

Maandblad voor onderwijs in Vlaanderen

klasse

Gratis met je gezin naar
de nieuwe Kazerne Dossin

'Queen bees doden met één blik'
— Zo herken je meisjesvenijn —

Na Ford Genk
Van de fabriek
naar de school

Containerklas maakt comeback

Kan de prefabschool het plaatstekort opvangen?

ADVERTENTIE

WELKOM IN DE PREFABSCHOOL

“We zijn hier beter af dan in ons oude gebouw”

» pagina 10

“Mijn lessenrooster kleeft in hun agenda”

Zes klastitularissen over hun job binnen én buiten de uren

» pagina 18

EEN LEVEN LANG STUDEREN

Steeds meer studenten combineren werk met een studie

» pagina 30

“Wacht niet tot Ford Genk de deuren sluit”

Willy Delbaere ruilde de Opelfabriek voor het praktijklokaal

» pagina 38

HET VENIEN VAN DE QUEEN BEE

Waarom het populairste meisje niet altijd het liefste is

» pagina 34

Zoals elke maand

- 5 **Reacties** Zeg niet iPad, maar tablet
- 7 **Opinie** Huiswerk: less is more?
- 8 **Two to tango** De madammen van de techniek
- 14 **Nieuws** Lam Gods herrezen
- 22 **Agevraagd** Iedereen tot 18 uur naar school?
- 24 **De expert** Niet uitgenodigd voor het verjaardagsfeest
- 25 **In de klas** Straffen of herstellen?
- 29 **Mag dat?** Bijna TADD, niet meer welkom
- 41 **Lerarenkaart** Gratis naar de nieuwe Kazerne Dossin
- 45 **Klassetips** Win 250 duotickets voor Ice Dragon
- 56 **Kruiswoordraadsel**
- 57 **Column** Ondertiteling op het oudercontact

WIN 350 DUOTICKETS VOOR ‘ERNEST EN CELESTINE’

Kijk snel op de achterflap!

DEZE MAAND OP TV.KLASSE

Durf te vragen

Meisjes en techniek

Hoe motiveer je meisjes om een technische richting te kiezen? TV.Klasse ging langs bij Lina. Zij koos voor de tso-richting Houttechnieken, een typische ‘jongensrichting’. Bekijk haar getuigenis in de reeks ‘Durf Te Vragen’ op tvklasse.be.

In het Erasmusatheneum in Deinze staan er twee vrouwelijke rolmodellen voor de klas. Geraldine Heyerick (34) en Barbara Vernaevae (35) geven er samen de vakken techniek. Lees hun verhaal op p. 8 in deze Klasse.

Gekke titularissen

“Je bent gek”, zegt de man van Laetitia. Zij is klastitularis van 3 bso Mechanica en vult 's avonds haar Atoma-schrift aan. Iedere leerling heeft zijn pagina's. Geregeld ritst ze er een blanco pagina uit om die toe te voegen aan het 'dossier' van een leerling. Thomas lag vandaag te slapen op zijn bank. Niet zijn gewoonte, maar er hapert thuis iets. Laetitia noteert, want het kan gevolgen hebben voor Thomas' gedrag en resultaten.

Als beginnende leraar heb je je vak onder de knie. Je weet hoe je de leerstof kan overbrengen en leerde omgaan met leerlingen. Maar op het titularisschap ben je nauwelijks voorbereid. In het beste geval begin je als co-titularis bij een ervaren collega. Soms gooien ze je zonder vademecum meteen de moeilijkste klas binnen. 'Je zal je taak wel vanuit je buikgevoel invullen', zeggen de collega's.

Klastitularissen zijn diplomaten. Ze staan tussen 'hun' leerlingen en de collega's in. Ze verdedigen een beslissing tegenover ouders. Ze brengen slecht nieuws. Klastitularissen

bemiddelen een tweede of een derde kans, ook als het potje nog eens overkookte. Ze staan op de eerste lijn bij studie- of gedragsproblemen. Klastitularissen zijn antennes. Ze duiken mee het water in tijdens de sportdag, ze babbelen met hun leerlingen op weg naar een dansvoorstelling.

Zoveel talenten vragen we van klastitularissen. En toch is er weinig vorming voor. Geen 'klastitularis voor dummies'. Maar het typeert hen: titularissen nemen in sommige scholen zelf het initiatief en vormen een intervisiegroep. De job behoort tot de 'beleidsondersteunende instellingsgebonden taken'. Onder die ambtelijke naam schuilt een taak die veel leraren met hart en ziel vervullen.

Laetitia's echtgenoot heeft gelijk: leraren zijn gek. Gek op hun leerlingen, hun school, het onderwijs. Het extra werk nemen ze erbij. En als de klas op het einde van het jaar met een klein cadeautje op de proppen komt, zijn ze gegeneerd. Een bescheidenheid die terecht een beetje vals is, want ze mogen voluit genieten van alle waardering.

Geert Neiryck, hoofdredacteur a.i. Klasse
geert@klasse.be

Volg Klasse op Facebook: www.facebook.com/klasse

ZEG NIET IPAD, MAAR TABLET

→ In het artikel over iPads (Klasse 229) wordt het concept 'tablet' vereenzelvigd met 'iPad', terwijl iPad slechts één merk van tablets vertegenwoordigt, het duurste dan nog. De iPad is niet de enige op de markt. Er bestaan talloze tablets die even goed en gebruiksvriendelijk, maar vaak ook een stuk goedkoper zijn. Het gaat hier toch over uitgaven van ouders (voor wie de studiekosten vaak al hoog liggen) of uitgaven van de school en dus gemeenschaps-geld. Daarom moeten scholen en individuele leraren de beste prijs/kwaliteit zoeken, los van hun eigen ego of voorkeuren. Jongeren die enkel leren werken met Apple, kunnen later ernstige problemen ondervinden als ze plots moeten leren werken met een ander systeem. Waarom dus niet één of een paar iPads kopen en voor de rest de prijsbewustere Androids nemen?

Bovendien ben ik niet overtuigd van het nut van een tablet in de klas. Het is een ontzettend handig medium, maar vooral bedoeld voor passief gebruik. En geef toe: wie kan studeren

met een e-book? Het argument dat een tablet de boekenprijis vervangt en dus kosten bespaart gaat niet op, want het komt bovenop een reeks boeken en mogelijk nog een laptop. Maar daar zullen de tablet- en Apple-scholen helaas pas veel te laat achter komen ...

Lenny De Vos

→ Na 35 jaar voor de klas ben ik nog altijd enthousiast over nieuw gereedschap. Mijn schooldirectie staat steeds open voor nieuwe initiatieven en ondersteunt me daarin prima. Het is echter vermoeiend: de laatste vijf jaar heb ik in mijn school twee verschillende leerplatformen zien voorbijkomen (met tekort aan ondersteuning vanuit de werkgever) en ook laptops zien binnenwandelen. Na de triomfantelijke intocht van het *Smartboard* (waarover ik zeer tevreden ben), wordt mijn werkgever nu duidelijk ingepalmd door de iPad. Mag ik nog eventjes rendement halen uit mijn voorbereidingen en die evalueren? Tot gisteren bleef ik steeds enthousiast; nu gaat de 'vernieuwcultuur' via mijn werkgever te vlug.

Marc Gommé,
via klasse.be/leraren

OVERLEG OP VRIJE DAG

→ Deeltijdse banen bestaan niet in het onderwijs. Wel op de loonfiche. Een deeltijdse baan in twee lagere scholen betekent elke maand twee personeelsvergaderingen; de oudercontactavonden lopen op tot drie per rapport (omdat een van beide scholen twee avonden voor de ouders beschikbaar is). Daarbij komt nog: het overleg in twee scholen met twee co-leraren en het overleg met twee collega's

van de parallelklassen. Laat ons ook de dubbele bewakingen en begeleidingen op de bus en de eetfeesten en schoolfeesten niet vergeten: maal twee. Hoe wil je dat leraren dat langer dan één schooljaar volhouden?

Nic, via klasse.be/leraren

→ Wat is het nut van deeltijds werken? Dat doe je toch om bepaalde (dus vaste) momenten vrij te zijn. Ik vind het zelfs niet relevant of het om twee halftijdse opdrachten gaat of niet. Je wordt tenslotte ook maar een deel van het voltijdse loon betaald. Wie kiest voor deeltijds werk, 'betaalt' daar behoorlijk voor, dus voor wat hoort wat, in beide richtingen!

Kaat, via klasse.be/leraren

→ Ik gebruik mijn vrije uren thuis net om in alle rust lessen te schrijven. Daarbij leg ik vaak beslag op het hele bureau met al mijn boeken. Dat kan ik niet op school. Als men wil dat ik zo goed mogelijk les geef, dan moet men ook de uren thuis respecteren.

Helen, via klasse.be/leraren

BABYSIT OP OFFERFEEST

Mijn islamitische leerlingen waren allemaal gewettigd afwezig voor het Offerfeest omdat de ouders op voorhand toestemming hadden gevraagd aan de school. Op mijn vraag aan de leerlingen "Hoe ga je het Offerfeest vieren?" kreeg ik het antwoord: "Ik ga uitslapen tot twaalf uur en dan chillen. Mijn ouders moeten werken en wij vieren het Offerfeest pas 's avonds." Ik moest de hele dag aanwezig zijn. Slechts drie van de veertien leerlingen waren er. Lesgeven is dan geen optie, wel babysitten op de enkele niet-islamleerlin-

gen die braafjes komen. Wat doen de islamitische leerlingen met Kerstmis?

Naam en adres gekend bij de redactie

EEN PAAR EURO'S VOOR DE DIRECTEUR

Naar aanleiding van het artikel in Klasse 229 'De nieuwe directeur is een vrouw' graag het volgende. De gemiddelde leeftijd van een directeur is ca. vijftig jaar. Dan bereikt het onderwijspersoneel ook de maximum-anciënniteit. Daardoor krijgt een directeur geen tweejaarlijkse salarisverhogingen meer. Hij of zij moet tevreden zijn met die paar euro's extra bovenop de leraarswedde. Per werkuur verrekend verdient de directeur zelfs minder dan de leraar. Het is dan ook niet verrassend dat velen er de brui aan geven. De vakbonden beschouwen directies, hoewel velen lid zijn, als 'werkgever'. Voor hen is er dan ook geen probleem, met als gevolg dat directies in cao-onderhande-

lingen steeds worden 'vergeten'. Wanneer gaat de minister iets doen aan de directeurswedde? Het zou een eerste kleine maar heel concrete stap kunnen zijn om de 'mentale gezondheid' wat op te krikken.

Koen Wils

HOOG INKOMEN, TOCH STUDIEBEURS

→ Dit is een reactie op het opinieartikel van Ides Nicaise in het oktobernummer van Klasse: 'Laat rijke gezinnen meer betalen voor hoger onderwijs'. Het is zo dat de doorsnee-studenten nog altijd uit de rijkste helft van de bevolking komen maar dat Jan Modaal die studies financiert. Er schort wat aan de manier waarop men studiebeursen toekent. Men kijkt alleen naar het inkomen. Zo krijgen heel wat kinderen van dokters, apothekers of ondernemers die een bvba of nv oprichten en een 'laag inkomen' hebben, toch een studiebeurs en verminderd inschrijvingsgeld, terwijl →

sommige tweeverdieners met een laag inkomen of sommige gezinnen met één inkomen uit de boot vallen. Het systeem is niet rechtvaardig. Ik had zelf drie studerende kinderen. Wij hebben een gemiddeld inkomen en het waren toch financieel zware jaren. Wat moet dat niet zijn voor gezinnen met een lager inkomen die uit de boot vallen? *Naam en adres gekend bij de redactie*

→ Nu wordt het fraai. Eerst het onderwijs toegankelijker maken om dan later vast te stellen dat ons hoger onderwijs dat niet kan trekken. Laten we de welgestelde gezinnen er dan maar voor laten opdraaien. Om het even wie – ook Jan Modaal – heeft baat bij de financiering van het hoger onderwijs, zelfs als men er niet aan deelneemt. Wie anders gaat onze meneer Modaal opereren als die op de spoed-gevallendienst binnenkomt met een schedelbreuk? Het ‘averechtere herverdelingseffect’ zou volgens Ides Nicaise gecompenseerd moeten worden door een ‘averechts financieringssysteem’. *Niels De Schaepmeester*

SCHOUDERKLOP DOET WONDEREN

Mijn dochter is vorig jaar afgestudeerd als master L.O. Steeds was ze enthousiast om les te mogen geven. Ze weet dat ze goed kan omgaan met jongeren en is erg sociaal. Gisteren belde ze me volledig ontmoedigd dat ze voor de tweede maal ‘controle’ kreeg van een mentor. De reactie van die mentor was allesbehalve motiverend: ze had de ‘schwung’ niet. Ze had niet het gevoel dat de mentor er was om haar te helpen, maar om haar af te breken. Nochtans

pleit het onderwijs om leerlingen positief te benaderen, waarom kan dat dan niet voor collega’s onder elkaar? Jongeren kunnen hun talenten niet kennen, als er te veel negatieve reacties komen. Daardoor raken ze onzeker, ongemotiveerd en depressief. Ik wil alle mentoren erop wijzen dat alleen een schouderklop en een positieve kijk jonge leraren kunnen aanmoedigen om in hun

talenten te geloven! Ik meen dat iedere jonge leraar inderdaad nog veel te leren heeft, maar dat kunnen ze ook door de ervaring. Vroeger was het toch ook zo, en waren dat minder goede leraren? *Hilde Demolder, via klasse.be/leraren*

DE KRACHT VAN ONDERWIJZEN

→ Wat jammer dat een deel van het verhaal van professor Wim Van den Broeck in het TV.Klassefilmpje ‘de kracht van onderwijzen’ verloren gaat door kritiek op uitwassen en afrekeningen met collega’s. Heel wat leraren die oog hadden voor de noden en vragen van kinderen voelen zich wellicht aangevallen. Veel leraren die onderwijs realistischer, levensechter maakten, voelen zich onbegrepen.

“Moet onderwijs leerlinggericht of leraargericht zijn? Nee, het moet inhoudsgericht zijn.” Zo start de professor zijn betoog. Daar maakt hij een denkfout. Wie zijn vak beheerst maar niet betrokken is op zijn leerlingen, kan nooit een goede leraar zijn. Het gaat dus niet om leerlinggericht of leerstofgericht. Het gaat erom de leerlingen betrekken te maken op de leerinhoud.

Niet of, maar én. Kinderen worden gelukkig op school wanneer ze een leraar treffen die geboeid is en dat ook kan overbrengen. Leraren moeten hun vak beheersen en met veel liefde en gedrevenheid overdragen, ook voor hun leerlingen. Verder mogen ze ook niet wereldvreemd zijn. Wat zij brengen, moet verbonden zijn met de wereld rondom ons. Een goede leraar worden en blijven, vraagt erg veel. Professioneel meesterschap, met veel liefde. *Wilfried Luyten*

→ Eindelijk iemand die duidelijke standpunten inneemt t.a.v. de hype om steeds weer ‘onderwijsvernieuwend’ onderwijs aan te bieden. De taak van het onderwijs is inderdaad onderwijzen en niet bewijzen dat we als leraar ook therapeut, socioloog en psychiater kunnen zijn. Wim promoot met zijn betoog de eigenheid van het onderwijs dat dringend opnieuw moet heruitgevonden worden. En ja, engagement en enthousiasme bij de leraar zijn de voedingsbodem bij uitstek voor motivatie bij de student. Verlos de leraar voor eens en altijd van alle randadministratie die hem zijn ‘echte kracht tot leren’ meer en meer ontnemt. *Walter Baeckelmans, via tvklasse.be*

RECHTZETTING

De kop boven het interview met prof. dr. Wim Van den Broeck in het laatste nummer van Klasse (‘Ons onderwijs is een aanval op het kind’ - Klasse 229) is geen citaat van hem. Hij zegt in zijn lezing wel dat een aantal geradicaliseerde vernieuwingen in het onderwijs (sterk ervaringsgericht onderwijs en vooral het werken met talenten en meervoudige intelligentie) nadelig zijn voor de ontwikkeling van het kind. Je kan zijn lezing nog steeds bekijken in de reeks ‘Driemaal woordwaarde’ op tvklasse.be.

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.

Huiswerk: less is more?

“Kinderen moeten op school al lang genoeg stilzitten en zich concentreren. Zouden we het huiswerk niet beter afschaffen?” vroeg papa Geert vorige maand in een poll op www.klasse.be/ouders. 53 procent van de bijna 1800 ouders die reageerden, zijn het met hem eens. Voor **Carl Van Keirsbilck**, auteur van diverse onderwijsrapporten voor de denktank Itinera, moet het huiswerk niet meteen weg. “Toch mogen we er niet van uitgaan dat lange schooldagen en veel huistaken de leerlingen per definitie ten goede komen. Het is een medicijn met zeer beperkte effectiviteit maar met veel bijwerkingen”, meent hij.

“Volgens recente OESO-cijfers lopen Vlaamse en Waalse jongeren tussen zeventien en veertien jaar respectievelijk 7100 en 7700 uur school terwijl dat in Finland slechts 5700 uur bedraagt. Ook daarna zit onze jeugd merkbaar langer op de schoolbanken dan gemiddeld in Finland en de EU. Ondanks die vele uren doet Wallonië het in het PISA-onderzoek significant slechter dan Vlaanderen, dat op zijn beurt Finland moet laten voorgaan. De Finnen slagen daarin door in te zetten op de twee meest determinerende factoren voor onderwijskwaliteit, namelijk zwaar investeren in leraren en remediëring. Geen kwantiteit dus, maar kwaliteit.

Ondertussen worden onze jongeren, zeker vanaf het secundair onderwijs, overstelpt met lange schooldagen en veel huiswerk. We laten ze een dubbele shift draaien in de foute veronderstelling dat dat een goede voorbereiding is op hun toekomst. Wat huiswerk betreft is echter al duidelijk aangetoond dat een klein beetje huiswerk (maximaal 20 à 30 minuten) een heel klein positief effect heeft. Overschrijden we dat, dan wordt dat effect tenietgedaan, of wordt het zelfs negatief. Ook dat hebben de

Finnen goed begrepen. Onderzoekers geven aan dat landen die proberen te stijgen in de internationale rangschikkingen (PISA, TIMSS ...) door meer huiswerk te geven, wel eens het omgekeerde effect zouden kunnen zien.

**“Huiswerk
leert kinderen
dat leren saai is”**

Standaard zou er beter geen huiswerk zijn, behalve waar nodig. Daardoor daalt de kwantiteit, maar stijgt de kwaliteit. We mogen ook niet blind zijn voor de nadelen. Huiswerk zorgt vaak voor stress, ruzie met ouders, onvoldoende tijd voor andere interesses, vermoeidheid ... Het leert kinderen dat leren vaak saai is. Leraren die huiswerk durven te bannen, stellen vast dat leerlingen zich spontaan verdiepen in die klasonderwerpen die hen interesseren en de opgedane kennis delen in klas.

Toch wordt huiswerk nog steeds massaal en vaak in een *one-size-fits-all-versie* voorgeschreven. Te gemakkelijk voor de ene, te moeilijk voor de andere. De vraag van de Vlaamse Scholierenkoepel naar een huiswerkbeleid dat rekening houdt met de draagkracht van leerlingen is niet meer dan terecht. Inspraak over het huiswerk leert leerlingen ook onderhandelen, stemmen, compromissen sluiten enzovoort. Meer controle en autonomie over hun eigen situatie heeft een positieve impact op hun welbevinden, motivatie.

Uit de vele leestijden, het zware huiswerkpakket en het recente voorstel om school te verplichten tot 18 uur blijkt een fundamenteel wantrouwen tegenover de wijze waarop jongeren zelf hun tijd kunnen invullen. Maar willen we in de toekomst creatieve mensen die openstaan voor levenslang leren, dan zullen we ze voldoende tijd en zelfbeschikking moeten gunnen. Welk signaal geven we als we ze veel langer dan nodig en zonder enige inspraak overspoelen met wat voor hen vaak saai en repetitief is?”

carlvank@gmail.com

› Hoe krijg je meer meisjes in technische richtingen? Zet vrouwelijke rolmodellen voor de klas. In het Erasmusatheneum Deinze geven Geraldine Heyerick (34) en Barbara Vernaeye (35) alle vakken techniek en technologie in de derde graad.

