

V L A A M S P A R L E M E N T

Zitting 2000-2001

19 juni 2001

ONTWERP VAN DECREET

**tot bekrachtiging van de eindtermen van de tweede en de derde graad
van het gewoon secundair onderwijs**

ADVIES

van het Kinderrechtencommissariaat

Zie :

536 (2000-2001)

– Nr. 1 : Ontwerp van decreet + Addendum

Advies

Eindtermen van de tweede en de derde graad van het gewoon secundair
onderwijs

Advies aan de Commissie voor Onderwijs, Vorming en Wetenschapsbeleid.

Ontwerp van decreet tot bekrachtiging van de eindtermen van de tweede en de derde graad van het gewoon secundair onderwijs, *Parl.St.* Vlaams Parlement, 2000-2001, nr. 536/1.

Stuk 2000-2001/10

Eindtermen van de tweede en de derde graad van het gewoon secundair onderwijs

SITUERING

Het Vlaams Parlement dient zich weldra uit te spreken over twee ontwerpen van decreet. Het eerste betreft het Ontwerp van Decreet betreffende de eindtermen, de ontwikkelingsdoelen en de basiscompetenties in het secundair onderwijs¹; het tweede het Ontwerp van Decreet tot bekrachtiging van de eindtermen van de tweede en derde graad van het gewoon secundair onderwijs.²

Het Ontwerp van Decreet betreffende de eindtermen, de ontwikkelingsdoelen en de basiscompetenties in het secundair onderwijs is er in de eerste plaats op gericht definities te geven. De feitelijke invulling van de eindtermen vindt plaats in het Ontwerp van Decreet tot bekrachtiging van de eindtermen van de tweede en derde graad van het gewoon secundair onderwijs.

OVERWEGINGEN VAN HET KINDERRECHTENCOMMISSARIAAT

Inleiding

In het kader van de eindtermen wenst het Kinderrechtencommissariaat vooral te wijzen op het belang van het mensenrechtenonderwijs. Het hebben van rechten op een theoretisch niveau en het effectief uitoefenen van deze rechten is immers niet hetzelfde. Het kunnen uitoefenen van rechten wordt in belangrijke mate geconditioneerd door de feitelijke situatie en de feitelijke mogelijkheden die aan de gerechtigde worden geboden om de rechten op te eisen. Vooral eer men echter rechten kan gaan opeisen, moet men ze vanzelfsprekend kennen. Deze zeer belangrijke voorafgaande stap wordt wel eens vergeten. De eindtermen zijn hét instrument om deze kennis te bewerkstelligen. Aldus zijn de eindtermen het instrument om de participatierechten van minderjarigen verder in te vullen.

In dit advies zal aldus enkel worden ingegaan op het Ontwerp van Decreet tot bekrachtiging van de eindtermen van de tweede en de derde graad van het secundair onderwijs.

¹ *Parl.St.* Vlaams Parlement, 2000-2001, nr. 535.

² *Parl.St.* Vlaams Parlement, 2000-2001, nr. 536.

Vooraf aan de inhoudelijke uitwerking van dit advies, wil het Kinderrechtencommissariaat ook zijn verwondering uitdrukken over het ontbreken van een zogenaamd kindeffectrapport (KER).³

Op het moment van het indienen van de voorliggende ontwerpen van decreet was wat betreft de kindeffectrapportage het Besluit van de Vlaamse regering van 19 januari 1999 nog van kracht.⁴ De materie van de ontwerpen van decreet valt niet onder de lijst van materies waarvoor op grond van dit besluit een KER moet worden opgesteld. Dit besluit legt echter enkel de materies vast waarvoor de Vlaamse regering verplicht een KER moet opstellen. Het verbiedt de regering geenszins uit eigen beweging ook een KER op te stellen voor andere ontwerpen van decreet.

Het Kinderrechtencommissariaat betreurt dan ook dat de inhoud van voorliggend ontwerp van decreet dat o.i. direct raakt aan het belang van het kind, blijkbaar niet aanspoort tot een taxatie van de effecten op kinderen en jongeren. Dit is spijtig, te meer daar de Vlaamse regering recent een besluit goedkeurde waarbij de KER-verplichting wordt uitgebreid tot alle bevoegdheden van de Vlaamse regering. Dit besluit was echter nog niet gepubliceerd op het moment van het indienen van de ontwerpen van decreet.

