

Extra bijlage
De Eerste Lijn
Asielzoekers

— Naar school na de scheiding —

“Bij juf Gudrun vond ik rust”

YOUTUBE

zet de les
op zijn kop

**Hoe close ben jij
met je klas?**

ADVERTENTIE

“JE BENT NOOIT ÉÉN VAN HEN”

Hoe dicht sta jij bij je klas?
» **pagina 10**

“IK WAS BLIJ DAT MEESTER MICHEL HET WIST”

Drie leerlingen getuigen over de scheiding van hun ouder
» **pagina 20**

FLIPPING THE CLASSROOM

Zet je les op YouTube, maak het huiswerk op school
» **pagina 42**

“Punten vermoorden het leesplezier”

Leesgoeroe Jane Davis wil iedereen weer aan het lezen krijgen
» **pagina 34**

Zoals elke maand

- 5 **Reacties** Weggepest door de klas
- 7 **Opinie** “Leraren kunnen niet alles meer weten”
- 8 **Two to tango** Klasse in Oeganda
- 16 **Nieuws** Minder eerstejaars kiezen voor lerarenopleiding
- 26 **Afgevraagd** Trek jij punten af als straf?
- 28 **De expert** Hoe ga je om met een vechtscheiding?
- 29 **In de klas** Eerste hulp bij onverstaanbare ouders
- 33 **Mag dat?**
- 47 **Lerarenkaart** Gratis naar de Etrusken in Tongeren
- 51 **Klassetips** Steek je tong uit tegen kanker
- 56 **Kruiswoordraadsel**
- 57 **Column** Romereis

KLASSE ZOEKT DE BUITENGEWONE LERAAR VAN HET JAAR

Nomineer je collega's
» **pagina 15**

DE EERSTE LIJN

Asielzoekers in de klas

Ramin (17) en Ramish (16) zijn gevlucht uit Afghanistan. Na vier jaar in België wordt hun asielaanvraag geweigerd en moeten ze terug naar hun geboorteland. Hoe ga je daar als school mee om? Scheur de extra bijlage uit het hart van

dit blad. Lees de reportage over kinderen zonder papieren op p. 38. En bekijk de getuigenis van leraar zedenleer Elke Derre op www.tvklasse.be/reeksen/deeerstelijn.

Ik ben oké

“Ik zou graag naar school terug willen. Ik mocht er zijn wie ik was.” Een verrassende uitspraak voor een jongeman van 21. Tot je het hele verhaal van Dries leest. Hij leed zo hard onder de scheiding van zijn ouders dat hij enkel nog op school rust vond. Net zoals Emmanuelle (11), die elk weekend maar aan één ding dacht: maandagochtend eindelijk terug naar school.

Een echtscheiding kan een zware impact op kinderen en jongeren hebben. Zo moet de helft van de tieners van gescheiden ouders minstens een jaar blijven zitten. Ze kiezen ook vaak gemakkelijkere studierichtingen. Het zijn schrijnende vaststellingen in een land dat de Europese kampioen van het aantal scheidingen is. Maar daarom zijn deze jongeren niet voor altijd een vogel voor de kat. Velen van hen komen wel op hun pootjes terecht. Dankzij hun leraar. Dankzij hun ouders, die het belang van het kind boven alles hebben gezet. Dankzij de omgeving, die hen niet verder in de rol van sukkelaar duwde. Daardoor kunnen deze jongeren nu – voorzichtig – zeggen: ‘Ik ben oké’.

Klasse brengt die boodschap deze maand naar alle kinderen en jongeren

die thuis met een scheiding te maken hebben. Zanger Stan Van Samang zingt voor Yeti, het tienerblad van Klasse, de song ‘Ik ben oké’, over een jongen die plots in twee huizen moet leven. Het lied wil kinderen van gescheiden ouders sterker maken. Om hen te laten voelen dat ze niet alleen zijn, dat er een licht is aan het eind van de tunnel en, vooral: dat zij geen schuldgevoelens hoeven te hebben.

In een echtscheiding is de verantwoordelijkheid van de ouders verpletterend. “De kinderen die zonder al te veel kleerscheuren uit een scheiding komen, zijn degenen van wie de ouders gestopt zijn met ruzie maken”, zegt therapeute Martine Mingelincx in Klasse voor Ouders. Helaas slagen ouders daar niet altijd in. Een leraar kan dan het verschil maken.

Dries, Emmanuelle en de andere jongeren verder in dit blad hebben in hun school een luisterend oor gevonden. Een vertrouwenspersoon die hen ernstig heeft genomen, en niet in een kramp schoot zodra het woord ‘scheiding’ viel. Ook dat is onderwijs: een baken van rust en vertrouwen.

Beluister ‘Ik ben oké’ van Stan Van Samang vanaf 1 maart via www.yeti.be.

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

WEGGEPEST DOOR DE KLAS

→ Ik ben zeer blij dat Klasse eindelijk aandacht besteedt aan dit probleem. Drie jaar geleden maakte ik kennis met zo'n pestklas. Vanaf de eerste schoolmaand meldde ik aan de zorgcoördinator en directie dat er iets niet klopte. Het viel in dovemansoren. Maanden heb ik zonder hulp verder gesukkeld. De kinderen pestten elkaar, spanden samen, er was constant ruzie ... Toch was ik geen dag afwezig en zocht ik telkens opnieuw naar een andere aanpak om de situatie te verbeteren. Tot een groepje ouders er zich mee ging moeien. Onder het motto “Mijn kind, schoon kind” stapten ze naar de directie en vertelden ze dat ik als leraar niet deugde. Ik praatte en overlegde met de naaste collega's over mijn klasprobleem en die leken me te begrijpen, te steunen en te helpen. Wist ik veel dat ze achter mijn rug een ander verhaal vertelden. Uiteindelijk heb ik dat schooljaar uitgedaan, maar ik was compleet op. Er moet hiervoor meer aandacht komen, want veel schoolbesturen en directies kunnen nu doen wat ze willen. Naam en adres gekend bij de redactie

→ Niet alleen door leerlingen wordt er gepest, ook door leraren onder elkaar. Ik werd getreiterd, kreeg negatieve opmerkingen in het bijzijn van mijn collega's tijdens werkvergaderingen, werd dikwijls behandeld als een klein kind. De pester betrok ook het directie-team in haar getreiter. Op het einde van het schooljaar kreeg ik doodleuk te horen dat ik niet meer in het lerarenteam paste. Van mijn collega's hoorde ik niets meer. Een van de directieleden kon wel om met mijn verhaal. Maar zij stond alleen met haar ideeën en opvattingen. Een half jaar later hoorde ik dat ook zij uit haar baan ontzet was.
Naam en adres gekend bij de redactie

KLUSSEN TIJDENS DE VAKANTIE

Ik geef les in een school waar het jongste gebouw dateert uit de jaren vijftig. Onze schoolgebouwen raken steeds meer in verval. Bovendien moet onze school het met steeds minder onderhouds- en technisch personeel doen, terwijl de gebouwen intensiever gebruikt worden. Ofwel blijf je daar steen en been over klagen zonder dat er iets verandert. Ofwel steek je de handen uit de mouwen en maak je van je lokaal een plaats die je thuis ook zou willen hebben. Ik koos voor de tweede optie. Twee jaar geleden heb ik drie weken aan een stuk mijn eigen klaslokaal opgekalfaterd. De school voorzag een budget om van mijn klas een moderne omgeving te maken waarin kasten vervangen zijn door zwevende planken, met leerbevorderende kleuren, een klokkenmuur en verschillende landschappen. Meteen ook

didactisch verantwoord. Hoor je dit als leraar te doen? Nee. Begrijp ik dat vele collega's dit weigeren? Jazeker! Maar daarom wil ik nog niet de rest van mijn carrière in een deprimerende omgeving lesgeven. En waarom niet het nuttige aan het aangename koppelen? Vervang saaie en nutteloze studiedagen door een dag 'verfraaiing van de leeromgeving', sluit af met een barbecue en je hebt nog een fijne en pedagogisch verantwoorde teambuilding.
*Jens Luypaert,
via www.klasse.be/leraren*

NIET KLAAR VOOR HET EERSTE JAAR

Ik geef les in het eerste leerjaar. Ieder jaar opnieuw ervaar ik dat een aantal kinderen niet klaar zijn om te lezen, te schrijven of te rekenen. Mijn collega van de derde kleuterklas screent nochtans samen met ons zorgteam die kindjes bijzonder goed, maar de ouders luisteren niet altijd naar ons goed bedoelde advies om de derde kleuterklas nog eens over te doen of naar een speelleerklasje te gaan. Dan wordt de druk op die lieve kindjes veel te groot, met alle gevolgen van dien: ze krijgen een laag zelfbeeld, faalangst, worden nerveus of stout omdat ze de leerstof niet aankunnen. Zo veel problemen zouden al opgelost zijn als de ouders verplicht worden om ons advies op te volgen. De kindjes zijn al schoolmoe van in het eerste leerjaar. Hoe kunnen we dan nog verwachten dat ze gemotiveerd blijven?
*Karine Vermeersch,
via www.klasse.be/leraren*

Leraren in spe gebuisd voor algemene kennis

Het is pover gesteld met de algemene kennis van studenten aan de lerarenopleiding. Dat blijkt uit onderzoek van de Katholieke Hogeschool Limburg.

Vooraf aardrijkskunde en geschiedenis, maar ook politieke en sociaal-economische thema's blijken een pijnpunt. Zo weet amper 15 procent van de ondervraagden dat Herman Van Rompuy voorzitter van de Europese Raad is. Meer dan 60 procent herkent de landen van de eurozone niet op een kaart. Heel wat studenten kunnen landen zoals China, Congo en Afghanistan niet aanduiden op een kaart. Het tijdstip van gebeurtenissen zoals de Tweede Wereldoorlog, de ontdekking van Amerika of de val van de Berlijnse Muur kennen ze ook vaak niet.

→ In het vijfde leerjaar mag ik welgeteld acht en een half lesuur besteden aan geschiedenis in een heel schooljaar. Als ik de planning en het handboek volg, krijg ik anderhalf lesuur voor de prehistorie, twee uren voor de oudheid, anderhalf uur voor de middeleeuwen, twee lessen voor de nieuwe tijden (waarin de wereldoorlogen nergens terug te vinden zijn!) en anderhalf lesuur voor de eigen tijd. Ik krijg ook anderhalf lesuur om Europa en de Europese Unie uit de doeken te doen. Maar ik mag aan mijn leerlingen niet vragen om de landen van de Europese Unie uit het hoofd te leren. En u, beste leerplanopstellers en beleidsmensen, heeft een groot onderzoek nodig om vast te stellen dat het niet goed gaat met de algemene kennis bij de jongeren? U had het gewoon aan ons kunnen vragen. Als een leerling 'wie' schrijft op zijn toets in plaats van 'oui' mag ik daar in theorie geen punten

voor aftrekken want in de lagere school ligt het accent op Frans kunnen spreken en niet op Frans kunnen schrijven. Het moet bovendien 'leuk' zijn en niemand vindt het leuk als er punten afgetrokken worden. Indien u dan toch echt iets wil laten onderzoeken, laat dan misschien eens onderzoeken hoe het gesteld is met uw langetermijndenken en met uw inzicht in oorzaak en gevolg.
Els Vande Ginste, via mail

→ De scholen zijn niet alleen verantwoordelijk voor de algemene kennis die ieder van ons meekrijgt. Af en toe eens een boek lezen of kijken naar informatieve programma's kan ook helpen.
*Filip Gaugain,
via www.klasse.be/leraren*

→ Ik vind het als laatstejaarsstudent bachelor lager onderwijs jammer dat men alleen →

onderzoek heeft gedaan bij deze studenten. Ik ben er zeker van dat andere studenten ook niet altijd even goed kunnen antwoorden op deze vragen. Natuurlijk moet je als leraar kennis overbrengen aan je leerlingen maar je moet evengoed kijken naar de situatie waarin de vragen zijn gesteld. Bij een toets bij leerlingen kunnen omgevingsfactoren ook meespelen. Jammer dat meteen alle toekomstige leraren dit label krijgen.

Michelle, via klasse.be/leraren

→ Het is eveneens bedroevend hoe beperkt de vakkennis van een deel van de leraren in spe is. De stagiairs voor Frans en schoonheidszorgen hadden onvoldoende vakkennis om les kunnen geven, zelfs voor de eerstejaars in het volwassenenonderwijs.

Hilde Dieleman, via klasse.be/leraren

→ Vroeger waren we in onze lagere school specialisten. Mijn hobby was geschiedenis, mijn collega was een crack in aardrijkskunde en een andere collega een specialist in natuurkennis. We wisselden in de namiddag van klas voor de kennisvakken. De leerlingen keken uit naar deze lessen omdat ze enthousiaste onderwijzers kregen die hen konden boeien met hun leerstof. Nu zitten we met wereldoriëntatie: een hutsepot van alles en nog wat. Voor de inspectie telt het cognitieve niet meer: het moet nu dynamisch-affectief zijn. We kwamen uit Latijn-Grieks of de moderne humaniora, waar we een degelijke opleiding kregen. In de normaalschool was men zeer selectief en was de slaagkans op

“Wat wil je: een quizmaster of een degelijke onderwijzer?”

het scherp van de snee. Nu slagen er velen omdat ze het aantal studenten moeten behouden om het korps van opleiders in stand te kunnen houden.

Marc Geldof, via klasse.be/leraren

→ Je kan ook kennis opdoen door filmpjes op het internet te bekijken. Onze zoon is geen lezer, maar vindt zijn kennis via andere kanalen. Heeft hij een stroomschema nodig, een voorbeeld om een box af te werken, bouwplannen, uitleg over materialen ... dan vindt hij op het internet zelfs meer informatie dan in de bibliotheek van ons dorp. Ik lees graag boeken, mijn kinderen

minder, maar ze zijn daarom niet minder nieuwsgierig en algemeen ontwikkeld dan onze generatie. De tijden veranderen, de informatiebronnen ook. *Naam en adres gekend bij de redactie*

→ De opleiding is niet meer wat ze geweest is. Alles moet leuk en tof en liefst in spelletjesvorm gegeven worden volgens de pedagogen. Een goede stageles waarin alle doelen werden bereikt, waar alle kinderen het begrepen hebben ... is niet voldoende voor pedagogen, want de les was 'saai'! Dit gaat mijn petje te boven. Wat willen ze zo bereiken: een quizmaster of een

degelijke onderwijzer? Het moet aangenaam blijven voor de leerlingen, maar het showgehalte mag wel dalen.

Naam en adres gekend bij de redactie

→ Wat moeten we op basis van deze peiling: panikereren? In woede uitbarsten? Sakkeren dat het vroeger beter was? Kom nu. Deskundigen zijn het er intussen al langer over eens: jongeren van nu weten meer dan jongeren van tien, dertig of vijftig jaar geleden. Kennis is namelijk overal beschikbaar. Jongeren construeren via de sociale media hun eigen kennisbagage, al is de ene bagage maatschappelijk relevanter dan de andere. Daarom is het best mogelijk dat kennis pakweg de jongste tien jaar minder wordt gememorieerd. Waarom zou je uit het hoofd leren wat je binnen de vijf seconden op een smartphone, tablet of notebook kunt oproepen? Gaan leerlingen ook op school onbewust minder memoriseren of gaan ze anders om met kennis? Voor het kennisdebat zelf en voor onderwijs van vandaag en morgen is het alleszins belangrijk genoeg om uit te spitten. We staan hoe dan ook op een kantelpunt: de meeste leraren, pedagogen, onderwijsbeleidsmakers ... zijn van een generatie voor wie ICT technologie is, maar voor de leerlingen en studenten van nu is ze een *way of life*. Toch bepaalt de 'analoge' generatie nog hoe onderwijs aan de 'digitale' generatie moet verlopen. Het kennisdebat woedt al jaren, tijd voor onderzoek en debat dus. En a.u.b. gedaan met het gezeur. *Jan T'Sas, via klasse.be/leraren*

“Een leraar kan niet alles meer weten”

Moeten leraren op alle vragen een pasklaar antwoord hebben? “Nee”, vindt Stijn Dhert, decaan van Groep T - Leuven Education College. “Hij moet wel in staat zijn om de complexe vraagstukken van vandaag begrijpbaar te maken voor zijn leerlingen. Daarvoor moet hij eerst zichzelf leren kennen. Precies dat maakt het beroep zo aantrekkelijk en zo kwetsbaar.”

Het onderzoek van Jan Swerts en Kurt Monten (KHLim) naar de algemene kennis van studenten in de lerarenopleiding heeft heel wat stof doen opwaaien. De conclusies werden in alle lerarenkamers druk becommentarieerd. De kop van de test op knack.be – “Bent u slimmer dan een leraar?” – maakt duidelijk dat het debat ergens ontspoord is. Wie gemiddeld beter scoort dan het gemiddeld aantal juiste antwoorden uit de test, is ‘slimmer dan een leraar’. Maar wie het rapport leest, weet dat er geen uitspraken worden gedaan over hét onderwijs, dé lerarenopleiding, dat er niet gepeild is naar de kennis van dé leraren in opleiding en al helemaal niet die van dé leraren.

De belangrijkste verdienste van het onderzoek is dat het een prikkel geeft om met z’n allen na te denken over het soort kennis waarover elke leraar zou moeten beschikken, over de rol die deze kennis speelt bij het leraar-zijn en vandaar ook over de rol van de leraar zelf. Wie verwacht dat elke leraar over alles meer weet dan elke leerling, plaatst die leraar voor een onoverkomelijke opdracht.

We verwachten wel terecht dat leraren echte ‘cultuurparticipanten’ zijn in de ruime zin van het woord. Mensen van de wereld, met een gezonde interesse. We willen dat leraren die interesse ook waken

bij de kinderen en jongeren met wie ze dagelijks samenwerken. Ze moeten anderen interesseren voor iets wat ze zelf interessant vinden. Dat je daarvoor kennis moet hebben, staat buiten kijf. Maar dat is niet de essentie van leraar zijn.

Onderzoek van John Hattie heeft aangetoond dat leraren die ‘heel veel’ weten over het eigen vakgebied geen betere leerresultaten bij leerlingen behalen dan leraren die ‘voldoende’ weten om hun vak te

“Het kennisdebat is ontspoord”

geven. Met andere woorden: een master in de geschiedenis haalt bij twaalfjarigen niet noodzakelijk betere resultaten dan een professionele bachelor.

Bert Smits, auteur van ‘De Jeugd is Tegenwoordig’, stelt dat de leraar zijn gezag vroeger haalde uit de wetenschap van het verleden. Hij wist meer dan leerlingen of ouders en kon daardoor ook zeggen wat de toekomst zou brengen. Dat is vandaag veel moeilijker geworden. De wereld is onvoorstelbaar onvoorspelbaar en complex.

Hoe kan de leraar van vandaag dan het verschil maken?

Een leraar trekt relevante complexe vraagstukken uit de wereld in de school binnen en creëert ruimte en tijd om die vraagstukken te behandelen. Hij hoeft de antwoorden niet pasklaar op zak te hebben, omdat hij niet louter ‘informatie-omgevingen’ creëert maar krachtige ‘leer-omgevingen’. Leerlingen moeten de kans krijgen om kaders en grondstructuren van kennis en kunde op te bouwen, die hen in staat stellen de complexiteit van de wereld geleidelijk aan te vatten, te snappen, te begrijpen. Door de juiste vragen te stellen, betrouwbare bronnen te raadplegen, netwerken in te schakelen, feedback te geven, wordt de leraar voor zijn leerlingen een model om toekomstige vraagstukken zelfstandig aan te kunnen pakken.

Wie de leraar is en wat hij doet vallen samen. Daarom moet een leraar als professional weten wie hij is, waar hij voor staat en wat hij belangrijk vindt. Dat is volgens mij het échte voorwerp van het debat, de dialoog en het waarderende onderzoek dat we samen moeten voeren, in relatie tot de veranderende wereld en de complexiteit van de samenleving anno 2013. Of beter nog: 2030.

Deze opinie werd geschreven in dialoog met andere docenten van de lerarenopleiding.

› Tien jaar geleden zwaaide een leger kindsoldaten onder leiding van Joseph Kony nog de plak in het noorden van Oeganda. Maar nu kan iedereen er weer naar school. Gratis. Al lukt leren met een lege maag niet altijd even goed.

