

COMENIUS 1995-2015

Wij waren erbij!

Verhalen uit 20 jaar Comenius in Vlaanderen

EPOS vzw

INHOUDSOPGAVE

Het Comenius-effect: promopraat of sterk merk?	Wim Cloots – EPOS vzw	6	Comenius: hefboom voor professionalisering en internationalisering in de Middenschool H. Hartinstituut Bree	Middenschool H. Hartinstituut – Bree	31
Comenius, een verhaal van ontmoetingen	VBS De Smalle - Koolkerke	8	Comenius en Munsterbilzen	PSSB Provinciale Secundaire School Bilzen (Munsterbilzen)	33
Water, source of life	Koning Boudewijnschool - Oostkamp	11	“My place in Europe” “Europe on the move”	BuSO Katrinahof – Antwerpen	35
Equilibrium: getuigenissen	Bernarduscollege Oudenaarde	13	Comenius is dood... Lang leve Erasmus+	Europacel De Bron – Tielt	36
Comenius: samenwerking, cultuur, inspiratie!	Basisschool Bloemendaal – Schoten	15	Netwerk “Education without frontiers”	Heilige Maagdcollege – Dendermonde	37
Repérer, réparer, raccrocher	PITO – Stabroek	17	KOGEKA International – 20 jaar Europese projecten (1992-2012)	KOGEKA – Geel-Kasterlee	39
Comenius in VTI Veurne	VTI – Veurne	18	Scharrel en Comenius	Scharrel – Minderhout	45
Creativity and innovation@school	Koninklijk Atheneum – Aarschot	20	Comenius en de Vrije Sint-Lambertusscholen – Westerlo	Vrije Sint-Lambertusscholen – Westerlo	46
Comenius overpeinzingen van een Antwerpse stadsschool: Sito5 op buitenlands avontuur	Sito5 – Antwerpen	22	Internationalisering in de Vrije kleuter- en lagere school Sint-Dimpna Geel	Vrije kleuter- en lagere school Sint-Dimpna – Geel	48
“Verhalen uit 20 jaar Comenius in Vlaanderen” – Getuigenis van GBS De Bosmier	GBS De Bosmier – Balen	23	COMENIUS-SPURENPROJECT rond spreekwoorden	Middelbare Steinerschool Vlaanderen	50
Comenius – het Miniemeninstituut uit Leuven was erbij	Miniemeninstituut – Leuven	25	Comenius, a part of my life	Sec. Scholen Sint-Ferdinand Lummen	52
Comenius in Putte	Vrije Basisschool – Putte	27	E-motion, the way to work together in Europe	Sint-Willebrord - Heilige Familie – Berchem	54
Sports roads to a healthier, more active European citizenship (EUROFIT)	Sint-Bavohumaniora – Gent	28	20 jaar Comenius – 20 jaar kriebels	VIIO Nijverheid – Tongeren	56
Stories and communication	BuBaO Sint-Gerardus – Diepenbeek	29	VTI Waregem op Europees vlak geen woorden maar daden...	VTI Waregem	59

HET COMENIUS-EFFECT: PROMOPRAAT OF STERK MERK?

Jan Amos Comenius was een 17e-eeuwse theoloog, filosoof en pedagoog die pleitte voor onderwijs voor iedereen, voor jongens en meisjes en voor alle standen. Hij werd geboren in Moravië (een deel van het huidige Tsjechië), leefde en werkte in verschillende Europese landen en stierf uiteindelijk in Nederland. Maar de meeste lezers kennen Comenius wellicht als het Europese programma voor samenwerking in het schoolonderwijs. Het stond nooit op zichzelf maar maakte deel uit van overkoepelende programma's: Socrates I vanaf 1995, Socrates II vanaf 2000 en het "Een Leven Lang Leren Programma (LLP)" in de periode 2007-2013.

Voor wie de beginjaren meemaakte is het misschien wat confronterend (toch voor ondergetekende, die er vanaf 2001 bij was) maar inderdaad: Comenius bestaat 20 jaar! De laatste Comeniusprojecten, gestart onder het LLP in 2013, liepen dit jaar immers ten einde. En zo vieren we in 2015 tegelijk een verjaardag én een afscheid. Een meer wetenschappelijk onderbouwde analyse en evaluatie volgt later nog maar toch is het op dit moment passend om al eens even stil te staan bij de betekenis van het Comenius-programma.

Eerst wat feiten en cijfers. Comenius is een verhaal van acties en sub-acties, van school- en andere partnerschappen, van nascholingen, van toekomstige leerkrachten die als Assistent uit Vlaanderen gingen stage lopen in buitenlandse scholen en omgekeerd, van voorbereidende bezoeken, contactseminaries én individuele leerlingmobiliteit. Een verhaal van ongeveer 200 Vlaamse scholen per jaar die met een Comeniusproject bezig waren en van bijna 150 Vlaamse leerkrachten per jaar die ergens in Europa op nascholing gingen. Een verhaal dat geschreven werd in zowel het kleuter-, lager als secundair onderwijs, in zowel ASO, TSO, (D)BSO als het buitengewoon onderwijs.

In dit verband past het wellicht ook om eens nader in te gaan op de jammer genoeg vaak gehoorde bewering dat "altijd dezelfde scholen en mensen" aan Comenius meededen. Ze klopt niet: elke selectieronde bracht 20-30% nieuwkomers met zich mee, dus scholen of mensen die voordien nog niet hadden meegedaan aan Comenius. Toch bevat deze bewering, zoals elke grove veralgemening, een kern van waarheid. Want inderdaad: Comenius kent veel "anciens" en veel scholen "keren tevreden terug". Maar is dat geen kenmerk van een sterk merk? Het toont toch aan dat veel mensen blijvend overtuigd zijn van de meerwaarde van Comenius en internationalisering voor henzelf, hun school en hun leerlingen? Kortom: Comenius trok nieuwkomers aan en de nieuwkomers werden vaak blijvers – welk merk of product droomt daar niet van?

Het verhaal van de uitbouw van Comenius als een sterk merk was zeker ook een verhaal van samenwerking. Uiteraard tussen scholen en andere organisaties en vooral tussen mensen. Maar toch ook tussen het Nationaal Agentschap (sinds 2007 EPOS vzw), de Vlaamse onderwijskoepels en – zeker niet te vergeten – Alden Biesen en Ryckvelde vzw. Een alliantie van sterk complementaire organisaties die elkaar vonden en versterkten in hun ondersteuning aan de scholen.

Maar een sterk merk moet het niet alleen hebben van promotie en ondersteuning. Het moet het ook en wellicht vooral hebben van zijn kwaliteit. In dit geval hebben we het dan over het effect van Comenius op individuen en organisaties; op leerlingen, leerkrachten en scholen.

Het effect van Comenius gaat hand in hand met dat van internationalisering. Internationalisering is een waardevolle investering die zowel individuen als organisaties versterkt. Individuele deelnemers, zowel leerlingen als leerkrachten, verruimen hun blik en ontwikkelen competenties die ze anders niet, minder snel of minder sterk zouden ontwikkelen. En internationalisering leidt tot een hoog professioneel reflectievermogen binnen een organisatie. Het verruimt de visie, leert kritischer naar de eigen organisatie te kijken en stimuleert de creativiteit. ("Van hebbeding naar gebruiksvoorwerp – op weg naar organisatie-gestuurde internationalisering", Tempera, 2014)

Dit klinkt goed maar is het ook zo? Is het niet meer dan een veronderstelling of "promopraat"? Neen, het is een conclusie die gebaseerd is op concrete getuigenissen en verhalen van onder andere Comenius-actievelingen. Het zijn precies die verhalen die we in deze publicatie, naar aanleiding van "20 jaar Comenius in Vlaanderen" hebben willen verzamelen. Het is belangrijk om deze verhalen te vertellen en te verspreiden: ze illustreren het belang van het Comenius-programma en de impact die het heeft gehad op mensen en organisaties.

Dank aan allen die hun bijdrage hebben geleverd aan deze brochure (en aan het bijhorende evenement op 28/10 in Alden Biesen), uiteraard aan alle "vertellers" maar zeker ook aan de collega's van Alden Biesen en EPOS die de publicatie en het evenement mee tot stand brachten.

En aan de lezer: veel leesplezier bij het doornemen van de verhalen en getuigenissen van diegenen die kunnen zeggen "Comenius: wij waren er bij". Het is een mooi geschenk voor de 20e verjaardag van Comenius, een souvenir voor wie er bij betrokken was en een blijvende getuigenis voor de buitenwereld van de meerwaarde van Comenius. Laat het inspiratie leveren aan al diegenen die in de toekomst zullen timmeren aan de internationaliseringsweg, in Erasmus+ en andere programma's!

*Wim Cloots
Comenius-coördinator
EPOS vzw*

COMENIUS, EEN VERHAAL VAN ONTMOETINGEN

Mei 2008

Ik zit op mijn knieën bij mijn schooldirecteur, mijn ogen schieten vol.

Mijn handen in smeehouwing.

“Laat mij alstublieft nog één keer meegaan.”

Mijn directeur weet niet goed wat hij moet zeggen, er is immers een afspraak.

“Je gaat één keer mee. Iedere collega krijgt de kans.”

Maar...hij begrijpt me. Hij begrijpt dat onbeschrijflijke Comeniusgevoel dat mij gevangen houdt, me bij de keel neemt.

Ik werd zijn rechterhand, Comenius mijn roeping.

Oktober 2006

Onze school nam voor het eerst deel aan een Comeniusproject. De leerkrachten die van het Europees avontuur wilden proeven, maakten hun landenkeuze bekend. Een week lang met je eigen collega's samen leven, slapen, leren, eten. Een teambuilding op zich. Méér nog, ons team als Brugs deel in een Europees geheel.

Spannend, boeiend. Ik zou pas in het tweede projectjaar kennis maken met de groep.

Het eerste jaar trokken collega's erop uit en brachten verhalen mee.

Ik hoorde die wel, maar voelde ze (nog) niet.

Het tweede projectjaar werden alle Europese partners verwacht in onze school. Ik werd gevraagd om over ons schoollabyrint te spreken, onze pestaanpak uiteen te zetten en de visie betreffende onze klas sociale vaardigheden toe te lichten. Bloednerveus was ik.

Het Engels beheerste ik niet bijzonder goed, mijn accent bleek bovendien grappig en als leerkracht lager onderwijs moest ik mijn theorieën verkopen aan regenten en licentiaten.

Een onzekere start van een wonderlijk avontuur.

Mijn directeur ontpopte zich als een geboren animator, coördinator en genoot zichtbaar om de groep, die hij reeds kende, te gast te hebben in zijn habitat.

Ik zag sterktes bij hem die ik als jonge collega nog niet gezien had: de flair, de flexibiliteit, de grenzeloze humor, het uitademen van een sterk doorleefde visie, de liefde voor de mens...elke mens, het vaderlijk vertrouwen in de gaven van zijn teamgenoten...

Wat een rijkdom aan mogelijkheden biedt een Comeniusproject om sluimerende sterktes tot ontwakken te brengen. Sterktes die de juiste omstandigheden moeten hebben of ze blijven voorgoed ongekend.

Die Comeniusweek zette mijn werkelijke missie in werking: verbinden.

Ik was nooit méér verbonden met mezelf, de ander, de wereld dan tijdens een Comeniusmeeting.

Die meetings zijn ontmoetingsplaatsen met jezelf omdat je doorheen de ontmoeting met de ander, hun realiteit, hun cultuur...ervaart, voelt wat dit met je doet. Je verlegt onbewust grenzen, je verruimt je blik, je hart wordt groter.

Ik groeide telkens als mens, als leerkracht tijdens een Comeniusweek.

Niet in het minst door de verbinding met de ander.

Je leeft zoveel intenser samen met collega's uit Europa die jou vanuit hun cultuur bekijken, vanuit hun realiteit en hun 'mens zijn'.

Ook ik keek met open hart en dankbare ogen naar de Comeniuscollega. Een man, een vrouw, een leerkracht in hun culturele realiteit. Hun missie, dezelfde als de onze...kinderen iets bij brengen, kinderen grootbrengen en vooral de vlam in het hart van elk kind brandend houden doorheen dat leerproces. Wat een mooie taak hebben wij toch.

Telkens was er ook die verwondering.

Verwondering om hoeveel comfort wij in België wel hebben, verwondering om de cultureel bepaalde issues en hoe men daarmee omgaat, verwondering om de oneindigheid van het hart van onze Portugese collega's, verwondering om de flexibiliteit van de Italianen...

En dankbaarheid.

Dankbaarheid om de verbinding met de eigen teamcollega's. Samen eten, slapen, ontroerd zijn, door angsten gaan, grenzen verleggen...Dankbaarheid om de zorg en ijver van de gastlanden om hun bezoekers het beste van henzelf te geven.

