

De nieuwe directeur
is een **vrouw**

— Een dag in de Bijzondere Jeugdzorg —
“Elke opmerking blijft plakken”

Hoe groot is het
VERTROUWEN
in de lerarenkamer?

iPad
**Kijk verder
dan de pret**

ADVERTENTIE

LERAAR IS DE BESTE APP

Waarom een tablet geen pedagogisch wondermiddel is
» **pagina 10**

EEN DAG IN DE JEUGDZORG

“Elke opmerking blijft hier plakken”
» **pagina 18**

FAMILIE OP SCHOOL

“Thuis ben ik zijn mama, voorbij de schoolpoort zijn juf”
» **pagina 30**

“De directeur moet het goede voorbeeld geven”

Zo krik je het vertrouwen in de lerarenkamer op
» **pagina 36**

Zoals elke maand

- 5 **Reacties** School of feestcomité?
- 7 **Opinie** “ADHD is geen modetrend”
- 8 **Two to tango** Ilias volgt les vanuit zijn kamer
- 14 **Nieuws** De nieuwe directeur is een vrouw
- 24 **De expert** Mijn leerling krast zich
- 25 **In de klas** Zo kies je de juiste film
- 29 **Mag dat?** Leerlingen ronselen
- 34 **Afgevraagd** Mogen ouders mee de klas in?
- 40 **Lerarenkaart** Terug naar de prehistorie
- 44 **Klassetips** Kranten in de klas
- 56 **Kruiswoordraadsel**
- 57 **Column** Purple Talent

MAG ER WAT ZUID OP?

Win een reis naar Rwanda!

TV.Klasse en VVOB nemen één leraar en twee leerlingen mee op inleefreis naar het land van duizend heuvels. Maak samen een tv-reportage of een minidocumentaire, een grappige sketch of een fictief verhaal en stuur jullie filmpje uiterlijk op 5 januari 2013 naar Klasse. Meer info en het volledige wedstrijdreglement vind je via maks.be/ga/rwanda of op p.59 in dit nummer.

Prachtige prutsers

“Als leraren elkaar vertrouwen, durven ze hun problemen aan te kaarten”, stelt socioloog Dimitri Van Maele. “De directeur moet een cultuur creëren waarin leraren zich kwetsbaar durven opstellen ten opzichte van elkaar én de schoolleiding.”

Toch blijft het moeilijk om in de lerarenkamer uit de biecht te klappen over je problemen in de klas. Stel: je bent met een pak goeie bedoelingen en vernieuwende lesideeën het schooljaar begonnen. Maar twee maanden later loopt het in je klas helemaal uit de hand. Storm je dan de lerarenkamer binnen, en schreeuw je luidkeels om hulp bij je collega's?

Zeker bij jonge leraren gebeurt dat zelden. Het vergt een hoop moed om toe te geven dat je je klas niet meer aankan. Want dan is de geest uit de fles. Zullen je collega's je helpen? Of wetten ze hun messen al om je helemaal af te maken? Is je noodkreet hét signaal voor je directeur om je problemen te helpen oplossen? Of wacht hij tot het einde van het jaar en vertelt hij je dan: “Goed gepro-

beerd, maar bedankt voor bewezen diensten?”

Toch kan je problemen in de klas maar aanpakken als je er met je collega's over praat. Waar leraren en directie open en eerlijk met elkaar zijn, kan je je collega's vertrouwen. Zodat je je verhaal durft te doen. Je kwetsbaar opstelt. Op je bek durft te gaan, om daarna weer recht te krabben. En te beseffen dat het niet aan jou ligt, maar dat het in die klas wel vaker Derde Wereldoorlog is.

Het is aan je directeur om jou op zijn beurt te steunen. En niet te snel te oordelen als je nieuwe lesaanpak niet onmiddellijk de verhoopte resultaten oplevert. Want hoe moet je je professioneel ontwikkelen als je niet meer durft te experimenteren? Dan plooi je je terug op veilige, voorgedruide lessen. Nee, niet elke lesgever wordt een fantastische leraar. Maar laat ons allemaal, puik professionals en gelukkig ook prachtige prutsers die we zijn, maar knoeien en proberen. En elkaar vertrouwen geven. Zo leren onze leerlingen toch ook leren?

Wouter Bulckaert, redacteur Klasse
wouter.b@klasse.be

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

DORPSSCHOLEN

→ Kleine schooltjes hebben indertijd, toen de mensen minder mobiel waren, hun nut bewezen. Maar ze zorgden ook voor aanpassingsmoeilijkheden toen de kinderen naar een grote stadsschool moesten. Daarom kiezen verstandige ouders nu liever vanaf het begin voor een grote school waar kinderen tot achttien jaar hun vriendenkring opbouwen. In de puberteit zijn vrienden belangrijk. Vaak worden dorpskinderen uitgesloten van die groep die al jaren in de stadsschool zit, soms met pesten tot gevolg. Als hun dorpsgenootjes later burens zijn, blijven ze misschien vrienden, maar na jaren in verschillende scholen te hebben gezeten? Men blijft niet eeuwig onder de kerktoren.

Marcelien Dejanshere,
via klasse.be/leraren

→ Dick van der Wouw schrijft dat mensen mobieler zijn geworden en er meestal niets mee inzitten om afstanden te overbruggen om kwaliteit te halen. Deze 'mobiliteit' of 'vrijheid' is zeer relatief. De verkeersdruk wordt steeds erger, kinderen kunnen niet meer op straat spelen, zich verplaatsen

met de fiets of te voet is vaak gevaarlijk ... Ik denk dat 'echt' vooruitdenkende mensen meer en meer kiezen voor ontspanning, werk of school in de eigen omgeving. Door minder verplaatsingen heb je veel meer vrije tijd. Ook heb je weer contact met de burens. Dit werkt sociale opbouw in de hand. Nu moeten gemeentes zelfs al dienstencentra openen om zo deze vereenzaming tegen te gaan. Van mij mag een kleine school wat meer kosten. Haal dan maar wat geld uit het verkeer.

Daniel Plancke,
via klasse.be/leraren

→ Is een school nodig om een dorp levendig te houden? Populisme van de betrokken leraren en directies! Een schooltje van honderd leerlingen runnen op een plattelandsgemeente is niet zo moeilijk als een grote stadsschool met een divers publiek, ook al moet je zelf schoonmaken en met de ouders restaureren. Dat gebeurt in een grote school ook. Van jongs af aan moeten kinderen zich leren aanpassen. Je betuttelt ze het best niet te lang onder de kerktoren want daar speelt hun leven zich later ook niet af. In tijden van crisis moet men besparen, helaas ook op de scholen. Breng kinderen samen in één gebouw en dat bespaart op verwarming, investering en onderhoud. Later zijn ze dan in de grote school ook veel mondiger.

Hendrik, via klasse.be/leraren

→ Kleine scholen werken met graadklassen die de kinderen veel zelfstandiger maken. Ook de ouderparticipatie is sterker in kleine scholen. Ouders worden vlugger ingeschakeld als leesmoeder, klusjespapa, als hulp voor vervoer bij uitstappen, enz. Uit ervaring weet ik dat de overgang naar de middelbare

school zeker niet moeilijker verloopt, integendeel. De beschermde omgeving heeft de kinderen juist goed gedaan, waardoor ze zelf de behoefte ontwikkelen om de uitdaging van een schoolverandering aan te gaan.

Els Vanhee,
via klasse.be/leraren

SCHOOL OF FEESTCOMITÉ?

Onderwijs moet met zijn tijd mee en overall wordt van je verwacht dat je als leraar niet alleen lesgeeft, maar ook psycholoog van kinderen en ouders bent, naar vergaderingen van het oudercomité komt, allerlei buitenschoolse activiteiten organiseert, enz. Maar in hoeverre kan en mag een directie eisen dat we op die buitenschoolse activiteiten aanwezig zijn? Hoe langer ik in het onderwijs sta – ondertussen al 23 jaar – hoe meer activiteiten ik moet doen die in

mijn ogen niets met lesgeven te maken hebben. Ik weet ook wel dat we een schoolopdracht hebben naast de lesopdracht, maar stilaan raakt de verhouding compleet uit balans. Je wordt niet langer gewaardeerd op wat je doet in de klas, maar afgerekend op het aantal buitenschoolse activiteiten. Werk ik als leraar op een school of ben ik geëvolueerd naar een 'voorzitter van het feestcomité'? Wat is nog de essentie van leraar zijn? Ik dacht dat het lesgeven en opvoeden was.

Naam en adres gekend bij de redactie

MELK: GOED VOOR ELK?

→ De zoveelste redactie die sneuvelt voor de zuivellobby. Foei, Klasse! Ontelbaar zijn de studies die aantonen dat regelmatig melkgebruik (mede) oorzaak is van veel problemen, maar natuurlijk worden die

studies 'getemperd' door de direct bedreigde industrieën en landbouw. Het hele calciumdebat is al jaren geleden gevoerd. De media blijven maar het laatste woord geven aan de wetenschap, een risicovolle overgave ... Wie wil weten hoe je gezond kan leven, die wacht een moeilijke kruistocht langs solide burchten van commerciële belangen, opgetrokken uit zogezegd overtuigend wetenschappelijk verantwoorde en in mooie slogans verpakte halve waarheden.

Simon De Clercq,
via klasse.be/leraren

→ Benieuwd welke 'gezonde' dranken jullie dan wel aanraden? Of mag een mens enkel nog water drinken? Zoals altijd geldt: alles met mate. Melk is helemaal niet slecht, tenzij misschien in te grote hoeveelheden. Te veel water drinken is echter ook dodelijk ... Ik erger me een beetje aan alle gezondheidsadviezen waaruit blijkt dat iets heel gezond →

Voor de Dag van de leraar beloonde Klasse in elke provincie een actie van ouders met een cheque van 500 euro. In de vrije basisschool Kozen-Wijer in Limburg toeverden de ouders de lerarenkamer om in een heus schoonheidssalon. Twee professionals legden de directrice, de juffen en de turnleraar in de watten met een manicure of pedicure, inclusief lekkere koffie met versgebakken koekjes en cake. Juf Evi (foto) was alvast laaiend enthousiast.

of heel ongezond is. Afwisseling en mate zijn wat mij betreft het belangrijkste.

Joeri, via klasse.be/leraren

KWESTIE VAN GELUK

Ik ben vorig jaar beginnen lesgeven. Mijn eerste jaar was heel leerrijk, maar ook heel vermoeiend. Ik heb op drie verschillende scholen gestaan, met telkens een vakantie tussen elke interimopdracht. Het was – zoals in het artikel in het septembernummer van Klasse wordt aangehaald – heel moeilijk om me telkens snel in te werken in de nieuwe schoolcultuur. Ik heb gelukkig op elke school steun gehad van collega's, waardoor ik redelijk vlot kon blijven werken. Dit schooljaar sta ik weer in een van die drie scholen. Hier is een mentor aangesteld om de nieuwe leraren en interimrissen te begeleiden. Deze mentor kwijt zich bijzonder

goed van zijn taak, waardoor ik echt goed ben opgevangen. Ondanks die collegialiteit weet ik niet waar ik volgend jaar terechtkom. Ik kijk daarom sinds juli sporadisch rond op vacaturesites, op zoek naar een andere job die mij inspireert en meer werkzekerheid zou kunnen geven. Helaas ben ik niet de enige van mijn afstudeerjaar die er zo over denkt. Soms denk ik dat een vaste betrekking vinden in het onderwijs eerder een kwestie van geluk is, dan van capaciteiten ...

Naam en adres gekend bij de redactie

OPVOEDEN TUSSEN HET PUIN

Ik ben opvoeder in een internaat. Ons publiek is bijzonder gekleurd; sommigen onder hen dragen een rugzakje, anderen rijden met een goed gevulde oplegger. Meestal bergop. Het gebeurt dat

ze zich vastrijden, of gewoon – door vallend puin – niet verder kunnen. Anderen hebben geen stevige stapschoenen en moeten op versleten sandaaltjes deze 'avontuurlijke' reizen aanvangen. Onderweg geen driesterrenhotels. Daar treden wij als opvoeder op. Wij zijn de gps van de kinderen, de VAB-reisbijstand. Pech? De opvoeder is al onderweg. Wij nemen de kinderen op onze rug wanneer de sandalen beginnen te knellen, wij verversen de olie of leggen een nieuwe ketting. Met de kracht van verbeelding, met tomeloze inzet en met een goeie grap achter de hand. Staken doen wij niet. Gebeuren er ongelukken? Geen probleem, we zijn met velen en depanneren met graagte.

Ik lees geen kranten, maar al die rooksignalen over internaten en hun al dan niet vermeende hiaten, bereiken mij ook. 'De sfeer van een afgeleefd gevangenisgebouw'. En wat dan nog? Maak er een film van – *Escape from Alcatraz* – en laat de kinderen even Clint Eastwood zijn. Afgebladderde muren krijg je zo weer fris wanneer je een liedje zingt. Het vergt fantasie, goesting, sterke schouders en een moppentrommel om kinderen in de eerste plaats te omringen met de essentie. Wist je dat je met twee dennenappels en vier stokjes een wereld kan creëren die zich op een totaal andere plaats bevindt dan de 'troosteloze kamertjes' en de 'sombere gangen'? Stop dát in de kinderen hun bagage. En rij voorzichtig!

Rik Vermeir, via mail

SEKSUEEL GEDRAG OP SCHOOL

Er is een groot verschil tussen het ontdekken van seksualiteit bij tieners en handelingen van een volwassene met een kind. Bij het eerste blijft het gesprek met de jongere zeer belangrijk. Wat hoort, wat hoort niet, je respecteert de ander, je doet niets wat iemand niet wil enz. Bij een onevenwaardige leeftijd en wensen moet je andere stappen zetten. Wij stellen ons als school ook wel vragen wanneer te jonge kinderen bepaalde handelingen stellen. Komt het uit het kind zelf of veruiterlijkt het kind zaken die het zelf ziet gebeuren of zaken die het zelf meemaakt? Observatie en opvolging is hier zeker aan de orde. Indien nodig moet je, als volwassene, je verantwoordelijkheid nemen door de ouders te contacteren en/of door te verwijzen naar andere instanties. Het welzijn van het kind is prioritair.

Suzy Duinslaeger, via klasse.be/leraren

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 brieven in te korten en te redigeren.

“ADHD is geen modetrend”

“ADHD is een verzinsel”, kopte het weekblad Knack eind augustus. Kinderpsychiaters zouden de diagnose te snel stellen op vraag van ouders die bedelen om een etiket voor hun kind. “Door deze aantijgingen worden kinderen en jongeren met ernstige leer- en gedragsproblemen dubbel geraakt. Ze krijgen het label ADHD omdat ze in grote moeilijkheden zitten, niet omgekeerd”, stellen **prof. dr. Dieter Baeyens**, prof. dr. Saskia van der Oord, Elien Segers, prof. dr. Marina Danckaerts, dr. Jurgen Lemiere, prof. dr. Nady Van Broeck, dr. Steven Stes en Dagmar van Liefvering, ADHD-onderzoekers binnen Associatie KU Leuven, verenigd in het consortium ADHDdynamisch.

“Aandachtstekortstoornis met hyperactiviteit (ADHD) kwam de laatste maanden vaak in de media. Al te vaak trokken deze berichten het bestaan van ADHD in twijfel. Hoewel je dit kan opvatten als een – soms terecht – zorg voor een juiste diagnose van kinderen en jongeren met ADHD, viseren dergelijke berichten vaak ook ADHD-patiënten en hun omgeving. Die moeten zich daardoor nog extra verantwoorden.

De symptomen en de moeilijkheden die kinderen en jongeren met ADHD ervaren zijn steeds het resultaat van een complex samenspel tussen een genetisch-biologische kwetsbaarheid en de omgeving waarin ze opgroeien. Zo kunnen risicofactoren zoals weinig structuur of ongezonde levensomstandigheden een gemiddelde genetisch-biologische kwetsbaarheid voor ADHD versterken.

ADHD is geen verzinsel van hulpverleners of een ‘modetrend’. Het samenghangende patroon van aandachtstekort, hyperactiviteit en impulsiviteit wordt immers al eeuwen uitgebreid beschreven. Pas in de loop van de jaren 80 van de vorige eeuw plakte men er de term ‘ADHD’ op. Studies tonen ook aan dat ADHD in alle culturen voorkomt, dus ook in ge-

meenschappen die onze prestatiegerichte levensstijl niet delen.

“Het komt ook voor in culturen die niet op prestatie gericht zijn”

De diagnose van ADHD verloopt bovendien volgens een rigoureuus proces uitgevoerd door een multidisciplinair team, waaronder steeds een arts. Dit team stelt eerst vast of er voldoende symptomen van aandachtstekort, hyperactiviteit en impulsiviteit zijn bij het kind of de jongere. Daarnaast vragen hulpverleners zich af hoe kinderen en jongeren hun klachten ervaren. Vooral het lijden en/of het moeilijk functioneren van het kind in zijn omgeving geeft de doorslag om een diagnose te stellen. Pas nadat beide vragen beantwoord zijn, kan je een behandeling op maat starten.

Er niet in slagen voldoende aandachtig te zijn om de les te begrijpen (ook al ben je

niet dom), herhaaldelijk falen en kritiek krijgen en leuke afspraken met vrienden steeds mislopen omdat je niet kan plannen, maakt kinderen met ADHD vaak moedeloos en verdrietig. Niet de omgeving lijdt hier het meest onder, wel het kind zelf. Open communicatie tussen de kinderen, hun ouders, de school en hulpverleners is dan ook essentieel om te begrijpen wat ADHD precies voor hen betekent.

Leraren kunnen meer begrip en steun kweken bij klasgenoten, door info te verschaffen en tips te geven. Maar je hebt ook een geïntegreerde aanpak op schoolniveau nodig in de vorm van een sterk zorgbeleid, bijvoorbeeld door sensibilisering of vorming voor leraren, om het niveau van persoonlijke goodwill van leraren te overstijgen. Als de ouders het kind thuis goed begeleiden en goed communiceren met de school, is er ook al meer mogelijk.

Pas wanneer iedereen begrijpt dat ADHD géén verzinsel is, kunnen we echte zorg en begeleiding uitwerken. We zeggen daarbij niet dat het makkelijk is om leerlingen met een stoornis in de klas te hebben. Het vraagt dubbel zoveel energie, maar je krijgt er vaak ook dubbel zoveel van terug.”

www.adhdynamisch.be

› In 'Two to tango' tonen ouders, leraren en leerlingen wat ze voor elkaar betekenen. Deze maand: lachebekken Ilias en Anelore.

“Enkel spieken kan ik hier niet”

“De eerste keer al toen ik bij Ilias thuiskwam, begon hij meteen moppen te vertellen en wisselden we foto’s uit”, vertelt juf Anelore Verachtert (24). “Vorig schooljaar kreeg hij leukemie. Om niet achterop te raken, volgt hij thuis les via de computer en kom ik elke dag na schooltijd een uurtje langs.”

