

Scholenbanden

Draaiboek scholenbanden voor beginnende scholen

CONTACT

VVOB Scholenbanden
Handelsstraat 31, 1000 Brussel
T • +32 (0)2 209 07 97
E • info@scholenbanden.be

www.scholenbanden.be

Vlaanderen
verbeelding werkt

Eerste stappen 3

1. Informeren	4
1.1. Wat is een scholenband?	4
1.2. Wat is de meerwaarde?	4
1.3. Hoeveel tijd kruipt erin?	5
1.4. Mogelijkheden?	6
1.5. Volgende stappen	7
2. Intern overleg	8
2.1. De school warm maken	8
2.2. Noord-Zuid ervaring?	9
2.3. Bereidheid van collega's	10
3. Motivatie en visie	11
3.1. Hulp zonder samenwerking	12
3.2. Samenwerking zonder hulp	13
3.3. Hulp én samenwerking	14
4. Werkgroep	15
5. Ondersteuning	16
5.1. VVOB	17
5.2. Ministerie van Onderwijs	18
5.3. Stedenbanden	19
5.4. VIA Don Bosco	19
6. Partnerschool vinden	20
6.1. Criteria	20
6.2. Profiel opstellen	20

Uitbouwen 22

1. Kennismaking en eerste contacten	23
2. Communicatie als sleutel tot succes	24
2.1. Wie?	24
2.2. Wanneer?	25
2.3. Hoe?	25
2.4. Waarover?	26
3. Activiteitenplanning	27
3.1. Activiteiten in de eigen school	28
3.2. Activiteiten met de partner	30
3.3. Hulpacties en fondsenwerving	31
4. Partnerschapsakkoord	33
5. Op bezoek	34
6. Valkuilen	35
6.1. Beeldvorming	35
6.2. Cultureel	36
7. Duurzaam maken	37

Een goed partnerschap uitbouwen met een school in het Zuiden is geen gemakkelijke opdracht. Het vergt veel geduld, enkele geëngageerde trekkers en de nodige tijdsinvestering. Doordat het gaat om persoonlijke contacten tussen mensen en culturen is het tegelijk een heel boeiend leerproces en krijg je een veel authentiekere kijk op die welbepaalde cultuur en context (wars van de klassieke stereotypen en clichés). In wat volgt geven we een stappenplan dat je stap voor stap begeleidt bij het ontwikkelen van je scholenband.

HOOFDSTUK 1

De eerste stappen naar een scholenband

De belangrijkste stappen in het kort:

1. Informeer jezelf over het concept Noord-Zuidscholenband
2. Bespreek je idee met de schooldirectie en op het lerarenoverleg
3. Bepaal de visie van de school over een scholenband
4. Richt een werkgroep voor de scholenband op
5. Zoek ondersteuning van een ontwikkelingsorganisatie
6. Op zoek naar een partnerschool

1. Informeer jezelf over het concept Noord-Zuidscholenband

Een allereerste stap is jezelf goed te informeren over het concept van een Noord-Zuidscholenband. Zo ben je veel beter gewapend om de volgende stappen tot een goed einde te brengen.

1.1. Wat is een Noord-Zuidscholenband?

Onder Noord-Zuidscholenband verstaan we een partnerschap tussen een school in Vlaanderen en een school in het Zuiden. Landen in het Zuiden hebben vaak een lagere materiële welvaart. Wat van belang is, is dat het partnerschap is opgevat als een gelijkwaardige, duurzame relatie tussen twee scholen waarbij educatieve doelstellingen centraal staan.

Een samenwerking tussen deze partners kan heel uiteenlopende vormen aannemen. Het hangt vaak af van de interesses en mogelijkheden van elke school. Ook de redenen waarom ze een scholenband aangaan kan sterk verschillen: een uitdrukking van solidariteit met het Zuiden, een scholenband als boeiend educatief instrument, een creatieve manier om eindtermen te halen,... Elke scholenband is dus anders.

1.2. Wat is de meerwaarde?

De essentie van een scholenband is het partnerschap, het proces van samenwerken rond gemeenschappelijke thema's en doelen. Het is een proces dat je niet van vandaag op morgen kan realiseren. Dat langetermijnperspectief behoort best van

in het begin tot de ambities van beide partners. Gelijkwaardig betekent dat beide partijen een gedeelde verantwoordelijkheid hebben over de invulling en het welslagen van de scholenband. Er is van beide kanten uit een engagement, maar tegelijk ook een meerwaarde.

Educatie is de kerntaak van scholen. Een scholenband kan bijdragen aan de kennis, waarden, attitudes en vaardigheden die van steeds groter belang zijn om om te gaan met de uitdagingen van de mondiale samenleving. Daarnaast kan ervaringsuitwisseling tussen de scholen ook bijdragen tot een versterking van de onderwijskwaliteit en het schoolmanagement. Materiële steun kan (maar hoeft niet) een deel zijn van de scholenband, maar het mag niet de essentie zijn. Daaraan zijn veel valkuilen verbonden, dus dit dient goed gekaderd te worden.

1.3. Hoeveel tijd zal er in een scholenband kruipen?

Een scholenband vraagt een engagement van de betrokkenen. Hoeveel tijd erin kruipt hangt volledig af van wat de school allemaal wil ondernemen. Een scholenband kan immers zo klein en zo groot worden als men zelf wil en aankan.

Een minimum is wel de bereidheid om regelmatig via e-mail of telefoon contact te hebben met de collega's aan de overzijde, en nu en dan een leuke samenwerkingsactie uit te denken (bv. briefwisseling in de lessen Frans, een video maken over de school of opinie-uitwisseling over een specifiek thema).

Belangrijk is echter dat een scholenband niet bekeken wordt als een extra opdracht bovenop het werk, maar veeleer als een educatief instrument dat de gewone lesopdracht boeiend kan maken. Een partnerschool in het Zuiden is als een verre vriend waarmee je samen dingen gaat ondernemen die je anders alleen zou doen. Hoe meer de scholenband ingebed wordt in de klas- en schoolwerking, hoe meer het ook een essentieel onderdeel gaat vormen van het lesprogramma en het schoolleven.

1.4. Heeft onze school wel de mogelijkheden?

Elke Vlaamse school kan een scholenband aan. Alles hangt af van de motivatie van directie en het leerkrachtenteam, en hoe groot of klein je de scholenband zelf ziet.

1.4.1. Financieel

De kosten van een scholenband zijn minimaal als je je beperkt tot enkele eenvoudige acties zoals brieven uitwisselen, communicatie tussen leerlingen of een gemeenschappelijke blog. Hou er echter rekening mee dat zelfs minimale kosten voor de partnerschool een belemmering kunnen zijn. De middelen kunnen beperkt zijn of ze hebben misschien niet de autonomie om zelf budgetten te besteden. Maak dus een eerlijke kostenraming voor alle activiteiten (hoe klein ook) bij het plannen ervan. Zo komt snel aan het licht of beide scholen hiervoor de middelen hebben.

Kosten van het verzenden van materiaal of briefjes van leerlingen kan je beperken. Doe bijvoorbeeld een beroep op iemand die in kader van een stedenband een bezoek brengt aan de regio van je partnerschool.

Voor sommige activiteiten zal er wel nood zijn aan een budget. Indien de partnerschool dit niet heeft, mag dit geen rem zetten op de plannen. Zo'n hinderpaal kan overwonnen worden door een fondsenwervende actie waarbij

de opbrengst gebruikt wordt om de kosten van de partnerschool te financieren. Gemeenten en provincies kunnen een financieel duwtje in de rug geven. Organisaties zoals VVOB bieden inhoudelijke en financiële ondersteuning.

