

Zo maak je
het perfecte
EXAMEN

Studeren tot de veer breekt

— Wordt de werkdruk voor leerlingen te groot? —

Moedertaal op de speelplaats

Stimuleren of verbieden?

(advertentie)

THUISTAAL IN DE KLAS

“Wie enkel Nederlands toelaat, neemt de identiteit van leerlingen af”

» pagina 10

TECHNIEK ZOEKT MEISJES

“Veel ouders zien een technische richting voor hun dochter niet zitten”

» pagina 20

“NA SCHOOL KWAM IK HUILEND THUIS”

Elke crashte onder de werkdruk op school

» pagina 36

“Evalueren? Dat is altijd subjectief”

Zo stel je het perfecte examen op

» pagina 30

Zoals elke maand

- 5 **Reacties** Vechten tegen planlast
- 7 **Opinie** Geef elke leerling een financieel rijbewijs
- 8 **Two To Tango** School organiseert musical
- 16 **Nieuws** Bestaat de wiskundeknobbel?
- 24 **De expert** Stomdronken in het weekend
- 25 **In de klas** Vijf tips tegen radicalisering
- 29 **Mag dat?** Vakantiejob voor leraren
- 34 **Afgevraagd** Ouders op de klassenraad
- 41 **Lerarenkaart**
- 45 **Klassetips**
- 56 **Kruiswoordraadsel**
- 57 **Column** El Clásico

101 ideeën voor je schooluitstap

Ontdek ze op de educatieve beurs in Technopolis® op zondag 2 juni.

» pagina 41

BESTEL TIJDIG JE LEERLINGENKAART!

Geef je les in het secundair? Bestel dan tijdig de leerlingencartaat 2013-2014 voor je leerlingen. De kaart biedt meer dan 900 voordelen op het vlak van sport, cultuur, lifestyle, eten, informatica, reizen ...

Je kan de kaart ook gebruiken in functie van het schoolreglement, bijvoorbeeld als middagpasje. Meer info lees je op p.46.

Negativitis

Inspiratiebeurs Antwerpen, eind maart. Tussen de vele standen van ondernemende en gepassioneerde onderwijzers door, één stil moment, tijdens een interview over time-out – de ‘afkoelingsperiode’ buiten de schoolmuren. In een hoekje, op een sofa, krijgen twee medewerksters de vraag wat het uiteindelijke doel van hun time-outprojecten is. “Onszelf overbodig maken”, antwoorden de beide dames gedeceerd. En wat kunnen scholen doen om te vermijden dat hun leerlingen schoolmoe tussen de mazen van het net vallen? Er komt een nog gedeceerder antwoord, dat zo krachtig is in al zijn eenvoud: “positief bekrachtigen”.

Deze twee dames werken elke dag met de zogezegd moeilijkste jongeren. Ze stellen vast dat het niet zover had moeten komen als hun gasten wat meer schouderklopjes hadden gekregen voor wat ze goed doen, in de plaats van de portie negativiteit die ze telkens moeten slikken wanneer het fout loopt.

De vraag is of we met z’n allen niet te veel ziek zijn in dat bedje van negativitis. Het is zo verleidelijk om jon-

geren te wijzen op hun fouten. Dat doen we met de beste bedoelingen, om hen beter te maken. Maar staan we wel genoeg stil bij de gevolgen? Maken we voldoende de afweging van het kortetermijneffect van onze opmerkingen (die specifieke fout in de toekomst niet meer maken) tegenover de impact op langere termijn (de bevestiging van ‘ik ben niet goed genoeg’)? Houden we voldoende rekening met dat jonge, wankele zelfvertrouwen tegenover ons?

Onze negativitis heeft een belangrijke invloed op het stressniveau van tieners. Verder in dit blad lees je hoe we de tienerlevens massaal aan het verstressen zijn. Wat begint bij werkdruk en faalangst schuift steeds meer door naar stress en zelfs burn-out. Laten we daarom de raad van de twee time-outdames ter harte nemen. Want als leraar, opvoeder, ouder en onderwijzers kunnen wij wel degelijk het verschil maken.

Het enige nadeel is dat we die twee dames zonder werk dreigen te zetten. Maar daar hebben ze zelf om gevraagd.

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

VECHTEN TEGEN PLANLAST

→ Onze school heeft veel kansarme jongeren en heeft daarom een fantastisch zorgbeleid. Huiswerkbegeleiding op maat voor zo veel mogelijk leerlingen is onze sterkste troef. Toen de doorlichting enkele jaren geleden op bezoek kwam, werden mijn mondige en ijverige collega en ik eropuit gestuurd om met hen te gaan praten. Wat een goed gesprek had kunnen worden over onze fantastische werking, werd een afknapper. Hun enige zorgen waren of we onze doelstellingen per leerling wel voldoende overdacht en uitgeschreven hadden, of die doelstellingen meetbaar waren en of we wel voldoende konden nagaan of we met ons werk ook effectief iets bereikten ... Over het vele werk dat zo veel mensen hier dagelijks instoppen en de appreciatie van onze leerlingen, werd niet gerept. Dat kon immers niet gemeten worden en stond ook niet op papier. Veel collega's met probleemklassen durven niet meer praten over problemen, want dat betekent veel extra werk en het lost niets op. Ik ga ervan uit dat de meeste leraren echt wel het beste voor hebben met hun leerlingen en dat ze

hun uiterste best doen om die zo goed mogelijk onderwijs te geven. Maar hoe langer hoe meer hebben wij het gevoel dat het eigenlijke lesgeven op het achterplan raakt. Ik zou dit zo graag doen tot het einde van mijn loopbaan, maar of ik het zo zal uithouden, weet ik niet.
Naam en adres gekend bij de redactie

→ Het is wel vreemd dat in de kop van het stuk in Klasse ('Directie cruciaal in strijd tegen planlast') enkel verwezen wordt naar de rol van de directies. Uit de aanbevelingen leid ik af dat de rol van het ministerie van Onderwijs, de inspectie en de pedagogische begeleiding een stuk crucialer is. Nog vreemder

planlast, werkdruk en meerdere superlatieven die ons vertellen dat de processen die we inzetten voor leerlingen niet altijd geolied verlopen.

Dit probleem moeten we samen oplossen, als team. Directies die werk maken van een transparant beleid, ruime autonomie en vertrouwen verlenen aan hun personeelsleden en bovendien een geoefend oog hebben voor strategische doelen op korte, middellange en lange termijn, verhogen naar mijn mening de kansen voor een aanvaardbaar werkritme.

Ik heb een jarenlange ervaring in het secundair onderwijs en daarbij stelde ik geregeld vast dat er te veel leraren eerder hun persoonlijke privileges in de schaal

klastitularis heeft bijvoorbeeld veel meer extra taken dan een leraar lichamelijke opvoeding. Toch moeten ze evenveel toezicht houden op de speelplaats." Een klastitularis heeft inderdaad extra taken ten opzichte van een niet-klastitularis. Hiervoor zouden ze wat mij betreft extra uren mogen krijgen. Een vergelijking maken tussen de verschillende vakleraren over wie het meest en hardst moet werken, vind ik echter onzinnig. De leraar L.O. wordt weer afgeschilderd als een leraar die niet hard moet werken. Doordat wij aan bijna alle klassen lesgeven, moeten we bijvoorbeeld ook voor al deze leerlingen vorderingsdossiers en rapporten invullen. Van planlast gesproken ...

Naam en adres gekend bij de redactie

opdrachten uit te voeren. Op Facebook en YouTube leren leerlingen niet hoe ze overzichtelijke tabellen, stijlen en voetteksten in een tekstverwerker kunnen gebruiken, laat staan hoe een professionele presentatie eruit moet zien. Daarom vind ik het belangrijk dat de informaticalesen behouden blijven om leerlingen deze basisvaardigheden mee te geven. Samenwerking tussen ICT- en andere vakleraren is echt wel een meerwaarde.

Ken Avonts, via mail

“Vergelijken welke vakleraren het hardst moeten werken heeft geen zin”

wordt het wanneer de onderzoekers de toenemende juridisering een halt willen toeroepen door onafhankelijke en laagdrempelige rechtscolleges in het leven te roepen. Als deze maatregel één effect zou hebben, dan is het wel een toenemende juridisering of m.a.w. het omgekeerde wat beoogd wordt.
Joost, via klasse.be/leraren

→ In het algemeen mogen we stellen dat zowel directies, curriculumhervormers als inspectieleden hun werk trachten te vervullen zoals het hoort. Dit neemt niet weg dat we dagelijks op de werkvloer worden geconfronteerd met

leggen in plaats van permanent aanwezig te zijn op de werkvloer. Indien binnen dit kader het aantal deeltijdse statuten sterk zou worden gereduceerd dan kunnen we rekenen op een fundamenteeler draagvlak. Zo ontstaat er automatisch meer ruimte voor overleg, afstemming en samenwerking en kunnen de kansen op vermindering van planlast en werkdruk toenemen.
Philip, via klasse.be/leraren

→ Als leraar lichamelijke opvoeding in het buitengewoon onderwijs wil ik graag reageren op de uitspraak van professor Patrick Kenis in de reportage over planlast (Klasse 234): "Een

SCHAF INFORMATICA NIET AF

Ik geef de vakken verkoop, bedrijfsbeheer en wiskunde en integreer geregeld informatica in mijn lessen. Voor de lessen verkoop kunnen de leerlingen facturen en zakelijke brieven opstellen, presentaties geven, enzovoort. Voor het vak bedrijfsbeheer integreer ik ICT vooral via de geïntegreerde proef, waarvoor de leerlingen veel informatie op het internet kunnen vinden en hier kritisch mee moeten leren omgaan. Als de leraar Nederlands vraagt om een zakelijke brief op stellen of de leraar PAV een presentatie verwacht, dan moeten de leerlingen ook ergens leren hoe ze met die programma's moeten werken. Niet alle vakleraren hebben de tijd (of kennis) om dit zelf aan te leren. De informaticaleraar wel. De leerlingen zijn dan beter voorbereid om hun

ANDERSGELOVIG OP SCHOOL

→ Bij het lezen van het aprilnummer van Klasse kan ik me toch niet van de indruk ontdoen dat ons katholieke onderwijs zich in allerlei bochten wringt om toch maar mensen die niet direct onze waarden en normen delen te 'integreren'. Als een moslima echt moeite heeft om een kruisteken te maken, dan kan zij toch opteren voor een ander net? Welkom aan onze allochtone collega, maar integreer a.u.b. en heb respect voor de traditie, de bredere roeping en het draagvlak van het onderwijsnet waarvoor je vrijwillig kiest. →

Misschien is het daarom ook goed dat het katholieke net veel duidelijker communiceert over haar christelijke oriëntering. Ik lees dat men niet per se 'privé' katholiek hoeft te zijn om deel uit te maken van het vrij onderwijs. Laat ons dan op zijn minst de inzet van de collega's die wel duidelijk meewerken aan die eigen identiteit respecteren door een waardige vorm van loyaliteit. Wie echt moeite heeft met het eigen profiel van het katholiek onderwijs, moet misschien niet solliciteren voor de job. Er zijn buiten het katholieke net nog heel wat andere mogelijkheden die ook kunnen bogen op een sterke traditie en een sterk merk. *J. Lefever, via klasse.be/leraren*

→ Ik ben een niet-gedoopte vrijzinnige Belgische leraar. Ik heb dus zeer bewust gekozen om mijn opleiding te volgen aan een niet-katholieke hogeschool. Uiteraard weet ik dat ik in katholieke scholen niet echt welkom ben. Ik zal echter nooit mijn eigen (niet-)geloof verloochenen om voor een klas te gaan staan. Als je dat als moslim wel wil doen, dan stel ik mij daar vragen bij en vind ik dat vrij hypocriet. Zeker als je je daarbij niet goed voelt. Kies dan voor een niet-katholieke hogeschool en solliciteer bij niet-katholieke scholen en je probleem is opgelost. Als je natuurlijk gaat voor het clichébeeld dat alleen het katholieke onderwijs zeer goed is, dan doe je jezelf te kort. *Sofie, via klasse.be/leraren*

MAANDLOON AAN SCHOOLMATERIAAL

→ In de regel zal het zo wel zijn dat de school voor alle middelen moet zorgen ('Wie vergoedt mijn

didactisch materiaal' - Klasse 234). Toch is dit niet altijd zo. Ik ben ook in een klas aangekomen waarvan de juf al haar persoonlijke spullen – lees 'met eigen geld aangekocht' – meege-nomen had. En ja, die klas was ook zo goed als leeg. Tot meubilair en speelgoed aan toe. Gelukkig werd er net dat jaar zwaar geïnvesteerd in nieuw kleutermeubilair. Ik was de eerste in de rij. De school mag zelf beslissen hoe ze haar budget verdeelt. Een groot deel gaat naar 'belangrijkere dingen'. Hierdoor moeten wij toch nog elk jaar heel wat extra's aankopen waar we zelf voor opdraaien. Wanneer we dit geld terugvragen, worden we gewoon uitgelachen. Ik heb toch al minstens één maandloon in mijn klas geïnvesteerd. Maar het is een job die je graag doet en dan neem je dat erbij.

An, via klasse.be/leraren

→ Van jonge mensen in opleiding kleuteronderwijs hoor en zie ik dat ze voor hun stages enorm veel materiaal moeten aanschaffen of zelf maken. Heel vaak kost dit pakken geld. Wat met studenten die dit financieel niet kunnen opbrengen? Die niet de nodige steun van thuis hebben om al dit materiaal te zoeken en te vervoeren? Wie verwacht dit? De opleidingen? Of de scholen waar ze stage doen? Is het niet beter om van studenten de vaardigheid te vragen om met beperkte middelen een zo stimulerend mogelijke omgeving te creëren? Voor wie in ontwikkelingslanden een deel van zijn stage doet is dit vanzelfsprekend, voor wie hier stage doet niet. Zelfs van kleuterjuffen hoor ik de verzuchting dat ze deze situatie niet meer normaal vinden.

Lieve Hoefkens, via mail

DURE KINDEROPVANG

Ik ben al 25 jaar leraar in de gemeenteschool van Kooigem. Problemen met de opvang van mijn kinderen heb ik al lang niet meer, maar ik ben wel bezorgd als ik de verhalen van mijn jongere collega's hoor. Bij veel crèches, kinderopvang-diensten en onthaalmoeders gevraagd, zeg maar geëist, om ook tijdens de vakanties gewoon het dagelijks verschuldigde bedrag door te blijven betalen, ook al komt hun kind niet. Ik hoor zelfs dat in sommige opvangdiensten ouders

slechts recht hebben op vier snipperdagen per jaar. Een collega van me heeft een tweeling in de opvang en betaalt niet enkel als ze uit werken gaat, maar ook tijdens alle vakanties. Dit staat in het contract dat zij veel te snel getekend heeft. Bij een vroegtijdige uitschrijving om een andere oplossing te vinden is zij haar volledige waarborg – 400 euro – kwijt. Kinderopvang is schaars en dit wordt uitgebuit door zéér onredelijke eisen te stellen. In dit geval aan leraren met jonge kindjes die ze, me dunkt, in geen enkele kinderopvang nog graag zien komen. *T. Allaert, via mail*

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.

“Geef elke leerling een financieel rijbewijs”

De bankencrisis en de taks op spaarrekeningen beheersen vandaag het nieuws in de kranten. “Toch krijgt niet elke leerling daarover iets te horen op school”, zegt Lieven De Moor, professor Economie aan de Hogeschool-Universiteit Brussel. Hij vraagt dan ook meer aandacht voor financieel-economische thema's in het lessenrooster van het secundair onderwijs.

Onderzoek toont aan dat de financieel-economische kennis van de gemiddelde Belg erbarmelijk is, met de jongeren en kansarme bevolkingsgroepen aan het staartje. Door de economische crisis, het ontoereikende wettelijke pensioenstelsel en de toenemende complexiteit van financiële producten en verzekeringscontracten is het wel belangrijk dat iedereen die kennis heeft.

In 2010 kreeg financieel-economische geletterdheid een plaats in het curriculum van het leerplichtonderwijs via de socio-economische vakoverschrijdende eindtermen. Voor de secundaire scholen betekent dit een inspanningsverplichting om te werken rond economie. Maar niet alle leraren voelen zich medeverantwoordelijk om dat te doen.

Bovendien zorgt een inspanningsverplichting ervoor dat elke school haar eigen invulling kiest. De socio-economische vakoverschrijdende eindtermen bestrijken namelijk heel wat terreinen waarbinnen de scholen keuzes maken. Daardoor reiken niet alle scholen momenteel financieel-economische thema's aan.

Ondanks de inspanningen van secundaire scholen is deze aanpak dan ook niet effectief genoeg als we het echt menen met de financiële vorming van onze kinderen, nu en in hun latere leven. Jongeren nemen immers vaak – net als volwassenen trouwens – uit blind vertrouwen financieel-economische beslissingen, met alle gevolgen van dien.

“Jongeren nemen vaak uit blind vertrouwen financiële beslissingen”

Iedereen krijgt vroeg of laat te maken met geld en financiële producten zoals spaarrekeningen, leningen en beleggingen. Daarnaast staan de kranten de laatste maanden bol van nieuws over de financiële wereld. Leerlingen zouden

duo op school moeten leren om financiële verantwoordelijkheid en beslissingen te nemen; om een budget te leren beheeren; om de relatie te kennen tussen een inkomen en het opbouwen van een pensioen, om het belang te kennen van sparen en beleggingen en de manier waarop dit veilig kan. Zo'n 'financieel rijbewijs' leert ze ook om te gaan met krediet en schuldbeheer, financiële risico's in te schatten en te beheeren en de financiële gevolgen van beslissingen in relationele contexten te kennen.

Laat ons daarom deze financieel-economische thema's expliciet integreren in het curriculum van elke richting in elke school van het leerplichtonderwijs en hiervoor eventueel specifieke externe expertise in de klas binnenhalen. Nederland en Duitsland hebben qua financieel-economische vorming in het leerplichtonderwijs een mijlverre voorsprong. Laat ons ook hier écht werk van maken.

*Prof. Dr. Lieven De Moor
Professor Economie aan de Hogeschool-Universiteit
Brussel (Associatie KU Leuven)
Twitter: @Lieven_DeMoor*

› In *Two to tango* tonen leerlingen, leraren en ouders wat ze voor elkaar betekenen. Deze maand: leraar Christine en 'muziekmama' Catherine.

“We kregen samen de hele school aan het zingen”

Catherine

Christine

Moeder Catherine Van Dessel: “Toen wij met ons gezin zeven jaar geleden van Leuven naar Relst bij Kampenhout verhuisden, kenden we hier niemand. In onze zoektocht naar een school in de buurt ging ik on-aangekondigd langs in de Parkschool. Juf Christine ving me daar zo warm en ontwa-penend op dat ik mijn kinderen met plezier aan haar toevertrouwde.”

Christine Michiels (leraar eerste leerjaar): “In dit gehucht hangen de inwoners heel sterk aan mekaar. Ik ben hier geboren, en ging als kind naar de school waar ik nu al bijna dertig jaar lesgeef. De laatste jaren zijn hier veel nieuwe gezinnen komen wonen. Het is niet altijd gemakkelijk om die nieuwe mama’s en papa’s bij de school te betrekken.

Maar Catherine heeft zich vanaf dag één gesmeten. In de ouder-raad én als begeleider van de muzische projecten op school.”

Catherine: “Wij ademen thuis muziek. Op de school miste ik dat. Toen ik tijdens de kerstwake de leerlingen een valse versie van ‘Stille Nacht’ hoorde zingen, heb ik mijn gitaar genomen en de juf geholpen om de juiste tonen te vinden. ‘Wil je ook het koor van onze kerstviering komen begeleiden’, vroeg de directrice. Ik verwachtte een twintigtal kinderen, maar de hele school zat in de turn-zaal. Ik zette ‘Vrolijke vrienden’ in en na een tijdje zong iedereen mee. Leraren inclusief.”

Christine: “Sommige collega’s keken wel raar op van zo’n muzikale moeder. We waren helemaal geen muzische school. Eerst het cognitieve, dan tijd voor de ‘leukere’ dingen, was lang het devies. Catherine heeft dat denken op z’n kop gezet. De kerstwake van vroeger is nu uitgegroeid tot een heuse musical, waarbij alle klassen meezingen. De audities doen we gewoon in de lerarenkamer.”

Catherine: “Ik ondersteun de muzische projecten op school graag in de achtergrond, maar wil me niet opdringen als ‘superma-ma’. Juf Christine vertaalt de wensen van het lerarenkorps naar mij, en omgekeerd. Zo vullen we mekaar goed aan. De musical dragen we met een heel team van ouders én leraren samen. We hebben nu niet enkel een muziek mama, maar ook een scriptschrijverpapa, decormama en een dansmama. Samen kregen we de hele school aan het zingen.”

