellen. Bovendien kunnen jonge kinderen perfect meepraten over thema’s die leven op school en in de klas. Naast de leerlingenraad zijn ook informele vormen van inspraak belangrijk. Participatie is niet enkel een oefening in burgerschap voor de toekomst. Het is een noodzakelijke invulling van kinderrechten hier en nu.”

RECHT OP PRIVACY

Op eenvoudige vraag van de directie of een leraar moet de leerling spontaan de inhoud van zijn kast, boekentas of jas tonen.

Chris Vleugels: “Dat klopt niet. Scholen mogen altijd vragen iets af te geven uit de rugzak of locker, maar mogen zelf niet kijken zonder de toestemming van de leerling, ook al laat het schoolreglement dat wel toe. Als de leerling zijn toestemming niet geeft, kunnen scholen wel de politie inschakelen. Die heeft de bevoegdheid om de tas van een leerling te controleren of te fouilleren. Privacy gaat ook over leraren die gsm’s of mp3-spelers in beslag nemen. De meeste leerlingen begrijpen wel dat leraren dat mogen doen als ze de les hinderen. Maar op het eind van de dag moet de leraar die spullen teruggeven. Het gaat dan immers niet meer over ‘in bewaring nemen’, maar over ‘in beslag nemen’. Een school is daarvoor niet bevoegd, zelfs niet als die sanctie in het schoolreglement staat.”

RECHT OP EEN PLEK IN DE PUBLIEKE RUIMTE

Leerlingen moeten 's morgens onmiddellijk naar de speelplaats gaan en 's avonds onmiddellijk naar huis. 'Rondhangen' in de omgeving is niet toegestaan.

Chris Vleugels: “Leerlingen vallen onder de schoolverzekering als ze de normale weg – de kortste of veiligste – naar en van school nemen en onderweg niet te veel treuzelen. ‘Rondhangen’ brengt die criteria in het gedrang. Maar dit schoolreglement illustreert ook dat de publieke ruimte – straten en pleinen – vaak wordt herleid tot ‘transitruimte’, terwijl ze een plaats van diversiteit en ontmoeting zou moeten zijn. Jongeren die voor of na school tijd met andere jongeren willen doorbrengen, worden met de nek aangekeken. Ze ‘hangen rond’, vormen een bedreiging. De stap naar ‘overlast’ is dan jammer genoeg snel gemaakt. Het is belangrijk dat jongeren hun plek in die vrije ruimte krijgen, zonder dat je ze als ‘hangjongeren’ bekijkt.”

RECHT OP IDENTITEIT EN ANDERS ZIJN

Om uw kind een behoorlijke kennis van het Nederlands bij te brengen, is het een grote hulp wanneer uw kind niet enkel tijdens de schooluren, maar ook thuis Nederlands hoort, spreekt of leest.

Chris Vleugels: “Een school mag vragen dat leerlingen ook buiten de school Nederlands spreken. Maar ze kan dat niet afdwingen. Dat mag evenmin meespelen als de leraren de leerlingen evalueren. Acht op de tien jongeren die thuis Turks of Arabisch spreken, krijgen straf als ze op school hun thuistaal gebruiken. Scholen doen er goed aan open te staan tegenover thuiscultuur en -taal. Als je je moedertaal goed ontwikkelt, leer je ook makkelijker een tweede taal aan. Jongeren voelen zich ook gewoon beter als je hen op school niet verbiedt om hun thuistaal te spreken. Het is belangrijk dat je uitlegt waarom je vraagt dat leerlingen ook tijdens ‘vrije momenten’ op school Nederlands praten. Wijs hen op het belang van een gemeenschappelijke taal om niemand uit te sluiten. Maak ook het onderscheid tussen situaties waarin het spreken van de thuistaal op school al dan niet storend is. Stimuleer liever in plaats van repressief op te treden.”

VSK pakt schoolreglement aan

De Vlaamse Scholierenkoepel (VSK) roept de leerlingen dit jaar op om na te denken over schoolregels: “Het is een absolute topper in de vragen die we binnenkrijgen. Scholen verkopen schoolregels nog te vaak als ‘zo is het nu eenmaal, leg je erbij neer’. Dat willen we veranderen. En dat kan simpel. De leerlingenraad of een groepje voortrekkers op school schrijft op elk bord de centrale vraag: ‘Welke schoolregel moet anders?’ Op een kwartier tijd bevraag je zo alle leerlingen. Daarna kan je met de resultaten aankloppen bij de directeur. Voorwaarde is natuurlijk dat de directeur zich van bij de start engageert voor die vorm van inspraak. Draait je leerlingenraad vierkant? Dan kan de directeur zelf de methodiek starten.”

“VSK vindt het vooral belangrijk dat scholen leerlingen in het hele proces betrekken en hen ernstig nemen. Leerlingen horen inspraak te hebben in het schoolreglement, maar hoeven niet noodzakelijk de pen vast te houden. Je moet ze na het inspraakmoment wel betrekken bij elke verdere stap in het vervolgtraject.”

Meer info op www.rechtenopschool.be

25 JAAR KINDERRECHTENVERDRAG

25 jaar geleden, op 20 november 1989, namen de Verenigde Naties het ‘Internationaal Verdrag inzake de Rechten van het Kind’ aan. Bijna alle landen van over de hele wereld hebben dit verdrag inmiddels geratificeerd. Alleen de VS, Somalië en Zuid-Soedan ontbreken. Het is een lange lijst met rechten die nodig zijn om kinderen goed en gezond te laten opgroeien. Het verdrag is een internationale wet. Alle landen zijn dus verplicht zich eraan te houden.

Bots je op onrecht tegenover kinderen en jongeren? Contacteer gratis de Klachtenlijn van het Kinderrechtencommissariaat.

0800 20 808 (van maandag tot vrijdag van 13 tot 16 uur en dinsdagavond van 18 tot 20 uur)
klachtenlijn@kinderrechten.be
www.kinderrechtencommissariaat.be

KLASCEMENT

Nieuwjaarsbrieven

Monoprints, linsnedes of muzikale nieuwjaarsbrieven? Je vindt je inspiratie op www.klascement.be. Nina Lens dropte er een nieuwjaarsbrief met pictogrammen voor nog niet lezende leerlingen, Tim Ketelbuters maakte een nieuwjaarsbrief als zoutvatje met wensen. Deel je idee of pik er eentje!

Op www.klascement.net delen duizenden leraren hun lesvoorbereidingen en ideeën met jou. Je vindt er ook specifieke leermiddelen rond ICT, leerzorg, talen, STEM.

TIP

Troostcirkel

Bij een overlijden, ernstige ziekte, zelfdoding of elk ander moeilijk moment zoeken leerlingen steun en troost. Van wie kunnen ze die krijgen? Ga samen op zoek. Teken een cirkel en laat die van binnen naar buiten invullen: mensen uit het eigen gezin, naaste familie en vrienden, leerlingenbegeleiders op school, buurman, vrienden, mensen die de leerling regelmatig ontmoet. Een troostcirkel helpt jou en je leerling zijn netwerk zichtbaar te maken.

FOLLO DORIEN GEEFT ZES TIPS:

Doe ze sporten

Dorien Kemland is halftijds leraar lichamelijke opvoeding aan het GITBO in Keerbergen. Voor de andere helft is ze Follo (ze heeft een Flexibele opdracht voor een leraar lichamelijke opvoeding) voor Bloso en SVS. Ze werkt aan een brede school met sportaanbod. Haar missie: zo veel mogelijk jongeren buiten schooltijd aan het sporten brengen.

Een Follo organiseert naschoolse sport en probeert de brug te slaan tussen de gemeentelijke sportdiensten, de sportclubs en de school. "Ik zoek sportaccommodatie in de buurt van de school die meteen na de schooluren leegstaat. Ik zoek begeleiders of instructeurs en maak promotie op school. Zo kunnen de leerlingen meteen na schooltijd dichtbij de school vrijblijvend, à la carte en goedkoop fitnessen, pingpongen, dansen, skaten, squashen."

Haar tips om leerlingen meer aan het sporten te brengen:

- 1 Laat leerlingen ook sporten buiten de lessen L.O.,** bv. tijdens de middagactiviteiten. Engageer zo veel mogelijk leraren die mee willen sporten.
- 2 Straal als leraar zelf enthousiasme uit** als het over sport gaat en werk vakoverschrijdend: gezonde voeding, les biologie, Nederlands.
- 3 Differentieer tijdens de sportles** en wees blij met elke vordering die een leerling maakt, ook al is die klein ("Hey, goed zeg").
- 4 Zorg tijdens de sportdagen voor een gevarieerd aanbod** en kies niet meteen voor het kant-en-klare aanbod.
- 5 Breng de sportclubs in de buurt van de school in kaart.** Een overzicht per gemeente vind je op www.bloso.be/sportdatabank.
- 6 Neem contact op met de Follo in je regio.** In Vlaanderen zijn er 32 Follo's. Info op www.sportnaschool.be voor het secundair. Voor het basisonderwijs is er www.sportsnacks.be.

Sterk met sociale media

Schrik voor sociale media in je klas? Die bieden nochtans veel kansen om je lessen te verrijken. En je leerlingen mediawijs te maken. Maar hoe zorg je ervoor dat je ook een veilig online leerklimaat creëert op school? Wel, met deze acht tips.

door Li's Verheyden, illustratie: Inne Haine

een

Stel een **socialemediacoach** en **socialemediateam** aan. Daarin zitten leerlingen, leraren en ouders met verstand van sociale media. Zij coachen collega's om nieuwe media in de klas te gebruiken of beheren site en Facebook-account van de school. Zij zijn ook het meldpunt voor cyberpesten.

twee

Wifi toestaan of niet? Kies voor een gesloten netwerk met wachtwoord.

drie

Maak een **gesloten Facebookgroep** of een **klaswiki voor je vak**. Daar kunnen leerlingen vragen stellen, actuele artikels delen over je vak en commentaar geven op elkaars werk. Voeg als leraar geen leerlingen toe als vriend op je persoonlijk Facebookaccount, maar maak een extra account aan.

vier
 Ontdek de **voordelen** van sociale media. Laat je leerlingen een goede app of website zoeken om je vak te studeren. Of *flip the classroom*: geef op voorhand online instructies. Tijdens de les daarna verwerkt elke leerling de leerstof op zijn niveau en in zijn eigen tempo.

vijf
Care to share & share to care. Deel je ideeën met collega's en andere scholen. Gaf je een practles toen leerlingen inspiratie verzamelden op Pinterest? Laat je gsm's toe op de speelplaats en zitten je leerlingen daardoor aandachtiger in je les? Kopieer die ideeën niet klakkeloos, maar pas ze aan je schoolcultuur aan.

zes
 Maak je leerlingen bewust van **copyright**. Vermeld je bronnen als je lesgeeft. Zo toon je dat je inzichten niet verzonden zijn én maak je je leerlingen bewuster van hun gebruik van bronnen als ze een taak maken. Wijs je leerlingen ook op de **privacywetgeving**: je mag geen foto nemen zonder toestemming.

zeven
 Maak klas- en vakoverschrijdende afspraken en **veranker het gebruik van sociale media op school in je schoolreglement**.

acht
 Vermijd diefstal van gsm's. Toon je leerlingen de app **'Zoek mijn iPhone'**. Je blokkeert er je toestel mee als het gestolen is. Laat hen de International Mobile Equipment Identity (**IMEI**) van hun gsm noteren. Dat nummer geef je aan de politie als je gsm of smartphone gestolen is.

Meer weten? Lees de handleiding 'Afspraken rond sociale media integreren in het schoolreglement' in de bachelorproef van Bram Kuppens, Femke Pletinckx, Julie Rottier en Lisa Scheire (Arteveldehogeschool)

EZELSBRUG

Ik Vind Xavier Lief. Carmen, Dom Mens

I V X L C D M (de volgorde van de Romeinse cijfers)

(Uit: Hoe doen leraars dat? – Jeroen Reumers – uitgeverij Van Halewyck)

HOE WIN JE COLLEGA'S VOOR DE LEERLINGENRAAD?

Je wil de leerlingenraad goed laten draaien? Betrek daarbij je collega's.

ALTIJD: hou hen op de hoogte van waar de leerlingenraad mee bezig is, via valven of smartschool.

VAAK: bespreek thema's die leven in de leerlingenraad met je collega's. Wat vinden zij ervan? Neem die info mee naar de volgende bespreking in de leerlingenraad.

SOMS: schakel collega's actief in volgens interesse. Zo staat je collega die dj't in het weekend aan de geluidsinstallatie tijdens het free podium.

Deze tips komen uit 'I like my leerlingenraad' van de Vlaamse Scholierenkoepel (VSK). Bestel het boekje voor 6 euro op www.leerlingenraad.be/winkel

TIP

Zorg voor je stem

Jolien De Vos • Pas voor de klas

11 oktober om 12:53

Wat doen jullie om je stem intact te houden? Sinds ik voor de klas sta, merk ik dat mijn stem altijd een beetje hees is. Vooral als ik een liedje zing, gaat het moeilijker dan vroeger.

[Vind ik leuk](#)

Annelies Bosschaert Ik ben logopediste. Mijn tips: laat je stem rusten als je ze niet nodig hebt, drink veel water, pas buikademhaling toe, leer een goede roepstem aan.

11 oktober om 12:58 · [Vind ik leuk](#) · 5

Sofie Coemans Vooral kaatsend ademen is een goede techniek als je op iemand moet roepen. Als je een kaats (kleine stoot) van je buikspieren geeft, pers je de lucht uit je longen naar boven. Zo wordt de klank luider geproduceerd zonder je stem te belasten. Je oefent in het begin met woorden zoals: hee, hoo!

11 oktober om 12:59 · [Vind ik leuk](#)

Lisa van Damme Ga trager en lager praten. Zeker in drukke klassen of als je kwaad wordt. "Als ... het ... nu ... niet ... stil ... wordt ..." en bij elk woord zeg ik het ook steeds stiller. Worden de leerlingen ook rustiger door.

11 oktober om 13:02 · [Bewerkt](#) · [Vind ik leuk](#) · 3

Jolien De Vos Iemand goede tips om buikademhaling aan te leren?

11 oktober om 13:27 · [Vind ik leuk](#) · 2

Annelies Bosschaert Ga op je rug liggen. Dan heb je automatisch buikademhaling. Voel hoe dat aanvoelt. Probeer het dan al rechtstaand. Leg je hand op je buik en adem naar je hand toe.

11 oktober om 13:32 · [Vind ik leuk](#) · 1

Elisa Bekemans Neurie als je op weg bent naar school, en zing in de auto.

11 oktober om 14:57 · [Vind ik leuk](#)

www.facebook.com/groups/pasvoordeklas is een ontmoetingsplek voor startende leraren en stagiairs.

