

Vlaams
Parlement

ingediend op **835** (2015-2016) – Nr. 1
21 juni 2016 (2015-2016)

Verslag van de hoorzitting

namens de Commissie voor Onderwijs
uitgebracht door Jan Durnez

over het onderzoek over de actuele werking en
doeltreffendheid van de eindtermen als
beleidsinstrument in Vlaanderen

Samenstelling van de Commissie voor Onderwijs:

Voorzitter: Kathleen Helsen.

Vaste leden:

Vera Celis, Koen Daniëls, Ingeborg De Meulemeester, Kathleen Krekels, Kris Van Dijck, Miranda Van Eetvelde;

Jos De Meyer, Jenne De Potter, Jan Durnez, Kathleen Helsen;

Ann Brusseel, Jo De Ro;

Caroline Gennez, Tine Soens;

Elisabeth Meuleman.

Plaatsvervangers:

Peter Persyn, Grete Remen, Axel Ronse, Willy Segers, Ann Soete, Manuela Van Werde;

Caroline Bastiaens, Sabine de Bethune, Vera Jans, Katrien Schryvers;

Jean-Jacques De Gucht, Francesco Vanderjeugd;

Katia Segers, Steve Vandenberghe;

Elke Van den Brandt.

INHOUD

1. Toelichting door Maarten Simons.....	4
1.1. Opdracht en probleemstelling	4
1.2. Onderzoeksvragen	4
1.3. Resultaten	4
1.4. Conclusies.....	6
2. Vragen en opmerkingen van de leden	7
2.1. Vragen en opmerkingen van Koen Daniëls.....	7
2.2. Vragen en opmerkingen van Ann Brusseel.....	7
2.3. Opmerkingen van Steve Vandenberghe	8
2.4. Vragen en opmerkingen van Kathleen Krekels	8
2.5. Vragen en opmerkingen van Jos De Meyer	8
2.6. Vragen en opmerkingen van Caroline Gennez	8
2.7. Vragen en opmerkingen van Jan Durnez	9
3. Antwoorden van Maarten Simons	9
4. Replieken	10

Bijlage: zie [dossierpagina](#) op www.vlaamsparlement.be

De Commissie voor Onderwijs hield op 9 juni 2016 een hoorzitting met prof. dr. Maarten Simons, faculteit Psychologie en Pedagogische Wetenschappen Katholieke Universiteit Leuven, over het onderzoek over de actuele werking en doeltreffendheid van de eindtermen als beleidsinstrument in Vlaanderen. De spreker maakte gebruik van een powerpointpresentatie die terug te vinden is op de [dossierpagina](#) van dit document op www.vlaamsparlement.be.

1. Toelichting door Maarten Simons

1.1. Opdracht en probleemstelling

Prof. dr. Maarten Simons verontschuldigt prof. dr. Geert Kelchtermans die verhinderd is door de drukke examenperiode. Vooreerst verduidelijkt hij de opdracht. Die bestond in een onderzoek naar de doeltreffendheid van de eindtermen als beleidsinstrument. De inhoud van de eindtermen behoorde niet tot de focus, dat is het zogenaamde maatschappelijk debat, net zo min als de onderwijshervormingen en hun context. Het doel was een review, gebruikmakend van de bestaande literatuur en secundaire bronnen. De looptijd bedroeg zes maanden.

Doeltreffendheid van de eindtermen verwijst naar het effectief gebruik ervan en hun gebruikers, met hun eigen perspectieven. Naargelang dat perspectief zijn er andere gebruikscriteria om de doeltreffendheid te beoordelen. De vier categorieën van gebruikers worden uitgezet op een assenstelsel met een horizontale pedagogisch-didactische as met leerlingen en leerkrachten en een verticale beleidsas met de overheid (kwaliteitscontrole) en de scholen (kwaliteitszorg) (zie slide 4).

