

klasse

Maandblad voor onderwijs in Vlaanderen
nr. 240 — december 2013 — www.klasse.be

Your PC ran into a problem we couldn't
handle, and now it needs to restart.

You can search for the error online.

It'll restart in: 00 seconds.

NIEUW
ONDERZOEK

ICT OP
SCHOOL

Bang van de beamer

VLAAMSE SCHOLEN TELLEN
STEEDS MEER COMPUTERS
EN TABLETS

SLECHTS 1 OP 3 LERAREN
SECUNDAIR GEBRUIKT
GEREGELD ICT IN DE LES

LERAREN VOELEN ZICH
WEL BEKWAAM OM
MET ICT TE WERKEN

ADVERTENTIE

10

Zijn leraren bang van de beamer?
“ICT verplichten werkt niet”

20

Een dag op het secretariaat
“Het lijkt hier de biechtstoel van de school”

28

“Wie hier een kort rokje draagt, wordt uitgescholden voor hoer”

Hoe ga je om met eengerelateerd geweld?

32

“De leraren voor wie de studiedag bedoeld is, zitten sowieso te slapen”

Zo maak je van je pedagogische studiedag een succes

NIEUW OP TV.KLASSE: HET LABO

Kevin (19) geeft een oefenles fysica in het Labo van TV.Klasse. Vier camera's én de vakdocent kijken mee. Een proefje loopt niet zoals gepland.
Welke tips krijgt hij? - www.tvklasse.be

- 24 In beeld *Wat zit er in de brooddoos?*
- 38 Mag dat? *Naar school op je 'vrije dag'*
- 40 Mensen met Klasse *“Ze durft te experimenteren”*
- 42 In de klas *Kruip in het brein van je leerlingen*
- 44 Afgevraagd *Hoe pak jij de nieuwjaarsbrief aan?*
- 45 De bril van Bert *Falen mag*
- 46 Lerarenkaart *Gratis naar expo '100 jaar radio'*
- 50 Klassetips *Geef een geit cadeau*
- 56 Kruiswoordraadsel
- 57 Brussels lof *Meertaligheid*

ook interessant
voor leraren

www.klasse.be/ouders

klasse voor ouders

Klasse voor Ouders ondersteunt ouders van schoolgaande kinderen tot en met de eerste graad secundair

KLIK EN PRINT

Download en print elke maand een kant-en-klaar opvoedinstrument

Zinvol oudercontact?

Print de kijklijst in 9 talen voor ouders én leraren

Handige tips

Hoe luizen aanpakken?

... en nog veel meer ...

Print een
samenvatting
in 9 talen
voor anderstalige
ouders

Pin it

Filmpje:
Zo kunnen
ouders helpen
bij huiswerk

Deel jij Klasse voor Ouders uit aan de ouders op school?
Stop 'm in de boekentas van je leerlingen.
Volg Klasse voor Ouders ook op Facebook en Pinterest.

Je kunt hier bij ons veertig jaar lesgeven zonder ooit een vorming te volgen. Het is een boutade, maar aan de basis is ze wel pijnlijk juist. In ons onderwijs, waar leren en leerlingen nochtans centraal staan, hebben veel leraren zelf schrik om zich van hun lerende kant te laten zien. Koudwatervrees, of onverschilligheid? Het klinkt ironisch, maar ons onderwijs mist een degelijke leercultuur. In de internationale vergelijkingen bengelen we helemaal onderaan. Zo volgt tien procent van de leraren letterlijk nooit een vorming. Zij die het wel doen, doen dat gemiddeld acht dagen per anderhalf jaar. Enkel Ierland doet het slechter. Bovendien zijn in geen enkel ander land zo weinig leraren vragende partij voor nog meer vorming (31 procent).

“Waarom is het zo moeilijk om tegen collega’s te zeggen dat je de klas niet de baas kan?”

Onderwijs is daarin zeker geen uitzondering. Denk maar aan de mediasector, waar je als journalist ook jarenlang aan elke vorming ont-snapt. Maar dat is geen reden om het daarbij te laten. Onderwijs moet de koploper zijn in levenslang leren. Niet alleen versterkt dat het professionalisme voor de klas. Zo laten we ook aan de rest van de wereld zien hoe belangrijk we leren vinden, voor jong én oud.

Daarbij gaat het niet per se over formele vormingen tijdens een bijscholing of op pedagogische studiedagen. Een workshop van de ICT-leraar aan zijn collega’s over digitale leermiddelen is ook een vorming.

Of de vakgroep wiskunde die op studiebezoek gaat bij de collega’s van het hoger onderwijs. Dat zijn schitterende voorbeelden van collega’s die van elkaar leren. Toch zijn die ‘leren van elkaar’-momenten nog veel te schaars.

Het belangrijkste struikelblok om een leercultuur te creëren, is het eiland waarop elk leraar hardnekkig blijft zitten. We durven ons niet kwetsbaar op te stellen tegenover collega’s. Het is blijkbaar zo verdomd moeilijk om elkaar recht in de ogen te kijken, en eerlijk te zeggen: ik kan de klas niet de baas, ik zit vast met dat vak, of ik zie het even allemaal niet meer zitten. Of aan de collega te zeggen: ik bewonder je om je aanpak, ik ben benieuwd naar jouw ervaringen. Hoe komt dat? Tijdens de lesuren stimuleren we kinderen en jongeren om zelfzekere, kritische volwassenen te worden. Waarom krijgen we dat dan aan onszelf en de collega’s zo moeilijk uitgelegd? Zolang dat niet lukt, is het moeilijk om een leercultuur te hebben.

Wacht daarom niet op een overheid of een directie die vormingen oplegt of cursussen organiseert. Kijk collega’s recht in de ogen, en begin van elkaar te leren. Leg veeboten in tussen de eilanden. Op een school zit zoveel expertise. Het is zonde om die niet met elkaar te delen. Tenslotte geven we in deze snel veranderende samenleving ook niet op dezelfde manier les als veertig jaar geleden.

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

WIE RIJDT MEE OP DE MAGISCHE ROTONDE?

Ik moet het toegeven. Zelf had ik nog nooit van de magische rotonde gehoord. Maar ze bestaat. Onder meer in het Engelse Swindon. En ze geeft perfect aan welke weg onderwijs, op zijn best, inslaat. Stap gerust even in.

Tot voor kort vertelde deze malloot zijn studenten aan de hogeschool dat elke les een *two-way-street* was. Dat ik kritische vragen van hen verwachtte, gekke ideeën en sprekende voorbeelden. Dat ik ook van hen wou leren. *Reversed apprenticeship* heet dat met een moeilijk woord. De mentor leert ook van de student. Niet verkeerd én pedagogisch verantwoord, leek me. Want eindelijk weg van het traditionele eenrichtingsverkeer, waarin een mompelende prof zijn cursus voorleest. Toch is het niet goed genoeg, besef ik nu.

Het licht zag ik vorige maand tijdens een uitstekende sessie sociale media van Sofie Verhalle, CEO van *Talking Heads*, een Gents socialmediabureau. We hadden haar

in de voormiddag uitgenodigd als gastdocente en ze besloot in de namiddag tussen onze studenten te gaan zitten, om zelf bij te leren. Ze stelde vragen, maar gaf nadien ook – vanuit haar expertise – antwoorden op vragen van medestudenten. Er werd een rondje gereden, een afslag genomen, teruggekeerd én een andere rotonde verkend. Een heel gezonde manier van kennisdelen, zo bleek. 'Projectonderwijs' hoor ik daar iemand roepen. Zo oud als de straat. Ja, misschien. Maar het verschil zit hierin dat bedrijfsleiders zich ook steeds meer als student willen opstellen. Mee denken, verdwalen en begeleiden.

Dat kan – wat zeg ik – moet zelfs vanaf de basisschool. Want zo scherp je het kritische vermogen van kinderen en jongeren aan. Zet ze verdorie af en toe zelf achter het stuur. Rij als leraar mee, en plaats je ook even op de achterbank. Laat de studenten vragen stellen, een strategie bedenken en fouten maken. Om dan, na best wat wenkbrauwegfrons, de oplossing te presente-

ren. Met de bevrijde glimlach. Aangevuld met concrete workshops of *hackathons*, waar we afstappen van het zittende onderwijs (8 uur zitten voor een 16-jarige, hoe doen ze het?), zie ik vooral voordelen. Organische bijscholing voor leraren. Betere afstemming tussen werk en school. Relevant leren.

Pas op, ook voor mij blijft basiskennis essentieel. De grote lijnen aangebracht door een gemotiveerd lerarenkorps. Stevig blokwerk ook, dat je karakter fond geeft en je kritische denken aanscherpt. Want niemand krijgt zijn eerste rijles op een rond punt. Toch mag dit rotonde-onderwijs er snel komen. Het vereist zelfs niet meer budget. Wel verstandige keuzes, en de openheid van gemotiveerde leraren om hun eigen koninkrijkje te verlaten. Wie stapert er mee in?

Geert Van den Eijnden, coördinator en docent van 'The Belgian Ad School', Thomas More

LASTIGE OUDERS

Wanneer een kind zich vroeger slecht gedroeg of zwakke punten haalde, kreeg het thuis nog eens extra onder zijn voeten. Wat extreem misschien, want het kon natuurlijk ook aan de leraar of de school liggen. Vandaag gaan we echter naar een ander extreem over. De grootste frustratie over ouders die in onze leraarskamer regelmatig opflakert, is dat ze steeds vaker een leraar of de school ter verantwoording roepen wanneer hun kind zich misdraagt of zwakke resultaten haalt. Alsof dit onze fout is, want hun kind kan en is veel beter. Steeds vaker merken we – ook op oudercontacten – dat ouders er niet bij stilstaan wat zij zelf kunnen doen om hun kind te ondersteunen of te begeleiden. Je ziet ze letterlijk denken 'Moeten wij ook moeite doen? En dat na een vermoeiende werkdag?'. Scholen stellen zich elk jaar meer open naar ouders en veel ouders willen niets liever dan meer betrokken worden bij de school. Dit is positief. Maar ouders denken ook steeds vaker dat ze hun opvoedkundige verantwoordelijkheden op de school kunnen afschuiven. Uiteraard zien nog veel ouders de school als een partner die ze mee kan helpen om hun kind te begeleiden. Aan deze ouders trek je je als leraar op.

Jens Luypaert

Volgens mij is de eerste taak van leraren lesgeven en zorgen dat de leerlingen begrijpen wat je wil overbrengen. Daarvoor is kennis van didactiek belangrijk. Wie zelfverzekerd en met de

nodige didactische bagage voor de klas staat, heeft ook de ruimte om aandacht te geven aan de sociale omstandigheden, ouderbetrokkenheid enzovoort. Ik had net de omgekeerde ervaring in de lerarenopleiding. Uren en uren op zeer betuttelende wijze leren hoe je met ouders praat (de ik-boodschap!), hoe je omgaat met minderheden (opnieuw de ik-boodschap!), met anorexia, met pestgedrag ... Prima allemaal, maar vakdidactiek om een taal aan te leren? Niets. En zelfs met al die lessen voel je toch de realiteit pas aan eens je echt voor de klas staat. In de lerarenopleiding blijft het sowieso simulatie.

Anna M.

In plaats van het probleem bij de ouders te leggen en onder elkaar te zeuren over 'lastige ouders', zouden leraren de mensen met wie ze problemen hebben beter uitnodigen voor een gesprek, waarbij ze de lastige zaken eerlijk op tafel leggen. Met een goed gesprek en wat wederzijds begrip kom je al heel ver. Eerlijkheid loont altijd!

Katrien Van den Bergh

Mijn zoon heeft ADHD en is dit jaar van school veranderd. Ik kan nog niet goed inschatten of de school daar goed mee omgaat. Binnenkort is er een eerste oudercontact. Uiteraard zal ik daar ook mijn zegje doen en meerdere vragen stellen. Ik vind dit mijn plicht als ouder. Na enkele telefoongesprekken die ik ondertussen gevoerd heb met het secretariaat van de school, was ik alvast gerustgesteld. En als ze vinden dat ik een moeilijke ouder ben, dan hoop ik dat dit geen invloed heeft op mijn zoon, want daar vreest hij telkens voor. "Als mama haar mond opendoet, wat denken de leraren dan wel niet van mij ..."

Ann, via klasse.be/ouders

PRIVEKLEEDKAMER

Volgens de onderwijsinspectie moet de school aparte kleedruimtes voorzien voor de turnlessen in de lagere school (Klasse 240). Waarom gaat ze ervanuit dat die aparte kleedruimtes handiger zijn voor pubers? Ook in de meisjeskleedkamers zijn er kinderen die hun handdoek krampachtig rond hun middel houden om zich om te kleden. De beste vriendinnen kunnen zelfs de meest kwetsende opmerkingen aan elkaar geven ... En bij jongens onder elkaar is er zeker ook schroom. Vraag het maar aan de voetbalclub, waar jongens douchen met de onderbroek aan. Idealiter zou er dus voor elke leerling een privékleedruimte moeten zijn. Maar in welke school is dat mogelijk?

Ilse Vijncke

HOERA VOOR MEESTER JOOST

Vandaag zou meester Joost (de oudleraar van acteur Wim Opbrouck, Klasse 240) wel eens een slechte leraar kunnen zijn. Wie al eens een doorlichting meemaakte, weet dat een goed leraar zijn doelstellingen en eindtermen kan afvinken in een lijst. Wat niet op papier staat, is niet gebeurd. Ik ben ervan overtuigd dat meester Joost zo niet te werk ging. Toegegeven, er zijn bewaarde en ruimdenkende inspecteurs die niet een week lang naast nummers en codes streepjes trekken. Deze inspecteurs zijn in de wolven wanneer ze een meester Joost voor zich krijgen. Jammer genoeg zijn er evenzeer collega's die aan het einde van de rit de streepjes optellen en dan in lange zinnen vol leerplanjargon verslagen schrijven waar zelfs directies niet aan uit kunnen. Ze reduceren op een soms bekrompen manier het klasgebeuren tot boekhouding, waar de ziel volledig

uit is. Maar zo'n doorlichting vertelt ook absoluut niets over de kwaliteit, de dynamiek, de rijkdom, de gedrevenheid en zoveel meer van een leraar of vakgroep. Het is misschien tijd dat de evenbeelden van meester Joost vandaag iets meer van zich laten horen.

K.L.

KINDERCOACHES VS. HET CLB

Als ouders het gevoel hebben dat er binnen een redelijke termijn niet naar hun problemen of die van hun kinderen geluisterd wordt, dan zijn zij bereid een prijs te betalen voor een 'luisterend' oor. Of dat nu logopedie, kinesithérapie, kindervoaching of ... knofoontherapie is. Van professionele hulpverleners verwacht men dat wat ze aanbieden wetenschappelijk bewezen is, kwaliteitsvol, enzovoort. Ze mogen ook geen reclame maken. Achter concepten zoals kindervoaching en braingym zitten grote buitenlandse marketingmachines. Wat

zorgd om wildgroei alternatieve hulpverleners', Klasse 240). In dat bedje lijken mij eerder de reguliere geneeskunde en de officiële instanties ziek. Kinderen worden tegenwoordig van in de kleuterklas overmatig getoetst en getest, en van zodra ze van het gemiddelde afwijken krijgen ze etiketten op gekleefd. In een aantal gevallen zijn deze diagnoses zeker nuttig en helpen ze om een kind en de ouders gericht te ondersteunen. In andere gevallen zadelen ze kinderen met een probleem op dat eigenlijk bij de ouders of bij het schoolsysteem zelf ligt. Een kindervoach kleefte etiketten op en heeft niet de pretentie om een diagnose te stel-

"Een goede kindervoach ondersteunt vaker de ouders dan de kinderen"

deze mensen doen, wordt in mooie slogantaal verpakt en speelt in op ouders die het drukdruk hebben, waardoor ze vaak te moe zijn om met de eigen kroost 's avonds nog aan de slag te gaan. Met geld is alles te koop, ook aandacht voor je kinderen. Kindervoaches kunnen vaak goed 'napapegaaien' wat ze in een training werd aangeboden, maar zijn niet echt opgeleid om vanuit een visie te coachen of te begeleiden. De 'ondernemers' achter kindervoaching en braingym hebben het gat in de markt ontdekt!

Marleen D'hondt

Niet iedereen die zichzelf kindervoach noemt is zweverig en gooit maar wat met dure termen ('CLB be-

len en te 'gezezen'. Een coach is er om de ouders te ondersteunen en te stimuleren in de begeleiding van hun kind op een moment dat ze even hun veerkracht kwijt zijn en een duwtje in de rug nodig hebben. Het is natuurlijk helemaal juist dat ouders zelf de beste coaches zijn. Een goede kindervoach zal dan ook van dat standpunt vertrekken. Bij het coachen is een wisselwerking tussen ouders, kind en coach van het grootste belang om resultaat te boeken. Eerder dan het kind ondersteunen zal een kindervoach vaak de ouders zelf ondersteunen. Zelf spreek ik daarom liever van 'gezins- en kindervoach'.

Lien Bielen

ONLINE REDACTEUR GEZOCHT

Klasse zoekt een gedetaheerde leraar voor haar online redactie. Solliciteer via klasse.be/vacature.

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.

© Rob Stevens

Professor emeritus Jan Van Damme werkt bij het Centrum voor Onderwijseffectiviteit en -Evaluatie (CO&E) van de Faculteit Psychologie en Pedagogische Wetenschappen van de KU Leuven.

Niet te hoog mikken maar te vroeg ‘moeten’ kiezen is hét probleem van ons secundair onderwijs, vindt professor Jan Van Damme (KU Leuven)

“Late oriëntering naar tso en bso is vaak ook positief”

“Het watervalstelsel is niet zo'n probleem als sommigen denken. Over het algemeen heeft een late studiekeuze zelfs een positief effect op de leerlingen die ‘afdalen’”, zegt professor Jan Van Damme (KU Leuven). “Wel moeten we van ons aso een écht algemeen onderwijs maken, inclusief techniek en kunst, waardoor de overstap naar tso en bso logischer wordt.”

Wat weten we over dat beruchte watervalstelsel? Ten eerste: dat het niet per se de schuld is van ouders die ‘te hoog mikken’. 85 procent van de leerlingen die na het vierde leerjaar aso overgaan naar het tso, kreeg op het einde van het tweede leerjaar van de klastitularis het advies om naar het aso te gaan. Een tweede vaststelling: leerlingen die laat naar het tso en vooral bso gaan, behoren als ze afstuderen tot de sterker presterende groep in hun klas. Ten derde: laat overschakelen naar een andere onderwijsvorm heeft voor veel leerlingen ook positieve gevolgen voor hun zelfwaardering en welbevinden op school.

Toch zien veel leraren en beleidsmakers dat watervaleffect en het verschil in maatschappelijk prestige tussen aso, bso én tso als hét grootste probleem van ons secundair onderwijs. Maar hoe je het ook draait of keert, de onderwijstypes zullen altijd in een of de andere vorm blijven bestaan. Waarom mag je ze dan ook niet zo benoemen?

Het probleem zijn niet de onderwijsvormen zelf, wel het feit dat ons huidige secundair onderwijs ervan uitgaat dat iedereen op hetzelfde moment moet kiezen, bij het begin van het derde leerjaar. Dit impliceert dat latere overschakelingen negatief zijn. Maar een relatief vroege studiekeuze is enkel belangrijk voor zij die dan een beroepsrichting kiezen. Voor de anderen is het van minder belang. Ik bezoek veel scholen, overal ter wereld. Nergens moeten leerlingen op 14 jaar een belangstellingsgebied kiezen.

“Met het B-attest zeggen scholen nu tegen leerlingen dat ze ‘niet goed genoeg zijn’ voor het aso”

Positieve keuze voor het tso

In het traditionele onderwijs kon je kiezen bij de overgang van het lager naar het secundair onderwijs, anderen deden het na drie jaar ‘middelbaar’. Ook in het vernieuwd secundair onderwijs kon je overschakelen op twee momenten: in de loop van of na de eerste graad, en na de tweede graad. Een nieuwe structuur die dé enige ‘normale’ toegang naar tso, kso en bso bij de start van het derde leerjaar legt, vermindert zélf het prestige van die onderwijsvormen. Want op dat moment zijn veel goed begaafde jongeren nog niet toe aan die keuze. Daarom kiezen ze voor aso. En daar heerst ten onrechte het klimaat: alleen als het niet lukt, moet je het aso verlaten!