Opnieuw voor de klas

Klasseredacteur Wouter gaf tien jaar lang Nederlands. Na tien jaar schrijven voor Klasse duikt hij weer de klas in. “Toen ik twintig jaar geleden vers uit de lerarenopleiding de klas binnenstapte, overdonderde ik mijn leerlingen met mijn wilde lesideeën. Tien jaar na mijn laatste les zijn die werkvormen hopeloos achterhaald. Want onderwijs is voortdurend in beweging. En er is maar één constante: lesgeven is verdraaid moeilijk. Maar o zo plezant.” Bedenkingen van een zij-instromer mét ervaring.

door Wouter Bulckaert, foto's: Katrijn Van Giel

*“Stijf van de
beginnersstress stap
ik het klaslokaal
binnen”*

Daar zit ik dan. Als stagiair in de klas bij Annemie Lecluyse, leraar Nederlands voor anderstaligen (NT2). Na tien jaar op de redactie van Klasse volg ik een specifieke lerarenopleiding NT2 in Het Perspectief in Gent. En ga ik opnieuw voor de klas staan. Omdat ik wil voelen wat op de werkvloer gebeurt. En wil kijken of de inzichten van bevlogen leraren en onderwijsexperts waar ik bij Klasse een megafoon heb opgezet, overeenstemmen met de praktijk. In Engelse kretologie: *teach it like you preach it*. Daarbij spookt één vraag me door het hoofd: lesgeven, kán ik het nog wel?

BEGINNERSFOUTEN

Voor ik de klas induik als leraar, observeer ik een les NT2. Leraar Annemie loodst haar leerlingen met veel flair door het Nederlandse taalbad. Dat wordt makkelijk, denk ik. Al gauw bekijk ik de klas door mijn journalistieke bril. Kijk eens aan, nog een foto van Albert en Paola aan de wand. En: waarom zit talenknobbel Maria in deze les op beginnersniveau? En ook: welke boodschappen mag ik straks na de les niet vergeten? Ik betaal mijn onoplettendheid cash. Wat ik niet opmerk is hoeveel didactische trucs en pedagogisch meesterschap Annemie haast achteloos haar lessen binnensluist. En zo een geweldige leersfeer creëert. Haar lessen zijn zo vanzelfsprekend dat ze simpel lijken. Maar dat zijn ze niet.

Dat ontdek ik helaas pas als ik zelf voor de klas sta. Tot een stuk in de nacht bereid ik mijn les voor. En de twijfel over een goeie aanpak sluipt steeds dieper mijn hoofd binnen. Ik krijg de slaap niet te pakken. Op maandagochtend stap ik stijf van de beginnersstress het klaslokaal binnen. Vreemd, want op zaterdag interviewde ik in de theaterzaal van Vooruit nog een Canadese auteur. Voor een levend publiek. In het Engels. Zonder zenuwen. Maar voor de klas staan, dat is

toch nog iets helemaal anders. Zeker als je tien jaar geen les hebt gegeven. Die eerste lessen ben ik aan het zwemmen. Moet ik trappelen om niet te verzuipen. Ik zoek naar mijn woorden. Mijn automatismen voor de klas zijn verdwenen, mijn vakmanschap is verroest.

BLIJF JEZELF

Stagementor Annemie is stomverbaasd. Waarom is die zelfverzekerde kerel met de vlotte babbel plots een stijf hark geworden die zich zwetend door de les ploetert? De minuten op de klok kruipen voorbij, op de gezichten van de cursisten maakt de minzame glimlach plaats voor een verveelde grijns. De pauzebel redt me. Ik ga de speelplaats op en babbel mee met de cursisten. Dat breekt het ijs. En ik beseft dat ik als stuntelende startende leraar regel één stomweg ben vergeten: blijf jezelf. Sta authentiek voor de klas. Speel geen rol als leraar.

Na die pauze gaat het licht plots weer aan. Ik vind mijn draai en mijn eigen lesstijl terug. De vonk slaat over. Het vuur en de passie volgen. Ik ben vertrokken voor twintig stagelessen. In verschillende taalniveaus. In de meest diverse klassen. En klaslokalen. Wat opvalt: ook in de meest aftandse klaslokalen kan je een geweldig leerklimaat creëren. Andere lokalen zorgen dan weer voor hoogtechnologisch vuurwerk. Als de beamer aangesloten is tenminste. En je tussen de vastgeschroefde naaimachines je cursisten terugvindt.

LEVE DE LERAAR

Maar ondanks alle multimediale geweld in de klas blijft de leraar het aanspreekpunt voor alle leerlingen, voor alle vragen. ‘Ruimtevaart, gebeurt dat met een boot?’ Euh, nee. ‘Maar je vaart toch?’ ‘Ah, ja, wel ...’ ‘Is het middenvinger

of middelvinger?’ ‘Zolang je hem niet opsteekt, zijn beide goed.’ Spelling checken mijn cursisten op hun smartphone, maar ik weet niet waar eerst gespurt voor hun andere vragen. En als je antwoordt is het leuk én leerrijk om in te spelen op het dagelijkse leven. Zo breng ik bij een les over het verkeer mijn proces-verbaal wegens te snel rijden als voorbeeld mee naar de klas. Of liever, de snelheidsovertreding die mijn vrouw in mijn naam met mijn auto heeft begaan. Hilariteit gegarandeerd. Leren gaat twee keer zo snel omdat de situaties zo herkenbaar zijn. En de leerstof blijft hangen omdat ze zo concreet is.

En zo merk ik ook dat ik moet loskomen van mijn westerse referentiekader. ‘Jammer dat Fabian Cancellara geen wereldkampioen wielrennen is geworden’, schrijf ik in een oefening over onderschikking. Blijkt dat ik handen en voeten nodig heb om uit te leggen wat wielrennen is. ‘Ah, fietsen!’ ‘Jaja, maar dan als sport. Om ter eerst.’ ‘Huh? Waarom zou je dat doen?’ Zelfs de Italiaanse Zwitser in de klas kan zich maar met heel veel moeite Cancellara voor de geest halen. Vlaanderen is een wielerland. Maar of de wijde wereld van dat wielrennen even hard wakker ligt?

Gedurende die twee stageweken herontdek ik de leraar in mij. Als je wil slagen voor de klas moet je niet alleen een uitstekende lesgever zijn, maar ook een boeiende verteller. Ik snap ook weer wat me drijft als leraar: dat mijn leerlingen bijgeleerd hebben. En dat ze graag geleerd hebben. Het mag gerust lastig zijn, maar als je leerlingen resultaat zien en daardoor gemotiveerd worden, dáár doe je het voor. En de leerling spiegelt de leraar. Sta je enthousiast voor de klas, dan straalt dat af op je leerlingen. Toon je oprechte interesse voor je leerlingen, dan luisteren zij ook gewilliger naar jou.

ENERGIEVRETER

Ik herontdek ook dat je lessen mooi kan voorbereiden op papier, maar dat de dynamiek en de context van elke individuele les ervoor zorgen dat je nooit volledige controle hebt over wat er gebeurt. Dat je als leraar moet multitasken: vragen stellen, anticiperen op onverwachte antwoorden en bijbehorende uitleg verzinnen, en ondertussen de klas afspuren of iedereen mee is. Niet simpel. En dat mijn bordschrijfsels ondanks al die jaren nog steeds hiërogliefen zijn. Ik stel ook vast dat het niet evident is om te differentiëren in

► de klas. Ik ben al lang blij als ik de basis kan meegeven aan het grootste deel van mijn leerlingen. Echt differentiëren lukt tijdens mijn tweede stageweek pas als stagementor Isabel Vanzieleghem mee in de klas de leerlingen begeleidt. En we dus met twee voor de klas staan.

Ik was ook vergeten dat lessen voorbereiden verdomd hard werk is. En dat, als je je lessen inhoudelijk en didactisch hebt voorbereid, je nog de administratie mag invullen van je lesvoorbereiding. En reflecteren over wat je doet en waarom je het doet. Ik beseef ook weer hoe moeilijk het is om anderhalf uur gefocust te blijven. De volle negentig minuten, want in de dertig seconden dat je aandacht verslapt, gebeurt er gegarandeerd iets onverwachts. En ik heb drie keer meer stress dan wanneer ik tegen een dwingende deadline aan stukken zit te schrijven. En dan hoef ik voor deze geïnteresseerde groep cursisten niet eens tijd en moeite te steken in klasmanagement. Hoef ik als stagiair niet naar vergaderingen. Hoef ik niet met ouders te bellen. Hoef ik niet van dienst te zijn op het eefestijn, de open deur of inschrijvingsdagen. En toch ben ik al na drie lessen bekap en kruip ik 's avonds doodop in bed.

VOETEN OP DE GROND

O ja, af en toe loopt het ook grondig fout. In de les over voegwoorden rij ik mezelf volledig vast. 'Opdat', 'zodat', 'omdat' ... Het wordt één grote soep in mijn hoofd en helaas ook in dat van mijn cursisten. Het brengt me in één klap terug naar de plek waar je altijd hoort te staan als leraar: met de voeten op de grond. En dan is het een ongelooflijke luxe dat stagementor Isabel of stagebegeleider/lesgever NT2 Peter Vervaeke me achteraan in de klas observeren en vertellen wat er goed én fout is gegaan. Zij leren me tips en tricks om die les de volgende keer wel vlot te laten verlopen. Zij zien haarscherp dat ik vooral de actieve leerlingen in de klas bespeel – een oude, ingeslepen gewoonte, overigens. Hun inbreng is voor mij een oproep aan alle Vlaamse leraren om zo veel mogelijk bij elkaar in de klas op bezoek te gaan. Te observeren. Elkaar tips te geven en van elkaar bij te leren.

Net zoals ik bijgeleerd heb van mijn cursisten. Alihe is journalist in Azerbeidjan, haar man bankier gespecialiseerd in IT. Ik mag er niet aan denken welke jobs ze hier krijgen. Julio is au pair voor vier kinderen. Ik durf niet te vragen

“Wie niet op de steeds veranderende doelgroep inspeelt, raakt gefrustreerd of haakt af”

hoeveel ze hem betalen en hoe officieel zijn job is. En zo heeft elke cursist in de klas zijn verhaal. Net zoals elke leerling in om het even welke klas. En als op een ochtend vóór een les NT2 alle drie mijn kinderen ziek zijn en niet naar de opvang, noch naar school kunnen, begrijp ik waarom sommige cursisten te laat komen in de les. Desondanks merk ik dat ze allemaal enorm gretig zijn om Nederlands te leren en te spreken. En wat is het hartverwarmend om die kakelende, veelkleurige bende in allerlei exotische varianten van het Nederlands met elkaar te horen discussiëren.

AANGENAAM VERRAST

Zo loopt ongemerkt mijn stageperiode af. Jammer. Pas als je zelf weer voor de klas staat, weet je hoe het er in de school écht aan toegaat. En dan merk je dat onderwijs nooit stilstaat. Wie beweert dat het onderwijs twintig jaar achterloopt op de maatschappij, heeft de laatste twintig jaar waarschijnlijk geen klaslokaal meer vanbinnen gezien. Elk jaar stapt een nieuwe lichter kinderen, jongeren, volwassenen door de schoolpoort. Wie in onderwijs niet op die steeds veranderende doelgroep inspeelt, raakt gefrustreerd of haakt af. Ook bij mijn (jong)volwassen cursisten merk ik dat ze anders in de klas zitten en leren dan mijn leerlingen tien jaar geleden. Assertiever. Nonchalanter. Maar ook opener. En daar hou ik wel van. Want dat is nog de grootste verrassing van mijn jaar vorming: ik heb weer zin gekregen in lesgeven. Een leraar ben je. Een leraar blijf je.

“Laat je leerlingen het denkwerk doen”

Isabel Vanzieleghem (leraar NT2 in cvo De Bargie, Gent) coachte Wouter een week als stagementor: “Wouter worstelde het meest met de creatieve werkvormen in NT2. Die waren nieuw voor hem. Cursisten NT2 moeten de taal kunnen gebruiken, in plaats van erover te reflecteren. Daarom liep het mis in Wouters les grammatica. Hij probeerde mooi volgens het boekje

de theorie achter de voegwoorden te laten afleiden uit voorbeeldzinnen. Maar die inductieve aanpak werkt niet altijd in NT2. Dan doe je als leraar al het denkwerk. Terwijl je ze net zelf het creatieve werk moet laten doen. Laat hen zelf prutsen en vechten om goeie zinnen te maken met voegwoorden. Als je ziet dat zinnen niet kloppen, kan je daar individueel op inpikken. Dan differentieer je. En zo leren ze het meest.”

“Diversiteit in je klas is een zegen”

Peter Vervaeke (leraar NT2 in cvo Het Perspectief, Gent) geeft les in de specifieke lerarenopleiding NT2: “Het grote verschil tussen NT2 en een cursus vreemde talen is dat NT2-cursisten dagelijks in contact komen met de doeltaal die ze gebruiken. De kloof tussen klas en dagelijks leven moet zo klein mogelijk zijn. In de lessen focussen we daarom sterk op relevante

en realistische taken, in een zo authentiek mogelijke context. En demonstreren we aan (toekomstige) leraren NT2 creatieve werkvormen die ze onmiddellijk kunnen toepassen in hun eigen lessen. Als stagebegeleider geef ik zo veel mogelijk didactische tips mee die typisch zijn voor NT2. Zo moet je als leraar optimaal de diversiteit in je klas benutten. Als een cursist vraagt naar de betekenis van een woord, dan heb je vaak de goedbedoelde neiging om het zelf uit te leggen. Speel de vraag liever door naar een andere cursist. Zo zijn ze meer aan het woord en benut je optimaal hun voorkennis.”

ONDERZOEK

Evolutietheorie ligt gevoelig in Brusselse klas

In Brusselse scholen mijden leraren soms thema's als de kruistochten, evolutieleer of homoseksualiteit. Reden: ze liggen te gevoelig voor sommige allochtone jongeren in de klas. Dat blijkt uit een reeks diepte-interviews van de Universit Catholique de Louvain (UCL) en de Koning Boudewijnstichting (KBS).

De scholen in Brussel zijn superdivers, maar samenleven is niet evident voor al die nationaliteiten en religies. Brusselse leerlingen gaan op de speelplaats vooral om met vrienden uit de wijk, met dezelfde achtergrond of religie. Dat zorgt voor wantrouwen tussen die verschillende etnische of religieuze groepen op school. Ook buiten de school begeven ze zich niet verder dan hun eigen wijk. Zo horen ze nauwelijks meningen die anders zijn dan die van hun ouders of besloten vriendenkring.

Als die meningen draaien rond religie, botsen die vaak met wat ze op school moeten leren. Volgens de onderzoekers herinterpreteren leerlingen de geschiedenis vanuit een moslimstandpunt. Ze protesteren tegen de inhoud van de lessen, zoals tegen de evolutietheorie. Sommige leraren beginnen er daarom niet meer aan om die aan te leren. Ook ontstaan er spanningen zodra leraren willen praten over de kruistochten of actuele problemen als het Isralisch-Palestijns conflict of Syri. Leraren hebben niet alleen schrik voor de heftige reacties in de klas. Ze zijn vaak onvoldoende gevormd om het debat aan te gaan met hun leerlingen.

www.klasse.be/moslimsinbrussel

OPMERKELUK

15 euro voor een schooljaar

Volgend schooljaar stijgt de maximumfactuur basisonderwijs met 10 euro. "Niet nodig", zegt directeur Els De Durpel van de gemeentelijke basisschool in Herzele. "In onze school kost een schooljaar 15 tot 60 euro. Ruim onder de huidige maximumfactuur." Dankzij een strak armoedebeleidsplan.