“Een leerling met honger kan zich niet concentreren”

Florence Ayer (directrice Akalo Primary School, Noord-Oeganda): “We willen onze leerlingen kwaliteit bieden, maar dat is niet gemakkelijk. Ze zitten soms met honderd klasgenoten in oude klaslokalen. Hun leraren zijn niet altijd gemotiveerd of goed opgeleid. Omdat het onderwijs in Oeganda gratis is, zijn veel ouders niet geëngageerd. Als je een kleine som moet betalen, volg je wel kritisch mee hoe je geld gebruikt wordt. Nu dropen veel ouders hun kinderen zonder eten op school. **Wij moeten het maar oplossen. Maar een leerling met honger kan zich niet concentreren.** Dus volgen sommige leerlingen tijdens de schooldag hun hongerige maag naar huis. Andere ouders houden hun kinderen thuis om te werken op het land of op de markt. Dat frustrert me: ouders vertellen wel dat onderwijs de sleutel tot vooruitgang is, maar zeker in landelijke gebieden verraaft hun gedrag het tegendeel.”

Fred Ocyli (ouder): “Helemaal gratis is het onderwijs hier niet. Ik betaal een halve euro per trimester. Daarnaast moeten nog wat schoolpotjes gevuld worden. Als lid van de *Parent and Teacher Association* bespreek ik mee welke bedragen redelijk zijn voor het onderhoud van lerarenwoningen, infrastructuur en lesmateriaal. Met de opbrengst van mijn land betaal ik het schoolgeld van mijn kinderen. Ik ben bereid om stevig te investeren in hun toekomst. **Sommige ouders zien het belang van onderwijs niet en mopperen over het schoolgeld:** “Leraren verdienen genoeg, waarom nog extra betalen?” Ik ben het daar niet mee eens. Als je leraren respecteert en correct betaalt, dan krijgen onze kinderen gemotiveerde lesgevers en goede lessen.”

A man with short hair, wearing a blue and white vertically striped long-sleeved shirt tucked into blue pleated trousers with a brown belt, stands in front of a yellow wall. Above him is a green sign with white text that reads "EDUC. WILL MAKE YOUR LIFE BETTER." To the left, there is a window with wooden bars.

EDUC. WILL
MAKE YOUR
LIFE BETTER.

Florence Ayer: “Ouders zoals Fred zijn een uitzondering, want we vinden nauwelijks ouders die in de schoolraad willen stappen. Ik nodig alle ouders nochtans bij het begin van elk schooljaar uit op school. Daarbij leg ik ze de uitdagingen van het nieuwe schooljaar uit. Volgend schooljaar stappen we in een pilootproject voor technologie, kunst en lichamelijke opvoeding. Ouders weten het ook vaak beter. Ze houden bijvoorbeeld heel erg van de lessen Engels. De taal staat symbool voor vooruitgang, prestige en rijkdom. Daarom willen ze alle lessen in het Engels vanaf het eerste jaar lager onderwijs. **Voor de lessen moedertaal halen ze hun neus op.** Maar zo werkt het niet. Dat we ongeletterdheid pas echt kunnen aanpakken als kinderen ook hun eigen moedertaal beheersen, dringt niet door.”

Fred Ocyli: “**Ik heb veel vertrouwen in de school.** Onderwijs is het allerbelangrijkste. Zo kunnen mijn kinderen dromen van een beter leven. Misschien wordt mijn oudste zoon wel dokter. Het is mijn droomberoep, maar uiteindelijk mogen al mijn kinderen zelf kiezen. Als het niet lukt met hun studies, kunnen ze nog altijd boer worden. Thuis vraag ik naar hun schooldag en kijk ik over hun schouder mee naar hun huistaken. Mijn interesse stimuleert hen om school écht ernstig te nemen. Vooral in wiskunde ben ik sterk. Ik zou zelfs de leraren bijles kunnen geven.” X

Op uitnodiging van Broederlijk Delen trok Klasse een week door Noord-Oeganda. Met de campagne ‘Geef Molly een kans’ wil de organisatie samen met de boeren in Noord-Oeganda en haar lokale partners de honger bestrijden. Lees het reisverslag op www.klasse.be/leraren of doe samen met je leerlingen de foodtest op www.broederlijkdelen.be.

Leraar Jurgen Mons:

**“Als je jong bent,
hou je beter wat
meer afstand”**

“Je bent nooit een van hen”

— Hoe dicht sta jij bij je leerlingen? —

De kloof tussen leraren en leerlingen lijkt vandaag kleiner dan ooit. Ze lopen elkaar tegen het lijf op Rock Werchter, gaan samen sporten of worden elkaars ‘beste vriend’ op Facebook. Maar is de populairste leraar ook de beste? En vreet te weinig afstand niet aan je gezag? Klasse vraagt het aan lerarenopleiders Pedro De Bruyckere (Arteveldehogeschool Gent) en Maarten Simons (KU Leuven). “Jongere leraren staan niet dicht bij hun leerlingen dan oudere”, zeggen ze. “Wat je te vertellen hebt, dat telt.”

Erik, 45: “Elk jaar vind het ik moeilijker om de leefwereld van mijn zesdeklassers te begrijpen. Gangnam Style, dat ken ik nog. Maar bij Twilight haak ik af.”

↳ *Pedro De Bruyckere*: “Ik grijp de kans om interesse te tonen in de leefwereld van mijn studenten vooral op informele momenten. Tijdens de pauze gewoon even vragen: ‘Hey, hoe gaat het?’ is cruciaal. Maar daarom moet je niet doen alsof hun leefwereld de jouwe is. Want dat is niet zo. Tegen nieuwe studenten in de lerarenopleiding zeg ik: ‘Vanaf nu staan jullie aan de andere kant. Je bent als het ware stokoud vergeleken met je leerlingen, al scheel je maar een paar jaar.’ Leerlingen verwachten niet dat je een van hen bent. Ze komen naar school om te leren.”

↳ “Mailen met studenten probeer ik te vermijden”, zegt *Maarten Simons*. “Vanwege tijdsgebrek, maar het gaat ook ten koste van collectieve gesprekken tijdens de les. Als leraar moet je de leerlingen net uit hun leefwereld halen en duidelijk maken dat de wereld daarbuiten óók interessant is. Dat is niet evident in een tijd waarin alles ‘gepersonaliseerd’ is en iedereen alles eerst aftoetst aan zijn eigen profiel: past dit bij mij, voel ik mij hier goed bij, ben ik gemotiveerd? De eigen leefwereld is het begin- en eindpunt van alles, zo lijkt het wel. Dat moeten leraren doorbreken.”

Gerda, 47: “Je ziet het vaak bij de nieuwe collega’s. Om zich populair te maken, bespreken ze elke maandagochtend uitvoerig het weekend op school. Maar ondertussen tikt een half →

“Een populaire leraar is daarom nog geen inspirerende”

© Klasse

Maarten Simons is als onderzoeker verbonden aan het Laboratorium voor Educatie en Samenleving van de KU Leuven. Hij schreef samen met Jan Masschelein ‘De apologie van de school’, waarin hij de maatschappelijke rol van onderwijs verdedigt.

lesuur weg. En op de examens bakken hun leerlingen er niets van.”

↳ *Pedro De Bruyckere*: “Een jolige leraar waarvan leerlingen na een poosje zeggen: ‘Toffe gast, maar ik heb niets bijgeleerd’ is geen goeie leraar, want hij heeft het leren niet ingevuld. Leerlingen doorprikken het ook meteen als je *faket*. Veel beginnende leraren worstelen met klasmanagement. Maar goed klasmanagement begint met goed lesgeven. Dat is even belangrijk als duidelijke afspraken.”

↳ *Maarten Simons*: “Somme beginnende leerlingen verliezen zich volledig in hun vak – help, mijn programma moet af! – en vergeten dat er ook leerlingen zijn. Anderen willen vooral populair zijn, maar vergeten de aandacht voor het vak. In beide gevallen verlies je jezelf als leraar, en ben je je leerlingen kwijt. Als beginnende leraar moet je daartussen een evenwicht zoeken. Daarin zit het belangrijke verschil tussen een populaire en inspirerende leraar en tussen een vakexpert en een geïnspireerde leraar.”

Toon, 50: “Komt gezag niet met de leeftijd? Toen ik jong was, moest ik het respect van mijn leerlingen nog verdienen. Nu eten ze uit mijn hand.”

↳ *Maarten Simons*: “Gezag is geen vorm van macht die vasthangt aan je positie als leraar. Ervaring, leeftijd en kennis spelen een rol, maar ook hoe je omgaat met de inhoud die je over-

brengt. Je hebt gezag als je je leerlingen ook iets te vertellen hebt, hen kan aanspreken, ze uit hun leefwereld kan halen.”

↳ *Pedro De Bruyckere*: “Maar dan wel op voorwaarde dat je je vakkennis ‘vertaalt’. Leerlingen willen geen vakexpert, maar een expert-leraar, die de inhoud met passie bij hen brengt: ‘Op dit vlak weet ik iets wat jullie niet weten. Ik neem jullie op sleeptouw.’ Zo krijgt hij autoriteit, en dat zorgt automatisch voor afstand. Op dat moment ben jij duidelijker dan ooit de leraar, en zij de leerlingen. En toch ervaren leerlingen net die gepassioneerde leraren als het meest ‘nabij’.”

Els, 32: “Ik ben hoofdmonitor in een jeugdbeweging. Drie van mijn leerlingen zitten in dezelfde groep. Maar op het zomerkamp probeer ik ze te mijden. Dan komen ze toch persoonlijke zaken van mij te weten, en dat wil ik niet.”

↳ *Maarten Simons*: “Leraren en leerlingen moeten zich ervan bewust blijven: we zijn hier niet op school. Je bent als leraar een publiek figuur. Als ze je spotten in de bioscoop, zullen ze weten welke film je zag, en vragen of je vriendin naast je zat. Als je nieuwe schoenen hebt, zullen ze er een opmerking over maken. De school moet ook de plek blijven waar jongeren mogen uitproberen hoe ver ze kunnen gaan. Het zijn hun pogingen om vertrouwen te winnen. Ze fouilleren je: wie staat hier voor onze klas? Met streng afblokken of je helemaal blootgeven kom je niet ver. Humor kan wel werken. Omgekeerd heb jij als leraar ook veel ‘voorkennis’ over sommige leerlingen. Die moet je buiten de les houden.”

↳ *Pedro De Bruyckere*: “Het is zoals je baas tegenkomen in het weekend. De maandag daarna op het werk zit je bei-

den weer in je rol. Leraren kunnen dat onderscheid meestal wel maken, maar leerlingen moeten het leren. Het is jouw taak als leraar om duidelijke afspraken te maken. Als een leerling zegt: ‘Meneer, ’t was tof hé dit weekend’, antwoord je: ‘Ja, maar nu zijn we op school.’ Idem met elektronisch communiceren. Dat zit in de informele sfeer. Leraren moeten leerlingen leren welk jargon ze kunnen gebruiken. Als leraar geef je het best ook niet *too much information*. Leerlingen vinden dat gênant. Aan je leerlingen vragen wat je dit weekend het best zou aantrekken om uit te gaan, kan dus een brug te ver zijn.”

Hilde, 35: “Ik ga geregeld iets drinken met mijn leerlingen na school. Het helpt om een band met ze op te bouwen. Mijn collega’s vinden dat ik zo de problemen zoek. Hoe kan je werk en privé dan nog scheiden, vragen ze?”

↳ *Pedro De Bruyckere*: “Natuurlijk mag je iets gaan drinken met je leerlingen. Meestal is dit ook gekaderd. Bijvoorbeeld als afsluiter van een project. Dan heeft dat een betekenis: ‘Yes, we hebben samen een traject afgelegd’. Je zit dan in een informele context, maar je bent nog altijd de leraar. Ook schoolreizen creëren een band. Jaren later knik je nog naar die leerlingen in de gang. Dat is fantastisch, want je hebt iets gedeeld, maar in je rol als leraar en leerling.”

↳ *Maarten Simons*: “Er is niets mis met zulke één-op-één-relaties. Maar je moet alle leerlingen wel gelijk en fair behandelen. Je bent er voor iedereen, maar niemand in het bijzonder. Je hebt misschien wel een voorkeur, maar daar moet je wijs mee omgaan. Ga dus beter niet naar het verjaardagsfeestje van die ene leerling, maar wel naar het galabal van alle zesdejaars.”

Hans, 32: “Ik denk dat het generatieconflict tussen leraren en leerlingen binnenkort helemaal verdwijnt. Ik kom ze nu al geregeld tegen in het uitgaansleven of op festivals. En op het oudercontact zijn ma of pa meestal hun beste vriend.”

↳ *Maarten Simons*: “Beide leefwerelden vertonen inderdaad meer raakvlakken dan vroeger, maar op andere vlakken zien we in het onderwijs toch nieuwe afstanden. We spreken over jongeren in objectiverende termen als talent, potentieel, *human capital*, zoals producten. Van meet af aan worden ze afgerekend op hun nut voor ons, de oudere generatie. Gelukkig geven inspirerende leraren nog het liefst gewoon les aan Annelies of Ali. Die nieuwe generatie zal zelf wel bepalen wat ze overneemt van de oude. Dat is een noodzakelijk en zinvol generatieconflict.”

↳ *Pedro De Bruyckere*: “Generaties bestaan de facto niet. Je kan mensen niet herleiden tot hun leeftijd. Er zijn meer verschillen binnen dan tussen generaties. Ook jonge leraren zijn bijvoorbeeld niet altijd digiliefhebbers. Daarom staan zij niet verder van hun leerlingen. Jong of oud, dat maakt niet uit om te bepalen hoe dicht je bij je leerlingen staat. Leraren zullen altijd, ongeacht hun leeftijd, blijven zeggen: ‘We zijn niet meer mee met de jeugd’. Maar dat hoeft ook niet, want jongeren kennen hun leefwereld al. Daar moet jij ze niets meer over leren.”

×

“Leerlingen doorprikken het meteen als je faket”

© Klasse

Pedro De Bruyckere, regent en pedagoog aan de Gentse Arteveldehogeschool, verdiept zich al jaren in de leefwereld van jongeren. In zijn nieuwe boek ‘Jongens zijn slimmer dan meisjes, en andere mythes over het onderwijs’, ontkracht hij samen met Casper Hulshof (Universiteit Utrecht) hardnekkige clichés over leren, technologie in de klas, neurologie en onderwijs.

“Mijn leerlingen houden me jong”

Jurgens Mons (37) is leraar en coördinator van het bso in het Sint-Paulusinstituut Herzele. Hij neemt zijn leerlingen geregeld zélf op sleeptouw.

“Ik wil interesse tonen in waar mijn leerlingen mee bezig zijn. Als ze me uitnodigen op hun activiteit of een sportwedstrijd, ga ik langs. Maar ik maak duidelijke afspraken: in de klas ben ik weer de baas. En ik behoud altijd mijn voorbeeldfunctie. Zo zullen ze me nooit alcohol zien drinken.”

“Na afloop van een project ga ik met mijn zevendejaars Kantoor uit eten. Dan komen er ook niet-schoolse onderwerpen aan bod. Ze mailen en sms'en me ook. Ik wil dat ze zich goed voelen, maar dat kost heel wat tijd en energie. Daarom snap ik dat andere leraren liever meer afstand bewaren.”

“Hoe ouder ik word, hoe makkelijker ik het vind om een sterke band op te

bouwen zonder in te boeten aan gezag.

Als je jong bent, hou je beter wat meer afstand. Bovendien is het ook met oudere leerlingen makkelijker om closer te zijn. Tegen de eerste- en tweedejaars ben ik best streng.”

“Vroeger liepen leerlingen in een wijde boog om je heen, nu komen ze een praatje

maken. Toch voel ik me niet een van hen. Het is meer wederzijds respect. Dat komt omdat ik 'jong' blijf: ik zit op Facebook, ben mee met de hedendaagse muziek, pas de praktijkvoorbeelden in mijn les aan hun leefwereld aan. Tenslotte moeten ze 32 uur per week op school zitten. Dan mag het op zijn minst interessant zijn.”

“Ik wil niet Miss Sympathiek worden”

Belinda Van den Bempt (51) geeft taallessen in het secundair onderwijs en is student in de lerarenopleiding. Zij bewaart liever wat afstand.

“Leerlingen moeten je niet als een gelijke beschouwen. Daarom kom ik liever niet te close, want de kans dat je je gezag verliest, is groot. Veel jongere leraren laten zich daaraan vangen. Ze willen Meneer of Mevrouw Sympathiek zijn om met hun leerlingen op goede voet te staan.”

“Leerlingen kennen geen grenzen meer in hun omgang met leraren. Wij hielden vroeger de deur open voor de leraar en gingen rechtop staan. Die tijd is gelukkig voorbij, maar nu kennen leerlingen geen hiërarchie meer. Het is onze taak als leraar om ze daarmee te leren omgaan, want ze worden er later op hun werk ook mee geconfronteerd.”

“In het begin vinden leerlingen me vaak ‘de bitch’, maar gaandeweg ondervinden ze dat

ze, ondanks mijn strenge regels, met mij wel kunnen onderhandelen. Mijn band met de leerlingen is goed. Daarvoor hoef ik mijn vrije tijd niet met hen te delen. Want dan zit je niet meer in je rol van leraar. Dat is voor leerlingen alleen maar verwarrend.”

“Ik geef mijn gsm-nummer en mijn mailadres

niet aan de leerlingen. Dan heb je geen privacy meer. Leraren hoeven geen 24 uur per dag en zeven op zeven bereikbaar te zijn. Facebookcontact vind ik helemaal uit den boze. Dat is om problemen vragen.”

“Het is niet omdat ik school en privé strikt gescheiden hou, dat ik mijlener van mijn leerlingen af sta. Ik integreer hun leefwereld in mijn lessen en zelf vertel ik ook iets persoonlijks, maar alleen als dat past in de context.”

ADVERTENTIE

IN BEELD

Shortcut naar school

Bijna een jaar lang riskeerde de Indonesische Sofiah dagelijks haar leven om naar school te gaan. Na overstromingen bezweek de brug die haar dorp met de school verbindt. Een andere brug nemen betekende een omweg van een halfuur. Dus balanceerde het meisje dagelijks voetje voor voetje naar de overkant. Ngo's en de grootste staalproducent van Indonesië zorgden onlangs eindelijk voor een nieuwe brug.

VOORLEZEN

Digitaal prentenboek stimuleert woordenschat kleuters

Kleuters leren meer moeilijke woorden van digitale boeken met bewegende illustraties dan van gewone prentenboeken. Dat blijkt uit onderzoek van de Nederlandse pedagoog Daisy Smeets van de Universiteit Leiden.

Voorlezen helpt jonge kinderen hun woordenschat te ontwikkelen, omdat de taal in prentenboeken gevarieerder is dan spreektaal. Maar van digitale prentenboeken leren vier- en vijfjarigen nog méér woorden dan van traditionele. In digitale boeken zien de kinderen geen tekeningen, maar bewegende beelden. De camera zoomt in op details in de afbeelding waar de tekst op dat moment over vertelt. Zo wordt de gesproken tekst aan een

bepaald deel van het beeld gekoppeld, wat de moeilijke taal begrijpelijk maakt.

Bij interactieve apps volgt geluid of extra uitleg als het kind een deel van de tekening aanklikt. Als een beer in het verhaal bijvoorbeeld een rood hoofd krijgt omdat hij verlegen is, krijgt het kind die uitleg door op de beer te klikken. “Kinderen leren zo meer moeilijke woorden”, zegt Smeets. “Dat is ook zo als een leraar tijdens het voorlezen moeilijke woorden toelicht.” De leereffecten zijn nog groter als kinderen een meerkeuzevraag beantwoorden door het plaatje te kiezen dat het beste past bij een woord (“Waar is beer verlegen?”). Zelf betekenis geven werkt dus beter dan uitleg krijgen.

© Thinkstock

KLASMANAGEMENT

Preken helpt niet

Kinderen of jongeren een donderpreek geven als ze iets mispeuterd hebben, helpt meestal niet. Dat blijkt uit onderzoek van de Universiteit Gent bij ruim duizend leerlingen in het secundair. “Luister liever eerst hoe ze er zelf over denken en geef een betekenisvolle uitleg wanneer je het over regels hebt”, zegt onderzoeker Maarten Vansteenkiste.

Kinderen en jongeren hebben geen problemen met regels op zich. Als leraar moet je duidelijk aangeven wat kan en wat niet. Maar ook de manier waarop je de regels vastlegt en erover praat zijn belangrijk. “Je moet als leraar oog hebben voor hoe leerlingen zelf denken over regels en afspraken en met hen in dialoog gaan: wanneer leveren ze hun taken in, hoeveel overhoringen mogen er per maand, wat doe je met storende leerlingen? Doordat je de leerlingen betreft bij het vastleggen van grenzen leg je een stevig fundament”, zegt Vansteenkiste.

Vansteenkiste: “Als een leerling een regel overtreedt, is een donderpreek niet de beste remedie. De leerlingen gaan wellicht onmiddellijk in de pas lopen, maar roepen en dreigen verzuurt de relatie en zorgt soms voor een averechts effect. Jongeren voelen zich bedreigd en onder druk gezet, en zijn daardoor geneigd het omgekeerde te doen. Verplaats je daarom in de leefwereld van de jongeren. Praten met vrienden is misschien leuker dan opletten, de jongeren zondigen wel tegen eerder gemaakte afspraken waarmee ze het eens waren. Duid die opnieuw, dan zien ze het belang van de regel in.”

