

klasse

Maandblad voor onderwijs in Vlaanderen
nr. 246 — juni 2014 — www.klasse.be

EXTRA:
SCHOOL-
KALENDER
2014-2015

"DELIBEREREN IS
GEEN BANDWERK"

WAT JIJ KAN LEREN VAN
EEN VOETBALTRAINER

EN DE LERAAR
VAN HET JAAR IS ...


"EEN NIEUWE SCHOOL STARTEN IS NERGENS ZO MAKKELIJK ALS HIER"

Welkom in de pop-upschool

ADVERTENTIE

IN DIT NUMMER


22

“Je scoort vooral als je samenwerkt”

Voetbaltrainers Dirk en Michel delen hun lessen met het Vlaamse onderwijs


28

“A, B of C? De klassenraad blijft een uitputtingslag”

Met welk gevoel trek jij naar de deliberatie?


14

“Scholen lukraak op een kaart neerpoten werkt niet”

Een nieuwe school starten doe je zo

34

“Mijn collega's verklaarden me gek”

Jelle, Christa en Iris gingen lesgeven in het buitenland


32

“Deze prijs is voor alle startende leraren”

Joke De Backer is Leraar van het Jaar 2014

-
- 10 In beeld *Buitengewone leerlingen*
 - 20 Actua *Onderwijskiezer toont slaagkansen*
 - 26 Mag dat? *Roken voor de schoolpoort*
 - 38 In de klas *Maak je school allergievriendelijk*
 - 42 Afgevraagd *Wat doe jij tijdens je springuur?*
 - 43 De bril van Bert
 - 44 Lerarenkaart *Vipdag Museum aan de IJzer*
 - 49 Klassetips
 - 56 Kruiswoordraadsel
 - 58 Brussels lof *Examentoezicht*

HOE HERKEN JE EEN STARTER?


Bestel een gratis pakket voor alle startende leraren in jouw school.

Klasse ontwikkelde een prettig en professioneel pakket **dat perfect kan aansluiten bij de aanvangsbegeleiding op jouw school**. Een doos vol handige weetjes, doe-opdrachten en tips voor starters.

Schrijf je school nu in. Dan krijg je volgend schooljaar een starterspakket voor elke leraar die voor het eerst voor de klas staat.


Schrijf in op www.klasse.be/pasvoordeklas

klasse


“Ja, natuurlijk, anders word je geen leraar.” Hij zegt het zonder fronsen, aan de lange tafel in de lerarenkamer, terwijl hij zijn boterhammen opeet. Daarmee antwoordt hij op de opmerking “ik voel dat hier met veel liefde voor de leerlingen wordt lesgegeven”. Hij gaat er niet verder op in. Omdat het evident is, die liefde voor zijn leerlingen. En dat is het. Voor alle leraren. Zelfs zo evident dat de buitenwereld het niet meer beseft. Want hoe verklaar je anders de vuurpijlen die de jongste tijd op het lerarenkorps zijn afgeschoten? “Leraren hebben een te laag intellectueel niveau” (André Oosterlinck, voorzitter van de Leuvense associatie), “ze staan uitgeblust voor de klas” (Vlaamse Scholierenkoepel) en ze hebben geen persoonlijkheid, want “mensen met een beetje persoonlijkheid worden geen leraar” (de Nederlandse schrijver Herman Koch).

“Schreeuw uit hoe graag je je leerlingen ziet”

Het is goed dat er kritiek is op leraren. Verontrustend wordt het pas als niemand nog kritiek zou hebben, want dat is een teken van onverschilligheid. Maar een mitrailleurvuur zoals de jongste tijd begint schadelijk te worden voor het zelfvertrouwen, de beroepseer en de reputatie van een baan als leraar in het algemeen, en is gewoon niet correct.

Leraren zijn van nature bescheiden. Zij willen liever niet gecompimenteerd of gefêteerd te worden. Dat is een kwaliteit. Maar tegelijk een valkuil. Want zo weet de buitenwereld niet hoe zij het verschil maken in ons onderwijs, voor de kinderen, voor de samenleving. Veel mensen beseffen niet met hoeveel liefde en zorgzaamheid leraren oordelen over de leerlingen, hun kinderen. “Ja, natuurlijk is dat zo”, zou de collega tussen twee boterhammen door zeggen. “Anders word je geen leraar.”

Schreeuw dat af en toe ook eens van de daken, want dat is nodig om het negatieve beeld bij sommige mensen te corrigeren. Zoals de lerares secundair onderwijs Anneke Coessens, die uit verontwaardiging een open brief schreef: “Wordt het niet eens tijd dat wij, de leraars, die zeer talrijk zijn, de moed vinden om te spreken? Wordt het geen tijd om ons te verenigen en om zelfs ongehoorzaam te zijn uit zelfrespect, uit fierheid en uit liefde voor ons beroep? Ik durf te zeggen: ‘Ik wil opnieuw maatschappelijke waardering voor mijn beroep krijgen’. Ik durf te zeggen: ‘Ik ben bekwaam en ik heb wel degelijk persoonlijkheid.’”

Meer van dat. Meer leraren die de wereld laten kennismaken met de fierheid en beroepseer in onderwijs. Meer leraren die de publieke debatten niet alleen aan politici en professoren overlaten, maar zelf ook hun mening over onderwijs geven. Meer leraren die zich niet laten betuttelen. Meer leraren ten slotte die aan de buitenwereld willen uitleggen met hoeveel liefde zij elke dag tussen hun leerlingen staan, en waarom dat voor hen zo evident is.


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


Beste leraren,

Afgelopen jaar mochten we proeven van veertig jobs. En daar zat ook die van jullie tussen. Een weekje gingen we als leraar voor de klas staan. Het was geweldig gemotiveerde leerlingen voor ons te hebben. Alhoewel, leerlingen zijn niet altijd even makkelijk. We weten best dat geen enkele leerling twaalf jaar lang dag na dag, uur in uur uit, gemotiveerd op de schoolbanken zit. En toegegeven: Brecht was zelf geen doetje in de klas. Daarom meneer, mevrouw, ons diepste respect.


Hanne (18) en Brecht (19) testten voor het project Roadies 40 uiteenlopende jobs. Na een jaar elke week ander werk geven ze hun eigenzinnige advies aan leraren in deze brief.

Lees ook hun brieven voor leerlingen en werkgevers op www.roadies.be.

Door elke week een andere job te doen, leerden we veel over studiekeuze en talenten. Die ervaring delen we nu graag met een brief aan leerlingen, een aan de werkgevers, en een aan jullie. Omdat we, door zo veel jobs te proeven, elke keer meer leerden over hoe wij de voorbije jaren begeleid werden op school. Hanne zag na jaren dromen over de toekomst echt niet welke richting ze zelf uit wou gaan. In onze scho-len krijg je immers geregeld advies over wat je als leerling beter niet zou doen. De keuze voor een richting sluit vele andere uit. B-attesten en rapporten met rode cijfers zeggen waar we niet goed in zijn. Wat wij missen, is die positieve keuze. Die maken we pas als jullie ons tonen waar we wél goed in zijn. Willen jullie verder kijken dan de punten? Welk potentieel zien jullie in ons? Hoe zien jullie onze toekomst? Willen jullie ons daarin zeker voldoende coachen? Kijk naar Brecht: die zag wiskunde helemaal niet meer zitten. Maar zijn leraar heeft hem nooit opgegeven. Tot Brecht er zelf van overtuigd raakte dat hij het wél kon. Daarom deze oproep: maak ons gek. Gek van enthousiasme voor jullie vak. Verruim onze horizon, zelfs als we zagezegd al gekozen hebben, daag ons dan nog uit om de breedst mogelijk ontwikkelde persoonlijkheid te worden. En als we buiten de school talenten ontwikkelen, in sport, jeugdbeweging, of in andere hobby's, doe er dan wat mee. Als je ze alleen op de website van de school zet als we positief in de krant komen, voelt dat niet eerlijk aan.

Durf streng maar kwetsbaar voor de klas te staan. Authentiek en open zijn is niet altijd eenvoudig. Vertel ons hoe jij geworden bent wie je bent. Laat ons door de leraar ook de mens zien. Welke kansen heb jij gegrepen of gemist? Wat heb jij daaruit geleerd? Wij zoeken en twijfelen ook over onze keuzes. Inspireer ons maar, en geef ons genoeg zelfvertrouwen om die grote sprong naar hogere studies of de arbeidsmarkt te wagen. Dat was tot vorig jaar echt een donker hol voor ons. Stel ons gerust, en vertel ons dat we onze tijd mogen nemen. Ook om te falen, als dat nodig is. Zoals onze coaches tijdens onze 40 jobs bewezen: dat diploma is maar een begin, en het grillige parcours daarachter zie je op school nog niet. Toon ons dat een jaar in een mensenleven nooit verloren is als je er lessen uit trekt en er energie uit haalt. Voor ons beiden heeft dit jaar ontzettend geholpen om te weten wat we echt willen; om meer zelfvertrouwen te kweken en weer gemotiveerd te geraken om dat diploma binnen te halen.

Onze laatste gouden tip? Laat ons proeven van de werkvloer, door ons een dag mee te sturen met iemand die onze droomjob uitvoert. Sla de brug tussen je lesinhoud en het concrete werk, later. Help ons om motivatie te vinden door te leren dromen. En ga zelf ook nog eens even, al was het maar een paar dagen, proeven van een andere job. Het maakt je rijker wanneer je weer voor de klas gaat staan, daar zijn we van overtuigd. De beste les die je ons kan geven, is tonen dat je zelf een voortdurend lerende persoonlijkheid bent. Toon ons dat we nooit af zijn, en dat elke les en toets en taak een kans zijn om sterker te staan in het leven.

“Maak ons gek van enthousiasme voor jullie vak”

Binnenkort gaan we weer naar nieuwe schoolbanken – die van het hoger onderwijs. We komen elkaar zeker nog tegen. Laat ons de tijd nemen voor een babbeltje. We hebben elkaar vast veel te leren. Alvast bedankt daarvoor.

Brecht Herteleer, Hanne Reumers


KLASSE IN SCHOTLAND

In Schotland hebben ze goed begrepen dat een hervorming van onderaf start, niet van bovenaf opgedrongen wordt en los moet staan van kortzichtige politieke visies. Hier dient er zich bij elke nieuwe minister wel een nieuwe hervorming aan zonder de gelijke input van de basis. Met promoties en (ere)titels die afhankelijk zijn van gevolgde opleidingen en ervaring verhoog je sterk de motivatie van leraren. Je krijgt waardering en erkenning voor al het extra werk dat je verricht. Ik word nog jaloers wanneer ik lees dat er in Schotland opleidingen op 'masterniveau' aangeboden worden. Toch denk ik dat veel Vlaamse leraren zich kunnen meten met de Schotse collega's. De gepassioneerde Vlaamse (bachelor)leraar schoolt zichzelf wel bij. Bij een tekort aan opleidingen gaat hij zelf op zoek naar manieren om zijn kennis en vaardigheden te vergroten. Hij geeft zich vrijwillig op in verschillende werkgroepen om mee te werken aan de verdere uitbouw van de school en het schoolbeleid. Hij werkt geen 36 uur per week maar doet ondanks de heersende vooroordelen vaak heel wat 'overuren'. Hier

bij vormen lesgeven en verbeteren slechts een klein deel van de werkdruk. En dit allemaal zonder enige vorm van waardering. Behalve dan het innerlijke gevoel van voldoening dat je het allemaal doet voor de toekomst van onze kinderen.

Jens Luybaert

Ik geef ook les aan beroepsklassen – met veel goesting trouwens – maar ik vind niet dat masters automatisch ver van de leefwereld van die jongeren staan. Het hangt er gewoon van af hoe je dat inricht en waar je de klemtoon legt. Nu hebben startende leraren soms geen enkele ervaring in het beroepsonderwijs, terwijl een jaar ervaring veel zou kunnen bijbrengen. Er zitten goede dingen in het Schotse systeem waar we iets kunnen van leren en iedereen wil graag jobzekerheid, maar natuurlijk graag op dezelfde school. Momenteel is ons onderwijs helaas niet aantrekkelijk voor startende leraren.

Klaas De Clercq

GEEN STUDIETOELAGE

Onze dochter is meteen na haar opleiding in het bso maatschappelijk werk gaan studeren in het hoger beroepsonderwijs. Aangezien zij dyscalculie heeft, is dit voor haar een moeilijke richting. Toch doet ze er heel veel voor, want ze moet en zal een diploma behalen, net als haar broer. Voor die inspanning krijgt ze echter geen studietoelage. Ik begrijp wel dat men niet iedereen in het volwassenenonderwijs een toelage kan geven. Maar het gaat hier over leerlingen die pas van de schoolbanken komen. Voor oplei-

REACTIES

dingscheques of stempelgeld komen ze niet in aanmerking. Onze dochter zit elke dag bijna 2,5 uur op de bus, omdat het hoger beroepsonderwijs op minder plaatsen wordt aangeboden. Ook haar stageplaatsen heeft ze ver moeten zoeken. Toch betaal ik net als voor haar broer veel geld voor haar opleiding, haar Buzzy-pas en haar schoolbenodigdheden. Zij zou zelf liever op kot zitten zoals haar broer, zodat ze meer tijd heeft om te studeren, of gemakkelijker een stageplaats vindt. Maar helaas is dit voor ons nu onmogelijk. Ze doet haar uiterste best om goede resultaten te behalen. Je hebt studenten die er veel minder voor doen, hoewel ze wel een studietoelage ontvangen. Waarom kan dat niet voor onze dochter?

Naam en adres bekend bij de redactie

PLANLAST

Leraren en scholen evalueren niet goed genoeg, zo blijkt uit het jongste inspectierapport. Ik ben kleuteronderwijzeres en ik begrijp dat de overheid zicht wil op hoe haar subsidies gebruikt worden. Maar die hele mallemolen van doelstellingen, ontwikkelingsdoelen, handelingsplannen en eindtermen is ook niet zaligmakend. Ik heb zo veel doelstellingen dat ik - jammer maar waar - te weinig dagen heb in een schooljaar. Ik probeer een klimaat te creëren waarin kleuters individueel gerichte kansen krijgen om zich te ontwikkelen, zodat ze er nog zin in hebben en zich goed voelen. Er is al druk genoeg. Ik maak mij na 26 jaar ook niet meer zenuwachtig omdat ik niet alles kan 'bewijzen'. Ik wil een stressloze juf zijn die er zin in heeft om de dag opnieuw aan te pakken. Ik evalueer ieder ogenblik en stuur bij. Als ik zie dat een kind de pengreep niet

goed uitvoert, grijp ik onmiddellijk in. Sorry als dit nergens staat genoteerd. Als ik merk dat een kleuter vaak 'euh' of 'wat' zegt en in kringmomenten afwezig lijkt, spreek ik de ouders erop aan, of zoeken we eerst samen gespecialiseerde hulp. Sorry dat dit pas tijdens het multidisciplinair overleg in het dossier komt. Ik ben een doemens, ik wil vooruit.

Kathy B.

INSCHRIJVINGSLEED

Gisteren werd na de inschrijvingsprocedure de trekking van katholieke middelbare scholen van Leuven (KSL) bekendgemaakt. Onze zoon Siebe is daarop wenend thuis gekomen. De reden? Geen van de vier doorgegeven scholen had nog een plaats voor mijn kind. Ons laagste reservenummer om in één van de scholen binnen te geraken is 42. Hoe groot is de kans dat er zo veel kinderen voor ons afvallen? Ik spreek dan nog niet eens over de ranking van een van de vier opgegeven scholen. Van de 32 leerlingen van het zesde jaar in de Don Bosco lagere school zijn er vijf kinderen zonder school. Ben je als laatste getrokken, heb je helemaal geen kans! Waarom kan het systeem geen voorrang geven aan kinderen die kortbij de school wonen? We willen toch allemaal aan onze ecologische voetafdruk werken? Waarom kunnen we het systeem niet aanpassen zodat kinderen die zonder school vallen, als eerste op de reservelijst komen te staan? Er zijn kinderen die hun tweede keus hebben en als elfde op de reservelijst staan van hun eerste keus. Siebe was bij de eerste toekenningsronde bij de laatsten en moet dat label nu blijven meedragen. Hoe geraakt hij ooit nog op een school binnen?

Tom Vangeel

GEZOCHT: ACTIECOÖRDINATOR BIJ MAKS!

Bedenk jij graag activiteiten en campagnes voor jongeren? Dan ben jij misschien wel de geknipte nieuwe coördinator van jongerenacties bij Maks!, het jongerenmagazine van Klasse voor de tweede en derde graad secundair. Solliciteer tot 16 juni via klasse.be/vacature. Opgelet: enkel gedetacheerde leraren komen in aanmerking.


© Debby Fernonilla

“Geef leraren hun autonomie terug”

Diep verontwaardigd was leraar Anneke Coessens over enkele uitspraken die onlangs in de pers verschenen over de leraar. Leraren zouden niet bekwaam genoeg zijn. Leraren hebben een te laag intellectueel niveau. Of ook: ‘mensen met een persoonlijkheid worden geen leraar’. Dus vond ze de moed om te spreken. “Het wordt tijd om ongehoorzaam te zijn. Uit zelfrespect, uit fierheid en uit liefde voor ons beroep.”

Anneke Coessens is leraar geschiedenis en esthetica in het Heilig-Hartcollege in Wezembeek-Oppem. Ze staat al 16 jaar voor de klas. Ze schreef dit opiniestuk als een toespraak voor een personeelsvergadering op haar school.

Lees de volledige versie op klasse.be/ga/deleraarspreekt

Natuurlijk werden sommige uitspraken over leraren achteraf gekaderd, genuanceerd en gemilderd. Maar ze waren toen al uitgesproken of gepubliceerd. Ik voel mij er zeer beledigd en gekleineerd door: ze treffen mij als leraar, maar ook als mens. En ik zeg u: ik pik dit niet. Ik heb te veel zelfrespect en ik ben te trots op wat ik doe. Mijn beroepseer en meer nog, wie ik zelf ben, staan hier op het spel.

Eind april verscheen het verslag ‘De staat van het onderwijs’ van de Nederlandse onderwijsinspectie. En hoewel het Nederlandse onderwijs verschilt van het onze, klinkt de conclusie bekend in de oren: de Nederlandse leerling gaat met plezier naar school, maar kan weinig enthousiasme opbrengen voor het leren. De innerlijke motivatie van de leerling ontbreekt. Beste collega’s, ligt daar niet het failliet van het onderwijs?

Om te schrijven, zegt de Nederlandse schrijver Tommy Wieringa, heb je weinig nodig: een potlood en een stuk papier en je kunt beginnen. Wel, om les te geven heb je ook niet veel nodig. Denk maar aan Socrates: hij trok in een eenvoudig gewaad de straat op om in dialoog te gaan met leerlingen en ze zo tot bepaalde inzichten te brengen. Socrates, de archetypische leraar, was niet bekommerd om het materiële, maar onderwees onbezoldigd.

‘Is het de plicht van leraren om onderwijs te geven; van de studenten wordt verwacht dat zij zich leergierig opstellen. De ene plicht kan niet zonder de andere’, zei Quintilianus. Als een van beiden het laat afweten, stopt de les. Dan tui-melen ze samen als ongeleide projectielen de duisternis in. Wel: leraar, leerling of beiden hebben hun plicht verzuimd. De leraar wordt de verdorde ambtenaar die vlucht in routine. De leerling verzuimt het leergierig te zijn. Hoe is het zover kunnen komen?

Wie durft luidop te zeggen, dat de overgang van inhoudsgericht onderwijs naar vaardigheidsonderwijs een mislukking

is? Dat het zelfstandig begeleid leren met de leraar als coach misschien een verkeerd idee was? Wie durft te zeggen dat wij en onze leerlingen als proefkonijnen worden ingezet? Het is geen toeval dat het toekomstige leraren soms aan inhoud ontbreekt, want zij worden voortdurend opgeleid rond het hoe, niet rond het wat. En is dat ook niet een oorzaak van het gebrek aan innerlijke motivatie bij onze leerlingen?

Mijn leerplan geschiedenis telt tientallen bladzijden, vol onleesbare zinnen en met onbegrijpelijke en dus onuitvoerbare doelstellingen. Tegelijk wordt van mij verwacht dat ik aan taalbeleid doe. Het zijn allemaal stroppen om onze nek, die wellicht ook onze innerlijke motivatie en liefde aanvreten. Is dit het onderwijs dat wij willen?

“Luister naar wat wij denken over goed onderwijs”

De Pisarapporten: sinds 2001 tekenen ze de krijtlijnen van ons onderwijs mee uit. Alleen berusten ze op zuiver economische – lees meetbare – criteria. Zo wakkeren ze de concurrentie tussen de landen om het beste onderwijs aan. Nu streven ze naar grote, gefuseerde onderwijsinstellingen met managers aan het hoofd. Liever leiden ze leerlingen op tot nuttige, volgzaam en in

slaap gewiege burgers, dan ze intellectueel uit te dagen, intrinsiek en algemeen te vormen tot kritische mensen met een vrije geest. Heeft iemand van ons ooit voor het onderwijs gekozen uit economische doelstellingen? Ik denk het niet. Noem mij één bedrijf waar je als werknemer je eigen schrijfgerei en papier meebrengt. De klachtenstroom over de eeuwige administratieve strop om onze nek is ook niet nieuw. Wordt er echt naar ons geluisterd? Ik denk het niet.

Ik dacht dat net het onderwijs één van de weinige onafhankelijke domeinen is in een democratische samenleving. Een domein waar niet de eenheidsworst, maar de diversiteit primeert. Wel, ik heb mij vergist. Hoe kunnen wij leraren, directie en scholen, ons werk doen, wanneer de juridisering, de psychologisering en de competentiegerichtheid ons dat belemmeren? Dit getuigt van een wantrouwen tegenover ons. En welk resultaat levert dit op? Jongeren die innerlijk minder gemotiveerd zijn en de ongelijkheid die toeneemt in plaats van afneemt. De privéscholen zijn in opmars, net als thuisonderwijs. Heb je nog langer een school nodig om te leren?

