

Vlaams
Parlement

ingediend op **37-A** (2017-2018) – Nr. 1
3 oktober 2017 (2017-2018)

Verslag

van het Rekenhof

over gelijke onderwijskansen
in het gewoon basisonderwijs

Rekenhof

Gelijke onderwijskansen in het gewoon basisonderwijs

Verslag van het Rekenhof aan het Vlaams Parlement
Brussel, september 2017

Rekenhof

Gelijke onderwijskansen in het gewoon basisonderwijs

Verslag goedgekeurd in de Nederlandse kamer van het Rekenhof op 26 september 2017
Vlaams Parlement, 37-A (2017-2018) – Nr. 1

Lijst met afkortingen	7
Samenvatting	9
Hoofdstuk 1	
Inleiding	15
1.1 Onderzoeksdomein	15
1.2 Onderzoeksvragen	16
Hoofdstuk 2	
Beleid voor gelijke onderwijskansen in het gewoon basisonderwijs	17
2.1 Van projectwerking naar een structureel beleid	17
2.2 Huidige regeling	18
Hoofdstuk 3	
Resultaten van het gelijke-onderwijskansenbeleid in het gewoon basisonderwijs	21
3.1. Evaluaties door de overheid	21
3.1.1 Evaluatie via SSL/SONO	21
3.1.2 Project Innoveren en Excelleren in Onderwijs	23
3.2 TIMSS 2015 en PISA 2015	24
3.3 Evaluatie door het Rekenhof	26
3.3.1 Beschrijving van het leerlingenbestand	26
3.3.2 Evolutie van de kansenongelijkheid over de drie schooljaren	29
3.3.3 Impact van de SES-kenmerken op de resultaten	30
3.3.4 Invloed van de schoolsamenstelling op de resultaten	33
3.4 Besluit	37
Hoofdstuk 4	
Succesfactoren van het gelijke-onderwijskansenbeleid in de basisschool	39
4.1 Bevraging bij zestig scholen	41
4.1.1 Selectie van scholen	41
4.1.2 Methode	42
4.2 Succesfactoren volgens de scholen	43
4.3 Significante succesfactoren	44
4.3.1 Afzonderlijke succesfactoren	44
4.3.2 Combinaties van succesfactoren	44
4.3.2.1 Regressieanalyse	44
4.3.2.2 QCA-analyse	45
4.3.3 Toelichting bij de factoren	47
4.4 Besluit	54
Hoofdstuk 5	
Conclusies	55
Hoofdstuk 6	
Aanbevelingen	57

Hoofdstuk 7

Reactie van de minister 59

Bijlage 1

Factoren die het GOK- en zorgbeleid kunnen beïnvloeden 63

Bijlage 2

Antwoord van de Vlaamse minister van Onderwijs 67

LIJST MET AFKORTINGEN

GO	Gemeenschapsonderwijs
GOK	Gelijke Onderwijskansen
GON	Geïntegreerd Onderwijs
IAC	Individueel Aangepast Curriculum
OESO	Organisatie voor Economische Samenwerking en Ontwikkeling
OGO	Officieel Gesubsidieerd Onderwijs
OKI	Onderwijskansarmoede-indicator
OVB	Onderwijsvoorrangsbeleid
pIEO	Project Innoveren en Excelleren in Onderwijs
PISA	Programme for International Student Assessment
QCA	Qualitative Comparative Analysis
SES	Socio-economische status
SIBO	Schoolloopbanen in het basisonderwijs
SONO	Steunpunt voor Onderwijsonderzoek
SSL	Steunpunt Studie- en Schoolloopbanen
TIMSS	Trends in International Mathematics and Science Study
VGO	Vrij Gesubsidieerd Onderwijs

Uit het PISA-onderzoek van de OESO blijkt dat Vlaanderen een grote ongelijkheid in onderwijskansen kent. De Vlaamse overheid voert sinds 2002 een gelijke-onderwijskansenbeleid. In het gewoon basisonderwijs kent zij aan basisscholen lestijden en werkingsmiddelen toe op grond van socio-economische kenmerken van de leerlingen. Tot 2012 moesten scholen die extra lestijden ontvingen, een eigen gelijke-onderwijskansenbeleid voeren in een driejaarlijkse cyclus. Sinds 2013 zijn alle gewone basisscholen verplicht een zorg- en gelijkeonderwijskansenbeleid te voeren, maar de driejaarlijkse-cyclusverplichting is weggefallen.