“NAUWELIJKS MEISJES ÍN DE KLAS, ALLEEN MEISJES VÓÓR DE KLAS”, lacht leraar elektriciteit Geraldine. “Techniek boeit me al mijn hele leven. Als kind schroefde ik de radio uit elkaar. Daar kon mijn ma niet mee lachen, tot ze zag dat ik hem ook weer in elkaar kreeg. Ik zat als enige meisje in tso Elektricititeit. Daarna studeerde ik verder graduaat Elektricititeit-Elektronica. Daar botste ik wel op vooroordelen: ‘Toon jij maar hoe het moet’, sneerden de jongens in het lab. Hun ogen rolden uit hun kassen toen ik hun lik op stuk gaf. Ik werd onmiddellijk ‘one of the guys’. Al was ik altijd mijn cursussen kwijt, want die van mijn maten waren nooit in orde.”

“OOK IK WAS ZOT VAN TECHNIEK”, zegt collega elektronica Barbara. “Met paneeltjes werken in de les technologische opvoeding, robotautootjes laten rijden, super. Helaas merkte geen enkele leraar dat op. Want ik zat in de Latijnse, in een klas vol meisjes. Toch ben ik Industrieel Ingenieur Elektronica gaan studeren. Net zoals Geraldine werkte ik eerst een aantal jaar in de

bedrijfswereld. Maar ik wou lesgeven. En dus kwam ik hier op school terecht, waar Geraldine al een tijdje aan de slag was.”

“ONZE DIRECTEUR – EEN MAN – KOOS BEWUST VOOR NÓG EEN VROUWELIJKE LERAAR TECHNISCHE VAKKEN”, zegt Geraldine. “Zo willen we ouders overtuigen dat techniek ook voor hun dochters is. Want tso volgen betekent niet dat je later op een bouwwerf staat te slijpen. Een technische job is vooral denkwerk. In het bedrijf waar ik werkte, ontwikkelde ik mee lasersnijmachines. Precisiewerk waar je fijne motoriek voor nodig hebt: geknipt voor meisjes.”

“Bovendien komen op de werkvloer de sociale skills van meisjes uitstekend van pas”, weet Barbara. “Omgaan met het personeel, vergaderen, projecten opzetten ... Thuis leg ik zelfs mijn eigen elektriciteit. Zo heb ik net een inductiekookplaat geïnstalleerd. Mijn poetsvrouw keek me ongeloofig aan: ‘Moet je dat niet aan je man vragen?’”

“Wij zijn geen manwijven”

“DAT VASTGEROESTE ROLLENPATROON HOUDT MEISJES WEG UIT TSO”, weet Geraldine. “Jammer. Zo zat hier een mama te wenen toen haar dochter zei: ‘Ik wil Elektriciteit-Elektronica studeren.’ Bovendien hangt rond elektriciteit een aura van gevaar: ‘Blijf daar af!’”

Barbara: “Terwijl elk meisje dat graag met Lego speelt toch geïnteresseerd is in techniek? Waarom hebben we daar op school geen aandacht voor? Als je een loodgieter of elektricien belt en er staat een vrouw voor je deur, schrikken een hoop macho’s: zal die dat wel kunnen? En wat doen de meeste vrouwen als thuis de elektriciteit uitvalt? Ze nemen hun gsm.”

“OP SCHOOL KOMEN ONZE MANNELIJKE COLLEGA’S ONMIDDELIJK NAAR ONS ALS COMPUTERS OF MACHINES DEFECT ZIJN”, zegt Geraldine. “Geluid en licht op schoolfeesten, stopcontacten plaatsen, partytenten opzetten: dat is voor de ‘maddammen van *den* techniek’. Onze leerlingen zien ons niet als

vrouwen, maar gewoon als leraren die hun vak beheersen. De zware mannen in de klas hebben mij in het begin twee weken getest, en dan was het voorbij.”

Barbara: “Natuurlijk staan wij niet opgetut en met een kort rokje voor de klas. Maar wij zijn geen manwijven, wel mama’s. We zien onze leerlingen acht tot tien uur per week. Hun liefdesleven, thuissituatie, we weten er alles van. Als ze verliefd zijn, komen ze raad vragen voor een cadeautje of de boodschap op hun valentijnskaart. Schattig, die stoere jongens. Dat zie ik ze bij een mannelijke leraar niet zo vlug doen.”

“WE GEVEN LES MET OPEN DEUREN”, zegt Barbara. “We werken uitstekend samen. Ik ben meer het reflecterende, rationele type, terwijl Geraldine de passionele gevoelsmens is.” Geraldine: “Barbara remt me op tijd af als ik me weer eens te enthousiast in een project stort. En als ik op zaterdag ouders tegen het lijf loop, is het oudercontact in de supermarkt, hé.” ✕

Van noodklas tot prefabschool

— Containers maken een comeback —

Containerscholen: vooral in de grote steden schieten ze als paddenstoelen uit de grond. Een containerschool bouwen gaat immers razendsnel: in enkele maanden is zo'n gebouw instapklaar. Duurzame modulaire systeembouw is zelfs een volwaardig alternatief voor klassieke bouw, beweren voorstanders. Is dit dé oplossing voor het plaatstekort?

'Containerklassen' kan je de nieuwe generatie tijdelijke lokalen niet meer noemen. 'Modulaire unit' is het nieuwe toverwoord om het tijdelijke plaatstekort in het onderwijs op te vangen. De units zijn niet te vergelijken met de basic containerklas. Ze voldoen aan alle normen voor verwarming, verluchting, akoestiek ... die voor gewone gebouwen gelden. Bovendien kan je ze moeiteloos samenvoegen tot een heuse containerschool. Dat bewijst de stedelijke lagere school voor buitengewoon onderwijs Morckhoven in Deurne. Met ruim honderd modulaire eenheden is het een van de grootste Vlaamse containerscholen.

Directeur Monique Van Oosterwyck is alvast enthousiast over haar tijdelijke

onderkomen. "In februari kregen wij te horen dat we onze gebouwen moesten verlaten om plaats te maken voor een gewone basisschool. We zochten dus een snelle oplossing. Modulaire units bleken de enige haalbare optie." Want hoewel je ook voor dit soort tijdelijke constructies een stedenbouwkundige vergunning nodig hebt, is de tijdwinst enorm. In twee maanden tijd verrees een hele nieuwe school. Wat Van Oosterwyck ervan vindt dat ze verbannen werd naar een 'containerschool'? "Hoezo verbannen? We zijn hier beter af dan in ons vorige gebouw. Dat dateerde uit de jaren vijftig. Hier zitten we in een gloednieuw gebouw met alle moderne snufjes en comfort. Elk lokaal heeft zijn eigen aircosysteem om de temperatuur te regelen. Dankzij een ventilatiesysteem krijgen we constant gezonde, verse lucht. Onze refter is twee keer zo groot. En achter de school hebben we een eigen turnzaal. Daar konden we vroeger alleen maar van dromen. Veel leraren zijn wellicht jaloers op ons."

Juf Kristel De Sutter was er aanvankelijk nochtans niet gerust in. "Wij waren bang dat we op een lap grond met havencontainers gingen terechtkomen. Maar we keken onze ogen uit toen we hier aankwamen. Het verschilt nauwelijks van een gewoon schoolgebouw. Op heel wat vlakken scoort het zelfs beter. Ik heb ook helemaal niet het gevoel dat ik lesgeef in een con-

tainer. Het is bijna zonde om het maar tijdelijk te gebruiken. Dat je niet zomaar een gat in de muur kan maken om iets op te hangen, neem ik er graag bij."

Dure affaire

Aan de school hangt een stevig prijskaartje: 3,35 miljoen euro. Dat is ongeveer evenveel als voor een gelijkaardige nieuwbouw. Toch is de containerschool een tijdelijke oplossing. Over ten laatste vijf jaar verhuist de school naar een nieuw gebouw op dezelfde site. "Morckhoven is een mobiele school", legt Eva D'Hondt van het Stedelijk Onderwijs Antwerpen uit. "Dat zijn tijdelijke scholen waar kinderen in afwachting van nieuwe gebouwen maximaal vijf jaar les volgen. Dit schooljaar hebben we er tien gebouwd. Morckhoven is de grootste."

Dat de mobiele scholen een dure affaire zijn, beseft D'Hondt maar al te goed. "We staan met onze rug tegen de muur", legt ze uit. "Tegen 2025 verwacht Antwerpen 23.500 extra leerlingen. De scholen kunnen deze explosieve toename niet alleen bolwerken. We kunnen de kinderen toch niet op straat zetten? Bovendien kunnen we de units demonteren en in functie van de noden elders weer opbouwen. Die flexibiliteit is een enorme troef."

→

Siblo Morckhoven Deurne is een van de grootste Vlaamse containerscholen

Expo '58

Zeven procent van alle aparte schoolgebouwen valt onder de noemer tijdelijke paviljoenen (of containerklassen). Ruim de helft (56 procent) is meer dan twintig jaar oud. In één school staan nog paviljoenen van Expo '58. Scholen geven de 'tijdelijke' gebouwen een veel minder goede score dan 'echte' gebouwen. Slechts een vijfde krijgt een voldoende. Meer dan de helft wordt als (volstrekt) onvoldoende beschouwd.

Bron: *Schoolgebouwenmonitor AGIO*

© foto's: Jens Mollevanger

Blokkendoos

Op een boogschuit van de stedelijke lagere school voor buitengewoon onderwijs Morckhoven ligt de lagere freinetschool De Pientere Piste van het GO!. Ook die school is volledig opgetrokken uit modulaire units. “Onze school bestaat nog maar twee jaar”, legt directeur Judith Corthouts uit. “Ze werd ook opgericht om een snel antwoord te bieden aan het plaatstekort.” Het gebouw ziet er nog zo goed als nieuw uit. Toch blijft het waarschijnlijk maar vijf jaar staan. “Op dezelfde site komt een nieuwbouw”, weet Corthouts. Hoewel ze een langer verblijf in de containerschool niet erg zou vinden, zal ze blij zijn als ze naar een nieuwbouw kan verhuizen. “Die kan je nog altijd beter aanpassen aan je eigen wensen en noden. Ook architecturaal kan je met een klassieke bouw meer kanten uit. Containers blijven hokjes.”

Dat vindt ook Geert Leemans van het Agentschap voor Infrastructuur in het Onderwijs (AGION). “Ik begrijp het enthousiasme van leraren die van een oud gebouw naar een nieuwe modulaire school verhuizen, maar architecturaal is de waarde van die ‘blokkendozen’ toch een stuk minder. Een schoolgebouw is veel meer dan infrastructuur. Het is een

ontmoetingsplaats die voortbouwt op een onderwijsvisie in een pedagogisch project. Bij modulaire systemen zijn de mogelijkheden om dat in een gebouw te verwerken beperkter. Ze zijn vooral interessant voor scholen die snel voor een langere periode extra capaciteit nodig hebben.”

“Modulaire units zijn op langere termijn ook veel duurder dan een klassieke bouw”, waarschuwt Dirk Vanstappen,

“Containers zijn vaak duurder dan klassieke gebouwen”

directeur van de Dienst voor Investeren van het katholiek onderwijs. “Alleen de basispakketten zijn goedkoper. De meer geavanceerde units zijn even duur als een gewoon gebouw. Bovendien gaan ze maar half zo lang mee. We hebben nu al geld te kort voor infrastructuur. Voluit investeren in modulaire units lijkt me daarom niet slim. Je kan ze trouwens ook

niet om het even waar neerpoten. Je hebt een groot stuk grond nodig. In de stad is dat niet altijd evident.”

Niet minderwaardig

Edwin De Ceukelaire, manager publiek-private samenwerking bij de afdeling Infrastructuur van het GO!, gelooft wel heel sterk in de mogelijkheden van modulaire units. “Ze zijn een prima oplossing om flexibel in te spelen op de snelle toename van het aantal leerlingen in de grote steden. Ook als de toename slechts tijdelijk is, zijn modulaire eenheden een interessante optie. Want wat moet je met een grote nieuwbouw als het leerlingenaantal op middellange termijn weer zakt?” Dat modulaire units duur zijn, betwist hij. “Wij hebben een raamcontract met een fabrikant waardoor we de kosten aanzienlijk kunnen drukken. De units gaan bovendien veel langer mee dan vroeger en kunnen hergebruikt worden op een andere locatie.”

“Sommige types modulaire systeembouw zijn zelfs een evenwaardig alternatief voor een klassieke bouw”, weet De Ceukelaire. “Die systemen zijn bijna even duur als

© foto's: ALHO Systeembouw

Deze nieuwe gebouwen van het College Paters Jozefieten in Melle (links) en het Oostendse Vesaliusinstituut (rechts) werden in een paar maanden gebouwd.

“Zo konden we de hinder beperken”, zegt directeur Guy Ghysels.

een gewoon gebouw. Maar ze gaan ook even lang mee en scoren op het vlak van energieverbruik en akoestiek zelfs beter. Zeker als het snel moet gaan, is modulaire systeembouw zeker te overwegen.” Dat nog maar weinig scholen daarvoor kiezen, heeft volgens De Ceukelaire vooral met perceptie te maken. “Veel mensen zien een container nog altijd als minderwaardig. Wellicht komt dat door de vele tijdelijke containers die veel langer zijn blijven staan dan aanvankelijk bedoeld. Maar daarmee kan je deze systemen absoluut niet vergelijken.”

Hinder beperkt

Een sterk staaltje van de mogelijkheden van modulaire systeembouw is het nieuwe gebouw van het Vesaliusinstituut van het GO! in Oostende. “In tien jaar tijd was ons leerlingenaantal verdubbeld”, legt directeur Guy Ghysels uit. “Modulaire bouw was de snelste oplossing. Na drie maanden was het gebouw van drie verdiepingen hoog helemaal klaar.” Ook het College Paters Jozefieten in Melle nam begin dit schooljaar zijn intrek in een nieuw modulair gebouw. Een bestaand houten prefabgebouw van bijna

vijftig jaar oud ging onder de sloophamer en maakte op vier maanden tijd plaats voor een gloednieuw blok. “Voor subsidies moesten we nog te lang wachten”, zegt directeur Algemene Diensten Marc Vincent. “Dankzij een financiële injectie van de congregatie konden we sneller aan de slag.”

Aan beide projecten hing een prijskaartje van zowat drie miljoen euro. Evenveel als voor een klassieke bouw. “Maar het gebouw stond er wel veel sneller”, zegt Vincent van het college in Melle. “Door die manier van bouwen konden we hinder voor de rest van de school bovendien tot een minimum herleiden.” Over enkele jaren staat de vervanging van een ander gebouw op het programma. Vincent sluit niet uit dat de school dan opnieuw voor modulaire systeembouw zal kiezen. “Alle pistes liggen open maar de eerste ervaringen met ons nieuwe gebouw zijn alvast positief.” Ook Ghysels van het Vesaliusinstituut heeft alle vertrouwen in de duurzaamheid van het nieuwe gebouw. “Al blijft het afwachten. Het is een totaal nieuwe manier van bouwen. Er zijn geen voorbeelden van gelijkaardige constructies die er al veertig jaar staan.” Afspraak in 2050. ✕

200 nieuwe schoolgebouwen

Met het publiek-private samenwerkingsproject ‘Scholen van Morgen’ maakt de Vlaamse overheid een inhaalbeweging op het vlak van scholenbouw. Privépartners staan in voor het ontwerp, de bouw, de financiering en het onderhoud van de scholen. In ruil betalen de scholen een vergoeding, waardoor ze de kosten kunnen spreiden over dertig jaar. Na die dertig jaar worden ze eigenaar van het gebouw. Tegen 2016 moeten via deze formule over heel Vlaanderen zowat 200 nieuwe gebouwen verrijzen, verspreid over alle netten. Sinds 2010 investeerde de overheid ook ruim 60 miljoen euro in extra capaciteit in steden die met een acuut plaatstekort kampen, goed voor ruim 9000 extra plaatsen.

Toch is de wachtlijst voor subsidies bij AGIO nog nooit zo lang geweest. Eind 2011 stond de teller op 2650 aanvragen, goed voor een bedrag van ruim 2,64 miljard euro. Scholen die nu subsidies krijgen, hebben elf jaar moeten wachten. Over hoelang een school die vandaag een aanvraag indient moet wachten, durft AGIO geen uitspraken te doen. Ook het GO! beschikt niet over voldoende middelen: volgens eigen cijfers mist het zo’n 2 miljard euro voor zijn gebouwen.

© Reuters

IN BEELD

No toys for boys

Onschuldig is het niet, jongleren met speelgoedgeweren in Mexico's 'moordhoofdstad' Ciudad Juárez. In 2010 vielen er in de grensstad nog zo'n 3000 doden door drugsgelateerd geweld. Daarom ruilen schoolkinderen er nu hun favoriete schietspeelgoed in voor schoolspullen. Jong geleerd, meteen gedaan.

WERKPLEKLEREN

Verplichte stage in tso en bso

Minister van Onderwijs Pascal Smet wil een verplichte bedrijfsstage invoeren in het tso en bso. Die moet de leerlingen beter voorbereiden op de arbeidsmarkt.

Scholen mogen zelf bepalen hoe ze de stages invullen. Zo komt er geen minimumduur. Ook stageplaatsen moeten ze zelf vinden; er komt geen centrale databank.

Een stage voor leerlingen in het aso vindt Smet wel zinvol, maar praktisch niet haalbaar. "De bedrijven kunnen niet voor alle leerlingen in Vlaanderen een stage organiseren." Smet vindt stages niet alleen voor de leerlingen belangrijk. Ook leraren moeten samenwerken met de bedrijfsweld. "Dat kan via bedrijfsbezoeken, ontmoetingen met bedrijfsleiders, bedrijfsstages of andere vormen van werkplekleren."

MEDIAWIJSHEID

Drie op de tien tieners kunnen niet online op school

In Vlaanderen kunnen slechts zeven op de tien kinderen tussen 9 en 16 jaar online op school. In Wallonië nog minder: drie op de tien. Dat blijkt uit het nieuwe Europese rapport EU Kids Online.

De digitale vaardigheden van de Belgische 9- tot 12-jarigen zijn ondermaats, zegt de studie. Zo is de meerderheid van de tieners niet in staat om zijn privacy aan te passen of spam te blokkeren. Bovendien maken Belgische kinderen minder vaak huiswerk en schoolopdrachten op internet dan hun Europese leeftijdsgenoten. Het Vlaamse en het Waalse onderwijs moeten investeren in mediawijsheid en digitale vaardigheden, besluiten de onderzoekers van KU Leuven, die aan het onderzoek meewerkten.

Toetsen getest

- » Leerlingen vragen van leraren een duidelijk en transparant puntensysteem voor testen en examens.
- » Een op de drie leerlingen wil meer tijd voor persoonlijke feedback in de klas na toetsen of examens.
- » Een op de vier leerlingen vindt dat leraren niet discreet omspringen met resultaten van taken of toetsen.

Dat blijkt uit een enquête van de Vlaamse Scholierenkoepel (VSK) bij zevenhonderd scholieren in Vlaanderen. “Bijna alle leerlingen geven aan dat je op toetsen goed kan tonen dat je de leerstof kent”, zegt Elio De Bolle, voormalig voorzitter van VSK. “Dus met de inhoud van testen en examens is op zich niks mis. Aan de details rond testen storen leerlingen zich wél. Leerlingen willen weten hoe ze punten krijgen. Ze verwachten aan het begin van het schooljaar duidelijke uitleg over hoe de leraar punten geeft. Testen die onverwacht opduiken, zetten leerlingen onder druk. Leraren zien weekends en vakanties vaak gewoon als extra tijd om te blokken. Leerlingen werken liever en waarschijnlijk ook beter op afspraak.” Leerlingen vinden het evenmin fijn voor de sfeer als punten klassikaal worden megedeeld.

© Thinkstock - Stockphoto

207.296

papieren vellen bespaarde de Vlaamse overheid vorig jaar door de digitale salarisbrief. Bijna 17 procent van het onderwijspersoneel ruilde zijn papieren salarisbrief (via de post) al in voor een digitale. Die krijg je via de Zoomit-knop van je internetbanking. Een digitale salarisbrief scheelt een hoop papier en portkosten. Bovendien is het ook goed voor het milieu.

Wil je ook (gratis!) overschakelen? Surf naar klasse.be/ga/salarisbrief voor alle informatie.

HOLEBI

Scholen tekenen tegen discriminatie

Scholen moeten discriminatie vanwege seksuele geaardheid bestrijden en verwerpen. Minister van Onderwijs en Gelijke Kansen Pascal Smet heeft daarom samen met de onderwijskoepels een charter ondertekend dat het respect voor alle seksuele geaardheden moet garanderen.