"Anderhalf jaar geleden begonnen we met het hele team te brainstormen rond kansarme kinderen op school", zegt Els De Durpel. "Welzijnszorg stippelde een traject uit. Zo gaven ze ons een inleefcursus kansarmoede. We vroegen ons af hoe je moet rondkomen met n loon. We waren ons altijd wel bewust van armoede bij onze doelgroep. Maar we deden er te weinig aan. Niet alleen op schoolkosten, maar ook op zorg schoten we tekort. Onbewust doen we immers vaak een beroep op ouders. We verwachten dat ze huiswerk begeleiden. Spreekoefeningen helpen voorbereiden. Maar wat als je papa geen Nederlands kent? Of je mama geen tijd heeft?"

Zo kwamen ze tot vaste afspraken in een armoedebeleidsplan. "Het kind staat daarin centraal. Geen dure uitstappen, maar gratis op stap met De Lijn. Even leuk, even leerrijk. Ook zonder dure schoolboeken halen we de eindtermen. En de leerlingen gaan tweewekelijks zwemmen gedurende n trimester per leerjaar. Ze moeten 25 meter kunnen zwemmen. Niet sierduiken. Ook belangrijk: mijn hele team is mee. We leggen ons niet neer bij kansarmoede. Nee, we proberen het zelf op te lossen."

FOTOWEDSTRJD

Toon je Klasse

Een zelfklever met 'Een mens met klasse' op je fiets of laptop, een groepje collega's in de lerarenkamer verdiept in Klasse, leerlingen die Yeti of Maks! stiekem onder de bank lezen, een stapel met bijna 250 Klassen op je zolder, je Lerarenkaart in je portefeuille, een 'Klasse voor Ouders'-poster aan je schoolpoort of een 'Leraar van het Jaar'-beker in de prijzenkast van je school. Heeft Klasse sporen achtergelaten? Neem er een foto van en mail hem samen met een zinnetje uitleg naar peter@klasse.be. In december verschijnt het maandblad Klasse voor Leraren nog één keer op papier. De mooiste foto's krijgen een plek in 'In beeld'.

ZOGEZEGD

“Sluit de lerarenopleiding voor vijf jaar”

Leraar cultuurwetenschappen Philippe Hinnekint reageert in De Standaard op het voorstel om leraren in de tweede en derde graad van het secundair onderwijs een uur meer te laten werken en zo te besparen in onderwijs. Dat betekent volgens hem dat oudere leraren de uren zouden overnemen van jongere collega's. Gevolg: zo'n 1500 jonge leraren verliezen hun job.

DEELTJDS

22

procent van de leraren boven de 50 staat deeltijds voor de klas. Dat blijkt uit het antwoord van Vlaams onderwijsminister Hilde Crevits op een schriftelijke vraag van Jos De Meyer (CD&V). Het gaat om 11.027 vijftigplussers. Vooral de halftijdse loopbaanonderbreking is populair, gevolgd door de eenvijfdeverlofregeling.

BELEID

ENGELS, FRANS EN DUIJS MOETEN BETER

Vlaams minister van Onderwijs Hilde Crevits wil dat leerlingen na hun secundair onderwijs beter Frans, Engels en Duits spreken. In haar beleidsnota stelt ze dat de eindtermen voor die vreemde talen ambitieuzer moeten. Om leerlingen een goeie taalbasis te geven, kunnen ook basisscholen taalinitiaties Frans, Engels en Duits geven.

TOELATINGSPROEF LERARENOPLEIDING

Ook in de beleidsnota: er komt een verplichte, niet-bindende toelatingsproef voor wie aan een lerarenopleiding kleuter-, lager en secundair onderwijs wil beginnen. Zo wil de minister jongeren met overtuiging laten kiezen om leraar te worden en beter geschoolde leraren krijgen.

www.klasse.be/beleidsnota

HOGER ONDERWIJS, HOGER INSCHRIJVINGSGELD

Vanaf volgend academiejaar stijgt het inschrijvingsgeld in het hoger onderwijs van 620 naar 890 euro. Beursstudenten betalen 105 euro. Bijna-beursstudenten, van wiens ouders het inkomen net te hoog is om voor een studiebeurs in aanmerking te komen, betalen 470 in plaats van 410 euro.

Mazhar Köse:

“Leg de lat voor
nieuwkomers
niet te laag”

“Taal is de sleutel tot succes”

Zes maanden was Mazhar Köse, toen zijn vader in 1964 van het Turkse Emirdağ naar Gent emigreerde. Vader Köse hoopte op een beter leven in België. Net als de grootvader van Jota Roumeliotis. Die kwam uit Griekenland en ging in de Genkse mijnen werken. Vijftig jaar later vangen Mazhar en Jota als leraar zelf nieuwkomers op in hun klas. “Het frustrereert me soms dat leerlingen de kansen die ikzelf heb gekregen, niet grijpen.”

door Kris Vanhemelryck, foto's: Jens Mollenvanger

“Het verhaal van 50 jaar migratie? Dat is mijn levensverhaal”, zegt Mazhar. “Mijn vader was een van de eerste Turken die zich begin jaren zestig inschreven in het Gentse vreemdelingenregister. Een stad zoals Gent had hij nog nooit gezien. Hij was maar drie jaar naar school geweest, mijn moeder helemaal niet. Onze familie heeft hier veel geleerd. Ik was een van de eerste Turken in de lagere school, in het secundair én in het hoger. Stel je voor: mijn leraren vroegen toen nog nieuwsgierig vanwaar ik kwam. Dat is nu wel anders.”

Hij had graag rechten gestudeerd, maar zijn pa vond dat hij een vak moest leren dat in Turkije nuttig was, ‘voor het geval dat’. “Dus werd het elektriciteit. Na mijn studies werkte ik twee jaar in de stadsbibliotheek, waar ik de Turkse collectie mocht beheren. Maar omdat ik de Belgische nationaliteit nog niet had, kon ik er niet blijven.” Dus trok hij naar de Gentse vestiging van Alcatel, als elektricien. “Toen ik er startte, werkte er nog duizend man. Toen de fabriek sloot in 2002, was ik bij de laatsten die overbleven.”

MENEER KÖSE

Een oud-leraar haalde Mazhar naar het onderwijs, als leraar elektriciteit in het Gentse KTA-GITO. Een droomjob, zegt hij zelf. “Ook al vertrek ik 's ochtends met een slecht

humeur, ik kom altijd blijgezind thuis. Het sociale contact dat ik met mijn leerlingen heb, miste ik enorm in de fabriek. Voor hen ben ik overal meneer Köse, ongeacht onze afkomst. Ik vraag respect van mijn leerlingen, maar geef ze ook veel respect terug. Zo stond ik ooit in panne met mijn wagen. Een oud-leerling is me toen uit de nood komen helpen. Daar ben ik hem nog altijd dankbaar voor.”

Mazhar voelt zich voor veel leerlingen met een migratie-achtergrond een rolmodel. “Want zelfvertrouwen hebben ze niet in overvloed. Ik prent ze voortdurend in dat ze niet minder zijn omdat ze een andere achtergrond hebben of tso volgen. ‘Ik heb ook op die banken gezeten waar jij nu zit, en kijk waar ik nu sta’, zeg ik dan. Soms neem ik zelfs mijn oude rapporten mee naar school. Een leerling afbreken is makkelijk, weet je. Ik wil ze zien groeien, vooruitgaan.”

FIERE PAPA

“Ook thuis hamerde ik steeds op het belang van onderwijs. Als mijn kinderen klaagden dat ze te veel huiswerk moesten maken, toonde ik ze dat ik 's avonds ook nog mijn les moest voorbereiden. Met succes: mijn oudste dochter is nu oogarts, en mijn twee andere kinderen studeren allebei aan de universiteit. Fier dat ik ben. In Turkije waren

we wellicht nooit zo ver gekomen. Onderwijs? Dat is de motor van integratie. Van samenleven. Van alles.”

“Het frustrereert me soms dat de leerlingen in mijn klas de kansen die ik zelf gekregen heb, niet grijpen. Velen kennen gewoon niet genoeg Nederlands. Nochtans is het dé sleutel tot een job. Hun sleutel tot succes. Ze groeien op in getto's waar ze de taal amper nog horen. De bakker: een Turk. De televisie? Turks. De kapper? Ook. Is de integratie dan geslaagd? Vroeger was de volgende generatie migranten altijd taalvaardiger dan de vorige. Nu durf ik dat niet meer te zeggen. Slechts 46 procent van de mensen van allochtone afkomst heeft een job in Vlaanderen: dat valt niet goed te praten.”

BESCHAAMD

“Als beëdigd vertaler op de rechtbank kwam ik er ooit een oud-leerling tegen voor wie ik moest tolken. Dan schaam ik me. Als mens. Maar vooral als zijn oud-leraar. Uit respect voor mijn job wil ik het beste uit mijn leerlingen halen. Daarom hamer ik zo op hun kennis van de taal. We mogen de lat niet te laag leggen. Dat zeg ik ook altijd tegen hun ouders. Investeren in het onderwijs van je kinderen, is de beste investering die je als migrant kan doen.”

► *Jota Roumeliotis*

“Plots was mijn afkomst geen handicap meer, maar een talent”

“Mijn roots liggen in Griekenland, het geboorteland van mijn grootvader. Hij kwam in 1957 naar België om in de mijn van Zwartberg te werken. Een jaar later liet hij zijn echtgenote met hun twee zoontjes overkomen. Mijn vader, die toen zes was, heeft ook als twintiger in de mijn van Waterschei gewerkt. Hij leerde mijn Griekse moeder kennen toen zij in België op vakantie was. Toch heb ik mezelf nooit als ‘anders’ ervaren: we spraken thuis zowel Grieks als Nederlands. Dat mijn vader daar geen letter van kende toen hij naar hier kwam, is me nooit opgevallen. Wél het hawaiïhemd dat hij droeg op een van zijn eerste schoolfoto’s. Het leek wel of dat hemd zijn ‘anders zijn’ accentueerde.”

‘MOEILIKJ’ PUBLIEK

Jota had zelf niet zo’n makkelijke schooltijd. “Vooral niet in het secundair. Want van buiten leren, dat was niets voor mij. Ik vroeg constant waarom, en dat stelden de leraren niet op prijs. Ik zat op het lyceum bij de eerste lichter leerlingen met een andere achtergrond. Onze leraren vonden ons een ‘moeilijk’ publiek, want zwijgen en stilzitten waren niet aan ons besteed. Ook dat de school geen aandacht had voor mijn welbevinden, vond ik erg moeilijk. Ik heb mijn aso-diploma dan ook maar nipt gehaald.”

“Aan mijn kleutertijd heb ik wel fijne herinneringen. Hoe betrokken en lief juffrouw Bobbaers me ooit welkom heette in haar klas: bravo! Zo’n juf wilde ik ook worden,

dus koos ik in het hoger voor kleuteronderwijs. Plots was mijn afkomst geen handicap meer, maar een talent. Al begreep ik toen nog niet waarom een kleuterjuf met een migratieachtergrond zo bijzonder was.” Jota haalde haar diploma met onderscheiding. “Wat had ik dat graag getoond aan de CLB-begeleider, die mijn ouders in het lager het advies gaf om me zeker niet naar het aso te sturen.”

“Taaltesten voor kleuters? Daar geloof ik niet in”

“Werk vinden als leraar in Limburg was andere koek. De VDAB raadde me aan om een andere job te kiezen, maar ik geloofde in mijn capaciteiten. In Nederland kon ik aan de slag in een graadklas met 100 procent anderstaligen. Ik heb het zwaar gehad, ja. Als het niet goed liep, dacht ik dat het aan mijn achtergrond lag. Toen er twee Turkse mama’s kwamen klagen omdat ik zagezegd niet goed Nederlands sprak, bijvoorbeeld. Later bleek dat ze zélf de hulp van een tolk nodig hadden om met de school te communiceren.”

‘NAAR JOU LUISTEREN ZE’

Haar Nederlandse ervaring brengt Jota nu in de praktijk als taalcoach en SES-leraar in een lagere school in Genk. “Collega’s

zeggen me soms dat ik beter kan communiceren met anderstalige ouders. ‘Naar jou luisteren ze tenminste.’ Maar ik doe bij die ouders net als bij alle andere. Ik gebruik makkelijkere woorden, maar heus geen kindertaal. Als ik merk dat ze me niet begrijpen, leg ik het nog eens uit, op een andere manier. En ik ken de thuissituatie van al mijn kleuters. Door vaak met de ouders te praten aan de schoolpoort, niet alleen als er een probleem is. Mijn ouders hebben er ook altijd op toegekeken dat we goed leerden. Wanneer ik het moeilijk had op school, trokken zij me er steeds weer bovenop.”

“Ik kijk altijd positief naar kinderen met een anderstalige achtergrond. Luister naar hun zorgen. Antwoord op hun vele ‘waarom’-vragen. Net als die enkele leraren die ooit in mij geloofden. Leerlingen met een migratieverleden verdienen geen stempel omdat ze ‘anders’ zijn en misschien anders denken. Ook hun taalvaardigheid moeten we op school positief stimuleren, zowel in het Nederlands als in de thuistaal. Taaltesten voor kleuters? Daar geloof ik niet in. Die gaan voorbij aan de taalrijkdom van een kind. In de cités van Genk praten kinderen meerdere talen door mekaar. Dat is ook taalvaardigheid. Ik geloof wél in een veilig klasklimaat, met betekenisvolle taken en veel interactie. Daarvoor heb je niet noodzakelijk meer leraren met een migratieachtergrond voor de klas nodig. Wel ruimdenkende leraren, die de kennis uit hun handboek overstijgen. Wereldburgers, dus.”

Jota Roumeliotis:

“Ik praat niet enkel
met de ouders als er
een probleem is”

MAG DAT?

door Leen Leemans

TOEZICHT OP DE SPEELPLAATS VOOR GODSDIENSTLERAREN?

Ik werk als leraar katholieke godsdienst voor 18 lestijden in vier verschillende scholen. Sinds dit schooljaar moet ik voor het eerst in één school toezicht houden op de speelplaats. Mag de directeur me dat verplichten? De meeste van mijn pauzes – middag en speeltijden – moet ik nu al gebruiken om van de ene school naar de andere te gaan.

Johan, leraar godsdienst basisonderwijs

Dat mag hij doen. In het basisonderwijs is er een onderscheid tussen de hoofdopdracht en de schoolopdracht van het onderwijzend personeel.

Je hoofdopdracht is je lesopdracht. Die bedraagt voor een voltijds werkende leermeester godsdienst 24 tot 28 lestijden. Dat wil zeggen dat voor hen een plage – lestijden bovenop het minimum – geldt. Dat geldt niet voor deeltijds werkende leermeesters godsdienst en niet-confessionele zedenleer. Je directeur mag je dus geen plage-uren opleggen.

Je schoolopdracht bestaat uit je lesopdracht en bijkomende taken, zoals bijvoorbeeld toezicht houden op de speelplaats. De wekelijkse schoolopdracht voor een voltijds werkende leraar bedraagt ten hoogste 26 klokuren. Als je deeltijds werkt, is dat ten hoogste het evenredige deel van die 26 klokuren. Je moet dus een evenredig deel van de bijkomende taken doen. Dat is de algemene regel.

