

Maandblad voor onderwijs in Vlaanderen

klasse

Hoe pak je pubers aan?

Peter Adriaenssens geeft
exclusieve lezing voor Klasse-lezers

Leren tussen
het puin in
Haiti

— Slim met een smartphone —

“Verbod gsm lost cyberpesten niet op”

Privacy op school

**“Leraren moeten
niet alles weten”**

ADVERTENTIE

PRIVACY OP SCHOOL

Ken jij de geheimen van je leerlingen?
» **pagina 8**

SLIM MET EEN SMARTPHONE

Zo pak je gsm's aan in de klas
» **pagina 18**

HAÏTI NA DE SCHOK

Hoe bouw je 5000 scholen in anderhalf jaar?
» **pagina 24**

Zeker doen

43 Hoe pak je pubers aan? Peter Adriaenssens geeft exclusieve lezing voor Klasse-lezers

Reportages & Interviews

- 22 Leerstoornis of niet?**
"Zoek het probleem achter het etiket", zegt professor psychoanalyse Stijn Vanheule.
- 30 Outsider aan het roer**
Wat als de directeur nieuw is op school?
- 28 "Als ik haar niet in huis nam, kwam ze op straat terecht"**
André is holebi en pleegvader.
- 38 Maak van je werkplek een leerplek**
Deze bijscholingen werken óók.

Zoals elke maand

- 4 Reacties** Malafide schoolbestuur
- 12 Nieuws** Decreet leezorg uitgesteld
- 17 Tweestrijd** Moeten te populaire studies duurder worden?
- 21 Tussen leerlingen** Jasper trekt naar de V.S.
- 33 Start to teach** Maak je school toegankelijk
- 37 Op de hiel van** Buschauffeur Marc
- 41 Eerste hulp** Als een collega sterft
- 43 Lerarenkaart**
- 51 Klastips**
- 65 Kruiswoordraadsel**
- 66 Het laatste woord**

Extra!

Gratis programmablad TV.Klasse
Passie inspireert!

Van dromen doelen maken

“SANDER IS EEN DROMER”. Dat staat in de nota's die de juf over zijn schoolloopbaan kreeg. Ze schrijft het etiket over en plakt het voortaan op haar bril als ze naar Sander kijkt. Zo hebben we als leraar en ouder een databank vol labels klaar. We weten wie een doorzetter, een luierik of een speelvogel is. We geven hun etiketten als een estafette door via rapporten, leerlingvolgsystemen of gewoon bij de koffie in de lerarenkamer. Soms worden ze ook afgeleverd door professionele etikettenklevers. Dan zijn we gerust. Het kind heeft voortaan geen naam meer maar wordt 'een geval'. Wat vroeger gewoon een fase in de ontwikkeling heette, wordt dan plots als een stoornis benoemd.

Normaal gezien zou 0,6 procent van de bevolking een autismespectrumstoornis hebben. In Vlaanderen is dat cijfer drie keer zo hoog. Een op de zes leerlingen blijkt hoogsensitief te zijn. Dat lijkt me zelfs goed nieuws: lekker intens ervaringen opdoen. Naar verluidt zijn nagenoeg alle kunstenaars hoogsensitief. In de meeste gevallen gaat het helemaal niet om ziektes of problemen maar om gedragskenmerken. We zijn ge-

lukkig allemaal anders. En we veranderen waar we bijstaan. Etiketten reduceren ons ten onrechte tot één eigenschap. Bovendien worden ze door willekeur en overdaad vaak ongelooftwaardig. Daarvan zijn de echte autisten, dyslectici, ADHD'ers, hoogbegaafden en suïcidale kinderen het slachtoffer. We zien ze niet meer en we geloven ze niet meer.

“Sander is een dromer”. Waarvan zou hij dromen? Van een veilige thuis, een betere wereld of het kampioenschap kickboksen? Misschien kunnen we hem gewoon helpen om zijn droom te benoemen en raken we de kern van onderwijs: van dromen doelen maken. Een doel is een droom waar je een werkwoord aan toevoegt, waarvoor je een actie onderneemt. Wie piloot wil worden moet daarvoor in beweging komen. Geen vliegtuig kopen maar precisie en verantwoordelijkheidszin oefenen, wiskunde en Engels leren. We kunnen in Sander geloven en hem de vele werkwoorden leren kennen waarmee hij stap voor stap zijn dromen kan realiseren. De keuze is aan hem. Hopelijk komt hij onderweg minder etikettenklevers tegen dan leraren die zijn dromen vangen.

Leo Bormans
Hoofdredacteur Klasse
leo.bormans@klasse.be

GOEDE STAGIAIRS GEZOCHT

Ik heb mijn diploma sinds vorig jaar. De stages zitten nog vers in mijn geheugen. Hoewel sommige stagiairs het kunnen uithangen en enkel denken aan het gemak van de job, zijn de eisen die aan stagiairs gesteld worden niet niks. Je moet differentiëren, rekening houden met elke leerling, zo veel mogelijk werkvormen toepassen en gebruik maken van zo gevarieerd mogelijke hulpmiddelen. Als ik me de observatiestages herinner waar ik naar leraren zat te kijken die hun cursus aframmelden, die alleen maar gebruik maakten van bordschema's of die zich elke les druk maakten over een leerling met dyslexie die 'lui' was, dan erger ik me dood. Geregeld had ik mentoren die er niet aan dachten om een lesvoorbereiding te maken. Een schemaatje met wat kernwoorden op een kantje van een A4 was ruim voldoende. Soms kun je als stagiair maar beter te voorzichtig zijn dan te enthousiast, want te veel proberen, te veel vernieuwen is vaak een stap te ver voor een school waar directie en sommige leraren vasthouden aan 'hun' werkwijze.

David, via mail

GEEN VRIJE KEUZE

Met veel interesse maar vooral met veel woede en verontwaardiging las ik in Klasse 217 het artikel 'Schrijf jij je kind in je eigen school in?'. Alsof dat sowieso een vrije keuze is of zou mogen zijn. Er is geen enkele reden om je kind in een ander net in te schrijven. Het kost je je geloofwaardigheid als leraar en tegelijkertijd bijt je schaamteloos in de hand die je voedt.

Steven Crauwels, via mail

NIET MEER WELKOM OP SCHOOL

Vóór de kerstvakantie vorig schooljaar werd onze zoon dringend verzocht een andere school op te zoeken. Met (wan)gedrag had dit niets te maken, laat staan met een tuchtmaatregel. De directie spiegelde ons dit voor als een unanieme beslissing van

de klassenraad, maar zijn klasleraar, noch lerarenkorps waren daarvan op de hoogte. Diezelfde directie drong al langer aan en stelde hem – als 18-jarige – tweedekansonderwijs als alternatief voor. Ik kan alleen maar besluiten dat de directie het gemiddelde slaagcijfer wilde optrekken door de zwakkere elementen met zachte dwang te doen vertrekken. Bij het CLB bevestigde men mij de tendens van scholen om – eens meerderjarig – zwakkere leerlingen naar het tweedekansonderwijs te sturen. Zo blijft er voor de eigenlijke doelgroep nauwelijks capaciteit over. Ik vind dit een verontrustende visie: wie zonder onderbreking secundair onderwijs volgt, zit volgens mij in eerstekansonderwijs. Ieder manoeuvre van directies om deze leerlingen naar tweedekansonderwijs te sturen, is op zijn zachtst gezegd misplaatst.

Naam en adres gekend bij de redactie

LEERZORG UITGESTELD (1)

Jammer dat, in plaats van een globale visie, nu fragmentarische maatregelen genomen worden. Hopelijk wordt het eindelijk menens met de implementatie van het inclusief onderwijs volgens het VN-verdrag. Naast inschrijvingsrecht zal het wel belangrijk zijn om meer middelen te voorzien voor ondersteuning in het gewoon onderwijs. Waarom die middelen niet losmaken van het buitengewoon onderwijs en ze aan de ouders en aan het gewoon onderwijs geven? *Patrick Vandelanotte, via www.klasse.be/leraren*

LEERZORG UITGESTELD (2)

Er moet echt meer tijd, geld en vooral ziel gaan naar het toegankelijk maken van het gewoon onderwijs voor kinderen met bijzondere noden die daar met steun van erg gemotiveerde goedbedoelende ouders op hun plaats zijn. Omdat ze daar sociale vaardigheden 'op de schoolvloer' leren, omdat ze graag bij hun broertje naar school willen gaan, omdat ze er ondanks een autismespectrumstoornis bekwaam voor zijn. Er moet een duidelijke, eerlijke reden zijn waarom een kind verwezen wordt naar het buitengewoon onderwijs. Geen twee kinderen zijn dezelfde, ook niet met dezelfde stoornis. Maar sommige kinderen komen echt véél beter tot hun recht in het buitengewoon onderwijs en dat is geen straf maar voor veel kinderen een zegen! Daarom kan ik geen geduld of begrip

opbrengen voor de rommel die ze nu van ons leerzorgkader maken.

Sandra Van Heffen, via www.klasse.be/leraren

DEELTIJDS LES, VOLTIJDS WERK

In mijn school vragen ze wel degelijk naar je voorkeuren voor het lessenrooster, bijvoorbeeld welke vrije halve dag je wilt (Klasse 217). Maar als puntje bij paaltje komt, houden ze er weinig rekening mee. Wie geen fulltimejob heeft, is vaak de pineut. Mensen die vragen om minder uren te presteren, doen dit nochtans om weloverwogen redenen. Je weet dat je minder zal verdienen. En je hoopt dat ze er rekening mee houden. Niets is minder waar! Zelf werk ik driekwart. Ik heb dagen waarop ik in de voormiddag vier uur voor de klas sta, maar het laatste uur van de dag terug moet om nog 50 minuten les te geven. Ik ben evenveel aanwezig op personeelsvergaderingen, verplichte feesten, opendeurdagen, pedagogische studiedagen als mijn fulltimecollega's, die een heel pak meer verdienen. Waarom weigeren ze om daarmee rekening te houden?

Mimi X, via mail

HET NIVEAU DAALT NIET

Wij meten al tien jaar het instapen taalniveau van onze jongeren met een gestandaardiseerde taaltest. Deze test correleert zeer mooi met de rekentesten en PAV-testen. Bovendien strookt hij ook zeer goed met het graadniveau van onze leerlingen. Wij stellen totaal

MET DE COLLEGA'S OP REIS

Leraren gingen afgelopen zomer massaal met elkaar op vakantie. In juni riep Klasse hen op hun verhaal op te sturen. Het mooiste was dat van Ingrid Van Nevel, Johan Jamin en Kristien Roox van de Vrije Basisschool in Korbeek-Lo. Als vrijwilligers bij de vzw Pirlawiet organiseren zij elke zomer vakanties voor kansarme gezinnen.

Met hun drietjes winnen ze een reischeck ter waarde van 500 euro. Hun reisverslag en dat van andere leraren vind je terug op www.klasse.be/leraren.

geen significante achteruitgang vast van het instap- en taalniveau. De enige tijdelijke achteruitgang was tussen 2007 en 2010, toen ons centrum een toevloed kende van taalarme jongeren waar men in het voltijds onderwijs geen blijf mee wist. Vorig schooljaar en dit schooljaar stellen we zelfs een zeer lichte vooruitgang vast. Wel neemt de kloof tussen de sterkste leerlingen en de zwakste toe. Ons centrum fungeert als een niveaubarometer van voltijds onderwijs omdat wij de jongeren ontvangen die om verscheidene redenen niet meer naar het voltijds onderwijs willen terugkeren. Daar zitten zowel sterkere leerlingen in als zwakkere. Is de achteruitgang van het niveau van de leerlingen een buikgevoel? Het lijkt er sterk op. Hoewel er nu meer hoofddoekjes en kleurtjes rondlopen tegenover de Vlaamse jongeren in 2002, meten wij geen taalachteruitgang.

Stefan Noppen,
via www.klasse.be/leraren

HET NIVEAU DAALT WEL

Leraren spenderen meer tijd aan een vrachtlading papierwerk dan aan effectief lesgeven. Eindeloos ogende leerplannen waarin zo veel focus ligt op vaardigheden en attitudes, maar te weinig op kennis. Natuurlijk moeten jongeren de nodige tools bezitten eens ze de schoolbanken hebben verlaten, maar spijtig genoeg merk ik dat deze Wikipedia/Google-generatie wel kan 'surfen', maar nauwelijks kan zwemmen. Het is fantastisch om te zien hoe enthousiast en hoe mondig de

leerlingen vaak zijn, al merk je al snel dat de gesprekken die je met hen voert aan de oppervlakte blijven. Niet alleen de leerlingen worden betutteld, ook de leraren zelf. Ik vind dat iedereen met de nodige opleiding en/of expertise zijn kennis moet kunnen overdragen aan leerlingen, zonder verstikt te worden door een overdaad aan administratie. De school zou een plek kunnen zijn waar ervaringen kunnen worden opgedaan, zonder het cost-win-principe zoals we dat spijtig genoeg terugvinden

“De Google-generatie kan wel surfen, maar nauwelijks zwemmen”

Lezer T. Van Hoof reageert via www.klasse.be/leraren op de vraag of het onderwijsniveau daalt.

binnen de *need to know* VDAB-opleidingen. Een school moet meer doen dan leerlingen klaarstomen voor toekomstige job. Ze heeft de kans om jongeren op te leiden en te vormen, kennis bij te brengen en hun nieuwsgierigheid aan te wakkeren. Lange tijd koesterde ik deze ambitie, maar met spijt in het hart heb ik het onderwijs vaarwel gezegd. Veel studenten en leraren zijn gemotiveerd, maar spijtig genoeg werkt het onderwijssysteem in Vlaanderen als een geestdodend middel. Tijd om het onderwijs uit het kluwen van de administratie te halen en over te dragen aan zij die in de praktijk staan: de leraren!

T. Van Hoof,
via www.klasse.be/leraren

MALAFIDE SCHOOLBESTUUR

Wanneer stelt het ministerie paal en perk aan de willekeurige vriendjespolitiek én de leeftijd van een schoolbestuur? Als ze het serieus oneens zijn, dan dienen de ontevreden leden die zich niet meer kunnen vinden in het gemanipuleer en de voortrekkerij hun ontslag in. Daarna zoeken de overblijvers nieuwe 'vriendjes' die zich niet te veel zullen roeren en instemmen met al

EEN MINUUT STILTE GRAAG (1)

Dit is een reactie op de oproep om een minuut stilte te organiseren ter nagedachtenis aan de slachtoffers op Pukkelpop. Het lijkt erop dat het drama op Pukkelpop een 'hype' moet zijn. Wat doen we met de menselijke drama's in Afrika? De slachtoffers van de storm Irene? De verkeersdoden die elk weekend vallen? Wat mij betreft mag het Pukkelpopdrama terug naar de sereniteit. Elke politicus, elke krant en elk weekblad heeft intussen al genoeg sensatiebeluste uitspraken gedaan die het voor de nabestaanden én aanwezigen moeilijk genoeg maken om dit drama persoonlijk en in alle rust te verwerken.

Burth Hollebeke,
via www.klasse.be/leraren

EEN MINUUT STILTE GRAAG (2)

Velen hebben dit drama van dichtbij meegemaakt en erge dingen gezien. Zij moeten de kans krijgen om hierover te praten. Ik vind dit een heel goed initiatief. Wie er geen behoefte aan heeft, maakt er gewoon geen gebruik van. Niemand is verplicht om erover te praten! Voor velen wordt dit ook een weerzien met vrienden en klasgenoten waar er eentje ontbreekt ... mogen ze daar even bij stilstaan?

Olga Veestraeten,
via www.klasse.be/leraren

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

Meer privileges voor oudere collega's?

Moeten de 'anciens' op school de beste lessenroosters krijgen? De 'gemakkelijkste' klassen? Hun eigen stoel in de lerarenkamer? Of moet het net andersom: dat de meer ervaren collega's de minder makkelijke richtingen voor hun rekening nemen, zodat de nieuwkomers tijd krijgen om te groeien? Reageer op www.klasse.be/leraren.

→ Bij ons is iedereen gelijk. Als leraar geven we het voorbeeld aan onze leerlingen. Ik ben een 'oudere' leraar en leer van mijn jongere collega's. Zij kunnen dan weer bij mij terecht als het om zaken gaat die ervaring vereisen. Op deze manier is het leuk samenwerken. **Geen haar op mijn hoofd dat vindt dat mijn leeftijd privileges met zich meebrengt.** (Sonja C.)

→ Als leraar van bijna 53 begon ik als twintigjarige in onze school als manusje-van-alles: aan de poort staan voor schooltijd, refterdienst, studie doen na schooltijd ... allemaal gratis, vele jaren lang. Ik gaf de fakkel twee jaar geleden door aan onze jonge(re) collega's met de uitleg erbij dat eenieder nog bij me terecht kan met vragen. (Carine V.D.M.)

→ **Waarom moet de leeftijd bepalen wie welke privileges krijgt?** Ik ben heel blij met mijn jongere collega's en heb al heel wat geleerd van hen en zij van mij. In een maatschappij waar we met zijn allen langer zullen moeten werken, moet je oudere werknemers, ook tegen het einde van hun carrière, wel voor vol blijven aanzien. Denk aan deelname aan studiedagen, bijscholingen of internationaliseringsprojecten. En

misschien moeten oudere werknemers hun kennis op tijd kunnen overdragen aan hun opvolgers, zodat die het warme water niet steeds opnieuw uitvinden. (Mieke C.)

→ Toen ik als jonge leraar begon, was het normaal dat de oudere leraren uit 'respect' privileges kregen. Ik had daar geen problemen mee. Ik dacht: mijn beurt komt nog. Nu ik tot de oudere groep behoor, zijn al die privileges weggevallen: ik heb daar nu evenmin een probleem mee. **Maar dat jonge collega's nu meer eisen durven te stellen en die nog krijgen ook, gaat wel iets te ver.** (Mieke V.)

→ Ik ben als jonge leraar ooit begonnen in een 'elitair' college waar blijkbaar geprivilegieerde stoelen in de lerarenkamer stonden en je status afhing van het vak dat je gaf en je leeftijd. **De tijd dat je je als jongere en beginnende leraar moest bewijzen en dat je alleen 'voor de leeuwen werd geworpen', is voorbij.** Vandaag moet je kunnen werken in een team. Dus als in een school nog zo'n oude stammen- en kastementaliteit heerst, dan moet er dringend wat gedaan worden aan de werkomstandigheden en de werksfeer. (Stefan N.)

→ Sommige leraren beseffen dat een klas een dynamisch gegeven is waar er ook kansen zijn om iets te leren van de leerlingen. **Andere collega's denken nog dat zij de enigen zijn die alle wijsheid in pacht hebben.** In de vraag wordt geïnsinueerd dat dit iets met leeftijd of anciënniteit te maken heeft. Ik ken veel 'zilveren' collega's die heel open staan voor nieuwe impulsen en met plezier mixen en matchen met hun ervaring. (Bram F.)

— Privacy op school —

Ken jij de geheimen van je leerlingen?

- » Als leraar heb je geen recht op informatie, wel plicht tot discretie
- » Ook een vertrouwensleraar kan vertrouwelijke gegevens niet geheim houden
- » Filters in het leerlingvolgsysteem kunnen misbruik voorkomen

Je kent zijn schoolresultaten. Kan al zijn allergieën opsommen. Weet hoe vaak hij afwezig is. Maar wat als zijn vader je in vertrouwen vertelt dat hij elke avond in bed plast? Hoe geheim blijft dat? “Iedere leerling heeft recht op privacy”, zegt dr. Johan Put, professor sociaal recht aan de K.U.Leuven. “Ook al denk je dat het soms beter is om als leraar alles te weten.”

“Het was geen fait divers, wat de moeder van Lena me vorig jaar op het oudercontact kwam vertellen”, zegt Dirk*, klastitularis op een secundaire school. “Ze werd thuis geslagen door haar pa en haar moeder vroeg om dat stil te houden op school. Niemand behalve ik en het CLB waren op de hoogte. Toen haar schoolresultaten zienderogen achteruit gingen, heb ik toch maar de directeur in vertrouwen genomen. Die heeft de andere collega’s ingelicht op de klassenraad. Voor ik er erg in had, ging het nieuws als een lopend vuurtje rond in de lerarenkamer. Niet veel later belandde het ook op de speelplaats. Lena’s moeder kwaad natuurlijk. En terecht.”

“Hoe pijnlijk dit voorbeeld ook is, toch is deze klastitularis niet in de fout gegaan. Zijn roddelende collega’s uiteraard wel”, zegt Johan Put. “Als leraar heb je immers geen beroepsgeheim. Je bent dus niet wettelijk verplicht gevoelige informatie geheim te houden. Leraren hebben wel discretieplicht of ambtsgeheim. Dit houdt in dat je discreet en zorgvuldig moet omgaan met de informatie die je als leraar krijgt en geen geheimen prijsgeeft aan derden buiten de school. **Je hebt echter geen zwijgrecht. Relevante feiten móet je melden aan je directeur.** CLB’ers hebben wél beroepsgeheim. Zij moeten in principe zwijgen tegen de collega’s, de directeur en iedereen buiten het CLB, tenzij bij een noodtoestand (bijvoorbeeld kindermishandeling), als de leerling in ernstig gevaar is of bij misdrijven. Je kan je wel afvragen of het zo slim was van Dirk om discretie te beloven aan Lena’s moeder, gezien zijn spreekplicht. Hij ‘moest’ sowieso haar vertrouwen beschamen.”

Beroepsgeheim met hindernissen

“Het beroepsgeheim is al eeuwenoud”, aldus Johan Put. “Het dient in de eerste plaats om de belangen van een bepaalde beroepsgroep, zoals dok-

→

ters, notarissen, advocaten te beschermen, maar ook de privacy van iedereen die zich in vertrouwen tot dat beroep wendt. Als je als jongere hulp zoekt bij het CLB, wil je niet dat de volgende dag de hele klas dat weet. De vertrouwensband tussen cliënt en hulpverlener is met andere woorden noodzakelijk om het beroep te kunnen uitoefenen. Bij leraren is dat niet het geval. Daarom hebben zij 'slechts' discretieplicht. Al zorgt dat 'statusverschil' in geheimhouding bij de uitwisseling van gegevens tussen school en CLB soms voor spanningen."

"Ik geef Kobe een uitbrander in de les. Plots begint hij te huilen. Ik neem hem na de les apart en hij vertelt me dat zijn ouders op scheiden staan. Blijkbaar was hij daarvoor al een paar keren langsgeweest bij het CLB. Waarom hebben ze mij daar nooit iets over gezegd? Dan had ik hem nooit zo hard aangepakt." (Lien*, leraar secundair)

"Strikt genomen mogen CLB-medewerkers de school niet inlichten over de problemen van een bepaalde leerling, aangezien zij beroepsgeheim hebben", weet Johan Put. "Gelukkig bepaalt de CLB-reglementering hierop een uitzondering. Als de info relevant is en rekening houdt met de regels inzake beroepsgeheim, deontologie en bescherming van de privacy, dan mag het CLB de school wél informeren. Probleem is dat nergens gedefinieerd wordt wat 'relevante' of 'noodzakelijke' gegevens zijn. Het risico bestaat ook dat zo het beroepsgeheim van CLB'ers uitgehouden wordt. Leraren hebben iets meer speelruimte: zij mogen het CLB informeren, maar moeten het niet."

Weg met de vertrouwensleraar?

Vertrouwensleraren of groene leraren nemen op veel scholen de socio-emotionele eerstelijns hulp van hun collega's

"Getrapt systeem voorkomt misbruik"

"Wij delen enkel informatie over leerlingen die echt belangrijk is", zegt Rudi Boydens, directeur middenschool van het Sint-Pieterscollege - Sint-Jozefshandelsschool in Blankenberge. "Geen feiten die gewoon leuk om te weten zijn. Dat beleid vertalen we in de praktijk via toegangsrechten in ons leerlingvolgsysteem. Filters zorgen ervoor dat niet alle personeelsleden toegang hebben tot alle informatie.

De administratieve gegevens van de leerlingen zijn voor iedereen toegankelijk: directie, leraren en opvoeders. Meer persoonlijke informatie zit in zogenaamde dossierlijnen. Dit is een elektronisch overzicht met alle informatie over een leerling en acties die rond een leerling genomen zijn. Leraren hebben enkel toegang tot de dossiers van de leerlingen aan wie ze zelf les geven.

