

Maandblad voor onderwijs in Vlaanderen

klasse

Succesvol
COACHEN
doe je zo

— Kleuterscholen trekken aan alarmbel —
Mogen kleuters nog spelen?

Weggepest door de leerlingen

“Ik sloot me op in mijn klas”

ADVERTENTIE

WEGGEPEST DOOR DE KLAS

“De collega’s lachten
gewoon mee”
» pagina 10

“IK KAN MIJN AUTISME GOED VERSTOPPEN”

Drie leraren met een
beperking getuigen
» pagina 34

KLEUTERS HEBBEN STRESS

Ligt de prestatiedruk te
hoog?
» pagina 18

“Een opzettelijke fout kan je niet verzekeren”

Wie is aansprakelijk bij ongevallen op school?
» pagina 30

Zoals elke maand

- 5 **Reacties** Leve het ambacht
- 7 **Opinie** Rapport aanvechten moet simpeler
- 8 **Two To Tango** Edith coacht JoJo'er Kim
- 14 **Nieuws** Protest tegen hervorming dko
- 22 **Afgevraagd** Moeten we vaker van klas wisselen?
- 24 **De expert** Is wifi ongezond?
- 25 **In de klas** Bang van de sneeuwklassen
- 29 **Mag dat?** Open uren, niet benoemd
- 39 **Lerarenkaart** Gratis naar 'Koning van Katoren'
- 43 **Klassetips**
- 52 **Kruiswoordraadsel**
- 53 **Column** Niets is wat het lijkt

GRATIS NAAR DE EFTELING

» pagina 40

WORD SUCCESVOL COACH IN VIER STAPPEN

» pagina 26

EXTRA

UPDATE: VAN HOGESCHOOL NAAR UNIVERSITEIT

Vanaf volgend
academiejaar
integreren de meeste
academische bachelor-
en masteropleidingen
van de hogescholen
in de universiteiten.
Welke gevolgen heeft
dit voor studenten en
personeel? En wat zeg
je tegen laatstejaars die

hun studiekeuze nog moeten maken? Lees er
alles over in de 'Update: van hogeschool naar
universiteit'. Je vindt 'm als extraatje bij dit blad.

Siberië

Ken je Kayleigh nog, het meisje dat aan een bushalte in Roeselare klappen kreeg? En Inias, de veertienjarige jongen die zich zo gepest voelde dat hij alleen nog de dood als uitweg zag? Het zijn twee pestslachtoffers die ons allemaal hebben geraakt de voorbije maanden. Ik wil beide leerlingen zeker niet over dezelfde kam scheren – de zelfdoding van een tiener is met niks anders te vergelijken. Maar er is wel een parallel. In de beide gevallen zagen de betrokkenen geen enkel heil (meer) in de ‘normale’ kanalen om pestgedrag aan te klagen. Kayleighs moeder postte het pestfilmpje op Facebook. Inias koos voor de meest extreme vlucht.

Precies daarom vindt in de laatste dagen voor de krokusvakantie de achtste week tegen pesten plaats. Om ernaar te streven dat Inias, Kayleigh en zovele anderen in hun school en hun omgeving wel een luisterend oor vinden. Opdat hun signalen wel worden opgepikt voor ze dramatische vormen aannemen.

Het gaat daarbij niet alleen over tieners. Hetzelfde geldt voor volwasse-

nen. Lees verder in dit blad de beeharde getuigenissen van drie leraren. Zij vertellen alle drie over hoe ze zich door hun leerlingen gepest voelden. Wanneer je het hebt gelezen, denk je misschien hetzelfde als hun drie directeurs: ‘niet geschikt voor het onderwijs’, ‘kan zijn leerlingen niet de baas’, ‘lijkt meer op een burn-out dan op een pestverhaal’. Maar voor henzelf is dit wél een pestverhaal. En de signalen hebben ze wel degelijk gegeven. Zo sloot een van de drie leraren zich voor en na schooltijd in zijn klas op om zo weinig mogelijk contact met zijn collega’s te hebben. Maar blijkbaar was zelfs dat signaal niet krachtig genoeg om een schouderklopje te krijgen, een luisterend oor, een collega die hem bezorgd aansprak. Zijn lerarenkamer leek meer op het kille Siberië dan op het warme nest dat het zou moeten zijn.

Hoe warm is jouw lerarenkamer? Hoe groot is jouw luisterend oor, je bezorgdheid? Voor je dichte collega’s, maar ook voor de collega die je eigenlijk een ambetante man of vrouw vindt? Wil je ook daaraan denken tijdens deze week tegen pesten?

Pieter Lesaffer, hoofdredacteur Klasse
pieter.lesaffer@klasse.be

Volg Pieter Lesaffer op Twitter via @PLesaffer

CHEZ LES WALLONS

→ Volgens het Pisa-onderzoek scoren Waalse leerlingen slechter dan Vlaamse. De verklaringen die eraan worden gegeven in Klasse, roepen verzachtende omstandigheden in. We moeten rekening houden met onder andere de sociaal-economische achtergronden en het aantal allochtonen. Maar de echte oorzaken zitten veel dieper, in de mentaliteit van de mensen. Hoe is het zover kunnen komen dat Vlaanderen zes à zeven procent werklozen telt en Wallonië ongeveer twintig procent? Jaren geleden fietsten onze grootouders naar Wallonië om er te gaan werken. Waarom zien we geen omgekeerde beweging? Ik merk een defaitisme bij de Waalse bevolking, een gebrek aan motivatie, aan talenkennis, aan goede wil om een job te zoeken. Dat de Waalse leerlingen dan slechter scoren, is niet verwonderlijk.
Koen Vancompennolle,
via klasse.be/leraren

→ Met veel nieuwsgierigheid heb ik de januari-editie ‘Klasse’ van Klasse voor leraren gelezen. Onbekend is onbemind, zo luidt het spreekwoord, maar met deze

editie zijn jullie er volgens mij erg goed in geslaagd om de blik van de Vlaamse leraren te verruimen en hen te stimuleren om hun burens van over de taalgrens nog beter te leren kennen. Proficiat.

Astrid Hannes, via mail

BURN-OUT

In Klasse (januari) lees ik dat veel jonge leraren binnen hun eerste vijf jaar afhaken. Volgens mij ligt dat niet aan een slechte begeleiding, maar aan het feit dat de jobs niet voor het rapen liggen. Jongeren willen een leven uitbouwen, ze willen een gezin kunnen starten, ze willen een huisje kunnen kopen. Als je na drie tot vijf jaar nog altijd op zoek bent naar werk, dan haak je af. Enkel bij ziekte van een collega kan je als beginnende leraar aan de slag. Dat demotiveert. Daar kan je geen leven op bouwen.

Het hele systeem van onderwijs werkt dit in de hand. Dat wordt nogmaals stevig in de verf gezet in het Walloniënummer van Klasse. Zouden we niet beter aan een flexibeler systeem werken? Dat kan het onderwijs enkel ten goede komen. Een hoop gemotiveerde leraren die niet aan werk geraakt, haakt af en een hoop gedemotiveerde vastbenoemden blijft zitten want hun inkomen hangt ervan af. *Naam en adres gekend bij de redactie*

BEPERK HET HUISWERK

Huiswerk leert kinderen dat leren saai is. Een stelling die Carl Van Keirsbilck (Klasse 230) onderschrijft en ik niet. Wel sluit ik me aan bij *less is more*: laten

we paal en perk stellen aan schoolse, onbetaalde overuren voor onze jongeren op het thuisfront. Enkele uren per week erbovenop lijken me meer dan voldoende én haalbaar. In Vlaanderen zitten jongeren 32 uur of meer op de schoolbanken, met weinig plaats voor beweging of ontspanning. Voor alle vakken moeten ze presteren. Velen hebben het geluk thuis een knappe ouder te vinden, die wat graag hun pupil vooruit 'helpt'. Maar niet iedereen heeft die mogelijkheid, en zijn we niet bezig met gelijke kansen? Meerdere ambtsgenoten vinden hun eigen vak zo belangrijk dat ze weigeren zich tot de essentie te beperken. Bij ons op school werd twee jaar geleden vergaderd over de werkdruk in de derde graad. Heel wat huiswerk werd daarin als dagelijkse routine bestempeld. Niemand vraagt zich af hoe jongeren zich organiseren om het allemaal rond te krijgen. Ik overdrijf: projecten als leren leren en huiswerkklassen staan jongeren bij om economisch om te gaan met hun tijd voor school. Dat volstaat echter niet. Een beperking van huiswerk lijkt me daarom een goede zaak. Dat het ook de werkdruk voor ons beperkt, is mooi meegenomen. *Marianne De Pelsmaeker, via mail*

GEEN ANCIËNNITEIT

Een scholengemeenschap moet sinds enkele jaren een dubbele boekhouding voeren, een jaarrekening en begroting opstellen, fiscale fiches opmaken enzovoort. Er komt dus heel wat boekhoudkundig werk bij kijken. De scholengemeenschap waarvoor ik nu werk, zocht een boekhouder met minimaal drie jaar relevante ervaring. Met tien jaar ervaring werd ik aangeno-

men. Mijn jaren in de privésector komen echter niet in aanmerking voor de wedde-anciënniteit. In een scholengemeenschap bestaat het beroep van boekhouder officieel namelijk niet, enkel dat van 'administratief bediende'. Daardoor verdien ik nu een beginnersloon. Deze regeling dateert nog van 1958. Veel collega's die met hetzelfde probleem zitten, schrijven zich in als leraar handel: zo kunnen ze wél de wedde-anciënniteit in rekening brengen. Ik zou ook mijn pedagogisch diploma kunnen behalen en 'zogezegd' les gaan geven. Maar waar zijn we dan mee bezig? Kan het ministerie niet gewoon de wet van 1958 actualiseren en maken dat die mee is met zijn tijd? Een boekhouder die heel graag zijn job uitoefent, maar die toch ook graag loon naar werken heeft. *Naam en adres gekend bij de redactie*

LEVE HET AMBACHT

Al 116 jaar is de afdeling Ornamentsnijden aan het Don Bosco Instituut in Luik ('School van staal, hart van hout', Klasse 231) een unieke opleiding in ons land. Zelf heb ik er drie jaar mogen studeren. Er was zelfs een toelatingsproef voor nodig. De

afdeling behoorde tot de absolute top. Begin september 2011 besloot de directie van Don Bosco de 'Section Sculpture' te sluiten en te vervangen door een opleiding 'Keukeninstallateur'. Deze beslissing was ingegeven door het feit dat er toen slechts negen leerlingen ingeschreven waren. De laatste leraar Ornamentsnijden heeft nog geprobeerd om de afdeling te diversifiëren met modelleren en beeldhouwen, maar heeft nooit de steun van het management gekregen. Geen enkele euro werd geïnvesteerd om de opleiding te behouden. Ondertussen probeert het Waalse ministerie van Middenstand met veel moeite ambachten te promoten via de 'Dag van de ambacht' en 'Ambacht in de kijker'. Ik ben niet tegen nieuwe technologieën, maar scholen met goede en unieke ambachtelijke kennis en technieken moeten ervoor zorgen dat volgende generaties nog steeds voor een ambachtelijke opleiding kunnen kiezen. Wij zijn het onszelf en de volgende generaties verplicht dit unieke patrimonium te beschermen. *Patrick Damiaens, via mail*

DIRECTEUR NA DE UREN

Onze directeur houdt er enkele directeuronwaardige gewoontes op na. Versta me niet verkeerd: directeur zijn is niet gemakkelijk en vergt heel wat van een mens. De onze zorgt er echter voor dat hij er niet onderdoor kan gaan. Facebooken tijdens de uren, vroeger naar huis gaan omdat er 's avonds nog een vergadering staat gepland en als eerste vertrekken op extra-curriculum activiteiten: het is hem allemaal niet vreemd. Ook persoonlijke afspraken maken tijdens de uren is geen probleem, er is toch →

niemand die weet of hij er is. Dit moest iemand uit de privésector nog maar proberen ... het C4'tje had al lang klaargelegen. *Naam en adres gekend bij de redactie*

WAAR IS HET LEESPLEZIER?

© Thinkstock - Stockphoto

Ik ben leraar in het derde en vierde leerjaar. Ieder jaar vind ik het een uitdaging om de kinderen het plezier van lezen te leren ontdekken. Ik ga op zoek naar nieuwe boeken, contacteer schrijvers, bezoek de boekenbeurs, neem ouders mee naar de bib, enz.

Enkele weken geleden kwam mijn zoon van dertien jaar thuis met een taak. Hij moet een boek lezen en er een werk over maken. Het zoveelste. Omdat ze op school enkel een boekenlijst meekrijgen, help ik hem meestal bij zijn keuze. Deze keer is het boek 'verplichte lectuur'. Daar heb ik geen probleem mee: ik heb als kind heel wat schrijvers en boeken ontdekt op school. Maar het boek is niet meer te krijgen in de boekhandel, zelfs niet meer in de bib. Dus heeft zijn leraar er maar kopieën van genomen. Is dit de weg die middelbare scholen willen opgaan? Waarom doen al die schrijvers dan nog moeite om die prachtige

boeken te schrijven? Beste leraren Nederlands, ik nodig jullie uit om eens een boek te lezen en ervan te genieten. Misschien kunnen jullie de leerlingen dan ook motiveren om een écht boek te lezen, geen kopieën, en niet te overladen met ellendige opdrachten die het plezier van lezen wegnemen. *Naam en adres gekend bij de redactie*

REIZEN OM TE LEREN

Wie is er het voorbije jaar niet op reis of op weekend geweest? Er even tussenuit. Je blik verruimen, je gedachten leegmaken: het heeft bij ieder van ons een positief effect. Laatst ben ik met drie collega's naar Marokko gereisd. Niet enkel omdat we goede vriendinnen zijn, maar vooral om de culturele achtergrond en levenswijze van onze allochtone kleuters te ontdekken. Kinderen die elke dag twee uur klimmen om op school te geraken, kinderen die elke dag studeren in een verstikkende hitte, kinderen die 'tenuurtjes' of 'vieruurtjes' zelfs niet eens kennen ... het zette alles in perspectief. Ik heb de kans gekregen om mijn denkkader als juf te verruimen. Daardoor begrijp ik nu beter wat 'anders' is. Als GOK-juf, nu SES, werk ik meer dan zes jaar in een migrantenschool. Met een gekleurde leerlingpopulatie van meer dan 99 procent vormen wij een van de meest geconcentreerde migrantenscholen in Antwerpen. Elke werkdag is opnieuw een uitdaging rond taal, cultuur, kansarmoede en sensibilisering van ouders. Toch sta ik elke dag met véél plezier in het werkveld. De reis naar Marokko heeft daartoe veel bijgedragen. We zien nu meer opportuniteiten dan tekortkomingen. Zowel

lectoren als studenten hebben er dus baat bij om zich internationaal te profileren. De werkgever moet in staat zijn om initiatieven met een internationale dimensie te faciliteren. Allerlei praktische bezwaren belemmeren dit nog te vaak. Ik geloof sterk dat internationalisering ons dichter bij elkaar brengt. En net dat hebben we vandaag meer dan ooit nodig. *Katrien Torfs, via mail*

GEEN LERARENKAART

Ik geef al meer dan vijftien jaar les. Dit jaar heb ik voor het eerst geen lerarenkaart ontvangen. Sinds een dik jaar (of nog langer) krijgen mijn man (ook leraar) en ik nog maar één nummer van Klasse, wat voldoende is. Hij kreeg zijn lerarenkaart wél. Ik

hoop dat dit snel in orde komt want onze lerarenkaart is ons tweede paspoort, we gebruiken ze heel veel. *Kathleen Van Impe, via mail*

Wie recht heeft op een lerarenkaart 2013 vond die als bijlage bij het januarinumnummer van Klasse (verscheen eind december). Samenwonende leraren krijgen normaal maar een exemplaar van Klasse, maar van het januarinumnummer kreeg iedereen een persoonlijk exemplaar mét lerarenkaart. Heb je geen lerarenkaart gekregen? Op www.lerarenkaart.be kan je nagaan of je daar recht op hebt. Daar vind je tot 28 februari ook een aanvraagformulier. Kwam je na 1 december in dienst? Dan krijg je je lerarenkaart automatisch nagestuurd (per brief). In dat geval hoeft je geen aanvraagformulier in te vullen.

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

“Rapport aanvechten moet simpeler”

In november legde de Raad Van State het Genkse Sint-Jan Berchmanscollege een dwangsom op voor elke dag dat het C-attest van een leerling niet ongedaan gemaakt werd. **Lyle Muns (18)**, voorzitter van de Vlaamse Scholierenkoepel, vraagt een laagdrempelig, onafhankelijk en betaalbaar alternatief. “De rechtbank mag niet de enige uitweg zijn.”

Leraren in de klassenraad hebben hun leerlingen maandenlang opgevolgd. Zij zijn daardoor erg geschikt om te bepalen of een leerling al dan niet voldoende bagage heeft om naar het volgend jaar door te gaan. Dat neemt niet weg dat zo’n klassenraad verkeerde of onvoldoende gemotiveerde beslissingen kan nemen. Leraren zijn immers mensen. Een klassenraad kan en mag die fouten maken, zolang ze maar rechtgezet worden. Dat gebeurt, ook voor scholieren, in eerste instantie het liefst binnen de schoolmuren zelf, via een zogenaamde interne beroepsprocedure. Vaak worden problemen, zonder veel heisa, daar opgelost. Maar soms blijven leerlingen en hun ouders zich vragen stellen bij een B- of C-attest. Soms gebeuren er fouten in de procedure. **Soms hebben leerlingen en hun ouders het gevoel dat hun klacht niet volledig serieus werd genomen.**

Vandaag kunnen ze alleen maar naar de Raad van State stappen. Zo’n juridische stap is niet vanzelfsprekend. Naar de rechtbank gaan is duur, tijdrovend en hoogdrempelig. In het hoger onderwijs kunnen studenten bij een neutrale instantie terecht: de raad voor examenbetwistingen. Waarom zouden scholieren niet dezelfde rechten verdienen? Daarom stelde de Vlaamse Scholierenkoepel al

eerder een externe en onafhankelijke beroepscommissie voor. Die zit niet op het niveau van de school of de scholengemeenschap, maar is netoverschrijdend, laagdrempelig en kosteloos. Daarbovenop moet ze transparant te werk gaan.

Leerlingen die een B-of C-attest krijgen, maar ook leerlingen die definitief worden uitgesloten, begrijpen soms niet waarom de school zo’n drastische beslissing neemt. Ze geven aan dat ze niet genoeg gewaar-

**“Nu beoordeelt
de klassenraad
zichzelf”**

schuwd werden of onvoldoende kansen kregen om zich te herpakken. Ze hebben vaak ook een slecht zicht op de motivering van de school. Daarom gaan leerlingen in beroep. Bij een interne beroepsprocedure geeft een interne beroepscommissie (waar de directeur deel van mag uitmaken) een advies aan de school (inrichtende macht) om de klassenraad opnieuw te laten samenkomen. Uiteindelijk is het dezelfde

klassenraad die opnieuw moet oordelen. **Leerlingen schatten de kans dat de klassenraad tegen zijn eerste beslissing ingaat, niet hoog in.** Het geeft leerlingen niet het gevoel dat ze objectief beoordeeld worden. Terecht, want geen enkel beroep in geen enkel rechtssysteem keert terug naar dezelfde rechter. Waarom dan wel in onze scholen?

Kan zo elke leerling zijn C in een A omtoveren? Tast die externe beroepscommissie de kwaliteit van het Vlaams onderwijs aan? Gaan we naar een verdere juridisering van ons onderwijssysteem? Integendeel. De regels blijven namelijk dezelfde. Een klassenraad beslist en motiveert over attesteringen. De externe beroepscommissie is er enkel om te controleren of de al bestaande regels goed worden nageleefd. De rechten van leerlingen en hun ouders zijn hierdoor beter beschermd, de leerlingen minder kwetsbaar. Laat de rechtbank dus niet de enige uitweg zijn. **Niemand zit te wachten op ingewikkelde, dure, hoogdrempelige en tijdrovende juridische procedures.** Bij deze dus een oproep aan scholen om een toegankelijke en efficiënte externe beroepscommissie en een stevigere rechtspositie van scholieren niet te vrezen, maar te omarmen. Het kan de kwaliteit van het Vlaams onderwijs alleen maar ten goede komen.

