

Maandblad voor onderwijs in Vlaanderen

klasse

Win een reischeque
van 500 euro
met je lerarenkaart

Collega Kermit

Welke rol speel jij
op de deliberatie?

Te vroeg met vakantie

— Waar zitten jouw leerlingen op 29 juni? —

Geen goud voor topsportschool


(advertentie)

INHOUD

OP ZOEK NAAR GOUD

Resultaten van
topsportscholen blijven uit
» **pagina 9**


TE VROEG MET VAKANTIE

Kiezen tussen rapport en
Rock Werchter
» **pagina 30**


DELIBERATIE

Kermit of Miss Piggy:
welke rol speel jij?
» **pagina 18**


Extra

Wie kan mij helpen?

117 hulplijnen midden in deze Klasse.
Plus een gratis schoolkalender!

Reportages & Interviews

- 21 **Rumoor in de klas**
Doorbreek de negatieve sfeer
- 22 **Gecrasht voor de eindmeet**
Jill (19) zei de school vaarwel vóór juli

LUXEVERZUIM


Zoals elke maand

- 5 **Reacties** Klasse in de woestijn
- 7 **Afgevraagd** Duurt de vakantie te lang?
- 14 **Nieuws** Akkoord over TBS
- 17 **Tweestrijd** Zet je vrienden naast elkaar?
- 29 **Op de hielen van** Poetsvrouw Katrien
- 34 **Scholen van morgen** Van kapel naar stille ruimte
- 37 **Eerste hulp** Wanneer krijg ik vakantiegeld?
- 39 **Lerarenkaart** Gratis gezinsdag in Park Hoge Kempen
- 42 **Reizen met Klasse**
- 43 **Klassetips**
- 49 **Kruiswoordraadsel**
- 50 **Het laatste woord**


De zomer sprankelt met je lerarenkaart.
Win een reischeque van 500 euro.

De zomer van het leven

Dit is mijn laatste editoriaal. Mijn verhaal is uw verhaal en ons verhaal. Een mens wordt wie hij mag worden. Vaak gebeurt dat door positieve bekrachtiging. Ouders en leraren spelen daarin een cruciale rol. Als kleuter mocht ik met mijn vader mee. Hij was handelsreiziger in kleine kruidenierszaken. Daar draaiden ze vaak een groentebak om. Ik mocht er gaan opstaan en een gedichtje voordragen. Dat kon ik goed en ik kreeg er een frisco voor. Later zouden ze zoiets “empowerment” noemen. Toen ik een jaar of tien was, maakte ik mijn eerste tijdschriftjes. Voor mijn vier vrienden, met een doorslagje van carbonpapier. De meester las ze voor in de klas. Hij zei dat ik kon schrijven. Zes jaar later verstoorde ik mijn secundaire school met een populair-kritisch schoolblad. Het werd geregeld in beslag genomen en dan mocht ik het bij de directeur komen uitleggen. Officieel moest hij mij berispen maar in zijn ogen las ik de onderhuidse sympathie. Een mens leert zowel door weerstand als door vertrouwen. Niet door onverschilligheid.


Leo Bormans, Hoofdredacteur Klasse
leo.bormans@klasse.be


Leo Bormans spreekt over ‘Meesterschap’ voor 1000 studenten in de lerarenopleiding. Kijk naar Driemaal Woordwaarde op www.tvklasse.be

Zo begonnen we 22 jaar geleden met Klasse. Als een droom. Om stap voor stap leraren, leerlingen en ouders in het midden van onderwijs te zetten en met elkaar te verbinden. Een internationaal gewaardeerd project. We schreven het verhaal waar we bij stonden. Met veel steun van de lezers en vertrouwen van de overheid die dit mogelijk maakte. En met de nodige weerstand die ons altijd alert houdt. Ik leerde er pas later de woorden voor: positieve journalistiek, positief onderwijs, verbondenheid, participatie en actief burgerschap.

Er wacht me nu een internationaal engagement in de wereld van geluk, welzijn en *quality of life*. Daar ga ik voor. Ik mag Klasse met een gerust hart in handen laten van een sterke ploeg. Ze staan met hun twee voeten op de grond maar zijn niet te beroerd om te dromen en zich door hun passie te laten leiden. Zoals u, dierbare lezer. Daarvoor bedank ik u allen van harte en wens ik u veel geluk in de zomer van het leven.

Tot ziens.


EVALUATIEGESPREK, GEEN TIJD, GEEN ZIN?

Een functioneringsgesprek kan best heel zinvol zijn. Het kan een bezielend gesprek zijn over wat de leraar drijft om het beste van zichzelf te geven en om die momenten dat dit lukt te waarderen. Het kan een moment zijn waarbij een directeur de talenten van zijn leraren nog beter leert kennen, voorstellen tot nascholing kan doen en de leraar inspireert om die blijvend en ook op andere vlakken in te zetten: de leraar Engels die een gitaarcursus geeft tijdens de middagpauze, de leraar wiskunde die schoolfoto wordt, de juf van het tweede leerjaar die cartoons tekent in het schoolblad. Het kan een inspraakmoment zijn, zodat een leraar de kans krijgt om zich verder te verbinden met het schoolproject. Veel hangt af van waaruit deze functioneringsgesprekken gevoerd worden, en of directieleden zichzelf ondersteund kunnen voelen om op deze manier gesprekken te voeren.

Maarten Van de Broeck, via www.klasse.be/leraren

GEEN PLAATS VOOR MIJN KIND

Onze dochter is 12 jaar en gaat volgend jaar naar het buitengewoon secundair. Ze heeft autisme en heeft een heel specifieke aanpak nodig. Maar in geen enkele school is er plaats voor haar. Volgens haar capaciteiten past ze in een type 2-school met opleidingsvorm OV1. Daar zal ze zelfredzaam leren worden: hoe ze de bus moet nemen, koken en strijken, betalen in de winkel. Dan kan ze later naar een dagcentrum. Maar zo komt onze dochter terecht in een groep met jongens en meisjes van 18 tot 21 jaar die totaal geen contact hebben met anderen. Onze dochter daarentegen is zeer sociaal en heeft vriendinnetjes nodig om plezier mee te maken. Ze is te goed voor OV1, maar te zwak voor OV2. In andere scholen krijgen we te horen: "Sorry, volzet." Of nog: "Laat ze les volgen in het reguliere onderwijs met GON-begeleiding tot er een plaats vrijkomt in het buitengewoon onderwijs." Alsof je aan een lamme zegt: leer eerst twee jaar lopen, daarna mag je je rolstoel weer gebruiken. Ik vertel zelf aan mijn leerlingen over landen waar kinderen niet naar school kunnen door oorlog of rampen. Hoe leg ik hun straks uit dat de juf misschien zal moeten thuisblijven omdat er in België geen scholen zijn voor haar kind? En hoe leg ik aan mijn dochter uit dat ze voor de zoveelste keer uit de boot valt?
Vanessa Van Branteghem

BLOEMETJE VOOR DE JUF

Ik geef al tien jaar les in het eerste leerjaar. Op het einde van het schooljaar werd ik vaak

overspoeld met cadeautjes. Natuurlijk is dit niet nodig. Een mooie tekening of een kaartje zegt evenveel of zelfs meer. Maar je zag de kinderen stralen als ze een (zelfgekozen) cadeautje aan 'hun' juf mochten afgeven. Je voelde de spanning tijdens het openmaken en de vreugde als ze een kus kregen van de juf. Sinds vorig jaar verzamelt de klasouder op de school van mijn eigen kind geld voor een gezamenlijk cadeau. Voor mij

heeft dit veel minder charme. De andere ouders moeten zeer weinig moeite doen om hun appreciatie te uiten naar de leraar. De kinderen komen met lege handen aan op school en beseffen veel minder dat het cadeau ook van hen is. Hoe leg je aan een kind van 2,5 jaar uit dat hij die mooie tekening niet zelf aan de juf mag geven? Dat de juf met onze centjes een Bongobon krijgt waarmee ze iets leuk kan doen? Hoe leer je kinderen

om dankbaar te zijn? Hoe leer je hen omgaan met afscheid nemen? Is er nog plaats voor ieders eigenheid om al dan niet zijn waardering te uiten? Ik heb mijn zoonnetje de laatste schooldag toch een klein bloemetje (verstopt in een zakje) meegeven voor de juf. Mijn zoonnetje stapte stralend de school in. Hij mocht aan zijn juf een cadeautje afgeven! Een fantastische beleving voor een jongen van nog geen drie.
Tine Taverniers


Klasse in de woestijn

Nu al voor het tweede jaar trokken enkele collega-docenten en onze derdejaars Bachelor Secundair voor een inleefreis naar de Sinai, de verloren woestijn tussen Egypte en Israël. Onze studenten gaven daar enkele dagen les aan bedoeïenenkinderen. Zo krijgen de leerlingen daar een andere kijk op de westerlingen dan het beeld dat ze hebben van de toeristen die met hun jeeps in de dorpen passeren. Onze studenten gaven er in het Engels les over het weer, over de dieren, ja zelfs een cursus EHBO. Een tolk vertaalde naar het Arabisch. Maar die had nauwelijks werk omdat onze studenten hun lessen heel visueel hadden opgevat met

pancartes. Alle didactisch materiaal hebben we daar achtergelaten, net zoals de beitels en hamers die we meegebracht hadden voor een workshop steenkappen. Op hun beurt hebben de bedoeïenenkinderen een les Arabisch aan onze studenten gegeven. Het lesgeven zelf was een heel fijne, ingrijpende ervaring. Onze studenten deden het met klasse. En met Klasse. Want we hadden enkele exemplaren van het tijdschrift meegebracht om te tonen hoe de leraar in Vlaanderen ondersteund wordt. En of de Egyptische leraren dat geweldig vonden!
Erwin Van de Put, lerarenopleiding Vorselaar

ZEG HET MET BEELDEN


Het pictogrammenwoordenboekje dat bij het aprilnummer van Klasse zat kan alleen maar de communicatie met onze anderstalige ouders ten goede komen. Het is een unieke manier om hen op een positieve manier te integreren in het dagelijkse schoolleven van hun kinderen. Het werkt ook minder stigmatiserend. Ouders zien zo dat de school moeite doet om hen tegemoet te komen. Misschien werkt dit ook omgekeerd en ondernemen zij ook stappen om zich het Nederlands eigen te maken.
Karel Lobijn

AFWEZIG IS GEEN NUL?

Tot mijn grote verbazing lees ik in Klasse 225 'ongewettig afwezig = nul op toets'. Als inrichtende macht van het provinciaal onderwijs vinden wij deze ongenueanceerde titel een zeer spijtige zaak. We zijn al een vijftal jaar intensief bezig met deze problematiek, waarbij ook fraude en spieken inbegrepen zijn. Daarnaast hebben wij minutieus de uitspraken van de Raad van

State over dit onderwerp gevolgd. Wat blijkt nu? Je mag geen 'nul' geven. De motivatie hierbij is dat je iets wat niet bestaat, ook niet kan evalueren. Je mag dus enkel een quoterings teken geven op een werkstuk. Geef een leerling een overhoring blanco af, dan kan je nul geven want je hebt een product (het blanco blad). Van een leerling die niet aanwezig is, heb je geen product, dus kan je dat ook niet evalueren, ook niet met een nul. Geef je toch een 'nul', dan geef je een 'nul' omwille van tucht en tucht moet je steeds scheiden van de resultaten. Het klopt dat er geen wetgeving is rond dit onderwerp maar de rechtspraak leert ons wat er kan gebeuren wanneer een leerling zijn resultaten zou aanvechten.
Luc Coppieters, pedagogisch begeleider

WEG MET HET JAARSYSTEEM? (1)

Willen leraren af van de jaarsstructuur in het lager onderwijs, zoals de media laten uitschijnen? In theorie moeten kinderen inderdaad op eigen tempo ontwikkelen. In de praktijk is de draagkracht van een school en de individuele leraar vaak niet voldoende groot om zo te werken. Differentiëren is zeer intensief, zeker als de verschillen tussen de kinderen in een klasgroep nog verder uit elkaar zouden groeien. Om dat haalbaar te maken, zullen scholen dan veel meer in homogene groepen gaan werken, wat nefast is voor de zwakkere leerlingen. We zijn voorstander van een goede en afwisselende mengvorm van homogene en heterogene groepen, in om het even welk systeem. In het buitengewoon onderwijs met kleine klasgroepen en veel extra ondersteuning van een kinesist of logopedist hebben we

dit goed zien functioneren, maar in het 'gewone' basisonderwijs is dit – met de huidige omkadering – een brug te ver. Het team dat de leerlingen begeleidt, moet dus uitgebreid worden. Als overgangsmaatregel kan je met een versoepeld leerstofjaarsysteem recht doen aan de individuele ontwikkeling van kinderen. Maar het is niet omdat je leerlingen anders indeelt in groepen, dat je het zittenblijven doet stoppen.
Sandra Janssens, departement lerarenopleiding, Karel de Grote Hogeschool

WEG MET HET JAARSYSTEEM? (2)

In onze school zitten veel anderstalige nieuwkomers, kansarme leerlingen en vluchtelingen. Deze kinderen hebben meer moeite om de eindtermen tegen het einde van het zesde leerjaar te behalen. Vaak moeten ze eerst de taal nog leren en hebben ze al twee tot soms vijf jaar achterstand in de leerstof. Bovendien kunnen de ouders hen thuis vaak niet opvolgen en helpen. Dit vergt heel veel differentiatie binnen de klasgroepen en ook veel flexibiliteit van het team en de kinderen.

Onze leerlingen van de hoogste graad volgen af en toe les in een andere klas, als de leerstof op dat moment beter aansluit bij hun behoeften. Ik merk daar de voordelen van. De kinderen voelen zich, ongeacht de klaswisseling en het leeftijdsverschil met de klasgenootjes, beter in hun vel omdat ze de leerstof aankunnen. Ikzelf vind het enorm leuk om af en toe les te geven aan kinderen uit een andere klas. Je krijgt meteen een betere band. Het geeft het gevoel dat we elkaar allemaal steunen en een grote familie zijn. De leerlingen zijn onze werking intussen gewoon en stellen er zich geen vragen meer bij. En binnen het lerarenteam overleggen we en wisselen we ontzettend veel ideeën uit. Waarom zouden we niet werken met vakleraren in het lager onderwijs? De leraar taal, rekenen of WO kan dan les geven aan een aantal leerlingen van het eerste tot het zesde leerjaar. Zo kan de leraar hen goed opvolgen. Zich focussen op één reeks leerplannen en eindtermen. En geïndividualiseerd lesgeven. De leraar weet immers perfect waar elk kind staat en welke eindtermen het nog moet bereiken.
Naam en adres gekend bij de redactie

Word fan van Klasse op Facebook


Wil je op de hoogte blijven van alles wat Klasse beweegt? Kom het als eerste te weten op www.facebook.com/klasse. Ook tijdens de grote vakantie.

Wil je reageren op een artikel?


Dat 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.

AFGEVRAAGD

Zijn twee maanden zomervakantie te lang?


© Thinkstock - Stockphoto

In Vlaanderen hebben kinderen twee volle maanden zomervakantie. Is dat te lang? In Nederland bijvoorbeeld duurt de vakantie maar zes weken. Moeten wij onze zomervakantie ook inkorten?

→ Twee weken om uit te rusten, twee weken om te reizen, twee weken om te klussen en twee weken om weer naar school te verlangen. De grote vakantie duurt **geen dag te lang!** (Kaat V.)

→ Knip twee weken van de zomervakantie en **maak de lesdagen een uur korter** ter compensatie. Jongeren die van 8.20 tot 17 uur in de les zitten en daarna thuis nog moeten studeren, maken echt té lange dagen. (Sylvie R.)

→ Liever zes weken zomervakantie, **twee keer drie weken kerst- en paasvakantie** en vaker een dagje vrijaf. Bij voorkeur op vrijdag, want dan zijn veel kinderen echt kapot. Probleem: dan moet je weer voor opvang zorgen. Wat met ouders die geen oma's of opa's dichtbij hebben wonen? (Nancy D.)

→ Het heeft geen zin om in de winter meer 'speeltijd' aan de kinderen te geven, die ze moeten doorbrengen voor de tv, in een indoor speeltuin of op hun kamer. **In de zomer moeten ze dan naar school terwijl de zon schijnt.** Bovendien krijgen leerlingen in het middelbaar altijd werk in de kortere vakanties. Echt vrij zijn kinderen dan nooit. (Nanny D.)

→ **Spread het aantal vakantieweken over het jaar.** Moeten kinderen dan maar binnenspelen in de winter? Nonsens. Kinderen vinden het leuk om met hun regelaarzen in de plassen te gaan spetteren en daarna lekker gezellig binnen te genieten van een warme chocomelk en een stuk versgebakken appeltaart. (Caroline D.)

→ Voor een directeur vallen er sowieso al drie, vier weken af om het oude schooljaar af te werken en het nieuwe schooljaar voor te bereiden. Als je effectief je batterijen weer wilt opladen, zijn die **resterende vijf weken echt nodig** om daarna weer een werkweek van minstens 60 uur aan te kunnen. (Walter D.)

→ Een minder lange vakantieperiode heeft een **positieve invloed op het leerrendement.** Een betere spreiding van de vakanties komt ook de leraren ten goede, want op het eind van elk trimester hebben mijn collega's en ikzelf een pak minder energie. (Hilde V.)

→ De herfst- en krokusvakanties langer maken, **verschuift voor de ouders het probleem.** Tijdens die maanden kampen organiseren is voor jeugdbewegingen of mutualiteiten minder evident. Jongeren zullen nog meer aan hun pc, playstation of Wii plakken. (Ria D.)

→ **Wat met de nieuw samengestelde gezinnen?** Mama en papa willen elk met hun kroost er een weekje of twee tussenuit of gewoon vrijblijvend genieten. Dan wordt de organisatie van de vakantie toch weer een stuk moeilijker. (Ann R.)


**“Topsportscholieren
zijn soms al op hun
achttiende opgebrand”**

Gella Vandecaveye, ex-topsportcoördinator judo

Op zoek naar goud

— Resultaten van topsportscholen blijven uit —

- » Atleten bereiken de top ook zonder topsportschool
- » Sporters vinden niet altijd richting die bij hen past
- » Topsportschool moet concurreren met sportclubs


Vier atleten uit een Vlaamse topsportschool trekken deze zomer naar de Olympische Spelen in Londen. Zij haalden de selectiecriteria van het Belgisch Olympisch Comité (BOIC)*. Samen met hen maken nog 66 andere atleten de oversteek. Zij kregen geen topsportopleiding. Heb je die dan niet nodig om een topper te worden?

Vlaanderen investeert al sinds het topsportconvenant uit 1998 in topsportonderwijs. Dat brengt toptalenten per sporttak samen in zes Vlaamse topsportscholen. Veel jonge sporters trekken daarvoor weg uit hun gezin en gaan op internaat om sport en school zo goed mogelijk te combineren. Lessen worden op de topsportschool geïntegreerd in hun drukke sportagenda. 's Morgens trainen, dan een stevig lessenblok, daarna weer trainen. Alle schooldagen werken ze aan hun ultieme droom: topsporter worden. Toch mogen vandaag slechts vier atleten die aan zo'n Vlaamse topsportschool studeerden, hardop dromen van een ticket voor Londen: judoka Dirk Van Tichelt, baanwielrenners Dominique Cornu en Gijs Van Hoecke en gymnaste Julie Crocket. Nog opvallender: onze beide hockeyploegen kwalificeerden zich terwijl er geen topsportschool voor bestaat en populaire ploegsporten mét topsportonderwijs zoals voetbal of basketbal blinken uit in afwezigheid.

* Lijst op 23 april 2012. Niet alle selecteerbare atleten gaan automatisch mee naar Londen. Voor sommige sportdisciplines mag België slechts één sporter sturen, ook als twee of meer atleten de selectie-etsen halen.

Sportief rendement te laag?

