

klasse

Maandblad voor onderwijs in Vlaanderen
nr. 239 — november 2013 — www.klasse.be

**KINDERCOACHES
EEN ALTERNATIEF
VOOR HET CLB?**

KLASSE IN RWANDA

**JUF CARO WAS
VROEGER EEN MAN**


*Zet je
collega's in de
bloemen!*

COMMUNICATIE VERLOOPT STEEDS STROEVER

*Mondige ouders,
lastige klanten*

ADVERTENTIE


10

Bemoeiziek, afwezig, overbezorgd
Zo ga je om met ‘lastige’ ouders


38

Wim Opbrouck haalt herinneringen op met oud-leraar Joost
“We spraken meer over kunst dan over fysica”

28

CLB bezorgd om wildgroei kindercoaches
*“Faalangst?
Dat kloppen we gewoon weg”*

34

Meester Stef werd juf Caro
*“Ik vreesde ontslag, maar kreeg
een mok voor ‘liefste juf’”*

44

Klasse in Rwanda
Studeren, omdat het mag


Safety first, dacht leraar Jan Van Den Eynde uit Don Bosco in Haacht. Dus plakte hij de sticker ‘Leraar aan bord’ uit Klasse 238 op zijn veiligheidshelm. Daarmee wint hij deze maand een boekenbon van 50 euro. Zelf een prijsje pakken? Plak die sticker, maak er een foto van en stuur het bewijs naar redactie.leraren@klasse.be (onderwerp ‘sticker’).

5 **Edito**

6 **Reacties**

8 **Opinie**

26 **In beeld Na de pauze**

37 **Afgevraagd Zijn kleuters minder zelfstandig?**

42 **Mag dat? Aparte kleedkamers voor de turnles**

48 **Mensen met Klasse**

50 **In de klas Pak uit met fruit**

53 **De bril van Bert**

54 **Lerarenkaart**

58 **Klassetips**

64 **Kruiswoordraadsel**

65 **Brussels lof**

DAG VAN DE LERAAR 2013


De Linde - Boomkerke


Klaverdries - Gent


Gemeenteschool - Zulte


Lohrangrin - Wilrijk


Het Bollebos - Anzegem


VBS - Massemen

U was weer geweldig!

Op vrijdag 4 oktober trakteerden heel wat ouders en leerlingen hun leraren op een fijne verrassing voor de Dag van de Leraar. Klasse stuurde honderd taarten naar willekeurige scholen, als dank voor de dagelijkse inzet en het geduld van duizenden Vlaamse leraren. Uit de vele reacties selecteerde Klasse voor jou de leukste foto's. Opgelet: hier krijg je honger van.


“O m muziek te leren heb je geen noten nodig.” Dat zei Annelies Van Mol, de leraar van het jaar 2013, vorige maand in Klasse. Het was één zinnetje, goed onderbouwd en verteld vanuit haar ervaring met leerlingen met een handicap. De ideale voorzet voor een opbouwend debat over het muziekonderwijs, zou je denken. Maar de voorbije weken is net het omgekeerde gebeurd. Er kwam een stroom van keiharde reacties van collega-muzikleraren. Zij berispten haar massaal voor deze ‘foute uitspraak’.

Ik heb geen enkele mening over noten of geen notenleer. Maar wat me wel stoort, is hoe hier opnieuw een leraar met een afwijkende mening door collega’s zomaar in de hoek gezet wordt. Annelies Van Mol is op dat vlak lang geen uitzondering. Ik denk aan de onderwijzer die de collega’s over zich heen kreeg omdat hij tijdens het oudercontact de tekeningen van de kinderen niet gewoon ophing, maar de ouders liet raden welke van hun kind was – waardoor de oudercontacten van de anderen plots heel

“Ons onderwijs heeft leraren nodig die hun hoofd boven het maaiveld uitsteken”

saai leken. Of de leraar die op hoongelach werd onthaald omdat hij zijn leerlingen via zelfgemaakte Youtube-filmpjes op zijn lessen voorbereidde. En de economieleraar die het advies kreeg om zich aan de lessen te houden, in plaats van zijn leerlingen te inspireren met verhalen over de bankencrisis. De kleuterjuf die klachten kreeg omdat ze de kinderen liet ravotten tot hun kleren vuil waren. De praktijkleraar die scheef werd bekeken omdat hij de

bedrijven zelf afschuurde op zoek naar stageplaatsen. De leraar die zogezegd een vreemde snuiter was omdat hij zijn klasdeur altijd liet openstaan. Stuk voor stuk onderwijsmensen wiens gedrevenheid recht evenredig is met de weerstand waarop ze botsen.

Wij verwachten (terecht) van leraren dat ze professionals zijn. Dat ze zich meer bijscholen, dat ze op de hoogte blijven van nieuwe ontwikkelingen, een eigen oordeel kunnen vormen. Tot puntje bij paaltje komt, en een leraar ook echt zijn mening geeft of een andere aanpak probeert. Dan geldt plots weer het adagium dat nog te veel lerarenkamers teistert: “Je moet je plaats kennen.”

Ons onderwijs heeft leraren nodig die hun hoofd boven het maaiveld uitsteken. Collega’s die durven te vernieuwen omdat ze gepassioneerd zijn door hun vak, niet door de regels en de geplogenheden. We kunnen dat niet van elke individuele leraar verwachten, maar laten we op z’n minst de ruimte geven aan de mensen die dat wel in zich hebben. Als we dat niet doen, morsen we met talent.

Annelies Van Mol en vele anderen die hun hoofd uitsteken moeten inderdaad ‘hun plaats kennen’, maar die is niet in de coulissen van ons onderwijs. Hun plaats is voor het voetlicht, waar ze hun collega’s kunnen inspireren en uitdagen om te discussiëren.


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


ARMOEDE OP SCHOOL

Bij het artikel 'De school is geen voedselbank' (Klasse 238) zie ik op de foto's bij het artikel taarten en koffiekoeken. Een paar bladzijden verder opnieuw de koffiekoek en een Adidas-draagtas. Waren een merkloze draagtas en een boterham niet beter geweest? Mijn vader was boerenknecht en koffiekoeken waren een luxe die we ons niet konden veroorloven, laat staan een merkdraagtas. We droegen een korte broek – 's winters en 's zomers - zonder onderbroek, maar wel een hemd met slippers die soms langs de broekspijpen kwamen piepen. We waren altijd met vijf die niet meekonden op schoolreis naar de zee of de 'Meli'. Geen kat die erom maalde, want men wist dat onze ouders minder vermogend waren, arm zelfs. Er bestond toen ook veel eenzaamheid onder die arme jongeren, maar bij mijn weten zijn we er allemaal sterker uitgekomen. Tegenwoordig hangen de kopjes rap schuin en worden de handjes zeer vlug uitgestoken om gevuld te worden.

Naam en adres gekend bij de redactie

Zou het niet mooi zijn dat elke school voor elk kind en elke jongere een ontbijt en een warme gezonde middagmaal voorzagt? Dit kan gefinancierd worden door het kindergeld aan de school uit te keren en niet aan de ouders. Zo ben je zeker dat elk kind tenminste twee gezonde maaltijden per dag krijgt. Je kan de leerlingen bovendien laten participeren, door bijvoorbeeld samen het menu op te stellen, ingrediënten aan te kopen, aardappelen te schillen, op te ruimen, enzovoort.

Gert, via klasse.be/leraren

Ik volg helemaal het editoriaal van Pieter Lesaffer in de laatste Klasse. Waar ik het wel moeilijk mee heb, is dat we het ernstig nemen dat ouders niet in staat zijn om hun kinderen boterhammen mee te geven. Dit is toch ondenkbaar. België is volgens mij een van de meest sociale landen ter wereld. Is het niet eerder een probleem van mensen die hun budget niet kunnen beheren, hoe klein het ook is? Hoe kan je je arm eten aan een paar boterhammen? En is een pakje chips niet duurder dan die paar boterhammen? Het is uiteraard niet gemakkelijk jezelf de gadgets die de hele dag op ons afkomen te ontzeggen en de basisbehoeften primair te stellen.

Emmanuel Croonen, Schriek

AMOKLÄUFE

School shootings hebben we hier nog nooit echt meegemaakt. Gelukkig maar. In Duitsland liggen de kaarten anders. Al meerdere keren maakten ze daar 'Amokläufe' mee. Daarom nemen bevoegde professionele diensten, inclusief de ministeries van Onderwijs van de verschillende Länder, hun verantwoordelijkheid en stellen met professionelen kadermodellen tot handeling op. Ze stellen die ook ter beschikking van scholen. Hier reageren onderwijsverantwoordelijken al jaren hetzelfde: we moeten van onze scholen geen versterkte burchten maken. Wie voorbereid is op een situatie, kan die in principe ook beter de baas. Het dodelijke kruispunt wordt hier helaas pas aangepakt als er 'voldoende' doden zijn gevallen. Heel jammer.

Jef Van Bussel

DOORSTROMEN OP LEEFTIJD

Ik wil graag reageren op het opiniestuk in Klasse 238 over gelijke kansen in kleurrijke scholen. Niet alleen in Antwerpen, maar ook in Gent en een aantal andere centrumsteden is er een probleem met het steeds dieper zakkende niveau van de 'concentratiescholen'. Ik geef al 15 jaar les in het Gentse stedelijk en gemeenschapsonderwijs. Hier rijst sinds enkele jaren een probleem dat steeds groter dreigt te worden: 'Het mogen overgaan op basis van leeftijd'. Elk jaar bieden zich voor onze 1B-rich-

JORG IS NERGENS WELKOM

Onze zoon Jorg is ons nummer 1-kind. Maar voor de onderwijswereld is hij 'type 2'. Als klein kleuterke ging hij samen met zijn grote broer naar een klein wijk-schooltje in Mortsel. Rond het derde kleuterklasje had hij te veel taalachterstand. Bleek dat hij de

niet. Scholen beweren dat ze een spiegel van de maatschappij zijn, maar de vrees voor het onbekende doet die belofte vaak smelten als sneeuw voor de zon. Jorg maakte het hele proces en de gesprekken met de directies bewust mee, en snapte er niets van.

“Waar moet hij dan naar school, in Afrika?”

taalontwikkelingsstoornis dysfasie en een laag IQ had. Om hem toch samen met zijn broer naar school te laten gaan, startten wij een inclusieproject. Een immense taak, omdat wij zelf alle informatie bijeen moesten sprokkelen en directies en schoolbesturen over de streep moesten trekken. Iedereen zag dat Jorg vooruitgang maakte en gelukkig was. Tot het einde van het vijfde leerjaar, wanneer hij samen met een aantal klasvriendjes vervroegd de overstap naar het secundair kon maken.

Al gauw bleek dat hij als kind in het inclusief onderwijs niet welkom was. 1B was een enorm zwaar jaar, en de draagkracht van de school kon dit niet aan. Hij kon wel als reguliere leerling inschrijven. Het is moeilijk te begrijpen dat hij zonder begeleiding wel welkom is, maar met driemaal per week een halve dag ondersteuning

We vonden de ideale school voor Jorg in het noorden van Antwerpen. Die bood Dierenverzorging en Tuinbouw aan, richtingen die hem op het lijf zijn geschreven. Maar ook hier vingen we bot. En op weg naar huis zei Jorg: 'Waar moet ik dan naar school, in Afrika?'

Jorg is nu in september aan zijn laatste jaar in de wijk-school begonnen, waar hij nu al negen jaar tussen alle 'gewone' kinderen perfect functioneert. Zonder afbreuk te willen doen aan de kwaliteit van het buitengewoon onderwijs, willen wij graag in Jorg's naam aan alle directies van secundaire scholen in de omgeving van Antwerpen vragen: is er een school die open staat voor Jorg, en ons inclusieproject volgend schooljaar wil verwelkomen? Want als hij naar Afrika moet, zal hij wel heel vroeg moeten opstaan om de bus te halen.

Maggie De Smedt, Borgerhout

ting meer en meer leerlingen aan die geen getuigschrift lager onderwijs behaald hebben, maar uit het vijfde, het vierde en zelfs uit het derde en tweede jaar (buitengewoon) lager onderwijs doorstromen op basis van leeftijd. De meesten onder hen hebben een grote taal- of andere achterstand of zijn nog niet heel lang in België. Wij, als niet-vrije school, mogen en willen zulke leerlingen niet weigeren, in tegenstelling tot de scholen van het vrije net. Het gevolg is dat de gerenommeerde

katholieke scholen zich boven de anderen kunnen blijven plaatsen, omdat zij alleen de 'goeie' leerlingen binnenhalen. Niet de school, maar de leerling telt. Elk kind verdient de meest ideale opleiding, dus moeten we ervoor zorgen dat elke school met dezelfde middelen en beleidsmogelijkheden kan werken. Weg met de 'voordelenmaatschappij' dus, want deze is er enkel voor de beterbedeelden en werkt de sociale kloof nog meer in de hand.

Jan De Paep, leraar

NOTENLEER IS NODIG

De Vereniging voor leerkrachten muzikale vorming (AMV) waardeert het initiatief dat leraar van het jaar Annelies Van Mol neemt om te musiceren met mensen met een beperking en ook de manier waarop dat gebeurt ("Om muziek te leren heb je geen noten nodig", Klasse 238). We betreuren echter dat het vak notenleer alweer wordt gecompliceerd als stressvol, theoretisch en zelfs 'overbodig'. We beweren niet dat er binnen het vak AMV (notenleer) geen inhoudelijke en methodische aanpassingen nodig zijn maar willen niet het vak zelf ter discussie stellen. Er zijn wellicht leraren die het vak (te) theoretisch invullen. Maar in de AMV-les moeten kinderen niet wenen en na de les moeten ze zeker niet naar de huisarts. Zijn er nu werkelijk leraren die het zo bont maken? We durven hopen van niet. Moet een kind als vanzelfsprekend onmiddellijk beginnen met een instrument? Natuurlijk niet. Het kan ook eerst 'al zingend' zijn muzikale talenten ontdekken en ontwikkelen. Er is met andere woorden op zich niets fout met het vak AMV. Wie

leer op een creatieve, aangename en kindvriendelijke manier in te vullen, beleeft vragen om in de toekomst dergelijke 'foute' uitspraken en artikels minstens te nuanceren met voorbeelden van hoe het wel kan, is en moet.

Marleen Annemans, Rita Cauwenbergh, Lucas de Lil, Jos De Ryck, Marina Genetello, Isabel Lessens, Marijke Ferket, Heidi Van Hoyweghen en Anny Vanspringel, namens de vereniging AMV.

Een dikke proficiat aan Annelies Van Mol. De ondertitel van het artikel die vet gedrukt staat doet me wel huiveren: "Om muziek te leren heb je geen noten nodig". In onze academie kan je dankzij de financiële inbreng van de gemeente al spelenderwijs een instrument leren vanaf zes jaar, zonder de noten te moeten kennen. De theorie komt dus nadien zoals je ook leert schrijven. Op een dag moet je toch de stap zetten om op een ander niveau verder te kunnen. Om te leren spreken hoef je ook het alfabet niet te kennen. Maar zal je toch moeten leren lezen, want Tom Lanoye zal zijn boeken niet

"We betreuren dat het vak notenleer wordt voorgesteld als stressvol en overbodig"

het omgekeerde beweert, miskent de grote (muziek)pedagogische waarde ervan. In veel academies wordt het vak wel goed ingevuld waardoor de lees- en gehoortraining en de bijbehorende vocale vorming bijdragen tot een grotere musiceervreugde en in die zin dus noodzakelijk blijven. Daarom willen we u, namens alle leraren die elke keer weer het beste van zichzelf geven en er wel in slagen om noten-

in je slaapkamer komen voorlezen. Ik zie een operaorkest met zestig mensen niet dadelijk zes uur lang Parcifal van Wagner uitvoeren zonder partituren.

Johan Moeyersoons, directeur academie Peter Benoit Lennik en hoboïst


BEJAARDEN BEZETTEN STUDENTENRESTAURANT


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.


© Universiteit Antwerpen

Peter Van Petegem pleit voor meer passie in het lerarenberoep

Wat ik leerde van meneer Coene en de Citroen

Peter Van Petegem is professor aan het Instituut voor Onderwijs- en Informatiewetenschappen van de Universiteit Antwerpen, waar hij de onderzoeksgroep Edubron leidt (www.edubron.be) en het Expertisecentrum Hoger Onderwijs (www.ua.ac.be/ECHO). Hij is tevens gastdocent aan het Hoger Instituut voor Gezinswetenschappen (Brussel).

Competenties zijn *bon ton* geworden in het onderwijs. Ook de lerarenopleiding gebruikt ze graag om de leraar van morgen te evalueren (zie p.22). “Toch zeggen competenties niet alles over de leraar als professional”, weet Peter Van Petegem. “De begeesting, de liefde voor het vak, de authentieke empathie: is die ‘afvinkbaar’? Als de passie ontbreekt, dan vrees ik voor de impact bij je leerlingen.” Hij blikt terug op zijn eigen schoolverleden.

Juffrouw Arlette is mijn eerste herinnering aan het onderwijs. Gezonde bloes op de wangen, een dikke krullenbol bruin haar. Ze nam me in haar armen, nadat mijn grote zus me voor het eerst afzette aan haar klas. Ik was onder de indruk van de hoeveelheid speelgoed. Maar vooral: ik had het gevoel dat ik welkom was, onthaald door haar warme persoonlijkheid.

Bij de overstap naar de lagere jongensschool kwam ik bij meester Arthur terecht. Omdat ik linkshandig schreef, bond hij me geregeld met mijn linkerarm vast aan mijn stoel. Ook de regelstaaf behoorde tot zijn reguliere didactische uitrusting. Heeft dit mij doen afhaken? Nee. Aan zijn schrijfdidactiek heb ik wel een hanenpotenhand-schrift overgehouden, wat me nog steeds parten speelt.

Meester Guido kwam net terug uit Amsterdam (we schrijven 1971!), met baard en lang haar. Mijn ouders omschreven hem als ‘speciaal’. Bij hem mochten we onszelf

registreren met een bandopnemer en microfoon terwijl we gedichten voordroegen of zongen. Dat stond wellicht niet op het curriculum van het vierde leerjaar, maar het hield me wel sterk in de greep.

Juffrouw Christiane had vanuit haar opleiding dan weer de Moderne Wiskunde bij. Man, vond ik dat boeiend. Wie weet zat de juf zelf er ook voor iets tussen, want ik hing aan haar lippen. Het was pas vele jaren later dat ik sommige mensen fel hoorde reageren tegen de moderne wiskunde. Die zou te abstract zijn, te ver af staan van de leefwereld van de kinderen Toch heeft het me niet doen afhaken.

In vergelijking met mijn juffen en meesters uit de kleuter- en lagere school zijn er weinig betekenisvolle leraren uit het secundair onderwijs die in het rijtje mogen staan. Toch niet in positieve zin. Meneer Van Geel, ook wel ‘de Citroen’ genaamd, was mijn eerste kennismaking met het prototype van de cynische leerkracht, met een sadistisch trekje. Al gebruikte ik die woorden toen nog niet. Het bleef bij ‘nen ambetanterik’. Zijn bijnaam zegt effectief iets over zijn pH-waarde, zo heb ik persoonlijk mogen ontdekken. Hij was mijn klastitularis in het tweede jaar, toen mijn moeder na een korte ziekte van enkele weken stierf. Ik vond het ‘raar’ dat daarover op school niets werd gezegd. Het bleef onbesproken, alsof het niet bestond. De vakgerichtheid van mijn leraren geraakte niet voorbij mijn verdriet.

De examens met Kerstmis lieten dan ook het ergste vermoeden. Ik voelde dat noch de leraar Frans, noch de Citroen mij konden verdragen; mijn motivatie was ver te zoeken en mijn zelfeffectiviteit raakte aangetast. Ik was niet geschikt voor Frans, ik kon niet overweg met de stellingen in de wiskunde. Een cocktail van elkaar versterkende ‘propheties’. Mijn eigen noden en behoeftes versus het formele leerplan van ‘De Modernes’. Een ongelijke strijd.

Resultaat op het einde van het tweede jaar: geclausu-

leerd voor de humaniora, doorverwijzing naar de landbouwschool. Daar was een nieuwe opleiding opgestart: Techniek-Wetenschappen. Geweend heb ik. Ik was bang om naar ‘de technische’ te gaan. Onbekend maakt onbemind, toen al.

Gelukkig kreeg ik er wiskunde van een zeer warme leraar die bijzonder begripvol was en betrokken naar ons luisterde. Empathie zou ik dat later noemen. Hij beschikte over veel gevoel voor humor en lachte met ons mee. Maar vooral: ik had het gevoel dat hij in mij geloofde. Achteraf bezien heb ik dat jaar een omslag meegemaakt. Ik viel terug op mijn plooiën, had enkele goede vrienden. Mijn resultaten evolueerden in de andere richting, al was ik zeker geen hoogvlieger.

In het hoger middelbaar werd Patrick Coene mijn leraar wiskunde, scheikunde, ecologie, biochemie én klastitularis. Voor de hackers onder u: hij is het antwoord op een van mijn beveiligingsvragen ‘Wie is uw lievelingsleraar?’. Hij heeft me de liefde bijgebracht voor wetenschappen, de goesting om in een lab destillaties of titraties uit te voeren en de grenzeloze eerbied voor ecologie, waar alle wetenschappen samenkomen. Hij kon het goed uitleggen, daagde me uit, had een zeer goed ontwikkeld gevoel voor humor en een no-nonsense aanpak. En vooral: hij beschikte over passie voor zijn vak. Het is dankzij hem, samen met een andere leraar scheikunde, dat ik achteraf voor een regentaatsopleiding wetenschappen heb gekozen. Coene heeft het dus gewonnen van de Citroen.

Nadat ik het tso had verlaten (mét maturiteitsproef) was er geen haar op mijn hoofd dat eraan dacht om een universitaire opleiding te starten. Het toenmalige PMS stelde het niet voor. En bij mij thuis, als jongste van tien kinderen, was niemand

aan een universiteit gaan studeren. Maar de uitspraak ‘Er zit meer in jou’ van de heer Michel Roose, pedagoog in wat toen de normaalschool was, heb ik wel stevig in mijn hoofd geprent. Daarom bezocht ik, toen ik als regent les gaf, op vrijdag geregeld de lessen van Leni Verhofstadt-Denève en Jaap Kruithof in Gent. Elk met hun zeer eigen stijl, maar met een passie voor het vak die erafdroop. Zij hebben mee mijn keuze bepaald voor Pedagogische wetenschappen aan de Gentse universiteit. Iets waar ik tot op vandaag geen seconde spijt van heb gehad. Van mijn hele schoolloopbaan niet, overigens. Ondanks de hobbels op de weg.

“Passie is niet meetbaar. Laat er dus maar een hoek af zijn”

Als ik mijn eigen verhaal leg naast het beroepsprofiel van de leraar, of de basiscompetenties waartoe de lerarenopleidingen opleiden, zie ik uiteraard overlap. De leraar als begeleider van leer- en ontwikkelingsprocessen, als opvoeder, en last but not least als inhoudelijk expert. Maar als ik aan de leraren denk die belangrijk voor mij waren, dan duiken vooral termen als vertrouwen, geloof, empathie en passie op. Die zorgen voor ontluikende interesse en uiteindelijk autonome motivatie bij de leerling.

Hoe kan je deze passie bijbrengen? Als je het aan mij vraagt: door zelf passie te hebben, en die passie te tonen. Je kan als leraar perfect technisch beantwoorden aan de elementen van het beroepsprofiel, maar

als de passie ontbreekt, dan vrees ik voor de impact bij je leerlingen.

