

Peiling wereldoriëntatie (tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs

Deze brochure bespreekt de resultaten van een peilingsonderzoek in opdracht van de Vlaamse overheid. De peiling was het werk van een interdisciplinair onderzoeksteam van de K.U.Leuven in samenwerking met de VUB. Rianne Janssen, Dimokritos Kavadias (VUB), Dirk Vanderhallen, Etienne Van Hecke, Kaat Wils, Francis Tuerlinckx, Wim Van den Noortgate en Bieke De Fraine waren de promotoren, Sarah Gielen de projectcoördinator. Lien Willem, Kaat Van Dessel, Daniël Van Nijlen en Barbara Luyten analyseerden de gegevens. Greet Cuyt en Adriaan Thirry stonden in voor de toetsontwikkeling met Marijke De Meyst als coördinator. Daarnaast waren Marjan Crynen, Evelyn Goffin, Anne Grosemans, Sabine Beringhs, Ilka Fidlers en Elise Meynckens verantwoordelijk voor de organisatie van de dataverzameling en de algemene ondersteuning van het onderzoek.

Deze brochure is het resultaat van een samenwerking tussen het onderzoeksteam periodieke peilingen van het Centrum voor Onderwijseffectiviteit en –evaluatie van de K.U.Leuven enerzijds en de Vlaamse overheid, Agentschap voor Kwaliteitszorg in Onderwijs en Vorming, Afdeling Projecten: EVC-Curriculum-Kwalificaties anderzijds. De samenstellers danken iedereen die heeft bijgedragen tot de realisatie van deze brochure.

Een elektronische versie van deze brochure is beschikbaar op www.ond.vlaanderen.be/dvo/peilingen

Het realiseren van de eindtermen vormt de maatschappelijke opdracht van elke school. Deze minimumdoelen zijn daarom belangrijke kwaliteitsnormen voor het onderwijs. Ze moeten kwaliteitsvol onderwijs voor iedereen garanderen. Om betrouwbare en objectieve informatie te verzamelen over de mate waarin het Vlaamse onderwijsstelsel erin slaagt om de eindtermen daadwerkelijk bij de leerlingen te realiseren, organiseert de overheid sinds 2002 periodieke peilingsonderzoeken in het leerplicht-onderwijs.

Deze brochure vat de resultaten samen van een peiling naar de beheersing van eindtermen uit het leergebied wereldoriëntatie in het basisonderwijs. Concreet werden schriftelijke toetsen en een praktische proef over eindtermen uit de domeinen tijd, ruimte, maatschappij en brongebruik afgenomen. Het is de tweede peiling over wereldoriëntatie. In 2005 vond reeds een peiling over de eindtermen van het domein natuur plaats.

De peiling wereldoriëntatie van mei 2010 werd afgenomen bij een representatieve steekproef van meer dan 3000 leerlingen uit 113 lagere scholen verspreid over heel Vlaanderen. Deze peiling is echter een bijzondere peiling. Als minister bevoegd voor onderwijs én voor Brussel heb ik in mijn beleidsnota aangekondigd dat ik het systeem van peilingen ook wil inzetten om een zicht te krijgen op de mate waarin het Nederlandstalige onderwijs in Brussel de eindtermen realiseert. Bovenop de representatieve Vlaamse steekproef nam daarom een steekproef van bijna 1000 leerlingen uit 62 Brusselse scholen deel aan dit onderzoek. Dat laat ons toe om betrouwbare uitspraken te doen over de prestaties van de leerlingen in het Brussels Hoofdstedelijk Gewest.

Met het wereldoriënterend onderwijs wordt er gewerkt aan een aantal essentiële competenties waarover een 12-jarige moet beschikken om zelfstandig te kunnen functioneren in de maatschappij. De vaststellingen van dit onderzoek vragen om interpretatie, reflectie en actie. Ze vormen het startpunt voor een doelgericht kwaliteitsdebat. Hadden we deze resultaten verwacht? Worden ze bevestigd of genuanceerd door andere evaluatie- of onderzoeksgegevens of door ervaringen uit de onderwijspraktijk? De resultaten van deze peiling moeten niet alleen door de beleidsmakers maar ook door de scholen en de andere onderwijspartners aangegrepen worden om te kijken waar we al op de goede weg zitten en wat er nog beter moet en kan. Daarom nodig ik iedereen uit om met deze waardevolle informatie aan de slag te gaan en mee te zoeken naar mogelijke verbeteracties.

Tot slot wil ik iedereen uitdrukkelijk danken die een bijdrage geleverd heeft aan het welslagen van dit grootschalige onderzoek: de leerlingen en hun ouders, de leerkrachten en directeurs van de deelnemende lagere scholen, het onderzoeksteam, de toetsassistenten en de onderwijsdeskundigen die in verschillende fasen van het onderzoek hebben meegewerkt. Dankzij hun inspanningen kregen wij waardevolle

informatie die ons de kans biedt om het Nederlandstalige onderwijs in Vlaanderen en in het Brussels Hoofdstedelijk Gewest te optimaliseren.

Pascal Smet

Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel

Voorwoord	3
1. Peilingen: Wat en waarom?	6
Wat is een peiling?	6
Wat zijn eindtermen en ontwikkelingsdoelen?	6
Waarom zijn peilingen nodig?	7
Waarom peilingen herhalen?	7
Hoe passen peilingen in het Vlaamse kwaliteitszorgsysteem?	8
Hebben peilingen gevolgen voor de deelnemende scholen en leerlingen?	8
Is dit de voorbode van centrale examens?	8
Hoe dragen peilingen bij tot een informatierijke omgeving voor scholen?	9
2. De peiling wereldoriëntatie van 27 mei 2010	11
Welke toetsen werden afgenomen?	11
Welke vragenlijsten werden voorgelegd?	13
Welke leerlingen en scholen namen deel?	14
Hoe verliep de afname?	15
3. Beschrijving van de steekproef	17
De leerlingen en hun gezin	17
De leerkrachten	22
De lessen wereldoriëntatie	23
Schoolklimaat	28
De scholen	30
4. Van toetsresultaat tot uitspraak over de eindtermen	33
De schriftelijke toetsen	33
De praktische proef	35
5. De resultaten op de schriftelijke toetsen	36
Hoeveel leerlingen beheersen de eindtermen?	36
Analyse van de verschillen tussen leerlingen, klassen en scholen	37
Zijn er prestatieverschillen tussen klassen en scholen?	38
Waarmee hangen deze prestatieverschillen samen?	38
De verschillen tussen scholen	44
6. Inhoudelijke analyse van de schriftelijke toetsen	48
Domein maatschappij (Vlaanderen 53 procent – Brussel 24 procent)	49
Domein tijd	50
Domein ruimte	51
7. De resultaten op de praktische proef	54
Het verloop van de praktische proef	54
Globe	55
Kompas	56
Atlas	57
Verschillende informatiebronnen	58
8. Wat nu?	63
Bijlage: De getoetste eindtermen en voorbeeldopgaven	65

1. Peilingen: Wat en waarom?

Met de onderwijspeilingen wil de overheid een antwoord krijgen op vragen als:

- ✓ Beheersen onze leerlingen bepaalde eindtermen of ontwikkelingsdoelen?
- ✓ Slagen de scholen erin om de getoetste eindtermen bij hun leerlingen te realiseren?
- ✓ Welke eindtermen of ontwikkelingsdoelen zitten goed?
- ✓ Waarmee hebben leerlingen het moeilijk?
- ✓ Met welke leerling-, klas- en schoolkenmerken hangen verschillen in leerlingprestaties samen?
- ✓ Presteren onze leerlingen vandaag even goed als hun leeftijdsgenoten vroeger?

Periodieke peilingen passen in ons systeem voor externe en interne kwaliteitszorg. Ze bieden beleidsrelevante informatie en leerkansen voor overheid en scholen.

6

Wat is een peiling?

Een peiling is een grootschalige afname van toetsen bij een representatieve steekproef van scholen en leerlingen. Ze neemt een aspect van het Vlaamse onderwijs onder de loep. Peilingen onderzoeken in welke mate leerlingen bepaalde eindtermen of ontwikkelingsdoelen hebben bereikt. In deze peiling komen eindtermen van de domeinen tijd, ruimte, maatschappij en brongebruik uit het leergebied wereldoriëntatie in het basisonderwijs aan bod.

Wat zijn eindtermen en ontwikkelingsdoelen?

In het basisonderwijs gelden er eindtermen voor het lager onderwijs en ontwikkelingsdoelen voor het kleuteronderwijs. Eindtermen zijn minimumdoelen voor kennis, inzicht, vaardigheden en attitudes die de overheid noodzakelijk en bereikbaar acht voor een bepaalde leerlingenpopulatie. Ontwikkelingsdoelen zijn minimumdoelen die de overheid wenselijk acht voor een bepaalde leerlingenpopulatie en die de school bij haar leerlingen moet nastreven. Aangezien de overheid wil weten of onze leerlingen de eindtermen of ontwikkelingsdoelen beheersen, worden onderwijspeilingen altijd georganiseerd aan het einde van een onderwijsniveau. Deze peiling in het lager onderwijs is daarom afgenomen aan het einde van het zesde leerjaar. Het is niet de bedoeling om peilingstoetsen af te nemen aan het einde van het kleuteronderwijs.

Eindtermen en ontwikkelingsdoelen vormen de kern van het onderwijsaanbod en zijn daardoor een hoeksteen in de kwaliteitszorg van het Vlaamse onderwijs. Met deze minimumdoelen wil de overheid garanties inbouwen zodat jongeren de nodige competenties verwerven om zelfstandig te kunnen functioneren in onze maatschappij en om succesvol te kunnen starten in vervolgonderwijs en op de arbeidsmarkt. De eindtermen en ontwikkelingsdoelen worden gedragen door onze samenleving: ze werden goedgekeurd door het Vlaams Parlement en zijn sinds het schooljaar 1998-1999 van kracht in het basisonderwijs.

Waarom zijn peilingen nodig?

Om de kwaliteit van het Vlaamse onderwijs te evalueren, te bewaken en te verbeteren, moet de overheid op landelijk niveau, dus op het niveau van het onderwijssysteem, weten in welke mate de leerlingen de eindtermen en ontwikkelingsdoelen daadwerkelijk beheersen. Daarom moet de overheid beschikken over betrouwbare landelijke prestatiegegevens van leerlingen. Onderwijspeilingen moeten dus een betrouwbaar antwoord geven op vragen als: “Beheersen onze leerlingen bepaalde eindtermen?”, “Lukt het de leerkrachten om de getoetste eindtermen bij hun leerlingen te realiseren?”, “Welke eindtermen zitten goed?” en “Waarmee hebben leerlingen het moeilijk?”. De gegevens over het aantal leerlingen dat een bepaalde eindterm of groep eindtermen onder de knie heeft, kunnen sterke en zwakke punten van ons onderwijs in beeld brengen.

De overheid wil via de peilingen nagaan of het Vlaamse onderwijssysteem ervoor zorgt dat voldoende leerlingen de eindtermen beheersen. Ze laat daarnaast ook onderzoeken of er systematische verschillen zijn tussen scholen in het percentage leerlingen dat de eindtermen beheerst en in welke mate eventuele schoolverschillen samenhangen met bepaalde school- of leerlingkenmerken. Ook dat is een vorm van kwaliteitsbewaking van het Vlaamse onderwijssysteem. Kansengelijkheid veronderstelt dat er geen grote verschillen tussen scholen zijn in het realiseren van de minimumdoelen. De overheid kan moeilijk verantwoorden dat leerlingen met dezelfde mogelijkheden in de ene school de eindtermen of ontwikkelingsdoelen beheersen en in de andere niet. Als de onderzoekers kenmerken kunnen identificeren die samenhangen met minder goede leerlingprestaties, weten de overheid en de scholen mogelijk ook aan welke factoren ze kunnen werken om ervoor te zorgen dat meer leerlingen de minimumdoelen onder de knie krijgen.

Waarom peilingen herhalen?

Peilingen moeten om meerdere redenen regelmatig worden herhaald. De belangrijkste reden is dat we op die manier de vinger aan de pols houden. Als we weten dat een peiling in de toekomst wordt herhaald, zijn we wellicht ook meer geneigd om iets te doen aan tegenvallende resultaten. Daarnaast kunnen herhalingen ontwikkelingen in de tijd in kaart brengen. Iedereen kent de vaak speculatieve discussies over de vraag of leerlingen vroeger meer kenden of konden dan vandaag. ‘Vroeger’ is dan een vaag begrip. Peilingen brengen de stand van zaken in het onderwijs van nu in beeld. Als eenzelfde peiling een aantal jaren later wordt herhaald, kan de vorige peiling als vergelijkingsbasis dienen. Als een peiling ten slotte minstens 2 keer wordt herhaald, kan dat empirische informatie leveren over kwaliteitsstijgingen en/of –dalingen van ons onderwijs. Periodieke peilingen zijn echter niet geschikt om leerwinst of vooruitgang van leerlingen te meten. Daarvoor is specifiek onderzoek nodig dat een groep leerlingen gedurende een bepaalde periode volgt.

Hoe passen peilingen in het Vlaamse kwaliteitszorgsysteem?

Het Vlaamse onderwijs heeft een systeem van interne en externe kwaliteitszorg waarin ook prestatiemetingen een plaats krijgen. Dit systeem biedt de mogelijkheid om het minimum te bewaken. Onderwijspeilingen zijn een onderdeel van de externe kwaliteitsbewaking. Ze zijn complementair aan internationale onderzoeken en aan de doorlichtingen door de inspectie.

Internationale onderzoeken (zoals PISA) en Vlaamse peilingen belichten elk een verschillend aspect van onderwijskwaliteit. Internationale prestatiemetingen geven ons een zicht op de plaats van het Vlaamse onderwijs ten opzichte van andere onderwijssystemen in bepaalde domeinen. Ze zijn echter niet specifiek gericht op het Vlaamse curriculum, op de doelen die onze samenleving belangrijk vindt. Peilingen daarentegen plaatsen de beheersing van de Vlaamse minimumdoelen in de kijker.

8

Peilingen geven, net als internationale onderzoeken, in hoofdzaak informatie op systeemniveau. De overheid opteert ervoor om bij de peilingen te werken met een rijke variatie aan toetsen voor eindtermen en ontwikkelingsdoelen uit diverse leergebieden en leergebiedoverschrijdende thema's. Nochtans zijn grootschalige peilingen niet geschikt om alle essentiële inzichten, vaardigheden en attitudes te meten. Daarom is het belangrijk dat de overheid via de onderwijsinspectie blijft controleren of individuele scholen hun maatschappelijke opdracht nakomen en voldoende werk maken van de realisatie van alle eindtermen, ook de minder meetbare. Scholen hanteren daarvoor meer gevarieerde evaluatievormen, wat niet mogelijk is in een grootschalige peiling. De inspectie bouwt voort op de interne evaluatie door de school. Peilingen en andere vormen van externe kwaliteitsbewaking zijn dus complementair.

Hebben peilingen gevolgen voor de deelnemende scholen en leerlingen?

Met peilingen wil de overheid een algemeen beeld krijgen van de kwaliteit van het Vlaamse onderwijs. Scholen of leerkrachten kunnen geen negatieve gevolgen ondervinden van de resultaten van hun leerlingen bij een peiling. Ook de verdere schoolloopbaan van de deelnemende leerlingen hangt er niet van af. De resultaten van scholen, klassen en leerlingen blijven gegarandeerd anoniem. Er wordt immers gepeild naar het niveau van het Vlaamse onderwijssysteem. Enkel de deelnemende scholen krijgen feedback over hun resultaat: die informatie wordt door het onderzoeksteam aan geen enkele andere instantie doorgegeven.

Is dit de voorbode van centrale examens?

Sommigen vrezen dat deze peilingen een voorbode zijn van centrale examens, die in heel wat landen in Europa plaatsvinden. Daar kiest Vlaanderen zeker niet voor. Net als peilingen zijn centrale examens grootschalige metingen naar leerprestaties bij leerlingen. Centrale examens worden echter bij alle leerlingen afgenomen en dienen om, op basis van de behaalde resultaten, aan de leerlingen een diploma of getuigschrift uit te reiken of om te beslissen over doorstroming naar vervolgonderwijs.

De Vlaamse overheid kiest uitdrukkelijk voor het systeem van peilingsonderzoek bij een representatieve steekproef van scholen. Scholen in de steekproef nemen volkomen vrijwillig deel. Zo wordt informatie over de doelmatigheid van ons onderwijs verzameld zonder de negatieve gevolgen van verplichte centrale examens, zoals klaarstomen van leerlingen, ongenuanceerde vergelijkingen en hitparades van scholen en de daaruit voortvloeiende onterechte concurrentie.

Hoe dragen peilingen bij tot een informatierijke omgeving voor scholen?

De overheid wil ervoor zorgen dat ook de scholen zichzelf een spiegel kunnen voorhouden aan de hand van betrouwbare en objectieve informatie over de realisatie van de minimumdoelen. Daarom bouwt ze het systeem van periodieke onderwijspeilingen verder uit, zodat ook de scholen kunnen leren uit de peilingsresultaten.

De deelnemende scholen

De scholen die deelnamen aan deze peiling, kregen van de onderzoekers een overzicht van de resultaten van hun school. Zij kunnen deze informatie gebruiken als vertrekpunt voor reflectie en zelfevaluatie. Leerkrachten en directie moeten de resultaten echter wel in de juiste context plaatsen. Deze gegevens zijn bijvoorbeeld niet meer dan een momentopname.

Alle basisscholen

Om scholen te ondersteunen in hun beleidskracht en zelfevaluerend vermogen, wil de overheid met peilingen ook aan de scholen zelf meer leerkansen bieden. Dat kan bijvoorbeeld door aan alle scholen een informatief verhaal te bieden op basis van de landelijke peilingsresultaten. In een dergelijk verhaal wordt het verband geschetst tussen verschillen in leerlingprestaties en leerling-, klas- en schoolkenmerken. Zo kan een peiling scholen inzicht bieden in de samenhang tussen leerlingprestaties en bepaalde schoolkenmerken. Wanneer dat verband op een herkenbare manier geschetst wordt voor gelijkaardige scholen, kunnen scholen die niet deelnamen aan de peiling ook leren uit die verbanden. Zo kunnen alle scholen en de overheid leren uit de peilingsresultaten, en kunnen de resultaten een aanzet vormen tot zelfreflectie en bijsturing van het gevoerde beleid. Om dergelijke analyses mogelijk te maken, vragen de onderzoekers naast de toetsen ook bijkomende informatie op bij de leerlingen, hun ouders en hun leerkrachten.

Scholen zijn vaak op zoek naar goede instrumenten om na te gaan in welke mate ze in hun opdracht slagen. Ze willen valide en betrouwbare toetsen die op grote schaal genormeerd zijn en waarmee ze zichzelf kunnen positioneren. Het is niet de bedoeling om alle scholen aan een peiling te laten deelnemen. Een steekproef van scholen en leerlingen volstaat. Om tegemoet te komen aan de vraag van scholen naar goede instrumenten, ontwerpen de onderzoekers zowel een toets voor de peiling als een parallelversie van deze toets. Deze parallelversie meet hetzelfde als de peilingstoets, maar bestaat uit andere - gelijkaardige - opgaven. De overheid zal deze paralleltoetsen

ter beschikking stellen van alle scholen. Elke school kan deze toetsen vrij gebruiken om na te gaan of ze de betrokken eindtermen heeft gerealiseerd op schoolniveau. Scholen uit de peilingssteekproef en scholen die de paralleltoetsen afnemen, kunnen zichzelf een spiegel voorhouden op basis van de resultaten op deze wetenschappelijk onderbouwde toetsen.

2. De peiling wereldoriëntatie van 27 mei 2010

Op 27 mei 2010 werden eindtermen uit de domeinen tijd, ruimte, maatschappij en brongebruik (leergebied wereldoriëntatie) in het basisonderwijs getoetst. De eindtermen van het domein natuur werden eerder al gepeild in 2005. Met deze peiling wereldoriëntatie wil de overheid een antwoord krijgen op vragen als:

- ✓ Weten de leerlingen dat verkiezingen een basiselement zijn van een democratie?
- ✓ Kennen ze het belang van de Rechten van de Mens en de Rechten van het Kind?
- ✓ Kunnen ze de tijd die nodig is voor een bekende bezigheid realistisch schatten? Kunnen ze een kalender gebruiken?
- ✓ Kennen de leerlingen de grote periodes uit de geschiedenis en kunnen ze belangrijke historische figuren en gebeurtenissen situeren in de juiste tijdsperiode?
- ✓ Kunnen de leerlingen de weg beschrijven tussen 2 plaatsen of een route uitstippelen voor het openbaar vervoer?
- ✓ Kennen ze de federale structuur van België? Kunnen ze de gemeenschappen, provincies en provinciehoofdplaatsen situeren op de kaart van België?
- ✓ Kunnen de leerlingen het dagelijkse leven in een ander land of cultuurgebied vergelijken met het eigen leven?
- ✓ Kunnen ze werken met een atlas, globe of kompas en kunnen ze verschillende informatiebronnen raadplegen?

