

Maandblad voor onderwijs in Vlaanderen

klasse


Stop het
lawaaï
op school

— Racisme in de lerarenkamer —

“Het is altijd hetzelfde met die Turken”

Extra
De Eerste Lijn
Partnergeweld


A large, close-up photograph of a person's open mouth, showing the tongue and teeth, serving as a background for the main text.

**Iedereen naar
de logopedist?**

“Ouders kunnen moeilijker aanvaarden dat hun kind niet perfect is”

ADVERTENTIE

INHOUD

LOGOPEDIE

Nuttige therapie
of groei-industrie?
» **pagina 8**


RACISME IN DE LERARENKAMER

“Directeurs knapten af
op mijn Turkse naam”
» **pagina 34**


© cc - 13dejanho

VECHTEN TEGEN DECIBELS

Zo stop je het lawaai op
school.
» **pagina 36**


Reportages & Interviews

- 18 **De cowboys van Amsterdam**
Hoe maak je van een ‘zwakke’ school een sterk merk?
- 23 **Opvoeden: een taak van ouders of de school?**
Professor Ides Nicaise gaat in debat met pedagoog Hans Van Crombrugge.
- 26 **“Waarom doet hij zijn best niet?”**
In elke klas zitten onderpresteerders. “We geven ze gewoon niet genoeg goesting”, zegt Maarten Vansteenkiste (UGent).


Zoals elke maand

- 4 **Reacties** Verbannen uit de klas
7 **Afgevraagd** Hebben bijlessen zin?
14 **Nieuws** Dove kinderen hebben recht op tolk
17 **Tweestrijd** Verdwijnt het handboek?
21 **Tussen ouders** Marion stuurde haar dochter naar het buitengewoon lager onderwijs
29 **Start to teach** Zo pak je uitstelgedrag aan
33 **Op de hielen van** Schoolkok Christine
39 **Eerste hulp** Privépost op school: mag dat?
41 **Lerarenkaart**
47 **Klassetips**
57 **Kruiswoordraadsel**
58 **Het laatste woord**

Zeker doen

- 41 **Luik, stad met Klasse** Op bezoek bij commissaris Maignet

Extra bijlage
Partnergeweld

De confrontatie is weg

WELKE EIGENSCHAPPEN MOET DE IDEALE LERAAR HEBBEN? We spelen het spel samen met ons jongerenblad Maks! in een secundaire school. De grote winnaar blijkt telkens 'streng maar rechtvaardig' te zijn. De aanwezige leraren schrikken er zelf van. Moet de leraar een vriend zijn? Negen op de tien leerlingen vinden van niet. Vriendelijk, dat wel. Nog belangrijker is dat hij eerlijke interesse toont voor hun leefwereld. Ook bij de multimediale leeromgeving fronsen de leraren. Slechts een op vijf leerlingen kijkt daarnaar uit. Ze verkiezen veel meer praktijk: deeltijds op school en deeltijds de muren openbreken en in het échte leven gaan staan. Leuker en leerrijker dan naar een scherm staren. Daarmee is het voor hen samengevat: "We willen in de eerste plaats iets leren. Daarvoor heb je leraren nodig die helder lesgeven, structuur kunnen aanbrenge(n), kansen geven om ervaringen op te doen, gepassioneerd en authentiek zijn, vriendelijk en behulpzaam en als het kan met een laagje humor."

De resultaten staan in het honderdste nummer van Maks! Ze maken deel uit van de aanpak van

het blad dat een spiegel biedt van wat er leeft bij de leerlingen, in de scholen en in de samenleving. Vijftien jaar geleden – toen het blad nog 'Klasse voor Jongeren' heette – bekeken sommige scholen en leraren het blad nog bijzonder argwanend. Het werd in enkele scholen zelfs een tijdje verboden omdat het 'de leerlingen tegen de leraren zou opzetten'. Nu doen bijna alle scholen mee en is Maks! een van de populairste Vlaamse jongerenbladen. Uit een recent doctoraat over twintig jaar Klasse blijkt dat Klasse voor Leraren de leraar als mens en professional in het midden van onderwijs heeft geplaatst. Niet Brussel maar Bart. Door Klasse voor Ouders, Yeti en Maks! zijn daar volgens de onderzoekers ook systematisch de ouders en de leerlingen bijgekomen. Niet als lastige klanten maar als kritische en betrokken meebouwers. De confrontatie is weg. In dat proces wil Klasse voor Leraren een betrouwbare collega zijn, Klasse voor Ouders een warm familielid, Yeti het stoute broertje en Maks! de eerlijke vriend. Aan alle leraren en secretariaten die samen 200.000 keer de honderdste Maks! uitdelen: gelukkige verjaardag.


Leo Bormans
Hoofdredacteur Klasse
leo.bormans@klasse.be


HET KIND ACHTER HET ETIKET

We kunnen alleen vaststellen dat het populaire label ADHD veel geld opbrengt voor de farmaceutische industrie. Over de kwalijke gevolgen van de medicijnen en het label zelf - afgezien van enkele terechte diagnoses - zullen we over enkele jaren nog heel wat horen. Treffend vind ik dat als positieve eigenschappen van deze gedragsstoornis 'energiek', 'lucht graag' en 'durft veel' worden genoemd. Wie anderzijds een beetje passief is, heel ernstig is en niet veel durft, wordt al snel als depressief bestempeld. Het ideaal lijkt dus 'actief als de omgeving het wenst', 'gelijkmoedig' en 'gematigd'. Al wie daar niet aan voldoet, is gestoord. Zeker weten. *Veerle, via www.klasse.be/ leraren*

VERBANNEN UIT DE KLAS

Ik ben bijna 60 en heb 38 schooljaren als onderwijzer achter de rug, maar aan stoppen dacht ik nog lang niet. Ik werkte steeds met veel enthousiasme en heb de job altijd heel graag

gedaan. Maar op 20 juni stortte mijn onderwijswereld in. Ik werd ontboden bij mijn directeur. Daar kreeg ik vlakaf te horen dat ik niet meer naar behoren functioneerde en volgend schooljaar niet meer voor de klas mocht staan. Aan mijn lesgeven twijfelde hij absoluut niet. Het ging om het gebrek aan sociale vaardigheden in mijn klas, een gebrekkige structuur en mij niet kunnen inleven in de leefwereld van de kinderen. Ik kreeg nog te horen dat die 'tekortkomingen' nu al 3 jaar duren. Toch heb ik daarover amper een opmerking of een terechtwijzing gekregen, zelfs geen klasbezoek of verslag. Met dit 'nieuws' ben ik de vakantie ingegaan. Mijn enthousiasme heeft een flinke deuk gekregen. Momenteel ben ik met ziekteverlof en hervatten zal heel moeilijk worden. Zo zie je maar wat directies hun (gemotiveerd) personeel kunnen aandoen.

Naam en adres gekend bij de redactie

IN DE KLAUWEN VAN DE UITGEVERIJ

Voorjaar. Uitgeverijen verdringen elkaar op infosessies om hun methode aan te prijzen als vernieuwend, gestructureerd, geënt op het nieuwe leerplan ... met beloftes over massa's digitale extra's. De auteur, tevens docent aan de lerarenopleiding en thuis in de moderne vreemdetalen-didactiek, is er naar eigen zeggen in geslaagd de nieuwste principes te vertalen op maat van mijn tso-leerlingen. Klinkt allemaal zeer geloofwaardig en na overleg met de vakgroep besluiten wij de nieuwe methode te introduceren op school. Oktober. Ondanks alle beloftes, ook in de catalogus van de uitgeverij, is er nog

geen handleiding. Slechts een 'proefdruk' met fouten. Niks van de beloofde lerarenwebsite met extra's per unit, leerlingenwebsite met remediëringsoefeningen, bordboek, cd, noch dvd. Dus bied ik mijn leerlingen zelf extra materiaal aan via het schoolplatform en schuim websites af op zoek naar geschikte audiofragmenten. Ik zit in de klauwen van de uitgeverij. Ik heb er begrip voor dat een methode niet 'af' is bij de lancering, maar ik stel vast dat een uitgeverij aan niemand rekenschap hoeft af te leggen. Leraren daarentegen moeten zich wel verantwoorden tegenover ouders, leerlingen, inspecteurs ... Auteurs van eigen cursusmateriaal weten het al langer: *it's all about the money*. *Naam en adres gekend bij de redactie*

vinden we dit als school en ouders onaanvaardbaar, temeer omdat je die cd-roms binnen bepaalde programma's niet kan openen en je ze niet aan de andere leerlingen kan geven. Zouden uitgeverijen niet beter aan leerlingen de keuze laten om al dan niet in te tekenen op een cd-rom bij een handboek?

Schoolraad, ouderraad en school IKORN Ninove

TIJD, GEEN TIJDBOM

Lagerschoolkinderen worden al erg vroeg met stress geconfronteerd, vooral in de vorm van tijdsmeting en tijdsdruk. Zo komt mijn zoon op een dag thuis met een maaltafeldiploma waarop letterlijk staat: 'Gefeliciteerd Koen. Je hebt 10 tafels opgezegd

naar AVI 5 te gaan, dan rinkelt toch mijn alarmbelletje. De consumptiemaatschappij van vandaag laat tijdsdruk prominent doorwegen op mensen. Daar moeten we dringend met z'n allen tegenin gaan. School heeft daarin een voorbeeldrol. Maaltafels moet je vlot kunnen aframmelen, maar je hebt er geen chronometer voor nodig. Leer een kind liever hoe het met tijd en tijdsdruk kan omgaan en hoe het zijn tijd moet indelen. Laten we van 'tijd' geen 'tijdbom' maken.

Z.N.

HOOGSENSITIEF (1)


Ik ben zelf hoogsensitief en stond vijf jaar in het onderwijs (TV.Klasse, Ik ben hoogsensitief). Ik ben moeten stoppen, omdat de steeds groter wordende klassen en de steeds groter wordende werkdruk me ziek maakten. Ik vind het heel jammer, want ik geef graag les. Maar ik kon het niet uithouden: voltijds, met klassen van meer dan twintig jongeren in het secundair, zes verschillende lokalen en geen plekje om even tot rust te komen. Zelfs toen ik aangaf dat het voor mij niet werkbaar was, kreeg ik als antwoord: "Je zal er wel aan wennen." Toen dacht ik: als ik daaraan wen, dan ben ik mezelf niet meer. Ik heb daarom besloten niet met onderwijs verder te gaan, omdat ik er niet aan wil wennen. Ik ben nu 27, weet sinds anderhalf jaar dat

“Gefeliciteerd. Je hebt 10 tafels opgezegd binnen 150 seconden”

Koen moet op school maaltafels opzeggen tegen de chrono. Die tijdsdruk bezorgt kinderen stress, zegt zijn moeder.

OVERBODIGE CD-ROM

Leerlingen moeten veel werkboeken aankopen. Daar zit vaak een (gratis) cd-rom bij. De ervaring leert ons dat leerlingen die bijna of helemaal niet gebruiken zodat per leerling per jaar een tiental cd-roms worden weggegooid. Zowel pedagogisch als ecologisch

binnen 150 seconden'. Het geeft me een dubbel gevoel: enerzijds trots, anderzijds geschokt door die tijdsaanduiding. Maar geen probleem: mijn kind is een kei in wiskunde. Maar wat doet dit met kinderen die van nature een 'zenuwpietje' zijn, geen fouten van zichzelf dulden en een laag zelfbeeld hebben? Als mijn zoon thuiskomt met de melding dat hij 12 seconden te kort komt om van AVI 4


ik hoogsensitief ben en stapte binnen de eerste vijf jaar uit het onderwijs. Ook ik maak nu deel uit van de statistieken.
Tine, via www.tvklasse.be

HOOGSENSITIEF (2)

De manier waarop hoogsensitiviteit hier naar voren wordt gebracht vind ik pure "Klasse". In mijn relatie hebben zowel de mama als haar jongste zoon HSP. Toegegeven, in het begin dacht ik ook "niet flauw doen". Maar door zulke filmpjes en de reacties van andere mensen te zien en te horen moet ik toegeven dat er meer aan de hand is. Ik wil langs deze weg mijn vriendin dan ook een hart onder de riem steken en haar verder inspireren en steunen in haar opvoeding.

Chris, via www.klasse.be/ouders

HOOGSENSITIEF (3)

Mijn zoon van 13 is hoogsensitief, net als Linne. Hij is dit jaar naar het secundair gegaan. Ook hij blokkeert bij bepaalde vakken omdat ze nieuw zijn voor hem en hij veel tijd nodig heeft om vertrouwd te raken met de leraren en de lessen. Er is geen goede plek op school om tot rust te komen als hij overprikkeld raakt. De leraren willen ons wel tegemoetkomen maar dan op hun eigen tempo.
Manuela, via www.klasse.be/ouders

DE OVERSTAP

Dit schooljaar verwelkomden we in het eerste leerjaar vier nieuwe kinderen van andere basisscholen. Van bij de eerste

schooldag merken we dat deze kinderen veel problemen hebben. We zoeken contact met hun oude school. Na een gesprek met de kleuteronderwijzer zijn we heel wat wijzer. Het zijn kinderen die heel 'zwak' waren over de hele lijn en doorverwezen waren naar het buitengewoon onderwijs. We merken dat deze kinderen veel aandacht vragen of helemaal niet.

Laten we de dingen bij hun naam noemen: als een kind een laag IQ heeft, dan kan je ondanks véél inzet weinig veranderen aan het leerproces. Zorgjuffen zijn er om kinderen verder te helpen en te motiveren. Maar ook zij hebben hun limiet.

Vandaar onze vraag als leraren van het eerste leerjaar: waarom hebben ouders nog steeds beslissingsrecht om hun kind al dan niet te laten overgaan van de derde kleuterklas naar het eerste leerjaar? Waarom mag de kleuterjuf daar niet over oordelen, samen met de directie en CLB van de school?

Bij de overgang naar andere leerjaren moeten nieuwkomers eerst een test afleggen voor ze in de juiste klas terecht komen. Vanwaar dit verschil?
Naam en adres gekend bij de redactie

TAALALARM

Minister van Onderwijs Smet besliste dat mensen zonder papieren geen Nederlandse les meer mogen volgen. Zelfs mensen die midden in een procedure zitten en die al jaren Nederlandse les volgen, moeten van de ene dag op de andere de groep verlaten. Dat levert verschrikkelijke verhalen op. D. zorgt voor haar kleindochter die hier naar school gaat. Zij komt twee jaar naar de Nederlandse les. Ze heeft

heel wat meegemaakt maar moet dit kunnen bewijzen om papieren te kunnen krijgen. Die heeft ze momenteel niet. Haar vriendenkring bestaat voornamelijk uit mensen uit de les. "Sorry, de minister van Onderwijs hecht weinig belang aan wat je in de les bereikt hebt. Jij mag niet meer komen", moet ik haar zeggen. "Maar ik moet toch Nederlands kunnen?" vraagt ze me. "Ik ga ook naar de dokter. Ik wil praten met mijn burens. Ik wil praten met de juf van mijn kleindochter. Ik moet mijn brieven en mijn facturen kunnen lezen. Ik moet mijn kleindochter helpen met haar huiswerk, spreken met haar vriendinnetjes en hun ouders." Binnenkort staan aan jullie schoolpoorten heel wat allochtone ouders die onze taal niet meer mogen leren tot ze papieren hebben. Ik daag jullie uit om met die mensen te praten. Ik weet echt niet hoe dat moet als zij geen woord Nederlands mogen leren.
Roos Boddin, educatief medewerker Centrum voor Basiseducatie Roeselare-Kortrijk

LESSENPAKKET DIVERSITEIT

Acht op de tien basisscholen uit het stedelijk en gemeentelijk onderwijs zeggen dat ze de uren levensbeschouwelijke vakken moeilijk georganiseerd krijgen, zegt het OVSG op de website van Klasse. Ik pleit voor de afschaffing van het gescheiden aanbod in

levensbeschouwelijke vakken. Liever een lessenpakket waar de diversiteit voor en door iedereen in de praktijk wordt beleefd. Maatschappelijke vorming met een brede kijk op de samenleving. Daar kunnen perfect alle godsdiensten in passen. Verzoening en begrip voor elkaar is toch een fundament in alle religies? Waarom dan dit gescheiden aanbod?
Lieven Herreman, via www.klasse.be/leraren

MET KLASSE NAAR HET MAS


© Isabel Cortier

Om het op z'n Antwaarps te zeggen: magisch, adembenemend schoon, dat Museum aan de Stroom. Langs de buitenkant futuristisch en onwerkelijk. Langs de binnenkant zoveel indrukken zowel qua tentoonstellingen als het uitzicht dat je telkens een trapje hoger meeneemt tot je uittorent boven het prachtige Antwerpen. Zeker voor herhaling vatbaar.
Wendy Hense, via www.lerarenkaart.be


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

Hebben bijlessen zin?

© cc - Sean Dreilinger

Geoffrey heeft het moeilijk met wiskunde. Zijn ouders vragen aan de leraar om hem tijdens de middagpauze of na schooltijd bij te scholen. Ga jij in op een dergelijke vraag? Of stel je het zelf voor? Vind je dat bijlessen zin hebben? Of moeten de lessen zelf volstaan om de leerstof te beheersen? Klasse vroeg het op www.klasse.be/leraren.


→ Ja, bijlessen hebben zin, voor zover de leerling een werker is die door omstandigheden achterop is geraakt. **Nee, als het een leerling is die geen moeite doet om op te letten** of zijn taken uit te voeren en vooral geen kloppend doel om zelf vooruit te geraken. (Roland V.)

→ **Bijlessen kunnen altijd na schooltijd.** Maar dan moet het initiatief van de leerling zelf komen, en niet enkel van de ouders. Bovendien moet de leerling de meegegeven remediëringsoefeningen en -taken ook zelf gemaakt hebben en voldoende aandacht in de les hebben, anders heeft het niet veel zin. Als na remediëring en bijlessen de resultaten niet verbeteren moet de leerling het advies van de klassenraad opvolgen. Als hij niet op het advies ingaat en in dezelfde, te moeilijke richting blijft, zijn bijlessen tijdverlies. (Bart R.)

→ Bijlessen zijn zinvol als de leerling de leerstof vooraf gestudeerd heeft en ten minste weet waar hij problemen mee heeft. **Het is weinig zinvol alles uit de gegeven lessen nog eens over te doen.** Het komt erop aan de concrete struikelblokken aan te pakken. (Patrick G.)

→ Bij ons op school worden de bijlessen door een vakcollega gegeven. **Een andere aanpak dan die van de eigen leraar kan verhelderend zijn** voor sommige leerlingen. (Paulette D.)

→ Ja, bijlessen hebben zin, en nee, ik wacht niet tot de vraag van ouders komt. Als leraar zie ik snel genoeg wie wel of niet mee is met de leerstof. Dat is mijn taak, net zoals de leerlingen de leerstof bijbrengen en hun slaagkansen verhogen. Het is niet mijn taak om voor de klas te staan, mijn les op te dreunen, en te denken: daar moeten ze het maar mee doen. **Een half uurtje privé's aan de leerling kan wonderen doen.** En nee, ik krijg er niks voor, behalve een brede lach van mijn leerlingen als blijkt dat ze het snappen. Dat is voor mij voldoende als beloning. (Sheila V.)

→ **Iedere maandag ben ik een uurtje vroeger op school.** De leerlingen kunnen dus steeds – als ze me verwittigen via een bericht – naar het vooruur komen voor bijles, inhaaltoets of extra oefeningen. Ze maken daar gretig gebruik van. Niet alleen de leerlingen die iets moeilijker studeren, maar ook de leerlingen die de perfectie nastreven. Vorig jaar had ik enkel op twee maandagen geen leerlingen: de eerste en de laatste maandag van het schooljaar. (Els V.)

→ Bijlessen hebben meestal geen zin. Men begrijpt niet dat er kinderen zijn die meer en minder begaafd zijn. Ik heb zelf ook al bijlessen gegeven. Als die leerlingen dan later in het middelbaar komen, merk ik dat ze toch een richting moeten kiezen die minder sterk is dan hun ouders verwacht hadden. **Zwakkere leerlingen moet je tijdens de les bijwerken.** En vooral: meer differentiëren. (Jenny F.)


Logopedie: een groei-industrie?

- » Ouders sturen hun kinderen steeds vaker naar de logopedist
- » Aantal terugbetalingen stijgt in twaalf jaar tijd met 44 procent
- » Toch is therapie vaak overbodig, zeggen scholen


© Klasse

“Steeds meer logopedisten geven bijles in plaats van therapie”, zucht Annie Lion, directeur van de vrije basisschool in Buggenhout. “Sommigen werken zonder overleg met de school en leveren geen enkele meerwaarde. Logopedisten die huiswerkbegeleiding geven, dat kan toch niet de bedoeling zijn?”

Logopedie is booming business. In twaalf jaar tijd steeg het aantal terugbetalingen bij het Riziv met bijna 44 procent, goed voor meer dan 70 miljoen euro uitgaven in 2010. West- en Oost-Vlaanderen nemen daaruit de grootste hap (18 en 16 procent), op ruime afstand gevolgd door Antwerpen (9 procent), Vlaams-Brabant (8 procent) en Limburg (7 procent). Het leeuwendeel van de terugbetalingen is voor behandelingen bij kinderen jonger dan 14 jaar: ruim 85 procent.

Zijn er dan zoveel meer kinderen met nood aan logopedie dan vroeger? Annie Lion denkt van niet. “Ouders kunnen gewoon moeilijker aanvaarden dat hun kind niet perfect is en stappen daarom sneller naar een logopedist, vaak zelfs zonder overleg met de school. Heel vaak is logopedie niet nodig. Kinderen hoeven toch niet perfect te zijn, ze mogen toch ook eens minder goed scoren?”

“Onze school werkt goed samen met logopedisten”, zegt Lion. “Sommige problemen kan je nu eenmaal niet zelf aanpakken. Maar voor ouders zijn logopedisten die prima werk leveren moeilijk te onderscheiden van zij die enkel huiswerkbegeleiding doen. Wij mogen ons niet moeien met hun keuze. Sommige logopedisten ‘ronselen’ patiënten en maken misbruik van het vertrouwen van ouders. Als een logopedist je zegt dat je kind beter therapie volgt, dan moet je al heel stevig in je schoenen staan om daar niet op in te gaan. Een ouder eiste onlangs zelfs dat zijn kind zou blijven zit-

ten, op aanraden van de logopedist. Wij vonden dat niet nodig. Waarop hij zijn kind uiteindelijk naar een andere school stuurde.”

Meteen naar de specialist

Kristien Verslyppe, zorgcoördinator van de scholengemeenschap van de vrije basisscholen van Blankenberge en Wenduine, denkt dat vooral de ouders de eerste stap naar de logopedist zetten. “Vaak doen ze dat zonder de school te raadplegen. Vergelijk het met patiënten die meteen naar de specialist gaan in plaats van de huisarts. De logopedisten begrijpen soms zelf niet waarom ouders hun kind naar hen sturen. Ze nemen dan contact op met de school voor meer informatie.”

