

Vakoverschrijdende eindtermen in het secundair onderwijs

Vakoverschrijdende Eindtermen in het secundair onderwijs

Voorwoord

Het onderwijskundig beleids- en praktijkgericht wetenschappelijk onderzoek (OBPWO) is voor de overheid het instrument bij uitstek om onderwijsbeleid én onderwijspraktijk voor te bereiden, te evalueren en bij te sturen. Onderzoek en beleid bevruchten elkaar wederzijds. De onderzoeksthema's worden ingebed in het onderwijsbeleid op lange, middellange en korte termijn en de terugkoppeling van de onderzoeksresultaten naar het beleid krijgt stimulansen.

De beleidsnota Onderwijs en Vorming 2004-2009 kondigde een evaluatie van de vakoverschrijdende eindtermen in het secundair onderwijs aan: '...Via een bevraging van verschillende groepen zullen we het maatschappelijk belang, de onderwijskundige relevantie en de haalbaarheid van vakoverschrijdende thema's en hun uitwerking in eindtermen nagaan. De evaluatie zal als basis dienen voor het herwerken van de vakoverschrijdende eindtermen. We willen ervoor zorgen dat het onderwijs zijn verantwoordelijkheid opneemt in het realiseren van de doelstellingen die zowel vanuit maatschappelijk als onderwijskundig standpunt prioritair beoordeeld worden. Anderzijds hoeven niet alle maatschappelijke claims meteen een algemeen geldende vertaling te vinden in onderwijs.' De Vlaamse minister van Onderwijs en Vorming gaf daarom in 2006 de opdracht tot een evaluatieonderzoek dat werd uitgevoerd door een team van de Vrije Universiteit Brussel onder leiding van professor Mark Elchardus.

In deze brochure vindt u een samenvatting van de belangrijkste onderzoeksresultaten en beleidsaanbevelingen. Deze brochure werd in opdracht van het Departement Onderwijs en Vorming geschreven op basis van het onderzoeksrapport.

Het volledige onderzoeksrapport is te raadplegen via: www.ond.vlaanderen.be/obpwo/projecten/2006/0601

Deze onderzoeksresultaten kunnen een aanzet zijn tot reflectie over beleid en praktijk. Een belangrijke aanbeveling betreft het herwerken en reduceren van de vakoverschrijdende eindtermen. Bij het actualiseren van deze eindtermen is dan ook met de onderzoeksresultaten rekening gehouden.

Dit onderzoek was alleen mogelijk dankzij de bereidwillige medewerking van heel wat leerkrachten, directeurs, leerlingen en vertegenwoordigers van een aantal organisaties ('stakeholders van het onderwijs'). Graag willen we hen bedanken voor hun actieve deelname.

Inhoudstafel

Voorwoord	5
Inleiding	9
1 Conclusies bevestigen effectiviteit van eindtermen	12
2 Steekkaart van het onderzoek	20
2.1 Inhoud van de vakoverschrijdende eindtermen	20
2.2 Wie gaf zijn visie?	23
2.3 Enquêtes bij directeurs, leraren en leerlingen	24
2.4 Bevraging van belangengroepen	25
2.5 Focusgesprekken	25
3 Hoe reageert het onderwijs op de vakoverschrijdende eindtermen?	28
3.1 Krijgen ze de steun van leraren en directies?	28
3.2 Hoe relevant zijn de vakoverschrijdende eindtermen? ..	31
3.3 Zijn de eindtermen haalbaar voor het onderwijs?	40
3.4 Hoe effectief zijn de vakoverschrijdende eindtermen? ..	50
3.5 Positieve impact op beleving burgerschapswaarden. ...	57
3.6 Is er een draagvlak voor nieuwe vakoverschrijdende eindtermen?	62
4 Aanbevelingen van de onderzoekers	68
4.1 Indijken	68
4.2 Snoeien	70
4.3 Bevorderen	73
4.4 Evaluatie van de effectiviteit van de vakoverschrijdende eindtermen	77
4.5 Aandacht voor vakoverschrijdende eindtermen in de opleiding	78
4.6 Vakdenken	80
4.7 Beschikbaarheid didactisch materiaal	81
4.8 De werkdruk	81
4.9 Communicatie rond vakoverschrijdende eindtermen ..	82
4.10 Gebrek aan coördinatie	83
Colofon	86

Inleiding

Onderwijs is meer dan pure kennisoverdracht. De maatschappij verwacht dat scholen hun leerlingen de kwaliteiten meegeven die ze nodig hebben om 'volwaardig burger' te zijn. De Vlaamse overheid introduceerde in 1997 de vakoverschrijdende eindtermen, precies om scholen aan te zetten maatschappelijk relevante inhouden op een gestructureerde wijze aan te bieden, zonder ingrijpende reorganisatie van de curricula.

Het Vlaams Parlement somt volgende redenen op voor haar keuze:

- een voldoende brede en harmonische vorming garanderen;
- waardevolle inhouden behandelen, die niet of onvoldoende in vakken zitten;
- meer samenhang en evenwicht in het onderwijsaanbod realiseren;
- aan belangrijk geachte maatschappelijke verwachtingen voldoen;
- de band tussen onderwijs en samenleving verstevigen;
- scholen stimuleren om als een organisatie samen te werken;
- leerlingen sterker motiveren door realistische, levensnabije en concreet toepasbare aanknopingspunten aan te bieden.

Minimumdoelstellingen

Geen gemakkelijk opgave. Welke onderwerpen kiest de overheid? Hoe bepaalt ze welke kennis, inzichten, vaardigheden en houdingen relevant zijn? Bovendien mogen de vakoverschrijdende eindtermen de individuele keuzevrijheid en het recht op privacy van de leerlingen niet in het gedrang brengen. Ze mogen ook niet raken aan de pedagogische vrijheid van de scholen.

Het decreet van 17 juli 1991 definieert vakoverschrijdende eindtermen als 'minimumdoelstellingen die de overheid noodzakelijk en bereikbaar acht voor een bepaalde leerlingenpopulatie'. De Dienst voor Onderwijsontwikkeling (nu: Entiteit Curriculum) kreeg de opdracht de eindtermen op te stellen en zich daarbij niet te beperken tot kennisdoelen, maar ook inzichten, vaardigheden en attitudes op te nemen.

Inspanningsverbintenis

Vakgebonden eindtermen hebben een 'resultaatsverbintenis': de scholen moeten ze behalen. Voor de vakoverschrijdende eindtermen geldt een 'inspanningsverbintenis'. Dat betekent dat de onderwijsinspectie geen resultaten beoordeelt. Bij de doorlichting onderzoekt ze of de school inspanningen levert om deze eindtermen in het onderwijs te integreren, en of ze er actief rond werkt. De school beslist autonoom via welke vakken, projecten of initiatieven ze die inspanning waar maakt.

Van vijf naar acht thema's

Bij de start in 1996 legde de Vlaamse overheid vijf thema's vast: leren leren, sociale vaardigheden, opvoeden tot burgerzin, gezondheidseducatie en milieueducatie. De invoering gebeurde vanaf het schooljaar 1997-98 in de eerste graad.

Vanaf 2002-2003 volgde de invoering in de tweede en derde graad. Dat viel samen met de invoering van twee bijkomende thema's: muzisch-creatieve vorming in de tweede en derde graad van alle onderwijsvormen, en technisch-technologische vorming in het algemeen secundair onderwijs (aso). Vanaf 2007-2008 gelden er ook vakoverschrijdende eindtermen voor informatie- en communicatietechnologie (ICT) in de eerste graad.

Op basis van feedback uit het onderwijsveld over de vakoverschrijdende eindtermen en hun toepassing besliste de Vlaamse overheid tot een evaluatie. Daarom bestelde ze in 2006 een onderzoek naar de relevantie en haalbaarheid van de vakoverschrijdende eindtermen in het secundair onderwijs. De resultaten van die studie stellen we in deze brochure beknopt voor. Het volledige onderzoeksverslag kunt u downloaden op: www.ond.vlaanderen.be/obpwo/projecten/2006/0601

Hoofdstuk 1

Conclusies bevestigen effectiviteit van eindtermen

1 Conclusies bevestigen effectiviteit van eindtermen

De invoering van de vakoverschrijdende eindtermen is een succesvolle onderwijsvernieuwing. Als een school zich engageert voor de vakoverschrijdende eindtermen, dan hebben leerlingen effectief meer aandacht voor de aangebrachte thema's.

Het onderzoek toont ook aan dat er ruimte is voor verbetering. Daarover leest u meer aan het einde van deze brochure in de aanbevelingen en adviezen van de onderzoekers.

Net als in andere westerse landen verruimt ook in Vlaanderen de opdracht van onderwijs. De school moet niet alleen kennis bijbrengen, maar ook vaardigheden en attitudes. Dat moet bovendien gebeuren in een tijdsgeest waar de kennisexplosie steeds meer leerstof opdringt. Tegelijk staan er in de samenleving steeds meer belangengroepen op die vinden dat hun bijzondere zorg – voor milieu, gezondheid, burgerschap, kunst, ... – een plaats verdient in het onderwijs. Hoe kan de school dat aan? Door de focus te verschuiven van 'leren' naar 'leren leren'.

Vakoverschrijdende eindtermen zorgen voor een concrete, praktisch toepasbare implementatie van drie tendensen in het onderwijs:

- een verschuiving naar of expliciete invoering van vaardigheden en attitudes, naast kennis;
- de opname van nieuwe inhouden en thema's, zoals gezondheid, burgerschap en milieu;
- een verschuiving van een strak vakgebonden naar een meer vakoverschrijdende en vakkenintegreerende benadering.

Helpen vakoverschrijdende eindtermen om tegemoet te komen aan die haast onmogelijke eisen? Zijn de bestaande eindtermen relevant en haalbaar voor scholen? Herkennen de leraren ze als zinvol? Welke factoren bevorderen de inzet van leraren om ze te realiseren? Welke elementen werken remmend? In dit hoofdstuk geven we een overzicht van de algemene besluiten die de onderzoekers uit de bevraging van leraren, directeurs, leerlingen en belangengroepen trekken. In de volgende hoofdstukken gaan we meer in detail op de resultaten in. We sluiten af met een overzicht van de adviezen en aanbevelingen die de onderzoekers formuleerden.

Goed aanvaard

Een leraar op een van de focusgesprekken: "De vakoverschrijdende eindtermen zijn eigenlijk zo oud als de straat."

Ook vóór de invoering van de vakoverschrijdende eindtermen werkten leraren al regelmatig over de vakkengrenzen heen met elkaar samen, bijvoorbeeld in projecten en rond uitstappen. Met positieve ervaringen. Leraren ervaren de vakoverschrijdende eindtermen als een stimulans om dat nog meer te doen.

Leraren steunen de tendensen die samenvloeien in vakoverschrijdende eindtermen. Directeuren en belangengroepen (stakeholders) doen dat nog sterker. Zij staan achter een visie op het onderwijs die zich richt op de ontwikkeling van competenties. Zij vinden de taakverruiming van het onderwijs vanzelfsprekend en willen in de toekomst nog meer integratie tussen vakken en vakgebieden. Leraren zijn wat koelere minnaars van deze tendens, maar de meerderheid aanvaardt die evolutie of is er voorstander van.

Leraren, directeuren en belangengroepen vinden de huidige thema's van de vakoverschrijdende eindtermen maatschappelijk én onderwijskundig relevant. Dat duidt op een breed en sterk draagvlak. Vooral drie thema's scoren hoog: burgerzin, sociale vaardigheden en leren leren. Daarop volgen milieu- en gezondheidseducatie. De laagste prioriteit kennen ze toe aan de later toegevoegde eindtermen: ICT, muzisch-creatieve en technisch-technologische vorming.

De strategie om de implementatie van de vakoverschrijdende eindtermen te laten voorafgaan door een breed maatschappelijk debat, heeft volgens de onderzoekers zijn vruchten afgeworpen. Dit debat maakte duidelijk dat er bij het lerarenkorps weinig weerstand was op het vlak van de inhoudelijke invulling van de vakoverschrijdende eindtermen. Er kwam wel verzet van de inrichtende machten die vonden dat de vakoverschrijdende eindtermen een aanslag waren op hun pedagogische vrijheid.

Dat verzet werd opgevangen via compromisvorming: er kwam een inspanningsverplichting in plaats van een resultaatsverbintenis, het aantal vakoverschrijdende eindtermen werd verminderd en er kwam een afwijkingsprocedure. Inrichtende machten die vinden dat de doelstellingen die de overheid vastlegt, niet verzoenbaar zijn met hun pedagogische en onderwijskundige opvattingen, kunnen alternatieve maar gelijkwaardige eindtermen voorleggen.

De gelijkwaardigheid van deze alternatieve eindtermen worden aan de hand van een aantal criteria beoordeeld door de inspectie en door een commissie van deskundigen.

Haalbaar

De meerderheid van de leraren ondervindt geen probleem om vakoverschrijdend aan deze eindtermen te werken. Ze vinden deze aanpak voor dit doel trouwens geschikter dan een vakgebonden benadering. Alleen voor muzisch-creatieve vorming maken ze een uitzondering: 62 % vindt dat onderwerp eerder thuishoren bij een vakspecialist.

Een opmerkelijke vaststelling: 63 % van de leraren stelt dat de invoering van de vakoverschrijdende eindtermen hen stimuleert om meer dan vroeger samen te werken. En ze doen dat dan ook – 33 % zegt dat ze nu nieuwe onderwerpen in hun lessen aansnijden. Al blijft er nog altijd een derde dat zweert bij vakdenken. En dat brengt ons bij een van de gesignaleerde pijnpunten: "Het zijn altijd dezelfde collega's die het niet willen doen" en "Wie vroeger niet vakoverschrijdend werkte, doet dat nu ook niet".

Zoals u in de inleiding las, rust op de vakoverschrijdende eindtermen geen resultaats-, maar een inspanningsverbintenis. Dat betekent dat de gemeenschapsinspectie de scholen niet afrekent op het al dan niet bereiken van een aantal vaste, meetbare doelstellingen, maar nagaat of de school inspanningen levert om deze eindtermen te realiseren.

Een meerderheid van leraren en directeurs vindt die inspanningsverbintenis een uitstekende keuze. Bij de belangengroepen is maar een nipte meerderheid er voorstander van. Voor muzisch-creatieve en technisch-technologische vorming wijst een ruime meerderheid (respectievelijk 84 % en 65 %) een resultaatsverbintenis af.

Mét resultaat

Leiden de vakoverschrijdende eindtermen ook tot echte resultaten? Bij de analyse maken de onderzoekers een onderscheid tussen:

- **outputeffectiviteit:** de aandacht voor de gekozen thema's is groter in scholen die zich expliciet engageren om deze eindtermen te realiseren;
- **outcome-effectiviteit:** de invoering van de eindtermen en de aandacht ervoor op school draagt effectief bij tot de beoogde competenties bij leerlingen.

Outputeffectiviteit

De onderzoekers hanteerden vier criteria om te besluiten of een school zich sterk engageert voor de vakoverschrijdende eindtermen:

- er is een visietekst;
- de leraren ondersteunen de taakverruiming van het onderwijs en willen vakoverschrijdend werken;
- de leraren vinden de vakoverschrijdende eindtermen relevant voor het onderwijs;
- de leraren werken frequent rond een vakoverschrijdend thema.

Een opvallende conclusie uit het onderzoek? In scholen die zich sterk engageren voor de vakoverschrijdende eindtermen, krijgen die ook beduidend meer aandacht. Als twee van bovenvermelde kenmerken aanwezig zijn, merken we dat de leerlingen hogere scores geven voor de frequentie waarmee eraan wordt gewerkt. Het effect is bovendien groter op leerlingen in bso en tso en bij kinderen van laagopgeleide ouders.

De leraren verklaren dat ze relatief veel aandacht besteden aan de thema's van de vakoverschrijdende eindtermen – vooral dan voor die eindtermen die ze voor hun onderwijs relevant achten. En de leerlingen? Want zij zijn de belangrijkste waardemeter voor de effectiviteit. Zij ondervinden in de eerste plaats veel aandacht voor leren leren en sociale vaardigheden. Daarna volgen milieu- en gezondheidseducatie. De minste aandacht ervaren ze voor muzisch-creatieve vorming en opvoeden tot burgerzin.

Voor het thema 'burgerzin' merken we een groot verschil tussen leraren (veel aandacht) en leerlingen (weinig aandacht). De onderzoekers suggereren een mogelijke verklaring. Allicht werken leraren impliciet aan opvoeding tot burgerzin – bijvoorbeeld via stimulansen voor een democratische sfeer in klas en school – en ervaren leerlingen dit niet altijd als expliciete aandacht voor politieke en burgerschapsvorming.