‘Geef de leraar zijn klas terug’, schrijft filosofe Joke Hermesen. ‘Laat leraars leraars blijven’, zegt Mia Doornaert. Toen onze minister van Onderwijs zich onlangs liet ontvallen dat niet alle doelstellingen bereikt hoeven te worden, dacht ik: ‘Schaf ze dan af.’ Schrijf duidelijke leerplannen van enkele bladzijden lang en geef ons onze autonomie terug. Vertrouw in ons kunnen en luister naar wat wij denken over goed onderwijs. Wij willen niet aan de kant staan. Wij willen als mensen van vlees en bloed tussen onze leerlingen staan om hen te bezielen met de liefde voor ons vak vanuit wie wij zijn.

Wordt het niet tijd dat wij, leraren, de moed vinden om te spreken? Wordt het geen tijd om ons te verenigen en zelfs ongehoorzaam te zijn, uit zelfrespect, uit fierheid en uit liefde voor ons beroep? Ik durf te zeggen: ‘Ik wil opnieuw maatschappelijke waardering voor mijn beroep krijgen’. Ik durf te zeggen: ‘Ik ben bekwaam en ik heb wel degelijk persoonlijkheid.’ Ik ben nog lang niet uitgeblust, wel intengedeel, ik zit vol vuur en passie. En ik hoop jullie met mij.


INNOVATIE IN HET ONDERWIJS


YouTube is voor Stefan (14) een onuitputtelijke bron van muziek. Hij surft dagelijks op zoek naar liedjes van Shakira. 'Waka-Waka' is zijn favoriet. Voetbal is ook een van zijn passies: op het veld leeft hij zich samen met Glenn volledig uit.


Buitengewoon

“Als je jongeren fotografeert, moet je meestal een heel pantser door voor ze tonen hoe ze écht zijn. Maar in buso Berkenbeek in Wuustwezel voerde geen enkele leerling een show op”, zegt Klasse-fotograaf Katrijn Van Giel. Omdat er op school nog nooit een schoolfotograaf was langsgekomen, nodigde ze alle leerlingen één voor één uit voor haar lens. “Ieder met een rugzakje, maar trots op wat ze hebben bereikt.”

Bijchriften door Marjorie Blomme


Mickey (19) is een grote fan van de Rode Duivels. Samen met nog andere leerlingen maakt hij deel uit van het glasophaalteam. Geregeld gaat hij met een ploegje op stap in Essen om glas van de bewoners op te halen met de kruiwagen.


*'Yes, no, of course,
no problem.'*
Nash (13) antwoordt
zonder verpinken in
het Engels. Muziek
is zijn grote liefde.
Op school verzint hij
liedjes en verhalen
bij de vleet.

Nog twee jaar en Sven (20) verlaat Berkenbeek. Hij zou graag op een boerderij werken: stallen uitmesten, dieren verzorgen. Dat doet hij nu al op woensdag, in een bioboerderij wat verderop. Op zaterdag gaat hij naar de scouts.


Michiel (22) werkt in de 18+ werking. Hij springt bij op de boerderij, in de schrijnwerkerij en een aantal scholen in de buurt. Het is bijna tijd voor hem om Berkenbeek te verlaten, maar de kans op een geschikte werkplek is niet echt groot.


Katrijn Van Giel is freelancefotograaf voor Klasse sinds 2009. Van deze reeks is een expo te zien in het Centraal Station van Antwerpen, van 20 tot 30 juni. Meer info: www.katrijvangiel.be

a b c d e f
k l m n o p
t u v w x y z


24

School


DOSSIER

door Jo Valvekens

illustraties
Deborah Lauwers

Start je eigen school

Een nieuwe school opstarten? Dat is wellicht nergens zo makkelijk als in Vlaanderen. “Zelfs wie ons in de zomervakantie belt, kan nog een erkenning krijgen”, zegt de onderwijsinspectie. Maar is zo'n ‘pop-upschool’ ook een blijvertje? “Ouders die een paar ervaren leraren kunnen werven, zetten snel een succesvol project neer.”

“Ik kijk erg kritisch naar het bestaande schoolaanbod. Het ‘klassieke’ onderwijs stoot te veel kinderen af en doet te weinig met hun potentieel. Al te vaak vertrekken scholen ook vanuit vooroordelen over kinderen met een migratieachtergrond”, zegt Mohamed Chakkar. Daarom startte de oprichter van vzw IQRA (Arabisch voor ‘leren’) na zeven jaar samenwerking met scholen dit jaar zijn eigen nieuwe school in Borgerhout. ‘De eerste Marokkanenschool van het land’ schreven de media, al wil Chakkar zijn school zelf niet zo noemen. “We zijn een buurtschool en een brede

school, met negen nationaliteiten en een gemengd lerarenteam. Maar als een van de initiatiefnemers Mohamed heet, valt dat jammer genoeg meteen op in Vlaanderen. De achtergrond van de ouders doet er niet toe, hun engagement wel.”

Chakkar: “IQRA zet zich af tegen doemdenkers die zeggen: het is de cultuur, ze spreken thuis geen Nederlands, ... We willen bewijzen dat de mindere schoolresultaten van een kind niet aan z’n afkomst liggen, maar aan de pedagogische aanpak. Wij maken daarom duidelijke afspraken

9. 23
+ 58


met ouders én leraren: iedereen moet hier leren. De leraren krijgen extra vorming, de ouders zelfs twee keer per maand over zelfgekozen onderwerpen: luisteren naar je kind, wat leer je op de kleuterschool, welke taal spreek ik het best met mijn kind ... We brengen de thuiscultuur zo dicht mogelijk bij de school en geven elk kind een intensieve begeleiding, in klassen van maximaal zeventien kinderen. En dat werkt, ook voor kansarme Vlaamse ouders.”

IQRA startte met een kleuterschool en eerste leerjaar. In totaal telt de school vijf klassen. “Als ‘volledige’ school starten was helaas nog niet mogelijk”, zegt Chakkar. “Net omwille van die intensieve begeleiding, zoeken en verfijnen we gaandeweg onze methodieken. Zo hopen we dat ze verspreid geraken in het gewone onderwijs. Onze dynamiek werkt aanstekelijk. Nu ze onze resultaten zien, zeggen ouders uit de buurt: ‘Hadden we dat geweten, dan hadden we ons kind hier ingeschreven, maar we dachten dat het een Marokkanenschooltje was’. Tja.”

PLAATSTEKORT MAAKT HET MAKKELIJKER

“Het is moeilijk te zeggen of er nu meer nieuwe scholen starten dan vroeger. Dat hangt er vooral van af wat je als ‘nieuwe school’ definieert. Maar ik zie ook wel dat het plaatstekort in onderwijs het makkelijker maakt voor starters”, zegt Ludo De Lee van de onderwijsinspectie. “De meeste aanvragen krijgen we in april en mei, maar zelfs wie ons in de zomervakantie belt, kan nog een erkenning krijgen. Als collega’s uit het buitenland ons bezoeken, zijn ze verbaasd over die verregaande vrijheid van onderwijs. Het is wellicht nergens zo makkelijk om een school te starten als in Vlaanderen.”

“De nieuwe initiatieven binnen onderwijs met de grootste overlevingskans komen meestal van mensen of organisaties die het onderwijs al goed kennen”, zegt Koen Bastiaens. Hij is secretaris van de loka-

le *task force* die het capaciteitsprobleem in Antwerpen aanpakt. “IQRA groeide uit zo’n organisatie en profileert zich pedagogisch anders. Door het capaciteitsprobleem lopen nieuwe scholen alvast minder risico om aan voldoende leerlingen te komen. Dat is een veilige startpositie. De stad stelt zich zo neutraal mogelijk op, maar als een nieuwe school gebruikmaakt van onze infrastructuur, dan geven we wel een advies over het businessplan. Het vrije initiatief leidt tot de rijkdom van ons Vlaamse onderwijs.”

“VAN ONDERUIT WERKT HET BEST”

“Het capaciteitsprobleem biedt kansen, maar geen garantie op slagen. Wie de kaart van Vlaanderen pakt en op de lege plekken scholen neerpoot, pakt het fout aan. Je moet net ruimte geven aan de initiatieven die ontstaan op het terrein”, meent Hans

worden, minimaal 2m² klasruimte en 3m² buitenspeelplaats per leerling. Je moet gescheiden toiletten hebben voor jongens en meisjes, maar ook voor personeel en leerlingen. Voor kleuters moet je kleine toiletpotjes hebben, enzovoort. We komen met een checklist van meer dan vijftig punten op bezoek.”

“We screenen geregeld de stedelijke infrastructuur. Door interne reorganisaties vinden we af en toe een nieuwe locatie”, zegt Koen Bastiaens. “Die bieden we aan de netten aan, en die beslissen onderling wie het gebouw, of zoals in het geval van IQRA de modulaire klassen inneemt. Sommige besturen krijgen de kans om infrastructuur van de stad te huren of in erfpacht te betrekken. Soms spreken de netten af wie er een school inplant in woonuitbreidingsgebied.”

“Lukraak nieuwe scholen neerpoten werkt niet”

Hans Annot (Federatie Steinerscholen vzw)

Annot van de Federatie Steinerscholen vzw. Vanuit zijn engagement bij het Overleg Kleine Onderwijsverstrekkers (OKO), een samenwerkingsverband van kleinere koepels van het vrij gesubsidieerd onderwijs, wordt hij geregeld betrokken bij startende schoolprojecten.

“Een groepje ouders of leraren neemt meestal het initiatief. Zij starten een nieuwe school omdat ze iets anders willen dan het traditionele aanbod. Ik vind dat een positieve evolutie: kritische ouders zorgen voor een positievere schoolkeuze. Als ouders en leraren elkaar ook inhoudelijk vinden, lukt het meestal wel. De *task forces* kunnen wel helpen de moeilijkste stap te overwinnen: huisvesting helpen zoeken en middelen ter beschikking stellen om het gebouw volgens de regels in te richten.”

Want de regels zijn streng. Je kan als het ware een school starten in een rijhuis, maar je moet wel in orde zijn met de veiligheid, hygiëne en woonbaarheid. De Lee: “Leslokalen moeten voldoende daglicht én kunstlicht hebben, goed verlucht kunnen

ERVARING IS SLEUTEL TOT SUCCES

“Soms zie je ouders vol wilde plannen, maar die niet weten waar onderwijs echt over gaat”, zegt Ludo De Lee. “Een ouder die een basisschool start maar als enige ervaring een korte interim in het hoger onderwijs voorlegt en zich omringt met startende leraren, die maakt het zichzelf moeilijk. Soms sluit daar nog een leraar bij aan die al in dertig scholen gestaan heeft ... Dat zijn signalen die een belletje doen rinkelen. Ouders die een paar ervaren leraren kunnen werven, kunnen snel een succesvol project neerzetten. Die scholen worden gebouwd op een eigen visie.”

DE SCHOOL ALS ONDERNEMING

Het budget dat nodig is om een nieuwe school op te richten is nog een drempel die nieuwe initiatieven afschrikt. “Vorig schooljaar kreeg ik drie keer ouders of enthousiaste leerkrachten aan de lijn die een nieuwe school wilden oprichten. Die mensen vraag ik dan naar hun businessplan, het pedagogisch project, de prefinanciering ... Zelden horen we ze terug”, weet Koen Bastiaens. “Een school is dan ook een onderneming.


© Foto: Jonas Roosens

“We kunnen geen bankjes blijven bijschuiven”

“De bestaande scholen kunnen niet blijven klassen bijmaken”, zegt directeur Judith Corthouts van De Pientere Piste in Deurne. Deze Freinetschool startte op 1 september 2010 met directeur Ben Vermeersch, die na een jaar de fakkel doorgaf. “Ik was niet betrokken bij de opstart, maar na negen jaar als directeur in een andere school kreeg ik de kans om deze jonge school te leiden. Ik ging van een grote naar een kleine startende school, en dacht dat het rustiger zou worden, maar je moet natuurlijk nog zoveel opbouwen. Geen rapport? Dan moet ik dat straks opstellen. Een beleid rond pesten nodig? Dat moet je stap voor stap

met je team uitwerken. De klassen schilderen? Doen we zelf. Gelukkig hebben we als Freinetschool al een duidelijk pedagogisch concept.”

“Als nieuwe school moet je ook een netwerk uitbouwen, relaties leggen met de buurt, met organisaties, het beleid. En om de juiste mens op de juiste plek te krijgen, moet je nieuwe leraren stevig coachen, sommige op een goeie manier laten vertrekken en andere aantrekken in functie van het project. Pedagogische concepten bijsturen, dromen waarmaken, vorm geven aan idealen: dat is allemaal verschrikkelijk vermoeiend.”

“Of ik het andere leraren zou aanraden om een nieuwe school op te starten? Ja, maar niet zonder ervaring, het liefst als directeur. Het is heel zwaar, maar het heeft veel voordelen. Als directeur kan je met visie en daadkracht en grote autonomie echt het verschil maken. Ik geniet ervan om de school te zien groeien, samen met de ouders. Ik ben nu ook veel gelukkiger dan op mijn oude school. De volgende grote uitdaging? Die containerklassen eindelijk vervangen door een nieuwbouw.”


“We hebben leergeld betaald”

Steinerschool Koningsdale uit Leper startte op 1 september 2009 als volledige school, met alle leerjaren tegelijk. “Dat was niet evident, zeker niet in de opstartfase”, vindt coördinator Barbara Decramer. “Als Steinerschool hebben we een ander project dan de traditionele scholen in Leper. Daarom boden we vanaf dag één alle jaren aan. Het was nauwelijks leefbaar, want je aantal leerlingen bepaalt je subsidiëring. In het begin hebben we daarom offers gevraagd van leraren. Jonge collega's werden deeltijds betaald maar werkten vrijwillig meer dan voltijds. Ondertussen willen ze niet meer terug naar gewone scholen.”

“Zorgleerlingen waren een bijkomende uitdaging. We zijn gestart met een mooie mix van kinderen met moeilijkheden én sterke starters. In ons tweede schooljaar kregen we kinderen aan boord die stevige zorg en ondersteuning vroegen. Daarvoor hadden we niet genoeg draagkracht. Nu hebben we een degelijk instapbeleid. We kijken of een kind met extra zorg echt gebaat is met onze school en aanpak. Aanvankelijk ben je blij, want het leerlingenaantal stijgt, maar we merken dat de kwaliteit in het gedrang kwam. Dat leergeld betaal je ook als startende school.”

► Dat wordt te vaak vergeten. Het is fijn dat geld vrij komt om het capaciteitsprobleem aan te pakken, maar hoe meer geld Vlaanderen geeft, hoe meer de initiatiefnemers zelf moeten co-financieren. Op infrastructuur in het basisonderwijs moet je 30 procent eigen middelen naast die 70 procent subsidies kunnen leggen. En om een erkenning te krijgen, moet je al met vier à vijf klassen starten. Op basis van een businessplan moet duidelijk zijn welke instroom en uitstroom van middelen de school verwacht. Belangrijke elementen daarin zijn het leerlingenaantal en de subsidiemogelijkheden op werking en infrastructuur. Soms zien we mensen die veel in die opstartfase investeren en hopen dat startgeld ooit terug te krijgen, maar die garantie kan niemand geven. De realiteitszin ontbreekt soms, hoe geëngageerd die mensen ook zijn.”

WAKE-UP CALL

Ludo De Lee zag de voorbije maanden twee probleemdoSSIERS van startende scholen opduiken. “De onderwijsinspectie moet 30 dagen voor het bezoek aan een school laten weten wanneer ze langskomt. Maar als de minister klachten krijgt, of als vorige bezoeken duidelijke verbeteringen vereisen, dan worden we uitzonderlijk sneller uitgestuurd. Een ongunstig advies wordt meestal gezien als een wake-up call waarbij de school zich snel herpakt. Maar Basisschool De Radar in Laken verloor onlangs haar erkenning, tijdens het tweede jaar van haar bestaan. Ze moest de deuren sluiten tijdens het schooljaar. Alleen al de tekortkomingen op het vlak van brandveiligheid waren voldoende voor een ongunstig advies. Voor het Tom College uit Antwerpen (voorheen basisschool Natan), dat zich als ondernemersschool profileerde en bij de opstart geen hulp of huisvesting kreeg van de task force van de Stad Antwerpen, is de procedure om de erkenning in te trekken, opgestart. Ook

“Door het plaatstekort komt er te veel ruimte voor charlatans”

Ludo De Lee (onderwijsinspectie)

het verbeteringsplan dat de school indiende, is ondertussen ongunstig geadviseerd. Nu moet er een paritair college naar de school, dat een laatste doorlichting organiseert. Zij geven een definitief advies aan de Vlaamse Regering.”

“Soms zie je kansarme ouders die zelf niet echt weten wat goed onderwijs is”, zegt De Lee. “De kinderen op die scholen voelen zich ook niet per definitie minder goed, die komen thuis en zeggen: we hebben gekookt, we zijn naar de speeltuin geweest ... Maar die ouders zien niet dat er geen idee achter zit. De inspectie geeft makkelijk haar vertrouwen. Maar ik ben bang dat er – door het plaatstekort – te veel speelruimte komt voor charlatans. Dat is jammer, want dat zijn grote uitzonderingen. De overgrote meerderheid van de startende scholen zijn prachtige projecten, waar je ook als inspecteur gelukkig buitenkomt.”

Dit zijn de starters van 2013-2014

21 basisscholen kregen van de onderwijsinspectie de toestemming om een school op te richten in september 2013. 14 daarvan waren al langer actief, maar door een aparte erkenning aan te vragen, kunnen deze scholen middelen krijgen voor een eigen directie, of zich pedagogisch duidelijker onderscheiden van de vroegere hoofdschool. Deze 7 scholen openden dit jaar écht voor het eerst de schoolpoorten:

1. IQRA – BORGERHOUT

Deze school ontstond uit de Federatie van Marokkaanse Verenigingen, die al zeven jaar ervaring opbouwde in buitenschoolse begeleiding van leerlingen met een kwetsbare achtergrond. Desondanks profileert IQRA zich nadrukkelijk als een open, pluralistische buurtschool. De school onderscheidt zich onder meer door de sterke betrokkenheid van de ouders bij het pedagogisch proces.

2. TOM COLLEGE – ANTWERPEN

Gestart onder de naam Vrije Basisschool Natan voor kleine ondernemers trok de school bij de start heel wat media-aandacht. De school bood meteen alle klassen tot en met het zesde leerjaar aan. Door interne bestuursproblemen en financiële zorgen kwam de school negatief in de pers. Begin maart maakte vzw Kato Fonds schoon schip: de directie en het voltallige lerarenkorps werden vervangen. Een naamsverandering moest het proces afronden. Ondertussen gaf de inspectie wel een ongunstig advies.

3. VLINDERWIJS – ANTWERPEN

Op twee vestigingsplaatsen (Stabroek en Antwerpen) profileert Vlinderwijs zich als alternatief voor het traditionele onderwijs. Een team ervaren leraren 'stimuleert kinderen op een speelse manier tot authenticiteit en creatieve ondernemingszin'. Er is veel ruimte voor experiment. Ademhalings-technieken, droombewustzijn, relaxatie worden geïntegreerd in nieuwe leermethodes. De school kon intrekken in de oude jeugdherberg van Antwerpen en sloot zich aan bij onderwijskoepel FOPEM. Momenteel volgen zeventig kinderen er les.

4. KADEE – DEURNE

Op de locatie waar Kadée startte, zat vorig jaar een andere basisschool die op haar beurt verhuisde. Door het tekort aan scholen in de buurt nam GO! scholengroep Ant1gon zelf het


initiatief om Kadée op te starten. Met 126 kinderen nam de school een vliegende start. Directrice Griet Huybrechts – die eerder 12 jaar directeur was in twee andere scholen – stelde zelf een team samen voor de vier kleuterklasjes en een eerste leerjaar.

5. DE KLEINE KUNSTGALERIJ – BELLEGEM

Door de toenemende vraag van ouders bood er zich ook in deze scholengroep van het GO! in Kortrijk een kans aan om een nieuwe school te beginnen. Directeur Adelheid Seynnaeve stelde een nieuw pedagogisch project voor aan de raad van bestuur, en startte samen met een ervaren leraar deze school in de oude refters en keuken van een secundaire school. Voorlopig zitten er 20 kleuters. De Kleine Kunstgalerie streeft naar een maximale ontwikkeling van elk kind door een sterke kennismaking met kunst en extra gestimuleerde creativiteit.

6. DE KNIKKERBAAN – BERCHEM

Toen Het Hinkelpad in Berchem de wachtlijst tot 75 kinderen zag aangroeien, nam de directeur het initiatief om zelf een nieuwe school op te starten. Deze vrije basisschool kon de gebouwen van een vroeger college in Berchem betrekken. Het lerarenteam is een gezonde mix van starters en leraren met meer dan twintig jaar ervaring. De Knikkerbaan biedt traditioneel onderwijs aan, aan tachtig leerlingen, voorlopig tot het eerste leerjaar.

7. DE TELESCOOP – LAKEN

Het initiatief voor De Telescoop groeide uit de scholengroep Brussel van het Gemeenschapsonderwijs, die merkte dat er bij steeds meer ouders de vraag naar een Freinetschool was. De school heeft momenteel 76 leerlingen, en biedt onderwijs tot het tweede leerjaar aan. Het lerarenteam bestaat uit starters en één ervaren leraar. Als Freinetschool heeft deze startende school een duidelijk pedagogisch kader om op terug te vallen.

ZOGEZEGD

“Lezen is de beste reis die je kan boeken”

Zo luidde een slogan op een boekenmars in Brussel naar aanleiding van de jeugdboekenweek. In een fictief spel kregen kinderen van de Nederlandstalige Brusselse scholen te horen dat boeken en bibliotheken zouden verdwijnen. Maar dat lieten ze niet zomaar gebeuren. Ongeveer 2000 kinderen kwamen op straat om hun recht op lezen en verhalen te verdedigen.