In die dossiers maken we ook een onderscheid tussen publieke dossiers, die alle leraren kunnen lezen, en niet-publieke dossiers, die enkel zichtbaar zijn voor de directie en de leerlingenbegeleiding. Bovendien heeft niet iedereen die leesrechten heeft, ook schrijfrechten. Daarnaast kunnen we ook een kritisch dossier aanmaken voor zeer vertrouwelijke informatie, bijvoorbeeld een leerling die in vertrouwen vertelt dat hij seksueel misbruikt wordt."

over. **"De term 'vertrouwensleraar' is echter behoorlijk misleidend"**, meent Johan Put. "Hij impliceert dat een leerling iets in vertrouwen tegen zo'n leraar kan zeggen, maar die kan nooit beloven om die informatie 'geheim' te houden. Een vertrouwensleraar heeft immers niet meer zwijgrecht dan zijn collega's, aangezien de wet hem evenmin als noodzakelijke vertrouwensfiguur beschouwt. Hij zal dus een afweging moeten maken tussen de voordelen van het delen van info met de collega's en de nadelen van het schenden van de privacy van de leerling."

Kunnen we al die vertrouwensleraren dan niet meteen beroepsgeheim toekennen? "Voor de leerlingen zou dat wel een verschil maken. Maar wat is dan het verschil met het CLB? Bovendien zou dat tot een gespannen sfeer in de lerarenkamer leiden. Als collega zou hij moeten spreken, maar als vertrouwensleraar zwijgen. **Ik ben niet tegen een vertrouwensleraar, maar ik pleit ervoor om deze functie duidelijker uit te leggen.** Vertel leerlingen dat vertrouwensleraren niet gebonden zijn aan het beroepsgeheim, maar indien nodig wel kunnen doorverwijzen naar hulpverleners die dat wel zijn."

"In het tweede leerjaar had mijn zoon woedeaanvallen. Een psycholoog heeft het probleem toen aangepakt. Nu zit mijn zoon in het zesde en is het een heel ander kind. Blijft die informatie hem achtervolgen?" (Ria, moeder van Tobias*)

Heel wat scholen houden informatie over hun leerlingen bij in een leerlingvolgsysteem (LVS). Net als het multidisciplinair dossier bij het CLB valt zo'n LVS onder de wet op de privacy. "Daarom mag je er alleen noodzakelijke gegevens in zetten, geen overbodige weetjes", zegt Johan Put. "De informatie moet correct zijn en relevant voor het doel dat je beoogt: administratie, begeleiding, deliberatie ... De gegevens mogen enkel terechtkomen bij personeelsleden die de info écht nodig hebben. Ouders en leerlingen hebben ook het recht hun dossier aan te vullen of te corrigeren. Toch worden daar massaal fouten tegen gemaakt. Je mag bijvoorbeeld geen geruchten of ongecheckte informatie in zo'n LVS zetten, laat staan medisch gevoelige info zoals 'vertoont trekken van ADHD' zonder supervisie van een arts. **De wet op de privacy verbiedt ook dat je de gegevens zonder toestemming doorspeelt aan andere scholen.** Iedere leerling heeft recht op een nieuwe start."

“Ook ouders en leerlingen hebben recht op een privéleven”

Johan Put, professor Sociaal Recht

© sjoep

Geen recht op informatie

Worden leraren door al die privacyregels niet gehinderd in hun primaire taak: de leerlingen beter leren kennen om hen zo beter te kunnen ondersteunen? Johan Put nuanceert. “Iedereen heeft recht op een privéleven, ook ouders en leerlingen. **Als leraar moet je je dan ook voortdurend afvragen welke info over je leerlingen relevant is voor je klaspraktijk, en welke niet.** Leraren hebben geen ‘recht op informatie’. Je moet niet alles willen weten, zeker niet als het langs de neus weg wordt gezegd in de lerarenkamer. Dan ga je je ook een bepaald beeld vormen van die ene leerling, dat misschien niet klopt met de realiteit. Ga dus niet af op roddels, maar check de info die je krijgt van collega’s, ouders of directie. Als er zich een probleem voordoet, vraag dan ook aan ouders en leerlingen welke info ze willen delen met anderen en betrek hen zo veel mogelijk bij de stappen die je onderneemt. Zo creëer je samen het vertrouwen.”

“Veel scholen vervloeken de juridisering van het onderwijs, maar roepen tegelijkertijd om heel duidelijke regels — wat mag en wat mag niet — als het gaat over privacy. Toch is het onmogelijk om voor alle gevallen heel precieze richtlijnen op te stellen. **Belangrijk is dat je als school over privacy praat voor er zich een probleem stelt, niet enkel achteraf.** Ook in de lerarenopleiding mag er meer aandacht gaan naar deontologie. Een schoolcultuur waarin roddels niet gedijen, is al een eerste goede stap naar meer privacy voor iedereen: leerlingen, ouders én leraren.” ✕

 Wie mag het leerlingendossier op school inkijken? Mag je gegevens van leerlingen doorgeven aan de politie? Alle antwoorden over privacy op school vind je op www.ikbeslis.be

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

**De namen van de betrokkenen zijn om privacyredenen gewijzigd.*

Geen geheimen op school

Zes tips

1. Verzamel enkel die gegevens die je als school nodig hebt om je werk goed te kunnen doen (bv. wel geboortedatum, niet seksuele geaardheid van de leerling). Wel ‘need to know’, niet ‘nice to know’.
2. Meld duidelijk waarvoor de informatie die je opvraagt dient en wat ermee gebeurt.
3. Zorg ervoor dat niet iedereen op school toegang krijgt tot alle informatie. Leg de communicatielijnen vast. Werk in een leerlingvolgsysteem bijvoorbeeld met beheersrechten.
4. Spreek af hoe je ouders en leerlingen inzage geeft in de leerlingendossiers (kopie, enkel mondelinge informatie, samenvatting ...).
5. Sluis geen gegevens door naar derden, tenzij het bij wet is vastgelegd (bv. politie in het kader van onderzoek).
6. Verwijder informatie van leerlingen die niet meer op school zitten. Speel enkel administratieve gegevens door naar de nieuwe school. Geef geen info over orde en tucht door zonder toestemming van de ouders of de leerling.

7020

uren, of ongeveer duizend uur per jaar, slijten Vlaamse leerlingen tussen hun zevende en hun veertiende op de schoolbanken. Dat blijkt uit het jaarlijkse onderwijsrapport van de OESO.

Vlaamse schoolbib veroudert

- » 1/8ste van de boeken is ouder dan 20 jaar
- » Bibbezoek piekt vooral in 'witte' scholen

De gemiddelde klasbibliotheek van een derde leerjaar bevat 205 boeken. Daarvan is slechts 8 procent jonger dan vijf jaar. 13 procent is zelfs ouder dan twintig jaar. Dat blijkt uit de masterscriptie van Jolien Hoeckx (Universiteit Antwerpen) in opdracht van Boek.be. Het aanbod is wel divers. In slechts een op de drie scholen mogen leerlingen boeken mee naar huis nemen. Een op de vijf scholen trekt een budget van 20 tot 100 euro per jaar uit om boeken aan te kopen. Toch is bijna de helft in staat om de bibliotheek jaarlijks aan te vullen dankzij het oudercomité, verjaardagscadeaus van leerlingen en aankopen door leraren. Scholen die geen klas- of schoolbibliotheek hebben, werken nauw samen met de openbare bibliotheek. Het valt op dat in 'gemengde' scholen de klasbibliotheek minder actueel is dan in 'witte' scholen, maar dat leerlingen er toch minder naar de openbare bibliotheek gaan.

 www.boek.be

© Swin

3 vragen aan

ANN MUYLLE, BOEKENJUF 2011

1. Hoe krijg je je leerlingen aan het lezen?

Ann Muylle: "Zorg ervoor dat je zelf gebeten bent door boeken. Kinderen voelen onmiddellijk je enthousiasme. Betrek boeken bij al je lessen: gebruik ze als insteek voor een nieuw WO-thema, of start een les muzische opvoeding of bewegingsexpressie vanuit een verhaal. Plan vrije leesmomenten in. Organiseer een leesmarathon. Dan lezen de kinderen voor aan ouders en grootouders en laten zich sponsoren voor het goede doel. Of laat de oudere kinderen op school voorlezen aan de kleuters. Dat vinden ze geweldig."

2. Waar komt jouw passie voor lezen vandaan?

Ann Muylle: "Tijdens mijn lerarenopleiding had ik een docent die elke les begon met een fragment uit een boek. Dat werkte aanstekelijk. Bij mij thuis leefde boeken lezen niet echt. Ouders zijn heel belangrijk

om lezen bij hun kinderen te stimuleren. Je kunt ook boeken voorlezen waar je kind leesttechnisch nog niet aan toe is. Zo stimuleer je het verlangen om verder te lezen. Twee jaar later komen de kinderen mij dan fier vertellen dat ze 'Pluk van de Petteflet' helemaal uit hebben."

3. Leestip van het moment?

Ann Muylle: "'De 100-jarige man die uit het raam klom en verdween' van Jonas Jonasson. Echt hilarisch."

Ann Muylle, juf van het eerste leerjaar van de Vrije Basisschool Driekonigen in Torhout, werd vorig schooljaar verkozen tot Beste Boekenjuf van 2011. Wie wint in 2012? Nominer je collega's op www.boekenjuf.be.

Te huur: oma/opa

Kinderen die geen contact hebben met hun grootouders of een oma en opa moeten missen, kunnen een beroep doen op 'vervanggrootouders'. Dat is alvast wat Constantia Ielegems voorstelt in haar eindproef aan het Hoger Instituut voor Gezinswetenschappen. Er zijn immers veel oudere mensen die zich eenzaam voelen en die zin willen geven aan hun leven door een bijdrage te leveren aan de maatschappij. Ze hebben de tijd om het kind aandacht te geven en kennis door te geven over de generaties heen. Het inhuren van een grootouder is in de Verenigde Staten een groot succes.

ZOGEZEGD

“Als het wat te moeilijk wordt, pepen we ons op met het idee dat collega’s in blanke aso-scholen toch maar watjes zijn”

Peter De Roover, secretaris van de Vlaamse Volksbeweging, geeft les in een Antwerpse concentratieschool in de Seefhoek (De Morgen, 29 augustus)

Nederland experimenteert met gescheiden klassen

» Gesplitste taal- en wiskundelessen moeten jongens beter laten scoren

De Nederlandse minister van Onderwijs Marja van Bijsterveldt laat onderzoeken of jongens en meisjes apart lesgeven de achterblijvende prestaties van jongens ten goede komt. Vijf secundaire scholen in Nederland experimenteren dit schooljaar met gescheiden klassen. Het gaat niet om pure jongens- of meisjes-scholen, maar wel om gesplitste taal- en wiskundelessen.

“Gewoon splitsen heeft geen enkel nut”, weerlegt socioloog Mieke Van Houtte (UGent). “Je zou ook op een andere manier les moeten geven in die aparte jongens- en meisjesklassen. Gescheiden klassen gaan ook volledig voorbij aan het feit dat niet alle meisjes en niet alle jongens hetzelfde zijn of dezelfde behoeften hebben. Idealiter moet je in elke klas rekening houden met de eigenheid van iedere leerling.”

Jongens halen trouwens betere resultaten in gemengde klassen, terwijl meisjes het nog beter doen in klassen waar alleen andere meisjes zitten, zo blijkt uit eerder onderzoek. “Jongens haken sneller af omdat ze minder gebaat zijn bij de structuren en discipline die veel leraren hanteren”, aldus Van Houtte.

Kwart tienerkledij seksueel getint

» Kledij confronteert kinderen steeds vroeger met schoonheidsideaal
» Verkeerd zelfbeeld kan leiden tot eetstoornissen

Ongeveer een kwart van het kledingaanbod in België voor meisjes van 10 tot 12 jaar oud is geseksualiseerd. Het gaat om T-shirts met suggestieve tekeningen of opschriften, kledij die borsten en billen benadrukt, en zelfs opgevulde bh's voor kinderen. “Daardoor krijgen kinderen vroeger te maken met het schoonheidsideaal en de druk om daaraan te beantwoorden. Dat kan hen ertoe aanzetten om vroeger met seksualiteit bezig te zijn. Het beïnvloedt hun zelfbeeld en het kan leiden tot de ontwikkeling van eetstoornissen”, zegt onderzoeker Gun Bosserez in haar masterproef (K.U.Leuven).

Beeld uit de expo ‘Gevaarlijk Jong’ in het Museum Dr. Guislain in Gent en De Loketten (Vlaams Parlement) in Brussel.

kort nieuws

- › Wie een **tijdskrediet/loopbaanonderbreking** opneemt, kan de onderbrekingsuitkering van de RVA onder bepaalde voorwaarden aanvullen met een extra aanmoedigingspremie van de Vlaamse overheid. Vraag ze online aan via www.werk.be. Dat moet binnen de zes maanden na de start van de onderbreking.
- › Steeds meer kandidaten schrijven zich in om examens af te leggen bij de **Examencommissie**. In 2010 waren er dat 4587. Sinds 1999 is er een stijging van bijna 46 procent. Dat komt vooral door het groter aantal inschrijvingen in de derde graad bso en tso. Dat blijkt uit het rapport van de Examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs over de periode 2005-2010.
- › 243.500 kinderen uit 1.139 basisscholen kregen vorig schooljaar goedkope fruit via subsidies van het project **Tutti Frutti**, dat gezond eten op school wil promoten. Opnieuw intekenen doet je school uiterlijk 15 oktober via www.fruit-op-school.be.
- › In de brochure 'Het centrum voor leerlingenbegeleiding in 15 vragen' vinden ouders een antwoord op de meest gestelde vragen over het **CLB**. Bij deze brochure waren er al instapbrieven in tien talen. Op vraag van een aantal CLB's werden er nu bijkomende vertalingen gemaakt in elf talen: Portugees, Italiaans, Farsi, Hebreeuws, Bulgaars, Macedonisch, Slovaaks, Tsjetsjeens, Kosovaars, Servo-Kroatisch en Mongools.
www.ond.vlaanderen.be/clb

Meer jongeren willen leraar worden

De hogescholen tellen meer inschrijvingen bij verpleegkunde, in de lerarenopleiding en in sommige gevallen ook in technische richtingen. Jongeren kiezen in tijden van economische crisis vaak bewust kiezen voor werkzekerheid. Ze kiezen voor richtingen waarmee ze aan de slag kunnen in een knelpuntberoep. In de zorgsector, het onderwijs en de industrie is de roep om vers bloed immers groot.

Theater helpt bij integratie

Het project 'Kunstverkenner' in Heusden-Zolder laat de leerlingen van het Sint-Franciscuscollege gratis kennismaken met cultuur. Samen met een dramaturg van de Stedelijke Academie brengen ze elk jaar drie toneelvoorstellingen in cultuurcentrum Muze.

"De school spreekt bewust allochtone en kansarme leerlingen aan om zich in te schrijven in de academie. Ze maken ongeveer de helft van de groep uit. Het helpt hen te integreren", aldus Lut Daniels, verantwoordelijke voor 'Kunstverkenner' vanuit de academie. Om het vertrouwen van de ouders te winnen, bemiddelt de leerlingenbegeleiding op school. "Het is niet evident om een allochtoon meisje op het podium te krijgen", zegt ze. "Daarom vinden de repetities plaats op school." Leerlingen die het financieel moeilijk hebben, kunnen dat in alle discretie aan een vertrouwenspersoon melden. Zij krijgen hun inschrijvingsgeld terug, op voorwaarde dat ze zich het hele schooljaar engageren. "Dat bekostigen we met de bescheiden inkom die we vragen bij de opvoeringen."

De extra leerlingen — meer dan tachtig — genereren voor de academie extra lesuren, waarmee ze leraren kan aanstellen. "De acteurs volgen ook de andere vakken in de richting Woord, bijvoorbeeld uitspraak", licht Lut toe. Ook het cultuurcentrum is tevreden, want zij bereiken met de voorstellingen een publiek dat anders niet meteen bij hen over de vloer komt.

"De academie is niet op zoek naar talent", benadrukt Lut. "De leerlingen moeten het vooral graag doen. Het is prachtig om te zien hoe sterkere leerlingen dankzij theater de zwakkere mee omhoog trekken. Gaandeweg vervagen ook de 'verschillen' tussen aso, tso en bso. Voor veel leerlingen is één zin zeggen op het podium al een overwinning. Dat is ook voor de lesgevers de mooiste beloning."

1

2

© foto's: Luc Daelemans

3

- 1 Bij improvisatie vallen de verschillen tussen leerlingen meteen weg.
- 2 Inpraak van elke deelnemer is een vereiste.
- 3 Voor Lore is theater een uitlaatklep.
- 4 Een dramaturg van de Stedelijke Academie begeleidt het project.

4

www.sfc.be
www.academiebingen.be
www.muze.be

Geld nodig voor je eigen creatieve schoolproject?
www.projectloket.be

Nieuw type onderwijs voor kinderen met autisme

- » Decreet leerzorg wordt op de lange baan geschoven
- » In afwachting daarvan neemt minister Smet dringende maatregelen
- » Voor kinderen met een autismespectrumstoornis komt er 'type 9'

Het decreet leerzorg komt er op korte termijn niet omdat er onvoldoende draagvlak is. Er bleven te veel vragen over de concrete uitwerking in het gewoon en buitengewoon onderwijs. Ook de leraren zelf leken niet klaar te zijn en vreesden een overbevraging. Daarnaast is ook de budgettaire ruimte beperkt. Door de goedkeuring van het VN-verdrag over de rechten van personen met een handicap kan een school een leerling met een handicap bovendien niet meer zomaar weigeren. Om te beoordelen of een kind met een handicap in een gewone school terecht kan, worden nu objectieve criteria uitgewerkt.

In het buitengewoon onderwijs komt er een nieuw type 9 voor kinderen met een autismespectrumstoornis (ASS). Nu worden ze vaak ondergebracht in type 3 (ernstige emotionele of gedragsproblemen) en type 7 (gehoorstoornis). Hoe het nieuwe type 9 georganiseerd wordt, is nog niet bekend, evenmin of het volgend schooljaar al wordt ingevoerd en in welke scholen.

Een groep experts zal zich buigen over het juiste aantal leerlingen met diagnose ASS. 0,6 procent van de bevolking zou ASS hebben, zeggen wetenschappers. Maar volgens schattingen zou dat in het onderwijs 2 procent zijn. Ook voor de andere types van het buitengewoon onderwijs moet de diagnostiek verbeteren.

Leerlingen met ernstige leerstoornissen (type 8) blijven nu soms te lang in het buitengewoon onderwijs. Het nieuwe systeem moet ervoor zorgen dat ze opnieuw instromen in het gewoon onderwijs. Ook de stijging van de buitenschoolse hulpverlening door revalidatiecentra, zelfstandige logopedisten enz. wordt onderzocht. Die diensten moeten een meerwaarde bieden en werken aan problemen die scholen niet zelf kunnen oplossen. Onderwijsminister Smet hoopt dat er in de loop van de volgende legislatuur een nieuw globaal plan komt voor kinderen met specifieke onderwijsbehoeften.

Lees meer op www.klasse.be/ga/leerzorg

Maak spel van armoede

Armoede is dit jaar het gemeenschappelijke thema voor zeven jeugdbewegingen. Met informatieve spelen, speelse acties, een lied ... vragen ze aandacht voor sociale uitsluiting. Ook op school bestaat die vaak verborgen problematiek. Het eerstelijnsdossier 'Kansarmoede' en het daarbij horende filmpje van TV.Klasse kunnen je helpen om het thema bespreekbaar te maken. Samen met de leerlingen en leiders in de jeugdbeweging.
www.klasse.be/ga/kansarmoede

17 oktober is Werelddag van verzet tegen armoede. Vind campagnemateriaal en check de acties op www.17oktober.be.

ADVERTENTIE

Steeds meer jongeren vinden hun weg naar het hoger onderwijs. Te weinig studenten kiezen echter voor richtingen die aansluiten bij de noden van de arbeidsmarkt. Bovendien zitten de aula's in de populaire richtingen overvol. Kan het hoger onderwijs de instroom sturen door het inschrijvingsgeld voor knelpuntringingen te verlagen, en voor andere te verhogen?

Moeten te populaire studies duurder worden?

ja

André Oosterlinck,
voorzitter van de Associatie
K.U.Leuven, pleit voor hoger
inschrijvingsgeld voor richtingen
die minder kansen bieden op werk

“We hebben te weinig studenten in richtingen zoals Burgerlijk Ingenieur en Chemie. De arbeidsmarkt schreeuwt nochtans om mensen met zo'n diploma. We moeten dat soort richtingen aantrekkelijker maken om onze economische welvaart te garanderen. Een halvering of afschaffing van het inschrijvingsgeld voor deze knelpuntstudies zou jongeren kunnen stimuleren.

Voor richtingen zoals Letteren, Geschiedenis en Filosofie zouden studenten ter compensatie meer moeten betalen. Ze mogen voor die richtingen kiezen, maar daar hangt een prijskaartje aan vast. Maar dan nog ligt het inschrijvingsgeld bij ons erg laag in vergelijking met andere landen in Europa. Beursstudenten zouden niet meer moeten betalen. Voor hen zou ik het inschrijvingsgeld zelfs willen afschaffen.

Ik ben een groot voorstander van de vrije studiekeuze, maar er zijn grenzen. De gemeenschap betaalt via belastingen voor onderwijs en heeft het recht om leerlingen te sturen naar richtingen en beroepen die onze economische groei op peil kunnen houden. Als je een richting kiest die weinig perspectieven biedt op de arbeidsmarkt, is het toch niet normaal dat de gemeenschap opdraait voor de kosten?”

“Er zijn grenzen aan de vrije studiekeuze,,

nee

Michiel Horsten,
voorzitter van de Vlaamse
Vereniging van Studenten, vindt
een variabel inschrijvingsgeld een
inbreuk op de vrije studiekeuze

© Illustraties: Sander Behrens

“Meer inschrijvingsgeld vragen voor richtingen die op het eerste gezicht niet rechtstreeks bijdragen tot de economie, is onaanvaardbaar en kortzichtig. Het getuigt van een totaal misprijzen voor de humane wetenschappen. Hoger onderwijs is toch meer dan kennisoverdracht? De persoonlijke ontplooiing en het maatschappelijk functioneren van de student zijn toch ook belangrijk?

Bovendien verwerven studenten humane wetenschappen ook algemene vaardigheden die belangrijk zijn voor de samenleving en de economie. Veel humane richtingen leiden misschien niet rechtstreeks naar een job, maar de studenten krijgen wel een brede vorming. Ze zijn inzetbaar in heel wat jobs waarvoor geen specifieke opleiding bestaat.

Een hoger inschrijvingsgeld voor richtingen die economisch misschien minder interessant zijn, is ook een inbreuk op de vrije studiekeuze. Vooral sociaal zwakkeren zullen daarvan het slachtoffer zijn. Zij zullen verplicht zijn om richtingen te volgen waar veel vraag naar is op de arbeidsmarkt. De studiekeuze mag niet alleen afhangen van de waarde van het diploma op de arbeidsmarkt of de hoogte van het inschrijvingsgeld. Een jongere heeft de grootste kans op succes als hij kiest op basis van zijn persoonlijke interesse en motivatie.”

“Vooral sociaal zwakkeren worden het slachtoffer,,

Slim met een smartphone

- » Twee op de drie leerlingen gebruiken een gsm tijdens de les
- » Toch weten scholen nauwelijks hoe ze met gsm's in de klas moeten omgaan
- » Specialisten pleiten voor meer mediatraining en duidelijke regels

“Aan het eind van de les haalt Pieter plots zijn gsm boven en neemt een foto van een gillende Sara”, zegt juf Annelies B. “Ik neem zijn gsm af en hij sputtert tegen: ‘Het is maar voor op mijn Facebookpagina!’” Verstoren gsm's ook jouw les? Of kan je er ook wat uit leren?

Gsm's dienen al lang niet meer enkel om te bellen. Toch blijkt uit Nederlands onderzoek van de Nationale Academie voor Media en Maatschappij dat meer dan drie kwart van de scholen niet goed weet wat je met een gsm allemaal kan doen. Dat zet de deur open voor misbruiken, zoals cyberpesten of oneigenlijk gebruik van gsm's tijdens de les. Zo gebruikt twee derde van de leerlingen in Nederland de telefoon in de klas om naar muziek te luisteren, te gamen, te facebooken of te googelen. 42 procent van de ondervraagde leerlingen geeft toe wel eens aan digitaal pesten te hebben meegedaan. Ook leraren zijn hier steeds vaker het slachtoffer van.