1.4.2. Personeelsmiddelen

Voor een scholenband is geen extra personeel nodig. Scholen beslissen zelf hoe intensief het partnerschap uitgewerkt wordt en hoeveel tijd ze erin stoppen. Maar een scholenband vraagt natuurlijk wel een zeker engagement van het lerarenteam. Het integreren van een scholenband in de schoolwerking en in de lessen wordt niet op een presenteerblaadje aangereikt.

Het vergt met andere woorden wat creativiteit van de betrokkenen en een gedrevenheid om collega's en leerlingen warm te maken voor de scholenband. Ook ben je best bereid om occasioneel buiten de werkuren een inspanning te leveren. Bijvoorbeeld wanneer collega's uit de partnerschool op bezoek komen, je een vorming volgt, etc.

1.5. Ik zie wel iets in een scholenband. Wat nu?

Een scholenband aangaan is geen 'one-shot event', maar een engagement voor langere termijn. Daarom is het echt belangrijk dat de directie dit initiatief actief mee ondersteunt en dat meerdere leerkrachten zich bereid verklaren eraan mee te werken. Niet iedereen hoeft zich van in het begin evenveel te engageren, maar als het engagement van de school zich beperkt tot één leerkracht, legt dit een zware hypotheek op de duurzaamheid van de scholenband.

2. Bespreek het idee met de school-directie en op het lerarenoverleg

Een scholenband dient gedragen te worden door de directie en het leerkrachtenteam. Op je eentje werk maken van een Noord-Zuidpartnerschap is niet alleen minder motiverend en extra belastend, het houdt ook risico's in naar de duurzaamheid van de samenwerking. Bovendien zal het moeilijker zijn om later het interne draagvlak te verbreden.

2.1. Hoe maak ik mijn school warm voor een scholenband?

In dit draaiboek en vooral op de website van Scholenbanden vind je heel wat informatie over 'het wat' en 'waarom' van scholenbanden. Je vindt er ook praktijkvoorbeelden, en tal van getuigenissen van scholen met een bestaand Noord-Zuidpartnerschap.

Dat levert ongetwijfeld voldoende inspiratie voor een eerste briefing en overlegmoment. Focus hierin op de meerwaarde die een scholenband kan bieden, zonder daarom de uitdagingen en mogelijke knelpunten te verzwijgen. Bespreek ook de eigen mogelijkheden van de school, zowel in personeelstijd als in financiële bijdrages.

Ben je nog niet overtuigd, ga dan eens te rade bij andere scholen. Vraag hen hoe zij dit aanpakten, hoe zij hun collega's overtuigden om het avontuur aan te gaan. Op de website vind je contactgegevens van andere scholen met een scholenband.

TIPS

- Laat je inspireren door voorbeeldactiviteiten en -lesmateriaal, te raadplegen op de website van Scholenbanden. Dit kan helpen om aan je collega's toe te lichten wat een scholenband in de praktijk kan betekenen of hoe het uitgewerkt zou kunnen worden.
- Bespreek de verschillende motivaties en ideeën om eraan te beginnen.
- Wijs op de steun die ondersteunende organisaties zoals VVOB kan bieden.
- Wijs op de imagoverbetering voor de school. Met een scholenband toon je dat de school dynamisch, open en vooruitstrevend is.
- Een scholenband laat toe sneller de pers te halen en de aandacht te trekken van je omgeving.
- Een scholenband sluit naadloos aan bij een heel aantal eindtermen. Het ministerie van Onderwijs en de verschillende koepelorganisaties steunen het initiatief van een scholenband dan ook voor de volle 100%.

2.2. Breng in kaart wat er reeds gebeurde rond Noord-Zuid

Als vertrekpunt voor een scholenband is het altijd goed te kijken naar wat reeds bestaat en leeft op school. Voortbouwen op de aanwezige interesses en ervaringen is een stuk makkelijker dan van nul iets opstarten. Bovendien is dit van fundamenteel belang om de betrokkenheid van mensen te bekomen. Je zal sneller collega's mee in het bad kunnen trekken als je inspeelt op wat zij vanuit hun ervaring te bieden hebben. Een scholenband biedt immers heel veel ruimte om diverse zaken te integreren.

Belangrijke vragen

- Wie volgde al een vorming over ontwikkelingssamenwerking en/of interculturaliteit?
- Welke leerkrachten hebben ervaring met het Zuiden (via stage, inleefreis,...)?
- Zijn er in de buurt scholen, organisaties, gemeentelijke instanties die actief zijn in het Zuiden?
- Welke solidariteitsacties vonden er reeds plaats in de school? Welke activiteiten rond mondiale vorming?
- Waren die ervaringen een succes? Waarom wel of waarom niet? Hoe zouden deze ervaringen nuttig kunnen zijn bij een scholenband?

2.3. Breng de bereidheid tot medewerking van verschillende collega's in kaart

Vooraleer je school beslist werk te maken van een scholenband, is het belangrijk te polsen of er bij verschillende mensen een zekere interesse leeft in het concept. Dit betekent echter niet dat iedereen van bij het begin ook een concreet engagement moet opnemen, integendeel zelfs. Een scholenband is iets wat moet groeien. Collega's kunnen er nog altijd in een latere fase in stappen. Vergeet niet dat ook heel veel afhangt van de partner. Als ginds maar twee leerkrachten actief participeren, heeft het geen zin in je eigen school onmiddellijk tien leerkrachten te mobiliseren.

Wel is het de bedoeling dat de ganse ploeg zich achter het idee van een scholenband schaart en er minstens enkelen bereid zijn de schouders onder het project te steken. Als men bij het begin iedereen informeert en ieders mening hoort; krijgt men grotere betrokkenheid en creëert men een draagvlak waar men later op kan verder bouwen.

Weten wie een actieve rol zal opnemen, is wel een belangrijk element bij de keuze van een partnerschool. Als bijvoorbeeld vooral leerkrachten uit het lager middelbaar een actieve rol zullen opnemen, heeft het weinig zin een partnerschap aan te gaan met een school waar enkel hoger middelbaar gegeven wordt.

TIPS

- Speel in op wat leeft op school of op ervaringen en interesses van collega's.
- Vergeet niet te polsen bij pedagogisch of technisch ondersteunend personeel, bij ouders en leerlingen.
- Bespreek de mogelijkheid tot verschillende graden van engagement: trekkersrol, lid van de werkgroep, deelname aan punctuele activiteiten,...
- Noteer de eerste concrete ideeën. Je kan ook al aangeven wie geïnteresseerd is om de schouders onder een specifieke actie te zetten.
- Wie bereid is mee te werken, zal ook mee bepalen wat de doelgroep en doelstellingen juist zijn, en kan invloed hebben op de keuze van de partnerschool.

3. Motivatie en visie

Vooraleer je van start kan gaan met een partnerschap, dien je een globale visie over een scholenband uit te klaren. Welk soort scholenband wil je? Welke weg wil je op met het partnerschap?

Dit is immers één van de eerste zaken die later met de partnerschool zal moeten afgetoetst worden: Ziet de andere school het partnerschap wel op dezelfde manier? Komen de doelstellingen (en verwachtingen) van beide scholen wel voldoende overeen?