In totaal nam een representatieve steekproef van 3397 leerlingen van het zesde leerjaar uit 136 vestigingsplaatsen van 113 Nederlandstalige lagere scholen uit Vlaanderen en het Brussels Hoofdstedelijk Gewest deel aan het onderzoek. Daarnaast vulden de leerlingen, hun ouders en hun leerkrachten een vragenlijst in. Bijkomend deden 941 leerlingen uit 65 vestigingsplaatsen van 62 Nederlandstalige scholen uit het Brussels Hoofdstedelijk Gewest mee aan het onderzoek. Dat maakt het mogelijk om ook over het Nederlandstalige onderwijs in Brussel voldoende onderbouwde uitspraken te doen.

Welke toetsen werden afgenomen?

Op grond van een inhoudsanalyse van de eindtermen werd een peilingsinstrument ontwikkeld voor de eindtermen van de domeinen tijd, ruimte, maatschappij en brongebruik van het leergebied wereldoriëntatie. De eindtermen van het domein natuur werden reeds in 2005 gepeild. De domeinen technologie/techniek en mens zijn niet meegenomen in deze peiling. De eindtermen technologie zijn recent gewijzigd. De eindtermen van het domein mens zijn niet onderzocht in deze peiling omdat ze om praktische of inhoudelijke redenen moeilijk te bevragen zijn in het kader van een grootschalige toetsafname zoals dit peilingsonderzoek. Ook voor sommige eindtermen uit de domeinen tijd, ruimte en maatschappij is dat het geval.

Bij de toetsontwikkeling werd een onderscheid gemaakt tussen eindtermen die schriftelijk te toetsen zijn en andere eindtermen die beter via een praktische opdracht met concreet materiaal worden bevraagd. In de bijlage worden de getoetste eindtermen

weergegeven en worden de schriftelijke toetsen en de praktische proef geïllustreerd met voorbeeldopgaven.

De schriftelijke toetsen

Er zijn in totaal 5 schriftelijke toetsen ontworpen die passen binnen de domeinen tijd, ruimte en maatschappij (Tabel 1). In de toetsen komen de verwerkingsniveaus kennen, begrijpen en toepassen aan bod.

Maatschappij. Deze toets handelt over sociaal-economische verschijnselen zoals de waardering voor verschillende vormen van arbeid, de totstandkoming van de prijs van een product, het nut en belang van collectieve overheidsvoorzieningen, welvaartsverschillen en de invloed van reclame en media. Op het vlak van sociaal-culturele verschijnselen werden enkel de eindtermen over de zorg- en opvangmogelijkheden van bejaarden en mensen met een handicap en over de ontwikkeling van onze multiculturele samenleving gepeild. Ook eindtermen over politieke en juridische verschijnselen zoals de Rechten van de Mens en van het Kind, verkiezingen als basiselement van een democratie, de rol van internationale organisaties, de bestuurlijke niveaus in Vlaanderen als deel van België en de Europese Unie, en de symbolen van de Vlaamse Gemeenschap komen aan bod. Het deel van eindterm 6.13 over verkeersregels en veiligheid in het verkeer is ook opgenomen in deze toets.

Persoonlijke tijd. Deze toets peilt naar het inschatten van de duur van activiteiten, het kalendergebruik en het interpreteren van tijdsaanduidingen op uitnodigingen en bij bordjes of affiches met openings- en sluitingstijden. Eindterm 5.5 uit historische tijd over het chronologisch ordenen en indelen in periodes van belangrijke gebeurtenissen en ervaringen is opgenomen in deze toets omdat deze eindterm gaat over het eigen leven van de leerling. Ook het werken met tijdsaanduidingen om een route uit te stippelen voor het openbaar vervoer (ET 6.16 uit verkeer en mobiliteit) krijgt hier een plaats.

Historische tijd. Deze toets behandelt de eindtermen over de grote periodes uit de geschiedenis, over het situeren van historische elementen, figuren en gebeurtenissen in de juiste tijdspanne, over de evolutie in de loop der tijden en over het onderscheid tussen een historisch feit en een mening.

Oriëntatie- en kaartvaardigheid. Deze toets handelt over alle eindtermen in verband met oriëntatie- en kaartvaardigheid: beschrijven en berekenen van de weg en de afstand tussen 2 plaatsen, raadplegen van een atlas en opzoeken op een kaart of globe, zich oriënteren aan de hand van zonnestand of kompas, correct gebruiken van begrippen als fusiegemeente, provincie, gemeenschap, continent ..., een voorstelling hebben van de kaart van Vlaanderen en België en er gemeenschappen, provincies en provinciehoofdplaatsen op kunnen aanwijzen.

Ruimtegebruik, verkeer en mobiliteit. In de tweede toets over ruimte staan de eindtermen over ruimtelijke ordening en ruimtelijke bepaaldheid centraal: verschillende soorten omgevingen herkennen en onderscheiden, Belgische streken situeren, de

relatie tussen de omgeving en het dagelijkse leven beschrijven en het dagelijkse leven in een ander land of cultuurgebied vergelijken met het eigen leven. Deze toets bevat ook opgaven over gericht waarnemen in een landschap en over ruimtelijke aspecten van verkeer en mobiliteit zoals de gevolgen van en alternatieven voor het groeiende autobruk en het uitstippelen van een route met het openbaar vervoer.

De praktische proef: brongebruik

Een aantal eindtermen verwijzen uitdrukkelijk naar vaardigheden die één of meer handelingen vragen of die het hanteren van materiaal vereisen. Deze eindtermen zijn exemplarisch getoetst in een praktische proef over brongebruik (Tabel 1). In deze proef werd aan de hand van praktische opdrachten nagegaan of leerlingen kunnen werken met een globe, een kompas en een atlas. Daarnaast kregen de leerlingen ook opdrachten waarin gepeild werd of ze informatie kunnen vinden in verschillende bronnen zoals een krantje, een informatief kinderboek, een woordenboek, een cd-rom en het internet.

Tabel 1. Indeling van de getoetste eindtermen in inhoudelijke domeinen voor de 5 schriftelijke toetsen en de praktische proef.

Domein	Toets	Eindtermen
Maatschappij	Maatschappij	4.1 - 4.2 - 4.3 - 4.4 - 4.5* - 4.9 - 4.11 - 4.13 - 4.14 - 4.15 - 4.16 - 4.17 - 6.13
Tijd	Persoonlijke tijd	5.1 - 5.2 - 5.4 - 5.5 - 6.16
	Historische tijd	5.7 - 5.8 - 5.10*
Ruimte	Oriëntatie- en kaartvaardigheid	6.1 - 6.1bis - 6.2 - 6.3 - 6.3bis - 6.4 - 6.11
	Ruimtegebruik, verkeer en mobiliteit	6.7 - 6.8 - 6.9 - 6.10 - 6.15 - 6.16
Brongebruik	Brongebruik	6.2 - 6.3 - 6.11 - 7

Welke vragenlijsten werden voorgelegd?

Bij de peiling werd een vragenlijst voorgelegd aan de leerlingen, hun ouders en hun leerkrachten. De vragenlijst in de toetsboekjes van de leerlingen bevatte onder meer vragen over hun gezinssituatie, de lessen wereldoriëntatie en hun interesse voor wereldoriëntatie.

De ouders van de deelnemende leerlingen kregen een korte vragenlijst waarin gevraagd werd naar eventuele (leer)moeilijkheden van hun zoon of dochter. Daarnaast werd er informatie verzameld over de gezinsachtergrond, de vrijetijdsbesteding van hun kind en de tevredenheid over de school.

De leerkrachten kregen een vragenlijst over zichzelf, over hun klaspraktijk tijdens de lessen wereldoriëntatie, over het gebruikte lesmateriaal, over de school en over hun motivatie om er les te geven. Ten slotte werd gevraagd in welke mate ze zich laten leiden door de eindtermen, de leerplannen, de handboeken of andere factoren bij de invulling van hun lessen.

Het onderzoeksteam kreeg bijna alle leerlingvragenlijsten, 93 procent van de oudervragenlijsten en 95 procent van de leerkrachtvragenlijsten ingevuld terug.

Welke leerlingen en scholen namen deel?

Een representatieve steekproef

Er werd een representatieve steekproef van lagere scholen samengesteld. Daarbij hielden de onderzoekers rekening met onderwijsnet, provincie en schoolgrootte. Voor onderwijsnet werd een onderscheid gemaakt tussen vrij onderwijs, gemeenschapsonderwijs en officieel gesubsidieerd onderwijs (namelijk provinciaal onderwijs en onderwijs van steden en gemeenten). Voor schoolgrootte werd een onderscheid gemaakt tussen kleine scholen met minder dan 180 leerlingen en grote scholen met meer leerlingen. Bij provincie werd gewerkt met de 5 provincies in Vlaanderen. De 2 Nederlandstalige scholen in het Brussels Hoofdstedelijk Gewest die in de representatieve steekproef zitten, worden aan de provincie Vlaams-Brabant toegevoegd.

De representatieve steekproef bestond uit 113 Nederlandstalige lagere scholen uit Vlaanderen en het Brussels Hoofdstedelijk Gewest. Om toch op een betrouwbare manier aparte uitspraken te kunnen doen over de prestaties van leerlingen uit het Brussels Hoofdstedelijk Gewest, werd de representatieve steekproef aangevuld met 941 leerlingen. Hiervoor werden 62 extra Brusselse scholen opgenomen in de steekproef.

Bij de peiling is 5 procent van alle lagere scholen betrokken. Voor de bijkomende steekproef deed 57 procent van de scholen uit het Brussels Hoofdstedelijk Gewest mee aan de peiling. Figuren 1 en 2 geven een overzicht van de spreiding van de deelnemende scholen.

Deelname van scholen en leerlingen uit de steekproef

In elke school van de representatieve steekproef legden alle aanwezige leerlingen van het zesde leerjaar schriftelijke toetsen over wereldoriëntatie af. Het ging over 3397 leerlingen uit 193 klassen van 136 vestigingsplaatsen uit 113 scholen. Volgens de logboeken die de leerkrachten invulden waren op de afnamedag 70 leerlingen afwezig. Dat is ongeveer 2 procent van het totale aantal leerlingen uit de representatieve steekproef.

Ook in de scholen van de bijkomende steekproef in het Brussels Hoofdstedelijk Gewest namen alle leerlingen van het zesde leerjaar deel. In totaal zijn dat 941 extra leerlingen uit 73 klassen van 65 vestigingsplaatsen uit 62 scholen. Hier was ongeveer 3 procent van de leerlingen afwezig.

Zes leerlingen per school legden ook een praktische proef over brongebruik af. Deze leerlingen werden bij toeval aangeduid door de onderzoekers. In totaal namen 767 leerlingen deel aan de praktische proef. Het was niet haalbaar om ook in de scholen van de bijkomende steekproef in Brussel een praktische proef af te nemen.

Figuur 1 - Overzicht van de deelnemende scholen uit de representatieve steekproef

Figuur 2 - Overzicht van de deelnemende scholen uit het Brussels Hoofdstedelijk Gewest

Hoe verliep de afname?

De leerkrachten van het zesde leerjaar stonden in voor de afname van de toetsen in hun klas. Ze werden in hun opdracht bijgestaan door een externe toetsassistent. De toetsassistent coördineerde de afname van de schriftelijke toetsen binnen de school en zag toe op het correcte verloop ervan.

Alle leerlingen van het zesde leerjaar legden op hetzelfde moment de schriftelijke toetsen af in hun eigen klaslokaal of met alle klassen samen in een gemeenschappelijke ruimte. De afname nam in totaal maximum 3 lessen in beslag.

Er werd gewerkt met 5 verschillende soorten toetsboekjes, waarin telkens 3 van de 5 toetsen zijn opgenomen. Binnen een school waren de 5 soorten toetsboekjes in omloop. Elke leerling kreeg één toetsboekje. De toetsboekjes werden door de onderzoekers op voorhand op basis van toeval aan de leerlingen binnen een school toegekend.

Na de middag nam de toetsassistent bij 6 leerlingen een praktische proef van ongeveer 2 lesuren af. Dat gebeurde in hoekenwerk met een doorschuifstelsel. Er waren 6 hoeken met eigen opdrachten. Elke leerling startte in een verschillende hoek en na 12 minuten gaf de toetsassistent een teken dat de leerlingen naar de volgende hoek moesten gaan. De leerling kreeg bij elke hoek een schriftelijke instructie en mocht zijn antwoorden op een antwoordblad invullen. Enkel bij de eerste hoek antwoordden de leerlingen mondeling op vragen van de toetsassistent. De toetsassistent moest daarbij observeren en het antwoord van de leerling beoordelen aan de hand van een observatie- en beoordelingswijzer.

De toetsassistent zorgde na de afname van de schriftelijke toetsen en de praktische proef voor de verzending van het toetsmateriaal naar het onderzoeksteam en bracht ook kort verslag uit. Het onderzoeksteam stond in voor de verwerking van de ingevulde vragenlijsten en toetsboekjes en analyseerde de resultaten.

3. Beschrijving van de steekproef

Op basis van de gegevens uit de achtergrondvragenlijsten en de administratieve gegevens van de scholen kunnen de leerlingen, de leerkrachten, de lessen wereldoriëntatie en de scholen in de steekproef op een aantal punten worden beschreven. Daarbij worden telkens de gegevens van de representatieve steekproef van scholen over heel Vlaanderen (Vlaamse steekproef) vergeleken met de gegevens van de steekproef van scholen uit het Brussels Hoofdstedelijk Gewest (Brusselse steekproef).

Opvallend zijn de grote verschillen tussen de leerlingenpopulaties in Vlaanderen en Brussel. Brusselse scholen tellen veel meer leerlingen die achter zitten op leeftijd. Slechts een beperkt aantal Brusselse leerlingen komt uit gezinnen waar enkel Nederlands gesproken wordt en hun ouders hebben vaker hoogstens het lager onderwijs afgerond. Opvallend is dat Brusselse ouders veel minder leermoeilijkheden rapporteren. Brusselse zesdeklassers geven vaker aan dat ze wereldoriëntatie boeiend vinden dan hun leeftijdsgenoten in de Vlaamse steekproef.

De meeste leerkrachten zijn tevreden met hun school en halen voldoening uit hun job, al geven ze liever les in andere leergebieden dan wereldoriëntatie. Vlaamse scholen besteden gemiddeld meer lestijden aan wereldoriëntatie dan de Brusselse scholen. De Brusselse leerkrachten hebben globaal genomen iets minder onderwijservaring dan hun collega's in de Vlaamse scholen. Jongere leerkrachten werken vaker langdurig rond een bepaald thema of project, waardoor projectwerking of een thematische aanpak frequenter voorkomt in Brussel. Leerkrachten uit de Vlaamse steekproef laten hun leerlingen vaker ontbrekende woorden op een werkblad invullen dan Brusselse leerkrachten. Meer Brusselse leerkrachten kiezen voor een geïntegreerde aanpak van wereldoriëntatie.

De leerlingen en hun gezin

Leeftijd. In Vlaanderen zit de meerderheid van de leerlingen (84 procent) op leeftijd (Figuur 3). In Brussel is dat 71 procent. In Vlaanderen zit 13 procent 1 jaar achter op leeftijd en bij 1 procent is dat minstens 2 jaar. In Brussel heeft 24 procent van de leerlingen 1 jaar schoolse achterstand en 3 procent 2 jaar of meer. Zowel in de Vlaamse als in de Brusselse steekproef zit 2 procent van de leerlingen voor op leeftijd.

Figuur 3 – Verdeling van de leerlingen volgens leeftijd

Geslacht. Er zitten bijna evenveel jongens als meisjes in de Vlaamse steekproef. In de Brusselse steekproef is er een kleine meerderheid (53 procent) van meisjes.

(Leer-)moeilijkheden. Volgens de ouders kampt 18 procent van de leerlingen uit de Vlaamse steekproef met (leer-)moeilijkheden, een handicap of langdurige ziekte. Uit Figuur 4 blijkt dat in Vlaanderen bij 8 procent van de leerlingen de diagnose dyslexie gesteld werd. AD(H)D is met 4 procent de tweede meest gestelde diagnose in Vlaanderen, gevolgd door dyscalculie (2 procent). In de Brusselse steekproef zijn er minder leerlingen (15 procent) met een diagnose voor (leer-)moeilijkheden, een handicap of langdurige ziekte. Opvallend is dat AD(H)D procentueel 3 keer meer gerapporteerd wordt in Vlaanderen dan in Brussel.

Figuur 4 – Percentage leerlingen dat volgens de ouders een diagnose heeft voor bepaalde (leer-)moeilijkheden, handicaps of langdurige ziekten

Taal. Uit Figuur 5 blijkt dat er op het vlak van thuistaal een groot verschil is tussen de Vlaamse en de Brusselse leerlingpopulatie. In Vlaanderen spreekt 4 procent van de leerlingen thuis geen Nederlands, in Brussel is dat meer dan de helft (53 procent). Er zijn in Brussel scholen waar alle zesdeklassers met hun ouders Frans of Arabisch spreken. Van de leerlingen uit de Vlaamse steekproef spreekt 84 procent thuis uitsluitend Nederlands en 12 procent Nederlands in combinatie met minstens één andere taal. Het combineren van Nederlands met een andere taal komt in de Brusselse steekproef procentueel vaker voor (38 procent). Slechts 9 procent van de leerlingen in Brusselse Nederlandstalige scholen spreekt thuis uitsluitend Nederlands.

Figuur 5 – Verdeling van de leerlingen volgens thuistaal

Schoolloopbaan in het Nederlandstalige onderwijs. Zowel in Vlaanderen als in Brussel zitten bijna alle leerlingen al sinds het eerste leerjaar in het Nederlandstalige onderwijs. Drie procent van de leerlingen uit de Vlaamse steekproef en 7 procent van de leerlingen uit de Brusselse steekproef hebben geen Nederlandstalig kleuteronderwijs gevolgd.

Geboorteland. De meeste leerlingen zijn in België geboren (93 procent van de leerlingen uit de Vlaamse steekproef en 91 procent van de Brusselse leerlingen). Bij de ouders zijn er wel duidelijke verschillen. In Vlaanderen is een kwart van de ouders in het buitenland geboren, in Brussel is dat meer dan de helft (53 procent van de moeders en 59 procent van de vaders).

Onderwijsniveau van de ouders. De meerderheid van de ouders uit de Vlaamse steekproef heeft minstens een diploma hoger secundair onderwijs behaald. Het gaat om 81 procent van de vaders en 83 procent van de moeders, waarvan meer dan de helft ook een vorm van hoger onderwijs heeft doorlopen. Vijf procent van de vaders en moeders heeft hoogstens het lager onderwijs afgerond. In Brussel zijn er minder ouders met een diploma secundair onderwijs (68 procent van de vaders en de moeders) en zijn er meer ouders die hoogstens lager onderwijs hebben afgerond (14 procent).

Professionele situatie van de ouders. In Vlaanderen is de activiteitsgraad van de ouders hoger dan in Brussel. In de Vlaamse steekproef werkt 89 procent van de vaders voltijds, in Brussel 78 procent. Daarnaast is in Brussel 17 procent van de vaders niet (meer) beroepsactief tegenover 7 procent in Vlaanderen. Bij de moeders is dat 32 procent in Brussel tegenover 17 procent in Vlaanderen. Opvallend is ook het verschil in het aantal moeders dat nooit een beroep heeft uitgeoefend (12 procent in Brussel en 3 procent in Vlaanderen). Ongeveer evenveel moeders werken voltijds (38 à 39 procent) maar in Vlaanderen werken meer moeders deeltijds (40 procent) dan in Brussel (26 procent).

De meest voorkomende beroepen bij de vaders zijn geschoolde arbeider (26 procent in Vlaanderen en 22 procent in Brussel) en bediende in het lager of middenkader (20

procent in Vlaanderen en 19 procent in Brussel). Bij de moeders is dat bediende in het lager of middenkader (40 procent in Vlaanderen en 39 procent in Brussel).

Schooltoelage en vervangingsinkomen. In Vlaanderen ontvangen 5 procent van de vaders en 7 procent van de moeders een vervangingsinkomen. In Brussel is dat 12 procent van de vaders en 13 procent van de moeders. Bijna een vierde van de leerlingen uit de Vlaamse steekproef en ruim een derde van de leerlingen uit de Brusselse steekproef krijgen een schooltoelage.

Aantal boeken thuis. Om een zicht te krijgen op het culturele kapitaal van het gezin werd aan de leerlingen gevraagd hoeveel boeken ze thuis hebben (Figuur 6). Bij 33 procent van de leerlingen uit de Vlaamse steekproef zijn er thuis minder dan 25 boeken. Ruim een derde zegt thuis tussen de 26 en de 100 boeken te hebben en 31 procent heeft meer dan 100 boeken. In Brussel zijn er meer leerlingen die thuis weinig boeken hebben dan in Vlaanderen. Daarnaast zijn er in Vlaanderen en Brussel evenveel leerlingen die meer dan 200 boeken hebben.