In Vlaanderen is het op de meeste scholen gewoon verboden om je gsm te gebruiken. Een wijze beslissing? “Nee”, zegt Clo Willaerts. Zij is internetexpert, moeder van twee en auteur van Het Conversy Model, een handboek over sociale media. “Als het beleid van scholen enkel is dat gsm's niet mogen gezien of gehoord worden, onderschatten ze de capaciteiten van jongeren om blind te sms'en vanuit hun broekzak.”

Moet je als school gsm's dan zonder beperking toelaten, met alle veiligheidsrisico's erbij?

Clo Willaerts: “Als je dat doet, zit je met het probleem dat de individuele schermen een muur optrekken tussen leraar en leerling. Beter zou zijn om alles wat op hun schermen te zien is op de klasmuren te projecteren. Zo kan iedereen meekijken en -leren. Praktischer is om bij het binnenkomen van de klas de leerlingen te vragen om alle elektronische toestellen in een bakje te leggen. Idealiter kunnen ze daar ook aan de lader hangen. Zo wordt niemand tijdens de les afgeleid door in de broekzak tril-

© foto: Karlijn Van Giel

lende gsm's. Je creëert dan een ruimte zonder gadgets, zonder connectie.”

Kunnen leerlingen niet zelf inschatten wanneer ze hun gsm kunnen gebruiken op school?

Clo Willaerts: “Overschat de expertise van je leerlingen niet. Dit is de tweede generatie die *born on the web* is, en die is grotendeels technologieblind. Als je aan je leerlingen suggesties vraagt voor een socialemediabeleid, zal het antwoord heel simpel zijn: de hele tijd geconnecteerd zijn en gratis mobiel internet op school. Ze leven immers in een flexibele wereld waar afspraken voortdurend veranderen en ze dus altijd bereikbaar moeten zijn.”

Moeten we ze dan beter leren omgaan met het internet?

Clo Willaerts: “Absoluut, al zie ik het meer als een mediatraining dan als een internettraining. Leer je leerlingen hoe ze zich online moeten gedragen. Focus niet alleen op de gevaren, maar vooral op de mogelijkheden: ‘Dit kan je goed gebruiken bij je huistaken’ of ‘Zo kan je samen met je vriendjes lessen voorbereiden’. Net zoals een politieagent komt vertellen over de verkeersregels, breng je even de buitenwereld in de klas om over

“Veel leraren weten niet wat een BlackBerry kan. Als ik zeg dat ik ping, denken ze dat het over Kabouter Plog gaat”

leerling 2 aso

de sociale media te praten. Die agent focust ook niet enkel op het gevaar, want dan durven de leerlingen de weg niet op. Laat je socialemedia-expert dus ook de enorme voordelen van sms'en, bellen, twitteren benadrukken. Denk aan kinderen van nieuw samengestelde gezinnen. Die hebben hun gsm echt nodig om hun leven te kunnen regelen. Elke jongere onderhoudt trouwens zijn sociale relaties met zijn vrienden via gsm. Sms blijft het nummer 1-communicatiemiddel van jongeren tussen de tien en de achttien.”

Dus graag al een gsm-beleid van in de basisschool?

Clo Willaerts: “Negen jaar is geen uitzonderlijke leeftijd om een gsm te krijgen. Dat is vaak een in oorsprong dure gsm die papa doorgeeft als hij een nieuwe smartphone koopt. Toestellen waarmee je op het internet kan, en dat doen ze dan ook: spelletjes spelen, grappige YouTube-filmpjes bekijken. Probleem is dat veel jonge mensen niet weten dat je bijvoorbeeld niet zomaar iemand herkenbaar mag fotograferen zonder dat hij zijn toestemming geeft. Over wetten op privacy en het portretrecht licht je je leerlingen dus het best tijdig in.”

Mediawijs op school

— Zes tips —

1. Maak één leraar verantwoordelijk voor het socialemediabeleid op school

Zorg ervoor dat je als school mee bent met Facebook, Twitter en andere sociale media. Stel een deskundige binnen je schoolteam aan als aanspreekpunt. Dat kan de ICT-verantwoordelijke zijn, maar ook elke leraar die vaak twittert of zijn Facebook dikwijls updatet. Laat hem dagelijks monitoren wat er online over de school wordt gezegd en zijn kennis delen met alle andere leraren in het schoolteam. Zo houden ze voeling met de leefwereld van hun leerlingen en beschermen ze zichzelf en de school online.

2. Maak duidelijke afspraken met leerlingen, ouders én leraren

Terwijl de school vroeger een afgesloten microkosmos was, zijn er nu via smartphones of tablets directe en open lijnen met de buitenwereld. Zorg dat je school een veilige minisamenleving blijft. Stel samen met je leerlingen én hun ouders huisregels rond gsm- en smartphonegebruik op die gelden in elke les, bij elke leraar, en schrijf die neer in het schoolreglement. Evalueer je beleid op tijd en update het, want moderne media evolueren razendsnel. Grijp onmiddellijk in bij misbruik en laat ongepaste posts of YouTube-filmpjes van het net halen.

3. Gebruik de knowhow van je leerlingen

Vraag aan je leerlingen waarvoor zij socialemediaplatforms gebruiken en welke zij willen integreren in de klas. Zij kunnen er als gebruiker immers prima mee om en hebben vast goede suggesties. Vraag hun om op infosessies voor ouders of leraren te komen demonstreren wat je allemaal kan met een smartphone. Maar laat je leerlingen ook — als kenner van sociale media — contactpersoon zijn tussen de vertrouwensleraar en medeleerlingen die slachtoffers zijn van cyberpesten.

4. Help je leerlingen online

Posten je leerlingen via hun smartphone ongepaste commentaar op een leraar en de school of gooien ze een filmpje over een incident in de klas zomaar op YouTube? Daarmee berokkenen ze niet alleen leraren, medeleerlingen en de school schade, maar ook zichzelf. Leg je leerlingen uit dat het internet alles onthoudt en dat tweets voor iedereen te lezen zijn. Maar toon hun ook dat het handig is om extra oefeningen of hulp bij taken op Facebook te posten en dat ze Twitter kunnen gebruiken om elkaar tips te geven en vragen te stellen. Let wel op: als je sociale media integreert in je lessen, bespreek dan duidelijk wat kan en niet kan, of het nu gaat over accepteren van vriendschapsverzoeken of gebruik van sms-taal.

5. Geef als school het goede voorbeeld

Maak met alle leraren van je schoolteam afspraken over hoe je te gedragen in de sociale media. Wees je bewust van de impact van je tweets op Twitter en foto's en commentaren op Facebook. Maak een aparte Facebookpagina die enkel bestemd is voor je leerlingen, om met hen te communiceren en oefeningen te posten. En maak op Twitter een hashtag aan die jij en je leerlingen gebruiken voor schooldoelstellingen.

Duik ook als school op in de sociale media. Open op Twitter een schoolaccount. En zoek op #schoolnaam hoe je in dat medium aanwezig bent. Maak een school-Facebookpagina aan. Communiceer dat account via SmartSchool of e-brief, en gebruik het om boodschappen van de school de wereld in te sturen.

6. Help collega's die slachtoffer worden van cyberpesten

Niet alleen je leerlingen, ook jijzelf kan te maken hebben met cyberpesten. Dat is echter nog steeds een taboe. Zorg er als school dus voor dat leraren vrij kunnen praten over wat hun online is overkomen en ondersteun en help hen daarbij. De schoolsfeer komt immers in gevaar als ook maar één leraar getreiterd, bedreigd of gepest wordt. Wees sowieso voorbereid op incidenten door misbruik van gsm's en smartphones op school. Bespreek daarom met je schoolteam wat te doen in dergelijke situaties, en werk daarvoor een crisiscommunicatieplan uit. ✕

Bron: Nationale Academie voor Media & Maatschappij, 'Mobieltjes op school', januari – mei 2011

Uitgeverij Abimo ontwikkelde i.s.m. de Logo's een lespakket over gsm-gebruik op school: www.slimmemediashake.be.

Elke maand laat Klasse hier ouders en leerlingen aan het woord. Zo maken we samen school. Pieters verhaal lees je deze maand ook in Maks!, het jongerenblad van Klasse voor leerlingen tussen 14 en 18 jaar.

— Jasper (17) doet zijn jaar opnieuw in de Verenigde Staten —

Pieter

Jasper

“Ze vinden dat ik mijn tijd verpruts”

Jasper: “Ik ga dit schooljaar tien maanden studeren in Evansville, Indiana, USA. Om mijn Engels bij te werken en Spaans te leren. De rest van mijn klas vindt dat ik mijn tijd verpruts. Dat is de typisch Belgische manier van denken. Sommige vrienden zijn jaloers, maar Pieter niet.”

Pieter: “Ooit ga ik ook naar Amerika, op Erasmus. Dat is het coolste land ter wereld, alles gebeurt daar. Ik gun het Jasper. Hij is helemaal bezeten van de States. Nu de looks nog, hij zal zeker wat kilo’s bijkomen (lacht).”

Jasper: “Amerikanen doen meer dan hamburgers eten. Ik wil zien hoe het daar écht is. Niet als toerist, maar door er te wonen. Ik krijg een gastgezin via WEP, een organisatie die leerlingen een jaar laat studeren in het buitenland. Ze screenen je zeer grondig, maar regelen echt alles. ‘Laat je laptop thuis’, zeiden ze me. Computeren op mijn eigen materiaal kan asociaal overkomen bij mijn nieuwe gezin.”

Pieter: “Jasper zal veel nieuwe Amerikaanse vrienden maken. Ik weet niet of hij ooit nog wel terugkomt. Door het tijdsverschil zal chatten moeilijk zijn. Maar een e-mail af en toe is beter dan niets.”

Jasper: “Och, een jaar is helemaal niet zo lang. Maar ik moet twee keer afscheid nemen. Eerst in België en later opnieuw in Amerika. Zodra ik de details van WEP ontvang, moet ik het vliegtuig op naar New York. Er komen ook moeilijke periodes aan. Daarom wil ik een jaar lang helemaal geen bezoek uit België. Ik heb op Facebook ook 400 vrienden gedefriend. Ik hou er nu 200 echte over en zo heb ik meer plaats voor de Amerikanen. Foto’s met mijn vriendin en van feestjes met alcohol heb ik verwijderd. Die dingen mogen eigenlijk niet voor je meerderjarig bent. Daarin zijn Amerikanen heel traditioneel.”

 Op zaterdag 15 oktober organiseert JINT vzw in Antwerpen de vijfde editie van Go Strange, de infobeurs voor jongeren en jeugdwerkers met buitenlandplannen.
www.gostrange.be

— Leerstoornis of niet? —

“Zoek het probleem achter het etiket”

ADHD, dyslexie, dyscalculie ... Het wordt in de klas bijna zoeken naar een kind zonder stoornis. “Met een diagnose kunnen we het kind beter helpen”, klinkt het bij leraren en ouders. Professor psychoanalyse Stijn Vanheule (Universiteit Gent) nuanceert: “Zo’n label kan op korte termijn nuttig lijken, maar we doen er de leerling op lange termijn geen plezier mee.”

Prof. Stijn Vanheule: “Het is positief dat we leerproblemen sneller opsporen en dat kinderen met leerproblemen in het gewoon onderwijs kunnen blijven. Maar we plakken te snel het label ‘leerstoornis’ op leerlingen. Hoe vaak hoor je een leraar aan een ouder zeggen: ‘Volgens mij heeft je zoon ADHD’? Vergeet niet dat een stoornis een medische diagnose is, die alleen dokters kunnen stellen. Een leraar die zoiets zegt, oordeelt over ziek en niet ziek. Die zegt eigenlijk aan de ouders: ‘Er is iets mis met je kind.’”

Hoe sneller je een probleem benoemt, hoe beter ouders en leraren het toch kunnen aanpakken?

Prof. Vanheule: “Problemen moet je zeker benoemen, maar je hoeft niet altijd op zoek te gaan naar een medische oorzaak. Het is zinnvoller om concrete leerproblemen te benoemen: het kind kan de maaltafels niet, het kan zich niet concentreren, het leest traag ... Leerproblemen ontstaan door allerlei factoren: de moeilijke leefomgeving van het kind, een leerstijl die niet bij het kind past ... Als je op al die problemen meteen het etiket ‘stoornis’ plakt, leg je het probleem bij het kind. Het ‘heeft’ iets. Je laat te weinig ruimte voor verbetering. Voor leraren en ouders is dat geruststellend: ‘Oef, we hebben het niet verkeerd aangepakt.’ Het risico bestaat dat ze zich blind staren op de stoornis en niet meer nadenken over hoe ze het anders kunnen aanpakken. Misschien ligt hun manier van lesgeven de leerling gewoon niet, of is hij te verlegen om hardop in de klas te lezen en leest hij daardoor traag.”

Heeft zo’n etiket ook gevolgen op langere termijn?

Prof. Vanheule: “Je noemt een kind met een leerprobleem eigenlijk ‘een probleemkind’. Dat kind voelt: ‘Ik ben anders dan de rest.’ Op jonge leeftijd speelt dat nog niet zo, maar ik hoor geregeld jongvolwassenen die worstelen met het etiket dat ze als kind hebben gekregen. Soms zijn hun leerproblemen zo miniem dat ze er als volwassenen gaan last meer van hebben, terwijl ze wel nog steeds rondlopen met het idee dat ze een stoornis hebben. Daardoor voelen ze zich vaak minderwaardig. Leerlingen gedragen zich vaak ook naar het label dat ze opgeplakt krijgen. Met een label zeg je eigenlijk: ‘Je kan er niets aan doen, want je hebt dit of dat.’ Zo laat je weinig ruimte voor verbetering. Je loopt het gevaar het etiket nog eens te versterken, terwijl je het net wilt bestrijden.”

Hoe help je leerlingen met leerproblemen dan wel?

Prof. Vanheule: “Voor een aantal leerlingen is een diagnose van een leerstoornis wél zinvol. Sommigen hebben zo’n zware dyslexie dat ze zonder leessoftware geen tekst gelezen krijgen. Anderen functioneren echt niet zonder medicatie. Maar laat die diagnose aan een dokter over. Het lijkt alsof sommige leraren niet meer kunnen differentiëren zonder een label op een leerling te plakken. Het is op sommige scholen zelfs zo dat je als ouder eerst een attest moet hebben voor de school je kind wil helpen. Dat is een kwalijke evolutie. Een belangrijke taak van leraren is differentiëren tussen alle leerlingen. Daar sta je bovendien nooit alleen voor. Merk je een leerprobleem op, ga dan samenzitten met ouders, de zorgleraar of leerlingbegeleider om samen naar een plan van aanpak te zoeken voor die individuele leerling. Vraag je niet af wat de leerling heeft, maar stel vragen als: wat loopt goed, wanneer kan het zich wel concentreren, wat loopt minder goed, waar zitten serieuze problemen, wat kunnen we met extra zorg verbeteren? Verlies daarbij de leerling zelf niet uit het oog: zijn leerstijl, zijn sterktes, zijn interesses ... Leerlingen deel je niet zomaar op in categorieën volgens het leerprobleem waar ze mee kampen. Niet alle leerlingen met hetzelfde probleem pak je op dezelfde manier aan.”

✕

**“Leerlingen gedragen
zich naar het label
dat je ze opplakt”**

Stijn Vanheule, professor psychoanalyse

- 1 Pauze in de Ecole Caroline Chauveau. Binnen wachten 65 klasgenoten.
- 2 Slechts 17 op 100 leerlingen halen het zesde leerjaar.
- 3 Ex-leraar en tolk Abraham: "Met 62 euro maandloon spring je niet ver."
- 4 Lesgeven in een openluchtklas is veiliger dan in een gesloten klaslokaal.

© Foto's: Klasse en Unicef België/P. Hennon

— Klasse in Haïti —

Leren tussen het puin

Op 12 januari 2010 trof een allesverwoestende aardbeving Haïti. De wereld keek verbijsterd toe. Hulpacties kwamen op gang. Ook bijna 5000 scholen werden getroffen. Veel leraren en leerlingen stierven. Anderhalf jaar later stapte Klasse samen met Unicef op een vliegtuig naar het rampland.

In de heenreis overnachten we in Miami. Als we de volgende ochtend opstijgen, schuiven riante villa's, azuurblauwe zwembaden en felgroene golfbanen onder ons voorbij. Het paradijselijke uitzicht ruilen we aan de kust van Haïti voor de aanblik van roestige, golfplaten daken en puin. Welkom in Port au Prince.

“Ik poetste mijn tanden naast de lijken van de buren”

In ons hotel ontmoet ik Abraham (23), onze gids en tolk. Hij spreekt vlot Engels, Frans en Creools. “Ik ben eigenlijk leraar”, zegt hij. “Ik leerde Engels door films te bekijken, muziek te beluisteren en veel te lezen. Op mijn 17de begon ik Engelse les te geven aan mijn vrienden. Toen ik 18 werd, kon ik aan de slag in een publieke school. Een jaar later gaf ik les in een private school. Een vriend zei me: ‘Als je ooit een eigen auto wil kopen, word dan geen leraar!’. Hij had gelijk. Met 62 euro maandloon spring je niet ver.”

“Na de aardbeving ontmoette ik enkele buitenlanders. Die waren onder de indruk van mijn talenkennis. Zo kon ik bij Unicef terecht, als tolk en vertaler. De aardbeving heeft mij harder gemaakt. Ik heb geen schrik meer van dode mensen. De stad lag vol lijken. Ik poets- te mijn tanden naast de dode lichamen van de buren.”

→

“In een open klaslokaal kan je je moeilijk concentreren”

Achter een zwaar bewaakte poort ligt ‘Nouvelle Source Ecole’: een private, semi-permanente school. Aan de linkerkant ligt de secundaire, rechts de lagere school. Telkens een tiental open klaslokalen. Een gesloten klaslokaal durven de leerlingen niet meer in. Ik stap een wiskundeles binnen. Dertig leerlingen aan tien bankjes. Een leerling lost ongelijkheden op aan het bord. Als wiskundeleraar voel ik me direct thuis. Ik ga zitten naast Ashlee (16). Zij stuurt berichtjes met haar gsm. Stiekem. Onder de bank. Leerlingen zijn overal gelijk.

“Gsm’s zijn verboden hier op school, maar ik gebruik hem toch”, zegt Ashlee. “Niet alle leraren zijn even streng. Ik zit nu in het derde middelbaar. Later wil ik geneeskunde studeren. Ik ben blij dat ik terug naar school kan gaan. Na de aardbeving studeerde ik thuis. Zo kon ik even alles vergeten. In april ging de school terug open. Het is niet altijd gemakkelijk om je hier te concentreren. De klassen zijn open en er is veel lawaai.”

“Zit jij op Facebook?”

Vijf meisjes lokken me de volgende klas binnen. Filosofie, tweede middelbaar. Ze zijn benieuwd naar deze blanke dame. De twee standaardvragen ‘Hoe heet je?’ en ‘Waar kom je vandaan?’ komen snel. Van België hebben ze nog nooit gehoord. De derde vraag ‘Zit je op Facebook?’ confronteert me met mijn vooroordelen. Ik noteer mijn naam, zodat ze me kunnen toevoegen als vriend. Ze stralen. Of ik Creools praat? Nee. Weslène, Delunsa, Annaïka, Mildrène en Rebecca geven me de eerste les. Ze lachen om mijn uitspraak en laten me oefenen tot ik het beet heb. Ik krijg een grote spiekbrieven mee, die ik geregeld bovenhaal tijdens mijn trip.

“’s Nachts ben ik bang dat de muren instorten”

We banen ons een weg door Port au Prince. Een 4x4 is hier geen luxe. Haïtianen springen op de kleurrijke tap-taps: getunede pick-ups die op de hoofdbanen rijden en dienst doen als lijnbus. De rumoerige drukte staat in schril contrast met de ruïnes die we passeren, de hopen puin langs de weg en de schrale tentenkampen. De opbouw van Haïti blijkt enorm complex. Gebrek aan structuren en beleid remt de hulpverlening af.

8000 zwembaden

43 procent van de Haïtiaanse bevolking is jonger dan 18 jaar.
Slechts **2 op de 100** leerlingen halen hun diploma secundair.
240.000 Haïtianen ruimden het afgelopen jaar **1 miljoen m³** puin.
Met het resterende puin kan je **8000** Olympische zwembaden vullen.

- 1 **Het huis van Belice (17) werd zwaar beschadigd: “’s Nachts ben ik bang dat de muren instorten.”**
- 2 **Van de zes klaslokalen in deze school blijven er nog drie over.**
- 3 **55 procent van de Haïtiaanse kinderen ging voor de aardbeving niet naar school.**
- 4 **Deze kleurrijke tap-taps doen dienst als lijnbus.**
- 5 **Spiekbrieftje in het Creools. “Hoe gaat het?” wordt “Koman ou ye?”**
- 6 **Dit huis moet afgebroken worden. De bewoners wonen al anderhalf jaar in een tentenkamp.**

Vlak na de aardbeving controleerden Amerikaanse ingenieurs alle woningen en gebouwen. Elke woning kreeg een code. Groen is oké. Oranje is bewoonbaar mits er herstellingen gebeuren. Rood betekent afbreken. Toch leven heel wat gezinnen nog in een woning met code rood of zetten een tent op vlak naast de ruïne van hun huis. Een kadaster bestaat niet in Haïti. De weinige publieke administratie is vernield tijdens de ramp. Bewoners durven hun huis niet te verlaten, uit angst dat anderen de plek opeisen. Ook het huis van Belice (17) is beschadigd door de aardbeving, maar zijn moeder heeft geen geld om het te herstellen. “Vooral ’s nachts ben ik bang dat de muren instorten. Vóór de aardbeving al ben ik gestopt met school. Na de dood van mijn vader was er geen geld meer. Ik bleef thuis om voor mijn moeder te zorgen. Ik hoorde over ‘College de l’étoile’ op straat en kom nu elke namiddag naar school. Elke dag ben ik 1,5 uur onderweg. Te voet. Veel tijd voor vrienden heb ik niet. De school is nu het belangrijkste voor mij. Ik wil later voor mijn moeder zorgen. Het frustreert me enorm als ik zie hoe zij lijdt. De aardbeving heeft voor ons weinig veranderd: het leven was al hard.”

“Ik geef les om te overleven”

4992 schoolgebouwen werden beschadigd door de schok. Elke school verloor leerlingen en leraren. Zelfs het ministerie van Onderwijs stortte in. Unicef

bouwde na de ramp tijdelijke en semi-permanente scholen, zorgt voor lesmateriaal en leidt leraren op om kinderen hun trauma’s te helpen verwerken. In april kunnen al 325.000 kinderen en jongeren terug naar de klas. Toch gaat de onderwijsproblematiek in Haïti dieper dan de nood aan infrastructuur. De basis voor een degelijk onderwijssysteem ontbreekt. Vaak wordt het onderwijs aangeboden door private instellingen waarvan de kwaliteit ondermaats is.

“Ik geef graag les, maar ik haat het om leraar te zijn”, beaamt Jasmin (27), die al een jaar les geeft aan Belice. “Ik betaal 1,80 euro voor de taxi naar school, maar verdien slechts 62 euro per maand. Vóór de aardbeving was dat nog 84 euro. Ons huis is verwoest en er is geen geld om het terug op te bouwen. Ik moet vechten om te overleven. De aardbeving was een echte ramp voor Haïti, maar de situatie was daarvoor al rampzalig. De regering belooft telkens verbetering, maar er verandert niets. De verandering en de kracht zit bij het Haïtiaanse volk, bij de kinderen en jongeren. Zij hebben stevige trauma’s, maar op school kunnen ze hun zorgen even vergeten. Daarom blij ik lesgeven.” X

Onderwijs speelt een cruciale rol om

kinderen tijdens noodsituaties te helpen, hun trauma’s te verwerken en toegang te geven tot de nodige verzorging en bijstand. Bijna de helft van de kinderen die wereldwijd niet naar school gaan, leeft in landen in conflict of getroffen door natuurrampen. Toch gaat wereldwijd amper twee procent van de budgetten voor noodhulp naar onderwijs. Unicef wil dit budget verbubbelen. Ondersteun de campagne of download het lesmateriaal op www.unicef.be/scholen.

“Als ik haar niet
in huis nam, stond
ze op straat”

In Vlaanderen wonen meer dan 6000 kinderen en jongeren in 4325 pleeggezinnen. André (48), leraar in een secundaire school, zorgt voor Inge(*). Als alleenstaande holebi was pleegzorg voor hem lange tijd geen optie. Tot hij er via de school van de ene dag op de andere inrolde.