Een gedeelde visie en duidelijkheid over de verwachtingen is van cruciaal belang zowel voor de keuze van een partnerschool als voor de goede ontwikkeling van het partnerschap. Hierbij hoef je je nog geen strategie te bepalen of acties uit te denken. Dat hangt immers voor een groot deel af van wie de partner zal worden. Je hoeft je visie ook nog niet perse uit te werken in een tekst.

Het is vooral essentieel dat de betrokkenen in de Vlaamse school (leraren én directie) op dezelfde golflengte zitten over waar de school naartoe wil met de scholenband. Wanneer je het schoolprofiel opstelt, kan je daarin kort je visie daarover verwoorden.

BIJ HET BEPALEN VAN JE VISIE

- Ga je echt voor educatieve samenwerking (tweerichtingsverkeer) of had je eerder het solidariteitselement en hulpacties in je achterhoofd?
- Wil je leerlingen laten samenwerken, of veeleer uitwisselen tussen leerkrachten en directie?
- Welk soort partnerschool wil je en waarrond zou je graag uitwisselen (land, voorzieningen, taal)?

3.1. Hulp zonder samenwerking

Veel projecten van Vlaamse scholen met een school in het Zuiden beperken zich tot geldinzamelingsacties waarbij het contact beperkt blijft tot het jaarlijks doorstorten van de centjes. Het is een vorm van liefdadigheid vol van goede intenties maar er zijn valkuilen. Dergelijke solidariteitsbanden beschouwt VVOB niet als duurzame en gelijkwaardige partnerschappen.

Een relatie geveer-ontvanger leidt niet tot gelijkwaardigheid. De foutieve stereotypen worden bevestigd, zowel aan de leerlingen hier als aan hen: "De rijke Vlaamse school moeten het arme Zuiden helpen. Het arme Zuiden heeft ons niets te bieden." Bovendien zijn andere actoren vaak beter geplaatst om met de fondsen te werken aan structurele en duurzame oplossingen. Steun verlenen aan zo'n organisatie is meestal een stuk nuttiger dan blindweg een schoolje steunen zonder dat je een samenwerkingsproces doorloopt of weet of de fondsen wel zinvol besteed worden. Ook bij (uitsluitend) materiële hulp kun je je enkele vragen stellen.

BELANGRIJKE VRAGEN

- Zal de hulp de lokale economie niet verstoren en wegen de kosten wel op tegen de baten? Het opsturen van een computer kan soms meer kosten dan lokaal een computer aan te kopen.
- Houdt de hulp rekening met de lokale context? Als een computer geleverd wordt, worden dan ook computerlessen voorzien? Wordt er een antivirusprogramma bekostigd? Is de software in de lokale taal en is iemand aanwezig die eventuele problemen kan oplossen?
- Is de hulp wel een oplossing op langere termijn? Een computer schenken voor betere communicatie heeft geen zin als er geen geld is om het internetabonnement te bekostigen.
- Letten we erop dat we ginds niet ons afval gaan dumpen? Verouderd materiaal kan misschien beter hier gerecycleerd worden.

3.2. Samenwerking zonder hulp

Een pure samenwerking met de partnerschool rond bepaalde educatieve doelen, zonder dat er materiële hulp verleend wordt, kan zeker en vast. Een school heeft een educatieve opdracht, geen hulpverleningsopdracht.

Ook bij een scholenband dient dit educatieve dus centraal te staan, en mag het gerust het enige element zijn. Voor veel scholen in het Zuiden is materiële hulp geen voorwaarde voor een partnerschap. Educatieve en relationele doelen worden vaak als veel belangrijker ervaren.

Er is hierbij wel één belangrijke 'MAAR'. De mogelijkheden van een school in het Zuiden zijn meestal héél beperkt. Zelfs kleine kosten wegen al snel door en kunnen een rem zijn voor de voortzetting van het partnerschap. Zonder die ondersteuning zal de partner niet veel kunnen ondernemen.

TIPS

- Communiceer duidelijk en van bij het begin dat je de scholenband niet ziet als een instrument voor hulpverlening, zodat je partner geen foutieve verwachtingen heeft op dat vlak.
- Veel scholen in het Zuiden hebben zelfs geen kas (laat staan geld erin). Zelfs voor het vervangen van een gloeilamp moet men soms het ministerie van Onderwijs bellen. Toets dus goed af wat de mogelijkheden zijn van je partner. Heeft hij wel een budget voor die postzegels?
- De inbedding van wereldburgerschap in het curriculum is een typisch Westers verschijnsel. Hoewel scholen in het Zuiden het belang van wereldburgerschap erkennen, is het voor hen moeilijker om dit in hun activiteiten vorm te geven. Wees daarom waakzaam dat er ook voor de Zuidschool een meerwaarde is. Indien de acties in de scholenband enkel tot doel hebben om rond wereldburgerschap te werken op niveau van de leerlingen zal de Zuidschool snel afhaken.

3.3. Hulp én samenwerking

Er is de facto grote ongelijkheid in de mogelijkheden van een Vlaamse school en een school in het Zuiden. Bij een partnerschap en vriendschapsrelatie is het dus niet onlogisch dat de ene de andere helpt waar nodig. Cruciaal is wel dat dit helpen niet de kern van het partnerschap gaat worden en op die manier het tweerichtingsverkeer in de weg staat en een eenzijdige beeldvorming gaat creëren.

- Een te sterke klemtoon op het hulpaspect of een weinig overwogen actie kan al snel een hypotheek leggen op het partnerschap.
- Een weloverwogen vorm van solidariteit kan dan weer het partnerschap versterken en directe noden van de Zuidschool lenigen.

EEN GOEDE HULPACTIE OF FONDSENWERVINGSACTIE

- is een instrument om het partnerschap te versterken;
- wordt goed educatief omkaderd;
- betreft beide partnerscholen bij de uitvoering.

4. Richt een werkgroep op

Is er in de school een akkoord om een scholenband aan te gaan, zijn de bestaande ervaringen in kaart gebracht en is de visie besproken, dan wordt voor de verdere concretisering en uitwerking van het partnerschap een werkgroepje opgericht. Het is immers essentieel dat de scholenband gedragen wordt door een groepje leerkrachten. Zo kunnen de taken verdeeld worden, wordt het draagvlak vergroot en valt de scholenband niet in duigen als er een leerkracht onverwacht wegvalt.

De werkgroep is de gangmaker van de scholenband. Op de overlegmomenten bespreek je de evoluties, de geplande activiteiten en plan je welke acties de komende weken en maanden ondernomen worden.

TIPS

- Zie de werkgroep in het begin niet te groots. Enkele leerkrachten volstaan. Ook de scholenband zal geleidelijk aan dienen uitgebouwd te worden. De werkgroep kan dan meegroeien op het ritme van de scholenband.
- Plan een vast afsprakenmoment om te vermijden dat het overleg verwatert. Valt er weinig te bespreken, dan kan je het ook kort houden. Zijn er grote evoluties, dan kan je tussendoor een extra moment inlassen.
- Als je start met een klein groepje, waak er dan voor dat je gesteund weet door de rest van het schoolteam en hen ook nu en dan op de hoogte houdt over de stand van zaken.

5. Zoek ondersteuning

Scholen stoten soms op meer moeilijkheden dan verwacht. De cultuurverschillen hebben vaak een invloed op het goede functioneren van het partnerschap. Een organisatie die thuis is in beide culturen, kan dan een brugfunctie vervullen tussen de twee scholen. Dit kan een lokale NGO zijn, uitgeweken landgenoten die ginds in de buurt wonen, of een Belgische organisatie actief in het partnerland. Welke soort ondersteuning kan geboden worden zal enorm afhangen van de mogelijkheden van elke organisatie.