Ilias Ahouchi (11) waait met een brede glimlach de woonkamer binnen. “Ik moest nog snel wat gel in mijn haar doen”, grapt hij. Vanmiddag mag hij voor één keertje ‘spijbelen’. “Want hoewel ik niet naar school kan gaan, zit ik toch elke dag in de les, via de webcam op de laptop in mijn kamer.” Die kamer is dan verboden terrein voor zijn huisgenoten. “Andere kinderen hebben toch ook hun mama niet bij zich op school?” Ilias zit in het vijfde leerjaar bij juf Melanie Moeyaert. “Ik ben gewoon een van haar leerlingen en ze betreft me bij alles. Ik lees het bord, steek mijn vinger op, doe toetsen mee. Alleen spieken kan ik

niet. (lacht) Mijn vrienden vinden een ‘virtueel’ klasgenootje intussen al de normaalste zaak van de wereld.”

Na schooltijd komt een andere juf langs, Anelore. “Ik spreek af met klasjuf Melanie: welke oefeningen maak ik af, welke lessen herhaal ik? Maar ik kijk ook naar Ilias zelf. Als hij geeft dat het niet lukt, doen we wat anders. Knutselen bijvoorbeeld.” Het klikt tussen de twee: Ilias toont haar goocheltrucs en spelletjes op de tablet. “In het begin vond ik het niet fijn dat ik na schooltijd nog les moest volgen, maar bij juf Anelore vliegt de tijd voorbij. Ze is ook meer dan een juf. Vaak blijft ze nog even om te babbelen met mama, met mijn zusjes te spelen of mee te eten. En ze stuurt me berichtjes als ik in het ziekenhuis ben.”

Ilias voelt zich duidelijk op zijn gemak bij zijn juf. “Chill”, noemt hij het zelf. “Bij haar kan ik mezelf zijn. Door haar enthousiasme motiveert ze me ook om het goed te doen, zodat

ik niet achterop geraak”. “Zijn mama vind het belangrijk dat hij het schoolse ritme zo veel mogelijk aanhoudt”, zegt Anelore. “Dat lukt door de combinatie van de internettoepassing Bednet met juf Melanie en tijdelijk onderwijs aan huis door mezelf.”

Anelore geeft fulltime les in het derde leerjaar, geeft bijlessen en komt sinds april elke dag – wanneer hij fit genoeg is – naar Ilias. Druk, maar toch wordt die combinatie haar nooit te veel. “Toen ze het me vroegen, heb ik meteen toegehaapt. Op school wisten ze dat het eigenlijk mijn droom was om ziekenhuisjuf te worden. Dit ligt in dezelfde lijn. Ik haal er veel voldoening uit omdat je door de een-op-eenrelatie een stevige band opbouwt. In de klas, waar het altijd vooruit moet gaan en je de touwtjes strak in handen moet houden, is dat anders. Ik leef erg met Ilias en zijn gezin mee, maar de echt moeilijke momenten maak ik niet van dichtbij mee, omdat hij dan geen les krijgt.”

“Heel straf vind ik het hoe ‘normaal’ alles in Ilias’ gezin blijft verlopen. Zijn twee zusjes en hij krijgen even veel aandacht, en over zijn ziekte is altijd open gepraat. De oudste zus neemt elke dag de tas van Ilias mee naar school. Juf Melanie stopt daar dan het nodige materiaal in.” “Ik heb gewoon pech”, zegt Ilias. “Maar ik ben positief en wil zo snel mogelijk de draad weer oppikken. En als mijn oogjes nat worden, zeg ik gewoon dat ik gegeeuwd heb.”

Spelen en lachen met zijn schoolvrienden mist Ilias het meest. “Gelukkig blijven we wel met elkaar in contact via de chat. Heel af en toe mag ik ze ook in het echt zien. Op mijn verjaardag kwam de hele klas langs, en ik ging ook al eens mee picknicken.” Ilias hoopt in de loop van dit schooljaar sterk genoeg te zijn om terug naar de klas te gaan. Of hij juf Anelore niet een beetje zal missen? “Ah nee, want dan zie ik haar elke dag op school!” ✕

Lees de brochure over tijdelijk onderwijs aan huis op ond.vlaanderen.be/toah.

— Tablets op school —

De beste app is de leraar

“De iPad is een geweldige nieuwe didactische tool, maar geen pedagogisch wondermiddel”, zegt Peter Van den Broeck, leraar Engels en pedagogisch ICT-coördinator. “Leer je de leraar niet hoe hij ermee moet werken, dan is een tablet gewoon Blad Papier 2.0” Rendeert een iPad in de klas? Klasse ging met ICT-expert Bram Faems binnen zonder bellen in de les Engels. *I teach, therefore iPad?*

“Wij zijn géén iPadschool”

Sint-Jozefinstituut, Hamme. Leraar Peter Van den Broeck stapte 6 Handel binnen met twee dozen iPads. Business as usual in de Engelse les, want iPads duiken steeds vaker op in het klaslokaal.

“De pc-klassen zaten overvol en we investeerden al eerder in een laptopklas”, zegt Peter Van den Broeck. “Ik gebruikte echter mijn eigen iPad af en toe in de les en dacht: waarom geen twintig iPads kopen voor de school? De directeur reageerde enthousiast, maar had één voorwaarde: ‘Geef me tien concrete lesideeën waarvoor je een iPad wil gebruiken.’ Ik had er onmiddellijk twintig. Enter iPads!”

Weg met de verlengkabels

De leraren gebruiken de sets van telkens vier tablets gretig. “Je reserveert ze het

best twee weken op voorhand”, lacht Van den Broeck. “Logisch. Geen gesleur met laptops of verlengkabels meer, je zet de iPad aan en je zit onmiddellijk op het internet. Het is handiger dan naar een pc-lokaal te gaan, zeker als je de pc maar tien minuten nodig hebt om op het web te surfen. Je verliest tijd en de leerlingen zijn afgeleid. Maar met een iPad integreer je ICT in de klas. Je gebruikt het toestel en stopt het daarna gewoon weer weg.”

De les Engels trekt zich op gang. Met de gemeenteraadsverkiezingen als kapstok oefenen de leerlingen vergadertechnieken. Ze stellen tijdens de vergadering een partijprogramma op en illustreren dat met foto's en filmpjes als campagnemateriaal gemonteerd op de iPad. De tablet draait ongemerkt mee en neemt de Engelse debatten op.

“Interessant: de iPad staat niet centraal, maar is volledig geïntegreerd in de les”, zegt Bram Faems. Hij is ICT-coördinator in de Jonatanschool in Sint-Niklaas, gespecialiseerd in ICT-toepassingen voor leerproblemen, en verzorgt het leezorg-gedeelte van de lerarenportalsite KlasCement. “De iPad is hier een hulpmiddel, geen gadget. Dat komt omdat de school vertrokken is vanuit een pedagogische visie: hoe kunnen tablets een meerwaarde bieden in de klas?”

Evaluatie-instrument

“Een tablet helpt je om aan de sterk veranderende leerplandoelstellingen en eindtermen te voldoen”, zegt Van den Broeck. “We klagen vaak dat leerlingen niet meer kunnen schrijven. Toch geven we leerlingen vooral schrijfo opdrachten. Zo →

verwachten we van leerlingen bso dat ze stageverslagen schrijven, terwijl ze mondeling heel taalvaardig zijn. Vraag hun liever om met de iPad een fotoverslag te maken en laat ze dat mondeling toelichten. Het nieuwe leerplan moderne vreemde talen legt sterk de nadruk op zulke interactieve, geïntegreerde opdrachten.”

“Oh nee, mijn haar zit niet goed”, roept Bo. De leerlingen gebruiken de tablet nu als fotoestel om campagnebeelden te schieten. Handig, want met hetzelfde apparaat bewerken ze straks de foto’s, maken ze een filmpje, monteren dat en mailen op het eind van de les het resultaat naar hun leraar.

“Geweldig”, zegt Bram Faems. “Vroeger duurden spreekoefeningen vaak een ganse week voor iedereen aan de beurt was geweest. Nu zit het resultaat op het einde van de les in Peters mailbox. Dan kan hij straks al evalueren en de leerlingen persoonlijk bijsturen. Het valt me op dat leerlingen zo makkelijk aan de slag gaan met een tablet. Het is gewoon een werkinstrument, net zoals een rekenmachine. ‘Ze vinden het zo leuk om met een tablet te werken, het motiveert hen’, zeggen voorstanders. Daar zal echter vlug sleet op komen. Eens zo’n iPad ingeburgerd is in de klas, wordt dit gewoon weer een alledaagse Engelse les.”

Geen verplicht nummertje

Peter Van den Broeck gebruikt de iPad lang niet in elke les. “Wij zijn géén iPad-school. Zo gebruikt de vakgroep wiskunde geen iPads, maar digitale pennen. Andere collega’s zijn dan weer schitterende vertellers met minder interesse voor technologie. Bekijk het vanuit het standpunt van de leerlingen: de hele dag met een iPad werken, daar zitten ze niet op te wachten.”

“Variatie is heel belangrijk om je leerlingen te motiveren en om elk leertype van

Bram Faems:

“Het is een werkinstrument, net als een rekenmachine”

leerlingen aan bod te laten komen”, weet Bram Faems. “Zo komen verlegen leerlingen bij een groepswerk misschien minder aan bod, maar steken ze wel enorm veel op door naar een leraar te zitten luisteren. Een tablet brengt afwisseling in de les, maar mag geen verplicht nummertje worden. Bovendien: als je leraren niet leert hoe je op een andere manier les kan geven dankzij een tablet, dan wordt een iPad een domme vervanger van papier in plaats van een krachtige tool.”

“Dat klopt”, zegt Van den Broeck. “Daarom ben ik als pedagogisch ICT-coördinator deeltijds vrijgesteld om mijn collega’s te ondersteunen. Eerst gaf ik sessies aan alle geïnteresseerde collega’s samen, maar ze pikten daar weinig van op. Wees liever een klankbord en spreek mensen persoonlijk aan: ‘He, ik heb iets wat misschien interessant is voor je les.’ Die individuele aanpak vergt tijd, maar

ik merk dat mijn collega’s zo veel vlugger gaan experimenteren, omdat ze zelf kunnen bepalen hoe ver ze willen gaan met de integratie van ICT in de les. Zo gebruikt een leraar koken nu *stop motion* in zijn lessen. De tablets hangen boven de drie kookeilanden en nemen elke minuut een foto. Op het einde van de les evalueert hij samen met de leerlingen aan de hand van de foto’s hun werk.”

Bram Faems ziet ook mogelijke problemen: “Je moet twee keer investeren: in iPads, maar ook in een inspirerende coach. De school leunt sterk op Peter, maar wat als Peter uitvalt of een andere job zoekt?” Van den Broeck is er gerust op: “De voordelen van werken met een tablet hebben ondertussen het hele korps besmet! (lacht)”

Handboek blijft bestaan

Ondertussen loopt het mis in de klas. Net zoals in een ‘normale’ spreekoefening Engels verliezen de leerlingen zich in half-Nederlandse zinnen en mislukte non-discussies. Van den Broeck grijpt in. Hij reset de dictafon op de iPad en focust de leerlingen op hun opdracht. De ingreep van de coach loont. Jasper neemt de instructies uit het handboek bij zich en Romana maakt het verslag ... op papier.

“Een iPad vervangt voorlopig niet alle boeken”, zegt Van den Broeck. “Ik heb vorig jaar twee weken gewerkt met handboeken op de tablet, maar dat lukte gewoonweg niet. Leerlingen hebben vaak verschillende boeken naast elkaar nodig: handboek, werkboek, grammatica. Maar je kan toch moeilijk twee tablets tegelijkertijd gebruiken? Bovendien is een tablet niet gemaakt om op te schrijven. Een mail van meer dan vijf zinnen verstuur ik vanaf mijn pc. Als leerlingen een verslag schrijven of een powerpointvoorstelling maken, dan kan dat niet met een iPad. Daarom bestaan onze pc-klassen en laptop-pool ook nog.”

Peter Van den Broeck:
**“Leerlingen zitten er niet op
 te wachten om een hele dag
 met een tablet te werken”**

Apps op KlasCement

Zoek je apps voor je tablet in de klas? Je vindt educatieve apps met een beschrijving en didactische tips op KlasCement.net/apps. Jouw ervaringen met de app kan je kwijt in de reacties. Welke app wil jij met je collega's delen?

Staat een app die jij gebruikt nog niet in de lijst? Voeg de app toe en vertel hoe jij die gebruikt op KlasCement.net.

Ook voor Bram Faems is een tablet geen pedagogisch wondermiddel: “Je kan digitale aantekeningen maken in het werkboek, en in een digitaal handboek heb je een zeer goede zoekfunctie. Maar gebruik je een tablet enkel als e-reader, dan rechtvaardigt dat de aankoopkost niet. Een tablet is een medium dat een heel nieuwe visie op handboeken nodig heeft. Zet je het handboek gewoon op pdf, dan heeft dat geen enkele meerwaarde. Vergeet ook maar dat een digitaal boek goedkoper is dan een papieren boek. De grootste kost van een handboek zit niet in de druk, maar wel in de ontwikkeling. Tablets kunnen wel een uitstekende tool worden om te differentiëren in de klas. Helaas zijn ze nog niet in staat om er bijvoorbeeld dyslexieprogramma's op te laten draaien.”

De school investeert

In de volgende les Engels leert 4 Wetenschappen meer over interviewtechnieken. Van den Broeck heeft een beeldfragment gedeeld in de dropbox van de iPad. De leerlingen bekijken per twee het filmpje in hun eigen tempo: terugspoelen, fragmenten analyseren, herbekijken. Straks stormen ze het klaslokaal uit met hun iPad en nemen zelf een interview op dat ze daarna in de klas met de iMovie-app monteren. Opvallend: slechts één leerling kent de app, maar na vijf minuten is de hele klas ermee weg.

Als de leerlingen zo spelenderwijs met een iPad leren, wil de school hen dan uiteindelijk zelf tablets laten aankopen? Van den Broeck: “Nee. De school investeert, de leerlingen gebruiken. Leerlingen betalen ook geen bijdragen voor de pc-lokalen. Via ons reserveersysteem zetten we de iPads zo efficiënt mogelijk in. We kopen straks extra toestellen omdat de vraag zo groot is geworden. We hebben overigens geen deal met Apple. We krijgen drie procent schoolkorting, punt uit. Een iPad is niet goedkoop, inderdaad, maar voor een Android-tablet van dezelfde kwaliteit betaal je even veel.”

Net omdat de school betaalt, vinden de ouders de introductie van de tablet best oké. Komt er geen commentaar dat de leerlingen nu nog meer voor hun scherm zitten? Van den Broeck: “Ze zitten thuis veel meer voor hun computer dan op school. En de maatschappij stopt niet aan de schoolpoort. We hebben gsm's niet kunnen weghouden van de speelplaats. Toch staan ze nog steeds in groepjes te babbelen op de speelplaats. Ja, ze checken hun Facebookprofiel. Maar niet in de klas. Daar zijn goede afspraken over. We beperken de toegang tot het internet in de klas niet. Als je dat doet, is je iPad geen tablet, maar een kleitablenet.”

✕

STUDIEKEUZE

Recordaantal studenten aan hogescholen

Nooit eerder schreven meer jongeren zich in voor een opleiding aan een hogeschool. In totaal tellen de 21 Vlaamse hogescholen nu 132.724 studenten. Sinds 2007 nam het aantal studenten aan de hogescholen toe met 25 procent.

“Vooral werkzekerheid lijkt belangrijk in de keuze van een studierichting”, licht Marc Vandewalle van de Vlaamse Hogescholenraad toe. “Zo steeg het aantal studenten bij de professioneel gerichte bacheloropleidingen in het studiegebied Industriële Wetenschappen en Technologie met 3,2 procent en in Gezond-

heidszorg met 2,3 procent. Dat zijn allebei richtingen die naar knelpuntberoepen leiden.” Het aantal inschrijvingen in het studiegebied Onderwijs volgt die trend niet. Daar daalde het aantal studenten met 1,2 procent. Voor het eerst sinds lang dienen er zich ook minder nieuwe eerstejaarsstudenten aan.

De hogescholen groeien vooral dankzij de zij-instromers. Dit zijn studenten die al een ander diploma op zak hebben of die het elders zonder succes geprobeerd hebben. Tienduizend hogeschoolstudenten zijn al ouder dan 26 jaar.

PROEFPROJECT

Ouders krijgen sms als kind spijbelt

De stad Gent start een proefproject waarbij ouders automatisch een sms krijgen als hun kind niet opdaagt op school. Als de resultaten meevallen, wil de stad de ‘Spijbelfoon’ uitbreiden naar alle middelbare scholen van het stedelijk onderwijs.

Het systeem draait na de kerstvakantie proef in één school: het Centrum voor Leren en Werken, dat deeltijds beroepsonderwijs aanbiedt. Met één druk op de knop zullen ouders automatisch een sms krijgen als hun kind niet op school opdaagt. Dat gebeurt op basis van de aanwezigheidslijsten.

“80 procent van onze leerlingen spijbelt soms en 52 procent komt meer dan 30 halve dagen per jaar niet opdagen”, zegt directeur Dirk Damman. “Sinds twee jaar bellen we de ouders op. Dat werkt, want een jaar geleden hadden we nog 58 procent hardnekkige spijbelaars. Het is wel erg tijdrovend: vier personeelsleden zijn elke dag een uur in de weer. De Spijbelfoon zal ons veel tijd besparen.”

© Thinkstock - Fuse

Deden jouw leerlingen dit al?

1. In een boom klimmen
2. Van een heuvel rollen
3. Wildkamperen
4. Een hutje bouwen in het bos
5. Een steen over het water ketsen

ONDERZOEK

Wat kinderen moeten doen voor hun twaalfde

Wilde bramen eten. Graven naar schatten op het strand. Sleeën. De zon zien opgaan. Een slakkenrace houden. Dat zijn volgens de Britse organisatie National Trust vijf van de vijftig dingen die een

kind zou moeten doen voor het twaalf jaar oud is. Uit een onderzoek van de stichting blijkt namelijk dat Britse kinderen amper buiten spelen. Vaak omdat ouders overbezorgd zijn, vindt de organisatie.

ZOGEZEGD

“Zijn droom om wetenschapper te worden, is redelijk ridicuul”

Dat schreef zijn leraar biologie destijds in het rapport van John Gurdon, die vorige maand de Nobelprijs voor Geneeskunde won voor zijn onderzoek naar stamcellen.

“Als hij niet eens eenvoudige biologische feiten kan leren, maakt hij geen enkele kans om het werk van een wetenschapper te doen. Het toch proberen zou een verspilling van tijd zijn, zowel voor hem als voor diegenen die het hem moeten leren”, aldus zijn oud-leraar.