Nochtans is ook de keuze voor een specifieke technische of beroepsrichting na vier jaar algemeen onderwijs voor heel wat leerlingen prima. Dit moet wel een positieve keuze zijn, zeker in de aanvangsjaren. Maar wat doen scholen nu? Door middel van een B-attest zeggen ze tegen leerlingen dat ze ‘niet goed genoeg’ zijn voor het aso. Dát zorgt voor de negatieve perceptie van de andere onderwijsvormen.

Techniek is ook belangrijk in het aso

De huidige structuur van ons secundair onderwijs, nu bijna 25 jaar oud, voerde al een algemene eerste graad in. Alleen hebben we niet voor een aantrekkelijk technisch vak en artistiek vak in het gemeenschappelijk programma gezorgd, begeleid door een deskundige en enthousiaste leraar. Als we een volwaardige plaats geven aan techniek en kunst in het curriculum van het aso, wordt het concept van algemeen onderwijs meteen een stukje ruimer dan alleen maar traditionele cognitieve vorming.

Ook in de tweede graad moeten we leerlingen anders benaderen. Wie in de loop van de eerste graad of onmiddellijk daarna een specifieke, beroepsvoorbereidende richting uit wil, moet dat nog steeds kunnen. Maar elke algemene secundaire school moet jongeren ook een aangepast ‘algemeen’ aanbod voorstellen, met genoeg aandacht voor techniek en artistieke vakken. Zo wordt de keuze voor het bso aan het begin van het derde jaar een exclusieve keuze van de jongere, niet een verplichting opgelegd door de school.

Even belangrijk is uiteraard dat alle scholen die een derde graad beroepsgericht en/of meer specifiek onderwijs inrichten, een aantrekkelijk aanbod hebben voor een sterk publiek dat succesvol vier jaar algemeen onderwijs afgewerkt heeft. Als we samen in dat perspectief werken, kunnen we met zijn allen tijdens een reis weer vol bewondering en zonder negatieve bijgedachten naar een waterval, ‘*qui vaut un détour*’, gaan kijken.

*“In nieuwe computerklassen
investeren we niet meer”*

Saskia Michielsens, directeur Talentschool Turnhout

*Hoe ver
staan we
met ICT?
Check p.14*

ONDERZOEK ICT

Door Leen Leemans
Foto's: Jens Mollenvanger

*Aantal computers op school stijgt,
toch gebruiken leraren ze nog niet genoeg*

“Ik ben al blij dat ik met een digibord kan werken”

Het aantal computers, laptops en tablets in basis- en secundaire scholen is er de afgelopen vijf jaar op vooruitgegaan. En toch gebruiken leraren nauwelijks vaker ICT tijdens de les. Dat blijkt uit nieuw onderzoek. De Talentenschool Turnhout nam zich dit jaar voor om het gebruik van ICT in de les minstens te verdubbelen.

Hoe ze daarin slaagden?

“Aha, een tablet! Daar neem je het interview zeker mee op? Met *Evernote*?” lacht Saskia Michielsens, directeur van de Talentenschool Turnhout. Hier zitten kenners rond de tafel. Sinds vijf jaar geleden de boutade ‘We moeten mee’ viel, investeert deze aso-, bso- en tso-school met ongeveer achthonderd leerlingen volop in ICT. Mensen én middelen.

“Goede werkvormen vinden en leerlingen motiveren is belangrijk. Maar daar heb je wel de juiste infrastructuur voor nodig”, zegt Michielsens. De school investeerde vooral in ‘nieuwe’ apparatuur, zoals digitale schoolborden en tablets. Ze maakte daar bewust een budget van ongeveer 30.000 euro per jaar voor vrij binnen de verschillende projectgelden. “We kochten zestien digiborden aan. Vorig schooljaar hebben we een mobiele tabletklas geïnstalleerd en dit jaar nog eentje. In nieuwe computerklassen investeren we niet meer, we vervangen enkel de bestaande computers. Leraren die even een website willen tonen tijdens een les, lenen een tablet. Ze trekken daarvoor niet meer met alle leerlingen naar een computerklas”.

Met een computer, laptop of tablet per 1,3 leerlingen is de school in Turnhout zeer goed uitgerust. [Een gemiddelde Vlaamse secundaire school heeft een computer, laptop of tablet per twee leerlingen. In het basisonderwijs moeten iets minder dan zes leerlingen een computer delen.](#) Deze verhoudingen zijn goed ten opzichte van andere landen uit de Europese Unie, waar gemiddeld drie tot zeven leerlingen een computer moeten delen. In Nederland is dat gemiddeld een op de vijf leerlingen.

'IK GEBRUIK DAT NIET'

Ondanks die goede uitrusting is het ICT-gebruik in Vlaamse klassen zeker nog niet algemeen ingeburgerd. [In het lager onderwijs gebruikt iets meer dan de helft van de leraren de computer geregeld tijdens de les. In het secundair is dat slechts een op de drie.](#) De helft van de leraren secundair gebruikt ICT slechts een paar keer per jaar in de les.

De Talentenschool Turnhout bracht vorig schooljaar in kaart hoe vaak hun leraren computers en tablets gebruikten in de les. "Dat was zeker niet optimaal, in verhouding met het aanwezige materiaal", zegt Michielsens. "We namen ons dan ook voor om dat gebruik te verdubbelen." Hoe ze dat voor mekaar kregen? "ICT is voortaan een aandachtspunt tijdens functioneringsgesprekken. Daarin pols ik bijvoorbeeld hoe collega's omgaan met computers in de klas. Ik stel vragen om ze te laten reflecteren: welke meerwaarde zou ICT voor jou betekenen? Hoe kan je samenwerken met een collega?"

"Ons doel? Leraren minder bang maken"

[Een Vlaamse leraar volgde de voorbije vijf jaar gemiddeld twee ICT-nascholingen in het gewoon lager onderwijs, drie in het secundair. Bedroevend laag.](#) Als leraren van de Talentenschool Turnhout een nascholing kiezen, moeten ze rekening houden met wat ze 'digitaal' kunnen bijleren. De school zette bovendien haar pedagogische studiedag volledig in het teken van pedagogisch ICT-gebruik. "We gingen een stap verder dan digiborden en tablets. Er stonden workshops op het programma over serious gaming, Google-toepassingen, flipping the classroom, economische games, sociale media ... Leraren moeten dat niet onmiddellijk allemaal toepassen. Maar zo haal je ze over de streep om dingen uit te proberen waar ze schrik van hebben", zegt Michielsens.

KOUDWATERVREES

"Sommige leraren hebben koudwaterrees", zegt Wesley Wouters, pedagogisch coördinator en trekker van het luik pedagogisch ICT-gebruik. "Ze panikerden: 'Ik moet meer digitaal werken, maar ik heb geen digibord'. We hameren er nu op dat ze ICT niet noodzakelijk in elke les moeten gebruiken. Sociale interactie blijft belangrijk. We proberen ze warm te maken voor ICT omdat dat leerlingen heel erg prikkelt. Bij sommigen gaat dat erg vlot, anderen aarzelen meer of moeten weerstand overwinnen. We hebben het hele scala binnen ons team. Ons hoofddoel? Leraren minder bang maken".

En dat lukt: "Leraren pikken enorm snel op en ze trekken elkaar mee. Door een digitaal bad te creëren, beginnen ze automatisch te zwemmen", zegt Saskia Michielsens. En ook de cijfers liegen er niet om: vorig schooljaar jaar maakten leraren in oktober 126 keer gebruik van de computer-lokalen, tablets ... Dit schooljaar was dat al 226 keer. Nog geen verdubbeling, wel een stijging met maar liefst 80 procent.

INSPIRATOR OF TECHNEUT?

De ICT-coördinator vervult een cruciale rol voor het ICT-beleid op school. Uit het Mictivo2012-onderzoek blijkt dat ICT-coördinatoren vooral zorgen voor technische ondersteuning en het computerpark beveiligen en onderhouden. [In drie op de vier basisscholen en in zeven op de tien secundaire scholen biedt de ICT-coördinator ook didactische ondersteuning.](#) Als dat zo is, schatten leraren het ICT-beleid van de school hoger in.

In de Talentenschool verdelen ze de taken. "Wesley Wouters is 'pedagogisch ICT-coördinator'. Digitalisering is zijn tweede natuur", vertelt Michielsens. Daarnaast richtte de school een werkgroep 'Pedagogisch ICT-gebruik' op. "Een leraar is trekker voor tablets, een andere voor digiborden, sociale media ... Zij verzamelen *good practices* en proberen andere collega's er warm voor te krijgen. Zo proberen we digitalisering te laten insijpelen. Opleggen werkt niet. Een van onze leraren worstelde al jaren met een moeilijk thema in haar

klassen. Dit jaar had ze een extra moeilijke klas. Ze maakte een filmpje en het lukte. Zulke verhalen worden doorverteld in de lerarenkamer”, zegt Michielsens. Wat doet de ICT-coördinator dan? “Hij werkt volledig ‘technisch’, mét een werklíjst. Leraren vragen online hulp voor een probleem en komen op de wachtlijst. Zo kan hij zijn werk organiseren in de plaats van overal brandjes te blussen. En als hij na twee dagen nog niet is langs geweest, moeten de leraren zelf maar de stekker in het stopcontact steken”, lacht Michielsens.

DIFFERENTIËREN

Bijna alle Vlaamse leerlingen – 98,7 procent in het lager en 99,4 procent in het secundair onderwijs – hebben thuis een computer met internet. Maar ze gebruiken ICT voor hun vrije tijd en schoolwerk thuis veel meer dan in de klas. Michielsens: “We willen alle leerlingen uitdagen en prikkelen door ze met alle vormen van ICT in aanraking te laten komen. Zij zijn tenslotte tijdens de digitale revolutie geboren. Het is een andere manier van leren en biedt eindeloze mogelijkheden om te differentiëren. Met een tablet kan je de ene leerling een filmpje laten maken en de andere een tekst laten screenen. Zo speel je in op hun verschillende leerstijlen.”

En de directie, is die mee met de digitale revolutie? Michielsens: “We proberen met ons team het goede voorbeeld te geven, door bijvoorbeeld met een tablet notities te nemen. Leraren lachen: ‘Stop dat maar gauw in je kastje’. Maar als ze na de vergadering meteen een uitgetypt verslag krijgen, lachen ze niet meer.”

Op zoek naar educatieve apps, programma's, websites of digitaal lesmateriaal? Stappenplannen voor de ICT-eindtermen? Dat doe je via www.klascement.be, de portaalsite voor educatieve leermiddelen.

Zo gebruik je ICT efficiënter op school

Patrick Keysabyl is ICT-coördinator in vijf basisscholen en leraar vijfde leerjaar in Vrije Basisschool De Ark in Oekene. In zijn ‘Blauwe boekje: Naslagwerk voor verantwoord ICT-gebruik in het onderwijs’ geeft hij in honderd vragen en antwoorden tips aan directeurs, leraren en ICT-coördinatoren.

Directeur en secretariaat

1. KOOP LAPTOPS IN DE PLAATS VAN DESKTOPS

“De meeste scholen hebben geen plaats voor een computerklas. Laptops kan je ook uitlenen om even te gebruiken in je les of voor leerlingen die leesondersteuning nodig hebben.”

2. HOU CONTACT MET SKYPE

“Directeurs kunnen elkaar zo vlot bereiken. Ze kunnen mij ook meteen vragen stellen als ze een technisch probleem hebben. En het kost niets.”

3. WERK IN DE ‘WOLKEN’

“Werk met Dropbox, Google Docs, Skydrive ... Documenten waar je op school aan werkt, kan je thuis afwerken. Bovendien deel je zo gemakkelijk wat je wilt met collega's.”

ICT-coördinator

4. WERK (AF EN TOE) THUIS ALS DAT MOGELIJK IS

“Als je op school bent, moet je voortdurend technische problemen oplossen. Thuis kan je ongestoord aan iets doorwerken.”

5. ORGANISEER VRAGEN EN PROBLEMEN ONLINE

“Alle leraren posten hun vragen online via een formulier. Als ik naar een school ga, heb ik meteen een lijstje met problemen die ik moet aanpakken.”

6. GEEF EEN SCHERMAFDruk OF STAPPENPLAN

“Zo moet je niet telkens alles opnieuw uitleggen en je verhoogt de zelfredzaamheid van leraren.”

Leraar

7. GEBRUIK EEN EFFICIËNT DOORSCHUIFSYSTEEM

“Zorg ervoor dat elke leerling eens met de computer mag werken. Trek naamkaartjes uit een doosje tot iedereen aan de beurt geweest is.”

8. SLUIT EEN CONTRACT AF MET JE LEERLINGEN

“In zo'n computercontract maak je afspraken rond sociale netwerksites gebruiken, cyberpesten, maar ook rond bijvoorbeeld eten aan de computer.”

9. BRENG KLEUR AAN OP TOETSENBORD EN MUIS

“Als je belangrijke toetsen zoals enter en backspace en de linkerknop van de muis benoemt met kleuren, kan je jonge leerlingen makkelijk instructies geven.”

10. GEBRUIK NIET TE VEEL EDUCATIEVE PROGRAMMA'S

“Als je een inoefenprogramma gebruikt, moet je de mogelijkheden, niveaus ... erg goed kennen. Dat is onmogelijk als je er te veel gebruikt.”

ICT OP SCHOOL HOE VER STAAN WE?

WE HEBBEN STEEDS MEER COMPUTERS

(Aantal computers per 100 leerlingen)

In vergelijking met vijf jaar geleden is het aantal computers (laptop of desktop) gestegen. In het basisonderwijs is er nu iets meer dan één computer per zes leerlingen beschikbaar, in het secundair moeten slechts twee leerlingen een computer delen. Scholen beschikken ook over meer projectoren en digitale schoolborden dan in 2008.

COMPUTERS WORDEN OUDER

Meer dan de helft van de computers in het basis- en buitengewoon secundair onderwijs is meer dan vier jaar oud. Enkel in het gewoon secundair onderwijs zijn er meer recente computers in 2012 dan in 2008. Leraren basisonderwijs zijn ook minder tevreden met het aanbod en de kwaliteit van de ICT-infrastructuur dan vijf jaar geleden.

WAAR STAAN DE COMPUTERS?

Steeds meer computers (desktops of laptops) in het basis- en gewoon secundair onderwijs hebben geen vaste plaats. In het basisonderwijs staat een meerderheid van computers nog steeds in leslokalen, in het secundair onderwijs in het computerlokaal.

TABLETS BLIJVEN EEN UITZONDERING

Slechts een op de tien secundaire scholen heeft meer dan tien tablets voor educatief gebruik. In het basisonderwijs is dat slechts 3,2 procent.

**7 OP DE 10 SCHOLEN
HEBBEN ICT-BELEIDSPLAN**

In de meerderheid van de scholen worden in het ICT-beleidsplan afspraken gemaakt over het gebruik van sociale media, online privacy en hoe leerlingen veilig kunnen omgaan met ICT. Een op de drie leraren weet echter niet of deze afspraken in het ICT-beleidsplan staan.

**NIET ALLE LERAREN
GEBUIKEN EEN
COMPUTER IN DE LES**

In het lager onderwijs gebruikt vier procent van de leraren nooit een computer in de klas, in het secundair onderwijs is dat 13 procent.

Directies denken dat meer leraren ICT gebruiken bij het voorbereiden van de lessen en tijdens de les.

Maar leraren uit het buitengewoon lager onderwijs en het gewoon en buitengewoon secundair onderwijs gebruiken net minder ICT voor lesvoorbereidingen.

**LERAREN KIJKEN
POSITIEF NAAR ICT**

Ze zien in dat een computer gebruiken nuttig, gemakkelijk en belangrijk is. Leraren van het gewoon lager en secundair onderwijs vinden zichzelf bekwaam genoeg om met ICT te werken, vooral als het gaat om lessen voorbereiden en communiceren. Hun pedagogisch-didactische competenties om ICT in te zetten voor klasmanagement en om te evalueren schatten ze het laagste in.

GEZOCHT: PEDAGOGISCHE ICT-COÖRDINATOREN

Johan van Braak, promotor ICT-onderzoek: "In het basisonderwijs zijn er minder en oudere computers dan in het secundair onderwijs. Toch maken onderwijzers er meer gebruik van ICT. Dat komt vooral omdat in het basisonderwijs de computers in de klas staan. In het secundair krijgen leerlingen meer 'computerles'. Ongeveer alle leraren zien

het nut van ICT gebruiken in. Maar dat is niet genoeg: ze moeten zich vooral competent voelen om ermee om te gaan. Én veilig, zeker in hun omgang met leerlingen.

Daarom is professionalisering zo belangrijk: leraren moeten bereid zijn om zich bij te scholen. Zo leren ze hoe ICT kan bijdragen

tot effectiever onderwijs. ICT-coördinatoren nemen nu vooral een technische rol op. Ze kunnen het ICT-gebruik ook pedagogisch ondersteunen en het ICT-beleid mee vormgeven. Maar is dat realistisch binnen het aantal beschikbare uren? Het zijn witte raven die dat aankunnen."

Van digifooob tot whizzkid

De ene leraar staat te trappelen van ongeduld voor elk nieuw digitaal snufje, de andere kijkt de kat uit de boom of boycot ICT. Pedagogisch coördinator Wesley Wouters castte in de Talentenschool Turnhout vijf types leraren. Ze komen schoorvoetend langs. “Je gaat me toch niet afschilderen als *nerd*, zeker?”

Carine Waeytens (47), leraar gedrags- en cultuurwetenschappen en leerlingenbegeleider

1. DIGIFOOB

“Als ik ‘flipping the classroom’ hoor, denk ik al ‘Oei, oei’. Ik heb koudwatervrees. Misschien zal ik het ooit wel gebruiken, maar nu ben ik al blij dat ik met een digibord kan werken. Ik vraag me soms ook af of al die ICT geen verpakking is die de inhoud niet verbetert. Ik ga wel vaak naar het openleercentrum met mijn leerlingen of ik laat filmpjes zien. Dat is interessant voor mijn vak.”

2. AARZELENDE GEBRUIKER

“Computers en ik: dat is water en vuur. Toch probeer ik mee te zijn. Ik heb de opleiding om met een digibord te werken twee keer gevolgd. Een keer was niet genoeg. Ik gebruik het vooral om te projecteren. Wandkaarten zijn verleden tijd. Of om een tabel in te vullen: die sla je op en je kan de volgende les meteen starten. Mijn digibord kan ik niet meer missen. Aan games waag ik me niet. En mijn Facebook-account blijft privé.”

Kristien Van den Houdt (56), leraar aardrijkskunde en wetenschappen

4. ENTHOUSIASTE VOLGER

“Ik gebruik elke les een bordboek. Het boek leeft nu. Leerlingen zien meteen waar je bent. En voor spreekbeurten gebruik ik tablets. Maar ik schrijf nog steeds op het bord met een krijtje, hoor. Voor een luisteroefening gebruik ik een CD. Je hoeft niet al je materiaal weg te gooien omdat er iets nieuws is. Een collega gaat me nu uitleggen hoe ze met ‘flipping the classroom’ gewerkt heeft. Ik weet niet alles, maar als iemand een stap zet, ga ik mee.”

Jos Willems (49), leraar wiskunde

Cindy Tushuizen (32), leraar Engels en PO

Kristien De Schuyteneer (39), leraar informatica en economie

3. NEWBIE

“Als nieuwe leraar moet ik nu volop lessen en toetsen voorbereiden. Ik vind ICT wel heel belangrijk, maar ik moet er nog meer vertrouwd mee geraken. Met een digitaal rekentoestel werk ik wel al. De pedagogische studiedag heeft me wel zin gegeven om nieuwe dingen uit te proberen. Op lange termijn wil ik in ICT veel meer investeren, want voor de leerlingen is het een mooie afwisseling.”