Een partnerschap tussen scholen kan zeker onafhankelijk ontstaan en verder uitgebouwd worden. Maar soms ontberen scholen de contacten en de mogelijkheden (ervaring, kennis, middelen,...) om dergelijke relaties aan te gaan. Deze vervolgens laten uitgroeien tot kwalitatieve en duurzame partnerschappen die zowel voor de Vlaamse als voor de Zuidschool een win-win betekenen, is alweer een stap verder en helemaal niet gemakkelijk.

Niettemin bestaan er in Vlaanderen een aantal organisaties die scholen in contact brengen met een partnerinstellingen in het Zuiden. Met dit laatste bedoelen we niet-Europese landen met een lagere materiële welvaart, ook wel naar verwezen als 'landen in ontwikkeling'. De Europese projecten (e-twinning, Erasmus+, etc.) hebben we hier dus niet opgenomen. Ga na of de onderstaande organisaties de ondersteuning of begeleiding bieden waarnaar je op zoek bent.

5.1. VVOB Scholenbanden

5.1.1. Inhoudelijke ondersteuning

Het programma Scholenbanden wilt bijdragen aan een grotere solidariteit tussen in Vlaanderen en 'het Zuiden'. We zijn overtuigd dat leerlingen en leerkrachten alle kansen moeten krijgen om zélf actief een samenwerking aan te gaan. De mogelijkheid tot actie en directe betrokkenheid is volgens ons de beste manier om een genuanceerd beeld te krijgen over elkaar en de Noord-Zuidproblematiek en tot duurzame gedragsveranderingen te komen.

VVOB biedt de partnerscholen in Vlaanderen en in het Zuiden ondersteuning in het uitbouwen van een kwaliteitsvolle samenwerking. Dit gebeurt onder andere via een uitgebreide website, meertalige nieuwsbrieven, het verstrekken van informatie en advies, schoolbezoeken, de organisatie van overlegmomenten, ervaringsuitwisseling en vormingsdagen voor onderwijzend personeel. Door een koppeling met het stageprogramma kunnen er ook aspirant-leerkrachten ingezet worden die ondersteuning leveren aan de twee scholen én aan de samenwerking.

Scholenbanden met een partnerschool in één van de partnerlanden van VVOB, genieten van een extra troef, namelijk de aanwezigheid van medewerkers in het Zuiden. Zo heeft ook de partnerschool een aanspreekpunt en kunnen de collega's instaan voor advies en begeleiding. We proberen waar mogelijk de scholenbanden ook inhoudelijk te laten aansluiten bij de onderwijsthema's waar VVOB rond werkt in het desbetreffende land. Er is speciale aandacht voor het thema gelijke onderwijskansen, maar b.v. ook voor technisch- en beroepsonderwijs.

5.1.2. Financiële ondersteuning

VVOB biedt ook financiële ondersteuning. Enerzijds wil dit tegemoetkomen aan de kosten van de Zuidschool voor de scholenband. Anderzijds is het een impuls, een duwtje in de rug, om het partnerschap op kortere tijd intenser te gaan uitbouwen. Dit is echter beperkt en de subsidies zijn aan voorwaarden gebonden en dan voornamelijk de kwalitatieve groei van het partnerschap.

Tweemaal per jaar wordt een oproep gelanceerd waarbij Noord-Zuidschoolpartnerschappen een projectvoorstel kunnen indienen. Alle criteria en praktische informatie voor ondersteuning door VVOB is terug te vinden op www.scholenbanden.be. Je kan ook automatisch op de hoogte worden gesteld van de laatste ondersteuningsmogelijkheden door je in te schrijven op de nieuwsbrief. Dat doe je eveneens via de website.

5.2. Ministerie van Onderwijs

Vlaamse en Marokkaanse basis- en secundaire scholen kunnen een aanvraag indienen voor de subsidiëring van een uitwisselingsinitiatief bij het ministerie van Onderwijs. In een twinningsproject wordt een gezamenlijk thema uitgewerkt en worden activiteiten opgezet die de scholen zelf kunnen invullen. Ook Centra voor Volwassenenonderwijs, Centra Basiseducatie, het Hoger Beroepsonderwijs en academies uit het Deeltijds Kunstonderwijs kunnen twinnen met een partnerinstelling in Marokko. Een twinningproject loopt per schooljaar en de aanvraag moet in de eerste week van juli ingediend worden. Ga naar de website voor meer informatie over de Marokkaanse twinnings: www.ond.vlaanderen.be/twining.

5.3. Stedenbanden

Heel wat steden en gemeenten hebben een partnerschap met een stad of gemeente in het Zuiden, een zogenaamde stedenband. In veel gevallen zal het stadsbestuur graag zien dat er binnen dat kader ook een partnerschap tussen scholen ontstaat. Behalve inhoudelijke begeleiding via verschillende contactpersonen zullen heel wat besturen ook bereid zijn logistieke of financiële ondersteuning te bieden aan zo'n scholenband in wording. Informeer bij je gemeentebestuur of er reeds zo'n samenwerking bestaat en of er ondersteuningsmogelijkheden zijn. Meer informatie over stedenbanden vind je op de website: www.vvsg.be.

5.4. VIA Don Bosco

School-to-School (s2s) is een partnerschap tussen een school in België en een school in één van de partnerlanden van VIA Don Bosco in het Zuiden. Op dit moment worden scholenbanden in DR Congo en India ondersteund. De twee scholen delen ervaringen en bouwen samen activiteiten uit rond gemeenschappelijke thema's en doelen.

Er is individuele begeleiding door VIA Don Bosco én er wordt telkens met twee "polen" gewerkt - een Noord- en een Zuidpool - waarin de scholen die op hetzelfde moment instappen samengebracht worden, van ideeën kunnen wisselen, ervaringen delen, enz. De Zuidpolen worden getrokken door partners of vrijwillige medewerkers ter plaatse.

VIA Don Bosco biedt ook uitgewerkte lessenspakketten aan die scholen aanzetten om werk te maken van verbondenheid met en verantwoordelijkheid voor de partnerschool. Leerkrachten krijgen middelen aangereikt om hun leerlingen aan het nadenken te zetten over hun (eerste) indrukken en die af te toetsen aan de realiteit.

Voor meer informatie: <http://www.viadonbosco.org/>.

6. Identificeren van een partnerschool

6.1. Criteria

Baken af welke criteria het belangrijkst zijn bij de keuze van de partnerschool. Enkele criteria die voor jouw school belangrijk kunnen zijn:

- Raakvlak met de school: bv. sterke vertegenwoordiging in de eigen school van leerlingen uit een bepaald land, een leerkracht deed een stage in een land,...
- Visie en motivatie van de directie en collega's in de partnerschool: wat wilt men bereiken, hoe zien ze de invulling van de samenwerking,...
- Type school, onderwijsaanbod, grootte, etc.
- Aanwezige infrastructuur en de toegang tot bvb. communicatiemiddelen.
- Ligging en bereikbaarheid van de partnerschool.
- De mogelijkheid tot ondersteuning van de scholenband door een externe organisatie (die beperken zich vaak tot een beperkt aantal landen).
- De mogelijkheid tot ondersteuning van de Zuidschool door een externe actor, door de aanwezigheid van een aanspreekpunt (bv. een betrouwbare organisatie, uitgeweken Vlamingen,...).
- Onderwijstaal van de partnerschool.
- Evaring met internationale contacten of projecten.