De overheid heeft de doelstelling van het gelijke-onderwijskansenbeleid niet nauwkeurig bepaald. Zij heeft evenmin indicatoren of een tijdpad vastgelegd. Daardoor is een evaluatie van het beleid moeilijk. De evaluaties die voorhanden zijn en die vooral zijn uitgevoerd door het Steunpunt, lijken niet te wijzen op een verbetering van de onderwijskansengelijkheid tussen de groep van de kansrijke en de groep van de kansarme leerlingen. Het Rekenhof heeft zelf drie ruwe leerprestatie-indicatoren gekozen om de resultaten van het beleid te kunnen nagaan: schoolse vordering in het basisonderwijs, doorstroming naar 1A van het secundair onderwijs en behaalde attesten in 1A. Het heeft de analyse uitgevoerd op een bestand van de administratie met de gegevens van de leerlingen die in het zesde jaar van het lager onderwijs zaten in de schooljaren 2008-2009, 2010-2011 of 2013-2014. Over leerwinstgegevens beschikte het Rekenhof niet. Uit de analyse blijkt dat de doorstroming naar 1A en het aantal A-attesten in 1A voor kansarme en kansrijke leerlingen samen toenamen. Vergeleken met de kansrijke leerlingen is de waarschijnlijkheid van schoolse vertraging en het niet behalen van een A-attest bij kansarme leerlingen toegenomen. Voor de drie indicatoren bleef de kansongelijkheid groot. Het Rekenhof heeft vervolgens de effecten van de verschillende leerlingenkenmerken uitgezuiverd. De drie prestatie-indicatoren vertoonden de sterkste samenhang met het kenmerk *lage opleiding van de moeder*. Ook de samenstelling van de leerlingpopulatie van de school bleek een invloed te hebben.

Scholen met veel kansarme leerlingen kenden ook onderling sterk verschillende resultaten. Het Rekenhof speurde naar de succesfactoren voor een gelijke-onderwijskansenbeleid van gewone basisscholen met veel kansarme leerlingen. Het selecteerde zestig dergelijke scholen en onderscheidde dertig succesvolle en dertig minder succesvolle scholen. In uitgebreide interviews en op grond van bestanden van de administratie ging het meer dan zestig factoren na. Het selecteerde de factoren die een samenhang met het succes vertoonden en analyseerde ze. Uit het onderzoek kwamen als meest prominente succesfactoren naar voren: het gebruikte leerlingvolgsysteem, de creatie van een stevig draagvlak bij de leerkrachten en een grote ouderbetrokkenheid. Er bestaat echter geen eenvoudige formule om aan de complexe gelijke-onderwijskansenproblematiek te werken. Ook andere factoren, zoals een beperkt leerlingenverloop, een stabiel leerkrachtenteam en een ervaren directeur en zorgteam, kunnen van belang zijn. Bovendien kan ook de individuele context van de school bepalend zijn voor het succes van het gelijke-onderwijskansenbeleid. De overheid kan verschillende succesfactoren actiever bevorderen. Zo kan ze de kwaliteitsbewaking en -verbetering van leerlingvolgsystemen faciliteren. Voor de creatie van een draagvlak zijn enkele verplichte instrumenten weggefallen met de verdwijning van de driejaarlijkse cyclus. De factor ouderbetrokkenheid wijst er ten slotte op dat er nood is aan een globale benadering van de thuissituatie van de leerling, waarbij verschillende beleidsdomeinen moeten samenwerken.

