

Maandblad voor onderwijs in Vlaanderen

klasse

— Start *gaybashing* in de klas? —

“Hier zitten geen holebi's”

School in de krant

Wat met de privacy?

“Geen tijd, geen zin”

Niemand houdt van het evaluatiegesprek

(advertentie)

INHOUD

HET EVALUATIE- GESPREK

Een verplicht nummertje?
» **pagina 8**

GAYBASHING

Niet enkel een probleem
van allochtone jongeren
» **pagina 18**

SCHOOL IN DE KRANT

Zo bescherm je de
privacy van je leerlingen
» **pagina 26**

Zeker doen

44 Moddervoetbal voor lerarenteams. Sluit het schooljaar af in stijl.

Reportages & Interviews

- 22 **Een dag op de kermissschool**
“In elke stad komen er kleuters bij”
- 30 **Meester Michel (29) heeft een lipspleet**
“Ik geef liever geen dictee”
- 34 **Klasse in Nepal**
Kindslaven op de schoolbank

Zoals elke maand

- 4 **Reacties**
- 7 **Afgevraagd** Geef je je gsm-nummer?
- 14 **Nieuws** Leraar is een stressjob
- 17 **Tweestrijd** Weg met het jaarsysteem?
- 25 **Start to teach** Let op je lichaamstaal
- 29 **Op de hielen van** Pedagogisch begeleider Chantal
- 32 **Scholen van morgen** Ventileren zonder tocht
- 38 **Tussen leerlingen** Brahim zat in een jeugdinstelling
- 39 **Eerste hulp** “Mijn klas is te warm”
- 41 **Lerarenkaart** Schaapjes tellen in Lier
- 47 **Klassetips**
- 57 **Kruiswoordraadsel**
- 58 **Het laatste woord**

Overgelaten aan ons lot

Evaluatiegesprekken zijn al minstens drie jaar verplicht in elke Vlaamse school. Toch heeft nog maar 40 procent van de leraren zo'n gesprek met zijn directie gehad. Veel leraren zien er de zin niet van in. Andere zouden eindelijk eens wat graag feedback krijgen op hun werk. Ze voelen zich overgelaten aan hun lot. Directies zeggen dat ze er geen tijd voor hebben en krijgen schrik voor procedurefouten. In overheden en privébedrijven vormen deze gesprekken vaak al lang de motor van het handelen. Waar sputtert het in onderwijs?

Wat je meet en evalueert, is wat je krijgt. Bekijk je bij leraren alleen of ze tijdig voor de rij staan en hun jaarplan hebben ingevuld, dan wordt dat de gemeenschappelijke focus. Volg je vooral hun bijscholingen op, dan gaat het die richting uit. Volg en evalueer je niks, dan krijg je een stuurloos schip dat alle richtingen uit gaat. Een nieuw rapport van de Verenigde Naties vertelt veel over de échte kwaliteit van ons werk. Die ligt vooral in jobzekerheid, interessant werk en zelfstandigheid. Dat vinden

werknemers drie keer zo belangrijk dan hun inkomen. Onderwijs scoort op dat vlak wereldwijd heel goed. Vooral door de sterke intrinsieke motivatie van leraren. Ze doen hun werk graag omwille van de leerlingen en de inhoud van de job zelf. Voor het gat van de bonus zijn zij niet te vangen. Integendeel: daardoor daalt net wat hen drijft. Belangrijke vaststelling: de minst aangename momenten op het werk vinden werknemers wereldwijd ... het rechtstreeks contact met hun baas.

Leraren zijn de hele dag bezig met functionerings- en evaluatiegesprekken. Ze doen niet anders. Ze volgen hun leerlingen op de voet, moedigen aan, sturen bij, beoordelen, geven richting en ruimte. Zelf worden ze echter niet graag beoordeeld. Ze staan nogal op de strepen van hun zelfstandigheid. Maar één keer ze de kracht van positieve feedback, oprechte bekommernis en richtinggevende begeleiding hebben ervaren, groeit hun arbeidsvreugde met de dag. Net als bij hun leerlingen. Niet omdat ze *moeten*, maar omdat ze *willen*.

Leo Bormans
Hoofdredacteur Klasse
leo.bormans@klasse.be

WRANG GEVOEL

Ik vond het wel mooi, die herdenkingen, die nationale rouw, de bloemenzeeën, de mooie woorden. En tegelijk zeer wrang. Want wat met dat andere kind, dat diezelfde dag stierf na een jarenlange strijd tegen leukemie? Wat met de baby die een paar dagen later dood geboren werd? Wat met de nabestaanden van al die kinderen die sterven, maar nooit een naam of gezicht krijgen voor wie hen niet persoonlijk gekend heeft?

Als je kind sterft, dan krijg je de eerste dagen en weken veel aandacht, hulp, medeleven. Maar dat keert. Al gauw ben je 'oud nieuws'. 'We zullen er altijd zijn voor jullie', zeggen ze. Ik lees het graag, maar vraag me af hoe het zal zijn over een maand of drie, als het al zo lang duurt. Verdriet wordt snel vergeten als je het niet zelf moet dragen. In die week werd er ook bij ons aan de schoolpoort heel veel over het busongeval gepraat. Ik deed niet aan die gesprekken mee. Eén mama kwam naar me toe en zei: 'voor jullie moet dat toch ook moeilijk zijn, als je het zelf meegemaakt hebt.' Ik was blij met die reactie. Het deed zo goed. Het is een klein

gebaar, een simpel woord, een kleine moeite, maar het is hartverwarmend. Ik kan daarom alleen maar wensen dat alle mensen die een kind moeten missen, dergelijke 'hartverwarmertjes' mogen ervaren. Niet alleen nu, maar ook volgend jaar, over twee jaar en over tien jaar. Want een kind verliezen, blijft je hele leven pijn doen.

Naam en adres gekend bij de redactie

NIET PERFECT TWEETALIG

Ik heb meer dan twintig jaar lesgegeven in het aso in een Brusselse school. Op het einde van mijn werktijd daar als leraar Nederlands van het laatste jaar had ik leerlingen die nog altijd niet perfect tweetalig waren. De

“Où est mon boekentas?”

Lezer Johan Muyltermans stelt vast dat veel Franstalige leerlingen in de Brusselse rand het Nederlands nog steeds niet onder de knie hebben.

tolerantie jegens andere talen in onze scholen leidt ertoe dat sommige leerlingen alleen in hun notities en in de contacten leraar-leerling Nederlands gebruiken. Sommige van mijn leerlingen gebruikten in hun contacten leerling-leerling altijd het Frans. Heel vaak heb ik off the record dingen opgevangen als “Où est mon boekentas?”, zelfs onder 18-jarigen. Leerlingen die niet spontaan tot het algemeen gebruik van het Nederlands in een Vlaamse

school komen, hebben tot spijt van wie het benijdt een bijkomende stimulans nodig. Het valt ook op hoe goedbedoelde adviezen van pedagogen extra muros eigenlijk niet ter zake zijn wanneer andere doelstellingen urgenter zijn.

Johan Muyltermans

DORPSSCHOOL DE DUPE?

Met ongeloof heb ik het nieuws van de goedkeuring van het nieuwe omkaderingsdecreet gelezen. Men investeert 52,7 miljoen euro extra en toch zijn er verliezers. Het gaat er bij mij niet in dat er scholen moeten inleveren, als men extra middelen investeert. Net alsof er scholen zijn die te veel uren gekregen hebben.

Nu lost men het ene probleem op en creëert men een ander. Kleine dorpsscholen of kleine scholen in wijken zijn hier de dupe van. Meestal schooltjes die naast hun onderwijsfunctie ook een sociale functie vervullen. Zijn kinderen die op het platteland wonen minder belangrijk dan kinderen in de stad? Hebben die kinderen geen recht op evenwaardige ondersteuning? De normen in het basisonderwijs zijn al vele jaren dezelfde,

de opdracht van de leraar en de verwachtingen van de maatschappij zijn in die jaren almaar groter geworden. Waar zit dan de logica? Men verwacht van de scholen en de leraren meer en meer, maar stelt daar niets tegenover, of veel te weinig. Er doet zich een probleem voor en men verschuift de middelen, zodat er zich een nieuw probleem voordoet. Wanneer een visie op lange termijn? Weet iemand waar men naartoe wil?

*Lode Verstraete,
via www.klasse.be/leraren*

CONTINUE JETLAG

Hiermee zou ik graag reageren op de lezersbrief 'Uitgeslapen' van Dhr. Yves Beaumont in Klasse 223. Recent wetenschappelijk onderzoek wijst uit dat de afgifte van het slaaphormoon melatonine tijdens de pubertijd op een steeds later tijdstip gebeurt, waardoor adolescenten 's avonds moeilijk de slaap kunnen vatten. Daardoor bevinden zich puberhersenen als het ware in een 'continue jetlag'. Als moeder van een vijftienjarige zoon kan ik dit bevestigen: je kan je jongere natuurlijk verplichten om in zijn bed te gaan liggen zonder gsm, pc, etc., maar je kan niemand 'doen slapen'. Zelf ben ik als leraar in het secundair en als moeder ook tegen elke vorm van pampieren. We moeten onze kinderen aanleren om zich goed te organiseren, voldoende slaap in te plannen, zich te houden aan bepaalde tijdstippen, enz. Dit kan allemaal perfect in een scenario waar de school een half uur of een uur later begint. Mij lijkt het echter zinvol om de natuur niet constant tegen te werken, maar er voor een stuk in mee te gaan om de juiste waarden tot ontwikkeling te

laten komen bij onze jongeren. Dit is niet een vorm van pampieren, maar veeleer een verstandige en efficiënte manier van opvoeden.

Petra Bulcke, via mail

STAMP TEGEN DE SCHENEN

→ 75 leerkrachten werden vorig jaar het slachtoffer van agressie. Geloofd u dit cijfer echt? Na anderhalf jaar lesgeven werd ik tot zesmaal toe geconfronteerd met serieuze agressie van leerlingen, gaande van kauwgom in mijn haar tot doodsb bedreigingen. Verbale agressie was er elke dag, vanaf mijn eerste lesdag. Van alles wat ik heb moeten incasseren komt waarschijnlijk slechts één geval in de statistieken, omdat ik toen – tegen de raad van de directie in – aangifte heb gedaan van een arbeidsongeval. Of dit aanvaard wordt, valt nog af te wachten. Ik ben momenteel tot het einde van het schooljaar werkonbekwaam en ben niet van plan opnieuw te gaan lesgeven. Ik ken →

verschillende leraren in mijn school die het slachtoffer zijn geworden van agressie. De meesten onder hen lijden in stilte. Over hen reppen de statistieken met geen woord. *Naam en adres gekend bij de redactie*

→ “Zet de meest ervaren leraren in de moeilijkste klassen.” Na meer dan 35 jaar lesgeven in het Antwerpse ondersteunt deze opmerking mijn goesting om langer te blijven werken niet. Ik vind het een flinke stamp tegen mijn schenen. Ik heb momenteel een rustig schoolpubliek dat ik na de meer woelige jaren op andere onderwijsplekken ten zeerste kan waarderen. Hierdoor kan ik gelukkig onverzuurd naar het verleden blijven kijken en mijn ervaring enthousiast blijven gebruiken. Ik hoop dat de uitlating van Hilde Leonard geen argument is dat door mijn werkgever meegenomen wordt om in het kader van het eindeloopbaan debat de werklust voor ouderen te veranderen. Het zou de onderwijsjob enkel minder interessant maken voor nieuwe krachten. *Marc Gommé, via www.klasse.be/leraren*

BREIN NIET RIJP VOOR WO

‘Twaalfjarigen zijn niet wereldwijd’, stond in het vorige nummer van Klasse. Houdt men wel rekening met de cognitieve vermogens van een 12-jarig brein? Wereldoriëntatie aanbieden aan 12-jarigen vereist een totaal andere aanpak dan voor 16-18 jarigen. Vele 16- tot 18-jarigen hebben ook nog geen volledig inzicht in wat democratie inhoudt. Dat kan het brein pas volwaardig

vatten nadat het daarvoor rijp is. Men vergeet vaak dat het menselijke brein nog op de leeftijd van 18 tot 22 jaar veel sturing en structuur nodig heeft, omdat beslissingen nemen op een hoger niveau en de morele ontwikkeling van jongeren pas vanaf die leeftijd echt tot ontwikkeling komt. Men verwacht vaak te veel van onze kinderen en jongeren. Hebben deze eindterm specialisten al eens grondig onderzocht in hoeverre de doorsnee volwassene deze eindtermen beheersen? Als ik de lijst overloop en deze zou toepassen op een willekeurige politicus, dan kan ik de drang niet weerstaan er eens hartelijk mee te lachen. Ken jezelf! *Stefan Noppen, via www.klasse.be/leraren*

ASO TOP, BSO FLOP?

→ Waarom wordt het tso altijd zo minderwaardig beschreven in onderwijstijdschriften en ondergewaardeerd door leerkrachten bij studiekeuze oriëntering? En waarom wordt het tso meestal over dezelfde kam geschoren als het bso? Zeventien jaar gaf ik les in het aso en na mijn reffectatie ruim 17 jaar in het tso. Ik durf hardop te zeggen dat de helft van de leerlingen in de eerste graad aso niet meekunnen met het niveau van mijn leerlingen in het tweede jaar Industriële Wetenschappen (tso). Zegt dat iets over het huidige niveau van het aso of over de minderwaardige blik naar het tso? Het wordt hoog tijd dat leraren aso eens over dat intelligentie muurtje van hun school durven kijken; het is hooguit 30 cm hoog. Daarenboven horen de termen aso/tso/bso al jaren niet meer thuis in de eerste graad van ons onderwijssys-

teem, maar worden ze nog al te graag misbruikt. *Jan Van Dingenen*

→ Studiekeuze is voor veel ouders een statussymbool. Voor ons geldt dit in elk geval niet. Wij zijn beiden universitair geschoold. We hebben onze kinderen begeleid in hun studiekeuze op basis van hun talenten. Twee zijn afgestudeerd in het aso, één in het tso (elektriciteit). Uiteindelijk is dit geen verkeerde keuze: onze zoon heeft na het tso onmiddellijk werk gevonden en heeft nu een interessante job. Anderzijds maken we toch heel wat kanttekeningen bij onze keuze en het studietraject in het tso. De algemene vorming in

veel richtingen laat toch te wensen over. Geschiedenis, aardrijkskunde, Nederlands, Frans, godsdienst: aan deze vakken wordt weinig belang gehecht. De leerlingen die ondanks hun mogelijkheid om vlug theoretische kennis te verwerven kiezen voor een technische richting, komen niet aan hun trekken. Gevolg: schoolse desinteresse voor die vakken. Gelukkig kon onze zoon thuis genoeg culturele bagage en talenkennis opdoen. Maar wat met leerlingen die thuis minder bagage meekrijgen? Is het voor hen niet nuttig om bijvoorbeeld eerst een of twee graden in het aso te volgen en pas later over te stappen naar tso? De 'schuld' voor het probleem van de beperkte instroom in het tso leggen onderzoekers, de pers en de overheid steeds bij de ouders (en in mindere mate de leerlingen). Volgens mij ligt een deel van het probleem ook bij de tso-scholen zelf. Indien we met een onderwijshervorming resultaat willen boeken dan zullen we daaraan moeten werken: tso-scholen die ook inzetten op algemene vorming. Niet enkel op papier, maar ook in de praktijk. *Naam en adres gekend bij de redactie*

Word fan van Klasse op Facebook

Wil je op de hoogte blijven van het laatste nieuws over onderwijs en andere leuke aankondigingen? Kom het als eerste te weten op www.facebook.com/klasse.

Wil je reageren op een artikel in Klasse? 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

Geef je leerlingen je gsm-nummer?

© cc - Julio Garcia

Als leraar moet je er zijn voor je leerlingen. Houdt dat ook in dat ze jou op elk moment moeten kunnen bereiken? Heb je een betere relatie als je continu beschikbaar bent? En kan je je werk als leraar dan nog verzoenen met ruimte voor je privéleven?

→ Ik heb er geen probleem mee dat mijn leerlingen mijn gsm-nummer hebben. Mijn privénummer geef ik liever niet door. **Ik apprecieer het niet als leerlingen mij bestoken met sms'jes maar sta er op dat ze mij opbellen.** Als ik niet bereikbaar ben, moeten ze een berichtje inspreken op mijn voicemail. Ook deze mondelinge vaardigheden moeten leerlingen aanleren. *(Dieter)*

→ Ik heb mijn gsm-nummer doorgegeven aan mijn leerlingen lager onderwijs en heb het me al flink beklagd. **De leerlingen zijn niet het probleem, wel de ouders.** Voor het minste bellen ze me op met de meest onnodige vragen. Dit gebeurt zelfs op zondag of zeer laat. Ik heb mijn lesje dus wel geleerd en zal dit volgend jaar niet meer doorgeven. Ik zal hun wel zeggen dat ze me te allen tijde mogen mailen. *(Rita)*

→ Een flink aantal leerlingen heeft mijn gsm-nummer. Ik heb daar nog nooit problemen mee gehad. **Een sms sturen of even bellen, bespaart een hoop geloof en misverstanden.** Ik begrijp dat mensen hun privé sfeer willen beschermen, maar het lijkt me nergens voor nodig om een kunstmatig hoge muur op te trekken. De tijd dat er enkel contact was in het leslokaal is echt wel voltooid verleden tijd. *(Sanju G.)*

→ Ik vind het absoluut niet nodig dat de leerlingen of ouders mij kunnen opbellen. Alle informatie wordt via de andere informatiekanaalen meegegeven. Angst voor misbruik is niet mijn motivatie, want ik kan mijn leerlingen wel vertrouwen. Ik vind het gewoon ongepast. **Bovendien is niet elke leerling mondig of 'durfs' genoeg om een leraar te contacteren.** Zo riskeer je info door te geven aan bepaalde leerlingen, terwijl je anderen over het hoofd zou zien. *(Karel)*

→ **Twee gsm's vind ik een mooie oplossing:** eentje voor mijn vrienden en familie en een andere 'voor het werk'. Ik behoud mijn privacy en beschikbaarheid voor de eerste groep maar ben ook te bereiken door ouders en leerlingen. Al is het dan niet 24/24 en 7/7. Ik vind dat we al voldoende 'publiek bezit' zijn, zonder dat we ook nog eens 24 uur per dag bereikbaar moeten zijn. *(Wendie D.)*

→ Onze school heeft een noodnummer. Hiermee word je met iemand van de directie doorverbonden. Die zal, indien nodig, de leraar contacteren. Heel wat mensen maken er geen misbruik van maar privacy is toch belangrijk. **Je moet de school even kunnen loslaten als je thuiskomt om er nadien weer 100 procent tegenaan te kunnen gaan.** *(Monique V.)*

Wil je zelf nog reageren? Discussieer mee via www.klasse.be/leraren. En antwoord meteen op de nieuwe vraag van de maand: "Zijn twee maanden zomervakantie te lang?"

“Sommige leraren
hadden in twintig
jaar nog nooit een
functioneringsgesprek”

Geert Devos (UGent)

Evaluatie: een verplicht nummertje?

Sinds 2007 (2009 voor het basis- en deeltijds kunstonderwijs) zijn functionerings- en evaluatiegesprekken voor onderwijspersoneel verplicht. Maar vijf jaar na de invoering van het decreet heeft slechts veertig procent een volledig evaluatieproces achter de rug. Directeurs hebben er de tijd niet voor. En leraren vinden het overbodig als ze goed functioneren, zo blijkt uit onderzoek van de Universiteit Gent en Universiteit Antwerpen.

Tijdens de evaluatieprocedure moeten scholen enkele formele stappen volgen. Alles begint met het aanduiden van de evaluatoren. Daarnaast moet elk personeelslid met een aanstelling vanaf 104 dagen een geïndividualiseerde functiebeschrijving krijgen. Daarna volgen een of meerdere functioneringsgesprekken. Tijdens zo'n gesprek staan het personeelslid en de eerste evaluator (meestal de directeur) op gelijke voet en praten ze over jobinhoud, functioneren, verwachtingen ... Aan het einde van een evaluatieperiode (max. vier jaar) volgt een evaluatiegesprek, waarin sterke punten, verbeterpunten en nieuwe afspraken aan bod komen. Die komen in een evaluatieverslag. De hele evaluatie is niet vrijblij-

vend: als iemand tweemaal na elkaar of drie keer in de loopbaan een slecht rapport krijgt, riskeert hij ontslag.

Binnen het wettelijk kader dat de overheid voorziet, kunnen scholen op lokaal niveau zelf het evaluatieproces vormgeven. Hoe pakken directeurs dat aan? En wat vinden leraren ervan? Daarvoor bevroegden Eva Vekeman en Geert Devos (UGent) en Eva Delvaux, Peter Van Petegem en Jan Vanhoof (UA) 4361 personeelsleden uit 80 secundaire scholen, 10 CVO's en 13 CLB's. Via 18 casestudies gingen ze daarnaast dieper in op het huidige systeem.

Dit is hun evaluatierapport.

“Als tijdelijke leraar word ik tot in de details opgevolgd. Vastbenoemde leraren kunnen zich veel meer permitteren.”