› In *Two To Tango* tonen leerlingen, leraren en ouders wat ze voor elkaar betekenen. Deze maand: JoJo'er Kim en haar coach Edith.

© Thomas Sweertvaeghler

“Kim maken ze niks meer wijs”

“Ik ben de typische watervalleerling”, zegt Kim Sels (20). “Gestart in aso en na een buis voor wiskunde in het tweede jaar via Sociale en Technische Wetenschappen gestrand in bso Toerisme. Op de koop toe kreeg ik klierkoorts. Niets lukte nog. Zo ben ik in het deeltijds onderwijs Verzorging beland. Ik ging twee dagen naar school en werkte daarnaast in een ziekenhuis als logistiek assistent. Op mijn zestiende ging ik samenwonen met mijn vriend. We kregen twee kinderen, Fabian en Ashley. Prima, dacht ik. Tot mijn relatie na twee jaar stukliep.”

“En toen stond Kim hier aan de deur”, zegt opvoeder en leerlingenbegeleider Edith Storms (53). “Ze kwam solliciteren voor een baan binnen het project Scholen voor Jongeren – Jongeren voor Scholen (JoJo). Hier geven wij aan drop-outs uit het secundair onderwijs de kans om zelf jongeren met problemen te helpen én ondertussen te studeren voor hun diploma secundair. Dat wou Kim absoluut. Toch was ze een onzekere en teer

kasplantje die eerste maanden. Ze zat met zichzelf in de knoop. Maar ik zag haar verborgen talenten: ze is intelligent, nauwgezet en correct. Ik heb heel hard op haar ingeprept: wat maakt je ongelukkig, wat zijn precies jouw problemen? Die hebben we uitgeklaard. Natuurlijk liep het moeilijk in het begin. Maar ik ben in haar blijven geloven.”

Kim: “Edith heeft de moeite gedaan om mij me goed te laten voelen op school. Ze is niet alleen een coach voor mij als JoJo'er, maar een 'mama' voor alle leerlingen. Zij heeft me geleerd om positief te blijven denken, ook al heb je het moeilijk. Zo draaide ik steeds beter mee op school: ik begeleid nu de leerlingenraad en brainstorm mee over een vrij podium en filmavonden. Ik hou toezicht, ga mee op uitstap en help ook mee op de receptie en het secretariaat. Edith leert ook van mij: ik kan goed overweg met de computer, Edith iets minder (lacht).”

Edith: “**Kim spot vooral jongeren met problemen.** Als leerlingen alleen in een hoekje staan door pestgedrag, problemen hebben thuis of met hun vriendje, of ze panikeren voor de examens, gaat Kim met hen babbelen. Ze volgt ze persoonlijk op. Daarin maakt ze het verschil. Leerlingen stappen veel vlugger naar haar dan naar de leraar, en ze wint heel vlug hun vertrouwen. Zo heeft ze een leerling die schoolmoe was overtuigd om toch haar jaar uit te doen. Hartverwarmend.”

Kim: “**In het begin was het nochtans niet simpel.** Ik was achttien en moest aan leeftijdsgenoten zeggen: ‘Niet in de gangen rondhangen!’ Maar de leerlingen hebben respect voor mij. ‘Alles goed, Kim? En met de kindjes?’ hoor ik dagelijks. Ze bewonderen mijn doorzettingsvermogen. Ik zorg in mijn eentje voor twee kinderen, werk hier én studeer Vroedkunde aan de hogeschool. Ondertussen heb ik ook mijn diploma secundair behaald. Dankzij deze job als JoJo’er. En dankzij Edith die me blijven steunen is.”

Edith: “**Toen Kim hier begon, liet ze vrienden en familie voor haar bepalen wat ze moest doen of voelen.** Maar ze heeft haar leven in eigen handen genomen. Kim is nu extravert en zelfzekerder. Ze weet wat ze wil. Haar maken ze alvast niets meer wijs. Jammer dat ik haar nu moet loslaten. Dit is een startbaan. Nu Kim haar diploma gehaald heeft, moet ze op zoek naar een andere job. Dat zijn de regels van het JoJo-project. Maar we hebben met de VDAB afgesproken dat we haar blijven opvolgen.”

Kim: “**Ik was altijd bang voor het zwarte gat na deze JoJo-baan.** Daarom is het belangrijk dat Edith me niet laat vallen, ook al is dat in principe haar zorg niet meer. Ik moet blijven werken om verder te kunnen studeren. De huishuur moet betaald worden, hé. En ik wil genoeg verdienen om mijn kinderen een mooie toekomst te geven.”

✕

Weggepest door de klas

Als leerlingen op school gepest worden, staat er een heel netwerk voor ze klaar. Maar als je zoals leraren Jan, Griet en Pieter de ganse klas tegen je krijgt, zwijgt iedereen. “Zelfs de directeur zei dat ik maar beter een andere school kon zoeken.”

“Is onderwijs wel echt iets voor jou?”

“Twee jaar geleden deed een klas heel lastig”, zegt Griet*. “Elke les commentaar, regels en afspraken laptten ze aan hun laars. Vorig jaar had ik die klas opnieuw en wou ik met een schone lei beginnen. Vergeet het maar. Ze waren nooit in orde, vulden hun werkboeken niet in, als de ene zweeg begon de volgende de les te storen. Alsof ze met elkaar afgesproken hadden om de les te saboteren. Zelfs tijdens toetsen maakten ze amok: ‘We hebben dat niet gezien!’ Echt, het was de hel.

Toen een leerling me na een vreselijke les sarcastisch ‘Goed weekend, mevrouw’ wenste, ben ik beginnen te wenen. En ik ben het hele weekend niet gestopt. Slapen lukte niet meer, de beelden van die klas kwamen steeds weer boven. De directeur heeft me enkele weken laten vervangen in die klas. Ik kon het echt niet meer aan. Toen ik terug voor die klas stond,

kreeg ik verwijten naar mijn kop: ‘Wat hebben we misdaan dat je geen les meer wil geven aan ons?’ Gevolg: ik sloeg al door bij de kleinste, stomme opmerking in mijn ‘braafste’ klas. Ik trok naar de dokter. Die schreef me twee maanden thuis, met antidepressiva.

Dankzij de medicijnen kon ik weer voor de klas staan. Tot ze mij wéér begonnen te treiteren. Ik liep in tranen naar de directie, waar ze voor de allereerste keer écht naar me luisterden. ‘Is onderwijs wel écht iets voor jou’, vroeg de directeur me. ‘De relatie met de leerlingen is zo verziekt dat het nooit meer goed komt.’ Ik was stomverbaasd: ze gaven me het gevoel dat het aan mij lag! Net dat gaf me de moed om door te zetten tot het einde van het jaar. Met succes. Op 30 juni was ik ervan af. Maar dit schooljaar proberen ze wel andere collega’s weg te pesten.”

“Mijn collega’s lachten gewoon mee”

“Op vraag van de klusjesman stak ik een handje toe op de speelplaats”, getuigt Pieter*. “Ik had een helm op en boorde enkele schroeven in de muur. Toen is de miserie begonnen. Telkens ik op de speelplaats kwam, begonnen de leerlingen ‘Bob De Bouwer’ te zingen. Tot groot jolijt van de omstanders. Bleek dat dit mijn bijnaam was geworden. Ach, als het dat maar is, dacht ik, want ik was een strenge leraar met veel gezag. Toch zat ik ermee verveeld. Ik pakte zo veel mogelijk leerlingen aan, maar die ontkenden altijd. ‘Ik mag toch zingen? Weet ik veel dat dit uw bijnaam is.’ Bij collega’s ving ik bot. Erger zelfs, ze lachten gewoon mee.

Tientallen keren per dag werd ik nageroepen. Ik voelde me opgejaagd wild. Ik reageerde mijn woede af op vrouw en kinderen die niet wisten of begrepen wat er aan de hand was. Ik was te beschaamd om erover te praten. Ik meldde me ziek op school. Ik

kreeg ook privéproblemen. Toen raapte ik al mijn moed bij elkaar en ging naar de directeur. Die liet me fijntjes weten dat ik maar beter een andere school kon zoeken. Excuseer? Ik had toch niets misdaan? Het spelletje ging gewoon door.

Op aandringen van mijn vrouw trok ik naar de dokter. Die schreef me antidepressiva voor. Ik had een laatste plan: mezelf afzonderen. Ik liet me niet meer zien op de speelplaats, noch in de lerarenkamer. Ik stond een uur vroeger op om als eerste in mijn klaslokaal te zijn en bleef een half uur langer op school om ‘veilig’ naar huis te kunnen fietsen. Het kleingeestige gedrag verminderde, maar ik heb het er nog altijd moeilijk mee. Ik ontvlucht immers de realiteit. En waar ik vroeger de leerlingen door dik en dun verdedigde, vertel ik nu overal hoe dom en laf ze zijn. Zo ontgoocheld ben ik in hen.” →

Te beschaamd om hulp te zoeken

— Vzw Limits vangt slachtoffers van pestklassen op —

“Leraren die weggepest worden door hun eigen leerlingen: het blijft een taboe”, zegt Anke Luts (vzw Limits). “Nochtans is er over praten net de eerste stap om pesten te stoppen. Belangrijk is wel dat collega’s écht naar je verhaal luisteren. Als je directeur zegt ‘dat dit allemaal maar normaal is’ of dat jij je klas zelf in de hand moet houden, erkent hij je probleem niet. Natuurlijk heeft hij geen trukendoos die je probleem in een-twee-drie oplost. Maar je moet het gevoel krijgen dat hij je steunt. Anders krop je je problemen op, ontwikkel je angsten en raak je geïsoleerd.”

Dat is makkelijker gezegd dan gedaan. Is de drempel om hulp te zoeken voor veel leraren niet erg hoog?

Anke Luts: “Klopt. Leraren associëren hulp zoeken vaak met: ik kan het zelf niet meer aan. Ze schamen zich ervoor. Terwijl hulp zoeken net een teken van sterkte is, niet van zwakte. Want het geeft aan dat je het probleem wil oplossen. Spreek een collega uit dezelfde klas aan, je directeur, de leerlingenbegeleider ... Die hoeft niet fysiek tussenbeide te komen in de klas, maar kan je coachen vanop afstand zodat je weerbaarder wordt. Want als leerlingen de grenzen weer overschrijden, moet je ze hierover aanspreken. Liefst op het moment zelf en door jouzelf. Lukt dat niet, haal er dan die andere bij.”

Heeft het zin om klassikaal te straffen?

Anke Luts: “Nee. Een klas is zelden een homogeen blok. Je hebt trekkers, je hebt leerlingen die van kamp wisselen, en je hebt nog anderen die zich niet mengen in het conflict. Neem dus de amokmakers apart en geef hun duidelijk de grenzen aan. Laat ze hun goede voornemens in concrete werkpunten neerschrijven. Spreek ook de positieve leerlingen aan. Als leeftijds-genoten een standpunt innemen, dan komt dat krachtiger over. En schakel als het nodig is de leerlingenbegeleider of het CLB in. Die kunnen het conflict opvolgen en functioneringsgesprekken voeren met de leerlingen, zodat ze aanvoelen dat dit gedrag niet zomaar kan.”

Kan het zijn dat je als leraar ongewild zelf pestgedrag uitlokt?

Anke Luts: “Als je door gezagsproblemen in de klas onder stress staat, begin je je onbewust anders te gedragen. Je bekijkt alles door een negatieve bril en je wordt een radar die zoekt naar elke bedreiging. Dan krijg je een *self-fulfilling prophecy*: als je denkt dat je bedreigd wordt, gebeurt dat ook in de realiteit, want je gaat op zoek naar bevestiging voor het gevoel dat je bedreigd wordt. En zo raak je nog moeilijker uit de impasse.”

Wat als de situatie helemaal vastgelopen is? Is een andere school een oplossing?

Anke Luts: “Door de vaste benoeming ben je als leraar sterk verbonden met een bepaalde school. Als je van school moet veranderen, komt dat hard aan. Door de pestende leerlingen te mijden, los je de kern van het probleem niet op. Misschien heb je als leraar ondersteuning of bijsturing nodig. Anders beland je in die andere school binnen de kortste keren in dezelfde situatie. Dat is nog slechter voor je zelfvertrouwen, want je legt de schuld nog meer bij jezelf.”

“Als je voelt dat je geen gezag meer hebt, zie je in alles een bedreiging”

Dan maar met ziekteverlof?

Anke Luts: “Als je door de aanhoudende conflicten uitgeput bent en je voelt dat je veel meer in je job hebt geïnvesteerd dan je terugkrijgt, moet je op krachten komen. Maar verwacht niet dat je daarna zomaar met een schone lei kan beginnen. Eerst moet je het vertrouwen herstellen. Dat kan door goede afspraken te maken, zodat de leerlingen en jijzelf elkaar weer krediet geven. Maar het blijft een wankel evenwicht. Want als het weer misloopt in de klas, krijg je al vlug – onterecht – het gevoel dat de situatie even slecht of zelfs slechter is dan tevoren. Een nazorggesprek enkele weken na de tussenkomst van je directeur, begeleider of collega is erg belangrijk. Hij kan onmiddellijk ingrijpen als het weer misloopt, maar hij kan je ook wijzen op momenten waarop je de klas beter in de hand hebt. Zolang je klas weer een beetje in de positieve sfeer zit, is een uitweg uit de impasse mogelijk.”

Moet jij als leraar ook opboksen tegen een compleet onwillige klas? Stuur je reactie naar [redactie.leraren@klasse.be](mailto:leraren@klasse.be) of post je bericht onder de reportage op www.klasse.be/leraren.

“Ik was ‘te gevoelig’ voor het onderwijs”

“Ik heb meer dan dertig jaar lesgegeven. Een droomjob”, zegt Jan*. “Tot de leerlingen lastiger en lastiger werden: ‘Waarom moeten we naar u luisteren, we hebben toch maar enkele uren?’ Uiteindelijk begonnen ze de les te boycotten: ze praatten onophoudelijk door elkaar, vernielden schoolmateriaal, pikten klasspullen. Mijn collega’s lachten mijn problemen weg. Tot overmaat van ramp schreven ouders in de agenda: ‘Mijn zoon kon zijn taak niet maken, want u had zijn boek niet meegegeven.’ Natuurlijk niet. Zoonlief weigerde gewoon zijn spullen mee naar huis te nemen.

De leerlingen haalden me het bloed van onder de nagels: van ’s morgens vroeg tijdens het toezicht op de speelplaats tot ’s avonds na het laatste belteken. Een leerling antwoordde me doodleuk toen ik hem terechtwees: ‘Ik ga mijn beklag doen bij de directeur.’ Ten einde raad stuurde ik hem zelf naar boven. De directeur antwoordde: ‘Dat de leraar straks maar eens bij mij komt.’ Toen stond ik helemaal voor aap. ‘Blijf maar een tijdje thuis, dat is beter voor jou én voor de leerlingen.’ Ik was volledig van de kaart. Nooit ziek geweest, maar de dokter hield me thuis met een burn-out. Nu hadden de leerlingen echt het gevoel: die hebben wij lekker aan de deur gezet. Dat zei er een zelfs letterlijk, met een grote smile, toen ik hem bij de bakker ontmoette.

Ik kon geen kinderen meer zien. Zelfs mijn kleinkinderen niet meer. Toch wou ik terug aan het werk. Dertig jaar lang had ik dag en nacht gewerkt voor school, ook tijdens de vakanties. Ik ging op gesprek bij de Externe Dienst voor Preventie en Bescherming op het Werk. Hun antwoord: ‘Mijnheer, u hebt een conflict met de directeur. En u bent veel te gevoelig voor het onderwijs.’ Resultaat: vijf jaar later zit ik nog altijd thuis.” ✕

* De namen van deze leraren zijn fictief, hun verhaal helaas niet.

Een op de vijf leraren wordt gepest

18 procent van de leraren wordt gepest op school. Dat blijkt uit een studie van de Sociaal-Economische Raad van Vlaanderen (SERV). Toch kreeg Limits vorig schooljaar maar 84 meldingen van leraren die geconfronteerd werden met ongewenst gedrag door collega’s (77 meldingen) of leerlingen (7 meldingen). Limits roept op om ongewenst gedrag op school snel te melden zodat de situatie niet escaleert. Daarvoor kan je in de eerste plaats terecht bij de vertrouwenspersoon of preventieadviseur van je school. Limits bereik je via 016 20 85 88 of info@limits.be.

“Weg met de ‘deur dicht’-cultuur!”

“Al te vaak blijven klasdeuren potdicht, ook als problemen escaleren”, zegt Ellen Vanantwerpen, docent Pedagogische Wetenschappen aan de Gentse Arteveldehogeschool. “Het is zeer verleidelijk om met je leerlingen je klas binnen te gaan, deur dicht, en vijftig minuten je ding te doen. Terwijl we de deuren van de klas net moeten opengooien. Laat collega’s bij jou de les komen volgen. En ga op jouw beurt bij hen in de klas. Misschien zitten ook zij met de handen in het haar, maar wist je dat niet. Bespreek bij een kop koffie je functioneren in de klas met je collega’s. Daar zijn we vaak ongelooflijk bang voor. Omdat we denken dat wat we doen, we niet goed doen. Terwijl we zo veel van elkaar kunnen leren. Zeker ook als het goed gaat in een klas. Als je apetrots bent op een bepaalde werkvorm, waarom laat je je collega’s die les dan niet meevolgen? Die open sfeer komt ook de leerlingen ten goede. Want zo kan je problemen die de draagkracht van de individuele leraar of het lerarenteam te boven gaan, veel sneller detecteren en professionele hulp inschakelen.”

Horen, zien en spreken

Communicatie helpt pesten te voorkomen. Daarom roepen Klasse en Ketnet alle scholen op om tijdens de Vlaamse week tegen Pesten van 1 t.e.m. 8 februari 2013 de ‘stille samenzwering’ rond pesten te doorbreken. Yeti laat enkele tieners aan het woord die gepest werden. In Klasse voor Ouders lezen ouders wat te doen als hun kind pest, gepest wordt of meeloper is.

IN BEELD

Geen kus van de juffrouw

Mamnun Ahmed (6) kreeg vorige maand alleen maar een knuffel van zijn moeder toen hij na de kerstvakantie terugkeerde naar de Sandy Hook Elementary School in Newton, Connecticut. Een dolle schutter schoot daar op 14 december 26 mensen dood, onder wie twintig kinderen. De schietpartij was de op een na dodelijkste in een Amerikaanse school. De wapenlobbygroep National Rifle Association stelde onderzussen voor de veiligheid op Amerikaanse scholen te verhogen door overal een gewapende bewaker te plaatsen.

ONDERZOEK

Pestbeleid in lagere scholen loopt vaak spaak

Vlaamse scholen besteden de laatste jaren meer en meer aandacht aan pesten. Toch zetten ze hun pestbeleid nog te weinig op papier. "Nochtans tonen studies aan dat een geschreven pestbeleid met duidelijke afspraken voor leerlingen, ouders en leraren leidt tot een vermindering in pestincidenten", stelt Stephanie Valckx (Universiteit Antwerpen) in haar masterscriptie, waarbij ze zich boog over het pestbeleid in zeven Antwerpse basisscholen.

De scholen uit het onderzoek doen mee aan ludieke acties zoals de Move tegen Pesten van Ketnet en de antipestweek van het Vlaams Netwerk Kies Kleur Tegen Pesten. De helft van de onderzochte scholen heeft echter geen kwalitatief uitgewerkt pestbeleid op papier. Ze focussen bovendien vooral op de pester en hoe je zijn gedrag moet verbeteren, en niet zozeer op de gevolgen voor de slachtoffers.

Uit het onderzoek blijkt ook dat scholen in hun pestbeleid weinig aandacht hebben voor racisme, ongewenst seksueel gedrag, cyberpesten en steaming. Bij de aanpak van een pestprobleem staat werken aan een goede sfeer binnen de klas centraal, pas daarna worden zorgcoördinatoren, directeur en ouders ingeschakeld. Scholen betrekken ouders en kinderen overigens weinig bij het uitwerken van het pestbeleid.