5. WHIZZKID

“Ik heb via een bedrijf een tablet bemachtigd om allerlei apps uit te testen. Nadien experimenteerde ik ermee in de klas. Met de vakgroep economie gebruiken we Skillville, een online multimediatool over financiële geletterdheid. Als een leraar afwezig is, spelen de leerlingen dat spel. En nu heb ik voor het eerst een filmpje met instructies opgenomen dat de leerlingen thuis moeten bekijken. Er zit meer in nieuwe technologieën dan ik eerst dacht.”

GEZONDHEID

1 op de 10 secundaire scholen overtreedt rookverbod

Ruim een op de tien secundaire scholen overtreedt het rookverbod. Dat zegt het Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie. Het Instituut nam het gezondheidsbeleid in 1006 basisscholen en 451 secundaire scholen onder de loep.

Roken op school is al sinds 2008 verboden. Ondanks het verbod mag het personeel in 12 procent van de secundaire scholen overdag wel nog roken. Negen op de tien secundaire scholen hebben wel een permanent rookverbod voor hun leerlingen, ook buiten de schooluren. Voor leerlingen die het rookverbod overtreden zijn de scholen strenger dan voor leraren, ouders of bezoekers.

ZOGEZEGD

"Stuur jongeren die schoolmoe zijn naar de VDAB"

Topman Fons Leroy van de Vlaamse Dienst voor Arbeidsbemiddeling (VDAB) wil scholen helpen met jongeren die schoolmoe zijn en zonder diploma dreigen af te haken. "Wij kunnen voor een gerichte opleiding zorgen, eventueel een stage, en hen zo op de arbeidsmarkt krijgen." Leroy benadrukt dat de school de jongeren tegelijk nog een algemene vorming moet geven. "Een nauwe samenwerking met de school blijft belangrijk."

SEGREGATIE

Ongelijkheid tussen scholen neemt toe

Kansarme en kansrijke leerlingen zijn slechter verspreid over de Vlaamse en Brusselse scholen dan tien jaar geleden. Dat blijkt uit een rapport van het Steunpunt Studie- en Schoolloopbanen.

De segregatie in het Vlaamse onderwijs neemt daardoor steeds verder toe, zeggen onderwijs economen Steven Groenez en Thomas Wouters (KU Leuven) in het rapport. Deze trend tekent zich het scherpst af in de grote steden.

In heel wat regio's hebben vooral lagere scholen die al veel kansarme leerlingen telden, op tien jaar tijd nog meer kansarme leerlingen aangetrokken. Maar het fenomeen treft niet alleen de 'concentratiescholen'. Ook scholen die tien jaar geleden nog een relatief goede sociale mix hadden, zijn gemiddeld genomen meer gesegregeerd geraakt.

Vooraf de segregatie tussen de onderwijsvormen in de tweede en de derde graad van het secundair onderwijs valt op. Kansrijke leerlingen kiezen vaker voor aso, kansarme leerlingen komen vaker in bso terecht. "Dit toont aan dat de structuur van ons onderwijs de sociale mix niet bevordert", besluiten de onderzoekers.

Lees het volledige rapport op www.klasse.be/ga/segregatie

INCLUSIE

Meer leerlingen met beperking naar gewoon onderwijs

Leerlingen met een beperking moeten zo veel mogelijk naar het gewoon onderwijs kunnen gaan. Daarover heeft de Vlaamse regering een ontwerp-decreet goedgekeurd. Kinderen en jongeren die dat nodig hebben, kunnen nog steeds naar het buitengewoon onderwijs.

Heel wat leerlingen met een beperking belanden vandaag in het buitengewoon onderwijs. Hun aantal stijgt jaar na jaar. Het merendeel heeft een licht mentale handicap of leerstoornissen zoals dyslexie en dyscalculie.

Volgens het nieuwe decreet moeten leerlingen met een beperking, die met 'redelijke' aanpassingen het gemeenschappelijk curriculum kunnen behalen, zich voortaan kunnen inschrijven in een gewone school. Dat is een recht. Voor wie dat niet haalbaar is of voor wie de aanpassingen 'onredelijk' zijn, is een inschrijving in een gewone school op basis van een individueel traject een gunst. Zij kunnen ook terecht in het buitengewoon onderwijs.

Type 1 voor leerlingen met een licht mentale handicap en type 8 voor leerlingen met een ernstige leerstoornis worden vervangen door een nieuw type 'basisaanbod'. Na twee schooljaren gaat een evaluatie na of de leerling terug kan aansluiten in het gewoon onderwijs. Voor leerlingen die nu nog in type 1 of type 8 zitten, geldt een overgangsmaatregel.

Voor leerlingen met een autismespectrumstoornis (ASS) komt er een nieuw type 9. Nu zitten leerlingen met ASS over alle types verspreid. De oprichting van type 9 zou vanaf volgend schooljaar mogelijk zijn. Leerlingen met ASS en een verstandelijke beperking blijven terechtkunnen in type 2.

PESTEN

Computerspel helpt pesten bestrijden

Secundaire scholen krijgen een computerspel als nieuw wapen in de strijd tegen pesten. In het spel kruipen leerlingen in de huid van omstaanders, pesters en gepesten. Het simulatiespel maakt deel uit van een nieuw lessenkakket 'Re: Pest'.

Het gratis pakket richt zich op leerlingen uit de eerste en tweede graad van het secundair onderwijs. In het spel komen de leerlingen in verschillende peestsituaties. Een leerling zit bijvoorbeeld alleen in de refter en wordt uitgelachen. De speler kan kiezen om mee te pesten, de situatie te negeren of het slachtoffer bij te staan.

Het spel is geïnspireerd door het succesvolle Finse KiVa-project, waar na de lancering van een gelijkwaardig spel het pesten verminderde met 40 procent. Gie Deboutte, pestdeskundige en onderzoeker aan UAntwerpen, waarschuwt wel dat het spel alleen tot zijn recht komt als het kadert in een breed pestbeleid. "Het KiVa-project in Finland is veel meer dan een computerspel. Het is een schoolomvattend project dat leerlingen, leraren en ouders heel intensief betreft. De leraren kunnen er ook rekenen op professionele ondersteuning. Alle bouwstenen van het project zijn bovendien wetenschappelijk getoetst."

Meer info over 'Re: Pest': repest.howest.be

DRUGS

17,3

procent van alle 12- tot 18-jarigen heeft ooit cannabis geprobeerd. Dat blijkt uit nieuwe cijfers van de Vereniging voor Alcohol- en andere Drugproblemen (VAD). Dat is veel minder dan wat veel jongeren denken. Met de campagne 'Laat je niet vangen' hoopt de Vlaamse overheid dit misverstand te ontcrachten.

Meer info over de campagne op www.laatjienietvangen.be

“Het secretariaat lijkt de biechtstoel van de school”

Het zijn geen watjes, de medewerkers van het secretariaat van Regina Mundi in Genk. “Het eerste uur zijn we postbode, tijdens de pauze psycholoog, tussenin administratieve duizendpoot, soms eens koffiedame of klusjesman.” Klasse draaide een dag mee in de mallemlen.

• door Tinne Deboes, foto's Lieven Geuns

8 UUR

De ochtendzon werpt lange schaduwen op de gebouwen van secundaire school Regina Mundi in Genk. Het voelt onnatuurlijk om hier je eigen voetstappen te horen galmen. “Wacht maar, die rust zal snel voorbij zijn.” Brigitte Lemoine opent het schuifraam van ‘haar’ leerlingenonthaal. “Als leerlingen vragen of problemen hebben, komen ze hier terecht. Ook ouders en leraren lopen hier af en aan.” De storm laat inderdaad niet lang op zich wachten. Vanaf kwart over acht rinkelt de telefoon voortdurend, leraren springen binnen en informeren hoeveel ouders zijn ingeschreven voor de ouderavond, leerlingen staan aan de balie met afwezigheids- en doktersbriefjes ... Als toeschouwer word ik gek van de drukte, maar Brigitte leidt alles in goede banen. “Ik werk hier al 36 jaar. Het valt me niet eens meer op.”

8.30 UUR

Het belsignaal brengt geen rust aan het leerlingenonthaal. Vandaag druipen maar liefst zeventien leerlingen te laat binnen. Elk met hun eigen excuus. “Ik haat files”, zucht Boris terwijl hij zijn agenda op de balie laat ploffen. “Kom jij niet met de fiets?” vraagt Brigitte. “Ja, maar ik moest wachten door een vrachtwagen die niet kon omkeren. Echt mevrouw, ik kon er niet langs.” Met wat goede raad én een ‘Te laat’-stempel stuurt Brigitte de leerlingen naar de klas. Die opvallend kalme aanpak heeft ze gaandeweg moeten leren. “Het is altijd wat. Soms lijkt het alsof er geen enkele bus volgens schema rijdt. Een enkeling is eerlijk en geeft toe dat hij zich heeft verslapen. Vroeger kon ik na het zoveelste excuus uit mijn krammen schieten. Tot iemand op een pedagogische studiedag gepassioneerd vertelde over zijn werk met jongeren. Hij benadrukte dat je de leerlingen in hun waarde moet laten en veel meer gedaan krijgt als je aan hun kant staat. Een openbaring.”

8.45 UUR

De laatkomers hebben hun tweede kans gehad. Brigitte sluit de deur van het onthaal voor de volgende ‘rush’. “Ik haal de aanwe-

Brigitte duidt de afwezigheden aan in het computersysteem. Als leerlingen niet op school zijn zonder verwittigen, krijgen de ouders een telefoontje.

zigheidsbriefjes op in het hele gebouw. Van sommige ouders kreeg ik al een telefoontje om hun zoon of dochter ziek te melden. Maar van de meeste afwezigen weet ik niets. Straks bel ik hun ouders op. Als ze zonder geldige reden afwezig zijn, krijgen ze een code B. Die staat voor een 'problematische afwezigheid'. Na tien halve dagen met 'een B' verwittig ik de leerlingenbegeleiders. Die afwezigheden zijn vooral voor de leraren lastig. Zij weten na een tijdje niet meer wie ze voor welke les moeten bijwerken."

Tijdens haar rondje door de school herinnert Brigitte in elke klas leerlingen aan hun laattijdige briefjes. "Mijn administratie moet kloppen. Na enkele maanden heb ik een hele lijst met leerlingen die niet in orde zijn. Intussen ken ik de meeste 'moeilijke gevallen' bij naam. Het klinkt wreed, maar ik voel al wie het niet zal halen. Ik probeer ze aan te moedigen om de situatie recht te trekken. Vaak zit er een dieper probleem achter hun spijbelgedrag. Dan helpt het om gewoon te luisteren naar hun verhaal. Soms stel ik oplossingen voor om te blijven focussen op school. Als je er per jaar zo eentje kunt redden, ben je echt blij."

Rokers uit de toiletten halen, brandjes blussen ... Op de speelplaats komen de opvoeders soms ogen tekort. "De leerlingen aanvaarden ons gezag wel. De echte discussies bewaren ze voor de leraren."

9.30 UUR

“Als je ouders belt, leer je veel over de achtergrond van je leerlingen: sommige ouders liggen nog in bed, andere spreken geen Nederlands en begrijpen mij niet aan de telefoon. Dan begrijp je hoe moeilijk het soms is voor een leerling om zich te motiveren voor school.” Wordt ze niet bekeken als boeman als ze leerlingen ‘verklikt’ bij hun ouders? “Af en toe krijg je beledigingen naar je hoofd geslingerd. Dan sluit ik gewoon het raampje van de balie, ik ben ook maar een mens. Eigenlijk heb ik maar één keer schrik gehad. Een vader dook op aan het onthaal na een telefoontje over zijn afwezige dochter. Hij vond dat ik haar had beledigd. Woedend sloeg hij mijn raam aan diggelen. Toen hij beseftte wat hij gedaan had, kalmeerde hij snel. Maar het blijft schrikken.”

10.30 UUR

Op de speelplaats houdt een groepje secretariaatsmedewerkers toezicht. “We staan hier met z’n drieën. Dat is nodig, want op de speelplaats heb je ogen te kort. Vooral aan de toiletten en achter de afvalcontainers. Populaire hoekjes voor de rokers.” Tijdens onze wacht is het opvallend rustig. Toch moeten de toezichters soms brandjes blussen. “De oudere leerlingen hangen meestal maar wat rond, maar de jongere durven elkaar al eens uitdagen, met wat geduw en getrek. Dat valt snel stil als wij erbij komen.” Hoe ze dat gezag bewaken? “De leerlingen aanvaardden dat dit ons werk is. Echte discussies bewaren ze voor de leraren. Waarschijnlijk zien ze hen als degenen die de regels maken, terwijl wij ze slechts uitvoeren. Het valt wel op dat de jongeren van nu brutaler zijn in hun antwoorden, een heel verschil met vroeger.”

10.45 UUR

Benieuwd naar die jonge onruststokers neem ik na de pauze een kijkje op het leerlingensecretariaat voor het eerste, tweede en derde jaar. Al snel druipet de eerste leerling binnen. “Ik mag niet in de klas”, mompelt Indra. Mariet luistert naar haar verhaal en neemt haar mee naar de ‘isoleercel’. “Zo noemen we dit lokaaltje soms lachend. Hier laten we ‘verbannen’ leerlingen drie bladzijden schrijven. Dat lijkt misschien een oubollige straf, maar wij kunnen natuurlijk geen mirakels verrichten.”

Is het niet frustrerend om het ‘vuile werk’ van de leraren op te knappen? “We kunnen ze even uit hun handen nemen, meer niet. Meestal is een uurtje in afzondering genoeg. Af en toe weigert een leerling om zijn strafwerk te schrijven. Dan sturen we ze naar de directeur. De volgende stap is een telefoontje naar de ouders om hun zoon of dochter op te halen.” Het valt op dat er drie dames werken in dit bureau. Is dit misschien een typische vrouwenjob? “Nee hoor, een man kan dit net zo goed. Maar met ons groepje vrouwen is het best gezellig. We missen vooral een man als de printer stuk is of als we een beamer moeten aansluiten. (lacht) Gelukkig is collega Guy dan slechts één telefoontje van ons verwijderd.”

“Als je ouders belt, leer je veel over de achtergrond van je leerlingen”

11.30 UUR

“Momentje, ik ben net bezig met een bestelling.” Met zijn hand op de hoorn gebaart Guy dat ik mag binnenkomen. In het kleine kantoor hangen twee kopieerapparaten. De muren hangen vol legplanken, geen centimeter blijft ongebruikt. “Welkom in de drukkerij!”

Ik verbaas me over zijn gestalte in deze kleine ruimte. “Ik begon op deze school als leraar L.O., maar met te weinig uren voor een voltijdse opdracht. Gelukkig kon ik de resterende uren aan de slag op het secretariaat. Intussen ben ik zelfs voornamelijk secretariaatsmedewerker. De drukkerij is mijn uitvalsbasis: ik doe bestellingen en verdeel het materiaal. Met mijn lerarendiploma mag ik ook altijd inspringen als er een leraar afwezig is. Bovendien sta ik mee op de speelplaats: het contact met de leerlingen blijft zo een belangrijk deel van mijn job.”

12 UUR

Toezicht in de refter. Alweer een taak bij op het lijstje. Na vijf minuten in het rumoer sluip ik met mijn boterhammen naar een rustiger plekje. Ik heb me net geïnstalleerd in het lokaaltje van Brigitte wanneer de deur openzwaait: “Ik heb mijn kleed gevonden!”. Jarenlange vriendin en lerares Anne trouwt in februari. Brigitte krijgt een uitgebreide beschrijving van de jurk en schoenen. “Op deze plek vertelde Anne me ooit dat ze verliefd was. Soms lijkt het wel de biechtstoel van de school. Veel collega’s springen tijdens een vrij moment binnen om een praatje te maken. Maar ook leerlingen en zelfs ouders komen hier hun hart luchten. Zo is er een moeder die problemen heeft om haar dochter op school te krijgen. Ze heeft geen klankbord, het minste wat ik kan doen is luisteren. Ja, als deze stoel kon praten ...”

13 UUR

Vanavond staat het oudercontact op het programma. De secretariaatsmedewerkers hebben de afgelopen week afspraken gepland en de lokalen verdeeld. Nu smeren ze met z’n allen een berg broodjes. “Een hapje maakt de lange avond voor iedereen aangenamer”, vertelt Winde, die op het secretariaat voor de personeelsadministratie zorgt. “Ons middagje smeren is een fijn moment om bij te praten met de collega’s. We hebben allemaal een specifieke taak: leerlingenadministratie, facturatie, onthaal ... Onze werkruimtes zijn verspreid over de school. Daardoor zien we elkaar te weinig.” Het was een bewogen week op school. “Maandag hoorden we dat een leerling bof had opgelopen. Daarom moesten we diezelfde dag onder alle leerlingen een waarschuwingsbrief verspreiden. Een dag later moest een van ons mee met de ambulance toen een meisje ernstig viel. Er hingen toen ook drie onbekende jongeren rond op school waarvoor we de politie moesten bellen.” Na al deze verhalen weet ik het zeker: op het secretariaat weten ze van aanpakken.

16.30 UUR

Einde werkdag, maar niet voor Brigitte. “Vandaag ben ik van dienst tijdens de ouderavond. We hebben een beurtrol onder de secretariaatsmedewerkers zodat niet iedereen elke keer langer moet blijven. Hopelijk ben ik om 20 uur thuis. Wanneer is de volgende vakantie?” (knipoogt)

OP BEZOEK

*Opstandige leerlingen kunnen
even afkoelen in de 'isoleer cel'.
"Wij kunnen ze even uit handen
nemen, meer niet."*

*Het secretariaat is het
kloppend hart van de school:
leraren, leerlingen en ouders
lopen er af en aan.*

Broodtroost

Ze kunnen kiezen tussen een warme maaltijd of de eigen brooddoos, de kinderen van het Sint-Maarteninstituut in de Aalsterse Langestraat. Van de 58 kleuters neemt twee derde die vrijdag de macaroni met kaassaus, 17 kleuters krijgen een brooddoos mee. “Ik werd niet vrolijk van de inhoud”, zegt fotografe Julie Scheurweghs. “Geen mooie nostalgische doosjes, maar wel *Cars*, Disneyprinsessen en *Planta*. Geen kaasblokjes en groenten, maar uit elkaar gevallen boterhammen.” De brooddoos zoals ze is: zeventien bakjes echte kleutertrouost.

door Jo Valvekens, foto's: Julie Scheurweghs

*Elke maand toont Klasse
nieuw werk van jonge
fotografen. Deze maand:
Julie Scheurweghs (°1988).*

De tweede broodmaaltijd van de dag moet goed zijn voor 30 tot 35 procent van de totale dagenergie. In de 17 brooddozen van Aalst vonden we 12 boterhammen met choco, 9 met jam, 7 met kaas, 7 met boterhamworst, 6 met salami, 4 met vleesbrood, 4 met kippenwit, 3 met boter, 2 met preparé, 2 met honing, 1 met smeerkaas, 1 met hespenrol, 1 met komkommer en 1 met speculaaspasta. De extra's? 9 kerstomaatjes, 2 worstjes, 2 wortels en een zakje ontbijtgranen. Smakelijk.

EERGERELATEERD GEWELD

“Rachida is een slet”

“Toen mijn broer ontdekte dat ik samen met een jongen in de stad was, kreeg ik een pak slaag en sloot hij me op in mijn kamer”, vertelt Rachida* (16). “Ik mocht zelfs niet meer naar school, want daar leerde ik jongens kennen.” Ze werd mishandeld omdat ze de eer van haar familie besmeurde. Nee, het gebeurt niet in een afgelegen dorp ergens in een ver land. Wel in een Vlaamse stad. Anno 2013.

door Leen Leemans, illustraties: Jens Claessens

“In het vierde jaar secundair spijbelde ik één keer om met een klasgenoot naar de stad te gaan. Daar liep ik mijn tante tegen het lijf. Ik smeekte haar om niets aan mijn oudste broer te vertellen. Die jongen was zelfs mijn lief niet, gewoon een vriend. Maar ze vertelde het toch. Toen ik thuis kwam, sloeg mijn broer me van de trap en moest ik mijn gsm afgeven. Hij zei dat ik een slet was. Ik mocht ook niet meer naar school gaan, want daardoor kwam ik in contact met jongens. Mijn eer en die van de familie waren beschadigd. Dat wou hij rechtzetten door me twee jaar op te sluiten”, vertelt Rachida.