Ik word ongemakkelijk als ik zie hoe sommige lerarenopleidingen met het kader van de basiscompetenties omgaan en hun studenten op basis daarvan evalueren. De begeestering, de liefde voor het vak, de authentieke empathie: is die afvinkbaar? Wellicht niet, of beter: ik hoop van niet. Laat er maar een hoek af zijn. Een leraar als professional benaderen betekent dat zij/hij ook de verantwoordelijkheid krijgt om adequaat te handelen. Dit staat in een gespannen verhouding met de roep tot controle, meer toezicht op leraren, op scholen, op onderwijs.

Daarom deze oproep tot ‘ontbureaucratisering’. Het denkkader van de basiscompetenties is nuttige achtergrondinformatie maar mag niet te normerend worden voor de curricula, laat staan voor de wijze waarop toekomstige leraren worden geëvalueerd. Mijn autobiografische uitstap heeft geleerd dat andere waarden uiteindelijk meer impact hebben op de goesting om te leren. Te blijven leren, en vooral: blijven goesting hebben.

Dit opiniestuk verscheen eerder als essay in ‘Essays over de leraar en de toekomst van de lerarenopleiding’, uitgegeven bij Academia Press (Gent). Je kan het boek bestellen via www.academiapress.be.


Bemoeiziek, afwezig, overbezorgd

“Ouders? Ze doen veel te weinig, veel te veel, of net de verkeerde dingen”, vindt Bert, leraar wiskunde (52).

In de lerarenkamer passeren vaak harde woorden voor ouders. Een op de vier leraren zegt in een enquête van het weekblad Knack dat het contact met ouders steeds meer moeite kost.

Een terechte frustratie?

“Vroeger had ik nauwelijks problemen met ouders. Toen was er nog respect!”

(Joris, 54 jaar)

Hans Van Crombrugge (pedagoog Hoger Instituut voor Gezinswetenschappen): “Ouders hebben altijd hun eigen idee over opvoeden gehad. Maar ouders van nu hebben wel hogere verwachtingen naar de school. Ze zijn mondiger, informeren zich via allerlei kanalen en media en nemen niet alles zomaar aan. Omgekeerd verlangt een school ook meer inspanningen van ouders. Die beide visies kunnen sterk verschillen. Maar daarom hoeft die spanning niet meteen te zorgen voor een conflict.”

Joost Maes (onderwijscoach Centrum voor Ervaringsgericht Onderwijs, stond zelf jarenlang voor de klas): “Als een ouder tegen je tekeergaat, kan je je daar lange tijd slecht door voelen, ook al heb je een lange periode vol toffe momenten achter de rug. Sommige leraren geven zelfs zoveel gewicht aan enkele negatieve ervaringen dat ze hun houding tegenover ouders veranderen.”

Theo Kuppens (Cel Ouderbetrokkenheid van de drie ouderkoepels): “Jammer, want het overgrote deel van de ouders heeft veel vertrouwen in ons onderwijs, ook al zijn enkelen in hun communicatie misschien te direct of zelfs aanvallend. Zoek vooral de boodschap achter hun woorden: wat willen ze je precies vertellen?”

“Ik werd leraar om met leerlingen bezig te zijn. Niet met hun ouders.”

(Hilke, 37 jaar)

Van Crombrugge: “Studies zijn het erover eens: betrokken ouders verhogen de leerprestaties en het welbevinden van de leerlingen. Maar ik betwijfel wel of scholen daarvoor de kennis, ruimte en middelen hebben.”

Kuppens: “Leraren hebben ongelooflijk veel verantwoordelijkheden en taken. Toch kost een open houding niets. Je krijgt veel terug van de energie die je in ouders steekt. Het is een beetje geven en nemen.”

Maes: “Het begint al in de lerarenopleiding. De focus ligt daar nog te vaak op didactische structuren. Maar leraren moeten in de eerste plaats sociaal geëngageerd zijn, met een positieve blik op de maatschappij. Startende leraren vertellen soms: ‘Na twee maanden in de klas weet ik pas wat onderwijs is. En dan vraag je je af wat je drie jaar gedaan hebt.’ De lerarenopleiding mag op dat vlak de lat echt wel hoger leggen.”

“Ouderbetrokkenheid is geen prioriteit in onze school. Maar alleen kan ik niets veranderen.”

(Sofie, 32 jaar)

Maes: “Als leraar kan je echt wel iets bewegen, zeker in de basisschool. De meeste ouders of grootouders komen hier dagelijks aan de schoolpoort om hun kind te brengen of op te pikken. Spreek ouders die je zelden ziet even aan op contactmomenten, vertel iets positiefs over hun kind. Dat eerste contact kan de drempel enorm verlagen.”

Kuppens: “Ouders voelen zich vaak betutteld. Ze krijgen de indruk dat de leraar steeds met de moraliserende vinger klaarstaat. Wat heb je aan een berisping van een leraar die vertelt dat je zoon niet genoeg studeert, als hij thuis voortdurend achter zijn boeken zit? Als ouder klap je dan wellicht helemaal dicht.”

Van Crombrugge: “Ouderbetrokkenheid moet voor elke school een prioriteit zijn. Niet alleen in het belang van de ouders, maar ook dat van de leraren. Je kan perfect enkele scenario's opstellen. Hoe gaan we om met ouders die in een moeilijke scheiding zitten? Wat met ouders die de taal niet machtig zijn? Dan heb je een houvast tijdens de meeste moeilijke situaties. En het zorgt voor minder frustraties.”


“Ik sta open voor ouders, echt waar. Maar op het oudercontact zie je nooit wie je echt wil zien.”

(Marjolein, 26 jaar)

Van Crombrugge: “We hebben vaak een beeld van dé ouder. Die is hier opgegroeid, heeft hier gestudeerd, kent ons onderwijssysteem en het bijpassende jargon. Als een ouder niet in dat beeld past, heb je snel het gevoel dat hij niet betrokken is. Vraag je eerst af of het voor alle ouders wel mogelijk is om aanwezig te zijn. Misschien werken ze wel in ploegen, hebben ze weinig opvangmogelijkheden ...”

Maes: “Wacht niet tot aan het oudercontact. Er zijn zoveel andere momenten om het vertrouwen van ouders te winnen. Het is niet de bedoeling dat je elke ouder na school spreekt. Doe dit wel meteen als er een probleem opduikt. Dat vraagt uiteraard inspanningen van de leraar. Met die kleine dingen kan je echt wel een verschil maken voor kinderen én ouders.”

Kuppens: “Communiceer ook goed over het belang van de oudercontacten. Zeg dat je de ouders verwacht en concretiseer de afspraak: waar, wanneer, bij wie, met of zonder hulp van een tolk, eventuele alternatieve uren ... En niet onbelangrijk: zorg voor een goede bewegwijzering en een warm onthaal.”

“Op het oudercontact is iedereen lief. Tot je hun eigen kind straf geeft. En dan geeft de directeur ze nog gelijk.”

(Christian, 33 jaar)

Van Crombrugge: “Sommige ouders gedragen zich als een klant van de school. Ze verwachten een bepaalde dienst en vinden het normaal om te klagen als die niet aan hun verwachtingen voldoet. Andere ouders beschouwen zichzelf als partners van de school. Zij weten wat er op school gebeurt en willen hun inbreng hebben. Dan durven ze zich ook opdringen. Beide ouders hebben het beste voor met hun kind, maar uiten het op een andere manier.”

Maes: “Veel hangt af van de houding van de directeur. Hij moet op het juiste moment zeggen: ‘Nu kom je in ons vaarwater. We zullen binnen ons team bespreken wat je hier vertelt. Nadien koppel ik dat terug naar jou.’ Ouders mogen natuurlijk wel hun bezorgdheden uiten, maar de directeur moet duidelijk de lijn trekken.”

Kuppens: “Een goede directie houdt de vinger aan de pols. Die spreekt de ouders spontaan aan en weet wat er leeft. Dan ga je vanzelf weinig te maken krijgen met dreigende ouders.”

“Ouders kiezen voor het pedagogische project van onze school. Zij moeten zich aanpassen, niet wij.”

(Frederik, 47 jaar)

Maes: “We vinden dat leerlingen zichzelf moeten kunnen zijn op school. Waarom trekken we die lijn niet door naar ouders? Als je weet dat een gesprek veel vlotter loopt als je de ouders in een gemeenschappelijke taal aanspreekt, dan begrijp ik niet waarom je volhardt en Nederlands blijft praten. Empathie blijft een belangrijke voorwaarde in sociale relaties, ook met ouders.”

Kuppens: “Het uitgangspunt is: hoe kunnen we samen zorgen voor de beste vorming? Natuurlijk mag een school eisen stellen aan ouders. Benaadruk dat ze de schoolagenda dagelijks moeten opvolgen, dat je het rapport enkel persoonlijk bezorgt ... Wanneer ouders voelen dat dit in het belang is van hun kind, zullen ze zeker hun best doen.”

Van Crombrugge: “Ouders aanvaarden zeker dat een school verwachtingen formuleert. Ze storen zich er wel aan dat die pas duidelijk worden tijdens het schooljaar, vaak pas wanneer het misloopt. Het is dus belangrijk om duidelijk te communiceren. Dat kan tijdens een ouderavond, maar je kan ze net zo goed opbellen of een e-mail sturen. Waarom ga je niet op huisbezoek? De meeste ouders zien dit niet als inmenging, integendeel. Ze zullen je betrokkenheid net appreciëren.”

Dit vragen ouders:

1. Een respectvolle houding vanuit het schoolteam: ouders zijn partners, geen tegenstanders.
2. Liever meerdere informele momenten in plaats van één officieel oudercontact.
3. Een ‘duidelijke’ schoolomgeving: gezellig aangeklede contactruimtes, goede bewegwijzering ...
4. Laagdrempelig taalgebruik zonder schooljargon.
5. De mogelijkheid om te participeren, maar zonder morele druk.

(www.ouderbetrokkenheid.be)

Meer weten?

- De ouderkoepels verenigen zich rond het thema op www.ouderbetrokkenheid.be. Zij zorgen ook voor bemiddeling in moeilijke situaties.
- Interessante brochures zijn ‘Van eiland naar wijland’, te downloaden op www.diversiteitenleren.be en ‘OMIG-Ouderbetrokkenheid’, over communicatie met kansengroepen, te downloaden via klasse.be/ga/ouderbetrokkenheid.
- Op 13 december, 7 februari en 14 maart organiseert de Katholieke Hogeschool Leuven ‘Met ouders valt niet te klappen!’, een driedaagse navorming voor leraren. Meer info op p.60.

VIJF 'LASTIGE' OUDERS

EN HOE JE ERMEE OMGAAT

Twintig leerlingen in je klas betekent ongeveer veertig ouders. Gelukkig loopt het contact met de meeste ouders vlot. Maar sommigen hebben extra zorg nodig. Herken je deze vijf types en weet je hoe ermee kan omgaan?


MIA KSNAPETNI

Tijdens het kringmoment verzamelt juf Katrien de heen-en-weermapjes. Voor het thema 'Mijn familie' hebben haar kleuters een heleboel foto's meegebracht. Het mapje van Redouan is leeg. In zijn boekentas vindt juf Katrien een blanco medische fiche. Die had ze eigenlijk vorige week moeten krijgen. Typisch, zucht ze ...

LASTIG MENS! OF NIET?

Vaak begrijpen ouders met een andere taal of cultuur de briefjes of de leraar niet. Ze vermijden communicatie uit schaamte. Daarnaast hebben ze niet altijd zicht op ons onderwijssysteem. In sommige culturen bekleden de leraren een andere plaats dan bij ons. Ouders twijfelen niet aan hun aanpak en mengen zich niet in schoolzaken.

ZO GA JE ERMEE OM

Bij dit gezin is er weinig of zelfs geen overlap tussen de thuiswereld en de schoolwereld van het kind. Het is belangrijk dat je op zoek gaat naar manieren om de schoolwereld bekend te maken bij de ouders. Een open houding, tolken, brugfiguren, pictogrammen ... kunnen hierbij helpen.


LENE BENAUWD

"Oh nee, daar is ze weer." Juf Jana krimpt in elkaar als ze mevrouw Benauwd aan het raam ziet verschijnen. De moeder van Shauni trekt bijna dagelijks aan haar mouw. Vandaag zegt ze dat haar dochter verkouden is en in geen geval zonder jas naar buiten mag. Gisteren wilde ze de leerstof voor de wiskundetest samen overlopen. Zo is het altijd wel wat.

LASTIG MENS! OF NIET?

Helikopterouders cirkelen overbezorgd rond hun nageslacht. Door alles onder controle te houden – van de zorgvuldig geplande vrijetijdsbesteding tot verantwoord speelgoed en kledij – proberen ze vooral hun eigen angst te verkleinen. Ze vergeten soms dat een kind ook vertrouwen en ruimte nodig heeft om zelf te groeien.

ZO GA JE ERMEE OM

Toon respect voor haar betrokkenheid en vertel haar dit ook. Toch maak je haar het best duidelijk dat de schoolwereld al veel van haar bezorgdheden opvangt: "Bij ons in de klas is het de gewoonte dat we samen de test overlopen. Ik ben er zeker van dat Shauni dit goed begrepen heeft."


3

ERIC DE ROEPER

Tijdens de pauze spreekt de directeur leraar Wannas aan: “Daarnet belde Eric, de vader van Kasper. Hij heeft een probleem met de laatste geschiedenisles.” Wannas moet even slikken. Hij heeft al veel verhalen gehoord over deze man. “Hij eist dat je de actualiteitsvraag over Syrië niet laat meetellen omdat ze niet bij de leerstof hoort. Los dat eens op.”

LASTIG MENS! OF NIET?

Deze vader is erg betrokken bij het schoolleven van zijn zoon en wil er invloed op hebben. Terwijl de leraar vroeger op een voetstuk stond, nemen ouders van nu niet alles zomaar aan. Ze hebben vaak een gelijkwaardig of hoger diploma en durven kritiek te uiten. Omgekeerd kunnen ouders met een lagere opleiding zich benadeeld voelen. Hier willen ze hun kinderen tegen beschermen, ook op school.

ZO GA JE ERMEE OM

Elke ouder wil het beste voor zijn kind. Vertel hem dat je hier respect voor hebt. Maar leg ook uit hoe de schoolwereld werkt, waarom je bepaalde beslissingen neemt. In dit geval kun je benadrukken wat zijn zoon hieraan heeft: “Ik hoop dat Kasper hier kritisch leert denken, vandaar de actualiteitsvraag. Dat vindt u toch ook belangrijk?”


4

ROEL SCHAEMROODT

“Happy birthday to you, happy ...”. Jason staat vooraan met een geforceerde grijns op zijn gezicht. Net voor het belseignaal heeft hij juf Sandra toevertrouwd dat zijn moeder geen tijd had om naar de winkel te gaan. Hij heeft dus geen traktatie voor zijn klasgenootjes. Zo gaat het altijd, denkt Sandra.

LASTIG MENS! OF NIET?

Kansarmen zijn vaak even moeilijk te bereiken als drukbezette ouders. Vaak verloopt hun contact met de leraar enkel via het kind, af en toe via een nota in de agenda. Deze ouders willen wel goed doen voor hun kind, maar zijn tegelijk opgeslorpt door hun eigen problemen of werk. Ze vermijden vaak persoonlijk contact omdat ze zich schamen over hun privéleven.

ZO GA JE ERMEE OM

Oordeel niet te snel over de thuiswereld van een kind. Zoek actief contact met de ouders om meer te weten te komen: aan de schoolpoort, tijdens een infomoment, via de telefoon, met een e-mail ... Stel vragen en kijk samen hoe je de ouders – op hun manier – kan betrekken bij de schoolwereld van hun kind.


5

JENS ONGEBONDEN

Vanmiddag ziet klastitularis Dirk de ouders van Janneke, een meisje met concentratieproblemen. Sinds vorig schooljaar zijn haar ouders gescheiden. Dirk heeft heel wat moeite moeten doen om ze samen op school te krijgen. Het gesprek verloopt stroef. De vader van Janneke verwijt haar moeder dat ze Janneke niet goed begeleidt. Hiermee schiet Dirk niets op.

LASTIGE MENSEN! OF NIET?

Helaas verlopen veel scheidingen niet rimpelloos. Ze verdelen de thuiswereld van een kind in twee. Die haatgevoelens schuif je niet zomaar aan de kant. Beide partijen willen wel het beste voor hun kind, maar hun visie daarover wil al eens verschillen.

ZO GA JE ERMEE OM

Probeer uit te zoeken hoe beide ouders hun plek op school zien. Dit kan in een gemeenschappelijk gesprek, maar soms moet het in aparte gesprekken. Blijf daarbij steeds objectief en erken elke ouder in zijn rol.

Van een witte vlucht naar een warm welkom. De Gentse buurtschool De Mozaïek legde de afgelopen decennia een bewogen weg af. “Ook wij klagen in de lerarenkamer wel eens over ouders, maar verbreeders ’s avonds wel samen aan de schoolpoort”, vertellen leraren An Vermeire en Timothy Beck.


© Leren Van Assche

“Het eerste kwartier staat de deur hier voor iedereen open”

“Er bestaat geen succesrecept om ouders meer te betrekken op school. Soms loop je met je kop tegen de muur, soms bereik je met iets kleins een onverwacht succes. Vroeger waren we een typisch Vlaamse school in de Gentse volksbuurt Rabot. Begin jaren zeventig druppelden er meer leerlingen met een andere afkomst binnen. Uiteindelijk werden we een concentratieschool. Maar in plaats van te focussen op de moeilijkheden en problemen, bleven we werken vanuit een positieve instelling.

Voor ons zijn de sociale omgeving en de ouders even belangrijk als de kinderen. Pas als deze drie factoren in balans zijn, kan een kind groeien. Daarom hebben we veel aandacht voor de ouders. Zij moeten het gevoel hebben dat ze welkom zijn op onze school, dat ze hier zichzelf kunnen zijn. Dat is niet evident. Onze ouders komen vaak uit een kansarm milieu en kampen met taalbarrières, cultuurverschillen, schaamte om hun situatie ...

Ouders brengen hun kind hier rechtstreeks naar de klas, en de deur staat tijdens het eerste kwartier non-stop open. Dat verlaagt de drempel enorm. Ze kunnen een praatje maken met de leraar en zijn welkom om even mee te

spelen. Dat geeft ze een warm gevoel. Bovendien leren ze zo de gebruiken op school en in de klas beter kennen. Ouders die ’s ochtends niet in de klas kunnen zijn, zien we ’s avonds. Alle leraren komen namelijk mee tot aan de schoolpoort. Ouders kunnen ze daar aanspreken en omgekeerd. Het is er vaak een gezellige boel.

We werken op onze school ook met een brugfiguur. Die moet de kloof tussen de ouders en school verkleinen. Eén leraar krijgt extra tijd van de stad Gent om zich aan deze opdracht te wijden. Zo regelt ze bijvoorbeeld tolken of helpt om schooldocumenten in te vullen. Bovendien kent ze ook het buurtnetwerk met sociale organisaties door en door. Vaak vergezelt ze ouders die de eerste keer een beroep doen op voedsel- of kledinghulp. Ze speelt dus een grote rol bij praktische drempels die veel ouders ervaren.

Onze ouders hebben niets aan een groots schoolfeest met toegangstickets van vijf euro en een barbecue van twaalf euro. Daarom zijn evenementen hier zo goed als gratis. Vorig jaar vroegen we voor het eerst één euro. Daarmee konden we een deel van het aanbod financieren. Maar daar zal het bij blijven. Ook bij onze uitstappen mag geld geen obstakel zijn. Onze regel is: “Niemand blijft thuis.” Ouders die het moeilijk hebben, werken met een afbetalingsplan. Of we vinden een andere oplossing. Dat vraagt tijd en moeite, maar we zouden het niet anders willen.”

ADVERTENTIE

TELLING

Minder studenten voor lerarenopleiding secundair

Steeds minder jongeren willen leraar secundair onderwijs worden. In vergelijking met vorig jaar telt de opleiding professionele bachelor secundair onderwijs aan de Vlaamse hogescholen 4,5 procent minder studenten. Dat blijkt uit de oktobertelling van de Vlaamse Hogescholenraad (VLHORA).

In de opleidingen professionele bachelor kleuter en lager onderwijs stijgt het aantal studenten wel, met respectievelijk 2,2 en 4 procent. De dalende trend in de opleiding secundair is al langer bezig. Twee jaar geleden telde de opleiding nog 11.181 studenten. Nu zijn er 1109 minder, een daling van net geen 10 procent.

Volgens schattingen zouden er tegen 2020 20.000 leraren tekort zijn. De dalende trend bij de lerarenopleiding maakt het probleem nog acuter. Marc Vandewalle, secretaris-generaal van de VLHORA, wijt de daling onder andere aan de discussie over de hervorming van het secundair onderwijs. "Ook de negatieve beeldvorming rond de lerarenopleiding in de media helpt niet", zegt hij. "Recente rapporten plaatsten vraagtekens bij het niveau van de instromende studenten. Sterke studenten voelen zich daardoor wellicht niet aangetrokken."

In totaal neemt het aantal studenten in het studiegebied onderwijs ten opzichte van vorig jaar wel lichtjes toe. Maar de groei is verwaarloosbaar: amper 154 studenten of 0,66 procent meer dan vorig jaar. Onderwijs blijft daarmee ver onder het gemiddelde voor alle opleidingen aan de Vlaamse hogescholen (3,6 procent).

ZOGEZEGD

"Leraren moeten meer met elkaar op café gaan"

"Zo kunnen ze goede voorbeelden met elkaar delen." Dat zei Dirk de Boe, creativiteitscoach, onderwijsvernieuwer en auteur van het boek *Creashock*, op het Onderwijsterras van Klasse in Gent, op 17 oktober jongstleden. 150 leraren gingen er met elkaar in debat over o.a. de lerarenloopbaan, schoolmoeheid en ICT. Bekijk de foto's en lees de verslagen van de gesprekken op www.klasse.be/leraren/onderwijsterras.


© Thinkstock

OPMERKELIJK

Eerste hulp bij dronken ouders

Elke school in Oostende krijgt jaarlijks een tot twee keer te maken met een ouder onder invloed van drank of drugs aan de schoolpoort. Daarom lanceert de stad nu een vormingstraject om basisscholen met het fenomeen te leren omgaan.

"Vaak weten directeurs en zorgcoördinatoren niet hoe ze op dronken ouders moeten reageren. Deze vorming kan helpen", zegt stedelijk coördinator drugbeleid Sophie Maricau. Ze raadt leraren aan om geen verwijten te maken of beschuldigingen te uiten. "Daar bereik je niets mee. Heel vaak ervaren de ouders dat als een bemoeienis en gaan ze in de tegenaanval. Vaak zijn ze ook bang om hun kind te verliezen."

De zorgcoördinatoren van scholengemeenschap De Zeemeeuw volgden de vorming al. "Daarna hebben we het schoolreglement herwerkt met duidelijke richtlijnen", zegt coördinerend directeur Dominiek Olivier. "Zo kunnen scholen vóór de inschrijving ouders proactief hun bezorgdheid voor de veiligheid van de leerlingen meedelen." De school bundelde ook een heel arsenaal aan technieken om dronken of gedroegde ouders van de schoolpoort weg te lokken. "Stel ze vooral op hun gemak", raadt Olivier aan. "Bied ze een kopje koffie aan en begin een gesprek. Zo win je ook tijd om op zoek te gaan naar andere contactpersonen, bijvoorbeeld de grootouders, om het kind op te halen."


LESPAKKET

Drugspreventie voor kleuters

Drugspreventiecentrum De Sleutel lanceert een preventiepakket "Het gat in de haag" voor kinderen in de kleuterklas. Het pakket helpt leraren om kleuters vaardigheden bij te brengen zodat ze later makkelijker nee kunnen zeggen tegen drugs.