Figuur 6 – Verdeling van de leerlingen volgens het aantal boeken dat ze thuis hebben

Kranten en tijdschriften. In Vlaanderen heeft 40 procent van de leerlingen minstens 4 keer per week een krant thuis, in Brussel is dat 34 procent. Meer leerlingen geven aan dat ze thuis regelmatig tijdschriften hebben: 78 procent in Vlaanderen en 72 procent in Brussel.

Vrijtijdsbesteding. Volgens de ouders kijkt 58 procent van de leerlingen in Vlaanderen en 47 procent van de leerlingen in Brussel 1 à 2 uur per dag tv. Brussel heeft meer leerlingen die weinig of niet tv kijken (37 procent) dan Vlaanderen (26 procent). Zowel in Vlaanderen als in Brussel zegt ongeveer een derde van de ouders dat hun kind meer dan 1 uur per dag boeken, tijdschriften of strips leest. In Vlaanderen zijn er meer leerlingen (21 procent) die per dag weinig of niet lezen dan in Brussel (13 procent). Wel wordt er in Vlaanderen gemiddeld meer tijd besteed aan het verenigingsleven: in Brussel gaat 27 procent van de leerlingen niet naar een vereniging, in Vlaanderen is dat 17 procent.

Figuur 7 toont dat deze vrijetijdsactiviteiten in Vlaanderen bij de meeste leerlingen meestal in het Nederlands verlopen, terwijl in Brussel telkens een behoorlijk aantal kinderen tijdens deze activiteiten zelden of soms in contact komen met het Nederlands. Enkel voor lezen valt op dat toch 67 procent van de Brusselse leerlingen meestal Nederlandstalige teksten leest tijdens hun vrije tijd, terwijl 53 procent thuis geen Nederlands spreekt.

Figuur 7 – Mate waarin leerlingen Nederlandstalige boeken, strips of tijdschriften lezen, naar Nederlandstalige tv-programma's of films kijken of naar Nederlandstalige verenigingen gaan

Materiaalgebruik tijdens de vrije tijd. Een aanzienlijk aantal leerlingen gebruikt tijdens de vrije tijd nooit een atlas, globe, kompas of kaarten. Ongeveer 30 procent van de Vlaamse en Brusselse leerlingen gebruikt nooit een atlas, voor een globe is dat ongeveer de helft van de leerlingen en voor een kompas meer dan de helft. Ruim een vijfde van de leerlingen gebruikt ook nooit plannen of kaarten. Ongeveer een derde zoekt nooit informatie op een cd-rom, maar bijna alle leerlingen zoeken wel regelmatig iets op het internet.

Zelfvertrouwen en waardering ten opzichte van wereldoriëntatie. Meer dan de helft van de leerlingen (56 procent in Vlaanderen en 59 procent in Brussel) vindt wereldoriëntatie soms moeilijk of heel moeilijk. Toch vinden de meeste leerlingen dat ze een beetje of zelfs heel goed zijn in wereldoriëntatie (82 procent in Vlaanderen en Brussel). In de Vlaamse steekproef zijn er wel minder leerlingen die aangeven dat ze hard moeten studeren (74 procent) dan in Brussel (80 procent). Er zijn ook minder leerlingen die graag wereldoriëntatie doen in Vlaamse scholen (78 procent) dan in Brusselse scholen (85 procent). In Brussel zijn er ook meer leerlingen die wereldoriëntatie vaak of altijd boeiend vinden (52 procent) dan in Vlaanderen (40 procent).

De meeste leerlingen kijken graag naar tv-programma's of lezen graag boeken over onderwerpen in verband met de domeinen tijd, ruimte of maatschappij. Brusselse leerlingen doen dit blijkbaar liever dan leerlingen uit de Vlaamse steekproef. In de Vlaamse scholen kijkt 70 à 73 procent van de leerlingen graag naar tv-programma's of leest graag boeken over vroeger, over de actualiteit hier bij ons of over andere landen. In Brussel leest 78 à 85 procent (heel) graag boeken over deze onderwerpen. Brusselse leerlingen kijken ook (erg) graag naar tv-programma's en films over andere landen en over de actualiteit hier bij ons. Enkel tv-programma's over vroeger worden door minder leerlingen uit Brusselse scholen (66 procent) graag bekeken.

De leerkrachten

Profiel. Het merendeel van de leerkrachten zijn vrouwen (69 procent in Vlaanderen en 74 procent in Brussel). De leerkrachten in de Vlaamse scholen hebben gemiddeld meer onderwijservaring dan de leerkrachten in de Brusselse scholen. In Vlaanderen hebben ze gemiddeld 16 jaar ervaring, waarvan 10 jaar in het zesde leerjaar. In Brussel hebben leerkrachten gemiddeld 10 jaar ervaring waarvan 6 jaar in het zesde leerjaar. De Brusselse leerkrachten geven gemiddeld al 9 jaar les in een Brusselse school.

Diploma. Bijna alle leerkrachten hebben een diploma van onderwijzer (97 procent in Vlaanderen en 94 procent in Brussel). Van de overigen hebben de meesten een diploma van geaggregeerde in het secundair onderwijs of een masterdiploma. In Vlaanderen is 69 procent van de leerkrachten vastbenoemd tegenover 56 procent in Brussel.

Motivatie om les te geven in deze school. De meeste leerkrachten zijn tevreden met de school waarin ze lesgeven. Slechts 2 à 3 procent zou liever in een andere school lesgeven. Tien procent van de Brusselse leerkrachten zou echter wel liever in een school buiten Brussel lesgeven. Figuur 8 toont dat bijna alle leerkrachten voldoening halen uit het lesgeven op hun school. Ze vinden hun werk leuk en interessant en ze vinden ook de werkomgeving en het leerlingenpubliek van hun school interessant. Ongeveer 60 procent van de leerkrachten kiest voor zijn school omwille van het pedagogisch project. Tachtig procent van de leerkrachten in Brussel en 69 procent van de leerkrachten uit de Vlaamse steekproef hopen het verschil te kunnen maken bij hun leerlingen. In Vlaanderen zijn er meer leerkrachten die om praktische redenen (ligging, bereikbaarheid, omdat hun kinderen er school lopen) voor een school kiezen dan in Brussel. Dertien procent van de leerkrachten kiest onder andere omwille van de taalpremie voor een Brusselse school, al is dit voor geen enkele leerkracht de belangrijkste motivatie. Zowel in Vlaanderen als in Brussel worden de voldoening die leerkrachten uit hun werk halen, de interessante werkomgeving en het leerlingenpubliek van de school het vaakst als de belangrijkste motivatie aangegeven. Deze redenen worden in Brussel wel iets vaker aangehaald dan in Vlaanderen.

Motivatie voor wereldoriëntatie. De meeste leerkrachten geven liever andere vakken dan wereldoriëntatie (68 procent in Vlaanderen en 63 procent in Brussel). Een kwart van de leerkrachten in de Vlaamse steekproef en een derde van de leerkrachten in Brussel geeft niet graag wereldoriëntatie. Voor geen enkele leerkracht is wereldoriëntatie één van de favoriete leergebieden.

Figuur 8 – Redenen waarom de leerkrachten lesgeven in deze school

De lessen wereldoriëntatie

Tijdsbesteding. In Vlaanderen worden gemiddeld meer lestijden besteed aan wereldoriëntatie dan in Brussel (Figuur 9). De leerkrachten geven daarbij aan dat de verschillende domeinen ongeveer even vaak aan bod komen. Enkel het domein techniek komt minder aan bod.

Figuur 9 – Aantal lestijden wereldoriëntatie per week

Leerlijn. Op het vlak van leerlijnen voor wereldoriëntatie zijn er geen opvallende verschillen tussen Vlaanderen en Brussel. In ongeveer 40 procent van de scholen zijn er duidelijke afspraken over de inhoud en de aanpak van wereldoriëntatie over de

leerjaren heen. In 6 à 7 procent van de scholen zijn er helemaal geen afspraken, en bij ongeveer 55 procent zijn er beperkte afspraken.

Handboek. Zowel in Vlaanderen als in Brussel gebruikt ongeveer 80 procent van de leerkrachten een handboek tijdens de lessen wereldoriëntatie. Iets meer dan de helft van de Brusselse en 42 procent van de Vlaamse leerkrachten gebruikt (ook) zelf ontworpen materiaal.

Leidraad. In de Vlaamse steekproef geven leerkrachten aan dat ze zich bij het formuleren van lesdoelen, het kiezen van lesinhouden en het ontwerpen of kiezen van evaluatievragen vooral laten leiden door de handboeken en minder door de eindtermen of de leerplannen. In Brussel is het handboek de belangrijkste leidraad voor de keuze van lesinhouden en bij de evaluatie. Bij het formuleren van lesdoelen baseren de Brusselse leerkrachten zich vooral op de leerplannen. Als ze hun planning opstellen of leerlijnen ontwerpen laten leerkrachten in Vlaanderen en Brussel zich vooral leiden door de leerplannen.

Boeken en verhalen. Volgens de leerkrachten wordt er vaker gewerkt met boeken over historische thema's dan over andere landen. Dat blijkt ook uit de bevraging van de leerlingen. Brusselse leerkrachten geven aan frequenter gebruik te maken van (informatieve) boeken en verhalen tijdens de lessen wereldoriëntatie dan leerkrachten in Vlaanderen (Figuur 10).

Figuur 10 – Mate waarin (informatieve) boeken of verhalen over historische onderwerpen of over andere landen tijdens de lessen wereldoriëntatie gebruikt worden volgens de leerkrachten

Historische tijdsband. Uit Figuur 11 blijkt dat bijna driekwart van de leerkrachten naar eigen zeggen minstens wekelijks of maandelijks een historische tijdsband gebruikt. Ook de leerlingen rapporteren dat er frequent met de tijdsband gewerkt wordt.

Figuur 11 – Mate waarin een historische tijdsband tijdens de lessen wereldoriëntatie gebruikt wordt volgens de leerkrachten

Atlas, globe, kompas en kaarten. De eindtermen verwachten dat leerlingen op het einde van het zesde leerjaar informatie kunnen opzoeken in een atlas, op kaarten, op een globe en met een kompas. Op de dag van de peiling werd nagegaan of dit materiaal op school aanwezig was. Alle scholen beschikken over minstens 1 atlas, in 16 procent van de scholen is er echter geen bruikbaar kompas aanwezig en 1 school heeft geen wereldbol. In Vlaanderen en in Brussel worden een atlas en allerhande kaarten (gemeentepannen, stafkaarten, wegenkaarten, kaarten op internet, GPS) volgens de leerkrachten en de leerlingen ook regelmatig gebruikt dan de globe of het kompas. In Brussel gebruikt 19 procent van de leerkrachten nooit een kompas. In Vlaanderen is dat 30 procent. Zeven procent van de leerkrachten uit Vlaamse scholen en 3 procent van de Brusselse leerkrachten werkt nooit met een globe in het zesde leerjaar. Brusselse leerkrachten geven aan frequenter gebruik te maken van globe en kompas dan leerkrachten in Vlaanderen. In Brussel wordt dan weer minder vaak gewerkt met een atlas of kaarten (Figuur 12).

Figuur 12 – Mate waarin atlas, kaarten, globe of kompas tijdens de lessen wereldoriëntatie gebruikt worden volgens de leerkrachten

Beeldmateriaal en media. De meeste Vlaamse (93 procent) en Brusselse leerkrachten (84 procent) zeggen minstens wekelijks of maandelijks gebruik te maken van beeldmateriaal zoals foto's, prenten en film. Leerkrachten en leerlingen geven aan dat er in

Brussel frequenter gewerkt wordt met een (kinder)krant of met beelden uit het (jeugd)journaal. Opvallend is het grote aantal leerkrachten dat nooit beelden uit het (jeugd)journaal toont (Figuur 13).

Figuur 13 – Mate waarin beeldmateriaal en media tijdens de lessen wereldoriëntatie gebruikt worden volgens de leerkrachten

Computer. In de lessen wereldoriëntatie gebruiken de meeste leerkrachten regelmatig een computer om informatie op te zoeken op het internet. Opzoeken op cd-rom gebeurt minder frequent: een kwart tot bijna een derde van de leerkrachten doet dat nooit (Figuur 14).

Figuur 14 – Mate waarin de computer gebruikt wordt tijdens de lessen wereldoriëntatie volgens de leerkrachten

Geïntegreerd werken. Volgens de meeste leerkrachten (93 procent in Brussel en 76 procent in Vlaanderen) wordt wereldoriëntatie vaak tot altijd geïntegreerd met andere leergebieden behandeld. Bijna alle Brusselse leerkrachten (96 procent) en 83 procent van de leerkrachten in Vlaanderen geven aan vaak tot altijd de verschillende domeinen van wereldoriëntatie te integreren. Een aanzienlijk aantal geeft naar eigen zeggen echter dikwijls of zelfs altijd aparte lessen voor tijd (53 procent in Vlaanderen en 33 procent in Brussel), voor ruimte (51 procent in Vlaanderen en 29 procent in Brussel) of voor maatschappij (34 procent in Vlaanderen en 20 procent in Brussel). Globaal wordt er in Brussel duidelijk frequenter geïntegreerd gewerkt dan in Vlaanderen.

Lesactiviteiten. De meeste leerkrachten proberen hun leerlingen actief te betrekken bij hun lessen wereldoriëntatie (Figuur 15). Leerlingen mogen bij de meeste leerkrachten vaak tot altijd vertellen wat ze zelf al weten over het lesonderwerp. Ze mogen ook frequent iets presenteren voor de klas. Minder leerkrachten laten hun leerlingen mee kiezen waarover ze meer willen weten.

Figuur 15 - Mate waarin bepaalde didactische activiteiten voorkomen tijdens de lessen wereldoriëntatie volgens de leerkracht

Op het vlak van werkvormen geven de meeste leerkrachten aan dat ze vaak tot altijd gedurende een langere periode met projecten of thema's werken. Dat gebeurt frequenter in Brussel dan in Vlaanderen, al is het verschil niet zo groot. Leerkrachten uit de Vlaamse steekproef laten hun leerlingen veel vaker ontbrekende woorden op een werkblad invullen dan hun Brusselse collega's.

In Brussel organiseren de leerkrachten frequenter uitstappen naar een tentoonstelling of museum. In Vlaanderen gaan leerlingen dan weer vaker op onderzoek in de buurt van de school. Deze vragen werden zowel aan leerkrachten als aan leerlingen gesteld. De tendensen zijn bij beide ongeveer dezelfde, behalve voor het onderzoek in de buurt van de school. Volgens de leerlingen gebeurt dat frequenter in Brussel dan in Vlaanderen. Leerlingen geven vaker dan leerkrachten aan dat bepaalde activiteiten (bijna) nooit gebeuren.

Huistaken voor wereldoriëntatie. Volgens 83 procent van de leerkrachten in Brusselse scholen en 72 procent van de leerkrachten in de Vlaamse steekproef moeten hun leerlingen altijd of vaak documentatie opzoeken als huistaak voor wereldoriëntatie. In Brussel (53 procent) wordt ook het opzoeken van illustraties over een onderwerp vaker als huiswerk gegeven dan in Vlaanderen (44 procent). Volgens een derde van de Vlaamse en Brusselse leerkrachten moeten hun leerlingen vaak tot altijd informatie gaan vragen bij iemand die meer weet over het onderwerp. Het lezen van een stukje uit een (kinder)krant wordt door 46 procent van de leerkrachten frequent als huistaak gegeven (Figuur 16).

Figuur 16 – Frequentie van bepaalde huiswerkactiviteiten volgens de leerkrachten

Schoolklimaat

Personeelsbeheer en leerlingcapaciteit. De Brusselse leerkrachten geven vaker aan dat hun school kampt met een groot personeelsverloop, met een lerarentekort en met problemen bij het vinden van vervanging voor afwezige leerkrachten. Ook capaciteitsproblemen waardoor ze leerlingen moeten weigeren worden vaker gerapporteerd door Brusselse leerkrachten (Figuur 17).

Figuur 17 – Mate waarin er volgens de leerkrachten op school problemen zijn op het vlak van personeelsbeheer en leerlingcapaciteit.

Reputatie. Meer leerkrachten uit Brusselse scholen geven aan dat hun school bekend staat als een concentratieschool. In Vlaanderen rapporteren leerkrachten vaker dat hun school een reputatie geniet van veilige school of van school met een sterk leerlingenpubliek (Figuur 18). Op het vlak van aandacht voor individuele problemen en strengheid zijn de verschillen tussen Vlaanderen en Brussel niet zo groot.

Figuur 18 – Mate waarin leerkrachten vinden dat hun school een bepaalde reputatie heeft

Tevredenheid over de school. Zowel in Vlaanderen als Brussel zijn de ouders over het algemeen tevreden over de school, al lijken de Vlaamse ouders iets positiever te oordelen over de school van hun zoon/dochter dan de ouders van leerlingen in Brusselse scholen (Figuur 19).

Figuur 19 – Tevredenheid van de ouders over de school

De scholen

Tabel 2 geeft een samenvattende beschrijving van de scholen in de representatieve steekproef voor Vlaanderen en in de steekproef voor Brussel. In Vlaanderen zijn er meer grote scholen (77 procent) dan in Brussel (61 procent). Het Brussels Hoofdstedelijk Gewest telt in verhouding meer scholen van het gemeenschapsonderwijs en het officieel gesubsidieerd onderwijs en minder scholen van het vrij onderwijs dan Vlaanderen. In de steekproef voor heel Vlaanderen is de provincie Antwerpen het sterkst vertegenwoordigd en de provincie Limburg het minst.

De verschillen tussen de scholen in de steekproef voor deze kenmerken weerspiegelen de verschillen tussen de scholen in de totale populatie van Vlaamse en Brusselse basisscholen.

Tabel 2 – Beschrijving van de scholen in de Vlaamse en de Brusselse steekproef

	Percentage Vlaanderen	Percentage Brussel
<i>Schoolgrootte</i>		
groot	77	61
klein	23	39
<i>Net</i>		
gemeenschapsonderwijs	15	22
officieel gesubsidieerd onderwijs	24	28
vrij onderwijs	61	50
<i>Provincie</i>		
Antwerpen	23	
Limburg	15	
Oost-Vlaanderen	22	
Vlaams-Brabant	19	
West-Vlaanderen	20	
<i>Verstedelingsgraad</i>		
niet-verstedelijkt gebied	73	
stad	27	

In het kader van het beleid voor gelijke onderwijskansen (GOK) krijgen scholen extra lestijden op basis van gegevens over hun GOK-concentratiegraad in het schooljaar 2008-2009. De concentratiegraad van een school is gelijk aan het percentage GOK-leerlingen in de school. GOK-leerlingen hebben een minder gunstige sociaal-economische situatie omdat de thuistaal niet het Nederlands is, het gezin van een vervangingsinkomen leeft, het gezin tot de trekkende bevolking behoort, de moeder laaggeschoold is, of omdat de leerling buiten het gezin is geplaatst. Bij de Vlaamse steekproefscholen bedraagt de concentratiegraad gemiddeld 20 procent, bij de Brusselse steekproefscholen is dat gemiddeld 40 procent. Daarnaast blijken vooral scholen uit het gemeenschapsonderwijs, scholen gelegen in de provincies Antwerpen en Limburg en scholen in verstedelijkt gebied een hogere concentratiegraad te hebben. In Brussel hebben vooral de scholen uit het officieel gesubsidieerd onderwijs een hogere concentratiegraad en is er op dat vlak weinig verschil tussen scholen uit het vrij onderwijs en scholen van het gemeenschapsonderwijs (Tabel 3).

Tabel 3 – Beschrijving van de concentratiegraad van de scholen in de Vlaamse en de Brusselse steekproef

	Percentage Vlaanderen	Percentage Brussel
<i>Schoolgrootte</i>		
groot	20	40
klein	19	40
<i>Net</i>		
gemeenschapsonderwijs	35	39
officieel gesubsidieerd onderwijs	19	47
vrij onderwijs	17	37
<i>Provincie</i>		
Antwerpen	23	
Limburg	24	
Oost-Vlaanderen	19	
Vlaams-Brabant	12	
West-Vlaanderen	22	
<i>Verstedelijingsgraad</i>		
niet-verstedelijkt gebied	17	
stad	28	

4. Van toetsresultaat tot uitspraak over de eindtermen

Om op basis van de resultaten op de peilingstoetsen een uitspraak te doen over het beheersen van de eindtermen, moet per toets eerst een minimumprestatie worden vastgelegd. Dat gebeurt aan de hand van meetschalen waarop zowel de leerlingen als de toetsopgaven zijn gesitueerd. Deskundigen uit het onderwijs bepalen het vereiste minimumniveau per toets door een onderscheid te maken tussen opgaven die de leerlingen moeten beheersen om de eindtermen te halen en opgaven die verder gaan dan het vereiste minimumniveau. Leerlingen die zich op de meetschaal boven deze minimumnorm bevinden, behalen de eindtermen.