Outcome-effectiviteit

Dit is een veeleisend criterium en wordt daarom niet zo vaak gebruikt voor beleidsevaluatie. Toont een leerling in een school die haar inspanningsverbintenis ernstig neemt, meer kennis, betere attitudes en vaardigheden waarop de eindtermen mikken? De onderzoekers peilden de outcome alleen voor de eindtermen rond burgerschapskennis en democratische houdingen bij jongeren. Daaruit blijkt een significant verschil bij leerlingen in de derde graad: als leraren vaak rond dit thema werken, verhoogt hun kennis van politiek. Hoe hoger hun kennis van politiek, hoe

verdraagzamer ze zich opstellen. In de eerste en tweede graad zijn de verschillen niet significant. Vergelijkbare onderzoeken in het buitenland noteren ook dat de toename van politieke kennis vooral merkbaar is bij laatstejaars.

De studie bevestigt ook dat de school een belangrijk oefenterrein is voor burgerwaarden. Een democratisch schoolklimaat leidt tot minder ethnocentrisme en meer steun voor de vertegenwoordigingsdemocratie.

Bevorderende factoren

De Europese conferentie¹ over vakoverschrijdende eindtermen in 2001, legde de vinger op een aantal pijnpunten bij de invoering ervan: rigide vakkenstructuur, overladen lessentabellen, vakgebonden attitudes van leraren, gebrek aan didactisch materiaal en goede evaluatiestrategieën.

Daarom gingen de onderzoekers ook na welke factoren de invoering van vakoverschrijdende eindtermen in Vlaanderen bevorderen en belemmeren. Ze stelden een aantal factoren aan de leraren voor en vroegen hen om aan te duiden welke ze relevant achten.

We sommen hier de vijf factoren op die leraren als relevant markeren (een score van meer dan 40 %):

- leraren meer tijd geven om eraan te werken - bijvoorbeeld via vrijstelling van uren om aan vakoverschrijdende eindtermen te werken (58 %);
- didactisch materiaal ter beschikking stellen (49 %);
- goed communiceren over de vakoverschrijdende eindtermen (49 %)
- de vakoverschrijdende eindtermen opnemen in de leerplannen (47 %);
- leraren nascholen over de thema's (43 %).

Ondersteuning door directie of externe experts, samenwerking met andere scholen en veranderingen in het schoolklimaat hebben volgens de leraren slechts weinig effect op de aandacht die naar deze thema's gaat.

1 Cross-curricular themes, Vakoverschrijdende thema's. Conference Proceedings, Brussels, 11-12 October 2001. Organised during the Belgian Presidency of the European Union. Brugge, Die Keure, 2002.

Belemmerende factoren

Leraren konden ook hun mening geven over factoren die hen belemmeren om aan vakoverschrijdende eindtermen te werken. Ook hier geven we een overzicht van de vijf relevantste pijnpunten (meer dan 40 %):

- ze zijn moeilijk te evalueren (67 %);
- het leerplan is nu al overladen (53 %);
- er zijn te veel vakoverschrijdende eindtermen om er nog rekening mee te houden (50 %);
- ik ben als leraar onvoldoende opgeleid om ermee te werken (47 %);
- ze brengen te veel administratie en papierwerk mee (42 %).

De hoge score voor evaluatieproblemen valt hierbij op: twee leraren op drie weten niet hoe ze dat moeten aanpakken. Voor de wetgever en de belangengroepen die ijveren voor een uitbreiding van het pakket vakoverschrijdende eindtermen, is het ook een belangrijk signaal dat de helft van de leraren nu al vindt dat er te veel zijn.

Daarnaast vindt ongeveer 20% van de bevroegde leerkrachten het voorbereidende werk bij het nastreven van de vakoverschrijdende eindtermen een belemmerende factor. Eveneens 20% is van mening dat hun arsenaal onderwijsmethoden ontoereikend is.

Hoofdstuk 2

Steekkaart van het onderzoek

2 Steekkaart van het onderzoek

2.1 Inhoud van de vakoverschrijdende eindtermen

De onderzoekers peilden bij directies, leraren en leerlingen in een steekproef van 58 scholen hoe ze op vakoverschrijdende eindtermen reageren: vinden ze die relevant en haalbaar? Bereiken ze de beoogde doelstellingen?

Ze vroegen ook naar de visie van de belangengroepen: middenveldorganisaties, verenigingen van ouders en leerlingen, werkgevers- en werknemersorganisaties, jeugdverenigingen en overheidsinstanties.

We geven eerst een korte omschrijving van de inhoud van de verschillende vakoverschrijdende eindtermen.

2.1.1 Opvoeden tot burgerzin

Jongeren vormen tot actieve burgers die constructief én kritisch deelnemen aan het maatschappelijke leven. Het gaat dus verder dan een pure kennis van de instellingen, het gaat ook om democratische attitudes en participatie. De Vlaamse overheid wenst dat scholen de jongeren opvoeden tot mondige en kritische burgers. De leraren moeten dus meer overbrengen dan inzicht in formele procedures en de regels van de parlementaire democratie. De jongeren moeten vaardigheden aangereikt krijgen die hen helpen om democratisch te functioneren.

De onderzoekers herkennen in de eindtermen voor burgerzin vier centrale thema's:

- de basiswaarden en grondbeginselen van een democratie, inclusief mensen- en kinderrechten;
- de concrete vorm die de basiswaarden krijgen in democratie en rechtsstaat;
- verkiezingen en partijen;
- overheden en instellingen.

2.1.2 Leren leren

De maatschappij heeft nood aan burgers die soepel de maatschappelijke ontwikkelingen volgen. Die evoluties volgen elkaar zo snel op dat jongeren moeten leren zich aan te passen aan die wisselende

situaties – privé en professioneel. Concreet? Ze moeten leren hoe ze zelfstandig kunnen leren, hoe ze zichzelf nieuwe inhouden, inzichten en vaardigheden eigen maken.

Dat vraagt om specifieke leervaardigheden en leerattitudes. Het is dus meer dan een strikt onderwijsmatig leren 'studeren'. Jongeren moeten de competenties aanleren die nodig zijn om levenslang leren mogelijk te maken.

2.1.3 Sociale vaardigheden

Dit omvat alle vormen van gedrag waarover je in de maatschappij moet beschikken om er efficiënt en constructief aan deel te nemen. Daarbij denken de opstellers van de eindtermen aan:

- algemeen geldende omgangsvormen;
- relatiebekwaamheid;
- communicatieve vaardigheden;
- organisatievaardigheden.

Het bedrijfsleven was een grote pleitbezorger van dit thema omdat het de vaardigheden en attitudes bevat die de burger in zijn professioneel leven nodig heeft.

2.1.4 Gezondheidseducatie

Deze vakoverschrijdende eindterm vertrekt van een ruime definitie van gezondheid zoals de Wereldgezondheidsorganisatie die gebruikt: "Gezondheid is niet alleen de afwezigheid van ziekte of handicap, maar een staat van volledig fysiek, psychisch en sociaal welbevinden." Deze holistische benadering stelt de integratie van gezondheids promotie centraal in het curriculum, het schoolbeleid en de fysieke en sociale omgeving.

Dit thema wil dat jongeren kennis, inzicht, vaardigheden en attitudes verwerven die gezonde leefgewoonten ondersteunen en stimuleren. Jongeren leren zo om ongezonde leefgewoonten en gedrag te vermijden. Vertonen ze toch vormen van ongezond gedrag? Dan ontdekken ze hoe ze dat kunnen veranderen.

Zo leren jongeren bijvoorbeeld dat het gebruik en misbruik van genots- en geneesmiddelen gevolgen heeft voor gezondheid, sociale relaties, sport- en leerprestaties. Ze leren ook inzien wat negatieve stress is en hoe ze daarbij kunnen ingrijpen.

2.1.5 Milieueducatie

De tijdsgeest en een aantal milieurapporten (zoals Agenda 21 en het Brundlandt-rapport) bepaalden de keuze van dit thema. De internationale gemeenschap is het erover eens dat de school burgers kan informeren, sensibiliseren en motiveren voor de milieuproblematiek. Zo draagt het onderwijs bij tot duurzame ontwikkeling.

Vlaanderen gebruikt een zeer brede definitie van milieueducatie, met als componenten:

- afval en recyclage;
- natuurbeleving;
- ruimtegebruik;
- verkeer en mobiliteit.

2.1.6 Muzisch-creatieve vorming

De basis voor deze eindterm? De overtuiging dat contact met cultuur een positieve invloed heeft op de schoolprestaties. Het onderwijs biedt alle leerlingen de mogelijkheid om creatieve, culturele en kunstzinnige inzichten, vaardigheden, kennis en attitudes te verwerven tijdens de lessen. De school moet bij leerlingen het esthetisch vermogen, participatie en blijvende belangstelling voor het culturele leven ontwikkelen.

In de eerste graad van het secundair onderwijs gebeurt dit in de vakken muzikale en plastische opvoeding. In de tweede en derde graad bestaan deze vakken niet in alle studierichtingen. Daarom koos de overheid hier voor een vakoverschrijdende aanpak.

2.1.7 Technisch-technologische vorming

De Vlaamse overheid formuleert een dubbele verantwoording voor de invoering van deze vakoverschrijdende eindterm:

- alle jongeren een basiskennis over techniek bijbrengen opdat ze volwaardig kunnen functioneren in een maatschappij waar technologie een centrale plaats inneemt (negatieve formulering: technologische ongeletterdheid vermijden);
- jongeren met interesse en aanleg voor techniek de kans geven om dit te ontdekken zodat zij daarmee rekening kunnen houden bij hun studie- en beroepskeuze.

Ook hier is er een onderscheid tussen eerste en tweede-derde graad. De eerste graad heeft het vak 'technologische opvoeding' waar deze doelstellingen expliciet aan bod komen. Voor tweede en derde graad is een vakoverschrijdende aanpak aangewezen – zoals techniek in het bedrijfsleven een werkterrein is voor

multidisciplinaire teams. Dat strookt trouwens met het inzicht dat techniek steunt op actieve wisselwerking met vakken zoals wetenschappen, kunst, geschiedenis en taal.

2.1.8 Informatie- en communicatietechnologie (ICT)

Jongeren moeten de vaardigheden ontwikkelen om mee te kunnen met de snelle evoluties op het terrein van ICT. De klemtoon ligt dan ook vooral op vaardigheden, niet op kennis:

- positieve houding aanleren tegenover het gebruik van ICT;
- ICT gebruiken om problemen op te lossen;
- kritisch en bewust omgaan met ICT.

Deze vakoverschrijdende eindterm geldt alleen voor de eerste graad (en de derde graad basisonderwijs) en trad pas in voege vanaf 1 september 2007. Dit onderzoek bevat dan ook geen visies of beoordelingen van directies, leraren of leerlingen over deze vakoverschrijdende eindterm – de bevraging had immers plaats vóór de invoering.

2.2 Wie gaf zijn visie?

De onderzoekers bereidden hun werk voor met een literatuurstudie en gesprekken met bevoorrechte getuigen uit de onderwijswereld: vertegenwoordigers van het ministerie en het kabinet van Onderwijs, onderwijskoepels, gemeenschapsinspectie en Vlaamse Onderwijsraad (VLOR). Daarna namen ze enquêtes af bij leraren, directeurs, leerlingen en de belangengroepen van het onderwijs.

2.2.1 Scholensteekproef

889 scholen kwamen in aanmerking om deel te nemen. Daaruit selecteerden de onderzoekers een representatieve steekproef die rekening houdt met het aanbod van de school (middenschool, aso, bso, kso, tso), het onderwijsnet en geografische spreiding. Dat resulteerde in een selectie van 60 scholen. Twee scholen haakten in laatste instantie af, zodat 58 effectief deelnamen aan de enquête.

Gebruikte afkortingen in de tabel:

- VO: vrij onderwijs
- GO: gemeenschapsonderwijs
- OGO: officieel gesubsidieerd onderwijs

Tabel: geselecteerde scholen voor de steekproef

Geselecteerde scholen in steekproef	VO Antw.	VO Limb.	VO O-VL	VO Brab	VO W-VI	GO	OGO	Totaal
Middenschool A-stroom	1	1	1	1	1	1	1	6
Middenschool A-en B-stroom	2	1	1	1	1	3	0	10
Aso (eventueel met middenschool)	2	1	2	2	2	2	0	11
Bso-tso (eventueel met middenschool)	3	2	2	1	3	3	3	17
Andere (eventueel met middenschool)	2	2	2	2	1	6	1	16
Totaal	10	7	8	7	8	15	5	60
	Totaal VO: 40							

Bij de selectie van de leerlingen die de enquête invulden, werd volgende verdeling gevolgd:

- aso: 47,05 %
- bso: 24,40 %
- kso: 1,10 %
- tso: 27,45 %

2.3 Enquêtes bij directeurs, leraren en leerlingen

In elke geselecteerde school kregen directeurs, leraren en leerlingen een vragenlijst voorgelegd.

In elke school werd van één directeur een interview afgenomen. In totaal gaat het om 57 directeurs (twee scholen met hetzelfde administratief nummer hadden één beleid en directeur). De onderzoekers vroegen de directeurs ook om een webenquête in te vullen waar ze praktische vragen beantwoordden en commentaar gaven op stellingen. 46 directeurs (81 %) vulden de enquête in.

Voor de leerlingen stelden de onderzoekers aparte schriftelijke vragenlijsten op voor elke graad. De leerlingen vulden ze klassikaal in terwijl een onderzoeker aanwezig was. In totaal vulden 5 955 leerlingen de enquête in (eerste graad: 1 964, tweede graad: 2 085, derde graad: 1 906).

De onderzoekers vroegen alle leraren die aan de bevroegde leerlingen lesgeven om een enquête op het web in te vullen – dit gebeurde via een brief aan de directie. De uitnodiging, met uitleg over doel en opzet van het onderzoek, vertrok naar 2 567 leraren. 37 % (949 leraren) vulden de enquête effectief in. Dit is een lage responsratio, maar het gaat toch nog om gemiddeld 16 leraren per onderzochte school.

2.4 Bevraging van belangengroepen

De onderzoekers nodigden 350 organisaties met doelstellingen die aansluiten bij een van de vakoverschrijdende thema's, uit om aan de studie deel te nemen. Dat zijn ouder- en leerlingenverenigingen, werkgevers-, werknemers- en ondernemersorganisaties, mutualiteiten, jeugdverenigingen en overheidsinstanties.

168 organisaties namen deel aan het onderzoek (48 %). Ongeveer een derde daarvan verklaarde voor de meeste eindtermen een uitdrukkelijk standpunt te hebben. Voor het thema mensenrechten hadden 109 van de 168 organisaties een specifieke stellingname.

In elke organisatie mochten maximaal drie medewerkers een webenquête invullen. 180 personen deden dat effectief.

2.5 Focusgesprekken

Vooraleer de onderzoekers hun definitieve rapport opstelden, organiseerden ze een reeks focusgesprekken. Met twee bedoelingen:

- dieper ingaan op de resultaten van de enquête om deze beter te interpreteren en duiden;
- een discussie houden over contrasterende en opmerkelijke resultaten.

Er waren drie gesprekken met groepen leerlingen (telkens één voor aso, bso en tso), twee met leraren en eentje met directeurs én leraren die in hun school verantwoordelijk zijn voor de coördinatie van de vakoverschrijdende eindtermen.

Hoofdstuk 3

Hoe reageert het onderwijs
op de vakoverschrijdende
eindtermen?

3 Hoe reageert het onderwijs op de vakoverschrijdende eindtermen?

3.1 Krijgen ze de steun van leraren en directies?

Hoe reageren leraren en directies op de vernieuwingen die het Vlaamse parlement het onderwijs met de vakoverschrijdende eindtermen oplegde?

Het onderzoek peilt naar hun houding tegenover

- competentieverruiming
- nieuwe inhouden
- vakoverschrijdend werken.

3.1.1 Competentieverruiming

Typisch voor de evolutie naar aandacht voor competenties is het expliciteren van de aandacht voor waarden en attitudes. Leraren doen meer dan kennis overbrengen en vaardigheden aanleren. Ze voeden de jongeren op en mikken op de zelfontplooiing van de leerlingen die de ouders aan hen toevertrouwen. De onderzoekers legden leraren en directies een aantal uitspraken voor waar ze zich al dan niet konden achter scharen.

Twee derde van de leraren en directies vindt dat onderwijs nu minder aandacht heeft voor kennisoverdracht dan vroeger. Een grote meerderheid vindt ook dat het de taak van de school is om een aantal houdingen en attitudes mee te geven aan hun leerlingen. En om ze klaar te maken voor deelname aan het maatschappelijke leven – alle directies onderschrijven die stelling zelfs. En omgekeerd zijn zij het ook overwegend oneens met stellingen die poneren dat de school zich moet onthouden van opvoeding en zich beter beperkt tot pure kennisoverdracht.