6.2. Profiel opstellen

Stel een profiel/identikit op van de eigen school. Vraag aan je mogelijke partnerschool om hetzelfde te doen. Deze beschrijving heeft als doel een goed passende partner te identificeren maar tegelijk ook je eigen school voor te stellen, zodat ook zij een gefundeerde keuze kunnen maken.

Anderzijds kan een eventuele ondersteunende organisatie hiermee andere scholen contacteren en polsen naar hun interesse voor een scholenband.

Deze beschrijving kan o.a. volgende elementen bevatten:

- Schoolgegevens: type school, onderwijsaanbod, typische kenmerken, aantal leerlingen en leerkrachten, ligging, grootte,...
- Visie en motivatie: waarom een scholenband willen, wat zijn je doelstellingen, hoe zie je de concrete uitwerking, wie is je doelgroep, etc.
- Functie van de trekkersfiguren (bv. leerkrachten Frans, biologie en projectwerk).
- Specifieke voorkeuren (bv. jongensschool, katholieke school, stedelijke school, internet aanwezig,...).
- Ervaring van de school met internationalisering, professionele of persoonlijke ervaring van betrokken leerkrachten, etc.
- ...

De voorbereidende stappen in de school zijn intussen achter de rug en er is een partnerschool gevonden. Nu dient dit partnerschap ook zinvol uitgebouwd te worden. De manier waarop zal voor elke scholenband anders zijn. Welke de invulling ook wordt, belangrijk is dat het op een gelijkwaardige en duurzame manier gebeurt.

HOOFDSTUK 2

Het uitbouwen van de scholenband

De belangrijkste stappen in het kort:

1. Kennismaking en eerste contacten
2. Communicatie als sleutel voor succes
3. Activiteitenplanning
4. Partnerschapsakkoord
5. Op bezoek
6. Valkuilen ontwijken
7. Het partnerschap duurzaam maken

1. Kennismaking en eerste contacten

Bij de eerste contacten konden de beide partijen zich al kort voorstellen via het schoolprofiel. Het is belangrijk te weten waarom jullie een samenwerking aangaan en wat er van het partnerschap verwacht wordt. Zo zorg je er van bij het begin voor dat er geen verkeerde verwachtingen gewekt worden. De beide partijen moeten dus min of meer op dezelfde lijn zitten. Natuurlijk kunnen de verwachtingen of doelstellingen verschillen, maar zolang er samen een engagement is opgenomen om ook aan de wensen en noden van de andere partij tegemoet te komen, zit de intentie goed en kan de volgende stap gezet worden.

TIPS

- Probeer bij de eerste contacten vooral om elkaar te leren kennen en enkele voorlopige afspraken te maken rond communicatie.
- Een goede tip is om bij de eerste contacten iemand van een ondersteunende organisatie of een contact ter plaatse de communicatie te laten volgen (bvb. door deze persoon in CC te zetten) of door een kort mailtje te zenden dat er een brief of pakketje verstuurd werd. Op die manier kan er opgevolgd worden of het partnerschap goed van de grond komt.
- Denk eraan dat in veel landen in het Zuiden hiërarchische structuren en de formele vereisten die daarmee gepaard gaan, strakker gevolgd worden dan in ons land. Ook al is er toevallig een goed contact tussen twee leerkrachten, het kan geen kwaad dat er in het begin een formelere brief verstuurd wordt van en naar de directeur. Daarin kan die desgewenst voorstellen om de verdere communicatie door de leerkrachten in kwestie te laten gebeuren.

2. Communicatie als sleutel tot succes

Een goede communicatie is de sleutel tot een succesvolle scholenband. Veelal worden praktische hinderpalen (de taal, een gebrekkige internetverbinding,...) als argument aangehaald voor het mank lopen van een uitwisseling. In werkelijkheid zijn de verschillen in communicatiecultuur minstens even belangrijk.

Denk dus niet dat het leveren van een computer en internetverbinding de oplossing is voor alle problemen. Enerzijds houdt het risico's in om in het begin van een samenwerking onmiddellijk een materiële transfer op de voorgrond te plaatsen. Anderzijds duiken er ook vaak meer praktische problemen op dan gedacht (is er wel een veilig lokaal voor de computer, kan iemand er vlot mee werken en problemen verhelpen, is er anti-virussoftware beschikbaar, wie zal op lange termijn de internetverbinding betalen,...).

2.1. Wie communiceert?

- Spreek af wie in de scholen het aanspreekpunt is. Dit is een sleutelfiguur of gangmaker die het overzicht behoudt over de hele samenwerking.
- Houd tegelijk de communicatie zo breed mogelijk zodat verschillende mensen de communicatie mee volgen (zo voorkom je een flessenhalseffect waarbij alles afhangt van één persoon).
- Spreek af in het actieplan tussen wie er gecommuniceerd wordt (enkel bepaalde leerkrachten, klassen, directie, leerlingen individueel,...).

2.2. Wanneer?

Maak afspraken over een minimale uitwisseling die er dient te zijn. Je legt bijvoorbeeld een bepaalde dag vast waarop je maandelijks (of indien je al intensiever samenwerkt, tweewekelijks) communiceert over voorbije of toekomstige acties. Echter, dit staat spontane communicatie daarom nog niet in de weg. Hou er wel rekening mee dat dit voor de partnerschool (zeker in het begin) geen evidentie zal zijn. In veel gevallen heb je te maken met een andere communicatiecultuur, of ontbreekt de basisinfrastructuur voor (spontane of niet vooraf georganiseerde) communicatiemomenten.

2.3. Hoe?

- Breng in kaart wat de mogelijkheden zijn: via (mobiele) telefonie, fax, Skype of Poivy, Facebook, post, Internet, via een contactpersoon of organisatie in de buurt,...). Zijn alle contactgegevens beschikbaar?
- Combineer schriftelijke (e-mail, brief) met mondelinge (persoonlijk contact, telefonisch) communicatie te combineren. Het één is eenduidiger om afspraken te maken, het andere is warmer, waardoor je meer mogelijkheid hebt om zaken te verhelderen. In het Zuiden is dit vaak een stuk doeltreffender.
- Vat op het einde van elke communicatie nog eens samen wat de volgende stap is en wie dit deze stap zet (wie schrijft wat, naar wie en wanneer).
- Vermijd het gebruik van jargon.
- Let op culturele verschillen: wat de één klare en eerlijke taal noemt, vindt de ander misschien onrespectvol en onbeleefd. Waar de één duidelijk zegt waar het op staat, durft een ander nooit nee zeggen.
- Probeer creatief te zijn zodat een eventueel taalverschil niet steevast een obstakel is in de samenwerking.
- Schakel ouders of vrijwilligers in om bvb. briefjes van leerlingen te vertalen.
- Sluit een overeenkomst af met een CVO (of andere onderwijsinstelling) in de buurt zodat de studenten nu en dan vertalingen op zich nemen.
- Betrek de leerkracht Engels, Frans of Spaans bij de correspondentie.
- Test de effectiviteit van vertaalssoftware.