EXPERIMENT

Muzikaal met schoolspullen

Erger jij je aan knipperende vingers, het geklik van balpennen en geroffel op de bank? Voor Sam Gevers, leraar slagwerk aan het Stedelijk Conservatorium in Mechelen, klinkt het als muziek in de oren.

Al enkele maanden sluit Gevers één keer per week het Eén-programma 'Iedereen beroemd' af. In de uitsmijter 'Het laatste woord' geeft hij allerlei spullen een upgrade tot slaginstrument. Daarmee maakt hij een ritmisch muziekstuk. In een van zijn filmpjes gaat hij aan de slag met schoolmateriaal. Vervelende geluiden zoals knipperende vingers en het geklik van balpennen klinken plots erg aanstekelijk.

"Mijn leerlingen aan het conservatorium vinden het alvast geweldig", zegt Gevers, die ook in enkele secundaire scholen muzikale opvoeding heeft gegeven. "Heel wat leraren gebruiken de filmpjes ook in hun les om hun leerlingen zelf met muziek te laten experimenteren."

Bekijk het filmpje van Gevers op www.klasse.be/ga/samgevers

D K O

Protest tegen hoger inschrijvingsgeld

© Thinkstock - Photodisc

- » 20.000 mensen tekenen petitie tegen een mogelijke verdubbeling van het inschrijvingsgeld in het deeltijds kunstonderwijs (dko).
- » Verhoging is een onderdeel van de dko-discussienota van minister Smet.

De ondertekenaars van de petitie vrezen dat door het verhoogde inschrijvingsgeld het aantal leerlingen zal dalen. De voorstanders van de verhoging willen met de meeropbrengst meer kansarmen en alloctonen aantrekken in het dko. Die zijn nu ondervetegenwoordigd. Voor muziek-, teken- of toneellessen in de academie betalen kinderen nu zestig euro. Volgens de discussienota zou dat straks 120 euro kunnen worden. Voor volwassenen zou het inschrijvingsgeld dan stijgen van 197 naar 365 euro. Bovendien zou de bestaande korting verdwijnen als je twee of meer kunsttakken combineert. Hilde en Katrien Van der Biest, twee zussen die beiden lesgeven in het dko en de petitie lanceerden, vrezen dat minder gegoede ouders daardoor hun kinderen niet langer naar het dko zullen sturen. Maar Lode Vermeersch en Steven Groenez van het Onderzoeksinstituut voor Arbeid en Samen-

ving (HIVA), die meegeschreven hebben aan de studie die aan de basis ligt van de huidige hervormingsvoorstellen, wijzen erop dat het Vlaamse dko erg goedkoop is vergeleken met andere hobby's en met het kunstonderwijs in de buurlanden. In het dko zitten ook vooral (kinderen van) hoger opgeleiden en financieel sterkeren. Volgens hen is de échte drempel voor sociaal kwetsbaren niet het inschrijvingsgeld, maar vooral de kosten van bijvoorbeeld een muziekinstrument of een schildersezel. De onderzoekers stellen voor de meeropbrengst van het inschrijvingsgeld te gebruiken om de sociaal kwetsbaarsten aan te trekken. Zo kunnen de academies voortaan zelf de sociale tarieven bepalen voor leerlingen met beperkte financiële draagkracht.

De hervorming van het dko moet ingaan in september 2014. Inhoudelijk zal het vernieuwde dko meer leerling- en doelgericht werken, door middel van een nieuwe gradenstructuur en een domeinoverschrijdende aanpak.

Een overzicht van de geplande maatregelen vind je in de discussienota op www.ond.vlaanderen.be/dko/Rapporten/2de-nota-dko.pdf.

STUDENTENARBEID

Zes op de tien scholieren klussen bij

Een meerderheid van de Vlaamse scholieren tussen veertien en achttien jaar hebben een studentenjob. Dat blijkt uit een studie van de Hogeschool-Universiteit Brussel bij 4018 scholieren uit de tweede en derde graad aso, bso en tso in het schooljaar 2010-2011. Ongeveer de helft van de jongeren doet een vakantiejob, ongeveer een derde klust bij tijdens het schooljaar.

Jongeren uit bso doen het vaakst studentenjobs, die in aso het minst. Leerlingen met betere studieresultaten klussen ook meer bij. Bso-leerlingen werken vaker en intensiever in jobs die aansluiten bij hun studieopleiding. Evenveel jongens als meisjes hebben een studentenjob. Wel hebben jongens vaker een vakantiejob, terwijl meisjes vaker werken tijdens het schooljaar, dikwijls in onregelmatige baantjes. De belangrijkste sectoren waarin jongeren werken zijn horeca, detailhandel en huishoudelijk werk. Jongens voeren meer verschillende soorten jobs uit dan meisjes.

Opvallend: adolescenten van Turkse en Marokkaanse afkomst hebben minder bijbaantjes. Die jobs zijn ook dikwijls van een lager niveau. Ook jongeren met minder goeie studieresultaten doen minder studentenjobs en komen vaker terecht in jobs van een lager niveau. Daarnaast valt op dat jongeren vaak jobs uitoefenen in de lijn van de functie van hun ouders. Dat heeft mogelijk tot gevolg dat jongeren in dezelfde sociale klasse als hun ouders blijven.

© Thinkstock - Digital Vision

Klassenieuws

› ROADIES: ELKE WEEK ANDER WERK

Vanaf 1 augustus 2013 werft Klasse voor het project 'Roadies' twee schoolverlaters aan om een schooljaar lang kennis te maken met de meest uiteenlopende professionele omgevingen. De ene week staan ze zelf voor de klas als leraar, de andere week proeven ze van een job bij een toppatissier. Zo kunnen leerlingen uit het secundair én hun ouders een jaar lang meeleven met de uitdagingen én de knopen van hun studie- en beroepskeuze. Geïnteresseerde laatstejaars secundair kunnen zich nog tot 28 maart 2013 inschrijven op roadies.be. Roadies wordt gesteund door ESF (European Social Fund).

› KLASCEMENT SAMEN MET KLASSE EN CANON

KlasCement, de educatieve portaalsite voor en door leraren, maakt voortaan deel uit van het Agentschap voor Onderwijscommunicatie binnen het Vlaams Ministerie van Onderwijs en Vorming, waartoe ook Klasse en CANON Cultureel behoren. Die integratie helpt leraren en scholen om nog vlotter kennis en informatie uit te wisselen. Zo zal KlasCement vanaf volgend schooljaar extra aandacht besteden aan het beroepsonderwijs en mediawijsheid. Het Agentschap werkt ook aan een akkoord met de VRT om een groot stuk van het digitale VRT-archief ter beschikking te stellen van het onderwijs.

› 'RUIS' SENSIBILISEERT ROND GEHOORSCHADE

Ruim zeven op de tien jongeren zijn zich bewust van de gevaren van lawaai zoals te luide muziek. Toch doen ze niets om gehoorschade te voorkomen. Daarom krijgen achthonderd Vlaamse scholen deze maand via Maks!, het blad van Klasse voor de tweede en derde graad secundair, twee gratis exemplaren van de kortfilm 'Ruis'. Deze film helpt leraren om het probleem van gehoorschade in de klas te bespreken. Bijkomende informatie en educatief materiaal vind je op helpzietnaardetuut.be. Extra exemplaren van de dvd bestel je ook via deze site.

ONDERZOEK

Uitstekend voor wiskunde, zwak voor wetenschappen

- » Vlaamse leerlingen uit het vierde leerjaar scoren uitstekend voor wiskunde.
- » Voor wetenschappen bengelen we achteraan het Europese peloton.
- » Minister Smet wil sterkst presterende leerlingen meer uitdagen.

In de nieuwste Trends in Mathematics and Science Study (TIMSS), een wereldwijd vergelijkend onderzoek in vijftig landen, scoort Vlaanderen met een zevende plaats voor wiskunde beduidend hoger dan het gemiddelde. Vlaamse leerlingen zijn bijzonder sterk in het 'kennen', maar een stuk minder in toepassen en redeneren. "De goede resultaten zijn geen reden om zelfgenoegzaam te zijn", waarschuwt professor Jan Van Damme, die het onderzoek leidde. "Ik zie veel landen die vooruitgang boeken over de jaren heen. Vlaanderen stagneert. In sommige gevallen zien we zelfs een achteruitgang."

Voor wetenschappen scoren de Vlaamse leerlingen ondermaats. Ze halen maar net meer dan het gemiddelde en staan daarmee op plaats 27. In Europa scoren enkel Polen, Spanje en Noorwegen slechter. Vooral meisjes doen het niet goed. "De slechte score ligt mogelijk aan de invulling van het vak wereldoriëntatie, waarin wetenschappen aan bod komen", zegt Van Damme. "Het is een breed vak, waarin de aandacht voor biologie, natuurkunde en aardrijkskunde mogelijk in de verdrukking komt. Bovendien komen wetenschappen bij ons vooral in de hoogste leerjaren aan bod terwijl het onderzoek is afgenomen bij leerlingen van het vierde leerjaar."

Vlaams minister van Onderwijs Pascal Smet wil daarom meer en beter differentiëren in de klas, zeker voor de sterkst presterende leerlingen. Hij wil ook meer en vroeger aandacht in het curriculum voor wetenschappen en de onzekerheid bij leraren wegnemen.

Meer info op www.klasse.be/ga/timss

OPMERKELIJK

Een knuffel? Betalen!

Een kleuterschool in de Chinese stad Yangzhou rekent ouders maandelijks zo'n tien euro aan om de leraar hun kind bij aankomst en vertrek uit de klas een knuffel te geven.

Volgens de directie gaat het om een experiment. Door de knuffels zouden de kleuters zich geliefder voelen en meer zelfvertrouwen krijgen. De onderwijsinspectie denkt daar anders over en heeft de school bevolen om het geïnde geld terug te storten.

GESPOT

Post-it war breekt uit in Leuven

Nog tot het einde van het schooljaar sieren clownvis Nemo en andere figuren uit de bekende animatiefilm 'Finding Nemo' de ramen van de klas van leraar Informatica Alex Bervoets in het KA2 Ring in Leuven.

De creatie bestaat uit niet minder dan vierduizend post-its en is het werk van de leerlingen van het vijfde jaar Wetenschappen-Wiskunde. "De leerlingen hebben het project van begin tot einde volledig zelfstandig uitgevoerd", zegt Bervoets. "Zo leren ze met de software te werken om deze grote tekeningen te maken. Ze steken ook heel wat op over teamwork, een vaardigheid die later zeker nog van pas zal komen."

Mogen kleuters nog spelen?

- » Prestatiedruk in de derde kleuterklas ligt steeds hoger, klagen scholen
- » Kleuteronderwijzers, inspectie en ouders leggen de oorzaak voor die druk bij elkaar
- » Beter afspraken tussen kleuter- en lagere school kunnen stress bij kleuters voorkomen

Elise (5) schiet elke nacht in paniek wakker. “Ik wil niet naar school, mama. Want ik kan geen woordjes spellen.” Viktor (5) is niet goed in puzzelen én heeft er ook een hekel aan. “Nu moet hij van de juf thuis minstens twee puzzels per week maken”, weet mama Sabine. Ze zitten nog maar net in de derde kleuterklas, maar hebben nu al faalangst. Verwachten we te veel van onze kleuters?

In de derde kleuterklas van basisschool De Springplank in Tielt zitten dertien kinderen in de kring. Ze zingen ‘Wie is onze weerman, welk weer is het vandaag?’. Arnoud kijkt naar buiten en zegt: “Het is vandaag donderdag en het is bewolkt en koud.” Juf Ingrid Vanderstraeten laat alle kinderen het zinnenetje herhalen. “En nu is het tijd voor een spelletje”, zegt ze. “Wie kan er op het bord een cadeautje onder de boom tekenen?” Opdracht per opdracht krijgt de tekening meer vorm en komen alle ruimtelijke begrippen aan bod. De kleuters helpen en corrigeren elkaar.

Daarna start het hoekenwerk. “Met hoeveel kindjes kan je dit spel spelen?” vraagt juf Ingrid. De kinderen zwermen uit over de klas. Chloë speelt een spel op de computer, enkele jongens bouwen een huis na met blokken en twee groepjes spelen een gezelschapsspel. “Tel maar goed: wie het eerst zijn pion beneden heeft, is de winnaar”, zegt de juf.

“Kleuters moeten heel veel leren in de derde kleuterklas”, vertelt juf Ingrid. “Maar ik bied alles in spelvorm aan, zodat ze niet beseffen dat ze aan het leren zijn.” Het ideale recept voor de derde kleuterklas volgens de inspectie. “Spelen en leren liggen in de kleuterschool erg dicht bij elkaar. Kleuters leren al spelend en omgekeerd”, zegt Hilde Reyniers, voorzitter van de werkgroep kleuteronderwijs van de inspectie.

Reyniers: “In de kleuterschool is ‘incidenteel’ leren heel belangrijk. Kinderen komen toevallig van alles te weten. Ze hebben een natuurlijke ontwikkelingsdrang waar leraren op kunnen inspelen door hen te laten experimenteren en ervaren.” Vanaf de lagere school staat gericht aanleren veel centraler. “Je kan een kleuter wel een kindje doen natekenen, maar als hij geen inzicht heeft in zijn eigen lichaam, keert hij toch terug naar zijn eerdere tekenstadium. →

‘Aapjes trucjes leren’ is niet de bedoeling van het onderwijs”, beaamt haar collega, inspecteur Cris Hens.

“Lat ligt niet hoger”

Toch is ook spelen in de kleuterklas niet vrijblijvend. “De kleuterklas is geen kinderopvang”, zegt Hilde Reyniers. “De overheid legde in 1997 al ontwikkelingsdoelen vast om de totale persoonlijkheid van kleuters te vormen. Niet alleen Nederlands en wiskundige initiatie, maar ook lichamelijke opvoeding, muzische vorming en wereldoriëntatie komen aan bod.” Die ontwikkelingsdoelen vertaalden de koepels naar leerplannen. De leerplandoelen zijn concreter en in groeilijnen geformuleerd. “Maar ook de pedagogische begeleiders willen soms hun eigen accenten leggen”, zegt kleuterjuf Els*. “Voeg daarbij de controledrang van inspectie en directie en je hebt de perfecte cocktail om druk te leggen op kleuteronderwijzers.”

“De ontwikkelingsdoelen leggen de lat niet hoger dan vroeger. Ze leggen de lat gelijk en geven leraren een houvast”, zegt Hilde Reyniers van de inspectie. “Onderwijzers in de kleuterklas hebben de ‘inspanningsverplichting’ om aan die ontwikkelingsdoelen te werken: ze moeten ze nastreven voor zo veel mogelijk kleuters, maar zijn niet verplicht die te bereiken”, benadrukt ze. “Je kan dus al leren spellen in de derde kleuterklas, maar liever niet klassikaal. Kinderen die daar niet aan toe zijn, pikken het toch niet op. De leraar van het eerste leerjaar moet starten met wat de leerlingen effectief kunnen.”

Maar de verwachtingen in de lagere school liggen vaak hoger. “Te hoog”, zegt Kelly Van Damme, peuterjuf in de Sint-Vincen-tiuschool in Melle. “De gemiddelde klasjuf van het eerste leerjaar verwacht vaak dat de kinderen vanaf de eerste dag stilzitten en heel wat kennen. Als de kleuters niet voorbereid zijn, zorgt dat voor strubbelingen binnen de school. In het kleuteronderwijs werken we volledig vanuit de beleving en de

ervaringen van de kleuters. Eens ze naar het lager onderwijs gaan, lijkt dat weg te vallen. Ze leren over de verschillende soorten bladeren zonder een uitstap naar het bos te maken.”

“Leraren van de lagere school weten niet goed wat hun leerlingen in de kleuterschool allemaal hebben geleerd. Zo kunnen ze heel zelfstandig werken en zijn ze heel zelfredzaam. Maar in het eerste leerjaar denkt de leraar dat hij geen contractwerk kan aanbieden omdat de kinderen nog niet kunnen lezen”, zegt Hilde Reyniers. “De kloof tussen de derde kleuterklas en het eerste leerjaar zou niet zo groot mogen zijn. Toch zie ik de laatste jaren een positieve evolutie. De beste manier om de overgang te versoepelen, is je aanpak op elkaar afstemmen”, legt Cris Hens uit.

Druk van ouders

Ook ouders voelen de hete adem van het eerste leerjaar in hun nek. Ze willen dat hun kinderen goed voorbereid zijn, zodat ze alle kansen krijgen. “Er heerst een enorme spanning rond de ‘overstap’, met symbolen zoals een nieuwe boekentas en pennenzak. Daarom zien ouders de derde kleuterklas enkel en alleen als ‘voorbereiden op’. Zeker als ze voelen dat hun kind niet zal overgaan, willen ze een tandje bijsteken. Zij verwachten veel van de school”, zegt Marc Litière, auteur van de boeken ‘Juf, mag ik overvaren?’ en ‘Ik kan dat niet, zegt mijn kind’.

Kleuteronderwijzers zwichten vaak voor de druk van ouders en gaan daardoor verder dan wat de ontwikkelingsdoelen vragen. “Ik hou niet van werkblaadjes, maar ik laat de kleuters er wel een paar maken omdat ouders nu eenmaal denken dat hun kinderen enkel zo voorbereid worden op het eerste leerjaar,” zegt Monique*, kleuterjuf in de derde kleuterklas. Hilde

Reyniers heeft daar begrip voor, maar vindt dat leraren soms te snel overschakelen naar werkblaadjes. “Omdat ze die aan ouders kunnen laten zien. Maar werken op papier is pas een laatste stap en sommige kinderen geraken niet zo ver”, zegt ze. “Omdat ouders niet altijd inzien hoe belangrijk spelen is, kunnen kleuteronderwijzers moeilijk duidelijk maken wat ze leren in de klas. Ze hebben er dus alle belang bij om ouders daarover goed te informeren”, zegt Cris Hens. Dat is net wat juf Ingrid Vanderstraeten doet: “Aan het begin van het schooljaar organiseer ik een infoavond voor de ouders. Ik vertel ze wat ik hun kind al spelend zal leren.”

“Kleuters ‘moeten’ niets”

Ingrid Vanderstraeten, De Springplank Tiel

Je hebt ook scholen die doelbewust verder gaan dan wat de ontwikkelingsdoelen vragen. “De druk van de directie om de kwaliteit van je onderwijs zo hoog mogelijk te houden voor de ‘goede naam’, bepaalt de manier van lesgeven in de kleuterschool”, zegt kleuterleider Hans*. Dat ervaart ook inspecteur Cris Hens: “Toen ik aan een

school de opmerking gaf dat ze de lat wel erg hoog legt, antwoordde de directeur: ‘Daar pakken we net mee uit’. Maar niet alle kinderen kunnen dat niveau aan.”

Kleuterburn-out

Hilde Reyniers waarschuwt kleuteronderwijzers alvast voor een vroege burn-out van hun kleuters. “Als je kleuters kennis en vaardigheden opdringt waar ze nog niet aan toe zijn, worden ze al snel schoolmoe. Ze krijgen het gevoel ‘ik kan dat niet’.” Dat vindt ook Marc Litière. “Uiteraard moeten kinderen bepaalde dingen leren, maar met spelletjes en oefeningen kan je ze meer betrekken en voelen ze zich toch goed. Leraren moeten zich niet te veel fixeren op ouders en inspectie. Ze moeten wel vooruitgang boeken, maar ze zijn creatief genoeg om positief met hun kleuters om te gaan.”

Kleuters voortdurend laten oefenen of zelfs ‘huiswerk’ geven, is geen goed idee. Juf Ingrid: “Hoeveel druk je op je kleuters legt, heb je zelf in de hand. Als je voortdurend reageert met ‘Dat is fout’, kweek je faalangst. Ik blijf mijn kleuters stimuleren en aanmoedigen. Ze ‘moeten’ hier niets.” ✕

* Om privacyredenen kregen de getuigen in deze reportage een fictieve naam

Bijna alle kleuters gaan naar school

In Vlaanderen gaan bijna alle kleuters naar school. In het schooljaar 2010-2011 was 97,6 procent van de tweeënhalfjarigen en 98,7 procent van de vijfjarigen ingeschreven. 97,4 procent van de vijfjarigen haalde het minimum van 220 halve dagen aanwezigheid om te mogen starten in het gewoon lager onderwijs. Wie dat niet haalt, moet een taalproef afleggen. 592 kleuters moesten dat doen, acht op de tien slaagden. Vlaams minister van Onderwijs Pascal Smet laat onderzoeken wie de thuisblijvers zijn om ook hen op de schoolbanken te krijgen.