De belangengroepen spreken zich in hun antwoorden op een aantal gelijkaardige stellingen eveneens overwegend uit voor een school die niet alleen kennis aanbrengt, maar ook vaardigheden en houdingen in het onderwijs integreert. 97 % vindt dat de school meer dan kennis moet doorgeven, 90 % dat ze houdingen en attitudes moet aanleren en 80 % dat ze een rol moet spelen in de opvoeding.

De vakoverschrijdende eindtermen bieden nu precies een praktisch kader om die waardevorming een plaats te geven.

Tabel: wenselijkheid van taakverruiming in het onderwijs

Stelling	leraren			directeurs		
	-	+/-	+	-	+/-	+
Er is in het huidige onderwijs minder aandacht voor de overdracht van pure kennisinhouden dan vroeger.	11	22	67	20	17	63
De school beïnvloedt nu meer dan vroeger houdingen en attitudes van jongeren.	35	37	28	30	46	24
Het is een taak van de school om bepaalde houdingen en attitudes mee te geven aan jongeren.	3	16	81	0	4	96
Leerlingen moeten zelf werken aan vaardigheden en houdingen. Dat valt buiten de taak van de leerkrachten.	70	21	9	89	11	0
Scholen moeten niet alleen kennis doorgeven, maar jongeren ook op andere manieren klaarstomen om deel te nemen aan het maatschappelijke leven.	3	13	84	0	0	100
De school moet leerlingen niet alleen dingen leren, maar ook opvoeden.	5	23	72	0	11	89
Het opvoeden van jongeren is niet de taak van een school. De school moet alleen kennis en vaardigheden doorgeven.	71	20	9	93	7	0
De school moet zich niet bezighouden met het beïnvloeden van houdingen bij de leerlingen.	59	26	15	80	11	9
Leerkrachten mogen proberen om de meningen van leerlingen te veranderen.	20	41	39	9	39	52

Legende: - = (helemaal) niet akkoord: +/- = tussen beide; + = (helemaal) akkoord

3.1.2 Nieuwe inhoud

De belangengroepen van het onderwijs – middenveld, overheidsdiensten, werknemers- en werkgeversorganisaties – vinden dat zij als vertegenwoordigers van de samenleving een belangrijke stem verdienen in het bepalen van de leerinhouden. Drie kwart van hen vindt dat de school aandacht moet geven aan thema's die de aandacht krijgen in de media of die de samenleving belangrijk acht.

Er is duidelijk een grote maatschappelijke druk op leerinhouden. Hoe reageren leraren en directeurs daarop?

Tabel: hoe reageren leraren en directeurs op interferentie van de maatschappij?

Stelling	leraren			directeurs		
	-	+/-	+	-	+/-	+
Wanneer een actueel thema veel aandacht krijgt in de media, is het belangrijk dat de school er ook aandacht aan besteedt.	6	22	72	9	28	63
Als de samenleving een thema belangrijk vindt, is het de taak van de school om er aandacht aan te besteden.	13	30	57	24	32	44
Het opnemen van nieuwe maatschappelijke thema's in het curriculum is een goede manier om het onderwijs actueel te houden.	6	38	56	7	30	63
Indien er een maatschappelijke consensus is over een bepaald thema, dan moeten leraren hier aandacht aan besteden op school, ongeacht hun eigen interesses.	17	42	41	17	20	63
Het is logisch dat de maatschappij bepaalt wat een school onderwijst.	26	45	29	28	37	35
Het is niet de taak van de school om alle maatschappelijk relevante of actuele thema's te bespreken.	19	31	50	17	35	48

Legende: - = (helemaal) niet akkoord: +/- = tussen beide; + = (helemaal) akkoord

Leraren staan wat weigerachtiger tegenover de invloed van de belangengroepen, hoewel toch een meerderheid van 57 % het ermee eens is dat de school aandacht schenkt aan thema's die de maatschappij belangrijk acht. De invloed van de media vinden ze wel nóg relevanter (72 %). De directies staan met een meerderheid van bijna twee derde achter beide beïnvloedingsfactoren.

Verzet tegen de impact van thema's die de maatschappij als belangrijk naar voren schuift, is er slechts bij een minderheid van 17 % van de directeurs en leraren.

3.1.3 Vakoverschrijdende werking

63 % van de leraren verklaart dat ze nu meer samenwerken dan vroeger. Er is maar een kleine minderheid die denkt dat de trend naar vakoverschrijdende werking een modeverschijnsel is en wel zal overwaaien (leraren: 13 %, directies: 1 %).

Leraren en directeurs erkennen de voordelen van vakoverschrijdend werken. 65 % denkt dat de leerlingen de leerstof beter begrijpen en verwerken wanneer ze in meerdere vakken aan bod komt. Het verwacht de leerlingen niet, maar helpt hen om aangeleerde kennis in andere vakken en situaties toe te passen.

Een derde van de leraren vindt dat er nog meer vakoverschrijdende werking nodig is. Maar evenveel collega's zijn het daarmee oneens. Bij de directeurs is de helft voorstander van meer samenwerking over de vakgrenzen heen.

3.2 Hoe relevant zijn de vakoverschrijdende eindtermen?

De onderzoekers maken bij de vraag naar de relevantie een onderscheid tussen twee soorten:

- Maatschappelijke relevantie: is het thema belangrijk voor een goede functionering van de samenleving? Is het wenselijk dat burgers over die competentie(s) beschikken?
- Onderwijskundige relevantie: moeten we deze competentie ook aanbieden in het kader van de opleiding die de school aanbiedt?

De enquête maakt bovendien voor elke relevantie een opsplitsing tussen twee facetten:

- Is een specifieke eindterm maatschappelijk of onderwijskundig relevant zonder dat hij wordt afgemeten tegen die van een andere eindterm of thema?

- Welke thema's vinden de ondervraagde personen prioritair, belangrijker dan de andere?

De onderzoekers legden aan de leraren en belangengroepen 39 vakoverschrijdende eindtermen of homogene groepen van eindtermen ter beoordeling voor en vroegen om op een schaal van 1 tot 5 aan te duiden hoe belangrijk ze elke eindterm vinden.

De vijf oorspronkelijke thema's vindt iedereen nog altijd het meest relevant. Daarover organiseerde de overheid ook het meest voorafgaand overleg met alle betrokkenen.

Vooraf leraren en directeurs maken een duidelijk verschil tussen de maatschappelijke en onderwijskundige relevantie van vakoverschrijdende eindtermen. Niet alles wat maatschappelijk relevant is, verdient volgens hen ook een plaats in het onderwijs. Zij vinden dat ook gezin en verenigingsleven een taak hebben. Alleen 'leren leren' vinden ze onderwijskundig even relevant als maatschappelijk.

3.2.1 Opvoeden tot burgerzin

De tabel toont duidelijk dat alle partijen deze eindterm (heel) belangrijk vinden. De directeurs zijn niet opgenomen in de tabel: zij gaven alleen een algemene score. 82 % vond dit thema maatschappelijk en 59 % ook onderwijskundig belangrijk.

De hoogste scores noteren we voor verdraagzaamheid, kritisch omgaan met media, kennis van mensenrechten en democratische werking van een land. De grootste verschillen in waardering komen voor bij meer politiek getinte eindtermen – de belangengroepen noteren hier beduidend hogere scores. Zo vinden de belangengroepen het nog belangrijker dan leraren dat leerlingen weten hoe een democratisch land werkt. Het grootste verschil (meer dan 20 %) is er voor kennis van globalisering.

De onderzoekers vroegen ook de mening van de leerlingen. Drie kwart vindt het belangrijk dat ze op school leren om respect te hebben voor anderen, dat ze goed met elkaar leren overeenkomen en elkaar helpen. Slechts de helft vindt het belangrijk dat de school hen inzicht bijbrengt in internationale instellingen, de besturing van een land of het waarom van verkiezingen. De interesse voor deze thema's groeit wel naarmate ze ouder worden (van 30 % in de eerste naar 50 % in de derde graad). Ook uit de drie focusgesprekken met leerlingen bleek duidelijk dat ze weinig belangstelling vertonen. Leerlingen uit aso, tso en bso waren eensgezind: het thema politiek draagt onze interesse het minst weg.

Tabel: percentages voor scores '(heel) belangrijk' van relevantie van opvoeden tot burgerzin

Eindtermen	maatschappelijk belang		onderwijskundig belang	
	leraren	belangen- groepen	leraren	belangen- groepen
Verdraagzaamheid voor verschil in sekse, huidskleur, etniciteit.	97	98	76	93
Kritisch omgaan met de media.	91	95	78	88
De mensenrechten kennen.	83	87	70	84
Maatschappelijke diensten en instellingen kennen en kunnen raadplegen.	73	68	54	62
Weten hoe een democratisch land werkt.	84	96	79	94
Actief deelnemen aan besluitvorming.	77	90	66	83
Respect en waardering opbrengen voor parlementen en hun werking.	64	70	56	63
Globalisering of mondialisering van politiek, economie en cultuur begrijpen.	67	89	60	82

3.2.2 Sociale vaardigheden

Tabel: percentages voor scores '(heel) belangrijk' van relevantie van sociale vaardigheden

Eindtermen	maatschappelijk belang		onderwijskundig belang	
	leraren	belangen- groepen	leraren	belangen- groepen
Zich naargelang de context op verschillende manieren gedragen.	97	98	76	93
Relaties opbouwen en in stand houden.	91	95	78	88
Goed communiceren.	83	87	70	84
Samenwerken in groep.	84	96	79	94
Overleg plegen en omgaan met conflicten.	77	90	66	83

De directies geven voor het vakoverschrijdende thema sociale vaardigheden als geheel een score van 83 % voor maatschappelijke en van 59 % voor onderwijskundige relevantie. Bij leraren en belangengroepen liggen alle scores voor maatschappelijke relevantie boven 90 % en voor onderwijskundige boven 72 %. Alle bevraagde partijen schatten deze eindterm dus heel hoog in.

Wel is er bij iedereen een verschil tussen de mate waarin ze deze eindterm het maatschappelijk en onderwijskundig relevant achten. Maatschappelijk belang ligt telkens 10 tot 20 % hoger, bij directeuren zelfs 30 %.

Ook de leerlingen vinden dit thema belangrijk. Prioritair staat bij hen: voor jezelf leren opkomen, in groep een opdracht uitvoeren, samenwerken en respect en waardering voor anderen opbrengen. Meer dan 80 % vindt dat deze onderwerpen een plaats verdienen op school. Slechts één stelling die de onderzoekers aan hen voorlegden, scoorde slecht: 'medeleerlingen aanmoedigen en helpen bij taken en schoolactiviteiten'.

3.2.3 Milieueducatie

91 % van de directeurs vindt dit thema maatschappelijk en 67 % onderwijskundig relevant. Bij leraren en belangengroepen merken we eveneens dat het maatschappelijke belang hoger scoort. De onderwijskundige relevantie wordt vrij laag ingeschat. Bij leraren scoren 6 van de negen stellingen onder 50 % en ook bij de belangengroepen zijn er dat drie. Zo vindt drie kwart van de ondervraagden het belangrijk dat een burger van de natuur leert genieten, maar ze zijn het er niet echt over eens of dit een prioritaire opdracht voor de school is.

De laagste score gaat naar de stelling dat leerlingen problemen van ruimtelijke ordening moeten begrijpen. Amper de helft vindt dit maatschappelijk relevant en minder dan 50 % ziet er een onderwijskundige taak in.

Ook verkeerseducatie heeft de wetgever ondergebracht bij de vakoverschrijdende eindtermen milieueducatie. Hoewel nog 71 % van de leraren het belangrijk vindt dat leerlingen het verkeersreglement voldoende kennen om te slagen voor een examen voor het rijbewijs B, vindt maar een kwart dat het onderwijs hen die verkeersregels moet leren. Ook slechts 38 % van de belangengroepen onderschrijft dat dit een opdracht voor de school is.

Leerlingen vinden het niet zo belangrijk dat dit thema op school aan bod komt. Laagst scoort ook bij hen 'ruimtelijke ordening' (33 %). Relatief goede scores (60 %) gaan naar aandacht voor het indijken van de milieuvervuiling en leren genieten van de natuur. Waar leraren het belangrijk vinden dat ze lesgeven over afvalvoorkoming, kan dit onderwerp bij leerlingen op veel minder bijval rekenen. Jongeren zegden dan weer wel dat ze het zouden appreciëren om rijlessen op school te krijgen.

3.2.4 Gezondheidseducatie

De directies geven een globale score van 91 % voor maatschappelijke en 61 % voor onderwijskundige relevantie. En de tabel toont aan dat ook leraren en belangengroepen dit thema maatschappelijk hoog inschatten: 8 van de 10 stellingen scoort tegen of ruim boven 90 %. Alleen de toepassing van EHBO en het gebruik van goede sta-, zit- en tilhoudingen scoort lager, maar toch nog altijd boven 70 %.

Tabel: percentages voor scores '(heel) belangrijk' van relevantie van gezondheidseducatie

	maatschappelijk belang		onderwijskundig belang	
	leraren	belangen- groepen	leraren	belangen- groepen
Eindtermen				
Het belang kennen van goede hygiëne en gezonde voeding.	95	95	52	84
Zich hygiënisch verzorgen en gezond en evenwichtig eten.	94	92	45	73
De gevaren kennen van het gebruik van genots- en geneesmiddelen.	96	94	74	84
Belang hechten aan veiligheidsvoorschriften op school en in het verkeer.	95	93	66	87
EHBO kunnen toepassen.	70	79	44	61
Kunnen omgaan met stress en emoties.	88	92	54	66
Goede sta-, zit- en tilhoudingen gebruiken.	78	76	54	59
Kunnen omgaan met relaties en seksualiteit.	91	95	61	73
Zorg dragen en respect tonen voor zichzelf en voor anderen met een andere leeftijd, sociale achtergrond, overtuiging, cultuur, geaardheid, ...	94	96	78	88
Assertief reageren wanneer genotsmiddelen worden aangeboden.	94	90	67	81

De visie dat de school al deze inzichten en attitudes moet aanleren, scoort voor alle partijen beduidend lager. Bij leraren klimt hier geen enkele score boven 80 %. Hygiënische verzorging, gezond eten en EHBO-principes belanden bij de leraren zelfs onder 50 %. Het is dus duidelijk een heel belangrijk thema maar nogal wat leraren, directeurs en belangengroepen leggen de verantwoordelijkheid hiervoor voor een groot stuk buiten de school.

Een aantal aspecten van deze vakoverschrijdende eindterm vinden jongeren duidelijk op hun plaats in de school: respect leren opbrengen voor zichzelf, maatschappelijke problemen bespreken, drugsinformatie, leren spreken over relaties en seksualiteit en leren omgaan met stress en druk. Maar lessen over goede zit- en tilhoudingen, gezonde voeding of de nood aan rust en beweging kunnen ze op school best missen (slechts een goede 30 % is voorstander).

3.2.5 Leren leren

Tabel: percentages voor scores '(heel) belangrijk' van relevantie van leren leren

Eindtermen	maatschappelijk belang		onderwijskundig belang	
	leraren	belangen- groepen	leraren	belangen- groepen
In staat zijn om zelfstandig informatie te verwerven en te verwerken.	92	98	89	97
Zelfgestuurd leren: het eigen leerproces kunnen plannen, reguleren en aanpassen.	84	93	82	90
Goede probleemoplossende vaardigheden hebben.	88	99	83	95
Een positieve houding hebben ten opzichte van het leren.	91	93	71	88
Een gepaste studiekeuze kunnen maken volgens de eigen interesses en mogelijkheden.	91	96	74	88

Een thema dat leraren, directeurs (96 % voor beide criteria) en belangengroepen duidelijk heel hoog inschatten met scores van 85 tot zelfs 99 %.

Leerlingen vinden het in de eerste plaats belangrijk dat ze een goede studiekeuze leren maken.

3.2.6 Muzisch-creatieve vorming

Voor dit thema legden de onderzoekers slechts één stelling voor: 'leerlingen moeten openstaan voor diverse vormen van 'cultuur': dans, muziek, design, toneel, mode, architectuur ...'.

De respondenten geven voor dit thema lagere scores in dan voor de vorige: 63 % van de directeurs, 70 % van de leraren en 83 % van de belangengroepen. Voor onderwijskundige relevantie liggen de scores nog een flink stuk lager: respectievelijk 43 %, 52 % en 67 %.

60 % van de leerlingen vindt het belangrijk dat ze op school verschillende vormen van cultuur leren waarderen.