De criteria om de hoofd- en schoolopdracht in te vullen, worden echter vastgelegd na onderhandeling in het bevoegde lokaal comité. De school zou dus wel zelf kunnen beslissen dat leraren die deeltijds in meerdere scholen staan, geen bijkomende opdrachten moeten doen. Daarover spreek je dus het best je directeur aan.
Onderwijsinspectie

FESTIVALBANDJES UIT TIJDENS KOOKLES

Mijn dochter zit in het eerste jaar sociaal-technische vorming en krijgt om de twee weken kookles. De leraar wil dat alle leerlingen hun festivalbandjes – die ondertussen al wat griezelig zijn geworden – uitdoen voor de hygiëne. In de praktijk betekent dat kapot knippen. Mag de leraar dat verplichten?

Bea, ouder

Dat mag. Polsbandjes worden – net zoals juwelen – beschouwd als een haard van bacteriën, zelfs na het handen wassen. Als er zich een voedselvergiftiging zou voordoen na de kookles, zal de school aan het Federaal Agentschap voor de Veiligheid van de Voedselketen (FAVV) moeten uitleggen welke maatregelen ze genomen heeft om dat te voorkomen. Zo zal het FAVV onder andere vragen naar de hygiënemaatregelen. Tieners zijn enorm gehecht aan hun festivalbandjes. Om duidelijk te maken dat de polsbandjes uitmoeten omwille van de voedselveiligheid en niet als kledingregel, communiceert de school dat het best ook zo aan de leerlingen en de ouders. Dat kan bijvoorbeeld via de richtlijnen of tips voor het vak waarin voedsel wordt bereid. Zo voorkom je misverstanden.

Departement Onderwijs en Vorming

VERGADERING TIJDENS ZWANGERSCHAPSVERLOF

Ik ben pas bevallen en in zwangerschapsverlof. Mijn directeur eist dat iedereen die dit schooljaar werkt, aanwezig is op een personeelsvergadering. Ik ook dus, want na de paasvakantie kom ik terug. Mag dat?

Stefanie, leraar Frans

Dat mag niet. Moederschapsrust is een recht. Je kan niet verplicht worden om tijdens die periode te werken. Je kan wel op eigen verantwoordelijkheid naar de vergadering gaan, als je dat zelf wil.
Departement Onderwijs en Vorming

 Heb je een vraag over je loopbaan, je klas of je rechten en plichten als leraar? Stuur die naar redactie.leraren@klasse.be met als onderwerp 'Mag dat'. Op www.klasse.be/leraren vind je onder de noemer 'Mag dat?' nog meer vragen én antwoorden.

 LEERLING MET DIABETES

Bij een van mijn kleuters werd net ontdekt dat hij diabetes heeft. Zijn mama bracht hem naar school met een boekje, prikpen en een bakje om zijn bloedwaarden af te lezen. Maar ik heb hier geen ervaring mee. Ik ken niets van goede en slechte bloedwaarden. Mag ik hem prikken?

Annelien, kleuteronderwijzer

Dat mag, op voorwaarde dat de school eerst uitgebreid afspraken maakt met de leerling, de ouders en hun dokter. Enkel dokters – of verplegers op voorschrift van een dokter – mogen geneesmiddelen en medische zorgen toedienen. Personeel van een school mag dus in principe geen geneesmiddelen en medische zorgen – zoals de suikerspiegel bepalen door een prikje in de vinger – toedienen. In de praktijk is dit natuurlijk moeilijk werkbaar, zeker in het buitengewoon onderwijs. Daarom is er in de meeste scholen de afspraak dat dit wel kan bij een duidelijke (schriftelijke) instructie van de ouders of op voorschrift van een dokter. Zeker in het geval van diabetes kan er een dokter of verpleger naar de school komen om enkele leraren of secretariaatsmedewerkers op te leiden om de leerling op te volgen en te prikken. De school neemt daarover ook het best even contact op met haar verzekeringsmaatschappij, om afspraken te maken over wie aansprakelijk is als er iets misloopt.

Bij een noodgeval gelden die regels niet: iedereen mag in hoge nood geneesmiddelen of medische zorgen toedienen (bijvoorbeeld insuline toedienen bij een diabetespatiënt). Dat je niet over de juiste kwalificaties beschikt, doet er op dat moment niet toe. Je moet hulp verlenen, anders pleeg je schuldig verzuim. Dat wil zeggen: zelf medische zorgen toedienen, een arts contacteren, de ambulance bellen of andere hulp inroepen.

Departement Onderwijs en Vorming

Hogere ‘dertiende maand’?

 Vorig schooljaar werd aangekondigd dat we dit jaar een hogere ‘dertiende maand’ zouden krijgen. Klopt dat nog altijd? Hoeveel is dat dan? Krijgt elke leraar hetzelfde bedrag?

Mauro, leraar viool

Dat klopt. Al wie in het onderwijs werkt, krijgt dit jaar een hogere eindejaars-toelage. De toelage stijgt met 232,86 euro bruto. Deze verhoging van de eindejaarstoelage staat in drie collectieve arbeidsovereenkomsten (cao’s) die vorig jaar werden afgesloten voor de basiseducatie, voor het hoger onderwijs en voor de andere onderwijsniveaus.

Je hebt recht op een eindejaarstoelage als je job in het onderwijs je ‘hoofd-ambt’ – en dus niet je bijberoep – is en je je salaris krijgt van de Vlaamse overheid. De periode waarop die eindejaarstoelage berekend wordt – het ‘referentiejaar’ – verschilt voor vastbenoemden en tijdelijken:

- voor vastbenoemden: van 1 januari tot 30 september 2014;
- voor tijdelijken: het vorige schooljaar (van 1 september 2013 tot 30 juni 2014).

Niet iedereen krijgt hetzelfde bedrag. De eindejaarstoelage is samengesteld uit een vast gedeelte – 595,03 euro – en een variabel gedeelte dat 2,5 procent is van je jaarlijkse brutobezoldiging waarop je salaris van de maand oktober 2014 werd berekend. Bij de berekening van de eindejaarstoelage wordt ook rekening gehouden met je prestaties – voltijds, deeltijds of interims – tijdens de referentieperiode.

Bovendien wordt de eindejaarstoelage van sommige personeelsleden dit jaar verhoogd met het bedrag dat zij bij de berekening van hun vakantiegeld 2014 niet uitbetaald kregen.

Je eindejaarstoelage voor dit jaar krijg je op 22 december 2014. Meer info? www.ond.vlaanderen.be/wedde/ (vanaf 1 december).

“Coaching is de spiegel in je klas”

Juf Leen kampt met rumoer in de klas, Shalini vindt haar lessen saai, Silke raakt de draad kwijt in haar les. In de online videoreeks *De Coach* worden leraren succesvol ondersteund door een coach. Kan je ook je collega's coachen? Raf Sondervorst, trainer in de mentorenopleiding en docent lerarenopleiding Odisee Brussel, toont wanneer en hoe coaching ook werkt in jouw school.

door Hans Vanderspikken, foto: Jens Mollenvanger

1. WAT IS COACHING?

“In scholen blijft coaching vaak beperkt tot het traditionele meester-gezelmodel. De ervaren leraar leidt als een stielman de nieuwkomer op, vaak in zijn eigen (gereide) manier van lesgeven. Maar bij coaching ligt de focus op groei. Een leraar ervaart zelf een probleem en wil zich ontwikkelen, als professional, maar ook als persoon. Dat moet de coach systematisch aanpakken.”

“Eerst moet hij een vertrouwensband opbouwen. Daarna kiest de coach een gespreksvorm afhankelijk van het doel dat beiden willen bereiken: heeft de leraar feedback nodig, of vraagt hij advies? Of laat je hem reflecteren over wat hij doet in de les? De mentor helpt de leraar stil te staan bij de eigen sterktes, zwaktes en kansen in zijn lesgeven. Zo groeien leraren in een steeds effectievere lespraktijk. Coaching is de spiegel die vaak ontbreekt binnen de vier klasmuren van de individuele leraar.”

2. VOOR WIE IS COACHING BEDOELD?

“Jonge starters hebben coaching nodig. Bij hun eerste stappen op school moeten zij kunnen steunen op een mentor. Maar ook tijdelijke vervangers, zij-instromers, leraren die van een andere school komen, collega's die nieuwe vakken geven of van graad of onderwijsvorm veranderen, kunnen ondersteuning best gebruiken.

“Coaching is nuttig voor elke leraar die een nieuwe opdracht krijgt of een frisse kijk wil op zijn manier van lesgeven.”

tv **klasse**

DE KRACHT VAN COACHING

Bekijk hoe Raf Sondervorst, trainer in de mentorenopleiding, de verschillende interventies van de coaches analyseert en inzicht geeft in de kracht van coaching.

www.tvklasse.be/reksen/decoach

3. KAN IEDEREEN COACH ZIJN?

“Een goede leraar is niet meteen een goede coach. Iedereen kan mentor worden, maar dat vereist wel scholing en expertise. Een mentor stuurt leraren bij met hapklare tips en tricks én helpt hen reflecteren tijdens en na de lespraktijk. Dat vraagt om vaardigheden die een stuk verder gaan dan de basisgesprekstechnieken (zie box). Voor supervisie en intervisie bestaan verschillende methodieken.”

“Die moet je niet alleen kennen, maar ook kunnen toepassen en bijsturen tijdens een gesprek. Een basisvereiste als coach is dat je je eigen visie over wat goed onderwijs is, kan loslaten. Wat voor jou werkt, werkt misschien niet voor mij. Er zijn veel varianten van goed onderwijs.”

4. WAAROM IS COACHING BELANGRIJK?

“Coaching zorgt ervoor dat leraren blijven groeien als professional en zich zelfzeker voelen over hun eigen mogelijkheden. In een school waarin coaching ingebed is, wordt je team sterker: ‘Hier maken we sámen school’. Jonge leraren hebben een mentor nodig. Maar als je als mentor de starter enkel wegwijs maakt in de regels en normen van de school, ga je voorbij aan de kracht van coaching. Denk op lange termijn.”

“Een traject van twee jaar over klasmanagement laat een leraar meer groeien dan losse tips naar aanleiding van een voorval in je klas. Zo kunnen leraren een eigen professionele stijl ontwikkelen. Mentoren coachen vandaag meer en meer teams, maken de verbinding tussen oude en nieuwe collega's en sturen aan op professionele leergemeenschappen waarin leraren samen leren, werken en in dialoog gaan met elkaar. Zo krijgt de mentor de rol van *change maker* en beleidsadviseur. En gaat de kwaliteit van de hele school erop vooruit.”

7 gesprekstrucs van de coach

Een coach moet ondersteunen, maar mag zeker niet verdoezelen wat niet goed loopt. Zo voer je een goed coachinggesprek.

- 1 Stel open vragen:** ‘Ik ben benieuwd, vertel eens ...’
▷ Je nodigt de leraar uit om zijn verhaal te vertellen.
- 2 Koppel terug, herformuleer en orden:** ‘Als ik je goed begrijp, dan zeg je ...’
▷ Je laat merken dat je hem/haar begrepen hebt.
- 3 Spiegel:** ‘Ik merk dat je ... ontgoocheld, boos, fier bent.’
▷ Je toont aandacht voor gevoelens en geeft de kans om zich kwetsbaar op te stellen.
- 4 Confronteer:** ‘Hoe komt het dat ...?’
▷ Je probeert nieuwe inzichten aan te boren.
- 5 Doe nadenken:** ‘Hoe zou je dat anders kunnen doen?’
▷ Je nodigt de ander uit om oplossingen te zoeken.
- 6 Inspireer:** ‘Misschien is het een goed idee om ...?’
▷ Je geeft adviezen of bevestigt zijn oplossing.
- 7 Laat expliciteren:** ‘Hoe ga je dat nu aanpakken?’
▷ Je laat een leerpunt formuleren, checkt of je op dezelfde golfengte zit en bevestigt: jij kan dat.

DILEMMA

door Wouter Bulckaert, illustratie: Joris Thys

“Mag ik een interim weigeren of niet?”

“Ik heb een telefoontje gekregen van een school voor een interim economie-informatica. Maar ik heb die geweigerd. Ik moest immers toegepaste informatica geven: webdesign en programmeren. Als master in de handelswetenschappen weet ik daar niets van. Ik voel me wel heel slecht omdat ik de opdracht geweigerd heb. Was dat de juiste keuze?”

De antwoorden op dit Dilemma werden gesproken op www.facebook.be/klasse en www.klasse.be/leraren. Wil jij nog reageren op dit dilemma? Surf naar www.klasse.be/leraren

Zit jij ook met een dilemma op school? Twijfel je over je aanpak? Stuur jouw vraag naar redactie.leraren@klasse.be. Klasse legt jouw dilemma (anoniem) voor aan andere leraren met dezelfde vragen en ervaringen.

Karien: “Je hoeft je helemaal niet slecht te voelen. Het is belangrijk dat je de leerstof die je moet geven genoeg beheerst. Je moet immers op allerlei vragen kunnen antwoorden. De school zal heus wel een oplossing vinden.”

Liesbet: “Ik heb PAV en economie gestudeerd. Op dit moment geef ik PAV, handel, wiskunde en natuurwetenschappen. Ik probeer me zo goed mogelijk in te lezen, maar soms is het wel moeilijk. Neem gewoon de beslissing waar je je goed bij voelt.”

Max: “Ik geef je groot gelijk. In mijn school zitten twee cracks van informatica die toegepaste informatica geven in onze informaticaklassen. Wat die kunnen, amai. Dat is alléén maar toepassen. Het is gekkenwerk als je dat allemaal op een zeer korte tijd onder de knie moet krijgen.”

Sofie: “Ik heb ook al paar keer geweigerd. Ik ben master biomedische wetenschappen. Er zijn vakken waar ik mij niet volledig klaar voor voel, zoals wiskunde in de derde graad. Ik merk als beginnende leraar

hoeveel werk ik al heb voor een vak waar ik me wél goed bij voel, zoals biologie. Soms zeg je het best ‘nee’ in het belang van jezelf, maar ook voor de leerlingen en de school. Tot nu toe heb ik enkel begripvolle reacties gehad.”

Evelyn: “In zulke gevallen vraag ik altijd of ik de halve opdracht mag doen.”

Bart: “Ik heb al van alles gegeven, nu ook economie, toegepaste economie en PAV. Doe inderdaad wat je zelf kan en beheerst. Persoonlijk moet ik niet aan informatica beginnen omdat ik wéét dat ik me dan belachelijk ga maken. Je moet de leerstof echt beheersen, anders voel je je ook niet zeker als je lesgeeft. Je hoeft er zeker niet mee te zitten dat je de opdracht geweigerd hebt. Beter dat dan afgaan als een gieter. Dat begrijpt de directeur ook. Meer zelfs, het komt beter over om te tonen dat je een vak wil geven dat je wél beheerst.”

