

klasse

Maandblad voor onderwijs in Vlaanderen
nr. 245 — mei 2014 — www.klasse.be

OP STAP MET DE
PREVENTIEADVISEUR

WAT WE KUNNEN LEREN
VAN DE SCHOTTEN

VERKIEZINGEN 2014:
WAT ZEGGEN DE PARTIJEN
OVER ONDERWIJS?

GRATIS
NAAR HET
REGENWOUD

DURF ANDERS EVALUEREN

Weg met de examens?

ADVERTENTIE

Vast werk voor starters

Wat wij kunnen leren van het Schotse onderwijs

“Op speeltoestellen leer je klimmen. Vallen hoort daarbij”

Een dag op stap met preventieadviseur Annelies

15

“Teaching to the test, daar zijn wij al lang van afgestapt”

Zijn proefwerken passé?

22

25 mei: Vlaamse verkiezingen

Wat zijn de partijen van plan met onderwijs?

38

Karin startte dit jaar als directeur

“Na drie dagen dacht ik: mens, wat heb ik gedaan?”

EXTRA: De eerste lijn - spijbelen

“Niet alle spijbelaars zijn schoolmoe. De meest efficiënte manier om spijbelen tegen te gaan, is net een leraar die zegt ‘Waar zat je? Ik heb je gemist.’” Is jouw school spijbelproof? Doe de test en lees de tips in onze extra bijlage, midden in dit blad.

10 In beeld Erasmus achterna

20 Actua Goede directeur? Tevreden leraren!

36 Mag dat? Tien minuten vroeger uit de zwemles

40 In de klas Zo laat je je leerlingen actiever meedenken

44 Afgevraagd Op uitstap naar het pretpark of het museum?

45 De bril van Bert

46 Lerarenkaart Snuif de Ardennen op

50 Klassetips

56 Kruiswoordraadsel

57 Brussels lof

ADVERTENTIE

In de aanloop naar de volgende verkiezingen staat onderwijs hoog op de agenda. En dat is een goede zaak. Want scholen, leraren, leerlingen en alles wat daarrond hangt, is maatschappelijk te belangrijk om te laten ondersneeuwen. Het gaat ook over een pak geld. Ongeveer veertig procent van het Vlaamse budget gaat elk jaar naar onderwijs - dit jaar 38,9 procent om precies te zijn, of 10,9 miljard euro. Bovendien staat er bij deze verkiezingen veel op het spel voor ons onderwijs. Hoe zal de volgende regering bijvoorbeeld de hervorming van het secundair onderwijs uitvoeren? En welke fundamentele legt ze om een loopbaan in het onderwijs aantrekkelijker te maken? Dan is er nog de bouw van nieuwe scholen op een moment dat overal bespaard wordt, de toekomst van het deeltijds kunstonderwijs ... Allemaal fundamentele vragen, met antwoorden die bepalend zijn voor onze toekomst.

“It’s education, stupid!”

Wie van plan is om op 25 mei zijn stemgedrag te laten afhangen van de standpunten over onderwijs, krijgt verder in dit blad enkele handvatten. De politieke partijen geven daar een beknopt antwoord op vier onderwijsvragen. Deze vragen zijn het resultaat van een steekproef bij meer dan duizend leraren. Zij vonden deze vier thema’s de belangrijkste van het moment. De antwoorden zijn kort en overzichtelijk. Wie meer details wil kennen, neemt er best de verkiezingsprogramma’s bij.

Democratie is het georganiseerde meningsverschil. En dus is het goed dat er de komende weken veel publieke debatten over onderwijs plaatsvinden. Er is vandaag, voor het eerst sinds vele verkiezingen, een politieke gretigheid om in onderwijs het verschil te maken.

Om Bill Clinton te parafaseren, die in 1992 de verkiezingen won door het over ‘the economy’ te hebben: ‘It’s education, stupid’. Laten we die gedachte de komende weken warm houden.

En dan hebben we het nog niet over die andere verkiezing gehad, enkele dagen voor de ‘moeder aller verkiezingen’. Op woensdag 21 mei verkiest de redactie van Klasse voor de twaalfde keer de ‘Leraar van het Jaar’. Na de ‘buitengewone’ leraren van vorig jaar, staan dit jaar de startende collega’s centraal. De eretitel gaat naar een leraar die minder dan vijf jaar geleden in het beroep is gestapt. Hij wordt samen met zijn coach, mentor of peter/meter in de bloemetjes gezet. En volgend jaar komt weer een andere categorie leraren in aanmerking. Om zo elk jaar opnieuw aan de brede samenleving waardering te vragen voor de inzet en betrokkenheid van leraren. Laten we hopen dat ook het beleid die waardering na de verkiezingen hoog op de agenda zet. Aangezien alle partijen het onderwijs nu zo belangrijk vinden, zou dat geen probleem mogen zijn.

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

GEEN ANCIËNNITEIT VOOR BESTAANDE ZIJ-INSTROMERS

De nieuwe maatregel voor mensen die uit de privésector in het onderwijs stappen (zie p.21) is totaal respectloos tegenover bestaande zij-instromers. Vanaf september 2014 mag die groep zijn anciënniteit meenemen, in tegenstelling tot wie al vroeger de stap waagde. Een groentje in het onderwijs met 20 jaar anciënniteit in de privésector zou zo plots 800 euro netto meer kunnen verdienen dan een andere leraar met een gelijkaardige loopbaan maar meer ervaring in het onderwijs. Een regelrechte kaakslag voor alle zij-instromers die zich al jaren inzetten voor hun leerlingen en daarnaast al talrijke bijscholingen achter de rug hebben. Ik was bijna 40 toen ik – twee masters en 15 jaar ervaring in de privésector later – toch nog voor mijn eerste liefde koos. Vroeger kon niet, want na het afstuderen geraakte je heel moeilijk aan een baan voor de klas. Ik aanvaardde het loon van een twintiger omdat dat de regels van het spel waren. We accepteerden ook de discriminatie ten opzichte van collega's van dezelfde leeftijd. Deels omdat we gemotiveerd waren om voor de klas te staan, deels omdat we accepteerden dat collega's met meer jaren ervaring een stuk meer mochten verdienen. Nu zijn wij de leraren met meer ervaring en moeten we lijdzaam toezien hoe onervaren krachten naar geldelijke waarde worden geschat, maar hoe ervaren krachten totaal genegeerd worden. Financieel is het niet haalbaar om iedereen te laten genie-

ten van dit nieuwe voorstel, zo wuift de minister alle kritiek weg. Zou het dan niet rechtvaardiger zijn om de lonen van de nieuwkomers wat minder op te trekken maar alle zij-instromers financieel gelijk te behandelen?

Birgitte Schalandryn

Ik ben negen jaar geleden vanuit de privésector terug naar het onderwijs overgestapt, na een onderbreking van achttien jaar. Ik werk als opvoedster op het secretariaat van een school en kan zeggen dat ik veel kennis uit de privésector nuttig kan gebruiken op het secretariaat. Waarom mogen wij geen anciënniteit mee laten tellen? Deze nieuwe maatregel is discriminerend voor mensen die al langer geleden de stap hebben gemaakt en voor mensen die als opvoeder of administratief medewerker op het secretariaat werken. Ik zou al blij zijn als we vanaf september de geldige anciënniteit kunnen krijgen zonder terugwerkende kracht, als er geen budget is om de terugwerkende kracht van iedereen te betalen.

Ann B.

Als je de temperatuur in je huis wat hoger wil kan je twee zaken doen: de verwarming hoger zetten en/of de warmte binnen houden. Minister Smet zet de verwarming hoger (dure instroom) maar laat de tegelijkertijd de deuren en vensters wijd open staan (doet niets aan de uitstroom). Dat is erg onverstandig. Iedereen weet waardoor de uitstroom zo groot is: gebrek aan werkzekerheid en gebrek aan begeleiding in de aanvangsjaren. Beide zaken hangen samen. Hoe kan je goed begeleid worden als je constant van interim naar interim moet hopen? Een startende leraar moet zich kunnen inwerken in de job. Dat is in het huidige stelsel van interimhopen onmogelijk. Wat baat het nieuwe dure zij-instromers aan te trekken als je weet dat velen van hen binnen de 5 jaar weer weg zullen zijn? Blijkbaar is er geld vrijgekomen door de uitdoving van de TBS. Die maatregel heeft de jonge tijdelijke leraren pijn gedaan: er

HEBBEN KLEUTERS NOG RECHT OP RUIMTE?

Ik ben een gemotiveerde kleuterjuf van een autonome kleuterschool. Het is een kleinschalige school, vergelijkbaar met een huis, met 80 kleuters en 5 juffen. Toch wil men onze school nu met 100 procent uitbreiden. Zo krijgen we er in de nieuwbouw dubbel zoveel kleuters als collega's bij. Het gevolg? Bijna geen ruimte meer, zowel binnen als buiten.

Iedereen kent het probleem van de wachtlijsten. Scholen moeten ouders teleurstellen dat er geen plaats meer is voor hun kind. Maar moeten kleuters daarom als kippen in een kippenhok zitten? Er is geen inspraak van leraren over de uitbreiding. Ook de ouders reageren amper. Ze zijn al blij dat hun kind een school heeft in de buurt. Veranderen van school is geen optie, ergens anders is er toch geen plaats.

Toch ben ik ervan overtuigd dat veel ouders bewust gekozen hebben voor onze charmeschool, met een groen graspleintje en een huiselijke sfeer, waarbij alle leerlingen elkaar kennen. Veel kleuters en peuters zitten nu al te vaak samen in veel te kleine klassen. Dat zorgt voor onrustige leerlingen, en veel decibels. De normen qua ruimte in de klas zijn dan ook belachelijk klein. Maar voor de oppervlakte van de speelplaats en het groen zijn er geen beperkingen. Piepklein of groot: maakt niet uit!

We zien hier veel nieuwe wijken verrijzen in de buurt. De gronden worden duur, waardoor die nieuwe huizen vaak kleine tuintjes hebben, zonder plek voor kinderen om eens voluit te rennen en te ravotten. Na school én de opvang, is er enkel nog tijd voor avondeten en even tv kijken alvorens ze om 19 uur in bed moeten. Even buiten spelen of dollen op het gras op school is dus een dankbare afwisseling. Het is dan ook jammer dat mijn school en het departement Onderwijs kwantiteit boven kwaliteit verkiezen. Een school met veel kleuters heeft zagezegd meer aanzien, staat voor een goede, succesvolle school. Maar hebben niet alle kinderen recht op ruimte? Recht op groen op school?

Naam en adres bekend bij de redactie

waren dit schooljaar duidelijk minder interims en als er minder mensen op pensioen gaan, moet je langer wachten op TADD en benoeming. Nu zie je vaak dat schoolverlaters of zij-instromers in september een vaste klas krijgen, terwijl interimarissen met veel ervaring en goede evaluaties in de kou blijven staan. Leraren die heel dichtbij hun TADD zijn, worden niet meer gevraagd voor interims. Het zou daarom rechtvaardig zijn het vrijgekomen TBS-budget te investeren in deze categorie van leraren, die al jaren hunkeren naar een vaste stek. Zij vragen geen

geld. Zij vragen dat zij nu eindelijk als eersten in aanmerking komen voor een gans schooljaar werk.

Nicole V.

TOELATINGSPROEF VOOR LERAREN IN SPE?

Een toelatingsproef om te kunnen beginnen aan een lerarenopleiding, zoals de onderwijsvakbond COC voorstelt (zie nieuws op klasse.be/leraren, nvdv), vind ik niet nuttig. Veel algemene kennis hebben, staat zeker niet garant voor een goede leraar. Het be-

langrijkste is de motivatie van de toekomstige leraar. De opleiding is er juist om de nodige kennis te vergaren. Je moet wel een goede basiskennis hebben om iets goed en duidelijk over te brengen naar de leerlingen, maar daar kan je in groeien tijdens de opleiding.

Frederik S.

In mijn specifieke lerarenopleiding op de hogeschool heb ik al een oriënteringsproef moeten afleggen. Die bestond uit een week lang lessen volgen waarna een evaluatie volgde. De proef was optioneel, maar zeer verhelderend. Velen weten immers niet wat te verwachten als ze aan een lerarenopleiding beginnen. Een proefexamen zoals COC voorstelt, lijkt me veel te ver. Wat zouden leraren in spe dan moeten leren voor deze proef? Hun basiskennis, die ze toch weer opnieuw zien in de opleiding zelf? Sommige studenten moeten ook groeien om hun ware kwaliteiten en vakkennis te laten tonen. De meesten zijn immers nog maar 18 jaar aan het begin van hun opleiding. Misschien moeten diegenen die zoveel kritiek geven op de lerarenopleiding, eerst alles uitspitten voor ze zulke uitspraken doen. Akkoord, onze gemiddelde kennis is misschien wat aan de lage kant, maar wij worden ook opgeleid tot vakleraren van onze keuze, niet tot alleswetende genieën. Elke vakleraar heeft zijn eigen doel en expertise. Als elke leraar een basis intellectuele kennis van de wereld moet hebben, waarom zouden er dan nog vakopleidingen voor biologie, Nederlands, aardrijkskunde, ICT ... bestaan?

Saar G.

Een toelatingsproef lost het probleem niet op dat sommige leraren na een aantal jaar niet meer mee zijn. Het is niet omdat men kort na het afstuderen iets goed kent, dat dit ook nog zo is na tien jaar. Een kennis- en vaardigheidstest om de zoveel jaar, voor elke

leraar, lijkt me veel beter om dit probleem te ondervangen. Vakkennis is immers de basis om een goede leraar te zijn. Een tweede oplossing om de 'mindere' leraren eruit te halen, zijn centrale examens. Zo kan men zien welke leerlingen van welke leraren systematisch slechter scoren. Met andere woorden: welke leraren pedagogisch slechter zijn.

Gert

TECHNICI: EEN ELITE APART

Er zijn de laatste decennia heel wat initiatieven geweest om het bso en tso op te waarderen. Blijkbaar zonder succes. Versta me niet verkeerd: indien deze campagnes er niet waren, dan was de situatie nog zorgwekkender. De laatste jaren zien we echter meer en meer initiatieven die de draagkracht voor techniek in de maatschappij willen verhogen. Bijvoorbeeld de 'techniekclubs', 'Techniek is sjiek' of de reclamecampagne 'Toch wel technisch'. Deze laatste campagne focust op de doorstromingsrichtingen binnen het technisch onderwijs en laat zien dat dit onderwijs de poorten openzet naar hoger onderwijs. Dit is ook zo. Maar het bso en tso hebben meer in hun mars. Deze scholen hebben immers nog heel wat meer potentieel en waardevolle opleidingen die leiden tot maatschappelijk succes. Spijtig dat de tv-spotjes enkel focussen op de doorstromingsrichtingen. Er had meer ingezet, denk ik. Ook voor de meer dan 95 procent leerlingen die niet doorstromen naar het hoger onderwijs. Men laat de kans liggen om ook hen de status te geven waar ze recht op hebben: 'Technici: een elite apart'. Dit kan ertoe bijdragen dat het leerlingenaantal niet verder blijft dalen.

Eric Maertens

JOUW SCHOOL OP DE FACEBOOKPAGINA VAN KLASSE!

Heeft jouw school een actie waar ze apetrots op is? Heeft een van je leerlingen iets uitzonderlijks gepresteerd? Of wil je een grappig voorval delen met andere leraren? Stuur jouw voorstel op en kom onder de aandacht van duizenden Klasse-likers.

Hoe doe je het? Stuur jouw voorstel naar facebook@klasse.be. Stop er een ondersteunend filmpje of een sprekende foto, fotoreeks of grafiek bij. De redactie maakt een keuze uit de inzendingen en zorgt voor een gevarieerde berichtgeving.

Je hebt geen Facebookaccount nodig om [facebook.com/klasse](https://www.facebook.com/klasse) te lezen.

Reageren op een artikel in Klasse kan via e-mail naar redactie.leraren@klasse.be of op www.klasse.be/ leraren. Vermeld altijd je naam en adres, ook als je je reactie liever anoniem ziet verschijnen. De redactie heeft het recht reacties in te korten en te redigeren.

Willy Vandenbrande is burgerlijk ingenieur en zelfstandig consultant kwaliteitsmanagement met een voorliefde voor statistiek. Hij heeft gepubliceerd in diverse vaktijdschriften en is ook spreker op internationale congressen.

“Gelijke onderwijskansen bestaan niet”

In het onderwijs streven we naar gelijke kansen voor alle leerlingen. Maar die ambitie heeft een schaduwkant. “Want als je je kansen niet grijpt, dan had je maar beter je best moeten doen, lijkt het. En dat is een perverse gedachte”, zegt zelfstandig consultant Willy Vandenbrande. “Bovendien leg je zo enorm veel druk op jonge kinderen.”

Aan studies over onderwijs is er nooit een gebrek. Zo bleek onlangs uit een onderzoek van de Universiteit Hasselt dat er een verband bestaat tussen de slaagkansen aan die universiteit en de aso-richting waaruit haar studenten komen. Ik vermoed dat de doorsnee leraar secundair dat zo ook al wist. Ik denk zelfs dat diezelfde leraar ook de verklaring heeft: richtingen met veel wiskunde worden nu eenmaal gevolgd door de cognitief sterkste leerlingen. En dus is de conclusie van de studie briljant in haar eenvoud: ‘Wie goed is in wiskunde heeft een grotere kans om te slagen in richtingen waar het belangrijk is goed te zijn in wiskunde.’ Daarmee is bewezen wat bewezen moest worden.

Ik bedoel dit niet ironisch. Integendeel, het is een zeer fundamentele vaststelling: de kansen zijn nooit gelijk. Wie even om zich heen kijkt, ziet dat niemand absoluut gelijk is. Het idee van ‘gelijkheid’ zoals vervat in de waarden van de Franse Revolutie is al lang uit de mode. Het werd vervangen door de veel hipper term ‘gelijke kansen’. Die is ondertussen op zijn beurt verheven tot een absoluut dogma. Alleen, ook dat is een feitelijke onwaarheid. Gelijke kansen zijn een mythe. We zijn allen sterk erfelijk belast en uit onze kennis van de ontwikkeling van de hersenen weten we intussen dat een belangrijk deel van de persoonlijkheid, de capaciteiten en de beperkingen, van de kansen dus, al in de baarmoeder is vastgelegd. Veel heb je daar niet aan te zeggen en gelijk is het al helemaal niet.

Heel die ‘gelijke kansen’-leugen heeft ondertussen een wat ranzig kantje gekregen, want ze laat iedereen die succesvol is toe zich te onttrekken aan enige verantwoordelijkheid voor en solidariteit met wie het moeilijk heeft. Soms vraag ik me af of ze niet precies daarvoor werd uitgevonden. Je had de kansen maar moeten grijpen en aangezien we allemaal gelijke kansen hebben, kan iedereen hartchirurg, bankier of premier worden. Wie dat niet is, had maar beter zijn best moeten doen. Dat idee.

Trouwens, tegenwoordig volstaat het al niet meer om chirurg te zijn, je moet ‘topdokter’ zijn. In de media bestaan nauwelijks nog gewone mensen. Op vrouwendag komen enkel topvrouwen – synoniem voor rijk en succesvol – aan het woord en ook geïnterviewde politici en economen zijn altijd toppolitici en topeconomen. Terwijl we al een eeuwigheid weten dat de meeste mensen gemiddeld zijn. Daar is niets mis mee, het is een statistische zekerheid, want anders was het geen gemiddelde.

“Mogen leerlingen nog gemiddeld zijn?”

En dus wordt al op heel jonge kinderen zeer zware druk uitgeoefend, want ze mogen vooral niet ‘gemiddeld’ zijn. Nee, ze moeten bovengemiddeld zijn, en dan nog het liefst in een maatschappelijk hooggevalueerde – lees: hoogbetaalde – job. Het watersysteem is geen probleem van het onderwijs maar van de overdreven verwachtingen van ouders en de zeer eenzijdige waardering van de maatschappij.

Leraren van alle niveaus doen hun uiterste best om de kansen voor alle kinderen gelijk te maken. Een nobel streven dat we nog veel te weinig waarderen. Maar in die ambitie moet je bescheiden blijven en

begrip kunnen opbrengen voor de ongelijke kansen die er nu eenmaal zijn.

Voor bepaalde vakken is dat begrip vanzelfsprekend en universeel. Nemen we lichamelijke opvoeding en de eenvoudigste van alle sporten: lopen. Nagenoeg iedereen zal zeggen dat het niet eerlijk is om een leerling enkel te beoordelen op de absolute prestatie. De inzet, de goede wil en de inspanning op zich moet je allemaal in rekening brengen. Tenslotte heeft niet iedereen gelijke kansen bij het lopen, dat zie je zo. Bij leervakken ligt dat plots helemaal anders. Daar mag je enkel absoluut beoordelen en zijn gelijke kansen een onderliggende vanzelfsprekendheid. Wie minder goed scoort, is lui of ongeïnteresseerd of dom en in ieder geval persoonlijk schuldig. Terwijl goed zijn in wiskunde bijvoorbeeld ook maar een fysieke, zij het goedaardige, afwijking van de hersenen is. Ten opzichte van de verwachtingen van een wiskundeleraar zullen de meeste leerlingen altijd zwak zijn in wiskunde. Of is het toeval dat we een chronisch tekort hebben aan ingenieurs en informatici en zelfs aan leraren wiskunde? De kansen zijn net zo ongelijk als bij het lopen. Het enige verschil is dat inzet en goede wil bij wiskunde niet worden beloofd.

Het onderwijs staat dus voor een aartsmoeilijke taak: kinderen helpen te ontdekken waar ze goed in zijn, hen daar zo goed mogelijk in laten worden, maar hen ook duidelijk maken dat gewoon zijn geen schande is en geluk niet in de weg hoeft te staan. En is dat niet wat elke ouder wil: dat zijn buitengewone kind gewoon gelukkig wordt?