In 2010 zette VUB-professor Veerle De Bosscher al vraagtekens bij het sportieve rendement van de topsportscholen. “We stelden vast dat atleten van de topsportschool niet opvallend beter presteren dan atleten die niet voor topsportschool kozen. Topsportschoolleerlingen haalden wel iets vaker de top acht op een belangrijk kampioenschap, maar stopten ook vaker met profsport”, aldus De Bosscher. Mede door dit kritische VUB-onderzoek stuurde minister van Sport Philippe Muyters de topsportscholen bij. Zo verdween de topsportopleiding handbal, en moesten andere sporten hun middenschool opdoeken.

Minister van Onderwijs Smet wil ook sterker investeren in topsportstatuten naast topsportscholen, zoals in De school van Lukaku. Deze topvoetballer combineerde zijn trainingen bij Anderlecht met een gewone opleiding in een secundaire school. Hij vond het zelfs fijn om af en toe uit de topsportcontext weg te kunnen en gewoon leerling te zijn.

Daalt het geloof in de topsportschool? Klasse ging het zweet opsnuiven in de opleidingen atletiek, voetbal en judo. Kunnen zij het beter doen in 2016?

Kwantiteit boven kwaliteit

Geen enkele topsportopleiding telt zo veel leerlingen als **voetbal**. Dit schooljaar stoppen ongeveer 270 jonge spelers elke dag hun voetbalschoenen tussen de schoolboeken. Maar zullen zij later net als Defour en De Bruyne vette contracten tekenen in buitenlandse topcompetities? Jeugdcoördinator Peter Van den Abeele van eersteklasseclub KAA Gent denkt van niet. Hij moedigt zijn jonge voetballers wel aan om naar de topsportschool te gaan omdat ze voetbaltechnisch veel vooruitgang boeken. Maar hij beseft dat

niet alle jonge spelers ook profvoetballer zullen worden. “Zeker in de eerste jaren kiest de topsportschool meer voor kwantiteit dan voor pure kwaliteit. Ook wij hebben spelers in de topsportschool die niet tot de absolute toptalenten van hun lichter behoren en van wie we denken dat ze nooit eerste nationale zullen halen.”

“Een van onze nieuwe spelers heb ik wél de topsportschool aangeraden”, zegt Van den Abeele. “Hoe vaker je je omringt met goede spelers, hoe sterker je wordt, vertelde ik hem. Maar de ouders gebruikten mijn argumentatie tegen de topsportschool: ‘We willen dat onze zoon naar het gewone onderwijs gaat. Hoe meer hij zich omringt met sterke studenten, hoe beter zijn studies. Voetbal is extra, dat zien we later wel.’ Ze hebben een punt. Het onderwijsniveau van de topsportschool moet evenwaardig zijn. Maar of dat kan met minder contacturen?”

Bang van studieniveau

Ook voetbalvader Filip Verstraete heeft om die reden zijn dertienjarige zoon Louis (KAA Gent) naar een gewone secundaire school met sportief imago gestuurd. “Onbewust speelt de angst dat het studieniveau op een topsportschool lager ligt mee in onze beslissing”, vertelt vader Verstraete. “Pas als Louis de richting Latijn moet verlaten, herbekijken we de optie topsportschool. Er zijn wel praktische voordelen aan de topsportschool: spelers kunnen overdag trainen, ze worden medisch en sportpsychologisch begeleid en bovendien brengt een busje hen 's avonds naar de trainingen op de club. Dat is een groot voordeel voor ouders met een drukke baan.”

De leerplandoelstellingen in een topsportschool zijn nochtans dezelfde als op een gewone school. De scholen beweren ook streng te waken over de kwaliteit van hun studenten (zie kaderstuk op p.12). Voetbaltrainer aan de Gentse top- →

Topsporters op de schoolbanken

Vorig schooljaar volgden 670 leerlingen de studierichting topsport (155 in de eerste graad, 305 in het aso, 184 in het tso en 26 in het bso) in een van de zes Vlaamse topsportscholen. Die liggen in Antwerpen, Brugge, Gent, Hasselt, Leuven en Vilvoorde. In elk van die scholen zorgt een topsportschoolcoördinator voor de link tussen de school, de federatie, leraren, trainers en de leerlingen-topsporter.

Leerlingen die de studierichting topsport volgen, krijgen wekelijks 10 uur sportspecifieke training, aangevuld met 2 uur lichamelijke opvoeding. De leerlingen hebben het recht om tijdens de uren deel te nemen aan trainingen, stages en wedstrijden, georganiseerd door hun sportfederatie. Leraren zijn zich bewust van de drukke sportagenda van hun leerlingen. Topsportlerlingen die langdurig afwezig zijn krijgen zelfs flexibele en geïndividualiseerde lesprogramma's. De sportieve doelstellingen liggen hoog: pas als de studenten top 8 Europees en top 12 in de wereld halen, is de missie geslaagd.

Om aan een topsportschool te kunnen studeren, moet de leerling een topsportstatuut aanvragen, uitgereikt door een selectiecommissie van de Vlaamse Sportfederatie, het BOIC en het Bloso. Leerlingen met zo'n statuut kunnen echter ook een niet-topsportrichting volgen en zo sport en studie combineren aan een gewone school binnen de mogelijkheden van het toegekende statuut.

Het topsportstatuut stelt leerlingen niet vrij om trainingen te volgen in de grote sportclubs. Daarom stelt een aantal clubs hun toptalenten in een gewone school. RSC Anderlecht bijvoorbeeld gaat in zee met twee lokale scholen en spreekt dan met de directie af wanneer de leerlingen lesvrij gemaakt kunnen worden (het zogenaamde 'Lukaku-model'). Deze sporters beschikken niet altijd over een echt topsportstatuut.

“Wij vangen niet zomaar jongeren op die minder theorielessen willen volgen”

Gents topsportschoolcoördinator Sabine Joye


sportschool Bart Van Lancker: “Ik geef toe dat er in de eerste graad (die vanaf september 2013 afgebouwd wordt, nvdr) veel spelers zitten, maar een groot deel van hen haalt de derde graad niet. De selectiecriteria worden elk jaar strenger. Met gunstig effect: veel ex-studenten spelen op hoog niveau. We leveren dus zeker profvoetballers af”, aldus Van Lancker. Ook Gents topsportschoolcoördinator Sabine Joye vindt dat de school voetballers klaarstoomt voor een profcarrière: “We vangen niet zomaar jongeren op die graag minder theorielessen willen volgen. Onze topsporters zijn gedreven en gaan er echt van uit dat ze prof kunnen worden. Als voetballer hoef je niet profprof te zijn in eerste nationale om een mooie som geld te verdienen. Dat helpt.” Wat gebeurt er dan met de sporters die het niet halen? “Zij gaan vaak voor het studiegebied sportwetenschappen en L.O.-sport of schakelen binnen aso over naar humane wetenschappen of economie in het gewone onderwijsaanbod.”

Andere training

Op het jongste Europese Jeugd Olympisch Festival **Atletiek** in Trabzon (2011) liepen jonge Belgische atleten mooie re-

“Sterke atleten zijn vaak sterke studenten”

Paula Vanhoovels, sporttechnisch coördinator Vlaamse Atletiekliga

sultaten bij elkaar. Zo spurte de achttienjarige Brecht Bertels naar goud op de 800 meter. Net als enkele andere uitschieters komt hij niet uit een topsportschool. Bewijst hij dat het ook zonder kan?

“Ik koos niet voor een topsportschool omdat ik verder wilde blijven werken met

mijn clubtrainer”, aldus Brecht Bertels. “De topsportschool in Hasselt kon voor mij alleen maar met internaat. Dat zou de band met mijn trainer verwateren. Bovendien valt de combinatie topsport en gewoon onderwijs best wel mee. Topsportschool kan het perfecte traject zijn naar de top, maar ook zonder topsportschool kan je goede resultaten neerzetten. In mijn directe omgeving zie ik vooral slechte ervaringen. Jonge atleten die naar Hasselt trokken, maar afhaakten omdat er op een andere manier getraind werd.”

De prestaties van Brecht zijn ook Paula Vanhoovels, sporttechnisch coördinator van de Vlaamse Atletiekliga niet ontgaan. “Maar de topsportschool wil voorzichtig omgaan met de loopbaan van de atleten en mikt niet op topprestaties op jonge leeftijd. Wij willen toppers behalen op de EK’s en WK’s voor senioren. Met zo’n geleidelijke aanpak vermijden we dat de atleten op jonge leeftijd op een te hoog niveau presteren en als senior geen vooruitgang meer maken.” Vanhoovels vindt dat de topsportschool atletiek uitstekend werk levert, maar ziet nog groeikansen. “Sterke atleten zijn heel vaak sterke studenten. We bereiken niet alle toppers omdat de topsportschool de sterkste richtingen niet aanbiedt. Bij voetbal ligt dat anders. Daar liep de topsportschool talenten mis omdat er geen bso-richting was.”

Spartaanse opleiding

Judo was voor België in het verleden haast een garantie op Olympisch succes. De laatste jaren lijken de topprestaties echter ver weg. “De topsportschool judo leverde nog maar één topproduct af: Dirk Van Tichelt. Geef toe, dat is *gene vette*”, aldus ex-topjudoka en ex-topsportcoördinator judo Gella Vandecaveye.

Vandecaveye snapt dat niet alle jonge talenten kiezen voor de spartaanse opleiding aan de topsportschool. “Niet alle

Topsportleerlingen scoren in het secundair, minder in het hoger

Een screening door de onderwijsinspectie (2011) geeft aan dat de leerplannen in de topsportscholen in de meeste gevallen worden gerealiseerd. De topsportleerlingen geven aan dat ze uitermate tevreden zijn over de schoolse en sport specifieke opleiding. Toch noteert de inspectie ook duidelijk werkpunten. Zo kiest bijna 80 procent van de topsportstudenten voor hoger onderwijs, maar met veel minder succes dan studenten uit het reguliere onderwijs. De onderwijsinspectie sprak zich niet uit over de sportieve prestaties van de topsportleerlingen.

Lees het volledige rapport op www.ond.vlaanderen.be/inspectie.

jonge atleten kunnen dat aan. Topsport-scholieren zijn op hun achttiende soms al opgebrand. Je moet ook zorgen voor laatbloeiers en vroegrijpe kinderen niet ‘vroegrot’ maken. Als het talent erin zit, komt het er vroeg of laat wel uit. Topsportschool kan daarbij een duwtje geven, maar je mag niets forceren.”

Toch kan ook zij niet ontkennen dat er nu minder medailles binnengehaald worden op belangrijke kampioenschappen. Is dat de schuld van de topsportschool? “Tijden vergelijken is moeilijk”, vindt ze. “Jongeren hebben niet meer dezelfde hardnekkigheid en missen een goede fysieke basisconditie. Zo wordt de basis om uit te screenen steeds smaller. Het is geen verwijt naar jongeren, maar ze worden wel te vroeg gepamperd. Het is ook niet makkelijk: deze prestatie-maatschappij verwacht zo veel van hen en de verleidingen zijn veel groter.”

Topjudoka Dirk Van Tichelt bewijst dat het anders kan. Hij volgde de drie laatste jaar van het secundair onderwijs op de topsportschool. Die zette zijn carrière op de rails. “Samen met topjudoka’s focussen op een gemeenschappelijk doel, maakt het makkelijker om nee te zeggen tegen verleidingen en te blijven trainen”, zegt hij. Toch slaagde alleen Van Tichelt in zijn missie. “Mijn klasgenoten van de topsportschool haakten af omdat de top bereiken extreem moeilijk is. Judo is vandaag veel internationaler. Eigenlijk was het vroeger makkelijker om te slagen. Toch zie ik nog voldoende talent in België. Die talenten horen op de topsportschool thuis.”

Hoop op medaille

Hoe kan de topsportschool ervoor zorgen dat tegen de Olympische Spelen van 2016 meer beloftevolle sporters zoals Van Tichelt de weg naar Rio de Janeiro vinden?

“Topsportscholen moeten beoordeeld worden op hun rendement, maar je mag ook niet alle heil van ze verwachten”, vindt professor De Bosscher. “Bij atletiek en judo heeft de federatie veel impact. Voetbal daarentegen is een commerciële sport, waar de clubs het voor het zeggen hebben. Daarom is voetbal geen ideale sport om de topsportschool te evalueren. Bloso besliste tot 2008 immers niet mee wie er naar de topsportschool mocht. Daarom zitten vandaag nog altijd heel

“In het voetbal hebben de clubs het voor het zeggen”

Veerle De Bosscher (VUB)

veel voetballers in de topsportschool en dat zijn heus niet allemaal echte toppers. In atletiek kan je de top ook bereiken zonder de topsportschool, omdat de atletiekfederatie die jongeren ook ondersteunt. Ook judoka’s hebben de topsportschool niet echt nodig om de top te bereiken. Maar dat neemt niet weg dat de kwaliteit naar omhoog moet”, aldus De Bosscher.

De Bosscher vindt ook dat alle topsportscholen moeten onderzoeken op welke leeftijd ze het best topsportonderwijs aanbieden. Daarvoor screende Bloso al in 2011 alle topsportscholen en formuleerde adviezen per sporttak. “Gymnasten als Julie Crocket zetten al als tiener topprestaties neer. Die vroege piek zorgt ervoor dat sommige sporten vroeger moeten investeren in hun toptalenten”, zegt De Bosscher. “Voor sporten waarbij je op late leeftijd pas de echte top haalt, is een middenschool niet nuttig. Die talenten kunnen op jonge leeftijd beter terecht in

sportclubs of regionale sportscholen. Gemiddeld zit een topsporter maar 2,8 jaar in de topsportschool. Daarom moeten getalenteerde jongeren ook vóór ze naar de topsportschool trekken al een goede opleiding krijgen.”

Volgens De Bosscher kan dat door clubs beter te begeleiden, door in het onderwijs flexibele methodes te ontwikkelen voor jonge talenten en door jongeren die niet voor de topsport kiezen voldoende kansen te geven om hun sport te beoefenen. “Zo kunnen jonge talenten in ideale omstandigheden aan hun prille carrière bouwen. En mogen we in de toekomst hopen op meer medailles.” X

Hoe bereik je in het buitenland de top?

Nederland en Australië scoren op de Olympische Spelen traditioneel veel meer medailles dan België. Pakken zij het anders aan?

Nederland brengt jonge sporters samen in 29 regionale LOOT-scholen. Die regionale aanpak leverde al veel sportieve successen op. Maar geïnspireerd door het Vlaamse model, werkt Nederland nu ook aan een centrale topsportwerking. Vooral de prima samenwerking in Vlaanderen tussen het departement Sport en Onderwijs wordt benijd volgens professor De Bosscher (VUB).

Australië koos na de zwakke Olympische Spelen in 1976 voor een nationaal topsportinstituut waarin het alle toptalenten samenbrengt onder moderne wetenschappelijke begeleiding en een steng prestatiegericht regime. Het resultaat was verbluffend: Australië graait elke vier jaar een pak medailles mee.


Vierdejaars aso scoren matig op wiskunde

Op het einde van de tweede graad algemeen secundair onderwijs (aso) beheersen niet alle leerlingen de eindtermen wiskunde voldoende. De leerlingen uit klassieke talen en wetenschappen – meer dan de helft van alle leerlingen – presteren behoorlijk tot goed, maar voor alle andere studierichtingen zijn er duidelijk problemen. Dat blijkt uit een peiling naar de eindtermen wiskunde die plaatsvond in mei 2011.

Slechts vier op de tien leerlingen hebben de eindtermen over functies van de eerste en tweede graad onder de knie. Iets meer dan de helft beheerst de eindtermen over getallenleer en algebra. Bijna zestig procent haalt de eindtermen over ruimtemeetkunde en driehoeksmeting. De eindtermen over statistiek en over reële functies beheersen drie kwart van de leerlingen. Bijna twee derde bereikt ook de eindtermen over problemen oplossen met algebra en functies en vlakke meetkunde.

“Maak een Youtube-filmpje in plaats van een spreekbeurt”

Leraren maken veel te weinig gebruik van games en sociale netwerksites als YouTube of Facebook in de les. Dat blijkt uit een grootschalig onderzoek (UGent). Een gemiste kans, vinden Jeugdwerknet vzw en Graffiti Jeugddienst. Ze roepen leraren op meer te experimenteren.

Meer dan de helft van de Vlaamse jongeren heeft een YouTube-account, 80 procent logt dagelijks in op Facebook en 62 procent sms't wekelijks over huiswerk. Toch kreeg slechts een op tien leerlingen het afgelopen jaar les van een leraar die YouTube, Twitter of Facebook in de les gebruikt. Thema's als veiligheid en privacy online komen zowel in de

klas als thuis weinig aan bod, terwijl jongeren er wel wakker van liggen. Jongeren spelen ook graag en veel, zowel online als offline. 85 procent van de jongeren heeft een gameconsole in huis. Toch bannen scholen en jeugdverenigingen vaak gsm's en internet in hun werking.

Daarom roepen Jeugdwerknet en Graffiti Jeugddienst leraren en jeugdwerkers op om een meer open houding aan te nemen en te durven experimenteren met nieuwe media. “Een YouTube-filmpje maken in plaats van een klassieke spreekbeurt uit het hoofd leren, is niet alleen leerrijk maar ook gewoon fun om te doen”, stelt Kristof D'hanens van Jeugdwerknet vzw.


- 1 44 oude speelplaatstegels krijgen een nieuw jasje.
- 2 Mama Ann breekt samen met de andere ouders de oude speelplaats uit.
- 3 Met de opbrengst van de veiling krijgt de school een zandbak, een wilgentunnel, boomstammetjes ...


Ouders veilen tegels speelplaats

“Net een gevangenis met die hoge muren, grijze stenen en stalen poort”, dacht Ann Sels, mama van Cis (4) en Douwe (2,5) toen ze de school zag waar ze haar kind wilde inschrijven. Twee jaar later is al heel wat beton op de speelplaats van basisschool De Wonderfluit in Gent verdwenen en keuvelen kinderen gezellig in de wilgentunnel of op de boomstammen.

“Op een betonnen speelplaats vervelen kinderen zich en gaan ze elkaar sneller lastigvallen”, weet Ann. “Ik overtuigde samen met een andere ouder de school om het probleem aan te pakken. Maar niet zonder inbreng van de leerlingen. We deden de test. Met de kleuters trokken we naar het park om te spelen. Juffen en ouders observeerden. We verwachtten dat ze met takken zouden slaan en met modder zouden gooien, maar niets van. We zagen kleuters schaterlachend in plassen springen, zich verstoppen ... Meteen wisten we hoe we de speelplaats aantrekkelijker konden maken. Een bevraging bij ouders en leerlingen brachten nog meer groene speeldieën

op. Een landschapsarchitect kon aan de slag.”

Voor de werken wordt niemand ingehuurd. “Op klusweekends staan ouders, leraren en leerlingen zelf paraat met schoppen en kruiwagens om de speelplaats uit te breken”, zegt schoolcoördinator Bart Devaere. “Helaas is grind wegvoeren, het afdak afbreken ... erg duur. Dus kwamen we met het idee om met het oude beton kunst te maken en die te veilen. Na talloze telefoontjes stapten meer dan veertig BV's in het project, zoals Tom Waes en Kim Gevaert. Ze gaven een oude speelplaatstegel een nieuw jasje. De veiling bracht maar liefst 8560 euro op. Ondertussen staat er een zandbak, een wilgentunnel ... We zien dat kinderen anders spelen. Ze trekken en duwen minder en hebben meer plezier, fantasie en vriendschap. Ook de ouders staan nu dicht bij de school en elkaar. Sinds de klusweekends blijven ze opmerkelijk langer aan de schoolpoort hangen om te babbelen. (lacht)”

Wil je zelf in Klasse met je school? Stuur jouw schoolproject naar redactie.leraren@klasse.be


kort nieuws

- › **Een student die een hoger cijfer behaalt, zal zijn professor positiever evalueren.** Dat blijkt uit het doctoraatsonderzoek van Pieter Spooen (Universiteit Antwerpen) naar de impact van studenten-evaluaties in het hoger onderwijs. Oudere studenten kiezen ook bewuster voor bepaalde vakken en geven daarom makkelijker hoge cijfers aan hun prof.
- › **85 procent van de ingediende leerplannen secundair onderwijs in het schooljaar 2010-2011 werd door de onderwijsinspectie meteen goedgekeurd.** 11 procent kreeg een tijdelijke goedkeuring, 4 procent kreeg een negatief advies. Dat staat in de 'Onderwijs-spiegel', het jaarlijkse doorlichtings-verslag van de onderwijsinspectie.
- › **Ook leraren kunnen binnenkort na hun vijftigste blijven werken.** Werken tot na 65 wordt geen recht, leraren kunnen er vrijwillig voor kiezen. Ze zullen toestemming moeten vragen aan hun directeur. De nieuwe regeling gaat vermoedelijk al in 2013 in.