© Thinkstock - iStockphoto

Opmerkelijk

Leraar mag weer nullen geven

Ontslagen worden omdat je je leerlingen te veel nullen geeft. Het overkwam Lynden Dorval, leraar fysica van de Ross Shepard High School in het Canadese Edmonton.

De school van Dorval heeft een 'no zero'-politiek. Een leerling die een taak niet op tijd afgeeft of een toets mist, krijgt geen cijfer meer. De leraar bekijkt samen met de leerling wat er fout is gelopen. “Een taak niet maken betekent niet dat je de leerstof niet kent”, luidt de redenering van de school. “Een nul krijgen werkt bovendien alleen maar demotiverend.”

“Onzin”, vindt Dorval. Hij lapte het beleid dan ook geregeld aan zijn laars. Nadat de directie hem in mei al op non-actief zette, stuurde ze hem onlangs definitief de laan uit. Verrassend: een aantal leerlingen startte een petitie om ‘The Zero Hero’, terug voor de klas te krijgen. Ze vinden dat als leerlingen zo lui zijn dat ze een nul krijgen, ze die nul ook verdienen. Ondertussen is Dorval deeltijds aan de slag in een andere school. Waar hij wel nullen mag uitdelen.

De nieuwe directeur is een vrouw

Steeds meer directeurs zijn vrouwen, zeker in het basisonderwijs. Bijna een derde van de directie in het basisonderwijs is ook relatief jong. Is Sofie Michels (24) de directeur van de toekomst? Het Agentschap voor Onderwijsdiensten maakte het profiel op van de Vlaamse schooldirecties. Klasse zet de opvallendste cijfers op een rij.

STATUUT

- » In januari 2011 waren 4326 directeurs actief in het Vlaamse onderwijs.
- » 93 procent stond in een vaste of vacante betrekking.
- » 7 procent was aangesteld als vervanger.

GESLACHT

- » Het Vlaamse onderwijs telt ongeveer evenveel mannelijke als vrouwelijke directeurs in vaste betrekkingen.
- » In het kleuteronderwijs (85 procent) zijn de vrouwen duidelijk in de meerderheid.
- » In het secundair zwaaien vooral mannen de plak (62 procent).

LEEFTIJD

- » De meerderheid van de directeurs is tussen 45 en 54 jaar.
- » 31 procent van de directeurs in het basisonderwijs is jonger dan 45 jaar. Slechts 16 procent is 55-plusser.
- » In het secundair onderwijs en het dko ligt het aantal 55-plussers hoger (30 procent).

MET HAAR 24 LENTES IS SOFIE DE JONGSTE DIRECTEUR VAN VLAANDEREN.

Sinds begin dit schooljaar staat ze aan het hoofd van leefschool De Boomhut in De Pinte. "Twee jaar geleden was ik als orthopedagoog de persoonlijke assistent van een kind met een beperking in de school. Toen ze eind vorig jaar op zoek gingen naar een directeur, vroegen de leraren mij zelf of ik het zag zitten om het team te leiden. Een hele eer." De Boomhut telt slechts 71 leerlingen. Michels is niet alleen directeur, ze geeft ook nog enkele uren les én is zorgcoördinator. "Dat maakt het net zo leuk. Ik heb heel veel afwisseling. Doordat ik ook lesgeef, sta ik ook dichter bij mijn leraren. Wij vormen een hecht team. Dat ik jonger ben, is voor hen totaal geen punt."

© Lieve Van Assche

Slecht voor de mentale gezondheid?

Schooldirecteuren zijn veel vaker afwezig om psychosociale redenen dan de rest van het onderwijskorps. Terwijl 42 procent van het mannelijke en 36 procent van het vrouwelijke onderwijspersoneel om die reden ziekte-dagen opneemt, loopt dat voor directies op tot 56 procent. Bij de leeftijdsgroep van 46-55 jaar is het verschil zelfs 13 procent. Dat is opvallend hoog.

Heel wat directeuren geven er ook zelf de brui aan. Volgens AgODi bewijst het grote aantal nieuwe directeuren dat er duidelijk iets schort aan de tevredenheid en het welbevinden van de Vlaamse schooldirecteur.

OPLEIDING

- » Heel wat directeuren hebben twee diploma's: het basisdiploma en een bewijs van pedagogische bekwaamheid.
- » In het basisonderwijs is het overgrote deel van de directeuren onderwijzer of kleuteronderwijzer van opleiding. In het gewoon secundair onderwijs zijn de basisdiploma's hoofdzakelijk van universitair niveau (60 procent). In het buitengewoon secundair werken veeleer professionele masters.
- » Zes directeuren hebben drie diploma's.

ERVARING

- » In 2011 startten 669 nieuwe directeuren. Dat is 15 procent van het totale aantal directeuren.
- » Vooral vrouwen (69 procent) stappen in het beroep.
- » 70 procent van de nieuwe directeuren zit in de leeftijdsgroep 35-55.
- » Zij-instromers blijven een grote uitzondering.

Bron: jaarverslag 2011 Agentschap voor Onderwijsdiensten (AgODi)

MOBILITEIT

Een op de vier leraren fietst naar school

Tussen 2002 en 2010 steeg het aantal fietsende leraren met bijna 65 procent. Het aantal abonnementen voor het openbaar vervoer verdubbelde. 40 procent van het onderwijspersoneel gaat nu met de fiets of het openbaar vervoer naar school. Dat meldt het Agentschap voor Onderwijsdiensten.

Bijna 24 procent van alle onderwijspersoneel komt met de fiets naar het werk. Wie met de fiets naar school komt, krijgt daarvoor een fietsvergoeding van 0,15 euro per kilometer. Per

fietser betaalde de overheid gemiddeld 134 euro per jaar, of bijna 6 miljoen euro in totaal. Op een schooljaar fietste de gemiddelde leraar in 2010 bijna 900 kilometer, ruim 100 kilometer meer dan in 2002.

Het aantal abonnementen dat de overheid terugbetaalde, steeg in dezelfde periode van 13.529 naar 28.279, dat is meer dan een verdubbeling. Ruim 15 procent van de leraren gaat nu met het openbaar vervoer naar het werk. De totale kost hiervoor bedroeg in 2010 ruim 13 miljoen euro, of 460 euro per gebruiker.

GENDER

Mannendag vraagt aandacht voor jongens in onderwijs

© Joris Casier

Mannen en jongens helpen 'langer, gelukkiger en gezonder te leven'. Dat is het thema van de Internationale Mannendag 2012, op 19 november. De dag wil vooral positieve mannelijke rolmodellen promoten. De opleiding van jongens verbeteren is een van de uitdagingen.

“Waarom doen jongens het in rijke landen minder goed op school dan meisjes? Hoe kunnen we spijbelgedrag en analfabetisme verminderen? En welke acties kunnen we ondernemen om de onderwijskloof tussen jongens en meisjes te verminderen? Daar wil de Internationale Mannendag een antwoord op bieden”, zegt Tom Nys van vzw Mannenwerk, die de dag in Vlaanderen organiseert. “Lagere scholing leidt immers tot grotere kans op werkloosheid, maar ook een verhoogd risico op gezondheidsproblemen, verslavingsvormen, obesitas, depressie en armoede.”

De Internationale Mannendag werd in 1999 opgericht in Trinidad and Tobago. De dag wordt in een zestigtal landen gevierd, waaronder Nederland, Frankrijk en Zweden. Klasse riep 2012 al uit tot ‘Het jaar van de man’. Daarmee wil dit blad mannen in onderwijs in de kijker zetten.

— Opgroeien in een instelling —

“Elke opmerking blijft plakken”

“Ik wou dat de leraar meer in mij geloofde”, zegt Sietse (13). Hij zit in het tweede Moderne, maar sleept een zware rugzak vol problemen mee. Omdat zijn thuissituatie onleefbaar was, woont hij nu in een instelling. Armoede, geweld, misbruik ... Voor kinderen in de Bijzondere Jeugdzorg is het dagelijkse kost. School en huiswerk zijn dan soms bijkomstig.

→

Woensdagmiddag, 13 uur. Het alleenstaande huis in de residentiële buurt van Alken lijkt verlaten. Huisnummer 87. Niets doet vermoeden dat hier acht jongens tussen twaalf en achttien wonen. De Wiekslag organiseert verschillende opvangtypes voor kinderen en jongeren uit probleemgezinnen: leefgroepen, thuisbegeleiding, het dagcentrum of begeleid zelfstandig wonen.

“Ik wou net de afwas doen”, zegt Sietse (13), wanneer hij breed lachend de deur opendoet. “Iedereen is weg. Alleen Bram en Kelly zijn hier, de begeleiders.” Sietse woont nog maar een maand in de leefgroep. Daarvoor zat hij op internaat. Ook zijn broer heeft al in dit huis gewoond. “Wat er thuis precies gebeurd is, weet ik niet”, zegt Sietse. “Maar volgens mijn mama was ik onhandelbaar en agressief. Van de tijd dat ik thuis woonde, herinner ik mij alleen maar ruzies.” In dit

huis heeft hij een eigen kamer. Wanneer het hem te veel wordt, komt hij hiernaartoe om naar muziek te luisteren of aan zijn skateboard te prullen. “En als ik echt moet afkoelen, ga ik in de tuin basketballen”, lacht hij.

**“Ik ben toch
niks waard,
denken ze”**

Zinloos

Beneden rinkelt de telefoon. De school van een van de jongeren met een heel verhaal. “Meermaals per week krijgen we dit soort telefoons”, zegt begeleider

Bram Buckinx (24). “Die heeft gespijbeld, die is agressief geworden ... We zoeken dan samen met de school, de jongere én zijn ouders hoe we hun doelen voor de toekomst toch kunnen bereiken: een nieuwe school, een tijdelijk vervangend schooltraject ...” Wekelijks gaan de begeleiders bij de ouders thuis en bespreken ze de vorderingen en problemen. Ook naar oudercontacten op school gaan ze samen. “We proberen de oplossingen van hen te laten komen. Zo kunnen ze het de volgende keer misschien zonder dat wij tussenkomen”, zegt Bram. Het is niet gemakkelijk de jongeren te blijven motiveren voor school. “Sommigen zijn schoolmoe”, weet Bram. “School lijkt voor hen soms zinloos. Ze dragen zo veel bagage met zich mee dat ze niet meer geloven in een mooie toekomst. ‘Het brengt toch niks op. Kijk naar mijn ouders en mijn broers’, zeggen ze dan.”

Zeven per school

Meer dan 25.000 kinderen in Vlaanderen zitten in de Bijzondere Jeugdzorg. Dat zijn er gemiddeld zeven per school. Het overgrote deel (85 %) komt er terecht door een problematische opvoedsituatie, slechts een minderheid (12 %) door een misdrijf.

Eigen plekje

Sietse droomt wél van een toekomst. “Ik wil architect worden.” Hij zit in het tweede jaar Moderne-Wetenschappen. Een uitzondering, volgens Bram. Zijn huisgenoten volgen voornamelijk bso of buitengewoon onderwijs. Zijn lievelingsvak? “Wiskunde. Maar ik denk dat de leraar dat niet gelooft. Ze vroeg eens wie er goed wiskunde kon om een moeilijke oefening op het bord op te lossen. Ik stak mijn hand op en ook mijn vriendjes riepen mijn naam. Maar ze keek niet en stelde de vraag nóg eens. Toen voelde ik me nog zó klein.” Bram zucht. “Leraren geven vaak onbewust een stempel. Negatieve opmerkingen blijven gemakkelijk aan deze jongens kleven. Het bevestigt het beeld dat ze al hun hele leven mee-zeulen, dat ze niets waard zijn. Probeer dan maar eens door te zetten.”

Niet alle jongeren in de Jeugdzorg worden uit huis geplaatst. Soms is intense gezinsbegeleiding voldoende om het gezin weer te laten functioneren. In het dagcentrum De Ark komen dagelijks na school en in vakantieperiodes een tiental kinderen tussen zes en zestien jaar voor huiswerk- en schoolbegeleiding. De vier begeleiders komen langs om agenda's op te volgen, een planning te maken, leerstof opnieuw uit te leggen ... Wie klaar is, mag in de gemeenschappelijke ruimte ontspannen. Ook het avondmaal nemen begeleiders en jongeren samen. Daarna gaat iedereen naar huis.

“Ik heb geen zin om bij jullie te zitten! Laat mij toch met rust!” Laura (13) is boos. Ze was liever naar de kermis gaan dan naar het dagcentrum te komen.

“Woensdag is de enige dag waarop ik iets leuks kan doen. Ik wil zo graag eens alleen zijn, zonder volwassenen die op mijn vingers kijken.” Coördinator Joske Bosquet (50) knikt begrijpend. “Meisjes als Laura kunnen nergens terecht. Ze woont in een Kosovaars gezin met zeven kinderen. Haar basisbehoeften worden amper ingevuld. Haar ouders hebben zelfs geen geld genoeg om een degelijk huis te huren en eten te kopen. Laat staan dat Laura een eigen kamer heeft waar ze zich even kan terugtrekken. Voor een puber is dat erg.”

Bijna alle kinderen in het dagcentrum komen uit kansarme gezinnen. Dat heeft een invloed op hun schoolprestaties. Uit het recente onderzoek ‘Vroegtijdig schoolverlaten in Vlaanderen’ →

(KU Leuven) blijkt dat kinderen uit een laag sociaal milieu vaker in het beroeps- onderwijs terecht komen, meer kans maken op zittenblijven en sneller uitstromen zonder diploma. “Ze willen het wel goed doen, maar het is moeilijk om in een moeilijke leefsituatie je hoofd bij school te houden”, zegt Joske. “Probeer maar eens huiswerk te maken als je amper een boterham hebt om te eten, je je zorgen maakt om je ouders of zelfs geen schrift hebt om in te schrijven ...”

Joske Bosquet: “De kinderen vinden hier wat ze thuis niet vinden: een veilige omgeving en rust. Ik schrik er niet van dat er onder kansarmen zoveel schoolverlaters zijn. Als je hoofd constant vol zorgen zit, is school bijzaak. Ik durf soms wel een briefje mee te geven: ‘Sorry juf, het huiswerk is niet af. Dit kind had andere dingen aan zijn hoofd.’ Sommige leraren begrijpen dat, maar andere geven een nul.”

Wachlijsten

Ook ouders zijn welkom in De Ark. Bovendien gaan de begeleiders wekelijks op huisbezoek. “We tonen hoe ze de agenda moeten nakijken, hoe ze structuur inbouwen, hoe een beloningssysteem werkt”, vertelt Joske. Ze gelooft dat hun manier van werken vruchten afwerpt. Helaas zijn deze gezinnen slechts het topje van de ijsberg. Omdat de wachtlijsten in de Jeugdzorg erg lang zijn, komt professionele hulp soms te laat. Uit een rapport van de Commissie Jeugdzorg blijkt dat voor een derde van de aangemelde jongeren in Vlaanderen geen geschikte opvangplaats wordt gevonden.

“Die kinderen komen wel allemaal op school terecht”, zegt Joske. “Leraren zijn dan de enige volwassenen die ze kunnen helpen.” Ze vindt niet dat leraren daarom allemaal hulpverleners moeten zijn. “Kleine initiatieven op school helpen al: de kosten beheersen, een huiswerkbeleid opzetten, het oudercontact anders aanpakken ... Nu is het nog te vaak: ‘Huiswerk niet gemaakt? Nul op tien.’ ‘Ouders komen niet naar het oudercontact? Ze zullen wel geen interesse hebben.’ Terwijl er heel vaak een reden achter zit.” Al helpt het wel dat studenten in de lerarenopleiding beter leren omgaan met leerlingen uit problematische gezinnen. “Wij hebben hier ooit stagiairs gehad uit de lerarenopleiding. Ze waren verwonderd over hoe ‘na school’ eruitziet voor deze kinderen. ‘Bestaat dit echt?’ Ik weet zeker dat zij nu op een andere manier lesgeven.”

Wrevel

“Soms ontstaat er wrevel op scholen of bij CLB’s omdat we ons moeien”, lacht Joske. “Maar we hebben evengoed succeservaringen. Vorig schooljaar dreigde een jongen in het zesde leerjaar uitgesloten te worden, twee weken voor de zomerva-

Integrale jeugdhulp

Scholen merken volgens Joske Bosquet van De Ark vaak als eerste problemen in een gezin op. Zij hebben de plicht de ouders aan te spreken en samen oplossingen te zoeken om het kind te helpen. Het CLB helpt daarbij en kan doorverwijzen naar Jeugdhulp.

Vanaf 2014 wordt die zoektocht naar hulp nog gemakkelijker, dankzij het **nieuwe ontwerpdecreet over de integrale jeugdhulp**, dat recent een eerste keer werd goedgekeurd door de Vlaamse Regering en binnenkort in het parlement wordt besproken. Alle jeugdhulporganisaties, zoals de Centra voor Leerlingenbegeleiding (CLB) en de Centra voor Geestelijke Gezondheidszorg (CGG) zullen hun aanbod in de toekomst nog beter stroomlijnen. Zo worden jongeren niet meer eindeloos doorgestuurd en kunnen ze sneller geholpen worden.

Wat kan je doen als een leerling het thuis moeilijk heeft? Waar kunnen jongeren geplaatst worden? In eerste instantie kan je met dit soort vragen steeds terecht bij het CLB. Zij kunnen samen met jou de stap naar jeugdhulp zetten. De wegwijzer van het Agentschap Jongerenwelzijn geeft een antwoord op al je vragen over de bijzondere jeugdzorg. Surf naar www.vlaanderen.be/jongerenwelzijn of bel de **Jo-lijn op het gratis nummer 0800 900 33. Op de website www.rechtenindejeugdhulp.be vinden je leerlingen alle info over hun rechten in de integrale jeugdhulp.**

kantie. Ik ben toen met de directeur en de leraren gaan samenzitten om te zien of er een mogelijkheid was om het schooljaar te beëindigen zonder hem van school te sturen. Die was er. Wij zouden de jongen nog meer begeleiden. De school zou voor de toetsenperiode een extra leraar inschakelen en de directeur zou zijn bureau twee weken naar de vestiging van de jongen verhuizen. Echt knap. De jongen mocht uiteindelijk overgaan en doet het nu goed op de secundaire school. Zo kan het dus ook!”

✕

De namen van de leerlingen werden om privacyredenen veranderd.

Een leerling krast zich. Wat doe ik?

Klasse vraagt het aan *Nadine Callens*, CLB-medewerker en auteur van het boek 'Zelfverwonding bij jongeren, een gids voor leraren en ouders'.

✉ “Tijdens een tweedaagse aan ze komt een leerling me vertellen dat haar vriendin zich krast. Blijkbaar heeft ze een bokaal met mesjes bij die ze uit een damesscheermesje heeft geprutst. Wil ze gewoon opvallen of moet ik me echt ongerust maken?”