(Anonieme reactie van een leraar uit het onderzoek)

Leraren leren weinig uit een evaluatie

Leraren zeggen dat ze na hun evaluatie wel eens nieuwe werkvormen uitproberen, maar ze zijn niet méér tevreden in hun job, voelen zich niet nauwer betrokken bij de school of ervaren geen betere werkverdeling. Het zet hen ook niet aan om nascholing te volgen.

Eva Delvaux: “Leraren zeggen soms dat ze met hun evaluatie ‘niets kunnen doen’. Maar je lesmethode veranderen hoeft niet altijd. Aan het denken gezet worden over je praktijk, is óók impact. Jonge leraren ontwikkelen zich trouwens wél professioneler als ze bruikbare feedback krijgen. Dat is normaal: als beginner sta je meer open voor suggesties. Logisch dus dat de meeste scholen beginnen met hun jongere leraren te evalueren. Oudere leraren vertonen meer weerstand. Bij hen gaan directeurs er van uit dat ze goed lesgeven. Maar je kan ze ook vragen hoe ze samenwerken op school, zich inzetten in een werkgroep, meedoen aan activiteiten ...”

Leraren vinden enkel functioneringsgesprek nuttig

Functioneringsgesprekken zorgen ervoor dat leraren zich expliciet gewaardeerd voelen. Ze verplichten directeurs om regelmatig met iedereen over jobinvulling te praten en ze zetten aan tot zelfreflectie. Maar evaluatiegesprekken vinden leraren overbodig wanneer iemand goed functioneert. Ze vinden het ook jammer dat je niet kan differentiëren: het is ‘voldoende’ of ‘onvoldoende’. Bovendien leidt zo’n ‘onvoldoende’ meestal tot niets omdat ze sneuvelt op procedurefouten.

Eva Vekeman: “Zeg je als directeur: ‘We voeren gesprekken zodat leraren hun functioneren kunnen verbeteren’, of vraag je: ‘Doet iedere leraar het nu goed of niet?’ Het decreet focust op waarden en bijsturen, sanctioneren komt erbij voor een hele kleine groep. Het doel moet uiteindelijk zijn: mensen beter laten functioneren, niet ze ontslaan. Differentiëren ligt ook moeilijk: gradaties moet je objectief kunnen verantwoorden. In onderwijs is dat heel delicaat, omdat het zich in individuele klassen afspeelt. Leraren zullen vragen: waarom heb ik ‘goed’ en mijn collega ‘zeer goed’? In de privésector kan je vaak makkelijker objectieve criteria hanteren.”

Houding van directeur is cruciaal

Voor leraren is het vooral belangrijk dat de directeur dicht bij zijn mensen staat en

weet waar ze mee bezig zijn. Leraren zijn tevreden over de relatie met hun evaluator, vinden hem bekwaam en objectief, al twifelen ze eraan of persoonlijke willekeur soms niet meespeelt.

Geert Devos: “Sommige directeurs staan tussen hun mensen, geven permanente feedback, en trekken daarnaast een moment uit om daar een ‘officieel’ gesprek over te hebben. Andere begeven zich nauwelijks onder hun team en zeggen plots: ‘We gaan nu eens kijken wat je goed doet en wat niet.’ We hoorden leraren die al twintig jaar lesgeven en nu pas voor het eerst een gesprek met hun directeur voeren over hun functioneren. Dan zit er iets fout. Klasbezoeken alléén zijn ook niet zaligmakend. Als directeur moet je op de speelplaats staan, aan de schoolpoort naar ouders luisteren ... Je hebt geen grote systemen nodig om te ontdekken waar de problemen zitten.”

Slechts 40 procent heeft al een evaluatiegesprek gehad

De meeste personeelsleden en directieleden hebben een algemene functiebeschrijving voor hun ambt, maar minder dan de helft heeft een geïndividualiseerde functiebeschrijving, zo blijkt uit het onderzoek van UA en UGent. 90 procent van de personeelsleden heeft een functioneringsgesprek achter de rug, voor het evaluatiegesprek is dat slechts 40 procent.

Een recente rondvraag van het Onderwijssecretariaat van de Steden en Gemeenten (OVSG) toonde ook aan dat 71 procent van de aangeschreven directeurs basisonderwijs nog geen enkel evaluatiegesprek gevoerd hebben. Slechts 8 procent had al zo’n gesprek met meer dan de helft van zijn ploeg. In het secundair heeft 53 procent van de directeurs nog nooit een evaluatiegesprek gevoerd.

“Een positieve evaluatie
is vandaag niet meer dan
een schouderklop”

Geert Devos (UGent)

Hoe kunnen we de evaluaties verbeteren? Dit zijn de adviezen van de onderzoekers voor het onderwijsbeleid.

Koppel functionerings- en evaluatiegesprek los van elkaar

Geert Devos: “Volgens het decreet moet een directeur met elk personeelslid in vier jaar tijd een gesprek over de individuele functiebeschrijving, een functionerings- en een evaluatiegesprek voeren. Zolang het goed gaat, kunnen ze dat best pragmatisch aanpakken – het decreet geeft veel vrijheid – maar je moet ingedekt zijn tegen mogelijke beroepsprocedures. Veel directeurs gaan daarom een ‘onvoldoende’ uit de weg. Of ze haspelen de evaluatie formeel af om toch in orde te zijn. Daarom pleiten we ervoor dat elke leraar een gesprek krijgt over zijn functioneren. Alleen als het écht nodig, volgt een evaluatiegesprek.”

Beloon leraren die goed functioneren beter

Geert Devos: “Het evaluatiesysteem wil vooral waarderen zijn, maar eigenlijk is een positieve evaluatie vandaag niet meer dan een schouderklopje. Personeelsleden belonen die goed functioneren of zichtbare inspanningen leveren om zich professioneel te ontwikkelen, doorbreekt de vlakke loopbaan. Zo hou je vastbenoemden gemotiveerd en trek je jonge mensen aan. Via een opleiding kan je ervaren leraren ook de status van ‘expert teacher’ laten verwerven. Zij kunnen óók functioneringsgesprekken voeren.”

→

— Karin Heremans evalueert non-stop —

“Ik organiseer rugzakmomenten”

“Ongelooflijk hoe ze het klaarspeelt”, zegt leraar en leerlingenbegeleider Tom Morael (34) van het Koninklijk Atheneum Antwerpen. Zijn directeur Karin Heremans (48) slaagt erin elk van haar 120 personeelsleden te evalueren. Hoe? “Door continu te evalueren, delegeren en plannen. En hier en daar trucjes toe te passen.”

In managementboeken lees je dat tien personeelsleden een realistisch aantal is om te evalueren. Jij doet er twaalf keer zo veel. Hoe kan één mens dat?

Karin Heremans: “Samen met drie leden van het directieteam verdelen we de klasbezoeken volgens onze eigen specialiteit. Alleen als er een probleem is, ga ik zelf een extra les bijwonen, want als evaluator moet ik zelf alles vaststellen. Van de notities die ik neem tijdens gesprekken, maakt mijn secretaresse de verslagen. Ik hou ook gezamenlijke gesprekken met collega's die dezelfde taken hebben. Daarnaast geef ik veel informele feedback. Tijdens ‘rugzakmomenten’ praat ik met leraren die met iets zitten. Meestal formaliseer ik zulke gesprekken.”

Tom Morael: “Door de continue feedback komen opmerkingen tijdens het ‘officiële’ gesprek niet als een verrassing. De directeur houdt ook rekening met jouw kijk, dus stel je je constructiever op. In plaats van je aangevallen te voelen, zeg je: ‘Er is een probleem, hoe lossen we het op?’ In onze functiebeschrijving staat duidelijk wat van ons verwacht wordt. Iedereen zit volgens zijn eigen keuze in een team dat instaat voor een pijler van de schoolvisie. Daardoor voelt iedereen zich uitgedaagd en krijg je niet de kans om vast te roesten.”

Een van jouw evaluatiecriteria is of iedereen zijn toezicht uitvoert en op tijd komt. Dat is wel erg betuttelend.

Karin Heremans: “In het begin heb ik bij mijn evaluatiebeleid heel erg op het waarderende gefocust. Maar als je zicht wilt krijgen op het functioneren van leraren in een grote school, dan móet je gewoon controleren. Collega's in een grote groep lopen er makkelijker de kantjes van af. De maatregel werd in het begin dubbel onthaald: sommigen vonden het niet passen bij mijn stijl, anderen waren vrugende partij. Wanneer je uitlegt dat het niet is om te sanctioneren, maar om te zorgen dat de organisatie niet tilt slaat, draaien ze snel bij.”

Wanneer ga je over tot sancties?

Karin Heremans: “Zolang iemand voldoet, is er niet echt een probleem. Je voert gesprekken, geeft feedback, zet veranderingsprocessen in gang ... Dat is niet altijd zichtbaar voor de collega's. Soms hoor je dan: ‘Ze doet daar niets aan.’ Maar ik ga niemand aan de schandpaal nagelen. Als directeur weet je veel meer dan anderen denken (lacht). Soms schakel ik een externe coach in. Zo blijf ik buiten het persoonlijke conflict. Zodra iemand echt gaat disfunctioneren, komt er een waanzinnige administratieve mal-

“In de privé zijn controles dagelijkse kost”

Leraar Tom Morael

Tom Morael: “Ik kom uit de privésector, daar zijn dergelijke controles dagelijkse kost. Alle evaluatiecriteria zijn in de privé trouwens veel meetbaarder. Werknemers worden er ook veel sneller ontslagen. In het onderwijs is de slagkracht van een directeur veel beperkter. Omgekeerd kan je ook amper leraren belonen voor hun goede prestaties, terwijl in de privé een promotiebeleid evident is.”

lemolen op gang. Het moment waarop je aanpak kantelt van begeleidend naar sanctionerend, moet je zorgen dat er in dat hele dossier voldoende bewijzen zitten én dat de procedure correct is verlopen.”

Tom Moraël: “De overheid en vakbondsorganisaties hebben op dat vlak weinig vertrouwen in het deskundige en objectieve oordeel van directies. Ze moeten bijna omgekeerde bewijslast gaan voeren. Ik begrijp dat leraren recht hebben op verdediging, maar soms moet je als directie kunnen ingrijpen. Dat je je als directeur zo moet gaan indekken en meestal het onderspit delft, is de wereld op zijn kop.”

Waarin zit het nut van evalueren?

Tom Moraël: “Het creëert kansen en zorgt ervoor dat ook stillere mensen van zich kunnen laten horen. Zonder functionerings- en evaluatiegesprek was ik nooit in de leerlingenbegeleiding gebleven. De directeur leerde zo mijn competenties en wensen beter kennen, dat weet je niet louter door klasbezoeken. Ik praat bijvoorbeeld graag met leerlingen, maar ben geen fan van administratie. Nu doet de graadverantwoordelijke de administratie. Zo kan ik andere accenten leggen. Iedereen vult elkaar hier aan met zijn sterktes. Dat motiveert.”

“Ik moet 150 leraren drie keer zien op vier jaar. Dat zijn 450 gesprekken van een uur. Er zijn nog andere dingen die je moet doen hé.”

(Anonieme reactie van een directeur uit het onderzoek)

Hoe maak je evaluatie op school zinvol én haalbaar?
Drie gouden tips.

Maak een planning

Eva Vekeman: “Sommige directeurs zeggen: ‘Dertig leraren zien op vier jaar tijd, dat is onrealistisch.’ Anderen zeggen: ‘Ik doe er elk jaar zestig en dat lukt.’ Het is een kwestie van prioriteiten stellen en delegeren. Veel directeurs voelen zich zekerder bij administratief werk dan bij leraren feedbacken. Maar het hoort bij de job. Een realistische planning, maatregelen die het evaluatieproces verlichten en een goede ondersteuning kunnen het haalbaarder maken. Je kan ook andere ambten (adjunct-directeur, technisch adviseur-coördinator) aanstellen als eerste evaluator.”

Betrek je personeel

Geert Devos: “Hoe meer je je personeelsleden betrekt bij de opzet van het evaluatiesysteem en hun eigen evaluatieproces, hoe meer ze vinden dat het systeem duidelijk is en eerlijk verloopt. Een directeur die in zijn eentje alle functiebeschrijvingen ontwerpt, trapt in een grote valkuil. Je moet voldoende tijd besteden aan gezamenlijke afspraken over de criteria, verwachtingen, mogelijke consequenties, waarvoor mensen terecht kunnen bij hun tweede evaluator enz. Zo vergroot je de draagkracht en zal je meer uit de evaluaties kunnen halen.”

Geef bruikbare feedback

Eva Delvaux: “Leraren moeten effectief iets kunnen aanvangen met de feedback die ze krijgen tijdens functionerings- en evaluatiegesprekken. Besteed ook expliciet aandacht aan de professionele ontwikkeling van het personeelslid. Dat kan bijvoorbeeld door een persoonlijk ontwikkelingsplan voor het personeelslid op te stellen of door te bespreken welke nascholingen relevant kunnen zijn.”

✕

Op dit moment loopt ook een onderzoek in het basisonderwijs en het deeltijds kunstonderwijs. Resultaten worden verwacht in het voorjaar van 2013. Daarna bekijkt de overheid of het evaluatiedecreet op basis van de aanbevelingen in beide onderzoeken op bepaalde punten bijsturingen nodig heeft.

➤ *Uit: ‘De evaluatie van het evaluatiesysteem voor het onderwijspersoneel’, OBPWO - project 09.03 in opdracht van het ministerie van de Vlaamse Gemeenschap, E. Delvaux en E. Vekeman (onderzoekers), G. Devos (promotor-coördinator), J. Vanhoof en P. Van Petegem (promotoren). Download de samenvatting op www.ond.vlaanderen.be/obpwo.*

Week van de Goiedag

Het is gratis. Je wordt er goed gezind van. Wie het krijgt, ook. Zeg jij goiedag? Van 21 tot 27 mei loopt de 'Week van de Goiedag'. Zet samen met je school een 'Goiedag'-actie op poten en win 500 euro. Mail je voorstel uiterlijk 14 mei naar weekvandegoiedag@klasse.be. En wie tijdens die week aan het geheime jurylid goiedag zegt, krijgt 500 euro!

www.klasse.be/ga/goiedag

© Thinkstock - Ingram Publishing

Spelen is een kinderrecht

Het nieuwe charter 'Spelen is een kinderrecht!' wil alle Vlaamse gemeenten overtuigen om werk te maken van het recht op spelen.

"In onze gemeente spelen kinderen in het groen, kunnen ze zich veilig verplaatsen, ontwerpen ze mee de open ruimte ...", zegt Jo Van den Bossche, woordvoerder van Goe Gespeeld!, de initiatiefnemer van de actie. Gemeenten die het charter 'Spelen is een kinderrecht' ondertekenen, engageren zich om deze en nog vijf andere punten te realiseren. "Met de gemeenteraadsverkiezingen in het vooruitzicht lanceren we de fictieve 'Goe Gespeeld! Partij'. Kinderen kunnen daar lid van worden en hun nieuwe gemeentebestuur overtuigen om het charter te ondertekenen. Als het dat doet, belooft het om ruimte voor spelen te creëren in de omgeving én in het hoofd van de mensen." Verschillende parlementsleden, minister Pascal Smet, kinderrechtencommissaris Bruno Vanobbergen en een heleboel kinderen hebben het charter al ondertekend. Goe Gespeeld! is een project van verschillende jeugdorganisaties.

www.goegespeeld.be

© Foto: Joris Casaeer

- 1 "Net zoals op school overdrijf je op het veld ook beter niet met kaarten"
- 2 Rony Callewaert, opleider bij de scheidsrechterscommissie, geeft de theorie.
- 3 "Meisjes blijven jammer genoeg in de minderheid"

Gele kaart in de klas

Alle studenten van de hogeschool Katho kunnen sinds 2009 op het departement lerarenopleiding Reno het keuzevak 'opleiding tot scheidsrechter' volgen. "Een voetbalveld lijkt immers in heel wat opzichten op een klaslokaal", weet departementshoofd Dirk Devriendt.

"We mikken zowel op jongens als meisjes, al blijven die laatsten jammer genoeg wel in de minderheid", aldus Devriendt. "Zowel onderwijzers als bachelors leraar secundair onderwijs kunnen dit keuzevak volgen. Zelfs studenten van andere departementen zijn welkom. Voor het vak werken we samen met de provinciale scheidsrechterscommissie van de voetbalbond. Die is maar al te blij met het engagement en de pedagogische kwaliteit van deze leraars-referees in spe."

"Voor het praktijkgedeelte moeten de studenten tien jeugdwedstrijden fluiten. In die matches leren ze heel wat vaardigheden die ze ook in hun job als leraar kunnen gebruiken. Zo leren ze bijvoorbeeld het belang van een goede eerste indruk. Als een

scheids in het begin de teugels te loslaat, kan de wedstrijd makkelijk ontsporen en is het heel moeilijk om dat nog recht te trekken. In een klas is dat niet anders."

"Het helpt ook om zekerder te zijn van jezelf. Je leert om onder stress kordaat op te treden en voet bij stuk te houden", voegt Siebrand Verhaege, student leraar secundair onderwijs, toe. "Als ref krijg je vaak heel wat kritiek vanop de zijlijn. Je leert om daarmee om te gaan en je niet van de wijs te laten brengen. Dat je jongeren via het voetbal op een andere manier leert kennen, vind ik zeker ook een meerwaarde."

"Deze stage is een goede aanvulling op een theoretisch vak zoals psychologie waarin de studenten onder andere leren hoe jongeren omgaan met winst en verlies, kritiek ... Idem voor het vak pedagogie waarin ze leren over straffen en belonen. Net zoals je op school meer bereikt met een schouderklopje dan met een straf, overdrijf je op het veld ook beter niet met gele en rode kaarten."

www.klasse.be/ga/scheids

kort nieuws

- › **Dien je aanvraag voor een school- en studietoelage uiterlijk op 1 juni in.**
De uiterste datum om een school- of studietoelage aan te vragen, is vervroegd. Aanvragen kan nog tot en met 1 juni 2012, online of via het aanvraagformulier. op www.studietoelagen.be.
- › **Een op de drie jongeren in het deeltijds onderwijs is niet voltijds aan de slag.**
Dat blijkt uit cijfers van onderwijsminister Smet. Jongeren in het deeltijds onderwijs moeten wekelijks minstens 28 uur leren en werkplekleren combineren. In veel gevallen vinden ze geen gepast traject of geschikte job.
- › **Haalt je school de eindtermen of ontwikkelingsdoelen?** Dat meet je met de paralleltoetsen. Je hebt toetsen online voor het einde van het lager onderwijs, voor de eerste graad secundair onderwijs (A- en B-stroom), voor de tweede graad (aso) en voor de derde graad (aso, kso en tso). De beschikbare vakken zijn Nederlands, Frans, wereldoriëntatie en wiskunde. Daarnaast zijn er toetsen over informatie opzoeken en verwerken. Er komen systematisch toetsen bij. Scholen kunnen bovendien gratis een feedbackrapport aanvragen, een nuttig instrument voor zelfevaluatie. www.ond.vlaanderen.be/toetsenvoorscholen
- › **Jongeren bepalen hun toekomst.** Meer cultuur? Minder stress? Meer diversiteit? Via het 'Jongerenpact' vertellen jongeren nú wat ze in 2020 anders willen. Ook jouw klas kan een rol spelen. Laat je leerlingen online hun mening geven via een stellingen spel. De resultaten verwerk je in de ideeënbox. In de prijzenpot: festivaltickets en surfvakanties! www.jongerenpact2020.be
- › **Nieuw educatief materiaal over fruit en evenwichtige voeding.** Het Vlaamse schoolfruitproject Tutti Frutti bevat activiteiten die kleuters en lagereschoolkinderen vertrouwd maken met fruit en groenten als onderdeel van een gezonde leefstijl. Het heeft ook oog voor de fruitproductie en -distributie. www.fruit-op-school.be

Leraar is een stressjob

Stress komt meer voor bij leraren dan bij andere werknemers in Vlaanderen. Dat blijkt uit onderzoek van de Sociaal-Economische Raad van Vlaanderen (SERV), het overlegorgaan van de sociale partners. Meer dan negen op de tien leraren staan met plezier voor de klas. Een zeer grote groep (36,6 procent) lijdt wel aan werkstress, een gevolg van een hoge werkdruk en emotionele belasting. Dat is ruim zeven procent meer dan bij andere werknemers in Vlaanderen. Toch vindt 57,5 procent van de leraren in 2010 dat hun job 'werkbaar' is. Dat is bijna evenveel als in 2004 (58 procent) toen de SERV een eerste meting deed. Een 'werkbare' job is een baan waarbij je geen werkstress hebt, gemotiveerd bent en leermogelijkheden krijgt. Je kan de job ook goed combineren met je privéleven.