Akkoord over TBS

De TBS-regeling wordt met twee jaar ingekort voor kleuteronderwijzers en afgeschaft voor de andere personeelsleden. Wie op 1 april 2012 aan alle voorwaarden voor TBS voldeed, kan nog vertrekken volgens de oude voorwaarden. Er komt een overgangperiode voor personeelsleden die net uit de boot vallen. Het wachtgeld wordt ook verminderd voor personeelsleden in de overgangperiode en voor personeelsleden in de nieuwe regeling. Daarover sloten vakbonden en Vlaamse regering op 11 mei een akkoord.

Meer info over de nieuwe regeling vind je op www.lerarendirect.be.


De Leraar van het Jaar is een man

Niet één, maar elf leraren – een hele voetbalploeg – kregen op woensdag 23 mei in het ministerie van Onderwijs en Vorming de symbolische titel “Leraar van het Jaar”. Na een oproep in Klasse, Maks! en Yeti werden meer dan 600 mannen genomineerd. Uit de vele brieven van ouders, collega’s en leerlingen sprak veel waardering voor de rol van mannen voor de klas. Klasse riep 2012 uit tot “Het Jaar van de Man”, om het dalende aantal mannen in het onderwijs onder de aandacht te brengen. In het slotevenement stonden 200 genodigden ook stil bij de ramp in Sierre.

Naar aanleiding van de show draaide TV.Klasse een filmpje over Koen Van De Vijver, van basisschool De Ceder in Kessel. Hij wordt in het filmpje letterlijk op handen gedragen door honderden oud-leerlingen. Dertig seconden hapklaar campagnemateriaal om een onderwijsjob voor mannen én vrouwen te promoten.

Bekijk het videoverslag, het campagnespotje, de namen van de winnaars en de foto's van De Leraar van het Jaar op www.klasse.be.

76.362

leerlingen maakten de voorbije drie jaar al een culturele uitstap met een bus of tram. Dat deden ze via dynamoOPWEG, een project van De Lijn en Canon, de Cultuurcel van het Vlaams ministerie van Onderwijs en Vorming.

Basisschool Sint-Jozef De Plank uit Voeren is koploper: de school maakte al 128 keer gebruik van het aanbod. “De bibliotheek of het cultureel centrum liggen al gauw op tien kilometer van onze school, dus de gratis Lijnbus is voor ons ideaal”, vertelt directeur Marie-Josée Cloosen. “We zijn ook een kleine school zonder eigen turnzaal, dus moeten we geregeld uitwijken naar een andere locatie. Daarvoor telkens een privé-bus inschakelen, is financieel niet haalbaar.”

www.dynamo3.be

Een op de vijf kinderen is te dik

Een op de vijf Vlaamse kinderen tussen tien en twaalf is te dik. Zes procent van hen heeft zelfs extreem overgewicht. Dat blijkt uit een onderzoek in zeven Europese landen.

© Thinkstock – Digital Vision


“In vergelijking met 10 jaar geleden zijn er veel meer kinderen met overgewicht”, weet professor Ilse De Bourdeaudhuij van de Universiteit Gent, die het Belgische luik voor haar rekening nam. “Een van de grootste boosdoeners is frisdrank. Gemiddeld drinken Vlaamse kinderen tussen tien en twaalf bijna een halve liter frisdrank per dag.”

Volgens De Bourdeaudhuij spelen de ouders hierbij een doorslaggevende rol. “Ouders kunnen regels opstellen om het frisdrankverbruik binnen de perken te houden.” Ook de school heeft een belangrijke invloed. Zo kan ze er bijvoorbeeld voor kiezen om geen frisdrank toe te laten op school. “Door frisdranken te bannen en water aan te bieden, kweek je de gezonde reflex bij kinderen om in de eerste plaats water te drinken.”

Zet je vrienden naast elkaar in de klas?

ja


De vrije basisschool Sint-Lutgardis in Sint-Pieters-Leeuw zet vrienden bewust naast elkaar. “Niet per se omdat het vrienden zijn, wel om de positieve invloed die ze op elkaar hebben”, legt zorgcoördinator Tina Pira uit.

“Als we de klassen indelen, houden we rekening met de voorkeuren van de kinderen én het oordeel van de leraar. Vriendjes verhogen elkaars vaardigheden en kennis, ze hebben gezamenlijke interesses, ze nemen samen deel aan het klasgebeuren ... De kinderen worden gelukkiger bij elkaar. Dat zorgt voor een gemoedelijke, positieve sfeer in de klas.”

“De leraren stimuleren ook vriendschappen op basis van wat ze zien of afleiden uit het sociogram dat de leerlingen tijdens het schooljaar invullen. Wanneer twee karakters elkaar aanvullen, zet de leraar ze soms naast elkaar of werken ze samen aan een groepswerk. **De ene leerling kan een vertrouwenspersoon zijn voor de andere.** Sommige kinderen worden in het sociogram weinig of niet genoemd. Ze kunnen zelf ook weinig vriendjes opnoemen. Voor hen gaat de leraar op zoek naar het kind met de meest positieve invloed.”

“Tijdens het schooljaar veranderen de leerlingen vaak van plaats. Vriendjes blijven niet altijd dezelfde. Afwisseling is belangrijk. Elk kind kan van anderen iets leren, dat hij mooi schrijft bijvoorbeeld, of elke dag een stuk fruit meebrengt. Elk schooljaar evalueren we de klasindeling opnieuw. **We streven naar gelijkwaardige klassen.** Het welbevinden van de leerlingen en de leraren staat daarin centraal. Als we bijvoorbeeld een ruzieklas en een parallelklas met een heel gemoedelijke sfeer hebben, mixen we beide klassen tot we twee leuke klassen krijgen.”

“Bij elkaar zitten maakt leerlingen gelukkiger”

nee


© Illustraties: Sander Belmans

“Het is net goed om leerlingen die elkaar niet leuk vinden, dichter bij elkaar te zetten”, vindt Yvonne van den Berg, gedragswetenschapper aan de Nijmeegse Radboud Universiteit.

“**Bekend maakt bemind. Dat geldt ook voor leerlingen die elkaar niet leuk vinden.** Zij komen automatisch in contact als ze dichter bij elkaar zitten. Als ze moeten samenwerken aan een opdracht, leren ze de positieve eigenschappen van hun klasgenoten kennen. In mijn onderzoek vroeg ik aan leerlingen hoe leuk ze hun klasgenoten vonden, op een schaal van 1 tot 7. Leerlingen die van elkaar een 1 kregen, moesten in elkaars buurt zitten. Na 10 weken gaven diezelfde leerlingen hun klasgenoot gemiddeld een 3,5.”

“Leerlingen die elkaar niet leuk vinden naast elkaar zetten, doet ook het pestgedrag afnemen. Vaak kiezen leraren ervoor om vriendjes aan het begin van het schooljaar bij elkaar te houden. Maar al vrij snel zijn de onderlinge relaties bepaald. **Leerlingen weten snel wie de populaire leerlingen en niet-populaire leerlingen zijn en het pesten neemt toe.** Dan kan je ervoor kiezen om de koppels die elkaar niet leuk vinden, bij elkaar te zetten.”

“De kinderen die meer teruggetrokken zijn, weinig vrienden hebben of gepest worden, presteren vaak slechter op school. Als je vriendjes naast elkaar zet, blijven zij over. Door net het omgekeerde te doen, krijgen die kinderen een duwtje in de rug. **De teruggetrokken kinderen sluiten sneller aan bij de groep.** Vriendschappen blijven bestaan, ook als vrienden niet naast elkaar zitten in de klas. Ze blijven elkaar toch zien op het speelplein of op verjaardagsfeestjes.”

“Pestgedrag neemt af als je vrienden uit elkaar houdt”

— Miss Piggy vs. Kermit de Kikker —

Welke rol speel jij op de deliberatie?

“Sam is een luierik en verdient geen tweede kans.” Herken je hem? De collega Frans die tijdens de deliberatie met één welgekozen zin je hele pleidooi voor een leerling onderuithaalt? Of de lerares wiskunde die beweert dat de punten van haar vak toch altijd de doorslag geven? “Hoe collega’s zich gedragen tijdens een deliberatie, hangt samen met hun persoonlijkheid. En die wis je niet zomaar uit”, zegt Petula Thyssen, zelfstandig trainer effectief vergaderen én stagebegeleidster aan de campus verpleegkunde van het VTI Hasselt. Herken je de Muppet naast jou?

Kermit de Kikker, de realist

Kermit is de nuchtere collega die zich niet snel laat meeslepen. Hij houdt rekening met inzet, punten én omstandigheden. Hij heeft veel sympathie voor leerlingen, maar delibereert niet uit medelijden. Bij een B- of C-attest staat hij klaar met advies.

ERGERNIS? Laag. Hij is heel constructief en krijgt de kern van de zaak duidelijk.

AANPAK? “Deze collega speelt een belangrijke rol in een vergadering. Hij heeft graag dat je hem daarin bevestigt. Als de discussie alle kanten opschiet, helpt hij iedereen om het bos door de bomen te zien. Hij leert je enthousiast te zijn, zonder de feiten voorbij te hollen.”


© Illustraties: Brun Coes


Fozzie, de positivo

Fozzie is oudere collega met veel ervaring. Als twee (jongere) collega's lijnrecht tegenover elkaar staan, gebruikt hij humor om de situatie te ontmijnen en de gemoederen te bedaren. Hij houdt niet van conflicten. Hij zou graag alle leerlingen een A-attest geven.

ERGERNIS? Gemiddeld. Soms erger je je eraan dat hij een pittige discussie in de kiem smooit en geen duidelijke positie inneemt.

AANPAK? "Fozzie zorgt ervoor dat de deliberatie 'netjes' verloopt. Geef hem dus aandacht en gebruik zijn hulp. Blok hem even af als je door zijn tussenkomst je mening niet kan verdedigen. Hoe je positief omgaat met een conflict, leer je van hem."


Statler en Waldorf, de cijferbijters

Deze collega's zijn goed voorbereid, maar kijken alleen naar punten. Inzet of omstandigheden tellen niet mee. Ze geven altijd kritiek op wat anderen zeggen, maar stellen zelf geen oplossingen voor. Statlers en Waldorfs proberen hun eigen mening door te drukken. Na-vergaderen is hun specialiteit.

ERGERNIS? Hoog. Een genuanceerde kijk op een leerling sabelen ze genadeloos neer.

AANPAK? "Blijf kalm en reageer inhoudelijk op hun argumenten. Gebruik hun kennis en ervaring. Fozzie kan hun gedrag inperken. Laat ze niet te veel beslag leggen op de groep. Benadruk voor iedereen dat jullie nu delibereren en achter gesloten deuren. Na-delibereren hoort niet."

→

Miss Piggy, de manipulator

Deze collega zou graag over alle leerlingen alleen delibereren. Zij manipuleert de gesprekken, is moeilijk van haar standpunt af te brengen en luistert niet naar anderen. Valt er toch een andere beslissing, dan papegaait Miss Piggy haar mening nog eens dapper na. Ze vindt haar eigen vak belangrijker dan alle andere.

ERGERNIS? Hoog. Deze collega jaagt je snel de kast op.

AANPAK? “Erken haar duidelijke mening en vraag aan de anderen wat ze ervan denken. Vraag naar oplossingen, in de plaats van naar commentaar. Moedig haar aan om naar anderen te luisteren, maar respecteer haar territorium. Daar is ze erg gevoelig voor. Kopieer je de helft van haar zelfvertrouwen, dan zit je goed.”


Gonzo, de visionair

Een jonge collega die nog niet zo goed weet hoe deliberaties verlopen. Of een collega die denkt dat zijn vak er voor de anderen niet toe doet tijdens de deliberatie. Toch heeft Gonzo meestal een goed zicht op alle leerlingen en een genuanceerde mening.

ERGERNIS? Laag. Hij gaat tegen niemand in en let goed op.

AANPAK? “Omdat hij visie heeft, is het de moeite waard uitdrukkelijk te vragen naar zijn mening. Spreek hem aan over zijn eigen vak, dat geeft hem zelfvertrouwen. Gebruik zijn voorbereiding en aandacht.” X


“Onbewust kent de directeur alle types”

Petula Thyssen: “De rol die een leraar tijdens een deliberatie speelt, heeft te maken met zijn of haar persoonlijkheid. Dat verandert je niet zomaar. Een mengeling van types maakt je vergadering levendig; hoe meer diversiteit, hoe constructiever je kan werken. Je hebt elk type nodig. De directeur speelt als voorzitter een cruciale rol. Hij kent zijn personeel en moet aandacht besteden aan alle persoonlijkheden. Anders blijft een zwijger gewoon zwijgen en haalt een dominante collega altijd zijn gelijk.”

Als je wilt dat een deliberatie vlotter verloopt, dan moet je niet alleen aan de inhoud en de vorm werken, maar ook aan het proces binnen het team. Om de rollen die leraren vervullen bij te schaven, moet je ze in vraag durven stellen, bijvoorbeeld tijdens een teamdag. Als je samen een vlot moet bouwen, vervalt iedereen meteen in dezelfde rol als tijdens een vergadering. Je hebt collega's die zwijgend al het werk verzetten, je hebt er die van aan de zijlijn aanwijzingen geven ... Zodra je deel uitmaakt van een team, heb je er geen duidelijke kijk meer op.

Een externe begeleider doorziet meteen hoe een team werkt en kan nadien ieders rol bespreken en tips geven om bij te sturen.”


Nieuw op
tv.klasse!


© Getty Images

Vijf tips voor een positief klasklimaat:

- 1 Geef minstens zoveel positieve opmerkingen als negatieve.** Trek streepjes telkens je een positieve opmerking maakt en maak op het einde van de dag de balans. Een positieve klassfeer krijg je enkel bij voldoende positieve opmerkingen.
- 2 Gebruik een bel of triangel** als er te veel rumoer is of hanteer de kracht van de stilte ... maar doe het met mate. Overdaad zorgt voor gewenning.
- 3 Hang de klasafspraken op in je klas.** Als je ze samen met je leerlingen hebt opgesteld, volstaat het vaak te wijzen naar de afgesproken regel.
- 4 Bekrachtig wenselijk gedrag.** Zo maak je duidelijk welk gedrag je zal belonen en op welke manier ook anderen een compliment kunnen krijgen. Doe dat niet enkel met woorden, maar ook fysiek door een schouderklopje, een opgestoken duim ...
- 5 Leg je lat niet te hoog.** Hou rekening met de context en probeer te relativiseren. Als je voor jezelf nooit je doelstellingen bereikt, ben je nooit tevreden en geraak je nooit uit die negatieve spiraal. Gelooft in jezelf en in je leerlingen.

Rumoer in de klas

— Zo breek je de negatieve sfeer —

Juf Leen (29) geeft les in Sint-Jans-Molenbeek. Een hele uitdaging. In haar derde leerjaar zitten 24 leerlingen waarvan geen enkel kind Nederlands als moedertaal heeft. “Mijn leerlingen zijn zeer enthousiast, maar ook heel impulsief. Dat zorgt voor veel rumoer en agressief gedrag bij enkele jongens. Bij het minste ontstaan conflicten en hevige discussies. Dat gaat soms over in schelden en vechten. Daarom ben ik een strenge en consequente leraar. Kinderen hebben nood aan regels en rust. Het loopt vooral uit de hand tijdens de meer losse momenten en klasgesprekken. Hoe pak ik deze klas aan?”

In ‘De Coach’ observeert orthopedagoog en psychopedagogisch counselor Danielle Van Damme de klas van juf Leen. “Ze heeft geen makkelijke klas. Er zijn veel gok-leerlingen die extra aandacht vragen en het lokaal is te klein zodat ze moeilijke leerlingen niet even apart kan zetten. Bovendien is Leen veeleisend voor zichzelf. Ze is pas tevreden als al haar kinderen stil zijn en als ze de leerdoelen van de les bereikt hebben. Hierdoor moet ze voortdurend leerlingen op de vingers tikken. Ze vergeet dan vaak de kinderen te belonen die wél stil zijn en meewerken. Dat zorgt voor een negatieve sfeer in de klas die ze moet doorbreken.” ✕


tv Ontdek hoe juf Leen met deze tips aan de slag gaat in de eerste aflevering van ‘De Coach’ op www.tv.klasse.be.

Krijg je je groepswork niet goed georganiseerd? Heb je veel faalangstigen in je klas en wil je daar beter mee omgaan? Twijfel je of je je kleuters wel goed voorbereidt op dat eerste leerjaar? Vertel TV.Klasse wat je anders wilt aanpakken in je klas. TV.Klasse zoekt een gepaste coach die samen met jou zoekt naar een betere aanpak, op maat van jezelf en jouw klas. Stuur je vraag naar redactie@tv.klasse.be

Gecrasht voor de eindmeet

— Jill haakte af vóór juni —

Jill Kegels (19) zou kapster worden. Ze had het in de vingers, daar was iedereen op school het over eens. Maar in het vijfde jaar werd ze achttien en was ze niet langer leerplichtig. Ze zei de school vaarwel, zonder diploma. Nu werkt ze als souschef in een restaurant. “Elk jaar zijn er in onze school twee à drie afhakers zoals Jill”, zegt haar leerlingenbegeleider Bart De Wael. “We kennen ze niet als ‘klassieke’ probleemleerlingen en toch zijn ze weg voor eind juni.” Verspillen we hun talent?

“Ik was achttien en wilde op eigen benen staan”, vertelt Jill. “Er waren strubbelingen thuis en school was er op dat moment te veel aan. Tot en met het derde middelbaar ging alles prima. Ik volgde Sociaal Technische Wetenschappen in een school dicht bij huis. Daarna trok ik naar Antwerpen om Schoonheidszorgen te volgen. In het vijfde jaar zijn de problemen begonnen. Bij het begin van het schooljaar was ik net alleen gaan wonen omdat het thuis niet meer wilde lukken. Ik moest zó veel regelen, werkte in het weekend en moest elke dag heen en terug naar Antwerpen. Daardoor begon ik school te verwaarlozen.” “Het schooljaar daarop besloot ik mijn vijfde jaar over te doen in de richting Haarzorg in het KTA Dendermonde. Ik begon met goede moed, want ik wilde echt mijn diploma halen. Maar na drie maanden kon ik het niet meer opbrengen. Bovendien had ik geld nodig. De school stelde nog voor om samen hulp te zoeken bij het OCMW. Maar op dat moment bood het restaurant waar ik weekendwerk deed, me

een voltijdse job aan als souschef. Die kans kon ik niet laten schieten. Ik verdien nu goed mijn boterham, maar mijn baas is ziek en kan elk moment stoppen met zijn zaak. Dan sta ik op straat en zal ik niet makkelijk iets anders vinden, zonder diploma.”

