

Vlaams
Parlement

stuk **1437** (2011-2012) – Nr. 1
ingediend op 19 januari 2012 (2011-2012)

Voorstel van resolutie

van mevrouw Elisabeth Meuleman

betreffende de invoering van een nieuw onderwijsvak
rond burgerschap, filosofie en levensbeschouwing

TOELICHTING

Het voorstel van decreet van de heren Jean-Jacques De Gucht, Sven Gatz en Luckas Van Der Taelen, mevrouw Marleen Vanderpoorten en de heer Herman Schueremans om in de derde graad van het officieel secundair onderwijs minstens de helft van de uren die uitgetrokken zijn voor godsdienst en/of niet-confessionele zedenleer, te gebruiken voor godsdienstvergelijkende wetenschap (*Parl. St. Vl. Parl.* 2009-10, nr. 623/1), is bijzonder waardevol en heeft al heel wat discussie losgeweekt.

Sommigen stellen zich bijzonder terughoudend op en vinden dat dat voorstel indruist tegen het Schoolpact. De Raad van State gaf echter een genuanceerde reactie bij het voorstel en ziet toch tal van mogelijkheden binnen de grondwettelijke bepalingen om nieuwe werkvormen uit te testen met respect voor het pluralisme, de vrije keuze van ouders en het neutrale karakter van het officieel onderwijs.

Anderen zien het voorstel als een eerste stap, maar vinden dat het onvoldoende ingaat op de uitdagingen die ons gesteld worden door een onderwijslandschap dat bij het begin van de 21e eeuw in Vlaanderen totaal gewijzigd is en totaal niet meer vergelijkbaar is met het onderwijslandschap ten tijde van de schoolstrijd.

We kunnen inderdaad niet blind blijven voor decennia van secularisatie en ontkerkelijking, waardoor de band met het instituut kerk ook bij veel ouders en leerlingen die kiezen voor scholen van het katholieke net, veel minder sterk is dan voorheen. Daartegenover staan andere godsdiensten, zoals onder meer de islam, die op zoek zijn naar een eigen plaats in het Vlaamse onderwijs.

Een partiële oplossing om gedurende enkele jaren de helft van het aantal uren levensbeschouwing een andere invulling te geven, volstaat op termijn dan wellicht niet. Als we de uitdagingen waar we voor staan, echt ernstig nemen, zullen we op termijn nog verder moeten gaan en trachten de platgetreden paden van verzuiling en verkokering te verlaten. Nieuwe projecten zijn nodig om pluralisme, wederzijds begrip en tolerantie in de opleiding van jongeren een vaste plaats te geven.

Huidige regeling

Sinds 1988 bepaalt de Belgische Grondwet dat alle officiële scholen de keuze moeten aanbieden tussen onderwijs in de erkende erediensden en de niet-confessionele zedenleer (artikel 24, §1). In officiële scholen moet dus onderwijs worden verstrekt in de rooms-katholieke, protestantse, joodse, islamitische, orthodoxe en anglicaanse godsdienst en in de niet-confessionele zedenleer. Die levensbeschouwelijke vakken worden autonoom gecontroleerd en georganiseerd door de erkende instanties van de desbetreffende levensbeschouwingen. De Grondwet bepaalt verder dat iedereen het recht heeft op een morele of religieuze opvoeding, ten laste van de gemeenschap (artikel 24, §3). Dat impliceert dat de overheid ook de levensbeschouwelijke vakken moet bekostigen in het vrij onderwijs.

Het onderwijslandschap is sterk gewijzigd

Het levensbeschouwelijke landschap in Vlaanderen is de laatste decennia enorm gewijzigd en gediversifieerd. Levensbeschouwing neemt vandaag bij kinderen, jongeren en ouders een andere plaats in dan vijftig jaar geleden. Gegeven de nieuwe maatschappelijke realiteit, willen we de manier waarop levensbeschouwelijke en morele vorming in het onderwijs aan bod komt, grondig tegen het licht houden.

We willen geen misverstanden laten bestaan over onze bedoeling. De motivatie om ons als politici te mengen in de discussie over levensbeschouwing op school, is niet ingegeven door de opkomende aandacht voor de islam en de trend om moslims op hun waarden en normen aan te spreken. Onze doelstelling is evenmin de laïcisering van het onderwijs, waarbij de school zich idealiter verre houdt van levensbeschouwelijke vraagstukken. De indiener streeft naar een actief pluralistische maatschappij, waarin het onderwijs zich tot taak stelt jongeren te begeleiden in hun levensbeschouwelijke parcours en hun persoonsontwikkeling, en jongeren in staat stelt om op een zinvolle manier met elkaar in dialoog te gaan over levensbeschouwelijke en morele thema's. In een samenleving waar identiteitsvraagstukken en verschillende religieuze en andere levensbeschouwelijke overtuigingen aanwezig zijn, moet de school volgens de indiener, meer nog dan vandaag al het geval is, een ruimte zijn waar ontmoeting en dialoog in de praktijk worden gebracht.

De waarde van een vak over levensbeschouwing, burgerschap en filosofie

Vanuit die bekommernissen pleit de indiener van dit voorstel van resolutie voor de invoering van een algemeen vormend plichtvak waarin burgerschap, filosofie en levensbeschouwing, zowel in het vrij als in het officieel onderwijs aan bod komen. Met dat vak willen we meer ruimte maken voor vraagstukken die te maken hebben met burgerschap, met morele verantwoordelijkheid en morele ontwikkeling, met de plaats van levensbeschouwingen in onze samenleving en met onze basiswaarden van vrijheid, gelijkwaardigheid, tolerantie en democratie. Het is een vak waar kinderen en jongeren elkaar leren kennen, waar ze met elkaar spreken, zonder dat het vak georganiseerd wordt door en vanuit één enkele levensbeschouwing. Kinderen leren van jongs af aan wat geloven is – of niet geloven – en hoe ze met verschillen kunnen omgaan. In een eerste overgangperiode, zolang de interculturalisering van de vakinhouden nog niet is gerealiseerd, is het vak ook het ideale medium om interculturaliteit en bijdragen aan kennis van verschillende bevolkingsgroepen aan bod te laten komen.