Veertienjarigen kunnen minder goed overweg met tabellen en grafieken

- » Leerlingen vinden alleen letterlijke informatie
- » Vooral leerlingen uit tso hebben problemen met berekeningen of technische tekeningen

Leerlingen kunnen op het einde van de eerste graad (A-stroom) wel informatie opzoeken en gebruiken, maar meestal enkel als die letterlijk en snel te vinden is. Informatie afleiden, combineren of vergelijken is voor veel leerlingen nog te moeilijk. Dat blijkt uit het tweede peilingsonderzoek naar de beheersing van de eindtermen informatie verwerven en verwerken.

Een aantal aspecten uit de eindtermen hebben leerlingen nog niet inzichtelijk

verworven, bijvoorbeeld gemiddelde en mediaan berekenen en interpreteren of de werkelijke grootte van een afstand of een figuur op schaal berekenen.

Werken met tabellen en grafieken en plannen, tekeningen en kaarten gebruiken, kunnen leerlingen in 2011 minder goed dan in de eerste peiling van 2004. Toen slaagde meer dan de helft daar nog in; in 2011 nog maar 45 procent.

Leerlingen uit het tso (behalve industriële wetenschappen en techniek-wetenschappen) hebben problemen met berekeningen of technische tekeningen. Dit moeten ze nochtans onder de knie hebben voor hun verdere studies en voor hun latere beroepsleven.

451

scholen en centra kregen tijdens het schooljaar 2010-2011 de onderwijsinspectie op bezoek voor een **doorlichting**. 65 procent kreeg een onvoorwaardelijk gunstig advies. 35 procent kreeg een gunstig advies 'onder voorbehoud'. Dit wil zeggen dat de school bepaalde tekorten moet wegwerken binnen een termijn van drie schooljaren.

Weg met het jaarsysteem in het lager?

ja

“Een systeem waarbij elke leerling op zijn eigen ritme de eindtermen haalt en in dezelfde klasgroep bij dezelfde leraar blijft, is zowel voor de leerlingen als de leraren beter.” Dat zegt Ludo Frateur van de Vereniging Vlaamse Leerkrachten.

“De traditionele jaarstructuur waarbij leerlingen op het einde van elk schooljaar een bepaald niveau moeten halen om naar het volgende jaar te mogen overgaan, is voorbijgestreefd. Elk kind ontwikkelt zich op zijn eigen ritme. Wat ze graag leren, gaat erin als koek. De rest mag je zo dikwijls herhalen als je wilt, ze krijgen het amper of met zeer veel moeite verwerkt. Leraren zetten beter zo veel mogelijk in op wat leerlingen interesseert en hen goed lukt. Binnen de traditionele structuur is dat zo goed als onmogelijk. Een systeem waarbij elke leerling op zijn eigen ritme in zes jaar de eindtermen haalt, is daarvoor veel beter geschikt.”

“Een van de grote voordelen is dat ‘zittenblijven’ verdwijnt. Dat geeft het kind een stigma en haalt het uit zijn leeftijds- en vriendengroep. Het remt de interesse en het enthousiasme van de leerlingen af en zorgt voor schoolmoeheid op zeer jonge leeftijd. In het nieuwe systeem behoort dat allemaal tot het verleden. Elk kind haalt de eindtermen immers in zijn eigen tempo. Het accent komt ook veel meer op de eigenheid van het kind en het respect voor de verscheidenheid in de groep te liggen. Doordat een klein team van leraren dezelfde groep zes jaar volgt, kennen ze de leerlingen ook beter. Ook voor de leraren is het systeem beter. Doordat ze elk jaar andere leerstof geven, krijgen ze meer afwisseling in hun job en blijven ze meer bij de tijd.”

“Laat leerlingen de eindtermen op hun eigen ritme halen”

nee

“Een afschaffing van het jaarsysteem en meer geïndividualiseerd onderwijs leidt tot een lager niveau. Het biedt ook geen oplossingen voor het zittenblijven”, zegt Pieter Van Biervliet, onderwijspedagoog aan de Torhoutse lerarenopleiding van de hogeschool Katho.

“Het jaarklassensysteem waarin de leraar vooral klassikaal lesgeeft, levert nog steeds de beste resultaten. Dat blijkt uit tal van studies zoals PISA. In toplanden op het vlak van onderwijs zoals Finland bijvoorbeeld werken de leraren nog heel veel klassikaal. Engeland is zelfs van het systeem van geïndividualiseerd onderwijs afgestapt omdat het niveau zinderogen daalde. Een reden daarvoor is dat leraren die meer individueel lesgeven hun lessen veel minder goed voorbereiden. Tegenstanders beweren dat zwakkere leerlingen minder kansen krijgen in het systeem met jaarklassen. Dat klopt niet. Integendeel. Net door eerst klassikaal uitleg te geven, heeft de leraar achteraf meer tijd voor individuele begeleiding.”

“Het jaarklassensysteem afschaffen biedt ook geen oplossing voor het zittenblijven. In plaats van een leerling te laten zittenblijven, verleng je gewoon het leerproces over meerdere jaren. Wie zegt dat de leerling de eindtermen op het einde van het zesde leerjaar uiteindelijk wel haalt? Een groepje leraren voor de hele lagereschooltijd aan een groep leerlingen toewijzen, is ook geen goed idee. Wat als het niet goed klikt met een leraar? Het is voor leerlingen sowieso veel verrijkender om elk jaar van een andere leraar les te krijgen. Leraren die meegroeien met groep moeten ook elk jaar opnieuw de lesinhouden en specifieke methodieken van elk leerjaar onder de knie te krijgen. Het is maar de vraag of alle leraren dat kunnen.”

“Elk jaar van een andere leraar les krijgen, verrijkt leerlingen”

— Start *gaybashing* in de klas? —

“Hier zitten geen holebi's”

“Homo's? Die hangen ze op in mijn land.” Dat kreeg Koen Freson (23) te horen toen hij eind februari door een groepje allochtone jongens in mekaar werd geslagen. Ooit zat Koen op jouw school. Zijn gaybashers ook. Toch zwijgen veel leraren holebi's nog liever dood. Plegen zij schuldig verzuim?

Het straatgeweld tegen holebi's neemt toe. Uit onderzoek in opdracht van minister van Justitie Annemie Turtelboom blijkt dat één Brusselse holebi op de drie zich minstens eenmaal per maand onveilig voelt vanwege zijn of haar geaardheid. Twintig procent werd al een keer bedreigd, en één holebi op de tien was al het slachtoffer van fysieke agressie. Vooral Belgen van allochtone afkomst worden vaak met de vinger gewezen als dader. Terecht?

“Gaybashings gebeuren vaak in de grote steden. Daar zijn holebi's het meest zichtbaar, maar heb je ook veel laagopgeleide en werkloze allochtone jongeren die geconfronteerd worden met discriminatie op straat, school, de arbeidsmarkt ...” zegt Dr. Alexis Dewaele (coördinator Sexpert - Universiteit Gent). “Dat zorgt voor een territoriumconflict waarbij al-

lochtone jongens zich tegen holebi's keren. Niet noodzakelijk omdat ze moslim zijn maar eerder uit frustratie, of om hun ‘mannelijkheid’ te bewijzen onder groepsdruk. Dit macho-gedrag richt zich overigens niet enkel op holebi's: ook meisjes met korte rokjes worden nage-roepen. Gelukkig gaat slechts een kleine minderheid over tot geweld.”

Veroordeeld

Shaireen Aftab van Ella vzw, een kenniscentrum rond gender en etniciteit, legt de voornaamste oorzaak van het holebi-onbehagen van veel moslimjongeren bij de traditionele rolpatronen. “Die leven nog heel sterk binnen sommige culturen. Een man die er iets te vrouwelijk uitziet, past niet in dat plaatje. Je mag niet vergeten dat homoseksualiteit in bijna alle islamitische landen wordt veroordeeld. Het taboe errond is groter dan rond gemengde huwelijken of niet-getrouwd samenwonen. Veel moslims zien holebiseksualiteit niet als ‘gegeven door de natuur’, maar als een keuze. Daaruit vloeit het idee dat je holebi's terug ‘op het rechte pad’ kan brengen.”

Die mening leeft niet alleen bij allochtone jongeren. Uit de tweede Zzzip-studie, een grote enquête naar de leefsituatie van Vlaamse holebi's die in 2011 de mening van 2400 holebi's en 1000 hetero's peilde, blijkt dat 12 procent van de →

hetero-ondervraagden vindt dat er te veel aandacht besteed wordt aan holebi's. 16 procent vindt dat holebi's abnormaal zijn. En maar liefst de helft is van mening dat kinderen op school niet moeten leren dat homoseksualiteit normaal is. Alle campagnes ten spijt.

“Uit een survey die we zelf gedaan hebben in twee ‘holebivriendelijke’ scholen blijkt dat ook daar veel autochtone leerlingen holebiseksualiteit nog als een keuze zien. Het lijkt alsof jongeren steeds conservatiever geworden zijn en steeds meer gaan denken in enge man-vrouw rolpatronen, waar holebi's niet in thuis horen”, zegt Katrien Van Leirberghe van Cavarria, de koepel van Vlaamse holebi- en transgenderverenigingen. “Ook horen we nog altijd verhalen van scholen waar leraren niet over het onderwerp mogen praten, of waar een leerlingenbegeleidster aan een lesbische leerling het advies geeft ‘om er nog eens over na te denken’.”

Angst voor ouders

Tien jaar geleden ondertekenden de verschillende netten een ‘engagementsverklaring over de gelijke behandeling van hetero- en holebiseksualiteit in het onderwijs’, waarin ze zich ertoe verbinden om een holebivriendelijk schoolbeleid te voeren. Een maat voor niets?

“Het is altijd makkelijker om iets te ondertekenen dan om het uit te voeren”, zegt Katrien Van Leirberghe. “Bovendien hangt het holebibeleid in veel scholen af van één specifieke leraar, leerling of directeur. Gaat die weg, dan klappt alle expertise in mekaar. Je hebt scholen die niets met het thema doen omdat ze naar eigen zeggen ‘geen holebi's hebben’. Andere zwijgen uit angst voor de reacties van ouders. Maar dat is al te gemakkelijk. Voor veel homojongeren is de school immers een onveilige plek: ze vinden →

OKAN-school Toren Van Babel gaat het thema holebi's niet uit de weg

“Ze geven veel foute info door”

“Wij ‘rollebollen’ elk jaar met onze OKAN-leerlingen. Vier dagen lang werken we samen rond relaties, rolpatronen, weerbaarheid, seksualiteit ...”, zegt Viviane Gernaey, directrice van de Gentse onthaalschool voor anderstalige nieuwkomers. “De jongens en de meisjes zetten we deze week apart. We verspreiden ze ook in tien nieuwe groepen, volgens niveau en leeftijd. Dan hebben ze minder schroom om dingen te vragen. Je merkt wel dat ze veel onder elkaar bespreken, maar ze geven vaak foute info door. ‘Kan je zwanger worden als je je onderbroek aanhoudt?’, dat soort vragen. Bij bepaalde culturen is seks helemaal taboe. Sommige ouders laten hun kinderen ook thuis als ze weten wat er op het programma staat. Daarom noemen we het bewust ‘rollebollen’.

Holebi's komen in deze week ook aan bod, ja. Daar moeten ze over horen, ook al vinden ze het vaak vies of *haram*. Ze roepen hier vaak ‘janet’ naar mekaar. Maar dat tolereren we niet. **We proberen een veilige haven te zijn voor elke leerling. Ruzies uit het thuisland moeten ze hier op de speelplaats ook niet komen uitvechten.** Soms zeggen leerlingen als reactie op de rollebolweek ‘dat weet mijn mama niet, dat moeten we haar vertellen’. Dat is de kinderen opvoeden en de ouders meteen mee. Gewoon door het goede voorbeeld te geven.”

Leraar Stefaan Devaux wil graag meer rolmodellen zien

“Iemand moet zijn nek uitsteken”

“Wij organiseren om de twee jaar *Zjoer D'Amour*, een themadag rond relaties en seksualiteit voor de tweede graad”, zegt Stefaan Devaux, godsdienstleraar in het H. Pius X-instituut (Antwerpen). “**Met allochtone leerlingen over homoseksualiteit praten is niet evident.** Sommigen bekijken het thema vanuit gelijkwaardigheid en zeggen er geen probleem mee te hebben. Voor andere allochtone leerlingen is homoseksualiteit nog steeds een keuze of een ziekte. De manier waarop ze over homoseksualiteit spreken, hangt volgens mij sterk samen met de richting die ze volgen en de verhouding allochtonen-autochtonen in een klas. Leerlingen vormen zich over dit thema een beeld op basis van wat ze thuis vertellen, maar ook wat ze op het internet vinden. En dat beeld is soms heel eenzijdig of bekrompen.

Welke methode je ook probeert, een wondermiddel bestaat niet.

Maar je kan als leraar wél een aantal zaken in een ruimere context proberen te plaatsen. Ik wacht nog altijd op een jongere die in een klas met overwegend allochtone leerlingen zijn nek durft uitsteken en ingaat tegen het stereotiepe denken over homoseksualiteit. Dat zou veel meer effect hebben. Vooral als die leerling zelf een allochtone jongere is.”

Lespakketten over holebi's, gender en etniciteit vind je op www.cavarria.be / www.ellavzw.be / www.sensoa.be / www.genderklik.be

dat je op school beter niet uit de kast kan komen en een meerderheid geeft aan te worden gepest. Werken rond holebi's is voor scholen dé lakmoesproef voor een veilige schoolcultuur, waar iedere leerling zich thuisvoelt."

Leraar in de kast

Een kwalijk neveneffect van de toenemende schroom bij collega's en leerlingen is dat veel holebileraren zelf in de kast blijven zitten. "Dat is vooral een probleem in lagere scholen, waar de doelgroep jonger is en er meer fysiek contact is tussen leraren en leerlingen", weet Katrien Van Leirberghe. "De link met pedofilie is dan gauw gelegd. Holebi oké, maar een homozwemleraar, daar zijn de meeste scholen toch niet zo zot van. Ik begrijp dat niet. Het is alsof je tegen een leraar met een rolstoel zou zeggen: laat die maar thuis. Anderzijds mag je holebi-leraren ook niet verplichten om zich te outen als rolmodel. Het blijft een deel van je privéleven."

In Nederland moeten scholen binnenkort verplicht voorlichting geven over seksualiteit en seksuele diversiteit. Maar zo'n verplicht uurtje holebiles per jaar vindt Çavaria geen goed idee. "Als dit niet binnen een globaal schoolbeleid past, lost dat niks op. Stel je voor dat een homofobe leraar dat uurtje moet gaan geven ... Daar doe je meer kwaad dan goed mee", zegt Katrien Van Leirberghe. "Holebiseksualiteit staat trouwens al in de vakoverschrijdende eindtermen van het secundair. Maar ook in de lerarenopleiding en het lager onderwijs zou er meer aandacht voor mogen zijn. Niet als een uurtje 'les' over holebiseksualiteit, wél vanuit diversiteit, genderbewustzijn of mensenrechten. Van daaruit kan je makkelijk de brug leggen naar holebi's. Kies als leraar de methodiek die het best werkt voor jouw klas."

Betweterig

Veel allochtone leerlingen schreeuwen echter moord en brand als je dit thema aanbrengt in de les. Hebben zij een aparte aanpak nodig? "Leerlingen scheiden voor relationele en seksuele vorming op basis van hun geloof hoeft zeker niet", meent Shaireen Aftab. "Maar voor sommige thema's kan het beter zijn om jongens en meisjes apart te zetten. Je mag niet vergeten dat in de meeste landen van herkomst kinderen helemaal geen seksuele voorlichting krijgen, noch thuis noch op school. Je maandstonden krijgen, is regels opgelegd krijgen. Maar een uitleg krijg je er niet bij, want deze onderwerpen zijn onbespreekbaar in bepaalde gezinnen. Daarom is het heel belangrijk dat scholen deze informatie aanbieden."

Shaireen Aftab: "Je moet je als leraar ook kunnen verplaatsen in de leefwereld van je leerlingen, zonder betweterig te gaan doen. Je kan niet verwachten dat elke allochtone jongere na enkele lessen holebiseksualiteit meteen omarmt. Maar je mag wél vragen dat ze respect opbrengen voor ieders mening, klasgenoten niet discrimineren, geen geweld plegen. Op geloofsargumenten focus je beter niet. Iedereen interpreteert dit anders. Benadruk liever het humanistische aspect: wat als jij verliefd zou zijn? Wat als het jouw kind is? Als je de kijk van allochtone jongeren op thema's als holebi's of huwelijksmigratie meteen met een westerse blik veroordeelt, dan verval je in een wij-zij discussie waar niemand iets uit leert. Geef iedereen de tijd om te groeien in zijn mening. Dit probleem los je niet in één generatie op." ✕

Hoe kan je het holebithema aan bod brengen in een multiculturele klas? Acht tips

- 1 Vertrek vanuit het thema **gender**, diversiteit of mensenrechten, en smokkel daar het holebithema in. Ook allochtone leerlingen weten hoe het voelt om gediscrimineerd te worden.
- 2 Vraag een jongen in je klas niet altijd naar zijn vriendinnetje maar 'lief', praat niet altijd over een 'mannelijke dokter' of een 'huisvrouw' en splits de groep niet altijd op in 'jongens vs. meisjes'. Leerlingen pikken **stereotypen** sneller op dan je denkt.
- 3 Breng het thema al in de **kleuterklas** aan bod. Ook daar kan je de genderklik maken.
- 4 Verken de **comfortzones** van je leerlingen. Choqueer niet, maar zoek uit waar hun eigen grenzen liggen.
- 5 Geef ook het woord aan de **stille meerderheid** in de klas. De grootste schreeuwers vertolken niet altijd de mening van de hele groep.
- 6 Reageer altijd op **homofobe opmerkingen**. Zo creëer je een veilig klasklimaat, met respect voor iedereen.
- 7 Richt een **Gay-Straight Alliance (gsa)** op in je school. Daarin werken holebi- en heteroleerlingen samen om homofobie een halt toe te roepen. (www.gaystraightalliance.nl).
- 8 Ga niet in op argumenten rond **geloof**. Om over holebi's te praten, hoef je de Koran noch de Bijbel te kennen.

— Een rondje in de kermisklas —

“Deze school verhuist elke maand opnieuw”

Het kost mij maar een telefoontje om hem te laten vullen. De ouders hebben een beurtrol. Op de kermis van Brugge zorgt de ene ouder voor de watertank, op de kermis van Kortrijk doet een andere ouder het.”

Verplicht op internaat

Mama Liliane Bufkens-Verwijk heeft René, haar zoon van drie, net in de klas afgezet, zijn pantoffels aangedaan en hem overgelaten aan de zorgen van juf Diane Marynissen. “Mijn oudste zoon Piet (7) heeft hier ook vier jaar in de klas gezeten. Hij heeft hier veel geleerd en is een stuk socialer geworden. Nu is hij, zoals de meeste kermiskinderen, naar een internaat in Brussel gegaan. Met pijn in het hart zet ik hem daar telkens af. In België worden we verplicht om onze kinderen op internaat te sturen maar ik vind het zelf niet kunnen. Welk alternatief hebben we? Ik kon hem thuis lesgeven maar met twee andere kinderen heb ik daar niet zo veel tijd voor. Mijn man houdt onze attractie ‘Deca-dance’ open. Ik had gehoopt dat er ook een rijdende lagere school zou komen. In Nederland bestaat die al twintig jaar. Hier is dat voorlopig nog niet het geval.”

“Wie wil een appel? Een appel en een peer, dankjewel meneer.” Tijd voor een tussendoortje. De laatste kleuters maken hun schilderwerkje af en leggen hun verfborstels aan de kant. Hier moeten ze in shifts schilderen. De rijdende kleuterschool is niet zo groot en vrij smal. Een tussenschot verdeelt de wagen in twee: een achterste ruimte om vrij in te spelen en een voorste ruimte met een tafel en een schildersezel om te knutselen. Zeven kleuters tegelijk laten schilderen is haast onmogelijk. Toch is juf Diane erin geslaagd de wagen gezellig in te richten, helemaal op maat van kinderen. Alles heeft hier een klein maar vast plekje, van de drinkbekers tot de tekeningen, die elke beschikbare plaats aan de muur innemen. →

Hoewel het al tien uur is, ligt de kermis aan de Gentse Watersportbaan nog in een diepe slaap. Buiten het geluid van een enkele vrachtwagen hoor je hier niets, alsof de dag nog niet begonnen is. De rolluiken van de woonwagens zijn gesloten, behalve in die ene woonwagen. Met zijn oranje-beige kleur valt hij op naast de tientallen andere. “Goeiemorgen kindjes, goeiemorgen juf.” Net zoals in een gewone kleuterklas starten de zeven kleuters hier met een liedje. Het voorbij half uur zijn ze één voor één de trapjes van hun klasmobiel opgestapt. De mama’s hebben weer even tijd om iets anders te doen.

Geen school op woensdag

“De ouders van deze kinderen zijn meestal tot een of twee uur ’s nachts aan het werk”, zegt verantwoordelijke van de vzw Carrousel Jo Severeys. “Om half tien begint de school maar de ouders krijgen respijt tot tien. Dan moeten alle kinderen op school zitten. We proberen het schoolsysteem aan te passen aan het leven van de ouders. Zo blijven ze betrokken. We beginnen ’s morgens wat later, stoppen om drie uur en op woensdag is er geen school. We verdelen het aantal klasuren over de andere vier dagen. De kleuters hebben geen speeltijd omdat er geen speelplaats is en geen middagpauze. De vakanties verdelen we over het schooljaar.”