1.2. Onderzoeksvragen

Er zijn drie onderzoeksvragen (zie slide 5). De eerste is een beschrijvende onderzoeksvraag naar hoe de eindtermen op dit ogenblik functioneren. Wie maakt er gebruik van, op welke manier, met welke verwachtingen? De tweede onderzoeksvraag is een evaluerende: welke zijn de sterkte en zwaktes in het functioneren van de eindtermen, rekening houdend met de verschillende perspectieven en actoren. Welke spanningen zijn er? De derde onderzoeksvraag is de optimaliserende onderzoeksvraag: op welke manier kan de doeltreffendheid van het functioneren van eindtermen worden geoptimaliseerd? Vraag 1 heeft geleid tot een werkingsmodel, een visuele voorstelling van wie gebruikmaakt van de eindtermen. Het resultaat van vraag 2 is een inventaris met spanningen en verwachtingen die er leven. Vraag 3 leidde tot een aantal mogelijke scenario's. Er werd gekozen voor meerdere scenario's in plaats van een aanbevolen model omdat maatschappelijke prioriteiten en politieke keuzes dit beïnvloeden. Het dossier van de eindtermen is een complex geheel wat tot uiting komt in het onderzoeksrapport. Om die complexiteit anderzijds te vereenvoudigen werden er scenario's uitgewerkt.

1.3. Resultaten

1.3.1. *Werkingsmodel*

Maarten Simons stelt het werkingsmodel voor (zie slide 6). Daarin zijn de gebruikers op het assenstelsel terug te vinden, met voor elk van die gebruikers het criterium van waaruit ze naar de eindtermen kijken. Wat is voor hen van belang? Vooraleer de eindtermen kunnen werken, moet er aan een aantal voorwaarden worden voldaan (zie slide 7). Die zijn terug te vinden rechts op de slide in de blauwe balk. Tot de mogelijkheidsvoorwaarden behoren de legaliteit (goedkeuring door het Vlaams Parlement) en de grondwettelijkheid. De

randvoorwaarden zijn representativiteit, financiering, professionaliteit van de leerkracht en volgtijdelijkheid. Dat laatste betekent dat de opeenvolgende eindtermen op elkaar moeten zijn afgestemd.

Op de verticale as zijn de overheid en de scholen terug te vinden. De overheid (zie slide 8) bestaat uit twee actoren: de onderwijsinspectie en het Agentschap voor Hoger Onderwijs, Volwassenenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS). Voor de overheid is het perspectief van de kwaliteitsbewaking belangrijk. Hierbij speelt de inspectie een belangrijke rol. Evalueerbaarheid is voor hen het criterium. Voor AHOVOKS zijn er drie criteria: de toetsbaarheid, de vergelijkbaarheid en de inschaalbaarheid van de eindtermen binnen de kwalificatiestructuur.

Een andere gebruiker van de eindtermen zijn de scholen waarbij het perspectief van de kwaliteitszorg geldt (zie slide 9). Daarbij zijn er drie criteria geïdentificeerd: voor de schoolbesturen en onderwijskoepels is dat operationaliseerbaarheid, namelijk vertaalbaar in leerplannen; voor de schoolleiding realiseerbaarheid; en voor de zorgteams differentieerbaarheid.

Op de horizontale as zijn aan de ene zijde de leerkrachten en schoolteams terug te vinden en aan de andere zijde de leerlingen. Voor leerkrachten is de hanteerbaarheid van de eindtermen belangrijk (zie slide 10). Maarten Simons merkt op dat in het huidige systeem leerkrachten vooral met leerplannen werken, eerder dan met de eindtermen. Voor de leerlingen moeten de eindtermen leerbaar zijn (zie slide 11).