“Geweldige vrienden, avonturen, ontdekkingen, adembenemende uitzichten en uitbundig lachen. Dat maakte mijn Erasmus-tijd in Noorwegen onvergetelijk.” (Ira Peeters)

“Bovenop alle maffe ervaringen en de grote vrijheid, ben ik door Erasmus mezelf tegengekomen. Ik ben teruggekeerd van La Réunion als een ander mens.” (Katrien Van Pamel)

“Mijn roommate Eva en ik op onze derde dag in een stad die nooit slaapt. Deze foto werd voor ons een symbool van vier intense maanden.” (Lotte De Bie)

“Dit is de koude en de warmte van Finland. Deze barbecues in het midden van het bos laten je de pracht van dit land nog meer waarderen.” (Goedele Craye)

“Tijdens de kerstvakantie koos ik ervoor om niet naar huis terug te keren, maar om verder te reizen naar de poolcirkel. Op zoek naar Rudolf en de kerstman. Zijn wasgoed heb ik alvast gevonden.” (Matilde Everaert)

Europa voor beginners

Met 4474 waren ze, de Vlaamse Erasmusstudenten die vorig jaar een stuk van hun studie in een ander Europees land volgden. Uit Europa kwamen 4043 studenten proeven van het hoger onderwijs in Vlaanderen en Brussel. EPOS vzw, het agentschap binnen onderwijs dat instaat voor de uitwisselingsprogramma's van leraren en leerlingen binnen de Europese Unie, vroeg hen om een foto te sturen die hun Erasmuservaring het best weergeeft.

“Mijn eerste maaltijd op Engelse bodem? Dit. Simpelweg omdat ik wel een pan maar geen bord had meegebracht uit België.” (Dana Braeken)

"Haderslev is een heerlijk gezellig stadje in Denemarken. En dit is mijn eigenzinnige zicht op de markt." (Sem Van Hamme)

"Tijdens mijn uitwisselingssemester leefde ik in een slaapgang met 20 andere studenten. We hadden een gemeenschappelijke keuken. Als je thuiskwam van de universiteit, stonden er soms heerlijke verrassingen te wachten." (Teis De Greve)

"Dit was de eerste foto die ik maakte in Galway. Daar besepte ik voor het eerst hoe bevoorrecht ik was dat ik dit mocht meemaken. Ik heb er het voornemen gemaakt om ooit de wereld rond te reizen." (Ashley Van Herck)

"Ik ben echt verliefd geworden op Sevilla. Een ervaring en vrienden die ik nooit zal vergeten. En Sevilla zal mij niet vergeten!" (Hannes Monserez)

"Dit is de 007-jump in Locarno: James Bond zou van deze brug gesprongen zijn. Dit was ons verjaardagscadeautje aan onszelf." (Justine Volkaert)

IN BEELD

*“Een dagje klimmen in de buurt van Stockholm, op de top van de kliffen. Uien roosteren en naar de maan staren: de best denkbare manier om een eerste nacht met m’n vriendin door te brengen.” (Johan Bollaert)
Deze foto wint de fotowedstrijd van Epos vzw – Johan Bollaert wint een reis door Europa voor twee.*

“De wasmachine vertalen. Google Translate en ik zijn goeie vrienden geworden, dit semester.” (Victoria Van Kan)

“Gejaagd door de wind, door Leuven.” (Laura Mihalache)

“In Budapest heb ik vijf dagen in het ziekenhuis doorgebracht: de ultieme manier om een andere cultuur te leren kennen :-).” (Julie Verfaillie)

Britt heeft geen examens voor taalvakken. Maar dat vindt ze niet erg: "Permanente evaluatie vraagt meer inspanning tijdens het jaar. Maar het stressmoment tijdens de laatste weken valt weg."

DOSSIER

door Wouter Bulckaert,
Bart De Wilde en Kris
Vanhemelryck, foto's: Jens
Mollenvanger

Evaluatie: meer dan proefwerken alleen

Weg met de examens?

Stap in juni een secundaire school binnen en hoogstwaarschijnlijk zijn de leerlingen proefwerken aan het maken. Toch staat nergens dat examens verplicht deel uitmaken van de evaluatie. Waarom houden veel scholen dan zo vast aan die examenperiode?

“Scholen zijn vrij om te evalueren zoals ze willen”, zegt onderwijsinspecteur Jean-Louis Leroy. “En ook al gaan steeds meer scholen permanent evalueren, toch zitten we vast in een examen-traditie. Vreemd, want veel vakken lenen zich daar niet toe. Denk aan een taalvak. Een taal leer je toch over een langere tijdsperiode? En als leraar bekijk je toch het best met tussentijdse stappen of leerlingen de vaardigheden, woordenschat of grammatica beheersen?” Net om die reden is het Sint-Jozefsinstituut in Ternat al tien jaar afgestapt van examens voor taalvakken. Kristien Lindemans, leraar Engels en Nederlands tweede en derde graad: “Examens wogen te zwaar door in de eindafrekening. Zo telden de luisteropdrachten tijdens het jaar maar mee voor een fractie van het eindpunt, terwijl die ene luisteropdracht net voor de examens veel meer gewicht had. Als leerlingen tijdens de examens een slechte dag hadden door een black-out of omdat hun lief het uitmaakte, kregen ze de rekening gepresenteerd, ook al werkten ze goed tijdens het jaar.”

NOOIT MEER SPECULEREN

Examens afvoeren heeft nog meer voordelen. Kristien Lindemans: “Vlak voor het examen Nederlands of Engels begonnen leerlingen te rekenen. Als ze voldoende gescoord hadden op dagelijks werk en de vaardigheden die we vlak voor de examenperiode testten, vonden ze studeren voor het taalexamen geen prioriteit. Dan blokten ze liever voor

een eenuursvak dat op dezelfde dag geprogrammeerd stond en verhoudingsgewijs op veel meer punten stond. Vroeger konden de leerlingen het ook wagen om enkel een paar keer goed te presteren tijdens de examens. Nu we gespreid evalueren, snappen de leerlingen dat je elke dag aan een taal moet werken. Dat is de enige manier om er sterker in te worden. Die studiehouding zal ze ook later in het hoger onderwijs van pas komen. Het systeem belooft leerlingen die willen werken en zorgt ervoor dat we meer kunnen herhalen tijdens het schooljaar. Meer individuele opdrachten en snel bijsturen helpt

“Permanente evaluatie verhoogt het niveau”

leerlingen. En in juni is hun niveau duidelijk hoger. Ik heb meer verbeterwerk tijdens het jaar, maar ik ontloop wel de piekmomenten van de examens in december en in juni. Ik persoonlijk werk niet méér, maar anders.”

Weet waarom je evalueert

“De vraag is niet of je evalueert door examens of door permanente evaluatie”, zegt Ludo Heylen van het Centrum voor ervaringsgericht onderwijs (CEGO), Leuven. “De vraag is wel: waarom evalueer je? Wat wil je daarmee bereiken? En wat is de beste vorm om dat te organiseren?”

Examens kunnen dus best een goeie vorm zijn. Op voorwaarde dat een examen motiverend is. Dat je evalueert om de ontwikkeling van je leerlingen sterker te kunnen laten vorderen. Dat een examen een innovator is in hun leerproces. Vergelijk het met een voetbaltraining van jeugdspelers. Daar is de wedstrijd het examen. Ze moeten die match niet noodzakelijk winnen. Maar ze moeten er wel uit leren. En het de volgende keer proberen beter te doen.”

“Betrek je leerlingen daarom maximaal bij je evaluatie. Bekijk samen met hen of ze de leerplandoelstellingen in de les hebben behaald. Laat hen op basis daarvan zelf examenvragen formuleren. En evaluatievormen voorstellen die het best bij hen passen. Zo tonen ze vanuit hun eigen sterkte wat ze waard zijn voor je vak. Want als je je doelstellingen hebt gerealiseerd, maakt het niet uit hoe je evalueert: mondeling, schriftelijk, permanent. **Durf dus te differentiëren in je evaluatievormen.** Wat men ook beweert, de leerlingen zijn altijd al divers geweest. Het probleem is alleen dat de school hen zo uniform wil evalueren.”

“Maak je examens gerust moeilijk. Als je verder gaat dan pure reproductie, maar ook competentiegericht gaat evalueren, dan daag je je leerlingen uit. Je geeft een schijnbaar onmogelijke opdracht. Op hun eentje krijgen je leerlingen die nooit voor mekaar. Maar als ze die in groep mogen oplossen, hulpmiddelen krijgen of mensen die hen ondersteunen, dan wordt dat examen motiverend en gaan je leerlingen vooruit. Zo leg je de lat hoger voor je leerlingen. Je vraagt hen immers niet meer of ze je cursus kennen, maar wel wat ze doen met je cursus.”

TE VEEL GROEPSWERK

Toch kan permanente evaluatie voor veel druk zorgen bij leerlingen én leraren. “Als je permanente evaluatie correct wil uitvoeren, evalueer je voortdurend het leerproces en stuur je het bij, en heb je continu aandacht voor attitudes en vaardigheden”, zegt leraar geschiedenis Wim Houpline (Leielandscholen, campus Onze-Lieve-Vrouw van Vlaanderen in Kortrijk). “Niet makkelijk als je grote klassen of veel leerlingen hebt.” Bij permanente evaluatie kunnen leerlingen ook de verkeerde indruk krijgen dat elke oefening, elk groepswork, elk videofragment op punten staat. “Omdat de inspectie wees op het belang van procesmatig evalueren, werden onze leerlingen na de doorlichting om de oren geslagen met groepswerken. Alle leraren wilden daarop inzetten. Dat leidde tot *overkill*. Leerlingen vroegen letterlijk: ‘Mijnheer, ga je nu eens gewoon vertellen?’ Ze raakten murw van alles zelf te moeten doen.”

“Een goeie kennistoets is ook nuttig”

Net die druk van permanent te moeten presteren leidde tot de terugkeer van de examens. Wim Houpline: “Permanente evaluatie zorgt voor moeilijke laatste weken vóór de examenperiode. Als je vak geen examen heeft, verliezen de leerlingen hun aandacht tijdens de laatste lesweken. Hoe zorg je ervoor dat leerlingen ook de leerstof meekrijgen waarvan ze op voorhand weten dat die niet getoetst wordt? Examens helpen leerlingen ook vooruit. Ze kunnen bewijzen dat ze verbanden snappen. Dat kan je moeilijker testen in kleine evaluaties met beperkte leerstof. Bovendien leren ze grote pakketten aanpakken en verwerken. Dat is interessant voor leerlingen die verder studeren.”

VOORBEREIDEN OP HET HOGER?

Examens inrichten om je leerlingen voor te bereiden op hoger onderwijs. Marijke Wilssens, opleidingscoördinator banaba’s in het buitengewoon onderwijs en zorgverbreding (Arteveldehogeschool Gent) vindt het vreemd dat secundaire scholen juist dit invoeren als argument om klassieke examens te geven: “We toetsen geen enkel opleidingsonderdeel meer met een klassiek schriftelijk of mondeling examen. Wel evalueren we met werkstukken, papers en mondelinge presentaties, soms ook met permanente evaluatie en met oog voor *peer feedback*. Als team stemmen we zeer goed af welke evaluatievormen we voor welk opleidingsonderdeel inzetten.”

Alternatieve vormen van evaluatie zijn overigens niet nieuw. Marijke Wilssens: “Toen ik nog studeerde, mocht ik voor één vak ook al kiezen tussen een paper of een mondeling examen. Toch sijpelen ze in het secundair maar langzaam door. Mij lijken sommige examens eerder ‘excludes’ om vakken of richtingen ‘exclusiever’ te profileren – ‘jij kan dat niet, dus dit sluit jou uit om in deze richting of school te

blijven' – dan een middel voor leerlingen om hun eigen kunnen in te schatten en om te leren. Op sollicitatiegesprekken wordt nu toch ook al meer gevraagd dan pure kennis? Je krijgt er een interview, moet een case oplossen, die presenteren ... De visie op evalueren is veel breder geworden dan testen. Er zijn meerdere manieren om te bewijzen wat je competenties zijn. Let er wel op dat je deadlines voor papers of reflectie-opdrachten genoeg spreidt.”

VARIEER EN DIFFERENTIEER

Monique Ratajczak, coördinator brugopleiding verpleegkunde (PXL-Healthcare) heeft geen probleem met schriftelijke examens in het secundair. “Maar ik merk dat er heel veel gedetailleerde info wordt getoetst, terwijl we in het hoger net vragen om linken te leggen tussen leerinhouden en vakken. Hoofd- van bijzaken onderscheiden, daar hebben onze studenten het best moeilijk mee. Onze mondelinge examens zijn nooit puur gericht op kennisreproductie. We vertrekken veeleer vanuit een case die de studenten moeten oplossen. Zo creëer je levensechte situaties waarin studenten hun kennis in de praktijk kunnen uitleggen.” Af en toe is een goeie kennistoets in het secundair natuurlijk nodig. Jean-Louis Leroy: “Dat kan in de vorm van een examen. Maar belangrijk is dat je varieert in je evaluatie. Dat je duidelijke doelstel-

lingen formuleert. En dat je differentieert. Een examen kan een ultieme kans zijn voor iemand die de leerstof nog niet beheerst. Maar waarom zou je iemand die zijn doelen al via permanente evaluatie heeft bereikt nog lastigvallen met een examen?”

Ook in het lager onderwijs organiseren veel scholen toetsenweken aan het einde van een semester. Grote toetsen of zelfs examens behoren ook daar tot de pedagogische vrijheid van de school. Coördinerend onderwijsinspecteur Ludo De Lee: “Het enige wat de regelgeving zegt is dat de school nagaat of de kinderen de eindtermen bereikt hebben aan het einde van het zesde leerjaar.” En dan nemen scholen al vlug hun toevlucht tot grote toetsen. Ludo De Lee: “Vanuit de redenering: ‘We moeten de kinderen toch voorbereiden op de examens in het secundair’. Maar dat is een drogreden. Basisscholen moeten gewoon naar hun eigen eindtermen kijken en de kinderen leren leren.”

EN WAT ZEGGEN DE LEERLINGEN?

“Bij permanente evaluatie krijg je veel testen tijdens het jaar. Zo werk je makkelijker een tekort weg. En heb je minder stress”

Anaelle (18)

“Geef ook gewone examens. Want in het hoger zal ik volgend jaar grote pakketten moeten blokken”

Britt (18)

“Ik kan me beter opladen voor een examen. Met een beetje extra inspanning haal ik in één klap veel punten op”

Elke (18)

“Ik mis de examens niet. Ook tijdens een masteropleiding moet je in opdrachten tijdens het jaar bewijzen wat je kan”

Fien (18)

Veel basisscholen trekken vóór elke vakantie tot twee weken voor toetsen uit. Ludo De Lee: “En de twee weken daarvoor herhalen ze soms nog de leerstof. Dan gaat er veel te veel onderwijstijd verloren aan toetsen. En zo verliezen kinderen die het moeilijk hebben een aantal weken waarin ze beter les zouden krijgen.” Scholen voelen ook de druk van de ouders. Die willen nog altijd toetsen én punten op het rapport. Jean-Louis Leroy: “Ouders zijn allemaal traditioneel geëvalueerd op school. En verwachten dat hun kinderen ook zo geëvalueerd zullen worden. Als je kind honderd woorden moet kennen voor een grote toets, dan kan je je kind thuis makkelijk begeleiden door die woordjes op te vragen. Maar hoe begeleid je je kind bij zijn spreekvaardigheden Frans? Niet zo evident.”

KORTETERMIJNGEHEUGEN

“Toetsenweken in het lager onderwijs op het einde van een trimester zijn tijdverlies”, zegt Bart Parrez, directeur van basisschool Heilig Hart&College in Halle. “Wij toetsen geregeld, ook na grotere leerstofpakketten. Aan de hand van de resultaten van die toetsen differentiëren we. We gebruiken toetsen dus om te kijken naar de toekomst, en niet naar het verleden. Onze leraren evalueren ook permanent. Ze zijn afgestapt van *teaching to the test*. En ze zeggen zelf dat ze hun leerlingen veel beter kennen. Want je bent vanaf dag één met je leerlingen bezig: wat valt je op? En vooral: waar zijn ze goed in? Een tekening of een mooie zin in een opstel zegt veel over de talenten van je leerlingen. Examens daarentegen dragen niet bij tot de ontplooiing van de leerling. Integendeel, ze leiden vaak tot een negatief zelfbeeld en zorgen voor heel veel stress. Bovendien train je daar enkel het kortetermijngeheugen mee. En je leert er je kinderen niet omgaan met informatiebronnen, wat toch essentieel is in onze huidige maatschappij. Nee, je zegt aan de kinderen: ‘Je informatiebron ligt hier voor je neus. Maar we gaan die niet leren gebruiken, we gaan die uit het hoofd leren. Dan schrijven we dat morgen netjes op een blaadje. En overmorgen mag je die informatiebron dan weer raadplegen. Of de ingestudeerde info voorgoed vergeten. Dat is toch absurd?’”

EXAMENS ONDERMAATS

Zes op de tien secundaire scholen evalueren het vak Frans in de eerste graad niet zoals het hoort. Dat blijkt uit de Onderwijsspiegel 2014, het jaarlijkse rapport van de onderwijsinspectie. Ook in de evaluatie van andere vakken schieten de scholen tekort, stelt inspecteur-generaal Lieven Viaene: “Leraren doen hard hun best. Maar ze meten niet of die inspanningen het gewenste resultaat hebben. Als de klemtoon in de eindtermen op de taalvaardigheden ligt, moet je die in de les inoefenen en moet je de evaluatie daarop baseren. Leraren testen vaak wat het makkelijkst te testen valt. En dat is meestal gewoon de theorie.”

www.klasse.be/onderwijsspiegel2014

Zeven keer alternatief evalueren

PEER EVALUATIE

Leerlingen geven elkaar een score of open feedback aan de hand van vooraf vastgelegde criteria (zoals initiatief nemen, goed voorbereid zijn, constructief zoeken naar oplossingen voor problemen).

PAPER

Een schrijfpdracht waarin je leerlingen een case uit de beroepspraktijk bespreken, een probleemstelling of onderzoeksvraag uitdiepen. Met een paper leren ze hun eigen mening verwoorden met argumenten en feiten én correct bronnen citeren.

PORTFOLIO

Een ontwikkelingsmap, een collectie werkstukken die een beeld geven van iemands competenties in een bepaald domein. Met een portfolio tonen je leerlingen aan wat ze hebben bereikt en hoe ze dat gedaan hebben.

PERMANENTE EVALUATIE

Bij permanente evaluatie observeer je als leraar geregeld praktische vaardigheden of attitudes, en krijgen je leerlingen geregeld feedback. Je toetst je leerlingen dus meer dan één keer. Zo kunnen ze nog tijdig bijsturen en minder goede prestaties herstellen.

VAARDIGHEIDSEVALUATIE

Je vraagt aan je leerlingen iets te demonstreren terwijl jij als leraar observeert, of je leerlingen moeten zelf een product creëren. Zo kan je nagaan of je leerlingen hun kennis en vaardigheden succesvol beheersen in een realistische context.

PRESENTATIE

Je leerlingen stellen het resultaat van hun praktijkervaring of een theoretische research mondeling voor aan jou en hun medeleerlingen.

CRITERIUMGERICHT INTERVIEW

Je leerlingen krijgen via een gestructureerd mondeling gesprek de kans om jou als leraar ervan te overtuigen dat ze de vooropgestelde competenties voldoende bezitten. Je gebruikt het om ervaren te toetsen die studenten hebben opgedaan tijdens opdrachten, praktijk, projecten en stages.

Meer tips om je leerlingen voor te bereiden op het hoger onderwijs vind je op www.studielicht.be

ONDERZOEK

Directeurs beslissend voor tevredenheid leraren

Van de leraren die vinden dat hun directie achter hen staat, is 81% tevreden met zijn job. Dat is dubbel zoveel als de leraren die geen steun voelen van hun directie. Die opvallende conclusie stoot op een online onderzoek van Uitgeverij Plantyn en De Standaard. 10.000 leraren gaven daarin aan hoe tevreden ze zijn over hun job.

62% van de leraren zegt over het algemeen tevreden te zijn met zijn job. Daar heeft een school niet altijd invloed op. Maar een ondersteunende directie doet de voordelen van het leraarschap opwegen tegen de nadelen ervan. “Op persoonlijk vlak steken goeie directeurs hun leraren een hart onder de riem en steunen ze hen in goede en kwade dagen”, zegt professor Peter Van Petegem (Universiteit Antwerpen). “Op professioneel vlak zorgen ze voor een vlotte praktische organisatie en waarderen ze de deskundigheid van hun leraren. Ze geven geregeld feedback, geven hun leraren zowel onder vier ogen als publiekelijk waardevolle opmerkingen, creëren een cultuur van samenwerking en zijn betrokken bij de problemen van hun leraren.”

Vaak is het voor scholen niet eenvoudig een nieuwe directeur te vinden. Van Petegem: “Directeurs moeten duizendpoten zijn om al hun taken correct te kunnen uitvoeren. Ze verdienen niet veel meer dan leraren, maar hebben wel veel extra verantwoordelijkheden.” Een hoger loon lost niet alles op, volgens Van Petegem. “Je moet ook meer investeren in de professionele ontwikkeling van directeurs en in middenkaders die de directeurs ondersteunen.”

LEERLINGENRECHTEN

Nieuw decreet houdt ouders weg uit de rechtbank

Elke school moet vanaf volgend schooljaar een beroepscommissie oprichten voor discussies tussen school en ouders. Scholen mogen ook niet meer zomaar leerlingengegevens doorgeven aan andere scholen en moeten transparant zijn over hoe ze de leerlingen evalueren. Dat staat in een nieuw decreet over de rechtspositie van de leerling. De bedoeling is om discussies tussen school en ouders binnen de school op te lossen en komaf te maken met te snelle gerechtelijke stappen.