Voor de schriftelijke toetsen zijn meetschalen ontwikkeld waarop een minimumnorm is geplaatst. Voor de praktische proef over brongebruik is deze werkwijze niet mogelijk en worden er enkel beschrijvende resultaten gegeven.

33

De schriftelijke toetsen

Voor de schriftelijke toetsen wordt in een aantal stappen toegewerkt naar een uitspraak over het behalen van de eindtermen. Centraal in deze benadering staat de meetschaal en het vastleggen van een toetsnorm. Voor elke toets werd in voorafgaand onderzoek een meetschaal opgesteld en een toetsnorm vastgelegd.

Eerste stap: van toetsresultaten naar een meetschaal

Op een meetschaal worden zowel de toetsopgaven als de leerlingen weergegeven (Figuur 20).

Figuur 20 - Het principe van een meetschaal. De bolletjes op de lijn zijn de opgaven. Het pijltje geeft de plaats van een leerling weer ten opzichte van de opgaven.

Een meetschaal is te vergelijken met een ladder. De sporten van de ladder verwijzen naar de toetsopgaven. Hoe hoger de opgaven op de ladder staan, hoe moeilijker ze zijn. Maar de sporten van de toetsladder staan niet altijd op dezelfde afstand van elkaar: sommige opgaven liggen qua moeilijkheidsgraad bijvoorbeeld erg dicht bij elkaar. Op de meetschaal staan ook de leerlingen in toenemende mate van vaardigheid. Ze staan op die sport van de toetsladder die het best hun vaardigheid in het domein weerspiegelt. Opgaven die op de meetschaal onder de leerling staan, heeft de

leerling onder de knie. Opgaven die op de meetschaal boven de leerling staan, gaan op dat moment zijn of haar petje te boven. Hoe goed een leerling in dit model een opgave beheerst, wordt uitgedrukt in kansen. Zo houdt het model rekening met de mogelijkheid dat een vaardige leerling ook wel eens een makkelijke opgave foutief oplost.

Tweede stap: het minimumniveau vertalen in opgaven

Toelichting. De eindtermen bepalen voor een bepaald leergebied of leergebiedoverschrijdend thema wat leerlingen minstens moeten beheersen aan het einde van het basisonderwijs. Ze beschrijven de minimumdoelen in algemene bewoordingen. Daarbij is niet meteen duidelijk hoe een minimumdoel zich vertaalt in concrete toetsopgaven. Voor elk leergebied, leergebiedoverschrijdend thema en elke eindterm kan men immers heel gemakkelijke opgaven formuleren, maar ook heel moeilijke. De eindtermen zelf geven niet aan tot welke moeilijkheidsgraad leerlingen de opgaven uit het leergebied of leergebiedoverschrijdend thema moeten beheersen.

Opdeling van de toetsopgaven. Aan een groep deskundigen (leraren, pedagogisch begeleiders, inspecteurs, beleidsmakers en lerarenopleiders) werd gevraagd om de meetschalen te bestuderen. Op basis van een inhoudelijke analyse van de opgaven hebben zij op de meetschaal een toetsnorm aangeduid. Een toetsnorm bepaalt hoe hoog leerlingen ten minste moeten scoren, met andere woorden welke opgaven ze ten minste moeten beheersen om de eindtermen te bereiken. De toetsnorm verdeelt de meetschaal in 2 groepen van opgaven: basisopgaven en bijkomende opgaven (Tabel 4).

Tabel 4. Kenmerken van basisopgaven en bijkomende opgaven op de meetschaal.

<i>Basisopgaven</i>	<ul style="list-style-type: none"> • Deze opgaven geven het minimumniveau van de eindtermen weer. • De leerlingen moeten deze opgaven beheersen om de eindtermen te behalen.
<i>Bijkomende opgaven</i>	<ul style="list-style-type: none"> • Deze opgaven zijn moeilijker dan het vereiste minimumniveau. Ze gaan dus verder dan wat de eindtermen beogen. • Leerlingen die de eindtermen net halen, hoeven deze opgaven niet te beheersen.

In bijlage staan voor elke meetschaal de getoetste eindtermen en enkele voorbeeldopgaven. Daarbij wordt telkens aangegeven of het om een basisopgave of een bijkomende opgave gaat.

Opdeling van de leerlingen. De toetsnorm werd bepaald aan de hand van de opgaven op de meetschaal. Omdat ook de leerlingen op die meetschaal worden weergegeven, verdeelt de toetsnorm hen in twee groepen. Leerlingen die boven de toetsnorm zitten, bereiken de eindtermen. De andere leerlingen beheersen de eindtermen nog niet. Figuur 21 geeft de logica van de toetsnorm, met een opdeling van opgaven en leerlingen, schematisch weer.

Figuur 21 – De toetsnorm met een opdeling van toetsopgaven en leerlingen

De praktische proef

Door de aard van de opdrachten is het voor de praktische proef niet mogelijk om de procedure van de meetschaal te volgen, om minimumnormen vast te leggen en om uitspraken te doen over het behalen van de getoetste eindtermen. De resultaten van de praktische proef worden daarom enkel beschrijvend weergegeven.

5. De resultaten op de schriftelijke toetsen

Op het einde van het zesde leerjaar van het lager onderwijs bereikt drie kwart van de leerlingen de getoetste eindtermen over persoonlijke tijd, over oriëntatie- en kaartvaardigheid en over ruimtegebruik, verkeer en mobiliteit. Bijna 70 procent beheerst de eindtermen over historische tijd. Slechts de helft van de leerlingen behaalt de eindtermen over maatschappij.

Niet alle leerlingen beheersen de eindtermen even goed. Zo presteren meisjes minder goed dan jongens voor historische tijd en voor beide toetsen over ruimte. Voor de toets maatschappij presteren jongens en meisjes even goed en voor persoonlijke tijd doen meisjes het beter. Leerlingen met dyslexie doen het over het algemeen minder goed. Leerlingen met dyscalculie presteren minder goed op de toetsen waarvoor ook rekenvaardigheden vereist zijn, terwijl kinderen met AD(H)D meer problemen hebben met de domeinen maatschappij en tijd. Voor de toets historische tijd doen leerlingen met een stoornis in het autismespectrum het beter dan leerlingen zonder gediagnosticeerde problemen. Ook de thuissituatie is belangrijk: leerlingen uit gezinnen met een gunstige sociaal-economische situatie en een sterke leescultuur thuis presteren beter dan leerlingen uit een minder kansrijk gezin. Nederlandstalige leerlingen doen het beter voor wereldoriëntatie dan leerlingen die thuis één of meer vreemde talen spreken. De interesse van de leerling en zijn bekwaamheid voor wereldoriëntatie hangt samen met betere prestaties.

De perceptie van leerlingen over het gebruik van bepaalde didactische materialen of werkvormen tijdens de lessen wereldoriëntatie hangt samen met de prestaties voor de domeinen tijd, ruimte en maatschappij. Opmerkelijk hierbij is dat de perceptie van de leerlingen over een aantal van deze aspecten wel samenhangt met hun prestaties, terwijl de rapportering van de leerkrachten over dezelfde aspecten zelden duidelijk samenhangt met prestatieverschillen tussen de leerlingen.

Uit het onderzoek naar verschillen tussen leerlingen, klassen en scholen komt naar voren dat de verschillen tussen leerlingen groter zijn dan die tussen klassen en scholen. Als men rekening houdt met een aantal kenmerken van de leerlingenpopulatie blijven er minder verschillen tussen scholen over. De overblijvende schoolverschillen kunnen wijzen op verschillen in doelmatigheid tussen scholen voor wereldoriëntatie.

De resultaten van de Brusselse scholen voor wereldoriëntatie zijn minder goed dan die van de Vlaamse scholen. Wanneer er echter rekening gehouden wordt met het leerlingenpubliek, doen de Brusselse scholen het gemiddeld even goed als de Vlaamse scholen. Vooral het feit dat Brusselse leerlingen doorgaans minder Nederlands spreken thuis en uit een gezin komen met een minder gunstige sociaal-economische situatie of met een lager cultureel kapitaal lijkt ervoor te zorgen dat leerlingen uit Brusselse scholen minder goed presteren voor wereldoriëntatie dan leerlingen uit Vlaamse scholen.

Hoeveel leerlingen beheersen de eindtermen?

Resultaten voor het Vlaamse onderwijs als geheel

Tabel 5 geeft voor elke toets het percentage leerlingen dat de eindtermen behaalt. Voor maatschappij behaalt 53 procent van de leerlingen de getoetste eindtermen. In het domein tijd bereikt 74 procent van de leerlingen de eindtermen over persoonlijke

tijd en 69 procent de eindtermen over historische tijd. Bij de 2 toetsen over het domein ruimte beheerst 75 procent van de leerlingen de eindtermen over oriëntatie- en kaartvaardigheid en over ruimtegebruik, verkeer en mobiliteit.

Tabel 5. Percentage leerlingen dat de eindtermen behaalt per toets

Toets	Percentage
Maatschappij	53
Persoonlijke tijd	74
Historische tijd	69
Oriëntatie- en kaartvaardigheid	75
Ruimtegebruik, verkeer en mobiliteit	75

Resultaten voor Nederlandstalige scholen in het Brussels Hoofdstedelijk Gewest
 Figuur 22 vergelijkt de resultaten van de leerlingen uit de Brusselse steekproef met de leerlingen uit de representatieve steekproef voor heel Vlaanderen. Op alle toetsen behalen de Brusselse leerlingen lagere resultaten dan de Vlaamse. Het verschil is het grootst voor de eindtermen van het domein maatschappij. Voor deze toets presteerden de leerlingen in de representatieve steekproef voor Vlaanderen ook minder goed, maar in Brussel bereikt slechts een kwart van de leerlingen deze eindtermen. Voor persoonlijke en historische tijd en voor oriëntatie- en kaartvaardigheid behaalt telkens de helft van de leerlingen uit de Brusselse steekproef de eindtermen. Bij de toets over ruimtegebruik, verkeer en mobiliteit is het verschil met de leerlingen uit de Vlaamse steekproef kleiner. Zestig procent van de Brusselse leerlingen bereikt deze eindtermen.

Figuur 22 – Percentage leerlingen dat de eindtermen behaalt in Vlaanderen en in Brussel

Analyse van de verschillen tussen leerlingen, klassen en scholen

Met statistische analyses werd nagegaan of er systematische verschillen zijn tussen scholen en tussen klassen binnen scholen. Kwaliteitsvol onderwijs houdt immers niet alleen in dat een voldoende hoog percentage leerlingen de eindtermen haalt, maar ook dat er geen grote verschillen zijn in de mate waarin scholen – gesteld dat ze dezelfde populatie zouden hebben – de eindtermen bij hun leerlingen realiseren. Als er

verschillen worden vastgesteld, dan kan ook worden onderzocht met welke leerling-, klas- of schoolkenmerken deze verschillen samenhangen.

Zijn er prestatieverschillen tussen klassen en scholen?

Scholen verschillen onderling in hun prestaties voor wereldoriëntatie (domeinen tijd, ruimte en maatschappij samen) aan het einde van het zesde leerjaar: 11 procent van de prestatieverschillen tussen leerlingen hangt samen met de school waar ze naartoe gaan. Er zijn bijna geen klasverschillen binnen scholen met meerdere klassen van het zesde leerjaar. Het grootste deel van de prestatieverschillen (86 procent) is toe te schrijven aan verschillen tussen de leerlingen zelf.

Waarmee hangen deze prestatieverschillen samen?

Er werd reeds eerder aangegeven dat verschillende leerlingenkenmerken samenhangen. Leerlingen uit Brusselse scholen zijn vaker anderstalig en hebben een minder gunstige sociaal-economische situatie dan leerlingen uit de Vlaamse steekproef. Voor een meer zuivere interpretatie van de prestatieverschillen tussen leerlinggroepen is het dus nodig om statistisch te controleren voor de onrechtstreekse invloeden van andere leerlingenkenmerken. Concreet wordt aan de hand van statistische modellen nagegaan wat het effect is van een bepaald kenmerk (bijvoorbeeld het Nederlandstalige onderwijs in Brussel) indien de leerlingen in andere opzichten aan elkaar gelijk zouden zijn (bijvoorbeeld voor thuistaal en sociaal-economische status). Op die manier kan onderzocht worden of de prestaties van leerlingen uit het Nederlandstalige onderwijs in het Brussels Hoofdstedelijk Gewest nog steeds lager liggen wanneer rekening gehouden wordt met de thuistaal en de sociaal-economische achtergrond van de leerlingen of, anders gezegd, wanneer ze vergeleken worden met Vlaamse leerlingen met een vergelijkbare achtergrond.

Tabel 6. *Leerling- en schoolkenmerken waarvoor gecorrigeerd wordt bij de vergelijking tussen leerlingen en scholen*

Leerlingkenmerken	Schoolkenmerken
Geslacht	Schoolgrootte
Leeftijd	Onderwijsnet
Thuistaal	Provincie
Aantal boeken thuis	GOK-concentratiegraad
Leermoeilijkheden	
Sociaal-economische status van het gezin	

Om na te gaan of prestatieverschillen samenhangen met een bepaald kenmerk wordt in dit onderzoek statistisch gecorrigeerd voor de kenmerken in Tabel 6. Voor de analyses werd gewerkt met een algemene score voor de domeinen tijd, ruimte en maatschappij. Alle leerlingen kregen een plaats op een gemeenschappelijke wereldoriëntatieschaal. Deze gemeenschappelijke meetschaal bestaat uit opgaven van de 5 verschillende toetsen uit de 3 domeinen. Daarnaast wordt in de analyses ook het effect van een

aantal verschillende leerling-, leerkracht- en schoolkenmerken onderzocht voor de afzonderlijke toetsen.

Tabel 7 geeft aan welke kenmerken samenhangen met gemiddeld betere (+) of minder goede (-) toetsprestaties voor wereldoriëntatie. Een positief effect wijst erop dat leerlingen met dat kenmerk een hogere kans hebben om een gemiddelde toetsopgave juist op te lossen dan leerlingen die niet in die situatie zitten. Bij een negatief effect is de kans op succes voor leerlingen met het kenmerk lager dan voor leerlingen zonder dat kenmerk. Voor een aantal kenmerken werd de samenhang met de afzonderlijke toetsen enkel onderzocht wanneer dit inhoudelijk relevant werd geacht. Zo wordt het effect van het gebruik van kaarten in de les wel onderzocht voor de toets rond oriëntatie- en kaartvaardigheid, maar niet voor de toets persoonlijke tijd. De niet-onderzochte effecten zijn oranje gemarkeerd in de tabel.

De gevonden effecten uit deze tabel worden hieronder beschreven. Er wordt daarbij een onderscheid gemaakt tussen kenmerken van de leerlingen en hun gezin, van de leerkrachten en van de school. Naast de algemene effecten van leerling-, klas- en schoolkenmerken op de prestaties voor wereldoriëntatie, werd er ook nagegaan of deze effecten anders zijn in de Brusselse scholen. Voor de meeste kenmerken zijn de effecten hetzelfde in Brussel en in Vlaanderen. Toch zijn er enkele uitzonderingen waarbij bepaalde kenmerken van leerlingen of scholen in de Brusselse steekproef op een andere wijze samenhangen met de toetsprestaties dan in de steekproef voor heel Vlaanderen. Als een effect anders is in Brussel dan in Vlaanderen, wordt dat hieronder ook aangegeven.

Welke kenmerken van de leerlingen en hun gezin maken een verschil?

- In het zesde leerjaar van het lager onderwijs halen jongens een betere algemene score voor wereldoriëntatie (tijd, ruimte en maatschappij samen) dan meisjes. Enkel voor de toets persoonlijke tijd doen de meisjes het beter dan de jongens. Voor de toets maatschappij is er geen verschil tussen jongens en meisjes.
- Leerlingen die voor zijn op leeftijd doen het voor wereldoriëntatie in het algemeen en vooral voor de toetsen over persoonlijke tijd en oriëntatie- en kaartvaardigheid beter dan leerlingen die op leeftijd zitten. Leerlingen die 1 of meer jaren achter zitten op hun leeftijdsgenoten halen op alle toetsen minder goede resultaten dan leerlingen die op leeftijd zitten.
- Leerlingen met dyslexie, dyscalculie of AD(H)D presteren in het algemeen minder goed voor wereldoriëntatie dan leerlingen zonder diagnose voor (leer-)moeilijkheden, handicaps of langdurige ziekten. Leerlingen met dyslexie presteren ook voor alle afzonderlijke toetsen minder goed. Leerlingen met dyscalculie hebben vooral problemen met de eindtermen over persoonlijke tijd en over ruimte. Leerlingen met AD(H)D doen het vooral minder goed voor de domeinen maatschappij en tijd. Voor de overige toetsen doen leerlingen met dyscalculie of AD(H)D het even goed als leerlingen zonder gediagnosticeerde problemen.

Leerlingen met een stoornis in het autismespectrum halen betere resultaten voor historische tijd dan leerlingen zonder problemen.

- De vertrouwdheid van de leerlingen met het Nederlands heeft een invloed op hun toetsprestaties:
 - Leerlingen die thuis één of meer vreemde talen (al dan niet in combinatie met Nederlands) spreken, behalen gemiddeld een lagere score voor wereldoriëntatie in het algemeen en voor alle afzonderlijke toetsen dan leerlingen die met hun ouders en broers of zussen uitsluitend Nederlands spreken.
 - Leerlingen die in hun vrije tijd zelden naar Nederlandstalige of Nederlands ondertitelde tv-programma's of films kijken, halen een minder goede algemene score dan leerlingen die dat meestal doen.
 - Leerlingen die tijdens hun vrije tijd zelden in het Nederlands lezen, halen minder goede resultaten voor wereldoriëntatie in het algemeen dan leerlingen die meestal Nederlandstalige strips, tijdschriften en boeken lezen.
- Ook kenmerken van de gezinssituatie en van de leescultuur thuis hangen samen met hun prestaties op de peilingstoetsen.
 - Hoe gunstiger de sociaal-economische situatie van het gezin, hoe beter leerlingen presteren voor wereldoriëntatie in het algemeen en voor alle afzonderlijke toetsen.
 - Hoe meer boeken leerlingen thuis hebben, hoe beter ze presteren voor wereldoriëntatie in het algemeen en voor elk van de 5 toetsen. Het aantal boeken thuis geeft een indicatie van het culturele kapitaal van het gezin. In Brussel is het effect van het culturele kapitaal veel minder groot dan in Vlaanderen.
 - Leerlingen die niet weten of ze thuis kranten of tijdschriften hebben, doen het over het algemeen en voor het domein maatschappij minder goed dan de andere leerlingen.
 - Leerlingen die veel lezen in hun vrije tijd doen het beter voor wereldoriëntatie dan leerlingen die dit minder doen.
- Een positieve inschatting van de eigen bekwaamheid voor wereldoriëntatie en een positieve waardering en interesse van de leerling voor dit leergebied hangen samen met betere prestaties.
 - Leerlingen die zelf aangeven dat ze goed zijn in wereldoriëntatie, het gemakkelijk vinden of er niet hard voor moeten studeren, behalen betere resultaten op de peilingstoetsen dan leerlingen die meer moeite hebben met wereldoriëntatie.
 - Leerlingen die wereldoriëntatie boeiend vinden en het graag doen, halen een betere algemene score voor wereldoriëntatie dan leerlingen met minder interesse voor dit leergebied.