“De ouders helpen hier veel, praktisch maar ook via de oudervereniging”, zegt Severeys. “Dat doen ze al sinds 2006, toen we met de rijdende kleuterschool startten. Onlangs was de watertank leeg.

Liliane Bufkens-Verwijk baat samen met haar man de *Deca-dance* uit: “Met pijn in het hart zet ik mijn oudste elke week af op het internaat”

Een kleuterschool op wielen. In heel Europa rijdt er zo maar één rond. Ze volgt alle grote Belgische kermissen, zodat kinderen van kermisuitbaters dichtbij huis naar school kunnen gaan. Vorige maand stond de rijdende kleuterschool op de Gentse Halfvastenfoor. Ze houdt overal enkele weken halt. Maar de juf, die pendelt elke dag weer naar huis.

“Deze maand krijgen we een volledig opgeknapte rijdende kleuterschool. Die is dubbel zo breed”, zegt Jo Severeys. “Het is onze oude woonwagen die we dankzij subsidies van het ministerie van Onderwijs en sponsoring van de foorkramers konden laten renoveren. Het is nu wachten tot onze school wordt opgenomen in het decreet basisonderwijs. Nu hangen we nog af van projectmiddelen. Ondertussen blijven we, samen met de ouders, ijveren voor een rijdende lagere school.”

Ankerschool

“*Attaque!*” Twee kleuters vliegen elkaar in de haren. Juf Diane grijpt meteen in. “De meeste kleuters hier worden tweetalig opgevoed. Ze komen onder andere uit Luik en Charleroi. In de les praat ik Nederlands, maar tijdens spelletjes spreken de kleuters vaak Frans”, zegt ze. “Met hun ouders volgen ze mee de toer van de grote kermissen: Gent, Brugge, Genk ... Onze volgende halte is Kortrijk. Sommige kleuters die hier nu zijn, zal ik daar terugzien, anderen niet. Dat hangt af van welke kermistoer hun ouders volgen. Ik heb een vast groepje van gemiddeld zes kleuters. In elke stad komen er andere kleuters bij: dit jaar zijn 25 kleuters ingeschreven. Ik bouw mijn lessen zo op dat de kleuters tijdens zeven weken kermis iets van alle leergebieden krijgen. Eigenlijk bereiden we de kleuters hier, net zoals in andere kleuterscholen, voor op het lager onderwijs. Ook kermiskinderen moeten de kans krijgen om naar een kleuterschool te gaan in hun eigen leefomgeving. Daarom wilde ik deze job. Ik werkte al twintig jaar in het gewone kleuteronderwijs. De rijdende kleuterschool leek mij een fijne, nieuwe uitdaging. Ik heb er heel veel voor over, vooral kilometers met de trein en de plooijets. Ik woon in Grobbendonk. Als de kleuterschool in Luik staat, moet ik heel vroeg vertrekken. Dat is soms zwaar,

“In elke stad komen er kleuters bij”

Juf Diane Marynissen

zeker tijdens de laatste kermisweken. Gelukkig kan ik uitzonderlijk op hotel blijven slapen.”

“We gaan boterhammen eten, tijd om te stoppen met tekenen, Joyce.” Joyce is de oudste kleuter in de klas en een van de weinige kleuters die naar twee scholen gaat. “Alle kinderen zijn nu verplicht om zich in te schrijven in een reguliere school voor ze zich hier kunnen inschrijven”, zegt juf Diane. “Maar ze gaan niet allemaal naar school tijdens de winterstop. Joyce wel. In de winter en op momenten dat haar ouders de grote kermistoer niet vol-

gen, gaat ze naar haar plaatselijke school in Lanaken. Net als alle andere kinderen, zijn ook de kermiskinderen verplicht om 220 halve dagen naar school te gaan voor ze naar het eerste leerjaar kunnen. Ik ga in Lanaken en de andere scholen langs om te kijken welke vorderingen de kleuters maken. Tijdens die schoolbezoeken merk ik dat de kleuters grote stappen zetten. Ze kennen het schoolsysteem, ze kunnen werken met opdrachten en ze hebben het Nederlands onder de knie. Dat is belangrijk voor het Nederlandstalige internaat waar ze later naartoe gaan.”

Van vader op zoon

“Mijn mama en papa hebben twee molentjes en een kleine vlieger op de kermis”, vertelt Joyce. “In de weekends mag ik mee naar de kermis. In de week blijf ik hier. Dan speel ik buiten of kijk ik tv.” “Hier kunnen de kinderen buiten spelen omdat de woonwagens op een parking staan”, zegt Jo Severeys. “De komende weken staan we in Kortrijk. De wagens zullen dan in een straat tussen de attracties staan. Dat is gevaarlijker. De kinderen zullen er minder makkelijk buiten kunnen spelen. Tijdens de wekdagen blijven de mama’s meestal hier bij hun kinderen en staan de papa’s op de kermis. In het weekend is het drukker, dan gaan de mama’s helpen en gaan de kinderen mee. Ze groeien van kleins af aan op met de kermis.”

Zo ging het ook bij mama Liliane. “Mijn ouders waren foorkramers en mijn man is de zoon van een foorkramer. Samen hebben we de attractie van mijn ouders overgenomen. Ondertussen zijn we tien jaar bezig. Dit leven wordt een gewoonte. Ik zou het heel moeilijk hebben om bijvoorbeeld vijf maanden op één plek te verblijven. Ik wil elke maand van stad veranderen, nieuwe dingen zien en andere dingen beleven. Dat is het leuke aan de kermis. Dat word je nooit beu.” ✕

DIT HEB IK

MATTHIAS HEEFT DIABETES

Matthias mag snoepen in de klas. Of beter, moet snoepen. Hij lijdt aan diabetes. Zijn lichaam maakt te weinig of geen insuline. Insuline zorgt ervoor dat suiker, onze belangrijkste energiebron, door onze cellen wordt opgenomen. Enkele keren per dag spuit hij zich ermee in. Daarnaast meet hij met een prik in de vinger regelmatig hoeveel suiker er in zijn bloed zit.

Heb je een kind met diabetes in de klas? Dan kan je altijd bij het kinderdiabetesteam van het kind terecht voor advies, een brochure, een gesprek ... Ook bij de VDV (Vlaamse Diabetes Vereniging, www.diabetes-vdv.be) of VDKA (Vlaamse Diabetescentra voor Kinderen en Adolescenten, www.vdka.be) vind je meer informatie.

In de reeks "Dit heb ik" brengt TV.Klasse de verhalen van enkele buitengewoon gewone kinderen. Epilepsie, ADHD, Gilles de la Tourette ... een etiket is gauw geplakt. Maar kinderen zijn meer dan dat. En wie vertelt dat beter dan zichzelf? Elk portret maakt deel uit van een uitgebreid dossier met achtergronden en klastips. Bekijk alle filmpjes op www.tvklasse.be.

Negen tips

1. **Overleg met de ouders** over diabetes en de behandeling. Wat verwachten zij van je? De diabetesverpleegkundige van het kinderdiabetesteam kan je begeleiden. Het team is steeds bereid om op school uitleg te komen geven.
2. **Weet wat te doen bij hypoglycemie** (te lage suiker) en hyperglycemie (te hoge suiker). Ook hierbij zullen de ouders of diabetesverpleegkundigen je helpen.
3. **Weet wat een leerling met diabetes bij zich moet hebben:** een glucosemeter, een insulinepen, een diabetesdagboekje, druivensuiker, gezonde droge koeken en een hypokit. Die wordt gebruikt bij een ernstige hypoglycemie. Bewaar hem in de koelkast in een open lokaal. Voorzie een reserve aan druivensuiker of cola en droge koeken.
4. **Help** jonge kinderen met de vingerprik. Dat is nodig om te weten hoeveel suiker er in het bloed zit bij maaltijden of als het kind zich niet goed voelt.
5. De meeste kinderen zullen controleren en spuiten waar de medeleerlingen bij zijn. Als ze dat liever alleen doen, **voorzie dan een apart lokaal**. Bij jongere kinderen kan het nodig zijn dat je **toezicht** houdt op het instellen van de juiste insulinedosis.
6. Houd bij jonge kinderen ook **toezicht tijdens het eten**. De kinderen houden zich het best stipt aan de uren van tussendoortjes en maaltijden en aan de hoeveelheden die ouders meegeven.
7. **Communiceer vaak met ouders:** over traktaties in de klas, over de turnles, tussendoortjes ... Zorg dat je ze altijd kan bereiken.
8. **Bespreek schoolreizen en uitstappen** altijd op voorhand met de ouders. Zij zullen richtlijnen geven over de maaltijden en activiteiten. De hypokit moet altijd mee.
9. Een kind met diabetes moet je **niet ontzien**. Als je alles goed opvolgt, is het een kind zoals elk ander kind.

PRIVACY

PERS AAN DE SCHOOLPOORT

Na het tragische busongeval in Zwitserland, maar ook bij eerdere incidenten, plukte de pers bijzonder snel beelden van leerlingen van schoolblogs en sites als Facebook. Maar mag dat? En kan je als school zomaar foto's of filmpjes van leerlingen op het web zetten? Een korte handleiding.

MAG JE ALS SCHOOL FOTO'S VAN LEERLINGEN ONLINE ZETTEN?

Als je beelden van minderjarige leerlingen wilt publiceren (op de site van de school, de blog van de klas, op Facebook, in de schoolkrant ...), heb je een schriftelijke toestemming nodig van minstens een van de ouders. In het secundair moet de leerling ook zelf zijn toestemming geven. Zij hebben immers 'portretrecht'. Verwerk dit in je schoolreglement. Door het te ondertekenen, geven de ouders de school de toestemming om beelden van hun kind te gebruiken. Opgelet: het gaat hierbij enkel om spontane foto's en sfeerbeelden. Voor geposeerde portretten zoals de klasfoto heb je volgens de privacywet een expliciete toestemming nodig.

In het document dat je laat ondertekenen, moet je zo goed mogelijk beschrijven waar de foto's allemaal zullen opduiken. Dat heet het 'bestemmingsrecht'. Een vrij algemene omschrijving geeft je nog niet het recht om zelf foto's aan de pers door te spelen of aan de schepen van Onderwijs voor z'n informatieblad ...

Niet alle ouders willen dat je beelden van hun kind gebruikt. Gebruik een standaarddocument waarin ze kunnen aangeven voor welk soort foto's ze toestemming geven en waar je ze mag publiceren. Het bespaart je een hoop administratie. Dat vind je via www.klasse.be/ga/schoolfoto.

In principe moet een fotograaf altijd toestemming geven voor het gebruik van een foto (auteursrecht). Als een leraar op schoolreis foto's maakt en die aan de school geeft, is er vaak een stilzwijgende toestemming dat de school mag beslissen over het auteursrecht

van de foto's. Als een ouder een foto doorstuurt van de kinderen op het schoolfeest, moet je vragen of je de foto ook op de website mag zetten.

Zet op je site, blog ... een duidelijke verwijzing naar het auteursrecht. Alle teksten en beelden zijn jouw intellectueel eigendom. Zo verwittig je buitenstaanders zoals journalisten dat je de auteursrechten ernstig neemt.

MAG DE PERS FOTO'S VAN LEERLINGEN GEBRUIKEN?

Journalisten hebben het recht om vrij nieuws te verzamelen. Soms heeft dat voorrang op de bovenstaande rechten. Als de school bijvoorbeeld in brand staat, dan heeft dat duidelijk nieuwswaarde. Een klacht op basis van het portretrecht zou dan weinig kans maken.

Bij de foto's die na de busramp in Sierre van schoolsites en reisblogs gehaald werden, ligt dat anders. Het nieuws was het ongeluk met de bus. De foto's van de kinderen op de sites van de scholen en op de blogs hebben niets met het ongeluk te maken en zijn privé. Ouders zouden een klacht kunnen indienen op basis van het recht op privacy (portretrecht) en het auteursrecht.

Je kan je site ook afschermen voor buitenstaanders. Met een elektronische leeromgeving is het perfect mogelijk om dat te automatiseren. Maar niet elke school beschikt over zo'n platform. Een systeem waarbij je manueel moet bijhouden wie toegang heeft tot de site zorgt voor heel wat bijkomende administratie en levert meer na- dan voordelen op.

Als je beelden of teksten toch zonder je toestemming van je site of uit een gedrukte publicatie worden geplukt, dan kan je in de eerste plaats aan de verantwoordelijke uitgever vragen om de beelden niet (meer) te gebruiken. Worden leerlingen bij naam genoemd, dan kan je ook een recht van antwoord eisen. Om een zaak aan te spannen neem je het best een gespecialiseerde advocaat in de arm. De kosten hiervoor kunnen zeer hoog oplopen. Je probeert beter om tot een minnelijke schikking te komen. Voor een inbreuk op het portretrecht kan alleen de geportretteerde persoon (of de nabestaanden) een klacht indienen, voor het auteursrecht kan alleen de fotograaf dat doen. De school zelf kan dat niet.

Wat met de schoolfotograaf?

Handelsactiviteiten op school zijn verboden. Voor schoolfotografie is er een uitzondering. De reden? De schoolfotograaf komt maar een keer per jaar langs en maakt relatief weinig winst op de foto's. Over hoeveel de foto's mogen kosten, bestaan echter geen regels. Hij mag zowel individuele foto's van leerlingen als klasfoto's maken.

Leerlingen die niet op de foto willen, mogen weigeren. Ouders en leerlingen zijn ook niet verplicht om de foto's te kopen. De school moet er wel over waken dat de fotosessies het normale verloop van de lessen zo weinig mogelijk verstoren.

Nog meer tips over hoe je moet omgaan met de pers vind je in de Eerste Lijn over crisiscommunicatie. www.klasse.be/ga/crisiscommunicatie

OUDERCONTACT

LET OP JE LICHAAAMSTAAL

Bekijk het filmpje met tips
over lichaamstaal tijdens
een oudercontact op
www.tvklasse.be

Je lichaamstaal is verantwoordelijk voor je eerste indruk. Geef je een stevige handdruk of een slap handje? Kruis je meteen je armen of neem je een open houding aan? Lichaamstaal kan je boodschap kracht bij zetten of net helemaal ondermijnen. Ook op het oudercontact. Met deze acht trucjes kan je een gesprek de juiste wending geven. Want niet alleen wat je zegt is doorslaggevend, maar ook hoe je het zegt.

Acht tips

© Klasse

1. **Maak oogcontact**, maar blijf niet staren tijdens het gesprek. Je moet het oogcontact 'onderhouden'. Door regelmatig je gesprekspartner aan te kijken, toon je interesse en betrokkenheid. Het nodigt ook uit om verder te praten.
2. **Geef een stevige handdruk**, een slappe hand komt onprettig over. Blijf niet zitten als je elkaar een hand geeft. Sta even recht en kom van achter je tafel.
3. **Neem een open houding aan**. Door je armen te kruisen, kom je afstandelijk over. Verstop je niet achter stapels boeken en puntenlijsten. Je straalt meer zelfzekerheid uit als je met lege handen communiceert.
4. **Gebruik je handen tijdens het praten**, maar let op dat je niet ongecontroleerd zit te zwaaien. Gebaren kunnen je boodschap ondersteunen en kracht bijzetten maar vermijd de wijzende vinger en het douanegebaar (halt!).
5. **Respecteer de persoonlijke zone** van je gesprekspartner, die ligt tussen 45 en 120 cm. Kom dus niet te dichtbij en wees zuinig met aanrakingen.
6. **Praat op een rustige, warme toon**. De klank van je stem is verbonden aan emoties en kan verraden of je moe, verveeld of boos bent. Let op dat je niet te luid praat en verhef je stem zeker niet. Ook geeuwen, zuchten en je keel schrapen drukken verveling of ongeduld uit.
7. **Let op met interpretaties** van de lichaamstaal van de ouder die tegenover jou zit. Je kan geregeld even polsen of jouw perceptie klopt. Vraag dan bijvoorbeeld "Ik zie dat u uw wenkbrauwen fronst, vertel eens ..." en niet "Ik zie aan uw wenkbrauwen dat u niet akkoord bent".
8. **Lichaamstaal is cultureel bepaald**. Geef je moslimvrouwen een hand bij de begroeting, of liever niet? De ogen neerslaan is in veel culturen een teken van respect, niet van desinteresse en een duim omhoog steken is in sommige landen een obscene gebaar. Als je goed weet wie je voor je hebt, kan je ongemakkelijke situaties vermijden.

Pedagogisch begeleider Chantal Berckmoes

"Ik ben een klankbord"

Cv

Naam: Chantal Berckmoes (43), pedagogisch begeleider

Diploma: bachelor boekhouden, GPB-opleiding

Werkgever: pedagogische begeleidingsdienst Gent – Salesianen Don Bosco

Klik school-werk

"Ik heb lesgegeven in het deeltijds beroepssecundair onderwijs (dbso). Daarna maakte ik als trajectbegeleider voor jongeren de link tussen school en werk. Nu ben ik pedagogisch begeleider voor de 'beroepsgerichte vorming' in het dbso. Opleidingen helpen 'modulariseren' is mijn hoofdtaak. Via trajecten op maat behalen jongeren na elke module een deelcertificaat. Zo ervaren ze ook tussentijds succes."

Gids

"Pedagogisch begeleiders controleren niet, wij werken op vraag. Elke maand kom ik samen met de coördinatoren van de centra die ik begeleid. Ik stippel trajecten met ze uit. Ik organiseer werksessies voor leraren - bijvoorbeeld auto en carrosserie - die starten met modulariseren. Ze moeten ook volop differentiëren en coachen. Ik neem hen mee in dat verhaal."

Goed gevoel

"Misschien ben ik wel sterker in begeleiden dan in lesgeven. Ik wil voor mijn leraren de voordelen van het modulair systeem tastbaar maken in hun klaspraktijk. Soms zie ik ze denken: 'Een vrouw, die zal het eens gaan uitleggen'. Dat ik zelf in het dbso gestaan heb, komt goed van pas. Door mijn ervaring, mijn geloof in het systeem 'leren en werken' én onze jongeren, kan ik een goed gevoel overbrengen."

Klankbord

"Sommige collega's hebben veel ervaring. Daar kijk ik naar op, ik wil groeien in mijn job. De theoretische kaders ondersteunen, maar daar ben ik het minst mee bezig. Ik voel me tussen de leraren een van hen. Als ze vragen hebben, kunnen ze op mij rekenen. Ik ben voor hen een klankbord en breng hen af en toe eens buiten de klasmuren."

— Meester Michel (29) heeft een lipspleet —

“Ik geef liever geen dictee”

Bij zijn geboorte zag Michel er anders uit dan andere baby's. Hij werd geboren met schisis of een lipspleet, maar dan aan beide kanten van het gezicht. Daardoor stonden ook zijn tanden en kaken scheef en was articuleren moeilijk. Ondanks alle onzekerheden koos hij voor een job waarin iedereen naar hem kijkt. Als meester voor de klas.

“JE ZAL NOOIT IN HET EERSTE OF HET TWEEDE LEERJAAR LESGEVEN’, ZEIDEN ZE ME TOEN IK ME INSCHREEF IN DE LERARENOPLEIDING. Na jaren logopedie om mijn spraak te verbeteren, was ik zelfverzekerd de hogeschool binnengestapt. Even was ik teleurgesteld, maar ik besepte snel hoeveel geluk ik had. Ze hadden me niet aangesproken op mijn uiterlijk, verwachtten van mij géén extra logopedie en ik zou in de vier andere jaren kunnen staan. Toch was het zwaar. Mijn stages gaf ik met een mond vol ijzer. Sommige leerlingen hadden zelf ook al blokjes. Af en toe lachte er een me uit, maar dat viel mee. Ik keek uit naar mijn kaakoperatie. Ik zou er beter uitzien, waardoor ik me zekerder zou voelen. Helaas werd mijn onzekerheid groter, toen ik door de operatie nog moeilijker kon spreken. Vreselijk. Het dieptepunt was een sneeuwklasstage. Tussen die bergen schalt alles. Op een bepaald moment greep ik boos in omdat leerlingen het te bont maakten. Achteraf tikte de stagebegeleider me op de vingers: ‘Niemand begreep wat je riep. Maak je in het vervolg maar op een andere manier boos.’”

“TOEN IK MIJN DIPLOMA HAALDE, VROEG IK ME AF OF IEMAND ME WEL ZOU AANNEMEN. Gelukkig kon ik vervangopdrachten doen, waaronder vier maanden in het eerste leerjaar. Stiekem wilde ik de lerarenopleiding bellen: ‘Zie je wel!’. De obstakels omzeilde ik creatief. Zo vroeg ik bij het aanleren van het alfabet of een leerling in mijn plaats de rollende-r kon voordoen. Die ervaring was een opsteker. Ik zag de toekomst rooskleurig en solliciteerde in Brussel. Bij de tweede sollicitatie had ik alweer beet: een tweede leerjaar. Na vier jaar vond ik in mijn huidige school mijn droomklas: het vierde leerjaar.”