Een vriendinnetje wordt ongerust en schakelt de leerlingenbegeleider in. Samen met het CLB beslist zij om de ouders onder druk te zetten met de schooltoelage van hun dochter. Die zouden ze kwijtspelen als Rachida niet opnieuw naar school kwam. Dat lukt. “Op school vertelde ik dat ik het niet meer uithield thuis. De leerlingenbege-

leiders en het CLB werkten een plan uit om me te helpen. Toen we op het punt stonden om te vertrekken naar een vluchthuis, haakte ik af. Uit angst. Mijn broer zou me zeker komen zoeken, en wat dan?”

ONEERVOL

“De eer en het belang van de familie beschermen zijn mooie waarden. Ze zorgen voor verbondenheid, waardoor familieleden voor elkaar zorgen en op elkaar kunnen rekenen. Je kan altijd op die familie terugvallen, zolang je maar door je gedrag de eer hoog houdt”, legt Koen Dedoncker van de ‘Beweging tegen Geweld - Vzw Zijn’ uit. “Als individu vertegenwoordig je je familie en je gemeenschap: jouw gedrag heeft een directe invloed op alle familieleden. Daar wringt soms het schoentje. Sommige jongeren krijgen thuis bepaalde normen en waarden mee die niet altijd stroken met de waarden en normen die op school gelden. Dat zorgt voor spanningen, en – in het ergste geval – voor ‘eengerelateerd geweld.’”

Omdat de ‘seksuele’ eer het belangrijkste onderdeel is van de familie-eer, treft eengerelateerd geweld (EGG) vooral

meisjes en vrouwen. Die gedragen zich ‘oneervol’ als ze optrekken met jongens en mannen, verliefd worden op iemand die niet de goedkeuring wegdraagt van de familie, of overspelig zijn. Het zijn vooral mannen die de eer van de familie bewaken. Ook eerverlies voorkomen, zoals bij Rachida, kan aanleiding zijn voor geweld.

KORTGEROKT

Scholen krijgen met het hele scala eengerelateerd geweld te maken: van meisjes die uitgescholden worden omdat ze geen hoofddoek dragen en jongens die verplicht worden om hun zus te controleren tot zwaar fysiek geweld omdat de dochter een vriendje heeft. Doordat sommige meisjes zich aan zo veel regels moeten houden, kunnen ze op school al door doordeweekse activiteiten in de problemen komen. Zo mogen ze niet alleen op straat komen, niet te veel bezig zijn met hun uiterlijk of te onthullend gekleed gaan of mogen ze niet praten of omgaan met jongens.

“Een van onze vijfdejaars waakt erover dat zijn zussen op de speelplaats niet bij jongens staan”, vertelt Anja*, leerlingenbegeleider in Mechelen. Maar ook tussen jongeren van dezelfde gemeenschap is er een grote sociale controle. “Neerkijken op meisjes omdat ze geen hoofddoek dragen of te kortgerokt zijn, is dagelijkse kost. Ze krijgen een sneer: ‘Strakke jeans vandaag!’ of ze worden op de speelplaats uitgescholden voor hoer. Of jongens vechten met elkaar, want ‘gij hebt naar mijn zuster gekeken’”,

vertelt Erika*, leerlingenbegeleider in Antwerpen. “Dat verbale geweld weegt psychisch heel erg op die meisjes. Vorige week kon een activiteit buiten de school niet plaatsvinden: dertig meisjes wilden zonder hoofddoek niet over straat lopen. Ze weten wat hen te wachten staat.”

WAAR IS MIJN DOCHTER?

Als er binnen het gezin problemen zijn die te maken hebben met eer, vangen scholen ook meestal als eerste de signalen op. “Leraren bouwen een vertrouwensband met leerlingen op. De school is soms ook de enige plek waar leerlingen hulp kunnen zoeken”, zegt Dedoncker. “Vooral leerlingenbegeleiders hebben een goed zicht op kleinere problemen”, zegt Cathy*, expert EGG bij een Mechels CLB. “Een meisje dat enkel met haar nicht de straat op mag, ouders die voortdurend controleren of hun dochter aanwezig is ... Je respecteert de opvoeding die ouders aan hun kind geven. Toch hou je die zaken in je achterhoofd.”

“Een van onze leerlingen wilde niet mee op schooluitstap omdat de burens haar dan zouden zien zonder hoofddoek. Ze zou thuis klappen krijgen.”

(Nadia, leraar)*

VOORTDUREND GECONTROLEERD

Scholen hanteren verschillende strategieën om met eerge-relateerd geweld om te gaan. Een belangrijke succesfactor is werken op maat. “Als leerlingen elkaar onderling verbaal onder druk zetten met uitspraken zoals ‘je bent een hoer’, blokken de leraren dat kordaat af met ‘We hanteren hier bepaalde normen en waarden op onze school en ik wil niet dat je zo tegen elkaar praat’”, vertelt Erika. Als ze merkt dat een van de leerlingen thuis in een moeilijke situatie zit, probeert ze hem of haar in de eerste plaats te beschermen.

“In onze school is het een ongeschreven wet dat je heel goed nadenkt of en hoe je ouders betreft. Als een broer al eens kwam vragen wie de jongen was met wie zijn zus gezien is, weet je hoe het er in dat gezin aan toegaat. Als dat meisje spijbelt om met haar vriendje naar het park te gaan, breng je haar in gevaar als je dat aan haar ouders vertelt, ook al ben je eigenlijk verplicht om dat wel te doen”, weet Erika.

Ook de school van Anja geeft leerlingen in de problemen een steuntje in de rug. “Een van onze leerlingen werd voortdurend gecontroleerd door haar broer. Ze schreef zich in een andere school in om aan hem te ontsnappen. De broer volgde. Toen ze terugkwam naar onze school, hebben we haar broer niet heringeschreven omdat de richting ‘volzet’ was. Dat zijn creatieve oplossingen binnen het kader van de wet.”

MOEDERZIEL ALLEEN

Als de thuissituatie escaleert en een leerling mogelijk in gevaar is, schakelen veel scholen het CLB in. “Als we merken

dat een meisje erg lijdt onder de gezinssituatie of er is agressie in het spel, dan gaan we in gesprek met de jongere. We gebruiken een signaallijst om het probleem in te schatten. We bekijken ook met de jongere wie er gezag heeft in de familie, wie te vertrouwen is ... Het probleem oplossen binnen het gezin is altijd de eerste optie. Soms vraag je iemand met gezag binnen de gemeenschap of familie om te bemiddelen. Soms conformeert de jongere zich om bijvoorbeeld de relatie met hun mama of zus niet te schaden. Zolang het gevaar niet overheerst, is het voor de jongere beter om in het gezin te blijven”, legt Cathy uit.

Spijtig genoeg lukt dat niet altijd. Vluchten is dan de enige optie. “Meestal duurt een begeleiding heel lang en is vluchten pas de laatste stap. We overleggen in team en met de school, de jongere gaat naar de politie, we vragen advies aan externe experts.” Vluchten is voor het slachtoffer immers heel ingrijpend. “Meisjes denken dat ze van de hel in de hemel terechtkomen. Maar ze zijn opgegroeid in een groepsgerichte cultuur en hebben dat netwerk nodig.”

“Nahrin (18) had een relatie met een jongen met een ander geloof. Ze stierf de ‘sociale dood’ in haar omgeving. Toen ze besloot te vluchten, maakte de school een kast leeg. Elke dag smokkelde ze in haar boekentas wat spullen mee en stopte die in de kast. Toen ze een koffer kon vullen, vertrok ze naar een vluchthuis.”*

(Cathy, CLB-medewerker)

Ook bij leerlingenbegeleiders en CLB-medewerkers komt een plaatsing vaak hard aan. “Ik ben ooit al spullen gaan kopen met een meisje dat niets bij zich had: tandenborstel, ondergoed ... We liepen een café voorbij met mannen uit haar gemeenschap. Ze moest overgeven van de stress. Het is ook heel confronterend om een leerling met wie je een band hebt opgebouwd ergens moederziel alleen achter te laten”, zegt Cathy. Bovendien is de hele situatie soms ook beangstigend. “Op een keer kwam ik net het politiekantoor buiten toen de familie van het meisje toekwam. Toen hield ik wel mijn adem in. Als ze zouden weten ‘zij is het’, ben je heel kwetsbaar.”

WESTERSE BRIL

Steden zoals bijvoorbeeld Mechelen en Antwerpen ondersteunen scholen en CLB's door samen met hen en politie, gerecht, ziekenhuizen ... een beleid uit te tekenen rond eergeerelateerd geweld. “Daardoor kreeg ik de kans om een opleiding te volgen. Je eigen waarden en normen zitten er zo hard ingebakken dat je je soms moeilijk kan verplaatsen in de leefwereld van anderen. Als je achtergrondinformatie meekrijgt, begrijp je gevoeligheden en reacties beter. Maar dat wil niet zeggen dat je alles moet goedkeuren”, zegt Cathy.

Voor alle getuigen uit deze reportage is geweld dé brug te ver. “Interculturele dialoog mag geen excuus zijn om geweld goed te keuren. Als ik dan mijn westerse bril afzet, leg ik ook een heleboel wetten en regels naast me neer”, zegt Anja. Erika verwoordt het zo: “Sommige dingen begrijp en respecteer ik, andere begrijp ik niet maar respecteer ik wel. Sommige dingen tolereer ik absoluut niet. Een meisje dat een pak rammel krijgt, is daar een van. Bovendien zie ik dat het in bijna alle gezinnen van dezelfde cultuur wél anders kan.”

** De meeste getuigen in dit artikel kregen een schuilnaam. Sommige situaties zijn te herkenbaar.*

Niet alle geweld bij minderheidsgroepen is eergeerelateerd

1. KOMT EERGEERELATEERD GEWELD VAAK VOOR?

Cijfers over eergeerelateerd geweld bestaan er nauwelijks. Dat komt omdat het niet geregistreerd wordt en omdat veel eergeerelateerd geweld verborgen blijft. De Centra voor Algemeen Welzijnswerk begeleidde in 2011 29 cliënten met problemen rond eergeerelateerd geweld. De geïnterviewde scholen en CLB's kregen met een of maximaal twee ernstige gevallen per jaar te maken.

2. IS HET CULTUREEL OF RELIGIEUS BEPAALD?

Eergeerelateerd geweld heeft niets te maken met godsdienst, wel met factoren zoals klasse, gender, sociaal-economische situatie Het komt vooral voor in culturen waar groepswaarden centraal staan. De groep speelt ook een grotere rol in het geweld. Niet elke vorm van familiaal geweld bij minderheidsgroepen is eergeerelateerd. Omgekeerd komt eer- of gendergerelateerd geweld ook voor in 'traditionele' Vlaamse gezinnen.

3. KUNNEN JONGENS SLACHTOFFER WORDEN?

Ook jongens en mannen kunnen slachtoffer worden als ze niet voldoen aan de rol die van hen wordt verwacht, bijvoorbeeld als ze homo zijn, overspel plegen of weigeren hun zus te controleren. Maar de gevolgen zijn meestal ernstiger voor meisjes en vrouwen.

Meer lezen?

Download de brochure 'Eergeerelateerd geweld. Hoe ga je hiermee om als professional?' of vraag een gratis exemplaar aan via www.klasse.be/ga/eergeerelateerd-geweld. De brochure is een initiatief van het Instituut voor de Gelijkheid van Vrouwen en Mannen (IGVM) en de FOD Binnenlandse Zaken samen met De Beweging tegen Geweld-vzw.

Bestel 'Wat is eerbaar aan geweld? Cahier over 'eer'- en gendergerelateerd geweld voor professionelen' via www.ellavzw.be (kostprijs: 10 euro + verzendingskosten). Het cahier is een uitgave van Ella. Kenniscentrum gender en etniciteit.

*“Lesvrije momenten
volstaan nauwelijks om een
vakvergadering te houden”*

Pedagogische feestdag!

Zo maak je van je studiedag een succes

'Pedagogische studiedag? Ik geef nog liever les!' Hoor je deze kreet ook in jouw lerarenkamer? "Dan geef je inderdaad beter les", zegt directeur Wim Van Kerckvoorde. "Maar dat is jammer. Een pedagogische studiedag is hét moment voor vorming, teambuilding en zelfzorg. Dé dag waarop elke leraar graag naar school komt en tevreden terugkeert." Hoe maak je van de baaldag een feestdag? Vijf tips.

door Wouter Bulckaert, foto's: Jens Mollenvanger

1. Maak van je pedagogische studiedag een vakvergadering XL

Tafels in de refter aan de kant, stoelen in een halve cirkel, en allemaal samen luisteren naar de spreker aan de fluitende microfoon op het geïmproviseerde spreekgestoelte. De pedagogische studiedag is nauwelijks gestart, en iedereen is al zijn enthousiasme kwijt. Kan het ook anders?

Wim Van Kerckvoorde (directeur MAKZ Knokke-Heist): "Bouw je pedagogische studiedag niet op rond een algemene vergadering. De leraren voor wie de mededelingen bedoeld zijn, zitten sowieso te slapen. Wie wel luistert, vindt de info overbodig. Laat je leraren die dag liever werken in de bestaande vak- of werkgroepen. Werkgroepen rond gelijke onderwijskansen of evaluatie hebben een pak werk. Als die op een pedagogische studiedag de ganse dag mogen doorwerken, halen ze hun achterstand in. Jonge starters krijgen een dag klasmanagement. Leraren hout en haarzorg scholen zich bij rond permanente

evaluatie. En wie zijn kennis EHBO wil aanscherpen, leert werken met een defibrillator. Zo ervaren je leraren de pedagogische studiedag niet als een dag tijdverlies, maar wel als pure tijdwinst."

Ludwig Peeters (leraar en GOK-coördinator Groenendaalcollege Merksem en vormer bij Leercoach): "Lesvrije momenten tijdens de week volstaan nauwelijks om een degelijke vakvergadering te houden. Dat moet vaak tijdens middagpauzes, of na vier uur. Maar krijg dan maar eens al je vakcollega's samen. Lesvoorbereidingen, correcties, papierwerk, naar school komen op je vrije dag ... leidt tot frustraties. Als je vakvergaderingen inplant op de pedagogische studiedag, zijn de leraren veel meer gemotiveerd. Dan hebben ze niet het gevoel: het komt er weer eens bij. Leraren zijn doeners. Ze willen het thema en de nuttige info van de pedagogische studiedag onmiddellijk verwerken in lesmateriaal dat ze kunnen gebruiken in de klas."

2. Verwerk je studiedag in een langer traject

Kwam de pedagogische studiedag vroeger uit de lucht vallen, dan staat die nu niet langer los van waar je school op dit moment nood aan heeft: wil je werken rond de schoolvisie, taalbeleid, of toch liever reflecteren over meervoudige intelligentie? Zeker in het basisonderwijs bedden scholen de pedagogische studiedag in een langer traject in.

Marcella Deneve (vormer en stafmedewerker Eekhoutcentrum, Kortrijk): “In het basisonderwijs zijn langere nascholingstrajecten makkelijker omdat je drie halve dagen verspreid over het hele schooljaar kan inplannen, terwijl je in het secundair slechts één volledige schooldag hebt. Maar ook daar zie je dat een pedagogische studiedag vaak het startmoment van een traject is, bijvoorbeeld om een taalbeleid uit te werken of bij te sturen. De rest van het jaar en ook de volgende schooljaren werkt de school daar in kleinere werkgroepen aan verder.”

Wim Van Kerckvoorde: “Het tijdstip van je pedagogische studiedag is van cruciaal belang. November is prima, april veel te laat. Want in het voorjaar moet je kunnen checken of je als school iets met de resultaten van de studiedag gedaan hebt. Anders is de impact op de werking van je school miniem. We leggen onze studiedag ook altijd voor of na een verlengd weekend. Dan hebben je leerlingen een extra dag vakantie zonder veel rompslomp voor de ouders.”

Ludwig Peeters: “Laat je leraren de studiedag ook zelf voorbereiden. We stelden als lerarenteam vast dat er weinig lijn zat in ons 'leren leren'-plan. We bevroegen daarover leraren, leerlingen en ouders. Dat werd het thema van de studiedag, dat we voorbereiden in de vakgroepen. Zo werd

de pedagogische studiedag een tool om 'leren leren' concreet aan te pakken. Niet alleen in de werkgroepen, maar ook toen we daarna lekker aan het tafelen waren, bleven we op het thema doorgaan.”

3. Werk aan communicatie, en werk zo aan je team

Teambuilding blijft een belangrijk onderwerp op een pedagogische studiedag. De basis voor een goede samenwerking is: vlotte en juiste communicatie. Die staat steeds vaker centraal op de studiedag.

Hans Vanmarsenille (directeur basisschool De Buurt, Schaarbeek): “We werkten een hele dag rond een gedragscode voor leraren. Hoe ga je op een respectvolle manier met elkaar om? Hoe zorg je ervoor dat de boodschappen bij de juiste mensen terechtkomen? Hoe vertel je je collega's wat je dwarszit? In onze school werkt een pak volk en vaak komen er ook nieuwe mensen bij met wie je moet samenwerken. De hoge werkdruk maakt de omgang met elkaar niet makkelijker.”

Anita Heyvaerts (directeur Sint-Andreasinstituut, Brugge): “Onze laatste pedagogische studiedag bestond uit een museumbezoek, een gezamenlijke lunch,

Van wie is die soep?

“Op onze studiedag zorgden de leraren zelf voor het buffet”, zegt Els Turkelboom (adjunct-directeur EDUGO, Lochristi). “Je hoorde een enkeling knarsetanden, want dat betekent koken op zondag. Maar op de dag zelf was het een felgesmaakt intermezzo. ‘Van wie is die soep?’ was een uitstekende gespreksstarter. Collega's die elkaar minder goed kennen wisselden recepten uit en raakten aan de babbel.

Actiever, interactiever en gezelliger dan alweer een maaltijd in de refter. Bovendien werk je zo onbewust aan teamvorming.”

een wandeling, een volksspel en doe-opdrachten door de dag heen. Zo kon je eens echt in gesprek gaan met een collega met wie je minder geneigd bent op te trekken. We hadden net een moeilijk schooljaar achter de rug, maar de pedagogische studiedag zorgde voor een vernieuwde team spirit die we ook nu nog voelen.”

Hans Téblick (directeur De Kleine Jacob, Antwerpen): “Je kan ook bijleren over hoe je communiceert met leerlingen en ouders. Onze leraren voelen zich soms bedreigd door al te mondige ouders. Zij wilden leren hoe ze met die soms agressieve ouders moesten communiceren. Daarom nodigden wij een spreker uit die een interactieve workshop gaf over moeilijke gesprekken met ouders.”

4. Externe sprekers? Enkel als ze op maat werken

Het internet puilt uit van de aanbieders van vormingen voor studiedagen. Net door dat grote aanbod kunnen directeurs nu veel meer eisen van externe sprekers. De tijd van de theoretische, academische ver-van-mijn-bed-show door iemand zonder verstand van de onderwijspraktijk is duidelijk voorbij.

Marcella Deneve: “Vroeger dweilden proffen vijftig pedagogische studiedagen per jaar af met hetzelfde verhaaltje. Nu bereiden directieteams hun studiedag veel beter voor vanuit de context en de behoeften van de school. ‘Met zijn allen anderhalf uur op een stoeltje zitten en dan hebben we het weer gehad’, die kwalijke reputatie zijn pedagogische studiedagen bijna kwijt. Directeurs wegen de verschillende aanbieders tegenover elkaar af. Ook de leraren verwachten dat externe vormers professionals zijn die hun aanbod op maat van de school maken.”