Veerle Cremelie, Gemeenteschool Kruishoutem

Ik ben de laatste jaren steeds van klas veranderd. **Zo ontdek je waar je echt goed in bent.** Tijdens mijn opleiding dacht ik steeds dat jongere leerlingen echt mijn ding waren. Nu blijkt dat oudere klassen mijn voorkeur wegdragen.

Marleen Everaert, Gemeenteschool Kruishoutem

Ik heb voldoende uitdagingen in mijn tweede kleuterklas. **Elk jaar verwelkom ik andere kindjes met nieuwe wensen en talenten.** Ik hoef niet van klas te veranderen, maar het schrikt mij niet af.

Pieter De Rijke, Sint-Lutgardinstituut Oostende

Als je jarenlang hetzelfde vak geeft, ken je de doelgroep en het vak door en door. **Waarom veranderen als het goed gaat?** Bij ons krijgen leraren enkel andere klassen om ze aan een fulltime te helpen.

Moeten we vaker van klas wisselen?

Indra Monten, VBS Het Mozaïek Beverlo

Om in een klas te renderen heb je al snel drie jaar ervaring nodig. **Tien jaar hetzelfde doen is te veel.** Door als directeur klassen te wisselen of de juiste mensen parallel te zetten, geef je je ploeg energie. Een goede coach voelt dat aan, al blijft inspraak belangrijk.

Jan Van Overwaelle, Sint-Jozefschool Mere

Elk schooljaar geven wij een leerjaar naar keuze op. De directie houdt daar zo veel mogelijk rekening mee. De ene specialiseert zich in 'zijn' leerjaar. De andere kan proeven van verschillende leerjaren, met een ervaren parallelcollega als coach. **Ook nascholingen gaan het vastroesten tegen.**

Juf Nathalie geeft al twaalf jaar les in het vijfde leerjaar. Ze kent de leefwereld van een tienjarige en beheerst de leerstof als geen ander. Maar dit schooljaar kwam ze in het tweede terecht. In de school van directeur Bart krijgen leraren sowieso om de twee jaar andere klassen toegewezen. Ideaal om het vastroesten tegen te gaan? Of zonde van al die expertise?

Kirsten Rafaille, Sint-Clemensschool Hoeilaart

Als je geregeld je lessen aanpast, is er geen reden om van klas te veranderen. **Je manier van lesgeven en je lesmateriaal worden steeds beter.** Het is zonde om dat weg te gooien. Leraren die zelf willen veranderen om de sleur te doorbreken, moeten dat wel kunnen.

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

- **Als je om de twee jaar moet veranderen, verzuip je jaar in, jaar uit, zoals tijdelijke leraren.** Ik heb zes weken in een andere school gestaan. Andere boeken, andere leerlingen, nieuwe lesvoorbereidingen. Dat hou je geen volledige loopbaan vol. (Sofie)
- **Leraren die te lang in hetzelfde leerjaar staan, 'weten het zo goed' dat ze zich niet meer willen aanpassen.** Bovendien past een leraar het best in een bepaalde graad. Daar moet je als directeur rekening mee houden. (Anne)
- **De expertise die je opbouwt in één klas, komt de leerlingen alleen maar ten goede.** Bovendien zorgt een goede leraar dat hij up-to-date blijft. Elk jaar dezelfde lessen geven doe je niet. En voor je het weet verzint men weer iets nieuws, zodat je toch weer je aanpak moet veranderen. (CCC)
- Ik sta al vijftien jaar bij de vierjarigen. Die leeftijd is me op het lijf geschreven. Je krijgt elk jaar een totaal andere klasgroep, zodat je niet kan teren op de voorbije jaren. Je moet je ook steeds blijven bijscholen. **Of je vastroest, hangt volledig van jezelf af.** (Hilde Bosman)
- **Een leerjaar uitbouwen vraagt tijd.** Vijf jaar vind ik een absoluut minimum. De voortdurend veranderende leerinhouden, methodes en werkvormen vragen een continue voorbereiding en bijsturing. (Danny Peeters)
- **Een goede coach kent zijn spelers.** Hij zet ze op de beste plaats, waar hun kwaliteiten het meest opbrengen. Iemand tegen zijn zin en vanuit willekeur verplaatsen, brengt niks op. (Jan Thys)
- **Vastroesten heeft niks te maken met wisselen van klas.** Wie zijn vak graag doet, zoekt naar een rijkere invulling, waar de leerling beter van wordt en waar je ook als leraar een goed gevoel krijgt. Als leraar word je 'meester' in je vak, en dat is toch de bedoeling. (Jan Van Hoof)
- Het eerste jaar worstel je je door het programma, het tweede heb je wat reserve, het derde voel je wat comfort, de jaren die volgen laten je toe extra's uit bouwen. **Een nieuw vak onder de knie krijgen vergt tijd, maar het is wel verrijkend.** (Jos Servaes)

Wat vind jij? Deel je mening op www.klasse.be/leraren. En antwoord meteen op de nieuwe vraag van de maand: **mag je punten aftrekken als straf?**

Is wifi ongezond?

Klasse vraagt het aan An Verdeyen, stafmedewerker Gezondheid en Milieu van het Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie (VIGeZ)

✉ “Alle pc’s in onze lerarenkamer zijn vervangen door laptops. Daardoor surfen steeds meer collega’s op het draadloze netwerk van de school. In de krant lees ik echter dat wifi-straling schadelijk is voor de gezondheid. Moet ik mij zorgen maken?”
(Magda B., leraar eerste leerjaar)

Mobiele technologieën zoals gsm’s, tablets of smartphones plaatsen scholen voor een groot dilemma. Het is handig dat we leerlingen én leraren om het even waar snel en draadloos toegang kunnen bieden tot e-books, e-mails, filmpjes ... en niet meer gebonden zijn door de vaste pc in het computerlokaal. Maar sommige ouders en collega’s maken zich ook ongerust over de eventuele impact van zo’n draadloos netwerk op de gezondheid van leerlingen én personeelsleden. Daarom is het goed dat scholen nadenken over een ICT-beleid dat hiermee verantwoord omgaat, rekening houdend met de kansen én de eventuele risico’s van draadloze toepassingen. Daarover communiceer je het best heel open met ongeruste ouders, leerlingen en leraren.

Wetenschappers raken het helaas niet eens over de mogelijke gezondheidseffecten van elektromagnetische straling.

Sommige onderzoeken spreken elkaar tegen. Dat is niet eens zo vreemd: ook over de schadelijke effecten van aspartaam als zoetstof in pakweg Cola Light wordt nog steeds druk gedebatteerd. Er zijn op dit moment echter geen wetenschappelijk onderbouwde aanwijzingen dat de straling van gsm’s, zendantennes, draadloos internet ... ongezond is, op voorwaarde dat de geldende normen niet worden overschreden. Op basis van onderzoek op proefdieren verwachten wetenschappers geen effecten op lange termijn. Expertrapporten geven evenmin aan dat kinderen extra gevoelig zijn voor draadloze toepassingen.

De overheid legt ook normen op voor elektromagnetische straling, zowel voor producten die draadloos werken (hoeveel mag een gsm of laptop ‘uitstralen’?) als voor zendantennes (de grote antennes op daken, maar bijvoorbeeld ook wifi-routers). Deze normen zijn erg streng en bieden voldoende bescherming tegen de gezondheidseffecten. Een draadloos product mag hier niet verkocht worden en een antenne mag niet uitzenden zonder dat ze aan de normen voldoet. Dit wordt ook gecontroleerd.

Volgens het principe van ‘verstandig vermijden’ kan je wel een aantal maatregelen nemen om de blootstelling aan straling te vermijden, ook al is er geen wetenschappelijk aangetoond risico. Zo kan je de draadloze netwerkverbinding van de laptops uitzetten wanneer je ze niet gebruikt.

Daardoor zoekt de laptop niet meer continu verbinding met het netwerk en gaat de batterij langer mee. De router of het wifi access point plaats je het best op minstens één meter afstand van een plek waar leraren of leerlingen geregeld zitten.

Let ook op hoe je je gsm gebruikt. Die hou je immers dicht bij je hoofd dan je laptop en de hoeveelheid straling daalt met de afstand. Vermijd dus onnodige of lange mobiele telefoongesprekken of nog beter: stuur een sms. De straling is het hoogst tijdens de eerste seconden van je gesprek, wanneer je gsm verbinding zoekt. Wacht dus even voor je je toestel tegen je oor drukt, maak gebruik van een oortje (met draad of draadloos) of zet de luidspreker aan. Tot slot: bel bij voorkeur op een plaats met een goede ontvangst en zet je toestel uit wanneer je niet belt of bereikt wil worden (bijvoorbeeld tijdens het lesgeven).

Twijfel je aan het stralingsniveau in je school? Laat je directie een meting aanvragen via www.lne.be/zendantennes.

In de brochure ‘Verantwoord omgaan met wifi en gsm-straling op school’ vind je tips voor een gezond beleid rond draadloze toepassingen op school. Download de brochure op www.klasse.be/ga/straling of bestel jouw exemplaar via de dienst Publicaties: ond.vlaanderen.be/publicaties.

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.**

Bang van de sneeuwklassen

Een mama twijfelt of ze haar kind wil laten meegaan op sneeuwklassen. Ze is niet gerust en wil geen risico's nemen. "Stel dat er zoiets gebeurt als in Sierre." Hoe pak ik dat aan?

Marjan Gerarts, psycholoog: "Maak een afspraak met de mama en praat erover. Benadruk dat de kans wel heel klein is dat er nog zo'n ramp gebeurt. Zorg er ook voor dat je goed communiceert: over de rusttijden van de chauffeur, de reisroute, het uur dat je vermoedt aan te komen ... Veel informatie geven is belangrijk. Als de mama echt bang is, kan je uitzonderlijk vertellen dat ze je op vaste momenten mag opbellen. Maar bewaak de draagkracht van de begeleiders. Beloof niks wat je niet kan

realiseren en wees duidelijk: ook jij zal niet altijd bereikbaar zijn.

Angst werkt besmettelijk. Als ouders bang zijn, heeft dat ongetwijfeld ook een effect op hun kind. Vertel dat. Zeg ook hoe je de mogelijke angst van haar kind kan aanpakken. Misschien kan hij een computerspelletje meenemen op de bus, een leuk tijdschrift of een mp3-speler. Of zet je de leerling naast een goede vriend of vriendin in de bus zodat ze gezellig kunnen praten of samen een spelletje spelen. Zo krijgen nare gedachten geen vrij spel. Natuurlijk blijven de ouders eindverantwoordelijke voor hun kind. Als zij echt niet willen dat hun kind meegaat, kan je daar als school moeilijk tegenin gaan."

© Thinkstock - Photoobjects.net

Interieurtip

Maak een hoekje zonder muren

Hang een muskietennet aan het plafond. Zo baken je een zone af in de klas zonder een muurtje te bouwen: een onthaalhoek, leeshoek of rustplek. Het geeft meteen sfeer, gezelligheid en geborgenheid.

Lees meer in 'Steek je kleuterklas ... in een nieuwe jas' - Marc Boone - Plantyn.

© Thinkstock - Hemera

Een luizenleven

duurt twee dagen zonder bloedmaaltijd. Luizen worden hoofdzakelijk via haarcontact overgebracht. Hoe geraak je ervan af? Bekijk het filmpje over natkammen op www.tvklasse.be (kijk in de rubriek 'De Truc'). Download er een meldingsbrief en de handleiding voor de natkamtest in negen talen.

Iedereen coach

Coachen is een modewoord. Toch zegt het wat leraren al jarenlang doen: het beste uit hun leerlingen halen, vertrekkend vanuit hun talenten en sterktes. Wil jij op school een startende leraar, collega of leerling coachen? Volg deze vier stappen. Zo maak je er samen een succesverhaal van.

STAP 4: maak concrete plannen

Realiseer en concretiseer de nieuwe perspectieven en ideeën uit stap één, twee en drie. Geef je collega of leerling een centrale rol. Laat hem aan het woord.

- Voel jij energie, heb jij zin om hier iets mee te doen?
- Wat ga je de komende weken doen om hieraan te werken?
- Wat moet je doen om je nieuwe doel te realiseren?

STAP 3: terug naar de realiteit

Je hebt nu verzameld welke sterke punten/talenten je collega of leerling heeft en wat zijn beeld of droom is als hij die elke dag kan inzetten. Zet hem nu weer met de voeten op de grond:

- In hoeverre zijn je dromen (uit stap 2) tot nu toe gerealiseerd? Geef een score van één tot tien. Hoe lager het cijfer, hoe minder de droom is gerealiseerd. Waarom geef je een 5, 6, 7?

- Wat is een haalbare score en welke stappen kunnen we daarvoor zetten? Gebruik het lijstje van zijn talenten en kwaliteiten en ga samen op zoek naar nieuwe inzichten, perspectieven, ideeën.

Dit doen:

STAP 1: ontdek je successen

Wanneer voelde de leerling of je collega zich 'top' op school, wanneer voelde hij zich heel trots op zichzelf? Deze vragen kan je stellen als coach:

- Beschrijf een moment op school waarop jij je heel erg gewaardeerd voelde.
- Beschrijf een situatie waarbij je je een topleraar voelde.
- Beschrijf een situatie waar jij bijzonder trots op bent.
- Beschrijf een situatie waarbij iemand je op school een compliment gaf.
- Beschrijf een situatie waarbij jij je talenten echt kon inzetten, waar je voelde dat je iets kon betekenen.

Zorg ervoor dat hij de situatie zo concreet mogelijk vertelt, dat hij ze herbeleeft. Stel daarvoor de volgende vragen:

- Wanneer was dat, wat gebeurde er precies?
- Wie was daar nog?
- Wat voelde je toen?
- Waarom werd dit een succes?
- Welke talenten heb je daarvoor ingezet?

Maak samen een lijstje van zijn kwaliteiten en talenten. Check met hem of de lijst een goed beeld van hem weergeeft.

cesmoment:

enten:

STAP 2: droom een toekomst

Vraag aan de collega of de leerling om even weg te dromen en na te denken over hoe zijn leven of de school eruitziet waarin hij elke dag zijn talenten optimaal mag gebruiken. Vertrek vanuit het lijstje met talenten en kwaliteiten uit stap 1.

- Hoe zie je dat concreet? Werk je alleen, in grote groep, met een team?
- Welke andere collega's of leerlingen komen hierin voor?
- Op welke manier werk je samen met de collega's, de directie, de medeleerlingen en leraren?

Deze tekst is een vereenvoudigde versie van waarderend coachen. Het is gebaseerd op de 4D-cyclus van David Cooperrider: discover, dream, design, destiny. Meer ideeën over werken met talent vind je op www.go4talent.be.

Je droom:

Start een Facebookgroep voor ouders

“We krijgen meer respons van ouders als we iets op onze Facebookgroep plaatsen dan wanneer we een briefje meegeven”, zegt juf Ann Tronquo van Jenaplanschool De Feniks in Gent. “Via Facebook val je letterlijk in huis met je vraag. Ze reageren meteen. Je bereikt ook makkelijker ouders van allochtone afkomst. Zij gebruiken Facebook om met hun buitenlandse familie te communiceren.”

Vijf tips

- 1 Maak de groep gesloten. Zo kunnen alleen ouders die jij aanvaardt erop.
- 2 Facebook is aanvullend, het mag de andere communicatie niet vervangen.
- 3 Laat leraren modereren en vragen van ouders beantwoorden.
- 4 Stel vragen als: “Wie kan er rijden naar de bosklassen?” “Er zijn luizen gesignaleerd” “Morgen autoloze vrijdag”. Of link rechtstreeks naar sites waar ouders tips tegen luizen vinden, waar ze kunnen inschrijven voor tekenles ...
- 5 Gebruik de thema's die ouders op Facebook aansnijden. Ze geven een beeld van wat goed loopt op school en wat beter kan.

Webkrant voor wie Nederlands leert

Taalblad.be is een webkrant voor wie Nederlands leert. Je leest er nieuwsberichten in gemakkelijk leesbaar Nederlands. Sommige woorden krijgen een vertaling in het Frans of Engels. Zo leert de lezer dagelijkse woordenschat in een interessante context. Je vindt ook een grammaticagids en oefeningen op de website

www.taalblad.be

Maak graffiti met mos

Wat heb je nodig?

- Voldoende stukjes mos
- Een halve liter yoghurt
- Een flesje bier
- Een halve theelepel suiker

Mix de ingrediënten met een staafmixer door elkaar tot je een vloevende, verachtige materie hebt. Dat is de verf die je met een borstel op de muur aanbrengt op een vochtige, niet te zonnige plek. Hou je kunstwerk de volgende weken en dagen vochtig met een plantenspuit.

Meer milieu-ideeën: www.mos.be

© Edrina Tokodi

Klussen tijdens de vakantie

✉ **Onze directeur zet het lerarenteam onder druk om tijdens de krokusvakantie de schoolgebouwen te komen schilderen. Mag hij eisen dat we de schoolgebouwen mee onderhouden?**

(Robin, leraar derde leerjaar)

Je directeur of het schoolbestuur kan een personeelslid van het basisonderwijs niet verplichten om de schoolgebouwen te onderhouden of verfraaien. Alle personeelsleden moeten immers een individuele functiebeschrijving krijgen met hun taken en opdrachten. Voor het basisonderwijs bestaat er een lijst van taken die de school daar niet in mag opnemen. "Het uitvoeren van materieel onderhoud en/of herstellingen van en in de school" is een van die taken.

Omdat voor de andere onderwijsniveaus zo'n lijst niet bestaat, is het moeilijk om uitdrukkelijk te bepalen wat wel of niet mag. In elk onderwijsniveau is de individuele functiebeschrijving wel verplicht. Daarin komen de taken en opdrachten. In het arbeidsreglement kan de school aanvullende regels opnemen. De meeste reglementen bepalen aan welke activiteiten een personeelslid al of niet moet deelnemen. In nagenoeg alle reglementen zijn vergaderingen en schoolfeesten als verplicht bij te wonen activiteiten opgenomen. Andere activiteiten – die niet verder gespecificeerd zijn – vallen onder vrijwillige deelname. Dus ook in andere onderwijsniveaus kan je onrechtstreeks stellen dat je het onderwijzend personeel niet kan verplichten om de gebouwen te onderhouden of herstellen.

Uiteraard mag je zelf of samen met je schoolteam volledig vrijwillig de handen uit de mouwen te steken om de school op te frissen.

*Afdeling Beleid Onderwijspersoneel,
personeelsbeleid.onderwijs@vlaanderen.be.*

Open uren, niet benoemd

✉ **Bij het begin van dit schooljaar vernam ik dat er in een van mijn scholen 'open' uren waren voor een vaste benoeming. Ik ben de enige die daarvoor in aanmerking kwam, toch werd ik niet benoemd. De directie zegt dat dat pas in januari 2014 kan, omdat ik me niet op tijd kandidaat stelde.**

(Anneleen, zorgcoördinator)

De procedure voor een vaste benoeming is vastgelegd in de decreten rechtspositie. Ze bestaat uit drie stappen:

- 1 Het schoolbestuur is elk jaar verplicht om alle uren die 'open' zijn op 15 april vacant te verklaren voor een vaste benoeming op 1 januari van het daaropvolgende schooljaar.** Ze moet dat laten weten aan al haar personeelsleden én openbaar maken (bijvoorbeeld op valven uithangen, op haar website zetten, in de lerarenkamer verspreiden ...). In die mededeling moet het schoolbestuur de vacante betrekkingen duidelijk omschrijven, vermelden hoe en tegen wanneer je moet kandideren bij het schoolbestuur en de voorwaarden opsommen om in aanmerking te komen voor een vaste benoeming.
- 2** Als je aan de voorwaarden voldoet, kan je jezelf binnen de voorziene termijn kandidaat stellen voor een bepaalde betrekking.
- 3** Op 1 januari kan het schoolbestuur je een vaste benoeming toekennen als je op dat ogenblik aan alle voorwaarden voldoet. Uiteraard zal het schoolbestuur jouw kandidatuur afwegen tegenover alle andere personeelsleden die aan de voorwaarden voldoen.