Verleid door een job

“De lokroep van de arbeidsmarkt is dikwijls te sterk voor deze jongeren”, bevestigt Chris Smits, voorzitter van de werkgroep rond vroegtijdige schoolverlaters van de Vlaamse Onderwijsraad (Vlor). “Meestal zijn afhakers bso-leerlingen die wat schoolse achterstand hebben, maar vaak beperkt tot één schooljaar. Ze zijn capabel genoeg om op korte termijn hun diploma te halen. Maar sommige ondernemingen maken misbruik van hun functie als stageplaatsaanbieder. Ze zien leerlingen aan het werk en zeggen: ‘Voor ons is een diploma niet zo belangrijk, we zien dat je het kan.’ Zo kan je die jongeren, die meestal niet de grote studiehoofden zijn en uitkijken naar een job, natuurlijk makkelijk verleiden. Maar op langere termijn, in functie van een bevordering of bij een overstap naar een ander bedrijf, heb je nu eenmaal dat ‘papiertje’ nodig.”

Ook de druk van ouders om te gaan werken mag je niet onderschatten, ondervindt Bart De Wael, leerlingenbegeleider van Jill in het KTA Dendermonde. “We hebben een jongen van zestien met ouders die een kermisattractie runnen. Volgens hen heeft hij nu technische kennis genoeg om mee te kunnen draaien. Hijzelf wil wel een diploma halen, maar zijn ouders steunen hem op geen enkel vlak. De kans is groot dat hij zijn motivatie verliest. Eén leuke zomer op de kermis en hij haakt af.”


Waarom jongeren afhaken

- » Schoolmoeheid, die zich uit in problemen op school
- » Aantrekkingskracht van de arbeidsmarkt, onafhankelijkheid
- » Persoonlijke en familiale omstandigheden
- » Een tegenvallende studiekeuze
- » De moeilijkheidsgraad van de opleiding

Bron: Expertenseminarie voortijdig schoolverlaten (31 mei 2011), Vlaams onderzoek naar wat jongeren motiveert of verhindert om voor de leeftijd van 18 jaar het secundair onderwijs vaarwel te zeggen.

**“Ik begon met volle moed
aan het vijfde jaar, maar
kon het schoolwerk niet
meer opbrengen”**

Jill Kegels

“Uit Nederlands onderzoek blijkt dat genoeg alle voortijdige schoolverlaters een slecht schoolklimaat als een van de factoren noemen die hebben bijgedragen aan hun voortijdig vertrek”, weet Chris Smits. Volgens Bart De Wael is dit op zich niet de boosdoener, maar wel vaak de druppel. “Hun vat is al vol, en dan krijgen ze op school te horen: heb je je agenda bij, ben je in orde met je huiswerk ... Dáárom haken ze af. En dat terwijl de school net hun vat wat leger zou moeten maken.”

Tweede kans

Jill probeert nu via het tweedekansonderwijs alsnog een diploma te halen. “Mijn droom is om een eigen schoonheidssalon te starten”, zegt ze. “Ik wil mijn eigen baas zijn. Ik werk nu keihard om centen te sparen, zodat ik een ruimte kan huren. Maar daarnaast heb ik ook een diploma nodig. Dat wil ik halen via avondonderwijs, maar in combinatie met een job is dat praktisch onmogelijk.”

“Dagelijks krijg ik leerlingen over de vloer die me zeggen dat ze willen stoppen en dat ze ‘wel avondschool zullen doen’”, zucht leerlingenbegeleider Bart De Wael. “Alsof het zo evident is om na een werkdag van acht uur nog enkele uren op de schoolbanken te gaan zitten en ook thuis nog voor school te moeten werken. Daar heb je karakter voor nodig.”

De helft van de cursisten in het tweedekansonderwijs is nu al jonger dan →

21. Ze worden vooral aangetrokken door het flexibele, modulaire systeem en denken dat het makkelijker is en dat ze hun diploma op kortere tijd kunnen halen. Maar het vergt wel enige discipline. Nog meer discipline hebben afhakers nodig die via de Examencommissie hun diploma secundair willen halen. “Ze moeten immers zelf hun handboeken verzamelen en studeren”, legt coördinator Bart Bellon uit. “Wie school en leren beu is, zal het dus hier nog moeilijker hebben”, waarschuwt hij. Deeltijds leren en werken vindt Vlor-expert Chris Smits ook niet echt een aantrekkelijk alternatief. “De leerlingen die daar zitten, zijn totaal niet aangepast aan een schoolse context en het zijn vaak jongeren met een meervoudige problematiek.”

In zijn school raadt leerlingenbegeleider Bart De Wael soms leerlingen aan om school en Examencommissie te combineren. “We doen dat om bijvoorbeeld iemand van negentien die in het vijfde jaar zit, moed te geven. Als het lukt is hij ‘er vanaf’, als het niet lukt, zit hij daarna toch al in het zesde jaar.” Soms komen afhakers echter terug op hun beslissing en keren ze terug naar het voltijds secundair. “Zo hebben we nu iemand in het zesde die twee jaar terug was gestopt met school onder druk van zijn ouders”, vertelt De Wael. “Hij betaalt nu zijn studies zelf en is gemotiveerd omdat hij Verpleegkunde wil studeren.”

“Ze moeten willen blijven”

Hoe kan je als school dreigende afhakers toch aan boord houden? “Door hun problemen aan te pakken en er koste wat kost voor te zorgen dat ze op school kunnen blijven. Zo wijzen we leerlingen de weg naar het OCMW en werken we heel nauw samen met het CLB”, zegt Bart De Wael. “Maar hoe dan ook trek je als school meestal aan het kortste eind, omdat leerlingen in hun hoofd vaak al uitgemaakt


14,4 procent drop-outs

14,4 procent van de schoolverlaters verliet in 2007 het onderwijs zonder kwalificatie, tegenover 12,3 procent in 1999. Dat blijkt uit cijfers van het Steunpunt Studie- en Schoollooptbanen. De Vlaamse Regering wil tegen 2020 het aantal vroegtijdige schoolverlaters terugdringen tot 5,2 procent.

hebben dat ze willen gaan werken”, geeft hij toe. “Ze moeten in de eerste plaats zelf willen blijven. Ik probeer ze vooral aan hun verstand te brengen dat de makkelijkste weg even op de tanden bijten is en het secundair afmaken.”

“Een goed schoolklimaat waarbij leerlingen én leraren onderling goede contacten hebben en de school snel optreedt bij pestgedrag is minstens even relevant. Ook kort op de bal spelen bij spijbelgedrag, een belangrijke voorspeller voor schooluitval, hoort bij een preventief beleid”, benadrukt Chris Smits. Daarnaast moeten we werk maken van een betere studiekeuzebegeleiding, willen we het aantal afhakers terugdringen. “Want daar loopt het heel dikwijls fout”, weet Smits. “Afhakers zijn vaak te hoog begonnen. We moeten zorgen dat een leerling op het juiste moment in de juiste studierichting terecht komt. Daarvoor moet je de onderwijsvormen afschaffen, de hiërarchische

perceptie wegnemen en de eerste graad gebruiken waarvoor hij nodig is: om te observeren, en pas daarna te oriënteren.”

Competentieportfolio

In een recent onderzoek (2011) pleiten Van Landeghem en Van Damme (KU Leuven) voor een verkort, flexibel traject, op maat van de individuele leerling, dat dreigende afhakers aanmoedigt om de vrij korte weg naar een diploma toch nog af te leggen. Chris Smits twijfelt of dat organisatorisch en financieel haalbaar is. Hij ziet meer heil in een competentiegerichte benadering in de vorm van een portfolio. “Nu heb je als afhaker niets in handen. Nergens staat welke competenties je verworven hebt. Dat is niet correct. Een delibererende klassenraad zou perfect een opsomming kunnen maken die een afhaker aan een werkgever kan voorleggen of die hij later, als hij toch beslist de draad weer op te pikken, in rekening kan brengen.” Het is het verhaal van elders verworven competenties (EVC), waar ook Examencommissiecoördinator Bart Bellon zich achter schaaft: “Laat mensen op verschillende fronten – dus niet alleen op school – bewijzen dat ze ergens de competenties voor hebben, erken die en geef hen de mogelijkheid om ze samen te leggen. Zo’n flexibel systeem motiveert meer en zal het aantal afhakers terugdringen.”

✕

Wie kan mij helpen?

Klasse

— 117 hulplijnen —

Lesgeven is niet altijd makkelijk.

Maar je staat nooit alleen. Praat

met de zorgcoördinator, de interne leerlingenbegeleider of het CLB. Deze hulplijnen kunnen je misschien ook helpen.

NOODLIJNEN

- » Brandweer en Ziekenwaggen: **112**
- » Politie: **101**
- » Tele-Onthaal: **106**
www.tele-onthaal.be
- » Child Focus: **116 000**
www.childfocus.be

A **ADHD-hyperkinesie:** Vlaamse vereniging voor omgaan met ADHD – Centrum ZitsStil – tel 03 830 30 25 (elke werkdag van 9u15 tot 12u30) – www.zitsstil.be of ADHD-Consultatielijn – tel 070 22 21 35 (elke donderdag van 9.15 u. tot 12.15 u.)

Agresstie: Meldpunt Geweld, Misbruik en Kindermishandeling: 1712. Elke werkdag van 9 tot 17 u. Discreet en gratis of Asma vzw – Centrum voor geweldpreventie & zelfverdediging – tel 0485 49 30 48 – www.asma.vzw.com of www.w4.vlaanderen.be/wvg/welzijnsamenleving/ slaachtofferhulp of Tele-Onthaal – tel gratis 106 – www.tele-onthaal.be

Aids: Vlaams expertisecentrum voor seksuele gezondheid – www.sensoa.be of Sensoa Postief –

tel 078 15 11 00 (maandag tot donderdag van 13u. tot 16 u.)

Alcoholprobleem: Vereniging voor Alcohol- en andere Drugproblemen – tel 02 423 03 33 – www.vad.be of De Druglijn – tel 078 15 10 20 (elke werkdag van 10u. tot 20 u.) – www.druglijn.be of Anonieme Alcoholisten – tel 03 239 14 15 – www.aavlaanderen.org

Astma en allergie: Astma en Allergiekoepel vzw – gratis tel 0800 84321 – www.astma-en-allergiekoepel.be

Autisme: Vlaamse Vereniging Autisme vzw – tel 078 15 22 52 – www.autismevlaanderen.be

C **Cyberpesten en misdrijven op het internet:** Federal Computer Crime Unit (FCCU) – www.ecops.be

D **Depressie:** Centra voor Geestelijke Gezondheidszorg – zoek een centrum in je buurt op Google (typ CGG + je provincie)

Diabetes: Vlaamse Diabetes Vereniging vzw – tel 09 220 05 20 (elke werkdag van 8.30 u. tot 17 u.) of Diabetes infolijn – tel gratis 0800 96 333 – www.diabetes.be

Drug- en alcoholprobleem: Vereniging voor Alcohol- en andere Drugproblemen – tel 02 423 03 33 – www.vad.be of De Druglijn – tel 078 15 10 20 (elke werkdag van 10 u. tot 20 u.) – www.druglijn.be

Dyslexie en -calculie: Die-’s-lecti-kus vzw – www.letop.be (zie ook Leerproblemen)

Dyspraxie: Ouderwerkgroep Dyspraxis – tel 0474 51 83 00 – www.dyspraxis.be

E **Echtscheiding:** Centrum Algemeen Welzijnswerk – tel 078 15 03 00 – www.caww.be en Vormingscentrum VCOCK vzw – tel 09 232 47 36 of www.tweehuizen.be

Eetstoornis: Kenniscentrum voor Eet- en gewichtsproblemen – www.eetexpert.be en Vereniging Anorexia Nervosa – Boulimia Nervosa – tel 016 89 89 89 – www.anbn.be

Epilepsie: Vlaamse Liga tegen Epilepsie – tel 09 235 74 89 – www.epilepsieliga.be

Examens: Teleblok – tel gratis 0800 13 14 4 (tijdens de blok- en examenperiodes van mei en juni van 15 u. tot 23 u.) – www.teleblok.be

G **Gelataatswijking:** Vereniging voor Aangeboren Gelataatswijkingen vzw – tel 03 542 37 80 – www.vaga.be of sensibiliseringsite: www.onaantrekkelijk.be

Gelijke kansen: Centrum voor gelijkheid van kansen en voor racismebestrijding – tel gratis 0800 12 800 – www.diversiteit.be

Gelijke onderwijskansen: tel gratis 1700 (elke werkdag van 9 u. tot 19 u.) – www.ond.vlaanderen.be/infolijn/

Genderdiversiteit en transgender: www.genderrindeblogger.be

Gezinsvormen: Alleenstaande ouders – www.alleenstaandouder.be en Vormingscentrum VCOCK vzw – tel 09 232 47 36 of www.tweehuizen.be en www.plusouder.be

Gilles de la Tourette: Vlaamse Vereniging Gilles de la Tourette – tel 03 354 36 69 – www.tourette.be

H **Handicap:** Kenniscentrum Mantelzorg vzw – tel 02 452 63 13 – www.mantelzorg.be/brussen – Gelijke rechten voor iedere persoon met een handicap – tel 02 214 27 60 – www.grpvzw.be

Homoseksualiteit: Halebloon – tel gratis 0800 99 533 (maandag en donderdag van 18.30 u. tot 21.30 u. en op woensdag van 15.30 u. tot 21.30 u. behalve op feestdagen) – www.halebloon.be

Hoogbegaafd: Vereniging voor begaafte kinderen en adolescen ten – Bekina – tel 09 356 85 35 (maandag, dinsdag en vrijdag van 14 u. tot 20 u.) – www.bekina.org of www.hoogbegaafd.vlaanderen.be of www.eduratio.be

Hoogsensitief: Vlaamse Vereniging voor Hooggevoelige Personen – tel 0473 33 96 33 (woensdag, donderdag en vrijdag van 9 u. tot 12 u.) – www.hsp.vlaanderen.be

Hoogsensitief: Vlaamse Vereniging voor Hooggevoelige Personen – tel 0473 33 96 33 (woensdag, donderdag en vrijdag van 9 u. tot 12 u.) – www.hsp.vlaanderen.be

Hoogsensitief: Vlaamse Vereniging voor Hooggevoelige Personen – tel 0473 33 96 33 (woensdag, donderdag en vrijdag van 9 u. tot 12 u.) – www.hsp.vlaanderen.be

J **Jeugdzorg:** Steunpunt Jeugdhulp www.steunpuntjeugdhulp.be – tel 02 513 15 10

K **Kanker:** Vlaamse kanker telefoon – tel 078 15 01 51 (elke werkdag van 9 u. tot 17 u.) of Vlaamse Liga tegen kanker – tel 02 227 69 69 – www.tegenkanker.be

Kansarmoede: Schulden Op School vzw – tel 053 73 08 21 – www.welzijnsnet.org/wvp/ of Vlaams Netwerk van Verenigingen waar armen het woord nemen – tel 02 204 06 50 – www.vlaams-netwerk-armoede.be

Kindermishandeling: Vertrouwenscentrum Kindermishandeling – tel Antwerpen 03 230 41 90 – Brussel 02 477 60 60 – Hasselt 011 27 46 72 – Gent 09 216 73 30 – Leuven 016 30 17 30 – Brugge 0800 97 0 79 – www.kindermishandeling.be of Centrum Algemeen Welzijnswerk – 078 15 03 00 – www.caww.be

Klachten over onderwijs: Commissie Zorgvuldig Bestuur – vragen en klachten over de kosten in onderwijs – tel 02 553 65 56 – www.ond.vlaanderen.be/zorgvuldigbestuur of Vlaamse Ombudsdienst – tel gratis 0800 240 50 – www.vlaamseombudsdienst.be

L **Langdurig ziek:** Tijdelijk onderwijs aan huis – www.ond.vlaanderen.be/loah/ of Bednet – tel 016 20 40 45 – www.bednet.be

365 DAGEN MET KLASSE

September

Oktober

November

December

Januari

ZA	1
ZO	2
MA	3
DI	4
WO	5
DO	6
VR	7
ZA	8
ZO	9
MA	10
DI	11
WO	12
DO	13
VR	14
ZA	15
ZO	16
MA	17
DI	18
WO	19
DO	20
VR	21
ZA	22
ZO	23
MA	24
DI	25
WO	26
DO	27
VR	28
ZA	29
ZO	30

MA	1
DI	2
WO	3
DO	4
VR	5
ZA	6
ZO	7
MA	8
DI	9
WO	10
DO	11
VR	12
ZA	13
ZO	14
MA	15
DI	16
WO	17
DO	18
VR	19
ZA	20
ZO	21
MA	22
DI	23
WO	24
DO	25
VR	26
ZA	27
ZO	28
MA	29
DI	30
WO	31

WERELDDAG VAN DE LERAAR

HERFSTVAKANTIE

ZA	1
ZO	2
MA	3
DI	4
WO	5
DO	6
VR	7
ZA	8
ZO	9
MA	10
DI	11
WO	12
DO	13
VR	14
ZA	15
ZO	16
MA	17
DI	18
WO	19
DO	20
VR	21
ZA	22
ZO	23
MA	24
DI	25
WO	26
DO	27
VR	28
ZA	29
ZO	30
MA	31

KERSTVAKANTIE

DI	1
WO	2
DO	3
VR	4
ZA	5
ZO	6
MA	7
DI	8
WO	9
DO	10
VR	11
ZA	12
ZO	13
MA	14
DI	15
WO	16
DO	17
VR	18
ZA	19
ZO	20
MA	21
DI	22
WO	23
DO	24
VR	25
ZA	26
ZO	27
MA	28
DI	29
WO	30
DO	31

Februari

VR	1
ZA	2
ZO	3
MA	4
DI	5
WO	6
DO	7
VR	8
ZA	9
ZO	10
MA	11
DI	12
WO	13
DO	14
VR	15
ZA	16
ZO	17
MA	18
DI	19
WO	20
DO	21
VR	22
ZA	23
ZO	24
MA	25
DI	26
WO	27
DO	28

KROKUSVAKANTIE

Leerlingenbegeleiding: CLB, Centrum voor Leerlingenbegeleiding – elke school werkt samen met een CLB. Vraag het adres en tel van de CLB-medewerker van de school. Of zoek zelf op www.ond.vlaanderen.be/CLB

Leerproblemen: Sprankel vzw – vereniging van ouders van normaalbegafte kinderen met leerproblemen – www.sprankel.be of Die-Stein-lekt-kus vzw – www.leteop.be

Milieu: Milieuzorg Op School – www.milieuzorgopschool.be of Natuur- en milieueducatie – tel 02 553 85 03 – www.milieueducatie.lne.be

Mucoviscidose: Belgische Vereniging voor Strijd tegen Mucoviscidose – www.muco.be tel 02 663 39 04

Multiple Sclerose: MS-liga Vlaanderen – tel 02 736 16 38 – www.ms-sep.be

O

Obesitas: zie zwaarlijvig

Onderwijs algemeen: Vlaamse Infolijn: 1700 (elke werkdag van 9 u. tot 19 u.) – www.vlaamseinfolijn.be – Site van het Vlaams Ministerie van Onderwijs en Vorming – www.ond.vlaanderen.be

Ongewenst seksueel gedrag op school en werk: ISW Limits vzw – tel 016 20 85 96 – www.iswlimits.be

Ontwikkelingsstoornissen: Centrum voor ontwikkelingsstoornissen – Gent: tel 09 332 57 44 – www.cosgent.be – Antwerpen: tel 03 830 73 10 – www.coskirsbergen.be – Brussel: tel 02 477 56 95 – www.cosbrussel.be – Leuven: tel 016 33 75 07 – www.uzleuven.be/nl/centrum-ontwikkelingsstoornissen/centrum-ontwikkelingsstoornissen

Opvoeding algemeen: Opvoedingslijn – tel 078 15 00 10 (maandag, dinsdag en vrijdag van 10 u. tot 13 u. en van 14 u. tot 17 u. en donderdag van 10 u. tot 13 u., van 14 u. tot 17 u. en van 19 u. tot 21 u.) – www.opvoedingslijn.be of Centra voor Kinderzorg en Gezinsondersteuning – zoek het dichtstbijzijnde centrum op www.ckg.be