WIL JE MEER ONDERWIJSNIEUWS?

Lees elke dag mee op www.klasse.be/leraren of abonneer je op de e-brief Lerarendirect. Zo krijg je het belangrijkste onderwijsnieuws, nieuwe dossiers, tips en acties van Klasse elke week rechtstreeks in je mailbox.


PROJECT

Oostende leert leerlingen schaken

Vier Oostendse basisscholen bieden hun leerlingen van de tweede graad vanaf volgend jaar schaken aan in de les. In de loop van de komende vijf jaar volgen de andere basisscholen in de stad. Het schaakspel zou verscheidene competenties ontwikkelen en ook vakinhoudelijk voor vooruitgang zorgen. Moeten alle Vlaamse kinderen binnenkort leren schaken?

De hogeschool HoWest is alvast overtuigd van de pedagogische meerwaarde van schaken. Philippe Vukojevic doceert er het vak schaken aan toekomstige leraren basisonderwijs. “De leerlingen oefenen al spelend hun logisch-wiskundige vaardigheden: vooruitdenken, probleemoplossend denken, abstract denken, ruimtelijk inzicht ... Ze ontwikkelen zo competenties die we bijvoorbeeld ook in wiskunde nastreven, maar dankzij schaken gebeurt dat nu spelenderwijs. Ook taalkundig en op sociaal vlak maken de leerlingen vooruitgang. Hoogbegaafden blijven uitgedaagd en zwakkeren leren er het meeste van.”

Niet iedereen vindt dat schaken in de les een duidelijke meerwaarde heeft. “Ik zie gelijkenissen met wat van Latijn en programmeren verwacht wordt”, zegt Wim Van Dooren, docent onderwijspsychologie en vakdidacticus wiskunde aan de KU Leuven. “Als schaken al een effect zou hebben, dan zal dat beperkt zijn. En dan nog zal het gaan om competenties die ook in een specifiek vak ingeoeft kunnen worden.”

STUDIEKEUZE

Onderwijskiezer toont slaagkansen

Hoeveel slaagkansen hebben jouw leerlingen in het hoger onderwijs? Dat kunnen ze vanaf nu zelf ontdekken op onderwijskiezer.be. Per opleiding die je kan volgen in het hoger onderwijs vind je hier de resultaten van afgestudeerden uit verschillende studierichtingen in het secundair.

Afgestudeerden uit Grieks-wiskunde of Latijn-wiskunde scoren in vrijwel alle richtingen goed. Andere aso-richtingen, zoals Humane Wetenschappen, en enkele tso-richtingen, zoals Industriële Wetenschappen, behalen gunstige resultaten, wanneer de leerlingen een richting kiezen die aansluit op hun vooropleiding. Anders dalen hun slaagkansen aanzienlijk. Wie een beroepsopleiding volgt in het secundair, wordt klaargestoomd voor de arbeidsmarkt. Toch zijn er ook daar leerlingen die succesvol zijn in een aansluitende studierichting. "Deze cijfers zeggen niet alles. De werklust en de motivatie van de jongeren spelen ook een aanzienlijke rol in het studiesucces", aldus minister van Onderwijs Pascal Smet.

ONDERZOEK

“Geef leraren in moeilijke scholen een hoger loon”

De zwakste 15-jarige Vlaamse leerlingen hebben zes jaar leerachterstand op hun sterkste leeftijdsgenoten. Dat becijferde een team rond ULB-socioloog Dirk Jacobs aan de hand van de PISA-resultaten van 2012. De belangrijkste oorzaken? Concentratiescholen en kansarmoede. “Moeilijke scholen hebben sterkere lerarenteams nodig. Hun leraren beter betalen zal daarbij helpen”, raadt Jacobs aan.

Twee derde van de leerachterstand van de zwakste leerlingen ontstaat doordat ze naar een school gaan met een slechte sociale mix. Daar zitten vooral leerlingen met een problematische sociaal-economische- of een migratieachtergrond. “Dat maakt het werk voor leraren niet eenvoudig”, zegt Jacobs. En dat heeft kwalijke gevolgen. “De leraren op zulke scholen hebben vaak niet het beste diploma, verlaten de school van zodra ze een ander aanbod krijgen, zijn dikwijls jong en onervaren en zijn vaker afwezig. De sterkste lerarenteams staan dus niet altijd in de scholen waar ze het meest nodig zijn.”

“Het huidige inschrijvingsbeleid stimuleert de sociale mix onvoldoende”, stelt Jacobs. “Het zou beter zijn, mochten we leerlingen aan een school in de buurt toewijzen, in plaats van een vrije schoolkeuze te hanteren. Segregatie is immers groter in de scholen dan in de buurten. De sociale mix zou door die maatregel dus behoorlijk verbeteren.”

Omdat hij het opleggen van een sociale mix weinig realistisch vindt, pleit Jacobs voor een hoger loon voor leraren in moeilijke scholen. “Om de lerarenteams van moeilijke scholen stabiel te krijgen, moet je hun job aantrekkelijker maken. Dat kan door hun loon te verhogen. Zij doen niet hetzelfde werk als leraren in gemakkelijke scholen.” Extra ondersteuning voor de scholen kan hun situatie ook verbeteren, maar dat zal volgens Jacobs niet voldoende zijn om een grote stap vooruit te zetten.

CLB

371.000

Zoveel zorgvragen van leerlingen in het basisonderwijs en het middelbaar behandelden de CLB's in het schooljaar 2012-2013. Sinds 2000 nam het aantal begeleide leerlingen met 160.000 toe.

Dit onderwijs wensen je leerlingen

- ✓ Gemotiveerde leraren
- ✓ Een persoonlijk antipestbeleid
- ✓ Een eigen stem rond afspraken op school
- ✓ Meer informatie over rechten en plichten
- ✓ Een aanbod van keuzevakken en praktijkervaring
- ✓ Een gezonde sociale mix op school

Naar aanleiding van de Vlaamse verkiezingen verzamelde de Vlaamse Scholierenkoepel (VSK) deze onderwijsprioriteiten bij duizenden leerlingen. Zijn dit ook de prioriteiten van jouw leerlingen? Lees het hele memorandum van de scholieren op www.scholierenkoepel.be.


Wat jouw school kan leren van twee toptrainers

“Je scoort vooral als je samenwerkt”

“De kracht van een voetballer? Die zit niet enkel in zijn benen. Vooral met hun hersenen én met positief teamwork onderscheiden topvoetballers zich van de rest”, zeggen Michel Bruyninckx en Dirk Gyselinckx, twee topjeugdtrainers. Zij trainden bij de jeugdopleiding van Anderlecht Vincent Kompany en Romelu Lukaku: Rode Duivels die hopelijk straks in Brazilië het mooie weer maken. Wat kan het Vlaamse onderwijs van die twee toppers leren?

door Stijn Govaerts, foto's: Thomas Sweertvaegher

Jeugdcomplex van eersteklasser RSC Anderlecht. Op het knalgroene synthetische oefenveld trainen enthousiaste en leergierige jonge voetballers. Ze werden gescout over heel België en krijgen hier een opleiding om topvoetballer te worden. Vandaag is het carouseltraining. Om de twintig minuten schuiven de spelers door naar een nieuwe oefening. Een groep traint op schijnbewegingen, nog een andere groep werkt aan de korte passes, een derde groep jongleert.

“Je denkt dat we de spieren van de spelers trainen, maar we trainen vooral hun hersenen”, zegt Dirk Gyselinckx, technisch coördinator van de Anderlechtse jeugdopleiding. “Een voetbalveld is voor een kind immers een doolhof. Om zich goed te leren verplaatsen op het veld, moeten ze de ruimte eerst leren ‘zien’. Wij verdelen het veld daarom in verschillende vakken: een kruis, een ruit, vier hoeken ... Daarin oefenen we op steeds moeilijkere passes. Door de oefeningen voortdurend te herhalen, slaan de spelers ze na verloop van tijd op in hun langetermijngeheugen. Zo kunnen ze de patronen later zonder nadenken toepassen om de tegenspeler te snel af te zijn. Een groot voordeel tijdens wedstrijden.”


“In de L.O.-les mag je kinderen niet tegen elkaar uitspelen”

Dirk Gyselinckx

LUIE HERSENEN

‘Brein centraal leren’ heet deze leermethodiek, en ze is gebaseerd op inzichten uit wetenschappelijk hersenonderzoek. “Je maakt sporters beter als je vertrekt vanuit hun hersenen. Die zijn namelijk lui”, zegt Michel Bruyninckx, internationaal jeugdtrainer en adviseur van de jeugdacademie van AC Milan. “Hersenen baseren zich graag op makkelijke oplossingen. Daar kan je op inspelen, als trainer én in de klas. Zet kinderen in een gevarieerde leeromgeving, dan maak je ze nieuwsgierig en zet je ze aan tot leren. Een voetballer een lange pass aanleren doe je niet door hem elke dag opnieuw uit te leggen hoe hij die moet geven. Als hij de oefening telkens op dezelfde manier moet herhalen, gaan zijn hersenen denken dat ze het antwoord al weten. Zo blokkeer je het leren. Daag zijn hersenen uit: laat hem rekensommen oplossen vlak voor hij trapt, of geblinddoekt aanlopen. Door die variatie leggen de hersenen meerdere circuits aan waarop de speler zich kan baseren als hij een pass wil geven.”

DE GROEP TELT

Dirk Gyselinckx past de methodiek niet enkel toe op het Anderlechtse oefenveld, ook in de lessen die hij geeft als L.O.-leraar in het Boechoutse Sint-Gabriëlcollege. “Heel veel van onze oefeningen draaien rond groepswerk”, zegt hij. “We laten de leerlingen bijvoorbeeld samen én synchroon naar een centraal punt op het veld bewegen. Door die opstelling

dwingen ze zichzelf tot opperste concentratie, een uitdaging in dit smartphonetijdperk. Maar het leert ze ook oog te hebben voor elkaar. Want je scoort alleen als je samenwerkt.”

“Ik krijg geregeld mails van ouders die zeggen ‘ik ken u niet, maar het is de eerste keer dat mijn zoon graag naar de les L.O. komt’”, zegt Gyselinckx. “Ik maak dan ook geen onderscheid tussen topsporters en leerlingen die recreatief sporten, maar moedig ze allemaal aan om beter te worden. Daardoor merk je hier bijna geen jaloezie en agressie. Een les L.O. draait niet alleen rond individuele prestaties, het is vooral de groepsprestatie die telt. Kinderen tegen elkaar uitspelen – zoals in ‘bewijs maar hoe ver je kan geraken’ – daar ben ik totaal tegen. Jammer genoeg gebeurt dat nog veel te veel in ons onderwijs.”

APPLAUS VOOR ELKAAR

Gyselinckx: “We bouwen elke training op van makkelijk naar moeilijk en trachten foutloos te trainen. Als je een speler vraagt om meteen een *volley* te trappen vanop dertig meter, dan zakt zijn motivatie en wil om te leren. Als je start vanop twee meter van het doel en altijd een stap verder probeert, dan bereik je meer en blijft het kind gemotiveerd om zo ver mogelijk te geraken. We streven hier naar een positief leerklimaat en geen prestatieklimaat.”

Hier hoor je geregeld applaus van de leerlingen als ze samen een oefening hebben doen slagen. “Een kind dat je niet waardeert, respecteert of in een emotioneel veilige omgeving omkadert, zal het moeilijk hebben om vooruitgang te boeken. Als trainer én als leraar kan je een kind kraken als het iets fout doet. Je moet elkaar net positief bekrachtigen.”


Wil je zien hoe brein centraal leren werkt? Bekijk de voetbaltraining van Michel en Dirk op www.tvklasse.be

FEED FORWARD

Ook op het oefenveld in Anderlecht werkt Dirk Gyselinckx aan het welbevinden van zijn spelers. Dat moet zo hoog mogelijk liggen. “Spelertjes die een mindere dag hadden op school of thuis nemen dat mee op training. Onze trainers en ploegbegeleiders moeten onze spelers door en door kennen en waarden. Want wie zich goed voelt, leert beter. Wie constant negatieve feedback krijgt, ontwikkelt stress. Als er werkpunten zijn, dan doen we aan feed forward. Dan leggen we samen de oorzaak bloot van een probleem of minder goede prestatie, en bedenken we een oplossing voor de toekomst.”

MEER A-ATTESTEN

Dennis Holbrechts, directeur van KTA Campus De Brug in Vilvoorde, ontdekte de kracht van ‘brein centraal leren’ via zijn eigen zoon Matt. “Hij zat in de derde kleuterklas en kon op het einde van het schooljaar niet aftellen van vijf naar nul. Het CLB adviseerde ons om hem in te schrijven in de speelleerklas. Ik heb mijn zoon coördinatieoefeningen gegeven die ik van Michel Bruyninckx kreeg. Na twee weken kon hij perfect aftellen van tien naar nul. Nu zijn we één jaar verder, en zit mijn zoon in het eerste leerjaar, waar hij vrij goede resultaten haalt.”

Sinds kort heeft zijn school daarom een voetbalproject waarbij ze de leerlingen naast hun traditionele tso-opleiding Elektromechanica, Handel, Boekhouden en Secretariaat-talen de mogelijkheid biedt vier tot zes uur per

week voetbaltraining te volgen, gebaseerd op de principes van het brein centraal leren. “Het doel op korte termijn? De motivatie en het concentratievermogen van de leerlingen opkrikken. Op langere termijn willen we het aantal A-attesten omhoog halen”, zegt Holbrechts.

“We geven de leerlingen heel wat verantwoordelijkheid. De trainingen starten om half negen. Ze zijn hier al rond acht uur, kleden zich om en zetten alle materiaal klaar. Ze trainen tot twintig na tien, ruimen op en douchen. Daarna volgen ze les op school. Je ziet op training dat de spelers gefocust en respectvol op het voetbalveld staan. Die concentratie nemen ze mee naar de schoolbanken.”

“We kunnen dit project pas evalueren over vijf jaar, als de eerste leerlingen afstuderen die vanaf het eerste jaar zijn ingestapt in ons voetbalproject. Maar ik voel nu toch al een positieve impact op de school. Vorig jaar kwam een jongen zich aanmelden voor het tweede beroeps. Hij had 1A afgerond met een gemiddelde van 3,5 tot 5 op 10. Op het intakegesprek gaf hij aan dat hij heel graag voetbalde. Ik heb hem voorgesteld om in ons voetbaltraject te stappen. Zijn resultaten liggen nu rond de 70 procent. Hij is heel gedreven om te slagen. Elke jongere wil bij een groep horen, weet je. En met dit project bied je ze een groep aan die wil slagen. Daar halen ze samen hun motivatie uit.”

100 METER IN 35 SECONDEN

“We moeten stoppen met kinderen in een competitieve omgeving op te voeden”, besluit Michel Bruyninckx. “Het voortdurend registeren en vergelijken van scores is niet goed: noch op het voetbalveld, noch in de school. Neem bijvoorbeeld een jongen die lijdt aan obesitas. Die kan onmogelijk de honderd meter lopen in achttien seconden. Als je hem daarop evalueert, blokkeer je hem psychologisch volledig. Wat kan je wel doen? Je vraagt hem vandaag om die honderd meter te lopen. Hij loopt ze in vijfendertig seconden. Dan vraag je hem om over een periode van zes weken van vijfendertig naar dertig seconden te gaan. Zo evalueer je de inspanning van die jongere op dezelfde manier als die van de niet-zwaarlijvige klasgenoot en krijg je fantastische resultaten. Op en naast het veld.”

ZO VORM JE EEN TOPPLOEG

1. Ga voor positieve bekrachtiging. Competitie is nefast voor de ontwikkeling van kinderen.
2. Heb geduld. Hou een kind met leerproblemen in de groep, geef een kind tijd om te ontwikkelen. Stuur het niet te snel weg.
3. Bekijk de progressie van elk kind individueel.
4. Geef feedback tijdens een oefening. En laat kinderen fouten maken en zo veel mogelijk opnieuw proberen.
5. Leren is niet eindig en de perfectie kan je nooit bereiken. Standaarden zijn onzin.
6. Talent is fouten durven maken en daarna beter willen worden.
7. Vraag aandacht en concentratie in groepsverband.

MAG DAT?

Liesbeth De Waele, Leen Leemans

OP VAKANTIE TIJDENS ZIEKTEVERLOF

Ik heb een ernstige longontsteking gehad en mag dit schooljaar niet meer gaan werken. Mijn dokter raadt me aan om twee weken naar het zuiden te trekken om aan te sterken. Mag ik naar het buitenland gaan tijdens mijn ziekteverlof?

Davy, GON-begeleider

Dat mag. Als je voor meer dan een dag naar het buitenland wil gaan, moet je wel ten minste vier kalenderdagen voor je vertrekt zelf rechtstreeks een controle-onderzoek aanvragen aan het controleorgaan Mensura Absentisme via het document 'medisch attest'. In 'VAK II' moet je duidelijk vermelden dat het gaat om een 'aanvraag reis naar het buitenland van ... tot en met ...' (data invullen). Om te vermijden dat de controledokter tevergeefs langskomt, maak je een afspraak via het gratis telefoonnummer 0800 94 994. Als je reis volledig binnen een schoolvakantie valt, moet je geen controle aanvragen.

Als je ziek wordt tijdens een vakantie in het buitenland waardoor je niet naar huis kan terugkeren na het einde van de schoolvakantie, moet je je ziekte staven met een attest van een lokale arts die verklaart dat je je niet kan verplaatsen. Zodra dat wel kan, moet je naar België terugkeren en een medisch en afwezigheidsattest indienen. Dat moet je niet doen als je onmiddellijk na je terugkeer opnieuw begint te werken.

Afdeling Beleid Onderwijspersoneel


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.


ROKEN VOOR DE SCHOOLPOORT

Tijdens de pauzes staan er steevast enkele leraren op het voetpad voor de school te roken. Mag ik dat verbieden? En wat met rokende ouders die hun kinderen komen ophalen?

Jean-Jacques, directeur

Het voetpad behoort tot de openbare weg en daar is roken toegelaten. Een groepje rokende leraren voor de schoolpoort is uiteraard niet goed voor het imago van de school en houdt ook geen rekening met de voorbeeldfunctie van de leraar en de school. Hierover maak je het best afspraken met je team. Die neem je op in het rookbeleid. Je kan ze ook als specifieke bepalingen in het arbeidsreglement opnemen.

Aan ouders kan je wel vragen om niet meer te roken aan de schoolpoort, maar je kan het ze niet verbieden. Leg ze uit dat de school het erg belangrijk vindt om het goede voorbeeld aan haar leerlingen te geven. Op het schoolterrein geldt er tussen 6.30 u. en 18.30 u. wel een totaal rookverbod, zowel voor personeelsleden als voor ouders en leerlingen, bezoekers of werklui.

Departement Onderwijs en Vorming

RECHT OP HEREXAMEN?

Mijn zoon had erg slechte resultaten voor Engels op zijn kerstrapport. De school waarschuwde ons al voor een B-attest als hij zijn tekort niet ophaalt. Maar die kans is klein. Mag de school weigeren om een herexamen te geven?

Vanessa, ouder

Ja. Leerlingen of ouders kunnen geen herexamen eisen. In uitzonderlijke gevallen kan de klassenraad oordelen dat een leerling herexamens of vakantietaken moet afleggen, bijvoorbeeld wanneer de leerling lang afwezig was wegens ziekte. De klassenraad beslist eind juni of een leerling wel of niet geslaagd is. Dat is de algemene regel. De overheid gaat ervan uit dat de klassenraad tegen dan de leerlingen goed kent en weet wat ze waard zijn. *Departement Onderwijs en Vorming*

INTERIM STOPZETTEN

Ik werk sinds enkele dagen op een school voor een korte interimopdracht. Nu biedt een andere school me een interimjob tot 30 juni aan. Mag ik de eerste opdracht stopzetten?

Stijn, onderwijzer lagere school

Dat mag niet. Werk je als tijdelijke in een school, dan moet je een opzegtermijn van zeven kalenderdagen respecteren. Je kan wel aan de directeur een kortere termijn vragen. Als de directeur schriftelijke toestemming geeft, kan je sneller weg.

LOOPBAAN

door Leen Leemans, illustratie: Inne Haine


✉ NICHTJE DELIBEREREN

Ik geef geen les aan de dochter van mijn broer, maar maak wel deel uit van de klassenraad die haar evalueert en beslist of ze geslaagd is. Mag dat?

Hugo, leraar Nederlands

Dat mag, maar je mag niet deelnemen aan beslissingen over haar. Leraren mogen niet mee beslissen over een leerling die familie is (tot in de vierde graad, zoals bijvoorbeeld een nicht of neef) of aan wie ze privélessen of een schriftelijke cursus hebben gegeven. Zelfs als je zelf les zou geven aan haar, mag je wel advies geven, maar niet mee beslissen. Die regel geldt voor de klassenraad in haar drie functies: de ‘delibererende klassenraad’, de ‘begeleidende klassenraad’ en de ‘toelatingsklassenraad’.

Departement Onderwijs en Vorming

✉ WERKEN OP 30 JUNI

Maandag 30 juni is een vakantiedag voor de leerlingen. Maar wij moeten van onze directeur op 30 juni allemaal de hele dag aanwezig zijn voor een personeelsvergadering. Mag dat?

Loes, kleuteronderwijzer

Dat mag. Maandag 30 juni is enkel een vrije dag voor de leerlingen. Het is geen officiële vakantiedag voor leraren. Dat heeft administratieve redenen, zoals bijvoorbeeld de looptijd van tijdelijke contracten (die voor leraren die aangesteld zijn voor een jaar altijd eindigen op 30 juni). Als je directeur vraagt om op 30 juni op school te zijn, moet je dus aanwezig zijn.

Afdeling Scholen Basisonderwijs en Centra Leerlingenbegeleiding

Doktersbriefje nodig?