Studiekeuze

87.049

leerlingen vulden de belangstellingstest I-Prefer op www.onderwijskiezer.be in. De test helpt laatstejaars secundair onderwijs bij hun studiekeuze. De meerderheid van de leerlingen die de test invulden zitten in het aso (60 procent) en tso (30 procent). Leerlingen uit het bso en kso gebruiken de test veel minder.

LERARENTEKORT

Minder eerstejaars kiezen voor lerarenopleiding

- » 9 procent minder generatiestudenten in de lerarenopleiding
- » Vooral opleiding secundair onderwijs boert achteruit: min 17 procent
- » Ook in de specifieke lerarenopleiding daalt het aantal studenten

Voor het tweede jaar op rij neemt het aantal generatiestudenten in de lerarenopleiding aan de Vlaamse hogescholen af. Dat blijkt uit cijfers van het Ministerie van Onderwijs.

Vorig academiejaar kozen nog 5993 generatiestudenten voor een opleiding leraar in het kleuter-, lager of secundair onderwijs. Dit jaar waren dat er 198 minder (5795 studenten), goed voor daling van 3 procent. In vergelijking met het academiejaar 2010-2011 kozen zelfs 596 studenten of 9 procent minder eerstejaars voor de lerarenopleiding.

Vooral in de opleiding secundair onderwijs is de achteruitgang spectaculair: min 17 pro-

cent. Jongens kiezen minder voor de opleiding (min 20 %), maar ook bij de meisjes is de daling groot (min 14 %). De opleiding leraar in het kleuteronderwijs telt 6 procent minder generatiestudenten. In de richting lager onderwijs blijft het aantal nieuwelingen gelijk.

Ook in de specifieke lerarenopleiding (SLO) aan de hogescholen en universiteiten, de vroegere aggregaatsopleiding, daalt het aantal inschrijvingen. In 2010-2011 schreven zich hiervoor nog 2060 studenten in. Volgens een telling zijn er dat dit jaar 175 minder (min 8,5 %). De voorlopige cijfers van de SLO in het volwassenenonderwijs wijzen eveneens op een stevige daling.

In september 2011 voorspelde het Ministerie van Onderwijs nog dat er tegen 2020 in Vlaanderen 20.000 leraren te kort zullen zijn. Met de daling van het aantal studenten dreigt het tekort wellicht nog nijpender te worden.

OPMERKELIJK

School belt 73.000 gezinnen wakker

Om snel en efficiënt de families van leerlingen te kunnen contacteren, maken heel wat Amerikaanse scholen gebruik van zogenoemde 'robocalls'. Dat zijn telefoonoproepen die automatisch worden verstuurd. In een school Florida sloop er een fout in het systeem. 73.000 gezinnen werden tussen tien uur 's avonds en vier uur 's nachts opgebeld. Een computerstelsel nodigde hen vriendelijk uit voor een informatiebeurs voor schoolverlaters zonder diploma. Heel wat ouders die midden in de nacht telefoon kregen, waren niet opgezet met de vergissing. Hoeveel drop-outs op de beurs afkwamen, is niet bekend.

ZOGEZEGD

“Als een kind met vuile of ongestreken kleren naar school komt, denkt niemand ‘slechte vader’.
Wel: ‘slechte moeder’”

“Het zijn meestal vrouwen die aangesproken worden op de zorgtaken thuis”, zegt Sofie Peeters, regisseuse van de documentaire ‘Femme de la rue’, in het debat over seksisme in De Standaard.

DIVERSITEIT

Bang van allochtonen

Samen in de klas zitten met jongeren van Marokkaanse of Turkse afkomst maakt Vlaamse leerlingen niet verdraagzamer. Wie jongeren met een moslimachtergrond al op voorhand als een bedreiging ziet, ziet zijn mening zelfs eerder bevestigd. Dat blijkt uit het onderzoek van Kaat Van Acker (KU Leuven).

Voor het onderzoek hielden Vlaamse leerlingen in scholen met veel minderheidsleerlingen een week lang een dagboek bij over hun interculturele contacten. Daaruit blijkt dat hoe meer autochtone jongeren ervan overtuigd zijn dat moslims bedreigend zijn voor de Vlaamse cultuur, hoe groter de kans dat ze zich angstig en bedreigd zullen voelen tijdens persoonlijke contacten met hen. Autochtone jongeren die zich meer bewust zijn van de discriminatie van minderheidsgroepen, waren bereid iets nieuws te leren tijdens hun contacten met moslims. Zij vonden hun allochtone leeftijdsgenoten vaker inspirerend, ervoeren meer plezier tijdens het contact en voelden meer bewondering voor hun gesprekspartner met een andere culturele achtergrond.

Uit het onderzoek blijkt ook dat Vlaamse jongeren het erg belangrijk vinden dat hun Marokkaanse en Turkse leeftijdsgenoten de Vlaamse cultuur overnemen. Ze vinden ook dat de traditionele cultuur van allochtone jongeren moeilijk te verzoenen is met die Vlaamse cultuur. Ten slotte toont het onderzoek aan dat de beeldvorming van Vlaamse jongeren over allochtonen beïnvloed wordt door wat ze in de media zien of lezen. Wie artikels te lezen kreeg over de discriminatie van allochtonen in onze maatschappij, bleek nadien toleranter dan wie berichtgeving las over allochtone steuntrekkers en eremoorden.

ONDERWIJSDEBAT

Hautekiet maakt school met Klasse

Waar willen we naartoe met ons onderwijs? Op die vraag zoekt Hautekiet, in samenwerking met Klasse, van maandag 25 februari tot en met vrijdag 1 maart 2013 een antwoord. Elke dag debatteren experts in het programma op Radio 1 tussen 9 en 11 uur over het thema onderwijs. Ook leraren, ouders ... kunnen tijdens én na het programma mee van gedachten wisselen op www.klasse.be/ga/hautekiet. De week wordt op vrijdag afgesloten met een live-debat in Technopolis in Mechelen.

VOORLICHTING

Molenbeekse school doorbreekt taboe rond holebi's

Twee weken lang werkte de multiculturele basisschool Sint-Martinus uit Molenbeek rond thema's als homoseksualiteit, gender, weerbaarheid en respect. Het leverde de school een prijs op van koepelorganisatie van holebi- en transgenderverenigingen Çavaria.

Blikvanger van het project 'Ik en de ander' was een tentoonstelling in de gangen van de school. Via korte tekstjes en foto's van kussende vrouwen en mannen die hand in

hand lopen, maakten de leerlingen én de ouders kennis met een voor hen vaak onbekende wereld. Ook in de lessen kwamen de thema's aan bod. Een slotfeest waarop ook de ouders aanwezig waren, rondde de veertiendaagse af.

"Ik geef al jaren seksuele voorlichting in het vijfde leerjaar", zegt leraar Steven De Baerdemaeker, die samen met zorgcoördinator Christelle Vanneste het project startte. "Dat is te laat om leerlingen zaken zoals homoseksualiteit te leren kennen. Op die leeftijd hebben ze al heel wat vooroordelen. De helft van onze leerlingen is moslim. Bij hen ligt homoseksualiteit extra moeilijk. Dit project verruimt hun blik al op jonge leeftijd en legt de basis voor meer verdraagzaamheid."

Met het project geeft de school het goede voorbeeld. Scholen in Vlaanderen moeten immers meer aandacht besteden aan de holebi- en genderthematiek. Dat staat in een interfederaal actieplan tegen homofobie. Een expliciete vermelding in de eindtermen, die eerder was aangekondigd, komt er niet.

KORT NIEUWS

GO! weert religieuze symbolen

Hoofddoeken, keppeltjes, tulbanden, kruisjes ... zijn vanaf volgend schooljaar in alle scholen van het GO! verboden. Alleen in de godsdienstlessen zijn ze nog toegelaten. In 2009 voerde het GO! al een algemeen verbod in. Maar dat werd geschorst. Acht op de tien scholen in het GO! voerden in afwachting een eigen verbod in. Nu alle procedures afgerond zijn, heeft de Raad van het GO! beslist levensbeschouwelijke symbolen opnieuw in alle scholen te verbieden. Volgens topvrouw van het GO! Raymonda Verdyck is een verbod de beste manier om het pluralisme te garanderen. In het officieel (stedelijk, gemeentelijk en provinciaal) en het vrij onderwijs komt er geen algemeen verbod. Beide netten laten de beslissing over aan de scholen.

Extra geld voor scholenbouw

De Vlaamse regering maakt 39 miljoen euro vrij voor extra capaciteit in het onderwijs. Eerder was al 30 miljoen euro voorzien in de begroting. Daar komt nog eens 9 miljoen euro bovenop. Met het extra geld wil de regering een antwoord bieden op het nijpende plaatsstekort in de grote steden. Bijna de helft (20 miljoen) gaat naar Antwerpen, waar het plaatsstekort het grootst is. Gent en Brussel krijgen elk 6 miljoen, Asse en Denderleeuw 5 en 2 miljoen. De extra middelen moeten al vanaf september 2013 voor bijkomende plaatsen zorgen. Antwerpen en Gent krijgen wel een pak minder dan wat ze gevraagd hadden. Andere steden vallen uit de boot. Vlaams minister van Onderwijs Pascal Smet benadrukt dat het budgettair moeilijke tijden zijn. "Met het extra geld willen we eerst de hoogste noden voor volgend schooljaar aanpakken. We monitoren ook uitvoerig het plaatsstekort, zodat we waar nodig nog kunnen bijpassen." Volgend jaar komt er weer een nieuwe budgetronde.

— Naar school na de echtscheiding —

“Wij zijn oké nu”

Een op de drie huwelijken in Vlaanderen loopt op de klippen. In die woelige tijd zitten de kinderen van ouders die scheiden ook op de schoolbanken. Net als Donatien, Emmanuelle, Dries en Axelle. Na de storm praten ze over hun bakens op school.

AXELLE (13)

“Ik was blij dat meester Michel het wist”

Het ene moment frêle en breekbaar als een blad, dan weer sterk als een tank. Axelle (13) vertelt over de rollercoaster in haar hoofd. “Als ik later de liefde van mijn leven zie, dan laat ik hem niet lopen.”

“Het nieuws dat papa wegging, kwam even onverwachts voor mama als voor mij. Ze weende hard en ik wilde troosten. Ik geloofde het niet. ‘Je maakt een grapje’, probeerde ik nog. Hoe kon dat nu? Mama en papa waren zeventien jaar samen. Ik dacht dat het mijn schuld was: als ik het voorbeeldige kind was geweest, waren ze zeker bij elkaar gebleven. Toen mama niet meer weende, ben ik boven op bed gaan liggen, in een bolletje. Daar zou mama me niet zoeken. Ik wou even alleen zijn, weg van de wereld. Ze mocht mijn verdriet niet zien.”

“Ik zat midden in de toetsen met ruziënde ouders die gingen scheiden. Hoe los ik dat op, vroeg ik me af. Juf Lies had het snel gemerkt. Ze zei me dat het niet mijn schuld was dat mama en papa uit elkaar gingen. ‘Als je leert voor je toets, neem er dan iets lekkers bij, dat gaat makkelijker. Of vraag aan mama en papa om buiten te ruziën’. Iets later sprak mijn levelingsleraar Michel van het vierde me aan: ‘Awel Axke, wat heb ik gehoord, het gaat niet zo goed thuis?’ Ik was zo blij dat hij het wist en me erover aansprak. ‘Je zal moeten wennen aan de nieuwe situatie’, zei hij en op een vrolijke noot voegde hij toe: ‘Nu krijg je twee keer kerst en verjaardag’. Zijn toon beurde me op.”

“Uiteindelijk was mijn schoolrapport goed. Mama en papa waren blij. Zo lukte het me één dagje om niet aan de scheiding te denken. Ik zat ook in een hechte klas. Een vriendin zat in dezelfde situatie. ‘Vaders, wat vang je ermee aan’, lachten we op den duur. Maar ik weet dat ze later aardig in de problemen is gekomen.”

“Mama en papa gingen voor de tweede keer naar de rechtbank. Het was nu definitief. En met de overstap naar het secundair kon ook ik een nieuw leven beginnen. Maar ik merk snel dat ik het nog moeilijk krijg. Dan pieker ik over papa. Ik kan nu altijd terecht bij coördinator Freija. Toen ik haar op een dag zei dat ik er niet meer wilde zijn, was er meer hulp nodig. Bij de therapeut heb ik dan geleerd dat ik niet te dun, te lelijk, te lang ... ben.”

“Soms mis ik ons kleine gezinnetje. Maar nu heb ik er een grote stiefbroer bij. Hij vraagt mijn Latijn op en kan goed gitaar spelen. We hebben ons leven terug opgepikt, het grootste verdriet is achter de rug. Ik had altijd het gevoel dat ik op een wolk leefde en door het leven zweefde. Maar deze scheiding heeft me met de voeten op de grond gezet.”

“Ik liep opgefokt
rond door de
spanningen thuis”

DRIES (21)

“Soms wil ik terug naar school”

Echt stilzitten doet Dries (21) nooit. Hij praat vastberaden terwijl hij een pilsje uit het flesje drinkt. Drie keer heeft hij zijn zesde jaar gedaan. Nu werkt hij als elektricien. “De school was een beetje mijn nest”, zegt hij.

“Ik zat in het vijfde leerjaar toen mijn vader ons vroeg om even in de zetel te gaan zitten. ‘We gaan scheiden’, zei hij. Vijf minuten later waren de video, de microgolf en mijn vader weg.”

“Ik was al niet het makkelijkste jongetje in de klas: frank, luidruchtig, altijd klaar met een antwoord, soms agressief. Toen ik een klasgenootje het bloed van onder de nagels had gepest, raakte hij mij wel erg diep: ‘Mijn ouders zijn tenminste nog samen’. Toen ben ik helemaal los gegaan. Ik heb nooit zo hard gevochten. Omdat juf Sofie mijn thuissituatie kende, maakte ze er niet te veel tamtam rond. Uiteindelijk heeft *hij* de straf geschreven.”

“Thuis was er vaak ruzie. Meestal via de telefoon. We gingen dan naast mama in de gang zitten. Toen we wat ouder werden, stonden we boven op de trap mee te luisteren. Samen wenen en boos worden. Mama had het vaak moeilijk met ons. Ik maakte al niet graag huiswerk en zij had andere zorgen en geen fut meer om te helpen.”

“De school was de plek waarvan je wist: hier ben je samen met je maten, hier is al dat gedoe niet, je hoeft er even niet aan te denken. Toch liep ik er opgefokt rond. De spanningen van thuis moesten ergens een weg vinden. In het secundair was er gelukkig een mevrouw op het secretariaat. ‘Uitweg’ stond op de deur van het lokaaltje waar ze me telkens weer mee naartoe nam. We konden goed praten. Ze begreep me. Ik denk omdat ze zelf gescheiden was. Op een dag, na een conflict, kwam ik boos bij haar en zei: ‘Ik zou nu graag één ding doen: een sigaretje roken’. ‘Ga je rugzak en je jas halen’, zei ze, en we zijn samen buiten eentje gaan roken. Sindsdien was ze er als ik het moeilijk had. Op den duur wist ze heel veel van me. Het maakte me rustig, gewoon te weten dat er op school iemand voor me klaarstond als het potje dreigde over te koken.”

“Hoe ‘ne zware’ ik ook was in de klas, hoe graag ik de lessen soms ook op stelten zette, ik vond de bezinningen heel leuk, ook de reizen en kampen. Dat nestgevoel, dat samen zijn ... Als je zelf over je problemen begint te praten, doen anderen dat ook. En dat doet deugd. Soms zou ik graag terug naar school willen. Het was er een beetje mijn nest, ik mocht er zijn wie ik was, weg van de problemen. Ik voelde er geborgenheid. Nu sta ik in de harde wereld.”

“Juf Gudrun
leerde ons
trucjes om
even te
vergeten”

Ouders hebben een verpletterende verantwoordelijkheid als het over echtscheiding gaat. Daarom heeft ook Klasse voor Ouders deze maand aandacht voor het thema. Stan Van Samang heeft voor

Yeti, het tienerblad van Klasse, een song opgenomen: 'Ik ben oké'. Daarmee wil Yeti kinderen in echtscheidingssituaties een hart onder de riem steken. Beluister het lied vanaf 1 maart op www.yeti.be.

DONATIEN (11) EN EMMANUELLE (11)

“We waren behoorlijk de weg kwijt”

Donatien speelt het verschil tussen geluk en verdriet even op zijn cello. Of ik het ook voel? Samen met zijn tweelingzus Emmanuelle vertelt hij over de scheiding van hun ouders drie jaar geleden. Ze zijn met z'n tweeën, dat helpt. Maar zo'n scheiding verteert je toch alleen. Of met zorgjuf Gudrun.

Emmanuelle: “Ik ben beginnen te staren toen mama het vertelde. Je piekert, je kijkt in de leegte, naar iets wat niet bestaat. Wat zal er met ons gebeuren? Waar gaan we slapen, wie komt ons op school halen? Dat is lang onduidelijk geweest. Soms verwachtten we mama en was het papa. Het was allemaal zo ingewikkeld. Ik probeerde te begrijpen waarom mama en papa scheidden, maar dat lukte niet.”

Donatien: “Thuis in bed piekerde ik me suf. Op school waren we stil. Maar toen de tranen kwamen, konden we niet anders dan het uitleggen aan onze beste vrienden. Gelukkig was er ook zorgjuf Gudrun. Ze zei dat het niet onze schuld was. Soms leek het alsof we tussen mama en papa moesten kiezen. Maar dat is niet zo. Dat begrepen we wel. Juf Gudrun heeft ons trucjes geleerd om even te vergeten, om niet meer te denken of snel in slaap te vallen. Ze zei ons dat we niet te veel in de verleden tijd moesten leven. Maar dat vonden we moeilijk. We waren behoorlijk de weg kwijt.”

Emmanuelle: “De juf zei dat we aan mama en papa mochten vertellen wat we voelden. Maar ik was bang om nog meer problemen te maken. Ik heb dan een boekje van mama gekregen: ‘Als je het even niet kan zeggen, schrijf het dan neer’, zei ze.”

Emmanuelle: “Op school zie ik soms in een flits mama en papa terug in de zetel zitten en zeggen: ‘We gaan scheiden’. Dan heb ik het nog altijd moeilijk. Zie die gelukzakken hier rondlopen, denk ik soms over mijn klasgenoten die hun mama en papa nog hebben. Ik haat het als ik op school teksten krijg over scheiding. Dan krimp ik in elkaar. Mijn vriendinnen geven dan een schouderklopje. In het woordpakket spelling zat het woord ‘gescheiden’. Ik had geen zin om dat juist te schrijven. Vroeger vond ik de school stom. Nu is het een leuke plek. Zo leuk dat we soms boos zijn als het weekend is.”

Donatien: “Verdriet blijft, maar je kan niet blijven wenen. Ik heb voor de spiegel geoefend om stil te wenen. Want als je luid weent, heeft iedereen het meteen gezien. Dan is er heel dat gedoe en vragen ze: ‘Wat is er, wil je naar je ouders bellen ...?’ Eigenlijk wil ik dan gewoon dat ze me even met rust laten. We zijn oké nu. We hebben geleerd dat het altijd kan misgaan. Juf Gudrun heeft gezegd: ‘Als er een tunnel komt, weet dan dat je er altijd uit kan’. Zonder haar was het veel moeilijker.”

Jan Strubbe, Sint-Pieterscollege Blankenberge

Ik maak duidelijke afspraken. Wie zijn taak een dag te laat indient, krijgt een punt minder. Twee dagen te laat, is twee punten af. Omdat ik dat consequent toepas, vindt iedereen het redelijk. Zelden gaat een leerling meer dan een keer in overtreding.

Anny Leppla, Immaculata Ieper
Wie zijn taak te laat inlevert, verliest de helft van zijn punten, staat in ons schoolreglement.

De eerste keer krijgen de leerlingen nog respijt, maar vanaf de tweede geldt de maatregel. Enkele leraren vinden het wat onredelijk tegenover leerlingen die van nature slordig zijn.

Katrien Vannitsen, VBS Het Mozaïek Beverlo

Punten aftrekken voor te laat komen in een lagere school is zinloos. Kinderen kunnen er vaak zelf niets aan doen. **Ik geef veel kansen voor ik straf.** Maar als een oudere leerling na drie keer vragen nog steeds zijn naam niet op het blad heeft gezet, dan sneuvelt al eens een punt.

Trek jij punten af als straf?

Evelien Dorme, KTA Brugge

Bij ons telt attitude sowieso voor dertig procent mee in het dagelijks werk: zijn ze in orde met hun materiaal, werken ze goed mee ... Leerlingen die niet zo goed scoren op een toets, kunnen zo hun punten bijspijkeren. Voor de heel sterke leerlingen haalt dat hun punten net naar beneden. Je geeft immers nooit een negen voor attitude.