Vanaf volgend schooljaar (2014-2015) zijn scholen verplicht om transparant te zijn over de manier waarop ze leerlingen evalueren. Ze moeten onder andere B- en C-attesten schriftelijk motiveren en zittenblijven in het lager onderwijs mondeling toelichten. Veel scholen deden dat al, nu wordt het verplicht voor iedereen. Wanneer ouders niet akkoord gaan met de klassenraad, voorziet de nieuwe beroepsprocedure onder andere een beroepscommissie op school. In die commissie zitten voortaan ook verplicht leden van buiten de school. De commissie heeft bevoegdheid om beslissingen te nemen, de zaak moet niet terug naar de klassenraad.

Om leerlingen de kans te geven om met een schone lei te beginnen, mogen scholen alleen nog informatie doorgeven aan andere scholen over de onderwijsloopbaan van de leerling. Informatie over schending van de leefregels en het tuchtdossier mag niet meer mee verhuizen. Ouders kunnen verzet aantekenen tegen de overdracht van bepaalde gegevens naar een andere school.

CJFER

14

Veertien dagen kampeerden ouders voor de schoolpoort van Groenlaar, een basisschool voor buitengewoon onderwijs in Reet. Zij verzekeren zich zo van een plaats voor hun kind op die school. Een herkenbaar fenomeen voor veel ouders, sinds de inschrijvingsperiode voor het volgende schooljaar van start gegaan is. "Wachlijsten mag de school niet meer aanleggen. Die waren misschien niet ideaal, maar toch beter dan dit", reageren de wachtende ouders. Scholen mogen hun inschrijvingen wel nog via een aanmeldingssysteem organiseren om kamperen te vermijden.

ZOGEZEGD

“Er zijn wél nog heel veel goeie leraren in onze scholen”

Patriek Delbaere, algemeen directeur van het OVSG, reageert hiermee op ex-KU Leuven-rector André Oosterlinck. Die zei dat de huidige generatie leraren behoudsgezind en van een te laag intellectueel niveau is. “Als we andere leraren willen, moeten werkgevers en beleidsmensen daarvoor zorgen”, vindt Delbaere. “Die onderwijsverstrekkers en beleidsmensen moeten zich afvragen of we de onderwijsopleidingen niet moeten versterken, de status van het ambt niet moeten opkrikken en of we niet meer werk moeten maken van permanente opleiding.”

LERARENTEKORT

Tot 20 jaar anciënniteit voor zij-instromers

Vanaf september 2014 kan iedereen die overstapt van de privésector naar het basis- en secundair onderwijs tot 20 jaar anciënniteit meenemen. Dat staat in het ontwerpbesluit dat de Vlaamse Regering goedkeurde. “Zo kunnen we het onderwijspersoneel versterken en het toekomstige lerarentekort opvangen”, aldus minister Smet. Wie nu al de overstap heeft gemaakt, krijgt geen extra anciënniteit.

Op dit moment kunnen enkel leraren technische en praktische vakken in het secundair onderwijs hun elders opgebouwde anciënniteit meenemen, en dat voor maximaal tien jaar. Vanaf september 2014 kan iedereen die van de privésector naar onderwijs overstapt in het basis- en secundair onderwijs, met uitzondering van het administratief personeel, geldelijke anciënniteit meenemen. Naast mensen die vanaf 1 september 2014 voor de eerste keer aan de slag gaan in het onderwijs, zullen ook mensen die minstens 5 jaar niet meer in dienst geweest zijn in het onderwijs en er dan opnieuw instappen, van de nieuwe regelgeving kunnen genieten.

Het ontwerpbesluit moet nog bevestigd worden door de Vlaamse regering. Het zal nu onderhandeld worden met de sociale partners en daarna voorgelegd worden aan de Raad van State. Jos Van Der Hoeven, secretaris-generaal van de Christelijke Onderwijscentrale (COC): “Ook al zou de maatregel juridisch sluitend zijn, dan nog is het de vraag of die beperking gevoelsmatig correct is.” Marianne Coopman van het Christelijk Onderwijzersverbond (COV) verwacht weinig effect van de maatregel. “De jobonzekerheid voor startende zij-instromers is een groter probleem dan het verschil in loon met hun vorige job.”

Wat zijn de Vlaamse partijen van plan met onderwijs?

	Kathleen Helsens
	Elisabeth Meuleman
	Geert Bourgeois

<p><i>Wat is de top drie van onderwijs-prioriteiten van jouw partij?</i></p>	<p>1 Infrastructuur</p> <p>2 De beginnende leraar en professionalisering voor alle leraren</p> <p>3 Maximale ontwikkelingskansen voor elke leerling: optimaliseren studiekeuze en aangepaste zorg</p>	<p>1 Leraren vertrouwen geven: lerarenloopbaanpact, plan voor professionalisering en jonge leraren perspectief geven. Dat is een noodzakelijke voorwaarde om de hervorming van het secundair onderwijs te laten slagen.</p> <p>2 Het basisonderwijs versterken: directeurs beter omkaderen en de middelen voor begeleiding en zorg op school meer structureel inbedden.</p> <p>3 Scholenbouw</p>	<p>1 Bijkomende middelen investeren in een kwaliteitsvolle multifunctionele schoolinfrastructuur. Waar nodig bijkomende capaciteit creëren en verouderde schoolgebouwen renoveren.</p> <p>2 Het vertrouwen in leraren en directies herstellen. Overspoel scholen niet met een hoop papierwerk. Laat leraren les geven en geef lokale scholen de autonomie om zelf hun beleid te bepalen.</p> <p>3 Kennis is – samen met vaardigheden en attitudes – een belangrijk onderdeel dat voldoende aandacht moet blijven krijgen. Daarnaast is een goede kennis van het Nederlands cruciaal. N-VA wil incentives geven aan initiatieven om de kennis van het Nederlands te verbeteren.</p>
<p><i>Hoe wil jouw partij de lerarenloopbaan aantrekkelijker maken?</i></p>	<p>Scholen moeten een sterk en gericht personeelsbeleid kunnen voeren om:</p> <ul style="list-style-type: none"> • startende leraren een aangepaste opdracht te geven mét aanvangsbegeleiding • te differentiëren in de takenpakketten zodat starters kunnen 'ingroeien' en ervaren leraren nieuwe uitdagingen kunnen aangaan. • professionaliseringstrajecten op korte en op lange termijn te kunnen uittekenen. <p>Scholen moeten de ruimte krijgen om overleg tussen leraren mogelijk te maken, onderlinge coachings te versterken, nascholing te volgen, een rol te spelen in het schoolbeleid en nog meer te reflecteren over het eigen functioneren in de klas.</p> <p>De lerarenopleidingen versterken, zodat ook sterke studenten blijven kiezen voor de opleiding.</p>	<ul style="list-style-type: none"> • Extra betaald praktijkjaar in de lerarenopleiding. • Een statuut voor de beginnende leraar. De junior leraar heeft recht op (collectieve en individuele) aanvangsbegeleiding, op een minimum aantal paralleluren en extra opleidingskansen. • Mentoruren • De lesopdracht wordt een schoolopdracht om meer taak- en functie-differentiatie te realiseren. De leraar krijgt een pakket taken binnen de school, waarvan lesgeven de belangrijkste is. • Leraren moeten heel wat taken uitvoeren waarvan ze geen resultaat zien, zoals documenten opstellen zonder feedback te krijgen. De overheid moet controleren of nieuwe regels geen irriterende regeldruk veroorzaken. We starten met een 'lastenmonitor' als meldpunt. 	<p>Eerst en vooral moet de planlast aangepakt worden. Leraren moeten zo veel mogelijk tijd kunnen besteden aan lesgeven, niet aan overbodige vergaderingen en papierwerk. Zij moeten knelpunten hierover centraal kunnen melden.</p> <p>Beginnende leraren laten we begeleiden door ervaren leraren. Als mentor kunnen zij de praktijkschok tussen opleiding en beroep helpen opvangen en hun ervaring aanwenden.</p> <p>Door een toelatingsproef voor de lerarenopleiding in te voeren, worden de opleiding en het beroep aantrekkelijker en staan de lerarenopleidingen niet voor een onmogelijke opdracht.</p>

Op 25 mei 2014 kiezen we met z'n allen de 124 nieuwe leden van het Vlaams Parlement. Wat zijn de volgende vijf jaar beslissen over onderwijs heeft veel impact op je job en je school. Bovendien bepaalt de verkiezingsuitslag ook wie de nieuwe minister van Onderwijs wordt. Wat zijn de onderwijsplannen van de verschillende politieke partijen?

door Leen Leemans

<p>Jos D'Haese</p>
	<p>Pascal Smet</p>
	<p>Wim Van Dijck</p>
	<p>Jo De Ro</p>

<p>1 Voor elk kind een plaats op school, een bekwame leraar voor de klas en een veelzijdige – algemene, technische en culturele – vorming.</p> <p>2 De slaagkansen van leerlingen en studenten versterken, onder andere door kleinere klassen – max. 15 leerlingen tot in het derde leerjaar, daarna max. 20 – in het leerplichtonderwijs en een betere omkadering en monitoraat voor eerstejaarsstudenten in het hoger onderwijs.</p> <p>3 De PVDA wil via de miljonairstaks jaarlijks 8 miljard euro vinden bij de 1 procent rijksten en daarvan 1,6 miljard euro investeren in (het Vlaamse en Franstalige) onderwijs: 1 miljard euro voor 25.000 extra leraren, 300 miljoen voor scholenbouw, 300 miljoen voor het hoger onderwijs.</p>	<p>1 Investeren in elke jongere: onderwijs moet alle talenten (h)erkennen. Sp.a wil de lat hoger leggen door een betere oriëntatie en voorbereiding. Kinderen en ouders moeten doordacht kiezen op basis van talenten en interesses en niet op basis van vooroordelen.</p> <p>2 Betaalbaar onderwijs: school- en studietoelagen worden vanaf 2015 automatisch toegekend. Ouders kunnen schoolfacturen gespreid betalen. We blijven scholen aanmoedigen de kosten voor ouders te beperken. Sp.a wil een maximumfactuur in de eerste graad van het secundair onderwijs.</p> <p>3 Topleeraren voor de klas: leraren krijgen een excellente opleiding. Opleidingen en vormingen spelen in op maatschappelijke en pedagogische evoluties.</p>	<p>1 Rust in de onderwijswereld. De volgende regering en minister van Onderwijs moeten zich niet wéér laten gelden met grote vernieuwingen of zich ideologisch profileren. Het onderwijs is geen laboratorium voor allerlei ideeën die nauwelijks met onderwijs te maken hebben, maar draait om kennisoverdracht. Ons motto: laat leraren lesgeven. Dus ook: zorg voor minder – verstikkend – papierwerk.</p> <p>2 De kwaliteit moet weer omhoog door de lat hoger te leggen.</p> <p>3 Vrijheid van onderwijs: er mag en moet onderwijs zijn vanuit verschillende levensbeschouwelijke invalshoeken. De bestaande 'grendels' die de vrije schoolkeuze van ouders beperken, moeten verdwijnen. De overheid moet zorgen voor voldoende capaciteit om de vrije schoolkeuze te garanderen.</p>	<p>1 Het basisonderwijs versterken, onder andere door de startleeftijd van de leerplicht te verlagen van zes naar drie jaar.</p> <p>2 Leraren versterken, onder andere door de lerarenopleiding te versterken, startende leraren beter te begeleiden en het beroep aantrekkelijker te maken.</p> <p>3 Meer investeren in scholenbouw, zowel reguliere scholenbouw als bijkomende plaatsen creëren.</p>
<p>De PVDA wil 25.000 extra leraren in het (Vlaamse en Franstalige) leerplichtonderwijs, vooral in het basisonderwijs, om de stijging van het aantal leerlingen op te vangen. Zo worden kleinere klassen mogelijk. Deze maatregel zal de werkomstandigheden verbeteren en opent voor veel nieuwe leraren perspectief op een vaste baan. Op korte termijn willen we de mentoruren en de vervangingspool herinvoeren. Wie een lerarendiploma heeft, maar geen vaste baan in het onderwijs, kan zich inschrijven in een regionale, netoverschrijdende vervangingspool waar hij/zij werk- en inkomenszekerheid heeft voor een volledig schooljaar.</p>	<p>In een goed georganiseerd onderwijs staat samenwerken tussen scholen centraal. Daarvoor is bestuurlijke schaalvergroting nodig. Dat vermindert de overheadkosten en biedt meer werkzekerheid voor beginnende leraren en meer loopbaanperspectieven. Sp.a wil de competenties die iemand buiten het onderwijs verworven heeft, valoriseren.</p> <p>Een jaaropdracht kan plaats maken voor een lesurenopdracht. In de jaaropdracht zijn lesuren, opleidingsuren, vakwerkgroepen, tijd voor opvolging van leerlingen, lesvoorbereidingen, verbeterwerk ... én eigen professionalisering geïntegreerd. De invulling van de jaaropdracht kan verschillen: starters moeten bijvoorbeeld kunnen rekenen op voldoende pedagogische ondersteuning.</p>	<p>Vlaams Belang vindt het spijtig dat het loopbaanpact er deze legislatuur niet is gekomen. Het bevatte nochtans goede punten, zoals de vlakke loopbaan doorbreken. We blijven voorstander van de mentoruren. Een goede loopbaan start met een goede opleiding. Ook daar doen zich steeds meer kwaliteitsproblemen voor. Nogal wat studenten in de opleiding halen niet het vereiste niveau. Een 'aanvangsdiagnose' lijkt aangewezen. De lat moet resoluut naar omhoog. De huidige opleiding bereidt onvoldoende voor op het 'echte werk'. Vlaams Belang vraagt meer aandacht voor stages en klaservaring opdoen. Beginnende leraren moeten bovendien ook beter begeleid worden.</p>	<p>Een lerarenloopbaanpact realiseren, met als doel het werkcomfort en welbevinden voor leraren te verhogen, door:</p> <ul style="list-style-type: none"> • meer werkzekerheid voor jonge leraren, bijvoorbeeld via een vervangingspool • jonge leraren meer te begeleiden, bijvoorbeeld via mentoruren • meer aandacht en respect voor de inbreng van jonge leraren • loon- en functiedifferentiatie mogelijk te maken • oudere leraren expert- of ondersteunende functies aan te bieden; • een flexibelere zij-instroom vanuit andere beroepen • meer mannen aan te trekken • degelijke en verplichte bijscholing te organiseren • meer en betere stageplaatsen aan te bieden • via digitale kanalen meer goede voorbeelden te delen tussen leraren.

Hoe wil jouw partij het M-decreet (voor kinderen met specifieke onderwijs-behoeften) concreet uitvoeren?

CD&V is ervan overtuigd dat dit decreet ook in de toekomst goed onderwijs voor alle leerlingen verzekert. Zeker wanneer de gemaakte keuzes in acht worden genomen:

- alle betrokkenen krijgen tot 1 september 2015 de tijd om zich **voor te bereiden**;
- door uitgebreide monitoring en voortgangsrapportage kan het decreet **snel bijgestuurd** worden;
- het ontwerp van decreet zet in op de **competentieontwikkeling** van leraren en schoolteams en op hun **ondersteuning**; als er meer kinderen naar het gewoon onderwijs gaan, 'nemen' ze de financiële middelen mee naar het gewoon onderwijs; de uitvoering van het decreet gebeurt in nauw overleg met het middenveld.

De scholen krijgen een basisfinanciering om inclusieve onderwijstrajecten uit te bouwen en op termijn over te schakelen naar een systeem van **'rugzakfinanciering'**. Deze rugzak zou de middelen voor de bijkomende ondersteuning van de leerling met een handicap bevatten, los van onderwijsstelsel of onderwijskeuze.

De effecten van het M-decreet zal de N-VA nauwkeurig opvolgen, zowel voor de leraren als de leerlingen in het gewoon en het buitengewoon onderwijs. Als er **bijsturing** nodig is, moeten er maatregelen komen.

Het gewoon en buitengewoon onderwijs moeten hoe dan ook naast elkaar blijven bestaan, elk met de juiste ondersteuning. Ze zijn complementair en hebben elk hun eigen doelstelling en expertise. Cruciaal daarbij is dat **het gemeenschappelijke curriculum behouden blijft** als ijkpunt. Klassenraden kunnen leerlingen die dit niet aankunnen, blijven doorverwijzen naar het buitengewoon onderwijs. Wie echt nood heeft aan buitengewoon onderwijs, moet er ook een plaats krijgen.

Moeten de tussenschotten tussen aso-bso-tso-kso verdwijnen?

Vooraf een **goede studiekeuzebegeleiding** staat centraal. Er moet bovendien een rationeel studieaanbod ontstaan. Via een goede studieoriëntering kunnen leerlingen voluit gaan voor die studierichtingen waar hun passie, hun talent ligt. Dat wil zeggen dat de verschillende onderwijsniveaus meer zullen moeten samenwerken en ook ouders méér betrokken moeten worden. We willen **domein- en campuscholen** stimuleren omdat ze het studieaanbod duidelijker maken en de studiekeuze vergemakkelijken. Het leertraject moet vooral waarmaken wat het belooft: praktisch gerichte opleidingen leiden tot een job, abstracte opleidingen garanderen doorstroomkansen in het hoger onderwijs.

Ja, dat is nodig om te **breken met het watervalstelsel**. Zo veel mogelijk eerstegraadsscholen moeten 'authentieke middenscholen' worden, die naadloos aansluiten bij het lager onderwijs en onafhankelijk zijn van bovenbouwscholen. Dat garandeert de eerste studiekeuze op veertien jaar beter.

Groen is voor **domeinscholen**, waarbij de laatste vier jaar worden georganiseerd op basis van vijf domeinen. Het aanbod op het niveau van scholen en scholengemeenschappen moet aan minimumnormen voldoen. Een goede school dekt ten minste één domein en een goede scholengemeenschap dekt er ten minste twee à drie. Exclusieve doorstroom- of arbeidsmarktgerichte scholen zijn in strijd met het basisprincipe van de hervorming.

Op welke manier een school haar richtingen aanbiedt en welk etiket ze erop plakt, een studierichting zal altijd een bepaald beeld oproepen. Dat is niet erg, zolang er maar voldoende overstapmogelijkheden zijn én elke onderwijsvorm zijn verdiensten heeft. Het echte probleem is de **onderwaardering van het technisch en beroepsonderwijs**. Daarom moeten leerlingen al in het lager onderwijs kunnen proeven van wetenschap en techniek. Onbekend maakt immers onbemind. Zo worden deze richtingen een evenwaardige keuze. Cruciaal is dus het **keuzebegeleidingsproces** en de inhoud van het onderwijs. Het gaat over mensen, niet over structuren.

Wat en wie?

Klasse formuleerde tien vragen over actuele onderwijsthema's. De lezers van de elektronische nieuwsbrieven School- en Lerarendirect kozen daar hun 'top drie' uit en voegden er nog een vraag aan toe. Elke politieke partij die in elke Vlaamse kieskring opkomt* voor de regionale verkiezingen heeft iemand aangeduid om hierop te antwoorden.

* situatie op 24 april 2014

Kathleen Helsen

Elisabeth Meuleman

Geert Bourgeois

We zijn **voor inclusief onderwijs**: het gewoon onderwijs moet toegankelijk zijn voor alle leerlingen die het gemeenschappelijke curriculum aankunnen. Het buitengewoon onderwijs blijft noodzakelijk voor leerlingen die het gemeenschappelijk curriculum niet aankunnen.

Dat vereist **extra budget**, wat het M-decreet niet voorziet. We steunen volgende vakbondseisen:

- een kader voor opleidingsprogramma's voor leraren
- voldoende middelen om leerlingen individueel te ondersteunen
- budget om schoolgebouwen en de omgeving onmiddellijk aan te passen
- voldoende leraren en een ondersteunende omkadering zodat leraren zich met les geven kunnen bezighouden.

Onderwijs moet bijdragen tot een evenwichtige en veelzijdige ontwikkeling op technisch, wetenschappelijk, intellectueel, cultureel, moreel en sportief vlak, om jongeren voor te bereiden op de maatschappij. Dat betekent niet alleen een vak leren. Het veronderstelt ook: kritisch zijn en voldoende inzicht hebben om de samenleving te begrijpen.

Hoofd, hart en handen gebruiken om de samenleving rechtvaardiger te maken. De PVDA wil de beste elementen van de huidige onderwijsvormen samenbrengen in een **veelzijdige – algemene en technische – vorming** voor alle leerlingen. Dat lukt niet als je vroeg specialiseert en selecteert.

Jos D'Haese

We houden rekening met de **draagkracht van scholen** en zien het als een taak van de overheid om aanpassen voor scholen haalbaar te maken. Dat kan door expertise vanuit het buitengewoon onderwijs binnen te brengen in het gewoon onderwijs, de kennis en beschikbaarheid van hulpmiddelen te vergroten ... Veel aandacht moet gaan naar leraren ondersteunen. De middelen die nu naar het onderwijs voor kinderen met een beperking gaan, blijven voor hen gereserveerd, misschien wel op een andere manier. Zo moet het huidige systeem van geïntegreerd en inclusief onderwijs grondig herzien worden. **Het M-decreet is geen eindpunt.** We moeten verder discussiëren over waar de grenzen liggen van een gewone school.

Ja. Dat is samen met de verbrede eerste graad de essentie van het hoofdstuk structuur van het goedgekeurde masterplan secundair onderwijs. Jongeren krijgen zo de kans om hun talenten te ontdekken in verschillende domeinen om daarna pas – gefundeerd – te kiezen.

Deze domeinen worden doorgetrokken in de verdeling van het studieaanbod over de scholen. Er komen **incentives voor domeinscholen** waar jongeren opgroeien tussen jongeren met dezelfde interesses. Bovendien moeten **een goede oriëntatie, flexibele trajecten en voldoende ondersteuning** bij de uitwerking van alternatieven jongeren sneller weer op het juiste spoor zetten.