Genderverwachtingen mogen niemand beperken in studie of andere keuzes. Weerstand tegen holebi's en transgenders moeten verdwijnen. “Want homo zijn is geen keuze, het is wat je bent”, zegt minister Smet. “En

ondertekenen is één zaak, praktisch een ander.” Dat vindt ook holebi- en transgenderkoepel Çavaria. Zij waarderen dat ook de ouderverenigingen mee tekenden. “Doorgaans bereiken we die moeilijk. Maar net de ouders bieden een veilig nest en bepalen zo zelfacceptatie en welbevinden.” Een gedetacheerde leraar ondersteunt de scholen in de uitvoering van het charter. Hij sensibiliseert, informeert en verzamelt en ontsluit goede praktijkvoorbeelden en lesmateriaal zodat scholen kunnen verder bouwen op bestaande expertise.

Bekijk het filmpje op klasse.be/leraren.

INNOVATIE

School krijgt onderwijscoach

Een grotere leerwinst, betere leerprestaties en een hoger welbevinden in basisscholen met een grote concentratie aan GOK-leerlingen: daar streeft het project Innoveren en Excelleren in Onderwijs (P.IE.O) naar.

Dertien scholen in Gent, Brussel, Antwerpen en de Limburgse mijnstreek stappen in het project, dat gecoördineerd wordt door de Koning Boudewijnstichting. Een team van acht coaches begeleidt de scholen bij hun onderwijsinnovaties. Die coaches overleggen nu met de verschillende scholen om te peilen naar hun noden. Zij krijgen de steun van experts uit de onderwijsonderzoekswereld en het innovatiemanagement. Op 17 december is er een kick-off dag in Brussel. De scholen gaan er met elkaar aan de slag in workshops en krijgen ter inspiratie voorbeelden uit het buitenland te zien. Zo trok minister Smet vorig jaar naar Amsterdam waar ze concentratiescholen al langer anders aanpakken. Het project is een van de speerpunten uit de nieuwe beleidsbrief van de minister. De resultaten uit dit proefproject kunnen later toegepast worden in andere concentratiescholen en bij uitbreiding het hele Vlaamse onderwijs.

© Thinkstock - iStockphoto

LOOPBAAN

Eindejaarstoelage komt voor kerst

Al wie zijn loon krijgt van het Ministerie van Onderwijs en Vorming ontvangt op 20 december zijn eindejaarstoelage. Je loon voor de maand december krijg je – als gevolg van een Koninklijk Besluit van 1984 – op de eerste werkdag van januari. In 2013 is dat op woensdag 2 januari. Die regeling bestaat al lang en geldt voor bijna alle personeelsleden van de openbare sector zoals ambtenaren en onderwijzers.

© Thinkstock - iStockphoto

OPMERKELIJK

Gent bant auto's uit schoolstraten

Twee 'schoolstraten' in Gent zijn tot de krokusvakantie bij het begin en het einde van de schooldag verboden terrein voor auto's. Het proefproject moet de straat veiliger maken voor kinderen die te voet of met de fiets naar school gaan.

Elke ochtend en avond was het een drukte van jewelste in de straten van het Laurentinstituut en de vrije basisschool Mariavreugde. Beide straten lopen dood en zijn zeer smal. Toch reden veel ouders tot vlak voor de schoolpoort om hun kinderen af te zetten. Een halfuur voor en na schooltijd sluit de politie de straten nu volledig af. Ouders die hun kinderen met de auto brengen, moeten verderop parkeren.

Het idee voor de autovrije schoolstraten komt overgewaaid uit de Italiaanse stad Bolzano, waar het systeem al meer dan twintig jaar goed werkt. Als de evaluatie van het project positief uitvalt, wil Gent het uitbreiden naar andere scholen. In totaal komen zo'n vijftien scholen in aanmerking.

ECONOMIE

“Obligatie? Nooit van gehoord”

Meer dan de helft van de 17- en 18-jarigen uit het algemeen secundair onderwijs heeft onvoldoende basiskennis om met een gezonde, kritische houding te functioneren als burger in onze maatschappij. Dat blijkt uit onderzoek van de Arteveldehogeschool naar de economische, maatschappelijke en financiële basiskennis van 1200 leerlingen uit de derde graad aso.

De resultaten zijn bedroevend. Zo kan meer dan de helft van de leerlingen rijksregisternummer, zichtrekeningnummer en SIS-kaartnummer niet correct aanduiden. Slechts veertig procent weet wat een obligatie is. Slechts de helft weet hoe je correct je stem moet uitbrengen tijdens de gemeenteraadsverkiezingen en amper drie op de tien leerlingen kennen het verschil tussen het vredegerecht, de burgerlijke rechtbank en de correctionele rechtbank.

“De socio-economische basiskennis zit wel in de vakoverschrijdende eindtermen, maar dat is te vrijblijvend”, zegt docent economie Greta Van De Velde. “Het volstaat niet om pakweg in een les aardrijkskunde financiële begrippen aan te reiken als die toevallig ter sprake komen in die les. Rooster liever één uur per week een vak financiële, maatschappelijke en economische basisvorming in. Want hoe moet je als volwassene een fiscale aangifte goed invullen als je die nooit hebt gezien?”

CULTUUR

Lam Gods herrezen

Als het Lam Gods tijdelijk uit de Sint-Baafskathedraal verdwijnt voor restauratie, dan schilderen wij toch gewoon een nieuw, dachten de leerlingen van het vijfde en zesde leerjaar van leefschole ‘De Oogappel’ in Gent.

Ze werkten per twee vijf weken lang aan een paneel van het Lam Gods. Ze schilderden naar het origineel, schreven teksten voor een bijbehorende audioguide en spraken die in. Een papa ontwierp een touchscreen waarop je zowel het origineel als de nieuwe versie kan aanklikken en luisteren naar de uitleg op de audioguide.

“Ongelooflijk hoe de leerlingen helemaal opgaan in de Vlaamse Primi-

tieven”, zegt leraar Lut Dombrecht. “Ze zijn enorm geïnteresseerd geraakt in kunst. ‘Wanneer gaan we nog eens naar het museum’, vragen ze. Het project heeft ook hun interesse in religie aangewakkerd. De verhalen over Adam en Eva of Johannes De Doper kennen veel leerlingen niet.”

Het schilderij staat nu in de Sint-Baafskathedraal maar ook het Museum voor Schone Kunsten waar nu het Lam Gods wordt gerestaureerd wil de nieuwe versie tentoonstellen.

Op zoek naar meer inspirerende voorbeelden voor cultuur in je klas? Surf naar cultuurkuur.be.

ONDERZOEK

Jongeren zwijgen over zelfdoding

Twee jongeren op de tien denken soms aan zelfdoding. Een op de tien heeft al een of meerdere pogingen gedaan om uit het leven te stappen. Dat blijkt uit een onderzoek van de landelijke jeugdendienst In Petto.

In Petto ondervroeg tweeduizend jongeren in Vlaanderen over verlieservaringen

en rouwverwerking. Bijna de helft van de respondenten kent iemand die ooit uit het leven is gestapt. Zes op de tien jongeren kunnen begrip opbrengen voor zo’n beslissing. Veel jongeren houden suïcide-ervaringen voor zichzelf. Acht op de tien doen dat bewust, omdat ze die ervaringen niet willen delen met anderen.

Negen op de tien jongeren weten dat ze terecht kunnen bij professionele hulpverleners. Toch is de stap om hulp te vragen voor twee derde van de ondervraagden moeilijk.

Je vindt een preventiekaart over zelfdoding in De Eerste Lijn op klasse.be/leraren.

Klastitularis ben je ook na de uren

“Mag ik je na de les even spreken, mevrouw?” Als klastitularis is je taak niet min. De verwachtingen zijn enorm. Vertrouwenspersoon voor leerlingen, ouders én collega's. Strenge maar liefhebbende extra papa/mama. Psycholoog, crisismanager én boekhouder in één. De klastitularis is een moderne superheld. Gelukkig staat hij er meestal niet alleen voor.

Stefan & Kim (Leonardo Lyceum SITO 5, Antwerpen)

“Mijn lessenrooster kleeft in hun agenda”

“IK HEB NET GEBELD MET DE OUDERS VAN ÁL MIJN LEERLINGEN”, zegt coach Stefan Van Regenmortel. “Om ze te vertellen dat het rapport in de rugzak zit en dat ze welkom zijn op het oudercontact.” Dat lukt, want Stefan is coach. Van de helft van zijn leerlingen. Klastitularissen bestaan in zijn school niet meer. Ook zijn collega Kim Goossens verdeelt het werk in haar klas met haar collega-coach.

Kim: “Ik kan een klas niet alleen dragen. Mijn leerlingen staan vaak sociaal zwak, kennen amper Nederlands en hebben veel aandacht en zorg nodig. Met hun problemen stappen ze ook vaker naar een leraar die ze kennen dan naar de leerlingenbegeleiding. Dat blijft toch altijd een bureau met een drempel. Maar doordat er nu minstens twee coaches zijn per klas, steek ik de helft minder tijd in administratie. Ik kan mijn leerlingen nu beter opvolgen, aanmoedigen én helpen. Mijn lessenrooster kleeft in hun agenda. Ze kunnen mij dus altijd vinden.”

Stefan: “Sinds we met coaches werken, hebben we twintig procent minder

spijbelaars. Niet verrassend. Ik roep leerlingen onmiddellijk bij me als ze afwezig waren. Vraag de doktersattesten op. Contacteer onmiddellijk de ouders als hun kinderen spijbelen. Als coach reageren we veel sneller dan vroeger op problemen, omdat we nauwer betrokken zijn. Zelfs het woord ‘coach’ zorgt voor minder afstand. Oorspronkelijk wilden we er zelfs een ‘papa & mama’-project van maken. Maar niet alle collega’s wilden opnieuw papa of mama worden! (lacht)”

Kim: “Natuurlijk zijn we niet plots schitterende coaches geworden. Er blijven problemen. Als het niet klikt tussen leerling en coach. Of als een coach van een zorgkind langdurig afwezig is: dat kind loopt dan echt verloren. En de problemen van thuis los je er helaas ook niet mee op. Overleg tussen de collega’s is overigens heel erg belangrijk, want je leerlingen crashen niet noodzakelijk bij jou in de les. Maar wat geniet ik ervan als mijn leerlingen van het vorige jaar me als ‘coach’ aanspreken in de gangen. Je blijft hen verder opvolgen. Eens coach, altijd coach.” →

Wie wordt klastitularis?

De taak van ‘klastitularis’ behoort net zoals vakverantwoordelijke, vertrouwensleraar of lid van een werkgroep tot de ‘beleidsondersteunende instellingsgebonden taken’. Dat zijn taken die je directeur aan jou toevertrouwt binnen je opdracht als leraar zonder dat hij expliciet daarvoor uren toekent. Ook taken zoals graadcoördinator, ICT-coördinator, leerlingbegeleiding of preventie-adviseur vallen daaronder, maar daar voorzien scholen meestal wel uren voor. Je directeur kan dus kiezen voor welke taken hij uren voorziet, en hoeveel. Maar dat moet dan wel in je functiebeschrijving staan en moet onderhandeld zijn in het Lokaal Overlegcomité (LOC). Je directeur engageert zich ook om die taken eerlijk te spreiden over

de personeelsleden van de school. Als je ter compensatie uren ontvangt, moet dat ook transparant gebeuren.

Als de taak ‘klastitularis’ in je functiebeschrijving staat, aanvaard je ook de extra taken die bij deze functie horen. Afhankelijk van je school, moet je dan administratieve taken vervullen (zoals agenda’s nakijken, rapporten schrijven, klassenraden voorbereiden en voorzitten, stagecontracten maken), maar ook je leerlingen begeleiden (zoals punten en gedrag opvolgen, ouders contacteren, leerlingen naar CLB doorverwijzen, leerstoornissen in kaart brengen) en hen begeleiden bij onthaaldagen, uitstappen, sportdagen.

Lotte & Grietje (Technisch Instituut Sint-Carolus, Sint-Niklaas)

“Klasuur is het leukste moment van de dag”

“ONZE LEERLINGEN VAN DE TWEDE GRAAD HEBBEN EEN VAST KLASUUR IN HUN LESSENROOSTER”, zegt Grietje Van Bogaert. Net zoals haar collega Lotte Goossens behandelt ze in dat uur belangrijke vakoverschrijdende thema’s die in andere lessen niet aan bod komen: veilig naar school, leren recycleren, veggiedag, omgaan met sociale media.

Grietje: “Maar we werken er ook aan de klas sfeer. Als je klas ruzie heeft of er is een pestprobleem, is zo’n klasuur ideaal om de brandjes onmiddellijk te blussen.”

Lotte: “Zonder klasuur zou ik geen titularis kunnen zijn. Ik geef twee uur per week mavo, en het leerplan laat me niet toe binnen die tijd mijn taken als klastitularis op te nemen. Zo krijgen onze leerlingen een attituderapport voor taalgebruik, orde, kledij, respect ... Ze moeten immers met de juiste houding op stage. Ik kan dat rapport niet vlug tussendoor uitdelen. Dat heeft een individueel woordje

uitleg nodig: waar zijn de leerlingen goed in, waarom moeten andere punten beter.”

Grietje: “Door intensief samen te werken als groep tijdens het klasuur krijg je ook een veel betere band met je klas. Je weet wat er leeft onder de gasten. Je wordt echt een vertrouwensleraar. Mijn leerlingen komen op het einde van de les makkelijker vragen: ‘Ik heb een probleem, mag ik je even spreken?’ Als klastitularis verwijs je hen dan door naar de zorgleraar die ze zelf niet durven aan te spreken.”

Lotte: “Je bent ook een andere leraar tijdens dat klasuur. Minder gebonden aan de leerstof. En je mag al eens onnozel doen. Je geeft jezelf ook wat sneller bloot. Zo krijg je ook veel meer respons en interactie. Maar een klasuur is geen uurtje feest. Het heeft een positieve impact op hun resultaten. Dat wil je toch als titularis: vechten zodat al je leerlingen slagen aan het eind van het jaar.”

Sylvia & Josephine (DvM Humaniora, Aalst)

“Je neemt het voor ze op, ook bij je collega's”

“**KLASTITULARIS, VEEL WERK, MAAR GEEN LAST**”, zegt Sylvia De Mesel. Ze krijgt immers assistentie van haar hulptitularis Josephine Limpens. “Ik ben het eerste aanspreekpunt voor leerlingen, ouders, collega's. Ik volg leerlingen op en communiceer met de ouders. Die mailen ons heel makkelijk. Dat moedigen we ook aan: ‘Dit is mijn gsm-nummer en mailadres, bel me gerust rechtstreeks.’”

Josephine: “Traditioneel heeft de hulptitularis een ondersteunende rol. Ik kijk agenda's na. Ik ben Sylvia's secretaris op klassenraden en deliberaties. Maar ik organiseer ook de uitstappen van onze klas en spring bij als ik zie dat Sylvia het niet redt met alle administratie. Wij zijn elkaars back-up. Dat duowerk is nodig, want titularis zijn komt bovenop je gewone lesopdracht. Zonder compensaties, noch financieel, noch in minder lesuren of toezicht. Maar ik ben gráág titularis. Ik voel me nuttiger op school dan mocht ik hier gewoon mijn lessen komen afmaken.”

Sylvia: “Naar school gaan is voor ons thuisko-

men. Wij zijn één grote familie, en we willen dat ook onze leerlingen zich hier thuis voelen. Als klastitularis zijn je leerlingen voor een jaar ‘jouw kinderen’ waar je zorg voor mag dragen. Gelukkig geef ik als titularis ook elke week leefsleutels. De eerste tien minuten van de les krijgen mijn leerlingen dan tijd voor hun verhalen, vragen, verzuchtingen. Een titularismoment, want zonder die extra tijd lukt het niet.”

Josephine: “Je bent titularis binnen én buiten je lesuren. Vaak praten we tijdens de pauzes maar door over ‘onze’ leerlingen. Je neemt het voor hen op, ook tégen je collega's in. Op de klassenraad probeer je de anderen vanuit het standpunt van je leerlingen te laten kijken. Niet makkelijk. Want als je een moeilijke klas hebt, krijg je alle klachten over je heen. Maar het is natuurlijk niet omdat het jouw leerlingen zijn, dat je verantwoordelijk bent voor hun gedrag. Dan is het handig om met twee te zijn. Je bent minder de klachtenbank van dienst.”

✕

Ellen Sels (Koninklijk Atheneum, Schoten)

Ik heb zelf een hoogsensitieve dochter en zij snakt naar een beetje rust en vrije tijd na 16 uur. Die wil écht niet tot 18 uur op school zitten. Leerlingen die thuis echter niet goed begeleid worden, moeten wel door de school opgevangen worden.

Ivan De Vijlder (Don Bosco Technisch Instituut, Hoboken)

In onze school stimuleren we de leerlingen met een achterstand om zich na de schooluren aan te bieden bij de studieleraar. Die maakt samen met hen een studieplanning op. Daarbij betrekken we ook de ouders.

Karanfil Bilgehan (Koninklijk Technisch Atheneum, Gent)

Voor mijn leerlingen in het beroeps- onderwijs is een avondstudie een pure straf. Als je ze echt langer op school wil houden, dan moet je hun een interessant programma aanbieden, bijvoorbeeld Nederlands voor anderstaligen.

Alle leerlingen tot 18 uur op school?

Elisabeth Van den Bogaert (VBS Domino, Antwerpen)

Taalzwakke of kansarme kinderen kan je intense huiswerkbegeleiding aanbieden in de avondstudie. Lang niet alle ouders staan om 16 uur klaar om hun kinderen op te vangen of toe te kijken op huistaken en lessen. In sommige huishoudens kunnen kinderen ook niet knutselen omdat er geen ruimte is voor creatieve activiteiten. Tussen 16 en 18 uur moet er dan ook tijd zijn voor muzische expressie.

Nathalie Caubergs (VBS Domino, Antwerpen)

Een verplichte avondstudie is een kans om de werk- en leerhouding van kinderen die thuis weinig of geen begeleiding krijgen, op te tillen. Je kan er ook gedifferentieerd werken zoals in de klas, maar nog meer gefocust op de interesses van de kinderen.

Hou leerlingen 's avonds langer op school om hun schoolwerk te maken. Dat voorstel lanceerde Walter Buijs, voorzitter van vijftig scholen. In de extra tijd wil hij leerlingen die thuis niet de juiste of genoeg ondersteuning krijgen, extra begeleiden. Dé oplossing om schooluitval te voorkomen? Of zorgt een (verplichte) avondstudie enkel voor méér schoolmoeë jongeren?

Sarah Van den Bossche (VBS Domino, Antwerpen)

Naast huiswerkbegeleiding is de avondopvang hét moment om kinderen in beweging te krijgen. Ik denk aan een breed pakket van sporten. Voor zwemmen is amper tijd tijdens de gewone lessen. Dit is een kans om sport te democratiseren en onze kinderen gezonder te maken.

 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

- Gedurende vijf jaar secundair volgde ik elke dag de avondstudie. Mijn schoolresultaten stegen van 60 procent naar 75 procent zonder thuis nog een boek open te doen. Ik kwam van een andere school waar studie niet verplicht was en ik thuis ook niets deed. *(Roland Steenkiste)*
- Ik zie in een langere schooldag een mogelijkheid om beweging, muziek, creativiteit, natuur ... meer te integreren in het onderwijssysteem. Zo krijgen alle jonge mensen de kans om hun talenten te ontdekken en ontwikkelen. *(Nele)*
- Wie zal voor die begeleiding en ondersteuning zorgen? Leraren worden nu al overbevraagd. Enkel wanneer middelen en mankracht worden vrijgemaakt, heeft dit kans op slagen. *(AVS)*
- Jongeren moeten zelf de werkomgeving die bij hen past kunnen kiezen. Vaak is dat geen strak ingerichte foyer waarbij iemand op je vingers staat te kijken. *(Tom K.)*
- Veel leerlingen maken gebruik van onze avondstudie. Bij mindere resultaten is het een mogelijkheid om leerlingen weer studieregelmaat bij te brengen. Door besparingen en bijkomende administratieve taken is het echter niet evident mankracht te blijven voorzien. *(Bert Feys)*
- Voor onze zonen is een hele dag op de schoolbanken al zwaar genoeg. Ze koesteren hun stukje vrijheid na schooltijd. Vooral onze jongste gruwde van de ongezellige studieruimte, de strenge opvoeder en het strakke tijdschema. Na een fikse fietstocht, een hapje en wat shotten in de tuin, kon hij zich opperbest concentreren, op zijn eigen, gezellige kamer. *(K.)*
- In plaats van voorstellen om kinderen op school extra uren te laten werken zouden we beter naar een dagindeling streven met aandacht voor het cognitieve en het reproductieve, het creatieve, het sociale, het speelse. Wat we vragen aan kinderen, namelijk om uren geconcentreerd en zittend, stil en reproductief werk te doen, kunnen wij als volwassenen zelf niet eens aan. *(Hilde Ravijts)*
- 'Moet' je leerlingen op school houden? Nee. Je kan ze wel vragen of ze dat zelf willen. Samen studeren/huiswerk maken lijkt ook aan de universiteit populair. Mogelijk stimuleert het leerlingen om efficiënter te studeren. *(Sonja Deneve)*

Geef je eigen mening op www.klasse.be/leraren. En antwoord meteen op de nieuwe vraag van de maand: **kan je een rapport geven zonder punten?**

Verjaardagsuitnodigingen uitdelen in de klas?