Reactie van de minister

De minister trad in haar reactie de meeste aanbevelingen bij. Zij wees er wel op dat zij geen doelstellingen op leerlingenniveau en geen bijkomende planlast wil en benadrukte het belang van de vrijheid van onderwijs.

HOOFDSTUK 1

Inleiding

1.1 Onderzoeksdomein

Kansarmoede heeft een grote impact op de onderwijskansen van leerlingen. Kansarme leerlingen lopen verhoudingsgewijs meer vertraging op in de schoolloopbaan, zij stromen meer door naar het beroepsonderwijs en verlaten meer ongekwalificeerd het onderwijs. Uit PISA-onderzoek van de OESO blijkt dat het verschil tussen de kansarme en de kansrijke leerlingen in Vlaanderen, internationaal vergeleken, groot is. Vlaanderen behaalt hoge PISA-resultaten, maar die vertonen grote verschillen tussen de socio-economisch zwakkere en sterkere groepen.

De Vlaamse overheid voert al enige tijd een beleid voor gelijke onderwijskansen. In de jaren negentig waren er de tijdelijke projecten *onderwijsvoorrang* en *zorgverbreding*. In 2002 ging het GOK-decreet van start¹. Dat beoogde optimale leer- en ontwikkelingskansen voor alle leerlingen te realiseren, uitsluiting, segregatie en discriminatie te vermijden en sociale cohesie te bevorderen. Basisscholen kregen GOK-lestijden op grond van het aantal leerlingen die aantikten op een of meer van vijf GOK-indicatoren.

Het Rekenhof onderzocht in zijn onderzoek uit 2008, *Gelijke kansen in het gewoon basis- en secundair onderwijs*, de aanwending van de GOK-lestijden². Het concludeerde dat er geen kader was om de resultaten van het beleid vast te stellen, noch op Vlaams niveau, noch op schoolniveau. Voorts ondersteunde het de geplande integratie van de GOK-lestijden in de gewone personeelsomkadering. Het beval echter wel aan de scholen te blijven verplichten een geëxpliciteerd GOK-beleid te voeren. Het beval ook aan voor de aanpak van gelijke onderwijskansen de samenwerking tussen verschillende beleidsdomeinen te stimuleren.

Op 29 maart 2012 hield de parlementaire onderwijscommissie een opvolgingsbespreking. Daar werd opnieuw beklemtoond dat de overheid niet kon vaststellen of het GOK-beleid effectief was en of er verbetering was van de gelijke onderwijskansen.

Voor het basisonderwijs wijzigde het decreet van 6 juli 2012 de omkaderingsregeling. Sinds het schooljaar 2012-2013 worden de GOK-lestijden opgenomen in de basisomkadering als SES-lestijden. SES staat voor de *socio-economische status* van de leerlingen, die afgeleid wordt uit kenmerken die geïnspireerd zijn door de GOK-indicatoren. Het budget voor de SES-kenmerken kan worden geschat op 175 miljoen euro. Dat vertegenwoordigt ongeveer 3.750 personeelsleden. Voor de zorgcoördinatoren is er in het gewoon basisonderwijs bovendien een budget van naar schatting 75 miljoen euro, voor ongeveer 1.700 personeelsleden.

¹ Decreet van 28 juni 2002 betreffende gelijke onderwijskansen.

² Verslag van het Rekenhof over gelijke kansen in het gewoon basis- en secundair onderwijs. Vlaams Parlement, 37-M (2007-2008) – Nr. 1.

Sinds het schooljaar 2008-2009 houdt ook de toekenning van de werkingsbudgetten in het basis- en secundair onderwijs rekening met SES-kenmerken. Het bedrag voor de SES-kenmerken bedraagt 65 miljoen euro voor het gewoon basisonderwijs. In juni 2015 heeft het Rekenhof daarover een rapport uitgebracht³. Het kwam tot de bevinding dat de scholen de middelen die de SES-leerlingen opbrengen, niet altijd voldoende effectief inzetten voor een GOK-beleid.

