

klasse

Maandblad voor onderwijs in Vlaanderen
nr. 247 — september 2014 — www.klasse.be

**EXTRA:
OORLOG
IN JE KLAS**

**KIDS ON TRACK ZET
KINDEREN WEER OP
DE RAILS**

**MINISTER HILDE CREVITS
WIL AF VAN PLANLAST**

**MAAK JE SCHOOL
VERKEERSVEILIG**

*De schok van
de schoolrekening*
OUDERS SCHRIKKEN VAN VERBORGEN KOSTEN


ADVERTENTIE


“Van 1000 euro lig je wakker”

Ouders schrikken van de schoolrekening


“Al die reglementitis in onderwijs is overdreven”

Onderwijsminister Hilde Crevits wil de planlast aanpakken

38

“Die gesneuvelde soldaat is maar zo oud als ik!”

Herinneringseducatie ook voor bso-leerlingen, allochtonen én kleuters

44

“Samen bibberen op de tienmeterpaal”

Kids on track zet kinderen met problemen weer op het juiste spoor


Extra: Verken de Grootte Oorlog voor je klas

36 gratis activiteiten rond WO I in onze extra bijlage, midden in dit blad

- 8 **Opinie** *De tirannie van de cijfercultuur*
- 10 **In beeld** *Leraren maken scholen startklaar*
- 22 **Actua** *Wat is nieuw op 1 september?*
- 33 **In de klas** *Maak je schoolomgeving verkeersveilig*
- 37 **Doe het zelf** *Klokkezen*
- 42 **Mag dat?** *Boterhammen eten in de klas*
- 48 **Dilemma** *Halftijds in twee scholen*
- 49 **Brussels lof** *Septemberstress*
- 50 **Lerarenkaart** *Op stap met de vikingen*
- 56 **Klassetips**
- 64 **Kruiswoordraadsel**
- 65 **Vrijdag vijf voor vier** *Puzzelen aan het lessenrooster*


2014
Lesaren
kaart

PAS VOOR DE KLAS

EEN GRABBELBOEKJE
DAT JE HELPT BIJ JE
START ALS LERAAR

GESPREKSTIA
PAS VOOR DE KLAS

Lach samen

PAS VOOR DE KLAS

PRAAT KAARTJES
7x HULP VOOR HET OUDERCONTACT

603

euro. Dat is het verschil in de kostprijs die de ouders van Kyrill en die van Amber voor schoolboeken betalen. Kyrill betaalt 660 euro per schooljaar, Amber 57 euro. Nochtans volgen ze beiden vergelijkbare aso-richtingen en zitten ze beiden in de hogere jaren (vierde en zesde jaar). 603 euro is de waarde van een nieuwe computer of stadsfiets. Een gemiddeld gezin betaalt er de jaarlijkse stroomfactuur mee.

De schoolboekenkosten van Amber en Kyrill komen uit een peiling die de ouderkoepels bij tweehonderd gezinnen hebben uitgevoerd en waarvan je de resultaten verder in dit blad leest. De ouders leggen daarin ook haarfijn uit waar het prijsverschil vandaan komt. De school van Amber laat de leerlingen hun handboeken namelijk huren

“Tot honderden euro’s verschil tussen scholen”

en laat invulboeken sponsoren door de oud-leerlingenwerking. De school van Kyrill verwacht dat de leerlingen alle boeken altijd nieuw kopen. Het is dus een bewuste keuze van zijn school om de prijs voor de ouders hoog te houden. En zo zijn er wel meer scholen. Waarschijnlijk vinden zij dat er goede redenen zijn om alle boeken altijd nieuw aan te kopen. Ze belemmeren daarmee wel de maximale ontplooiingskansen van de leerlingen. Want een school die er echt naar streeft om elke leerling de kans te geven naar de school van zijn keuze te gaan, waakt erover dat de prijs daarvoor niet in de weg staat. Scholen die de prijsdrempel bewust hoog leggen, houden een systeem in stand waarbij de schoolkeuze niet afhankelijk is van de talenten van de jongeren, maar wel van hun sociale achtergrond.

De peiling van de ouderkoepels kijkt ook verder dan de schoolboeken en de andere verplichte kosten. Het gaat ook over ‘facultatieve’ activiteiten als een Rome-reis van 767 euro. Op papier zijn de leerlingen vrij om mee te gaan, en hoeft het de ouders dus geen geld te kosten. Maar de druk op ouders is vaak zo groot dat het eigenlijk wél een verplichting wordt. Als de hele klas en alle vrienden op Romereis meegaan, dan heb je als ouder een hart van steen nodig om je kind dat te ontzeggen. Dan bespaar je nog liever op het eigen vakantiebudget.

Dit is geen pleidooi voor de verschraling van het onderwijs. Integendeel, de Romereis en andere uitstappen zijn unieke kansen om het onderwijs levendiger te maken. Maar als je leest hoe creatief sommige scholen kunnen zijn om hun kosten te drukken, dan weet je dat ook dit met minder dan 767 euro kan. Bovendien scherpt een carwash, pastadag of een fuif die de reis mee financiert het ondernemerschap van de leerlingen aan. Het uitgespaarde geld kunnen ouders dan uitgeven aan een nieuwe computer, een stadsfiets of de elektriciteitsfactuur.


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


Brein centraal leren

Alle lof voor de trainers die 'brein centraal leren' toepassen. Maar waarom zetten jullie weer koning voetbal op zijn troon? Wij leraren L.O. leren onze leerlingen zo veel mogelijk bewegingsgebieden ontdekken. Hebben jullie echt geen idee wat elke leraar L.O. die tracht zijn leerplan te realiseren elke dag doet? Tijdens de les leren de leerlingen rollen vervullen als scheidsrechter, observator, coach.

Ze leren leiding nemen en aanvaarden, ze leren samenwerken, overleggen, keuzes kenbaar maken, initiatief nemen. In onze klaspraktijk proberen we het beste in iedere leerling naar boven te halen, en geenszins in een sfeer van wedijver of concurrentie onder elkaar. De tijd dat de jongen die lijdt aan obesitas sowieso slecht scoorde voor L.O. behoort gelukkig ook bij ons tot een ver verleden.

Christel Vergouwen, leraar Sint-Jozefinstituut Essen, Stella Matutina Instituut Wuustwezel

UIT DE PERS

Willen we echt een samenleving waar alleen opleiding nog belang heeft, en vorming niet langer?

Opiniërend hoofdredacteur Yves Desmet reageert op het voorstel van rector Alain Verschoren van de Universiteit van Antwerpen om bedrijven via een opleidingsfonds mee te laten betalen voor studies in het hoger onderwijs. (De Morgen, 29/07/14)

REACTIES


FACEBOOKPRAATJES

Julie Moet je als leraar voor elke les een lesvoorbereiding maken?

Evi Hierop reageren is moeilijk, want dit is schoolgebonden.

Olivia Voor mijn directie moet ik enkel een weekschema en agenda bijhouden. Ik moet wel kunnen uitleggen hoe ik bv. differentiatie toepas.

Sofie Ik maak na 16 jaar nog steeds trouw lesvoorbereidingen, met formulering van doelstellingen en verwijzingen naar het leerplan. Het helpt me om gefocust te blijven. Ik bereid wel niet per les voor, maar per thema.

Via de Facebookgroep voor starters 'Pas voor de Klas' www.facebook.com/groups/pasvoordeklas


RUMOER OP TWITTER: EXAMENS AFSCHAFFEN?

@LievenDeswaef
#Examens afschaffen is slecht idee. Anders examineren, met niet enkel nadruk op papegaaienwerk, daar moeten we geraken! #onderwijs

@thebandb
"Scholen willen examens in juni afschaffen" Niemand houdt hen tegen, scholen zijn autonoom. Arg. HO? Bij ons ook meer permanente evaluatie.

@JHurtekant
Goed om concept 'examens' te herzien. Scholen worstelen echter ook nog vaak met permanente evaluatie.

Start je eigen (methode)school


Volgens Inspecteur De Lee is het "wellicht nergens zo makkelijk als in Vlaanderen om een eigen school op te starten". Maar uit ervaring weten we dat het steeds opnieuw een kwestie is van ploegen en zwoegen. Want er is tegenkanting van naburige scholen (niet steeds, maar toch vaak), je moet een geschikt schoolgebouw vinden, net als een goed werkend team van leraren die het pedagogisch project

op de klas- en schoolvloer realiseren. Je moet een schooladministratie op poten zetten, en de werkmiddelen die de school pas na een half jaar ontvangt prefinancieren. Toegegeven, lokale taskforces helpen initiatiefgroepen bij het zoeken en financieren van huisvesting. Maar we zijn nog een eind verwijderd van de ideale situatie waarbij de (lokale) overheid gebouwen ter beschikking stelt van nieuwe scholen.

Kris Denys voor Federatie Onafhankelijke Methodescholen (FOPEM)


RE: VERPLICHTE INSTAPPROEF VOOR LERAREN?

*Eigenlijk is er al zo'n
ingangsexamen. Het heet
een diploma secundair
onderwijs.*

Kristien op www.klasse.be/leraren


 @pcraeye Schoolboeken zoon (14j) aangekomen: weer 22 cm te studeren. Dikste werkboek 3 cm. Benieuwd of dit allemaal zal verwerkt worden.


Pas uit de schoolbanken, 20 jaar ervaring

Ik heb 20 jaar met hart en ziel lesgegeven in het deeltijds kunstonderwijs. Maar ik kreeg gezondheidsproblemen. Tegenslagen in mijn persoonlijke leven. Tegenwind van de vakgroep uit schrik voor vernieuwingen. De school was ver van huis. Ik gaf vaak heel laat les. Ik moest regelmatig ziekteverlof opnemen. Na mijn tweede burn-out besloot ik niet meer terug te gaan. Ik schreef me in aan de hogeschool om een diploma bachelor basisonderwijs te halen.

Een paar weken later ontdekte ik de knobbel. De kankerbehandeling ging van start in juli. Toch begon ik in september aan de opleiding, via afstandsonderwijs. Dat lukte. Twee maanden geleden haalde ik mijn diploma. Ik hunker ernaar om weer voor de klas te staan, overdag én dichter bij huis. Als gezin met twee kinderen hebben we het ook financieel nodig. Maar ik wil vooral iets betekenen voor kinderen en weer contact hebben met andere mensen.

Alleen: ik kan mijn vaste benoeming in het dko niet meenemen naar het basisonderwijs. Ik moet dus helemaal opnieuw beginnen. Omdat ik door mijn wankel gezondheid nooit meer voltijds kan werken, vrees ik dat het veel langer zal duren dan bij mijn jongere collega's voor ik in aanmerking kom voor TADD. Ik betwijfel of ik ooit nog een vaste benoeming zal kunnen krijgen. Ik ben in juni en juli in een aantal scholen gaan solliciteren. Ik kreeg te horen: 'Je hebt een indrukwekkend cv', 'We leggen jouw sollicitatie bovenaan in de schuif', 'Kan je in september een korte vervanging voor twee weken komen doen?' En vooral: 'We weten nog niks, we kunnen niks zeggen, er zijn nog veel mensen met een voorrangregeling.' Min of meer voor de grap voeg ik er steeds aan toe: 'Mijn grootste troef: pas uit de schoolbanken en 20 jaar ervaring'. Het maakt indruk maar wat heb ik eraan? Directeurs willen me in hun team. Maar ook zij staan met hun rug tegen de muur.

Naam en adres bekend bij de redactie


Geef leraren hun autonomie terug

Anneke Coessens, in je standpunt 'Geef leraren hun autonomie terug' (Klasse 246) breng je zo mooi onder woorden wat velen met mij al lang voelen. Als ze weer eens zeggen dat de onderwijshervormingen door een brede onderlaag van onderwijzend personeel gedragen worden, vraag ik me telkens af wie dat dan zijn? Ook mijn leerlingen verzuchten vaak: "Wanneer krijgen we nu nog eens 'gewoon' les?" Daarmee bedoelen ze: jij voor de klas als verteller en vertaler van de leerstof. Daarom zijn we in het onderwijs gestapt. We voelen de drang om wat we weten mee te geven aan komende generaties. Maar dan wordt al gauw gezegd dat we 'bang' zijn van veranderingen, van nieuwe mogelijkheden zoals e-learning. Gun ons liever de kans om dat met mondjesmaat in onze lessen in te voegen. En is dat niet net de schoonheid van verschillende leraren voor eenzelfde klas: bij sommigen wat meer, bij anderen wat minder? En je hebt gelijk: een leerplan lezen is soms moeilijker dan een ingewikkeld juridisch schrijven ontcijferen.

Nicole Simons, leraar Sociale Wetenschappen en Integrale Opdrachten


Roger Standaert werkt als expert voor binnenlandse en buitenlandse onderwijsprojecten. Hij begon zijn loopbaan als didacticus in lerarenopleidingen en werd daarna onderwijsbegeleider. Hij werd de eerste directeur van de Dienst voor Onderwijsontwikkeling en stond zo aan de wieg van de eindtermen. Hij was ook professor vergelijkende en internationale pedagogiek aan de UGent. In zijn nieuwe boek *'De becijferde school'* bekijkt hij kritisch de tirannie van de meetcultus en meetcultuur in ons onderwijs.

Gezond verstand zegt meer dan cijfers

“Wie stelt dat het onderwijs in Shanghai beter is dan in Vlaanderen zegt ongeveer hetzelfde als dat een chowchow een beter huisdier is dan een Mechelse scheper”, zegt Roger Standaert. We herleiden de kwaliteit van onderwijs steeds meer tot competitie, concurrentie en cijfers. “Maar cijfers en metingen zijn niet neutraal. Ze zijn gekleurd door de visie erachter, namelijk: die van de vrije markt. Let dus op voor de expert die je met cijfers en statistieken om de oren slaat.”

School en cijfers: ze lijken wel met elkaar vergroeid. Wie herinnert zich niet zijn rapporten, overhoringen en examens? Daarbij werden je schoolse prestaties telkens uitgedrukt in punten. Haalde je de magische grens van vijftig procent, dan was je geslaagd. Cijfers spraken en spreken voor zich: ze maken woorden en commentaar overbodig. Door de vooruitgang in de menswetenschappen zijn we gelukkig de realiteit achter de cijfers gaan blootleggen door er vragen over te stellen. Waarom is een leerling gezakt? Wat kan hij onvoldoende? Welke maatstaf hanteren we daarbij? Waarom krijgt een verhandeling bij de ene leraar een zes en bij de andere een vier? Waarom krijgt een school een onvoldoende als ze niet goed scoort op vlak van het aantal attesten, zittenblijvers, spijbelaars? Maar ook: waarom wegen we de resultaten van onze leerlingen af tegenover gemiddeldes? Waarom rapporteren we niet met categorieën in plaats van cijfers? En zeker: op welke cijfers, indicatoren of toetsresultaten rekenen we het onderwijssysteem van een land af?

Het evaluatiebeleid is in Vlaanderen de laatste decennia in de goede zin geëvolueerd. Leraren verantwoorden hun punten bij de toetsen, bespreken die toetsen met hun collega's en rapporteren aan de ouders. Dat toont hun pedagogische bezorgdheid. Essentieel is dat de leraar als professional het laatste woord heeft als hij de prestaties van zijn leerlingen beoordeelt. **Gelukkig zijn er in Vlaanderen nog geen centrale examens. Die zijn immers een zwaktebod, want zo wantrouwt je impliciet de professionaliteit van leraren om te beoordelen of te oriënteren.**

Er is echter een verontrustende internationale tendens. Vanaf de jaren negentig kwam er druk om het evalueren van leerlingen te onttrekken aan de leraren. Landen als de Verenigde Staten, China of de Aziatische Tijgerlanden gingen zelf toetsen opstellen om die in alle scholen op gelijke wijze te laten afnemen. Centrale examens, dus.

Leerlingen beoordelen werd vervolgens verbreed naar het beoordelen van leraren, scholen en zelfs van het systeem. En in heel wat van die landen worden de resultaten daarvan gepubliceerd en dus op de markt gegooid. **Het geloof in een extreme vrije markt zorgt voor een internationale toetsenindustrie waar veel geld mee te verdienen valt.**

De pedagogische tradities van de Europese onderwijssystemen komen zo onder druk te staan. Het onderwijs moet leiden tot economische groei en moet zich dus onderwerpen aan de heersende wetten van concurrentie en competitie. Economische organisaties zoals de OESO claimen de expertise om de kwaliteit van onderwijssystemen te bepalen door die met elkaar

“Onderwijs is geen wedstrijd”

te vergelijken. Shanghai staat aan de top en Finland gaat achteruit. Polen wordt een groeiend rolmodel. Mexico hervormt zijn onderwijs op basis van de PISA-toetsen. Scholen en leraren krijgen in heel wat landen verwijten omdat hun land niet hoog genoeg scoort. Internationale toetsen en rangschikkingen moeten scholen en landen aanzetten om op te klimmen in de wereldrangorde.

Maar onderwijs is geen wedstrijd. De realiteit is immers prozaïscher. Landen ontwikkelden hun specifieke onderwijssystemen in contexten die geografisch, klimatologisch, religieus, ethisch, sociologisch en cultureel erg verschillend zijn. Wie stelt dat het onderwijs in Shanghai of Finland beter is dan in Vlaanderen zegt ongeveer hetzelfde als dat een chowchow of een Finse lappenhond betere huisdieren zijn dan een Mechelse scheper. Maar de bedreiging en het lobbywerk van de wereldwijde onderwijscompetitie, inbegrepen de toetsenmarkt, worden alsmat sterker. **Opvallend daarbij is hoe gewillig en kritiekloos we de geproduceerde cijfers en metingen ondergaan.** En het is zorgwekkend hoe die in heel wat landen tot hypes en mediaspektakels leiden.

Daarom is het dringend nodig dat we meten, toetsen en evalueren een plaats geven in een coherente en pedagogische visie op het onderwijs. Cijfers, metingen en indicatoren zijn gekleurd door de visie die erachter steekt. Ze zijn knechten van verschillende meesters. Je kan er nogal wat kanten mee op. Cijfers zijn uiteraard nuttig, maar ze vormen een eerste fase in de reflectie. Nadat je cijfers hebt verzameld of toetsen hebt afgenomen, moet je die interpreteren en vragen te stellen zoals:

- Wat meet je? En wat meet je niet?
- Meet je om te selecteren? Of om je leerlingen te helpen?
- Wie bepaalt wat je meet: de leraar, het schoolbestuur, het parlement, een toetseninstituut, het bedrijfsleven?
- Waarop baseer je de grens tussen voldoende of onvoldoende?
- Hoe meet je? Welk toetsendesign gebruik je en wat zijn de beperkingen daarvan?

Kortom, cijfers geven een vereenvoudigde versie van de realiteit en daarom zijn ze ook vaak verborgen verleiders als je je oordeel vormt. Maar zijn we echt achteruitgegaan als we minder presteren bij PISA? Geven resultaten van toetsen op het einde van het zesde leerjaar echt aan waar een leerling uiteindelijk zal terechtkomen? Of nog: als de weinige geslaagden voor het toelatingsexamen arts een goede slaagkans hebben, hoeveel potentiële goede kandidaten hebben we dan uitgesloten?

Cijfers en data zijn geen doel op zich, maar een middel tot betere communicatie en betere beslissingen. Daarom moeten we met dat middel functioneel leren omgaan. De achterliggende aannames en de visie op meten en evalueren moeten duidelijk worden. Dan zal blijken dat cijfers, metingen en indicatoren niet neutraal zijn. Toetsresultaten, data en rangschikkingen zijn ingekapseld in doelen die vaak onzichtbaar of ondergesneeuwd worden in statistische Übertaal.

Cijfers, data en indicatoren leren interpreteren is een erg verwaarloosd gebied in ons onderwijssysteem. Daar mogen we best eens over nadenken als we eindtermen en leerplannen ontwikkelen en ook als we discussiëren over het meten van het peil, het niveau of de kwaliteit van het onderwijs. Want die begrippen zijn onlosmakelijk verbonden met waardeoordelen en levens- en wereldbeschouwingen. Zet je verstand dus niet op nul als een expert je met cijfers, statistieken en indicatoren om de oren slaat. Jouw praktijkkennis, ervaring en gezond verstand vormen daarvoor het noodzakelijke tegengewicht.


De proclamaties in het Miniemeninstituut Leuven lopen op hun einde. De laatste leerlingen verlaten met hun rapport de school. Klas uit, gsm aan.


September start in juni

Stap je deze week een kraaknet lokaal binnen? Dankjewel, poetsploeg. Fotograaf Dieter Vanfraechem ging langs in drie scholen, en zocht de mensen die de school startklaar maken terwijl alle anderen stoppen.

bijgeschreven door Jo Valvekens


9 juli in basisschool De Kraal in Herent. Juf Ilse verhuist van het tweede leerjaar naar het vierde leerjaar op een andere vestigingsplaats. "Alles proper achterlaten voor m'n vervanger, dat is belangrijk." Zo belangrijk dat een leerling kwam meehelpen.


Leraren Kristof en Marijke schilderen op 2 juli de werkbanken die de mechanica-afdeling van het VTI Leuven gemaakt heeft. In de zagerij nemen leraren Marc en Chris het stof weg op de meest onbereikbare plaatsen.


Pedagogisch directeur Theo poetst z'n bureau en krijgt hulp van z'n vrouw, kleuterjuf Karine.


Dieter: "De leraren dachten dat mijn fotoreeks een aanklacht werd tegen het feit dat ze de school moesten kuisen. Van deze leraren wordt verwacht dat ze twee dagen in de vakantie helpen hun school op te knappen. Maar ik heb niemand gezien die met tegenzin bezig was. De job van veel leraren stopt niet op 30 juni. Dat vergeten mensen wel eens."


Elke maand laat Klasse een jonge fotograaf inzoomen op een aspect van ons onderwijs. Deze maand: Dieter Vanfraechem (°1988).