Christine: “Door de muzische projecten zie ik mijn leerlingen openbloeien. Schuchtere leerlingen vertellen nu al sneller een mop in de klas, anderen ontdekten dankzij de musical hun talenten. Daardoor voelen leerlingen zich beter in hun vel. En als het welbevinden goed zit, komt de rest vanzelf.” X

Bekijk de musical van de Parkschool op www.klasse.be/ga/musical. Voor de musical kreeg de school de steun van het Dynamo-project van Canon Cultuurcel. Zoek je geld voor je eigen cultuurproject? Dien het in via www.canoncultuurcel.be/subsidieert/dynamo3.

“Meertaligheid is een troef, geen handicap”

- » **Thuis taal toelaten op school maakt leerlingen taalvaardiger, zegt onderzoeker Kris Van den Branden**
- » **Ook het welbevinden van leerlingen stijgt als ze op school hun eigen taal mogen spreken**
- » **Enkele Vlaamse scholen experimenteren nu al met meertalige leeromgevingen**

“Nederlands is hier de voertaal. Bij onwil treedt de school zeker op.” Een fragment uit jouw schoolreglement? Thuis talen zijn op veel scholen niet welkom, ‘omdat ze het Nederlands in de weg staan’. Maar volgens Kris Van den Branden, directeur van het Centrum voor Taal en Onderwijs (KU Leuven) bestraf je vreemde talen op school beter niet. “Het maakt kinderen net taalvaardiger, ook in het Nederlands.”

“Scholen kiezen met de beste bedoelingen voor een uitsluitend Nederlandstalig beleid”, zegt Kris Van den Branden. “Ze moeten leerlingen afleveren die klaar zijn voor de Nederlandstalige samenleving, die rapporten en e-mails kunnen schrijven ... Scholen gaan ervan uit dat elke seconde nodig is om hun zo goed mogelijk Nederlands te leren. Toch bepaalt vooral de opleiding van de ouders het succes van de kinderen op school, niet de thuistaal. Kinderen van hoogopgeleide anderstalige ouders scoren goed om-

dat de taalomgeving thuis dichter aanleunt bij de taal op school. Kinderen van laagopgeleide ouders moeten op school vaak nog te veel woorden en concepten leren die ze thuis nog nooit gehoord hebben. Dat geeft hun een achterstand. Ook veel Nederlandstalige leerlingen van laagopgeleide ouders hebben het daarom moeilijk op school.”

Anderstaligen die thuis Nederlands spreken pikken toch veel sneller de schooltaal op?

Van den Branden: “Van dat misverstand moeten we af. Om een nieuwe taal te leren heb je het best de thuistaal stevig onder de knie. Ouders spreken dus beter de taal die ze zelf goed kunnen. Zo krijgen kinderen een goede basistaalvaardigheid en dient de thuistaal als opstapje voor het Nederlands. Daar bestaat nogal wat overtuigend onderzoek over. Prentenboeken bijvoorbeeld zitten vol moeilijke woorden: paddenstoelen, bladeren, eekhoorn ... Als een kind de helft van de woorden niet kent, begrijpt het de verhaallijn niet. Maar als de ouders in hun taal het verhaal kunnen vertellen, pikt het kind de Nederlandse woorden beter op, want het kent de verhaallijn al. Ook in de klas kan thuistaal als opstapje dienen. →

Zo kunnen twee Turkse leerlingen een half minuutje overleggen in hun taal om te checken of ze het wel begrepen hebben. Leraren steigeren als ze dat horen, maar dat is een heel natuurlijk proces. Als de hotelbediende op reis iets zegt waar je maar flarden van begrijpt, zoek je toch ook bevestiging bij je partner: ‘Was het ontbijt nu ‘vaná’f 8 uur of ‘vóór’ 8 uur?’”

Hou je de klas nog wel onder controle als iedereen zijn eigen taal spreekt?

Van den Branden: “Het is een illusie dat je in Nederlandstalige klassen wel controle hebt over wat leerlingen fluisteren en tegen elkaar zeggen. Je moet wel goede afspraken maken. Waar en hoe lang mogen ze hun eigen taal spreken? Hoe lang mogen ze overleggen bij groepswerk? Mogen ze een woordenboek gebruiken of buitenlandse bronnen vermelden in huiswerk? De thuistaal in kleine situaties gebruiken als opstapje naar Nederlands wil niet zeggen dat je moet toelaten dat de leerlingen de hele tijd onderling met elkaar in een vreemde taal spreken. Nederlands blijft op school nog altijd het fundament om te leren.”

Talenbeleid kan beter in vier op de tien scholen

Uit het jaarlijkse rapport van de inspectie blijkt dat vier op de tien scholen geen of zeer weinig stappen hebben ondernomen voor het uitwerken van een talenbeleid. De inspectie roept scholen op om hun verantwoordelijkheid te nemen, zeker in scholen met een grote instroom van taalzwakke leerlingen (bijvoorbeeld van allochtone afkomst, maar ook uit cultureel of educatief zwakkere milieus).

Sluit je zo de andere leerlingen niet uit? Je zal maar dat ene Nederlandstalige kind zijn dat een groepswerk moet maken met drie Turkse kinderen.

Van den Branden: “Taal is niet de oorzaak van klikjesvorming. Ook in andere scholen gebeurt dat. Over beleefdheid en respect moet je praten en afspraken maken. Je taalbeleid rond meertaligheid geeft je dus een extra argument om dat te doen. Laat een van de gedragsregels op school zijn: ‘Wanneer iemand in de groep de taal niet spreekt, spreken we Nederlands’. Kinderen vinden dat vanzelfsprekend.”

In sommige scholen krijgen leerlingen straf als ze hun eigen taal spreken. Een slecht idee?

Van den Branden: “Scholen bedoelen het goed. Ze willen controle houden, niemand uitsluiten ... Maar ze staan te weinig stil bij wat dat met een kind doet. Taal is een deel van je identiteit en je bent er trots op. Op het moment dat je de taal van een kind verbiedt, geef je impliciet de boodschap: ‘je moet een stukje van jezelf opgeven’. Je loopt het risico dat zo’n kind zich niet welkom voelt. Met dat gevoel kan je je niet ten volle inzetten.”

Waar pikken deze kinderen dan nog het Nederlands op? Vaak spreken anderstalige ouders thuis amper een woord Nederlands.

Van den Branden: “We moeten ophouden een taalbeleid op te zetten op basis van vooroordelen. Zowel anderstalige leerlingen als hun ouders zien het Nederlands als de poort naar een mooiere toekomst. Ze beseffen het belang ervan voor later. Onderzoek wijst uit dat anderstalige kinderen ook wel naar Ketnet kijken en Nederlands spreken met broers en zussen en op het internet. Sommige leraren hebben door die vooroordelen lagere verwachtingen van anderstaligen, waardoor ze hen minder uitdagen. Terwijl die net een belangrijke troef hebben: hun meerta-

ligheid. In plaats van te focussen op wat ze niet kunnen, laat ze eens een krant in hun taal meenemen naar de les en vergelijk hoe onze kranten over dezelfde thema’s berichten. Zo geef je ze de kans om uit te blinken, want ze kunnen in het Nederlands iets vertellen wat ze net in hun taal hebben gelezen. Daardoor stijgt ook hun zelfvertrouwen en betrokkenheid.”

Door oorlogen en conflicten in het land van herkomst liggen vreemde talen op school toch erg gevoelig. Moet het Nederlands niet de neutrale basis zijn voor iedereen?

Van den Branden: “In klassen waar grote wereldconflicten in het achterhoofd zitten, kan het Nederlands de lijm zijn die de klas samenhoudt. Sowieso is het Nederlands in elke school de basis. Dat spreekt voor zich. Een goed taalbeleid doet alles om het leren van Nederlands gemakkelijker te maken. Voor mij is dat ook de thuistaal inzetten waar nodig. Of ouders stimuleren om thuis een rijke thuistaal te spreken. Ga vooral in discussie met je lerarenkorps en leerlingen. Probeer vooroordelen te laten vallen. En heb vooral oog voor natuurlijke taalprocessen. Leg die niet lam met strenge regels die het welbevinden schaden. Jongeren weten wel hoe taal werkt. Zo beseffen Marokkaanse jongeren perfect welk taalregister ze moeten gebruiken naargelang van de situatie. Zoiets hoeft je niet te betugelen.”

“Zijn we té gevoelig voor taal?”

Van den Branden: “Ik vrees het. In het actieplan van de Europese Unie lees ik alleen positieve dingen over meertaligheid. En dan stel ik vast hoe we in Vlaanderen soms verkrampt reageren. We laten ons ophitsen. Ons onderwijs moet uiteraard leerlingen afleveren die taalvaardig zijn in het Nederlands. Maar laat ons niet te zwart-wit denken. Meertaligheid is een troef, niet de oorzaak van allerhande problemen.”

© Leven Van Assche

“We loodsen lezen de huiskamer binnen”

“In sommige gezinnen is niet één boek aanwezig. Sinds ouders hier elke week een vertelpakket kunnen lenen, zijn hun kinderen veel meer geïnteresseerd”, zegt Ludo De Vleeschauwer, adjunct-directeur van kleuterschool Sint-Joris in Brussel.

In de gloednieuwe ‘leeshut’ vlak naast de schoolpoort kunnen ouders elke vrijdagochtend en -avond een verteltas ontleenen voor het weekend. Dat is een hippe stoffen zak waarin een voorleesboek en spelletjes rond een bepaald thema zitten. De school leent er nu al dertig uit. Meer dan negen op de tien ouders nam al een zak mee. Net als Mama Khadija: “Adam (5) is gek op boeken. Elke week staat hij te springen om een nieuwe verteltas te ontdekken. Hij kent de prentenboeken al van in de kleuterklas”, lacht Khadija. Elk weekend is het gezin meer dan een uur zoet met het vertelpakket. Thuis spreekt Khadija Frans, haar man Nederlands. “Soms vertel ik het verhaaltje in het Frans en hij in het Nederlands. Toch probeer ik

soms in het Nederlands voor te lezen. Ik volg lessen Nederlands, dus de verteltas is ook een goede oefening voor mij.”

Sterke basis

“Kinderen mogen alleen mét hun ouders een tas ontleenen”, legt De Vleeschauwer uit. “Ouders die niet meteen interesse hebben, krijgen zo toch een duwtje van hun kind.” In de tassen zitten dezelfde boeken als in de klas. Kinderen die het verhaal nog niet vlot in het Nederlands begrijpen, kunnen zo thuis oefenen in de thuistaal. De school is nu zelfs op zoek naar anderstalige versies van de boeken: “Boeken leren kinderen een ander soort taal dan dagelijkse gesprekken. Die schooltaal zorgt voor een sterke basis om te leren, zelfs in de thuistaal. Als ze de woorden in hun eigen taal kennen, leren ze gemakkelijker nieuwe woorden. Via de verteltas loodsen we ook het concept ‘lezen’, dat zo belangrijk is voor taalverwerving, de woonkamer binnen. In sommige gezinnen was vroeger soms niet één boek aanwezig. Nu wel. We zien zelfs dat sommige ouders zelfs al de weg naar de bibliotheek vinden.”

Vreemde talen in de klas

Wat mag wel?

- » Talensensibilisering: leerlingen leren op een positieve, speelse manier in contact te komen met andere talen en culturen. Voorbeelden: goeiedag zeggen in verschillende talen, woordjes vergelijken uit de thuistalen ...
- » Iets in een andere taal uitleggen aan leerlingen om integratie te bevorderen.
- » Een belangrijke boodschap vertalen voor ouders die geen Nederlands spreken, op voorwaarde dat je de vreemde taal altijd naast het Nederlands gebruikt. De anderstalige boodschap bevat niet méér of andere informatie dan de Nederlandse. En je vermeldt duidelijk dat het om een vertaling gaat.
- » Tolken inzetten op het oudercontact.

Wat mag niet?

- » Niet-taalvakken in een vreemde taal geven. De instructietaal is voorlopig nog het Nederlands. Al wil het beleid hier verandering in brengen.
- » Andere talen systematisch gebruiken wanneer het niet nodig is. Bijvoorbeeld: een volledige instructie in een vreemde taal geven wanneer de leerlingen voldoende Nederlands spreken.
- » Ouders systematisch in een vreemde taal aanspreken.
- » Je anderstalige communicatie ook aan Nederlandstalige ouders geven.

“We namen hun woorden af”

“Merhaba, bonjour, goeiemorgen!” klinkt het 's ochtends op de Gentse basisschool Sint-Salvator. “Sinds de leerlingen soms hun thuistaal mogen spreken, is hier veel minder agressie”, zegt het zorgteam.

“Vroeger stonden er hier soms twintig leerlingen in straf omdat ze de thuistaal hadden gesproken. Daar, naast elkaar tegen die muur.” Els Van Den Berghe, juf in het tweede leerjaar, wijst naar de plek, waar nu leerlingen luid staan te babbelen en te lachen. Els geeft toe in het begin vragen te hebben gehad bij het thuistaalonderzoek van de stad Gent waar de school mee instapte. “Ik was ervan overtuigd dat leerlingen pas goed Nederlands leren door ze te drillen. Pas toen de school een bevraging deed bij ouders, beseften we dat de leerlingen en ouders zich minderwaardig voelden. Sommige leerlingen zegden letterlijk tegen hun ouders: ‘Je mag zo niet spreken, want dat is slecht.’”

Registers

Vijf jaar later heeft het strenge taalbeleid plaatsgemaakt voor een beleid waarin openheid voor andere talen centraal staat. “De school ademt meertaligheid”, zegt zorgcoördinator Magda Seynaeve. “Op maandagochtend kruipen de kleuters gezellig rond een van de vertelma-ma’s voor een verhaaltje in hun eigen taal. In de schoolbibliotheek staan anderstalige boeken. Leerlingen hebben in de klas woordenboeken in de thuistaal. En wie met een vriendje in een andere taal wil overleggen, mag dat. Uiteraard zijn er afspraken. Zodra er een kind bij staat met een andere thuistaal, hanteren ze het Nederlands. In de klas dient de thuistaal om iets beter te begrijpen of om elkaar te helpen. Niet om anderen uit te sluiten.”

Peuterpuberteit

Sinds de leerlingen in hun eigen taal mogen praten, zijn ze rustiger. “Je kan het vergelijken met de peuterpuberteit”, zegt Seynaeve. “Peuters voelen veel emoties

Is tweetalig onderwijs beter?

Onderwijs waarbij een deel van de vakken in een vreemde taal wordt gegeven is controversieel en onderzoeken spreken elkaar tegen. Zo bewees VUB-alumna Gwen Muylaert in haar masterscriptie dat Franstalige kinderen in Nederlandstalige Brusselse scholen die leren lezen in het Frans ook beter lezen in het Nederlands. Daarmee won ze de Klasse-scriptieprijs. Een onderzoek in Gent dat hetzelfde onderzocht bij Turkse leerlingen toonde geen effect op het Nederlands.

Voor haar scriptie ‘(Leren) lezen in twee talen’ testte Muylaert de leesvaardigheid van 46 leerlingen uit het vierde leerjaar in drie Nederlandstalige lagere scholen in Brussel. Wat blijkt? Frans-talige kinderen in het Nederlandstalig onderwijs die ook (een

bepaalde vorm van) onderwijs in het Frans volgen, lezen opmerkelijk beter in het Frans én in het Nederlands dan Franstalige kinderen die meteen Nederlands leren. “De aanwezigheid van niet-Nederlandstalige leerlingen in de klas wordt vaak als een probleem beschouwd dat ‘opgelost’ moet worden”, zegt Muylaert. “Op dit moment kiest onderwijs voor een intensief taalbad in de onderwijstaal. Maar dit is wellicht niet de meest aangewezen methode om leerlingen snel een goede kennis van het Nederlands bij te brengen.”

In Gent liep vier jaar lang een gelijkaardig proefproject in vier scholen. Turkse kinderen in het eerste en het tweede leerjaar leren er eerst vier uur per week lezen en schrijven in het Turks. Uit de resultaten blijkt dat de kinderen in geen van beide talen beter scoren

© foto's: Jonas Roosen

waar ze nog geen taal voor hebben, met woede-uitbarstingen als gevolg. Met anderstaligen hetzelfde. Wij namen hun woorden af, waardoor vechten de enige uitweg was.” Door in de klas zoveel talen aan bod te laten komen, staan leerlingen ook veel meer open voor talen. “Ze vinden het geweldig om te ontdekken hoe je iets in een andere taal zegt. Ze zijn ook zelfzekerder. Vroeger zwegen ze uit schrik. Nu durven ze leren en fouten maken.”

De vijf positieve taalattitudes van Sint-Salvator:

- 1 Praat met elkaar, hou het gezellig.
- 2 Welke taal je ook spreekt, iedereen hoort erbij.
- 3 Mijn thuistaal kan me helpen bij het leren van de schooltaal.
- 4 Ik voel me fijn als mijn taal er mag zijn.
- 5 Ik wil weten wie je bent.

voor taalvaardigheid. Wel voelen de kinderen zich beter in de klas en zijn ze meer betrokken bij het lesgebeuren.

De Gentse onderzoekers zijn niet verrast door het resultaat: “Uit internationaal onderzoek weten we dat tweetalig onderwijs zijn vruchten pas afwerpt als je het meerdere jaren volhoudt. Ook moet je de thuistaal in meerdere vakken gebruiken, niet alleen in taalvakken.” Of thuistalen dan zin hebben in het curriculum? “Alleen wanneer je een grote groep leerlingen hebt die dezelfde taal spreken. In Vlaanderen is dat amper nog ergens het geval.”

Lees de volledige scriptie van Gwen Muylaert en de conclusies van het Gentse thuistaalonderzoek op www.klasse.be/leraren/ga/talenbeleid.

Talennota bereidt leerlingen voor op meertalige toekomst

In 2011 keurde de Vlaamse Regering de conceptnota talenbeleid van onderwijsminister Pascal Smet goed. Dit zijn de voornaamste speerpunten uit deze nota:

- » Leerlingen met te veel achterstand krijgen op termijn verplichte extra lessen Nederlands, aansluitend op de schooluren.
- » In het basisonderwijs worden kinderen zonder kennis van de onderwijstaal gedurende vier (of acht) weken in een taalbad ondergedompeld. Nadien gaan ze naar de gewone klas.
- » De talennota erkent uitdrukkelijk het belang van een rijke moedertaal. In ruil voor de openheid van scholen tegenover de thuistaal, wordt van de ouders een engagement verwacht om de schooltaal van hun kinderen te leren. Scholen worden aangemoedigd een aanbod Nederlands voor ouders in hun schoolbeleid te verankeren.
- » Het omgaan met thuistalen wordt in het leerplichtonderwijs geïntegreerd.

Over deze nota wordt nu nog met de sociale partners overlegd.

Lees de talennota via www.klasse.be/ga/talennota.

BELEID

Vlaamse overheid wil grotere scholengroepen

Om de uitval van startende leraren een halt toe te roepen en betere carrièremogelijkheden te creëren voor oudere leraren wil de Vlaamse regering tegen 2020 grotere scholengroepen stimuleren van minimaal tweeduizend en gemiddeld zesduizend leerlingen.

“Veel van de huidige loopbaanproblemen in het onderwijs kunnen we oplossen door een schaalvergroting”, zegt Pascal Smet. “In een grotere scholengroep is het gemakkelijker om vervangers te vinden voor zieke leraren,

starters beter te begeleiden, directeurs beter te belonen en een professioneler personeelsbeleid uit te werken.” Grotere scholengroepen mogen wel niet leiden tot een Mexicaans leger of meer bureaucratie aan de top, vindt Smet. “We mogen de basisopdracht van leraren – lesgeven – niet uit het oog verliezen.”

De schaalvergroting blijft een vrijwillige oefening. Scholen mogen zelf kiezen of en met welke scholen ze een samenwerkingsverband aangaan. Dit

kan ook niveau-overschrijdend, over heel Vlaanderen. De Vlaamse regering hoopt met enkele financiële prikkels scholen over de streep te trekken om samen een scholengroep te vormen.

Daarnaast komen er ook 44 ‘zonale onderwijsfora’. “Zo’n forum wordt een ‘LOP plus’ waarin alle onderwijsactoren regionaal samenwerken rond andere participatie en inschrijvingen”, aldus Smet. Het besluit van de Vlaamse regering wordt in de komende weken nog overlegd met de sociale partners.

ONDERZOEK

Bestaat de wiskundeknobbel?

Wiskundige vaardigheden zijn meer afhankelijk van motivatie en leermethodes van een leerling dan zijn intelligentie. Dat blijkt uit onderzoek aan de universiteiten van München en Bielefeld.

De onderzoekers testten een groep kinderen over een periode van vijf jaar op hun wiskundevaardigheden. Intrinsieke motivatie, veeleer dan intelligentie, blijkt het grootste verschil te maken voor de ontwikkeling van de vaardigheden op lange termijn. Je bent niet noodzakelijk beter in wiskunde als je intelligenter bent.

De zogenaamde wiskundeknobbel bestaat volgens de onderzoekers dus niet. Maar als de les wiskunde leuker wordt gegeven, bestaat de kans dat leerlingen wiskunde écht leuker zullen vinden, intrinsiek gemotiveerd worden en betere resultaten zullen halen.