Kurt Klynen (vormer ICT Atelier): “Nu is er veel vraag naar hoe je tablets, sociale media of games kan gebruiken in de klas. Als leraar gebruik ik die in de klas, als vormer kom ik mijn ervaringen delen met collega's in andere scholen en vertel ik wat haalbaar is. Maar ook binnen dat aanbod op maat moet je diversifiëren. De ene leraar is een absolute beginner, terwijl de andere dan weer een echte crack is. Geef je aan iedereen dezelfde vorming, gaat het voor de ene te vlug, en voor de andere te traag.”

“Wij hebben meer aandacht voor zelfzorg op onze studiedag”

Marcella Deneve: “Dat betekent dat je als school ook voor een moeilijke evenwichtsoefening staat. Je hebt immers maar een beperkt budget voor vorming. Natuurlijk is het super als leraren in kleine groepen kunnen werken met meerdere gesprekscoaches, maar hoe rijm je dat met de nascholingsportefeuille die de laatste twee jaar stevig gekrompen is?”

5. Focus op de leraar, zorg voor zelfzorg

De tijd is voorbij dat pedagogische studiedagen focusten op grote, vernieuwende ideeën, die leraren naar adem deden happen en vaak dode letter bleven in de klas. De klemtoon is verschoven van de leerling naar de leraar. De pedagogische studiedag brengt nu rust en werkt aan het welbevinden van de leraar.

Marcella Deneve: “Wij hebben steeds meer aandacht voor zelfzorg. Zes, zeven jaar geleden was dat voor sommige scholen nog een bijna zondige gedachte. Nu draaien pedagogische studiedagen vaak om stress-beheersing, het evenwicht tussen werk en privé, time management, kortom: de balans tussen draaglast en draagkracht. Want hoe kan je zorg dragen voor je leerlingen als je je zelf niet goed in je vel voelt?”

Wim Van Kerckvoorde: “Verzorg je leraren ook goed op de pedagogische studiedag zelf. Wij starten met een gezamenlijk moment met een gezond ontbijt. Zo krijgen de collega's een half uur de tijd om echt met elkaar te praten. Dat zorgt onmiddellijk voor de juiste sfeer. En als je de leraar centraal stelt, kan je ook werken aan zijn professionalisering. Heel wat leraren volgen nascholing. Maar die individuele nascholing is vaak niet efficiënt. Leraren koppelen te weinig terug naar hun collega's, er gebeurt verder niets mee. En als leraren continu op vorming zijn, moet je vervangen, leerlingen in de studie zetten. Maar als je de vorming naar school haalt op de pedagogische studiedag, ontwricht je minder je schoolsysteem. Daarom zou het zinvol zijn om in het secundair twee, drie dagen pedagogische studiedag in te bouwen. Dan kan je écht werk maken van die professionalisering van de leraar.”

ADVERTENTIE

ADVERTENTIE

MAG DAT?

door An Declercq

OP KLASUITSTAP TIJDENS VRIJE DAG

Ik geef geschiedenis en maatschappelijke leer aan het vierde en vijfde jaar technisch onderwijs. Ieder jaar gaan we met onze vierdejaars op klasuitstap naar Diksmuide. Dit jaar valt deze uitstap op mijn vrije dag. De directeur staat erop dat ik meega. Kan zij me verplichten?

Berend, leraar geschiedenis

Ja, een school(bestuur) kan de opdracht aan een personeelslid geven om een klas te begeleiden op een uitstap, ook als het personeelslid op dat ogenblik niet belast is met een lesopdracht in die klas of op die dag. Je moet afspraken hierrond wel terugvinden in je arbeidsovereenkomst en je functiebeschrijving. Het schoolbestuur mag als werkgever de taken van een personeelslid regelen. Daarvoor sluit het een arbeidsovereenkomst af met zijn personeelsleden. Wat allemaal tot de opdracht behoort, moet het schoolbestuur opnemen in de geïndividualiseerde functiebeschrijving.

Deze functiebeschrijving komt tot stand in overleg tussen het personeelslid en de eerste evaluator, meestal de directeur van de school. Hij kan aan de hoofdtaak, de lesopdracht, een beperkt aantal instellingsgebonden taken toevoegen, zoals de organisatie en deelname aan culturele en andere activiteiten. De directeur van de school moet de lijst van deze taken wel ter onderhandeling voorleggen in het lokaal onderhandelingscomité (LOC). Hierin zijn zowel het schoolbestuur als het personeel vertegenwoordigd.

Departement Onderwijs en Vorming

KERSTLIEDJES TIJDENS KERSTMARKT

Binnenkort organiseren we een kerstmarkt voor alle ouders van onze basisschool. Er komen kerstkraampjes en eetstalletjes met glühwein op de speelplaats. We draaien ook mooie kerstmuziek op de achtergrond. Moeten we voor deze muziek betalen aan Sabam?

Dré, directeur basisschool

Ja, als je muziek gebruikt op de kerstmarkt dan moet je daarvoor auteurs- en naburige rechten betalen aan Sabam en de billijke vergoeding. Dat geldt ook voor muziek die derden beluisteren bij het gebruik van je schoolinfrastructuur, muziek op de speelplaats of in ontspanningsruimtes waar leerlingen aanwezig zijn, muziek in ruimtes die toegankelijk zijn voor het publiek (zoals onthaal- en kappersruimte ...) of muziek tijdens evenementen en feesten die niets te maken hebben met het leerplan. Bij Sabam kies je voor een jaarcontract of betaal je per tijdelijke activiteit. Ook de billijke vergoeding werkt met jaarcontracten of betalingen per tijdelijke activiteit. Wanneer je in de klas muziekfragmenten speelt om je les te illustreren, dan moet je niets betalen. Muziek tijdens een les die verbonden is aan het leerplan, mag je gratis gebruiken. Dat is ook het geval wanneer je een gratis liveconcert organiseert door en voor je leerlingen en leraren. Van zodra je entree vraagt, moet je daarentegen wel betalen.

Departement Onderwijs en Vorming

www.ond.vlaanderen.be/auteursrechten/muziekgebruik

SPRINGUREN IN LESSENROOSTER

Onze zoon zit in het derde jaar secundair onderwijs en heeft een lessenpakket van 32 uren. Zijn lessenrooster is niet zo goed verdeeld. Zo heeft hij op woensdag een vijfde lesuur. En op donderdag en vrijdag beginnen de lessen één uur later. De uren van het openbaar vervoer sluiten hier niet op aan. Mag de school het lessenrooster zo organiseren?

Michel, ouder

Ja, dat mag. De regelgeving over de organisatie van het schooljaar zegt onder

meer dat de de lessen ten vroegste kunnen starten om 8 uur en moeten eindigen tussen 15 en 17 uur. Er moet ook een middagpauze zijn van minstens 50 minuten en de lessen moeten plaatsvinden van maandag tot en met vrijdag, met een vrije halve dag. De school kan afwijken van deze standaardregeling. Maar dan moet de precieze organisatie wel op 30 juni voorafgaand aan het schooljaar op punt staan, na inspraak van onder meer de schoolraad (waarin ouders zijn vertegenwoordigd).

Departement Onderwijs en Vorming

✉ DIGITALE AGENDA VERPLICHT?

Ik geef les in een secundaire school. Het schoolbestuur wil dat we vanaf januari werken met een uniforme digitale agenda. Al mijn collega's krijgen leesrecht. En zelfs de directeur, de zorgleraar en het schoolbestuur krijgen lees- en schrijfrechten. Kan het schoolbestuur dit zomaar verplichten?

Lieve, leraar biologie

Ja, dat kan. Omdat het over een pedagogisch werkinstrument gaat, is het is het schoolbestuur zelf bevoegd. De Vlaamse overheid legt hierover geen regels vast. In principe hoeft het schoolbestuur het gebruik van zo'n eenvormige agenda ook niet in een functiebeschrijving op te nemen. Het hoort eerder thuis in het arbeidsreglement van de school, omdat het een algemene regel is die voor alle personeelsleden geldt. Het schoolbestuur kan ook de schrijf-, lees-, en andere rechten regelen.

Maar ook dan moet het schoolbestuur dit in het arbeidsreglement opnemen. Je kan met je vragen rond de agenda wel terecht bij het lokaal onderhandelingscomité (LOC) van je school. Het LOC is een wettelijk overleg- of onderhandelingsorgaan bevoegd voor de arbeidsvoorwaarden en de personeelsaangelegenheden op schoolniveau. Het regelt onder andere de arbeidsverhouding tussen het schoolbestuur en het personeel. Beide partijen zijn in dat comité vertegenwoordigd.

Departement Onderwijs en Vorming

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

Ouderschapsverlof: drie of vier maanden?

Ik heb twee zontjes, Dries (3) en Robbe (15 maanden). Om mijn werk beter met mijn gezin te kunnen combineren, zou ik graag mijn ouderschapsverlof opnemen. Op hoeveel maanden heb ik recht? Word ik betaald?

Justine, secretariaatsmedewerker

Sinds 1 september 2012 is het ouderschapsverlof uitgebreid van drie naar vier volledige maanden per kind. Je kan je ouderschapsverlof voltijds opnemen gedurende maximaal vier maanden, halftijds gedurende maximaal acht maanden of met een vijfde gedurende maximaal twintig maanden (alleen als je voltijds werkt). Heb je al eerder drie maanden ouderschapsverlof opgenomen voor je zontje Dries, dan heb je nu nog recht op een extra maand. Dat komt overeen met een maand volledige, twee maanden halftijdse of vijf maanden een vijfde loopbaanonderbreking.

Elke vader of moeder heeft het recht om ouderschapsverlof te nemen vanaf de geboorte of de adoptie van een kind totdat het twaalf jaar wordt. Je kiest zelf op welke dag het verlof ingaat. Je kan je ouderschapsverlof niet splitsen, tenzij de zomervakantie ertussen valt. Dat mag enkel als het ouderschapsverlof onmiddellijk aansluit op een bevallingsverlof, verlof wegens moederschapsbescherming, onbezoldigd ouderschapsverlof, verlof met het oog op adoptie of pleegvoogdij of geboorteverlof. Maximaal een maand mag voor de zomervakantie vallen.

Tijdens je ouderschapsverlof krijg je een onderbrekingsuitkering van de Rijksdienst voor Arbeidsvoorziening (RVA). Opgelet: als je kind voor 8 maart 2012 geboren (zoals bij je zontje Dries) of geadopteerd is, heb je slechts drie maanden recht op een RVA-uitkering. Voor Robbe heb je er voor de hele periode recht op, omdat hij na 8 maart geboren is. Onder bepaalde voorwaarden heb je ook recht op een extra aanmoedigingspremie van de Vlaamse overheid. Je ouderschapsverlof telt mee voor je pensioen.

Meer informatie vind je in de online 'Gids voor Leraren' (www.gidsvoorleraren.be).

Bloemen voor starter Jitske

Halftijds voor de graadklas

“Moet er nog zout op, juffrouw?”, roept een eerstejaars van De Zevensprong in Leuven terwijl Klasse haar lerares Jitske De Vos verrast op een boeketje bloemen. Voor de veggiedag maakt Jitske samen met haar graadklas een groentetaart. Maar elke voormiddag leert ze de eerstejaars apart lezen, schrijven en rekenen in een deeltijds jaarklasje. En dat is gedurfd, in een Freinetschool.

“We merkten dat de kinderen van het eerste leerjaar in onze graadklassen te weinig aan hun trekken kwamen voor lezen, schrijven en wiskunde”, zegt Frankie Weyns, leraar in de derde graad van de school. “In een gewone ‘jaarklas’ vraagt het al heel wat van de leraar om te differentiëren. In een graadklas is dit nog moeilijker. We verwachten dat de kinderen van het eerste leerjaar de helft van de tijd zelfstandig aan de slag gaan, terwijl ze hun eerste woordjes nog moeten leren lezen en schrijven. Die lat lag duidelijk te hoog. Daarom hebben we dit schooljaar met het hele team beslist om onze eerste graadklas te ‘hergroeperen’.”

“In de voormiddag zetten we de kinderen van het eerste leerjaar A en B apart, terwijl een derde leraar het tweede leerjaar A en B samen onder haar hoede neemt. In de namiddag hebben we dan terug 2 graadklasjes. Daar gingen heel wat gesprekken met leraren en ouders aan vooraf. Binnen het Freinetonderwijs werken we meestal met graadklassen. Maar soms moet je op basis van nieuwe inzichten je beleid bijsturen. Jitske stond samen met haar parallelcollega's Floor Jacoby en Katleen Berben aan de wieg van deze hergroepering.”

De ouders én de collega's zijn alvast enthousiast over de herschikking. Jitske: “Door de kleinere klasgroep kan ik nu mijn aandacht volledig op de eerstejaars richten. Er is meer rust in de klas, onze 6-7-jarigen krijgen nu les op hun maat. Ook voor de anderstalige leerlingen is zo'n halftijdse jaar-klas een meerwaarde. Ik ben dan ook blij dat ik als starter in het onderwijs de ruimte krijg van mijn collega's om volop te experimenteren.”

Klasse belooft elke week ergens in Vlaanderen een opmerkelijke leraar, ouder of leerling met een boeketje bloemen. 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’).

*Zet je
collega's in de
bloemen!*

Kruip in het brein van je leerlingen

Hoe groeit een driftige peuter op tot een mondige tiener? Daar zitten hun jonge hersenen voor iets tussen. “Denk aan een flatgebouw dat in de steigers staat. Telkens raken er meer appartementen afgewerkt, maar de constructie duurt lang”, zegt kinderpsychiater Peter Adriaenssens. Waar staan ze wanneer in hun ontwikkeling? En hoe stimuleer je die als leraar het best? TV.Klasse volgde vijf kinderen tot in de klas.

4 jaar

Bizarre kronkels

Simon vertelt in de kring hoe een plas water op de glijbaan heksensoep werd. “En wat deed je erin?” vraagt de juf. “Snottebellen!”, lacht Simon met blinkende oogjes.

Peter Adriaenssens: “De hersenen rijpen van achteren naar voren. Het ‘nuchtere verstand’ zit vooraan en komt dus pas later aan de beurt. Daarom werkt de fantasie nu volop. Het is fijn om daar als volwassene in mee te gaan. Vierjarigen worden zich ook bewust van wat beleefd is en wat niet en tasten de grenzen af: mag ik hier nu ‘snottebel’ zeggen of niet?”

6 jaar

Fijne bedrading

De juf leert het woordje ‘thee’ aan en zet ondertussen ook een echt kopje thee. Daarna gaan de leerlingen zelfstandig aan het werk. Maar Sedi en Inès zitten vooral gek te doen. De juf roept ze tot de orde.

Peter Adriaenssens: “De hersenen leggen volop nieuwe, fijne verbindingen nu de ‘grove stukken’ zijn afgewerkt. Pas rond zes jaar beschikken de hersenen over genoeg materiaal om in groep te leren lezen, schrijven, spelen. Dat is een mijlpaal, maar het vraagt veel oefening én geduld. Zesjarigen kunnen ook al korte tijd zelfstandig en geconcentreerd werken. Maar hun geheugen is nog kort, en soms is spelen gewoon leuker. Daarom moet je als leraar geregeld herinneren aan de afspraken, op een duidelijke, warme manier.”

9 jaar

Kleine filosofen

Reina vertelt in de kring over een boek dat ze las. “Wie zou dit boek nog graag lezen?” vraagt de juf. “En wie heeft een tip voor Reina?” “Je keek de hele tijd naar de juf en niet naar ons”, reageert een klasgenootje.

Peter Adriaenssens: “Kinderen van negen lossen het concrete denken: ze kunnen niet alleen de inhoud van een boek navertellen, ze kunnen er ook over filosoferen. De juf stelt vragen en reikt zelf geen inhoud aan. Zo leert ze de leerlingen hun taal vloeiend gebruiken. De anderen mogen hun mening formuleren. Op deze leeftijd beseffen kinderen dat je over een onderwerp verschillende standpunten kan innemen. Hun beeld van de wereld en het leven komt los van dat van mama, papa en de leraar.”

tv klasse

Groei! is een vijfdelige reeks filmpjes over de ontwikkeling van kinderen thuis en op school. Ze start bij kleuter Simon en volgt de groei van lagereschoolkinderen Ayoub, Reina en Fien, om te eindigen bij de vijftienjarige Lise. Peter Adriaenssens geeft telkens leerrijke duiding en commentaar.

www.tvklasse.be/reeksen/groei

WIN

Klasse geeft 50 dvd's weg van de succesreeks 'Groei!'. Stuur vóór 20 december een mail naar win.leraren@klasse.be (onderwerp 'groei!').

15 jaar

Zalige varkens

In de les geschiedenis werken de leerlingen aan een opdracht over de gilden. Een leerling komt te laat binnen en moet van de leraar naar het secretariaat. Een andere zit onder zijn bank te gsm'en. De leraar wijst hem zonder boos te worden terecht.

Peter Adriaenssens: "De laatste spurt naar de volwassenheid is ingezet. Vanaf nu moeten nog drie dingen worden afgewerkt: onafhankelijkheid, eigen identiteit en sociaal netwerk. De hersenen specialiseren zich, waardoor jongeren geconcentreerd kunnen werken aan abstracte opdrachten, hun mening goed kunnen verwoorden ... Maar hun hoofd en lijf zijn nog labiel en ze zijn nog volop op zoek naar zichzelf. Daardoor laat hun gedrag in de ogen van volwassenen soms te wensen over. Eén-op-één voer je met hen een zalig gesprek, maar in de klas hangen ze het varken uit. Blijven opvoeden en grenzen stellen is de boodschap."

12 jaar

Help, hormonen!

Meester Mark heeft voor een stellingenspel gevoelens op het bord geschreven. Later op de speelplaats staan Fien en haar vriendinnen giechelend naar de jongens te wijzen. Die voetballen onverstoort verder.

Peter Adriaenssens: "Het taalgedeelte van de hersenen breidt uit en dus leren kinderen veel nieuwe woorden. Daarom is het goed dat ze in contact komen met boeken, theater, film ... en dat ze discussies kunnen voeren, zowel op school als thuis. Zo leren ze complexe gevoelens uiten en hun mening respectvol verwoorden. Ook de hormonen doen hun werk in de prepuberteit en de interesse voor het andere geslacht begint. Bij meisjes meestal sneller. Jongens hebben nog veel ruimte nodig om te spelen."

Nieuwjaarsbrieven: hoe pak jij ze aan?

Het eindejaar nadert en dan duikt traditioneel de nieuwjaarsbrief weer op in de planning van veel lagere scholen. Rijmt in jouw klas 'zoen' ook op 'kapoen'? Of pak je het net iets anders aan?

Lotte De Smet (GBS De Stip Binkom): "Sommige kinderen vragen alleen een brief voor hun ouders terwijl anderen er acht nodig hebben. Het is niet nuttig om die allemaal zelf te schrijven: de kinderen oefenen hooguit op een netter handschrift. Daarom maken en schrijven we één brief in de klas, de rest kunnen de ouders bestellen via de school. Ik geef ook kopies mee van de handgeschreven tekst. Zo behouden we de charme van de nieuwjaarsbrief zonder dat hij een last wordt."

Hans Vanmarsenille (GBS Hoegaarden): "In onze school beslist elke leraar zelf hoe hij de nieuwjaarsbrieven aanpakt. Ik vertrouw op het initiatief van mijn leerlingen. Ze krijgen een concept voor tekst en beeld, maar ze mogen ook hun eigen ideeën uitwerken. Daarvoor voorzie ik één schrijfles en één les muzische opvoeding. Zijn ze niet klaar binnen de voorziene uren, dan krijgen ze het nodige materiaal mee en werken ze thuis verder."

Katrien Heylen (VBS Heilige Familie Schoten): "De kleuters zingen hun nieuwjaarswensen of dragen een gedicht voor. Toch hechten ouders eraan om ook een echte brief te krijgen. Het is elk jaar weer zoeken naar een originele aanpak, die het bovendien leuk houdt voor de kinderen. Vorig jaar maakten we een toverstokje dat bij het gedicht paste. Zo worden de oefenmomenten veel dynamischer en speelser."

Geert Rayé (Buitengewone basisschool Windekind, Leuven): "We bestellen geen brieven bij een uitgeverij. We willen ouders niet voor de kosten laten opdraaien. We maken zelf een 'brief', volledig op maat van de kinderen. Dat kan een tekst zijn of we werken met foto's en pictogrammen. We maakten ook al eens een CD. We proberen zo veel mogelijk dingen te doen die ze ook in het gewoon onderwijs doen. Want de broers en zussen van onze leerlingen lezen ook een nieuwjaarsbrief voor."