2.4. Waarover?

Probeer een regelmatig contact uit te bouwen. In eerste instantie zal een verdere kennismaking de hoofdreden zijn van de communicatie. Gaandeweg kan er ook worden nagedacht om afspraken te maken rond activiteiten. Bvb.: Iedere maand wisselen enkele klassen info uit per brief/e-mail/website/foto/video over een afgesproken thema (persoon, gezin, school, stad, land, hobby's, toekomstdromen, eten en drinken,...).

Let erop dat de thema's voor beide partijen interessant zijn, anders zal de communicatie rap stokken. Probeer een gezamenlijk actieplan voor het schooljaar in elkaar te steken.

TIP

- Hou er rekening mee dat men in andere culturen vaak niet zo assertief is en uit respect niet altijd 'nee' durft zeggen op een voorstel. Het wordt pas duidelijk dat men niet enthousiast was, of dat een actie niet haalbaar of relevant was, wanneer de gemaakte afspraken niet nagekomen zijn. Je kan dit proberen te vermijden door eerst hun voorstel te vragen vooraleer zelf voorstellen te doen. Andere mogelijkheid is verschillende opties voor te stellen en de partner te laten kiezen.

3. Activiteitenplanning

Een scholenband blijft natuurlijk niet beperkt tot wat e-mails heen en weer door de verantwoordelijke leerkrachten. Na de kennismaking en uitwisseling van wat beide partijen verwachten van het partnerschap, kunnen al snel activiteiten gepland worden. Door deze activiteiten in te schrijven in een actieplan kan je duidelijke afspraken maken met de partnerschool wat er het komende jaar zal gebeuren.

Tegelijk stelt het je in staat een overzicht te krijgen van het eventuele budget dat je nodig zult hebben, de betrokken leerkrachten die een bepaalde actieve rol kunnen opnemen, de doelgroep, een timing, etc. Let wel, een actieplan is een kader waarbinnen de scholen een planning en bijhorende afspraken maken. Dit betekent echter niet dat er niet van afgeweken kan worden. Indien er zich nieuwe opportuniteiten voordoen, of een bepaalde actie blijkt niet (meer) realiseerbaar, dan is dat geen probleem. Het biedt je wel een houvast, iets om samen op terug te vallen.

Idealiter stellen de twee scholen tezamen één actieplan op. Dit betekent dat dit plan rekening houdt met de behoeftes van alle partijen en iedereen ook akkoord gaat met de voorgestelde acties. Let wel, vaak heeft men met een schriftelijke planning of werkwijze niet veel ervaring. Het is dan ook een Westers concept, waar veel mensen in het Zuiden weinig ervaring of voeling mee hebben. Dit actieplan kan een goede eerste oefening zijn, maar indien nodig kan de Vlaamse school het invullen van het plan op zich nemen na overleg over de verwachtingen van de partner.

Zorg voor een evenwicht tussen de activiteiten die je samen met je partnerschool plant en de activiteiten in de eigen school die het fundament vormen voor een goede scholenband. Met andere woorden, sommige vragen een reactie van de andere partij en is er dus samenwerking nodig voor het uitvoeren van je eigen activiteit; sommige acties staan hier los van en kan je zelfstandig organiseren of uitwerken.

3.1. Activiteiten in de eigen school

3.1.1. Algemeen

Naast de activiteiten samen met de partnerschool zijn de activiteiten in de eigen school, zonder tussenkomst van de partner, minstens even essentieel. Ze vormen immers het fundament waarop je de contacten met de partnerschool verder uitbouwt. Zo kan je acties inplannen die vrij los staan van de partner; een workshop wereldburgerschap, een culinaire lunch met gerechten van het partnerland, een infomoment voor leerkrachten, een standje over de scholenband tijdens de opendeurdag, etc.

Daarnaast heeft weinig zin om te proberen samen te werken met een school in het Zuiden zonder aandacht te hebben voor het proces in de eigen school (vormingen, reflectie met leerlingen, interne communicatie, ondersteunende structuren, brede gedragenheid,...).

3.1.2. Educatieve activiteiten met de leerlingen

Dit gaat om activiteiten die de leerlingen kennis, vaardigheden en waarden bijbrengen over de grotere wereld, over andere culturen, andere gewoontes, andere perspectieven - in het bijzonder deze van de partnerschool. Deze activiteiten hebben met andere woorden tot doel om de leerlingen op te voeden tot solidaire wereldburgers die hun verantwoordelijkheid opnemen om actief mee te bouwen aan een duurzame en rechtvaardige wereld.

Je kunt hier tal van activiteiten bedenken die in de scholenband kaderen en waarvoor je een subsidie kan aanvragen. Probeer - waar mogelijk - om deze activiteiten en de activiteiten die je samen met de partnerschool onderneemt, op elkaar te laten inspelen. Op die manier kan je een heel schooljaar lang op intensieve en boeiende manier werken aan wereldburgerschap.

Voor dit soort activiteiten is in Vlaanderen heel wat ondersteuning beschikbaar. Tegelijk kan je zo extra subsidies bekomen bij Kleur Bekennen in het kader van projectoproepen. Je kan er terecht voor informatie over mondiale vorming in het

algemeen, workshops wereldburgerschap, nascholing, didactisch materiaal over het Zuiden, educatieve begeleiding van activiteiten, etc.

Op de website www.kleurbekennen.be vind je tal van informatie over het invullen van je mondiaal project op school. Ook op de website van Scholenbanden vind je tal van concrete voorbeelden en suggesties.

3.1.3. Vormingen

Het Zuiden is zo divers als het groot is, de ontwikkelingsproblematiek even complex als schrijnend, en er zijn meer samenwerkingsprojecten met het Zuiden die mislukken als projecten die succesvol zijn. Wil je als school goed samenwerken met het Zuiden, dan is het noodzakelijk dat de betrokkenen zich gaan bijscholen over interculturaliteit en ontwikkelingssamenwerking. Op die manier krijg je een genuanceerder beeld, kan je knelpunten in de samenwerking beter ontmythen en kan je op correctere manier de leerlingen informeren over de Noord-Zuid-problematiek en de cultuurverschillen. Er zijn verschillende mogelijkheden:

- VVOB Scholenbanden organiseert meermaals per jaar vormingen, zowel voor beginnende als voor meer gevorderde leerkrachten in een scholenband. Op de website worden interessante workshops en vormingen van zowel VVOB als andere organisaties bekend gemaakt.
- Ook Kleur Bekennen organiseert gedurende het hele schooljaar nascholingen voor leerkrachten en ook hun website bundelt heel wat informatie.
- De informatiecycle van het BTC, het Belgisch agentschap voor ontwikkelingssamenwerking, organiseert een intensieve maar héél leerrijk vormingstraject over ontwikkelingssamenwerking.
- CIMIC (Thomas More) biedt dan weer opleidingen en vormingen rond interculturaliteit.

TIP

- Schrijf in je actieplan educatieve activiteiten die begeleid worden door een externe organisatie zoals Djapo vzw, Studio Globo, Kleur Bekennen, etc.

3.2. Activiteiten met de partner

Naast zogenaamde 'geïsoleerde' acties, acties die zonder input van de partner in je eigen school kunnen georganiseerd worden, dienen er ook acties gepland te worden die een bepaalde input van de partner vragen. Dit kan bijvoorbeeld gaan om een antwoord op brieven, foto- of beeldmateriaal, informatie rond een bepaald thema, het terugsturen van een vragenlijst,...