- Leerlingen die graag boeken lezen of naar tv-programma's en films kijken over vroeger of over andere landen, presteren over het algemeen beter dan leerlingen bij wie dat niet of minder het geval is. Leerlingen die graag boeken lezen of tv-programma's en films bekijken over vroeger doen het beter voor historische tijd, en leerlingen die graag boeken lezen en tv-programma's of films bekijken over andere landen halen betere resultaten voor de toetsen over de domeinen ruimte en maatschappij. Leerlingen die graag naar tv-programma's of films kijken over de actualiteit hier bij ons presteren beter voor het domein maatschappij.
- Leerlingen die naar eigen zeggen in hun vrije tijd regelmatig kaarten en plannen gebruiken, doen het beter voor de domeinen maatschappij en ruimte dan leerlingen die dat nooit doen.
- De perceptie van leerlingen over het gebruik van bepaalde didactische materialen of werkvormen tijdens de lessen wereldoriëntatie en over hun huistaken voor wereldoriëntatie hangt samen met de prestaties voor de domeinen tijd, ruimte en maatschappij van dit leergebied:
 - Leerlingen die vinden dat er tijdens de lessen wereldoriëntatie regelmatig beeldmateriaal gebruikt wordt, doen het over het algemeen en in het bijzonder voor het domein maatschappij beter dan leerlingen die zeggen dat er nooit prenten, foto's, films getoond worden in de lessen.
 - Leerlingen die aangeven dat er tijdens de lessen regelmatig kaarten en plannen (gemeentepannen, stafkaarten, wegenkaarten, kaarten op internet, ...) gebruikt worden, presteren beter voor de domeinen maatschappij en ruimte dan leerlingen die zeggen dat er nooit mee gewerkt wordt.
 - Leerlingen die aangeven dat er tijdens de lessen wereldoriëntatie regelmatig met een historische tijdsband gewerkt wordt, behalen betere resultaten op de toets over historische tijd dan leerlingen die zeggen dat er nooit een tijdsband gebruikt wordt.
 - Leerlingen die zeggen dat ze tijdens de lessen wereldoriëntatie vaak ontbrekende woorden moeten invullen op werkbladen, halen een betere algemene score dan leerlingen die dat nooit moeten doen.
 - Leerlingen die aangeven dat er tijdens de lessen wereldoriëntatie nooit gedurende een langere periode gewerkt wordt rond projecten of thema's, doen het over het algemeen minder goed voor wereldoriëntatie dan leerlingen bij wie dat wel het geval is.
 - Leerlingen die vinden dat ze tijdens de lessen wereldoriëntatie nooit iets zelf moeten presenteren (alleen of in een groepje) voor de klas, presteren over het algemeen beter dan leerlingen die dat wel moeten doen.
 - Voor alle bevraagde huiswerkactiviteiten voor wereldoriëntatie (illustraties of documentatie opzoeken, (kinder)kranten lezen of informatie vragen aan

deskundigen) geldt dat leerlingen die vinden dat ze deze activiteiten regelmatig als huistaak hebben, in het algemeen minder goed presteren in deze peiling dan leerlingen die nooit dergelijke huistaken krijgen

Tabel 7. Overzicht van de kenmerken die de kans om een opgave op te lossen verhogen (+) of verlagen (-) voor wereldoriëntatie in het algemeen en voor de specifieke toetsen

Kenmerken van de leerlingen en het gezin	WO algemeen	Maatschappij	Persoonlijke tijd	Historische tijd	Oriëntatie- en kaartvaardigheid	Ruimtegebruik, verkeer en mobiliteit
<i>Jongens</i>	+		-	+	+	+
<i>Leeftijd (t.o.v. op leeftijd)</i>						
• Voor op leeftijd	+		+		+	
• 1 of meer jaren achter op leeftijd	-	-	-	-	-	-
<i>Beperking bij het leren (t.o.v. geen)</i>						
• Dyslexie	-	-	-	-	-	-
• Dyscalculie	-	-	-	-	-	-
• AD(H)D	-	-	-	-	-	-
• Stoornis in het autismespectrum				+		
<i>Vertrouwdheid met het Nederlands</i>						
• Thuis één of meerdere vreemde talen spreken al dan niet in combinatie met Nederlands (t.o.v. uitsluitend Nederlands)	-	-	-	-	-	-
• Zelden tijdens vrije tijd tv kijken in het Nederlands (t.o.v. meestal in het Nederlands)	-	■	■	■	■	■
• Zelden tijdens vrije tijd lezen in het Nederlands (t.o.v. meestal in het Nederlands)	-	■	■	■	■	■
<i>Gezinssituatie en leescultuur thuis</i>						
• Gunstige sociaal-economische situatie van het gezin	+	+	+	+	+	+
• Meer boeken thuis	+	+	+	+	+	+
• Niet weten of er thuis tijdschriften of kranten zijn	-	-	■	■	■	■
• Veel lezen in de vrije tijd	+	■	■	■	■	■
<i>Positieve inschatting van eigen bekwaamheid voor wereldoriëntatie</i>	+	■	■	■	■	■
<i>Interesse voor wereldoriëntatie</i>						
• Wereldoriëntatie boeiend vinden of graag doen	+	■	■	■	■	■
• Graag boeken lezen of naar tv-programma's of films kijken over vroeger	+	■	■	+	■	■
• Graag boeken lezen of naar tv-programma's of films kijken over andere landen	+	+	■	■	+	+
• Graag naar tv-programma's of films kijken over de actualiteit hier bij ons		+	■	■	■	■
• In vrije tijd regelmatig kaarten en plannen gebruiken	■	+	■	■	+	+

Kenmerken van de leerlingen en het gezin	WO algemeen	Maatschappij	Persoonlijke tijd	Historische tijd	Oriëntatie- en kaartvaardigheid	Ruimtegebruik, verkeer en mobiliteit
<p><i>Perceptie van de leerlingen over de frequentie waarmee didactisch materiaal gebruikt wordt tijdens de lessen wereldoriëntatie</i></p> <ul style="list-style-type: none"> • Werken met beeldmateriaal zoals foto's, prenten, film ... (t.o.v. nooit) • Werken met kaarten en plannen (t.o.v. nooit) • Werken met historische tijdsband (t.o.v. nooit) 	+	+				
<p><i>Perceptie van de leerlingen over didactische werkvormen tijdens de lessen wereldoriëntatie en over huistaken voor wereldoriëntatie</i></p> <ul style="list-style-type: none"> • Vaak ontbrekende woorden invullen op werkbladen • Nooit voor een langere periode werken rond thema's en projecten • Nooit zelf, alleen of met een groepje, iets voor de klas presenteren • Regelmatig als huistaak illustraties of documentatie opzoeken, (kinder)kranten lezen of informatie vragen aan deskundigen 	+			+	+	
Schoolkenmerken						
Scholen uit het gemeenschapsonderwijs (t.o.v. vrij onderwijs)	-	-	-		-	-
Scholen uit West-Vlaanderen (t.o.v. Antwerpen)	+					

Welke leerkrachtkenmerken maken een verschil?

De bevroegde leerkrachtkenmerken vertonen geen duidelijke samenhang met prestatieverschillen tussen leerlingen. De meeste vragen over het gebruik van bepaalde didactische materialen of werkvormen tijdens de lessen wereldoriëntatie en over de huistaken voor wereldoriëntatie werden zowel aan leerlingen als leerkrachten gesteld. Opmerkelijk hierbij is dat de perceptie van de leerlingen over een aantal van deze aspecten wel samenhangt met hun prestaties, terwijl de rapportering van de leerkrachten over dezelfde aspecten zelden duidelijk samenhangt met prestatieverschillen tussen de leerlingen. Belangrijke kanttekening is dat uitsluitend de leerkrachten van het zesde leerjaar bevroegd werden, zij rapporteren enkel over hun didactische praktijk. De kennis, inzichten en vaardigheden die de leerlingen verworven hebben op het einde van lager onderwijs, zijn uiteraard niet enkel het gevolg van de didactische aanpak in het zesde leerjaar.

Welke schoolkenmerken maken een verschil?

De meeste bevraagde schoolkenmerken hangen niet samen met verschillen in toetsprestaties. Enkel de volgende kenmerken hangen samen met de prestaties:

- In Vlaanderen behalen leerlingen in scholen van het gemeenschapsonderwijs gemiddeld minder goede resultaten voor wereldoriëntatie dan leerlingen uit scholen van het vrij gesubsidieerd onderwijs. Enkel voor de toets historische tijd is er geen verschil tussen beide onderwijsnetten. Tussen scholen uit het officieel gesubsidieerd onderwijs en het vrij onderwijs zijn er geen verschillen in toetsprestaties. In Brussel is er geen verschil tussen de prestaties van leerlingen uit de verschillende netten.
- Leerlingen uit scholen gelegen in de provincie West-Vlaanderen halen gemiddeld een hogere algemene score voor wereldoriëntatie. Voor de afzonderlijke toetsen zijn er geen verschillen tussen de provincies.

44

De verschillen tussen scholen

Schoolverschillen in de representatieve steekproef voor Vlaanderen

Om na te gaan in welke mate scholen van elkaar verschillen in toetsprestaties voor wereldoriëntatie (tijd, ruimte en maatschappij) wordt voor elke school het gemiddelde van de toetsprestaties van de deelnemende leerlingen berekend. In Figuur 23a worden de verschillen tussen scholen voor hun ruwe gemiddelde score op de gemeenschappelijke meetschaal (voor de 3 domeinen van wereldoriëntatie samen) weergegeven. De scholen met de laagste gemiddelde score bevinden zich links in de figuur en die met de hoogste gemiddelde score rechts. De horizontale stippellijn geeft het algemene Vlaamse gemiddelde aan. Rond elk schoolgemiddelde staat met een verticaal lijntje een betrouwbaarheidsinterval. Dat interval wijst op de statistische onzekerheid rond het schoolgemiddelde. Enkel scholen waarbij het betrouwbaarheidsinterval helemaal boven of onder het Vlaamse gemiddelde valt, zijn voor 95 procent zeker dat hun school hogere of lagere resultaten haalt dan het Vlaamse gemiddelde. Op basis van de ruwe resultaten voor de gemeenschappelijke meetschaal met de 3 domeinen samen doen 8 scholen het beter en doen 10 scholen het minder goed dan het Vlaamse gemiddelde.

Een vergelijking enkel op basis van ruwe schoolgemiddelden is niet helemaal fair. Er zijn immers verschillen in de leerlingenpopulaties van de verschillende scholen. Als de ene school gemiddeld betere toetsprestaties heeft dan de andere, ligt dat misschien eerder aan het feit dat ze geen anderstalige leerlingen of veel leerlingen met een hoge sociaal-economische status heeft dan aan de kwaliteit van haar onderwijs. Om scholen op een meer faire manier met elkaar te vergelijken, moet rekening gehouden worden met een aantal achtergrondkenmerken van de leerlingen in een school. Dat kan door gecorrigeerde schoolgemiddelden te berekenen, zoals weergegeven in Figuur 23b. Deze gemiddelden geven de verschillen tussen scholen weer na statistische correctie voor die kenmerken van leerlingen en scholen waarop de scholen niet steeds een invloed hebben, maar die wel een invloed (kunnen) hebben op de prestaties. Deze kenmerken zijn weergegeven in Tabel 6. Op die manier geven de gecorrigeerde

gemiddelden de scholen een beeld van waar ze staan ten opzichte van scholen met een vergelijkbaar leerlingenpubliek en een vergelijkbare schoolcontext. De verschillen die er zijn tussen deze scholen kunnen wijzen op verschillen in doelmatigheid van de scholen in de getoetste vaardigheden.

Figuur 23a en 23b – Weergave van de verschillen tussen scholen uit de representatieve steekproef voor Vlaanderen voor wereldoriëntatie op basis van de ruwe resultaten (a) en rekening houdend met achtergrondkenmerken (b). De school die –na controle voor achtergrondkenmerken– beter presteert dan vergelijkbare scholen is aangeduid met een groen bolletje, de scholen die minder goed presteren zijn aangeduid met een rood vierkantje.

Uit de vergelijking van Figuur 23a met Figuur 23b blijkt dat de verschillen tussen scholen kleiner worden wanneer men rekening houdt met de achtergrondkenmerken.

De schoolgemiddelden komen dichterbij elkaar te liggen na de correctie. Merk op dat de positie van een school kan veranderen als er rekening gehouden wordt met een aantal achtergrondkenmerken van de leerlingen en de school. Zo kan een school het na controle goed doen in vergelijking met andere gelijkaardige scholen, terwijl ze geen hoge score haalt in de ruwe resultaten.

Nadat rekening gehouden werd met een aantal kenmerken van de leerlingenpopulatie en van de schoolcontext zijn er beduidend minder scholen die in positieve of negatieve zin het verschil maken. Er is nog 1 school die in positieve zin het verschil maakt en er zijn 2 scholen die het minder goed doen dan vergelijkbare scholen.

Schoolverschillen in de Nederlandstalige scholen uit het Brussels Hoofdstedelijk Gewest
Dezelfde oefening werd gedaan voor de Brusselse scholen. Indien er geen rekening wordt gehouden met het leerlingenpubliek, doen de Brusselse scholen het minder goed dan de Vlaamse scholen. Er is echter een groot verschil in de leerlingenpopulaties van de Vlaamse en de Brusselse scholen (zie hoofdstuk 3).

Indien er rekening wordt gehouden met achtergrondkenmerken van de leerlingen zoals thuistaal en sociaal-economische status doen de Brusselse scholen het even goed als de Vlaamse (Figuur 24a en 24b). In deze figuren worden de Brusselse scholen in het lichtblauw aangegeven. In Figuur 24a, waar er geen rekening wordt gehouden met achtergrondkenmerken van de leerlingen, liggen de meeste Brusselse scholen links. Dat betekent dat ze eerder zwak presteren. In Figuur 24b zijn de Brusselse scholen echter mooi verdeeld over de hele breedte van de figuur. Er zijn dus zowel Brusselse scholen die het beter doen als scholen die het minder goed doen dan Vlaamse scholen als er rekening gehouden wordt met een aantal achtergrondkenmerken van hun leerlingen. De minder goede ruwe resultaten van de Brusselse scholen zijn dus niet te wijten aan een verschil in kwaliteit of doelmatigheid tussen het onderwijs in Brussel en het onderwijs in Vlaanderen, maar zijn voornamelijk toe te schrijven aan het verschil in leerlingenpubliek tussen de gemiddelde Vlaamse en Brusselse school.

(a)

47

(b)

Figuur 24a en 24b – Weergave van de verschillen tussen scholen voor wereldoriëntatie op basis van de ruwe resultaten (a) en rekening houdend met achtergrondkenmerken (b). De Brusselse scholen zijn aangeduid met een lichtblauw bolletje, de Vlaamse scholen met een donkerblauw driehoekje.

6. Inhoudelijke analyse van de schriftelijke toetsen

Het onderzoeksteam en AKOV hebben een eerste inhoudelijke analyse gemaakt van de resultaten op de schriftelijke toetsen over de domeinen tijd, ruimte en maatschappij. Dat gebeurde op basis van de inhoud van de toetsen, de moeilijkheidsgraad en de intrinsieke kenmerken van de opgaven, het vereiste verwerkingsniveau (kennen, begrijpen, toepassen), de aard van de vraagstelling, de toetsnormen en tenslotte ook de antwoorden van de leerlingen. In deze kwalitatieve analyse werd gezocht naar mogelijke patronen in de resultaten. Welke opgaven hebben de leerlingen onder de knie, met welke opgaven hebben ze meer moeite?

Deze peiling bevestigt een aantal patronen die zich al aftekenden bij eerdere peilingen en in het bijzonder bij de peiling over het domein natuur van het leergebied wereldoriëntatie. Leerlingen beheersen bijvoorbeeld bepaalde eindtermen of eindtermonderdelen beter als het gaat over thema's die aansluiten bij hun eigen leefwereld of hun interesse. Vaak zijn het zaken die ze (ook) buiten de school opsteken. Dat is opvallend voor het domein maatschappij, maar het geldt ook voor de domeinen over tijd en ruimte.

Kennis en inzicht in diverse domeinen van wereldoriëntatie verloopt via taal. Het is dan ook niet verwonderlijk dat wereldoriëntatie moeilijk is voor leerlingen die thuis en in hun vrije tijd weinig of geen Nederlands spreken. In de eindtermen komen bovendien een aantal abstracte begrippen aan bod die ook voor Nederlandstalige leerlingen niet eenvoudig zijn. Veel leerlingen hebben bijvoorbeeld moeite met begrippen over maatschappelijke verschijnselen en mechanismen waar ze zelf niet actief bij betrokken zijn.

Op het einde van het lager onderwijs beschikken de meeste leerlingen over een aantal elementaire basisvaardigheden om zich te oriënteren in ruimte en tijd. Leerlingen maken vooral fouten bij opgaven die een hoger denkniveau, meerdere tussenstappen of zin voor nauwkeurigheid vereisen.

Uit de toets over persoonlijke tijd blijkt dat toch een kwart van de zesdeklassers niet over de elementaire vaardigheden beschikt die essentieel zijn voor hun zelfredzaamheid. Zij kunnen niet adequaat omgaan met de dagelijkse (cyclische) tijd en met tijds aanduidingen.

De meeste leerlingen hebben notie van volgorde en evolutie. Ze beschikken over een zeker historisch bewustzijn. Een behoorlijk aantal leerlingen kan zich echter nog geen adequaat beeld vormen van de grote historische periodes. Zij hebben geen samenhangend historisch kader ontwikkeld en hebben daardoor moeite om historische figuren, voorwerpen, gebouwen of gebeurtenissen te situeren in de juiste periode.

De meesten hebben een zeker ruimtelijk bewustzijn ontwikkeld. Bij eenvoudige opdrachten kunnen ze zich oriënteren in de ruimte. Ze beschikken ook over elementaire kaartvaardigheid. Veel leerlingen hebben echter nog geen ruimtelijk basisbeeld van de wereld verworven. Hun topografische kennis van de wereld, Europa en België is eerder beperkt. Dat wordt bevestigd door de resultaten op de praktische proef.

Op het einde van het basisonderwijs hebben veel leerlingen nog geen goed ruimtelijk en historisch referentiekader ontwikkeld. Een dergelijk referentiekader is nochtans nodig als een ankerpunt voor nieuwe begrippen en gebeurtenissen, voor het leggen van verbanden en het verwerven van inzicht.

Domein maatschappij (Vlaanderen 53 procent – Brussel 24 procent)

De leerlingen hadden het meeste moeite met de toets over het domein maatschappij. Het doel van de eindtermen maatschappij is dat jonge kinderen zich gaandeweg een correct beeld vormen van belangrijke maatschappelijke verschijnselen en mechanismen. Uit de toets maatschappij blijkt dat de meeste leerlingen wel een zeker inzicht verworven hebben in sociaal-economische, sociaal-culturele, of politieke en juridische aspecten waar ze zelf rechtstreeks mee te maken hebben. De meeste zesdeklassers kunnen bijvoorbeeld verkeersregels voor fietsers of voetgangers toepassen in eenvoudige, veel voorkomende situaties. Ze weten ook waar ze reclame kunnen tegenkomen en dat hun eigen consumentengedrag beïnvloed wordt door reclame. Ze beseffen dat welvaart ongelijk verdeeld is in de wereld, al gaat ongeveer 10 procent ervan uit dat kansengelijkheid of kansarmoede niet in België voorkomt. Leerlingen zijn op de hoogte van de Rechten van de Mens en de Rechten van het Kind, en kunnen bijbehorende plichten aanduiden. Kinderrechten waar ze zelf vaak mee geconfronteerd worden (bijvoorbeeld onderwijs, gezondheidszorg) zijn beter gekend dan schendingen van kinderrechten die in onze maatschappij minder voorkomen (bijvoorbeeld foltering, kinderarbeid). Sommigen geloven dat zaken die voor hen evident zijn (bijvoorbeeld het recht om op vakantie te gaan) tot de universele Rechten van het Kind behoren.

In deze toets hebben leerlingen vooral moeite met de ruimere maatschappelijke verschijnselen en mechanismen waar ze nog geen actieve rol inspelen of die ver af staan van hun interesses en leefwereld (bijvoorbeeld arbeid, politiek, bestuur van een land, internationale samenwerking). Toch worden ze hier wel mee geconfronteerd door wat ze opvangen van hun ouders of in de media. Met het oog op hun functioneren in de maatschappij is het daarom belangrijk dat leerlingen een aantal courante abstracte begrippen, verschijnselen en mechanismen leren begrijpen.

Een behoorlijk aantal leerlingen kan zich echter niet veel voorstellen bij zaken als het principe van vraag en aanbod, democratie, multiculturaliteit, overheidsvoorzieningen, de federale structuur van België en de bevoegdheidsverdeling tussen Europa, België en de gemeenschappen, of de rol van grote internationale organisaties. Slechts de helft van de leerlingen beseft dat arbeidsmigratie een rol heeft gespeeld bij het ontstaan van onze multiculturele samenleving. Veel leerlingen zien ook niet in dat verkiezingen een basiselement zijn van democratische besluitvorming. Sommigen gaan er zelfs van uit dat bijvoorbeeld een systeem zonder inspraak of machtsoverdracht via overerving kenmerkend is voor een democratie. Op school zijn er regelmatig (leer)situaties (bijvoorbeeld stemmen in de klas, leerlingenraad, ...) die leerkrachten expliciet kunnen benutten om de leerlingen op hun niveau inzicht te laten verwerven in een aantal maatschappelijke processen. Toch worden ook verkiezingen in een klassituatie door ongeveer een derde van de leerlingen niet herkend als een voorbeeld van democratische besluitvorming.

Krijgen deze maatschappelijke thema's en verschijnselen voldoende aandacht op school? Worden praktische toepassingssituaties op school of gebeurtenissen uit de leefwereld van de kinderen voldoende aangegrepen om deze abstracte begrippen,

verschijnselen en mechanismen herkenbaar en begrijpbaar te maken? Wordt bij het uitwerken van leerlijnen voor maatschappij rekening gehouden met het ontwikkelingsniveau en de leeftijd van de kinderen? Of zijn een aantal van deze eindtermen te moeilijk voor 12-jarigen?

Domein tijd

Beide toetsen over tijd geven aan dat leerlingen op het einde van het basisonderwijs een zeker tijdsbewustzijn ontwikkeld hebben. De meeste zesdeklassers hebben notie van volgorde en evolutie. Ze kunnen voorwerpen, personen, gebeurtenissen, tafereelen uit het eigen leven of uit de geschiedenis ordenen in de tijd. Ze beseffen dat levensomstandigheden en technische systemen vroeger anders waren dan nu, en zien ook in dat zijzelf en hun eigen leven evolueren in de tijd.