(Belinda, klasleraar)

Sommige leerlingen verwonden zichzelf.

Het is hun manier om met onaangename gevoelens om te gaan. Ze voelen zich dan even beter. Vaak wordt het een verslaving: ze willen er wel mee stoppen maar kunnen niet meer. Zo'n gedrag is altijd verontrustend. Veel jongeren krassen vaak al jarenlang in het geheim voor ze ermee naar buiten komen.

De mesjes afnemen zonder gesprek of zonder akkoord van de leerling, helpt niet.

De drang om te krassen blijft immers en de leerling vindt wel snel een ander scherp voorwerp. Je mag wel verwachten dat ze zichzelf niet openlijk verwondt en dat ze de letsels zo veel mogelijk verborgen houdt. Vooral dan uit zorg voor mogelijk kopieergedrag van andere leerlingen.

Praat met haar. Toon dat je bezorgd bent, dat je het belangrijk vindt dat ze zich goed voelt. Vraag hoe je kan helpen of hoe je samen kan zoeken naar hulp. Is het bijvoorbeeld oké dat je haar gedrag met de CLB-medewerker bespreekt? Laat de leerling zelf zijn verhaal doen. Focus niet op de zelfverwonding maar wel op de gevoelens

© Koent Fossey

waarmee het meisje zit. Verwacht ook niet dat de zelfverwonding meteen stopt.

Zoek samen naar alternatief gedrag dat ze kan stellen als ze de drang voelt om te krassen. Maak daar afspraken over voor de rest van de tweedaagse. 'Als je je slecht voelt, mag je even een blokje rond lopen of gaan douchen of een babbeltje komen doen ...' Terwijl je die afspraken maakt, stel je ook voor om de mesjes weg te nemen. Als hulp en niet als straf.

Ouders spelen in een latere fase van de begeleiding een belangrijke rol. Wees voorzichtig met telefonische meldingen aan ouders. Doe dat in overleg met de leerling. +12-jarige leerlingen kunnen zelf beslissen of ze hun ouders mee uitnodigen op een

gesprek met de CLB-medewerker. Hij kan bekijken welke hulp het meest aangewezen is. Ouders moeten vooral weten dat het niet goed gaat met hun kind en mee op zoek gaan naar hoe het zich beter kan voelen. Focussen op de zelfverwonding zorgt niet meteen voor verbetering.

Aan de klasgenoot zeg je dat je blij bent dat ze zo bezorgd is. Zeg haar ook dat ze zelf geen hulp moet en kan bieden. Dat ze wel kan helpen door samen leuke dingen te doen, plezier te maken, schouderklopjes te geven en haar vriendin niet als bizar te bekijken. Vertel ook over de afspraken: dat het krassen niet openlijk mag gebeuren. Dat de klasgenoten dus beter niet vragen om de wonden of de littekens te mogen zien.

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**

Regenkalender

'Het regent dikwijls in België.' Dat is een vaak gebruikte uitvlucht om niet met de fiets of te voet naar school te komen. Maar is dat wel zo? Met een regenkalender kan je met de klas gedurende een schooljaar registreren hoe vaak leerlingen met de fiets of te voet nat worden. Wedden dat het meevalt?

Een regenkalender download je op www.milieuzorgopschool.be

TV.Klasse

HET OUDERCONTACT

Hoe maak en hou je contact met ouders? TV. Klasse maakte er een filmpje over.

➤ **1. Maak contact.** Waarom komt de ouder nu naar jou? Wat houdt hem bezig, wat moet hem van het hart? Of leg duidelijk uit waarom jij nu de ouder wil spreken. Vertrek vanuit een 'niet-alwetende-houding'. Zo nodig je de ouders uit om mee te denken. ➤ **2. Wat weten de ouders al?** Zijn ze al op de hoogte van een eventueel probleem? Is er openheid,

wederzijds vertrouwen, angst voor slecht nieuws? Zijn de ouders mondig genoeg?

➤ **3. Begrijpen de ouders je goed?** Doseer je boodschap en vat geregeld samen.

➤ **4. Kijk vooruit.** Hoe lossen we het probleem op? Zoek naar wat 'minimaal haalbaar' is in plaats van naar het 'maximaal wenselijke'. ➤ **5. Streef een gezamenlijk perspectief na.** Spiegel emoties en verwachtingen: "Ik hoor dat u met veel vragen zit".

Vraag expliciet "Wat zou voor u een eerste stap zijn?" Zorg dat de oplossing ook van de ouders komt. Pols hoe je hen kan ondersteunen. ➤ **6. Vertrek vanuit successen en niet vanuit missers.** Niet: "Vertel eens, wat lukt er niet?", maar wel: "Vertel eens, tot waar lukt het jullie?"

Bekijk het filmpje op www.tvklasse.be

"Wie kan jou helpen?"

Vraag dit elke dag minstens één keer aan iemand die je een vraag of probleem voorlegt.

MARC VAN RIET, TRAINER EN ADVISEUR PEOPLE MANAGEMENT: "Niemand heeft alle kennis in pacht. Een goed netwerk biedt tal van voordelen:

- **Je wint tijd.** Vaak hebben anderen jouw probleem (leerstoornissen van een kind, aanvragen van subsidies ...) al eens meegemaakt. Dankzij een goed netwerk beperk je je eigen zoektocht en vind je sneller een goede oplossing.
- **Je verruimt je visie.** De ervaring van anderen zorgt ervoor dat je je vraag vanuit verschillende invalshoeken bekijkt en verschillende oplossingen bestudeert. Dat vergroot de kans op een succesvolle actie.
- **Je staat niet alleen.** Als je vaststelt dat ook anderen met hetzelfde probleem zitten, werkt dat als steun en stimulans om het probleem daadkrachtig aan te pakken. Een goed netwerk is vaak ook een goed sociaal vangnet.
- **Het opent deuren.** Een goed netwerk opent onbekende deuren, maar helpt je ook om moeilijk te openen deuren binnen te gaan. Mensen zijn sneller bereid iets te doen voor iemand die zij kennen dan voor een wildvreemde."

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

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.

Tip: leren lezen met vijf vingers

"Als ik met de kinderen naar de bib ga, kiezen ze meestal een boek op basis van de kaft, de tekeningen en de achterflap. De AVI-leesniveaus zijn van geen belang. Daarom laat ik ze altijd de eerste bladzijde lezen. Voor elk woord dat ze niet begrijpen of technisch niet kunnen lezen, steken ze een vinger in de lucht. Zijn het er vijf of meer: dan is het boek nog iets te moeilijk en kiezen ze iets anders. Een paar maanden later kunnen ze datzelfde boek opnieuw proberen en misschien toch lezen."

Dit is een tip van Kris Neven (GVBS Linter), vorig jaar genomineerd voor beste boekenjuf/meester. Verdient jouw collega ook een pluim voor het werken met kinderboeken in de klas? Nomineer hem/haar op www.boekenjuf.be en vertel daarbij waarom zij/hij een 'echte boekenleraar' is. Misschien sleept hij/zij wel de titel 'Boekenjuf of Boekenmeester 2013' in de wacht. Je kan tot 31 december 2012 jouw nominatie uitbrengen.

Welke film is geschikt?

“Wanneer ik toezicht hou in de studie, vragen leerlingen soms om een film.

Ik vind het dan heel moeilijk om te bepalen welke film geschikt is. Zijn er tips?” (Jos)

ELISE VAN BEURDEN,

JEKINO: “Wat wil je bereiken met dat filmmoment? Wil je vooral ontspannen of mag het wat meer zijn? Grijp je in je eigen dvd-kast, check dan de kijkwijzer bij de dvd. Die vertelt voor welke leeftijd de film geschikt is. Maar natuurlijk bekijk je hem het best eerst zelf. Jij kent je leerlingen. Past de film in het pedagogisch project van de school? Grijp niet blindelings naar een of andere blockbuster, bekijk het als een buitenkans om je leerlingen te verrassen.”

Waar let je het best op?

- Films zijn **informatief**. Ze brengen ons in contact met nieuwe realiteiten. Is de informatie in de film wel correct, representatief en relevant?
- Films vertolken altijd een **mening of visie**. Kan jij achter de boodschap van de film staan? Bevestigt de film vooroordelen en rolpatronen? Wordt geweld voorgesteld als de enige manier om een conflict op te lossen? Is materiële luxe de enige voorwaarde tot geluk? Nemen de personages hun lot in eigen handen of wachten ze op ‘de prins op het witte paard’?
- Films kunnen helpen om **emotionele spanningen te verhelderen**. Ze maken gevoelige zaken (scheiding,

rouw, verliefdheid ...) herkenbaar en bespreekbaar. Zo helpen films leerlingen een eigen identiteit te ontwikkelen.

- Films doen leerlingen nadenken over **maatschappelijke vraagstukken** zoals armoede, kinder- of mensenrechten. Kies dan liever voor films die duidelijk maken dat je er iets aan kan veranderen.
- **Als het geen ‘mooie’ film is**, heeft de boodschap geen effect. Kwaliteit in scenario, camerawerk, acteren, enz. zijn noodzakelijke voorwaarden om het publiek te ontgooien.

Helpen bij jouw filmkeuze:

www.jekino.be

www.lesseinhetdonker.be

www.opendoek.be

Plant een meter

Plant een meter langs je klasplanten. Zo kunnen de kinderen de groei volgen. Zo'n levend hoekje in je klas wekt niet alleen liefde voor de natuur, ook zin voor verantwoordelijkheid.

TE VEEL WERK? TE WEINIG TIJD?

© Thinkstock - iStockphoto

Je ergert je over je lange to-do lijst, taken waar je maar geen tijd voor vindt? Gebruik het denkkader dat president Eisenhower hiervoor ontwikkelde. Hij checkte eerst hoe dringend en/of belangrijk de taak was. Dat levert volgend schema op:

	dringend	niet dringend
belangrijk	A	B
niet belangrijk	C	D

A-activiteit: meteen aanpakken en afwerken.

B-activiteit: inplannen en planning bewaken.

C-activiteit: delegeren of heel kort tijd geven. Laat deze activiteit niet meer tijd nemen dan je ervoor hebt uitgetrokken.

D-activiteit: zijn vaak leuke activiteiten. Schrap ze niet systematisch maar beperk ze ook.

Welke vragen hebben startende leraren?

Met welke vragen zit een beginnende leraar? Klasse bundelde ze in *De Eerste Lijn Startende leraren* op www.klasse.be/eerstelijn.

1 KLASMANAGEMENT Zal ik het redden in de klas? Hoe kom ik over? Ben ik zelfzeker genoeg? Straal ik genoeg gezag uit? Wat voor school is dit? Wat zijn de informele regels en normen? Welke tuchtmaatregelen gelden er?

2 LEERINHOUDEN Wat is mijn opdracht? Welke vakken moet ik geven aan welke klassen? Waar krijg ik goede informatie hierover? Welk leerplan moet ik volgen? Hoe maak ik een jaarwerkplan?

3 WERKVORMEN Kan ik het beginniveau van de leerlingen correct inschatten?

Zijn mijn toetsen te moeilijk, te makkelijk? Hoe pak ik bepaalde leerstofonderdelen concreet aan?

4 PRAKTISCHE VRAGEN Hoeveel toetsen en examens moet ik geven? Waar moeten de punten binnen? Waar haal ik kopieën, hoe vind ik de klaslokalen, is er een parkeerplaats voor de leraren?

5 ANDERE VRAGEN Waar mag ik gaan zitten in de lerarenkamer, zijn er vaste plekjes voor bepaalde klikjes? Mag ik in het bijzijn van de leerlingen een collega bij de voornaam noemen? Hoe begeleid ik leerlingen met problemen?

© Thinkstock - Wavebreak Media

Arm in het gips

✉ De school stuurt een van onze leerlingen terug naar het internaat omdat hij met zijn arm in het gips zit en de praktijklessen niet mag volgen. Mag dat?

(Benny, opvoeder internaat)

Nee, dat mag niet. De school is verplicht om opvang en een vervangende opdracht te voorzien, ook al kan de leerling niet deelnemen aan de les.

Schoolsport op woensdagnamiddag

✉ Mijn zoon zit in het eerste jaar secundair. Op woensdagnamiddag organiseert de school sportactiviteiten. Die zijn niet verplicht, maar de leerlingen die deelnemen, krijgen wel vijf punten extra voor dagelijks werk. Mag dat? Mijn zoon heeft voetbaltraining op woensdagnamiddag.

(Philip, ouder)

In principe is de woensdagnamiddag vrij. Dat is wettelijk vastgelegd. Maar als de school in het schoolreglement opneemt dat de leerlingen moeten komen, kan ze van die regel afwijken. Je klopt het best aan bij de directie om uit te leggen dat je zoon sowieso al elke woensdagnamiddag sport. Je kan je bedenking ook via de ouderraad laten aankomen in de schoolraad. Het schoolbestuur beslist of leerlingen die deelnemen extra punten mogen krijgen of niet.

Diploma via de examencommissie

✉ Een van mijn leerlingen van de richting Kantoor is de school beu. Ze wordt binnenkort achttien en wil stoppen met school. Haar overtuigen om haar schooljaar uit te doen, lukt niet. Haar diploma haalt ze wel via de Examencommissie, zegt ze. Kan dat?

(Paul, leraar boekhouden)

Bij de Examencommissie secundair onderwijs kan iedereen die dat wil examens afleggen om het getuigschrift van de eerste of tweede graad of het diploma secundair onderwijs te behalen. 'Kantoor' is een van de aangeboden studierichtingen. Maar studeren zonder lessen of begeleiding vraagt heel wat inzet en zelfdiscipline. Is de examencommissie wel iets voor je leerling? Wat zijn de praktische voorwaarden? En zijn er alternatieven? Dat ontdek je in de brochure 'De Examencommissie secundair onderwijs in vijftien vragen'.

ond.vlaanderen.be/secundair/examencommissie

Leerlingen ronselen

✉ Onze directeur wil dat we bij elk tweejarig kind van onze gemeente op huisbezoek gaan om de ouders te overtuigen hun kind in onze school in te schrijven. Kan hij ons verplichten?

(Lien, kleuteronderwijzer)

Ja, de directeur kan je vragen om huisbezoeken af te leggen. Binnen de schoolopdracht kan hij andere opdrachten dan lesgeven opleggen aan zijn leraren. Je kan natuurlijk niet ongewenst bij mensen 'binnendringen'. Als zij je niet willen ontvangen, moet je dat respecteren. Evenmin mag de gemeente de adressen van alle tweejarigen aan de school geven. Dan overtreedt ze de wet op de privacy.

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.

Het zit in de familie

Neen, een mama's kindje worden ze niet graag genoemd. Maar met haar brengen ze wel het grootste deel van hun schooltijd door. Nisse zit bij zijn mama in de klas. En Roel, die heeft zelfs een duobaan met haar. Wat leer je zo, van moeder op zoon?

Nadia Halens (47) en Roel Laruelle (25) zijn duopartners in het instapklasje van GIBO Heide (Brasschaat). Vorig schooljaar deelden moeder en zoon voor het eerst samen de klas van de jongste kleuters.

“Taken verdelen we tussen de soep en de patatten”

Nadia: “De kinderen van onze klas weten niet dat we moeder en zoon zijn. Soms zegt Roel wel eens ‘Moeke?’ als hij binnenkomt, tot grote hilariteit van de kleuters. ‘Dat is niet moeke, dat is juffrouw Nadia’, zeggen ze dan. Voor hen zijn we gewoon hun juf en meester.”

Roel: “Het is geen geheim dat wij moeder en zoon zijn, maar we hebben met de directeur afgesproken om het niet aan de grote klok te hangen. Hier op school zijn wij in de eerste plaats collega’s. De meeste ouders komen het toch te weten. Ze juichen het alleen maar toe.”

Nadia: “Roel is de frisse wind in onze school. De andere collega’s zijn allemaal veertigers, net als ik. Een beetje vastgeroest in vertrouwde gewoontes en rituelen. Als nieuwkomer zag hij routines die wij al lang niet meer opmerkten, zoals de organisatie van projectweken, Vaderdag, Moederdag ... Roel gooide het soms over een andere boeg, waardoor wij ons enthousiasme terugvonden. Net als een beginnende juf begon ik weer te knutselen en nieuwe lesjes voor te bereiden. Roel bracht nieuwe ideeën vanuit zijn opleiding mee. Zo besteedt hij meer aandacht aan de inrichting van de klas en de speelhoeken. Dat komt de sfeer, het inlevingsvermogen en het enthousiasme van onze kleutertjes ten goede.”

Roel: “Thuis praten we zo weinig mogelijk over school. De andere gezinsleden vinden dat niet leuk. Toch is het handig als je duopartner onder hetzelfde dak woont. Als we nog iets moeten afspreken of taken verdelen, doen we dat gewoon tussen de soep en de patatten. Tegen mijn moeder ben ik ook altijd rechtuit. Toen ik veel werk had voor de sportdag, zei ik: ‘Regel jij het weekprogramma maar, daar heb ik nu geen tijd voor.’ Aan een andere collega zou ik het veel voorzigtiger vragen. Wij discussiëren wel eens, maar we komen er altijd uit.”

Nadia: “De jongste kleuters hebben nood aan een moeder- of vaderfiguur. Dankzij onze samenwerking hebben ze de keuze. Roel heeft zijn eigen fanclub. Het zijn vooral de jongens die naar hem opkijken en rond zijn armen en benen hangen. Wat wil je, als je een jonge meester hebt die graag een partijtje meevoetbalt of enthousiast het ballenbad mee induikt. Dat doe je niet meer op je 47ste, hé? Maar als mama geniet ik dan dubbel.”

“Voorbij de schoolpoort ben ik zijn juf”

Nisse: “We rijden elke dag samen met de fiets naar school. Net voordat we aankomen zegt mama soms: ‘Komaan, straks een goede toets doen, hé?’ Of ze geeft wat tips. Dat ik alles goed moet nalezen en dat ene woord niet verkeerd mag schrijven.”

Joke: “We maken wel duidelijk een onderscheid. Voorbij de schoolpoort ben ik zijn juf. Als we de school verlaten, is het weer ‘mama’. Ik vertel Nisse ook nooit op voorhand zijn punten of wie van zijn vriendjes volgend jaar bij hem in de klas zal zitten. Hij weet dat pas als de andere kinderen het horen. Straf heeft hij ook al gekregen. Zo was hij de eerste die in de klas opzij moest gaan staan omdat hij aan het babbelen was. De kinderen zijn dat meteen thuis gaan vertellen. Ik heb heel veel babbelaars in de klas, hij is absoluut niet de enige. Maar hij krijgt evengoed een opmerking.”

Nisse: “De eerste maanden was je wel wat strenger voor mij.”