“EROVER PRATEN VIND IK MOEILIJK. IK NEEM AAN DAT ZE WEL MERKEN DAT MIJN GEZICHT ER ANDERS UITZIET EN DAT IK MINDER VLOT SPREEK. Over het algemeen krijg ik weinig opmerkingen, ook niet van ouders. Een keer kwam een leerling naar mij. Het type dat zichzelf wegsteekt. ‘Meester, mijn tante haar kindje heeft ook wat jij hebt.’ Ik ben een leraar, waar kinderen spontaan dingen aan vertellen. Maar toen de leerling van wie ik het meeste wilde dat hij openbloeide me daarover aansprak, klapte ik toe. Dat zit me nog steeds dwars. Andere moeilijke momenten beleef ik bij dictees. Ik word zenuwachtig als ik moet voorlezen. Achteraf kijk ik meteen of de fouten die ze maken, door mijn spraakgebrek komen. Het is altijd een opluchting als ik zie van niet.”

“VOORAL MIJN KOPPIGE KARAKTER HEEFT ME ZO VER GEBRACHT. Ik was een moeilijk kind en puber. Als ik iets wilde, zou ik het krijgen. Niets kon me tegenhouden om leraar te worden. In mijn schoolperiode kon ik rekenen op twee goede vrienden, leiderstypes. Ze beschermden me en zorgden ervoor dat ik met alles kon meedoen. Pestkoppen kregen geen kans. In mijn klas probeer ik onzekere kinderen ook mee te trekken. Voor sommige leerlingen ben ik misschien wel het leiderstype dat ze nodig hebben. Ze zien dat ik het zelf vast ook wel eens moeilijk heb gehad. Dat geeft hun moed.”

“MIJN LEERLINGEN NOEMEN ME MISTER BEAN. NIET ‘MEESTER KONIJN’, ‘DE LIP’, ‘MOUSTACHE’ OF ‘DE SCHEVE’. Dat is het grootste compliment dat ze me kunnen geven. Voor hen ben ik zoveel meer dan een leraar met schisis. Waarom zou ik dan zelf blijven stilstaan bij wat ik heb? Nee, ik sta niet graag op foto. En ja, ik heb liever een bruin kleurtje dat het roze litteken wat camoufleert, maar hebben we niet allemaal zoiets? X

Heb jij een kind in de klas met een ongevoelbaar gezicht? De Vereniging voor Aangeboren Gelaatsafwijkingen, VAGA, ondersteunt en informeert ouders en kinderen met een aangeboren gelaatsafwijking. Je kan er ook als leraar terecht voor tips en informatie. www.vaga.be

— Ventileren kan zonder tocht —

“Niemand ziet het, iedereen voelt het”

© Foto's: Klasse

“Leerlingen moeten het niet altijd op de leraar steken. Te veel CO2 in de klas maakt ons suf. Maar met wat eenvoudige ingrepen heb je altijd frisse lucht in je klas.” Dieter Deplancke is medisch milieukundige bij het Logo en zit op de eerste rij als de CO2 gemeten wordt in het Sint-Jozefsinstituut in Ternat.

Dieter Deplancke: “In deze school hebben de leerlingen van gezonde lucht een thema gemaakt. Met ons project *air@school* willen we de secundaire scholen bereiken. De leerlingen krijgen een toolbox en meten de CO2-concentratie in de klas. Nu leren de derdejaars in een lesuur wetenschappen over het probleem en herhalen we de afspraken in alle andere jaren. De leerlingen zijn er zeer alert voor. Maar scholen kunnen ook structurele maatregelen nemen. Dat is in deze school goed zichtbaar: hier zijn zowel in het oude gedeelte als in het gerenoveerde deel en in de nieuwbouw maatregelen genomen.”

“Oude scholen zijn vaak slecht geïsoleerd maar worden wel natuurlijk geventileerd. Ze hebben vaak hoge klassen, en dat is goed voor de luchtkwaliteit. Recentere scholen kampen soms met kleinere en lagere klassen, voorzien voor 20 leerlingen. Als je nu meer dan 25 leerlingen in zo'n lokaal stopt, dan heb je een probleem. Een beleid rond luchtkwaliteit zal daarom in elke school anders zijn. Er zijn veel problemen: druk verkeer naast de school, stof in een atelier, vochtige ruimtes, overbevolkte klassen ... In nieuwe scholen kan je ventilatie samen met isolatie aanpakken, wat uiteraard beter is. Goede mechanische ventilatiesystemen

recupereren de warmte uit de uitgaande lucht, maar ze vragen goed onderhoud. Anders creëer je extra problemen.”

“Een constante luchtstroom is het best. Roosters onder in de deuren en boven in de ramen zorgen voor dwarsventilatie. Als je nog beter wilt doen, zorg je voor mechanische afzuiging in de gangen: zo creëer je onderdruk, waardoor verse lucht via de roosters in de ramen binnestroomt. Bij een nieuwbouw is de inplanting belangrijk: leg de school een tiental meter weg van de straat en haal de frisse lucht aan de achterkant van het gebouw.”

“Verluchting is een kwestie van organisatie. Je kan beter af en toe vijf minuten de ramen openzetten dan ze een heel uur te openen: zo vermijd je dat ook de meubels en de muren afkoelen, en verlies je minder energie. Maak leerlingen en leraren bewust van die vijfminutenregel. Vaak sluiten we de ramen zodra iemand klaagt over tocht. Als iedereen weet dat het maar vijf minuten duurt, dan is het ook voor de klagers aanvaardbaar. Een luchtkwaliteitsbeleid maak je voor iedereen maar vooral voor de meest gevoelige van de groep: wie wat astmatisch is, moet zich ook goed kunnen voelen op school.” ✕

 www.airatschool.be

3

4

- 1 Kiepramen of roosters boven 1m60 zijn ideaal: zo organiseer je de luchtstroom boven de leerlingen en heb je geen storende tocht.
- 2 Dieter Deplancke meet de CO₂-concentratie. 800 à 1000 ppm is goed, maar veel scholen hebben klassen met 4 à 5000 ppm.
- 3 Krijtborden worden hier een keer per dag nat geveegd, whiteboards krijgen gezonde stiften, de muurverf is op waterbasis.
- 4 Alleen in de refter hangt mechanische ventilatie.
- 5 + 6 De goedkoopste ingreep voor elke school: ventilatieroosters in elke deur.

5

6

Directeur Khagendra Bahadur Gharti Magar: "Het niveau van de oudere leraren is laag"

— Klasse in Nepal —

Kindslaven op de schoolbanken

“Namaste.” Schooldirecteur Khagendra Bahadur Gharti Magar groet ons met de handen voor de borst gevouwen. Zijn school in Nepal ligt er vandaag verlaten bij. Voor de zoveelste keer staken de leraren. Na een bloedige burgeroorlog krabbelt het land met vallen en opstaan weer recht. Net zoals de duizenden jonge meisjes die jaren als huisslaaf werkten en nu voor het eerst naar school gaan.

Vandaag zijn de leraren van de school in Banguan, een dorpje in het westen van Nepal, toch komen opdagen, ondanks de staking. Op een grasveld naast de school wachten ze ons op. Hoog in de lucht brandt de Nepalese zon. Niet alle leraren lijken er evenveel zin in te hebben. Leraar Engels Narayan Neupane kijkt nors voor zich uit. Hij was liever actie gaan voeren.

“De overheid schrijft al twintig jaar geen vacatures meer uit voor leraren”, legt hij uit. “In onze school worden maar tien van de negentien leraren door de overheid betaald. De rest krijgt een loon van de lokale gemeenschap. Ik ook. Wij verdienen maar 2000 Nepalese roepie (20 euro) per maand. Dat is veel minder dan onze collega’s die door de overheid betaald wor-

den. Zij strijken 13.650 Nepalese roepie (136,5 euro) tot 18.790 Nepalese roepie (187,9 euro) per maand op. Dat is erg demotiverend. Voor heel wat collega’s is lesgeven niet de job van hun dromen. De meeste doen hun werk wel graag maar zodra ze iets vinden waarmee ze meer kunnen verdienen, zijn ze weg. Al is die kans heel klein. Werk is hier nauwelijks.”

“De lage lonen zijn niet het enige probleem”, zucht directeur Khagendra Bahadur Gharti Magar wat later op het stoffige binnenplein van het schoolgebouw. “Door een gebrek aan middelen zijn de klasgroepen veel te groot. In sommige klassen zitten meer dan 100 leerlingen. Goed lesgeven en de rust bewaren is heel moeilijk in zo’n grote groep. Vroeger deelden leraren dan al eens een tik uit. Maar dat behoort tot het verleden. De overheid geeft opleidingen om leraren hun gezag te laten gelden zonder geweld en dat werpt stilaan zijn vruchten af. Ook de kwaliteit van het onderwijs kan nog heel wat verbeteren. Het niveau van de leraren ligt laag. Vooral de oudere leraren hebben nauwelijks een opleiding genoten. De jongere leraren zijn beter opgeleid.”

Op een van de muren van de schoolgebouwen prijkt in sierlijke letters op een blauwe achtergrond het schoolreglement. “Een van de regels is dat je op tijd op school moet zijn”, zegt de directeur trots. Komen de leerlingen dan zo vaak te laat?

“Bij de leerlingen valt het wel nog mee. De regel is vooral voor de leraren bedoeld”, lacht hij.

Veel drop-outs

De school heeft een kleuter-, lagere en secundaire afdeling. “Veel leerlingen haken af na het lager”, zegt de directeur. Terwijl in het lager 92 procent van de kinderen naar school gaat, is dat in het lager secundair maar 44 procent en in het hoger secundair zelfs maar een kwart. “Jongens stoppen met school om te gaan werken, meestal in buurland India. Meisjes haken af omdat ze heel vroeg trouwen, soms al op 14 jaar. Vooral bij kinderen uit armere gezinnen ligt het aantal drop-outs erg hoog.” Vinden ouders onderwijs dan niet belangrijk? “De meeste zien er het nut niet van in”, antwoordt de directeur. “De kwaliteit van het onderwijs ligt laag. Ze vinden →

© Pan

dat hun kinderen na het lager beter met een gaan werken. Ze kunnen het geld goed gebruiken en heel wat kinderen die het secundair afmaken, vinden toch geen werk.”

Meisjes blijven thuis

Meisjes hebben het extra moeilijk. Voor hen vinden ouders onderwijs nog minder belangrijk. Geregeld houden ze hen thuis om te helpen in het huishouden of op het land. Ook als ze hun maandstonden hebben, blijven meisjes weg van school. “Net zoals de meeste scholen hebben we geen aparte toiletten voor jongens en meisjes. Meisjes voelen zich daardoor niet op hun gemak en komen niet naar school”, legt de directeur uit. Doordat ze veel lessen missen, moeten ze ook vaker zittenblijven.

Zij die thuis moeten helpen, hebben eigenlijk nog ‘geluk’. In deze streek worden meisjes ook vaak verkocht om als dienstmeid te gaan werken. Kamalari’s noemt men ze. Letterlijk ‘hardwerkende vrouw’, al lijkt kindslaaf een juistere vertaling. Hoewel de praktijk al sinds 2000 verboden is, zijn er vandaag nog steeds zo’n 2000 meisjes als kamalari aan de slag.

Dankzij acties van ngo’s als Plan konden al meer dan 11.000 meisjes aan het systeem ontsnappen. De organisatie maakt de ouders bewust van het probleem en bezorgt hun alternatieve bronnen van inkomsten zodat ze hun dochters niet meer moeten wegsturen. Soms redden actievoerders meisjes letterlijk uit de klauwen van de mensenhandelaars. Via bijlessen, schoolbeurzen ... helpt de ngo de meisjes ook om naar school te gaan. Een van hen is Kabita. Ze is 13 maar heeft al een heel leven achter zich. Ik ontmoet haar in het internaat van de school, een klaslokaaltje dat is omgebouwd tot slaapzaal. Met z’n 23 verblijven ze er. Hun bed, een houten plank op poten, delen ze met z’n tweeën of drieën. Hun luttele persoonlijke bezittingen han-

Nepal is een van de armste en minst ontwikkelde landen ter wereld. In het Zuid-Aziatische land dat in de schaduw van de Himalaya tussen India en China ligt, leeft meer dan de helft van de bevolking onder de armoedegrens van 1,25 dollar per dag. Kinderarbeid en huwelijken op jonge leeftijd zijn er wijdverspreid. Een derde van de inwoners is jonger dan 14 jaar. Toch gaat slechts vier procent van hun bruto nationaal product naar onderwijs. In Vlaanderen is dat 40 procent.

gen in zakken aan de kale muur. Vanachter de getraliede ramen piepen enkele jonge kinderen nieuwsgierig naar binnen.

Enkel restjes

“Op mijn zevende stuurde mijn moeder mij weg om te gaan werken als dienstmeid”, zegt Kabita. “Na de dood van mijn vader, had ze niet genoeg geld om ons gezin te onderhouden. Ze zag geen andere uitweg dan mij te verkopen. In vijf jaar tijd werkte ik bij drie ‘meesters’. Ik moest al het huishoudelijk werk doen: schoonmaken, koken, wassen, voor de kinderen zorgen ... Ik moest om vier uur opstaan en mocht pas om 23 uur gaan slapen. Mijn eerste ‘meester’ en zijn vrouw waren bovendien erg wreed. Ik kreeg enkel restjes te eten. Als ze niet tevreden waren over mijn werk, kreeg ik slaag. Naar school gaan mocht ik ook niet.”

Vorig jaar haalde Kabita’s moeder haar terug naar huis. Voor het eerst in haar leven zit ze nu op school. Na een stoomcursus van drie maanden startte ze in het eerste middelbaar. Ook nu nog volgt ze bijlessen. Vindt ze het niet jammer dat ze op internaat zit? Voor het eerst verschijnt er een lichte glimlach op haar gezicht.

- 1 Veel Nepalese ouders houden meisjes van school om te helpen in het huishouden.
- 2 Urmila (21): “Zonder extra hulp zijn ex-kamalari’s een vogel voor de kat”
- 3 Sita (links) is 22 maar zit een jaar lager dan Kabita (13).

“Toch niet. Ik kan eindelijk naar school en krijg iedere dag te eten. Zowel bij mijn ‘meester’ als thuis was ik slechter af. Hier kan ik onbezorgd aan mij toekomst werken. Later wil ik dokter worden.”

Misbruikt door de meester

“Het is moeilijk om ouders te overtuigen om hun dochters naar school te sturen”, legt Pratibha Chaudhary van Plan Nepal uit. “De meeste Nepalezen zijn erg arm en hebben de grootste moeite om de eindjes aan elkaar te knopen. Naar school gaan kost veel geld en iedereen moet zijn steentje bijdragen om het gezin te onderhouden. Meisjes zijn daarbij de eerste slachtoffers. Ouders vinden het niet belangrijk om in hen te investeren. Als ze trouwen, trekken ze immers in bij de schoonfamilie.”

“Hen wegsturen om als kamalari te gaan werken, is financieel erg aantrekkelijk. Ze krijgen een vergoeding voor hun kind en moeten een mond minder voeden. Meestal zijn ze de meisjes 8 à 9 jaar als ze beginnen als kamalari, maar soms ook nog maar 5. Ze komen terecht in steden ver weg van hun dorp om te gaan werken bij grootgrondbezitters, ambtenaren en zakenmensen. Zelfs leraren en ministers

bezondigen zich aan de praktijk. Veel ouders laten zich ook overhalen omdat de ‘meester’ hun belooft om hun kind ook naar school te laten gaan. Maar daar komt zelden iets van in huis. Erger nog. Fysiek, verbaal en seksueel misbruik door de ‘meester’ zijn schering en inslag.”

Kamalari-beurs

Ex-kamalarimeisjes zijn vaak nog nooit naar school geweest. Plan zorgt ervoor dat ze drie maanden bijlessen kunnen volgen voor ze naar school gaan. Daarna leggen ze een test af. Op basis daarvan starten ze in een bepaald leerjaar. Dat leidt soms tot vreemde situaties. Zo zit Sita (22), die negen jaar als dienstmeid werkte, in het laatste jaar van het lager. Ze verblijft in hetzelfde internaat als Kabita, die 9 jaar jonger is maar een jaar hoger zit. “In het begin vond ik dat niet leuk”, zegt ze. De doffe blik in haar ogen verraadt dat ze heel wat te verduren heeft gehad als dienstmeid. “De meisjes in mijn klas waren veel jonger en lachten mij uit. Nu ben ik toch blij. Door naar school te gaan, hoop ik mijn droom te verwezenlijken: verpleegster worden.” Sinds enkele jaren krijgen ex-kamalarimeisjes ook een beurs van de overheid van 350 roepie (3,5 euro)

per jaar. “De meisjes krijgen dat geld niet zelf”, licht Pratibha Chaudhary toe. “Het komt op de rekening van het schoolbestuur. De beurs volstaat trouwens niet om alle kosten te dekken. Plan past bij zodat de meisjes hun schoolmateriaal, uniform ... kunnen betalen.

We reizen door naar het oosten. In Lamahi, de districtshoofdstad van Dang, een regio die ruim anderhalf jaar geleden ‘kamalarivrij’ werd verklaard, maak ik kennis met Urmila (21). De prille twintiger bewijst dat er hoop is voor meisjes als Kabita en Sita. Ze werkte van haar 6 tot 17 jaar als kamalari in de Nepalese hoofdstad Kathmandu. Vandaag is ze een van de boegbeelden van een actiegroep tegen de praktijk. Ze ontmoette de president en overtuigde hem om de praktijk strenger aan te pakken en geld vrij te maken voor onderwijs voor ex-kamalarimeisjes. “Zonder extra hulp zijn ex-kamalari’s een vogel voor de kat”, vertelt Urmila me. Alhoewel ze nog enkele jaren secundair voor de boeg heeft, droomt ze al volop van hogere studies. “Later wil ik advocaat worden. Alleen zo kan ik mijn droom waarmaken: zorgen dat geen enkel meisje ooit nog moet meemaken wat ik heb meegemaakt.” ✕

Bekijk hier het filmpje over het verhaal van Urmila: www.klasse.be/ga/urmila

Plan
Elk kind telt.

Nog steeds krijgen meisjes wereldwijd minder kansen om naar school te gaan dan jongens. Toegang tot gratis en kwaliteitsvol onderwijs voor meisjes is nochtans dé oplossing om armoede terug te dringen. Daarom zorgt Plan ervoor dat meisjes als Kabita, Sita en Urmila naar school kunnen. Wil je meehelpen? Surf naar www.planbelgie.be.

— **Brahim (16) zat zes maanden in een gesloten jeugdinstelling** —

“Ik wil geen slecht voorbeeld worden”

Twee keer werd Brahim (16) buitengezet op school. Daarna raakt hij betrokken bij een vechtpartij. Nu volgt hij een persoonlijk ontwikkelingstraject bij vzw De Werf. Ze helpen hem te zoeken naar een opleiding die hij wél graag doet.

tv Bekijk de getuigenis van Brahim op www.tvklasse.be. Zijn verhaal stond vorige maand ook in Maksi!, het blad van Klasse voor leerlingen tussen 14 en 18 jaar.

“Ik was nog nooit fysiek agressief geweest. Verbaal wel”, zegt Brahim. “Leraren kloegen dat ik mijn kopieën vergeten was, of dat ik mijn agenda niet invulde. Ik vond het niet leuk dat ze daarover zaagden. Een leraar wilde mij de klas uitzetten en begon te schreeuwen. Ik schreeuwde terug dat ik hém de klas zou uitzetten. Ik vond het niet erg dat ik werd buitengesmeten. Na twee weken in mijn volgende school werd ik weer buitengezet.”

“Daarna deed ik het goed. Tot die bewuste fuif, waar een dronken man amok maakte. De organisatie dacht dat wij bij hem hoorden en er ontstond een zwaar gevecht. Een vriend raakte gewond, maar de politie kon niks doen, zeiden ze. Daarom gingen we de volgende ochtend terug. Ik zag er de jongen die me de avond ervoor had uitgelachen. Hij smeekte me om hem met rust te laten. Toen stak ik mijn mes in zijn schouder.”

“Na zes maanden jeugdinstelling kwam ik in de Werf terecht. Hier zitten jongeren met allerhande problemen op school. Te veel spijbelen, ruzie met de leraren ... We volgen werkateliers en nemen deel aan projecten, in groepjes met maximaal zeven leerlingen. Tijdens het project ‘Machtig’ leert een karateleraar ons de controle te houden over lichaam en geest in een agressieve situatie. Als bamboe. Stevig in de grond, en flexibel hierboven.”

“Scholen kijken in mijn dossier en denken dat ik daar ook moeilijk zal doen. Maar op de Werf tonen ze dat ik geen agressieve gek ben. De begeleiders willen niet snel van me af, maar luisteren. Nu volg ik twee dagen per week automechanica in het deeltijds onderwijs. Als mijn kleine broer later zijn huiswerk moet maken, wil ik niet dat hij kan zeggen: ‘Jij hebt dat toch ook niet gedaan.’”