Verbinding met de wereld, de Europese wereld. Ik leefde mee met mijn Turkse vrienden wanneer hun families gevaar liepen tijdens het geweld in Turkije. Ik bleef communiceren met de Zweden doorheen de staakperiodes...Ik blijf de hartverwarmende initiatieven van onze Portugese collega's volgen, ik voelde de bloederige geschiedenis bij de leren, het zit voelbaar geworteld in hun grond. We hoorden de Italiaanse maffiavertellingen uit eerste bron.

Het oorlogsverdriet van de Polen werd vlees en bloed.

Je kan de mens maar ten volle begrijpen en liefhebben als je hun verhaal, ook hun erfverhaal, kent, voelt. Dit is zoveel meer dan een gewone ontmoeting. Dit is verbinding.

Mijn wereld is zoveel groter geworden, zoveel ruimer...er is zoveel méér plaats in mijn hart.

Wat een geschenk is Comenius.

Verbinding ook op het kennisvlak. De Zweden brachten ons de sterktefilosofie van **Marcus Buckingham**; uit die kennis werd onze sterktevisie geboren.

Passie en talent verenigd in een sterkte maakt mede de mens gelukkig.

En is gelukkig zijn niet een van de grootste wensen die we voor onze kinderen hebben?

Gelukkige leraren, gelukkige kinderen.

Ik ben een gelukkige leerkracht, Comenius heeft daar heel veel aan toegeaan.

Bedankt, méér dan bedankt!

Inge Deschamps, VBS De Smalle

WATER, SOURCE OF LIFE

Project: Oostkamp - Viljandi (Estland) 2010-2012

Coördinatie: Jaak Van Hulle Rooiveldstraat 89 8020 Waardamme

Scholen: De Kiem, Ruddervoorde; Malpertuis, Ruddervoorde en Koning Boudewijnschool Oostkamp.

Medewerkers: Gemeente Oostkamp, Natuurpunt en Regionaal Landschap

Na een drukke periode van besprekingen met alle medewerkers kon het project "WATER, SOURCE OF LIFE" in 2010 met Oostkamp en Viljandi van start gaan.

Bij het opmaken van het programma lagen de leerplannen naast ons. We opteerden om heel wat activiteiten "extra muros" te laten doorgaan. Enkele voorbeelden: praktische oefeningen in een waterpoel, op stap met het fototoestel, deelname aan de Wereldwaterdag, bezoek aan een waterzuiveringsstation, studie rond de werking van een sluis, waterspelen, het aanleggen van een watertuin, het bouwen van een ijsmuur, een stoet organiseren om drinkwater te promoten, meewerken aan een wandelpad naast de plaatselijke Waardammebeek en een groots slotfeest waarbij een delegatie uit Estland aanwezig was.

In de klassen werden verhalen, gedichten en liederen opgeschreven, gezelschapsspelen uitgetest, een "water"-woordenboek gedrukt, opmetingen

rond het dagelijks gebruik van water op school en een materialenkoffer uitgetest. Het samenstellen van een fotokalender en het bijhouden van het Comenius-hoekje heeft heel wat tijd gevraagd. Bij een vergelijkende tabel rond het watergebruik bij Noord- en Zuid kwamen we tot de conclusie dat we het hier toch "goed" hebben.

Er werd fantastisch gewerkt in elke regio en er werd een speciale band gelegd tussen de verschillende mensen. Om iedereen op de hoogte te houden van de activiteiten kregen we van de gemeente een halve bladzijde in het maandblad De Merel dat in ieder Oostkamps huis gepost werd.

Het spannende van de reis, het hartelijk onthaal, de boeiende contacten, het gezellig verblijf daar kun je moeilijk over schrijven, je moet het meegemaakt hebben.

Nu alles voorbij is, treft het me telkens nog als ik in de scholen kom dat er vaste herinneringen zijn gebleven. Het is normaal dat na enkele jaren de contacten verwateren, maar wat we ervan gemaakt hebben, blijft positief in ons geheugen vloeien.

Terwijl ik dit aan het schrijven ben, geniet ik nog na van het project "Water, source of life". Het was een heel mooie tijd.

*Jaak Van Hulle, coördinator van het project
Suze Spriet, verslaggever
Patrick Keirsebilck, fotograaf*

EQUILIBRIUM: GETUIGENISSEN

*Equilibrium – 2010 - 2012
Bernarduscollege - Oudenaarde (ASO)*

"Toen ik me inschreef voor het Comeniusproject 'Equilibrium', had ik nooit verwacht dat het een grote impact op mijn latere leven zou hebben. Ik heb zowel de Hongaarse als de Duitse school een bezoek gebracht.

Ik heb ook nog steeds contact met mijn gastgezinnen en anderen die ik tijdens het project heb ontmoet. Eén van de Hongaarse meisjes studeert zelfs Nederlands.

Het project heeft ook mijn universitaire studiekeuze bepaald. Mijn interesse en aanleg voor talen werd door het project extra gestimuleerd. Ik ben nu laatstejaarsstudente in de bachelor taal- en letterkunde met afstudeerrichting Zweeds en Duits. "

Mathilde Lacante

"Van alle reizen die ik heb gemaakt, was Zweden met Comenius degene die me het meest bijbleef. Ondanks de overweldigende indrukken zoals paardrijden onder het noorderlicht, het rijden op een sneeuwscooter, het prachtige huisje van mijn gastgezin, de kennismaking met de universiteit, school en stad is me al bij al de vriendschap en de warmte bijgebleven die ik hierdoor heb ontvangen. Ik hou ze voor altijd in mijn geheugen en hart."

Laniani Droesbeke

Van de sneeuw genieten doe je het best op blote voeten! #Zweden

Groepsfoto in de voormalige culturele hoofdstad (2010) Pécz, Hongarije

“Ik heb meegedaan met Comenius uit nieuwsgierigheid. Ik was benieuwd naar wat het zou geven. De ervaring was uiteindelijk veel beter dan ik had durven hopen. Ik heb veel nieuwe mensen leren kennen, veel gezien en veel geleerd. Hierdoor ben ik nog meer bezig met het leren kennen van mensen in het buitenland. Ik reis daardoor nu ook vaak in Europa.

Comenius was voor mij een openbaring, ik zou niet de persoon zijn die ik nu ben zonder dit prachtig project.”

Wouter Maroy

“Toen ik hoorde van dit project, wist ik dat het iets was dat ik zeker wou doen. Een weekje een andere cultuur ontdekken en nieuwe mensen ontmoeten, dat kan toch niet slecht zijn? Bij elk gastgezin werd ik met open armen ontvangen en voelde ik me onmiddellijk thuis.

Onze dagelijkse activiteiten waren leerrijk, maar ook gewoon puur genieten! Niet alleen mijn Engels en Frans zijn hierdoor verbeterd, maar ik heb er ook echte vriendschappen aan over gehouden. Comenius is een ervaring waarvoor ik heel dankbaar ben en die ik nooit zal vergeten! Het heeft me geïnspireerd om te blijven reizen en nieuwe culturen te ontdekken.”

Seraja Amstelveen

COMENIUS: SAMENWERKING, CULTUUR, INSPIRATIE!

Basisschool Bloemendaal en Elshout

Wij zijn een basisschool met ongeveer 400 leerlingen in Schoten, een gemeente net buiten de stad Antwerpen.

Comenius is bij ons schoorvoetend begonnen met een gedreven juf Hilde, die deelnam aan de ontmoetingsdagen. Zij bracht de Europese microbe naar de school en al snel had ze een groepje enthousiaste leerkrachten rond zich verzameld, inclusief de directie. Het project was redelijk kleinschalig met 3 landen (België, Duitsland en het Verenigd Koninkrijk): Growing Healthy Together. De verschillende stapjes slopen langzaam binnen bij de leerkrachten en de kinderen, maar tijdens de kooksessies werd de hele school zich bewust van de Europese partners. Het kookboek was een enorm succes. Het Comenius-zaadje was geplant en had wortels gekregen, want al snel volgde een tweede project: S-tories, M-usic, AR-t and D-rama, een reis doorheen de wereld van kunst en cultuur voor de jongste kinderen: kleuters en eerste graad. 6 partners (Duitsland, Wales, IJsland, Spanje, Turkije, België) zetten er hun schouders onder.

De eerste stap was onze eigen omgeving verkennen: de verhalen en legenden uit ons eigen “Antwerpen”. Straf dat we een Europees project nodig hadden om onze

eigen stad te ontdekken. De kinderen maakten een verhaal over kapitein "Smelly Feet" en de Schelde. De verhalen reisden doorheen de landen telkens aangevuld met nieuwe technieken: illustraties, muziek, dans ... waarbij onze kinderen ondergedompeld werden in het verhaal van de partner.

Het werd een belevenis zowel voor onze kinderen als voor ons team. Lesgeven in het donker omdat de trolen van IJsland niet tegen het licht konden, "twee emmertjes water halen" gezongen door Turkse kinderen : het zijn maar voorbeelden van de leefwereld van onze kinderen. Via de verhalen leerden ze elkaar kennen.

Onze leerkrachten loodsten de kinderen doorheen deze carrousel van verhalen: met veel "goesting", met een gedrevenheid die hun werk zo levendig maakte.

24 "mobilities", 24 mensen die konden proeven van andere scholen, van klassen die zo anders waren en toch zoveel gelijkenissen vertoonden. Lesgeven met een hart voor kinderen vind je overal.

Ze kwamen terug als nieuwe mensen met hoofden vol sprankelende ideeën. Buiten het delen van ervaringen is het de energie en de inspiratie waarmee leerkrachten terug komen van zo'n reis die de absolute meerwaarde is van het project.

Spijtig genoeg hebben we gedurende dit proces afscheid moeten nemen van Hilde, die wegens een slepende ziekte veel te vroeg overleden is. Wij zullen haar herinneren als diegene die het Europese zaadje heeft geplant. En ook al hebben we nu geen project en sluimert het plantje onder de grond, de wortels hebben zich diep vastgezet. Ze wachten op een kans om terug te groeien. Want dat we verder gaan met dit verhaal in KA1 of KA2, dat staat vast!

REPÉRER, RÉPARER, RACCROCHER

Repérer, réparer, raccrocher – 2013-2015
PITO Stabroek

In 2013 startte een nieuw Comenius project. Het doel van het project is de uitstroom van leerlingen zonder diploma te beperken, onder de titel "Repérer-Réparer-Raccrocher". In november 2013 was onze school, het PITO te Stabroek, gastschool voor de Europese partners. We werkten samen met scholen uit Amiens (Frankrijk), Thessaloníki (Griekenland), Iasi (Roemenië), Outokumpu (Finland) en Esch-sur-Alzette (Luxemburg). De voertaal van dit project was oorspronkelijk Frans, maar al snel bleek dat je best ook een mondje Engels moest kunnen. Tijdens de projectweek in PITO is de basis gelegd van het hele project en hebben we kennis gemaakt met de partners. Aangezien het onderwerp van het project iedereen aanbelangt en er toch meer drop-out leerlingen zijn dan je zou vermoeden, was er veel werk aan de winkel. Iedere school kreeg onderzoeksopdrachten die we dan in Amiens verwerkt hebben.

Tijdens dit project werd er in 2 groepen gewerkt: enerzijds bekeken we het pedagogische kader in de Europese scholen vanuit onze eigen praktijkervaring en anderzijds werd er gewerkt aan een vragenlijst om vroegtijdig mogelijke drop-out leerlingen op te sporen.

De didactische wenken werden uitgewerkt vanuit onze eigen leservaringen. Op deze manier heb ik gedurende de afgelopen 2 jaar met een heel andere kijk op de leerlingen voor de klas gestaan. Het hele Comenius-gebeuren heeft me aangezet tot denken over zaken waar ik anders wellicht minder of niet had bij stilgestaan. Het heeft zelfs een verandering in mijn opdracht teweeg gebracht, die er anders misschien niet was geweest. Bovendien heb ik er ook een blijvende samenwerking aan over gehouden met de leerlingen en collega van de school in Amiens. Het was zeker en vast een positieve "reis".