IN BEELD

Bulletproof

Amerikaanse schoolkinderen uit Aurora (Colorado) demonstreren het laatste nieuwe schoolmateriaal van de firma Elite Sterling Security: een deken dat je beschermt tegen kogels. Het bedrijf hoopt dat na de vele schietpartijen op scholen in de VS ook de vraag naar bulletproof rugzakjes en jasjes voor kinderen zal stijgen. Hun onderwijzers krijgen ondertussen schietles van wapenlobbygroepen. Op een derde van de Amerikaanse scholen loopt al een bewapende beveiliging rond, maar veel Amerikanen vinden dat niet genoeg.

GELDZAKEN

Studietoelage aanvragen wordt eenvoudiger

De studietoelage automatisch toekennen aan wie er recht op heeft. Dat wil de Vlaamse regering binnen enkele schooljaren in verschillende stappen realiseren.

Volgend schooljaar wordt het aanvraagstelsysteem alvast eenvoudiger voor gezinnen die voordien al een school- of studietoelage kregen. Als zij in het voorjaar van 2014 nog geen nieuwe aanvraag indienden, worden ze daaraan herinnerd met een vooraf ingevuld

aanvraagformulier. Tijdens de komende schooljaren zal de Afdeling Studietoelagen steeds meer gegevens uitwisselen met andere overheden, zodat de aanvragers steeds minder zelf moeten invullen. Zo wil minister Smet vermijden dat net de zwaksten in onze samenleving een studietoelage mislopen.

De aanvraagperiode voor een studietoelage is vorig schooljaar gewijzigd: de uiterste datum voor de aanvraag werd vervroegd van

30 juni naar 1 juni. Zo kan de studietoelage voortaan sneller worden uitbetaald. Ouders en studenten moeten dit schooljaar nog altijd zelf een aanvraag indienen. Uiterlijk 1 juni moet de Afdeling Studietoelagen en volledig dossier in handen hebben. Een school- of studietoelage aanvragen voor het schooljaar 2013-2014 kan vanaf 1 augustus 2013.

www.studietoelagen.be

ZOGEZEGD

“Als leraar moet je kinderen op handen dragen, ook al verpletteren ze je knokkels een voor een”

Jeugdauteur Evelien De Vlieghe zag tijdens de Jeugdboekenweek met afschuw hoeveel leraren tegen hun leerlingen blaffen. Toch leerde ze ook leraren kennen die hun kinderen niet kleineren, maar net groot laten worden. “Zij zijn de helden van de maatschappij”, zegt ze in De Standaard.

TAALTEST

3000

docenten en professoren die in het hoger onderwijs in het Engels lesgeven, moeten nog dit academiejaar een taaltest afleggen. Wie niet slaagt, mag geen les meer geven in het Engels. Dat is een probleem, want het gevraagde niveau is erg hoog. Veel docenten volgen daarom bijlessen. Maar dat kost tijd, en de onderwijsinstellingen vrezen dat ze niet iedereen kunnen remediëren tegen september.

Sommige docenten en professoren hebben al laten weten hun vak enkel nog in het Nederlands te willen geven. Het gevaar bestaat dat de Engelstalige variant van het vak dan afgeschaft wordt.

ONDERZOEK

Belgische leerlingen: gelukkig én gepest

- » België staat in de top tien van landen met de gelukkigste kinderen ter wereld.
- » Ook op onderwijsvlak behoren we tot de absolute top.
- » Toch scoren slechts zes landen slechter op het vlak van pestproblemen.

België staat op de negende plaats in de rangschikking van landen met de gelukkigste kinderen ter wereld. Dat blijkt uit het elfde vergelijkende Unicef-rapport over het welbevinden van kinderen in 29 Europese landen en de Verenigde Staten. Als je aan de kinderen zelf naar hun algemene welbevinden vraagt, dan scoort België zelfs nog beter met een zesde plaats.

Op het vlak van onderwijs staat België maar liefst op de tweede plaats, na Nederland. Dat komt mee doordat de meeste kleuters bij ons naar school gaan en jongeren vlot doorstromen naar het hoger onderwijs. Een op de twintig jongeren zit echter niet op de schoolbanken, volgt geen opleiding en heeft geen werk.

België bengelt bovendien aan de staart van het peloton wat de aanpak van pestproblemen betreft. Bijna vier op de tien Belgische jongeren van elf, dertien en vijftien jaar werden recent minstens één keer gepest. België scoort hier slechter dan tien jaar geleden. Gie Deboutte, voorzitter van het Vlaams netwerk ‘Kies kleur tegen pesten’ is niet verbaasd: “Landen als Nederland, Ierland en Finland investeren zwaar in pestpreventie. Bij ons doet iedereen zijn eigen ding. Meerdere orga-

© Thinkstock

nisaties bieden preventiemateriaal aan, maar we weten niet of dat allemaal werkt. Erg jammer, omdat er ook een verband is tussen pesten en de hoge zelfdodingscijfers in ons land.”

Alarmerend is dat een op de tien kinderen in een gezin leeft met een inkomen onder de armoedegrens. Ook is België samen met Luxemburg het enige West-Europese land waar meer dan vijf procent van de gezinnen met kinderen slecht behuist is.

Wat weet jij over leren?

Worden baby's slimmer van klassieke muziek? Zijn jongens beter in wiskunde? Over onderwijs en leren doen heel veel hardnekkige clichés de ronde. "Toch kloppen die niet altijd", stellen Pedro De Bruyckere en Casper Hulshof in hun boek 'Jongens zijn slimmer dan meisjes, en andere mythes over leren en onderwijs'. Zijn jouw inzichten juist? Doe zelf de test en vergelijk je opvattingen met de resultaten uit een enquête bij vijfhonderd collega's.

In welke mate ga je akkoord met de onderstaande stellingen?

1 "JONGEREN LEREN VANDAAG ANDERS DAN VROEGER"

Driekwart van de ondervraagde leraren is overtuigd dat leerlingen vandaag anders leren dan vroeger, vooral door de technologie. Toch stellen heel wat experts dat nieuwe media er niet plots voor zorgen dat ons brein fundamenteel anders functioneert of dat jongeren zich niet meer langdurig zouden kunnen concentreren.

2 "BEPAALED BEWEGINGSOEFENINGEN STIMULEREN JE BREIN TOT BETER LEREN"

Het grootste deel van de leraren denkt dat bewegingsoefeningen je brein stimuleren. Onderzoek toont echter aan dat 'brain gym' of 'brain games' je niet beter doen leren. Lichaamsbeweging kan wel een positief effect hebben op je leervermogen.

3 "ANDERE INTELLIGENTIES DAN HET KLAS-SIEKE IQ KUNNEN SCHOOLSE RESULTATEN VOORSPELLEN"

Het overgrote deel van de leraren gaat hiermee akkoord. Toch heeft de klassieke IQ-test voorlopig als enige een voorspellende waarde. Dat belet niet dat je als leraar op zoek moet gaan naar de verschillende talenten van je leerlingen.

4 "LERAREN STEMMEN HUN ONDERWIJSSTIJL BETER AF OP ZICHZELF DAN OP DE LEERSTIJL VAN HUN LEERLINGEN"

De meeste leraren denken dat je je onderwijsstijl beter afstemt op de leerstijl van je leerlingen. Dat levert nochtans weinig leereffect op. Geef liever les op de manier die jou het best ligt.

Bron: verkennende enquête bij vijfhonderd leraren door Tommy Opgenhaffen, auteur van *Leren.Hoe?Zo!*

© Thinkstock

OPMERKELIJK

Canarische scholen blijven open tijdens vakantie

De regering van de Canarische eilanden heeft beslist om de scholen ook tijdens de vakantiemaanden op te houden. Niet omdat de kinderen extra lessen nodig hebben, maar om hun een warme maaltijd te kunnen geven. Een op de vier Spaanse kinderen lijdt immers aan ondervoeding. Door de crisis kopen ouders geen vlees, vis of fruit meer. De Canarische eilanden worden nog meer getroffen door de crisis omdat ze ver van het vasteland liggen en er weinig industrie is. Alleen de toeristische sector houdt het er nog het hoofd boven water.

SOLLICITEREN

Extra attest voor professionele houding

Leerlingen van het Koninklijk Technisch Atheneum MoBi in Gent die goed scoren voor stiptheid, orde, discipline en attitude krijgen voortaan een extra attest. Het zogenaamde SODA-attest moet een bijkomende troef vormen in hun zoektocht naar een job.

"Onze school werkt al langer met gewone attituderapporten", legt directeur Mania Van der Cam van KTA MoBi uit. "Het SODA-attest vormt een extra troef op de arbeidsmarkt. Werkgevers die zo'n leerling aannemen, weten meteen dat ze niet alleen een vakman, maar ook een werknemer met een goede attitude binnenhalen."

De school voert de SODA-criteria in voor alle leerlingen vanaf de tweede graad. "Vier maal per jaar evalueert de begeleidende klassenraad de leerlingen op de vier criteria. Voor elk criterium krijgen de leerlingen een code: A voor voldoende, B voor onvoldoende. Een B is geen ramp. Leerlingen krijgen de kans om zich te verbeteren. Wie op het einde van zijn opleiding vier A's heeft op zijn rapport, krijgt het attest."

Louise

Melanie

Gezocht: ~~M~~/V met passie voor techniek

Belgische bedrijven schreeuwen om wetenschappelijk en technisch geschoolde jongeren. Toch moet je daar op school soms met een vergrootglas naar zoeken. Vooral meisjes vinden moeilijk de weg naar een wiskundige, wetenschappelijke of technische richting. Ana (11), Melanie (17) en Louise (20) kozen wel bewust voor techniek. “Wij werken veel nauwkeuriger dan de jongens.”

Ana

© foto: s. Jens Mollenhanger

“Mijn klas denkt dat het vuil en zwaar werk is”

Ana Dekoning (11) volgt elke woensdag Studio-T, een reeks workshops rond wetenschap en techniek voor meisjes uit het vijfde en het zesde leerjaar. Nick Celis (24) en Jolien Aegden (23), laatstejaarsstudenten technische vakken aan de lerarenopleiding van Artesis Plantijn Hogeschool, begeleiden de workshops.

Ana: “Ik weet graag hoe toestellen en systemen werken. Soms waan ik mezelf een uitvinder en maak ik schetsjes van mijn ideeën, maar voer ze niet altijd uit. In Studio-T leren we van begin tot einde alles zelf: van bruisballen voor het bad tot een houten zonnebloem met zonnecellen waarvan de blaadjes draaien als er licht op valt.”

Jolien: “In elke workshop focussen we op een of meerdere aspecten van techniek: elektriciteit, mechanica, hout, bouw, voeding, verzorging ... Vooral de workshops rond verzorging, waarin we zelf zeep, shampoo en gezichtsmaskers maken, vallen erg in de smaak bij de meisjes.”

Ana: “Die afwisseling vind ik erg leuk. Op school komt techniek niet zo vaak aan bod. Daardoor weten heel veel klasgenoten niet wat het inhoudt. De meesten denken dat techniek alleen maar vuil en zwaar werk is. Misschien zijn meisjes door die vooroordelen niet geïnteresseerd in techniek en kiezen ze er later in het secundair en hoger onderwijs ook niet voor.”

Nick: “Dat is jammer. Meisjes hebben vaak een heel andere kijk op techniek dan mannen en kunnen zo een meerwaarde bieden. Met onze workshops willen we de vooroordelen de wereld uit helpen en meisjes warm maken voor techniek. Maar het blijft moeilijk. Heel wat lagere scholen zijn nauwelijks bezig met techniek of raden meisjes aan zich in te schrijven voor een ‘zachte’ studierichting.”

Ana: “Of ik later een technisch beroep wil doen, weet ik nog niet. Voorlopig wil ik liever journalist worden. Maar dat kan natuurlijk nog veranderen. De microbe voor techniek zal sowieso blijven.”

“Jongens hebben geen speciaal gen voor techniek”

Over enkele maanden studeert Melanie De Keukelaere (17) af in 6 tso Elektromechanica aan het Vrij Technisch Instituut in Brugge. Ja-renlang was ze bijna het enige meisje op de school. Dat schrikte haar niet af. Volgend jaar wil ze Industrieel Productontwerpen volgen.

Melanie: “Als klein meisje was ik al enorm gefascineerd door techniek. Die interesse heb ik van mijn vader. Hij heeft zelf ons huis gebouwd. Tijdens de bouw hielp ik geregeld een handje mee. Ook auto’s boeiden mij als kind mateloos. Als mijn vader naar de keuring of de garage moest, ging ik altijd mee. Ik wilde weten hoe die staaltjes van techniek werkten.

Na het zesde leerjaar wilde ik meteen een technische richting volgen. Mijn ouders waarschuwden me dat ik in een school vol met jongens zou terechtkomen. Dat klopte. Toen ik startte, zaten er drie meisjes in de school. De laatste jaren zijn we met iets meer, maar nog steeds in de minderheid. Ik heb daar nooit last van gehad. Al moet je wel stevig in je schoenen staan. Ik begrijp dat meisjes bang zijn om zich in te schrijven in een ‘jongensschool’. Mijn advies: doe wat je graag doet en laat je niet afschrikken. Het is mij ook gelukt. Meisjes kunnen net zo goed techniek studeren als jongens. Zij hebben geen speciaal gen voor techniek of zo. Integendeel. In sommige dingen zijn meisjes zelfs beter. Ze werken bijvoorbeeld veel nauwkeuriger.

“De docenten zien me als een rolmodel”

Voor Louise Maes (20) is *the sky the limit*. Na het zesde jaar tso Elektromechanica koos ze voor de opleiding professionele bachelor Luchtvaarttechnieken aan de Katholieke Hogeschool Brugge - Oostende (KHBO). Haar droom? Sleutelen aan een NH90 helikopter, de opvolger van de Sea King.

Louise: “Al van in de lagere school werkte ik graag met mijn handen. Als mijn vader aan het klussen was, was ik er altijd als de kippen bij om hem te helpen. Als klein meisje kon ik bijvoorbeeld al lassen. Toch was een technische richting niet mijn eerste keuze na het zesde

leerjaar. Ik wilde Tuinbouw volgen. Tot we op een infodag ook uitleg kregen over mechanica en elektriciteit. Ik was meteen verkocht.

Ik kwam terecht in een echte ‘jongensschool’. In het eerste jaar zaten maar twee meisjes. Dat stoorde mij niet. Al kan ik me voorstellen dat dat veel meisjes afschrikt. Want je moet je mannetje kunnen staan. Het zou helpen als meer meisjes de stap zetten. Dat zou voor een sneeuwbaaleffect kunnen zorgen. Want ik ben ervan overtuigd dat heel wat meisjes geïnteresseerd zijn in techniek.

Zelf hou ik enorm van techniek omdat je

Ouders spelen een belangrijke rol. Vaak laten ze hun dochters eerst een algemene richting volgen. Meisjes met aanleg voor techniek vallen zo uit de boot. Sommigen gaan in de tweede graad dan toch naar een technische school. Ik vind dat tijdverspilling. Waarom niet meteen iets volgen waar je talent voor hebt? Ik wilde bijvoorbeeld Autotechnieken volgen. Maar hoeveel ouders zien dat zitten?

In Elektromechanica krijg je wiskunde op hoog niveau. Met deze richting kan je later nog alle kanten uit. Volgend jaar wil ik Industrieel Productontwerpen volgen. Zelf een product van begin tot einde ontwerpen dat in de winkel belandt lijkt me geweldig.”

theoretisch denken kan combineren handenarbeid. Daarom vind ik Luchtvaarttechnieken zo'n toffe richting. Wij worden opgeleid om vliegtuigen en helikopters te onderhouden. Vooral de lessen waarin we zelf aan motoren mogen sleutelen, vind ik geweldig. Door zelf de handen uit de mouwen te steken, onthou je de theorie ook beter.

Sommige docenten beschouwen me als een rolmodel. Zelf zie ik me niet als een uithangbord. Ik ben vooral trots dat ik als meisje met succes een technische richting volg. De steun van mijn ouders is heel belangrijk geweest. Veel ouders zien het niet zien zitten dat hun dochter voor een

STEM voor meisjes

Weinig jongeren kiezen voor een wiskundige, wetenschappelijke of technische studierichting. Het tekort op de arbeidsmarkt is nochtans groot. Vooral meisjes vinden moeilijk de weg naar STEM-richtingen (Science, Technology, Engineering, Mathematics). Een actieplan moet het tij doen keren.

In het secundair onderwijs volgt 41 procent van de leerlingen in de derde graad een STEM-richting. Dat lijkt veel maar de definitie is vrij ruim. Naast een tso- en bso-richtingen vallen ook alle aso-richtingen met wiskunde en/of wetenschappen onder STEM. Slechts 28 procent van de leerlingen is een meisje. Vooral 'hardere' STEM-opleidingen in tso en bso tellen zeer weinig meisjes.

Ook in het hoger onderwijs zijn STEM-richtingen niet erg populair. Slechts een op de vijf uitgereikte diploma's in het hoger onderwijs is een STEM-diploma. Net zoals in het secundair onderwijs zijn meisjes er witte raven. In richtingen zoals Industriële Wetenschappen en Technologie is slechts 11,4 procent van de afgestudeerden een vrouw.

In 2012 lanceerde de Vlaamse regering een actieplan dat voor een kentering moet zorgen. Een platform met experts uit de onderzoeks- en bedrijfs-wereld werkt de concrete acties momenteel verder uit. Volgens het plan moet het percentage in- en uitstromers in STEM-knelpuntringen zowel in het secundair als het hoger onderwijs in 2014 hoger liggen dan in 2011. In 2014 moet ook minimaal een derde van de leerlingen en studenten die kiezen voor een STEM-richting, een meisje zijn.

Lees het volledige actieplan op www.klasse.be/ga/stem.

Lesmateriaal rond STEM vind je op www.klascement.net/kiezenvoorstem.

Meer info over STEM-opleidingen in het secundair en hoger onderwijs en STEM-beroepen vind je op www.onderwijskiezer.be/stem.

technische richting kiest. Het idee dat het minderwaardig is en voor jongens, zit er nog diep in.

Ik hoop dat ik na mijn studies snel een job vindt. Bedrijven zijn alvast enthousiast om meisjes aan te trekken. Ze vinden dat wij stipter en nauwkeuriger zijn dan jongens. Zeker in onze sector is dat een troef. Later wil ik graag aan de slag bij de luchtmacht. Als kind keek ik graag naar Windkracht 10. Mijn ultieme droom? Sleutelen aan een NH90 helikopter, de opvolger van de Sea King.”

×

“Wat zeg je tegen leerlingen die te veel drinken?”

Klasse vraagt het aan *Ilse Bernaert* van de **Vereniging voor Alcohol en andere Drugproblemen (VAD)**.

✉ “Ik geef les in het tweede secundair. Ik hoor van klasgenoten dat Stijn (14) dit weekend stomdronken was op een lokale fuif. Leerlingen doen in hun vrije tijd natuurlijk wat ze willen. Toch voel ik me ook verantwoordelijk. Wat doe/zeg ik?”
(*Rita K, klasleraar*)

Leraren krijgen wel vaker informatie over het privéleven van hun leerlingen. Omdat ze dicht bij hun leerlingen staan, omdat andere leerlingen hen aanspreken of via sociale media. Ga steeds respectvol om met die informatie. Lach het verhaal van Stijn niet weg of doe niet alsof je het niet hebt gehoord. Spreek hem erover aan. Doe dat niet tijdens, maar buiten de les. Zeg wat je hebt gehoord en uit je bezorgdheid zonder te (ver)oordelen: “Ik heb gehoord dat je stevig hebt gedronken dit weekend en maak me daar wat zorgen over.” Luister naar zijn verhaal, stel vragen naar hoe hij alles heeft beleefd: “Vertel eens, wat is er gebeurd.” Vermijd waarom-vragen. Wijs op de mogelijke risico's van alcohol en naar het wettelijke kader: alcohol verkopen, schenken of aanbieden aan minzestienjarigen is verboden. Zie je ook in de klas gedrag van Stijn waar je je zorgen om maakt? Dan is er misschien meer aan de hand. Praat erover met de leerlingbegeleider.

© Thinkstock - Stockphoto

Natuurlijk ligt de eerste opvoedingsverantwoordelijkheid voor Stijn bij zijn ouders.

Maar dat betekent niet dat je als leraar niet vanuit je eigen pedagogische verantwoordelijkheid kan handelen. Jongeren zijn, door hun leeftijd, extra kwetsbaar voor de schadelijke gevolgen van alcohol. Hun hersenen zijn nog volop in ontwikkeling en alcohol kan, vooral bij frequent gebruik, die groei verstoren en leiden tot leerproblemen. Overmatig alcoholgebruik kan ook de ontwikkeling van een eigen identiteit afremmen en een invloed hebben op gedrag en karakter. Jongeren hebben vaak nog niet de nodige sociale vaardigheden om met probleemsituaties als gevolg van overma-

tig alcoholgebruik om te gaan. Er zijn dus genoeg redenen om jongeren te helpen om zelfbewuste, gezonde keuzes te maken rond alcohol. Bekijk het gesprek met Stijn als een leerkans. Zijn ouders betrekken doe je in dit geval beter (nog) niet. De feiten speelden zich niet af in de schoolse context en je hebt enkel 'horen zeggen' dat Stijn stomdronken was. Bovendien kan het je relatie met hem hypothekeren.