✉ Voor het eerst in mijn schoolcarrière ben ik niet gaan werken omdat ik ziek ben. Welke ‘papieren’ moet ik in orde brengen?

Anja, leraar zesde leerjaar

Als je ziek bent, moet je zo snel mogelijk je directeur (laten) verwittigen. Dat wil zeggen vóór het eerste uur dat je een taak hebt op school. Als je maar één dag ziek bent, is een afwezigheidsattest niet verplicht. Je kan wel medische controle krijgen en je mag alleen de deur uit om medische redenen (bezoek aan dokter, apotheker). Als je langer dan één dag ziek bent, moet je een afwezigheidsattest sturen naar je directeur en een medisch attest naar de medische controledienst. Je huisarts vult die formulieren in. Als je tijdens je ziekteverlof ergens anders verblijft, moet je het adres vermelden op beide formulieren. Ook als je wordt opgenomen in het ziekenhuis, moet je dat vermelden. Zelfs als je van de dokter je woning mag verlaten, mag dat de eerste 24 uur enkel om medische redenen.

De meeste medische controles gebeuren op initiatief van het werkstation of het controleorgaan. Je school kan ze ook aanvragen als ze twijfelt of je afwezigheid wel terecht is. De arts controleert of je terecht afwezig bent. Als je niet thuis bent, check dan onmiddellijk bij thuiskomst of er een briefje van de controlearts in je brievenbus zit. Je moet je dan bij de controlearts aanmelden tijdens het eerstvolgende spreekuur.

Als je je voor het einde van je ziekteverlof beter voelt, mag je weer gaan werken. Je moet je directeur wel een dag vooraf verwittigen. Anders ben je niet verzekerd tegen arbeidsongevallen en voor je verplaatsing van en naar de school. Als je van de controlearts vroeger moet herbeginnen, ben je wel verzekerd. De beslissing van de controlearts doet je resterende ziekteverlof immers teniet.

Als je komt werken en nadien naar huis moet gaan omdat je je niet lekker voelt, geldt dat niet als een ziektedag.

Meer info vind je via ond.vlaanderen.be/wetwijs (trefwoord ‘ziekte’), het medisch en afwezigheidsattest download je via www.klasse.be/ga/doktersbriefje


“Delibereren is geen bandwerk”

Niet enkel leerlingen kijken deze maand knarsetandend uit naar het eindcijfer op hun rapport. Ook leraren trekken soms met toegeknepen billen richting deliberatie. “Door de toegenomen juridisering hangt er boven de klassenraad een maatschappelijke notie van wantrouwen”, vinden ze. Toch vechten ze voor elke leerling. “Je bent tenslotte met iemands toekomst bezig. Daar ga je niet licht over. Zelfs niet als er een advocaat op de speelplaats staat.”

door Kris Vanhemelryck, foto's Jonas Roosens

“De klassenraad duurt door de toenemende juridisering veel langer dan tien jaar geleden”, zegt Geert Van den Sande, leraar godsdienst en geschiedenis (Heilig Hartscholen Heist-op-den-Berg). “Je moet als het ware in een glazen bol kijken en voor alle leerlingen een weg uitstippelen, ook al weet je niet altijd welke kant die opgaat. Bij sommige beoordelingen komt meteen reactie van collega’s of directie: ‘Dit kunnen we niet maken’. Omdat het leerlingendossier te karig is, of omdat je onvoldoende communiceerde met de ouders over de bijlessen die je gaf ... Het is de wereld op zijn kop: je moet je vooraf indekken tegen mogelijke reacties van ouders en leerlingen. En die weten dat ook.”

“Boven de klassenraad hangt een maatschappelijke notie van wantrouwen”, zegt Van den Sande. “Dat is vreemd, want het vertrouwen in leraren is net heel groot. De overheid wil ook dat we de deliberaties beter juridisch onderbouwen, maar omdat we in de strijd tegen luxeverzuim zinvolle activiteiten moeten voorzien tijdens de laatste week van het schooljaar, hebben we daar steeds minder tijd voor.”

UITPUTTINGSSLAG

In de buitenwereld leeft de perceptie dat de klassenraad bandwerk is, om leerlingen te nekken. “Maar dat is niet terecht”, zegt Katrien Van Damme (28), leraar Duits in het Herzeelse Sint-Paulusinstituut. “Soms discussiëren we

wel een half uur over één leerling. Leraren vinden dat niet leuk hoor, B- of C-attesten geven.” Al gaat het dankzij het elektronisch leerlingendossier nu wel veel vlotter. “Vroeger moesten we elk apart onze bevindingen voorlezen. Nu wordt het hele dossier integraal geprojecteerd voor alle collega’s. We bespreken eerst alle leerlingen waar geen problemen mee zijn, dan de anderen. Dat is efficiënter, maar het blijft nog steeds een uitputtingsslag.”

ANGST VOOR DE ADVOCaat

Voor de toegenomen juridisering legt veel druk op de deliberatie, vinden leraren. “Ouders willen niet alleen gelijk halen voor de rechtbank, soms willen ze ook nog eens een schadevergoeding”, zegt Kris Reyniers (Heilig Hartscholen Heist-op-den-Berg). Zo dwong de Raad van State in november 2012 een school in Genk om een A-attest uit te reiken aan een leerling met een leerstoornis, op straffe van een dwangsom 1250 euro per dag. “Straks evolueren we nog naar Amerikaanse toestanden”, aldus Reyniers.

Toch sprak de Raad van State zich tussen 1987 en 2012 slechts 187 keer uit over een betwist B- of C-attest. Een verwaarloosbaar aantal vergeleken met het half miljoen leerlingen dat elk schooljaar gedelibereerd wordt in het secundair. De scholen die Klasse contacteerde, zien het aantal interne beroepsprocedures op hun school ook niet spectaculair stijgen. Maar als er plots een advocaat op je speelplaats staat, is het wel even schrikken.

Stefan De Weerd, directeur van Technische Scholen Mechelen, kreeg ooit te maken met zo'n beroepsprocedure. "Een leerling die een C-attest kreeg, vocht zijn resultaat eerst aan via de interne beroepsprocedure. Toen hij daar geen gelijk kreeg, trok hij naar de Raad van State. Die heeft zijn argumenten weerlegd, maar daarop is hij een ware procedureslag gestart. In totaal hebben we de klassenraad tien keer over deze zaak laten bijeenkomen. Dat weegt natuurlijk op de school. Voor elke doelstelling uit het leerplan moesten we aantonen of hij het gehaald had. De motivering bij zijn attest telde uiteindelijk 30 bladzijden. Dit kan je niet voor elke leerling doen. Bovendien werd de remediëring die we voorstelden tijdens het schooljaar in de rechtszaak tegen ons gebruikt."

"Buiten de juridische gevolgen heeft zo'n beroep ook een emotionele impact op het lerarenteam", zegt De Weerd. "De algemene teneur in de lerarenkamer is dat het niet meer gaat om wat je zegt of wie je evalueert, maar vooral: hoe je het zegt. Dat is jammer, want vroeger keken ouders op naar de leraar en luisterden naar zijn advies. Sommige collega's hebben het daar erg moeilijk mee, ja."

GESPREK OP DE GANG

Bij het Meldpunt Onderwijs van integratiecentrum De Acht (Antwerpen) zien ze het aantal vragen van ouders over de deliberaties wel stijgen. Toch leidt dat niet per se tot meer rechtszaken, zegt medewerker Mieke Richart. "Meestal verwachten ouders of leerlingen de uitslag niet, omdat ze tijdens het jaar onvoldoende verwittigingen kregen. In veel gevallen is de motivering bij de beslissing ook te beknopt. Ouders willen de argumenten horen, zeker in scholen waar die louter pro forma zijn. Heel wat leerlingen worden letterlijk met een 'gesprek op de gang' afgewimpeld na de beslissing. Scholen hebben natuurlijk niet graag dat ouders of leerlingen hun oordeel in vraag stellen, want dat betekent extra vergaderingen en planlast. Maar voor zo'n leerling is een B- of een C-attest wel een hemelsbreed verschil."

"Leraren mogen zo'n beroep niet te persoonlijk opnemen. Het kan voor ouders ook therapeutisch werken, als een manier om met de eerste teleurstelling om te gaan. Heel vaak laten ze het daar ook bij, al oordeelt de klassenraad uiteindelijk niet in hun voordeel", zegt Richart. "Open en duidelijk communiceren tijdens het schooljaar kan al heel wat wrevel wegnemen. Scholen moeten beroepsprocedures

ook meer gaan bekijken als een manier om aan zelfreflectie doen: zitten we nog wel juist, moet de motivatie beter, uitgebreider?"

"Vaak reageren ouders uit onwetendheid", weet Johan Wagemans (Sint-Lievenscollege Antwerpen). "Zo begrijpen ze bijvoorbeeld niet dat de school slechts in zeer uitzonderlijke gevallen een bijkomende proef mag geven. Ze willen zo hoog mogelijk mikken voor hun kind en gebruiken daarvoor alle middelen die ze hebben. Een interne beroepsprocedure starten zien ze vaak als laatste strohalm, om toch het gevoel te krijgen 'dat ze het tenminste hebben geprobeerd'".

KLAP IN HET GEZICHT

Om ouders beter te informeren, hebben Vlaamse scholen de laatste jaren vooral gewerkt aan een goede motivering. "In ons attest zetten we niet enkel waar de leerling slecht in is, maar benoemen we ook zijn talenten, zelfs bij een C-attest. Zo komt het eindresultaat niet als een klap in het gezicht van ouders en leerlingen over", zegt Christel Moors, directrice van de GO! Middenschool De Regenboog in Bree. "Ik nodig ouders van leerlingen met een C-attest, en soms ook met een B-attest, altijd persoonlijk uit via een telefonisch gesprek. Vaak hoor ik op intakegesprekken dat ouders van hun vorige school geen enkele duiding bij het attest kregen. Dat is toch niet te begrijpen?"

"Je kan vaak al in één gesprek de teleurstelling van ouders wegnemen"

"Meestal kunnen we in één gesprek met ouders al de eerste teleurstelling wegnemen. Ik heb mijn team ook geleerd om voor de motivering bij een B- of C-attest vanuit hun standpunt te denken: welke info verwacht jij van de klassenraad als ouder bij die beslissing?", zegt Lode Demuylder, adjunct-directeur van het Antwerpse H. Pius X-Instituut. "Om ellenlange vergaderingen te vermijden, organiseren we eerst 'kernklassenraden' enkele dagen voor de echte delibererende klassenraad, met de klassenleraar en de leraren van de basisvakken – aangevuld met zoveel mogelijk andere vakleraren. Zo moeten we niet telkens van nul vertrekken, want er ligt al een voorstel van attest en advies op tafel. Dat er soms nog wordt 'nagedelibereerd' in de gang door collega's die het niet eens zijn met het resultaat, is onvermijdelijk. Maar we verwachten wel dat iedereen loyaal de beslissing van de klassenraad verdedigt."

GELUKSZOEKERS

Vanaf volgend schooljaar zal een interne beroepscommissie – waarin ook externen zetelen – over het beroep van


ouders en leerlingen oordelen. Dat staat in het nieuwe decreet over de rechtspositie van leerlingen. “Een goede zaak”, vindt Christel Moors. “Een klassenraad is geen geheim clubje: alles wat we daar beslissen, moet transparant en eerlijk verlopen. Ik hoop enkel dat deze commissie bij een beroep niet enkel naar de procedure kijkt, maar ook de talenten of tekorten van de leerling. En daar heeft de leraar die deze leerling een heel schooljaar in zijn klas had toch het beste zicht op. Als je enkel de papieren cijfers laat spelen, heb je geen deliberatie nodig.”

Johan Wagemans hoopt wel dat de nieuwe procedure niet nog meer ‘gelukszoekers’ zal aantrekken. “Als er in de deliberatie fouten zijn gemaakt, dan is het goed dat een onafhankelijke partij die rechtzet. Maar je 100 procent juridisch indekken, lukt nooit. Wat we zeker niet mogen doen, is de lat lager leggen. Het is niet omdat een ouder of advocaat je in een lastig parket brengt, dat je daardoor meteen alle procedures moet gaan aanpassen. Blijf je gezond verstand gebruiken en je job doen als professional. Door goede lessen te geven, ze goed te evalueren, en eerlijk te delibereren. Zoals we in feite al jaren doen.”

Wat verandert er volgend schooljaar?

1. In het secundair onderwijs moet de school voortaan schriftelijk uitleggen waarom ze een B- of C-attest geeft.
2. Als ouders het niet eens zijn met deze beslissing, dan vragen ze eerst een overleg met de directeur. Die kan de klassenraad opnieuw bijeen roepen. Als dat niks oplevert, kunnen de ouders in beroep gaan bij de beroepscommissie op school. Deze beroepscommissie bestaat uit leden verbonden aan de school, maar ook uit schoolexterne leden, die evenveel gewicht krijgen bij het nemen van beslissingen. De commissie kan de beslissingen van de klassenraad wijzigen of bevestigen.
3. Elke secundaire school moet op regelmatige basis en tijdig communiceren over het evaluatiebeleid, de studievorderingen van leerlingen en de remediëring die eventueel nodig is.
4. In het basisonderwijs geeft de school een schriftelijke motivering als een leerling geen getuigschrift krijgt. Als een leerling moet blijven zitten, krijgen de ouders ook mondeling toelichting bij de beslissing. De klassenraad moet de aandachtspunten voor het daaropvolgende schooljaar meegeven, zodat het jaar overdoen meer wordt dan gewoon herhalen.

Meer info over het nieuwe decreet over de rechtspositie van leerlingen vind je op www.klasse.be/ga/rechtspositieleerlingen.

Joke De Backer is Leraar van het Jaar

“Deze prijs is voor alle startende leraren”

Joke De Backer (27), juf van de eerstegraadsklas van de gemeentelijke lagere school in Scheldewindeke, is de nieuwe Leraar van het Jaar. Klasse zette dit jaar de startende leraar en zijn mentor centraal. Er kwamen meer dan 250 inzendingen binnen. “Geef niet op. Dat is mijn boodschap aan alle starters”, zegt Joke.

door Michel Van Laere, foto's Jonas Roosens

“Mijn allereerste jaar in het onderwijs was ‘proberen overleven’. Ik verving een zieke leraar en de klaswerking van het eerste en tweede leerjaar viel helemaal op mij. Ik kreeg weinig steun en voelde dat ik er niet klaar voor was. Veel stress, veel buikpijn. Ik stelde mezelf op het tweede plan en deed mijn werk, punt. Maar stilaan ga je nadenken: welke leraar wil ik zijn, welke school past bij me? Daarom ben ik op een volgende school opgestapt. Het klikte niet. Een heel moeilijke beslissing, maar wel de beste. In mijn huidige school in Scheldewindeke voel ik me als een vis in het water.”

“Ik ben in het onderwijs gestapt om mijn kinderen veel te leren en hen een fijne tijd te bezorgen. Het zijn erg mooie momenten als je voelt dat het goed zit in de klas, als wat je uitprobeert echt werkt, als ouders je een compliment geven. Daar doe ik het voor. Dat enthousiasme vasthouden is niet altijd makkelijk als je de ene interim na de andere moet kloppen. Ik zeg vaak tegen de kinderen: niet opgeven, volhouden, probeer het eens op een andere manier. Dat is ook mijn boodschap aan alle starters. De vorige jaren waren leerrijk, maar de boeiendste komen nog. Ik weet nu veel beter wat ik nog allemaal wil uitpluizen, welke nascholingen ik graag wil doen ...

“De directeur is mijn coach, een enthousiaste man. Ondanks de drie vestigingsplaatsen maakt hij de tijd om af en toe eens binnen te springen in de klas. Zijn humor helpt je en je voelt dat hij achter je staat. Lesgeven is hier teamwork. Ik heb schatten van collega's en kan altijd bij

zorgcoördinator Trude terecht. Ik overleg, vraag advies, start nieuwe projecten op, zoals de uitwisseling met een Waalse school. En samen proberen we een leerling met een spierziekte toch in onze school te houden.”

“ZE STRAALT KRACHT UIT”

“Nieuwe leraren betekenen telkens kansen voor je school”, zegt Berdhy Ysebaert, directeur en coach van Joke. “Je voelt heel snel de potentie van zo'n starter: wie volg ik best heel kort op en wie geef ik vooral veel ruimte? Joke straalde meteen kracht uit. Ze heeft de bijzondere gave om elk kind voor zich te winnen en te laten open bloeien. Geen enkele inspanning is haar te veel om de kinderen, collega's, poetspersoneel, ouders en directeur goed en veilig te doen voelen op school. Ze is een voortrekker in het team met een zeer zorgbrede spirit.”

“Coachen hoeft niet altijd heel veel tijd te kosten. ‘Hoe is het met jou?’, ‘Voel je je goed vandaag?’, vraag ik vaak. Die vraag boost mensen. Ik luister, laat collega's vertellen en toon begrip. En ik stimuleer hen om oplossingen te zoeken als er problemen zijn. Goed coachen vraagt ook positief communiceren en je ‘naturel’ bewaren. Tijdens functioneringsgesprekken vraag ik aan de leraren om ook voor mij twee sterke en twee verbeterpunten op te sommen. Dat maakt je als coach geloofwaardig. Het is een zegen voor een directeur om mensen over de vloer te krijgen waarvan je voelt: ‘You've got it’. Die hebben dan nog een klein zetje nodig. Veel meer niet. Joke is alvast vertrokken.”


Leraar van het Jaar Joke De Backer met haar coach en directeur Berdhy Ysebaert.


tv **klasse**

Bekijk het sfeerverslag van de verkiezing van Leraar van het Jaar op www.tvklasse.be


Bijles in de jungle

Andere culturen ontdekken, het echte werklevens nog even uitstellen of je carrière helemaal omgooien. Leraren Jelle, Christa en Iris hadden elk hun reden om naar het buitenland te trekken. Maar hierover zijn deze avonturiers het eens: ‘Ons leven zal nooit meer hetzelfde zijn.’

door Tinne Deboes, foto Jelle: Jens Mollenvanger

JELLE HUYBRECHTS (29) WILDE ZIJN ZOMERVAKANTIE ‘NUTTIG’ BESTEDEN

“Het plan zat al jaren in mijn hoofd. Iets betekenen voor een groep mensen, hun land en cultuur leren kennen én intussen mijn Spaans bijspijkeren. In 2012 zaten alle omstandigheden juist. Ik was bijna dertig en zou het jaar nadien gaan samenwonen. ‘Nu moet je ervoor gaan!’, dacht ik. Geboeid door Midden-Amerika, kocht ik een reisgids van Nicaragua en Guatemala. Die vermeldde drie lokale hulporganisaties. Ik kreeg al snel een enthousiast antwoord van La Esperanza Granada. Voor Nieuwjaar wist ik waar ik de zomer van 2013 zou doorbrengen.

La Esperanza Granada draait bijna uitsluitend op vrijwilligers: al het geld van donaties gaat naar de projecten. Mijn vliegtuigticket betaalde ik dus zelf. Ook de kosten ter plaatse waren voor mijn rekening. Maar de ervaring die ik ervoor in ruil kreeg, zal ik nooit vergeten. Ik draaide mee als leraar-assistent in een school in een buitenwijk van Granada. Die stad heeft een mooi historisch centrum, maar zodra je de asfaltweg verlaat, kom je in een totaal andere wereld terecht. Sommige huizen tellen enkel palen en een plastic zeil. Ik had

geen idee dat het zo erg zou zijn. Anderzijds wist ik meteen dat ik de juiste plek had gekozen. Normaal schuim ik de hele zomer festivals af. Plots oefende ik met kinderen met leermoeilijkheden letters in de jungle.

“Normaal schuim ik de hele zomer festivals af. Plots oefende ik letters in Nicaragua”

Thuis ben ik leraar Spaans, Engels en Nederlands. Ik kon dus met sommige kinderen een echte band opbouwen. De mentaliteit van het lerarenkorps stoorde mij eerst wel. Individuele begeleiding was alleen de taak van de vrijwilligers. De collega’s leken ook heel zelfzuchtig: bij regenweer was de kans groot dat de leraar niet zou opdagen, personeelsvergaderingen gebeurden vaak onaangekondigd tijdens de lessen. Dan stuurden ze de kinderen gewoon naar huis.

Toen ik zag in welke omstandigheden zij werken, kon ik hun mentaliteit beter

kaderen: veel te grote klassen, amper degelijk materiaal, geen leerplannen én een leerplicht die enkel in theorie bestaat. Bovendien verdienen ze niet veel, je zou voor minder je motivatie verliezen. Het gekke is dat ik na een tijdje exact hetzelfde voelde. Zo werkte ik enkele dagen intensief met een kind, had een hele planning voorbereid en plots zag ik hem drie weken niet meer.

Ik ben zeven weken in Nicaragua geweest. Te kort, besef ik nu. Thuis begon ik meteen geld in te zamelen. Ik organiseerde een quiz die bijna 2000 euro opbracht. Hiermee wil ik het schoolgeld betalen van enkele kinderen die ik heb begeleid. In Nicaragua is de lagere school nog kosteloos, maar velen haken af bij het secundair omdat je vanaf dan schoolgeld moet betalen. Het zou mooi zijn als ik hierdoor een positieve impact kan hebben op de rest van hun leven. Want zij hebben ook dat van mij veranderd. Er gaat geen dag voorbij of ik klik door de foto’s. Ik besef dat wij hier veel kansen krijgen en als leraren veel kansen geven. Ook de band met de andere vrijwilligers blijft hecht. Tijdens de weekends beklommen we samen vulkanen en zwommen we onder watervallen. Nu heb ik vrienden over de hele wereld. Eigenlijk zou zo’n buitenlandse ervaring een verplicht nummer moeten zijn in elke lerarenloopbaan.”