Dit onderzoek beperkt zich tot het GOK-beleid van de scholen van het gewoon basisonderwijs.

1.2 Onderzoeksvragen

Het Rekenhof zocht een antwoord op de volgende onderzoeksvragen:

1. Wat zijn de resultaten van het Vlaamse gelijke-onderwijskansenbeleid in het gewoon basisonderwijs?
2. Wat zijn succesfactoren voor een gelijke-onderwijskansenbeleid van gewone basisscholen waarop de overheid invloed heeft? Bevordert de overheid deze succesfactoren?

Dit rapport schetst eerst het Vlaamse GOK-beleid in het gewoon basisonderwijs en brengt de resultaten ervan in beeld. Vervolgens gaat het na wat in de scholen succesfactoren zijn voor het voeren van een GOK-beleid en hoe de overheid deze succesfactoren kan bevorderen.

Voor zijn onderzoek heeft het Rekenhof gebruik gemaakt van bestanden van de administratie en bezocht het scholen. Ook steunde het op de expertise van de onderwijsinspectie en interviews met het onderwijsdepartement.

Het Rekenhof heeft zijn onderzoek op 4 november 2015 aangekondigd bij de Vlaamse minister van Onderwijs, de secretaris-generaal van het departement Onderwijs en Vorming, de administrateur-generaal van het AgODi, de inspecteur-generaal van de onderwijsinspectie en de voorzitter van het Vlaams Parlement. Op 20 juni 2017 werd het ontwerpverslag bezorgd aan de Vlaamse minister van Onderwijs. Gelijktijdig werd het ontwerp gestuurd naar de algemeen directeur van het departement Onderwijs en Vorming en de administrateur-generaal van het AgODi, die elk afzonderlijk hebben gereageerd op respectievelijk 13 juli 2017 en 14 juli 2017. De minister heeft geantwoord op 22 augustus 2017. Met de reacties werd rekening gehouden in het verslag. Het antwoord van de minister wordt samengevat in hoofdstuk 7 en is integraal opgenomen als bijlage 2 bij dit verslag.

³ Verslag van het Rekenhof over de werkingsbudgetten voor het gewoon basis- en secundair onderwijs. Toekenning en aanwending. Vlaams Parlement, 37-F (2014-2015) – Nr. 1.

HOOFDSTUK 2

Beleid voor gelijke onderwijskansen in het gewoon basisonderwijs

2.1 Van projectwerking naar een structureel beleid

Het gelijke-onderwijskansenbeleid ontstond vanuit de migrantenproblematiek en werd met de tijd verbreed naar alle kansarme leerlingen. In de jaren '70 werden heel wat scholen in Europa geconfronteerd met een groeiend aandeel leerlingen met een andere etnisch-culturele achtergrond en een andere moedertaal. De scholen waren niet voorbereid op een dergelijke *multiculturalisering*. Allochtonen startten met een aanzienlijke schoolse achterstand. De Raad van Europa vaardigde in 1977 een richtlijn⁴ uit die het kader schetste voor aangepast onderwijs aan kinderen van migranten. Een aantal onderwijsinitiatieven werd opgestart om de leerachterstand en leerproblemen bij deze doelgroep aan te pakken. Tien jaar later volgde een evaluatie. Daaruit bleek de nood aan een inhoudelijk meer samenhangend en onderbouwd beleid. In 1989 werd een Commissie Onderwijs Migranten opgericht. Het werk van die commissie resulteerde in 1991 in het *Onderwijsvoorrrangsbeleid Migranten* (OVB) en in 1994 in het project *Zorgverbreding*, dat zich richtte op autochtone, kansarme leerlingen. De doorstroming van kansarme leerlingen bleef echter problematisch. Het onderwijsveld had een geïntegreerd ondersteuningsaanbod nodig, met een meer continu en resultaatgericht karakter⁵. In 2002 werden beide projecten (OVB en Zorgverbreding) in het GOK-decreet geïntegreerd. Dat kende drie pijlers: het recht op inschrijving in een school, de instelling van een lokaal overleg en een extra lestijdenpakket op grond van leerlingenkenmerken. De GOK-lestijden werden toegekend voor telkens drie schooljaren aan de scholen die voldoende leerlingen telden die aan de GOK-indicatoren beantwoordden. In die drie schooljaren moesten de scholen een beleidscyclus toepassen: de problemen en oorzaken analyseren, doelstellingen stellen, processen en acties uitwerken, evalueren en bijsturen. Het decreet heeft een aantal thema's vastgelegd waarbinnen de scholen konden werken. Verder heeft de Vlaamse Regering instrumenten en actiemiddelen vastgesteld en heeft zij bepaald hoe de zelfevaluatie moest verlopen. Op het einde van de driejarige cyclus vond eveneens een evaluatie door de onderwijsinspectie plaats.