“Logopedie zou altijd de laatste stap moeten zijn”, vindt Verslyppe. “Wij kijken altijd eerst of de leraar zelf het probleem in de klas kan aanpakken, door de leerstof nog eens uit te leggen →


“Logopedie zou altijd de laatste stap moeten zijn”

Kristien Verslyppe, zorgcoördinator

of door bijkomende oefeningen. Als dat niet lukt, schakelen we de zorgbegeleider in. Zij kan de kinderen in de klas helpen of een ‘zorggroepje’ van drie à vier kinderen vormen. Desnoods haalt de zorgbegeleider een kind uit de les voor individuele remediëring. Als het probleem hardnekkig is, vragen we aan de ouders of we het CLB mogen inschakelen voor een test. Soms kunnen wij op basis daarvan weer verder, maar als er meer aan de hand is, kan een logopedist nodig zijn. Door deze aanpak kunnen we problemen veel sneller detecteren. Meer zorguren zouden ons helpen om nog meer kinderen op school zelf te begeleiden.”

Logopedie als bijles

“Ouders sturen hun kinderen met de beste bedoelingen naar de logopedist, maar heel vaak is dat helemaal niet nodig”, zegt Christine Vonckx, verantwoordelijke Leren & Studeren bij de koepel van de vrije CLB’s. “Ze hebben het beste voor met hun kind en zijn daardoor soms overbezorgd. Ze zien misschien tekorten die er niet zijn. Een kleine achterstand of enkele slechte toetsen zijn vaak al genoeg. Wij zijn er voorstander van om een kind zo veel mogelijk op school te helpen. Als dat niet volstaat, kan logopedie aangewezen zijn. Dat gebeurt het best in overleg tussen de school en de logopedist. Vaak weten scholen immers niet dat een kind logopedie volgt, of wat de logopedist met dat kind doet. Heel wat logopedisten geven ook meer bijles dan echt therapie. Ouders zijn daar zelf mee verantwoordelijk voor. Ze raden elkaar aan om hun kind naar de logopedist te sturen als het op school niet meer mee kan.”

pedie volgt, of wat de logopedist met dat kind doet. Heel wat logopedisten geven ook meer bijles dan echt therapie. Ouders zijn daar zelf mee verantwoordelijk voor. Ze raden elkaar aan om hun kind naar de logopedist te sturen als het op school niet meer mee kan.”

Geen alternatief

Pol De Meyere, voorzitter van de Vlaamse Vereniging van Logopedisten (VVL), erkent het probleem. “Logopedie is geen alternatief voor huiswerkbegeleiding. Het is ook niet de bedoeling dat kinderen bij de logopedist komen omdat ze een kleine leesachterstand hebben of de maaltafels nog eens extra willen oefenen. Logopedisten zijn opge-

IQ-test van 100 euro

“Onze tweeling moet sinds begin dit jaar logopedie volgen. Om een tussenkomst te krijgen van de mutualiteit moesten ze een IQ-test ondergaan. Deze kostte 100 euro per kind. De logopediste rekende 130 euro per kind aan voor de opmaak van het bilan. Is dat normaal?” vragen Kris en Leen zich af op het forum van Klasse voor Ouders.

“Het IQ-onderzoek is zo duur omdat het ziekenfonds hier niet in tussenkomt. CLB’s weigeren soms om de tests af te nemen”, meent De Meyere. “Een logopedist kan in principe zelf zijn tarieven bepalen. Maar als hij geconventioneerd is (zoals 98 % van de logopedisten, nvdr), is hij verplicht

om zich aan de officiële Riziv-tarieven te houden.”

Niet iedereen komt zomaar in aanmerking voor terugbetaling. Kinderen ouder dan 10 jaar moeten bijvoorbeeld een achterstand hebben van meer dan twee jaar. De regels van het Riziv zijn erg strikt. “Zo moet de logopedist altijd eerst een verslag opstellen na een grondig diagnostisch onderzoek van het kind, het zogenaamde *aanvangsbilan*. Om dat bilan te kunnen opmaken, heeft de logopedist een voorschrift nodig van een specialist. Op basis van dat bilan geeft de geneesheer-specialist dan groen licht voor een logopedische behandeling

en een tegemoetkoming door de ziekteverzekering.” Het honorarium voor de opmaak van een bilan bedraagt 28,77 euro per half uur. 7,19 euro is voor rekening van de ouders.

Als een logopedist het niet nauw neemt met de regels en ten onrechte een diagnose stelt, kan het Riziv sancties treffen. “Ook de VVL heeft een deontologische en ethische code. Als je als school of ouder meent dat een logopedist zich niet aan de regels houdt, dan kan je dat melden. Een intern tuchtcollege voert op basis van de klacht dan een onderzoek.”

leid om te onderzoeken of een kind een stoornis heeft. Ze leren hoe ze die stoornis het best kunnen behandelen. Als een kind geen therapie nodig heeft, dan kan de logopedist de ouders en de school beter adviseren hoe ze het kind zelf kunnen helpen. Daarom zouden scholen, CLB's en logopedisten meer moeten samenwerken in plaats van elkaar te bekampen. Misschien moet de logopedist wel deel gaan uitmaken van het schoolteam. Daar zou hij dan de aanpak van leerstoornissen zoals dyslexie, dyscalculie en dysorthografie kunnen coördineren en de therapie eventueel voor zijn rekening kunnen nemen."

“Scholen kunnen leerproblemen niet altijd zelf aan”

Pol De Meyere, voorzitter van de Vlaamse Vereniging van Logopedisten

Dat een kind logopedie volgt zonder medeweten van de school, is volgens De Meyere uitzonderlijk. “Als een logopedist een kind onderzoekt, verzamelt hij op voorhand zoveel mogelijk informatie, ook bij de school. Daarna kan hij de resultaten met de school bespreken en stuurt hij het best een verslag naar de school. De ouders moeten daar wel mee akkoord gaan. Tijdens de behandeling is er beter vaak contact met de school.

Screening bij kleuters: zinvol of niet?

Basisschool Heilig Graf in Bilzen laat alle vierjarige kleuters jaarlijks klassikaal screenen door de Limburgse Dienst voor Stem- en

Spraaktherapie. “Dat is in heel veel scholen in Limburg zo”, bevestigt directeur Guido Sauwens. “Maar wij gaan daar voorzichtig mee om. Op basis van de resultaten van de screening zou zowat een kwart van onze kleuters logopedie moeten volgen, maar wij bespreken de resultaten altijd eerst met de leraren. Het aantal kleuters dat effectief naar de logopedist moet, ligt veel lager.”

“Klassikale screenings zijn toch veeleer uitzonderlijk”, meent Christine Vonckx. Ze waarschuwt dat logopedie meestal niet aangewezen is bij jonge kleuters. “Ten eerste zijn ze nog in volle ontwikkeling. Bovendien zijn ze nog niet in staat om gedurende een halfuur intensief therapie te volgen. In sommige gevallen kan logopedie bij kleuters wel zinvol zijn, zoals bij stotteren of als het kind op het einde van de derde kleuterklas onvoldoende taal- of spraakvaardigheden heeft om vlot te kunnen starten in het eerste leerjaar. Ouders die zich zorgen maken, praten het best eerst met de kleuterjuf of -meester.”

“Op jonge leeftijd kunnen we efficiënter en korter behandelen. Maar het blijft aan het CLB of de school om zelf te beslissen of ze kinderen doorverwijzen”, vindt ook Pol De Meyere. “Ouders moeten vooraf akkoord gaan met de screening en bij advies tot doorverwijzing een lijst met logopedisten krijgen. Het kind mag dus niet automatisch naar de logopedist gaan die de screening gedaan heeft. Dan is hij rechter én partij, en dat druist in tegen de deontologie.”

Maar ook leraren moeten moeite doen. Soms reageren ze niet op adviezen of mails van de logopedist. Een goede communicatie kan heel wat misverstanden vermijden.”

De Meyere gelooft niet dat ouders te snel naar een logopedist stappen. “Logopedie is soms gewoon nodig, punt. Scholen en CLB's zeggen vaak dat ze het probleem zelf aankunnen, maar dat blijkt niet altijd het geval. Voor sommige problemen is een aanpak op maat nodig. Een zorgleraar kan zo'n intensieve en regelmatige begeleiding meestal niet bieden, omdat hij daar geen tijd voor heeft. Bovendien valt de begeleiding in de vakanties stil. Ouders zijn soms ten einde raad en gaan dan zelf op zoek naar hulp bij een logopedist. Ik geef toe dat sommige logopedisten bijlessen geven tegen betaling. We zijn daar geen voorstander van, maar we

kunnen dat niet verbieden. Leraren doen dat uiteindelijk ook heel vaak.”

De VVL schat het aantal logopedisten op 4500 tot 5000. Te veel? “Er zijn de laatste jaren heel veel logopedisten afgestudeerd. Die zoeken allemaal hun weg en willen hun boterham verdienen. Maar logopedisten die een loopje nemen met de deontologie of de wet overtreden door bijvoorbeeld reclame te maken, kunnen een sanctie krijgen. De begeleiding van beginnende logopedisten is een aandachtspunt. Zij richten zich immers misschien te exclusief op kinderen met leerstoornissen, terwijl hun werkveld veel breder is. Daarom brengt de overheid momenteel in kaart hoeveel logopedisten er werkelijk nodig zijn. Dat moet ons helpen om het beleid en de tewerkstelling bij te sturen.”

✕


“Alles van gisteren is niets”

De twaalfjarige Saleh zegt het zonder verpinken, tabula rasa als remedie tegen verdriet. Op vragen over thuis of vroeger reageert hij geprikkeld, met korte, vage antwoorden. Nee, hij mist zijn familie in Syrië niet. Het verblijf in het Anderlechtse centrum verloopt prima en naar zijn geboorteland wil hij nooit meer terug. Samen met zijn vader, moeder en broer vluchtte hij in 2009 naar België, door de problemen die ze als Koerdische PKK-activisten kregen. In Griekenland ging het mis. De mensensmokkelaar bracht Saleh naar België maar zijn familie werd bij de douane tegengehouden en belandde in de gevangenis.

Gemiddeld om de drie uur arriveert er een kind zoals Saleh zonder ouders in ons land, in totaal zo'n 1600 in de eerste zes maanden van 2011. Journaliste Catherine Vuylsteke volgde er acht en bundelde hun verhalen voor 'Vroeger is een ander land', een boek én expo in het Brusselse Belvue Museum, van 23 november 2011 tot 29 januari 2012.

Kijktip

In de tv-reeks 'Drie Generaties' (elke dinsdag om 20.40 uur op Canvas) zie je het verhaal van families die al decennialang hetzelfde beroep uitoefenen. Op dinsdag 22 november komen Germaine, Germain en Sofie Van de Sompele aan bod, een driegeslacht leraren. Hun verhaal schetst niet alleen de evolutie van het beroep, maar toont ook hoe Vlaanderen is veranderd.

www.deraconteurs.be/driegeraties.php

Sint-Victor krijgt eerste hergo-diploma

» Herstelgericht groepsoverleg brengt ouders en slachtoffers rond de tafel bij conflicten op school

Als eerste school in Vlaanderen kreeg Sint-Victor in Turnhout vorige maand het label herstelgericht groepsoverleg (hergo) opgespeld. Hergo brengt bij conflicten op school – zoals pestgedrag – ouders en slachtoffers samen met een moderator rond de tafel om een herstelplan uit te werken. Zo kunnen alle partijen samen bepalen hoe ze het conflict zullen afhandelen en hoe ze de verstoorde relatie kunnen herstellen. Voorwaarde is wel dat hij die de schade veroorzaakte, erkent dat hij fout was. “In Sint-Victor hebben meerdere collega’s met enthousiasme een hergo-training gevolgd”, zegt directeur Paul Helsen. “Hergo sluit ook mooi aan bij de *no-blame*-methode voor pesten.” De methodiek waaide over vanuit Nieuw-Zeeland en kwam via Nederland naar België.


Universiteiten willen bachelors hervormen

» Een breed startjaar geeft studenten meer beslissingstijd

Een breed basistraject met veel gemeenschappelijke vakken, gevolgd door een specialisatie na het eerste jaar. Zo willen de universiteiten van Gent, Leuven, Hasselt en Antwerpen de foute studiekeuze van veel eerstejaars aanpakken en de aansluiting van het secundair op het hoger onderwijs verbeteren. Veel studenten kiezen nu immers lukraak of ‘op het gevoel’ een studie, omdat ze nog niet weten welke

job ze later willen uitoefenen of hun eigen competenties onvoldoende kennen. Dankzij het startjaar in drie verschillende richtingen – een in de exacte wetenschappen, twee in de humane – kopen ze nu meer tijd om te beslissen in welke richting ze willen afstuderen. Minister Smet heeft aan de rectoren gevraagd om het voorstel verder uit te werken.

Vertrouwen jongeren elkaar nog? En hoe verbonden voelen ze zich met anderen? Jeugddienst In Petto en onderzoeksbureau Trendwolves vroegen het aan 1700 leerlingen uit de tweede en derde graad.

50 %

van de jongeren vindt dat mensen over het algemeen niet te vertrouwen zijn. Meisjes hebben minder vertrouwen dan jongens. Hoe eenzamer jongeren zijn, hoe minder vertrouwen ze hebben.

68 %

voelt zich wel eens eenzaam. Toch vragen ze amper om hulp als dat gebeurt, zeker niet aan de leraar. Nog liever doden ze de tijd met tv-kijken of sms'jes versturen.

70 %

van de jongeren met een andere nationaliteit of niet-Vlaamse achtergrond voelt zich niet verbonden met de Vlaamse samenleving. Allochtone leerlingen beschouwen hun ouders – in tegenstelling tot hun autochtone leeftijdsgenoten – wel vaker als goede vrienden.


Een op de vier peuters niet zindelijk op 2,5 jaar

Een op de vier peuters van 2,5 jaar loopt nog met een luier rond. Dat blijkt uit onderzoek van de Universiteit Antwerpen. “Wie vroeger in een natte luier rondliep, had daar last van. Met de luiers van tegenwoordig voelen kinderen niet meer dat ze nat zijn”, stelt professor urologie Jean-Jacques Wyndaele. Bovendien gaan ouders vaak met z'n tweeën werken en is er geen tijd voor zindelijkheidstraining. Dat laten ze over aan het kinderdagverblijf. Drie op de tien

kinderverzorgsters melden dat er thuis te weinig aandacht is voor potjestraining. Omdat er zo veel kinderen zijn is er in de crèche vaak geen tijd om te kijken naar de signalen die een kind uitstuurt. “Nochtans”, stelt Wyndaele, “is de klus in gemiddeld vijf dagen geklaard als het kind er klaar voor is”. Negen op de tien 2,5-jarigen gaan naar school. Acht op de tien kleuteronderwijzers pleiten ervoor om enkel zindelijke kleuters toe te laten in de kleuterschool.

Dove kinderen hebben recht op tolk

De Vlaamse Gemeenschap ontzegt dove kinderen een fatsoenlijke kans op 'gewoon' secundair onderwijs omdat ze te weinig doventolkuren aanbiedt. Dat oordeelde een rechter in beroep in Gent. Het specifieke dovenonderwijs biedt in Vlaanderen geen algemeen secundair onderwijs (aso) aan. Daardoor komen dove leerlingen vaak in het tweedekans- of volwassenenonderwijs terecht. In het gewone onderwijs krijgen ze wel een doventolk, maar slechts voor een beperkt aantal lesuren.

In maart 2009 trokken vier ouderparen naar de rechtbank. Hun dove kinderen kregen maar voor 7 van de 30 lesuren een gebarentolk. De rechter veroordeelde de Vlaamse Gemeenschap wegens discriminatie. De overheid heeft nu vijf maanden om ervoor te zorgen dat de dove leerlingen in minimaal 70 procent van de lesuren worden bijgestaan door een tolk.

Vlaamse dovenorganisaties noemen de uitspraak een mijlpaal. Op dit moment volgt een vijftigtal dove kinderen aso in een 'horende' school.


Niet alle kleuters zitten op school

- » Campagne moet ouders overtuigen om kind naar kleuterschool te brengen
- » Scholen krijgen tips en materiaal voor een aanpak op maat

Drie procent van alle kleuters gaat niet regelmatig naar school in de derde kleuterklas. Zo lopen ze veel achterstand op. De kans bestaat dat ze niet naar het eerste leerjaar kunnen. Met de campagne 'Kijk wat ik al kan' krijgen scholen tips en materialen voor een aanpak op maat. De ene ouder wil laagdrempelige informatie, de andere een praktische oplossing. Elke kleuterschool krijgt een pakket met affiches en folders over het belang van de kleuterklas. Scholen vinden nog meer campagnemateriaal online: een instapbrief in tien talen, een PowerPoint met foto's, tips voor een motiverend gesprek, een handig rekenschema ...

Ouders met een kind geboren in 2006 (dus normaal in derde kleuterklas) krijgen de folder thuis.. Ze spelen met hun kind een spelletje en ervaren zo wat het al kan.

Meer over de campagne op www.klasse.be/ga/kijkwatikalkan


- 1 Een tablet sluit aan bij de leefwereld van jongeren.
- 2 De tablets worden onder andere ingezet bij bedrijfseconomie, wiskunde en Frans.
- 3 Ali en Tom (3 Handel-Talen) kunnen hun cursussen raadplegen op het tablet, maar de handboeken verdwijnen niet.
- 4 Leraar Björn Carreyn projecteert zijn tabletscherm op het bord.


© foto's: Joris Casaeer

Tablets in de klas? Geen speeltje!

In het Sint-Pieterscollege/Sint-Jozefshandelsschool in Blankenberge werken ze vanaf dit schooljaar met tien iPads. Enkele uren per week worden de tablets ingezet voor vakken als wiskunde, Frans, handel of bedrijfseconomie in de richting Handel. “We willen zo bewust de handelsrichtingen herwaarderen”, aldus directeur Rudi Boydens.

Tijdens het eerste proefjaar zullen een zevental ICT-vaardige leraren de tablets in één lokaal uittesten. “Leerlingen hoeven geen grafische rekenmachines of dure software aan te kopen, geen woordenboeken mee te sleuren, hebben altijd toegang tot internet, kunnen cursussen en handboeken altijd raadplegen, krijgen audio- en video-ondersteuning voor talen ... Ideaal om elke leerling op zijn eigen tempo leerstof te laten verwerken”, zegt Boydens. Handig is de typische software voor wiskunde (meetkunde en getallenleer) en Frans (woordenschat) bijvoorbeeld. Of ze kunnen snel bronnenonderzoek uitvoeren of een SWOT-analyse maken bij bedrijfseconomie.

“Het tablet moet wel meer zijn dan een modern speeltje”, waarschuwt Boydens. “Het is een aantrekkelijk medium, maar het blijft ondersteunend. We willen de manier van lesgeven nauwer laten aansluiten bij de leefwereld van de jongeren enerzijds, en dichter bij de realiteit van de economie en handel brengen anderzijds. We zoeken dus naar een inhoudelijk sterke didactiek, het tablet helpt ons daarbij.”


 www.demare.be

kort nieuws

- › Op 31 mei 2012 komt er een **peiling** naar de beheersing van de **eindtermen informatieverwerking en -verwerking** en van **ICT-eindtermen** bij 2500 zesdejaars uit 100 basisscholen. Op 15 mei 2012 vindt een peiling plaats naar de beheersing van eindtermen **Frans** voor de vaardigheden luisteren en spreken bij 3800 zesdejaars in 150 aso-, tso- en kso-scholen. In het voorjaar 2013 worden de resultaten van beide peilingen bekendgemaakt.
- › Net als vorig jaar zijn de **vaccins tegen seizoensgriep niet gratis** voor leraren of ander onderwijspersoneel, tenzij het schoolbestuur ervoor kiest om ze te betalen. De gratis inenting tegen griep twee jaar geleden was de inenting tegen pandemische griep.
- › In 2010 bezat meer dan 27 procent van de Belgische bevolking ouder dan vijftien jaar een **diploma van het hoger onderwijs**. Dat is bijna een verdubbeling in twintig jaar tijd: in 1990 was dat nog maar 14 procent.
- › 414.799 gezinnen vroegen vorig jaar een **studiebeurs** aan. Dat zijn er 4293 minder dan het jaar ervoor. In totaal werden er 314.523 toelages toegekend, goed voor meer dan 137 miljoen euro. 39 procent van de studietoelagen ging naar het secundair onderwijs, 31 naar het lager onderwijs, 16 naar het kleuteronderwijs en 14 procent naar het hoger onderwijs.

Méer onderwijsnieuws? Elke woensdag in je mailbox!

**leraren
direct**

Ben je leraar, CLB-medewerker, opvoeder ...? Abonneer je op de nieuwsbrief van LERAREN-DIRECT of lees het nieuws op www.lerarendirect.be.

**school
direct**

Ben je directeur of secretariaats-medewerker? Abonneer je op de nieuwsbrief van SCHOOLDIRECT of lees het nieuws op www.schooldirect.be.


**Kliktip**

Jongeren van 12 tot 16 jaar vinden op noknok.be vier knaltips om een mentale dip aan te pakken. De site is een initiatief van het Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie (Vigez) en kadert in de overheids campagne Fit in je Hoofd. Ruim 2000 mensen vullen maandelijks de zelftest over mentaal welzijn in. www.noknok.be

Kinderen van gescheiden ouders dubbelen vaker

Vier op de tien zesdejaars secundair hebben al eens een jaar moeten dubbelen of zijn al eens veranderd van onderwijsvorm tijdens hun schoolloopbaan. In die groep zitten opvallend veel kinderen van gescheiden, laagopgeleide of kansarme ouders. Dat blijkt uit het Leuvens Adolescenten- en Gezinnenonderzoek (LAGO) van de K.U.Leuven.

Vooraf kinderen van laagopgeleide ouders hebben meer kans om te struikelen tijdens hun schoolloopbaan. Kinderen waarvan de ouders het financieel niet breed hebben, blijven vaker zitten in het lager onderwijs en zakken vaker af van studievorm in het secundair onderwijs. Kinderen van gescheiden ouders zijn ook minder gemotiveerd om te studeren dan hun leeftijdsgenoten waarvan de ouders wel nog samen zijn. Kinderen die goed overweg kunnen met hun ouders zijn leergieriger en gaan liever naar school.


© cc - Selfportrait GH1

Klaslokaal is geen veilige plek

- » Vooral psychologisch geweld treft kinderen thuis en op school
- » Jongeren vinden nauwelijks de weg naar hulporganisaties

Zeven procent van de leerlingen wordt op school fysiek gestraft. 57 procent wordt bespot, bedreigd of uitgescholden door leraren en klasgenoten. Dat blijkt uit onderzoek van het Kinderrechtencommissariaat bij 2000 leerlingen tussen 12 en 18 jaar. Ook de thuissituatie is niet altijd veilig: 5 tot 7 procent van de kinderen en jongeren krijgt er te maken met ernstig

geweld. Het geweld wordt complexer. Fysiek geweld heeft plaatsgemaakt voor psychologisch geweld. Kinderen worden vernederd, gekleineerd of radicaal genegeerd. Ook bij jeugdbewegingen blijkt er een grotere tolerantie voor extreme straffen. Kinderen vinden de weg naar hulporganisaties niet of nauwelijks.


“Jonas heeft me in vertrouwen verteld dat zijn papa zijn mama soms slaat tot ze bloedt. Mag ik dat voor mijzelf houden?” Het antwoord lees je in De Eerste Lijn over partnergeweld, binnen in dit blad. Je krijgt er tips over hoe je als school partnergeweld kan herkennen en wat je er tegen kan doen. Want de impact op kinderen die geweld zien of horen is even ernstig als op kinderen die zelf mishandeld worden, zeggen specialisten.