Organiseer een brainstormsessie met leerkrachten en andere geïnteresseerden in je school. Zo betrek je meer mensen en dit levert meestal veel leuke ideeën op. Vraag je partnerschool dit ook te doen en koppel nadien beide voorstellen terug naar elkaar en probeer een compromis te vinden.

Probeer creatief te zijn door op verschillende manieren en in verschillende soorten lessen aandacht te hebben voor de scholenband. Hou er wel rekening mee dat onze lesinhoud vaak heel anders is dan in andere landen. Bekijk samen waar er raakvlakken zijn in de lesinhoud. Een bezoek van een leerkracht is het ideale moment voor zo'n vergelijking.

Werken aan wereldburgerschap en interculturele uitwisseling tussen leerlingen en leerkrachten zijn belangrijke elementen in de samenwerking. Daarnaast kunnen gaandeweg ook professionele vorming van leraren en ervaringsuitwisseling over onderwijsthema's een centralere plaats innemen. In veel gevallen is dit pas echt aan de orde in een latere fase van het partnerschap. Niettemin kan er wel al van in het begin rond één centraal thema gewerkt worden waarbij leerkrachten of directies onderwijservaringen uitwisselen.

TIPS

- Hou er rekening mee dat het beleidsvoerend vermogen van scholen in het Zuiden meestal veel lager is dan bij ons. De lesinhoud en schoolbeleid wordt heel sterk gestuurd door het ministerie. Ook wanneer er wel voldoende vrijheid gegeven wordt door zijn leerkrachten vaak niet gewoon het leerplan op een wat creatieve manier in te vullen. Probeer er dus begrip voor te hebben wanneer allerlei originele voorstellen niet altijd zonder meer overgenomen worden. Probeer stapje voor stapje buiten de gangbare paden te stappen zonder dit te forceren.

De verworven kennis/vaardigheden helpen hen vooruit bij het uitoefenen van hun onderwijsopdracht. Het kan gaan om het delen van goede praktijkvoorbeelden, tonen en uitwisselen van bepaalde lesmethodes, de aanpak van bepaalde problemen,...

3.3. Hulpactie en fondsenwerving

3.3.1. Waarom niet?

Een scholenband blijft iets van de scholen zelf. Het initiatief en verantwoordelijkheid ligt bij de scholen. De scholenband mag op lange termijn niet volledig afhankelijk zijn van de ondersteuning door een donor of ondersteunende organisatie, noch de ene school van de andere.

Een te sterke klemtoon of een weinig overwogen actie met als doel de materiële noden van de partnerschool te verlichten, hoewel met de beste bedoelingen, kan een hypotheek leggen op het partnerschap. Een weloverwogen vorm van solidariteit kan dan weer het partnerschap versterken en directe noden van de Zuidschool lenigen.

Hoed je er dus voor om al van in het prille begin van de scholenband solidariteitsacties op touw te zetten voor de partner. Dit kan verkeerde verwachtingen scheppen of demotiverend werken (wat als het volgende jaar geen of minder geld ingezameld wordt?).

Het bevestigt bovendien zowel hier als ginds de stereotypen zoals *'het Zuiden is arm en zielig en heeft niets te bieden'*, *het rijke Noorden als redder van de arme kindjes'*, *'materiële transfer is de oplossing voor de Noord-Zuidkloof'*, etc. Houd in gedachten dat hulp niet de oplossing is voor de Noord-Zuidproblematiek. De oplossing ligt niet in méér hulp bieden, wel in algemene mondiale rechtvaardigheid (economisch, politiek,...).

Leer elkaar daarom eerst kennen, elkaars leefomstandigheden, de dieperliggende oorzaken van de ongelijkheid, de uitwegen en de valkuilen. Beperk je tot communicatie en de activiteiten uit het actieplan. Op die manier kunnen beide partijen een gelijke positie innemen en vertrouwen in elkaar opbouwen.

3.3.2. Waarom wel?

Niettemin kan een scholenband een ideaal instrument zijn om je solidariteit met het Zuiden uit te drukken. Het is goed een handelingsperspectief te kunnen bieden aan leerlingen en leerkrachten. Daarom is het van belang dat dergelijke acties gekaderd worden en het partnerschap niet hypothekeren.

Eens er een goede basis van samenwerking gelegd is en je mekaars situatie, mogelijkheden en noden wat beter kent, kan er indien gewenst aan solidariteit- of fondsenwervingsacties gedacht worden. Dit mag niet het doel op zich zijn, maar kan wel een middel zijn om de betrokkenheid te verhogen. Door een concrete handelingsmogelijkheid te bieden zullen vaak meer mensen zich aangesproken voelen. Essentieel is dan wel dat de actie steeds educatief omkaderd wordt.

4. Partnerschapsakkoord

Eens de samenwerking loopt, je vertrouwen hebt dat je een goede partnerschool gevonden hebt, en de verwachtingen en intenties voldoende op elkaar afgestemd zijn, kan je een partnerschapsakkoord afsluiten. In zo'n akkoord geef je aan welke de intenties zijn tot samenwerking. Eerder dan allerlei concrete acties erin te zetten (daarvoor heb je het jaarlijkse actieplan) formuleer je algemene doelstellingen, principes en een visie. Eventueel kan zo een overeenkomst ook wederzijdse verwachtingen bevatten, prioriteiten voor middellange termijn, mechanismen voor communicatie en besluitvorming.

Het belangrijkste is dat je het zeker in het begin van de samenwerking eenvoudig en beknopt houdt. Als de samenwerking verder goed loopt, kan je de overeenkomst bijwerken en/of uitbreiden.

Door een partnerschapsakkoord af te sluiten geef je de samenwerking een officieel karakter, iets wat zeker in het Zuiden zijn belang heeft. Tegelijk is het een fundament van de scholenband. Je kan ernaar verwijzen als er een nieuwe directeur of contactpersoon zou benoemd worden, of wanneer er wat onvrede ontstaat over een nieuwe ontwikkeling of weg die de samenwerking inslaat.

ZO GA JE TE WERK

1. Doe de oefening eerst in je eigen school en stem de violen gelijk over wat erin zou kunnen staan.
2. Koppel dit vervolgens terug naar elkaar en maak een compromistekst tijdens een persoonlijk bezoek van of naar de partnerschool.
3. Bepaal aanvaardbare en haalbare doelstellingen en hou de tekst relatief eenvoudig. Je kan verwijzen naar de bijlage voor gedetailleerdere informatie.
4. Zorg dat het standpunt van beide partijen vertolkt wordt.
5. Bedenk desgewenst een naam voor het partnerschap.
6. Bepaal om de hoeveel tijd het akkoord terug herzien wordt.

7. Laat het ondertekenen door beide schoolhoofden.
8. Dit kan je nu ook communiceren en ermee naar buiten treden. Je kunt een luik voorzien op de website, het als terugkerend item opnemen in het schoolkrantje, een infostand voorzien aan het onthaal, etc. De overeenkomst maakt het partnerschap voor beide partijen officieel en daar mag je als school mee uitpakken!

5. Op bezoek

Een voorbereiding van het bezoek is van groot belang voor de vertrekkende en de ontvangende school, zowel op praktisch, informatief, financieel, medisch, cultureel en psychologisch vlak... Want uitwisselingen starten niet bij aankomst. Er gaat een lange periode van voorbereiding aan vooraf. In het kader van een scholenband is het de bedoeling dat er gedurende het jaar intensief wordt samengewerkt en dat een bezoek daarvan het hoogtepunt is.