⁴ Richtlijn 77/486/EEG van 25 juli 1977 inzake het onderwijs aan de kinderen van migrerende werknemers.

⁵ Memorie van toelichting bij het decreet van 28 juni 2002 betreffende gelijke onderwijskansen-I – Vlaams Parlement, Stuk 1143 (2001-2002) – Nr. 1.

2.2 Huidige regeling

Na de opname van de GOK-lestijden in de reguliere personeelsomkadering is de driejaarlijkse cyclus weggefallen. De scholen moeten niet meer werken binnen de thema's en met de instrumenten die de overheid had vastgelegd. Een zelfevaluatie wordt van de scholen niet meer verwacht en aparte evaluaties van het GOK-beleid van de basisscholen door de onderwijsinspectie vinden niet meer plaats. Het decreet basisonderwijs verplicht elke school in het gewoon basisonderwijs sinds 1 september 2013 wel een zorg- en GOK-beleid te voeren met het oog op de optimale leer- en ontwikkelingskansen van alle leerlingen. Dat betekent dat ze binnen haar omkadering moet zorgen voor de coördinatie van alle zorg- en GOK-initiatieven op het niveau van de school en, in voorkomend geval, voor afstemming met het beleid ter zake van de scholengemeenschap, voor de ondersteuning van het handelen van het onderwijzend personeel, de begeleiding van leerlingen en de bevordering van de kleuterparticipatie⁶. Bovendien is er de zorg voor elk kind met ontwikkelings- en leerproblemen, ook als het niet voldoet aan de GOK-indicatoren. Alle kinderen hebben immers recht op extra ondersteuning en begeleiding als die nodig zijn. Een school moet haar visie op GOK en zorg in haar schoolwerkplan opnemen en erin uitleggen hoe ze met haar zorg- en GOK-beleid werkt aan de optimale leer- en ontwikkelingskansen van al haar leerlingen⁷. De inspectie beoordeelt niet de inhoud van het schoolwerkplan. Zij controleert wel het GOK-beleid van de scholen in het kader van de reguliere schooldoorlichtingen.

De SES-lestijden, toegekend op grond van de socio-economische status van de leerlingen, maken sinds 1 september 2012 integraal deel uit van de basisomkadering⁸. De socio-economische status van de leerlingen hangt af van de volgende indicatoren: thuistaal van de leerling, het ontvangen van een schooltoelage en het opleidingsniveau van de moeder⁹. De scholen kunnen de SES-lestijden vrij aanwenden. In de praktijk gebruiken ze die lestijden vaak om zorgleerkrachten aan te stellen die de leerkrachten zowel klasintern als klasextern ondersteunen. Behalve de SES-lestijden, krijgen de scholen sinds het schooljaar 2008-2009 ook werkmiddelen op grond van leerlingen- en schoolkenmerken¹⁰.

Voorts krijgen alle basisscholen sinds het schooljaar 2003-2004 specifieke middelen in de vorm van een puntenenveloppe om een zorgbeleid te realiseren¹¹. Ze kunnen die gebruiken voor de aanstelling van een zorgcoördinator. Een zorgcoördinator werkt op drie verschillende

⁶ Artikel 153septies van het decreet basisonderwijs, zoals gewijzigd door artikel II.38 van het decreet betreffende het Onderwijs XXIII van 19 juli 2013.