3.2.7 Technisch-technologische vorming

Omdat deze vakoverschrijdende eindterm alleen van toepassing is op het aso, hebben de onderzoekers hem niet opgenomen in de bevraging. Een meerderheid van de scholen met aso biedt ook tso en/of bso aan. Dan is het moeilijk om bij een algemene bevraging alleen te peilen naar de visie van leraren uit het aso.

3.2.8 ICT

Het onderzoek had plaats voor deze eindterm van kracht werd. Daarom legden de onderzoekers dit thema (alleen voor de eerste graad) alleen voor aan leraren en belangengroepen met de stelling: 'leren werken met ICT op een veilige, verantwoorde en doelmatige manier met het oog op zelfstandig leren, creatief vormgeven van eigen ideeën, het voorstellen van informatie en het communiceren met anderen'.

Deze vakoverschrijdende eindtermen vinden duidelijk bijval: 88 % van de leraren en 95 % van de belangengroepen acht dit thema maatschappelijk relevant. En ze vinden het ook duidelijk een opdracht voor de school met scores van respectievelijk 82 % en 90 %.

Drie kwart van de leerlingen uit de eerste graad vindt het ook zelf belangrijk dat ze op school leren om een computer efficiënt te gebruiken.

3.2.9 Relevantieprioriteiten

De onderzoekers stelden de vraag welke drie vakoverschrijdende eindtermen leraren, directeurs en belangengroepen het belangrijkste vinden. Op basis daarvan stelden ze de prioriteitenlijstjes van de actoren op.

De studie geeft aparte prioriteitenlijstjes voor de maatschappelijke relevantie ...

Tabel: rangorde van maatschappelijke relevantie in %

Thema	leraren	directeurs	belangen- groepen
Opvoeden tot burgerzin	35,5	27,0	32,6
Sociale vaardigheden	31,0	31,9	32,0
Milieueducatie	17,8	21,0	12,1
Gezondheidseducatie	11,0	12,0	9,1
ICT	1,9	0,1	1,5
Leren leren	1,8	0,5	7,9
Muzisch-creatieve vorming	0,9	0,1	1,7
Technisch-technologische vorming (niet bevroegd bij leraren en directeurs)	-	-	1,7

en de onderwijskundige relevantie van de vakoverschrijdende eindtermen.

Het meest opvallend in deze lijstjes is de grote overeenkomst tussen de prioriteiten van de actoren in het onderwijs. Leraren, directeurs en belangengroepen zetten sociale vaardigheden, opvoeden tot burgerzin en leren leren bovenaan in de rangorde van de onderwijskundige relevantie. Maatschappelijk vinden ze in de eerste plaats opvoeden tot burgerzin en sociale vaardigheden het meest relevant.

In de rangorde kunnen we ook een opdeling maken tussen drie groepen van thema's:

- hoogste prioriteit voor de kernthema's sociale vaardigheden, burgerzin en leren leren;
- tussenpositie voor milieu- en gezondheidseducatie;
- laagste prioriteit voor ICT, muzisch-creatieve vorming en technisch-technologische vorming (al telt hier alleen de visie van de belangengroepen).

Tabel: rangorde van onderwijskundige relevantie in %

Thema	leraren	directeurs	belangen- groepen
Sociale vaardigheden	28,2	28,3	25,6
Leren leren	23,7	41,7	17,0
Opvoeden tot burgerzin	20,5	10,1	24,2
Gezondheidseducatie	9,9	8,7	10,6
Milieueducatie	8,3	5,4	10,9
ICT	6,7	5,4	10,9
Muzisch-creatieve vorming	2,6	0,4	4,3
Technisch-technologische vorming (niet bevroegd bij leraren en directeurs)	-	-	1,7

Leren leren achten de actoren maatschappelijk weinig relevant, maar onderwijsmatig neemt het wél een heel hoge plaats in voor de scholen. Directeurs plaatsen het met bijna 42 % zelfs afgetekend bovenaan. Bij de belangengroepen staat het met 17 % een stuk onder sociale vaardigheden en burgerzin.

Misschien is enig voorbehoud voor de scores voor ICT op zijn plaats. Die vakoverschrijdende eindtermen gelden pas vanaf 1 september 2007. Op het moment van de enquêtes waren ze dus nog niet van kracht en de onderwijsactoren hebben er dus nog geen praktische ervaring mee.

3.3 Zijn de eindtermen haalbaar voor het onderwijs?

Met haalbaarheid zoeken de onderzoekers geen antwoord op de vraag of de leerlingen de beoogde competenties ook effectief bereiken. Het gaat om de vraag of het voor de leraren in de klas haalbaar is om al die eindtermen in hun onderwijs te integreren. De mening van de leraren zelf is hier in de eerste plaats belangrijk. Toch gaven ook de directeurs hun visie op dit criterium.

Haalbaarheid is in deze context een complex begrip. De onderzoekers wilden dan ook het antwoord op een aantal vragen.

- Vinden leraren dat deze eindtermen best vakoverschrijdend of vakgebonden worden aangebracht?
- Heeft het vakoverschrijdend aanbod voor- of nadelen?

- Werken leraren op school vlot samen over de vakgrenzen heen?
- Vinden zij de inspanningsverbintenis een haalbare kaart? Of verkiezen ze eerder een resultaatverbintenis?
- Hoe verloopt die vakoverschrijdende samenwerking in de praktijk?
- Maakt de invoering van vakoverschrijdende eindtermen werkelijk een verschil voor leraren?
- Welke eindtermen kennen leraren slecht en behandelen ze dan ook weinig op school?
- Welke eindtermen vinden leraren onduidelijk?
- Welke eindtermen vinden leraren moeilijk bereikbaar voor leerlingen in het secundair onderwijs?

96 eindtermen of groepen van eindtermen werden aan de leerkrachten voorgelegd. Het ging om alle eindtermen met uitzondering van ICT en technisch-technologische vorming.

3.3.1 Vakgebonden of vakoverschrijdend werken?

Herkennen leraren zich in de vakoverschrijdende werking? Of werken ze liever vakgebonden aan deze thema's? Deze vragen werden niet gesteld voor technisch-technologische vorming (want alleen aso) en voor ICT (want pas van kracht vanaf 1 september 2007).

Tabel: voorkeuren van leraren voor vakgebonden of vakoverschrijdende behandeling in procenten

	alleen vakgebonden	vooral vakgebonden	vooral vakoverschrijdend	alleen vakoverschrijdend
Sociale vaardigheden	1,5	7,1	63,9	27,5
Opvoeden tot burgerzin	2,5	13,4	62,5	21,6
Leren leren	4,1	19,2	51,9	24,8
Milieu-educatie	3,8	22,7	66,2	7,2
Gezondheids-educatie	6,3	32,3	54,0	7,4
Muzisch-creatieve vorming	20,1	42,2	32,5	5,2

De meerderheid van de leraren geeft de voorkeur aan een overwegend vakoverschrijdende behandeling van deze groepen eindtermen. Deze voorkeur is bovendien het meest uitgesproken voor de thema's die alle actoren ook als het meest relevant naar voren schuiven. Daar gaan scores van 75 tot meer dan 90 % naar een vakoverschrijdende aanpak.

Alleen voor muzisch-creatieve vorming maken ze een uitzondering: meer dan 60 % wil die eindtermen vooral vakgebonden gerealiseerd zien.

De antwoorden van directeurs op deze vraag stemmen nagenoeg volledig overeen met die van hun leraren. 54 % van de directeurs stelt bovendien dat de verdeling in vakgebonden en vakoverschrijdende eindtermen een goede keuze is. Een derde is zelfs voorstander om op lange termijn het vakoverschrijdende curriculum uit te breiden.

3.3.2 De praktijk van vakoverschrijdende werking

63 % van de leraren vindt dat er vandaag fors meer vakoverschrijdende werking is dan vroeger en bijna 28 % is het half eens met deze stelling. Zeven op de tien directeurs bevestigen dat.

Anderzijds vindt een leraar op vier dat hun collega's nog evenveel in vakken denken als vroeger – 36 % is het niet eens met die stelling. Houden leraren nog te veel vast aan het vakdenken om een goede vakoverschrijdende werking mogelijk te maken? Maar 22 % is het niet eens met deze stelling en 33 % onderschrijft ze volmondig.

Maar hoe verloopt die samenwerking nu in de dagelijkse schoolpraktijk?

De meningen van leraren en directeurs over de praktische uitwerking van de vakoverschrijdende samenwerking zijn verdeeld. 42 % zegt dat leraren die in eenzelfde klas lesgeven ook regelmatig samenwerken. Ruim minder dan de helft vindt die samenwerking belangrijk (39 %), de helft (49 %) neemt geen duidelijk standpunt in. Een leraar op drie vindt dat de samenwerking in de praktijk ook niet altijd vlot verloopt. De directeurs zijn positiever in hun oordeel.

Tabel: hoe vinden leraren en directeurs dat de samenwerking op school verloopt? (in procenten)

Stelling	leraren			directeurs		
	-	+/-	+	-	+/-	+
De samenwerking tussen de leraren op deze school verloopt niet altijd even vlot.	37	32	31	22	46	32
De leraren op deze school vinden vakoverschrijdend samenwerken belangrijk.	12	49	39	6	61	33
Leraren van verschillende vakken die aan dezelfde klas les geven, werken op deze school regelmatig samen rond bepaalde thema's.	18	39	42	11	35	54

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

De onderzoekers legden nog twee bijkomende stellingen aan de leraren voor. "Ik doe liever mijn eigen zin in de lessen die ik geef, dan met andere leraren te moeten overleggen" en "Vakoverschrijdend werken past niet zo goed bij mijn vak". Meer dan 60 % is het oneens met deze uitspraken. Een groot deel lijkt dus echt bereid te zijn om over de vakgrenzen heen de handen in elkaar te slaan. Slechts een minderheid van 12 % wijst de vakoverschrijdende werking categoriek af.

De onderzoekers vroegen ook aan de leerlingen hoe ze de vakoverschrijdende werking op de schoolbanken ervaren.

De helft van de leerlingen ervaart samenwerking tussen de leraren op zijn school. In die scholen zijn er regelmatig projecten waaraan verschillende leraren meewerken. Maar ongeveer een kwart van de leerlingen zegt dat iedere leraar zijn eigen zin doet in zijn les en een derde ervaart dat leraren niet met elkaar overleggen. Er zit dus heel wat tegenstrijdigheid in de reacties van leerlingen op deze stellingen. De verklaring daarvan ligt allicht in de grote verschillen tussen scholen.

Tabel: hoe vinden leerlingen dat de samenwerking tussen de leraren op school verloopt? (in procenten)

Stelling	-	+/-	+
De leraren bij mij op school werken vaak samen.	10	41	49
De leraren op school weten van elkaar wat ze in hun lessen geven.	24	40	36
De leraren helpen ons om de verbanden tussen verschillende vakken te zien.	24	43	33
Wij moeten soms één opdracht maken voor meerdere vakken tegelijkertijd.	36	20	44
Op mijn school zijn er vaak projecten waar verschillende leraren aan mee doen.	15	28	57
Bij ons doen de leraren hun eigen zin in de les.	23	44	33
Bij ons geven leraren elk hun eigen vak, zonder te overleggen.	34	41	25

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

De onderzoekers stellen vast dat leeftijd, geslacht en opleidingsniveau van de leraren of de graad waarin ze lesgeven, geen invloed hebben op de mate waarin ze vakoverschrijdend samenwerken. De onderwijsvorm heeft wel zijn invloed: leraren in de B-stroom van de eerste graad en in het bso staan globaal positiever tegenover deze werkvorm.

En er is nog een bevorderende factor: hoe positiever leraren oordelen over het schoolklimaat, hoe vlotter de vakoverschrijdende werking volgens hen verloopt. We moeten voor resultaten dus vooral naar verschillen tussen scholen kijken.

3.3.3 Resultaats- of inspanningsverbintenis?

De inspanningsverbintenis houdt in dat de leraren niet worden afgerekend op het behalen van de verschillende eindtermen. Wel moeten ze zich inspannen om de eindtermen zo veel mogelijk te integreren in de lessen. Een resultaatsverbintenis zou inhouden dat ze de eindtermen moeten bereiken, net zoals dat nu het geval is voor de vakgebonden eindtermen.

Beïnvloedt de 'beperking' tot inspanningsverbintenis de haalbaarheid van de eindtermen? Tijdens de focusgesprekken merkten leraren zelf op: "Een inspanningsverbintenis kan positief werken, want je hebt niet het gevoel dat je er rond móet werken, daardoor heb je veel meer zin om er energie in te steken. Dit hangt wel erg af van de leraar. Sommige leraren vegen er hun voeten aan en kun je gewoonweg niet motiveren. Ze gaan er vanuit dat ze niet rond de vakoverschrijdende eindtermen moeten werken aangezien er geen resultaatsverbintenis is".

Wat denkt de grote groep hierover? De onderzoekers vroegen hun reactie op twee stellingen:

Tabel: voor- en tegenstanders van een resultaatsverbintenis (in procenten)

Stelling	-	+/-	+
Gelukkig is er voor de vakoverschrijdende eindtermen slechts een inspanningsverbintenis, met een resultaatsverbintenis zouden de vakoverschrijdende eindtermen onhaalbaar zijn.	7	44	49
Er moet een resultaatsverbintenis zijn voor de vakoverschrijdende eindtermen anders kunnen we de leerlingen niet evalueren.	47	34	19

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

De helft van de leraren is van oordeel dat vakoverschrijdende eindtermen niet haalbaar zijn als de overheid er een resultaatsverbintenis aan koppelt. Ze denken ook niet dat evaluatie dan gemakkelijker wordt.

In de enquête peilde het onderzoek naar de mate waarin de verschillende respondentengroepen een resultaatsverbintenis zouden verkiezen. Dat deden ze per thema (met uitzondering van technisch-technologische vorming en ICT waar alleen de mening van de belangengroepen werd verwerkt).

Alle actoren zijn het er roerend over eens dat een resultaatsverbintenis voor muzisch-creatieve vorming niet gewenst is. We vermeldden vroeger in deze brochure dat dit thema niet hoog staat in de prioriteitenlijstjes. De actoren beoordeelden dit ook als een 'oneigenlijk vakoverschrijdend thema'. Ze geven er de voorkeur aan dat muzisch-creatieve vorming vakgebonden eindtermen krijgt.

Tabel: voor- en tegenstanders van een resultaatsverbintenis per thema (in procenten)

Thema	leraren		directeurs		belangen- groepen	
	nee	ja	nee	ja	nee	ja
Muzisch-creatieve vorming	87	13	98	2	84	16
Gezondheidseducatie	76	24	87	13	51	49
Milieueducatie	72	28	89	11	50	50
Opvoeden tot burgerzin	70	30	89	11	50	50
Sociale vaardigheden	66	34	83	17	50	50
Leren leren	65	35	70	30	50	50
Technisch- technologische vorming					65	35
ICT					46	54

Bij de belangengroepen zijn er ongeveer evenveel voor- als tegenstanders van een resultaatsverbintenis voor de andere thema's (hoewel minder sterk voor technisch-technologische vorming). Bij de leraren blijft twee derde tot drie vierde gekant tegen een resultaatsverbintenis. Het percentage tegenstanders ligt bij de directies zelfs tussen 80 en 90 % behalve voor 'leren leren' (70 %).

3.3.4 Hoe vaak komen vakoverschrijdende eindtermen aan bod?

In de expertbevragingen en focusgroepen dook geregeld de stelling op dat de invoering van de vakoverschrijdende eindtermen eigenlijk een bestaande toestand bevestigt. Beleidsvernieuwing als bevestiging van een bestaande toestand heeft, hoe paradoxaal dit ook klinkt, een groot voordeel: zo'n vernieuwingen worden aanvaard, wekken geen of weinig afstotingsverschijnselen op en kunnen dus inwerken op de samenleving. Zij kunnen natuurlijk ook een groot nadeel hebben, namelijk dat ze niets veranderen.

Soms werd in de focusgroepen gesuggereerd dat dit het lot van de vakoverschrijdende thema's is: "Het heeft weinig veranderd, leraren die daarvoor nog niet met de thema's bezig waren, zijn dat nog steeds niet". De onderzoekers legden deze stelling voor aan de leraren. Een leraar op de drie gaf inderdaad aan weinig verandering te ervaren na de invoering van de vakoverschrijdende

eindtermen. Een op vijf leraren heeft wel een verandering ervaren. De invoering heeft in dat opzicht wel enig, maar een bescheiden succes.