Als je je kandidatuur te laat indient, is niet aan alle voorwaarden voldaan. In jouw geval wordt een nieuwe vaste benoeming dan pas op 1 januari van het volgende jaar mogelijk voor zover de uren dan nog vacant zijn. Als het schoolbestuur de vacante betrekkingen niet correct of niet op tijd heeft meegedeeld, kan je overwegen om verdere juridische stappen te zetten. In het gemeenschapsonderwijs kan je naar de Raad van State stappen en in het gesubsidieerd onderwijs naar de arbeidsrechtbank.

*Afdeling Beleid Onderwijspersoneel,
personeelsbeleid.onderwijs@vlaanderen.be.*

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.

“Een opzettelijke fout kan je niet verzekeren”

— Wie is aansprakelijk bij ongevallen op school? —

Per schooljaar gebeuren er ongeveer honderdduizend ongevallen op scholen in België. Meestal zijn dat kleine ongelukken. Maar wat als een leerling een ernstig, blijvend letsel oploopt of overlijdt? Kan een rechter een leraar dan persoonlijk aansprakelijk stellen en voor de kosten laten opdraaien? Of biedt de schoolverzekering voldoende bescherming?

Op 15 november 2012 slaat in tuinbouwschool Horteco in Vilvoorde het noodlot toe. De leerlingen van het zevende specialisatiejaar Bosbouw leren er onder begeleiding hoe je veilig een boom kan omzagen. Tijdens de pauze laat de leraar vier leerlingen, allen meerderjarig, alleen achter om op het materiaal te passen. Daarop neemt een van hen een kettingzaag en begint op zijn eentje een boom te vellen. Zijn klasgenoten proberen hem tevergeefs te stoppen. Tijdens het zagen splist de boom en belandt zo op de onfortuinlijke leerling. De gevolgen zijn bijzonder zwaar: de leerling raakt zwaargewond en belandt in een coma. De school, klas en de leraar blijven achter met een kater. Nooit eerder vond er zo'n zwaar incident plaats op de school.

“Bij een eventuele klacht zal de rechter beslissen of hier de veiligheidsvoorschriften zijn gevolgd en de leraar in de fout ging”, zegt Alois Van Oevelen, hoogleraar verbintenissen en contractrecht aan de Universiteit Antwerpen. “Dat de leraar het materiaal buiten zijn toezicht heeft laten liggen, kan in zijn nadeel spelen. Maar de rechter zal ook de aansprakelijkheid van de school onder de loep nemen: is zij als werkgever van deze leraar tekortgeschoten? Tenslotte kan ook de leerling zelf aansprakelijk worden gesteld, gezien zijn leeftijd en gedrag. De kans dat deze leraar er zelf financieel voor moet opdraaien, is klein. Hij kan enkel persoonlijk aansprakelijk worden gesteld als hij een opzettelijke fout, een zware fout, of een bij hem gewoonlijk voorkomende lichte fout heeft begaan. Bovendien wordt hij gedekt door de schoolverzekering, behalve als de fout niet verzekeraar is.”

Goed verzekerd

Vreemd genoeg hebben scholen maar een heel beperkte verzekeringsplicht. Zo is een ongevallenverzekering voor leerlingen niet verplicht, een verzekering burgerlijke aansprakelijkheid en rechtsbijstand wel. “Toch zijn alle Vlaamse scholen in de praktijk goed verzekerd en hebben ze een gecombineerde polis die ongevallen, burgerlijke aansprakelijk- →

heid en rechtsbijstand dekt voor zowel schoolse, naschoolse als buitenschoolse activiteiten. Wie wil weten waar de school precies voor verzekerd is, leest het best even de polis na”, zeggen René Hollants van IC Verzekeringen en Patrick Goossens van Ethias, de belangrijkste aanbieders van schoolverzekeringen bij het vrij onderwijs en het GO!

Niemand aansprakelijk

Bij 98 procent van de ongevallen waarvan scholen aangifte doen, is bovendien niemand aansprakelijk. “Als een leerling op de speelplaats struikelt en een arm breekt of tijdens een partijtje basketbal in de les lichamelijke opvoeding zijn kruisbanden scheurt, treft niemand schuld”, aldus René Hollants. Ongevallen gebeuren nu eenmaal. De meeste op de speelplaats en in de sportzaal. Veel minder in de praktijklessen. Al zijn daar de gevolgen meestal wel ernstiger. Dat niemand aansprakelijk is, betekent echter niet dat de leerling en zijn ouders in de kou blijven staan. In deze gevallen komt immers de gewone ongevallenverzekering van de school tussen om de kosten te dekken.

Eigen fout

Als je zelf een fout maakt waardoor een leerling schade lijdt, dan kan jij (en bijgevolg ook de school) wél aansprakelijk worden gesteld. “Dat is bijvoorbeeld het geval als je de deur van de klas keihard dichtslaat terwijl er nog een leerling tussen zit”, aldus Hollants. Bij betwisting tussen de verschillende betrokkenen en hun verzekeringsmaatschappijen bepaalt de rechter wie aansprakelijk is. “Word je als leraar aansprakelijk gesteld, dan moet je de schadevergoeding voor de medische kosten van die leerling niet uit eigen zak betalen. Via de schoolverzekering burgerlijke aansprakelijkheid ben je hiervoor verzekerd”, zegt Hollants.

Onder toezicht

“Als je leerlingen schade veroorzaken aan derden terwijl ze onder jouw toezicht staan, word je als leraar ‘vermoed’ aansprakelijk te zijn”, zegt Hollants. “Daarvoor moet aan drie voorwaarden voldaan zijn: een leerling moet de fout begaan, er moet een verband zijn tussen de fout en de schade aan derden – medeleerlingen, een leraar – én de leerling moet op het ogenblik van de feiten onder toezicht staan van de leraar. Dat is bijvoorbeeld het geval als leerlingen staan te drummen in de gang waardoor iemand zich verwondt. Of als een kleuter tijdens het knutselen per ongeluk met een schaar in het oog van een andere kleuter steekt. Je kan het vermoeden van aansprakelijkheid weerleggen door te bewijzen dat je wel goed toezicht hield en het ongeval niet kon beletten. Het is uiteindelijk de rechter die daarover oordeelt.” Ook al word je als leraar aansprakelijk gesteld voor een ongeval onder jouw toezicht, dan nog blijf je verzekerd door de schoolpolis.

“Weinig school- ongevallen worden uitgevochten voor de rechtbank”

Burgerlijk aansprakelijk gesteld worden klinkt nogal akelig. “Nochtans is het in hoofdzaak een financiële kwestie en is het de school die via haar verzekeringsmaatschappij zal opdraaien voor de schade”, zegt Hollants. “Dit gebeurt bijna steeds zonder tussenkomst van de rechtbank.

Alleen als de betrokken partijen – bijvoorbeeld de ouders van de leerling en de school – niet tot overeenstemming komen, kan het uitdraaien op een proces. Maar ook daar hoeft je je als leraar geen zorgen over te maken. Advocaten van de verzekeringsmaatschappijen bepleiten de zaak voor de rechtbank en de rechter oordeelt of jij en de school aansprakelijk zijn of niet. Als de rechter jullie aansprakelijk acht, vergoedt de verzekeringsmaatschappij van de school de schade van het slachtoffer. Als jij en de school niet aansprakelijk zijn wordt het slachtoffer via de ongevallenverzekering vergoed. In beide gevallen blijft de leraar buiten schot.”

De rechter zal bij de beoordeling van de aansprakelijkheid de concrete omstandigheden steeds toetsen aan het criterium van de ‘goede huisvader’. “Hoe zou je zelf willen dat de leraar voor jouw kinderen zorgt?” vraag ik altijd aan toezichthoudende leraren”, zegt Joep Bullen, gewezen algemeen directeur van Scholengroep 15 van het GO!. “Dit houdt onder andere in dat je bij het zwemmen niet in de cafetaria gaat zitten, maar naast het bad. Of dat je in het pretpark de kinderen van wie je vermoedt dat ze kwajongensstreken zullen uithalen, extra in de gaten houdt. Je moet de risico’s zo veel mogelijk op voorhand inschatten.”

Zware fout

Moeten leraren dan nooit zelf opdraaien voor een persoonlijke fout? “Zeer uitzonderlijk wel”, weet Hollants. “De meeste polissen bevatten een beperkte lijst van zware persoonlijke fouten die de maatschappij nooit dekt. Een opzettelijke fout zoals een leerling een harde klap in het gezicht geven, kan problemen geven. De schoolverzekering zal hier wel in tussenkomen maar kan de kosten op

jou verhalen.” Als je een leerling hard aanpakt, kan je zelfs strafrechtelijk vervolgd worden. Ook een persoonlijke fout onder invloed van drank of drugs kan je zwaar in de problemen brengen.

Extra verzekering overbodig

Om op zeker te spelen sluiten heel wat leraren daarom een extra verzekering af. Volgens experts is dat overbodig. “De risico’s inzake burgerlijke aansprakelijkheid zijn verzekerd via de schoolpolis”, aldus Van Oevelen. Als je als leraar slachtoffer bent van geweld gepleegd door leerlingen in de uitoefening van je beroep, ben je voor lichamelijke schade en medische kosten ook gedekt door de arbeidsongevallenverzekering. “Een bijkomende verzekering nemen om je te verzekeren tegen daden zoals een opzettelijke fout heeft ook geen zin. Die kan je immers nooit verzekeren.” X

Verzekerd op stage

Voor leerlingen die buiten de school arbeid verrichten (bijvoorbeeld in het kader van een leerlingenstage) moet de school een aparte arbeidsongevallenverzekering afsluiten. Leerlingen die deelnemen aan extra-muros-activiteiten (bijvoorbeeld bedrijfsbezoeken of een buitenlandse studietrip) blijven verzekerd door de schoolverzekering. De organisatie die stagiairs opvangt, blijft verantwoordelijk voor de schade die kan ontstaan omwille van defecten bij het materiaal, de gebouwen of andere omgevingsfactoren op de werkplek.

Meer info: ond.vlaanderen.be/werkplekieren

Vijf ongevallen op school

Wie is aansprakelijk?

Shana (16) gaat tijdens de les plassen met toestemming van de leraar. Ze valt op weg naar het toilet ongelukkig van de trap en breekt een been.

Een leerling die je tijdens de les toestemming geeft om naar het toilet, de directeur of het secretariaat te gaan, blijft onder jouw toezicht staan. Jij beslist dus of het kind, afhankelijk van zijn leeftijd, gedrag, eventuele handicap of mogelijke gevaren onderweg, de weg zonder begeleiding aankan. Valt Shana van de trap en komt er een rechtszaak van, dan zal de rechter nagaan of ze – gezien haar leeftijd – begeleiding nodig had. De kans dat jij als leraar hiervoor aansprakelijk wordt gesteld, is erg klein. Gebeurt dat toch, dan blijf je verzekerd door de schoolpolis.

Marcel (8) onttrekt zich tijdens de speeltijd aan het toezicht van de leraar, rent de school uit en komt onder een wagen terecht. De ouders dienen klacht in.

Ook hier zal de rechter beslissen wie aansprakelijk is: (de ouders van) Marcel of de toezichthoudende leraar en zijn school. Je kan moeilijk zeggen dat toezichthoudende leraren alles moeten zien. Er bestaan ook geen regels over hoeveel toezichthouders er moeten zijn per aantal leerlingen. Het is wel evident dat één leraar voor pakweg 200 kinderen nooit voldoende is om een ongeval op uitstap of tijdens de speeltijd te voorkomen.

Vier leerlingen worden onwel tijdens de pauze. Uit onderzoek blijkt dat ze frisdrank gedronken hebben uit een slecht gereinigde frisdrankautomaat.

Dit gaat om schade veroorzaakt door voedsel, gebouwen, toebehoren en schoolse uitrusting die de school ter beschikking stelt. Als duidelijk blijkt dat het schoolbestuur nalatig is geweest met het onderhoud, kan het hiervoor aansprakelijk worden gesteld. Jij blijft als leraar buiten schot, ook al stond je er met je neus op.

Tijdens de Italiëreis valt Yolante (17) 's nachts dronken uit het raam van haar hotelkamer, hoewel in de regels staat dat alcohol drinken niet mag.

Als schoolreisbegeleider blijf je verantwoordelijk voor je leerlingen. Je kan dus aansprakelijk worden gesteld voor dit ongeval, al zal de rechter bij de beoordeling zeker Yolantes leeftijd en de eerder gemaakte afspraken in overweging nemen. Tenzij de rechter je een persoonlijke zware opzettelijke aanwrijft (bijvoorbeeld: zelf de leerlingen aanmoedigen om te drinken), blijf je gedekt door de schoolverzekering. Eventueel kan de rechter de ouders van Yolante mee aansprakelijk stellen. Ook de opvoeding speelt in deze situatie een rol.

In de turnles valt Bryan bij een turnoefening van het paard door een gebrekkige ondersteuning van de L.O.-leraar. Hij breekt beide benen.

Als je zelf in de fout bent gegaan en Bryan kan het verband tussen jouw fout en zijn 'schade' bewijzen, dan kan je hier als leraar aansprakelijk voor worden gesteld. Toch komt ook in dit geval de schoolverzekering tussenbeide.

Zoek de handicap

Een op de tien Vlamingen heeft een handicap. Zij maken naar schatting slechts één procent uit van het lerarenkorps. Nochtans kunnen leraren met een beperking perfect meedraaien op school. Dat bewijzen Jo, Joke en Paulette elke dag. →

“Een leraar als de anderen”

Op zijn zestiende maakt Jo Portois (30) een noodlottige duik in het zwembad. Sindsdien is hij volledig verlamd. Toch werkt hij al vier jaar als IT'er in de lagere school Sint-Clemens in Hoeilaart.

“Ik ben voor alles aangewezen op mijn elektrische rolstoel. Die stuur ik via een joystick met mijn wang. Via een draadloos infraroodsysteem bedien ik er ook mijn computer mee. Via een beamer volgen de leerlingen in de computerklas wat ik doe. Ze vinden het fascinerend dat ik alles aanklik of typ zonder muis of toetsenbord. Verder geef ik ook bijscholing aan de collega's over Word, Excel, PowerPoint ... De website van de school heb ik ook helemaal zelf ontworpen.

Bij de start van het schooljaar leg ik de leerlingen van het eerste leerjaar uit dat ik verlamd ben. Ze zien me als een leraar zoals de anderen. Het eerste jaar dat ik hier werkte, hoorde ik wel via via dat enkele ouders vonden dat iemand met mijn beperking niet op een school kan werken. Gelukkig steunt de directie mij. Met mijn collega's schiet ik prima op. Ze beschouwen me als dé expert voor hun computervragen. Aan teamactiviteiten doe ik ook bijna altijd mee. Een paar jaar geleden ben ik zelfs mee geweest op weekend naar de Ardennen.

Soms vind ik het jammer dat ik niet echt les kan geven. Na mijn studies Toegepaste Informatica heb ik nog overwogen om een lerarenopleiding te volgen. Maar dat betekende nog twee jaar langer studeren en dat zag ik toen niet zitten. Nu zou ik dat diploma toch nog graag halen.”

Bekijk hoe Jo lesgeeft in zijn rolstoel op www.tvklasse.be

“Ik hoor het als ze niet opletten”

Joke Willaert (50) geeft al twaalf jaar les aan studenten Sociaal Werk aan de Arteveldehogeschool in Gent. Maar omdat ze kleurenblind is en een beperkte gezichtsscherpte heeft, ziet ze hen amper zitten.

“Door mijn beperking kan ik moeilijk mensen herkennen. Als je lesgeeft aan een groep van dertig studenten is dat niet zo handig (lacht). Gelukkig compenseer ik dat met een sterk ontwikkeld gehoor. Als studenten aan het prutsen zijn, hoor ik dat ook. Altijd op het auditieve focussen is wel erg vermoeiend. Geroezemoes haalt mij uit mijn concentratie. Wie stoort, vraag ik de klas te verlaten. Meestal volstaat dat om hen te doen zwijgen. Soms helpen mijn studenten mij een handje. Zo leveren ze hun opdrachten in een extra groot lettertype in. En in de klas zetten zij de beamer voor mij aan. Door mijn kleurenblindheid zie ik het groene startknopje niet. Les krijgen van iemand met een beperking is een goede oefening voor hen. Als maatschappelijk werkers moeten ze leren omgaan met diversiteit.

Op mijn vaste computer op kantoor heb ik een softwareprogramma waarmee ik alles kan vergroten. Dat is handig om mijn mails, opdrachten van studenten ... vlot te kunnen lezen. Maar puntenlijsten invullen is bijzonder lastig. Mijn collega's klaren dat in een wip. Bij mij duurt dat veel langer. Gelukkig steken ze soms een handje toe.

Mijn collega's vergeten vaak dat ik ernstig slechtziend ben. Dat is fijn – ze zien me als een volwaardige collega – maar soms ook vervelend. Ik moet elke dia van presentaties op een apart blad op voorhand krijgen, anders kan ik niet volgen. In mijn lessen geef ik trouwens ook presentaties. Maar ik kan ze zelf niet volgen. Gelukkig weet ik perfect waarover het gaat (lacht).”

“Ik kan het goed verstoppen”

**Paulette De Caluwe (45) geeft al twintig jaar wis-
kunde. Sinds dit schooljaar werkt ze in de secun-
daire Freinetschool Villa da Vinci in Sint-Niklaas.
Zeven jaar geleden kreeg ze de diagnose autisme-
spectrumstoornis.**

“Door mijn autisme ben ik heel perfectionistisch. Ik werk meestal tot 's avonds heel laat om alles tot in de puntjes voor te bereiden. Dat is erg vermoeiend. Daarom werk ik bewust maar vier vijfde. Mijn leerlingen volgen elk een individueel traject en werken op hun eigen tempo. Dat lijkt misschien chaotisch maar het verloopt heel gestructureerd. Belangrijk voor iemand met autisme.

Mijn leerlingen werken vaak samen om de leerstof te verwerken, met het nodige rumoer. Ik krijg dan te veel prikkels en kan mij niet meer concentreren. Daarom organiseer ik geregeld stiltemomenten in de klas. Niet alleen ik, maar ook de leerlingen vinden dat heerlijk. Ze merken dat ze dan beter kunnen werken.

Ik kan mijn autisme goed verstoppen. Heel wat collega's weten niet dat ik autisme heb. Het lastigste vind ik losse babbels in een grote groep. Omdat veel mensen dan tegelijk praten, weet ik dan echt niet wat te zeggen. Misschien vinden mijn collega's mij daardoor asociaal, maar voor mij moet een gesprek functioneel zijn. Lesgeven of oudercontact zijn bijvoorbeeld geen probleem.

Ik beschouw mijn autisme niet als een beperking, integendeel. Doordat ik heel erg op lichaamstaal let, merk ik bijvoorbeeld sneller dan mijn collega's dat een leerling het moeilijk heeft. Voor sommige leerlingen maakt dat een groot verschil. Dat weet ik uit eigen ervaring.”

“Zet meer leraren met een handicap voor de klas”

Sinds 2008 kunnen werknemers een Vlaamse Ondersteuningspremie (VOP) krijgen als ze een medewerker met een handicap in dienst nemen. Onderwijs telt momenteel 442 van zulke dossiers. Dat is slechts een kwart procent van alle mensen die in het onderwijs werken.

“Om een weerspiegeling te zijn van de maatschappij moet een organisatie minstens vier procent werknemers met een beperking hebben”, zegt Johan Vermeiren van de dienst Emancipatiezaken van de Vlaamse overheid. “Ongeveer een kwart van de mensen met een beperking heeft recht op een VOP. In het onderwijs zou dus één procent van het personeel met zo'n premie aan de slag moeten zijn. Dat is vier keer meer dan vandaag het geval is.”