*Het PITO-team onderweg naar het North Karelia College
Outokumpu in Finland. Februari 2015
<http://recognize-remedy-reengage.com>*

*Greetje Janssens
PITO Stabroek, Laageind 19, 2940 Stabroek*

Comenius. 2010-2012

COMENIUS IN VTI VEURNE

Vrijdag 5 mei 2006, slotavond van ons allereerste Comeniusproject. Een van onze leerlingen moet het woord nemen om het project voor te stellen voor de projectpartners en leerlingen en ouders van de Italiaanse partnerschool. "Ik zal dat wel doen," zegt precies onze allerstijlste leerling. Voor het project was hij met geen stokken vooraan een klas te krijgen. Wanneer een paar uren later de zaal bomvol zit met een gewoontegetrouw overenthousiast zuiders publiek, doet hij zijn ding: met vaste stem, in heel behoorlijk Engels, van zenuwen geen spoor. Op zo'n moment ben je blij dat je leraar bent. En ben je al even apetrots als een ouder op zijn eigen kind. En dat is het moment waarop je beseft wat een internationaal project voor leerlingen, voor je school en voor leerkrachten kan betekenen.

Vier Comeniusprojecten gespreid over 12 jaar hebben in onze school bijzonder veel betekend.

Naast tientallen leerlingen konden wij ook ruim een derde van onze leerkrachten een internationale ervaring bieden.

Zo is de Europese gedachte wel heel concreet geworden: met zijn allen – leerlingen en leerkrachten – hebben we vrienden gemaakt in heel Europa. Griekse collega's hebben de weg naar België zo makkelijk gevonden dat ze bij een geboorte bij de Vlaamse vrienden gewoon even overwippen. En ei zo na had een van onze leerlingen zelfs voor goed zijn hart verpand aan Finland en het meisje van zijn dromen.

Maar tegelijkertijd waren de Comeniusprojecten inhoudelijk bijzonder stimulerend. Elk nieuw project leidde tot innovatie: in de klaspraktijk, bij het gebruik van didactische middelen, in het bestuderen en uitwerken van het projectthema ... Van dit laatste passeerden er een hele resem de revue: een Cd-rom over natuurbehoud in het eerste projectjaar en pedagogische games over ecologisch wonen in het laatste, met tussenin radio-gestuurde luchtschepen, wiskundelessen voor ActivBoards, LEGO-didactiek en een heus passiefhuis.

Leerlingen en leerkrachten werden geboeid, uitgedaagd en verplicht om écht samen te gaan werken. En misschien was dit wel de echte verrijking voor onze school. Steeds meer wordt beklemtoond dat je in dit informatietijdperk niet langer leraar maar coach tussen de leerlingen moet zijn. Onze Comeniusprojecten - gekoppeld aan de geïntegreerde proeven van onze laatstejaars – hebben dit principe voor ons tot realiteit gemaakt.

Filip Robyn en Lut Hoornaert
VTI Veurne

Comenius 2007-2009

“CREATIVITY AND INNOVATION@SCHOOL”

Comenius project 2012-2014
Koninklijk Atheneum Aarschot

Comenius was niet zomaar een ervaring. Comenius was een verrijking, een kans en het was een voorrecht om er deel van te mogen uitmaken.

Toen ons werd gevraagd om te vertellen over onze ervaring met Comenius wist ik niet goed waar ik moest beginnen. In mijn hoofd kwamen onsamenhangende flarden op van mooie herinneringen die ik koester en die ik met veel plezier wil delen. Maar hoe hard ik ook mijn best doe, woorden zullen nooit het gevoel kunnen beschrijven dat ik had toen ik deel uitmaakte van het Comeniusproject. Sommige dingen zijn nu eenmaal onbeschrijfelijk.

Ik had nooit verwacht dat dit project zo'n blijvende indruk op mij zou nalaten. Twee jaar na mijn eerste deelname denk ik nog vaak terug aan het eerste moment waarop we werden verenigd met onze mededeelnemers. We stonden ervoor open om elkaar te leren kennen en er hing een sfeer van oprechte interesse die ik zelden zo sterk heb gevoeld als toen. Voor ik het goed en wel besepte, zat ik aan een tafel met een jongen uit Frankrijk en een meisje uit Engeland, pratend en lachend alsof we oude vrienden waren die elkaar na een lange tijd eindelijk terugzagen. Vrees

voor het onbekende was onnodig want, ondanks het feit dat we wel verschilden qua achtergrond, wilden we allemaal hetzelfde. We wilden ontdekken, inspireren en genieten. Hieruit heb ik geleerd dat als je vooroordelen aan de kant schuift er plaats gemaakt kan worden voor respect en begrip, en dit kan ons heel ver brengen.

Niet alleen mijn nieuwe band met het buitenland waardeer ik aan deze ervaring, ook mijn vernieuwde band met mijn Belgische mededeelnemers. Uren hebben we gependend aan voorbereidingen om deze weken vlot te laten verlopen, en ik zou liegen als ik zei dat het altijd even gemakkelijk was, maar elk uur was het waard. Dit bewijst nog maar eens dat men samen sterker staat dan alleen.

Wat ik mij altijd zal blijven herinneren aan deze unieke ervaring is het gevoel van welbevinden. Ondanks het feit dat we allemaal begonnen als vreemdelingen kan ik zonder twijfel zeggen dat er vriendschappen voor het leven zijn gevormd. Ach, het komt erop neer dat Comenius één van de mooiste projecten was die ik tot nog toe heb mogen meemaken, een privilege is het minste wat ik het kan noemen. Ik wil uit de grond van mijn hart iedereen bedanken die dit project heeft helpen tot stand brengen.

*Lise Collin
6 LAMT 2014-2015
Koninklijk Atheneum Aarschot*

COMENIUS OVERPEINZINGEN VAN EEN ANTWERPSE STADSSCHOOL: SITO5 OP BUITENLANDS AVONTUUR!

Van SITO 5 naar Leonardo Lyceum SITO 5 naar Stedelijk Lyceum Olympiade en van Spanje/Frankrijk/Roemenië naar heel veel keren Italië over Estland naar Turkije. Ziehier in een notendop de naamsveranderingen en de omzwervingen van onze school tijdens het Comenius tijdperk.

Van een multilateraal project stapten we al gauw over naar bilaterale omdat klassenuitwisselingen het ideale kader boden om de geïntegreerde proef in het project te stoppen en zo heel wat leerplandoelen te realiseren. Bovendien vonden we samenwerken met één school al voldoende uitdagend, zeker met zuiderse instellingen. Je kon wel een mail sturen, maar wist nooit wanneer er een antwoord zou komen en hoogstwaarschijnlijk werd er dan in het beste geval maar één van de tien vragen beantwoord die je gesteld had. Ook ter plekke moest je het nodige geduld kunnen opbrengen. uren tijd hebben we verprutst aan wachten op onze Italiaanse collega's of op het einde van een sessie druk gesticuleren en discussiëren, waarna alles steevast weer in kannen en kruiken leek. Wat onze Italiaanse en Turkse vrienden misten aan efficiëntie, maakten ze echter ruimschoots goed in gastvrijheid en vriendelijkheid. Onze leerlingen werden bijna steeds super in de watten gelegd en op het einde van ons verblijf waren er altijd wel een paar van hen die we nauwelijks konden los scheuren van hun gastmama of gastpapa en die zich opgaven voor adoptie. Bij het afscheid sneuvelde een hele sloef papieren zakdoekjes!

Ook toen we even moesten bekomen van de traagheid van het zuiderse tempo en onze blik op meer noordelijke efficiëntie richtten, zijn er banden gesmeed voor het leven. Een aantal van onze oud-leerlingen bezoeken nog steeds hun gastgezin en krijgen hun buitenlandse vrienden geregeld over de vloer, sommige zelfs al meer dan 15 jaar na de uitwisseling!

Daar pinkt de coördinator internationalisering een traantje bij weg. Dan is al het gevloek op die ingewikkelde dossiers en het vele werk snel vergeten, want daar doen we het voor: blijvende banden smeden tussen jongeren over de grenzen heen. Jongeren die deze kans niet zouden krijgen zonder Europese subsidies. Bedankt Comenius!

Op internationale week in Galicië

“VERHALEN UIT 20 JAAR COMENIUS IN VLAANDEREN” GETUIGENIS VAN GBS DE BOSMIER

Hip hip hoera! Twintig jaar Comenius **Vlaanderen**! GBS De Bosmier uit Balen zal dat geweten hebben! Zij had immers het geluk om gedurende deze periode deel te nemen aan liefst vier Comeniusprojecten.

In 2001 startte zij samen met partnerscholen in Finland, Noorwegen en Spanje haar eerste project met als titel “The child in the 21st century”. Bedoeling was om de levenswijze van leeftijdsgenoten uit elk van de vier deelnemende Europese landen beter te leren kennen. Vier jaar later begon zij vol enthousiasme een tweede project “Water, the Source of our Comenius Friendship”. Hier werkten de leerlingen van acht scholen uit zeven verschillende landen - België, Finland, Noorwegen, Estland, Cyprus, Griekenland, Spanje - met elkaar samen rond diverse aspecten van “water”.

Intmiddels werd het duidelijk dat De Bosmier niet meer zonder Comeniusproject kon en werd er een derde project opgestart. “The Olympic spirit: bridge between Comenius Friends”, met partners uit Finland, Spanje, Malta, Italië en Hongarije, stond volledig in het teken van sport en spel.

Voor GBS De Bosmier eindigde in juni 2014, net één jaartje voor de twintigste verjaardag van Comenius in Vlaanderen, haar vierde project “Pleased to meet you”, met partners uit Ierland, Roemenië, Italië, Turkije, Malta, Spanje en Finland.

Al deze Comeniusprojecten hadden en hebben tot vandaag een grote impact op de leerlingen, de leerkrachten en de school:

Kinderen, leerkrachten en ouders werden zich bewust van de diverse culturen binnen Europa. De verschillende projecten brachten Europa dagdagelijks in de klas op een creatieve en speelse manier. Door doelbewuste activiteiten te kiezen, werd een grote betrokkenheid van kinderen en leerkrachten gestimuleerd.

Via de uitwisseling per klas van de inmiddels legendarische klasmascottes leerden de kinderen de levenswijze van hun leeftijdsgenoten in de partnerschool beter kennen. Deze mascottes werden, vergezeld van een klein koffertje met dagboek, achtereenvolgens op reis gestuurd naar de overeenkomstige klas van de partnerscholen. Op het einde van het schooljaar keerden de mascottes terug met een dagboek vol 'internationale' verhalen!

Dankzij het project zijn kinderen in De Bosmier super gemotiveerd om een andere taal te leren (Engels, Spaans, Fins...). In welke klas ik als directeur ook binnenkom, kinderen begroeten me en vragen hoe het met me gaat; vaak zelfs in één van de talen van de partnerscholen.

Ook na het project blijven sommige kinderen via brief, mail of eTwinning nog in contact met hun Comenius-pennenvrienden. Een leerling ging met zijn ouders zelfs op vakantie naar Galicië om er zijn pennenvriend te ontmoeten.

Alle Comeniusactiviteiten roepen fijne herinneringen op bij de kinderen. De absolute topper voor de leerlingen van klas 5 en 6 is de 'internationale week', die afwisselend in België en Spanje wordt georganiseerd. Zeven dagen in mei komen een aantal vijfde- en zesdeklassers van de deelnemende partnerscholen samen in België of Spanje. Het werd telkens een onvergetelijke week gevuld met uitstappen, sport en spel, taalateliers, gastgezinnen...

De mascottes genieten van hun Comeniestrip!

Ook op het leerkrachtenteam hebben al deze projecten een positieve impact gehad. Zo is er door de projecten bij verschillende leerkrachten de interesse gegroeid om een andere taal te studeren. Bovendien raakten ze meer vertrouwd met nieuwe communicatietechnologieën en ICT-tools. Leerkrachten van de verschillende partnerscholen wisselden spontaan lesideeën, liedjes, projecten, pedagogische thema's uit. Kortom, als je het aan De Bosmier vraagt, dan klinkt het antwoord: "Viva Comenius!" Tot slot wil GBS De Bosmier het nationaal agentschap "EPOS" danken voor de geweldige ondersteuning en de fijne samenwerking gedurende al deze jaren.

COMENIUS – HET MINIEMENINSTITUUT UIT LEUVEN WAS ERBIJ

Internationalisering ontstaat niet van de ene dag op de andere. Integendeel, het betekent een jarenlange investering van pedagogische krachten. Precies hier in Alden Biesen is het verhaal van het Miniemeninstituut begonnen, tijdens de Europaklassen, nu 10 jaar geleden. Na onze derde deelname voelden we ons sterk genoeg om alleen verder te gaan. In het Waalse dorpje Tilff nodigden we jaar na jaar onze Duits- en Franstalige partnerscholen uit Keulen en Bulle (Zwitserland) uit voor onze eigen, op maat gesneden versie van de Europaklassen. Ondertussen maakten we ook kennis met Comenius dat ons op projectreizen naar Italië, Turkije en Frankrijk bracht. Hier begonnen we drie jaar geleden al met onze individuele leerlingenmobiliteiten (IPM) en bouwden we verder aan onze grotere Europese – of ondertussen wereldwijde – dossiers.