Tabel: hoe vinden leraren dat de samenwerking tussen de leraren op school verloopt? (in procenten)

Stelling	-	+/-	+
De invoering van de vakoverschrijdende eindtermen heeft weinig veranderd, de leraren die nog niet met de thema's bezig waren, doen dit nog altijd niet.	19	47	34
In de praktijk werken slechts een paar (steeds dezelfde) leraren aan de vakoverschrijdende eindtermen.	16	45	39
Door het werken met de vakoverschrijdende eindtermen, neem ik andere leerstof op in mijn lessen.	30	37	33

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

De reactie op die stelling werd misschien wel beïnvloed door het gevoel van een aantal leraren dat 'het steeds dezelfde collega's' zijn die werk maken van de vakoverschrijdende eindtermen. Ongeveer 40 % van de leraren in het onderzoek bevestigt dat in de praktijk slechts een paar (steeds dezelfde) collega's aan de vakoverschrijdende eindtermen werken. Slechts 15 % van de leraren gaat niet akkoord met deze stelling.

Zo'n gevoel kan leiden tot het minimaliseren van de inspanningen van de andere leraren. Vraagt men naar het eigen gedrag? Dan verklaart een derde van de leraren dat ze door het werken met de vakoverschrijdende eindtermen vaker andere leerstof in hun lessen opnemen. Een nagenoeg even groot percentage verklaart dat er bij hen niets veranderde door de invoering ervan.

Tijdens de focusgesprekken merkten sommige leraren en directeurs op dat het hierbij zowel gaat om leraren die weinig aandacht besteden aan de vakoverschrijdende eindtermen als om collega's die al voor de invoering van de eindtermen een aantal van deze thema's in hun lessen behandelden.

Tabel: frequentie van werken met vakoverschrijdende eindtermen volgens leraren - in procenten

Thema	nog nooit	zelden	af en toe	dikwijls	heel vaak
Sociale vaardigheden	1,0	4,8	17,1	42,1	35,0
Leren leren	1,6	11,1	24,1	38,8	24,3
Opvoeden tot burgerzin	3,3	10,3	30,9	37,0	18,5
Milieueducatie	5,3	15,4	37,1	30,1	12,1
Gezondheids-educatie	7,5	18,3	40,0	22,1	12,1
muzisch-creatieve vorming	33,5	24,1	22,8	13,2	6,4

De drie thema's die in de kopgroep zaten qua relevantie en haalbaarheid, komen ook het vaakst aan bod in de lessen van de leraren secundair onderwijs. Sociale vaardigheden staat afgetekend aan de top met 77 % die de thema's dikwijls tot heel vaak aansnijdt. Maar ook leren leren (63 %) en opvoeden tot burgerzin (55 %) scoren hoog.

Een derde van de leraren zegt nooit aandacht te besteden aan muzisch-creatieve vorming en 24 % zelden. Meer dan de helft (57 %) trekt er dus geen of weinig tijd voor uit.

De conclusie? Het maatschappelijke en onderwijskundige belang dat leraren aan de vakoverschrijdende eindtermen hechten, bepaalt de frequentie waarmee ze er aandacht aan besteden in de klaspraktijk.

3.3.5 Kunnen leraren overweg met de concrete eindtermen?

De onderzoekers legden 96 (groepen van) eindtermen aan de leraren voor. Op de website selecteerden ze de graad waarin ze hoofdzakelijk lesgeven en kregen dan vier (groepen van) eindtermen voor die graad ter beoordeling voorgelegd. Dat betekent dat gemiddeld 30 leraren hun visie gaven over elke eindterm.

Iedere leraar kon antwoorden op zes vragen:

- Behandelde u dit onderwerp al tijdens een les, project of uitstap?
- Wist u dat dit thema tot de vakoverschrijdende eindtermen behoort?
- Is het haalbaar om deze eindterm(en) bij de leerlingen te bereiken?
- Vindt u deze eindterm(en) duidelijk geformuleerd?
- Op welke manier hebt u rond dit thema gewerkt?
- In welke vakken behandelt u deze eindterm het meest?

Drie vierde van de leraren kende de voorgelegde eindterm en 64 % had ze ook al behandeld. Maar ze vinden het niet gemakkelijk om ze te bereiken: 35 % vindt het (heel) moeilijk, 17 % gemakkelijk, en bijna de helft (48 %) neemt een middenpositie in. 72 % vindt de formulering duidelijk.

21 struikelblokken

De eerste vier vragen maken duidelijk met welke eindtermen leraren moeite hebben. De laatste twee vertellen hoe vaak leraren eraan werken. 21 eindtermen kregen een kritische score: ze werden het minst behandeld, zijn het slechtst gekend, het minst duidelijk en het moeilijkst om te bereiken. Bovenaan de lijst staan vier eindtermen voor het thema milieueducatie, waarvan twee over verkeer. In de lijst overwegen eindtermen voor de derde graad.

Uit de resultaten blijkt ook een sterk verband tussen de mate waarin leraren eindtermen bereikbaar en onderwijskundig relevant achten. Het gaat over eindtermen rond ruimtelijke ordening, de leerstof voor het behalen van het rijbewijs B en EHBO.

Hoe werkt een leraar ermee?

Uit de resultaten blijkt dat meer dan een derde van de leraren de eindtermen in zijn eigen vak behandelt zonder dat hij hierover overlegt met collega's. Slechts één leraar op zes stelt uitdrukkelijk dat hij eerst overleg pleegt voor hij in zijn vak aandacht besteedt aan een vakoverschrijdende eindterm. De overheid moet zich dus wel de vraag stellen: hoe vakoverschrijdend zijn de vakoverschrijdende eindtermen in de realiteit?

De leraren konden ook aanduiden in welke vakken ze welke eindtermen onder de loep nemen. Het resultaat is een lijst met heel verschillende vakken. Toch komen bepaalde vakken meer in aanmerking voor de behandeling van sommige eindtermen dan andere:

- in biologie en natuurwetenschappen: milieu- en gezondheids-educatie;
- levensbeschouwelijke vakken en Nederlands: opvoeden tot burgerzin en sociale vaardigheden;
- klas- of titularisuur: opvoeden tot burgerzin in de eerste, leren leren en sociale vaardigheden in de tweede graad.

3.4 Hoe effectief zijn de vakoverschrijdende eindtermen?

Een belangrijke vraag voor de overheid: biedt de beleidsvernieuwing die ze beoogt met de vakoverschrijdende eindtermen ook echt een antwoord op de belangrijke maatschappelijke vragen en uitdagingen?

Het antwoord is: ja. Zij vangen een grote druk voor competentie, taakverbreding en inhoudsuitbreiding van het onderwijs op. Deze beleidsvernieuwing doet dat daarenboven op een manier die de tendensen naar taakverbreding en competentiegerichtheid mooi met elkaar verknoot. En ze worden gedragen door de meerderheid van belangengroepen, leraren en directeurs.

In dit hoofdstuk gaat we nader in op de outputindicator: heeft de beleidsvernieuwing de onderwijspraktijk in de gewenste richting veranderd? Het is daarbij belangrijk dat we weten welke factoren de behandeling van de vakoverschrijdende eindtermen bevorderen en belemmeren.

Het onderzoek gaat in op de:

- output: ervaren de leerlingen dat er effectief meer aandacht is voor de vakoverschrijdende eindtermen?
- outcome: is de competentie van de leerling rond de behandelde thema's groter in scholen die aandacht besteden aan de vakoverschrijdende eindtermen? Weten ze meer en nemen ze andere attitudes aan? Dat wordt in detail onderzocht voor twee thema's: opvoeden tot burgerzin en sociale vaardigheden.

3.4.1 Hoeveel aandacht ervaren leerlingen?

Leerlingen konden op een schaal van één tot negen aanduiden hoeveel aandacht hun leraren besteden aan de vakoverschrijdende eindtermen. De onderzoekers groepeerden de antwoorden in drie categorieën:

- weinig aandacht: scores 1 tot 3

- middelmatige aandacht: scores 4 tot 6
- veel aandacht: scores 7 tot 9

Sociale vaardigheden

De leerlingen ervaren de grootste aandacht voor de thema's sociale vaardigheden en leren leren. Precies de thema's die leraren ook zelf bovenaan plaatsen in hun lijst van eindtermen waaraan ze het vaakst aandacht besteden.

Hoe jonger de leerlingen, hoe meer aandacht er zichtbaar is voor de ontwikkeling van sociale vaardigheden. De percentages voor 'veel aandacht' variëren van 45 % in de eerste tot 40 en 41 % in de tweede en derde graad. De percentages voor 'weinig aandacht' liggen onder 15 %.

Het thema komt hoofdzakelijk aan bod binnen de levensbeschouwelijke vakken. Meer dan drie kwart van de leerlingen bevestigt dat. Op de tweede plaats komen de taalvakken met een gemiddelde score van 60 %, en zelfs 70 % in de derde graad. De helft van de leerlingen vermeldt ook projecten op school die hiervoor tijd inruimen.

Leren leren

Dit thema krijgt vooral aandacht in de eerste graad. Daar plaatst 54 % van de leerlingen het bij de groep met 'veel aandacht'. Naarmate de leerlingen ouder worden, neemt de aandacht voor dit thema geleidelijk af: van 44 % in de tweede tot 39 % in de derde graad. Omgekeerd klimt het percentage voor 'weinig aandacht' van amper 7 % in de eerste, over 15 % in de tweede tot 18 % in de derde graad.

Tijdens de focusgesprekken specificeerden leerlingen uit de derde graad dat ze dat thema wel zinvol vinden, maar dat ze ondertussen wel weten met welke studiemethode ze de beste resultaten behalen.

Taalvakken besteden de meeste aandacht aan dit thema: 70 % in de eerste en 60 % in tweede en derde graad. Daarna volgen wetenschappen. Staat maatschappelijke vorming of project algemeen vakken (PAV) op de lessentabel? Dan krijgt meer dan een derde van de leerlingen ook daar vorming in leren leren.

Gezondheidseducatie

Hier moeten we een onderscheid maken tussen de onderwerpen die in de drie graden aan bod komen. In de eerste graad is er aandacht voor gezond eten en drinken, informatie over drugs en omgaan met stress en emoties, juiste zit- en tilhoudingen

en bewegings- en rustadviezen. Deze thema's komen terug in de tweede en derde graad, aangevuld met: vriendschap, EHBO, sociale problemen zoals drugs, zelfmoord, criminaliteit.

37 tot 39 % van de leerlingen ervaart veel aandacht voor de gezondheidsproblematiek. Voor het onderdeel 'relaties en seksualiteit' daalt dat aantal tot 25 % - de helft spreekt van middelmatige aandacht. In de focusgroepen stelden de jongeren nochtans dat ze vragende partij zijn voor meer aandacht op school voor relaties en seksualiteit. Blijkbaar komt het onderwerp vooral weinig aan bod bij de jongste leerlingen, maar hebben die er toch wel echt behoefte aan.

Het thema komt het vaakst aan bod in sportvakken. Daarna volgen de wetenschappelijke en levensbeschouwelijke vakken. Dit laatste is vooral het werkterrein voor relaties en seksualiteit: drie kwart van de leerlingen zegt dat er vooral tijdens deze lessen over wordt gepraat.

Milieueducatie

Leerlingen ervaren vrij veel aandacht voor milieuvraagstukken, vooral in de lagere graden. Bijna de helft van de leerlingen van de tweede en derde graad geeft een score voor 'middelmatige' aandacht. In de eerste graad ervaart 38 % van de leerlingen veel aandacht. Dat cijfer daalt licht tot 34 % in de tweede en 32 % in de derde graad.

79 % van de leraren integreert dit thema minstens af en toe in zijn vakken, vooral dan in lessen wiskunde en wetenschappen. 80 % van de leerlingen over de graden heen ervaart aandacht voor milieu in deze vakken. Daarnaast is er ook aandacht voor in projecten en tijdens uitstappen.

Opvoeden tot burgerzin

Een derde van de leerlingen uit de derde graad geeft aan dat er op school veel aandacht is voor politieke thema's, maar in de eerste en tweede graad ligt dit aantal maar op 10 %. 42 % van de eerstegraads- en 24 % van de tweedegraadsleerlingen ervaart weinig aandacht hiervoor. Dit thema komt vooral aan bod in lessen geschiedenis, economie, psychologie en maatschappijleer. Meer dan 90 % zegt dat politiek in deze vakken op de agenda stond.

In de eerste graad moet de school ook aandacht besteden aan kritische omgang met de media, maar ongeveer de helft van de jongeren stelt dat dit weinig gebeurt. Slechts een op tien noteert veel aandacht, vooral dan in taal- en levensbeschouwelijke vakken.

Leerlingen uit de tweede en derde graad hebben gelijklopende scores voor de aandacht voor mensenrechten op school. Ongeveer de helft ervaart die als middelmatig.

Deze cijfers staan in contrast met de evaluatie van de leraren. In die groep geeft 86 % aan dat ze minstens af en toe dit thema aansnijdt en meer dan de helft zegt dat ze er dikwijls tot heel frequent rond werkt. Maar de leerlingen zijn zich daar duidelijk niet van bewust. Het verschil tussen leerlingen en leraren heeft gedeeltelijk te maken met de wijze van bevraging. Leerkrachten werden gevraagd naar de aandacht voor burgerzin, leerlingen naar de aandacht voor politiek.

Muzisch-creatieve vorming

Leerlingen van de tweede graad merken gemiddeld weinig aandacht voor dit thema. Slechts een leerling op vijf in de tweede en een op vier in de derde graad noteert veel aandacht voor dit thema. Daar staat 30 % tegenover die een score van weinig aandacht geeft.

70 % van de leerlingen ervaart interesse voor het vak muzikale opvoeding, als dat op het programma staat. Daarnaast komt het vooral aan bod via uitstappen of projecten.

3.4.2 Schoolverschillen?

Meisjes en leerlingen uit aso en kso ervaren de meeste aandacht voor de diverse vakoverschrijdende eindtermen.

De onderzoekers stellen vast dat iets meer dan de helft van de scholen een visietekst heeft rond de behandeling van de vakoverschrijdende thema's op school. De overheid gaat er nochtans van uit dat ze dat allemaal hebben.

Heeft een uitgesproken engagement van de school een invloed? En welke signalen interpreteren de onderzoekers als aanwijzers voor een sterke betrokkenheid? Dat zijn:

- een visietekst;
- leraren die rapporteren dat ze veel aandacht besteden aan de vakoverschrijdende eindtermen;
- steun die leraren op school ervaren om zich in te zetten voor taakverruiming en vakoverschrijdende werking;
- leraren die de eindtermen onderwijskundig relevant vinden.

De conclusie? Drie van deze kenmerken beïnvloeden op een significante en consistente manier de mate waarin leerlingen veel aandacht rapporteren voor de vakoverschrijdende eindtermen, en wel in deze volgorde:

- 1 het onderwijskundig belang dat leraren eraan hechten;
- 2 de aanwezigheid van een visietekst;
- 3 positieve ondersteuning en een duidelijk plan van aanpak.

Voor het thema milieueducatie stellen de onderzoekers ook een invloed vast van de frequentie waarmee leraren eraan werken.

Samengevat: een duidelijk engagement van de scholen voor de vakoverschrijdende eindtermen heeft ook effectief voor gevolg dat de leerlingen meer aandacht voor die thema's ervaren.

De invloed van de schoolkenmerken op de ervaren aandacht van de leerlingen is niet gelijk voor alle leerlingen. Het engagement van de school heeft een groter effect op leerlingen in het bso en tso en op kinderen van laagopgeleide ouders. Vooral leerlingen uit een sociaal kwetsbaar milieu zijn dus gebaat bij een geëngageerde school en meer bepaald met leraren die de relevantie van de vakoverschrijdende thema's hoog inschatten.

3.4.3 Burgerschapskennis bij leerlingen

Als scholen aandacht besteden aan de vakoverschrijdende eindtermen, zijn de competenties, kennis en houdingen van leerlingen daar dan meer in overeenstemming met het niveau dat de Vlaamse overheid wenst dan in andere scholen? Daarop gaat de studie in voor het thema: opvoeden tot burgerzin.

De eindtermen beschrijven dat leerlingen de basiselementen voor de goede functionering van ons democratische bestel moeten kennen. Vanaf de tweede graad komt daar kennis van de mensenrechten bij. Per graad legden de onderzoekers aan de leerlingen een aantal meerkeuzevragen over burgerschap voor. Ze moesten bij elke vraag het juiste antwoord aanduiden (dat vermelden we in onderstaand overzicht tussen haakjes).