Joke: “Dat zou kunnen. Omdat ik wilde voorkomen dat andere kinderen zouden denken dat Nisse wordt voorgetrokken. Op die leeftijd vergelijken kinderen zichzelf heel snel met elkaar.”

Nisse: “Als ik een goede toets heb gemaakt, vragen andere kinderen soms of ik de vragen al op voorhand krijg. Maar dat is natuurlijk niet zo. Het blijft ook raar dat ik tegen mijn eigen mama juffrouw moet zeggen.”

Joke: “Enkel dit jaar heb ik hem laten kiezen in welke klas hij wilde zitten. Als het wat moeilijker ging, kon ik zeggen: het was jouw keuze, Nisse. Soms vertelt hij thuis: ‘Onze juffrouw heeft gezegd dat ...’ Niet vaak, maar het gebeurt. Of hij laat fier een goede toets zien.”

Nisse: “Ja, jij moet die tekenen hé?”

Joke: “En dan ben ik natuurlijk heel verrast. Wauw, goed gedaan jongen!”

Joke Van de Meersch (37) is mama van drie en geeft les in het vijfde leerjaar van basisschool Sint-Gummarus (Lier). Ze is ook de juf van haar oudste zoon Nisse Teunen (11).

Sarah Clauwers (directeur VBS De Twijg, Wijgmaal)

Ouders bieden zich spontaan aan voor onze werkgroepen, zoals verkeer of milieu. **Voor pedagogische zaken, zoals nieuwe handboeken, vragen we hun mening niet.** Voor en na school zijn de leraren bereikbaar. Tijdens de lessen kunnen ouders bij mij terecht.

Melanie De Geest (VBS Sint-Vincentius, Aigem)

Met een speelplaats vol ouders verloren we vroeger het overzicht. Aan het schoolhek hangt nu een bord: **'Stop! Vanaf hier kan ik het alleen'.** Als ouders echt iets dringends willen zeggen, mogen ze 's morgens wel mee tot aan de rij.

Sarina Potiau (VBS De Twijg, Wijgmaal)

Enkel de eerste drie dagen mogen ouders met hun instappertjes tot in mijn klas komen. Maar ze halen hun kleuters wel elke dag af in de klas. Zo kunnen ze snel nog eens binnengluken of iets vragen. **Ik zet ook elke week foto's online, want kleuters vertellen nog niet veel thuis.**

Mogen ouders bij jou mee de klas binnen?

Marlies Behets (VBS De Twijg, Wijgmaal)

Ouders vinden me een uur voor of na schooltijd in de klas. **Af en toe ouders in de klas vragen, zoals een mama-verpleegster of papa-kok, is leerrijk.** Ouders kunnen ook helpen met knutselen, naaien, lezen of computeren. Al loop je wel het gevaar dat sommige ouders zich te hard fixeren op hun eigen kind.

Ine Proot (VBS 't Zandschooltje, Blankenberge)

Ouders zijn onze belangrijkste partner. Op het einde van de dag komen ze hun kind altijd ophalen in de klas. Dan kunnen ze vragen stellen. **Je kan nu eenmaal niet alles via de agenda regelen.** Elke maand nodig ik alle ouders uit om tijdens het contractwerk een kijkje te komen nemen in de klas.

“Ik ben niet welkom op school”, schrijft Annelies, moeder van Seppe en Jorike. “Op het maandelijkse oudercontact zien ze me graag komen, maar ‘s ochtends mag ik niet eens mee de speelplaats op.” Staat de deur van jouw klas altijd open voor mama en papa? Of hou je ze liever de school buiten? Vind je hun mening een meerwaarde? Of bemoeien ze zich soms te veel?

Inge Puttemans (VBS Karamba, Ramsdonk)

Ouders kunnen bij mij terecht, **maar als de bel gaat, trek ik de lijn.** Dan krijgen de kinderen mijn volledige aandacht. In mijn klas zitten nu elf kleuters. Dat maakt het makkelijker om ouders te betrekken. Als je weet wat er thuis gebeurt, kan je beter inspelen op het gedrag van de kinderen.

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

- Wat zouden ouders ervan denken als de juf 's avonds bij hen thuis zou aanbellen om te observeren hoe zij met hun kleuter omgaan? Een leraar is opgeleid om in de klas met leerlingen om te gaan, **het is niet de taak van de ouders om zich daarmee te moeien.** Het brengt ook ongelijkheid mee: kinderen van wie de ouders de hele dag moeten werken krijgen die kans niet. *(Anoniem)*
- Als ouders in de klas mogen komen, is een kind rustiger en kan het trots zijn werkjes, zitplaats en vriendjes tonen. Mama of papa zijn blij dat ze ook even in de wereld van hun kind mogen binnenkomen, want **“wat doen die toch een hele dag op school?”** *(Lieve Van Dessel)*
- Elke ochtend kunnen ouders de klas binnen om hun kleintje bij mij af te geven. Ik heb voor elk kind en zijn ouders wat persoonlijke tijd. Alle kleuters zijn elke dag stipt bij het belteken in de klas, **niemand hoeft (vrijwillig) ‘te laat’ te komen om een beetje meer persoonlijke aandacht te krijgen.** *(Els Genetello)*
- Slechts af en toe mogen ouders even de klas mee binnen. Anders is het voor de leraar onbegonnen werk: die mama wil dit nog vragen, die papa moet dat nog afgeven ... **voor je het weet is het speeltijd en heb je nog geen les gegeven.** *(Jos Schoubs)*
- Ik ben heel blij dat we onze zoon 's ochtends zelf naar de klas mogen brengen. Zo kan ik even polsen bij de juf of alles goed gaat en kan hij trots zijn tekeningen tonen. Dat duurt maar vijf minuten. **De ouders blijven niet ‘plakken’, iedereen respecteert dit.** *(mama Lotte)*
- Van mij mogen ouders de gitaarles meevolgen, zo weten ze waarop hun kind thuis moet letten bij het oefenen. Het motiveert ook dat mama interesse heeft. **Maar sommige ouders kunnen hun mond niet houden,** of soms voel je een druk op het kind. *(Annelies Detru)*
- **Afscheid nemen is voor elk kind anders.** Toen mijn dochter het moeilijk had, mocht ik het op mijn manier doen en is ze zelf zonder tranen naar de klas gegaan. Een leraar die daar niet voor openstaat, zou mijn dochter uit mijn handen genomen hebben en me de klas hebben uitgestuurd, wat mijn kind én mij met een slecht gevoel zou hebben opgezadeld. *(mama Evi)*

Geef je eigen mening op www.klasse.be/leraren. En antwoord meteen op de nieuwe vraag van de maand: **moet je leerlingen tot 18 uur op school houden om uitval te voorkomen?**

Vertrouwen is goed voor de prestaties

— Leraren vertrouwen elkaar meer dan hun leerlingen —

“Scholen die de prestaties van hun leerlingen willen verbeteren, werken het best aan de vertrouwenscultuur op school. Die bepaalt mee het succes van de gehanteerde leermethode”, zegt Dimitri Van Maele (UGent). Hij onderzocht het vertrouwen tussen ouders, leraren, directie en leerlingen in 85 secundaire scholen.

Zijn Vlaamse leraren bang van hun eigen schaduw?

Van Maele: “Helemaal niet. In het algemeen zit het onderlinge vertrouwen in Vlaamse scholen redelijk goed. Leraren vertrouwen wel hun collega’s en de directeur wat meer dan de ouders en leerlingen. Daar is een logische verklaring voor. Het schoolpersoneel vormt een stabielere groep, terwijl leerlingen meer ‘komen en gaan’. Leraren kennen hun collega’s en de directeur dus beter dan de leerlingen en hun ouders. Je merkt niet veel verschil in vertrouwen tussen leraren in dezelfde school, wel tussen scholen onderling.”

Waarom is vertrouwen op school zo belangrijk?

Van Maele: “Leraren, directie, leerlingen en ouders zijn op elkaar aangewezen om goede schoolprestaties te realiseren. Positieve sociale relaties op school dragen daartoe bij. Toch heeft iedereen – ouder, directeur, leraar of leerling – wel een eigen idee van de

verplichtingen die ze zelf hebben, en de verwachtingen over hoe anderen in hun rol moeten functioneren. Zo verwachten leraren dat de directie voldoende middelen aanbiedt om kwalitatief onderwijs mogelijk te maken. Als ze in slecht verlichte of koude lokalen moeten lesgeven, dan schaadt dat het vertrouwen. En een matig vertrouwen tussen het schoolpersoneel schaadt indirect de leerprestaties van leerlingen.”

In de ene school vertellen leraren alles aan de collega’s of hun leerlingen, in de andere niets. Hoe komt dat?

Van Maele: “Het collectieve vertrouwen in collega’s, leerlingen en ouders kan je sterk voorspellen door de aard van de school. Zo zakt in grotere scholen het vertrouwen tussen leraren en leerlingen. De reden ligt voor de hand: je kan niet alle →

Elke, kleuterleidster:

“Toen de moeder van een van mijn leerlingen vroeg waarom mijn eigen dochter naar een andere school ging, vertrouwde ik haar toe dat ze autisme heeft. Toen ik enkele maanden later met haar een communicatieprobleem had, zei ze ‘dat mijn dochter het vast van geen vreemden had’.

SINDSDIEN WETEN OUDERS NIETS MEER OVER MIJN PRIVÉLEVEN.”

Rudi, leraar Frans:

“Weer een nieuwe! Ra ra, hoe lang houd jij het hier vol?”

schimpte een collega op mijn eerste werkdag. De toon was gezet. Lesmateriaal kreeg ik niet, want dat diende toch alleen maar om te gebruiken op mijn volgende school. Pas toen ik het schooljaar daarna terugkeerde, kreeg ik wat krediet van mijn collega's.”

leerlingen goed kennen. Ook het onderwijsnet speelt een rol. In vrije scholen is het collectieve én individuele vertrouwen van leraren in de collega's sterker dan in gemeenschapsscholen, zo blijkt uit ons onderzoek. Daarnaast speelt het onderwijstype een rol: in aso-scholen is het vertrouwen in leerlingen sterker dan in tso- of bso-scholen. Dat heeft waarschijnlijk te maken met de respons die leraren van hun leerlingen krijgen. In technische en beroepsscholen zijn de leerlingen minder schools georiënteerd. Daardoor worden de verwachtingen van leraren niet altijd ingelost.”

Welke factor heeft het grootste impact?

Van Maele: “In scholen met veel kansarme leerlingen is het vertrouwen in leerlingen, ouders en collega's kwetsbaarder. Leraren vragen zich daar af of ze rekening moeten houden met de belemmerende achtergrond van de leerlingen. Sommigen stellen hun verwachtingen bij, anderen niet. Ook de visie op de eigen job speelt een rol. De ene leraar wil zich helemaal inzetten, de andere vindt het absolute minimum goed genoeg. Dan ontstaan er meningsverschillen, lopen de verwachtingen sterker uiteen en daalt het vertrouwen in elkaar. Etnische achtergrond speelt geen

rol wat vertrouwen in leerlingen betreft. Wel opvallend: hoe meer allochtone leerlingen op school, hoe meer leraren elkaar vertrouwen. In een school met een moeilijker publiek moet je meer samenwerken als team, waardoor je meer vertrouwen krijgt. Vreemd genoeg gaat die redenering niet volledig op voor kansarme witte scholen. Als er meer meisjes op school zitten, is het vertrouwen in leerlingen ook sterker. Het gedrag van meisjes leunt nu eenmaal meer aan bij wat de school verwacht.”

“Als leerlingen vertrouwen krijgen, stoppen ze zich minder weg”

Meer vertrouwen is niet enkel goed voor de sfeer?

Van Maele: “Het heeft een positieve invloed op ongeveer alle domeinen van het schoolleven. Als leraren de directeur vertrouwen, zullen ze zijn acties, missie en leiderschap makkelijker steunen. Je krijgt

ook meer ruimte om met ouders open en eerlijk over de prestaties van leerlingen te spreken en om gelijke verwachtingen te creëren. Leraren zullen meer tevreden zijn met hun job. Als er veranderingen op de school afkomen, durven ze dat met elkaar bespreken en kunnen ze er beter mee omgaan. Bovendien liggen in scholen waar leraren ouders en leerlingen vertrouwen, de prestaties van leerlingen voor talen en wiskunde hoger. Als leerlingen vertrouwen krijgen, stoppen ze zich minder weg in de les.”

Wat kunnen directeurs doen om het vertrouwen op te krikken?

Van Maele: “Goede sociale relaties zijn essentieel voor de goede werking van de school, voor de wil van leraren om op school te blijven én voor het welbevinden en de prestaties van leerlingen. De directeur is de sleutelfiguur om de fundamenteën van vertrouwen tussen alle partijen te leggen. Of leraren hun directeur vertrouwen, hangt heel erg af van zijn leiderschapsstijl, karakter en gedrag. Het goede voorbeeld geven is belangrijk. Directies moeten leraren de kans geven om op een goede manier met elkaar om te gaan: een gezellige lerarenkamer, een lessenrooster waarin leraren tijd hebben om elkaar te ontmoeten, een cultuur waarin leraren

zich kwetsbaar durven opstellen ten opzichte van elkaar én de directeur. Leraarzijn is een autonome job, maar wordt meer en meer teamwerk. Daarom moeten leraren de deur van hun klas kunnen openzetten voor hun collega's, zonder het risico te lopen dat ze daarvoor bestraft worden. Als leraren elkaar vertrouwen, durven ze hun probleem aankaarten. Zo wisselen ze pedagogische expertise uit. Dat zorgt er ook voor dat de prestaties van leerlingen verbeteren. Werken aan de vertrouwenscultuur ondersteunt daarom effectief de schoolpedagogiek.” X

De vijf gezichten van vertrouwen

Een school vol vertrouwen is:

1 Welwillend/zorgzaam

Heeft iedereen op school het beste met elkaar voor? Zo moet je erop kunnen rekenen dat de directie je niet meteen afstraft als het experimenteren met een nieuwe lesaanpak niet meteen het verhoopte resultaat oplevert.

2 Betrouwbaar

Je moet erop kunnen rekenen dat de andere over de brug zal komen met wat nodig is. Zo worden leerlingen betrouwbaarder als leraren erop kunnen rekenen dat ze het opgegeven huiswerk ook effectief maken.

3 Competent

Je hebt als team voldoende vaardigheden in huis om leerlingen en collega's te helpen. Goede intenties zijn mooi, maar niet altijd voldoende.

4 Eerlijk

Iedereen op school doet wat hij zegt, geeft situaties eerlijk weer, liegt niet over anderen ...

5 Open

Niemand houdt informatie achter en iedereen durft zich kwetsbaar op te stellen. Ook al maak je fouten.

ADVERTENTIE

Terug naar de prehistorie Ga op jacht

Vandaag kook je met de modernste keukenapparaten, verwarm je het huis met centrale verwarming, steek je het licht aan met een vinger op de knop, ga je naar de winkel om eten en kledij te kopen. In de prehistorie ging het er wel even anders aan toe.

Alles wat onze voorouders nodig hadden, vonden ze in hun omgeving. Hoe creatief ze met die natuurlijke middelen omgingen toont de tentoonstelling **Prehistorie – Do it Yourself**. Vier grote zones belichten de belangrijkste prehistorische vaardigheden: werktuigbewerking, jacht, vuur en huidbewerking. Filmpjes, tekeningen, foto's, reconstructies en interactieve modules nodigen je uit prehistorische handelingen zelf uit te proberen. Elke zone is opgebouwd rond een demo- en doe-atelier. In de tentoonstelling zijn steeds vier animatoren aanwezig die je de prehistorische kneepjes van het vak leren. Breng jij het als prehistorische mens tot een even goed einde als je voorouders?

Prehistorie – Do it Yourself – een tentoonstelling voor alle leeftijden vanaf 9 jaar - tot en met 26 mei 2013 - Museum voor Natuurwetenschappen – Vautierstraat 29 – 1000 Brussel – in samenwerking met de Préhistosite van Ramioul – gratis op vertoon van je lerarenkaart

Kinderen oefenen hun jachttechnieken op prehistorische dieren tijdens de doe-ateliers van de tentoonstelling Prehistorie - Do it Yourself

GRATIS GEZINSDAG

Maak je op voor een leerrijke prehistorische belevenis. Test samen met je gezin jouw prehistorische vaardigheden uit in de expo. Je krijgt een voorproefje van de nieuwe educatieve ateliers. Daarnaast geven twee gekende wetenschappers van het Instituut voor Natuurwetenschappen (KBIN) elk een lezing over een intrigerend prehistorisch onderwerp.

Woensdag 28 november 2012 – 13 tot 18 uur – gratis voor leraren en hun gezin (maximaal vijf personen, jezelf meegerekend) – inschrijven uitsluitend via www.lerarenkaart.be/inschrijven

Tijdreizen voor smulpapen

Leer eerlijke pralines maken bij een meester-chocolatier. Stap in een teletijdmachine en bezook het Brugge uit de vijftiende eeuw. Winterfeest met topchefs en Italiaanse barok. Word Europarlementariër voor één dag of ga op avontuur in het Berenhuis. Films kijken doe je als vip. Kijk voor het meest recente aanbod op www.lerarenkaart.be. Of volg ons via Facebook en Twitter.

WOENSDAG 14 NOVEMBER EN 28 NOVEMBER

WORD EUROMILJONAIR

INFODAG Ga zitten op een groot pak geld. In het Museum van de Nationale Bank van België staan zitbanken gemaakt uit gerecycleerde bankbiljetten. Een gids leidt je rond. De info over het scholenaanbod neem je mee naar huis. Bij de start krijg je geen geld, wél koffie en taart.