► **NA 26 JAAR VOOR DE KLAS IN SCHORISSE KOOS CHRISTA DE BRABANTER (47) VOOR EEN NIEUWE UITDAGING IN AFRIKA**

“Ik hou ervan om kinderen iets bij te brengen. Met die passie heb ik 26 jaar lesgegeven in de lagere school. Toch kreeg ik een paar jaar geleden het gevoel dat ik dit niet eeuwig zou doen. Toen ik mijn directeur toevertrouwde dat ik eraan dacht om naar het buitenland te gaan, lachte hij: ‘Je weet heel goed dat je dat nooit zal doen.’ Diezelfde avond surfte ik naar de website van Voluntary Service Overseas (VSO). Die ontwikkelingsorganisatie stuurt vakspecialisten naar Azië en Afrika om hun kennis te delen met lokale organisaties. Ze betalen je vlucht, voorzien een woning en geven je een maandvergoeding die je basiskosten dekt. Ideaal, want ik wilde mijn gezin niet financieel belasten met mijn droom. Twee maanden later was mijn ticket naar Tanzania geboekt.

Ik nam vijf jaar verlof zonder wedde. Toen ik vertrok, zei mijn directeur: ‘Eerst verklaarde ik je gek, nu ben ik jaloers.’ Ook bij de collega’s riep mijn keuze felle reacties op.

‘Een lerares van middelbare leeftijd die man en kind achterlaat en naar Afrika trekt, dat moet een zware midlifecrisis zijn.’ Harde woorden, maar ze gaven me nog meer drive om door te gaan.

“Twee jaar zou ik in Tanzania blijven. Nu wil ik niet meer terug”

Twee jaar zou ik in Tanzania blijven. Dat is lang, maar ik heb bewust voor dit project gekozen. Nu heb ik acht scholen onder mijn hoede en geef ik workshops aan directeurs en mentor-leraren, over de veiligheid van je schoolomgeving, gelijke behandeling van jongens en meisjes, een leerlingenraad oprichten ... Zij geven op hun beurt die kennis door aan hun collega’s op school. Maar net als in België stuit verandering ook hier vaak op verzet. Het is soms ook frustrerend om te moeten vechten voor geld en materiaal, geduldig uit te leggen waarom lijfstraffen niet kunnen, leraren te overtuigen van het belang van emotionele vaardigheden ...


Ik zie mijn gezin één keer per jaar. Verder is er de telefoon en een trage internetverbinding. Dat is lastig, maar mijn man en zoon begrijpen dat ik dit voor mezelf moet doen. Ik wilde zeker zijn dat mijn zoon zichzelf kon redden. Ik zag hoe hij op kot ging en in zijn eerste jaar slaagde aan de universiteit. Zo kon ik met een gerust hart op het vliegtuig stappen.

In juli zit mijn taak erop. Weer vertrekken wordt moeilijk. In het weekend zet ik mij in voor Mugeza mseto, een internaat met 40 albinokinderen. Zij lopen gevaar omdat medicijnmannen albinohaar, -lichaamsdelen en -botten in hun magische recepten verwerken. Vreselijk. Hun familie laat ze ook vaak in de steek. Daarom startte ik met een praatronde waarin ze hun emoties leren verwoorden en verwerken. Het wordt zwaar om ze los te laten.

Terugkeren naar België is voor mij geen optie meer. Ik ben hier zo veranderd, ik kan niet meer terug naar mijn ‘gewone’ leventje. Gelukkig heeft mijn man begrip voor mijn keuze. Mijn volgende uitdaging brengt me naar India. Daar ga ik deeltijds lesgeven in een school voor Nederlandstalige kinderen. De rest van de tijd zal ik vrijwilligerswerk doen bij straatkinderen en bij Love Commando’s, een organisatie die strijdt voor het huwelijk tussen verschillende kasten. En daarna? Geen idee. Ik heb geleerd om mijn buikgevoel te volgen. Dat wil ik niet meer loslaten.”


MET EEN VERS LERARENDIPLOMA OP ZAK TROK IRIS VANDENBUSSCHE (26) NAAR CHINA

“China spreekt tot de verbeelding, zeker voor een historica. Grote parades, een communistisch regime, de verheerlijking van de president ... Ik was bijna klaar met mijn lerarenopleiding en botste op die bestemming in Teach & Travel, een programma van Jobstop. Nog voor ik de uitslag van mijn examens kende, had ik me aange-meld. Lesgeven in een totaal andere cultuur, het kon geen betere combinatie zijn van mijn diploma’s geschiedenis en lerarenopleiding.

In januari stapte ik op het vliegtuig naar Peking. Samen met andere vrijwilligers kreeg ik een stoomcursus ‘Engelse les in China’. Een maand later ging ik aan de slag in Daoming Foreign Language school in Houjie. Wat een schok vergeleken met de hoofdstad. Hier zag je bijna geen buitenlanders. Zelfs in onze Foreign Language School leken we met vijf vrijwilligers haast exoten tussen 1500 Chinese lagereschoolkinderen.

Ik gaf Engelse spreekvaardigheid aan alle leeftijden en kreeg hulp van Chinese ‘assistent teachers’. Zij spraken zelf ook Engels, maar hun uitspraak was vrij beroerd. Daarom gaf ik ook taaltraining aan hen. Met de andere leraren kreeg ik geen hechte band. De taalkloof maakte het echt lastig. ‘Dat is Chinees voor mij’, die uitdrukking ken ik nu maar al te goed. In het station, in de supermarkt, op restaurant: overal moest ik letterlijk met handen en voeten uitlegen wat ik bedoelde.

De kinderen lieten met knuffels zien dat ze me een fijne juf vonden. Waarschijnlijk omdat ik nogal afweek van de ‘typische’ Chinese leraren, die kinderen slaan als straf. Toen ik dat de eerste keer zag gebeuren, draaide mijn


ZELF ZIN IN EEN BUITENLANDS AVONTUUR?

www.la-esperanza-granada.org
www.vso.nl
www.jobstop.be
www.lzgj.be

maag om. Maar ik beseftte snel dat de leraren, ouders en leerlingen dit beschouwen als een pedagogische techniek. Daaraan kon ik in mijn eentje weinig veranderen. Ik heb wel gevraagd om geen kinderen te slaan in mijn les. Dat begrepen ze, gelukkig.

Vlaamse leraren werken hard, maar in China is het werkritme onvoorstelbaar hoog. Een normale schooldag begint om half acht. De lessen duren tot half vijf, maar de leraren blijven doorgaans op school tot half tien. Tijdens de middag hebben ze anderhalf uur pauze. Dan is het ‘nap time’ en doet iedereen een dutje op de bank. Heel bizar, maar na een tijdje deed ik graag mee. Nadien heb je opval-lend veel energie, cruciaal in een statisch schoolsysteem dat gericht is op prestaties.

“Tijdens de middagpauze legt iedereen zijn hoofd op de bank voor een dutje”

Veel heb ik niet gezien van het land. Chinese leraren hebben weinig vrije dagen. Een zeldzame brugdag moeten leraren en leerlingen inhalen in het weekend. Op een bepaald moment zat ik zelfs twaalf opeenvolgende dagen op school! China is ook zo groot dat je tijdens vrije weekends niet erg ver kunt reizen. Voor ik naar huis kwam, kon ik dat een beetje goedmaken.

Terug thuis heb ik volle bak gesolliciteerd. Intussen sta ik bijna een jaar voor de klas. Ik hop van interim naar interim en wil mijn passie voor geschiedenis en maatschappelijke onderwerpen aan de jonge generatie doorgeven. Volgende zomer toer ik door Kenia. En laad ik mijn batterijen op. Want ook dat heb ik geleerd in China: zonder ontspanning hou je het niet vol.


Zo leer je je leerlingen beter lezen

Leerlingen die niet taalvaardig genoeg zijn, hebben veel meer moeite met leren. Ze begrijpen vaak onvoldoende de informatie in het lesmateriaal en de uitleg van de leraar. De brochure 'Beter leren lezen en schrijven' helpt je werken aan de taalvaardigheid van je leerlingen basis- en secundair onderwijs. Enkele tips:

- Leg aan je leerlingen expliciet uit dat woorden uit losse klanken bestaan die een betekenisverschil kunnen maken (zoals 't' en 'd' in 'tak' en 'dak'). Zo leren ze klanken aan letters koppelen.
- Herhaald hardop lezen leert je leerlingen vloeiend lezen.
- Hanteer verschillende instructiemethodes om woorden aan te leren, bijvoorbeeld: afleiden van woordbetekenissen uit de context, uitleg over moeilijke woorden voor je een specifieke tekst leest of herhaling van woorden in verschillende teksten en in meer dan één lesmoment.
- Laat je leerlingen bij begrijpend lezen stilstaan bij het leesproces: wat is je leesdoel? Hoe pak je de leestaak het best aan? Wat doe je als je iets niet goed begrijpt? Dat kan je demonstreren door zelf hardop voor te lezen en die vragen te stellen.
- Gebruik authentieke, uitdagende en interessante teksten. Zo leren je leerlingen verschillende soorten teksten en tekststructuren herkennen. Ook kunnen ze woorden, woordcombinaties en zinsconstructies die ze in verschillende teksten tegenkomen steeds meer betekenis geven.
- Laat je leerlingen de gelezen teksten met elkaar bespreken. Als ze met elkaar in interactie gaan, zullen ze de teksten beter begrijpen.
- Geef voldoende feedback zodat je leerlingen zien welke vorderingen ze maken. Dat motiveert ze.

www.vlaanderen.be/nl/publicaties/detail/beter-leren-lezen-en-schrijven-1

Hoe verpruts ik mijn les?

Ook al bereid je je les zorgvuldig voor, toch ga je soms compleet de mist in. Vraag je je af waaraan dat ligt? Zo verpruts je je les in sneltempo:

Je pedagogische aanpak is niet optimaal:

- je houdt geen rekening met wat je leerlingen al kennen en kunnen in het begin van de les;
- je geeft je leerlingen geen feedback of complimenten;
- je handhaaft consequent de regels, wat er ook gebeurt in de klas;
- je wordt echt kwaad en geeft sarcastische opmerkingen.

Didactisch loopt het niet gesmeerd:

- je brengt te veel afwisseling in de les, dat maakt je leerlingen onrustig;
- je houdt geen rekening met verschillen tussen de leerlingen;
- je houdt het tempo de hele tijd hoog, zodat je leerlingen zich niet kunnen vervelen;
- je houdt de leerlingen stil door zelf de hele tijd aan het woord te zijn.

Er loopt iets mis met je uitleg:

- je kauwt je leerlingen alles voor;
- je geeft ellenlange instructies;
- je praat veel te snel omdat je gauw klaar wil zijn met de les;
- je geeft steeds op dezelfde manier uitleg.

Tips om je les bij te sturen vind je in 'Praktijkwijzer basisonderwijs' (Joke Gerritsen en Corine Klapwijk, Uitgeverij Coutinho)

Maak je school allergievriendelijk

25 tot 30 procent van de kinderen heeft een vorm van allergie. Stoffen die allergische reacties uitlokken zijn allergenen, zoals gras- en boompollen, pinda's of dierenhaar. Gelukkig kan je met enkele kleine aanpassingen je school allergievriendelijker maken.


IN DE KLAS

Een allergievriendelijke klas bevat voldoende zuurstof en zo weinig mogelijk allergenen. Dus:

- verlucht je klas goed;
- vermijd te vochtige klassen, want daar heb je schimmels;
- klassen hebben het best een vloer die je kan dweilen;
- reinig regelmatig de klas;
- laat jassen in de gang aan de kapstok, want die dragen allergenen en stof over;
- vermijd klasdieren met een vacht of vogels;
- zet liever geen ficusplanten in de klas;
- zet de verwarming niet te hoog.

OP DE SPEELPLAATS

De buitenlucht is niet voor alle kinderen gezond. Laat leerlingen met astma geen grote fysieke inspanningen doen bij smog- of fijnstofalarm en op mistige dagen. Kinderen vergeten wel eens dat ze het dan beter rustig aan doen. Voorzie op zulke dagen opvang in een apart lokaal. Ook het pollenseizoen kan problemen geven. Buiten spelen is dan meestal wel mogelijk met de juiste medicatie.

TIJDENS DE LES L.O.

Voor kinderen met allergie is sport een aanrader. Maar lichamelijke inspanningen kunnen ook een astma-aanval uitlokken. Zorg ervoor dat kinderen met astma steeds hun puffer bij zich hebben. Kinderen voelen bovendien goed zelf aan of ze de inspanning aankunnen of niet. Toch zijn fysieke inspanningen tijdens een allergische reactie – hoe beperkt ook – uit den boze. Want ze verergeren of versnellen de symptomen.

Zwemmen is een goeie sport voor leerlingen met een allergie. Temperatuurverschillen, chloordampen en vochtige lucht kunnen wel een astma-aanval uitlokken. Laat de kinderen hun zwempartij dus rustig beginnen. En laat ze een zwembeurt overslaan tijdens zwaar allergische periodes.

Ook leerlingen met een chronische vorm van eczeem kunnen sporten. Maar zweten kan hun beschadigde huid irriteren. Zorg er dus voor dat je leerlingen zich voldoende kunnen wassen en hun huid kunnen behandelen. Zwemmen kan ook, behalve tijdens ernstige opflakkingen van chronisch eczeem. Water droogt de huid immers uit. En denk ook aan het sociale aspect: een kind met een beschadigde huid loopt daar niet graag mee te koop.

Op www.allergieopschool.be vind je een actieplan. Daarop vullen de ouders de allergie in van hun kind, wat nodig is als het kind een allergische reactie krijgt en wie te contacteren in nood.

ADVERTENTIE


© Jens Mollevanger

DE EXPERT

Mobiel met een digibord

Ik werk sinds vorig schooljaar met een digitaal bord. Daardoor ben ik meer frontaal beginnen lesgeven. Toch zou ik mobieler willen zijn in de klas als ik dat digibord gebruik. Kan dat? (Leen, leraar esthetica)

Klasse vroeg het aan Geert Callebaut, Lector ICT en mediakunde, lerarenopleidingen KAHOSL-Aalst.

Een digibord is vaak weinig interactief. Maar als je een tabletcomputer hebt en je wil die gebruiken in je les, dan krijg je heel wat meer mogelijkheden. Enkele handige apps laten je toe om het scherm van je klascomputer te laten overnemen door je tablet.

Waarom? Op je klascomputer, die verbonden is met je beamer en eventueel ook met je digibord, heb je alle software die je mogelijk gebruikt bij het lesgeven: een internetbrowser, een pdf-reader, het Office-pakket ... Maar ook je bordsoftware en je bordboeken. Als je tablet het scherm van je computer overneemt, is het touchscreen van je tablet als het ware het digitale bord in je hand: je kan aantekeningen maken, je kan filmpjes opstarten, een PowerPoint doorlopen zonder aan je pc of aan je digibord te staan. Je loopt immers draadloos met je tablet door je klas. Je kan je tablet ook doorgeven aan een leerling. Zo kan je hem oefeningen 'aan het bord' laten invullen zonder dat hij van zijn plaats moet komen!

Hoe? Voor enkele euro's koop je een app voor op je tablet, bijvoorbeeld Splashtop of TeamViewer for Remote Control. Je tablet en je computer maken draadloos contact met elkaar via het wifinetwerk van je school, uiteraard met beveiligingscode: geen van je leerlingen zal je computer kunnen hacken. Je kan nu alles doen op je tablet wat je anders zou doen aan je digibord of aan je computer.


Hittealarm!

De combinatie van zonnig en warm weer met luchtvervuiling zorgt niet alleen voor een hete klas, maar ook hoge ozonconcentraties in de lucht. De hitte kan aanleiding geven tot huiduitslag, uitdroging, spierkrampen, uitputting en zelfs een gevaarlijke hittedslag. Veel ozon zorgt dan weer voor kortademigheid, irritatie van de ogen, keelpijn en hoofdpijn. Gelukkig kan je met deze tips heel wat hitte-onheil voorkomen:

- Laat je leerlingen meer drinken dan gewoonlijk, het liefst nog voor ze dorst hebben, en bij voorkeur mineraalwater. Kinderen die lijden aan bepaalde ziekten en/of geneesmiddelen nemen, kunnen nog gevoeliger zijn aan hitte door een verstoorde vochthuishouding van hun lichaam.
- Verplaats sport en spelactiviteiten naar de vroege ochtend.
- Hou je leerlingen binnen bij hoge ozonconcentraties: in de binnenlucht is minder ozon dan in de buitenlucht.
- Zoek samen de koelte op. Een airco is nog altijd beter dan een ventilator.
- Geef de ouders het advies hun kinderen licht te kleden, en laat ze voldoende rusten tussen het ravotten en spelen door.
- Neem bij een uitstap voldoende drank mee.
- Laat kinderen nooit alleen in een geparkeerde auto of schoolbus.

Meer tips en maatregelen vind je op www.zorg-en-gezondheid.be/hittealarm/

AFGEVRAAGD

Door Nele Beerens en Leen Leemans

Werk jij tijdens je springuur?

Niemand ziet ze graag in zijn lessenrooster. En toch zijn ze af en toe een welgekomen pauze. Gebruik jij je springuren om te werken of je te ontspannen? Klasse vroeg het aan deze vier leraren, tussen twee lessen door.


Geert Van den Sande (leraar godsdienst en geschiedenis, Heilig Hartscholen Heist-op-den-Berg): “Vroeger stond ik in twee vestigingsplaatsen en dienden mijn springuren als pendeltijd. Maar nu vul ik ze efficiënt in: verbeteren, overleggen met collega’s, even Smartschool raadplegen, wat stoom afblazen ... In de lerarenkamer werken is niet altijd evident: de ene is aan het verbeteren, de andere aan het kletsen. De school verlaten doe ik zelden, al hoeven we niet stand-by te zijn om een vervanging te doen. Daarvoor hebben we hier aparte ‘wachturen’.”


Isabelle De Backer (leraar tweede leerjaar en zorgcoördinator, VBS Herzele): “Mijn enige springuren als zorgcoördinator zijn het eerste half uur op woensdag en donderdag. Dan plan ik overleg met ouders, of maak ik in mijn bureau de zorgschriftjes voor de leerlingen in orde. Echt wel ‘springen’ dus, zo’n springuur. Maar ik doe zulke taakjes liever op school dan thuis. In de lerarenkamer kom ik niet vaak tijdens mijn springuren, want meestal zit er niemand. Enkel de secretaresse zit in de buurt om een babbeltje te slaan, maar zij heeft ook haar werk.”


Katrien Van Damme (leraar Duits, Sint-Paulusinstituut Herzele): “Ik werk halftijds en mijn lessen zijn nogal gespreid: 13 uur op 4 dagen. Veel springuren dus. Maar zo kan ik al mijn werk overdag doen. Ik blijf de hele tijd op school, want ik woon niet in de buurt. Ik verbeter, stel examens op, bereid lessen voor of vul mijn agenda aan. Maar evengoed ga ik eens naar buiten of praat ik bij met collega’s. We kunnen in de oude lerarenkamer gelukkig rustig werken, want die dient als ‘stille ruimte’. Een extra voordeel aan springuren? Als de collega’s trakteren, heb je extra tijd om een extra koekje te scoren!”


Goele Engelen (leraar PAV, Engels en sociale activiteiten, Heilig-Hartscholen Heist-op-den-Berg): “Tijdens een vrij uur werk ik meestal op school. We hebben twee lerarenkamers waardoor er nooit veel volk zit. Je kan er dus rustig werken. Of we spreken af met collega’s om dingen te bespreken, anders moeten we dat na schooltijd doen. Omdat ik leerlingen begeleid, bespreek ik ook vaak dossiers met de directie tijdens het springuur, of moet ik acute problemen met leerlingen oplossen. Vrije tijd is het nooit.”


Deel je mening met je collega's in de rubriek 'Afgevraagd' op www.klasse.be/leraren.

Is jouw school een lerende organisatie? Ik hoop van wel. Leren doe je immers op school. En toch zijn in de praktijk scholen vooral gebouwd als een machine. Gericht op het ‘efficiënt’ leren van leerlingen, maar te weinig op het leren van leraren. De structuur van de school helpt vreemd genoeg niet om te leren. Alles draait om standaardisatie en routines. Pogingen om daarvan af te wijken – bijvoorbeeld door een nieuwe collega die een andere aanpak voorstelt – wijzen meer ervaren collega’s dan ook vaak van de hand. Voor innoverend leren is te weinig plaats op school.

Zo kreeg ik onlangs tijdens een studiedag een vraag van een leraar die moeite had met haar klasmanagement. Sommige van haar leerlingen waren erg kritisch en stelden haar aanpak openlijk in vraag. Ik stel haar een aantal vragen waaruit blijkt dat ze onvoldoende kan verduidelijken waarom ze bepaalde didactische keuzes maakt. Haar visie op leren is onvoldoende aangepast aan de hedendaagse leernoden. Ze is ook niet blij met mijn antwoord, want ze vindt het te complex. Liever heeft ze een *quick fix* die ze meteen kan inzetten om zo het probleem op te lossen. Net zoals een mecanicien aan een aantal knoppen draait en het probleem ‘oplost’.

“Experimenteren is voor veel leraren lastig. Zelfs onverantwoord”

Je dagelijkse routine aanpassen is voor veel leraren erg moeilijk. En als we leren, gebeurt dat vooral toevallig, niet structureel. De school is op dat vlak een rijdende trein waaraan je hier en daar sleutelt. Je gaat de sporen niet verleggen of een andere trein op de rails zetten. De hectiek van de dag doet je vaak kiezen voor veilige, bewezen manieren van werken. Experimenteren is lastig – en zelfs onverantwoord. Deze vorm van aanpassend leren heeft lang gewerkt, maar is niet langer vol te houden. De maatschappelijke druk op scholen om te innoveren en dus fundamenteeler te leren en te veranderen neemt toe. Bovendien kom ik heel wat individuele leraren tegen die haast smeken om ruimte om te kunnen leren. Ze willen daar graag structureel tijd voor maken, het liefst samen met de collega’s. Daar ligt een enorme leerkans.