Tabel: vragen die peilen naar kennis van leerlingen over politiek en mensenrechten

Vraag	% correct
Eerste graad	
Wie bestuurt in een democratisch politiek systeem het land? (verkozenen)	56
Wat is in democratische landen de functie van het hebben van meer dan één politieke partij? (om verschillende meningen in de politiek te vertegenwoordigen)	46
Waar wordt het geld van de overheid onder meer voor gebruikt? (openbare omroep)	78
Waar wordt het geld van de overheid onder meer voor gebruikt? (werkloosheidsuitkeringen)	37
Tweede graad	
Welke rechten behoren niet tot de mensenrechten? (discriminatie)	81
Welke rechten behoren niet tot de mensenrechten? (het recht iemand je wil op te opleggen)	81
Welke organisatie komt op voor de mensenrechten? (Amnesty International)	85
Wat is geen schending van de mensenrechten? (schuldige opsluiten)	60
Derde graad	
Welke partij is tegen het homohuwelijk? (Vlaams Belang)	71
Welke partij legt sterk de nadruk op milieu? (Groen!)	98
Hoe heet de Vlaamse minister-president? (Yves Leterme)	54
Tot welke partij behoort de Vlaamse minister-president? (CD&V)	47
Wat is de naam van de voorzitter van de Kamer van volksvertegenwoordigers? (Herman De Croo)	38

De studie onderzoekt welke verschillen er zijn en welke elementen de verschillen lijken te verklaren.

Eerste graad

Jongens weten meer over de werking van de overheid dan meisjes en leerlingen in de A-stroom meer dan die in de B-stroom. Jongeren met één of twee hoogopgeleide ouders weten er meer over. Alle leerlingenkenmerken samen geven een verklaring voor 37 % van de variatie op schoolniveau. Tien procent van de verschillen in kennis schrijven de onderzoekers toe aan verschillen tussen de scholen.

In scholen die zich sterk voor de eindtermen engageren, kennen de leerlingen de bestuurlijke instellingen niet beter dan in andere.

Tweede graad

Hier hebben het geslacht van de leerlingen noch het opleidingsniveau van de ouders een significante impact op de kennis. Wel zijn er verschillen naar onderwijsvorm: jongeren in aso- en kso-richtingen weten meer over mensenrechten dan hun medeleerlingen uit tso en bso. Ook hier hebben de achtergrondkenmerken van de leerlingen een grotere impact (98%) op de vastgestelde verschillen in resultaten dan de verschillen tussen scholen (2%).

Ook hier besluiten de onderzoekers dat het engagement van scholen geen effect heeft op de kennis van mensenrechten.

Derde graad

Jongens weten meer over politiek dan meisjes en aso/kso-leerlingen meer dan die uit tso en bso. De kennis van jongeren met minstens één hoogopgeleide ouder haalt hogere scores. In de derde graad schrijven de onderzoekers 13 % van de verschillen toe aan verschillen tussen scholen.

De onderzoekers noteren een positieve invloed van de inspanningen die de school levert. Het is niet duidelijk waarom dit verschil pas optreedt in de derde graad. Dit gegeven blijkt uit verschillende onderzoeken en heeft mogelijk te maken met het door de jaren opgebouwde cumulatieve effect.

3.5 Positieve impact op beleving burgerschapswaarden

De Vlaamse overheid verwacht dat scholen een aantal burgerwaarden stimuleren bij hun leerlingen. Die vormen een voorwaarde voor een stabiele democratie. Het gaat om waarden als: verdraagzaamheid tegenover mensen van een andere etnische afkomst, ondersteuning van democratische instellingen en principes, eerlijke en menswaardige rechtspraak en berechting.

De onderzoekers stellen vast dat het engagement van een school voor vakoverschrijdende eindtermen minstens een onrechtstreekse invloed heeft op de beleving van de burgerschapswaarden. De school is een oefenterrein. Een democratisch schoolklimaat leidt tot minder ethocentrisme en meer steun voor de vertegenwoordigingsdemocratie.

De vakoverschrijdende eindtermen omvatten kennisdoelen maar ook attitudevorming. Leraren vinden attitudebeoordeling moeilijker dan kennisevaluatie. Onder meer omdat ze beseffen dat houdingen ook sterk de invloed ondergaan van gezin, media, leeftijdsgenoten, groepsgeest. Dat verklaart voor een deel de terughoudendheid van scholen om eraan te werken: ze gaan ervan uit dat hun impact erg beperkt is.

In het kader van het onderzoek was het niet mogelijk om de invloed te peilen van de vakoverschrijdende eindtermen op alle attitudes waarop ze betrekking hebben. Het gebeurde alleen exemplarisch voor het thema opvoeden tot burgerzin.

3.5.1 Invloed op ethocentrisme

Met tien stellingen peilden de onderzoekers naar de mate waarin jongeren uit het vierde jaar secundair onderwijs verdraagzaam zijn (als antipool van ethocentrisme) en naar de houding die ze aannemen tegenover allochtonen en de multiculturele samenleving.

Tabel: antwoorden van leerlingen op stellingen over ethocentrisme (in procenten)

Stellingen	-	+/-	+
Vrienden met een andere huidskleur hebben, is geen probleem voor mij.	3	11	86
Het is belangrijk dat jongeren in contact komen met verschillende culturen.	11	12	67
Ik vind dat we veel kunnen bijleren van mensen uit andere culturen.	13	27	60
De aanwezigheid van verschillende culturen is een verrijking voor onze samenleving.	16	32	52
Mensen uit verschillende culturen hebben best zo weinig mogelijk contact met elkaar.	78	17	5
Mensen met een andere godsdienst zijn een bedreiging voor onze cultuur.	74	18	8
Migranten zijn over het algemeen niet te vertrouwen.	56	31	13
De migranten komen hier profiteren van onze sociale zekerheid.	35	38	27
Ik vind dat alle illegale vluchtelingen uit het land gezet moeten worden.	36	31	33
De migranten dragen bij tot de welvaart van ons land.	28	49	23

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Jongeren vinden het geen probleem om vrienden te hebben uit een andere cultuur. Ze vinden een andere godsdienst ook geen bedreiging voor onze cultuur. Meer zelfs, zes jongeren op tien vinden het belangrijk dat ze in contact komen met verschillende culturen. Als we vertrekken van het culturele aspect van ethocentrisme, dan laten de meeste jongeren zich positief uit over mensen met een andere cultuur.

Een analyse van de economische aspecten van ethocentrisme geeft een ander beeld. Een kwart van de jongeren vindt dat

allochtonen komen profiteren van onze sociale zekerheid en niet bijdragen tot onze welvaart. Drie op tien vindt ook dat alle illegale migranten het land uit moeten.

Het onderzoek ging nader in op twee vakoverschrijdende eindtermen:

- de school levert inspanningen om jongeren op een verdraagzame manier te leren omgaan met verschillen in sekse, huidskleur en etniciteit;
- leerlingen kunnen – op basis van aangeboden informatie – leef- en omgangsgewoonten binnen gezinnen of culturen weergeven en het eigen gedrag daartegenover verwoorden en bespreekbaar stellen.

Meisjes zijn globaal minder ethnocentrisch dan jongens, leren we uit de resultaten. Leerlingen uit aso en kso zijn verdraagzamer dan hun leeftijdgenoten in tso en bso. En ook het opleidingsniveau heeft een impact: leerlingen met minstens één hoogopgeleide ouder zijn minder ethnocentrisch. Deze elementen samen verklaren 64 % van de verschillen op schoolniveau: een groot deel hangt dus af van instroom en onderwijsvorm.

Vergelijking van antwoorden maakt duidelijk dat leerlingen die correct antwoorden op vragen over mensenrechten, ethnocentrisme vaker afwijzen dan medeleerlingen die fouten maken. Kennis van mensenrechten blijkt dus een positieve invloed te hebben op verdraagzaamheid. De aandacht voor burgerzin en sociale vaardigheden, noch de aanwezigheid van een visietekst in de school hebben invloed.

Hoe vaker leraren aan sociale vaardigheden werken, hoe ethnocentrischer hun leerlingen zijn. Een mogelijke verklaring? Naarmate de leerlinen een ethnocentrischer houding aannemen, besteden leraren meer aandacht aan sociale vaardigheden in een poging om dit gedrag gunstig te beïnvloeden. Een democratisch schoolklimaat heeft trouwens wel een positieve invloed.

3.5.2 Harde repressie

Met zeven stellingen peilen de onderzoekers naar de houding van jongeren tegenover de bestraffing van (zwarte) criminelen en een harde aanpak van normovertredend gedrag.

De meerderheid van de leerlingen vindt niet dat alle misdrijven om een even harde aanpak vragen. De meerderheid toont zich verdediger van de rechtstaat, maar een groot aantal is wel voorstander van harde repressie. Drie jongeren op tien zijn voorstander van de herinvoering van de doodstraf en zouden zich

niet schuldig voelen als ze een inbreker doden. De helft vindt castratie aangewezen voor verkrachters. Drie op tien neemt ook een heel repressieve houding aan tegenover leeftijdsgenoten: minderjarigen die zware feiten plegen, horen thuis in de gevangenis. En in probleemwijken voert de overheid best een avondklok in.

Tabel: antwoorden van leerlingen op stellingen over harde repressie (in procenten)

Stellingen	-	+/-	+
Alle misdrijven, hoe klein ook, moeten even hard worden aangepakt.	75	16	9
Zware misdadigers verdienen geen proces.	67	18	15
De doodstraf moet terug worden ingevoerd voor zware misdaden.	54	16	30
Men moet zich niet schuldig voelen als men een inbreker zou doden.	39	32	29
Verkrachters moeten worden gecastreerd.	29	22	49
Minderjarigen moeten voor zware misdaden worden opgesloten in gevangenissen, net zoals volwassenen.	45	27	28
In probleemwijken moet een avondklok voor jongeren worden ingesteld.	41	32	27

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Scholen moeten vanaf de tweede graad aandacht besteden aan mensenrechten. En die staan lijnrecht tegenover harde repressie. Het onderzoek toont aan dat verschillen tussen scholen die daar meer of minder aandacht aan besteden, bijzonder klein zijn. En globaal vindt de studie geen aanwijzingen dat expliciete inspanningen van de school op het vlak van burgerzin en sociale vaardigheden invloed uitoefenen op de houding van leerlingen.

Wel blijkt ook nu dat leerlingen met een betere kennis van mensenrechten zich negatiever uitlaten over harde repressie. Kennis blijkt dus wel een lichte positieve invloed uit te oefenen. Ook

voor dit aspect blijken jongeren met minstens één hoogopgeleide ouder en uit aso en kso harde repressie vaker af te wijzen. Tussen meisjes en jongens is er geen verschil.

3.5.3 Antidemocratische houdingen

In hoeverre staan jongeren positief tegenover het vertegenwoordigingsprincipe in de politiek? En heeft de school daar impact op? Dat peilden de onderzoekers met zes stellingen.

Tabel: antwoorden van leerlingen op stellingen over antidemocratische houdingen (in procenten)

Stellingen	-	+/-	+
Het parlement is een machteloze praatbarak, je kunt het beter afschaffen.	57	33	10
Men moet de politiek gewoon afschaffen en het land laten besturen door verstandige mensen.	61	22	17
Zonder politieke partijen zou het in ons land veel beter gaan.	57	31	12
Politici zouden geen minister mogen worden.	45	44	11
Laat het land besturen door experts en specialisten, niet door politici.	38	38	24
Ik heb politiek niet nodig.	44	28	28

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Over het algemeen zijn jongeren geen pleitbezorgers voor de afschaffing van de vertegenwoordigingsdemocratie. Een aantal is er wel van overtuigd dat experts en specialisten het land beter zouden besturen dan politici. En drie leerlingen op tien hebben de politiek niet nodig. Wat vooral opvalt, is het grote aantal antwoorden in de groep 'tussen beide': ze hebben geen uitgesproken mening over deze stellingen.

Meisjes nemen vaker een antidemocratische houding aan dan jongens. Hetzelfde geldt voor leerlingen uit tso en bso, en met laagopgeleide ouders. Maar ook hier blijkt duidelijk dat kennis een effect heeft. Hoe beter leerlingen vragen over mensenrechten beantwoorden, hoe democratischer hun houding. Veel aandacht op school voor politiek leidt, volgens de leerlingen, ook tot

democratischer attitudes. Maar de frequentie waarmee leraren het hebben over burgerzin en sociale vaardigheden, heeft geen invloed – evenmin als een visietekst.

Wel blijkt duidelijk dat een democratisch schoolklimaat leidt tot een democratische houding bij jongeren. Als directeurs en leraren rekening houden met hun mening, heeft dit een positieve invloed op hun houding.

3.6 Is er een draagvlak voor nieuwe vakoverschrijdende eindtermen?

De voorbij jaren voegde de Vlaamse overheid in snel tempo drie nieuwe thema's toe aan de vakoverschrijdende eindtermen: technisch-technologische vorming, muzisch-creatieve vorming en ICT. Uit de bevraging van directeurs en leraren blijkt dat deze nieuwe thema's een veel kleiner draagvlak hebben dan de oorspronkelijke vijf. Is dit het gevolg van de recente introductie? Of wordt het aantal te groot en leidt dit tot weerstand of onverschilligheid?

Leraren en directeurs vinden dat actuele en maatschappelijk relevante thema's een plaats verdienen in het onderwijs. Maar ze beschouwen het niet als hun taak om alle maatschappelijk relevante thema's te behandelen. Ze ervaren een steeds intensere maatschappelijke vraag om nieuwe kennisinhouden op te nemen en zijn van oordeel dat de samenleving te veel van het onderwijs verwacht.

Het onderzoek toont aan dat scholen thema's die geen draagvlak vinden of die ze onvoldoende onderwijskundig relevant vinden, slechts in geringe mate implementeren. Dat is trouwens een veel voorkomend probleem met beleidsimplementatie. De vakoverschrijdende eindtermen boden een oplossing voor problemen van taakverruiming in het onderwijs en voor de uitbreiding van de inhouden. Maar bij een aantal organisaties en personen wekte dit de indruk dat de leerruimte niet langer beperkt is. Dus moet er zeker ruimte zijn voor hun thema.

Het resultaat? Een aantal organisaties vindt pas dat ze goed functioneren als ze hun thema vertaald krijgen in vakoverschrijdende eindtermen. Voorzitters en secretarissen-generaal pakken er graag mee uit op hun raden van bestuur en algemene vergaderingen. Dat bleek ook in de focusgesprekken met belangengroepen. Daarom legden de onderzoekers de stelling voor: "Het onderwijs is een cruciale en bepalende factor om de

doelstellingen van mijn organisatie te realiseren". 66 % van de ondervraagde belangengroepen is het daarmee eens. Dat wijst op een sterk maatschappelijk betrokken middenveld. Maar voor de onderwijssector stelt zich een reuzegroot probleem: een escalatie van vragen.

De onderzoekers gingen na of er een draagvlak bestaat voor een aantal thema's die de maatschappij naar voren schuift.

3.6.1 Maatschappelijke druk

Belangengroepen

Zijn belangengroepen tevreden met het huidige aanbod aan vakoverschrijdende eindtermen?

Tabel: visie van belangengroep op hun rol bij vakoverschrijdende eindtermen (in procenten)

Stellingen	-	+/-	+
Mijn organisatie is tevreden met het huidige aanbod van maatschappelijke thema's in het onderwijs.	44	48	8
De thema's die mijn organisatie belangrijk vindt, komen op dit moment voldoende aan bod in het onderwijs.	61	26	13
Mijn organisatie is te weinig betrokken bij de didactische uitwerking van de vakoverschrijdende eindtermen op scholen.	30	38	32
Het onderwijs is een cruciale en bepalende sector om de doelstellingen van mijn organisatie te verwezenlijken.	13	21	66

Legende: - = (helemaal) niet akkoord: +/- = tussen beide; + = (helemaal) akkoord

Slechts 8 % is tevreden met het huidige aanbod. 44 % is zelfs ronduit ontevreden. Zes organisaties op tien zijn van oordeel dat thema's die zij belangrijk vinden, onvoldoende aan bod komen. Hun verwachtingen naar de scholen liggen erg hoog: 66 % vindt dat het onderwijs een cruciale en bepalende sector is om hun doelstellingen te realiseren.

Bij analyse blijkt dat de belangengroepen waarvan de doelstellingen niet aansluiten bij de huidige vakoverschrijdende thema's, het minst tevreden zijn. Zij voelen zich ook het minst betrokken bij de didactische uitwerking van de vakoverschrijdende eindtermen. Die grote ontevredenheid is ook aanwezig bij organisaties met doelstellingen die aansluiten bij de eindtermen voor technisch-technologische en muzisch-creatieve vorming, ICT en leren leren.

Scholen

Leraren vinden dat de maatschappij op dit ogenblik te veel van hen verwacht.