Deel je mening met je collega's in de rubriek 'Afgevraagd' op www.klasse.be/ leraren. Elke week staat er een nieuwe stelling online.

Geluk, dat maak je zelf. Je bent zelf verantwoordelijk voor de keuzes die je maakt. Dat willen talloze cursussen, boeken, tv-programma's en artikels je in elk geval doen geloven. Ze houden je voor dat je gemakkelijk zelf je leven kan inrichten en reiken stappenplannen aan om die doelen te realiseren. Aangevuurd door de eindeloze stromen van gelukkige momenten, gedeeld via Facebook en Twitter, stuwen we met z'n allen de gelukslat naar onbereikbare hoogtes.

De brandstof om zelf je geluk te maken heet zelfvertrouwen. Gelukkige mensen zijn mensen die weten wat ze willen en het lef hebben om hun eigen 'unieke' keuzes te maken. Maar – zo blijkt uit verschillende studies – jongeren zijn haast verslaafd aan dat zelfvertrouwen. Activiteiten die het zelfvertrouwen een boost geven, zoals een compliment krijgen, of goede punten en likes op Facebook, zijn meer gegeerd dan een pintje drinken met vrienden, ja zelfs seks.

“Jongeren hebben liever likes op Facebook dan seks”

Dat zorgt voor problemen bij twee groepen jongeren. De ene met te veel zelfvertrouwen, de andere met te weinig. Jongeren met te veel zelfvertrouwen hebben het steeds moeilijker om toe te geven dat ze fout zijn geweest. Dat ondermijnt immers hun zelfvertrouwen, en dat is te vermijden. Je moet echter je fouten kunnen toegeven om te leren en om goede relaties op te bouwen. Een groot aantal jongeren met weinig of geen zelfvertrouwen groeit op in een minder stimulerende of minder veilige omgeving. Ze hebben niet het nodige lef om voor zichzelf op te komen, of ze raakten dat onderweg kwijt. En daar zijn ze zelf verantwoordelijk voor, zo vinden hun leeftijdsgenoten.

Het resultaat laat zich raden: almaar meer jongeren haken af. Ze zijn leeg, op van het streven. Ze blijven achter met gevoel van falen, een geknakt zelfvertrouwen. Paradoxaal genoeg staan onze opvatting van geluk en ons verlangen naar ervaringen die ons zelfvertrouwen bevestigen, dat geluk dus in de weg.

Sociale media zoals Facebook helpen daarbij niet echt. Wel integendeel. Wie deelt daar nu statusupdates waarin je faalt? Hier ligt volgens mij een belangrijke opdracht voor leraren. Vertel eens over je 'glorieuze faalmomenten', over hoe je je toen voelde en vooral: wat het je heeft bijgebracht. Het is voor jongeren erg leerrijk van iemand met meer 'le-

venservaring' te horen hoe je omgaat met imperfectie. Vertel hen dat je geluk samen met anderen ervaart, het is niet van jezelf alleen. Door jongeren daarna ook de kans te geven om hun 'glorieuze faalmoment' te delen, help je ze in elk geval om een meer realistische kijk op 'geluk' en zelfvertrouwen te ontwikkelen.

Voor de jongeren met weinig of geen zelfvertrouwen, is het cruciaal dat ze iemand tegenkomen die hen onvoorwaardelijk vertrouwen blijft schenken, vooral in de moeilijke momenten. Voor deze jongeren is de school vaak een van de weinige plekken waar ze zo iemand zouden kunnen tegenkomen. Ik hoop dat de school ook op dat vlak een experimenteerterruimte mag zijn waarin iedereen op zijn tempo kan bouwen aan zelfvertrouwen en zelfsturing. Met vallen en opstaan en met de nodige relativering. Iedere keer opnieuw.

Bert Smits is sociaal pedagoog, auteur en ondernemer. www.bertsmits.be

KIJK NAAR BERT SMITS IN 'DRIEMAAL WOORDWAARDE' OP TVKLASSE.BE

Hoe krijg je leerlingen die efficiënt leren? Bert Smits legt in deze lezing uit hoe technologische ontwikkelingen als smartphones en Facebook een impact hebben op het leren van de generatie van morgen.

LERARENKAART

door Anne Siccard

Jouw maandelijkse
selectie van
educatieve voordelen en
commerciële kortingen

1

FILM

AMAZONIA

Een jonge kapucijnaap groeide op in gevangenschap. Na een vliegtuigongeluk blijft hij hulpeloos en alleen achter in het Amazonewoud. Hij moet het opnemen tegen de harde, meedogenloze, maar adembenemend mooie natuur. Geconfronteerd met duizend en één gevaren begint hij aan een lange reis. Wil hij overleven, dan moet hij een plaats veroveren tussen de zijnen.

- **Je voordeel:** avant-premières voor leraren en een vergezellende persoon op vrijdag 13 december om 20 uur in Sphinx Gent en op zaterdag 14 december om 11 uur in Vendôme Brussel - vrijkaarten winnen? Het wedstrijdformulier vind je op www.lerarenkaart.be/inschrijven.

2

WORKSHOPS

AFRIKA IN HET POP-UPMUSEUM

Tot 2017 is het Koninklijk Museum voor Midden-Afrika in Tervuren gesloten wegens renovatie. Tot dan duikt het in Brussel op als pop-upmuseum. Met leerlingen van het tweede tot zesde jaar lager onderwijs kan je in Bozar de workshop Studio Congo volgen. Voor de workshop 'Congo: kolonisatie en dekolonisatie' ga je met de derde graad secundair naar het BELvue Museum. De workshop 'Groene aarde. Landbouw in Afrika' voor de tweede en derde graad secundair vindt plaats in het Museum voor Natuurwetenschappen.

- **Paleis voor Schone Kunsten (Bozar)** - Ravensteinstraat 23 - 1000 Brussel / **Museum voor Natuurwetenschappen** - Vautierstraat 29 - 1000 Brussel / **BELvue Museum** - Paleizenstraat 7 - 1000 Brussel - reservaties via reservations@africamuseum.be

3

EXPO

100 JAAR RADIO

Op 28 maart 1914 vond in Brussel de eerste Europese radio-uitzending plaats. Een ludieke en interactieve tentoonstelling brengt je in een echte radiostudio met live-uitzendingen en evenementen. Radiovedetten van gisteren en vandaag zijn aanwezig. 13 februari 2014 is Wereldradiodag.

- **Gezien op de Radio. 100 jaar radio in België** - van 12 december 2013 tot 27 april 2014 - **Tour & Taxis** - Havenlaan 86 c - 1000 Brussel - korting met lerarenkaart
- **Je voordeel:** lerarendag op zaterdag 11 januari 2014 - gratis voor leraren - partners en kinderen vanaf 6 jaar: 6 euro - inschrijven: www.lerarenkaart.be/inschrijven

4

EXPO

ECCE HOMO | LE POSEUR

In het S.M.A.K. fladderen condooms gevuld met mollige hartjes. Flesjes Coca-Cola denderen voorbij. Kunstenaar Jordan Wolfson toont films en installaties tussen natuurwetenschap en esoterie, tussen educatie en entertainment, tussen online en offline. Hij put uit bronnen zoals internet, tv-reclame en muziek.

- Jordan Wolfson - Ecce Homo | le Poseur - tot 5 januari 2014 - S.M.A.K. - Citadelpark - 9000 Gent - www.smak.be
- **Je voordeel:** houders van de lerarenkaart betalen 4,5 i.p.v. 6 euro

© Jordan Wolfson, Con Leehy, 2009

5

EXPO

HET SPEELTJE ZEGT PIEP

Mickey Mouse, Hello Kitty, Nijntje, de Teletubbies: ze maken allemaal een piepend geluid. Vergelijk de eerste rubberen piepspeeltjes uit de jaren 30 met de wereldwijde industriële productie uit de Verenigde Staten, de Sovjet-Unie, Europa en Japan. Geniet van zeldzame stukken en haal herinneringen op aan je kindertijd.

- *Piep! Speelgoed om in te knippen* - Museum Hallepoort - Zuidlaan 150 - 1000 Brussel - gratis voor leraren (expo + vaste collectie)
- **Je voordeel:** lerarendag op zondag 12 januari 2014 om 14.30 uur - gratis rondleiding en toelichting bij het aanbod voor scholen - inschrijven: hallepoortmuseum@kmgk.be

6

IJSFESTIVAL

ZOEK DE SNOW QUEEN

Disney's nieuwste animatiefilm 'Frozen' komt tot leven op het Sneeuw- en IJssculpturenfestival Brugge 2013. In een vervloekt koninkrijk waar het altijd winter is, zoeken Anna en Kristoff de ijzige Snow Queen. Tijdens hun tocht om het koninkrijk te redden nemen ze het op tegen vreemde wezens. Wapen jezelf tegen een temperatuur van min zes graden voor een bezoek aan dit ijspaleis.

- Sneeuw- en IJssculpturenfestival Brugge 2013 - Stationsplein - 8000 Brugge - van 22 november 2013 tot 5 januari 2014 van 10 tot 18 uur
- **Je voordeel:** houders van de lerarenkaart betalen 11 i.p.v. 15 euro (max. 2 volwassenen per kaart)

7

Win 120
duotickets

EDUCATIEF TONEEL

HAND IN HAND IN PASSENDALE

Mo, een jonge Engelse soldaat, wordt beschuldigd van desertie. Toen hij zijn vijftienjarige broer tijdens een stormloop zag vallen, gooide hij in paniek zijn geweer weg. Hij wacht samen met zijn lerse bewaker de krijgsraad af. Een protestant en een katholiek, totaal verschillend van karakter, zijn letterlijk aan elkaar vastgeketend en denken totaal anders over deze veroordeling.

- *"Holding hands at Passendale"* - Theater aan de Stroom - Blancefloerlaan 181 b - 2050 Antwerpen Linkeroever - www.theateraandestroom.be
- **WIN 60 x duoticket** voor woensdag 22 januari 2014 om 20.15 uur en **60 x duoticket** voor donderdag 23 januari 2014 om 20.15 uur - wedstrijdformulier op www.lerarenkaart.be/inschrijven

8

EDUCatieve UITSTAP

VOORDEELIG NAAR BOKRIJK

Bestel voor 31 december je Bokrijkabonnement en geniet een voordeeltarief. Je krijgt gratis toegang tot het Openluchtmuseum en de expo 'De Sixties' (na reservatie), tot alle Bokrijk-evenementen uit de evenementenkalender 2014 en de Winteravonden 2014. Met de variant voor grootouders kan je ook met je kleinkinderen (tot 18 jaar) het voordeel genieten.

- *Domein Bokrijk - Bokrijklaan 1 - 3600 Genk*
- **Je voordeel:** Bokrijkabonnement voor het hele gezin tegen 70 i.p.v. 95 euro - bestel je abonnement voor 31 december 2013 via <http://reservaties.bokrijk.be> met de code 14Klasse

9

EXPO

DE LIEFDESBRIEF VAN HUGO CLAUS

Ontdek hoe Hugo Claus en Sylvia Kristel, Édith Piaf en Marcel Cerdan, Napoleon Bonaparte en Joséphine de Beauharnais omgingen met liefde, gevoelens, passie en verdriet. Vurige en hartstochtelijke brieven belichten veel facetten van 'de liefde'. Jong en oud snuisteren in meer dan honderd unieke brieven, liefdesverklaringen, gedichten en liedjes.

- *Liefdesbrieven - van 11 december 2013 tot 16 maart 2014 - Museum voor brieven en manuscripten - Koningsgalerij 1 - 1000 Brussel - gratis voor leraren*
- **Je voordeel:** lerarendagen op woensdag 8 januari 2014 om 15 uur en op woensdag 15 januari 2014 om 14 uur - gratis geleid bezoek en gratis bezoekersgids van de expo - inschrijven verplicht: 02 514 71 87 of info@mlmb.be

© Luc Deleemans

10

EXPO

RAOUL DE KEYSER

Raoul De Keyser (1930-2012) is één van de belangrijkste abstracte schilders van ons land. Zijn oeuvre heeft internationale uitstraling. In zijn vroegste werk uit de periode 1964-1970 brengt deze Deinse kunstenaar de wereld op een compacte manier dichterbij. Jan Hoet, vriend en kenner van het werk van Raoul De Keyser, is curator.

- *Raoul De Keyser - tot 19 januari 2014 - Museum van Deinze en de Leiestreek - Lucien Mattyslaan 3-5 - 9800 Deinze*
- **Je voordeel:** gratis op vertoon van je lerarenkaart

11

EXPO

BIRTH DAY

364.501 keer per dag wordt ergens op aarde een kind geboren. Voor het project 'Birth Day' vroeg fotograaf Lieve Blancquaert wereldwijd aan vaders en moeders waarom zij vandaag kinderen op de wereld zetten. De tentoonstelling toont een unieke selectie uit de meer dan 50.000 foto's die Lieve tijdens dit project heeft gemaakt.

- *Lieve Blancquaert en uitgeverij Lannoo – Expo Birth Day – tot 5 januari - ING Cultuurcentrum - Koningsplein 6 - 1000 Brussel - Reservatie aanbevelen: www.birth-day.be*
- **Je voordeel:** houders van de lerarenkaart betalen 6 i.p.v. 8 euro

KORTING

DREAMLAND EN DREAMBABY

Met de businesskaart van ColliShop Professional (Groep Colruyt) betaal je in de DreamLand- en DreamBabywinkels op al je professionele aankopen tien procent minder voor knutselmateriaal, kantoor- en schoolbenodigdheden en seizoensartikelen. De korting op boeken bedraagt vijf procent en op speelgoed drie procent. De korting wordt rechtstreeks verrekend aan de kassa. Vraag je kaart aan op www.lerarenkaart.be (startpagina, 'gelezen in Klasse').

HOTELOPIA

In het aanbod van Hotelopia zitten zowel goedkope als luxe hotels en appartementen. Leraren krijgen tien tot elf procent korting op de normale tarieven bij 60.000 hotels op 2800 bestemmingen. Hotelopia.com maakt deel uit van TUI Travel PLC.

SPOKEN IN CHIMAY

Ontdek de geheimen van het duizendjarige kasteel van Chimay en schud de sympathieke spoken persoonlijk de hand. De Chimays die het kasteel al in de tiende eeuw bewonen, kruipen in een iPad en gidsen je in het Nederlands door het nieuwe parcours. Leraren lager onderwijs bezoeken het kasteel gratis op 21, 22, 28 en 29 december en op 4 en 5 januari. Inschrijven via booking@chateaudechimay.be

ZOO ANTWERPEN EN PLANCKENDAEL

Bestel nu je abonnement voor ZOO Antwerpen en Planckendaal met vijftien procent korting. Je abonnement is 365 dagen geldig vanaf de dag van aankoop. Koop je een abonnement voor 15 december 2013, dan ontvang je een Nostalgie zebra poster. Meer info via www.lerarenkaart.be (startpagina, 'Gelezen in Klasse').

KLASSETIPS

door Patrick De Busscher

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

WIT OP ZWART HET MOOISTE GESCHENK

ACTIE

GEEF EEN GEIT CADEAU

• *Alle geïnteresseerden*

Een kip of een geit onder de kerstboom leggen ... raar idee? Toch niet! Oxfam Solidariteit stelt voor om geliefden, familie, vrienden (die toch al alles hebben) te verrassen met een origineel, leuk en (vooral) symbolisch geschenk waarmee je meteen mensen in het Zuiden blij maakt. Tussen de 27 geschenktips van de actie 'Oxfam Pakt uit' vind je niet enkel geiten, maar ook pakjes voor mensen met groene vingers (plantjes, groentetuin, koffie, kippen) en doe-het-zelvers (schoolbord, dak, schoolboeken).

Deelnemen? Bestellen via www.oxfampakluit.be, op de wenskaart (of pdf) kan je een persoonlijke boodschap schrijven **Extra:** volg de actie via [facebook.com/JulieOxfam](https://www.facebook.com/JulieOxfam), de Facebookpagina van het geitje Julie, de mascotte

DE VOEDSELWACHT

• *Basisonderwijs*

Hou je van goed en lekker eten? Wil je met je leerlingen werken rond duurzame voeding? Doe dan mee aan 'De Voedselwacht'! Vol-au-vent vzw zoekt scholen die 'voedselwachter' willen worden en zich willen verdiepen rond één meer thema's rond duurzame voeding: tijdens de les werken rond duurzame voeding en een actie (koken met restjes, een smaaktest met kraantjeswater enz.) bedenken die zal plaatsvinden tijdens de centrale 'Week van de Voedselwacht', van 31 maart tot 4 april 2014.

Deelnemen? Inschrijven via www.voedselwacht.be **Extra:** gratis promomateriaal en vermelding van je activiteiten op de website **Info:** info@volauvent.net – 02 527 28 00

DAG VAN DE CULTUUREDUCATIE

• *Alle leraren*

Ben jij nieuwsgierig naar de relatie tussen cultuur en verlies? Schrijf dan in voor de 'Dag van de Cultuureducatie 2014', met sprekers als Dirk De Wachter, Douwe Draaisma, Klara Van Es, Peter Sioen, Jimmy Kets en Ida van der Lee. CANON Cultuurcel (Vlaams Ministerie van Onderwijs en Vorming), het Vlaams Ministerie van Cultuur, Jeugd, Sport en Media, het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (LKCA), Kunstencentrum Vooruit in Gent, kunstencampus deSingel in Antwerpen en BOZAR in Brussel organiseren.

Wanneer? Dinsdag 4 februari in BOZAR, Brussel **Deelnemen?** Inschrijven vanaf 11 december via www.dagvandecultuureducatie.be **Prijs?** 40 euro

WERP DIE GSM NIET WEG

• *Alle scholen*

Wereldwijd wordt naar schatting slechts 1 tot 2 procent van alle gsm's gerecycleerd. Reden voor GoodPlanet en Belgacom om een grootschalige inzamelactie in de scholen te organiseren. Deelnemende scholen krijgen een mooie beloning: afhankelijk van het aantal ingezamelde toestellen en de waarde ervan mag je kiezen uit ICT-materiaal (pc's, laptops, tablets) dat aan een tweede leven begint.

Wanneer? Heel schooljaar, af te spreken met GoodPlanet **Info:** www.goodplanet.be/gsm-inzameling **Extra:** gratis downloadbare lesmodules

EYE 2014

• *16 tot 30 jaar*

In mei opent het Europees Parlement in Straatsburg zijn deuren voor duizenden jongeren uit de Europese lidstaten. Op het 'European Youth Event 2014' kunnen ze deelnemen aan politieke debatten en workshops, rollenspelen en ideeënlaboratoria, het YO!Fest, optredens, een Street Festival enz. Centrale thema is 'Ideeën voor een beter Europa'.

Wanneer? 9 tot 11 mei 2014

Inschrijven: verplicht registreren via website **Extra:** speciaal programma voor schoolgroepen op 9 mei **Info:** www.europarl.europa.eu/eye2014, www.europarl.be

STORMS

• *Alle leeftijden*

Genadeloze superstormen, tornado's, orkanen en overstromingen: in en onder de 'Belgium Pier', het gebouw op de punt van de 350 meter lange pier van Blankenberge vind je de interactieve tentoonstelling 'Storms'. Weerman David Dehenau en weervrouw Jill Peeters werkten eraan mee, met o.a. simulaties, speciale effecten, projecties enz. rond orkaan Sandy. Op de pas vernieuwde website van 'Storms' kan je het volledige parcours (virtueel) aflopen en educatieve pakketten aanvragen (infoboeken, quizvragen enz.).