“In 2002 is nochtans een decreet gestemd om meer mensen met een handicap aan het werk te helpen. De uitvoeringsbesluiten zijn echter nooit gemaakt”, zegt Patrick Vandelanotte, coördinator van GRIP, de gelijkemansorganisatie en burgerrechtenbeweging van personen met een handicap. “Het VN-Verdrag inzake de Rechten van Personen met een Handicap, dat in 2009 ook door België is aangenomen, zegt dat mensen met een handicap recht hebben op werk. Het verdrag benadrukt dat de overheid inspanningen moet leveren om personen met een handicap tewerk te stellen in de publieke sector, ook in het onderwijs. Zij moeten ook toegang krijgen tot het voortgezet onderwijs, waaronder de lerarenopleiding.”

“Kinderen en jongeren vormen nog volop hun beeld op de wereld. Les krijgen van iemand met een handicap laat hun zien dat mensen met een beperking perfect kunnen meedraaien in de maatschappij”, aldus Vandelanotte. “Het helpt hen ook om minder onzeker te zijn in de omgang met mensen met een handicap. Een leraar met een beperking kan zelfs een positief effect hebben op het zelfbeeld van de leerlingen. Ze merken dat niemand perfect is en dat iedereen zijn talenten heeft.”

Meer info over de ondersteuningspremie vind je op www.vdab.be/arbeidshandicap

*Tot vorig schooljaar werkte Paulette De Caluwe bij de Pedagogische begeleidingsdienst van het GO! Samen met enkele collega's schreef zij het boek *AliASS*, een leidraad voor scholen over omgaan met ASS in een leeromgeving.
Meer info: www.klasse.be/ga/AliASS*

ADVERTENTIE

Gratis naar de film

Koning van Katoren

Machtsgeile en corrupte ministers besturen na de dood van de geliefde koning het koninkrijk van Katoren. Tot de jonge Stach zich meldt om de nieuwe koning te worden. Hij heeft geen ouders meer en is opgevoed door Gervaa, de voormalige dienaar van de koning. De ministers sturen Stach het land in met vijf gevaarlijke en onmogelijke opdrachten. Als hij alle opdrachten volbrengt, kan hij koning worden. Stach wordt tijdens zijn spannende missie op de voet gevolgd door de mooie, kritische journaliste Kim die verslag uitbrengt voor de krant. Op zijn avontuurlijke reis leert Stach de duistere kanten van Katoren kennen, maar krijgt hij ook hulp van de kleurrijke inwoners van het land. Het volk begint in hem te geloven. Is hij bereid het ultieme offer te brengen?

Koning van Katoren - naar het jeugdboek van Jan Terlouw - in de bioscoop vanaf woensdag 6 februari - www.koningvankatorendefilm.be

Lumière

GRATIS VIPDAG

500 leraren en hun partner (of een kind van 9+) bekijken 'Koning van Katoren' gratis op zondag 10 februari in Lumière Brugge (11 uur) en Kinopolis Antwerpen (11 uur) of op maandag 11 februari in Kinopolis Hasselt (14 uur). Tot 7 februari kan je tickets winnen via www.lerarenkaart.be/ inschrijven. Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart 2013 als toegangsbewijs. Je naam staat op de vplijst.

Eerste Hulp Bij Ruimteraketten

Schiet maangazen de ruimte in en mik op exoplaneten. Kruip in de huid van een cisterciënzermonnik. Start een Wereldwinkel op school. Smeed het ijzer als het heet is of dien eerste hulp toe bij klimaatverandering. Kijk voor het recentste aanbod op www.lerarenkaart.be.

Of volg ons via Facebook en Twitter. [f](#) [t](#)

ZATERDAG 9 TOT EN MET ZONDAG 17 FEBRUARI

EFTELING

UITTIP Sprookjes bestaan, althans in dit pretpark. Door de bomen van het Sprookjesbos zie je nieuwe attracties: 'De Nieuwe Kleren van de Keizer' en de watershow 'Aquanura'. Reis van het Ruigrijk naar het Anderrijk, onderweg vind je attracties voor dromers en durvers. Tijdens de krokusvakantie ga je gratis naar de feeëriekere wereld van de Efteling. **Waar?** Efteling - Europalaan 1 - 5171 KW Kaatsheuvel (Nederland) **Wanneer?** 10 tot 18 uur

Wie? Iedere leraar die vergezeld is van een betalende bezoeker krijgt gratis toegang op vertoon van zijn lerarenkaart 2013 (ben je met twee leraren, dan moeten er ook twee betalende bezoekers zijn, enz. - tickets voor vergezellende bezoekers enkel aan de kassa van de Efteling) **Meer info:** www.efteling.com

WOENSDAG 20 FEBRUARI

SPACE ODYSSEY 2.0

INFODAG Vliegen maangazen echt naar de maan?

Sturen we binnenkort gemuteerde fruitvliegjes naar Titan? Zelf een ruimteschip ontwerpen en bouwen? De ruimte(vaart) is een eindeloze bron van inspiratie voor kunstenaars. De tentoonstelling 'Space Odyssey 2.0'

brengt nieuwe verhalen waarin wetenschap en droom in elkaar overvloeien. Je krijgt een rondleiding en een gratis lesmap, kijkwijzer en kinderblik. Kom meteen alles te weten over het educatieve aanbod van Cosmodrome (Genk) en ontdek het combi-aanbod voor scholen. **Waar?** Z33 - Zuivelmarkt 33 - 3500 Hasselt **Wanneer?** 14 tot 16 uur **Wie?** Gratis voor leraren en hun gezin **Meer info en inschrijven:** www.z33.be

ZONDAG 24 FEBRUARI

ABDIJ VILLERS-LA-VILLE

VIPDAG Duik acht eeuwen geschiedenis binnen. Hoe verliep een dag van een cisterciënzermonnik? Hoe keek een bezoeker in de negentiende eeuw naar de ruïnes? Waren de cisterciënzers daadwerkelijk meesters in het beheersen van water? Bezoek de abdij van Villers-la-Ville

volgens je eigen interesse: het verhaal van de historicus, de archeoloog, de technicus of de bezoeker uit de negentiende eeuw. Na de ontvangst krijg je een presentatie van de activiteiten. Daarna leidt een gids je rond of kies je voor een vrij bezoek van de abdij. Je praat na bij enkele hapjes. **Waar?** Abdij van Villers vzw - 55 rue de l'Abbaye - 1495 Villers-la-Ville **Wanneer?** 13.30 tot 16 uur **Wie?** Gratis voor leraren en hun gezin **Meer info:** www.villers.be **Inschrijven:** via 071 88 09 96 of marie-julie@villers.be (vermeld je naam, adres en het nummer van je lerarenkaart)

ZATERDAG 9 TOT EN MET ZONDAG 17 FEBRUARI

SEA LIFE

VIPDAGEN Loop door de spectaculaire 'Ocean tunnel' en bewonder de haaien. Sta oog in oog met de grote spinkrabben. Door vijftig aquaria werp je een blik op de mysterieuze onderwaterwereld. SEA LIFE biedt met meer dan 2500 dieren een prachtige staalkaart van de zeven

wereldzeeën. **Waar?** SEA LIFE Center - Koning Albert I Laan 116 - 8370 Blankenberge **Wanneer?** 10 tot 14 uur OF 14 tot 18 uur **Wie?** Gratis voor leraren, partner en kinderen tot 3 jaar. Kinderen van 4 tot 12 jaar betalen 6,75 euro (vanaf het vierde kind betaal je het gewone tarief) **Meer info:** www.sealife.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

VRIJDAG 1 MAART

WERELDWINKEL OP SCHOOL

INFODAG Hoe start je een Wereldwinkel op School

(WoS)? Hoe vult een WoS de vakoverschrijdende eindtermen in? Hoe maak je verkoopafspraken en hoe stimuleer je leerlingen om eerlijke handel te doorgronden? De nationale lerarendag van Oxfam bezorgt je een

vliegende start. **Waar?** De Blauwput - Martelarenlaan 11a - 3010 Leuven (aan de achterkant van het station) **Wanneer?** 9.30 tot 15.30 uur **Wie?** Gratis voor leraren secundair onderwijs **Meer info en inschrijven:** www.oxfamwereldwinkels.be/lerarendag

WOENSDAG 6 MAART

RUIMTEREIS NAAR EXOPLANETEN

INFODAG Klim aan boord voor een workshop over exoplaneten. Bekijk de globale structuur van ons eigen zonnestelsel. Leer uit de waarnemingen de kenmerken van ons planetenstelsel afleiden. Een planetariumshow over exoplaneten illustreert de thema's van de workshop.

Waar? Volkssterrenwacht Beisbroek - Zeeweg 96 - 8200 Brugge **Wanneer?** 13.30 tot 17.45 uur **Wie?** Gratis voor leraren secundair en hoger onderwijs (geen gezinsleden) **Meer info:** www.beisbroek.be **Inschrijven:** via info@beisbroek.be (vermeld je naam, adres en het nummer van je lerarenkaart)

WOENSDAG 13 MAART

ALLER-RETOUR

VIPDAG Carl De Keyser, Stephan Vanfleteren en Bieke Depoorter. Drie generaties fotografen uit Kortrijk presenteren nieuw werk. Na de ontvangst met koffie en cake leidt een gids je rond door de expo Aller-Retour. Je keert huiswaarts met een goodiebag. **Waar?** Budafabriek

- Dam 2a - 8500 Kortrijk **Wanneer?** 14, 15 of 16 uur **Wie?** Gratis voor leraren en hun gezin **Meer info:** www.broelmuseum.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

WOENSDAG 13 MAART

EERSTE HULP BIJ KLIMAATVERANDERING

VORMING De leerlingen van nu zijn de volwassenen die morgen de klimaatverandering moeten aanpakken. Wil jij hen begeleiden? Tijdens deze nascholing staat het leren spreken zonder oordeel centraal. Luister en begeleid je leerlingen in hun zoektocht naar oplossingen voor een duurzamere samenleving. **Waar?** KHLeuven - Departement Lerarenopleiding - Naamsesteenweg 355 - 3001 Heverlee **Wanneer?** 9.30 tot 12 uur **Wie?** Leraren lager onderwijs (geen gezinsleden) betalen 40 euro per persoon **Meer info:** via mail leuven@djapo.be **Inschrijven:** via www.pdcl.be

ZATERDAG 23 MAART

WATER, WIND EN SPIEREN

VIPDAG Smeed het ijzer als het heet is, maal graan in een zeventiende-eeuwse watermolen of bak koekjes in een houtoven. Neem deel aan de leukste momenten uit de workshops van het Museum voor de Oudere Technieken (MOT). Dit technische museum focust op alles wat aangedreven wordt door de kracht van water, wind en spieren. **Waar?** Het MOT, Museum voor de Oudere Technieken - Guldendal 20 - 1850 Grimbergen **Wanneer?** 9.30 tot 15.15 uur **Wie?** Gratis voor leraren en hun gezin **Meer info:** www.mot.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

VRIJDAG 5 APRIL

GRATIS MUSICAL

VIPDAG Verrassende decors, swingende muziek en een vleugje humor maken van Roodkapje een sprankelende familiemusical voor iedereen vanaf vier jaar. De orgelman neemt jullie mee in een spannend verhaal met onder andere Dorothy Wuyts als Roodkapje, Wanda Joosten als oma en Dagmar Liekens als moeder. Na afloop van de avant-première ontmoet je de acteurs en is er een signeersessie in de foyer. **Waar?** CC Evergem - Weststraat 31 - 9940 Sleidinge **Wanneer?** 14 tot 17 uur **Meer info:** www.event-team.be

WIN: 100 LERAREN WINNEN EEN GRATIS TICKET. Wie wint, kan maximaal vier extra tickets bijbestellen voor deze speciale lerarenvoorstelling tegen 15 euro per ticket. Vul uiterlijk op 25 februari het wedstrijdformulier in op www.lerarenkaart.be (startpagina - gelezen in Klasse).

Reizen met Klasse

www.holidayline.be/klasse

RONDREIS ANDALUSIË

© foto's pixiefly

Natuur, cultuur en architectuur wisselen elkaar af tijdens een acht-daagse rondreis door het Spaanse Andalusië. Je logeert in drie- en viersterrenhotels en bezoekt steden als Córdoba en Granada.

Jouw prijs: Zeven nachten (acht dagen) in een tweepersoonskamer inclusief ontbijtbuffet, een welkomstdrankje in twee hotels, de vlucht Brussel-Malaga h/t (volgens beschikbaarheid in de E+V-klasse

met Brussels Airlines) en een huurwagen voor het ganse verblijf (type B: Seat Ibiza of gelijkwaardig): 629 euro per persoon. Geldig tijdens de eerste twee en de laatste twee weken van de zomervakantie. Tussen 15 juli en 15 augustus: 669 euro per persoon. **Boekingscode: ANDPKL02**

WEEKEND EIFEL

Op minder dan drie uur rijden van Brussel beland je in de Vulkaanefel. Je logeert in het Hotel Zur Post (***) op 3 kilometer van het grootste vulkaanmeer van de Eifel. Trier, Gerolstein, de Nurbürgring en Bernkastel liggen in de buurt en zijn zeker een bezoek waard. **Jouw prijs:** Drie nachten (vier dagen) inclusief ontbijtbuffet, welkomstdrank, tweemaal een driegangenmenu en eenmaal een viergangenmenu: 99

euro per persoon. Geldig tijdens de krokus-, de paas-, de zomer en de herfstvakantie. **Extra:** Twee kinderen verblijven gratis op de kamer van de ouders (inclusief half pension). **Boekingscode: EIFPKL09**

CITYTRIP PARIJS

Je logeert in Hotel Mercure Porte de Pantin (****), ideaal voor wie met de wagen komt. Het hotel beschikt over een eigen parking en ligt vlakbij het openbaar vervoer dat je vlot naar alle stadsdelen brengt. **Jouw prijs:** Twee nachten (drie dagen) in een tweepersoonskamer inclusief ontbijtbuffet, gratis parking en Paris Visite (onbeperkt gebruik metro, bus en RER voor drie dagen): 125 euro per persoon. Geldig voor een verblijf

tussen 12 juli en 1 september (dagelijks). Tijdens de krokusvakantie met aankomst op vrijdag of zaterdag: 129 euro. Tijdens de paas- en de herfstvakantie met aankomst op vrijdag of zaterdag: 135 euro. Van 1 tot 11 juli met aankomst op vrijdag of zaterdag: 145 euro. **Extra:** Een kind van 4 tot 11 jaar overnacht gratis op de kamers van de ouders en betaalt 11,35 euro voor de Paris Visite. **Boekingscode: PARPKL19**

WEEKJE ITALIË

Je logeert in Park Hotel La Pineta (***) in het centrum van de Lunigiana, een regio rijk aan geschiedenis en gekend voor zijn middeleeuwse kastelen en dorpen. Uitstekend gelegen voor een bezoek aan Cinque Terre, Parma, Genova of Carrara. Op een uurtje rijden van Pisa. **Jouw prijs:** Zeven nachten (acht dagen) in een tweepersoonskamer inclusief ontbijtbuffet en zevenmaal een viergangen keuzemenu: 259 euro per persoon. Geldig voor een verblijf in de paasvakantie en de eerste week van de zomervakantie. Van 7 juli tot 4 augustus: 325 euro per persoon. Van 5 tot 25 augustus: 355 euro per persoon. Van 26 augustus tot 5 september: 279 euro per persoon. Prijzen geldig mits je reserveert tot 21 dagen voor afreis. **Extra:** Twee kinderen tot en met 6 jaar overnachten gratis op de kamer van de ouders; twee kinderen van 7 tot en met 12 jaar genieten elk 50 procent korting (inclusief half pension). **Boekingscode: TOSPKL04**

HOE RESERVEER JE DEZE REIZEN? Meer informatie over deze reisaanbiedingen vind je op www.holidayline.be/klasse. Alle vermelde prijzen zijn op basis van een standaard tweepersoonskamer en volgens beschikbaarheid. Ze zijn geldig voor leraren en meereizende familie of vrienden gedurende de vermelde periodes in 2013. Reserveer tijdig. Als alle

kamers van een hotel ingenomen zijn of als het vliegtuig volzet is, dan is dat zo. Bel Holidayline (lic A1615) op 050 33 09 90 en vermeld het nummer van je lerarenkaart. Mailen kan naar info@holidayline.be. 100 procent kosten bij wijziging of annulatie tenzij je een reisverzekering neemt van 3,5 procent op de totale reissom.

BOEK

ONHANDIG ZIJN

» LAGER ONDERWIJS

In dit prentenboek voor zeven- tot twaalfjarigen maken de jonge lezers kennis met Miko, een rendier met een coördinatieontwikkelingsstoornis of Developmental Coordination Disorder (DCD). Hij vertelt dat hij van bij zijn geboorte anders was, maar dat niemand het wist. Hij dacht

dat hij het onhandigste rendier van de klas was. Iedereen lachte hem uit. Heel vervelend. Maar nu weet hij beter ... Aansluitend bij het verhaal krijg je basisinformatie over DCD en tips hoe je er het best mee omgaat.

Bestel een exemplaar voor 16 euro (i.p.v. 26 euro in de boekhandel) + 4 euro verpakking- en portkosten) via www.lerarenkaart.be/inschrijven.

EXPO

NATUUR OP FOTO

» ALLE LERAREN

Eco-natuurfotograaf Guido Sterkendries bracht een groot deel van zijn leven door in tropisch Amerika. Zijn werk verscheen in de meest gerenommeerde natuurtijdschriften. Kleur en levendigheid kenmerken zijn foto's die grotendeels in het Amazonewoud genomen zijn. Het kind dat door de natuur gefascineerd was, verloor er zijn hart. Met zijn foto's vraagt Sterkendries meer aandacht voor onze biodiversiteit, die aan een snel tempo verdwijnt.

Bezoek de gratis tentoonstelling tot 16 juni in CC De Werf (Aalst). Op 23 april (20 u) lezing en rondleiding, 6 euro, reserveren: 053 73 28 12 - 22 april (10 en 14 u), 23 april (10 en 14 u), 24 april (10 u) rondleiding met Guido Sterkendries voor 14- tot 18-jarigen, 5 euro/ll, inschrijven www.ccdewerf.be, info: 053 73 28 04.

WIN 5 X VIPTICKET voor een lezing + persoonlijke rondleiding op 23 april (20 uur). Mail vóór 20 februari je naam, adres en het nummer van je lerarenkaart naar wedstrijd@lerarenkaart.be. Geef je mail als onderwerp 'Expeditie Sterkendries'.

BOEK

MONDELINGE GESCHIEDENIS

» LERAREN GESCHIEDENIS

Waar vind je getuigen die iets zinnigs over het verleden kunnen vertellen? Hoe kan je ze hun verhaal laten vertellen? En vooral: hoe kan je weten dat ze de waarheid vertellen? In het boek 'Wat is mondelinge geschiedenis?' krijg je tips om met mondelinge geschiedenis aan de slag te gaan. Van student tot erfgoedconsulent of leraar, elke interviewer heeft een eigen benadering. Auteurs van dit boek zijn Jan Bleyen, doctor in de geschiedenis, en Leen Van Molle, hoogleraar in de sociale geschiedenis en docente Mondelinge Geschiedenis.

WIN 5 X 'WAT IS MONDELINGE GESCHIEDENIS'. Mail vóór 20 februari je naam, adres en het nummer van je lerarenkaart naar wedstrijd@lerarenkaart.be. Geef je mail als onderwerp 'Mondelinge geschiedenis'.

VORMING

EEN KAST VOL WERELDIDEEËN

» BASISONDERWIJS

Wereldwaterdag, Kinderrechtendag, Dag van de Aarde, Wereldvoedseldag ... Elke dag is bijzonder, maar er zijn dagen die extra aandacht verdienen. Ga in de klas aan de slag rond een internationale werelddag. Duik in 'De Kast van Siwa', een nieuw project voor leraren kleuter- en lager onderwijs. Siwa staat voor Samen Inspirerende Werelddagactiviteiten Aanmaken. Samen met een Djapo-medewerker én met collega's ontdek je werkvormen en achtergrondinformatie rond het thema en wissel je ervaringen uit. Op het einde van het atelier heb je een kast vol ideeën, werkvormen en materialen voor een les over de werelddag.