Tabel: visie van leraren op maatschappelijke druk bij vakoverschrijdende eindtermen (in procenten)

Stellingen	Leraren			Directeurs		
	-	+/-	+	-	+/-	+
Er is steeds meer maatschappelijke vraag om nieuwe kennisinhouden op te nemen in het onderwijs.	7	41	53	2	7	91
Men verwacht te veel van de school dat ze alle problemen van onze maatschappij oplost.	6	15	79	0	2	98
Er zijn tegenwoordig te veel nieuwe thema's die op school of in de lessen aan bod dienen te komen.	20	39	41	9	30	61
Organisaties willen steeds vaker dat hun thema aan bod komt in het onderwijs	16	51	33	4	37	59

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Slechts 6 % van de leraren vindt niet dat de druk van de maatschappij te hoog is. Een leraar op vijf is het niet eens met de stelling dat de samenleving te veel nieuwe thema's naar voren schuift – twee op vijf zijn het er volmondig mee eens. Uit de analyse van de enquêtes maken de onderzoekers op dat vooral jonge leraren en directeurs die druk als zwaar ervaren.

Directies zeggen dan ook nóg vaker dan leraren dat de maatschappij te veel verwacht: 98 %. Slechts 9 % heeft niet de indruk dat er te veel thema's op hen afkomen.

Het onderzoek rapporteert ook dat 41 % van de leraren en 61 % van de scholen vindt dat het aantal vakoverschrijdende eindtermen eerder moet dalen dan stijgen. Uit de focusgesprekken werd duidelijk dat het daarbij niet alleen gaat om het aantal eindtermen, maar ook om de complexiteit van het gehele aanbod van eindtermen.

3.6.2 Themasuggesties uit onderzoek

Leraren en belangengroepen verschillen in de mate waarin ze nieuwe thema's willen opnemen, maar ook in het soort thema's dat ze voorstellen.

Belangengroepen

Slechts 59 % van de ondervraagden uit de belangengroepen vindt dat de huidige thema's volstaan. In de enquête vroegen de onderzoekers welke nieuwe thema's ze naar voren willen schuiven. Daarbij vermelden ze onderwerpen die al in bestaande thema's vervat zitten, zoals verdraagzaamheid en discriminatie, mensen- en kinderrechten of burgerschap (opvoeden tot burgerzin).

De vaakst genoemde nieuwe thema's zijn sociale ongelijkheid, ondernemerschap, zelfontwikkeling en duurzame ontwikkeling.

Leraren

89 % van de leraren vindt het welletjes met de huidige thema's. Slechts 11 % suggereert aanvullingen. Daarbij spant het thema 'beleefdheid en etiquette' de kroon (hoewel het maar om 11 leraren op 807 gaat). Andere onderwerpen: respect voor anderen, meer aandacht voor cultuur, omgaan met een multiculturele samenleving, zelfredzaamheid en basiskennis om te functioneren in de maatschappij, verdraagzaamheid, kritisch omgaan met de media, aandacht voor waarden en normen en taalvaardigheden en spelling.

Hoofdstuk 4

Aanbevelingen van de onderzoekers

4 Aanbevelingen van de onderzoekers

De onderzoekers formuleren een reeks aanbevelingen voor overheid, onderwijskoepels en schooldirecteuren:

1. Optimaliseer de evaluatiemethode. Dan weten leraren waar de inspectie de focus legt, en kunnen ze de effectiviteit van hun inspanningen evalueren.
2. Schenk meer aandacht aan vakoverschrijdende eindtermen in de lerarenopleiding.
3. Doorbreek het vakdenken van leraren. Geen gemakkelijke opdracht, maar het enthousiasme groeit als directeuren de voordelen van vakoverschrijdende eindtermen beklemtonen en praktische bezwaren van de baan helpen.
4. Stel geschikt didactisch materiaal beschikbaar. Een internetforum met tips en praktijkvoorbeelden is een bijkomende suggestie.
5. Verlaag de werkdruk: verminder het aantal vakoverschrijdende eindtermen en de administratieve last. Voorzie extra uren.
6. Neem de eindtermen op in alle leerplannen.
7. Communiceer duidelijk wat de overheid precies verwacht.
8. Leid de implementatie van de vakoverschrijdende eindtermen in goede banen met de aanstelling van specifieke coördinatoren.

4.1 Indijken

De samenleving is actiever, militanter geworden in het nastreven van invloed op de onderwijsprogramma's. De vraag om een nieuw vakoverschrijdend thema op te nemen lijkt nu haast een obligate stap voor organisaties die willen signaleren dat zij zich consequent voor hun doelstellingen inzetten. Hoe ordent de Vlaamse overheid al die belangrijke thema's naar belang en dringendheid, naar maatschappelijke en onderwijskundige relevantie? Hoe beslist ze welke thema's ze wel en welke niet in de eindtermen van het onderwijs opneemt?

De introductie van vakoverschrijdende eindtermen versnelde die ontwikkeling en veranderde de relatie tussen onderwijs en samenleving. De onderwijswereld moet nu bewuster en onder

een grote maatschappelijke druk de afbakening van zijn opdracht bepalen en bewaken. Over wat jonge mensen op school moeten leren, groeien steeds meer spanningen.

Het is duidelijk dat de overheid niet eindeloos nieuwe leerinhouden aan de bestaande kan toevoegen. Zowel bevoorrechte getuigen uit de onderwijswereld als deelnemers aan de focusgroepen stellen dat er een stevig en duurzaam maatschappelijk draagvlak nodig is vooraleer een nieuwe vakoverschrijdende eindterm (of andere eindterm) wordt geïntroduceerd.

Ze schuiven diverse criteria naar voor, zoals:

- er moet een politiek debat komen in het parlement;
- het moet duidelijk zijn dat de school de uitgelezen plaats is voor het bereiken van die competentie;
- de (vakoverschrijdende) eindterm moet aansluiten bij de leefwereld van jongeren;
- de eindterm moet impact hebben op het leven van de leerlingen.

Doorlooptijd

Tijdens de focusgroepen pleitten de leraren voor voldoende autonomie voor de scholen. De vakoverschrijdende eindtermen mogen het pedagogisch project van de school niet in het gedrang brengen. Ook een te specifieke formulering is niet gewenst.

De bevoorrechte getuigen zijn het erover eens dat er niet te snel nieuwe thema's mogen komen in het onderwijs. Er is tijd nodig voor reflectie. Velen vinden de intense belangstelling in media en politieke wereld, die meestal volgt op de invoering van een nieuwe eindterm, een slechte gids. Enkel als mogelijk nieuwe thema's voldoende maatschappelijke discussietijd hebben doorlopen, mogen ze in het curriculum opduiken.

Eerder al kwamen Perquy & Van Beneden van de VLOR tot die conclusie. Zij bevelen voldoende doorlooptijd aan voor er wijzigingen komen aan bestaande eindtermen of nieuwe worden ingevoerd. Decretaal voorziene evaluatietermijnen vormen volgens hen een goed moment om nieuwe noden in te passen in het geheel. Die wijzigingen moeten passen in een globaal pedagogisch concept en intern consistent zijn. Diverse wijzigingen op verschillende momenten kunnen die samenhang immers niet garanderen.

Procedure

Er is behoefte aan een procedure. Vele bevoorrechte getuigen vinden het geen garantie dat het parlement de uiteindelijke beslissing neemt. Politici laten zich immers nogal eens opjagen door media-aandacht. En sommige drukkingsgroepen zijn bijzonder goed in het bespelen van de media. De deelnemers aan de focusgesprekken formuleerden heel wat suggesties voor de doelstellingen waaraan die procedure moet voldoen. Maar ze hadden geen voorstellen voor de middelen die nodig zijn om die doelstellingen te bereiken. Een peiling naar de overlappende consensus tussen belangengroepen en leraren vinden de onderzoekers een onmisbaar instrument van een betere procedure.

4.2 Snoeien

Om het werken met de vakoverschrijdende eindtermen alle kansen te geven, moeten die voor de betrokken leraren haalbaar en hanteerbaar zijn.

Een veelgehoorde klacht? "Er zijn te veel eindtermen." Een leraar op twee vindt dat het leerplan overladen is en dat er te veel vakoverschrijdende eindtermen zijn om rekening mee te houden. Tijdens het focusgesprek met de coördinatoren voor vakoverschrijdende eindtermen stelde een deelnemer: "Waarom zijn al die verschillende puntjes nodig? Welke volwassene voldoet hieraan? De thema's zijn wel zinvol, maar de gedetailleerde opdeling niet."

Een mogelijke oplossing om met deze veelheid aan eindtermen om te gaan, is zich alleen te richten op de grote lijnen van de vakoverschrijdende thema's en niet op elke eindterm afzonderlijk. Zeven leraren op tien zeggen dat ze zich alleen richten op de grote lijnen van de vakoverschrijdende eindtermen. Slechts 8 % geeft aan dat hij elke eindterm afzonderlijk behandelt. Een geïnterviewde directeur stelde voor om leraren alleen te verplichten rond bepaalde thema's of subthema's te werken, maar ze vrij te laten in de interpretatie van de eindtermen. Dat effent het pad voor activiteiten 'in de geest' van de thema's en niet 'volgens de letter' van de eindtermen.

Autonomie

Een andere manier om met de veelheid aan eindtermen om te gaan? Geef de school de nodige vrijheid om zelf accenten te leggen. Bevoorrechte getuigen uit de onderwijswereld pleiten voor meer vrijheid voor de scholen. Zij stellen dat een school niet alle vakoverschrijdende eindtermen met dezelfde aandacht

kan behandelen. Hun voorstel? Laat de school een keuze maken om aan een thema dat zij zeer relevant acht, extra aandacht te besteden en aan andere thema's minder.

Sommige leraren die deelnamen aan de focusgroepen, waren voor dit idee te vinden. Een leraar stelde voor dat het misschien een optie is dat de directieraad jaarlijks een aantal doelstellingen in verband met de vakoverschrijdende eindtermen vooropstelt. Een collega ging hiermee akkoord: "Er is een grens nodig. Bijvoorbeeld dat we vijf resultaten moeten halen. Maar niet de hele lijst met vakoverschrijdende eindtermen. Laat ons uit die lijst een paar aspecten uitkiezen."

Essentie

De Vlaamse overheid moet zeker onderzoeken of het mogelijk is om het aantal vakoverschrijdende eindtermen te beperken en een aantal ervan samen te brengen in overzichtelijke gehelen. Ook is het de moeite waard om met andere implementatiemodellen te experimenteren.

Tabel: autonomie van leraren bij uitvoering van vakoverschrijdende eindtermen (in procenten)

Stellingen	Leraren		
	-	+/-	+
Ik richt mij enkel op de grote lijnen van de vakoverschrijdende eindtermen niet op elke eindterm afzonderlijk.	8	24	68
De school moet de vrijheid hebben om zelf accenten te leggen in verband met de vakoverschrijdende eindtermen.	3	20	77

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Het is mogelijk om in de eindtermen te snoeien op basis van de kwaliteit van de individuele eindtermen. Het onderzoek analyseerde hoe de leraren de formulering van de vakoverschrijdende eindtermen beoordelen. Onduidelijk geformuleerde eindtermen hebben immers een nadelige invloed op de haalbaarheid van de eindtermen.

Tabel: oordeel leraren over de formulering van vakoverschrijdende eindtermen (in procenten)

Stellingen	Leraren		
	-	+/-	+
De vakoverschrijdende eindtermen zijn te vaag om goed mee te kunnen werken.	30	46	24
De vakoverschrijdende eindtermen zijn te concreet en laten ons te weinig vrijheid om ze zelf in te vullen.	44	43	12

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Tijdens de interviews met bevoorrechte getuigen hoorden de onderzoekers regelmatig de klacht dat de eindtermen nu eens te vaag, dan weer te concreet werden geformuleerd. Bijna een kwart van de leraren vindt de vakoverschrijdende eindtermen te vaag om goed mee te werken. Bijna de helft neemt een tussenpositie in en 30 % vindt ze niet te vaag. Drie kwart van de leraren is er dus niet van overtuigd dat de vakoverschrijdende eindtermen in het algemeen te vaag zijn om mee te werken.

De meeste leraren vinden ook niet dat de eindtermen te concreet zijn en de autonomie van de leraar in het gedrang brengen. Slechts 12 % van de leraren is het eens met de stelling dat de vakoverschrijdende eindtermen te concreet zijn en te weinig vrijheid laten om ze zelf in te vullen.

De meeste leraren vinden de vakoverschrijdende eindtermen in hun geheel dus niet te vaag of te concreet.

Frequentie

De onderzoekers vroegen de leraren ook hoe vaak ze rond de vakoverschrijdende thema's werken. De meeste thema's komen regelmatig aan bod in de lessen. Alleen het thema muzisch-creatieve vorming behandelt de meerderheid van de leraren zelden of nooit. Op het niveau van de eindtermen waren er negen vakoverschrijdende eindtermen of groepen van eindtermen die minder dan een derde van de leraren tijdens een les, uitstap of project behandelde.

Voor de vakoverschrijdende eindtermen geldt een inspanningsverplichting. Het heeft dan ook geen zin eindtermen op te nemen die leraren niet of nauwelijks behandelen. Twee reeksen factoren blijken een grote invloed te hebben op de frequentie waarmee de thema's van de eindtermen worden behandeld:

- de mate waarin de leraren ze onderwijskundig relevant achten;
- de mate waarin zij ze hanteerbaar achten (dit heeft vooral te maken met de haalbaarheid van de eindtermen en hun duidelijkheid).

Bij de beoordeling van de vakoverschrijdende eindtermen gingen de onderzoekers na:

- hoe frequent leraren rond deze eindtermen werken;
- hoe goed ze deze eindtermen kennen;
- of ze de eindtermen duidelijk geformuleerd vinden;
- hoe haalbaar ze het vinden om de vakoverschrijdende eindtermen bij de leerlingen te bereiken.

Deze informatie geeft aan met welke eindtermen de leraren moeite hebben. Dat resulteerde in een lijst met 21 'kritieke eindtermen' (zie 3.3.5). De onderzoekers vinden dat de overheid die stuk voor stuk moet onderzoeken en beslissen of ze deze eindtermen schrapt of grondig herformuleert.

Derde graad

Het valt op dat de eindtermen uit de derde graad sterk oververtegenwoordigd zijn in de lijst met kritieke eindtermen: 11 van de 21 kritieke eindtermen gelden voor de derde graad – tegenover slechts vijf uit de eerste en vijf uit de tweede graad.

De vakoverschrijdende eindtermen milieu en leren komen het vaakst voor in de tabel met kritieke eindtermen. De eindtermen leren leren scoren vooral slecht voor de haalbaarheid bij leerlingen. Leraren vinden ze met andere woorden onrealistisch ambitieus. Dat leidt tot frustratie. En dan laten leraren ze gewoon links liggen.

4.3 Bevorderen

De integratie van vakoverschrijdende eindtermen in de lessen of in de schoolcultuur verloopt niet altijd even vlot. In binnen- en buitenland wordt men geconfronteerd met een aantal problemen en factoren die een doeltreffende implementatie van vakoverschrijdende eindtermen bemoeilijken. De Europese conferentie rond vakoverschrijdende thema's die in 2001 in Brussel plaatsvond, bracht een aantal van die 'pijnpunten' naar boven.

Verschillende deelnemers aan de conferentie wezen op de rigiditeit van het onderwijs. De strikte vakkenstructuur en de overladen lessentabellen vormen belangrijke hindernissen voor de implementatie van vakoverschrijdend werken. Een aantal belemmerende factoren situeert zich rond de leraar. Die werkt te

vakgebonden en leert in zijn opleiding te weinig vaardigheden aan om met vakoverschrijdende thema's aan de slag te gaan. Andere belemmerende factoren zijn het gebrek aan didactisch materiaal en goede evaluatiestrategieën om leerlingen te evalueren.

De bevoorrechte getuigen uit de onderwijswereld die deelnamen aan ons onderzoek, stellen ook een aantal belemmeringen vast:

- te weinig aandacht voor de vakoverschrijdende eindtermen in de opleiding en het nascholingsaanbod;
- te weinig middelen in scholen met veel kansarme leerlingen;
- te weinig samenwerking tussen leraren;
- te veel eindtermen.

De onderzoekers stelden op basis van de literatuur en de interviews met bevoorrechte getuigen uit de onderwijswereld, een lijst met belemmerende en een lijst met bevorderende factoren samen. De leraren konden aanduiden welke factoren vakoverschrijdende werking aan eindtermen bemoeilijken of bevorderen. Zij hadden ook de mogelijkheid andere belemmerende en bevorderende factoren toe te voegen. Tijdens de mondelinge bevraging van de schoolhoofden vroegen de onderzoekers ook aan hen welke factoren ze als belemmerend en bevorderend ervaren met betrekking tot de haalbaarheid van de vakoverschrijdende eindtermen. We overlopen hier de factoren die het werken met de vakoverschrijdende eindtermen kunnen bemoeilijken of bevorderen.