Verdwijnt het handboek?


ja

In het Sint-Andreaslyceum in Sint-Kruis gaan alle leerlingen met een netbook naar school. Volgens directeur Chris Bouton vervangt een laptop of tablet-pc over pakweg tien jaar bijna alle handboeken.

“Een netbook kost 245 euro, maar aan handboeken geven ouders al vlug 200 euro per jaar uit. Een netbook vervangt ook de grafische rekenmachine, die 100 tot 130 euro kost. Bovendien is een netbook veel interactiever. Leerlingen kunnen op hun eigen tempo oefenen in de les en informatie opzoeken op het internet. Je hoeft ook niet meer te zeulen met naslagwerken in de klas, want die staan allemaal op het netbook.

Lezen en leren op een netbook is nu nog moeilijk, maar kijk naar de iPad en andere tablets: het leescomfort evolueert razendsnel. Op een netbook kunnen leerlingen hun eigen cursus bewerken en ordenen op een manier waarop zij het makkelijkste leren. Uitgevers van schoolboeken zullen mee moeten evolveren en hun handboeken digitaal aanleveren. Zo kunnen leraren er ook de hoofdstukken uit halen die relevant zijn voor de les.

Als school moet je je leerlingen ook efficiënt leren werken met de pc. Die zullen ze tijdens hun hogere studies en in hun latere beroepsleven ook moeten gebruiken, want wie schrijft nog met pen en papier? Een pc wordt op school even normaal als de gsm in de broekzak van je leerlingen, en zit binnenkort misschien in hetzelfde toestel. Bijkomend voordeel: je moet geen computerlokaal meer reserveren op school. Ze hebben hun computer continu ter beschikking.”

“Met een netbook hoef je niet meer te zeulen met naslagwerken op school,,

➤ Wat vind jij? Mail je reactie naar redactie.leraren@klasse.be of post je reactie onder het artikel op www.klasse.be/leraren

nee

Tom Venstermans, lector Nederlands aan de Lerarenopleiding van de Karel de Grote-Hogeschool, vindt een vervanging van handboeken door netbooks weinig democratisch.


© Illustraties: Sander Belmans

“Al twintig jaar roepen ze dat het papieren boek zal verdwijnen. Maar e-books breken voorlopig niet door. Kijk naar de hogescholen: die stellen hun cursussen digitaal ter beschikking, maar de studenten drukken die af en gebruiken de papieren versie in de klas. Studenten en leerlingen noteren en studeren veel vlotter op papier dan op een laptop.

Handboeken verouderen tegenwoordig veel minder snel. Ze worden elk jaar opnieuw gedrukt, dus kan er telkens nieuw tekstmateriaal in. Het extra digitale lesmateriaal drukken de meeste leraren gewoon nog af of kopiëren ze. Andere leraren maken hun eigen cursussen. Maar het blijft een huzarenstuk om alle leerplannen en eindtermen te vertalen in goed lesmateriaal. Handboeken – waarvan de makers multidisciplinaire teams van begeleiders, lerarenopleiders, leraren zijn – bevatten doorgaans steviger, betrouwbaarder bronnenmateriaal dan wat je zelf op het internet vindt.

Ook al groeien jongeren op in een gedigitaliseerde maatschappij, ze hebben niet allemaal een laptop, laat staan een tablet. Die zijn duur. Het is een illusie te denken dat uitgeverijen digitale content gratis zullen aanleveren. Handboeken zullen goedkoper blijven dan een laptop en digitale handboeken, die er op dit moment overigens nog niet zijn. Als je vanaf nu lesmateriaal enkel digitaal aanbiedt, dan is dat geen stap naar democratischer onderwijs, integendeel.”

“Studenten en leraren drukken hun e-cursussen nog steeds af,,


De cowboys van Amsterdam

Niets verhult dat achter de honderd jaar oude gevel van de Frankendaelschool in Amsterdam een revolutie woedt. Directeur Ruud Sahertian gaat met de grove borstel door het beleid en het personeel van zijn basisschool. Hij wil van een zwak broertje de eerste excellente stadsschool van Nederland maken. Daarvoor haalt hij 'cowboys', onderwijsexperts in huis. Leraren die niet mee willen groeien, gaan eruit. *No guts, no glory.*


De therapie van Ruud

Ruud Sahertian overwon darmkanker en stapte in eerste instantie uit therapeutische overwegingen weer het onderwijs in. Hij wordt intussen op handen gedragen door zijn team.

Zijn behandeling voor de betere school?

- » Het probleem ligt nooit bij het kind of zijn afkomst, maar bij de aanpak van het schoolbestuur, de directeur, zorgcoördinator en de leraar. De visie.
- » Ga voluit voor professionalisering.
- » Stel je zwak op om sterker te worden.
- » Ga op weekend met je team en stel gezamenlijk de schoolvisie op.
- » Durf in de spiegel kijken en hou anderen een spiegel voor.
- » Durf mensen te ontslaan.
- » Inspireer en laat je inspireren. En doe af en toe eens lekker gek.

Naakt op het net

In Nederland wordt de leerwinst van elke school online gepubliceerd. “Je hangt net niet de resultaten van je leerlingvolgstelsysteem aan de vensters”, lacht leraar en taalcoördinator Paul Verwegen. “Die openheid heeft zijn voor- en nadelen. Als ouder zie je meteen wat de school biedt. Als school krijg je een trap onder je kont om er alles aan te doen om van rood naar groen te evolueren. Een school met ‘een groene online stip’ trekt jammer genoeg wel meer leerlingen aan, vaak van gegoede gezinnen met hoger opgeleide ouders. Een school die in het rood staat, krijgt veel minder instroom. Dat gaat soms zo ver dat een school drie jaar na elkaar onder het vereiste aantal leerlingen duikt en sluit.”

“Omdat een school als de onze lang als ‘zwak’ tot ‘zeer zwak’ werd bestempeld, genereerde het ook een ander soort instroom”, zucht Ruud Sahertian. “Omliggende scholen stuurden hun minder presterende leerlingen naar ons. Ik gaf die scholen een duidelijk signaal: start eindelijk met echt differentiëren, we zijn jullie afvalcontainer niet!” Maar leraar Paul nuanceert: “Als ouders die geen kant meer op kunnen met hun kind voor de deur staan, onthalen we ze uiteraard met open armen. Het kind is in onze ogen nooit de oorzaak van het probleem.”

In 2008 was het niveau van 6000 Amsterdamse leerlingen dramatisch slecht. 33 scholen kregen een zwak tot zeer zwak inspectieverslag. Ook de Frankendaelschool hoorde daarbij. Ruud Sahertian was de tiende directeur op tien jaar tijd. “Ik kwam bij een murw geslagen team dat weinig of niets meer van de overwegend allochtone leerlingen verwachtte en er zich ook naar gedroeg. ‘Door de gekleurde populatie kunnen we niet beter’, klonk het. Dat soort excuses accepteer ik niet, het botst met mijn natuur. Ik pleit voor een verantwoordelijkheidscultuur. Je moet je als leraar voortdurend de vraag stellen of je wel alles gedaan hebt om elk kind te helpen. Als dat niet zo is, heet dat schuldig verzuim. We moesten als team het begrip ‘beroepseer’ opnieuw invullen, om krediet op te bouwen bij de ouders. En vooral om weer te geloven in ons eigen kunnen.”

Enter the cowboys

Ook vanuit de politiek kwam er een initiatief om de kwaliteitsdaling in stadsscholen te counteren. De Frankendaelschool stapte als eerste mee in een proefproject van de stad Amsterdam waarbij externe onderwijsexperts twee jaar lang neerstrijken in de klas. Ze analyseren het pedagogisch-didactisch handelen en coachen de leraar tot in de kleinste details. “Confronterend”, zegt Paul. “Het lijkt wel *The A-team*. Je wordt doormidden gezaagd, tot op het laatste blokje afgebroken en zorgvuldig weer opgebouwd.”

“Dat lijkt heel bedreigend”, stelt Ruud. “De cowboys houden je echter ook een spiegel voor. Die reflectie heb je nodig om je zelfbeeld als leraar te versterken. We vertrekken vanuit de competenties bij elke leraar om de zaken aan te pakken. Niet vanuit de zwaktes.” Dat beaamt Paul. “Stel die onderwijsinspecteurs nu ook niet voor als boemannen. Het zijn veeleer wijze en grijze heertjes met tonnen ervaring, rust en wijsheid.” Directeur Ruud wijst naar zijn T-shirt van *The Karate Kid*. “Eerder *Mister Miyagi*?” Paul knikt. “*Wax on, wax off!*”

Wie niet groeit, gaat eruit

“Je kan pas professionaliseren als je je collega’s als professionals behandelt,” zegt Ruud Sahertian. “Door hen te erkennen in hun loodzware taak en te focussen op de impact die ze hebben. Amateurisme kan hier niet door de beugel. We doen niet ‘zomaar wat’. Dat betekent dat ik mijn collega’s – samen met de experts – ook écht op hun didactisch handelen evalueer. Elke leraar heeft een eigen didactisch portfolio waarin hij zorgvuldig bijhoudt welke bijscholingen hij volgt. Wie bijna twintig jaar lesgeeft en een blanco map heeft, staat voor een grote uitdaging. Op Frankendael houden we geen evaluatiegesprekken voor de vorm. Ze moeten echt tot verbetering leiden, professionaliseren is een attitude. Komt die verbetering er niet, dan eindigt het verhaal. Net zoals in de privésector.”


- 1 **Directeur Ruud Sahertian: “We houden geen evaluatiegesprekken voor de vorm.”**
- 2 **In vijf jaar tijd ging de school van een slecht naar een goed inspectieverslag.**
- 3 **Met leraar Paul en zorgcoördinator Liesbeth: “Cynisme tolereren we niet.”**


Indutcultuur afgeblokt

Of het in de praktijk echt zo'n vaart loopt? Paul knikt: “Vijf leraren uit het team kregen een beoordeling met een duidelijke vraag om zich te herpakken. Twee van de vijf stapten zelf op, meteen nadat ze hun verslag gekregen hadden. De drie anderen zouden later volgen omdat ze zich niet wilden of genoeg konden bijscholen.”

Interne begeleider (zorgcoördinator, nvdr) Liesbeth vindt het gevolgde tracé streng maar rechtvaardig. “Iedereen wordt goed begeleid en krijgt voluit kansen, daar draag ik mee zorg voor. Je moet die kansen willen grijpen en niet cynisch staan tegenover je eigen ontwikkeling. Ik durf te stellen dat de kinderen in je klas die cynische houding ook voelen. Dat kunnen we niet toelaten, toch?”

Leraar Paul zucht. “Het is wel moeilijk geweest. Als collega's niet meer betrokken zijn of hun passie zijn kwijtgespeeld, wil dat niet zeggen dat het ook slechte collega's zijn. Er zijn mensen vertrokken die we echt graag zagen, ja. Maar in deze job kies je wat het beste is voor de ontwikkeling van je kinderen. Het gaat niet enkel over elke maand je geld komen ophalen.”

“Als je alleen maar in dit vak zit voor de gezelligheid creëer je net de grotevakantiestigmatisering”, zegt Ruud Sahertian. “Een leraar wil kinderen écht helpen en klaar maken voor de wereld. Die passie is een voorwaarde. Enkel met die instelling counter je de indutcultuur

die verantwoordelijk is voor lage kwaliteit en minieme leerwinst per leerling. Een leraar is overbeschermd en wordt zelden ontslagen voor al dan niet bewezen diensten. Dat moet gedaan zijn.”

Hakbijl voor een droom

“Het is een mensen-mens hoor”, grinnikt leraar Paul. “Denk nu maar niet dat hij een kille manager is die ons team naar eigen goedgevoelen uitdunt en naar believen aanvult. De inspectie en het schoolbestuur hebben hem wel de tools in handen gegeven om mensen te ontslaan. In hun ogen zat hij op een postkoets met twintig raspaarden voor het span en vijf die de andere kant uittrokken.” Ruud Sahertian glimlacht verontschuldigend. “Uit eigen beweging was ik er misschien nooit aan begonnen, maar ze overhandigden me een symbolische hakbijl. Ik heb nu eenmaal die droom om

250 kinderen oprecht te helpen en gelukkig te maken. Dan moet je ook maar het lef hebben om ernaar te handelen. Niet lullen maar poetsen, zegt Paul wel eens. Dat klinkt hard, maar het is correct.”

Van ambitie naar succes

“Na vijf jaar knokken brak het moment aan waarop we beseften dat onze school van rood naar groen ging, van zwak naar goed. Er vloeiden tranen en we vielen letterlijk in elkaars armen”, zegt Paul. Directeur Ruud glundert bij de herinnering. “Het werd een spontaan feest met de aanwezige hulpouders van de ouderaad. We hebben champagne bovengedaald en de beloning aangegrepen om nieuwe doelen voorop te stellen. Want die drive werkt verslavend. Tegen 2014 willen we gaan voor het ‘excellent’-label. Hoe? Door in te zetten op meervoudige intelligentie, bijvoorbeeld.” X

Waar zitten de Vlaamse cowboys?

Ook minister Smet stak zijn licht op in Amsterdam. Volgend schooljaar al start hij een proefproject in negen basisscholen in Gent, Antwerpen en Brussel die veel GOK-leerlingen hebben. Zij zullen intensieve begeleiding krijgen om kwaliteitsvol onderwijs te bieden. Uit de proefprojecten zal de minister een model distilleren dat in scholen met een hoog aantal GOK-leerlingen excellent onderwijs oplevert. De systemen en methodes die de negen proefscholen ontwikkelen, kunnen later ook in ander scholen worden toegepast.

Wil je reageren op dit artikel? Post je reactie op www.klasse.be/leraren.

— Marion Van Loen, mama van Lotte (13) —


© Isabel Cortiier

“Iedereen heeft een oordeel over het buitengewoon onderwijs”

“Lotte voelde zich helemaal niet goed op school”, vertelt Marion. “Ik had voor dezelfde school als haar broer gekozen omdat dat makkelijk was. Maar ze was er doodongelukkig. Ze kon niet mee in de klas. De groep was te groot. Lezen en schrijven lukte niet zoals bij de andere kinderen. Daar werd ze behoorlijk driftig en verdrietig van. Van een meisje dat altijd lachte en zong, veranderde ze in een stil en opstandig kind.

Het CLB en de klastitularis raadden aan om Lotte naar het buitengewoon lager onderwijs te laten gaan. Dan zakt de grond even onder je voeten weg. Ik was vooral teleurgesteld in mezelf. Het buitengewoon onderwijs, dat is niets voor mijn kinderen. Mijn kinderen doen het gewoon goed.

Ik vroeg raad aan vriendinnen maar werd gek van alle meningen. Iedereen heeft een oordeel klaar. Nu durf ik te zeggen: aarzel nooit, ga kijken, informeer je, stap eens binnen in zo’n school. En volg dan je gevoel. Lotte en ik hebben nog geen moment spijt gehad van onze beslissing. Ze is weer vrolijk, heeft weer tijd voor hobby’s. Ze is ook sterker geworden en heeft meer zelfvertrouwen. Ze kan bijleren op haar manier en op haar tempo.

Nu heeft Lotte opnieuw een keuze gemaakt. Ze gaat naar de 1B klas zodat ze later mode en verkoop kan volgen in het bso. Het gevoel van toen is nooit meer teruggekeerd. Ik wil dat Lotte doet waar ze goed in is en waar ze blij van wordt. De maatschappij is zo gefocust op diploma’s en succes maar dat brengt me niet meer van mijn stuk. Lotte doet nu wat ze graag doet, op haar eigen manier. En dat is heerlijk om te zien.”

tv Kijk mee hoe Maarten (13), Kaat (13) en Lotte (13) de overstap maken naar het secundair in het filmpje ‘Wat na het buitengewoon lager onderwijs?’ op www.tvklasse.be.

Opvoeden: een taak van ouders of de school?

Leraar-zijn beperkt zich al lang niet meer tot lesgeven alleen. Scholen moeten werken aan welbevinden, ouderparticipatie, gezonde voeding, sport ... "Een goede zaak", meent professor Ides Nicaise (K.U.Leuven). "De samenleving moet een grotere rol opnemen om ouders te ondersteunen". Pedagoog Hans Van Crombrugge (HUB) is het daar niet mee eens: "De school zou beter versmallen tot haar kernopdracht: lesgeven."

Is onderwijs een taak van de school, opvoeding een taak van de ouders?

Van Crombrugge: "De grens tussen opvoeding en onderwijs bestaat niet. De leraar is in alles wat hij doet een opvoeder. Maar net omdat er geen strikte taakverdeling is tussen ouders en leraren, krijgen leraren het gevoel dat allerlei taken, waarvoor ze niet opgeleid zijn, in hun richting verschuiven. Ouders nemen die taken niet meer op, maar ook de maatschappij stuurt heel wat problemen naar de school. Een leraar zei me: 'Ik kan niet naar het journaal kijken of ik hoor 'Hier ligt een taak voor de school'. Leraren hebben daar een gezonde weerstand tegen."

Nicaise: "Je kan opvoeding en onderwijs inderdaad niet van elkaar scheiden. Maar om vaardigheden te kunnen ontwikkelen en om goed te kunnen

leren, moeten leerlingen zich in de eerste plaats goed voelen in een groep. Daarvoor moet hun fysieke, emotionele, relationele én intellectuele ontwikkeling in balans zijn. Als een van die aspecten achterblijft, heeft dat gevolgen voor de rest."

Zijn gezond leren eten, seksuele opvoeding - vroeger taken van het gezin - wel een taak van de school?

Nicaise: "Ik droom van een school waar alle aspecten van de ontwikkeling van een kind aan bod komen. In Zweden leren kinderen bijvoorbeeld gezond koken op school. Zo maak je de school veel aantrekkelijker en boeiender. De school moet ook aanvaarden dat de rol van het gezin aan het krimpen is. Ouders verzwakken als opvoeders. Het is dus goed als de samenleving een grotere rol opneemt om de ouders te ondersteunen."

Van Crombrugge: "Als de school al die taken zou opnemen, dan versterk je net de tendens om alles naar de school toe te schuiven. Je geeft aan ouders de boodschap dat het niet hun taak is. Een school die alles op zich neemt en alles organiseert, is voor mij een schrikbeeld: de totalitaire school. Zo'n school monopoliseert de leefwereld van kinderen, terwijl het net heel verrijkend is dat ze op heel veel plaatsen komen. Ik zou de school veeleer versmallen tot haar kernopdracht: lesgeven."

Nicaise: "Veel hangt af van hoe je zo'n brede school realiseert. Als het in een partnerschap gebeurt met ouders en de lokale gemeenschap en verenigingen, is er geen gevaar voor totalitarisme. →

“Ga met leerlingen om
alsof ze geen ouders hebben”

*Hans Van Crombrugge, pedagoog, Hoger Instituut voor
Gezinswetenschappen (Hogeschool Universiteit Brussel)*


“Dan snap je toch niet
waarom ze moe of slordig zijn?”

*Ides Nicaise, onderwijsspecialist, Onderzoeksinstituut
voor Arbeid en Samenleving (K.U. Leuven)*


Ides Nicaise

“De school moet alle ouders betrekken, ook de minder geschoolde”

Dan krijg je een ‘community school’, waar ouders en de gemeenschap zelf de school beheren en bezielen. Dan beperk je zelfs de macht van de school.”

Kunnen ouders evenwaardige partners zijn van de school?

Van Crombrugge: “Nee. Ouders zijn niet mee en weten vaak niet waarom de school bepaalde dingen doet. Als een directeur dat op een ouderavond probeert uit te leggen aan ouders, is dat Chinees voor hen. Dat is een van de redenen om ouders ‘op hun plaats’ te laten. Bovendien zijn ze weinig beschikbaar, ook al zijn ze wel betrokken. Bij ouderondersteuning laat men veel kansen liggen. Ouderverenigingen organiseren allerlei activiteiten rond welbevinden. Ze zouden ouders vooral moeten ondersteunen en vormen als ouder van leerlingen. Daarom vind ik het jammer dat oudervormingen zo weinig over onderwijsthema’s gaan. Ten slotte is het ook niet zo eenvoudig om alle ouders te bereiken.”

Nicaise: “Het gevaar bestaat inderdaad dat de meest beelde ouders het laken naar zich toe trekken. Directeurs moeten daar alert voor zijn en alle ouders betrekken, ook de minder geschoolde. Geef hen extra kansen om aan te pikken bij het schoolleven. Laat hen mee profiteren van de vaardigheden van de meest dynamische ouders. Voor mij zijn ouders het sociale kapitaal van de school. Een school die een beroep kan doen op ouders, kan veel meer bereiken. Maar er mag geen monopolie van sterkere groepen van ouders komen. Je hebt andere strategieën nodig voor laaggeschoolde en allochtone ouders.”

Maar alle ouders - zwak of sterk - moeten hun kinderen helpen met huiswerk?

Van Crombrugge: “Bij huiswerk mogen je punten niet afhangen van de capaciteiten van je ouders. Ik ben trouwens voorstander van zo weinig mogelijk huiswerk. Ook zo versmal je de school. Je kan vragen dat leerlingen zelfstandig werken, maar let op voor sociale discriminatie. Een leraar die zegt ‘Lees thuis een boek’, discrimineert. Je hebt kinderen die

geen boeken in huis hebben en die ook niet naar de bibliotheek gaan. Of ouders maken hun huiswerk om de punten van dagelijks werk op te trekken. Huiswerk moet je geven aan de leerling en niet aan de ouders. Sterke leerlingen met een sterke achtergrond profiteren van huiswerk. Leraren hebben vaak niet door hoe dat werkt.”

Nicaise: “Ook ouders uit de vierde wereld vinden huiswerk erg belangrijk. Kinderen uit kansarme milieus besteden ook meer tijd aan huiswerk. Er is wel aandacht voor, maar er zijn minder middelen. Huiswerk zorgt er mee voor dat kinderen zelfstandig leren werken. Daarom moet de school een huiswerkbeleid voeren waarbij ze de ongelijkheid thuis zo veel mogelijk probeert weg te werken door huiswerkklassen te organiseren en ouders te vormen rond huiswerk. Het huiswerk helemaal afschaffen is een stap achteruit.”

De ouders van een leerling zijn gescheiden, een andere leerling komt uit een arm gezin ... Moeten leraren daar rekening mee houden?

Van Crombrugge: “Leerlingen hebben het recht om leerling te zijn. Voor hun eigen ontwikkeling en welbevinden is het belangrijk dat leraren ze als leerlingen benaderen en met hen omgaan alsof ze geen ouders hebben. Hun ‘rugzak’ moet alleen aangesproken worden als het echt nodig is. Leraren hoeven niet alles te weten van een leerling. Ze moeten vertrekken van hun prestaties. Als er thuis iets mis is, zullen ze dat heus wel merken. Leraren moeten goed geschoold zijn om problemen te herkennen, maar privéproblemen hou je beter buiten de school. Veel kinderen maken heel wat mee en dan vormt de school net een rustpunt. Het is goed dat ze bepaalde ervaringen aan de schoolpoort kunnen achterlaten.”


Hans Van Crombrugge

“Wat de school zegt, is vaak Chinees voor ouders. Daarom zijn ze geen evenwaardige partners”

Nicaise: “Ga je leerlingen dan niet discrimineren? Je begrijpt hun gedrag toch beter als je hun achtergrond kent. Als je weet wat er thuis omgaat, snap je waarom ze soms moe of slordig zijn. Je kan je werk als leraar alleen maar goed doen als je bekommerd bent om de thuissituatie van je leerlingen. Je moet niet alleen de ouders betrekken bij de school, maar de school moet ook betrokken zijn bij wat er thuis gebeurt. Als ouders voelen dat de school geïnteresseerd is en bekommerd is om hun welzijn, dan krijg je des te meer energie en overeenstemming tussen ouders en school.”