Moet elke leraar dat gesprek aangaan?

Nee, integendeel. Veel hangt af van je positie als leraar: sta je dicht bij de leerlingen, hebben jullie een goede relatie? Maar ook: voel jij je er comfortabel bij om dergelijke gesprekken te voeren? Is dat niet zo, signaleer dan wat je gehoord hebt aan de leerlingbegeleider. Hij kan dan het gesprek doen. Leerlingen doorprikken het meteen als je niet authentiek bent.

Als er op school een duidelijk alcohol- en drugbeleid is, voel je je sterker om zo'n gesprek aan te gaan

en zal een leerling niet verwonderd zijn als je hem op zijn gedrag tijdens het weekend aanspreekt. Stel dat Stijn naar een schoolfuif was geweest, dan heb je de regels natuurlijk mee in de hand en ben je als school mee verantwoordelijk dat je de wet respecteert: geen alcoholische dranken voor leerlingen onder de zestien.

Info, feiten en cijfers, wetgeving en onderzoek over drugs en alcohol vind je op www.vad.be. Je leest er ook hoe je met preventie van alcohol en drugs op school aan de slag kan.

IN DE KLAS

Heb jij een handige tip voor een collega of zit je met een probleem in de klas waar je graag een antwoord op wil? Dan is 'In de klas' jouw rubriek. **Mail je tips en vragen naar indeklas@klasse.be.**

© Thinkstock - iStockphoto

1 km = 15 minuten

Hoe lang duurt je wandeling naar het zwembad of de sporthal? Dat hangt natuurlijk af van de leeftijd van de leerlingen. Je kan ervan uitgaan dat de gemiddelde leerling een kwartier nodig heeft voor 1 km. Als het over een beklimming gaat, reken dan 100 meter klimmen per kwartier.

Vaderdag zonder papa

"In de klas zit een meisje van wie de papa vorig schooljaar is overleden. Ik wil graag rond Vaderdag werken. Hoe pak ik dat aan zonder haar te kwetsen?" (Britt D)

NICO DE FAUW, PSYCHOLOG: "Spreek het meisje op voorhand aan. Vraag hoe zij dit moment het liefste wil invullen. Maakt ze graag iets om op het graf te plaatsen of op het herdenkingsplekje thuis? Of maakt ze liever iets voor de andere ouder of wie de 'vaderrol' overneemt? De periode rond vaderdag kan heel emotioneel zijn voor haar. Als de leerling dat wil, kan je daar met de klas over praten. Geef een extra schouderklopje en check af en toe hoe het gaat."

Mag ik moslimouders een hand geven?

MERYEM KANMAZ VAN MANA, EXPERTISECENTRUM OVER DE ISLAM:

"Heb je de gewoonte om een hand geven? Doe dat dan ook bij moslims. De meeste moslimouders zullen jou gebaar waarderen. Het zijn uitzonderingen die geen hand schudden om religieuze of

culturele redenen. Respecteer dat. Zij leggen bijvoorbeeld wel hun hand op hun hart. Dat betekent: blij u te ontmoeten."

Heb jij een vraag over moslims? Stel ze via www.manavzw.be

HEIMWEE

“Ik wil mijn mama!”

Je vertrekt met je leerlingen op zee-, taal-, bos-, openlucht- klassen ... Elke keer is er wel iemand die heimwee heeft. Zijn er manieren om dat zo veel mogelijk tegen te gaan?

- 1 Bekijk vooraf met de ouders wie mogelijk heimwee zal krijgen.** Stel ze gerust: dat is normaal én het gaat over. Vertel ook dat kinderen het feilloos oppikken als hun mama zich zorgen maakt of het moeilijk vindt. Ze passen hun gedrag daarop aan.
- 2 Kinderen die wel eens gaan logeren, hebben minder kans op heimwee.** Stimuleer ouders om daar op voorhand mee te experimenteren.
- 3 Vertel veel over de zee- of bosklassen:** wat gaan we daar doen, waar slapen we, wie kookt? Dat maakt hen al wat vertrouwd. Vertel ook wat zo leuk wordt.
- 4 Bespreek op voorhand met de leerling wat je samen kan doen bij heimwee.** Vaak hebben ze zelf goede

ideeën. Soms helpt bijvoorbeeld een dagboekje of een speciaal vriendje in de klas. Geef toe dat zo'n meerdaagse trip ook best wat spannend kan zijn.

- 5 Spreek met de ouders af dat ze enkele vertrouwde dingen van thuis meegeven:** een kussen, een knuffel, een sjaal van mama, een zelfgemaakte aftelkalender, een gezinsfoto, zijn favoriete snoepjes ...
- 6 Spreek op voorhand af of en hoe er contact is met het thuisfront (gsm, brieven ...).** Maak dat ook duidelijk aan de ouders. Soms zorgt een telefoontje of berichtje van thuis precies voor heimwee. Beloof niet dat ze naar huis mogen als heimwee toch toeslaat. Laat het dan even gebeuren en doe samen wat je op voorhand hebt afgesproken.

(Klasse maakte deze tekst samen met kinderpsycholoog Marjan Gerarts)

360° helpt bij positieve studiekeuze

Stuur je leerlingen met recorder, camera of pen en papier op pad. Laat ze vijf mensen interviewen die hen goed kennen en hun iets kunnen vertellen over hun talenten, wat ze in de leerling waarderen. Zo krijg je mooie en waardevolle gesprekken die leerlingen in normale omstandigheden nooit zouden voeren en waaruit ze veel kunnen leren over zichzelf. 360°-feedback heet deze methode. Ze evalueert je functioneren door gebruik te maken van verschillende beoordelaars. De beoordelaars zijn personen die de betrokkene goed kennen. Het kunnen medeleerlingen, leraren, directieleden zijn, maar ook ouders, broers of zussen en vrienden. Naast een beoordeling door anderen, zal de betrokkene ook zichzelf evalueren op zijn/haar talenten. Leerlingen kunnen eerst interviews afnemen. Dan kunnen ze een verslag schrijven over de dingen die ze geleerd hebben over zichzelf. Zijn ze het eens met wat de anderen over hen verteld hebben? De methode kan helpen bij een positieve studiekeuze.

Meer ideeën op www.Go4talent.be

© Thinkstock

Telefoonketting

Je wil ouders snel op de hoogte brengen van bijvoorbeeld vertraging op schoolreis of uitstap? Doe dat dan met een vooraf afgesproken telefoonketting. Je verwittigt de ouders van één kind. Die verwittigen op hun beurt andere ouders.

„Joris stinkt.“ Wat doe je?

Joris zit in jouw klas. Door zijn gebrekkige hygiëne verspreidt hij vaak een geurtje. Wat doe je? “Zeg het hem, maar zorg er ook voor dat je perspectief biedt: ‘Joris, we gaan hier samen een oplossing voor zoeken.’” Dat zegt Pascale Dekoninck, verpleegster van Wijkgezondheidscentrum De Ridderbuurt in Leuven.

- 1 Wees duidelijk.** Roep Joris even apart en wees meteen duidelijk. “Joris, de leerlingen uit de klas en ikzelf hebben er last van dat je jezelf niet genoeg wast. Daardoor ruik je niet altijd fris. Om bij een groep te horen, om aanvaard te worden, moeten mensen elkaar respecteren. Dat doe je ook door je regelmatig goed te wassen en propere kleren aan te trekken. Bekijken we eens samen hoe jij hiervoor kan zorgen?”
- 2 Peil naar de oorzaken.** Hoe komt het dat Joris zich niet wast? Is hij zich niet bewust van

het probleem? Is er thuis geen badkamer? Of misschien vinden zijn ouders het niet belangrijk en ruiken ze zelf.

- 3 “Dit kan je zelf oplossen.”** Geef Joris meteen het gevoel dat hij hieruit kan geraken. Dat mensen hem kunnen helpen om op zoek te gaan naar een geschikte plaats om zich te wassen en propere kleren aan te trekken.
- 4 Wat met de ouders?** Soms kan je de verantwoordelijkheid niet enkel leggen bij het kind, maar moet je de ouders mee opvoeden. Begin bij Joris en kijk dan of je de ouders erbij betreft. Misschien hoeft dat niet meteen.
- 5 Elke kleine stap telt.** Als Joris na je gesprek om de andere dag propere sokken draagt waardoor de stank in de sportzaal verdwijnt, dan is dat al een eerste stap. Bevestig Joris, toon dat je zijn inspanningen waardeert. Dat doet wonderen.

PREVENTIE

“Wijs radicaliserende jongeren niet meteen terecht”

© Thinkstock

Nu jongeren van bij ons in Syrië gaan vechten, vragen scholen zich af hoe ze radicalisering bij moslimjongeren kunnen voorkomen. “Veel jongeren romantiseren of idealiseren zo’n religieuze strijd, maar er zijn er slechts enkelen die de stap ook effectief zetten”, zegt Nele Schils, onderzoeker aan de faculteit Strafrecht en Criminologie van de Universiteit Gent.

“Jongeren zitten nog volop in hun identiteitsontwikkeling. Sommigen worden daarin goed omkaderd en krijgen veel steun van hun omgeving. Zij zijn veel minder vatbaar voor fanatiek gedachtegoed. Anderen zijn op zoek naar zingeving en naar een plaats waar ze thuishoren. Ze zoeken antwoorden of oplossingen en vinden die niet bij hun ouders, school of vrienden.”

Waarom zie je dat een leerling radicaliseert?

Schils: “Hij kan zich plots traditioneel religieus gaan kleden, zich kaalscheren of zijn baard laten groeien. Maar dat betekent nog niet dat iemand radicaliseert. Als je enkel op deze jongeren focust, loop je het risico ze nog verder in een hoekje te duwen. Iemand die dicht bij de jongere staat, kan merken dat hij anders reageert, nieuwe vrienden heeft of een heel andere mening. Voor een buitenstaander valt dat vaak niet op.”

Wat kan een school doen?

- 1 Bestraf of negeer de opvattingen van radicaliserende jongeren niet. Daarmee bevestig je hun beeld van de maatschappij en het gevoel dat ze daar niet thuishoren. Zo drijf je ze naar groepen waar ze wel gehoord worden.
- 2 Praat. Toon interesse en nieuwsgierigheid. Maak je je echt zorgen, ga dan praten met collega’s of de ouders.
- 3 Informeer je over het onderwerp en zoek naar duiding.
- 4 Jongeren met radicale ideeën hebben vaak een zwart-witwereldbeeld. Debatteer, bespreek hun meningen en toon verschillende kanten van hetzelfde verhaal.
- 5 Laat alle wereldgodsdiensten aan bod komen in de klas en leg respectvol uit wat de gelijkenissen of verschillen zijn.

“Dans les yeux de ma mère, il y a toujours une lumière” (Arno)

Hoe maak je een pop-upkaart? Hoe maak je zeep, een postkaart met Publisher, een fotokader met oude fietsbanden, vlierbloesemlimonade? En hoe brengt Arno

Moederdag in de klas? Dit en veel meer ideeën vind je op www.klascement.be Je hebt zelf een goed lesidee? Drop het daar.

Studiedag met prijskaartje

✉ Onze directeur heeft een pedagogische studiedag georganiseerd: een stadszoektocht met etentje. Prijs: 60 euro, waarvan elke leraar 45 euro zelf moet betalen. We zijn verplicht om mee te gaan. Mag een directeur geld vragen voor die dag?

(Jaak, leraar metaal)

Dat mag niet als de pedagogische studiedag opgenomen is in het nascholingsplan en je verplicht bent om er aan deel te nemen.

Dan moet de school de kost volledig betalen.

Elke school moet jaarlijks zo'n nascholingsplan opstellen. Ze moet dat doen om de kennis, vaardigheden en houding van haar personeel en van haar school als organisatie te ontwikkelen. De school krijgt daarvoor elk jaar een budget van het Ministerie van Onderwijs en Vorming. Als een vorming niet is opgenomen in het nascholingsplan en de directie verplicht je niet om er aan deel te nemen, bestaan er geen regels. Maak dan zeker vooraf duidelijke afspraken.

Afdeling Beleid Onderwijspersoneel

Geen vergoeding voor auto?

✉ Als CLB-medewerker ben ik vaak onderweg naar scholen, hulpverleningsinstellingen, op huisbezoek ... Daarvoor gebruik ik mijn eigen wagen, want we hebben een groot werkgebied. Ik moet dus noodgedwongen ook met de auto van en naar het werk rijden. Toch krijg ik daar geen vergoeding voor. Klopt dat?

(Bernadette, CLB-medewerker)

Ja, dat klopt. De Vlaamse Overheid betaalt geen kilometervergoeding uit aan personeelsleden die voor hun woon-werkverkeer hun eigen wagen gebruiken. Voor je dienstverplaatsingen – van het CLB naar scholen, huisbezoeken ... – heb je wel recht op een kilometervergoeding. Tot en met 30 juni 2013 is dat 0,3456 euro per kilometer, het bedrag dat jaarlijks bepaald wordt voor de federale ambtenaren. De inrichtende macht kan dat bedrag met maximaal 10 procent verminderen als ze een omniumverzekering heeft afgesloten voor dienstverplaatsingen. Als je inrichtende macht al eerder besliste een kilometervergoeding uit te keren die hoger is dan het wettelijke bedrag, blijft het bedrag van de inrichtende macht gelden. Als je je beroepskosten 'bewijst' op je belastingaangifte, kan je een deel van je kosten voor woon-werkverkeer zo recupereren.

Agentschap voor Onderwijsdiensten

Vakantiejob voor leraren

✉ Omdat mijn kinderen tijdens de zomervakantie enkele weken op kamp en bij mijn ex-partner zijn, zou ik die tijd actief willen besteden. Mag je als leraar een 'vakantiejob' zoeken, bijvoorbeeld in de horeca?

(Gino, leraar zesde leerjaar)

Dat mag. Er is geen enkel bezwaar voor een leraar om tijdens de vakantie een andere job uit te oefenen. De cumulatiewetgeving voor personeel in het onderwijs (basisonderwijs, secundair onderwijs, volwassenenonderwijs, deeltijds kunstonderwijs ...) beperkt sinds 2009 de combinatie met een beroep buiten het onderwijs niet meer. Dat geldt ook voor tijdelijke personeelsleden. Uiteraard mag je andere job er niet toe leiden dat je minder goed functioneert in het onderwijs. Als dat het geval is, kan je directeur daar rekening mee houden in je evaluatie.

Afdeling Beleid Onderwijspersoneel

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

Toets je examen

“Bespreek de middeleeuwen. Wees volledig in je antwoord.” Kreeg je als leerling ook zulke examenvragen op je bord? “Te veel examenvragen zijn nog puur gericht op reproductie. Of gewoon slecht geformuleerd”, zegt Ludo Heylen, directeur van het Centrum voor Ervaringsgericht Onderwijs (CEGO). “Als je elkaar als leraar coacht, krijg je die slechte vragen er zo uit.” Samen met Jan Gilté, coördinator talen aan cvo Hivek en nascholer Eekhoutcentrum, geeft hij vier ingrediënten voor een goed examen én evaluatiebeleid.

1 Stel duidelijke, concrete, correcte vragen

Jan Gilté: “Als je een examen opstelt, gaat het soms al mis bij hoe je je vragen formuleert. Woorden als ‘benoem’, ‘bespreek’ of ‘illustreer’, maken niet duidelijk wat je precies in het antwoord verwacht. Veel voorkomende foute vragen zijn ook invuloefeningen zonder context, vragen waarin je terminologie gebruikt die de leerlingen niet kennen of begrijpen, of vragen die negatief geformuleerd zijn, zoals ‘Waarom kan je dit woord hier niet gebruiken?’”

Ludo Heylen: “Pas op voor té veel informatie in een vraag. Daardoor leid je de leerling af. Vermijd ook strikvragen. Die vertellen niet of een leerling de leerstof beheerst. Je kan van een leerling die voelt dat hij genaaid wordt op het examen niet verwachten dat hij zich nog inzet voor je vak.”

Jan Gilté: “Een tweede lezer haalt er vage of foute formuleringen meteen uit. Laat je examen dus nalezen door je collega's. Zo toon je dat je vertrouwen hebt in elkaars vak- en stielkennis.”

Ludo Heylen: “Bovendien gaat het niveau van je vragen automatisch omhoog. Je bent als individuele leraar ook niet langer alléén verantwoordelijk voor je examen. En je kunt samen met je collega's vakoverschrijdend werken aan een evaluatiebeleid.” →

Wat is er fout aan de onderstaande examenvragen?

- 1 Put the verb into the correct tense and explain the use: “Last night he (to come) _____ to the movies.”
- 2 Wanneer viel de Berlijnse muur? Welke belangrijke reeks gebeurtenissen vonden in dat jaar plaats? Welke wereldleider speelde daarin een grote rol?
- 3 Geef de geboorte- en sterfdatum van Karel de Grote.
- 4 Kan je iets vertellen over het Doppler-effect?

Antwoorden

- 1 Dubbele vraag. Vraag maximaal naar één kennisaspect per vraag.
- 2 Stapelvragen. Als je het antwoord niet weet op de eerste vraag, kan je de volgende ook niet beantwoorden.
- 3 Onbenullige detailvraag.
- 4 Ja-nee vraag waarop het antwoord altijd juist is.

2 Vraag wat je wil meten

Lees de tekst 'De pikkel en de wob':

Een wob muftte zijn frinse fruïn. Een pikkel beunde snerp in de fruïn van de wob. "Groes mijn bale fruïn", loeg de wob biest. "Mien fruïn is frins." "Proest bedaan", makkelde de pikkel. "Mart jij benedel geen lijppjes?" "Ik mart geen rotse pikkels", slukte de wob biester.

Beantwoord nu deze vragen:

- 1 Wat muftte de wob?
- 2 Hoe beunde de pikkel in de fruïn van de wob?
- 3 Hoe slukte de wob?

Ludo Heylen: "Als je je leerlingen deze tekst geeft voor een opdracht begrijpend lezen, zullen ze er niets van begrijpen. Toch kunnen ze de vragen perfect beantwoorden, door gewoon te reproduceren wat ze in de tekst vinden. Met die vragen peil je dus niet of ze begrijpen wat ze lezen, maar wel of ze kunnen lezen. Je vraagt niet wat je wil meten. Als je een examen opstelt, moet je je daarom altijd afvragen: waarom wil ik evalueren? Wat zal ik evalueren? Wat is de meest geschikte vorm om dat te evalueren? En op basis van welke criteria doe ik dat? Neem nu geschiedenis. Dat leer je om een tijdsbesef te krijgen, niet om data uit het hoofd te leren. Toch beperken examens geschiedenis zich al te vaak tot pure reproductie, terwijl je ook moet peilen of je leerlingen historisch inzicht krijgen."

Jan Gilté: "De manier van lesgeven is de laatste decennia drastisch veranderd, maar de examens zijn niet mee geëvolueerd. Leraren stellen nog te veel reproductievragen. Ze willen 'objectief' en 'fair' evalueren zodat ze de leerlingen 'exacte' cijfers kunnen geven. Dat siert hen, maar exacte cijfers zijn nooit objectief. Evalueren is altijd subjectief. Als jij een leerling acht op tien geeft, en je collega geeft een vijf, dan gieten we dat in een mooi gemiddelde. Maar jullie gebruiken niet noodzakelijk dezelfde criteria als jullie evalueren. Misschien hecht jij vooral belang aan hoe goed de leerling zijn gedachten verwoordt, terwijl je collega staat op foutloos taalgebruik?"

3 Evalueer competenties

Stel: je geeft les in 5 Toerisme. Je vraagt aan je leerlingen om verschillende types van reizen zelfstandig uit te werken. Ze stellen hun eigen droomreis samen en op het einde presenteren ze hun projecten aan elkaar.

Hoe evalueer je dit project?

- a Ik evalueer mijn leerlingen permanent. Het proces is belangrijker dan het resultaat.
- b Ik laat mijn leerlingen een reisfolder of fotoboek maken en beoordeel dat resultaat.
- c Ik herformuleer de vijf belangrijkste reisvormen en laat de leerlingen die instuderen voor het examen.

Jan Gilté: "Een goede toetsvraag is altijd verankerd in het leerproces van je leerlingen. Als je leerlingen een leertraject hebben gevolgd waarin ze verschillende types van reizen zelf hebben uitgewerkt, is het geen goed idee om op het examen enkel de verschillende reistypes te vragen. Maar als je specifieke kennis hebt aangeleerd in de les die je leerlingen nodig hebben om een taal te beheersen, is er niets mis met reproductie- of invulvragen."

Ludo Heylen: "Probleem is dat leraren liever optelommen dan vraagstukken geven. Ze meten wat makkelijk meetbaar is, in plaats van wat belangrijk is, meetbaar te maken. In vraagstukken zit interpretatie, dat maakt ze moeilijker om te beoordelen. Toch zijn ze veel creatiever, want je leerlingen moe-

ten redeneren en de theorie in een andere context kunnen gebruiken. Sommige leraren zeggen: 'We stellen enkel reproductievragen, want dan halen de leerlingen punten'. Dat is schandelijk. Je moet de vragen stellen die peilen naar de competenties van je leerlingen, zodat ze kunnen tonen wat ze waard zijn.