✕

EERSTE HULP

Veilig voedsel op schoolfeest

✉ Vorig jaar is er een ouder onwel geworden van het eten op het jaarlijkse schoolfeest. Dat willen we dit jaar vermijden. Hoe kunnen we de eetstandjes veilig houden?

Steven, directeur basisonderwijs

Een goede hygiëne is erg belangrijk als je voedsel bereidt. Enkele tips:

- » Controleer of het keukenmateriaal schoon en in goede staat is. De tafels, snijplanken, borden en kommen, kortom alles wat met levensmiddelen in contact komt, moet van glad en goed afwasbaar materiaal zijn.
- » Persoonlijke hygiëne is heel belangrijk. Was vooraleer je begint goed je handen met vloeibare zeep en droog ze af. Gebruik een keukenrol of wegwerpdoekjes.
- » Zet geen materiaal of levensmiddelen op de grond en zet geen vuile kommen op je werkblad. Zorg er dus voor dat 'vuil' niet in contact komt met 'proper'.
- » Bij een buitenactiviteit dek je de voedingswaren af zodat insecten of ongedierte er niet bij kunnen.
- » Respecteer de koudeketen. Als je gekoelde levensmiddelen aankoopt, vervoer ze dan in een zuivere en degelijke koelbox met koelelementen. Koop ze op het laatste moment en zet ze onmiddellijk in de koelkast.
- » Houd je voedingswaren warm (bijvoorbeeld spaghettisaus), zorg dan dat de temperatuur minstens 65°C is tot de bediening aan tafel.
- » Bak je frieten, ververs dan steeds de volledige inhoud van je friteuse. Voeg dus nooit vers vet aan oud vet toe. Bak nooit op een temperatuur hoger dan 175°C.
- » Het brood voor de belegde broodjes kan je bij kamertemperatuur bewaren. Rauw gehakt vlees en gerookte vis moet je bij ten hoogste 4°C bewaren. Charcuterie, verse kaas, hardgekookte eieren en rauwkost bij ten hoogste 7°C.
- » Je moet ook altijd - voor het geval er iets gebeurt - kunnen nagaan waar de producten vandaan komen. Wie heeft de frietjes, de ham en de mayonaise geleverd? Houd daarom de leveringsbonnen of facturen tot een week na het schoolfeest bij (product, leverancier, datum van aankoop).

Meer info via www.ond.vlaanderen.be/voedselveiligheid.

Op school na uitsluiting

✉ Een van mijn leerlingen werd uitgesloten van de school. Hij mag wel nog aan de examens deelnemen. Mag hij in tussentijd de lessen nog volgen?

Joris, leraar elektriciteit

Als je leerling nog mag deelnemen aan de examens, dan gaat het om een definitieve uitsluiting die pas ingaat vanaf 31 augustus. Als hij mag deelnemen aan de examens, dan moet hij ook de kans krijgen om de lessen bij te wonen. Dit betekent dus dat hij de lessen mag volgen in de klas met de rest van de leerlingen. Taken maken, bijvoorbeeld op het secretariaat of in de refter afgezonderd van de anderen, mag niet.

Geweigerd voor bosklassen

✉ Ik ga met mijn leerlingen op bosklassen. Eén heel moeilijke leerling wil ik eigenlijk niet meenemen. Als hij meegaat, laten andere ouders hun kinderen zelfs thuis omdat hij een gevaar is voor hen. Kunnen we hem weigeren?

Naam bekend bij de redactie

Dat is niet zo eenvoudig. Enerzijds bepaalt de overheid dat leerlingen aan alle onderwijsactiviteiten moeten kunnen deelnemen die zijn bedoeld voor hen of hun klasgroep. Dat kunnen ook meerdaagse activiteiten buiten de school zijn. Ouders moeten de toestemming geven om hun kind te laten meegaan, de school zelf kan in principe niet bepalen wie wel of wie niet meegaat.

Anderzijds moet een school de veiligheid van de leerlingen en leraren garanderen. Als je school beslist om de leerling niet te laten meegaan, dan moet ze de schorsingsprocedure uit het schoolreglement doorlopen. Uiteraard kan je deze maatregel enkel gebruiken als de school zware tuchtproblemen heeft met een leerling.

Klusjes opknappen als straf

✉ **Mag ik mijn leerlingen als straf kauwgum van de banken laten schrappen?**

Wilfried, directeur secundair

© Thinkstock - Digital Vision - David Oxberry

Als leerlingen door een klus op te knappen schade herstellen die ze zelf hebben veroorzaakt, mag dat nog net. Maar je mag ze niet de eetzaal laten schoonvegen omdat ze kabaal hebben gemaakt tijdens de lunch. Taakstraffen kunnen enkel door een jeugdrechter worden opgelegd, niet door een school. Deze taken moet het

onderhoudspersoneel uitvoeren. Een school kan problemen krijgen met de schoolverzekering als de leerling een ongeval krijgt terwijl hij de taken uitvoert. Minderjarigen aan het werk zetten, bovendien onbezoldigd, is in strijd met de wet op de kinderarbeid. Een leerling kan als straf wel taken krijgen die in verband staan met zijn lessen.

Verplicht aanwezig op opendeur

✉ **Wij vragen aan onze leerlingen om aanwezig te zijn tijdens de opendeurday die plaatsvindt op een zondag. Kunnen we hen daartoe verplichten?**

Ilse, graadcoördinator

Als je dat doet, beschouw je hun aanwezigheid als een les. Dat is een afwijking op de regelgeving over de organisatie van een schooljaar. Je mag hen enkel verplichten als je vooraf inspraak hebt gegeven en je die regeling voor het begin van het schooljaar hebt meegedeeld via het schoolreglement. Als je school pas in het midden van het schooljaar beslist dat leerlingen aanwezig moeten zijn op de opendeur, zijn ze niet verplicht om deel te nemen. Wanneer het om een periode van meerdere dagen gaat, is de school verplicht om compensatie te geven aan de leerlingen in de vorm van andere vrije dagen. Gaat het om slechts een dag, dan is de school vrij om al of niet compensatie aan te bieden.

Werken na 65?

✉ **In juni word ik 64 en ik zou graag nog twee jaar willen werken. Ben ik verplicht om op 65 met pensioen te gaan?**

Cathérine, leraar piano

Ja. Je tijdelijke aanstelling of vaste benoeming wordt beëindigd als je met pensioen moet gaan omdat je 65 jaar wordt. Je kan wel eerst het schooljaar afwerken waarin je 65 wordt.

Sinds 1 september 2009 kunnen scholen bij een tekort op de arbeidsmarkt gepensioneerd van 65 jaar of ouder die dat willen, wel tijdelijk in dienst nemen. Daar is geen maximumleeftijd op geplakt. Ook gepensioneerd van minder dan 65 jaar kunnen in dienst treden. Andere geschikte kandidaten voor de vacature kunnen wel beroep aantekenen tegen de aanstelling van een gepensioneerde.

Je krijgt dan een volwaardig salaris, inclusief geldelijke anciënniteit, onder de voorwaarden van een tijdelijk personeelslid. Dat salaris kan er wel voor zorgen dat je pensioenbedrag vermindert of zelfs opgeschort wordt. Daar moet je je vooraf goed over informeren.

Puffen in de klas

Mijn klaslokaal bevindt zich op de zolderverdieping van de school. Bij zonnig zomerweer is het er niet te harden. Mogen we dan allemaal naar huis?

Esther, leraar Frans

Dat mag niet. Heb je het te koud of te warm in de klas, dan kan je de preventieadviseur bij jou op school daarover aanspreken. Jij en je leerlingen mogen geen lessen weigeren of eerder naar huis gaan vanwege de temperatuur in de klas.

Er bestaan voor leerlingen geen regels over de minimum- en maximumtemperatuur in een klaslokaal. De onderwijsinspectie volgt daarom de regels van het Algemeen Reglement voor de Arbeidsbescherming. In een klaslokaal kan je spreken van 'zeer licht werk' en dan geldt een maximumtemperatuur van 30°C. In een praktijklokaal is dat 26,7°, in de gymzaal 25°.

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.

“Lierke Plezierke!”

Nelle (32) en Kim (27) geven les in de lagere school 'Twinkelveld' te Kalfort (Puurs). Samen met Awa (4) genieten ze van de ARGUS-wandelzoektocht in de stad van de 'schapenkoppen'.

ARGUS-wandelzoektocht Schaapjes tellen

Als dank voor bewezen diensten in de strijd tegen Mechelen mochten de inwoners van Lier in de veertiende eeuw hun beloning zelf kiezen: een veemarkt of een universiteit. Ze opteerden voor het stapelrecht op vee en Hertog Jan II zuchtte bij het horen van die keuze volgens de legende: 'O, die schapenkoppen'. Tegenwoordig staat de geweigerde universiteit in Leuven en rest de Lierenaars enkel hun bijnaam.

Maar 'Lierke Plezierke', zoals de stad ook wel wordt genoemd, heeft tijdens de ARGUS-wandelrally meer te bieden dan een zoektocht naar geweigerde universiteiten of verdwenen veemarkten. Met de gratis wandelboekjes kan je de hele zomer op eigen houtje op stap met het hele gezin. Je bewondert de Zimmertoren, flaneert langs de Nete, ontdekt het historische Begijnhof en het dichtbijgelegen 'schapenmonument' (zie foto). Wie deelneemt, maakt kans op tal van prijzen waaronder een verblijf of Cycling Dinner voor twee personen, gezinsabonnementen Zoo en Planckendael, gevulde reistasen of rugzakken en nog veel meer.

ARGUS-wandelzoektocht – tot en met 31 augustus 2012 – gratis wandelboekje af te halen bij ARGUS, KBC Lier (Grote Markt 24) of UIT in Lier (Grote Markt 57) of te bestellen via info@argusmilieu.be (gratis verzending als je lerarenkaartnummer vermeldt) - www.argusmilieu.be

GRATIS GEZINSDAG

Op zondag 3 juni nemen meer dan 500 leraren en hun gezin deel aan de lerareneditie van de wandelzoektocht. Je krijgt een vip-onthaal in het stadhuis van Lier. Halfweg het parcours voorzien we een versnapering en bezoek je het museum Timmermans-Opsomerhuis. De wandelrally eindigt in het Stedelijk museum Lier, waar je gratis de expo Breugelland bezoekt.

Inschrijven enkel telefonisch op maandag 14, dinsdag 15 of woensdag 16 mei tussen 10 en 16 uur via ARGUS – 03 202 90 70

Keep on TRACK

Ga met een collega door het slijk. Wie het properder wil aanpakken, gaat gewoon naar het STAMcafé. TRACK neemt je mee op een fietstocht langs hedendaagse kunstwerken. Kijk voor het recentste aanbod op www.lerarenkaart.be of word fan van de lerarenkaart op www.facebook.com/lerarenkaart en profiteer van alle last-minute aanbiedingen.

WOENSDAG 9 MEI

CULTUUR@LARF

VORMING Hoe doen scholen aan cultuureducatie? Jeugdtheaterhuis Larf! opent de trukendoos. Vier gastsprekers delen hun ervaringen en illustreren met praktijkvoorbeelden. Nadien neem je deel aan theater-sessies, waaronder een performance die vertrekt van de kunstenaar Erwin Wurm en een sessie 'werken vanuit theaterteksten'. Alle deelnemers ontvangen een navormingsattest. **Waar?** Jeugdtheaterhuis Larf! - Warandestraat 13 - 9000 Gent **Wanneer?** 14 tot 16.30 uur **Wie?** Gratis voor leraren basis- en secundair onderwijs **Info:** www.larf.be of 09 365 09 43 **Inschrijven:** info@larf.be

WOENSDAG 9 MEI

DE LERAAR VAN MORGEN

VORMING Hoe ga je om met diversiteit in de grootstad? De tweede editie van de studie- en ontmoetingsdag 'Samen werken aan de leraar van morgen', plaatst deze vraag centraal. Je neemt deel aan interactieve workshops rond differentiatie, multiculturaliteit en taal. Er is een lunch en afsluitende receptie voorzien. **Waar?** Vrije Universiteit Brussel - campus Etterbeek - Pleinlaan 2 - 1050 Brussel **Wanneer?** 9 tot 19 uur **Wie?** Leraren, directies en pedagogische adviseurs betalen 30 euro per persoon. Studenten van BEO (Brussels Expertisenetwerk Onderwijs) en partners betalen 15 euro per persoon. Inclusief gratis boek 'Expeditie PAV' **Info:** www.vub.ac.be/iPAVUB/leraarvanmorgen.html **Inschrijven:** uitsluitend via leraarvanmorgen@vub.ac.be of 02 629 24 32

ZATERDAG 12 MEI

EUROPA HOUDT OPENDEURDAG

UITTIP Maak kennis met het Europees Parlement of de Europese Raad. Ontdek de tafel waaraan staatshoofden en regeringsleiders onderhandelen. Er is voor ieder wat wils: van een traditioneel bezoek aan het halfmond en de officiële gebouwen tot een heus kinderdorp. **Waar?** Europese wijk - Brussel **Wanneer?** 10 tot 18 uur **Wie?** Voor iedereen gratis toegankelijk **Info:** www.feestvaneuropa.europa.eu **Inschrijven:** hoeft niet

ZATERDAG 12 MEI

O WOLF!

© Museum van Louvain-la-Neuve

GEZINSNAMIDDAG Drie tentoonstellingen die nog lopen tot 2 september stellen de wolf in het middelpunt van de belangstelling. Van emblematische figuur uit onze dierenboeken over de visie van enkele kunstenaars en fotografen tot de mythische figuur voor kinderen. Een Nederlandstalige gids leidt je door de tentoonstellingen en geeft meer uitleg over de educatieve mogelijkheden. **Waar?** Koninklijk Museum van Mariemont - 100 chaussée de Mariemont - 7140 Morlanwelz (op 30 km van Charleroi) **Wanneer?** 14 uur **Wie?** Gratis voor leraren en hun gezin **Info:** www.musee-mariemont.be **Inschrijven:** 064 27 37 08 of sp@musee-mariemont.be (vermeld je naam, adres en het nummer van je lerarenkaart)

ZATERDAG 12 EN ZONDAG 13 MEI

DE TUINKAMPIOEN

UITTIP Kinderen van 8 tot 12 jaar strijden om de titel van tuinkampioen. Een fotosessie zoekt de best verklede tuinier. Dan volgen doe- en denkproeven. De school van de winnaar is een serre rijker. De tuinkampioen zelf krijgt een trampoline. **Waar?** Radio 2 Tuindag - Domein Bokrijk - Bokrijklaan 1 - 3600 Bokrijk **Wanneer?** 10 tot 17 uur **Wie?** Voor kinderen van 8 tot 12 jaar. Individueel of per klas. **Waar?** Tuindagen van Beerveelde - Park van Beerveelde - Beerveelde-Dorp 75 - 9080 Beerveelde **Info en inschrijven:** www.detuinkampioen.be

ZONDAG 13 MEI

SPORTROCK

UITTIP Wie heeft de beste conditie? Blinkt iemand uit in boogschieten of pétanque? Durf jij de uitdaging van de lerarenkaart aan op de 'Sweeper'? Span de spieren en pik intussen een optreden mee van de Ketnetband op de sportdag van Klasse in samenwerking met vele sportfederaties en Bloso. **Waar?** Sport- en recreatiepark Blaarmeersen - Zuiderlaan 5 - 9000 Gent **Wanneer?** 12 tot 18 uur. Optreden van de Ketnetband in de Topsporthal om 16 uur. **Wie?** Individueel: 2 euro. Wie als gezin inschrijft, betaalt 5 euro. Wie vooraf inschrijft, krijgt een cadeautje. **Info en inschrijven:** www.sportrock.be

DONDERDAG 17 MEI

POP, ROCK EN LITERATUUR

LITERAIRE AVOND 'Op gelijnd muziekpapier' focust dit keer op pop en rock. Associeer je deze genres met amusement, kunst en commercie, dan kom je uit bij de populaire cultuur, emancipatie en lichtvoetigheid. Toch vormen zij de soundtrack bij rockende verhalen van Paul Mennes, P.F. Thomése en Christophe Vekeman. Tussendoor krijg je muziek van Dieter Sermeus (The Go Find) op gitaar. Kevin Major zorgt voor de interviews en presentatie. **Waar?** Auditorium Bibliotheek Permeke - De Coninckplein - 2060 Antwerpen **Wanneer?** 20 uur **Wie?** Leraren betalen 5 in plaats van 8 euro **Info:** www.begeerte.be **Reserveren:** permeke@begeerte.be of 03 272 40 41

VRIJDAG 18 MEI

NOCTURNE PLANTENTUIN

UUTTIP Tijdens de nocturne naar aanleiding van de International Day of Plant Fascination geven plantentuin-gidsen uitleg bij de meest fascinerende planten. **Waar?** Nationale Plantentuin van België - Domein van Bouchout - Nieuwelaan 38 - 1860 Meise **Wanneer?** 17 tot 21 uur **Wie?** Gratis voor leraren. Gezinsleden en andere bezoekers betalen de normale toegangstarieven. **Info:** www.plantentuinmeise.be **Inschrijven:** hoeft niet

ZONDAG 20 MEI

NATUURLIJKE ZUURSTOF

GEZINSDAG De hele familie leert alles over het bos en de natuur. Een twee kilometer lange wandelweg slingert door meer dan vijfhonderd hectaren bosrijk gebied. Langs de route staan 24 attracties in hout opgesteld, afgewisseld met speel- en educatieve zones. De veertig meter lange loopbrug brengt je tot in de kruinen van de bomen. **Waar?** Parc Chlorophylle - 60 rue des Chasseurs

Ardennais - 6960 Manhay **Wanneer?** 10 tot 18 uur **Wie?** Gratis voor leraren en hun gezin **Info:** www.parcchlorophylle.com **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZONDAG 20 MEI

AARDJE STAPPER

UUTTIP Aardje Stapper weet niet wie of wat hij is. Met die vraag gaat hij naar de Oude Professor, de verstandigste persoon die hij kent. Die raadt hem aan de wijde wereld in te gaan om uit te zoeken wie hij is. Zo beginnen zijn wonderlijke avonturen. Theatervoorstelling voor iedereen vanaf 4 jaar. **Waar?** Gemeenschapscentrum Hof ten Hemelrijk - Kloosterstraat 7 - 1745 Opwijk **Wanneer?** 15 uur **Wie?** Houders van de lerarenkaart krijgen 1 euro korting. **Info:** www.opwijk.be (cultuur - cultuurprogramma) **Inschrijven:** 052 36 51 72 of gc.tickets@opwijk.be (vermeld je naam, adres en het nummer van je lerarenkaart)

MAANDAG 21 TOT EN MET ZONDAG 27 MEI

WEEK VAN DE GOEIEDAG

Week van de Goeiedag

OPROEP Het is gratis. Je wordt er goed gezind van. En wie het krijgt ook. Zeg jij goeiedag? Van 21 tot 27 mei loopt de Week van de Goeiedag. Wie tijdens die week aan het geheime jurylid goeiedag zegt, krijgt 500 euro. **Waar?** Heel Vlaanderen

Wie? Voor iedereen met een goeiedag **Meer info:** www.klasse.be **Inschrijven:** hoeft niet

VRIJDAG 25 TOT ZONDAG 27 MEI

GRATIS NAAR TEN VREDE

GEZINSDAG Zjef Vanuytsel, Paul Michiels en The Scabs op vrijdag. Buurman, Nigel Williams en Kapitein Winokio op zaterdag. Fanfarela en Marc De Bel op zondag. Dit is een selectie uit het programma van het festival Ten Vrede. Je kan nu nog het traditionele IJzertorenmuseum bezoeken (inclusief de tentoonstellingen over Guantanamo en *Gott mit uns*), maar als leraar krijg je al een exclusieve presentatie van het vernieuwde IJzertorenmuseum (vanaf 2014). Woon je de workshop 'Vredeseducatie in het onderwijs' bij, dan biedt de lerarenkaart jou een gratis boek en cd-rom aan. **Waar?** Terreinen aan het IJzertorenmuseum - IJzerdijk 49 - 8600 Diksmuide **Wie?** Leraren en hun gezin (max. 4 kinderen) krijgen gratis toegang tot één festivaldag naar keuze. Op vrijdag dien je aan te komen tussen 10 en 19 uur, op zaterdag en zondag tussen 10 en 14 uur. Na deze uren is de toegang ook voor leraren en hun gezin betalend. **Info:** www.tenvrede.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

WOENSDAG 30 MEI

HISTORISCH GENT

© Phile Deprez

VIPDAG Aan de hand van ruim driehonderd collectiestukken en vele interactieve media toont het STAM de geschiedenis van Gent op een beeldende manier. Gidsen stellen het

educatieve aanbod voor en leiden je rond doorheen het vaste parcours. Gelijktijdig is er een STAM-atelier voor alle kinderen tussen 6 en 12 jaar. Je sluit af met een drankje in het STAMcafé en krijgt een *goodiebag* mee naar huis. **Waar?** Bijlokesite - Godshuizenlaan 2 - 9000 Gent **Wanneer?** 14 of 15.30 uur (lager) en 18 of 19.30 uur (secundair) **Wie?** Gratis voor leraren en hun gezin (kinderen van 6 tot 12 jaar) **Info:** www.stamgent.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZONDAG 3 JUNI

SCHAPENKOPPEN

© Isabel Corthier

GEZINSDAG Stap voorbij de Zimmertoren, snuif de Nete op, bel aan bij de begijntjes, geniet van een versnapering, bezoek het Timmermans-Opsomerhuis en de expo Breugelland. Na de ARGUS-wandeling in Lier weet je hele gezin waarom de Lierenaars schapenkoppen zijn. **Waar?**

Vipontvangst in het stadhuis **Wanneer?** Vertrekken kan tussen 9.30 tot 12.30 uur **Wie?** Gratis voor leraren en hun gezin **Info:** www.argusmilieu.be **Inschrijven:** kan alleen telefonisch op maandag 14, dinsdag 15 of woensdag 16 mei tussen 10 en 16 uur op 03 202 90 70

ZONDAG 10 JUNI

SCULPTURIZED!