Het Internationaal Verdrag inzake de Rechten van het Kind

Het Internationaal Verdrag inzake de Rechten van het Kind (verder het Verdrag) biedt een aantal aanknopingspunten wat betreft de incorporatie van mensenrechten in het onderwijscurriculum.

In het artikel 42 van het Verdrag wordt op zeer algemene wijze gesteld dat de staten zich ertoe verbinden de beginselen en bepalingen van het Verdrag op een passende en doeltreffende wijze bekend te maken. Deze bekendmaking dient niet enkel richting volwassenen te gebeuren maar ook richting kinderen.⁵ Tevens kan ook art. 44.6 van het Verdrag hier zijn betekenis krijgen. In dit artikel wordt de overheid de verplichting opgelegd om de rapporten over de actuele toestand van rechten van kinderen ter beschikking te stellen aan elke burger. Dit betekent dat ook kinderen en jongeren dienen te worden geïnformeerd over de feitelijke stand van zaken betreffende de kinderrechten. Hiermee wordt mensenrechteneducatie ook als informatiespoor aangereikt.

³ Decr.VI.Parl. 15 juli 1997 houdende instelling van het kindeffectrapport en de toetsing van het regeringsbeleid aan de naleving van de rechten van het kind, *B.S.* 7 oktober 1997.

⁴ Besluit van de Vlaamse regering van 19 januari 1999 tot bepaling van de bevoegdheden waarvoor de verplichting tot opmaak van een kindeffectrapport wordt opgelegd, *B.S.* 24 februari 1999.

⁵ In overeenstemming met het Internationaal Verdrag inzake de Rechten van het Kind (art. 1) wordt als kind beschouwd, ieder mens jonger dan achttien jaar.

Meer specifiek op het onderwijs gericht is artikel 29 van het Verdrag. Volgens dit artikel dient het onderwijs onder meer gericht te zijn op het bijbrengen van eerbied voor de rechten en fundamentele vrijheden van de mens en de in het handvest van de Verenigde Naties vastgelegde beginselen. In het Comité voor de Rechten van het Kind wordt de nood benadrukt om mensenrechteneducatie expliciet op te nemen in het curriculum. België werd aangeraden maatregelen te nemen in deze richting.⁶

Deze bezorgdheid van het Comité voor de Rechten van het Kind komt eveneens tot uiting in de verslagen die de lidstaten bij het verdrag dienen neer te leggen. Het Comité voor de Rechten van het Kind stelde richtlijnen op betreffende de inhoud en vorm van deze verslagen.⁷ Bij het onderdeel 'doelstellingen van het onderwijs' wordt aan de staten de vraag gesteld in hoeverre mensenrechten, en meer specifiek kinderrechten, opgenomen zijn in de curricula.⁸ Hiermee doelt het Comité voor de Rechten van het Kind niet enkel op de opvoeding, maar wordt ook het eigenlijke onderricht in de rechten geïmplementeerd.

Ook de *High Commissioner for Human Rights* van de Verenigde Naties is van oordeel dat uit art. 29 van het Verdrag de verplichting voortvloeit te voorzien in een mensenrechtenonderricht.⁹

Wat betreft dit punt kan, ter aanvulling van het Internationaal Verdrag inzake de Rechten van het Kind, verwezen worden naar de Aanbeveling (85) 7 van het Comité van Ministers van de Raad van Europa. Deze aanbeveling betreffende het onderwijs van mensenrechten in scholen doet concrete voorstellen voor het invoeren van een mensenrechtenonderricht in het onderwijs. Op het niveau van het middelbaar onderwijs zouden de filosofische, politieke en juridische concepten betreffende de mensenrechten aan bod moeten komen.¹⁰

In 1999 deed het Comité van Ministers van de Raad van Europa een aanbeveling betreffende het secundaire onderwijs in het algemeen. Ook in deze aanbeveling werd de nadruk gelegd op de rol van het onderwijs bij het overdragen van het respect voor de mensenrechten.¹¹

⁶ UNICEF (1998), *Implementation handbook for the convention on the rights of the child*, New York: UNICEF, p. 396-397.