Tijdens dit schooljaar werk je rond 'Wereldwaterdag' (i.s.m. Green) en de 'Dag van de Aarde' (i.s.m. Natuurpunt). Surf naar www.dekastvansiwa.be of schrijf je in voor een atelier rond Wereldwaterdag: 20/02 (Kessel-Lo), 21/02 (Hasselt), 21/02 (Turnhout), 22/02 (Gent). Reserveren en info via ayna.paesmans@djapo.be.

VORMING

DE SCHOOL VAN MORGEN

» ALLE LERAREN

De derde studie- en ontmoetingsdag 'Samen werken aan de school van morgen' draait volledig rond binnenklasdifferentiatie. Dat is een manier om leerlingen aan te spreken op hun niveau, hun talenten, hun zorgen via hoekenwerk en contractwerk, open opdrachten enz. Op het programma een keynotespreker, interactieve workshops, een panelgesprek en een boekvoorstelling (met gratis boek voor elke deelnemer).

De studiedag vindt plaats op woensdag 6 maart, van 9 tot 17 uur, in VUBrussel. www.vub.ac.be/iPAVUB/leraanvanmorgen.html - leraanvanmorgen@vub.ac.be

BOEK

NIEUWLICHTERIJ IN ONDERWIJS

» ALLE LERAREN

Een beslissend jaar breekt aan voor het vermaarde instituut van de paters felixtijnen. Lieve Kramer doet immers haar intrede, met als missie de moderniteit binnenbrengen in dit bolwerk van traditie. Maar pater Evens onttrekt zich al jaren aan nieuwlichterij en is niet van plan om in zijn laatste jaar als directeur het onderspit te delven. Auteur Joseph Pearce was meer dan dertig jaar leraar Nederlands en Engels in Antwerpen. In de komische roman 'Schoolslag', gooit hij de schoolpoorten open voor een blik op het gekonkel, de ego's en het cynisme ...

www.wpg.be

WIN 5 X 'SCHOOLSLAG'. Mail vóór 23 februari (met onderwerp 'Schoolslag') naar wedstrijd@lerarenkaart.be.

KINDERTHEATER

SORTEREN IS SLIM

» VAN 4 TOT 7 JAAR

De papa van Sloefke werkt als vuilnismen, maar in Sloefegem weten de mensen nog niet dat sorteren goed is voor de natuur. In de poppentheatervoorstelling 'Wie slim is, sorteert' nodigt poppenspeler Frans Gits je kleuters en leerlingen eerste graad lager onderwijs uit om de inwoners van Sloefegem te helpen sorteren. Frans Gits is deeltijds onderwijzer in Lede. Je vindt hem overal in Vlaanderen als solo-poppenspeler met 'Reizend Poppentheater Sloef'. Je kan hem bij jou op school boeken op een vrijdag of eventueel op een woensdag.

www.sloef.be

Eén Vlaamse basisschool wint een voorstelling ter waarde van 310 euro. Mail je gegevens en die van je school vóór 23 februari (met onderwerp 'Sloef') naar win.leraren@klasse.be.

EUROPA

ETWINNING

» ALLE GEÏNTERESSEERDEN

Elk schooljaar organiseert eTwinning een tiental Europese workshops in verschillende landen. Die workshops zijn bedoeld voor leraren die willen kennismaken met eTwinning en meer willen weten over ICT in de lessen en Europese projectwerking. Aan elke workshop nemen honderd Europese leraren deel, wat ruim kansen biedt om contacten te leggen, ervaringen uit te wisselen en projecten op te starten.

Deze 'eTwinning Professional Development Workshops' zijn gratis (ook je reiskosten worden vergoed). Een overzicht van workshops, tips en praktijkvoorbeelden vind je op www.etwinning.net. Meer info en kandidaturen via sara.gjlissen@ond.vlaanderen.be.

VORMING

COMMENT FAIRE RIRE LES ÉLÈVES?

» LERAREN FRANS

De jaarlijkse 'Studiedag Leraren Frans' vindt plaats op vrijdag 15 maart in Gent. Op het programma liefst achttien ateliers, met voor elk onderwijstype en elk niveau wat wils. Van 'courts métrages en classe de langue' en 'des outils web faciles' tot 'comment faire rire/sourire les élèves avec un texte littéraire'. Uiteraard is er ook een infobeurs.

De studiedag is een organisatie van de Belgische Vereniging Leraren Frans, Vlaamse Gemeenschap vzw en vindt plaats in het departement Lerarenopleiding (Hogeschool Gent). Inschrijven kan tot en met 1 maart.

www.bvlf.org

VORMING

LEERLINGENPARTICIPATIE

» LERAREN BASISONDERWIJS

‘Oprechte deelneming’ is een participatiemap voor leraren basisonderwijs, uitgewerkt door de Kracht van je Stem (Vlaams Parlement). Op 1 maart is er een gratis workshop rond deze map. Je krijgt er concrete en inspirerende ervaringen van basisscholen met leerlingenparticipatie. Verder reikt de Kracht van je Stem je aanknopingspunten, tips en suggesties aan om in je klas of school aan de slag te gaan. Je oefent er overlegvormen, meningsuitdrukking en evaluatiemethodieken.

De workshop vindt plaats op vrijdag 1 maart, van 13 tot 16 uur in het Vlaams Parlement. Je krijgt een exemplaar van de map mee en wie wil kan in de voormiddag (10.30 uur) deelnemen aan een rondleiding in het parlement.

www.dekrachtvanjestem.be – info en inschrijven via [Katrien Brebels – dekrachtvanjestem@vlaamsparlement.be](mailto:Katrien.Brebels@dekrachtvanjestem.vlaamsparlement.be) – 02 552 40 47

EDUCATIEF MATERIAAL

AAN TAFEL! STRAFFE KOST!

» 15 TOT 18 JAAR

Vanuit een genuanceerd verhaal zoeken je leerlingen uit het vierde, vijfde en zesde jaar secundair in de workshop ‘Aan Tafel!’ naar het juiste recept om in 2050 negen miljard monden te voeden op een duurzame manier. Het is een zoektocht naar alternatieven voor ons huidige productie- en consumptiemodel, gekruid met inspirerende, plaatselijke voorbeelden. Dit initiatief van Studio Globo past perfect in de nieuwe campagne van Broederlijk Delen rond voedselzekerheid in Oeganda. De workshop kost 4,85 euro per leerling (plus reiskosten van de begeleider). Via Kleur Bekennen kan je subsidie aanvragen.

Bij de Oeganda-campagne hoort de lesmap ‘Straffe kost’, samengesteld door Studio Globo en Broederlijk Delen, met lesmateriaal voor alle graden.

www.studioglobo.be/secundair-pieterjan.depijper@studioglobo.be & www.broederlijkdelen.be/campagne-peter.ketelers@broederlijkdelen.be

WIN 3 X ‘STRAFFE KOST’. Mail vóór 13 februari (met onderwerp ‘Ik lust graag straffe kost’) naar peter.ketelers@broederlijkdelen.be.

BOEK

HET ONTSTAAN VAN DE MENS

» SECUNDAIR ONDERWIJS

In ‘De langste reis’ gaat historicus en docent Pieter Boussemaere op zoek naar het ontstaan van de mens. Waarom zijn er witte en zwarte mensen? Waar en wanneer kunnen we spreken van de eerste, echte mens? En is het waar dat er neanderthalerbloed door onze aderen stroomt? De ‘reis’ gaat door ruimte en tijd, van eencellige wezens, over mensachtigen en het geslacht Homo, tot de moderne mens. Boussemaere verklaart dateringsmethodes, verheldert begrippen als ‘natuurlijke selectie’, spreekt over de voor- en nadelen van ons rechtop lopen en licht een tipje van de sluier op over de toekomst

van ons geslacht. Want de evolutie gaat ondertussen verder ...

www.davidsfonds.be

WIN 5 X ‘DE LANGSTE REIS’. Mail vóór 23 februari (met onderwerp ‘Langste reis’) naar win.leraren@klasse.be.

MUSICAL

JOSEPHINE B.

» DERDE GRAAD SECUNDAIR ONDERWIJS

De dochter van een Afro-Amerikaanse wasvrouw uit Saint-Louis maakt in de jaren 20 haar debuut op Broadway. Door haar komisch talent is Josephine Baker meteen dé publiekslieveling. Na Broadway volgt Parijs. Tijdens WO II werkt Josephine voor het Franse verzet en in de

jaren 50 en 60 gebruikt ze haar populariteit voor de strijd tegen discriminatie én voor haar “Regenboogkinderen”: ze adopteert er twaalf uit alle hoeken van de wereld. Haar verhaal wordt nu verteld in de muzikale revue ‘Josephine B.’, een creatie van Frank Van Laecke, Allard Blom en Sam Verhoeven (Judas TheaterProducties), met in de hoofdrol zangeres Leki.

Er zijn schoolvoorstellingen voor leerlingen derde graad aso en kso op 7, 8, 14, 15, 21 en 22 maart (telkens om 15 uur) in de Rode Zaal van het Fakkelteater (Antwerpen). Tickets kosten 9 euro per leerling. Bij de voorstelling hoort een pedagogisch dossier en een interactieve website (binnen de site van Judas TheaterProducties), rond thema’s als Parijs, WO II, racisme-vooroordelen-discriminatie, decor & kostuums, muziek & revue, maar ook leuke doe-opdrachten als zelf acteren en de charleston leren dansen.

www.judastheaterproducties.be – www.fakkelteater.be – info@judastheaterproducties.be

ADVERTENTIE

EDUCATIEVE UITSTAP

TUSSEN EZELS EN DWERGGEITEN

» ALLE GEÏNTERESSEERDEN

De ‘Kampenhoeve’ (Berg, Kampenhout) is een kleinschalige ezelboerderij tussen de velden en naast een bos. Kippen en dwerggeiten heten je welkom, maar de sterren van de boerderij zijn de elf ezels, die eindeloos kunnen genieten van aandacht, geborstel, gestreel en een wandeling in het bos. Hun zeer rustige en geduldige karakter maakt zo’n boerderijbezoek ook bijzonder geschikt voor kinderen met een beperking. Ideaal ook voor een klasbezoek: wetenswaardigheden over ezels, aangevuld met een bezoek aan de moestuin het ‘bijenhotel’ en de boomgaard.

www.kampenhoeve.com – een educatief/recreatief programma kost 4 euro per leerling (halve dag) of 7 euro per leerling (hele dag)

ACTIE

DIVERSITEIT IN HET HOGER ONDERWIJS

» DERDE GRAAD SECUNDAIR ONDERWIJS

Het ‘Multicultureel Promoteam Hoger Onderwijs’ van het Provinciaal Integratiecentrum Limburg gaat weer de boer op om leerlingen derde graad secundair onderwijs te motiveren voor hoger onderwijs. Het promoteam wil talentvolle jongeren uit socio-economisch zwakkere gezinnen helpen om bewust te kiezen voor hoger onderwijs. Het team bestaat uit studenten die een training kregen om op een enthousiaste manier hun ervaringen te delen én op te treden als rolmodel voor jongeren die volop in hun eigen studiekeuze-proces zitten. Het doel is meer diversiteit in het hoger onderwijs.

www.limburg.be (ga via ‘Leren’ naar ‘Diversiteit op school’) – erwin.marcisz@limburg.be - 011 30 57 00

VORMING

ONTDEK ZUIDDAG

» LERAREN SECUNDAIR ONDERWIJS

Op 17 oktober 2013 is het opnieuw Zuiddag. Je leerlingen krijgen die dag de kans werkervaring op te doen. De vergoeding die ze daarvoor ontvangen, schenken ze aan een jongerenproject in Zuid-Amerika. Net vóór de werkdag zijn die jongeren trouwens in België. Ze komen vertellen over hun leven en wat ze met het geschonken geld gaan doen. Met Zuiddag kunnen jongeren uit Noord en Zuid elkaar ontmoeten en van elkaar leren.

Op vrijdag 8 maart organiseren Zuiddag en Kleur Bekennen een nascholing voor geïnteresseerde leraren. Hoe gaat Zuiddag praktisch in zijn werk? Hoe maak je je leerlingen hier warm voor? Hoe verloopt de zoektocht naar een job? Hoe kan je de actie educatief omkaderen en inhoudelijk sterk maken?

De nascholing vindt plaats op 8 maart, van 9.30 tot 16 uur, in BTC Conference Centre in Brussel - inschrijven voor de gratis nascholing vóór 1 maart via kleurbekennen@btctb.org - www.zuiddag.be

THEATER

EN WE STIERVEN NOG LANG EN GELUKKIG!

» VANAF 8 JAAR

In het kinderboek ‘Ballade van de dood’ vertellen Koos Meinderts en Happpie Jekkers het verhaal van een koning die zo veel schrik heeft van de dood dat hij besluit hem te vangen. Het Gentse gezelschap sermoen koos dit boek voor zijn eerste kindervoorstelling. Door de kinderlijke, fantasierijke kracht van het verhaal omarm je met een glimlach de dood. Dat gevoel op de planken brengen, is de uitdaging voor sermoen: een moeilijk onderwerp bespreekbaar maken voor alle leeftijden vanaf acht jaar, zonder te raken aan wat het is (onmiskienbaar verdriet, onherstelbaar verlies).

‘En we sterven nog lang en gelukkig!’

toert begin mei door Vlaanderen met een reeks schoolvoorstellingen (vijf euro per leerling). De première is op donderdag 2 mei, om 10 uur, in Arca, Gent. Op de website vind je een gratis lesmap om het theaterbezoek voor te bereiden in de klas.

www.sermoen.be – info@sermoen.be

Twee klassen (8-10-jarigen) mogen gratis de première bijwonen. ‘Sermoen’ daagt jullie uit om zelf een ‘danse macabre’ te maken. Hoe je dat doet, kies je zelf, maar je filmt het resultaat en je bezorgt het filmje aan ‘sermoen’.

EDUCATIEF SPEL

VAARDIG SOLLICITEREN

» LAATSTEJAARS SECUNDAIR ONDERWIJS

Het spel 'Sociopoly' traint de sociale vaardigheden die iemand nodig heeft om een job te bekomen of zich te handhaven op de werkvloer. Je kan het spel gebruiken om je leerlingen voor te bereiden op de overgang onderwijs/werk of voor een eventuele stageperiode. Via rollenspelen leren je leerlingen over arbeidsattitudes en solliciteren. De opdrachten plaatsen hen in heel wat verschillende situaties. Je speelt 'Sociopoly' met minstens vier en maximaal twaalf deelnemers.

Het spel is ontwikkeld door Jobcentrum, met steun van het Spellenarchief van KHBO Brugge. Het spel kost 200 euro (plus 7,70 euro verzendingskosten voor scholen buiten West-Vlaanderen). Je kan met Jobcentrum een speelsessie organiseren (60 euro per deelnemer) om vertrouwd te raken met het spel.

www.jobcentrum.be – bart.coopman@jobcentrum.be – christel.witgeers@jobcentrum.be

OPROEP

OREN GEZOCHT

» ALLE GEÏNTERESSEERDEN

Kan jij je inleven in moeilijkheden die anderen doormaken? Sta jij open voor andere opvattingen en levenswijzen? Wil je je minimaal vier uur per week vrijmaken? Stel je dan kandidaat als vrijwilliger bij Tele-Onthaal. Tele-Onthaal is de klok rond bereikbaar via telefoon (106) en internet voor iedereen die in alle anonimiteit wil praten of chatten over zorgen van A van alcohol tot Z van zelfdoding en alles wat ertussen zit. Kandidaten krijgen een opleiding en nadien blijvende ondersteuning en vorming.

www.teleonthaal.be – federatie@teleonthaal.be – 106

ACTIE

RELATIES EN SEKS

» ALLE LEEFTIJDEN

Weerbaarheid en grenzen zijn de thema's van de 'Week van de Lentekriebels', van 18 tot 24 februari. Sensoa en heel wat andere organisaties roepen hiermee op tot een betere relationele en seksuele vorming van kinderen en jongeren. Kinderen en jongeren moeten leren omgaan met intimiteit en vormen zo hun waarden en normen. Belangrijk daarbij is hen weerbaar maken: opkomen voor zichzelf, 'nee' zeggen én de 'nee' van de ander respecteren.

Op www.seksuelevorming.be vind je alvast een hoop materiaal om rond deze thema's te werken: affiches, spelmethodieken, educatieve pakketten, jongerenbrochures enz. Leraren secundair onderwijs ontdekken op de studiedag van 22 februari het nieuwe pakket 'Over de grens' (en andere materialen).

www.seksuelevorming.be

REIZEN

LERAREN NAAR DE RIJZENDE ZON

» ALLE

GEÏNTERESSEERDEN

29 of 37 dagen Japan verkennen: de gewone mens ontdekken, de leraar, de landbouwer, de journalist, de schoolkinderen ... en met hen praten over hun leven thuis en

op school, over hun en ons land, over economie en politiek hier en ginder, over cultureel erfgoed en vulkanen. In de zomer van 2013 vertrekt opnieuw een groep leraren op ontdekkingsstocht naar Japan. Youth for Understanding organiseert, zoals altijd begeleidt docent Marieke Van Beylen de groep, geassisteerd door Dirk de Hoon. Je ervaart het land van de rijzende zon op een manier die enkel mogelijk is dankzij de plaatselijke vriendenkring van de reisleaders.

Het aantal plaatsen is beperkt. Deelnemen kost ongeveer 5000 euro (29 dagen) of 6000 euro (37 dagen).

Alle info via marieke.van.beylen@gmail.com – gsm 0474 24 14 22

KINDERCONGRES

IKANDANI

» ZESDE KLAS LAGER ONDERWIJS

Dr. Janssens (dr. in de faalangstkunde) en dr. Peeters (dr. in de stressologie) geven een interactieve en multimediale lezing over faalangst en stress. Wat zijn de symptomen van faalangst? Wanneer is stress gezond en wanneer beïnvloedt het je prestaties negatief? Hoe kan je je faalangst verminderen? Is falen wel zo erg? De multimediapresentatie 'Ikandani'

(Theaterduo Vrouwentongen) is doorspekt met herkenbare, komische sketches en muzikale intermezzo's. Karin Jacobs en Vera Puts vertellen over onze prestatie maatschappij, over stresskonijnen en angsthazen, over emotionele dipjes, over uitstelgedrag, over losers en winners ... BV's getuigen via filmpjes over hun angst voor een optreden of voor een wedstrijd en vertellen hoe ze omgaan met verlies. Dr. Janssens en dr. Peeters geven daarbij tips en interactieve oefeningen om meer ontspannen en gezonder door de ratrace van het leven te gaan.

'Ikandani' is een voorstelling voor jongeren vanaf 15 jaar, hun ouders, leraren, opvoeders... en duurt 90 minuten, nabespreking inbegrepen. De voorstelling is er gekomen op vraag van en met steun van de ministers Pascal Smet (Onderwijs) en Jo Vandeuren (Welzijn).

Info, boekingen, prijzen via kim@make-my-day.be – 03 232 33 13

VORMING

HOEVER GAAT ONZE ZORG?

» ALLE GEÏNTERESSEERDEN

De zesde Vlaamse Impulsdag 'Hoever gaat onze zorg' bundelt tientallen workshops in zeven zorgthema's: ontwikkeling van een zorgvisie en -beleid, differentiatie in de klas, taalbeleid, diversiteit en anderstaligen, begeleiden van de sociaal-emotionele ontwikkeling van leerlingen, begeleiden van leerproblemen en bewegingszorg. Verder vind je er een praktijkmarkt met zorgbrede materialen en uitwisselingshoekjes waar je met collega's van gedachten kan wisselen over de dagelijkse zorgbrede onderwijspraktijk.

De Impulsdag vindt plaats op woensdag 13 maart, van 8.30 tot 15.30 uur, in Thomas More Mechelen (Campus De Vest). Deelnemen kost 80 euro (lunch en impulsboek met verslag van alle workshops inbegrepen). LeON, het Kenniscentrum Onderwijs van Thomas More organiseert.

www.lessius.eu/leon/studiedag - sofie.yserbyt@lessius.eu

CONGRES

IKANDA

» ZESDE KLAS LAGER ONDERWIJS

Hoe wakker je het prille cultuurtalent, de sluimerende wetenschapsvont, de onderhuidse ondernemingszin van je leerlingen aan? Misschien door boeiende levensverhalen, passioneel verteld door Sven Nijs, Jill Peeters, Sven Ornelis en vele anderen. En hopelijk leiden die verhalen tot een 'ikandaook-reflex'.