Filip Declerck, VTI Diksmuide

Je kan een leerling niet bestraffen met punten omdat hij onaangenaam is in de les. Iedereen krijgt bij mij een eerlijke evaluatie op examens en toetsen. Wij werken wel met een minpuntensysteem voor attitude. Vier minpunten is strafstudie. Misschien ook niet de beste oplossing, maar voor een begeleidingsgesprek is er geen tijd.

Maarten (14) heeft zijn taak te laat ingediend. De leraar trekt daarom twee punten af van zijn dagelijks werk. Omdat Emilie (11) al voor de derde keer haar werkboek vergeten is, krijgt ze min één voor haar toets. In de school van directeur Guido krijgen leerlingen voor verbale agressie ook slechte punten op het rapport. Een goede sanctie? Of zijn er betere manieren om leerlingen de juiste attitude bij te brengen?

Annick Defloor, Sint-Vincentiusinstituut Torhout

Ik geef alleen punten op wat meetbaar is.

Sommige leraren vinden het storend dat leerlingen voortdurend op hun stoel zitten te 'wikkelen' en trekken er punten voor af. Maar dat wil niet zeggen dat ze niet opletten. Ik zet wel een klein stukje van de punten op tijdig indienen van taken, want dat kan je meten.

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

Zo reageren leraren en ouders op www.klasse.be/leraren

- In mijn school maakt **elke leraar een 'afsprakenblad'**. Bij de ene leraar krijgen ze een nul, bij de andere de helft van de punten, bij de andere geen puntenaftrek. Dat vind ik onduidelijk voor de leerlingen. Zo zien ze het eerder als straf in plaats van als hulpmiddel. *(Els Jacobs)*
- Ik dacht dat men op een taak of een toets punten gaf om te kennis en vaardigheden van de leerling te evalueren, niet zijn gedrag? Ik trek alleen maar punten af voor fouten op een toets of taak. **Gedragsproblemen pak ik op een andere manier aan.** *(Anne Toulet)*
- Als een leerling de helft van de punten krijgt voor laattijdig indienen, moet hij maar vermenigvuldigen met twee om te weten hoeveel zijn taak waard was en wat hij gemist heeft. **Ik geloof niet dat slordigheid door de vingers zien helpt om beter te leren plannen.** Onze zoon heeft zich daar regelmatig aan gebrand, maar heeft zo toch geleerd om beter op te letten. *(M3)*
- Attitudes als stiptheid en orde aanleren is belangrijk. Toch denk ik dat je beter naar andere manieren kan zoeken om die te stimuleren. **Belonen wat goed gaat, werkt beter dan bestraffen.** Als leraren de tijd vinden om rode nota's in de agenda te schrijven, kunnen ze die tijd ook gebruiken om aandacht te besteden aan wat goed gaat. *(Mieke Puimège)*
- Beoordeel het werk van de leerlingen naar de kwaliteit. Wees creatief en vindingrijk met je team om studenten te motiveren hun opdrachten tijdig af te geven. **Al eens aan gedacht om een extra punt te geven voor de opdrachten die tijdig worden afgegeven?** *(Diane Van Riet)*
- **Je weet nooit of er geen 'verzachtende' omstandigheden zijn om een te late toets te verklaren.** Een kind met bijvoorbeeld ADD heeft planningsproblemen en heeft het moeilijk om een agenda in te vullen, vergeet details te noteren ... De agenda controleren kan al problemen vermijden. *(Ina)*
- Als ouder zie ik enkel de punten van mijn tieners, **ik reken erop dat die punten een reflectie zijn van hun kunnen.** Het is de taak van de leerkracht de leerlingen te motiveren en een systeem van beloning te vinden, en niet steeds naar de gemakkelijke 'stok achter de deur' te grijpen. *(Sabine De Coster)*

Geef je eigen mening op klasse.be/leraren. En antwoord meteen op de nieuwe vraag van de maand: **schaffen we de vrije woensdagnamiddag af?**

© Peter Van Hoof

Hoe ga je om met een vechtscheiding?

Klasse vraagt het aan *Hilde Colpin*, professor onderwijspsychologie (KU Leuven).

✉ “Ik geef les aan Gust (8). Zijn ouders vechten een scheiding uit met de kinderen als inzet. Gust is daardoor heel ongelukkig, zit suf in de klas en haalt slechte resultaten. Bovendien komt zijn moeder geregeld bij mij uithuilen. Hoe kan ik Gust en zijn moeder helpen?”
(Robin P.)

Wat je ook doet, zorg ervoor dat je neutraal blijft. Kies geen partij voor een van beide ouders. Ouders proberen wel eens om leraren voor hun kar te spannen. Als Gust de kant van een van zijn ouders kiest, moet je dat niet verbieden, maar ook niet bevestigen. Een kind blijft altijd loyaal aan beide ouders, ook al toont het dat even niet.

Toon ook begrip, vooral in een periode dat het kind lijdt onder de scheiding en tijdens de eerste praktische rompslomp van wekelijks verhuizen. Wat extra aandacht kan een verschil maken op die moeilijke momenten. Let vooral op de signalen die Gust geeft. Sommige kinderen hebben baat bij een extra schouderklopje of complimentje, terwijl anderen meer nood hebben aan een luisterend oor. Wees alert als het gedrag van een leerling verandert. Als een plichtsbewuste leerling plots slechte resultaten haalt en zijn huiswerk niet meer maakt, kan dat een signaal zijn dat het fout loopt.

Vraag jezelf steeds af of je de rol van leraar of van hulpverlener vervult. Als je merkt dat je leerling je in vertrouwen neemt zoals een hulpverlener, dan is het beter om hem of haar door te verwijzen naar de interne leerlingenbeleider of het CLB. Ook bij ouders moet je jezelf die vraag stellen. Overleg met ouders over zaken die het kind aangaan, vormt geen probleem. Maar als de mama van Gust met jou een gesprek wil over hoe ze de scheiding ervaart, verwijs je haar het best door naar gespecialiseerde hulp. Als kinderen je vragen stellen over praktische zaken, de situatie, hun rechten ... hoef je overigens niet altijd te antwoorden. Je bent geen scheidingsexpert. Verwijs liever correct door dan het risico te lopen om foute informatie te geven.

© Thinkstock

Verlaag je verwachtingen niet. Kinderen hebben een aanpassingsperiode nodig met wat meer begrip. Als ze op twee plaatsen wonen, is het niet vanzelfsprekend om altijd hun turnzak of alle boeken mee te hebben. Ze kunnen ook even slechtere resultaten halen of zich wat moeilijker gedragen. Hier begrip voor tonen betekent niet dat je je verwachtingen moet verlagen. Hou je (hoge) verwachtingen en help het kind om ze waar te maken. Let wel op vooroordelen: de meeste kinderen van gescheiden ouders doen het goed op school. Schrijf leerproblemen ook niet onmiddellijk toe aan de scheiding. Misschien is er iets anders aan de hand.

Veralgemeen ten slotte je eigen ervaringen niet. Als je zelf gescheiden bent of iemand in je omgeving, projecteer die situatie dan niet op je leerling. Elke situatie is anders. Minder begrip opbrengen voor de vader is een valkuil waarin vrouwelijke leraren al eens trappen. Doe dus voldoende moeite om met moeders én vaders te blijven communiceren.

*Lees meer over hoe je communiceert met gescheiden ouders en hoe je een gezinsbeleid ontwikkelt in de eerstelijnsbrochure ‘Gezinsvormen’ en het bijbehorende filmpje van TV.Klasse.
www.klasse.be/leraren/erstelijns*

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.**

Hoeveel eten gooi jij in de vuilnisbak?

De helft van al het eten dat we kopen, eten we niet op. Elke Vlaming zou gemiddeld 76 kg voedsel per jaar wegkieperen. Laat de leerlingen een week lang een dagboek bijhouden van al het voedsel dat ze thuis en op school weggooien. Na een week bespreken ze samen de resultaten. Wat is mijn persoonlijke score, hoeveel is dat met de klas samen, wat zou dat betekenen voor de hele school? Doen ze het in de toekomst beter? Ze kunnen ook actie ondernemen op school: ze maken posters, voor in de klas, de eetzaal, de vuilnisbakken.

Download lesmateriaal over afval op www.leefmilieubrussel.be.

© Thinkstock - iStockphoto

Ouders onverstaanbaar? Taalwijzer helpt

Een ouder klopt aan bij de school maar spreekt geen taal die jij ook begrijpt. Bovendien heeft hij geen papieren die duidelijk maken waar hij vandaan komt. De Taalwijzer gaat mee op zoek naar zijn land van herkomst. De ouder duidt het land aan én de taal die hij spreekt. Download de Taalwijzer op www.klasse.be/ga/taalwijzer en raadpleeg www.sociaaltolkenenvertalen.be.

Hoe ga je om met asielzoekers in de klas? Lees de nieuwe Eerste Lijn. Die zit in het hart van dit tijdschrift.

Voordat je iemand pijn doet, neem een stuk papier en verkreuk het. Als dat is gebeurd, probeer dan het papier mooi weer glad te maken zoals het was. Dat lukt niet.

Een mens is zoals een stuk papier. Als je hem kwetst is het moeilijk om alles terug glad te strijken.

Papier tegen pesten

“Deze methode zag ik laatst op tv bij een thema over pesten”, vertelt mama Els aan Klasse voor Ouders. “Misschien een tip voor leraren om daadwerkelijk te tonen wat pesten echt doet?”

Wereldconflict in de klas

Na een uit de hand gelopen Koerdische optocht in Genk verwondt een Koerdische leerling twee Turkse leerlingen tijdens een vechtpartij op school. Hoe probeer je wereldconflicten uit je klas te weren?

GEERT GIELIS, ONDERWIJSMEDEWERKER ANTWERPS INTEGRATIECENTRUM DE8: “Over een wereldconflict zwijgen omdat je hoopt om zo de problemen uit je klas te houden, werkt niet. Integendeel. Leerlingen zijn heel geïnteresseerd in de achtergrond: wat gebeurt er, wat speelt er (taalconflict, territorium, erkenning, economische ongelijkheid ...)?

Bespreek dat in de klas. Misschien kunnen leerlingen in hun eigen taal zelfs de verschillende berichtgeving opzoeken en vergelijken (niet beoordelen!). Je erkent hun betrokkenheid en ze leren verschillende perspectieven te (h)erkennen. Zo leer je leerlingen om genuanceerd te kijken naar het wereldnieuws. Maar maak ook duidelijk dat het niet is omdat er een conflict is tussen twee volkeren, dat ook twee leerlingen in je klas niet kunnen samenleven. Maken twee leerlingen ruzie omdat er zo'n conflict is? Zijn er voortdurend opstootjes op school? Doe dan wat je zou doen bij elk ander conflict tussen twee leerlingen.”

Tip: Jouw avatar geeft les

Je wil graag eens 'anders' lesgeven en je leerlingen superenthousiast maken? Maak dan op www.voki.com een gratis avatar aan. Deze virtuele versie van jezelf kan je laten praten met je eigen stem. Je kan de avatar opslaan, mailen en op een website plaatsen. Zo kan je de leerlingen online een dictee geven als oefening thuis, een controversiële discussievraag lanceren, een leuke activiteit aankondigen of je kan een figuur (schrijver, zanger, politicus ...) voorstellen die de leerlingen moeten raden. Leerlingen kunnen ook zelf een avatar aanmaken en bijvoorbeeld

thuis een spreekoefening inspreken. Dat is minder bedreigend dan een spreekbeurt voor de klas. “Voki geeft het ‘gesproken woord’ een plaats naast de meestal schriftelijke opdrachten waarmee we in het afstandsonderwijs onze cursisten bestoken”, zegt tipgever Agnes Toison, lector in de specifieke lerarenopleiding CVO ‘De Oranjerie’.

Op www.voki.com vind je filmpjes over hoe avatars in de klas werken. Een Nederlandse handleiding voor de ‘Spreekende Avatar’ vind je op ict-idee.blogspot.com.

90
km/uur

Dat is de maximumsnelheid van autocars op de Belgische snelwegen. In de meeste andere Europese landen is dat 100 km/u. In de bebouwde kom mogen autocars in Europa maximum 50 km/u rijden.

www.veiligeschoolreis.org

Echtscheiding in de koffer

Als de ouders van een leerling scheiden, kan een luisterend oor op school deugd doen. In basisschool De Knipoog in Rummen werken de leraren met een zelfgemaakte echtscheidingskoffer. Wat zit er in de zware zilveren kist?

- Kinder- en jeugdboeken over het thema 'echtscheiding' (vind een lijst op klasse.be/ga/scheiding).
- Een knuffeldekken en -beertje: daarmee kunnen de kinderen in een hoekje snoezelen.
- Schudbollen om aan weerskanten een foto van mama en papa te steken. De hartjes dwarrelen dan over mama en papa. Zo maak je duidelijk dat ze beide ouders even graag mogen zien.
- Een herinneringskoffertje om spulletjes in te steken waar ze op dat moment kracht uithalen (foto, kledingstuk, knuffel ...).
- Een herinneringsboekje: een verzameling van gevoelens, verhalen, tekeningen, foto's ...
- Een map met info voor de leraar (inleiding, de aanpak, nuttige telefoonnummers en adressen, lessen, boekentips, info over de koffer).

De koffer kan door een klas geleend worden tijdens een moeilijke periode of wanneer kinderen daarnaar vragen. De boeken worden ook aan ouders uitgeleend, zodat ze die samen met hun kinderen kunnen lezen.

Tip: Groepeer ideeën op een placemat

Groepswork in de klas, een brainstorm in de leerlingenraad? Probeer de placemat-methode.

- **Fase 1.** Vier leerlingen of vier verschillende betrokken partijen zitten samen rond één groot blad. Ieder schrijft zijn eigen mening, zijn antwoord of zijn oordeel op zijn deeltje van de placemat.
- **Fase 2.** Schuif de placemat door tot iedereen het antwoord of de mening van elke partij heeft kunnen lezen.
- **Fase 3.** Kom tot een gemeenschappelijk compromis/ antwoord. Dat zet je in het midden van het blad.

“Hoe kan ik iets veranderen op school?”

Je wil starten met klasoverschrijdende projecten, het ‘reftermoment’ aanpakken, ouders meer betrekken ... maar de directeur en de andere leraren willen niet mee. Hoe kan je dan toch iets veranderen op school?

BERT SMITS, PEDAGOOG EN

VERANDERINGSCOACH: “Wil je anderen in beweging krijgen, beweeg dan vooral zelf.”

- **Stap 1. Zoek steun.** Waar vind je bondgenoten? Iemand buiten de school kan je helpen kijken met andere ogen, kan suggesties doen, nieuwe perspectieven bieden. Zoek ook steun binnen de school. Er is altijd wel iemand die meewil. Vind hem/haar.
- **Stap 2. Onderzoek wat je wel kan veranderen,** waar je wel invloed op hebt, wat de ruimte is die je hebt op school: binnen je eigen vak, de open leerruimte ... Bundel bijvoorbeeld uren met een collega waardoor plots zaken mogelijk worden. Staar je niet blind op wat niet kan (“volgens de inspectie, het leerplan, het lessenrooster”).
- **Stap 3. Ontwikkel samen een beeld:** hoe zou het zijn als ... Denk los van alle grenzen. Ga dan op zoek: waar zit vandaag een opening, hoe kunnen we één, ook al is het maar kleine stap vooruit zetten?
- **Stap 4: Vier de successen,** ook al zijn ze klein. Deel ze met je collega's: hang een foto op in de lerarenkamer, maak een tekst voor het schoolblad of een korte voorstelling voor de personeelsvergadering. Zo ontstaat misschien ook ‘goesting’ bij anderen.

Je hebt interessante nieuwe ideeën over lesgeven of een andere manier school maken? Deel je ideeën met anderen op www.mysterievanonderwijs.com (vanaf begin maart online).

TV.Klasse

MUZIEK IS GEEN WISKUNDE

Philip studeert voor leraar. In Het Labo op TV.Klasse trotseert hij een klas vol camera's. Hij geeft er een proefles muzische vorming: over 'Kronkels'. Dit zijn alvast enkele tips van stagementor Lieve.

- 1 Er is **geen 'goed' en 'fout'**. In creatieve vakken is er niet één juist antwoord, maar vele juiste. Geef elk kind de kans om zich uit te drukken op een manier die bij hem past.
- 2 **Gooi de schoolse opstelling overboord.** Als je werkt vanuit een kring of aan werktafels heb je meer kans tot interactie en dynamiek.
- 3 **Geef ruimte aan de creativiteit.** Probeer je niet al te strikt aan je voorbereiding en de opbouw van je les te houden. Het proces is belangrijker dan het product.
- 4 **Goed materiaal** geeft impulsen aan de kinderen en zorgt ervoor dat ze graag aan de slag gaan.
- 5 **Verleg je focus.** Muzische vorming zet de talenten van de kinderen in de kijker, niet de tekorten. Heb oog voor originaliteit, expressieve kracht, verbeeldingsvermogen, het persoonlijke verhaal ...

Bekijk het filmpje op www.klasse.be
(in de reeks Het Labo)

Overvolle klas

✉ Mijn zoon zit in het vijfde jaar wetenschappen-wiskunde met maar liefst 35 leerlingen in de klas. Daardoor heeft hij concentratieproblemen. Mag een klas wel zo groot zijn?

(Kristine, ouder)

Dat mag. De school beslist zelf over de klasgrootte, er bestaan geen wettelijke normen. Als je meent dat de leerlingen hiervan hinder ondervinden, kaart het probleem dan zeker aan via de oudervertegenwoordiging in de schoolraad.

Afdeling Secundair onderwijs en Leerlingenbegeleiding

Leerling met hiv

✉ Via mijn vrijwilligerswerk kwam ik te weten dat een van onze leerlingen hiv heeft. De directeur wist dat. Zoiets belangrijks moet hij toch vertellen aan zijn personeel?

(Herbert, leraar lichamelijke opvoeding)

Als de ouders of de (meerderjarige) leerling gevraagd hebben om discreet te zijn, dan mag de directeur dat verzwijgen. Je moet immers uiterst vertrouwelijk omgaan met de hiv-status van leerlingen of collega's. Hun medische privacy schenden is zelfs strafbaar. Je mag ook geen informatie over de leerling aan derden (bijvoorbeeld collega's of het CLB) geven zonder de uitdrukkelijke goedkeuring van de ouders van de leerling. Medische documenten mogen enkel ingekeken worden als de ouders of de leerling daar uitdrukkelijk toestemming voor geven of door medisch personeel bij een spoedongeval.

Het is logisch dat je ongerust bent. Maar seropositieve kinderen vormen geen gevaar voor medeleerlingen of leraren. Door dagelijks sociaal contact kan je niet besmet geraken. Het virus wordt niet overgedragen door een hand of (tong)zoen te geven, niet via lucht, niet door hoesten, niet door gemeenschappelijk gebruik van voorwerpen als glazen, bestek, telefoons, toiletten ... Bij dagelijks sociaal contact op school is de kans op overdracht van hiv onbestaand. Enkel bij ongevallen en verzorgen van wonden moet je voorzichtig zijn. De gewone preventie- en hygiënemaatregelen volstaan.

Sensoa, Vlaams expertisecentrum voor seksuele gezondheid - www.sensoa.be

Liedjes meegeven naar huis

✉ Van onze directeur mogen we leerlingen geen teksten van liedjes meer meegeven. Anders moet de school aan Sabam een bijdrage betalen, zegt hij. Maar de liedjesteksten die ik gebruik zijn al jaren oud of komen uit handboeken. Dan hebben we toch al auteursrechten betaald toen we de methode aankochten? (Stijn, leraar derde leerjaar)

Je moet werk per werk bekijken wat je mag kopiëren zonder dat je een bijdrage moet betalen. Zo gelden het auteursrecht en de bijdrage niet voor:

- » werken waarvan de auteur, componist of uitgever onduidelijk is;
- » werken waarvan de auteur meer dan zeventig jaar geleden overleden is;
- » een boek dat meer dan zeventig jaar geleden is uitgegeven.

Meestal vallen liedjes zoals 'Klein klein kleutertje' onder deze regeling. Als een collega zelf - nu of vroeger - een (kleuter-) liedje heeft geschreven en dat niet heeft uitgegeven én als hij niet is aangesloten bij een auteursvereniging (Sabam, Semu), geldt het auteursrecht ook niet.

Als je maar een kort fragment uit een beschermd werk kopieert en je gebruikt dat binnen het leerplan, dan moet je ook geen bijdrage betalen. Er zijn ook een aantal websites waar je rechtenvrije partituren en liederen kan downloaden.