Mijn broer is meubelmaker. Hij juerde in het bso eens acht leerlingen die acht verschillende kasten hadden gemaakt. Schitterende, diverse werkstukken. Het volgende jaar waren ze met zestien, en daarom moesten ze allemaal dezelfde kast maken. Maar dan zie je niet wie competent is en wie niet. Je moet ruimte laten voor hoe ze hun opdracht individueel invullen. Zo motiveer je hen veel meer en krijgen ze zelf greep op hun leerproces."

Hoe open ben je over je examenvragen?

- a** Ik bezorg mijn examenvragen op voorhand aan mijn leerlingen.
- b** Ik laat mijn leerlingen een proefexamen doen en bespreek met hen de resultaten.
- c** Mijn leerlingen stellen zelf een deel van de examenvragen op.
- d** Mijn examen krijgen ze pas in juni te zien.

4 Geef feedback, ook vóór het examen

Jan Gilté: “Vroeger waren examenvragen top secret. Het examen was één grote verrassing. Nu communiceer je als leraar open over je toetsen; je toont hoe je zal evalueren en je maakt duidelijk wat belangrijk is. Zo kan je ook de kwaliteit van je vragen toetsen en verbeteren. Feedback over de antwoorden is ook enorm belangrijk: dat is het krachtigste instrument om te leren. Evalueer dus opdat je leerlingen iets zouden leren, in plaats van dat je enkel evalueert óf ze iets geleerd hebben. Stel: je bent praktijkleraar haartooi met 25 jaar ervaring. Dan kan je een kapsel beoordelen met één oogopslag. Maar daar leert een leerling niet van. Je moet de leerling in je expertenhoofd

laten kijken, hem laten zien hoe je evalueert. Alleen door die feedback kan hij eruit leren.”

Ludo Heylen: “Je kan zelfs vóór het examen feedback geven. Geef je leerlingen een casus waarrond ze moeten denken. Maak de criteria duidelijk waarop je hun antwoorden zal beoordelen. Geef daar feedback op, en stel op het examen een gelijkaardige vraag in een nieuwe context. Laat je leerlingen ook zelf vragen voor het examen aanbrengen. Dan gaan ze nadenken over de leerstof, en zullen ze betere resultaten neerzetten. Zo bepalen ze mee wat er gebeurt en stimuleer je hun competenties en ontwikkeling. Daarom evalueer je toch?” ✕

Is jouw klassenraad openbaar voor ouders?

“Ouders hebben het recht te weten welke redenering achter de beslissing over hun kind zit”, stelt professor Martin Valcke (UGent). “Verslagen van de delibererende klassenraad moeten ouders dan ook kunnen inkijken”, zegt hij. Ouders de vergadering laten bijwonen vindt hij echter een brug te ver.

“De delibererende klassenraad is een decretaal orgaan met officiële beslissingsbevoegdheid en valt dus onder de wet op de openbaarheid van bestuur”, redeneert Valcke, hoofd van de vakgroep Onderwijskunde van de UGent. “Als ouders het verslag van de delibererende klassenraad willen zien, mag je dat als school dus niet weigeren. Voor alle evaluatiedocumenten die betrekking hebben op hun kind, hebben ouders inzage recht.”

Je kan er wel voor zorgen dat het zo ver niet hoeft te komen. “Vroeger hadden ouders een min of meer blindelings vertrouwen in de school. De juridisering van de laatste jaren toont aan dat dit vertrouwen afneemt”, stelt professor Valcke vast. “Transparantie is daarom belangrijker dan ooit. Zo zouden scholen vooraf duidelijk moeten maken welke objectieve criteria gelden tijdens de klassenraad, in welke situaties er gecompenseerd kan worden, enzovoort.”

Beslissingen in een delibererende klassenraad worden genomen op basis van de vraag of de eindtermen al of niet bereikt zijn. “Criteria die te maken hebben met tucht horen er dus niet thuis. Dat is voor veel ouders niet duidelijk”, meent Valcke. “Een klassenraad moet ook handelen volgens het principe van mildheid en niet strengheid. Zo kan ze bepaalde tekorten compenseren als er sprake is van vooruitgang. Ook dat moeten ouders vooraf weten.”

Valcke pleit ook voor professionalisering van de klassenraad en een betere controle. “De beslissingen die er genomen worden, hebben immers gevolgen voor de verdere loopbaan van de leerling”, benadrukt hij. Volgens de professor zou er voor directies een vormingsaanbod moeten zijn over hoe ze zo’n klassenraad moeten leiden.

Scholen hoeven ouders daarom nog niet uit te nodigen op de klassenraad. “Dat zou ook geen goed idee zijn”, vindt Valcke. “Het zou leraren bijvoorbeeld remmen om vrijuit te spreken. Het gevaar bestaat bovendien dat ouders zouden storen.”

Bruno Croonenberghs, Jan-van-Ruusbroeckcollege, Laken

Ouders hebben tijdens het jaar voldoende de kans om met de leraar te praten over de evolutie van hun kind. Hun aanwezigheid op een klassenraad zou leiden tot getouwtrek. Sommige ouders willen immers hun kind pushen in een bepaalde richting, tegen ons advies in.

Caroline Coenen, student lerarenopleiding

Kinderen zijn anders op school dan thuis. Als ouders kritiek zouden horen op hun kind, zouden ze zich willen inmengen, wat de bespreking stoort. Leraren zouden zich aanpassen of inhouden vanwege de aanwezige ouders. Ze moeten rustig kunnen overleggen, tot een besluit komen en dat dan meedelen aan de ouders.

**Gino Broeckhoven, algemeen directeur,
Sint-Therisiacollege, Kapelle-op-den-Bos**

Via het verslag verantwoordt we aan ouders en leerlingen nu al waarom de deliberende klassenraad een beslissing neemt. Via het rapport en oudercontacten zijn ze ook op de hoogte van leerresultaten en eventuele problemen. De klassenraad publiek maken zou de privacy van de leerlingen schenden. De maatschappij moet erop vertrouwen dat leraren als professionals hun werk doen.

**Caroline Jacobs, Centrum Deeltijds
Onderwijs Vilvoorde**

Hoe meer ouders betrokken zijn, hoe beter voor de leerlingen. Waarom organiseren we niet per kwartaal een klassenraad met de ouders? Die dient niet om iemand af te slachten, maar om constructieve oplossingen te zoeken voor dingen die minder goed gaan.

Dit zeggen leraren en ouders op klasse.be:

Ouders die over de pedagogische bekwaamheid beschikken en door de ouderraad aangeduid worden, moeten klassenraden kunnen meevolgen. Zij kunnen oordelen over de professionaliteit en beroepsernst van een klassenraad. Zich gaan moeien in de besprekingen kan niet omdat zij de klasgroep niet kennen. *(Jo Meersman)*

Als gongbegeleider woon ik geregeld klassenraden bij. De verschillen zijn enorm: van heel professioneel tot amateuristisch en emotioneel, van grondig voorbereid tot 'praatbarak'. Soms voelen leraren zich bedreigd door de aanwezigheid van een 'buitenstaander'. Zij durven hun mening over bepaalde leerlingen niet uiten. Ik ben ooit geweigerd, met als argument dat ik altijd partij koos voor 'mijn' leerling. Mijn voorstel: vorm niet alleen directeurs, maar ook leraren om professioneel te discussiëren en leer hun argumenten duidelijk opbouwen. En vertrouw erop dat de meeste ouders het goed voorhebben met hun kind. Het is zelden hun bedoeling om een leraar te tackelen. *(Cel Adriaenssens)*

Ouders kunnen op de klassenraad aanwezig zijn wanneer dat een meerwaarde oplevert. Ik maakte dit al mee en het was nuttig voor beide partijen. Daarom moet je er nog geen recht van maken. Denk ook aan de praktische kant: klassenraden duren nu al zo lang. Moeten we ze nog na de gewone werkuren en in weekends houden om ouders de gelegenheid te geven aanwezig te zijn? Van mij mag het openbaar maar dan wel met regels voor alle partijen. *(Martine Ghysens)*

Misschien moet professor Valcke de film 'Entre les murs' (Laurent Cantet) maar eens bekijken, of is het de bedoeling nog meer mensen af te schrikken voor een onderwijs carrière? *(Jan De Groot)*

Openbare verslagen zijn nu al amper een probleem bij ons. Het begrip 'inzagerecht' heb ik echter al meermaals vertaald gezien als 'eigendomsrecht' met bijbehorend recht om kopieën te nemen om er daarna mee te zwaaien en procedurefouten aan te voeren. Ouders in een klassenraad? Voor mij liever niet. Mij werd steeds gezegd dat wat in een klassenraad gebeurt, niet naar buiten komt. Hoe je dat doet met ouders die belanghebbende partij zijn, daar heb ik geen idee van. Voor ouders die info wensen zijn er ouderavonden waar je meestal diegenen die je graag zou spreken moeilijk of niet bereikt. *(Marc Gommé)*

Bekijk de mening van je collega's in de reeks
Afgevraagd op www.tvklasse.be.

“Soms wil ik onder mijn dekbed verdwijnen”

— Jongeren lijden onder de hoge werkdruk op school —

Elke dag acht uur op de schoolbanken zitten, daarna drie uur huiswerk maken en – als er nog wat tijd overblijft – studeren voor de eindexamens. “De werkdruk bij leerlingen wordt te groot”, meent Lyle Muns, voorzitter van de Vlaamse Scholierenkoepel. “Sommige leerlingen komen hun huis niet meer uit omdat ze te veel huiswerk hebben.” Ook de Vlaamse Jeugdraad en enkele CLB’s zien het aantal overwerkte jongeren stijgen. Verstressen we onze leerlingen te veel? Of kunnen ze minder aan dan vroeger? “Onze maatschappij is veel drukker geworden”, zegt psychiater Dirk De Wachter. “En dat doen we vooral onszelf aan.”

“Sinds eind januari werden we geconfronteerd met niet minder dan achttien opeenvolgende crisissituaties waarbij leerlingen letterlijk crashen”, zegt Patrick Lanckswaert, directeur van het Vrij CLB Roeselare. “In mijn 25-jarige carrière als klinisch jongerenpsycholoog heb ik dit nog nooit meegemaakt. Haast alle gevallen doen zich voor bij jongeren van elf tot zeventien jaar. Vaak gaat het over leerlingen die jarenlang op de toppen van hun tenen lopen, tot plots de veer breekt. Sommigen haken zichtbaar af, hebben geen interesse meer, tonen soms agressief gedrag en spijbelen vaak. Anderen zijn in zichzelf

gekeerd, neerslachtig, teruggetrokken tot zelfs suïcidaal. Soms is er zelfs een opname in spoed of de psychiatrie nodig, al proberen we dat door gesprekken met de leerling, de ouders, de school en het netwerk van hulpverlening te vermijden. Momenteel zien wij in ons CLB veel jongeren die heel sterke signalen uitsturen dat ze ‘het’ niet meer aankunnen.”

“Ik voelde me schuldig als ik niet studeerde”

Ook Elke (17) kon de druk op school niet meer aan. Ze zit nu al twee maanden thuis en krijgt ‘gelukspilletjes’ om haar er weer bovenop te helpen.

“Vorig jaar kreeg ik het al lastig”, weet Elke. “We hadden een mondeling examen voor Nederlands. Ik leerde de hele nacht door. Tijdens de voorbereiding in de klas zakte ik door mijn benen. De leraar stuurde me naar huis. Mijn ouders dachten dat het vermoeidheid was, maar ik wist dat er meer aan de hand was. Ik studeerde weken aan een stuk keihard, maar kon niets onthouden. Ik voelde me leeg vanbinnen. Uiteindelijk slaagde ik nipt en mocht ik naar het vijfde. Ze raadden me een technische richting aan: Sociale Wetenschappen. Maar mijn vader wou niet dat zijn dochter naar een technische richting ‘zakte’. Mijn twee zussen studeren Rechten en Geschiedenis aan de universiteit en haalden hoge cijfers in de Moderne. Ik wou niet onderdoen en volgde de raad van mijn leraren niet op. Tegen beter weten in koos ik ervoor Humane Wetenschappen te blijven volgen.” →

Weekends opgeofferd

“Rond Kerstmis ging het volledig mis. Mijn rapport was ondermaats, ondanks de vele uren studeren. Ook het groepswerk Nederlands was slecht. Ik had er verdorie mijn weekends voor opgeofferd. Bij de Chiro zagen ze mij bijna niet meer en ook de tekenacademie had ik al opgegeven. Mijn vriendinnen probeerden me letterlijk uit mijn kot te lokken, maar ik durfde niet naar buiten. Ik voelde me schuldig als ik niet studeerde. Ik stopte mijn tijd liever in bijlessen voor Nederlands en wiskunde. Na een van die bijlessen wiskunde kwam ik huilend thuis. De oefeningen die ik had voorbereid, waren allemaal fout. Mijn leraar legde het nochtans rustig uit, maar ik verstond er geen snars van. Ik kon niet meer stoppen met huilen. Slapen en eten lukte ook niet meer. Ik ging er volledig onderdoor. Op school raadde mijn klasleraar me aan om hulp te zoeken bij het CLB of de dokter.”

Gelukspilletjes

“De huisarts zegt dat ik in een depressie zit. Ik krijg nu gelukspilletjes, zo noem ik ze. Veel helpen ze niet. Ik voel me nog altijd zo verdomd leeg. Soms wil ik het liefst onder mijn dekbed verdwijnen. Mijn vader begrijpt het niet. Hij verwijt me dat ik het te vlug opgeef. Mijn moeder en mijn beste vriendin doen alles om mij op te peppen, maar daar word ik alleen maar droeviger van. Ik zou willen dat plots alles oké is. Nu snap ik de raad van mijn leraren om technische te volgen. Ik werkte te hard en had geen tijd meer voor leuke dingen. De dokter heeft me – in samenspraak met de school en het CLB – doorverwezen naar een psycholoog. Ik hoop dat ze me echt kan helpen, want ik wil graag terug naar school.”

“Toon respect voor de broodnodige vakanties”

Anne Hermans begeleidt als psycholoog jongeren die de druk van school moeilijk aankunnen. Vaak worden ze naar haar doorgestuurd via het CLB. Welke raad geeft zij aan jongeren die dreigen te crashen?

Hermans: “De meeste jongeren die ik hier zie, zijn erg perfectionistisch. Ze hebben het gevoel dat ze niemand meer zijn als ze geen perfecte punten of een podiumplaats in de sport hebben. Ze werken vaak te hard door het vele schoolwerk, hobby’s waarin ze veel tijd stoppen en door een ruime vriendenkring. We proberen samen dat ‘ongezonde’ naar een ‘gezond’ perfectionisme om te buigen. Dat betekent keuzes maken. Gezond perfectionisme is ook genieten van wat je met hard werken hebt bereikt, in plaats van boos te zijn om wat je ondanks al dat harde werken nog niet kan. Ten slotte leer ik jongeren tech-

nieken aan tegen piekeren en negatief denken. Ook de ouders kunnen hun steentje bijdragen. In therapie vertel ik ze vaak dat de toekomstmogelijkheden van de zwakste leerling in humane en de sterkere in sociaal-technisch richtingen eigenlijk niet veel verschillen. Het is bovendien aangenamer en comfortabeler bij de sterkste in een groep te horen. Zo behouden leerlingen meer veerkracht. Ze krijgen bovendien succeservaringen en zullen niet op de toppen van hun tenen lopen.”

Vakantie voor extra werk

Hermans: “De school kan overwerkte leerlingen helpen door respect te tonen voor de broodnodige vakanties. Die worden in veel scholen gezien als tijd om werkjes te maken. Toch zie ik veel cliënten aftellen en volhouden tot de vakantie. Daarna komen ze huilend terug omdat ze overladen worden met extra taken. Overwerkte jongeren worden bovendien vaker ziek, los van de psychosomatische klachten. Dit vergroot de negatieve spiraal, omdat ze nadien alles moeten inhalen en opnieuw beladen worden met extra werk. Leerlingen hebben er baat bij om alleen toetsen en taken voor de belangrijkste vakken in te halen. Laat ze dat doen tijdens lessen die minder noodzakelijk zijn, zodat dat niet allemaal buiten de schooluren moet. Anders zullen ze snel hervallen.”

Geen plantrekkerij

Een slechte planning op school werkt overdruk in de hand, weet Hermans. “Leraren plannen hun toetsen en taken vaak zonder overleg met andere collega’s. Zo moeten leerlingen soms onhaalbaar veel leerstof verwerken. Leerlingen lijden ook onder allerhande groepsworkjes. Zelfs in groepswerken voor weinig punten stoppen ze overmatig veel tijd. Bovendien zouden leraren de groepswerken beter moeten coachen, door een taakverdeling en timing op te stellen, tijd te voorzien om samen te werken in de klas, leerlingen te helpen met de planning en duidelijk omliggende taken en realistische verwachtingen te hanteren. Neem stress en uitputtingsverschijnselen van jongeren ernstig: dit is geen plantrekkerij. Hun batterijen geraken echt wel leeg.”

“We doen het onszelf aan”

Leggen we als school te veel druk op jongeren? Psychiater Dirk De Wachter zoekt de verklaring bij het huidige maatschappijbeeld. “We leven nu eenmaal in een drukke, prestatiegerichte wereld. Dat doen we onszelf aan. Niet de baas of de school.” De Wachter: “De druk op jongeren én volwassenen is zonder twijfel veel erger dan vroeger. Toen was de wereld rondom

7 tips tegen burn-out

Help je leerlingen een burn-out te voorkomen met deze tips van psycholoog Anne Hermans. Zie je de batterijen van je leerlingen leeglopen? Verwijs hen op tijd door naar CLB-medewerkers, zorgverleners, psychologen en dokters.

- 1 Streef naar een gezond perfectionisme:** haal het beste uit je leerlingen door evenwichtige opdrachten.
- 2 Werk bottom-up:** laat ze stap voor stap hun doelen bereiken.
- 3 Plan goed:** bied hulp en plan (samen) toetsen en taken realistisch.
- 4 Maak keuzes:** je kan niet verwachten dat leerlingen alles even goed doen.
- 5 Doseer:** 70 procent van de inspanning geeft 90 procent van het resultaat.
- 6 Maak plezier:** af en toe een vleugje humor en rust in de klas kan wonderen doen.
- 7 Geef rustpauzes:** plan geen extra taken in de vakantie.

rustiger en zeker ook saaier, vanuit onze ogen bekeken. Onze tijd was minder gevuld. Het is niet makkelijk om dat terug te schroeven. Want we willen eigenlijk spanning, vanalles meemaken, volheid, bezigheid en prikkels. Aan die overprikkeling zijn we erg verslaafd. Maar waar eindigt dat? Kan iedereen dat wel dragen? Wordt het voor heel wat mensen niet te veel?”

Split

“Het lijkt alsof onze wereld aan het splitten is, waarbij we nog meer doordrammen en sommigen zeggen: ‘Ik kan niet meer volgen.’ In plaats van collectief te berusten en tijd te maken voor het gewone, gaan we almaar sneller. Steeds meer mensen vallen daardoor uit de boot en komen in de psychiatrie terecht. Zij die niet mee kunnen met die succesvolle, ‘hypergetwitterde’ maatschappij krijgen een etiket: depressie, burn-out, ADHD, autismespectrumstoornis, enzovoort.”

“In plaats van door te drammen zonder na te denken, kan de school een plaats bieden waar leerlingen bewust nadenken over de maatschappij en onze rol daarin. Dat doe je niet door hun te zeggen hoe mensen moeten leven maar hen te doen nadenken over hoe ze zelf kunnen leven. Leraren kunnen voorzetten geven. Ze moeten woorden, literatuur en filosofie aanbieden, naast stilte, rust en verveling. Er bestaan geen eenvoudige oplossingen, wel complexe. Leerlingen daarmee leren omgaan is een belangrijke taak van de school.”

✕

(advertentie)

Cindy Van den Berghe (36) en haar collega Aurélie De Vleeschauer (22) geven les in BSGO De Klaver in Heusden. Samen met Cindy's kinderen Kyana, Yoni, Kobe en Febe gaan ze in Technopolis op zoek naar de meest geschikte schooluitstap.

Beurs

101 ideeën voor je schooluitstap

Reis je liever niet naar de Ardennen, de kust, de Kempen of de Borinage op zoek naar een schooluitstap? De toeristische attracties van ons land verzamelen op zondag 2 juni in Technopolis® in Mechelen. Tijdens deze beurs beantwoorden educatieve medewerkers op elke infostand je vragen. Je kan er afspraken maken voor een schooluitstap.

Technopolis®, de gastheer voor deze beurs, verwelkomt de gezinnen met attracties en shows. Gel of haarlak heb je niet nodig om je haar recht op te zetten. Wel een Van de Graaff-generator en elektriciteit. Zoek uit of je bij het bowlen een strike kan gooien met een ballon. De show 'Smakelijk!' test je kennis over eten. Tijdens de wetenschapsshow 'Copy? Right!' lijkt de edutainer koperen munten in zilver en goud te veranderen.