Klasse vraagt het aan *Marleen Borzée*, pedagoog en lector KHLuven, departement lerarenopleiding.

✉ “Ik geef les in het tweede leerjaar. De uitnodigingen die kinderen meebrengen voor hun verjaardagsfeestjes zorgen telkens voor een heel gedoe. Kinderen voelen zich buitengesloten, tranen ... Kan ik niet beter vragen om die uitnodigingen niet in de klas te verdelen?”
(Els Vd S.)

Als je uitnodigingen voor verjaardagsfeestjes niet expliciet in de klas laat verdelen, beperk je de onderlinge wedijver en de pijn van niet/nooit uitgenodigd zijn. Vertel dat ook aan de ouders op een ouderavond.

Anderzijds maak je een kind niet sociaal weerbaar en stressbestendig als je het overbeschermt en niet confronteert met ook onprettige en ongemakkelijke sociale contexten. Jarig zijn, feestvieren, blij zijn en plezier maken in groep, vrienden uitnodigen en uitgenodigd worden ... zijn belangrijke momenten in ieders leven, ook van kinderen. Zowel de jarige als zijn klasgenoten kunnen zo een hele waaier sociale vaardigheden uitproberen: voorkeuren uiten en die van anderen ook aanvaarden, leren kiezen, omgaan met positieve en negatieve reacties, onderhandelen, grenzen aangeven en accepteren, ontgoocheling verwerken ... Moffel deze kans dus niet weg, gebruik ze als leerervaring.

Kinderen op kleuter- en lagereschoolleeftijd zijn nog erg egocentrisch. Ze moeten nog leren om even het perspectief van hun klasgenoten te zien. Jij kan daarbij helpen. Wat is leuk en minder leuk aan verjaardagsfeestjes? Breng dat als gespreksonderwerp in de kring. Niet gevraagd worden voor een feestje heeft niet noodzakelijk te maken met niet aardig of leuk zijn. Toevallig samen naar de turnles gaan, in de buurt wonen, bevriende ouders hebben, naast elkaar zitten in de klas ... bepalen evengoed of kinderen een uitnodiging krijgen. Bij kleuters en in de eerste graad wisselen vriendschappen nog snel en zijn ze oppervlakkig, vaak bepaald door toeval, omdat ze bijvoorbeeld burens zijn. Pas vanaf negen jaar groeien vriendschappen meer en meer door bijvoorbeeld gemeenschappelijke interesses. De vriendschappen worden ook standvastiger. In de derde graad en de puberteit worden contacten en voorkeuren nog hechter, nog meer persoonsgericht en bewuster.

Zorg er vooral voor dat de kinderen in je klas een positief zelfbeeld krijgen. Uitgenodigd worden op een feestje helpt natuurlijk. Maar vooral ook een pluim krijgen van de leraar, succeservaringen opdoen met al dan niet schoolse prestaties, je talenten mogen tonen, ruimte krijgen voor eigen accenten en interesses, informele en formele aandacht ... zijn andere stimulansen. Naarmate een kind ouder wordt, groeit wel de invloed en het belang van de leeftijdsgenoten en het eigen innerlijke kompas.

Vergeet ook je eigen relativiserende rolmodel niet. Als jij niet jaloers bent, anderen iets gunt, afwijzing niet meteen op jezelf trekt, begrip kan opbrengen voor keuzes van anderen, verdriet en boosheid een plaats kan geven, toont dat je ‘beste’ en ‘gewone’ vrienden hebt ... leren kinderen dat ook en kopiëren ze dat gedrag.

Zorg er tot slot voor dat elke jarige in de klas speciale aandacht krijgt, ook wie in de vakantie verjaart.

© Thinkstock - Stockbyte

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**

Elke leraar is een coach. Daarom geeft Klasse je elke maand **een opdracht** voor in de klas. Die is heel simpel en vraagt geen extra tijd. Je motivatie volstaat.

Luister met drie oren

MIA LEIJSEN, HOGLERAAR PSYCHOLOGIE AAN DE KU LEUVEN: "Actief luisteren is niet gericht op horen, maar op begrijpen.

- 1 Stel open vragen** zoals 'Hoe voel je je daarbij?' of 'Wat betekent dat voor jou?' Ja-nee-vragen als 'Ben je moe vandaag?', 'Ben je boos op je vriendin?' werken sturend en dwingen de leerling in het defensief. Je maakt hem afhankelijk.
- 2 Las stiltes in:** de leerling kan zo wat dieper in zichzelf zoeken dan enkel zeggen wat hij snel kan verwoorden.
- 3 Hou een spiegel voor.** Als leraar wil je een leerling snel goede raad geven. Niet doen! Leg jezelf de discipline op om terug te spiegelen wat jij begrepen hebt dat hij gezegd heeft. Beeld je daarbij in dat je een spiegel bent waarin hij zijn innerlijk kan bekijken. Een goede spiegel vervormt niets. Je kan als betrouwbare spiegel van iemands binnenwereld fungeren zolang je niet gaat oordelen. Let ook op dat je je eigen ideeën niet binnensmokkelt in tendentieuze vragen of pseudovragen, bijvoorbeeld: 'Hoe zou het zijn als je wat vaker ging sporten?'

Klasse werkt samen met www.iedereencoach.be waar je gratis online het tienwekentraject kan volgen.

KizQuiz - World Flags

Met deze gratis app spelen leerlingen online tegen elkaar in een quiz met vlaggen en landen.

25 %

van de leerlingen hekelt het gebrek aan discretie van leraren over de resultaten van taken of toetsen. Dat zegt een onderzoek van de Vlaamse Scholierenkoepel bij zevenhonderd leerlingen in Vlaanderen.

Straffen of herstellen?

Na wat schermutselingen op de speelplaats heeft Bart de smartphone van Emma laten vallen. Nu is het scherm stuk. Bart doet al een hele tijd agressief. Emma is wenend naar de klasleraar gestapt. Haar mama heeft al naar school gebeld.

Hoe pakt jouw school / pak jij dit aan?

- Je stuurt Bart naar de directeur. Die zegt wat er volgens hem gebeurd is. Bart krijgt strafstudie en moet de herstellkosten van de gsm betalen.
- De directeur belt Barts en Emma's ouders op. Barts ouders geven hem twee weken huisarrest. De mama van Emma eist dat Bart een nieuwe gsm betaalt.

Dit is een STRAFGERICHTE AANPAK.

Welke drie vragen stel je dan?

- Welke regel is overtreden?
- Wie heeft dat gedaan?
- Hoe gaan we de overtreder straffen?

MARIA BEERTEN, NAVORMER

EN HERGO-MODERATOR: "Bij overtredingen van een regel (bijvoorbeeld te laat komen) kan een aangepaste sanctie leerlingen duidelijk maken dat ze een grens overschrijden. Maar waarom straffen we? Als vergelding? Of om ervoor te zorgen dat het probleemgedrag verdwijnt? Herstelgericht werken sluit sanctioneren niet uit. Soms kan je op zoek gaan naar een (alternatieve) straf: de materiële schade betalen, de leraar een tijdje helpen om de klas netjes te houden, een gepeste leerling ondersteunen bij een taak ..."

Dit is het effect:

- **Bart** is boos op Emma. Zo had hij het niet bedoeld, ze konden dat toch onderling regelen?
- Na het incident voelt Bart dat sommige klasgenoten hem niet meer moeten. Op de speelplaats zoekt hij de jongens op die vaker amok maken op school.
- **Emma** is blij dat Bart hard wordt aangepakt maar ze is ook bang dat Bart zich zal wreken. Het duurt zes weken voor de gsm hersteld is en dat vindt ze niet fijn.

- Je stuurt Bart naar de directeur. Die vraagt wat er precies gebeurd is en hoe Bart denkt dat Emma zich nu voelt.
- De leerlingbegeleider vraagt aan Emma en Bart of ze het met elkaar willen uitpraten tijdens een herstelgesprek, eventueel met hun ouders bij.
- Tijdens het herstelgesprek zegt Bart dat hij de gsm wilde zien omdat die met een touchscreen werkt. Omdat Emma haar gsm niet wou geven, heeft hij die hardhandig gepakt en is de gsm op de grond gevallen. De leerlingbegeleider vraagt ook aan Emma wat er gebeurd is en wat voor haar de gevolgen zijn.
- Bart excuseert zich. Ze komen overeen dat Bart de herstelkosten van de gsm betaalt en niet meer agressief doet naar Emma. Hij voert ook een uurtje 'gemeenschapdienst' uit op school.

Dit is een HERSTELGERICHTE AANPAK.

Aan de dader van het ongewenste gedrag vraag je dit:

- 1 Wat is er gebeurd?
- 2 Wat dacht je (hoe voelde je je) op dat moment?
- 3 Wat vind je er nu van?
- 4 Wie is benadeeld en hoe?
- 5 Hoe ga je dit goedmaken/herstellen?

Aan de benadeelde van het ongewenste gedrag vraag je dit:

- 1 Wat is er gebeurd?
- 2 Wat dacht je op dat moment?
- 3 Wat vind je er nu van?
- 4 Wat is het ergste voor jou?
- 5 Wat is nodig om dat goed te maken?

Dit is het effect:

- **Bart** hoort dat Emma bang is voor hem. De gsm was blijkbaar een verjaardagsgeschenk van haar mama, die zich geruster voelt als Emma een gsm op zak heeft. Haar mama is verveeld omdat de gsm hersteld moet worden, maar vooral omdat Emma bang is van Bart.
- Bart hoort hoe zijn eigen moeder zegt dat ze boos en beschaamd is voor het gedrag van haar zoon.
- Hij hoort ook hoe zijn klasleraar ontgoocheld is.
- Bart weet dat hij iets doms deed en wenst dat hij het niet had gedaan.

MARIA BEERTEN: "Als je enkel jammert, roept, dreigt en beschuldigt, krijgen leerlingen niet de kans om na te denken over hun gedrag. Ze proberen enkel hun straf te ontwijken of zoeken sluwe wegen om niet betrappt te worden. Met herstelgericht werken neem je de tijd om naar dader en slachtoffer te luisteren. Je leert ze zelf verantwoordelijkheid te nemen, keuzes te maken en oplossingen voor te stellen om grensoverschrijdend gedrag goed te maken. Het scherpt ook hun empathische vermogen. En positieve relaties op school zorgen net voor een beter leerproces."

Meer info over herstelgericht onderwijs vind je op www.herstelrechtinhetonderwijs.nl, www.transformingconflict.org en www.safersanerschools.org

Hulpcheque

**Beste meester/juf/meneer/
mevrouw**

Ik: _____

mama/papa van: _____

wil graag op school een handje
helpen. Laat me gerust weten waar
en wanneer dat kan.

@ _____

☎ _____

Ik help graag bij: (aankruisen X)

- feest organiseren
- meegaan op uitstap
- zwemmen
- knutselen
- muziek maken
- grote schoonmaak
- sporten
- leerlingen vervoeren
- lezen
- toneel spelen
- klusjes op school
- een brief vertalen of tolken

Ik spreek deze talen: _____

Je wil ouders meer betrekken in de klas? Om voor te lezen, te timmeren, toneel te spelen, spaghetti te koken ... Dan helpt deze hulpcheque misschien wel. Het begin van een mooie samenwerking?

Download de cheque op
[www.klasse.be/ouders/
24465/ik-help-op-school-cheque](http://www.klasse.be/ouders/24465/ik-help-op-school-cheque)

Ik kan het op:

	MA	DI	WO	DO	VR	ZA	ZO
VM							
NM							

READY FOR PREZI?

Jij en je leerlingen of studenten werken vaak met powerpoint? Zin om het eens anders aan te pakken? Een klassiek presentatieprogramma werkt lineair en met aparte dia's. Met Prezi plaats je al de onderdelen als het ware op een groot vel papier. Tijdens het presenteren zoom je in en uit voor meer overzicht. Je kan ook hyperlinks, afbeeldingen en video's toevoegen. Je kan Prezi online gebruiken, maar je kan de presentaties ook downloaden en offline gebruiken. Prezi is helemaal gratis.

prezi.com

Niet mee naar het medisch onderzoek

✉ De kinderen van het vijfde leerjaar gaan volgende week naar het medisch onderzoek van het CLB. Eén ouder weigert zijn dochter mee te laten gaan. Mag dat?

(Agn, leraar vijfde leerjaar)

Het medisch onderzoek is verplicht. Het is een vervolg op de raadplegingen van Kind en Gezin. Elk kind in Vlaanderen moet voor dit onderzoek in de tweede kleuterklas, het vijfde leerjaar én het eerste en derde secundair naar het CLB. Als ouders bezwaren hebben tegen de CLB-arts, mogen ze vragen het medisch onderzoek of de inentingen door een andere arts van hetzelfde centrum of door een arts in een ander centrum te laten uitvoeren. Ze mogen ook naar de huisarts gaan. Die moet dan wel dezelfde testen doen. De resultaten moet hij doorgeven aan de CLB-arts via een standaardformulier. Het CLB treedt ook op bij besmettingen op school (griep epidemie, hersenvliesontsteking ...).

Bijna TADD, niet meer welkom

✉ Enkele dagen voor ik recht had op een tijdelijke aanstelling van doorlopende duur (TADD) zei de directeur dat ik in de scholengemeenschap geen job meer zou krijgen. Ik kreeg nochtans altijd positieve evaluaties. Mag de directie dat doen zonder zich te verantwoorden?

(Naam bekend bij de redactie)

Dat mag. Zolang je als personeelslid het recht op een tijdelijke aanstelling van doorlopende duur (TADD) niet hebt bereikt, geldt elke tijdelijke aanstelling in een school voor bepaalde duur en dat telkens voor de duur van maximaal één schooljaar. Dat blijkt ook uit de arbeidsovereenkomst die je als tijdelijk personeelslid krijgt. Die zal ofwel gelden voor maximaal een volledig schooljaar, ofwel voor een welbepaalde periode als het gaat om een aanstelling als vervanger.

Dat betekent ook dat een schoolbestuur (scholengemeenschap) strikt genomen niet verplicht is om een tijdelijk personeelslid het daaropvolgende schooljaar opnieuw in dienst te nemen. Een gunstige evaluatie heeft daar geen invloed op. Een schoolbestuur moet enkel een schriftelijke motivatie geven als ze een personeelslid effectief ontslaat met een vooropzeg van dertig dagen. Als er een einde komt aan de aanstelling op het einde van het schooljaar is motiveren niet verplicht.

Als je bij het begin van het schooljaar geen nieuwe aanstelling krijgt in een school van de scholengemeenschap, wil dat niet zeggen dat je er nooit meer aan de slag kan of mag. De diensten die je in de scholengemeenschap gepresteerd hebt blijven gelden, ook als je eventueel later een nieuwe aanstelling krijgt.

Het is natuurlijk erg spijtig dat een scholengemeenschap – op een ogenblik dat er steeds meer tekenen opduiken van een groeiend lerarentekort – zonder veel duiding een tijdelijke aanstelling weigert te verlengen.

Voorrang voor zontje in eigen school?

✉ Ik zou mijn zontje van anderhalf graag inschrijven in mijn eigen school. Er is echter een plaatstekort. Krijgt hij voorrang?

(Wim, ICT-coördinator)

Een school kan al een jaar op voorhand starten met inschrijven. De basisregel voor inschrijven is: wie eerst komt, krijgt als eerste een plaats. Bepaalde kinderen – zoals broers en zussen – krijgen echter voorrang. Dat geldt ook voor kinderen van personeelsleden (leraar, secretariaatsmedewerker ...). De start van de inschrijvingen verschilt per school. De school moet duidelijk bekendmaken wanneer ze de inschrijvingen start. Als je je zontje niet inschrijft tijdens de voorrangperiode voor kinderen van personeelsleden, verliest het zijn voorrang. Zolang er plaats is, kan je hem wel nog later inschrijven.

In de brochure 'Inschrijven in een school in 15 vragen' vinden ouders de belangrijkste regels.

Bestel je eigen exemplaar via www.inschrijvingsrecht.be. Daar vind je ook een antwoord op de meest gestelde vragen van ouders.

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 leven lang studeren

— Steeds meer werkenden volgen hoger onderwijs —

Wanneer de schooldag van Ilse Dinneweth (34) stopt, snelt ze niet naar het café of haar kot, maar naar huis waar drie kinderen en een job op haar wachten. Als student in het hoger onderwijs verzoent ze werk en studie met elkaar. “Geen gemakkelijke combinatie”, weet haar studiebegeleider en *talent coach* Laurence Dhaene (Hogeschool West-Vlaanderen). “Want samen met hun studie moeten werkstudenten vaak ook hun hele leven een doorstart geven.”

“Studeren stond vroeger niet erg hoog op mijn prioriteitenlijst”, zegt Ilse Dinneweth. “Ik ben slachtoffer van de klassieke waterval. Van aso ‘afgezakt’ naar Techniek-Wetenschappen en zonder succes Psychologie geprobeerd aan de universiteit. Daarna drie kinderen gekregen en in slechtbetaalde en weinig uitdagende jobs beland. Toch had ik voortdurend het gevoel dat ik meer en beter kon. Helaas overtuigde mijn motivatie potentiële werkgevers niet op sollicitatiegesprekken. Daarom heb ik na veel rekenwerk, slapeloze nachten én een IQ-test de knoop doorgehakt. Ik ben terug gaan studeren: een professionele bachelor Sociaal Werk. Hier kan ik me uitleven in wat ik écht graag doe: werken met mensen; geen producten meer verkopen of huizen poetsen. Nu werk ik nog deeltijds, maar studeer voltijds.”

“Veel werkstudenten zitten net als Ilse vast door hun diploma en willen na een aantal negatieve werker-varianten hun leven een nieuwe wending geven”, zegt haar studiebegeleider Laurence Dhaene, die het aantal werkstudenten aan de Hogeschool West-Vlaanderen (Howest) in de voorbije vier jaar zag verviervoudigen. “Ondanks het groeiende belang van competenties op de werkvloer raak je zonder dat papiertje nog altijd moeilijk aan de bak. Andere werkstudenten willen een eerste of zelfs een tweede diploma hoger onderwijs om promotie of een betere verloning te versieren in hun huidige job. Ten slotte heb je een groep studenten die beter willen worden in wat ze doen, zoals de masters ICT die meer programmeerervaring zoeken in een professionele bachelor.”

Driehoeksverhouding

Wie een hogere studie start als werkende, staat voor een zware opdracht. “Het is géén bloemschikcursus voor hogeropgeleiden”, weet Kim De Roover, stafmedewerker bij het Centrum voor Werken en Studeren van de Universiteit Antwerpen. “Enkel wie sterk intrinsiek gemotiveerd is en een duidelijk doel voor ogen heeft, haalt de eindmeet. Ze bestaan wel, de nieuwsgierige veertigjarigen die als hobby een opleiding Wijsbegeerte starten. Maar de studenten die het puur uit interesse doen, kan je op de vingers van één hand tellen. Je moet het allemaal rond krijgen. Werkstudenten zitten meestal in een driehoeksverhouding tussen werk, gezin en studie. Valt een van die eerste pijlers weg, dan schiet de studie er vaak ook bij in. Bovendien zijn veel werkstudenten al een paar →

Ilse Dinneweth

“Mijn leefwereld sluit meer aan bij de docenten dan bij mijn medestudenten”

Kim De Roover (UA):
**“Je krijgt niet alle docenten warm voor afstands-
onderwijs”**

jaar uit het onderwijs weg en moeten ze zich opnieuw de juiste studiemethode en het juiste studieritme eigen maken.”