Zodra je meer dan een kort fragment van een beschermd liedjesboek kopieert, geldt het auteursrecht en moet de school een bijdrage betalen via een licentie bij Semu.

*Afdeling Strategische Beleidsondersteuning
Meer info? www.semu.be, www.sabam.be/nl*

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.

Dostojevski voor dummmies

— Leesgoeroe Jane Davis krijgt iedereen aan het lezen —

Hoe leer je leerlingen opnieuw lezen voor hun plezier? “Heel eenvoudig: je komt samen. Je leest romans en gedichten voor. En je praat erover”, zegt Jane Davis. Zij brengt met succes de grote literatuur terug bij oud én jong Engeland. Zelfs aan de kassa van de supermarkt.

Jane Davis: “We komen samen in groepjes van zes à tien lezers, vooral kansarmen. Met hen lezen we Shakespeare, Dickens of Tolstoj. Grote literatuur die we terug naar de mensen brengen. Geen pulpromans dus, en al zeker geen zelfhulpboeken. Dat werkt niet. We lezen aan elkaar voor. Zo leg je er een stuk van jezelf in. Literatuur bevat een schat aan gedachten, verlangens en gevoelens die lezers herkennen uit hun eigen leven. Over die aanknopingspunten praten we. Het woord nemen mag, maar moet niet. Een terminale ex-alcoholicus met wie we een kortverhaal van George Saunders lazen, bleef hangen bij één passage en zei: ‘Dit gaat over mij. De schrijver begrijpt me.’ Boeken geven mensen het gevoel erbij te horen. Ze zijn meer dan een esthetische ervaring.”

Lezen op parkings

Davis en haar leesbegeleiders van *The Reader Organisation* gaan in de wachtzaal van de psychiater op zoek naar lezers. Ze ronselen mensen op parkings en aan kassa’s van grootwarenhuizen. Ze lezen met gedetineerden in gevangenissen. Maar evengoed organiseren ze leesgroepen in de bibliotheek. Of plukken ze drugsverslaafden van de straat. Jane Davis: “Al is het niet zo simpel om te zeggen: ‘Hey, vergeet crack, vergeet heroïne, lees liever dit prachtige boek’ (lacht). Die jongeren hebben nooit het plezier van lezen ontdekt toen ze zes of zeven waren. Daarom kunnen nu ook scholen een leesbegeleider aanvragen. Die komt als *reader in residence* een dag per week met de kinderen lezen. Of hij komt eerst voetballen en picknicken, er is geen vast programma. Kinderen vinden dat fantastisch: ze lezen, maar niet onder dwang. En leraren kijken hun ogen uit: ‘Wow, nooit gedacht dat John graag een boek zou lezen!’ Alleen beseffen nog te weinig scholen dat lezen plezierig mag zijn.”

→

Wie is Jane Davis?

Jane Davis werd na een moeilijke jeugd alleenstaande moeder op haar negentiende. Lezen hielp haar erdoor. Ze behaalde een doctoraat in Engelse literatuur en doceerde vijftien jaar lang Engelse literatuur aan de Universiteit van Liverpool. In 1997 stapte ze vrijwillig op en startte ze met een leesgroep. Zo wilde ze niet-lezers, vooral kansarmen, aan het lezen zetten, door middel van literaire romans, kortverhalen en poëzie. Met succes. Vijftien jaar later is Davis' initiatief uitgegroeid tot *The Reader Organisation* met wekelijks 350 leesgroepen in Groot-Brittannië.

Het leesplezier vermoord

The Reader Organisation richt haar activiteiten ook op leraren in opleiding. “Je zou het niet verwachten, maar zij zijn de moeilijkste leesgroepen die we ooit begeleid hebben”, zucht Jane Davis. “Ze denken: lezen voor het plezier, wat een onzin. Ik volg een academische opleiding, dan moet ik toch niet praten over de gevoelens die teksten bij me oproepen? Ze willen gewoon slagen voor hun examens, punt uit. Bovendien leest hun generatie niet meer. Ja, sms'en, scannen en scrollen op hun smartphones, maar dat is niet lezen. Dus moet je hen echt opnieuw leren lezen. Ze zijn in het secundair immers getraind op technisch lezen en op mechanisch analyseren van literatuur. Dat is niet hun fout, noch van hun leraren, maar wel van het leerplan dat genietend lezen verbannen heeft. Zo moest mijn zoon het geweldige boek *Do androids dream of electric sheep* van Philip K. Dick verplicht lezen. Correctie: hij moest de juiste antwoorden op specifieke vragen bij geselecteerde passages uit het boek kunnen reproduceren. Zo vermoord je literatuur én het leesplezier. De evaluatie van het boek lijkt het allerbelangrijkste. Maar sommige dingen druk je nu eenmaal niet in punten uit. Hoe evalueren twee mensen of ze een goed koppel vormen? Door elkaars goeie en slechte eigenschappen te leren kennen. Net zoals je van boeken maar kan leren houden als je ze effectief leest.”

Meer lezen, meer kansen

Je hebt natuurlijk volwassenen nodig die zelf genieten van lezen en dus het goede voorbeeld geven. “Als kinderen hun ouders en hun leraren niet zien lezen, hoe verwacht je dan dat ze zelf zullen lezen?” vraagt Davis zich af. “Kinderen hebben rolmodellen nodig. Elke leraar moet een verhalenverteller zijn, of hij nu een taalvak, wetenschappen of houtbewerking

geeft. En elk vak heeft toch een insteek naar geweldige boeken? Een gepassioneerde leraar laat zijn leerlingen lezen, voor hun plezier. Vergeet niet dat genietend lezen – niet lezen voor punten – een belangrijkere factor voor gelijke kansen en sociale mobiliteit is dan sociale klasse of onderwijs. Dat zegt ook de OESO. Als je voor je plezier leest, heb je meer kans om te slagen voor je studies, succes te hebben in je latere beroepsleven en te stijgen op de sociale ladder.”

Wervelwind van boeken

Jane Davis heeft het lezen zelf niet met de paplepel meegekregen. Ze groeide op in een dysfunctioneel gezin met een alcoholverslaafde moeder. Ze raakte aan de drugs, leefde van een uitkering en werd op haar negentiende een *single mum*. “Ik ben een wandelend onderwijsfiasco. Ik ben voor meer examens gebuisd dan ik vakken op school heb gekregen. Maar ik was goed in Engels, las op een dag *Happy days* van Samuel Beckett en dacht: hé, dit gaat over mezelf. Ik besloot alsnog literatuur te gaan studeren. Het was dat of serveerster worden. Maar ik was er doodongelukkig, voelde me niet thuis tussen al die middenklassers. Tot Brian Nellist mijn docent werd. Extreem *upper class*, een onnozel-chique John Cleese-type, dat met zijn hond kwam lesgeven. Een complete idioot, dacht ik, tot hij begon voor te lezen. Wat een ervaring. Hij ging er compleet in op, ook fysiek, in opperste concentratie voor het gedicht en zijn studenten. Zijn les was een wervelwind van boeken, met hemzelf in het oog van de storm. Hij leerde me dat je literatuur behandelt als mensen: open, zonder erover te oordelen. Een man vol passie, die telkens als hij een nieuw gedicht las als een wetenschapper vol verwondering naar een nieuwe ontdekking keek. Toen dacht ik: dat wil ik ook doen met literatuur. En met mensen. Als ik daar nu eens mijn job van maakte.” ✕

2013: het jaar van het voorlezen

2013 is het Jaar van het Voorlezen. Op www.voorlezen.be vind je boekentips, achtergrondinformatie, praktijkvoorbeelden, activiteiten. Bestel er ook affiches en bladwijzers om voorlezen te promoten in de klas of in de schoolbib.

Word leesbegeleider

Boek.be organiseert in mei en juni 2013 drie keer een opleiding tot leesbegeleider van telkens een week voor een groep van maximaal twaalf deelnemers. Jane Davis stuurt lesgevers van *The Reader Organisation* naar Antwerpen om die opleiding te verzorgen. Interesse? Mail je gegevens naar info@boek.be en je krijgt tekst en uitleg over de opleiding in je bus.

Mind the Book

Mind the Book is een literair evenement in deSingel van donderdag 28 februari t.e.m. zondag 3 maart. Je kan er gaan luisteren naar debatten en lezingen van onder andere Jane Davis en psychiater Dirk De Wachter (van het boek *Borderline Times*). Er zijn ook signeursessies, boekenstands, stripconcerten, films en leeszaalperformances. CANON Cultuurcel biedt op 2 en 3 maart een verwenmoment aan voor leraren basis- en secundair onderwijs.

www.mindthebook.be
www.canoncc.be/mtb

ADVERTENTIE

— Welk recht op onderwijs hebben kinderen zonder papieren? —

Onderduikers in de les

Slechts een minderheid van de kinderen zonder papieren gaat naar school. Nochtans doen scholen veel inspanningen om ook uitgeprocedeerde kinderen op te vangen. Maar les volgen is niet vanzelfsprekend. “Als je niet weet waar je ’s avonds kan slapen, staat je hoofd niet echt naar school”, zegt de uitgewezen Solak Dilbaryan (15).

Hij zit graag op school, zegt hij. Al is hij daar een hele tijd niet geraakt. Omdat zijn ouders illegaal in het land zijn, verhuizen ze voortdurend. Nochtans was Solak voor zijn uitwijzing aan een mooie schoolcarrière begonnen. Samen met vader, moeder en broer ontvluchtte hij drie jaar geleden zijn geboorteland Armenië, in de hoop op een beter leven in ons land. Na een omzwerving door Europa kreeg het gezin Dilbaryan onderdak in een asielcentrum in Broechem. “Ik kwam terecht in een OKAN-klas in het Antwerpse. Daar kon ik even tot rust komen en mijn zorgen vergeten”, zegt Solak. “Ik moest er lang voor op de bus zitten, maar ik was al blij dat ik naar school mócht gaan.”

Voor kinderen die tijdens de asielprocedure in open centra verblijven, is het recht op onderwijs dan ook goed gewaarborgd. Het opvangcentrum voorziet schoolmateriaal en neemt de maaltijden, verplaatsingen en andere extra kosten van verplichte activiteiten of schooluitstappen voor zijn rekening. Leerlingen zoals Solak krijgen er huiswerkbegeleiding en educatieve activiteiten. De school is voor kinderen in een precaire verblijfsituatie erg belangrijk. Ze zorgt voor veiligheid en structuur na een periode van onzekerheid en angst.

Uitgeprocedeerd

Eind april 2012 krijgt het gezin Dilbaryan echter te horen dat hun asielaanvraag

© foto St. Thomas Sweet Vlaegher

wordt afgewezen. Ze krijgen het bevel het Belgische grondgebied te verlaten en moeten weg uit het opvangcentrum. Meteen valt ook alle materiële en pedagogische ondersteuning weg. Het gezin duikt noodgedwongen onder in Brugge. Daardoor blijven Solak en Narek voortaan weg van school. De reisweg is te lang, de angst om onderweg opgepakt te worden te groot. Zich inschrijven in een nieuwe school in de buurt van hun tijdelijke woonst durven de Dilbaryans niet.

Asielzoekers met minderjarige schoolgaande kinderen die na de start van de paasvakantie uitgewezen worden, kunnen nochtans opschorting van uitwijzing vragen. Volgens de richtlijnen van Fedasil

hebben kinderen die hier illegaal verblijven met hun ouders en van wie een OCMW heeft vastgesteld dat de ouders niet kunnen voorzien in het levensonderhoud van de kinderen, ook recht op materiële opvang. “Maar doordat de opvangcentra te weinig plaatsen hebben, houdt Fedasil daar weinig rekening mee”, weet Jozef Hertsens van Vluchtelingen Ondersteuning Sint-Niklaas (VLOS), een vzw die vluchtelingen zoals het gezin Dilbaryan ondersteunt met opvang, materiële hulp en administratieve begeleiding. “Als ze eenmaal uitgewezen worden, staan gezinnen zoals de Dilbaryans letterlijk op straat. Omdat veel ouders bang zijn dat ze samen met hun kinderen opgepakt zullen worden, houden ze ze thuis. Als

je voortdurend op zoek moet naar een woonst of eten, is de school niet altijd je eerste zorg, hoe belangrijk de meeste ouders dat ook vinden. Bovendien kost naar school gaan geld. En dat hebben deze gezinnen niet.”

Arlette Meuwis, coördinator van het Valkenhof, een opvangcentrum voor asielzoekers in Overpelt, zag al veel gezinnen in de illegaliteit verdwijnen. “Zodra wij ze niet meer opvangen, zien we ze nergens anders meer opduiken, ook niet op school”, weet Meeuwis. “Geen enkel kind dat hier in het opvangcentrum zat is op een nieuwe school ingeschreven. Sommigen woonden al vijf, zes jaar in België. Ze praatten perfect Nederlands.” →

Improviseren

De onzekere toekomst van de kinderen en het voortdurende vertrek van leerlingen zonder papieren plaatst de school voor grote uitdagingen, onder andere voor het curriculum. “Vroeger verbleven kinderen zonder of in een precair wettig verblijf hier vaak een schooljaar lang”, zegt Marina Sleurs, directeur van de Clementiaanschool in Overpelt. “Nu komen ze hier voor een maand, een week, drie maanden ... We moeten voortdurend onze kijk en perspectief aanpassen.”

In Sint-Niklaas – waar de familie Dilbaryan ondertussen onderdak én een nieuwe school vond – heeft het Lokaal Overlegplatform (LOP) zelfs een aparte onthaalprocedure uitgewerkt voor kinderen zonder of in een precair wettig verblijf. “Kinderen met een verblijfsstatuut worden meteen na inschrijving bij de dienst bevolking opgevolgd door de dienst samenleving en de maatschappelijke cel van de politie”, zegt LOP-deskundige Jean-Paul De Beleyr. “Zijn ze nog niet ingeschreven op school, dan verwijst deze dienst het gezin door naar het CLB. Het CLB begeleidt en oriënteert de leerlingen naar een geschikte school. Zo krijgen we nieuwkomers sneller op school.”

“Kom morgen nog eens terug”

“Kinderen zonder papieren zijn moeilijker te detecteren, omdat de stadsdiensten of de politie ze niet kent. Het is ook niet de taak van de school om ze op te sporen. Maar vaak is die school wel de eerste en de enige publieke instelling waar gezinnen zonder wettig verblijf contact mee hebben”, weet De Beleyr. “Je moet dus de ouders goed onthalen en op hun gemak stellen. ‘Kom morgen nog eens terug’ werkt niet. Dan verdwijnen ze misschien weer in de illegaliteit.”

“Toegegeven: niet alle scholen staan te springen om kinderen zonder papieren in te schrijven. Ze kennen de administratieve procedures niet goed of zijn bezorgd om hun imago. Andere scholen zuigen door hun goede onthaalwerking kinderen zonder papieren aan”, zegt De Beleyr. “Door de goede samenwerking tussen alle CLB’s en door bemiddeling van het LOP proberen we hier de lokale opvang beter te spreiden. We informeren ook de ouders. Sommigen willen bijvoorbeeld dat hun kinderen vlakbij naar school gaan terwijl er even verderop een opleiding is die beter aansluit op hun noden. Een financiële tussenkomst via het schoolparticipatiefonds van de stad maakt de schoolkosten betaalbaar. De kostprijs mag geen drempel zijn om deze kinderen van school te houden. Ook zij hebben recht op onderwijs.”

Bang afwachten

De onderwijskoepels roepen staatssecretaris voor Asiel en Migratie Maggie De Block ondertussen op om minderjarigen zonder papieren zoals Solak en Narek niet meer uit te wijzen zolang ze hun opleiding niet hebben afgerond. De Block wil dit jaar nog het debat aangaan. Ook het kabinet Onderwijs gaat met de staatssecretaris overleggen. Tot deze nieuwe maatregelen is het voor de twee Armeense jongens bang afwachten. Hun ouders wachten nog steeds op een definitieve beslissing in hun regularisatieaanvraag. “Ze vinden het belangrijk dat ik een opleiding krijg en zo een toekomst in dit land kan uitbouwen. Gelukkig hebben de meeste leraren begrip voor mijn situatie. Stel je voor: mijn oude school bouwde zelfs een ‘welkom terug’-feestje, toen ik na een periode van onderduiken weer de weg naar school vond”, zegt Solak. Om te bewijzen dat hij het meent, toont hij fier zijn rapport. “Goed gewerkt”, staat er in dikke letters op. En: “Doe zo verder”. Maar of dat lukt?

Beelden uit een reportage over asielzoekers in Moks! 92 - oktober 2010

Moeten kinderen zonder papieren naar school?

Ja. De wet op de leerplicht geldt voor alle kinderen tussen zes en achttien jaar die in België verblijven, ook met een vreemde nationaliteit.

Ten laatste de zestigste dag na hun inschrijving in het vreemdelingenregister, het bevolkingsregister of het wachtregister van de gemeente moeten zij zich inschrijven in een school en de lessen op regelmatige basis volgen. De verantwoordelijkheid ligt bij de ouders. Ook kinderen die geen officiële verblijfspapieren (meer) bezitten, hebben leerrecht én leerplicht. “Je kan als school deze leerlingen niet weigeren”, zegt Rachel Laget van het Kruispunt Migratie-Integratie. “Maar de controle op de leerplicht gebeurt via het rijksregisternummer. Veel gezinnen zonder wettig verblijf zijn geschrappt uit de registers of anderen hebben nooit een verblijfsaanvraag ingediend. Daarom is het niet makkelijk om na te gaan of deze kinderen ook daadwerkelijk op school zitten.”

Hoeveel kinderen zonder papieren zitten niet op school?

Dat weet niemand. Omdat niemand registreert hoeveel kinderen zonder papieren in Vlaanderen rondlopen. Scholen moeten het aantal kinderen zonder wettige verblijfplaats niet melden. En de politie mag deze leerlingen niet via de school opsporen. “De school moet een veilige plek zijn, waar iedereen naartoe kan gaan ongeacht de afkomst”, vindt Rachel Laget van het Kruispunt Migratie-Integratie. Maar daardoor blijven de kinderen zonder wettig verblijf die niet naar school gaan evengoed onder de radar.

Onderzoekers hebben in 2009 wel geprobeerd om het aantal schoolgaande kinderen zonder wettige verblijfplaats te tellen. Zo waren er in het schooljaar 2007-2008 1375 minderjarige leerlingen met een vreemde nationaliteit zonder rijksregisternummer ingeschreven (uitgezonderd leerlingen uit de Europese Economische Ruimte (EER), de Verenigde Staten, Canada of Australië, nvdr). Maar ouders zijn niet verplicht om het rijksregisternummer bij inschrijving mee te delen. De verblijfsstatus van leerlingen kan tijdens de loop van het schooljaar nog veranderen. En uiteraard zitten niet alle kinderen zonder papieren op school. In 1999 werden nog ongeveer 18.000 minderjarigen zonder wettig verblijf geregulariseerd. Het aantal kinderen zonder papieren dat onderduikt en niet de weg naar de school vindt, ligt dus vermoedelijk nog vele malen hoger.

*Hoe vang je kinderen als Solak op in de klas?
Lees de tips in ‘De Eerste Lijn - Asielzoekers’. Die vind je in het hart van dit blad.*

“Niet alle scholen zijn happig om kinderen zonder papieren in te schrijven”

De meester staat op YouTube

— *Flipping the classroom* zet de les op zijn kop —

Er staat wel nog een leraar voor de klas. Maar de les, die hebben de leerlingen al thuis op YouTube gezien. “De lestijd op school gebruiken we om oefeningen te maken”, zegt wiskundeleraar Erwin Meyers. Klassikale les en huiswerk omwisselen, dat is het idee achter *flipping the classroom*. Geven we binnenkort allemaal omgekeerd les?

© Foto's: Jens Mollevanger

“De theorie kennen ze al van thuis”

“Ik heb *screencasts* gemaakt”, zegt Erwin Meyers (leraar wiskunde WICO Campus Tio Overpelt). “Dat zijn korte instructiefilmpjes waarin ik een kernbegrip uitleg, zoals de stelling van Pythagoras. Die heb ik op YouTube gezet. Mijn leerlingen bekijken de filmpjes thuis. Zo kennen ze de theorie al wanneer ze de klas binnenstappen. Ik herhaal in het begin van de les de kernpunten en de leerlingen beginnen meteen met de oefeningen. Vroeger ging bijna

de volledige les op aan theorie en moesten we op het einde vlugvlug oefeningen maken. Die werkten ze thuis af zonder dat ik nog feedback kon geven. Nu begeleid ik mijn leerlingen als een coach. Ik kan differentiëren. Vroeger stelde ik een probleem pas vast als ze een onvolgende hadden voor een toets.”