Met het project "Ready to Read me" (www.ready-to-read-me.eu) waren we in het Miniemeninstituut aan ons derde Europese project toe. Het was een bilaterale samenwerking met onze partnerschool uit Polen. Onze leerlingen van het laatste jaar secretariaat-talen maakten hun geïntegreerde proef rond dit project, nl. een stripverhaal van de sprookjes van Oscar Wilde, bovendien in het Engels.

Breder gekaderd ging het project over leesgewoonten bij jongeren en meer bepaald het bevorderen ervan. In onze school wordt het stripverhaal sinds vorig jaar in de lessen Engels gebruikt als kennismaking met Engelse literatuur.

Naast de creatie van het stripverhaal hebben de leerlingen ook een brede Europese online-enquête gehouden in vier talen over leesgewoonten bij jongeren. Daaruit bleek dat jongeren graag op een toegankelijke manier lezen en daarop hebben we met ons stripverhaal ingespeeld. De strips werden in een tiental klassen in al onze studierichtingen proefgelezen waarna we ze nog hebben verfijnd alvorens ze te drukken.

Gelijktijdig met het stripverhalenproject liep ook ons tweede bilaterale project met onze partners in Duitsland. Hierbij werkten we rond het belang van zuiver water en bouwden we via projectwerk in Duitsland en bij ons aan de bewustmaking bij leerlingen en leerkrachten. Het orgelpunt was de bouw van een waterzuiveringsstation

in onze schooltuin. Ook de komende jaren zullen leerlingen in de lessen natuurwetenschappen en via CLIL-projecten kunnen kennismaken met het natuurlijk zuiveringsproces van afvalwater via een drietrapsfiltersysteem. Het propere water gebruiken we voor het irrigeren van onze moestuin. Ons waterzuiveringsstation is ondertussen geïntegreerd in een algemeen tuinproject waarbij we de vijver – met toevoer van gezuiverd water - gebruiken voor biotoopstudie, een bijenhotel hebben geplaatst en een tuin hebben aangelegd waarin we fruit en groenten kweken.

Sinds 2014 zijn we partnerschool in het Key Action 2-project "Together through Tourism" en bovendien ook coördinerende school van het Key Action 2-schoolpartnerschap "Strip to Identity" (www.striptideidentity.eu).

COMENIUS IN PUTTE

Vrije Basisschool Putte

In de voorbije jaren nam onze school, de Vrije Basisschool van Putte, deel aan drie Comeniusprojecten. Aarzelend begonnen met twee leerjaren werd Comenius langzamerhand een begrip in onze school. Bij het laatste project werkten alle leerjaren mee, het werd een echt schoolproject. "Children in their spare time", "Building @ Eurobridge" en "Europe @ the _stage" waren klinkende namen in ons dorp. Kinderen en leerkrachten werkten enthousiast samen tijdens de "internationale momenten". De verschillende resultaten waren dan ook verbluffend. Maar vooral het plezier om met leeftijdsgenoten uit verschillende landen samen iets uit te werken, was heel fijn. In ons laatste project werden er ook kinderen betrokken bij de projectmeetings.

Een geniale zet, want bij de slotmeeting in onze gemeente werden de plaatselijke overheid, dorpsgenoten, ouders en kinderen ondergedompeld in een internationale sfeer. Gastgezinnen zorgden voor "echte" contacten. Een grote delegatie buitenlandse kinderen traden mee op tijdens de eindshow waar 800 toeschouwers volop van genoten.

Zeker: Comeniusprojecten waren een meerwaarde op vele vlakken voor onze school.

*Rudi Leys
Leerkracht derde leerjaar*

SPORTS ROADS TO A HEALTHIER, MORE ACTIVE EUROPEAN CITIZENSHIP (EUROFIT)

2012-2014 - Sint-Bavohumaniora Gent

De tweede dag van de Comenius meeting in Gent! Net als de dag ervoor, begon de dag ijsig koud. Gelukkig was er in de voormiddag een activiteit binnen gepland: 'Preparing healthy Comenius smoothies'. Elk land kreeg een eigen taak: Roemenië en Spanje moesten de appels schillen, Polen de bananen pellen, Turkije en Ierland de sinaasappelen. Wij, de leerlingen van Sint-Bavohumaniora, maakten de eigenlijke smoothies. Het recept: appels, bananen, sinaasappelen, mango en sinaasappelsap in de blender en mixen maar! Daarna brachten we alles in gereedheid voor de verkoop. Vijf tafels, elk land één tafel, met op elke tafel 1 à 2 plateaus gevuld met smoothies. Ring... en 1-2-3 alle smoothies waren verkocht. Een succes!

Floriane Delbaere,
Sint-Bavohumaniora Gent, Belgium

Preparing healthy smoothies for the school community

STORIES AND COMMUNICATION

BuBaO Sint-Gerardus Diepenbeek

Ons Comeniusavontuur begon in december 2010 tijdens een contactseminarie in Alden Biesen. Als afgevaardigde vanuit het BuBaO Sint-Gerardus in Diepenbeek nam ik deel aan deze meeting. Het was een hele uitdaging om op zoek te gaan naar partners om samen een project uit te werken. Samen met Lakeside school in Welwyn garden city (Groot-Brittannië) en SPECIÁLNÍ ZŠ PODĚBRADY (Tsjechië) kwamen we net aan het minimum aantal scholen om een project te starten. Aanvankelijk zagen we dat niet zo positief omdat we minder kansen zouden hebben om nieuwe dingen te zien vermits we minder buitenlandse bezoeken zouden doen. Maar dat is helemaal anders gelopen. Het werd een succes.

Omdat onze schoolpopulatie veel gelijkenissen vertoont, besloten we om elke school twee keer te bezoeken. Eén keer in het eerste jaar van het project en één keer in het tweede jaar. Het voordeel hiervan was snel duidelijk tijdens onze eerste meeting in Lakeside school. We deden zoveel nieuwe indrukken op, zagen interessante dingen waaronder een heel mooie snoezelruimte die uitgerust was met een omiVista en omiBeam. Dit zijn interactieve toepassingen aangestuurd door een computer. Ze bieden ontzettend veel mogelijkheden om kinderen met een mentale en/of motorische beperking uit te dagen om te reageren op visuele en auditieve prikkels. De sensory stories waarmee heel veel gewerkt werd, waren ook zeer interessant. Het stond meteen vast dat er stof genoeg was om dieper op in te gaan tijdens een volgend bezoek. Zo is het ook gegaan in Poděbrady. Hier zagen we dat er heel veel met tablets werd gewerkt. Tijdens de eerste meeting in België hebben onze gasten ook een aantal nieuwe dingen gezien. Het was dus geen enkel probleem om te zorgen dat het tweede bezoek ook nog interessant zou zijn. Het was ook telkens fijn om onze collega's in de partnerscholen terug te zien. Dat schept een band.

Tijdens het hele project hebben we samen een vriendschapslied gemaakt op de melodie van het vredeslied. Elke partnerschool maakte een strofe in de eigen taal en tijdens de meetings werd dit ingeoefend. Tijdens de eerste meeting in onze school werden we verrast door onze Tsjechische collega's, ze hadden het liedje "vrolijke

vrienden" in het Nederlands leren zingen. De tekst stond fonetisch geschreven zodat ze het konden lezen. Dat was indrukwekkend. Het zette ons aan om ook wat woorden Tsjechisch te leren. Voor de Engelse collega's was het een nog grotere stimulans om wat woorden Nederlands en Tsjechisch te leren, want zij beseften telkens hoe makkelijk het is als je moedertaal een wereldtaal is.

Het project heeft een positieve invloed gehad op onze school. We hebben ondertussen een mooie relaxatieruimte waarin we een omiVista en de omiBeam installeerden. We zijn zelfs vorig schooljaar uitgenodigd op een conferentie in Podébrady waar we samen met collega's van de Lakeside school vertelden over onze ervaringen met de omiVista en omiBeam.

Een uitwisselingsproject als Comenius is dus zeker een aanrader voor elke school. Het brengt een nieuwe dynamiek in de school en het team. Ook de kinderen genieten van het omgaan met buitenlandse gasten. In de toekomst hopen we nog dergelijke projecten te kunnen doen.

*Kris Bex,
BuBaO Sint-Gerardus Diepenbeek*

COMENIUS: HEFBOOM VOOR PROFESSIONALISERING EN INTERNATIONALISERING IN DE MIDDENSCHOOL H. HARTINSTITUUT BREE

In onze comprehensieve middenschool - met een hart voor elk talent - is er niet enkel aandacht voor talentontdekking en –ontwikkeling van alle leerlingen. Onze school moet het leren en het ontwikkelen uitademen. Bijgevolg blijven we persoonlijke en collectieve professionalisering van de teamleden sterk stimuleren.

De 2 Comenius projecten die we coördineerden, kunnen we met overtuiging 'professionele praktijkgemeenschappen' noemen. Tijdens de projectontwikkeling gaven telkens collega's van 7 partnerscholen toegang tot elkaars expertise betreffende inhouden en vormen van competentieren. De meerwaarde van het netwerken en leren over de onderwijsgrenzen heen is zeker de mogelijkheid om gelijkenissen en verschillen te ervaren in het creëren van krachtige leeromgevingen, in diverse internationale contexten met een eigen onderwijsstructuur en -organisatie.

Aan elk van de ontwikkelde Comenius schoolontwikkelingsprojecten hebben we een (eTwinning) project voor leerlingen gekoppeld. Tijdens het Co.B.A.L.T (Competence based autonomous learning and teaching) project hebben de leerlingen elkaar geïnformeerd over factoren die 'Well-being @ school' beïnvloeden. In ons tweede Comenius project CoNetCom (Co-operative learning networks for competence management @ school) vergeleken de leerlingen de participatiestructuren en -culturen op school via de leerlingenraad en in de stad via de jeugdraad.

Als voorbereiding nam de projectcoördinator, Irène Indemans, deel aan internationale nascholingen: Comenius in-service training 'Active learning in secondary school' (2001 – Cyprus) en een Pestalozzi cursus van de Raad van Europa 'Co-operative teaching and learning' (2009 – Duitsland).

Nu, 10 jaar na ons eerste Comeniusproject, is het verdiepen van het inzicht van de teamleden in de UDL-principes één van onze beleidsprioriteiten voor 2015-2016. Het optimaal concretiseren van de eigen middenschooldoelen – brede basisvorming en opvang voor alle basisschoolverlaters – blijft onze grootste bezorgdheid, zeker in het licht van het M-decreet. We hebben een kijkwijzer voor de lesbezoeken opgesteld volgens de UDL-principes. En wat blijkt...? De criteria, geïntegreerd in onze Comenius kijkwijzer 'Competentieleren', geordend binnen de Sleutelcompetenties van het Europees referentiekader voor een leven lang leren hebben we herschikt binnen de 3 UDL-principes. Van een strategisch professionaliserings- en internationaliseringsbeleid gesproken...

COMENIUS EN MUNSTERBILZEN

PSSB Provinciale secundaire school Bilzen (Munsterbilzen)

Het verhaal van Europese samenwerking binnen het onderwijs start in onze school al meer dan 20 jaar geleden, dus voordat de Comenius-projectwerking werd opgericht. Al bijna 25 jaren geleden vonden Mathieu Claesen, Camille Thijsen en Jef Bijloos Munsterbilzen en zelfs Vlaanderen te klein om inspiratie op te doen om de leerlingen van hun afdeling een meerwaarde in hun opleiding te bieden. Ze gingen over de grenzen heen op zoek naar nieuwe onderwijstechnieken en "good practices".

Met deze achtergrond was het dan ook een logische stap om mee te gaan in de Comenius-projectwerking met meer dan 25 jaar ervaring in Europese samenwerking. Dat resulteerde in onnoemelijk veel ideeën, projecten, anekdotes, grappige verhalen, tegenslagen, maar vooral ook vriendschappen voor het leven. Het is veel te veel om hier op te sommen, maar beslist voldoende om een boek over te schrijven!

Voor onze school heeft Comenius enorm veel betekend. In onze regio zijn we bekend geworden als 'de school die aan Europese projectwerking doet'. Leerlingen kiezen zelfs vaak voor onze opleiding net omwille van onze samenwerkingsprojecten.

In de loop van de jaren hebben we zelf ook veel geleerd. Ieder onderwijssysteem heeft zijn voor- en nadelen. Over de grenzen heen kijken, geeft ons de mogelijkheid om de systemen te leren kennen en de voordelen van elk systeem in onze eigen school te integreren. We zijn ervan overtuigd dat onze manier van lesgeven geëvolueerd is dank zij al deze facetten.