Toch kan een belangrijk deel van de leerlingen op het einde van het basisonderwijs niet voldoende vaardig omgaan met de dagelijkse (cyclische) tijd of met de historische (lineaire) tijd. Ook valt zowel bij persoonlijke tijd als bij historische tijd op dat leerlingen moeite hebben met het plaatsen van gebeurtenissen op een tijdslijn.

Persoonlijke tijd (Vlaanderen 74 procent - Brussel 52 procent)

Drie kwart van de leerlingen heeft een zeker dagelijks tijdsbewustzijn ontwikkeld. Ze kunnen een kalender of agenda gebruiken, de tijdsduur van vertrouwde activiteiten schatten (bijvoorbeeld nagaan of ze nog genoeg tijd hebben om een bepaalde activiteit te doen) of de tijd tussen twee gebeurtenissen bepalen (bijvoorbeeld berekenen hoeveel dagen er zijn tussen het schoolfeest en de schoolreis). Ze kunnen belangrijke gebeurtenissen uit hun leven situeren in hun levensloop. Ze kunnen informatie halen uit uitnodigingen en bordjes met openings- en sluitingstijden (bijvoorbeeld nagaan in welke winkel ze op een bepaald uur nog terecht kunnen) en uit eenvoudige tabellen voor het openbaar vervoer (bijvoorbeeld aflezen wanneer de eerstvolgende trein naar een bepaalde bestemming vertrekt). Aan sommige van deze basisvaardigheden wordt reeds in het kleuteronderwijs gewerkt. Toch is er nog een te grote groep leerlingen die deze elementaire vaardigheden voor het gebruik van tijd in het dagelijkse leven niet beheerst. Het gaat om vaardigheden die belangrijk zijn om greep te krijgen op de eigen tijd en die essentieel zijn voor hun zelfredzaamheid en sociale redzaamheid.

In de toets over persoonlijke tijd maken leerlingen vooral fouten wanneer ze informatie moeten zoeken, combineren of vergelijken. Ook wanneer ze eenvoudige berekeningen moeten maken of rekening moeten houden met kenniselementen (zoals het aantal dagen in een maand, het zomeruur, een schrikkeljaar) maken veel leerlingen fouten. Tijdsaanduidingen op uitnodigingen en bordjes met openings- en sluitingstijden lezen sommige leerlingen onnauwkeurig. Ze laten zich misleiden door irrelevante informatie en hebben het moeilijk om in een veelheid aan informatie de vereiste informatie te selecteren. Sommige leerlingen kunnen belangrijke gebeurtenissen uit het leven niet op een tijdslijn situeren. Ook het lezen van eenvoudige en veel voorkomende tijdstabellen is voor een aantal zesdeklassers te moeilijk. Worden deze complexere vaardigheden wel voldoende ingeoeffend?

Historische tijd (Vlaanderen 69 procent - Brussel 51 procent)

De meeste leerlingen hebben een zeker historisch bewustzijn verworven. De wat mindere resultaten voor historische tijd hebben vooral te maken met het feit dat veel leerlingen nog geen goed beeld van de vier grote historische periodes hebben ontwikkeld. Ze verwarren de periodes en hebben nog geen historisch referentiekader opgebouwd dat hen toelaat om de historische figuren, gebouwen, voorwerpen of gebeurtenissen te situeren in de tijd. Leerlingen slagen er beter in om historische elementen correct te situeren in de oudheid en de middeleeuwen dan in de meer recente historische periodes. Ze lijken dus meer vertrouwd met de historische periodes die verder van hun dagelijkse leven afstaan. Dat is misschien wat tegen de verwachtingen in. De oudheid en de middeleeuwen spreken echter wellicht meer tot de verbeelding. Leerlingen zijn vertrouwd met deze periodes door speelgoed, verhalen en films. Het gaat vaak om thema's (dinosaurussen, ridders en kastelen) die ook reeds in het kleuteronderwijs aan bod komen en die leerlingen vaak meer interesseren dan de technische evoluties in de nieuwe tijd en in onze tijd.

51

Het werken met een (historische) tijdsband is voor zesdeklassers nog moeilijk. Een aanzienlijk aantal leerlingen slaagt er zelfs niet in om een gegeven jaartal correct aan te duiden op een tijdsband. Dat vergt eigenlijk geen historische kennis, inzicht of interpretatie. Slechts een derde van de leerlingen kan een gegeven eeuw correct markeren op een tijdsband. Nog minder leerlingen kunnen bepaalde gebeurtenissen op de tijdsband situeren wanneer het jaartal of de periode niet in de opgave vermeld is. Ze moeten dan een beroep doen op kennis over de historische periode waarin deze gebeurtenissen zich situeren.

Het onderscheid tussen een mening en een feit is voor veel leerlingen een probleem: ze slagen er niet in om aan te geven welke stelling een weergave is van een historisch feit en welke stelling een mening uitdrukt.

Domein ruimte

Uit de toetsen over ruimte blijkt dat de meeste leerlingen een zekere vorm van ruimtelijk bewustzijn hebben ontwikkeld. Ze beschikken over een aantal elementaire kaart-, oriëntatie-, en waarnemingsvaardigheden en hebben ook inzicht in aspecten van het leven van mensen in andere cultuurgebieden. Ze hebben echter nog geen goed ruimtelijk basisbeeld van de wereld, Europa en België.

Voor deze toetsen geldt ook dat leerlingen vaker fouten maken bij opdrachten waarbij nauwkeurigheid belangrijk is en bij opdrachten die meerdere stappen of mentale operaties van een hoger niveau vereisen. Bij dergelijke opdrachten moeten leerlingen bijvoorbeeld mentale rotaties uitvoeren om zich te oriënteren, of meerdere bronnen of elementen combineren, of informatie vergelijken en interpreteren. Voorbeelden daarvan zijn het zich oriënteren aan de hand van de zonnestand (in combinatie met het kompas of het moment van de dag), het volgen of geven van een wegbeschrijving aan de hand van een plattegrond, het uitstippelen van een route met het openbaar vervoer. Deze complexere vaardigheden zijn voor een aantal leerlingen nog te moeilijk.

Oriëntatie- en kaartvaardigheid (Vlaanderen 75 procent – Brussel 51 procent)

De meeste leerlingen kunnen elementaire opdrachten met een kompas, atlas en eenvoudige kaarten uitvoeren. Toch verwacht een aantal leerlingen de windrichtingen nog. Op het einde van het lager onderwijs beschikken leerlingen over een elementaire kaartvaardigheid. Ze kunnen een eenvoudige legende aflezen en gebruiken om iets aan te duiden op een eenvoudige kaart. Ongeveer 70 procent van de leerlingen kan werken met kaartvakken: ze kunnen zeggen in welk kaartvak een bepaalde plaats ligt of kunnen voorbeelden geven van plaatsen die in een bepaald kaartvak liggen. De meesten kunnen aan de hand van een kaart de afstand tussen twee plaatsen inschatten. Het exact berekenen van de afstand aan de hand van de schaal lukt minder goed. Wanneer er wat meer rekenwerk (bijvoorbeeld een herleiding) nodig is of wanneer ze de afstand op de kaart eerst nog zelf moeten meten, slaagt minder dan de helft van de leerlingen erin om de werkelijke afstand te berekenen. Leerlingen werken hierbij ook niet handiger met een lijnschaal dan met een breukschaal. Ze stappen vaak over op rekenwerk bij een lijnschaal, ook als dat niet nodig is. Weten leerlingen hoe ze op een handige manier een lijnschaal kunnen gebruiken?

Net als bij tijd geldt dat leerlingen een zeker ruimtelijk bewustzijn hebben verworven, maar ontbreekt het hen nog aan een ruimtelijk referentiekader. Een aanzienlijk aantal leerlingen heeft geen goed ruimtelijk basisbeeld. Dat blijkt ook uit de praktische proef. Hun topografische kennis van de wereld (werelddelen, oceanen, polen), van de Europese landen en van België is onvoldoende. Veel leerlingen slagen er bijvoorbeeld niet in om Europese landen te identificeren. Verrassend is dat ook de Belgische provincies, streken en provinciehoofdsteden niet goed gekend zijn.

Ruimtegebruik en verkeer en mobiliteit (Vlaanderen 75 procent – Brussel 60 procent)

De meeste leerlingen kunnen gericht waarnemen op een afbeelding, kaart, tekening of luchtfoto van een landschap en daarbij landschapselementen of –kenmerken herkennen. Ze kunnen ook aangeven waarom een bepaald landschap er zo uitziet. Zesdeklassers kunnen verschillende soorten omgevingen herkennen op tekeningen, afbeeldingen of kaarten. Ze kunnen ook aspecten van het dagelijkse leven van onze samenleving en cultuur herkennen en die vergelijken met het leven in andere culturen. De relatie zien tussen de mens en de omgeving waarin hij leeft is voor veel leerlingen echter nog te moeilijk.

Bijna alle leerlingen kunnen de gevolgen van het toenemende autogebruik inschatten en de voordelen van de fiets aangeven. Andere alternatieven voor de auto waar ze minder mee in contact komen, zijn wat minder bekend.

Het uitstippelen van een route met het openbaar vervoer is een complexe maar wel erg relevante taak. De meeste leerlingen kunnen dat op een sterk vereenvoudigd plan waarbij begin- en eindpunt duidelijk zijn aangegeven. Een kwart tot een derde van de leerlingen heeft moeilijkheden met meer realistische (en dus complexere) plannen. Ook het opvragen of lezen van gegevens van een routeplanner of het uitstippelen van een reistraject met overstappen is voor veel leerlingen nog te moeilijk. Bij deze eindterm over het openbaar vervoer hebben leerlingen zowel moeite met het

tijdsaspect (tabellen met dienstregelingen) als met het ruimtelijke aspect (kaarten of plannen met routes en overstapplaatsen). Komt dat voldoende aan bod tijdens de lessen of uitstappen? Misschien zijn volwassenen nog te vaak geneigd om het altijd zelf uit te zoeken en ontnemen ze de kinderen daardoor een aantal leeransen.

7. De resultaten op de praktische proef

De praktische proef over brongebruik peilt of leerlingen op het einde van het basisonderwijs kunnen werken met verschillende informatiebronnen zoals een atlas, een globe, een kompas, een woordenboek, een krantje, een informatief kinderboek, een cd-rom en het internet. De praktische proef werd niet afgenomen in de extra scholen van het Brussels Hoofdstedelijk Gewest.

De meeste leerlingen kunnen België aanduiden op de globe. Ook de Grote of Stille Oceaan en de evenaar kan ongeveer 80 procent van de leerlingen nog vinden. Met werelddelen heeft ongeveer een derde van de leerlingen problemen, met de noordpool is dat bijna de helft.

Ongeveer 70 procent van de leerlingen kan met een kompas werken. Ze kunnen hoofdwindstreken aanduiden en een kaart of satellietbeeld correct oriënteren. Een tussenwindstreek vinden is voor ongeveer 40 procent van de leerlingen te moeilijk. Dat wordt bevestigd door de resultaten van de schriftelijke toets over oriëntatie- en kaartvaardigheid. Daaruit blijkt ook dat ongeveer twee derde van de leerlingen weet in welke situatie een kompas het meest aangewezen instrument is om zich te oriënteren. In 16 procent van de scholen konden de opdrachten met het kompas niet worden uitgevoerd omdat er op school geen bruikbaar kompas beschikbaar was.

De meerderheid van de leerlingen kan elementaire toepassingen met een atlas uitvoeren. Ze kunnen bij een plaats die in het register staat de juiste kaart en het kaartvak vinden. Ook uit de schriftelijke toets over oriëntatie- en kaartvaardigheid blijkt dat de meeste leerlingen erin slagen om het juiste kaartvak van een kaart te vinden. Het raadplegen van een atlas kost de leerlingen echter nog (te) veel tijd. Leerlingen maken meer fouten, blijven het antwoord schuldig of haken af naarmate de opdrachten vereisen dat ze kaarten gaan lezen en interpreteren, kaarten met elkaar vergelijken, of informatie combineren en afleiden.

Bij het gebruik van informatiebronnen als een woordenboek, een krantje, een kinderboek, een cd-rom en het internet kunnen de meeste leerlingen informatie selecteren die letterlijk en eenvoudig in de bron te vinden is. Als leerlingen uit een tekst of afbeelding informatie moeten afleiden of interpreteren, daalt het aantal leerlingen dat een opdracht succesvol afwerkt.

Ook wanneer de vereiste zoekstrategie complexer wordt en meerdere stappen nodig zijn, brengen minder leerlingen de opdracht tot een goed einde. Dat is bijvoorbeeld het geval als leerlingen gegevens moeten combineren en verbanden moeten leggen tussen verschillende informatiebronnen. Sommige leerlingen gaan onvoldoende nauwkeurig, systematisch en planmatig te werk bij het zoeken van informatie. Ze laten zich snel misleiden door irrelevante opvallende informatie, gaan er te snel van uit dat ze de nodige informatie gevonden hebben en controleren hun zoekresultaat onvoldoende. Een aantal leerlingen geeft ook (te snel) op wanneer ze de informatie niet meteen vinden.

Het verloop van de praktische proef

Bij de praktische proef over brongebruik werd ervoor gekozen om te werken met 6 hoeken, waarbij de leerlingen na 12 minuten doorschoven naar de volgende hoek. In elke hoek kregen de leerlingen verschillende opdrachten waarmee de beheersing

van de eindtermen over het gebruik van een globe, een atlas, een kompas en over het raadplegen van verschillende informatiebronnen exemplarisch onderzocht werd. De leerlingen voerden in elke hoek zelfstandig opdrachten uit en noteerden hun antwoord op een antwoordblad. Enkel in de eerste hoek voerden de leerlingen de opdrachten over het werken met een globe en een kompas uit bij de toetsassistent. De praktische proef werd ingeleid en afgesloten met een kort filmfragment over woestijnen, aangezien dat het centrale thema van de proef was.

De bijlage bevat voor elke hoek een aantal voorbeeldopgaven.

Globe

Voor eindterm 6.2 kregen de leerlingen de opdracht om de evenaar, de noordpool, de Atlantische en de Grote of Stille Oceaan, België, Europa, Afrika en Noord-Amerika op de globe op te zoeken en aan te wijzen. De toetsassistent beoordeelde of de leerlingen de juiste plaatsen op de globe aanwezen. In één school was geen wereldbol aanwezig, waardoor de leerlingen de opdrachten met de globe niet konden uitvoeren. Alle overige scholen beschikten over een Nederlandstalige globe.

Figuur 25 – Resultaten voor de verschillende opdrachten over het gebruik van de globe

Figuur 25 geeft de resultaten weer van de leerlingen die de opdracht met de globe uitvoerden. De meeste leerlingen (90 procent) kunnen België aanwijzen op de globe. Met de werelddelen hadden de leerlingen het wat moeilijker: 71 procent vindt Afrika, 69 procent Europa en 64 procent Noord-Amerika. Hierbij dient te worden opgemerkt dat de namen van de werelddelen niet goed leesbaar waren bij 60 procent van de gebruikte globes.

De namen van de oceanen waren wel altijd goed zichtbaar. Bijna twee derde van de leerlingen geeft aan dat je de Atlantische oceaan moet oversteken om van België naar Noord-Amerika te vliegen. Meer leerlingen slagen erin om de Grote of Stille Oceaan aan te wijzen (83 procent).

De evenaar wordt door 79 procent van de leerlingen correct aangeduid, voor de noordpool is dat slechts 55 procent.

Kompas

Volgens eindterm 6.3 moeten de leerlingen de windstreken kunnen bepalen aan de hand van een kompas. Om deze eindterm te onderzoeken kregen de leerlingen van de toetsassistent de opdracht om bepaalde windstreken aan te wijzen en om een satellietbeeld en een kaart te oriënteren zodat het noorden ook echt naar het noorden wijst. In 84 procent van de scholen beschikt men over een bruikbaar kompas. Dat gaat van een eenvoudig (40 procent van de scholen) tot een zeer degelijk exemplaar. In 10 procent van de scholen is geen kompas aanwezig op de dag van de peiling, bij 6 procent is het kompas in slechte staat. Bijgevolg konden de toetsassistenten bij 16 procent van de scholen de praktische proef over het kompas niet afnemen.

Figuur 26 beschrijft de resultaten van deze proef. Het noorden wordt door 73 procent van de leerlingen correct aangewezen. Voor het oosten is dat 69 procent en voor het zuidwesten 61 procent. Het vinden van een tussenwindstreek lijkt dus wat moeilijker dan een hoofdwindstreek. Dat wordt bevestigd door de resultaten van de schriftelijke toets over oriëntatie- en kaartvaardigheid. Uit deze schriftelijke toets blijkt bovendien dat 67 procent van de leerlingen weet wanneer het aangewezen is om een kompas te gebruiken om zich te oriënteren.

Bijna 70 procent van de leerlingen kan met een kompas een kleinschalige kaart of een satellietbeeld waarop ook een noordpijl getekend is, naar het noorden oriënteren.

Figuur 26 – Resultaten voor de verschillende opdrachten over het gebruik van het kompas

Atlas

In deze hoek kregen de leerlingen 5 opdrachten waarbij verschillende aspecten van het atlas- en kaartgebruik (ET 6.11) werden getoetst: een atlas raadplegen en informatie opzoeken in enkele soorten kaarten aan de hand van de legende en de windrichting. Het kunnen werken met schaal werd in de schriftelijke toets over oriëntatie- en kaartvaardigheid onderzocht. In elke school was er minstens 1 atlas voor de leerlingen. Sommige scholen werken met een recente atlas, andere met een wat oudere uitgave. Om de eenvormigheid te garanderen kregen de leerlingen voor deze opdrachten een atlas van het onderzoeksteam.

Figuur 27 – Resultaten voor de verschillende opdrachten over het gebruik van de atlas

De eerste twee opdrachten zijn erg vergelijkbaar. Leerlingen moeten in de atlas zoeken in welk land een bepaalde stad ligt of in welk werelddeel een bepaalde woestijn ligt. Ze moeten daarbij achtereenvolgens het register raadplegen, de juiste staatkundige kaart zoeken en het kaartvak bepalen. Bij beide opdrachten vinden de meeste leerlingen de juiste kaart (88 procent bij de stad en 72 procent bij de woestijn). Minder leerlingen vinden vervolgens het juiste kaartvak (83 procent bij de stad en 62 procent bij de woestijn). Een kaart lezen, interpreteren en er informatie uit afleiden is duidelijk moeilijker dan het zoeken van de kaart en het kaartvak. Uiteindelijk vindt 51 procent van de leerlingen het land en 58 procent het werelddeel (Figuur 27).

Bij de derde opdracht moeten de leerlingen aan de hand van de atlas 2 woestijngebieden identificeren die op een blinde wereldkaart zijn aangeduid. Ongeveer 40 procent van de leerlingen slaagt in deze opdracht. Zij moeten hiervoor een geschikte kaart in de atlas zoeken en deze kaart vergelijken met de gegeven wereldkaart. Deze opdracht is moeilijker dan de vorige opdrachten omdat leerlingen hier zelf moeten bedenken hoe ze een geschikte kaart kunnen vinden en omdat ze twee kaarten met elkaar moeten vergelijken.

In de vierde opdracht moeten de leerlingen in de atlas een kaart zoeken die aangeeft hoeveel neerslag er in de verschillende gebieden op aarde jaarlijks valt. Ongeveer een kwart van de leerlingen raakt niet tot aan deze opdracht. Iets meer dan de helft van de leerlingen die deze opdracht wel uitvoeren, slaagt er ook in om de juiste neerslagkaart in de atlas te vinden. Vervolgens moeten de leerlingen deze neerslagkaart gebruiken om op een blinde kaart woestijngebied aan te duiden. Dat lukt slechts bij ongeveer een derde van de leerlingen die aan deze opdracht beginnen.

Meer dan 60 procent van de leerlingen raakt niet tot aan de vijfde atlasopdracht. Bij deze opdracht moeten de leerlingen de hoogte bepalen van een Australische berg die op de steenbokskeerkring ligt, de naam van de berg is daarbij niet gegeven. Dat lukt slechts bij 12 procent van de leerlingen. Dat is een derde van de leerlingen die aan deze opdracht beginnen. Ook voor deze opdracht moeten de leerlingen eerst de juiste kaart vinden, dat lukt bij 63 procent van de leerlingen die deze opdracht uitvoerden. Ongeveer de helft vindt daarbij ook het vereiste kaartvak. Om de hoogte van de berg te bepalen moeten de leerlingen de kaart vervolgens correct lezen en interpreteren aan de hand van de legende.

Slechts een derde van de leerlingen slaagt erin om alle atlasopdrachten binnen de voorziene 12 minuten af te werken. Er zijn leerlingen die enkel de eerste opdracht oplossen en dan afhaken. Het aantal afhakers neemt bij elke volgende opdracht toe. Ligt dat aan de toenemende moeilijkheidsgraad van de opdrachten? Geven leerlingen op omdat ze de opdrachten te moeilijk vinden? Of zijn ze nog niet vaardig genoeg in het gebruik van de atlas, waardoor deze opdrachten (te) veel tijd vergen? Het is niet duidelijk of de leerlingen betere resultaten gehaald zouden hebben indien ze meer tijd hadden.