1.3.2. Spanningen en verwachtingen

Het circuleren van de verschillende criteria voor doeltreffendheid van de eindtermen kan leiden tot mogelijke onderlinge spanningen. Ten eerste zijn er mogelijke interne spanningen, namelijk tussen de hedendaagse verwachtingen van actoren over eindtermen en hoe ze momenteel geconcipieerd zijn. Daarnaast zijn er ook externe spanningen mogelijk wanneer de criteria onderling onverzoenbaar zijn. De spreker illustreert dit met enkele voorbeelden (zie slide 13).

Dat er tal van spanningen zijn rond het gebruik van eindtermen is een indicatie dat er veel verschillende verwachtingen zijn naar de vorm – hoe zien ze er idealiter uit? – en het statuut – welke rol spelen ze idealiter? – van de eindtermen. Beide werden schematisch ondergebracht in een tabel (zie slides 15 en 16).

Wat de vorm betreft, is er bijvoorbeeld de discussie of eindtermen abstract of concreet moeten zijn. Moeten ze algemeen (inhoudelijk breed) of specifiek (inhoudelijk smal) zijn? Leerkrachten zullen vanuit hun perspectief liever voldoende concrete, maar tegelijkertijd algemene eindtermen hebben zodat er voldoende ruimte is om vanuit hun pedagogische professionaliteit inhoudelijke accenten te kunnen leggen. Andere spanningen die zich kunnen voordoen naar de vorm zijn bijvoorbeeld eindtermen al dan niet met beheersingsniveaus en substantiële versus minimale eindtermen.

Naast de verwachtingen naar de vorm, zijn er de verwachtingen naar het statuut van de eindtermen. De spreker verwijst hiervoor naar slide 16.

1.3.3. Scenario's

Vertrekkende vanuit de verschillende gebruikers, de conflicterende criteria en verwachtingen en de mogelijke spanningen, zijn er twee opties mogelijk. Een eerste optie is de eindtermen aanpassen aan de verwachtingen. Dat heeft tot

gevolg dat de eindtermen een minimaal instrument worden waarbij alle actoren hun eigen verwachtingen kunnen behouden en elk hun eigen, bijkomende instrumenten zullen ontwikkelen. Op die manier dreigt de huidige bestaansreden voor de eindtermen, namelijk het garanderen van een minimale kwaliteit voor alle leerlingen, ondermijnd te worden.

Daarom opteren de onderzoekers voor de tweede optie, die veel moeilijker lijkt, namelijk het aanpassen van de verwachtingen en het stellen van prioriteiten. Vanuit het prioritair stellen van een aantal criteria worden een aantal algemene scenario's opgesteld. Zij bieden een kader om de discussie te stofferen. Er wordt geen prioritair scenario naar voren geschoven, maar de onderzoekers willen zo wel de noodzaak tot prioritering aantonen. Het criterium van het garanderen van een minimale kwaliteit voor alle leerlingen, ongeacht de schoolkeuze, is aanwezig in alle scenario's.

Op basis van het assenstelsel worden vier scenario's onderscheiden (zie slide 18). In een eerste scenario worden de eindtermen beschouwd als een instrument voor kwaliteitsbewaking. In dat geval wordt er gekeken vanuit de rol van de inspectie die gebaat is met voldoende substantiële en concrete eindtermen. De voorwaarde is dat er ruimte blijft voor de leerplannen. Problematisch hierbij is de afstemming met de verwachtingen van leerlingen en leerkrachten naar pedagogisch-didactisch bruikbare en differentieerbare eindtermen.

Bij het tweede scenario worden eindtermen gezien als een instrument voor kwaliteitszorg. Voor de onderwijsverstrekkers zijn de leerplannen het vertrekpunt, met als gevolg een vraag naar operationaliseerbare en realiseerbare eindtermen. De voorwaarde is dat er ruimte is voor kwaliteitsbewaking via minimale eindtermen (die functioneren als toetsingscriteria van de leerplannen). Een andere piste is een kwaliteitsbewaking die enkel via de leerplannen verloopt waardoor de noodzaak van de eindtermen evenwel verdwijnt. Door het geven van een grote autonomie aan de onderwijsverstrekkers kan het garanderen van een minimale kwaliteit voor iedereen echter problematisch zijn, net zoals het bepalen wie die minimale kwaliteit moet vastleggen.