“Natuurlijk kan je niet alle lessen verfilmen. Ingewikkelde meetkundige constructies leg je niet uit in een screen-

cast van zeven minuten. Maar voor de uitleg van de basisbegrippen win je tijd, omdat er veel gepalaberd wordt als je de theorie steeds weer moet uitleggen in de les. De leerlingen sturen hun eigen leerproces ook meer. Ze kunnen op hun eigen tempo thuis de leerstof in de instructiefilmpjes herbekijken. Zo zijn ze weer mee en stapelen de tekorten zich niet meer op.”

“Al mijn filmpjes staan op YouTube. Iedereen mag ze gebruiken. Ze zijn een gratis

FLIPPING THE CLASSROOM

Theorie is voor thuis

Thuis zien de leerlingen de theorie via filmpjes, powerpoint ...

Oprachten in de klas

Tijdens de les werken ze aan opdrachten en projecten.

alternatief voor bijlessen. De filmpjes zijn al 50.000 keer bekeken. Ik krijg ook vragen van leerlingen die ik niet ken om een filmpje over een bepaald probleem te maken. Als ik tijd heb, doe ik dat. Met de klas hebben we ook een Twitteraccount. Daarop discussiëren de leerlingen 's avonds met elkaar over de leerstof. Als ze vragen hebben, krijgen ze vaak meteen een antwoord van klasgenoten. En ik twitter zelf ook mee.”

De beste leraar ooit?

Learn almost anything for free. Dat is het motto van The Khan Academy, een online school die in de Verenigde Staten gratis lessen geeft aan leerlingen basis en secundair. Op de site www.khanacademy.org vind je een paar duizend video's over praktisch alle onderwerpen. Volgens Bill Gates is oprichter en flipped classroom-pionier Salman Khan 'de beste leraar ooit'. Maar critici vinden zijn lessen té repetitief en te weinig interactief. Oordeel vooral zelf. Enkele van Khans filmpjes zijn al vertaald in het Nederlands: www.khanacademy.nl.

“Ik laat ze zelf leraar spelen”

“Toen ik ooit een screencast met PowerPoint maakte, viel me op dat ik heel hard moest nadenken over hoe ik de theorie zo goed mogelijk kon uitleggen. Bovendien begreep ik de theorie pas echt tot in de puntjes als ik ze zelf uitlegde. Dus liet ik mijn leerlingen – die een zware leerachterstand hebben – leraar spelen. Ze gaven zelf de uitleg en monteerden die in een screencast, als instructiefilmpje voor de flipped classroom. We zijn dus nog een stap verder gegaan: we hebben de *flipped classroom* geflipt! Wat bleek: mijn leerlingen begrepen de leerstof effectief veel beter als ze die zelf mochten uitleggen.”

“Zelfs mijn zwaar leergestoorde leerlingen jongleren met PowerPoint. Dat is typisch voor kinderen: ze zijn niet bang om fouten te maken. Ze klikken op *undo* en weten dat ze opnieuw kunnen beginnen. Het leerproces is daarbij belangrijker dan het resultaat. Maar we gebruiken die instructiefilmpjes ook echt. In het begin van de

les frissen we er de leerstof mee op. We merken aan de views op ons YouTube-kanaal dat we er ook andere leerlingen in andere scholen mee helpen. Dat maakt mijn leerlingen enorm trots. Uitgerekend zij, de kinderen met leerachterstand, leggen aan leeftijdsgenoten uit hoe ze een probleem moeten aanpakken.”

“Belangrijk is wel dat je de *flipped classroom* als een extra tool beschouwt, naast alle andere werkvormen. YouTube is nooit zo verrijkend als een onderwijsleergesprek. Je vervangt de leraar niet zomaar door filmpjes. Lesgeven is inspireren: dat lukt nooit met alleen maar onlinevideomateriaal. Het is niet omdat leerlingen thuis de theorie leren, dat je ze in de les dan maar werkblaadjes moet laten invullen zodat je zelf je Facebookaccount kan checken. Enkel goeie leraren kunnen de *classroom flippen*, anders krijg je slechte lessen.”

Bram Faems,
ICT-coördinator Jonatanschool,
Sint-Niklaas

“Flipping is méér dan filmpjes online zetten”

“De theorie helemaal buiten de les aanbieden is geen goed idee”, vindt Jan Velghe, onderwijsontwikkelaar aan de Universiteit Gent. “Sommige leerlingen hebben klassikale lessen echt nodig. In de klas zie je en voel je of je leerlingen al dan niet mee zijn. Als je de *classroom flipt*, is het daarom belangrijk om te toetsen of je leerlingen de kennis echt opgedaan hebben. Dat doe je bijvoorbeeld via zelftests op het leerplatform. Wie slaagt, krijgt een ‘ticket’ voor de les. Of je begint de les met een kleine quiz. Die bevat dan de kernpunten voor het vervolg van de les.”

“*Flipping the classroom* moet verder gaan dan filmpjes op YouTube gooien. Je kan je leerlingen een onlinegroepswork laten

maken in de leeromgeving. Je monitort en stuurt bij waar nodig. Of je leerlingen bekijken enkele lessen op voorhand en je organiseert een onlinemoment waarop ze vragen stellen. Die vragen vormen dan de basis van je les. Nog belangrijker is dat je de vrijgekomen tijd goed invult, dat je de opgedane kennis echt gaat toepassen en integreren. Dat kan door uitdagendere oefeningen te geven aan je leerlingen, hen gefundeerde discussies te laten voeren of de theorie toe te passen op levensechte voorbeelden.”

“Let ook op de tijd die *flipping the classroom* vergt van je leerlingen. Wordt hun taakbelasting niet te hoog als ze verschillende vakken online moeten voorbereiden? Een ander probleem is dat je als kijker

“Wie leest nu nog handleidingen?”

Geert Callebaut,
docent aan de lerarenopleiding
van KAHO Sint-Lieven

“In het hoger afstandsonderwijs werken we al jaren met *flipped classrooms*. De studenten krijgen hier maar enkele lessen op de campus. Als je dan eerst de hele theoretische uitleg moet geven, is de helft van de lestijd al vervlogen. Dus posten wij instructiefilmpjes op het digitale leerplatform. Studenten bekijken die vooraf en in de les maken ze gerichte oefeningen. Als docent heb je de handen vrij om individuele problemen aan te pakken en van pc naar pc te stappen.”

“Een screencast maken is niet moeilijker dan pakweg met een digitaal bord te werken. Alles wat je nodig hebt is een computer en een videocamera of webcam. Met het gratis downloadbare programma Movie Maker monteert je makkelijk video's en foto's tot een instructiefilmpje. Die screencasts hoeven zich overigens niet te beperken tot een PowerPoint-presentatie die je online gooit. Je kan je screencast ook een stuk interactiever maken door als docent zelf in beeld te komen. In de lerarenopleiding werk ik

steeds meer met instructiefilmpjes. Want als je je studenten gewoon klassikaal vertelt over onderwijsvernieuwing, hoe verwacht je dan dat ze zelf de *classroom* zullen *flippen* eens ze zelf voor de klas staan?”

“Het echte onderwijsleergesprek ontbreekt bij een instructiefilmpje. Maar dat leergesprek komt er wel in de contactmomenten. Dan is er interactie, terwijl ze anders in hun eentje thuis de oefeningen maken. Natuurlijk hebben hoorcolleges nog een vaste plek. Studenten vragen daar ook om. Een concert bijwonen is toch nog altijd leuker en interessanter dan nadien de cd te gaan beluisteren. Maar vergeet niet dat jongeren multimediaal zijn opgevoed. Een handleiding, een geschreven instructie met tekening, wie leest dat nog? Als het scherm van je smartphone kapot is, kijk je toch ook gewoon naar een instructiefilmpje op YouTube: ‘How to replace a touch screen?’”

×

vlug afgeleid bent door wat buiten het computerscherm gebeurt: de telefoon gaat, iemand komt langs, je gaat om koffie. In de klas heb je meer controle op hoe je leerlingen hun tijd effectief invullen. Bovendien: heeft iedereen thuis een computer met internet? Oké, scholen hebben computerklassen die ook na de lessen toegankelijk zijn, maar wat als je 's avonds laat of 's morgens vroeg nog wil studeren? Vraag jezelf ook af of de leerlingen er klaar voor zijn. Hebben ze wel de nodige ICT-vaardigheden om *flipped* te leren? Tot slot: een leraar heeft zo veel bagage en leservaring. Dan is er toch niets mis mee om die leraar af en toe ook live te horen? Sommige zijn immers meester in vertellen, maar daarom niet meester in het monteren van filmpjes.”

Wil je de websites, handleidingen en resultaten uit dit artikel bekijken? Geef het zoekwoord *flip* in op www.klascement.net.

KlasCement
 .net
portalsite voor en door onderwijs

Zoek

ADVERTENTIE

Erwin Hamers (35) geeft houtbewerking in Buso Sint-Jansberg Maaseik. Miranda Janssen (35) geeft praktijk metaal en praktijk lessen op PSSB Munsterbilzen. Samen met zoon Jester (4) bezoeken ze de thuisbasis van de Etrusken.

Una Storia Particolare De Etrusken landen in Tongeren

Reis met de tentoonstelling 'De Etrusken - Una Storia Particolare' naar het Toscane, Umbria en Lazio van bijna drieduizend jaar geleden. Deze vruchtbare streek was het thuisland van Italië's eerste grote beschaving. De Etrusken bereikten tussen 750 en 500 voor Christus hun hoogtepunt. Het resultaat van het Etruskische vakmanschap bewonder je vanaf 16 maart in het Gallo-Romeins Museum in Tongeren.

Centraal staan de Etruskische zeevaarders, handelaars en ambachtslieden. Meer dan 350 objecten illustreren een rijk geschakeerd verhaal. Prestigieuze Italiaanse huizen zoals de Vaticaanse en de Capitoolijnse Musea verlenen hun medewerking. De objecten staan opgesteld in een eigentijdse setting met heel wat multimedia. De tentoonstelling is uitermate geschikt voor kinderen.

De Etrusken - Una Storia Particolare - van 16 maart tot 25 augustus 2013 - Gallo-Romeins Museum - Kierenstraat 15 - 3700 Tongeren - www.galloromeinsmuseum.be - houders van de lerarenkaart betalen 5 i.p.v. 7 euro (de permanente collectie van het museum is gratis voor houders van de lerarenkaart)

GRATIS VIPDAG

Vijfhonderd leraren en hun gezin krijgen op zaterdag 30 maart of maandag 8 april (paasvakantie) een rondleiding. Je maakt ook kennis met de educatieve werking van het Gallo-Romeins Museum. In de namiddag gidst een medewerker je door Tongeren, de oudste stad van België. Voor kinderen van 7 tot 14 jaar is er een speciaal kinderprogramma. Inschrijven uitsluitend via www.lerarenkaart.be/inschrijven.

Op stap met je lerarenkaart

Maandelijks verschijnen in deze rubriek de uitstappen die je met je lerarenkaart kan maken. Dankzij je kaart pik je je avant-premières mee van films en theatervoorstellingen, ga je als een van de eersten naar een nieuwe tentoonstelling of geniet je van een gezinsexcursie. Het recentste aanbod verneem je via Facebook, Twitter of de nieuwsbrieven van de lerarenkaart. Abonneer je via www.lerarenkaart.be.

WOENSDAG 6 MAART

WATCH THAT SOUND

INFODAG Wat doet de stilste kamer ter wereld met een mens? Hoe klinkt een fabrieksstad? De tentoonstelling 'Watch That Sound' brengt vijf kunstenaars samen die stilte naar sculpturen, beelden en installaties vertalen. Levensgrote speakers, lawaaiige staalkabels en

deathmetalgroepen maken geluid. Een gids leidt je rond. Ondertussen maak je kennis met het brede scholenaanbod van Netwerk, centrum voor hedendaagse kunst. **Waar?** Netwerk, centrum voor hedendaagse kunst - Houtkaai z/n - 9300 Aalst **Wanneer?** 14 tot 16 uur **Wie?** Gratis voor leraar en partner **Meer info:** www.netwerk-art.be **Inschrijven:** via kim@netwerk-art.be

ZONDAG 10 MAART

POËZIE VAN DE INDUSTRIE

VIPDAG Hoe klonk Aalst honderd jaar geleden? Kunsteducatieve organisatie Aifoon ging samen met een heleboel leerlingen op zoek naar fabrieksgeluid in Aalst. Tijdens de familiezonntag van Netwerk hoor en zie je het creatieve resultaat van deze auditieve zoektocht. **Waar?**

Netwerk, centrum voor hedendaagse kunst - Houtkaai z/n - 9300 Aalst **Wanneer?** 14 tot 18 uur **Wie?** Gratis voor leraren en kinderen jonger dan 12 jaar. Anderen betalen 1 euro per persoon. **Meer info:** www.netwerk-art.be **Inschrijven:** hoeft niet

WIN EEN RONDELEIDING MET DE KLAS. Je bent leraar en je wil graag meer informatie over Netwerk, centrum voor hedendaagse kunst? Mail je gegevens naar kim@netwerk-art.be en maak kans op een gratis bezoek (met rondleiding) voor jou en de hele klas.

ZATERDAG 9 EN ZONDAG 10 MAART

MANOEUVRES IN HET LEGERMUSEUM

VIPDAG Het Legermuseum plaatst je oog in oog met 150 objecten, personages, thema's of periodes uit de collectie. Gehaast? Opteer dan voor het topstukkenparcours. Kinderen komen tijdens de open-deurdag voor leraren alles te weten over de troepen in de negentiende eeuw of de dieren aan het front van de Eerste Wereldoorlog. **Waar?** Koninklijk Museum van het Leger en de Krijgsgeschiedenis - Jubelpark 3 - 1000 Brussel **Wanneer?** Gratis audiogidsen aan de onthaal balie van 9 tot 11 uur en van 13 tot 15 uur (onder voorbehoud van beschikbare toestellen) **Wie?** Gratis voor leraren en hun gezin (max. 3 vergezellende personen) **Meer info:** www.klm-mra.be **Inschrijven:** hoeft niet

DINSDAG 12 MAART

ACTUALITEIT IN DE KLAS

VORMING Burgeroorlogen, presidentsverkiezingen, hongersnood, wereldwijde klimaatopwarming. Hoe breng je de actualiteit en de wereld in je klas? Deze nascholing biedt een concreet werkmodel om actuele thema's met je leerlingen te ontcijferen. **Waar?** Provinciehuis - Koningin Elisabethlei 22 - 2018 Antwerpen **Wanneer?** 9.30 tot 12.30 uur **Wie?** Gratis voor leraren kleuter- en lager onderwijs **Meer info en inschrijven:** ww.djapo.be

WOENSDAG 13, DONDERDAG 14 EN VRIJDAG 15 MAART

GRATIS THEATER

VIPDAGEN Theatergezelschap DEEZillusie speelt demonstratievoorstellingen voor leraren. 'Uitgeprocedeerd' toont hoe de weg van een asielzoeker niet met rozen bezaaid is. 'Ja, ik wil' is een voorstelling over afscheid nemen, sterven en euthanasie, maar ook over de relatie tussen een vader en zijn dochter. 'Doodgepest' gaat over verbaal en fysiek geweld, afpersing en een zelfmoordpoging. **Waar?** Theater Tinnenpot - Tinnenpotstraat 21 - 9000 Gent **Wanneer?** 'Doodgepest' op woensdag, 'Ja, ik wil' op donderdag, 'Uitgeprocedeerd' op vrijdag. Telkens om 20 uur. **Wie?** Gratis voor leraren en hun partner of collega op vertoon van de lerarenkaart (inschrijven verplicht). **Meer info en inschrijven:** www.deezillusie.be

ZONDAG 17 MAART

IN DE SCHADUW VAN DE REVOLUTIE

VIPDAG Vier Belgische fotografen gaan na de Egyptische revolutie in Caïro op zoek naar de maatschappelijke onderstroom in Egypte. Persoonlijke verhalen voeren de boventoon. Tijdens de vipdag leidt een gids je rond in de tentoonstelling. Of je schrijft in voor een vrij bezoek. **Waar?** Sint-Pietersabdij - Sint-Pietersplein 9 - 9000 Gent **Wanneer?** 10 tot 15 uur **Wie?** Gratis voor leraren. Partners betalen het reductietarief van 3,75 euro. **Meer info:** www.sintpietersabdijgent.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DINSDAG 19 MAART

KOSTBAAR WATER

VORMING Waarvoor gebruiken we water? Hoe gaan de kinderen in het Zuiden om met water? Vertrek vanuit de ervaringen van kinderen en probeer verschillende werkvormen uit. Zo ontdek je concrete tips om je wereldburgers nog gevoeliger te maken voor de kostbaarheid van water. **Waar?** Provinciehuis - Koningin Elisabethlei 22 - 2018 Antwerpen **Wanneer?** 9.30 tot 12 uur **Wie?** Gratis voor leraren kleuter- en lager onderwijs **Meer info en inschrijven:** www.djapo.be

WOENSDAG 20 EN DONDERDAG 21 MAART

COUTURE IN KLEUR

VIPDAGEN In het ModeMuseum Antwerpen bewonder je de kleurrijke textielbedrukkingen die de Zwitserse firma Abraham creëerde. Voor de tentoonstelling 'Zijde & Prints uit het Abrahamarchief' selecteerde het MoMu een aantal kostbare weefsels en vulde die aan met couturesilhouetten van Dior, Givenchy, Yves Saint Laurent en Balenciaga. **Waar?** ModeMuseum Antwerpen - Nationalestraat 28 - 2000 Antwerpen **Wanneer?** Woensdag om 15 uur en donderdag om 19 uur **Wie?** Gratis voor leraren en kinderen tot 12 jaar. Jongeren van 12 tot 26 jaar: 1 euro. Partner niet-leraar en studenten +26 jaar betalen 6 euro. **Meer info:** www.momu.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 30 MAART TOT EN MET ZONDAG 14 APRIL

PLOPSA IN DE PAASVAKANTIE

UITTIPTIP Samson & Gert, Kabouter Plop, Piet Piraat, Mega Mindy, Bumba en al hun vrienden verwelkomen alle leraren deze paasvakantie gratis in de Plopsa-parken. **Waar?** Plopsaland De Panne, Plopsa Indoor Hasselt en Plopsa Coö **Wanneer?** 10 tot 18 uur. Opgelet! Plopsaland is gesloten op zaterdag 30 maart en Plopsa Indoor Hasselt is gesloten op zaterdag 13 april **Wie?** Gratis op vertoon van de lerarenkaart 2013. De eerste vier vergezellende personen betalen een voordeeltarief. (inschrijven verplicht via de site van Plopsa) **Meer info en tickets:** www.plopsa.com

DONDERDAG 4 APRIL

DESIGN VAN A TOT Z

VIPDAG De tentoonstelling D.E.S.I.G.N. - van A(alto) tot Z(ieta) presenteert veertig objecten gecreëerd door de bekendste en invloedrijkste ontwerpers van de twintigste eeuw, met op de achtergrond kleurrijke boekillustraties. Volg een geleid bezoek en krijg toelichting over de begeleiding van leerlingen. **Waar?** Design museum Gent - Jan Breydelstraat 5 - 9000 Gent **Wanneer?** 10 tot 17.15 uur **Wie?** Gratis voor leraren, partner en maximaal 2 kinderen (minimumleeftijd: 6 jaar) **Meer info:** www.designmuseumgent.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

VRUJDAG 5 TOT EN MET DONDERDAG 11 APRIL (NIET OP WOENSDAG 10 APRIL)

GROTTEN VAN HAN

VIPDAG Duik honderd meter onder de grond voor een tijdreis van meer dan 120.000 jaar. De Grot van Han schotelt een driesterrenmenu voor. Start je trip met een honderd jaar oude tram. Na het gegidste bezoek aan de grot kruip je in de huid van Batman in het 3D-speleogame. Game over? De safari-car loodst je in het wildpark langs wilde dieren **Waar?** Grotten van Han - 2 rue J. Lamotte - 5580 Han-sur-Lesse **Wanneer?** 9.30 tot 17.30 uur (aankomst tussen 9.30 en 12 uur) **Wie?** Leraren, partner en max. 4 eigen kinderen betalen 9 euro voor het hele gezin. Desgewenst krijgt de houder van de lerarenkaart een gratis middagmaal (geen andere gezinsleden) **Meer info:** www.grotte-de-han.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 6 EN 13, ZONDAG 7 EN 14 APRIL

DIERENPARK DE ZONNEGLOED

VIPDAG In kinderboerderij en dierenpark De Zonnegloed ga je met de kippen op stok. Loop er als een emoe op stelten en verbroeder met schapen, geiten, pony's, bizons en stokstaarten. Je vindt er meer dan 400 dieren en 75 verschillende diersoorten. Tijdens de voederdemonstraties of de rondleiding geven de dierenverzorgers een extra woordje uitleg. Doorlopend zijn er tractorochten en ponyritten. **Waar?** Dierenpark De Zonnegloed - Kasteelweg 22 - 8640 Oostvleteren **Wanneer?** 10 tot 17 uur **Wie?** Gratis voor leraren en eigen kinderen tot 1 meter. Andere gezinsleden betalen 9,50 euro. **Meer info:** www.dezonnegloed.be **Inschrijven:** via info@dezonnegloed.be (vermeld je naam, adres en het nummer van je lerarenkaart)

VRIJDAG 12 APRIL

STAD MET KLASSE KOKSIJDE

VIPDAG MET HET GEZIN Oude postkaarten en authentieke tekeningen van Jef Nys en zijn kleindochter tonen je de geschiedenis van Koksijde. Dwaal met een gids door het ultramoderne gemeentehuis. Trek de zee op met rederij Seastar. Of laat je op sleeptouw nemen door de thematische stadswandelingen. In het Visserijmuseum verzend je zelf een morsebericht. In het Abdijmuseum Ten Duinen 1138 onderga je het dagelijkse leven in een middeleeuwse cisterciënzerabdij. **Waar?** Diverse locaties in Koksijde **Wanneer?** 10 tot 17 uur **Wie?** Gratis voor leraren en hun gezin **Meer info:** het volledige programma op www.lerarenkaart.be/inschrijven **Inschrijven:** bij voorkeur telefonisch op woensdag 6 maart via 058 53 39 51 of 058 53 39 53. Na 5 maart kan je enkel nog per mail inschrijven via musea@koksijde.be.