Het preventiepakket richt zich op kinderen vanaf de eerste kleuterklas. Voor elke klas is er een boek met tien verhalen, drie bijbehorende kijkplaten en een honderdtal activiteiten om sociale vaardigheden aan te leren. Centraal in de verhalen staan acht groenten. Elke groente heeft een specifiek talent. Zo integreert De Sleutel ook de inzichten rond 'meervoudige intelligentie' in de aanpak.

"Het is niet de bedoeling dat kleuterleraren over drugs gaan praten in de klas", verduidelijkt Joke De Kimpe van De Sleutel. "Het woord drugs komt zelfs niet voor in het pakket. Wel helpt het pakket leraren om te werken rond empathie, goede communicatie, en het leren uitdrukken van gevoelens. Die vaardigheden helpen kinderen later beter het hoofd te bieden aan drugs."

HET CUJFER

55,1

procent van de leraren vindt dat hij een werkbare job heeft. Dat blijkt uit de jongste Werkbaarheidsmonitor van de Sociaal-Economische Raad van Vlaanderen (SERV). Leraren scoren daarmee iets beter dan de gemiddelde werknemer. Het is wel de laagste score sinds de SERV de enquête doet. Ruim een op de zes leraren (17,5 procent) heeft moeite om een evenwicht te vinden tussen werk en privé. Ze scoren daarmee het slechtst van alle sectoren. Ze hebben ook het meeste stress (35,4 procent).

EXAMENS

Giscorrectie benadeelt 'eerlijke' studenten

De giscorrectie benadeelt meisjes die hard studeren en weinig gokken. Dat blijkt uit een onderzoek aan de Universiteit Gent. "Studenten die hard studeren, kunnen op zo'n examen niet tonen wat ze echt waard zijn", zegt Martin Valcke, professor Onderwijskunde (Universiteit Gent).

De giscorrectie is een populair middel in het hoger onderwijs om gokken bij *multiple choice*-examens tegen te gaan. Bij zo'n examen verliest de student bij elk fout antwoord een deel van de punten. Niet antwoorden is daardoor beter is dan fout antwoorden. Dan ben je tenminste geen punten kwijt.

"In theorie is het een goed systeem", zegt Martin Valcke. "Voor studenten die weinig gestudeerd hebben en veel gokken, is het met giscorrectie veel moeilijker om te slagen. Maar het systeem treft ook studenten die wel hard werken. Vaak zijn ze bang om punten te verliezen. Als ze niet honderd procent zeker zijn, vullen sommigen nog liever niks in, zelfs als ze het juiste antwoord eigenlijk wel kenden. Daardoor verliezen ze

punten en krijg je een vertekend beeld van hun kunnen." Het systeem benadeelt vooral meisjes die hard gestudeerd hebben en geen risico's durven te nemen. "Logisch", vindt Valcke. "Jongens hebben meer de neiging om te gokken."

ALTERNATIEVEN

Volgens Valcke bestaan er betere methoden om gokken te vermijden. "Je kan bijvoorbeeld voor de *standard setting* methode kiezen: om te slagen, moet je 12 in plaats van 10 op 20 halen. Of je begint op -2 en je moet 10 op 20 halen. Daarmee motiveer je studenten om alle vragen goed te bestuderen en te beantwoorden. Ons onderzoek toont aan dat dit in het voordeel is van de studenten die goed gestudeerd hebben en weinig gokken."

De Onderwijsraad van de UGent adviseert ondertussen om de giscorrectie af te schaffen. Het advies moet wel nog goedgekeurd worden door de raad van bestuur. Het systeem zou ten vroegste volgend academiejaar kunnen verdwijnen.

Langer leven? Haal een diploma

Wie verder studeert en een diploma haalt, vindt gemakkelijker een job en wordt beter betaald. Maar dat is niet alles. Uit recent onderzoek van de VUB blijkt dat mensen met een hoger diploma langer leven en gezonder, actiever en ruimdenkender zijn. En dat ze zich veiliger en gelukkiger voelen in de maatschappij. Nog meer argumenten nodig om je leerlingen te overtuigen verder te studeren?

door Leen Leemans, infografiek Bart De Neve


Ik vind mezelf (erg) gezond.


Mannen met een diploma hoger onderwijs leven 7,5 jaar langer dan mannen zonder diploma en 3,9 jaar langer dan mannen met hoogstens een diploma lager secundair onderwijs.

Ik heb werk.


Laaggeschoolden lopen een groter risico op werkloosheid, lange wachttijden na afstuderen, ploegenarbeid, arbeidsongevallen, minder gunstige statuten en werkonzekerheid.

Ik ben actief of organiserend lid van minstens één vereniging.


Als laagopgeleiden deelnemen aan het verenigingsleven zijn ze vaker passief lid. Ze nemen minder deel aan de activiteiten, beperken zich tot lidmaatschap betalen en het ledenblad ontvangen.

Ik ga stemmen en ik stem geldig.


Laagopgeleiden scoren ook lager voor politieke kennis en interesse, tekenen van petitie's, ethisch consumeren, deelnemen aan betogingen ...

Ik stel mijn eigen cultuur niet boven andere culturen.


Ik voel me veilig.


Bron: 'Maatschappelijke baten en kosten van onderwijs en leerervaring. Een micro-benadering', M. Elchardus, D. Kavadias e.a., Vrije Universiteit Brussel, 2013.


Ik heb een positief beeld van de samenleving.


Er is geen betekenisvol verschil in persoonlijk geluk.

Ook gezin bepaalt toekomstkansen

Onderzoeker Dimokritos Kavadias (VUB): "Vijftig jaar geleden was het beroep van de vader de voornaamste voorspeller voor het beroep van de leerling. Nu is het niveau van je diploma veel belangrijker geworden. Daarom legt de overheid zichzelf ook zo veel doelen op rond doorstromen naar het hoger onderwijs en de school verlaten mét een diploma. Ze gaat ervan uit dat wie het goed doet op school het later ook beter zal doen op het vlak van gezondheid en maatschappelijke participatie. Zo eenvoudig is het niet. De sociale kenmerken van een gezin bepalen heel erg welk diploma een kind zal halen. Het onderwijs zorgt deels voor een andere bagage en houding bij leerlingen, maar deels reproduceert ze ook de thuissituatie van de leerlingen. Dat gebeurt al in het secundair door de leerlingen in het aso, bso ... onder te verdelen. Daar zou de overheid moeten ingrijpen door het secundair onderwijs te hervormen. Bovendien bepaalt de culturele ruimte waarin leerlingen opgroeien heel erg of ze het later ook op het vlak van maatschappelijke participatie, welbevinden en gezondheid beter zullen doen."

Lerarenopleiding krijgt slecht rapport

Nieuwe leraren zijn niet altijd startklaar

Het niveau van de Vlaamse lerarenopleidingen stelt teleur. De studenten missen praktijkervaring. En nieuwe leraren worden onvoldoende begeleid op school. Dat blijkt uit een evaluatie door een commissie van onderwijsspecialisten, onder leiding van professor Gert Biesta (Universiteit Luxemburg). Vlaams minister van Onderwijs Pascal Smet overweegt ondertussen een test voor kandidaat-leraren voor ze aan hun opleiding beginnen. Zes werkgroepen moeten voorstellen doen om de opleidingen te hervormen.

• door Stefaan Tolpe en Wouter Bulckaert

Vergeleken met 2006 zijn er geen grote verschuivingen in de vooropleiding van de studenten. Zo heeft de helft van de studenten bachelor kleuter-onderwijs een tso-vooropleiding, een vijfde komt uit het bso. In de bachelor lager en secundair onderwijs komt respectievelijk 45 en 42 procent uit het aso, 38 en 43 procent uit het tso en 2,5 en 5 procent uit het bso. Het niveau van de afgestudeerden wisselt wel sterk tussen de opleidingen, stelt de commissie vast. Niet alle studenten halen de vereiste basiscompetenties als ze afstuderen. Dat is negatief voor de beeldvorming rond het beroep, terwijl Vlaanderen al met een lerarentekort kampt. Een dilemma tussen kwaliteit en kwantiteit dus.

PRAKTIJCSCHOK

Een ander heikel punt zijn de stages. Schooldirecteuren geven aan dat leraren in spe helemaal niet of slechts beperkt voorbereid zijn om les te geven aan een gemengd publiek. De commissie stelt voor scholen te verplichten samen te werken met de lerarenopleiders, met duidelijke afspraken over de begeleiding van de studenten. Die worden beter niet toegelaten tot een stage als ze niet geschikt blijken voor het vak. Ook de begeleiding van beginnende leraren moet dringend aangepakt worden. De commissie pleit voor een aanvangsbegeleiding onder de verantwoordelijkheid van de lerarenopleiding én de school waar de starter aan de slag gaat. De overheid moet scholen hierin structureel ondersteunen, ter vervanging van de mentoruren.

MINDER VAKKEN

De commissie steunt de beperking tot twee onderwijsvakken voor studenten die aan de hogescholen een lerarenopleiding voor het secundair onderwijs volgen. Ze vindt wel dat hogescholen die vakken meer moeten uitdiepen en de keuzevrijheid van vakkencombinaties moeten beperken. Sommige combinaties hebben volgens de commissie weinig zin. Wie bijvoorbeeld mechanica en Latijn combineert, zal moeilijk aan de bak komen. De lerarenopleiders moeten hun studieprogramma's en opleidingsmethodes ook vernieuwen, vindt de commissie. Amper de helft van de docenten heeft zelf ooit voor de klas gestaan in het basis- of secundair onderwijs. De commissie stelt voor een vormingskader uit te werken en meer internationalisering te stimuleren.

GEEN 'VERMASTERING'

Vlaanderen telt erg veel lerarenopleidingen. Daardoor zijn ze goed bereikbaar, maar de expertise en financiële middelen raken zo ook versnipperd. De commissie stelt voor te onderzoeken of een minimale schaalgrootte noodzakelijk is om een kwaliteitsvolle lerarenopleiding aan te bieden. Verder pleiten de auteurs van het rapport voor een brede professionele vorming, geen 'vermastering' noch verlenging van de opleiding naar vier jaar. Als zij-instromers 20 jaar anciënniteit kunnen meenemen, wordt het beroep wel interessanter voor hen. Ze kunnen dan onmiddellijk voor de klas gaan staan en gelijktijdig een 'leraar in opleiding' (LIO-baan) volgen om een leraarsdiploma te behalen. De commissie-Biesta vindt deze LIO-banen in het secundair onderwijs een goede zaak en adviseert om deze mogelijkheid uit te breiden voor leraren kleuter- en lager onderwijs.

IJKINGSPROEF

Een formele selectieproef om het niveau op te krikken raadt de commissie af. Ze raadt aan om zwaar in te zetten op een aanvangsdiagnose, waarbij kandidaten zicht krijgen op hun kennis en capaciteiten om leraar te worden. Zo'n niet-bindende test is minister van Onderwijs Pascal Smet wel genegen. Al wacht hij liever de voorstellen af die zes beleidsgroepen vanaf november zullen bedenken. Hierin zitten de onderwijskoepels, de lerarenopleidingen en experts uit binnen- en buitenland.


© Onhis

“Uitstroom belangrijker dan instroom”

“Verhoudingsgewijs stromen er evenveel aso- als tso-leerlingen in als tien jaar geleden”, zegt Hilde Meysman, opleidingsdirecteur van de bachelor secundair onderwijs in Arteveldehogeschool Gent. “Die instroom is wel heel divers. Logisch, want in het secundair heb je meer dan driehonderd studierichtingen. Daar zitten sterke studenten bij, maar ook studenten met tekorten, bijvoorbeeld een taalachterstand. Aan die tekorten werken we door sterk remediërend en flankerend onderwijs. Bovendien zit meer dan de helft van onze kinderen in het technisch en beroepssecundair onderwijs. Dan heb je ook leraren nodig die tso en bso kennen. De uitstroom is daarom veel belangrijker dan de instroom, ook al heb je er veel werk aan.”

“Het klopt dat er een verschil is tussen de soorten lerarenopleidingen. De lerarenopleidingen in centra voor volwassenenonderwijs (cvo) zijn uitstekend geschikt voor zij-instromers: ze bieden flexibele trajecten aan mensen die al werken of al ervaring hebben. Ze krijgen zo wel een waaier aan vakken binnen, waardoor ze onmogelijk de vakdidactische competenties van elk specifiek vak kunnen aanleren. Net die vakdidactiek is steeds belangrijker geworden, om vakinhouden op een efficiënte, goeie en aantrekkelijke manier over te brengen bij kinderen van verschillende leeftijden en studierichtingen. De lerarenopleidingen aan de universiteit en de hogescholen zijn daar

heel sterk in. Maar de cvo's krijgen in hun lerarenopleiding steeds meer masters binnen. Daardoor heeft een steeds groter aantal masters in het onderwijs geen vakdidactiek meer gekregen. Dat is problematisch.”

“Je moet de vakkencombinaties van studenten in de lerarenopleiding niet beperken. We zien dat heel wat van onze afgestudeerden slechts in één vak lesgeven. En moet je studenten met uiteenlopende passies afblokken? Als een student bijvoorbeeld wiskunde met plastische opvoeding combineert, merk je de positieve invloed van de creatieve aanpak bij plastische opvoeding op zijn wiskundelessen.”

“Wat wel beter kan, is de rol van de lerarenopleiding bij de aanvangsbegeleiding. Elke lerarenopleiding is vragende partij om startende leraren te helpen begeleiden. Alleen is daar decretaal niets voor voorzien. Het is niet zo verstandig om een leraar op te leiden en hem dan voor de klas te gooien en los te laten. Stagebegeleiding en aanvangsbegeleiding zouden naadloos in mekaar moeten overlopen. Meer zelfs, we willen structureel betrokken worden bij de hele professionalisering van de leraren, samen met de pedagogische begeleidingsdiensten en de scholen zelf. Dat kunnen we door leraren niet enkel na te scholen op vakinhoudelijk, maar ook op pedagogisch-didactisch vlak. Gedurende zijn hele loopbaan.”

Na de pauze

Tijdens de pauzes een mierennest, tijdens de lessen de stilste plek op school. Zo verlaten zie je de lerarenkamer zelden. Fotograaf Evy Raes zocht op zes scholen naar de eigen stem van de lerarenkamer. Tussen koffie, krijt en suikerbonen.

door Jo Valvekens

PIVA, ANTWERPEN

*Secundaire school
130 leraren*


Evy Raes: “Het grote kleurrijke kunstwerk rustte al anderhalf jaar tegen de muur. Toen de leraren hoorden dat een fotograaf langskwam, monterden ze de panelen snel tegen de muur. De architect ontwierp het keukengedeelte als een bar om gezellig te babbelen en aan de toog te hangen. Maar er zit zelden iemand.”


**SINT-LIEVENSCOLLEGE,
ANTWERPEN**

Basis- en secundaire school

“Deze school is een doolhof van trappen, gangen en verborgen hoekjes. Ook in de lerarenkamer is er een doorgang die je verder leidt naar een tweede lerarenkamer. De deur van het cafetariagedeelte leidt je naar de werkruimte waar leraren uit de secundaire afdeling werken.”


**VRIJE BASISCHOOL,
LAARNE**

Kleuter- en lagere school

“Op tien jaar tijd is deze school in het aantal leerlingen en leraren verdubbeld. Daarom verhuisde de lerarenkamer naar de zolder. Mijn oog viel op de grote bruine kast met de koffiekoppen. Een erfstuk, in een ruimte als deze. De lerarenkamer hier is een polyvalente ruimte die ook door leerlingen wordt gebruikt, van zorgklas tot medisch onderzoek.”


Elke maand toont Klasse nieuw werk van jonge fotografen. Deze maand: Evy Raes (°1981). De volledige reeks zie je op klasse.be/leraren.


SINT-CAROLUS, SINT-NIKLAAS

Secundaire school - 300 leraren verspreid over 2 lerarenkamers

"Hier komen dagelijks bijna 200 leraren. Het is bijna onmogelijk om je dit voor te stellen als de lessen bezig zijn en deze lerarenkamer leeg is. Alleen de krassen op de deur laten zien dat er hard geleefd wordt in deze ruimte."


BLO EMMAÛS, ANTWERPEN

Lagere school

"Kleurrijke vlaggetjes, en hier en daar een achtergelaten tas, jas of speelgoedje: een lerarenkamer komt tot leven als er wat blijft rondslingeren. De fluovestjes, voor de vele uitstappen in de stad, hangen vandaag werkloos gedrapeerd op de kapstok."


CLB maakt zich zorgen om wildgroei alternatieve hulpverleners

Voor elk probleem een kindercoach

Van leer- en concentratieproblemen tot dyslexie en ADHD: voor elk probleem van leerlingen staat er tegenwoordig wel een kindercoach klaar. “Wij helpen ouders die door de lange wachtlijsten niet terecht kunnen bij het CLB of de school”, zeggen ze. Toch maken professionele hulpverleners zich zorgen over hun opmars. “Velen hebben niet genoeg bagage om echte problemen aan te pakken.”

door Stefaan Tolpe, illustratie Nils Pieters, foto Jonas Roosens

Het fenomeen komt overgewaaid uit Nederland, maar ook in Vlaanderen zijn ze steeds populairder. Kindercoaches begeleiden kinderen en jongeren met de meest uiteenlopende problemen: angsten, gedrags- en sociaal-emotionele problemen, leermoeilijkheden en concentratieproblemen ... Sommigen beweren zelfs stoornissen zoals dyslexie of dyscalculie te kunnen behandelen. Nochtans hebben kindercoaches geen officieel erkend diploma om dit soort werk te doen. De meesten volgen een opleiding in Nederland of scholen zich om via zelfstudie, soms zelfs via onlinecursussen. Dat kan, want de titel ‘coach’ is niet beschermd: iedereen mag het aan de voordeur hangen. Dat maakt het moeilijk het kaf van het koren te scheiden.

Een van de pioniers op het vlak van kindercoaching in Vlaanderen is Daisy Demarez. Vier jaar geleden was ze nog secretaresse, vandaag werkt ze deeltijds als kindercoach in haar eigen thuispraktijk Anthe Kindercoaching. “Ik heb al altijd kinderen willen helpen”, legt ze haar carrièreswitch uit. “Heel veel kinderen hebben het moeilijk maar blijven in de kou staan. Hun ouders weten vaak niet hoe ze hen kunnen helpen, hun leraren hebben niet genoeg tijd voor hen en de wachttijd voor hulp via het CLB is te lang. Een kindercoach kan dan uitkomst bieden.”

THERAPEUTISCH TEKENEN

De methoden die Daisy gebruikt, zijn net zo divers als de problemen die ze behandelt. “Ik start een begeleiding meestal met een sessie therapeutisch tekenen”, zegt Demarez. “Daarbij laat ik het kind vier tekeningen maken. Aan de hand van de tekeningen kan ik een grondige analyse van het kind maken: heeft het faalangst, wordt het gepest, heeft het dyslexie ... Daarvoor moet je niet noodzakelijk psycholoog zijn”, vindt ze. “Aan de Schoonheidsschool in Antwerpen heb ik een opleiding tot lifecoach gevolgd. En via opleidingen in Nederland – waar kindercoaching veel bekender is – en zelfstudie heb ik me verder omgeschoold tot kindercoach.”

Kinderen met een leerprobleem helpt Demarez met de Matrixmethode, een studiemethode op basis van de eigen beleving van het kind. “Ik help ze de leerstof die ze op school in woorden krijgen, om te zetten naar beelden. Een jongen die last heeft met

rekenen, laat ik het honderdveld op een voetbalveld zetten. Een meisje dat moeite heeft met spelling, leer ik bijvoorbeeld om de juiste schrijfwijze te onthouden door ze op te slaan in kamers in een poppenhuis. Dat helpt beelddenkers om de leerstof beter te onthouden. Bij kinderen met dyslexie, die vaak beelddenkers zijn, werkt dat heel goed. Vijf sessies volstaan om de methode aan te leren. Daarna kunnen kinderen er zelf mee aan de slag. Heel vaak loont het de moeite om eerst eens bij een kindercoach aan te kloppen. En baat het niet, dan schaadt het niet.”

‘KWAKZALVERS’

“De populariteit van kindercoaches past in een maatschappelijke trend waarbij we steeds meer belang hechten aan onze kinderen”, zegt Stefan Grielens, directeur van de koepel van de vrije Centra voor Leerlingenbegeleiding. “Ouders willen voor het kleinste probleem onmiddellijk een oplossing. Hun omgeving zet hen daar ook toe aan. Omdat ze zelf niet zeker zijn hoe ze hun kind kunnen helpen, gaan ze op zoek naar externe hulp. Zelfverklaarde ‘specialisten’ als de kindercoaches spelen daar gretig op in. Ze geloven oprecht dat ze goed werk leveren maar wie zegt dat hij voor elk probleem een oplossing heeft, is een kwakzalver”, vindt Grielens.

“Door aandacht te geven aan het kind en zijn probleem te erkennen, voelt het zich wellicht even beter. Maar als er echt iets aan de hand is, los je het zo niet op. Ze zijn ook niet goedkoop. Het ziekenfonds komt niet tussen in de kosten. Hulp inschakelen is trouwens heel vaak niet nodig. Ouders kunnen heel veel zélf doen, gewoon door tijd te maken om met hun kind te praten. Daar heb je heus geen kindercoach voor nodig.”

Ook zelfstandig kinderpsycholoog Klaar Hammenecker maakt zich zorgen over hun opmars. “Professionele hulpverleners zoals psychologen of logopedisten volgen vele jaren hogere studies. Dat kindercoaches zich op ons terrein begeven, is te gek voor woorden. Ze kunnen ernstige fouten maken die voor blijvende schade zorgen. Kindercoaches geven kinderen en ouders de indruk dat er voor elk probleem een pasklaar antwoord bestaat. Maar dat is niet zo. Falen hoort nu eenmaal bij de normale

ontwikkeling van een kind. Kinderen moeten daarmee leren omgaan. Een kindercoach die beweert dat hij dyslexie of een concentratiestoornis in enkele sessies kan oplossen, maakt je gewoon blaasjes wijs.”

GEEN WACHTLIJST

Volgens de kindercoaches levert hun aanpak nochtans veel sneller resultaten op dan die van de professionele hulpverleners. “Daardoor heb ik ook geen wachtlijst van enkele maanden zoals het CLB of kinderpsychologen”, zegt coach Nicole Ooms, in een vorig leven secretariaatsmedewerkster op een school. “Ik keur het werk van CLB of logopedisten zeker niet af maar een kindercoach heeft gewoon een andere aanpak. Je moet je blik durven verruimen.” Daarom organiseert Ooms sinds kort ook zelf opleidingen tot kindercoach met haar vzw Het Vrolijke Stekje. “Deze opleiding is bijzonder populair bij leraren. In tien lessen leren ze de belangrijkste technieken. Daarna kunnen ze zelfstandig aan de slag om kinderen met eenvoudige technieken beter met hun problemen te leren omgaan.”

Greet Mussels, leraar in het eerste leerjaar, volgde enkele maanden geleden een opleiding tot kindercoach en is bijzonder enthousiast. “Ons onderwijs concentreert zich vooral op het cognitieve”, zegt Mussels. “Alleen de punten tellen. Voor het sociaal-emotioneel welbevinden van het kind hebben scholen minder oog. Terwijl heel wat kinderen met problemen zitten waardoor ze slechter presteren. Scholen kunnen er ook voor zorgen dat kinderen zich goed in hun vel voelen. Want kinderen die zich goed voelen, presteren ook beter. Kindercoaching kan daarbij helpen, al heb ik ook heel wat andere opleidingen gevolgd rond sociaal-emotionele begeleiding van kinderen.”