De Roover: “We merken op intakegesprekken wel dat het idee om terug te gaan studeren bij de meesten al jaren sluimert. Veel studenten zijn echter beschaamd omdat ze vroeger gefaald hebben in hogere studies, of hun directe omgeving begrijpt hen niet. Daarom is de rol van de trajectbegeleider zo cruciaal. Wij kunnen de verwachtingen en angsten van werkstudenten over de studiedruk aftoetsen aan de realiteit. Gelukkig volgen ze meestal onze raad en kiezen ze voor een deeltijds traject van dertig studiepunten, zodat de combinatie haalbaar blijft.”

Financiële drempel

Ook de kosten spelen een belangrijke rol in de keuze om al dan niet verder te gaan studeren. “Niet de kost van de opleiding an sich, wel de inkomsten die werkstudenten verliezen door minder te gaan werken”, zegt Liesbeth De Blaere (coördinator afstandsonderwijs Howest). “De meeste studenten in afstandsonderwijs houden hetzelfde werkritme of nemen in het laatste jaar, wanneer ze stage lopen, loopbaanonderbreking of tijdskrediet. Dagstudenten kunnen hun studie niet

combineren met voltijds werk. Zij moeten de werkgever wel mee in bad trekken.”

“Je hebt werkgevers die investeren in de opleiding van hun medewerkers door een deel van hun studies te betalen. Anderen weten zelfs niet dat hun werknemer bijstudeert. De studenten durven geen educatief verlot aan te vragen omdat ze bang zijn dat hun baas gaat denken dat ze het bedrijf willen verlaten, of ze vrezen ontslag”, aldus De Blaere. Veel studenten zetten zich daarom niet minder in op het werk, maar steken integendeel nog een tandje bij, zo blijkt uit onderzoek van de VUB. Gelukkig had de werkgever van Ilse Dinneweth wel begrip voor haar situatie. “Ik werk met dienstencheques, dus ik kan mijn werk flexibel plannen. Sommige klanten hebben afgehaakt omdat ze weten dat ik niet bij hen zal blijven posten. Maar de meesten moedigen mijn keuze aan.”

Geen privéonderwijs

Studenten die zich niet voltijds aan een hogere studie kunnen wijden, krijgen binnen een flexibel traject of een traject voor werkstudenten in het hoger onderwijs heel wat faciliteiten (zie kaderstuk). “Zo moeten werkstudenten in sommige UA-faculteiten in plaats van groepsopdrachten een individuele paper schrijven, of kunnen ze sommige examens op een ander tijdstip afleggen. We organiseren voor enkele opleidingen ook afstandsonderwijs – *blended learning* – waarbij studenten op een bepaalde dag naar een contactmoment komen, waarop de docent hun vragen beantwoordt”, zegt Kim De Roover. Aan Howest zorgen *talent coaches* zoals Laurence Dhaene voor de begeleiding van studenten met een apart statuut. Voor elke student maakt de hogeschool een traject op maat. “We leveren inspanningen om onze opleidingen inclusief aan te bieden. Docenten ondersteunen we

hierin. Waar mogelijk proberen we de opleiding zo in te richten dat de aangeboden faciliteiten álle studenten ten goede komen. Zo vermijd je afgunst onder de studenten. Soms blijft het echter nodig om individuele faciliteiten aan te bieden.”

De Roover (UA): “Toegegeven, het is niet altijd even makkelijk om alle docenten warm te krijgen voor afstandsonderwijs. Ze moeten al hun lesmateriaal op ons elektronische leerplatform aanbieden en we vragen een extra inspanning tijdens de contactmomenten. Je kan bovendien niet alle opleidingen werkstudentvriendelijk maken. Soms gaan werkstudenten ook te ver in de faciliteiten die ze aan de opleiding of docenten vragen. Ze vergeten soms dat avondonderwijs op zich al een hele toegeving is. Beide partijen moeten zich flexibel opstellen. Privéonderwijs wordt het nooit.”

Generatiekloof

“Het generatieverschil met je medestudenten voel je natuurlijk wel”, zegt Ilse Dinneweth. “Zij klagen over hun vriendje of de keuze van hun kleren. Ik moet na de les eerst nog inkopen doen voor het avondeten, stop daarna mijn kinderen in bad en bed en kan dan pas beginnen met mijn schoolwerk. Ondertussen heb ik geleerd dat ik niet alles kan plannen. Blijft er thuis eens een wasmand staan, dan is dat maar zo. Op school profileer ik me ook niet als de ‘mama van de klas’. In de omgang met de docenten merk ik wel een verschil. Mijn leefwereld sluit meer aan bij die van hen dan bij die van mijn medestudenten. Ze appreciëren ook mijn maturiteit en kritische zin, en doen er graag een beroep op in de les. Al maakt dat het soms moeilijk om de professionele afstand te bewaren.”

Levenslang leren

Om vlot mee te kunnen in een snel veranderende kennissamenleving is het be-

langrijk om een leven lang te leren. Toch is de doelstelling die de Vlaamse regering zich stelde in het Pact 2020 – 15 procent van de bevolking op beroepsactieve leeftijd levenslang laten leren – nog veraf. Evoluëren we binnen een paar jaar naar hogere onderwijsopleidingen die je vanuit je luie zetel thuis kan volgen? Liesbeth De Blaere gelooft dat het zo’n vaart niet zal lopen. “Hoewel je anders zou verwachten, zijn de meeste studenten niet tuk op *webinars* of contactmomenten met hun lesgever via *Skype*. Ze verwachten – terecht – dat de docent voor hen fysiek beschikbaar is. We leggen de lat ook niet lager om meer werkstudenten te lokken. Het heeft geen zin opleidingen te ‘verkoop’ aan studenten van wie je weet dat ze de eindmeet niet zullen halen. Anderzijds

zie je wel steeds meer ‘zalmen’ opdruken in het hoger, voor wie een diploma dankzij de flexibele trajecten weer binnen handbereik ligt. Ze zijn ook meer gemotiveerd om het te maken. Met een tien op twintig zijn ze niet tevreden, ze willen het maximum eruit halen.”

Ook Ilse Dinneweth kijkt uit naar de eindmeet. “Omdat ik pas in januari instapte, studeer ik ook vier maanden later af dan mijn studiegenoten. Er zullen traantjes volgen op de diploma-uitreiking, zeker weten. Ik ben de enige van mijn familie die met succes een hogere studie zal afronden. Maar dankzij dat papiertje kan ik nu bewijzen wat ik écht waard ben. Het is mijn toegangsticket naar een nieuw leven.” X

6159 werkstudenten in 241 trajecten

In het academiejaar 2008-2009 vroegen 3773 studenten het statuut aan van werkstudent, vorig academiejaar 6159. Het aantal specifieke opleidingstrajecten voor werkstudenten is op vier academiejaren gestegen van 136 naar 241. 71 procent van de werkstudenten zijn vrouwen, de helft is tussen 23 en 30 jaar oud. De meeste professionele bachelors met een werktraject zitten in het studiegebied Gezondheidszorg. Bij de academische bachelors spant Rechten, Notariaat en Criminologische Wetenschappen de kroon. Het studierendement van werkstudenten in een werktraject ligt wel 12 procent lager dan dat van hun medestudenten.

Hogescholen en universiteiten krijgen een financieringsbonus voor werkstudenten als deze aan een aantal decretaal vastgestelde voorwaarden voldoen. Toch schrijven lang niet alle studenten die voltijds of deeltijds werken zich in voor een werktraject. De flexibilisering van het hoger onderwijs laat studenten immers toe zelf hun studieprogramma samen te stellen. Dat kan via afstandsonderwijs of avond- en weekendonderwijs, maar ook via examencontracten, begeleide zelfstudie, enz. De instelling bepaalt zelf hoe ze de flexibele leertrajecten aanbiedt. Met wat ze eerder hebben gestudeerd (eerder verworven kwalificaties - EVK) of elders hebben geleerd door ervaring (eerder verworven competenties - EVC) kunnen studenten ook vrijstellingen krijgen voor één of meer studieonderdelen.

Queen bee zaait terreur

— Meisjesvenijn: een subtiel machtsspel —

Ze is de populairste meid van de klas, de koningin van het schoolbal. En toch vormt ze klikjes, sluit ze vriendinnen buiten of maakt ze klasgenoten zwart. “Queen bees pesten zo subtiel dat leraren er niets van merken. Ze doden met blikken”, zegt de Nederlandse onderwijsspecialist Anke Visser. Typisch meisjes?

Rebecca is stil, lief en onzeker. Alle meisjes van haar klas kijken op naar Gitte. Zij is mooi, populair en intelligent. Gitte roddelt over Rebecca, zorgt ervoor dat ze niet mag meedoen. Als ze iets vertelt, zuchten de meisjes of kijken ze verveeld. Gitte organiseert een spelletje: de ene dag is iedereen lief en vriendelijk tegen Rebecca, de volgende dag negeren ze haar. Daarom wil Rebecca niet meer naar school. De school valt uit de lucht. Zij zien vooral de toenaderingen van Gitte en het asociale gedrag van Rebecca.

“De meeste meisjesgroepen zijn net een koninkrijkje met aan het hoofd een koningin”, legt Anke Visser uit. “Gitte is de koningin, de *queen bee*. Ze bepaalt wie erbij hoort en wie niet. En omdat een koningin niets is zonder onderdanen, dirigeert ze een aantal meisjes die erbij willen

horen, de meelopers of *wanna-bees*. Om zich als groep sterker te voelen, kiest de hofklike een slachtoffer, het *target*, buiten de eigen groep. Dat kan een buitenbeentje zijn zoals Rebecca, maar ook een leuk of origineel meisje.”

Zodra je een klas vormt, bepalen de leerlingen een ‘pikorde’. Dat is een natuurlijk groepsproces. Maar als de klassfeer verziekt of er is veel stress, loeren machts spelletjes om de hoek. En die uit zich heel anders bij meisjes dan bij jongens. “Jongens zijn rechtuit. Ze laten duidelijk merken dat ze iemand niet mogen. Ofwel laten ze elkaar gerust, ofwel slaan, schoppen en schelden ze”, zegt Anne Hermans, kinderpsychotherapeut. Meisjes pakken het veel subtieler aan. “Bijvoorbeeld door gemeen te kijken of elkaar de rug toe te draaien. In het basisonderwijs nodigen ze elkaar niet uit voor een verjaardagsfeestje. In het secundair onderwijs sluiten ze elkaar uit. Een groepje gaat bijvoorbeeld de stad in, terwijl er een meisje niet mee mag. Of ze schaden iemands reputatie door een roddel te verspreiden.”

Geniepig

Leraren vinden het meisje dat deze ‘relationele agressie’ aanstoekt meestal heel lief. Net als Gitte zuigt ze andere kinderen aan. “Sommige meisjes hebben zelfvertrouwen, zien er leuk uit en kunnen goed praten. Ze worden onmiddellijk ge- →

Fig. 2+3 WANNA-BEES

Herken de bijen in je klas

- » **KONINGIN (QUEEN BEE):** een populair, mooi, sociaal vaardig meisje. Graag gezien bij leraren. Zij domineert de pikorde, laat haar meelopers de vuile klusjes opknappen. Na een tijdje vindt ze het normaal dat ze altijd haar zin krijgt.
- » **MEELOPERS (WANNA-BEES):** een grote groep meisjes die heel graag bij de koningin willen horen. Ze kijken naar haar op, imiteren haar en doen haar vuile werk.
- » **SLACHTOFFER (TARGET):** valt buiten de groep, staat helemaal alleen. Ze wordt vernederd, aangetrokken en afgestoten. Ze denkt dat ze niets waard is.
- » **ZWIJGENDE OMSTANDERS (TORN BYSTANDERS):** meisjes die zien wat er gebeurt, maar zwijgen uit angst zelf slachtoffer te worden.

WANNA-BEE

TORN BYSTANDER

spot als een natuurlijke leider. Zo'n meisje kan die machtspositie positief gebruiken, maar het zijn sterke benen die die veel de kunnen dragen. Macht corrumpert vaak", zegt Anke Visser. Net dat misbruik kunnen leraren heel moeilijk ontmaskeren. "Als een jongen fysiek geweld gebruikt, is het voor een leraar duidelijk dat hij in de fout gaat. En als dat vaker gebeurt, vindt iedereen hem een vervelend kereltje", legt Anne Hermans uit. "Maar als een meisje op de speelplaats niet in een kringetje wordt toegelaten, kan je moeilijk straf geven."

Queen bees manipuleren en weten hoe ze anderen moeten inpakken. Als ze pesten, doen ze dat geniepig, non-verbaal én buiten het zicht van leraren. "Ook online gebeurt er veel achter de rug, zoals een koningin die een valse Facebookpagina aanmaakt waarop ze in naam van het slachtoffer de kinderen van de klas zwartmaakt. Of ze chatten met elkaar: 'Hoe vreemd deed jij?', 'De klas was leuker voordat jij er bijkwam' ...", zegt Anne Hermans. "*Queen bees* ervaren hun gedrag niet als pesten. 'Ik mag toch zelf mijn vriendinnen kiezen', zeggen ze. Soms zijn ze zelfs vriendelijk tegen hun slachtoffer: 'Vandaag mag ze eens meedoen'. Leraren denken daarom vaak dat het voor een stuk aan het slachtoffer ligt. De tegenstrijdige signalen die de groep uitstuurt, maken haar heel onzeker en daardoor sociaal nog onhandiger", weet Anne Hermans.

"Stop met dat gezucht"

'Ik volleybal nog liever samen met een graspietje', zegt Sarah in de turnles over Charlotte, het houterige meisje dat ze liever niet in haar ploeg wil. Iedereen lacht. De leraar stuurt Sarah naar de leerlingenbegeleider wegens kwetsende opmerkingen. Charlotte voelt zich gesteund. Haar vorige leraren lachten gewoon mee. De andere leerlingen houden voortaan hun mond.

Terwijl sommige vrouwelijke leraren de symptomen van meisjesvenijn herkennen, begrijpen mannelijke leraren compleet niet wat er aan de hand is. "Toch houden vooral ervaren 'meesters' meisjesvenijn binnen de perken. Dat doen ze onbewust door de structuur die ze aanbrengen in de klas. Bij vervelend gedrag reageren ze meteen met 'Als er iets is, moet je het zeggen', 'Wat is het probleem met elkaar?', 'Stop met dat gezucht' ... Ook door humor te gebruiken, nemen ze veel stress weg", zegt Anne Hermans. Ze geven koninginnen de ruimte niet om hun rijk uit te bouwen. "*Queen bees* zijn leuk, aantrekkelijk en sociaal. Leraren geven hun extra rollen en taken. Ze kunnen niet

Onderwijsspecialist Anke Visser:

"Leraren geven het populairste meisje te veel ruimte"

geloven dat zo'n meisje zo gemeen doet. Ze geven eerder de meelopers op hun kop omdat zij het vuile werk doen. Als leraar kroon je zo mee de koningin", zegt Anke Visser. "Maar eigenlijk is er maar een de baas en dat ben jij."

Leraren moeten zich daarnaast ook bekommeren om het slachtoffer. "Erken eerst dat de daders fouten maken, voor je tegen het slachtoffer zegt dat ze 'te gevoelig' is", zegt Anne Hermans. Anders zeg je dat zij het fout doet. "Ook de queen bee en de *wanna-bees* moeten zich anders leren gedragen. De kinderen die zwijgend rond de bijenzwerm staan – de *torn bystanders* – zien wat er gebeurt,

maar doen niets om zelf geen slachtoffer te worden. Als zij zouden zeggen 'Ik vind niet leuk wat jij doet' of met het slachtoffer gaan spelen, verandert er iets in het machtsevenwicht", zegt Anke Visser. Ook praktische en nuchtere afspraken maken, helpt. "Op vrije momenten kan je je vrienden kiezen, maar in de klas ben je collega's en gedraag je je collegiaal' is een goede regel", zegt Anne Hermans. "De leerlingen moeten er ook bij stilstaan dat hun gedrag kwetsend is. Je kan als leraar lachen met opmerkingen of je kan zoals de leraar van Charlotte zeggen: 'Dit is niet respectvol'."

Niet onschuldig

Cijfers over meisjesvenijn zijn er niet. Maar sinds het Nederlandse communicatiebureau Cycloop in 2008 het lessenpakket 'Meidenvenijn is niet fijn!' (erkend door de Nederlandse overheid) lanceerde, maakten er al meer dan zeshonderd scholen gebruik van. "Meisjesvenijn is groepsgedrag dat voorkomt bij kleuters tot ver in het secundair onderwijs. Leraren hebben vooral last van jongensgedrag, daar grijpen ze in. Omdat machts spelletjes bij meisjes zo onzichtbaar zijn, kunnen ze er de ogen voor sluiten. Zo keur je het goed, maar je bent niet af van de blikken die kunnen doden", waarschuwt Anke Visser. Veel leraren vinden dat meisjes zich nu eenmaal zo gedragen en de slachtoffers er maar tegen moeten

kunnen. "Fout", vindt Anne Hermans. "Normaal' betekent niet 'onschuldig'. Leraren moeten hun opvoedingsverantwoordelijkheid nemen. Je laat ook niet toe dat jongens vechten, ook al zit het in hen. Je brengt waarden over. Manipuleren hoort daar niet bij." ✕

Meer lezen en tips voor een aanpak in de klas?

- * 'Meidenvenijn: een roze bril op de basisschool' en '(G)een roze bril: stop venijnige meisjes in het vo', Anke Visser, www.aps.nl/shop.
- * 'Schattige katjes ... Over hoe meisjes elkaar pijn doen', Anne Hermans in J. Deklerck (red.), 'Een veelkleurig verhaal: Preventie en aanpak van probleemgedrag in het onderwijs', uitgeverij Acco.
- * Lessenpakket 'Meidenvenijn is niet fijn!', www.meidenvenijn.be.

Wat met de jongens?

"Jongens in de klas geven sowieso een andere sfeer", meent Anke Visser. "Zij begrijpen niets van meisjesvenijn of kijken er met grote ogen naar. Queen bees zijn vaak ook populair bij jongens, vooral als ze ouder worden. Maar meisjesvenijn is echt gericht op meisjes onderling." Anne Hermans is het daar niet helemaal mee eens: "Jongens verwerpen meisjesvenijn heel erg, maar soms raken ze erin verweven. Ik zag ook al jongens die het slachtoffer werden van meisjesvenijn, vooral in 'meisjesrichtingen' zoals Sociaal-Technische."

Zo ontkroon je de koningin

- » Werk aan een goede klassfeer via groepswork en spelletjes.
- » Leg uit hoe de bijenkorf werkt, vertel welke rollen er zijn zodat meisjes zich bewust worden van hun rol.
- » Roep de *queen bee* ter verantwoording. Spreek af welk gedrag ze niet meer mag vertonen en welke sancties daarop staan.
- » Moedig de omstanders aan om tussenbeide te komen, het slachtoffer om 'stop' te zeggen.
- » Maak praktische afspraken met alle meisjes: hoe ga je met elkaar om, hoe ga je elkaar uit de weg.
- » Laat leerlingen erbij stilstaan dat hun gedrag kwetsend is.
- » Zoek niet naar de oorzaak van het probleem, maar werk toekomstgericht.
- » Wees alert voor sluimerend meisjesvenijn. Gemaakte afspraken doen het probleem niet meteen verdwijnen.
- » Maak het slachtoffer nooit mee verantwoordelijk door te zeggen 'Je moet wel openstaan voor andere mensen' of 'Zeg dan zelf iets'.
- » Verander een slachtoffer niet van klas in het heetst van de strijd. Ze is dan zo onzeker dat het meestal mislukt.

Bron: Anke Visser en Anne Hermans

TARGET

“Mijn oude werkbank staat nu op school”

— Willy Delbaere ruilde de Opelfabriek voor de praktijkklas —

Zo'n 4500 werknemers van Ford Genk staan in 2014 op straat. Nog eens 5500 mensen bij de toeleveranciers wacht wellicht hetzelfde lot. Willy Delbaere (53) weet hoe het voelt. Dik twee jaar voor de sluiting van de Opelfabriek in Antwerpen in 2010 aanvaardde hij een vertrekpremie en trok hij de fabriekspoort definitief achter zich dicht. In het onderwijs vond hij zijn tweede adem.