Oudermishandeling: Vlaamse Vereniging voor (groot)ouders van hechtingsgestoorde jongeren – tel 0491 08 34 72 (10 u. – 22 u.) – www.hechtingsstoornis.org of Tele-Onthaal – tel gratis 106 – www.tele-onthaal.be of Vlaams Meldpunt Oudermishandeling – 078 15 15 70 of Centrum Algemeen Welzijnswerk – tel 078 15 03 00 – www.caww.be

Ouderparticipatie: Koepel van Ouderverenigingen van het Officieel Gesubsidieerd Onderwijs (KOOGO) – tel 0473 72 54 19 – www.koogo.be of Raad voor Ouders van het GO! onderwijs (ROGO) – tel 02 790 95 83 – www.g.o.be/ouders of Vlaamse Confederatie van Ouders en Ouderverenigingen (VCOV) – tel 016 38 81 00 – www.vcov.be

Partnergeweld: Meldpunt Geweld, Misbruik en Kinder mishandeling. 1712. Elke werkdag van 9 tot 17 uur. Discreet en gratis of Tele-Onthaal – tel gratis 106 – www.tele-onthaal.be of www.caww.be of www.horenziemenpraten.be of www.slachtofferchat.be

Pesten op school door een volwassene: ISW Limits vzw – tel 016 20 85 88 – www.iswlimits.be

Pesten, stalking en mobbing: Sasam vzw – www.sasam.be

Psychiatrische problemen: Federatie van Vlaamse Similieskringen vzw – Familieleiden en vrienden van personen met psychiatrische problemen – tel 016 24 42 01 (elke werkdag van 10 u. tot 12 u. en van 13 u. tot 16 u., woensdag tot 18 u., vrijdagnamiddag gesloten) – www.similies.org of Vereniging voor kinderen en jongeren met een ouder met psychische problemen – tel 03 760 00 50 – www.koppvlaanderen.be of Centra voor Geestelijke Gezondheidszorg – tel 02 553 35 00 of www.zorg-en-gezondheid.be of Tele-Onthaal – gratis tel 106 – www.tele-onthaal.be

Racisme: Centrum voor gelijkheid van kansen en voor racismebestrijding – tel gratis 0800 12 800 (maandag en vrijdag van 9 u. tot 12 u. en dinsdag

en woensdag van 9 u. tot 12 u. en van 13 u. tot 17 u.) – www.diversiteit.be of www.gelijkheidskansen.be

Rechten en plichten op school: Informatiepunt voor Ouders en Leerlingen in het Basisonderwijs – tel 02 553 04 15 – www.ond.vlaanderen.be/basisonderwijs/ouders/informatiepunt/ of Informatiepunt voor Ouders en Leerlingen in het secundair onderwijs – tel 02 553 93 83 – www.ond.vlaanderen.be/secundair/informatiepunt/

Reuma: Vlaamse Reuma Liga – tel 015 21 11 21 (elke werkdag van 9 u. tot 12 u.) – www.reumaliga.be of Werkgroep ouders van reumakinderen en Adolescenten ORKA – www.reumanet.be

Roken: Vereniging voor Alcohol- en andere Drugproblemen – tel 02 423 03 33 – www.vrad.be of De Druglijn – tel 078 15 10 20 (elke werkdag van 10 u. tot 20 u.) – www.druglijn.be

Rouw: Ouders van een Overleden Kind – tel 016 89 07 56 – www.ovok.be of www.rouwzorgvlaanderen.be

Schoolbegeleiding: Vlaams Secretariaat van het Katholiek Onderwijs – www.vsklo.be; GO! Onderwijs van de Vlaamse Gemeenschap – www.g.o.be; Onderwijssecretariaat van de Steden en Gemeenten – www.ovsg.be; Federatie van Onafhankelijke Pluralistische Emancipatorische Methodescholen – www.fopen.be

Schooltoezichting: Onderwijsinspectie – www.ond.vlaanderen.be/inspectie/

School- en studietoelagen: tel gratis 1700 (elke werkdag van 9 u. tot 19 u.) – www.ond.vlaanderen.be/studietoelagen

Seks en relaties: Vlaams expertisecentrum voor seksuele gezondheid – Sensoa – tel 03 238 68 68 (elke werkdag van 9 u. tot 12.30 u. en van 13.30 u. tot 17 u., vrijdagnamiddag gesloten) – www.sensoa.be of Jeugd en Seksualiteit vzw – tel 015 20 69 68 – www.jeugdseksualiteit.be of Jeugdijndienst Informatie en preventie – In Petto – tel 03 366 15 20 – www.inpetto-jeugdijndienst.be

Slachtofferhulp: Centrum voor Algemeen Welzijnswerk – tel 078 15 03 00 – www.caww.be/slachtofferhulp

Spijbelen: www.ond.vlaanderen.be/leerplicht (zie ook Leerlingenbegeleiding)

Stotteren: Belangengroep Stotterende mensen vzw – Best – tel 09 324 43 30 – www.stotteren.be

Veilig Internet: www.safefinternet.be – www.clicksafe.be – www.veiligonline.be

Verdriet: (zie ook rouw) Tele-Onthaal – tel gratis 106 – www.tele-onthaal.be

Verkeersongeluk: Opvang voor iedereen die betrokken is bij een verkeersongeval – Rondpunt – tel 03 205 74 80 – www.watnaeenverkeersongeval.be of Ouders van Verongelukte Kinderen vzw – tel 02 427 75 00 – www.ovk.be of Ouders van een Overleden Kind – tel 016 89 07 56 – www.ovok.be of Mobilie 21 vzw – tel 016 23 94 65 – www.mobiel21.be of vzw verkeersslachtoffers – tel 09 339 17 30 (van 10u tot 22u)

Verleggen: Vereniging voor Verleggen Mensen – tel 03 322 83 80 – www.vvm-vzw.be

Voeding: Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie – 02 422 49 49 – www.vigz.be of www.gezondopschool.be

Zelfdoding: Centrum ter preventie van zelfdoding – zelfmoordlijn – tel 02 649 95 55 – www.preventiezelfdoding.be of Werkgroep Vender voor nabestaanden van zelfdoding – tel 02 361 21 28 – www.werkgroepvender.be

Zelfverwonding: www.eerstooris.be/ zelfverwonding1.htm of Tele-Onthaal – tel gratis 106 – www.tele-onthaal.be

Zittenlijven: CLB, Centra voor Leerlingenbegeleiding – elke school werkt samen met een CLB. Vraag het adres en tel van de CLB-medewerker van de school. Of zoek zelf op www.ond.vlaanderen.be/CLB

Zwaarlijvig: Bold, Belgische vereniging voor obese patiënten – www.boldnet.be/nl of Vlaamse Beroepsvereniging van Voedingssdeskundigen en Diëtisten – tel 02 380 80 98 – www.vbdv.org of Kenniscentrum voor Eet- en Gewichtsproblemen – www.eetexpert.be

Zwanger: Centrum voor Relatieworming en Zwaangerschapsproblemen – tel 016 38 69 50 – www.crz.be of www.tienemmoeders.be

'Awel', dat is de nieuwe naam voor de Kinder- en Jongerentelefoon – 102 – www.awel.be


Hygiëne is een werkwoord. Meer dan waar, ook op school. Bekijk een dag uit de week van poetsvrouwen Katrien en Anja in de reeks 'Op de hielen van' op www.toklasse.be.

Poetsvrouw Katrien Haers

"School is meer dan een propere vloer"

Cv

Naam: Katrien Haers (46), poetsvrouw

Diploma: Gezins- en sanitaire helpster

Werkgever: Sint-Martinus basisschool Zomergem

Moestuin

"Een school moet je aanspreken als je binnenkomt, de leerlingen moeten zich er goed voelen. Daarom richt ik al zes jaar de inkomhal in. Ik heb er een lange tafel gezet die ik telkens volgens een ander thema aankleed. Alles knutsel ik zelf. Omdat de lente begonnen is, staat er nu een boerderij met een vijvertje waarin vissen zwemmen, echte vissen. Vorige maand had ik een moestuin gemaakt maar de groenten groeiden zo snel dat ik tijdig moest ingrijpen."

Honderd kleuters

"Elke middag heb ik toezicht. Honderd kleuters moeten hier op iets meer dan een halfuur eten en naar het toilet gaan. Dat vraagt uiterste concentratie. Ondertussen hebben we een goed systeem gevonden om de kleuters veilig van de trap te laten komen. In veertien jaar is er hier nog niets gebeurd. Ik zorg ook iedere middag voor een kleine activiteit voor de kleuters die vroeger klaar zijn. Ik neem een boekje mee of we gooien met een ballon naar elkaar."

Iedereen gelijk

"Ik heb een goed contact met de leraren en de directie. Iedereen is hier gelijk. Daar zorg ik mee voor. Ik stel me niet op als de poetsvrouw die zich alleen wat aantrekt van haar emmer en dweil. De leraren betrekken het onderhoudspersoneel ook bij de activiteiten. Zo gaan we soms mee op schoolreis. En als iemand jarig is, wordt er getrakteerd. Dan doet iedereen mee, van het poetspersoneel tot de computerman."

Flexibel

"Ik vul mijn week volledig zelf in. Vroeger moesten de klassen hier allemaal wekelijks gepeetst worden. Nu poets ik de ene week met nat, de andere week doe ik het stof af. Flexibiliteit werkt hier in twee richtingen. Nu vrijdag wil ik bijvoorbeeld vroeger stoppen. Dan zorg ik dat mijn werk vrijdagvoormiddag gedaan is. Omgekeerd krijg ik ook veel van de directie, zolang het maar in het belang is van de kinderen."

Rapport of Rock Werchter

— Waar zitten jouw leerlingen op 29 juni? —

“In de laatste schoolweek zitten onze zonen drieënhalve dag thuis”, zucht mama Marijke De Reu. “Er is geen opvang op school, want het zijn deliberaties. Maar de laatste vrijdag moeten mijn kinderen wel hun rapport afhalen op school.” Hét sein voor sommige ouders om vervroegd op vakantie te vertrekken. Of voor leerlingen om op donderdag al naar Rock Werchter af te zakken. De school? Die staat erbij en kijkt ernaar. Maar kan ze ook iets aan het luxeverzuum doen?

Zonder geldige reden van school wegblijven, spijbelen dus: het mag niet. Als leerlingen een schooldag skippen met toestemming of zelfs op vraag van de ouders, dan spreken we van luxeverzuum. Piekmomenten zijn de dagen vlak voor een vakantieperiode. “Al blijven de leerlingen die op donderdag vertrekken naar Werchter toch een heel kleine minderheid”, zegt Walter D’Hoore, directeur van het Heilig Hartinstituut in Heverlee. “Uiteindelijk komen leerlingen graag hun rapport afhalen, en hun boeken verkopen. Anders lopen ze die inkomsten mis.”

Weinig zinvolle activiteiten

Uit een enquête die het Agentschap voor Onderwijsdiensten (Agodi) eind vorig jaar hield bij het gewoon en buitengewoon lager en secundair onderwijs bleek dat het aantal afwezige leerlingen aan het einde van het schooljaar lichtjes stijgt, vooral dan in het lager onderwijs. Maar of dit door luxeverzuum komt, kan niemand met zekerheid zeggen. Niet elke school registreert deze afwezigheden immers op dezelfde manier.

Het aantal afwezigen is wel het grootst bij niet-lesgebonden activiteiten. Ongeveer de helft van de secundaire scholen voorziet ook geen activiteiten of opvang meer na 24 juni, door verbeteringen, deliberaties enz. In de lagere scholen en het buso worden er meestal wél activiteiten of opvang voorzien, zelfs op de laatste schooldag. Het gebrek aan opvang kunnen ouders met kinderen in de lagere school dus niet als excuus inroepen om de vakantie vroeger te starten. Of wel?

“Het grootste probleem is dat sommige ouders menen dat er op de laatste dagen voor de vakantie weinig zinvolle activiteiten zijn op school”, zegt Bart Van Dijk, woordvoerder van het VLOP (Vlaams Ouderplatform). “In het secundair zitten leerlingen de laatste week vaak al dagen thuis, terwijl de leraren delibereren. Op de laatste schooldag moeten ze dan nog voor een halve voormiddag naar school. In het lager is er wel meestal school tot de →

© Isabel Pousset


“Je kan ouders moeilijk
in de strafstudie zetten”

Kristin Froyman, directeur KA Brugge-centrum


“Artiesten houden geen rekening met vakantie”

“We zijn er ons van bewust dat sommige jongeren de school skippen om naar Rock Werchter te komen”, zegt Nele Bigaré, woordvoerder van het rockfestival. “Maar wij hangen voor de programmatie af van de tourschema’s van de grote artiesten. Die houden met de schoolvakanties helemaal geen rekening. Indien we voor het weekend later hadden gekozen, zouden we heel wat bands missen. Een kleine 15 procent van de Rock Werchter-bezoekers is jonger dan 18. Deze groep weet dat ze nog op school verwacht worden. Dat merken we aan de vragen die we krijgen. En we zoeken samen naar oplossingen. Zo reizen velen af en aan om op school de laatste momenten voor de vakantie mee te maken.”

laatste dag. Maar ook daar vinden sommige ouders de activiteiten zoals een bezoek aan een pretpark, een fietstocht of een eindschooljaarfeestje niet zo belangrijk.”

Goedkoper op reis

Ook de lagere kostprijs van vakanties bij vertrek voor 1 juli speelt mee in de beslissing van ouders om hun kinderen vroeger van school te halen. “We hebben ouders die komen vragen: ‘Hoe pakken we het aan als we vroeger willen vertrekken op reis?’” zegt Luc Peirelinck, directeur van de Voorzienigheid in Diest. Want door de voordeligere reistarieven in de laatste schoolweek sparen ze enkele honderden euro’s uit. “Ik begrijp dat, maar kan dat niet goedkeuren. Door grote kortingen toe te kennen voor een vertrek op donderdag of vrijdag maakt de toeristische sector het veel te aantrekkelijk om vroeger op vakantie te gaan. En daar hebben we weinig verhaal tegen”, zegt hij.

Zijn die ouders dan niet geïnteresseerd in de resultaten van hun kinderen? Luc Peirelinck: “Na de paasvakantie waren er 8 van de 500 leerlingen die hun rapport niet hadden afgehaald. Die moeten naar mijn bureau komen. Daar maak ik hen duidelijk waarom hun afwezigheid niet kan. Maar of dat helpt?”

Ouders in strafstudie

“In ons school- én examenreglement staat heel duidelijk dat leerlingen verplicht aanwezig moeten zijn op alle schoolse activiteiten, dus ook op die van de laatste schooldagen”, zegt Kristin Froyman, directeur van het KA Bruggecentrum. “Ook al geven ouders briefjes mee om de afwezigheid van hun kinderen te verantwoorden, we stellen expliciet dat ze onwettig afwezig zijn als ze vroeger op reis vertrekken. Wie spijbelt, moet na de vakantie naar de strafstudie. Maar je kan toch moeilijk de ouders in de strafstudie zetten?”

Zeker op het einde van het schooljaar heb je als directeur geen poot om op te staan, vindt ook Werner Claeys, directeur van het Sint-Pietersinstituut in Gent: “Wie zijn rapport niet komt ophalen op de laatste schooldag is onwettig afwezig. Dat geven we ook zo door aan het ministerie van Onderwijs. Bovendien kunnen ouders nu ook het rapport online inkijken op Smart-School. Nadeel is dat ze dat gerust kunnen doen op hun vakantiebestemming.”

Ziektebriefjes verbieden?

Hoe kan de school ouders én leerlingen bij de les houden en het luxeverzuim inperken? Bart Van Dijck van het VLOP ziet alvast heil in meer controle op de ziektebriefjes die ouders zelf schrijven. “Per schooljaar mogen ouders zelf vier

ziektebriefjes voor maximaal drie opeenvolgende dagen schrijven. Uiteraard mag dat alleen als hun kind ziek is. Maar wie controleert dat? Ouders kunnen misbruik maken van het systeem. Maar dat keuren wij af. Ouders hebben nog altijd een voorbeeldfunctie. Respect en waardering voor de inspanningen van de school op de laatste dagen voor de vakantie zijn essentieel. Door vroeger op reis te vertrekken, missen ze bovendien belangrijke momenten zoals de rapportbespreking en het oudercontact.”

Als school kan je bij twijfel ziektebriefjes van ouders en medische attesten ook omzetten in een code B (problematisch afwezig). Of moeten we ouders meteen verbieden om nog zelf ziektebriefjes te schrijven in de week voor en na de vakantie? Bart Van Dijck: “Dat kan. Alleen vrees ik dat kansarmen daarvan de dupe zullen zijn als hun kind echt ziek is in die periodes.”

Minder lesvrije dagen

Blijft natuurlijk het probleem dat leerlingen in het secundair dagenlang thuiszitten in de laatste schoolweek. Is het een oplossing om de deliberaties vlugger af te werken en het aantal lesvrije dagen op het einde van het schooljaar terug te schroeven? Sommige scholen sturen hun leerlingen immers al met vakantie op donderdag, zodat ze op vrijdag in een lerarenvergadering het volgende schooljaar kunnen voorbereiden. Praktisch voor de school, vervelend voor ouders die vaak zelf vakantiedagen moeten opnemen om hun kinderen thuis op te vangen.

“Opvang op school is mogelijk, maar we kunnen geen extra activiteiten organiseren. De eisen rond deliberaties liggen immers steeds hoger: adviezen, attesten, clausuleringen moet volledig in orde zijn, want ze moeten de toets van een beroepsprocedure kunnen doorstaan”, meent Walter D’Hoore. Hij wordt daarin

bijgetreden door Luc Peirelinck: “Het is een goeie zaak dat de klassenraad voltallig moet zijn, maar dan kan je moeilijk opvang voor iedereen voorzien. Ik vind het prima dat leerlingen zelf zinvolle alternatieven zoeken, zoals Pennenzakkenrock. Maar schoolse activiteiten gaan voor.” “Ook de ouderkoepels zijn geen voorstander om de deliberaties ’s avonds of tussendoor te doen”, weet Bart Van Dijck. “Daarvoor zijn ze veel te belangrijk. Leraren moeten hiervoor voldoende tijd krijgen. Anders vrezen we dat het aantal klachten van ouders over eindbeoordelingen alleen maar zal toenemen.”

Beboet de ouders

Als het niet helpt om onwillige ouders te sensibiliseren, resten enkel nog sancties. In Nederland plukken leerplichtambtenaren ouders die te vroeg op vakantie vertrekken van de luchthaven van Schiphol. Ze informeren ouders en maken hen bewust van het probleem, maar de ambtenaren mogen ook processen-verbaal opmaken en boetes uitdelen.

“Dat leidt alleen maar tot een verdere juridisering van het onderwijs”, vindt Bart Van Dijck. “Bovendien kunnen ouders dat omzeilen door vanuit een luchthaven net over de grens te vertrekken. En je schiet met een kanon op een mug. Luxeverzuim is een relatief klein probleem dat

binnen het ruimere geheel van de spijbelproblematiek kadert. Maatregelen passen het best binnen dat ruimere kader.” Walter D’Hoore vult aan: “Het gaat over een beperkt percentage van de ouders in onze school. En het aantal neemt niet echt toe. Er zijn grotere onderwijsproblemen dan luxeverzuim.”