ZWEVERIG

Mussels beseft dat sommige technieken zweverig lijken. “Ik had mijn twijfels bij technieken als EFT (zie kaderstuk, *nvdtr*). Maar ik heb het toegepast bij een meisje met faalangst en het werkt.” Ze ging in haar klas ook al aan de slag met creatieve verwerking. “Door leerlingen tekeningen te laten maken, merkte ik dat een aantal van hen met een probleem zaten waarover ze niet uit zichzelf zouden praten. De


“Scholen sturen leerlingen te snel door naar externe hulpverleners”

Stefan Grielens, directeur VCLB

ouders zijn enthousiast. Ze merken dat de technieken effect hebben. Ik geef ze tips die ze thuis kunnen toepassen. Ook de directie en de zorgcoördinator van mijn school zijn overtuigd van de meerwaarde. Sinds dit schooljaar ben ik daarom twee uur vrijgeroosterd om leerlingen die het sociaal-emotioneel moeilijk hebben te coachen en hun welbevinden preventief te verhogen. We komen hiermee niet in het vaarwater van logopedisten en psychologen. Kinderen met echte leerproblemen verwijzen we door.”

Niet op elke school krijgen kindercoaches zo’n warm welkom. “Alleen als de ouders het vragen, contacteer ik de school om problemen van cliënten te bespreken.

Vaak brengen de ouders de school zelf op de hoogte. We komen wel niet samen voor overleg”, zegt Daisy Demarez. “Vooral CLB’s zien dat jammer genoeg niet zitten. Volgens mij weten ze onvoldoende wat we doen. Nochtans zouden ze heel veel leerlingen kunnen helpen door hen naar ons door te verwijzen.” Ook Ooms overlegt niet altijd met de scholen van de kinderen die ze begeleidt. “Ik vraag wel altijd de gegevens van de school. Als het over schoolse problemen gaat, neem ik in overleg met de ouders contact op met de school. Soms komen kinderen zelfs op advies van hun leraar bij mij.”

LOBBYWERK

Om de samenwerking tussen kindercoaches en de school te verbeteren, richtte ‘lifecoach’ en leraar Sabine Maes het platform ‘CoachPlan’ op. Ze lobbyt daarmee bij de overheid. Voorlopig zonder concreet resultaat. “Tot enkele jaren geleden was ik ook zorgleraar. Jammer genoeg vielen die uren weg. Omdat ik heel wat positieve reacties kreeg en kinderen wilde blijven helpen, startte ik in bijberoep als lifecoach. Heel veel kinderen en jongeren hebben het moeilijk en hebben hulp nodig. Maar vaak komen ze op een wachtlijst terecht. Coaches zouden kunnen helpen om dat probleem op te lossen. Nu al werken scholen vaak samen met psychologen en logopedisten. Het zou mooi zijn als ze ook met kindercoaches zouden samenwerken”, vindt Maes.

Stefan Grielens houdt de boot liever af. “Het CLB werkt wel degelijk samen met andere hulpverleners. Maar we gaan uiteraard alleen in zee met hulpverleners met ‘de juiste papieren’. En dat kan frustrerend zijn voor wie niet over die papieren beschikt. Bovendien sturen scholen leerlingen nu al te snel door naar externe privéhulpverleners omdat ze hen zogezegd niet kunnen helpen. Samenwerken met kindercoaches zou die trend alleen maar versterken. De overheid moet dringend een wettelijke regeling uitwerken met kwaliteitscriteria voor therapeuten die zich op kinderen richten. Zo wordt het voor iedereen makkelijker om het kaf van het koren te scheiden.”

“Kindercoaches werken bijna uitsluitend met het kind zelf. Dat is een groot verschil met de aanpak van het CLB, dat via een

getrapt systeem is ingebed in het zorgbeleid van de school”, zegt Grielens. “Wij kijken naar wat de school en de ouders kunnen doen om het kind te helpen. Zo zorg je ook voor oplossingen op langere termijn. Door een leraar tips te geven over hoe hij moet omgaan met faalangst, help je in één klap heel veel kinderen.” Hij begrijpt wel dat de opleidingen tot kindercoach populair zijn bij leraren. “Ze zoeken handvatten om hun leerlingen sociaal-emotioneel zo goed mogelijk te helpen. Dat is goed, maar sommigen gaan daarin te ver. Een leraar is geen hulpverlener. Hij moet geen therapie aanbieden in de klas. Ook niet op een speelse manier. Een leraar moet er zijn voor zijn leerlingen, oog hebben voor hun problemen en op tijd de interne leerlingenbegeleiding of het CLB inschakelen. Niet minder, maar ook niet meer. Waar eindigt het anders?”

KIND CENTRAAL

“Het succes van de kindercoaches toont aan dat er wel degelijk iets schort aan de aanpak van sommige ‘klassieke’ hulpverleners”, besluit professor psychoanalyse Stijn Vanheule (UGent). “Veel kindercoaches kiezen voor een speelse en creatieve aanpak en zetten het kind centraal. Dat slaat aan. Dat moet hulpverleners aanzetten tot nadenken. Uiteraard moeten ze de methoden van kindercoaches niet klakkeloos overnemen. Maar ze kunnen hun succes aangrijpen om hun eigen manier van werken te evalueren en na te denken over methoden die beter aansluiten bij de leefwereld van het kind.”

Vanheule waarschuwt ouders en scholen wel voor de werkwijze van sommige coaches. “Ze menen het wellicht goed maar beschikken niet over een degelijke wetenschappelijke achtergrond. Hun technieken zijn totaal niet onderbouwd. Ze hebben onvoldoende bagage om echte problemen aan te pakken. Het diploma blijft de beste manier om het kaf van het koren te scheiden. Dat moet niet per se een universitair diploma psychologie te zijn. Een leraar die een bijkomende opleiding volgt aan een erkende instelling kan ook. Maar iemand met een totaal andere achtergrond die zich via enkele sessies omschoolt, zou ik zeker niet aanraden.”

KLOPPEN TEGEN FAALANGST

De technieken die kindercoaches gebruiken zijn net zo divers als de problemen die ze behandelen. Een overzicht van de populairste technieken:

Creatieve coaching: het kind uit zijn of haar emoties door middel van creatieve opdrachtjes (tekenen, kleien enz.) Zo krijgt de coach een stukje toegang tot de belevingswereld van het kind.

Matrixmethode: een studiemethode op basis van de eigen beleving van het kind. De coach helpt het kind de leerstof dat het op school in woorden krijgt, om te zetten naar beelden.

Emotional Freedom Techniques (EFT): een vorm van acupunctuur zonder naalden. Negatieve emoties die zich vastzetten op de energiebanen in het lichaam worden geneutraliseerd door letterlijk op de ‘acupressuurpunten’ te kloppen.

Bach-bloesemtherapie: een therapie op basis van vloeibare plantenextracten. De druppeltjes helpen om negatieve emoties en problemen zoals (faal)angst, gebrek aan zelfvertrouwen, ADHD, concentratieproblemen ... om te buigen naar hun positieve tegenpool.

Braingym: een reeks eenvoudige bewegingsoefeningen die voor een beter communicatie tussen het brein en de rest van het lichaam zorgen.

Visualisatie en meditatie: mediteren helpt volgens de coaches kinderen te ontspannen. Het verbetert de sfeer en bevordert de creativiteit, fantasie en persoonlijke groei.

Brenda heeft een draakje in haar bloed

Leerlingen lagere school Zonhoven tekenen boekje over hiv

Nog maar weinig Vlaamse scholen hebben een echt hiv-beleid. Daarom reageren schooldirecteurs soms paniekerig als blijkt dat een leerling of leraar seropositief is. De vrije basisschool 'De Horizon' uit Zonhoven toont dat het anders kan. Nadat er vorig schooljaar een klasgenootje met hiv naar de school kwam, tekenden de leerlingen samen het verhaal van Brenda: een meisje met een 'draakje' in haar bloed. "Zo willen we de stigmatisering van mensen met hiv tegengaan", zegt directeur Marc Broeders.

• door Emily Van Campenhout, foto: Jonas Roosens

"Vorig schooljaar kwam er een leerling met hiv naar onze school. Dat maakte sommige collega's ongerust", zegt Broeders. "Ik was niet verplicht om hen in te lichten – de wet op de privacy verbiedt het zelfs – maar ik mocht van de moeder. De leraren zaten vooral met veel vragen. Wat als die leerling zich prikt met een schaarje of valt en verzorging nodig heeft? Die vragen hebben we samen met de CLB-arts uitgeklaard. We hebben bijvoorbeeld afgesproken om bij de verzorging van wondjes altijd handschoenen aan te doen, bij alle kinderen. We leren onze leerlingen ook dat je met bloed altijd voorzichtig moet zijn."

"Ook de ouders van onze leerlingen – die het nieuws via via hoorden – hadden veel vragen. Ze vonden dat ik ze beter had kunnen informeren. Dat was moeilijk, aangezien ik als directeur ook beroepsgeheim heb. Je hebt veel mensen met hiv, maar als het virus plots dichterbij komt, worden we onzeker en bang. We stellen ons allerlei vragen. Vaak blijven we liever op een 'veilige afstand'. Net dat maakt het voor de betrokkenen nog moeilijker. Van een handje geven, een knuffel of samen spelen heeft nog nooit iemand hiv gekregen. Daarom hebben we samen met de koepel en de begeleidende arts een infomoment georganiseerd voor de hele school. "

De school ging ook op zoek naar een laagdrempelig middel om de leerlingen én hun ouders voor te lichten over hiv. "Via internet vonden we het verhaal van Hiltje Vink, een Nederlandse die zelf een adoptie- dochter heeft met hiv. Zij schrijft over een 'draakje in het bloed', dat symbool staat voor het virus. Zolang het virus 'slaapt', is er eigenlijk helemaal niets aan de hand en is Brenda kerngezond. Maar als het draakje 'wakker wordt', wordt ze ziek. Gelukkig zijn er medicijnen en dappere krijgers die Brenda helpen om het draakje in slaap te houden. Het verhaal leert kinderen dat ze niet bang moeten zijn van Brenda, wel van het draakje. We schakelden twee illustratoren in om het verhaal samen met de leerlingen te tekenen. In een kleine oplage willen we het nu verdelen naar andere Vlaamse scholen. Zo willen we samen het taboe en de vooroordelen rond hiv doorbreken."

Het draaiboek 'Positief op school' van Sensoa, het Vlaams expertisecentrum voor seksuele gezondheid, ondersteunt scholen om een hiv-beleid te ontwikkelen. Je krijgt praktische informatie en tips om met vragen over hiv om te gaan op school.

Op 1 december (Wereld aidsdag) lanceert Sensoa ook een aparte website voor professionals die te maken krijgen met mensen met hiv in hun werkomgeving. Je vindt de website op www.levenmethiv.be ('ik ben professional').

FEIT OF FABEL? Een leerling met hiv kan andere leerlingen of leraren infecteren.

Fabel. Een leerling met hiv is beslist geen 'gevaar voor de veiligheid'. Als je bij ongelukjes of eerste hulp de gewone hygiënemaatregelen in acht neemt, is het risico op een hiv-infectie uitgesloten. Hiv wordt ook niet overgedragen door knuffelen, kuchen, de wc-bril, samen spelen, enzovoort.

Ouders zijn verplicht om te vertellen dat hun kind hiv heeft.

Fabel. Ouders zijn niet wettelijk verplicht om de school in te lichten over de hiv-status van hun kind. Zonder toestemming van de betrokkenen mag de school aan leraren, leerlingen of andere ouders ook niet doorvertellen dat een klasgenoot hiv heeft.


*“Van samen spelen
heeft nog nooit iemand
hiv gekregen”*

*Marc Broeders,
directeur vrije basisschool De Horizon*

Juf Caro was vroeger meester Stef

Ben jij een juf of een meester?

In Vlaanderen veranderden de afgelopen tien jaar vier leraren van geslacht. Caro Vekeman (33) is er een van. Deze lerares houtbewerking in het buitengewoon onderwijs ging drie jaar geleden nog als meester Stef door het leven. “Ik dacht dat ik meteen mijn job zou verliezen. In de plaats daarvan kreeg ik mijn vaste benoeming en een mok met als opschrift ‘Voor de liefste juf’.”

door Leen Leemans, illustratie: Caro Vekeman

“Zodra ik het verschil tussen jongens en meisjes kende, voelde ik dat er iets niet klopte. Ik droomde dat ik op een dag wakker werd als meisje. Toen ik ouder werd, besepte ik dat dit niet zou gebeuren. Daardoor voelde ik me minderwaardig en had ik faalangst. Op school trok ik me terug in een droomwereld. Gelukkig kon ik me afreageren door gitaar te spelen en met kunst bezig te zijn. Na mijn beroepsopleiding hout, zag ik het niet zitten om in een mannenwereld te gaan werken. Daarom trok ik naar het hoger onderwijs.

Via vrienden leerde ik het onderwijs goed kennen. Het contact met jongeren en collega's, de structuur, creatief bezig zijn ... trok me heel erg aan. Via de vervangingspool kwam ik in het Sint-Fransiscusinstituut in Velzeke terecht, een school voor buitengewoon onderwijs. Dat was helemaal mijn ding. Ik had in mijn job en thuis alles om gelukkig te zijn, maar ik was het niet. Ik had geen innerlijke rust. Al vijftientig jaar probeerde ik om een jongen te zijn, maar de drang om vrouw te worden was te groot. Ik kon niet anders dan mijn verantwoordelijkheid nemen. Ik besloot van geslacht te veranderen.”


Juf Caro maakte tijdens haar geslachtsverandering verschillende portretten. Dit beeld van Marilyn Monroe is er een van. "Het toont hoe ik me toen voelde."


JAMBERS

"Eerst vertelde ik familie en vrienden over mijn plan. Zij stapten mee in mijn verhaal. Na drie jaar was ik sterk genoeg om het ook op school te vertellen. Dat deed ik bewust vóór mijn vaste benoeming, ook al zette ik zo misschien mijn job op het spel. Ik wou opnieuw starten, open en eerlijk. Zo konden mijn collega's kiezen of ze mijn nieuwe ik wilden aanvaarden. Met een enorme krop in de keel vertelde ik het aan mijn directeur. Zij zei meteen: 'We pakken dit samen aan'.

We gingen eerst naar de inrichtende macht. Ik had een hele uiteenzetting voorbereid: wat is transgender, waarom wou ik blijven lesgeven ... Ze waren blij dat ik het zei vóór mijn vaste benoeming. Daarna vertelde ik het systematisch aan mijn collega's met wie ik het meest mee samenwerkte en aan onze vertrouwenspersonen. Toen kwamen alle andere collega's in groep aan de beurt.

Ondertussen was ik al wat zelfverzekerder. Ik besepte ook heel goed dat mijn aanvaardingsproces al vier jaar bezig was en dat dat van hen nog moest beginnen. Maar als je mensen op tijd meeneemt, dragen ze mee je verhaal en vallen hun vooroordelen weg. Mijn collega's kenden wel homo's en lesbiennes, maar geen transgenders. Tenzij van Jambers-reportages. Sommigen waren aangeslagen en hadden tranen in hun ogen of waren bezorgd, anderen zeiden: 'Nu valt alles op zijn plaats'. Enkele collega's vroegen zich af hoe de leerlingen zouden reageren."

SHOPPEN

"Een paar maanden later heb ik van de inrichtende macht mijn vaste benoeming gekregen. Zo kon ik met een gerust gevoel loopbaanonderbreking nemen voor de operatie. Zowel ik als mijn collega's kregen zo tijd om te verwerken dat ik zou terugkomen als vrouw. Via een traktatie op een teambuilding heb ik afscheid genomen. Toen ben ik ook de eerste keer als vrouw naar school gekomen. Dat was heel nieuw voor mij. Toch moest ik zelfzeker genoeg zijn, want ik wou dat mijn collega's geloofden in mijn geslachtsverandering.

Ik ging af en toe nog naar school, want ik wou niet geïsoleerd raken. Aan enkele vrouwelijke collega's vroeg ik om me

WAT IS TRANSGENDER?

Transgender mannen en vrouwen voelen zich niet, of niet helemaal, thuis in het geslacht waarmee ze geboren zijn. Dat veroorzaakt meestal grote identiteitsproblemen. Meestal vinden ze ook moeilijk hun plek in de maatschappij. Soms kiezen ze voor een geslachtsoperatie om hun identiteit in overeenstemming te brengen met hun lichaam.

Wie dat doet, kan ook wettelijk van geslacht veranderen en een andere officiële voornaam kiezen. In België voelt naar schatting 1 op de 13.000 mannen zich vrouw en 1 op de 34.000 vrouwen voelt zich man. 382 Vlaamse mannen en vrouwen veranderden de afgelopen tien jaar van geslacht.

te helpen met mijn kledij. Het deed mij echt heel veel deugd dat ze mee gingen shoppen. De leerlingen wisten officieel nog niet waarom ik er niet meer was. Maar ze hadden al wel iets in de gaten. Ik ben nog een jaar als man komen werken, toen ik al hormonen nam. Sommige leerlingen vroegen: 'Ben jij nu een juf of een meester?'. Anderen spoorden me op via Facebook en stuurden e-mails met 'veel succes' en 'we vinden het super wat je doet'."

VOOR DE LIEFSTE JUF

"Ik mocht zelf een nieuwe naam kiezen. Eerst dacht ik aan Stefanie, maar die naam legde te veel de link met mijn oude ik. Er was al een juf Carolien, dus keerde ik na mijn loopbaanonderbreking terug naar school als juf Caro. De collega's waren even zenuwachtig als ik, maar ze ontvingen me hartelijk. Ik voelde me meteen thuis. Toch heb ik me *low profile* gehouden. Zo draag ik op school bijvoorbeeld geen korte rok, diep decolleté of opvallende oorbellen. Daardoor kwam het voor hen ook niet zo bruusk over.

Mijn leerlingen zijn open en direct. Ze stelden dan ook veel vragen. 'Heb je een relatie met een man of een vrouw?' of 'Was je vroeger echt een man?' Dat heb ik liever dan dat ze hun eigen verhaal maken. Ik geef op hun maat en met een kwinkslag een nuchter antwoord. Na mijn eerste schooljaar als vrouw kreeg ik van een van de leerlingen een mok met het opschrift 'Voor de liefste juf'. Daar was ik enorm door ontroerd."

ZELFVERZEKERD

"Dat ik transgender ben, is nu geen thema meer. Veel leerlingen van het eerste jaar kunnen moeilijk geloven dat ik een man was; maar ze komen het wel te weten van oudere leerlingen. Als ze negatief reageren, reageert er altijd wel iemand: 'Hela, dat is onze juf Caro!'. Sommige collega's kunnen zich

nog moeilijk inbeelden dat ik vroeger meester Stef was. Als de vrouwelijke collega's samen typische vrouwendingen doen, vragen ze me gewoon mee. Mijn relatie met de leerlingen is niet zo erg veranderd. Ze komen nog altijd hun hart bij mij uitstorten, nu misschien wel meer dan vroeger. Ze dragen nu wel mijn boekentas, dat deden ze vroeger niet. Ik ben wel heel trots op hen en op ons schoolteam omdat ze hun vooroordelen konden opzij zetten en mij bekijken als een mens met een oprecht verhaal. Het succes van mijn geslachtsverandering op school heb ik grotendeels aan hen te danken.

Zelf zal ik nooit kinderen hebben, maar ik prijs me gelukkig dat ik kan bijdragen aan de opvoeding van jongeren. Volgens sommige buitenstaanders zou ik mij moeten schamen omdat ik met jongeren werk. Maar ik zie het als mijn bijdrage aan een diverse samenleving. Door eerlijk te zijn heb ik veel gewonnen. Via kunst en portretten tekenen heb ik mijn echte identiteit gevonden. Mijn zelfkennis is enorm gegroeid. Vrouw worden heeft me veel zelfzekerder gemaakt. Ik heb meer energie omdat ik met mijn eigen emoties in het reine ben. Daarom kan ik nu vol overgave lesgeven."

Zit je na het lezen van deze reportage met vragen? Bel Tele-Onthaal op nummer 106 (anoniem, 24/24 u) of bel het Transgender Infopunt op het gratis nummer 0800 96 316 (donderdag tot vrijdag van 9 tot 17 u.)

Meer info?

- www.transgenderinfo.be bundelt alle info over transgenders.
- www.genderindeblender.be bevat informatie over transgender en genderdiversiteit, educatief materiaal en tips voor scholen over omgaan met transgender leerlingen, collega's en personeel.
- 'Er was eens ... een regenboog: diversiteit in de klas' is een educatief pakket rond diversiteit (basisonderwijs). Elke lagere school ontvangt in oktober een gratis exemplaar.

6 TIPS VOOR EEN KLAS WAAR IEDEREEN ZICHZELF KAN ZIJN

- Gebruik de naam en aanspreekvorm die leerlingen verkiezen en moedig klasgenoten aan om hetzelfde te doen.
- Accepteer niet dat leerlingen gendernormen aan elkaar opleggen zoals 'meisjes kunnen dat niet' en 'dat is niets voor jongens'.
- Doorbreek rolpatronen en stereotypen over mannen en vrouwen in je didactisch materiaal en wanneer je taken toekent.
- Pak pesten vanwege van jongens- of meisjesgedrag zoals 'Jaro weent, hij is een meisje' even streng aan als andere vormen van pesten.
- Creëer geen groepen volgens geslacht.
- Reageer positief op keuzes van jongeren die niet meteen voldoen aan de verwachtingen, zoals een jongen die zich opmaakt of een meisje dat bij de brandweer wil.

Transgender in het onderwijs

- Als je officieel van naam bent veranderd, heb je sinds 1 september 2012 recht op diploma's en getuigschriften met je nieuwe naam. Je vraagt een nieuw studiebewijs bij je oude school of via het Vlaams Ministerie van Onderwijs en Vorming.
- Op 22 oktober 2012 ondertekenden de Vlaamse Minister van Onderwijs en Vorming, de onderwijskoepels en de vakbonden een engagementsverklaring voor 'een genderbewust en halebivriendelijk onderwijs'. Ze verbinden zich formeel om alle leerlingen, studenten of personeelsleden respectvol en evenwaardig te behandelen, ongeacht hun seksuele geaardheid of genderidentiteit.

Zijn kleuters minder zelfstandig?

Van veters strikken tot potjestraining: het lijkt alsof steeds meer ouders de opvoeding van hun kleuters afschuiven op school. Uit tijdgebrek? Of zijn onze kleuters minder snel rijp?


Sofie Hernie (GO De Bron Sint-Gillis): “Sommige ouders doen alles voor hun kinderen. Zo houden ze ze bewust klein. Die kleuters krijgen hun drankje, koek of brooddoos niet alleen open. Maar ook de taal is een probleem. De meeste kinderen op onze school zijn Franstalig. Wie een opdracht niet begrijpt, kan ze ook niet uitvoeren. Met de collega's maken we daarom duidelijke stappenplannen voor toiletbezoek, handen wassen, neus snuiten ... Zo stimuleren we zelfstandigheid én het Nederlands.”


Lotte Soors (VBS De Kloostertuin Peer): “Het valt op dat kleuters met broers en zusjes zelfstandiger zijn. Hun ouders moeten hun tijd verdelen over meerdere kinderen. Sommige ouders reageren verrast op het infomoment in september: “Moeten de kinderen dit al kunnen?” In klassen met 24 kleuters kan je erg veel tijd verliezen als je elke kleuter vier keer per dag moet helpen met zijn jasje. Daarom werken we al in september rond lichaamsverzorging, waarbij kleuters onder meer leren hoe ze alleen naar het toilet kunnen gaan.”