Werk dus op school aan een betere leerroutine. Samen met het team en op maat. Koop geen kant en klare vorming meer in op pedagogische studiedagen, maar ontwerp samen met de collega’s je eigen leertraject. Dat is veel motiverender en geeft je vat op je leren. Start bij je eigen beroepspraktijk. Laat collega’s met elkaar – en waarom ook niet met de leerlingen – in gesprek gaan over hun werk. Vertrek vanuit een gewenste situatie, eerder dan vanuit frustratie. Onderzoek samen wat werkt en hoe het beter zou kunnen. Stel vragen aan elkaar: wellicht de belangrijkste competentie van een lerende organisatie. Creëer ook meer gelegenheid voor leraren om elkaar te ontmoeten – binnen en buiten de school. Werk samen in teams. Maak ruimte om te experimenteren en om te leren van elkaars fouten. Zo bouw je in de rijdende trein een krachtige toepassing die helpt om de hele trein te blijven vernieuwen.

Juni is de maand bij uitstek om de leerlingen te evalueren. Misschien kunnen we dan ook even ons eigen leerproces onder de loep nemen?


Bert Smits is sociaal pedagoog, auteur en ondernemer. mysterievanonderwijs.com

LERARENKAART

door Anne Siccard

Jouw maandelijks
selectie van educatieve
voordelen en commer-
ciële kortingen

1


VIPDAG

MUSEUM AAN DE IJZER

Het IJzertorenmuseum heet voortaan 'Museum aan de IJzer'. Het focust op de Belgisch-Duitse confrontatie tijdens W.O. I, ijvert voor vrede en staat stil bij de Vlaamse ontvoogding. Tijdens deze vipdag stelt het museum zijn nieuwe educatieve pakketten en museumgids voor. Je maakt als eerste kennis met de Via Dolorosa on tour-bus. Die doet tussen augustus en december tientallen steden en gemeenten aan die een historische rol speelden tijdens de oorlog.

Je bezoekt het nieuwe bezoekerscentrum Dodengang en de heraangelegde site rond de Käthe Kollwitz begraafplaats in Vladslö. Niels Destadsbader en zijn muzikanten treden op, signeren en gaan op de foto met hun fans. Jeugdacteurs Marc de Bel en Patrick Lagrou lezen voor. 150 leraren winnen een boek. De Seastar vaart je rond op de IJzer. Je kan een gratis rond-

rit maken met als thema '100 jaar W.O. I'. Ook het gerestaureerde Onze-Lieve-Vrouwhoekje in Stuivekenskerke, de historische W.O. I-petroleumtanks en het Diksmuidse stadhuis kan je bezichtigen. Er zijn wandeltochten en loopwedstrijden (6 km en 10 miles).

- *Museum aan de IJzer - IJzerdijk 49 - 8600 Diksmuide - www.aandeijsz.be - korting met lerarenkaart*
- **Extra voordeel:** gezinsdag op vrijdag 11 juli (10 tot 18 uur), toegang en activiteiten gratis - er zijn (betalend) drankjes en hapjes voorzien tijdens die dag en mogelijkheid tot barbecue tussen 13 en 14 uur en tussen 18 en 20 uur (15 euro, aperitief inbegrepen - kinderen tot 12 jaar: 10 euro, 1 drankje inbegrepen), inschrijven voor de gezinsdag en voor de barbecue: uitsluitend via www.lerarenkaart.be/inschrijven

2


KORTING

NEGENDE SYMFONIE

In 1823 componeerde Ludwig van Beethoven zijn Negende Symfonie, waarvan een aangepaste versie het tot volkslied van de Europese Unie zou schoppen. Het Symfonieorkest Vlaanderen speelt die Negende van Beethoven in een reeks cultuurtoeristische activiteiten, om het begin van de Grote Oorlog te herdenken.

- *Muziekcentrum De Bijloke - Jozef Kluyskensstraat 2 - 9000 Gent - www.debijloke.be - korting met lerarenkaart*
- **Je voordeel:** zaterdag 21 juni (20 uur) - met lerarenkaart: 24 (i.p.v. 28) euro voor rang 1; 18 (i.p.v. 22) euro voor rang 2 - reserveer: 09 269 92 92 of tickets@debijloke.be

3


KORTING

WATERBUS

Geen files, geen treinvertragingen. De Waterbus vaart van het centrum van Vilvoorde naar het centrum van Brussel (Saintelette). Ga je naar de hoofdstad voor een recreatieve uitstap, om te shoppen of te werken? Deze lijndienst pendelt meerdere keren per dag. De zeven haltes liggen nabij de treinstations en de knooppunten van tram, bus en metro. Je fiets kan mee aan boord. Voor scholen is de bootbus een alternatief voor een uitstap naar de hoofdstad.

- *Brussels by Water* - www.waterbus.eu - info Waterbus: 02 218 54 10
- **Je voordeel:** leraar als individu: leraar + fiets tot 31 augustus 2014 gratis aan boord op vertoon van je lerarenkaart (gezinsleden: betalend) - leraar als begeleider van een groep van min. 20 leerlingen: gratis (t.e.m. 11 jaar 1 of 1,50 euro voor enkel traject, afhankelijk van de lengte van de reis en 2 of 3 euro heen en terug, vanaf 12 jaar 2 of 3 euro voor enkel traject, 4 of 6 euro heen-en-terug)

4


KORTING

FESTIVAL VAN VLAANDEREN - GENT

Fado, Bach, jazz, een operadiva én muzikaal fietsen. 'Gent Festival van Vlaanderen' kan je niet verdenken van muzikale eenheidsworst. Tijdens Odegand weerklinkt in iedere cultuurtempel van Gent internationaal en nationaal talent. Bootjes varen je van het ene concert naar het andere. De dansvoorstelling 'Kiss & Cry' van Jaco Van Dormael mixt dans, cinema, theater en tekst. Vier handen spelen de hoofdrol. Tijdens O'velo fiets je op muzikale wijze door de Vlaamse Ardennen. Het Gentse nachtleven krijgt met OdeGand by Night een klassieke dimensie.

- **Je voordeel:** de laatste twee weken van september 15 procent korting op alle concerten en evenementen - op vertoon van je lerarenkaart bij Uitbureau (Veldstraat 82 - 9000 Gent) of door je lerarenkaart in te scannen en te mailen naar info@uitbureau.be. Vermeld je naam, adres en telefoonnummer. Na een bericht van Uitbureau kan je dan telefonisch tickets kopen met 15 procent korting - 09 233 77 88 (ma-za: 10.30 - 17.30 uur) - info: www.gentfestival.be

EXPO

'STRAFFE GASTEN. 50 JAAR ARBEIDSMIGRATIE'

Turken en Noord-Afrikanen gaan in 1964 aan de slag in de Gentse katoenspinnerij De Smet-Ghéquier. Foto's, pakkende getuigenissen en objecten nemen je mee naar de Gentse textiel fabrieken, de beluiken en de eerste handelszaken van nieuwkomers.

- tot 4 januari 2015 - MIAT - Minnemeers 9 - 9000 Gent - www.miat.gent.be - korting met lerarenkaart - met doe-rondleiding met gids voor derde graad bso en tso - info www.lerarenkaart.be

ONWAARSCHIJNLIJK ECHT

"Een natuurgetrouw schilderij is het beste instrument om te tonen hoe mooi de werkelijkheid is." De zesde tentoonstelling in de reeks De Modernen toont werk van Gustave Van de Woestyne, Henry van Straten, Georg Grosz, Carel Willink, Raoul Hynkes en Pyke Koch.

- tot 31 augustus 2014 - Koninklijk Museum voor Schone Kunsten Antwerpen in de Koningin Fabiolazaal - Jezusstraat 28 - 2000 Antwerpen - www.kmska.be - gratis met lerarenkaart - gezinnen met kinderen: gratis kijk- en doeboekje aan de balie

LITERAIRE WERKPLEKKEN

Het Literair Museum Hasselt toont de werkplekken van o.a. Joke van Leeuwen, Bart Moeyaert, Pieter Gaudesaboos. In de bibliotheek van Genk zie je de werktafels van Merel Eyckerman, Paul Verrept, Thé Tjong-Khing ...

- tot 2 november 2014 - Literair Museum - Bampsplaan 35 - 3500 Hasselt - www.literairmuseum.be - korting met lerarenkaart
- 21 juni tot 5 november 2014 - Bibliotheek Genk - Stadsplein 3 - 3600 Genk - www.bibliotheekgenk.be - gratis toegang

5


STRAATKUNSTENFESTIVAL

TREZART

Het strand van het Zilvermeer in Mol is het decor voor dans en theater. Verbaas je over de acrobatische krachttoeren en het spetterende vuurwerk op zaterdagavond. Zondag is het familiedag. Ouders genieten van cultuur en ontspanning. Ondertussen zijn er kindervoorstellingen, circusworkshops, grime. Wie dat wil én durft mag zelf de circusartiest uithangen.

- *Provinciaal Recreatiedomein Zilvermeer - Zilvermeerlaan 2 - 2400 Mol*
- **Je voordeel:** zaterdag 13 en zondag 14 september - 8 (i.p.v. 15) euro voor dagticket en 14 (i.p.v. 25) euro voor een weekendticket - kinderen jonger dan 12 jaar: gratis - verkoop tickets: vanaf 4 juni via de speciale link op www.lerarenkaart.be/inschrijven - info: www.trezart.be of info@trezart.be

6


EVENEMENT

ZANDSCULPTURENFESTIVAL

Artiesten uit de hele wereld creëren een sprookjeswereld in zand, geïnspireerd op attracties uit Disneyland® Paris, met figuren van Disney in de hoofdrollen. Rondom het Kasteel van Doornroosje rijzen artistieke interpretaties op van de parkattracties, Disneyfiguren en de gloednieuwe attractie Ratatouille: L'Aventure Totalement Toquée de Rémy.

- *Disneyland® Paris Sand Magic - 28 juni tot en met 31 augustus - Strand Oostende*
- **Je voordeel:** op vertoon van je lerarenkaart 8 (i.p.v. 12) euro voor de leraar en één vergezellende persoon

7


GEZINSDAG

ONTDEK KOKSIJDE

Eén dag Koksijde brengt je van monniken naar vissers en van waterwinning naar erfgoed. Het Abdijmuseum Ten Duinen combineert wonen, werken, bidden, eten, maar ook spelen en liefhebben in een middeleeuwse abdij. In het NAVIGO-Nationaal Visserijmuseum doorsta je de storm met heroïsche IJslandvaarders en garnaalvissers te paard. Je streelt er verrassende Noordzeebewoners. Het Duinenhuis stopt kinderen in een educatief bad rond zee, strand en duinen. Het bezoekerscentrum 'De Doornpanne' van de Intercommunale Waterleidingsmaatschappij van Veurne Ambacht leidt je langs waterwinning, fauna en flora. Tijdreizen doe je tijdens de erfgoedwandelingen.

- **Je voordeel:** vrijdag 22 augustus (tussen 10 en 16 uur) - gratis voor leraren en hun gezin - info en inschrijvingen: www.koksijde.be/metjeklasnaarkoksijde (inschrijven kan vanaf 1 juli, je stelt je persoonlijke pakket samen, volgens beschikbaarheid)

8


EXPO

SMERIGE SOEP

Wat drijft er zoal op zee? De expo 'Out to Sea? The Plastic Garbage Project' ontleedt de ingrediënten van deze onsmakelijke minestrone. Hoe zijn de kunststofmaterialen samengesteld? Waartoe dienen ze? Wat is hun levensduur? Het Design museum Gent voegt er een eigen verhaal aan toe over productie, recycling, upcycling en conservatie van plastic meubels en actueel ecodesign.

- *Out to Sea? The Plastic Garbage Project - 5 juli tot 12 oktober 2014 - Design museum Gent - Jan Breydelstraat 5 - 9000 Gent - www.designmuseumgent.be - korting met lerarenkaart*
- **Extra voordeel:** lerarendag op donderdag 28 augustus (18.30 tot 22 uur) - gratis voor leraren - partners zonder lerarenkaart betalen 6 (i.p.v. 8) euro - inschrijven: designmuseum.publiekswerking@gent.be

9


LERARENDAGEN

WARHOL IN BRUGGE

Honderd originele werken van popartkunstenaar Andy Warhol vervolledigen de permanente tentoonstelling van Pablo Picasso in de historische hospitaalsite 'Oud Sint-Jan'. Sta oog in oog met Marilyn Monroe. Warhol maakte na haar dood een serie portretten in zeefdruk op grond van één oude foto. Campbell's Soup liet hij uitgroeien tot een icoon van de popart. Hij kreeg zijn soepblikken destijds niet geëxposeerd in New York, maar Brugge weet beter. Hoewel Picasso en Warhol elkaar nooit ontmoetten, zet Oud Sint-Jan een aantal gelijkenissen op een rij.

- *Site Oud Sint-Jan Brugge - Mariastraat 38 - 8000 Brugge - www.expo-brugge.be - korting met lerarenkaart*
- **Extra voordeel:** lerarendagen op woensdag 10 en woensdag 17 september - gratis voor leraren - partner en kinderen vanaf 7 jaar betalen 6,5 euro (alleen Picasso) of 12 euro (Picasso en Warhol), kinderen tot en met 6 jaar gratis - inschrijven: info@expo-brugge.be (vermeld je naam, adres, het nummer van je lerarenkaart, het aantal personen en de datum van je voorkeur)


EXPO

HERSENKRONKELS

Ontcijfer: j3 k4n d1t v4n4f d3 33rst3 k33r l3z3n! Je brein past zich pijlsnel aan en leert snel nieuwe dingen. Ga op ontdekking in je eigen hersenpan. Het Cognitilab test de werking van je neuronen. De 'Hersencel' maakt een scan van je brein en zet die om in een 3D-animatie. Video's, spelletjes en andere interactieve toepassingen vervolledigen deze trip door je brein. Een expo voor jonge breinen vanaf 10 jaar, maar ook voor oude grijze cellen.

- *12 juni 2014 tot 30 augustus 2015 - Museum voor Natuurwetenschappen - Vautierstraat 29 - 1000 Brussel - www.natuurwetenschappen.be - gratis met lerarenkaart*

DICHTER OP OORLOGSPAD

Tijdens W.O. I profileert Emile Verhaeren zich als de grote patriottische dichter en als een medestander van koning Albert. De groteske oorlogsetsen van Jules De Bruycker en de tekeningen van Vigdis De Cauter en Joe G. Pinelli sluiten nauw aan bij de oorlogsgedichten van Verhaeren.

- *tot 7 september 2014 - Provinciaal Museum Emile Verhaeren - E. Verhaerenstraat 71 - 2890 Sint-Amands - www.emileverhaeren.be - gratis met lerarenkaart*

14-18 BRUSSEL TIKT DUIJS

Brussel werd tijdens de hele oorlog bezet. Deze expo vergelijkt het dagelijkse leven van de Brusselaars met dat van de inwoners van grote Duitse steden. Karikaturen getuigen van de humor waarmee de Brusselaars hun problemen bekampten.

- *21 augustus 2014 tot 3 mei 2015 - 14-18 Brussel tikt Duits - Museum van de Stad Brussel (Broodhuis) - Grote Markt - 1000 Brussel - www.14-18.brussel.be - gratis met lerarenkaart - met pedagogisch schrift en kinderparcours, zowel geschikt voor een bezoek in school- als gezinsverband*

ITALIE – PUGLIA


Grand Hotel La Chiusa di Chietri**** ligt in de 'hak' van Italië. Je verblijft op vier kilometer van Alberobello (regio Puglia), waar de trulli of witgekalkte huisjes met kegelvormig dak op de UNESCO-lijst van werelderfgoed staan. Bezoek in de omgeving de kathedraal van Ostuni, de Grotte di Castellona, Polignano a Mare en de dorpen Cisternino en Locorotondo.

Jouw prijs: zeven nachten (acht dagen) in een tweepersoonskamer inclusief ontbijtbuffet en vlucht Brussel-Bari h/t met Brussels Airlines (tot einde voorraad), geldig tussen 1 juli en 2 september 2014 steeds met aankomst op dinsdag: 499 euro per persoon (of 599 euro inclusief half pension). **Extra:** twee kinderen tot en met 12 jaar verblijven gratis op de kamer van de ouders (inclusief ontbijt of half pension, volgens het geboekte regime van de ouders), ze betalen 195 euro per persoon voor de vlucht. Twee kinderen tot en met 12 jaar in een aparte kamer betalen elk 345 euro (inclusief ontbijt) of 399 euro (half pension). **Boekingscode: PUGPKL01**

PARIJS


Suite Novotel Paris Rueil-Malmaison**** ligt in het westen van Parijs, bij de afrit van de autosnelweg. De RER-treinen brengen je in tien minuten naar de Champs-Élysées en de Arc de Triomphe. Versailles ligt op twintig minuten rijden. Ooit woonde Napoleon en Josephine Bonaparte in het centrum van Rueil (2 km), in Château de Malmaison.

Jouw prijs: twee nachten (drie dagen) in een tweepersoonskamer inclusief ontbijtbuffet, welkomstdrankje en gratis parking: 99 euro per persoon. Dagelijks geldig tussen 11 juli en 31 augustus, en tussen 27 oktober en 2 november 2014. Ook geldig met aankomst op vrijdag of zaterdag tussen 1 juli en 10 juli, 1 september en 26 oktober, 3 november en 27 december 2014. **Verblijfstaks:** 1,65 euro per persoon per nacht (ter plaatse te betalen). **Extra:** twee kinderen tot en met 15 jaar overnachten gratis op de kamer van de ouders (inclusief ontbijt). **Boekingscode: PARPKL20**

EIFEL


Het Hotel Haus am See*** ligt aan de oevers van de Obersee, een zijarm van de Rursee, het grootste stuwmeer van Duitsland. Je kan er vissen, zeilen en een boottochtje maken. Bezoek het roofvogelpark in Hellenthal (19 km), de dertiende-eeuwse burcht in Monschau (22 km) of de dom in Aken (41 km).

Jouw prijs: drie nachten (vier dagen) in een tweepersoonskamer inclusief ontbijtbuffet, drie driegangenmenu's, twee lunchpakketten, rugzakje met wandelkaart, twee uitgestippelde wandelroutes naar keuze + transfer naar vertrekplaats: 125 euro per persoon in kamer type Pleushütte of 139 euro per persoon in kamer type Kinneberg (ruimere kamer met zithoek en balkon). Geldig tussen 27 juni en 12 november 2014. **Extra:** twee kinderen tot en met 12 jaar op de Kinnebergkamer van de ouders betalen elk 15 euro voor het volledige arrangement. Type Pleushütte: twee kinderen tot en met 18 jaar in een aparte kamer betalen elk 75 euro voor het volledige arrangement. **Boekingscode: EIFPKL11**

NOORD-BRABANT


Hampshire Hotel - Auberge de Hilver**** is omringd door prachtige natuurgebieden en gezellige Brabantse kerkdorpjes. Het Land van de Hilver ligt tussen Tilburg en Eindhoven. Vanaf het hotel kan je met de fiets naar Safaripark Beekse Bergen. Ook de Efteling is vlakbij. Winkelen of een museum bezoeken kan in Den Bosch, Tilburg, Breda of Eindhoven.

Jouw prijs: twee nachten (drie dagen) in een tweepersoonskamer inclusief ontbijtbuffet, een driegangenmenu, een dag fietsverhuur, een fietskaart en korting in Safaripark Beekse Bergen: 125 euro per persoon. Geldig tussen 27 juni en 31 augustus en tussen 24 oktober en 2 november 2014. **Extra:** twee kinderen tot en met 12 jaar overnachten gratis op de kamer van de ouders (inclusief ontbijt). **Boekingscode: NBRPKL02**

EEN REIS RESERVEREN? Meer informatie over deze reisaanbiedingen vind je op www.holidayline.be/klasse. Alle vermelde prijzen zijn op basis van een standaard tweepersoonskamer en volgens beschikbaarheid. Ze zijn geldig voor leraren en meereizende familie en vrienden gedurende de vermelde periodes in 2014. Reserveer tijdig. Als alle kamers van een hotel ingenomen zijn of als het vliegtuig volzet is, dan is dat zo. Bel Holidayline (lic A1615) op 050 33 09 90 en vermeld het nummer van je lerarenkaart. Mailen kan naar info@holidayline.be. 100 procent kosten bij wijziging of annulatie tenzij je een reisverzekering neemt van 3,5 procent op de totale reissom.

KLASSETIPS

door Patrick De Busscher

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

ACTIE

BESTEL NU DE LEERLINGENKAARTEN

De nieuwe leerlingenkaart voor schooljaar 2014-2015 bestel je via www.lerarenkaart.be. Download daar het bestelformulier en volg de instructies. De aanvrager moet een lerarenkaart hebben! Spreek binnen je school goed af wie de bestelling doorgeeft. Scholen die hun bestelling vóór 4 juli reserveren, ontvangen in de laatste weken van augustus de kaarten in de postbus van de school.

Bestellen? Surf naar www.lerarenkaart.be **Info?** Meer info over de leerlingenkaart, de officiële studentenpas voor jongeren in het middelbaar onderwijs via www.maks.be/leerlingenkaart

KINDERLEZING IN TECHNOPOLOIS

• 8 tot 12 jaar

Weet jij wat je denkt te zien? Of zie je wat je denkt te weten? Kan je goed kijken met slechte ogen en kan je slecht kijken met goede ogen? Zie je minder met één oog dan met twee? Professor Wagemans vertelt ons wat er allemaal gebeurt in onze hersenen als we onze ogen gebruiken tijdens de speciale kinderlezing 'Kijken met je hersenen' in Technopolis. Elke maand organiseert Technopolis zo'n lezing voor kinderen van 8 tot 12 jaar (en ouders, grootouders, tantes, ooms ...).