GEZINSDAG

Toeristische Attracties (www.365.be) organiseert deze educatieve beurs in samenwerking met Technopolis® (www.technopolis.be). Speciaal voor deze dag zijn er kind- en gezinsvriendelijke activiteiten en animaties. Elke bezoekende leraar krijgt een goodiebag mee naar huis (zolang de voorraad strekt).

Zondag 2 juni (9.30 tot 17 uur) - Technopolis® - Technologielaan - 2800 Mechelen - gratis voor leraren en kinderen jonger dan 3 jaar - speciale kortingsstarieven voor gezinnen (enkel na inschrijving): 8,90 euro voor kinderen van 4 tot 12 jaar, 10,90 euro voor kinderen vanaf 13 jaar en volwassenen niet in het bezit van een geldige lerarenkaart - inschrijven uitsluitend via www.lerarenkaart.be/inschrijven

Op stap met je lerarenkaart

Honderden musea en educatieve instellingen wachten op jouw bezoek. Sommige maken zelfs een programma op maat en rollen de rode loper voor je uit. Bekijk deze kalender en schrijf je in voor een gratis activiteit. Bij sommige activiteiten ben je welkom met het hele gezin. Het recentste aanbod staat in de nieuwsbrieven, op Facebook en Twitter.

MAANDAG 13 MEI

BEROEPEN ONTDEKKEN VIA XPLORA

INFODAG Snoepmaker, auto-ontwerper, tijdgerandarts, detective ... Acht- tot veertienjarigen vertrekken van een beroep dat tot hun verbeelding spreekt. De nieuwe zone Xplora in Technopolis® leidt hen naar interactieve opstellingen en experimenten. Ze ontdekken de link

tussen het beroep en de wetenschappelijke of technologische studierichtingen. Een polsbandje verzamelt de ervaringen van de individuele deelnemers op een persoonlijke webpagina. **Waar?** Technopolis® - Technologielaan - 2800 Mechelen **Wanneer?** 13.15 tot 16 uur **Wie?** Gratis voor leraren derde graad lager en eerste graad secundair **Info:** www.technopolis.be **Inschrijven:** uiterlijk op 8 mei via www.lerarenkaart.be/inschrijven

DINSDAG 14 MEI

KEUZES MAKEN MET INSPIRIENCE

INFODAG Inspirience, een nieuwe zone van Technopolis®, stopt veertien- tot achttienjarigen een high speed camera in de handen. Terwijl ze beelden analyseren en kunstwerken maken met schaduwbeelden, maken ze kennis met zichzelf en de keuzes in hun verdere leven. Ze leren hun mening uiten. Ze ontdekken of ze een volger of voortrekker zijn.

Hun experimenteerervaringen komen via een polsbandje op een persoonlijke webpagina terecht. **Waar?** Technopolis® - Technologielaan - 2800 Mechelen **Wanneer?** 13.15 tot 16 uur **Wie?** Gratis voor leraren tweede en derde graad secundair **Info:** www.technopolis.be **Inschrijven:** uiterlijk op 8 mei via www.lerarenkaart.be/inschrijven

WOENSDAG 15 MEI

ANTWERPSE KUNST (LAGER ONDERWIJS)

INFODAG Hoe zag een Antwerpse kunstverzameling er in de Gouden Eeuw uit? De patriciërswoning van burgemeester Nicolaas Rockox (1560-1640) is omgetoverd tot een luxueus kunstkabinet met schilderijen van Memling, van Eyck, Rubens en van Dyck. Je krijgt een korte

introductie over het educatieve aanbod. Een gids bekijkt de tentoonstelling door de ogen van kinderen. **Waar?** Museum Rockoxhuis - Keizerstraat 12 - 2000 Antwerpen **Wanneer?** 14 tot 16 uur **Wie?** Gratis voor leraren lager onderwijs (geen gezinsleden) **Info:** www.kmska.be **Inschrijven:** 03 224 95 61 (9 tot 17 uur) of publiekswerking@kmska.be (vermeld je naam, adres en het nummer van je lerarenkaart)

WOENSDAG 15 MEI

WANDELEN MET EEN GPS

VORMING Loop nooit meer verloren. Klinkt dat als muziek in de oren? Tijdens deze lerarendag leer je werken met een wandel-gps. Enkel de toestellen type Dakota 10 en Dakota 20 komen aan bod. Geen eigen toestel? Dan leen je er een (beperkte voorraad). **Waar?** De Helix -

Hoogvorst 2 - 9506 Grimminge **Wanneer?** 10 tot 15.30 uur **Wie?** Gratis voor leraren en partner **Info:** www.dehelix.be **Inschrijven:** 054 31 79 75 of micheline.vanderstricht@lne.vlaanderen.be

WOENSDAG 15 MEI

SCREEN 'T STAD

INFODAG De workshop 'Screen de stad' toont voorbeelden van duurzame stadsontwikkeling. iPads leiden je door de 'Urban Jungle'. Volg een ecologische en bouwtechnische rondleiding door de tentoonstelling 'Meer met minder' en een rondleiding door het Ecohuis. **Waar?** Ecohuis

Antwerpen - Turnhoutsebaan 139 - 2140 Borgerhout **Wanneer?** 13.30 tot 16 uur **Wie?** Gratis voor leraren secundair (geen gezinsleden) **Info:** www.antwerpen.be/ecohuis **Inschrijven:** 03 217 08 11 (van 9 tot 16.30 uur) of ecohuis@stad.antwerpen.be (vermeld je naam en adres)

WOENSDAG 15 MEI

GRATIS NAAR DE STERREN

GEZINSDAG Reis miljoenen kilometers, van Mars naar Jupiter, over de Grote Beer naar andere melkwegstelsels. Multimedia voeren jou langs planeten, satellieten, kometen en meteorieten. Je verneemt hoe je leerlingen de vlekken en

vlammen van de zon bestuderen, en hoe ze experimenteren in de weertuin en in de waarnemingstoren. In de Urania Mobiel simuleert het computerprogramma 'Starry night' de nachthemel. Je sluit af met een drankje in de Astrobar. **Waar?** Volkssterrenwacht Urania - Jozef Mattheessensstraat 60 - 2540 Hove **Wanneer?** 14 tot 16 uur **Wie?** Gratis voor leraren, partner en max. twee kinderen (vanaf 8 jaar) **Info:** www.uranial.be **Inschrijven:** uiterlijk op 10 mei via 03 455 24 93 (tussen 9 en 12 uur) of info@uranial.be (vermeld je naam, adres en het nummer van je lerarenkaart)

ZONDAG 19 MEI

SAGE VAN DE EENHOORN

KORTING In een mysterieuze abdij, badend in rijkdom, zwaaien vrouwen de plak. Een mythisch fabeldier klopt op de abdijpoort en dringt binnen. Wat dit teweegbrengt beleef je op het familie-evenement de 'Sage van de eenhoorn'. Maak je klaar voor kampementen met

kruisridders, creatieve workshops en verrassende theateervoorstellingen. **Waar?** Abdijsite Herkenrode Hasselt - Herkenrodeabdij 4 - 3511 Hasselt **Wanneer?** 10 tot 18 uur **Wie?** Met de lerarenkaart betaal je 5 i.p.v. 8 euro - een gezinspas (enkel in voorverkoop, 2 volwassenen + de kinderen van het gezin) kost 14 i.p.v. 20 euro **Info:** www.vtbkultuur.be **Tickets:** info@vtbkultuur.be of 03 224 10 52

ZONDAG 19 EN MAANDAG 20 MEI (PINKSTEREN)

STAD MET KLASSE OUDENAARDE

Laatste plaatsen via www.lerarenkaart.be/inschrijven

DINSDAG 21 MEI

SCREEN 'T STAD

zie woensdag 15 mei

WOENSDAG 22 MEI

ANTWERPSE KUNST (SECUNDAIR ONDERWIJS)

zie woensdag 15 mei

Wie? Gratis voor leraren secundair onderwijs (geen gezinsleden)

VRIJDAG 24 TOT EN MET ZONDAG 26 MEI

WEEKEND SPORTCENTRUM BOEREKREEK

WEDSTRIJD Sportcentrum 'De Boerekreek' bundelt natuur en sport. Na je aankomst op vrijdagavond stelt vzw Plattelandsklassen zich voor en vertrek je op fakkeltocht. Zaterdagochtend trek je met een natuurgids de wijde wereld in of bezoek je een landbouwbedrijf. In

de namiddag ga je het water op met een kajak, kano, powerkite of surfplank. Paardrijden en fietsen staan zondag op het programma. Na de warme maaltijd heb je een vrije namiddag. **Waar?** Provinciaal Sportcentrum 'De Boerekreek' - Sint-Jansstraat 132 - 9982 Sint-Jan-In-Eremo **Wanneer?** Aankomst tussen 16.30 en 18 uur. Vertrek op zondag tussen 14 en 18 uur. **Info:** www.boerekreek.be

WIN: TWINTIG LERAREN EN HUN GEZIN WINNEN EEN WEEKEND

'BOEREKREEK', inclusief overnachting, maaltijden en activiteiten (uitgezonderd transport, eigen onkosten). Deelnemen kan tot uiterlijk 15 mei via de startpagina van www.lerarenkaart.be (gelezen in Klasse). De winnaars worden persoonlijk verwittigd door 'De Boerekreek'. Wie deelneemt, engageert zich om bij winst zijn prijs op te nemen.

ZATERDAG 25 MEI

KASTEEL WIJNENDALE

GEZINSDAG Schep een innige band met duizend jaar geschiedenis en het Kasteel Wijnendale. Kinderen volgen een workshop. Daarna krijg je een rondleiding in het bosrijke domein en het kasteel. Onderweg voer je opdrachten uit. **Waar?** Kasteel Wijnendale -

Oostendestraat 390 - 8820 Torhout **Wanneer?** 14 tot 17 uur **Wie?** Gratis voor leraren en hun gezin (vooral kleuters en jonge kinderen) **Info:** www.kasteelwijnendale.be **Inschrijven:** toerisme@torhout.be of 050 22 07 70 (vermeld je naam, lerarenkaartnummer en het aantal personen)

WOENSDAG 29 MEI

WÜRTH@WORK

INFODAG De firma Würth en kunst gaan al meer dan veertig jaar samen. De formule Würth@Work benadrukt dit. Scholen zijn welkom voor een geleid duo-bezoek in het museum en het bedrijfsgedeelte. Tijdens de lerarendag geeft een gidsenteam uitleg over de kunstwerken en blik je achter de

schermen in het logistieke gedeelte van het bedrijf. **Waar?** Kunstforum Würth Turnhout - Everdongenlaan 29 - 2300 Turnhout **Wanneer?** 14 tot 16 uur **Wie?** Gratis voor leraren secundair en hoger onderwijs en partner of collega **Info:** www.wurth.be **Inschrijven:** 014 44 55 57 of kunstforum@wurth.be (vermeld je naam, adres en het nummer van je lerarenkaart)

DONDERDAG 30 EN VRIJDAG 31 MEI

BLOOT?!

VIPAVOND Hoe moet je zoenen? Is verliefd worden gevaarlijk voor je hart? Opgroeïende kinderen stellen vragen over puberteit en vreemde gevoelens. De theateervoorstelling 'Bloot?!' sterkt tien- tot twaalfjarigen in hun emoties en zelfvertrouwen. Na het toneelstuk

informeert het gezelschap je over de educatieve omkadering. **Waar?** Op donderdag in GC Den Breughel - Wespelaarsesteenweg 85 - 3150 Haacht en op vrijdag in Fakkeltheater (rode zaal) - Hoogstraat 12 - 2000 Antwerpen **Wanneer?** Op donderdag: 20 uur (Haacht), op vrijdag: 17.30 en 20 uur (Antwerpen) **Wie?** Gratis voor leraren, 5 euro voor personen zonder lerarenkaart **Info:** www.vertelatelier.be en www.saltori.be **Inschrijven:** vertelatelier@gmail.com (vermeld naam, locatie en uur, aantal personen)

WOENSDAG 5 JUNI

BESTUDEER GRAS

VORMING Hoe ga je met 13- en 14-jarigen aan de slag rond het thema grasland? Elke schoolomgeving heeft een speel- of sportterrein dat met gras begroeïd is, een ideaal onderzoeksterrein voor deze biotoopstudie. Deze vorming geeft praktische tips om eventuele hinderpalen aan te

pakken. **Waar?** De Helix - Hoogvorst 2 - 9506 Grimminge **Wanneer?** 13.30 tot 16.30 uur **Wie?** Gratis voor leraren en partner **Info:** www.dehelix.be **Inschrijven:** 054 31 79 75 of micheline.vanderstricht@lne.vlaanderen.be

ZONDAG 2 JUNI

ELKE DAG EEN NIEUWE ATTRACTIE

EDUCatieve BEURS De toeristische attracties van ons land verzamelen in Technopolis®. Op de infostanden beantwoorden educatieve medewerkers je vragen. Je kan er ook al afspraken maken voor een klasuitstap. Gastheer Technopolis® laat je haren te berge rijden met een Van de Graaff-generator. Een edutainer tovert koperen munten om in zilveren of gouden exemplaren. **Waar?** Technopolis® - Technologielaan - 2800 Mechelen **Wanneer?** 9.30 tot 17 uur **Wie?** Gratis voor leraren en kinderen tot 3 jaar, korting voor partner en eigen kinderen (inschrijven verplicht) **Info:** beurs: www.365.be - locatie: www.technopolis.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

WOENSDAG 5 JUNI

WATERSKIEN IN KNOKKE

UITTIP Wakeboarders en waterskiërs genieten met volle teugen van de watersport in Knokke-Heist. In Lakeside Paradise leer je op een dag windsurfen. Waterskiën doe je aan een kabel in plaats van achter een boot. De kabelbaan behoort tot de top in Europa. **Waar?** Lakeside

Paradise - Duinenwater 41 - 8300 Knokke-Heist **Wanneer?** 14 of 15 uur **Wie?** Leraren en hun gezin krijgen enkel tijdens de lerarendag 20 procent korting op een uur kabelbaan (prijzen zonder korting: 16 tot 30 euro - reserveren verplicht) **Info:** www.lakesideparadise.be **Inschrijven:** 050 60 60 35 (9 tot 21 uur) of info@lakesideparadise.be (vermeld LERARENDAG)

WOENSDAG 12 JUNI

WATERSKIEN IN KNOKKE

zie woensdag 5 juni

FILM

ZACHTE BROER, HARDE BOKSER

» 12 TOT 18 JAAR

Jean-Pierre 'Junior' Bauwens is wereldkampioen boksen en oudste zoon uit een minder bedeed gezin van zeven kinderen van wie er vier aan autisme lijden. Regisseur Sien Versteyhe volgde de vechter twee jaar lang. Ze brengt dit straf en ontroerend verhaal met veel respect in

beeld. De documentaire over het Gentse bokstalent gaat over vechtlust en het grijpen van kansen, vooroordelen, autisme en het verlies van een ouder.

Bekijk de documentaire met je klas én koppel er een ontmoeting aan met Sien (in de klas op dvd of in een filmzaal in de buurt). Lukt het niet om Sien uit te nodigen, dan kan je met je leerlingen het duo-interview bekijken van Sien en Junior, speciaal voor dit project ingeblikt. Meer info: www.lesseninhetdonker.be (filmaanbod - Junior)

VAKANTIE - KORTING

KLASSE-WEEKEND SUNPARKS

» ALLE LERAREN

Sluit de zomervakantie af in Sunparks Kempense Meren. Het weekend van 30 augustus is extra voordelig voor leraren. Het vakantiepark is de uitvalsbasis voor fietsers en wandelaars. Speel een partijtje minigolf, badminton of squash. Ga samen bowlen. Kinderen beleven waterpret in het subtropische zwemparadijs Aquafun. Bovendien krijg je korting voor een bezoek aan de Olmense Zoo of een rondvaart op de Kempense kanalen met de Zander.

Inclusief toegang tot het subtropische zwemparadijs en de binnenspeeltuin kost een verblijf in een Standard villa voor 4 personen 159 i.p.v. 269 euro, voor 6 personen 189 i.p.v. 319 euro en voor 8 personen 229 i.p.v. 389 euro. De huurprijs is exclusief servicekosten (10,5 euro per persoon, maximaal 52,5 euro per villa) en verblijfs- en milieueffing (1,75 euro per persoon per nacht).

Dit aanbod is enkel geldig voor het weekend van 30 augustus 2013 in Sunparks Kempense Meren. Uiterste inschrijvingsdatum is 31 juli 2013, tenzij de voorziene cottages eerder volzet zijn. Info en boekingen via www.sunparks.be/klasseweekend

EDUCATIEF MATERIAAL EN VORMING

SOCIALE VAARDIGHEDEN

» 12 TOT 14 JAAR

De manier waarop we communiceren is, meestal onbedoeld, gewelddadiger dan we beseffen. Onze uitdrukkingen zijn vaak nodeloos beschuldigend of oordelend. **Verbindende Communicatie** is een inspirerend concept om duidelijk en respectvol te communiceren. De methode 'Leef!' van vzw Con+Tact is bedoeld voor leraren van de eerste graad secundair onderwijs. Verbindende communicatie baseert zich op de Geweldloze Communicatie van Marshall Rosenberg.

Met werkboeken voor de leerling en ondersteunende handleidingen voor de leraar - www.conplustact.be

PROJECT

MONDELINGE GESCHIEDENIS

» 16 TOT 18 JAAR

Grootouders praten graag over de Tweede Wereldoorlog. De jonge generatie biedt een nieuw soort luisteraars. Ze onderbreken niet met eigen herinneringen, ze schrikken niet wanneer iemand over een 'zwarte' spreekt. Naar het idee van geschiedenisleraar Pieter Serrien lanceerde Geheugen Collectief het project 'Zo was onze oorlog'. Specialisten in mondelinge geschiedenis geven de leerlingen historische achtergrond en leren hun de praktische knepen van het interview. Tijdens het project krijgen leerlingen feedback op hun vragen, ervaringen en bedenkingen. De school ontvangt een bundel met historische achtergrond, interviewtechnieken, voorbeeldvragen en identificatiefiches.

Zoek je een interviewproject voor volgend schooljaar? Contacteer Geheugen Collectief vzw via info@geheugencollectief.be of 0491 37 92 12 - <http://pieterSerrien.wordpress.com>

TENTOONSTELLING

LEONARDO DA VINCI

» VANAF 8 JAAR

Da Vinci was uitvinder, kunstenaar, anatoom, beeldhouwer, ingenieur, muzikant, architect en filosoof. Zeventig machines zijn speciaal voor de tentoonstelling 'Da Vinci - The Genius' gebouwd op ware grootte: een duikuitrusting, robot, vliegtuig, katapult, tank, onderzeeër. De expo belicht alle facetten van Da Vinci. In de zeer gedetailleerde schetsen van de menselijke anatomie probeerde hij de schoonheid van de menselijke verhoudingen te begrijpen. Pascal Cotte, een Franse ingenieur, mocht de Mona Lisa fotograferen met een resolutie van 240 miljoen pixels. Hij deed 25 verrassende ontdekkingen.

Op www.expo-davinci.be staat onder 'Groepen/scholen' een pedagogisch dossier, geschikt voor 8- tot 14-jarigen. Leraren kunnen het ook los van de tentoonstelling gebruiken. Ieder kind dat de tentoonstelling bezoekt (individueel of in klasverband) krijgt het boekje 'Activiteiten voor een genie' met opdrachten die leiden tot de code van Leonardo.

Da Vinci: the genius - tot 1 september - De Beurs van Brussel - Beursplein 1 - 1000 Brussel (elke dag van 10 tot 18 uur, op woensdagen tot 21 uur) - leraren krijgen gratis toegang op vertoon van hun lerarenkaart - www.expo-davinci.be

TENTOONSTELLING

DE ERFENIS VAN KAREL DE GROTE

» 6 TOT 18 JAAR

Een internationale tentoonstelling in het Provinciaal Erfgoedcentrum Ename behandelt een hedendaags Europees probleem: staten die, tegen het Europese eenheidsstreven in, steeds meer voor zichzelf opkomen. De tentoonstelling illustreert hoe die gespleten problematiek teruggaat tot de erfdeling van het Rijk van Karel de Grote. Ze kadert in het EU-project 'Bakermat van Europese Cultuur'. Seminars, workshops en publieke debatten behandelen het thema 'Eenheid en Verscheidenheid' voor jong en oud. Scholen kunnen aan de slag met **speciale educatieve pakketten**.

Provinciaal Erfgoedcentrum - Lotharingenstraat 1 - 9700 Oudenaarde-Ename, mei - oktober 2014 - je kan nu al een educatieve workshop of een bezoek aan de tentoonstelling reserveren (met gids 35 euro voor max. 25 leerlingen): reservatie.pam-ename@oost-vlaanderen.be - www.pam-ov.be/ename/erfgoed/francia_media

EDUCATIEF MATERIAAL

ONLINE DATABANK VREDESOPVOEDING

» ALLE LERAREN

Vredesopvoeding is een breed begrip. Vaak roepen scholen bij vredesopvoeding de hulp in van organisaties die kunnen ondersteunen. Die organisaties en hun projecten vind je op www.vredeseducatie.be. Via de zoekmodule kan je gericht grasduinen in het brede aanbod.