Pascal Smet

Vlaams Belang wil het M-decreet **zo snel mogelijk weer afschaffen**. Het idee van inclusief onderwijs is puur ideologisch. Door het decreet te stemmen werd de stem van de mensen die in de praktijk staan, genegeerd. Het M-decreet zal een aanslag zijn op de onderwijskwaliteit en een bijkomende uitstroom van leraren veroorzaken. Veel leraren, directies en CLB-medewerkers ondersteunen het M-decreet absoluut niet. Op dit moment is de draagkracht van het onderwijzend personeel al serieus op de proef gesteld, bijvoorbeeld door de hoge aantallen anderstalige leerlingen. Daar komen dan binnenkort nog een pak leerlingen met extra noden bij. Eventuele extra steun en geld zal bovendien van het buitengewoon onderwijs moeten komen.

Het onderscheid tussen aso, tso en bso moet zeker niet verdwijnen, wél de negatieve perceptie die het tso en zeker het bso parten speelt. Niet voortstuderen wordt als een mislukking beschouwd. Hoger onderwijs wordt overgewaardeerd, en daardoor ook het aso, dat als 'ideale' voorbereiding geldt voor hogeschool of universiteit. Met een nieuwe indeling zoals voorzien in de hervorming van het secundair onderwijs zal dat perceptieprobleem niet veranderen. Vlaams Belang wil **inzetten op een mentaliteitswijziging** en mensen aantonen dat tso en bso evenveel kansen bieden op een succesvolle toekomst als aso, net zoals voortstuderen niet het alfa en omega is voor een geslaagd leven.

Wim Van Dijck

Open Vld heeft **veel kritiek** op het M-decreet omdat het niet duidelijk is wat de gevolgen hiervan zullen zijn op het vlak van werkdruk, tewerkstelling ... Dat geldt ook voor de grote veranderingen op het terrein, meer bepaald ten voordele van de betrokken leerlingen. Het onderwijsveld is onvoldoende in staat om zich voor te bereiden op deze nieuwe maatregelen. Open Vld wil eerst het antwoord op heel wat concrete vragen om het decreet ten volle te kunnen uitvoeren.

Open Vld wil het aso, tso en kso sterker integreren en versterken aan de ene kant en het bso versterken aan de andere kant. Zo komt er een **helder en duidelijk tweesporenmodel**. Dat kan helpen om een einde te maken aan de (onterechte) negatieve perceptie van het technisch onderwijs en om de kwaliteit van het aso te versterken.

Leerlingen die de bestaande aso-opleidingen willen volgen, zullen dat ook in het nieuwe model kunnen doen. Daarnaast wil Open Vld het huidige beroepsonderwijs sterk verbeteren. Dat betekent dat er geïnvesteerd moet worden in een meer toekomstgerichte infrastructuur, in praktijkmateriaal en in meer samenwerken met de VDAB, Syntra en de bedrijfswereld.

Jo De Ro

MENSEN MET KLASSE

door Nele Beerens, foto: Lieven Van Assche

BLOEMEN VOOR EEN XL-ouderraad

“We zijn met meer dan tachtig, hebben twaalf werkgroepen én werken netoverstijgend”, schrijft mama Veerle Servayse van ouderraad De Beuk & De Berk in Deerlijk. De Klasse-reporter viel, gewapend met bloemen en pralines, binnen op hun algemene vergadering.

We schrijven 1998. In Deerlijk gaan de jongens naar de gemeenteschool, de meisjes naar de vrije school. Maar voortaan moeten scholen verplicht gemengd worden. Beide scholen sluiten een pact en noemen zich vanaf dat moment De Beuk en De Berk. Vanaf dan zitten alle kleuters en het eerste, tweede en derde leerjaar in de gebouwen van De Berk, terwijl vier, vijf en zes in De Beuk gehuisvest worden.

HET ZWARTE GAT

De oudercomités van beide scholen stappen mee in het project en versmelten tot één ouderraad, met twee voorzitters, uit elke school één. Ruim vijftien jaar later is die meer dan 80 man sterk. Voorzitter Stefaan Vergote: “We rekruteren actief. In het schoolkrantje zit een formulier en bij de inschrijving polsen we ouders naar hun interesses. Keuze genoeg: klussen, schoolfeest, quiz, vorming, schoolkrant, verkeer ... Voor mij was het de ideale manier om als ‘inwijkeling’ te integreren.” Dat de ouderraad voor heel wat leden een uit de hand gelopen hobby is, bewijst het bestaan van De Vrienden van de Ouderraad, een soort oud-ledenwerking voor ouders van kinderen die intussen in het secundair zitten. “Mensen zijn bang voor het zwarte gat”, lacht secretaris Veerle Servayse. “In negen jaar tijd bouw je hechte vriendschappen op.”

*“We zijn een
jeugdbeweging
voor ouders”*

*Zet je
collega's in de
bloemen!*

NACHTELIJKE KOFFIE

De sleutel tot het succes? De betrokkenheid van twee 'crèmes' van directeurs, klinkt het. Een van beiden is aanwezig bij elke vergadering van elke werkgroep. “Ze zetten zelfs hun wekker voor ons”, zegt voorzitter Koen Viaene. “Wanneer we op zaterdagochtend om 4.30 uur beton gaan gieten, dan komen zij koffie zetten én ze werken mee.” Ook met de leraren is de band prima. “Zij beseffen hoeveel werk de ouderraad hen uit handen neemt”, zegt directeur Olivier Vlieghe van De Berk. “Zelfs de kleuterjuffen, die niet zo graag kaarten, komen naar de jaarlijkse kaartavond.”

MENSEN ZIEN GROEIEN

Een schoolfeest, een kerstbar, een quiz ... brengen heel wat geld in het laatje. Dat wordt zorgvuldig geteld door penningmeester Heinz Tanghe. “Alles investeren we weer in de leerlingen – speelbakken, fluoehesjes, zorgpakketten ... – en verdelen we netjes in drie onder de kleuters, de drie lagere jaren en de drie hogere.”

Het mooie aan deze ouderraad XL? “Mensen zien groeien”, vertelt directeur Chris Dhaene van De Beuk. “Zo zei Koen dat hij nooit in de ouderraad zou komen, omdat hij niet houdt van vergaderen. Intussen zit hij in vijf werkgroepen en is hij een van de twee voorzitters.” Olivier ziet nog een ander voordeel: “Met zo veel mensen bloeden initiatieven niet dood. Integendeel, er borrelen telkens nieuwe ideeën op. Hoe zotter, hoe liever.”

Klasse zet elke week ergens in Vlaanderen een opmerkelijke leraar, ouder of leerling in de bloemetjes. Ken jij iemand die het bloemenboekje verdient omdat hij of zij veel voor de school betekent? Vertel het via redactie.leraren@klasse.be (onderwerp 'bloemen').

KLASSE IN

Schotland

Teacher's Blend

“Krijgen jullie beginnende leraren geen vast werk?” De Schotse leraar Agnes Semple (55) kijkt bezorgd als we vertellen dat starters in het Vlaamse onderwijs vaak korte interims doen. “Hoe leren ze hun job dan?” De loopbaan van een Schotse leraar verschilt sterk van het Vlaamse lerarentraject. Klasse ging kijken in Edinburgh en Glasgow en zet de opvallendste verschillen tussen onze ‘Lowlands’ en hun ‘Highlands’ op een rij.

door Geert Neiryndck

70 cl.

40% Vol.

STUDEREN

Alle leraren zijn universitair geschoold

In de Strathclyde University Glasgow halen we Hannah Gall uit de les. Hannah (20) zit in het derde jaar van de lerarenopleiding lager onderwijs. Zoals alle toekomstige Schotse leraren studeert ze aan een universiteit. Hannah: “Ik koos voor de vierjarige Bachelor of Education. Ik kon mij ook vier jaar specialiseren in een bepaald domein (fysica, wiskunde, geschiedenis, Engels ...) om mijn studie dan af te ronden met een postgraduaat van een jaar, het Professional Graduate Diploma in Education. Maar ik wil zo snel mogelijk voor de klas staan en dan ligt de bachelorstudie voor de hand.”

Hannah doet er vier jaar over, maar haar opvolgers staat wellicht een langere studie te wachten. Schotland voerde in 2010 een nieuw leerplan in, het Curriculum for Excellence. Om die prestigieuze doelstellingen te halen, raadt het rapport ‘Teaching Scotland’s Future’ de regering aan om zowel de Bachelor of Education als het postgraduaat met één jaar te verlengen. In dat geval duurt de lerarenopleiding respectievelijk vijf of zes jaar.

STARTEN

Alle pas afgestudeerde leraren hebben één jaar vast werk

Op de Westfield Primary School in Cumbernauld bekijken we de frame of fame, een kunstige kader waarin leraar Zahra Raja (21) de foto’s van goed presterende leerlingen stopt. Ze studeerde vorig jaar af. Met haar diploma voldoet Zahra aan de Schotse Standards for Initial Teaching Education. Ze moet die status in een jaar opkrikken tot de Standards for Full Registration. Dat zijn de professionele normen (competenties, vaardigheden, attitudes en bijscholing) waaraan iedere leraar moet voldoen. Schotland bezorgt haar daartoe een job van één jaar. Agnes Semple, een ervaren leraar, begeleidt haar dat hele jaar als ‘supporter’ (en krijgt daarvoor drie en een half uur vrijgesteld per week). Tijdens haar eerste werkjaar verdient Zahra netto 15.750 pond (of 1950 euro per maand).

“Als probationary teacher geef ik voor tachtig procent les. Voor het overige school ik me bij”, legt Zahra uit. “Ik luister naar de raad van mijn ervaren collega Agnes. Ze toonde mij hoe ik de klas beter in de hand kan houden door de tafels te herschikken. Tijdens onze gesprekken bekijken we telkens op welke domeinen ik vooruitgang boek en welke standards ik nog moet behalen. Als ik op alle vlakken goed presteer, kan ik volgend jaar solliciteren bij de Local Authorities (de inrichtende macht van het Schotse onderwijs).”

Hannah Gall

Zahra Raja

Ken Muir

Allison Hood

INSPRAAK IS HET DRAAGVLAK VOOR ONDERWIJSVERNIEUWING

Het Schotse onderwijs zit in een stroomversnelling, met een nieuw leerplan, een prestigieus bijschtingsplan en online zelfevaluatie voor leraren. Toch is er weinig protest. “Alle vernieuwingen zijn stukken van een grote puzzel, en daar overtuigen we de leraren van”, zegt Ken Muir, *chief executive* van de General Teaching Council for Scotland (GTCS).

De GTCS neemt veel wrevel weg. Deze instelling — die geen tegenhanger heeft in Vlaanderen — stelt de befaamde standards op, de normen waaraan

Schotse leraren moeten voldoen inzake competentie, vaardigheden, attitude en levenslang leren. “Bij de GTCS werken (ex-)leraren”, verduidelijkt Ken Muir. “Zo worden de standards geschreven door mensen met onderwijservaring. Leraren hebben gegarandeerd de meerderheid in het bestuur, geflankeerd door vertegenwoordigers van werkgevers, ouders, universiteiten en religies.” De GTCS werkt geheel onafhankelijk. Het is geen staatsinstelling (meer) en onderhandelt met de Local Authorities (inrichtende macht), vakbonden, het ministerie ... Maar die onafhankelijkheid heeft een prijs: alle Schotse leraren uit het leerplichtonderwijs moeten zich voor een jaarlijkse bijdrage van 45 pond (56 euro) bij de GTCS registreren.

BIJSCHOLEN

Verplicht: jaarlijks 35 uur bijscholing op masterniveau

Wie de Standards for Full Registration behaalt, kan zijn carrière in het Schotse onderwijs definitief starten. Of je in het lager onderwijs lesgeeft of in het secundair maakt niets uit voor een Schotse lesopdracht. “Voor een fulltime baan presteer je (contractueel bepaald) 35 werkuren”, zegt *education adviser* Rosa Murray. “Je staat 22,5 uur voor de klas, daarnaast krijg je extra taken (vergaderingen, toezicht). Om je lessen voor te bereiden of om taken te corrigeren hoef je niet op school aanwezig te zijn.”

Bovenop de 35-urige werkweek besteedt een Schotse leraar verplicht 35 uur per jaar aan bijscholing. Het kan gaan om vakgebonden of didactische opleiding. Voorop staat altijd de vraag hoe die bijscholing kan renderen voor de leerlingen. “Voor professional learning hoeft een leraar zich niet noodzakelijk te verplaatsen”, verduidelijkt Ken Muir, *chief executive* van de General Teaching Council for Scotland (GTCS, zie kaderstuk op deze pagina). “Didactische artikels of wetenschappelijke studies lezen telt ook. De leraren moeten wel een portfolio bijhouden.” Schotland brengt alle bijscholing voor leraren op masterniveau. Een bachelor die zijn bijscholingen goed uitkiest kan punten (‘credits’) verzamelen om zo een masterdiploma te behalen. “Een erezaak”, geeft Ken Muir toe, “want je wordt er financieel niet voor beloond.”

PROMOVEREN

Leraren kunnen promoveren

De loopbaan van een Schotse leraar hoeft niet vlak te zijn. Je kan afwisseling in je job brengen door supporter te worden van eerstejaars leraren. Maar wie een volledige carrière voor de klas als *unpromoted teacher* niet ziet zitten, kan na enkele jaren ook leiding geven.

25 procent van de leraren in het lager en 40 procent in het secundair promoveert. Hiervoor heeft Schotland aparte normen, de Standards for Middle Leadership. “Meen je aan deze normen te voldoen, dan kan je solliciteren voor de functie van *principal teacher*”, zegt Allison Hood (55) van de Coatbridge High School. “Je geeft dan nog altijd flink wat les, maar je neemt ook leidinggevende taken op. Je wordt onder andere line manager van een aantal collega’s. In een lagere school bepaal je bijvoorbeeld het ICT-beleid. In een secundaire school word je vaak afdelingshoofd van een vakgroep als wetenschappen. Je verdient ook meer.”

Wil je nog meer managementstaken, dan kan je een tweede keer promoveren tot *depute head teacher*. Allison Hood is zelf zo’n ‘depute’. Ze deelt in de Coatbridge High School een bureau met haar vier collega’s. “Ik werk aan het welzijn van de leraren. Ik controleer of de leerlingen de leerplandoelstellingen halen en ik vertegenwoordig mijn school in de leerplancommissie. Als personeelsverantwoordelijke zoek ik ook tijdelijke leraren om afwezige collega’s te vervangen.” De volgende stap is head teacher, of directeur. Kandidaten hiervoor moeten voldoen aan de Standards for Headship.

Het Schotse systeem met gepromoveerde leraren is wel duur. Allison: “Vroeger hadden we voor Engels, Spaans en Frans telkens een principal teacher. Door besparingen moesten we een aantal functies schrappen. Nu zijn principal teachers afdelingshoofden, bijvoorbeeld van de vakgroep talen.”

EVALUEREN

Iedereen wordt grondig geëvalueerd en gecoacht

Als een Schotse leraar advies wil over het leerplan of specifieke bijscholingen zoekt, kan hij daarvoor terecht bij zijn *line manager*. Dat is een *principal*, een *depute* of een *head teacher*, dus altijd een collega die hoger in rang is. Minstens één keer per jaar voeren ze een evaluatiegesprek (*professional review and development meeting*). Eén keer per vijf jaar leidt dat tot een verslag voor de General Teaching Council for Scotland (GTCS). Daarin staat of de leraar professioneel bij blijft. Ken Muir, chief executive van de GTCS: “Het systeem is zeker niet gericht op ontslag maar op hulp, remediëring en bijscholing. Schotse leraren hebben een vast contract. Alleen bij heel ernstige tekortkomingen zoals discriminatie, geweldpleging of seksuele aanranding kan een leraar zijn registratie kwijtspelen. Die leraar kan in geen enkele state school meer terecht.”

SCHOTSE OUDERS HEBBEN BEPERKTE VRIJE SCHOOLKEUZE

In Schotland gaan kinderen bijna per definitie naar de school van hun *catchment area*. Dat is de wijk of gemeente waar ze wonen, maar in dunbevolkte gebieden zijn de *catchment areas* groter. Zo weet iedere school perfect hoeveel leerlingen ze mag verwachten. Een uitgebreide schoolkeuze hebben ouders niet. *Education adviser Norrie MacKay*: “Ouders kunnen alleen kiezen voor een *state school* buiten hun *catchment area* als die school plaats heeft én als de ouders zelf de vervoerskosten betalen.”

95 PROCENT GAAT NAAR EEN STAATSSCHOOL

Bijna alle Schotse scholen zijn ‘state schools’. Hun Inrichtende Macht is de Local Authority, een soort arrondissementsraad die om de vier jaar verkozen wordt en ook bevoegd is voor welzijn, armoedebestrijding, milieu, huisvesting, cultuur ... De Local Authority is de werkgever van de leraren. Naast de state school zijn er ‘private schools’. Die trekken iets minder dan vijf procent van de leerlingen aan. Ze krijgen geen subsidies en verhalen alle kosten op de ouders.

SCHOTLAND

LEERPLICHTONDERWIJS:
95% staatsscholen
5% privéscholen

VLAANDEREN

BASIS- EN SECUNDAIR
(2012-13):
67% vrij gesubsidieerd
17% officieel gesubsidieerd
16% gemeenschapsonderwijs

*“Sommige
directeurs vinden
dat ik overdrijf”*

Annelies de Ruijter

“Builen en blauwe plekken moeten kunnen”

Vorige maand moest voor het eerst een school uit het leerplichtonderwijs onmiddellijk sluiten. “De school faalt in het beheersen van risico’s, van valgevaar tot brandveiligheid”, luidde het verdict van de onderwijsinspectie. In de scholen waar preventieadviseur Annelies De Ruijter komt, is het gelukkig een stuk veiliger. Klasse liep een dag met haar mee.

door Nele Beerens, foto’s: Jens Mollenvanger

Maandag 9 uur. Annelies de Ruijter (31), preventieadviseur-coördinator in het Stedelijk Onderwijs Antwerpen, checkt haar mail. De geplande interne vergadering over speeltoestellen gaat niet door, maar het gat dat daardoor onverwachts in haar agenda is geslagen, krijgt ze snel gevuld. Afgelopen vrijdag is een vraag binnengekomen van kleuterschool De Gummi’s. Een kleuter van 2,5 is tijdens de turnles van een klimrekje gevallen, net naast de mat, op zijn hoofd. Dikke buil, kwade papa. De school wil van Annelies weten of ze meer had moeten doen om dit te voorkomen. “Door de nadruk die ook de onderwijsinspectie legt op preventie en veiligheid, weten scholen ons de laatste jaren sneller te vinden voor dit soort vragen”, zegt Annelies. Voor de basisscholen levert ze vooral advies over speeltoestellen. Rond brandveiligheid wordt ze ingezet in alle scholen van het Stedelijk Onderwijs Antwerpen. “Eigenlijk moet het aanspreekpunt voor preventie op de school zelf zitten, maar het basisonderwijs krijgt daarvoor geen extra uren. Als er niemand binnen de school bereid is, neemt de directeur die taak al te vaak op.”

GEBROKEN ARM

Op naar de Gummi’s. We begeven ons naar het snikhete turnzaaltje. De turnjuf wordt erbij geroepen. Wat volgt lijkt wel een scène uit een misdaadreeks. De juf toont een reconstructie van de feiten, Annelies stelt vragen, neemt foto’s en haalt haar lintmeter boven. Conclusie: de valmat was voldoende, de onfortuinlijke peuter had gewoon pech. “Speeltoestellen zijn gemaakt om builen, blauwe plekken en

zelfs een gebroken arm aan over te houden”, lacht Annelies. “Kinderen moeten nu eenmaal leren klimmen en risico’s inschatten. Helemaal anders is dat bijvoorbeeld bij een voetbalgoal die niet verankerd staat of splinters in een houten toestel. Dan spreken we van een onaantvaardbaar risico.” Vanavond zal Annelies van deze interventie een verslag opmaken en naar de school sturen. Daarmee kan die de vader in kwestie geruststellen.

Maar administratie, dat is voor straks. Eerst doet Annelies nog haar ‘toer’ van de school. In het instapklasje staat een speelhuisje dat je vindt in de betere speelgoedzaak. “Die zijn eigenlijk bedoeld voor thuis, niet voor intensief gebruik.” De zandbak, de bedjes, de scharnieren, de kapstokken ... Niets ontsnapt aan het geoefende oog van Annelies en er zijn wel wat verbeterpunten. Die zal ze ook melden aan de school. Of sommige opmerkingen niet wat overdreven zijn? “Bepaalde directeurs vinden van wel, ja. En ik begrijp dat ook. Als ik een speeltoestel afkeur, zijn ze kwaad omdat ze geen budget hebben voor een nieuw dat wel aan de normen voldoet. Soms weigeren ze gewoon, en dat kunnen ze ook, want ik geef louter

Leerlingen stromen de klassen uit tijdens een evacuatieoefening

In de werkateliers van De Leerexpert Begijnvest is het 'safety first'

WAT IS DE ROL VAN DE PREVENTIEADVISEUR?

Hoe vermijd je ongevallen op de speelplaats? Waar moet de noodverlichting hangen? Welke bescherming hebben leerlingen nodig die werken met een cirkelzaag? Op ond.vlaanderen.be/welzijn vind je alle richtlijnen en tips rond welzijn en preventie op school. Het Provinciaal Veiligheidsinstituut Antwerpen biedt ook brochures, affiches en folders aan rond veiligheid, en leent doekoffers uit voor educatieve projecten in het onderwijs: www.provant.be/pvi

advies.” Maar geldgebrek is volgens Annelies soms ook een drogreden. “Je moet als school eerst en vooral kritisch durven zijn voor jezelf. Met een andere blik naar je school leren kijken. Sommige dingen kosten helemaal geen geld. Evacuatieoefeningen bijvoorbeeld. Heel belangrijk dat je goed traint met je leerlingen in het kader van brandveiligheid. Dat is al een prima eerste stap.”