We zien ook dat onze leerlingen door de mogelijkheden die Comenius biedt, een breder zicht krijgen op de wereld rondom hen. Ze reizen meer, zijn nieuwsgierig, communiceren vlotter en staan ervoor open om nieuwe dingen te ontdekken.

Bovendien merken we dat onze partnerscholen hetzelfde groeiproces meemaken. Scholen schrijven meer leerlingen in, werken vernieuwend en hebben enorm gemotiveerde leerlingen.

Kortom, Comenius heeft ons 20 jaar lang de mogelijkheden geboden om te groeien als school, als afdeling, maar vooral ook als leerkracht.

Bedankt Comenius en het hele team dat steeds klaar stond en nog steeds alles in goede banen leidt!

“MY PLACE IN EUROPE”

“EUROPE ON THE MOVE”

Bu.S.O. Katrinahof – Antwerpen

Het begon heel klein,
met twijfel ook.

Wat was de meerwaarde voor onze leerlingen,
jongeren met een matig tot ernstige mentale beperking?

Wat was de meerwaarde voor ons als school, als team?
Collega's en ouders stelden dit in vraag.

Na 5 jaar Comenius kennen we het antwoord!

Wat begon als een project binnen één graad,
groeide uit tot een schoolproject.

Een fantastische dynamiek ging door de school:

gasten werden ontvangen en we gingen zelf op bezoek,

onze leerlingen stelden Antwerpen voor

en leerden de plekjes kennen van de Poolse, Zweedse en Duitse partners.

We probeerden recepten uit, maakten een Europees kookboek, deelden feesten.

De hele school ging met de bus op uitstap naar Oberhausen.

Er werd muziek gemaakt en sportieve uitdagingen werden aangegaan met een school uit Akşehir in Turkije en Associação NÓS in Barreiro bij Lissabon.

We wisselden ervaringen uit, gingen op ontdekking,

verlegden letterlijk en figuurlijk onze grenzen en die van onze leerlingen.

Zoveel mooie ontmoetingen, zoveel rijke ervaringen, zoveel grappige anekdotes,
zoveel blijvende contacten en vooral

zoveel warmte en liefde voor onze speciale kinderen en jongeren,

dit is voor ons Comenius.

Barreiro, Portugal, mei 2009

Akşehir, Turkije, oktober 2008

COMENIUS IS DOOD... LANG LEVE ERASMUS+

Comenius is dood...

Ons Comenius-verhaal laat zich schrijven als een encyclopedie, maar net zo goed als een reality show. Hoeveel staken we niet op over wiskunde in de kunst! Met alle mogelijke proeven onderzochten we mogelijk leven op Mars of hoezeer de inzichten uit ons Minorities-project nog steeds brandend actueel zijn. Leergierigheid ten top! Anderzijds ontwikkelden we die kennis en vaardigheden niet exclusief in een theoretisch kader, maar in contact met het gedachtegoed van leeftijdsgenoten die net niet altijd in ons gestroomlijnde denk – maar ook leefpatroon staken. En is dit nu net niet subliem, wanneer leer- en leefwereld elkaar ontmoeten?

Steevast werden hierbij clichés bewaarheid om net zo snel weer onderuitgehaald te worden, want “de Europeaan” wordt een mens van vlees en bloed. Verbondenheid en vriendschappen worden gesmeed en als school was Comenius voor ons de springplank bij uitstek om onze jarenlange lijfspreuk te concretiseren: verrijkend en verrijkend!

Lang leve Erasmus+

Comenius is dood, lang leve Erasmus+!

Met deze ‘wijsheid’ startten onze Franse collega’s het Europese werkjaar. Melancholie en visie gaan hier hand in hand. Alle mogelijke betrokkenen halen met enig heimwee al dan niet ver vervlogen herinneringen op: de leerling die ‘s morgens vroeg met een kaars de lampetkan moet zoeken om fris aan zijn Portugese dag te kunnen beginnen, de collega die tot tranen toe bewogen oorlogsmuziek tot leven brengt, de airhostess die ervoor zorgt dat de leerling die de avond ervoor zijn identiteitskaart verloor toch veilig mee kan op het vliegtuig huiswaarts, de veel te korte maar door broeiend ideeëngoed gevulde nachten, de taalbarrières die gesloopt worden, de ettelijke traantjes die steeds weer vloeiden bij het onvermijdelijke afscheid (maar geen vaarwel...).

Die Europese verbondenheid haalt het beste in ons naar boven! Vandaar de wens: Lang leve Erasmus +! Het onbekende boezemt angst in. Laat “Europa” dus spontaan bij onze jongeren binnen sijpelen. Maak ons 1.

*Tine Moeyaert
Europacel - De Bron – Tielt*

NETWERK “EDUCATION WITHOUT FRONTIERS”

Heilige Maagdcollege Dendermonde

Is de verbanning van Comenius door de Europese Commissie een goede zaak en zal de nieuwlichter Erasmus+ de verwachtingen kunnen waar maken? Is internationalisering überhaupt wel iets voor leerlingen van het secundair onderwijs?

De eerste vraag spookte door mijn hoofd in de behoorlijk ontmoedigende periode van de overgang van Comenius naar Erasmus+. De tweede vraag hoorde ik enkele maanden geleden uit de mond van één van mijn schoolbestuurders en schokte mij na meer dan 25 jaar actieve betrokkenheid bij de internationalisering in mijn school. Ik formuleer geen academisch antwoord op de vragen, maar probeer via een getuigenis een bijdrage te leveren aan het debat.

Ik herinner mij de pionierstijd late jaren '80 nog zeer goed: als jonge leerkracht talen je school te mogen vertegenwoordigen in een kick-off meeting ter voorbereiding van een Euroweek met leerlingen en leerkrachten uit een twaalfal landen, het was een bijna buitenaardse ervaring. De babelse spraakverwarring met een consequent volgehouden correspondentie in het Engels, Frans en Duits, het had iets naïefs en idealistisch, maar het gaf dan ook een echte kick aan de deelnemende leerkrachten, velen van hen vrienden voor het leven. Twee jaar na de eerste meeting brachten we 400 (!) leerlingen uit Europa samen in het Nederlandse Geldrop zonder enige subsidie. Wat een plan! Wat een ambitie! Wat een Europese hoogmis! Dagen samen debatteren en ontspannen, verblijven in een gastgezin en als apotheose een plenaire meeting in een sporthal in Eindhoven: ondanks de pionierstijd had het veel weg van een wedstrijd in de Champions League. De jonge Europarlementariër, Karel De Gucht, ging het debat aan met het jonge volkje: Europa werd voor hen on the spot een tastbaar begrip. Thuiskomen was niet alleen ontvucherend voor het team van leerkrachten dat 2 jaar lang hard gewerkt had om dit mogelijk te maken. Eén van onze deelnemende leerlingen bleek een dag na zijn thuiskomst ‘vermist’. Een Italiaanse schone sprak blijkbaar zo tot zijn verbeelding dat hij zich door een

trucker liftend tot in Imola had laten voeren, om zijn prille verliefdheid een voor het thuisfront verontrustend antwoord te bieden. Grensverleggend!

En dan kwam het obligate vervolg: de éne conferentie na de andere, allemaal drijvend op het enthousiasme van leerkrachten en directies, en nog steeds zonder subsidies. Maar Europa ontwaakte en de Comenius-subsidiekraan zorgde ervoor dat ook de nieuwe lidstaten konden aansluiten bij een netwerk dat 20 scholen zou gaan tellen uit evenveel Europese lidstaten. Tientallen conferenties, honderden uitwisselingen, 10.000 mobiliteiten later heb je een hechte groep van collega's, zeg maar vrienden, voor wie de Europese ruimte een evidentie is en als vanzelfsprekend deel uitmaakt van het schoolleven. Zoveel duizenden leerlingen die memorabele herinneringen hebben aan hun Europese verkenningstochten zijn de scholen en de leerkrachten dankbaar voor de geboden kansen.

Neen, Europa hoeft niet voorbehouden te worden voor hogeschoolstudenten alleen. Dat Mr. Comenius ten grave gedragen is en Mr. Erasmus wat kariger is in het aantal ondersteunde projecten voor partnerships in secundaire scholen, zal niet verhinderen dat Europa en het 'Europroject' in onze netwerkscholen levendig en prominent aanwezig blijft!

Hans Vanhulle
Algemeen directeur vzw Óscar Romerocollege
President Europroject "Education without frontiers"

KOGEKA INTERNATIONAL

20 JAAR EUROPESE PROJECTEN (1992-2012)

Jongeren groeien al lang niet meer op onder de kerktoren. Dankzij internet is de wereld hun dorp en ook fysieke grenzen zijn alsmaar minder barrières waar moeilijk over te geraken is. Door de wereldwijde verstrengeling van handelsrelaties geraken ook meer en meer mensenlevens verbonden. Aan hoeveel beroepsloopbanen zit tegenwoordig geen internationaal kantje?

De KOGEKA-scholen hadden al vlug begrepen dat onze jongeren gebaat zijn met een voorbereiding op een toenemende internationalisering en waren van oordeel dat daarmee niet moet gewacht worden tot in het hoger onderwijs met zijn alom gekende Erasmus-programma.

Het Sint-Dimpnacollege was er als eerste bij: van zodra het mogelijk werd (Verdag van Maastricht 1992) knutselde het zijn eerste 'Europese Week' in elkaar en nodigde daarvoor 200 leerlingen uit 10 verschillende Europese landen uit in Geel. Vanaf het schooljaar daarop (1992-1993) organiseerde de school jaarlijks één of meerdere leerlingenuitwisselingen met partnerscholen in verschillende Europese landen in het kader van één of ander Europees project en ze kreeg daarin navolging van de andere KOGEKA-scholen: Sint-Jozefinstituut 1996, 't Peperstraatje 1999, Sancta Maria Instituut Kasterlee 2004, Sint-Maria-Instituut 2005, Sint-Aloysiusinstituut 2011.

Meestal gaan de leerlingen daarbij één week 'les volgen' in het buitenland en hebben zij de buitenlandse leerlingen één week in eigen huis te gast. Voor de technische en beroepsrichtingen gaat het in de meeste gevallen om een buitenlandse stage van twee of drie weken in een bedrijf, voor 't Peperstraatje om de ontvangst van Comenius-assistenten. Dat zijn jonge buitenlandse leerkrachten die voor een half of een heel schooljaar op stage komen.

Op deze manier hebben op 20 jaar tijd (in de periode 1992-2012) in KOGEKA zo'n 2500 leerlingen een Europese mobiliteit (uitwisseling of buitenlandse stage) mogen ervaren. Als je weet dat elke leerling meestal maar één kans krijgt om daaraan deel te nemen, dan is dat 17% van de leerlingen die in die tijd zijn afgestudeerd binnen KOGEKA, oftewel 1 op 6. We kunnen dus met recht en rede zeggen dat er binnen KOGEKA een Europese wind waait.

Dat was in het bijzonder het geval in 2003, tijdens SPLASH (Third European Youth Congress for Water), toen we met alle KOGEKA-scholen samen zo'n 500 mensen (vooral jongeren) van over heel Europa (30 verschillende landen!) uitnodigden in Geel en Kasterlee om zich over het thema water te buigen. Het was een wonderbaarlijke week met

- een tent aan jeugdcentrum de Bogaard voor de interculturele avonden waarop elk land zich om ter best wilde presenteren,
- een openingsceremonie en een slotshow in CC De Werft, om nog te zwijgen van de Concerts d'eau pour un jardin d'hiver van het Melodie Théâtre uit Frankrijk;
- een bijdrage aan de opening van Hidrodoo in Herentals;
- een projectenforum en een tentoonstelling (Aqua Art) in De Schrijnwerkerij, geopend door... prins Laurent,
- 28 verschillende workshops in de KOGEKA-scholen, waarin alle aspecten van water aan bod kwamen,
- een parlementaire zitting in het Europees Parlement in Brussel, waar we met een speciale SPLASH-trein naartoe gereden zijn!

In 2006 deden we dat nog eens 'dunnetjes' over met SM@K (Socrates Meeting At KOGEKA). Dat lokte zo'n 250 jongeren naar Geel en Kasterlee. Daarna besloten we voor KOGEKA geen Europese massaspektakels meer te organiseren, maar ons te concentreren op inhoudelijk verrijkende projecten met een pedagogische meerwaarde, zoals iGuess (Introducing GIS Use in Education in Several Subjects), een Comeniusproject rond het gebruik van digitale kaarten in het onderwijs. Het leverde in 2010 een internationale nascholingscursus op die sindsdien jaarlijks herhaald wordt door Eurogeo, en met succes: hij geraakt telkens moeiteloos volgeboekt – Geel 2010, Athene 2011, Dublin 2012, Brugge 2013.