Wanneer? Zondag 8 juni, van 11 tot 12.30 uur in Technopolis, Mechelen **Prijs?** 5 euro (2,50 euro voor abonnees) **Info:** www.technopolis.be

ACTIE Op vertoon van je Lerarenkaart kan je, mét je -12 jarig(e) kind(eren), de Kinderlezing van zondag 8 juni gratis bijwonen (normale prijs: 5 euro). Je kind(eren) krijgen dezelfde dag bovendien 2,50 euro korting op een ticket voor Technopolis (gratis voor leraren met Lerarenkaart). Snel inschrijven via www.technopolis.be/kinderlezing (de plaatsen zijn beperkt!).

W.O. I IN KLEI

• **Leraren secundair onderwijs**
Tussen 2014 en 2018 maken 600.000 deelnemers evenveel beeldjes in klei. Eén voor elk slachtoffer van W.O. I in België. Ze zullen deel uitmaken van een land art-installatie van Koen Vanmechelen in 2018 in de voormalige frontzone rond leper: 'ComingWorldRememberMe'. Verneem er meer over en maak je eigen beeldje tijdens speciale inspiratiesessies voor leraren secundair onderwijs. Elke deelnemer krijgt achteraf een CWRM-informatiepakket.

Wanneer? Dinsdag 19 (14 tot 16.30 uur) en donderdag 21 augustus (9.30 tot 12 uur) bij vzw Kunst in Schore (Middelkerke) **Prijs?** Gratis **Info en inschrijven:** lotte.moeyaert@vzwkunst.be, www.comingworldrememberme.com

KUNST MET DE KLAS

• **Lager onderwijs**
'Be-Part Atelier' vertaalt actuele kunst naar de leefwereld en interesses van leerlingen lager onderwijs.

Ervaren kunstenaars begeleiden creatieve workshops waarbij ze je leerlingen eerst de tentoonstelling van 'Be-Part' laten ontdekken om als kers op de taart een eigen kunstwerk te maken. De workshops stimuleren de creativiteit, prikkelen de nieuwsgierigheid en nodigen uit tot spelen.

Wanneer? Op afspraak, in Waregem **Prijs?** 50 euro per klas (max. 22 kinderen per groep) **Info:** www.bepartlive.org ('atelier'), atelier@be-part.be

WIN 5 x gratis workshop (schooljaar 2014-2015) voor de hele klas. Mail meteen al je gegevens naar atelier@be-part.be.

ECOCYCLO

• **Alle geïnteresseerden**
Met het project 'Ecocyclo' biedt De Natuurvrienden een reeks ecologische fietstochten die mooie plekken koppelen aan ecovriendelijke bezienswaardigheden en initiatieven rond duurzame ontwikkeling. De routes zijn uitgewerkt volgens het fietsknooppuntennetwerk. Er zijn routes beschikbaar voor Herentals en omgeving, Westerlo en omgeving, Groot Antwerpen, Kalmthout-Essen, Turnhout-Merksplas, Oostende en andere badplaatsen, Leuven (fiets-én wandelzoektocht op kindermaat) en Maasmechelen (vanaf september, ook op maat voor mensen met een handicap). De ritten zijn gemiddeld 35 à 40 km lang en met het Ecocyclogidsje kan je individueel, met vrienden, met je gezin op tocht. Op de website vind je ook vaste

data, waarbij een gids de fietstocht begeleidt.

Info: www.ecocyclo.org **Prijs?** Een gidsje kost 2 euro (1 euro per stuk als je ze alle 8 bestelt), deelnemen aan de vaste tochten is gratis (je betaalt wel toegangsgelden als je onderweg een bezienswaardigheid bezoekt), groepen kunnen begeleide tochten aanvragen - er zijn binnenkort vaste tochten in Kalmthout-Essen (15 juni) Leuven (lanceermoment op 25 augustus tijdens Leuven Autovrij) en Oostende (7 september)

KINDEREN EN ARCHITECTUUR

• **Basisonderwijs**
Van 28 juni tot 31 augustus kunnen families op tal van culturele locaties in Vlaanderen en Brussel zoeken naar "de schatten van Vlieg". Die kistjes zitten tussen de boeken in een bibliotheek, in de tuin van een museum, in een hoekje van een kerk ... In de schatkist vinden ze een speels bouwplan, waarmee ze hun droomplekje bouwen. Dat droomplekje brengen ze vóór 1 september naar het zomerse hoofdkwartier van Vlieg in de Sint-Romboutstoren in Mechelen. Een jury kiest het leukste plekje, een architect bouwt de droomplek van de winnaar. Kinderen die hun unieke code invoeren op de website maken bovendien kans op een feestje in de toren. Leraren die voor of na de zomer rond architectuur en ruimtebeleving willen werken, kunnen daarvoor een gratis lesmap gebruiken, aangeboden door Vlieg en HETPALEIS.

Info: www.cultuurnet.be/schatten-van-vlieg **Extra:** op de website vind je de gratis downloadbare lesmap én alle cultuurplekken waar schatkistjes verborgen liggen (zo kan je je schattenjacht vooraf plannen)

TOEGANKELIJKE SCHOLEN

• Alle geïnteresseerden

'Integrale toegankelijkheid van schoolgebouwen' is een inspiratiebundel om ontwerpers en bouwheeren te informeren, inspireren en ondersteunen om de toegankelijkheid van schoolgebouwen voor iedereen te verbeteren. De bundel is geen lijst van criteria, wel een werkinstrument met achtergrondinformatie, ontwerpaanbevelingen en inspirerende voorbeelden.

'Integrale toegankelijkheid van schoolgebouwen' is een initiatief van Agentschap voor Infrastructuur in het Onderwijs (AGION) en Enter

vzw, het Vlaams Expertisecentrum Toegankelijkheid.

Info: www.agion.be/Publicaties/InspiratiebundelToegankelijkheid.aspx

BOEKEN

WOESTEN

• Vanaf 15 jaar

Elisabeth en Guillaume hebben een tweeling. De eerstgeborene, Valentijn, is volmaakt, de tweede is zo mismaakt dat Guillaume weigert hem een naam te geven en de jongen gaat gesluierd als 'Namelooos' door het leven. En dan breekt W.O. I uit ... In zijn debuutroman 'Woesten' volgt Kris Van Steenberge een gezin voor, tijdens en na de oorlog. Het is een broeierig verhaal vol dorpsgefluister en voor alle betrokkenen pakt de toekomst anders uit dan verwacht. Van Steenberge is (toneel)schrijver, regisseur én onderwijzer in Lier.

Verhalen van zijn ooit inwonende grootvader vormen de kiem van dit debuut. Volgend schooljaar schuimt hij met de auteurslezing 'Woesten op reis' de scholen af, waarbij hij de schone letteren onderdempelt in de geschiedenis van de Grote Oorlog. Hij brengt fragmenten uit het boek, vertelt over het schrijfproces en beantwoordt vragen van je leerlingen.

Prijs? 19,95 euro Info: www.uitgeverijvrijdag.be **Extra:** auteurslezing aanvragen via krisvansteenberge@skynet.be

WIN 5 x 'Woesten'. Surf vóór 23 juni naar www.klasse.be/leraren/win246c.

POESJE MAUW

• Vanaf 4 jaar

"Poesje Mauw, kom eens gauw, ik heb lekkere melk voor jou..." Een bekend kinderliedje, maar hoe gaat het verder? Wat gebeurt er als poesje

Mauw zijn melk heeft opgedronken? Dat ontdekken je kleuters in 'Poesje Mauw, wat doe je nou?', een reeks dierenliedjes als vervolg op het bekende wijsje. Beertje Brom gooit alle blokken om, leeuwtje Brul wil graag een pijpenkrul, Hammerhaai maakt veel lawaai ... Nanna Adams schreef de liedjes, illustrator Tijn Snoodijk brengt ze tot leven.

Prijs? 14,95 euro Info: www.eenhoorn.be

WIN 3 x 'Poesje Mauw, wat doe je nou?'. Surf vóór 23 juni naar www.klasse.be/leraren/win246a.

EX SITU

• Alle geïnteresseerden

Het vijfde nummer van het archeologische tijdschrift 'Ex situ' wijdt een aantal artikels aan W.O. I-archeologie. Oorlogsrestanten in de Ploegsteertse bossen, een bijna

ADVERTENTIE

verloren gegaan schaalmodel van het strijdpark in Mesen, de opgravingen van Ieper Wieltje ... Daarnaast 'gewone' bijdragen over een onderwaterarcheoloog op zoek naar Inca-sporen in het Titicacameer, het fenomeen 're-enactment' in Vlaanderen, een zilverschat in een veld van boer Velghe in Asse en ten slotte over luchtfotografie als efficiënte prospectiemethode.

Prijs? 12,50 euro (plus verzendingskosten), jaarabonnement (2 nummers) kost 25 euro, verzending inbegrepen **Info:** exsitu.be

WIN 2 x 'Ex situ 5'. Surf vóór 23 juni naar www.klasse.be/leraren/win246g.

SLIM LEREN KLIMMEN

• Lager onderwijs

'KlimSlim' is een agenda die op speelse wijze vaardigheden rond leren leren aanbiedt en inoefent. Je leerlingen kunnen zelfstandig exploreren bij leertaken, maar krijgen tegelijk ook systematisch ondersteuning. Er zijn leertips en leerstrategieën en een leerlijn die de kinderen begeleidt tot 'volwaardige leerders'. Praktische studietips voor ouders (om hun kinderen te begeleiden) slaan de brug tussen school en thuis.

Prijs? 3,50 euro per exemplaar **Info:** www.abimo.net

WIN 5 sets van 6 schoolagenda's (een voor elk jaar lager onderwijs). Waag je kans via www.abimo.net/klasse.

VRIJDAG IS DE HEL MINDER HEET

• Vanaf 14 jaar

Sajid en zijn zus Thara proberen hun evenwicht te vinden tussen twee culturen. Thara beslist haar eigen keuzes te maken en niet te zwichten voor de regels van haar vader, wat betekent dat ze moet vluchten. Kan Sajid de eer van de familie redden? Wie is de man in het huis naast het kerkhof? En wat schuilt er achter de lach van de clown? In 'Vrijdag is

de hel minder heet' vertelt Vera Van Renterghem een verhaal (gebaseerd op ware feiten) over leven in een multiculturele wereld, maar ook een verhaal over een strijd die iedereen voert: opkomen voor jezelf, ondanks alles jezelf willen blijven.

Prijs? 15,95 euro **Info:** www.clavisbooks.com

WIN 3 x 'Vrijdag is de hel minder heet'. Surf vóór 23 juni naar www.klasse.be/leraren/win246b.

ANDERSTALIGE LEESERVARINGEN

• Secundair onderwijs

Anderstalige readers brengen verhalen tot leven. De Franse, Engelse, Duitse en Spaanse readers bevatten originele, authentieke verhalen en literaire klassiekers, die je zowel in de klas als daarbuiten kan gebruiken. Tussen de hoofdstukken krijg je dossiers, oefeningen, taaltaken, achtergrondinformatie, cultuur, internetopdrachten enz. De readers zijn leesboekjes (met audio-cd) voor alle niveaus die zowel kennis van als voeling met een andere taal bijbrengen.

Prijs? Van 8,90 tot 10,20 euro per titel **Info:** secundair.deboek.com

WIN 4 x 5 pakketten met 5 readers (5 pakketten per taal dus). Surf naar secundair.deboek.com/wedstrijd en beantwoord de wedstrijdvraag

LEERMIDDELEN

PLUIS HET UIT

• Tweede graad lager onderwijs

Pluis is (letterlijk) een pluis van de paardenbloem, meegevoerd door de wind. Op zijn tocht ontmoet hij fantastische beesten: de Gluiperige Snuistersnuit, de Stinkende Snorkelpork, het Oogbegaafde Uilskuiken enz. Dit knotsgek multidisciplinair project (in de klas én op het podium) leidt je leerlingen langs opdrachten en liedjes. Het verhaal en de liedjes kan je daarbij creatief


gebruiken voor bijvoorbeeld een eigen voorstelling of een intergeneratieel slotevenement waaraan ouders, leerlingen DKO, verenigingen uit de buurt van de school ... meewerken. Het educatieve pakket 'Pluis het uit' bestaat uit een leerlingenmap met verhaal, liedjes (tekst en audio) en werkbladen plus een lerarenhandleiding met volledig uitgewerkte opdrachtfiles, partituren, verhaaltaksten, cd met liedjes, cd met afbeeldingen en pictogrammen (voor smartboard). Dit pakket mikt op lessen muzische vorming in de tweede graad lager onderwijs (30 u.), maar is ook geschikt voor lessen Nederlands, wereldoriëntatie, wiskunde enz.

Prijs? 5 euro per leerlingenmap, 59,50 euro voor de lerarenhandleiding (35 euro als je voor elke leerling van je klas een map bestelt) – actieprijs tot eind juni: 4 euro per leerlingenmap +

gratis lerarenhandleiding **Info:** www.pluishetuit.be, www.koorenstem.be, liesbeth.segers@koorenstem.be
Extra: Koor&Stem geeft, op aanvraag, een halve of hele dag nascholings voor leraren rond dit pakket (de liedjes of andere aspecten) – op woensdag 11 juni, van 14 tot 17 uur organiseert Koor&Stem zo'n nascholing in eigen huis (Zaal Zirkus in Antwerpen) – deelnemen kost 60 euro (pakket inbegrepen) – inschrijven via www.koorenstem.be (scroll naar 'Repertoiretdag – Pluis het uit')

WIN een volledig pakket voor je klas (20 leerlingenmappen + lerarenhandleiding). Surf vóór 23 juni naar www.klasse.be/leraren/win246d.

HOEZO, DESIGN?

• Vanaf 15 jaar

Een lessenpakket, een tentoonstelling en een professioneel designer tonen leerlingen tweede en derde


steun van de Vlaamse ministers van Volksgezondheid en Onderwijs. De site biedt tools om het gezondheidsbeleid van je school uit te bouwen, didactische tips voor gezondheidseducatie in de klas en een inventaris aan actie en materialen. Aparte aandacht gaat naar een (volledig) voedingsbeleid voor je school (www.gezondeschool.be/kieskeurig) en een speciaal voedings- en bewegingsbeleid voor secundaire scholen (www.gezondeschool.be/secundaire-scholen).

Info: www.gezondeschool.be


OVER GAMEN EN ANDERE ILLEGALE DRUGS

• **Vanaf 10 jaar**

Schoolteams die preventief willen werken rond alcohol, tabak, gamen enz. kunnen daarvoor de nieuwe 'Leerlijn' van VAD (Vereniging voor Alcohol- en andere drugproblemen) en VIGez (Vlaams Instituut voor Gezondheidspromotie en ziektepreventie) gebruiken. De leerlijn ondersteunt je educatieve werking, geeft een leidraad voor een concrete preventie in de klas en biedt een instrument om doordacht te kiezen voor lesprogramma's, klas- en schoolprojecten. De 'Leerlijn alcohol, tabak, gamen, cannabis en andere illegale drugs' omvat een handleiding, per thema een overzicht van leerinhouden over de graden heen (van derde graad lager onderwijs tot derde graad secundair) en per graad een overzicht van leerinhouden voor de verschillende thema's.

Info: gratis downloaden op www.vad.be en www.gezondeschool.be

graad tso en bso hoe ze zelf kunnen vorm geven, van idee tot een zelfgemaakt product. De tentoonstelling in C-mine (Genk) toont de resultaten van een samenwerking tussen professionele designers en leerlingen van 7 Limburgse scholen. Stad Genk, Cultuurplatform Design en MOOSS werkten het lessenpakket uit in 3 modules. Twee algemene modules (over design en creatieve processen) die je kan inpassen in vakken algemene vorming (geschiedenis, Nederlands, plastische of muzische vorming) en praktijklessen (hout, metaal, mode-ontwerp, etalage). De derde module zet je leerlingen op weg om zelf te ontwerpen, van idee tot concept en uiteindelijk realisatie. In deze module is het een meerwaarde als de praktijkleraar wordt bijgestaan door een externe designer.

Wanneer? Expo 'Hoezo, design?' tot 31 augustus in C-mine design-

centrum, Genk Prijs? Gratis Info? www.hoezodesign.be, Heleen Van Loon (Cultuurplatform Design) via heleen@cultuurplatform.be of 0476 45 66 88 Extra: lessenpakket 'Hoezo, design?' gratis downloadbaar op www.hoezodesign.be

NAAR SCHOOL MET DE LIJN

• **Derde graad lager onderwijs**

Via verschillende 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 het lessenbundel 'Naar school met De Lijn' kan je hen in vier stappen voorbereiden 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. Ze maken een voetganger-, fiets-, auto- en open-

baarvervoercirkel voor hun school. Vervolgens ontdekken de leerlingen de voordelen van het openbaar vervoer, leren met bus en tram reizen (uurregeling, biljetten, abonnement, gepast gedrag) en ten slotte reik je hen tools aan zodat ze zelf hun ouders kunnen overtuigen.

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

GEZONDE SCHOOL

• **Alle geïnteresseerden**

Hoe breng je op een correcte manier gezondheidsboodschappen over? Kan je leerlingen verbieden om energiedranken mee te brengen? De antwoorden vind je op www.gezondeschool.be, de volledig vernieuwde website van Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie vzw (VIGez), met

MUZIEK

GRATIS MUSICAL

• **Lager onderwijs**

Samen met je leerlingen werken aan een betere wereld, en dat op een verre planeet! Het kan.

Vanaf september kan je gratis de super spannende musical "Vredon VI" uitlenen voor een project voor de hele school. De musical handelt over Millenniumdoelen, mindervaliden, holebi's en pesten. In het gratis pakket zitten een script, negen liedjes, videoprojecties, acht animatiefilms, 250 kinderkostuums, decorstukken en een didactisch lessenspakket. Je kan met je leerlingen ook de petitie voor de bevoegde ministers "liken" op www.vredonVI.be.

Info: jo.van.der.fraenen@telenet.be - www.vredonVI.be

NASCHOLING

ZOMERACADEMIE

• Alle leraren

Een week lang kan je je onderdompelen in een artistieke discipline, je eigen creatieve zoektocht maken, gecoacht door een professioneel kunstenaar en gesteund door je collega's die hetzelfde atelier volgen. Destelheide en De Veerman presenteren géén workshopweek, wel een artistieke oase waarin je tijd en ruimte krijgt om eigen werk te creëren. Je kiest één van 11 ateliers: performance, redesign, geluids- en luisteratelier, fotografie, songwriting, kostuumontwerp, zang- en muziektheater, poëzie, beeld en beeldtaal, muziek en nieuwe media of verhalen maken en vertellen.

Wanneer? Maandag 21 juli (10.30 uur) tot zondag 27 juli (14 uur), in Destelheide, Dworp **Prijs?** 350 euro (jeugdwerkers met attest), 370 euro (-35 jaar), 430 euro (leden Danspunt en Centrum voor Beeldexpressie, abonnees KUNSTWERKT en VERZIN), 475 euro (+35 jaar) – in de prijs zijn ateliers, verblijf en maaltijden inbegrepen **Info en inschrijven:** www.zomeracademie.be

SUMMERCAMP VOOR STARTERS

• Startende leraren

Met welke droom ben jij in het onderwijs gestapt? Hoe versterk jij je

leraarschap? Zin om met collega-starters te onderzoeken wat 'leraar' zijn voor jou betekent?

Het 'Summercamp' in augustus wordt een intensieve driedaagse rond jouw vragen én succesverhalen. Je staat stil bij wat je bezielt als onderwijsprofessional. Je verkent je kwaliteiten en hoe je die beter kan inzetten, in de klas en in je schoolteam. Je gaat drie dagen lang aan de slag met je onderwijsuitdagingen, vol inspiratie, tools en vooral vol goesting.

Het 'Summercamp' is een organisatie van Kwadraet en Mysterie van Onderwijs, met steun van Klasse, Groep T, KHLim en KHLeuven.

Wanneer? 20 tot 22 augustus in de Heerlijckyt van Elsmere in Geetbets, uitsluitend voor starters (minstens 1 en maximum 5 jaar aan de slag in basis- of secundair onderwijs) **Prijs?** 400 euro (all-in verblijf inbegrepen), kortingstarief van 250 euro (als je school niet wil bijdragen aan deze nascholing) **Info en inschrijven:** www.kwadraet.be

KIVA

• Leraren basisonderwijs

'KiVa' is het Finse woord voor 'fijn', 'leuk', maar ook een Fins antipestprogramma. KiVa-scholen zorgen ervoor dat kinderen, leraren en ouders hun school als een veilige, aangename en stimulerende omgeving ervaren. Het programma start vanuit een preventief luik, met een pakket uitgewerkte lessen, een computerspel voor leerlingen (en ouders) en een intensieve training voor leraren. Bij pestincidenten kunnen die met een oplossingsgerichte aanpak de veiligheid van de slachtoffers zo snel mogelijk herstellen.

Leefsleutels vzw wil ervoor zorgen dat Vlaamse basisscholen, op weg gezet door professionele trainers, met dit programma aan de slag kunnen. Daarom organiseert Leefsleutels de opleidingen en stelt de educatieve materialen ter beschikking. In het najaar kan je kennis maken met KiVa tijdens een reeks studiedagen.

UITGELEZEN


VISIE(S) OP ONDERWIJS

Het Vlaamse onderwijs zit in het oog van vele stormen. Scholen in de steden hebben steeds meer kansarme en anderstalige jongeren. Het bedrijfsleven wil meer en beter technisch opgeleide afgestudeerden. De schoolgebouwen zijn verouderd en een vernieuwing op korte termijn is onbetaalbaar. Toch behoort ons onderwijs nog steeds tot de beste ter wereld. Zowel onderwijsprofessionals als politici begaan met onderwijsbeleid belichten in dit boek een deelproblematiek van het Vlaamse onderwijs.

Info: www.pelckmans.be / Prijs: 21 euro


HET ONDERWIJSDEBAT

De geplande hervorming van het secundair onderwijs stoot op weerstand. Toch vinden onderwijskundigen van de vier grote Vlaamse universiteiten een grondige hervorming broodnodig. In dit boek weerleggen ze dat die zal leiden tot een neerwaartse nivellering. Volgens de auteurs zet een te vroege oriëntatie jongeren op het verkeerde spoor. Daardoor raken ze gedemotiveerd, verlaten ze voortijdig de school en worden technische en beroepsscholen gestigmatiseerd. Dit boek reikt oplossingen en antwoorden aan.