“**M**aar èèèè meneer, het bos is vuil!” roept Abla verontwaardigd. We zijn op sportdag met onze leerlingen, op een hindernissenparcours in Rijmenam. Altijd weer een belevenis. Ondanks de duidelijke voorschriften uit de begeleidende brief heeft een flink deel van onze Brusselaars het toch weer gepresteerd zijn beste stadskledij aan te trekken. Muiltjes die gemaakt zijn om twee keer de Nieuwstraat op en af te lopen alvorens spontaan te ontbinden. Strakke blinkende trainingspakken die voor alles geschikt lijken behalve om te trainen. En natuurlijk de onvermijdelijke *sacoche* die bij velen eerder lichaamsdeel dan accessoire is en volgens de laatste straatmode losjes over de uitgestoken pols de windrichting moet aangeven.

“Meneer, de boom in!”

Ik zie de monitoren van het parcours bedenkelijk fronsen bij onze ‘blijde intrede’, meelijwekkende blikken worden ons toegeworpen, nog even en ze starten hier een spontane omhaling om ons alsnog die Brusselbonus uit te keren. Anderlecht op safari in het landelijke Rijmenam. Ik lees de ontsteltenis in de ogen van onze *mademoisellekes* wanneer hen gevraagd wordt hun gsm achter te laten in de vestiaire. Dit is een *point of no return*. Het laatste stukje beschaving wordt hen bruut ontnomen, de laatste band met de bewoonde wereld is nu doorgeknipt.

Bij de eerste hindernis van de dag, het ‘klimnet’, tel ik al zes dienstweigeraars. “Meneer, ik ben geen aap”, zegt Maïssa wanneer ik haar een boom probeer in te jagen. “Klim zelf maar in de bomen!” Ik overpeins even haar onbezonnen voorstel en besef dat het wellicht nog zo gek niet is. Als ik hen vraag hun grenzen te verleggen moet de grootste aap misschien voorop gaan. Ook de monitor kijkt nu geïntrigeerd naar deze twijfelende leraar Latijn en om mijn Romeinse eergevoel nog wat te prikkelen, geeft hij snel de toptijd op deze hindernis mee. *Alea iacta est!*

Met de strijd lust van een legionair stort ik me op de touwen en klauter de hoogte in. Met ware doodsverachting neem ik het keerpunt en smijt me op de afdaling. Vrije val is

hier misschien toepasselijker dan afdaling. Ik haal armen en benen open aan de ruwe touwen en stort naar beneden. Hilariteit alom wanneer ik weer overeind kruip en paars aangelopen sta uit te hijgen. “Wollah, meneer, toptijd, respect!” Het ijs is gebroken. Gelukkig alleen het ijs.

Even later hangt de hele klas in de bomen en op een volgende hindernis bieden de *demoisellekes* zich zelfs spontaan aan om als eerste met een liaan een modderpoel over te zwaaien. Het gevolg laat zich al raden: op het einde van de voormiddag druip iedereen van het water, muiltjes zijn verzwolgen in de modder, trainingspakken voorgoed gedoopt. Maar het plezier is er niet minder om. De monitor feliciteert ons uitbundig met de leuke groep. Ook hij lijkt een barrière overwonnen te hebben. Als we de bus verlaten houdt Abla nog even halt en zegt: “Bedankt voor de toffe dag, meneer!”

Wouter De Craen is leraar en Brusselaar. Elke maand brengt hij in *Klasse* verhalen uit de hoofdstad.

LERARENKAART

door Anne Siccard
en An Van den Bergh

Jouw maandelijkse
selectie van educatieve
voordelen en
commerciële kortingen

1

© Disneyland® Paris Ice Dreams (Luik – Antwerpen)

KORTING

IJSPALEIS

Een internationale ploeg van ijskunstenaars creëert een sprookjeswereld in sneeuw en ijs. Rondom het Kasteel van Doornroosje rijzen artistieke interpretaties op van attracties uit Disneyland® Paris. In het 1400 vierkante meter grote ijspaleis tref je Disneyfiguren aan, en de gloednieuwe attractie 'Ratatouille: The Adventure'. Muts en handschoenen zijn geen overbodige luxe bij -6 graden.

- **Disneyland® Paris Ice Magic - Gedempte Zuiderdokken Antwerpen** van 29 november 2014 tot en met 11 januari 2015 (10 tot 19 uur) - *Place des Guillemins Luik* van 22 november 2014 tot en met 4 januari 2015 (10 tot 19 uur)
- **Je voordeel:** op vertoon van je lerarenkaart aan de kassa krijg je 50% korting voor jezelf en je gezinsleden (max. 5 gezinsleden in totaal, niet cumuleerbaar met andere kortingen) - 050 68 45 84 - www.ijs.be

2

© Peter Paul Rubens Venus Frigida, Lukas - Art in Flanders VZW / Royal Museum of Fine Arts Antwerp, foto Hugo Maertens

LERARENDAG

RUBENS IN BOZAR

Rubens bracht Vlaanderen naar de wereldtop van de schilderkunst. Hij zette scènes neer vol geweld en wellust, maar ook met compassie en elegantie. Sinds de zeventiende eeuw inspireert hij kunstenaars binnen en buiten Europa. Het oeuvre van Rubens en zijn erfgenamen staat centraal in de tentoonstelling 'Sensatie en sensualiteit', met doeken van onder anderen Van Dyck, Watteau, Delacroix, Manet en Kokoschka, en etsen van Rembrandt en Picasso.

- **Sensatie en Sensualiteit. Rubens en zijn erfenis** - tot 4 januari 2015 - BOZAR - Ravensteinstraat 23 - 1000 Brussel - www.bozar.be - korting met lerarenkaart
- **Extra voordeel:** lerarendag op zondag 30 november - gratis voor leraren en max. 2 kinderen - partners zonder lerarenkaart betalen 12 (i.p.v. 14) euro - vrij bezoek of rondleiding met gids, animatoren stellen oefeningen voor in de zalen (voor lager en secundair) - inschrijven: www.lerarenkaart.be/inschrijven

3

FILM

BRABANÇONNE

Een Vlaams en een Waals harmonieorkest strijden om de titel in een Europese wedstrijd. Vlak voor de finale stort de solist van de Vlaamse harmonie Sint-Cecilia dood neer op het podium. De Vlamingen zetten alles op alles om de trompettist van het Waalse orkest En Avant in te lijven en zo hun finale te redden. Deze komische musical knipoogt naar de Belgische situatie. Deze film is geschikt voor de tweede en derde graad secundair onderwijs.

WIN 50 duotickets - vanaf 10 december in de bioscoop - ga naar de startpagina van www.lerarenkaart.be 'Gelezen in Klasse' en klik door naar het wedstrijdformulier

LERARENDAG

HISTORIUM

Met decors, film, muziek en speciale effecten voert Historium Brugge je naar de middeleeuwse stad. Je wandelt met een audiogids door thema-zalen die al je zintuigen prikkelen. Tijdens de gouden tijd was Brugge het centrum van de wereld, met een drukke haven als spil. Je 'ontmoet' Jan van Eyck. De bijbehorende interactieve tentoonstelling geeft historische duiding en vertelt over het dagelijkse leven in de vijftiende eeuw.

- *Historium Brugge - Markt 1 - 8000 Brugge - www.historium.be - korting met lerarenkaart*
- **Extra voordeel:** lerarendag op zondag 30 november (10 tot 18 uur) - gratis toegang voor leraren - 9 (i.p.v. 11) euro voor partners - 5,50 euro voor kinderen van 2 tot 14 jaar (max. 5 personen per gezin)

LERARENNAMIDDAG

HET GROTE AVONTUUR VAN DE EVOLUTIE

Op een reis door de tijd ontmoet je Charles Darwin. 4,6 miljard jaar passeren in een animatiefilm van 460 seconden. Je staat oog in oog met een megahaai van veertien meter, sabeltand-tijgers en een van de grootste dino's ooit.

Kinderen maken als tijdreiziger een avontuurlijke speurtocht. In de lounge leggen ze een mammoetskelet bloot, verdwalen ze in een speleobox of doen ze kennis op over fossielen.

- *Van Oerknal tot Mens & Mammoet - het avontuur van de evolutie - tot 15 december 2014 (schoolbezoeken mogelijk tot 25 januari 2015, contacteer scholen@evolutie-expo.be) - Centraal Station van Antwerpen (tweede stationstoegang via het Kievitsplein) - www.evolutie-expo.be - gratis met lerarenkaart*
- **Extra voordeel:** lerarennamiddag op woensdag 3 december 2014 (13 tot 17 uur, laatste toegang om 16 uur) - gratis toegang voor leraar en 1 extra persoon (partner of kind vanaf 6 jaar) - extra verzeggende personen betalen 9 euro (i.p.v. 14,95 volwassenen en 12,95 kinderen/studenten) - inschrijven: www.lerarenkaart.be/inschrijven

EDUCATIEF AANBOD

FOTOMUSEUM / ANTWERPEN

Vanaf 28 november exposeren twee jonge Belgische fotografen. Nick Hannes schetst in 'Mediterranean' een portret van een mediterrane regio in verandering. Vincent Delbrouck neemt je met 'Dzogchen' mee op reis naar Nepal. Korting met lerarenkaart. www.fotomuseum.be

TAXANDRIAMUSEUM / TURNHOUT

'Hotel Taxandria' heet de vernieuwde opstelling van het Taxandriamuseum. De 'hotelgasten' hebben een eigen kijk op de geschiedenis van Turnhout en de Antwerpse Kempen. In hun kamer vertellen ze elk hun verhaal, gebaseerd op historische feiten. Korting met lerarenkaart. www.taxandriamuseum.be

MIAT / GENT

Eerstejaars secundair (A en B) spelen het museumspel 'De Stofspeurders' en maken zo kennis met (technisch) textiel. Met voor- en natraject in de klas. Nog tot 4 januari 2015: actieve rondleiding met gids in de expo 'Straffe gasten. 50 jaar arbeidsmigratie' voor leerlingen derde graad bso en tso. Korting met lerarenkaart. www.miat.gent.be

MUSEA BRUGGE

In de zestien locaties van Musea Brugge wandel je van Vlaamse Primitieven tot actuele kunst, van klassieke schone kunsten tot archeologische vondsten. Er zijn schoolactiviteiten: van 'Op kattenpootjes' voor de allerkleinsten over 'Voel het verleden onder je voeten' tot het hippe tijdschrift 'Primitief!' voor tieners. Korting met lerarenkaart. www.brugge.be/musea

ZEBRACINEMA / LIMBURG

Zebracinema is een arthouse filmcircuit met hedendaagse kwaliteitsfilms op zeven locaties. Korting met lerarenkaart. <http://zebracinema.cultuurplatform.be>

6

KORTING

FELLOWSHIP OF THE RING

Herbeleef de magie van het eerste deel van de filmtrilogie 'The Lord of the Rings'. Je volgt op scherm het verhaal van de jonge Frodo Baggins die de ring erft. Je luistert live naar het Nationaal Orkest van België, bijgestaan door een 150 stemmen tellend koor.

- *zaterdag 27 december - Sportpaleis - Schijnpoortweg 119 - 2170 Antwerpen*
- **Je voordeel:** houders van de lerarenkaart krijgen 5 euro korting per ticket, ongeacht de categorie - kaarten kosten 43 (i.p.v. 48), 53 (i.p.v. 58) en 63 (i.p.v. 68) euro, zonder extra reservatiekosten (exclusief optionele verzend- en/of betaalkosten) - maximaal 10 tickets per persoon - enkel online reservaties: ga naar www.lerarenkaart.be (startpagina, Gelezen in Klasse) - groepen vanaf 20 personen reserveren rechtstreeks via D-OFFICE - Picha Theus - 03 400 60 44 - picha-d-office@sportpaleisgroep.be - www.d-office.be

7

LERARENDAG

MUSEUM DR. GUISLAIN

Ontdek de drie expo's van het najaar. De teksten van Toon Tellegen en de prenten van Ingrid Godon vertellen kwetsbare verhalen ('Ik denk' - tot 4 januari 2015). Veel kunstenaars werden getroffen én geïnspireerd door melancholie en depressie ('Donkere kamers - Over melancholie en depressie' - tot 31 mei 2015). Romantische beelden van kind en opvoeding, de wetenschappelijk-pedagogische aanpak van instellingen en de actuele aandacht voor jongeren en trauma ('Pleisterplekken - Jeugdinstellingen tussen romantiek en trauma' - 22 november 2014 tot 15 februari 2015).

- *Museum Dr. Guislain - Jozef Guislainstraat 43 - 9000 Gent - www.museumdrguislain.be - korting met lerarenkaart*
- **Extra voordeel:** lerarendag op zondag 30 november met nadruk op 'Donkere kamers - Over melancholie en depressie' - rondleiding in de 3 tentoonstellingen om 13, 14, 15 en 16 uur - gratis toegang voor leraren, partner en kinderen - inschrijven via www.lerarenkaart.be/inschrijven - aangepast programma voor kinderen

8

FILM

ASTERIX

Julius Caesar wil de ontembare Galliërs verdrijven. Hij laat rond hun dorp een nieuw Rome bouwen, 'De Romeinse Lusthof'. Asterix en Obelix proberen de bouw te beletten, maar langzaam nemen de Romeinse burgers het gebied van de Galliërs over en ontstaat er chaos in het dorp. Ga zelf kijken of het Asterix en Obelix lukt om Caesar te stoppen. De Vlaamse stemmen zijn van onder anderen Warre Borgmans, Wim Opbroeck en Matteo Simoni.

- *Asterix, De Romeinse Lusthof - in de zalen vanaf 26 november*

WIN 300 tickets voor zondag 7 december (14 uur, voor leraar en 1 extra persoon) - Utopolis Mechelen en Utopolis Turnhout - meedoen via www.lerarenkaart.be/inschrijven

© Erwin Glaf, Iphigène scène, uit de reeks Glaf, 2007, foto: Fondation François, Senlis

9

KORTING

CHINA LIGHT ZOO ANTWERPEN

China heeft een traditie van lichtfestivals en brengt die naar ZOO Antwerpen. Met lichtgevende en bewegende dieren, bloemen en een twintig meter lange draak brengen Chinese kunstenaars een lichtspektakel. Inclusief authentieke Chinese dans, muziek, acrobatiek en magie.

- 6 december 2014 tot 18 januari 2015 (vanaf 18 uur) - ZOO Antwerpen - Koningin Astridplein 20-26 - 2018 Antwerpen - check beschikbaarheid op www.zooantwerpen.be
- **Extra voordeel:** per lerarenkaart genieten max. 4 personen 15 procent korting - volwassenen betalen 12,75 i.p.v. 15 euro en kinderen 10,20 i.p.v. 12 euro - alleen geldig als de tickets gelijktijdig gekocht worden - zolang er tickets beschikbaar zijn - tickets alleen geldig op de dag van aankoop - niet cumuleerbaar met andere acties - niet op 24/12 en 31/12

10

LERARENAMIDDAG

LIGHTOPIA

De expo Lightopia toont hoe het elektrische licht zich ontwikkelde. Je bekijkt het thema licht-design vanuit kunst, design en architectuur. Met driehonderd kunstwerken, waaronder iconen uit de lampenverzameling van het Duitse Vitra Design Museum en ontwerpen van hedendaagse designers en kunstenaars, ook interactieve.