Dertig jaar werkte Delbaere in de fabriek van Opel in Antwerpen. Sinds begin 2008 geeft de vijftiger praktijkles mechanica in het Technisch Instituut Don Bosco in Hoboken. “Lesgeven aan jongeren is andere koek dan in de fabriek werken”, lacht hij. “In de fabriek doet iedereen zonder morren zijn werk. Leerlingen moet je soms extra motiveren. Als ze klagen dat ze op school niets verdienen, zet ik hen met een kwinkslag op hun plaats. ‘Je verdient hier je diploma’, zeg ik dan. Dat is de basis voor je verdere leven.” Delbaere weet waarover hij praat. “Eigenlijk ben ik geen goed voorbeeld voor mijn leerlingen. Na twee keer zittenblijven stopte ik na het vierde middelbaar Mechanica als zeventienjarige met school. Ik had mijn buik vol van leren. Daar heb ik achteraf vaak spijt van gehad. Heel veel deuren blijven gesloten als je geen diploma secundair onderwijs hebt.”

Geen brugpensioen

Al vijf jaar geeft Willy praktijkles mechanica in het Don Bosco Technisch Instituut in Hoboken. Dat hij na zijn vertrek bij Opel in het onderwijs zou terechtkomen, had hij zelf nooit gedacht. “Ik wilde zo snel mogelijk weer aan de slag bij een ander bedrijf, maar vond niets naar mijn zin.” Een moeder van een kind dat hij trainde in de atletiekclub tipte hem. “Zij geeft zelf ook les. Volgens haar was ik door mijn ervaring bij Opel en de atletiekclub geknipt voor een job in het onderwijs. Zelf zag ik een overstap eerst niet zitten. Ik was bang dat ik het niet zou kunnen.”

Toen een directeur hem vanaf januari een job beloofde, hakte hij de knoop door. Dat de fabriek twee jaar later zou sluiten, had hij niet gedacht. “Als ik twee jaar langer bij Opel was gebleven, was ik nu met brugpensioen”, grapt hij. “Nu blijf ik wellicht nog zeker tien jaar aan de slag. Voor minder loon. Want ik kon maar tien jaar van mijn anciënniteit meenemen. Dat is het maximum. Toch heb ik nog geen seconde spijt gehad van mijn keuze. Heimwee, dat wel. Maar toen was het de beste optie. Bovendien doe ik mijn job als leraar heel graag. Ik ben een optimist. Ik zie het eerder als een kans, een nieuwe uitdaging.”

Om les te mogen geven en benoemd te kunnen raken in zijn huidige school, moest Delbaere wel een lerarenopleiding volgen. “Een harde dobber”, geeft hij toe. “Zeker op mijn leeftijd. Studeren was ook nooit mijn sterkste kant.” Omdat hij geen diploma secundair onderwijs had, moest hij zelfs een →

“Ons lerarenlokaal verschilt niet zo veel van een echte werkvloer”

jaar langer opleiding volgen. “Drie jaar lang combineerde ik voltijds lesgeven met twee keer in de week avondles van 18 tot 22 uur. In de klas zaten studenten die jonger waren dan mijn eigen kinderen.”

Geschied voor de job

Delbaere verwachtte zich aan een ware cultuurshock. Dat bleek heel goed mee te vallen. “Toch zeker op onze afdeling. Wij hebben een aparte praktijkhal voor mechanica met een eigen lerarenlokaal. Op zich verschilt het niet zo veel van een echte werkvloer. De leraren algemene vakken zien wij niet zo vaak. Met hen is het cultuurverschil iets groter dan met mijn directe collega’s. Wij werken vaak in team. In de praktijkhal zijn meestal vier tot vijf klassen tegelijk aan het werk. Soms nemen we zelfs een stuk van elkaars klas over, in functie van waar we goed in zijn. Al mijn collega’s hebben vroeger in de privé gewerkt. We weten wat het is om op de werkvloer te staan. Dat is een enorme troef als praktijkleraar.”

Toch kon Delbaere geen enkele ex-collega overtuigen om ook naar het onderwijs over te stappen. “Wie wilde, kon nochtans meteen beginnen”, zegt Delbaere. “Allemaal gaven ze dezelfde reden: met kinderen en jongeren werken is niets voor mij. Ik begrijp dat wel. Sommigen zijn ook helemaal niet geschikt om les te geven. Zoals mijn beste vriend bij Opel. Die werd al kwaad als hij iets twee keer moest uitleggen. Dan kan je geen goede leraar worden. Met leerlingen moet je heel veel geduld hebben. Soms moet je iets wel honderd keer herhalen voor ze het onthouden.” Slechts één ex-collega beproeft momenteel ook zijn geluk in een school. “Maar die werkt als technisch adviseur en heeft nauwelijks contact met leerlingen.”

Op de vingers tikken

Delbaere geeft les aan leerlingen in het vierde tso en het vijfde, zesde en zevende bso. “Gelukkig geef ik maar een uur theorie. Dat ligt me minder. Dat ik als praktijkleraar meer uren moet lesgeven,

deert mij niet. Ik heb ook minder voorbereiding aan mijn lessen. Na de lessen blijf ik met plezier op school om alles op te ruimen en klaar te zetten voor de volgende dag. Dan kan je er ’s morgens meteen invliegen. In de fabriek lieten wij ook altijd alles piekfijn achter voor de volgende ploeg. Ik vind dat heel belangrijk. Tot ergernis van sommige collega’s (lacht). Ik moet hen daarover geregeld op de vingers tikken.”

“Mijn leerlingen behandel ik op dezelfde manier als jonge starters bij Opel vroeger. De ervaring geeft me meer geloofwaardigheid.” Aan nieuwe leerlingen laat Delbaere de eerste les ook altijd foto’s zien van toen hij nog bij Opel werkte. Ook een filmpje over hoe een auto gemaakt wordt, passeert jaarlijks de revue. “Zo heb je meteen hun aandacht.” De ex-Opelarbeider bracht niet alleen zijn ervaring mee naar school. Na de sluiting van de fabriek kocht hij ook heel wat materiaal op. Zo staat een werkbank van Delbaere en zijn collega’s nu in de praktijkhal van de school. De stickers met de namen van zijn ex-collega’s heeft hij laten hangen. “Zo leeft Opel hier toch een beetje verder.” De school was heel blij met het materiaal. “Goede machines en gereedschap kosten nu eenmaal handenvol geld”, weet Delbaere. “Op dat vlak is het verschil met de Opelfabriek heel groot. Daar werkten we met het beste en modernste materiaal. Hier is het soms wat beredderen.”

Voor zijn onfortuinlijke collega’s in Genk heeft Delbaere één advies: blijf niet bij de pakken zitten. “Begin nu al te zoeken naar ander werk. Wacht niet tot ze de deuren sluiten. Technisch geschoolden die graag met jongeren werken, moeten een overstap naar het onderwijs zeker overwegen. We vinden heel moeilijk goede mensen. Ze ontvangen je hier met open armen.”

✕

Anne Ocket (52) is museumgids in de vernieuwde Kazerne Dossin en leraar in het Mechelse Lyceum. Samen met haar dochters Eline en Ariane ontdekt ze de nieuwe tentoonstellingsruimte over raciale vervolging.

Nieuw museum over Holocaust en mensenrechten Kazerne Dossin

Natan Ramet is zeventien wanneer hij tijdens de Tweede Wereldoorlog samen met duizenden anderen wordt opgesloten in de Mechelse Dossinkazerne. Tussen 1942 en 1944 gebruiken de nazi's die kazerne om zo veel mogelijk Joden en zigeuners samen te brengen en te deporteren naar Auschwitz-Birkenau. Natan Ramet overleeft het en opent vijftig jaar later in de voorbouw van zijn voormalige gevangenis het 'Joods Museum van Deportatie en Verzet'. De site ontpopt zich tot een drukbezocht museum. Algauw is de beperkte accommodatie onvoldoende om alle bezoekers behoorlijk te ontvangen.

Op 1 december opent daarom **'Kazerne Dossin. Memoriaal, Museum en Documentatiecentrum over Holocaust en Mensenrechten'**. De oude museumruimte in de Dossinkazerne is omgebouwd tot een Memoriaal dat blijvend herinnert aan de duizenden mensen die vanuit Mechelen werden weggevoerd en onder de meest vreselijke omstandigheden omkwamen. De permanente historische tentoonstelling over raciale vervolging in België is ondergebracht in een gloednieuw gebouw aan de overzijde van de oude kazerne.

Kazerne Dossin. Memoriaal, Museum en Documentatiecentrum – Goswin de Stassartstraat 153 – 2800 Mechelen – www.kazernedossin.eu – opent op 1 december – groepsbezoeken mogelijk vanaf januari 2013 – de thematische workshops starten in maart 2013 – houders van de lerarenkaart betalen 2 i.p.v. 10 euro

GRATIS GEZINSDAG

Vijfhonderd leraren en hun gezin krijgen een blik achter de schermen, meer uitleg over de educatieve werking en een rondleiding door het nieuwe museum.

Zaterdag 5 januari om 9.30, 10.45 of 13 uur – woensdag 9 januari om 13.45 of 14.30 uur – gratis voor leraren en hun gezin (maximaal vijf personen, leraar inbegrepen, aanbevolen minimumleeftijd: 13 jaar) – inschrijven uitsluitend via www.lerarenkaart.be/inschrijven

Permeke en de ijsdraak

Ga gratis én in avant-première naar een grote beer, een weesmuis of een ijsdraak. Snuffel samen met je familie naar Permeke. Geniet van het viparrangement tijdens de opening van Kazerne Dossin. Luister naar Weense pianoconcerten of Japanse paukenslagen. Duik in de Antwerpse onderwereld. Kijk voor het meest recente aanbod op www.lerarenkaart.be. Of volg ons via Facebook en Twitter.

ZONDAG 9 DECEMBER

AVANT-PREMIÈRE ERNEST & CÉLESTINE

GRATIS FILM Deze animatiefilm over een hongerige beer en een weesmuis die tegen de gevestigde orde in vriendschap sluiten werd bekroond op het Filmfestival van Cannes. Leraren en hun gezin bekijken 'Ernest & Célestine' in avant-première op een locatie naar keuze

(zie achtercover). **Waar en wanneer?** Cinema Cartoon's Antwerpen (14 uur), Cinema Lumière Brugge (11 uur), Cinema Sphinx Gent (11 uur) of Cinema The Roxy Theatre Koersel (16 uur) **Wie?** Gratis voor leraren en partner of kind **Meer info:** www.cineart.be

WIN 350 X DUOTICKET Tot vrijdag 7 december kan je tickets winnen via www.lerarenkaart.be/inschrijven (geldig voor de houder van de lerarenkaart en partner OF kind). Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.

WOENSDAG 12 DECEMBER

SPEUREN MET PERMEKE

UITTIP Ga met je gezin naar de tentoonstelling 'DE MODERNEN. Rondom Permeke'. Samen met de gids los je kijk- en doe-opdrachten op. Je bedenkt fantastische verhalen en gaat aan de slag met tekenmateriaal. Jong en

oud beleven samen een inspirerend museumbezoek. **Waar?** Koningin Fabiolazaal – Jezusstraat 28 – 2000 Antwerpen **Wanneer?** 14.30 uur **Wie?** Gratis voor kinderen van 5 tot 15 jaar. Andere gezinsleden vanaf 16 jaar betalen het normale toegangstarief (4 of 3 euro) en de rondleiding (3,50 euro). Houders van de lerarenkaart betalen enkel de rondleiding. **Meer info:** www.kmska.be **Inschrijven:** via 03 224 95 61 of publiekswerking@kmska.be (vermeld je naam, adres, het nummer van je lerarenkaart en leeftijd van de personen die je vergezellen)

WOENSDAG 12 DECEMBER

ERNEST & CÉLESTINE

zie zondag 9 december

Waar en wanneer? Kinepolis Brussel (14 uur)

ZONDAG 16 DECEMBER

AVANT-PREMIÈRE ICE DRAGON

GRATIS FILM Een eigentijds verhaal, overgoten met een opwindend metalsausje, dat je vanuit de grootstad meeneemt naar de barre, noordelijke ijsvlakte en de charme van het leven in een klein dorpje, waar je heerlijk in de sneeuw kan spelen. Je bekijkt de Zweedse

kinderfilm 'Ice Dragon' in avant-première. **Waar?** Kinepolis Gent – Kinepolis Antwerpen **Wanneer?** 11 uur **Wie?** Gratis voor leraren en partner OF kind **Meer info:** www.jekino.be/icedragon

WIN 250 X DUOTICKET Tot vrijdag 14 december kan je tickets winnen via www.lerarenkaart.be/inschrijven (geldig voor de houder van de lerarenkaart en partner OF kind). Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.

ZONDAG 16 DECEMBER

WEENSE PIANOCONCERTEN

UITTIP De jonge Hongaarse pianiste Petra Somlai is een ster in wording. AMUZ laat dit opmerkelijke talent los op fantasiestukken van Bach, Mozart, Beethoven en andere virtuozen. Allemaal muziek van componisten die ooit in Wenen hebben gewoond. Kinderen van 7 tot 9 jaar wonen

een gratis workshop bij rond dit concert en ontmoeten de pianiste. Ondertussen volgen leraren een concertinleiding over Weense fantasieën. Daarna volgt het concert. **Waar?** AMUZ – Kammenstraat 81 – 2000 Antwerpen **Wanneer?** 14 uur **Wie?** Leraar en partner betalen 14 euro per persoon. Gratis voor kinderen van 7 tot 9 jaar. Workshop en inleiding zijn inbegrepen in de prijs. Hongerige deelnemers kunnen op voorhand brunchen in de oude foyer van AMUZ. Volwassenen betalen hiervoor 29 euro, kinderen 14,5 euro. **Meer info:** www.amuz.be/concerten/petra-somlai **Inschrijven:** vóór 12 december via tickets@amuz.be met codewoord 'leerkracht'. De plaatsen zijn beperkt.

ZONDAG 30 DECEMBER

SPEUREN MET PERMEKE

zie woensdag 12 december

Wanneer? 10.30 uur

TOT EN MET ZONDAG 6 JANUARI

IJSSCULPTUURFESTIVAL BRUGGE

UIT TIP Ontdek het mysterie van het ijspaleis en laat je betoveren door de magie van sneeuw en ijs. Beleef met het hele gezin een tocht door de ijskoude wereld vol fantasie, geïnspireerd op de verhalen van Harry Potter, Lord of the Rings en The Hobbit. **Waar?** Stationsplein

– 8000 Brugge **Wanneer?** tot en met 6 januari - dagelijks van 10 tot 19 uur **Wie?** Houders van de lerarenkaart betalen 9 i.p.v. 13 euro – geldig voor twee personen per kaart – niet cumuleerbaar met andere kortingen of groepstarieven – kinderen tot 3 jaar gratis **Meer info:** www.ijssculptuur.be

WOENSDAG 9 JANUARI

SPEUREN MET PERMEKE

zie woensdag 12 december

WOENSDAG 9 JANUARI

OPENING KAZERNE DOSSIN

zie woensdag 9 januari

Wanneer? 13.45 of 14.30 uur

ZONDAG 13 JANUARI

BOEM! (JAPANESE) PAUKENSLAG

UIT TIP Percussionist Koen Plaetinck is barokpaukenist met interesse voor de hedendaagse muziek. Voor AMUZ stelt hij een programma voor marimba samen. Slagwerktrio Triatu vergezelt hem op het podium. Kinderen van 7 tot 9 jaar wonen een gratis work-

shop bij rond dit concert en ontmoeten de muzikanten. Ondertussen leidt een gids leraren rond in de concertzaal. Daarna volgt het concert. **Waar?** AMUZ – Kammenstraat 81 – 2000 Antwerpen **Wanneer?** 14 uur **Wie?** Leraar en partner betalen 14 euro per persoon. Gratis voor kinderen van 7 tot 9 jaar. Workshop en inleiding zijn inbegrepen in de prijs. **Meer info:** www.amuz.be/concerten/koen-plaetinck-triatu **Inschrijven:** vóór 8 januari via tickets@amuz.be met codewoord 'leerkracht'. De plaatsen zijn beperkt.

ZONDAG 27 JANUARI

WONDERWATERWERELD

INFODAG Reis door de zeven wonderwaterwerelden van Aquatopia. Vanuit een duikboot in de oceaan tot in het moeras of het regenwoud. Bekijk de slangenshow en voeder haaien of roggen. **Waar?** Aquatopia – Koningin Astridplein 7 – 2018 Antwerpen **Wanneer?** 10 tot 17 uur

Wie? Gratis voor leraren en kinderen tot 3 jaar. Kinderen van 4 tot 11 jaar betalen 10 euro per persoon. Andere gezinsleden betalen 14,50 euro per persoon. **Meer info:** www.aquatopia.be **Inschrijven:** hoeft niet

ZONDAG 27 JANUARI

SPEUREN MET PERMEKE

zie woensdag 12 december

WOENSDAG 30 JANUARI

PIME MAKE-OVER

INFODAG Het Provinciaal Instituut voor Milieu Educatie (PIME) krijgt na bijna twintig jaar een heuse make-over. Het gebouw en de tuin zijn opgeknapt en ook het educatieve aanbod is grondig onder handen genomen. Toast samen met het educatieve team bij een hapje en

een drankje op de heropening van het vernieuwde gebouw. Je krijgt een deskundige rondleiding en antwoord op al jouw vragen. **Waar?** PIME – Mechelsesteenweg 365 – 2500 Lier **Wanneer?** 9.30 tot 12 uur en 13 tot 16 uur **Wie?** Gratis voor leraren (geen gezinsleden) **Meer info:** www.pime.be **Inschrijven:** uiterlijk op 14 januari via 015 31 95 11 (8.30 tot 16 uur) of info@pime.be (vermeld je naam, adres en het nummer van je lerarenkaart)

VRIJDAG 25 JANUARI

PRAAT MET POLITICI

VORMING Hoe kijken je leerlingen naar de politieke wereld? Geef ze de kans om het aan de politici zelf te vragen. In de dialoogklas Vlaanderen-Brussel gaan een Vlaamse en een Brusselse klas in debat met enkele Vlaamse en Brusselse volksvertegenwoordigers. Op de tafel liggen de volgende thema's: politiek, veiligheid, school en toekomst. Geknipt op maat van jongeren. **Waar?** Raad van de Vlaamse

Gemeenschapscommissie – 1000 Brussel **Wanneer?** 9.45 tot 15.45 uur **Wie?** Derde graad secundair – gratis **Meer info en inschrijven:** De Kracht van je Stem – educatieve dienst Vlaams Parlement – Katrien Brebels – 02 552 40 47 – katrien.brebels@vlaamsparlement.be

ADVERTENTIE

GRATIS FILM

ICE DRAGON

» VANAF 10 JAAR

Mick, een verwaarloosde jongen uit de voorstad, gaat op de vlucht voor de sociale dienst en belandt bij zijn tante in het koude Hoge Noorden van Zweden. Hij maakt er vrienden, leert vissen, bouwt aan een ijscooter en vindt er eindelijk rust. Tot op een dag op de deur wordt geklopt en Mick opnieuw op de vlucht moet. Alleen met de hulp van zijn nieuwe vrienden kan Mick ontsnappen en een plaats voor zichzelf vinden.

Ice Dragon – vanaf 26 december in de bioscoop – info en lesmap verkrijgbaar via www.jekino.be/icedragon

WIN 250 X DUOTICKET Voorstelling (avant-première) in Kinopolis Gent of Antwerpen op zondag 16 december om 11 uur. Tot vrijdag 14 december kan je tickets winnen via www.lerarenkaart.be/inschrijven (geldig voor de houder van de lerarenkaart en partner OF kind). Je weet meteen of je gewonnen hebt.

EDUCATIEF PAKKET

MAAK ZELF JE BOONMAGAZINE

» 16 TOT 18 JAAR

Creëer met de klas een digitaal magazine vol zelfgeschreven artikels rond Louis Paul Boon en zijn historische romans. Louis Magazine is een gloednieuw educatief pakket rond de schrijver. Het pakket is geschikt voor leerlingen uit de derde graad secundair onderwijs. Ga ermee aan de slag in de lessen Nederlands en geschiedenis.

Vraag het educatieve pakket aan via www.erfgoedcelaalst.be (lopende projecten).

OPROEP

WETENSCHAPSEXPO

» 6 TOT 25 JAAR

WetenschapsEXPOsciences of de wetenschapsEXPO brengt jongeren over heel België samen met als centrale thema's wetenschap, technologie en samenleving. Jeugd, Cultuur en Wetenschap (JCW) en Jeunesses Scientifiques (JS) geven jongeren van 6 tot 25 jaar de kans om hun uitvindingen, experimenten en literatuurstudies voor te stellen op deze beurs. Twee dagen lang krijgt elk project een eigen stand. Bezoekers komen langs en juryleden beoordelen en delen prijzen uit. De deelnemers gaan niet met lege handen naar huis.