Van Crombrugge: “Maar hoe vertaal je dat? We stoppen leerlingen in vakjes in functie van de problemen die ze hebben of op basis van hun sociale achtergrond. Dat noem ik geen betrokkenheid. Wel een leraar die vaststelt dat het huiswerk niet gemaakt is en bereid is na te gaan waarom. Sommige leraren zijn zo betrokken bij een leerling, dat ze meer hulpverlener dan leraar zijn. Dat kinderen zich goed voelen, vinden we terecht heel belangrijk. Maar bij heel wat leraren is welbevinden op de eerste plaats gekomen. Ooit zei een directeur: ‘Ik ben al blij als mijn leerlingen gelukkig zijn’. Mijn reactie was: ‘Wat een geluk dat mijn kinderen niet bij u op school zitten’. Ik houd mijn hart vast voor een school die van welbevinden haar doelstelling maakt. Een school draait om leerprocessen, prestaties, sociaal, economisch en cultureel functioneren. Welbevinden is maar een van de elementen.”

De samenleving verwacht veel van het onderwijs. Blijft onder die druk de kwaliteit overeind?

Nicaise: “Wat een jonge volwassene vandaag moet kunnen, is veel complexer dan vijftig jaren geleden. In deze kennissamenleving moet je zelf-

sturend zijn. De school krijgt daardoor veel zwaardere taken. Vroeger ging er veel tijd naar drillen en van buiten leren. Nu pakken leraren het op een veel menselijkere, emancipatorische en enthousiastere manier aan. Ik ben fundamenteel optimist en ben het grondig oneens met al dat gelul over de afnemende kwaliteit van het onderwijs. We staren ons nu blind op bepaalde soorten kennis. Het spreekt voor zich dat leerlingen minder goed Frans spreken en dat ze zelfs minder goed Nederlands schrijven. Maar hoe belangrijk is dat allemaal? Leerlingen nu kunnen een aantal dingen die ze dertig jaar geleden niet konden, zoals zich uitdrukken, in team werken, zelfsturend en flexibel zijn. Ze komen veel beter gewapend in de maatschappij.”

Van Crombrugge: “Klachten over de kwaliteit van onderwijs zijn zo oud als het onderwijs zelf. Hoe complexer de samenleving wordt, hoe meer belang alle partijen hechten aan maximale participatie. Het onderwijs moet haar steentje in de kwaliteitsdiscussie bijdragen door vanuit haar eigen opdracht op de vele maatschappelijke verwachtingen te reageren. Naderken over de relatie en taakverdeling met ouders hoort daarbij.”


Gezin en school is het jaarthema van de Vlaamse Onderwijsraad (VLOR). De thuissituatie van kinderen en jongeren speelt immers een belangrijke rol in hun schoolloopbaan. Het boek ‘Gezin en school. De kloof voorbij, de grens gezet?’ (Vlor-Acco, september 2011) verkent de vaak moeilijke relatie tussen ouders en de school. Klopt het dat scholen

vaker de tekorten op het thuisfront moeten opvangen? En welke knelpunten ervaren ze in communicatie met de ouders? Je kan het boek bestellen via de website van de VLOR: www.vlor.be.


“Waarom doet hij zijn best niet?”

- » In elke klas zitten onderpresteerders
- » Moet-ivatie werkt niet, goesting wel

Waarom toont een leerling vaak niet wat hij echt kan? Omdat hij faalangst heeft, perfectionist is, te weinig uitdagingen krijgt, niet gemotiveerd is? In elke klas zitten onderpresteerders. “We geven hen misschien niet genoeg ‘goesting’”, zegt Maarten Vansteenkiste, professor in de motivatiepsychologie aan de UGent.

Jolien zit in het vijfde jaar Latijn-Moderne talen. Volgens haar leraren had ze in de derde graad gerust Latijn-Wiskunde aangekund. Maar Jolien weet dat ze later niks met wiskunde gaat doen. Ze wil het wat rustiger zodat ze meer tijd heeft voor de jeugdbeweging. Voor wiskunde haalt ze nog amper 60 procent. Haar vader vindt het maar niks. Volgens hem werkt ze onder haar mogelijkheden.

“We maken ons soms snel zorgen over onderpresteren”, zegt Maarten Vansteenkiste. “Ik weet niet waarom een leerling noodzakelijk over heel de lijn 80 procent moet halen, zelfs als hij of zij dat kan. Verschillen op een schoolrapport tonen dat een leerling een uitgesproken interesse heeft. En dat hij die interesse durft te tonen. Niet alle onderpresteerders zijn een probleem. Jolien is meer een ‘anderpresteerder’. In sommige gevallen vertrouwen we leerlingen te weinig en geven we ze niet genoeg ruimte. We gaan erop zitten, trekken eraan, omdat wij het belangrijk vinden dat ze beter presteren. Dat werkt vaak averechts.”

Jens zit in het tweede secundair. In de lagere school haalde hij met gemak 80 tot 90 procent maar nu is het een pak minder. De meeste leraren vinden dat Jens het wel kan maar niet laat zien. In de klas trekt hij veel negatieve aandacht. Hij is brutaal en daagt soms leraren uit. Zijn cijfers zijn navenant.

Maarten Vansteenkiste: “Het lijkt wel alsof de leraren in het basisonderwijs slechts punten geven van acht tot tien. In het secundair dalen die cijfers dan plots. Onderschat niet wat dat doet met de motivatie van een leerling. Natuurlijk is er meer aan de hand met Jens. Misschien onderpresteert hij door problemen thuis, uit angst om te mislukken, of omdat de druk te groot is geworden. In deze prestatiegerichte wereld laten ouders hun zelfwaarde vaak afhangen af van het slagen van hun kind. Kinderen voelen die druk en ze worden bang om te mislukken. Misschien is Jens gewoon niet gemotiveerd, heeft hij andere dingen te doen. Ouders en leraren gaan dan vaak duwen, achter zijn broek zitten, controleren, straffen, dwingen, bijles geven. Of ze gaan trekken: beloningen in het vooruitzicht stellen, lokken, vleien, preken over de toekomst. Het kan tijdelijk helpen, maar op langere termijn helpt het niet.”

Waarom? Daarom!

Jonge kinderen hoef je niet motiveren om te spelen, boekenwormen niet om te lezen. Dat doen ze vanzelf. Maar hoe krijg je een leerling aan het werk voor een vak dat hem niet interesseert? Vansteenkiste legt uit: “Stel dat de directeur iets aan je vraagt waar je het doel of het nut niet van inziet. Ben je dan bereid om het te doen? Nee, je voelt verzet. Tenzij hij uitlegt waarom hij het vraagt en jij zijn verzoek dan wel zinvol vindt. →

Een op de tien is onderpresteerder

Minimaal een op de tien leerlingen presteert onder hun IQ of onder de verwachtingen van de leraar. Dat stelt de Onderwijsraad in Nederland vast. Vergelijkbare studies in andere landen komen tot schattingen rond 15 à 20 procent. Niet alle leerlingen hebben een motivatieprobleem. Soms kunnen bv. ook problemen thuis of taalachterstand de oorzaak zijn.

Professor Maarten Vansteenkiste:

“Als leerlingen een taak zinvol vinden, zullen ze een grotere inspanning leveren.”

Hetzelfde geldt voor leerlingen. Sommigen zijn misschien intrinsiek gemotiveerd voor je vak. Ze doen het graag, beleven er plezier aan. Anderen niet. Als je die leerlingen zover krijgt dat ze je vak of de taak zinvol vinden, dan ben je vertrokken. Dat is de kracht van de goede leraar: hij probeert zijn leerstof concreet te onderbouwen en te stofferen zodat leerlingen het zinvol vinden.

Je kan de wet van Ohm uitleggen in de klas. Maar je kan je evengoed afvragen waarom een lamp brandt. De leraar aardrijkskunde kan op zoek gaan naar de oorzaak van de storm op Pukkelpop. Je kan uitleggen en tonen waarom taken zinvol zijn door ze in verband te brengen met de actualiteit en de leefwereld van de jongeren. Een oninteressante activiteit die je zinvol vindt, doe je uiteindelijk met even veel ‘goesting’ als een taak waardoor je vanzelf geboeid bent. Moeten leren en presteren wordt dan willen leren.”

Handelen uit volle goesting

“Van nature uit zijn we heel nieuwsgierig; we zijn allemaal ‘ontdekkingsreizigers’”, stelt Maarten Vansteenkiste. “In ieder van ons zit een brok verwondering. Opvoeden is die exploratiedrang zo veel mogelijk stimuleren, zodat leerlingen ontdekken wat ze interessant, boeiend en zinvol vinden en achter welke waarden ze kunnen staan. Een leerling die iets studeert wat hij boeiend vindt, zal een grotere inspanning leveren. We hebben daar een mooie Vlaamse uitdrukking voor: ‘iets doen uit volle goesting’”.

“Er zijn drie belangrijke basisbehoeften die ervoor zorgen dat iemand goesting blijft hebben om te leren. Eerst kan je ervoor zorgen dat de leerling voelt dat hij zijn leren zelf in handen heeft, dat hij zelf initiatief mag nemen en zo zichzelf mag zijn (autonomie). Op school ondersteun je deze autonomie door bijvoorbeeld keuzemogelijkheden aan te bieden. Een


© Lienen Van Assche

leerling mag het opstelonderwerp of de oefening bij het inoefenen van de tafels kiezen. Voorts is het belangrijk leerlingen structuur aan te bieden en duidelijk te zijn: hoe kan je je taak aanpakken, wat verwachten we precies van je? Als iets niet duidelijk is, dan kan hij ook niets bijleren en geen nieuwe vaardigheden verwerven (competentie). De derde behoefte is verbondenheid: de leerling

voelt oprechte interesse, een betrokken leraar. Onderzoek toont aan dat leerlingen in een omgeving waar aan deze drie behoeften is voldaan veel meer uit volle goesting gaan leren en beter gaan presteren dan in een omgeving waarin je vooral controleert.”

Enthousiasme besmet

“Vanuit de drie basisbehoeften kan je ook kijken naar je gedrag als leraar”, stelt Maarten Vansteenkiste. “Wat motiveert jou? Voel jij die autonomie, die competentie, dat samenhorigheidsgevoel? Ik merk hoe vakleraren steeds meer gaan samenwerken en feedback uitwisselen. Dat vergroot hun verbondenheid en werkt competentieversterkend. Dus heeft dit ook een positief effect op hun motivatie. Onderzoek toont aan dat leraren die begeistert zijn en enthousiast lesgeven, de autonome motivatie bij hun leerlingen verhogen. Je draagt dus je eigen passie en enthousiasme over op de leerlingen.” X

Meer goesting? 11 tips:

- Ik gebruik uitnodigende taal: “Ik stel voor dat jullie eerst deze oefening maken” i.p.v. het dwingende “Ik verwacht dat jullie eerst deze oefening maken”.
- Ik moedig inspraak en participatie aan, laat keuzes toe.
- Ik probeer mee te denken en te voelen vanuit het standpunt van de leerlingen.
- Ik geef uitleg over waarom ik iets van leerlingen verlang, zodat de zin en betekenis van de opdracht duidelijk is.
- Ik laat voelen dat ik met de leerlingen kan meedenken en voelen.
- Ik presenteer het schoolwerk als groeikans en uitdaging.
- Ik maak duidelijk wat ik precies verlang van mijn leerlingen.
- Ik laat de leerlingen voelen dat ik hen geloof, dat ik ze vertrouw.
- Ik bied hulp waar nodig.
- Ik bekijk fouten als kansen om te leren en niet om af te straffen.
- Ik moedig ze aan. Ik geef positieve feedback en schouderklopjes.


ZO DOE JE DAT

STEL NIETS MEER UIT


Ze zitten in elke klas: de uitstellers. Ze internetten, gamen, kijken tv, gaan voetballen, maar hun taken stellen ze uit. Slechts in 2 procent van de gevallen is luiheid de oorzaak van uitstelgedrag. Meestal gaat het om 'tijdelijk motivatieverlies'. Hoe pak je hun excuses aan?

1. "ER ZIJN VEEL LEUKERE DINGEN TE DOEN"

- **Maak de doelstellingen duidelijk.** Waarom laat je de leerlingen die taak doen? Wat leren ze en waarom is dat belangrijk voor hun ontwikkeling of latere leven?
- **Bespreek de 'werkomgeving' thuis.** Maak uitstellers duidelijk wat hun afleiders zijn en dat ze die tijdelijk kunnen uitschakelen (gsm, mailprogramma ...).

2. "ALS IK IETS NIET DOE, DOET IEMAND ANDERS HET WEL"

- **Een deadline of afspraak uitstellen** of de klus overnemen of aan iemand anders geven, is uitstelgedrag belonen. Niet doen.

3. "IK KAN DAT TOCH NIET"

- **Misschien is een taak te groot, te veel, te moeilijk en overziet de leerling het niet.** Splits dan op in kleinere deeltaken. Dat motiveert beter.
- **Wie steeds uitstelt, blijft met taken zitten die in zijn hoofd rondspoken.** Laat de leerling een todolijstje maken. Zo maakt hij zijn hoofd leeg en kan hij zich beter concentreren op één taak.

4. "IK LEVER BETER WERK AF ONDER DRUK"

- **Maak duidelijk dat sommige voorwendsels echt niet kloppen.** De meeste leerlingen leveren geen beter werk onder druk. Integendeel.

5. "IK WEET NIET WANNEER IK ERAAN MOET BEGINNEN"

- **Laat een uitsteller zijn tijdsbesteding in kaart brengen.** Hoe zien zijn avonden en weekends eruit? Wat is zijn grootste tijdsverslinder, wanneer is hij het meest productief?
- **Maak een plan en concretiseer de hindernissen.** Bijvoorbeeld: op zaterdagmiddag begin ik mijn boek te lezen. Ik zeg tegen mijn vrienden dat ze me dan beter niet storen. Hoe concreter leerlingen weten wat ze gaan doen op een dag, hoe groter de kans dat ze aan de slag gaan.
- **Doe hem starten met een tienminutenplan:** de leerling spreekt met zichzelf af dat hij slechts tien minuten aan een taak gaat werken. Na tien minuten weegt hij af of hij nog tien minuten doorgaat. Bij uitstelgedrag komen vaak angst en schuldgevoelens. Eenmaal aan de slag komen vaak positievere emoties ('Het valt nog mee').
- **Laat hen iemand deelgenoot maken in hun plannen,** bv. een ouder die op hetzelfde moment ook thuis wat voor het werk doet.

6. "IK HEB ER GEEN ZIN IN"

- **Uitstellers wekken liever de indruk dat ze er geen moeite voor doen** dan dat ouders of leraren denken: hij kan het niet. Ze worden liever lui genoemd dan dom. Laat voelen dat leerlingen fouten mogen maken. Soms moet je weerwerk bieden aan te veeleisende ouders.


CHECKLIST

OP HUISBEZOEK


Huisbezoeken helpen je om leerlingen in hun ruimere context te zien, ouders in een vertrouwde omgeving te spreken en los te komen van de tijdsdruk op school. Bovendien voelen ouders zich gewaardeerd omdat jij de eerste stap zet. Huisbezoeken vragen tijd, maar je wint op termijn: je leert een kind sneller kennen en kan eventuele problemen beter plaatsen. Ga je binnenkort op huisbezoek? Deze checklist helpt.

<input type="checkbox"/>	<i>Ik maak een mondelinge afspraak kort voor het bezoek. Dat werkt beter dan een schriftelijke afspraak.</i>	<input type="checkbox"/>	<i>Ik geef vooral tips en erken hen als ouders. Verwijten laat ik zitten. Dat verhoogt hun zelfbeeld.</i>
<input type="checkbox"/>	<i>Ik bereid het bezoek voor. Wat weet ik van het gezin? Wat moet ik weten van de gezinscontext?</i>	<input type="checkbox"/>	<i>Ik laat ze voelen dat zij de baas zijn in eigen huis en verantwoordelijk voor hun kinderen.</i>
<input type="checkbox"/>	<i>Moeten beide ouders thuis zijn?</i>	<input type="checkbox"/>	<i>Ik toon respect voor de andere levensstijl of cultuur.</i>
<input type="checkbox"/>	<i>Wil ik beide ouders zien als ze gescheiden zijn?</i>	<input type="checkbox"/>	<i>Ik ben vriendelijk en zorg ervoor dat ze me niet als een bedreiging ervaren.</i>
<input type="checkbox"/>	<i>Ik denk even na over hoe ik de mensen op hun gemak stel als ik hun woning binnenkom.</i>	<input type="checkbox"/>	<i>Ik stel me niet op als iemand met macht of als een expert. Ik probeer een gelijke te zijn.</i>

25 PICTOGRAMMEN VOOR SCHOOL EN THUIS

Pictogrammen maken je boodschap extra duidelijk. Handig in de klas, maar ook voor je communicatie met ouders. Op www.klasse.be/ga/pictogrammen download je een gratis set van 25 pictogrammen met basisboodschappen die school en ouders uitwisselen. Een woordenboekje in negen talen legt uit wat ze betekenen. Helemaal makkelijk zijn de printklare stickervellen voor leraren en ouders.

KLASSE XTR STRONG

Werk jij met kansengroepen in onderwijs, met mensen die het niet breed hebben of door een andere cultuur minder kansen krijgen? De gratis e-brief Klasse XTR Strong brengt elke maand handige tips en links, goede praktijkvoorbeelden en inspirerend materiaal. Bovendien krijg je de instapbrieven die in negen talen de basisboodschappen van Klasse voor Ouders samenvatten. Schrijf je in op www.klasse.be/leraren/xtr.php


STRAFWERK


© foto's: Isabel Corthier

- 1 Wie wordt peter of meter van de nieuwkomer?
- 2 Bezorg zo snel mogelijk het juiste cursusmateriaal.
- 3 Laat leerlingen zelf het onthaal organiseren.


EEN NIEUWE LEERLING IN DE KLAS

HET PROBLEEM?

“Als je enkele weken ver bent in het schooljaar, is er al een positieve groepsdynamiek in je klas. Maar een nieuwe leerling kan die snel weer uit balans brengen”, zegt Els Taets (29), leraar PAV in het KTA Mechelen. “Veel tijd om de klas voor te bereiden op de komst van een nieuwe klasgenoot, is er vaak niet. Het gebeurt zelfs dat ze de leerling tijdens je les binnenbrengen zonder dat je vooraf van iets weet. Ook voor het kind zelf is het belangrijk dat het zo snel mogelijk geïntegreerd raakt.”

ZO LOST ELS HET OP

“Vooraf hou ik met de leerlingen een kringgesprek. Ze vertellen wat zij ervan vinden dat er iemand bijkomt en geven zelf aan hoe zij de nieuwe leerling kunnen helpen. We maken afspraken: wie doet wat? En wie wordt meter of peter? De eerste dagen nemen we samen de tijd om de leerling te leren kennen. Als hij zich al heeft voorgesteld bij andere leraren, test ik de klas: wat hebben ze onthouden? Ik zorg ook dat de leerling zo snel mogelijk het juiste (cursus)materiaal heeft. Sowieso heb ik altijd één reservekopie in de kast liggen die ik aan onverwachte nieuwe leerlingen kan geven vanaf de eerste les.”

SUCCESSFACTOR?

“Ik waak over het positieve klasklimaat en kies werkvormen die de ontwikkeling naar een positieve klasgroep ondersteunen, zoals de puzzelstukmethode. Ik observeer hoe de leerlingen met de nieuwe leerling omgaan en reageer zo snel mogelijk wanneer iets misloopt. Desnoods licht ik ook de leerlingbegeleiding in.”

HEEFT ER IEMAND NOG VRAGEN?


“Wat is een hologram? Wat is een perforatie? Dat zijn quizvragen. 'Als jij een valsemunter zou zijn, hoe zou je dat aanpakken?', dát is een goede vraag.”

In de nieuwe aflevering van Het Labo op www.tvklasse.be geeft Kristof De Coninck, pedagoog aan de lerarenopleiding van de Lessius Hogeschool in Mechelen, feedback aan derdejaarsstudent Olivier Van Roy. Zijn belangrijkste werkpunt? Goede vragen stellen.

Als leraar stel je vaak vragen aan je leerlingen. Door dat in een logische volgorde te doen, breng je leerlingen tot nieuwe inzichten. Je kan doorvragen op hetzelfde niveau of steeds moeilijkere of makkelijkere vragen afvuren. Kwalitatieve vragen stellen lokt een denkproces uit bij je leerlingen dat hen stimuleert om zelfstandig en kritisch te denken.

Welke vragen je stelt, is afhankelijk van het denkgedrag dat je bij je leerlingen wilt bereiken. Met geheugenvragen doe je een beroep op de kennis van je leerlingen. Aan de hand van denkvragen breng je hogere denkvaardigheden op gang. Denk maar aan interpretatievragen (‘Leg dat eens uit in je eigen woorden’), toepassingsvragen (‘Los een nieuw probleem op’) en evaluatievragen (‘Wat vind jij van de volgende uitspraak? Motiveer je antwoord’)

Goed vragen stellen is een kunst

7 tips

1. **Stel duidelijke en eenduidige vragen.** Leerlingen moeten precies weten wat je van hen vraagt. Je taalniveau sluit aan bij het ontwikkelingsniveau van de leerlingen.
2. **Geef de nodige bedenktijd.** Voor een denkvraag heeft de leerling meer tijd nodig dan voor een geheugenvraag.
3. **Stel één vraag tegelijkertijd.** Pas op voor herformuleringen.
4. **Vermijd suggestieve vragen en ja/nee vragen.** Ze vereisen weinig denkactiviteit.
5. **Geef meerdere leerlingen de kans om te antwoorden op dezelfde vraag.** Zo vergroot je hun participatie in de les en leren ze gepast reageren op het antwoord van een medeleerling.
6. **Stimuleer verschillende denkactiviteiten** door gevarieerde vragen te stellen.
7. **Vraag door.** Zo geef je de leerling zelf de kans om tot een beter antwoord te komen. Vermijd om zelf het antwoord te geven.

Christine Depoorter, schoolkok

"Geen frikandellen!"

> Niet iedereen op school staat voor de klas. In de reeks 'Op de hielen van' leer je telkens een collega kennen met een 'andere'taak op school. Volgende maand: de doventolk.

Cv

Naam: Christine Depoorter (52)

Diploma: HSBO Keuken en zaal

Werkgever: Sint-Andreas-Instituut Oostende

250 kilogram frieten

"Ik sta elke dag om 4.30 uur op. Een uurtje later begin ik met de eerste voorbereidingen: het water in de 'kookdouches' opwarmen, de soepkommen, het bestek en de glazen klaarzetten. Dagelijks krijgen we vier- tot vijfhonderd eters over de vloer, van peuters tot zesdejaars. De meeste eters hebben we op dinsdag, vrijdag. Ik reken op een gemiddelde van een halve kilo frieten per persoon, dus 250 kilogram in totaal."

Verzoeknummers welkom

"Meestal werk ik in de keuken als de kinderen komen eten. De collega's die het eten opscheppen krijgen wel vaak verzoekjes. Via de leerlingenraad laten de leerlingen ook hun favorieten weten. Ik ga niet op alle voorstellen in. Frikandellen bijvoorbeeld komen niet op het menu."