Voor leerkrachten zijn algemene maar voldoende concrete eindtermen belangrijk. Dat is het derde scenario. Het moet voor hen gaan om hanteerbare eindtermen. Dat impliceert een wijziging van de kwaliteitsbewaking. In tegenstelling tot nu zou de inspectie de leerkrachten moeten evalueren. De vraag die hierbij kan worden gesteld is: welke ruimte is er dan nog voor scholen en zijn er bijgevolg nog leerplannen nodig?

Het laatste scenario, dat vertrekt vanuit het perspectief van de leerling, ziet eindtermen als ontwikkelingsdoelen waarvan de realisatie op verschillende beheersingsniveaus mogelijk is. Dat impliceert dus leerbare en differentieerbare eindtermen. Dat vereist aangepaste leerplannen en een aangepaste kwaliteitsbewaking. Problematisch is mogelijks het bewaken van een minimale en gelijke kwaliteit voor iedereen.

1.4. Conclusies

De bedoeling van het werkingsmodel is om de complexiteit tastbaar te maken: wie maakt gebruik van de eindtermen en welke zijn de criteria. Het is een oriëntatiemodel dat toelaat om het perspectief van de anderen te tonen. Op die manier worden gesprekken tussen de verschillende actoren mogelijk.

Wat de scenario's betreft, zijn diegenen die gebaseerd zijn op de pedagogisch-didactische as (perspectief vanuit de leerlingen en vanuit de leerkrachten) eerder problematisch omdat ze moeilijk een minimale kwaliteitsbewaking mogelijk

maken. Het gaat wel om een essentiële as, maar om eindtermen als beleidsinstrument tegelijkertijd ook een adequaat pedagogisch-didactisch instrument te laten zijn, ligt niet voor de hand. Indien men kiest voor de focus op kwaliteitszorg dan is een fundamentele herziening van het werkingsmodel nodig en blijft de vraag hoe een minimale kwaliteit voor iedereen kan worden gegarandeerd.

Er resten ook nog een aantal specifieke vraagstukken. Er zijn de uitdagingen rond doeldifferentiatie. In het debat hierrond wordt er gekeken vanuit twee logica's die niet helemaal verzoenbaar zijn: een ontwikkelingslogica en een leerlogica. In het eerste geval zijn de eindtermen eerder ontwikkelingsdoelen waarbij ervan wordt uitgegaan dat leerlingen enorm verschillen van elkaar en dat niet alle leerlingen die doelen op hetzelfde niveau kunnen realiseren. De leerlogica gaat ervan uit dat de doelstellingen in principe door iedereen kunnen worden bereikt. Bijkomende differentiatie in aanpak kan hierbij nodig zijn. Een tweede vraagstuk is dat van de betekenis van het woord minimaal: zijn de eindtermen toetsingscriteria of zijn ze een uitdrukking van een basisvorming.

Tot slot merkt Maarten Simons op dat het dossier van de eindtermen geen geïsoleerd vraagstuk is, maar dat het samenhangt met een bredere context: de rol en opdracht van de inspectie, de hervorming van het secundair onderwijs en de hervorming van de lerarenopleiding.

2. Vragen en opmerkingen van de leden

2.1. Vragen en opmerkingen van Koen Daniëls

Koen Daniëls betreurt dat het onderzoek nog niet is vrijgegeven terwijl op 3 februari 2016 er hierover al artikels verschenen in de krant De Standaard.

De *voorzitter* verduidelijkt dat de afspraak was dat de primeur van de voorstelling van de onderzoeksresultaten voorbehouden was voor het parlement. Het onderzoek zou pas op dat moment worden vrijgegeven. De administratie meldt dat het onderzoeksrapport en de beleidssamenvatting sinds 10 uur online beschikbaar zijn op <http://www.ond.vlaanderen.be/obpwo/>.