Waar? Museum van de Nationale Bank van België - Wildewoudstraat 10 - 1000 Brussel **Wanneer?** Woensdag 14 november om 14.30 of 15.30 uur, woensdag 28 november van 14 tot 15 uur **Wie?** Gratis voor leraren secundair onderwijs (geen gezinsleden) **Meer info:** www.nbbmuseum.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 17 NOVEMBER EN WOENSDAG 28 NOVEMBER

EERLIJKE CHOCOLADE

VIPDAG Azteken, Maya's en cacaobonen zijn één pot chocoladenat. Maar hoe belandde cacao uiteindelijk in Europa? Wat maakt fairtradechocolade zo anders dan gewone chocolade? Boeren uit de producerende landen getuigen. Pieter Embrechts licht de making-of van de chocoladecampagne van Max Havelaar toe. Een meester-chocolatier maakt live pralines op een artisanale manier. **Waar?** Cacao en Chocolademuseum - Guldenhoofdstraat 9 - 1000 Brussel **Wanneer?** 10.30 tot 11.30 uur (zaterdag), 14 tot 15 uur (woensdag) **Wie?** Gratis voor leraren lager onderwijs en partner. Kinderen tot 12 jaar betalen 3 euro per persoon. Kinderen vanaf 12 jaar betalen 4,5 euro per persoon. **Meer info:** www.maxhavelaar.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

Waar? Cacao en Chocolademuseum - Guldenhoofdstraat 9 - 1000 Brussel **Wanneer?** 10.30 tot 11.30 uur (zaterdag), 14 tot 15 uur (woensdag) **Wie?** Gratis voor leraren lager onderwijs en partner. Kinderen tot 12 jaar betalen 3 euro per persoon. Kinderen vanaf 12 jaar betalen 4,5 euro per persoon. **Meer info:** www.maxhavelaar.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DE GOUDEN LERARENKAART

Juf Mieke Vanhouteghem (basisschool Het Bollebos in Anzegem) won vorig schooljaar de gouden lerarenkaart en ontving voor haar gezin een reischeque ter waarde van vijfhonderd euro. Ook het schoolteam werd eind september een dag lang verwend, met een verrassingstrip naar Brugge. "We bereidden er onder begeleiding van twee chef-koks een heerlijke maaltijd", schrijft haar directeur Ilse Delombaerde. "Met gps en gsm trokken we daarna het centrum van Brugge in voor een Citygame. In onze heimat, Anzegem, sloten we af met een glaasje wijn en tapas. Hartelijk dank Klasse voor de onvergetelijke dag!"

© PS&

ZONDAG 18 NOVEMBER

SPROOKJESACHTIG ZILVER

VIPDAG 'Zilveren Sprookjes' betovert je met de fonkelende juwelen van prinsessen, het theeservies van jonkvrouwen en het blinkende bestek van koningen. Luister naar de avonturen van zilveren voorwerpen en fantaseer mee. Kinderen maken een eigen zilveren stripverhaal. **Waar?** Zilvermuseum Sterckshof - Cornelissenlaan - 2100 Deurne **Wanneer?** 10 tot 17.30 uur **Wie?** Gratis voor leraren en kinderen van 4 tot 12 jaar. Van 13 tot 26 jaar: 1 euro. Andere gezinsleden betalen 6 euro. (minimale leeftijd kinderen: 4 jaar, workshop 'Laat zilver spreken' van 8 tot 12 jaar) **Meer info:** www.zilvermuseum.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

Waar? Zilvermuseum Sterckshof - Cornelissenlaan - 2100 Deurne **Wanneer?** 10 tot 17.30 uur **Wie?** Gratis voor leraren en kinderen van 4 tot 12 jaar. Van 13 tot 26 jaar: 1 euro. Andere gezinsleden betalen 6 euro. (minimale leeftijd kinderen: 4 jaar, workshop 'Laat zilver spreken' van 8 tot 12 jaar) **Meer info:** www.zilvermuseum.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

WIN 25 X GEZINSTICKET (leraar, partner en maximaal 3 eigen kinderen)

Deelnemen via www.lerarenkaart.be/inschrijven

DINSDAG 20 NOVEMBER EN DONDERDAG 22 NOVEMBER

(DE)KOLONISATIE CONGO

VORMING Wat ging gepaard met de kolonisatie en dekolonisatie van Congo? Het Koninklijk Museum voor Midden-Afrika heeft pedagogische activiteiten en hulpmiddelen voor de derde graad secundair. Deze studiedag vertelt hoe je aansluit bij de eindtermen geschiedenis en herinneringseducatie. **Waar?** Koninklijk Museum voor Midden-Afrika - Leuvensesteenweg 13 - 3080 Tervuren **Wanneer?** 9 tot 16 uur **Wie?** 20 euro voor leraren en toekomstige leraren geschiedenis derde graad secundair (lunch en pedagogisch dossier inbegrepen) **Meer info:** www.africamuseum.be **Inschrijven:** reservations@africamuseum.be of 02 769 52 46

VRIJDAG 23 NOVEMBER T/M ZONDAG 2 DECEMBER

MAGICAL WINTER MOMENTS

UITTIP Perfect gedekte feesttafels, feestmenu's van topchefs, getalenteerde bloemsierkunstenaars, Italiaanse barok ... en het feeërieke Brugge. Laat je feestelijk inspireren tijdens 'Magical Winter Moments'. Het thema van dit winterevenement is barok met Weense taarten,

muziek van Bach, Vivaldi, Mozart en arrangementen geïnspireerd op deze periode. **Waar?** Site Oud Sint-Jan - Zonnekemeers - centrum Brugge. Ruime parking aan het station op wandelafstand. **Wanneer?** 10 tot 18 uur **Wie?** Houders van de lerarenkaart betalen 10 i.p.v. 12 euro. Gratis voor kinderen tot 14 jaar. **Meer info:** www.happenings.be

WIN 10 X DUOTICKET Mail je naam, adres en het nummer van je lerarenkaart uiterlijk op 15 november naar wedstrijd@lerarenkaart.be ('Magical Winter Moments'). De winnaars worden persoonlijk verwittigd.

ZATERDAG 24 NOVEMBER

WORD EUROPARLEMENTARIËR

VIPDAG Geef je lessen over Europa een boost. Leraren zitten op de eerste rij in het Parlementarium. Jouw leerlingen zijn er voor één dag Europarlementariër. Tijdens de lerarendag krijg je een inleiding over de opzet en de structuur van het Parlementarium. Daarna volgt een interactief bezoek en een kennismaking met het rollenspel. Broodjeslunch en educatief pakket zijn inbegrepen. **Waar?** Parlementarium - Willy Brandtgebouw - Wiertzstraat 60 - 1047 Brussel **Wanneer?** Onthaal tussen 9.30 en 11 uur **Wie?** Gratis voor leraren secundair en hoger onderwijs en maximaal één vergezellende persoon. **Meer info:** www.europarl.be
Inschrijven: uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 24 EN ZONDAG 25 NOVEMBER

EEUWENOUDE CYPRUS

INFODAG Het eiland Cyprus was in de Oudheid een belangrijk handelskruispunt in het oostelijke Middellandse Zeegebied. Koper speelde daar een belangrijke rol in en gaf trouwens zijn naam aan het eiland. Je bezoekt de tentoonstelling 'Eeuwenoud Cyprus' en krijgt een korte voorstelling van het educatieve programma 2012-2013. Eventueel leiden gidsen je rond (betalend - enkel op zaterdag) of woon je de lezing 'Culturen in dialoog' bij (gratis - enkel op zondag). **Waar?**

Jubelparkmuseum - KMKG - Jubelpark 10 - 1000 Brussel **Wanneer?** 10 tot 17 uur Start rondleidingen: 10.45 uur (zaterdag) **Start lezing:** 10.30 uur (zondag) **Wie?** Gratis voor leraren en hun gezin. Deelname aan de rondleiding kost 5 euro per persoon (op voorhand te betalen via overschrijving). **Meer info:** www.kmkg.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven (uiterlijk op 15 november)

ZONDAG 25 NOVEMBER

OFFLINE

VIPDAG 'Offline' is het speelfilmdebuut van de Gentse regisseur-scenarist Peter Monsaert. Hij levert een mix van humor, ontroering en oprechte emoties, overgoten met een soundtrack van de Belgische rockgroep Triggerfinger. Duizend leraren en hun gezin bekijken de film als vip op vier locaties (zie achtercover). **Waar?** Brugge, Gent, Hasselt of Mechelen **Wanneer?** 11 uur **Wie?** Gratis voor leraren en hun gezin. **Meer info:** www.offlinedefilm.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZONDAG 25 NOVEMBER

TERUG NAAR DE MIDDELEEUWEN

VIPDAG Leven in de middeleeuwen. Hoe ging dat in godsnaam? Stap in de teletijdmachine en reis naar het Brugge van de vijftiende eeuw. 'Historium' is een 35 minuten durende totaalbeleving waar decors, film, muziek en speciale effecten in elkaar versmelten. Zeven themakamers prikkelen al je zintuigen. Een spannend liefdesverhaal maakt de ervaring compleet. Twaalf leraren winnen een exclusieve première. **Waar?** Historium - Markt 1 - 8000 Brugge **Wanneer?** 10 tot 18 uur **Wie?** 12 leraren winnen een duoticket en bezoeken Historium als eerste op de openingsdag. **Meer info:** www.historium.be

WIN 12 X DUOTICKET VOOR DE OPENINGSDAG VAN 'HISTORIUM' Vul uiterlijk op 15 november het wedstrijdformulier in op de startpagina van www.lerarenkaart.be ('gelezen in Klasse'). De winnaars worden persoonlijk verwittigd.

EXTRA Enkel in januari 2013 bezoeken houders van de lerarenkaart 'Historium' met 50 procent korting. Je betaalt 5,5 i.p.v. 11 euro. Enkel via online reservatie en na aanvraag van de unieke promotiecode op www.lerarenkaart.be ('gelezen in Klasse') en op vertoon van een geldige lerarenkaart bij het bezoek.

ZATERDAG 8 EN ZONDAG 9 DECEMBER

WE GAAN OP BERENTOCHT

INFODAG Kunnen apen met hoogtevrees écht vliegen? Waarom zijn sommige vogels gek op schatten? Bezocht je al eens een muis in de gevangenis? Of hoorde je ooit een dier piano spelen? Tijdens een interactieve rondleiding ga je op avonturentocht door het Berenhuis, een speelse belevingswereld waarin met zo weinig mogelijk middelen zo veel mogelijk prikkels geactiveerd worden. **Waar?** Het Berenhuis - Koerselsebaan 30 - 3550 Heusden-Zolder **Wanneer?** 10 tot 12 uur of 14 tot 16 uur **Wie?** Gratis voor leraren en hun gezin (maximaal 3 eigen kinderen, minimumleeftijd: 5 jaar). **Meer info:** www.ikzagtweeberen.com **Inschrijven:** info@ikzagtweeberen.com of 0497 08 57 24

KORTING

WALKING WITH DINOSAURS

» ALLE LERAREN

Droom weg bij een verhaal van tweehonderd miljoen jaar dinodominantie op aarde. Observeer hun bewegingen, laat je overdonderen door hun gebrul, wees getuige van hun gevechten op leven en dood. Na een wereldtournee strijkt de show 'Walking With Dinosaurs - The Arena Spectacular' neer in België. Internationaal bekende ontwerpers lieten zich bijstaan door wetenschappers om twintig levensgrote dinosaurïërs uit hun as te laten herrijzen, inclusief de verschrikking van de prehistorische wereld: de tyrannosaurus rex.

Walking With Dinosaurs - The Arena Spectacular - 1, 2, 5, 8 en 9 december - Brussels Expo - paleis 5 - houders van de lerarenkaart boeken tickets met 15 procent korting via lerarenkaart.be (korting enkel voor CAT 1, 2 en 3, enkel online, exclusief verzendingskosten en niet van toepassing op de premium seats) - aanbod geldig tot en met dinsdag 13 november

THEATER

OPA MET GAATJES

» 10 TOT 14 JAAR

Hanne houdt veel van haar opa. Ze kreeg ooit van hem een pop. Die zit nu vol gaatjes, net als haar opa. Sinds hij in het rusthuis zit doet hij raar en noemt haar Liesje. Hij vergeet heel veel, maar Hanne blijft hem graag zien, met of zonder gaatjes ... Nu Studio Brussel **dementie**

in de kijker zet tijdens 'Music for Life', is het jeugdboek van Wally De Doncker 'Een opa met gaatjes' brandend actueel. Het vertelproject van Theater ZamZam brengt het thema dichterbij kinderen vanaf 10 jaar. Haal de voorstelling naar je school. Misschien kan je samenwerken met een verzorgings- tehuis in de buurt?

Theater ZamZam - 050 28 00 20 - www.zamzamproducties.be - info@zamzamproducties.be

KORTING

MET JE GEZIN NAAR BOKRIJK

» ALLE LERAREN

Bestel je abonnement voor het Openluchtmuseum van Bokrijk in november en geniet met het hele gezin van een mooie korting. Het Bokrijkabonnement geeft je **onbeperkte toegang tot het Openluchtmuseum** met inbegrip van alle evenementen en het nieuwe museumdeel 'De sixties'. Dertig andere parken zoals De Zoo, De Efteling en Bobbejaanland bieden een voordeeltarief of een korting tot 50 procent op de toegangsprijs. Je mag gratis naar drie bevriende musea en krijgt een aankoopvoordeel bij vijf andere partners. Via de formules voor grootouders kan je ook samen met de kleinkinderen (tot 18 jaar) profiteren van dit aanbod.

Bestel je abonnement op www.bokrijk.be met de actiecode '309fr4a5', van 1 november 2012 tot en met 30 november 2012

WEDSTRIJD

SCHATTEN VAN DE DUINENABDIJ

» 6 TOT 18 JAAR

Negenhonderd jaar geleden trok kluizenaar Ligerius zich terug in de Westhoekduinen. Een eenmansonderneming als kiem van een bloeiende abdijsamenleving. Opgravingen en grondige restauratiecampagnes haalden het grondplan van de abdij van onder het zand. Vandaag spreken de muren tot ieders verbeelding.

Beleef het dagelijkse leven in een middeleeuwse cisterciënzerabdij. Wonen, werken, bidden, eten, spelen, liefhebben ... het zal je verbazen hoe verschillend en gelijkaardig de middeleeuwse en de moderne mens wel zijn.

Abdijmuseum Ten Duinen 1138 - Koninklijke Prinslaan 6-8 - 8670 Koksijde - gratis voor houders van de lerarenkaart - tijdelijke tentoonstelling 'Schatten van de Duinenabdij' nog tot 9 december

WIN 5 X KLASARRANGEMENT

Neem met je klas een exclusieve kijk achter de schermen van het museum. Het lager onderwijs mag kiezen uit een van de nieuwe ateliers. Voor het secundair onderwijs is er het middeleeuws rollenspel ID1138. Stuur uiterlijk op 30 november een film of foto die laat zien wat voor jouw klas de middeleeuwen precies betekenen. Mail de foto of film naar info@tenduinen.be ('wedstrijd Klasse'). Vermeld je naam, de gegevens van de school en het aantal leerlingen in de klas. De winnaars worden persoonlijk verwittigd.

FILM

NOW IS GOOD

» ALLE LERAREN

Tessa is zeventien en levenslustig. Wanneer de dokters bij haar een **terminale ziekte** vaststellen, maakt ze een wensenlijstje met alles wat de doorsnee tiener nog zou moeten doen. Op dat lijstje: haar maagdelijkheid verliezen en drugs gebruiken. Terwijl haar ouders en broer in angst leven om Tessa te verliezen, ontdekt zij zelf een heel nieuw leven, waarin ze vastbesloten is om elke dag zo intens mogelijk te genieten. Verlieft worden op Adam, haar nieuwe buurjongen, stond niet op de lijst, maar blijkt uiteindelijk de grootste uitdaging te zijn.

WIN 25 X DUOTICKET Vul uiterlijk op 15 november het wedstrijdformulier in op de startpagina van www.lerarenkaart.be ('gelezen in Klasse'). De winnaars worden persoonlijk verwittigd.

EDUCATIEF MATERIAAL

BEDDENGOED

» VANAF 14 JAAR

'Beddengoed' is een (volledig vernieuwde) **voorbehoedmiddelen gids voor jongeren**. De gids biedt technische en biologische info over seksualiteit,

maar ook gespreks- en discussiestof over verliefd zijn, het aan- en uitmaken, de eerste keer, samen praten over seks. Met testjes, hulpmiddelen, een up-to-date overzicht van voorbehoedmiddelen (werking, bescherming, voor- en nadelen). Daarnaast is er een hoofdstuk over soa's en probeert de gids veelvoorkomende mythes te ontcrachten. 'Beddengoed' geeft trouwens leraren, opvoeders, ouders ... ook een steuntje bij gesprekken met jongeren.

'Beddengoed' kost 2 euro (korting vanaf 50 ex.). Info en bestellen via www.jeugdseksualiteit.be.

ACTIE

KRANTEN IN DE KLAS

» SECUNDAIR ONDERWIJS

'Kranten in de klas' (KiK) wordt 10 jaar en viert dat al meteen met spectaculair nieuws: voortaan kan je ook digitale kranten bestellen en gratis raadplegen via online krantenkiosk Gopress. Verder blijft het recept ongewijzigd. Je kan opnieuw **gratis kranten vragen voor je klas**, 15 exemplaren per pakket (7 verschillende kranten), 10 opeenvolgende schooldagen lang (er zijn 8 startdata). Daarnaast is er online lesmateriaal (ook voor digitale schoolborden), een KiK-quiz (vanaf januari) en een 'Krantenmaker' (maak gratis je eigen krant). Vanaf nu vind je KiK ook op Facebook en op Twitter (@krantenindeklas) en krijg je elke dag lessuggesties en tips rond wedstrijden en promoacties van KiK en de krantenuitgevers.

www.krantenindeklas.be – www.kikquiz.be – www.krantenmaker.be

ACTIE

TRAP JE SAP

» BASISONDERWIJS

De 'Sappentrappert' is wellicht **'s werelds meest gezonde bakfiets**: een mobiele sappenbar waarmee je letterlijk in een paar minuten je eigen smoothie bij elkaar trapt. Voor leerlingen lager onderwijs (met kortere beentjes) is er nu ook de speciale 'Sapjesfiets', een miniversie van de 'grote Sappentrappert'.

Om de nieuwe 'Sapjesfiets' te lanceren krijgen alle basisscholen dit schooljaar 15 procent korting op de tarieven op de website.

www.sappentrappert.be – www.sapjesfiets.com – bart@sappentrappert.be

VORMING

DE LERAAR DOET ERTOE!

» LERAREN EN DIRECTIES

Met welke manier van lesgeven bereik je het meest? Hoe kan een directeur leraren hierin ondersteunen? Krijgen alle leerlingen voldoende kansen om goede leerresultaten te halen? En hoe kom je tot kwaliteitsverbetering als je merkt dat de resultaten tegenvallen? Veel vragen, maar je krijgt ook antwoorden op de studiedag 'Effectief onderwijs: de leraar doet ertoe'. Centraal staan de **principes, theorie en praktijk van opbrengstgericht werken**.

De studiedag is een initiatief van vzw SOK (Schooloverstijgend Kwaliteitsnetwerk) en vindt plaats op 7 december, van 9.30 tot 16 uur, in De Montil in Essene (Affligem). Deelnemen kost 85 euro (75 euro als 2 of meer collega's van dezelfde school inschrijven). Info en inschrijven op www.onderwijskwaliteit.be.