⁷ Artikel 47 van het decreet basisonderwijs.

⁸ Artikel 133 en 134 van het decreet basisonderwijs (subsectie 3 – SES-lestijden), ingevoegd door artikel 12 en 13 van het decreet van 6 juli 2012 tot wijziging van het decreet basisonderwijs van 25 februari 1997, met het oog op de invoering van een deels op socio-economische leerlingenkenmerken gebaseerd omkaderingssysteem, waarbij het kleuteronderwijs evenwaardig omkaderd wordt als het lager onderwijs. Deze artikelen treden in werking op 1 september 2012.

⁹ De moeder is niet in het bezit van een diploma van het secundair onderwijs of van een studiegetuigschrift van het tweede leerjaar van de derde graad van het beroepssecundair onderwijs of van een daarmee gelijkwaardig studiebewijs.

¹⁰ Decreet van 4 juli 2008 betreffende de werkingsbudgetten in het secundair onderwijs en tot wijziging van het decreet basisonderwijs van 25 februari 1997. De leerlingenkenmerken zijn het opleidingsniveau van de moeder, het al dan niet ontvangen van een schooltoelage, de taal die de leerling in het gezin spreekt en de woonplaats van de leerling (is die al dan niet in een buurt met een hoog percentage leerlingen met minstens twee jaar schoolse vertraging op vijftienjarige leeftijd).

¹¹ Artikel 153septies van het decreet basisonderwijs, ingevoegd door artikel 33 van het decreet van 10 juli 2003 betreffende het landschap basisonderwijs en gewijzigd door artikel II.20 van het decreet van 4 juli 2008 betreffende het onderwijs XVIII.

niveaus. Hij coördineert de zorginitiatieven op schoolniveau, coacht en ondersteunt de leerkrachten en begeleidt, indien nodig, de leerlingen. De zorgleerkrachten vormen samen met de directeur en de zorgcoördinator het zorgteam.

De scholen kunnen ook ondersteuning krijgen vanuit het buitengewoon onderwijs. In de periode van het onderzoek werkten GON-begeleiders vooral leerling- en leerstofgericht¹² en bevatte het M-decreet¹³ een waarborgregeling, die het mogelijk maakte sinds het schooljaar 2015-2016 eventueel vrijgekomen personeel van het buitengewoon onderwijs in te zetten voor ondersteuning in het gewoon onderwijs.

¹² Artikel 11 van het decreet basisonderwijs.

¹³ Artikel 173septies van het decreet basisonderwijs, ingevoegd door artikel II.21 van het decreet van 21 maart 2014 betreffende maatregelen voor leerlingen met specifieke onderwijsbehoeften (M-decreet).

HOOFDSTUK 3

Resultaten van het gelijke- onderwijskansenbeleid in het gewoon basisonderwijs

Het vaststellen van de resultaten van het GOK-beleid in het gewoon basisonderwijs vereist de aanwezigheid van specifieke en gekwantificeerde doelstellingen. Die heeft de overheid niet bepaald. In 2008¹⁴ wees het Rekenhof al op het gebrek aan voldoende duidelijke doelstellingen en een tijdpad. Indicatoren waarmee de resultaten van het beleid in beeld kunnen worden gebracht, werden niet vastgelegd. Wel bepaalde de memorie van toelichting bij het GOK-decreet dat een betere doorstroming van de leerlingen (naar ASO, TSO en KSO) en een grotere gekwalificeerde uitstroom beoogd werden. Maar criteria om resultaten vast te stellen, liggen niet voor de hand. Verschillende evaluaties hebben dan ook diverse maatstaven gebruikt voor het bepalen van de resultaten. Het Rekenhof heeft een evaluatie uitgevoerd op basis van drie indicatoren: de schoolse vordering in het lager onderwijs (leeftijd in zesde leerjaar), de doorstroming naar het secundair onderwijs (naar 1A of 1B) en het attest dat de leerling behaalt na het eerste jaar secundair onderwijs in 1A (A-, B- of C-attest).

