

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

1

#carolineluistert

In dit lespakket:

1. #carolineluistert. Wat is dit? p 2

2. Doe mee p 2

3. Waarom meedoen? p 2

4. Zo maak je een filmpje (of schrijf je je verhaal neer) p 3

Extra links met tips en tricks voor het maken van filmpjes

5. Zo zend je je filmpjes en/of teksten in p 3

6. Historiek en achtergrondinformatie over het kinderrechtenverdrag p 5

7. Ga aan de slag in de klas met 4 concrete cases p 6

8. Extra links p 9

9. In welke lessen past dit? p 10

10. Welke eindtermen horen bij dit project? p 10

Heb je nog vragen?
Stuur een mailtje naar caroline@kinderrechten.be.
Of bel met Els op 02/552 41 30.
Heel veel inspiratie en succes gewenst!
Hartelijke groet, Caroline en het team van het
Kinderrechtencommissariaat

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

2

1. #carolineluistert. Wat is dit?

Op 20 november bestaat het kinderrechtenverdrag 30 jaar. Kinderrechtencommissaris
Caroline Vrijens is fan van artikel 12 uit dat Verdrag. Dat zegt dat kinderen en jongeren
het recht hebben hun eigen mening te geven en gehoord te worden in belangrijke
beslissingen die hen aanbelangen. Volwassenen moeten hier rekening mee houden...

“Kinderen willen écht gehoord worden’: Kinderen vragen betrokken te worden bij
beslissingen die hun leven beïnvloeden. Ze willen een stem krijgen en mede-eigenaar zijn
van hun leven. Als het daarover gaat, zijn zij zelf de eerste ervaringsdeskundigen. Door
hun ervaringen en hun eigen kijk een plek te geven, geven we kinderen meer kleine en
grote kansen.” Caroline Vrijens, Kinderrechtencommissaris

-
Met #carolineluistert wil de kinderrechtencommissaris ook jouw leerlingen horen.

2. Doe mee

Aan de hand van concrete verhalen met als thema’s privacy, echtscheiding, inspraak op
school en medicijngebruik/ gezondheidszorg, inspireert deze lesbrief je om, vertrekkend
vanuit artikel 12 van het kinderrechtenverdrag, de kracht van kinderrechten en van de
nood aan jongerenparticipatie in het bijzonder, bij je leerlingen te duiden.

#carolineluistert is ook een oproep van de kinderrechtencommissaris om filmpjes of
verhalen, met ervaringen en meningen van jouw leerlingen, in te zenden. Meerdere
filmpjes of verhalen inzenden mag!

>>> Ga met je leerlingen in woord en/of beeld op zoek naar antwoorden op de volgende
twee vragen van kinderrechtencommissaris Caroline Vrijens:

1. ‘Wanneer voelde jij je écht gehoord en werd er met jouw mening rekening
gehouden, of net niet?’

2. ‘Wanneer moest er een moeilijke beslissing genomen worden waarin jij gelukkig
ook iets te zeggen had, of net niet?’

Bekijk ook het filmpje #carolineluistert: https://www.youtube.com/watch?v=lIFVRnw8zoQ

3. Waarom meedoen?

Doe mee en ontvang een educatief pakket op maat van jouw klas en misschien nodigen
we je klas uit voor een inspirerend bezoek aan het Kinderrechtencommissariaat in het
Vlaams Parlement met een educatief dagprogramma van De Kracht van je Stem. We loten
3 klassen.

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

3

Registreer nu je deelname, dan sturen wij je alvast het gratis educatief pakket:
https://contact.kinderrechten.be/kinderrechtencommissariaat/caroline-luistert-laat-je-
leerlingen-horen

Alle filmpjes krijgen een plek op het Youtube-kanaal van het Kinderrechtencommissariaat
https://www.youtube.com/user/Kinderrechtencom

4. Zo maak je filmpjes (of schrijf je je verhalen neer)

1. Vertrek vanuit de reflecties van je leerlingen bij de concrete cases in deze
lesbrief (van pagina 6) en bij de twee vragen van de kinderrechtencommissaris.