CHAMPETTER

In De Leerexpert Begijnvest hebben ze die boodschap alvast begrepen. De school plant om 11.40 uur een bomevacuatie en heeft Annelies en haar collega Peter Vanden Broucke erbij gevraagd. In deze school is, net als in de meeste secundaire scholen, ook intern iemand bezig rond preventie, omdat de school daar ook uren voor kan vrijmaken. In Begijnvest is dat Serge, technisch-adviseur-coördinator (TAC). “Werken in kleine stapjes werkt het beste”, heeft hij al ondervonden. “Leraren luisteren niet altijd, en ik ben ook niet het type dat graag de ‘champetter’ uithangt”, zegt hij. Intussen stijgt de spanning in zijn bureau. Zo dadelijk zal Peter een telefoontje plegen naar het secretariaat met de boodschap dat er een bom verstoppt zit

achter de drankautomaat op de speelplaats. Vanaf dan zullen Annelies en Peter aandachtig volgen wat er gebeurt, om meteen na afloop hun bevindingen met directeur Wouter en Serge te delen. De vooropgestelde timing is drie minuten. Plots gaat de alarmbel af. Op enkele strategische punten verschijnen mannen met fluoehesjes. Vanop de speelplaats zien we de ramen van enkele klassen open gaan. Klas per klas komen de leerlingen met hun leraar de trappen af. Ze lijken niet gehaast en hebben meestal geen rugzak bij – wat eigenlijk wél moet bij een bomalarm. De leraren begeleiden de leerlingen naar het smalle straatje aan de achterkant van de school. Intussen zijn we meer dan zes minuten verder. Net wanneer Annelies wil afklokken, komt er nog een groep meisjes aan. In hun klas was het alarm nauwelijks te horen. Wanneer even later alle leerlingen weer op school zijn, is het tijd voor de debriefing. De pijnpunten worden blootgelegd en Annelies en Peter doen enkele suggesties: een zwaailicht naast het belsegnaal, een individueel gesprek met de achterblijvende klassen, alle leerlingen nog eens attent maken op de rugzakken, en volgende maand de oefening nog eens herhalen.

En Annelies is hier nog niet klaar. Na de middag is het tijd voor een bezoek aan enkele werkateliers. Daarvoor komt ook collega Luc Groenen even langs, omdat dit zijn corebusiness is. “Eerst de veiligheidsschoenen aan”, waarschuwt Annelies. “Als preventieadviseur heb je een voorbeeldfunctie.” We trekken onder andere naar het atelier waar de tweedeaars Plaatslagger aan het werk zijn. Acht jongens kloppen en boren erop los. “Je oorbescherming op!” maant leraar Koen een van de hamerende leerlingen aan. “De leraren hier moeten voortdurend oog hebben voor risico’s en gevaarlijke situaties, en ze moeten ook hun leerlingen daar constant op wijzen”, beaamt Luc. “Telkens een nieuwe machine in gebruik wordt genomen, maak ik sowieso samen met de vakleraar een risico-analyse.”

HETE BILLEN

Intussen is het half drie. Tijd voor het laatste schoolbezoek van de dag: basisschool Crea 16. “Een schoolvoorbeeld van brandveiligheid en doordachte speelruimte, en eerder uitzonderlijk”, geeft Annelies toe onderweg erheen. “De school heeft het geluk gehad dat ze die werken heeft kunnen meenemen in haar totaalrenovatieproject, waarvoor ze overheidssubsidies kreeg van AGION, het Agentschap voor Infrastructuur in het Onderwijs.” Gewapend met vijf felgekleurde blokken onder de arm trekt ze de speelplaats op. “Met deze testlichamen check ik of kinderen niet gekneld kunnen raken in een speeltoestel”, legt ze uit. Ze port met

het groene blok, dat het lichaam van een kind moet voorstellen, tussen de spijlen van de glijbaan. “Mocht die groene er doorheen kunnen, dan moet de rode, die het hoofd voorstelt, er ook in passen, anders kan een kind vast komen te zitten. Wist je trouwens dat een glijbaan altijd op het noorden gericht moet zijn, anders wordt het glijvlak te heet voor de billetjes”, lacht ze. Dit speeltuig is conform de regels, maar bij andere materialen op de speelplaats ziet Annelies toch nog enkele verbeterpunten. De verende wijpjes bijvoorbeeld. “Zulke toestellen raden we intussen niet meer aan, omdat die enkel voor individueel spel dienen en je er alleen maar mee kan wippen. De ‘speelwaarde’ is dus niet hoog genoeg.”

Als afsluiter wil Annelies de brandtechnische ingrepen nog even zien. Er hangen overall detectoren, haspels en veiligheidsverlichting en er is een rookluik geplaatst. Bovendien zijn alle traphallen gecompartmenteerd met brandwerende, automatisch dichtvallende deuren, zodat bij brand het vuur zich niet zo snel kan verspreiden. “Maar tussen theorie en praktijk gaapt nog een kloof”, beseft Annelies, terwijl ze een spie vanonder een openstaande deur trekt. “Ach, met kleine stapjes krijgen we uiteindelijk alle leraren mee.”

MAG DAT?

door Liesbeth De Waele

✉ DOKTERSBRIEFJE NODIG TIJDENS DE EXAMENS?

Als leerlingen ziek worden tijdens de examens, mogen ouders dan zelf een briefje schrijven?

Geert, secretariaatsmedewerker secundair onderwijs

Dat mag niet. In het secundair onderwijs hebben leerlingen in de examenperiode altijd een attest nodig van de dokter, ook al is dat voor minder dan drie opeenvolgende kalenderdagen. Tijdens het schooljaar gelden de volgende regels:

- Als een leerling maximaal drie opeenvolgende kalenderdagen ziek is, dan mogen de ouders zelf een briefje schrijven. Dat mogen ze slechts vier keer per jaar doen, vanaf de vijfde keer is een medisch attest nodig;
- Als een leerling langer dan drie opeenvolgende kalenderdagen ziek is, dan moeten de ouders een attest van de dokter indienen.

Omdat er in het basisonderwijs geen examenperiode is, geldt de bovenstaande regeling het hele schooljaar.

Sinds dit schooljaar moeten leerlingen van het basis- en secundair onderwijs als ze afwezig zijn tijdens de week voor en na een schoolvakantie altijd een doktersbriefje indienen.

Afdeling Secundair Onderwijs en Leerlingenbegeleiding

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.

TIEN MINUTEN VROEGER UIT ZWEMLES

Mijn dochter heeft heel lang haar. Daarom ga ik elke week naar het zwembad en haal ik haar tien minuten vroeger uit de zwemles om haar haar te drogen. Van de directeur mag ik dat niet meer doen omdat 'mijn dochter de zwemles volledig moet volgen'.

Nancy, ouder

Je kind vroeger uit een les halen, mag inderdaad niet. Zwemmen maakt deel uit van het leerprogramma dat elke leerling volledig moet afwerken. Daarom stelt de school een wekelijks lessenrooster op met een vastgelegde dag- en uurregeling. Ouders of leerlingen mogen het lessenrooster en de lesspreiding niet op eigen houtje veranderen, bijvoorbeeld door een lesuur in te korten. Dat is in strijd met het school- en spijbelreglement.

Afdeling Secundair Onderwijs en Leerlingenbegeleiding

SPIJBELAARS AANGEVEN?

Tijdens mijn vrije namiddag kwam ik in de stad een van mijn leerlingen tegen, die op dat moment eigenlijk op school moest zitten. Ben ik verplicht om dat te melden aan mijn school? En wat als ik leerlingen van andere scholen zie spijbelen?

Michel, leraar grafische vormgeving

Spijbelen is geen 'als misdrijf omschreven feit' (MOF). Daarom ben je niet verplicht om spijbelaars aan te geven. De school kan dat wel vragen: sommige scholen zetten in het schoolreglement dat leraren spijbelaars moeten melden. Het is wel belangrijk dat je als leraar spijbelende leerlingen aanspreekt op het moment dat je ze betrapt. Zo kan je proberen te achterhalen waarom ze spijbelen en kan je ze erop wijzen dat ze eigenlijk op school moeten zijn. Het is ook het beste om de school op de hoogte te brengen zodat ze

actie kan ondernemen. Als je een leerplichtige leerling van een andere school ziet spijbelen en je weet om welke school het gaat, dan kan je de school inlichten. De reden daarvoor is dezelfde: door het spijbelgedrag te melden, kan de leerling aangepaste begeleiding krijgen.

Afdeling Secundair Onderwijs en Leerlingenbegeleiding

Meer veelgestelde vragen over spijbelen vind je in 'De Eerste Lijn - Spijbelen' die je bij deze Klasse vindt.

LOOPBAAN

door Leen Leemans, illustratie: Inne Haine

✉ OP EIGEN HOUTJE NAAR SCHOOLUITSTAP

Mijn vijftienjarige leerlingen moeten voor schooluitstappen vaak op eigen houtje naar de plaats waar de activiteit start. Na afloop moeten de leerlingen ook alleen terug naar school of naar huis. Mag een school dit eisen van de leerlingen? En zijn de leerlingen dan ook verzekerd?

Philippe, leraar aardrijkskunde

Ja, dat mag. Wanneer scholen uitstappen organiseren, mogen ze zelf beslissen hoe ze dat aanpakken. De regelgeving legt niet vast wanneer en hoeveel begeleiding er moet zijn tijdens extra-murosactiviteiten. Er is enkel opgenomen dat er 'voldoende' begeleiding moet zijn. Scholen beslissen dus zelf hoe ze de begeleiding voor, tijdens en na een schooluitstap aanpakken. Daarbij moet de school wel rekening houden met factoren zoals de leeftijd van de leerlingen, de omgeving, de aard van de activiteit ...

Hoewel dat niet verplicht is, hebben de meeste scholen wel een verzekering die leerlingen en leraren verzekert op school én op uitstappen. Ook de weg van en naar school of een activiteit kan daaronder vallen. Als er iets gebeurt, zal de verzekering nagaan of de leraar een fout gemaakt heeft en of er voldoende toezicht was. Als je wil weten of de school verzekerd is voor zulke uitstappen, kan je de verzekeringspolis opvragen op school. Het schoolbestuur is verantwoordelijk voor de hele organisatie en dus ook voor de begeleiding van activiteiten.

Als je niet akkoord gaat met de manier waarop de school de begeleiding van buitenschoolse activiteiten organiseert, bespreek je dat binnen het schoolteam en met je directeur. Leidt dat niet tot een oplossing? Dan kan je overwegen om bij het schoolbestuur een klacht in te dienen.

Afdeling Scholen Secundair onderwijs

Welke vakken mag ik geven?

✉ **Ik heb een bachelor secundair onderwijs wiskunde. Dit schooljaar vervang ik een zieke leraar wiskunde. De school vraagt of ik volgend schooljaar andere vakken wil geven, zoals fysica en aardrijkskunde. Kan dat wel met mijn diploma?**

Gil, leraar wiskunde

Wie een diploma van bachelor in het secundair onderwijs wiskunde heeft behaald, beschikt over een 'vereist' bekwaamheidsbewijs voor het vak wiskunde in de eerste graad, in de tweede graad aso-tso-kso-bso, en in de derde graad bso. Wie in het bezit is van zo'n 'vereist' bekwaamheidsbewijs, is hiervoor specifiek opgeleid.

Om een vak als fysica of aardrijkskunde te geven, kan je over voldoende competenties beschikken, die je daarom niet via je vooropleiding verworven hebt, maar die misschien gegroeid zijn uit je persoonlijke interesse of ervaringen. Misschien heb je extra cursussen gevolgd of een voortgezette opleiding ... Dan is een aanstelling mogelijk op basis van een 'voldoende geacht' bekwaamheidsbewijs. De directeur of de inrichtende macht die je aanstelt, zijn bevoegd om te oordelen of je competenties voldoende ontwikkeld zijn.

Bij haar selectie moet de school geen voorrang geven aan een kandidaat met een 'vereist' bekwaamheidsbewijs. Er is ook geen verschil in het loon van leraren met een 'vereist' en een 'voldoende geacht' bekwaamheidsbewijs.

Naast de 'vereiste' en 'voldoende geachte' bekwaamheidsbewijzen bestaan er ook 'andere' bekwaamheidsbewijzen. De school moet in principe eerst voorrang verlenen aan leraren met een 'vereist' of 'voldoende geacht' bekwaamheidsbewijs. Een aanstelling op basis van een 'ander' bekwaamheidsbewijs is enkel bedoeld als een noodoplossing. Er gelden ook enkele voorwaarden: ze is beperkt in de tijd, je geniet een lagere wedde en er is geen vaste benoeming mogelijk.

Meer info vind je via www.gidsvoorleraren.be. Wil je weten welk ambt je kan uitoefenen of welke vakken je mag geven? Dat vind je op ond.vlaanderen.be/bekwaamheidsbewijzen

Startende directeurs

“Ik zag ze denken: welk vlees hebben we in de kuip?”

“Moet ik mij anders gedragen omdat ik nu directeur ben?” vroeg Karin Robert (51) zich af, toen ze haar job als lerarenmentor en zorgleraar in een basisschool inruilde voor een job als schoolhoofd van de Vrije Basisschool Sint-Pieter in Blankenberge. Dit schooljaar startten 324 nieuwe directeurs in Vlaanderen. “Ook wij moeten door de eerste praktijkschok, verdrinken, twijfelen en willen weten of we goed bezig zijn”, zegt Karin.

door Michel Van Laere, foto: Jonas Roosens

‘Je bent hier welkom. Wel, kom dan’, staat op de deur van Karins bureau, een oud klaslokaal. De helft staat vol met rijen kasten. Op het oude klasbord heeft ze met krijt ‘Pluk de dag’ geschreven. Omdat de school verbouwt, kwam Karin Robert begin juli in volle verhuis op haar nieuwe school toe. “De oude gebouwen waren leeggemaakt, in alle klassen stond verhuismateriaal, mijn bureau stond op z’n kop. En dat is nu precies de eerste zekerheid die je als nieuwe directeur wenst: dat het meest praktische in orde is. Het was meteen lijstjes maken en mensen zoeken. Tijdens mijn eerste maand dacht ik echt: mens, wat heb ik gedaan?”

“Ik heb lang in het vijfde leerjaar in een school in Brugge gestaan. Dan ben ik zorgleraar geworden en kreeg ik mentoruren om stagiairs en starters te begeleiden. Begeleidingstrajecten opstarten, mensen doen nadenken over hoe ze functioneren, dat is mijn ding. De stap naar directeur was logisch. Ik zat vol energie, het was eindelijk combineer-

baar met mijn gezin en ik volgde de DHOS-opleiding voor directeur. Die deed me nadenken over onderwijs. Maar plots sta je daar dan.”

“De eerste personeelsvergadering spookte tijdens de zomervakantie aardig door mijn hoofd. Ik repeteerde: wat zou ik zeggen, hoe? Uiteindelijk heb ik geen toespraak gehouden maar iedereen gewoon hartelijk verwelkomd. Ik had bootjes in papier gevouwen om iedereen een goede vaart te wensen. En met een Chocotoff vertelde ik hoe tof ik het vond dat ik met hen kon beginnen. Ik was zenuwachtig. 26 paar ogen onderzoeken je: welk vlees hebben we hier in de kuip? En ik had diezelfde vraag: wie zijn die mensen, wat denken ze van mij, heb ik die eerste personeelsvergadering goed gedaan en zullen ze mij dat zeggen?”

“De grote oefenschool in Brugge was de centrumschool in Blankenberge niet. Ik merkte meteen een andere stijl:

opener, directer, soms wat ongepolijst. Het voordeel was dat niemand me kende: ik kon voor iedereen gelijk zijn. En door de grote verhuis schakelden we snel over op praktische afspraken. Gelukkig ben ik pedagogisch directeur en neemt de scholengemeenschap de administratie en boekhouding op zich. Dat is voor mij al heel wat minder werk.”

“Je wil snel weten of je goed bezig bent. Je zoekt bevestiging. Zo was er een jongetje van het eerste leerjaar dat op de speelplaats voortdurend omver werd gelopen. Ik ben toen in elke klas gaan uitleggen dat je op de speelplaats ‘geweldig’ en ‘geweldig goed of leuk’ kan zijn. ‘Mooi, hoe je dat hebt aangepakt’, zei een collega. Of met het fotografieproject waar het hele team enthousiast in meestapte. Dat zijn de succeservaringen die zeggen: we zijn samen goed bezig.”

“Tegelijk vertel ik dat ik in mijn leerfase ben. Dat ik niet meteen voor alles een antwoord heb. Ik gooi een vraag soms terug: ‘Hoe zou jij dat oplossen?’ Sommige collega’s moeten daaraan wennen. Zij willen meer sturing. Ik delegeer graag: als je iets goed kan en je wil dat graag doen, doe dat dan! Het moeilijkste is wel dat je 26 leraren wil ontdekken met hun grote en kleine geschiedenis. Zonder al te veel brokken te maken. Soms komt een ouder wat vragen en moet je snel beslissen. De leraar daarin positief blijven erkennen, is in al mijn haast niet altijd makkelijk.”

“Ik heb niet op alles een antwoord”

“Een startende directeur heeft net als een startende leraar een coach nodig. Iemand die ondersteuning biedt, je helpt nadenken over hoe je functioneert. Zo groei je. Ik kan wel bij het schoolbestuur terecht. Maar ik heb vooral enkele collega-directeurs met wie ik kan bellen over twijfels, of gewoon eens praten. Een gepensioneerde directeur geeft me soms wijze raad. Dat geeft me rust.”

“Ik hoor dat veel directeurs er na enkele jaren de brui aan geven. Omdat de verantwoordelijkheid groter wordt en omdat leraren en ouders heel veel van hen verwachten. Maar misschien ook omdat ze ‘alleen’ zijn. Bovendien moet je soms ook de stekker uit het stopcontact kunnen trekken. Dan ga ik even weg uit de drukte om me over onderwijs te bezinnen. Of ik ga een koffietje drinken met een vriendin of ga voor een zalige gelaatsverzorging. Het mag. Ook als directeur.”

Zet je elektronische leeromgeving slim in

Leren en lesgeven verplaatst zich steeds meer naar de digitale klas of een virtuele omgeving, een elektronische leeromgeving (ELO), zowel in de secundaire als de basisschool. “Leraren zetten die elektronische leeromgeving echter vooral in als administratief middel en minder als leermiddel. Jammer, want op een elektronische leeromgeving kan je erg goed het leerproces van je leerlingen ondersteunen”, zegt Cindy De Smet. Zij doet onderzoek aan de vakgroep Onderwijskunde van de UGent. Vijf tips om je elektronische leerplatform optimaal in te zetten in de klas.

ELO: WAT KAN JE ERMEE DOEN?

- Je ontwikkelt er elektronisch lesmateriaal, zoals een leerpad of een verzameling hyperlinks.
- Je communiceert in die digitale omgeving met leerlingen, collega's, directeur via een forum of chatfunctie.
- Je ondersteunt het leerproces van je leerlingen door een online toetsen- of feedbackmodule.
- Je beheert je agenda, rapporten en andere documenten.

1. Gebruik je elektronische leeromgeving niet als dumpplaats voor Powerpoints

“Breng liever per les of per thema filmpjes, hyperlinks en verwijzingen samen waar de leerlingen actief de leerstof mee kunnen verwerken. Of laat je leerlingen in groepjes filmpjes maken over de leerstof. Die posten ze vervolgens op het elektronische leerplatform zodat ze voor de hele klas toegankelijk worden. Zo leren ze van elkaar.”

2. Blijf realistisch, begin klein

“Als je start met een elektronische leeromgeving wil je soms te veel ineens: én filmpjes maken, én foto's posten, én wiki's schrijven, én je hele cursus online zetten. Dan stoot je op technische problemen, raak je in tijdnood en geef je het op: 'Bij mij gaat dat niet'. Gun jezelf wat leertijd en start met kleine projecten. Roep (technische) hulp in van collega's. Ook vind je op internetblogs, fora en sociale media nieuwe ideeën en collega's die je verder kunnen helpen.”

3. Word mediawijs door online te zijn

“Een elektronische leeromgeving is een veilige omgeving om mediawijsheid te oefenen, zeker in de lagere school. Je kan in het oog houden wat je leerlingen posten en snel ingrijpen bij online pestgedrag of als je leerlingen te veel privégegevens delen. Mediawijsheid wordt je niet door een handboek uit het hoofd te leren, maar wel door online te zijn, veel te proberen en fouten te maken. In het Wilde Westen van het wereldwijde web wapen je je leerlingen maar beter met goede online omgangsvormen. Dat is nodig want ook in het hoger onderwijs krijg ik nog e-mails van kaboutermattias@mail.com.”

Meester Koen van het Sint-Pieterscollege in Jette zocht een manier om met zijn leerlingen van het zesde leerjaar online in interactie te treden met de leerstof. Hij kwam uit bij Edmodo, een gratis digitale leeromgeving die het midden houdt tussen een elektronisch leerplatform en een sociaal netwerk. Hoe hij dat doet in zijn klas? Kijk naar de reportage op www.tvklasse.be en vind zijn lesplannen op www.klascement.be

4. Oefen de ICT-competenties

“De vakoverschrijdende eindtermen en ontwikkelingsdoelen van ICT kan je perfect met een elektronische leeromgeving oefenen. Benut dan wel de interactieve functies van je elektronische leeromgeving. Als je bijvoorbeeld een les over dieren geeft, laat je de leerlingen ter voorbereiding 's avonds filmpjes en foto's van hun huisdier delen op de virtuele omgeving. Zo spreek je je leerlingen aan in een taal die voor hen heel natuurlijk is. Laat ze nadien een Prezi, Powerpoint, fotocollage, video ... maken en delen op de leeromgeving. Zo leer je hen zelfstandig werken met ICT.”