Evi Peeters (GO Wonderwijs Alken): “Niet alles hangt af van de ouders. Sommige kinderen laten zich graag betuttelen, terwijl anderen alles zelf willen kunnen. Op school proberen we die interne motivatie aan te wakkeren. Zo zitten onze peuters en jongste kleuters bewust samen in de klas. We merken dat de peuters zich graag spiegelen aan hun oudere klasgenootjes. Omgekeerd nemen de grotere kinderen de kleintjes graag mee op sleeptouw. Zo leren ze van mekaar.”


Annelies Van Vlasselaer (GVBS De Wijsneus Oplinter): “We formuleren weinig verwachtingen naar de ouders van onze peuters. Met allerlei stappenplannen oefenen we de meeste zaken in de klas. Maar als je de hele tijd luiers moet verversen, kan je de algemene ontwikkeling van de kinderen minder stimuleren. Daarom krijgen kinderen die niet droog zijn hier een zindelijkheidskoffer mee. Daarin zit het ‘potjesstappenplan’ met pictogrammen, een voorleesboekje, een folder met tips voor de ouders, een beloningskaart en stickers.”


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


“Onze leraren
straalden rock-'n-roll uit,
dat voelde je”

Wim Opbrouck en zijn ex-leraar Joost Sileghem delen hun passie voor cultuur

“We spraken meer over kunst dan over fysica”

“Jongeren doen pas culturele bagage op als hun leraren er met hen op uit trekken, over de grenzen van hun vak”, zegt acteur en zanger Wim Opbrouck. Vijftientig jaar geleden liep hij zijn oud-leraar Joost Sileghem voor het eerst tegen het lijf in het Kortrijkse kunstencentrum Limelight. Vandaag ontmoeten ze elkaar opnieuw. De klik is er nog steeds.

door Leen Leemans, foto: Jens Mollenvanger

Bavikhove, deelgemeente van Harelbeke, West-Vlaanderen. Sinds de hilarische oproep van Gerrit Callewaert in het tv-programma ‘In De Gloria’ in het collectieve Vlaamse geheugen gegrift. Leraar op rust Joost Sileghem zit bij zijn oud-leerling Wim in de woonkamer. Ze halen bij een kop koffie en koekjes herinneringen op aan hun jonge tijd in Harelbeke, Kortrijk en aan de ‘kalle met de haak’, de mythische heks die kinderen op een veilige afstand van het water houdt. “Bij ons zat ze in de waterput”, zegt Joost. “Bij mij in de Leie”, lacht Wim.

Streekgenoten?

Wim: “Ik groeide op in een pluralistisch nest, dus ging ik naar de ‘rijksschool’. De eerste twee jaren volgde ik Latijn. Daarna zwermde iedereen uit. Ik wou al lang iets doen met beeldende kunsten. Ik volgde voordracht, toneel, muziek, ik tekende ... In wetenschappen en wiskunde was ik helemaal niet goed. Als ik als kind IQ-testen moest doen, dan sloeg mijn verbeelding op hol. In rekenstaafjes zag ik constructies. Ik wist dus wel dat ik een niet-wetenschappelijke richting moest uitgaan. Zo kwam ik in de plastische kunsten terecht in het atheneum in Kortrijk, waar Joost fysica gaf.”

Joost: “Les geven aan de ‘plastische’ was iets speciaals. De meeste leerlingen hielden niet van wetenschappen. Zo kwam er een perfect opgekleed meisje bij mij eindexamen doen. ‘Die zal het wel kunnen’, dacht ik. Ik vroeg haar of ze iets kon vertellen over een van de vijf toestellen die ik opgesteld had. ‘Ah, zo’n mooie kleuren!’, zei ze.”

Toch hadden jullie geen hekel aan elkaar?

Joost: “Ik waardeerde heel erg dat hij met het fysica-examen in zijn maag zat. Sommige leerlingen denken: Foert, dat is hier niets voor mij. Ze zullen mij wel punten geven en ik trek het mij niet aan. Maar Wim had écht schrik dat hij het niet zou kunnen.”

Wim: “Natuurlijk. Had een van die pipo’s gezegd: ‘Die Opbrouck heeft niet genoeg punten voor mijn vak’, dan was het over en out. En ik wou naar het conservatorium of naar Studio Herman Teirlinck. Daarvoor had ik mijn diploma nodig. Ik heb nooit inzicht gekregen in fysica, maar ik voelde wel dat Joost zijn aanpak anders, speelser was.”

Joost: “Elk schooljaar beoordeelde ik een of twee leerlingen op basis van een totaalbeeld. Als je enkel de regeltjes volgt, hou je sommige talentvolle leerlingen tegen. Zo komen ze nooit nog ergens aan de bak.”

Heeft Joost jou de liefde voor cultuur bijgebracht?

Wim: “Het meest intense contact had ik met Martine Babylon. Ze gaf Nederlands en dat was volledig mijn ding. We gingen samen naar het theater, tentoonstellingen ... Maar plots kwam ik ‘meneer Sileghem’ tegen in de Limelight, een

“Als je enkel de regels volgt, hou je sommige talentvolle leerlingen tegen”

Joost Sileghem


kunstencentrum. We gingen naar een tentoonstelling. Hij ging mee. We gingen naar de kubuswoningen in Rotterdam. Hij ging mee. En ik besepte: dat is over de grenzen van je vak kijken. Mijn ogen gingen open, want ik haat alles wat in hokjes wordt gestopt. Ik haat dus ook leraren die alleen maar hun afgebakende gebied kennen. Je moet ook oog hebben voor je leerlingen en het pad dat ze bewandelen. Gelukkig had ik een paar van die leraren, zoals Joost. Dat heeft me altijd geïnspireerd, tot vandaag. Ik zeg altijd: ‘Kleur alsjeblieft buiten de lijntjes.’”

Joost en Wim poseren voor de foto. De fotograaf probeert Wim in de juiste houding te krijgen. “Het is ‘nen ambtente tante’, net als vroeger”, zegt Joost. “Ik heb van jou toch nooit veel straf gekregen”, lacht Wim terwijl hij Joost eens goed vastpakt.

Was je een terrorist op school?

Wim: “Zeker niet. Ik heb net heel veel geïnvesteerd in de school. Ik was zeer graag in dat atheneum. Je voelde dat er veel mogelijk was. In het atelier speelde Pink Floyd, voor een opendeurdag werkten we tot twaalf uur ’s nachts om alles in orde te krijgen. We waren blij dat we niet om vier uur de schoolpoort uit wilden lopen. Dat ‘doordoen’ en de beloning krijgen als het af is, zit nu nog in mijn leven. ‘Content’ zijn met wat we bereikt hadden.”

Joost: “Ik ben in het atheneum gestart toen ik nog jong was. Ik wou het kort houden, maar ben gebleven tot aan mijn pensioen. We hebben met de collega’s veel gefeest. Dat trekt je naar boven. Als je niet hetzelfde elan hebt, kan je jaren op je honger zitten. Een groepje leraren deelde mijn interesse voor kunst en cultuur. We trokken er buiten de school vaak samen op uit. En bij de opendeurdag was ‘mijn toer doen’ bij de plastische kunsten een van mijn hoogtepunten. Als je die constructies ziet, leer je wat beeldhouwkunst is.”

Wim: “Je voelde gewoon dat die leraren dezelfde rock-’n-roll uitstraalden. Ze gingen ook heel familiair met ons om. Joost nodigde ons uit om bij hem thuis te komen eten. We lazen er boeken en dronken er ons eerste glas wijn. Dat zal je nu zo snel niet meer horen. (tegen Joost:) Weet je dat mijn schoonbroer nog altijd verhalen over jou vertelt? Hij mocht met zijn klas bij jou spaghetti komen eten, maar herinnert zich vooral je collectie strips. Je had zelfs een apart huis vol boeken.”

Joost: “Ooit bezatte een leerling uit het derde jaar zich bij mij met whisky, terwijl ik in de keuken stond te koken. Dat ben ik aan zijn ouders thuis wel mogen gaan uitleggen.”

Trokken jullie er vaak samen op uit?

Joost: “Soms wel. Ik ging met leerlingen naar Utrecht, proeven doen in een laboratorium met apparatuur die je in een gewone school niet kon kopen. Daar zat altijd wel een stukje cultuur bij.”

Wim: “Kunst stimuleren bij leerlingen is delicaat. Daarom blijf ik vechten tegen schoolvoorstellingen. In Gent ontvangen we leerlingen tussen het gewone publiek. Wie wil, gaat mee. Het aanbod is nu ook veel groter dan vroeger. Met een tablet spring je overal naartoe, maar je mist diepte. Ik merk wel honger naar kennis bij studenten theater. Geef ze voedsel en denkwerk. Zelf uitvinden is het mooiste wat er is. Dat komt niet uit een bubbel. Je moet bagage hebben. Die doe je op door uit je kot te komen.”

Wim, wil je ooit zelf voor de klas gaan staan?

Wim: “Ik heb ooit twee projecten gedaan bij Studio Herman Teirlinck waarbij ik moest lesgeven. Dat lag mij compleet niet. Ik mis een goede methode. Wat moet je in godsnaam leren aan eerstejaars? Ik hou meer van leren uit ontmoetingen. Ik heb al wel wat bereikt, maar ik heb ook mijn angsten, ben onzeker, een twijfelgat. Voor veel studenten is het een opluchting om dat te horen. We gaan samen eten en babbelen over muziek ... Zulke ontmoetingen zijn altijd interessant. Ik kan op een filmset ook heel stil iets leren, zowel van een gevestigde waarde als van een jonge acteur. Op de set van ‘In Vlaamse Velden’, een nieuwe reeks over de Eerste Wereldoorlog, heb ik aan jonge acteurs de boeken van Tardi gegeven. Ik stel voor hen lijstjes met films en boeken op. Dan zie je de missionaris in mij. Misschien moet ik toch maar eens les gaan geven?”

Joost: “Tja, wat is invloed hebben op elkaar? Dat weeg je niet af. Pas achteraf beseft je wat ‘jij voor mij betekende en ik voor jou’.”

De koffie en de koekjes zijn al lang op. Tijd om nog even naar Joost zijn leeftijd te pingelen. “Ik ben van 1936”, zegt hij. “Mag ik even in je ogen kijken of je pupillen groter worden terwijl je mijn leeftijd berekent? Ja, dat gebeurt als je hoofdrent.” “Weer iets bijgeleerd”, lacht Wim, terwijl ze samen de keuken induiken. Voor een goede pint deze keer.

SCHENK JE LEERLINGEN ARTISTIEKE VLEUGELS


Wil je meer cultuurplezier in de les geschiedenis, chemie, metaalbewerking of Nederlands? Vanaf 4 november vinden onderwijs en cultuur elkaar op het nieuwe cultuureducatieve platform www.cultuurkuur.be. Kunstenaars en organisatoren zetten er hun educatieve aanbod online. Dankzij een handige zoekfunctie filter je de info over hun voorstellingen, workshops ... vlot op regio, leerdoel én onderwijsgraad.

Cultuurkuur is een initiatief van CANON Cultuurcel samen met CultuurNet Vlaanderen. Wim Opbrouck is het gezicht van de campagne.

Win een cultuureducatieve workshop voor je team

CANON Cultuurcel geeft vijftientig workshops ter waarde van 250 euro weg. Daarna kan je in je eigen klas aan de slag met een cultuureducatief project op maat van je leerlingen.

- Surf naar www.cultuurkuur.be;
- Zoek je school en word lid door een eigen profiel aan te maken;
- Ontdek de profielpagina van CANON Cultuurcel en klik op de knop ‘pagina volgen’;
- Duid je favoriete workshop aan en klik op de knop ‘aanraden’ op www.cultuurkuur.be/workshopvoorleerkrachten;
- Stuur voor 30 november 2013 een mail naar canon@ond.vlaanderen.be met als titel ‘wedstrijd cultuurkuur.be’ en volgende gegevens: school, contactpersoon, antwoord op de schiftingsvraag (‘Hoeveel activiteiten op cultuurkuur.be zullen het statuut ‘aangeraden’ hebben bij het einde van de wedstrijd?’)

De winnaars worden begin december bekend gemaakt via e-mail. Het wedstrijdreglement vind je op www.canoncultuurcel.be bij ‘nieuws’.


APARTE KLEEDKAMERS VOOR TURNLESSEN

Mijn jongste dochter zit in het zesde leerjaar. Ze heeft wekelijks turnlessen. De school beschikt wel over een turnzaal, maar niet over aparte kleedkamers. Daarom moeten jongens en meisjes zich gemengd omkleden in de klas. Hoe ouder mijn dochter wordt, hoe meer moeite ze daarmee heeft. Kan dat zomaar of moet de school zorgen voor aparte kleedruimtes?

Jenny, ouder

Ja, je school moet zorgen voor aparte ruimtes waarin jongens en meisjes zich kunnen omkleden. Dat zegt het Koninklijk Besluit van 10 oktober 2012 over de algemene basiseisen waaraan arbeidsplaatsen moeten beantwoorden. Dat besluit geldt zowel voor schoolbesturen, personeel van de school als voorzieningen voor leerlingen, zegt de onderwijsinspectie. Vooral voor de leerlingen van de derde graad is een aparte kleedruimte belangrijk. Wanneer ze in de puberteit komen, verandert hun lichaam snel op korte tijd. Hierdoor zijn veel pubers onzeker. Dan zijn aparte kleedkamers voor jongens en meisjes handig. Als de kinderen bovendien zelf aangeven dat ze dit niet oké vinden, is dat een teken dat ze hun eigen lichaam respecteren en niet zomaar aan iedereen willen tonen. Het is heel belangrijk om hiervoor begrip te tonen en hen niet te dwingen om zich in een gemengde ruimte om te kleden. Ook kinderen hebben recht op privacy.

Onderwijsinspectie


MET LUIZEN NAAR DE ZWEMLES?

Ik geef turnen en zwemles in een basisschool. In het tweede leerjaar is er een jongen met luizen. Vooral voor de zwemles vind ik dit vervelend. Kan ik weigeren om hem in die omstandigheden zwemles te geven?

Bart, turnleraar basisschool

Neen, de school zelf kan niet beslissen om een kind met luizen thuis te laten of niet te

laten deelnemen aan de lessen. Dit komt neer op schorsen of uitsluiten van een leerling, wat alleen kan als er zich zware tuchtproblemen voordoen. Een school mag nooit een leerling schorsen omwille van een besmettelijke ziekte, zoals de aanwezigheid van luizen. De huisarts of de arts van het Centrum voor Leerlingenbegeleiding kan wel in overleg met de ouders van een leerling met luizen beslissen dat deze leerling thuis blijft om een behandeling mogelijk

te maken. De leerling is dan gewettigd afwezig. Het gaat steeds om uitzonderlijke situaties. Als er op school kinderen met luizen zijn, is het belangrijk dat de school de nodige maatregelen neemt om verspreiding te voorkomen. Ook de ouders moeten bijspringen door hun kinderen regelmatig te controleren en eventueel te behandelen. Op klasse.be vind je tips om snel van de beestjes af te komen. Kinderen met luizen mogen gaan zwemmen, maar moeten dan wel een badmuts dragen. Luizen gaan namelijk niet dood van water. Als luizen in contact komen met water, klampen ze zich vast aan het haar. Maar het is niet volledig uit te sluiten dat een luis loslaat en in het water valt. Een luis blijft op het water drijven (ze kan wel niet zwemmen!) en kan zo eventueel op een ander hoofdje terecht komen. Om dit kleine risico uit te sluiten, volstaat het om in het zwembad een badmuts te dragen. Je hangt in de kleedkamers best ook jassen en mutsen niet te dicht bij elkaar.

Informatiepunt voor Ouders en Leerlingen in het Basisonderwijs

Luizen? Zo roei je ze uit!
www.klasse.be/ga/luizen


NAAR DE DOKTER TIJDENS LESUREN

Ik geef les in de derde kleuterklas. Ik ben al een jaar bezig met een vruchtbaarheidsbehandeling en zal daarvoor binnenkort vaker afspraken moeten maken in het ziekenhuis. Veel van die afspraken vallen binnen de schooluren. Heb ik het recht om hiervoor vrijaf te vragen?

Cherline, kleuteronderwijzer

Er bestaat geen specifiek verlofstelsel dat je kan opnemen wanneer je een afspraak hebt in het ziekenhuis. Je kan gebruik maken van de terbeschikkingstelling wegens persoonlijke aangelegenheden (TBSPA, beter gekend als het verlof zonder wedde). Dit kan je per dag aanvragen, mits je schoolbestuur toestemming geeft. In de maanden dat je een dag TBSPA opneemt, bouw je voor die maand wel geen geldelijke anciënniteit op. Eventueel geldt je afwezig-

LOOPBAAN

door Leen Leemans, illustratie: Inne Haine

heid als ziekteverlof, maar daarover oordeelt je behandelende arts. In de omzendbrief 'Controle op de afwezigheid wegens ziekte' vind je de procedure terug die je moet volgen bij een afwezigheid wegens ziekte en na een eventuele controle door het controleorgaan Mensura Absenteïsme. *Agentschap voor Onderwijsdiensten (AgOdi)*

GETUIGSCHRIFT VOOR OVERLEDEN LEERLING

Onze school werd onlangs geconfronteerd met het plotse overlijden van een leerling in het zesde leerjaar. Het was een heel dramatische gebeurtenis voor de hele school. Daarbovenop kwamen de administratieve formaliteiten. Wat doen we bijvoorbeeld met het getuigschrift: mogen we dit nog postuum aan de ouders bezorgen?

Anja, schooldirecteur basisschool

Ja, dat mag. Wanneer een leerling overlijdt in het schooljaar waarin hij normaal gezien het getuigschrift basisonderwijs zou ontvangen, kan de klassenraad toch beslissen om het getuigschrift postuum aan deze leerling toe te kennen. Deze regeling geldt niet voor het secundair onderwijs. Een secundaire school kan dus niet postuum een oriënteringsattest uitreiken aan een leerling die is overleden. De school kan de ouders eventueel wel een document bezorgen waarin de verworven bekwaamheden van de leerling zijn opgenomen. Voor dat document bestaat geen model: de school kiest zelf in welke vorm ze dat giet.

Vlaams Ministerie van 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.


"Ik wil in een andere school lesgeven"


Ik ben vastbenoemd in een basisschool in mijn buurt. Ik hou echter niet van de sfeer daar en zou mijn kans willen wagen in een andere school. Moet ik dan mijn vaste benoeming opgeven?

Hille, leraar tweede leerjaar

Je krijgt je vaste benoeming van je schoolbestuur (inrichtende macht) die je toewijst aan een van haar scholen (affectatie). Je vaste benoeming geldt enkel binnen je eigen schoolbestuur. Naar een andere school overstappen én vastbenoemd blijven, kan op verschillende manieren.

- Je schoolbestuur kan je toewijzen aan een van haar andere scholen. Dat is een nieuwe affectatie.
- Als je een job vindt buiten je schoolbestuur, kan je verlof tijdelijk andere opdracht (TAO) aanvragen. In die andere school werk je dan als tijdelijk personeelslid, maar je wordt wel verder betaald als vastbenoemde. Ook bij ziekte, arbeidsongeval of bevallingsverlof word je als vastbenoemde beschouwd. Het verlof TAO is onbepaald in de tijd, maar is geen recht. Via TAO verwerf je ook geen recht op een tijdelijke aanstelling van doorlopende duur (TADD).
- Die TADD-rechten kan je wel opbouwen als je een terbeschikkingstelling wegens persoonlijke aangelegenheden (TBSPA) aanvraagt. Tijdens je terbeschikkingstelling werk je als tijdelijk personeelslid in de andere school. Voor je loon en bij ziekte, arbeidsongeval of bevallingsverlof word je ook wel als tijdelijke beschouwd. TBSPA kan je voor maximaal vijf jaar nemen. Hou er dus rekening mee dat je na vijf jaar een keuze moet maken en dat je je TBSPA dan niet meer voor andere redenen kan gebruiken. Zodra je aan de benoemingsvoorwaarden voldoet, kan je in de andere school vastbenoemd worden.
- Vastbenoemd worden in een andere school kan veel sneller als het schoolbestuur van de andere school akkoord gaat met een mutatie. Dan verschuift je vaste benoeming onmiddellijk naar het nieuwe schoolbestuur. Mutatie is geen recht en wordt dan ook niet vlug toegepast.

Een mutatie en een nieuwe affectatie kunnen alleen binnen het ambt waarin je benoemd bent en als er in de andere school een betrekking vacant is.

Meer info vind je via ond.vlaanderen.be/wetwijs en www.gidsvoorleraren.be.

Dagboek uit Rwanda

Studeren, omdat het mag

“De kracht van Rwandezen? Die ontdek je niet in een les over ontwikkelingshulp”, schrijft Els Vanwynsberghe, leraar godsdienst in het Sint-Niklaasinstituut in Kortrijk. Ze won met haar leerlingen Maxime en Tessa een reis naar Rwanda, georganiseerd door Klasse en VVOB. Het werd geen toeristentrip, wel een harde *reality check*. Lees mee in haar dagboek uit het land van duizend heuvels.

• tekst en beeld door Hans Vanderspikken


Een warm welkom in het L'Espérance weeshuis in Kigarama

MAANDAG

“Is dit nu een cultuurshock?”

We komen aan in Kigali, de hoofdstad van Rwanda. Meteen staan we oog in oog met haar gruwelijke geschiedenis. Twintig jaar geleden werden hier naar schatting 1 miljoen Tutsi's en gematigde Hutu's vermoord tijdens een hevige burgeroorlog. Voor de Rwandezen getuigt het van respect als je eerst het gedenkteken van de genocide bezoekt vooraleer je hun land verkent. Maxime en Tessa waren toen nog niet geboren, maar de foto's in het Genocide Memorial Center maken ons allemaal stil.

In de auto richting Rwamagama, waar we twee dagen in een internaat zullen

meedraaien, pols ik naar de verwachtingen van mijn leerlingen. “Als daar van die kleine hutjes zijn, durf ik niet naar toilet hoor”, roept Maxime. “Ik ben bang om bij die mensen te slapen want ze zullen ons de hele tijd willen aanraken”, vreest Tessa. “En stilzitten en luisteren, daar hebben we ook geen zin in.”

In de school is het net speeltijd. We worden aangestaard alsof we van Mars komen. Tessa en Maxime krijgen een uniform aangemeten en voelen zich meteen al wat minder ‘wit’. Maar als ze hun slaappleats te zien krijgen, wordt het Tessa te veel. Tranen springen in haar ogen. In de onfris ruikende slaapzaal met tientallen stapelbedden lopen naakte meisjes gierend en krijsend door


Tessa volgt wiskunde met haar nieuwe vriendinnen van het internaat in Rwamagama


Maxime ontfermt zich over een peuter uit de Rugunga kleuterschool


tv klasse

Bekijk het Rwandese avontuur van Els, Tessa en Maxime op www.tvklasse.be

elkaar. “Dat doen wij toch niet, zo open en bloot. Ik voel me hier niet op mijn gemak. Ik wil hier weg”, zegt ze. Als ze even later wat rustiger is, vraagt ze: “Is dit nu een cultuurshock?”

DINSDAG

“Hier droomt elke leraar van”

“Mwaramutse!”*. Na de ochtendlijke kerkdienst van 5.30 uur starten Tessa en Maxime met hun eerste Afrikaanse lessen. Ook ik mag er aan beginnen, en moet al meteen even slikken. In het vierde jaar Wiskunde-Economie zitten maar liefst 54 leerlingen. Rwanda is met zijn 11 miljoen inwoners dan ook het dichtstbevolkte land

van Afrika. 108 ogen kijken me vol verwachting aan. Toch moet ik niet vragen om stil te zijn, geen creatieve technieken uit mijn mouw schudden om hun aandacht erbij te houden. Vanaf het eerste ogenblik hangen ze aan mijn lippen. Wat een cadeau. Na vijf minuten gaat er een vinger de lucht in. Het meisje staat recht en zegt: ‘Mijn naam is Dorien. Mag ik een vraag stellen?’. Ik schrik van zoveel discipline. Als het uur om is, willen ze me niet laten gaan. Hier droomt elke leraar van. Ik vraag hoe het komt dat ze zo leergierig zijn. “Mevrouw, onderwijs is voor ons de enige manier op een betere toekomst. We studeren niet omdat het moet, maar omdat het mag.” Het komt recht uit Alices hart.