2. Lijst klassikaal of in groep via een korte brainstorm op wat je aan de
kinderrechtencommissaris wil vertellen.

3. Noteer samen met je leerlingen de verschillende boodschappen voor de
Kinderrechtencommissaris.

4. Ga je voor filmpjes? Beslis democratisch wie het woord voert. Dat kan 1 leerling
zijn, of een groep. Al dan niet met de rest van de klas mee in beeld. Jongeren die
niet in beeld willen of mogen, nemen niet deel aan de opname.

Schrijf een script!

5. Bepaal de locatie van je opname.

6. Check of de belichting en het geluid goed zitten.

7. Film de boodschap met je smartphone, of laat een jongere dit doen.

8. Voeg ondertitels toe, zeker als het geluid niet goed zit. Zie hieronder ‘Tips en
tricks voor ondertiteling’.

9. Ga verder met de instructies “Zo zend je je filmpjes en/of teksten in” voor het
uploaden van je teksten en/of filmpjes die je vindt in puntje 5 op pagina 4.

Extra links met tips en tricks voor het maken van filmpjes:
https://www.watwat.be/media/hoe-maak-ik-zelf-een-filmpje
https://www.youtube.com/watch?v=crzyqvmnB-I

Tips en tricks voor ondertiteling:
https://www.youtube.com/watch?v=UIZmMRLS20E

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

4

5. Zo zend je je filmpje en/of tekst in

1. Maak filmpjes met je leerlingen van hoogstens 1 minuut per filmpje en/of tik je
verhalen van hoogstens 150 woorden per verhaal, uit in WORD. Verifieer of de
leerlingen die in beeld komen hiervoor toelating van hun ouders hebben. De
verantwoordelijkheid hiervoor ligt niet bij het Kinderrechtencommissariaat.

2. Sla je filmpje op (als .mov of mp4) en geef het de volgende bestandsnaam:
‘carolineluistert_XXX (naam van je school)_XXX (klasgroep)_XXX (naam
gemeente)_XXX(titelfilmpje)’

3. Voeg per filmpje of verhaal een korte beschrijving toe met de volgende elementen:
Naam school, gemeente, klasgroep + richting, naam verantwoordelijke leraar+
eventueel de namen van de deelnemende jongeren.

4. Zet als titel in je mail ‘Inzending Caroline Luistert’.

5. Zend je tekst en/of filmpje VOOR 15 NOVEMBER naar caroline@kinderrechten.be

6. Als je bestand te groot is om via mail te verzenden, gebruik dan
www.wetransfer.com

7. Deel je filmpje (indien mogelijk) ook op het Youtube of social media - kanaal van
de school met de hashtag #carolineluistert

Heb je nog vragen? Stuur een mailtje naar caroline@kinderrechten.be
Of bel met Els Van Hemelrijck op 02/552 41 30.

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

5

6. Historiek en achtergrondinformatie over het
kinderrechtenverdrag

Wat is het kinderrechtenverdrag?
Na WOII in 1948, keurden de Verenigde Naties (VN) de Universele Verklaring voor de
Rechten van de Mens goed. Deze verklaring geldt voor alle mensen op aarde. Dat leidde
in 1959 tot de Verklaring voor de Rechten van het Kind: een oproep aan alle landen ter
wereld om aandacht te hebben voor de rechten van minderjarigen.
Het is pas in 1989 dat de Verenigde Naties het Internationaal Verdrag inzake de Rechten
van het Kind goedkeurde, het ‘kinderrechtenverdrag’.

Sinds wanneer is het van kracht?
Alle landen ter wereld ondertekenden het Verdrag. België bekrachtigde officieel het
Verdrag in 1992. Opmerkelijk: De Verenigde Staten is het enige land ter wereld dat het
kinderrechtenverdrag nog niet ratificeerde of officieel bekrachtigde.

Wat is de link met mensenrechten?
Het kinderrechtenverdrag is één van de mensenrechtenverdragen. Het past verscheidene
bepalingen uit de Universele Verklaring van de Rechten van de Mens toe op kinderen en
voegt daaraan toe dat ‘het kind behoefte heeft aan bijzondere bescherming en zorg’.