Info: www.epo.be / Prijs: 24,90 euro


PRATEN MET OUDERS

Communiceren met ouders over hun kinderen is niet altijd eenvoudig. Hoe deel je slecht nieuws mee zonder de relatie met de ouders te schaden? Hoe ga je om met ouders die er heel andere ideeën over opvoeding op nahouden? Wat helpt je om inzicht te krijgen in zorgen van ouders? Rik Prenen en Maurits Wysmans leren je doelgericht praten met ouders. Het boek biedt geen pasklare oplossingen, maar wel mooie verhalen die inspirerende voorbeelden kunnen worden.

Info: www.lannoocampus.be / Prijs: 24,99 euro


EEN EERLIJKE KANS

Hoe kijk je als leraar naar kinderen in kansarmoede? Hoogstwaarschijnlijk denk je aan structurele kenmerken als voedseltekort, weinig geld, gezondheidsproblemen. Maar als je vraagt hoe de kansarme zelf zijn basisschool heeft ervaren, krijg je een ander verhaal: verstoorde identiteitsontwikkeling, stress, cognitieve dysfuncties. Daniël Trimbois ondervond kansarmoede aan den lijve. Samen met onderwijzer Albert Janssens leert hij je luisteren naar de kansarme kinderen, zodat je ze echt vooruit kan helpen.

Info: www.lannoocampus.be / Prijs: 24,99 euro


Wanneer? 24 september in Sint-Niklaas, 15 oktober in Leuven, 12 november in Hasselt, 17 december in Brugge **Prijs?** 55 euro **Info en inschrijven:** www.kivaschool.be, www.leefsleutels.be

OPROEP

JOUW MENING OVER KINDERRECHTEN

• **Alle leraren**

Geef jij les over kinderrechten? Kreeg je zelf les over kinderrechten tijdens je opleiding? Geef je mening en maak meteen kans op een van de 25 kinderrechtenboxen boordevol spelletjes en lesmateriaal. Op 20 november viert het Kinderrechtenverdrag zijn 25ste verjaardag en daarom willen het Kinderrechtencommissariaat, het Kenniscentrum Kinderrechten, UNICEF België, de Ambrassade en de Kinderrechtencoalitie onderzoeken hoe leraren en scholen werken met en rond kinderrechten. Wat vinden leraren belangrijk? Waar vinden ze informatie? Die info, tips, ideeën

moeten leiden tot nieuwe beleidsadviezen over een onderwijsbeleid met aandacht voor kinderrechten op school en in de klas.

Deelnemen? Vul vóór 30 juni de enquête in via www.surveymonkey.com/s/T8C9KY8 **Info:** tips over kinderrechteneducatie en info over deze actie via farah.laporte@kinderrechtencoalitie.be

AUDIOVISUEEL MATERIAAL IN DE KLAS

• **Alle leraren**

Zoek je op YouTube, schooltv.nl enz. naar beeldfragmenten om in de klas te gebruiken? Zou je graag ook Vlaams audiovisueel materiaal gebruiken om je lessen te verrijken? VIAA (Vlaams Instituut voor Archivering) wil via haar website materiaal beschikbaar stellen uit de archieven van omroepen (o.a. VRT) en instellingen voor cultureel erfgoed. Fragmenten die je naar hartelust kan gebruiken in de je klas. VIAA zoekt leraren die deze website willen uitproberen én input geven zodat VIAA meer gericht op

zoek kan gaan naar interessant materiaal.

Deelnemen? Surf naar testbeeld.viaa.be/ veldtesten voor meer info en om je in te schrijven

SPEL

HAPKLARE VERKEERSEUCATIE

• **Secundair onderwijs**

'Verkeersopvoeding ondermaats in secundair' is een van de conclusies van een recent VAB-onderzoek. Scholen die dit ter harte nemen, kunnen werken aan duurzame mobiliteit en verkeersveiligheid met het educatief materiaal van Mobiel 21 vzw. Bij de kwartetspellen 'Duurzame mobiliteit' (basis- en moeilijker uitbreidingsversie) komen zowel ecologische, economische als sociale aspecten aan bod, net als gezondheid en verschillende verplaatsingswijzen. Veel ambitieuzer is het lessenpakket 'Live!' voor de derde graad. Dat project integreert mobiliteit, verkeersleefbaarheid en verkeersvei-

ligheid. In tien lessen onderzoeken de leerlingen de leefbaarheid van de schoolomgeving (ruimtegebruik, geluidshinder, verkeerssnelheid, verkeersongevallen enz.).

Prijs? 6 euro per kwartetspel, 20 euro voor 'Live!', steeds plus verzendingskosten **Info:** www.mobiel21.be – daar vind je het volledige aanbod (kleuter- tot hoger onderwijs)

PEST'OOG

• **7 tot 10 jaar**

Het nieuwe educatieve spel 'Pest'Oog – Pesten en diversiteit, beperkingen en talenten' is een mix van kwartet, memory, vragen en doe-opdrachten. Automatisch praten de leerlingen daarbij over zwaarlijvigheid, fysieke beperkingen, sociale armoede, hobbels, kansarmoede, etnische afkomst, nieuw samengestelde gezinnen enz. Belangrijkste inzicht daarbij is dat iedereen anders is, maar ook talenten en kwaliteiten heeft.

Met dit spel willen vzw Zinloos Geweld en Centrum Informatieve Spelen de weerbaarheid tegen pesten en groepsdruk verhogen, meer empathie en steun voor 'slachtoffer'-kinderen bekomen, de sociale vaardigheden van de leerlingen vergroten, (voor)oordelen verhinderen én leraren(opleiding) en directies een instrument aanreiken om met deze jonge doelgroep preventief te werken.

Prijs? 35 euro + 8 euro verzendingskosten **Info en bestellen:** www.zinloosgeweld.net, info@zinloosgeweld.net

WEDSTRIJD

FLASH BACK

• **Secundair onderwijs**

Het fotoproject 'Flash Back' daagt leerlingen uit om hun creativiteit los te laten op een monument dat hen inspireert. Zo laten ze het verleden spreken en creëren ze verrassende beelden bij monumenten. Herita en FoMu provincie Antwerpen organiseren dit

project in het kader van Open Monumentendag 2014.

De wedstrijd start pas begin augustus, maar om nu al je leerlingen te motiveren vind je op www.fomu.be gratis lesideeën boordevol tips en tricks om anders door de lens van je fototoestel te kijken en zo gebouwen en landschappen op een originele manier in beeld te brengen. De leukste inzendingen krijgen een prijzenpakket van Open Monumentendag en het FoMu. De drie beste foto's krijgen één maand een plekje in het FoMu.

Hoe? Van 4 augustus tot 2 november kunnen je leerlingen hun foto insturen via www.openmonumenten.be, bezoekers van de website (en andere deelnemers) stemmen op hun favoriete foto **Info:** www.openmonumenten.be, jana.debruyne@herita.be – leraren die mailen krijgen een pakketje postkaarten toegestuurd **Extra:** op www.facebook.com/fotoprojectflashback verschijnen de komende maanden nog meer tips en tricks; vanaf 22 november vind je er de winnende foto's

NAAR ZOMERSCHOOL IN GRIEKENLAND

• Leraren wetenschappen

Twee Europese projecten slaan de handen in elkaar. Quantum Spinoff stimuleert leraren om moderne wetenschappen (hoogtechnologische toepassingen en ondernemen) meer in de klas aan bod te laten komen. ODS stimuleert leraren om ICT en moderne leermiddelen meer in de lessen te integreren. Samen lanceren zij nu een wedstrijd voor leraren wetenschappen. Schrijf een actieplan dat een visie ontwikkelt op beide terreinen (wetenschappen en ICT) en misschien win je daarmee een plaatsje op de zomerschool van Quantum Spinoff in Attica (Griekenland).

Deelnemen? Surf naar www.quantumspinoff.eu/?q=wedstrijd, deadline is 15 juni

UITSMIJTER

NIGHT OF THE TEACHERS

• Alle leraren

Op vrijdag 27 juni kan je het laatste krijt uit je lijf schudden, de verbeterblues wegzeweten of je gewoon enorm vermaken tijdens de 'Night of the Teachers' (NOTT). Teachers4Teachers nodigt uit om samen feestend het schooljaar af te sluiten en de zomervakantie swingend in te zetten.

Wanneer? Vrijdag 27 juni in Sportzaal TechniGo! in Aalst en in De Warre in Neeroeteren (Maaseik)
Prijs? 6 euro (voorverkoop), 10 euro (kassa), 25 euro (all-in formule met toegang, toiletbezoek en drankkaart voor 10 drankjes) **Info:** www.teachers4teachers.be **Extra:** speciale all-in formule voor groepen vanaf 10 personen (met parkingtickets en fles bubbels)

NACHT VAN DE LEERKRACHTEN

• Alle leraren

Jeugdhuis Nijdrop in Opwijk zet de laatste avond van het schooljaar vol in met een gezellige fuif. Eerst aanschuiven aan een koud en warm buffet, daarna om de hoek de feestzaal induiken voor een swingende nacht met veel classics, aangevuld met de betere actuele dansmuziek.

Wanneer? Vrijdag 27 juni in 'Nijdrop' in Opwijk, de fuif start om 22 uur – diner in Teaterhuuse **Prijs?** 7 euro voor de fuif (aan de kassa); 45 euro voor diner (dranken en ticket voor de fuif inbegrepen) **Info:** www.nachtvandeleerkrachten.be, reserveren voor het diner via www.teaterhuuse.be **Extra:** op www.nachtvandeleerkrachten.be kan je gratis tickets winnen voor het hele schoolteam

WIN 10 x gratis ticket voor de 'Nacht van de leerkrachten' (enkel fuif). Surf meteen naar www.klasse.be/leraren/win246f.

KLASCEMENT

Op www.klascement.net delen duizenden Vlaamse leraren hun lesvoorbereidingen met jou. Elke maand zet Klasse hier enkele bijdragen in de kijker.

1. OP STADSVERKENNING

Trek je binnenkort met je klas op school- of klasuitstap naar Gent? Met deze bundel van Renilde Rommens kunnen leerlingen de stad zelfstandig verkennen. Ze nemen op bepaalde plaatsen foto's als bewijs dat ze de route volgden.

Geschied voor: bso (tweede en derde graad)

Downloaden via: www.klascement.net/48324

2. TERUG NAAR SCHOOL

De eerste schooldag is voor veel leerlingen hier een baaldag. Toch zijn heel wat kinderen uit derdewereldlanden al blij dat ze gewoon naar school kunnen gaan. Met deze lesbundel van Jared Deroo blij je met je klas terug op de grote vakantie. Via hoekenwerk komen de thema's recht op onderwijs, analfabetisme en mobiele school aan bod.

Geschied voor: derde graad lager en eerste graad secundair

Downloaden via: www.klascement.net/43345

Ook voor educatieve apps, programma's of websites kan je terecht op www.klascement.net. Klascement-medewerker Erik selecteerde deze maand voor jou deze drie tips.

1. SOUNDS RIGHT

Met deze app van de British Council hoor je de juiste uitspraak van Engelse klanken.

www.klascement.be/41991

2. DE BESTE GRATIS APPS VOOR KINDEREN

In deze brochure vind je gratis apps voor kinderen van de basisschool. Ouders krijgen tips over hoe ze hun kinderen op de tablet kunnen begeleiden.

www.appsakee.be/docs/47504

3. THINGLINK

Verrijk afbeeldingen met digitale inhoud zodat je ze als ontdekkingsposters kan gebruiken.

www.klascement.be/sites/39584

BEWERK EN UPLOAD LESMATERIAAL VAN ANDEREN

Wist je dat je heel wat lesmateriaal van collega-leraren op KlasCement mag aanpassen aan jouw klassituatie en opnieuw mag uploaden? Deel je werk op KlasCement.net met vermelding van de oorspronkelijke auteur(s). Zo werken we samen aan beter, uitgebreider en recenter lesmateriaal.


KRUISWOORD

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


WIN EEN CITYTRIP VAN 500 EURO

Je vindt hier elke maand een reuzegroot kruiswoordraadsel. De oplossing is meteen je eerste stap richting een reischeck van 500 euro. Daarmee kan je een citytrip kiezen uit het volledige aanbod van Holidayline. Deze maand zoeken we onder verticaal 13 een septemberdag waar we allemaal naar uitkijken. Waag je kans en surf vóór 23 juni naar www.klasse.be/leraren/win246x.

In mei ging Caitlin Calcoen uit Veurne aan de haal met de felbegeerde cheque.

HORIZONTAAL

1 Solstitium, midzomernacht, 21 juni, langste dag **14** Aanmoediging voor stier(envechter) **15** Olm **16** Net niet winnares van schoonheidswedstrijd **17** Vieren we op 15 augustus **20** Automerk mét goedkeuring **21** Juli (volkse benaming) **23** Recht (Latijn) **24** Franse Republiek (Franse afkorting) **26** Platte vis **27** Vier (klinkers) op een rij **29** Vlieg (Limburgs) **32** Enorme, gigantische, onmetelijke **34** De achtste maand **35** En andere (afkorting) **36** Klaar, gereed **37** Toestand van de verliezer als een boksmatch voortijdig eindigt **38** Heilige, stilte (afkorting) **39** Slak (Engels) **43** Acteur Ides en Miss België Stéphanie **46** Meisjesnaam (vooral in Italië) **48** Grootste Amerikaanse aandelenbeurs **50** Afronden, stoppen, eindigen (OTT, derde persoon enkelvoud) **52** Niet even **53** Tijdperk **54** De zesde maand **55** Uitroep van zeelui **57** Persoonlijk voornaamwoord **58** Meisjesnaam, Luikse gemeente én spraakunstbijbel **59** Lengtemaat **61** Vordering, vereiste, voorwaarde **62** Beeldscherm gebaseerd op vloeibaar kristal (afkorting) **63** 15 augustus (volkse benaming) **66** I'm Outta Here, I'm Only Human (internettaal) **67** Vieren we op 8 juni **68** Data Field, Double Flag (afkorting) **69** Voorzetsel **70** Kortrijkse akker met honderden gulden sporen

VERTICAAL

1 Lijkt in 't begin eindeloos, maar vliegt voorbij **2** Ijsje dat in 't Spaans groet **3** Persoonlijk voornaamwoord **4** Omgekeerde ingenieur (afkorting) **5** Eerbaar, kuis **6** Voorzetsel **7** Edelgas, nummer 10 in de hitparade van Mendelejev **8** Namen van boerderijen **9** Juni (volkse benaming) **10** Europees Defensieagentschap (afkorting) **11** Nationaal (Frans, vrouwelijk) **12** Oude Duitse munt (afkorting) **18** Sponsachtig, niet waterdicht, niet luchtdicht **19** Marterachtig roofdier **22** Augustus (volkse benaming) **25** Reflecterend **28** Hij **30** Landbouwwerktuig **31** De zevende maand **33** Science Fiction of Finland (afkorting) **39** Teken, signaal **40** Griekse letter, maar ik snap er niets van **41** Lid van de regering **42** Noorse god, volgeling van Odin **44** Maat voor emotionele intelligentie **45** Pijnlijke aandoening van gewrichten en spieren **47** Zo is de winnares van een schoonheidswedstrijd **49** Samen met 11 verticaal een vaak gehoorde 'bijnaam' voor de 21 juli-viering **51** Halfgodin in de gedaante van een mooi meisje **56** Groene afsluiting **60** Na "grosso" betekent het om en nabij, ongeveer **62** Nederlands koninklijk landgoed in de buurt van Apeldoorn ('Het ...') **63** Grotten ontstaan door de Lesse **64** Leugen (Engels) **65** Onbekend vliegend voorwerp (Engels) dat ondersteboven vliegt **66** Omgekeerd Romeins rijk (afkorting) **67** Wiskundige constante (verhouding tussen omtrek en diameter van een cirkel)

In tijden van examenstress staat de mentale en fysieke uitputting van de leerlingen steevast centraal, maar het psychisch leed van de toezichhoudende leraar blijft schromelijk onderbelicht. Daarom heeft uw dienaar besloten u gratis en voor niets dit kleine vademecum aan te bieden. Getiteld: 'Actief toezicht houden voor Dummies.'

Vergeet dat afstompende tegeltellen en klokstaren. Steek die slinks gevouwen gazet maar terug in uw vestzak. Echt lezen lukt toch niet en voor u het weet, laat een verdwaalde boekentas u het parket van dichterbij bestuderen. Staak die verwoede pogingen om het examen van uw collega op te lossen en vermijd de daarmee gepaard gaande ontgoocheling dat uw intellectuele souplesse sinds de middelbare schooltijd alleen maar afgenomen lijkt. Stop alstublieft met

“Staak die pogingen om tijdens het toezicht het examen van je collega op te lossen”

dat koetjes en kalveren, net nu de leerlingen zelf eens niet loeien. Gebruik uw tijd liever nuttig. Stel u strategisch op in de studiezaal en waag u aan deze speciaal voor u ontworpen 'Doe de Turfstest'.

Test 1: geslachtsverhouding. Volgens het Vlaamse gemiddelde zou 51 procent van uw leerlingen van het vrouwelijke geslacht moeten zijn, in Brussel zelfs 52 procent (de Brusselbonus heet dat dan). Bij twijfelgevallen kijkt u best naar het geschrift of vraagt u welke voetbalmatches er vandaag gespeeld worden. Vervolgens differentieert u per studierichting en trekt u daaruit overhaaste conclusies over harde vs. zachte studierichtingen of over de aantrekkingskracht van uw collega's in de respectieve studierichtingen.

Test 2: diversiteit en anderstaligheid. Een gevoelig thema, beter omzichtig mee omspringen dus. U laat uw blik een tweede maal over de rijen waren en trekt nu een streepje voor elke snoet met een exotisch tintje of anderstalige naam. Daarna differentieert u per studierichting en trekt u goedkope conclusies over het democratisch gehalte van bepaalde studierichtingen of over de politieke kleur van uw respectieve collega's.

Test 3: linkshandigheid. Slechts 10 procent van uw leerlingen zou linkshandig zijn. Zij mogen dan al liekelijker schrijven, volgens het volksgeloof moeten ze ook creatiever,

fantasierijker, welbespraakter, kortom genialer zijn. Leonardo Da Vinci, Einstein, Beethoven, Jimi Hendrix, Messi, Marilyn Monroe, Obama, Justin Bieber en uw dienaar kunnen dit bevestigen. Bovendien zouden er zo'n 10 procent meer linkshandige jongens dan meisjes moeten zijn. Leerlingen met twee linkerhanden worden om methodologische redenen niet in de statistieken opgenomen.

Test 4: schoendracht. Buig tot slot wat dieper voorover - als was het om alvast wat fouten uit de examenkopijen te vissen - en inspecteer aandachtig de schoenen van de examinanten. U zult allicht vaststellen dat Jan De Wilde het bij het rechte eind had toen hij zong: "De mode maakt toch kringetjes, ze haalt ons hier wel in". Na de jarenlange dominantie van Adidas en Nike hebben All Stars en Vans hun koppositie weer overgenomen. Treft u toch een enkeling aan met Nike Air Max of Combat Shoes, neem dan onmiddellijk zijn kopij af en verwijst hem door naar het CLB.

De methodologie mag dan al niet te rigoreus zijn, de onderzoeksvraag misschien wat vaagjes en de conclusies losjes uit de pols, succes is gegarandeerd! Uw toezicht zal om zijn voor u het weet. Volgend jaar smeekt u wellicht om meer.


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


*Geniet van je vakantie!
(en vlieg er eens uit)*

klasse

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

Nr. 246 — juni 2014

Hoofdredacteur: Pieter Lesaffer **Eindredacteur:**
Kris Vanhemelryck **Redactie:** Nele Beerens, Wouter
Bulckaert, Tinne Deboes, Bart De Wilde, Leen Leemans,
Michel Van Laere, Wim Vercruysse **Medewerkers:**
Wouter De Craen, Inne Haine, Lien Hubert, Dirk
Vercamp, Marjorie Blomme **Beeldredacteur:** Jo
Valvekens **Vormgeving:** Peter Mulders, Tim Sels

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

Actie & Campagne: Cherline De Maeght, Kerim
Helaut, Geert Neiryck, 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. Een **abonnement**
kost 28 euro voor 10 nummers (bel 02 553 96 88 of mail
secretariaat.leraren@klasse.be). Gepensioneerden,
terbeschikkinggestelde leraren en individuele
studenten krijgen een abonnement tegen halve prijs.
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 maandelijks
(behalve in juli en augustus)

FILM

LABYRINTHUS

De veertienjarige Frikke ontdekt bij toeval een computerspel waarin enkele van zijn vrienden terechtgekomen zijn. Enkel Frikke kan hen bevrijden. In een wedloop tegen de tijd gaat Frikke op zoek naar het kwade meesterbrein achter dit gemene spel. Hij hoopt zo zijn vrienden te redden. 'Labyrinthus' van Douglas Boswell is een spannende familiefilm (geschikt voor kinderen van 8 tot 14 jaar) met in ons land nooit geziene speciale effecten.

Schoolvoorstellingen vanaf september 2014, lesmap met info over gaming en filmproductie met special effects beschikbaar vanaf 29 juni via www.lesnenhetdonker.be. Boek voor 15 juli een schoolvoorstelling en maak kans op een meet & greet met regisseur Douglas Boswell. Release: 2 juli.

www.labyrinthusfilm.be -
www.facebook.com/labyrinthusdefilm

GRATIS VIPDAG

Duizend leraren en hun partner OF kind wonen gratis de avant-première bij: op zondag 29 juni om 10.30 uur in Sphinx Gent, Cartoon's Antwerpen, Lumière Brugge, Aventure Brussel of om 11 uur in Euroscop Lanaken. Tot 24 juni 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.