“VIJF JAAR GELEDEN SCHREEF DE ZEVENTIENJARIGE INGE ZICH IN BIJ ONS OP SCHOOL. Ik leerde haar kennen als een brave, hardwerkende en intelligente leerling. Maar ze was ongelukkig. Haar thuis-situatie was schrijnend. Er was weinig geld en veel geweld. Ze had iedere dag ruzie met haar ouders. Ze zouden haar op haar achttiende verjaardag aan de deur zetten. Toen zei een collega: ‘We kunnen dat als school niet zomaar laten gebeuren. Ze komt op straat terecht.’ We hadden twee opties: ofwel lieten we de situatie volledig ontsporen, ofwel nam iemand haar in huis.”

“IK BEN HOMO EN ALLEENSTAAND. Ik voel soms dat mensen denken: ‘Wat is hij met dat meisje van plan?’ Ik ben er zeker van dat dit tien jaar geleden niet kon. Toen ik me kandidaat stelde als pleegouder, heeft het zeker geholpen dat ik leraar ben. Het moeilijkste aan mijn homo-zijn was dat ik nooit kinderen zou hebben. Ik had dat aanvaard. Toen plots die mogelijkheid er wel weer was, vroeg ik me af: ‘Wil ik dit wel?’ Maar pleegzorg past perfect bij mij. Ik heb nu ontdekt dat ik enorm graag voor mensen zorg, daarom ben ik ook leraar geworden.”

“Ik ben haar pleegvader, niet haar leraar”

“IK HEB ONMIDDELIJK BESLIST: IK GA DIT DOEN. Voor Inge was dat niet zo vanzelfsprekend: een van je leraren die je vertelt dat je bij hem mag komen wonen. Toch heeft ze ja gezegd. We hebben enkele maanden het contact opgebouwd. Ze is eerst met haar klastitularis komen eten, dan met haar vrienden ... Dat is nu vier jaar geleden. Ze volgt ondertussen hoger onderwijs. Negen op de tien keer gaat het goed tussen ons, soms botst het eens. We vertrouwen elkaar en beschouwen elkaar als familie.”

“ER IS EEN GROOT VERSCHIL TUSSEN LEERLINGEN IN JE KLAS HEBBEN EN KINDEREN VAN DEZELFDE LEEFTIJD THUIS. De pleegzorgconsulent heeft me erop gewezen dat ik thuis pleegouder ben en geen leraar. Daarom geef ik Inge ook geen bijles. Ik houd dat gescheiden. Ik ben Inges pleegvader, dat is een mandaat dat zij mij heeft gegeven. Vorig jaar was er in mijn klas een meisje dat geplaatst moest worden. Ik had onmiddellijk een klik met haar. Ik heb haar verteld over mijn pleegdochter en dat heeft haar beeld over een pleeggezin wat bijgesteld. De school heeft ook een goed contact met de instelling waar ze even verbleef. We houden een kledinginzameling en onze leerlingen doen er huiswerkbegeleiding.”

“IK KAN MIJ EEN LEVEN ZONDER PLEEGKIND NIET MEER VOORSTELLEN. Voor mij is het een verrijking, ik offer me niet op. Natuurlijk heb ik meer werk, maar zo voelt het niet aan. Binnenkort komt er trouwens een pleegzoon bij. In het begin bewonderden mijn collega’s wat ik deed, maar ondertussen vragen ze gewoon: ‘Hoe is het met Inge?’, alsof het mijn eigen dochter is. Collega’s heb ik nog niet ‘aangestoken’, twee vrienden al wel. Toch denk ik dat er bij leraren een enorm potentieel aan pleegouders zit. Er is een groot tekort en ik kan het alleen maar aanraden.” X

(*) Vanwege de privacy zijn de namen in dit artikel veranderd.

 Soms kunnen kinderen door omstandigheden even niet meer bij hun moeder of vader wonen. Een pleeggezin kan een tijdelijke oplossing bieden. Interesse? www.pleegzorgvlaanderen.be

Wil je reageren op dit verhaal? Mail naar redactie.leraren@klasse.be of post je reactie onder het artikel op www.klasse.be/leraren.

Outsider aan het roer

Als scholen een nieuwe directeur rekruteren, gaan ze meestal in hun eigen vijver vissen. Maar soms zoeken ze het verder: in een andere school of in de privésector. Hoe onthaalt een schoolteam zo'n buitenstaander? Patrick en Gerrit waagden de sprong.

Patrick Heremans (47) is sinds drie jaar directeur van het Sint-Jozefscollege in Herentals. Hij was vroeger communicatieconsultant.

“Na mijn studies Germaanse was ik drie jaar leraar in het Sint-Jozefscollege. Daarna gaf ik achttien jaar communicatie- en taalopleiding aan bedrijven en openbare besturen. Drie jaar terug vernam ik dat het toenmalige schoolhoofd coördinerend directeur zou worden. Een sollicitatiebrief en twee gesprekken later had ik de job. Ik weet niet waarom ze voor mij hebben gekozen. Door hun bril was ik een risico, want ik was zo lang uit het onderwijs weggeweest. **Een sterk argument pro was mijn verbondenheid met de school:** ik was er zelf geweest, had er lesgegeven, was tien jaar voorzitter van de oud-leerlingenbond en twee van mijn zonen zaten er.”

Uitbollen

“Ik startte meteen als ‘baas’ en was ongerust hoe het team daarop zou reageren. Vijandige collega’s, dat zag ik niet zitten. Maar vanaf het begin heeft het hele korps mij enorm gesteund. **De collega’s vreesden dat er een directeur zou komen die geen enkele binding met de school had.** Toen ze wisten dat ik het zou worden, waren ze gerustgesteld. In mijn omgeving fluisterden ze wel: ‘Die gaat in het onderwijs uitbollen’. Terwijl ik nog steeds even weinig thuis ben als vroeger.”

Eilandjes

“Gelukkig heb ik op het vlak van leidinggeven ervaring als OCMW-voorzitter. Anders was ik ongetwijfeld op mijn bek gegaan. Ik overleg ook vaak. Dat is nodig in een schoolcontext. **In de privésector beslis je iets met een paar mensen, je communiceert dat aan de rest en die voeren het uit, punt.** In een school moet ieder ‘eilandje’ meewerken. Dat kan alleen als mensen overtuigd zijn, maar betekent ook dat alles veel trager gaat.”

Manager

“Het is in het begin vooral sleutelen aan de onderwijskundige kant. Die kennis steek je wel op, maar dat is niet genoeg om als directeur overall mee aan tafel te kunnen zitten zonder dat ze je blaasjes wijsmaken. Daarom is de sterke ploeg rondom mij zo belangrijk. **Ik ben meer het managers-type:** geef mij maar een aantal goede medewerkers en ik ben bereid om hun heel veel verantwoordelijkheid te geven.”

© Juris Casier

“Zonder ervaring ga je op je bek”

Patrick Heremans was communicatieconsultant. Nu leidt hij een school met 600 leerlingen.

“De leraren mogen ook mij evalueren”

Gerrit Vanden Waeyenbergh ruilde de turnzaal voor het bureau van directeur.

Gerrit Vanden Waeyenbergh (35) is sinds vijf jaar directeur van GO! basisschool Hertog Jan in Kortenberg. Hij was vroeger leraar L.O. in twee andere scholen van de scholengroep.

“Ik was tien jaar leraar L.O. in Overijse en Tervuren. In Overijse deed ik enkele jaren terug een korte interim als directeur. Dat beviel me heel erg. Ik schreef me in voor de tweejarige directeursopleiding. Daarna zou ik in Overijse de fakkel overnemen. Maar die zomer vertrok onverwachts de directeur in Kortenberg, een andere school van de scholengroep. Er waren geen andere kandidaten, dus ik kon die vacante plaats meteen innemen. Ik had geen spijt toen ik mijn oude job vaarwel zei. Ik wilde meer contact met volwassenen, leidinggeven en organiseren.”

Karton

“Ik vond het een voordeel dat ik niemand kende op school. **Als je in je eigen school directeur wordt, weet je wat de gewoontes zijn, maar je hebt sowieso vooroordelen.** Voor mij was alles nieuw. Op de eerste vergadering vroeg iemand: ‘Wat moeten we met het karton doen?’ Wist ik veel. De eerste maanden heb ik vooral geobserveerd: wat zijn sterke punten van de collega’s, wat loopt minder goed? Vooral de teamwerking moest ik opkrikken. We zijn heel vaak gaan vergaderen en ik heb hard gewerkt aan communicatie. Doordat de opleiding en mijn start als directeur samenvielen, kon ik alles wat ik daar had geleerd onmiddellijk oefenen.”

Spelverdeler

“Directeur zijn is organiseren. Als leraar L.O. verdeel je ook de ploegjes, maak je schema's enz. Het personeelsmanagement is het moeilijkste, zeker met zeventien vrouwen (lacht). Ik zoek naar goede werkvormen voor de personeelsvergaderingen, we hebben de lerarenkamer grondig gerestyled, we gaan op teambuilding ... **Ik vind mezelf meer een manager dan een leider.** Mét een menselijke touch. Je moet jezelf niet boven de leraren zetten, maar ertussen. Ik hou niet van controleren en geef mijn mensen liever vertrouwen. De leraren mogen mij ook evalueren.”

Zoeken

“Het pedagogische luik is bij mij minder sterk: ik heb nooit voor de klas gestaan. **Didactiek, groeilijnen, jaarplannen ... Daarop heb ik even moeten sjielen.** Gelukkig heb ik een goed team rondom mij. Toch vind ik dat ik de leraren te weinig zelf kan helpen vanuit mijn eigen ervaring. Ik moet dingen eerst opzoeken en bespreken.” X

ADVERTENTIE

DIT HEB IK

LINNE (12) IS HOOGSENSITIEF

Linne (12) pikt alle indrukken op. Geluiden, emoties, geuren ... zijn soms zo overweldigend dat ze die moeilijk kan verwerken. In de klas wil ze soms alleen zijn, wanneer haar klasgenoten weer wild doen. "Soms lijkt het alsof ik duizend antennes op mijn hoofd heb", zegt ze.

© Klasse

WAT IS HET?

Hoogsensitiviteit is een karaktertrek, geen ziekte. Het komt voor bij een op de vijf mensen. Hoogsensatieve kinderen ervaren de buitenwereld en emoties intenser dan andere kinderen. Daardoor worden ze sneller overweldigd. Ze hebben meer oog voor detail, zijn creatiever en voelen stemmingen van anderen beter aan. Ze fantaseren ook meer, genieten intenser van de natuur en schoonheid en denken diepzinniger na.

WAT ZIJN DE GEVOLGEN?

Hoogsensatieve kinderen willen voor iedereen goed doen en maken niet graag fouten. Bij negatieve reacties voelen ze zich schuldig en ontwikkelen faalangst. Ze piekeren ook vaker, slapen slechter en hebben sneller hoofd- en buikpijn. Vooral kinderen die door hun omgeving gedwongen worden harder te zijn, komen in de problemen. Ze proberen zich aan te passen, maar verliezen het contact met zichzelf. Soms leidt dat tot depressies.

Zeven tips

1. Beschouw hoogsensitiviteit niet als een probleem, maar als een **mooi karaktertrek**. Laat voelen dat de leerling mag zijn wie hij is, zonder te worden uitgelachen.
2. Zoek naar de **goede intentie** achter het gedrag. De leerling werkt trager omdat hij perfectionistisch is (en dus niet lui), laat vragen open omdat hij geen fouten wil maken (en is dus niet verstrooid).
3. Laat de leerling zich af en toe eens **terugtrekken** (bv. het bord proper maken, iets ophalen op het secretariaat). Zet hem niet in het midden van de klas.
4. Zoek samen naar een **aangepaste leer-methode**. Hoogsensatieve leerlingen zijn vaker beelddenkers dan woorddenkers en willen het grotere verhaal begrijpen.
5. **Straf niet te streng**. Over het algemeen houden hooggevoelige leerlingen zich strak aan de regels. Voor sommigen is weten dat ze een fout hebben gemaakt genoeg om in tranen uit te barsten.
6. **Help bij sociale problemen**. Hoogsensatieve leerlingen worden vaker gepest en uitgesloten. Vaak zijn ze kieskeurig met vrienden.
7. **Wissel ervaringen** uit met de ouders van de leerling.

Lees meer in het boek 'Mijn kind is hooggevoelig. Wegwijzer voor ouders, leerkrachten en hulpverleners.' (Ilse Van den Daele, Linda T'Kindt, Lanoo) of surf naar www.hspvlaanderen.be.

Hoe beleeft Linne die duizend antennes? Bekijk het filmpje in de reeks 'Dit heb ik' op www.tvklasse.be

MAAK JE SCHOOL TOEGANKELIJK

49 procent van Vlaamse scholen is niet of slechts in geringe mate toegankelijk voor personen met een handicap. Gevaarlijke trappen, eindeloze gangen en te kleine wc's maken er het leven zuur van alle gebruikers. Ook in jouw school? 'Universal Design' maakt komaf met deze gebreken. Want een gebouw zonder beperkingen is een meerwaarde voor iedereen.

Zo vindt iedereen zijn weg op school:

- 1** De hoofdingang van de school is goed zichtbaar, door een duidelijke markering of **pijlen op de grond**. Iedereen welkom!
- 2** De infobalie ligt op een logische plek vlakbij de ingang. Ze is voldoende verlicht. Rolstoelgebruikers kunnen er dankzij een **verlaagd loket** ook terecht.
- 3** Achter de infobalie hangt een **fotomuur** van alle leraren. Handig voor de ouders, niet enkel op het oudercontact.
- 4** Alle lokalen hebben een naam of een nummer. Op centrale plekken hangt een **plan** van het gebouw.
- 5** **Deuren** zijn minstens 90 cm breed, gangen 1 meter 50. Zo kan een rolstoel er makkelijk draaien. Tussentrappen en drempels zijn verdwenen.
- 6** Kledinghaakjes hangen op verschillende hoogtes. Trappen hebben **dubbele leuning**. Voor groot. En klein.
- 7** Gevaarlijke plekken krijgen extra aandacht, zoals een **strook noppen** op de grond. Goed voor blinden, maar ook onoplettende leerlingen.
- 8** Het bord in de klas is in de hoogte verstelbaar en zonder trede bereikbaar. Er zijn geen **losliggende kabels**, wel veel stopcontacten.
- 9** De banken in de klas zijn verplaatsbaar. Ze hebben **afgeronde hoeken** en een kleur die contrasteert met de omgeving.
- 10** De powerpoints van de leraar zijn duidelijk leesbaar, met een voldoende groot lettertype en eenvoudige beelden.
- 11** In de aula is er een plek voorzien voor leerlingen met een beperking. Boven- of **ondertiteling** zorgen ervoor dat iedereen de film begrijpt.
- 12** De speelplaats is ingedeeld in verschillende zones. **Kleine, beschutte ruimtes** bieden plaats aan leerlingen die het liever rustig houden. Er staan geen lage obstakels waarover leerlingen kunnen vallen. Laaghangende takken worden zo veel mogelijk vermeden.
- 13** Per blok is er minstens één **aangepast toilet** voor gehandicapten, met handvatten op de juiste hoogte. De deur draait naar buiten open. Door regelmatig onderhoud glijdt niemand er uit op het papier.
- 14** Vlakbij de school is een **kiss-and-ride-zone**. Toegangspaden zijn slipvrij, zonder drempels voor de kinderkoets of kar van de drankleverancier. Hellende vlakken zijn geen cols: ze stijgen maximum 7 procent.
- 15** In de bib staan **lage kasten**, met leggers die ook voor een rolstoel goed bereikbaar zijn.
- 16** De eetzaal staat niet te vol met tafels en stoelen. Er zijn **afgebakende doorgangen**. Het zelfbedieningsbuffet is tussen 70 en 80 cm hoog.

Meer tips vind je op www.agion.be, www.entervzw.be en www.toegankelijkgebouw.be

DIVERSITEIT

KLEUR IN JE KLAS

“In mijn klas zitten leerlingen van twaalf nationaliteiten”, zegt Jürgen (31), leraar geschiedenis. “Ik geef les met de handrem uit schrik om iets verkeerd te zeggen.” Hoe ga je om met allochtone jongeren in je klas?

© cc - Nathan Gibbs

Zes tips

1. Toon oprechte interesse in hun leefwereld

Allochtone leerlingen willen niet voortdurend aangesproken worden op hun ‘andere’ culturele of religieuze achtergrond. Ze zijn immers geen experts in hun religie, cultuur of taal. Wel vertellen ze graag over de manier waarop ze hun cultuur beleven in het dagelijks leven.

2. Wees niet bang voor taboes

Er spelen soms gevoeligheden tussen jongeren van verschillende afkomst. Reageer niet krampachtig, maar behandel de situatie zoals elk ander conflict tussen leerlingen.

3. Laat racisme niet zomaar passeren

Geef de nodige aandacht aan racistische opmerkingen of incidenten. Luister actief. Betrek beide partijen. En klaar het probleem uit vooraleer je concludeert dat er geen racisme in het spel is.

4. Ontdek niet-westerse invalshoeken in je lessen

In vakken als geschiedenis,

aardrijkskunde, godsdienst of talen kan je makkelijk een ruimer blikveld inbouwen. Dat is trouwens even belangrijk in klassen zonder allochtone jongeren.

5. Reageer positief op de thuistaal van je leerlingen

Uiteraard is het belangrijk dat je leerlingen binnen en buiten de lessen Nederlands spreken. Maar een streng verbod op thuistaal haalt weinig uit. Reageer liever positief als ze iets in hun thuistaal zeggen, met humor of met een compliment over hun meertalig zijn.

6. Communiceer niet via de leerlingen met hun ouders
Wil je de ouders contacteren? Communiceer dan rechtstreeks met hen. Schakel tolken in indien nodig. De leerling als tolk vragen is geen goed idee. Houd die druk weg van zijn schouders.

Meer tips vind je op www.minderhedenforum.be

KLASMANAGEMENT

WIE ZET JE WAAR?

Zijn er meer tafels dan leerlingen in je klas? Dan dreigen de voorste banken leeg te blijven. Vind je dat niet zo leuk? Laat de leerlingen op de achterste banken plaatsnemen op de eerste rij. Of laat de eerste tafels leeg en zet die zonder veel omhaal zelf aan de kant.

Als je de klas voor het eerst hebt, wees dan op tijd, wacht je leerlingen op bij de deur en wijs iedereen een vaste plek aan. Druktemakers zet je vooraan. Wie tegensputtert, laat je even in de gang staan. Laat hen als laatste binnen en wijs hun de lege plekken toe. Maak aan je leerlingen duidelijk dat die plekken voor de eerste maand gelden en dat je daarna in samenspraak de klasopstelling opnieuw zal bekijken. Het neemt wat tijd in beslag, maar zorgt voor meer rust in je klas.

Je kan de leerlingen ook meteen een groepsopdracht geven. Dan deel je zelf de groepen in en wijs je hun een plek toe in het lokaal. Na die groepsopdracht laat je hen op die plek zitten. Ook interessant is om aan je ‘collega’s te vragen hoe de leerlingen bij hen zitten. Dat geeft je meer info over de klasdynamiek.

Bron: www.duizendjaarvoordeklaas.nl

Buschauffeur Marc Van Cauter

“Ik krijg ze allemaal aan het lachen”

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 schoolkok.**

Cv

- » **Naam:** Marc Van Cauter (45)
- » **Diploma:** rijbewijs D
- » **Werkgever:** eigen busbedrijf, vervoert leerlingen van de MOZA-IK, gemeentelijke buitengewone lagere school Opwijk

Grapjas

“Ik ben als veertienjarige gestart als ‘busbegeleider’ in het familiebedrijf. Zodra ik mijn rijbewijs had, begon ik als chauffeur. Ik doe de job nog altijd even graag. De ene dag ben ik Mariette, de andere Jozef. Je krijgt meer van de kinderen gedaan als je wat grapjes vertelt. Als ik drie keer rond de rotonde rijd, heb ik ze allemaal mee.”

Slechte dag

“De kinderen rijden verschillende jaren met ons mee. We kennen elkaar erg goed. De busbegeleiders en ik merken het dadelijk als ze een slechte dag gehad hebben. Ze nemen ons in vertrouwen en vertellen wat er gebeurd is op school.”

Agressief

“Chauffeurs reageren weleens agressief als ik mijn vier richtingaanwijzers opzet om een kind te laten afstappen. De busbegeleiders mogen in theorie niet mee van de bus stappen. Soms doen ze dat toch voor de veiligheid van de kinderen. Auto’s rijden zelfs over het voetpad om onze bus voorbij te steken.”

43 routes

“Soms krijg ik tijdens de zomervakantie een sms: ‘Mariette, waar blijf je, we missen je’. Dat doet deugd. In mijn busbedrijf organiseer ik 43 busroutes voor scholen van het buitengewoon onderwijs. Mijn twee busritten ’s ochtends en ’s avonds vormen een welkome ontspanning.”

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

1 Vraag het aan je collega's

Wil je bijleren over een specifiek deel van je vak? Zoek het niet te ver. **De beste expert zit in de klas naast de jouwe.** Kan juf Saskia van het derde ongelooflijk goed zingen en heeft ze verfrissende werkvormen om haar leerlingen aan het musiceren te krijgen? Laat je samen met je collega's door haar inspireren en dus bijscholen. Is je collega Engels ook computerfanaat? Laat hem een namiddag uitleggen hoe je de pc nog effectiever integreert in je taallessen.

Probleem? “Wie ben ik om te beweren dat ik beter ben in mijn vak dan mijn collega's?” We zijn allemaal leraar, en door die cultuur van gelijkheid op school durf je niet altijd je nek uit te steken, durf je je niet op te dringen aan je collega's.

Opgelost! Kijk naar het buitengewoon onderwijs. Daar schoolt een multidisciplinair team met onder andere leraren, logopedisten en kinesitherapeuten elkaar constant en spontaan bij. Ook jij hebt specifieke, unieke expertise die je kan delen met je collega's waardoor jullie collectief leren.

School je bij op school

— Deze vormingen werken óók —

Levenslang leren: ook als leraar. Maar dat hoeft niet noodzakelijk tijdens de zoveelste workshop of lezing. Veel expertise vind je immers in je eigen school. Met deze bijscholing maak je van je werkplek een leerplek.

2 Maak van je vakwerkgroep een studiegroep

Een vakwerkgroep is er niet alleen voor goede afspraken. Als je bijvoorbeeld de nieuwe leerplannen bestudeert, discussiëren jullie over waar er nood is aan vorming. **Spreek af welke collega op bijscholing gaat, en laat die achteraf de collega's vormen.** Zo win je tijd en creëer je interne experts binnen je vakwerkgroep. Bovendien is die nieuwe info erg vakgericht, zodat elke collega erover kan reflecteren, mee discussiëren en zichzelf dus bijschoolt.

Probleem? "We scholen ons als vakwerkgroep constant bij, maar wat als de andere vakken niet volgen?" Het gevaar bestaat dat je een korps creëert met verschillende snelheden, dat je de brug verliest met de collega's van andere vakken, omdat je te veel kijkt naar wat specifiek is voor je vak.

Opgelost! Laat de pedagogische directeur in het nascholingsplan de vorming van de verschillende vakwerkgroepen op elkaar afstemmen. Let er ook op dat je als goed draaiende vakwerkgroep genoeg input krijgt van buitenaf. →

Veel theorie, weinig praktijk

Traditionele bijscholing trekt nog steeds veel leraren. Maar het secundair loopt achter op het lager onderwijs. We doen ook te weinig met die vorming in de klas, zo blijkt uit onderzoek van de K.U.Leuven.

In de helft van de basisscholen neemt meer dan drie vierde van de leraren tijdens het schooljaar deel aan een bijscholing. In bijna een derde van de secundaire scholen schoolt slechts 26 tot 50 procent van de leraren zich bij. In 13 procent van de scholen schreef zelfs geen enkele leraar zich in voor een bijscholing. Bovendien staan traditionele vormen van bijscholing nog steeds centraal: (pedagogische) studiedagen, lezingen en voordrachten, extra documentatiemateriaal voor de lessen. Probleem is dat bijscholing vaak niet voldoende afgestemd is op het leerproces van leraren, en dat de leraren het geleerde weinig toepassen in de klas.

3 Ga bij elkaar op bezoek in de klas

Volg enkele dagen de lessen van een collega. Zo zie je hoe hij klas en les aanpakt, of volg je heel specifiek hoe hij de klas in de hand houdt of het leerproces van zijn leerlingen stuurt. Daarna observeert die collega jou in je klas. **Als je collega's anders ziet functioneren in hun klas, denk je na over je eigen aanpak:** wat doe ik, waarom doe ik dat en waarom denk ik dat dat goed is? Zo verwoord je expliciet wat je onbewust doet in je les. Beperk je dus niet tot enkel het klasbezoek. Ga daarna ook in gesprek met je collega om samen te reflecteren over die nieuwe inzichten.