Wat is de kern van het kinderrechtenverdrag?
Alle rechten die in het Verdrag staan, zijn even belangrijk. Er loopt wel een rode draad
door het Verdrag:

 Discriminatie is verboden (art 2).
 Elke beslissing moet altijd in het belang van het kind zijn (art 3).
 Minderjarigen hebben het recht om goed te kunnen leven en zich te ontwikkelen

(art 6).
 Kinderen en jongeren mogen hun eigen mening hebben en hebben het recht

die te laten horen (art 12).

Artikel 12
Kinderen en jongeren mogen hun eigen mening hebben en hebben het recht die te laten
horen. Dat doe je met respect voor anderen en hun mening. Je vrijheid van meningsuiting
geeft je niet het recht anderen te kwetsen of te discrimineren. Iedereen, ook je ouders,
leerkrachten en rechters moeten je mening ernstig nemen en er iets mee doen.

Andere verwante artikels uit het kinderrechtenverdrag

 Kinderen en jongeren hebben recht op informatie die hen toelaat om hun eigen
mening te vormen en mogen die mening dan ook uiten (art13).

 Kinderen en jongeren hebben het recht om te denken wat ze zelf willen, ook als
het gaat over godsdienst of andere levensovertuigingen (art 14).

 Kinderen en jongeren hebben vrijheid van vereniging (art 15).
 Kinderen en jongeren hebben recht op (massa)informatie (art 17).

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

6

7. Ga aan de slag met Artikel 12 en 4 concrete verhalen

1. Vraag een leerling de case voor te lezen, of doe het zelf.

2. Ga per case klassikaal aan de slag met de bijbehorende vragen in een klasgesprek,
of verdeel de cases over de verschillende groepjes.

3. Geef extra duiding indien nodig.

4. Toon de door jou relevant geachte links op je smartboard of scherm. Deel ze
online met je leerlingen via het leerplatform dat je op jouw school gebruikt.

5. Duik op basis van de noden van de klasgroep dieper in de materie. Maak tijd. Geef
ruimte aan de leerlingen om via associatie bij andere persoonlijke verhalen te
komen.

6. Bedenk/bespreek nog ander situaties waarin jongeren gehoord moeten worden, bv
in de jeugdhulp.

7. Bespreek welke persoonlijke of groeps-getuigenissen in filmpjes en/of korte
teksten ingezonden zouden kunnen worden naar de
kinderrechtencommissaris.

Case 1: Echtscheiding

Lise, 15: “Mijn ouders gaan scheiden. Ze willen dat ik afwisselend een week bij mama en
een week bij papa doorbreng. Maar ik wil dat helemaal niet. Ik wil na school gemakkelijk
zelf naar huis kunnen kunnen gaan en op woensdag naar mijn dansles enzo. Zoals het nu
is. Ik ga dat vertellen aan de rechter. Die zal toch wel zeker luisteren naar mijn mening
en een regeling uitwerken die voor iedereen oké is?”

De vragen
Wie herkent zich in dit verhaal? Maakte je ooit iets gelijkaardigs mee?
Voelde jij je écht gehoord en werd er met jouw mening rekening gehouden, of net niet?
Wanneer moest er een moeilijke beslissing genomen worden waarin jij gelukkig ook iets te
zeggen had, of net niet?

Extra duiding
Hangt er een beslissing in de lucht waarmee jij iets te maken hebt? Dan heb je het recht
te zeggen wat je daarvan vindt. Stel dat je ouders uit elkaar gaan. Over afspraken of
regelingen die met jou te maken hebben, mag je je mening geven aan je ouders en aan
de familierechter.

De rechter stuurt elke minderjarige vanaf 12 jaar een brief en vraagt om op gesprek te
komen. Dat is bij wet verplicht. Het antwoordformulier dat bij de brief zit, gebruik je om
te laten weten of je dit ziet zitten of niet. Je mag weigeren om de rechter te spreken. Het

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

7

is spreekrecht, geen ‘plicht’. Het is wel een unieke kans om aan de rechter ter vertellen
hoe jij de zaken ziet.