ADVERTENTIE


DOSSIER

door Nele Beerens

foto's:
Michiel Pauwels,
Jonas Roosens en Klasse

Het échte prijskaartje blootgelegd

De schok van de schoolrekening

Tweehonderd ouders met kinderen in het secundair hielden een jaar lang een schoolkostendagboek bij. Wat blijkt? De schoolfactuur vertelt niet alles. 'Niet-verplichte' kosten als vervoer, laptop en meerdaagse uitstappen nemen een grote hap uit het gezinsbudget. En niet alle scholen zijn even goedkoop. Selecteren scholen een bepaald publiek van leerlingen via de schoolrekening?

DE REKENING (1 GRIEKS-LATIJN):

Schoolbenodigdheden:	48 euro
Schoolboeken:	130 euro
Sportkledij:	7 euro
Leefkosten op school (maaltijden en drank):	36 euro
Eendaagse uitstap:	7 euro
Deelname schoolactiviteit ouders:	2 euro

TOTAAL: 230 euro

DE REKENING (4 WETENSCHAPPEN-MODERNE TALEN):

Schoolbenodigdheden:	95 euro
Schoolboeken:	57 euro
Leefkosten op school (maaltijden en drank):	55 euro
Eendaagse uitstap:	34 euro
Meerdaagse uitstap:	180 euro
Liefdadigheidsactie:	5 euro
Culturele voorstelling:	4 euro
Kopieën:	30 euro

TOTAAL: 460 euro

“De helft van de Italiëreis betaalt ze zelf”

**Inez Falleyn, mama van Amber (16) en Jade (14),
Atheneum, Brugge.**


“Meteen op 1 september krijgen we een lijst met wat de kinderen per vak nodig hebben, plus een raming van wat je dat kost. Of dat klopt, hangt af van jezelf: je hoeft niet elk schooljaar nieuwe mappen van een duur merk te kopen. Meisjes op die leeftijd hebben graag hun eigen spullen. Dus materiaal krijgen van de school, zoals in het basisonderwijs, zou niet werken.

De school verhuurt de handboeken. Dat drukt de schoolfactuur aanzienlijk. Enkel werkboeken moeten we aanschaffen, maar die sponsort De Vriendenkring, onze oud-leerlingenwerking. Ook voor ander materiaal kiest de school bewust voor een goedkope oplossing: een rekenmachine tikten we tweedehands op de kop via de school. En de leerlingen gaan te voet of met de fiets naar het zwembad.

Geen van beide meisjes is in de eerste jaren mee geweest op de meerdaagse uitstap naar de Ardennen of de Waddenzee. Jade was de enige van haar klas. Niet makkelijk als ouder, maar we stelden haar voor de keuze: ofwel op skireis met het ziekenfonds, ofwel op schoolreis. Als Amber in de paasvakantie mee wil naar Italië, betaalt ze de helft daarvan zelf met het geld van haar weekendjob. Haar laptop heeft ze zelf gekocht, want die gebruikt ze ook privé.”


Ouders schrikken vaak hard van de hoog oplopende kosten die ze niet terugvinden op de schoolfactuur, zoals vervoer en aankoop van een computer. “Maar vervoer naar school kost geld”, zegt Veerle Vyverman van het expertisecentrum ouderbetrokkenheid (eCOB). “Leerlingen hebben een computer nodig voor het digitale leerplatform.” Bovendien zijn veel ouders verontwaardigd over kosten waarvan ze niet inzien waarom ze nodig zijn.

PAPIER KOST GELD ...

Zo is er veel frustratie over de ‘papieren kost’. “Kinderen vinden invulboeken handig. Maar je kan die niet huren of doorverkopen, en dat maakt het duur”, aldus een ouder in het rapport. “Geld in de zakken van de uitgeverij” of “Niet ecologisch en niet goed voor het gewicht van de boekentas”, hoor je bij de ouders. Ook bij de handboeken hebben ouders hun bedenkingen. Sommige ouders zijn verplicht handboeken zelf nieuw aan te kopen. Je kan die niet altijd doorverkopen omdat er bijvoorbeeld een herdruk is, met nochtans onbeduidende verschillen. Daarnaast klagen ouders over handboeken die hun kinderen amper gebruiken. Nog zo’n heikel punt: kopiekosten. Soms hebben ouders geen idee of de school die ook daadwerkelijk gemaakt heeft. En wat te denken van dubbele kosten, wanneer leerlingen een invulboek én kopieën gebruiken? “De school dekt met die kopiekosten andere verdoken kosten”, vermoedt een ouder. “Andere scholen denken gelukkig wél aan de portemonnee van ouders. Die organiseren een tweedehandsverkoop of de ouderraad zoekt mee naar oplossingen om de kosten te verlagen”, zegt eCOB.

... MAAR OOK DIGITAAL IS DUUR

Ouders zijn ook bezorgd om de digitale kost op school. Ze geven aan dat digitale leeromgevingen ongemerkt extra kosten

meebrengen voor ouders. “Hun kinderen krijgen veel taken via Smartschool. Die moeten ze thuis afdrukken”, getuigt een ouder. Leerlingen gebruiken steeds meer laptops en tablets op school. “Als wij die kost moeten dragen, is dat een extra hap uit ons budget”, vreest een ouder. “Nochtans kan digitalisering de kosten van bijvoorbeeld schoolboeken drukken”, reageert eCOB. “Maar als je digitale kosten verhaalt op ouders, bedreigt dat de gelijke onderwijskansen en vergroot je nog de digitale kloof tussen leerlingen.”

ARDENNEN OF AFRIKA?

De bedragen voor meerdaagse uitstappen zijn gepeperd. En die uitstappen worden elk volgend leerjaar duurder. “Eerst gaan de leerlingen op wijnuistap in eigen land. Maar in het zevende jaar Drankenspecialisatie gaan ze naar Zuid-Afrika. Niet iedereen kan dat betalen”, zegt een ouder. Soms ontgaat ouders ook de didactische meerwaarde van zulke excursies. “Bij de uitstap naar Londen zaten ze langer op trein en bus dan dat ze de stad bezochten. Leerlingen leren meer op zo'n trip dan uit boeken, maar niet als je ze vrij laat rondlopen”, aldus een ouder. Bovendien voelen ze sociale druk om hun kind te laten deelnemen, zeker als het merendeel van de klas meegaat. Zo vrijblijvend zijn die ‘facultatieve’ meerdaagse uitstappen dus niet. “Scholen moeten zich bezinnen over de meerwaarde van steeds duurdere reizen”, vindt eCOB. “Overleg met ouders en ouderraad is ook nodig.”

OUDE TAAL, PITTIGE PRIJS

Scholen variëren ook onderling enorm qua kosten. Dat kostenverschil ligt vaak aan een specifieke studierichting. Zo voerde een ouder met een kind in het derde jaar Audiovisuele technieken een kost van 1795 euro in, terwijl een derde jaar Humane Wetenschappen een andere ouder maar 107 euro kostte. Maar er is meer aan de hand. In het onderzoek duiken bij de details binnen elke studierichting een aantal opvallend hoge bedragen op die niets met werkmateriaal of specifieke kledij te maken hebben. Zo zitten de hoogste uitgaven in het aso bij de studierichting Latijn. Die richting heeft weinig extreme kosten voor basismaterialen maar is toch duur. Een ouder gaf een meerdaagse uitstap van

DE REKENING (4 HOTEL):

Kledij:	608 euro
Messenset:	138 euro
Boeken:	279 euro
Kopieën:	24 euro
Verplichte huur locker:	20 euro
Culturele voorstelling:	12 euro
Eendaagse uitstap:	28 euro
Vervoerskosten (treinabonnement):	50 euro
Laptop:	579 euro
Schoolbenodigdheden:	95 euro
Deelname schoolactiviteit ouders:	34 euro
Internaat:	2555 euro

TOTAAL: 4422 euro

“Het uniform koop ik op de groei”

Bettina Tack, mama van Bruno (17), Ter Groene Poorte, Brugge.

“Bruno koos op zijn twaalfde voor de hotelschool. Die hebben de reputatie duur te zijn, dus bekeken we vooraf het kostenplaatje op de site van de school. Het was even schrikken – het internaat alleen al kostte 2900 euro in het eerste jaar – maar we willen onze kinderen niet beknotten in hun keuze. Bruno zat er zelf ook mee dat zijn studies zo veel geld zouden kosten, maar we stelden hem gerust: we zouden maandelijks een bedrag opzijzetten.

De eerste twee jaar werken de leerlingen met materiaal van de school, maar het derde jaar is plots een pak zwaarder: we moesten een kostuum als uniform, een ánder kostuum voor de zaalpraktijk én een keuken-uniform kopen, in totaal voor 1500

euro. Dan koop je wel ‘op de groei’. De kosten voor de boeken konden we gelukkig drukken: de ouderraad organiseert een tweedehandsverkoop via Facebook.

Bruno krijgt mooie kansen. En hij doet zijn ding met passie. Dan geef je dat geld graag uit. Hij liep stage in Brussel. Dat tikt aan: een nieuwe schort, een beter mes, ontbijt ... Mocht hij kiezen voor een zevende jaar Sommelier, gaat hij op verplichte studiereis naar Duitsland, Frankrijk én Zuid-Afrika. Dat is duur (1800 euro), maar als hij de wijnkennis goed wil beheersen, moet die ook ‘doorleefd’ zijn. Als hij later werkt, heeft hij daarvoor geen tijd meer.”

DE REKENING (6 GRIEKS-WISKUNDE):

Schoolboeken:	660 euro
Gebruik locker en betaalkaartsysteem:	13 euro
Bijdrage nieuwsbrief, schoolreglement ...:	13 euro
Culturele voorstelling:	80 euro
Sportdag:	33 euro
Kopiekosten:	77 euro
100 dagen:	98 euro
Liefdadigheidsacties:	18 euro
Knack-abonnement (niet-verplicht):	124 euro
Meerdaagse uitstap Italië:	767 euro
Eendaagse uitstap:	14 euro
Klasfoto's:	7 euro
Vervoerskosten auto (177 dagen x 32 km x 0.37 euro/km):	2100 euro
Jaarboek:	20 euro

TOTAAL: 4024 euro


“Van 1000 euro lig je wakker”

Hilde Maes, mama van Kyrill (19), De Bron, Tielt

“Dankzij de ouderraad is de bijdrageregeling helder: vroeger stonden er enkel verplichte rubrieken op, terwijl je het totaalplaatje wil kennen. Wanneer ik vragen stelde aan de school, kreeg ik weinig of zelfs verkeerde info. Dus ben ik zelf alles gaan uitspitten via de ouderkoepels, het ministerie van Onderwijs, de inspectie. De factuur is duidelijker geworden, maar niet naar beneden gegaan. Ik heb soms het gevoel dat de school de kosten doelbewust hoog houdt om zich te profileren als ‘kwalitatieve’ school.

Voor de Italiëreis was de kost geraamd op 635 euro. Een onderschatting, want er zaten nog geen maaltijden bij. Het is sowieso een grote som geld, ook voor de gemid-

delde tweeverdiener. Maar het is een ‘vaste waarde’ waar de meesten aan deelnemen.

Kyrill had heel wat invulboeken, die hij soms amper gebruikte. Dat heb ik aangekaart, maar leraren houden daar graag aan vast. Daarnaast moesten we ook handboeken aankopen. Mijn boekenrek staat intussen vol met boeken die ik niet meer kan doorverkopen, omdat er een nieuwe editie is of omdat de school kiest voor een andere methode. Waarom kan de school de boeken niet verhuren?”


585 euro in voor een kind in het derde jaar, een andere voerde 627 euro in voor een zesdejaars.

TRANSPARANT

“Scholen zijn op dit moment verplicht om zich in te spannen om de kosten voor de ouders te beheersen”, zegt eCOB. “Er zijn ook heel wat scholen die dat nu al goed doen en waar de ouders zeer tevreden zijn. Maar het grote verschil in schoolkosten binnen eenzelfde studierichting bewijst dat dat niet overal het geval is.” eCOB pleit daarom voor een verplicht transparant kostenbeheersingsbeleid in elke Vlaamse secundaire school. “Communiceer goed met je ouders. Zij moeten uiteindelijk hun portefeuille bovenhalen. Ze mogen dan ook weten waar hun geld naartoe gaat. Het is bovendien hun recht dat de school zuinig en verantwoord omspringt met dat geld. Streef je naar gelijke kansen voor elke leerling? Dan is het onverantwoord dat in 2014 het prijskaartje van de school het talent van de leerling in de weg staat.”

Het expertisecentrum ouderbetrokkenheid (eCOB) is het gezamenlijk initiatief van de drie ouderkoepels in Vlaanderen: GO!ouders, KOOGO en VCOV. eCOB vroeg in opdracht van het Departement Onderwijs en Vorming aan 200 ouders om een schooljaar lang (2012-2013) een schoolkostendagboek bij te houden. De peiling biedt een unieke kijk op hoe ouders schoolkosten ervaren.

www.ouderbetrokkenheid.be

Weet jij wat jouw vak kost?

“Een integrale aanpak om kosten op school te beheersen is nodig”, zo adviseert eCOB in zijn onderzoek. Maar ook als leraar moet je weten wat je vak kost én die kosten voor ouders zo laag mogelijk houden. Deze leraren haalden alvast hun rekenmachine boven.

Zo hou je de schoolkosten binnen de perken

6 TIPS VOOR LERAREN

Het totale kostenplaatje in het secundair onderwijs weegt door. Als school kan je een beleid voeren om de kosten te beheersen, maar het werkt beter als je er als individuele leraar ook oog voor hebt.

1 Plan tijdig je schooljaar. Dat geeft je een goed beeld van mogelijke kosten en geeft je nog de kans om de kosten voor de ouders te drukken.

2 Vermijd cash tussendoor. Contante betalingen voor onvoorziene kosten komen er voor ouders ‘bovenop’. Bovendien is het voor jou als leraar geen leuke taak om dat geld te innen.

3 Investeer in een goede vakgroepwerking. Wees je bewust dat (inval)-boeken een zware investering vergen van ouders. Zijn alle boeken nodig? Heb je voldoende alternatieven bekeken?

4 Bespaar door samenaankopen. De samenaankoop door de school(gemeenschap) van rekenmachines, boeken, bureau-materiaal, veiligheidsuitrusting kan honderden euro's opleveren.

5 Denk economisch. Is het nodig om steeds ‘reservekopieën’ te nemen, die daarna wellicht in de papiermand belanden?

6 Bespreek de schoolkosten op de schoolraad. Je hoeft dus niet lijdzaam toe te zien, je kan ook zelf écht iets doen.

WAT KOST MIJN VAK IN 5 SCHOONHEIDSVERZORGING TSO?

Witte schort:	20 euro
Basispakket manicure:	79 euro
Basispakket pedicure:	187 euro
Basispakket gelaat:	43 euro
Basispakket make-up:	60 euro
Basispakket linnen:	72 euro
Kopieën cursus:	55 euro

TOTAAL: 515 euro

“Onderhandel met bedrijven”

Vanessa De Mey (28), leraar praktijk, KTA Ledebaan, Aalst

“We besloten met de vakwerkgroep om in de tweede graad alle materiaal te laten huren aan 50 euro. Een heel aantal leerlingen bedenkt zich immers nog. We proberen de kosten te drukken. Heel veel bedrijven willen scholen helpen. Trek daarom je stoute schoenen aan. Met mijn zevendejaars ging ik een weekje naar zee. Van enkele wellnesscentra kreeg ik een goede prijs en zelfs wat extraatjes. Maar de ideeën komen ook van mijn leerlingen. Zo ontdekten we dat een goedkoop eenpersoonshoeslaken even goed past op een massagestoel als een professionele hoes.

Onze leerlingen willen weten waaróm ze een bepaald bedrag moeten betalen. Een heel aantal heeft het thuis niet breed. Op 1 september overloop ik uitgebreid de kostenraming voor het hele schooljaar. Ik neem er de catalogussen bij. Zo toon ik aan dat we prijzen niet zomaar verzinnen en dat we zoeken naar de beste prijs-kwaliteitverhouding. Anders krijg je aan zo'n leerling niet uitgelegd waarom die nagelkniptang in het Kruidvat maar 2 euro kost. Met al die informatie gaan ze naar huis, en dat stelt ook de ouders tevreden.”


**WAT KOST MIJN VAK IN 4 ASO?**

Bronnenboek Frappant 4
(huurprijs): 6,13 euro
Werkboek Frappant 4: . . . 19,50 euro
Kopieën wekelijkse toets
(25 x 3 pagina's): 1,25 euro
Roman (bruikleen): 1 euro
Toneelvoorstelling
op school: 5,77 euro

TOTAAL: **33,65 euro**

“Corrigeer digitaal”

Liesbet Jacobs (43), leraar Nederlands, Heilig Hart & College, Halle

“In de vakvergadering bekijken we waar we kunnen snoeien. Voor Nederlands werkten we vroeger met een andere methode, maar we waren daar niet zo tevreden over. Dus hadden we ook nog aparte kopieebundels, terwijl we volledige hoofdstukken oversloegen in het werkboek. Daarom zochten we een andere methode en vergeleken we de prijzen. De slimme strategieën van de uitgeverijen zorgen ervoor dat je wel voor een invulboek móet kiezen: in het bronnenboek staan alleen teksten, geen enkele opdracht.

Soms zetten we taken op Smartschool. Er is gelukkig een uploadzone in Smartschool waar leerlingen hun taak kunnen dropen. Zo kunnen we ze digitaal corrigeren en zijn er geen printkosten voor de leerlingen. Mijn vak heeft geen uitstappen, er is enkel een toneelvoorstelling op school. Zo vermijden we vervoerskosten. Lectuur hoeven de leerlingen ook niet aan te kopen. Ze kunnen naar de bib of lenen een boek van mij persoonlijk. We kochten met de school ook 100 exemplaren van een roman aan die de leerlingen goedkoop kunnen huren.”


**WAT KOST MIJN VAK IN 2 ASO?**

Kopieën cursusmateriaal
(100 pagina's): 5 euro
Materiaal werkstukken
(wafels, luidsprekers,
gsm-zakje ...): 12,50 euro

TOTAAL: **17,50 euro**

“Vervang handboek door eigen cursus”

Jeroen Peetroons (34), leraar techniek, Heilig Hart & College, Halle

“Een aantal jaar geleden voldeed het handboek niet langer aan het nieuwe leerplan en we moesten veel extra kopieën maken. Daarom werkten we met de vijf collega's techniek een eigen cursus uit. Bij elk project hoort nu een kopiebundel. De stappenplannen voor de werkstukken kopieerden we vroeger ook voor elke leerling. Nu liggen er in elk van de drie lokalen telkens twaalf mapjes. Zo gingen we van 300 gekopieerde stappenplannen naar 36. We hoeven ze ook niet elk jaar opnieuw te maken.

Elk jaar stellen we de ‘begroting’ voor ons vak op. We vragen offertes bij verschillende firma's. Als een bepaald pakket voor een werkstuk te duur is, zoeken we naar een goedkopere oplossing. Zo hebben we voor onze luidsprekers het hout in een houthandel gekocht en zelf verzaagd. Extra werk, maar wel een aanzienlijk verschil op de schoolfactuur. Ook batterijen bestellen we niet elke keer mee, maar recupereren we. Ouders hebben nooit opmerkingen over de kostprijs van de werkstukken, want de leerlingen krijgen mooie dingen mee naar huis. Ouders zien waar hun geld naartoe gaat.”

“Scholen gebruiken de rekening om hun leerlingen te selecteren”

“Sommige scholen drukken bewust hun kosten niet”, zegt Steven Groenez, medewerker aan het Onderzoeksinstituut voor Arbeid en Samenleving (HIVA, KU Leuven). Hij is specialist onderwijsfinanciering, met bijzondere aandacht voor sociale ongelijkheid. “Maar die extreme schoolfacturen moeten eruit.”

Er leeft veel frustratie bij ouders. Kunnen scholen niet zelf instaan voor een aantal kosten?

Steven Groenez: “Scholen beslissen autonoom in hoever ze hun werkingsmiddelen gebruiken om de kosten voor ouders te beperken. Daarom heeft de overheid het ook zo moeilijk om vooruitgang te boeken op het vlak van kostenbeheersing. Er zijn richtlijnen en praktijkvoorbeelden van de Koning Boudewijnstichting, SOS Schulden op School of Netwerk tegen Armoede. Maar scholen pikken die info niet voldoende op. Dat gebeurt soms doelbewust, omdat ze een bepaald publiek willen vermijden door niet aan de kosten te werken.”

Ouders hebben ook grote kosten waar scholen en de overheid niet meteen vat op hebben, zoals vervoer of computer.

“Verwacht inderdaad niet dat alleen een maximumfactuur in het secundair soelaas zal brengen. Een aanzienlijk budget gaat naar andere dingen. Zo vallen kso-scholen duurder uit voor ouders, alleen al omdat er niet zo veel zijn en ouders dus meer vervoerskosten hebben. Ook de digitalisering van het onderwijs jaagt ouders op kosten. Hier ligt wél een van de grootste uitdagingen voor de overheid: daarin investeren door meer werkingsmiddelen te geven. Want je mag de digitale kost niet volledig verhalen op ouders.”

Moet de overheid paal en perk stellen aan dure meerdaagse uitstappen?

“De bedragen zijn vandaag in elk geval te hoog, zeker in de derde graad. Maar het is heel dubbel: ouders klagen over de grote kost, maar willen toch dat de traditie van zo'n afsluitende reis in groep behouden blijft. Het is positief dat sommige scholen zulke excursies verplichten, maar alleen als ze daaraan overleg met ouders, spaarsystemen, sociale fondsen en collectieve acties koppelen. Zo blijven die uitstappen voor iedereen haalbaar. Voorwaarde is ook dat de school open, tijdig en laagdrempelig communiceert over mogelijke oplossingen.”

Hoe krijgen scholen de schoolfactuur naar omlaag?

“De gemiddelde kost per jaar voor een leerling secundair bedraagt ongeveer 1000 euro. Maar dat is een gemiddelde: in veel scholen is het minder, in veel scholen ook een pak meer. Werken aan kostenbeheersing betekent vooral dat die extremen eruit gaan. Scholen moeten minder speelruimte krijgen om onder het mom van 'betere kwaliteit' de kosten hoog te houden. Het Stedelijk Onderwijs Antwerpen past op dit moment op eigen houtje in de eerste graad een maximumfactuur van 150 euro toe. Het is dus wel degelijk haalbaar. Scholen hebben er ook geen belang bij om de kosten voor ouders de pan te laten uitswingen, om dan vast te stellen dat facturen onbetaald blijven.”