Probleem? "Wat als een collega ziet dat mijn les de mist ingaat?" Je stelt je als leraar heel kwetsbaar op als je een collega je les laat meevolgen. Je geeft je bloot, en dat voelt bedreigend aan.

Opgelost! Contacteer collega's uit andere scholen om elkaars lessen te volgen. In een andere school voel je je veiliger. Bijkomend voordeel: een leraar in je eigen school ken je, hoor je praten in de lerarenkamer en dus bekijk je hem door een gekleurde bril. Bij collega's in een andere school stap je uit je vertrouwde context met minder vooroordelen de les binnen en kijk je dus objectiever naar je collega. En zo bouw je je eigen netwerk van professionals verder uit.

4 Coach je collega's

Je kunt zowel beginnende leraren wegwijs maken in hun nieuwe school als meer ervaren collega's coachen. **Door met hen over hun lesgeven te praten, denk je na over je eigen praktijk, en word je je bewust van ongeschreven regels die je dringend moet herzien.** Dat heeft een positieve impact op je school als organisatie. Als je leraren goed begeleidt, zullen ze vlugger en efficiënter functioneren op school, en kunnen ze problemen onmiddellijk aankaarten met een vertrouwenspersoon. Zo worden beginnende leraren gewend dat je hen komt observeren in de klas en beschouwen ze klasbezoek later als normaal.

Probleem? "Als jonge snaak kan ik toch geen ervaren rotten coachen?" Leraren denken vaak heel hiërarchisch: ze verwarren anciënniteit met expertise.

Opgelost! Oudere leraren hebben vaak veel vakkennis opgebouwd. Maar als jonge leraar weet je meer over onderwijsvernieuwingen en alternatieve methodieken. En als je anderen begeleidt, word je niet alleen bekwaam in je rol als mentor, maar leer je zelf ook een betere leraar zijn. ✕

Maak van je bijscholing een succes

- 1 Varieer je vorming.** 'Traditionele' vormen van bijscholing zoals studiedagen, workshops of lezingen werken ook. Zoek je expertise zowel in als buiten je school.
- 2 School bij in team.** Ga samen met je collega's actief en onderzoekend leren. Verspreid wat je geleerd hebt onder je collega's.
- 3 Word zelf onderzoeker.** Stel permanent je aanpak in de klas in vraag en evalueer. Formuleer systematisch wat je onbewust doet. Hoe pak je iets aan, wat werkt, maar vooral: waarom werkt het?
- 4 Sluit vorming aan bij je vak en klas.** Als bijscholing gericht is op de problematiek in je eigen lespraktijk, werkt die.
- 5 Maak tijd voor transfer van het geleerde.** Pas wat je geleerd hebt in de vorming toe in je lessen. Neem dat niet letterlijk over, maar vertaal het naar je eigen klascontext.
- 6 Maak duidelijk welke vorming je nodig hebt.** Praat tijdens het functioneringsgesprek met je directeur over hoe je levenslang wilt blijven leren en je professionaliseren.

5 Bereid samen lessen voor

Als je met collega's je lessen voorbereidt, toetsen en examens opstelt en corrigeert, dan werk je niet alleen samen aan een concreet product. **Je praat ook over je eigen opvattingen over lessen, toetsen en examens, en je toetst die aan de ideeën van je collega's.** Zo reflecteer je over wat een goede les of toets is, wat belangrijk is bij evaluatie. Samen lessen voorbereiden is kijken naar welke elementen van het leerplan je belangrijk vindt en hoe je die kan uitwerken.

Probleem? "Hoe overtuig ik een collega met uitstekende ideeën dat je lessen en toetsen ook anders kan aanpakken?" Het gevaar bestaat dat steeds dezelfde collega's de discussie domineren, dat je enkel met gelijkgezinden gaat samenzitten of dat je zoutloze compromislessen of -toetsen opstelt.

Opgelost! Het is goed dat je in je groep ook beginnende leraren of collega's met minder ervaring hebt. Hun 'naieve' vragen of afwijkende opvattingen zorgen ervoor dat je vastgeroeste gewoontes of evidente invalshoeken in vraag stelt. Omdat ze vaak meer vertrouwd zijn met elektronische leerplatformen zullen jullie ook efficiënter samenwerken.

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.

© cc - kan'tii

Hoezo rookverbod?

✉ Gisteren stond mijn collega op de infoavond voor ouders van nieuwe leerlingen doodleuk te roken op de speelplaats. Nochtans geldt op school een algemeen rookverbod. Mag dat zomaar?

Katrien, juf tweede leerjaar

Ja, dat mag. Ouders, maar ook leraren en leerlingen mogen roken op de speelplaats tussen 18.30 uur en 6.30 uur. De school kan dit echter wel verbieden.

Meer vragen en antwoorden over het rookverbod vind je op www.ond.vlaanderen.be.

Mogen we het schoolreglement wijzigen?

✉ We hebben een 'blinde vlek' gevonden in ons schoolreglement. Mogen we het nu nog aanpassen?

Régine, directeur

Dat mag. In het begin van het schooljaar ondertekenen alle ouders (of meerderjarige leerlingen) het schoolreglement. Daardoor verklaren ze zich akkoord met de inhoud. Als het schoolbestuur het reglement wil veranderen, dan moet zij dat opnieuw aan de ouders (of meerderjarige leerlingen) voorleggen en laten ondertekenen. Een gewijzigd reglement gaat pas in op 1 september van het daaropvolgende jaar. Daarom wachten scholen meestal tot het begin van een nieuw schooljaar om het reglement aan te passen.

Feestdagen voor Joodse leerlingen

✉ Een Joodse leerling uit mijn klas was op 29 en 30 september afwezig omdat haar familie het Joodse Nieuwjaar vierde. Mag ze daarvoor thuisblijven?

Dina, leraar vierde leerjaar

Dat mag. Joodse leerlingen zijn tijdens dit schooljaar op volgende feestdagen 'gewettigd' afwezig: het Joodse Nieuwjaar op donderdag 29 en vrijdag 30 september 2011, het Loofhuttenfeest op donderdag 13 en vrijdag 14 oktober 2011, de Kleine Verzoendag op woensdag 19 oktober 2011, het Slotfeest op donderdag 20 en vrijdag 21 oktober 2011, het feest van Esther op donderdag 8 maart 2012 en het Wekenfeest op maandag 28 mei 2012.

Krijg ik een lerarenkaart?

✉ Ik werk voor het eerst in het onderwijs. Kan ik ook zo'n lerarenkaart aanvragen?

Sien, leraar biologie

Je moet de kaart niet aanvragen, je krijgt ze automatisch. Als je in september, oktober, november of december 2011 in dienst treedt, moet je wel wachten tot je de lerarenkaart 2012 krijgt. Ze zit bij het januarinumnummer van Klasse. Leraren die tussen januari en juni 2012 (opnieuw) in dienst treden krijgen ook een lerarenkaart. Zij moeten enkele weken geduld oefenen. Eerst moet hun personeelsdossier bij het Vlaams ministerie van Onderwijs en Vorming volledig in orde zijn.

Alle actieve leraren van het kleuter-, lager, secundair, hoger niet-universitair en het deeltijds kunstonderwijs en van de centra voor volwassenenonderwijs en basiseducatie en alle CLB-medewerkers uit alle netten krijgen een lerarenkaart op voorwaarde dat zij hun loon ontvangen via het ministerie van Onderwijs en Vorming. →

Dood van een collega

✉ Een paar weken na de start van het nieuwe schooljaar is een collega van ons verongelukt. Niet enkel voor ons, maar ook voor de leerlingen was dit een echte schok. Hoe kunnen we elkaar helpen om het verlies te verwerken?

Dirk, leraar PAV

Bijna elke schooldag sterft in Vlaanderen een leraar.

Soms krijgen ze een symbolische plek op school. Elders gaat men zo snel mogelijk over tot de orde van de dag. Gelukkig behoort jouw school tot de eerste categorie. Rouwen stopt immers niet na de begrafenis. Creëer op school tijd en ruimte voor het rouwproces: een rouwregister, momenten waarop de les mag wijken voor praten en verwerken, de mogelijkheid om even 'af te haken'. Zonder bemoeizuchtig te zijn of het rouwen te willen 'verplichten', kan je zo je openheid tonen, zowel aan de leerlingen als aan de betrokken collega's. Is er een ritueel in de school waar je naar kan terugrijpen in een crisismoment? Leerlingen en collega's voelen zich door zo'n ritueel in de groep opgenomen en gesteund, ook op de moeilijke momenten die ongetwijfeld nog zullen volgen. Je kan ook samen met leraren en leerlingen herinneringsmomenten organiseren tijdens het schooljaar. Een permanent aandenken voor je overleden collega op school (foto, symbool, de naam van een klaslokaal) is een gelegenheid om over de overledene te spreken als iemand daar behoefte aan heeft. Het geeft het signaal: dood is niet vergeten. Haal daarom ook het postbakje van je collega, zijn vaste plek in de lerarenkamer of zijn naam op de deur niet meteen weg. Ook daar leeft je collega verder.

Boekentas controleren

✉ Ik voel me bedreigd door een leerling in mijn klas. Klasgenoten zeggen dat hij elke dag een mes mee naar school neemt, maar dat weet ik niet zeker. Mag ik in zijn boekentas kijken om het te checken?

Erik, leraar wiskunde

Nee, dat mag niet. Daarmee schend je de privacy van de leerlingen. Ook al vermoed je dat de leerling in kwestie een mes bij heeft, dan nog mag je zijn boekentas of zakken niet doorzoeken. Daarvoor moet je de politie inschakelen. De school mag wel aan een leerling vragen om op vrijwillige basis zijn boekentas open te doen. Dat betekent dat de leerling ook kan weigeren. In dat geval moet hij enkel bij tussenkomst van de politie de inhoud van zijn boekentas prijsgeven.

Salarisbrief: papier of digitaal?

✉ Regelmatig krijg ik een salarisbrief in mijn brievenbus. Ik vind dat niet milieuvriendelijk. Kan dat niet elektronisch?

John, leraar economie

Dat kan. Een papieren salarisbrief krijg je telkens je salaris verandert. Je kan je maandelijkse salarisbrief ook digitaal ontvangen, raadplegen en opslaan als je thuisbankiert. Bijna een op de vijf collega's koos daar al voor.

Je kan je inschrijven voor de digitale brief via de Zoomit-knop van je 'thuisbank': Axa, CBC, Centea, CPH Bank, Deutsche Bank, Dexia, Fintro, BNP Paribas Fortis, ING, KBC, Landbouwkrediet en Record Bank. Zodra je je ingeschreven hebt via internetbankieren, ontvang je geen papieren salarisbrieven meer.

Dit is niet verplicht, maar heeft twee belangrijke voordelen: je helpt de papierberg verkleinen én je kan maandelijks je loon bekijken.

EXCLUSIEF VOOR KLASSE-LEZERS

Peter Adriaenssens:

“Hoe pak je pubers aan?”

Pa draagt dezelfde jeans als zijn zoon en ma vindt de Foo Fighters ook oké. Tien- tot zestienjarigen zetten zich niet langer af tegen hun ouders, maar het **probleemgedrag** neemt vooral bij jongens toe. Onze opvoeding kantelt. Praten alleen helpt niet meer. Ouders vinden dat het onderwijs niet genoeg doet. Leraren vinden dat ouders niet doen wat ze moeten doen. En welke volwassene reageert nog als jongeren amok maken op een bus? **Peter Adriaenssens analyseert scherp wat er fout loopt.** Hij roept de volwassenen op om de jeugd solidair vast te houden. Geef jongeren duidelijke grenzen, leer luisteren, geloof in hun toekomst en doe mee!

Exclusief voor vierduizend Klasse-lezers (ouders en leraren) geeft Peter Adriaenssens in elke Vlaamse provincie een lezing. Driemaal onderbreken improvisatieacteurs zijn betoog. Zij spelen enkele opvoedingssituaties na waarop Peter Adriaenssens ingaat. Tijdens de receptie kan je Peter Adriaenssens' laatste boek 'Laat ze niet schieten' kopen met een fikse korting.

Youth at Risk

De toegangsprijs (2,50 euro per persoon) gaat integraal naar YAR Vlaanderen. Dit trainingsprogramma biedt jongeren tussen 15 en 21 jaar, met een dossier bij de jeugdrechter, een kans om hun leven weer op de sporen te krijgen. Jongeren ervaren dat zij zelf verantwoordelijk zijn voor de keuzes die ze maken. Bewuste keuzes maken is de eerste stap om je leven zélf in handen te nemen. YAR Vlaanderen werkt met getrainde volwassen vrijwilligers. De jongere leert zo volwassenen te vertrouwen die zich onvoorwaardelijk voor hem inzetten. Hij beseft dat er wederzijds respect, erkenning en vertrouwen nodig is.

www.yarvlaanderen.be

Zaterdag 29 oktober in Floreal Blankenberge, maandag 31 oktober in CC Hasselt, woensdag 2 november in CC Den Egger Scherpenheuvel-Zichem, donderdag 3 november in Stadsschouwburg Sint-Niklaas, vrijdag 4 november in Koningin Elisabethzaal Antwerpen - telkens om 20 uur - 2,50 euro per persoon - de opbrengst gaat naar YAR Vlaanderen - inschrijven is verplicht en kan vanaf zondag 9 oktober (11 uur) via www.lerarenkaart.be/inschrijven - je krijgt een toegangsbewijs per mail en betaalt ter plaatse

Wandel op de maan

Ga langs bij de 'Hairborist' of boek een wandeltocht op de maan. Met de lerarenkaart kan dat allemaal.

Wie die kaart op zak heeft, opent deze maand musea in avant-première, geniet van gratis theater of degusteert op een professionele manier biowijn. Kijk voor het recentste aanbod op www.lerarenkaart.be en schrijf daar meteen in op de gratis nieuwsbrieven.

WOENSDAG 12 OKTOBER

MUSEUMNOCTURNE M HKA

INFOAVOND Film liefhebbers kiezen voor een avondje slapstick in Cinema Zuid. Kunstliefhebbers proeven van interactieve rondleidingen en labs waarin experimenteren centraal staat. Bovendien kom je alles te weten over de nieuwe tentoonstelling rond de Belgische kunstenaar Jef Geys en A RUA, de tentoonstelling met hedendaagse Braziliaanse kunst. Wie dat wil, bezoekt het museum op eigen ritme. Een feestelijke receptie in het M HKAFE sluit de avond af. **Waar?** M HKA - Leuvenstraat 32 - 2000 Antwerpen OF (voor film) Cinema Zuid - Lakenstraat 14 - 2000 Antwerpen **Wanneer?** 19 tot 23 uur **Wie?** Gratis voor leraren (geen gezinsleden) **Meer info:** www.muhka.be **Inschrijven:** uitsluitend via www.muhka.be/ontvangt of 03 260 99 90 of ontvangt@muha.be (vermeld je naam, adres en het nummer van je lerarenkaart)

VRIJDAG 14 EN ZATERDAG 15 OKTOBER

GRATIS JEUGDTHEATER

UUTTIP Zes jonge actrices van 11 tot 24 jaar dagen het even jonge publiek uit om na te denken over machtsrelaties tussen kinderen en volwassenen. In de nieuwe jongerenproductie van Larf! kom je terecht in de wereld van Madame Très Bleue. De tirannieke diva manipuleert haar omgeving volgens een strak en wreed regime. Op een dag verstoort de komst van twee jonge meisjes haar routine. **Waar?** Jeugdtheater Larf! - Warandestraat 13 - 9000 Gent **Wanneer?** 20 uur **Wie?** Gratis op vertoon van de lerarenkaart **Meer info:** www.larf.be **Inschrijven:** 09 365 09 43 of info@larf.be (vermeld je naam, adres en het nummer van je lerarenkaart)

DINSDAG 18 OKTOBER

AFRIKA VOOR JONGE KINDEREN

© Carol Kohen - KMMA

VORMING Wil je als kleuteronderwijzer of leraar van het eerste leerjaar de culturele verscheidenheid in de klas optimaal benutten? Met de workshops van de vormingsdag 'Afrika voor de allerkleinsten' behandel je de Afrikaanse diversiteit en rijkdom via muziek, voeding of feesten. **Waar?** Koninklijk Museum voor Midden-Afrika - Leuvensesteenweg 13 - 3080 Tervuren **Wanneer?** 9 tot 16 uur **Wie?** 10 euro voor leraren kleuteronderwijs en eerste leerjaar lager onderwijs (broodjes en pedagogisch dossier inbegrepen) **Meer info:** www.africamuseum.be **Inschrijven:** 02 769 52 46 of reservations@africamuseum.be

WOENSDAG 19 OKTOBER

RECHTEN VAN HET KIND

© kinderrechtswinkel

VORMING Ontdek concrete tips, creatieve technieken, liedjes, prentenboeken en materialen om met jonge kinderen rond kinderrechten te werken. Op een verrassende ontdekkingstocht krijg je twintig ideeën om op 20 november de internationale dag van de rechten van het kind te vieren op school. **Waar?** Djapo-afdeling Leuven en Hasselt **Wanneer?** 14 tot 16 uur **Wie?** Leraren kleuteronderwijs en eerste graad lager betalen 15 euro per persoon. **Meer info:** www.djapo.be **Inschrijven:** leuven@djapo.be of hasselt@djapo.be (vermeld je naam en adres)

WOENSDAG 19 OKTOBER

EEN GROENE TOEKOMST?

VORMING Werk jij al rond Educatie voor Duurzame Ontwikkeling? Met welke werkvormen motiveer je leerlingen om de doemscenario's om te zetten in milieubewust handelen? De vorming vertrekt van het boek 'We hebben maar één planeet' dat je ter plaatse kan kopen (15 euro). De schrijver en Low Impact Man Steven Vromman leidt de vorming in met een stuk over klimaatverandering. Medeauteur Ilona Plichart geeft concrete leestips met verwijzingen naar het boek. **Waar?** EcoHuis Antwerpen - Turnhoutsebaan 139 - 2140 Borgerhout **Wanneer?** 9 tot 12 uur **Wie?** Gratis voor leraren en directeurs tweede en derde graad lager en eerste graad secundair onderwijs (geen gezinsleden) **Meer info:** www.lowimpactkids.be **Inschrijven:** 03 217 08 26 of www.antwerpen.be/ecohuis

WOENSDAG 19 OKTOBER

ONTDEK JE TALENT

INFONAMIDDAG

Help je leerlingen bij hun studie- en beroepskeuze. De doe-tentoonstelling en de beroepenateliërs van Het Beroepenhuis laten leerlingen van de derde graad lager en de eerste graad secundair zo'n vijftig

technische beroepen ontdekken. Je maakt kennis met de tentoonstelling, de beroepenateliërs en de projecten. Doorlopend is er een beurs met gratis lesmaterialen en een koffiebar. Tijdens een workshop krijg je praktijktips over studiekeuzebegeleiding en talentverkenning. Win je de wedstrijd, dan gaat je klas gratis op havenbezoek. **Waar?** Het Beroepenhuis vzw - Doornzelestraat 86-92 - 9000 Gent **Wanneer?** 13 tot 17 uur **Wie?** Gratis voor leraren derde graad lager of eerste graad secundair onderwijs en CLB-medewerkers (geen gezinsleden) **Meer info:** www.beropenhuis.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

ZATERDAG 22 OKTOBER

DE DEMOCRATISCHE SCHOOL

VORMING Ontmoet collega's uit alle taalgemeenschappen, niveaus en netten tijdens de 'zes uren voor de democratische school'. Je kiest uit 27 workshops in het Nederlands of Frans waarbij je telkens meer dan twee uur leert en discussieert over de uitdagingen waar het onderwijs voor staat. **Waar?** Instituut St-Julien Parnasse - Sint-Juliaanskerklaan 22 - 1160 Oudergem **Wanneer?** 9 tot 17 uur **Wie?** Voor leraren en studenten lerarenopleiding. Bij inschrijving en betaling voor 14 oktober: 6 euro (studenten of leden Ovds) of 8 euro (leraren). Ter plaatse: 10 euro. **Meer info en inschrijven:** www.democratischeschool.org

ZATERDAG 22 OKTOBER

MAIGRET IN HET MUSEUM

VIPDAG (met je gezin) Het Museum der Letteren en Manuscripten wijdt zijn openingstentoonstelling aan de succesvolste Belgische schrijver uit de twintigste eeuw. 550 miljoen exemplaren, dat is de geschatte oplage die Georges Simenon de wereld in stuurde. De permanente collectie verschaft grafologische en historische informatie over een middeleeuwse bul van paus Alexander III, manuscripten van Karel de Stoute, documenten van Churchill, Roosevelt, De Gaulle en ... Mata Hari. **Waar?** Museum der Letteren en Manuscripten - Koningsgalerij 1 - 1000 Brussel **Wanneer?** 9.45 tot 18 uur, rondleidingen (1 uur) van 10 tot 17 uur **Wie?** Gratis voor leraren, partner en maximaal twee eigen kinderen **Meer info:** www.mlmb.be **Inschrijven:** uitsluitend via www.lerarenkaart.be/inschrijven

DONDERDAG 20 OKTOBER

KLIMAATSPIEGEL

VORMING Met de 'Zuid-Noord Klimaatspiegel' informeren Protos en GREEN je leerlingen over klimaatveranderingen. Leraren tweede en derde graad tso maken gebruik van een website, een lespakket, de omkadering voor een praktijkproject, een klimaatforum in het Vlaams

Parlement ... **Waar?** Cosmodrome - Planetariumweg 19 - 3600 Genk **Wanneer?** 9 tot 12 uur **Wie?** Gratis voor leraren tweede en derde graad tso **Meer info:** www.klimaatspiegel.be **Inschrijven:** info@klimaatspiegel.be (vermeld je naam, adres en het nummer van je lerarenkaart)

VRIJDAG 21 OKTOBER

CONGO: (DE)KOLONISATIE

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

geschiedenis en herinneringseducatie. **Waar?** Koninklijk Museum voor Midden-Afrika - Leuvensesteenweg 13 - 3080 Tervuren **Wanneer?** 9 tot 16 uur **Wie?** 20 euro voor (toekomstige) leraren geschiedenis derde graad secundair (lunch en pedagogisch dossier inbegrepen) **Meer info:** www.africamuseum.be **Inschrijven:** 02 769 52 46 of reservations@africamuseum.be **Extra:** deze studiedag wordt hernomen op dinsdag 29 november

ZATERDAG 22 OKTOBER

BIO MEGAVINO

VIPNAMIDDAG (met je partner) Biowijnen. Zijn ze beter? Of is het een geitenwollen hype?

Neem de 'proef' op de som en ontdek de smaak van biowijn tijdens een exclusieve proeverij voor leraren op Megavino.

Wijnjournalist Dirk Rodríguez prikkelt al je zintuigen. Voor en

na de degustatie kuier je door de dertiende editie van het grootste wijnsalon van het land. Dit jaar met Beaujolais als centrale gastregio.

Waar? Megavino - Brussel Expo (Heizel) - Paleis 3 - zaal Chardonnay **Wanneer?** 13.30 uur **Meer info:** www.megavino.be

WIN 50 X DUODEGUSTATIE. Ga naar www.lerarenkaart.be/ inschrijven. De winnaars krijgen bericht op 18 oktober.

WIN 50 X DUOTICKET. Ontdek je Megavino liever op eigen tempo? Waag je kans voor een van de vijftig duotickets. Vul vóór 17 oktober het wedstrijdformulier in op www.lerarenkaart.be (startpagina, 'gelezen in Klasse'). De tickets zijn geldig voor de duur van het salon (21 tot 24 oktober 2011). De winnaars worden persoonlijk verwittigd.