Heeft de rechter alle betrokken partijen gehoord? Dan is het aan hem of haar om een
beslissing te nemen. Soms komt die beslissing overeen met wat jij wil, soms niet.

Is er na de scheiding van je ouders een andere verblijfs- en omgangsregeling nodig? Moet
er beslist worden wie jouw zaken beheert en regelt? Dan is het ook de familierechtbank
die zich uitspreekt.

Link naar meer info over dit thema
https://www.tzitemzo.be/jongeren/thema2/hoorrecht-jongeren

Case 2: Leerlingenraad

Axel, 16: “Onze leerlingenraad werkt echt goed. Een aantal leerkrachten en ook de
directie nemen ons serieus en luisteren echt naar onze ideeën. Nu bespreken en
herschrijven we bijvoorbeeld stukjes uit het schoolreglement. Een aantal regels stamden
nog uit de tijd van onze grootouders :-).”

De vragen
Wie herkent zich in dit verhaal? Maakte je ooit iets gelijkaardigs mee?
Voelde jij je écht gehoord en werd er met jouw mening rekening gehouden, of net niet?
Wanneer moest er een moeilijke beslissing genomen worden waarin jij gelukkig ook iets te
zeggen had, of net niet?

Extra duiding
Als 10% van de leerlingen van een school een leerlingenraad wil, dan moet de school
zorgen dat die er komt. Die verplichting vervalt als leerlingen op een andere manier
kunnen participeren, zoals in een themagroep of forum. In de praktijk hebben de meeste
secundaire scholen een leerlingenraad.
Een leerlingenraad geeft advies aan de school of de schoolraad. Sommige leerlingenraden
organiseren ook activiteiten op school.

Links naar meer info over dit thema
https://onderwijs.vlaanderen.be/nl/ouderraad-leerlingenraad-en-schoolraad
https://www.scholierenkoepel.be/artikels/niet-over-ons-maar-met-ons-praten
https://www.scholierenkoepel.be/feedbacktool

Participatie initiëren in je school doe je zo:
https://www.scholierenkoepel.be/artikels/categorie/aan-de-slag/tag/inspraak-en-
participatie
https://demos.be/LCD
https://www.lasso.be/documents/draaiboek-TBSCW-1.pdf

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

8

Case 3: Inspraak over medicijngebruik/ gezondheidszorg

Theo (15): “Mijn ouders spraken met de dokter af dat ik Rilatine moest nemen. Ik ben ‘te
druk’ op school en ik kan me soms moeilijk concentreren. Ze zeggen dat ik ADHD heb.
Maar de dokter vraagt mij niks en schrijft gewoon voor. Ik wil die pillen niet, ik word er
veel te suf van. Ik heb toen de Klachtenlijn van het Kinderrechtencommissariaat gebeld.
Zij spraken met mijn ouders, en met de dokter en ook met de CLB-medewerker van de
school. We zoeken nu samen naar andere oplossingen. Er wordt nu ook naar mijn mening
geluisterd.”

De vragen
Wie herkent zich in dit verhaal? Maakte je ooit iets gelijkaardigs mee?
Voelde jij je écht gehoord en werd er met jouw mening rekening gehouden, of net niet?
Wanneer moest er een moeilijke beslissing genomen worden waarin jij gelukkig ook iets te
zeggen had, of net niet?

Extra duiding
Theo voelt zich duidelijk niet lekker bij de medicijnen die hij moet innemen. Hij kan zich
beroepen op de wet patiëntenrechten die zegt dat mensen zelf mogen beslissen over
welke behandeling ze wensen en welke niet. Minderjarigen moeten hiertoe door een arts
‘bekwaam worden geacht’, dat wil zeggen dat ze voldoende kunnen inschatten wat in zijn
of haar belang is. En dat kan soms al op jonge leeftijd, ook jonger dan 12.
Theo weet zelf dat hij druk is en concentratieproblemen heeft. Maar hij weet ook dat hij
suf wordt van Rilatine. Hij wil andere keuzes onderzoeken en dat is zijn recht. In deze
brochure van ’t Zitemzo kan jer meer over lezen:
https://www.tzitemzo.be/jongeren/thema2/patiënt-jongeren/tzitemzo-als-je-patiënt-bent

Theo nam contact op met de Klachtenlijn van het Kinderrechtencommissariaat.
https://www.kinderrechten.be/jongeren/contacteer-de-klachtenlijn
Zo werkt de Klachtenlijn van het Kinderrechtencommissariaat:

● Eerst bekijken we samen met jou wat je probleem precies is. We kijken na wat de
wet en het kinderrechtenverdrag daarover zegt. We leggen je uit wat je rechten zijn
en wat je zelf kan doen.