Ondertussen gingen de 'gewone' Europese projecten (leerlingenuitwisselingen

en buitenlandse stages) 'gewoon' door, ook na 2012, in het nieuwe programma Erasmus+.

Al deze Europese activiteiten leveren natuurlijk een schat aan partnerscholen, projecten, contacten, anekdotes en foto's op. Hieronder een bloemlezing per school.

Sint-Aloysiusinstituut Geel International Europese avonturen in een eerstegraadschool

Op het Sint-Aloysiusinstituut te Geel liep in juni 2015 een tweejarig uitwisselingsproject af, speciaal ingericht voor leerlingen van de B-stroom en leerlingen die nood hebben aan specifieke begeleiding.

Voor dit project werd samengewerkt met scholen uit Duitsland, Frankrijk, Roemenië, Polen en Letland. Als thema kozen we 'Save the nature ... there is no planet B'.

Een grote meerwaarde van ons project was, niet enkel oog hebben/krijgen voor de diversiteit in de natuur, maar ook voor de diversiteit onder de deelnemers. Leerlingen uit het lager, middelbaar en buitengewoon onderwijs traden in communicatie met elkaar en met dove leerlingen! Een enorme verrijking voor iedereen! Het was verrassend om vast te stellen hoe creatief, open en respectvol onze leerlingen met elkaar omgingen en doorheen het project ook met de natuur!

Vele leerlingen kregen de kans om voor de eerste keer te vliegen of zelfs voor de eerste keer op reis te gaan naar het buitenland. Ze keerden telkens enthousiast terug. Het was een unieke ervaring die ze nooit meer zullen vergeten!

Leerlingenuitwisseling in Estland, oktober 2012.

De leerlingen op de foto komen uit verschillende Europese landen en tonen aan dat dergelijke projecten zorgen voor vriendschapsbanden over de landsgrenzen heen en bijgevolg voor een Europese band. Deze foto is hopelijk een kijk in de toekomst. Een Europese toekomst.

Sint-Jozefinstituut Geel International Enkele mooie herinneringen (1996-2012)

Tijdens het taalproject *Belgian and Swedish Gastronomy in Harmony* stonden we met onze Zweedse partners in de keuken, we leerden elkaars gastronomie kennen en werkten samen een receptenboek uit.

Een mooie herinnering: slotzitting in het Europese Parlement in Brussel waar we de trein voorstelden die we gedurende 2 jaar samen met 22 andere partners ontworpen, tekenden en maakten.

European CNC-Network - Train For Europe won in 2010 de Europese Karel de Groteprijs omdat het project op veelsoortige wijze de Europese gedachte symboliseert en op indrukwekkende manier de zin van Europese samenwerking duidelijk maakt.

In het vervolgproject *Train For Europe Reloaded* werkten we samen met leerlingen en leerkrachten uit 23 verschillende landen aan een nieuwe Europese trein. Dit was binnen Comenius een van de grootste schoolpartnerschappen ooit.

In het project *The Color Red* ontwierpen we niet alleen onze eigen Europese vlag, we gingen ook op bezoek bij de plaatselijke adel en kregen zo zicht op de economische ontwikkeling van de Kempen. Leerlingen van 6IW (Industriële wetenschappen) verfilmden het sprookje Roodkapje – vermeldenswaard: alle acteurs waren jongens.

In 2001 trok 6IW samen met 6CM (Chemie) richting Polen voor een taalproject, waar de leerlingen in een Pools gastgezin verbleven. Voor sommige van onze leerlingen was de cultuurschok wel heel erg groot – de levensomstandigheden in sommige Poolse gezinnen waren echt wel armoedig. Daartegenover stond hun enorme hartelijke gastvrijheid.

In diezelfde periode nam Dirk Tormans als leerling deel aan een uitwisselingsproject met Slowakije en Finland. Vandaag is hij als leerkracht betrokken bij een Europees project.

Ook de leerlingenraad ging aan de slag met het Europees project *TeenTV*: samen met 7 andere scholen maakten ze een internationale web televisie.

Water, source of life: we onderzochten waterkwaliteit en onderzochten de impact van waterwegen op onze lokale industrie. Daarnaast onderzochten we hoe we omgingen met water en dit op een zuinigere manier konden doen.

Cultural Markers: op zoek naar de specifieke eigen eetcultuur van elk land, de geplogenheden in restaurant en bar, de tradities in kledij, de taal van conversatie met buitenlanders, de wetgeving inzake drugs en alcoholgebruik, traditionele feesten.

Herbs: over het gebruik van kruiden en aromaten in traditionele recepten. Verschillende typische gerechten van onze partnerlanden wachtten op ontdekking. Op een weblog werd elke maand een nieuw recept geplaatst. Het eindresultaat was een kalender waarbij elke maand een ander Europees gerecht uit een van de partnerlanden voorgesteld werd (foto + recept).

The New Generation: samen met collega's uit andere landen gingen leerkrachten op zoek naar best practices om zo hun lessen te kruiden met net dat ietsje meer. Zo werkten we in maart 2012 samen met een resem experts, waaronder Pedro De Bruyckere, Johan Deklerck, Manuella Borghs, Valere Awouters, e.a.

Sancta Maria Instituut Kasterlee International Twee straffe Europese verhalen...

Groep SMIK-leerlingen doet drie dagen over trip van drie uur (april 2010)

Tien leerlingen en twee leerkrachten van het SMIK hebben de gevolgen van de plotse uitbarsting van de IJslandse vulkaan Eyjafjallajökull, waardoor in heel Europa vliegtuigen aan de grond bleven, mogen dragen. Zij deden er in totaal drie dagen (19-21 april 2010) over om van het Griekse eiland Lesbos weer terug in Kasterlee te geraken. Een kort overzicht van hun reis:

1. Mytilini (GR)– Athene (GR) vliegtuig
2. Athene (GR) – Patras (GR) bus
3. Patras (GR) – Ancona (I) boot
4. Ancona (I) – Milaan (I) trein
5. Milaan (I) – Basel (S) trein
6. Basel (S) – Brussel (B) trein
7. Brussel (B) – Kasterlee (B) bus

Nummerplaat bus gestolen in Slowakije (februari – maart 2006)

Op de terugweg van het bezoek aan/uitwisseling met de school in Lipany (Slowakije), merkte de buschauffeur in Bratislava op dat de achterste nummerplaat van zijn autobus verdwenen was. Tijdens het verwisselen van de nummerplaten maakte de groep leerlingen en leerkrachten een korte wandeling in de Slovaakse hoofdstad.

Ondertussen waren ook enkele politieagenten gearriveerd, maar hun Engels en Duits was zo slecht dat er van communicatie weinig sprake was. Tot een vreemde man met lange jas en hoed op de parking uit een luxewagen stapte en zich aan ons in het Nederlands voorstelde als de Belgische ambassadeur in Bratislava. Een van de leerkrachten had de ambassade gecontacteerd en verteld over ons 'verlies'. Samen met de ambassadeur trokken we naar het politiecommissariaat om de nodige documenten in orde te brengen. Bij het binnenkomen konden we dadelijk kennismaken met een Slovaak achter de tralies, omdat de deur en de cellen op nauwelijks enkele meters van elkaar verwijderd waren. Ook de verdere inrichting van dit politiebastion nam ons mee in de tijd. Een ervaring om nooit te vergeten.

SCHARREL EN COMENIUS

1999: Contactseminarie in Brugge. Scharrel springt over de omheining en verlaat met knikkende pootjes maar vol lef en zelfvertrouwen het nest waarin al zijn broertjes en zusjes nog lekker rondjes draaien om de kerktoren. Zij zijn het zo gewoon en voelen zich lekker...veilig. Voor Scharrel, en ook voor zijn honderden broertjes en zusjes, betekent dit de start van een lange boeiende reis op de weg van wereldburgerschap. Met de stille maar duidelijke bedoeling de oogkleppen van onze juffen en meesters, waar nochtans niemand last van heeft, te openen en de rolluiken voor de kinderen op te halen. Met de bedoeling te tonen dat er andere wegen bestonden dan enkel die van de school naar de voordeur van de kerk. Met de bedoeling andere culturen te ontdekken en te leren waarderen. Met de bedoeling van anderen te leren en expertise te delen.

Dat was even slikken in ons plattelandsdorpje in het Noorden.

Vier Comeniusprojecten passeerden de rij. Scharren nog meer taalassistenten en in-services-courses later, bracht het vijfde project ons opnieuw naar Italië.

En hier liep het dan pas echt goed/fout.

Uit de professionele contacten groeide een warme vriendschap die niet stopte aan de grenzen, die niet stopte bij het bestijgen van de vliegtuigtrap en zelfs niet bij het afsluiten van het project.

De internationale werking van Scharrel leidde tot een Vlaams-Italiaans sprookje tussen de directeur en de Italiaanse coördinator.

Twee culturen die mekaar gevonden hebben, na alle vooroordelen te hebben getrotseerd, in rustig water beland. Getrouwd als in een Italiaanse romantische film: zon, bergen, kastelen, cinquecento's, vespa's, zonnebloemen en feesten op het strand.

En met als leuke anekdote: getuige was Sami, een collega uit Finland...uit datzelfde project.

De directeur heeft er een vrouw bij, Scharrel een native speaker voor vreemde talen en Hoogstraten een gemotiveerde Italiaanse leerkracht in het volwassenonderwijs.

Dankjewel, Comenius!

COMENIUS EN DE VRIJE SINT-LAMBERTUSSCHOLEN - WESTERLO

September 2015

Vijftien jaar geleden startten we met ons eerste Comenius project. Dit was een vakoverschrijdende uitwisseling tussen leerkrachten die veertien dagen elkaars lesrooster overnamen in België, Zweden, Italië en Bulgarije. Nog steeds de meest intense manier om een ander land te leren kennen.

Sindsdien zijn heel wat projecten gepasseerd waarbij veel verschillende collega's en leerlingen betrokken waren. Iedereen heeft er persoonlijke herinneringen aan overgehouden. We hebben samen een musical gemaakt die opgevoerd werd in Finland, websites ontwikkeld, gekookt in verschillende landen, grootouders geïnterviewd over het dagelijkse leven in diverse landen tijdens WO II, een show 'Europeans on the moon' gecreëerd, sportmanifestaties gehouden, lespakketten ontwikkeld, internationale vakvergaderingen gehouden, internationale vredesconcerten op het podium gebracht, samen een film gemaakt: 'From Bell to Bell', street art workshops gehouden, creative writing toegepast en bilaterale uitwisselingen opgebouwd die een onderdeel van het curriculum voor de taalklassen geworden zijn.

Leerlingen die zich extra inzetten voor internationale activiteiten hebben we benoemd tot 'Ambassadeurs'. De laatste Comenius Ambassadeurs (2014-2015) zie je op de foto voor het gemeentehuis van Westerlo, gekleed in de Belgische kleuren. Leerlingen kunnen via ons schoolplatform een internationaal portfolio

aanleggen waarin ze elke internationale ervaring oplist. Dit wordt gevalideerd door de betrokken leerkrachten en uitgereikt tijdens de proclamatie, samen met het diploma.

Het internationale virus is nooit meer uit onze school verdwenen. Vijf jaar geleden zijn er uitwisselingen met een school in Mumbai opgestart in samenwerking met Eumind (= Europe meets India), elk jaar ontvangen we AFS studenten, inmiddels zijn we betrokken in twee Erasmus+ projecten en is internationalisering een onderdeel van ons schoolwerkplan.

Verskillende collega's in de sectoren houtbewerking, mode en schoonheidsverzorging hebben hun beroepservaring uitgebreid via het Leonardo da Vinci programma. We blijven deel uitmaken van een internationaal netwerk: Eurolink Partnership dat bestaat uit 12 scholen waarmee we ooit Comenius projecten uitgewerkt hebben. We hebben ons geëngageerd om hiervan deel uit te maken tot 2019, ook zonder subsidies.

Elk project wordt gemaakt door mensen die hun unieke herinneringen en ervaringen met zich meedragen. Veel jongeren en collega's onderhouden hun eigen internationale contacten via sociale media en/of door individuele bezoeken. We zijn ervan overtuigd dat de competenties die iedereen verwerft door deel te nemen aan interculturele activiteiten een blijvende meerwaarde zijn voor het persoonlijke en professionele leven van alle betrokkenen.

De Europese programma's hebben het mogelijk gemaakt dat er door het rustige Westerlo regelmatig een verfrissende internationale wind waait die de positieve effecten van globalisering in beeld brengt.

*Hedwige Vangerven,
coördinator internationalisering voor alle studierichtingen.*

INTERNATIONALISERING IN DE VRIJE KLEUTER- EN LAGERE SCHOOL

SINT-DIMPNA-GEEL

Op vlak van Europese samenwerking heeft onze school, Vrije kleuter- en lagere school Sint-Dimpna Geel, een stevige reputatie opgebouwd. We hebben namelijk aan een viertal Comeniusprojecten deelgenomen. Europees burgerschap vinden we immers heel belangrijk.