ZATERDAG 22 EN ZONDAG 23 OKTOBER

ECO TODAY

UUTTIP Bij de 'hairborist' krijg je als bezoeker van ECO Today gratis een natuurlijke haarkleuring en/of brushing en massage. Specialisten bekijken je energiefactuur en geven tips over duurzaam wonen en bouwen. Je maakt kennis met nieuwe technieken en mogelijkheden die

bijdragen tot een duurzaam gebruik van onze natuurlijke hulpbronnen. **Waar?** De Beurs Halle - Hauwerstraat 2 - 8000 Brugge **Wanneer?** 10 tot 18 uur **Wie?** Op vertoon van de lerarenkaart betaal je 2 i.p.v. 3 euro. **Meer info:** www.ecotoday.be **Inschrijven:** hoeft niet

ZONDAG 23 OKTOBER

KNOESTER EN BERKELIENJTJE

AVANT-PREMIÈRE FILM Mama heeft een fietsongeval en belandt in het ziekenhuis. Junior, vergezeld van zijn pratende tak Knoester, vermoedt dat er iets niet pluis is. De kleine speurder gaat met zijn vriendin Tiny en haar twijg Berkelientje op zoek naar bewijsmateriaal. Wie is er

schuldig aan de gebroken ribben van mama? Vinden ze de onverlaat? En ... kunnen een twijg en een pratende tak verliefd worden? 'Knoester en Berkelientje' is een Nederlandstalige film voor kinderen vanaf 6 jaar. **Waar?** Palace Aalst - Bert Van Hoorickstraat 4 - 9300 Aalst **Wanneer?** 17 uur **Wie?** Gratis voor leraren lager onderwijs en hun kinderen (geen partners) **Inschrijven:** vanaf zondag 9 oktober om 11 uur via www.lerarenkaart.be/inschrijven

ZONDAG 23 OKTOBER

MONUMENTENDAG IN HET FOMU

INFOVOORMIDDAG Een gids leidt je rond. Je maakt kennis met de mobiele applicatie bij de collectie (voor iPod/iPhone) en ontdekt welke rondleidingen en workshops je kan volgen in het FoMu. Na de rondleiding krijg je handige fototips om monumenten in beeld te

bringen. **Waar?** FotoMuseum - Waalse Kaai 47 - 2000 Antwerpen **Wanneer?** 10.15 tot 12.30 uur **Wie?** Gratis voor leraren (geen gezinsleden) **Meer info:** www.fotomuseum.be **Inschrijven:** anna.vandyck@fomu.be (vermeld je naam, adres en het nummer van je lerarenkaart)

WOENSDAG 26 OKTOBER

EDUSHOCK

VORMING De maatschappij verandert op wetenschappelijk, sociocultureel en economisch vlak. Hoe leer je je leerlingen omgaan met de wereld van morgen? Over welke basis moeten zij beschikken om levenslang te leren? Op het colloquium 'Edushock. Blik op leren van/voor de toekomst' ga je creatief en actief aan de slag. Je leert hoe je evolueert van 'go with the flow' naar 'make the flow'. **Waar?** Het Hof Van Liere - Prinsstraat 13 - 2000 Antwerpen - Universiteit Antwerpen, Stadscampus **Wanneer?** 9 tot 16 uur **Wie?** Directeurs, bestuurders, middenkaders, leraren - 115 euro, inclusief lunch en een exemplaar van het boek **Meer info:** 03 265 46 88 of elke.spooren@ua.ac.be **Inschrijven:** www.ua.ac.be/main.aspx?c=*CNO

IEDERE WOENSDAG VANAF 26 OKTOBER TOT EN MET 8 FEBRUARI

TERRA BRASILIS

© National Botanic Garden of Belgium Collections, foto: V. Everarts

UUTTIP Terra Brasilis leidt je door het Braziliaanse woud, langs vijf eeuwen wetenschappelijke expedities. Beleef de intercontinentale uitwisseling van fauna en flora. Suikerriet, koffieplantages en kunstvoorwerpen belichten de weelderige Braziliaanse natuur. Deze tentoonstelling kadert in Europalia Brasil. **Waar?** Cultuurcentrum ING - Kunstberg/Koningsplein 6 - 1000 Brussel

Wanneer? 10 tot 21 uur **Wie?** Gratis voor leraren **Meer info:** www.ing.be/art **Inschrijven:** art.department@ing.be (vermeld je naam, adres, de gewenste woensdag, het aantal leraren en niet-leraren en het nummer van je lerarenkaart)

ZATERDAG 29 OKTOBER TOT EN MET DINSDAG 1 NOVEMBER

COUNTRYSIDE

UUTTIP Onthaasten, de natuur opzoeken, genieten, ontdekken. In de themahal 'Landelijk Toerisme' van Countryside vind je alles om te dromen van een landelijke vakantie. In de culinaire hal staan artisanale specialiteiten klaar. Driehonderd exposanten verwennen liefhebbers

van de landelijke levensstijl. **Waar?** Flanders Expo - Maaltekouter 1 - 9051 Gent **Wanneer?** 10 tot 19 uur **Wie?** Houders van de lerarenkaart betalen 10 i.p.v. 12 euro op vertoon van de reductiebon (downloaden op www.lerarenkaart.be, startpagina, 'gelezen in klasse') **Meer info:** www.countryside.be **Inschrijven:** hoeft niet

ZATERDAG 29 OKTOBER TOT EN MET ZONDAG 6 NOVEMBER

CIRCUSVAKANTIE

VIPNAMIDDAG (met je gezin) In een echte circustent oefenen de kinderen met diablo's en éénwieliers. Ze bengelen aan trapezes en oefenen hun kunstjes op het touwlopersparcours. Als volleerde artiesten maak je samen muziek in het circusorkest of daag je elkaar uit op de gocarts. Familiepark de Sierk laat je ook tot rust komen in het groen of iets leuks beleven in de circuswoonwagens.

Waar? Familiepark de Sierk - Vosseslag 42 - 8420 De Haan **Wanneer?** 13 tot 19 uur **Wie?** Gratis voor leraren en kinderen jonger dan 2,5 jaar. Andere gezinsleden betalen 5 euro per persoon (i.p.v. 7 euro) **Meer info:** www.desierk.be **Inschrijven:** hoeft niet

Bezoek Sagalassos in Tongeren

Gratis met je gezin

Tongeren en Sagalassos liggen duizenden kilometers van elkaar, maar ooit behoorden ze tot hetzelfde Romeinse rijk. Van 29 oktober 2011 tot 17 juni 2012 is Sagalassos op bezoek in het Gallo-Romeins Museum. Op donderdag 3, vrijdag 4 en zaterdag 5 november wandelen vijfhonderd Vlaamse leraren met hun gezin langs sculpturen van keizers en goden, juwelen en urnes. Die verlieten in hun tweeduizendjarige geschiedenis nooit eerder Turkije. Een **geleide stadswandeling** vult het programma aan tot een gratis gezinsdag in Tongeren.

City of Dreams

Pak je je bikini of zwembroek in voor een strandvakantie in Antalya, dan kan je je culturele imago oppoetsen door Sagalassos te bezoeken. Deze antieke stad ligt honderd kilometer noordelijker. Onder keizer Hadrianus (117-138) verrijzen monumenten, tempels, fonteinen en badhuizen. De provinciestad van vijfduizend inwoners krijgt **metropooltrekjes**, de droom van de plaatselijke elite wordt waarheid.

Een pestepidemie en twee krachtige aardbevingen in de zesde en zevende eeuw worden Sagalassos fataal. Vanaf de dertiende eeuw is het een **desolate spookstad**. Dat ze niet ten prooi valt aan plundersaars heeft de stad te danken aan haar ligging: hoog op een bergflank. Metersdikke erosie onttrekt de gebouwen aan het zicht.

Belgische onderzoekers

Een team onder leiding van professor Marc Waelkens (K.U.Leuven) graaft al twintig jaar aardewerken schalen op, zuilkapitelen, levensgrote beelden en friesblokken met dansende nimfen. 250 authentieke objecten, inclusief het marmeren hoofd van keizer Hadrianus, vormen samen de tentoonstelling 'Sagalassos, City of Dreams'. Operaregisseur Guy Joosten koos voor de fatale aardbeving als setting, een sfeerschepping die beklijft.

VIPDAG VOOR LERAREN EN HUN GEZIN

Je kiest tussen 3, 4 en 5 november. Na de koffie bezoek je met een gids de tentoonstelling Sagalassos, City of Dreams. Kinderen van 9 tot 13 jaar krijgen een alternatief programma en een tentoonstellingsgids. Mediagebruik en sfeer zijn zeker op hen afgestemd. Picknick niet meegebracht? Tijdens de middag kan je een dagschotel eten in het MuseumKafee. Er zijn op wandelafstand brasseries en restaurants. Met een geleid bezoek aan de oudste stad van België rond je de dag af. Koffie, toegang, rondleiding, stadsgids en documentatiemap zijn gratis. Het middageten betaal je ter plaatse. Inschrijven voor deze vipdag gebeurt uitsluitend via www.lerarenkaart.be/inschrijven.

Sagalassos, City of Dreams - 29 oktober 2011 tot 17 juni 2012 - Gallo-Romeins Museum - Kielenstraat 15 - 3700 Tongeren - het aanbod voor leerlingen staat op www.galloromeinsmuseum.be - inschrijven voor de vipdag moet via www.lerarenkaart.be/inschrijven

MAANDAG 31 OKTOBER

BOEKENBEURS

UITTIP **Wat?** Boekenbeursdag in het teken van het basisonderwijs
Wanneer? 10 tot 18 uur **Waar?** Antwerp Expo - Jan van Rijswijklaan 191 - 2020 Antwerpen **Wie?** Leraren betalen op deze dag 6 i.p.v. 8 euro, goodybag voor wie een programma bijwoont **Meer info:** www.boekenbeurs.be **Inschrijven:** hoeft niet

WOENSDAG 2 NOVEMBER

WANDEL OP DE MAAN

INFODAG Een gids leidt je rond in het Euro Space Center en stelt de infrastructuur en de schoolprogramma's voor. Enkele deelnemers ondervinden hoe het is om op de maan te lopen of om gedesoriënteerd te zijn. Zij testen de maanwandelingssimulator en de multi-assenstoel uit.

Waar? Euro Space Center - 1 rue Devant les Hêtres - 6890 Transinne (E411 - afrit 24) **Wanneer?** 10 OF 14 uur **Wie?** Gratis voor leraren. Maximaal vijf extra gezinsleden betalen 4,20 euro per persoon. **Meer info:** www.eurospacecenter.be **Inschrijven:** uitsluitend via het formulier dat je kan downloaden op www.lerarenkaart.be/inschrijven

WOENSDAG 2, DONDERDAG 3 EN VRIJDAG 4 NOVEMBER

MOBICAR

UITTIP Tijdens Mobicar 2011 ontdek je meer dan zeshonderd nieuwe modellen van caravans, motorhomes, stacaravans, voortenten en toebehoren. Clubs geven je meer informatie over het vrijetijdstoerisme. De gratis catalogus vermeldt alle adressen van de exposanten en de prijzen van de tentoongestelde voertuigen. **Waar?** Brussels Expo (Heizel) - Paleizen 7, 11 en 12 **Wanneer?** 10 tot 18 uur **Wie?** Enkel tijdens deze drie dagen gratis voor houders van de lerarenkaart. Het salon loopt van zaterdag 29 oktober tot en met zondag 6 november. Normale toegangsprijs: 10 euro per persoon. Gratis voor kinderen jonger dan 12 jaar. Op donderdag 3 november is het Ladies' Day en krijgen de dames gratis toegang. **Meer info:** www.mobicar.be **Inschrijven:** hoeft niet

Waar? Brussels Expo (Heizel) - Paleizen 7, 11 en 12 **Wanneer?** 10 tot 18 uur **Wie?** Enkel tijdens deze drie dagen gratis voor houders van de lerarenkaart. Het salon loopt van zaterdag 29 oktober tot en met zondag 6 november. Normale toegangsprijs: 10 euro per persoon. Gratis voor kinderen jonger dan 12 jaar. Op donderdag 3 november is het Ladies' Day en krijgen de dames gratis toegang. **Meer info:** www.mobicar.be **Inschrijven:** hoeft niet

DONDERDAG 3 NOVEMBER

AVANT-PREMIÈRE 'EER / RESPECT'

UITTIP Het jongerendrama 'EER / respect' confronteert en beklijft. Het concretiseert de thema's multiculturaliteit, respect, eergevoel, geweld, seksualiteit en gender in een verhaal dat geen enkele jongere onberoerd laat. Deze productie lokte in Duitsland en Groot-Brittannië

controverse uit. **Waar?** Theater aan de Stroom - Blancefoerlaan 181 b - 2050 Antwerpen **Wanneer?** 20.15 uur **Wie?** Leerlingen secundair onderwijs **Meer info:** www.theateraandestroom.be - ronny@theateraandestroom.be

WIN 50 X DUOTICKET. Vul het wedstrijdformulier in op www.lerarenkaart.be/inschrijven. De winnaars worden persoonlijk verwittigd. Hun duoticket ligt klaar aan de kassa.

VRIJDAG 4 NOVEMBER

BOEKENBEURS

UITTIP **Wat?** Op zoek naar nieuwe inzichten, zinvolle tips of een frisse wind door je lessen? Profiteer van de inspiratie op de Boekenbeurs. Hoe reageer je op mp3- en gsm-gebruik? Hoe ga je om met hooggevoeligheid? Deze boekenbeursdag is gewijd aan het secundair onderwijs. **Wanneer?** 10 tot 18 uur **Waar?** Antwerp Expo - Jan van Rijswijklaan 191 - 2020 Antwerpen **Wie?** Leraren betalen op deze dag 6 i.p.v. 8 euro, goodybag voor wie een programma bijwoont **Meer info:** www.boekenbeurs.be **Inschrijven:** hoeft niet

WOENSDAG 9 NOVEMBER

GLOOBFANFARE

VORMING Aan de hand van Gloob, een figuurtje dat overal ter wereld vrienden heeft en bezorgd is om het voortbestaan van de aarde, maak je kennis met duurzame ontwikkeling en de thema's afval, vervoer, energie, handel, water en natuur. Met het pakket 'De

Gloobfanfare' 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, 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 daarvan op 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:** vóór 5 november, 03 620 18 30 of devroente@lne.vlaanderen.be (vermeld je naam en adres)

MAANDAG 14 NOVEMBER

DOE-DAG 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:** www.technopolis.be **Inschrijven:** www.technopolis.be (vanaf 3 oktober)

Expo 'Ik ben op jou!'

Van kusjes geven tot kindjes krijgen

WAT? Als je lichaam verandert, stel je je vragen. Hormonen zorgen voor de eerste snorharen en de baard in de keel of voor de eerste menstruatie en de groei van borsten. Tegelijk teisteren banalere vragen het puberbrein: hoe moet ik zoenen, wanneer is het precies aan, gaat liefdesverdriet ooit over, wat doe ik aan die pukkels?

In Technopolis® hollen 10- tot 14-jarigen hun hormonen achterna. De expo 'Ik ben op jou!' laat ze knijpen in de liefdesmeter. Ze ontdekken welke hersenzone liefde blind maakt. Ze leren over 72 miljoen zaadcellen per dag en ejaculaties van 30 kilometer per uur. Ze leren dat je kan genieten van seks, maar ook dat er grenzen zijn. 'Ik ben op jou!' loopt van 5 oktober 2011 tot 1 mei 2012 in Technopolis® (Technologielaan, 2800 Mechelen).

WAAROM? Beelden in reclame en op televisie geven een verkeerd beeld van liefde en seksualiteit. Kunnen jongeren daar niet op reflecteren, dan raken ze verward. Als je met tieners over seks praat, stellen ze hun eerste ervaringen uit, zoeken ze naar een langdurige, stabiele relatie en bespreken ze met hun partner wensen en grenzen.

UNIEK? Tieners beleven de tentoonstelling 'Ik ben op jou!' zoals ze dat zelf willen: individueel, met twee of in groepjes. Ze wandelen van de ene kamer naar de andere zonder een vaste volgorde. Ze beslissen zelf wat ze willen weten. Overal duikt de stripfiguur Titeuf op, een onbeleefde prepuber met een spitsvondig gevoel voor humor. Met een grap redt hij zich uit elke situatie, ook als de kwestie delicaat wordt.

EXTRA!

- » Geef je les aan jongere kinderen die vragen stellen als de poes jongen werpt? De permanente tentoonstelling 'k Zag 2 beren in De Wereld van Kina (Gent) is er voor 4- tot 12-jarigen. www.dewereldvankina.be
- » Met rode pluche, een relatiebed, versier- en verknaltips mikt de expo **Goede minnaars** op jongeren tussen 12 en 16. Inclusief hiv, abortus en prostitutie. www.dewereldvankina.be
- » **Sensoa** werkt aan een positieve en respectvolle benadering van seksuele relaties: prettig, veilig, zonder dwang, discriminatie of geweld. Raadpleeg de leermiddelenbank op www.sensoa.be.
- » Hoe denken **jongeren in het Zuiden** over seksualiteit en hiv/aids? Dat leren leerlingen tussen 15 en 18 jaar via de interactieve quiz op www.dichtbijmijnbedshow.be, een website rond seksuele gezondheid en mondiale vorming (wordt gelanceerd op 11 oktober).
- » Benieuwd naar De bloosdoos, **Lachen met seks**, Oma is een meisje, Over Tarzans en Romeo's, Sexofoon, Speels met homo hetero bi? Deze klasactiviteiten vind je op www.jeugdseksualiteit.be.
- » Waar zitten je leerlingen verlegen om? '4 dagen over tijd', '12 en 15, kan dat?', '**zijn er regels voor seks?**' Het zoekwoord 'seks' levert op www.kjt.org (Kinder- en jongerentelefoon) 140 resultaten op.
- » Tieners flirten online, sturen seksueel getinte berichtjes of sexy beeldmateriaal. Niet abnormaal of onrustwekkend: ze leren wat sociaal acceptabel is. www.clicksafe.be geeft tips om met je leerlingen te praten over risico's van **seks en internet**.

GRATIS LEZING VOOR LERAREN

Praten over liefde en seksualiteit is geen gemakkelijke opgave. Hoe begin je over dit 'hot topic'? Wat doe je in een multiculturele klas? Op woensdag 26 oktober (14 tot 17 uur) verzorgt Sensoa in Technopolis® een lezing voor leraren derde graad lager en eerste graad secundair. Achteraf bezoek je de expo. Inschrijven via www.technopolis.be (activiteitenkalender).

Reizen met Klasse

www.holidayline.be/klasse

MODERN FRANKRIJK

© foto's: pixello.de

Wie Parijs met de wagen wil bezoeken is hier aan het juiste adres. Je verblijft in Hotel Mercure Paris Porte de Pantin****, op wandelafstand van het futuristische museum Parc de la Villette, de Cité des Sciences et de l'Industrie en het concertgebouw Zénith. Met het openbaar vervoer sta je in geen tijd onder de Eiffeltoren. **Jouw prijs.** Twee nachten (drie dagen) in een tweepersoonskamer inclusief ont-

bijtbuffet, gratis parkeerplaats (volgens beschikbaarheid), gratis gebruik van sauna en fitness en een ticket voor 'Paris Story': 99 euro per persoon. Geldig tijdens de herfst-, kerst- en krokusvakantie en van 11 tot en met 13 november 2011. **Extra.** Eén kind tot en met elf jaar op de kamer van de ouders betaalt 5 euro (inclusief ontbijt en 'Paris Story'). **Boekingscode:** PARPKL15

MIDDELEEUWS FRANKRIJK

Op minder dan drie uur rijden van onze hoofdstad vind je aan de Franse Opaalkust Montreuil-sur-Mer, een middeleeuwse versterkte stad. Je logeert in Hotel L'Hermitage***, een centraal gelegen historisch gebouw met alle moderne comfort. **Jouw prijs.** Drie nachten (vier dagen) in een tweepersoonskamer inclusief ontbijtbuffet, welkomstdrankje en één gourmand viergangdiner: 119 euro per persoon.

Geldig tijdens de herfst-, kerst- en krokusvakantie en van 10 tot 13 november 2011. Tijdens de kerstvakantie is het restaurant gesloten en wordt het viergangdiner vervangen door een hammam en hydromassage. **Extra.** Eén kind tot en met elf jaar overnacht gratis op de kamer van de ouders (inclusief ontbijt). **Boekingscode:** NRDPKL08

ROLL OVER BEETHOVEN

Je logeert centraal in de Beethovenstad Bonn, vlakbij het Kaiserplein in Hotel Günnewig Residence****. Op het programma: shoppen in een van de grootste voetgangerszones van Duitsland, musea, cultuur en muziek en daarna relaxen. **Jouw prijs.** Twee nachten (drie dagen) in een tweepersoonskamer inclusief welkomstdrankje, ontbijtbuffet, gratis gebruik van het verwarmde binnenzwembad en de

sauna en een Bonn WelcomeCard (24 uur) die onder andere toegang geeft tot het Beethovenhuis: 99 euro per persoon. Geldig tijdens de herfst-, kerst- en krokusvakantie en van 11 tot en met 13 november 2011. **Extra.** Eén kind tot en met elf jaar overnacht gratis op de kamer van de ouders (inclusief ontbijt). **Optie.** Half pension (3 gangen): 21,50 euro per persoon per dag.

Boekingscode: RIJPKL07

LONDON CALLING

Je logeert in Hotel Montana*** vlakbij de Kensington Gardens, het tentoonstellingsgebouw Olympia, de Royal Albert Hall en het Science en Natural History Museum. **Jouw prijs.** Twee nachten (drie dagen) in een tweepersoonskamer inclusief ontbijt en Eurostar h/t vanuit Brussel-Zuid naar London St. Pancras in Standard (tweede klasse, tarief BX, volgens beschikbaarheid): 199 euro per persoon.

Geldig tijdens de herfst-, kerst- en krokusvakantie en van 11 tot en met 13 november 2011. **Optie.** Ticket tentoonstelling 'Degas and The Ballet' (Royal Academy of Arts – tot 11 december 2011): 19,50 euro per persoon. Ticket tentoonstelling 'Leonardo da Vinci' (National Gallery - van 9 november 2011 tot 5 februari 2012): 19 euro per persoon. **Boekingscode:** LONPKL08

HOE DEZE REIZEN RESERVEREN? Meer informatie over deze reisaanbiedingen vind je op www.holidayline.be/klasse. Alle vermelde prijzen zijn op basis van een standaard tweepersoonskamer en volgens beschikbaarheid. Ze zijn geldig voor leraren en meereizende familie of vrienden gedurende de vermelde periodes in 2011 en 2012. Reserveer tijdig.

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

WEDSTRIJD

BLIJF ROOKVRIJ

» EERSTE GRAAD SECUNDAIR

Zorg dat je klas (eerste graad) op het einde van het schooljaar voor 90 procent rookvrij is en doe mee aan de wedstrijd **'Rookvrije Klassen'**. Misschien win je een pretparkbezoek, een kajakafvaart of een circusworkshop voor de hele klas, op kosten van Vigez (Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie).

Je maakt met je leerlingen (minstens 4) een filmpje (maximaal 4 minuten) dat andere jongeren motiveert om rookvrij te blijven/worden. Zet het filmpje ergens online, log in op de wedstrijdsite en vul daar alle gegevens in (web-link inbegrepen). Zes filmpjes gaan naar de finale en naar de wedstrijdsite. Een jury kent drie prijzen toe, de bezoekers aan de site stemmen voor een publieksprijs.

De wedstrijd is een initiatief van Vigez, i.s.m. de Vlaamse Logo's (Lokaal Gezondheids-overleg) - www.vigez.be - stefaan.hendrickx@vigez.be - 02 421 09 61.

Inschrijven in oktober kan nog via het Logo in je regio. Je kan je laten inspireren door de filmpjes van vorig schooljaar op de wedstrijdsite: www.rookvrijeklassen.be.

ACTIE

LEERLINGEN IN EEN BEDRIJF

» DERDE GRAAD SECUNDAIR

Vier grote West-Vlaamse voedingsbedrijven gooien hun deuren open voor **bedrijfsbezoeken op maat**. De focus ligt daarbij op de functieprofielen in het bedrijf: wie is de man/vrouw die dit doet achter die machine? Wat hebben ze gestudeerd? Wat moet je kennen/kunnen voor deze functie?

Zowel de scholen als de bedrijven (Alpro, Dujardin Foods, Marine Harvest en Westvlees) werken met een leidraad om het bezoek voor te bereiden. Daardoor is het bedrijfsbezoek **geen vrijblijvende rondleiding**. Scholen met voedinggelinkte richtingen en bedrijven registreren zich via de website, waardoor beide partijen elkaar weloverwogen kunnen kiezen. www.bedrijfsbezoek.be

EDUCATIEF MATERIAAL

RARE SNUITERS

» 8 TOT 12 JAAR

Een schrijvende inktvis, een allergisch schaap, een tapir die zich een olifant waant: alle dieren in het **prenten- en gedichtenboek 'Rare snuiters'** (Jan Dewitte & Freya Vlerick) hebben speciale trekjes. Het boek is **'inclusief'**: ook wie blind of slechtziend is, dyslexie of een andere leesbeperking heeft, kan genieten van dit boek om te lezen met je oren, te bekijken met je vingers en te voelen met je ogen. Op de bijbehorende cd leest Wim Opbroeck alle gedichten, krijg je een detailbeschrijving van alle prenten en leidt een unieke 'gps voor je vingers' je rond over het reliëf in het boek. Nieuw is de bijbehorende **gratis digitale lerarenhandleiding**.