**WIN
ÉÉN JAAR
COACHING**

Hoe werk je als school actief en preventief aan kostenbeheersing? Hoe krijg je de schoolfactuur naar omlaag? En hoe vermijd je onbetaalde schoolrekeningen?

Klasse schenkt één basis- en één secundaire school een jaar lang begeleiding door **SOS Schulden Op School**. Ook in het basisonderwijs worden scholen met deze problematiek geconfronteerd, ondanks de maximumfactuur. De coaching op maat bestaat uit vier contactmomenten bij jou op school. Aan het einde van het traject komt een redacteur van Klasse langs voor een opvolgreportage. Mail vóór 1 oktober jouw gemotiveerde aanvraag naar nele@klasse.be.

Meer info: sos@schuldenopschool.be
– www.schuldenopschool.be –
053 73 08 21

ACTUA

door Kris Vanhemelryck en
Li's Verheyden

NIEUWE TV-REEKS

Kijk binnen in het buitengewoon

Faye met haar mentale beperking, kleuter Emir met autisme en flapuit Evy met een fysieke beperking. Je komt ze allemaal samen met hun ouders tegen in de nieuwe docureeks 'Buitengewoon' op Eén.

Die nieuwe tv-serie toont het leven zoals het is in De Leerexpert, de nieuwe naam voor het stedelijke buitengewoon onderwijs in Antwerpen. Van de opluchting van een radeloze moeder wanneer haar autistische kleuter openbloeit in zijn nieuwe school tot de verbazing in de ogen van de klasgenoten van Amal, die ondervinden hoe het voelt om


een dag niets te zien - net als hij. "De kinderen uit het buitengewoon onderwijs zijn zeer divers", zegt Patrick Huygen van De Leerexpert. "We willen tonen dat kinderen met welke beperking dan ook kunnen groeien en leren op maat."

'Buitengewoon', vanaf dinsdag 2 september om 22.30 uur op Eén

KLEUTERS

13

procent van de Vlaamse meisjes tussen vier en zes jaar en 9 procent van de jongens is zwaarlijvig. Dat komt omdat ze het merendeel van de dag zittend doorbrengen. Dat blijkt uit het doctoraatsonderzoek van Marieke De Craemer (Universiteit Gent). Ze pleit ervoor om lessen af te wisselen met bewegingstussendoortjes of bewegingshoeken in te richten in de klas waar kinderen zich fysiek kunnen uitleven.

ZOGEZEGD

*"In onze
facebookerige vind-
ik-leuk-maatschappij
moffelen we ons
verdriet vaak weg"*

Psychiater Dirk De Wachter uit zijn bezorgdheid over onze hyperindividualistische wereld. Bekijk zijn lezing in Driemaal Woordwaarde op www.tvklasse.be.


© Jens Mollemanger


ONDERZOEK

Vlaamse leraren tevreden met hun job

95 procent van de Vlaamse leraren is tevreden met zijn job. In vergelijking met andere landen voelen leraren hier zich maatschappelijk ook meer gewaardeerd. Dat blijkt uit het internationale TALIS-onderzoek, dat de werksituatie van leraren en schoolleiders peilt in meer dan 30 landen.

Enkel in Finland geven leraren vaker aan dat ze op maatschappelijke waardering kunnen rekenen. Vlaamse leraren lager onderwijs hebben in vergelijking met hun internationale collega's wel meer leerlingen in de klas van wie de moedertaal niet de schooltaal is. Bovendien staan ze er vaak alleen voor.

Zo observeert drie vierde van de leraren nooit lessen van collega's, ze geven elkaar ook zelden feedback. De meeste Vlaamse scholen hebben naar eigen zeggen wel aanvangsbegeleiding voor nieuwe leraren: drie vierde in het lager, 93 procent in de eerste graad secundair. Maar als je het aan de leraren zelf vraagt, maken die daar weinig gebruik van.

Samen lesgeven is evenmin populair: 31 procent van de leraren lager onderwijs en 65 procent van de leraren secundair heeft het nog nooit gedaan. Ook de professionele ontwikkeling van Vlaamse leraren kan beter. Hoewel bijna 90 procent van de leraren aangeeft zich het voorbije jaar te hebben bijgeschoold, besteedden ze daar gemiddeld slechts drie dagen aan. Cursussen of workshops volgen – een zeer traditionele vorm van professionalisering – is het populairst.

GOEIE VRAAG INSCHRIJVINGS- GELD VERHOGEN?

Het hoger onderwijs vraagt meer subsidies, maar in het Vlaamse regeerakkoord worden die teruggeschroefd. Voorlopig hakt de regering nog geen definitieve knopen door, maar één piste om dat verlies te compenseren verhitte alvast de gemoederen: betalen studenten vanaf academiejaar 2015-2016 meer dan de huidige 619,9 euro? Ja, zegt Tom Demeyer (Voka): "Elke student kost de overheid 5000 tot 10.000 euro per jaar." Nee, zegt Bram Roelant (Vlaamse Vereniging van Studenten): "Die meerkost is een extra drempel tot een evenwaardige toegang tot het hoger onderwijs."


Voor of tegen een verhoging? Vind meer argumenten en discussieer mee op www.klasse.be/leraren


OPMERKELIJK

Sterkste man van België is een leraar

Karel Vanhusel, L.O.-leraar in Gent, kroonde zich deze zomer tot Sterkste Man van België. In de finale van het kampioenschap in Bredene liet hij tien andere krachtpatsers achter zich.

"Kracht, snelheid én een goede conditie, daar komt het in deze competitie op aan", zegt de 29-jarige leraar, die al zeven jaar fysiologie en anatomie geeft aan het Koninklijk Atheneum Voskenslaan. "Tijdens het kampioenschap moeten de deelnemers onder andere een tractor van 14 ton met een touw vooruit trekken en betonnen ballen tussen 90 en 160 kilo in een soort basketring leggen. Leerlingen vragen me in de les geregeld hoe ik dat klaarspeel. Dus ben ik vorig jaar gestart met een eigen interscholenvwedstrijd 'Sterkste Sportschool'. Daarin trekken de leerlingen zelf een jeep voort."

"Ook de collega's supporteren mee voor wedstrijden, al ken ik er geen die zelf aan Sterkste Man-competities deelnemen." Of Karel met zijn imposante lengte van 1,98 meter en gewicht van 130 kilo zwaar geen leerlingen afschrikt in de les? "Nee, want ik ben een brave mens. Maar van orde en tuchtproblemen heb ik alvast geen last (lacht)."

Wat is nieuw op 1 september 2014?

IN HET NIEUWE SCHOOLJAAR VERANDERT ER WEER
HEEL WAT VOOR SCHOLEN, LEERLINGEN EN OUDERS.
WAT MOET JIJ ALS LERAAR WETEN?

door Nele Beerens


BASISONDERWIJS

- Gewone lagere scholen in Vlaanderen kunnen **Frans aanbieden vanaf het derde jaar**. **Vreemdetaleninitiatie** kan enkel nog in het Frans (daarmee moet je starten), Engels en Duits.
- Leerlingen die het **getuigschrift basisonderwijs** niet krijgen, hebben recht op een schriftelijke motivatie. De school moet bijzondere aandachtspunten voor de verdere schoolloopbaan van de leerling meegeven.
- Scholen moeten een **taalscreening** doen voor elke leerling die voor het eerst in het Nederlandstalig gewoon lager onderwijs instroomt. Op basis van de resultaten kan de school de leerlingen een individueel **taaltraject** laten volgen. Voor leerlingen die geen Nederlands kennen, kan de school een **taalbad** organiseren.
- Zesjarigen die 220 halve dagen aanwezig waren in het Nederlandstalig erkend kleuteronderwijs, mogen **starten in het gewoon lager onderwijs**. Voor andere zesjarigen beslist de klassenraad van het

lager onderwijs of de leerling mag starten. Voor vijfjarigen is het steeds de klassenraad lager onderwijs die beslist of de school het kind toelaat, na advies van het CLB. Ouders mogen daarover niet langer beslissen.

- Als een school beslist dat een leerling moet **zittenblijven**, dan moet ze dat schriftelijk motiveren en mondeling toelichten aan de ouders. Ook moet ze aandachtspunten voor het volgende schooljaar voor de leerling meegeven.
- Scholen krijgen van de inspectie geen brief meer in het jaar voorafgaand aan het schooljaar waarin ze worden **doorgelicht**. Dat gebeurt vanaf nu ten minste 30 kalenderdagen vooraf. Zo wil ze planlast en stress vermijden en voorkomen dat de school zich verliest in een overvloed aan paperassen.
- De huidige maatregelen 'schorsen en uitsluiten' wijzigen in '**tijdelijke en definitieve uitsluiting**'. Er komt ook een bewaerende maatregel: **preventieve schorsing**.


© Conhis

SECUNDAIR ONDERWIJS

- Vanaf 1 september 2014 kunnen scholen niet enkel Frans, Engels of Duits als **moderne vreemde taal** aanbieden, maar **alle levende talen**. Voor wie een dergelijk taalvak geeft, zijn de bekwaamheidsbewijzen en salarisschalen vastgelegd.
- Er zijn een aantal **nieuwe eindtermen**. In de derde graad aso/kso/tso en het derde leerjaar van de derde graad bso gaan de vernieuwde eindtermen moderne vreemde talen Frans-Engels in. In de derde graad aso/kso/tso zijn er vernieuwde eindtermen Nederlands taalbeschouwing. De derde graad aso krijgt vernieuwde eindtermen natuurwetenschappen. De specifieke eindtermen sportwetenschappen gaan in voor de tweede graad.
- In het gewoon secundair onderwijs wordt het **ambt van leraar niet-confessionele zedenleer** ingevoerd. De bekwaamheidsbewijzen voor dat ambt zijn dezelfde als die van het vroegere algemene vak niet-confessionele zedenleer. Personeelsleden die het vak niet-confessionele zedenleer al gaven, nemen hun rechten en plichten mee.
- De **'overgangsvoorwaarden'** voor leerlingen die in de loop van het schooljaar van studierichting/leerjaar veranderen, zijn versoepeld. Een leerling hoeft niet al een eerste leerjaar A of B te hebben gevolgd om vandaar naar het beroepsvoorbereidend leerjaar over te stappen of omgekeerd; je mag afwijken van de uiterste datum (30 september) waarop een leerling in het zevende jaar van studierichting kan veranderen.
- In het secundair onderwijs moet de klassenraad een **B- of C-attest** schriftelijk motiveren. Als ouders het niet eens zijn met deze beslissing, kunnen zij in eerste instantie een overleg met de directeur vragen. Die kan de klassenraad nogmaals samenroepen. Als ouders dan nog niet akkoord gaan, kunnen ze beroep aantekenen.
- Een secundaire school moet via het schoolreglement communiceren over de leefregels, inclusief de **maatregelen**

die ze kan treffen wanneer een leerling de **leefregels schendt**. Dat zijn tuchtmaatregelen (tijdelijke of definitieve uitsluiting) maar ook maatregelen voor minder ernstige inbreuken, bv. een waarschuwing of een verplichte studie. De maatregelen die de school treft moeten steeds in verhouding staan tot het feit dat de leerling heeft gepleegd. Vooral de school een tuchtmaatregel treft, moet ze eerst andere mogelijkheden hebben overwogen, zoals bv. een time out. Terwijl een tuchtonderzoek loopt, kan de school een leerling preventief schorsen.

- Elke school verzamelt **gegevens over leerlingen** en moet daar zorgvuldig mee omgaan. Ouders hebben het recht om de gegevens over de onderwijsloopbaan van hun kind in te kijken, toelichting te krijgen en er een kopie van te vragen. Wanneer een leerling van school verandert, mag de school alle informatie over de onderwijsloopbaan van een leerling doorgeven aan de nieuwe school. Het tuchtdossier van een leerling is niet overdraagbaar tussen scholen.
- In een aantal studierichtingen en leerjaren van de derde graad tso en bso komt er een **verplichte stage** in een onderneming van minimaal twee weken per schooljaar.
- In het voltijds gewoon secundair onderwijs wordt elke leerling die voor het eerst instroomt, **gescreend op zijn kennis van het Nederlands**. Op basis daarvan neemt de school gepaste maatregelen. Een klassenraad kan bijvoorbeeld beslissen dat een leerling tot maximaal drie uur **extra taallessen Nederlands** per week moet volgen, bovenop zijn leerprogramma.
- In het gewoon secundair onderwijs (zowel voltijds als deeltijds) kan een school/centrum 20 procent van de lessen voor niet-taalvakken via *Content and Language Integrated Learning (CLIL)* aanbieden: een werkvorm waarin je Frans, Engels of Duits als instructietaal gebruikt.

DKO

- Een kunstacademie die ontstaat door fusie krijgt **een tweede directeur**.
- **Opstellers** moeten niet langer 38 maar **36 uren per week werken**.

VOLWASSENENONDERWIJS

- Voor de nieuwe opleidingen, uitbreidings- en geletterdheidsmodules in het secundair volwassenenonderwijs zijn bekwaamheidsbewijzen en salarisschalen vastgesteld en is bepaald of er nuttige ervaring voor aangevraagd kan worden. De vereiste **bekwaamheidsbewijzen** van de taalopleidingen worden verruimd naar alle houders van een masterdiploma die voor de betrokken taal kunnen aantonen dat zij die taal als 'hoofdtal' gevolgd hebben.

Wil je een volledig overzicht van alle nieuwe maatregelen? Dat vind je op www.klasse.be/leraren/nieuw2014

ADVERTENTIE

ADVERTENTIE

*“Ik wil vertrouwen
geven aan leraren”*


Onderwijsminister Hilde Crevits wil af van de planlast voor de leraar

“Weg met de reglementitis”

Haar vader was schooldirecteur, haar moeder leraar en de helft van haar vrienden werkt in onderwijs. Zelf kijkt de nieuwe minister van Onderwijs, Hilde Crevits, met de frisse blik van een nieuwkomer naar de berg werk die voor haar ligt. “Ik ben echt geschrokken van de massa’s administratieve regels en voorschriften waaronder leraren worden bedolven. Als we hen meer vertrouwen willen geven, dan moeten we die regeldruk aanpakken.”

door Pieter Lesaffer, foto’s: Jens Mollenvanger

“Ik ben opgegroeid met onderwijs”, zegt Hilde Crevits (47). “Mijn beide ouders hebben hun hele leven als onderwijzers gewerkt, mijn vader later ook als directeur. Ik was enig kind en heb van dichtbij meegemaakt hoe zij thuis elke avond voor de school aan het werk waren. Vooral mijn moeder, die haar lessen altijd minutieus voorbereidde. Zij was ook heel erg bezig met de leerlingen die het moeilijk hadden. Zij trok die mee, vaak met succes. Elk jaar komen nog kerstkaartjes van mensen die ze zo heeft geholpen. Toen ik twintig jaar geleden in Torhout voor de eerste keer op politieke campagne ging, was de eerste kennismaking vaak: ‘De dochter van Jeanny’. Nu nog altijd heb ik veel familieleden en vrienden in onderwijs.”

Welk advies gaven die vrienden toen ze hoorden dat je minister van Onderwijs werd?

“Zie ons graag. Ze vragen om als minister oprecht geïnteresseerd te zijn in wat ze doen. Om met hen te gaan praten en te luisteren, niet op een groots persmoment, maar wel in hun dagelijkse praktijk. Er zit blijkbaar een diepgeworteld gevoel van onderwaardering ingebakken.”

Dat gevoel wil je als minister ombuigen?

“Drie op de vier Vlamingen hebben vertrouwen in leraren. Dat is een pak meer dan de meeste andere beroepsgroepen uit de overheid. Dat vertrouwen wil ik de komende jaren verder versterken. Maar ik wil ook dat leraren zelf beseffen dat ze gewaardeerd worden en vertrouwen krijgen. Zo kunnen ze zich volledig wijden aan hun vakmanschap en de passie voor hun leerlingen. Want de gedrevenheid van leraren is minstens even belangrijk als de gebouwen waarin ze werken. De impact van de persoonlijkheid van de leraar is heel groot. Denk maar aan de leraren die je zelf het meest zijn bijgebleven.”

Kan je daar als minister wel iets aan veranderen?

“Je kan werken aan de regeldruk, de planlast of *reglementitis*. Ik ben echt verbaasd over wat ik hier tijdens mijn eerste weken als minister tegenkom. Zo zijn er aanvragen binnengekomen om de nieuwe type 9-opleiding te starten in het buitengewoon onderwijs, voor autismspectrumstoornissen. Op 14.000 bladzijden papier. Dat is toch overdreven? Ik vraag me ook af of de leerplannen niet veel eenvoudiger geschreven kunnen worden. Uitgerekend binnen onderwijs mag je toch meer bezielende teksten verwachten. Dan motiveer je de leraar toch ook meer? Een laatste voorbeeld uit de bso-opleiding Verzorging. De leerlingen leren daarin de bril van een bejaarde poetsen. Daarover moeten zij een stappenplan van meerdere bladzijden invullen met hun zelfreflectie, visie en remediëring. Kan dat echt niet eenvoudiger? Ik begrijp wel dat een stage meer is dan een

WAT ZIJN DE ONDERWIJSPLANNEN VAN DE NIEUWE REGERING?


SAMENWERKEN

- Publieke netten (GO!, OVSG, POV) werken meer samen.
- CLB's, ouders en scholen werken beter samen voor leerlingenbegeleiding.
- Basis- en secundaire scholen werken samen in grotere verbanden.

INFRASTRUCTUUR

- Scholen bouwen (eerst op plaatsen waar het dringend is).
- Nieuwe en vernieuwde scholen openstellen voor de buurt.

INSCHRIJVINGEN

- Regels voor inschrijvingen aanpassen (zo vrij mogelijke keuze voor ouders).
- Meer plaatsen creëren, vooral in steden en gemeenten waar de capaciteitsdruk het grootst is.

IN DE LES

- Ondernemingszin stimuleren van kleuter- tot hoger onderwijs.
- Leerlingen warm maken voor technische en zorgberoepen.

poetsdoekje alleen. Maar als we aan leraren vertrouwen willen geven, dan moeten we die regeldruk echt verlagen.”

Hoe verminder je die planlast in de praktijk?

“Er is vorig jaar al een rapport geschreven met aanbevelingen. En er komt een algemeen meldpunt voor regeldruk. Dat is niet bedoeld als kliklijn, maar wel om overdreven regeldruk te signaleren, zowel bij de overheid als alle andere instanties in en rond onderwijs.”

De Vlaamse regering wil de lerarenloopbaan aantrekkelijker maken. Hoe ga je dat doen?

“Er zijn drie momenten waarop we ingrijpen. Ten eerste als de jongeren een lerarenopleiding starten. Daar komt een verplichte niet-bindende toelatingsproef voor iedereen die aan de opleiding wil beginnen. Wie niet slaagt, krijgt het advies om een andere richting uit te gaan, maar is niet verplicht dat advies te volgen. Ten tweede gaan we de lerarenopleiding hervormen, op basis van de aanbevelingen die experts vorig jaar hebben gegeven. Ten slotte is er de loopbaan zelf. We moeten mensen gemotiveerd houden. Laat ons de jonge starter beter ondersteunen. Je hoort zo veel verhalen van jonge leraren die moeilijk aan een job geraken of veel wisselende opdrachten krijgen. Hoeveel soepelheid mogen we van die jonge mensen verwachten? Bovendien wil ik ook bekijken hoe we jonge, gemotiveerde leraren die in een moeilijke school beginnen, ook in die school kunnen houden.”

Hoe sta je tegenover de vaste benoeming?

“Ik wil in alle rust grondig met de vakbonden over een loopbaantraject spreken. Die

vraag zit mee in een algemene evolutie waarbij bijvoorbeeld ook de statuten van bedienden en ambtenaren dichter bij elkaar komen.”

Voor de verkiezingen was veel te doen over de hervorming van het secundair onderwijs. Hoe wil je die hervorming doorvoeren?

“Zoals we dat onder de vorige regering in het masterplan hebben afgesproken. Binnen het onderwijs is er veel bereidheid om daar ook aan mee te werken. In Torhout bijvoorbeeld evolueert de scholengemeenschap naar een echte campusschool, waar leerlingen van aso, tso en bso samen op de speelplaats lopen, langs dezelfde deuren binnengaan en dezelfde labs gebruiken. Schitterend om te zien. Het werpt ook vruchten af: de slaagcijfers in het hoger onderwijs zijn opvallend hoog. Natuurlijk is er niet overal evenveel ruimte en samenwerking, dat besef ik. Sowieso gaan we eerst de studierichtingen evalueren. Vermoedelijk zullen er een aantal sneuvelen. Want er zijn er te veel. En dan kunnen we de soms ongenueanceerde communicatie over de hervorming achter ons laten. Want er is wel wat onnodige onrust gezaaid. Bijvoorbeeld over de brede eerste graad, alsof alle leerlingen opeens allemaal hetzelfde pakket zouden krijgen, onafhankelijk van hun talenten. Als oud-leerling van het vso kan ik getuigen dat het allemaal zo'n vaart niet loopt (het Vernieuwd Secundair Onderwijs, dat tussen 1970 en 1988 in een aantal scholen werd ingevoerd, had onder andere een brede 'observatiegraad' in de eerste twee jaar, red.).”

Welke les van je ouders hou je de komende vijf jaar in het achterhoofd?

“Kies en bemin je keuze, ook bij tegenwind.”

ADVERTENTIE


IN DE KLAS

door Kris Vanhemelryck


NIEUW

App tegen cyberpesten

Gemene sms'jes, gênante foto's of valse webprofielen: cyberpesten achtervolgt je leerlingen ook na de schooluren. Met de app **#DeleteCyberbullying** kunnen ze hun kennis over cyberpesten testen. Ze vinden er ook een knop waardoor ze meteen in contact komen met hulpverleners.