Zo'n internationaal schoolproject uitwerken doe je niet over één nacht ijs. Er kwam heel wat bij kijken, zowel op inhoudelijk, financieel als organisatorisch vlak.

Voor onze kinderen en onze school is Comenius achteraf een echt succesverhaal gebleken. We zijn blij dat we in het verleden hebben mogen deelnemen. Een internationaal project doet immers een frisse wind waaien in de ganse school. Via formele en informele gesprekken leefde onze hele schoolgemeenschap mee met de buitenlandse avonturen en contacten.

Een internationaal project verruimt de blik niet alleen van leerlingen, maar ook van leerkrachten. De buitenlandse collega's vertellen je heel graag hoe hun schoolsysteem ineens zit, hoe zij een tweede taal onderwijzen of hoe zij teamwerk aanpakken.

Door onze deelname aan Comeniusprojecten openden wij de grenzen van Europa en een wereld die meer en meer ons dorp wordt.

Tevens werkten we met Comenius-assistenten. Deze buitenlandse leerkrachten verbleven dan gedurende een negental maanden in onze school en fungeerden mee als volwaardige leerkracht. Ook zij brachten een extra Europese dimensie binnen op onze school.

Door een Comeniusproject gaven wij kinderen en leerkrachten de kans om vaardigheden te verwerven om makkelijker om te gaan met zichzelf en de wereld.

*Marcel Vanlommel
Internationaliseringscoördinator Vrije kleuter- en lagere school Sint-Dimpna
Laar 1 – 3, 2440 Geel*

COMENIUS-SPURENPROJECT ROND SPREEKWOORDEN

Middelbare Steinerschool Vlaanderen

Na twee jaar te hebben gewerkt rond het thema spreekwoorden, kwamen de leerlingen tot het besef dat je hier nog veel langer zou kunnen mee bezig zijn. Hieronder volgen twee getuigenissen. 1 van een leerling Joren Buyck die het uitgegeven eindwerk "Spreekwoorden en uitdrukkingen, herkomst-gebruik-evolutie-Comeniusproject" van de derde graad kaderde in het thema van het Comeniusproject én 1 van leerkracht Arnout De Meyere die de Faustperiode, een vast onderdeel van het curriculum van de derde graad Rudolf Steinerpedagogie, benaderde vanuit het Comeniusproject.

Joren: "Ik heb erg van mijn eindwerk genoten en vond het een bijzonder leerrijk werk. Mijn doel een onderwerp rond talen te kiezen, was om te weten of dit me zou liggen voor een verdere studie na het middelbaar. Dit onderwerp heeft me wel degelijk twee jaar geïnteresseerd, maar toch zal ik geen verdere studie met talen aanvatten. Doorheen deze twee jaar heb ik ontdekt dat ik enorm graag met talen bezig ben, maar het is voor mij te abstract als studie-onderwerp en te weinig met maatschappelijke en actuele thema's verbonden. Verder heb ik ontdekt dat ik graag onderzoek doe en conclusies trek. Daarom zal ik waarschijnlijk sociologie verder studeren. Een studie die aansluit bij die onderzoekende en actuele aspecten.

Uit de spreekwoordenboeken heb ik veel geleerd, maar toch dacht ik op voorhand er meer van te zullen leren. De inleidingen van de boeken waren bijvoorbeeld heel mager en daar had ik meer van verwacht en ik dacht meer over de herkomst van het spreekwoord in het algemeen te zullen leren, maar voor het grote deel kwam dit niet uit. Om dit te ontdekken, moest ik eigenlijk vooral teruggrijpen naar het onderzoek van Dr Ulrike Kurth van het Comeniusproject. Want dat een spreekwoord tot de verbeelding spreekt en eigenlijk een ideaal thema is om een project rond uit te werken, daar is geen twijfel over mogelijk. De workshops vielen telkens erg in de smaak en hielpen zo ook om op een aangename manier met vreemde talen bezig te zijn."

Arnout De Meyere besluit na kunstzinnig met de spreekwoorden/sententiae van Goethes Faust te hebben gewerkt in zijn nawoord bij

de bundel van Joren: "Ik zal mij deze klas herinneren omwille van deze Faustperiode. De leerlingen toonden een sprankelende creativiteit in hun betrokkenheid tot de spreekwoorden uit Faust. Ik ontving hun betrokkenheid als een werkelijk geschenk, dat ik graag wil doorgeven aan alle lezers van deze bundel."

De leerlingen maakten tekeningen, schreven gedichten, componeerden liederen, gaven PowerPointpresentaties in de partnerscholen.

De school was in november 2014 gastschool voor een meeting en werkte actief samen met het Rockox-museum in Antwerpen, rond het schilderij "De Nederlandse spreekwoorden" van Bruegel. Via deelname aan dit Comeniusproject wou de Middelbare Steinerschool Vlaanderen haar traditionele samenwerking met Europese Waldorfscholen en vrije scholen ook uitbreiden door meer te gaan samenwerken met Europese scholen met een ander pedagogisch project. Zo werd er in dit project samengewerkt met lycea, katholieke scholen, een jezuïetengymnasium én scholen voor Tweedekansonderwijs.

Middelbare Steinerschool Vlaanderen

COMENIUS, A PART OF MY LIFE

Secundaire Scholen St. Ferdinand Lummen

Net als jullie vroeg men mij ook om een tekstje te schrijven over onze Comenius ervaringen. Waar te starten... of nog beter, waar eindig ik, want dat zou pas moeilijk zijn.

Maar laten we starten met ons eerste project "Phenix", iedereen wel bekend als de vuurvogel die uit zijn as verrijst. Het werd een samenwerking tussen een school uit Epinal (Frankrijk), Wernigerode (Duitsland) en Jyväskylä (Finland). Het was onze eerste ervaring met een Comeniusproject en wat hebben we ervan genoten. Het was niet alleen voor onze school een unieke en leerrijke ervaring, maar vooral voor ons als leerkrachten een geweldig succes. Samen met onze leerlingen konden we niet alleen maar over onze grenzen heen kijken, maar effectief gezamenlijk aan projecten werken en elkaars gewoontes en cultuur beter leren kennen. We keken nu letterlijk bij elkaar binnen en we hadden daar zelfs google en andere toestanden niet voor nodig. Zowel

de leerkrachten als de leerlingen keken steeds uit naar de reactie van onze partners op ons projectwerk en schrijven. Wist je dat ze in Jyväskylä reeds in 2000 een "Time Out" project hadden voor moeilijke leerlingen. Wel na enkele tussenstops hebben we deze nu ook reeds meerdere jaren in onze school in Lummen. Zo kunnen wij naar het voorbeeld van onze partnerschool, want dat blijven ze nog steeds al is het reeds zovele jaren geleden, jongeren een tijdelijke time-out geven.

Na ons Phenix-project hadden we pas echt goed de smaak te pakken. Niet alleen kregen we door de verschillende projecten de kans om ons te verrijken als persoon/leerkrachten maar konden we voor onze leerlingen ook Europa een heel stuk korter bij hun leefwereld brengen, Europa zelfs tastbaarder maken. Maar we verplichtten onszelf ook om meer in onze cultuur op zoek te gaan naar onze roots. Wie waren eigenlijk die dappere der Galliërs en wie waren onze naaste burens, en niet zozeer over de landsgrenzen heen maar echt naast ons, hoe divers waren we niet? Een zoektocht die we anders niet zo intens zouden gedaan

hebben. "Working and Living in Europe" was dan ook ons tweede project, dit keer met een school uit Letland, Litouwen en Oostenrijk. Ook na dit leerrijk project wilden we verder doen, maar nu op leerkrachten- en schoolniveau terwijl de andere projecten meer leerlinggericht waren. "The prevention and handling of aggression on school" gaf ons een betere kijk op het Turkse, Spaanse en Finse schoolsysteem en hun aanpak van agressie op school. Het KIVA project was vanaf dan ook geen onbekende meer voor ons, lang voordat het hier zijn weg vond en algemeen aanvaard werd als goed onderbouwd project tegen pesten. Ons laatste project "It's my life" vertrok dan weer wat meer vanuit de leerlingen. Een school van Oostenrijk, Nederland, Denemarken en Finland waren onze partners. Ook hier deden we veel ervaring op in het voorbereiden van onze leerlingen naar hun eigen toekomst. Wist je dat de school uit Almelo haar leerlingen gedurende 2 jaar blijft volgen en begeleiden tijdens hun zoektocht naar werk? Iets waar wij wel oren naar hadden, net als naar hun leerplekken. Een samenwerkingsverband met de nijverheid die we nu ook hebben.

Comenius was een heel intense periode van leerrijke ervaringen zowel voor onze leerkrachten, ons schoolbestuur als onze leerlingen. Maar het was ook een band van vriendschap en warmte die nu nog steeds blijft bestaan, a part of our life.

*Met dank aan de Phenix, Comenius.
Marc Hermans, Sec. Scholen St. Ferdinand Lummen*

20 JAAR COMENIUS: VERRIJKEND, VÉRREIKEND

Sint-Jozefscollege - Tielt

'Verrijkend, vérreikend': dat was de slogan van onze school, het Sint-Jozefscollege in Tielt. Toen wij begin jaren 1990 weet kregen van een 'Europees project' dat Europese scholen zou doen samenwerken, werd die slogan plots heel concreet en erg uitdagend...

We hadden geen enkele ervaring, maar toch dienden we een projectvoorstel in voor deelname aan het zogenaamde 'pilot project' (1992-1995), de Europese proeftuin die zou leiden tot het grote Comenius-programma. We kregen hierbij de gewaardeerde hulp van het Europees Vormings- en Studiecetrum Ryckvelde. Ons pioniersproject 'War and Peace. War monuments and art as witnesses of European civil wars' werd tot onze grote vreugde weerhouden en onze Europese neofietenijver startte in een samenwerking met een Duitse en een Deense school. Het was het begin van een jarenlange Europese ontdekkingstocht naar oorlogsmonumenten en een ongemeen boeiende samenwerking met scholen in Frankrijk, Spanje, Griekenland, Finland, Portugal en Italië. Generaties leerlingen, leerkrachten, ouders en directies wisselden uit, werkten samen en werden goede vrienden. Ook enkele lokale gemeenschappen van die partnerscholen vonden in Comenius een vonk tot samenwerking. De bekroning kwam er letterlijk met de nominatie voor de Koningin Paolaprijs voor het onderwijs en twee publicaties waarin aangegeven werd hoe ook andere scholen in Europees verband kunnen samenwerken rond 'oorlog en vrede'. Comenius vormde steeds meer het gelaat van onze school.

Na War and Peace viel het daarom hoegenaamd niet stil. In het verlengde hiervan werd gewerkt rond ander cultureel erfgoed ('Kleio') en de problematiek van minderheden binnen de EU. De samenwerking met de vertrouwde scholen bleef, maar er kwamen ook nieuwe partners uit Oostenrijk, Cyprus, Hongarije, Nederland, Roemenië en Ierland. Intussen kwam het in 1999-2000 in Tielt tot een fusie tussen het Sint-Jozefscollege en het Instituut Heilige Familie, ook al een school met een

flinke traditie in Comenius. De Bron was geboren en de zogenaamde 'Europacel' kreeg een nieuw en krachtig élan om verder te gaan met Comenius.

Na een decennium werken rond culturele thema's werd nu gefocust op meer wetenschappelijke thema's. Na een try-out binnen 'Con-science' lanceerden we het Science Planet-project. De scholen kregen hierbij kansen om de theoretische lessen te verrijken met toepassingsmogelijkheden buiten de school: in bedrijven, ziekenhuizen, universiteiten en hogescholen. Leerkrachten wetenschappen namen overtuigend het voortouw en nieuwe partnerscholen uit Frankrijk en Italië traden toe. Science Planet kreeg naderhand de eervolle 'Star project'-onderscheiding.

Met 'The Great War' sloten we het lange Comenius-hoofdstuk af. Met dit project wilden we de kwaliteit van herinneringseducatie vernieuwen en stimuleren. We deden dit door inter- en multidisciplinair te werken en veel breder en actueler te focussen op conflicten.

Comenius schonk een echte meerwaarde aan ons pedagogisch-didactisch aanbod. Onze school zou niet zijn wat ze is zonder deze Europese insteek. Er waren niet alleen de nieuwe kansen en inzichten. Maar het deed ook de leerkrachten anders en krachtiger samenwerken op school én internationaal. Bovendien participeerden ook de ouders en de lokale gemeenschap. En oud-leerlingen die meedraiden in Comenius vonden later massaal de weg naar Erasmus. Comenius zorgde ervoor dat wij 'Verrijkend, vérreikend' helemaal konden waar maken.