Koen Daniëls vraagt wie deel uitmaakte van de ondervraagde populatie. Werd er een analyse gemaakt van de antwoorden per profiel van leerkracht?

Bestaat er een vijfde scenario dat de vier scenario's integreert? Hij merkt bijvoorbeeld op dat de kwaliteitsbewaking voor een leerkracht en een leerling samenhangen.

Maakten naast de eindtermen ook de ontwikkelingsdoelen voorwerp uit van het onderzoek? Verder gaan leerkrachten vooral aan de slag met leerplannen en niet zozeer met de eindtermen. Kennen onderwijzers voldoende de inhoud van de eindtermen en is het onderscheid voor hen altijd voldoende duidelijk?

Wat moet worden verstaan onder voldoende ruimte voor scholen? Hoe kan het bereiken van een eindterm worden geoperationaliseerd in een peilingsproef om hieruit beleidsmatig informatie te halen?

2.2. Vragen en opmerkingen van Ann Brussee

Uit het feit dat er meerdere scenario's mogelijk zijn en dat leerkrachten zowel algemene maar concrete eindtermen wensen, concludeert Ann Brussee dat er geen ideale doeltreffende oplossing bestaat. Ze vraagt zich af of de geïnterviewden de eindtermen kennen. Als het gaat om jonge leerkrachten is het misschien beter om hen degelijke leerplannen te geven en de eindtermen te reserveren

voor kwaliteitsbewaking. Als eindtermen moeten worden aangepast, is het dan niet beter om te werken met een centraal eindexamen om de inhoud te toetsen. Zo kunnen leerkrachten zich focussen op leerplannen. Kennen leerlingen en ouders de eindtermen? Zij acht het niet haalbaar dat alle leerlingen alle eindtermen behalen. Hoeveel leerlingen kunnen een conversatie voeren in het Frans? Moeten we naar een systeem zoals in Engeland met A- en O-levels? Ze vraagt zich tot slot af of in de lerarenopleidingen voldoende aandacht wordt besteed aan de kennis van de eindtermen en het toepassen ervan?

2.3. Opmerkingen van Steve Vandenberghe

Steve Vandenberghe heeft gemerkt dat de verwachtingen voor de herziening van de eindtermen bij de leerkrachten van de basisscholen heel hoog zijn. Zij verwachten dat ze worden beperkt en dat ze eenvoudiger, transparanter en hanteerbaar worden. Daarnaast stelt zich het probleem dat zij zelf de handboeken uitkiezen waarbij niet zeker is of dat zij de leerplannen, die worden gemaakt in uitvoering van de eindtermen, volledig dekken. Dit creëert veel onzekerheid bij de leerkrachten of de eindtermen aan het einde van het zesde leerjaar bereikt zullen worden. Daarnaast worden ze geconfronteerd met leerplannen die voortdurend veranderen.

Eindtermen en ontwikkelingsdoelen moeten samen worden bekeken. De vier scenario's stemmen tot nadenken. Ze kunnen niet van elkaar worden losgekoppeld. Er zal moeten worden gekeken naar de haalbaarheid voor de scholen, leerkrachten en leerlingen. Hoe minder tijd leerkrachten moeten besteden aan eindtermen en leerplannen, hoe meer tijd ze kunnen besteden aan de lessen en de leerlingen.

2.4. Vragen en opmerkingen van Kathleen Krekels

Kathleen Krekels vindt het belangrijk dat de eindtermen concreet en werkbaar zijn zoals de leerkrachten vragen. Volgens haar spreken de scenario's twee, drie en vier mekaar niet tegen en vallen ze grotendeels samen. Ze vraagt zich af of er bij scenario één veel moet veranderen? De huidige eindtermen zijn perfect bruikbaar door de inspectie. Om ze bruikbaar te maken voor leerkrachten en door uit te gaan van de leerplandoelen is het mogelijk om na te gaan welke leerplannen, en bijgevolg eindtermen, iedereen moet bereiken. En welke leerplannen zijn meer verdieping en meer uitbreiding, en dus eindtermen waarbij kan gedifferentieerd worden. Acht de professor het mogelijk om scenario twee, drie en vier tot een geheel te kneden?