Download de app in de Google Play Store (voorlopig enkel beschikbaar op Android).


KLASCEMENT

Start straf

De leerlingen uit je lagereschoolklas met elkaar laten kennismaken bij de start van het nieuwe schooljaar? Dat doe je met het letterkoekjesspel van Jill Van Ouytsel uit Aarschot. Via gerichte opdrachten oefenen ze hun sociale vaardigheden en dagen ze elkaar uit. Download het spel gratis via www.klascement.be/43854.

Ook Els De Witte uit Beveren deelt op Klascement haar lesbundel voor de start van het schooljaar. Met de bundel kan je je leerlingen uit de derde graad lager onderwijs over hun vakantiebelevissen laten vertellen en samen de klasafspraken overlopen. Download de bundel via www.klascement.be/40524.

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


TEST

Hoe gezond is jouw drinkwater?


Kraantjeswater is een goedkoop en duurzaam alternatief voor dure en dikmakende frisdranken. Toch moet je met een aantal aandachtspunten rekening houden als je er veilig van wil drinken. Hoe gezond is het drinkwater in jouw school? Doe de test.

- 1 Ik ken de herkomst van het kraantjeswater op school: ja | nee
- 2 Ons schoolgebouw heeft geen loden waterleidingen meer: ja | nee
- 3 De leidingen en kranen in onze school worden geregeld gereinigd: ja | nee
- 4 Om eten klaar te maken, gebruiken we water uit de koudwaterkraan: ja | nee
- 5 Leerlingen weten duidelijk van welk water ze mogen drinken: ja | nee

- Kraantjeswater aangeleverd door de openbare watermaatschappijen wordt vaak en goed gecontroleerd. **Sommige scholen gebruiken echter eigen putwater** om voedsel en dranken te bereiden of leerlingen te laten douchen. Dit water moet je als school zelf regelmatig controleren. Regenwater mag je nooit (laten) drinken of gebruiken om te koken, handen te wassen, te douchen.
- Geef je les in een schoolgebouw ouder dan 1970? Dan liggen er misschien nog **loden waterleidingen**. Die kunnen lood afgeven aan het drinkwater. **Je vervangt deze leidingen het best.** Is dat niet mogelijk, beperk dan de consumptie van kraantjeswater uit loden leidingen zo veel mogelijk.
- Water dat te lang stilstaat smaakt en ruikt muff. **Spoel dus de leidingen na lange vakantieperiodes.** Geef aftappunten en drinkwaterfonteintjes een extra poetsbeurt. Vermijd lavabo's in toiletruimtes om leerlingen te laten drinken: de kranen kunnen besmet zijn met microben van de handen.
- **Gebruik enkel koudwaterkranen als aftappunt voor drinkwater.** Gebruik ook nooit warm water om voedsel te bereiden, maar warm koud water op.
- **Maak met pictogrammen duidelijk welk water drinkbaar is** en welk niet. Zorg dat de pictogrammen goed zichtbaar zijn en gemakkelijk te begrijpen, ook voor jonge kinderen.

Download nog meer tips in de brochure 'Veilig omgaan met kraantjeswater op school' via www.klasse.be/leraren/kraantjeswater.

12 tips voor een autoluwe schoolomgeving

“De weg naar school is te onveilig voor voetgangers en fietsers, dus breng ik mijn kinderen met de auto”. Een kromme redenering. Want wie voor de wagen kiest, maakt het net lastiger voor de trage weggebruikers. Stimuleer ouders, leerlingen én leraren daarom om zo veel mogelijk te voet, met de fiets of met de bus te komen. En maak je school verkeersveilig.

illustratie: Inne Haine

zes

Een veilige en droge en (brom)fietsenstalling binnen de school motiveert leerlingen om vaker met de tweewieler naar school te komen.

vijf

Leg de halte van de schoolbus zo dicht mogelijk bij de schooluitgang. Deze plek is bij voorkeur te bereiken zonder oversteken.

twee

Scheid de ‘verkeersstromen’ op school en stuur fietsers, bromfietsers en auto’s de school uit via een andere poort of op een iets later tijdstip dan de voetgangers. Zo hinderen ze elkaar niet, en verlaag je de kans op ongevallen.

een

Foutparkeerders ontmoedig je met obstakels op het trottoir of verhoogde stoepranden.

vier

Het lijkt logisch om de oversteekplaats voor voetgangers net voor de schoolpoort te leggen. Toch rennen leerlingen vaak net daar zonder omkijken de straat op. Hekjes op de stoep voorkomen dat.

drie

Hou de straat aan de schooltoegang bij voorkeur autovrij. Richt uitwijkzones in op wandelafstand van de school. Kan dat niet, overweeg dan om de schooltoegang te verleggen naar een zijstraat.


acht

Weer alle autoverkeer van de speelplaats, vooral dat van het schoolpersoneel of leveranciers van de school. Organiseer ook de afvalophalingen bij voorkeur voor of na schooltijd.

elf

Houdt niet iedereen zich aan de verkeersregels rond de school? Organiseer een actie samen met de leerlingen: geef groene kaarten of een pluim aan ouders die correct parkeren, organiseer een autoluwe dag.

tien

Met een schoolroutekaart teken je de veiligste – niet noodzakelijk de kortste! – route naar school uit voor ouders, leerlingen én collega's. Zo'n kaart bevat de knelpunten, maar ook de plaatsen waar gemachtigde opzichters je leerlingen helpen oversteken, uitwijkzones, grote parkings in de buurt van de school, tips om veilig te rijden.

twaalf

Is je school duidelijk herkenbaar voor doorgaand verkeer? Maak alle toegangen zichtbaar, door kindertekeningen of de naam van de school aan de gevel te hangen. Ook met verlichting laat je de school 's winters beter opvallen.

negen

Een overdekte en verwarmde wachtruimte stimuleert ouders om ook in de winter hun kinderen te voet of met de fiets naar school te brengen. Je kan voor de school zelfs een kiss-and-bikezone of een fietsparkeervak inrichten.

zeven

Verkeersouders kunnen in een beurtrol de rijen naar school of een fietspool begeleiden. Als ze een opleiding tot gemachtigd opzichter volgen, mogen ze het verkeer stilleggen om de kinderen te voet te laten oversteken.

TIP

Laat je leerlingen hun schoolomgeving zelf in kaart brengen, door ze foto's te laten maken op kinderhoogte of ze met doeken gevaarlijke plekken te laten markeren. Zo kijk je letterlijk door kinderoogen naar wat ze lastig vinden.

Meer info? Download het werkboek 'Samen werken aan een duurzame en verkeersveilige schoolomgeving' via www.wegenenverkeer.be.


PAS VOOR DE KLAS

ZO ONTHOUD JE SNEL NAMEN

- 1 Zitten je leerlingen op een vaste plaats in de klas? Een **vast patroon** zorgt voor herkenbaarheid. Maak dus voor jezelf een kllasschema.
- 2 Laat leerlingen **een minuutje over zichzelf** vertellen. Hoe meer je weet van een leerling, hoe groter de kans dat je een gezicht associeert met een naam (lacht altijd, is de broer van, goede voetballer ...)
- 3 Als leerlingen individueel of in kleine groepen werken, loop dan door de klas en **overloop hun namen in je hoofd**.
- 4 Laat je leerlingen **naambordjes** maken. Vraag ze een zin eraan toe te voegen die hen onvergetelijk maakt.
- 5 **Spreek de leerling altijd aan met haar of zijn naam**. Wanneer je een vraag stelt, wijs dan niet gewoon iemand aan.
- 6 **Oefen thuis** met de foto's van je leerlingen op de digitale leeromgeving van de school.
- 7 **Naam vergeten? Geef dat toe** en vraag om hulp. Hou het niet bij 'Jij daar op de achterste bank'.

Deze trucs komen uit het 'Pas voor de Klas'-starterspakket. Alle scholen uit kleuter-, lager en secundair onderwijs kunnen dit pakket gratis aanvragen voor hun startende leraren op www.klasse.be/pasvoordeklas. Op de Facebookgroep 'Pas voor de klas' kan ook jij je tips delen met starters in andere scholen.


Word een taalheld

Hoe zou jij dit zeggen?

- A Mijn oma kan net zo snel rennen als jij.
B Mijn oma kan net zo snel rennen dan jij.


In het boekje 'Nederlands voor taalhelden' van de Nederlandse Taalunie worden ongeveer honderd struikelblokken in de Nederlandse taal besproken. Elke leerling die in september voor de eerste keer naar het secundair gaat, krijgt een exemplaar. Grammaticale kwesties, woordkeuze en spelling komen aan bod. Daarnaast zijn er hoofdstukken over werkwoordspelling, weetjes en taalspelletjes. Deel jij het boekje uit aan je klas?

Het juiste antwoord is a. Als je twee dingen vergelijkt, komt na 'zo' of 'even' altijd als.

IN DE KLAS


CHECKLIST

Games in de klas

De ruimte ontdekken, jongeren leren hoe ze moeten reageren in peetsituaties of het effect van een chemische stof tonen: met games kan je het allemaal. Waarop moet je letten als je met games aan de slag wil in de klas? Zeven tips.

- Kan je het spel makkelijk op school spelen? Check het besturingssysteem van je pc/tablet, internetverbinding, geluid, vrije schijfruimte en **test het spel eerst zelf uit in het lokaal** waar je ook je les zal geven. Zo vermijd je frustraties door traagwerkende programma's of andere storingen.
- Wil je weten of een bepaalde game bij je les past? **Controleer de leeftijds- en inhoudspictogrammen** op de verpakking. Die vertellen je voor welke leeftijd de game geschikt is en of er drugs, geweld of seks in voorkomen.
- Hoe makkelijk is de navigatie van de game? Is de taal geschikt voor je klas? Zitten er voldoende niveaus, uitdagingen en feedback in? **Bepaal vooraf bij welke leerplannen en eindtermen het spel aansluit** en wat je ermee wil bereiken. Zorg ervoor dat je voldoende oefeningen en opdrachten hebt om zowel sterke als zwakke leerlingen te laten spelen.
- Spelen, winnen en verliezen kunnen heftige emoties losmaken. **Stel duidelijke regels op over hoe leerlingen met elkaar kunnen communiceren** over de game. Roepen, schelden of elkaar pesten zijn uiteraard niet toegestaan.
- Laat leerlingen na het spel hun kennis en ervaringen rond de game met elkaar delen**. Dan kan je samen met hen verbanden leggen tussen de leerstof en wat ze in het spel gezien hebben.
- Combineer gaming met offline activiteiten**. Zo kan je bij de aankoop van een game die zich afspeelt in de Griekse Oudheid samen met je klas een museum over de oudheid bezoeken. Dit helpt je leerlingen om de inhoud van het spel beter te begrijpen en verrijkt hun leerervaring.
- Praat met je klas ook over de grenzen tussen fictie en realiteit**. Wat zouden de gevolgen van de acties die je leerlingen in het spel ondernemen in de echte wereld zijn? Zo plaats je geweld in de juiste context en duid je stereotypes in games rond vrouwen, minderheden.

Meer weten? Lees 'mediawijs gamen', een gids met tips voor ouders én leraren. www.klasse.be/leraren/mediawijsgamen.


Grote problemen? Daar verzinnen scholen vaak kleine, originele oplossingen voor. Zo vernieuwen ze ongemerkt het onderwijs en laten ze hun leerlingen beter leren. Vanaf nu elke maand in Klasse: doe-het-zelftips voor in je eigen klas.

deze maand:

Klokkezen


VBS De Horizon werkt samen met pIEO (Project Innoveren en Excelleren in Onderwijs). Dat is een project van het departement Onderwijs uitgevoerd door de Koning Boudewijnstichting. Het project ondersteunt ‘concentratiescholen’ om leerwinst, prestaties en welbevinden van leerlingen te verhogen. pIEO start met een schoolfoto, een uitgebreide analyse van de bestaande situatie. De twee coaches die het lerarenteam helpen, gaan niet voor de grote systeemverandering, maar voor kleine, behapbare stappen.

1. PROBLEEM?

Zorgcoördinator Kristel Thonissen (VBS De Horizon, Beringen): “Te veel leerlingen hadden het moeilijk met klokkezen. Vooral kinderen met een vreemde thuistaal kampten met een leerachterstand. Zo konden ze wel een digitale klok lezen, maar het besef van tijd op een klassieke wijzerplaat was te laag.”

2. PAK AAN!

“We hebben alle informatie rond klokkezen samengelegd. Wat staat in de eindtermen, wat biedt de methode die we gebruiken, tussen welke leerjaren is de overgang moeilijk? We merkten dat we klokkezen enkel aanleerden in losse lessen. Daarom hebben we een duidelijke leerlijn over alle klassen heen getrokken. En hebben we klokkezen geïntegreerd in andere leergebieden als muzische vorming en taal. Tot onze verbazing eiste de methode in onze handboeken méér van de leerlingen dan wat de eindtermen vragen. Dus hebben we die methode losgelaten. Nu is er één duidelijke, eenvormige klok voor alle klassen.”

3. DIRECT EFFECT?

“Drie keer per jaar werken we een namiddag klasoverschrijdend rond klokkezen. Elk kind krijgt op eigen niveau instructie op een speelse manier. Zo hebben we sterker leren differentiëren. Dat trekken we nu ook naar andere vakken door. We betrokken ook de ouders bij ons project: tijdens een ouderactiviteit leerden ze hoe ze thuis oefenmomentjes konden inbouwen. Op het einde van het schooljaar haalden alle leerlingen de eindtermen rond klokkezen.”

4. DUW DOOR!

“Ons volgende project gaat over geldwaarde. Wat we rond klokkezen hebben geleerd, passen we daarop toe. En het loopt vlot. We bestoken elkaar met ideeën en differentiëren nu makkelijker. We maken ruimte op teamvergaderingen voor de leerlijnen: telkens één teamlid volgt het thema op en houdt het warm. Door die succeservaring beseft elk van ons: we zijn zélf verantwoordelijk voor betere resultaten van al onze leerlingen.”

“Meisjes met een
hoofddoek krimpen
ineen als ik vertel dat
de krullen van joodse
mannen werden
afgeschoren”

Vera Lapeere, leraar geschiedenis


“Die gesneuvelde soldaat is maar zo oud als ik!”

Wil je met je leerlingen werken rond oorlog en vrede? De trieste honderdste verjaardag van de Eerste Wereldoorlog biedt het perfecte aanknopingspunt. Maar hoe boei je kleuters, allochtone jongeren en bso-leerlingen? En hoe zorg je ervoor dat ze écht iets van die ‘herinneringseducatie’ opsteken? “Creëer een band met het verleden. Dan snappen leerlingen dat oorlog over mensen en miserie gaat.”

door Leen Leemans, foto's: Artur Eranosian

ALLOCHTONE LEERLINGEN

“Vertel herkenbare verhalen”

Leraar geschiedenis Vera Lapeere en haar collega's algemene vorming van het Centrum voor Volwassenenonderwijs Mechelen werken met hun cursisten van het tweedekansonderwijs intensief rond de Holocaust. Er zitten jongvolwassenen uit de hele wereld in haar klas. Door te focussen op menselijke emoties brengt ze een universeel en herkenbaar verhaal.

“Mijn cursisten hebben geen diploma secundair en weten vaak weinig over de wereldoorlogen. Maar ze hebben wel een uitgesproken mening, soms radicaal. Ik probeer hen te leren dat ze complexe problemen, zoals de situatie in het Midden-Oosten, niet te lijf moeten gaan met cafépraat en slogans. Herinneringseducatie is daarvoor ideaal. Als je het goed opbouwt, kan je over moslims en joden spreken, zonder dat hun emoties te veel in de weg zitten. De wereldoorlogen zijn voor hen een ver verleden. Tijd creëert afstand en maakt hen meer bereid om zich te verdiepen in het thema.

Ik start met de feiten, maar stap snel over naar verhalen. Het verhaal van de Holocaust gaat over vernederen, uitsluiten en er niet bij horen. Dat herkennen ze. Als ik vertel dat de krullen van joodse mannen werden afgeschoren, zie ik meisjes met een hoofddoek ineen krimpen. Dat joodse kin-

deren in een onderduikgezin varkensvlees moesten eten om zichzelf niet te verraden, grijpt hen ook aan. Zo leren ze zich in te leven: waartoe leidt groepsdruk, wat is het gevolg van een keuze? Het verhaal van echte mensen spreekt aan.

Wanneer de band met het verleden verdwijnt door de tijd of de plaats, moet je zelf een band creëren. Toen ze wijlen Natan Ramet, die de Holocaust overleefde, hoorden getuigen over de concentratiekampen, werd de Jodenvervolgung plots tastbaar. En door op te zoeken wat er in hun herkomstland of dat van hun grootouders gebeurde tijdens de oorlog, beseffen ze dat de ellende van oorlog een universeel verhaal is. Het waw-effect van oorlog verdwijnt. Hun beeld van ‘de vijand’ verandert en ze denken stilletjes aan genuanceerder. Leg op dat moment de link met het heden. Ik lever graag cursisten af die een plaats hebben in de wereld en bewuste keuzes maken. Herinneringseducatie helpt daarbij.”


Magali Vergote, leraar eerste en tweede kleuterklas


KLEUTERS

“Bespaar ze de gruwel”

De provincie West-Vlaanderen koos basisschool De Kleine Prins in Menen uit als testschool voor haar educatieve project rond de Eerste Wereldoorlog. Directeur Kristof Casier verruimde het project door het te linken aan het jaarthema van de school: ‘100 jaar geleden’. Zo trok hij kleuterjuf Magali Vergote en haar collega’s over de streep.

Kristof Casier: “De kleuterjuffen waren niet meteen overtuigd om mee te werken. Ze vroegen zich af of kleuters abstracte begrippen zoals oorlog en vrede wel kunnen vatten. Daarom trokken we het thema breed open naar alles wat er gebeurde toen ‘de oma en opa van oma en opa’ leefden. Kledij, speelgoed, muziek, eten kwamen allemaal aan bod. Het thema oorlog eng bekijken, is voor zulke jonge kinderen de grootste valkuil.”

Magali Vergote, leraar eerste en tweede kleuterklas: “We vertrokken van tien foto’s over de Eerste Wereldoorlog. Die koppelde ik telkens aan een klasthema. Twee kindjes uit die tijd, Emma en Emiel en hun knuffel Bruintje de Beer, zorgden ervoor dat de verhalen aansloten bij de leefwereld van de kleuters. Rond Sinterklaas speelden we spelletjes uit de vorige eeuw en leerden we over kinderen die hun speelgoed moesten

achterlaten toen ze moesten vluchten. Met Nieuwjaar schreven de kinderen een brief naar de papa’s aan het front. Bij een foto met een kindje op schoot van een soldaat leerden we over afscheid nemen en maakten we een gevoelsbarometer. En met Vaderdag was het feest omdat de oorlog gedaan was en de vaders terugkeerden. Ik probeerde alles zo concreet mogelijk te maken en te vertrekken van hun kennis. Door de foto’s en Emma en Emiel begon het thema stilaan te leven. Zo kon ik ernaar verwijzen bij een conflict. ‘Weet je nog toen de grote mensen ruzie maakten?’ Alles kwam wel altijd goed. Zo heb ik verteld over vernielde huizen, maar niet over vaders die nooit meer terugkwamen.”

Kristof Casier: “Aan kleuters moet je de gruwel van de oorlog nog niet vertellen. Je moet ze niet blind maken voor de realiteit, maar ze mogen er ook geen trauma aan overhouden. We hebben de basis gelegd. In de lagere school kunnen we hen nu langzaam laten groeien in het thema.”

Educatief project provincie West-Vlaanderen: www.wol.be/nl/netwerk/educatie1

9 TIPS VOOR EEN KWALITEITSVOLLE HERINNERINGSEUCATIE

- 1 Focus niet alleen op kennis over het verleden. Herinneringseducatie leert leerlingen het verleden te begrijpen en daagt hen uit om van daaruit te reflecteren over het heden. Praat over tijdloze mechanismen zoals propaganda, uitsluiting en machtsmisbruik.
- 2 Vertel hoopvolle verhalen. Mensen voeren oorlog, maar verzetten zich ook.
- 3 Weet dat hetzelfde conflict andere herinneringen oproept bij verschillende culturen.
- 4 Daag je leerlingen uit om menselijke keuzes te begrijpen en niet enkel met slachtoffers mee te leven en daders te veroordelen.
- 5 Vertel persoonlijke verhalen die niemand onverschillig laten. Ze tonen dat de geschiedenis geen zwart-witverhaal is.
- 6 Hou rekening met jonge leerlingen en leerlingen met een eigen oorlogsverleden. Leren over oorlog kan hevige reacties losweken.
- 7 Wees voorzichtig met historische gebeurtenissen naspelen. Oorlog mag geen spel worden.
- 8 Blijf je ervan bewust dat herdenkingen en getuigen soms een gekleurd verhaal vertellen.
- 9 Vertel leerlingen niet wát ze moeten denken, maar dát ze moeten denken.

Bron: Bijzonder Comité voor Herinneringseducatie


MEER INFO?

Benieuwd hoe jij aan herinneringseducatie doet of zou doen? Doe de online test of vraag de brochures 'Start to remember. Herinneringseducatie. Hoe pak jij het aan?' of 'Toetssteen '14-'18' aan via www.herinneringseducatie.be.

Ben je op zoek naar lesmateriaal of wil je een uitstap plannen? www.klascement.be/herinneringseducatie
www.cultuurkuur.be
www.2014-18.be
www.nooitmeeroorlog.be

CANON Cultuurcel maakte een inspiratiebrochure '100 jaar Grote Oorlog herdenken in de klas'. Die kan je gratis bestellen via www.canoncc.be/inspiratiebrochure.


**BEROEPSLEERLINGEN**

“Maak het tastbaar, dat blijft meer plakken”

De leerlingen van het vierde jaar Haartzorg en Voeding-Verzorging van Don Bosco Genk maakten vredesbuttons en een vredesvlag. Leraar plastische opvoeding Nicole Oversteyns pakte haar project ‘De zilveren helm’ heel praktisch aan.