Start jij met een groep leerlingen een wetenschappelijk project op? Neem deel met een groepje van maximaal 5 leerlingen per groep. Deelnemen kost 2,5 euro per persoon. Inschrijven kan tot 7 februari 2013 via www.jcweb.be

WetenschapsEXPOsciences – vrijdag 26 en zaterdag 27 april 2013 (10 tot 17 uur) – Tour & Taxis (Brussel) – www.jcweb.be – gratis voor leraren en hun gezin op vertoon van de lerarenkaart (i.p.v. 5 euro per persoon)

EDUCATIEVE JEUGDBOEK

VRAGEN UIT KINDERMONDEN

» VANAF 10 JAAR

Hoe zwemt een schelp? Moet een paard soms naar de kapper? Kan het sneeuwen op andere planeten? Waarom staan er nummertjes op voetbaltruitjes? De educatieve kinderboekenreeks '100 kindervragen' van eskabee (Stichting Kunstboek) bundelt gekke, originele, interessante vragen rond één thema. Vier boeken zijn al verschenen in deze reeks: 'De zee', 'De boerderij', 'Sterren en planeten' en 'Voetbal'. Elk boek is geschreven door deskundigen en overvloedig geïllustreerd.

www.stichtingkunstboek.be – 14,95 euro per deel

WIN 4 X '100 KINDERVragen' Mail vóór 20 december (met als onderwerp '100 kindervragen' en de titel van je keuze) naar win.leraren@klasse.be.

KORTING

PSYCHOLOGIES MAGAZINE

» ALLE LERAREN

Psychologies Magazine benadert het klassieke vrouwenblad anders. Interviews met bekend en onbekend Vlaanderen wisselen af met columns van bekende Vlaamse auteurs. Je leest er over zelfkennis, relaties, opvoeding en seksualiteit. De agenda biedt je een uitgelezen selectie workshops, cursussen en lezingen.

Houders van de lerarenkaart krijgen 40 procent korting en betalen 26 i.p.v. 44 euro voor Psychologies

Magazine – gebruik de code PSYALLNL op www.viapress.be of bestel je abonnement via 02 556 41 40

VORMING

START VAN EEN LOOPBAAN

» LERAREN DERDE GRAAD SECUNDAIR ONDERWIJS

Leraren krijgen vaak vragen over de arbeidsmarkt van leerlingen die bijna afstuderen. VDAB heeft een reeks tools ter beschikking die je daarbij kunnen helpen. Centraal staat het lessenpakket 'Start van een loopbaan', maar daarnaast is er eerste hulp bij afstuderen, arbeidsmarktstudies (werkloosheidscijfers, schoolverlatersstudie, knelpuntberoepenlijst ...), beroepeninfo (filmpjes, fiches, beroeporiëntatietest, beroepstesten ...), cursusmateriaal, toneel in de klas (met rollenspelen en sketches rond sollicitatietechnieken) en de brochure 'Op stap naar werk'.

Eind februari organiseert de VDAB in elke provincie een infosessie over het lessenpakket 'Start van een loopbaan' voor leraren en CLB-begeleiders. Naast info over het pakket krijg je ook arbeidsmarktinformatie, info over de problematiek van jongerenwerkloosheid enz. vdab.be/leerkrachtendatabank

EDUCATIEF SPEL

SPELEN, PRATEN, LEREN

» BASISONDERWIJS

De zes kleuren van het 'EQ-Babbelspel' (7-12-jarigen) vertegenwoordigen zes soorten vragen en thema's: empathie, communicatie, omgaan met stress, zelfbeeld, omgaan met emotie, ik en de anderen. Dit ganzenbordspel maakt

emoties bespreekbaar. Zo leren kinderen zichzelf en anderen beter kennen en spelenderwijs hun emo-zelfbeeld versterken.

De 'Babbelspel-junior'-versie (4-6-jarigen) geeft kleuters in vier kleuren (en vier soorten vragen) inzicht in sociale en verbale vaardigheden. De ontwikkelingsdoelstellingen muzische vorming (bewegen, drama, attitude en beeld) komen daarbij uitgebreid aan bod. www.baert.com

WIN 25 X BABELSPEL. Mail vóór 20 december (met onderwerp 'Babbelspel' en de titel van je keuze) naar win.leraren@klasse.be.

CAMPAGNE

GELUK ZIT IN EEN KLEIN GEITJE

» ALLE GEÏNTERESSEERDEN

Als geven inderdaad gelukkig maakt, is een geitje het ideale cadeau voor onder de kerstboom! Met de jaarlijkse 'Oxfam Pakt Uit'-campagne krijgt kerst immers een andere dimensie. Je verrast je partner, moeder, oma ... met een origineel cadeau (een wenskaart met foto + een badge) én je steunt tegelijk een project van Oxfam. Het geitje is wel de mascotte, maar niet het enige cadeau dat je kan geven. In de Oxfam-catalogus vind je meer dan dertig geschenken, zoals boompjes en groenten, een babykit, maar ook een schoolbord, boekjes, een opleiding over water enz. Dit jaar zijn er drie nieuwe geschenkjes: een kip, een geitenduo en een groentetuin.

www.oxfampakuit.be
cadeautjes vanaf
6 euro

ACTIE

KONINGIN PAOLAPRIJS

» SECUNDAIR ONDERWIJS

Je bent leraar gewoon of buitengewoon secundair onderwijs? Je hebt een vernieuwend, creatief, verrijkend ... pedagogisch project bedacht? Of je kent een collega die zo'n project heeft gerealiseerd? Neem dan deel (of suggereer je collega om deel te nemen) aan de Koningin Paolaprijs voor het Onderwijs 2012-2013. In elke Gemeenschap zijn er drie laureaten (resp. 6500, 4000 en 2500 euro). Kandidaatsdossiers zijn welkom tot 31 januari.

www.paolaprijs.be

BOEK

DE ONDERWIJSPRAKTIJK

» ALLE GEÏNTERESSEERDEN

In de reeks 'Praktijkgerichte literatuurstudies onderwijsonderzoek' bundelt de Vlaamse Onderwijsraad de beschikbare kennis over één bepaald thema. Elke publicatie uit de reeks brengt resultaten van onderwijsonderzoek samen om te ontsluiten naar het onderwijsveld, de pedagogische begeleidingsdiensten enz.

Vier delen zijn al verschenen in deze reeks: 'Leerbaarheid van leerlingen aanwakkeren', 'Is die taal van ver of van hier?' (over talensensibilisering in de meertalige klas en school), 'Onderzoekend leren stimuleren' en 'Digitale didactiek'.

www.vlor.be/publicaties – alle delen zijn afzonderlijk verkrijgbaar, gunsttarief van 50 euro als je de vier delen bestelt.

WIN 4 X 2 BOEKEN UIT DEZE REEKS Mail vóór 20 december (met onderwerp 'Vlor' en de titel van je keuze) naar win.leraren@klasse.be.

OPROEP

GEZOCHT: KRITISCHE PENNEN

» ALLE GEÏNTERESSEERDEN

'De Leeswolf' is een maandelijks boekentijdschrift met recensies, artikelen en auteursportretten. Het tijdschrift zoekt nieuwe medewerkers voor zijn rubrieken psychologie, esoterie, economie, sport, geneeskunde en lichtere literatuur. Ben je een fervent lezer en wil je kritische recensies schrijven in ruil voor het besproken boek? Mail voor meer info naar gerrit.spilthoorn@bibliotheek.be.

KORTING

WEEKEND CENTER PARCS

» ALLE LERAREN

Zwemmen, eten, flaneren en shoppen onder één tropisch dak. Center Parcs garandeert altijd mooi weer. Actief bezig zijn of gewoon relaxen? Midden in de natuur biedt Center Parcs alles voor een vakantie met vrienden of familie.

Tijdens het Klasseweekend genieten leraren een voordelig tarief. Inclusief toegang tot het subtropisch zwemparadijs 'Aqua Mundo' en de indoorpiratenwereld 'Discovery Bay'. Een verblijf in een Comfort cottage voor 4 personen kost 339 i.p.v. 519 euro, een Comfort cottage voor 6 personen kost 369 i.p.v. 569 euro en een Premium cottage voor 8 personen kost 649 i.p.v. 999 euro. De huurprijs is exclusief reserveringskosten.

Dit aanbod is enkel geldig voor het weekend van 15 februari 2013 in Center Parcs De Vossemereen. Uiterste inschrijvingsdatum is 31 december 2012. Het aantal cottages is beperkt. Info en boekingen via www.centerparcs.be/klasseweekend.

WEDSTRIJD

DUURZAAM ONDERNEMEN

» DERDE GRAAD ASO EN TSO

Gezocht: wetenschapsneuzen die willen meewerken aan duurzaam ondernemerschap. De 'Sci-Tech Challenge' (Vlajo en ExxonMobil) daagt je leerlingen uit om een vernieuwende oplossing te zoeken voor een reële probleemstelling rond energie-efficiëntie. Het project omvat een klasbezoek van een ExxonMobil-medewerker (één lesuur of langer), een onlinequiz (10 minuten), een nationale 'Challenge' in Havencentrum Lillo (27 februari) en een Europese 'Challenge' in Milaan (17-19 april) voor de winnaars van de nationale wedstrijd.

scitech.ja-ye.org – www.vlajo.org – inschrijven uiterlijk op 23 december

KORTING

EDUCATIEF BOUWPAKKET

» VANAF 12 JAAR

Vergeet batterijen. De Horizon educatieve bouwpakketten zijn voor het grootste gedeelte gemaakt uit recyclagematerialen. Zo kunnen kinderen spelenderwijs kennismaken met de technologie van de toekomst. Ze gaan creatief aan de slag met zonne-, wind- en waterenergie. Met de bouwpakketten van Horizon Fuel Cells ontdekken jouw leerlingen in de klas hoe je schone energie kan aanmaken, opslaan en inzetten.

Horizon Fuel Cells – educatieve bouwpakketten vanaf 29,99 euro – houders van de lerarenkaart krijgen 15 procent korting van 1 tot en met 31 december 2012 (enkel geldig op de Horizon bouwpakketten, niet cumuleerbaar met andere kortingen) – surf naar www.proxisazur.be (cadeaus – Horizon educatief) en gebruik de code HORIZONKLASSE12

DVD

VAN EERSTE MENS TOT PINGUÏN

» ALLE GEÏNTERESSEERDEN

National Geographic bundelt (richting feestdagen) een reeks documentaires in twee cadeauboxen. In **'Our History & Cultures'** vind je films over 'De eerste mens', 'De Maya's', 'Secrets of the Titanic', 'De onderwereld van Egypte' enz. Met de box **'Nature & Wildlife'** reis je vanuit je luie zetel van de Afrikaanse steppe. Je vergezelt de leeuwen in 'Walking with lions', zoekt her en der naar de 'World's Weirdest Animals' en belandt ten slotte op de Noordpool voor 'Pinguïns, keizers van het ijs'.

In elke box (telkens 10 documentaires) vind je bovendien een gratis exemplaar van het National Geographic Magazine, met kortingsbon van 17,80 euro voor een abonnement.

www.nationalgeographic.nl – 49,99 euro per exemplaar

WIN 3 X 'OUR HISTORY & CULTURES' EN 3 X 'NATURE & WILDLIFE'

Mail de titel van je keuze vóór 20 december (met als onderwerp 'National Geographic') naar win.leraren@klasse.be.

ACTIE

KOOP MINDER AFVAL

» ALLE GEÏNTERESSEERDEN

'Koop minder afval: hoe verklein jij de afvalberg?' is een nieuwe campagne om consumenten tijdens het winkelen bewust te laten kiezen voor producten met weinig of geen verpakkingsafval. Twee grappige filmpjes geven de aanzet. De wedstrijd (tot eind december) is enkel voor West-Vlamingen, maar de filmpjes, het grappige spelletje en de afvaltips zijn leuk voor iedereen.

www.koopminderafval.be

EDUCATIEF MATERIAAL

IPUBER

» 10 TOT 14 JAAR

Met het nieuwe educatieve spel 'IPuber' wil Jeugd en Seksualiteit pubers kansen bieden om puberkwesties bespreekbaar te maken en ervaringen uit te wisselen. De leerlingen gaan op pad met een smartphonespelbord en kunnen apps verzamelen via speelse opdrachten rond 5 kernthema's: lichaam, weerbaarheid, communicatie in relaties, imago en seksualiteit. Leerlingen derde graad lager onderwijs en eerste graad secundair onderwijs kunnen zo veilig én leuk kennis, vaardigheden en attitudes ontwikkelen. 'IPuber' kost 15 euro. Alle info en bestellingen via

www.jeugdensexualiteit.be.

EDUCATIEF MATERIAAL

BOYZ AND GIRLZ

» VANAF 15 JAAR

In 'Over Boyz and Girlz, relaties, seksualiteit en bijzonder zijn' vertellen 10 jongeren met een beperking over een van de laatste taboes: seksualiteit en handicap. De boodschap van de dvd is duidelijk: 'je bent jong en je wil wat, ook met een beperking'. De jongeren praten openlijk over onderwerpen als afhankelijkheid, handelingsverlegenheid, kwetsbaarheid, maar ook over de nood aan duidelijke informatie over seks en relaties, het beeld van de maatschappij op handicap ...

De dvd 'Over Boyz and Girlz' is een productie van Aditi vzw. De dvd kost 7 euro (plus verzendingskosten).

www.aditivzw.be ("actueel" – "aankondigingen")

WIN 5 X 'OVER BOYZ AND GIRLZ' Mail vóór 20 december (met onderwerp

'Boyz and Girlz') naar win.leraren@klasse.be.

WEDSTRIJD

FIJNE (V)LEESWAREN

» 12 TOT 16 JAAR

Leraren eerste en tweede graad aso, tso en kso kunnen met hun leerlingen deelnemen aan de leeswedstrijd 'Fijne (v)leeswaren'. Hoofdprijs: een 'fijne (v)leeswarenschouwerfeest voor 100 personen'. Om deel te nemen moeten je leerlingen (samen of individueel) een creatieve opdracht uitwerken rond de inhoud of het thema van een door hen gekozen boek. Een fragment visueel voorstellen, een dialoog verwerken tot een toneeltje of kortfilmje, een 'slecht' fragment herschrijven, een spel ontwerpen ... het kan allemaal.

De leeswedstrijd is een initiatief van die Keure. Inschrijven vóór 31 december, deadline voor de opdracht is 30 april 2013. Bij je registratie kies je ook een katern van de nieuwe leesmethode 'Smoes', dat je gratis krijgt toegestuurd. Ook klassen die de nieuwe methode niet gebruiken, mogen deelnemen.

www.fijneleeswaren.be

VORMING

SEKSUALITEIT EN LICHAAMELIJKE INTEGRITEIT

» DIRECTIES EN MIDDENKADER

Op de studiedag 'Seksualiteit en lichamelijke integriteit – Handen en voeten voor een integraal beleid' spreken beleid en organisaties die werken met jongeren (onderwijs, jeugd, sport, jeugdhulpverlening, kinderopvang ...) over het Vlaamse beleidskader rond preventie en aanpak van geweld, misbruik en kindermishandeling. Via inspirerende getuigenissen en goede praktijkvoorbeelden wil de studiedag een bijdrage leveren aan de preventie en aanpak van seksueel grensoverschrijdend gedrag. Daarbij zullen de deelnemers ook praten over internationale mensenrechteninstrumenten en over (juridische) aansprakelijkheid en (deontologische) verantwoordelijkheid van organisaties die een integriteitsbeleid uitbouwen.

De studiedag is een organisatie van Sensoa, met steun van de Vlaamse overheid en vindt plaats op 17 december in KBC-gebouw (Havenlaan, Brussel). Deelnemen is gratis. www.seksuelevorming.be

WEDSTRIJD

OLYMPIADES VOOR WETENSCHAPPEN

» VANAF 14 JAAR

Leerlingen tweede en derde graad secundair onderwijs kunnen hun kennis toetsen tijdens de Vlaamse Olympiades voor Natuurwetenschappen. De laureaten zullen Vlaanderen verdedigen tijdens de Internationale Olympiades in Zwitserland (biologie), Rusland (chemie) en Denemarken (fysica).

Je vindt alle info en wedstrijdbrochures van de Junior Olympiade Natuurwetenschappen, Vlaamse Biologie Olympiade, Vlaamse Chemie Olympiade en Vlaamse Fysica Olympiade op www.chem.kuleuven.be/olympiades. Inschrijven vóór 15 december (biologie en fysica) of 28 februari (Junior Olympiade).

MUZIEK

JEUGD & MUZIEK

» ALLE GEÏNTERESSEERDEN

Op de jaarlijkse 'Presentatiedag' laat Jeugd & Muziek je proeven van de nieuwste muzikeducatieve projecten voor kleuters, kinderen en jongeren. Live showcases, filmpjes, praten met muzikanten en medewerkers van Jeugd en Muziek ... Ontdek waarom jij ook zo'n voorstelling op je school wil. En neem bij je inschrijving ook even de tijd om de volledig vernieuwde website te verkennen.

De 'Presentatiedag' vindt plaats op donderdag 13 december, van 9 tot 15.30 uur, in Stadsschouwburg CC Sint-Niklaas. Deelnemen is gratis, broodjeslunch inbegrepen.

www.jeugdenmuziek.be

ADVERTENTIE

ADVERTENTIE

EDUCATIEF MATERIAAL

PLAK, DE KNUTSELSLAK

» VAN 2 TOT 8 JAAR

In de nieuwe doemap 'Plak, de knutselslak' vind je 101 creatieve knutsel-ideeën en vernieuwende technieken, vaak met eenvoudige materialen. Als bonus krijg je versjes, foto's, extra tekeningen, stappenplanners enz. Je leerlingen leren zo spelenderwijs allerlei materialen én begrippen kennen. De doemap 'Plak, de knutselslak' (tot en met derde leerjaar) kost 49,50 euro.

www.abimo.net

WIN 'PLAK, DE KNUTSELSLAK' Mail vóór 15 december je gegevens (met onderwerp 'Plak') naar wedstrijd@abimo.net.

SPEL

BAR DEL MUNDO

» 12 TOT 16 JAAR

Vaak hebben de producten die we elke dag eten en gebruiken een hele wereldreis afgelegd voor ze bij ons in de winkelrekken liggen. Waar komen al die producten vandaan? Hoe komen ze bij ons? En welke rol speelt de Antwerpse haven daarbij? Dat is het uitgangspunt van 'Bar del Mundo', een educatief en multimediaal spel rond fair trade voor leerlingen eerste en tweede graad secundair onderwijs.

Je speelt het spel in het MAS havenpaviljoen. Het duurt twee à drie lesuren, voor een groep van 4 tot 24 leerlingen. Deelnemen is gratis, inschrijven verplicht.

'Bar del Mundo' is een productie van Centrum voor Informatieve Spelen (CIS), i.s.m. Stad Antwerpen en provincie Antwerpen.

www.provant.be/bardelmundo

EDUCATIEF MATERIAAL

NA EEN VERKEERSONGEVAL

» SECUNDAIR ONDERWIJS

De dvd '... en plots is alles anders' toont met heel persoonlijke getuigenissen de wereld van verkeersslachtoffers en hun omgeving. Het gaat niet over de schuldvraag, de daders of de oorzaken, wél over echte mensen die hun leven in één klap zien veranderen. Bij de dvd (40 min.) horen een lerarenhandleiding en leerlingenmateriaal. Via uitgewerkte lesmodules en concrete situaties voelen je leerlingen de impact van mobiliteit en leren ze beseffen wat verkeersveiligheid met hun eigen leven en dat van anderen te maken heeft.

Het lespakket '... en plots is alles anders' is ontwikkeld door de afdeling Beleid Mobiliteit en Verkeersveiligheid van het departement Mobiliteit en Openbare Werken. Je kan het lespakket gratis bestellen via de Vlaamse Stichting Verkeerskunde.

www.sms-webshop.be/product/en-plots-is-alles-anders

EDUCATIEF MATERIAAL

EERSTE HULP BIJ LABELS

» LERARENOPLEIDING

Met het nieuwe tweeledige educatieve pakket '(In)(proef)druk' wil de Kinderrechtencommissaris de handelingsverlegenheid bij de professional doorbreken. Vanuit de vaststelling dat leraren en hulpverleners vaak onzeker zijn in hun omgang met 'gelabelde kinderen' (ADHD, hypersensitief ...) laat dit pakket docenten en studenten praten over 'stoornissen' bij kinderen, om zo de toekomstige én de huidige professional opnieuw 'zekerheid' te geven. Hiermee hoopt de Kinderrechtencommissaris dat we kinderen met een label opnieuw als kind benaderen.