© Isabel Corthier

GEZINSDAG Neem je hoed af voor Rodin. Groet Permeke. Knipooog naar Panamarenko. Ze lieten alle drie een beeldhouwwerk achter in het Middelheimmuseum. Jongeren tussen 14 en 23 jaar bedachten elektronische muziek, originele foto's en leuke filmpjes bij de beelden.

Hun creaties zitten opgesloten in de mobiele app Sculpturized! Aan jou om ze te bevrijden. **Waar?** Middelheimmuseum - Middelheimlaan 61 - 2020 Antwerpen **Wanneer?** Vanaf 10 uur **Wie?** Gratis voor leraren en hun gezin **Info:** www.middelheimmuseum.be **Inschrijven:** laatste plaatsen via www.lerarenkaart.be/inschrijven

WOENSDAG 30 MEI

KEEP ON TRACK

INFODAG TRACK verzamelt 35 internationale kunstenaars die je kunst doen beleven in de openbare ruimte van de stad Gent. Al fietsend in groep verken je de hedendaagse kunstwerken in de bijzondere stadsbuurten. Medewerkers van Wisper, kunsteducatie voor

volwassenen, begeleiden deze dag. Mooss ontwierp speciaal voor deze lerarendag een 'voorTRACKtie' lesmap. **Waar?** Start aan S.M.A.K. - Citadelpark - 9000 Gent **Wanneer?** 10 tot 17 uur **Wie?** Gratis voor leraren lager, secundair, hoger onderwijs en educatieve medewerkers (geen gezinsleden) **Info:** www.track.be - www.wisper.be **Inschrijven:** uitsluitend via www.wisper.be of 09 221 29 72

WOENSDAG 30 MEI

WEEKJE WEG

VIPDAG Cathy haar ouders hebben een drukke job en weinig tijd. Zouden ze het merken als hun dochter stilletjes het woud insluipt? Als een Robinson Crusoe bouwt ze een hut, vangt ze een vis, eet ze wormen.

Tussen kreupelhout en struikgewas vertelt ze haar indrukken en gevoelens. **Waar?** Kinopolis Oostende, Gent, Antwerpen, Hasselt en Leuven **Wanneer?** 14 uur **Wie?** Gratis voor leraren en maximaal twee begeleidende personen **Info:** www.jekino.be/eenweekjeweg **Inschrijven:** uitsluitend vanaf zondag 13 mei (11 uur) op www.lerarenkaart.be/inschrijven

ZATERDAG 30 JUNI

MODDERVOETBAL

TEAMDAG Sluit het schooljaar in stijl af. Met een modderduel tussen scholen. Sleur je collega's door het slijk. Letterlijk. Overtuig negen andere collega's en schrijf je in als schoolteam voor het derde 'Klasse Moddervoetbaltornooi'. Opgelet: de plaatsen zijn beperkt. **Waar?** Exelshof Arena - Nieuwstraat 35 - 3940 Hechtel-Eksel **Wanneer?** 10 tot 17 uur **Wie?** Gratis voor lerarenteams. Andere collega's en gezinsleden zijn welkom als supporters. **Info:** www.moddervoetbal.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

Een belangrijke archeologische ontdekking in Dover (1992) leidt tot de reconstructie van een zeeboot uit de bronstijd (1550 voor Christus).

Een boot van 3500 jaar

In 1992 leggen arbeiders een nieuwe weg aan tussen Folkestone en Dover, met archeologen in hun kielzog. Die ontdekken onder zes meter bezinksel eiken planken die uiterst nauwkeurig met wiggen en taxustakken aan elkaar bevestigd zijn. 3500 jaar liggen ze er al. Het zijn de resten van een zeeboot uit de bronstijd. Achttien meter lang, drie meter breed, met plaats voor zestien roeiers. Omdat er aan beide zijden van het Kanaal gelijkaardige gebruiksvoorwerpen en begrafenisrituelen waren, dacht men al langer dat er overzeese contacten waren. Nu is er ook het tastbare bewijs dat de zee tijdens de bronstijd geen obstakel was, maar een druk bevaren route.

Vijftien jaar van studie leidde tot voldoende kennis om de 'BOAT 1550 BC' te reconstrueren op schaal 1/2. De specialisten gebruiken de technieken en materialen uit de bronstijd. Dit project van **experimentele archeologie** krijgt ook een educatief luik. Een tentoonstelling doet Boulogne-sur-Mer, Velzeke en Dover aan. De droom is om de boot later op volledige grootte na te bouwen.

Tentoonstelling voorzien voor juni-november 2012 in Boulogne-sur-Mer, van 16 december 2012 tot 30 mei 2013 in Velzeke en juli-december 2013 in Dover - boat1550bc.meshs.fr

AAN DE SLAG MET ARCHEOLOGIE

- 1 'Speuren naar sporen' is een educatieve spelkoffer voor 10- tot 12-jarigen over archeologie in het Meetjesland en de Leiestreek - kan je gratis lenen: info@deklad.be - www.deklad.be/educatieve-koffer-speuren-naar-sporen.
- 2 Bezoek in de **Archéosite van Aubechies** prehistorische woningen, een Gallisch huis, een Gallo-Romeinse tempel, een necropool, een villa en een boot met vlakke bodem - www.archeosite.be.
- 3 Heel wat **Vlaamse musea** hebben archeologische activiteiten voor leerlingen, onder andere het Gallo-Romeins Museum in Tongeren, het Provinciaal Archeologisch Museum Ename en het Provinciaal Archeologisch Museum Velzeke.
- 4 De archeoloog vindt diep in de aarde of op de bodem van de zee misschien wel een geraamte. Met het boek '**De archeoloog**' doet het Vlaams Instituut voor Onroerend Erfgoed kleuters vanaf 3 jaar graven - www.vioe.be (aanbod - publicaties, 14,95 euro + 3 euro verzending).
- 5 Wat vertellen historische sites over de mens, van prehistorie tot nu? '**De oudste ronde van Vlaanderen**' is een bevattelijk en humoristisch boek dat inspiratie oplevert voor een lessenreeks over archeologie - www.davidsfonds.be (29,95 euro + 4,5 euro verzending).
- 6 Scholen uit Vlaams-Brabant kunnen gratis beschikken over een **archeokit**, een spelkoffer ('Lijk in de burcht') en een cd-rom over het Grijpenveld - www.vlaams-brabant.be (onderwijs & vorming - voor scholen en leerkrachten).
- 7 Jeugd, Cultuur en Wetenschap (JCW) organiseert **archeologische kampen** voor jongeren vanaf 13 jaar - www.jcweb.be (aanbod/kampen).
- 8 Check op www.projectloket.be of jouw gemeente of provincie subsidies geeft aan archeologische schoolprojecten.

WIN Tien leraren kleuteronderwijs winnen 'De archeoloog', tien leraren lager of secundair onderwijs winnen 'De oudste ronde van Vlaanderen'. Mail je naam, adres en het nummer van je lerarenkaart naar wedstrijd@lerarenkaart.be. Geef je mail als onderwerp 'De archeoloog' of 'De oudste ronde'. De winnaars krijgen hun boek thuisgestuurd.

I.s.m. het Vlaams Instituut voor Onroerend Erfgoed en CANON Cultuurcel

(advertentie)

ACTIE

FAIR TRADE OP SCHOOL

» ALLE SCHOLEN

Doe mee met een **ludieke fairtrade-actie** en zet op vrijdag 11 mei, de vooravond van 'World Fair Trade Day', eerlijke handel in de kijker via een opvallende actie op jouw school. Per provincie sleept één deelnemende school bovendien de 'Fairtrade@school-award' in de wacht.

Handleiding, actietips en inschrijven via www.fairtradeday.be (ga naar 'Fairtrade@school').

ICT

'DONDERDAG GEEN GYMLES'

» ALLE SCHOLEN

Met '**Gimme**', een nieuw én **gratis communicatieplatform**, kunnen leraren basisonderwijs communiceren met ouders en grootouders. Leraren kunnen berichten online zetten (teksten, beelden, ingescande tekeningen, fotoalbums, bijlagen, takenlijsten, filmpjes, antwoordstrookjes, polls ...) en tegelijk de website van de school updaten. Van 'Wie van de ouders kan er morgen rijden' of 'Donderdag zal er geen gymles zijn' tot uitnodigingen voor het sinterklaasfeest, een verslag van een bezoek aan de zoo, een uitgebreide reportage over de zeeklassen, nieuwe lesthema's voorstellen ... (Groot)ouders kunnen de informatie gemakkelijk en gratis raadplegen of reageren op de berichten. Directies kunnen als beheerder van het hele systeem makkelijk de touwtjes in handen houden.

'Gimme' is ontwikkeld door KickTease, met steun van de Vlaamse overheid. www.gimme.eu

JEUGDBOEK

HEKS MIEZAMPLIE

» VANAF 8 JAAR

Heksje Miezamplie vliegt graag naar het mensenstort, waar ze kunstvoorwerpen zoekt. Het mensenjongetje Alois helpt haar om een bezemkar te maken. Op een dag merkt ze dat heks Deeprie hen bespiedt en ze tovert haar om in een standbeeld. Groot probleem: ze kent het omkeerwoord niet en haar toverboek is in de papiercontainer gevallen ... 'Heks Miezamplie' (Patricia David & Kristina Ruell) is het eerste deel van een nieuwe heksenreeks. www.eenhoom.be - 16,95 euro

WIN 5 X 'HEKS MIEZAMPLIE'. Mail vóór 26 mei (met vermelding 'Miezamplie') naar win.leraren@klasse.be.

WERKEN MET KANSENGROEPEN

MAAK JEZELF EXTRA STERK

© Getty Images

Jij werkt vaak met kansengroepen in onderwijs? En elke vorm van ondersteuning zie je wel zitten? Abonneer je dan op Klasse XTR Strong: een gratis nieuwsbrief boordevol instant ideeën, tips en lesmateriaal om efficiënt aan de slag te gaan met kansengroepen. Schrijf je in op www.klasse.be/xtrstrong.

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.

EDUCATIEF MATERIAAL

VERKIEZINGEN IN EEN DOOS

» VANAF 10 JAAR

In de 'Verkiezingsdoos 2012' stopte 'De Kracht van je Stem' (Vlaams Parlement) lesmateriaal rond de gemeenteraadsverkiezingen. Je vindt in de doos o.a. een brochure in eenvoudige taal over de verkiezingen, een bordspel, een fotoverslag 'Een dag in het leven van een burgemeester' op cd en boekje, oefeningen voor derde graad lager onderwijs en voor secundair onderwijs, blinde kaarten van de Vlaamse provincies met de grenzen van de gemeentes en posters rond geldig stemmen. De 'Verkiezingsdoos 2012' kost 20 euro.

Daarnaast is er ook de **doedoos 'G4'** (25 euro tot 30 oktober), een simulatiespel waarin je leerlingen gemeenteraad spelen. De 'Kies-Keurig'-brochure kan je apart bestellen (1,5 euro per stuk).

www.dekrachtvanjestem.be

THEATER

TOCH BEDANKT

» DERDE GRAAD SECUNDAIR ONDERWIJS

Actrice Lotte Pinoy nam plaats in de regiestoel voor 'Toch bedankt', een trieste, maar plezante vertelling, een mix van cabaret en theater met een stevige streep muziek. Dominique Minten en Joost Sterckx vertellen een **muzikaal gezinsdrama**, een straf familieverhaal, waarbij heel wat maatschappelijke thema's de revue passeren. Een draagmoeder en haar wensouders, Natacha die verdwijnt in Breendonk en haar vader die transseksueel werd van verdriet, de arrestatie van den Bompas en het ongeluk van Savanna en de moord op Melody.

'Toch bedankt' van theater *Mise-en-plis* is beschikbaar voor schoolvoorstellingen. www.mise-en-plis.be

Op donderdag 24 mei, om 20.15 uur, kan je gratis naar een promotie van 'Toch bedankt', in KHK Campus Blairon 800 (Lokerenstraat, Turnhout). Reserveer je plaats via misenplis@hotmail.com.

WEDSTRIJD

BOUW JE EIGEN UITVINDING

» VAN 6 TOT 14 JAAR

Op 12 mei is er 'Boetiek Techniek', een **gratis doe-beurs**, waar jongeren op een interactieve manier kunnen kennismaken met de opleidings- en beroepsmogelijkheden van de technologische sector. Bij dit event hoort een uitvinderswedstrijd voor jongeren tot 14 jaar. De opdracht is simpel: bouw je eigen technische uitvinding op basis van gerecycleerd materiaal. Alles wat de deelnemers vinden, mogen ze gebruiken: batterijen, het motortje van een elektrisch toestel, een handig stukje mechaniek ... De uitvinding moet uiterlijk 21 mei om 16 uur bij de organisatie toekomen (of een filmpje ervan). Er zijn prijzen voor de mooiste, de origineelste en de bruikbaarste uitvinding.

Alle info over doe-beurs en wedstrijd op www.boetiektechniek.be

ACTIE

DUURZAAM NAAR SCHOOL

» 6 TOT 18 JAAR

Neem de fiets, gebruik je benen, stap op de tram of bus of rij samen in een auto. Kom op dinsdag 8 mei duurzaam naar school en doe samen met honderden andere scholen mee aan de actie 'Mobiel met minder CO2'.

Wie vooraf inschrijft, krijgt een educatief dossier om de actie voor te bereiden. www.jongerenklimaat.be

DEZE MAAND OP TVKLASSE.BE

DIT HEB IK DIABETES

Matthias (10) moet zichzelf prikken in de klas. Een spuitje voor iedere maaltijd mag hij zeker niet vergeten. "Taart tijdens verjaardagsfeestjes moet ik laten staan. Dan haat ik diabetes" zegt hij. Maar muurklimmen, piano spelen en naar de Chiro gaan, dat kan nog allemaal. Matthias vertelt hoe het leven verder gaat als je hoort dat je diabetes hebt.

OUDERCONTACT LICHAAMSTAAL

Gebaren, lichaamshouding, gelaatsuitdrukkingen en stemvolume kunnen evenveel betekenen als woorden. "Als je je bewust bent van je eigen lichaamstaal en die van je gesprekspartner, wordt je boodschap sterker", zegt Rik Prenen, co-auteur van het boek 'Praten met ouders'. In dit filmpje krijg je tips

om bewust om te gaan met non-verbale communicatie.

JOE CLAXON YETI-HELD REDT HET MILIEU

In deze aflevering trekt Joe Claxon - de Yeti-held met engagementsgarantie - de wereld in om onze planeet te redden. De hele planeet. Want voor minder gaat hij niet. Bekijk zijn drie tips om energie te besparen. Joe Claxon is een groene jongen. Jij ook?

STRAFFE STORY'S VLUCHTELING WORDT LERAAR

Alexa (21) en Johana (22) zijn geboren in Colombia. Ze zijn het land uitgevlucht omdat het daar te gevaarlijk werd: hun papa is vermoord door de guerrilla. Nu leven ze als vluchteling in Ecuador. Ze hebben zich ingeschreven in de lerarenopleiding en proberen iets te maken van hun leven, maar dat is niet

vanzelfsprekend. "Mensen discrimineren ons op basis van onze afkomst", zegt Alexa.

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

WEDSTRIJD

DE LEVENDE PLANEET

» VANAF 9 JAAR

Solidariteit, duurzaamheid, interculturele dialoog, vrede, mensenrechten, biodiversiteit, erfgoed ... Leerlingen vanaf 9 jaar kunnen deelnemen aan 'De levende planeet', een wedstrijd naar aanleiding van Earth Summit 2012' in Rio, georganiseerd door de Verenigde Naties eind juni.

De wedstrijd linkt **onderwijs, kunst en wetenschap**. De deelnemers kiezen individueel of in groep een thema en werken dit uit als tekst, powerpoint, tekening/schilderij, foto, cartoon of muziekstuk (mp3 of YouTube-filmpje). Teksten mogen in Nederlands, Frans, Engels, Duits, Portugees en/of Spaans. De uiterste inzenddatum (post of e-mail) is 20 mei. Per leeftijdscategorie kan je medailles, boeken en andere prijzen winnen.

De wedstrijd is een organisatie van KU Leuven en Universiteit van Sao Paulo, i.s.m. departement Onderwijs en Ambassade van Brazilië in België. Inzendingen naar 'Rio Contest' - KU Leuven, Faculteit Letteren - Blijde Inkomststraat 21 bus 3312 - 3000 Leuven of via ricontest2012@gmail.com.

www.terraturanda.org/rio20

BOEK

LEGAL!

» DERDE GRAAD SECUNDAIR ONDERWIJS

'Legal!' In Brazilië betekent het zoveel als 'tof', 'leuk', 'plezant'. Maar het is er ook de favoriete uitdrukking van de agro-industrie: "Alles wat wij doen is le-gaal!" Luc Vankrunkelsven (vzw Wervel) vertelt **het verhaal van Brazilië**, dat stilaan een wereldgrootmacht wordt door zijn gigantische exportlandbouw. Vankrunkelsven schetst echter de keerzijde van de

medaille: de gevolgen (in Brazilië én in Europa) op sociaal vlak, op milieuvlak ...

www.wervel.be - 13 euro (plus verzendingskosten)

WIN 5 X 'LEGAL!'. Mail vóór 26 mei (met onderwerp 'Legal!') naar win.leraren@klasse.be.

(advertentie)

EDUCATIEF PROJECT

LEERLINGEN IN DE LUCHT

» VANAF 12 JAAR

De Antwerpse haven al eens bekeken vanuit de lucht? Jeugd en Luchtvaart vzw organiseert pedagogische rondvluchten boven de Antwerpse haven en haar omgeving. Vóór de vlucht krijgen je leerlingen informatie over de gevolgde route, een introductiefilm over de havenactiviteiten en over de havenuitbreiding op de linker Scheldeoever.

Je kan zo'n pedagogische rondvlucht (22 euro per deelnemer) ook combineren met een rondleiding op de Antwerpse luchthaven, een bezoek aan het Stampe & Vertongen Museum (over Vlaamse luchtvaartpioniers en de ontwikkeling van de Antwerpse luchthaven) en/of een ontmoeting met de veiligheidsdiensten en brandweer op de luchthaven.

Jeugd & Luchtvaart vzw – Piet Van der Auwelaer, voorzitter – piet.vda@gmail.com – 0472 93 56 79

JEUGDBOEK

SPEURBOEK VOOR JONGE DETECTIVES

» VANAF 7 JAAR

Vreemde gebeurtenissen in een dinopark: twee dino-eieren zijn gestolen en een levensgrote dinosaurus is verdwenen. En ook in Egypte zitten ze in de puree: iemand vernielde de hiërogliefen in een oude tempel en ontvoerde een bekend archeoloog. In 'Wie is de dader?' krijgen detectives vanaf 7 jaar zes mysteries voorgeschoteld. Door logisch na te denken en puzzels en raadsels op te lossen kunnen ze verdachten schrappen ... tot alleen de echte dader overblijft!

'Wie is de dader?' is een afwisselend, origineel en grappig **doeboek**.
www.davidsfonds.be

WIN 5 X 'WIE IS DE DADER?'. Mail vóór 26 mei (met onderwerp 'Speurboek') naar win.leraren@klasse.be.

DVD

AMBASSADEURS

» VANAF 15 JAAR

Allochtone rolmodellen vertellen hun persoonlijk verhaal, over de drempels op school, over hoe ze via hun studies succes hadden op de arbeidsmarkt ... Gentse scholen kunnen zo'n 'ambassadeur' uitnodigen in de klas, voor scholen buiten Gent heeft initiatiefnemer 'Latent Talent' (Stad Gent) het project vertaald in een dvd (kortfilms voor jongeren, werkgevers, ouders, leraren) met bijbehorend downloadbaar lessenspakket.