“Op 12 augustus 1914 vond de eerste grote veldslag in België plaats: de ‘Slag van de Zilveren Helmen’. In Halen, op een boogscheut van onze school. Exact honderd jaar later eindigt daar een vredesmars die in Aken vertrekt. Alle deelnemers krijgen bij aankomst een button die onze leerlingen maakten. Hun vlag wappert ook tijdens de tweede vredesmars van Halen naar Dendermonde.

Ik wou graag vakoverschrijdend werken. Zo kregen mijn leerlingen meer achtergrond bij wat ik in mijn lessen plastische opvoeding deed. De leraren PAV waren meteen enthousiast om een lessenreeks rond oorlog en vrede uit te werken. Zij gaven de voorzet: de leerlingen werkten met oorlogskrantjes en keken naar ‘In Vlaamse velden’ om de realiteit van de oorlog te leren kennen. We bezochten het oorlogsmuseum en -kerkhof: beklijvend. De verhalen die ze via een tablet opzochten bij de namen op de

graven bliezen hen van hun sokken. ‘Kijk mevrouw, hij is maar zo oud als ik’, riepen ze. Beroepsleerlingen reageren heel emotioneel en oprecht. Zo hadden we een basis om aan onze buttons en vlag te beginnen. De leerlingen moesten discussiëren over vrede om een ontwerp en een slogan te bedenken. Dat werd ‘Vrede is een werkwoord’. Ze trainden ondertussen hun sociale vaardigheden door te overleggen, tot een besluit te komen. Ze zijn best fier op wat ze realiseerden. ‘Dat hebben we toch maar mooi gedaan’, was hun besluit.

Met beroepsleerlingen moet je heel praktisch werken. Ze vragen al snel: ‘Wat is het nut?’ Dat de vlag die zij maakten nog minstens honderd jaar in het museum zal hangen, is heel tastbaar. En dat blijft beter plakken. Ik leg ook af en toe de link met conflicten in de klas. ‘Als er een probleem is, moet je praten met elkaar’. Eigenlijk voer ik een guerrillastrijd. Ik probeer de leerlingen heel wat bagage mee te geven zonder dat ze het merken.”


Nicole Oversteyns, leraar plastische opvoeding

DE GROOTE OORLOG

De Eerste Wereldoorlog woedt in volle hevigheid op het educatieve front. Je kan in oktober musea, oorlogssites, archieven en wetenschappelijke instellingen bezoeken om je lessen herinneringseducatie en je klasuitstappen voor te bereiden. In een extra bijlage bij dit nummer vind je 36 activiteiten die de Lerarenkaart en CANON Cultuurcel aanbieden in samenwerking met een ruim netwerk van educatieve instellingen.

MAG DAT?

door Leen Leemans en Liesbeth De Waele

✉ ENQUÊTE OVER WERKING SCHOOL

Een groepje ouders heeft tijdens de zomervakantie bij de ouders van de andere leerlingen een enquête gehouden over hoe tevreden ze zijn over het reilen en zeilen op school. Mogen ze dat doen? En moesten ze de school daarvan vooraf op de hoogte brengen?

Martine, directeur basisonderwijs

Ja, dat mag. Geen enkele regel verbiedt ouders of leerlingen een peiling te doen over het reilen en zeilen op school. Iedereen mag dat doen: iemand met banden met de school (zoals een individuele ouder, een ouderraad, de vakbond), of iemand van buiten de school. Als de peiling plaatsvindt in de schoolgebouwen of op het schoolterrein, moet de initiatiefnemer wel eerst toestemming krijgen van de school.

De school mag al dan niet hulp bieden. Als bijvoorbeeld iemand een vragenlijst bezorgt aan de school en vraagt die te verspreiden bij het personeel of de leerlingen, moet de school daar niet op ingaan. Als de enquête politieke ideeën bevat, mag de school niet meewerken. Commerciële initiatieven moet de school beperken. De initiatiefnemer van de vragenlijst moet de school niet vooraf op de hoogte brengen.

Opgelet! Als de initiatiefnemer een personeelslid is, spelen zijn 'ambtsverplichtingen' een rol. Personeelsleden moeten altijd het belang van de school waarvoor ze werken behartigen. Kritisch zijn mag, maar een kritische houding mag de school niet schaden. Als dat toch gebeurt, kan dat leiden tot bijvoorbeeld een tuchtstraf.
Departement Onderwijs en Vorming

✉ GEEN GON-BEGELEIDING MEER

Onze zoon volgt al van in de eerste kleuterklas geïntegreerd onderwijs. Nu hij in het derde leerjaar zit, heeft hij geen recht meer op hulp van een GON-begeleider. Zijn twee jaar GON-begeleiding voor de lagere school zijn 'opgebruikt'. Mogen we op iemand anders een beroep doen?

Bie, ouder

Dat mag. Leerlingen met een matige handicap kunnen inderdaad maar twee schooljaren per onderwijsniveau GON-begeleiding krijgen. De filosofie achter die regel is dat het schoolteam in die periode de competenties kan opdoen om de leerling zelfstandig te begeleiden. Na die periode van twee jaar kan je zoon nog begeleiding krijgen vanuit de 'flexibele aanpak van GON-begeleidingseenheden'. Specifiek voor leerlingen met een autismespectrumstoornis (ASS) kunnen scholen een aanvraag doen om extra middelen te krijgen voor verdere begeleiding.

Je kan – in overleg met de school – op zoek gaan naar een vrijwilliger, zoals een gepensioneerde leraar, om je zoon te helpen in de klas. De school kan eventueel ook een stagiair inzetten.

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.

✉ DRONE OP SCHOOL

Onze directeur heeft een drone aangekocht. Hij wil die laten gebruiken tijdens de lessen biologie om natuurgebieden te filmen, maar bijvoorbeeld ook om tijdens een opendeurdag beelden te maken in de sportzaal. Mag dat? En wat met de privacy?

Naam en adres bekend bij de redactie

Dat mag niet. Vliegen met drones mag niet buiten een straal van 400 meter rond een erkend modelluchtvaartterrein. Daar moet een drone ook opstijgen. Er wordt gewerkt aan een wet om drones ook buiten die terreinen te laten opstijgen, maar die is nog niet van kracht. Als een school een drone wil gebruiken, is ze verplicht naar een van de 130 erkende modelluchtvaartterreinen te trekken.

Bovendien is de algemene privacywet van toepassing op beelden die gemaakt worden met een drone. Als niemand herkenbaar in beeld wordt gebracht (bijvoorbeeld voor sfeerbeelden) mag het wel. Anders moeten de mensen op de beelden toestemming geven.

Check www.klasse.be/leraren/droneopschool voor nieuwe wetgeving.

Departement Onderwijs en Vorming


LOOPBAAN

door Leen Leemans, illustratie: Inne Haine


BOTERHAMMEN ETEN IN DE KLAS

We verbouwen dit jaar onze school. Daardoor zullen we het enkele maanden zonder eetzaal moeten stellen. Mogen de leerlingen hun boterhammen in de klas opeten? En mogen we dan nog een bijdrage vragen?

Hilde, directeur

Dat mag. De school is niet verplicht om een aparte refter te voorzien voor de lunchpauze. Het is wel belangrijk dat je de regels rond voedselveiligheid respecteert. Je voorkomt besmettingen als je alles veilig, netjes en hygiënisch organiseert. Zo mag je bijvoorbeeld de kinderen hun boterhammen niet laten opeten en tegelijkertijd laten knutselen. Meer informatie over voedselveiligheid en hygiëne vind je op de website van het Agentschap voor de Veiligheid van de Voedselketen. Meer informatie over de arbeidsveiligheid, -gezondheid en -hygiëne vind je in de omzendbrief over dat thema.

Je mag een bijdrage vragen voor het toezicht tijdens het middageten en dus niet voor het gebruik van een eetzaal. Die kost moet je vermelden in de bijdrageregeling. www.favv.be en www.klasse.be/leraren/boterhammenindeklas

TADD na drie schooljaren?


 **Ik ben voor het derde schooljaar op rij gestart in dezelfde school. Mijn collega's raden me aan om nu zo veel mogelijk interims aan te nemen in onze scholengemeenschap en niet meer daarbuiten om 'TADD' te kunnen worden. Hoe werkt dat?**

Lies, leraar lager onderwijs

Je carrière in het onderwijs start meestal met één of meer tijdelijke jobs. Dat zijn 'tijdelijke aanstellingen van bepaalde duur' (TABD). Je krijgt een opdracht tot 30 juni of voor een kortere periode.

Na minstens drie schooljaren kan je kandideren voor een 'tijdelijke aanstelling van doorlopende duur' (TADD). Daarvoor moet je in het ambt waarvoor je kandideert, op 30 juni 720 dagen dienstanciënniteit hebben binnen de scholengemeenschap, waarvan je er minstens 600 effectief hebt gepresteerd. Je ziekte-dagen bijvoorbeeld tellen daarvoor niet mee. Verder mag je geen onvoldoende gekregen hebben op je laatste evaluatie en mag je niet ontslagen zijn. Als TADD'er kan je dan vanaf 1 september van het daaropvolgende schooljaar je voorrang laten gelden wanneer er tijdelijke uren in de scholengemeenschap vrijkomen.

Je kan ook vastbenoemd worden als je een 'TADD' hebt. Je school moet elk jaar vóór 15 mei aan alle kandidaten binnen de scholengemeenschap meedelen welke betrekkingen in aanmerking komen voor vaste benoeming. Dat is de 'vacantverklaring'. Om vastbenoemd te worden, moet je je vóór 30 juni kandidaat stellen en aan een aantal voorwaarden voldoen.

Lees meer op www.klasse.be/leraren/pasvoordeklas.

Kids on track maakt kinderen weer 'schoolklaar'

“Het grootste avontuur van hun leven”

Even op adem komen, ver weg van school. In het secundair gaan jongeren dan op time-out. Maar wat met kinderen uit de lagere school die er nog moeilijk functioneren? In Limburg neemt *Kids on track* hen mee op survivalkamp. Klasse klautert een dag mee op het touwenparcours.

door Tinne Deboes, foto's: Jens Mollenvanger


Het is kil in Comblain-au-Pont, ondanks een waterzonnetje. Een steile helling is het volgende obstakel voor de twaalf deelnemers van *Kids on Track*. Op de vierde dag van hun survivalkamp in de Ardennen verleggen de kinderen alweer hun grenzen.

“*Kids on track* bestaat intussen veertien jaar”, vertelt organisator Piet Vandebriel. “Aanvankelijk richtten we ons op kinderen uit het buitengewoon onderwijs, maar intussen trekken we op kamp met lagereschoolkinderen uit alle onderwijstypes.”

Scholen roepen zelf de hulp in van *Kids on track*. Essentieel, zegt kinder- en jeugdpsychiater Vandebriel: “De deelnemers kampen met uiteenlopende problemen: moeite met gezag en regels, nood aan structuur, moeilijk omgaan met emoties, een negatief zelfbeeld ... Meestal bemoeilijken deze factoren ook hun functioneren op school. Daarom is het belangrijk dat we steeds op dezelfde lijn zitten met de school. Bovendien kunnen we twijfelende ouders makkelijker over de brug halen. Een survivalkamp is minder confronterend dan sessies bij een therapeut.”

BLIJ? BANG! BOOS!

Het bonte groepje valt op tussen de hordes pubers op schoolreis in de Ardennen. Tommy is dertien, het zesjarige blondje Stien komt amper aan zijn middel. Toch wagen zij zich vandaag allebei aan hetzelfde survivalparcours. Piet: “Onze avontuurlijke aanpak laat kinderen grote ervaringen opdoen. Op een survivalparcours breng je hen dicht bij hun gevoelens. Ze ervaren angst, voelen stress, worden boos. Soms moeten ze elkaar helpen, af en toe raakt hun geduld op. Die botsingen met grenzen, gevoelens en sociale situaties zijn cruciaal. Ze geven ons de kans om de kinderen achteraf een spiegel voor te houden.”

Voor de beklimming neemt elke begeleider ‘zijn’ twee of drie kinderen apart voor een babbel. “Geen enkele activiteit is vrijblijvend”, legt juf Véronique uit. “Vooraf bespreken de kinderen hun werkpuntjes met hun begeleider. Wat liep er vorige keer mis? Hoe kan ik zorgen dat het nu wel lukt? En wat leer ik hier voor thuis?” Josse (11): “Op school kan ik me moeilijk concentreren. Gisteren had ik hetzelfde probleem bij het geblinddoekte touwenparcours. Ik luisterde niet goed naar de uitleg en dacht dat de veiligheidspin zou lossen. Maar ik mocht niet stoppen van de juf. Boos dat ik werd! Tijdens ons gesprek ’s avonds besepte ik dat ook dit te maken had met mijn drie werkpuntjes: ‘Ik zeg hoe ik me voel’, ‘Ik concentreer me’ en ‘Ik hou mezelf onder controle’. Tijdens het volgende touwenparcours ga ik dus mijn best doen om te luisteren. Als ik nerveus ben, of bang, moet ik het meteen zeggen. Dan kunnen de anderen me ook helpen. En als ik me focus op elke stap die ik zet, hou ik mezelf ook beter onder controle.”

Is dit echt een elfjarige die zijn valkuilen zo treffend blootlegt? Piet nuanceert: “Dat gebeurt niet van vandaag op morgen. Het kamp is de zesde stap in het traject dat we samen afleggen met de kinderen, maar ook met de ouders én de school. Bij de eerste ontmoeting leren alle kampdeelnemers elkaar kennen. Achteraf koppelen we elke begeleider met de kinderen met wie hij een ‘klik’ heeft. Ze klimmen samen op een brandtoren en leggen een survivalparcours af, leren werken met de klimgordels, memoriseren de werkpuntjes. Zo raken ze vertrouwd met onze werkwijze. Voor en na elke ontmoeting wisselen we informatie uit met alle partijen.”

“IK KAN HET NIE!”

De eerste kinderen beginnen aan het parcours. Soms wat aarzelend, maar de aanmoedigingen van de anderen stuwen


hen vooruit. Tot het treintje plots hapert. Anaïs blokkeert helemaal: “Nee, nee, ik kan het nie!” Meester David praat tevergeefs op haar in. Na tien minuten verandert hij zijn aanpak: hij neemt Anaïs bij de hand en zet haar bijna letterlijk over de metershoge tak. “Anaïs heeft een complexe achtergrond. Met dit soort extreem gedrag krijgt ze thuis meestal haar zin. Hier proberen we dat te doorprikken.” Niet simpel om je geduld dan te bewaren.

Een goede begeleider moet troosten en geruststellen, praten en respecteren. En stevig in zijn schoenen staan. Dat blijkt als Anaïs alweer bevriest, gillend in het midden van een touwbrug. “Werkdagen van acht uur bestaan hier niet. We verwachten dat de begeleiders meegaan op het touwenparcours, maar ook dat ze samen met de kinderen afwassen. Want een discussie tijdens het opruimen kan – door de link te leggen met thuis – een groot effect hebben. Dat is het verschil met de klassieke therapie waarin je soms pas een hele tijd later met die situaties aan de slag gaat.”

Drie uur na de start is het clubje eindelijk over het korte touwenparcours. Achter de bekertjes dampende soep stralen


opgeluchte en blij gezichten. De grote verschillen in leeftijd en achtergrond vallen nauwelijks op. “Natuurlijk schiet niet iedereen even goed op met elkaar”, vertelt Nicholas. Hij is elf jaar en probeert tijdens het kamp zijn gevoelens beter onder woorden te brengen. “Maar we hebben wel respect voor elkaar. We kennen onze eigen werkpuntjes én die van de anderen. Zo helpen we elkaar tijdens de oefeningen en begrijpen we ook beter waarom iemand raar of druk doet.” Beseffen dat je niet de enige bent met een probleem, het lucht duidelijk op.

LAATSTE AVONDMAAL

De kinderen zorgen zelf voor het driegangmenü op de laatste avond. “Alle verantwoordelijkheid ligt bij hen: ze delen de groepen in en bepalen het menü. Ze doen samen inkopen, gaan aan de slag in de keuken en dienen hun gerecht op. Minder confronterend dan een sprong van tien meter? Deze activiteit is voor een aantal kinderen een veel grotere uitdaging”, vertelt Véronique. Voor de elfjarige Gyan, bijvoorbeeld: “Ik ben een ADHD-kindje. Thuis neem ik pilletjes, maar hier probeer ik het zonder. Ik voel dat ik nu veel wilder ben. Daarnet liep het bijna mis met Victor. Hij wil alles tot in de details plannen, terwijl ik snel wil beginnen. Gelukkig dacht ik op tijd aan mijn werkpuntjes: ‘Ik moet mezelf in de hand houden’ en ‘Ik zie de groep en wat die nodig heeft’. Vroeger had ik zeker ruzie met hem.”

Tijdens het 'laatste avondmaal' vallen er opvallend meer opmerkingen dan tijdens de rest van de dag. Helemaal normaal, beaamt Piet. “De kinderen voelen dat het bijna voorbij is. Ze weten dat zij veranderd zijn, maar vragen zich af of de mensen thuis mee veranderd zijn. Het lijkt bijna veiliger om nu al te ‘hervallen’ in oude patronen. De avondbabbels met hun begeleiders zullen vooral daarover gaan. We proberen hen duidelijk te maken dat die twijfel klopt, maar


dat zij de kracht hebben om anderen mee te laten veranderen.” Volstaan vijf dagen om een verschil te maken? Piet: “We zijn geen garage waar je kinderen naartoe brengt om ze te ‘herstellen’. Maar we komen snel tot de kern. Het effect van ons werk staat of valt dan met de betrokkenheid van de ouders en leraren. Zij moeten consequent verder werken aan de werkpuntjes. Daarom mailen we hen dit weekend al een individueel kampverslag van het kind. Volgende week volgt er ook een terugkoppelgesprek met de ouders. Bovendien zien we de kinderen over tien dagen tijdens de terugkomdag. Het motiveert hen om vol te houden en ons dan positieve verhalen te kunnen vertellen.”

PESTERIJEN

Na de maaltijd belanden de kinderen knus in de zetel. Sommigen houden gesprekje met hun begeleider, anderen leren elkaar hun beste goocheltrucs (dé kamphit). Lisa vertelt stilletjes over de pesterijen in haar vorige school, de vele conflicten thuis en haar angst voor het onvoorspelbare secundair. “Praten maakt echt een verschil, dat heb ik hier geleerd. De begeleiders helpen ons door de moeilijke momenten. Ze vertellen ook niets verder als je dat niet wil. Dat is belangrijk voor mij. Thuis zal ik vaak terugdenken aan de toffe belevenissen. Maar ook de lastige dingen mag ik niet vergeten: hoe bang ik was op de tienneterpaal en er toch ben opgeklommen, de hulp en het geduld die ik toen van de anderen heb gekregen. Zo wordt het thuis en op school hopelijk veel leuker.”

MEER INFORMATIE?

Kids on track richt zich op lagerschoolkinderen die binnen de schoolcontext moeilijkheden ervaren. De aanmelding gebeurt via de school of het CLB. Alle informatie lees je op www.kidsontrack.be.


Kinderen leren van studenten

De begeleiders van *Kids on track* zijn studenten verpleegkunde van de Hogeschool PXL. “Deels uit financiële noodzaak, maar inmiddels vooral uit overtuiging”, zegt organisator Piet Vandebriel. “In dit project leren de kinderen van de studenten én omgekeerd.”

Zijn de problematieken van de kinderen niet te zwaar om aan studenten over te laten? Piet: “Ik doceer aan de opleiding psychiatrische verpleegkunde. Zo schat ik vooraf in wie voor dit werk geschikt is. Bovendien is het een keuzestage voor de studenten. Zij zijn bijgevolg bijzonder gemotiveerd.”

De stage loopt over een heel jaar. Daarin begeleiden de studenten drie groepen kinderen. Piet: “Na elke activiteit briefen we de studenten. We linken concrete voorvallen aan de theoretische achtergrond. Zo worden de activiteiten echte leermomenten. Tijdens het eerste kamp ben ik nog heel aanwezig. Ik volg de babbels met de kinderen en de ‘moeilijkere’ situaties komen naar mij. Bij het laatste kamp hebben de studenten een pak ervaring en laat ik ze veel losser.”

DILEMMA

Door Annelies Vaneechoutte, illustratie: Joris Thys


“Halftijds in twee scholen: kan ik aan alle verwachtingen in beide scholen voldoen?”

Ruby: “Dit schooljaar sta ik halftijds in twee scholen. Hoe kan ik aan alle verwachtingen in elke school voldoen zonder dolgedraaid te geraken?”


De antwoorden op dit Dilemma werden gesproken in de Facebookgroep ‘Pas voor de Klas’. Ben je zelf starter en wil je graag in contact komen met andere starters? Word lid via www.facebook.com/groups/pasvoordeklas

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.

Ines: “Ik heb geluk want de twee scholen waar ik sta, liggen dicht bij elkaar. Als het een pedagogische studiedag is of een klasuitstap in de ene school, dan kan ik soms niet naar de andere. Daarover heb ik op voorhand duidelijke afspraken gemaakt met de directeurs. Als je veel met je directie praat, dan kan en mag er redelijk wat.”

Linne: “Mijn regel is: vergaderingen volg ik in de school waar ik die dag lesgeef. Ik maak alleen een uitzondering als de verplaatsing haalbaar is en de vergadering belangrijk. Een projectdag op een moment dat ik niet in die bewuste school ben? Daarvan volg ik de voorbereidingen niet en negeer ik de berichten. Dat moet je durven. Ik heb ook een vrijstelling van werkgroepen gevraagd in de scholen waar ik maar vier uur lesgeef. Collega’s kijken wel eens vreemd als ze merken dat ik er niet ben. Dan leg ik uit dat ik nog in twee andere scholen lesgeef. Daar tonen ze meestal begrip voor. Praktisch is het wel gekkenwerk. Ik gebruik nu drie kleuren in mijn agenda,

een kleur per school. En de drie smart-schoolaccounts staan in de bladwijzerbalk van mijn browser. Voor snelle schakeling tijdens de week.”