3.1. Evaluaties door de overheid

3.1.1 Evaluatie via SSL/SONO

Het decreet basisonderwijs verplicht de overheid niet de resultaten van haar GOK-beleid na te gaan¹⁵. De administratie moet wel de basisomkadering in het basisonderwijs monitoren¹⁶. In haar jaarlijks monitoringverslag aan de minister bespreekt zij de componenten van de basisomkadering, alsook de leerlingenaantallen en hun voornaamste kenmerken voor de berekening van de omkaderingsmiddelen (*opleiding moeder, thuistaal en schooltoelage*; soort van gemeente). De resultaten van het GOK-beleid komen niet aan bod.

Langs een steunpunt voor beleidsgericht onderzoek¹⁷ (het Steunpunt) stuurt de overheid wel mede wetenschappelijke onderzoeken aan over het GOK-beleid¹⁸. Het Steunpunt heeft op

¹⁴ Verslag van het Rekenhof aan het Vlaams Parlement over gelijke kansen in het gewoon basis- en secundair onderwijs van 25 augustus 2008, Stuk 37-M (2007-2008) – Nr. 1.

¹⁵ Oorspronkelijk bepaalde het GOK-decreet dat de administratie de doelmatigheid moest meten op macroniveau van de GOK-omkadering, maar die verplichting werd voor het basisonderwijs in 2012 geschrapt.

¹⁶ Artikel 137 van het decreet basisonderwijs.

¹⁷ Het Steunpunt voor Onderwijsonderzoek, afgekort SONO, vanaf 1 juli 2016 opvolger van het Steunpunt Scholloopbanen, afgekort SSL.

¹⁸ Daarbij zijn de onderzoeksvragen gericht op een beter beeld van ongelijke onderwijskansen, de vergelijking met andere landen, verklarende factoren voor de beperkte effectiviteit en nieuwe maatregelen of oplossingen. Het Steunpunt moet dus een antwoord bieden op de vraag of Vlaanderen vooruitgang geboekt heeft op het vlak van gelijke kansen en hoe de ogenschijnlijk zwakke effectiviteit van het GOK-beleid verklaard kan worden.

basis van de TIMSS-resultaten¹⁹ en de SIBO-databank²⁰ onderzoek verricht naar de evolutie van de kansongelijkheid in het Vlaams onderwijs. Het heeft de prestaties van de TIMSS-toetsen wiskunde en wetenschappen in het vierde leerjaar van 2003 en 2011 met elkaar vergeleken²¹. Het onderzoek toont aan dat de wiskundeprestaties van leerlingen in 2011 nog even sterk als in 2003 samenhangen met de sociale achtergrond²² en de thuistaal van de leerling. Voor wetenschapsprestaties nam de negatieve samenhang met een andere thuistaal zelfs toe. De schoolsamenstelling inzake thuistaal heeft een bijkomend effect: leerlingen in scholen met een hoog percentage anderstaligen halen lagere wiskunde- en wetenschapsprestaties dan leerlingen in scholen met een laag percentage anderstaligen.

Het Steunpunt zocht ook naar verklaringen²³ voor de zwakke effectiviteit van het GOK-beleid. Het vermoedde dat een meer structurele aanpak van sociale ongelijkheid (door bijvoorbeeld te investeren in ouderwerking, taalbeleid, inclusiebeleid en nascholing) nog niet van de grond kwam²⁴. Het wees er ook op dat een deel van de GOK-scholen weliswaar extra omkadering had ontvangen, maar kampte met een slechte infrastructuur, minder geschoolde en minder ervaren leerkrachten, en minder geschoolde en ervaren directies²⁵.