Eén exemplaar van de dvd krijg je gratis toegezonden.
www.gsiw.be/latenttalent (klik op 'ambassadeurs')

VORMING

VERKIEZINGEN VOOR LERAREN

» ALLE LERAREN SECUNDAIR ONDERWIJS

Ben je op zoek naar informatie over de gemeenteraadsverkiezingen? Hoe lokale besturen werken? Hoe de lokale politiek werkt? Wat er gaat gebeuren na de verkiezingen? Kris Deschouwer, prof. Politieke Wetenschappen (VUB) antwoordt op alle vragen tijdens een **'Masterclass voor leraren'**, op vrijdagvoormiddag 11 mei in het Vlaams Parlement. Deelnemen is gratis. Inschrijven verplicht (beperkt aantal deelnemers). Alle deelnemers krijgen een gratis exemplaar van de 'Verkiezingsdoos 2012' (zie elders in dit nummer).

www.dekrachtvanjstem.be – Katrien Brebels – 02 552 40 47

EDUCATIEF THEATER

UITGEZONDERD

» SECUNDAIR ONDERWIJS

'Uitgezonderd. Theater!' reist ook volgend schooljaar met een groot aanbod langs de Vlaamse secundaire scholen. Op het programma vind je **twee gloednieuwe stukken**: 'Schaakmat', over echtscheiding (eerste graad) en 'Black out', over alcoholverslaving (tweede graad). Voorts zijn er **hernemingen** van 'De stelling van A', over cyberpesten (eerste graad); 'Fanny15', over veilig

internetten (tweede graad); 'Raket naar de maan', over seksuele voorlichting (eerste graad), 'Trip', over drugs (derde graad) en 'Het onderzoek', over de Holocaust (derde graad).

Je kan al deze voorstellingen bekijken op **gratis prospectieavonden** in Brugge, Gent, Antwerpen en Hasselt. Data en details vind je op de website. Breng gerust collega's, partner of kinderen mee.

www.uitgezonderd.be – Bob Jennes – 0473 66 12 41 - inschrijven via de site of via iedereen@uitgezonderd.be

(advertentie)

DEZE MAAND IN MAKS!

BESTEL NU DE NIEUWE LEERLINGENKAARTEN

De leerlingenkaart is een gratis service van het Vlaams Ministerie van Onderwijs en Vorming. Leerlingen uit het secundair onderwijs kunnen zo onder meer deelnemen aan de

acties en wedstrijden op www.maks.be. Die acties sluiten vaak aan bij de vakoverschrijdende eindtermen. De leerlingenkaart biedt ook meer dan 900 voordelen in de categorieën sport, cultuur, lifestyle, eten, informatica, reizen ... Jouw school kan de kaart gebruiken in functie van het schoolreglement, bijvoorbeeld als middagpasje, door er zelf bepaalde codes aan toe te voegen.

Bestel vanaf 6 mei de nieuwe leerlingenkaarten voor volgend schooljaar. **Surf naar www.lerarenkaart.be**, download het bestelformulier op de homepage en lees de instructies. Spreek af wie binnen de school de bestelling plaatst. Je aanvraag is pas geldig als je alle gegevens van de school én van de contactpersoon invult. Als aanvrager moet je een lerarenkaart hebben. Als je aanvraag goed verzonden is, krijg je meteen een bevestigingsmail. Geen mail gekregen? Contacteer dan het secretariaat van de leerlingenkaart: 02 553 96 77. De leerlingenkaarten worden in augustus verstuurd naar de school.

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.

PRENTENBOEK

RIKKI IN DE TUIN

» VANAF 4 JAAR

Rikki's favoriete plekje bij oma en opa is de groentetuin. Opa leert hem altijd wel iets nieuws. Vandaag gaan ze spitten en spinazie zaaien. En opa vertelt waar de zaadjes vandaan komen. 'Rikki en de tuin van opa' (Guido van Genechten) is een warm (voorlees- en prenten-)verhaal over de liefde voor de natuur.

www.clavisbooks.com – 14,95 euro

WIN 5 X 'RIKKI EN DE TUIN VAN OPA'. Mail vóór 26 mei (met vermelding 'Rikki') naar win.leraren@klasse.be.

MUZISCHE VORMING

BOEM BAM BEUK

» VANAF 4 JAAR

Een koe verspert de weg en dus moeten we te voet naar school, we verdwalen in een groot bos, we ontmoeten een tovenaars, met de toverspreuk 'Talararaboembambeuk' kunnen we overal naartoe ... 'Boem bam Beuk' is een muzikale vertelling voor kleuters, verteld en verklankt (met heel veel instrumenten) door Katja Vandl en Barbara Cool, die samen Coolcompany vormen. Voor de lagere school is er 'De fee Ibaché', een muzikale voorstelling rond duurzaamheid. We kijken door de viewmaster van de fee en reizen terug in de tijd, waar we eigenaardige en grappige wezens ontmoeten, elk met hun eigen temperament en muzikale stijl. De leerlingen kunnen hun eigen creativiteit botvieren op een hele reeks instrumenten.

'De fee Ibaché' is opgenomen in het aanbod van Jeugd & Muziek Vlaanderen (met subsidies via www.kleurbekennen.be en www.canoncultuurcel.be). www.muziekvoorkinderen.be – info@coolcompany – Barbara Cool – 0497 42 83 01

EDUCATIEF MATERIAAL

REKENPROBLEMEN OPSPOREN

» EERSTE GRAAD LAGER ONDERWIJS

Met de werkmappen 'Ik reken weer mee!' kan je eventuele rekenproblemen zo vroeg mogelijk opsporen én aanpakken. Er zijn drie mappen: twee voor het eerste leerjaar, één voor het tweede leerjaar. Verschillende getallengroepen en rekennaardigheden komen aan bod, in een verticale leerlijn. Zo kan je **systematisch leerhulp bieden**.

www.abimo.net – 79 euro per map

WIN EEN MAP 'IK REKEN WEER MEE!'. Mail vóór 15 mei (met onderwerp 'Ik reken weer mee') naar wedstrijd@abimo.net.

WEBSITE

SURFEN DOOR DE GESCHIEDENIS

» LERAREN GESCHIEDENIS

Volledig interactief, helemaal herwerkt, veel audiovisueel materiaal, een verzameling actueel lesmateriaal met kant-en-klare voorbeelden, een uitgebreid archief ... **De site van de Vlaamse Vereniging voor Leraren Geschiedenis (VVLG) kreeg een nieuw jasje**, met als centrale pijler het geactualiseerde bronnenbestand. Per tijdvak kunnen leraren filma-

teriaal, stripverhalen, tekstfragmenten en andere toepassingen downloaden. Via de site en het tijdschrift 'Hermes' wil VVLG leraren geschiedenis wegwijs maken in recente wetenschappelijke evoluties en didactische inzichten. www.vlg.be

WEDSTRIJD

WIN EEN SCHOOLBIB

» ALLE LERAREN

Is jouw schoolbibliotheek aan uitbreiding of vernieuwing toe? Bij De Slegte krijg je waar voor je geld. Bovenop de uitgebreide keuze komt de lage prijs. **Tweedehands en 'ramsjs' of eindreeksen** zijn immers hun literaire specialiteit.

Boekhandel De Slegte – permanente korting van 7,5 procent op vertoon van de lerarenkaart – niet cumuleerbaar met andere voordelen, promoties of kortingen – enkel geldig in de Belgische vestigingen – www.deslegte.be

WIN: 5 X 100 EURO BOEKEN VOOR DE SCHOOLBIBLIOTHEEK. Vul het formulier in op de startpagina van www.lerarenkaart.be. De onschuldige hand trekt uit elke provincie één winnaar. De winnende scholen worden begin juni verwittigd.

EUROPA

LEREN EN WERKEN IN EUROPA

» ALLE GEÏNTERESSEERDEN

Je hebt in het buitenland gestudeerd? Een stage gevolgd? Deelgenomen aan een uitwisseling? Vraag dan je 'Europass' aan, een bijzonder initiatief van de Europese Unie.

'Europass' is een **portfolio** met vijf documenten: Europass-CV, Taalpaspoort, Europass-Mobiliteit, Diploma-Supplement en Europass Certificaat-Supplement. Al die documenten samen tonen wie je bent, waar je wat hebt geleerd, wat je kunt, welke talen je gebruikte, hoe lang je er was, met welke school of organisatie de samenwerking liep ...

Met 'Europass' kan je makkelijker in een ander Europees land werken of studeren. Je kan zo Europese ervaring bewijzen, wat een extra troef betekent bij een sollicitatie of nieuwe studie. 'Europass' is NIET een systeem om stages of uitwisselingen te organiseren of om geld te krijgen om in het buitenland te studeren, werken, wonen ...

www.europass-vlaanderen.be

BOEK

IK WIL MAMA EN PAPA, ALLEBEI!

» ALLE GEÏNTERESSEERDEN

Echtscheiding, verwerking, loyaliteit en hulpverlening zijn de thema's van een (stevig onderbouwde) nieuwe publicatie over echtscheidingskinderen. Ludo Driesen bekijkt in 'Ik wil mama en papa, allebei!' **echtscheiding en de gevolgen vanuit de ogen van de kinderen**. Hoe verwerken ze de echtscheiding van hun ouders? Hoe gaan ze om met loyaliteitsgevoelens en -conflicten? Wat kan de rol zijn van hulpverleners en zelfs leraren bij loyaliteitsconflicten? Driesen illustreert zijn verhaal rijkelijk met praktijkvoorbeelden.

www.garant.be – www.ludodriesen.be – het boek kost 29 euro

EDUCATIEF PROJECT

LEERLINGEN IN SERRES

» 10 TOT 12 JAAR

In mei lukt 'Op de Siertoer 4 Kids' leerlingen (derde graad lager onderwijs) in serres en (boom)kwekerijen. Ze krijgen uitleg over het bedrijf, de teelt, de 'Green Five' (aarde, lucht, licht, warmte, water). En ze mogen zelf ook de handen uit de mouwen steken. Zo'n bezoek duurt twee uur. Op de bijbehorende website vind je lesmateriaal om vóór, tijdens, na te werken rond dit thema. Dit project is een initiatief van Economische Raad voor Oost-Vlaanderen (EROV), i.s.m. Vlam en de Vlaamse provinciale antennes. Na je inschrijving zoekt EROV een bedrijf in de buurt van de school en krijg je een uitgebreide infomap met educatief materiaal en een poster.

'Op de Siertoer 4 Kids' vindt plaats op dinsdag 15 mei. Deelnemen is gratis, je regelt zelf het vervoer.

www.opdesiertoer4kids.be – diederik.van.caenegem@oost-vlaanderen.be

WEBSITE

GLIMLACHEN.BE

» ALLE GEÏNTERESSEERDEN

Flos en Bros zijn de mascotten (en hoofdpersoonages) van 'Glimlachen.be', **een website annex sensibiliseringsproject** van het Verbond der Vlaamse Tandartsen. Het Verbond wil de mondgezondheid van kinderen en jongeren verbeteren. Naast algemene informatie over tandhygiëne en mogelijke tandproblemen vind je op de site heel wat educatief materiaal, compleet met werkblaad-

jes, downloadbare poetsaffiches, -stickers en -diploma's. Via de site kan je ook een 'Tandenkoffer' aankopen of uitlenen en een bezoek aanvragen van de 'Tandmobiel' (een tandarts met assistente komt de tanden van de leerlingen onderzoeken en de school engageert zich om op langere termijn rond tandhygiëne te werken).

www.glimlachen.be

EDUCatieve UITLEENKOFFER

AMAI MIJN (H)OREN

» 10 TOT 18 JAAR

Wat als je oren niet meer horen wat ze moeten horen? Wanneer is geluid lawaai? **Wat doet een mp3-speler met je oren?** De doekoffer 'Amai, mijn (h)oren!' is vernieuwd en nu ook beschikbaar voor leerlingen van de derde graad lager onderwijs. De koffer bevat onder meer de bekende Daisy Bell waarop jongeren hun mp3-speler kunnen testen, een spannend kwartet, een interactief spel, getuigenissen op dvd, een webquest, een Sound-ear om het lawaai op school te meten en een volledige handleiding.

Doekoffer 'Amai, mijn (h)oren!' over geluid en lawaai – scholen kunnen de koffer gratis ontlene voor maximaal twee weken – Antwerpen: amaimijnhoren@pvi.provant.be – Oost-Vlaanderen: martine.colpaert@oost-vlaanderen.be – West-Vlaanderen: peter.velle@west-vlaanderen.be

MUZIEK

CHANSON IN DE KLAS

» SECUNDAIR ONDERWIJS

Bart Van Loo, Frankrijk-liefhebber én kenner uit 'De laatste show', wist zowel de kritiek als het grote publiek te verleiden met '**Chanson. Een gezongen geschiedenis van Frankrijk**'. Na het boek, de cd en de radioreeks op Klara is er nu '**Chanson op school**'. Trakteer dus je leerlingen op een gedreven inleiding op het Franse chanson, 'een zoektocht naar de ziel van het Franse lied, een muzikale slalom door de Franse geschiedenis'. Van Loo wandelt door de straten van Parijs en brengt de geschiedenis van onze zuiderburen swingend tot leven met de hulp van France Gall, Gainsbourg, Brel, Piaf, Dassin, Aznavour, Brassens, Claude François en vele anderen. Meezingen is toegestaan.

Een schoolvoorstelling (55 min.) kost 338 euro (plus btw en reiskosten) voor max. 100 leerlingen (meerdere sessies per dag mogelijk). www.bartvanloo.info – reserveren via ann.ceulemans@wpg.be

DEZE MAAND IN YETI

JOE CLAXON OP MANO MUNDO

Lezers van het verschrikkelijke tijdschrift Yeti krijgen een bijzondere behandeling op het zomers festival Mano Mundo. Tieners zijn welkom in de **kinderkliniek** van dokter Plätter en zijn verpleegster Kalinka Kettingzaag. Kies vooraf je klacht: harige onderkinnen, pruttelende oren, scheve hersenkronkels, losse ledematen, platte zweetvoeten, droge levertranen. Vertrouw het verplegend personeel in de Yeti-Kinderkliniek op zaterdag 12 en zondag 13 mei tussen 14 en 18 uur. "Gezond naar binnen? Verzorgd naar buiten!"

Yeti
www.yeti.be

UITTIP

INDOOR GOLFPLEZIER

» ALLE LERAREN

Bij de **indoor-minigolf** 'De vergeten mijn' brengt een lift je tot op 7,5 meter hoogte waar de zoektocht naar mijnwerker Carlo kan beginnen. Een drillboom die de baan doet trillen, een machinekamer in volle bedrijvigheid. Je daalt verder af doorheen verschillende mijnen zoals goud- en diamantmijnen, waar je de vreemdste dingen meemaakt. Reuk-, licht-, bewegings-, en geluidseffecten maken het parcours echt avontuurlijk. De waterratten beleven plezier in 'Aquapolis'. Het **indoor zwemparadijs** biedt met vier zwembaden voor elk wat wils.

Park Molenheide – gratis toegang voor een kind (kleiner dan 1,50 meter) mits 1 betalende volwassene voor het indoor zwemparadijs 'Aquapolis' en de indoor minigolf 'De vergeten mijn' – enkel geldig tijdens de maanden mei en juni op vertoon van de lerarenkaart – www.molenheide.be

(advertentie)

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 16 vóór 19 mei (met onderwerp 'Kruiswoord 225') naar win.leraren@klasse.be.

Vorige maand won Sophie Wouters uit Merksem de reischeque. Proficiat!

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

HORIZONTAAL

1 Iemand die altijd in het wiel blijft hangen — **13** ... casa es su casa — **14** Olieproducten — **16** Vogel — **18** Engels/Latijnse voormiddag — **19** Voor of na de kip? — **20** Lidwoord — **21** Turkse titel ('heer') voor peperduur kookformuis? — **23** Duitse ronde houten heetwaterton — **26** Italiaanse grootvader — **28** Stelende vogel — **29** Laatstgenoemd logaritme? — **30** Eerste partij van Bert Anciaux — **31** Zuster — **32** Alien die naar huis wil bellen — **33** Traditionele Tahitiaanse dans — **35** Land van de Giro — **37** Houtsnede — **39** Slag, klap, stoot — **40** Onrustige, beweeglijke kinderen — **43** Slee — **44** Klank en klankkleur — **46** Gentse voetbalclub wil stoppen met drinken? — **47** Wederheft — **48** Duits fruit — **49** Erfelijk materiaal — **51** Kern van een vrucht — **52** Frans lidwoord — **53** Engels lijn — **54** Ploegbaas op een booreiland — **57** Engelse werkloosheidssteun — **59** Eerste persoon meervoud — **61** Turkse hoofdstad — **62** Kijken naar het geheel — **65** Vogel — **66** Zoals 73 — **67** Boom — **68** Afgekorte gebiedende wijs — **70** Afgekorte Kurbelgehäuseentlüftung — **71** Goesting in iets lekkers tussen twee maaltijden — **72** Eerste persoon enkelvoud — **73** Zoals 66

VERTICAAL

2 Aanzien, beeld — **3** Hoort bij spek — **4** Bijnaam voor Tom Boonen — **5** Jongstleden — **6** Horizon — **7** Extensie van Zweedse websites — **8** Helvetië — **9** Omgekeerde pijnkreet — **10** Zus van Beatrix — **11** 'Plezant fietsparcours' tussen Abcoude en Weesp — **12** Zoals 66 en 73 — **15** Vrouw van Hägar — **22** Aanvang zonder kop en staart — **24** Voetbalfeest in juni in Oekraïne en Polen — **25** Canadese hoofdstad — **27** Op nul zetten — **29** Weetgrage, goedleerse — **31** Nul in het Creools — **34** Opstap van trein, tram, bus — **36** "Sigaar"-bom onder water — **37** Oude tweede persoon enkelvoud — **38** Pa — **41** Niet afgeveegd — **42** Oude Perzische stadhouders — **45** Meervoud van olie — **50** Voedster — **55** Duitse room — **56** Afgekorte loonkostensubsidie — **58** Gemeente van de beroemde pot — **60** Duits 'het' — **62** Hexachloorcyclohexaan — **63** Voorzetsel — **64** Compagnie — **69** Tom Waes kon het opdreunen tot 100 cijfers na de komma

Vrolijk

Een woensdagnamiddag begin maart. In het zonovergoten klaslokaal oefenen drie goedgeluimde gitaristjes in spe onder de hoede van een ouder wordende juf. Ze heeft net haar ellenlange krullen laten inkorten tot een handzamer kapsel. De kinderen verpakken hun onvermoeibare nieuwsgierigheid in een beleefde vraag: "Naar de kapper geweest, mevrouw?" Het antwoord volgt pseudo-ernstig: "Nee, ik heb er zelf de schaar in gezet."

Levensgrote vraagtekens in drie paar kinderogen. Tot ze het plagerige lachje van juf weten te duiden. Hun ongeloof maakt plaats voor bevrijdend gegiechel. "Wat vinden jullie? Beter dan tevoren of niet?" Twijfel en lichte gêne bij de twee meisjes in de klas. Ze weten zich niet goed raad met de directe vraag. En dan de onverwachte reactie van de enige 'man in wording' in de groep. Twaalf jaar, net als de meisjes. "Ik weet niet juist hoe ik het moet zeggen, maar ik vind het ... vrolijker zo." Een sterk statement.

Sinds die woensdag begin maart oefenen drie gitaristjes in spe vrolijk onder de hoede van een goedgeluimde juf, maartse buien en aprilse grillen ten spijt.

Nadine Duymelinck, lerares gitaar aan de Stedelijke Muziekacademie in Geel, schreef dit goedgeluimde laatste woord. Wil jij zelf ook in Klasse? Stuur je verhaal naar redactie.leraren@klasse.be. Er wacht je een verrassing.

Hoe hoog ligt de lat voor de topsportschool?

Het laatste nummer van dit schooljaar landt eind mei in je brievenbus.

klasse

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

Nr. 225 — mei 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 Vaneechoutte en Michel Van Laere m.m.v. Iris Bellens, 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 & Klassetips:** Patrick De Busscher, Hannah El-Idrissi, Kerim Helaut, Geert Neiryck, 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)

Een Weekje Weg

EEN FILM VAN OLIVIER RINGER

» VANAF 7 JAAR

KIND VAN DRUKKE OUDERS

Mijn ouders kijken wel naar mij, denkt Cathy, maar ze zien me niet echt. Tijdens een weekend op het platteland neemt Cathy de proef op de som. Ze sluipt stiller weg in het woud. Haar afwezigheid blijft schijnbaar onopgemerkt. Alleen in het bos voelt Cathy zich als Robinson Crusoe: ze zoekt eten en bescherming tegen noodweer en wilde dieren. Ze bouwt een hut, speelt met een hond, vangt een vis en proeft een handvol wormen. Dwalend tussen kreupelhout en struikgewas vertelt ze honderduit over haar indrukken en gevoelens ...

VIPDAG 'Een weekje weg' is een Belgische speelfilm over een kind met drukbezette ouders. Is er op woensdag 30 mei om 14 uur nog een gaatje in jouw agenda? Dan kan je met maximaal twee extra personen naar de avant-première in Kinepolis Oostende, Gent, Antwerpen, Hasselt en Leuven. Inschrijven kan vanaf zondag 13 mei om 11 uur via www.lerarenkaart.be/inschrijven.

www.jekino.be/eenweekjeweg - 77 minuten - Nederlands gesproken - inschrijven voor de avant-premières gebeurt uitsluitend via www.lerarenkaart.be/inschrijven (kan vanaf zondag 13 mei, 11 uur)