● Als we denken dat je rechten niet gerespecteerd werden, kunnen we je klacht
onderzoeken. Maar dat doen we alleen als jij dat wil. Dan spreken we met iedereen
die iets met je klacht te maken heeft. We bemiddelen tussen jou en de persoon of
de organisatie waar je klacht over gaat. Samen proberen we een oplossing te
vinden met respect voor jouw rechten.

● Misschien wil jij toch niet dat je klacht onderzocht wordt. Dan zoeken we voor jou
iemand die je kan verder helpen als je dat wil.

● Soms komen klachten zo vaak voor en hebben ook vele andere kinderen en
jongeren hetzelfde probleem als jij. Dan vragen wij de overheid hier iets aan te
doen. Zo proberen we voor kinderen en jongeren iets te veranderen.

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

9

Case 4: Inspraak bij inrichting hangplek

Lies, 16: “In onze buurt komt een nieuwe ‘hangplek’ voor jongeren. Ik zit in de jeugdraad
van onze gemeente. Wij mogen mee vergaderen, plannen tekenen en meebeslissen. Dat is
best cool.”

De vragen
Wie herkent zich in dit verhaal? Maakte je ooit iets gelijkaardigs mee?
Voelde jij je écht gehoord en werd er met jouw mening rekening gehouden, of net niet?
Wanneer moest er een moeilijke beslissing genomen worden waarin jij gelukkig ook iets te
zeggen had, of net niet?

Extra duiding
Je eigen zegje in je eigen gemeente?
Jongeren kunnen mee advies geven over, fuifruimte, skateplekken, speelbossen,
jeugdhuizen, fietspaden,… door lid te worden van de gemeentelijke jeugdraad. Zo
komt de stem van kinderen en jongeren tot bij de burgemeester en de schepenen.

Links naar meer info over dit thema
https://ambrassade.be/nl/kennis/artikel/wat-doet-een-lokale-jeugdraad
http://kindvriendelijkestedenengemeenten.be/home
https://bataljong.be/boost-je-kennis/jeugdraadondersteuning
https://jeugdmaps.be

8. Extra links

Het kinderrechtenverdrag in jongerentaal: ’t Zitemzo: Jouw rechte, jouw leven’.
Registreer voor je nu dit project, dan sturen je gratis magazines op:
https://contact.kinderrechten.be/kinderrechtencommissariaat/caroline-luistert-laat-je-
leerlingen-horen. Je kan ‘tZitemzo hier inkijken:
https://www.kinderrechten.be/professionals/kinderrechteneducatie

De Vlaamse jeugdraad: Hier geeft het jeugdwerk zijn mening over alles wat jongeren
aanbelangt.
https://vlaamsejeugdraad.be/projectsoort/werkgroepen

De kracht van je stem: Opvoeden tot democratisch burgerschap via educatief aanbod van
het Vlaams Parlement:
https://www.dekrachtvanjestem.be/bij-u-in-de-klas/lespakketten-en-educatief-
materiaal?doelgroep%5B%5D=142&field_keywords_tid%5B%5D=120

Toolbox Participatie
https://demos.be/LCD
https://www.lasso.be/documents/draaiboek-TBSCW-1.pdf

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

10

9. In welke lessen past dit?

 Eerste graad A-stroom: Mens en samenleving, burgerschapseducatie, vrije uren
 Eerste graad B-stroom: Maatschappelijke vorming
 Tweede graad ASO: Nederlands kunnen (of bij keuzevakken)
 Tweede graad TSO: Nederlands kunnen (of bij keuzevakken)
 Tweede graad BSO: PAV of MAVO waar Nederlands nog afzonderlijk wordt gegeven
 Derde graad ASO: Nederlands kunnen (of bij keuzevakken)
 Derde graad TSO: Nederlands kunnen (of bij keuzevakken)
 Derde graad BSO: PAV of MAVO waar Nederlands nog afzonderlijk wordt gegeven
 Je kan hier ook mee aan de slag in de lessen geschiedenis, godsdienst of

zedenleer, gedrags- of cultuurwetenschappen.