Je vindt ze op www.lichtenliefde.be of je kan ze aanvragen via docu@lichtenliefde.be.

WIN 5 X 'RARE SNUITERS'. Mail vóór 22 oktober hoe je dit boek in je klas zal gebruiken (met onderwerp 'Rare snuiters') naar wedstrijd@lerarenkaart.be. Vermeld je naam, adres en het nummer van je lerarenkaart. De winnaars krijgen hun boek thuisgestuurd.

DEZE MAAND IN YETI

NIEUWE HELDEN

Naast Lisa, Jos, Kinky & Cosy en Victor & Verbiest krijgt Yeti vanaf deze maand drie nieuwe rubrieken.

Paniekman is er voor het stille tienerverdriet. Hij wil tieners veerkracht geven met een eenvoudig stappenplan. "Beter voorkomen dan verzwijgen", zegt Paniekman.

Joe Claxon zet tieners in beweging. Hij is trucker van beroep en z'n lading is 100 procent goede wil en geloof dat de wereld te verbeteren is. Spring jij elke maand mee op de kar?

Dokter Schaemroodt houdt voortaan elke maand in Yeti consultatie over relaties en seksualiteit. Hij verzamelt alle vragen van tieners over dit onderwerp en geeft zorgzame antwoorden, met medewerking van Sensoa.

Yeti

Yeti is het blad van Klasse voor tieners tussen 10 en 12 jaar. Elke maand maakt een andere klas een nieuwe Yeti. www.yeti.be

ADVERTENTIE

EDUCATIEF PROJECT

MIK HOOG ... VEEL HOGER!

» BASIS- EN SECUNDAIR ONDERWIJS

Verken met je leerlingen actief de grenzen van de ruimte door ter plaatse experimenten uit te voeren. Het klinkt als sciencefiction, maar het is het niet: officieel begint de ruimte op 100 km hoogte. Met een stratosfeerballon kan je zonder grote kosten tot 30 km hoog geraken en daar heb je al 99 procent van de atmosfeer onder je, met een zwarte hemel, een blauwe aarde en een gebogen horizon.

Op 15 maart 2012 lanceren ESERO (European Space Education Resource Office) en het Sint-Pieterscollege Jette op het domein van het KMI in Ukkel een stratosfeerballon. Die ballon kan anderhalve kilo lading meenemen. Het grootste deel daarvan is beschikbaar voor **experimenten en proefjes van leerlingen basis- en secundair onderwijs**. Je kan (vóór 7 november) zelf voorstellen indienen. De geselecteerden hebben dan tijd tot maart om hun experiment uit te werken.

www.planetarium.be/weerballon - www.asgard-balloons.webs.com
Op deze sites kan je ook inspiratie opdoen voor een eigen experiment.

THEATER

APOLOGIE VAN SOCRATES

» VANAF 16 JAAR

“Socrates bemoeit zich met dingen die hem niet aangaan en die ongeoorloofd zijn, daar hij navorst wat onder de aarde en in het hemelruim gebeurt, het kromme recht praat en precies dit alles aan anderen leert.” Zo luidde de aanklacht tegen Socrates toen hij in 399 voor Christus voor de rechtbank verscheen. ‘De Apologie van Socrates’ is de verdediging die de Griekse wijsgeer uitsprak op dit proces, opgetekend door Plato. De theatervoorstelling wordt vertolkt in het Nederlands en het Afrikaans, goed verstaanbaar.

Voorstellingen op woensdag 19 oktober om 20 uur (Tinnenpot, Gent) - donderdag 20 oktober om 20 uur (Sint-Leocollege, Brugge) - vrijdag 21 oktober om 20 uur (CC Dommelhof, Neerpelt) - maandag 24 oktober om 20 uur (Tinnenpot, Gent) - dinsdag 25 oktober om 20 uur (Provinciehuis, Antwerpen) - woensdag 26 oktober om 20 uur (Provinciehuis, Leuven)

WIN 300 DUOTICKETS. Vul vóór 15 oktober het wedstrijdformulier in op www.lerarenkaart.be (startpagina, 'gelezen in Klasse'). De winnaars worden persoonlijk verwittigd. Hun duoticket ligt klaar aan de kassa.

ACTIE

EEN FILM OM NOOIT TE VERGETEN

» ALLE SCHOLEN

Plan je dit schooljaar een project rond herinneringseducatie (niet enkel over de Holocaust, maar ook over WOI, de genocide in Rwanda ...)? En wil je dat graag laten filmen? Grijp dan nu je kans. In 2012 is België immers voorzitter van de ITF, een internationale ‘denk-tank’ die acties stimuleert rond de Holocaust in onderwijs, herdenking en onderzoek. In juni zullen vertegenwoordigers van alle ITF-landen de nieuwe gebouwen van het ‘Memoriaal, Museum en Documentatiecentrum over

Holocaust en Mensenrechten’ (Kazerne Dossin) in Mechelen bezoeken. Dat is meteen het ideale moment om aan deze buitenlandse delegaties te tonen wat er in Vlaamse scholen leeft rond herinneringseducatie.

www.herinneringseducatie.be

Meld je project zo snel mogelijk. Op de website vind je welke gegevens je daarbij moet vermelden. Afhankelijk van het aantal en de diversiteit aan ingediende voorstellen, weet je uiterlijk eind oktober of je een filmploeg mag verwachten op school.

ACTIE

JEUGDFILMFESTIVAL

» TOT 15 JAAR

‘Filem'on’ is een internationaal jeugdfilmfestival in Brussel, tijdens de herfstvakantie. Het festival toont fictie, animatie én documentaire, met o.a. een sectie ‘Cinédélicies’ (kort- en langspeelfilms over kookkunsten en lekkere hapjes).

Op donderdag 27 en vrijdag 28 oktober is er een apart aanbod voor klassen, met internationale kortfilms, documentaires, cinéconcerten en avant-premières. Je leerlingen kunnen er vragen stellen aan regisseurs of medewerkers van ‘Filem'on’, je

kan een filmworkshop volgen (bijvoorbeeld een bakfietsbioscoop maken of een soundtrack verzinnen bij een stille film).

www.filemon.be (‘Scholen’)

In overleg met ‘Filem'on’ ontwikkel je een project op maat. ‘Filem'on’ helpt je met het subsidiedossier om (een deel van) je kosten te recupereren.

Erratum

De website www.onderwijskiezer.be (vermeld in het vorige nummer van Klasse) is er niet enkel voor laatstejaars secundair. Onderwijskiezer behandelt het gehele Vlaamse onderwijslandschap, van kleuter tot en met hoger onderwijs, gewoon en buitengewoon onderwijs. De site bevat ook informatie over studeren in het buitenland en het volwassenenonderwijs.

EDUCATIEF MATERIAAL

ROCK BUJUMBURA

» 12 TOT 18 JAAR

Hoe maak je leerlingen uit tso en bso warm voor ontwikkelings-samenwerking? Rock Bujumbura ontwikkelde een instapklare uit-leenkoffer waarmee leerlingen in-teractief proeven van het leven in centraal Afrika. Rock Bujumbura ondersteunt Burundese jongeren bij het verwezenlijken van hun muzikale droom en zamelt daar-

voor tweedehands rockinstrumenten in. Voor het herstel van defecte (elektrische) instrumenten en het maken van houten kisten voor het transport van de rockinstrumenten doet Rock Bujumbura een beroep op het enthousiasme en de kunde van de leerlingen tso en bso.

info@rockbujumbura.org of info@wereldcentrum.be

KINDERBOEK

DE BIEB MOET WEG

» VANAF 6 JAAR

'Het spook van de biebi' is het nieuwste deel in de reeks over 'De tien van juf Sien' (Ann Lootens en Tineke Meirink). Een spannend verhaal over de tien die de biebi willen beschermen en over het spook van de biebi dat daarbij opduikt. www.clavisbooks.com - 9,95 euro

KINDERBOEK

LARS LUST GEEN BOEKEN

» VANAF 7 JAAR

Goed kevers vangen en weten wat je moet doen als je in het water valt en een krokodil tegenkomt, dat vindt Lars belangrijk. Maar zijn mama en zijn juf vinden het veel belangrijker dat hij boeken leest. In 'Lars lust geen boeken' (Saskia Hula en Ute Krause) leert Lars lezen dankzij zijn vriendin Sofie en de visjes in zijn aquarium.

www.clavisbooks.com - 14,95 euro

WIN 5 X 'HET SPOOK VAN DE BIEB' EN 5 X 'LARS LUST GEEN BOEKEN'.

Mail vóór 22 oktober naar win.leraren@klasse.be (met als onderwerp de titel van je keuze).

DEZE MAAND OP TVKLASSE.BE

HOE MELD JE PROBLEMEN AAN OUDERS?

Als er een probleem opduikt met een van je leerlingen, moet je dat melden op het oudercontact. Maar hoe pak je dat aan? Wat verwacht een ouder van je? Moet je oplossingen geven of meteen doorverwijzen? "Een leraar is geen therapeut", zegt Maurits Wymans, pedagoog en co-auteur van het boek 'Praten met ouders'. "Maar hij moet problemen wel opmerken en opvolgen." In het filmpje geeft hij bruikbare tips voor een succesvol gesprek.

www.tvklasse.be/reeksen/hetoudercontact

Maurits Wymans heeft samen met Rik Prenen een boek geschreven over communicatie met ouders. TV.Klasse geeft er vijf weg. Mail vóór 28 oktober naar redactie@tvklasse.be (onderwerp 'praten met ouders').

PROEFTUIN MEERVOUDIGE INTELLIGENTIE

"Niemand is hier de dommerik van de klas", zegt Karine Van Acker, directeur van De Letterdoos in Oostakker, de eerste en enige meervoudige intelligentie-school in Vlaanderen. "Ieder kind heeft talenten. De ene is woord-knap, de andere beeld-knap of reken-knap. Je moet die 'intelligenties' ontdekken en er iets mee doen." Hoe de Letterdoos dat aanpakt, ontdek je in de reeks 'Proeftuinen' op www.tvklasse.be/reeksen/proeftuinen.

tv klasse

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

BOEK

LEREN. HOE? ZO!

» 12 TOT 20 JAAR

Een nieuw schooljaar, maar de studiestress blijft voor sommigen gelijk. Het boek 'Leren. Hoe? Zo!' geeft praktische studietips en beschrijft herkenbare situaties uit de leefwereld van jongeren. De theoretische verklaringen vind je in het eerste deel 'Wat je moet weten'. Deel twee 'Aan de slag' reikt vaardigheden aan, waarmee je zelf aan de slag kan. Adolescenten, leraren en ouders vernemen meer over leren leren.

WIN 5 X 'LEREN. HOE? ZO!' Mail vóór 15 oktober je naam en adres naar wedstrijd@lerenkaart.be. Geef je mail als onderwerp 'Leren. Hoe? Zo!'.

De stap van secundair naar hoger onderwijs is niet altijd evident. Op 28 oktober kan je deelnemen aan de studiedag 'Leren. Hoe? Zo!' in samenwerking met de Erasmushogeschool Brussel.

Erasmushogeschool - Departement Campus Dansaert - Zespenningestraat 70 - 1000 Brussel - 9 tot 15.30 uur - 90 euro, inclusief lunch en publicaties - www.lerenhoezo.be - inschrijven: info@lerenhoezo.be

EXPO

VORSTELIJK VERZAMELD

» VANAF 12 JAAR

Het Kunsthistorisches Museum in Wenen bezit een van de belangrijkste collecties oude meesters ter wereld. Die kunstwerken werden door de eeuwen heen verzameld door de aarts-hertogen van Oostenrijk en de latere keizers van het Heilige Roomse Rijk. Een selectie van 54 van die topstukken komen de permanente collectie van het Brugse Groeningemuseum drie maanden vervolledigen.

Vorstelijk Verzameld. Van Eyck - Gossaert - Bruegel. Meesterwerken uit het Kunsthistorisches Museum Wenen - van 5 oktober 2011 tot en met 15 januari 2012 - Groeningemuseum - Dijver 12 - 8000 Brugge - gratis op vertoon van de lerarenkaart

OPLEIDING

WORD SCHRIJFDOCENT

» ALLE LERAREN

Heb je schrijverfaring en wil je die kennis delen met anderen? De opleiding tot schrijfdocent van Creatief Schrijven duurt anderhalf jaar en begint in januari 2012. Je doet de kennis, vaardigheden, methodiek en vakdidactiek op om creatief schrijven in groep te begeleiden.

Stuur je kandidatuur vóór 15 november naar info@creatiefschrijven.be. www.creatiefschrijven.be.

EDUCATIEF MATERIAAL

HUPSALA LUISTERSPEL

» 6 TOT 12 JAAR

Dit jaar kiest 11.11.11 voor de herfstcampagne over het klimaat voor een grappig luisterspel met heel wat bekende Vlamingen. Kinderen stappen via het klaspakket mee in het verhaal en krijgen een geheime opdracht. In het pakket vind je voor elke graad van het lager onderwijs vier uitgewerkte lesuren, educatief materiaal en een lerarenhandleiding met cd-rom.

De wonderbaarlijke reis van Hupsala Princess - luisterspel, klaspakket, nascholing - 300 euro - te bestellen via www.djapo.be.

WIN 1 KLASPAKKET VOOR JE SCHOOL. Surf naar www.djapo.be/luisterspel.html, bekijk de schooltrailer en zoek uit welke 11.11.11-medewerker de leraren uitdaagt om met het luisterspel aan de slag te gaan. Stuur je antwoord vóór 21 oktober naar info@djapo.be. De winnaar wordt persoonlijk verwittigd.

WEBSITE

GAME UITZENDARBEID

Het Vormingsfonds voor Uitzendkrachten (VFU) ontwikkelde samen met de uitzendbedrijven een e-learning tool over uitzendarbeid. Deze gratis tool biedt nuttige tips over solliciteren in een uitzendkantoor. Bij de tool zit ook een ludiek game waarin schoolverlaters als echte 'jobhunters' op zoek kunnen gaan naar de best passende job.

www.interim-info.be

MAGAZINE

DIMENSIE 3

» ALLE LERAREN

Dimensie 3 is het magazine van de Belgische ontwikkelingssamenwerking. Analyses, interviews, getuigenissen, thematische fiches en fotoreportages behandelen thema's als migratie, klimaatverandering, ontbossing, voedselzekerheid, internationale instellingen, geschiedenis van de staat. Veel thema's sluiten nauw aan bij de eindtermen van het secundair onderwijs. De helder geschreven thematische fiches geven gebruiksklare informatie voor de klas.

Vraag je gratis abonnement aan, ook meerdere exemplaren. Surf naar www.dimensie-3.be of stuur een mail naar info.dgd@diplobel.fed.be. Dimensie 3 verschijnt vijf keer per jaar.

ADVERTENTIE

ADVERTENTIE

EDUCATIEF MATERIAAL

ZWEMMEN NAAR HET HOGER ONDERWIJS

» LAATSTEJAARS SECUNDAIR

'DUIKerIn - Studiekeuze & diversiteit' is een nieuw lessenpakket voor leraren, leerlingbegeleiders en laatstejaars secundair onderwijs om hen te helpen bij het maken van een goede en bewuste studiekeuze richting hoger onderwijs. Het pakket schetst diverse beroepscompetenties, waarna de leerlingen hun eigen competenties verkennen. Zo kunnen leerlingen hun eigen competenties toetsen aan de gevraagde beroepscompetenties in opleidingen en beroepen. Ten slotte besteedt dit pakket aandacht aan hefbomen en belemmeringen voor het maken van een bewuste en realistische studiekeuze.

'DUIKerIn' is ontwikkeld door Arteveldehogeschool Gent, i.s.m. Expertise Netwerk (UGent).

sofie.vispoel@arteveldehs.be

Het pakket (inclusief spel fiches, bijlagen, vragenwaaier, kwartet spel, handleiding ...) kost 40 euro, verzendingskosten inbegrepen. Bestellen via sofie.vispoel@arteveldehs.be

WIN 2 X 'DUIKERIN'. De eerste twee aanvragers die het codewoord 'Klasse' vermelden krijgen het pakket gratis.

THEATER

ANNE FRANK

» 11 TOT 16 JAAR

Herinneringseducatie, veerkracht en kinderrechten zijn de thema's van de nieuwe **theatervoorstelling 'De kracht van een kind'**, gebaseerd op het leven van Anne Frank. De voorstelling draait rond de angst voor de oorlog en de angst om opgepakt te worden, de liefde tussen Anne en Peter en de persoonsontwikkeling van Anne en haar verlangen naar een goed leven.

'De kracht van een kind' is een initiatief van

Kinderrechtenhuis en Teater Splinter. De voorstelling is onderdeel van een hele reeks vormingsprojecten van Kinderrechtenhuis rond het leven, het dagboek en de dood van Anne Frank. Hiervoor werkt Kinderrechtenhuis samen met de provincie Limburg, Anne Frankstichting en Kleur Bekennen.

Kinderrechtenhuis - Frans.swartele@telenet.be / Teater Splinter - baptist.marcel@telenet.be

De voorstelling duurt 45 minuten voor een of meerdere klassen (nabespreking mogelijk). De voorstelling kost 300 euro (subsidie via Kleur Bekennen).

Scholen die een Anne Frankproject willen opzetten kunnen daarbij steun krijgen van Kleur Bekennen (subsidies) en Kinderrechtenhuis (workshops, tips, educatief materiaal). Alle info via frans.swartele@telenet.be

ACTIE

KINDERUNIVERSITEIT

» 8 TOT 13 JAAR

Eén dag aan de universiteit studeren en meteen een diploma op zak hebben. 8- tot 13-jarigen krijgen in Leuven of Kortrijk les van een echte professor. Aan wetenschappelijke onderwerpen is er geen gebrek. Hebben we genoeg aan zonne- en windenergie? Hebben alle mensen dezelfde rechten? Kunnen dokters binnenkort kanker genezen? Na het college volgt een workshop. Je eerste woorden Chinees leren bijvoorbeeld, of een vierkante zeepbel proberen blazen.

Zaterdag 15 oktober in Leuven, zaterdag 22 oktober in Kortrijk, zaterdag 5 november in Heverlee - kinderen schrijven zelf in via www.kuleuven.be/kinderuniversiteit - voor ouders is er een alternatief programma

ACTIE

VIND EEN EUROPESE PARTNERSCHOOL

» BASIS EN BUITENGEWOON

Op zoek naar (nieuwe) **buitenlandse partnerscholen**? Stel je dan meteen kandidaat om deel te nemen aan een 'Comenius Contactseminarie'. Daar krijg je alle info over het Comeniusprogramma en kan je (onder begeleiding) projectpartners vinden en je projectvoorstel opmaken. www.epos-vlaanderen.be

Er zijn contactseminaries van 16 tot 20 november in Brugge (basisonderwijs) en van 23 tot 27 november in Alden Biesen (buitengewoon onderwijs). Info en inschrijvingen via isabel.laenen@epos-vlaanderen.be of 02 553 97 49.

VORMING

SCHOOLBELEID

» ALLE GEINTERESSEERDEN

In 'Waar zit beleidsvoerend vermogen in (ver)scholen?' brengen Peter Van Petegem, Jan Vanhoof en Alexia Deneire een **zelfevaluatie-instrument** waarmee scholen hun **beleidsvoerend vermogen** in kaart kunnen brengen. Scholen krijgen daarbij suggesties aangereikt voor een verdere (school)ontwikkeling.

Je kan met dit boek én het zelfevaluatie-instrument kennismaken tijdens een **gratis studienamiddag**, op maandag 21 oktober, van 14 tot 17 uur, in het Consciencegebouw, Brussel.

Info en inschrijvingen via www.ond.vlaanderen.be/inschrijvingen/beleidsvoerendvermogen

ACTIE

GRATIS FIETSPLAATJES

» ALLE SCHOLEN

'Weer een auto minder' staat er op de **fietsplaatjes** die 11.11.11 dit jaar gratis uitdeelt. Een cadeautje voor iedereen die het klimaat een warm hart toedraagt en al fietsend onze CO₂-uitstoot helpt verminderen.

Op vrijdag 28 oktober is er een **'Klimaatactiedag'**. Je kan met je klas of school het klimaatakkoord mee ondertekenen en zelf klimaatacties organiseren. Begin alvast met de gratis fietsplaatjes te bestellen!

www.klimaatakkoord.be

Op de site vind je een **uitgebreid educatief aanbod** voor basis- en secundair onderwijs.

DEZE MAAND IN MAK'S

EXTREEM VERLEGEN

Joke is extreem verlegen. Ze durft bijna niet te praten in groep, is als de dood voor gesprekken die stilvallen en heeft nog nooit een vriendje gehad. Bij de Vereniging voor Verlegen Mensen heeft ze geleerd om gesprekken te starten en oogcontact te maken. Nu wil ze zelf lotgenoten begeleiden. In Maks! vertelt ze deze maand haar verhaal.

Rutger leidt vier buitenlanders rond in

België. Hij leert hoe anderen kijken naar ons. Djapo vzw maakte een documentaire over het avontuur, met pedagogische bijlage.

Die van 6 Autotechnieken ten slotte gaan in Maks! op slipcursus bij Promove, de ideale cursus voor iedereen die autotechnieken volgt.

Maks!

Maks! magazine is er voor alle jongeren tussen 14 en 18 jaar.

Lees mee op maks.be op schrijf je in voor de Maks! e-brief voor leraren via www.klasse.be/maksimum.

THEATER

HERFSTHOOFD

» SECUNDAIR

Een familie wordt geconfronteerd met een demeterende vader. Wat nu? Thuis verzorgen, naar een ziekenhuis, naar een rusthuis ... Acteur Marcel Baptist schreef en speelt een erg sterk stuk over een steeds actueler maatschappelijk fenomeen.

Teater Splinter reist dit schooljaar opnieuw met **'Herfsthoofd'** door Vlaanderen. Een nabespreking met de acteurs is altijd mogelijk.

baptist.marcel@telenet.be - 011 37 88 86 - 0476 69 52 47

SPEL

JOUER EN FRANÇAIS

» SECUNDAIR ONDERWIJS

Met 'Bingo Verbes', 'Questions à la chaîne' en 'BIS' kunnen je leerlingen op een speelse manier hun Franse grammatica en woordenschat oefenen. **'Bingo Verbes'** is een spel om klassikaal het vervoegen van basiswerkwoorden te oefenen. Met het spel **'Questions à la chaîne'** vor-

men je leerlingen een zo lang mogelijke ketting: hoe meer juiste antwoorden, hoe langer de ketting. De vragen draaien rond woordgebruik uit het dagelijks leven. **'BIS'** is een kaartspel voor leerlingen met een beperkte kennis van het Frans. Het is een associatiespel (woorden en beelden) om hun basiswoordenschat uit te breiden.

www.abimo.net - 19,80 euro per spel

WIN EEN SPEL VOOR JE KLAS. Mail vóór 18 oktober al je gegevens (met onderwerp 'Frans spelen met taal') naar secundair@abimo.net.

JEUGDROMAN

VAMPIERENBRUID

» VANAF 12 JAAR

Nikki Slagerveldt verdwijnt en het dorp houdt bang de adem in, want enkele maanden geleden werd Marie Merx na haar verdwijning vermoord teruggevonden. Bob verdenkt zijn oudere broer Carl, maar zijn beperkte dieet maakt hem steeds zwakker. En dan is er nog Gabriëlla, het mysterieuze, nieuwe meisje in de klas ...

Jeugdautheur Hilde E. Gerard lanceert met **'Vampierenbruid'** een nieuwe reeks voor 12-plussers. Spanning, actie, mysterie en romantiek in een

wereld waarin mythes en legenden tot leven komen.

www.davidsfonds.be - 16,50 euro

WIN 5 X 'VAMPIERENBRUID'. Mail vóór 22 oktober (met onderwerp 'Vampieren') naar win.leraren@klasse.be.