Verskillende informatiebronnen

Bij de eindterm over brongebruik (ET 7) moeten leerlingen op hun niveau verschillende informatiebronnen kunnen raadplegen. In deze praktische proef werd nagegaan of leerlingen erin slagen om de geschikte bron te kiezen. Bovendien werd onderzocht of ze informatie kunnen vinden in verschillende bronnen: een woordenboek, een krantje, een informatief kinderboek, een cd-rom en het internet.

De juiste bron selecteren

Meer dan 90 procent van de leerlingen kan op basis van de soort bron (reisbrochure, website, boek, film) en de inhoud ervan aangeven welke bron het meest geschikt is om informatie over het gedrag van kamelen te verzamelen.

Slechts 30 procent slaagt er in om uit vier verschillende boeken het boek te vinden dat het meest geschikt is om informatie over de levenswijze van Toearegs te vinden. Veel leerlingen lijken zich te baseren op de meest in het oog springende informatie zoals de voorzijde of de titel van het boek. Blijkbaar raadplegen ze de korte inhoud op de achterzijde niet.

Een woordenboek raadplegen

Voor deze opdracht werd een woordenboek van de school gebruikt. In alle scholen was er een woordenboek aanwezig. Bij 54 procent van de scholen gaat het om een uitgave van na 2005. Het opzoeken van de betekenis van een woord lukt bij 83 procent van de leerlingen.

Opzoeken op het internet

De leerlingen kregen 6 zoekopdrachten die ze met het internet konden oplossen. Soms werd hen gevraagd te werken met de zoekmachine ‘Google’, bij andere opdrachten was het nodig om naar een gegeven website te surfen.

Figuur 28 – Resultaten voor de verschillende opdrachten over het opzoeken op het internet

Bijna alle leerlingen (97 procent) kunnen met de opgegeven url van de zoekmachine www.google.be een afbeelding van een bergduivel zoeken. Daarbij volstaat het om 1 trefwoord in te tikken. Minder leerlingen (64 procent) kunnen met dezelfde zoekmachine uitzoeken of Antarctica een woestijn is. Voor deze opdracht is het nodig om meerdere trefwoorden te gebruiken. Iets meer dan de helft van de leerlingen kan hierbij ook correct het internetadres noteren van de website waarop ze de gevraagde informatie vonden (Figuur 28).

Meer dan drie kwart van de leerlingen kan naar de startpagina van een gegeven website surfen en kan aangeven welke informatie (79 procent) of welk beeld (77 procent) op die pagina staat. Gericht informatie zoeken op een website lukt veel minder goed. Slechts iets meer dan een derde van de leerlingen slaagt erin om een beeld (35 procent) of een filmpje (40 procent) te vinden op deze websites. Daarbij volstond het nochtans om in de zoekmachines van deze sites een trefwoord in te tikken en eventueel door te scrollen tot bij de juiste afbeelding.

Opzoeken op een cd-rom

In deze proef werd met 7 opdrachten nagegaan of de leerlingen gericht informatie kunnen zoeken op een cd-rom die speciaal voor deze proef werd gemaakt. De cd-rom heeft een inhoudstafel met 7 mappen, waarbij sommige mappen onderverdelingen hebben in één of meer niveaus. De mappen bevatten teksten, foto's, gescande documenten en PowerPoint-presentaties.

Figuur 29 – Resultaten voor de verschillende opdrachten over het opzoeken op een cd-rom

De meeste leerlingen (78 à 96 procent) kunnen op een cd-rom informatie vinden wanneer een eenvoudige zoekstrategie volstaat. Bij deze opgaven stemmen trefwoorden uit de vraag geheel (Marco Polo, dieren woestijn) of gedeeltelijk (grindwoestijn) overeen met de titel van de geschikte (deel)map, of van het geschikte bestand (Figuur 29).

Wordt de vereiste zoekstrategie complexer omdat er meerdere stappen in het zoekproces nodig zijn, dan daalt het aantal leerlingen dat probeert om deze opgaven te beantwoorden. Maar ook het percentage juiste antwoorden van de leerlingen die wel aan deze opgaven beginnen, neemt af tot 60 à 70 procent. Bij sommige opdrachten (wangzakmuis, Sinaïwoestijn en land van dadels) is het voor leerlingen niet mogelijk om een trefwoord uit de vraag rechtstreeks terug te vinden in de namen van de (deel-)mappen. Ze moeten zelf afleiden in welke mappen ze bepaalde informatie kunnen

vinden. Leerlingen hebben ook moeite met het leggen van verbanden tussen verschillende bronnen (Sinaïwoestijn) of met het afleiden van informatie uit een foto (noria).

Opzoeken in een krantje

Bij de 6 opdrachten in deze hoek werd aan de leerlingen gevraagd om informatie op te zoeken in een krantje met de titel ‘dEZERTO’. Dat krantje telt 4 bladzijden A3-formaat en werd speciaal voor deze praktische proef ontworpen.

Figuur 30 - Resultaten voor de verschillende opdrachten over het opzoeken in een krantje

Meer dan 90 procent van de leerlingen achterhaalt informatie die letterlijk in het krantje staat en eenvoudig te vinden is (Figuur 30). Het volstaat dan om het geschikte artikel te vinden aan de hand van de titel (Tagella), aan de hand van woorden die in de titel voorkomen (ouderdom rotstekeningen) of aan de hand van de inleiding (beide opgaven over Charles de Foucauld) en vervolgens de gevraagde informatie letterlijk uit de tekst af te lezen. Leerlingen hebben meer moeite om het geschikte artikel te vinden als niet de titel, maar wel de naam van de auteur gegeven is (auteur maraboet). De naam van de auteur valt minder op omdat hij in normale lettergrootte is weergegeven en onderaan het artikel staat.

Het rechtstreeks selecteren van informatie in een krant lukt dus bij de meesten. Minder leerlingen slagen erin om informatie te combineren, af te leiden of te interpreteren. Ook zoekopdrachten waarbij leerlingen de juiste afbeelding in het krantje moeten zoeken door de foto's te koppelen aan hun onderschrift zijn voor een aantal leerlingen niet evident (foto woningen, afbeelding luchthaven). Veel leerlingen lezen de onderschriften bij de foto's niet en laten zich afleiden door in het oog springende foto's. Ze slagen er bovendien vaak niet in om informatie te halen uit een foto of om de betekenis van een foto te achterhalen door de afbeeldingen en de bijbehorende onderschriften te interpreteren (informatie rotstekeningen).

Opzoeken in een informatief kinderboek

In deze hoek kregen de leerlingen de opdracht om informatie te zoeken in een informatief kinderboek over woestijnen. Het boek telt 35 bladzijden met telkens een combinatie van korte tekstfragmenten en foto's. Vooraan in het boek staat een overzicht van de inhoud, achteraan een register met trefwoorden.

Figuur 31 – Resultaten voor de verschillende opdrachten over het opzoeken in een informatief kinderboek

De meeste leerlingen (97 procent) kunnen informatie vinden door de inhoudstafel te raadplegen (nachtdieren). Bijna 90 procent vindt ook de vereiste informatie als ze al bladerend door het boek foto's moeten vergelijken (dieren kft).

Eenvoudig opzoeken in het register aan de hand van een gegeven kernwoord lukt bij 91 procent van de leerlingen (gilamonster). Dat aantal daalt naar ongeveer 70 procent, wanneer de leerlingen zelf het geschikte trefwoord moeten bepalen en dat vervolgens moeten opzoeken in het register (zoutmijnen of Walvisbaai). Slechts 35 procent van de leerlingen vindt de juiste bladzijde waarop een afbeelding van de vrucht van een vijgcactus staat, omdat er in het register meerdere paginanummers staan bij het trefwoord vijgcactus (Figuur 31). Ongeveer 62 procent van de leerlingen geeft als antwoord het eerste paginanummer dat in het register bij het trefwoord staat. Ze gaan wellicht niet na of de gevraagde informatie ook werkelijk op die bladzijde te vinden is.

De naam van de auteur van het boek wordt door 63 procent van de leerlingen gevonden. De naam staat echter niet vermeld op de buitenkft, maar wel op de eerste bladzijde van het boek. Veel leerlingen noteren de naam van de boekenreeks in plaats van de auteur. Mogelijk gaan ze ervan uit dat de auteur altijd op de voorpagina staat en zoeken ze niet elders in het boek, of misschien weet een aantal leerlingen niet wat een auteur is.

8. Wat nu?

Met deze eerste peiling in het basisonderwijs over de domeinen tijd, ruimte, maatschappij en brongebruik van het leergebied wereldoriëntatie zijn er belangrijke vaststellingen gedaan voor het Nederlandstalige onderwijs in Vlaanderen en het Brussels Hoofdstedelijk Gewest. Die vaststellingen vragen om een reflectie en actie vanuit de onderwijspraktijk en de onderwijs-overheid.

De resultaten van de peiling over de eindtermen tijd, ruimte, maatschappij en brongebruik van het leergebied wereldoriëntatie in het basisonderwijs geven stof tot nadenken voor al wie bij het onderwijs betrokken is: ontwerpers van leerplannen en leermiddelen, pedagogische begeleidingsdiensten, academici, CLB's, lerarenopleiders, nascholers, onderwijsinspecteurs, beleidsmedewerkers, sociale partners, belangengroepen, directies, leraren, ouders en leerlingen. Het onderzoek eindigt op die manier waar het interessant wordt. De peilingsresultaten vormen een goede aanzet voor een discussie over de onderwijskwaliteit en eventueel gewenste veranderingen.

Het onderwijsveld is nu zelf aan zet. Het is nodig om de peilingsresultaten naast andere onderzoeks- en evaluatieresultaten en naast de ervaringen uit de dagelijkse praktijk te leggen. Daarnaast moeten verklaringen gezocht worden voor de goede en de minder goede resultaten. Bovendien is het wenselijk dat alle onderwijspartners met elkaar in gesprek gaan en samen op zoek gaan naar hefboomen om de kwaliteit van het Vlaamse onderwijs te bestendigen of te verbeteren. Die hefboomen kunnen op diverse terreinen te vinden zijn: in de actualisering van eindtermen, in het ontwikkelen of aanpassen van leerplannen en leermiddelen, in de lerarenopleiding, de nascholing of begeleiding, in het schoolbeleid, in de ondersteuning van specifieke doelgroepen, ...

In het kwaliteitsdebat over de domeinen tijd, ruimte, maatschappij en brongebruik van het leergebied wereldoriëntatie staan de volgende vragen centraal:

- Wat leren we uit de peilingsresultaten?
- Worden deze peilingsresultaten bevestigd door andere informatie?
- Hoe kunnen we de peilingsresultaten verklaren?
- Op welke vlakken zijn we goed bezig?
- Hoe kunnen we dat zo houden?
- Welke knelpunten zijn er?
- Welke verbeteracties zijn er nodig?

Wenst u deel te nemen aan het debat?

Laat het ons weten en stuur uw reactie naar

Els Ver Eecke

Vlaams Ministerie van Onderwijs en Vorming

Agentschap voor Kwaliteitszorg in Onderwijs en Vorming

Afdeling Projecten: EVC-Curriculum-Kwalificaties

Koning Albert II-laan 15

1210 Brussel

els.vereecke@ond.vlaanderen.be

Wenst u meer informatie?

Surf naar <http://www.ond.vlaanderen.be/dvo/peilingen/>

De getoetste eindtermen en voorbeeldopgaven

Op de volgende bladzijden staan voor de schriftelijke toetsen en voor de praktische proef de getoetste eindtermen en enkele voorbeeldopgaven. Voor elke schriftelijke toets worden twee voorbeeldopgaven gegeven. De eerste opgave is telkens een basisopgave die de leerlingen volgens de beoordelaars moeten beheersen om de eindtermen te halen. De tweede voorbeeldopgave is een bijkomende opgave die volgens de beoordelaars verder gaat dan wat een leerling die deze eindtermen bereikt minimaal moet kunnen.

Ter informatie vindt u voor de voorbeeldopgaven van de schriftelijke toetsen telkens hoeveel leerlingen een correct antwoord gaven. Bij meerkeuzevragen vindt u bovendien hoeveel leerlingen elk antwoordalternatief aanduiden. Bij elke vraag wordt een juist antwoord van een leerling als illustratie toegevoegd.

De praktische proef wordt geïllustreerd aan de hand van enkele opdrachten en het aantal leerlingen dat deze opdracht tot een goed einde bracht. Uitzondering hierop is de hoek over het gebruik van atlas en kaarten waarvan alle opdrachten werden weergegeven.

De meeste opgaven uit deze peiling worden niet vrijgegeven, zodat ze bij een herhaling van de peiling opnieuw kunnen worden gebruikt.

Schriftelijke toetsen

Maatschappij

● Toets: Maatschappij

Eindtermen

ET 4.1	De leerlingen kunnen illustreren dat verschillende vormen van arbeid verschillend toegankelijk zijn voor mannen en vrouwen en verschillend gewaardeerd worden.
ET 4.2	De leerlingen kunnen met een zelfgekozen voorbeeld illustreren hoe de prijs van een product tot stand komt.
ET 4.3	De leerlingen kunnen met een zelf gekozen voorbeeld het nut en het belang aangeven van een collectieve voorziening, waarvoor de overheid zorg draagt.
ET 4.4	De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.
ET 4.5*	De leerlingen beseffen dat hun gedrag beïnvloed wordt door de reclame en de media.
ET 4.9	De leerlingen kunnen voorbeelden geven van mogelijkheden die in onze samenleving bestaan voor de zorg en opvang van bejaarden en mensen met een handicap.
ET 4.11	De leerlingen kunnen illustreren dat arbeidsmigratie en het probleem van vluchtelingen een rol hebben gespeeld bij de ontwikkeling van onze multiculturele samenleving.
ET 4.13	De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij in dat de rechten en plichten complementair zijn.
ET 4.14	De leerlingen kunnen op een eenvoudige wijze uitleggen dat verkiezingen een basiselement zijn van het democratisch functioneren van onze instellingen.
ET 4.15	De leerlingen kunnen illustreren op welke wijze internationale organisaties ernaar streven om het welzijn en/of de vrede in de wereld te bevorderen.
ET 4.16	De leerlingen weten dat Vlaanderen één van de gemeenschappen is van het federale België en dat België deel uitmaakt van de Europese Unie. Ze weten daarbij dat elk een eigen bestuur heeft waar beslissingen worden genomen.
ET 4.17	De leerlingen kennen de erkende symbolen van de Vlaamse Gemeenschap (met name feestdag, wapen, vlag, volkslied en memoriaal)
ET 6.13	De leerlingen [...] kennen de verkeersregels voor fietsers en voetgangers, om zich zelfstandig en veilig te kunnen verplaatsen langs een voor hen vertrouwde route.

Basisopgave

Welke situatie is typisch voor een democratisch land?

Duid de juiste uitspraak aan

- | | |
|--|-----|
| <input type="checkbox"/> Eén persoon heeft alle macht en neemt alle beslissingen. | 16% |
| <input type="checkbox"/> Heel veel mensen hebben geen werk. | 11% |
| <input type="checkbox"/> Iedereen doet wat hij wilt. Er zijn geen regels. | 3% |
| <input checked="" type="checkbox"/> Verschillende politieke partijen doen mee aan de verkiezingen. | 69% |

Bijkomende opgave

67

Boer Charel teelt tomaten in de Groentestreek.

In augustus is er zeer veel aanvoer van tomaten naar de groenteveiling.

In januari is er weinig aanvoer van tomaten.

Duid de juiste uitspraak aan

- | | |
|---|-----|
| <input type="checkbox"/> Boer Charel zal altijd een hoge prijs per kilogram voor zijn tomaten krijgen. | 4% |
| <input type="checkbox"/> In augustus zal Boer Charel een hoge prijs per kilogram voor zijn tomaten krijgen. | 42% |
| <input checked="" type="checkbox"/> In januari zal Boer Charel een hoge prijs per kilogram voor zijn tomaten krijgen. | 44% |
| <input type="checkbox"/> Boer Charel zal een heel jaar lang een vast bedrag per kilogram voor zijn tomaten krijgen. | 9% |

Tijd

• Toets: Persoonlijke tijd

Eindtermen

ET 5.1	De leerlingen kunnen de tijd die ze nodig hebben voor een voor hen bekende bezigheid realistisch schatten.
ET 5.2	De leerlingen kunnen een kalender gebruiken om speciale gebeurtenissen uit eigen leven in de tijd te situeren en om de tijd tussen deze gebeurtenissen correct te bepalen.
ET 5.4	De leerlingen kunnen tijdsaanduidingen op uitnodigingen en openings- en sluitingstijden correct interpreteren.
ET 5.5	De leerlingen kunnen belangrijke gebeurtenissen of ervaringen uit eigen leven chronologisch ordenen en indelen in periodes. Ze kunnen daarvoor eigen indelingscriteria vinden.
ET 6.16	De leerlingen kunnen een eenvoudige route uitstippelen met het openbaar vervoer.

68

Basisopgave

56%

12 03		VERTREK	
12:04	ANTWERPEN - CENTRAAL	L	2
12:05	LEUVEN	L	4
12:08	TURNHOUT	IR	3
12:12	ANTWERPEN - CENTRAAL	IR	1
12:27	TURNHOUT	IC	3
12:30	MOL - NEERPELT /HASSELT	IR	4
12:31	ANTWERPEN - CENTRAAL	IR	2
12:35	BRUSSEL - ZUID	IC	1
12:49	LUIK - GUILLEMINS	IR	3
12:53	ANTWERPEN - CENTRAAL	IR	2
12:57	ANTWERPEN - CENTRAAL	L	1
12:57	MOL	L	3
13:04	ANTWERPEN - CENTRAAL	L	2
13:05	LEUVEN	L	4

Om hoe laat vertrekt de eerstvolgende trein met Turnhout als eindbestemming?

12:08

Waarom staan de dagen van de week niet op een verjaardagskalender?

Omdat elk jaar de dagen verschillen. Dus bij elke
5 februari is niet altijd woensdag, het verandert elke jaar.

● Toets: Historische tijd

Eindtermen

- ET 5.7 De leerlingen kennen de grote periodes uit de geschiedenis en ze kunnen duidelijke historische elementen in hun omgeving en belangrijke historische figuren en gebeurtenissen waarmee ze kennis maken, situeren in de juiste tijdspanne aan de hand van een tijdband.
- ET 5.8 De leerlingen kunnen aan de hand van een voorbeeld illustreren dat een actuele toestand, die voor kinderen herkenbaar is, en die door de geschiedenis beïnvloed werd, vroeger anders was en in de loop der tijden evolueert.
- ET 5.10* De leerlingen beseffen dat er een onderscheid is tussen een mening over een historisch feit en het feit zelf.

70

Basisopgave

68%

De fiets is veranderd doorheen de tijd. Rangschik de fietsen van oud naar modern.

A

B

C

D

(oud) D - C - A - B (modern)

Bijkomende opgave

Uit welke periode komt dit stadsbeeld?

- onze tijd
- oudheid
- middeleeuwen.
- nieuwe tijden

3%

17%

19%

61%

Ruimte

• Toets: Oriëntatie- en kaartvaardigheid

Eindtermen

ET 6.1	De leerlingen kunnen aan elkaar een te volgen weg tussen twee plaatsen in de eigen gemeente of stad beschrijven. Ze kunnen deze reisweg ook aanduiden op een plattegrond.
ET 6.1bis	De leerlingen kunnen aan de hand van een kaart de afstand tussen twee plaatsen in Vlaanderen berekenen en beschrijven.
ET 6.2	De leerlingen kunnen in een praktische toepassings situatie op een gepaste kaart [...] evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen [...] aanwijzen.
ET 6.3	De leerlingen kunnen bij een oriëntatie in de werkelijkheid de windstreken (hoofd- en tussenrichtingen) bepalen aan de hand van de zonnestand of een kompas.
ET 6.3bis	De leerlingen kunnen begrippen zoals wijk, gehucht, dorp, deelgemeente, fusiegemeente, stad, provincie, gemeenschap, land en continent in een juiste context gebruiken.
ET 6.4	De leerlingen hebben een voorstelling van de kaart van Vlaanderen en van België zodat ze in een praktische toepassings situatie de gemeenschappen, de provincies en de provinciehoofdplaatsen kunnen aanwijzen.
ET 6.11	De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruikmakend van de legende, windrichting en schaal.

72

Basisopgave

Janne fietst en komt aan een kruispunt. De zon staat in het zuiden en schijnt op haar rug. Aan het kruispunt gaat ze rechtdoor. Janne fietst in

- noordelijke richting
- westelijke richting
- oostelijke richting
- zuidelijke richting

82%

4%

5%

7%

In 16 landen die behoren tot de Europese Unie gebruikt men de euro als munt. Op de kaart zijn de landen waar men de euro gebruikt donkerblauw gekleurd.