8. Welke eindtermen horen bij dit project?

A-stroom

Burgerschapscompetenties met inbegrip van competenties inzake samenleven:
7.1 De leerlingen lichten de gelaagdheid en de dynamiek van identiteiten en de

mogelijke gevolgen ervan voor relaties met anderen toe. (transversaal)

Competenties op vlak van lichamelijk, geestelijk en emotioneel bewustzijn/gezondheid
1.15 De leerlingen verwoorden met behulp van richtvragen welke gebeurtenissen hen

zelfvertrouwen geven en welke gebeurtenissen hen onzeker maken in het kader
van hun welbevinden. (transversaal)

Digitale competentie en mediawijsheid
- Verantwoord, kritisch en ethisch omgaan met digitale en niet-digitale media en
informatie.
4.7 De leerlingen evalueren de mogelijkheden en risico’s van eigen en andermans

mediagedrag. (transversaal)

Digitale competentie en mediawijsheid > basisgeletterdheid
BG 4.5 De leerling past in functionele contexten aangereikte regels van de digitale wereld

toe.
BG 4.6 De leerling evalueert in functionele contexten de mogelijkheden en risico’s van

eigen mediagedrag.

Sociaal-relationele competenties
- Interpersoonlijke relaties opbouwen, onderhouden en versterken.
5.2 De leerlingen houden in interacties rekening met de opvattingen, fysieke en

mentale grenzen en emoties van anderen.° (transversaal - attitudinaal

Lesbrief #carolineluistert SECUNDAIR ONDERWIJS

__

11

Zelfbewustzijn en zelfexpressie, zelfsturing en wendbaarheid.
- Interpersoonlijke relaties opbouwen, onderhouden en versterken.
5.4 De leerlingen demonstreren in informele en formele relaties geschikte sociale

vaardigheden. (transversaal)

Het mentaal welbevinden opbouwen, onderhouden en versterken.
1.15 De leerlingen verwoorden met behulp van richtvragen welke gebeurtenissen hen

zelfvertrouwen geven en welke gebeurtenissen hen onzeker maken in het kader
van hun welbevinden. (transversaal)

1.16 De leerlingen uiten hun gevoelens respectvol.° (transversaal - attitudinaal)
1.17 De leerlingen benoemen met behulp van richtvragen bij een gebeurtenis hun

gedachten, gevoelens en gedrag en de gevolgen van die gebeurtenis voor zichzelf.
(transversaal)

B-stroom

Burgerschapscompetenties met inbegrip van competenties inzake samenleven.
Omgaan met diversiteit in het samenleven en het samenwerken.
7.2 De leerlingen gaan respectvol en constructief om met individuen en groepen in een

diverse samenleving. (transversaal - attitudinaal)
7.3 De leerlingen hanteren strategieën om respectvol en constructief om te gaan met

individuen en groepen in een diverse samenleving. (transversaal)

Geïnformeerd en beargumenteerd met elkaar in dialoog gaan.
7.7 De leerlingen onderbouwen een eigen mening over maatschappelijke

gebeurtenissen, thema’s en trends met betrouwbare informatie en geldige
argumenten. (transversaal)

Actief participeren aan de samenleving, rekening houdend met de rechten en plichten van
iedereen binnen de rechtsstaat.
7.10 De leerlingen onderscheiden inspraak, participatie en besluitvorming in schoolse

situaties, rekening houdend met de rechten en plichten van iedereen (transversaal)

Heb je nog vragen?

Stuur een mailtje naar caroline@kinderrechten.be. Of bel met Els Van Hemelrijck op
02/552 41 30. Heel veel inspiratie en succes gewenst!
Hartelijke groet, Caroline en het team van het Kinderrechtencommissariaat