ACTIE

SCHITTEREND VRIJWILLIG

» VANAF 16 JAAR

Met 'Optie VIA_DUCT' slaat de dienst Beroepsopleiding letterlijk een brug tussen vrijwilligerswerk en onderwijs. Het project is geschikt voor alle leerlingen vanaf de derde graad lager onderwijs, ongeacht of ze al ervaring hebben in vrijwilligerswerk of jeugdwerk, maar mikt in eerste instantie vooral op leerlingen derde graad secundair. Via een interactief traject **ontdekken de jongeren hun eigen talenten**, ontwikkelen ze sociale vaardigheden én leren ze werken in teamverband.

Dit project met steun van het Europees Sociaal Fonds loopt in drie fasen: zelfreflectie bij jongeren via digitaal ondersteunde coöperatieve werkvormen (digitale bordlessen, zoals MDM Junior op www.iumi.be, rubriekenkaarten), bewijzen van talenten in informele schoolcontexten (kaas- en wijnavonden, sportdagen, schooltoneel, kunstweken ...) en bewustwording en ondersteuning van leraren (gratis handleiding 'Schitterend vrijwillig'). Op 7 juni is er in het Vlaams Administratief Centrum Leuven een studievoormiddag rond 'Optie VIA_DUCT' waar alle deelnemers het volledige pakket meekrijgen. Inschrijven kan via www.ond.vlaanderen.be/inschrijven/optieviaduct.

Meer info via nathalie.briessinck@ond.vlaanderen.be - www.ond.vlaanderen.be/dbo (klik op 'Projecten' en dan op 'OPTIE VIA_DUCT')

SECUNDAIR ONDERWIJS

HAAL DE LEERLINGENKAART NAAR SCHOOL

» ALLE SCHOLEN

Vanaf 6 mei kan je de nieuwe leerlingenkaart (schooljaar 2013-2014) bestellen. **Surf naar www.lerarenkaart.be om het bestelformulier te downloaden en de instructies door te nemen**. Spreek binnen je school af wie de bestelling doorgeeft. De aanvrager moet een lerarenkaart hebben en de aanvraag is pas geldig als je alle gegevens van school en contactpersoon invult. Je krijgt meteen een bevestigingsmail als de aanvraag goed verzonden is. Krijg je geen mail? Contacteer dan het secretariaat van de leerlingenkaart op tel. 02 553 96 77. **Scholen die de leerlingenkaart vóór de zomervakantie aanvragen, vinden de kaarten in de laatste weken van augustus in hun postbus.**

De leerlingenkaart is een gratis service van het Vlaams Ministerie van Onderwijs en Vorming. Leerlingen secundair onderwijs kunnen zo o.a. deelnemen aan acties en wedstrijden op www.maks.be. Die sluiten vaak aan bij de vakoverschrijdende eindtermen. De leerlingenkaart biedt voorts meer dan 900 voordelen in de categorieën sport, cultuur, lifestyle, eten, informatica, reizen ... Je kan de kaart ook gebruiken in functie van het schoolreglement, bijvoorbeeld als mid-dagpasje, door er zelf bepaalde codes aan toe te voegen.

STUDENT 2013-2014

ACTIE

BIJ ONS NIKS TE ZIEN?

» TWEDE EN DERDE GRAAD LAGER ONDERWIJS

Landschap, natuur, gebouwen, opschriften, straatnamen, voorwerpen, gewoonten, feesten, recepten ... **vertellen het verhaal van hun buurt**. Het project 'Buurten met erfgoed' wil deze verhalen gebruiken om de banden van de school met de buurt aan te halen. Tijdens een startdag werken directie, leraren, opvoeders, ouders met lokale of regionale erfgoed-, cultuur- en natuurdeskundigen onder begeleiding en via de techniek van het verhalend ontwerpen een scenario uit dat ze daarna met de leerlingen zullen uitvoeren.

'Buurten met erfgoed' is een project van Agentschap Onroerend Erfgoed, FARO, Canon Cultuurcel en Educatie voor Duurzame Ontwikkeling. Interesse om het verhaal van je schoolbuurt te ontdekken? Meld je via jan.vandenbossche@rwo.vlaanderen.be of 0495 20 78 30.

EUROPA

EUROPEES TALENLABEL

» ALLE SCHOLEN

Met het 'Europees Label voor Innovatief Talenonderwijs' (ELIT) wil de Europese Commissie het vreemdetalenonderwijs bevorderen. Het thema voor 2013 is 'Hoe meertaligheid (onder meer via ICT) aanpakken in de klas?' Heb je zo'n project lopen of gestart? Tot 31 mei kan je je kandidatuur stellen voor 'ELIT 2013'. Naast het certificaat is er een trofee en een geldprijs voor de laureaten. De uitreiking van de labels vindt plaats op vrijdag 27 september, op de 'Europese Dag van de Talen'.

www.epos-vlaanderen.be (klik op 'Europees Talenlabel')
renilde.reynders@epos-vlaanderen.be

THEATER

DE VALSCHAARD MET DE GRIJZEN BAARD

» 9-12 JAAR

'Reynaert, de valschaard met de grijzen baard' is een nieuwe figurentheaterbewerking met livemuziek van het Reynaertverhaal. Theater Tieret brengt een voorstelling op maat voor de vierde, vijfde en zesde klas lager onderwijs. Tieret toert twee schooljaren lang met dit stuk langs de scholen, mét uitgebreide educatieve omkadering.

Op woensdag 29 mei om 14 en 16 uur zijn er twee gratis promotievoorstellingen voor leraren lager onderwijs in Theaterzaal JTO in Sint-Niklaas. Voor elke voorstelling zijn er 30 x 2 vrijkaarten beschikbaar. Mail meteen al je gegevens, het gewenste aantal kaartjes en het uur van je keuze naar info@tieret.be.

www.tieret.be

ACTIE

QUEESTE IN SINT-TRUIDEN

» ALLE GEÏNTERESSEERDEN

Ontdek Sint-Truiden op een digitale manier: de **I-queeste** is een **interactieve zoektocht** naar 'het Torengeheim'. Met een tablet als gids wandel je langs de mooiste plekjes en monumenten, terwijl je tablet bovendien verhalen vertelt en filmpjes toont over de geschiedenis van de stad. Wie de vragen en puzzels goed oplost, ontrafelt meteen het geheim van Trudo.

Je kan een tablet huren bij Toerisme Sint-Truiden (14 euro; schoolgroepen betalen slechts 10 euro) of je kan de app downloaden in de Appstore (3,99 euro).

Meer info via info.toerisme@sint-truiden.be – 011 70 18 18.

EÉN KLAS SECUNDAIR ONDERWIJS WINT EEN GRATIS I-QUEESTE. Mail vóór 25 mei (met onderwerp 'Sint-Truiden') naar win.leraren@klasse.be.

ACTIE

HOE PAK JE PESTEN AAN?

» ALLE GEÏNTERESSEERDEN

Hoe kan je pesten (op school) het beste voorkomen of aanpakken? iMinds, een onafhankelijke onderzoeksinstelling, werkt met het 'Vlaams Netwerk Kies Kleur Tegen Pesten' en productiehuis Hoaxland aan een **multimediaal project rond (preventie van) pesten**. Ze ontwikkelen bijvoorbeeld 'Posi & Friends', een computer- en tabletapplicatie die raad en tips geeft rond pestsituaties en het zelfbeeld van kinderen.

Voor het project te lanceren willen de onderzoekers advies inwinnen van leraren en ouders via een online bevraging. Meedoen duurt tien minuten en je kan dvd's en waardebonnen winnen.

Meer info via panel@iminds.be – meedoen (tot 15 mei) via www.testgebruiker.be/pesten

VORMING

LOVE IN HET ONDERWIJS

» LERARENOPLEIDING EN VOLWASSENENONDERWIJS

Binnen LoVE, het ESF-project 'Loopbaanleren in Vlaanderen en Europa' werden twee Vlaamse eindproducten ontwikkeld én positief geëvalueerd. Het zijn de 'Vlaamse Loopbaan Oriëntatie- en Begeleidingsscan' (LOB-scan) en de 'Vlaamse Gespreksleidraden voor het voeren van een goed loopbaangesprek', allebei gebaseerd op buitenlandse voorbeelden.

Geïnteresseerden krijgen meer info over deze projecten op twee studiedagen in Hasselt (23 mei) en Antwerpen (30 mei). Je vindt meer info over LoVE op www.ond.vlaanderen.be/dbo (klik op 'projecten' en dan op 'LOVE'). Je kan inschrijven voor de studiedagen via www.ond.vlaanderen.be/inschrijven (scroll naar 'LoVE in het onderwijs').

(advertentie)

BOEK

MOTIVEER LEERLINGEN VOOR WETENSCHAPPEN, WISKUNDE EN TECHNIEK

» ALLE GEÏNTERESSEERDEN

Wat wil je bereiken met wetenschaps-, wiskunde- en techniekonderwijs? Hoe kun je dat als leraar vormgeven in de klas? En welke invloed hebben persoonlijke kenmerken zoals gender, het prestatieniveau en de leerstijl van de leerling op de interesse en motivatie voor deze vakken? Dat lees je in **'Leerlingen motiveren voor STEM'**, waarbij STEM staat voor science, technology, engineering en mathematics. Het boek geeft leraren wetenschappen, wiskunde en techniek inspiratie voor hun onderwijspraktijk met recente wetenschappelijke inzichten én bruikbare praktijkvoorbeelden.

'Leerlingen motiveren voor STEM' (Hilde Van Houte, Bea Merckx, Jan De Lange & Melissa De Bruyker, Arteveldehogeschool) is uitgegeven door de Vlor (Vlaamse Onderwijsraad) in de reeks 'Praktijkgericht Onderwijsonderzoek' en kost 19,50 euro.

WIN 5 X 'LEERLINGEN MOTIVEREN VOOR STEM'. Mail vóór 25 mei (met onderwerp 'STEM') naar win.leraren@klasse.be.

THEATER

PROSPECTIEDAGEN UITGEZONDERD

» VANAF 10 JAAR

'Uitgezonderd. Theater!' specialiseert zich in educatieve voorstellingen die op school gespeeld kunnen worden. Ze spreken leerlingen rechtstreeks aan en stimuleren hen na te denken en te praten over breed-maatschappelijke onderwerpen (ADHD, pesten, echtscheiding, seksuele voorlichting, alcohol, internet, drugs, diversiteit en racisme, holocaust ...). Bij elke voorstelling zorgt het gezelschap voor uitgebreide lespakketten.

In mei organiseert 'Uitgezonderd. Theater!' gratis prospectiedagen in elke provincie. Je ziet er fragmenten van voorstellingen, je praat er met makers of acteurs, je ontdekt het lesmateriaal én je krijgt tal van voordelen (alleen al door je aanwezigheid). Je kan er bovendien kennismaken met twee nieuwe producties rond 'pesten op school'.

Deelnemen is gratis, inschrijven verplicht. Meer info, data en locaties op www.uitgezonderd.be of via 0473 66 12 41.

ACTIE

BOETIEK TECHNIEK

» 10 TOT 14 JAAR

'Boetiek Techniek' is een **doe-beurs waarop 10-tot 14-jarigen kennismaken met technologie en techniek** én waar de ouders de technische vaardigheden van hun kinderen ontdekken, wat kan helpen bij de latere studiekeuze. De beurs is een aaneenschakeling van 'boetiekjes' waarin bedrijven en instanties workshops aanbieden. Die tonen de rol van technologie en techniek in ons dagelijks leven.

TOFAM Oost-Vlaanderen en Stad Gent organiseren 'Boetiek Techniek' op zaterdag 18 mei, van 10 tot 18 uur, in het centrum van Gent (Sint-Baafsplein – Emile Braunplein – Poeljemarkt). Je kan gratis een kijkje komen nemen en de kinderen kunnen aansluiten bij de workshops die hen het meest aanspreken.

www.boetiektechniek.be – info@boetiektechniek.be

ACTIE

VLUCHT NAAR DE TOEKOMST

» TWEDE EN DERDE GRAAD ASO

Scheelt er iets met onze aardbol? Hoe ziet de toekomst eruit als we niets doen? Wat zijn de alternatieven? Dat onderzoek je met het educatief pakket 'Over the top'. Aan de hand van vijf thema's verduidelijkt dit project 'klimaatverandering'. Spelenderwijs ontdekken je leerlingen wat ze zelf kunnen doen om het tij te keren. Het pakket (met filmpjes, foto's en creatieve methodieken) kan je gratis downloaden. Je kan het (betalend) combineren met de reizende tentoonstelling 'Over the top' en bijbehorende workshops. En met de digitale tool 'carbon footprint calculator' kan je de CO2-voetafdruk van je school berekenen.

'Over the top' is een project van GREEN vzw, met steun van de Vlaamse overheid. Jeugd en Vrede vzw brengt de tentoonstelling op je school. Via Kleur Bekennen kan je tot 100 procent van de kostprijs terugkrijgen.

www.goodplanet.be/overthetop - www.jeugdenvrede.be – www.kleurbekennen.be

WEDSTRIJD

KORTE METTEN MET SIGARETTEN

» VANAF 14 JAAR

De quiz 'Korte metten met sigaretten' peilt naar de kennis van jongeren (tweede en derde graad secundair onderwijs) over **tabaksverslaving, de gevaren van tabak en stoppen met roken**. De quiz wordt gelanceerd via Facebook en loopt van 6 tot en met 24 mei op een aparte pagina op www.vlaanderenstoptmetroken.be/jongeren, een gloednieuwe portaalsite met tests, filmpjes en een stopplan om te stoppen met roken. Op basis van het aantal goede antwoorden, een schiftingsvraag en het origineelste voorstel voor een nieuwe naam voor de jongerenwebsite kiest een jury elke week de winnaars. De eerste week van de wedstrijd kan je bioscooptickets winnen, de tweede én de derde week telkens een tablet. De resultaten worden bekendgemaakt op 31 mei op 'Werelddag zonder tabak'.

www.facebook.com/kortemettenmetsigaretten
www.vlaanderenstoptmetroken.be/jongeren

STUDIEKEUZE

WERKEN MET MENSEN

» VANAF 14 JAAR

Hoe oriënteer je leerlingen die willen 'werken met mensen'? Op www.werkmetmensen.be brengt het Vlaams Instituut voor Vorming en Opleiding (VIVO) de diversiteit van de sociale sector in beeld en gaat daarbij verder dan de typische (knelpunt)beroepen. Jongeren kunnen er via een zelftest en beroepfilter een 'keuze' maken. Op 55 beroepenfiches (verpleegkundige, tandtechnicus, opvoeder, animator in de ouderenzorg ...) vinden ze een overzicht van jobinhoud en werkcontext. Dankzij de samenwerking met onderwijskiezer.be krijg je meteen ook informatie op welk niveau en in welke (hoge)scholen je voor een bepaald beroep kan studeren.

www.werkmetmensen.be

VORMING

KLIMAATWIJZER

» SECUNDAIR ONDERWIJS

Op de praktijkdag 'Klimaatwijzer' ontdek je nieuwe methodieken, het aanbod van verschillende organisaties, de tentoonstelling 'Over the top' én een boel inspiratie om het **klimaatprobleem op klas- en schoolniveau aan te pakken**. MOS, Kleur Bekennen, Studio Globo, WWF, GoodPlanet Belgium (voorheen GREEN vzw), 11.11.11, Protos en Djapo slaan hiervoor de handen in elkaar.

De volgende (provinciale) praktijkdagen vinden plaats in Diest (6 mei) en St.-Niklaas (15 mei). Deelnemen is gratis, de plaatsen beperkt, inschrijven verplicht.

klimaatwijzer.blogspot.com

PUBLICATIE

TALENT IN ACTIE

» ALLE GEÏNTERESSEERDEN

Het onderzoeksproject 'Talent in actie. Sleutels tot succes' bestudeerde welke talenten leraren inzetten in hun onderwijspraktijk en welke contexten het voor hen mogelijk maken om ze effectief in te zetten en verder te ontwikkelen. In het onderzoek gaat veel aandacht naar de (mogelijke) rol van de lerarenopleiding.

Een van resultaten is de publicatie 'Talent in actie. Sleutels tot succes', een **bundeling van praktische tools**. In het stoffen zakje zitten 27 praktisch fiches in zakformaat (geïllustreerd met voorbeelden en weetjes.), talentenmanne-tje/vrouw-tje, sleutels en munten op A5-formaat en sleutels op stickervel.

Het onderzoek werd gevoerd door Groep T-Leuven Education College. Het pakket kost 20 euro. www.groept.be/www/onderzoek/leuven-education-college

EDUCATIEF THEATER

MET GESLOTEN DEUREN

» SECUNDAIR ONDERWIJS

Terri van Splunder en Koen Deca vormen samen Toneelgroep BarRanja. Ze brengen theater in je klas: zonder podium, zonder grootse decors, tussen je leerlingen. Een voorstelling die, mét nabespreking, in één lesuur past. Voor maximaal 50 leerlingen, toekomstige germanisten én lasser.

Het nieuwe 'Met gesloten deuren' (naar 'Huis Clos' van Jean-Paul Sartre), gaat over een directeur, in een ruimte waar hij denkt alleen te zijn. Hij gaat met zichzelf in gesprek, maar dan is er toch nog die Hollandse garagiste ... En er is een publiek, jouw leerlingen, die worden aangesproken en uitgedaagd.

'Veertien' (12-15-jarigen) gaat over een meisje dat veertien wordt, over "er goed uitzien", over strijden en groeien, over schreeuwen om begrip, over lijf en leed, over te jong en alleen, over meisjes en jongens ...

'Overleve de liefde' (15-18-jarigen) gaat over twee mensen die elkaar ontmoeten op het einde van een fuif. Shakespeare is niet meer, maar wordt uitgedaagd, vereerd of bespot in een hedendaagse versie van 'Romeo en Julia'.

www.barranja.be – bookings@barranja.be

PRENTENBOEK

WAAROM PESTEN NIET GRAPPIG IS

» VANAF 4 JAAR

Een vingerknip en het hoofd van Tuur is een vuurtoren ... zo snel bloost hij. Paul en Lien en ik fluisteren zijn wangen vol kleur, ook al vraagt hij te stoppen. Ik vind het niet leuk meer, ik wil dat het stopt, maar moet ik het dan aan de juf vertellen? Wat zal Paul dan met mij doen? In **'Rood, of waarom pesten niet grappig is'** probeert Jan De Kinder een gevoelig onderwerp bespreekbaar te maken voor kinderen vanaf 4 jaar. In zijn illustraties brengt hij de groepsdruk en -dynamiek sterk naar voren.

www.eenhoom.be – 13,95 euro – ook beschikbaar als kamishibai (houten verteltheater-tje met alle prenten uit het boek) – 29,95 euro

WIN 5 X PRENTENBOEK 'ROOD'. Mail vóór 25 mei (met onderwerp 'Rood') naar win.leraren@klasse.be.

ACTIE

TUSSEN STROOP EN ROMEINEN

» LAGER ONDERWIJS

Landschapsbeleving, landbouwbeleving en het Gallo-Romeinse verleden van de regio: met de **'Haspengouwklassen'** in Gors-Opleeuw kan je méér dan een weekje vullen. Je uitvalsbasis is het oude dorpsschooltje van Gors-Opleeuw, gerestaureerd tot 'Herberg Het Klokhuis'. Van daaruit kan je de streek verkennen. Bak zelf stroopwafels in de fruitveiling en de oude stroopfabriek van Borgloon, maak je eigen appelsap met ezel Pierke of volg een opleiding tot Romeins soldaat in het Gallo-Romeins Museum Tongeren.

Naast het oude schooltje stond de pastorie, waarin nu B&B De Pastorie huist. Beide kwamen tot stand als project in sociale economie. Je kan steeds vrijblijvend op verkenning gaan.

www.herberghetklokhuis.be – www.depastorie.be

EDUCATIEF MATERIAAL

SPELEN MET DRAMA

» VANAF KLEUTERONDERWIJS

In 'Na de pauze' van Kris Flameng vind je een waaier aan dramaoefeningen, ideeën, spellen, tips, schema's, teksten, verhalen, muzikale uitwerkingen, bewegings-elementen ... om met je leerlingen te werken rond alle mogelijke dramagenres. Op de bijbehorende cd vind je bovendien liedjes, muziekfragmenten en andere geluiden.

'Na de pauze' (29,50 euro) verscheen in de reeks 'Zorg voor rust'.

www.abimo.net

WIN EEN EXEMPLAAR VAN 'NA DE PAUZE'. Mail vóór 15 mei (met onderwerp 'Na de pauze') naar wedstrijd@abimo.net.

VORMING

GRATIS KLEIEN

» BASISONDERWIJS

Ex-leraar Mia Nollet verzorgt met 'Soulmadeworks' over heel Vlaanderen navormingen kunst-, cultuur- en erfgoededucatie voor leraren basisonderwijs en beeldende workshops voor leerlingen (alle leeftijden). In het eigen atelier (buiten de schooluren) geeft Mia Nollet inspiratie-sessies voor leraren basisonderwijs en studenten in de lerarenopleiding.