- Lightopia - tot 15 maart 2015 - Design museum Gent - Jan Breydelstraat 5 - 9000 Gent - www.designmuseumgent.be - korting met lerarenkaart
- **Extra voordeel:** lerarenmiddag op woensdag 3 december (13.30 of 16 uur) - gratis voor leraar en partner - geleid bezoek aan tentoonstelling en voorstelling omkadering voor leerlingen - inschrijven: designmuseum.publiekswerking@gent.be

UITTIPS

tot 30 november

PLANTENTUIN MEISE

Stap in het treintje naar het overdekte Plantenpaleis. Geniet van het exotische spektakel met indrukwekkende bloemenconstructies, duizenden planten en verschillende soorten orchideeën en bromelia's. Gratis voor houders van de lerarenkaart. florimundi.be

3 december

UMICORE ZILVERPAVILJOEN / ANTWERPEN

Bezoek tijdens de infodag in het Umicore Zilverpaviljoen de tentoonstelling 'Etnische juwelen: Hommage aan Marokko en Turkije'. Maak kennis met het educatieve aanbod van het museum en ga op ontdekking in het Diamantpaviljoen. Gratis voor leraar (kleuter-, secundair en volwassenen-onderwijs) met partner. Inschrijven: els.crollet@zilvermuseum.be.

3 december

DE HELIX / GERAARDSBERGEN

'De Boom In' is een project voor natuur-educatie en -beleving. Twee workshops illustreren hoe je meer haalt uit een bezoek met je leerlingen aan bos en natuur. Gratis voor leraren basisonderwijs. Inschrijven: deboom.in.eu/gratis-workshops.php

10 en 11 januari

ULE / KRUISSHOUTEM

Ule is veertien als de Eerste Wereldoorlog uitbreekt. Ze vlucht voor het zwarte beest dat dood en vernieling brengt. Tijdens haar zoektocht naar veiligheid zijn angst en gevaar, maar ook liefde en vriendschap haar deel. Theater voor jongeren van 10 tot 18 jaar, gebaseerd op het boek van Marc de Bel. Alleen leraren 2 euro korting met lerarenkaart. Reserveren: ule@broebel.be, vermeld het nummer van je lerarenkaart.

KLASSETIPS

door Patrick De Busscher

Breng de wereld in je klas met acties, lespakketten, boeken, films, muziek, theater, vormingen en meer!

ACTIE

BRIEVEN NAAR DE SINT

• *Lager onderwijs*

Tot 1 december kunnen je leerlingen een brief schrijven naar de Sint. Elk kind dat een brief of een tekening schrijft, krijgt een brief en een cadeautje terug. Juffen en meesters schrijven zelf een briefje, verzamelen de brieven en tekeningen van hun leerlingen in één omslag en sturen dat pakket (mag ongefrankeerd) naar 'Sinterklaas – Spanjestraat 1 – 0612 Hemel'. Zorg ervoor dat naam en adres van de leerlingen of jouw naam en adres duidelijk leesbaar op de achterkant van de omslag(en) staan!

KONINGIN PAOLAPRIJS

• *Basisonderwijs*

De 'Koningin Paolaprijs voor het Onderwijs' wil pedagogische modelprojecten beter bekendmaken en daardoor de creativiteit en toewijding van de leraren belonen. Dit schooljaar kunnen leraren uit het gewoon of buitengewoon basisonderwijs projecten indienen. Drie laureaten in elke Gemeenschap krijgen een geldprijs (resp. 6500, 4000 en 2500 euro).

Deelnemen? Dossier uiterlijk 31 mei 2015 indienen **Info:** www.paolaprijs.be

BOEKEN

HOERAAR!

• *Vanaf 5 jaar*

Roland Van Campenhout, Frederik Sioen en Pieter-Jan De Smet struinen als 'De Piepkes' door het hoge

gras en spelen ten dans voor kinderen van 5 tot 105 jaar. De Piepkes leren stap voor stap de wereld kennen. En ze vinden die hele wereld raar. Hoe raar? Het antwoord daarop vind je in het eerste Piepkes-boek 'Hoeraar!' Met alle teksten en verse liedjes op de bijbehorende cd, geïllustreerd door Sarah Yu Zeebroek.

Prijs: 23,99 euro **Info:** www.depiepkes.be

WIN 5 x 'Hoeraar!' Surf vóór 15 december naar www.klasse.be/leraren/win249c.

LUIS IN GALOP

• *Vanaf 3 jaar*

Luis is het gelukkigste beestje op de wereld, lekker genesteld in de bos haar van zijn stokpaardje. Zijn stokpaardje is trouwens geweldig: het brengt hem overal naartoe, naar school, naar het zwembad. Als Luis moe is, masseert het zijn voeten, als hij triest is, kietelt het hem. Het zou niet fijn zijn om zo'n fantastisch stokpaardje voor jezelf te houden, dus nodigt Luis al zijn vriendjes uit. Maar dan wordt het stokpaardje een beetje wild. Agnès de Lestrade (tekst, vertaald door Siska Goeminne) en Annick Masson (tekeningen) maakten met 'Hop! Luis in galop!' een prentenboek over luizen om je letterlijk kriebels te lachen.

Prijs: 13,50 euro **Info:** www.eenhoorn.be

WIN 3 x 'Hop! Luis in galop!'. Surf vóór 15 december naar www.klasse.be/leraren/win249d.

GRASDUINEN

• *10-12 jaar*

Actualiteit, techniek, wetenschappen, talen, kunst, sport. Je vindt het allemaal in de krant. Je kan dus met een krant heel wat doen in je klas, maar hoe pak je dat concreet en doelbewust aan? 'Grasduinen – Quistal leest de krant' geeft je meer dan 200 opdrachten om je leerlingen door de krant van jouw keuze te loodsen. Speels en ernstig, vakoverschrijdend, interactief, taalrijk, maar vooral nuttig oefenmateriaal om basisinhouden en vaardigheden van de vierde, vijfde en zesde klas lager onderwijs op te frissen, in te prenten of meester te maken. In het 'Grasduinen'-pakket vind je ook een lerarenhandleiding en de toegangscode voor een online digitaal bordboek.

Prijs: 95 euro **Info:** www.abimo.net/grasduinen

WIN een volledig 'Grasduinen'-pakket. Surf vóór 15 december naar www.abimo.net/klasse/en/waag-je-kans.

FILM

PUDDING T

• *Vanaf 5 jaar*

Arme Iwan Olsen. Op school zijn het de bullebakken die hem pesten, thuis is het zijn pa die hem een slappeling en een loser vindt. Alles behalve de Tarzan waar Iwan zelf altijd van heeft gedroomd. Tot hij een vrolijke banjospelende heks ontmoet die hem superkrachten geeft. Nu hij de beste is in alles, wordt het

leven vast een lolletje. Of toch niet? 'Pudding T', een vrolijke animatiefilm van Michael Hegner (naar een verhaal van Ole Lund Kirkegaard) is ondertussen ook op dvd beschikbaar (Nederlandstalig ingesproken).

Prijs: 15 euro **Info:** www.jekino.be
Extra: gratis downloadbare lesmap

WIN 10 x 'Pudding T'. Surf vóór 15 december naar www.klasse.be/leraren/win249e.

LEERMIDDELEN

VLIEG ERIN!

• *Derde graad lager onderwijs*

'Vlieg erin!' is een (fictief) pretpark met vier roetsbanen. Op die roetsbanen krijgen je leerlingen (vijfde en zesde klas lager onderwijs) bouwstenen voor meer zelfinzicht, veerkracht en welbevinden. Samen werk je aan een warm klimaat waar leraar en leerlingen zich goed in hun vel kunnen voelen. 'Vlieg erin!' is ontwikkeld door CM, pedagoog Luk Dewulf, docent Koen Crul, VIGeZ en VCOV. Het pakket omvat uitgewerkte lessen en activiteiten, ideeën voor een projectdag of themaweek, tips voor een gezondheidsbeleid op school.

Prijs: 35 euro (plus verzendingskosten) **Info:** www.cm.be/vliegerin
Extra: 5 provinciale vormingssessies rond welbevinden en 'Vlieg erin!' (in februari-maart 2015)

WIN 2 x 'Vlieg erin!' Surf vóór 15 december naar www.klasse.be/leraren/win249a.

MEDIAWIJSHEID

• *Eerste graad secundair en buitengewoon onderwijs*

Reclame is vaak niet duidelijk herkenbaar: boodschappen zitten verpakt in chatprogramma's, virtuele werelden, games, sociale netwerksites en communities op internet. Mediawijs.be heeft daarom een interactief lespakket over online reclame ontwikkeld voor leraren eerste graad secundair onderwijs en leraren buitengewoon secundair onderwijs. Jongeren leren zo online reclame herkennen én de commerciële intentie begrijpen. Het lespakket bestaat uit een lerarenbundel, leerlingenbundel met opdrachten, ondersteunende infogids en enkele PowerPoint-presentaties. Mediawijs.be werkte hiervoor samen met Katholieke Hogeschool Limburg, Provinciale Hogeschool Limburg en onderzoeksgroep MIOS Universiteit Antwerpen.

Prijs? Gratis downloaden via www.mediawijs.be/reclame Info: www.mediawijs.be, sanne.hermans@iminds.be

MEESTERS VAN DE KOSMOS

• *Tot 14 jaar*

In de verhalenworkshops 'Meesters van de Kosmos' nemen ervaren begeleiders (docenten lerarenopleiding) én de hoofdpersonages Kas en Anna je leerlingen (basisonderwijs en eerste graad secundair onderwijs) mee op een grensverleggend ruimteavontuur. In teams ontdekken ze de personages en leren ze kritisch nadenken, hun fantasie gebruiken, creatief zijn en filosoferen. Tegelijk wordt de taalvaardigheid (ook en vooral van taalzwakkere leerlingen) vergroot en werken je leerlingen spelenderwijs aan hun sociale vaardigheden. Ervaren begeleiders leiden de workshops in goede banen.

Prijs? Op afspraak, parallele workshops zijn mogelijk, per workshop max. 25 leerlingen Info: www.zezels-oor.be, basbeer@telenet.be Extra: aansluit-

tend creatieve workshop mogelijk met illustrator

O MUNDO

• *Basisonderwijs*

Met het boekenpakket 'O Mundo – een kleine Wereldbibliotheek' brengt Stichting Lezen prentenboeken uit andere landen en culturen naar multiculturele klassen in Vlaanderen en Brussel. Kinderen uit andere culturen ontdekken in onze klassen ook onze boeken. Met 'O Mundo' krijgen ze de kans om iets over zichzelf en hun eigen achtergrond te ontdekken én te vertellen in hun Vlaamse klas. Er zijn twee boekenpakketten beschikbaar, telkens tien boeken in veelgesproken thuistalen in Vlaanderen en drie boeken als achtergrondbibliotheek. Op de bijbehorende website krijgen de leraren gratis informatie, de audioversie van de boeken, lestips en didactische en filosofische inspiratie.

Prijs: 275 euro (verzending inbegrepen) Info: www.omundo.be, www.stichtinglezen.be

IN THE PICTURE / KORT GEKLAPT

• *Lager onderwijs*

Jekino heeft een vernieuwd aanbod ontwikkeld van filmworkshops en -vormingen. Een kleine greep uit het aanbod. Wat toon je in beeld en wat niet? Is wat we zien met onze ogen hetzelfde als wat we zien op het beeldscherm? Of toch niet helemaal? Ingezoomd of uitgezoomd? Reclame in een tijdschrift of een foto aan de muur: wat maakt het verschil? In de workshop 'In the picture' leren leerlingen eerste graad lager onderwijs kijken met en zonder camera. Op een speelse, laagdrempelige manier ontdekken je leerlingen de impact en het belang van het beeldkader. Leerlingen tweede graad werken in de workshop 'Kort geklapt' met kortfilm: in enkele minuten een bom inspiratie en informatie. Animatiefilm, fictie, reclame of een minidocumentaire, je leerlingen krijgen inzicht in het hoe en waarom van film en kruipen dan via enkele actieve cameraopdrachten zelf in de huid van een regisseur.

Wanneer? Op afspraak, workshop duurt minstens een halve dag – 'In the picture': max. 25 leerlingen / 'Kort geklapt': max. 15 leerlingen Prijs? 185 euro voor een halve dag Info: www.jekino.be (daar vind je nog meer workshops en vormingen voor kleuters tot secundair onderwijs)

ORGAANDONATIE

• *Derde graad secundair onderwijs*

'Ik hou van je met heel m'n hart' is een gratis informatieboekje over orgaandonatie, met nuttige feiten, interessante weetjes, sprekende cijfers en zelfs zeemzoete poëzie. Voorts verspreidt De Maakbare Mens vzw in deze campagne affiches, postkaarten en een donorkaartje. Aansluitend bij het informatieboekje is er een (nu compleet herwerkt) gratis lespakket, met ook veel aandacht voor multiculturaliteit en levensbeschouwing, omdat een geloofsovertuiging meningen rond orgaandonatie sterk kan beïnvloeden.

Prijs? Informatieboekje en lespakket kan je gratis downloaden; bestel-

len (gedrukte versie) kan ook, dan betaal je enkel verzendingskosten
Info: www.demaakbaremens.org,
info@demaakbaremens.org,
tel 03 205 73 10

ALL OUR YESTERDAYS

• Alle geïnteresseerden

De reizende tentoonstelling 'All our yesterdays' toont topstukken uit de eerste honderd jaar van de fotografie (1839-1939), thematisch gegroepeerd rond 'het leven in de stad'.

De foto's tonen het leven van onze voorouders in Europa, van Londen tot Cyprus, van Barcelona tot Kiev. De foto's (gedigitaliseerd en op hoge kwaliteit geprint) komen uit de beroemdste fotocollecties (archieven, agentschappen, musea). Je kan de foto's vooraf al eens bekijken op www.europeana.eu. De tentoonstelling is een initiatief van Europeana Photography, CS Digital KULeuven, Promoter, Universiteitsbibliotheek,

Stad Leuven en Fotomuseum Antwerpen.

Wanneer? Van 1 februari tot 15 maart 2015, in Centrale Bibliotheek Arenberg (Heverlee) en Bibliotheek Tweebronnen (Leuven)
Prijs? Gratis **Info:** early.photography@kuleuven.be **Extra:** gegidste groepsbezoeken op aanvraag

5000 JAAR BESCHAVING

• Secundair en hoger onderwijs

Hoe groeide China uit van een eeuwenoud keizerrijk tot een economische grootmacht? Wat heeft de toekomst in petto voor deze reus en kunnen we zelf iets leren uit dit verhaal? De interactieve presentatie 'De authentieke Chinese cultuur: een reis doorheen 5000 jaar beschaving' behandelt het culturele erfgoed van het Chinese volk (uitvindingen, kunst en cultuur, samenleving, geneeskunde, Taoïsme, Boeddhisme en

Confucianisme), het communisme in China (van culturele revolutie tot hedendaags China) en de enorme groei van de Chinese economie en de keerzijde daarvan.