'(In)druk' is een boekje met gesprekken met 'gelabelde kinderen' en twee documentaires waarin kinderen met ADHD zelf praten over wat het is om 'gelabeld' te zijn en hun 'niet-normaal zijn' aanklagen. '(Proef)druk' is een doe-boekje (opdrachten, citaten, foto's ...) met oefeningen die uit de school breken (buiten, op straat, op de bus ...). Bij het pakket hoort ook een beleidsadvies van het Kinderrechtencommissariaat.

Docenten kunnen het volledige pakket bestellen (enkel administratie- en verzendingskosten). De teksten kan je ook gratis downloaden. Studenten kunnen het doeboekje bestellen (enkel administratie- en verzendingskosten) of gratis downloaden.

www.kinderrechten.be

BOEK

KUNST VOOR KINDEREN

» VANAF 9 JAAR

In 'Groeten uit het ondergrondse' beschrijft Tine Mortier acht bijzondere kunstwerken die kinderen aansporen om te kijken, te fantaseren en te schrijven. Bij elk kunstwerk en elk verhaal vind je creatieve opdrachten en tips om zelf aan de slag te gaan en om je leerlingen uit te dagen hun eigen talenten te ontwikkelen.

Dit boek ontstond in samenwerking met Esther Platteeuw (illustraties), Kunstwerk(t) en Creatief Schrijven vzw.

www.eenhoom.be – 19,95 euro

WIN 5 X 'GROETEN UIT HET ONDERGRONDSE' Mail vóór 20 december (met onderwerp 'Groeten uit het ondergrondse') naar win.leraren@klasse.be.

JEUGDBOEK

BASTAARD IN EEN DONKER LAND

» VANAF 15 JAAR

'Ik', het hoofdpersonage uit 'Bastaard in een donker land' speelt trompet in een circus. De woonwagens, getrokken door boerenpaarden, reizen door een donker land, met bergen en bossen. 'Ik' is opgegroeid in het circus, maar hoort er niet echt bij. Wanneer op een dag een dwerg verschijnt, verschuiven de machtsverhoudingen. De dwerg zwaait de plak, 'Ik' wordt verbannen en baant zich een weg door de geschiedenis, met zijn oorlogen, opstanden, verderf en misdaad. Auteur Sebastiaan Leenaert is docent (o.a. jeugdliteratuur) in de lerarenopleiding. Met 'Bastaard in een

donker land' brengt hij een meeslepend verhaal, meer sfeerboek dan vertelling, over schoonheid, kunst, spanning en hoop.

www.wpg.be (en tik "Bastaard" in de zoekregel) – 13,50 euro

WIN 5 X 'BASTAARD IN EEN DONKER LAND'. Ga vóór 31 december naar www.sebastiaanleenaert.be en waag je kans.

EUROPA

KAREL DE GROTE

» VANAF 16 JAAR

De Europese 'Karel de Grote-prijs' belooft jongerenprojecten die begrip tussen inwoners van de verschillende Europese lidstaten verbeteren. Het gaat meestal om uitwisselingsprojecten in de jeugd- en onderwijssector, kunst- en cultuurprojecten, internetprojecten met een Europese dimensie ... Deadline voor je kandidatuur is 28 januari 2013. In elk land kiest een nationale jury een laureaat, een Europese jury kiest uit deze 27 nationale laureaten de uiteindelijke winnaar van de Prijs, de tweede en de derde laureaat. Zij winnen tot 5000 euro en een bezoek aan het Europees Parlement.

www.charlemagneyouthprize.eu

VORMING

VEILIG INTERNETTEN

» OUDERS EN LERAREN

'Onze kinderen veilig online' is een vormingsavond over (veilig) omgaan met het internet. Via een multimediapresentatie zien de ouders hoe kinderen, jongeren en zelfs kleuters internetten. Wat vinden ze zo fantastisch aan surfen, gamen, chatten en netwerken? Welke problemen kunnen ze tegenkomen en hoe zijn die te voorkomen? De nadruk ligt bij deze vormingsavond vooral op de opvoeding: hoe kunnen ouders hun kinderen begeleiden en ondersteunen in hun internetgebruik? Per onderdeel krijg je algemene én opvoedingstips. Je ziet hoe je een goed e-mailadres kan aanmaken en een chat of profiel veilig kan instellen. Er zijn filmpjes over situaties thuis, met verschillende reacties van ouders, de ene al wat genuanceerder dan de andere.

Deze vorming is een initiatief van Child Focus, i.s.m. de Gezinsbond. De vorming kost 200 euro (plus reiskosten). Scholen en ouderverenigingen die deze vorming organiseren betalen dit schooljaar slechts 100 euro (plus reiskosten).

www.veiligonline.be

DATABANK

DAVINCI

» VOLWASSENENONDERWIJS

'DAVINCI' is een nieuwe databank voor het volwassenenonderwijs waarin alle gegevens over opleidingen en cursisten worden verzameld. Het is een unieke gegevensbron voor Centra voor Volwassenenonderwijs en Basiseducatie, de onderwijsadministratie en andere partijen. Dankzij DAVINCI ('Databank Volwassenenonderwijs Instellingen en Cursisteninformatie') zullen cursisten zelf niet langer bij elke inschrijving een hele papierwinkel moeten doorworstelen.

'DAVINCI' startte op 5 november, met in de eerste fase info over cursussen vanaf 1 april 2013 (planning, registratie van cursisten enz.). In latere fases volgen de koppeling aan de Kruispuntbank, info over studiebewijzen, stages en opleidingsprofielen en de koppeling naar externe databanken (RVA, OCMW, VDAB, Vlaams Agentschap voor Personen met een Handicap).

www.ond.vlaanderen.be/volwassenenonderwijs/directies/DAVINCI.htm

EDUCATIEF PROJECT

DE WEDDENSCHAP

» BSO & TSO / VANAF 15 JAAR

Peter Van de Veire, Tatyana Beloy en Tina Maerevoet dagen je leerlingen uit om vóór 15 april 2013 drie boeken te lezen. Deze 'Weddenschap' is een leesbevorderingscampagne van Stichting Lezen Vlaanderen. Elke deelnemer die tijdig de boeken leest én een commentaar schrijft, maakt kans op een boekenpakket, verfilmde boeken met dvd of een iPod Touch. Deelnemende klas-

sen maken kans op een BV op bezoek in de klas. Je leerlingen schrijven individueel in, maar je kan een gratis handleiding downloaden met suggesties om 'De Weddenschap' te introduceren in je klas. Je kan trouwens ook een paswoord krijgen zodat je op de site het werk van je leerlingen kan opvolgen.

www.deweddenschap.be – deweddenschap@stichtinglezen.be

VORMING

GRATIS KLIMAATVERANDERING

» VANAF 10 JAAR

Wat gebeurt er in de poolgebieden als gevolg van de klimaatopwarming? Wat zijn de gevolgen voor ons? Wat kan elk individu doen om zijn ecologische voetafdruk te verkleinen? De gratis interactieve workshop 'Klas Zero Emissie' van de International Polar Foundation maakt veel duidelijk. De leerlingen voeren zelf proeven uit, leren een wetenschappelijke methode, zien filmpjes, spelen een quiz, neem deel aan leergesprekken, maken 3D-puzzels ... Voor leraren is er een gratis handleiding met cd-rom.

Inschrijven voor de workshop via www.educapoles.org/nl – meer info via Isabelle Du Four – cze@polarfoundation.org – 02 543 06 98

WEDSTRIJD

PAKAAN

» VANAF 6 JAAR

Daag je leerlingen uit om te laten zien dat ze creatief zijn en van aanpakken weten. Bedenk met de klas een vernieuwend project en werk het zo goed mogelijk uit. De strafste inzendingen winnen straffe prijzen: een creatief schoolfeest, een klasuitstap, een wafelkraam op school ... Bovendien steken de leerlingen heel wat op: creatief denken, brainstormen, uit allerlei ideeën het beste kiezen, zin voor initiatief tonen, elkaars sterktes waarderen, hun verborgen talenten tonen.

'Pakaan' is een project van Flanders DC en Unizo Stichting onderwijs en ondernemen. Inschrijven kan tot 15 januari. Een lespakket helpt je daarna verder op weg. Je dossier (idee, werkwijze, verdere uitwerking) moet 15 maart klaar zijn. Wie sneller indient, kan een eerste feedback vragen en zijn project nog bijsturen. De finale volgt op 17 mei in Antwerpen. De jury houdt rekening met het niveau (lager, secundair, hoger) en kijkt naar originaliteit, creatief proces, uitwerking, ondernemingszin en inspirerend karakter.

www.pakaan.be

REPORTER - EDCAMP

“WAAR DEELNEMERS OOK SPREKERS ZIJN”

Een gratis onderwijsconferentie die de deelnemers zelf organiseren en invullen. Dat is Edcamp, een *onconferentie* over educatie. Op voorhand is er geen programma. “Maar je steekt er altijd wat van op”, zegt initiatiefnemer Bram Faems.

“We leveren binnen onderwijs schitterend werk, maar te vaak blijft dat binnen de muren van de school of organisatie”, aldus Bram Faems. “Op Edcamp kunnen onderzoekers én ervaringsdeskundigen hun werk delen. Zo steken ze elkaar aan.”

“Vandaag heb ik ook over mijn eigen vakgebied bijgeleerd” zegt deelnemer/organisator en leraar wiskunde Erwin Meyers. “Zo reikte één van de sprekers ideeën aan om abstracte lessen concreter te maken, door bijvoorbeeld cultuur te integreren. Zelf heb ik het concept ‘flipped classrooms’ in de kijker gezet. Ik vond het interessant om te horen wat andere creatievelingen denken over mijn visie, zodat ik mijn aanpak nog kan verbeteren.”

Wim Van den Brulle gaf aan het begin van zijn sessie een ‘klap’ en een ‘swoosh’ door aan de deelnemers. “Je moet elkaar kunnen zien en oogcontact maken om zo de participatie in de klas aan te wakkeren. Als coördinator van de Sint-Lukas basisschool probeer ik dat model zo veel mogelijk toe te passen. Dit wilde ik ook in de vorm van mijn sessie duidelijk maken.”

Bekijk een kort verslag van Edcamp op tvklasse.be/reeksen/reporter.

BEKIJK ALLE NIEUWE VIDEO'S OP TVKLASSE.BE
WIL JE DE MEEST RECENTE VIDEO'S VAN TV.KLASSE RECHTSTREEKS IN JE MAILBOX ONTVANGEN? SCHRIJF JE GRATIS IN VOOR DE NIEUWSBRIEF OP KLASSE.BE/TVKLASSE/NIEUWSBRIEF.

DRIEMAAL WOORDWAARDE

HET GETALENTEERDE BREIN

“Je leerlingen hebben een kneedbaar brein”, legt professor dr. Christophe Lafosse uit in zijn lezing ‘Het Getalenteerde Brein’. “Als leraar heb je een grote invloed op hun ontwikkeling. Voor het brein geldt immers: use it or lose it.”

tvklasse.be/reeksen/driemaalwoordwaarde

AFGEVRAAGD

TOT 18 UUR NAAR SCHOOL?

Voorkom schooluitval door leerlingen tot 18 uur op school te houden. Dat voorstel lanceerde Walter Buijs, voorzitter van vijftig scholen in het bisdom Mechelen-Brussel. Goed idee, of toch maar niet? In Afgevraagd geven leraren hun mening.

tvklasse.be/reeksen/afgevraagd

DURF TE VRAGEN

MEISJES EN TECHNIEK

“Mijn dochter wil Elektromechanica volgen, maar dan komt ze in een klas vol jongens terecht”, zucht mama Martine. In ‘Durf Te Vragen’ maakt Lina kennis met de tso-richting Houttechnieken, een typische ‘jongensrichting’. Staat zij haar mannetje?

tvklasse.be/reeksen/durftevragen

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

Mail het woord achter horizontaal 45 vóór 20 december (met onderwerp 'Kruiswoord 230') naar win.leraren@klasse.be.

In november won Christa Deguffroy uit Zwevezele de reischeque. Proficiat!

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

HORIZONTAAL

1 Kortste dag van het jaar – **10** Ster – **12** Grote loopvogel – **13** ... Miene Mutte – **14** Halt, pauze – **16** Autokentekenletters van de Filipijnen – **17** Elektronische briefwisseling zonder koppelteken – **19** Omgekeerde 11 verticaal – **20** Anno Domini – **22** Haarloos hoofd – **24** Verdwenen Vlaamse partij – **25** Onbekend, anoniem, maar dan in 't Latijn én afgekort – **26** Relatie met smal stuk hout? – **27** Man van verticaal 41 – **28** Schrijf je vaak in het Spaans i.p.v. Ud (Usted, beleefdheidsvorm) – **29** Nummer 21 in de hitlijst van Mendelejev – **30** Onder andere – **31** Koud, gelig (kerrie)sausje op je frieten – **36** Indiaanse tenten (Engels) – **37** ... Deux Trois – **38** Tuingerief – **40** Help, mijn R zit vast – **42** (Overleden) Engelse prinses – **44** Lijst van de Burgemeester – **46** Zijn we allemaal dringend aan toe? – **49** Solo uit 'Star Wars' – **50** Derek uit 'Ten' – **51** Offertafel – **52** United Nations – **53** Vermindert wrijving in je motor – **56** Overkop met je vliegtuig – **58** ... Lanka – **60** Vernieling, vernielzucht – **63** Wiskundige constante, verhouding tussen omtrek en diameter van een cirkel – **64** Partner van Jef in 'Lili en Marleen' – **66** 'Mijn naam is Patrick en ik ben een ...' – **67** Jus – **69** Engels goud – **70** Voorzetsel – **71** Engelse tandarts

VERTICAAL

1 Arbeid – **2** Soort antilope – **3** 'Dokter' uit eerste James Bond-film – **4** Cultuurtje, kweekje – **5** Roddelbladen – **6** Stekend insect – **7** Loot, scheut – **8** Afgekort edelgas – **9** Ratelpopulier – **10** ... en niet anders – **11** Grootvader – **15** Horizontaal 22 in een andere taal – **18** Paardekracht – **19** Uitroep – **21** Laatste maand van het jaar – **23** Moet je vaak zeggen tegen de dokter – **24** "... Victis", zei winnaar Brennus tegen de Romeinse verliezers – **27** Waterdier – **28** Engelse versie van horizontaal 60, maar even vernielzuchtig – **29** Jezuïet – **30** Naïef, onnozel, zonder blaam – **32** Liquidatie, uitverkoop – **33** Voorzetsel – **34** Bezittelijk voornaamwoord (Spaans) – **35** Muzieknoot – **36** Franse regio met grote 'gorges' – **39** Muziekinstrument – **41** Vrouw van horizontaal 27 – **43** Rente – **44** Engelse leugenaar – **46** Voorzetsel (Duits) – **47** Spuit je omgekeerd op je haren – **48** Bezittelijk voornaamwoord (Frans) – **50** Medelevend plegen? – **53** Waterbron – **54** "The ...", als de film gedaan is – **55** Vrouwje van een ram – **57** In die 'Office' zit Barack Obama weer vier jaar – **59** Nevel – **61** Muzieknoot in een schuif? – **62** "In ...", bijna dus – **63** Etter – **65** Ut – **68** Pijnkreet

Oudercontact

Al een klein kwartier speel ik een van mijn favoriete platen. Het is een meezinger getiteld 'de moeilijke overgang naar de tweede graad'. Grotere hoeveelheden leerstof, enkele nieuwe vakken, resultaten van zoonlief in het eerste kwartaal waren niet meteen om over naar huis te schrijven. Bovendien heeft hij voor het eerst een volwaardige examenreeks voor de boeg, dus ... meer zelfstandigheid en regelmaat in de studie vereist. Zo niet, traantjes met Kerstmis.

De gezellig ogende moeder van Afrikaanse origine zit al de hele tijd vriendelijk lachend en instemmend mee te wiegen. De korte adempauzes in mijn betoog overbrugt ze steevast met een overtuigd en melodieus 'merci, meneer', als was het de keerzang van een gekende gospel. Maar het is dat licht onbestemde in haar ogen, dat waas van grenzeloos geduld dat me ertoe brengt toch even te checken of ze dit evangelie wel goed verstaan heeft. Wanneer ze ook nu weer met een even onverstaanbare als aandoenlijke hardnekkigheid 'merci, meneer', antwoordt, besef ik dat ik een andere plaat zal moeten opleggen.

Ik zit tussen hamer en aambeel. Enerzijds de totaal gerechtvaardigde directieve om consequent vast te houden aan het Nederlandstalige karakter van onze school in alle contacten met leerlingen én ouders. Anderzijds de zekerheid dat dit zeldzame contact een maat voor niets is, wanneer niet minstens een ondertiteling volgt. Enerzijds de principiële overtuiging om jaar na jaar het hoofd boven wa-

ter te blijven houden in deze sterk internationale wateren, anderzijds de pragmatische optie om te roeien met de riemen die we hebben. Een eeuwig dilemma.

Want ook de tegenvoorbeelden zijn legio. Moeders die 'inschrijven in Brussel' een zeer persoonlijke invulling geven door parallel met de loopbaan van hun kinderen ook een eigen traject te volgen via de vele CVO's of culturele centra die Nederlands aanbieden. Moeders die zelfs wanneer hun pupillen uitstekend presteren, met plezier het oudercontact aangrijpen om hun betrokkenheid te tonen en hun vers verworven kennis van het Nederlands te etaleren.

Terwijl ik deze dingen overpeins, besef ik dat er eerder dit jaar, op mijn eerste oudercontact als vader, slechts vier ouders op het appel verschenen. Vier ouders op het eerste oudercontact van een eerste kleuterklas met vijftien kleuters. En niet één kon kleurenwiezen. Ik besluit dus maar de kaart te trek-

ken van deze moedige moeder die ondanks de gegarandeerde gêne van slechte studieresultaten en een stevige taalbarrière trots het gezicht komt tonen aan haar zoons titularis en diens litanie met verve trotseert. Een 'compromis à la belge' biedt het geweldige dialect waarin mijn moeder ons in haar grootste colères steevast terugfloot. *"Allez madammeken, kzal efkes recapitulere."*

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

VOLGENDE MAAND

Klasse in Wallonië

Op bezoek bij de burens

+ JE NIEUWE
LERARENKAART

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. 228 — oktober 2012

Hoofredacteur a.i.: Geert Neiryck
Eindredacteur: Kris Vanhemelryck **Redactie:**
Nele Beerens, Wouter Bulckaert, An Declercq, Leen
Leemans, Stefaan Tolpe, Annelies Vaneechoutte en
Michel Van Laere **Beeldredacteur:** Jo Valvekens
Vormgeving: Tim Sels en Mieke Keymis **Sites en
multimedia:** Michel Aerts en Toon Van de Putte
TV.Klasse: Robin De Vries, Hans Vanderspikken
en Wouter Vanmol **Lerarenkaart & Klesstips:**
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: Jo De Ro, 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.

ADVERTENTIE

TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

**leraren
kaart**

Volgende maand zit hier
je nieuwe lerarenkaart.

© Cineart

WIN 350 DUOTICKETS

ERNEST & CÉLESTINE

Ernest, een dikke hongerige beer, wil geen notaris worden. Célestine, een weesmuusje, wil geen tandarts worden. Wanneer Ernest in de vuilnisbakken naar eten zoekt, vindt hij Célestine. Ze smeekt hem om haar leven. Want alleen in sprookjes eten beren muizen op. Terwijl Célestine haar eigen leven probeert te redden, haalt ze dat van Ernest helemaal ondersteboven. Het contact tussen muizen en beren is in hun wereld een groot taboe. Ernest en Célestine overwinnen samen alle vooroordelen. Ze vinden troost bij elkaar, maar verstoren zo de gevestigde orde.

In de bioscoop vanaf 19 december - www.cineart.be -
www.ernestetcelestine-lefilm.com/?lng=nl

GRATIS VIPDAG Driehonderdvijftig leraren en hun partner OF kind bekijken 'Ernest & Célestine' in avant-première. Op zondag 9 december in Antwerpen, Brugge, Gent of Koersel. Op woensdag 12 december in Brussel. Lessen in het donker zorgt na de vertoning voor een digitale lesmap.

Tot vrijdag 7 december kan je tickets winnen via www.lerarenkaart.be/inschrijven. Je weet meteen of je gewonnen hebt. De mail die je als winnaar krijgt, geldt samen met je lerarenkaart als toegangsbewijs.