5. Zet je elektronische leeromgeving in voor groepswork

“Samenwerkend leren zorgt voor sterke leerresultaten. Maar het gebeurt nog te weinig. Met een elektronische leeromgeving zet je makkelijk groepsworken op waarbij je bovendien goed in het oog kan houden wie wat heeft bijgedragen. Bij een wiki bijvoorbeeld werken de leerlingen samen aan één gezamenlijke tekst met plaatjes en links naar elders op het web. Zo kunnen ze virtueel samenwerken en kunnen de verschillende groepjes hun kennis makkelijk met elkaar delen.”

Laat je leerlingen actiever meedenken in de klas

Van in de kleuterschool tot in alle onderwijsvormen kan je je leerlingen creatief en innoverend laten denken. Een stappenplan.

- Na een afgewerkt stuk leerstof of buitenschoolse activiteit krijgen je leerlingen de tijd om vragen te stellen. Ze doen dat individueel. Geen reproductie- maar inzichtsvragen: waarom-vragen, verbandvragen, de vijf w-vragen. Ze trachten zelf al een begin van een antwoord te formuleren.
- Inventariseer de vragen en voorzie ze van 'auteursnaam', bij voorkeur op het leerplatform.
- Laat de leerlingen in groepjes vragen van anderen beantwoorden. Jij bent als leraar nu moderator. Probeer inzicht te krijgen in de vragen die de leerlingen stellen en ga na hoe leerlingen met elkaar en met het oplossingsproces omgaan.
- Laat de 'leerling-auteur' te hulp komen als de andere leerlingen een vraag niet afdoende kunnen beantwoorden. Zo leren ze van elkaar en van elkaars inzichten.
- Check met je leerlingen de gevonden antwoorden en stuur bij waar nodig.

Je vindt deze en andere methodieken in *Regie in de klas* van Geert Faseur en Marie-Rose Van Nooten (ASP/Politeia). Het boek leert zowel de beginnende als ervaren leraar omgaan met de veranderende relaties tussen de leraar en leerling.

DE EXPERT

Hoe help je een leerling met CVI?

Begin dit schooljaar kregen we er een leerling met Cerebrale Visuele Inperking (CVI) bij. Hij haalt goede resultaten, maar dat gebeurt niet zonder slag of stoot. Sommige leraren begrijpen niet dat die leerling wel ziet, maar geen prentjes begrijpt. Welke raad geef ik aan mijn lerarenteam? (Véronique, directeur)

Klasse vroeg het aan Evelien Vervaeck, GON-begeleider en medewerker van buitengewone secundaire school Spermalie.

De belangrijkste oorzaken voor Cerebrale Visuele Inperking (CVI) zijn vroeggeboorte en hersenbeschadiging door hersenvliesontsteking of hersenbloeding. Wanneer de hersenen niet de tijd krijgen om zich voldoende te ontwikkelen of beschadigd geraken, kan dat leiden tot problemen bij het waarnemen. Meestal ondervindt de leerling problemen als hij een lange tekst leest of voorwerpen, gezichten en symbolen moet herkennen. Soms heeft hij het moeilijk om verkeerssituaties in te schatten. CVI heeft weinig met de ogen te maken, en valt daarom niet meteen op. De meeste leerlingen kunnen, dankzij een aantal kleine aanpassingen, perfect mee in het gewone onderwijs.

TIEN TIPS:

- 1. Werk met bordmagneten.** Iemand met CVI vindt het moeilijk om constant van bord naar blad te switchen. Duid met een magneet aan waar je bent gekomen.
- 2. Spreek vaste kleuren af voor titels,** hoofdstukken of vakken.
- 3. Breng zo veel mogelijk structuur aan** in werkboeken en notities. Een eenvoudige Powerpoint kan helpen.
- 4. Wees sober in je lay-out** op taken en toetsen. Een druk blad zorgt ervoor dat de leerling al na één zin de weg kwijtgeraakt.
- 5. Laat prentjes weg waar mogelijk.** Gaat het niet? Geef het prentje dan in kleur. Geef bij voorkeur dezelfde prent als die in het hand- of werkboek.
- 6. Toets of examen?** Laat geen open ruimte voor het antwoord, maar zet lijntjes.
- 7. Controleer of de leerling elke vraag van een toets heeft ingevuld.** Leerlingen met CVI slaan soms onbewust een vraag over.
- 8. Vermijd kolommen en kaders** met aparte vakjes. Vind je het beter zo voor je andere leerlingen? Overloop dan samen met de leerling of hij begrijpt wat er in de vakjes staat.
- 9.** Problemen tijdens de lessen volleybal of voetbal? Een **felgekleurde bal** kan helpen. De leerling ziet die beter aankomen.
- 10. Spreek af welke maatregelen jullie samen zullen nemen.** Elke leerling met CVI heeft andere aanpassingen nodig. Maak duidelijke afspraken over welke middelen je school voorziet, en waar de ouders voor instaan.

Hoe volg je de taalontwikkeling van je anderstalige leerlingen?

Vanaf volgend schooljaar zijn scholen verplicht om elke leerling die voor het eerst instroomt in het gewoon lager onderwijs en het gewoon voltijds secundair onderwijs te screenen op zijn taalvaardigheid Nederlands. Hoe doe je dat? Hoe volg je de taalontwikkeling van anderstalige leerlingen in je klas op? De Toolkit Breed Evalueren ondersteunt jou en je schoolteam om de competenties Nederlands van je leerlingen in kaart te brengen en samen na te denken over je evaluatiepraktijk.

Breed evalueren? Dat betekent dat je via verschillende soorten evaluatie in kaart brengt wat een leerling al kan. Je bekijkt al zijn sterktes en zwaktes, zijn talenten en mogelijkheden. Een traditionele toets kan nog steeds deel uitmaken van je evaluatiepraktijk, maar die vul je aan met bijvoorbeeld portfolio's, observatiewijzers of zelfevaluatie.

Breed evalueren doe je enerzijds om een beter zicht te krijgen op wat leerlingen al goed kunnen en waar ze nog verder aan moeten werken. Het kan ook een vertrekpunt zijn voor schoolteams om aan de hand van de verkregen informatie de talenten en competenties van leerlingen verder te laten ontplooiën. Bovendien stel je je eigen onderwijspraktijk vaker in vraag en betrek je je leerlingen actief bij de evaluatie. Dat komt hun leerproces ten goede.

Met de startvragenlijst van de Toolkit breng je je eigen evaluatie in kaart en krijg je tips om verder te professionaliseren. Het stappenplan vormt de inhoudelijke achtergrond bij breed evalueren. De Toolkit Breed Evalueren beschrijft scenario's om mee aan de slag te gaan, fiches van evaluatie-instrumenten, biedt een raamwerk met de eindtermen Nederlands en een kader waarin die eindtermen gelinkt worden aan bestaande evaluatie-instrumenten.

w17s m3t
w8chtw00rned
swjis m8cht
wijs met
wachtwoorden
wo77denécht
v?!EE4rden

Gebruik je vaak ICT in de klas? Dan spring je het best zorgvuldig om met je wachtwoorden. Enkele tips om veilig online te gaan in je klas.

- Wijzig je wachtwoord regelmatig.
- Gebruik verschillende wachtwoorden voor verschillende websites of toepassingen.
- Bedenk een lang wachtwoord: minimaal 8 karakters
- Maak een complex wachtwoord: een combinatie van letters, getallen en tekens.
- Nog veiliger dan een wachtwoord: maak een wachtzin, een wachtwoord dat uit meerdere woorden bestaat. Dat is ook handiger om te onthouden.
- Vind je het moeilijk je wachtwoorden te onthouden? Sla ze op in een versleuteld bestand.
- Let op voor meekijkers als je inlogt.
- Sla je wachtwoord niet onbeveiligd op je computer op.
- Gebruik geen automatische aanmeldingsprocedures.
- Meld je met je lerarenaccount niet aan op een leerlingcomputer.
- Log altijd onmiddellijk uit na afloop van je taak.
- Laat je leerlingen nooit werken in jouw account.
- Geef je wachtwoord nooit aan je leerlingen.
- Wachtwoord toch gehackt? Wijzig zo snel mogelijk je wachtwoord en noteer je bevindingen. Zo achterhaal je makkelijker wie je wachtwoord te pakken heeft gekregen.

AFGEVRAAGD

Door Nele Beerens en Lien Hubert

Naar pretpark of museum?

Einde van het schooljaar, mooi weer op komst en al je lessen in de klas zijn afgewerkt? Tijd voor een trip binnen de uren, buiten de muren. Maar laat je leerlingen pedagogisch verantwoord proeven van puike museumkunst of mogen je leerlingen doldraaien en uitwaaien in het pretpark?

An Deswert (leraar derde leerjaar, basisschool Sint-Calasanz, Nijlen) “In juni gaan wij met het derde en vierde leerjaar een dagje zwemmen in een subtropisch zwembad in Eindhoven. We kiezen voor Nederland omdat het er veel rustiger is. Rond deze tijd van het jaar is het in Belgische pretparken veel te druk. We maken maar één keer per jaar een betalende uitstap. De rest van onze uitjes zijn gratis. Als we gaan wandelen in Provinciaal Domein de Averechten, vragen we ouders om te rijden. Het is vooral de busreis die een uitstap duur maakt.”

Hans Dielens (directeur middenschool Instituut Heilig Hart van Maria, Berlaar) “Op het einde van het schooljaar gaan onze leerlingen uit de eerste graad naar Bobbejaanland. Het is een jarenlange traditie en een leuke afsluiter van het schooljaar, zowel voor leerlingen als leraren. Tijdens het schooljaar staan er al bezoekjes naar het Gallo-Romeins museum, het fort van Breendonk en de Antwerpse haven op het programma. Dan mag de schoolreis in juni best wat speelser.”

Diana Flipkens (leraar tweede leerjaar, basisschool GO! 'In de Engelse Hof', Lanaken) “Onze schooluitstap duurt twee dagen. De eerste dag gaan we naar een binnenspeeltuin. 's Avonds overnachten we op school. Met het smartboard toveren we onze eigen bioscoopzaal. Genieten! De tweede dag is educatiever. Dan doen we een schattenjacht in een speeltuin in de buurt, en laten we de kinderen plannen maken, schatkaarten lezen ... Ontspannen is het voornaamste doel. Het emmertje van de meeste leerlingen zit in juni al behoorlijk vol.”

Marie Van Steen (leraar vijfde leerjaar Onze-Lieve-Vrouwe-college, Antwerpen) “Om de kosten te drukken blijven we lekker op school. De vijfdes boksen een toneelstuk in elkaar. Dat tonen ze op de allerlaatste dag aan de ouders. Niet iedereen hoeft te acteren. Inkomtickets maken en de receptie verzorgen horen er ook bij. Leuk: stille karakters bloeien soms open in een andere context. De leerlingen vinden ons alternatief voor de schooluitstap super. Ze associëren de school niet met een pretpark of subtropisch zwembad.”

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

Licht uit. Spot aan. Op het podium staan acht toekomstmakers die elk hun eigen vernieuwende onderwijsproject voorstellen. Dit is de eerste 'Mystery night on stage', georganiseerd door het Mysterie van Onderwijs, het platform voor onderwijsinnovatie. De toekomstmakers zijn erg divers maar hebben één ding gemeen: ze zijn het levende bewijs dat het onderwijsveld bruist van mensen met innovatieve ideeën en initiatieven die ook in de praktijk worden gebracht. Hoewel mediaberichten over de mislukte onderwijshervorming, het gemiddelde intelligentieniveau van leraren en het gekibbel tussen koepels en minister anders doen vermoeden, gaat de continue kwaliteitsverbetering in de scholen gewoon door. Vaak onzichtbaar, onder de waterlijn.

“Scholen bruisen van innovatieve ideeën en initiatieven”

De 'Mystery night on stage' maakt die initiatieven zichtbaar. De avond opent met Willem, leraar van het Sint-Pieterscollege Leuven. Hij stelt het COL-project voor. Dat staat voor 'competentie ontwikkelend leren'. In zijn school hadden ze vastgesteld dat 1 Moderne Talen door leerlingen en ouders als tweede keuze werd bestempeld. Daarom gaven ze dat eerste jaar Moderne Talen een sterker eigen profiel. Leerlingen kiezen een interessegebied en werken daarrond een project uit. Ze trekken de stad in. Ze doen onderzoek, maken observaties en ontwikkelen acties rond dat interessegebied. Zo ontdekken ze waar hun interesses liggen en verwerven een pak competenties die je niet zomaar in de klas ontwikkelt.

Marianne komt Con+tact voorstellen. Die vzw wil leerlingen en onderwijspersoneel bewuster leren omgaan met de taal van gevoelens en behoeften. Via leuke werkvormen wil ze hen leren om hun mentale weerbaarheid te vergroten. Afsluiter van de avond is meester Olivier. Hij is projectleider van ICTeachme. Dat initiatief is hij samen met anderen gestart vanuit de vaststelling dat hij in de klas te veel met administratie en verantwoording maar ook met kennisoverdracht moet bezig zijn. Terwijl hij als leraar liever leerlingen begeleidt, inspireert en samen met hen op onderzoek trekt. Daarom ontwikkelde hij een digitaal leerplatform dat de klassieke handleidingen en werkboeken vervangt door een moderne, digitale versie. Een eenvoudig te gebruiken systeem dat kennisoverdracht en talentherkenning vergemakkelijkt en de planlast van leraren drastisch vermindert door een uitgedacht en goedgekeurd volgsysteem.

Die drie voorbeelden zijn slechts het topje van de ijsberg. Aan ideeën en enthousiasme is er immers geen gebrek in het onderwijs. En meestal is er geen decreetwijziging of grote hervorming nodig is om ze te realiseren. Ondersteuning om ze te laten bloeien en groeien echter wel. Mocht ik minister van Onderwijs zijn dan zou ik mij de volgende vijf jaar onthouden van grootscheepse structuurveranderingen die het onderwijs op zijn kop zetten. Ik zou veel meer inzetten op het ondersteunen van mensen die al innovatief bezig zijn. Heel wat beloftevolle ideeën stuiten immers op muren van weerstand, op structuren in hoofden en lessentabellen. Het onderwijs heeft dan ook behoefte aan bekwame mensen die verandering kunnen begeleiden en versnellen.

Daarom, beste minister en ja, ook pedagogische begeleiders, directeurs, koepels, het is ook jullie taak om de verandering die bezig is te waarderen en te stimuleren. Dat kan door zelf initiatiefnemers of begeleiders te worden die in de praktijk mee de verandering maken. Door een veilige leercontext te creëren waarin mensen en initiatieven kunnen groeien. Maar ook door te fungeren als bruggenbouwers gericht op productieve samenwerkingen binnen en buiten het onderwijs. Een ideetje voor na de verkiezingen?

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

GEZINSDAG

ROMEINS WEEKEND

Marcheer onder het oog van de keizerlijke adelaar het Romeins Archeologisch Museum in Oudenburg binnen. Een gids begeleidt je langs munten, amforen, wapens en juwelen uit de castella en uit graven net buiten de stad. Ontdek het geheim achter een Romeins soldatenuiform. Tijdens een gladiatorenvecht is de spanning te snijden.

- Romeins Archeologisch Museum (RAM) - Marktstraat 25 - 8460 Oudenburg - www.ram-oudenburg.be - korting met lerarenkaart
- **Extra voordeel:** Romeins weekend op zondag 8 en pinkstermaandag 9 juni - gratis rondleidingen voor leraren en hun gezin - inschrijven via www.lerarenkaart.be/inschrijven

2

GEZINSDAG

SNUIF DE ARDENNEN OP

De lente vier je in Parc Chlorophylle in Manhay. Clowns, magiërs en grimeurs verwennen de kinderen. Je gaat langs bij de bijenkweker en de hout-snijders. Een twee kilometer lange wandelweg slingert door meer dan 500 hectaren bosrijk gebied. Langs de route staan 24 attracties in hout, afgewisseld met speel- en educatieve zones. De veertig meter lange loopbrug brengt je tot in de kruinen van de bomen.

- Parc Chlorophylle - 60 rue des Chasseurs Ardennais - 6960 Manhay - www.parcchlorophylle.com - gratis met lerarenkaart
- **Extra voordeel:** gezinsdag op zondag 18 mei (10 tot 17 uur) - gratis voor leraar, partner en maximaal 3 kinderen - inschrijven: uitsluitend via www.lerarenkaart.be/inschrijven

3

THEATER

PESTEN 2.0

Drie vriendinnen vormen al jaren een hechte clan op een hogeschool. Dat verandert als een echte adonis op de campus verschijnt. De strijd om zijn gunsten ontaardt in een mentale oorlog, die de meest weerbare wint. List, achterklap, uitsluiting, chantage, valse beschuldigingen, pest-sms'en en cyberpesten worden aangewend om het doel te bereiken. Bij de voorstelling hoort een educatieve map.

- Deezillusie vzw - Vaderlandstraat 162 - 9000 Gent - www.deezillusie.be
- **Je voordeel:** promotievoorstelling op zaterdag 17 mei (20 uur) - gratis voor leraren en partner op vertoon van de lerarenkaart - Zaal Zeven Torentjes - Canadaring 21 - 8310 Brugge - inschrijven: alleen via www.deezillusie.be

4

INFONAMIDDAG

GRATIS NAAR HET REGENWOUD

Met twee nieuwe kassen brengt de Plantentuin Meise het regenwoud naar Vlaanderen. 'Mierenplanten' geven er mieren onderdak en voedsel, in ruil krijgen ze bescherming tegen planteters. De preevlermuis maakt een tent van heliconiabladeren, de pijlgifkikker overleeft hoog in de bomen. Je ontdekt de vruchten waarmee indianen zich rood verfd en leert hoe we duurzaam gebruik kunnen maken van het woud.

- *Plantentuin Meise - Nieuwelaan 38 - 1860 Meise - www.plantentuinmeise.be - gratis met lerarenkaart*
- **Extra voordeel:** *lerarenmiddag op zaterdag 24 mei (14 tot 18 uur) - gratis voor leraren basisonderwijs en partner - voorstelling educatieve ateliers: 'Zoek de hamburgerplant' (basisonderwijs) en atelier 'Planeet vol planten' (secundair onderwijs) - info en inschrijven: uitsluitend via www.lerarenkaart.be/inschrijven*

5

GEZINSUITSTAP

VENUS EN METEORIETEN

Spectaculaire beelden brengen je van de Poolster naar de Grote Beer. In de waarnemingstoren kijk je bij helder weer met de Gobelijn-telescoop naar de zon. Maak kennis met het schoolprogramma in Volkssterrenwacht Urania en in de Urania Mobiel, de mobiele sterrenwacht. Op deze lerarenmiddag staat het nieuwe dagprogramma voor schoolbezoeken aan Urania in de kijker.

- *Volkssterrenwacht Urania - Jozef Mattheessensstraat 60 - 2540 Hove - www.urania.be - gratis met lerarenkaart*
- **Extra voordeel:** *lerarenmiddag op woensdag 21 mei (14 tot 16 uur) - gratis voor leraar, partner en 2 eigen kinderen (minimumleeftijd 8 jaar) - inschrijven: tot 15 mei: info@urania.be of 03 455 24 92 (9 tot 12 uur) - vermeld het aantal personen, je naam, adres en het nummer van je lerarenkaart*

6

EVENEMENT

HERBELEEF DE MIDDELEEUWEN

Herbeleeft met ridders te paard, boogschutters, kanonniers en zwaardvechters de heroïsche tafelen uit de vijftiende eeuw. Op de middeleeuwse markt ga je langs bij ambachtslui en handelaars. Troubadours, vertellers, valkeniers, vuurspuwers en goochelaars zorgen voor vermaak. Kinderen gaan naar de schildknapschool en meten zich met echte ridders.

- *Quondam - Hemelshoek 235 - 2590 Berlaar - www.quondam.be*
- **Je voordeel:** *zaterdag 17 en zondag 18 mei - gratis voor leraren op vertoon van hun lerarenkaart - inschrijven hoeft niet*

7

INFOAVOND

THEATER AAN DE STROOM

Welke producties plant Theater aan de Stroom volgend schooljaar? Leraren genieten nu al van diverse scènes. Tijdens de pauze krijg je een rondleiding achter de schermen. Je maakt kans op een gratis theatervoorstelling of een gratis theaterworkshop voor je leerlingen. Nog vragen? Leg ze tijdens de afsluitende receptie voor aan de acteurs.

- *Theater aan de Stroom - Blancefloerlaan 181 b - 2050 Antwerpen - www.theateraandestroom.be*
- **Je voordeel:** *lerarenavond op maandag 19 mei (19.30 tot 22.30 uur) - gratis voor leraren secundair, hoger, volwassenenonderwijs en dko (geen gezinsleden) - inschrijven: ronny@theateraandestroom.be*

8

© MRM - M. Leclhien

EXPO

ARCHEOLOGISCHE SCHATTEN

2014 is in Wallonië het jaar van de archeologie. Het Museum van Mariemont brengt objecten uit heel Noordwest-Europa samen met voorwerpen die de laatste 25 jaar in Henegouwen ontdekt werden. De tentoonstelling doorloopt alle perioden, van de prehistorie tot nu. Centraal staat de ontwikkeling van de grote Henegouwse steden. Je krijgt ook de spijttechnologie te zien die archeologen en wetenschappers gebruiken.