Te laat in september

“Het grootste pijnpunt ligt in onze school niet in juni, maar in september”, weet Pieter De Wilde, directeur van het Atheneum Wispelberg in Gent. “Onze school telt 25 verschillende nationaliteiten. Het gebeurt dat leerlingen tijdens een krokus- of paasvakantie voor de eerste maal in hun leven hun opa, oma of ander familielid gaan bezoeken in een ver land. Vaak heeft de familie daar lang voor gespaard. Zo’n familiehereniging is een diepmenselijk gebeuren. Als ouders dan op voorhand vragen om vanwege het vluchtschema één tot twee dagen de afwezigheid te wettigen, dan tonen we begrip. Natuurlijk zeg ik nee tegen zon-, zee- en strandvakanties die langer uitlopen. En geef ik aan de ouders mee dat het geen goed idee om het schooljaar te beginnen met vijf dagen afwezigheid. Dat is geen goeie start, noch voor de slaagkansen van de leerlingen op school, noch voor hun integratiekansen in de maatschappij.” X

Betere monitoring moet luxeverzuim voorkomen

Volgend schooljaar wordt het fenomeen van luxeverzuim beter in kaart gebracht omdat de Vlaamse overheid dan via het Discimus-project alle aanwezigheden tijdens het hele schooljaar beter zal monitoren. De school zal deze gegevens kunnen inkijken om haar eigen beleid rond afwezigheden en spijbelen bij te sturen en te verbeteren. De inspectie zal luxeverzuim ook als aandachtspunt meenemen tijdens de doorlichting. Luxeverzuim werd ook als thema opgenomen in het actieplan spijbelen en andere vormen van grensoverschrijdend gedrag.

“Deze plek is een vluchtweg”

“Een school zit vol lokalen die gericht zijn op leerprocessen. Maar die zijn te onveilig om je emoties vrij te laten”, zegt directeur Walter Verniers van het Emmaüsinstituut in Aalter. Daarom verbouwde de school een donkere kapel om tot een lichte reflectieruimte. “Geloof me: hier gebeurt iets met mensen.”

Walter Verniers: “Op een studiedag hoorde ik interieurarchitect Tom Callebaut spreken over ‘sacrale ruimtes’. Ik heb meteen een afspraak gemaakt. We hadden op onze school een kleine kapel, gebouwd in ’53. Het was een donkere ruimte, met eiken bidbanken. Leerlingen kwamen daar niet graag. Ik heb aan het schoolbestuur gevraagd of we die kapel mochten verbouwen. De broeders die nog bij onze school wonen, keken met argusogen naar de verandering, maar nu zien ze de meerwaarde van zo’n ruimte op school.”

Woestijnlandschap

“Elke klas kreeg in de oude kapel een presentatie over het project. Zo konden we leerlingen en leraren vragen wat zij verwachtten van een stille ruimte. Tom Callebaut werkte drie voorstellen uit. Twaalf leerlingen reflecteerden over zijn plannen in een werkgroepje. Met die peilingen en opmerkingen maakte hij het uiteindelijke ontwerp: een landschap, in terracottakleuren, kubistisch gestileerd. Meer woestijn dan barok. Dat hele inspraakproces heeft een jaar geduurd. De afdeling Hout van onze scholengemeenschap maakte al het meubilair. Zo drukten we de kosten. De laatste fase is net afgerond: de omvorming van de vroegere sacristie tot een sobere, ronde gesprekskamer voor acht mensen en een kleine bibliotheek.”

Klein kruisje

“In vroegere tijden was de kerk trendsettend in kunst en cultuur. Nu komt nauwelijks een op de vijf leerlingen van onze school nog wel eens in een kerk. Ze hebben dat ook duidelijk gemaakt in de bevraging: ze wilden geen referentie naar de ene of de andere levensbeschouwing in de nieuwe ruimte. We hebben dat gerespecteerd, op een klein kruisje dat in een hoek ligt, na. En alleen als de zon schijnt, worden de oude glasramen vaag geprojecteerd op de spanwanden. Er zijn boze brieven geweest van mensen die ons project heiligschennis vinden. Ik heb begrip voor heimwee, maar het mag ons niet verlammen.”

Asiel

“Deze ruimte maakt wat los. Soms komen leerlingen hier binnen, vallen ze stil en tien minuten later zitten ze te snikken. Zo’n moderne en kale ruimte versterkt de emoties. De leerlingen komen er graag. Ze zien het als een asielruimte, een vluchtweg waar ze altijd terecht kunnen. In deze ruimte is plaats voor reflectie, de ontwikkeling van je binnenkant. Dat mag je als school niet alleen aan de leraar godsdienst of zedenleer overlaten. Laten we daar ook maar een fysieke plek voor creëren.”


 STILLE
RUITES


Toen Klasse en Cera in 2009 bijna 1000 'Droom Je School'-plannen binnenkregen, viel al op hoe vaak leerlingen droomden van rustige plaatsen op school. Interieurarchitecten Tom Callebaut en Cindy Tirry van ontwerp bureau tcct specialiseerden zich in dergelijke ruimtes. Hun nieuwste realisatie, de kapel van de ontluiking in het VLP Scholennetwerk Groot-Bijgaarden, staat symbool voor hun aanpak. Een bestaande kapel bouwden ze om tot een witte doos met zand op de vloer. Een belevingsruimte die mensen uitnodigt tot reflectie en rust. Kijk mee op www.tcct.be.


- 1 De kapel is gevuld met zand voor een stil, gedempt effect.
- 2 De witte luiken verbergen de glasramen, muurschilderingen en een nis.
- 3 De ruimte zet bezoekers aan om zelf initiatief te nemen en de kapel te ontdekken.


Inspiratie nodig voor een bouwproject op school?
Op www.scholenbouwen.be vind je heel wat voorbeelden.

(advertentie)

EERSTE HULP

Wanneer krijg ik vakantiegeld?

✉ Veel collega's in de privé hebben al hun vakantiegeld ontvangen. Wanneer krijg ik het mijne?

Faroek, leraar biologie

© Thinkstock - Stockphoto


Op 20 juni krijg je je jaarlijkse vakantiegeld. Om in 2012 vakantiegeld te ontvangen, moet je in 2011 gewerkt hebben in het onderwijs en daarvoor een salaris gekregen hebben van het Vlaams ministerie van Onderwijs en Vorming.

Je onderwijsjob moet je hoofdjob zijn. Zowel tijdelijke als vastbenoemde personeelsleden krijgen vakantiegeld. Je was op 31 december 2011 jonger dan 25 jaar, je studeerde af in 2011 en je startte binnen de vier maanden nadat je je diploma haalde voor het eerst in het onderwijs? Dan heb je recht op het 'aanvullend vakantiegeld voor schoolverlaters'. Vraag aan je schoolsecretariaat om het voor jou aan te vragen.

Twee klassenraden tegelijk

✉ Ik geef les in verschillende scholen. Ik kan op het einde van het schooljaar onmogelijk deelnemen aan alle klassenraden. Vaak vinden de deliberaties op hetzelfde tijdstip plaats. Hoe los ik dit op?

Viviane, leraar muzische opvoeding

De 'delibererende klassenraad' bestaat uit alle leraren die aan een bepaalde leerling lesgeven. Alleen als iedereen aanwezig is, kan de klassenraad geldig vergaderen. Je bent dus verplicht aan de deliberaties van al je leerlingen deel te nemen. Maar er zijn wel uitzonderingen op deze regel: 'gewettigde afwezigheid' en 'bewezen overmacht', bijvoorbeeld als je ziek bent, naar de begrafenis van een familielid moet of als je in verschillende scholen lesgeeft en er twee klassenraden op hetzelfde tijdstip plaatsvinden. Verwittig de voorzitter van de klassenraad dus ruim op voorhand dat je niet aanwezig zal zijn en waarom dat zo is. Bezorg hem of haar je inhoudelijke inbreng. Je vak mag niet buiten beschouwing gelaten worden tijdens de deliberatie omdat je afwezig bent.

Streefcijfer voor Latijn

✉ De school van mijn zoon hanteert een streefcijfer om te bepalen of leerlingen het volgende schooljaar nog de richting Latijn mogen volgen. Leerlingen die een A-attest halen, maar minder dan 65 procent voor Latijn, mogen toch niet naar het volgende jaar.

Naam gekend bij de redactie

Dat mag niet. De delibererende klassenraad beslist of een leerling een A-attest krijgt of niet. Een A-attest betekent dat een leerling 'geslaagd is met vrucht' en dus naar een hoger jaar mag in dezelfde richting. Als de klassenraad een leerling wil uitsluiten voor een bepaalde richting, moet ze een B-attest geven. De school moet haar criteria om te evalueren opnemen in het studiereglement van het schoolreglement.

Hoe bereid ik ouders voor op de kleuterschool?

✉ Tijdens de opendeurdag in de peuterklas vragen ouders vaak naar materiaal om hun kind voor te bereiden op de overstap naar de kleuterschool. Wat geef ik hen mee?

Lies, kleuterleidster instapklas


Speciaal voor ouders met een kleuter die voor het eerst naar school gaat, is er het starterspakket 'Naar de kleuterklas'. Het maakt ouders wegwijs en geeft hen een reeks tips. In het pakket zitten:

- » een informatieboekje in toegankelijke taal
- » een vertelplaat om met hun kind te praten over de kleuterklas
- » een kijklijst voor het oudercontact
- » stickers met boodschappen voor de leraar

Zo'n starterspakket geef je gratis mee aan ouders die hun kind inschrijven. Voor anderstalige ouders is er een samenvatting (instapbrief) in het Arabisch, Duits, Engels, Frans, Kroatisch, Pools, Russisch, Spaans en Turks. Er is ook een instapbrief in het Nederlands. Vanaf 11 juni heeft het ministerie van Onderwijs en Vorming weer nieuwe starterspakketten in voorraad. Je school bestelt online evenveel exemplaren als het geschatte aantal instappertjes.

www.kleuterparticipatie.be

Hoe kan ik Nederlandse leraren aanwerven?

✉ Onze school ligt op 10 kilometer van de Nederlandse grens. Ik krijg vaak spontane sollicitaties van Nederlandse leraren. Kan ik hen aanwerven? Wat zijn de voorwaarden?

André, directeur basisonderwijs

© Thinkstock - Stockbyte


Je kan Nederlandse leraren perfect inschakelen in een Vlaamse school. Je werft hen onder dezelfde voorwaarden aan als een Vlaamse leraar. Omdat het niveau van Nederlandse en Vlaamse bachelors en masters gelijkwaardig is, hoeven ze vaak niet te wachten totdat hun bachelor- of masterdiploma erkend is.

Met zo'n 'niveaugelijkwaardigheid' kunnen ze aan de slag in ambten waarvoor alleen een minimaal opleidingsniveau wordt gevraagd zoals bijvoorbeeld zorgcoördinator (ten minste professionele bachelor) of in ambten of vakken die je mag uitoefenen op basis van een ander bekwaamheidsbewijs met een minimaal opleidingsniveau zoals onderwijzer of leraar algemene vakken (ten minste professionele bachelor).

Willen ze volwaardig aangesteld en bezoldigd worden, dan moeten ze hun diploma wel professioneel of academisch laten erkennen door Naric-Vlaanderen (National Academic Recognition Information Centre). Een professionele of academische erkenning door Naric hebben ze ook nodig als ze een ambt willen uitoefenen waarvoor een specifiek bachelor- of masterdiploma vereist is zoals orthopedagoog (master in de pedagogische wetenschappen of master in de onderwijskunde).

Meer info via www.agodi.be.

Mag ik brieven vertalen?

✉ Een kwart van de ouders van mijn leerlingen spreekt geen Nederlands. Daardoor zijn er vaak kleine misverstanden. Ik zou daarom graag af en toe een Franse en Engelse vertaling van belangrijke brieven meegeven. Mag dat?

Lieve, directeur basisonderwijs

Dat mag. Toch moet je erg zorgvuldig te werk gaan, want volgens de taalwetgeving is een school een openbare dienst. De wet zegt dat communicatie er enkel in het Nederlands mag. Alleen de Franstalige scholen in de faciliteitengemeenten vormen een uitzondering. In de praktijk laat de Vaste Commissie voor Taaltoezicht in uitzonderlijke gevallen toch toe dat je vreemde talen gebruikt. Daarvoor moet je communicatie aan vier voorwaarden voldoen:

- 1 Je blijft duidelijk een Nederlandstalige school, geen twee- of meertalige. Je gebruikt andere talen **niet systematisch**. Alleen in uitzonderlijke gevallen of als overgangsmaatregel.
- 2 Je hebt een goede reden om de vreemde taal te gebruiken, **een bijzonder doel**. Bijvoorbeeld: je wilt integratie bevorderen. Of je hebt belangrijke informatie voor personen die geen Nederlands kennen. Of je hebt dringend inlichtingen nodig van een anderstalige ouder.
- 3 Je gebruikt de vreemde taal **altijd naast het Nederlands**. Je anderstalige boodschap bevat niet méér informatie dan de Nederlandse. Ook geen andere informatie. Je vermeldt duidelijk dat het om een vertaling gaat.
- 4 Je anderstalige communicatie is **alleen bestemd voor het anderstalige publiek** en niet voor de Nederlandstaligen.

Je mag van ouders vragen dat ze de ontwikkeling van het Nederlands van hun kind stimuleren. Dat staat ook in de engagementsverklaring. Geef ouders ook volop kansen om Nederlands te leren. Zo beperk je het gebruik van andere talen.

Mag wel:

- » De meertalige affiche over school- en studietoelagen ophangen.
- » Belangrijke info over een schooluitstap vertalen: vertrek- en aankomstuur, kostprijs.
- » Tolken op het oudercontact.

Mag niet:

- » Aan anderstalige ouders info geven over de schooltoelage en niet aan de Nederlandstalige.
- » Aan alle Nederlandstalige ouders een meertalige brief meegeven.
- » Ervan uitgaan dat alle anderstalige ouders een tolk nodig hebben.

Heb je een vraag voor deze rubriek, over je loopbaan, je klas of je rechten als leraar? Stuur die naar redactie.leraren@klasse.be met als onderwerp 'eerste hulp'. Op www.klasse.be/leraren vind je bij de dossiers tips en advies over allerlei onderwerpen, van schoolkosten over hygiëne tot het oudercontact.

“Als rangers door de heide”

Pina (35) is lector Management en Economie op de XIOS Hogeschool Limburg. Samen met haar man Antonio (37) en haar kinderen Alessio (10) en Leandro (6) verkent ze het Nationaal Park Hoge Kempen.

Op handen en voeten door het park

België telt één Nationaal Park en jij mag erdoorheen stappen, met een ranger nog wel. Tweehonderd kilometer wandel-, fiets- of ruiterspaden doorsnijden uitgestrekte dennenbossen en paarsbloeiende heide. Zeldzame en bijzondere dieren kruisen je pad.

Vijf toegangspoorten leiden telkens naar een andere belevenis. Toegangspoor **Kattevennen** onthult de geheimen van de ruimte in de Cosmodrome. **Lieteberg** zet je met blote voeten op de grond en focust op de kleine wereld van de insecten. In **Station As** neem je de toeristische trein om de mijnstreek te ontdekken. Ridders en jonkvrouwen worden naar de waterburcht gelokt, maar **Pietersheim** heeft ook een kinderboerderij, speeltuin en kabouterpad. Via toegangspoor **Mechelse Heide** wandel je al zingend op de purperen heide.

Nationaal Park Hoge Kempen - E314, afrit 32 of 33 - vanaf deze afritten rijdt je naar een van de vijf toegangspoorten - met het openbaar vervoer is station Genk aangewezen - meer info: www.nationaalpark.be

GRATIS GEZINSDAGEN

Op woensdagen 4 juli en 22 augustus zijn alle activiteiten in het Nationaal Park Hoge Kempen gratis voor de houders van de lerarenkaart en hun gezin. Rangers nemen je mee op avontuur, de Cosmodrome opent haar deuren, de waterburcht van Pietersheim bezoek je gratis. En dat is nog maar het topje van de ... mijnterril.

Inschrijven verplicht en enkel via www.nationaalpark.be. Klik op de startpagina op 'KLASSE-dagen'.

Hedendaagse kunst + mensenrechten = Newtopia

» VANAF 12 JAAR

Edouard Manet schildert de executie van Maximiliaan van Mexico. Picasso klaagt met zijn gigantische doek Guernica een fascistisch bombardement aan onder Franco. Kunst en mensenrechten hebben een historische band, want kunst gaat over **vrijheid van meningsuiting** en vrijheid van denken.

Van 1 september tot 10 december verzamelt Mechelen werk van 65 hedendaagse kunstenaars in de tentoonstelling Newtopia. Velen van hen komen uit landen en regio's waar mensenrechten een bijzonder **nijpende kwestie** zijn: de Arabische wereld, China, Latijns-Amerika, Wit-Rusland, Oekraïne ... Ze schetsen de evolutie van de mensenrechten van 1948 tot nu met schilderijen, installaties, grafisch en audiovisueel werk. Twee uur wandelen brengt je van het Cultureel Centrum, naar de Oude Mechelse Vleeshalle, de

Academie voor Beeldende Kunsten, het vernieuwde Hof van Busleyden en Lamot. Je ervaart hoe meer dan zestig jaar na de Universele Verklaring van de Rechten van de Mens het recht op vrijheid, veiligheid, educatie, meningsuiting actueel blijft. Ook in de open ruimte staan kunstwerken opgesteld.

1 september tot 10 december 2012, parcours start in Cultuurcentrum Mechelen - Minderbroedersgang 5 (gesloten op woensdagen) - jongeren tot en met 25 jaar en leraren (op vertoon van hun lerarenkaart) betalen 2 i.p.v. 10 euro - educatief pakket en lesfiches voor tweede en derde graad secundair vanaf 16 augustus op www.newtopia.be - gidsbeurten voor schoolgroepen met interactie, peer teaching en art mediation: tickets en reservaties 070 22 00 08 - toerisme@mechelen.be

KAZERNE DOSSIN

Newtopia is de gelegenheidstentoonstelling bij de opening van Kazerne Dossin, Memoriaal, Museum en Documentatiecentrum over Holocaust en Mensenrechten. Kazerne Dossin toont kunstwerken van deze mensenrechtexpo, gerelateerd aan de Holocaust.

Kazerne Dossin wordt officieel geopend eind september – www.kazernedossin.be - schoolbezoeken zijn pas mogelijk na de herfstvakantie

© Isabel Coorhier

VIPDAG - Op zondag 9 september krijgen leraren en hun gezin een viprondleiding. De makers lichten de lespakketten toe. Je kan volgen hoe Kazerne Dossin er zal uitzien. Gidsen begeleiden je op het parcours van Newtopia. Schrijf je in via www.lerarenkaart.be/ inschrijven.


Jeroen De Smet (43) ontdekt een werk van de rebelse kunstenaar Wilchar op Newtopia. Jeroen geeft cultuurwetenschappen en geschiedenis aan het Jan-van-Ruusbroeckcollege in Laken.


Graaf in onze cellen

Vlekken verwijderen, jeans of papier bleken, brooddeeg laten rijzen, ziekten opsporen en genezen, water zuiveren. Er zit meer **biotechnologie** in je leven dan je vermoedt.

Biotechnologie graaft diep in de cellen om de levensprocessen in planten, dieren en micro-organismen beter te begrijpen. Deze kennis is een eerste stap naar nieuwe medicijnen, efficiënte hernieuwbare energie en gewassen die beschermd zijn tegen insecten en ziekten.

Biotechnologie ontdekt fouten die ons ziek maken en vindt vaccins tegen hepatitis (sinds 1986) en kinderverlamming, kroep, tetanus, kinkhoest, hersenvliesontsteking en geelzucht (sinds 2000). Ook het vaccin tegen baarmoederhalskanker is een biotechvaccin.


WIN EEN JAARABONNEMENT OP EOS

Surf naar www.lerarenkaart.be (rubriek 'gelezen in Klasse') en vul het wedstrijdformulier in. Je krijgt per mail een formulier terug dat je op 23 juni (Biotechdag) afgeeft aan de balie van de deelnemende bedrijven. Plan je meer bezoeken? Dan mag je op elke locatie een afdruk droppen. Vijf leraren krijgen een jaar lang wetenschappelijke lectuur.