Geef de namen van twee van de vier landen waarin op deze figuur een muntstuk staat.

1. *Duitsland*
2. *Ierland*

● Toets: Ruimtegebruik en verkeer en mobiliteit

Eindtermen

- | | |
|---------|--|
| ET 6.7 | De leerlingen kunnen in de realiteit en op een gepaste kaart een landelijke, stedelijke, toeristische en industriële omgeving herkennen en van elkaar onderscheiden. |
| ET 6.8 | De leerlingen kunnen hun eigen streek en twee andere streken in België situeren op een kaart en de relatie beschrijven tussen de omgeving en aspecten van het dagelijks leven van de mensen. |
| ET 6.9 | De leerlingen kunnen aspecten van het dagelijks leven in een land van een ander cultuurgebied vergelijken met het eigen leven. |
| ET 6.10 | De leerlingen kunnen in een landschap gericht waarnemen en ze kunnen op een eenvoudige wijze onderzoeken waarom het er zo uitziet. |
| ET 6.15 | De leerlingen kennen de belangrijkste gevolgen van het groeiende autogebruik en kunnen de voor- en nadelen van mogelijke alternatieven vergelijken. |
| ET 6.16 | De leerlingen kunnen een eenvoudige route uitstippelen met het openbaar vervoer. |

74

Basisopgave

89%

Bekijk de foto

Waarom is er zo veel parking voorzien? Vul de zin aan.

Er is veel parking voorzien omdat

er veel winkels zijn en dan komen er
ook veel mensen met hun auto's.

De leerlingen van het vijfde leerjaar gaan naar de Heizel te Brussel.
 Met de trein komen zij aan in het Noordstation. Daarna wandelen ze tot aan Rogier.
 Welke twee metrolijnen moeten zij nemen om van Rogier naar de Heizel te gaan?
 Waar moeten zij overstappen?

1ste metro: lijn nummer 2 opstapplaats Rogier

overstapplaats Simonis

2de metro: lijn nummer 1A afstapplaats Heizel

Praktische proef

• globe en kompas

Eindtermen

- ET 6.2 De leerlingen kunnen in een praktische toepassings situatie [...] op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen.
- ET 6.3 De leerlingen kunnen bij een oriëntatie in de werkelijkheid de windstreken (hoofd- en tussenrichtingen) bepalen aan de hand van [...] een kompas.

Voorbeeldopgaven

HOEK globe, kompas bij toetsassistent

• MET DE WERELDBOL

Stel dat je vanuit België met het vliegtuig op reis gaat naar Death Valley, een woestijn in Noord-Amerika.

- Wijs **België** aan op de wereldbol. **Juist** - Fout 90%
- Wijs ook **Noord-Amerika** aan. **Juist** - Fout 64%
Indien de leerling de 2 plaatsen correct heeft aangeduid, vraag je:
- Steek je een **ocean** over? **Ja** - Nee 73%
Indien ja: Welke ocean? ...Atlantische ocean... 68%

• MET HET KOMPAS

Touaregs die door de woestijn trekken, oriënteren zich met behulp van de sterren. De poolster bijvoorbeeld staat in het noorden. Wij gebruiken een kompas. *De toetsassistent geeft het kompas aan de leerling.*

Gebruik het om je te oriënteren.

- Wijs naar het **noorden**. **Juist** - Fout 73%

• atlas en kaarten

Eindterm

ET 6.11 De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruikmakend van de legende en windrichting [...].

Voorbeeldopgaven

HOEK
atlas, kaarten

77

- Adam woont in Timia, dit ligt op 50 km van **Agadez**.
In welk land woont hij?

Land Niger 51%

Op welke bladzijde in de atlas kun je Agadez vinden? Geef ook het kaartvak.

Bladzijde 30 88% Kaartvak D4 83%

- Timia ligt in de Sahara. Naast de Sahara zijn er nog andere woestijnen in de wereld.

Dit is een foto uit de **Tharwoestijn**.

In welk werelddeel ligt de Tharwoestijn?

Werelddeel Azië 58%

Op welke bladzijde in de atlas kun je deze woestijn vinden? Geef ook het kaartvak.

Bladzijde 34 72% Kaartvak I7 62%

HOEK atlas, kaarten

- Zoek in de atlas de namen op van de woestijngebieden die op deze kaart met een letter aangeduid zijn.

A K A L A H A R I 41%

B A T A C A M A 37%

HOEK

atlas, kaarten

- In woestijngebieden valt er minder dan 250 mm neerslag per jaar. In halfwoestijnen valt er elk jaar tussen de 250 en de 500 mm neerslag.

Zoek in de atlas een kaart waarop je kunt zien waar op **aarde** er minder dan 250 mm **neerslag per jaar** valt. Op welke bladzijde staat deze kaart?

Bladzijde 10..... 42%

Gebruik deze kaart uit je atlas om de volgende vraag te beantwoorden.
In welk gebied in Zuid-Amerika tref je woestijn aan?

- | | |
|---------------------------------------|-----|
| <input type="checkbox"/> A | 7% |
| <input type="checkbox"/> B | 24% |
| <input type="checkbox"/> C | 10% |
| <input checked="" type="checkbox"/> D | 27% |

HOEK

atlas, kaarten

- In Australië bestaat het grootste deel van het land uit woestijnen: de Gibsonwoestijn, de Grote Zandwoestijn, de Grote Victoriawoestijn, ...

Hoe hoog is de **berg** in het binnenland van Australië die precies op de steenbokskeerkring ligt?

Hoogte berg ...1511m..... 12%

Op welke bladzijde in de atlas kun je de hoogte van deze berg vinden?
Geef ook het kaartvak.

Bladzijde ...34..... 22% Kaartvak ...D3..... 16%

• verschillende informatiebronnen

Eindterm

ET 7 De leerlingen kunnen op hun niveau verschillende informatiebronnen raadplegen.

Voorbeeldopgaven

HOEK internet

De computer staat aan. Op je scherm staat de internetpagina **www.google.be** open.

Vind je in deze hoek het antwoord op een vraag niet, zet dan een kruisje bij

Ik vind het antwoord op deze vraag niet.

- Gebruik de zoekmachine **Google** om een antwoord te zoeken op de vraag 'Is Antarctica een woestijn?'

Schrijf de zin over die je op het internet vindt en die het antwoord op de vraag bevat. Is het een lange zin, schrijf dan enkel het belangrijkste deel over.

*Het binnenland van Antarctica is
de droogste woestijn ter wereld.*

64%

Op welke website vind je het antwoord?

Schrijf van het internetadres de eerste twintig tekens na 'www.' over.

http://www. *otpm1/page.php?id=4728*

55%

Ik vind het antwoord op deze vraag niet.

HOEK internet

- Surf naar **www.schooltv.nl/beeldbank**
Duid aan op welke webpagina je komt.

5%

63%

1%

77%

- Ik vind het antwoord op deze vraag niet.*

HOEK krantje

Los de vragen op met behulp van het krantje 'dEZERTO'. Je hoeft niet heel het krantje te lezen om een antwoord op de vragen te vinden!

- Op welke bladzijde van het krantje kun je vinden hoe Tagella gemaakt wordt?

p. 2 95%

- Op de oude rotstekeningen van Tassili n'Ajjer, in het zuiden van Algerije, staan dieren afgebeeld. Wat kunnen we leren uit deze tekeningen?

- | | |
|---|-----|
| <input type="checkbox"/> Ze geven ons een beeld van de dieren die je er kunt zien als je er op reis gaat. | 6% |
| <input checked="" type="checkbox"/> Ze geven ons een beeld van de dieren die er vroeger leefden. | 63% |
| <input type="checkbox"/> Ze geven weer op welke dieren nomaden er tegenwoordig jagen. | 17% |
| <input type="checkbox"/> Ze geven informatie over de taal van de Toearegs. | 10% |

deZERTO

1e jaargang / nummer 1 / mei 2010

ROTSTEKENINGEN IN DE SAHARA

DEZE PRACHTIGE ROTSTEKENINGEN LATEN ZIEN DAT DE SAHARA VROEGER EEN MINDER DORRE PLAATS WAS. ER LEEFDEN DIEREN DIE MEN NU OP DE GROTE GRASVLAKTES VAN DE SAVANNES AANTREFT: OLIFANTEN, NEUSHOORNS, GIRAFFEN VEEL TEKENINGEN TONEN OOK JAGERS EN HERDERS.

De rotstekeningen werden ongeveer 5000 jaar geleden gemaakt, toen het klimaat in Noord-Afrika vochtiger was. Daarna veranderde het klimaat. Het werd heter, de meren en waterplaatsen begonnen langzaam uit te drogen, waardoor de woestijn ontstond zoals we die nu kennen.

Rotstekeningen kan je op vele plaatsen in de Sahara zien. De gekendste zijn deze van de Tassili n'Ajjer in het zuiden van Algerije. Tassili n'Ajjer betekent in de taal van de Toearegs 'Plateau van rivieren'.

Nijlpaard met zijn jong
Er kwamen veel
nijlpaarden voor in de
meren en rivieren van
de Tassili n'Ajjer.
Tassili n'Ajjer, Algerije

Tekeningen van drinkende koeien met lange hoornen.
Veel dezelfde dieren wijst er op dat de prehistorische
volkeren aan veeteelt deden.
Tassili n'Ajjer, Algerije

P.1 ROTSTEKENINGEN IN DE SAHARA / CARTOONS / INDIAAN MET BLANKE VOET, DOOR MARIA JACQUES / TIKOELA

P.2 INTERVIEW MET PROFESSOR VAN OOSTEN / EEN KLUIZENAAR IN DE WOESTIJN / TAGELLA / KENMERKEN VAN ENKELE WOESTIJNEN

P.3 MENSEN LEVEN IN DE WOESTIJN

P.4 WOORDEN IN HET ZAND / HARRY ST. JOHN PHILBY / WOORDPIRAMIDE / ASSHAK

Rotstekeningen in de Ennedi, Tsjaad

IK GA DE SAHARA VERKENNEN, MAM!

GOED SCHAT, WE ETEN OM ZES LUR!

TIKOELA

TIKOELA IS EEN LEUK BEHENDIGHEIDSSPEL VOOR TWEE SPELERS.

WAT HEB JE NODIG?

JE HEBT EEN STUK KURK OF HOUT NODIG. DAT MAG ROND OF VIERKANT ZIJN. VERDEEL HET IN 8 GELIJKE DELEN.

RONDOM STEEK JE 8 SPIJKERS OF NAALDEN. DAARROND SPAN JE EEN ELASTIEKJE.

SPELREGELS

OM DE BEURT MOGEN DE SPELERS HET ELASTIEKJE VAN EEN OF MEER SPIJKERS WEGNEMEN OF HET ERGENS ANDERS WEER VASTMAKEN.

JE MAG SLECHTS EEN HANDELING UITVOEREN PER SPEELBEURT. DE EERSTE SPELER DIE ERIN SLAAGT EEN DRIEHOEK, RECHTHOEF OF VIERKANT TE VORMEN HEFT GEWONNEN.

Indiaan met blanke voet

INDIAAN MET BLANKE VOET

door Maria Jacques

"Ik hou van de winter. Dan leven we knus binnen, terwijl buiten de woestijnstormen over de heuvels razen. Onder de overhangende rots ligt onze pueblo lekker beschut. Moeder! leert me takenen. Met de vinger in een strook zand. Het zijn de figuren die onze grootouders in de rotsen gegrift hebben. Ik ken al heel wat tekens. Het teken voor water, voor maïs, voor hemel en wolken. Ik vind een nieuw figuurtje uit. Een kring met daarin twee krullen. Dat ben ik. Poli ... indiaan van de Hopi-stam. Trots kijk ik naar de sierlijke schetsjes."

Een spannend verhaal van Maria Jacques over Poli, een meisje van de Hopi-Indianen dat leeft in de dorre woestijn van Arizona. Ze hebben alles om gelukkig te zijn maar af en toe komen de Navajo-soldaten in het dorp ...
In 1994 ontving Maria Jacques voor dit boek de Jacob van Maerlant Prijs.

Indiaan met blanke voet
Maria Jacques
Davidsfonds/Infodoc, Leuven, 1994
ISBN 90-6565-661-8

PROFESSOR W. VAN OOSTEN

‘PIRAMIDEN, IK KAN NIET ZONDER...’

IN EEN GEZELLIG CAFÉ IN ANTWERPEN ONTMOET IK DE BEROEMDE PROFESSOR W. VAN OOSTEN, ALOM GEKEND VOOR ZIJN ONDERZOEK OVER DE EGYPTISCHE PIAMIDES. AL SNEL IS HET EEN INTERESSANT GESPREK.

DAG PROFESSOR, HOE WAS JE LAATSTE REIS NAAR EGYPTE?

Het was fantastisch! Ik heb vier weken lang de site van Gizeh nabij Caïro bezocht. Er staan drie grote piramiden: de piramiden van Cheops, Chefen

loondienst werkten. Steenhouwers, metselaars, beeldhouwers en ongeschoolde arbeiders werden ingeschakeld. Met 10 000 mensen werkten men aan de piramide. Misschien waren er kinderen bij.

schiedienis werden de farao's in diepe rotsgraven onder de piramide begraven waar ze beter beschermd werden tegen eventuele grafrovers. Ach, er is nog zoveel over deze prachtige tijd te vertellen.

UIT WELK MATERIAAL WERDEN DEZE PIAMIDEN GEMAAKT?

Uitgehakte en stukken zand en kalksteen maar ook graniet werden gebruikt bij de bouw van de piramiden. De stenen werden vaak via de

IS HET WAAR DAT DE BOUW VAN DE PIAMIDEN GEKOPPELD IS AAN DE STERRENHEMEL?

Het klopt dat twee zijden van de piramiden noord-zuid gericht zijn. Hierbij zou men de poolster gebruikt hebben, je weet wel, deze ster staat altijd in het noorden. En als men alle piramiden positioneert, zou dit de gordel van Orion voorstellen...maar of dit waar is, daarvoor zullen we nog veel onderzoek moeten verrichten.

DAN VERTREK JE BINNENKORT TERUG?

en Mykerinos. Prachtig om te zien! Het is niet zonder reden werelderfgoed!

EN WAREN DIT DE EERSTE PIAMIDEN?

Neen, deze piramiden zijn van omstreeks 2500 voor Christus. Vermoedelijk gebruikten de farao's bij de bouw van de piramiden geen slaven. Er wordt aangenomen dat de arbeiders in

Nijl getransporteerd. Bij de constructie gebruikte men een zandhelling waarover men de grote stenen trok. Naarmate de piramide hoger werd, werd de zandhelling langer. Nadien groef men de zandhelling weg.

WAAROM BOUWDE MEN DEZE PIAMIDEN?

De piramide is het symbool van de zonnegod Ra en wijst met zijn top naar de hemel waar de zon schittert. De schuin zij-kanten symboliseren de zonnestralen waarlangs de farao naar de zon opsteeg. Het is de toegang naar het hiernaams voor de farao. Later in de ge-

Ja, natuurlijk. Ik kan niet zonder. Volgende week ga ik naar de piramiden van El-Arjan!

Veel plezier op je volgende reis.

FRE PORTER, ANTWERPEN

De tarwebloem wordt met water, zout en olie gemengd.

Het wordt gekneet in een kom. Het moet niet rijzen.

Het ronde, platte deeg wordt op de hete as in het zand gelegd en toegeged met een mengeling van as en zand.

Na 30 tot 45 minuten bakken wordt het brood uit het zand gehaald.

Resten van zand en as worden er met een mes afgeschraapt.

EEN KLUIZENAAR IN DE WOESTIJN

LEVEN IN DE EENZAAMHEID VAN DE WOESTIJN OM DICHTER BIJ GOD TE ZIJN. DAT WAS DE UITDAGING DIE PATER DE FOUCAULD AANGING.

Wanneer in 1858 Charles de Foucauld geboren wordt in Straatsburg (Frankrijk), kan niemand vermoeden dat hij een kluisenaar zal worden in de woestijn.

In 1888 is hij als officier in Algerije gelegerd. Hij wordt echter uit het leger gezet wegens ongehoorzaamheid. Charles begint dan aan een ontdekkingsreis door Marokko. Die lange zwerftocht door de woestijn brengt hem opnieuw tot het geloof.

Hij beslist dat hij zijn leven alleen en onvoorwaardelijk aan God zal wijden.

In 1905 wordt hij priester en sticht het eerste Broederschap van het Heilig-Hart in Beni-Abbas, in het zuiden van Algerije. Hij wil gastvrij zijn voor iedereen die langskomt: god of slecht, vriend of vijand, moslim of Christen.

In 1905 vestigt hij zich in Tamanrasset. Hij knoopt vriendschapsbanden aan met de Toearegs en leert hun taal. Ondertussen blijft hij zijn werk als geestelijke en geleerde voortzetten. Zo begint hij aan een reusachtig werk: hij wil een vertalend woordenboek samenstellen van de taal van de Toearegs. Dankzij pater de Foucauld kunnen wij nu genieten van de verhalen, legendes en gedichten van de Toearegs.

In 1916 wordt hij overvallen door een roversbende, krijgt hij een kogel in het hoofd en sterft.

Nu, bijna een eeuw na zijn dood, zetten priesters en leken zijn werk voort. Helemaal in de geest van de wereldbroeder leven zij samen met de armen en vechten ze tegen het onrecht.

TAGELLA

TAGELLA IS EEN ROND, PLAT NIET GEREZEN BROOD DAT GEBAKEN WORDT OP HETE AS IN HET ZAND. DE TOEAREGS MAKEN DIT AL EEUWEN LANG, VOORAL TIJDENS DE KARAVANTOCHTEN OF HET TREKKEN DOOR DE WOESTIJN. TAGELLA WORDT GEGETEN IN KLEINE STUKJES VOOR DE MAALTIJD OF GEMENGD MET GROENTEN EN VLEES ALS EEN SOORT HUTSEPOT ALS HOOFDGERECHT. HET KAN OOK IN DE SOEP OF IN DE SAUS VAN EEN TAGINE GEDOPT WORDEN.

KENMERKEN VAN ENKELE WOESTIJNEN

NAAM	LOCATIE	KENMERKEN	OPPERVLAKTE (km2)
Chihuahua	Verenigde Staten, Mexico	Warm, hoogvlakte met zand en steengebieden	450 000
Monte	Argentinië	Zandwoestijn	325 000
Gobi	Mongolië, China	Koud, woestijn met zandige bodem en kleine steentjes	1 295 000
Taklamakan	China	Koud, zandwoestijn	270 000
Tanami	Australië	Warm, rotsachtig met rood zand	180 000

HOEK

cd-rom

Op de computer zie je in het midden van het scherm de map ‘woestijnen’.

Klik met de linkermuisknop tweemaal snel na elkaar op deze map. Een nieuw scherm gaat open.

In het scherm zie je de inhoud van de map ‘woestijnen’.

Die bestaat uit zeven mapjes:

Alle vragen in deze hoek kunnen met informatie uit de map ‘woestijnen’ opgelost worden. Heb je een probleem bij het oplossen van één van de vragen, dan kun je bij die vraag één van de volgende vakjes aankruisen.

- Er is een probleem met de computer.*
- Ik vind het antwoord op deze vraag niet.*

HOEK

cd-rom

- Welk dier in de PowerPoint-presentatie 'Dieren uit de woestijn' eet insecten en spinnen?

De Schorpioen 84%

- Er is een probleem met de computer.
- Ik vind het antwoord op deze vraag niet.

- Op de tafel ligt een foto van dadels.
Welk land produceert deze vrucht het meest?

<input checked="" type="checkbox"/> Egypte	47%
<input type="checkbox"/> Kenia	9%
<input type="checkbox"/> Tanzania	6%
<input type="checkbox"/> Iran	7%

- Er is een probleem met de computer.
- Ik vind het antwoord op deze vraag niet.

HOEK 6 informatief kinderboek

Los de vragen op met behulp van het boek 'Woestijnen'.

- Welke foto is een afbeelding van het gilamonster?

6%

2%

6%

2%

- In welke woestijn liggen de zoutmijnen van Walvisbaai?

Namibwoestijn

69%

Gobiwoestijn

8%

Nevadawoestijn

8%

Sahara

11%

Vlaamse overheid

Samenstelling

Katholieke Universiteit Leuven
Centrum voor Onderwijseffectiviteit en -evaluatie
Onderzoeksteam periodieke peilingen

in samenwerking met
Vlaamse overheid
Agentschap voor Kwaliteitszorg in Onderwijs en Vorming
Afdeling Projecten: EVC-Curriculum-Kwalificaties

Verantwoordelijke uitgever

Ann Verhaegen
Vlaams ministerie van Onderwijs en Vorming
Agentschap voor Kwaliteitszorg in Onderwijs en Vorming
Koning Albert II-laan 15
1210 Brussel

Foto's

Andreas De Troy

Grafische Vormgeving

Departement Diensten voor het Algemeen Regeringsbeleid
Afdeling Communicatie
Suzie Favere

Druk

Arte-print , Brussel

Depotnummer

D/2011/3241/227

Uitgave

2011