- *Schatten? Schatten! Archeologie in het hart van Europa - van 10 mei tot 30 november - Koninklijk Museum van Mariemont - 100 chaussée de Mariemont - 7140 Morlanwelz - www.musee-mariemont.be - gratis met lerarenkaart*
- **Extra voordeel:** *gratis gezinsdagen op zaterdag 24 en zondag 25 mei met activiteiten voor alle leeftijden - inschrijven hoeft niet*

9

INFONAMIDDAG

STERRETJE ZOEKT PLANETEN

In een fulldome-videoshow zoekt een kleine gele ster naar eigen planeten die ze wil verwarmen en beschermen. Op haar reis ontmoet ze andere sterren die sterrenstelsels vormen. Dit verhaal verklaart aan kinderen vanaf de derde kleuterklas wat de sterrenhemel is, hoe dat zit met zon en maan, waarom het dag en nacht wordt en waarom er seizoenen zijn. Leraren vernemen hoe ze een dagprogramma op maat samenstellen. Je bladert door de werkmap en de reflectiemap.

- *Cozmix - Volkssterrenwacht Beisbroek - Zeeweg 96 - 8200 Brugge - www.cozmix.be - korting met lerarenkaart*
- **Extra voordeel:** *infonamiddag op woensdag 14 mei (13.30 tot 17 uur) - gratis voor leraren kleuter- en lager onderwijs (eerste en tweede graad), partners en kinderen - info en inschrijvingen: info@cozmix.be - 050 39 05 66*

10

EVENEMENT

SAGE VAN DE EENHOORN

Hoe verzorg je een eenhoorn? Of bouw je een katapult? Tijdens de 'Sage van de Eenhoorn' leer je overleven in de middeleeuwen. Steigerende paarden en vier ruiters in een steekspel verwikeld, mogen op belangstelling rekenen van de graaf en jonkvrouwen. Maar ook jij mag mee op de tribune. Kinderen genieten van voorleessesies en poppenspel. Johannes de Nar en Jannes de Goochelaar zorgen voor ouderwets vertier. Op de middeleeuwse eetmarkt geuren klassiekers. Speciaal voor Vaderdag is er de actie 'Ridder je papa'.

- **Abdijsite Herkenrode - Herkenrodeabdij 4 - 3511 Hasselt - www.abdijsiteherkenrode.be - www.desage.be**
- **Je voordeel:** zondag 8 juni - op vertoon van je lerarenkaart betaal je 5 i.p.v. 8 euro voor jezelf - voor je eigen gezin (2 volwassenen en kinderen) betaal je op vertoon van je lerarenkaart 15 i.p.v. 20 euro - kaarten vooraf bestellen kan via www.desage.be - vermeld het aantal tickets en je korting in de mail, na betaling ontvang je de tickets thuis

11

INFODAG

OORLOGS-SPEELGOED

Forten bouwen, Darth Vader verslaan in een licht-zwaardgevecht, de prinses redden, indiaantje spelen ... Het zijn kleine oorlogen op zich. Zelfs volwassenen spelen computerspelletjes waarin ze 'de oorlog' winnen. En toch hebben we een afkeer voor de gruwel van elke oorlog. De herdenking van de Grote Oorlog sijpelt het Speelgoedmuseum binnen met een expo rond oorlogsspeelgoed.

- **Oorlog in de kinderkamer - tot 2 november - Speelgoedmuseum Mechelen vzw - Nekkerspoelstraat 21 - 2800 Mechelen - www.speelgoedmuseum.be - korting met lerarenkaart**
- **Extra voordeel:** lerarendagen op zaterdag 17 en zondag 18 mei - gratis voor leraren - partners en kinderen: 50 procent korting - 11 uur: rondleiding leraren basisonderwijs - 14 uur: rondleiding leraren secundair en hoger onderwijs - inschrijven: educatieve2@speelgoedmuseum.be

NIEUW AANBOD

KASKCINEMA

KASKcinema (Hogeschool Gent) brengt in mei onder andere 'La Piscine' met Romy Schneider, Jane Birkin en Alain Delon, 'Days of Being Wild' en de satire 'L for Leisure' over studenten in de jaren 90. Korting met lerarenkaart. www.kaskcinema.be

AUTO-ONDERDELEN

Op auto-onderdelen, -accessoires en gereedschap krijgen leraren in de veertien filialen van Brezan Autoparts tien procent korting. Speciale voorwaarden voor technische scholen. www.brezan.be

VAKBLADEN

ProSport, K-Boetiek en Shoes zijn drie nieuwe vaktijdschriften van de Professional Media Group. Ook op twintig andere vaktijdschriften uit de sectoren bouw, industrie, voeding, marketing en non-food retail krijg je tot zeventig procent korting. Meer info op www.lerarenkaart.be.

KUNSTTIJDSCHRIFT VLAANDEREN

Kunsttijdschrift Vlaanderen besteedt aandacht aan beeldende kunsten en literatuur, muziek, film, theater en architectuur. 12,5 procent korting met je lerarenkaart. www.kunsttijdschriftvlaanderen.be

FLUORESCERENDE KLEDIJ

Wowow is een Belgische fabrikant van reflecterende kledij en accessoires. Op www.wowowshop.be krijg je als houder van een lerarenkaart vijftien procent korting. Maak een account op de site en vul bij het afrekenen de kortingscode LEKA2014 in.

OPGELET

Voor de meeste info- en lerarendagen moet je op voorhand inschrijven. Surf daarvoor naar www.lerarenkaart.be/inschrijven.

KLASSETIPS

door Patrick De Busscher

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

ACTIE

DE GROOTEN OORLOG IN GROTE LIJNEN

• *Alle geïnteresseerden*

In 30 mobiele panelen schetst de reizende tentoonstelling 'De Grooten Oorlog in Grote Lijnen' de oorlogsgebeurtenissen van 1914-1918 op Belgisch én internationaal niveau. Daarnaast vertelt de tentoonstelling 'Congo aan den Yser' met verloren gewaand archiefmateriaal en nooit geziene foto's over 32 Congolezen in Belgisch uniform in de loopgraven van de Grooten Oorlog. Beide tentoonstellingen zijn gerealiseerd door het Instituut voor Veteranen-Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers. Het HTI Sint-Antonius in Gent is de eerste school die beide tentoonstellingen opstelt. Op een speciale lerarendag kunnen alle geïnteresseerde leraren er de tentoonstellingen bezoeken en ze meteen ook reserveren voor projecten herinneringseducatie in hun eigen school.

Wanneer? Van 19 mei tot 6 juni, lerarendag tijdens de 'Open school' op vrijdag 23 mei, van 15.30 tot 20 uur **Info en inschrijven:** vóór 16 mei via www.htisa.be/oorlog, karel.coppens@htisa.be, 0498 61 79 52 **Extra:** Michiel Engelbrecht (Instituut voor Veteranen) geeft doorlopend duiding en praktische info bij de tentoonstellingen, om 17.10 uur vertelt auteur Griet Brosens over haar boek 'Congo aan den Yser' en de bijbehorende tentoonstelling.

ONRECHT TEGENOVER KINDEREN EN JONGEREN?

• *Alle geïnteresseerden*

De Klachtenlijn van het Kinderrechtencommissariaat gaat lokaal met een maandelijks spreekuur in Gent en Antwerpen. Kinderen en jongeren, hun ouders, maar ook praktijkwerkers en professionals (leraren bijvoorbeeld) kunnen er terecht met klachten en vragen over onrecht tegenover kinderen en jongeren. De stedelijke ombudsvrouwen van Gent en Antwerpen werken hieraan mee en stellen hun kantoor ter beschikking voor het maandelijks spreekuur.

Wanneer? Elke 2de donderdag van de maand in Gent (de Mammelokker, Botermarkt), elke 4de donderdag van de maand in Antwerpen (gebouw Permeke, de Coninckplein, ingang Muizenstraat), telkens van 16 tot 18 uur, zonder afspraak – je kan ook terecht in Brussel (Leuvenseweg 86, enkel op afspraak) **Info:** www.kinderrechten.be/nieuws, klachtenlijn@kinderrechten.be, 0800 20 808 **Extra:** gratis infopakket met informatiefolders voor praktijkwerkers, 'meegeef-folders' en posters voor jongeren en ouders op www.kinderrechten.be/informatiefolders

PIN IT!

• *Alle leraren*

Het Jubelparkmuseum wil zijn minder bekende verzamelingen promoten. Via archeologische vondsten, dagelijkse gebruiksvoorwerpen en betoverende kunstwerken reconstru-

eert de gids tijdens de rondleiding een stukje geschiedenis. Naast de overbekende verzamelingen rond Egypte, Griekenland en Rome vind je in het museum bijvoorbeeld ook een gigantische collectie 'Amerika' (van Canada tot Vuurland) of collecties rond Europese sierkunsten (van Romaanse kunst tot zilver, meubels, glaswerk of metaalkunst).

Op maandag 2 juni om 9 uur starten de reservaties voor volgend schooljaar. Wie daarbij kiest voor een minder voor de hand liggende afdeling, kan een mooie pin winnen voor elke leerling. Dit aanbod is geldig voor de eerste drie rondleidingen of workshops in een andere afdeling dan Egypte, Griekenland of Rome.

Deelnemen? Mail je aanvraag naar ecd@kmg.be **Info:** op www.kmg.be vind je alle info voor lager, secundair en hoger onderwijs (rondleidingen, workshops, lerarendagen, prijzen, bereikbaarheid, lunchruimte voor schoolgroepen)

LEKKER NEKKERE 2014

• *Alle geïnteresseerden*

Een kidsvillage met springkastelen, circustechnieken en volksspelen. Demonstraties van oude ambachten. Muziek met een live uitzending van het Radio 2 'Muziekcafé', met optredens van Vlaamse artiesten en van 'De bende van Arne en Nasrien', een nieuwe band rond Arne Vanhaecke en Nasrien Chops. Heerlijke woggerechten met streekproducten. Sinds enkele jaren gaat de opbrengst van het familie- en kinderfestival 'Lekker Nekkere' naar vzw

'Barts Weg', naar Bart Verbeeck die in 2010 op 23-jarige leeftijd en na een palliatieve sedatie de strijd tegen kanker verloor. 'Barts Weg', met meter Phara de Aguirre, zamelt fondsen in voor het kankeronderzoek.

Wanneer? Zondag 22 juni, van 13 tot 17 uur, in Provinciaal Sport- en Recreatiedomein 'De Nekker', Mechelen **Prijs?** Tickets kosten 4 euro per persoon **Info:** www.lekkernekkere.be **Extra:** lezers van Klasse krijgen gratis tickets via de website (max. 4 personen per inschrijving)

WIN 10 x een vip-arrangement voor 2 personen voor 'Lekker Nekkere' (gratis toegang, gratis drankjes en hapjes in de viptent). Surf vóór 25 mei naar www.klasse.be/leraren/win245c.

BIOBELLO

• *Alle geïnteresseerden*

Wat eten we vandaag? Vraag het 'Biobello'. Dat zijn biopakketten boordevol plukverse groenten en fruit naargelang van het seizoen, die je elke week kan oppikken bij een afhaalpunt in jouw buurt. Het ganse jaar door krijg je zo biologische groenten en fruit op hun best. 'Biobello' is trouwens duurzaam en sociaal geëngageerd: het is een sociale werkplaats, die nauw samenwerkt met lokale bioboeren.

Info: www.biobello.be

WIN 10 x biopakket groenten en fruit. Surf vóór 25 mei naar www.klasse.be/leraren/win245a.

BOEKEN

HOU VOL, SMOETIE

• *Eerste jaar lager onderwijs*

Poes Smoetie heeft het geweldig naar haar zin bij haar baasje, tot ze wordt ontvoerd. 'Hou vol, Smoetie' vertelt het verhaal van een kat die terug naar haar baasje wil. Magda Praet is logopedist en schreef 'Hou vol, Smoetie' voor alle beginnende lezers, maar heel speciaal ook voor 'zorgkinderen' die in het eerste leerjaar (zo rond Nieuwjaar) met letters worstelen en daarna met de overgang van clusters naar woorden. 'Hou vol, Smoetie' is gedrukt op A5-formaat, met een optimale opmaak voor kinderen met leesmoeilijkheden. Na elke pagina tekst volgt een pagina met een 'schilderijtje' van illustrator Ivo De Wispelaere.

Prijs? 18,50 euro **Info en bestellen:** www.smoetie.be (met webshop), www.facebook.com/smoetie

WIN 4 x 'Hou vol, Smoetie'.

Surf vóór 25 mei naar www.klasse.be/leraren/win245f.

LEERWIJZERS

• *Lager onderwijs*

De 'LeerWijzers' (eentje per leerjaar) ondersteunen het 'leren leren' in een groeilijn van het eerste tot het zesde leerjaar. Je leerlingen leren hoe ze hun taken kunnen plannen en over hun taken reflecteren via de 'vitaminetjes leren lezen' en het portfoliodeelje. De 'LeerWijzers' zijn rijk geïllustreerd en sterk gestructureerd, zodat plannen makkelijk en foutloos kan. Een wekelijkse rubriek brengt de actualiteit in de klas met geïntegreerde tijd- en ruimtekaders.

Prijs? 3,80 euro per leerling **Info:** www.pelckmans.be

WIN 5 x pakket 'Leerwijzer' (1 tot 6). Surf vóór 25 mei naar www.pelckmans/klasse.

SMOETIE

LEKKER NEKKERE

BIOBELLO

HET GELAARSDE VARKENTJE

• *Vanaf 7 jaar*

Leraar Nadja Van Sever vertelt zeven grappige, verrassende verhalen over evenveel bijzondere dieren. Een varkentje dat niet in de modder durft spelen, een schaap dat weigert geschoren te worden, een kleine kikker die op zoek is naar de vijver waar hij geboren is ... De dieren vertellen zelf hun verhaal en zuigen zo de lezer mee in hun leefwereld. Bovendien zijn alle verhalen in 'Het gelaarsde varkentje' (met tekeningen van Bart Lefebure) gebaseerd op waargebeurde feiten en krantenknipsels.

Prijs? 14,95 euro **Info:** www.clavisbooks.com

WIN 5 x 'Het gelaarsde varkentje'. Surf vóór 25 mei naar www.klasse.be/leraren/win245d.

LEREN ZICHTBAAR MAKEN

• *Alle leraren*

Wat werkt echt in het onderwijs? Hoe kunnen we het leren zichtbaar maken? Hoe kan je op basis daarvan de prestaties van je leerlingen verbeteren? John Hattie toont in 'Leren zichtbaar maken' wat daadwerkelijk effect heeft en waar de leerling baat bij heeft. Hij verklaart hoe belangrijk een leraar is en hoe je als leraar kritisch kan omgaan met je eigen rol en invloed. Hattie richt zich op de essentie van het beroep van leraar: je leerlingen begrijpen, weten hoe zij gemotiveerd raken en inzien hoe zij tot leren komen. 'Leren zichtbaar maken' geeft een stap-voor-stap begeleiding voor lesvoorbereiding, feedback tijdens de les en follow-up. Bovendien krijg je checklists, oefeningen en praktijkvoorbeelden om resultaten van leerlingen te verbeteren en checklists en adviezen voor school-

leiders. Ten slotte bespreekt Hattie hete hangijzers zoals leerlingenmotivatie, instructiestrategieën en klasmanagement.

Prijs? 54 euro **Info:** www.abimo.net
Extra: meer info over dit boek, trainingen in de loop van volgend schooljaar op www.lerenzichtbaarmaken.be

WIN 3 x 'Leren zichtbaar maken'. Surf vóór 25 mei naar www.abimo.net/klasse.

EXPRESS BUITEN DE LIJNTJES

• *Vanaf 4 jaar*

Tessa Amelynck en Bert Van Helleputte verzamelen in 'Express buiten de lijntjes' eigen ervaringen, uitgeprobeerde activiteiten en muzische klassiekers in meer dan 100 creatieve activiteiten. Als kers op de taart vind je achteraan de 'muzische proef'. Daarmee kan je checken of de activiteit die je wil/wou doen wel

creatief en leuk genoeg is voor je leerlingen. 'Express buiten de lijntjes' werd geschreven in opdracht van Crefi vzw.

Prijs? 10 euro **Info en bestellen:** info@kopvol.be, info@crefi.be

WIN 5 x 'Express buiten de lijntjes'. Surf vóór 25 mei naar www.klasse.be/leraren/win245e.

DOE DE WISK

• Kleuteronderwijs

Met 'Doe de wisk' van leraar Marita Dries oefenen kleuters via vrolijke liedjes wiskundige begrippen en rekentaal. De auteur geeft kleuteronderwijzers ook didactische suggesties, een cd met alle liedjes (ook karaokeversies) en leesstroken om ontluikende gelettertheid te bevorderen. 'Doe de wisk' bevat 18 liedjes in verschillende thema's, geschikt voor begeleid of zelfstandig gebruik (klassikaal, in kleine groepjes, in de lees- en luisterhoek). Deze bundel biedt tal van differentiatie-mogelijkheden en is ook geschikt voor taalarme kleuters.

Prijs? 59 euro (ringmap + cd) **Info:** www.averbode.be/catalogusv1

WIN 3 x 'Doe de Wisk'.

Surf vóór 25 mei naar www.klasse.be/leraren/win245i.

ZOMERWOUD

• Vanaf 10 jaar

Ben je op zoek naar een historische jeugdroman voor je klasbibliotheek? Zoek je een boek dat nauw aansluit bij je lessen geschiedenis? Of zoek je iemand om je lessen geschiedenis te verlevendigen? In 'Zomerwoud' vertelt Linda Dielemans het verhaal van jager Alja die zo'n 7000 jaar geleden een jongen ontmoet die heel anders leeft dan haar stam. Dielemans is een gepassioneerd archeoloog en verhalenverteller die met nagemaakte werktuigen de prehistorie in de klas tot leven brengt. Op www.ouderparticipatie.be, de 'boekensite ouders & onderwijs',

DUURZAME ONTWIKKELING

JEUGD & MUZIEK

vind je nog veel meer boekentips, van voorleesboeken over kinder- en jeugdboeken tot graphic novels, kookboeken en non-fictie.

Info: www.ouderparticipatie.be – 'Zomerwoud' (14,95 euro) is uitgegeven door The House of Books Extra: op www.lindadielemans.com vind je meer info over het boek en haar klasoptredens

WIN een bezoek van Linda Dielemans aan je klas of 3 x 'Zomerwoud'. Surf vóór 25 mei naar www.klasse.be/leraren/win245g.

LEERMIDDELEN

DUURZAME ONTWIKKELING

• Basisonderwijs

Djapo vzw coacht je school om de wereld te veranderen, want de wereld van morgen begint in jouw klas, in jouw school. Via een divers aanbod rond duurzame ontwikkeling, leer je je leerlingen keuzes maken in

een wereld in verandering, met respect voor de planeet en haar bewoners. De nadruk ligt daarbij op creatief en kritisch denken, filosoferen met kinderen en systeemdenken. 'Wereldsidee' bevat dan weer (maandelijke) lestips om ook de actualiteit in je klas te halen. Recente thema's zijn Brazilië, vergrijzing, migratie en verkiezingen.

Info: www.djapo.be, info@djapo.be / www.wereldsidee.be

WIN een Djapo-coaching naar keuze voor je schoolteam. Mail jouw duurzame schooltip naar info@djapo.be en misschien krijg je binnenkort goed nieuws.

HAND IN HAND MET ANNA

• Kleuteronderwijs

In juni komt de langverwachte handpop van Anna op de markt. Veel kleuterjuffen, vooral uit de eerste kleuterklas, vroegen al jaren naar zo'n handpop (hoogte 26 cm) bij

de voorleesboekjes van Liesbet Slegers. Hiermee breng je de boekjes en Anna zelf nog meer tot leven.

Prijs? 29,95 euro **Info:** www.clavisbooks.com

Speciale actie voor Klasse-lezers: bestel je handpop vóór 30 mei via sophie@clavisbooks.com (met onderwerp 'Anna handpop') en je betaalt slechts 25 euro.

MUZIEK

JEUGD & MUZIEK 2014-2015

• Alle leraren

Aanstekelijke educatieve projecten op school, inspirerende muziekkampen, concerten van de eigen jeugd-orkesten: in zijn seizoensbrochure 2014-2015 geeft Jeugd en Muziek een overzicht van alle muziekeducatieve projecten voor kleuter-, lager en secundair onderwijs. Extra aandacht gaat naar activiteiten en evenementen buiten de schooluren,

met als een van de blikvangers de schoolvoorstelling 'Bachmoment' (door Capriola Di Gioia, in regie van Koen Monserez): Bach voor leerlingen eerste en tweede graad lager onderwijs, met Amaryllis Dieltiens (sopraan) en Bart Naessens (klavecimbel).

Info: lees de brochure online of bestel je gratis exemplaar op www.jeugd muziek.be – meer info en reservaties via de lokale afdelingen

WIN een schoolvoorstelling van 'Bachmoment' in je school op een dag naar keuze (in overleg met Jeugd & Muziek). Welke kleuren heeft het klavecimbel van Bart Naessens (zie foto vorige pagina)? Surf vóór 25 mei naar www.klasse.be/leraren/win245h.

NASCHOLING

APPS BIJ LEERMOEILIKHEDEN

• Leraren lager onderwijs

Teksten laten voorlezen of spraak omzetten naar tekst: welke mogelijkheden bieden tabletcomputers om kinderen met leerproblemen te ondersteunen? De studiedag 'Apps bij leerproblemen en -stoornissen: mogelijkheden en valkuilen' bekijkt in de voormiddag de soorten tabletcomputers en hun specifieke functies, met tips om te werken rond leer- en studeervaardigheden. Na de middag ontdek je applicaties rond remediëring en ondersteuning van leerproblemen (lezen, rekenen, taal). Naast algemene info krijg je ook een opsomming van bestaande apps mét een reeks criteria om een app te evalueren.