Het gratis kindercongres 'Ikanda', georganiseerd door Flanders DC vindt plaats op donderdag 28 maart, van 10 tot 16 uur, in Leuven (Brabant). Tijdens de lunch (zelf boterhammen meebrengen!) krijgen je leerlingen nog meer cultuur, wetenschap en ondernemingszin voorgeschoteld in de vorm van miniworkshops, experimenten, muziek enz.

Inschrijven kan vanaf vrijdag 22 februari om 12 uur. Doe dat snel, want de plaatsen zijn beperkt. Deelnemen is gratis, gratis busvervoer heen en terug tussen school en Brabant inbegrepen.

www.ikanda2013.be – online lesvoorbereiding beschikbaar

WEDSTRIJD

EUROPESE KLAS VAN HET JAAR

» 10 TOT 12 JAAR

Doe mee met 'SpEUrnEUs 2013' en maak van jouw leerlingen Europese top-experts! Europees president Herman Van Rompuy roept in een filmpje op tot deelnemen en gidst je klas vijf weken lang door verleden, heden en toekomst van de Europese Unie. Doe mee, win de titel 'Europese klas van het jaar' en een gratis daguitstap naar zee.

De wedstrijd loopt van 17 februari tot 25 maart en je kan (na gratis registratie op de website) op elk moment starten. Binnen je virtuele klas doorlopen je leerlingen vijf 'levels' over specifieke thema's (landen van de EU, Europa in ons dagelijks leven, kinderen in Europa ...). Je vindt er ook lesmateriaal, maar je beslist zelf hoe je te werk gaat: met of zonder voorbereiding, als eenmalige of wekelijkse opdracht, als individuele of klassikale opdracht ...

'SpEUrnEUs 2013' is een initiatief van de informatiecentra 'Europa Direct' van de Vlaamse provincies, ontwikkeld en begeleid door Ryckevelde vzw.

www.speurneus-webquest.be

WEDSTRIJD

OLYMPI@DE FRANS

» 14 TOT 18 JAAR

Tot 9 februari kan je je leerlingen inschrijven voor de 'Vlaamse Olympi@de van het Frans' (Olyfran Vlaanderen). De schriftelijke selectieproeven met meerkeuzevragen vinden plaats in je eigen school op woensdag 27 februari, van 12.30 tot 15 uur. Op woensdag 17 april volgen de mondelinge klassemmentsproeven in Universiteit Hasselt, van 13 tot 19 uur. De proclamatie vindt plaats op maandag 6 mei in het departement Onderwijs in Brussel. Veertiendaagse verblijven in Frankrijk, Interrailtickets, gratis filmtickets, luchtballondopen, vluchten met een sportvliegtuigje enz. liggen op de prijzentaafel.

Leraren kunnen zich tot uiterlijk 8 maart zelf kandidaat stellen voor een didactische stage in Montréal (Canada) in juli 2013.

www.uhasselt.be/ic

VORMING

MUSIC PLEASE

» ALLE GEÏNTERESSEERDEN

'Music Please' is een symposium over meer muziek in onderwijs en over de meerwaarde van muziek in de ontwikkeling van kinderen. Op het programma staan drie lezingen over cultuur als hefboom, over de meerwaarde van zingen voor jonge kinderen en een kritische blik op het deeltijds kunstonderwijs. Het symposium eindigt met een concert door Florian Heyerick (clavecimbel) en Goedele Heidbuchel (sopraan).

'Music Please' is een organisatie van basisschool 'leerThuis De Wonderfluit' en vindt plaats op vrijdag 1 maart, van 9.30 tot 16 uur, in CC Meulestede in Gent. Deelnemen kost 20 euro, lezingen, lunch en concert inbegrepen.

www.wonderfluit.be – inschrijven via hans53schmidt@hotmail.com of 0473 81 33 44

PEDAGOGISCH PROJECT

KRANIG WATER

» ALLE SCHOLEN

Op Wereldwaterdag@school (22 maart 2013) drink je met de hele school enkel kraantjeswater. Dat is de opzet van de actie 'Kranig Water' van GREEN vzw, i.s.m. MOS, PROTOS, Kleur Bekennen en de Vlaamse drinkwaterbedrijven. Wie deelneemt, 'keert het klimaat': je vermindert de CO₂-uitstoot die het transport van water in een verpakking met zich meebrengt en je vermijdt

drankverpakkingafval op school.

Je kan gratis inschrijven via www.jongerenkerenhetklimaat.be. Je krijgt een reeks posters en een educatief dossier om de actie te ondersteunen en zichtbaar te maken. Bovendien kan je meedingen naar de titel van 'Kranigste School 2013': laat je creativiteit de vrije loop onder het motto 'Kunst uit de kraan' en maak kans op een bezoek aan een waterpark (vervoer inbegrepen) of een vorming rond water. En waarom doe je meteen ook niet mee aan de actie 'Walk for Water'? Gewoon zes kilometer wandelen voor een betere watervoorziening in het Zuiden.

www.jongerenkerenhetklimaat.be

JEUGDBOEK

HEBBES!

» VANAF 9 JAAR

Linda is dol op dieren, maar haar broer is er allergisch voor. Er komt dus enkel een goudvis in huis! Tot Linda een gewond poesje vindt en in het tuinhuis verbergt om te verzorgen... 'Hebbes!' (Rien Broere en Riske Lemmens) is het vijfde verhaal over de kinderen uit de Verlegenstraat, telkens opgebouwd rond één kind en rond één karakter van de Axenroos.

www.eenhoom.be – 14,50 euro

WIN 5 X 'HEBBES!' Mail vóór 23 februari (met onderwerp 'Hebbes') naar win.leraren@klasse.be.

ACTIE

KOFFIE TEGEN HONGER

» ALLE SCHOLEN

Op vrijdag 22 februari schenken meer dan vijfhonderd scholen koffie. Ze vragen voor elk kopje koffie (of kop chocomelk of glas fruitsap) een vrije bijdrage voor de jaarlijkse actie van Broederlijk Delen. Onder het thema 'Geef Molly een kans ... en stop de honger!' draait de actie rond de strijd tegen honger en ondervoeding in het Zuiden. Je kan deze 'Koffiestop' ook op andere dagen organiseren. Niets belet je om met je leerlingen (secundair onderwijs) een koffiestop te houden op de markt, in de supermarkt ...

Wie zich registreert op de website, kan daar een gratis actiepakket samenstellen (afiches, folders, kortingsbon van Oxfam Wereldwinkel, collectebus enz.). www.broederlijkdelen.be/koffiestop-met-je-school

DOKTER SCHAEMROODT

“ELKE TIENERVRAAG VERDIENT EEN ANTWOORD”

Dokter Schaemroodt ontvangt elke maand tieners in haar kabinet in Yeti, het tienerblad van Klasse voor leerlingen van het vijfde en zesde leerjaar. Dagelijks vallen er miltjes met een hulpoproep of vragen in haar mailbox. Daarbovenop doet Dokter Schaemroodt ongeveer duizend huisbezoeken. De Yetilezers kunnen thuis op www.yeti.be lezen wat de dokter antwoordt op hun vragen. Het valt op hoe zorgzaam ze op elkaar reageren, onder het waakzame oog van Yeti.

Dokter Schaemroodt is een van de helden van Yeti. In de filmpjes op yeti.be gaat ze in op vragen van tieners over lichamelijke ontwikkeling, relatievorming en seksualiteit. “Elke vraag heeft recht op een antwoord”, stelt de dokter. “Daar ben je nog te jong voor!” voldoet niet.

In het echte leven is dokter Schaemroodt Marjan Gerarts, kinderpsycholoog. Yeti krijgt voor deze rubriek ook het advies van Sensoa, het expertisecentrum voor seksuele gezondheid. De dokter in de filmpjes is actrice Tine Van den Wyngaert.

Bekijk samen met je leerlingen de dokter online in haar kabinet via www.yeti.be/tv

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

ROADIES

WORD ALLES

Geef jij les in het laatste jaar van het secundair? En weten je leerlingen nog niet wat ze volgend jaar willen doen? Bekijk dan zeker deze wervelende filmpjes met je klas. Twee jongeren. Eén jaar lang. Elke week ander werk. Betaald!

Meer info vind je elders in dit blad en op www.roadies.be

REPORTER

LESGEVEN IN EEN ROLSTOEL

Voor meester Jo veranderde het leven toen hij zezien was. Bij een noodlottige duik in het zwembad brak hij twee nekwerfels. Sindsdien is hij volledig verlamd. In de lagere school Sint-Clemens in Hoeilaart zien ze zijn handicap niet meer.

tvklasse.be/reeksen/reporter

AFGEVRAAGD

PUNTEN AFTREKKEN ALS STRAF?

Maarten (14) heeft zijn taak voor wiskunde te laat ingediend. Leraar Tom trekt daarom twee punten af van zijn dagelijks werk. Een goede sanctie? Of verkiez jij andere manieren om je leerlingen de juiste attitude bij te brengen?

Discussieer mee op klasse.be/ga/afgevraagd

Kruiswoordraadsel

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 kun je een citytrip kiezen uit het volledige aanbod van Holidayline.

Mail het woord achter 45 horizontaal vóór 17 februari (met onderwerp 'Kruiswoord 232') naar win.leraren@klasse.be.

In januari won Lieve Botte uit Merelbeke de reischeque. Proficiat!

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

HORIZONTAAL

1 Februari – **11** Italiaanse rivier – **12** Oppervlaktemaal – **13** "Er was ...", zo beginnen sprookjes – **14** Trein, tram, bus in verkorte versie – **16** Eindpunt van alle wegen – **19** Schoolmeester – **20** Kaartspel, blijkbaar bijzonder populair bij de Verenigde Naties – **21** Kennismakingsdag – **24** Snel zingen? – **25** Kortgeknippte nikkel – **26** Verloren beroep en standbeeld van Jef Lambeaux – **28** Paling – **29** Chemisch symbool van de planeet van Superman – **30** Verkleind Polen – **31** Pluim van het koren – **34** Hoofd van Wiske in chocolade? – **37** Niet vroege – **39** Gele Teletubbie – **42** Meest gebruikte vervoermiddel in Oostenrijk – **44** Franse NV – **47** Score van Dudley Moore voor Bo Derek – **48** Welshe versie van de Engelse voornaam 'Alan' – **49** Latijnse groet – **50** Aken – **52** Straf op de dag voor volgende Valentijnsdag – **55** Gents toneelgezelschap – **56** Meteen, onmiddellijk – **57** Franse verkozenen – **58** Duits orkestleider – **59** Boom – **61** Speelt graag alleen – **63** Bekendste offensief tijdens de Vietnamoorlog – **64** Wrok, vijandschap – **66** Bruto – **67** "Alle boaten elpm, zei 't muuzetje en 't piste in de" (Klemskerks spreekwoord) – **68** Daar vind je de beste stuurliu – **69** "Wat wij doen tijdens ons leven, zindert na in de geschiedenis" is een citaat uit de film ...

VERTICAAL

1 Februari – **2** Gehate looptest – **3** Nederlandse gemeente met Grebbeberg en Ouwehands Dierenpark – **4** Ezelpraat – **5** Zo eindigt een bokspartij vaak – **6** Verkorte lerarenopleiding? – **7** Acteur Ides en Miss België Stéphanie – **8** Europese hoofdstad – **9** Romeinse munt en Limburgse gemeente – **10** Was Ritchie Valens fan van de Vlaamse radio? – **15** Gaan in stoet door Aalst op 12 februari (twee woorden) – **17** Voorzetsel – **18** Romeins keizer, bouwheer van het Colosseum – **19** Broeder, kloosterling – **22** Inhoudsmaat – **23** Voornaam van judoka en politica Werbrouck – **27** "... gebakken", volgens Wim Ballieu – **28** Papegaai – **32** Günter Wallraff als Turkse gastarbeider in "Ik, ..." – **33** Clubkleuren van STVV (twee woorden) – **35** Beschermkap voor je hersenen – **36** Autokenletters van IJsland – **38** Bloedzuigende vlieg – **40** Carnavalstad – **41** In het jaar – **43** Tienpotige kreeftachtige – **46** Syndroom met spanningsintolerantie als hoofdkenmerk – **47** Toneelzaal – **50** Helikopter die Willy Claes de kop kostte – **51** Galibier of Tourmalet in je kraag? – **53** Voegwoord – **54** "Ik was niet op de plaats van het misdrijf", letterlijk "elders" – **60** Stille heilige? – **62** Vrouw in buik van wolf – **64** Pa – **65** Europees landbouwwerktuig? – **67** Dadelijk en niet anders.

Niets is wat het lijkt

Toen Adil en Oussama kwamen aankloppen voor gratis bijlessen Nederlands zaten ze nog in het zesde leerjaar. Na mindere resultaten op het laatste rapport dreigde een vlotte overstap naar het secundair in het gedrang te komen. Daar wilden hun ouders tot elke prijs een stokje voor steken. Een ‘meester’ van hún school die hún metro nam en bovendien in hún wijk woonde, moest wel een messias zijn, neergedaald in Kuregem om hun *Dutch Dream* waar te maken. Om hun geloof nog wat kracht bij te zetten, verzekerden de ouders me in alle talen – maar vooral gebroken Frans – dat twee uur per week een absoluut minimum was. “En geef ze er maar wat huiswerk en vakantielectuur bovenop.”

Bij onze eerste afspraak stelde ik hen aan mijn zontje Tiago voor als de jongens met wie hij later op het pleintje aan de metro zou mogen voetballen. Verontrust keken ze elkaar aan, waarna de vlotste van de twee, Oussama, mij op vermanende toon afraaide mijn zontje zomaar op straat te laten spelen. “Meester, wij mogen daar ook niet komen, daar zijn te veel stoute kinderen, ze spuwen er zelfs op de grond.”

Om mijn vaderlijke eer wat *recup* te geven, besloot ik maar gauw over te gaan tot de orde van de dag: een spreekbeurt maken. Bij wijze van algemene didactische inleiding begon ik hen te wijzen op de noodzaak om ook Nederlands te

gebruiken buiten de schoolcontext. Met groeiend onbegrip aanhoorden ze mijn litanie tot Adil me ongedurig onderbrak. “Maar meester, wij spreken thuis Nederlands en we kijken naar Ketnet.” Oussama zette ondertussen gezwind een vuile versie van Piet Piraat in, waar zelfs Hans Otten nog een puntje aan kan zuigen. Ik slikte andermaal mijn verbazing in. “Het verstandigste, jongens, is een onderwerp te kiezen dat dicht bij jullie leefwereld ligt of waar je veel van af weet: voetbal, rapmuziek, games ... Wat doet je vader, Adil? Schrijnwerker! Interessant, daar valt zeker veel over te vertellen.” “Maar meester, we hebben onze onderwerpen al gekozen. Ik doe over Steve Jobs. Oussama over New York.” Ook mijn laatste vooroordeel ging toen met ziekteverlof.

Voor ze de lift instapten, herinnerde Adil me aan mijn belofte hun wat boeken mee te geven voor de vakantie. Ik liet weifelend mijn ogen over de bibliotheek glijden in de hoop nog een paar van mijn ‘Ronnie Hansens’ of ‘Wondersloffen van Sjakie’ te vinden, maar Oussama greep al met een brede grijns enkele kaften die hem wel wat leken. Na veel vijven en zessen wou hij ‘De naam van de Roos’ nog inwisselen voor ‘Kruistocht in spijkerbroek’, maar meer wou hij niet toegeven. Giechelend verdwenen ze door het deurgat met ‘Mieke Maaikes obscene jeugd’ onder de arm.

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

VOLGENDE MAAND IN KLASSE

Hey Yo Meester
alles bon?

Vervagen de grenzen tussen leraren en leerlingen?

— Flipping the classroom —

"Bekijk de les thuis op YouTube"

Wat je beter
niet doet bij
vechtscheiding

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. 232 — februari 2013

Hoofdredacteur: Pieter Lesaffer
Eindredacteur: Kris Vanhemelryck
Redactie: Nele Beerens, Wouter Bulckaert,
An Declercq, Leen Leemans, Stefaan Tolpe,
Annelies Vanechoutte en Michel Van Laere
Beeldredacteur: Jo Valvekens **Vormgeving:** Tim
Sels en Peter Mulders **Sites en multimedia:** Michel
Aerts en Toon Van de Putte **TV.Klasse:** Robin
De Vries, Hans Vanderspikken en Wouter Vanmol
Lerarenkaart & 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 **adverteren** in Klasse? 02 553 96 94 of
publiciteit@klasse.be.

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

Alle actieve Vlaamse leraren en CLB-medewerkers
krijgen Klasse gratis (één per adres). Een

abonnement kost 28 euro voor 10 nummers
(bel 02 553 96 88 of mail secretariaat.leraren@
klasse.be). Gepensioneerden, terbeschikkinggestelde
leraren en individuele studenten krijgen een
abonnement tegen halve prijs. **Adreswijzigingen**
regel je uitsluitend via je eigen schooladministratie.

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

Overname van artikels uit de publicaties van
Klasse is geen probleem, mits je de bron expliciet
vermeldt. De cartoons, foto's en illustraties worden
door het auteursrecht beschermd.

Lees Klasse online op www.klasse.be/leraren.

PEFC
PEFC/07-01-01

2 VACATURES 2 LAATSTEJAARS ELKE WEEK ANDER WERK

Geef jij les in het laatste jaar van het secundair onderwijs? Weten je leerlingen nog niet wat ze volgend jaar willen doen? Laat ze zich inschrijven voor Roadies. Via dit unieke project van Klasse en Maks! proeven twee jongeren een jaar lang elke week van een andere job. Betaald!

VOOR WIE?

Twee jongeren uit het laatste jaar van het secundair onderwijs. Voor ze het werk-of studentenleven induiken, testen ze een jaar lang veertig jobs. Van leraar tot politieagent, dakwerker tot patissier.

WAAROM?

Over hun ervaringen brengen de roadies verslag uit op www.roadies.be en in verschillende media. Zo kunnen leerlingen uit het secundair én hun ouders **een jaar lang meeleven met de keuzes én knopen van hun studie- en beroepskeuze.**

WAAR?

Jouw laatstejaars worden onze collega's bij Maks!, het jongerenblad van Klasse. **Ze werken telkens een week op verplaatsing in gans Vlaanderen.**

WANNEER?

De jobs voeren ze uit tussen 1 augustus 2013 en 31 juli 2014. **Inschrijven kan tot 28 maart 2013.** De selectieprocedure loopt tot half mei.

WWW.ROADIES.BE

Roadies krijgt steun van het European Social Fund.

TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

© cineart

FILM

LES CHEVAUX DE DIEU

VANAF 13/02 IN DE BIOSCOOP

De tienjarige Yachine leeft met zijn familie in de sloppenwijk van Sidi Moumen in Casablanca (Marokko). Zijn vader is depressief en zijn moeder Yemma probeert zo goed als ze kan Yachine en zijn drie broers op het rechte pad te houden. Eén broer zit in het leger, de andere heeft autistische trekjes en een derde, de dertienjarige Hamid, is een kleine straatrebel en beschermer van Yachine. Wanneer Hamid in de gevangenis zit, grijpt Yachine zijn kans om via kleine jobs zijn miserabel en gewelddadig drugbestaan te ontvluchten. Na zijn vrijlating uit de gevangenis is Hamid echter veranderd. Hij is een radicale moslim geworden en overtuigt Yachine de groep van 'broeders' te verwoegen. De spirituele leider iman Abou Zoubeir stoomt hen klaar met een lange fysieke en mentale voorbereiding. Op een dag vertelt hij hun dat ze uitgekozen zijn om martelaars te worden.

Les Chevaux de Dieu - in de bioscoop vanaf 13 februari - www.cineart.be

GRATIS VIPDAG Vijfhonderd leraren en hun partner bekijken op zondag 10 februari (Antwerpen, Brussel, Gent, Koersel) of zondag 17 februari (Brugge) 'Les Chevaux de Dieu' in avant-première. Tot donderdag 7 februari kan je tickets winnen via www.lerarenkaart.be/inschrijven. Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.