Grote druiven

"Veel kinderen kennen bepaalde groenten en fruitsoorten niet meer. Onlangs hadden we pruimen als dessert. Eén van de kinderen vroeg of het grote druiven waren. Misschien komt het omdat de ouders minder vers koken. Ik vind dat jammer."

Verplicht proeven

"Vlees waar je niet te veel moet op kauwen, zoals worst en gehaktbrood, is het populairst. Varkensgebraad en groenten laten ze vaker links liggen. In het lager zijn ze verplicht om te proeven. Maar goed ook, want soms zeggen ze achteraf dat het toch lekker was."


Bekijk je collega's achter de schermen op www.tvklasse.be.

“Allochtonen horen
thuis ín de klas,
niet vóór de klas”

Allochtone leraren vinden maar moeilijk hun weg naar de klas. “Negen van mijn tien allochtone medestudenten in de lerarenopleiding startten uiteindelijk een eigen zaak. Foute naam, foute huidskleur.” Hakan (35), van Turkse afkomst maar 100 procent Belg, geeft vier jaar les. Ook hij vecht al zijn leven lang tegen de vooroordelen.

“ALLOCHTONEN HOREN THUIS ÍN DE KLAS, NIET VÓÓR DE KLAS’, brieste mijn leraar-begeleider na nauwelijks vijf minuten les tijdens mijn stage. Ik heb mijn boeltje gepakt en ben recht naar de directeur gestapt. Die zei gewoon: ‘Verwacht je nu dat ik mijn eigen leraren terechtwijs?’ Ik was volledig de kluts kwijt, voor mij hoefden die studies niet meer. Op de lerarenopleiding hebben ze me gelukkig een andere school als stageplaats laten kiezen.”

“S NACHTS STOND IK IN DE FABRIEK AAN DE BAND, OVERDAG GING IK NAAR SCHOOL. Een heel moeilijke periode. Mijn thuistaal is Turks, mijn ouders zijn analfabeet. Dus abonneerde ik me op een krant om die luidop te lezen en mijn taal te verbeteren. Bovendien had ik het gevoel dat je als allochtoon

“IN HET LERARENLOKAAL SPRAKEN ZE CONSEQUENT DIALECT. Leuk hoor, als je moeite doet om in het Nederlands mee te praten. Soms schreeuwde ik het uit: ‘Ondertiteling, alsjeblieft!’ Zo sluit je mensen uit, natuurlijk. Ook in de lerarenkamer zitten racisten die de kleinste fout die je maakt uitvergrooten. Daarover beginnen te roddelen. En je zwart maken bij collega’s én leerlingen. ‘Het is altijd hetzelfde met die Turken’, hoor je dan. Ook bij de ouders. Een ouderkoppel vond het niet kunnen dat hun zoon les kreeg van een allochtoon en zette andere ouders tegen mij op. Zelf hebben ze nooit met mij gepraat. Maar ze zijn wel gaan klagen bij de directeur. Die heeft hen beleefd maar kordaat afgewimpeld. Zo is het beginnen te keren.”

“Het is altijd hetzelfde met die Turken’, zeiden ze.”

beter je best moet doen dan de autochtone leerlingen. Toch zette ik door en studeerde na zes jaar af als leraar geschiedenis, biologie en informatica.”

“DIRECTEURS KNAPTEN AF OP MIJN TURKSE NAAM. Bij een directeur mocht ik op gesprek, duidelijk niet om mij aan te nemen, maar wel voor zijn statistieken. Uiteindelijk vond ik vast werk in een school waar vrijwel uitsluitend Vlaamse leerlingen zitten. De directeur wou per se een allochtone leraar in zijn school omdat zijn leerlingen allochtonen enkel van de negatieve verhalen uit krant en tv kenden. Heel moedig.”

“WAT GOOIEN ZE HIER NU BINNEN, EEN ALLOCHTOON? KRIJGEN WE DAN ISLAMLES?” slingerden de leerlingen me naar het hoofd. Of erger nog: ‘Je pikt de plaats van een Vlaamse leraar!’ Met die leerlingen ging ik in discussie. ‘Wat willen jullie dan?’ vroeg ik. ‘Dat allochtonen profiteren van onze sociale zekerheid, of dat ze zich engageren en bijdragen aan onze maatschappij?’ Dan vielen die grote monden plots stil.”

“MIJNHEER, NU IK JE BETER KEN, BEN IK GEEN RACIST MEER’, ZEI EEN LEERLING NA DRIE MAANDEN VOOR EEN VOLLE KLAS. Een geweldige opsteker. Natuurlijk krijg je niet alle leerlingen mee. Maar je krijgt ze wel zo ver dat ze niet meer applaudiseren als een medeleerling een racistische oneliner afvuurt. Ik ben een brugfiguur voor allochtone ouders. Die communiceren nu makkelijker met de school en komen meer naar oudercontacten. Ook voor allochtone leerlingen ben ik nu een rolmodel. Ik toon dat het mogelijk is om als allochtoon een diploma hoger onderwijs te halen, als je maar hard genoeg werkt. Al zeg ik hun niet welke tegenkanting ik heb gekregen, want dan haken ze af. Of dan krijg je allochtonen die scholen voor allochtonen oprichten. Maar is het dat wat we willen?” X


Hoe gaat jouw school om met racisme?
Mail naar redactie.leraren@klasse.be of
post je reactie onderaan het artikel op www.klasse.be/leraren.

*De echte naam van Hakan houdt Klasse op zijn vraag geheim.


reinhardt


Vechten tegen decibels

- » Kleuters maken soms evenveel lawaai als een drillboor
- » Meer dan 40 procent van de leraren hoort niet goed in het rumoer
- » Ook nieuwe scholen zijn niet altijd geluidsdicht

Wie vaak toezicht houdt op de speelplaats of in de refter zal het vast beamen: een grote groep leerlingen in een kleine ruimte kan veel lawaai maken. Te veel, zo blijkt uit onderzoek van de arbeidsgeneeskundige dienst IDEWE. "In de sporthal meten we zelfs pieken tot 127 dB(A), het geluid van een startende straaljager." En dat doet pijn, niet enkel aan de oren.

IDEWE voerde de geluidsstudie uit bij acht scholen in Vlaams-Brabant. "In de kleuterklassen schommelde het gemiddelde geluidsniveau tussen de 71 en 79 dB(A), net onder de schadelijke drempel van 85 dB(A)", aldus professor Lode Godderis (K.U.Leuven), die het onderzoek coördineerde. "Vooral wanneer kleuters heel enthousiast spelen, ruzie maken of huilen, gaat het geluid de hoogte in. Op de speelplaats meten we bijna voortdurend 90 tot 95 dB(A). Dat is ongeveer even luid als een elektrische drillboor. Voor leraren lichamelijke opvoeding is de geluidsoverlast nog groter omdat zij lesgeven in grote kale ruimtes met veel achtergrondlawaai. Daardoor galmt het geluid veel meer

na en moet de leraar steeds luider gaan schreeuwen om zich tussen het gejoel verstaanbaar te maken. 40 tot 60 procent van de leraren krijgt dan ook last met zijn stem. Ze zijn ook twee keer zoveel afwezig vanwege stemproblemen in vergelijking met andere professionele beroepssprekers."

Godderis onderzocht ook de impact van al dat lawaai op het gehoor van 37 kleuteronderwijzers en sportleraren. "Meer dan 40 procent onder hen gaf aan soms tot vaak het gevoel te hebben niet goed te horen of moeite te hebben gesprekken te volgen in rumoer. Desondanks lag hun gehoor allemaal binnen de normale grenzen, wat te verwachten was gezien meer dan de helft van de deelnemers jonger was dan 35 jaar en het beroep minder dan 10 jaar uitoefent. Gehoorschade door lawaai treedt immers pas op na een langere periode. In tegenstelling tot arbeiders kunnen leraren echter niet met gehoorbeschermers op komen werken, hoewel ze vaak aan dezelfde geluidsniveaus worden blootgesteld."

Decibelometers in de klas

"Een van de leraren L.O. kwam hier elke dag met oordopjes naar school omdat ze horendol werd van het lawaai in de turnzaal", zegt directeur Nadine Amelinkcx van de Hollebeekschool in Temse. "Omdat het vroeger een parochiezaal was, galmde het geluid alle kanten op. Zelfs tijdens het oudercontact kon iedereen

alles horen. Dat is niet echt goed voor de privacy. Na klachten van leerlingen en leraren hebben we dan ook geluidsabsorberende panelen aangebracht in de zaal. Nu is de akoestiek er veel beter. Het probleem in de turnzaal heeft ons ook bewuster gemaakt van de geluidsproblemen elders op school. Daarom gaat de schoolbel tijdens de schoolvakanties voortaan uit en zijn we met een decibelmeter in alle klassen langsgegaan om de leerlingen te sensibiliseren."

"Kinderen het zwijgen opleggen hoeft niet"

In de Gentse Visitatieschool was het directeur Viviane Gistelincx zelf die aan de alarmbel trok. "Vooral in de refter werd je gek van het lawaai. 120 kinderen in een gesloten ruimte: die krijg je niet zomaar stil. Met een jaarthema 'Hoe breng ik rust op school?' hebben we dan ook alle lawaaibronnen op school in kaart gebracht. In de refter kwamen speciale geluidspanelen en in de klas temperen we het lawaai met gordijnen en tapijten. Dat zorgt voor stof, maar door voldoende schoon te maken kan je dat nadeel snel afblokken. Uiteraard helpt isolatie alleen niet om de ge- →


luidshinder terug te dringen. Daarom leren we de kinderen ook om zich rustig te gedragen, niet te roepen in de gangen en te zwijgen als ze van lokaal verwisselen. Deze gedragsregels staan ook in het schoolreglement.”

“Door enkele gerichte akoestische ingrepen kan je het lawaai op school al fel inperken. Kinderen het zwijgen opleggen hoeft niet”, aldus professor Godderis. “Denk maar aan voldoende geluidsisolatie in plafonds en wanden en geluidsabsorberende materialen. Je kan het probleem ook aan de bron aanpakken door slechts een aantal kinderen gelijktijdig op de speelplaats of in de sportzaal toe te laten. Als je in een sporthal met drie delen alleen de twee buitenste delen gebruikt en het middelste als buffer vrijlaat, verlaagt de geluidsbelasting eveneens. Ten slotte kan een rotatiesysteem helpen om de duur van de blootstelling te beperken: laat niet altijd dezelfde oren alle lasten dragen.”

Ook recente gebouwen zijn niet geluidsdicht

Momenteel wordt er gewerkt aan een nieuwe Belgische norm voor akoestiek in en rondom schoolgebouwen. Dat is broodnodig, want de huidige normen volstaan niet. Zelfs redelijk nieuwe schoolgebouwen maken hun akoestische beloftes niet altijd waar, zo blijkt uit eerder onderzoek van de afdeling bouwfysica van de K.U.Leuven. Gebruikers klagen daarbij vooral over rumoer op de speelplaats dat doordringt tot in de klassen, te harde wanden en vloeren, te dunne scheidingswanden en contactgeluid van bovenliggende klassen.

De VLAREM-milieuwetgeving beschouwt scholen als ‘stiltebehoevende

instellingen’. Dit betekent dat bedrijven in de omgeving van scholen striktere geluidsnormen moeten volgen. Maar ook de school zelf moet zich aan bepaalde regels houden. Zo mag de school tussen 7 en 19 uur niet meer dan 45 dB(A) geluid produceren, na 19 uur 40 dB(A) en na 22 uur slechts 35 dB(A). De inplanting van airco’s, ventilatoren, koelinstallaties en luidruchtige werkplaatsen is dan ook cruciaal. Bij schoolfeesten, fuiven en dergelijke moet de school geluidshinder door versterkte muziek zo veel mogelijk beperken. Het geluid van spelende leerlingen telt gelukkig niet mee.

“De ramen sluiten tegen het lawaai is kiezen tussen de pest en de cholera”

“Hoewel onze school vlakbij een drukke spoorweg ligt, hebben we meer last van het lawaai van het doorgaand verkeer in de straat ernaast”, zegt Viviane Gistelinc. “Daarom houden we de ramen soms gesloten. Elke vrijdagmiddag zetten we op vraag van de leerlingen ook muziek aan op de speelplaats. Ik kan me voorstellen dat dit wat geluidsoverlast veroorzaakt voor de burens. Doordat de meeste buurtbewoners hun leerlingen

hier zelf naar school sturen, zijn we tot nog toe gespaard gebleven van klachten. Een goede dialoog helpt om problemen te voorkomen.”

Te luid praten? Licht op rood!

Jo Degrande, beleidsondersteuner op de Stedelijke basisschool Roeselare, installeerde zelfs een akoestisch verkeerslicht in de eetzaal om de leerlingen bij de les te houden. “Dat kan je instellen op een bepaald geluidsniveau. Gaan de leerlingen over de 85db(A), dan schiet het licht op rood. Dan moeten ze verplicht tien minuten hun mond houden.”

“Een leuk idee, maar het effect op lange termijn is niet bewezen”, aldus professor Godderis. “Je kan beter als leraar zelf het goede voorbeeld geven. Praat niet te lang en zet de muziekinstallatie niet harder dan nodig. Verhef zo weinig mogelijk je stem en schreeuw enkel als waarschuwing of bij gevaarlijke situaties. Geef geen instructies op afstand, maar probeer zo dicht mogelijk bij de leerlingen te gaan staan of gebruik waar nodig een fluitje.” De ramen sluiten om het geluid buiten te houden, is geen goed idee. “Dat is kiezen tussen de pest en de cholera. Een gezond binnenklimaat en thermisch comfort zijn minstens even belangrijk als een geluidsarme omgeving. Het heeft geen zin om de zuurstof samen met het geluid uit de klas te houden.” ✕

tv Hoe spaar je je stem en wanneer is luid spreken gevaarlijk? Check de tips van stemcoach Bernadette Timmermans in het filmpje ‘Doe de stemtest’ op www.toklasse.be.

Schoolplein dicht wegens geluidsoverlast

Een schoolplein in het Nederlandse Alphen aan de Rijn kreeg vorig jaar schooljaar strikte openingstijden opgelegd na een klacht van de buurt wegens geluidsoverlast. Ook in Rotterdam en Badhoevedorp trokken burens al naar de rechter met klachten over het geluid van spelende kinderen op school. “Gelukkig hebben wij in Vlaanderen nog geen klachten ontvangen over te lawaaijerige leerlingen”, zegt Bruno Vanobbergen, de Vlaamse kinderrechtencommissaris. “Speelpleinen worden jammer genoeg wél vaak gevisieerd. Natuurlijk beseffen we dat spelende kinderen geluid maken, maar we kunnen niet verwachten dat ze in volledige stilte gaan spelen.” Daarom steunt het kinderrechtencommissariaat de campagne ‘Goe Gespeeld’. Die pleit voor meer verdraagzaamheid en meer ruimte voor spelende kinderen. www.goegespeeld.be

‘Goe gespeeld’ houdt op donderdag 17 november 2011 van 9.30 tot 12.30 uur een rondetafelconferentie in Brussel. Deelnemen is gratis maar je moet vooraf inschrijven via katrijn.gijsel@steunpuntjeugd.be, graag voor 11 november.

Betalen voor middagopvang?

✉ **Onze school organiseert zowel voor- als naschoolse opvang. Mogen we daarvoor geld vragen aan de ouders, ook voor opvang tijdens de middagpauze?**

Jo, directeur basisonderwijs

Dat mag. Een basisschool moet enkel gratis opvang en toezicht organiseren voor de leerlingen vanaf vijftien minuten voor de eerste les 's morgens tot vijftien minuten na de laatste les 's middags en vanaf vijftien minuten vóór de eerste les 's namiddags tot vijftien minuten na de laatste les 's avonds. Dat betekent dat scholen niet verplicht zijn om tijdens de volledige middagpauze (die langer duurt) opvang en toezicht te organiseren. De meeste scholen doen dat wel. Ze schakelen daarvoor bijvoorbeeld ouders of kinderverzorgers in. In sommige scholen is de opvang gratis, in andere scholen moeten ouders betalen. Als je kosten aanreikt, dan moeten die op de schoolfactuur staan. De school moet er ook een fiscaal attest voor geven. In ieder geval moet je er duidelijk over communiceren met de ouders. Vaak gebeurt dat in het schoolreglement.

Omstandigheidsverlof kwijt?

✉ **Mijn vrouw zal bevallen tijdens de kerstvakantie. Ben ik mijn omstandigheidsverlof dan kwijt?**

Els, ICT-coördinator

Nee. Voor de bevalling van je echtgenote of samenwonende partner krijg je tien werkdagen omstandigheidsverlof. Dat moet je opnemen binnen de vier maanden na de bevalling. Van die tien werkdagen moeten er minimaal vijf dagen aaneensluiten. Maar als je inrichtende macht of je schoolbestuur akkoord gaat, mag je die dagen ook verspreid opnemen. Als je een meerling krijgt, heb je slechts één keer recht op tien dagen omstandigheidsverlof.

Privépost op school

✉ **Ik bestel vaak kledij bij een postorderbedrijf. Ik laat mijn pakjes op school toekomen, omdat ik ze anders in het postkantoor moet ophalen. Gisteren heeft de directeur een pakje geopend. Mijn naam stond er nochtans duidelijk op. Mag hij dat wel doen?**

Wendy, zorgleraar

Brieven op jouw naam en met de vermelding 'vertrouwelijk' of 'persoonlijk', mag de directeur of een secretariaatsmedewerker zeker niet openen. Wie dat wél doet, schendt het door de Grondwet beschermde briefgeheim.

In de wet staat nergens dat een werkgever de inkomende post mag openen.

Zodra je naam erop staat, geldt dus ook het briefgeheim. Zulke brieven of pakjes mogen enkel geopend worden met jouw toestemming.

In de praktijk zoeken werkgevers meestal naar een pragmatische aanpak met een evenwicht tussen de belangen van de school en jouw privacy. Als de naam van de school vermeld wordt, dan zou je die post kunnen beschouwen als 'bedrijfsbriefwisseling'. Je ontvangt die post dan vanwege je functie en niet je persoon. Als enkel je naam vermeld staat, dan kan je die post beschouwen als 'persoonlijke briefwisseling'.


Als werknemer mag je echter geen persoonlijke post op je werkplaats ontvangen. Dat wil zeggen: post die niets te maken heeft met je functie als leraar. Je moet zelf de brieven daarvoor op de hoogte brengen. Als die wil dat zijn brief onder de wettelijke bescherming van het briefgeheim valt, dan stuurt hij de brief beter naar je privé-adres. Zelf je schooladres invullen om er je privépost te ontvangen, doe je dus beter niet.

Om discussies te vermijden klaart de school die situatie het best uit in een interne richtlijn.


Mag ik de klas opsplitsen?

✉ Ik heb een tiental leerlingen in mijn busoklas. Tot voor kort splitste ik mijn klas al eens op. De helft werkte dan aan een taak in de klas, terwijl de andere helft groendienst deed op ons schooldomein. De directeur zegt me nu dat dit niet meer mag, tenzij onder mijn eigen verantwoordelijkheid. Mag ik dit doen en onder welke voorwaarden? En zijn mijn leerlingen en ik dan verzekerd?

Joris, leraar buitengewoon onderwijs

Je mag je klas opsplitsen op voorwaarde dat er voldoende toezicht is. Dat geldt trouwens niet alleen voor het buitengewoon onderwijs, maar voor elk onderwijsniveau. De leerlingen vallen onder de verantwoordelijkheid van de school of de persoon die er op dat moment een activiteit mee doet. Welk toezicht je organiseert, verschilt uiteraard voor kleuters en laatstejaars. Zolang er niets gebeurt, zal niemand er een probleem van maken. Als leerlingen echter slaags raken of een ongeluk hebben en letsels oplopen, kan je in de problemen komen met de verzekering.

Verkleumde vingers en tenen

✉ Traditioneel begeeft de verwarming van onze school het enkele keren per winter, met verkleumde leraren en leerlingen als gevolg. Mogen we dan collectief naar huis?

Soumaya, 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 geen regels over de minimum- en maximumtemperatuur in een klaslokaal. De onderwijsinspectie volgt daarom de wetgeving voor werknemers: het Algemeen Reglement voor de Arbeidsbescherming. In een klaslokaal kan je spreken van 'zeer licht werk' en dan geldt een minimumtemperatuur van 20° C en een maximumtemperatuur van 30° C. In een praktijklokaal of gymzaal verricht je zwaarder werk: daar mag de temperatuur dus een stuk lager.

Koken in de klas: mag dat?

© cc - mitikusa


✉ We delen als lagere school het gebouw met een secundaire school. De directie daar heeft ons sinds kort verboden om nog te koken in de klas, omwille van de voedselveiligheid. Wij vinden deze maatregel overdreven, omdat in alle lagere scholen kookactiviteiten plaatsvinden: soep maken met de kinderen, wafels bakken voor een verjaardag, enz. Hoe zit dat nu: mag je 'koken' in de klas?

Sarah, lerares lager onderwijs

Je mag koken in de klas, maar in een aantal gevallen moet je hiervoor een toelating aanvragen bij het Federaal Agentschap voor de Veiligheid van de Voedselketen (FAVV). Dit moet echter niet voor activiteiten waarbij leerlingen alleen maaltijden klaarmaken voor zichzelf en waar ze de basisbeginselen van voedselbereiding leren. In dit geval moet je je gewoon aan de goede hygiënepraktijken houden zoals je dat thuis ook doet. Je mag het eten dat je in de klas bereidt echter niet verkopen.

Leskeukens waar maaltijden voor de hele school worden bereid (bijvoorbeeld hotelscholen) moeten wel toelating vragen en kunnen controle krijgen van het FAVV. Dit geldt ook voor schoolkeukens voor de dagelijkse bereiding of behandeling van maaltijden voor de leerlingen.

Breng ook geen toestellen mee van thuis. De toestellen aangekocht door de school voldoen aan de veiligheidseisen omdat de preventieadviseur ze mee aankoopt. Let er ook op dat je de kooktoestellen stabiel opstelt en zorg ervoor dat leerlingen zich niet kunnen kwetsen, verbranden, elektrocuteren, enz.

Wil jij advies?

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 onder de noemer 'De Eerste Lijn' tips en advies over allerlei onderwerpen, van pesten over kansarmoede tot leerlingenbegeleiding.

Stad met Klasse – Luik

Op bezoek bij Commissaris Maigret

De Vurige Stede brandt van verlangen om Vlaamse leraren te ontvangen. Je vipdag start in het station Luik-Guillemins. Een architecturaal huzarenstuk als ontvangstruimte. Een gids lokt je mee naar de meest bezienswaardige plekjes in de stad. Je ontdekt het historische stadscentrum. Als je het Quartier d'Outremeuse bezoekt, treed je letterlijk in de voetsporen van **Georges Simenon**. Daar bracht de literaire vader van Maigret zijn eerste levensjaren door. In sommige van zijn romans beschrijft hij tot in detail de ambiance van deze stadswijk.

Na het gratis lunchpakket ontrolt Le Grand Curtius al zijn geheimen. Het volledig gerenoveerde museum is een toonbeeld van stadskernvernieuwing. Vijfduizend voorwerpen belichten ruim zeventienduizend jaar geschiedenis. Het MADmusée presenteert kunst van artiesten met een mentale beperking.