2.5. Vragen en opmerkingen van Jos De Meyer

Jos De Meyer hoort in het onderwijsveld dat er te veel eindtermen zijn, en dat ze te veel gedetailleerd en te weinig bruikbaar zijn. Anderzijds zijn er grote maatschappelijke verwachtingen voor het onderwijs waarbij men nog bijkomende eindtermen wil formuleren. Hoe kan de overheid omgaan met dit spanningsveld en kan dat worden geïllustreerd met enkele voorbeelden?

2.6. Vragen en opmerkingen van Caroline Gennez

Caroline Gennez vindt dat er aandacht moet zijn voor zowel hanteerbaarheid maar ook voor ontwikkelingsdoelen en kwaliteitsbewaking. Zowel het kwaliteitsperspectief vanuit de overheid als het perspectief van de leerling zijn belangrijk. In de conceptnota's over de hervorming van het secundair onderwijs wordt echter al een voorafname gemaakt door bijvoorbeeld begrippen te gebruiken als basisgeletterdheid en uitbreidingsdoelen. Beide dossiers, de hervorming van het

secundair onderwijs en de eindtermen, moeten echter op mekaar worden afgestemd. Is dit terug te vinden in het onderzoek?

Zij onderschrijft de opmerkingen van Jos De Meyer. Bijkomende verwachtingen worden vaak geformuleerd in een vakoverschrijdende eindterm. Hoe evalueert de professor deze eindtermen?

2.7. Vragen en opmerkingen van Jan Durnez

Jan Durnez vraagt bij welk scenario de huidige eindtermen het meest aansluiten en welk scenario vraagt het meeste aanpassingen?

3. Antwoorden van Maarten Simons

Maarten Simons verduidelijkt dat het interview van 2 februari 2016 dateert van voor de start van het huidige onderzoek en had er bijgevolg ook geen betrekking op. Zoals afgesproken werd er niet gerapporteerd over dit onderzoek vooraleer het werd vrijgegeven door de minister.

Het ging om een kortlopend onderzoek van zes maanden en het doel van het onderzoek was niet om via interviews na te gaan wat de meningen zijn over eindtermen. Uit ander onderzoek blijkt wel dat de meeste leerkrachten de eindtermen zelf niet kennen, maar wel de leerplandoelstellingen. Wanneer leerkrachten klagen over het te veel aan eindtermen of het te weinig bruikbaar zijn, zal het wellicht vaak gaan over de leerplannen. Het voorliggende onderzoek gaat ook niet over het gebruik of de effectiviteit van die leerplannen.

Wat de vraag naar een vijfde scenario betreft, merkt hij op dat, hoewel er sprake is van vier duidelijk onderscheiden scenario's, dat niet wil zeggen dat er binnen een scenario geen rekening wordt gehouden met de andere actoren. Het is echter niet mogelijk om aan alle verwachtingen van alle actoren te voldoen. In elk scenario zijn er andere prioriteiten. Zo niet riskeert men te komen tot eindtermen die zo minimaal zijn, dat ze voor niemand geschikt zijn.

Het (eerste) scenario van de kwaliteitsbewaking sluit het meest aan bij het huidige systeem. Dat wil niet zeggen dat er geen aanpassingen mogelijk of nodig zijn, bijvoorbeeld in de verhouding tussen de eindtermen en de leerplannen. Het (derde) scenario van de leerkracht staat het verst af van het huidige systeem.