⁷ Aangenomen op 11 oktober 1996. De tekst hiervan is terug te vinden in UNICEF, *o.c.*, p. 604 e.v.

⁸ UNICEF, *o.c.*, p. 393 en 613.

In België is er op dit punt een bijkomende moeilijkheid. De principiële autonomie van de onderwijsnetten komt soms in aanvaring met een inhoudelijk toezicht. Deze autonomie mag echter geen argument zijn om de dwingende regels vervat in het Verdrag niet toe te passen.

⁹ General Comment No. 1, Article 29(1): The Aims of Education, o.m. nr. 15. Dit stuk is terug te vinden op web-pagina "www.unhchr.ch".

¹⁰ Zie bijlage bij Aanbeveling nr. (85) 7.

¹¹ Zie bijlage bij Aanbeveling nr. (99) 2.

Overwegingen bij het Ontwerp van Decreet tot bekrachtiging van de eindtermen van de tweede en derde graad van het gewoon secundair onderwijs

In de eindtermen vinden we op een aantal plaatsen verwijzingen terug naar een mensenrechteneducatie. In hoofdstuk II, 'Uitgangspunten voor de vakoverschrijdende eindtermen van de tweede graad', wordt in het kader van het onderdeel 'Opvoeden tot burgerzin' stilgestaan bij de mensenrechten.¹² Op de tekst zelf valt er weinig aan te merken. De goede voornemens zijn er zeker. De belangrijke uitdaging aangaan om op te voeden tot burgerzin, is meteen een directe betekenisvolle link met mensen- en kinderrechteneducatie.¹³

Toch heeft het Kinderrechtencommissariaat bedenkingen bij de feitelijke plaatsing van en toezicht op het mensenrechtenonderricht. Dit is immers, zowel wat de tweede als de derde graad betreft, opgenomen in de vakoverschrijdende eindtermen.

Wat zijn echter vakoverschrijdende eindtermen? Vakoverschrijdende eindtermen zijn *"minimumdoelen die niet specifiek behoren tot een vakgebied, maar onder meer door middel van meerdere vakken of onderwijsprojecten worden nagestreefd. Elke school heeft de maatschappelijke opdracht de vakoverschrijdende eindtermen bij de leerlingen na te streven"*.¹⁴

Hiermee wordt aldus aangegeven dat elke school een cruciale socialiserende rol heeft om leerlingen op te voeden tot 'ware mondige burgers'. Immers, begrippen als burgerschap, educatie, mensenrechten en participatie zijn onlosmakelijk met elkaar verbonden. Het is de taak van de school om er zorg voor te dragen dat leerlingen van in het begin vertrouwd zijn met deze maatschappelijke thema's.

We moeten dus vaststellen dat vakoverschrijdende eindtermen materies zijn die tot geen specifiek vakgebied behoren, maar die zeer wenselijk wel aan bod zouden moeten kunnen komen bij de vakgebonden eindtermen. Hiermee is onmiddellijk aangegeven dat het gaat om een inspanningsverbintenis waarbij de school slechts moet aanduiden dat ze heeft geprobeerd haar socialiserende rol te vervullen. Ze zijn in de feitelijke betekenis niet verplichtend te realiseren en dus ook moeilijk te controleren. Het Kinderrechtencommissariaat stelt hier een

¹² Zie *Parl.St.* Vlaams Parlement, 2000-2001, nr. 536/1, p. 17-23 waar overigens expliciet naar het Internationaal Verdrag inzake de Rechten van het Kind wordt verwezen.

¹³ VAN DAMME, W. (1998), *Burgerschap, de uitdaging van mensen- en kinderrechteneducatie* (scriptie), Gent: Faculteit Psychologie en Pedagogische Wetenschappen.

¹⁴ Zie *Parl.St.* Vlaams Parlement, 2000-2001, nr. 535/1, p. 62.

tegenstelling vast met de bindende opdracht van de overheid om art. 42 en ook art 44.6 van het Verdrag te verwezenlijken.