EDUCATIEF PROJECT

QUINTUS SPURIUS LIGUSTINUS

» ALLE GEÏNTERESSEERDEN

Levende geschiedenis in je klas: archeoloog Bernard Van Daele kruipt in de huid van Romeins legioensoldaat Quintus Spurius Ligustinus en geeft **één lesuur lang deskundige uitleg over het Romeinse leger** (dia's en/of powerpoint over evolutie, structuur, bewapening, legerkampen ...). In een tweede lesuur volgt de experimentele archeologie waarin Van Daele een legionair uit de tweede helft van de eerste eeuw na Christus (de tijd van keizer Nero) weer tot leven brengt, met uitrusting, wapens, bagage, winterkledij én gevechtstechnieken. Naast dit 'klas-sieke' programma biedt Van Daele

ook nieuwe schoolprojecten aan: twee lessen over de Romeinse zeemacht met marinesoldaat Moniatius, één of twee lessen over de opgravingen van een Romeins fort in Slowakije, één of twee lessen over archeologie ...

www.project-quintus.be

ADVERTENTIE

EDUCATIEF MATERIAAL

EERSTE HULP

» ALLE GEÏNTERESSEERDEN

Jeugd Rode Kruis heeft de voorbije zomermaanden haar eerstehulp-publicaties volledig vernieuwd. Met de **eerstehulpinitiaties** kan je in een drietal uur je leerlingen de basis van eerste hulp aanleren. Er zijn er nu zes, eentje per graad van het lager en secundair onderwijs: 'Hupperdehulp', 'Hiep hiep help', 'Ai ai amaai', 'Ket(c)hulp', 'ResQ' en 'Up 2 aid'. Een medewerker van Jeugd Rode Kruis komt, als je daarvoor kiest, de initiatie geven, maar met de bijbehorende handleidingen (een voor lager en een voor secundair onderwijs) kan je dat ook zelf. In die handleiding vind je doelstellingen per les, actieve werkvormen, foto's, tekeningen, werkblaadjes ... en een code om in te loggen op een website met extra lesmateriaal.

De handboeken voor de uitgebreidere eerstehulp cursussen 'Helpertje' (10-12 jaar) en 'Junior Helper' (13-15 jaar) zijn herwerkt in een handige ringmap, waardoor je nu elk hoofdstuk apart kan gebruiken.

www.jeugdrodekruis.be (klik op 'Aanbod')

GIDS

INSPIREREN TOT ONDERNEMEN

» ALLE GEÏNTERESSEERDEN

Ontdek de nieuwste editie (2012-2013) van de **'Inspiratiegids voor ondernemende klasprojecten'**. Daarin vind je (didactische) materialen, acties, wedstrijden, events en andere projecten om je leerlingen te laten proeven van ondernemingszin.

De gids is enkel digitaal beschikbaar. Je kan hem gratis downloaden en dan langs de projectfiches surfen. De gids is ontwikkeld door kenniscentrum Competento, een initiatief van Syntra Vlaanderen (Vlaams Agentschap voor Ondernemersvorming).

www.competento.be

DVD

SILENT STORIES

» VANAF 12 JAAR

Arezki, Jean-Louis, Sarah en Rabiadou, twee mannen en twee vrouwen, moesten vanwege hun seksuele geaardheid Dakar, Algiers, Conakry en Bagdad ontvluchten. In 'Silent Stories' schilderen cineast Hanne Phlypo en journalist Catherine Vuylsteke een **poëtisch portret over pijn en gemis**, maar evengoed over hoop en verwachtingen voor de toekomst. 'Silent Stories' (52 minuten) is Frans en Arabisch gesproken en ondertiteld in het Nederlands, Frans, Engels en Spaans.

De dvd kost 14 euro (verzendingskosten inbegrepen). Bestellen via hanne@clindoeifilms.be. www.silentstories.be (met o.a. trailer) – www.catherinevuylsteke.com

WIN 5 X 'SILENT STORIES' Mail vóór 24 november (met onderwerp 'Silent Stories') naar win.leraren@klasse.be.

FILM

OOG OP FILM

» LERAREN SECUNDAIR ONDERWIJS

'Oog op film' is een vakoverschrijdend nascholingsproject voor leraren secundair onderwijs. Het thema van de vijfde editie is **'Verhalen op maat'**. Wat is het belang van de verhaalstructuur? Wat zijn scènes, sequenties, acts ... En welke structuur sleept de kijker het beste mee? Lesgever Gerrit Vosters doet de basisprincipes van een filmscenario uit de doeken aan de hand van gevarieerd visueel materiaal.

Er is een 'Oog op film' in elke provincie: 10 november in Cinema Zed Leuven, 14 november in KASKCinema Gent, 17 november in Cinematek Brussel, 21 november in Cinema Zuid Antwerpen, 28 maart in BUDAscoop Kortrijk. Deelnemen kost 10 euro. Je krijgt een login waarmee je lesmappen van alle sessies kan downloaden.

www.oogopfilm.be – Daar vind je ook info over 'Oog op film' voor leerlingen

ACTIE

BRIEFEN VOOR DE SINT

» BASISONDERWIJS

Sinterklaas – Spanjestraat 1 – 0612 Hemel. Dat is het officiële **postadres van Sinterklaas**. Van 8 november tot en met 6 december kunnen kinderen en klassen schrijven naar de Sint. Antwoord verzekerd, mét cadeautje: een kleur/werkboekje met een sintverhaal met postbode Pol in de hoofdrol. Als de juf of de meester tekeningen en briefjes van de leerlingen verzamelt in één pakketje voor de Sint, krijg je een gezamenlijke brief terug met een twintigtal kleur/werkboekjes. Om al deze brieven te verwerken, organiseert bpost een heus sintsecretariaat. Zorg dus dat het adres leesbaar is, zet op de achterkant je eigen adres én schrijf de brief zelf mooi en leesbaar (want de Sint is niet meer van de jongsten).

Sinterklaas – Spanjestraat 1 – 0612 Hemel

ADVERTENTIE

VORMING

WIFI EN GSM-STRALING OP SCHOOL

» ALLE GEÏNTERESSEERDEN

Scholen, ouders, schoolpersoneel ... maken zich zorgen over elektromagnetische straling en de (mogelijke) gevolgen. Niet alleen over zendmasten op of rond de schoolterreinen, maar ook over draadloze netwerken, gsm-gebruik, smartphone, tablet ... op school of thuis. Hoe moet de school daarop reageren? Het Departement Onderwijs werkt momenteel aan een brochure rond dit thema en organiseert op 28 november de **studiedag** 'wifi en gsm-straling op school'. De studiedag focust op de technologie zelf (zendmasten, wifi-netwerken, gsm-gebruik), de wettelijke normering van toestellen, resultaten van onderzoek naar gezondheidseffecten, richtlijnen voor het schoolbeleid en informatie en ondersteuning voor scholen.

De studiedag vindt plaats op 28 november, in het Departement Onderwijs. Hij duurt een halve dag, maar wordt tweemaal aangeboden met hetzelfde programma. Bij je inschrijving kies je dus voormiddag (9 tot 12 uur) of namiddag (13 tot 16 uur). Deelnemen is gratis, vooraf online inschrijven verplicht (je kan inschrijven tot 21 november, maar het aantal plaatsen is beperkt: eens het maximum bereikt, stoppen de inschrijvingen).

www.klasse.be/ga/straling

WEDSTRIJD

EUREKAS

» VAN 12 TOT 18 JAAR

'Eurekas' is een **wedstrijd rond wetenschappen en technologie** die je leerlingen uitdaagt om zelf een proef uit te werken en daarvan online verslag te maken. In een regionale voorronde stellen ze hun experiment of ontwerp voor en de regiowinnaars gaan naar de grote finale, de 'Eurekas-Awards'. De leerlingen mogen zelf een onderwerp kiezen of werken rond het jaarthema 'mobiliteit en ruimtevaart'.

www.eurekas.be

VORMING

SOMDAY

» SECUNDAIR ONDERWIJS

Op de eerste 'SOMday' – Secundair Onderwijs Maken/Samen Onderwijs sMaken – brengt Expertisecentrum Ervaringsgericht Onderwijs (CEGO & KUL) **nieuwe inzichten en inspiratie om een krachtig schoolbeleid te voeren**. Degelijk onderbouwd, praktijkrelevant, een kans om je pedagogische visie bij te tanken. Op het programma o.a. 'De leerkracht maakt het verschil', 'Outputbeleid' (nieuwe kijk op competenties) en 'Leren in het bed van Procrustes' (over gendergevoelige strategieën).

De 'SOMday' vindt plaats op dinsdag 11 december van 9.30 tot 15.30 uur in CEGO, Leuven. Deelnemen kost 130 euro (koffie, lunch en alle documenten inbegrepen).

www.cego.be

ACTIE

BOEKENJUF 2013

» BASISONDERWIJS

Verdient je collega een pluim voor het werken met kinderboeken in de klas? Nomineer hem of haar dan via www.boekenjuf.be en vertel waarom hij of zij een 'echte boekenleraar' is. **Je kan je collega's nomineren tot 31 december**. Misschien wint hij of zij dan de titel 'Boekenjuf of Boekenmeester 2013'. Een juf of meester kan onbeperkt genomineerd worden. De jury buigt zich begin 2013 over de dossiers en selecteert de meest boeiende. Gewapend met een camera trekken een aantal journalisten vervolgens naar alle uithoeken van Vlaanderen, op zoek naar de uitverkorenen. Ter plaatse voeren ze gesprekken, nemen ze een kijkje in de klas en in de schoolbibliotheek, zoeken ze hun favoriete boeken en onderzoeken ze hoe de boekenjuffen of -meesters hun leerlingen omtoveren tot leesbeesten ... Uiteindelijk wint één juf of meester de eretitel 'Beste Boekenjuf of Boekenmeester 2013' én de bijbehorende stapel van honderd boeken. Zes andere winnaars worden mee in de bloemetjes gezet tijdens het slotfeest en winnen ook een boekenpakket.

De 'Beste Boekenjuf of Boekenmeester' is een initiatief van CANON Cultureel, i.s.m. de Groep Kinder- en Jeugdboekuitgevers van de Vlaamse Uitgevers Vereniging.

www.boekenjuf.be

JEUGDBOEK

KINDEREN VAN DE WESTHOEK

» VANAF 8 JAAR

In het fotoboek 'Kind van de Westhoek' vertelt Wouter Sinaeve over zijn jeugd in de jaren 80, tussen de sporen van de Eerste Wereldoorlog. Een verhaal over verstoppertje spelen op Britse begraafplaatsen en 'stukjes oorlog' verzamelen (kogels, stukjes granaat, obussen). Wouters zoon speelde zijn vaders jeugd na voor de camera van fotograaf Nyklyn (Nyk Dekeyser).

www.eenhoorn.be – 16,50 euro

WIN 5 X 'KIND VAN DE WESTHOEK' Mail uiterlijk op 24 november (met onderwerp 'Westhoek') naar win.leraren@klasse.be.

EDUCATIEF PROJECT

LEREN AFVAL BEHEREN

» ALLE SCHOLEN

Afval: iedereen produceert het, maar hoe raken we het weer kwijt? Of beter nog: hoe voorkomen we afval? Via FOST Plus en GreenBelgium vzw kan je gratis het 'LABO'-project aanvragen. 'LABO' (Leren Afval Beheren Op school) wil leerlingen tweede en derde graad lager onderwijs op een speelse én doordachte manier aanzetten tot (beter) sorteren, met praktische tips voor thuis en school. Ondertussen leren ze over **preventie, hergebruik, sortering en recyclage van afval**.

'Da's Proper' wil hetzelfde bereiken met leerlingen vierde en vijfde jaar secundair onderwijs. Dit gratis project biedt drie werkvormen: een quiz (één lesuur), een debat (met inleidend filmpje; twee lessen) en een rollenspel (twee lessen; je leerlingen zijn uitgenodigd op de planningsvergadering voor een nieuw afvalpark). Daarbij gaat het bijvoorbeeld ook over zwerfvuil, sociale economie, duurzame ontwikkeling en wetgeving.

Alle info op www.fostplus.be. Inschrijven via www.labovorming.be of www.dasproper.be.

ADVERTENTIE

WEDSTRIJD

CREATIEVE BAZARTS

» *BASISONDERWIJS*

Realiseer een **creatief groepswork** en win een workshop (waarde 450 euro). Dat is 'bazarts' in één zin samengevat. Je kan aan de slag met de leerlingen van één klas, met de hele school, met een groep leraren. Je werkt binnen een zelfgekozen thema, vanuit een bestaand project, als vorm van teambuilding. De motivatie maakt niet uit, maar vertel ze wel bij je inzending. De materialen kies je zelf (alles kan, alles mag), maar bazarts wil uiterlijk op 21 december het resultaat op foto's, als collage, als powerpoint, met bijbehorende uitleg (motivatie, gebruikte materialen, info over de kunstenaars). Als je dat wil, komt een jurylid op school het kunstwerk bekijken.

De prijs is een workshop (450 euro), materiaal en reiskosten inbegrepen. Je kiest bijvoorbeeld een beeldende workshop voor de leerlingen (hele dag) of een studiedag voor leraren (halve dag, onderwerp naar keuze).

www.bazarts.be

ACTIE

BOEREN MET LEUKE BUREN

» *ALLE GEÏNTERESSEERDEN*

Vaak hebben kinderen thuis geen ruimte om dieren te houden. Den Hamer uit Zaffelare stelt een kinderboerderij open voor hen: mits een kleine bijdrage mogen de kinderen een dier uitkiezen en een jaar lang verzorgen. Buurtwerking Asdonckstraat in Heppen en de Immerthoeve gingen ook samen de boer op: het landbouwbedrijf stelt gratis een stuk grond ter beschikking waarop de buren hun tuinafval kwijt kunnen. Ze krijgen er compost voor in de plaats.

Twee mooie voorbeelden van het **'Boerenburenplan'**, een initiatief van het Innovatiesteunpunt voor land- en tuinbouw en Cera. Tot 1 februari 2013 kan je zelf projecten indienen: het Boerenburenplan mikt op vindingrijke, haalbare en duurzame ideeën van lokale verenigingen, sociale organisaties, jeugdbewegingen, scholen ... en de boeren uit hun buurt.

www.cera.be/special/boerenburenplan - in april 2013 weet je welke tien projecten 2500 euro steun krijgen

EDUCATIEF MATERIAAL

KIND ZIJN IN BRUSSEL

» *4-8-JARIGEN*

Utman, Lia, Flynn, Choesang en Daniel Felipe spelen de hoofdrollen in 'Dit Ben Ik In Brussel', een nieuw educatief pakket rond **diversiteit, multiculturaliteit, leven in een grootstad**. Brigitte Puissant (Lerarenopleiding HUB) zocht een manier om de verschillen tussen de leefwereld van leraren in Brussel (die meestal buiten de stad wonen) en hun leerlingen (die in de stad wonen) te overbruggen. 'Dit Ben Ik In Brussel' slaat die brug met alledaagse verhalen van de kinderen én hun omgeving. Puissant volgde hen van dichtbij, ging mee naar het park, stapte mee op de tram richting school, ging mee naar de Arabische les en de protestantse kerk.

Op basis van haar ervaringen, foto's en audio-opnamen distilleerde ze vijf verhaallijnen. Elk verhaal is samengevat in tien vertelplaten (kamishibai), met scènes uit het leven zoals het is. De vertelplaten maken diversiteit zichtbaar en bespreekbaar. Per verhaal is er ook een knieboekje (voor je lees- en luisterhoek) én vind je op de bijbehorende website achtergrondinformatie en een stappenplan om met de verhalen te werken in je klas (met extra foto's en geluidsopnamen).

www.ditbenikinbrussel.be

PEDAGOGISCH SPELMATERIAAL

KOFFER VOL ERFGOED

» *DERDE GRAAD LAGER ONDERWIJS*

'De erfgoedkrak' leidt je leerlingen op een speelse manier naar een definitie van erfgoed. Via creatieve opdrachten ontdekken ze wonderlijke voorwerpen, verhalen en tradities, markante plaatsen en opvallende persoonlijkheden. Een deel van dit materiaal verwijst naar erfgoed uit je eigen gemeente of stad (regio's Kempen en Noorderkempen). Zo toon je aan dat erfgoed geen ver-van-mijn-bedshow is, maar een alledaagse realiteit.

De koffer bestaat uit drie modules: 'Erfgoed brengt je van de kaart' (1 lesuur, inleiding tot wat erfgoed is), 'Het bewaren waard' (4 lessen, soorten erfgoed) en 'Verzameldinges' (8,5 lessen, uitbreiding naar persoonlijke leefwereld).

Scholen uit Kempen en Noorderkempen kunnen de koffer gratis ontlenuen. www.erfgoedcelnoorderkempen.be – www.kempenskarakter.be

DESPERATE HOUSEWIVES
AL EENS GEZIEN IN
HET FRANS ??

VORMING

COLLOQUIUM VREEMDE TALEN

» SECUNDAIR ONDERWIJS

'The European Survey on Language Competences' (ESLC) is een groot-scheeps Europees vreemdetalenonderzoek met een Vlaams luik. KU Leuven voert het onderzoek in opdracht van het Ministerie van Onderwijs. De eerste resultaten werden net voor de zomervakantie bekendgemaakt. Tijdens een interactief colloquium duiden de onderzoekers de Franse taalvaardigheid van leerlingen op het einde van de eerste graad secundair onderwijs en Engelse taalvaardigheid van leerlingen op het einde van de tweede graad in een internationaal perspectief én krijg je meer bevindingen rond kenmerken van taallessen en attitudes van leerlingen, leraren en directies.

Het colloquium 'European Survey on Language Competences' vindt plaats op 21 november, van 14 tot 17 uur, in Departement Onderwijs, Brussel. Deelnemen is gratis, vooraf inschrijven is verplicht.

www.ond.vlaanderen.be/inschrijven - www.ond.vlaanderen.be/obpwo/links/eslc

VORMING

KLEUR BEKENNEN

» VAN 10 TOT 18 JAAR

Kleur Bekennen ondersteunt en stimuleert scholen bij activiteiten rond **wereldburgerschap**. In elke provincie vind je educatieve medewerkers die zorgen voor advies, begeleiding en nascholingen op maat van je team en je school. Op het programma van november vind je bijvoorbeeld vormingssessies rond wereldburgerschap in de lerarenopleiding (8 november in Brussel), een studiedag i.s.m. Platform Solidaire Scholen over opvoeding tot wereldburgerschap en streven naar gelijke onderwijskansen (21 november in Sint-Niklaas) en een studiedag over een (projectmatige) aanpak van (eenmalige) actiedagen op school (27 november in Brussel).

Kleur Bekennen is een samenwerkingsprogramma van de minister van Ontwikkelings-samenwerking, uitgevoerd door het Belgisch Ontwikkelingsagentschap (BTC), met als partners de Vlaamse provincies en de Vlaamse Gemeenschapscommissie.

www.kleurbekennen.be (kijk in de kalender onder "Onze nascholingen").

ACTIE

PRINSES MATHILDE ZOEKT PAPA'S ÉN EEN JURY!