Door de introductie van dat vak spelen we in op twee blinde vlekken in het bestaande curriculum. We geven een meer prominente plaats aan de vakoverschrijdende eindtermen (VOET) en ontwikkelingsdoelen. Die waardevolle en maatschappelijk relevante vakinhouden komen in het gewone curriculum onvoldoende terug. We geven ook meer ruimte aan filosofieonderwijs, een noodzakelijke component in een curriculum om leerlingen voor te bereiden op hun rol als zelfstandige en kritische burgers.

Het bepalen van de inhoud en de structuur van het vak is volgens de indiener de opdracht van de huidige leerkrachten van de levensbeschouwelijke vakken, leraren filosofie en pedagogische deskundigen in vakoverschrijdende eindtermen.

De blijvende waarde van godsdienst en niet-confessionele zedenleer

De indiener van dit voorstel van resolutie erkent ten volle de pluriformiteit en de waarde van geloofsbeleving en cultuur. Ouders hebben het recht om hun kinderen ook via de schoolkeuze waarden mee te geven. Kinderen en jongeren moeten erkenning krijgen voor hun religie of levensvisie, zonder dat ze daarvoor in de verdediging hoeven te gaan. Ze zijn zoekende naar hun identiteit en die zoektocht verloopt voor een aantal jongeren gedeeltelijk langs levensbeschouwelijke paden. Vandaar dat godsdienst en niet-confessionele zedenleer een rol kunnen spelen in de ontwikkeling van kinderen en jongeren. Dat betekent echter niet dat alle leerlingen een vak godsdienst of niet-confessionele zedenleer moeten volgen. De indiener van dit voorstel van resolutie pleit er daarom voor dat de vakken godsdienst en niet-confessionele zedenleer op de officiële scholen facultatief worden aangeboden, naast het algemeen vormende plichtvak 'levensbeschouwing, burgerschap en filosofie' (LBF). Dat wil zeggen dat, conform artikel 24 van de Grondwet, het vak wordt

ingevoerd zodra ouders en/of leerlingen daarom verzoeken. Wie de geëngageerde vakken niet wil volgen, kan daar niet toe verplicht worden (wat conform de huidige vrijstellingsregel is). Het vrij onderwijs blijft de vrijheid behouden om, indien de respectieve inrichtende macht dat wenst, naast het plichtvak LBF ook nog een geëngageerd levensbeschouwelijk vak in het curriculum op te nemen.

Met het facultatief aanbieden van levensbeschouwelijke vakken denkt de indiener dat ze binnen het kader van de Grondwet blijft. Daarover kan wellicht discussie zijn. Maar de indiener wil die discussie ook niet uit de weg gaan. Velen zijn van mening dat het Schoolpact als dusdanig ook aan vernieuwing toe is. Als het daarvoor nodig is een aantal grondwettelijke bepalingen aan te passen, moet ook die discussie kunnen worden gevoerd. Maar de indiener wenst wel trouw te blijven aan de geest van de Grondwet, die zeer duidelijke garanties biedt op pluralisme en keuzevrijheid. Die garanties moeten hoe dan ook behouden blijven.

Elisabeth MEULEMAN

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

- heeft kennis genomen van:
 - 1° het voorstel van decreet van de heren Jean-Jacques De Gucht, Sven Gatz en Luckas Van Der Taelen, mevrouw Marleen Vanderpoorten en de heer Herman Schueremans houdende wijziging van artikel 55 van het decreet van 31 juli 1990 betreffende het onderwijs-II, wat de vakken godsdienst en niet-confessionele zedenleer betreft (*Parl. St. VI. Parl. 2009-10, nr. 623/1*);
 - 2° de reacties op dat voorstel van decreet in de hoorzittingen die daarover plaatsvonden (*Parl. St. VI. Parl. 2009-10, nr. 623/3*);
- stelt vast dat:
 - 1° de maatschappelijke realiteit en het onderwijslandschap de laatste decennia sterk geëvolueerd zijn in verschillende richtingen;
 - 2° er nieuwe projecten nodig zijn om pluralisme, wederzijds begrip en tolerantie in de opleiding van jongeren een vaste plaats te geven;
 - 3° naast de oplossing, aangebracht in het voorstel van decreet, ook gedacht moet worden aan wezenlijke oplossingen;
- vraagt de Vlaamse Regering:
 - 1° een traject uit te zetten waarbij het mogelijke draagvlak onderzocht wordt voor de invoering van een algemeen vormend plichtvak levensbeschouwing waarin ook burgerschap en filosoferen met jongeren een prominente plaats krijgen, en parallel daarmee voor facultatieve vakken godsdienst en niet-confessionele zedenleer in het officieel onderwijs of als plichtvak in het vrij onderwijs indien de inrichters dat wensen, in alle jaren van het leerplichtonderwijs;
 - 2° in eerste instantie de hervorming van de levensbeschouwelijke vakken zeker als een thema mee op te nemen bij de op til zijnde hervorming van het secundair onderwijs;
 - 3° daarover binnen een jaar te berichten aan het Vlaams Parlement.

Elisabeth MEULEMAN