ZATERDAG 20 APRIL

NOCTURNE OP HET KASTEEL

VIPDAG Het Kasteel van Gaasbeek dient als middeleeuwse burcht geregeld als decor voor films en series. Tijdens de nocturne ben jij de Hollywoodster. Laat je rondleiden door de uitgebreide kunstcollectie en de expo 'Sam Dillemans'. Medewerkers staan klaar om meer uitleg te

geven bij de publieks- en educatieve werking. Je sluit af met een hapje en een drankje. **Waar?** Kasteel van Gaasbeek - Kasteelstraat 40 - 1750 Gaasbeek **Wanneer?** 19.30 tot 22 uur **Wie?** Gratis voor leraren en partner **Meer info:** www.kasteelvangaasbeek.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 20 APRIL

VINCENT IN DE BORINAGE

VIPDAG Toen Vincent Van Gogh in 1878 als lekenprediker naar de Borinage kwam, leefde hij in Petit-Wasmes als mijnwerker onder de mijnwerkers. Nadat hij door de protestantse kerk werd afgewezen, begon hij een nieuw leven als schilder. Verken de paadjes en steegjes van

Wasmes. De acht kilometer lange tocht leidt je langs het borstbeeld van Van Gogh, het verblijf van de wereldberoemde schilder en de 'Marcasse'-steenkoolmijn. Nadien bezoek je het 'Van Gogh Huis' in Cuesmes of de site du Grand Hornu. Of misschien kuier je liever door de middeleeuwse straten van Bergen? **Waar?** Marktplein - 7340 Wasmes **Wanneer?** 9.30 uur **Wie?** Gratis voor leraren en partner of collega **Meer info:** via filip.depuydt@netc.eu (begeleider van de wandeling) **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZONDAG 14 APRIL

TERUG BIJ DE ROMEINEN

VIPDAG Wandel met het gezin langs een Romeinse tempel, villa en een necropolis. Het openluchtmuseum van Aubechies bevat verschillende gemeubelde reconstructies. Elk huis is voorzien van bijgebouwen zoals een atelier voor het slijpen van silex, graanzolders, een pottenbakkersat-

elier, een bronsatelier. Geniet van de demonstraties en ontdek de nieuwe Ruimte Léonce Demarez, het verklaringscentrum van de vereringen en geloofsovertuigingen in de Oudheid. In een wandeling van twee uur passeert zeventuizend jaar geschiedenis. **Waar?** Archéosite et Musée d'Aubechies-Be-loeil - 1y rue de l'Abbaye - 7972 Aubechies (nabij Ath, Henegouwen) **Wanneer?** 14 tot 18 uur **Wie?** Gratis voor leraren en maximaal 3 kinderen tot 12 jaar. Extra kinderen tussen 3 en 12 jaar betalen 3,50 euro. Andere gezinsleden vanaf 13 jaar betalen 9,50 euro. **Meer info:** www.archeosite.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DONDERDAG 18 APRIL

ACTUALITEIT IN DE KLAS

zie dinsdag 12 maart

Waar? Polyvalente zaal JC Brieljant - Mouterijdreef 20 - 9800 Deinze

VRIJDAG 17 MEI

FAIRTRADE @SCHOOL

OPROEP Zet op vrijdag 17 mei 2013 eerlijke handel in de kijker via een opvallende of ludieke actie op je school. Per provincie sleept één deelnemende school de Fairtrade@School-award in de wacht. Wie weet zijn jullie erbij? Op de website vind je een handleiding en handige

actietips. **Meer info en inschrijven:** www.fairtradeday.be.

WOENSDAG 22 MEI

INSPIRATIEDAG VOOR SPEELVOGELS

VORMING Spring en zwem. Vlieg en duik. Ervaar, experimenteer, zoek en vind. Ga actief muzisch aan de slag. Keer terug naar je klas met een rugzak vol creatieve ideeën. Ontdek een zelfgekozen muzisch domein (beeld, muziek, drama, beweging of media) en raak geïnspireerd door domeinoverschrijdende toepassingen. De kunstdocenten vertellen ze naar je leerlingen en klaspraktijk. **Waar?** De Warande - Warandestraat 42 - 2300 Turnhout **Wanneer?** 13.30 tot 17.30 uur **Wie?** Leraren basisonderwijs, studenten hoger onderwijs en kunst- en cultuur(educatieve) werkers betalen 15 euro per persoon **Meer info:** www.kunstinzicht.be **Inschrijven:** via info@kunstinzicht.be (vermeld je naam, adres, telefoonnummer en eventueel het nummer van je lerarenkaart)

VIP GEZINSDAGEN

DE WEST-VLAAMSE NATUUR

» ALLE LERAREN

Tijdens de paasvakantie ben je als leraar samen met je gezin welkom in de West-Vlaamse natuur- en milieueducatieve centra. Volg het blotevoetenpad door het Zwin. In Natuurcentrum Beisbroek richt je in het planetarium de blik op de planeten of bezoek je de kinderboerde-

rij. Bij het bezoekerscentrum Bulskampveld neemt kabouter Flierefluiter de jongsten mee door het sprookjesbos. De medewerkers van kinderboerderij De Lenspolder tonen je hoe je handcrème maakt van paardenmelk. En in het Sport- en natuurcentrum De Gavers ga je varen met de reuzenkanoe.

Deelnemen is gratis tijdens de paasvakantie voor de houder van de lerarenkaart en zijn gezin (inschrijven moet een week voor het gekozen bezoek). In Bezoekerscentrum De Palingbeek kan je ook op 20 maart 2013 terecht. Bij sommige centra zijn er beperkingen wat de leeftijd en het aantal kinderen betreft. Meer gedetailleerde info, een overzicht van alle activiteiten en alle deelnemende centra en inschrijven via www.west-vlaanderen.be/klasedag

WEDSTRIJD

PRIJS VOOR VREDESEDUCATIE

» BASISONDERWIJS

'**Harmonieus samenleven op school**' is het thema van de 'Prijs voor Vredeseducatie 2013'. Stichting Evens gaat hiervoor op zoek naar basisscholen die de principes van vredeseducatie hebben geïntegreerd en consequent toepassen in het beleid en de werking van hun school, met speciale aandacht voor positieve conflicthantering. Eenmalige initiatieven komen dus niet in aanmerking.

Kandidaturen (in het Engels) uiterlijk op 15 maart naar Marjolein.Delvou@evensfoundation.be. De jury beslist over de verdeling van de prijzenpot (25.000 euro): deels naar de laureaat/laureaten, deels naar de verspreiding van de winnende projecten.

www.evensfoundation.be

OPROEP

STEEK JE TONG UIT TEGEN KANKER

» ALLE GEÏNTERESSEERDEN

Voor zijn nieuwe campagne rond kinderkanker roept **Kom op tegen Kanker** klassen, verenigingen, gezinnen, bedrijven ... op een foto te nemen waarop ze collectief hun tong uitsteken tegen kanker. Centraal thema van de campagne is de strijd tegen **kinderkanker**. Alle foto's kan je opladen op komoptegenkanker.be. Daar kan je ook vertellen waarom of voor wie je je tong uitsteekt. In elke klas is er immers wel iemand die van ver of dichtbij met de ziekte te maken krijgt.

www.komoptegenkanker.be

KORTING

LENTE IN DE NATUUR.WINKEL

» ALLE LERAREN

Op zoek naar originele en leuke ideeën om een geslaagde natuurles uit te werken? Laat je leerlingen de lente ontdekken, proeven, ruiken, voelen en onderzoeken met de natuureducatieve boeken en excursiematerialen uit de Natuur.winkel. Kriebeldiertjes, paddenstoelen en bomen kennen voortaan geen geheimen meer voor je leerlingen.

Vanaf 1 tot en met 30 maart 2013 krijgen houders van de lerarenkaart 10 procent korting op het volledige aanbod zoekkaarten in kleur van Natuurpunt. Surf naar www.natuurpunt.be/winkel of kom langs in de winkel in Mechelen om het volledige aanbod te bekijken. Aanbod zolang de voorraad strekt en niet cumuleerbaar met andere kortingen of promoties. Wie lid is van Natuurpunt (24 euro per jaar) krijgt permanent 10 procent korting op het volledige aanbod. Meer info: www.natuurpunt.be

ACTIE

LOPEN VOOR AFRIKA

» ALLE GEÏNTERESSEERDEN

Sluit je aan bij de Vredeseilandenploeg en loop op zondag 26 mei de **20 km van Brussel**. De kilometers die jullie samen lopen overbruggen symbolisch de afstand tussen

België en de Afrikaanse landen. Met het sponsorgeld zet **Vredeseilanden** haar werking verder.

Zin om mee te doen? Verzamel dan zo snel mogelijk 50 euro sponsorgeld en schrijf meteen in via www.vredeseilanden.be, want de plaatsen zijn beperkt. **Als je inschrijft met het magische woord 'Klasse' krijg je een extraatje aan de start.**

ADVERTENTIE

TELEVISIE

KETNET ZOEKT OMGEKEERDE QUIZZERS

» 8 TOT 13 JAAR

Ketnet is op zoek naar **knettergekke, vurige, stapelzotte, vrolijke, fanatieke of uitbundige duo's** voor 'De omgekeerde quiz'. Kandidaten kunnen zich inschrijven via de website. De preselecties vinden plaats in de paasvakantie, de eigenlijke opnames in de grote vakantie.

www.ketnet.be

EDUCATIEF MATERIAAL

OPENBAAR KUNSTBEZIT GEARCHIVEERD

» ALLE GEÏNTERESSEERDEN

Het tijdschrift 'Openbaar Kunstbezit in Vlaanderen' bestaat dit jaar vijftig jaar en viert dat met een bijzondere actie voor zijn abonnees én alle geïnteresseerden. Met de hulp van

vijftien vrijwilligers werden alle tijdschriften geïnventariseerd. Daardoor zijn ze binnenkort **allemaal online beschikbaar**. Je vindt nu al de meeste jaargangen gratis online. Je kan ze via trefwoorden doorzoeken en de gevonden artikels afdrukken. Een schat aan informatie over musea, kunstenaars en ons kunstbezit voor leraren kunst, kunstgeschiedenis enzovoort.

Een abonnement op de gedrukte versie kost 34 euro voor zes nummers. Je krijgt dan ook een Museumjaarkaart die gratis toegang of korting geeft in een honderdtal musea in Vlaanderen en Brussel. **Met je lerarenkaart krijg je trouwens korting op een abonnement!** En je kan altijd een gratis proefnummer aanvragen.

www.tento.be

ACTIE

STOCKVERKOOP

» ALLE GEÏNTERESSEERDEN

Maak je keuze uit 1000 m2 boeken, schoolspullen en wenskaarten. Uitgeverij Lannoo verkoopt reisgidsen, kook- en tuinboeken, kunst- en fotoboeken, kinder- en jeugdboeken, cd-roms, geschiedenisboeken, biografieën, hulp bij opvoeding, poëzie, zingeving en romans. Koop je als leraar een boek, dan krijg je op vertoon van je lerarenkaart 'lo in de monstertuin' of 'Succesvol opvoeden' er gratis bovenop (één boek per lerarenkaart).

Je vindt de stockverkoop in Kortrijk (27 februari tot 3 maart), Deinze (6 tot 10 maart), Genk (13 tot 17 maart), Lier (20 tot 24 maart) en Brussel (27 tot 31 maart).

www.lannoo.be/boekenmarkt

THEATER

ALLES OP ZIJN TIJD!

» TWEDE EN DERDE GRAAD LAGER ONDERWIJS

'Alles op zijn tijd' (Zeepcompagnie vzw) is een **beeldende en muzikale vertelvoorstelling** voor in de klas. Twee 'broereboers' brengen hun tijd elke dag op dezelfde manier door, tot er op een dag een man met een snor aan de poort van hun erf staat. Hij brengt onrust en haast en op slag wordt de tijd overhoop gegooid en is de dag niet meer zoals elke andere ...

© Eefvne Meerschaut

Je kan **gratis kennismaken met deze voorstelling** op 4 en 5 maart (10 en 13.30 uur) in Stadstheater Rhetorica in Zottegem of op 12 maart (9.15, 10.30 en 13.30 uur) in bibliotheek Kris Lambert in Oostende. Op zaterdag 23 maart (15 en 20 uur) is er een speciale try-out voor leraren én hun kinderen in CC De Poort in Wetteren, met een verwenhapje na de voorstelling én de mogelijkheid om met de acteurs te praten.

users.telenet.be/zeepcmp – reserveer je gratis tickets via dieter.van.obberghen@telenet.be – 0494 10 91 61

ACTIE

MUSICALBAD

» LAGER ONDERWIJS

Zin om met je leerlingen iets te doen rond **musical, zingen, acteren, dansen?** Lerares Mieke Van Berendoncks en musicalartieste Kirsten Cools vormen het vaste team van Muzix en zullen met veel plezier je leerlingen onderdompelen in een 'musicalbad'. Er zijn verschillende formules

mogelijk voor leerlingen vanaf de eerste klas lager onderwijs, van initiatielessen met leuke oefeningen over een lessenreeks met toonmoment tot een uitgebreide samenwerking die eindigt met een heuse minimusical.

Wie zelf een musicalproject heeft lopen, kan een beroep doen op Muzix voor een **'musicalscrub'** (zangcoach, hulp bij de choreografie, tips van een echte musicalartiest ...). Ten slotte kan je je **pedagogische studiedag** een muzisch tintje geven en een 'musicalbad' boeken als navorming. Je kan dan zelf fragmenten uit musicals spelen en je krijgt extra tips.

www.muzix.be

ADVERTENTIE

POEZIE

JE RUIST IN MIJ

» VANAF 15 JAAR

In de **dichtbundel 'Je ruist in mij'** verzamelt Dirk Terryn gedichten en songteksten over liefde. Poëtische parels over verliefdheid, erotiek, verlangen, hunkering, tederheid ... van Spinvis en Eva De Roovere, van Toon Tellegen en Geert De Kockere, van Bart Moeyaert en Stijn Vranken. Sabien Clement prikkelt en vertedert met haar illustraties.

www.eenhoom.be – 24,95 euro – er is een lesmap beschikbaar, 15 euro plus verzendingskosten

WIN 5 X 'JE RUIST IN MIJ'. Mail vóór 23 maart (met onderwerp 'Je ruist in mij') naar win.leraren@klasse.be.

JEUGDBOEK

DE GROOTE OORLOG

» VANAF 10 JAAR

De grote herdenking van de Eerste Wereldoorlog start pas volgend jaar, maar met **'Milans Groote Oorlog'** geeft jeugdauteur Patrick Lagrou ('Dolfijnenkind'-serie) alvast een mooie voorzet. Milan trekt met zijn grootouders voor een weekend naar de Westhoek. Ze logeren er in een vakantiehoeve aan de IJzer en opa Miel sleurt Milan mee van het ene oorlogsmonument naar het andere. Een saai weekend, vindt Milan, tot hij 's nachts in de kelders van de hoeve vreemde geluiden hoort. Al snel zit hij midden in de 'Groote Oorlog'.

IJzervlaktebewoner Lagrou baseerde zich op intensieve research over deze periode voor een **boeiende kennismaking met de periode 1914-1918**.

www.clavisbooks.com – 15,95 euro – op www.milansgroteoorlog.be vind je bruikbaar historisch achtergrondmateriaal

WIN 5 X 'MILANS GROOTE OORLOG'. Mail vóór 23 maart (met onderwerp 'Milan') naar win.leraren@klasse.be.

BEURS

SAMEN TOT AAN DE MEET

» ALLE GEÏNTERESSEERDEN

Op de inspiratiebeurs **'Samen tot aan de meet'** verzamelt de Afdeling Algemeen Onderwijsbeleid (Stad Antwerpen) onderwijsvernieuwende projecten, meer specifiek rond **alternatieven voor zittenblijven**. Je kan er ideeën uitwisselen met collega's, projecten van Antwerpse scholen ontdekken, bekijken hoe Baobab-schoolprojecten je school kunnen ondersteunen om eigen schoolprojecten vorm te geven.

Verder zijn er drie **workshops** rond de thema's 'Belonen, dat is straf', 'Onderwijs, wat levert het op? Omgaan met talent op een krappe arbeidsmarkt' en 'Wat als jouw klas de wereld is?'

'Samen tot aan de meet' vindt plaats op woensdag 30 maart van 11 tot 15 uur in de zalen van de Zoo in Antwerpen. **Deelnemen is gratis én er is gratis kinderopvang** ('ZooWieZoo').

www.antwerpen.be/onderwijs - snel inschrijven voor de site (de plaatsen voor de workshops zijn beperkt)

VORMING

PLAYFUL SCIENCE

» LERAREN WETENSCHAPPEN

'**Playful Science**' is een jaarlijks **experimentenfestival** dat eenvoudige experimenten toont, die je makkelijk zelf in je klas kan opbouwen en uitvoeren. Het festival duurt een hele dag, met een reeks voorstellingen (fysica, chemie, biologie) van telkens een half uurtje, een experimentenwedstrijd (raad de uitkomst van het experiment dat je ziet gebeuren), een experimentenfair (standjes waar je ziet hoe je zelf experimenten met eenvoudig materiaal kan gebruiken in je klas) en een uitgebreide wetenschappelijke slotshow. Elke deelnemer krijgt bij vertrek een experimentenkit met materiaal en handleiding.

'Playful Science' is een initiatief van Science on Stage Belgium en vindt plaats op zaterdag 16 maart, van 9 tot 17.30 uur, in Europese School Brussel 1 in Brussel (Ukkel). Deelnemen kost 15 euro (leden van Science on Stage en studenten betalen 5 euro). www.scienceonstage.be (en ga naar 'Playful Science 7')

EDUCATIEF MATERIAAL

NO BLAME

» ALLE LERAREN

'No Blame' is een niet-bestrafende, probleemoplossende methode om met pest-situaties om te gaan. De verantwoordelijkheid voor het pestprobleem ligt bij de groep. De pester(s), de meelopers en een aantal neutrale medeleerlingen gaan samen op zoek naar mogelijke oplossingen. Daarbij krijgt de groep ook de taak om een aantal voorstellen te doen om het negatieve gevoel bij het slachtoffer weg te nemen of te verminderen.

In '**Pesten stoppen stap voor stap**' (9,95 euro) verduidelijkt Leefstapleutels vzw deze

methode voor leraren basisonderwijs. Een concreet verhaal verheldert het zevenstappenplan en hoe je dit kan introduceren in je school. Verder krijg je praktische tips en ideeën om het beleid rond pesten in jouw school verder uit te werken.