Van een echte uitwisseling is er pas sprake als zowel Noord als Zuid van elkaar kunnen leren, ook voor en tijdens een bezoek. Maar wees je er ook van bewust dat je niet alles kan plannen. Onverwachte wendingen en verrassingen maken evengoed deel uit van de ervaring.

Omdat een grondige voorbereiding van een bezoek uitermate belangrijk is, maakten we het infoboekje "**Schoolbezoeken. Van Noord naar Zuid en vice versa**". Daarin proberen we tips te bundelen en je informatie te bieden die moet helpen de verschillende aspecten van een bezoek aan te pakken. Je kunt dit downloaden op de website van Scholenbanden.

6. Valkuilen ontwijken

Dat internationale samenwerking niet altijd van een leien dakje loopt, is een open deur intrappen. Ook een scholenband is geen gemakkelijk proces. Op de weg naar kwaliteitsvolle en duurzame band liggen verschillende valkuilen die behendig moeten ontweken worden.

6.1. Beeldvorming

Een heel belangrijke doelstelling in een scholenband is een realistisch beeld verkrijgen van elkaars context en leefwereld. Een goede beeldvorming is dan ook ontzettend belangrijk. Het feit dat er rechtstreeks contact is tussen scholen, draagt daar in grote mate aan bij. Niettemin wordt er ook voorbereid en nagekaart over die contacten. Hier heeft de leerkracht een grote verantwoordelijkheid om de dingen in het juiste perspectief te plaatsen en een juiste beeldvorming te bevorderen.

Stereotypering

Vaak gebruiken mensen te eenvoudige stereotypen voor het Zuiden. Het gevaar bestaat dat stereotypen leiden tot negatieve (ze zijn arm, vuil en lui) of net eenduidig positieve (ze zijn vriendelijk, warm en open) vooroordelen.

Deze veralgemeningen en vereenvoudigingen kloppen niet met de diversiteit van de werkelijkheid. Het doet onrecht aan de verschillen tussen regio's, bevolkingsgroepen en mensen. De erkenning van deze diversiteit binnen culturen is belangrijk in de hedendaagse samenleving.

Focus niet te veel op de verschillen

Ga op zoek naar gelijkenissen! Wat denken kinderen wereldwijd over vriendschap en spelen, over feesten en dromen, over verdriet en boosheid. Zo creëer je verbondenheid van waaruit je verschillen kan gaan exploreren.

Wees voorzichtig met “expertise in de klas”.

Een kind met een migratieachtergrond is geen vertegenwoordiger van het Zuiden of van zijn land van oorsprong. De kans bestaat dat hij of zij het thuisland nauwelijks kent en zich evenveel Belg voelt als de andere kinderen in de klas.

Let op met woordgebruik

Denk na over de woorden die je gebruikt! Gebruik benamingen die men in het Zuiden ook gebruikt en vermijd betuttelende verkleinwoorden (bijvoorbeeld Afrikanen in plaats van zwartjes of Afrikaantjes).

6.2. Culturele verschillen

De culturele verschillen zien we als een bron van rijkdom voor uitwisseling in een scholenband. Maar tegelijk ergeren we ons soms als er opnieuw geen reactie komt op onze e-mail, als er:

- veel geschreven wordt behalve een antwoord op onze vragen
- de gemaakte planning en afspraken niet gevolgd worden
- ‘ja’ gezegd wordt terwijl men ‘nee’ bedoelt
- ...

Dan is cultuur plots een bron van ergernis en worden onze eigen waarden en gewoontes (‘afspraken moet je toch nakomen’, ‘een planning moet gevolgd worden’) opeens toch de norm. We wijten het probleem aan een slechte samenwerking en desinteresse bij de partner en zoeken de oorzaak in ‘hun cultuur’.

De oplossing van deze conflicten ligt in het begrijpen van elkaars culturele context. Daarnaast moeten we het aandeel van de culturele context in het probleem relativeren. Het is belangrijk te beseffen dat een individu nooit volledig samenvalt met een cultuur.

7. Duurzaam maken

HOU IN HET ACHTERHOOFD

Trage opstart, geleidelijke groei

De uitbouw van een scholenband is een traag groeiproces. De tijd of de gewoonte om op regelmatige basis contact te hebben, te overleggen, te plannen is niet altijd vanzelfsprekend, hoezeer men ook gemotiveerd of geëngageerd is. Ook de ervaring en mentaliteit om creatief met de opgelegde leerinhoud om te springen is in het Zuiden vaak afwezig, laat staan de inspiratie over hoe een scholenband kan uitgewerkt worden. Daarom start je best niet direct met de hele school en alle klassen, maar eerder met een kleinere groep om dat geleidelijk verder uit te bouwen.

Klein maar fijn

De mogelijkheden in een scholenband zijn talrijk, even boeiend en gevarieerd als de creativiteit van de leerkrachten en kinderen. In de praktijk zullen de onbegrensde mogelijkheden ingedamd worden door de beperkte beschikbaarheid van leerkrachten, en dit zowel in het Zuiden als in Vlaanderen. Heel belangrijk is geen al te hoge verwachtingen te hebben of te scheppen, maar tevreden te zijn met wat de zwakste schakel in het partnerschap kan bieden.

Gelijkwaardigheid

De diversiteit tussen Noord en Zuid kan enerzijds een bron zijn voor uitwisseling. Anderzijds is het logisch dat de drijfveer voor het partnerschap, de gestelde prioriteiten, de verlangens, de inbreng, de manier van communiceren voor de twee partijen verschillend zal zijn. Zo is bewustmaking van Vlaamse leerlingen over het Zuiden wellicht niet de grootste bekommernis voor leraren van de partnerschool.

Duurzaamheid

Zorg voor een realistische inschatting van mogelijkheden van alle betrokkenen en voor een evenwichtige taakverdeling. Ga na of de ideeën wel duurzaam zijn: zullen ze tot het eind volgehouden worden, hebben ze geen te vermijden negatieve impact op bepaalde vlakken,...?

Wanneer je als beginnende scholenband al deze fases hebt doorlopen, dan ben je al mooi op weg! Het duurzaam maken van je partnerschap is echter een werk van lange adem, dus het is normaal dat daar tijd over gaat. Eens je verder geëvolueerd bent in de samenwerking met je partnerschool, kan het infoboekje "Draaiboek Scholenbanden voor gevorderde scholen" je verder op weg zetten.

Notities

COLOFON

SAMENSTELLING

VVOB vzw ontwikkelde dit draaiboek voor beginnende scholen. Via het programma Scholenbanden vinden Vlaamse scholen en scholen in ontwikkelingslanden elkaar en worden ze ondersteund in de uitbouw van hun partnerschap.

VERANTWOORDELIJKE UITGEVER

Bart Dewaele
VVOB vzw
Handelsstraat 31
1000 Brussel

REDACTIE

Pieter-Jan De Marez, Gwen Lemey en Katrien Goris

CONTACT

T • +32 (0)2 209 07 97
E • info@scholenbanden.be
W • www.scholenbanden.be

FOTO'S

Freinetschool Het Wijdeland, GBS WIGO Sint-Jan, KA Mariakerke, VBS Scharrel, GVBKLO Jonghelinckshof, GBS De Belhamel, OS Domburg, SBSO Zonneweelde, Sint-Jozefinstituut, GBS Goede Lucht, Don Bosco Haacht, GBS Stokkel,...

De Vlaamse overheid kan niet verantwoordelijk gesteld worden voor de inhoud van deze brochure.