MUZIEK

MUZIEKFESTIVAL OP SCHOOL

» SECUNDAIR ONDERWIJS

'TMF StressFactor' is een geheel van 25 openluchtfestivals op evenveel secundaire scholen. De festivals brengen jongeren dicht bij muziek én bezorgen hun een pak praktijkervaring in **het organiseren van een evenement**: algemene coördinatie, artiesten opvangen, helpen met licht en geluid of de opbouw van het podium, security, catering, communicatie ... De leerlingen nemen overal zelf de touwtjes in handen. Tips en tricks krijg je in een uitgebreide werkbundel, zodat leraren en leerlingen samen het festival kunnen voorbereiden. Dat doe je tijdens of buiten de lesuren, naar eigen creativiteit, vermogen en tijd.

www.stressfactor.be ('scholen')

EDUCATIEF PROJECT

GAMEN IN BRUSSEL

» DERDE GRAAD SECUNDAIR ONDERWIJS

'Brusseleir' is een gloednieuw **stadsspel** waarmee je leerlingen een verrassend Brussel ontdekken. In vier groepen en gewapend met een set smartphones verzamelen je leerlingen zo veel mogelijk punten op 30 locaties in de binnenstad. Niet alleen Grote Markt, Manneken Pis en de kathedraal, maar ook de rommelmarkt, het Warandepark, het panorama op Parking 58 enz. vertellen een uniek verhaal over de stad en zijn inwoners.

'Brusseleir' is een samenwerking van Br(ik) (servicedesk voor stadstudenten) en USE-IT Brussels.

www.brik.be/brusseleir

Handleiding, didactische map enz. vind je op de site. Je reserveert online. Gratis met je lerarenkaart.

BEDRIJFSBEZOEK

ACHTER DE SCHERMEN

» ALLE LERAREN

Op 16 november kan je van dichtbij en volledig **gratis met een heden-daags bedrijf kennismaken**. Ruim 90 bedrijven nemen dan deel aan de 'Vlajo Bedrijvendag', speciaal georganiseerd om de samenwerking tussen onderwijs en bedrijfsleven te bevorderen. Je kan een kijkje nemen achter de schermen van het bedrijf, inzicht verwerven in personeels- of communicatiebeleid en kennismaken met de stageplaats of toekomstige werkgever van je leerlingen.

Vlajo (Vlaamse Jonge Ondernemingen) werkt voor deze bedrijvendag samen met het ondernemersplatform VKW.

www.vlajo.org - www.vkw.be

EDUCATIEF MATERIAAL

NT2-KALENDER

» ANDERSTALIGEN

In deze NT2-kalender vind je voor elke week van het jaar zeven taalvragen, die gebaseerd zijn op veelvoorkomende fouten van anderstaligen. Aan de achterkant van elke weekpagina vind je de antwoorden, telkens met een woordje uitleg en enkele andere voorbeelden.

Je kunt de kalender ophangen, meenemen in je schoolmap of

gebruiken als studiemateriaal. De afgescheurde bladen kan je verzamelen en bewaren.

WIN 5 X 'NT2-KALENDER'. Mail vóór 15 oktober (met onderwerp 'NT2-kalender') naar lieve.rotsaert@wpg.be.

WEDSTRIJD

JUVENES TRANSLATORES

» LAATSTEJAARS SECUNDAIR ONDERWIJS

Een wedstrijd zoekt **de beste jonge vertalers van de Europese Unie**. Op 24 november gaan ze allemaal samen aan de slag: in heel Europa zullen 17-jarigen een tekst vertalen, van de taal van hun keuze, naar de taal van hun keuze. Daarbij mogen ze kiezen uit alle 23 officiële talen van de EU.

Vertalers van de Europese Commissie beoordelen de prestaties. De beste vertaler van elke lidstaat mag (met een volwassen begeleider) drie dagen naar Brussel, op kosten van de Commissie.

ec.europa.eu/translatores

Je kan inschrijven tot 20 oktober via de site. Een elektronische loting (op basis van het aantal zetels dat België heeft in het Europees Parlement) bepaalt hoeveel scholen mogen meedoen.

EDUCATIEF MATERIAAL

DE WERELD VAN DE KRANT

» 10 TOT 18 JAAR

'Kranten in de Klas' is terug. Vraag je **krantenpakketten en het gratis lesmateriaal** snel aan via de site, want de actie loopt maar zolang de voorraad strekt. Op de site vind je daarenboven extra lesmateriaal en een pedagogisch katern over de wereld van de krant. Ook de 'KrantenMaker' en de 'KiK-quiz' vind je daar. De lessen voor digitale schoolborden zijn verder aangevuld en je vindt 'Kranten in de Klas' (met tips en lessuggesties) voortaan ook op Facebook.

www.krantenindeklas.be - www.krantenmaker.be - www.kikquiz.be

SPEL

VLINDERNET TEGEN CYBERPESTEN

» ALLE SCHOLEN

'VlinderNet' laat jongeren van het lager en secundair onderwijs op een speelse maar informatieve manier van gedachten wisselen over verschillende vormen van cyberpesten. De leerlingen leren hoe ze het probleem bespreekbaar kunnen maken en hoe ze er veilig mee kunnen omgaan.

Het spel werd gerealiseerd door de vzw Zinloos Geweld, met de steun van het ministerie van Onderwijs. Zinloos Geweld bracht eerder 'VlinderSlag' uit, een spel rond agressie en geweld voor jongeren van 9 tot 15 jaar.

Tot 31 oktober kost 'VlinderNet' 30 euro incl. btw en excl. verzendingskost. Vanaf 1 november 2011 kost het spel 35 euro. Bestel je 'VlinderNet' en 'VlinderSlag' samen, dan kost het je 50 euro i.p.v. 70 euro (tot 20 november 2011). Vanaf 21 november kost deze combi 60 euro incl. btw en excl. verzendingskost. Bestellen kan via info@zinloosgeweld.net.

EDUCATIEF MATERIAAL

READ THE CLASSICS

» SECUNDAIR ONDERWIJS

'Oliver Twist' (niveau A1), 'Romeo and Juliet' (A2), 'Pride and Prejudice' (B1): Abimo brengt i.s.m. het European Language Institute een reeks Engelse klassiekers op verschillende taalniveaus. Die taalniveaus vind je terug in een referentiekader met een uitgebreide en precieze beschrijving van het niveau waarop iemand zijn talen beheerst. Zo kan de leraar differentiëren, gericht evalueren en bijsturen.

www.abimo.net - 9,50 euro (enkel boek) of 11,50 euro (met audio-cd; niet voor alle titels beschikbaar)

Meer info over referentiekader via www.epos-vlaanderen.be ('Links' - 'Europees Referentiekader voor Talen').

WIN EEN ENGELSE KLASSIEKER. Mail vóór 18 oktober al je gegevens (met onderwerp 'Engelse klassieker') naar secundair@abimo.net.

EDUCATIEF MATERIAAL

CREATIEF DENKEN

» LAGER ONDERWIJS

Een koekoeksklok uitvinden die elk uur iets anders doet. Tien prinsesjes redden van een gewiekste tovenaars. Een heel erg eng spooktrein ontwerpen. Met 'Outside the box' stimuleer je het creatief denken van je leerlingen. Door anders te kijken, zien ze meer. Door anders te kijken, leren ze meer en zien ze sneller oplossingen. 'Outside the box' leert hun dat er altijd meer dan één manier is om iets te doen of te denken. Het materiaal stimuleert ze 'buiten de hokjes' te denken en elk talent aan te spreken. Elke opdracht wordt duidelijk uitgelegd

www.abimo.net - 29,50 euro per kopieerblok - er is een versie voor elke graad

WIN EEN 'OUTSIDE THE BOX' VOOR JE KLAS. Mail vóór 18 oktober al je gegevens (met onderwerp 'Outside the box') naar wedstrijd@abimo.net.

ADVERTENTIE

PRENTENBOEK

ZINGEVING EN ZELFONTWIKKELING

» VANAF 5 JAAR

Een kleine man ontmoet in het bos een bijzonder iemand. Hij heet God. Niet dé God, maar een God. Ze wandelen samen verder en praten over bijzondere dingen. Blijkbaar kan hij verschillende gedaantes aannemen en over water wandelen, maar hij kan niet in bomen klimmen of zwemmen en een omelet kent hij ook al niet. Dat kan de kleine man hem leren.

In haar nieuwe prentenboek **'Kleine Man en God'** vertelt Kitty Crowther hoe mensen zin kunnen geven aan elkaars leven.

www.eenhoom.be - 14,50 euro

PRENTENBOEK

HET GROTE GEHEIM

» VANAF 4 JAAR

Het vogeltje Kleintje woont in een warm en veilig nest. Op een dag is Kleintje nieuwsgierig en ze wipt naar buiten. Een grote zwarte vogel valt haar aan en doet haar pijn. Kleintje durft het niet te vertellen, ze is bang en voelt zich schuldig.

Het prentenboek **'Kleintje of Het grote geheim'** (Annemie Brebrouckx) brengt met poëtische

tekst en prenten een subtiel verhaal over kindermisbruik. Het zet aan tot praten over ongewenste situaties én geeft tips om kinderen weerbaarder te maken.

www.eenhoom.be - 16,50 euro

WIN 5 X 'KLEINE MAN EN GOD' EN 5 X 'KLEINTJE OF HET GROTE GEHEIM'. Mail vóór 22 oktober naar win.leraren@klasse.be (met als onderwerp de titel van je keuze).

WEDSTRIJD

WETENSCHAP IN LITOUWEN

» DERDE GRAAD SECUNDAIR

Leerlingen uit meer dan 20 Europese landen zullen in april 2012 in Vilnius deelnemen aan 'EUSO 2012', een wetenschapsolympiade voor **biologie, chemie en fysica**. Vlaanderen zal daarvoor, na een selectieronde, één ploeg van drie leerlingen afvaardigen. Enkel leerlingen die op 31 december nog geen 17 jaar zijn, mogen deelnemen. Zo is dit de geknipte voorbereiding op de 'grote' internationale olympiades (natuurwetenschappen, chemie, wiskunde ...).

Inschrijven kan tot uiterlijk 14 oktober. De eerste, theoretische, proef volgt op 19 oktober. De tien leerlingen met de hoogste scores nemen een week later deel aan een praktische proef.

Inschrijvingen en voorbeeldvragen via www.euso.be

DEZE MAAND IN KLASSE VOOR OUDERS

LAAT JOUW KIND EEN SPOOR ACHTER?

© Studio Edelweiss

Voorkom afval. Koop koekjes en drankjes met zo weinig mogelijk verpakking. En geef je kind een brooddoos en een drinkbus mee naar school. Die boodschap staat op de nagelnieuwe poster van Klasse voor Ouders. Daarvan zitten er twee bij het pakket tijdschriften. Hangt hij bij jou al aan de schoolpoort?

Klasse voor Ouders onderzoekt deze maand de privacy van de leerlingen: wat weet de school over hen, en mó-

gen ze dat wel allemaal weten? Wil je weten hoe ordelijk of chaotisch je bent? Doe de online test. Een hele reeks klik & prints helpen jou, je leerlingen en hun ouders om meer structuur te brengen in d-e dag. Download en print 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.

www.klasse.be/ouders

EDUCATIEF MATERIAAL

LEVENDE PRENTENBOEKEN

» KLEUTERONDERWIJS

'Fundels' ('een bundel vol fun') brengen prentenboeken multimediaal tot leven. Een 'fundel' is de animatieversie van een prentenboek, aangevuld met activiteiten voor kinderen tot 8 jaar. Zo werk je rond schrijf-, spreek-, luister-, lees- en rekenvaardigheden. Zo'n 'fundel' is immers

opgebouwd uit zes verschillende 'hoeken' die telkens één of meerdere vaardigheden stimuleren. Elke hoek verwijst naar het boek, zodat je leerlingen zich helemaal kunnen uitleven met de figuren uit het boek.

Via een digitaal abonnement (149 euro) kan je met de hele school een schooljaar lang alle beschikbare 'fundels' gebruiken. www.fundels.com - info@fundels.com

Van 31 oktober tot en met 11 november vind je 'Fundels' op de Antwerpse Boekenbeurs (stand 417). **Onder de bezoekers (toon je Lerarenkaart!) verloot 'Fundels' vijf digitale abonnementen.**

VORMING

ONDERNEMERSCHAP

» LERAREN SECUNDAIR

Twee gratis workshops maken je wegwijs in het ondernemerslandschap en vertellen je via een levensecht voorbeeld alles wat je wilt weten over een ondernemingsplan. Er zijn sessies in elke provincie (beide workshops in één programma). De workshops zijn een initiatief van DBO (dienst Beroepsopleiding, ministerie van Onderwijs en Vorming) en Agentschap Ondernemen. Daarnaast stuurt DBO met het project 'Proleron Bis' 40 leraren naar bedrijven voor een korte stage rond ondernemerschap. Je kan kiezen voor een 'snuffelstage' (kijkstage, één tot drie dagen) of een 'doestage' (minstens vijf dagen). www.ond.vlaanderen.be/dbo ('NL' - 'projecten' - 'Proleron Bis') - www.ondememendonderwijs.be

Je kan de workshops volgen op 13 oktober (Hasselt), 20 oktober (Brugge), 8 november (Leuven), 24 november (Antwerpen) of 29 november (Gent) - info en inschrijven via www.ond.vlaanderen.be/inschrijvingen/ondernemerschap

BOEK

BRAZILIË IN EUROPA

» SECUNDAIR ONDERWIJS

Van 4 oktober tot 15 januari loopt de 23ste editie van 'Europalia', dit jaar gewijd aan Brazilië, het land, zijn diversiteit aan culturen en identiteiten. Een ander beeld van Brazilië krijg je in 'Brazilië-Europa in fragmenten?' waarin Luc Vankrunkelsven (Wervel vzw) schrijft over de twee jaar dat hij in Brazilië woonde, werkte en rondreisde. Zijn verhaal gaat vooral over voedselproductie, biodiversiteit en de grote agro-industrie die de Cerrado (de Braziliaanse savanne, 20 procent van het landoppervlak) vol wil zetten met soja en suikerriet. Ondertoon van het verhaal: vallen Europa en Brazilië in stukken of valt er samen nog iets aan te doen?

www.wervel.be - 12 euro (plus verzendingskosten)

WIN 5 X 'BRAZILIË-EUROPA IN FRAGMENTEN?'. Mail vóór 22 oktober (met onderwerp 'Brazilië') naar win.leraren@klasse.be.

PROJECT

INDIANEN IN HASSELT

» LAGER

Vlaamse indiaan 'Running Wolf' (Frank Opdekamp) toont met authentieke gebruiksvoorwerpen, in een decor van Noord-Amerikaanse fauna en flora, de levenswijze van de prairie-indianen anno 1700-1890. 'Indian Summer' dompelt je onder in de indiaanse cultuur en tradities.

'Indian Summer' loopt tot 6 januari 2012 in Museumwinkel Zephyr's Lodge in Hasselt. Je betaalt 1 euro per leerling. Een geanimeerde rondleiding (1,5 uur) door 'Running Wolf' zelf kost 50 euro - frankopdekamp@hotmail.com.

EDUCATIEF MATERIAAL

REKENEN MET VERHAALTJES

» LAGER ONDERWIJS

Maak je rekenlessen leuker en interessanter met een mooi verhaal of een toffe uitdaging? 'Vraagstaarten en rekenverhalen' biedt wiskundige toepassingen rond getalennis, bewerkingen en metend rekenen, klassieke vraagstukken en 'ingeklede' bewerkingen voor het eerste, tweede, derde en vierde leerjaar. Alles komt aan bod: afbeeldingen lezen, tabellen, logisch denken, grafieken, kansberekening, percentages, afstanden en snelheden, geldwaarden, klokkelezen ...

www.abimo.net - 39,50 euro per map

WIN 'VRAAGSTAARTEN EN REKENVERHALEN' VOOR JE KLAS. Mail vóór 18 oktober al je gegevens (met onderwerp 'Vraagstaarten') naar wedstrijd@abimo.net.

KINDERBOEK

POËZIE OP KINDERMAAT

» LAGER ONDERWIJS

In 'Wat je ziet, zit in je hoofd' verzamelt Jan Van Coillie de mooiste kindergedichten van de afgelopen tien jaar. Leuke, speelse, aantekelijke, dromerige, diepzinnige gedichten over dieren, slapengaan, familie, school, natuur ... Dit boekje brengt herkenbare poëzie op kindermaat, in een mix van grote namen en onbekende pareltjes.

www.davidsfonds.be - 19,95 euro

WIN 5 X 'WAT JE ZIET, ZIT IN JE HOOFD'. Mail vóór 22 oktober (met onderwerp 'Wat je ziet') naar win.leraren@klasse.be.

EDUCATIEF MATERIAAL

EUROPA IN ANTWERPEN

» ALLE LERAREN

Europa een ver-van-je-bed-show? Vergeet het, Europa zit in je dagelijks leven, elk uur van de dag bijna. Dus vind je Europa ook op de jaarlijkse Boekenbeurs in Antwerpen, van 31 oktober tot 11 november. In de stand van het Informatiebureau van het Europees Parlement en de Vertegenwoordiging van de Europese Commissie in België staat een 'Europees dorp', met educatief materiaal en een quiz. Leraren zijn bijzonder welkom op maandag 31 oktober (lerarendag basisonderwijs) en vrijdag 4 november (lerarendag secundair onderwijs).

www.europarl.be

WIN 20 X 2 VRIJKAARTEN. Surf naar www.europarl.be.

Kruiswoordraadsel

1	2	3	4	5		6	7		8	9	10	11	12	
13						14		15						
16					17									18
19				20						21				
	22		23		24			25		26				
27		28					29					30		
31	32				33							34		
35			36			37			38		39			
40		41			42					43				44
45				46				47						
		48			49		50			51				
52	53					54			55					56
57					58							59	60	
		61		62			63				64			
65						66								

WIN EEN CITYTRIP VAN 500 EURO

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

Mail het woord onder verticaal 15 vóór 22 oktober (met onderwerp 'Kruiswoord 218') naar win.leraren@klasse.be.

Vorige maand won Ann Jehaes uit Bouwel de reischeque. De oplossing vind je op www.klasse.be/leraren/kruiswoordraadsel.

Jens Lecomte uit Torhout vond de schatkist die deze zomer verstopt zat op www.klasse.be/leraren/schatkist. Hier vind je ook de oplossing van de zomerzoektocht.

HORIZONTAAL

1 Monaco — **8** Westmalle — **13** Meestal op het menu met 'apekool' — **14** Volgende maand — **16** Nederlandse Omroepvereniging — **17** Nederlands voor de keukenterm 'arroseren' — **19** Duits meer — **20** Zeldzame advocaat die gratis werkt — **21** Vondeling uit 'Alleen op de wereld' — **22** Ja kun je krijgen, maar dit heb je al — **24** Vlaanderen — **25** Echtgenoot van Zeynep Sever — **28** De leraar voor het bord — **30** Als je dit hoort, volgt haast altijd 'amo' — **31** Volgens Madonna nogal 'bonita' — **33** 'Vriendin' van David Beckham — **34** 'Communicatie' tussen Lukaku en Witsel — **35** Met een 'T' vooraan zou het echt knallen — **36** Muzieknoet — **37** Hiertussen zit je verstand — **39** "The sun always shines on TV" — **40** Nederlandse regio vol 'vrouwen' — **42** Klein kledingstuk? — **45** Voornaam van tennisspeelsters Baltacha, Bovina, Dementieva, Likhovtseva, Tatarkova, Vesnina ... — **47** Vlaamse universiteit — **48** Denkbeeldige lijn over land of water voor metingen — **50** Master of Ceremonies — **51** Kees van Kooten — **52** Dit schooljaar gratis uitgedeeld door 11.11.11 — **57** Vader van Anne Frank — **58** Frans filosoof — **59** Bestanddeel van bier — **61** Staat meestal tussen 'Cogito' en 'Sum' — **63** Amerikaanse inlichtingendienst — **64** Meisje met spinrag in haar haren en wit jurkje, bezongen door Jan De Wilde — **65** Rank, slank — **66** Eetgerei.

VERTICAAL

1 Poel, vijver — **2** Grote, zwarte vogels — **3** Onwerkelijk, onwezenlijk — **4** Nederlandse Intelligentietest voor Onderwijsniveau — **5** Nummer 34 op de hitparade van Mendelejev — **6** Term uit grammatica — **7** Vaak samen met 'zelfopoffering' — **8** Positief saldo op je bankrekening — **9** KMI, maar dan in 't Engels — **10** Spaanse vliegtuigmaatschappij — **11** Voornaam van Adriaenssens — **12** Kevin Borlée in Korea — **17** Trappistenklooster — **18** Voetballer Lucky Luc — **23** Neemt proefwerken af — **26** Beeldvorming met magnetische resonantie — **27** Tapas, maar dan in 't Engels — **29** "Guilde hat euch lieb" — **32** Brood met rozijnen en amandelspijs, kerst- en paaslekkernij — **34** Grafisch programma om foto's 'mooier' te maken — **38** Omgekeerd erfelijk materiaal — **39** Kort stoppen met ademen — **41** Trend naar simpel eten, puur eten, nostalgisch eten ... — **43** Vind je in de meeste douches om je shampoo op te zetten — **44** Vriendje van Sien — **46** Voedsel voor vissers? — **49** Noodzakelijkerwijs bij 'facto' — **50** Venetiaanse beschermheilige van de duiven? — **53** Italiaanse interne-textensie — **54** Schuif — **55** Schop — **56** Bruegel schilderde er 80 — **60** Betekenis van een opgestoken duim — **62** Gemeenschapsonderwijs — **64** Persoonlijk voornaamwoord.

HET LAATSTE WOORD

Happy hippo

“Ik geef les en ik ben zwanger. En nog geen klein beetje. Zelfs mijn moeder denkt dat ik een drieling verwacht. Geen enkele leerling durft nog op de eerste rij te zitten. Mijn zoon boezemt die arme drommels angst in. Mijn boezem trouwens ook. Naast deze transformatie tot nijlpaard ben ik ook gezegend met een rothumeur. Soms wordt het mijn hormonen allemaal een beetje te veel. Als het vierde jaar niet snel genoeg stil wordt, verhef ik mijn stem. En dan hoor ik het. ‘Zwangere vrouwen jong, wat doe je ermee.’ Razend pik ik de jongheer uit het rijtje en geef hem de opdracht om volgende week een spreekopdracht te geven over de tien meest voorkomende zwangerschapskwaaltjes. Een week later zit ik met 22 leerlingen te gapen naar een gigantische afbeelding van aambeien. Zijn presentatie zorgt voor een pijnlijke stilte in de klas. Sommige leerlingen zien zelfs een beetje wit rond de neus, maar allemaal kijken ze met een mateloos respect naar mij. Niemand heeft sindsdien nog geklaagd over zwangere vrouwen. Zelfs niet toen ik met mijn voorstevan per ongeluk een etui van de bank kegelde.”

Valerie Vandenberghe, leraar Nederlands-Engels in Deinze/De Pinte stuurde dit laatste woord naar Klasse. Heb je zelf een leuke anekdote over je leerlingen of je collega's? Mail je verhaal naar redactie.leraren@klasse.be (onderwerp 'het laatste woord'). Er wacht je een verrassing.

VOLGENDE MAAND IN KLASSE

Logopedie: groei-industrie?

Het volgende nummer van Klasse ligt rond de herfstvakantie in je brievenbus.

klasse

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

Nr 217 — september 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 Vanechoutte en Michel Van Laere m.m.v. Mieke Santermans en An Van den Bergh **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)

» VANAF 12 JAAR

DON QUICHOTE

San leeft tussen droom en werkelijkheid. Hij heeft geen vrienden, zijn moeder is gestorven en zijn vader wordt opgeslorpt door zijn job en zijn internationale carrière. Schuchtere San wordt verliefd, maar de rebelse Isabelle heeft geen interesse. Onbegrepen ontvlucht San deze harde realiteit. In zijn droom wacht de onvoorspelbare Quichote hem op. Die heeft een ingenieus plan om toch Isa's hart te veroveren. Tot San getuige is van een uit de hand gelopen drugsdeal met onherroepelijke gevolgen.

VIPDAG Is Cervantes rock-'n-roll? De debuutfilm Quichote's Island van de Gentse regisseur Didier Volckaert heeft alleszins een aantrekkelijk ritme. Duizend Vlaamse leraren mogen, vergezeld van hun eigenste Sancho Panza of Dulcinea, tegen windmolens vechten. Op zondag 23 oktober om 11 uur in Kinopolis Brugge, Kortrijk, Hasselt, Leuven en Metropolis Antwerpen (niet in Gent wegens het Filmfestival).

Inschrijven voor deze lerarenvisies kan vanaf zondag 9 oktober om 11 uur via www.lerarenkaart.be/inschrijven.

KINOPOLIS GROUP