Uitgaande van de vakoverschrijdende plaatsing van het mensenrechtenonderricht, dient dan kritisch bevraagd te worden in welke vakken deze eindtermen van 'opvoeden tot burgerzin' aan bod kunnen (zullen?) komen. Immers, de vooropgestelde horizontale samenhang tussen de vakken, vertrekt van de gedachte dat één enkel vak onmogelijk alle aspecten van 'opvoeden tot burgerzin' kan dekken. Het Kinderrechtencommissariaat is hier de mening toegedaan dat bij mensenrechteneducatie een meersporen aanpak wenselijk is.¹⁵ Dit betekent dat mensenrechteneducatie enerzijds expliciet moet terug te vinden zijn in een welbepaald vakcurriculum en anderzijds als rode draad horizontaal aanwezig moet zijn doorheen diverse vakken.

Met de huidig voorgestelde regelgeving is het gevaar reëel dat er binnen de verschillende curricula van het vakaanbod van de tweede en derde graad van het gewoon secundair onderwijs te weinig inhoudelijke ankerpunten terug te vinden zijn om die zogenaamde vakoverschrijdende rode draad betreffende mensenrechteneducatie (net als de andere vakoverschrijdende eindtermen) ter sprake te brengen. Het zou in dit kader te ver voeren om dit per vak te analyseren, maar we kunnen stellen dat ook de vastgelegde uitgangspunten van die vakgebonden eindtermen, niet echt veel mogelijkheden inhouden om deze te plaatsen.

Dergelijke bedenkingen werden eveneens geuit door de VLOR. In de inleidende beschouwingen van zijn advies stelt deze vast dat er een spanningsveld ontstaat tussen de vakoverschrijdende en de vakgebonden eindtermen. De VLOR uit dan ook bedenkingen bij de haalbaarheid.¹⁶

Gezien de druk op de lessenroosters en het belang dat wordt gehecht aan de vakgebonden eindtermen, kan betwijfeld worden of de vakoverschrijdende eindtermen, en meer in het bijzonder het mensenrechtenonderricht, de plaats zal krijgen die het verdient.

Bijkomend dient te worden opgemerkt dat een invoering van mensenrechtenonderricht in de onderwijscurricula van het secundaire onderwijs

¹⁵ LYNCH, J. (1992), *Education for citizenship in a multicultural society*. Londen: Casell Education Series, p.34.

¹⁶ *Parl.St.* Vlaams Parlement, 2000-2001, nr. 536/1, p. 412-413, p. 422 e.v.

ook een weerslag zal hebben op het hoger onderwijs. Toekomstige leerkrachten zullen vanzelfsprekend zelf ook moeten kennismaken met deze materie.¹⁷

¹⁷ General Comment No. 1, Article 29(1): The Aims of Education, nr. 18. Dit stuk is terug te vinden op webpagina "www.unhchr.ch".

Vgl. de 'guidelines' voor het opstellen van de periodieke rapporten conform het Verdrag (UNICEF, *o.c.*, p. 393).

ADVIES VAN HET KINDERRECHTENCOMMISSARIAAT

- Het Kinderrechtencommissariaat benadrukt de bindende kracht van de artikelen 29 en 42 van het Internationaal Verdrag inzake de Rechten van het Kind en de taken die hieruit voortvloeien voor de overheid. Het onderwijs is naar kinderen toe het kanaal bij uitstek voor deze informatieopdracht.
- Het Kinderrechtencommissariaat vindt dat, in het licht van art. 42 en art. 44.6 van het Internationaal Verdrag inzake de Rechten van het Kind, de mensenrechteneducatie een expliciete plaats moet krijgen in welbepaalde vakcurricula en dus ook verbonden moet worden aan vakgebonden eindtermen.
- Het Kinderrechtencommissariaat wijst er ook op dat de kennis van mensenrechten en meer bepaald kinderrechten ook moet meegegeven worden binnen de lerarenopleiding.

Ankie Vandekerckhove.
Kinderrechtencommissaris
Juni 2001