Stad met Klasse Luik - zaterdag 3 en/of zondag 4 december - inschrijven verplicht - ontvangst en centraal infopunt in het station Luik-Guillemins van 9 tot 9.45 uur - het volledige programma vind je op www.lerarenkaart.be/ inschrijven

“Le Grand Curtius? Quel canon!”

Bart Lamote (36) is vader van Melchior (3,5) en geeft Frans in het Heilige Drievuldigheidscollège in Leuven. Hij nodigt je in naam van de lerarenkaart en alle Vlaamse leraren uit in Luik op 3 en 4 december 2011.

GOEDKOOP MET DE TREIN

De NMBS heeft voordelige tarieven voor wie met zijn gezin reist. Kinderen jonger dan 12 jaar reizen tijdens het weekend gratis als ze vergezeld zijn van een betalende volwassene. Tijdens de weekends van december 2011 en januari 2012 en elke dag van de kerstvakantie biedt de NMBS bovendien het voordelige Shoppingbiljet aan. Voor de forfaitaire prijs van 9,90 euro maak je met dit biljet op dezelfde dag een heen-en-terugreis in tweede klas tussen twee Belgische stations naar keuze.

Voorbeeld: wie met twee volwassenen en twee kinderen jonger dan 12 jaar vanuit Gent naar ‘Stad met Klasse Luik’ spoort, betaalt 19,80 euro (heen en terug in tweede klas). Dit gezin betaalt dus gemiddeld nog geen 5 euro per persoon.

Lekker!

Welke voedingswaarde heeft je lievelingskost? Schuif mee aan tafel in Tour & Taxis en proef het hors-d'oeuvre van het jaar van de gastronomie (2012). Het Antwerpse Diamantmuseum vertelt over gewiekste Europese handelaars en slaven in de Braziliaanse diamantmijnen. Zag je de zon te weinig tijdens de zomervakantie? Volkssterrenwacht Urania maakt dat goed. Meer en recenter aanbod op www.lerarenkaart.be en in de gratis nieuwsbrieven.


WOENSDAG 9 NOVEMBER

GLOOBFANFARE


VORMING Gloop, een figuurtje dat overal ter wereld vrienden heeft en bezorgd is om het voortbestaan van de aarde, wijst ons op duurzame ontwikkeling en op de thema's afval, vervoer, energie, handel, water en natuur. Met het pakket 'De Gloopfanfare' werk je aan de

eindtermen van verschillende vakken via een klasoverschrijdend project.

Waar? Djapo-afdeling Leuven en Hasselt **Wanneer?** 14 tot 16 uur **Wie?**

Leraren lager onderwijs betalen 15 euro per persoon. **Meer info:**

www.djapo.be **Inschrijven:** uitsluitend via leuven@djapo.be of hasselt@djapo.be (vermeld je naam en adres)

WOENSDAG 16 NOVEMBER

DE BOUWERS VAN MORGEN


INFONAMIDDAG Bij een hapje en een drankje maak je kennis met Kamp C, een provinciaal domein waar duurzaam bouwen en wonen centraal staan. Een gids leidt je rond op het domein en door de tentoonstelling. Je ontdekt het aanbod op maat van je klas. **Waar?** Kamp C

- Provinciaal Centrum Duurzaam Bouwen en Wonen - Britselaan 20 - 2260 Westerlo **Wanneer?** 14 tot 17 uur **Wie?** Gratis voor leraren (geen gezinsleden) **Meer info:** www.kampc.be **Inschrijven:** 014 27 96 50 of info@kampc.provant.be (vermeld je naam, adres en het nummer van je lerarenkaart)

DONDERDAG 10 NOVEMBER

HOU HET STIL


INFOAVOND Tijdens een geanimeerde voordracht ontdek je de eigenschappen van geluid en krijg je een andere kijk op decibels en de gevaren ervan. Je neemt enkele bronnen van geluidshinder onder de loep en staat stil bij de gevolgen voor de gezondheid. **Waar?** NEC De Vroente

- Putsesteenweg 129 - 2920 Kalmthout **Wanneer?** 19 tot 21.30 uur **Wie?**

Voor iedereen gratis toegankelijk **Meer info:** www.devroente.be **Inschrijven:** voor 5 november, 03 620 18 30 of devroente@lne.vlaanderen.be (vermeld je naam en adres)

WOENSDAG 16 NOVEMBER

TOP-DAG TECHNOPOLIS®


INFODAG Wissel ervaringen uit met collega's uit de praktijk. Neem deel aan praktische workshops, infosessies, experimenten en demonstraties. Snuister in de nieuwste educatieve publicaties en haal inspiratie uit praktijkvoorbeelden. De TOP-dag in Technopolis® levert je

bagage om wetenschap en techniek het hele jaar boeiend in de klas te brengen. **Waar?** Technopolis® - Technologielaan - 2800 Mechelen **Wanneer?** 9.30 tot 16 uur **Wie?** Gratis voor leraren eerste graad secundair onderwijs (geen gezinsleden) **Meer info en inschrijven:** www.technopolis.be

MAANDAG 14 NOVEMBER

DOEDAG VOOR WETENSCHAP EN TECHNIEK


INFODAG Info- en doesessies brengen allerhande thema's rond wetenschap en techniek onder de aandacht. Op de leermiddelenbeurs stellen bedrijven, uitgeverijen, universiteiten en hogescholen hun didactische materiaal voor. **Waar?** Technopolis® -

Technologielaan - 2800 Mechelen **Wanneer?** 9.30 tot 16 uur **Wie?** Gratis voor leraren lager onderwijs (geen gezinsleden) **Meer info en inschrijven:** www.technopolis.be

WOENSDAG 16 NOVEMBER

KARLA EN JONAS


FILM - AVANT-PREMIÈRE (met je kinderen) In het laatste deel van de jeugdfilmtrilogie zet Karla een belangrijke stap. Ze opent de poort naar de wereld en volgt haar hart. Samen met haar vakantie-vriendje Jonas gaat ze op zoek naar zijn echte

moeder. Zonder een cent op zak stappen ze op de trein naar de stad. De missie lijkt hopeloos ... **Waar?** Studio Skoop - Sint-Annaplein 63 - 9000 Gent **Wanneer?** 14.30 uur **Wie?** Gratis voor leraren en maximaal twee eigen kinderen vanaf 9 jaar (geen partners) **Meer info:** www.jekino.be **Inschrijven:** vanaf zondag 6 november (11 uur), uitsluitend via www.lerarenkaart.be/inschrijven

WOENSDAG 16 NOVEMBER

STOF TOT ... VERTELLEN!


VORMING Hoe ontwikkel je bij je leerlingen een geoefend oog voor bewegende beelden? Hoe gaan ze er kritisch mee om zonder enige basiskennis? De workshop 'Stof tot ... vertellen!' behandelt één aspect van de filmtaal en koppelt daaraan specifieke klasopdrachten. **Waar?**

Cinema Zuid - Lakenstraat 14 - 2000 Antwerpen **Wanneer?** 14 tot 16.45 uur **Wie?** Gratis voor leraren (reservatie verplicht - geen gezinsleden) **Meer info:** www.oogofilm.be **Inschrijven:** 02 551 19 61 of info@vdfc.be (vermeld je naam, adres en het nummer van je lerarenkaart)

WOENSDAG 16 NOVEMBER

AAN TAFEL!

© Tempora


VIPNAMIDDAG (met het gezin) Je bent wat je eet. De tentoonstelling 'Aan Tafel!' houdt je een gigantische spiegel voor. Ken je de voedingswaarde van je lievelingsgerecht? Welke chemische stoffen zitten erin? En zal je het nog kunnen eten als we straks met negen miljard mensen zijn? Tijdens de gegendste rondleiding krijg je het

antwoord. Nu eens ludiek en prikkelend, dan weer wetenschappelijk en confronterend. **Waar?** Tour & Taxis - Havenlaan 86 c - 1000 Brussel **Wanneer?** Rondleidingen om 13.30, 14.30 en 15.30 uur **Wie?** Gratis voor leraren en kinderen tot 6 jaar. Andere gezinsleden betalen 6 euro. De leraar ontvangt een gratis catalogus en pedagogisch dossier. **Meer info:** www.expo-aan-tafel.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DONDERDAG 17 NOVEMBER

GRATIS EDUCATIEF TONEEL


VIPAVOND (met het gezin) Stef stelt samen met haar muzikale broer Tho een verkeersquiz voor kinderen samen. Alle aspecten rond veilig verkeer komen aan bod. Op zoek naar inspiratie trekken ze de stad in. Daar ontmoeten ze clown-goochelaar Jaspie. Hij treedt op tussen de quizvragen en verrast de zaal met zijn goochelacts. **Waar?**

Paco-theaterzaal Gildenhuis - Aalstersestraat 135 - 9280 Wieze (Lebbeke) **Wanneer?** 20 uur **Wie?** Gratis voor leraren en hun gezin (reserveren verplicht) **Info en inschrijven:** 053 77 19 51 of pacoscript@scarlet.be

VRIJDAG 18 NOVEMBER

WETENSCHAP EN TECHNIEK VOOR KLEUTERS


INFODAG Nooit te jong om te beginnen! Op de ontmoetingsdag voor het kleuteronderwijs krijg je aan de hand van workshops en praktijkvoorbeelden een overzicht van middelen en methodes om kleuters voor wetenschap en techniek te boeien. **Waar?** Technopolis®

- Technologielaan - 2800 Mechelen **Wanneer?** 9.30 tot 16 uur **Wie?** Gratis voor leraren kleuteronderwijs (geen gezinsleden) **Meer info en inschrijven:** www.technopolis.be

ZATERDAG 19 NOVEMBER

AAN TAFEL!

© Tempora


zie woensdag 16 november

Wanneer? Rondleidingen om 10.30, 11.30, 12.30, 13.30, 14.30 en 15.30 uur

ZATERDAG 19 NOVEMBER

JAZZ & SOUNDS


UITTIP Op de slotavond van een driedaags indoor jazzfestival geeft de Canadese Lisa Cay Miller drie concerten. De rijzende ster van de Belgische jazzscene, Robin Verheyen, presenteert een nieuw project. **Waar?** Muziekcentrum De Bijloke - Jozef Kluyskensstraat 2

- 9000 Gent **Wanneer?** 16 tot 23 uur **Wie?** Houders van de lerarenkaart betalen voor deze avond 18 i.p.v. 22 euro. **Meer info:** www.debijloke.be **Reserveren:** 09 269 92 92 of tickets@debijloke.be (vermeld je naam, adres en het nummer van je lerarenkaart)

ZATERDAG 19 NOVEMBER

ONDERZOEK DE PLANTENTUIN


VORMING Biodiversiteit en klimaatverandering zijn hot topics. De driedelige cursus 'Onderzoekend leren' in de Nationale Plantentuin van België focust op deze onderwerpen. Elk trimester is er een bijeenkomst in Meise, met theoretische achtergrond en vooral veel praktijkvoorbeelden. Tijdens het cursusjaar mogen de deelnemers zo vaak als ze willen met hun klas afzakken naar de Plantentuin. **Waar?** Nationale Plantentuin van België - Domein van Bouchout - Nieuwelaan 38 - 1860 Meise **Wanneer?** 9.30 tot 16 uur **Wie?** Gratis voor leraren derde graad lager en eerste graad secundair onderwijs en educatoren uit NME-centra. **Meer info en inschrijven:** koen.es@br.fgov.be (vermeld je naam, adres, het nummer van je lerarenkaart en de school waar je lesgeeft)

ZATERDAG 19 NOVEMBER

CIRCUITO DOS DIAMANTES

© Cartier international


VIPDAG (met het gezin) Het Antwerpse Diamantmuseum toont Braziliaanse mineralen en edelstenen, onder andere uit de collectie van het Portugese koningshuis. In de achttiende eeuw werd ruwe diamant ontdekt in Brazilië, maar de Nederlanders gingen lopen met het handelsmonopolie. Toch waren het Antwerpse slijpers die de lastigste diamanten aanpakten. De tentoonstelling kadert in Europalia Brasil. **Waar?**

Diamantmuseum Provincie Antwerpen - Kon. Astridplein 19-23 - 2018 Antwerpen **Wanneer?** 10 tot 17 uur **Wie?** Gratis voor leraar, partner of collega en maximaal drie kinderen **Meer info:** www.diamantmuseum.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DINSDAG 22 NOVEMBER

DISSIT

© Jaspers Maelfeyt


UUTTIP Benjamin Verdonck slaat als theatermaker met de voorstelling DISSIT een andere weg in. Hij verlegt de focus van het politieke naar de poëzie en wil spreken in een taal die het hart verstaat. **Waar?** KVS - KVS_BOX - Arduinkaai 9 - 1000 Brussel **Wanneer?** 20.30 uur **Meer**

info: www.kvs.be

WIN 5 X DUOTICKET. Mail je naam, adres en het nummer van je lerarenkaart uiterlijk op 14 november naar wedstrijd@lerarenkaart.be. Gebruik als onderwerp 'DISSIT'. De winnaars worden persoonlijk verwittigd.

WOENSDAG 23 NOVEMBER

AAN TAFEL!


zie woensdag 16 november

Wanneer? Rondleidingen om 13.30, 14.30 en 15.30 uur

VRIJDAG 25, ZATERDAG 26 EN ZONDAG 27 NOVEMBER

DIERENHAPPENING


UUTTIP Populaire katten- en hondenrassen maar ook minder alledaagse huisdieren bevolken de Dierenhappening. In het dierentheater en op de paardenpiste is er doorlopend animatie. Verenigingen en bedrijven beantwoorden deskundig je vragen. **Waar?**

Grenslanhallen - Gouverneur Verwilghensingel - 3500 Hasselt **Wanneer?** 10 tot 18 uur (vrijdag vanaf 9.30 uur) **Wie?** Houders van de lerarenkaart en hun partner betalen 9 i.p.v. 10 euro per persoon. Een gezinsticket (twee volwassenen met twee kinderen) kost de houder van de lerarenkaart 25 i.p.v. 28 euro. Scholen betalen op vrijdag 25 november 3 i.p.v. 6 euro per kind (verplicht inschrijven via site). **Meer info:** www.dierenhappening.be

WIN 20 X VRIJKAART. Vul uiterlijk op 14 november het wedstrijdformulier in op www.lerarenkaart.be (startpagina - gelezen in Klasse). De winnaars worden persoonlijk verwittigd.

VAN VRIJDAG 25 NOVEMBER TOT EN MET ZONDAG 15 JANUARI

ICE WONDERLAND

© Snow and Ice Events


UUTTIP Deze winter staat Disneyland® Paris in Brugge. Artiesten uit de hele wereld bezorgen je koude rillingen met hun interpretatie van dit sprookjespark. Breng muts en handschoenen mee, want de temperatuur in de ijstent bedraagt zes graden onder nul. Rode neus en dito

wangen krijg je er gratis bij. **Waar?** Stationsplein Brugge **Wanneer?** 10 tot 19 uur **Wie?** Houders van de lerarenkaart betalen 9 i.p.v. 13 euro (maximaal 2 volwassenen per kaart - niet cumuleerbaar met andere kortingen) en krijgen een gratis reisgids bij aankomst. **Meer info:** www.ijssculptuur.be **Inschrijven:** hoeft niet

ZATERDAG 26 NOVEMBER

STOF TOT ... VERTELLEN!

zie woensdag 16 november

Waar? KASKcinema - Godshuizenlaan 4 - 9000 Gent **Wanneer?** 10 tot 12.45 uur

ZATERDAG 26 NOVEMBER

ZEBRASTRAAT

© Dirk Vermeirre


VIPNAMIDDAG (met het gezin) Twintig vooraanstaande kunstenaars creëren een dubbelbeeld door op hun portret te tekenen, te schilderen of door er een collage mee te maken. Een gids geeft op de lerarendag meer uitleg bij het project van fotograaf Dirk Vermeirre in

samenwerking met galeriste Gerda Vander Kerken. **Waar?** Zebrastraat (tentoonstellingsruimte) - Zebrastraat 32/001 - 9000 Gent **Wanneer?** 14.30 uur **Wie?** Gratis voor leraren en hun gezin **Meer info:** www.zebrastraat.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 26 NOVEMBER

AAN TAFEL!

© Tempora


zie woensdag 16 november

Wanneer? Rondleidingen om 10.30, 11.30, 12.30, 13.30, 14.30 en 15.30 uur

ZATERDAG 26 NOVEMBER

DARIOFOLIES


UUTTIP In 1997 ontving Dario Fo de Nobelprijs voor literatuur. Edelhard Moens vertelt 'Het eerste mirakel van het kindeke Jezus' en 'De tijger'. De voorstelling 'DarioFolies', in ware commedia dell'arte stijl, is geschikt voor leerlingen van het secundair onderwijs. **Waar?** CC

Brugge - zaal Biekorf - Sint-Jakobstraat 20 - 8000 Brugge **Wanneer?** 20 uur **Wie?** Leraren en hun partner betalen 5 i.p.v. 10 euro **Meer info:** www.detheaterfactorij.be **Reserveren:** verplicht via 016 40 45 20, of 0496 05 04 17, of detheaterfactorij@hotmail.com (vermeld je naam, adres en het nummer van je lerarenkaart)

DINSDAG 29 NOVEMBER

CONGO: (DE)KOLONISATIE


STUDIEDAG Wat ging gepaard met de kolonisatie en dekolonisatie van Congo? Het Koninklijk Museum voor Midden-Afrika heeft pedagogische activiteiten en hulpmiddelen voor de derde graad secundair. Deze studiedag vertelt hoe je aansluit bij de eindtermen

geschiedenis en herinneringseducatie. **Waar?** Koninklijk Museum voor Midden-Afrika - Leuvensesteenweg 13 - 3080 Tervuren **Wanneer?** 9 tot 16 uur **Wie?** 20 euro voor leraren en toekomstige leraren geschiedenis derde graad secundair (lunch en pedagogisch dossier inbegrepen) **Inschrijven:** reservations@africamuseum.be of 02 769 52 46

WOENSDAG 30 NOVEMBER

KIJK: DE ZON


VIPNAMIDDAG (met het gezin) Bij helder weer kijk je naar de zon. Dat doe je elke dag, maar op deze lerarendag gebruik je een telescoop. De tentoonstellingsruimte verraadt alle geheimen van kometen en meteoren. Voor het geleide bezoek krijg je meer uitleg bij het programma voor schoolbezoeken en maak je kennis met de mobiele sterrenwacht Urania

Mobiel. **Waar?** Volkssterrenwacht Urania - Jozef Mattheessensstraat 60 - 2540 Hove **Wanneer?** 14 tot 16 uur **Wie?** Gratis voor leraren en hun gezin **Meer info:** www.urania.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 3 DECEMBER

MIJN SCHOOL IS EEN MONUMENT

© Lieven Van Assche


UUTTIP Een schilderij met een optische illusie, de goddelijke deugden in een dakkapel, een subtiel merkteken van monseigneur Stillemans ... Toen de leraren van het Sint-Bernarduscollege in Oudenaarde een Sherlock Holmes-blik op hun school loslieten, kwam de

geschiedenis van het oude kasselrijgebouw naar boven. Vier leraren leiden rond. **Waar?** Sint-Bernarduscollege - Hoogstraat 30 - 9700 Oudenaarde **Wanneer?** Rondleidingen om 14, 14.30 en 15 uur **Wie?** Gratis voor leraren en hun partner, gratis strip voor de leraren **Meer info en inschrijven:** www.lerarenkaart.be/inschrijven

ZATERDAG 3 EN ZONDAG 4 DECEMBER

STAD MET KLASSE LUIK


VIPDAG (met het gezin) De Vurige Stede rolt haar vuurrode loper uit voor leraren en hun gezin. Tijdens de vipdag ontdek je het educatieve en culturele aanbod van de stad Luik. Gidsen nemen je op sleeptouw door het stadscentrum en loodsen je door heel wat musea. **Waar?**

Diverse locaties in de stad Luik; centraal infopunt: station Luik-Guillemins **Wanneer?** 10 tot 18 uur, ontvangst in het station Luik-Guillemins van 9 tot 9.45 uur. **Wie?** Gratis voor leraren en hun gezin **Meer info:** www.liege.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DINSDAG 6 DECEMBER

DARIOFOLIES

zie zaterdag 26 november

Waar? CC De Kruisboog - Minderbroedersstraat 15 - 3300 Tienen

LERARENKAART 2011

Ben je sinds september of oktober (opnieuw) in dienst? De werkstations stellen momenteel de nieuwe personeelsdossiers samen. Half november staat het definitieve personeelsbestand op punt, ook dat van het hoger onderwijs. Dan is het helaas te laat om de nieuwe leraren nog een lerarenkaart 2011 te bezorgen. Eind december 2011 ontvangen zij automatisch de lerarenkaart 2012. Een aanvraag is absoluut niet nodig.

HET JUISTE ADRES OP JE LERARENKAART 2012?

Ben je onlangs verhuisd? Meld je nieuwe adres uiterlijk op 14 november via info@lerarenkaart.be zodat je lerarenkaart 2012 op het correcte adres geleverd wordt. Ontving je dit tijdschrift al op het juiste adres, dan zijn de adresgegevens in je dossier correct.


© Leven Van Assche

BENIEUWD NAAR DE HOND EN DE ROSBIEF?

Op zaterdag 3 december leiden Anne, Eline, Veerle en Willy jou en je partner rond in het Oudenaardse Sint-Bernarduscollege. Je krijgt bij een kop koffie of een glas fruitsap en krijgt het stripverhaal gratis mee. Inschrijven kan alleen via www.lerarenkaart.be/inschrijven.
Sint-Bernarduscollege - Hoogstraat 30 - 9700 Oudenaarde - gratis voor leraar en partner

Anne Puissant:

“Mijn school is een monument”

De drie goddelijke deugden verwelkomen je als je het Oudenaardse Sint-Bernarduscollege binnenwandelt. In de dakkapellen symboliseren een hart, een anker en een kruis respectievelijk liefde, hoop en geloof. Anne Puissant, zelf stadsgids, doorploeterde met enkele collega's de geschiedenis van haar school. Een voor een gaven de details hun geheimen prijs. Waarom staat bij het standbeeld van Sint-Bernardus **een hond?** En wat ontdekten de priesters-leraren toen in 1930 een mes op **een taaië rosbief** afketste en een gat maakte in de bepleisterde muur?

Van voetbal naar glasramen

Ook de leerlingen zijn er trots op dat hun school geschiedenis ademt. “Ooit zorgde een slechtgemikte voetbal voor een kapot glasraam”, weet Anne Puissant. “Het raam werd hersteld, maar de restaurateurs puzzelden de stukken er verkeerd in. Je zou een slang moeten zien, het symbool van de wetenschap, maar dat kost je nu wel enkele nekwervels. De leraar plastische opvoeding raakte door de glasramen geïnspireerd en op Openmonumentendag exposeerden de leerlingen hun eigen ramen die ze op doorschijnend papier tekenden.”

Gestolen tapijt

“Leerlingen en leraren maakten samen met professionele auteurs en tekenaars een stripverhaal over onze school”, vervolgt Anne Puissant. “Twee ontsnapte gevangenen van Clairvaux stelen een van onze Oudenaardse tapijten. Tijdens hun rooftocht ontdekken ze de historische troeven van onze school.” Ook de leraar muzikale opvoeding dirigeert de schoolgeschiedenis naar zijn lessen. Eén zinnetje op het glasraam uit het Panis Angelicus van Thomas van Aquino leidde tot de oprichting van een koor.

SCHIET IN ACTIE

Is je school een monument?