’s Avonds bij de warme bananen en bruine bonen vertellen Tessa en Maxime honderduit over hun dag. “Ik dacht dat hun rekenkennis niet veel verder reikte dan $1+1=2$, maar wat heb ik me vergist. Die gasten krijgen hier wiskunde met cosinussen en zo! En weet je dat de leerlingen maar om de drie maanden naar huis kunnen? Zelfs op zaterdag zitten ze op school. Vaak zijn zij de enige van de familie die de kans krijgen om te studeren. Ze dromen allemaal van een beter leven.” Ik geniet ervan om te zien hoe mijn leerlingen deze Afrikaanse spiegel ontdekken. Zal het hen ook veranderen?

* goeiemorgen in het Rwandees

De Rugunga kleuterschool ligt aan de rand van de sloppenwijken in Kigali.


WOENSDAG

Vijftig knuffelende kleuters

Vandaag bezoeken we de Rugunga kleuterschool in Kigali. Maxime is in haar nopjes: ze wil graag kleuteronderwijzer worden. We worden meteen bestormd door 50 knuffelende kleuters. Zalig! “Deze kinderen komen uit de omliggende armere wijken”, vertelt juf Ange Byabuze. “80 procent van de kinderen in Rwanda gaat naar school. Voor de ouders die het inschrijvingsgeld niet kunnen betalen, proberen we bij te passen.” De 42 kleuters van de derde kleuterklas worden zo klein als ze zijn, gedruild in het lezen. “Ik laat de kinderen voortdurend woorden herhalen en overschrijven”, zegt leraar Trésor Lusakila. “Eerst moeten ze bijvoorbeeld het woordje ‘tomaat’ nazeggen, vervolgens laat ik de kleuters een tomaat kleuren, daarna tekenen ze er eentje en tenslotte moeten ze het woordbeeld overschrijven. We blijven de woorden herhalen tot de kinderen ze kunnen onthouden.” Die manier van lesgeven zien we in elke klas: herhalen, herhalen, herhalen. Maxime vindt dat drillen maar niets: “Bij mij zal het er later leuker aan toe gaan!”

DONDERDAG

Goedkoop naar de dokter

Tessa wil verpleegster worden en is dolenthousiast om een ziekenhuis te bezoeken in Kigali. Eerst mag ze leren spuiten zetten in het ‘skills lab’ waar de studenten verpleegkunde oefenen op poppen. Daarna trekken we naar een oogziekenhuis in Kibagayi. “Niet alle ziektes kunnen behandeld worden in Rwanda”, vertelt dokter Pierre Claver Ndahayo. “Maar soms krijgen we hulp uit Europa. Dit ziekenhuis is door de Belgische dokter Piet Noë opgericht. Hij is een van de tien oogdokteren in Rwanda.” Baganiz Vianney zit op zijn bed met een ooglap. “Ik ben net geopereerd aan cataract. Ik moet van ver komen, maar vroeger zou ik blind zijn geworden.” In de wachtzaal zie ik een lange rij van vrouwen, kinderen en bejaarden. Kunnen zij dat allemaal wel betalen? “95 procent van de Rwandezen heeft een ziekteverzekering”, antwoordt de dokter. “En zelfs als de mensen te arm zijn, probeert de overheid te zorgen voor een consultatie.”

Rwanda is een van de **kleinste én armste landen** van Afrika. 63,2 procent van de bevolking leeft onder de armoedegrens. De **gemiddelde levensverwachting** is 55,7 jaar.

Ondervoeding treft een vierde van alle kinderen en is verantwoordelijk voor 40 procent van de sterfgevallen bij kinderen onder de vijf jaar. Na de genocide in 1994 werd traumaverwerking het belangrijkste gezondheidsprobleem.

Twee op drie van de leerplichtige kinderen gaan in Rwanda naar school. Het basisonderwijs werd in 2003 volledig gratis.

Slechts een derde van de lagereschoolleerlingen stroomt door naar de middelbare school. De curricula, het tekort aan onderwijsmateriaal en gekwalificeerde leraren zijn de grootste uitdagingen.

Rwanda telt gemiddeld 1 leraar voor 60 kinderen.

VRIJDAG

“Onder het lijk van mijn tante”

Rwanda is kleiner dan België, maar als je van de geasfalteerde hoofdweg afwijkt, wordt alles ver. Na een vijf uur durende hobbelige rit door de groene heuvels langs het prachtige Kivu-meer komen we aan in weeshuis L'Espérance in Kigarama. Meer dan 130 wezen worden hier opgevangen. Onderdirecteur Prince Rafiki geeft ons een rondleiding langs de woonblokken, de klaslokalen, het naaiatelier, het computerlokaal (1 computer!) en ... de plantages. “We proberen zo veel mogelijk zelfbedruipend te zijn door mango's, ananassen en papaja's te telen. We verhuuren ook een ecolodge. Toch zijn we nog sterk afhankelijk van liefdadigheid.”

Al snel merken we dat het weeshuis niet veel middelen heeft. De kleinste kinderen stinken naar urine en er is bijna geen speelgoed. Elektriciteit is er met mate. Ook Prince is hier opgegroeid. “Toen ik twaalf jaar was, werd mijn familie uitgemoord tijdens de genocide”, vertelt hij. “Ik heb me verstoppt onder het lijk van mijn tante, anders was ook ik vermoord. Ik heb nog vaak nachtmerries. Nu help ik mee dit weeshuis uit te bouwen om andere kinderen een tweede kans te schenken.” We kunnen amper vatten wat hij heeft meegemaakt.


Baganiz Vianney: “Zonder deze operatie was ik blind geworden”

ZATERDAG

“Wat als je kanker hebt?”

Met een wenend hart verlaten we het weeshuis. Op de lange terugweg stoppen we in een lokaal ziekenhuis omdat Tessa keelpijn heeft. Na lang zoeken vinden we een dokter. Maar na vijf minuten staan we alweer buiten. Zijn gekregen westers onderzoeksmateriaal zit zonder batterijen en die zijn hier in het binnenland moeilijk te vinden. “Kom volgende week nog eens terug.” Tessa is onder de indruk. “Wat als je kanker hebt, bevallen moet, een hartaanval krijgt? Iedereen heeft hier misschien wel een ziekteverzekering, maar dat wil niet zeggen dat je ook een aangepaste behandeling krijgt.”

Mijn leerlingen ervaren aan den lijve hoe moeilijk het leven in Rwanda kan zijn. Maar tegelijk hebben ze deze week ook de kracht van de Rwandezen ontdekt. Maxime wil alvast terugkomen. “Rwandezen genieten meer. Ze leven van dag tot dag en maken zich minder zorgen om morgen.” “Ze luisteren ook écht naar wat je te vertellen hebt”, vindt Tessa. “Wij gaan te vaak af op onze eerste indruk en we grijpen niet eens de kans om ze beter te leren kennen.”


Huiswerk maken op de vloer van het weeshuis.


Els Vanwynsberghe: “Hier studeren de kinderen niet omdat het moet, maar omdat het mag.”

De Vlaamse Vereniging voor Ontwikkelingssamenwerking en Technische Bijstand (VVOB) ondersteunt in Rwanda het management en leiderschap van scholen en werkt samen met de overheid om het technisch en beroepsonderwijs te versterken. Zo helpt ze de kwaliteit, efficiëntie en effectiviteit van het Rwandese onderwijs te verbeteren. Meer info op www.vvob.be/rwanda


*Zet je
collega's in de
bloemen!*

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

MENSEN MET KLASSE

door Tinne Deboes
foto Jonas Roosens


Bloemen voor Rik en Georges de bouw

“Ik ben de onderhandelaar, hij het rekenwonder”

Na hun pensioen krijgen Rik Schepers en Georges Meurs een nieuwe vraag van hun oude school. Of ze mee de bouw van een nieuwe campus voor duizend leerlingen in goede banen willen leiden? De twee heren storten zich met volle goesting op het project. “Nochtans is het meer dan een voltijdse job. Soms sturen ze om half twee ’s nachts nog een mailtje. Het volgende is er al om zeven uur in de ochtend”, zegt Ludo Vandael, coördinator van de secundaire school.

De secundaire school Agnetendal, het Internaat Agnetendal en de Vrije Basisschool De Kloostertuin stapten samen met de stad Peer in het project Scholen voor Morgen. “Die publiek-private samenwerking bezorgt Vlaanderen tegen eind 2016 zowat tweehonderd nieuwe schoolgebouwen. Deze nieuwe campus in Peer is het derde grootste scholenbouwproject”, vertelt Rik Schepers, voormalig leraar Engels en Nederlands en hoofd van de bouwcommissie. “De vloeroppervlakte alleen beslaat al bijna twee voetbalvelden. Hier moeten peuters van 2,5 jaar zich goed voelen, maar ook achttienjarigen. Bovendien komt er een sportcomplex dat de Peerse sportverenigingen na school kunnen gebruiken.”

Zo veel partijen, dat vraagt om veel overleg. “Helemaal Rik zijn ding”, lacht collega Georges Meurs. “En waar Rik tekortschiet, sta ik hem bij. Vroeger was ik leraar wiskunde, nu buig ik me over de financiële kant van het bouwproject. Zo vullen wij elkaar perfect aan.” Volgend jaar gaan de bouwwerken van start. “We hopen dat de leerlingen twee jaar later op hun nieuwe stek zitten”, zegt Rik.

Zouden deze leraren op rust niet liever genieten van hun pensioen? “Ik kan de school niet loslaten”, zegt Georges. “Dit is zo boeiend, ik leer nog elke dag nieuwe dingen. Het voelt dus absoluut niet aan als een zware taak.” Ook Rik kijkt niet uit naar het einde van de werken: “Ik heb geen zin om in de zetel weg te kwijnen. Laat mij hier nog maar een tijdje rondhangen om alles op te volgen. Zo, weet je genoeg? Dan kan ik nu weer verder met mijn vergadering”, lacht hij.

(op de foto links: Georges Meurs, rechts: Rik Schepers)

Pak uit met fruit

Halen je leerlingen hun neus op voor gezonde voeding op school? Niet als ze een verrassende fruitsnack mogen maken, of ontdekken hoeveel appels Magritte in zijn schilderijen smokkelde. Met deze zes tips pak je gegarandeerd uit. Met fruit!


© Thinkstock

1. TOFFE PEER

Kies een spreekwoord of gezegde met een fruitsoort in. Bespreek met je leerlingen wat het spreekwoord zou kunnen betekenen. Geef daarna de echte betekenis.

2. DE FRUITVEILING

Breng bekende en minder bekende fruitsoorten mee naar de klas en verkoop ze per opbod. Elke leerling krijgt tien punten om in te zetten. Welke vrucht valt het meest in de smaak?

3. DE BOER OP

Bezoek samen met je klas een fruitteler in je buurt. Zo volg je de weg van het fruit van bloesem tot veiling. Adressen vind je op www.plattelandsklassen.be.

4. HET SAPFEEST

Haal allerlei bekende en minder bekende vruchten in huis. Laat de leerlingen ze zelf pellen of schillen en in stukjes snijden. Gooi een paar combinaties in de blender. Wie heeft de beste sapje van de klas?

5. FRUITIGE KUNST

In sommige stijlperioden had fruit een symbolische betekenis. Denk maar aan de banaan van Warhol of de appels van Manet. Ga samen op zoek naar schilders die fruit afbeeldden in hun werken. Of ontdek ze samen in het museum.

6. WEKELIJKE FRUITDAG

Onder het motto 'zien eten doet eten' bieden acht op de tien Vlaamse basisscholen binnen het project 'Tutti Frutti' nu al wekelijks fruit en groenten aan op school. Daarvoor sluiten ze een contract af met een handelaar uit de buurt of vragen ze de ouders om fruit. Tutti Frutti, dat dit jaar zijn tiende verjaardag viert, is een ideaal opstapje om gezonde keuzes te stimuleren op school. Dankzij subsidies van de Europese Commissie en de Vlaamse Overheid krijgen basisscholen bovendien een mooie korting.

Informatie over 'Tutti Frutti' en nog meer ideeën om rond fruit en gezonde voeding te werken vind je op www.fruit-op-school.be.

DEZE MAAND OP KLASCEMENT

Op www.klascement.net delen duizenden Vlaamse leraren hun lesvoorbereidingen met jou: van cursussen en werkblaadjes tot oefeningen en volledig uitgewerkte lessen. Elke maand zet Klasse hier drie bijdragen in de kijker.

1. TECHNIEK IN DE TECHNOTHEEK

Sinds begin september is KlasCement heel wat bijdragen rond techniek rijker. Tik 'Technotheek' in het zoekvenster en je vindt voor elk leerjaar een hele reeks lesfiches om technische vaardigheden te oefenen met je klas.

Geschied voor: lager onderwijs, vakken techniek

2. GEZOCHT: FOTO VAN EEN APPEL

Het is niet eenvoudig om snel goede en rechtenvrije foto's te vinden van alledaagse voorwerpen, voor lesvoorbereidingen, stappenplannen, dagschema's ... Op vraag van Modem werkten studenten Sofie Verleysen en Kim Willems van de Gentse Arteveldehogeschool aan een uitgebreide fotodatabank. De foto's kregen ze van webshops en winkels zoals Ikea, GB, Colruyt ...

Geschied voor: alle niveaus (ook buitengewoon en zorgleraren)
Downloaden via: www.klascement.net/42741

3. DE AMBRASSADE-FILES

Wil je door middel van folders je leerlingen informeren over leefloon, leren en werken, eetstoornissen, pesten, holebi's, op reis gaan en talloze andere thema's? In de 'bib' van KlasCement download je nu gratis alle folders van de Ambrassade. Het zijn dé naslagwerkjes voor 12- tot 25-jarigen die meer willen weten over een bepaald onderwerp.

Geschied voor: secundair onderwijs
Downloaden via: www.klascement.net/bib

DE EXPERT

Hoe communiceer je met anderstalige ouders op het oudercontact?

"In mijn klas zitten een aantal leerlingen van wie de ouders geen Nederlands spreken. Daardoor loopt de communicatie soms moeizaam. Hoe pak ik dit aan tijdens de ouderavonden?"
(Mieke, leraar in het basisonderwijs)

Klasse vroeg het aan Kristel Hoydonckx, medewerker taalbeleid bij het Huis van het Nederlands in Antwerpen.

- 1. Hou oogcontact en creëer een veilige context** waar Nederlands praten en fouten maken mag.
- 2. Gebruik de context zo veel mogelijk.** Spreek bijvoorbeeld af in de klas en neem de toetsen erbij als je het over de prestaties van een leerling hebt. Of ga naar de eetzaal als je het over het middageten hebt.
- 3. Spreek in duidelijke, correcte en korte zinnen.** Dialect en figuurlijk taalgebruik vermijd je best.
- 4. Pas op met vaktaal.** Als je vakjargon gebruikt, leg het woord dan uit. Ga er niet te snel van uit dat ouders weten waar een C-attest voor staat.
- 5. Beperk je tot de essentie.** Een onschuldige opmerking als 'Ik zal het raam eventjes sluiten' kan verwarrend zijn voor een anderstalige ouder. De ouder begrijpt misschien niet dat dit een opmerking tussendoor is, die niets met het gesprek te maken heeft.
- 6. Vermijd herhaling.** Een zin in andere woorden herhalen verduidelijkt je boodschap niet, maar verwacht anderstalige ouders vaak nog meer. Dan denken ze al snel dat het over iets nieuws gaat.
- 7. Gebruik visuele ondersteuning** zoals foto's of pictogrammen.
- 8. Wees consequent in je woordkeuze.** Kies tijdens het gesprek voor 'leraar' of voor 'leerkracht'. Voor 'sport' of voor 'lichamelijke opvoeding'.
Wanneer de ouders het Nederlands helemaal niet beheersen, ga dan op zoek naar een gemeenschappelijke taal die jullie allebei spreken. Schakel een broer of zus in die vertaalt. Of neem contact op met Ba-bel, de Vlaamse tolkentelefoon via www.vlaamsetolkentelefoon.be of 02 208 06 11.
Het Huis van het Nederlands biedt cursussen 'Nederlands voor ouders' aan. In deze cursus krijgen leraren praktische tips voor mondelinge communicatie met anderstalige ouders. Leraren kunnen het Huis ook vragen om anderstalige ouders te informeren over Nederlands leren. Zoek een Huis in je buurt op www.huizenvanhetnederlands.be.

ADVERTENTIE

ADVERTENTIE

“W ie de wereld niet kent, moet hem machteloos ondergaan.” Zo sprak Liesbeth Van Impe, politiek hoofdredacteur van Het Nieuwsblad, onlangs bij de voorstelling van het nieuwe boek ‘500 woorden die iedereen moet kennen om de actualiteit te begrijpen’. Studenten journalistiek – maar bij uitbreiding ook uit de lerarenopleiding – zouden de wereld namelijk niet meer begrijpen. Het ontbreekt hen aan ‘kennis’.

De onderwijsdebatten van de afgelopen maanden draaien in essentie om één ding: wat is de beste manier om leerlingen kennis bij te brengen zodat ze de wereld wél begrijpen? Deze vraag vertrekt vanuit de idee dat leren eenrichtingsverkeer is. Nochtans kunnen we als leraar en als ruimere maatschappij ook veel terugkrijgen van lerende jongeren. Zonder het zelf te beseffen, dragen jongeren immers essentiële kennis in zich om tot nieuwe vormen van samenleven en werken te komen. Daarom is de vraag niet hoe we ervoor kunnen zorgen dat jongeren de wereld beter begrijpen, maar eerder hoe we hen ertoe kunnen brengen om die wereld mee te maken.

“Leraren hechten te veel belang aan recepten. Die kan je ook in het kookboek vinden”

Als een chef-kok zijn leerlingen enkel het recept geeft voor bearnaisesaus, zal hij dan door hen de perfecte saus voorgeschoteld krijgen? Allicht niet. Een goede kok moet weten waar hij op moet letten opdat de saus niet overkookt of schift. Dat vergt ervaring en inzicht. Dat is dus wat die chef moet overbrengen.

Ook heel wat leraren hechten nog te veel belang aan het overdragen van ‘recepten’. Loutere kennis en feiten, die studenten ook op internet of in (kook)boeken kunnen vinden. Dat kan efficiënter. Bovendien dragen heel wat leraren (te) weinig inzichten en ervaring over. Die ervaring is voor de leraar vaak te evident, te verborgen, en wordt daarom niet uitgesproken. Een gemiste leerkans voor de jongeren.

Vraag je jezelf soms af hoe vaak je nog met nieuwe, spannende dingen bezig bent? Dingen waarin je zelf nog wil en kan leren? Breng die vraagstukken mee naar de klas, en je zal iets moois zien gebeuren. Wat jou intrigeert en passioneert, kan je sterk overbrengen. Je kan uitleggen waarom het onderwerp boeiend en relevant is om te ‘kennen’.

Vervolgens breng je de echt complexe wereld in de klas. Geen in vakjes gestopte, perfect didactisch opgedeelde leerstofonderdelen, maar *real life content*, zoals jij het ervaart. Vraag je studenten om online op zoek te gaan naar achtergrond en informatie. Jullie kunnen samen bronnen vergelijken op betrouwbaarheid en bruikbaarheid. Zo leg je verschillende laagjes informatie naast en op elkaar.

Net omdat het ook voor jou nieuw is, ga je je professionele redeneervermogen activeren. Je denkt luidop na, je stelt vragen, je zoekt, je duidt, je toont hoe je een probleem kan aanpakken. Je expliciteert wat anders impliciet blijft en helpt leerlingen een stukje van de wereld te begrijpen.

En de leerlingen? Die kunnen je misschien verrassen met hun *‘brilliantly stupid questions’*... Zo ontwikkelen jullie samen nieuwe kennis om eens stukje van de wereld van morgen te maken. Dan ‘pakt’ de saus altijd.


Bert Smits is sociaal pedagoog, auteur en ondernemer. Hij is mede-oprichter van het ‘Mysterie van Onderwijs’, een platform dat innovatie en ondernemerschap in onderwijs wil stimuleren.
www.bertsmits.be

LERARENKAART

door Kerim Helaut en
Marc Vanbelle

Jouw maandelijks
selectie van
educatieve voordelen en
commerciële kortingen.

1


FILM

ONCE UPON A FOREST

Maak je klaar voor een exotisch avontuur naar een geheim en ongerept oord op aarde: het oerwoud. Cineast Luc Jacquet en bioloog Francis Halle gidsen je door de prehistorische regenwouden, de grote groene longen en stille getuigen van onze planeet. De wildernis van de Amazone betovert je alsof je er middenin zit.

- **Je voordeel:** gratis filmvisies voor leraren en partner of collega op zaterdag 16 november in UGC Antwerpen (11 uur), Sphinx Gent (11 uur), Kinopolis Hasselt (xx uur), Buda Kortrijk (16 uur), Cinema Zed Leuven (15 uur). Tickets winnen? Vul het wedstrijdformulier in op www.lerarenkaart.be/inschrijven. Je weet meteen of je gewonnen hebt.

2


EXPO

© MAS

RED STAR LINE MUSEUM

In de vertrekloodsen van de voormalige scheepvaartmaatschappij Red Star Line maak je een bewogen reis in het spoor van de landverhuizers. Vergezel ze op de trip vanuit hun geboortedorp naar de havenstad Antwerpen. Aan de kade wachten de oceanstomers van Red Star Line. Bestemming: Nieuwe Wereld. Persoonlijke verhalen vergezellen je tijdens de overtocht naar New York. Aan de overzijde van de oceaan neem je afscheid van bekenden.

- **Red Star Line Museum** - Montevideostraat 3 - 2000 Antwerpen - www.redstarline.be
- **Je voordeel:** houders van de lerarenkaart krijgen permanent gratis toegang (i.p.v. 8 euro) - schoolgroepen met een reserveringsbewijs krijgen gratis toegang tot het museum - educatief aanbod voor alle opleidingsniveaus en studiejaar

3


EXPO

HET DEPOT VAN SINTERKLAAS

Hoe verdeelt Sinterklaas duizenden pakjes in een nacht? Het Mechelse Speelgoedmuseum weet wat er achter de schermen gebeurt in het depot van Sinterklaas. Hier komen alle verlanglijstjes aan. Pieten maken pakjes, selecteren speelgoed en gieten chocoladefiguren. In de Zwarte Pieten Oefenzaal leren kinderen hoe je over de daken loopt en geschenkjes in schouwen werpt.

- *Het Depot van Sinterklaas - van 16 november tot en met 6 december 2013 - Speelgoedmuseum Mechelen vzw - Nekkerspoelstraat 21 - 2800 Mechelen - www.speelgoedmuseum.be*
- **Je voordeel:** houders van de lerarenkaart betalen 5 i.p.v. 8,50 euro

4


EXPO

QUILTS IN HET MIAT

Vergeet Schotse rokken. Quilten is een handwerktechniek die teruggaat tot 3000 v.C. 48 hedendaagse kunstenaars uit vijftien landen experimenteren tot 26 januari in het Gentse MIAT (Museum over industrie, arbeid en textiel) met katoen, wol, zijde, papier en hout. Het museum won de Museumprijs 2013 Vlaanderen.