Er werd gevraagd of eindtermen niet te vaak een vehikel zijn om voortdurend nieuwe maatschappelijke verwachtingen naar het onderwijs te draineren. Volgens de spreker zouden de eindtermen de opdracht van onderwijs net duidelijk moeten formuleren om dat te vermijden.

Wat een analyse van het profiel van de leerkracht betreft, zegt Maarten Simons dat er geen leerkrachten werden bevraagd, en dat er wellicht enorme verschillen zijn. Daarnaast zijn er ook grote verschillen in de formulering van de eindtermen tussen vakken en domeinen. In die zin kunnen er moeilijk uitspraken worden gedaan over de verwachtingen naargelang het type leerkracht. Voor het bepalen van criteria voor de leerkracht werd in het onderzoek uitgegaan van een algemeen beeld van een leerkracht, namelijk iemand met degelijke inhoudelijke en didactische expertise.

Vervolgens gaat de spreker dieper in op de differentieerbaarheid. Eindtermen zeggen momenteel wat minimaal verwacht wordt van leerlingen. Ze zijn zowel resultaats- als doelgericht. Er wordt verwacht (als doel) dat ze door het merendeel van de jongeren gerealiseerd zijn. Dat maakt het complex. Wat moet worden verstaan onder 'het merendeel'? Dat kan betekenen 'in principe

iedereen', maar met enkele mogelijke uitzonderingen. Een andere betekenis kan zijn dat er een ambitieus streefdoel is waarvan op voorhand geweten is dat niet iedereen het zal halen. Dit laatste impliceert een soort van differentiatie en het hanteren van een ontwikkelingslogica, want a priori gaat men er vanuit dat de realisatie door iedereen onmogelijk is. Hier zal een duidelijke keuze moeten worden gemaakt. Een compromis hiertussen is niet wenselijk omdat het dan erg onduidelijk wordt.

In de conceptnota van de Vlaamse Regering over de modernisering van het secundair onderwijs: maatregelen basisonderwijs en eerste graad (*Parl.St. VI.Parl. 2015-16, nr. 797/1*) is er sprake van een soort van drietrapsraket: de basisgeletterdheid, de eindtermen en de uitbreidingsdoelen die door de onderwijsverstrekkers vrij kunnen worden geformuleerd. Aan de basisgeletterdheid is een individuele resultaatsverplichting verbonden en de eindtermen moeten door het merendeel van de leerlingen worden gehaald. Dit maakt het complex, maar maakt anderzijds ook duidelijk waarvoor de leerplannen staan: wat heeft te maken met de eindtermen en wat niet? De vraag is waar de scholen de lijn gaan trekken om te attesteren en te diplomeren? En welk criterium zal de inspectie gebruiken?

Centrale toetsen zijn inherent aan een ander systeem van kwaliteitsbewaking dan dat we nu hebben. De vraag stelt zich wat de rol van de inspectie is in het systeem van kwaliteitsbewaking dat we nu hebben. In een systeem met centrale toetsen is de vraag: welke zijn de effecten van dergelijke centrale toetsen op de pedagogisch-didactische as? De onderzoekers hebben willen aangeven dat bij een keuze voor centrale toetsen, de eindtermen duidelijk en eenduidig moeten zijn. Het gevolg is echter dat de eindtermen dan ook bijzonder sturend worden voor de leerkrachten en andere actoren.

Ann Brusseel merkt op dat de centrale toetsen kunnen worden gezien als een vervanging van eindtermen.

Maarten Simons meent dat de lerarenopleidingen niet specifiek focussen op de eindtermen. In een onderwijssysteem waar leerplannen en handboeken gebruikt worden, is daar in zekere zin ook weinig noodzaak toe. Afhankelijk van het gekozen scenario kunnen de eindtermen voor de leerkracht wel centraal staan en moeten ze in de lerarenopleiding worden opgenomen. Het huidige dubbele systeem van goedgekeurde leerplannen en een inspectie die nagaat of de eindtermen worden behaald, schept wellicht ook onduidelijkheid voor leerkrachten.