Wanneer? Permanente interactieve tentoonstelling, kalender op website, schoolbezoeken starten weer in maart 2014, reserveren kan nu al **Prijs?** 4 euro per leerling **Info:** www.storms.eu, info@storms.eu **Extra:** met je leraarenkaart kan je gratis op verkenning

BOEKEN

MAX EN LILI

• 6 tot 12 jaar

Hoe vind je de juiste woorden om met kinderen te praten over de dood van een huisdier, over jaloezie, over pedofilie... Max en Lili, broer en zus, zijn de titelhelden van 'Dit is het leven', een nieuwe reeks van negen stripverhaaltjes die moeilijke thema's in kinderwoorden aanpakken. In Frankrijk telt de reeks al meer dan honderd deeltjes, over de thema's gezondheid, school, familie, vrienden, gevoelens, spel, maatschappij en gedrag. De stripvorm maakt het mogelijk om de kinderen in de tekstballonnen echt een stem te geven. Zo verwoorden de boekjes hun gevoelens in echte kinderwoorden, met veel humor. Achteraan vind je een vragenlijst die de kinderen alleen kunnen invullen of met vrienden, ouders of in de klas kunnen bespreken.

Prijs? 5,95 euro Info: www.ballonmedia.com

WIN 5 x de 9 'Dit is het leven'-boekjes. Mail vóór 21 december (met onderwerp 'Max en Lili') naar win.leraren@klasse.be.

SPELEN MET FOTOGRAFIE

• 8 tot 12 jaar

Leer je leerlingen spelen met licht en donker en geometrische vormen. Via 25 opdrachten gaan kinderen anders kijken en kunnen ze creatief aan de slag met een camera. Met

tips en voorbeelden, uitgelegd in korte zinnen en pictogrammen. 'Kijk! Spelen met fotografie' van fotografe Evy Raes is meteen bruikbaar in de muzische lessen.

Prijs? 14,99 euro Info: www.lannoo.be/kijkExtra:meerinfoenfilmpjeopwww.evyraes.wordpress.com

WIN 5 x 'Kijk! Spelen met fotografie'. Mail vóór 21 december (met onderwerp 'Fotografie') naar win.leraren@klasse.be.

STERK

• Lager onderwijs

'STerK' staat voor school, team en klas. Door de interactie tussen deze drie 'schoolgroepen' te stimuleren, bevorder je het leef- en leerklimaat en veranker je het welbevinden van iedereen op school. Een benadering die interessant is voor directies, graadcoördinatoren, leerlingenbegeleiders, CLB-medewerkers, leraren enz. 'STerK! – Welbevinden en sociaal-emotioneel leren binnen jouw School, Team en Klas' (Lien De Ruyck, i.s.m. Leefsleutels) biedt een algemeen, theoretisch kader, aangevuld met concrete tips, praktijkvoorbeelden, open reflectievragen en stappenplannen.

Prijs? 29,95 euro Info: www.abimo.net

WIN een exemplaar van 'STerK'. Mail vóór 15 december je gegevens naar wedstrijd@abimo.net.

WOESH

• Lager onderwijs

Een dobbelsteen, 110 tussendoortjestips en een handleiding in één doosje, dat is 'Woesh' (Ruth Van Uytvanck & Siska Vergaert). Werp met de dobbelsteen en bepaal zo uit welke categorie het volgende tussendoortje zal komen. Sommige tussendoortjes spelen in op het cognitieve, andere op motorische, muzische of sociaal-emotionele aspecten van de persoonlijkheid van elk kind. Er zijn twee versies: 'Woesh a' voor de eerste en tweede graad, waarbij de leraren

de activiteit leiden en 'Woesh b' voor de tweede en derde graad, waarbij je een of meerdere leerlingen de verantwoordelijkheid kan geven om de instructies te geven.

Prijs? 65 euro Info: www.pelckmans.be, uitgeverij@pelckmans.be

WIN 3 x 'Woesh a' en 3 x 'Woesh b'. Mail vóór 21 december (met onderwerp 'Woesh') naar win.leraren@klasse.be (vermeld zeker ook je klas!).

DIE HOED ZIT GOED

• 4 tot 7 jaar

Riet Wille goochelt graag met taal. In 'Die hoed zit goed' verzamelt ze taal spelletjes, woordgrapjes en meer dan vijftig versjes voor eerste lezers, gecombineerd met speelse illustraties van Annemie Berebrouckx. Het bundel is bedoeld voor het eerste leerjaar, maar ook goed bruikbaar in de tweede en derde kleuterklas.

Prijs? 17,50 euro Info: www.eenhoorn.be

WIN 3 x 'Die hoed zit goed'. Mail vóór 21 december (met onderwerp 'Die hoed') naar win.leraren@klasse.be.

FILM

MAKINGMOVIES

• Lager onderwijs

Je eigen kortfilm in de grote bioscoop? Het kan! Jekino organiseert tijdens het Jeugdfilmfestival in Antwerpen opnieuw het 'MakingMovies Filmfeest'. Heb je met je school of klas een film gemaakt die gezien mag worden? Een fictiefilm, een animatiefilm over een thema van in de klas, een interview, een reportage van een klasuitstap... Alles mag, zolang de film niet langer is dan 10 minuten. Jekino verzamelt de filmpjes en toont ze op het grote scherm, naast andere verhalen van kinderen uit België en andere landen.

Wanneer? Zondag 2 maart in Antwerpen **Deelnemen?** Uiterlijk 31 januari – registreer je via www.makingmovies.be en stuur je film (usb of dvd) naar MakingMovies, Paviljoenstraat 3, 1030 Brussel of zend je film online (Vimeo, WeTransfer) naar makingmovies@jekino.be **Info:** www.makingmovies.be, [facebook.com/makingmovies.jekino](https://www.facebook.com/makingmovies.jekino)

LEERMIDDELEN

SCHRIJVEN EN KOKEN

• Alle scholen

Rachida Ahali schrijft maandelijks een column voor Klasse voor Ouders, maar verrast kinderen en jongeren ook met interactieve schrijf- en kookworkshops. Via de Jordaanse of Marokkaanse keuken, via elfjes of haiku's slaat ze de brug tussen je leerlingen en 'de ander'. Zo kan je praten over (taboe)onderwerpen als islam, uithuwelijken, discriminatie, positie van vrouwen in de Arabische wereld, opvoeding in Marokkaanse gezinnen versus Vlaamse gezinnen ...

Wanneer? Op afspraak, alles is mogelijk, vanaf 1 lesuur tot een volledige projectweek **Prijs?** 75 euro per lesuur (plus reiskosten) **Extra:** workshop 'Literatuur met een tintje' (2 lessen, klasgesprek + discussie) is gratis voor scholen via Kleur Bekennen **Info:** www.schrijfhuis.be – www.kleurbekennen.be

FLOU ARTISTIQUE

• Secundair en hoger onderwijs

Met de multimediale kunst van Hans Op de Beek als inspiratie gaan je leerlingen experimenteren met film, foto en geluid om zo vorm te geven aan hun eigen beeld(en). 'Flou Artistique' is een media-educatief project van Kunst in Zicht en mikt op leerlingen secundair onderwijs, leerlingen dko en studenten lerarenopleiding secundair onderwijs. Voor leraren zijn er nascholingen en pedagogische studiedagen. Je leert er meer over de kunsteducatieve aanpak van Kunst in Zicht en over hoe je media-educatief aan de slag kan met je leerlingen, geïnspireerd door hedendaagse kunst.

Wanneer? Een dag naar keuze tot juni 2014 (minimaal 6 uur, per klas, max. 25 leerlingen), steeds in Provinciaal Vormingscentrum, Malle **Prijs?** 18 euro per leerling (catering en eventueel verblijf niet inbegrepen) **Info:** www.kunstinzicht.be, info@kunstinzicht.be

IK WAS 18 IN 1914

• Vanaf 10 jaar

De eerste echte veldslag van de Grote Oorlog vond plaats in Halen, in de buurt van Diest. Honderden jonge Belgen en Duitsers lieten er het leven. Het slagveld ligt er vandaag nog steeds ongeschonden bij en het oorlogsmuseum heeft een grote collectie uitrusting, wapens en persoonlijke getuigenissen van soldaten. Een bezoek met je leerlingen aan Halen bestaat uit een belevingsroute langs het slagveld (2,5 uur) en een geleid bezoek aan de tentoonstelling 'Ik was 18 in 1914' (1 uur). Daarbij krijgen ze opdrachten aangepast aan hun leeftijd. Desgewenst krijg je tips om het belevingsparcours in de klas voor te bereiden en/of voor de naverwerking.

Prijs? 30 euro voor de gidsbeurt op het slagveld, 20 euro (max. 30 leerlingen) voor het geleide bezoek aan de tentoonstelling; wie gewoon het museum wil bezoeken betaalt 2,50 euro (lager onderwijs) of 4 euro (secundair) per leerling **Info:** www.verhaelen2014.be, verhaelen2014@gmail.com

MAGRITTE

• Alle scholen

Met het 'Magritte scholenpakket' kan je vanaf de eerste kleuterklas tot het zesde secundair aan de slag. Tips vind je in de bijbehorende brochure. Het pakket omvat twee posters, twee magneetsets, twee postkaartenmapjes, vijf postkaarten moderne stijl, tien 3D-brillen, een notitieboekje, een speelkaarten set en een T-shirt. **Prijs?** 99 euro (i.p.v. 149 euro) met je Lerarenkaart **Info:** www.ludion.be – www.magritteshop.be Bestellen: enkel via www.lerarenkaart.be/bon/96/default.aspx?id=1690

RE:PEST

• 12 tot 16 jaar

Het geïntegreerde programma 'Re:Pest' wil pestgedrag op school voorkomen en het welbevinden in de klas verhogen. De handleiding biedt achtergrondinformatie en een uitgebreid lessenspakket (4 lessen), met game, onderwijsleergesprekken, rollenspelen, stellingen spel enz. Op de website vind je voorbeelden, filmpjes, oefeningen, wetenschappe-

lijk onderzoek, nieuwtjes enz. Leraren kunnen een nascholing volgen voor ze van start gaan. Er is ook een gids met tal van tips voor ouders van kinderen die geconfronteerd worden met pestgedrag. Bijzonder aan dit project is de educatieve 3D-game 'Re:Pest'. Leerlingen komen via dit spel in situaties en rollen die voorkomen bij pestgedrag. Deze simulatiegame is ontwikkeld door Hogeschool West-Vlaanderen en Katho (Ipsoc), in opdracht van Stad Kortrijk. Wie met 'Re:Pest' wil werken, volgt een stappenplan: intakegesprek, nascholing, lessenreeks, nazorgsessie.

Info: www.howest.be/repest, gasper.haenekaart@howest.be

CULTUURKUR

• Alle geïnteresseerden

De portaalsite 'Cultuurkuur.be' wil een online datingbureau zijn voor onderwijs en cultuur. Cultuureducatieve organisaties kunnen er rechtstreeks communiceren met alle Vlaamse leraren. Op hun beurt kunnen die leraren via de site in het rijke aanbod zoeken naar specifieke thema's en leerdoelen. Via geïntegreerde social media-functies kunnen ze ervaringen uitwisselen met collega's. 'Cultuurkuur.be' is een coproductie van Canon Cultuurcel en CultuurNet Vlaanderen.

Info: www.cultuurkuur.be, www.canoncultuurcel.be, www.cultuurnet.be

JEUGDLITERATUUR

• Alle geïnteresseerden

Op www.jeugdliteratuur.org vind je alles over jeugdliteratuur. Informatie over ruim 2000 auteurs en illustratoren, dagelijks nieuws uit de kinderboekenwereld, een blog, een overzicht van wat er in Vlaanderen allemaal te doen is rond kinderboeken én 500 makkelijk doorzoekbare lessuggesties. De nieuwe website is een initiatief van Stichting Lezen en de opvolger van Villakakelbont.be.

Info: www.jeugdliteratuur.org

POST VOOR POES

• 3de kleuterklas

De spookjes Hendrik en Poes wonen in het Huis van Alijn in Gent. Hendrik is op reis, dus Poes zorgt nu alleen voor de oude spullen uit de tijd van Omapoes. Gelukkig krijgt Poes veel post, maar ze vindt het ook wel leuk als jouw kleuters haar komen helpen. Misschien is er ook wel post voor julie? Dit nieuwe project met handpop Poes prikkelt de fantasie van de kleuters. Tegelijk leren ze actief over het leven van vroeger.

Wanneer? Dinsdag tot vrijdag, 10 tot 17 uur, in Huis van Alijn, Gent **Prijs?** 70 euro per klasje (1 uur voor max. 20 leerlingen en 3 begeleiders, toegang zelf is gratis) **Extra:** verrassing voor elke kleuter, naverwerking en boek om na te genieten in de klas **Info en inschrijven:** info@huisvanalijn.be, 09 269 23 50

LESGEVEN OVER HAIYAN

• Vanaf derde graad lager onderwijs

Als je in je lessen wil aandacht besteden aan Haiyan, de recente tyfoon in de Filipijnen, dan kan je daarvoor een kant-en-klaar lespakket van Rode Kruis-Vlaanderen gebruiken. Het bestaande lespakket 'Orkanen' (handleiding, lespakket, fotomateriaal) is aangevuld met een landenfiiche over Haiyan en de Filipijnen. Via opdrachten en informatieve teksten leren leerlingen derde graad lager onderwijs tropische stormen kennen, hoe ze ontstaan en welke gevolgen

ze (kunnen) hebben. Daarnaast is er ook een online module '8 misverstanden over noodhulp' (met handleiding) voor het secundair onderwijs. Je leerlingen leren hiermee kritisch nadenken over de berichtgeving en hulpverlening bij rampen.

Prijs? Gratis downloadbaar via www.jeugdrokekruis.be (lespakket) of web.rodekruis.be/formulieren/rodekruis/noodhulp-misverstanden/index.php?v=5 (module noodhulp)

MEESTERS VAN DE KOSMOS

• 8 tot 12 jaar

Jeugdacteur en docent Sebastiaan Leenaert vormt team met collega-docent Geert De Meyer voor een actieve verhalenworkshop voor leerlingen tweede en derde graad lager onderwijs. 'De Meesters van de Kosmos' draait rond de wonderde wereld van de 'Sterrenwachters'. Je leerlingen moeten hun fantasie gebruiken om Kas en Anne te helpen zoeken naar de oplossing voor kosmische problemen.

Prijs? 170 euro (twee lessen) + reiskosten **Info:** www.ezels-oor.be

MINIPOP

• Secundair onderwijs

Alle secundaire scholen kunnen hun leerlingen een gratis basisopleiding reanimatie aanbieden. Vrienden van de MUG vzw heeft immers al een paar jaar het project 'Minipop' lopen. Via dat project geven ze een basisopleiding cardiopulmonaire reanimatie voor het grote publiek en verspreiden ze automatische externe defibrillators. Met financiële steun van de Nationale Loterij kunnen secundaire scholen gratis zo'n basisopleiding aanvragen.

Info: www.minipop.be, school@minipop.be, 02 535 48 66 **Extra:** gratis downloadbaar filmpje op www.minipop.be/nl/NLfilm.html.

UITGELEZEN

DE SECULIERE SAMENLEVING

Hoeveel godsdienst kan een seculiere samenleving verdragen? Hoe moeten religies zich aan die seculiere context aanpassen? 'De seculiere samenleving' gaat op een open manier in gesprek met zowel gelovigen als atheïsten. Patrick Loobuyck beschrijft de historische en filosofische achtergrond van de neutraliteit van de overheid, de scheiding van kerk en staat, godsdienstvrijheid en vrije meningsuiting. De auteur laat je genuanceerd nadenken over de plaats van levensbeschouwing in onze multiculturele en mentaal ontzuilde samenleving.

Prijs? 19,95 euro **Info:** www.houtekiet.com

NIET OP DE BLAREN BLIJVEN ZITTEN

Zowel in het gezin, op school als in de brede maatschappij verwachten we dat mensen vanaf de eerste keer slagen. Hoe raak je uit de armoedespiraal of het watervalstelsel? Herkansens, opnieuw proberen lijkt stilaan uit den boze. Kunnen en mogen we nog falen? In 'Niet op de blaren blijven zitten' buigen Hans Geybels,

Mieke Van Hecke en anderen zich over 'de tweede kans'. De auteurs analyseren de verharding en repressie in onze maatschappij. Maar ze denken ook na over haalbare alternatieven om mensen nieuwe kansen te geven.

Prijs? 16,50 euro **Info:** www.pelckmans.be

EEN ANDERE KIJK OP DIVERSITEIT

Hoe verbeter je de kansen op een succesvolle schoolloopbaan van leerlingen uit allochtone groepen? De Vlaamse Onderwijsraad organiseerde daarvoor een seminarie met minder evidente en soms controversiële visies en methodes. 'Een andere kijk op diversiteit' bundelt de bijdragen van de sprekers op het seminarie.

Je leest er meer over werken aan interculturele competenties, over de invloed van identiteit en stereotypering op schoolsucces, maar ook over schoolsegregatie op basis van armoede.

Prijs? 20 euro **Info:** www.acco.be

HOOFDDOEK HOOFDZONDE?

Als de hoofddoek in het straatbeeld opduikt, is commotie nooit ver weg. Maar het gekrakeel rond het dragen van de hoofddoek is slechts een symptoom van een dieper liggende discussie. Hoe kunnen we samenleven in het besef dat er diversiteit is van opvattingen en dat we die diversiteit als uitgangspunt moeten leren aanvaarden? In 'Hoofddoek hoofdzonde?' pleiten

Ludo Abicht, Mark Van de Voorde en anderen voor een genuanceerde en doordachte dialoog rond de uitbouw van een seculiere samenleving.

Prijs? 14 euro **Info:** www.pelckmans.be

GROTE VOETGANGERSEXAMEN

• Vierde klas lager onderwijs

Rond de leeftijd van 9 jaar hebben kinderen de nodige praktische vaardigheden om (na voldoende training) zelfstandig te voet een straat over te steken. Precies dat kan je testen met 'Het Grote Voetgangersexamen', een nieuw initiatief van Vlaamse Stichting Verkeerskunde. Het 'examen' is een praktijktest in het echte verkeer: leerlingen van het vierde leerjaar volgen een uitgestippelde route. Daarbij controleer je of ze de vijf basisvaardigheden beheersen: rond een hindernis stappen die de stoep helemaal verspert, oversteken op een zebrapad, op een kruispunt met een agent, op een kruispunt zonder voorzieningen en tussen geparkeerde auto's. Wie inschrijft, krijgt alvast een gratis, uitgebreid doepakket om praktisch de slag te gaan. Een aantal van die zaken (handleiding, oefen fiches, controle fiches, wegwijzers enz.) kan je na inschrijving gewoon downloaden.

Info en inschrijven: www.vsv.be (klik op 'Verkeers- en mobiliteitseducatie')

POLITIEK IN KLARE TAAL

• Secundair onderwijs

Leerlingen secundair zijn toekomstige kiezers, maar vinden politiek vaak moeilijk te begrijpen. Toemeka vzw – Beweging voor een verstaanbare samenleving heeft daarom een uitgebreid aanbod over politiek en burgerschap uitgewerkt. Verstaanbare basisinformatie, eenvoudig taalgebruik, duidelijke illustraties en concreet didactisch materiaal waarmee je meteen aan de slag kan: het 'Politiek zakwoordenboek "Moeilijke woorden"' (2 euro/ex.), de brochure 'Parlement in 100 woorden' (1 euro/ex.) en de brochure 'Parlement in verstaanbare taal' (2 euro/ex.). N.a.v. de gemeenteraadsverkiezingen van 2012 werkte Toemeka een volledig educatief pakket uit. 'Kies-Keurig 2012' (65 euro/ex.) en de gelijknamige beknoptere brochure (1,5 euro/ex.) zijn ook bruik-

baar in de aanloop van de verkiezingen van 2014.

Info en bestellen:

www.toemeka.be/projecten-az.htm,
info@toemeka.be, 016 40 69 61

DE BENDE VAN :P

• 10-12 jaar

In 'De Bende van :P – 3 helden vechten voor jouw rechten' vinden leerlingen derde graad lager onderwijs weetjes, spelletjes en tips rond kinderrechten en het kinderrechtverdrag. Voor leraren is er een digitale lesbrieft. De brochure is een uitgave van Kinderrechtswinkel, i.s.m. het Kinderrechtencommissariaat.