Jolien: “Ik stond ook in twee scholen het voorbije jaar. Het is belangrijk dat je zo snel mogelijk aan je directies vraagt wat ze van je verwachten. Geef gerust zelf aan waar het praktisch moeilijk voor je is en stel zelf al goedwillig oplossingen voor. Daar staan ze zeker voor open. Zelf iets beslissen zonder je directie om informatie te vragen, zou ik niet doen. Daar verlies je veel krediet mee.”

Stefanie: “Vraag zeker ook inspraak in je lessenrooster. Het makkelijkst is als je per dag gewoon in dezelfde school kan lesgeven. Zo hoeft je geen verplaatsingen te doen en kan je makkelijker afspreken over welke vergadering je volgt of niet. In de eerste weken zijn nog kleine verschuivingen mogelijk. Aarzel dus niet om alsnog bij je directeur te gaan als je je lessenrooster al gekregen hebt.”

De laatste kilometers warm asfalt vliegen onder onze wielen door. De Route du Soleil gaat haar laatste ondergang tegemoet. De buitentemperatuur neemt af met de minuut. De stemming in de auto volgt gedwee. Toch stoppen we niet meer nu, in een ruk door tot thuis. Naar huis terugkeren na een lange vakantie geeft altijd een dubbel gevoel. Enerzijds is er de ‘cafard’, zoals ze in het schoon Brussels zeggen, dat licht onbestemde weë gevoel in de buik wanneer ook aan een mooi liedje plots een einde blijkt te komen. Anderzijds het aangename gevoel van thuiskomen: verkeersborden die plots weer betekenis krijgen, verlichting op de autosnelwegen, een erehaag van frietkoten die ons warm onthaalt. De geur van een huis dat naar adem snakt wanneer na weken leegstand de voordeur eindelijk weer openzwaait. De eigen zetel die ons kwispelend staat op te wachten.

“Ook papa moet terug naar school”

Ook Tiago worstelt met dit tegenstrijdige gevoel als hij plots vraagt: “Moet ik dan terug naar school, papa?” “Ja jongen”, zucht ik. Inderhaast probeer ik mijn gebrek aan tact nog recht te trekken met een overdreven opgewekt: “Het zal wel supercool zijn op school!” maar het kwaad lijkt al geschied. “Ik wil niet terug naar school”, pruilt hij. “Je zal zien hoe leuk het wordt nu je met al je vriendjes naar de derde kleuterklas mag. Je bent geen kleine jongen meer, hè. Bovendien mag je je nieuwe sportschoenen met flikkerlichtjes aandoen om iedereen te tonen hoe snel je al kan lopen”, probeer ik nog. “Ook papa mag terug naar school”, voegt mijn vrouw er een tikkeltje te ijverig aan toe. “Ook hij mag weer nieuwe vriendjes maken.” De waarheid van haar woorden slaat me als een natte dweil in het gezicht. Ook papa moet terug naar school.

De vakantie was nochtans lang en deed deugd. De batterijen zijn opgeladen, zoals dat dan heet. De nodige cultuur werd opgesnoven, de obligate vitamine B-kuur doorstaan, enkele kilo’s strand- en vakliteratuur (in die volgorde) werden verslonden. Ook de klassieke quality time met de familie werd onvoorwaardelijk uitgezeten. En om de vrede met het eigen lijf te bewaren maakten we

te midden van de gebruikelijke gastronomische bombardementen zelfs een vlotte helft van onze sportieve ambities waar. Een geslaagde vakantie dus!

Toch brengt het vooruitzicht van een nieuwe 1 september me niet bepaald in extase. Hersenschimmen beginnen onvermijdelijk door mijn hoofd te spoken. Hoe ziet mijn lesopdracht eruit? Toch geen nieuwe jaren hopelijk? En zal dat nieuwe handboek de toets met de praktijk wel doorstaan? Wat als de nieuwe lichter bakvis- sen tegenvalt dit jaar? Er zullen toch niet te veel veranderingen zijn aan mijn lessenrooster? Alsof hij mijn sombere gedachten kan lezen, maakt Tiago abrupt een eind aan mijn overpeinzingen en vraagt poeslief: “Maar mama, krijgt papa ook nieuwe schoenen dan?” “Ja,” lacht ze, “met flikkerlichtjes.” Triomfantelijk vangt hij mijn blik in de achteruitkijkspiegel en dikkeduimt me het nieuwe schooljaar in.


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

LERARENKAART

door Anne Siccard

Jouw maandelijke
selectie van educatieve
voordelen en
commerciële kortingen

1


LERARENDAG

© The Swedish History Museum

VIKINGEN!

Ze maakten de kusten onveilig, waren bloeddorstig en vernielzuchtig. Steeds op zoek naar schatten joegen de Vikingen hun drakkars over de wilde zeeën. Dat beeld kennen wij van de Noormannen. Maar waren ze echt alleen maar plunderaars? Of waren ze ook kunstenaars, handelaars en ontdekkingsreizigers? En welke rol had de vrouw bij dit indrukwekkende volk? De expo doorbreekt het stereotiepe beeld van de Vikingen. Vijfhonderd objecten, waaronder juwelen, textiel, wapens en een Vikingschip, tonen hun vakmanschap. Ontdek via interactieve displays en multimedia de veelzijdige cultuur van de Vikingen.

- *Vikingen!* – 18 oktober 2014 tot 15 maart 2015 – Gallo-Romeins Museum – Kielenstraat 15 – 3700 Tongeren – www.galloromeinsmuseum.be – korting met lerarenkaart
- **Je voordeel:** lerarendag op maandag 27 oktober (10 tot 12 uur en 14 tot 16 uur), woensdag 5 november (14 tot 16 uur) en woensdag 12 november (14 tot 16 uur) – gratis voor leraar, partner en 2 eigen kinderen (min. 6 jaar) – alternatief programma voor kinderen van 6 tot 14 jaar
- **Haal de brochure met het volledige aanbod van het Gallo-Romeins Museum uit dit Klassenummer. Je vindt er vast inspiratie in voor het komende schooljaar.**

2


© Wim Van Esbeek

LERARENAVOND

STRAUSS IN BRUSSEL

Het Nationaal Orkest van België brengt onder leiding van dirigent Andrey Boreyko werk van Max Bruch, Bruno Mantovani en Richard Strauss ('Also sprach Zarathustra', de welbekende melodie uit de film '2001: A Space Odyssey'). Solist is violist Andrey Baranov. Als leraar basisonderwijs word je extra verwend. Neem voor het orkest plaats in de repetitieruimte of op het podium van Bozar voor een pre-talk. Je ontmoet er dirigent, solist of orkestmuzikant die tekst en uitleg geeft bij het programma van die avond.

- *Het Nationaal Orkest van België in het Paleis voor Schone Kunsten* – Ravensteingalerij 23 – 1000 Brussel – www.nob-onb.be – korting met lerarenkaart
- **Je voordeel:** vrijdag 19 september om 18.30 uur – 50 duotickets voor leraar en partner uit kleuter- en lager onderwijs aan 5 euro i.p.v. 32 euro – mail vóór 5 september naar pedapro@nob-onb.be (met onderwerp 'lerarenavond NOB') – vermeld je naam, school, klas, lerarenkaartnummer – winnaars worden verwittigd ten laatste op 12 september

3

© Rudi Bogart


LERARENDAG

OUDE EN NIEUWE FOTO'S

Snapshots, selfies, photoshop ... allemaal resultaten van decennialange chemische en optische experimenten. De dubbeltonstelling 'Fotografie herontdekt' eert de pioniers en hun soms complexe chemische technieken. Originele historische afdrucken van Gentse fotopioniers worden van onder het stof gehaald. Acht hedendaagse kunstenaars/fotografen met eenzelfde passie en gedrevenheid hergebruiken oude technieken en stellen die tentoon. Die clash tussen heden en verleden laat je stilstaan bij 'slow photography'.

- *Fotografie herontdekt* – 27 september tot 26 oktober – Zebrastraat – Zebrastraat 32/001 – 9000 Gent – www.zebrastraat.be
- *Museum voor de Geschiedenis van de Wetenschappen van de Universiteit Gent* – 27 september tot 26 oktober – Krijgslaan 281 (S30) – 9000 Gent – www.ScienceMuseum.UGent.be – gratis met lerarenkaart
- **Extra voordeel:** lerarendag op zaterdag 28 september (15 tot 18 uur) in de Zebrastraat – gratis voor leraar, partner en maximaal twee kinderen – inschrijven via www.lerarenkaart.be/inschrijven

4


LERARENDAG

EEN OORLOG – VIER LEVENS

Het Bastogne War Museum behandelt niet enkel het Ardennenoffensief maar de hele Tweede Wereldoorlog. Met de Nederlandstalige audiogids volg je het leven van vier personages in de oorlog: een schooljongen van 13, een leraar, een Duitse soldaat en een Amerikaanse soldaat. Een 3D-film toont de militaire operaties. Je kan ook op uitstap in de nabije regio: bezoek Bastogne Barracks, de Duitse militaire begraafplaats in Recogne, het Bos van de Vrede en de Bizonboerderij.

- *Bastogne War Museum* – Colline du Mardasson 5 – 6600 Bastogne – www.bastognewarmuseum.be – korting met lerarenkaart
- **Extra voordeel:** lerarendag op zaterdag 25, woensdag 29 en donderdag 30 oktober – vrij bezoek om 10.30, 11.30, 14.30 of 15.30 uur – gratis voor leraar en kinderen tot 6 jaar – partner en kinderen ouder dan 6 jaar betalen 6 euro per persoon – gratis pedagogisch dossier voor leraar – inschrijven via www.lerarenkaart.be/inschrijven

5

© Frits de Beir


MUZIEKFESTIVAL

FESTIVAL VAN VLAANDEREN

NOVECENTO brengt zeven concerten met muziek van de twintigste eeuw. Pieter Wispelwey opent met 'Vesalii Icones' van Peter Maxwell Davies naar aanleiding van het Vesaliusjaar in Leuven. Verder staat werk van Messiaen, Debussy, Berg, Mahler, Ravel en Shostakovitch op het programma. TRANSIT presenteert in het STUK muziek van maximaal tien jaar oud. FESTIVALPLUS brengt klassieke concerten in steden en gemeenten in Vlaams-Brabant.

- *NOVECENTO* van 22 september tot 23 oktober – TRANSIT van 24 tot 26 oktober – FESTIVALPLUS van 21 september tot 26 oktober – www.festivalvlaamsbrabant.be
- **Je voordeel:** houders van de lerarenkaart genieten 25 procent korting op de basisprijs – tickets: www.30cc.be of ticketbalie Tweebronnen (Diestsestraat 49 – 3000 Leuven) of ticketlijn Tweebronnen (016 30 09 00)

6

© Kazerne Dossin


LERARENDAG

KAZERNE DOSSIN

Beleef een beklijvende dag vol geschiedenis en actualiteit. Prof. Dr. Herman Van Goethem praat in 'Geschiedenis als constructie: vragen over het verleden' over de bril waarmee historici vandaag naar beide wereldoorlogen kijken. En vraagt zich af hoe wij binnen dertig jaar aan geschiedschrijving zullen doen. In de workshop 'Een duivelse transitie' legt Marjan Verplancke uit hoe het komt dat in conflictsituaties heel gewone mensen massageweld gaan gebruiken. Simon Gronowski en Koenraad Tinel brengen hun ontroerende en hoopvolle verhaal 'Eindelijk bevrijd'. Ten slotte krijg je concrete tips rond herinneringseducatie om het verhaal van Kazerne Dossin uit te leggen aan je klas. Proef ook van het nieuwe educatieve aanbod.

- **Kazerne Dossin** – Goswin de Stassartstraat 153 – 2800 Mechelen – www.kazernedossin.eu – korting met lerarenkaart
- **Extra voordeel:** lerarendag op woensdag 29 oktober (9 tot 16.30 uur) – gratis voor leraren – info: sara.lanoye@kazernedossin.eu – inschrijven via www.lerarenkaart.be/inschrijven

7

© Lieve Blanquart


LITERAIR FESTIVAL

HET BETERE BOEK

Ook Het Betere Boek is in de ban van de herdenking van de Eerste Wereldoorlog. Geert Buelens, Tom Lanoye, Jan Vantoortelboom, Korneel de Rynck, Erwin Mortier brengen werk rond het thema Wereldoorlog I. Marc Reugebrink, Dimitri Verhulst en Ann De Craemer staan ook op het programma. Tijdens het festival krijgt de beste Nederlandstalige debuutroman van 2014 'De Bronzen Uil'.

- **Zaterdag 11 oktober (11 tot 19 uur)** – Geuzenhuis (Kantienberg 9) en Liberaal Archief (Kramersplein 23) – 9000 Gent – www.hetbetereboek.be – www.willemsfonds.be
- **Je voordeel:** houders van de lerarenkaart betalen 8 i.p.v. 10 euro – voorverkoop: www.hetbetereboek.be – Boekhandel Walry – Zwijnaardsesteenweg 6 – 9000 Gent (met 2 euro korting) – niet cumuleerbaar met lerarenkaartkorting

8


WEDSTRIJD

HISTORIUM

Historium neemt je mee op een tijdsreis naar Brugge in de middeleeuwen. Die historische attractie is een totaalbeleving waar decors, film, muziek en speciale effecten versmelten tot een magische ervaring die je zintuigen prikkelt. Met een audiogids wandel je door gethematiseerde zalen. Ontdek hoe en waarom Brugge toen een welvarende grootmacht was. Verken de oude haven of betreed het atelier van meester-schilder Jan van Eyck. Het is meer dan zien en horen: je ruikt, voelt, ervaart wat er toen was. De bijbehorende interactieve tentoonstelling geeft historische duiding en vertelt je meer over het dagelijkse leven in de 15de eeuw en de geschiedenis van Brugge.

- **Historium Brugge** – Markt 1 – 8000 Brugge – www.historium.be – korting met lerarenkaart

WIN 40 gezinstickets (waarde 30 euro/ticket) – ga naar de startpagina van www.lerarenkaart.be 'Gelezen in Klasse' en klik door naar het wedstrijdformulier

9


INSPIRATIE- EN LERARENDAG

100 JAAR RADIO

Op vrijdag 28 maart 1914 wordt de eerste radio-uitzending wereldwijd uitgezonden vanuit de Villa Lacoste op het koninklijk domein in Laken. Honderd jaar later neemt de tentoonstelling 'R100+' je mee door de radiogeschiedenis richting toekomst. Stap binnen in een originele radiostudio uit het Flageygebouw. Volg de evolutie van het radiotoestel, opnamemateriaal en productietoestellen.

- *Radiohuis Leuven – Boekhandelstraat 2 – 3000 Leuven*


INSPIRATIEDAG

- *Neem deel aan de inspiratiedag rond cultuur op school en geef tips over hoe jij collega's in de school warm maakt voor cultuur. Ook bekende VRT-radiostemmen vertellen hun verhaal. In de namiddag krijg je een rondleiding in de interactieve tentoonstelling 'R100+'. Je kan ook een bezoek met je klas aan de expo 'R100+' winnen.*
- *vrijdag 10 oktober – 9 tot 15.30 uur – gratis voor leraren basis- en secundair onderwijs – inschrijven via www.canoncultuurcel.be/inspiratiedag-10-oktober-radiohuis-leuven*
- *Een organisatie van CANON Cultuurcel i.s.m. met MAGDA en de VRT*

LERARENDAG

- *Bezoek de interactieve expo rond 100 jaar radio. CANON Cultuurcel licht Dynamo3 toe. VIAA, het Vlaams Instituut voor Archivering, vertelt meer over zijn beeld- en radio-archief dat je kan gebruiken als je in de klas werkt rond radio. Tijdens een audioworkshop ga je met de nieuwste tools zelf met geluid aan de slag. Ten slotte kan je een bezoek brengen aan Radio 2 en een bezoek met je klas winnen aan de expo 'R100+'.*
- *Zaterdag 11 oktober – 9.30 tot 12 uur of 13 tot 16.30 uur – gratis voor leraren en partner secundair onderwijs – inschrijven via www.lerarenkaart.be/inschrijven*
- *Een organisatie van Klasse Lerarenkaart i.s.m. VRT en VIAA*


UITTIPS

september en oktober

ONZE-LIEVE-VROUWEKATHEDRAAL / ANTWERPEN

Tijdens de maanden september en oktober krijg je als leraar gratis toegang. De actie is enkel geldig voor wie vooraf reserveert via info@dekathedraal.be en op vertoon van de lerarenkaart.

17 september

LAMBOTTE MUSEUM / ANTWERPEN

Op de expo 'Ars Vesalii - De kunst van Vesalius' is er een gratis infomoment voor leraren secundair onderwijs om 14, 15 en 16 uur. Je moet wel inschrijven via www.museumgeneeskunde.be.

20-21 september

JENEVERMUSEUM / HASSELT

Het vernieuwde Jenevermuseum (her)opent feestelijk zijn deuren met gratis toegang, rondleidingen, jenever en jenevercocktails, muziek en theater (op 21/09) en nog veel meer.

21 september

PARC CHLOROPHYLLE / MANHAY

Vier de herfst in een oud safari-park in het hartje van een immens bos. De hele dag geniet je van randanimatie voor groot en klein. Gratis voor leraren en gezin. Inschrijven via www.lerarenkaart.be/inschrijven.

10

11

12

© Anton Kusters


EXPO

MAFFIA IN BEELD

De Limburgse fotograaf Anton Kusters trok naar een maffiafamilie uit de Yakuza, een eeuwenoude criminele Japanse organisatie. Pas na tien maanden won hij hun vertrouwen. Het duurde nog eens twee jaar om zich voorzichtig in te werken in de levensgevaarlijke omgeving. Het resultaat van dat drie jaar durende project is een adembenemende reeks foto's, tentoongesteld in de expo 'Odo Yakuza Tokyo'. De foto's werden gebundeld in het gelijknamige boek.

- *Odo Yakuza Tokyo* – 27 september tot 14 december – cultuurcentrum De Werf – Molenstraat 51 – 9300 Aalst – www.ccdewerf.be – 053 72 38 11 – gratis tijdens de openingsuren van cultuurcentrum De Werf

WIN vijf tickets voor de lezing/rondleiding op zaterdag 27 september en vijf tickets voor de lezing 'Door het oog van de fotograaf' op woensdag 15 oktober – deelnemen via wedstrijd@lerarenkaart.be met vermelding van 'Anton Kusters 27 september' of 'Anton Kusters 15 oktober'


VICTOR HUGO

Victor Hugo schreef romans, gedichten, toneelstukken en essays. Daarnaast was hij ook politiek actief. Zijn dichtbundel 'Les Châtiments' en de roman 'Les Misérables' zijn getuigen van zijn strijd tegen de armoede. Tijdens zijn vrijwillige ballingsperiode vluchtte hij naar Brussel, reisde door naar het Kanaaleiland Jersey en vestigde zich uiteindelijk op Guernsey. Victor Hugo tekende ook. Zijn roman 'Les Travailleurs de la mer' illustreerde hij met tekeningen en zeelandschappen. Ontdek op de expo 'Victor Hugo in ballingschap' de Franse schrijver in al zijn facetten.

- *Victor Hugo in ballingschap* – 15 oktober tot 29 maart 2015 – Museum voor brieven en manuscripten – Koningsgalerij 1 – 1000 Brussel – gratis met lerarenkaart
- Infodagen museum op woensdag 24 (14 uur) en zaterdag 27 september (11 uur) – voorstelling pedagogisch aanbod – gratis exemplaren van de pedagogische map 'Met zoveel woorden' en het pedagogisch dossier van de vaste collectie – inschrijven verplicht via info@mlmb.be met vermelding van lerarenkaartnummer
- **Extra voordeel:** gratis geleid bezoek voor leraren aan de expo 'Victor Hugo in ballingschap' op woensdag 22 oktober (15 uur) – inschrijven verplicht via info@mlmb.be met vermelding van lerarenkaartnummer


GRATIS OVERNACHTING

STAYOKAY

Nederland telt zesentwintig hostels van Stayokay. Je kan kiezen uit een verblijf in de stad, in een groene omgeving of kort bij kust en water. Verwacht geen overbodige luxe, maar wel het noodzakelijke comfort. Overnacht dit jaar nog gratis met je partner in een van de hostels. Je krijgt een rondleiding en informatie over de mogelijkheden voor een schoolkamp, werkweek of introductiekamp. Al je vragen worden beantwoord in een kennismakingsgesprek.

- Stayokay – verschillende locaties in Nederland – www.stayokay.com – korting met lerarenkaart
- **Extra voordeel:** houders van de lerarenkaart overnachten een nacht gratis met partner/collega of kind – een extra persoon verblijft aan het reguliere tarief – reserveer vóór 1 november via www.stayokay.com/lerarenkaart

13


BLOEMENFESTIVAL

FLEURAMOUR

Inspiratie nodig voor bruidsboeketten en tafeldecoratie? Het Kasteel van Alden Biesen is vier dagen lang een bloemenparadijs. Meer dan honderd designers uit binnen- en buitenland decoreren met meer dan honderdduizend bloemen kamers en vertrekken. Ook de kerk is gehuld in een bloemenkleed. Op vrijdag hoedjesdag kan je je zelfgemaakte plantaardige hoed laten bewonderen. Kinderen kunnen op zaterdag met hun outfit als prins of prinses leuke prijzen winnen.

- *Fleuramour* – 26 tot 29 september (10 tot 18 uur) – Landcommanderij Alden Biesen – Kasteelstraat 6 – 3740 Bilzen – www.fleuramour.be
- **Je voordeel:** houders van de lerarenkaart betalen 12 i.p.v. 15 euro – gratis voor kinderen tot 14 jaar.

WIN 5 x duoticket. Mail uiterlijk op 12 september jouw naam, adres en het nummer van je lerarenkaart naar wedstrijd@lerarenkaart.be met als onderwerp 'Fleuramour'. De winnaars worden persoonlijk verwittigd.