4. Replieken

Koen Daniëls concludeert dat het perfecte scenario niet bestaat. Zijn er systemen in andere landen die oplossingen kunnen bieden?

Hij wil niet pleiten voor een centraal examen maar het heeft het voordeel dat, in het geval een test alle onderwijselementen bevat, duidelijk is wat moet worden onderwezen. De zogenaamde drietrapsraket maakt wel duidelijk welke doelen iedereen moet behalen. Tussen de huidige eindtermen is er ook veel verschil in duidelijkheid en is men afhankelijk van de capaciteiten van de leerkracht. Je moet bijna hoger onderwijs gevolgd hebben om sommige eindtermen te begrijpen. Een meer concrete formulering met te behalen minima lijkt hem duidelijker. Dat belet ook niet dat een gedreven leerkracht dat kan uitbreiden als hij of zij dat wil. Zo is er ook een betere opvolging mogelijk over de al dan niet geziene leerstof. Maakt het concreet formuleren van eindtermen en het vastleggen van minima het niet duidelijker en eenvoudiger voor de kwaliteitszorg en -bewaking en de leerling en de leerkracht?

Maarten Simons antwoordt dat het moeilijk is om vergelijkbare onderwijs-systemen te vinden in het buitenland vanwege de specificiteit van de vrijheid van onderwijs en de erbij horende autonomie. Vele landen werken met een nationaal curriculum en een centraal examen. Nederland koos deels voor centrale toetsen, maar kent eigen problemen.

In verband met de centrale toetsen werpt hij nog op dat het in onderwijs voor de leerling uiteindelijk gaat over certificering en diplomering. Hiervoor hebben examens of toetsen een indicatorfunctie waarbij deliberatie mogelijk is zodat kan worden rekening gehouden met speciale omstandigheden. Een centrale toets lijkt hem niet compatibel met dit systeem en deze logica.

Dat eindtermen soms moeilijk geformuleerd zijn, kan op zich geen bezwaar zijn. Van leerkrachten mag worden verwacht dat het professionals zijn en dat ze hoger onderwijs hebben gevolgd. Abstracte eindtermen zijn voor niemand zinvol. Wat onder concreet moet worden verstaan is bovendien erg verschillend van vak tot vak.

Koen Daniëls zegt dat het zeker niet de bedoeling is om de eindtermen te 'verkleuteren'. Maar hij stelt vast dat er tussen scholen grote verschillen zijn en dat voor bepaalde leergebieden achterstand wordt opgelopen. De vraag stelt zich wat de oorzaak is. Hij wijst ook op de grote verschillen tussen vakken en vakgebieden.

De eigenheid van het Vlaamse onderwijssysteem sluit niet uit dat er elementen bruikbaar zijn uit andere landen.

Ann Brusseel merkt op dat momenteel er het ganse jaar toetsen worden afgenomen, samen met, zeker in de derde graad, examens die doorslaggevend zijn, maar opgesteld worden door één persoon. Buiten de eindtermen is er momenteel geen objectieve graadmeter. In ons schoolsysteem wordt een vijf- tot zestal weken mogelijke leertijd opgeslorpt door evaluaties. Dat we koploper zijn in B- en C-attesten moet ook in het achterhoofd worden gehouden in het dossier van de eindtermen.

Maarten Simons herhaalt zijn vraag naar waar de cesuur wordt gelegd door de klassenraad om tot attestering of diplomering over te gaan. Dat is momenteel onduidelijk. In dat opzicht is ook de rol van de inspectie belangrijk. Als een school 'erkend' is, mag er worden vanuit gegaan dat het behaalde niveau in principe gelijk is aan een andere 'erkende' school. Om dat te kunnen garanderen spelen eindtermen een belangrijke rol.

Kathleen HELSEN,
voorzitter

Jan DURNEZ,
verslaggever