Prijs? Gratis, je betaalt enkel verzendingskosten Extra: brochure (PDF-versie) en lesbrieft gratis downloadbaar via www.kinderrechtswinkel.be
Info: www.kinderrechtswinkel.be

NASCHOLING

VREDESEDUCATIE

• Alle leraren

De 'Opleiding Vredeseducatie' leert je om constructief, assertief en geweldloos om te gaan met conflicten en geweld. Het vormingsprogramma

start met een academische opening rond zingeving en geweld. Daarna volgen tien woensdagnamiddagsessies en een dagexcursie (zaterdag 17 mei) naar het In Flanders Fields Museum in Ieper. De woensdagnamiddagsessies behandelen thema als cyberpesten, familiaal geweld, racismebestrijding, internationale conflicten, mensen- en kinderrechten enz.

Wanneer? Academische opening op 18 februari in Atheneum Antwerpen, woensdagnamiddagsessies in Universiteit Antwerpen
Deelnemen? Inschrijven via rogerboonen@hotmail.com
Prijs? 120 euro (of 12,50 euro per losse sessie), 60 euro (of 6 euro per losse sessie) voor studenten en gepensioneerden; 5 euro of 3 euro voor de academische opening
Info: rogerboonen@hotmail.com

ZIJDELINKS

• Alle leraren

'ZijdeLinks' is een gratis E-zine over flankerend onderwijsbeleid. De nieuwsbrief valt maandelijks in je digitale brievenbus met suggesties, antwoorden op vragen en nieuw aanbod (vooral van Provincie Antwerpen) rond gelijke onderwijskansen, betere studiekeuze van

leerlingen en betere aansluiting van onderwijs bij de arbeidsmarkt.

Info en inschrijven:

www.provant.be/leren/
onderwijsondersteuni@provant.be,
bart.vanhecke@admin.provant.be

OPROEP

REISGIDS DIGITAAL LEERMATERIAAL

• Basis- en secundair onderwijs

De 'Reisgids Digitaal Leermateriaal' is een praktische wegwijzer met bronnen, werkvormen, tools en rolmodellen voor digitaal leermateriaal in de dagelijkse lespraktijk. Het is een multimediaal project, met boek, website en webapplicatie. Bovendien geeft deze 'Reisgids' een overzicht en een beschrijving van didactische werkvormen voor digitaal leermateriaal én tips om zelf zo'n leermateriaal te maken. Het 'reisteam' (met o.a. KlasCement) mikt op alle leraren en ouders in het Nederlandse taalgebied. Iedereen kan trouwens inhoud leveren (bronnen, werkvormen, tools, rolmodellen). Ga naar de website en doe mee!

Deelnemen? www.reisgidsdigitaal.leermateriaal.org

FABLAB JUNIOR TESTEN

• 11-14 jaar

'Fablab Junior' is een mobiel 2D/3D-project waarbij jongeren van 11 tot 14 jaar objecten ontwerpen en ontwikkelen met lasersnijders en 3D-printers. De VUB gaat hiermee in de zomervakantie 2014 naar speelpleinwerkingen in Vlaanderen en Brussel om de studiekeuze richting STEM-beroepen te stimuleren. STEM staat daarbij voor 'Science, Technology, Engineering and Mathematics'. Maar eerst willen de mensen achter dit project de workshops en de bijhorende 2D/3D-gereedschapskoffer testen met leraren en leerlingen. Interesse om deel te nemen aan zo'n test? Dan komt de ploeg in februari, maart of april één namiddag naar je school.

'Fablab Junior' wordt gecoördineerd door het expertisecentrum wetenschapscommunicatie van VUBrusssel, i.s.m. Arteveldehogeschool, Erasmushogeschool en Vlaamse Dienst Speelpleinwerk. **Info:** wvbrock@vub.ac.be

STOTTERENDE LEERLINGEN

• Lager onderwijs

Studente Logopedie Sally Vertessen zoekt leraren lager onderwijs die willen meewerken aan haar bachelorproef. Daarin onderzoekt ze het verband tussen de attitude die leraren hebben t.o.v. kinderen die stotteren en hun kennis over stotteren. Je hoeft daarvoor enkel een online vragenlijst in te vullen (duurt een kwartiertje).

Deelnemen? Surf naar http://lessius.az1.qualtrics.com/SE/?SID=SV_cT4MVRZLoyhFgEJ

THEATER

PAULINE & PAULETTE

• Vanaf 14 jaar

Pauline is een zestigjarige met de geest van een zevenjarige. Ze woont haar hele leven lang in bij

haar oudste zus Martha. Als die sterft, komt ze bij haar andere zus Paulette terecht. Voor beiden gaat een nieuwe wereld open. Judas Theaterproducties vertaalt 'Pauline & Paulette' van Lieven Debrauwer naar een muzikale theatervoorstelling, in een regie van Frank Van Laecke, teksten van Allard Blom en muziek van Dirk Brossé. Erna Palsterman en Liliane Dorekens spelen de titelrollen. In april 2014 zijn er twee speciale schoolvoorstellingen, mét bijbehorend lessenpakket over familiale thuisopvang, de globale werking van de zorgsector, het beeld van jongeren over mensen met een verstandelijke handicap, enz.

Wanneer? Donderdag 3 en vrijdag 4 april, telkens om 14 uur, in Rode Zaal, Fakkelteater, Antwerpen **Prijs?** 7 euro per leerling, 3 euro per leerling voor het lessenpakket **Info en inschrijven:** www.judastheaterproducties.be, educatief@judastheaterproducties.be

WEDSTRIJD

FOCUS AARDE

Laatstejaars secundair onderwijs Leerlingen tso, bso, kso, buso en cdo kunnen met een geïntegreerde proef (GIP) of een vakoverschrijdend groepsproject een gooi doen naar de 'Prijs Focus Aarde'. Stichting Koningin Paola en Stichting Dirk Frimout bekronen hiermee een GIP of project dat de aarde, de ruimte of de relatie mens-aarde tot onderwerp heeft, gezien vanuit wetenschappelijke, technische, kunstzinnige, ecologische, sociaal-geografische of kosmologische hoek. Tien laureaten krijgen tijdens een officiële plechtigheid in Brussel een geldprijs en een diploma.

Deelnemen? Uiterlijk 31 maart inschrijven, vóór 31 mei de dossiers indienen **Info en inschrijven:** www.focusaarde.be

PLANEET ZEE

• Vanaf 15 jaar

Na de kerstvakantie lanceert het Vlaams Instituut voor de Zee (VLIZ) zijn nieuwe educatieve website. Daarop vind je lesmodules rond het hedendaags onderzoek van kust, zeeën en oceanen, met bijbehorende opdrachten, info rond maritieme beroepen en navorming voor leraren. VLIZ wil jongeren bewustmaken van de rijkdommen die de oceaan biedt én van de uitdagingen die het toenemende gebruik van de oceaan stelt. Klassen uit de laatste drie jaren secundair onderwijs kunnen daarnaast deelnemen aan de jaarlijkse wedstrijd 'Planeet Zee'. Je ontwerpt met je klas een wetenschappelijk onderbouwd project voor een meer duurzame toekomst van onze kusten, zeeën en oceanen. De hoofdprijs is een expeditieweek aan boord van het onderzoeksschip 'Simon Stevin', ter waarde van minstens 25.000 euro, geschonken door VLOOT dab.

Deelnemen? Inschrijven via de website **Info:** alle info vanaf 1 januari 2014 op www.planetzee.be, www.vliz.be/educatie, evy.copejans@vliz.be, 059 34 21 30

50 JAAR IN BELGIË

• Alle geïnteresseerden

In 1964 sloot België met een aantal landen akkoorden om arbeidsmigranten aan te trekken voor de Belgische industrie. Dat was het startschot voor een grote migratie van Marokkaanse en Turkse arbeiders naar België. Beltud vzw, de Vereniging voor Belgisch-Turkse Vriendschap viert deze verjaardag met een grootscheepse cartoonwedstrijd, i.s.m. Press Cartoon Belgium en European Cartoon Center. De opdracht: teken een cartoon over de Turkse of Marokkaanse gemeenschap in België, over de geschiedenis en bijdrage van de migratie, over samenleven in diversiteit, over de uitdagingen van de multiculturele samenleving ... Een jury met o.a. cartoonisten Kim, Marec en Canary Pete bekroont drie cartoons met 1000, 750 en 500 euro. Een selectie van de inzendingen zal daarna als reizende cartoontentoonstelling een verder leven krijgen.

Deelnemen? www.cartoonwedstrijd.be, uiterlijk 24 januari 2014 **Info:** www.beltud.be

KRUISWOORD

1	2	3	4		5	6		7	8	9		10	11
12					13			14		15		16	
		17			18			19		20		21	
22	23				24			25					
26				27	28			29				30	
31			32		33		34				35		
			36				37			38			
39		40			41	42		43	44		45		
		46			47			48		49		50	51
52	53		54			55			56		57		
58										59	60		
61			62			63			64				
		65			66	67		68	69				
70	71						72		73		74		75
76					77				78				

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.

Mail het zeemzoete woord achter horizontaal 46 vóór 21 december (met onderwerp 'Kruiswoord 240') naar win.leraren@klasse.be. In november ging Karlien Vandevoort uit Lier aan de haal met de felbegeerde cheque. De oplossing vind je op www.klasse.be/leraren/kruiswoordraadsel.

HORIZONTAAL

1 Helper van de Sint (twee woorden) – **9** Vervoermiddel – **12** We only live once – **13** Tegelpakker van Peter Maffay – **14** Elegant, sierlijk, stijlvol, duur – **16** Tweeklank – **17** Rendier met rode neus – **20** Ogenblijk, tijd, uur (oubollig) – **22** Halfwarme deelgemeente van Menen? – **24** Meisjesnaam – **26** Eenkleurig, monochroom, gelijkmatig – **27** Met tegenzin – **29** Oppervlaktemaat – **30** Muzieknoot – **31** 21 december, solstium brumalis, de kortste dag – **35** Local Education Agency (afkorting) – **36** Romeinse god – **37** Overblijfsel na brand – **38** Mannetjesvarken – **39** Slapen en eucalyptus knabbelen, wat een leven... – **41** Associated Press (afkorting) – **43** Te koop (afkorting) – **45** Boom – **50** Studentenuif – **52** Egyptische god – **54** Never knew that (afkorting, internettaal) – **55** Volledig, helemaal – **56** Spinnenweb – **58** Komt langs op 6 december – **59** Kippenloop – **61** Lichtgevende buis – **62** Lager Nautisch Onderwijs (afkorting) – **63** Muzieknoot – **64** Eén-soap – **65** Koolstofmonoxide – **66** Ondertussen verdwenen loodgieter uit horizontaal 64 – **68** Pedaal om je auto te stoppen – **70** Luchtschipper, vliegenier – **73** Legendarisch merk van balpennen – **75** Pa – **76** Beroemdste lichaamsdeel van Cleopatra – **77** Voedsel toch zich nemen – **78** Bargoens, (vak)jargon

VERTICAAL

1 Vogel – **2** Vragend voornaamwoord (Duits) – **3** Heksenkruid – **4** Verdriet, treurnis – **5** Oude naam van Tokio – **6** Peuteren, koteren, prutsen (vervoegd in ik-vorm) – **7** Waar, authentiek – **8** Te huur (afkorting) – **9** Daad, handeling, optreden – **10** Duizend kilo – **11** 31 december – **15** Franse rivier – **18** Scandinavisch land – **19** Vrede (Italiaans) – **21** Non zonder kop – **23** Lust, levendigheid, bezieling – **25** Verbogen overtreffende trap van 'rad' – **28** Goud (Spaans) – **30** Fuif, party, bal – **32** Onbegaafd, zonder kennis – **33** Knobbeltje op de huid – **34** Voorzetsel – **35** Robert E., generaal in de Amerikaanse Burgeroorlog – **39** Komt langs op 25 december – **40** Vóór-47 heb je een veelgebruikt geweer – **42** Bijbellied – **44** 25 december – **47** Artiestennaam van singer-songwriter Paul Van Haver – **48** Ongedwongenheid, vlotheid, enthousiasme – **49** Dwarshout bovenaan een zeil – **51** Mardi (Nederlands) – **53** Look (Frans) – **57** Kleine kinderen, kroost – **60** Voor of na de kip? – **65** Grof, hard, ongezoeten – **67** Buiten (Engels) – **69** Laagtij – **71** Dubbele klinker – **72** Voorzetsel – **74** Inhoudsmaat – **75** Verenigde Naties (afkorting)

De tijd waarin we bij de aankondiging van een ‘pedagogische studiedag’ nog spontaan een vreugdedansje maakten en een bladzijde uit onze schoolagenda scheurden, ligt ver achter ons. Alleen al bij het horen van het woord ‘studiedag’ krijgt menig leraar acute buikpijn. Laat staan een pedagogische!

‘De laatste goede uitvinding op dát terrein was de pedagogische tik!’ sneert René, de meest reactionaire onder ons. Wij leraren, verbeteraars van het eerste uur, wij laten ons de les niet graag spellen. De directie heeft dan ook zijn uiterste best gedaan om op deze blauwe maandag de zeden wat te verzachten: we krijgen niet alleen een welkomstontbijt aangeboden, maar zelfs een gepersonaliseerde dag-van-de-leraar-mok. De sfeer zou haast luchtig kunnen genoemd worden. Maar wanneer de spreekster van dienst aarzelend naar het spreekgestoelte schuifelt, worden de pennen getrokken, de rode stylo's gewet.

“De verfransing zet zich voort. En toch is Nederlands populairder dan ooit”

Thema van de dag is diversiteit in het onderwijs. De cijfers zijn ontluisterend. Afgelopen schooljaar kwam nog 9,2 procent van de kleuters in het Brussels Nederlandstalig onderwijs uit een homogeen Nederlandstalig gezin. Daartegenover staan 29,9 procent homogeen Franstalige kleuters en maar liefst 37,7 procent homogeen anderstaligen. Ook in de Vlaamse rand zet deze internationalisering zich met rasse schreden voort. In de aangrenzende randgemeente worden volgens Kind en Gezin sinds negen jaar meer Franstalige geboortes geregistreerd dan Nederlandstalige. En ook daar al tot 20 procent anderstalige. Een gelaten zucht gaat door de gelederen. “Hoelang kunnen we nog kwaliteitsonderwijs garanderen wanneer de grootste uitdaging het aanleren van de onderwijstaal is?” gromt René.

En toch. Tegelijkertijd is het aantal Brusselse gezinnen waar – naast andere talen – ook Nederlands gesproken wordt in tijden niet meer zo groot geweest (22 procent). En niet alleen ons basis- en secundair maar ook het volwassenenonderwijs wordt overspoeld door oude en nieuwe Brusselaars die het belang van het Nederlands inzien voor integratie en werkgelegenheid. Deze nieuwe *zinnakes* vinden de wortels van hun identiteit nog in de eigen moedertaal maar willen daarop een rijke meertaligheid enten. Meertaligheid in plaats van anderstaligheid. Troef

in plaats van handicap. Als we eisen dat de Brusselse verpleegsters, loketbediendes en obers van de toekomst ons ook in onze eigen taal te woord staan, moeten we dit nieuwe hoofdstuk in het succesverhaal van het Brussels Nederlandstalig onderwijs omarmen, niet krampachtig uitsluiten.

De spreekster van dienst is Khadija, een Vlaamse integratieambtenaar met Maghrebijnse roots en zelf het levende bewijs van haar warme pleidooi. Vanuit cijfers en statistieken troont ze ons mee door de complexe wereld van de identiteitsontplooiing van meertalige jongeren, steeds welbespraakt en met kennis van zaken. En zoals het een goede fee betaamt, heeft ook zij op het einde haar eigen toverformule mee: $\text{Efficiëntie} = \text{Kwaliteit} \times \text{Haalbaarheid} \times \text{Gedragenheid}$. Geen naïeve overgave dus, maar een weloverwogen, beredeneerde en vooral gedragen visie op taal en diversiteit.

Bij het naar buiten gaan hoor ik René nog verzuchten ‘Allemaal mooie theorieën, maar wat zijn we daar nu weer mee?’ Laten we hopen dat de leerlingen onze lessen niet over dezelfde kam scheren.

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

MACHOGEDRAG ONTMASKERD

*Wat gaat er écht
om in het hoofd van
tienerjongens?*

klasse

Maandblad voor onderwijs in Vlaanderen
Uitgegeven door het Vlaams Ministerie van Onderwijs en
Vorming - Agentschap voor Onderwijscommunicatie.
Koning Albert II-laan 15, 1210 Brussel

Nr. 240 — december 2013

Hoofdredacteur: Pieter Lesaffer **Eindredacteur:**
Kris Vanhemelryck **Redactie:** Nele Beerens,
Wouter Bulckaert, Tinne Deboes, Bart De Wilde,
Leen Leemans, Michel Van Laere, Wim Vercruyssen
Medewerkers: Wouter De Craen, Inne Haine, Bert
Smits, Dirk Vercampt **Beeldredacteur:** Jo Valvekens
Vormgeving: Peter Mulders, Tim Sels **Coverbeeld:**
Jens Mollenvanger **Klasse.be:** Michel Aerts, An
Declerq, Stijn Govaerts, Mieke Keymis, Stefaan Tolpe,
Toon Van de Putte, Annelies Vanechoutte **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: Luc Jansegers, Koning
Albert II-laan 15 - 1210 Brussel.

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

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

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

Alle actieve Vlaamse leraren en CLB-medewerkers
krijgen één Klasse gratis per adres. Een **abonnement**
kost 28 euro voor 10 nummers (bel 02 553 96 88 of mail
secretariaat.leraren@klasse.be). Gepensioneerden,
terbeschikkinggestelde leraren en individuele
studenten krijgen een abonnement tegen halve prijs.
Adreswijzigingen regel je uitsluitend via je eigen
schooladministratie.

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

Overname van artikels uit de publicaties van Klasse
is geen probleem, mits je de bron expliciet vermeldt.
De cartoons, foto's en illustraties worden door het
auteursrecht beschermd.
Lees Klasse online op www.klasse.be/leraren.

ESF
ESF INVESTEERT
IN JOUW TOEKOMST

BO
DE NOT BEROEPEN

VDAB

klasse

Maks!

ELKE WEEK ANDER WERK

JOB NR.16: LERAAR

Hanne (18) en Brecht (19) testen als kersverse schoolverlaters een jaar lang 40 jobs uit. Zo helpen ze je leerlingen met hun studie- en beroepskeuze. Deze week gaan ze aan de slag als leraar Nederlands voor anderstaligen. Welke competenties heb je volgens Hanne en Brecht nodig om voor de klas te staan? **Check alle beroepen op www.roadies.be** of kijk elke vrijdagavond naar 'Brecht zoekt werk' in Iedereen Beroemd op Eén.

ADVERTENTIE

TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

FILM

WALKING WITH DINOSAURS - THE 3D MOVIE

Stap zeventig miljoen jaar terug in de tijd. Machtige dinosaurussen bevolken onze planeet. De *Pachyrhinosaurus Patchy* is de kleinste van het nest, maar ook de avontuurlijkste. Bij het opgroeien wachten hem veel gevaren. Tijdens de grote trek worden Patchy, zijn grote broer Scowler en zijn vriendinnetje Juniper van hun kudde gescheiden. Met de hulp van de vogel Alex zoeken ze de andere dino's. Het begin van een groots avontuur.

Walking With Dinosaurs - The 3D Movie is geïnspireerd op de gelijknamige en Emmy Award-winnende BBC-serie. Deze film is Vlaams gesproken en geschikt voor kinderen vanaf 4 jaar. Een lesmap is vanaf eind januari 2014 beschikbaar op www.kfd.be

www.walkingwithdinosaurs.com/movie

GRATIS VIPDAG

Duizend leraren en hun partner OF kind mogen gratis naar een voorstelling: op zondag 15 december (11 uur) in Kinopolis Oostende, Hasselt of Gent. Op zondag 22 december (11 uur) in Kinopolis Brussel of Antwerpen. Tot vrijdag 13 december kan je tickets winnen via www.lerarenkaart.be/ inschrijven. Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.

Volgende maand zit hier
je nieuwe lerarenkaart.

leraren
kaart