- *European Art Quilt VII - tot 26 januari - MIAT - Minnemeers 9 - 9000 Gent - www.miat.gent.be*
- **Je voordeel:** houders van de lerarenkaart krijgen permanent gratis toegang (i.p.v. 5 euro) - educatieve troeven voor kleuter-, lager en secundair onderwijs - alle activiteiten op maat van je klas

5


EXPO

LIMBURGSE FILM

Limburg is de enige provincie zonder arthousebioscoop. Cultuurplatform Zebracinema vult die leemte op door wekelijks enkele cinefiele parels te programmeren. Wereldcinema, de Europese film en jonge regisseurs krijgen speciale aandacht. Cultuurplatform Zebracinema is een initiatief van de provincie Limburg.

- *Algemene info over het volledige aanbod op verschillende locaties in Limburg: Cultuurplatform Zebracinema - Zuivelmarkt 33 - 3500 Hasselt - 011 29 59 85 - zebracinema.cultuurplatform.be*
- **Je voordeel:** houders van de lerarenkaart betalen 5 i.p.v. 6 euro op vertoon van hun geldige lerarenkaart

© Ineke Berlyn UK

6


VORMING

HET GAT IN DE HAAG

De Sleutel nodigt 25 kleuterleid(st)ers uit op een trainingsdag rond sociale vaardigheden en meervoudige intelligentie. Je kan de training volgen voor 10 euro in plaats van 50 euro. Het grote verhalen- en activiteitenboek van 'Het gat in de haag' helpt je als kleuterleid(st)er om op een speelse manier de sociale vaardigheden van je kleuters te trainen. De aanpak integreert ook de inzichten van meervoudige intelligentie. De hoofdrol is weggelegd voor acht kleurrijke groenten met elk hun karakter. De kleuters zullen er meteen dol op zijn. 'Het gat in de haag' sluit nauw aan bij de belangstellingscentra en is hierdoor makkelijk te integreren in de dagelijkse klaspraktijk.

- *Het gat in de haag – vorming voor kleuterleid(st)ers – dinsdag 26 november van 8.45 tot 16 uur - Vormingscentrum Guislain - Jozef Guislainstraat 43 – 9000 Gent - www.hetgatindehaag.be – info en inschrijving: preventie@desleutel.be*
- *Je voordeel: 25 kleuterleid(st)ers mogen aan 10 euro (i.p.v. 50 euro) deelnemen.*

7


KORTING

AAN ELK STATION JE EIGEN FIETS

Ga je op opleiding? Citytrip? Museumbezoek? Laat de files links liggen en leen je eigen Blue Bike-fiets in meer dan veertig treinstations. Na je abonnementsaanvraag valt je persoonlijke kaart in de bus. Hou de kaart voor de lezer en de Blue-bike wordt de jouwe tot je terugkeert naar het station. Op veertien locaties zijn ook de eerste elektrische Blue-Bikes gelanceerd.

- *Meer info en een abonnement aanvragen: www.blue-bike.be*
- *Je voordeel: houders van de lerarenkaart krijgen tot uiterlijk 31 december 2013 een gratis jaarabonnement ter waarde van 10 euro en twee gratis ritten. Daarna betaal je 3 euro per 24 uur..*

8


EXPO

OORLOG EN TRAUMA

Aan de vooravond van de grote herdenkingen van de Eerste Wereldoorlog beklemt de dubbeltentoonstelling 'Oorlog en Trauma' dat de aandacht, ook honderd jaar later nog, naar het lot van de mensen moet gaan. Het In Flanders Fields Museum in Ieper behandelt de organisatie van de algemene medische zorg aan het front tijdens de Eerste Wereldoorlog. Het Museum Dr. Guislain in Gent zoomt in op verschillende conflicten tijdens de twintigste eeuw, maar met de focus op de psychiatrie.

- *Oorlog en Trauma - dubbeltentoonstelling In Flanders Fields (Ieper) en Museum Dr. Guislain (Gent) - tot 30 juni 2014*
- **Je voordeel:** lerarendag op zondag 24 november met rondleiding - gratis voor leraren, 6 euro voor partner, 1 euro voor jongeren - inschrijven via www.lerarenkaart.be/inschrijven - op andere dagen korting op vertoon van je lerarenkaart - als je de expo op beide locaties bezoekt, krijg je een kortingsbon voor het bezoek op de tweede locatie.

9


EXPO

HENRY VAN DE VELDE

Architect, kunstschilder, interieurspecialist, designer, pedagoog, kunstadviseur. Al deze labels plakken op Henry Van de Velde (1863 - 1957). Hij bouwde een internationale carrière uit met het Kröller-Müller Museum in Otterlo en de modernistische Boekentoren van de Universiteit Gent. De expo biedt een chronologisch overzicht van zijn leven en werk, met een nooit eerder geziene verzameling kunstwerken, foto's en brieven.

- *Henry van de Velde. Passie - Functie - Schoonheid - tot 12 januari 2014 - Jubelparkmuseum - Jubelpark 10 - 1000 Brussel - www.kmkg.be*
- **Je voordeel:** houders van de lerarenkaart betalen het reductietarief (7 i.p.v. 10 euro)


INFO- EN LERARENDAGEN

13 november

MUSEUM M / LEUVEN

Leraren basisonderwijs proeven van het voorjaarsaanbod van M en krijgen een bijzondere preview van de tentoonstelling 'Ravage'. Je ontmoet illustrator Tom Schamp en schrijver Dirk Nielandt tijdens een interactief gesprek.

20 november

PROVINCIAAL ARCHEOLOGISCH MUSEUM / ENAME

Tijdens de infonamiddag geven medewerkers van pam Ename tekst en uitleg bij de educatieve mogelijkheden van de ambitieuze rondreizende tentoonstelling "De erfenis van Karel de Grote (814 - 2014)"

7 en 8 december

BERENHUIS / HEUSDEN-ZOLDER

Tijdens de interactieve rondleiding ga je alleen, met collega's of je kinderen op avonturentocht door Het Berenhuis. Ideaal om te zien of zo'n bezoek later ook met je klas kan.

22 en 23 januari

THEATER AAN DE STROOM / ANTWERPEN

Een vlijmscherpe aanklacht tegen de waanzin van de oorlog en een warm pleidooi voor wederzijds begrip. Win duotickets voor de theatervoorstelling 'Holding Hands at Passchendaele'.

OPGELET

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

KLASSETIPS

door Patrick De Busscher

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

ACTIE

DE LEESRACE

• 12 tot 14 jaar

Leesbevordering op zijn origineelst: je daagt je leerlingen uit om een aantal opdrachten rond boeken en lezen uit te voeren binnen een afgesproken termijn. Als de klas daarin slaagt, doe je een tegenprestatie. Wie de 'Leesrace' afrondt tegen 2 mei, maakt bovendien kans op de Leesrace-trofee. Op de site vind je een lijst met meer dan 50 voorstellen. Bovendien vind je daar een gratis downloadbare handleiding bij de opdrachten, foto's en filmpjes van andere klassen enz.

Deelnemen? Registreer je op www.deleesrace.be Extra: in september kreeg je al een gratis pakket met promomateriaal op school, extra materiaal bestel je via de site (je betaalt enkel de verzendingskosten)

BRIEVEN VOOR DE SINT

• Basisonderwijs

Sinterklaas – Spanjestraat 1 – 0612 Hemel. Dat is **het officiële postadres van Sinterklaas**. Tot en met 6 december kunnen kinderen en klassen schrijven naar de Sint. Antwoord verzekerd, **mét cadeautje**. Als de juf of de meester tekeningen en briefjes van de leerlingen verzamelt in één pakketje voor de Sint, krijg je een gezamenlijke brief terug met leuk cadeautje. Om al deze brieven te verwerken, organiseert bpost een heus sintsecretariaat. Zorg dus dat het adres goed leesbaar is, zet op de achterkant van de omslag je eigen naam en adres én schrijf de brief zelf mooi en leesbaar.

Deelnemen? Stuur jullie brieven naar Sinterklaas – Spanjestraat 1 – 0612 Hemel

BRANDMERK

• Vanaf 16 jaar

"Ik zou de schroom uit de mensheid stropen en serveren als mineraalwater in een gastronomisch restaurant" (Julie Beirens). Jeugd en Poëzie vzw neemt met het project 'Brandmerk' jonge dichters onder zijn vleugels. Elke dichter krijgt persoonlijk advies en een eigen parcours. Met steeds dezelfde uitkomst: gepubliceerd worden. 'Publiceren' betekent een voordracht op podia, publicaties op websites en sociale tot gedichten aanbrengen in de stad op stickers.

Info: www.jeugdenpoëzie.be ('brandmerk')

BIOWISKUNDEDAGEN

• Derde graad secundair onderwijs

Unesco heeft 2013 uitgeroepen tot het jaar van 'Mathematics of Planet Earth'. Tijdens de biowiskundedagen ontdekken je leerlingen hoe je met wiskunde natuurlijke processen kan begrijpen én prangende milieuproblemen kan aanpakken. Docenten van Universiteit Gent tonen de wiskundige modellen, waarna een spreker ze toetst aan de praktijkervaringen. Daarna gaan je leerlingen zelf aan de slag met wiskundige modellen die natuurlijke processen beschrijven in lucht, water en op het land (verspreiding van besmettelijke ziekten, vloedgolven, waterzuivering ...).

*Wanneer? 12, 13 en 15 november
Prijs? Gratis Info en inschrijven:
www.mpe2013.ugent.be, mpe2013@ugent.be*

BOEKEN

DE WERELD IN MIJN HANDEN

• Van 2 tot 7 jaar

Kristien Dieltiens verzamelde in 'De wereld in mijn handen' vinger-versjes, handspelen en beeldende liedjes. Die zijn heel geschikt voor de ontwikkeling van de fijne motoriek en prikkelen de hersenen van de kleuters. Naast klassiekers als 'Naar bed naar bed zei Duimelot', 'Hansje Pansje kevertje' en 'Moriaantje zo zwart als roet' schreef ze een boel nieuwe versjes. Daarnaast vind je in het bundel ook een reeks verzorgingsversjes voor baby's en jonge peuters. Milja Praagman illustreerde dit boek.

Prijs? 19,95 euro Info: www.eenhoorn.be Extra: op de bijbehorende gratis dvd worden de versjes opgezegd mét de gebaren


WIN 3 x 'De wereld in mijn handen'. Mail vóór 23 november (met onderwerp 'De wereld') naar win.leraren@klasse.be


DE VAL VAN EEN ENGEL

• **Vanaf 10 jaar**

Zingende moerassen, een zwijgend woud. Een jongen, een meisje, een engel die zijn vleugels kwijt is ... en bijna zijn leven. Wie verdergaat, kan alles verliezen. Wie terugkeert, is al verloren. En wat als de ergste vijand in jezelf schuilt? 'De val van een engel' van Katie Velghe is een verhaal over **riendschap en keuzes maken**, vol spanning, fantasie en humor, met levensechte personages en pit-tige dialogen.

Prijs? 16,99 euro **Info:** www.lannoo.com **Extra:** gratis downloadbaar lespakket met creatieve opdrachten

WIN 5 x 'De val van een engel'. Mail vóór 23 november (met onderwerp 'Val van een engel') naar win.leraren@klasse.be.

13.000 JAAR IN HET VERLEDEN

• **Alle geïnteresseerden**

Via vuurstenen werktuigen terug naar een 13.000 jaar oude kampplaats in het prehistorische Ruin. Een hedendaagse evocatie van een Gallo-Romeinse tempel in Tongeren of een onverstoord middeleeuws kerkhof in Slijpe. En, omdat koken in is, een artikel over 'garum', de vis-saus van de Romeinen.

Het vierde nummer van 'Ex situ', een uitgave van het Forum voor Vlaamse Archeologie, bevat opnieuw fascinerende verhalen, interviews, fotoreportages enz. Aantrekkelijk vormgegeven, toegankelijk én wetenschappelijk onderbouwd.

Prijs? 12,5 euro (plus 3,3 euro verzendingskosten), een abonnement (2 nummers per jaar) kost 22,5 euro (plus 5 euro verzendingskosten) **Info:** www.exsitu.be, verkoop@exsitu.be

WIN 2 x 'Ex situ 4'. Mail vóór 23 november (met onderwerp 'Ex situ') naar wedstrijd@exsitu.be

ROOTS

• **Vanaf 16 jaar**

A. is 14. Hij ontvluchtte de gruwel en het geweld in zijn Afrikaanse thuisland. Zijn vader ging ervandoor en hij is dus voortaan de man in huis. Maar met een zwerm dominante vrouwen in huis is dat onmogelijk, vindt hij. Soms tolt zijn hoofd, hoort hij stemmen en doet hij vreselijke dingen. De **young adult roman 'Roots'** is het vijfde jeugdboek van docent Nederlands Sebastiaan Leenaert.

Prijs? 15,95 euro **Info:** www.wpg.be - www.sebastiaanleenaert.be


WIN 5 x 'Roots'. Mail vóór 23 november (met onderwerp 'Roots') naar win.leraren@klasse.be.

NIEUWJAARSBRIEVEN

• **Kleuteronderwijs**

Op zoek naar originele ideeën voor die typisch Vlaamse traditie? '**Nieuwjaarsversjes**' is een doemap (A4, ringmap) met hedendaagse nieuwjaarsbrieven voor kleuters. Bij elk versje vind je afbeeldingen om te oefenen, de bewegingen die erbij horen én krijg je **creatieve knutseltips**.

Prijs? 49,95 euro **Info:** www.abimo.net

WIN doemap 'Nieuwjaarsversjes'. Mail vóór 15 november je gegevens naar wedstrijd@abimo.net


LEERMIDDELEN

OVERLEVEN IN BURUNDI

• **8 tot 12 jaar**

Hoe kunnen we de toegang tot onderwijs voor kinderen in conflictzones verbeteren? Rond deze vraag zet Unicef een nieuwe scholencampagne op. Onder het motto 'Oost west, school best' praat Unicef over de terugkeer van kinderen naar hun thuisland na de oorlog, meer specifiek de Burundese families die vluchtten naar buurland Tanzania. Daar komen een boel praktische problemen bij kijken: kinderen die alleen terug komen, gezinnen van wie het huis ondertussen bewoond is door anderen, gezinnen die te arm zijn om schoolbenodigdheden te kopen, leerachterstand... Een **interactieve dvd, een lesmap en een minitootstelling** helpen je om dit probleem leuk én leerrijk te bespreken in de klas. Daarnaast kan je profiteren van **gratis animatie in de klas** of krijg je steun van een **educatieve vrijwilliger** om een klasproject of actie uit te werken. En je kan je nog altijd registreren als '**Wereldklas**'. Gratis én vrijblijvend.

Info: www.unicef.be/scholen

FLOOD AWARE

• **Derde graad lager onderwijs**

Het Europese project 'Flood Aware' wil via heel gerichte campagnes het bewustzijn over overstromingen

vergroten. De afdeling Kust van de Vlaamse overheid schakelde Horizon Educatief vzw in om een **educatief pakket** te ontwikkelen. Het resultaat zijn **acht gloednieuwe DOE-stations** (Doen, Ontdekken, Experimenteren) waarbij je leerlingen vanuit hun eigen leefwereld benaderd worden. Je kan de DOE-stations boeken in het aanbod van Horizon Educatief. Elk DOE-station bevat een lerarenhand-leiding en aangepast materiaal dat vooral de praktijk laat zien.

Info: www.horizoneducatief.be, nke.baeckelandt@horizoneducatief.be

INTERGENERATIONEEL LEREN

• **Alle geïnteresseerden**

'**Dialogo tussen jong en oud**' is een inspiratieboek voor **intergeneratieel samenwerken**. Zorgnet Vlaanderen brengt de bereidheid in kaart van de jongere generatie om de oudere generatie bij te staan, en omgekeerd. Per leeftijdsgroep ontdek je welke creatieve voorbeelden woonzorgcentra en scholen of andere organisaties samen uitdachten. Aanvullend vind je op het YouTube-kanaal van Zorgnet Vlaanderen vier hartverwarmende beeldreportages.

Info: het inspiratieboek download je gratis op www.zorgnetvlaanderen.be, de filmpjes bekijk je op www.youtube.com/zorgnetvlaanderen

JONG TALENT

• Vanaf 11 jaar

'Jong Talent' is een begeleid fantasiespel over je talenten en hoe je die kan inzetten in je leven, bijvoorbeeld om een goeie studiekeuze te maken. Wie het spel onder begeleiding van spelcoach Peter Grard volledig speelt, trekt daar het best een hele dag voor uit. Je kan het spel ook combineren met 'De Gouden Koffer', een bundeling methodieken rond talenten en levensdoel. Naast 'Jong Talent' biedt de koffer visualisaties, film, wijsheidscitaaten, levensdoel-kaarten, meditatie, geleide-fantasie enz.

Prijs? Overeen te komen **Info:** www.aykohuis.be **Extra:** gratis proefspeelsessie van 'Jong Talent' op 20 november en gratis infoavond over 'De Gouden Koffer' op 30 januari, telkens in Jeugdcentrum Wollewei in Turnhout

GEZOCHT: WATERHELDEN

• Alle scholen

'Water Awareness 2015 Solutions' (WAW2015) zoekt waterhelden die ideeën aanreiken voor oplossingen voor de waterproblematiek wereldwijd. GoodPlanet verwerkt die ideeën in een tentoonstelling die vanaf Wereldwaterdag 2015 de wereld rondreist. Ook jouw leerlingen kunnen waterhelden worden! Neem een duik in het thema en doe inspiratie op via een interactieve tentoonstelling op school, een luisterspel, een posterreeks, workshops of uitgewerkte lesactiviteiten.

Info: www.waw2015.org, Elke Lambrechts, elke@goodplanet.be, 074 11 85 48

THEATEREDUCATIE

• Alle leeftijden

De workshops van Jeugdtheaterhuis Larf! geven je leerlingen en studenten (lager tot hoger onderwijs) de kans om theater te leren spelen en maken. Via introductiesessies en op maat ge-


maakte workshops stimuleer je zo hun verbeelding en creatieve ontwikkeling. Je leerlingen kunnen experimenteren en improviseren, want de sessie vertrekt vanuit hun leefwereld en niet vanuit een bestaande toneeltekst.

Prijs? Op aanvraag, vanaf 98 euro voor twee uur **Info:** www.larf.be, inge@larf.be, 09 365 09 43

WIJZER MET GELD

• Secundair onderwijs

'Wijzer met geld' biedt lespakketten en activiteiten om je leerlingen te leren omgaan met geld. In het aanbod vind je bijvoorbeeld educatief theater rond zakgeld en verzekeringen, een gezelschapsspel rond zelfinzicht in talenten, een multiplechoicespel om inzicht te verwerven in financiën ('De show van je leven'), info over 'communicatie DNA' (hoe communiceer ik, hoe communiceert de andere) en over 'financieel DNA' (je natuurlijke risicobereidheid en risicotolerantie), enz.

Info: www.wijzermetgeld.be, wijzermetgeld@gmail.com

MUZIEK

HET SPOOR VAN PETRUS ALAMIRE

• 8 tot 12 jaar

Vijf dagen muziek, beweging, dans en beeldende kunst in de Neerpeltse bossen. 't Is eens iets anders dan de gekende boerderij- of zeeklassen. Van maandag- tot vrijdagmiddag werken je leerlingen tijdens de 'Musicaklassen' rond de figuur van Petrus Alamire: zakenman, diplomaat, componist, (dubbel)spion en nog veel meer in de 17 Provinciën van begin zestiende eeuw. Een organisatie van Musica vzw en Alamire Foundation.

Wanneer? Datum in overleg, van maandag tot vrijdag in Provinciaal Domein Dommelhof in Neerpelt / voor de tweede graad is een verkorte versie van drie dagen mogelijk **Prijs?** 155 euro per leerling, 125 euro per leraar, een leraar gratis per twintig leerlingen, overnachting en alle maaltijden inbegrepen **Extra:** 's avonds en op vrijdag kan je zelf activiteiten kiezen **Info:** www.musica.be, info@musica.be, 011 61 05 10

SINTERKLAAS ZINGT

• Vanaf kleuteronderwijs

Kathy Pauwels interviewt Sinterklaas en Zwarte Piet. Nicole en Hugo zingen

'Daar wordt op de deur geklopt', Sven Pichal brengt 'Hoor wie klopt daar?', Dimitri Leue 'Zie ginds komt de stoomboot' en Maaïke Cafmeyer en Bart Cannaearts 'Dag Sinterklaasje'. Ken Pichal stak 10 Sinterklaashits in een nieuw en moderner kleedje op de cd 'Sinterklaas zingt'.

Info: www.pistachemusic.be **Extra:** cd met boekje (26 pagina's) met alle songteksten

NASCHOLING

PRATEN MET OUDERS

• Alle leraren

'Met ouders valt niet te klappen!' is een driedaagse navorming voor leraren over de best mogelijke manier om in gesprek te gaan met de ouders van je leerlingen. Sleutelvragen: wat maakt ouders tot wie ze zijn en hoe hou je daarmee rekening in je communicatie?

Wanneer? 13 december, 7 februari en 14 maart in Sociale School Heverlee, telkens van 9.30 tot 17 uur **Prijs?** 270 euro **Info en inschrijven:** www.khleuven.be (tik 'ouders' in de zoekbalk rechtsboven)

EERSTE HULP BIJ MOEILIJKE LEZERS

• *Leraren Volwassenenonderwijs*

Leraren in volwassenenonderwijs (CVO) en basiseducatie (CBE) ontdekken op de **studiedag 'Eerste hulp bij moeilijke en startende lezers'** (beeld)boeken en andere Wablieft-boeken. Kwalitatief materiaal voor volwassen beginnende lezers, zowel met Nederlands als moedertaal als met Nederlands als tweede taal. Daarnaast maak je er kennis met 'De SamenLezing' (nieuw project van Stichting Lezen), je krijgt een overzicht van boeken voor moeilijke lezers en tips hoe je voor hen een leeskring kan organiseren en hoe je boeken kan gebruiken om de leerdoelen en eindtermen te bereiken.


Wanneer? Vrijdag 6 december in departement Onderwijs, Consciencegebouw, Brussel **Prijs?** 60 euro **Info:** www.wablieft.be / www.stichtinglezen.be **Inschrijven:** www.wablieft.be

VAN SECUNDAIR NAAR HOGER

• *Leraren, docenten, directies*

Secundair en hoger onderwijs zijn niet optimaal op elkaar afgestemd. Om de aansluiting te optimaliseren, worden veel initiatieven genomen, ook op politiek vlak. Komen de herorganisatie van het hoger onderwijs, het masterplan hervorming secundair onderwijs en het HBO5-decreet **de doorstroming van secundair naar hoger onderwijs** ten goede? Daarover debatteren Raymonda Verdyck (GO!), Chris Smits (VVKSO), Robert Voorhamme (AUHA), Boudewijn Bouckaert (Commissie Onderwijs), Wilson De

Pril (Agoria) en Dimo Kavadias (VUB). Pieter Lesaffer, hoofdredacteur van Klasse, modereert.

Wanneer? 12 november, 20 uur, in AP Hogeschool, Antwerpen **Prijs?** Gratis **Info en inschrijven:** www.ap.be/debat

BEROEPSGEHEIM

• *Alle leraren*

Mogen leraren informatie van minderjarige leerlingen vrij bespreken binnen het schoolteam? Mag je informatie uitwisselen met bijvoorbeeld het internaat, het MPI of een logopedist of therapeut die de minderjarige leerling begeleidt? Hebben leraren discretieplicht, ambtsgeheim of zelfs beroepsgeheim? Op de studiedag **"t Zitemzo... met het ambtsgeheim en het beroepsgeheim t.a.v. minderjarige leerlingen"** krijg je van de Kinderrechtswinkel 's ochtends het juridische kader, na de middag wordt het nog veel duidelijker via concrete voorbeeldgevallen.