Bevorderende factoren

Tabel: factoren die leraren als bevorderend ervaren (in procenten)

Bevorderende factor	Percentage leraren dat vindt dat deze factor het werken met de vakoverschrijdende eindtermen bevordert.
Meer beschikbare tijd voor de leraren (vrijstelling van uren om aan de vakoverschrijdende eindtermen te werken).	58
Beschikbaarheid didactisch materiaal.	49
Een goede communicatie rond de vakoverschrijdende eindtermen.	49
De opname van de vakoverschrijdende eindtermen in de leerplannen.	47
Voldoende nascholing rond de vakoverschrijdende eindtermen.	43
Het bestaan van goede handboeken.	39
Een vakoverschrijdende eindtermencoördinator als aanspreekpunt en doorgeefluik.	37
Voorbeelden uit andere scholen.	34
Het bestaan van werkgroepen rond de vakoverschrijdende eindtermen.	31
Voldoende begeleidingsaanbod.	28
Inschakelen van externe experts.	21
Voldoende ondersteuning vanuit de directie.	19
Een verandering in het schoolklimaat.	18
Samenwerking met scholen.	15

Tabel: factoren die leraren als belemmerend ervaren (in procenten)

Belemmerende factoren	Percentage leraren dat vindt dat deze factor het werken met de vakoverschrijdende eindtermen bemoeilijkt.
Ze zijn moeilijk te evalueren.	67
Het leerplan is al overladen.	53
Er zijn teveel vakoverschrijdende eindtermen om mee rekening te houden.	50
We zijn er onvoldoende voor opgeleid.	47
Het zorgt voor te veel administratie en papierwerk.	42
Je moet veel extra plannen.	38
De handboeken bieden te weinig ondersteuning	32
Te weinig geld en middelen om er mee te werken.	25
Je kunt er geen punten op zetten of toetsen over afnemen.	23
Ik vind te weinig concreet materiaal.	22
Er is onvoldoende begeleidingsaanbod.	20
Het is moeilijk om samen te werken met andere leraren.	17
Er is een gebrek aan aangepaste onderwijsmethoden.	17
De vakoverschrijdende eindtermen vragen te veel voorbereidingswerk.	17
Er is te weinig ondersteuning vanuit de directie.	10

4.4 Evaluatie van de effectiviteit van de vakoverschrijdende eindtermen

De Vlaamse overheid kiest er bewust voor om de vakoverschrijdende eindtermen te formuleren in termen van competenties. De klemtoon ligt dus op de verwerking en toepassing van kennis, vaardigheden en attitudes. Dat maakt de effecten van de inzet rond vakoverschrijdende eindtermen moeilijker meetbaar en evalueerbaar.

Daarom koppelt de wetgever een inspanningsverbintenis aan de vakoverschrijdende eindtermen. Dat betekent dat de gemeenschapsinspectie bij een schooldoorlichting niet controleert welke resultaten de leerlingen halen, maar nagaat of de scholen zich actief inspannen om de vakoverschrijdende eindtermen bij hun leerlingen te introduceren. De meerderheid van de leraren vindt deze inspanningsverbintenis een bevorderende factor, die de haalbaarheid van de vakoverschrijdende eindtermen ten goede komt.

Maar ze ervaren het als een belemmering dat ze de effectiviteit van hun inzet voor vakoverschrijdende eindtermen moeilijk kunnen meten. Twee derde van de leraren vindt de belemmerende factor 'ze zijn moeilijk te evalueren' aan.

Ook uit de literatuur blijkt dat het evaluatieprobleem een rol kan spelen in het implementatieproces. Toch wijzen de onderzoekers op een verschil tussen de factor 'ze zijn moeilijk te evalueren' en 'je kunt er geen punten op zetten of toetsen over afleggen' (23 % van de leraren duidt dit aan als een belemmerende factor). Blijkbaar gaat de evaluatiebehoefte vooral over de perceptie van de effectiviteit van de impact die vakoverschrijdende eindtermen op leerlingen hebben en in mindere mate over het feit dat je er geen punten op kunt zetten.

De onderzoekers vermoeden dat het percentage mogelijk wat hoger scoort omdat deze belemmerende factor bovenaan de lijst prijkte. Het is mogelijk dat een andere volgorde een minder hoge score had opgeleverd. Dit neemt niet weg dat een groot aantal leraren deze factor als belemmerend ervaart.

De beoordeling van de afzonderlijke vakoverschrijdende eindtermen toont aan dat sommige door meer dan de helft van de leraren worden ervaren als moeilijk tot heel moeilijk te bereiken bij de leerlingen. De leraren voelen dus wel duidelijk een behoefte aan een procedure om de effectiviteit van hun eigen inspanningen na te gaan.

4.5 Aandacht voor vakoverschrijdende eindtermen in de opleiding

Op de Europese expertenconferentie over vakoverschrijdende eindtermen in 2001, beklemtoonden verschillende deelnemers de belangrijke rol die de lerarenopleiding speelt bij een doeltreffende implementatie van vakoverschrijdende eindtermen. Leraren verwerven in hun initiële opleiding te weinig of geen vaardigheden met betrekking tot de vakoverschrijdende thema's.

Twee vragen dringen zich op:

- Hebben Vlaamse leraren het gevoel dat ze tijdens hun opleiding te weinig vaardigheden verwerven over vakoverschrijdende eindtermen?
- Besteedt de initiële lerarenopleiding sinds de invoering van de vakoverschrijdende eindtermen meer aandacht aan vakoverschrijdende thema's?

De onderzoekers vergeleken de antwoorden van leraren die meer dan tien jaar geleden in het onderwijs stapten met leraren die tien jaar of minder in het onderwijs staan. Waarom tien jaar? Op het ogenblik van de enquête was het bijna tien jaar geleden dat de vakoverschrijdende eindtermen werden ingevoerd (in de eerste graad van het secundair onderwijs). Die vergelijking gebeurde met de gegevens van 502 leraren met meer dan tien jaar anciënniteit en 304 leraren met een anciënniteit van tien jaar of minder.

Een gebrek aan aandacht voor de vakoverschrijdende thema's in de lerarenopleiding kan de haalbaarheid van vakoverschrijdende eindtermen in de weg staan. Een leraar op twee vermeldt een gebrek aan opleiding rond vakoverschrijdende eindtermen als een belemmerende factor.

De resultaten van het onderzoek tonen aan dat de lerarenopleiding hen hier vaak onvoldoende op voorbereidt. Minder dan de helft van de leraren vindt zichzelf voldoende opgeleid om vakoverschrijdend te werken. We merken wel verschillen in de antwoorden naargelang de anciënniteit van de leraren. Meer dan een kwart van de leraren met meer dan tien jaar anciënniteit geeft aan onvoldoende opgeleid te zijn om vakoverschrijdend te werken tegenover een vijfde van de leraren met een anciënniteit van tien jaar of minder.

Tabel: aandacht voor vakoverschrijdende eindtermen in lerarenopleiding volgens anciënniteit (in procenten)

	Leraren met max. 10 jaar anciënniteit			Leraren met meer dan 10 jaar anciënniteit		
	-	+/-	+	-	+/-	+
Ik ben voldoende opgeleid om vakoverschrijdend te werken.	21	34	45	28	40	32
Ik heb in mijn opleiding geleerd hoe ik thema's die in de vakoverschrijdende eindtermen staan, kan behandelen.	61	16	23	77	13	10
In mijn opleiding was er voldoende aandacht voor het samenwerken met andere leraren.	50	22	28	71	19	10
In mijn opleiding was er aandacht voor het werken aan waarden en normen van de leerlingen.	39	25	36	46	24	30

Legende: - = (helemaal) niet akkoord; +/- = tussen beide; + = (helemaal) akkoord

Drie kwart van de leraren die al langer dan tien jaar in het onderwijs staan, leerde tijdens zijn opleiding niet hoe de vakoverschrijdende thema's in de lessen aan bod kunnen komen. In de opleiding van de jongere collega's ontbrak dit eveneens vaak. Zes op de tien leraren met een anciënniteit van tien jaar of minder is van oordeel dat er tijdens de opleiding geen aandacht was voor vakoverschrijdende thema's.

Positieve evolutie

Er is een evolutie merkbaar in de lerarenopleiding. Leraren die tien jaar geleden of later in het onderwijs stapten, geven vaker aan dat ze voldoende opgeleid zijn om vakoverschrijdend te werken, om samen te werken met collega's en om de vakoverschrijdende thema's in hun lessen te integreren. Toch heeft de meerderheid van beide groepen het gevoel dat er in de lerarenopleiding onvoldoende aandacht was voor maatschappelijke thema's en voor het samenwerken met collega's.

De aard van de opleiding speelt in deze materie ook een rol. Leraren met een universitaire masteropleiding werden tijdens hun opleiding minder geconfronteerd met de vakoverschrijdende eindtermen dan wie een bacheloropleiding (regentaat) volgde.

Voldoende nascholing rond de vakoverschrijdende eindtermen behoort volgens de leraren tot de top vijf van bevorderende factoren. Deelnemers aan de focusgesprekken zijn voorstander van nascholingen rond vakoverschrijdende eindtermen, op voorwaarde dat het gaat om nascholingen die specifiek gericht zijn op de vakken. Algemene nascholingen rond de vakoverschrijdende eindtermen zijn volgens hen niet zo nuttig. Leraren willen het gebrek aan opleiding liefst opvangen met een gericht nascholingsaanbod.

4.6 Vakdenken

Vakoverschrijdende werking heeft een aantal voordelen:

- het vereist geen grootschalige reorganisatie van het curriculum;
- de thema's worden vanuit diverse invalshoeken belicht;
- het bevordert de samenwerking tussen de leraren;
- het bevordert de samenhang binnen de leerstof;

Die vaststellingen lagen aan de basis van de keuze voor vakoverschrijdende eindtermen. De meerderheid van de leraren erkent die voordelen. Maar toch verloopt vakoverschrijdende samenwerking in de praktijk niet altijd even vlot. Een grote groep leraren heeft het gevoel dat sommige collega's de verantwoordelijkheid voor de vakoverschrijdende eindtermen van zich afschuiven. Een leraar op drie is van mening dat de collega's te veel aan het vakdenken vasthouden om goed vakoverschrijdend te kunnen werken.

De vakoverschrijdende werking verloopt vlotter bij leraren die lesgeven in het bso en in de B-stroom. Hebben zij meer ruimte om vakoverschrijdend te werken?

Ook het schoolklimaat heeft een invloed op de vakoverschrijdende werking. Het welbevinden van de leraar op school, de relaties tussen de leraren onderling en de relaties met de directie blijken beter in scholen die vaker vakoverschrijdend werken.

Directeurs beoordelen de tendens naar vakoverschrijdend werken positief. Ze hebben een voortrekkersrol. Hun instelling geeft een goede uitgangspositie om een enthousiasmerende rol te spelen in hun school. Ze kunnen hun leraren motiveren door de voordelen van de vakoverschrijdende aanpak te beklemtonen en hen helpen bij het wegwerken van praktische of organisatorische problemen.

4.7 Beschikbaarheid didactisch materiaal

De beschikbaarheid van didactisch materiaal komt de haalbaarheid van de vakoverschrijdende eindtermen ten goede. De helft van de leraren vindt dat geschikt didactisch materiaal het werken rond vakoverschrijdende eindtermen vlotter doet verlopen.

Tijdens de focusgesprekken kwamen concretere voorbeelden ter sprake (meer op de vakken toegespitst). Er was ook aandacht voor de uitwisseling van goede praktijkvoorbeelden tussen de scholen. Dat zijn factoren die de haalbaarheid van de vakoverschrijdende eindtermen bevorderen. Deelnemers opperden de suggestie om een internetforum te starten waar scholen ideeën en voorbeelden kunnen uitwisselen.

4.8 De werkdruk

Veel leraren tillen zwaar aan de administratieve beslommingen die gepaard gaan met de vakoverschrijdende eindtermen. 42 % vindt dat de vakoverschrijdende eindtermen te veel administratie en papierwerk met zich meebrengen.

De directeurs beamen dat de vakoverschrijdende eindtermen mee verantwoordelijk zijn voor de hoge werkdruk in het onderwijs. Zij vinden dat er te veel administratief werk aan gekoppeld is. 35 van de 57 bevraagde directeurs, of 61 %, vermelden dit als een belemmerende factor. Meer dan de helft van directeurs stelt dat de vakoverschrijdende eindtermen te veel extra werk meebrengen, terwijl er al weinig speelruimte is in het curriculum.

Leraren en directeurs hebben het gevoel dat er op dit ogenblik te veel eindtermen op de agenda staan, terwijl de leerplannen al overladen zijn. En daar komen de administratieve beslommingen bovenop. Het hoeft dan ook niet te verwonderen dat de onderwijswereld pleit voor meer tijd voor leraren om op een vlotte manier aan de vakoverschrijdende eindtermen te werken.

Meer tijd, bijvoorbeeld door vrijstelling van een aantal uren voor de vakoverschrijdende eindtermen, ziet 58 % van de leraren als een bevorderende factor. Die kan een tegengewicht vormen voor het overladen leerplan. Ook de directeurs zijn ervan overtuigd dat meer tijd het werken met vakoverschrijdende eindtermen vlotter doet verlopen.

Een andere mogelijke oplossing voor de hoge werkdruk, is de integratie van de vakoverschrijdende eindtermen in de leerplannen. Bijna de helft van de leraren vindt dit een goede zaak. Dan weten leraren beter wat van hen verwacht wordt en hoeven ze minder tijd te besteden aan het opzoeken van informatie en het inpassen van de vakoverschrijdende eindtermen in hun lessen.

De onderzoekers vroegen aan de leraren of de vakoverschrijdende eindtermen verwerkt zijn in de leerplannen die ze gebruiken. Daaruit blijkt dat drie leraren op vier een leerplan volgen waarin de vakoverschrijdende eindtermen al verwerkt zijn.

4.9 Communicatie rond vakoverschrijdende eindtermen

Een leraar op twee vindt een goede communicatie rond de vakoverschrijdende eindtermen noodzakelijk. Dat bleek ook tijdens de focusgesprekken.

Leraren voelen momenteel wat verwarring en wrevel over de vakoverschrijdende eindtermen. Vaak weten ze niet goed wat de overheid nu precies van hen verwacht en hoe ze er het best mee omgaan. Ze verwachten vooral meer duidelijkheid en een betere communicatie vanuit het ministerie van Onderwijs. Er heerst ook onduidelijkheid over de manier waarop de gemeenschapsinspectie scholen en leraren evalueert.

Dit verhoogt werkdruk en planlast. Want een aantal leraren gaat ervan uit dat de onderwijsinspectie van hen verwacht dat ze de nummers noteren van de vakoverschrijdende eindtermen die ze behandelen. De inspectie benadrukt dat zij dit in geen geval van de leraren verwacht. Bij een schooldoorlichting kijken de inspecteurs wel na of er in de school een mentaliteit leeft, waarbij de leraren samen de vakoverschrijdende eindtermen nastreven.

4.10 Gebrek aan coördinatie

Op de focusgesprekken hoorden de onderzoekers ook klachten over het gebrek aan coördinatie op schoolniveau. Nu weten leraren vaak niet rond welke eindtermen hun collega's werken. Meer coördinatie is wenselijk, bijvoorbeeld door de aanstelling van een coördinator binnen de school. Die volgt op welke vakoverschrijdende eindtermen er binnen lessen en projecten aan bod komen, welke initiatieven de (vak)werkgroepen nemen, enz.

Een aantal directeurs is eveneens vragende partij voor een coördinator die de implementatie in goede banen leidt (39 % vermeldt dit als bevorderende factor).

Tekst

Vlaamse overheid
Departement Onderwijs en Vorming
i.s.m. de promotoren van de Vrije Universiteit Brussel

Redactie

Vlaamse overheid
Departement Onderwijs en Vorming

Productcoördinatie

Vlaamse overheid
Agentschap voor Onderwijscommunicatie

Verantwoordelijke uitgever

Micheline Scheys
Strategische Beleidsondersteuning
Koning Albert II-laan 15, 1210 Brussel

Grafische vormgeving

Diensten van het Algemeen Regeringsbeleid
Communicatie
Suzie Favere

Druk

Boone-Roosens, Lot

Uitgave

December 2009

Wettelijk depot

D/2009/3241/447

Naast deze brochure geeft het Vlaams Ministerie van Onderwijs en Vorming ook tal van andere publicaties uit.

Voor een overzicht kan u terecht op de website:

www.ond.vlaanderen.be/publicaties