14


ZOOKLASSEN

TUSSEN DE DIEREN

Leren, spelen en slapen tussen de beesten kan je in dierenpark en kinderboerderij De Zonnegloed. Er leven zo'n 450 dieren, meer dan 100 soorten, waaronder boerderijdieren maar ook stokstaartjes, roofvogels, primaten, reptielen, bizons, kamelen, beren ... Tijdens de openluchtklas 'Dierenavonturen' helpen de leerlingen het voer klaarmaken en de dieren voederen. Zij steken een handje toe bij het schoonmaken van de dierenverblijven en worden betrokken bij de verzorging van de dieren. Met een leuke speurtocht, dierenquiz of veldwandeling lijkt de klas ver weg.

- *Dierenpark De Zonnegloed* vzw – Kasteelweg 22 – 8640 Oostvleteren – www.dezonnegloed.be – korting met lerarenkaart

VERHUISD?

Meld je adres via ann@klasse.be zodat je lerarenkaart 2014 goed aankomt. Ontving je dit tijdschrift op het juiste adres, dan zijn je adresgegevens al correct.

GELDIG TOT EIND 2014

Je lerarenkaart 2014 blijft geldig tot 31 december 2014. Eind december krijg je samen met het decembernummer van Klasse voor Leraren je lerarenkaart 2015.


UITTIPS

5 oktober

HIDRODOE / HERENTALS

Maak kennis met het schoolaanbod van het interactieve waterdoeocentrum. Maak een waterwandeling en onderzoek het water op de Hidrodoe-vijver. Gratis voor leraren en een vergezellende persoon. Inschrijven via www.lerarenkaart.be/inschrijven.

5 oktober

AQUATOPIA / ANTWERPEN

Verbaas je over de lenigheid van de slangen tijdens hun show. De bloeddorstige honger van de haaien volg je tijdens het voederen op afstand. Gratis voor leraren; partners en kinderen vanaf 3 jaar betalend. Meer info op www.lerarenkaart.be/inschrijven.

14-15 oktober

FILM FEST GENT

Het volledige programma vind je vanaf 24 september op www.filmfestival.be. Leraren krijgen korting voor een filmvoorstelling (voorstelling vóór 18 uur: 6 i.p.v. 7 euro; na 18 uur: 8 i.p.v. 10 euro).

KORTING

Van 1 tot 15 september is er voor alle leraren een speciale actie bij ColliShop. Op de startpagina van www.lerarenkaart.be vind je bij 'Gelezen in Klasse' hoe je hiervan kan genieten.

KLASSETIPS

door Patrick De Busscher

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

ACTIE

LEERLINGENKAART OP SCHOOL

• *Alle secundaire scholen*

Ook dit schooljaar trakteert Maks!, jongerenredactie van Klasse, alle Vlaamse secundaire leerlingen op de leerlingenkaart. Met deze studenterpas kunnen jongeren ook buiten de schoolpoort voordelen te pakken krijgen. Help jij de leerlingenkaart te verdelen? Dank je. De bestelronde gemist? Mail alle contactgegevens van de school en het aantal leerlingen door naar sabrina@klasse.be. Zolang de voorraad strekt.

Info: sabrina@klasse.be

SAVED BY THE BELL

• *Alle scholen*

Ben jij opgelucht als je 's avonds de schoolbel hoort? Miljoenen kinderen en jongeren horen die zelden of nooit. Daarom vragen Studio Globo en VIA Don Bosco elk jaar n.a.v. de 'Internationale dag van de Leerkracht' (5 oktober) aandacht voor leraren die lesgeven in moeilijke omstandigheden én voor de miljoenen kinderen die geen toegang hebben tot basisonderwijs. 'Saved by the bell' vindt dit jaar plaats op vrijdag 3 oktober. Deelnemende scholen laten die dag de schoolbel extra rinkelen om de wereld te laten horen dat we moeten blijven werken aan onderwijs overal en voor iedereen.

Wanneer? *Vrijdag 3 oktober Prijs? Gratis* Info: www.savedbythebell.be, www.studioglobobea.com, www.viaddonbosco.org

Extra: registreer je deelname vóór 30 september op de website, je vindt daar vanaf 5 september gratis les-suggesties voor alle leeftijden en tips voor een leuk 'belmoment'.

PRINS FILIPFONDS

• *Lager en secundair onderwijs*

Vlaamse lagere en secundaire scholen krijgen financiële steun van het Prins Filipfonds voor uitwisselingen met scholen uit de andere Gemeenschappen van België. Bedoeling is dat je leerlingen hun talenkennis verdiepen en hun cultuur verruimen.

Dit jaar ligt de focus (vrijblijvend) op de herdenking van de Eerste Wereldoorlog. De financiële steun bedraagt tussen 500 en 2500 euro.

Hoe? Dien vóór 25 september je kandidaatsdossier in via www.prins-filipfonds.org – op 15 december maakt het Fonds zijn selectie bekend Info: proj@kbs.frb.be, 02 500 45 55

WETENSCHAP OP STAP

• *Derde graad lager onderwijs*

Hebben fruitvliegen hersenen? Kan je de huid van een olifant klonen? Hoe verschilt ons DNA met dat van een bij? En de hamvraag: hoe maak je jonge kinderen enthousiast voor biowetenschappen? Het antwoord: nodig een echte wetenschapper uit in je klas!

Die komt vertellen over zijn onderzoek én waarom hij voor deze job heeft gekozen. Hij brengt illustratiemateriaal mee (filmpje, presentatie,

labmateriaal) en zorgt ervoor dat het bezoek heel interactief is.

Hoe? Inschrijven vóór 1 oktober via www.vib.be/wetenschapopstap – VIB (Vlaams Instituut voor Biotechnologie) organiseert de bezoeken, de wetenschapper komt in februari of maart langs Prijs? *Gratis* Info: wetenschapopstap@vib.be Extra: *klassen die na het bezoek een kunstwerk (gerelateerd aan het onderwerp) bezorgen aan VIB kunnen een microscoop voor de klas in de wacht slepen.*

BOEKEN

IEDEREEN GENIAAL

• *Alle geïnteresseerden*

Docent medische ethiek Pascal Borry en moleculair geneticus Gert Matthijs leggen in 'Iedereen GENiaal' humane genetica uit in mensentaal, met voorbeelden en anekdotes uit het dagelijkse leven. Ze focussen op de uitdagingen, vooruitgang en nonsens van humane genetica en gaan ethische vraagstukken niet uit de weg. Negen Vlaamse cartoonisten kruiden dit boek met hun eigenzinnige blik op cruciale thema's en hete hangijzers.

Prijs? *29,95 euro*

Info: www.bllaan.com, www.ballonmedia.com Extra: *KULeuven werkte vier jaar rond dit thema i.s.m. het Cartoonfestival in Knokke-Heist – bezoek het Cartoonfestival met meer dan 400 cartoons rond het thema 'Iedereen GENiaal' nog tot en met zondag 14 september, elke dag van 10 tot 19 uur, helemaal gratis – het boek kost er 24,99 euro*

WIN *4 x 'Iedereen GENiaal'.*

Surf vóór 20 september naar www.klasse.be/leraren/win247c.

ALLES DUBBEL

• *Vanaf 10 jaar*

"Papa is weg", zegt mama. Vanaf dat moment is Mila een kind van gescheiden ouders. Hoe kon dit gebeuren? Hoe zullen de kinderen uit de klas reageren? Hoe kan ze Colette Roddelgazet het zwijgen opleggen? Wie is Carolien? En hoe moet het nu verder?

Leraar Renate Kerkhofs schreef 'Alles dubbel' ook en vooral voor kinderen van gescheiden ouders. Te vaak wordt hun worsteling met de situatie niet opgemerkt, te vaak kunnen ze nergens terecht met vragen en gevoelens. Dit boek steekt hen een hart onder de riem en toont hen hoe een echtscheiding kan verlopen.

Prijs? *14,95 euro* Info: www.freemusketeers.nl, renatekerkhofs.wix.com/boekenplank WIN *5 x 'Alles dubbel'.* Surf vóór 20 september naar www.klasse.be/leraren/win247a.

KITS EN KLAP

• *Vanaf 8 jaar*

De tweewekelijkse krant 'Kits' maakt 10- tot 14-jarigen wegwijs in de actualiteit met nieuws uit binnen- en buitenland op maat van jonge tieners. Vier keer per jaar is er een uitgebreid dossier over een actueel thema. Bovendien is er bij elke 'Kits' ook een 'Ideeënwijzer', een handleiding voor leraren, met werkbladen, lessuggesties en antwoordsleutel.

Voor leerlingen van 8 tot 10 jaar is er 'Klap', een maandelijks actualiteitenmagazine met veel aandacht voor sport, cultuur, natuur en wetenschap. Leraren krijgen daarbij 'Klassetips', een handleiding met werkbladen, lessuggesties en antwoordsleutel.

Daarnaast is er bij elk blad een aparte website, waarop de abonnees elke schooldag drie nieuwe berichten kunnen lezen.

Prijs? Leerlingen: 18 euro voor een schoolabonnement op 'Kits' (18 kranten + 4 dossiers), 17 euro voor een schoolabonnement op 'Klap' (10 tijdschriften) – **Leraren:** 15 euro voor 'Ideeënwijzer' (gratis vanaf 10 'Kits'-abonnementen, 30 euro voor 'Kits' + 'Ideeënwijzer'), 15 euro voor 'Klassetips' (gratis vanaf 10 'Klap'-abonnementen, 28 euro voor 'Klap' + 'Klassetips') **Info:** www.eenhoorn.be, vraag infolders aan via info@eenhoorn.be **Extra:** dagelijks nieuwe berichten op www.kits.be en www.klap.be

WIN een lerarenabonnement 'Kits' + 'Ideeënwijzer' (waarde 30 euro) of een lerarenabonnement 'Klap' + 'Klassetips' (waarde 28 euro). Surf vóór 20 september naar www.klasse.be/leraren/win247b.

FILM

'VIOLET' EN FELLINI IN GENT

• Vanaf 14 jaar

Van 14 tot 25 oktober is Gent (en de rest van filmminnend Vlaanderen) in de ban van het jaarlijkse filmfestival. 'Filmfest Gent 2014' kijkt naar Frankrijk, toont (ook in een tentoonstelling) Fellini en heeft traditiegetrouw veel aandacht voor filmmuziek. In competitie ook de Vlaamse film 'Violet', het debuut van Bas Devos, een visueel portret van het rouwproces van een tiener. De 15-jarige Jesse is getuige van de gewelddadige en zinloze moord op zijn beste vriend, waarna iedereen naar hem kijkt voor antwoorden. 'Slow cinema' op zijn best. Vijf klassen uit tweede en derde


graad secundair onderwijs kunnen naar een speciale vertoning, mét nabespreking met regisseur Bas Devos en hoofdrolspeler César de Sutter. De films van de Italiaanse regisseur Federico Fellini zijn onderwerp van een kijkworkshop voor leerlingen derde graad secundair onderwijs (2 uur workshop in Sphinx Cinema + 1 uur bezoek aan Expo Fellini in Caermersklooster). Gerrit Vosters van vzw Filmstof leert je kijken naar de films van Fellini.

Film Fest Gent

Wanneer? 14 tot 25 oktober

Info: www.filmfestival.be, info@filmfestival.be **Extra:** kortingen voor leraren en groepen

Speciale vertoning 'Violet'

Wanneer? Dinsdag 21 oktober, om 9.30 uur, in Kinepolis Gent **Extra:** Lessen in het donker zorgt voor de educatieve insteek **Inschrijven:** surf vóór 20 september naar www.klasse.be/leraren/win247d

Workshop Fellini

Wanneer? Elke donderdag van 23 oktober tot 15 januari, telkens twee workshops (voor- en namiddag), zaterdag 18 november (voormiddag)

en woensdag 21 januari (voormiddag) **Prijs?** 9 euro per leerling (begeleidende leraar gratis), begeleidende leraren kunnen de expo vooraf gratis bezoeken **Info en inschrijven:** info@filmfestival.be, 09 242 80 61

WEEKEN VAN DE FRANSTALIGE FILM

• Secundair onderwijs - leraren **Frans**

Animatiefilm 'Ernest et Célestine' en komische jeugdfilm 'Les Vacances du Petit Nicolas'. Roadmovie 'Elle s'en va' en dramatische mars tegen racisme 'La Marche'. Intercultureel familiedrama 'Le Passé' en 'Deux jours, une nuit', het zevende meesterwerk van de broers Dardenne. Zoals elk jaar bieden de 'Weken van de Franstalige Film' kijkvoer voor alle leeftijden.

Wanneer? Je reserveert zelf bij de Kinepolis-vestiging van je keuze: 13 tot 17 oktober in Kortrijk, 20 tot 24 oktober in Brugge, 3 tot 7 november in Leuven, 17 tot 21 november in Oostende, 19 tot 23 januari in Antwerpen en Hasselt, 26 tot 30 januari in Gent en 2 tot 6 februari in Brussel **Info:** www.uhasselt.be/ic,


daisy.apiecionek@uhasselt.be Extra: gratis lerarenvoorstellingen van 'La Marche' (gratis voor leraar + partner) op 22 september in Hasselt, 23 september in Antwerpen, 29 september in Leuven en 30 september in Brugge, telkens om 19 uur – inschrijven via www.uhasselt.be/ic **Extra:** gratis didactisch dossier bij elke film (enkel als je inschrijft met je klas)

WEEK VAN DE FRANSE FILM

• Secundair onderwijs – leraren **Frans**

Op negen locaties in Vlaanderen kan je een schoolvoorstelling boeken met een van negen geselecteerde Franse films, voor verschillende leeftijden en niveaus. Na de reservering krijg je een paswoord waarmee je een pedagogische fiche en een persdossier kan downloaden om rond de film te werken in de klas. Op het programma o.a. familiefilm 'Belle et Sébastien', historisch drama 'Angélique', zeilavontuur 'En Solitaire' en tragikomedie 'L'Écume des jours'.

Wanneer? Heel schooljaar, je reserveert zelf bij de deelnemende bio-

ADVERTENTIE

scopen: Cinema Zuid Antwerpen, Studio Skoop Gent, Studio Geel, Lumière Brugge, Cinema Koksijde, Budascoop Kortrijk, Cinema ZED Leuven, Walkino Bree en nieuwkomer Cinema Cameo Sint-Truiden
Info: www.weekvandefransefilm.org, info@weekvandefransefilm.org
Extra: vier gratis nascholingsnamiddagen met filmvertoning (telkens 14 tot 18 uur) op woensdag 10 september in Cinema Zuid Antwerpen (reserveren via www.cinemazuid.be/nl/scholen), woensdag 17 september in Studio Skoop Gent (cinema@roeland.be), woensdag 24 september in Cinema Cameo Sint-Truiden (info@cameo.be) en woensdag 12 november in Budascoop Kortrijk (scholen@budakortrijk.be)

LEERMIDDELEN

KLIMAAT

• *Secundair onderwijs*

Jonathan Lambregts is VN-jongerenvertegenwoordiger 'Klimaat' bij de Vlaamse Jeugdraad en trekt eind 2014 naar Peru om er op de internationale klimaatop de belangen van jongeren te promoten. Daar zal men immers spreken over een vervolg op het Kyoto-akkoord, dat een antwoord moet bieden op de groeiende dreiging van klimaatopwarming. Vóór hij vertrekt wil hij graag langs Vlaamse secundaire scholen reizen met een workshop rond het klimaatprobleem (wetenschappelijke basis), de mogelijke oplossingen (beleid én gedrag) en de internationale klimaatop. De workshop is interactief, met filmpjes en een klimaatspel als afsluiter.

Prijs? Gratis, je betaalt enkel reiskosten
Info en reserveren: datum overeen te komen via jonlambregts@gmail.com, 0497 46 34 88

NAAR SCHOOL MET DE LIJN (1)

• *Lager onderwijs*

Via doe-opdrachten denken je leerlingen op een speelse manier na over verkeersproblemen en ontdekken zo

de praktische kant van reizen met bus en tram. Met de lessenbundel 'Naar school met De Lijn' bereid je hen in vier stappen voor om zelfstandig te reizen. In een eerste hoofdstuk praat je over hoe de leerlingen naar school komen, met de voor- en nadelen van elke vervoerswijze. Vervolgens ontdekken de leerlingen de voordelen van het openbaar vervoer, leren ze met bus en tram reizen (uurregeling, biljetten, gepast en ongepast gedrag) en ten slotte reik je hen tools aan zodat ze zelf hun ouders kunnen overtuigen van het nut van het openbaar vervoer.

Prijs? Gratis
Info: bestellen via appl.delijn.be/enquetes/lessenpakket/lessenpakket_2013.htm

DE BEESTIGE KLAS

• *Lager onderwijs*

Beren, wolven, lynxen, edelherten, uilen, vossen: ook Europa heeft zijn wilde dieren. En daarrond draait de 'De Beestige Klas 2014', de jaarlijkse actie van WWF. WWF verspreidt in de periode rond Werelddierendag (4 oktober) een laagdrempelig én gratis lespakket met poster, dierenfiches, info over natuur in Europa en ideeën voor 'beestige' lessen. Plus een handige werkvorm om met je leerlingen een verhaal uit te werken met de Europese wilde dieren in de hoofdrol. Kwestie van de 'boze wolf', 'sluwe vos' of 'woeste beer' van hun negatieve imago af te helpen?

Prijs? Gratis
Info en bestellen: www.wwf.be/school
Extra: maak een beestige klasfoto in het thema van Wild Europa en mail die vóór 1 december naar educatie@wwf.be – je kan een 'Beestige klasuitstap' winnen naar de grotten en het wildpark van Han

NAAR SCHOOL MET DE LIJN (2)

• *Secundair onderwijs*

Ongeveer de helft van de eerstejaars secundair onderwijs die met bus of tram naar school gaan, doet dat


TEST EEN JOB MET ROADIES

Hanne (18) en Brecht (19) voerden 40 weken lang elke week ander werk uit. Dat is Roadies in een notendop. Doel? Scholen, leraren, werkgevers, ouders en jongeren ondersteunen om de overstap van het onderwijs naar de arbeidsmarkt zo soepel mogelijk te laten verlopen. De bijbehorende site www.roadies.be biedt je leerlingen een nieuwe en toegankelijke vorm van communicatie over talent, studie- en beroepskeuze.

Laat je leerlingen nu zelf Roadies worden en een job testen. Zo ontdekken ze hoe het er werkelijk aan toe gaat op de werkvloer. Om de jongeren daarbij te helpen vinden ze op www.roadies.be een stappenplan. Ga hiermee met jouw klas aan de slag. Laat het ons weten via info@roadies.be. Wij ondersteunen je graag waar nodig. Of deel jouw ervaringen via de Facebookpagina 'RoadiesElkeWeekAnderWerk'.


Roadies is binnen het ministerie van Onderwijs en Vorming een project onder de leiding van Klasse en Maks!, in samenwerking met VDAB en DBO (Dienst Beroepsopleiding), gesteund door ESF (European Social Fund).

De Vlaamse Jeugdgraad (VJR) bekroonde Roadies met de Klein Duimpjeprijs 2014. Daarmee zet de VJR elk jaar een organisatie, project of persoon in de kijker die zich bijzonder verdienstelijk heeft gemaakt voor kinderen, jongeren en hun leefwereld.

voor het eerst. Voor hen heeft De Lijn een speciaal project uitgewerkt. In alle Lijnwinkels ligt een speciale 'tips'-folder, op de Buzzy-website kunnen ze meedoen met een ludieke quiz en hun ouders krijgen tips op de website van De Lijn.

Waar? Quiz op www.buzzy.be, tips voor ouders op www.delijn.be

MUZIEK

FA MI LA

• Vanaf 5 jaar

Met vier concerten en een festival op kinder- en familiemaat bewijst deSingel dat je met (klassieke) muziek nooit te vroeg genoeg kan beginnen. De reeks opent op 21 september met twee concerten van 'The Recycled Orchestra', een Zuid-Amerikaans jongerenorkest dat speelt op zelfgemaakte instrumenten, gerecycleerd uit afval. Voor iedereen vanaf 8 jaar. Daarna volgen Quatuor Alfama & Lotte Mariën met 'De droom van Ariane' (tweemaal op 19 oktober; vanaf 5 jaar), waarbij ze de geschiedenis van het strijkkwartet op kindermaat vertellen. Acteur Stefaan Degand en Oxalys brengen 'Peter en de wolf' van Prokofjev (één voorstelling op 15 februari; vanaf 5 jaar) en ten slotte vertolken verteller Bart Moeyaert en het Nederlands Blazers Ensemble samen 'De Hemel', met muziek van Haydn (één voorstelling op 3 mei; vanaf 12 jaar). Tussendoor is er het 'Big Bang'-muziekfestival met kleine concerten, interactieve projecten, ingenieuze installaties en grotere muziekproducties (1 november; vanaf 5 jaar).

Waar? Alle voorstellingen vinden plaats in deSingel Prijs? 55 euro voor het hele pakket, 40 euro voor -19-jarigen, je kan ook tickets per voorstelling kopen Info: www.desingel.be/nl/programma/fa-mi-la

WIN 10 duotickets voor 'The Recycled Orchestra' op zondag 21 september, om 11 uur. Surf meteen naar www.klasse.be/leraren/win247e.


NAAR SCHOOL MET DE LIJN


FA MI LA

WIN 10 x 2 vouchers (voor alle activiteiten) voor 'Big Bang'-muziekfestival op zaterdag 1 november, van 14 tot 18 uur. Surf vóór 20 september naar www.klasse.be/leraren/win247f.

NASCHOLING

VREEMDE-TALENIDACTIEK

• Leraren Frans

De recentste didactische vernieuwingen, nieuwe administratieve richtlijnen en plannen, van gedachten wisselen met collega's: de jaarlijkse studiedag van de Didactische Werkgroep Frans (UHasselt) is uitgegroeid tot een congres met deelnemers uit Vlaanderen, Wallonië en Frankrijk.