Johan Vankeersbilck

E-MOTION, THE WAY TO WORK TOGETHER IN EUROPE

St. Willebrord – Heilige Familie
Berchem
Comeniusproject 2012-2014

2011 was nogal een hectisch jaar voor mij. In het begin van dat schooljaar tijdens de EWB-meeting in Brussel borrelde al het plan om een poging te doen een partnerschap aan te gaan met een buitenlandse school. Ik vroeg lachend aan mijn directeur "Ik heb nogal een wild plan om internationaal te gaan met de mini. Mag ik toestemming om het één en ander uit te pluizen? Vind je het interessant om een beurs te verwerven zodat ik met onze schaapjes een bezoek kan brengen aan een buitenlandse school?" en hij antwoordde al even lachend: "Ja, ja, ik ben benieuwd... doe maar."

Het bleek sneller te gaan dan verwacht en samen met mijn partner Jef De Ridder van het Vrij Technisch Instituut in Zandhoven hadden we een project op tafel met de Tiller Upper Secondary School uit Trondheim (Noorwegen), de Bundeshandelsakademie Hallein (Oostenrijk) en de Liejepajas Valsts Tehnikums (Letland).

Toen kwamen ook nog eens de hervormingsplannen voor Kantoor erbij en ik was vertrokken met een rollercoaster vol nieuwe ervaringen.

"E-motion, the way to work together in Europe" was de titel van het project. E-motion is een Engels woordje. "Emotion", key-word in dit project maar ook "Motion", beweging... We hebben heel wat

processen in gang gezet en heel wat leerlingen en leerkrachten uitgedaagd op vele gebieden.

"Entrepreneurship", de passie van onze partners en onze school; "Education", ons beroep, onze roeping; "engagement", zowel van studenten als deelnemende leerkrachten; "Effort", zonder inspanning geen project; iedereen eager to learn, eager to participate, eager to develop; het hele scala van emoties "empathy, enchanted, encouraging, enjoy, enlightened, enoble" en ja, ook na dit project betere kansen op de arbeidsmarkt ("employment").

Het werden 2 boeiende, intensieve jaren. Elke mobiliteit was een hoogtepunt waar

mijn leerlingen én ouders van genoten. Voor de leerlingen van onze multiculturele school was dit een unieke ervaring om uit het eigen leefmilieu te treden en actief te ondervinden hoe de jeugd leeft en werkt in een ander land, hoe bedrijven in elkaar steken en hoe alle goede ondernemers gepassioneerd met hun werk bezig zijn om zo succesvol te zijn. Ze toonden fier hun miniondernemingen, legden hun concept uit aan buitenlandse juryleden en maakten plezier met de internationale vrienden. De 1000den foto's op Facebook zijn een onuitwisbare getuigenis van zowel hun werkgever als de leuke ontspanningsmomenten. De begeleidende collega's én onze directeur Jan Claus, namen deel aan alle activiteiten en dat schepte een unieke band.

Tijdens de mobiliteit in België werd onze kleine campus in Berchem van 120 leerlingen overspoeld door Noorse, Letse, Oostenrijkse en Zandhovense studenten die zich kwamen voorstellen. Mijn collega's van de eerste tot de 3de graad bereidden dit bezoek tot in de puntjes voor met hun leerlingen zodat iedereen kon volgen tijdens de korte gesprekjes. Zelf een vraag stellen in het Engels of zoals onze zesdejaars Mode- en Representatietechnieken hun werkstukjes voorstellen in eenvoudig Frans was een heuse overwinning en een boost voor hun zelfvertrouwen. Mijn geluk kon helemaal niet op toen ook collega's van andere graden mee aan tafel gingen zitten samen met onze buitenlandse collega's, mee karaoke kwamen zingen tijdens de slotactiviteit in het VTI van Zandhoven.

Wij hadden een klik met onze Comenius partners. We kwamen buiten het project al bijeen in Riga en Londen, samen met nog andere collega's van de 3de graad en dat tot mijn grote vreugde. Deze Europese vriendschap blijft duren en we blijven elkaar volgen op sociale media en door Skype.

Als gevolg van dit project werden we op vrijdag 15 november 2013 uitgenodigd ter gelegenheid van Koningsdag in het Paleis der Natie, zetel van het Federaal Parlement te Brussel. Elk jaar vaardigt de provincie een delegatie af in functie van een specifiek thema. Dit jaar werd gekozen voor 'het burgerschap van de Europese Unie'. Vanuit de provincie Antwerpen werd er een delegatie van Comenius, Leonardo en Erasmusstudenten samengesteld. Na aankomst van de Koninklijke familie was er een academische zitting met speeches van de toenmalige Kamer- en Senaatsvoorzitters André Flahaut en Sabine De Bethune, premier Elio Di Rupo en Europees president Herman Van Rompuy.

Ik citeer een deel van de toespraak van mevrouw Sabine de Bethune, toenmalig voorzitter van de Senaat:

“De basis voor alle burgerschap is kunnen participeren aan het maatschappelijke leven, kunnen werken, kunnen genieten van onderwijs, het vrijetijdsaanbod, degelijke huisvesting, publieke dienstverlening of gezondheidszorg. Er bestaat echter ook een wederkerigheid: kansen krijgen, maar ook kansen grijpen. Naast de rechten die men kan uitoefenen, is er de verantwoordelijkheid om de eigen mogelijkheden en talenten te benutten. Dit is actief burgerschap en het komt tot uiting in de vele organisaties, bewegingen en activiteiten waarvan burgers zelf aan de basis liggen. Wie zich engageert, initiatief neemt, verdient alle steun en waardering.

Vandaag bestaat de uitdaging er vooral in samenwerking tot stand te brengen met bevolkingsgroepen en met medeburgers die een andere culturele, politieke of religieuze achtergrond hebben. Voor actief burgerschap is de bereidheid nodig het gesprek en de samenwerking met de ‘andere’ aan te gaan.”

Ik kan het zelf niet beter formuleren. Dat is wat wij deden met dit project, wat de leerlingen deden met hun minionondernemingen en joint ventures. Dat dit evenement een indruk op hen maakte, staat als een steen boven water.

Comenius en nu Erasmus + biedt unieke en geweldige kansen aan alle soorten studenten en leerkrachten, waarvoor wij zeer dankbaar zijn. Het is een andere manier van leren maar zo belangrijk.

Wat mij vooral bijblijft, zijn de dankbare, fiere gezichten van onze ouders, de pretlichtjes in de ogen van de leerlingen toen ze zeer moe maar zó tevreden thuiskwamen van een mobiliteit...

Het zal moeilijk zijn om dit succes te evenaren maar we gaan weer hoopvol en moedig op zoek naar nieuwe ideeën. Het is heel hard en intensief werken maar elke inspanning wordt dubbel en dik terugbetaald met honderd gelukkige studenten die samen werken, samen presenteren, samen ontdekken, samen lachen, samen eten, samen vertellen, die liefdevol in elkaars armen vallen bij een afscheid na een mobiliteit!

*Tine De Cnodder
Leerkracht Administratieve vorming/Engels/Stage
St. Willebrord – Heilige Familie
Berchem*

20 JAAR COMENIUS – 20 JAAR KRIEBELS

VIIIO Nijverheid – Tongeren

Terugblikken op onze Europese projecten geeft een mengeling van kriebels in mijn binnenste.

Doet beelden van streken, scholen, allerhande ervaringen voor ogen komen.

Wat een verrijking op menselijk en professioneel vlak!

- het samenbrengen van ideeën, structuren, werkvormen, talen, inhouden... zo divers.
- een thee drinken met de directeur in Turkije.
- het enthousiaste ongeloof van de collega's van onze partnerscholen bij het zien van onze gedisciplineerde rijen op de speelplaats.
- lerarenkamers zo divers en toch herkenbaar.
- die gesprekken over alle talen heen zo moeizaam, vaak ook vlot; over school, streek, problemen vaak herkenbaar.
- het samenzijn bij spijs en drank of in vergadering. Het zien alleen al van al die gezellige verscheidenheid. Hoe moet je dat noemen? Een Europakriebel?

En wat doet dat dan niet met onze leerlingen!

- gedropt worden in een klas tussen Hongaren, Duitsers of Portugezen.
- je op school voorbereide Power Point over het project presenteren.
- misschien voor het eerst vliegen, in een wildvreemd gezin opgenomen worden, als dat niet kriebelt!

Ook bij de gastgezinnen knaagt er iets.

- Wat voor een kadee gaan we krijgen?
- hoe zouden we die best ontvangen?
- en dan de traantjes bij het afscheid...

De scholen beleven in die periode echt wel speciale tijden. Ze worden als het ware dooreengeschud. Het projectthema dat overal opduikt, informatie over partnerscholen, activiteiten, de Europese vlag, het logo, de projectmeetings...

Wat brengt het allemaal teweeg. Alles en iedereen stelt zich open

- de voordeur met de welkomstvlaggen
- de klasdeuren naar leerlingen met onwennige ogen.
- de harten van iedereen, ook wie niet rechtstreeks betrokken is.

Wat kan een engagement creatief maken. Van logo tot eindproduct. Van informatievergadering of voorbereidend bezoek tot schoolhappening met presentaties en spetterende eindmeetings.

Dank je wel Europa voor dat zalige gevoel, zoveel keren, zoveel jaren.
Dank je wel voor de verrijking van leerkrachten en leerlingen, voor de nieuwe vrienden voor het leven.

Dank je wel voor de kriebel.

VTI WAREGEM OP EUROPEES VLAK GEEN WOORDEN MAAR DADEN ...

Er zijn een aantal ingrediënten nodig voor een goede Comenius-werking in een school. Op de eerste plaats een directie die openstaat voor Europa en ten tweede een team dat bereid is verder te gaan dan oeverloos gebabbel over hoe het zou moeten en zou kunnen.

VTI Waregem heeft van in den beginne (1998) gekozen voor een héél praktische aanpak, uitgaande van de idee dat een technische school haar kunde en kennis moet laten zien. Zo was er het schaalmodel van een sluis op de Leie, de organisatie van een eerste modeshow (2003), het vervaardigen van de ideale lessenaar (2009) en een tweede modeshow (2012).

Tijdens elk project kregen de leerlingen ook de kans om op projectbezoek mee te gaan, weliswaar mits deelname aan een wedstrijd, het invullen van een praktische taak, het ontwerpen van een website.

Schaalmodel sluis op de Leie (1998-2000)

Sommige jongens en meisjes, uit zowel het technisch- als het beroepsonderwijs, namen voor het eerst een vliegtuig, leerden andere culturen en gewoonten kennen, zagen soms waarom het thuis misschien beter was, ...

In elk geval, de Europese avonturen van VTI Waregem vonden weerklank in de regio, in Vlaanderen en in de buitenlandse pers.

Comeniusprojecten vallen of staan met communicatie, met een voortdurend 'in contact blijven' en dat resulteert in soms echte vriendschapsbanden, waarbij leerlingen afspreken om

De ideale lessenaar(2007-2009)

de volgende vakantie bij elkaar door te brengen en waarbij gastgezinnen een leuke ervaring jaren later nog eens oprakelen. Ook bij leerkrachten blijken contacten soms duurzaam te zijn en worden er contactnetwerken uitgebouwd.

VTI Waregem heeft altijd getracht samen te werken met landen die in Vlaanderen (toeristisch) minder bekend zijn en het moet gezegd dat onbekend niet steeds onbemind is gebleken. Onze partners gaven blijk van een grote creativiteit op vlak van mode en design én ook wel techniek.

Modeshow 2012

Als school zijn we héél trots op onze miniatuursluis, op de twee modeshows en op de ideale lessenaar, realisaties van teamwork over de grenzen heen. Dankzij Comenius staat VTI Waregem op de kaart in vele Europese landen.

Guido Van Havermaet

COLOFON

Verantwoordelijke uitgever:
Samenstelling:

Eindredactie:

Ontwerp:

Pieter Tratsaert, directeur EPOS vzw
EPOS vzw - Hendrik Consciencegebouw,
Koning Albert II-laan 15 - 1210 Brussel
Landcommanderij Alden Biesen
Kasteelstraat 6 - 3740 Bilzen
COMMiX graphic solutions - www.commix.be

Deze publicatie kwam tot stand met de steun van de Europese Commissie

De inhoud van dit document behoort tot de verantwoordelijkheid van de uitgever;
de Europese Commissie is niet aansprakelijk voor de inhoud ervan.

VU: Pieter Tratsaert, directeur EPOS vzw

Depotnummer: D/2015/????