'**Een schreeuw om hulp**' (14,95 euro) doet hetzelfde voor leraren secundair onderwijs. Via voorbeelden en een uitgeschreven stappenplan wordt de strategie toegelicht.

leefstapleutels.be – hier vind je ook alle info over vormingen rond de 'No Blame'-aanpak

ACTIE

OP DE SIERTOER 4 KIDS

» 10 TOT 12 JAAR

Tijdens '**Op de Siertoer 4 Kids**' ontvangen bedrijfsleiders van sierteeltbedrijven leerlingen vijfde en zesde klas lager onderwijs in **serres en (boom)kwekerijen**. De leerlingen krijgen er uitleg over het bedrijf, de teelt, de 'Green Five' (aarde, lucht, licht, warmte, water), het productieproces en de bedrijfsvoering. Ze mogen zelf de handen uit de mouwen steken en planten stekken of verpoten, planten klaarmaken voor transport enzovoort. Organisatoren EROV en Vlam zorgen voor een educatief pakket. Je vindt meer info op de bijbehorende website. Deelnemen is gratis (je betaalt enkel je vervoer) en de organisatie zoekt sowieso een bedrijf in de buurt van je school. Op www.karrewiet.be ('siertoer') vind je een filmpje over de vorige editie.

www.opdesiertoer4kids.be – inschrijven uiterlijk 31 maart – meer info via diedrik.van.caenegem@oost-vlaanderen.be

ADVERTENTIE

MUZIEK

DE AXOLOTL VAN NEOTENIA

» TWEEDE EN DERDE GRAAD LAGER ONDERWIJS

Zin om met je leerlingen iets anders te doen dan de traditionele boerderij- of zeeklassen? Wat dacht je van **vijf dagen muziek, beweging, dans en beeldende kunst** in de Neerpeltse bossen? De Musicaklassen van volgend schooljaar (2013-2014) draaien rond Ovidius en de gedichten, verhalen en mythen over **gedaanteveranderingen**: Narcissus die een

bloem wordt, Arachne een spin, de mannen van Odysseus die veranderen in varkens ... En dichter bij ons in de natuur: de rups die een vlinder wordt, de larve een kever ... de axolotl een landsalamander, als hij een zetje krijgt. Hetzelfde gebeurt bij de Musicaklassen: docenten/kunstenaars zetten je leerlingen op weg vanuit een muziekje, choreografie, tekst en samen maken ze er iets anders van.

Een Musicaklas loopt van maandagmiddag tot en met vrijdagmiddag, in Provinciaal Domein Dommelhof in Neerpelt. Deelnemen kost 145 euro per leerling, 120 euro per leraar (1 leraar gratis per 20 leerlingen). 's Avonds en op vrijdag is er ruimte voor activiteiten die je zelf wil organiseren.

www.musica.be/musicaklassen - info en reserveren info@musica.be – 011 61 05 10

JEUGDBOEK

ALLEEN LUKT HET NIET!

» VANAF 9 JAAR

Ense wordt op school gepest, haar moeder doet vervelend over haar cijfers, haar vader is op een lange zakenreis vertrokken en dan ontdekt ze dat ze wel eens geadopteerd zou kunnen zijn. Als het gepest uit de hand loopt, neemt Ense een grote beslissing. 'Alleen lukt het niet!' (Benny Braem & Harmen van Straaten) is een spannend verhaal over pesten, vriendschap en familie.

www.abimo.net – 13,50 euro

WIN EEN EXEMPLAAR VAN DIT BOEK. Mail vóór 15 maart (met onderwerp 'Alleen lukt het niet') naar wedstrijd@abimo.net.

STUDIEKEUZE

EXAMEN ARTS/TANDARTS

» LAATSTEJAARS SECUNDAIR

Laatstejaars die aan de studies (tand)arts willen beginnen, moeten eerst slagen voor een **toelatingsexamen**. De examens vinden dit jaar plaats op 2 juli en 27 augustus. Kandidaten vinden alle informatie (inclusief het leerstofoverzicht) in de brochure 'Toelatingsexamen arts en tandarts 2013'. Voor leraren wetenschappen is de nieuwe rubriek over koolstofchemie van belang. De informatiebrochure is beschikbaar in alle scholen met een derde graad en CLB's.

Een extra exemplaar download je of bestel je gratis online.
www.ond.vlaanderen.be/toelatingsexamen

YETI

WORD BEROEMD!

» DERDE GRAAD LAGER ONDERWIJS

De redactie van Yeti toert van De Panne naar Lanaken, van Essen naar Sint-Genesius-Rode. Elke maand landt de Yetiploeg in een andere klas. Samen met de leerlingen van het vijfde of zesde leerjaar wordt een nieuwe Yeti sa-

mengesteld, van cover tot achtercover. Je leerlingen krijgen geheimen te horen over doelgroepencommunicatie, lay-outtechnische keuzes, redactionele dilemma's en humor.

De **Yeti-tweedaagse** is voor de leerlingen vooral een avontuur, een sprong voorwaarts in erkenning en veerkracht. Een bezoek van de Yetiploeg laat een klas niet onberoerd. De graffiti muur is slechts een van de vele extraatjes. Waar wacht jij op? Laat je leerlingen meteen een enthousiaste uitnodiging versturen naar [redactie@yeti.be!](mailto:redactie@yeti.be)

EUROPA

ACTIVE CITIZENSHIP

» VOLWASSENONDERWIJS

'Active citizenship and transnational solidarity – adult education as a tool against nationalism, chauvinism and xenophobia'. Een hele mond vol, maar dat is het thema van de jaarlijkse **wedstrijd voor verdienstelijke projecten** van de Europese Associatie voor Volwasseneneducatie (EAEA). Daarmee wil de EAEA bovendien de discussie stimuleren over **volksontwikkeling en actief burgerschap**.

Deadline voor kandidaturen voor de 'EAEA Grundtvig Award 2013' is 7 april.
www.eaea.org/grundtvig

VOORSTELLING

DANSERS IN OPLEIDING 2013

» 10 TOT 14 JAAR

Klassieke muziek gaat in confrontatie met hedendaagse en elektronische muziek in 'Dansers in opleiding 2013'. De leerlingen hedendaagse dans van dé! Kunsthumaniora (Antwerpen) brengen daarbij een totaalspektakel met dans, theater, vormgeving, muziek en licht. Voor de voorstelling kunnen je leerlingen de dansers aan het werk zien in een les klassieke of hedendaagse dans of zelf een les hedendaagse dans krijgen van een van de docenten. Tijdens de voorstelling kunnen ze meedansen en nadien volgt een kort vraaggesprek over hun indrukken.

Er zijn voorstellingen op 28 maart, om 10.30 uur, in De Kern in Wilrijk en tussen 22 en 26 april in het nieuwe theater van de! Kunsthumaniora. Tickets kosten twee euro (lager onderwijs) of vier euro (secundair onderwijs). Je kan de voorstelling ook programmeren in een theater in je buurt.

www.khadans.be – meer info via guy.pauwels@khadans.be – 0486 96 07 06

VORMING

KLIMAAT OVER THE TOP

» VANAF 14 JAAR

Klimaatverandering (en wat we eraan kunnen doen) is het onderwerp van 'Over the top', twee nieuwe workshops voor leerlingen tweede en derde graad secundair onderwijs (aso en tso). In 'Klimaatverandering, what's in a name?' onderzoeken je leerlingen wat klimaatverandering in-

houdt en daarbij steken ze grenzen over en blikken vooruit naar de toekomst. De volgende stap zet je met 'Klimaat voor een nieuwe wereld': zoeken naar oplossingen, out of the box denken, een actieplan opstellen. 'Over the top' is een initiatief van GoodPlanet. Een workshop (met begeleider) duurt twee lesuren.

www.goodplanet.be/overthetop - leni@goodplanet.be

Actie: de eerste 30 aanvragers betalen slechts 50 euro (plus reiskosten).

VORMING

KOFFER VOL ONDERNEMINGSZIN

» BASISONDERWIJS

Met de '**Koffer vol ondernemingszin**' kan je ondernemend gedrag in je klas (vijf tot twaalf jaar) stimuleren en uitbouwen. Deze koffer van UNIZO Stichting Onderwijs & Ondernemen bevat lesmateriaal voor elk leerjaar: activiteitenfiche, introductiever-

halen, minigids en posters met economische begrippen, een bakkerijspel (vijf- tot zevenjarigen), een dierenruinspel (acht- tot twaalfjarigen), minigids 'Ondernemen waarmaken', een reflectie-instrument voor de leraar, een lijst van kinderboeken met ondernemende verhalen en een lijst van gezelschapsspelen die ondernemingszin kunnen bevorderen.

Tijdens de **vorming 'Onderneem in de klas!'** leer je met deze koffer werken. Je krijgt een exemplaar mee naar je klas. Je leert hoe je talent in je leerlingen herkent en welke kansen er in je dagelijkse klaspraktijk voor het grijpen liggen. Er zijn sessies van 9.30 tot 15.30 uur in Oostende (7 maart), Gent (11 maart), Brussel (19 maart), Antwerpen (28 maart) en Hasselt (29 maart). Deelnemen kost 45 euro.

Meer info en inschrijvingen via www.ondernemendeschool.be (Activiteitenkalender)

ACTIE

JONGERENGIDS

» ALLE LEEFTIJDEN

Actuele en allesomvattende **informatie voor kinderen, tieners en jongeren**: drie gidsen en dito websites zijn het decor voor info op maat voor acht- tot elfjarigen, twaalf- tot vijftienjarigen en zestienplussers. Gezondheid, vrienden, internet, geld, werk,

seks, wonen, school, rechten, natuur: de drie versies van de 'Jongereengids' en de website zijn een vertrekpunt waar jongeren een antwoord kunnen zoeken op hun vragen én ze zijn een informatieportaal voor iedereen die gewoon nieuwsgierig is.

In maart verspreidt De Ambrassade 130.000 gratis exemplaren van de gids voor kinderen, 110.000 gratis exemplaren van de gids voor tieners en 96.000 gratis exemplaren van de gids voor jongeren. Je krijgt die op school via Yeti (kinderen) en Maks! (tieners en jongeren). 'Jongereengids' is een initiatief van De Ambrassade (samenwerking van Steunpunt Jeugd, VIP Jeugd en Vlaamse Jeugdraad). www.jongereengids.be

DRIEMAAL WOORDWAARDE: PEDRO DE BRUYCKERE

“BEN JE EEN ÉCHTE OF FAKE LERAAR?”

BEKIJK NU HET FLIMPJE
OP TVKLASSE.BE

“Beginnende leraren horen vaak dat ze vooral zichzelf moeten zijn voor de klas. Maar in de praktijk vinden ze daarmee geen aansluiting bij hun leerlingen”, zegt Pedro De Bruyckere. Samen met onderzoeker Tom Vermeylen ging hij op zoek naar de relatie tussen authenticiteit en lesgeven.

“Je leerlingen zitten fysiek wel op school, maar daarom zijn ze er niet altijd mentaal. Als leraar moet je hun aandacht en interesse winnen. Dat lukt het best als je authentiek bent of authentiek overkomt. Maar wat is authenticiteit? Uit mijn onderzoek blijkt dat leerlingen veel belang hechten aan een leraar die zijn vak kent en bevlogen voor de klas staat. Ze waarderen het als een leraar standpunten heeft en zich consequent gedraagt. Leerlingen zijn op zoek naar leraren die in hen geïnteresseerd zijn, maar die toch niet hun vriendje worden op Facebook.”

Ben jij een authentieke leraar? Bekijk de lezing van Pedro De Bruyckere tijdens de Dag van de Cultuureducatie op www.tvklasse.be/reksen/driemaalwoordwaarde

BEKIJK ALLE NIEUWE VIDEO'S OP TVKLASSE.BE

TV.KLASSE MAAKT VIDEOREPORTAGES VOOR LERAREN, LEERLINGEN EN OUDERS. JE VINDT ZE ONLINE OP WWW.TVKLASSE.BE

VIDEOCLIP

'IK BEN OKÉ'

Elk kind wil een veilig nest. Dat vinden ze normaal gezien bij hun ouders. Als die uit elkaar gaan, dreigt dat nestgevoel verloren te gaan. Toch hoeft dat niet altijd zo te zijn. Daarover zingt Stan Van Samang in het nieuwe Yeti-lied 'Ik ben oké'. [Bekijk de clip met je leerlingen op www.yeti.be](http://www.yeti.be)

HET LABO

MUZIEK IS GEEN WISKUNDE

In deze aflevering geeft student Philip een proefles muzikale vorming over 'kronkels'. Hij wil een ontspannen maar toch geen vrije sfeer. Bovendien moet hij de creativiteit bij zijn leerlingen stimuleren, zorgen voor diepgang en zo veel mogelijk impulsen geven. www.tvklasse.be/reksen/hetlabo

DE EERSTE LIJN

ASIELZOEKERS IN DE KLAS

Ramin (17) en Ramish (16) zijn gevlucht uit Afghanistan. Na vier jaar in België wordt hun asielaanvraag geweigerd en moeten ze terug naar hun geboorteland. Lerares zedenleer Elke Derre helpt waar ze kan en voert actie. www.tvklasse.be/reksen/deerstelijin

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	ij		41	42		
	43						44			45			46	
47		48				49					50			
51			52								53			
54							55			56		57		
58						59			60		61			
		62			63			64					65	ij
66											67			

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 21 verticaal vóór 17 maart (met onderwerp 'Kruiswoord 233') naar win.leraren@klasse.be.

In februari won Luc Decroos uit Oostende de reischeque. Proficiat!

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

HORIZONTAAL

1 Gelegd door verticaal 1? – **9** Oma – **12** Antwerps riviertje – **13** Bouquet, geur – **14** Twist, tweedracht – **16** Tropische vrucht – **18** Verdwenen continent en Griekse letter – **20** Teelt, cultuur – **23** Do – **24** Internetextensie voor Oostenrijkse websites – **25** Vernieuwer – **28** Striptekenaar, gespecialiseerd in wafelenbak – **29** Bokser, heette vroeger Clay – **30** Aandoening van het centraal zenuwstelsel – **32** Lage Rivierstand (afkorting) – **33** Kokend water in een beker en hup, je 'noodles' zijn klaar – **35** Vlaamse 'je' – **36** Golf én donkerrode wijn – **37** Spielberg liet hem naar huis bellen – **38** Opleiding, onderricht, scholing – **41** Namelijk in Nederland – **43** Griekse woord voor 'woord' – **44** Molecule waardoor je lichaam antistoffen aanmaakt – **48** Bijkomend, ondergeschikt, maar niet in onderwijs – **50** Vicious van de Sex Pistols – **51** Was een stier – **52** Soort studiedag – **53** Bericht, tijding – **54** Zwemvogel, vaak in je bad – **55** Eminentie of emeritus? – **57** Frans ijzer – **58** 't Is eigenlijk gedaan, maar je mag nog een zet doen – **59** Nu noemen we het Standaardnederlands – **60** Grootdoenerij, opschepperij – **62** Lengtemaat – **63** Succesrijke ziekenhuisserie – **64** Bibliotheek – **66** Maart – **67** Snel, rap.

VERTICAAL

1 Tegengestelde van een kerstkonijn? – **2** Tegengestelde van uit – **3** Bosjesmannen – **4** Hoofdpersonage uit fantasytrilogie van Christopher Paolini – **5** Grieks eiland – **6** Emeritus of eminentie? – **7** Schaapachtig mannetje – **8** Tegen de zin – **9** Ommuring, stadsmuur – **10** Man met sleutel van hemelpoort – **11** Engelse één – **15** Nederlands Kampioenschap – **17** Steenvrucht – **19** Tijdsmaat – **22** Vat met een hengel om water te dragen – **26** Priester uit Oude Testament – **27** Boom – **31** Hinderlijk, storend, wrevelig – **34** Gerangschikt, ondergebracht, ingericht – **35** Duits gezond – **36** Schuilnaam, spotnaam – **39** Soort leraar – **40** Nederlandse eilanden – **42** Nieuwe hoofdredacteur van Klasse – **45** Korte ingenieur – **46** Iers lerland – **47** Opgewekt, warm, levenslustig, helder – **49** Zoals verticaal 15 – **54** Koppig dier – **56** Afgelegen gehucht, boerengat, lege vlakte (Vlaams) – **59** Behoefstig lichaamsdeel – **60** Kasbriefje, rekening, bekeuring – **61** Klein kind – **63** Voegwoord – **64** Hoor je vaak samen met 'boe' – **65** Egyptische god in mast van zeilschip.

Romereis

“Waarom Rome, meneer? Kunnen we dit jaar niet naar Barcelona gaan of een cruise maken op de Nijl?” Elk jaar wordt het minder evident om de traditionele afsluiter van zes jaar humaniora verkocht te krijgen aan ons Brussels publiek. Le Grand Tour heeft sinds de achttiende eeuw veel aan vanzelfsprekendheid en aanzien moeten inboeten. Ook het monopolie om jongeren in contact te brengen met kunst en cultuur ging sinds lang verloren. Michelangelo's fresco's in de Sixtijnse kapel? Projecteer die toch gewoon in HD in de klas. Het Forum Romanum? “YouTube staat vol 3D-reconstructies van die antieke puinhoop, meneer!” Een wandeling door het Rome van de renaissance? “Maar meneer, ik heb het spel *Assassin's Creed* volledig uitgespeeld.”

Ook ‘op zoek gaan naar de wortels van onze Westerse beschaving’ klinkt steeds minder relevant naarmate de roots van de leerlingen steeds vaker buiten Europa liggen. En dan is er nog de *Cavaliere* natuurlijk. Ook Berlusconi doet de laatste weken weer verwoede pogingen om het beeld van Italië als machistische bananenrepubliek met klem te bevestigen. *Eppure ...*

De eerste avond op de duistere oevers van het Tibereiland slaat het hoge water over de marmeren trappen. Wanneer het mandje met de tweeling goed 2800 jaar na datum nog eens komt aandrijven, daalt er een gespannen stilte over deze jonge leeuwen, hongerig naar wat nog allemaal komen

zal. Op het Forum bewonderen ze de triomfboog van de eerste keizer uit Noord-Afrika, wiens zoon die afkomst niet zou vergeten door alle burgers van het rijk het Romeinse burgerrecht te verlenen. Al was het maar om meer belastingen te kunnen heffen. Iets verder stoten ze op de zuil van een Spaanse keizer die een rijk wist te verenigen van Engeland tot Iran, van de Donau tot de Sahara met een expansiedrang die zelfs de VS doet verbleken. Wanneer ze het imposante Colosseum betreden, slaat de keizerlijke gruwel hen om de oren, met meer realiteitszin dan een videospel hen ooit zal kunnen bijbrengen. Caravaggio's schilderijen laten de ingewanden van het volkse Rome proeven, Rafaels fresco's de pauselijke grootheidswaanzin. De tranen en devotie van enkele gelovigen die op de knieën de Scala Santa opkruipen, lijken sommigen zelfs een eerste mystieke ervaring te bezorgen.

Als ook de paus nog een handje toesteeft door na amper zes dagen van onze geaccidenteerde aanwezigheid in Rome zijn aftreden aan te kondigen, voelen ze de levende polsslag van de geschiedenis door hun aderen stromen. Even zijn alle ogen van de wereld weer gericht op het Vaticaan en wij zijn erbij, live vanop het Sint-Pietersplein. 's Avonds, bij de zoveelste pizza, het obligate eerste glas wijn ver van ouderlijk toezicht en een goddelijke *gelato*, gloeien de hoofden en suizen de oren. Een *notte bianca* kondigt zich aan ...

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

VOLGENDE MAAND IN KLASSE

Bloedt de opendeurdag dood?

“Vroeger draaide het om de sfeer, nu om het aantal inschrijvingen”

“Blanke gedoopte kandidaten krijgen nog steeds voorrang”
— Hoe krijgen we meer alloctonen voor de klas? —

klasse

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

Nr. 233 — maart 2013

Hoofdredacteur: Pieter Lesaffer
Eindredacteur: Kris Vanhemelryck
Redactie: Nele Beerens, Wouter Bulckaert, An Declercq, Bart De Wilde, Leen Leemans, Stefaan Tolpe, Annelies Vanechoutte en Michel Van Laere
Beeldredacteur: Jo Valckens **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 & Klasetips: 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](mailto: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.

PEFC
PEFC/07-01-01

ADVERTENTIE

TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

GRATIS NAAR DE FILM

STIP & VLEK

VANAF 06/03 IN DE BIOSCOOP

Twee dartele vriendjes met de toepasselijke namen Stip en Vlek buitelen van het ene avontuur in het volgende. Ze spelen in de sneeuw, gaan naar de tandarts, verdwijnen achter het behang, kliederen met verf, houden een picknick en bestuderen insecten, spelen piraat en ontdekken een machtig mooie sterrenhemel.

Het universum van Stip en Vlek ziet er precies uit zoals de wereld van een kleuter. In zeven verhaaltjes spelen ze met vormen en kleuren, ondersteund door aanstekelijke muziek. De film is bijzonder geschikt als allereerste bioscoopervaring.

Stip & Vlek - Zweedse animatiefilm met Vlaamse vertelstem - vanaf 6 maart in de bioscoop - voor kinderen van 2,5 tot 5 jaar - www.jekino.be/stipenvlek

GRATIS VIPDAG Meer dan duizend kinderen van leraren krijgen een persoonlijke uitnodiging om de film te gaan bekijken op woensdag 20 maart om 14 uur in Kinopolis Antwerpen, Gent, Hasselt, Leuven of Oostende. Je kan met maximaal vier personen de film gaan bekijken. Vul uiterlijk op 17 maart het wedstrijdformulier in. Je weet meteen of je gewonnen hebt. De bevestigingsmail geldt als toegangsbewijs. Deelnemen uitsluitend via www.lerarenkaart.be/inschrijven.