- » Ga met je leerlingen op zoek naar archiefbeelden van de school. Maak een **totontstelling** of een fotoboek. Vergelijk vroeger met nu.
- » Teken de geschiedenis van je school op een **tijdslijn**. Ruim plaats voor archiefbeelden en bekende oud-leerlingen.
- » Fotografeer details en maak een **zoektocht** voor andere leerlingen.
- » Nodig leerlingen van een technische of beroepsschool uit en vraag uitleg over **metstechnieken**, houtbewerking, dak- of trapconstructies, smeedwerk ...

Is je school geen monument?

- » Neem je digitaalje mee en ga op stap. **JEFmoNument** geeft lesideeën. www.openmonumenten.be
- » Een nieuw luik op www.openmonumenten.be tipt leraren over **jongerenprojecten** (vanaf 9 november).
- » Het lespakket **‘Erfgoed leeft!’** belicht het belang van erfgoed voor leerlingen van de derde graad lager. www.europanostrabelgium.be
- » Kapel? Hoeve? Woning? Bedrijf? Op inventaris.vioe.be tik je je gemeente en je straat in. Op je scherm verschijnen de waardevolle gebouwen. Maak een **monumentenkaart** of een monumentenkrant.

Inspiratie en geld voor je project?

Praktijkvoorbeelden staan op www.canoncultuurcel.be. Misschien kom je in aanmerking voor maximaal 1500 euro subsidies via www.dynamo3.be. Dit schooljaar zijn er nog twee juryrondes. Je project indienen kan tot 25 januari of tot 25 mei. Raadpleeg ook www.projectloket.be.

GIDS

INSPIRATIE VOOR ONDERNEMERS

» ALLE LERAREN

De nieuwe ‘**Inspiratie(gids) voor klasprojecten – editie 2011-2012**’ is beschikbaar voor alle leraren, leerlingen en studenten die een klasproject willen uitwerken rond **ondernemingszin en ondernemerschap**. Het hele scala is vertegenwoordigd, van didactisch materiaal over bedrijfsbezoeken en simulaties tot leerlingenbedrijven en mini-ondernemingen.

De **gratis downloadbare gids** is een uitgave van Kenniscentrum Competento (Vlaams Agentschap voor Ondernemersvorming – Syntra Vlaanderen), dat op 17 november trouwens een grote **gratis infomarkt** organiseert in Brussel. Daar kun je allerlei ondersteunende initiatieven ontdekken en de aanbieders live ontmoeten. Er zijn bovendien interactieve workshops waar je ideeën en ervaringen kan uitwisselen met binnen- en buitenlandse collega’s.

www.competento.be

ACTIE

DONDERDAG VEGGIEDAG

» 6 TOT 18 JAAR


Voor leraren basisonderwijs die willen werken rond het thema minder vlees en meer groenten en fruit is er het **lespakket ‘Donderdag Veggiedag in de klas!’**, met kant-en-klaar materiaal om onmiddellijk aan de slag te gaan. Prenten, kijk- en voelzakjes, posters, een stempel, lesblaadjes ... focussen op onze eetgewoonten én leggen uit waarom één keer per week veggie eten goed is voor onze gezondheid én voor de gezondheid van onze planeet.

Voor leerlingen secundair onderwijs biedt EVA (Ethisch Vegetarisch Alternatief) ‘**PlanEet**’, een **gratis online lespakket** met filmpjes, achtergrondinfo, stellingen, opdrachten en quizvragen in 15 hoofdstukken. Op aanvraag kun je een veggie kookworkshop organiseren met je leerlingen.

www.donderdagveggiedag.be - www.evavzw.be - educatief@donderdagveggiedag.be

‘Donderdag Veggiedag in de klas!’ kost 30 euro, ‘PlanEet’ is gratis via de website. Op aanvraag is er een workshop voor leraren om met deze pakketten te werken. Een workshop ‘PlanEet’ of ‘Kookworkshop’ met je leerlingen (2 lesuren) kost 75 euro (+ BTW en reiskosten), beide samen (4 lesuren) kosten 110 euro (+ BTW en reiskosten).


CAMPAGNE

HANDIGE HANS

» 2,5 TOT 6 JAAR

‘Handige Hans’ vertelt kleuters hoe ze hun handjes moeten wassen, thuis en op school. Vuile handjes zijn niet leuk, maar handhygiëne speelt vooral een belangrijke rol bij de preventie van infectieziekten (van verkoudheid tot longontsteking en zelfs geelzucht) én zorgt er voor dat we minder vuile ongezonde stoffen uit onze omgeving opnemen. Kleinere kinderen steken immers vaker hun vingers in hun mond of eten met hun handen.

Via ‘Handige Hans’ toont het Vlaams Agentschap voor Zorg & Gezondheid aan kleuters hoe ze het best hun handen kunnen wassen en vooral ook wanneer. Op de website vind je infoposters, kleurplaten, een memoryspel, stapenkaartjes, een beloningssysteem, tips voor klasactiviteiten enz.

www.handigehans.be

WEDSTRIJD

CLIP CUP

» 6 TOT 18 JAAR


Maak een promofilm voor de organisatie Artsen Zonder Vakantie en win een optreden van Bart Peeters in je school. Artsen Zonder Vakantie is een vereniging van zo’n 600 artsen en verpleegkundigen die tijdens

hun vakantie gratis in Afrika werken en er Afrikaanse collega’s opleiden aan de operatietafel, op de ziekenzaal of in het labo.

Je draait een filmpje of werkt een script uit. Een jury selecteert daaruit vijf verhalen. Die worden (opnieuw) verfilmd door een professionele filmploeg en met een BV in de hoofdrol. Een internetpoll op www.azv.be/clipcup zal beslissen welke drie scholen Bart Peeters over de vloer krijgen. Via de site kunnen ook de niet-geselecteerde amateurfilmpjes stemmen ronselen. De maker van het populairste amateurfilmpje gaat als videoreporter mee naar Afrika.

www.azv.be/clipcup - meer info via Sylvester Productions – elissa@sylvesterproductions.be – 0474 43 09 08

VORMING

EEN LEERLING IS ZWANGER

» 12 TOT 18 JAAR

Hoe krijg je inzicht in en voeling met de leefwereld van een ongepland zwangere tiener? Hoe begeleid je haar op school?

De opleiding 'Een leerling is zwanger' van cRZ (centrum voor Relatievorming en Zwangerschapsproblemen) heeft zowel aandacht voor de begeleiding van tieners die hun zwangerschap behouden als voor tieners die kiezen voor abortus. Concrete gevallen worden gebruikt om een 'routekaart' van een tienerzwangerschap te overlopen.

De opleiding vindt plaats op 15 november in Gent, van 9.30 tot 16.30 uur. Deelnemen kost 90 euro (broodjeslunch en het boek '17 en zwanger' inbegrepen).

www.crz.be ('cRZ Expertisecentrum' - 'Tienerzwangerschap')

JEUGDBOEK & WORKSHOP

MYSTERIEUZE STREKEN

» VANAF 10 JAAR


In 'Project M' (Milan Hofmans) maken jonge lezers kennis met Madhu Mahavir, een elfjarige met een bijzonder 'ontraadsel'-vermogen. Met zijn oom Ranga reist hij naar het landgoed van de familie Shiverling in het bergdorp Fontelmiro.

Daar wordt iets buitengewoons verborgen gehouden rond het sprookjesachtige 'Project M'. Een spannend eerste deel van een nieuwe serie.

Tijdens de 'Mysterieuze streken'-workshop (derde graad lager onderwijs) maakt Hofmans met jouw leerlingen magische schilderijen, van de

eerste potloodschetsen tot schilderen met verf en penselen.

www.clavisbooks.com - 15,95 euro - www.madhumahavir.com

WIN 5 X 'PROJECT M'. Mail vóór 19 november (met onderwerp 'Project M') naar win.leraren@klasse.be.

WIN 1 X 'MYSTERIEUZE STREKEN'-WORKSHOP VOOR JE KLAS.

Mail vóór 19 november (met onderwerp 'Mysterieuze workshop') naar win.leraren@klasse.be.

ENQUETE

VERKEERSEDUCTIE

» ALLE SCHOLEN

Het BIVV (Belgisch Instituut voor de Verkeersveiligheid) organiseert een grootscheepse scholenbevraging rond verkeers- en mobiliteitseducatie in basis- en secundair onderwijs. Op basis van de resultaten zal het BIVV proberen zijn aanbod nog beter af te stemmen op de noden van de scholen. Alle leraren, directies enz. kunnen online deelnemen.

www.bivv.be/scholenbevraging


DOETIP

OP VADROEI

» 6 TOT 12 JAAR

In een mooi geïllustreerd **wandelboekje** vind je drie tochten die je op een kindvriendelijke manier door Brussel loodsen. Je komt langs wereldberoemde gebouwen en pleinen, maar ook langs minder bekende charmante plekjes. Het straathondje Zinneke wandelt mee en geeft onderweg boeiende opdrachten. Daarmee kun je een typisch Brussels scheldwoord vinden én een geschenkje verdienen.

'Op Vadroe!' is een **gratis uitgave** van UiTinBrussel.

www.uitinbrussel.be/opvadroe

DEZE MAAND IN MAK'S!

100 CADEAUS


In het honderdste (!) nummer van Maks! vinden je leerlingen een plakkerig cadeau: stickers die hun talent in de verf zetten, grapjes maken over hun eetgewoonten of hun ecologische voetafdruk extra kracht bijzetten. Met die stickers pimpen ze hun cover.

Jozefien getuigde in de allereerste Maks! ooit over haar experimentele band Quit.

Nu blikt ze terug op hoe ze na honderd nummers nog steeds muziek maakt, zonder Quit. Marie (17) getuigt in Maks! over een groepsverkrachting. Ze wil door haar getuigenis dat iedereen beseft dat dit niet enkel in films gebeurt en dat het abnormaal seksueel gedrag is. Julien (17) maakt films in eigen beheer maar ook voor JAVI.tv, online videoplatform voor jongeren. Dunya (17) overtuigde haar ouders van haar keuze om voor bakker te studeren met een droomatelier op school. Vier je dit honderdste nummer mee met je leerlingen? Schol.

Maks!

Maks! is het blad van Klasse voor jongeren in de tweede en derde graad secundair onderwijs.

www.maks.be

VORMING

ONTDEK DE EUROPESE UNIE

» LERARENOPLEIDING


Laatstejaars in de lerarenopleiding kunnen gratis deelnemen aan een vormingssessie in het Europees Parlement in Brussel. Na een algemene inleiding over de EU en de werking van haar instellingen bezoek je het halfroond van het

Europees Parlement. Daarna kies je voor één of twee workshops rond bijvoorbeeld het educatieve materiaal van de EU, nieuw educatief materiaal ontwikkelen, praten met een Europarlementslid, Europese wetgeving, de webtv van het Europees Parlement of de Europese wijk (wandeling). epbrussels-EDU@europarl.europa.eu

De datum bepaal je in onderling overleg. De training is gratis (behalve je vervoerskosten) voor minimaal 40, maximaal 70 deelnemers (eventueel zet de organisator kleinere groepen samen). Je kan de training ook op school organiseren (zonder bezoek aan het Europees Parlement).

DVD

THE INDIAN DOCTOR

» 12 TOT 18 JAAR


Gebaseerd op ware gebeurtenissen vertelt de vijfdelige serie 'The Indian doctor' het verhaal van Prem Sharma, een Indiase arts die in 1963 in Groot-Brittannië terechtkomt. Door de Britse overheid gelokt met de belofte van rijkdom en succes, komt Sharma in een klein dorpje in Wales, helemaal afhankelijk van de lokale kolenmijn. Een onvermijdelijke **botsing van culturen**, aangevuld met plaatselijke intriges en een mijndirecteur die alle veiligheidsmaatregelen negeert om zelf carrière te kunnen maken. Dit voorjaar op één gezien.

www.b-motion.nl - overal verkrijgbaar

JEUGDBOEK

'GEESTEN & GOULASH'

» VANAF 10 JAAR


In hotel 'Geesten & Goulash' zorgt Heinrich Oooh voor de gasten en de boekhouding en kookt zijn tweelingzus Hannelore elke dag een van haar wereldberoemde goulashgerechten. Vader slaapt de hele dag en moeder is als operadiva meestal op tournee, dus runt de tweeling het hotel met zijn beidjes. Op een dag staat de familie B.Zar voor de deur: ze lijken in niets op de normale geesten, spoken en skeletten die in een hotel logeren. En dan beginnen, een voor een, de gasten te verdwijnen ...

'Heinrich Oooh en de zaak van de Zwarte Zeven' (Hilde E. Gerard) is het eerste deel van een nieuwe, grappige en avontuurlijke griezelreeks.
www.davidsfonds.be - www.hildegard.be - 15,95 euro

WIN 5 X 'HEINRICH OOOOH EN DE ZAAK VAN DE ZWARTE ZEVEN'.

Mail vóór 19 november (met onderwerp 'Heinrich Oooh') naar win.leraren@klasse.be.

EDUCATIEF MATERIAAL

WIE BETAALT ONS VERBRUIK?

» 12 TOT 18 JAAR


'Klimaatrechtvaardigheid' is de rode draad doorheen 'Wij verbruiken. Zij betalen?', een **nieuwe lesmap** rond klimaatveranderingen en de gevolgen in het Zuiden. Het pakket bestaat uit verschillende modules en hanteert verschillende interactieve werkvormen en audiovisueel materiaal. Thema's zijn o.a. oorzaken en gevolgen van klimaatverandering, getuigenissen uit het Zuiden, mogelijke én valse oplossingen, de politieke eisen van 11.11.11 en wat leerlingen zelf kunnen doen. De modules vormen een logisch opgebouwd geheel,

maar je kan ze ook apart en in de volgorde van je keuze behandelen. Er is voldoende materiaal voor minstens twee lessen. www.11.be/secundaironderwijs

Lesmap voor eerste graad aso, tso en bso en tweede en derde graad aso, 2 euro per lesmap (met campagne-dvd 10 euro). Meer info via ann.verstraeten@11.be - 02 536 11 60. Bestellen via 11.11.11 in je provincie.

WIN 3 X 'THE INDIAN DOCTOR'. Mail vóór 19 november (met onderwerp 'Indian doctor') naar win.leraren@klasse.be.


WEDSTRIJD

JUNIOR JOURNALIST

» VANAF 10 JAAR

Dit schooljaar verkent de 'Junior Journalist'-wedstrijd **de grenzen van de virtuele wereld**. De deelnemers (vanaf derde graad lager onderwijs) schrijven een tekst over hun online leven, hun digitale alter ego, hun favoriete gamepersonage ... Of ze schrijven over de gevolgen van allemaal digitaal. Je leerlingen kunnen deelnemen op een van de tientallen wedstrijdplaatsen in heel Vlaanderen. Er zijn vier categorieën: de derde graad lager en de eerste graad secundair schrijven een fictieverhaal, de tweede graad secundair maakt een tekst in de vorm van een interview, de derde graad secundair schrijft een opiniestuk. Uit alle lokale winnaars kiest de jury de beste 'Junior Journalist'. Op zondag 29 april is er een slotfeest op het podium van 'Dranouter aan Zee'.

www.davidsfonds.be/evenementen

ACTIE

VEROVER ANTWERPEN

» 14 TOT 16 JAAR

Leg stadscontrasten vast op de gevoelige plaat, fiets door de haven, eet je boterhammen met een dokwerker, leid een toneelstuk in goede banen, ontdek het straatleven tussen graffitimuren en studentenwijken ... Laat je leerlingen proeven van het bruisende Antwerpen en dompel hen drie dagen lang onder in een bad van duizend contrasten. Om je programma voor drie dagen Antwerpen samen te stellen kan je kiezen uit acht modules: kennismaking met de stad, contrasten, haven & water, cultuur, import/export, jongerencultuur, ruimte & stedelijkheid en armoede.

www.antwerpen.be/stadsklassen

Je vindt alle info, ook beschikbare data, op de website. Zo'n stadsklas kost 100 euro per leerling (verblijf in vol pension in jeugdverblijf Scoutel of jeugdherberg Pulcinella inbegrepen, één leraar gratis per 15 leerlingen).

PRIJS

JONGERENJURY VOOR MATHILDE

» 16 TOT 18 JAAR

Elk jaar krijgt een initiatief dat maatschappelijk kwetsbaren aanpakt en hun weerbaarheid wil vergroten de Prinses Mathildeprijs. Voor het tweede jaar op rij kiest het Prinses Mathildefonds voor **de strijd tegen armoede bij kinderen**, met bijzondere aandacht voor projecten die werken met kansarme gezinnen waarin een geboorte plaatsvindt.

Een jury van experts kent de prijs toe, maar krijgt daarbij hulp van een jongerenjury: twee klassen uit de derde graad, één uit Vlaanderen, één uit Wallonië.

www.prinsesmathildefonds.be (scroll tot 'verwante oproepen' en klik op 'jongerenjury')
Je kan je kandidaat stellen tot 30 november. Op de site vind je ook de projectoproep.

VORMING

VREDESEDUCATIE

» ALLE LERAREN

Conflicten en geweld in onderwijs, maatschappij en je eigen leefwereld; weerbaarheid en leren omgaan met agressiviteit; verruwing, gewelddadigheid en conflictsituaties; meer draagkracht en meer expertise voor wie ijvert voor geweldloze conflictantering en een vreedzame samenleving. Dat zijn de vier doelen van de 'Opleiding Vredeseducatie', een cyclus van tien vormings-sessies rond kinder- en mensenrechten, geweldloosheid, herinnerings- en vredeseducatie.

Alle sessies vinden plaats tussen half februari en eind mei 2012. Een tweede luik volgt volgend schooljaar. De opleiding is een initiatief van Vredescentrum Provincie/Stad Antwerpen.

www.vredescentrum.be - 03 202 42 91

Deelnemen kost 125 euro (10 sessies) of 12,50 euro per sessie. Inschrijven via roger.boonen@hotmail.com.

EDUCATIEF PROJECT

LAATSTE ZEELEEUW

» 14 TOT 18 JAAR


Voor de laatste keer zal onderzoeksschip 'De Zeeleeuw' één week lang rondvaren met de winnende klas van de wedstrijd 'Planeet Zee'. Vlaanderen krijgt immers een nieuw schip voor de talrijke onderzoeks- en monitoringsprojecten in onze kustwateren en in de Schelde-monding. Vliz (Vlaams Instituut voor de Zee) brengt met 'Planeet Zee' een online leerplatform met lesmodules (dit schooljaar zijn 'Zoutwinning' en 'Mercator' nieuw) en bijbehorende klasopdrachten. Wie de week aan boord van 'De Zeeleeuw' wil winnen, moet zelf

een onderzoek opstellen en uitvoeren rond een van de lesmodules.

www.planeeetzee.org - www.vliz.be/educatie - evy.copejans@vliz.be

DEZE MAAND OP TVKLASSE.BE

“MIJN PAPA LIEP MET EEN MES ACHTER MAMA AAN”

© Peter van Hoof


Getuige zijn van geweld tussen ouders, heeft dezelfde impact als mishandeld worden. Een op de zeven vrouwen en een op de tien mannen zijn slachtoffer van partnergeweld. In bijna de helft van de gevallen was minstens één kind getuige. TV.Klasse laat Tom (10) en Lara (12) aan het woord. Samen met hun twee zussen leefden ze jarenlang met angst voor hun papa. Ze deelden zelf nooit in de klappen maar zagen het geweld tussen hun ouders altijd gebeuren. Kinderpsycholoog Hilde Genetello geeft duiding over partnergeweld en het effect daarvan op kinderen.


Tv.klasse maakt videoreportages voor leraren, ouders en leerlingen. Je vindt ze op www.tvklasse.be. Andere reportages uit de reeks 'De Eerste Lijn' (pesten, crisiscommunicatie, nieuwe gezinsvormen, kansarmoede ...) vind je op www.tvklasse.be/reeksen/deerstelij. Je kan ze nu ook in hoge definitie downloaden en ze zo in uitstekende kwaliteit tonen tijdens lerarenvergaderingen.

de eerste lijn

Als leraar merk je signalen op en verwijs je door. De Eerste Lijn ondersteunt je daarbij met doorleefde getuigenissen en professionele duiding. Bij ieder filmpje kan je doorklikken naar een uitgebreid online dossier. Je vindt ook meer informatie in de brochures van de Eerste Lijn.

ACTIE

LEERLINGEN NAAR HET BUITENLAND

» VANAF 14 JAAR

In september vertrokken 14 leerlingen uit Diest, Leuven, Poperinge en Eeklo voor drie tot vier maanden naar Spanje, Italië, Frankrijk en Denemarken om daar school te lopen. Het is de eerste groep vertrekkers in de gloednieuwe Comenius-actie '**Individuele Leerlingenmobiliteit**' (IPM). Interesse? Tot 1 december kunnen scholen die deelnemen/deelnamen aan een Comenius Schoolpartnerschap een IPM-aanvraag indienen voor leerlingen vanaf 14 jaar die 3 tot 9 maanden naar het buitenland trekken. Tegelijk kan je je kandidaat stellen om buitenlandse leerlingen te ontvangen.

www.epos-vlaanderen.be ('Programma's' - 'Comenius' - 'Acties') - isabel.laenen@epos-vlaanderen.be - 02 553 97 49

WEDSTRIJD

EUREKA(S)!

» 12 TOT 18 JAAR


Alle leerlingen secundair onderwijs kunnen, in groepjes, deelnemen aan 'Eurekas', een wedstrijd rond **wetenschappen en technologie**. De deelnemers voeren een proef uit of realiseren een ontwerp en plaatsen een verslag online. Het thema is vrij, maar de organisatie stelt zelf als jaarthema 'Water, wetenschap en technologie' voor. De winnaars van regionale voorrondes gaan naar de grote finale van de 'Eurekas Awards' in Technopolis. www.eurekas.be

Je kan resultaten droppen tot uiterlijk 5 februari 2012. De voorrondes vinden plaats op 7 en 10 maart, de finale op 5 mei. Op de site vind je een lerarenhandleiding, tips rond projectwerk en een reeks voorbeeldopdrachten rond het jaarthema.