Wanneer? 20 mei in faculteit Mens en Welzijn, Hogent **Prijs?** 90 euro (75 euro studenten in lerarenopleiding) voor hele dag (broodjes-lunch inbegrepen), 45 euro (35 euro studenten in lerarenopleiding) voor halve dag **Info:** sandrine.decoester@hogent.be, www.hogent.be/fmw
Inschrijven: mens-en-welzijn.fikket.com

KWALITEITS-ONTWIKKELING

• Directies en leraren

Van scholen wordt meer en meer verwacht dat ze gebruik maken van data in beleidsvoering en 'datageleerd' omspringen met 'outputresultaten'. Maar hoe creëer je zo'n datacultuur op school? Hoe ga je om met data zonder het gezonde verstand te verliezen? Schooloverstijgend waliteitsnetwerk (SOK) organiseert daarom het congres 'De rol van data in de kwaliteitsontwikkeling van de school'. Vooraf kan je je vragen rond kwaliteitszorg op school doorsturen. Die komen ter plekke ter sprake zodat je met inspirerende antwoorden terug naar school kan.

Wanneer? Vrijdag 6 juni in De Montil, Affligem **Prijs?** 95 euro (85 euro vanaf de tweede deelnemer van dezelfde school) **Info en inschrijven:** www.onderwijskwaliteit.be – inschrijven en betalen uiterlijk 22 mei

JONG!TALENT

• Alle leraren

De studiedag 'JONG!Talent – naar een effectieve zorg voor begaafde kinderen en jongeren in Vlaanderen' combineert resultaten van wetenschappelijk onderzoek met actuele wetenschappelijke informatie over intelligentie en hoogbegaafdheid. Steeds meer professionelen (ook leraren) krijgen immers vragen rond gepaste diagnostiek van en zorg voor (hoog)begaafde kinderen en jongeren.

De studiedag is een initiatief van de Dienst Jeugdgezondheidszorg en de Onderzoekseenheid Scholen en Ontwikkelingspsychologie KU Leuven, met de steun van de Leerstoel 'Ga voor Geluk' en het Steunpunt Welzijn, Volksgezondheid en Gezin.

Wanneer? Dinsdag 27 mei in UZ Gasthuisberg, Leuven **Prijs?** 50 euro, 30 euro voor studenten **Info:** ciska.pieters@med.kuleuven.be
Inschrijven: jongtalentvlaanderen.be

UITGELEZEN

GEPRIKKELD OM TE WETEN

Voor heel wat studenten met een autismespectrumstoornis (ASS) verloopt de overstap naar het hoger onderwijs niet zonder problemen. Zelfstandigheid, groepsgericht werken en internationale uitwisselingen komen daar centraal te staan. Daardoor worden studenten met ASS vaak overdonderd en overbelast. Valérie Van Hees en Herbert Roeyers willen met dit boek docenten, studentenbegeleiders en ouders informeren over de specifieke noden van studenten met ASS. Bij het boek horen ook een dvd en website.

Info: www.academiapress.be / **Prijs:** 22 euro

SCHOOL? LEERKAZERNE OF LEERTHUIS

Wat is de ware opdracht van onderwijs? Volgens Hans Schmidt, oud-onderwijzer en oprichter van muziekbasisschool De Wonderfluit in Gent, is dat kinderen tot natuurlijk leren brengen en humaniseren. Maar dat doel wordt vaak verstikt door talloze regels en systemen die niets met 'leren', maar alles met 'slagen' te maken hebben. In dit boek schetst de auteur in elf lezingen hoe je de 'leerKazerne' die de school nu is, kan ombuigen tot een 'leerThuis': een plek waar diepgaand leren en je talenten ontwikkelen alle kansen krijgen.

Info: www.garant.be / **Prijs:** 16,90 euro

DIFFERENTIËREN IS TE LEREN!

Elke dag wil je als leraar het beste in al je kinderen naar boven brengen. Dat is niet altijd makkelijk. Hoe kom je in een groep van pakweg dertig leerlingen tegemoet aan de verschillende behoeftes, talenten en leervoorkeuren? In dit boek maakt Aafke Bouwman duidelijk dat differentiëren, hoe ingewikkeld ook, echt mogelijk is in je klas basisonderwijs. De auteurs gaan uitgebreid in op differentiëren in de instructie, leerdoel, lestijd en leerstof.

Info: www.cps.nl/publicaties / **Prijs:** 29,90 euro

DE KRACHT VAN HET PARADIJS

De crisis woedt als een storm over Europa. Hoe kan het oude continent overleven in de Aziatische eeuw? Jonathan Holslag beschrijft in dit boek de naoorlogse economische geschiedenis van Europa. Hij schrijft over onze drang naar welvaart en de manier waarop we het noorden zijn kwijtgeraakt. Maar Holslag ziet ook een mogelijkheid tot renaissance, met als belangrijke hoofdrolspeler daarin: het onderwijs.

Info: www.dbba.be / **Prijs:** 34,99 euro

OPROEP

ADHD

• Lager en secundair onderwijs

Wil je wetenschappelijk onderzoek meemaken vanop de eerste rij? De onderzoekers van ADHDynamisch (Associatie KULeuven) willen de kennis over ADHD vergroten en zoeken voor nieuwe onderzoeken jongeren mét een ADHD-diagnose en jongeren zonder.

Info: www.adhdynamisch.be

SPEL

TAAL- EN SOCIALE ONTWIKKELING

• Vanaf 7 jaar

Timide Tim en babbelzieke Babs zitten samen in de klas. Hoe gaan ze met elkaar om? Hoe haal je Tim uit zijn hoekje en leer je Babs luisteren naar wat Tim te vertellen heeft? Het (helemaal vernieuwde) 'Babbelspel'

helpt je leerlingen om (speels én talig) sociale vaardigheden te oefenen, zich weerbaar op te stellen, een eigen mening te vormen, om te gaan met pesten. Het spel is geschikt vanaf 2 spelers tot een hele (klas) groep. Het koppelt taal- en sociale ontwikkeling aan de ongedwongen sfeer van een ganzenbordspel. Geen enkel onderwerp is taboe: nieuw samengestelde gezinnen, (cyber-) pesten, kinderen met een beperking, maar ook taalvaardigheid, assertiviteit of sociale redzaamheid. 'Denk-, Doe- en Logotaal' is een uitbreidingsset (105 kaartjes) met specifieke taal oefeningen.

Prijs? 65 euro, maar tot 30 juni betaal je slechts 59 euro (code HC1086) / 19 euro voor de uitbreidingsset, tot 30 juni 17 euro (code CP5652) Info en bestellen: www.baert.com

WIN 5 x 'Babbelspel' + 'Denk-, Doe- en Logotaal'. Surf vóór 25 mei naar www.klasse.be/leraren/win245b.

THEATER

JOIN(T) US

• Vanaf 11 jaar

Eind mei organiseert theatergezelschap 'Uitgezonderd. Theater!' de première van zijn nieuwste voorstelling. 'Join(t) us' mikt op leerlingen 2de graad secundair onderwijs met een sterk verhaal over softdrugs. De 18-jarige Jasper sleurt zijn vriendin Lotte mee in een labyrint van feestjes, alcohol en trips. Het stuk is opgevat als een Telefacts-reportage, die met een mix van getuigenissen en flashbacks het verhaal reconstrueert en waarbij de acteurs (bina letterlijk) in en uit de reportage stappen. 'Uitgezonderd. Theater!' is gespecialiseerd in educatieve voorstellingen die op school zelf worden gespeeld. Bij elk stuk is er een lespakket waarmee je in je klas aan de slag kan. Ook in mei organiseert het gezelschap een reeks thematische prospectiedagen waar je gratis kan kennismaken met het

aanbod, de lespakketten, de makers en acteurs .

Wanneer? Première van 'Join(t) us' in Lokeren op dinsdag 27 mei om 19 uur; gratis prospectieavonden in Lokeren op dinsdag 13 mei (thema 'Verslaving'), maandag 19 mei (thema 'Nieuwe media'), dinsdag 20 mei (thema 'Pesten'), woensdag 21 mei (thema 'Relationele vorming'), telkens om 19 uur **Info en inschrijven:** www.uitgezonderd.be, iedereen@uitgezonderd.be, 0473 66 12 41

RILKE

• Vanaf 15 jaar

De muzikale voorstelling 'Rilke, het relaas van een ramkoers' vertelt het verhaal van Rilke, beloftevolle zangeres, rebelse tiener, dochter uit een middenklassegezin. Samen met haar ouders, lief, broer en enkele andere personages schetst ze haar 'parcours'. De bijna toevallige eerste xtc-pil, de aanvankelijke aversie

ADVERTENTIE

voor drugs, de eerste stappen in de drugswereld, de verslaving, het wanhopige willen afkicken, het dieper en dieper afzakken in het milieu, haar leven als drugshoertje, haar ondergang. Een voorstelling van Johan Heselmans (tekst), Rudy Goes (regie), Winther (muziek) en Ariane Van Hasselt (spel) die lang blijft nawerken.

Info: www.etaproducties.be, info@etaproducties.be **Extra:** gratis prospectievoorstelling voor leraren 4de, 5de en 6de jaar secundair, op maandag 12 mei, om 20.15 uur, in Theater 't Klokhuis, Antwerpen – reserveer je tickets (max. 4 per school) via 03 226 42 00 of info@etaproducties.be

ECOCRIET

• Vanaf 15 jaar

Voetafdrukken en bakfietsen, reizen met het vliegtuig, Spaanse komkommers. Stand-up comedian en theatermaker Koen Dewulf praat in 'Ecocriet' over ecologie en hypocrisie. Over perfect ethisch en ecologisch verantwoord willen leven, maar ook over de onverenigbaarheden, twijfels en frustraties die daarbij horen. 'Ecocriet' gaat in september van start en is vooral geschikt voor leerlingen tweede en derde graad secundair onderwijs. Bij de voorstelling hoort een pedagogisch dossier voor de naverwerking.

Info en reservaties: info@123comedyclub.be, www.123comedyclub.be **Extra:** geïnteresseerde leraren zijn gratis welkom op de première van 'Ecocriet', op zaterdag 20 september in CC De Herbakker, Eeklo – reserveer je plaatsje meteen via info@123comedyclub.be

WEDSTRIJD

LEES JE SLIM

• 6-8 jaar

'Lees je slim' is een nieuwe informatieve reeks voor kinderen van de eerste, tweede en derde klas lager onderwijs. In de deelreeks 'Lees

JOIN(T) US

ECOCRIET

je slim: dieren' (geschreven door Liesbeth Van Bogaert) verschenen al 'Een dier in huis' en 'Een dier in de tuin'. In de deelreeks 'Lees je slim: beroepen' (door Moniek Vermeulen) verschenen ook al twee deeltjes. Joris Thys levert alle illustraties. 'Lees je slim en win je rijk' is een grote scholenwedstrijd bij de nieuwe reeks. Werk met je klas een dossier uit over een dier (1ste en 2de leerjaar) of beroep (2de en 3de leerjaar) dat nog niet aan bod kwam in de boeken. Drie klassen (één in elk leerjaar) krijgen de laatste week van juni de auteur op bezoek, bovenop een stapel boeken, posters en postkaarten. In elke categorie zijn er twee troostprijzen: 10 boeken plus posters en postkaarten.

Deelnemen? Stuur het dossier vóór 4 juni naar nele.declercq@eenhoorn.be of uitgeverij De Eenhoorn, Lees je slim en win je rijk-wedstrijd, Vlasstraat 17, 8710 Wielsbeke **Info:** www.eenhoorn.be

IS JOUW SCHOOL EEN JUNGLE?

• Lager onderwijs

'Radio Oorwoud', het ecologisch verantwoorde en knotsgekke muzikale project van WWF, zoekt de groenste school van het land. Vermom, versier, verkleed je school in het thema 'Je school is een jungle', maak daar een toffe videoclip van en wie weet win je een groots 'Radio Oorwoudconcert' met rappende nijlpaarden en zeurende pinguïns op school. Voor dat concert strijkt 'Radio Oorwoud' in de winnende school neer op vrijdag 20 juni.

Info: www.radio-oorwoud.be **Extra:** beluister Pieter Embrechts met 'Je tuin is een jungle' en bestel de gratis cd mét educatieve cd-rom

25 JAAR GEERT DE KOCKERE

• 9-12 jaar

'Samen over een muurtje' is de nieuwe poëziebundel van jeugdauteur Geert De Kockere. Het boek verscheen in

25 JAAR GEERT DE KOCKERE

DE EENHOORN

maart, precies 25 jaar na zijn debuut. De bundel is tevens de start van de grote 'Jubileumwedstrijd Geert De Kockere' voor alle vierde, vijfde en zesde klassen lager onderwijs. Elke leerling van je klas kiest een van de 25 paginagrote tekeningen uit de bundel en schrijft er een nieuw gedicht bij. Of elke leerling kiest een gedicht uit de bundel en maakt er een nieuwe tekening bij. Zo heb je een eigen klasbundel waarmee je in de prijzen kan vallen: voor de grote winnaar een lezing door Geert De Kockere in de klas (laatste week van juni) plus 25 boeken voor de klasbib; voor plaats 2 tot 5 zijn er telkens 25 Geert-boeken; voor plaats 6 tot 25 zijn dat er drie. Alle winnaars krijgen ook een pakket posters en postkaarten.

Deelnemen? Stuur je eigen bundel vóór 4 juni naar nele.declercq@eenhoorn.be of uitgeverij De Eenhoorn, Jubileumwedstrijd, Vlasstraat 17, 8710 Wielsbeke **Info:** www.eenhoorn.be

KRUISWOORD

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 een vrolijk woord onder verticaal 10. Waag je kans en surf vóór 25 mei naar www.klasse.be/leraren/win245x

In april ging Maarten Janssens uit Berendrecht aan de haal met de felbegeerde cheque.

HORIZONTAAL

1 Mei **10** Mythologische figuur met bokkenpoten en panfluit **13** Fruit (Engels) in titel van film van Woody Allen **14** Niet je zus **16** Vlaamse veldrijdster, al 5 jaar na mekaar Belgisch kampioene **17** Fietstocht en kikkerdril **18** Griekse god van de duisternis en vulkaan op Antarctica **19** Bezittelijk voornaamwoord (Frans) **20** Chinese pasta **21** Best bewaarde Romeinse stad op Turkse kust (Celsus Bibliotheek) **22** Nummer 108 in de hitparade van Mendelejev **23** Iemand die de dingen neemt zoals ze zijn **24** Tijdschrift voor jonge meisjes (Nederland) **26** Kunstvorm (afbeelding op koperen op zinken plaat) **28** Gebiedende wijs (afgekort) **30** Sletterig dal **31** Bezittelijk voornaamwoord (Spaans) **32** Explosief op vier wielen **35** Eerste vrouw **37** Japanse stad **38** Vader van Kim Clijsters **40** Beledigende naam voor de Samen, nomaden in Noord-Europa **42** Bijwoord **43** Inhoudsmaat (afkorting) **45** ... me quitte pas **46** Onbekende **48** Nee (Spaans) **50** Hulp (Engels) **52** Carnavalstad (Vlaams) **53** R&D zonder ampersand **55** Doen liggen, plaatsen **58** Zondag 11 mei 2014 en zondag 15 augustus 2014 **61** Organiseert de werkloosheidsverzekering **63** Helium, neon, argon, krypton, ... **64** Honderdste deel van de Zweedse kroon **66** Platvis en beweeglijkste orgaan van het menselijk lichaam **67** Niet droog **69** Lof, eerbetoen als kreeftvoorn **70** Afgekorte lage druk **71** Elke, iedere **72** Dieren met vleugels en veren

VERTICAAL

1 Engelse omroep **2** Zal in werkelijkheid nooit eerst zijn **3** Niet dichtbij **4** Eet! (Engels) **5** Voorzetsel **6** Mei **7** Hondje uit de kenneel **8** Noorderbreedte (afgekort) **9** Bekend afwasmiddel (een streepje reclame) **11** Geviert op 1 mei **12** Door de neus uitgesproken **15** Honderdste deel van de Noorse kroon **20** Deze maand **21** Ahorn **22** Donderdag 29 mei **25** Laatste symfonie van Beethoven (met 'Ode an die Freude') **27** Draagmand die je makkelijk kan stapelen **29** Nederlandse veldrijder, 6 jaar na mekaar Nederlands kampioen **33** Thermoplastisch elastomeer (kunststof, afkorting) **34** Netto + tarra (afgekort) **36** Nederlandse omroep **37** Plastisch explosief materiaal **39** Hij **41** Mexicaanse munt **44** Niet hoge **47** Moet je met vader en moeder doen (Tien Geboden) **49** Hallo (Spaans) in ijsjesvorm **51** Negeren, links laten liggen (Engels) **54** Onbemand vliegtuigje **56** Identiteit, ik, persoonlijkheid **57** Niet ja **59** Stuk, maar niet kapot **60** Drager van erfelijke informatie **62** Niet leeg **65** Opstootje, ruzie én straatmeid **68** Het kleine scherm (afgekort) **69** Landbouwwerktuig

Wanneer er die ochtend op de deur van de lerarenkamer geklopt wordt, kan ik een lichte zucht nauwelijks onderdrukken. Het tweede trimester loopt op zijn einde en de drukte van de laatste weken heeft zijn tol geëist. Het hoofd zit vol, het lijf is moe. Voor de deur staat een meisje van mijn klas geflankeerd door twee oudere zussen, oud-leerlingen, beiden gesluierd. De bedenkelijke frons op mijn voorhoofd gaat al snel over in een diep onbehaaglijk gevoel wanneer ik hun betraande wangen zie. In hun holle ogen ligt het grootste verdriet van de wereld. Hun mama is de avond tevoren overleden na een slepende ziekte. Ze had de ernst van de ziekte verborgen gehouden voor Wassila, de jongste, om haar niet onnodig te bezwaren.

“In haar holle ogen ligt het grootste verdriet van de wereld”

Daar sta je dan, 8 uur 's ochtends, een doordeweekse maandag. De welsprekendheid waarop ik me wel eens wil beroemen, droogt terstond op in mijn mond. Bloed suist door mijn oren, een krop schiet me in de keel. De tijd lijkt te bevriezen, wat het moment nog onwezenlijker maakt. De innig troostende knuffel, waar lijf en leden instinctief om schreeuwen, strandt in de kloof van zeden en gewoontes die ons scheidt en verstilt tot een onbeholpen schouderklopje. De gebruikelijke condoleances verdrinken in het immense verdriet van deze meisjes. Uiteindelijk is het de routine van het belsemaal die ons losrukt uit dit unheimlich stilvenen.

Wassila is een pracht van een leerlinge uit 3 Latijn: steeds op tijd en in orde, vrolijk en beleefd, goede punten over de hele lijn. Zelfs onder deze omstandigheden is het eerste waar ze aan denkt haar schoolse verplichtingen. Haar zussen reizen twee dagen later samen met de vader naar Tanger om daar het lichaam te begraven. Wassila zal zolang bij een tante blijven om geen lessen te missen op school. Mijn respect groeit bij zo'n onvoorwaardelijk plichtsbesef. Als titularis zoek ik moeizaam toevlucht in de rouwprocedures die voor deze gelegenheden werden opgesteld. Helaas stoot ik al gauw op hun beperkingen. “Met de klas de begrafenis bijwonen?”, tja... “Een eucharistie met de schoolpriester?” Als moslima lijkt Wassila niet meteen warm te lopen voor het idee.

Na wat overleg met de klas besluiten we een alternatieve viering ineen te steken. Het wordt een voorzichtige zoektocht naar wat past binnen ons katholieke opvoedingsproject zonder daarom Wassila's moslimachtergrond te negeren. Naast een aantal verrassende maar niet onoverkomelijke verschillen blijken we meer gemeen te hebben dan we dachten. In de les P.O. wordt een collage ineen geknutseld met persoonlijke berichtjes voor Wassila. Tijdens een ICT-les worden toepasselijke tekstjes uitgezocht die nadien mooi geïllustreerd en ingebonden worden. Het gezelligste lokaal wordt versierd met bloemen, kussens, kleurige schaalpjes en kaarsjes. Nadat elk zijn eigen stukje voorgedragen heeft, wordt er in stilte gebeden. Ten slotte gaan alle boekjes rond en wordt er op ieders muur nog iets liefs gepost. Wanneer het laatste kaarsje is uitgeblazen, blijft Wassila met twee hartsvriendinnen achter. Ze kijkt me schuchter aan en zegt: “Bedankt, meneer, om het te begrijpen”. Ik begrijp niet goed wat ik begrepen heb, tenzij misschien dat ze een meisje van veertien is en net haar mama verloor.

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

klasse

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

Nr. 245 — mei 2014

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

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

Actie & Campagne: Cherline De Maeght, 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 **advertieren** 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 **abbonement**
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)

Lerarendagen

VAAR MEE MET DE TITANIC

Beleef de fascinerende maar korte geschiedenis van de Titanic. Je start bij de bouw en de tewaterlating van 'het onzinkbare schip'. Je volgt het leven aan boord tot de tragische schipbreuk. Je wandelt door exact nagebouwde kamers met artefacten die opgevist werden van de oceaانبodem (delicate parfumflesjes, porselein met het logo van de White Star Line ...). Persoonlijke verhalen belichten telkens een ander hoofdstuk van het drama.

- *Titanic - The Artifact Exhibition - 31 mei tot 30 september 2014 - Paleis 2, Brussels Expo - Belgiëplein 1 - 1020 Brussel - www.expo-titanic.be - tot en met 31 juli betalen lerarenkaarthouders 13,9 in plaats van 15,9 euro voor volwassenen en kinderen vanaf 12 jaar en 10,9 in plaats van 12,9 euro voor kinderen tussen 5 en 11 jaar, korting alleen op online tickets én met de code die je aanvraagt via www.lerarenkaart.be/inschrijven, kortingen zijn niet cumuleerbaar)*
- *Extra voordeel: lerarendagen op zaterdag 7 juni en op zaterdag 6 september - gratis voor leraren - gratis ticket aanvragen via www.lerarenkaart.be/inschrijven - na ontvangst van je gratis ticket van EXPO TITANIC kan je online extra tickets kopen*