AAN DE SLAG MET BIOTECHNIEK

- 1 Voel je onderzoeker in het politielab. Maak DNA-fragmenten van een **haarwortel** zichtbaar en vergelijk die met het biologische materiaal van een 'verdachte'. De DNA-elektroforese met DNA ontleen je gratis bij het VIB (Vlaams Instituut voor Biotechnologie, tweede en derde graad secundair, www.vib.be/edu).
- 2 Op www.e-bug.eu krioelen de **microben**. Lagere en secundaire scholen vinden er een quiz, ziektefiches, proeven, spelletjes en downloads.
- 3 Je leerlingen krijgen elk gesimuleerd '**lichaamsvocht**'. Eén is besmet. Ze wisselen de lichaamsvochten uit en sporen daarna op wie besmet is en wie de besmetting veroorzaakte. (Elisa-kit voor 24 leerlingen vanaf 14 jaar, gratis te ontleen, www.vib.be/edu)
- 4 Ontdek op www.etenvarkensbananen.be de biotechnologie achter een **blozende appel**, een mals varkenshaasje en een goudgele banaan.
- 5 Science4Kids Mobiel verandert het lokaal van het zesde leerjaar lager onderwijs in **een lab**. Een begeleider van Natuur & Wetenschap begeleidt je leerlingen terwijl ze experimenteren rond het thema bloed. (www.vib.be/edu)
- 6 In de Katholieke Hogeschool Kempen (Campus Geel) brouwen vijfde- en zesdejaars secundair de ideale **sportdrank**. (www.khk.be/khk04/rtc)
- 7 Scientists@work loodst leerlingen van de tweede en derde graad secundair samen met een wetenschapper naar een academisch of industrieel lab. Ze voeren er **biowetenschappelijke experimenten** uit. (www.scientistsatwork.be)

Meer lestitips op <http://biotechdag.be/jongeren/biotech-in-de-klas>

23 JUNI = BIOTECHDAG

Abylnx, Aquafin, het Instituut voor Tropische Geneeskunde, ThromboGenics, Yakult ... Veertig biotechbedrijven en academische opleidingen ontvangen jou op zaterdag 23 juni. Zoek je favoriet(en) uit op www.biotechdag.be.

Reizen met Klasse

www.holidayline.be/klasse

EUROPEES STRAATSBURG

© Foto: S. pixelio.de


Straatsburg verenigt kunst, geschiedenis en gastronomie. De stad ligt op vijf uur rijden van Brussel. Je logeert in Hotel Mercure Saint-Jean*** in volle centrum, op tien minuten wandelen van de kathedraal en vlakbij de pittoreske wijk La Petite France. De tram brengt je in tien minuten naar de ultramoderne Europese wijk. **Jouw prijs:** drie nachten (vier dagen) in een tweepersoonskamer inclusief ontbijtbuffet, een fles wijn op de kamer en een Strasbourg Pass met gratis toegang tot musea, een rondvaart op de Ill, een bezoek aan de kathedraal en een fiets voor een halve dag: 125 euro per persoon. Geldig tijdens de zomer- en de herfstvakantie. **Extra:** in een Superior kamer (145 euro per persoon) van de ouders, kan één kind tot en met 15 jaar gratis verblijven (inclusief ontbijtbuffet) **Boekingscode:** ALSPKL04

CITYTRIP LISSABON


Je logeert in een residentiële wijk in het Hotel Turim**** vlakbij het groene Parque Eduardo VII en het Museu Calouste Gulbenkian, het belangrijkste kunstmuseum van Lissabon. Metro en bus brengen je in enkele minuten naar het historische centrum. **Jouw prijs:** drie nachten (vier dagen) in een tweepersoonskamer inclusief ontbijtbuffet en de vlucht Brussel-Lissabon h/t (volgens beschikbaarheid in de E-klasse met

Brussels Airlines): 359 euro per persoon. Geldig tijdens de zomer- en de herfstvakantie. **Extra:** één kind tot en met twaalf jaar overnacht gratis op de kamer van de ouders (inclusief ontbijt) en betaalt enkel de vlucht. **Boekingscode:** LISPKL05

MIDDELEEUWS NÜRNBERG


Nürnberg, een bruisende metropool met middeleeuws karakter, ontvangt je in Hotel Noris**** op een kwartier wandelen van de Kaiserburg en op twee kilometer van de historische binnenstad. 2012 staat volledig in het teken van Albrecht Dürer, Nürnbergs bekendste schilder. **Jouw prijs:** drie nachten (vier dagen) in een tweepersoonskamer inclusief ontbijtbuffet, gratis parkeerplaats, welkomstaperitief, fruit op de kamer,

eenmaal een viergangendiner bij kaarslicht en een ticket voor de tentoonstelling Dürer: 169 euro per persoon. Geldig tijdens de zomervakantie. **Extra:** één kind tot en met 18 jaar op de kamer van de ouders betaalt 43 euro.

Boekingscode: BAYPKL02

IJSSELSE WATERSPORT


Zoet water voor de deur en zilt water op vijf kilometer: het Beach Hotel de Vigilante**** ligt pal aan het IJsselmeer en net naast het vissersdorp Makkum. Geniet volop van de watersportmogelijkheden en de wandel- en fietsroutes. **Jouw prijs:** twee nachten (drie dagen) in een charme tweepersoonskamer inclusief ontbijtbuffet, welkomstdrankje en eenmaal een viergangendiner op de eerste avond: 95 euro per persoon.

Geldig tijdens de zomer-, de herfstvakantie en van 10 tot 12 november 2012.

Boekingscode: FRIPKL01

HOE RESERVEER JE DEZE REIZEN? Meer informatie over deze reisaanbiedingen vind je op www.holidayline.be/klasse. Alle vermelde prijzen zijn op basis van een standaard tweepersoonskamer en volgens beschikbaarheid. Ze zijn geldig voor leraren en meereizende familie of vrienden gedurende de vermelde periodes in 2012. Reserveer tijdig. Als alle

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

EDUCATIEF MATERIAAL

NEDERLANDS VOOR BEGINNERS

» LERAREN EN STUDENTEN NT2


'Margoo voor beginners' (Marian Goossens) is het eerste deel van een driedelige reeks 'Nederlands voor anderstaligen'. De drie boekdelen bieden oefeningen aan op woordenschat, teksten, zinsbouw, leesplezier, grammatica en taalhandelingen. Een aantal oefeningen, zoals luisteroefeningen, kan je via de site raadplegen. 'Margoo' richt zich vooral tot NT2-studenten, maar ook tot iedereen die zijn kennis van het Nederlands wil oefenen.

www.margoo.be – www.wpg.be – 24,95 euro

WIN 5 X 'MARGOO VOOR BEGINNERS'. Mail vóór 20 juni (met onderwerp 'Margoo') naar lieve.rotsaert@wpg.be

ONDERZOEK

VLAAMSE LERAREN OP DE WERELDKAART

» ALLE LERAREN

'TALIS' (Teaching and Learning International Survey) is een internationaal vergelijkend onderzoek dat om de vijf jaar de **werkcondities, lesaanpak en opvattingen van leraren** in kaart brengt. Meer dan 30 landen werken mee, waaronder ook België. In september krijgen 440 basis- en secundaire scholen een uitnodiging om deel te nemen aan het onderzoek.

Alle info en introductiefilmje op www.talislvaanderen.be

HULPLIJN

AWEL

» 6 TOT 25 JAAR


'AWEL' is de nieuwe naam en het nieuwe jasje van de **Kinder- en Jongerentelefoon**. 'Awel' is de aanzet tot een verhaal, de aarzeling voor je je hart uitstort, de bevrijdende

zucht om al je twijfels en vragen op tafel te gooien.

Voor de rest verandert er niks: kinderen en jongeren van 6 tot 25 jaar kunnen nog steeds gratis en (desgewenst) anoniem terecht op het gratis telefoonnummer 102, in de mailbox brievbus@awel.be en via chat en forum op www.awel.be. Een andere naam, dezelfde dienstverlening.

Via de website kan je meteen ook al nieuwe affiches, stickers en infolders bestellen. Tot 350 g krijg je het pakketje gratis toegestuurd, vanaf 350 g betaal je 3,50 euro.

www.awel.be – brievbus@awel.be – gratis telefoonnummer 102 (elke dag van 16 tot 22 uur, behalve zon- en feestdagen) – chat op de website (elke maandag en woensdag, van 18 tot 22 uur, behalve feestdagen)


WEDSTRIJD

JE SCRIPTIE IN KLASSE

» HOGER ONDERWIJS

Laatstejaars hoger onderwijs kunnen met hun bachelor- of masterscriptie in de prijzen vallen. De **'Vlaamse Scriptieprijs 2012'** bekroont één winnaar met 2500 euro en schenkt vier andere genomineerden 250 euro. Om mee te dingen schrijven de studenten een vlot leesbaar persartikel (max. 1000 woorden) over hun scriptie. Vóór 7 oktober sturen ze dit artikel, met de scriptie en het inschrijvingsformulier naar organisator Scriptie vzw.

De scripties dingen ook mee naar deel Prijzen. Zo is er de **'Agoriaprijs'** voor scripties rond technologie en innovatie en de **'Eosprijs'** voor scripties rond exacte wetenschappen.

Scripties rond onderwijs en opvoeding dingen automatisch mee naar de **'Klasseprijs'** en maken kans op redactionele aandacht in Klasse en een reischeque.

www.scriptieprijs.be

DEZE MAAND IN YETI

YETI ZOMERT


Angst om op zomerkamp te vertrekken, lui en verveeld op het strand, onbetaald vakantiewerk ... de grote vakantie is niet vrij van tienerzorgen en kinderklachten. Yeti brengt soelaas met een reportage over **zotte vakantiejobs**, een toeristentest en tips tegen verveling en eenzaamheid. De zomer mag lang en heet zijn. De Yetilezers zijn er bijna klaar voor.


www.yeti.be

JEUGDBOEK

HIER DOET HET GEEN PIJN

» VANAF 12 JAAR


Viki is 13 en haar leven draait om de school, haar beste vriendin Sara, het clubhuis en haar hondje Molli. Alles verandert als ze wordt aangerand door een vriend van haar broer. Viki schaamt zich en trekt zich terug in haar 'zeepbel'. Langzaam leert Viki weer vertrouwen en begint ze terug te vechten. Want ze staat er niet alleen voor.

Voor 'Hier doet het geen pijn' werkte auteur Heidi Vanrompay samen met jonge lezers en professionele hulpverleners. In de bijsluiter vind je nuttige info van politie, slachtofferhulp en traumapsycholoog Erik De Soir.

www.clavisbooks.com – 19,95 euro

WIN 5 X 'HIER DOET HET GEEN PIJN'. Mail vóór 20 juni (met onderwerp 'Hier doet het geen pijn') naar win.leraren@klasse.be

DVD

KALAM, KARLA EN JONAS

» VANAF 8 JAAR


Rajasthan, Indië. Chhotu werkt als hulpje in een eettentje langs de kant van de weg. De toeristen zijn dol op die snuggere jongen die hen rondleidt op de rug van zijn kameel. Maar eigenlijk wil Chhotu zoals andere kinderen het liefst naar school gaan en zijn leven in eigen handen nemen. **'I am Kalam'** (Nila Madhab Panda) is een ode aan de wilskracht, gedraaid in een zeer fotogeniek decor.

In **'Karla en Jonas'** (Charlotte Sachs Bostrup) kan de 13-jarige Karla haar vakantie vriendje Jonas niet vergeten en ze gaat hem opzoeken in het weeshuis waar hij woont. Samen gaan ze op zoek naar zijn echte moeder.

www.jekino.be (klik op 'DVD' – 'te koop op DVD') – 14,99 euro, verzendingskosten inbegrepen. Bij elke film is er een **gratis downloadbaar pedagogisch dossier**.

WIN 10 X 'I AM KALAM' EN 10 X 'KARLA EN JONAS'. Mail vóór 23 juni (met onderwerp de titel van je keuze) naar win.leraren@klasse.be.


EVENEMENT & WEDSTRIJD

NACHT VAN DE ONDERZOEKERS

» VANAF 6 JAAR

'Wetenschap thuis' is het thema van de **'Nacht van de Onderzoekers 2012'**, op vrijdagavond (en nacht) 28 september, in Brussel, Bergen, Luik, Louvain-la-Neuve en Charleroi. Wetenschappers en technici zetten er wetenschappelijk onderzoek, technische bijdragen en vernieuwende ideeën in de kijker via workshops, wetenschapsshow's, demonstraties, theater, filmprojecties, tentoonstellingstands en wetenschapscafés.

Je kan met je klas vooraf (voor het grote publiek binnenstormt) **gratis komen proeven** in Brussel (Botanique en Planetarium), tussen 13 en 18 uur. Er zijn trouwens leuke prijzen te winnen, ook met de bijbehorende **tekenwedstrijd**. www.nachtvandeonderzoekers.be

CAMPAGNE

ZONNESLIMME SCHOLEN

» LAGER ONDERWIJS


Verstandig omgaan met de zon en zonnebrand vermijden. Stichting tegen Kanker roept alle lagere scholen op om hun leerlingen te wijzen op **de gevaren van het zonnebaden**. Om je een idee te geven: zo'n 90 procent van alle huid-

kankers zijn te voorkomen als we verstandiger omgaan met de zon. De school kan trouwens zelf voor een **zonneveilige schoolomgeving** zorgen, via bomen en andere schaduwplaatsen. Om je daarbij te helpen, biedt Stichting tegen Kanker een hele reeks materialen (posters, stickers) en toolkits (activiteitenboek, lesmateriaal).

Word een zonnenslimmeschool, lees de 10 eenvoudige tips, vraag materialen aan, download materiaal op www.kanker.be (klik op 'Slimmer in de zon' – 'scholencampagne').

DEZE MAAND OP TVKLASSE.BE

DE LERAAR VAN HET JAAR 2012
DE SLOTSHOW


Geniet mee met de 200 genomineerde leraren tijdens de slotshow van de Leraar van het Jaar. Dat is een symbolische actie om alle Vlaamse leraren in de bloemetjes te zetten. Dit jaar kwamen alleen mannelijke leraren in aanmerking want Klasse riep 2012 uit tot 'Het jaar van de man'. Er kwamen honderden nominaties binnen. 200 leraren werden uitgenodigd op de feestelijke uitreiking. De mooiste momenten kan je opnieuw beleven in dit filmpje.
www.tvklasse.be/reeksen/reporter

360
MOOIE LEERLING, MOOIE PUNTEN?


Laat jij je punten bewust of onbewust afhangen van het uiterlijk van je leerlingen? Die vraag stelde TV.Klasse aan enkele studenten uit de lerarenopleiding. "Ik denk dat ik het soms doe, maar als ik het beseft dan stop ik er onmiddellijk mee." In welke mate beïnvloedt het uiterlijk van je leerlingen jou?
www.tvklasse.be/reeksen/360

DRIEMAAL WOORDWAARDE
"MEESTERSCHAP"


Leo Bormans was 22 jaar hoofdredacteur van Klasse en is auteur van boeken over geluk. Daarover geeft hij wereldwijd lezingen. Voor 1000 studenten in de lerarenopleiding sprak hij onlangs over gelukkige leraren in gelukkige scholen, optimisme en positief onderwijs. Op www.tvklasse.be kan je nu fragmenten van die lezing herbekijken.
www.tvklasse.be/reeksen/driemaalwoordwaarde


TV.Klasse maakt videoreportages voor leraren, leerlingen en ouders. Je vindt ze online op www.tvklasse.be.

EDUCATIEF MATERIAAL

FILOSOFEREN OVER SPROOKJES

» BASISONDERWIJS


Sprookjes zijn eeuwenoud, maar blijven mensen boeien. Via de fantasie én de dieperliggende filosofische boodschap leren kinderen zichzelf en de wereld beter kennen. Ze maken zich sociale vaardigheden eigen en bepaalde thema's worden lichter verteerbaar.

Het laboratorium van De Sprookjesacademie onderzoekt hoe je sprookjes kan gebruiken om het filosofische denken bij kinderen te stimuleren. Ze ontwikkelde 'Sprookjes en filookjes. Filosoferen over sprookjes'. Isabelle Desegher (De Vertelf) legt uit hoe je zelf sprookjes kan maken en Eef Cornelissen leert je de kneepjes van het vak om van hieruit een filosofisch gesprek met kinderen te voeren.

www.academiapress.be – 16,00 euro – op www.sprookjesacademie.be vind je meer info over de opleiding tot 'filosofisch sprookjesverteller'.

WIN 5 X 'SPROOKJES EN FILOOKJES'. Mail vóór 23 juni (met onderwerp 'Sprookjes') naar win.leraren@klasse.be.

JEUGDBOEK

J-EMINEM

» VANAF 12 JAAR


In 'J-eminem, het dagboek van Jasper' vertelt kinderpsycholoog Stein De Sterck het (fictieve) verhaal van de 16-jarige Jasper die zijn 8-jarige nichtje misbruikt. In zijn dagboek vertelt Jasper hoe het verder gaat, de schuldgevoelens, de schaamte, de reactie van zijn ouders, de hulpverlening. Stein De Sterck putte voor dit verhaal uit zijn ervaringen bij het Vertrouwenscentrum Kindermishandeling Antwerpen,

waar hij daders van seksueel grensoverschrijdend gedrag of van seksueel misbruik begeleidt. Wim Haazen schreef de gedichten die het verhaal illustreren.

www.interactie-academie.be – 12 euro (plus 2 euro verzendingskosten)

ACTIE

BUURTEN MET ERFGOED

» TWEEDE EN DERDE GRAAD LAGER ONDERWIJS


Landschap, natuur, gebouwen, opschriften, straatnamen, voorwerpen, gewoonten, verhalen, recepten: erfgoed vind je overal. Het project **'Buurten met erfgoed'** wil de banden aanhalen van de school met het lokale erfgoed, waarbij leraren (en ouders) met lokale en regionale erfgoed-, cultuur- en natuurmedewerkers samenwerken.

Tijdens een startdag in september kiezen de partners, met steun van een externe begeleider, **een erfgoedverhaal**, dat de leerlingen zullen uitvoeren. Zo krijg je een beter inzicht in de buurt rond de school én het levert je blijvende contacten met lokale erfgoedpartners.

'Buurten met erfgoed' is een actie van Onroerend Erfgoed, FARO, Canon Cultuurcel en Educatie voor Duurzame Ontwikkeling.

Alle info via jan.vandenbossche@rwo.vlaanderen.be – 0495 20 78 30

VERNIEUWD MUSEUM

BELGIË EN DE HOLOCAUST

» 14 TOT 18 JAAR

In september 2012 opent Kazerne Dossin - **Memoriaal, Museum en Documentatiecentrum over Holocaust en Mensenrechten**. Tussen 1942 en 1944 verzamelden de Duitsers in deze oude legerkazerne joden en zigeuners uit België en Noord-Frankrijk vóór hun deportatie naar Auschwitz-Birkenau. In het Memoriaal verwijzen objecten en kunstwerken naar de laatste dagen en uren van de slachtoffers. Het verhaal van de jodenvervolgving in België ontdek je in het museum. Het documentatiecentrum verzamelt meer dan een miljoen documenten over de Holocaust. Ook het blijvende probleem van de schending van de mensenrechten komt aan bod. Schoolbezoeken zijn mogelijk vanaf november 2012. Vanaf januari 2013 kunnen jongeren (tweede en derde graad secundair) via workshops uitzoeken hoever het staat met het respecteren van de mensenrechten.

Kazerne Dossin - Memoriaal, Museum en Documentatiecentrum over Holocaust en Mensenrechten - Goswin de Stassartstraat 153 -2800 Mechelen - 015 29 06 60 - www.kazernedossin.eu - info@kazernedossin.eu - geleide bezoeken pas mogelijk vanaf november 2012

BROCHURE

HET SEKSLEVEN VAN JONGEREN

» VANAF 15 JAAR

'Link!' is een nieuwe brochure van Sensoa voor jongeren van 15 tot 18 jaar. Met daarin verhalen, testjes en mythes rond anticonceptie, soa's en de eerste keer, maar ook over internet, relaties, weerbaarheid enz. Tekst- en grafische stijl sluiten aan bij de digitale leefwereld van jongeren. Ze krijgen telkens ook de zoektermen aangereikt om verder te kijken op www.allesoverseks.be, de jongerensite van Sensoa. Daar vinden jaarlijks één miljoen jongeren meer dan 3000 items (vraag/antwoorden, verhalen, nieuwsberichten) rond seksualiteit en relaties.