Op 24 mei, van 9.30 tot 12 uur, kunnen alvast 24 directeurs basisonderwijs in het Soulmadeworks-atelier in Assebroek (Brugge) gratis proeven van een workshop met klei. Inschrijven via info@soulmadeworks.com – 0477 75 80 32

www.soulmadeworks.com

ABONNEER JE OP LERAREN DIRECT

EN WIN EEN
SCHOOLTAB!

Lerarendirect is de wekelijkse digitale nieuwsbrief van Klasse voor Leraren.

Dankzij Lerarendirect krijg je **elke week op woensdag** nieuws over onderwijs en informatie over je loopbaan in je mailbox. Lerarendirect brengt ook interessante vormingen, leuke initiatieven voor je leerlingen én wedstrijden.

Schrijf je nu in op de nieuwsbrief via **www.lerarendirect.be** en maak kans op een **Schooltab 10 inch Lite ter waarde van 200 euro.** (www.schooltab.be)

Bezoek ook onze website voor leraren op **www.klasse.be/leraren** en volg Klasse op **Facebook** en **Twitter** (@klasse_be).

Herinner je je een artikel uit Klasse voor Leraren en vind je het niet meteen terug? **Op www.klasse.be/archief vind je alle nummers.**

**LERAREN
DIRECT**

klasse

ACTIE
VEGGIEBOEM

» ALLE LEEFTIJDEN

Hoe lekker is een vegetarische maaltijd? 'Veggieboem!' toont het met **workshops** voor leerlingen van alle leeftijden (en volwassenen), waarbij ze op een positieve manier kennismaken met **vegetarische voeding en gezonde voeding in het algemeen**.

De workshops hebben een informatief én een praktisch gedeelte. Kleuters en kinderen tot de derde klas lager onderwijs vertrekken van een kinderboekje, een spel, een kringgesprek en eindigen met een kookmoment én maaltijd. Bij deze 'kleinsten' gaat het om eenvoudige gerechtes, vanaf de vierde klas zet 'Veggieboem!' je leerlingen als echte 'veggiechefs' aan het werk.

Je vindt het volledige aanbod (ook voor volwassenen) op www.veggieboem.be.

EDUCATIEF MATERIAAL
VIESVUILLAND

» KLEUTERONDERWIJS

Kleuters leren sorteren? Fost Plus en Green vzw hebben hiervoor 'Viesvuilland' ontwikkeld. Een **sprookjesverhaal** waarin de kleuters de prins of prinses ontmoeten en samen aan de slag gaan om het koninkrijk op te ruimen. Met deze **gratis interactieve animatie** leren kleuters spelenderwijs over afval

en sorteren, het verschil tussen papier, PMD en glas en de aparte afvalbakken daarvoor. Vaardigheden als luisteren, tellen, onderscheiden, samenwerken, behoudigheid ... komen aan bod en ze steken kennis op over milieu en samenleving.

www.fostplus.be/teachers

THEATER7
TONEELSTOF

» ALLE GEÏNTERESSEERDEN

Met het project 'Toneelstof' zet het Vlaams Theater Instituut (VTI) de **vaderlandse podiumgeschiedenis** in de etalage. De website zet alle toonaangevende podiumvoorstellingen van de jaren 1960 tot 2000 op een tijdlijn. Dat is het vertrekpunt van een multimediale trip, met interviews met regisseurs en acteurs, links naar krantenberichten, de VTI-databank en Wikipedia.

Daarnaast zijn er de speciale nummers van het podiumtijdschrift 'Documenta'. Eén per decennium (mét dvd met interviews en archiefbeelden): 'Route '66', 'Sympathy for the Seventies?', 'the Wonder Years' en 'Breaking the Waves'. Een schat aan informatie over producties, regisseurs, acteurs en maatschappelijke en artistieke stromingen. Een nummer kost 15 euro (brochure + dvd), vanaf 10 stuks betaal je 10 euro per ex.

www.toneelstof.be - www.vti.be

OPROEP
GEZOCHT: CREATIEVE EN DUURZAME SCHOLEN

» 14 TOT 18 JAAR

Het project TRANTZ zet leerlingen creatief aan het werk met duurzaamheid. Graffiti met mos, een kledingruilbeurs op school, een kunstwerk uit plasticflessen, confituur op grootmoeders wijze of een generatie-overschrijdende week in een bejaardentehuis. De TRANTZ-scholen bewijzen dat leerlingen uit de tweede en derde graad bso, tso en dbso tot heel veel in staat zijn. Via vorming op maat reikt Djapo de nodige tools aan om dit creatieve avontuur aan te gaan.

Stel je school kandidaat op www.trantz.be. Meer info: marjolein.verbercht@djapo.be of 016 29 21 27

WIN 10 X BOEK 'GROETEN UIT TRANSITIË'. Post jouw duurzame-tip-voor-dagelijks-gebruik op de Djapo-facebookpagina www.facebook.com/djapowereldonderwijs

ACTIE

BEVERZAKEN

» TWEDE GRAAD SECUNDAIR ONDERWIJS

Bever zijn nieuwsgierig, kritisch, een tikkeltje ondeugend, slim en ze bouwen reuzendammen ... School Zonder Racisme gelooft dat **wereldburgerschap** precies dáárom draait: inzicht én actie! Daarom kreeg de nieuwe actie rond wereldburgerschap de naam 'BeverZaken'. Samen onze tanden zetten in de uitdagingen die op ons af komen: milieuproblemen en opwarming van de aarde, oorlog en strijd om grondstoffen, armoede, racisme en discriminatie, vluchtelingen, democratie en mensenrechten, economische crisis en werkloosheid ...

Met het project 'BeverZaken' worden leerlingen tweede graad secundair onderwijs wereldburgers, stap voor stap, met **allerlei activiteiten gespreid over de twee schooljaren**. Je kiest daarvoor een centraal thema. Op dit moment is 'migratie en vluchtelingen' klaar en 'intercultureel samenleven', 'stereotypen en vooroordelen' en 'sociale rechtvaardigheid' volgen. School Zonder Racisme zorgt daarnaast ook voor educatief materiaal (lesmateriaal, literatuur, films, achtergrondinfo ...), begeleiding, ondersteuning en coaching op maat.

Je kan 'BeverZaken' lanceren voor één klas of voor enkele of alle klassen van hetzelfde jaar van de tweede graad.

www.schoolzonderracisme.be

MUSICAL

SPROOKJESCONCERT

» ALLE LERAREN

De bekendste sprookjes passeren de revue tijdens een concert met het grootste reizende sprookjeskasteel van Europa. Bekende artiesten worden een sprookjesfiguur. Sita (Disney Channel) is Roodkapje, Dorothy Wuyts speelt de extravagante snoepheks Caramella en een gelaarsde kat. Het komische tovenaarsduo Titus en Fien leiden alle gekke in goede banen.

*Sprookjesconcert - zaterdag 1 juni (19 uur) en zondag 2 juni (13 en 16 uur)
- Schouwburg NTGent - tickets en info:
www.event-team.be*

WIN 100 X TICKET VOOR DE AVANT-PREMIÈRE op zaterdag 1 juni (16 uur). Vul het wedstrijdformulier in op www.lerarenkaart.be (gelezen in Klasse, uiterlijk op 16 mei). De winnaars worden persoonlijk verwittigd.

STUDIEKEUZE

BIJ DE POLITIE

» DERDE GRAAD SECUNDAIR ONDERWIJS

Werken bij de politie staat nog altijd synoniem met een job als agent. Maar de politie zoekt ook **medewerkers met zeer verscheiden achtergrond** voor jobs als politie-inspecteur en laborant, accountant en secretaresse, ICT-consulent, dokter en onthaalmedewerker ...

Alle info over vacatures, selectieprocedures en carrièremogelijkheden vind je op www.jobpol.be.

EDUCATIEF PROJECT

MINDSTORMS

» SECUNDAIR ONDERWIJS

Tijdens een sessie **'LEGO Mindstorms NXT'** bouwen je leerlingen onder begeleiding een **robot met Lego-bouwstenen**. Daarna schrijven ze zelf een computerprogramma om de robot echt te besturen. De workshop is een nieuw initiatief van Technopolis® en duurt 90 minuten voor maximaal 27 leerlingen en kost 50 euro per sessie (vooraf reserveren, enkel mogelijk in combinatie met een bezoek aan Technopolis®).

Tip: je kan een bezoek aan Technopolis® altijd combineren (via goedkopere combitickets) met andere attracties (Dierenpark Planckendael, Sportimonium, Speelgoedmuseum, De Nekker, Figurentheater De Maan, Volkssterrenwacht Mira, Sint-Romboutstoren, Fort van Breendonk, Huis van de Toekomst/Living Tomorrow, Planetarium Brussel, krantenredactie Het Nieuwsblad/De Standaard, Groentemuseum 't Grom, Kazerne Dossin).

www.technopolis.be (tik 'mindstorms' in het zoekvakje)

WEBSITE

22 X CULTUUR MET ÉÉN KLIK

» ALLE GEÏNTERESSEERDEN

22 Brusselse gemeenschapscentra hebben hun aanbod gebundeld op één website: op cultuurcentrumbrussel.be vind je voortaan het volledige socio-cultureel en artistiek programma, aangevuld met het cursusaanbod en de scholenwerking. Die **scholenwerking** kan je trouwens doorsnuffelen met een aparte en gebruiksvriendelijke zoekfilter. Uniek is ook het **infrastructuuroverzicht**: verenigingen en individuen die willen organiseren, repeteren of gewoon feesten, vinden op de site alle praktische en technische informatie over alle zalen en lokalen van de 22 centra.

www.cultuurcentrumbrussel.be

THEATER

HET SCHAAP VAN VLAANDEREN

» SECUNDAIR ONDERWIJS

Hoofddoekenverbod, vreemde talen op de speelplaats, de verhouding tussen jongens en meisjes... onderwerpen die de emoties soms hoog doen op-laaieren... onderwerpen die de nieuwe comedyvoorstelling 'Het schap van Vlaanderen' niet uit de weg gaat.

Youssef El Mousaoui en Frank Van Erum gaan volgend schooljaar met dit stuk op tournee langs Vlaamse scholen. Op het podium presenteren ze een hilarisch '70 Punten Plan' om de multiculturele samenleving van de ondergang te redden.

Vrijheid van meningsuiting, hoe slacht ik een schap halal, een multiculturele Sint, de staats hervorming, de rol van religie... het komt allemaal aan bod... maar misschien nèt iets anders dan verwacht.

Van Erum en Mattias De Paep (co-auteur/regisseur) starten voor dit project een eigen gezelschap: 'O'Kontrair'. In samenwerking met een aantal organisaties komt er een lesmap om de voorstelling te verwerken in de klas. En op 22 mei spelen Youssef en Frank een eerste gratis promotievoorstelling voor leraren in het CC Merksem.

Alle info én inschrijven voor de voorstelling van 22 mei via www.okontrair.be.

Kruiswoordraadsel

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

WIN EEN CITYTRIP VAN 500 EURO

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

Mail het woord onder verticaal 1 vóór 19 mei (met onderwerp 'Kruiswoord 235') naar win.leraren@klasse.be.

In april won Anne-Marie Malfliet uit Waasmunster de reischeque. Proficiat!

De oplossing vind je op www.klasse.be/leraren/kruiswoordraadsel.

HORIZONTAAL

1 Voorzetsel – **3** De vijfde maand – **6** Plaatsen, zetten – **13** Soort deeltjes van materie gebundeld in een straal – **17** Gek, idioot, stapel – **18** Wildebeest – **19** Dierenverblijf – **20** Gebakje – **22** Egyptische zonnegod – **24** Stad in Frankrijk, aan de voet van de Pyreneeën – **25** Bloem – **27** Deel van een pagina? – **29** Man met ark – **30** Volleybalclub Maaseik – **32** Zuster – **34** Afkeer zonder kop? – **36** Vieren we op 12 mei – **38** Belgisch-Portugese zangeres ('Amoureux solitaires') – **39** Nummer 93 in de hitlijst van Mendelejev – **40** Was ooit een stier – **41** Ik, persoonlijkheid – **42** Pap, puree – **44** Normale, ordinaire – **46** In zee levend zoogdier – **48** Vraag van een proefwerk – **51** Muziknoot – **52** Vlaams dorp (Nazareth) – **53** Strafwerktuig – **54** Bijwoord (daar) – **55** Planeet van Mork – **56** Invloed, kracht, gezag – **58** Persoonlijk voornaamwoord – **60** Binnenschip – **62** Lengtemaat – **63** Groene, nieuwe, verse – **65** Rijden met de slee – **67** Wei, grasland – **68** Dwaas, gek – **69** Harde steensoort (dorpels, tegels) – **70** Omgekeerd vogelprodukt

VERTICAAL

2 Nieuw – **3** Malta, Montana en Mattheus – **4** Ergerlijk, hinderlijk, irriterend – **5** Engelse 'ionen' – **6** Vertegenwoordigingen van leerlingen in het schoolbeleid – **7** Voegwoord – **8** Draagbaar telefoontoestel – **9** Greenwich Tijd – **10** Surrogaat, vervangingsmiddel – **11** Op een normale manier – **12** Elke – **14** Oorspronkelijke Ierse provincie, vaak gezien als synoniem voor Noord-Ierland – **15** Italiaans 'nee' – **16** Vereniging voor mensen met een alcoholprobleem – **21** Lange enkelvoudige klinker – **23** Binnenschip – **24** Waalse partij – **26** Bouillon, consommé, velouté – **27** British Library & Belly Laughing – **28** Niet slim – **31** Niet even – **33** Gevleugelde dieren – **35** Toestel dat signaal geeft – **37** Duits 'maar' – **41** Brits muzikant en producer (Roxy Music) – **43** Verstand, geest, speech – **44** Bevel – **45** Komt meestal voor 'two' – **46** In zee levend zoogdier – **47** Uitroep – **49** Edelgas – **50** Extensie van teksten in 'Word' – **55** Vlaamse ouderenvereniging én exotische groente – **57** Springstof – **59** Doet wielrenners sneller fietsen? – **61** Slee – **64** Kunstwerk – **66** George Clooney als Dr Doug Ross – **67** Komt na horizontaal **51**

El Clásico

Het derde trimester, ‘den derden time’, dat is nabespreking en voorbeschouwing tegelijk. De zwaarste kilometers zijn gereden, de eindmeet is in zicht, maar de loodzware slotkilometers moeten nog beklommen worden. Voor de leerlingen komt het er nu op aan de spieren warm te houden, verzuring te vermijden en te pieken naar die twee bange weken hooggebergte. De leraren moeten tijdig de laatste ravitaillering verzorgen, de fijne mechaniek nog één keer afstellen en dan loslaten en hopen dat ze boven geraken.

Maar eerst is er nog de jaarlijkse ‘Clásico’, de oerclash tussen leraren en leerlingen, de ultieme krachtmeting. Niet binnen vier klasmuren, maar tussen vier krijtlijnen van het voetbalveld van de school, daar waar net dat tikkeltje meer mag langs beide kanten. Op machismo staat geen leeftijd. Weken op voorhand begint de stemmingmakerij, enkele voorrondes worden in het voordeel van de leraren beslecht. “Maar volleyball is een sport voor oude vrouwen, meneer! Wacht maar tot het voetbal, dan maken we jullie af!” Voetbal is oorlog en ons strijdplan is eeuwenoud en beproefd: zij zijn sneller (1-0), atletischer (2-0), technisch beter onderlegd (3-0), fitter (4-0) en populairder (5-0). Maar wij zijn hun leraren. Wij kennen hen door en door, wij kennen ook hun zwaktes en lezen hun jeugdige overmoed als een open boek.

Wanneer het selectieblad rondgaat, zullen minstens dertig zesdejaars zichzelf oproepen voor deze droomfinale. De weken daarop zal er in hun kamp dagelijks een geanimeerde eilandraad worden gehouden: wie wel, wie niet? Het zal niet steeds de beste voetballer zijn die het haalt,

maar vaak de grootste mond (5-1). Op de dag van de waarheid zal blijken dat wij slechts zeven spelers vonden en zij dus noodgedwongen een selectie van hun selectie zullen moeten maken (5-2). En tja, met zeven kan je natuurlijk moeilijk op een groot veld spelen, dus laten we toch maar in de breedte spelen. De ruimte klein maken, de rangen gesloten houden (5-3). Wanneer de match net begonnen is, zal alsnog onze achtste man opdraven, waarschijnlijk een inderhaast opgeroepen stagiair L.O. (5-4).

Dat is het teken om terug te zakken en een catenaccio te leggen waarvan zelfs de Azzurri geel uitslaan. We zullen ons ingraven, onze huid duur verkopen, genadeloos tackelen, op de bal wanneer mogelijk, op de man wanneer nodig. En ondertussen wachten en loeren, wachten tot de honger naar glorie en het ongeduldige gejoel van de tifosi onze poulains doet doordraven. De betere voetballers worden dan blindelings en gezamenlijk in de aanval gejaagd en de mindere goden onverbiddelijk naar de achterhoede verwezen. En dan, dan zullen wij toeslaan. Eén keer, één keer is genoeg. 5-5 voor de leraren.

Na de match zal ons kamp getroffen worden door een acute aanval van *peërij*. We zullen nog dagen spierpijn hebben op plaatsen waar we al lang geen spieren meer vermoedden. Maar trots zullen wij onze oorlogswonden dragen, want de buit is binnen. Wij kunnen weer een jaar verder en wanneer zij straks door de grote poort paraderen met de charmante verwaandheid die bij een vers gediplomeerde hoort, dan zullen ze weten dat ze hun licentie weliswaar op zak hebben, maar het metier nog moeten leren.

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

JONGEREN ZIJN ONZE SCHATKIST

— Laat jij ze blinken op school? —

+50 straffe dingen die leerlingen moeten doen voor ze afstuderen

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. 235 — mei 2013

Hoofdredacteur: Pieter Lesaffer
Eindredacteur: Kris Vanhemelryck
Redactie: Nele Beerens, Tim Bossaert, Wouter Bulckaert, An Declercq, Leen Leemans, Stefaan Tolpe, Annelies Vanechoutte en Michel Van Laere m.m.v. Emily Van Campenhout **Beeldredacteur:** Jo Valvekens **Vormgeving:** Tim Sels en Peter Mulders
Sites en multimedia: Michel Aerts en Toon Van de Putte **TV.Klasse:** Robin De Vries, Hans Vanderspikken en Wouter Vanmol **Lerarenkaart & Klassetips:** Patrick De Busscher, Hannah El-Idrissi, Kerim Helaut, Anne Siccard, Marc Van Belle en

Sonja Van Droogenbroeck **Secretariaat:** Ann Nevens **Boekhouding:** Sabrina Claus **Publiciteit:** Diana De Caluwé **Personeel & Organisatie:** Ann Lips **Verantwoordelijke uitgever:** Luc Jansegers, Koning Albert II-laan 15 - 1210 Brussel.
Klasse is teamwork. De hele ploeg vind je op www.klasse.be.

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 Klasse gratis (één 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)

EDUCATIEF THEATER

VIER KEER GRATIS NAAR TONEEL

Theatergezelschap DEEZillusie speelt deze maand gratis demonstratievoorstellingen voor leraren. Je kan kiezen uit deze vier voorstellingen over echtscheiding, asiel, euthanasie en pesten.

'Breek' - Linde en Thomas verhuizen elke week van 'pay-and-go-papa' naar 'zap mama'. Thomas' liefje brengt hem in aanraking met drugs. Met papa's nieuwe vriendin escaleert de situatie.
eerste en tweede graad secundair

'Doodgepest' - Na het tragische ongeval van zijn broer en de scheiding van zijn ouders, geraakt Daniël geïsoleerd. Verbaal en fysiek geweld en afpersing, leiden Daniël naar een poging tot zelfdoding.
eerste en tweede graad secundair

'Uitgeprocedeerd' - Kyrian verlaat zijn geboorteland na een afgrijselijke moordpartij. Maar zonder papieren ligt zijn weg naar het veilige Westen niet met rozen bezaaid.
tweede en derde graad secundair

'Ja, ik wil' - Bij Frank (50) wordt een hersentumor vastgesteld. Met zijn dochter Julie heeft hij nauwelijks contact. Een stuk over afscheid, euthanasie en de relatie tussen een vader en zijn dochter.
tweede en derde graad secundair, volwassenen

GRATIS VIPDAGEN - Leraren met hun partner of een collega mogen gratis naar de volgende voorstellingen: 'Breek' op donderdag 9 en vrijdag 10 mei (Hemelvaart) in Theater Krakeel Gentbrugge, op zaterdag 11 mei in Theater Piccolo Gent, op zaterdag 18 mei in Theater Olympia Hasselt - 'Doodgepest' op woensdag 15 mei in Theater Olympia Hasselt - 'Uitgeprocedeerd' op donderdag 16 mei in Theater Olympia Hasselt - 'Ja, ik wil' op vrijdag 17 mei in Theater Olympia Hasselt - alle voorstellingen om 20 uur - inschrijven kan vanaf vrijdag 3 mei op www.deezillusie.be