» ALLE GEÏNTERESSEERDEN

Elk jaar reikt Prinses Mathilde een prijs uit van **10.000 euro** voor een initiatief dat bijzondere aandacht schenkt aan de meest kwetsbaren in onze maatschappij. Deze keer draait alles rond fiere papa's! Het Prinses Mathildefonds stelt al jarenlang de opvoeding centraal, maar de klemtoon lag tot nu toe vooral op de relatie tussen moeder en kind. Daarom plaatst het Fonds dit jaar de vaders

centraal. Tot 20 november loopt de oproep voor projecten die ouderschap ondersteunen of de band tussen ouders en kinderen versterken én die zich daarbij specifiek (ook) op vaders richten.

Wie de Prijs krijgt, wordt beslist door een jury van deskundigen én een jury van jongeren (derde graad secundair onderwijs). Tot 20 november kan je je klas kandidaat stellen om deze klus te klaren. Eén Vlaamse klas en één Waalse klas zullen uiteindelijk de jongerenjury vormen.

www.kbs-frb.be/prinsesmathildefonds

PRENTENBOEK

TOVERDRUPPELS

» VANAF 4 JAAR

Snuiter is verdrietig, want Grote Boom is ziek. Als hij begint te huilen, verschijnt de Tranenfee. Die verzamelt die 'toverdruppels' om er iets heel bijzonders mee te doen ... Na 'Grote Boom is ziek' is het vervolg 'Toverdruppels' het tweede **prentenboek** van Nathalie Slosse en Rocío Del Moral (tekeningen) rond verdriet en troost, verlies en rouw. Naast het (voorlees) verhaal vind je achter in het boek spelletjes en knutsels. Speciaal voor kleuteronderwijs zijn beide verhalen ook als kamishibai (papieren verteltheater) beschikbaar.

www.abimo.net – 12,95 euro – 29,95 euro (kamishibai)

WIN 5 X 'TOVERDRUPPELS' Mail uiterlijk op 15 november (met onderwerp 'Toverdruppels') naar wedstrijd@abimo.net.

EDUCATIEF MATERIAAL

‘BLACKOUT’ & ‘UNPLUGGED’

» SECUNDAIR ONDERWIJS

Jan Schepens, Lander Depoortere en Seppe Cosyns brengen met ‘Blackout’ het verhaal van een vader en zijn zoon. De vader is na zijn scheiding in de drank gevlogen. Zijn zoon wil ingrijpen, maar het draait anders uit dan voorzien. Met het theaterstuk én de nabespreking (met uitgebreid lespakket) wil De Sleutel jongeren zover krijgen dat ze willen praten over **alcohol en andere (illegale) drugs**, zelfs in een schoolse context. ‘Blackout’ mikt op leerlingen tweede en derde graad secundair onderwijs.

Deze theaterproductie van ‘Uitgezonderd. Theater!’ past naadloos in ‘Unplugged’, het drugpreventieprogramma van De Sleutel, met een apart programma voor elke graad secundair onderwijs: werken rond sociale vaardigheden in de eerste graad; ideeën, oefeningen en lesinhouden voor een projectdag of -week in de tweede graad; lesvoorstellen voor vakken derde graad (‘drugs en de hersenen’, maatschappelijke vorming, ‘cocaïne is geen fair trade’, levensbeschouwing ...).

Leraren die met ‘Unplugged’ willen werken, kunnen eerst een training volgen. Alle info op www.desleutel.be (ga via ‘Professionals’ naar ‘onderwijs en preventie’).

VORMING

EDUSHOCK LEERFESTIVAL

» ALLE GEÏNTERESSEERDEN

‘Edushock’ begon met een boek over vernieuwend leren en groeide uit tot een positief project dat creativiteit en innovatie een plaats in onderwijs wil geven. Het project wil een toekomst schetsen waar we naartoe kunnen groeien, via concrete tips voor leraren, leerlingen, ouders, schoolbeleids mensen. Je kan met deze ideeën kennismaken op het ‘Edushock Leerfestival’, waar je via praktische ‘workshops’, plenaire lezingen en debatten het leren van de toekomst kan proeven.

‘Edushock Leerfestival’ vindt plaats op woensdagnamiddag en -avond 5 december, op de Philips Lightning Site in Turnhout.

www.kdg.be/edushock-leerfestival

ACTIE

SCHELDE À LA CARTE

» SECUNDAIR ONDERWIJS

‘Schelde à la Carte’ is een nieuw project van het Schelde Jongeren Parlement (SJP). Het SJP wil de **waterkwaliteit** (oppervlakte- én grondwater) van het Scheldegebied in kaart brengen. Hiervoor zoekt het SJP leraren (wetenschappen, PAV ...) die met hun klas al wateronderzoek doen in lokale waterlopen of dit graag willen doen. Hoe meer gegevens het SJP kan verzamelen, hoe vollediger de (digitale) kaart van het ISGD wordt. De jongeren van het SJP zullen de verzamelde resultaten voorleggen aan de beleidsmakers om de waterkwaliteit en het waterbeheer in de kijker te zetten.

www.greenbelgium.org/scheldejongerenparlement

MUZIEK

KLASSIEK VOOR IEDEREEN

» VANAF 12 JAAR

Pianist Ben Roels probeert met een gevarieerd pianorecital klassieke muziek toegankelijker te maken voor iedereen. De pianomuziek (Mozart, Mendelssohn, Chopin) wordt gecombineerd met Nederlandstalige poëzie, gebracht door acteur Erik Burke. Leraren kunnen deze teksten vooraf

krijgen en als lesmateriaal gebruiken. Het concert vindt plaats op vrijdag 23 november om 20 uur in de Blauwe Zaal van deSingel, Antwerpen. Tickets kosten 14 euro, leerlingen vanaf 12 jaar betalen 8 euro. Reserveer je tickets meteen bij Info Cultuur Antwerpen - 03 338 95 85 - balie@infocultuur.be.

Meer info via klassiekvooriedereen@gmail.com

WIN EEN GRATIS CONCERTBEZOEK MET DE HELE KLAS (max.

30 leerlingen en 2 begeleiders). Mail uiterlijk op 12 november naar klassiekvooriedereen@gmail.com en misschien kan je op 23 november met je klas gratis naar deSingel.

VORMING

KLIMAATWIJZER

» LERAREN SECUNDAIR ONDERWIJS

Zin om werk te maken van **klimaatverandering** in je klas (en op school)? Neem dan zeker deel aan ‘Klimaatwijzer’, een gratis praktijkdag voor leraren secundair onderwijs rond de opwarming van de aarde, klimaatveranderingen en de economische en sociale gevolgen.

Er is zo’n praktijkdag in elke provincie (+ Brussel) tussen 12 november en 4 december, georganiseerd door MOS, Kleur Bekennen, Studio Globo, WWF, GREEN, 11.11.11, PROTOS en Djapo.

klimaatwijzer.blogspot.com

ADVERTENTIE

DRIEMAAL WOORDWAARDE: PROF. DR. WIM VAN DEN BROECK (VUB)

“ONS ONDERWIJS IS EEN AANVAL OP HET KIND”

Leraren hebben leren differentiëren met sterke aandacht voor het welbevinden. Maar zijn de gevolgen voor de leerlingen wel zo gunstig? In deze kritische lezing bespreekt prof. Wim Van den Broeck zijn visie op het Vlaamse onderwijs.

“In de onderwijsgeschiedenis zie je een voortdurende slingerbeweging tussen ervaringsgericht en leerstofgericht onderwijs. Die slinger is vandaag duidelijk doorgeslagen naar een overdreven kindgerichte benadering”, meent prof. dr. Van den Broeck. “We labelen kinderen al vanaf de kleuterschool en beklemtonen voortdurend de onderlinge verschillen tussen leerlingen. Dat is een aanval op het kind. De fabel van de talenten en de vloek van de meervoudige intelligenties zijn maar enkele van de voorbeelden die ik in deze lezing bespreek.”

“Ons onderwijs holt voortdurend hypes achterna. De huidige vernieuwingen en hervormingen verergeren de problemen. Goed onderwijs gaat in de eerste plaats over de liefde voor het vak. Onderwijs gaat over cultuureducatie, over waarden en normen. Een stevige kennisbasis is nodig.”

Bekijk zijn lezing en geef je mening op www.tvklasse.be/reeksen/driemaalwoordwaarde

BEKIJK ALLE NIEUWE VIDEO'S OP TVKLASSE.BE
TV.KLASSE MAAKT VIDEOREPORTAGES VOOR LERAREN, LEERLINGEN EN
OUDERS. JE VINDT ZE ONLINE OP WWW.TVKLASSE.BE

HET OUDERCONTACT

VERBINDING MAKEN MET OUDERS

“Eerst werken aan de relatie, dan pas kan je beginnen met de informatie”, zegt Rik Prenen, co-auteur van het boek ‘Praten met ouders’. In de laatste aflevering van ‘Het Oudercontact’ kom je te weten hoe je met ouders op dezelfde golflengte geraakt. www.klasse.be/tvklasse/reeksen/hetoudercontact

DOKTER SCHAEMROODT

WAT IS EEN HOMO?

Dokter Schaemroodt beantwoordt in de filmpjes op yeti.be vragen van tieners over lichamelijke ontwikkeling, relatievorming en seksualiteit. Ga op consultatie bij Dokter Schaemroodt en breek het ijs in een klasgesprek.

www.klasse.be/tvklasse/reeksen/dokterschaemroodt

YETI

WAARHEID, DURVEN OF DOEN?

“Ik moest een vervelende jongen kussen”, zegt Kaat. In de Yetiklas speelt bijna iedereen al eens “waarheid, durven of doen”. Maar zijn er grenzen aan wat ze doen of antwoorden? Bekijk dit filmpje met je leerlingen en discussieer mee op www.yeti.be www.klasse.be/tvklasse/reeksen/yeti

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 onder verticaal 22 vóór 24 november (met onderwerp 'Kruiswoord 229') naar win.leraren@klasse.be.

In oktober won Jan Druyts uit Turnhout de reischeque. Proficiat!

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

HORIZONTAAL

1 Teken van de dierenriem, 22 november tot 21 december - **10** Voorzetsel - **12** "Witter dan wit" en "door en door schoon" - **13** Pannenkoekje zonder hoedje - **14** Schop in het bronwater? - **15** Teken van de dierenriem, 23 oktober tot 21 november - **18** En anderen - **19** Bladgroente in het donker geteeld - **21** Deep Space Nine - **22** Onbepaald voornaamwoord - **23** 11 november - **26** Bast van de eik - **27** Rivier door Lier - **28** Om beter te kunnen horen - **29** Spelletje op de speelplaats - **32** Kortharige hond - **34** Samen, aaneen - **35** De facto onafhankelijke Balkanstaat, hoofdstad Pristina - **37** Hit van popgroep 'Blondie' - **40** Tweede persoon enkelvoud tegenwoordige tijd van synoniem voor simultaan vertalen - **42** Klein kind - **43** Piepklein Frans dorpje (Apremont) met tweemaal TT - **44** Eencellig reproductief lichaam (paddestoelen, algen) - **45** Vaak in één zin met "dag" - **48** Test Not Performed - **50** Spaanse dame - **53** Heet water met een smaakje - **54** Spaanse stier - **56** Gemeenschapsonderwijs - **57** Voorzetsel - **58** Titel, predicaat - **61** Onder andere een afkorting - **62** Dorp van Lucien Van Impe - **63** Slimmeriken, uitblinkers, bollebozen.

VERTICAAL

1 Bedrijfstaking die huizen zet - **2** Voorzetsel - **3** Vlaams dorp met basiliek van Lourdes - **4** Opbergmiddel voor schoeisel - **5** Van Paul Anka tot Frank Sinatra - **6** Zijn geel, oranje, rood, bruin seizoensgebonden? - **7** Unie van de Periodieke Pers - **8** Berg op Tenerife, in de foute spelling van Mike Oldfield - **9** Vind je in baarden, snorren en tussen tanden - **10** Bijwoord - **11** Wasdag - **16** Common Language Project - **17** Europese hoofdstad - **20** Voornaam van 'Komen Eten'-presentator - **24** Honingwijn uit Ethiopië - **25** Voorzetsel - **26** Manieren aan tafel - **30** Zo eindigen domeinnamen van websites in Kenia - **31** Inlandse zwart-witte vogel - **33** Idem dito, bovendien - **36** Onderofficier - **38** Normandisch kuststadje met fantastische krijtrotten - **39** Internet Explorer - **41** Favoriete bezigheid van Sofie, de krokodil - **43** Brits parlements lid - **44** Rivier door Berlijn - **46** Engels voorzetsel - **47** Voornaam van Nederlandse schrijver van 'Zwaarmoedige verhalen voor bij de centrale verwarming' - **49** Regel, gedragslijn - **51** Voegwoord - **52** Bindmiddel uit wieren, soort gelatine, meestal zeg je het woord tweemaal - **55** Volgens de fans de song die U2 redde van een dreigende split - **59** Limburgse gemeente - **60** Middeleeuwen - **61** Russische rivier - **62** Muzieknoot.

Anderlecht - Barcelona

0-0

U leest het goed. Na een knappe 1-1 op het veld van de *Azulgranas*, hielden de paars-witten ook thuis het grote FC Barcelona in bedwang. Meer nog, in een pittig slotkwartier maakte vooral Anderlecht aanspraak op de overwinning, al was het maar de morele. Neen, dit is geen nostalgische terugblik op de Golden Sixties. En ook mijn Playstation staat al jaren uit. Het zijn de U21, de beloften van Anderlecht, die deze knappe prestatie lieten optekenen onder het enthousiaste oog van honderden klasgenoten en het kritische oog van tientallen leraren. Op uitnodiging van Anderlecht verzamelden we met 8000 supporters om de beloften vooruit te schreeuwen in de *Nextgen Series*, de Champions League voor aanstormend talent, 'Purple Talent' in dit geval.

Toen RSCA enkele jaren geleden het Purple Talents-project op de rails zette, vond de club in ons een gedroomde partner: een school op enkele kilometers van het Astridpark met een ruime sportinfrastructuur en notoire voetballegendes als Van Himst en Vercauteren in het oud-leerlingenbestand. Het ambitieuze project biedt beloftevolle jeugdspelers de gelegenheid sport en studie op het hoogste niveau te combineren. Maar het dwingt de school ook om de uiterste grenzen van haar flexibiliteit af te tasten. We roosteren vierde lessen leeg voor een dertigtal leerlingen om een extra middagtraining toe te laten, richten achtste lessen in om via begeleidde studie de verloren leerstof in te halen en verschuiven toetsen en examens omdat onze jongens op een doorsnee woensdag in Barcelona moeten voetballen. Hoe overtuigt een sportleraar

zo'n 'sjotterke' dat L.O. onmogelijk de afkorting is van voetbal alleen? Hoe behoed je zo'n talent ervoor dat hij in zijn jeugdige overmoed naast zijn chique voetbalschoenen gaat lopen? En wat zeg je tegen medeleerlingen die wekelijks vele uren spenderen in jeugdbewegingen, muziekacademies of andere sportclubs zonder gelijkaardige compensaties?

Gelukkig heeft elke medaille een keerzijde en die dwingt ook respect en bewondering af. Want het verhaal van deze voetballers is er ook een van heel jong thuis wegtrekken, het zeven-uur-school-plus-huiswerk-ritme van de doorsnee scholier combineren met vier uur training per dag en 's avonds laat thuiskomen in een groot gastgezin waar de goedbedoelde aandacht altijd pleegmoederlijk zal zijn. Het is een jeugd zonder jeugdbewegingen, weekends zonder uitgaan, schooljaren zonder schoolreizen, een harde wereld waar koning voetbal soeverein heerst. Niet meteen het verhaal van verweerde en verveelde luxepaardjes die sporadisch hun sportkar in andermans gevel rammen. Maar bloed, zweet en tranen dus. Veel tranen, voor de grote meerderheid die het hoogste niveau uiteindelijk niet haalt.

Wanneer we ons na het fluitsignaal een weg door de catacomben banen en trots napraten over de prestaties van onze pou-lains, beslis ik het stategiegeld voor mijn plastic beker deze keer niet te innen en bezorg ik zo mijn zoontje zijn eerste Sporting-attribuut. Wanneer hij thuis de paars-witte beker met de afbeelding van Dennis Praet krijgt, zegt hij: "Kijk, papa, groot kindje". Kindje is groot geworden, ja, zeg dat wel.

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

VOLGENDE MAAND IN KLASSE

Doden met één blik

Zo pesten meisjes

De nieuwe
KLASTITULARIS
is een coach

— Vrouwen en techniek —
“Wij zijn geen manwijven”

klasse

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

Nr. 228 — oktober 2012

Hoofdredacteur a.i.: Geert Neiryck
Eindredacteur: Kris Vanhemelryck
Redactie: Nele Beerens, Wouter Bulckaert, An Declercq, Leen Leemans, Stefaan Tolpe, Annelies Vaneechoutte en Michel Van Laere m.m.v. Jana Struys
Beeldredacteur: Jo Valvekens
Vormgeving: Tim Sels en Peter Mulders
Sites en multimedia: Michel Aerts en Toon Van de Putte
TV.Klasse: Elke Broothaerts, Hans Vanderspikken en Wouter Vanmol
Lerarenkaart & Klassetips: Patrick De Busscher, Hannah El-Idrissi, Kerim Helaut, Anne Siccard, Marc Van Belle en Sonja Van Droogenbroeck

Secretariaat: Ann Nevens
Boekhouding: Sabrina Claus
Publiciteit: Diana De Caluwé
Personeel & Organisatie: Ann Lips
Verantwoordelijke uitgever: 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 **advertieren** in Klasse? 02 553 96 94 of publiciteit@klasse.be.

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

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

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

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

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

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

ADVERTENTIE

TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

FILM

OFFLINE

VANAF 14/11 IN DE BIOSCOOP

Na een gevangenisstraf van zeven jaar wil Rudy opnieuw aan de slag als hersteller van wasmachines. Hij hoopt ook op een hereniging met het gezin dat hij achterliet. Geen van beide plannen zijn een succes, ondanks de steun van de gepensioneerde kapster Denise en van zijn vriend Rachid. Net wanneer een hereniging toch nog in zicht lijkt, komt Rudy voor de moeilijkste beslissing van zijn leven te staan.

'Offline' is het speelfilmdebuut van de Gentse regisseur-scenarist Peter Monsaert. Hij levert een mix van humor, ontroering en oprechte emoties, overgoten met een soundtrack van de Belgische rockgroep Triggerfinger.
www.offlinedefilm.be

VIPDAG Duizend leraren en hun partner bekijken op zondag 25 november om 11 uur 'Offline' als vip op een locatie naar keuze (Brugge, Gent, Hasselt of Mechelen). Inschrijven vanaf zaterdag 10 november (14 uur) via www.lerarenkaart.be/inschrijven.

KINEPOLIS HASSELT

Lumière
www.lumiere.be