Leraren en andere intermediairen kunnen 'Link!' gratis bestellen via www.seksuelevorming.be.

VORMING

LOCOMOTIV NAAR 2030

» SECUNDAIR ONDERWIJS

'Locomotiv' is een nieuwe tool van de Dienst Beroepsopleiding (departement Onderwijs) om de overgang naar en de loopbaanbegeleiding tussen onderwijs en arbeidsmarkt vlotter te laten verlopen. Je krijgt de tool gratis mee op de **gratis studiedag 'Werkplekieren: locomotiv naar 2030! Mensen motiveren op elke werk- en leerlocatie'**. De studiedag bekijkt motiveren van mensen vanuit verschillende invalshoeken, met o.a. goede buitenlandse voorbeelden aangepast aan een Vlaamse context.

De studiedag vindt plaats op woensdag 6 juni, van 9 tot 16 uur, in L'Indner Hotel, Antwerpen. Deelnemen is gratis. Vooraf inschrijven verplicht. www.ond.vlaanderen.be/inschrijven (en dan naar beneden scrollen)

EDUCATIEF MATERIAAL

VAN SPELEN NAAR TELLEN

» VAN 3 TOT 10 JAAR


'Rekenstaafjes' kunnen een hulpmiddel zijn bij het verkennen en oefenen van rekenbegrippen in de kleuterschool en bij het eerste tellen in de lagere school. Met de **rekenstaafjes** bouwen de kleuters molens, trapjes, treintjes, tapijtjes. Daarbij ontdekken ze de kleur, de lengte en het aantal gaatjes van elke rekenstaaf én de verhouding tussen de staafjes. Ze leren benoemen, sorteren, vergelijken. Ze ontdekken groter, kleiner, het dubbele, de helft, gelijk ... Spelenderwijs

krijgen ze inzicht in rekenkundige begrippen en rekenstrategieën. www.abimo.net - een set met 86 rekenstaafjes kost 14,75 euro

WIN EEN SET REKENSTAAFJES. Mail vóór 15 juni (met onderwerp 'Rekenstaafjes') naar wedstrijd@abimo.net.

ACTIE

HELP ZE NIET NAAR DE TUUT

» ALLE GEÏNTERESSEERDEN


Algemene info over **oorzaken en gevolgen van gehoorschade**, handige en eenvoudige tips om je oren te beschermen, je eigen luistergedrag testen om uit te zoeken welke risico's je loopt ... Je vindt het allemaal op de website van 'Help ze niet naar de tuut', een nieuwe sensibiliseringscampagne van de Vlaamse overheid rond gehoorschade.

Blikvangers in de campagne zijn een reeks **radiospots** die je van 2 tot 8 juli kan horen op MNM en Studio Brussel. De spotjes starten met alledaagse situaties (een voetbalmatch, een etentje, een kind dat een videospelletje speelt). Na de intro worden de geluiden eerst schel, dan dof en de gesprekken onverstaabaar, net zoals mensen met gehoorschade die situatie zouden beleven.

Je kan de radiospots herbeluisteren op de **website**, waar je ook alle campagnemateriaal (algemene info, tips, luistertest ...) vindt.
www.helpzenietnaardetuut.be - lutt.hamels@ne.vlaanderen.be

KORTING

COMFORTPLUS IN MOLENHEIDE

» ALLE LERAREN

Kom tot rust in de ComfortPlus vakantiewoningen van Park Molenheide. Je beschikt er over een flatscreen tv met Dolby Surround System, vaatwasmachine, inductiekookplaten en privéparkeerplaatsen voor de woning. Waterratten maken de borst nat in het zwemparadijs 'Aquapolis'. Kinderen ravotten in 'Kids Valley'. Het Wild- en Wandelpark geeft elke natuurliefhebber groene tintelingen. De indoor minigolf 'De Mijn' is een unicum in Europa. Bovendien draait het hele park op honderd procent bio-energie en is het CO2-neutraal.

Reserveer vóór 30 juni 2012 je verblijf in een ComfortPlus woning met aankomst in oktober 2012 en krijg een directe korting van dertig procent op de verblijfsprijs voor een weekend, midweek of week. Ga naar www.molenheide.be, klik op de banner 'promoties met code' en vul code 248KT in of bel 070 22 20 34 (max. 0,30 euro/min.) met vermelding van de code.

Park Molenheide - Molenheidestraat 7 - 3530 Houthalen-Helchteren - www.molenheide.be

DEZE MAAND IN MAKS!

MAKS! HANGT HET UIT


'Zo adopteer je een poel.' 'Hoe word je Imker?' 'Bedenk je eigen Nengels.' 'Kan je leren van oudjes?' Maks! verzamelt zotte zomerideeën. Wie de coverbol uit Maks! knipt, bouwt meteen een deurhanger, voor extra privacy tijdens het blokken. In die bol schrijven de leerlingen hun not-to-do-lijst, bouwen ze een doe-het-zelf-alarmknop, scoren ze een gratis lidkaart voor jeugdherbergen of winnen ze ethische sneakers. Eén klas wint een extra dag vakantie en een citytrip met de klas naar Brussel.

Maks!

Maks! is het jongerenblad van Klasse voor leerlingen in de tweede en derde graad secundair onderwijs. Bij het blad hoort ook een bijlage voor leraren. Daarin krijg je tips om Maks! te gebruiken in de les. Schrijf je gratis in op www.klasse.be/maksimum.

BOEK

30 JAAR MEERTALIG ONDERWIJS

» ALLE GEÏNTERESSEERDEN


'Meertaligheid spreekt voor zich' schetst de geschiedenis van 30 jaar Foyer, het Brusselse integratiecentrum. Drie decennia knokte Foyer voor een structurele plek voor minderheidstalen in het curriculum basisonderwijs. Op basis van de beleidsmogelijkheid 'Onderwijs in de Eigen Taal en Cultuur' organiseerde en begeleidde Foyer projecten voor (vooral) Turkse, Italiaanse en Spaanstalige kinderen. Naast specifieke onderwijsdoelen stond daarbij 'community building' centraal. Dit boek bundelt vooral ervaringen van alle betrokkenen: kinderen, ouders, leraren, begeleiders.

www.acco.be - www.foyer.be - 26 euro

WIN 3 X 'MEERTALIGHEID SPREKT VOOR ZICH'. Mail vóór 20 juni (met onderwerp 'Meertaligheid') naar win.leraren@klasse.be.

DVD

EEN WOLF IN JE ACHTERTUIN?

» VANAF 6 JAAR


In 'Expedition Wolf' gaan de documentairemakers op zoek naar wolven. Zowel in Europa als in de Verenigde Staten en Canada zijn de voorbije jaren steeds meer wolven in het wild gesignaleerd. Is de terugkeer van de wolf goed voor de natuur? Wat gebeurt er als wilde wolven de bewoonde wereld bereiken? Deze documentaire uit de BBC Earth-reeks gaat op zoek naar de antwoorden.

Ook nieuw in dezelfde reeks: 'Great Barrier Reef', een driedelige documentaire (in één dvd-box) over een van 's werelds grootste natuurwonderen.
www.dfw.nl – bbcearth.com

WIN 5 X 'EXPEDITION WOLF'. Mail vóór 20 juni (met onderwerp 'Wolf') naar win.leraren@klasse.be.

LESPAKKET - WEDSTRIJD

RED DE HAAI

» 15 TOT 20 JAAR


Tom 'Testerom' Waes redt de haai. Ook jouw leerlingen kunnen hun omgeving bewustmaken van de overbevissing op haaien. Het project laat hen volledig vrij in hun aanpak. Op de site vind je een **elektronisch informatiepakket**. Daar nodig je ook een docent uit voor een gratis twee uur durende interactieve les over haaien. Toegangstickets

voor aquaria, snorkelmateriaal, duikinitiaties en volledige duikopleidingen liggen in de prijzenkast. Het winnende team gaat op natuurreis naar Florida.

Alle info en inschrijven op www.reddehaai.be

WIN: 100 X TICKET AQUATOPIA De eerste honderd leraren die hun klas inschrijven ontvangen een individueel toegangsticket voor Aquatopia (Antwerpen).

TENTOONSTELLING

DE VROEGE MIDDELEEUWEN

» VANAF 7 JAAR

De vroege middeleeuwen zijn in **het Maasland** helemaal niet zo duister. Hoe gaat het eraan toe in het dagelijkse leven? Wat met het geloof? Welke positie heeft de vrouw in die tijd? Stap in het verhaal van twee zussen uit het Maasland. Zij bewandelen elk een totaal verschillend levenspad. De ene wordt huisvrouw en houdt zich vast aan oude tradities. De andere zus treedt in het klooster en dompelt zich onder in het geloof dat al snel als een strak keurslijf aanvoelt. Ontdek hoe ze het ervan afbrengen en of ze spijt hebben van hun keuzes. Tegelijkertijd vormt Maaseik het decor voor 'De Gouden Eeuw van China' (tentoonstelling in de Minderbroederskerk). Daarom wordt in de tentoonstelling 'Oost-West, Thuis Best?' de Chinese cultuur naast de eigen Maaslandse cultuur geplaatst. Zoek naar de culturele contrasten of verrassende gelijkenissen.

Tot 20 oktober - Regionaal Archeologisch Museum - Markt 45 - 3680 Maaseik - www.museamaaseik.be

DEZE MAAND IN KLASSE VOOR OUDERS

26 TIPS, KALENDER EN TAKENBORD


Acht weken vakantie. Je kijkt er vast al naar uit. Maar voor ouders vergt het soms kunst en vliegwerk om de weken door te komen. Ze kunnen moeilijk opvang vinden, kinderen vervelen zich en worden lastig, het weer laat het afweten ... Klasse voor Ouders

helpt ouders de vakantie door te komen. Met creatieve regendeedeeën, tips om de living te pimpen tot vakantieoord, informatie over opvangmogelijkheden, trucjes om de schoolstress af te schudden enz. Voor alle ouders zit er ook een gratis schoolkalender en een takenbord bij voor het hele gezin. Stuur jij ouders met een gerust hart de vakantie in? Met 26 tips onder de arm?

klasse voor ouders

Bij Klasse voor Ouders zit elke maand een instapbrief in negen talen voor anderstalige ouders. Die kan je downloaden op www.klasse.be/ouders.

Is je school nog niet geabonneerd op Klasse voor Ouders? Mail naar abo.ouders@klasse.be.

EVENEMENT

NACHT VAN DE LEERKRACHTEN

» ALLE GEÏNTERESSEERDEN


Op vrijdag 29 juni vieren leraren uit heel Vlaanderen het einde van het schooljaar en het begin van de vakantie in Opwijk. Om 22 uur begint daar een **swingende party** met classics uit de jaren 80, 90 en 2000, aangevuld met actuele danshits. Meevieren kost 6 euro, maar op de website kan je tickets winnen voor het hele schoolteam.

www.nachtvandeleeerkrachten.be

WIN 10 X GRATIS TICKET. Mail vóór 16 juni (met onderwerp 'Nacht van de leerkrachten') naar win.leraren@klasse.be.

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 18 vóór 23 juni (met onderwerp 'Kruiswoord 226') naar win.leraren@klasse.be.

Vorige maand won Lief Delaet uit Niel de reischeque. Proficiat!

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

HORIZONTAAL

1 Vertrek, einde — **8** Voorzetsel — **10** Lidwoord — **12** Soort leer — **13** Veil, te koop, omkoopbaar — **16** Baas van een leger — **18** Dronken — **20** Eerste vrouw — **21** Waalse gemeente voor spraakkunsliefhebbers — **22** Griekse vazen — **25** American Political Science Association — **29** Spaanse vloot — **30** Aankondiging, bekendmaking — **32** Engels of, Frans goud — **33** Inwoner van Ierland — **34** Hogeschool — **35** Spaans persoonlijk voornaamwoord ('zijn, haar') — **36** Ontwikkeling, vooruitgang, toename — **38** Met als reclameslogan 'wast door en door schoon... niet duur' — **39** Spittende archeologen — **40** Domkop, kluns, loebas — **42** Dragonder, feeks, tang — **44** Hoeveelheid, dosis, kwantiteit — **45** Eerste vakantiemaand — **46** Houdt van dansen — **48** Uitroep — **49** Oppervlaktemaat — **50** Italiaans bord — **51** Schuilhokje, wachthuisje — **52** Nummer 45 in de hitparade van Mendelejev — **54** Kroon — **55** Nederlandse gemeente — **57** De dato — **58** Maanfase — **60** Russische rivier — **62** Verbogen lidwoord ('van de', 'van het') — **64** 'Komen ...' (VT4) — **65** Dame uit Jerevan — **68** Franse plooi — **69** Komt voor de kip — **70** Baas van een tijdschrift.

VERTICAAL

1 Tot ziens, vaarwel — **2** Muzieknoot — **3** Maker van een dik, rond genotmiddel — **4** Centrum voor Menselijke Erfelijkheid — **5** Alsook, alsmede, net zoals — **6** Bijvoeglijk naamwoord bij horizontaal 33 — **7** Drager van erfelijke informatie — **8** Tapijt voor valpartijen? — **9** Reeds — **11** Oude lengtemaat — **14** Type batterijen — **15** Telenovelle (VTM) — **17** Nieuwe trilling na aardbeving — **19** Nederlands 'To do' (twee woorden) — **23** Engels fregat — **24** Ellende, kommer en kwel, miserie — **26** Italiaanse rivier — **27** Verbogen werkwoord (omarmen, omsluiten, omknellen) — **30** Extensie van internetdoeminnamen uit Peru — **31** Tweede vakantiemaand — **33** Arabische uitroep (Adamo) — **37** Engelse olie — **39** Buitenwereldse, hemelse, vreemde — **41** Deel van een dag — **43** Azijn — **47** Opperwezen — **48** Farde, portfolio, klapper, ringband — **53** Deel van een paardenpoot — **56** Verdikte huid — **59** Nederlandse omroep — **61** Slaapplaats — **63** Plechtige belofte — **66** Magazine voor mondiaal nieuws (economie, milieu, maatschappij) — **67** Nummer — **68** Computer.

HET LAATSTE WOORD

Je weet wel

Na de les over voorbehoedsmiddelen in het laatste jaar buso treuzelt een schat van een meisje aan de deur van de klas. Na bijna dertig jaar lesgeven weet een 'oudere' juf dat je leerlingen dan iets persoonlijks willen vragen dat de klasgenoten niet mogen horen. En ja hoor: bedeesd vertelt ze me dat ze al een hele tijd een vriend heeft en dat die ... "Je weet wel, he, juf? Wat moet ik nu doen? Mijn mama is wel een lieve, maar ik durf er niet over te beginnen. En mijn oma is ook een lieve, maar die is te oud om mij te begrijpen." Dit moet ik delicaat oplossen. "Praat met je mama, ook al is dat moeilijk", zeg ik haar, "en spreek af om samen naar de dokter te gaan. Doe niet zomaar stiekem iets achter haar rug." Ze zucht diep. Ze zal het proberen. De week daarop komt ze naar mij met een glunderend gezicht. "Juf, het is mij gelukt!" Ik moet even nadenken over wat er gelukt is maar ze babbelt verder. "Ik heb met mijn mama gepraat over ... je weet wel, he! En ze zei: 'Eindelijk, kindje. Ik ben blij dat je erover begint. We zullen samen eens naar de dokter gaan.' Goed, he, juf!" Ik krijg een dikke zoen op mijn wang en weg is ze. Plots besef ik weer dat lesgeven in het buitengewoon onderwijs enorm hartverwarmend kan zijn en de rest van de dag heb ik vleugels.

Hilde Van de Voorde (VTS 3 in Sint-Niklaas)

PRETTIGE VAKANTIE


*Leg dit blad nu even aan de kant.
De redactie ziet je graag terug in september.*

klasse

*Maandblad voor onderwijs in Vlaanderen
Uitgegeven door het Vlaams ministerie van Onderwijs en
Vorming (Agentschap voor Onderwijscommunicatie)*

Nr. 226 — juni 2012

**Klasse is teamwork. De hele ploeg vind je op
www.klasse.be.**

Hoofdredactie: Leo Bormans **Eindredactie:** Kris Vanhemelryck **Beeldredactie:** Jo Valvekens **Redactie:** Nele Beerens, Wouter Bulckaert, Leen Leemans, Stefaan Tolpe, Annelies Vanechoutte en Michel Van Laere m.m.v. Iris Bellens, Bart De Wilde, Jo Valvekens en Hans

Vanderspikken **Vormgeving:** Mieke Keymis, Peter Mulders en Tim Sels **Sites en multimedia:** Michel Aerts en Toon Van de Putte **TV.Klasse:** Elke Broothaerts, Hans Vanderspikken en Wouter Vanmol **Lerarenkaart & Klasetips:** Patrick De Busscher, Hannah El-Idrissi, Kerim Helaut, Geert Neirynek, Anne Siccard, Marc Van Belle en Sonja Van Droogenbroeck **Secretariaat:** Sabrina Claus, An Declercq en Ann Nevens **Publiciteit:** Diana De Caluwé

Verantwoordelijke uitgever: Jo De Ro — Koning Albert II-laan 15 — 1210 Brussel

Alle actieve Vlaamse leraren, CLB-medewerkers (elk net, elk niveau) krijgen Klasse gratis. Adreswijzigingen regel je uitsluitend via je eigen schooladministratie. Abonnement (10 nummers): 28 euro. Gepensioneerden, terbeschikkinggestelde leraren en individuele

studenten krijgen een abonnement tegen halve prijs. Groepsabonnementen voor alle studenten in de lerarenopleiding zijn gratis (bel 02 553 96 88 of mail secretariaat.leraren@klasse.be).

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). Lees meer op www.klasse.be.

**Klasse — Koning Albert II-laan 15 — 1210 Brussel
redactie.leraren@klasse.be**

Tel. redactie: 02 553 96 86
Tel. secretariaat: 02 553 96 88
Tel. advertenties: 02 553 96 94
Tel. lerarenkaart: 02 553 96 95


(advertentie)


TIJDSCHRIFT

verschijnt maandelijks
(behalve in juli en augustus)

CONFRONTATIE MET WO I

Op maandag 11 juni opent het vernieuwde In Flanders Fields Museum. Het confronteert oud en jong met leven en dood in de Ieperse frontstreek. Mensen uit meer dan vijftig landen en culturen namen deel aan de oorlog. Vandaag ontvangt het museum bezoekers van over de hele wereld. Het nieuwe museum besteedt bijzondere aandacht aan de **'kleine man'**. Bij aankomst krijg je een persoonlijke 'poppy'-armband. Met de chip in de armband ontdek je vier persoonlijke verhalen. Na het bezoek geef je de poppy-armband terug of hou je hem als souvenir. Op de site vind je de aangeboden workshops en rondritten in de streek. Er is een uitgebreid programma voor het secundair en lager onderwijs (vanaf het vierde leerjaar). Bezoek het In Flanders Fields Museum en maak kans op een optreden van "Kotjesvolk" voor je klas.

In Flanders Fields Museum - Lakenhallen - Grote Markt 34 - 8900 Ieper - heropening van het vernieuwde museum op maandag 11 juni - leraren betalen op vertoon van hun lerarenkaart 4 i.p.v. 8 euro - www.inflandersfields.be


GRATIS Van 1 juli tot en met 31 augustus bezoek je het vernieuwde In Flanders Fields Museum gratis met het hele gezin (maximaal drie eigen kinderen). Het volstaat je geldige lerarenkaart voor te leggen aan de balie. Voor de poppy-armband betaal je 1 euro per persoon. Na het bezoek kan je de armband weer inwisselen voor 1 euro of houden als souvenir.