Wanneer? Dinsdag 19 november, 9 tot 16 uur, in Gent Monasterium, Gent **Prijs?** 75 euro (broodjeslunch inbegrepen) **Info en inschrijven (uiterlijk 8 november):** www.tzitemzojeugdrecht.be

BEROEPSGEHEIM (BIS)

• *Docenten hoger onderwijs*

Hoe zit het met beroepsgeheim, discretieplicht, schuldig verzuim, privacywetgeving enz. in het hoger onderwijs? Op de studievoormiddag **'Wat mag, wat mag niet, wat moet? Hoe omgaan met informatie verkregen in een student-relatie'** zoeken Vlaamse Hogescholenraad (Vlhora) en Vlaamse Interuniversitaire Raad (Vlir) de antwoorden.

Wanneer? Maandag 2 december, 9 tot 13 uur, in Vlaams Parlement, Brussel **Prijs?** 25 euro (studenten 10 euro), brochure inbegrepen **Info en inschrijven (uiterlijk 22 november):** www.vlhora.be

UITGELEZEN


MEISJES KIJKEN

Door de puberteit verandert heel wat in het leven van meisjes. Van een 'vriendin' verandert het kind ineens in een raadsel. Dat leidt vaak tot grote zorgen bij ouders en leraren. Zorgen die nog verder worden gevoed door het beeld dat de media ophangen van fenomenen als breezerseks en bangalijstjes. Wat moet je geloven? En wat vooral niet? Dit boek van Linda Duits en Pedro De Bruyckere scheidt de feiten van de fictie. Het leert je kijken vanuit het perspectief van de meisjes zelf.

Prijs? 24,99 euro **Info:** www.lannoo.be


STERK!

Als je werkt aan welbevinden en sociaal-emotioneel leren binnen je School, Team en Klas, wordt je organisatie 'STERK!' Dat uitgangspunt staat centraal in het gelijknamige boek van Lien De Ruyck. In een eerste deel staan de bouwstenen van een STERK team centraal. Daarna leer je hoe je aan een STERK team werkt. Het laatste deel focust op actie

binnen de klasmuren. Het theoretische kader wordt telkens aangevuld met concrete tips, praktijkvoorbeelden en reflectievragen.

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


LEREN HOE? ZO!

Hoe worden je leerlingen examenexperts? Hoe rekenen ze af met faalangst? En hoe upgraden jij en je leerlingen jullie geheugen? De volledig nieuwe editie van 'Leren. Hoe? Zo!' van Tommy Opgenhaffen zit stampvol tips om zo efficiënt mogelijk te studeren. Dit zapboek valt uiteen in twee delen. Eerst gaat de auteur dieper in op het brein, het geheugen en de intelligentie. Daarna kom je meer te weten over de vaardigheden die je nodig hebt om lessen, leerstof en examens optimaal aan te pakken.

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


DURF JE DANS!

Kleuters en lagereschoolkinderen kunnen dansen. En willen dansen. Maak concreet werk van bewegingsexpressie in je klas dankzij de volledig herziene editie van 'Durf je dans' van Luc Bombeke. Het boek stimuleert je leerlingen om zichzelf te durven laten zien in hun dans. De klemtoon ligt op dansexpressie, maar ook bewegingsverkenningen, mime

en pantomime komen aan bod. Je vindt er zowel algemene info in over bewegingsexpressie als concrete lessen.

Prijs? 42,40 euro **Info:** www.plantyn.com

DE GELUKZOEKERS

• Tweede graad secundair onderwijs

Het **educatief pakket 'De gelukzoekers'** leert jongeren hun geluk en mentale veerkracht versterken. Het spel spoort hen via 7 gelukslijnen (en bijbehorende tips) aan om werk te maken van hun eigen geluk. De lessenreeks biedt concreet lesmateriaal bij elke gelukslijn. Initiatiefnemer CM organiseert **spelnamiddagen** waar je dit spel kan uitproberen.

Wanneer? 13 november in Antwerpen, 22 januari in Brugge, telkens van 13.30 tot 16.30 uur
Prijs? 38 euro voor het pakket; **spelnamiddag is gratis Extra:** op de spelnamiddag betaal je slechts 30 euro voor het pakket én ontdek je andere (gratis uitleenbare) educatieve materialen **Info en inschrijven:** www.cm.be/scholen ('De Gelukzoekers')

STERKER IN JE KLAS

• Leraren secundair onderwijs

Het Limburgse Arktos werkt met maatschappelijk kwetsbare kinderen en jongeren en begeleidt hen o.a. in onderwijs. Vanuit die ervaringen en knowhow organiseren ze ook nascholing voor leraren rond bijvoorbeeld positieve groeps sfeer ('Goed begonnen = half gewonnen'), groepsprocessen ('Zicht op mijn klas!'), je eigen stijl/houding ('Leerkrachtig!!!'), conflicten ('Eerste Hulp bij Conflicten'), herstelgericht werken ('Positief herkaderen') enz.

Info: www.arktos.be (via 'minder jong' naar 'nascholing 2013-2014')

VOEDSELZEKERHEID

• Leraren secundair onderwijs

'Voedselwijzer' is een nieuwe **praktijkdag** om je wegwijs te maken in de bestaande methodieken voor secundair onderwijs en het thema 'voedsel' aan te pakken met de principes van 'Educatie voor Duurzame Ontwikkeling'. Deze vorming is een initiatief van Studio Globo, i.s.m.

11.11.11, MOS, Kleur Bekennen, EVA, Oxfam Solidariteit, Protos, GoodPlanet Belgium, Bevrijde Wereld, Velt, Voedselteams en Broederlijk Delen. Zij stellen allemaal hun educatief aanbod voor op de praktijkdag.

Wanneer? 14 november in Gent, 28 november in Antwerpen, 23 januari in Brussel, 4 februari in Roeselare, 11 februari in Limburg, 18 maart in Leuven **Prijs?** Gratis **Info en inschrijven:** voedselwijzer.blogspot.be, pieterjan.depjipere@studioglobo.be

LITERATUUR EN TERREUR

• Alle geïnteresseerden

'Literatuur en terreur' is een cyclus **avondlezingen voor een breed publiek**. Alle lezingen (op één in het Frans na) zijn in het Nederlands en gebruiken Nederlandse vertalingen van belangrijke romans als uitgangspunt: 'Zaterdag' van Ian McEwan, 'Zwerm' van Peter Verhelst, 'De duivelsverzen' van Salman Rushdie enz.

Wanneer? Elke dinsdagavond tot 10 december in Gent **Prijs?** Gratis **Info:** www.taalenletterkunde.ugent.be/permanentevorming, ilse.logie@ugent.be

THEATER

RILKE

• Derde graad secundair onderwijs

Rilke is de rebelse dochter uit een typisch middenklassegezin. In de multimediale voorstelling 'Rilke, het relaas van een ramkoers' van Educatief Theater Antwerpen (ETA) volg je haar vanaf de bijna toevallige eerste XTC-pil tot de verslaving, het wanhopig willen afkicken... tot ze er als drugshoer te aan ten onder gaat.

Info: www.etaproducties.be **Extra:** gratis premièrevoorstelling voor leraren derde graad secundair onderwijs op 20 november om 20 uur in Theater aan de Stroom Antwerpen, tickets via Denise Machiels - 03 226 42 00

GEBUNDELD JEUGDTHEATER

• Alle leeftijden

Eén stuk met God, twee Othello's, drie musketiers, vier bizarre sprookjes... In 'Klein Magazijn 5' vind je elf toneelteksten van de voorbije jaren, om te ontdekken, te herlezen of met je leerlingen te spelen. 500 pagina's pareltjes van Jan Sobrie & Geert Vandyck ('Remember me'), Dimitri Leue ('Azen'), Raf Walschaerts ('De koning zonder schoenen'), Joost

Vandecasteele & Joris Van den Brande ('Sorry voor alles') enz.

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


WIN 5 x 'Klein Magazijn 5'. Mail vóór 23 november (met onderwerp 'Klein Magazijn') naar win.leraren@klasse.be.

WEDSTRIJD

KONINGIN PAOLAPRIJS

• Alle geïnteresseerden

De Koningin Paolaprijs bekroont **pedagogische modelprojecten** en wil zo leraren en verenigingen die


samenwerken met scholen aanmoedigen en belonen. Dit schooljaar zijn er **twee projectoproepen**: een eerste voor leraren basis- of secundair onderwijs die een pedagogisch project bedachten dat bij leerlingen interesse en bewondering wekt voor wetenschappelijke vakken. De tweede oproep is voor personen en verenigingen die buitenschoolse activiteiten ontwikkelen waarbij tegelijk wordt gewerkt aan talentenontwikkeling, wegwerken van schoolse achterstand en/of integratie, solidariteit en maatschappelijke betrokkenheid. Beide prijzen krijgen drie laureaten (één per gemeenschap). De laureaten krijgen hun prijs (6500, 4000 en 2500 euro) tijdens een officiële plechtigheid in Brussel.

Deelnemen? Kandidaatsdossier indienen uiterlijk 31 januari **Info:** www.paolaprijis.be

NAAR HET EUROPEES PARLEMENT

• **Derde graad secundair onderwijs**
Je leerlingen moeten hun leeftijdsge-noten overtuigen van het belang van Europa met een leuke videoclip van maximaal 2 minuten. De winnende klassen mogen met 'Euroscola' een dag naar het Europees Parlement in Straatsburg. Daar worden je leer-


lingen parlementslid voor één dag, samen met jongeren uit de andere lidstaten.

Wanneer? De wedstrijd loopt nog tot 22 november; er zijn tien mogelijke 'Euroscola'-dagen tussen januari en mei 2014 **Info:** www.europarl.be, facebook.com/euroscolawedstrijd

PLANKGAS

• **Vanaf 16 jaar**
De ondernemingszin van je leerlingen aanwakkeren door samen met hen een proces te doorlopen dat ze voorbereidt om een zelfstandige activiteit te starten. Dat is 'Plankgas', een **gratis ondernemingsplanwedstrijd** van de Vlaamse overheid. Deelnemen kan individueel, in kleine groepjes of klassikaal. 'Plankgas' is een initiatief van het Agentschap Ondernemen. Flanders DC, Dienst Beroepsopleiding (DBO) en UNIZO organiseren.

Deelnemen? Uiterlijk 28 februari ondernemingsplan indienen, grote finale op 19 mei **Inschrijven:** uiterlijk 17 januari (maar je gaat best sneller aan de slag) **Info:** www.plankgas.be

SMAKELIJKE TUIN

• **Basisscholen**
De Belgische Tuincentra Vereniging wil via een wedstrijd basisscholen aansporen om een **educatieve moestuin** aan te planten. Denk met je klas na over een educatieve tuin voor groenten (en eventueel fruit). Een gedetailleerd plan, hoe je de beschikbare grond zal aanpassen, bewerken en aanleggen, plus een planning in de tijd (rekening houdend met de schoolvakanties). De 10 scholen met de beste ontwerpen krijgen een **starterspakket** voor hun tuin (potgrond, meststoffen, gewasbescherming, werktuigen, zaden en planten) ter waarde van 500 euro. Deze wedstrijd is meteen de aanloop naar de 'Week van de moestuin', van 12 tot 21 april 2014.

Deelnemen? Uiterlijk 20 december inschrijven, uiterlijk

15 februari je plan opsturen **Info:** www.smakelijketuin.be, info@tuincentra-vzw.be

SCI-TECH CHALLENGE

• **Derde graad secundair onderwijs**
Vlajo (Vlaamse Jonge Ondernemingen) zoekt wetenschapsnieu-zen die een oplossing formuleren voor een reëel probleem rond energie-efficiëntie en duurzaam ondernemerschap. De 'Sci-Tech Challenge' voor leerlingen uit (technisch-) wetenschappelijke richtingen draait rond wereldomvattende energiebehoefte, aanwezige en toekomstige energiebronnen en de gevolgen voor mens en milieu. De 'Challenge' loopt in 4 stappen: een klasbezoek van een medewerker van partnerorganisatie ExxonMobil (1 lesuur of langer op aanvraag); een online Sci-Tech quiz; een competitie met de verschillende deelnemende teams in een nationale 'Challenge' (26 februari in Havencentrum Antwerpen, Lillo) en tweedaagse Europese 'Challenge' voor de nationale winnaars (eind maart in Engeland).

Info en inschrijven: uiterlijk 23 december via www.vlajoinnovatiekampen.be

RECHTZETTING

- In Klasse 238 stond dat het leerfestival 'Edushock - op 11 december in het ICC in Gent - gratis was. Dat klopt niet. Voor 65 euro krijg je er wel heel wat praktische 'workshocks', plenaire lezingen door onderwijsvernieuwers uit het werkveld, co-creatie-sessies en netwerkmogelijkheden. **Info en inschrijven:** www.kdg.be/opleidingen/edushock-leerfestival
- Het thema van de Davidsfonds-wedstrijd 'Junior Journalist' is dit jaar niet 'Culinair', wel 'Oorlog en Vrede'. Deelnemen kan via lokale voorrondes of uiterlijk 29 november via het Nationaal Secretariaat. **Info:** www.davidsfonds.be/juniorjournalist, jjw@davidsfonds.be, 016 31 06 00

DIGITIPS

1. DROPBOX

Geen gezeul meer met usb-sticks of externe schijven. Dropbox bewaart voor jou online al je documenten, filmpjes, foto's, muziek. www.klascement.net/44325

2. GOOGLE DOCS

Is je collega niet op school terwijl de deadline nadert voor jullie schoolkrantbijdrage? Met Google docs kan je tekstbestanden, presentaties, rekenbladen, formulieren en tekeningen online delen. www.klascement.net/12436

3. SYMBALOO

Met Symbaloo organiseer en visualiseer je op een heel intuïtieve manier je favoriete websites. Maak een gratis account aan en vind je favoriete bladwijzers in een wip terug. www.klascement.net/43166

4. PICOZONE

Het kleinste tijdschrift ter wereld: op picozone.nl kan je nu gratis je eigen minimagazine(online) maken, downloaden, printen om het daarna ook effectief te vouwen, snijden, lezen, bekijken, uit te delen ... www.klascement.net/30717

Op zoek naar meer educatieve apps, programma's of website? Klik naar www.appsakee.be en www.klascement.net ('leerobjecten').


KRUISWOORD


WIN EEN CITYTRIP VAN 500 EURO

Je vindt hier elke maand een reuzegroot kruiswoordraadsel. De oplossing is meteen je eerste stap richting een reischeck van 500 euro. Daarmee kan je een citytrip kiezen uit het volledige aanbod van Holidayline.

Mail het sierlijke woord na horizontaal 47 vóór 23 november (met onderwerp 'Kruiswoord 239') naar win.leraren@klasse.be. In oktober ging Jenny Vangenechten uit Tongeren aan de haal met de felbegeerde cheque. De oplossing vind je op www.klasse.be/leraren/kruiswoordraadsel.

HORIZONTAAL

1 Bijna altijd – **8** Weinig verkeer in de binnenstad? – **14** Missen, derven – **16** Heel klein, miljardste deel – **17** Waterdier – **18** Gewild, in trek, populair – **20** Voorzetsel – **21** Landbouwwerktuig – **22** Persoonlijk voornaamwoord – **23** Dyne (afkorting) – **24** Verstand – **26** 1 november – **29** Is meestal rond – **31** Inwoner van een Baltische staat – **32** Mijn (Duits) – **33** Ons (Engels) – **34** Succesvolle Amerikaanse comedyserie met Ellen DeGeneres – **36** Eer, lof, aanzien – **37** Kleine, vierwielige eenzitter zonder carrosserie – **39** Komt meestal voor de kater – **40** Muzieknoot – **41** Hoofd van een klooster – **42** Waalse partij – **43** Vijf zusters, één echtgenoot uit de weg te ruimen, Vlaamse tv-serie – **44** Vogelbek – **49** Opera van Verdi – **50** Microsoft – **51** Voor wie de Belgische premier bij de voornaam mag noemen – **53** Varken vol centjes – **55** Kalisse, zoete stok om op te kauwen – **57** Met name (afkorting) – **58** Griekse of Baskische letter – **59** Winterspeelgoed – **60** Gereed, klaar – **61** Turijn (Engels) – **63** Waardenen zonder cafébaas – **65** Elektrisch geladen atoom – **67** Positief saldo op je bankrekening – **68** 15 november – **69** 100 gram.

VERTICAAL

1 Mannen met snorren in november – **2** Uniek – **3** Kunstvorm – **4** Stuurboord (afkorting) – **5** Klinkers leggen op je oprit? – **6** Honderd vierkante meter – **7** Dierlijke, vette olie die jonge kinderen vroeger te drinken kregen – **9** Met eenparigheid van stemmen – **10** Dag (Duits) – **11** Vonden de kinderen van verticaal 7 van dat vieze drankje – **12** Turnen (afkorting) – **13** 11 november – **15** Nummer (afkorting) – **19** Lucht in je longen pompen – **20** Geur – **22** Inhoudsmaat – **25** Zie horizontaal 21 – **26** 2 november – **27** Boom – **28** 51 als Romeins getal – **30** Overall – **35** Nummer 99 in de hitparade van Mendeleejev – **38** Regionale televisie uit Antwerpen – **40** Van flaporen voorzien – **41** Muziekterm, 'rustig gaand' (Italiaans) – **43** De winkels van Clemens en August zonder & – **44** Zo heette Thailand nog toen Yul Brynner er koning was – **45** Gevoelens, sentimenten, gemoedsaandoeningen – **46** Visite – **48** Wet op het onderwijstoezicht (Nederland, afkorting) – **49** Amerikaans persbureau – **52** Gemeente in 'Bachten de Kupe' met Caesarsboom – **53** Houding, positie, situatie – **54** Argentijns president, man van Evita – **56** Tienduizend vierkante meter – **62** Jongensnaam (Prinsen, Tognazzi ...) – **64** Internetdomeinnaam van Roemenië – **65** Noch (Frans) – **67** Denkt met weemoed aan de tijden dat hij stier was – **68** Tangens (afkorting).

De stem door de parlofoon komt me bekend voor, maar ik kan ze niet meteen thuisbrengen. Of ik tien minuutjes tijd heb? Eigenlijk niet, maar iets in die toon intrigeert me en dwingt me wat langer na te denken. Ik ken die toon, het is die vertrouwde mix van familiariteit en afstandelijkheid, het is de stem van de oud-leerling.

Kom binnen! In de meters die me nog van de voordeur scheiden probeer ik de stem in het juiste schooljaar te plaatsen. De grote tragedie van “het leraar zijn” is dat dit met de jaren onvermijdelijk moeilijker wordt. De namen en gezichten van je eerste klassen vergeet je nooit, maar na enkele dienstjaren beginnen de eerste gelaatstrekken onherroepelijk te vervagen. De achternaam gaat het eerst, dan volgt de voornaam, op den duur wordt elke ontmoeting een quiz.

Ik zwaai de deur open en zie twee jongemannen: kort geknipt, kamerbrede glimlach, naamkaartjes op het strakke pak gespeld. Ofwel getuigen van Jehova ofwel verzekeraars, denk ik angstvallig. In beide gevallen is het einde van de wereld nabij. Tersluiks laat ik mijn blik over de kaartjes dwalen en lees ‘Kevin, Insurance Agent’. Plots zie ik hem weer zitten op de achterste rij. Altijd klaar voor wat kattenkwaad, *filou* eerste klas. Zo eentje bij wiens naam alleen al de klassenraad een collectieve zucht slaakte. ‘Verstand genoeg, maar wanneer gaat hij het eens gebruiken!’

“Laat ze maar tegen muren lopen. Uiteindelijk komen ze wel op hun pootjes terecht”

Nadat we enthousiast de nodige egards uitwisselen, smijt ik hem al snel de klassieke doodoener voor de voeten: ‘En de studies, Kevin, wat is er daarvan geworden?’ Een episch revue van twaalf studies en dertien ongelukken volgt. Hij blijft ook ‘meneeren’ en verontschuldigend blozen bij moeilijke vragen: twee dingen die geen enkele leerling afeert in het zicht van zijn oud-leraar. Om deze sympathieke verschijning niet te veel in verlegenheid te brengen, breng ik het gesprek maar gauw op zijn nieuwe leven als ‘Insurance Agent’. Zichtbaar opgelucht blaast hij zijn longen vol. Met de licht verwaande trots die ambitieuze jongemannen zo goed staat, steekt hij de spreekbeurt van zijn leven af.

Het is diezelfde trots waarmee ze hun eerste liefjes komen voorstellen op het schoolbal, de trots waarmee ze hun eerste auto iets te opzichtig voor de school parkeren. Het is de trots van een jongeman die net zijn weg gevonden heeft. De wereld ligt aan zijn voeten, klaar om veroverd te worden. De toekomst is voor hem nog een onbeschreven blad waarop alle mogelijke scenario’s nog kunnen worden geschreven, soms ook het *worst case scenario*.

Laat ze maar eens tegen muren lopen, laat ze maar wat muren slopen. De Kevins van deze wereld komen uiteindelijk wel op hun pootjes terecht. Ondanks talloze verwoede pogingen is “Het Grote Handboek Van Het Leven” nog steeds niet geschreven en afgaand op zijn verkooptechnieken zal ook Kevin deze bestseller niet meteen schrijven, maar misschien voegt hij er binnenkort wel zijn bladzijde aan toe. Ik zal ze in elk geval graag lezen en heimelijk hopen dat ik in het dankwoordje vermeld word.


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


EEN DAG OP HET SECRETARIAAT

*“Het lijkt
hier vaak de
biechtstoel van
de school”*

© Lieven Deunin

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. 239 — november 2013

Hoofdredacteur: Pieter Lesaffer **Eindredacteur:**
Kris Vanhemelryck **Redactie:** Nele Beerens,
Wouter Bulckaert, Tinne Deboes, Bart De Wilde,
Leen Leemans, Michel Van Laere, Wim Verduyts
Medewerkers: Wouter De Craen, Inne Haine, Bert
Smits, Dirk Vercampt, Emily Van Campenhout,
Anke Schoukens **Beeldredacteur:** Jo Valvekens
Vormgeving: Peter Mulders, Tim Sels **Coverbeeld:**
Geoffrey Tolaro **Klasse.be:** Michel Aerts, An Declercq,
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 **advertieren** in Klasse? 02 553 96 94 of
publiciteit@klasse.be.

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

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

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

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


ADVERTENTIE


TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

MARINA

EEN FILM VAN **STIJN CONINX** GEBASEERD OP DE JEUGD VAN **ROCCO GRANATA**

Italië 1948. De tienjarige Rocco groeit op in een prachtig maar arm bergdorp in Calabria. Zijn vader Salvatore zoekt in België een betere toekomst voor zijn gezin. Hij gaat werken in de steenkoolmijnen van Waterschei. De grauwe mijnstreek, de ijzige winters, het racisme en de vreemde taal en cultuur zijn een domper op de levensvreugde van Rocco. Hij volgt zijn hart en passie en realiseert zijn muzikale droom.

- *Marina loopt vanaf 6 november in de bioscoop - www.marinafilm.be*

WIN een duoticket. Duizend leraren en hun partner bekijken de film op zondag om 11 uur in Kinopolis Antwerpen en Brussel (17 november) of Kinopolis Oostende, Gent, Hasselt (24 november).

KOM MET JE SCHOOL

- **16 tot 20 december**

Wie met de school in de week van 16 december 2013 een schoolvoorstelling boekt, ontvangt per deelnemende leerling een fietslampje (zolang de voorraad strekt).

- *Educatief dossier is beschikbaar en te downloaden op www.marinafilm.com*
- *Reservaties en informatie: Pascale Devreese, pdevreese@kinopolis.com*