Wanneer? Op een dag naar keuze
Prijs? Gratis **Info:** elke.van.den.brande@khleuven.be, 0496 74 56 09

MUZIEK

1814

• Alle geïnteresseerden

In de nacht van 10 op 11 januari 1814 waren de Noorderkempen, van Kalmthout tot Merksplas, het toneel van een zware veldslag tussen het leger van Napoleon en een geallieerd legerkorps van Pruisen, Britten en Kozakken. Een voetnoot in de geschiedenis (want meestal over het hoofd gezien), maar wel de start van een reeks van confrontaties die anderhalf jaar later zou eindigen in

Waterloo. Vlaanderen herdenkt 100 jaar WO I, in Hoogstraten herdenken ze 200 jaar 'Hoogstraten 1814'. En dat doen ze o.a. met een groot-scheepse musical, met een scenario (en regie) van Jos Dom en muziek van Florejan Verschuieren. '1814, de Vergeten Veldslag' is een semiprofessionele familievoorstelling met historisch verantwoorde inhoud én dramatische elementen.

Wanneer? 21 tot 29 november in de Hoogstraatse Veiling **Prijs?** 29 euro (22 euro voor kinderen), 10 procent korting voor groepen vanaf 10 personen **Info en reservaties:** www.1814.be

WIN 2 x 2 tickets voor de voorstelling van vrijdag 28 november, om 20 uur. Surf meteen naar www.klasse.be/leraren/win249b.

(advertentie)

Reserveer nu een gratis workshop rond afvalbeheer!

Da's Proper!

Het educatieve project over afval Da's Proper! werd ontwikkeld op maat van jongeren uit het 3^{de}, 4^{de}, 5^{de}, 6^{de} en 7^{de} jaar secundair onderwijs. Via een quiz, rollenspel of debat steken de leerlingen iets op over de uiteenlopende aspecten van afval. Leuk en leerrijk! Surf naar www.dasproper.be en laat ook op uw school een nieuw licht schijnen op afvalbeheer.

Advertentie

Fostplus

Samen > Goed sorteren > Beter recycleren

SINTERKLAAS ZINGT

• Basisonderwijs

Ken Pichal (broer van) verzamelt voor de tweede keer traditionele Sinterklaasliedjes op cd. De liedjes krijgen daarbij een gloednieuw muzikaal kleedje aangemeten, in samenwerking met een brede schare van artiesten en acteurs. Wat dacht je van een duet met Jo Vally en Otto-Jan Ham met 'Linkerbeen, rechterbeen' of een verrassende versie van 'Sinterklaas goedheilig man' door Herbert Flack? Verder op 'Sinterklaas Zingt! - deel 2': Luk Wyns, Tine Embrechts, Charlotte Leysen, Tom Van Landuyt en Kids, Tomas De Soete en Siska Schoeters, Sam Valkenborgh (De Fixkes), De Madammen, Jimmy en Koen (Get Ready) en Riet Muylaert (Jackobond). De cd zit in een hardcover doosje met binnenin ook alle teksten.

Info: gert.pauwels@cnrrecords.be
Extra: 'Sinterklaas Zingt! – deel 1' is nog altijd verkrijgbaar

WIN 10 x 'Sinterklaas Zingt! – deel 2'. Surf meteen naar www.klasse.be/leraren/win249g.

Extra: download een kortingsbon van 5 euro (geldig tot Sinterklaasdag) op www.klasse.be/leraren/win249g.

UKJESMUZIEK

• Basisonderwijs

Onderwijzer Bart Ipers en zijn ukelele brengen muziek in elke (kleuter) klas. Waarom een ukelele? Omdat dit instrument makkelijker te bespelen is dan een gitaar en je met een vijftal akkoorden ongeveer alle kinderliedjes kan spelen. Waarom muziek? Omdat muziek en vooral zingen goed zijn voor taalontwikkeling, geheugen en welbevinden. Bart maakte er een website over (met liedjes en info over de ukelele), geeft ukelele-workshops in scholen en liet zelfs een speciaal instrument bouwen. De 'Uk' is een eenvoudig instrument, speciaal ontworpen voor (kleuter)onderwijzers.

Info: www.ukjesmuziek.be, bart.ippers@skynet.be, 011 88 66 45

DRIËL

• Basisonderwijs en eerste graad secundair

Lieve, Linda en Lusie, drie (naar eigen zeggen) wat belegen Oost-Vlaamse dames startten in 2012 met het theaterproject 'Driël', nadat twee van hen de schoolkrijtjes aan de spreekwoordelijke haak hingen. Ondertussen toeren ze langs Vlaamse scholen met drie eigen muzikale theatervoorstellingen. De kleutervoorstelling 'Schrikjes' brengt verhaaltjes, gedichtjes, lied-

DRIËL

jes over schrikjes (spinnen, spoken, monsters) en angsten (verkeer, weersomstandigheden). 'Freeltje' is een interactief sprookje voor 5- tot 8-jarigen over een mysterieus diertje dat kwebbelende mensenkinderen verzoent. In het vreemdetalengebied wordt zelfs Frans, Engels, Duits en Italiaans gesproken. In 'Sierdemmo' (zes jaar lager onderwijs en eerste graad secundair) ontmoeten drie oudere dames elkaar op een klasreünie. Het wordt een ode aan hun juf van toen, met poëzie, muziek en teksten.

Prijs? 200 euro plus reiskosten **Info:** www.drie-el.be

NASCHOLING

IEDEREEN ADHD

• Alle geïnteresseerden

Met als titel 'Iedereen ADHD? Drukke mensen in een drukke samenleving' brengt centrum ZitStil op haar tweejaarlijkse symposium de nieuwste inzichten over ADHD en de wisselwerking tussen brein en maatschappelijke ontwikkelingen. Het symposium maakt in een reeks lezingen de balans op van de recentste wetenschappelijke onderzoeken en bestaande praktijken rond ADHD in Vlaanderen.

Wanneer? Donderdag 27 november in Antwerp Learning & Meeting

Point, Berchem Prijs? 120 euro
Info en inschrijven: www.zitstil.be (via 'EVENTS'), info@zitstil.be, 03 830 30 25

SPEL

LEREN RECYCLEREN

• 8 tot 12 jaar

Het gratis bordspel 'Met de R van Recycleren' toont leerlingen tweede en derde graad lager onderwijs spelenderwijs de voordelen van afval recycleren. Daarmee wil Recupel ook kinderen laten beseffen dat slim sorteren bijdraagt tot duurzame afvalverwerking.

Je kan het spel spelen in groepjes van 4 tot 6 leerlingen. Een volledig pakket bevat materiaal voor vier groepen (spelborden, dobbelstenen, spelkaarten, pionnen) plus een lerarenhandleiding (inleidende les, synthese-les en tips om het spel te integreren in je lessen). Bovendien krijg je 30 leerlingkrantjes (met een samenvatting van de les) die je leerlingen bij het spel kunnen gebruiken.

Prijs? Gratis **Info en bestellen:** www.recupel.be/metdervanrecycleren

NETWERK

• Derde graad secundair onderwijs

Het arbeidsmarktspel 'Netwerk' geeft je leerlingen inzicht in de moderne arbeidsmarkt. Via uitdagende en leuke vragen en opdrachten komen ze in aanraking met typische situaties, problemen en kansen voor jonge en oude(re) schoolverlaters. Sleutelwoorden zijn samen netwerken (want werk vinden en houden doe je niet alleen), zelfredzaamheid, bewustwording, realisme (zonder alle dromen opzij te zetten), zelfreflectie en empathie. 'Netwerk' is een initiatief van vzw Werkwijzer, met steun van het ESF (Europees Sociaal Fonds).

Prijs? 40 euro (60 euro voor 2 spellen, + 10 euro voor elk bijkomend spel)

Info en bestellen: info@werkwijzer.be, www.schoolatwork.be (met o.a. een zoekmachine naar bestaand educatief materiaal), www.werkwijzervzw.be – twee filmpjes met info op www.werkwijzervzw.be/schoolwork.htm

Extra: gratis train de trainer-sessies (en je kan dan een of meerdere spellen kopen aan 10 euro/ex.) – meer info via info@werkwijzer.be

THEATER

INSTANT THEATER

• 8 tot 18 jaar

'De Nonsens Alliantie' verrast met straffe sketches en leuke liedjes, ter plaatse verzonden en volledig gebaseerd op suggesties van je leerlingen. De spelers keren terug naar school en ontpoppen zich tot leraren, leerlingen en ouders. Lessen biologie, geschiedenis, godsdienst, projecten rond milieu, media, multiculturele samenleving maar ook speeltijd, pesten, schoolreizen of wat er echt gebeurt in de lerarenkamer kunnen aan bod komen. Een extreme emotie, een historische locatie, een exotische muziekstijl of een saai thema voor een sprekebeurt. Meer heeft 'De Nonsens Alliantie' niet nodig om een uur lang met scherpe geest, radde tong en af en toe een gitaar comedy uit het niets te verzinnen.

Prijs? Overeen te komen **Info en reserveren:** info@123comedyclub.be, 0495 47 20 07

MOLIÈRE IN 2014

• Vanaf 14 jaar

Jourdain wint Euromillions en wordt zo in één klap multimiljonair. Hij wil een hogere levensstandaard en zijn vriend Dorante brengt hem de nodige kennis bij over mode, taal, omgang en kunst. Jourdain heeft een blind vertrouwen in Dorante, die zelfs de dochter van Jourdain wil trouwen, kwestie van dochter en fortuin in 'goede' handen te laten. Route33 vertaalt de briljante komedie 'Le bourgeois gentilhomme' van Molière naar het Nederlands én naar 2014.

Wanneer? Schoolvoorstellingen op 22 januari (13.30 uur), 23 januari (10 uur) en 13 maart (13.30 uur), in Gemeenschapscentrum 't Gasthuis, Wijnegem **Prijs?** 5 euro **Reserveren:** 03 288 21 80 **Info:** www.route33.be, info@route33.be **Extra:** ook beschikbaar als reisvoorstelling op school

LIMBURG 1914-1918

• Derde graad secundair onderwijs

Op zijn eigen bekende, gedreven en boeiende manier vertelt Stijn Meuris over het ontstaan van de

Eerste Wereldoorlog, hoe ons (neutrale) landje betrokken raakte en hoe Limburg moest toezien hoe het Duitse leger onze contreien gebruikte als aanloopstrook naar Frankrijk. Daarbij toont hij in een wervelende uiteenzetting (à la 'Stijn en de sterren') met tal van afbeeldingen hoe de Limburgse bevolking omging met die periode. In welke gemeenten was de oorlog zichtbaarder en in welke minder? Welke Limburgers speelden een rol van betekenis en welke anekdotes zijn de moeite waard? Met 'Limburg 1914-1918' brengt Stijn Meuris 'Kleine verhalen in een Grote Oorlog', met soms verrassende kanten.

Wanneer? Op aanvraag, beschikbaar tot december 2015 **Prijs?** Af te spreken, Provinciebestuur Limburg geeft financiële tussenkomst voor schoolvoorstellingen in Limburg **Info en reserveren:** www.maandacht.be, info@maandacht.be, 016 20 43 98 **Extra:** educatieve map, samengesteld door Jan Swerts, docent lerarenopleiding secundair onderwijs

WEDSTRIJD

VLUCHTEN KAN NIET MEER

• Derde graad secundair onderwijs

'Vluchten kan niet meer!?' is het thema van de jaarlijkse wedstrijd voor 16- tot 18-jarigen van vzw Auschwitz in gedachtenis/Stichting Auschwitz. De leerlingen maken een werkstuk rond dit thema in de periode rond 27 januari 2015, de 'Internationale Herdenkingsdag voor de Holocaust' en herdenkingsdag van de bevrijding van Auschwitz-Birkenau. Ze kunnen een tekst (verhandeling, gedicht) maken of een werk met een andere creatieve invalshoek (foto, film, beeld, maquette, schilderij, toneel, muziek, straatproject). De zes winnaars krijgen een ere-diploma en mogen gratis mee op de Auschwitz-studiereis van 2015 (tijdens de paasvakantie).

Deelnemen? Met één inschrijven

(uiterlijk 24 november), inzendingen uiterlijk 6 februari 2015 **Info en inschrijven:** www.auschwitz.be ('activiteiten' – 'jaarlijkse wedstrijd van de Stichting Auschwitz')

FOCUS AARDE

• Laatstejaars secundair onderwijs

Leerlingen bso, tso, kso, buso en dbso kunnen met hun geïntegreerde proef (GIP) of vakoverschrijdende groepsprojecten (in buso en dbso) meedingen naar de jaarlijkse 'Prijs Focus Aarde'. De prijs bekroont een werk met de aarde, de ruimte of de relatie mens-aarde tot onderwerp (wetenschappelijk, technisch, kunstzinnig, ecologisch). Organisatoren Stichting Koningin Paola en Stichting Dirk Frimout verwachten van je leerlingen dat ze daarbij een GIP realiseren volgens de regels van de GIP, vakoverschrijdend en in groep. De jury kiest 10 genomineerden en belooft de teams en de school met een geldbedrag en een diploma.

Deelnemen? Inschrijven uiterlijk 31 maart 2015, volledige dossier uiterlijk 31 mei 2015 **Info en inschrijven:** www.focusaarde.be, www.facebook.com/focusaarde

OLYFRAN

• Secundair onderwijs

De 'Vlaamse Olympiade van het Frans' (Olyfran) peilt naar de praktische taalkennis van je leerlingen. Er zijn vier verschillende proeven: Junior-ASO (leerstof midden vierde jaar), MAX-ASO (leerstof na vijfde jaar), MAX-HAN (idem voor richtingen secretariaat en talen, handel en administratie en boekhouden), MAX-TKSO (idem voor technisch, kunst- en beroepsonderwijs). Tot 1 februari kunnen leraren Frans zich registreren als plaatselijk coördinator (PC), infomateriaal aanvragen en hun leerlingen inschrijven. Op 25 februari organiseren deze PC's in hun eigen school de schriftelijke selectieproeven. De besten gaan naar een mondelinge klassemensproef op 22 april in Diepenbeek. De proclamatie en prijsuitreiking vindt

plaats op 12 mei in departement Onderwijs, Brussel.

Deelnemen? Inschrijven via www.uhasselt.be/ic
Info: olyfranvl@olyfran.org

GEZOCHT: WETENSCHAPSNEUZEN

• Derde graad secundair onderwijs

Hoe denken jouw leerlingen over energie-efficiëntie? De 'Sci-Tech Challenge' confronteert je leerlingen (wetenschappelijke en technisch-wetenschappelijke richtingen) met een reëel probleem waarvoor ze een vernieuwende oplossing moeten formuleren. De 'Sci-Tech Challenge' (Vlajo, i.s.m. ExxonMobil) start met een klasbezoek van een ExxonMobil-medewerker in je klas en een online 'Sci-Tech Quiz'. Op 4 maart nemen de deelnemende teams het tegen elkaar op in een nationale 'Challenge' in Antwerpen, waarna de winnaars in april deelnemen aan de Europese 'Challenge' in Boekarest (Roemenië).

Deelnemen? Inschrijven uiterlijk 15 december **Info:** www.vlajoinnovatiekampen.be

UITSMIJTER

GERONIMO STILTON

• Lager onderwijs

Schrijf met de leerlingen van je klas een kortverhaal en win een bezoek met de hele klas aan de Geronimo Stilton Fanlagen in Technopolis (Mechelen). Het kortverhaal gaat natuurlijk over de beroemde muis en mag niet meer dan tien pagina's lang zijn. Drie klassen mogen op vrijdag 19 december gratis naar Technopolis. Daar organiseert Geronimo Stilton zijn fanlagen, met experimenten, signeersessies, fotosessies en een quiz. En uiteraard kan je ook Technopolis zelf bezoeken.