ACTIE

GOEDKOPER INTERNETTEN

» ALLE SCHOLEN

Drie schooljaren lang kunnen scholen via Telenet **snel internetten** tegen gunsttarieven. Daarbij horen ook een aantal diensten, zoals centrale ICT-beveiliging en bovenschools IT-beheer. Het Vlaams ministerie van Onderwijs en Vorming heeft dit akkoord onderhandeld met Telenet en alle scholen kunnen hieraan deelnemen. Met dit contract krijgt de school meer bandbreedte én worden de lokale ICT-coördinatoren ontlast van gespecialiseerde IT-taken, waardoor ze meer tijd krijgen voor pedagogische ICT-taken. Natuurlijk is dit aanbod vrijblijvend voor de scholen. Ze betalen dit uit hun werkmiddelen en beslissen dus zelf bij welke provider ze aansluiten. www.telenet.be/schoolnet - 015 36 47 47

ADVERTENTIE


WEDSTRIJD

PLANKGAS

» 16 TOT 21 JAAR

Met de **ondernemingsplanwedstrijd 'Plan(k)gas'** kun je je leerlingen warm maken voor ondernemerschap en hen stimuleren om meer te leren rond businessplannen en een bedrijf opstarten. Bij deze wedstrijd ligt de nadruk op de aangereikte instrumenten, de 'hulplijnen' en de coaching.
www.plankgas.be

WEDSTRIJD

LIVE & REMEMBER

» 12 TOT 18 JAAR


Het 'Live & Remember'-project wil voor elke gesneuvelde geallieerde soldaat uit WO II, begraven in België, een fanpagina maken. Om in de juiste mood te geraken, start het Instituut voor Veteranen – Nationaal Instituut voor Oorlogsinvaliden, Oud-strijders en Oorlogsslachtoffers

met 'Live & Remember Snapshot', een **foto**wedstrijd voor iedereen vanaf 13 jaar. Maak een leuke snapshot (foto of film) rond het thema (de herinnering aan een geallieerde soldaat uit WO II, begraven in België) en drop die op de speciale Facebook-pagina. De tien deelnemers met de meeste likes winnen een unieke 'tournee generale' langs militaire begraafplaatsen. Een vakjury belooft twee snapshots met een compactcamera.
www.liveandremember.be – de wedstrijd eindigt op 16 november, om 18 uur

PROJECT

PARALYMPISCHE SPELEN

» 10 TOT 12 JAAR

Onder het motto 'Samen sporten, samen sterker' lanceert het Belgian Paralympic Committee het 'Paralympisch Schoolproject' om met je leerlingen te werken rond **de paralympische waarden**: vastberadenheid, moed, inspiratie en gelijkheid tussen mensen. Via een reeks ludieke activiteiten worden je leerlingen bewust van verschillen tussen mensen, krijgen ze info en getuigenissen over paralympische sporten, kunnen ze zelf sporten én kunnen ze hun ervaringen delen met anderen.

Op de projectsite vind je praktische fiches, links en een schat aan informatie om zelf activiteiten te organiseren.
www.paralympic.be/schoolproject

WEBSITE

TRAPHETA AF

» 10 TOT 16 JAAR


Waarom zou je fietsen? Wat zijn de verkeersregels? Hoe onderhoud je je fiets? Waar kan je hem stallen? De website www.traphetaf.be van de Fietzersbond vzw is eerst en vooral **een site voor je leerlingen zelf**. Theoretische kennis wordt afgewisseld met quizen en spelletjes, tekeningen, cartoons en filmpjes houden hun aandacht vast. Maar leraren kunnen de site ook gebruiken in hun lessen. In een apart deel op de site vind je daarvoor alle info en een pak lessuggesties.
www.traphetaf.be

TEKENWEDSTRIJD

WIN EEN AUTEUR IN JE KLAS

» 6 TOT 12 JAAR


'Als de bomen straks gaan rijden' (Frank Adam) is een nieuwe dichtbundel voor kinderen vanaf 4 jaar. Maar niet elk gedicht kreeg een illustratie van Milja Praagman. En 'Mag ik hem ruilen?' (Rien Broere) speelt zich, net als de vorige delen uit deze serie, af in de 'Verlegenstraat' (bekend voor de boom!). Kleuters (tweede en derde klas) en leerlingen eerste graad kunnen Frank Adam naar hun klas lokken. Kies een gedicht-zonder-illustratie en maak een tekening die even mooi is als

die van Praagman. Leerlingen tweede graad kunnen Rien Broere winnen met een uitbeelding van de Verlegenstraat (tekening, schilderij, maquette, plattegrond ...). In beide gevallen mag je één grote illustratie maken met de hele klas of mag elke leerling apart een tekening maken.

De winnende klassen krijgen de auteur op bezoek voor een geanimeerde lezing. Bovendien brengt hij 20 verschillende Eenhoorn-titels mee voor je klasbibliotheek. Er is ook een tweede en derde prijs: telkens 10 Eenhoorn-titels en een poster- en postkaartenset.

Je werkstukjes moeten uiterlijk 23 december aankomen bij De Eenhoorn – Tekenwedstrijd – Vlasstraat 17 – 87 10 Wielsbeke of je mailt minstens 5 grote foto's van je werkstukjes naar tekenwedstrijd@eenhoorn.be

DEZE MAAND IN KLASSE VOOR OUDERS

WAAROM DOEN ZE HUN BEST NIET?

© Studio Edelweiss


Waarom toont een kind vaak niet wat het echt kan? De nieuwe poster van Klasse voor Ouders belicht zogenaamde 'onderpresteerders' (zie pagina 26). Elke school krijgt er een gratis. Hangt hij bij jou al aan de schoolpoort? Klasse voor Ouders vertelt ook het verhaal van Lara (12) en Tom (10). Samen met hun mama en zussen wonen ze al vier maanden in een vluchthuis. Ze zijn het slachtoffer van partnergeweld. Ben jij er alert voor in de klas?

Download en print ook de instapbrieven voor anderstalige ouders met de belangrijkste boodschappen uit het blad.

klasse voor ouders

Klasse voor Ouders belandt acht keer per schooljaar op school. Deel jij hem uit aan alle ouders met een kind tussen 3 en 14 jaar? Is je school nog niet geabonneerd? Mail naar abo.ouders@klasse.be. Eén exemplaar per gezin volstaat. www.klasse.be/ouders

LEZING

WORKSHOPS FRANK DAENEN

» 2,5 TOT 10 JAAR


Al op heel jonge leeftijd kan je kinderen stimuleren om hun talent te ontwikkelen. Frank Daenen prikkelt met zijn **tekenlessen** het talent van jonge tekenaars (vanaf 6 jaar). Hij gebruikt de boeken rond het konijntje 'Laps'. Enthousiaste peuters en kleuters (vanaf 2,5 jaar) ontwikkelen hun muzische capaciteiten met het interactieve **verteltheater**. En dat door gebruik te maken van eenvoudige materialen die in iedere school aanwezig zijn. De eerste vijf reservaties voor een lezing in 2012 krijgen 10 procent korting en een gesigneerd prentenboek. Vermeld bij je reservatie 'Klasse'. Actie geldig tot 10 januari 2012.

www.frankdaenen.be/lezingen - reserveren: f.daenen@skynet.be of 0486 87 32 60

PEDAGOGISCH MATERIAAL

WATER OP SCHOOL

» 6 TOT 12 JAAR


De nieuwe, **gratis MOS-themabundel 'Water'** geeft lessuggesties om met je leerlingen op zoek te gaan naar waterverbruik en -vervuiling op school en thuis en hoe je die kan verminderen zonder comfortverlies. Met concrete acties kan een school water besparen, minder vervuilen enz. Via eenvoudige proefjes ontdekken je leerlingen hoe een rioolwaterzuiveringsinstallatie of een watertoren werken. Je kan bekijken hoe de

waterkringloop door de mens wordt verstoord en met welke gevolgen. Het spel 'Virtueel water in onze voeding' toont hoeveel water nodig is om ons voedsel te produceren. Ten slotte legt het pakket de link naar het zuiden. www.milieuzorgschool.be

Je kan het nieuwe pakket gratis aanvragen. Op de site vind je heel wat noteer- en verwerkingsblaadjes. Tijdens het schooljaar organiseert **MOS vormingen** rond de nieuwe bundel. Meer info vind je op www.milieuzorgschool.be ('Trefdagen').

BOEK

SCHOOLSLAG

» ALLE LERAREN


In het vermaarde instituut van de paters felixtijnen doet schoolconsultant Lieve Kramer haar intrede met als missie de moderniteit binnenbrengen in dit bolwerk van traditie. Directeur Evens onttrekt zich al jaren aan nieuwlichterij en is niet van plan om in zijn laatste jaar het onderspit te delven. Oud-leraar Joseph Pearce, meer dan dertig jaar leraar Nederlands en Engels in Antwerpen, kijkt al decennia geamuseerd naar de stroom aan verordeningen voor het onderwijs. Dat resulteert in 'Schoolslag', een straf

verhaal over 'de school als slagveld van idealen en illusies'.

www.wpg.be - 22,50 euro

WIN 10 X 'SCHOOLSLAG' - mail vóór 19 november (met onderwerp 'Schoolslag') naar win.leraren@klasse.be

EDUCATIEF MATERIAAL

BETER LEZEN MET ACTUALITEIT

» 6 TOT 18 JAAR

Leerlingen kijken meer naar het journaal, grijpen meer naar de krant en lezen liever teksten, die ze bovendien beter begrijpen. Tenminste als je ze wekelijks actuele teksten op maat voorschotelt en daar de juiste leesopdrachten aan koppelt. Dat zijn de conclusies na het project **'Nieuwsbegrip'** dat dit schooljaar van maart tot mei in tien Vlaamse scholen proef liep. En dus wordt het project verlengd én uitgebreid: elke Vlaamse school kan er nu mee aan de slag. Basisscholen en de b-stroom van het secundair onderwijs krijgen **wekelijks actuele artikels** op verschillende leesniveaus, met bijbehorende leesopdrachten.

Meer info en achtergronden op www.nieuwsbegrip.be - tot 1 januari gratis en zonder verplichtingen.

DVD

SMURF EEN DVD

» 6 TOT 12 JAAR


De Slechtweersmurf is een nieuw smurfje uitje in de gelijknamige episode van de tekenfilmreeks met deze blauwe wezentjes. Drie nieuwe dvd's vol van hun avonturen verschenen onlangs. 'Het is vakantie!', 'Grote Smurf weet raad' en 'Op zoek naar de Smurfgraal'.

www.eic.be

SMURF 6 X EEN 'SMURF'-DVD. Mail vóór 19 november (met onderwerp 'Smurf + titel van je keuze') naar win.leraren@klasse.be.

WEDSTRIJD

BRAND! BRAND! BRAND!

» 6 TOT 12 JAAR


Word de beste rookmeldersklas of -school. Verzin een originele en efficiënte actie die ervoor zorgt dat ouders rookmelders aanschaffen. Rook is immers doodsoorzaak nummer één bij brand in je huis. Het Provinciaal Veiligheidsinstituut Antwerpen (PVI) maakt kinderen en ouders bewust van die risico's. Deelnemen aan de wedstrijd is enkel mogelijk als je een **doekoffer**

'Brand! Brand! Brand!' ontleent bij het PVI. Je klas maakt kans op toffe prijzen.

De wedstrijd loopt het hele schooljaar. Stel uiterlijk op 15 juni je klas of school kandidaat via gert.vandaele@pvi.provant.be - Provinciaal Veiligheidsinstituut - Jezusstraat 28 - 2000 Antwerpen - meer info: www.mijnrookmelder.be

TENTOONSTELLING

VROEGER IS EEN ANDER LAND

» ALLE LERAREN


© Landbeheer

Dinesh (17) ontsnapte eind 2009 uit het kamp voor Tamilburgers in Sri Lanka, nadat zijn ouders werden gedood. Nu woont hij in Geel en volgt een opleiding voor magazijnier. Raza (17) ontvluchtte een familievete in Afghanistan en was anderhalf jaar lang onderweg. Ibrahim dreigde door zijn vader in Guinee te worden vermoord. Hij kwam met een gammele boot naar de Canarische eilanden. Het gros van de passagiers overleefde die overtocht niet. Zijn asielaanvraag werd afgewezen. Omdat hij ondertussen achttien is, vroeg Ibrahim regularisatie aan. Dagelijks komen acht jongeren moederziel alleen aan in België. Catherine Vuylsteke volgde acht van hen een schooljaar lang, de Nadaarfotografen en drie gastcollega's brachten elk één van deze jongeren in beeld. Hun werk is verzameld in de **tentoonstelling 'Vroeger is een ander land - Mon hier est ailleurs'**.

23 november 2011 tot 29 januari 2012 - Museum BELvue - Paleizenplein 7 - 1000 Brussel - gratis toegang - klassen die de tentoonstelling bezoeken krijgen één gratis fotobek

ACTIE

BEDRIJFSBEZOEK MET JE KLAS

» 10 TOT 18 JAAR

Reserveer alvast dinsdag 6 maart 2012 in je schoolagenda. Dan organiseert Unizo de **'Onderwijsvakmansroute'**, waarbij in heel Vlaanderen technische en technologische bedrijven hun deuren openen voor geïnteresseerde jongeren. Ze krijgen uitleg over het bedrijf, praten met werknemers over hun school- en werkervaringen én steken zelf de handen uit de mouwen. Niks zo leuk natuurlijk als zelf een bodemstaal nemen, een klasposter drukken of een warm broodje bakken.

Deelnemen is gratis. Unizo regelt alle afspraken. Inschrijven kan vanaf 9 november. www.ondernemendeschool.be/onderwijsvakmansroute


ACTIE

NIEUWE NIEUWAARSBRIEVEN

» 6 TOT 12 JAAR

Liesbeth Slegers, An Melis, Guido van Genechten en zelfs Dick Bruna met 'Nijntje'. Nieuwjaarsbrieven blijven een unieke traditie in Vlaanderen. Je vindt in het uitgebreide Abimo-gamma heel wat bekende illustratoren. In 12 verschillende reeksen, met gratis inlegvellen en kortingen voor grote bestellingen (5 procent vanaf 600 ex., 10 procent vanaf 1000 ex.). www.abimo.net

WIN: 5 X PAKKET NIEUWAARSBRIEVEN – mail vóór 15 november (met onderwerp 'nieuwjaarsbrieven') naar wedstrijd@abimo.net

INLEEFPROGRAMMA

EUROPARLEMENTARIËR VOOR ÉÉN DAG

» VANAF 14 JAAR


Het 'Parlamentarium' is het gloednieuwe bezoekerscentrum van het Europees Parlement. Volledig interactief, voorzien van de nieuwste technische snufjes, zeven dagen op zeven geopend en volledig gratis. Reserveer je met de klas een bezoek, dan kruip je met je leerlingen 2,5 uur lang **in de huid van een Europarlementariër**. Aan de hand van een **rollenspel** proberen de jonge politici in het halfrond met andere partijen tot een compromis te komen rond een nieuwe wettekst. Zullen ze bijvoorbeeld de kerncentrales sluiten? Niet zo simpel als ook de lobbygroepen hun zegje krijgen of er plots een aardbeving in het nieuws komt.

Parlamentarium - Wiertzstraat 60 - Willy Brandtgebouw - 1047 Brussel (dichtbij station Brussel-Luxemburg) - reserveer het rollenspel via parlamentarium@europarl.europa.eu of www.europarl.europa.eu/visiting

DEZE MAAND IN YETI

WIN EEN WEEKEND PARIJS


Wat is het effect van Yeti? Vragen je leerlingen naar het tienerblad van Klasse? Geven beelden en reportages in Yeti aanleiding tot een klasgesprek? Kan je een anekdote vertellen over wat Yeti doet bij je leerlingen? Heb jij een

uitgesproken mening over het blad? De redactie van Yeti kijkt uit naar je verhaal.


Yeti is het blad van Klasse voor tieners tussen 10 en 12 jaar.

Mail je reactie vóór 20 november naar redactie@yeti.be en maak kans op een romantisch weekend Parijs voor twee (reischeque van 500 euro).

STUDIEDAG

CANON DYNAMODAGEN

» ALLE LERAREN

Zoek je naar manieren om de creativiteit en het talent van je leerlingen zichtbaarder te maken op school? Of ben je zelf een creatieve duizendpoot en wil je je even herbronnen en laten inspireren door anderen? Kom dan naar een van de dynamoDAGEN van Canon Cultuurcel, in Gent (8-9/11), Genk (23-24/11) of Leuven (30/11 - 1/12). Met een gevarieerd aanbod aan actieve workshops, reflectiesessies en artistieke uitsmijters willen de dynamoDAGEN je stimuleren om in elke klas met cultuur aan de slag te gaan.

Raadpleeg het programma op www.dynamodagen.be en schrijf jezelf en je collega's in.

EDUCATIEF MATERIAAL

HET OPSTEL IS DOOD. LEVE ...

» 8 TOT 12 JAAR

"Schrijf een opstel over je vakantie." Deze opdracht hoort alleen nog thuis in de categorie 'heel erg afgezaagd'. Wil je overschakelen op **funkelfrisse schrijfp opdrachten**, dan vind je inspiratie in de reeks '**Schrijf ze!**'. Vier boeken loodsen de pen van je leerlingen langs tien verschillende tekstsoorten. De tips zijn bedacht door drie jeugd auteurs (Reine De Pelseener, Moniek Vermeulen en Frank Pollet) en één onderwijsdeskundige (Femke Winkels). Ze schudden een voorbeeldtekst uit hun literaire mouw, distilleren er de typische kenmerken van de tekstsoort uit, verraden hun succesvolste trucs en zetten de leerlingen aan het werk.

'Schrijf ze' is er in vier maten: M (derde leerjaar), L (vierde), XL (vijfde) en XXL (zesde). www.eenfijnedag.be

Kruiswoordraadsel


WIN EEN CITYTRIP VAN 500 EURO

Je vindt hier elke maand een reuzegroot kruiswoordraadsel. De oplossing is meteen je eerste stap richting een reischeck van 500 euro. Daarmee kun je een citytrip kiezen uit het volledige aanbod van Holidayline.

Mail het karamellenverzenwoord achter horizontaal 53 vóór 19 november (met onderwerp 'Kruiswoord 219') naar win.leraren@klasse.be.

Vorige maand won Greet Van Tiggelen uit Mol de reischeck. Proficiat!

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

HORIZONTAAL

1 Geraamte — **6** Brusselse (straat)jongen — **9** Mobutu Sese — **13** Gooit men vaak op het vuur — **14** Stappen met de neus in dezelfde richting — **17** Zeer langzaam, slepend (muziek) — **19** Favoriete klederdracht voor jongens in Bayern — **20** Afgekort hetzelfde (latijn) — **21** Koning, keizer, admiraal gebruiken het allemaal — **23** Afgekorte 'ontgeurder' — **25** Italiaanse rivier — **27** Zo'n talk heeft iedereen wel eens nodig — **29** Peterseliestrooiende assistente van Piet — **31** Favoriete klederdracht voor meisjes in Bayern — **35** Ex-bull — **36** Eumetazoa, dieren (ook de mens) met volledig gedifferentieerde weefsels — **38** Warme drank — **40** Afrikaanse acht — **41** Bijbelse tweelingbroer van Jacob — **43** Afgoden zonder eind — **44** Engelse geur — **47** Persoonlijk voornaamwoord — **48** Pluspunt, voordeel — **50** Hondenvrienden? Houtvergasser? Handelend voorwerp? — **51** Read Only Memory — **57** Met woorden — **58** Steenezel en uilskuiken — **59** Dikke, vloeibare lijm — **61** Zwaardwalvis — **62** Zoet drankje (zonder alcohol) — **64** Gebied rond een boerderij — **65** Valt uit sommige bomen — **66** Opnieuw en meer — **68** Niet yours — **69** Partij van Ulla Werbrouck — **70** Oud Duits automerk — **71** Muzieknoot in een kast.

VERTICAAL

1 Muzieknoot — **2** Boetseermateriaal — **3** Laatste examen van je schoolcarrière — **4** Buurman van een Est — **5** Verdwenen rockfestival, enkel nog als "classic" in Werchter — **6** Obstakel, struikelblok — **7** Collectie mythologische verhalen uit IJsland — **8** Golfterm — **9** Gebeurt tussen licht en donker — **10** Patroonheilige van de smeden — **11** Zoen — **12** Beroemd menhirkapper — **15** Gedicht van Paul van Ostaïjen — **16** Liberiaanse Dollar — **18** Voorzetsel — **22** Hulpmiddel voor elektrische auto's, gemaakt door 'Familie'-bedrijf Van den Bossche Electronics — **24** Gewoonterecht, traditie — **26** Onafstelbare, onverstelbare — **28** Soort laarzen om op je latten te staan — **30** Vampiervriendin van Marcel Kiekeboe — **32** Afgekort gewicht — **33** Reader's Digest — **34** Persoonlijk voornaamwoord — **37** Gebakken vloertegels (nog zo'n geweldig puzzelwoord) — **39** Afgekorte oppervlaktemaat — **42** Stad met hoogste kerktoren ter wereld — **45** Alsook, evenzo — **46** Literair vertelperspectief (zonder koppeltken) — **49** Buurjongetje van Sien — **52** Uitroep — **54** Met 'mens' erachter krijg je een Neanderthaler — **55** Vogel — **56** IJzer om de kolenkachel te rakelen — **60** 'Jurk' voor advocaten en priesters — **63** Mobile Internet Device — **67** Afgekorte lengtegraad.

Het help-virus

Vrijdagmorgen, vlak voor de herfstvakantie. Femke, een meisje van 10, is duidelijk zenuwachtig. Ze kan moeilijk stilzitten, zucht en blaast. Ze zegt dat ze diezelfde avond met haar ouders op vakantie vertrekt met de mobilhome. Het is speeltijd, ze blijft even 'hangen'. Ik ook. We staan dicht bij mekaar. "Is 't lastig?" vraag ik. Ze knikt. We zwijgen. En dan opeens: "Ik wil graag naar mijn meter." Haast automatisch bedenk ik een hele reeks mogelijke 'oplossingen'. Ik begin met: "Kan je haar niet bellen?" Plots denk ik terug aan de opleiding waarin ik leerde hoe allergisch kinderen reageren op een leraar met de behoefte om alles 'op te lossen'. "Laat mij gewoon moeilijk zijn", zei er ooit eentje. "Zet me op de gang, maar hou op met me te willen begrijpen, doorgronden, 'helpen'." Ik doe mijn mond terug dicht, adem diep en steek alle fantastische raadgevingen achter slot en grendel. Ik herbegin: "'t Is lastig, hé?" Ze knikt. Daar staan we dan, zwijgend bij mekaar. Na een vijftal minuten kijkt ze naar mij. Ik kijk terug. Ik vraag of het oké is. Ze knikt. Samen gaan we naar beneden. "Dag juf", zegt ze. "Dag Femke", zeg ik. Ik voel hoe 'doordrenkt' ik ben met het help-virus. Maar in die vijf minuten zwijgend samenzijn had ik meer contact met Femke dan in alle andere voorbije momenten samen. (Moniek Vervliet)

Wil je zelf het laatste woord in Klasse? Mail naar redactie.leraren@klasse.be


Het volgende nummer ligt rond 2 december in je brievenbus.

klasse

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

Nr 219 — november 2011

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. Wouter Kersbergen en Iris Bellens **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)


» 10 TOT 12 JAAR

BEWUST ZWANGER OP 17

17 meisjes van 17 jaar sluiten een pact: tegelijk zwanger worden. Hun ouders en leraren begrijpen er niets van. Waarom vergooien ze hun toekomst? "Kijk welke rotte wereld jullie ons nalaten", is hun antwoord. "Wij willen liefde geven. En omdat we jong zijn, zullen we onze kinderen tenminste begrijpen." De vaders kiezen ze nauwelijks uit, maar de meisjes besteden wel veel zorg aan de namen voor hun baby's en bespreken uitgebreid hoe ze hun kinderen willen opvoeden. De film '17 filles', het debuut van de zussen Delphine en Muriel Coulin, is gebaseerd op een waargebeurd verhaal.

VIPDAG Wil je met je partner naar een avant-première van '17 filles'? Voor Vlaamse leraren en hun partner worden de Franse kopieën wat sneller ondertiteld. Op zondag 20 november (voormiddag) is de film te zien in Lumière Brugge, Sphinx Gent, Cartoon's Antwerpen en Vendôme Brussel. Op zondag 6 november (11 uur) openen de inschrijvingen op www.lerarenkaart.be/inschrijven.

Vanaf 14 december in de bioscoop (in Brussel Arenberg, Brussel Vendôme, Gent Sphinx, Brugge Lumière, Antwerpen Cartoon's)