Wanneer? Donderdag 16 oktober in Universiteit Hasselt, campus

Diepenbeek Prijs? 45 euro – studenten in lerarenopleiding betalen 15 euro, jonge leraren (afgestudeerd in 2010 of later) betalen 25 euro Info: www.uhasselt.be/ic,ctl@uhasselt.be Extra: het congres eindigt met 'Silence dans les Rangs', een komische kijk op het schoolleven, in première voor Vlaanderen – gratis voor congresgangers, 15 euro voor wie enkel de voorstelling wil meepikken

EEN T-SHIRT VOL TALENTEN

• 10 tot 14 jaar

'My Digital Me Junior' is een gratis digitaal talentenportfolio waarmee leerlingen op een speelse manier reflecteren op zichzelf. Via klassikale digitale bordlessen en individuele activiteiten staan ze stil bij wie ze zijn als persoon en hoe ze functioneren in omgang met anderen. Ze

ADVERTENTIE

worden uitgedaagd om op zoek te gaan naar vaardigheden en attitudes waarin ze al goed zijn en waarin ze nog verder willen ontwikkelen. Leraren derde graad lager onderwijs en eerste graad secundair onderwijs ontdekken de mogelijkheden van 'MDM Junior' tijdens een gratis studienamiddag.

Wanneer? 7 oktober in Antwerpen, 8 oktober in Turnhout, 9 oktober in Brugge, 16 oktober in Hasselt, 3 november in Brussel, 18 november in Gent, telkens van 9 tot 12 uur
Prijs? Gratis **Info en inschrijven:** tinyurl.com/mdmstudiedag, www.vlajo.org, www.mdmjunior.be

STRAFFER IN HERSTEL

• **Alle leraren**

De 'World Café'-methodiek is het uitgangspunt voor een dialoogdag rond herstelgericht werken op school. Thema's zijn focus op schade, verbindende taal, weerstand bij collega's, veiligheid opbouwen, opvolgen. De dialoogdag is een initiatief van het Platform voor Herstelgericht Werken op School.

Wanneer? Donderdag 2 oktober, van 9 tot 17 uur, in Perron M, Mechelen **Prijs?** 75 euro (koffie, lunch, digitaal verslag inbegrepen) **Info en inschrijven:** www.herstelgerichtwerkenopschool.be

OPROEP

P@RTIBOOK

• **Derde graad lager onderwijs**

25 leraren kunnen met hun klas meedoen aan het 'P@rtibook-project', een vernieuwend traject rond kinderrechten op maat van jouw klas, waarmee je leerlingen meteen hun sociale, participatieve en ICT-vaardigheden vergroten. Unicef gaat met dit project op zoek naar dynamische werkvormen rond kinderrechten. Zo wil het participatieve werkvormen en kinderrechteneducatie combineren met digitaal schoolbord, iPad en andere ICT.

Deelnemen? Meld je interesse vóór 30 september bij [Anneleen Van Kelecom](mailto:Anneleen.VanKelecom@unicef.be) via avankelecom@unicef.be **Info:** www.unicef.be/klasproject

THEATER

SHUT YOUR FACE BOOK 2.0

• **Vanaf 14 jaar**

Bert Gabriëls brengt dit schooljaar een nieuwe versie van 'Shut your face book', een interactieve comedy show voor leerlingen tweede en derde graad secundair onderwijs. In deze voorstelling (60 min.) werkt Gabriëls rond het nut en de gevaren van de nieuwe sociale media, met grappige weetjes, gedurfde tips en voorbeelden van tweets, facebook-pagina's, krantenartikels, YouTube-filmpjes en mailverkeer tussen leerling en leraar.

Info: info@123comedyclub.be – 0495 47 20 07

COWBOY STANNY

• **6 tot 10 jaar**

Stan kan niet leven zonder boeken. Als hij een boek fantastisch vindt, wordt hij zoals het boek. In deze voorstelling wordt hij Cowboy Stanny en speelt de hoofdrol in een bijzonder verhaal vol boeken.

Theater Foesiemauw speelt 'Cowboy Stanny en Het Meest Fantastische Boek Ter Wereld' enkel tussen de boekenrekken van de jeugdbibliotheek. Zo wakkert de voorstelling het leesplezier bij kinderen aan. Waarom dus niet samenwerken met je lokale bib voor een bijzondere 'schoolvoorstelling'?

Info: www.foesiemauw.be, info@foesiemauw.be **Extra:** uitgebreid én gratis downloadbaar lespakket

Gratis toonvoorstelling op zaterdag 27 september, om 14 uur, in bib van Geel (Werft 30) – reserveer je plaats(en) via info@foesiemauw.be, 0498 10 76 20, vermeld daarbij zeker het nummer van je Lerarenkaart

UITGELEZEN


JONGEREN WORDEN WERELDBURGERS – THE REFUGEES PROJECT

Kritisch burgerschap bij leerlingen ontwikkelen: niet makkelijk. Ook al omdat jongeren niet voldoende kennis over de wereld opdoen om zich helemaal onafhankelijk een eigen mening te vormen over de wereld. Hoe pak je dat dan aan op school? Met een leertraject wereldburgerzin, stelt filosoof-leraar Marc Saey voor in zijn boek

'Jongeren worden wereldburgers'. Saey werkte en probeerde zo'n leertraject zelf uit in 'The Refugees Project'.

Probleem: zo'n traject is vakoverschrijdend. Dat betekent veel administratieve last, maar Saey stelt vooral vast dat de projectbekwame leraar op school veeleer een uitzondering is. Daarom laat de auteur, na een inleidende uitleg over wereldburgerschap, de theorie vooral tot leven komen in de beschrijving van 'The Refugees Project' zelf. Hij vertelt daarin omstandig hoe hij het project in zijn lessen paste en vooral wat hij daarin deed. Met behulp van lesmateriaal, toetsen en klassituaties toont Saey aan hoe hij de wereld van mensen zonder papieren in zijn project en zijn klas binnen sluisde. Hoe zijn leerlingen de hedendaagse vluchtelingenproblematiek in een historisch kader wisten te plaatsen. En hoe ze aandachtiger, kritischer en politiek minder cynisch werden en zo echte wereldburgers werden.

Het levert een boek over een project op dat niet enkel de leerlingen, maar ook jou als leraar een geweten wil schoppen. Een boek dat aantoont hoe je in een dergelijk grootschalig project zowel sleutelt aan de leermotivatie van je leerlingen, hun onderzoekscompetenties én de vakoverschrijdende eindtermen. Soms hoogdravend, soms te wijldlopg, maar altijd met een groot hart voor jongeren en onderwijs geschreven.

Prijs? 24 euro / **Info:** www.academiapress.be


PEUTERS EN KLEUTERS ONDER DRUK

Peuters en kleuters leren anders dan volwassenen. De ontwikkeling van praten, denken en bewegen vindt spelenderwijs plaats in een warme, begrijpende en aanmoedigende omgeving. Daar leert het kind ook sociale vaardigheden en zijn gedrag reguleren: twee factoren die erg belangrijk zijn voor later schoolsucces. Auteur Sieneke

Goorhuis-Brouwer beschrijft in dit boek hoe het leren van jonge kinderen onder geweldige druk komt te staan van de toetscultuur. En hoe dat peuters en kleuters ziek maakt.

Prijs? 14,90 euro / **Info:** www.epo.be

Wil je zelf een nieuw boek over onderwijs recenseren voor Klasse? Mail naar wouter.b@klasse.be

ADVERTENTIE

OVERLEVE DE LIEFDE

• Secundair onderwijs

Twee mensen ontmoeten elkaar op het einde van een fuif. Terri van Splunder en Koen Deca (Toneelgroep BarRanja) brengen met 'Overleve de liefde' een hedendaagse versie van 'Romeo en Julia'.

BarRanja brengt theater in je klas: geen podium, geen decors, spelen tussen je leerlingen, waardoor de grenzen tussen acteur en publiek en tussen realiteit en fictie vervagen.

Ook op hun repertoire: 'Met gesloten deuren' (naar Sartre, voor 15- tot 18-jarigen) over een directeur, met zichzelf in gesprek in een ruimte waar hij denkt alleen te zijn. En 'Veertien' (12- tot 15-jarigen) over een meisje dat veertien wordt, over 'er goed uitzien', strijden en groeien, meisjes en jongens.

Prijs? Op afspraak, afhankelijk van aantal voorstellingen en afstand – een voorstelling (max. 50 leerlingen) duurt 40 min. + 10 min. nabespreking **Info en reservaties:** www.barranja.be

WEDSTRIJD

IEDEREEN COMPONIST

• 4 tot 12 jaar

Met (klassieke) muziek kan je nooit vroeg genoeg beginnen. Daarom lanceren deSingel, het Koninklijk Conservatorium (Antwerpen) en Jeugd & Muziek Vlaanderen een ludieke, interactieve wedstrijd waarbij ze kinderen uitdagen zelf een muziekstuk te bedenken én een uitvoering daarvan te maken (als familieconcert, met lepels, potten en pannen, fietsbellen of echte instrumenten). Meter van de wedstrijd is Isolde Lasoen, het centrale thema is 'Een huis vol muziek'. Op basis van de ingezonden filmpjes (max. 2 minuten) maken de organisatoren een selectie, waarna muzikanten van het Conservatorium de creaties vertalen naar een echt muziekstuk. De componisten van de origineelste inzendingen volgen een sessie workshops in deSingel, begeleid door studenten van het


HELDEN VAN DE WETENSCHAP

Conservatorium en Jeugd & Muziek. Uiteindelijk leidt dit project naar een live concert in deSingel, waarbij alle componisten (en hun familie) als publiek aanwezig zijn en misschien zelfs een rol kunnen spelen.

Deelnemen? Inzendingen vóór 17 november naar iedereencomponist@desingel.be, workshops op zaterdag 13 december, **Info:** www.desingel.be/iedereencomponist, iedereencomponist@desingel.be

HELDEN VAN DE WETENSCHAP

• 6 tot 14 jaar

Zijn je leerlingen 'helden van de wetenschap'? Bayer, Technopolis en Ketnet-helden Maureen, Dempsey, Sieg en Nico gaan samen op zoek naar creatief tekentalent. Leerlingen met originele ideeën voor uitvindingen die het leven een stuk makkelijker zouden maken én die ook leuk in beeld kunnen brengen, dingen mee naar leuke prijzen en een speciaal optreden van de 'Helden' bij Technopolis. Er zijn 25 winnaars, verdeeld over drie leeftijdscategorieën (6 tot 9 jaar, 10 tot 12 jaar, 13 tot 14 jaar).

Deelnemen? Je leerlingen kunnen hun tekeningen insturen (vóór 24 oktober) naar RCA Group, Bayer tekenwedstrijd, Koningin Astridlaan 38, 3500 Hasselt **Info:** www.technopolis.be/heldvandewetenschap **Extra:** snel zijn

loont: de eerste 150 inzenders krijgen (net als de winnaars) vier tickets voor een exclusieve live wetenschapsshow van de 'Helden' tijdens de prijsuitreiking in Technopolis

STRESSVRIJE LEERLINGEN

• Lager onderwijs

Een stressvrij plekje op de speelplaats? Yoga-lessen? Wat kan jij bedenken om je leerlingen minder stress te geven? Doe mee met de ideeënwedstrijd van JOETZ. Per provincie (Antwerpen, Oost-Vlaanderen, West-Vlaanderen en Brabant) wint één school de uitvoering van een idee (ter waarde van 500 euro). Via de website www.stresskip.be legt JOETZ op niveau van kinderen uit wat stress is, hoe kinderen zelf stress kunnen herkennen en wat ze ertegen kunnen doen.

Deelnemen? Tot 25 oktober kan je je idee bezorgen op www.stresskip.be of via info@stresskip.be of sturen naar JOETZ vzw, Stresskip, St-Jansstraat 32, 1000 Brussel **Info:** siegrid.kerstens@joetz.be

UITSMIJTER

LIEVEN SCHEIRE OP SCHOOL

• Derde graad secundair onderwijs

Welke vrouw wordt nog steeds door miljoenen mensen gekust, ook al stierf ze meer dan 130 jaar gele-


LIEVEN SCHEIRE OP SCHOOL

den? Hoe lang bleef recordhouder Mike 'the headless chicken' zonder kop rondlopen? Welk diertje sterft niet als je het in kokend water gooit? Vind het antwoord op deze drie vragen en win een exclusieve namiddag met Lieven Scheire! In het kader van de Wetenschapsweek geeft Vlaanderen populairste nerd een gastcollege aan leerlingen derde graad secundair onderwijs. **Tip:** je vindt de antwoorden in het boek 'Scheire en de Schepping', een collectie wetenschappelijke proefjes (waarmee je zelf aan de slag kan in de klas), aangevuld met nieuwe inzichten bij verhalen uit het gelijknamige televisieprogramma. Leraren krijgen 5 euro korting op het boek (zie hieronder).

Het gastcollege

Wanneer? Vrijdag 24 oktober
Deelnemen? Mail de antwoorden op de drie vragen vóór 17 oktober naar pers@wpg.be, met een foto van de beschikbare ruimte (je mag gerust al je derdegraders in één grote ruimte verzamelen voor dit gastcollege) én een motivatie waarom Scheire jullie school moet kiezen **Info:** pers@wpg.be

Het boek

Prijs? 19,99 euro **Info:** www.wpg.be, pers@wpg.be **Extra:** download een kortingsbon op www.klasse.be/leraren/win247g – daarmee betaal je slechts 14,99 euro voor het boek

KRUISWOORD


WIN EEN CITYTRIP VAN 500 EURO

Je vindt hier elke maand een reuzegroot kruiswoordraadsel. De oplossing 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 een zoete zomerherinnering achter horizontaal 51. Waag je kans en surf vóór 20 september naar www.klasse.be/leraren/win247x

In juni won Edith Nagels uit Alken de felbegeerde reischeque.

HORIZONTAAL

1 Houdt de warmte uit je huis **9** Delfstof met zwarte kleur **12** Voorbij
13 Griekse meisjesnaam **14** Gaf je deze zomer aan obers en kamermeisjes
15 Kaart (Engels) **18** Tijdelijke nieuwe collega op je school **20** Russische jongensnaam **23** Weer, retour **24** De overgang tussen verleden en toekomst **25** In de uitdrukking 'naar ...' (evenredigheid) **27** Graaf (Engels)
29 Muurschildering (Engels) **30** Schools (Frans) **31** Koosnaampje voor president Lincoln **32** Zelfhulpgroep voor mensen met alcoholproblemen **33** Vormt trioetje met Poef en Paf **34** Amerikaanse stad **36** Eerste directeur van FAO, Nobelprijs voor de Vrede 1949 **37** Afgekorte Engelse voornaam **38** Meestal samen met 'peis' **40** Bulgaarse munteenheid **42** Franse stad **43** Franse rivier, Vietnamese feestdag, Hebreeuwse letter, militair offensief **45** Meer met monster **47** Halfaap **48** Kronkel (Engels) **50** No comment, afgekort **54** Zei de voerman tegen zijn paard **56** Rekken (Italiaans) **57** Knaagdier **59** Nummer 26 op de hitparade van Mendelejev **60** Thema (Spaans) **62** Houten blaas-instrument **63** Chinese deegwaren **64** Gekookte rijst **67** Frans lidwoord **68** Afspraak op 1 juli 2015

VERTICAAL

1 Activiteit om juli en augustus door te geraken **2** Grootmoeder **3** Griekse letter **4** Persoonlijk voornaamwoord **5** Joodse voornaam **6** Terug naar school (Frans) **7** kort voor 'intelligence' (Engels) **8** Orgaan **9** Handig accessoire bij potlood en papier **10** Maan van Jupiter **11** Klasleraar **14** Vijg (Frans) **16** Bekendste Opwijkenaar, muzikant, verzamelaar, hobbykok ('Komen Eten') **17** Muzieknoet **19** Gebak met sterke drank **21** Verlof in het water of op reis met je caddie? **22** Autoband (Duits) **24** Eng **26** Zuur (Engels) **28** Puzzelwoord voor 'paardenslee' **31** Meisjesnaam **35** Hellend, loodrecht **36** Keukentoestel **39** Trekdiër van Kerstman (Engels) **41** Voegwoord **42** Gebak, koek, biscuit **43** Tussen één en drie **44** Helling van een schip **46** Groep vissen **47** Zuid-Amerikaanse drank en Engelse vriend **48** Europese hoofdstad **49** Blad (Engels) **52** Tot en met (afkorting) **53** Mooi, sierlijk **55** Marterachtige met zwempoten **58** Legendarisch Brits automerk **59** Hoofddeckel **61** Europese ruimteorganisatie **63** Lengtemaat (afkorting) **65** Ondersteboven kraai **66** Voorzetsel

VRIJDAG VIJF VOOR VIER

door Li's Verheyden

Het is vrijdag vijf voor vier in het Onze-Lieve-Vrouw-van-Lourdescollege in Edegem. De gang klinkt hol en is verlaten. Een paar verdwaalde dozen en fietsen verraden dat het schooljaar nog van start moet gaan. Toch klinken vier stemmen uit een lokaal met twee laptops. Stemmen van leraren voor wie de zomervakantie te lang duurt. Ze plannen de nieuwe lesroosters. Puzzelaars in hun vrije tijd en op school. Want de stukjes op de juiste plaats leggen, dat moeten ze kunnen. In een school met elf richtingen, twee vestigingen en een nieuwbouw die tijdelijk lokalen afsnoept, is een lesrooster een breinbreker van formaat. En dan moeten ze de vrije halve dagen voor zo'n honderd collega's nog inplannen. Of de puzzelfans allemaal wiskunde of wetenschappen geven? Ze grijnzen. Alleen de classicus onder hen ontsnapt aan het cliché.

“Lesroosteren: puzzelen voor gevorderden”

Waarin moet een lesroosterpuzzelaar sterk zijn? “Je moet inzicht hebben in complexe koppelingen: vakken, lokalen en leraren hangen aan elkaar vast, leerlingen uit verschillende klasgroepen volgen nu eens wel, dan weer niet samen les”, zegt Nathalie. “En een brede rug is handig. Leraren zijn gewoontedieren, en het is elk jaar weer wennen aan een nieuw rooster.” Sommige collega's sturen een bedankmailtje, maar regelmatig reageren ze teleurgesteld. “Ik probeer me dat niet aan te trekken”, neemt Miet zich voor. Zij waagt zich voor de eerste keer aan de puzzel. Een fijne afwisseling met het lesgeven, vindt ze. Ferdy bouwt af, al is dat met pijn in het hart. “Ik heb jarenlang tot in de nachtelijke uurtjes gesleuteld aan die rooster om hem toch maar te verbete-

ren. Dat is een hobby, zoals andere mensen graag voetballen of tv-kijken.” Ter compensatie moeten de roosteraars geen studie doen.

Elke leraar heeft overigens z'n eigen engagement op school. Andere collega's zetten binnen enkele dagen de lokalen op orde of organiseren het boekenfonds. Maar van vakantiejob ruilen met de collega's? Liever niet. Of ze zelf altijd een mooie rooster hebben? Integendeel. Tijdens het puzzelen letten ze alleen op de leerlingen: krijgen ze geen drie uur wiskunde op een dag, vallen de twee-uursvakken op verschillende dagen en passen alle leerlingen in het lokaal? Hun eigen schema bekijken ze zelf ook pas op de personeelsvergadering. “Als we de deadline halen, knallen de spreekwoordelijke kurken. Een geweldig gevoel.” Al blijven ze doorpuzzelen tot de roosters definitief zijn. En bij elke interimaris herbegint het schuifwerk. Maar er is nog lang geen sprake van witte rook. “Dat klusje gaan we snel klaren, dacht ik twee weken geleden”, bekent Miet. “Een beginnersfout, dat optimisme. Want de lesopdrachten zijn net definitief, het inroosteren begint nog maar.”

Twee laptops in overdrive, drie overvolle mappen met wensen, vereisten en voorwaarden, vier geestdriftige stemmen ... Het denkwerk herbegint.

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: de lesroosteraars van het Onze-Lieve-Vrouw-van-Lourdescollege in Edegem.


LERAREN WETEN HET NIET MEER

“Mogen we nog straffen?”


© Orbis

klasse

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

Nr. 247 — september 2014

Hoofdredacteur: Pieter Lesaffer **Eindredacteur:** Wouter Bulckaert **Redactie:** Nele Beerens, Tinne Deboes, Bart De Wilde, Leen Leemans, Annelies Vaneechoutte, Kris Vanhemelryck, Michel Van Laere, Wim Vercruyse, Li's Verheyden **Medewerkers:** Wouter De Craen, Liesbeth De Waele, 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: Cherline De Maeght, Jef Lemmens, Geert Neiryck, Katrien Nys, 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.

ADVERTENTIE

TIJDSCHRIFT

verschijnt acht keer per jaar

FILM

DE VERENKONING

Johan woont met zijn papa op een boot. Ver weg op zee houden ze zich schuil voor de verenking, een vreselijk monster dat Johans moeder heeft meegenomen. Op een dag is Johan alleen op het schip wanneer hij op de boordradio een noodoproep hoort: de verenking is in de buurt! Johan grijpt zijn kans. Kan hij zijn moeder op het spoor komen? Het begin van een spannende reis naar het rijk van de verenking, een magische en onbeschrijflijke plek.

De Verenking is een Zweedse animatiefilm van Esben Toft Jacobsen (8-12 jaar), Nederlands gesproken.

Nog meer gratis film? Deze vipdag kadert in de visiedagen van Lessen in het donker. Zij presenteren elk schooljaar een boeiende selectie films voor leerlingen uit het basis- en secundair onderwijs, met educatieve omkadering. In september kijken leraren gratis met collega's of hun gezin naar zestig films op tien locaties. Het volledige programma en het inschrijvingsformulier via www.lesseninhetdonker.be/visiedagen.


GRATIS VIPDAG

Duizend leraren en hun partner of kind kijken gratis naar De Verenking: op zaterdag 6 september in Gent, zondag 7 september in Sint-Niklaas, woensdag 10 september in Brussel, zaterdag 13 september in Brugge en Genk, zondag 14 september in Oostende, woensdag 17 september in Bornem, zaterdag 20 september in Kortrijk en Antwerpen of zondag 21 september in Leuven. Tot drie dagen voor de voorstelling kan je tickets winnen via www.lerarenkaart.be/inschrijven. Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.