Deelnemen? Drop je kortverhaal uiterlijk 7 december in het daarvoor voorziene vak op www.klasse.be/leraren/win249f.

UITGELEZEN

MEESTER MARK DRAAIT DOOR

Mark Van der Werf is verslaggever van het Algemeen Dagblad. Op zijn vijfendertigste heeft hij genoeg van de journalistiek en wordt hij leraar in een basisschool in de binnenstad van Rotterdam. In dit boek doet hij met veel zelfspot verslag van zijn nieuwe loopbaan. Hij maakt een vliegende start, maar het gaat al vlug fout. Hij botst met moeilijke leerlingen en lastige ouders,

bij zijn tanden stuk op de bureaucratie van het onderwijs en verliest zijn gezag in de klas. De carrièreswitch mondt uit in een nachtmerrie.

Prijs? 16 euro **Info:** www.scriptum.nl

SPIEGELSCHRIFT

Elk schooljaar zetten duizenden leraren hun eerste stappen in onderwijs. Het blijkt vaak een erg moeilijke stap. 'Spiegelschrift' geeft concrete tips over hoe je een coachingstraject op school uitbouwt. De reflectie-opdrachten stimuleren een echt gesprek tussen mentor en beginnende leraar en helpen stil te staan bij de taken en gevoelens, het omgaan met collega's en de schoolcultuur. Auteurs Lies Belmans en An Luyten, zelf mentor-coaches, doen dit alles op maat van en met respect voor de behoeften van de beginnende leraar, de school en de mentor-coach.

Prijs? 14 euro voor de handleiding voor de mentor-coach, 8 euro voor het werkboek voor de beginnende leraar **Info:** www.garant.be

BREINKENNIS VOOR OPVOEDING EN ONDERWIJS

Auteur Kees Vreugdenhil geeft al jaren lezingen en workshops over wat hersenonderzoek voor opvoeding en onderwijs kan betekenen. Dit boek bundelt zijn inzichten. Zo heeft hij het over hoe we denken en leren, focust hij op de bijzondere kenmerken van het puberbrein en op de verschillen tussen meisjes en jongens. Het boek geeft de lezer inzicht in de bouw en de werking van de menselijke hersenen in ontwikkeling. Met die breinkennis kan je trefzekerder het leren van je leerlingen stimuleren.

Prijs? 29,95 euro **Info:** www.breinkennis.noordhoff.nl

SCHOLEN SLIM ORGANISEREN

Ons onderwijs doet het globaal genomen goed. Maar is het ook voldoende wendbaar voor de toekomst? Tom Van Acker en Yves Demaertelaere pleiten in dit boek voor een nieuwe organisatiestructuur waarin multidisciplinaire teams samenwerken voor een community van leerlingen, over leerjaren en vakken heen. De auteurs tonen hoe scholen de voorwaarden kunnen creëren om van leraren sterke, gepassioneerde teamspelers te maken, die voldoende eigen beslissingsvermogen hebben om greep te krijgen op hun complexe opdracht.

Prijs? 29,99 euro **Info:** www.lannoocampus.be

KRUISWOORD

1			2	3	4	5	6	7	8	9		10		11
		12										13		
14	15		16								17		18	
19			20					21		22		23		
24		25		26			27							
28			29			30								
		31							32		33			
34							35	36			37			38
		39			40	41		42		43		44	45	
46	47			48		49	50				51			
52				53	54		55			56				
	57					58		59	60					
61				62			63			64		65		
66	67				68			69		70			71	72
73				74				75						

WIN EEN CITYTRIP VAN 500 EURO

Deze maand dragen we het kruiswoordraadsel op aan leraar Sabine Himpens, een grote fan! De oplossing van de puzzel is meteen je eerste stap richting een reischeque van 500 euro. Daarmee kan je een citytrip kiezen uit het volledige aanbod van Holidayline. Deze maand zoeken we onder 1 verticaal een (toepasselijke?) volksnaam voor de maand november. Waag je kans en surf vóór 15 december naar www.klasse.be/leraren/win249x

In oktober ging dirndl Kristel Tuymans uit Sint-Katelijne-Waver feesten met de felbegeerde reischeque.

HORIZONTAAL

1 Muzieknoot **2** Elfde maand **10** Plechtige verklaring **12** Planten met één kiemlob in het zaad **14** Voorzetsel **16** Luchtstroom **17** Jongensnaam **19** Chloor **20** Kind zonder ouders **21** Voorzetsel **23** Loot, stek **24** Komt meestal voor 'en der' **26** Gewichtmaat **27** Wintervoertuig **28** Gehavend én opgedirkt **31** Kalm, bedaard, ongestoord **32** Ezelin (Latijn) **34** Italiaans design (kurkentrekkers, pepermolens enz.) **35** Inwoner van een Baltische staat **37** Concerttempel in Brussel **39** Bijbeldeel **40** Bevel **42** Komt meestal voor 'of wat' **44** Eén (Portugees) **46** Negen (Latijn) **49** Zeer droevig **52** Razend, dwaas, onbezonnen **53** Wintervoertuig **55** Antwerps riviertje met alcoholprobleem? **56** Engels filosoof **57** Apensoort **59** Regie voor Maritiem Transport **62** Sprakeloos, dom **64** 'Chuckle To Myself' (urban slang, afkorting) **66** Melkklier van een koe **68** Dertig (Spaans) **71** Voorzetsel **73** Duizend kilo **74** Lidwoord **75** Tweevoudige, tegenstrijdige

VERTICAAL

2 Edelgas (symbool) **3** Knallende weerfenomenen **4** Toestel in de lucht **5** Geologische tijdperken **6** 'Man bites dog' (afkorting) **7** Franse 80-jarige schone **8** Slangetje dat uit zijn ei komt **9** Nummer 111 in de hitparade van Mendelejev **10** Castel Sant' Angelo in Rome **11** Speels, uitgelaten **12** Voegwoord **13** Voor of na de kip? **15** Lettertype **18** Eén (Engels) **21** Drie (Italiaans) **22** Bijnaam van voetbalclub Liverpool **25** Buien **27** Officieel document **29** Gebaar **30** Limburgse gemeente **33** Gebalk **36** Snaarinstrument **38** Zeven in een week **41** Pijnkreet **43** Doet er toe, speelt een rol, is van belang **45** (Vlaams) wit brood, katapult **47** Familielid **48** Meuse (Nederlands) **50** Voorzetsel **51** Universitair onderwijs **54** Aardappelsoort **58** Bondig, summier, eventjes **60** Voetbalclub Manchester United **61** Maar (Engels) **63** Persoonlijk voornaamwoord **64** Taxi (Engels) **65** Ondergronds levend zoogdier in de Kempen? **67** Minnares van Zeus, maan van Jupiter **69** Identiteit, identificatie **70** Tuberculose **72** Middeleeuwen

VRIJDAG VIJF VOOR VIER

door Wouter Bulckaert

Het is vrijdag vijf voor vier in het Technisch Instituut Sint-Carolus in Sint-Niklaas. In de refter druppelen de leraren binnen. Vicky Manders vervelt in een oogwenk van leraar tot volleerde barvrouw. De schooltassen maken plaats voor cola's, pintjes en Duvelglazen. Want op vrijdag na school wordt de refter in Sint-Carolus een bar: de *Barolus*. En het is hier alle vrijdagen feest.

“Tien jaar terug bleven we na een teamdag plakken op school”, zegt technisch adviseur-coördinator Katia De Keuleneir. “Zo kwamen we op het idee om wekelijks café te houden op vrijdag. De school betaalt het eerste glas, de volgende rondjes zijn aan weggeefprijzen.” De werkgroep *Barolus* organiseert. Daar zit verrassend weinig volk in. “De collega's drinken liever een pint dan zelf het café open te houden”, zegt leraar Grietje Van Bogaert. De bar loopt ondertussen aardig vol, de decibelmeter gaat in het rood. Komen de leraren hier hun problemen met de leerlingen doorspelen?

“Alle vrijdagen feest!”

“We vieren dat we alweer een week overleefd hebben”, grapt Grietje. “Nee, we zeuren hier nauwelijks over de leerlingen. We zijn een grote school met twee campussen en 250 leraren van wie 28 starters. *Barolus* is ideaal om elkaar te leren kennen. Leraren, directeurs, secretariaatsmedewerkers, werkmannen pakken hier allemaal samen een pint. Een avondje *Barolus* is gratis teambuilding.” Jolien Willems is nieuw op school: “Je babbelt makkelijker over problemen in de klas met een glas in de hand dan in de lerarenkamer. En dan hoor je van je collega's dat ze dat ook hebben meegemaakt én hoe ze het hebben opgelost. Zo krijg je als jonge starter op de *Barolus* vertrouwen en steun.”

Enkele late leerlingen gluren door de glazen deuren. Grietje: “Leerlingen vergeten soms dat wij na vier uur niet in een hok kruipen. He, zie je ze denken, dat zijn niet alleen zuurpruimen voor de klas, maar 'normale' mensen die plezier maken.” Die op tijd naar huis moeten voor hun gezin? Grietje: “Oma's en opa's doen op vrijdag met plezier een extra opvangshift. En de crèche aan de school is open tot vijf uur. Daarna komen de kindjes gewoon mee.” Andere collega's blijven zelfs langer op school tot de *Barolus* opengaat. “Ik ben al klaar met lesgeven om twintig voor twee!” roept Tine Bussens enthousiast. Anderen komen speciaal terug naar school om bij te praten.

Hebben ze in de voorbije jaren nooit dronken collega's moeten afvoeren? “De *Barolus* is open van vier tot zes”, zegt Grietje. “Dan moet je al je best doen om je lazarus te drinken. Als we langer blijven, moeten we de school zelf afsluiten. En dat doe je liever niet met een pintje op, he.” Heeft de lokale horeca er geen problemen mee dat de school café houdt? Tine: “Die weten dat niet. De politie ook niet, we hebben nog nooit moeten blazen (*giert het uit*). Maar een pintje in de *Barolus* is vaak het startschot voor een avondje uit in de binnenstad. Hoog tijd dat de cafés van Sint-Niklaas ons sponsoren!”

Elke maand valt Klasse binnen in een school, op vrijdag, vijf voor vier. Bijna weekend. Wie is nog druk bezig? Wie blijft hangen? En wie doet het licht uit in de lerarenkamer? Deze maand: het team van Technisch Instituut Sint-Carolus in Sint-Niklaas.

© Lieven Van Assche

25 jaar leraren met Klasse

klasse

Maandblad voor onderwijs in Vlaanderen
Uitgegeven door het Agentschap voor
Onderwijscommunicatie.
Koning Albert II-laan 15, 1210 Brussel

Nr. 249 — november 2014

Hoofdredacteur: Pieter Lesaffer **Eindredacteur:** Wouter Bulckaert **Redactie:** Nele Beerens, Tinne Deboes, Bart De Wilde, Leen Leemans, Kris Vanhemelryck, Michel Van Laere, Wim Vercruyse, Li's Verheyden **Medewerkers:** Jens Claessens, Wouter De Craen, Inne Haine, Joris Thys, Dirk Vercampt **Beeldredacteur:** Jo Valvekens **Vormgeving:** Peter Mulders, Tim Sels

Klasse.be: Michel Aerts, Wietse Coolen, An Declerq, Stijn Govaerts, Mieke Keymis, Toon Van de Putte, Annelies Vaneechoutte **TV.Klasse:** Robin De Vries, Hans Vanderspikken, Wouter Vanmol

Actie & Campagne: Chérline De Maeght, Jef Lemmens, Geert Neiryneck, Katrien Nijs, Yvette Schreurs, Anne Siccard, Marc Vanbelle, An Van den Bergh, Sonja Van Droogenbroeck, Bavo Wouters **Staf & secretariaat:** Sabrina Claus, Patrick De Busscher, Hannah El-Idrissi, Souâdia El-Moussaoui, Ann Nevens **Publiciteit:** Diana De Caluwé **Personeel & Organisatie:** Ann Lips **Verantwoordelijke uitgever:** Micheline Scheys, Koning Albert II-laan 15 - 1210 Brussel.

Wil je **reageren** op een artikel of heb je **nieuws** voor de redactie? 02 553 96 86 of redactie.leraren@klasse.be.

Wil je **adverteren** in Klasse? 02 553 96 94 of publiciteit@klasse.be.

Heb je een aanbod voor de **lerarenkaart** of een vraag over een lerarenkaartactie? 02 553 96 95 of info@lerarenkaart.be.

Alle actieve Vlaamse leraren en CLB-medewerkers krijgen één Klasse gratis per adres. **Adreswijzigingen** regel je uitsluitend via je eigen schooladministratie.

Voor scholen die dat wensen is er ook Yeti (derde graad lager onderwijs), Klasse voor Ouders (kleuteronderwijs tot en met tweede jaar secundair onderwijs) en Maks! (derde tot en met zevende jaar secundair onderwijs).

Overname van artikels uit de publicaties van Klasse is geen probleem, mits je de bron expliciet vermeldt. De cartoons, foto's en illustraties worden door het auteursrecht beschermd.

Lees Klasse online op www.klasse.be/leraren.

SCHOOL at the MOVIES

Van het groene bord
naar het witte doek

SINTERKLAASDAGEN

Kom op 4 en 5 december naar de Kinepolis in uw buurt en ontvang lekkers van de Sint gevolgd door een film naar keuze.

FUN-WEEK

Tussen 15 en 19 december verwent Kinepolis uw klas met exclusieve avant-premières en leuke goodies.
Mis deze fun-week niet!

Hierbij vindt u een greep uit het exclusieve aanbod:

CONTACT

Voor informatie en inschrijvingen:

kinepolis.be/scholen of mail naar school@kinepolis.com

TIJDSCHRIFT

verschijnt nog één keer

FILM

IMAGE

Eva Hendrickx is een ambitieuze jonge journaliste in de redactie van televisielegende Herman Verbeeck. Ze bijt zich vast in een reportage over de probleemwijken van Brussel wanneer daar rellen uitbreken. Terwijl de stad ondergedompeld wordt in een escalatie van geweld ontstaat een intense band tussen haar en Lahbib, een Marokkaan met een heftig verleden. Lahbib brengt haar steeds dieper in een complexe en broeierige gemeenschap. Intussen ziet Herman Verbeeck in de reportage van Eva dé gelegenheid om zich weer naar de top van de kijkcijfers te vechten in het competitieve medialandschap.

'Image' is de eerste langspeelfilm van Adil El Arbi en Bilall Fallah, twee Belgisch-Marokkaanse regisseurs.

WIN EEN DUOTICKET

Duizend leraren winnen een duoticket voor een vertoning op zaterdag 22 november (11 uur) in Kinopolis Gent of Kinopolis Hasselt of op zondag 30 november (11 uur) in Kinopolis Leuven of Kinopolis Brugge. Surf naar www.lerarenkaart.be/inschrijven om deel te nemen. Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.

Deze aankondiging verscheen eerder al in de lerarenkaartnieuwsbrief. Abonneer je via www.lerarenkaart.be – bovenmenu: nieuwsbrief.