In verschillende onderzoeken van het Steunpunt kwam ook de invloed van de schoolsamenstelling op de leerprestaties van de kansarme en kansrijke leerlingen aan bod. De bevindingen zijn niet eenduidig. Er is onderzoek dat aantoont dat de zogenoemde zwarte en witte scholen het even goed doen op het vlak van leerwinst²⁶, zij het met grote leerwinstverschillen binnen de groepen van witte, zwarte of gemengde scholen. Ander onderzoek²⁷ toont dan weer aan dat leerlingen in witte scholen meer leerwinst boeken voor wiskunde dan leerlingen in gemengde scholen en zwarte scholen, en dat de leerwinst het laagst is in gemengde scholen. Ook de klas-samenstelling maakt een verschil: de wiskundeprestaties en de leerwinst (vijfde leerjaar) zijn hoger in klassen met kansrijkere leerlingen, zowel voor kansrijke als kansarme leerlingen. Dit betekent dat het voor leerlingen gunstig is omringd te worden met kansrijke klasgenoten²⁸.

¹⁹ Trends in International Mathematics and Science Study. Het TIMSS-onderzoek bekijkt om de vier jaar de prestaties voor wiskunde en wetenschappen van leerlingen uit het vierde leerjaar lager onderwijs.

²⁰ De SiBO-databank volgde leerlingen van de derde kleuterklas tot het eerste jaar van het secundair onderwijs van het schooljaar 2002-2003 tot 2010-2011.

²¹ Sociale ongelijkheid en ongelijkheid op basis van thuistaal inzake wiskundeprestaties in het Vlaamse onderwijs, Veranderingen tussen 2003 en 2011 op basis van TIMSS, vierde leerjaar, Kim Bellens, Thomas Arkens, Jan Van Damme & Sarah Gielen, Centrum voor Onderwijseffectiviteit en -evaluatie, KU Leuven, 2013 en Sociale ongelijkheid en ongelijkheid op basis van thuistaal inzake wetenschapsprestaties in het Vlaamse onderwijs, Veranderingen tussen 2003 en 2011 op basis van TIMSS, vierde leerjaar, Kim Bellens, Thomas Arkens, Jan Van Damme & Sarah Gielen, Centrum voor Onderwijseffectiviteit en -evaluatie, KU Leuven, 2013.

²² TIMSS gebruikt als indicator voor socio-economische status het aantal boeken thuis.

²³ SONO, Meerjarenprogramma, p. 14.

²⁴ 10 jaar gelijke onderwijskansen op school: tussen trouw aan het beleid en aanpassingsvermogen, Goedroen Juchtmans & Anneloes Vandenbroucke, Leuven, maart 2013.

²⁵ Poesen-Vandeputte, M., Nicaise, I. (2015), Rich schools, poor schools. Hidden resource inequalities between primary schools, *Educational Research*, 57(1), p. 91-109.

²⁶ Value added of primary schools with high proportions of minority students: A longitudinal study, J.P. Verhaeghe, J. Van Damme & H. Knipprath, 2011.

²⁷ Groepssamenstellingseffecten in het lager onderwijs. Een propensity score matching onderzoek, B. Belfi e.a., juni 2016.

²⁸ Differential effects of class practices on math learning for high- and low-risk pupils, G. Vanlaar, e.a., 2013.

Uit een onderzoek naar de taalontwikkeling van leerlingen in het basisonderwijs blijkt dat die sterker gerelateerd is aan de eigen sociale en etnische achtergrond van de leerling, dan aan de sociale en etnische samenstelling van de school²⁹.

Onderzoek wees dus inderdaad op een beperkte impact van de samenstelling van scholen op de kansenongelijkheid, maar het zijn nog altijd vooral de individuele achtergrondkenmerken van leerlingen die een verschil uitmaken voor hun leerprestaties.

In 2012 verzocht de overheid het Steunpunt een balans op te maken van de verworvenheden en leemten in het evaluatieonderzoek van het GOK-beleid. Het Steunpunt vond dat het al uitgevoerde evaluatieonderzoek op een aantal vlakken wel resultaten kon aantonen, maar door de afwezigheid van een nulmeting slechts op basis van second-best oplossingen. Bovendien is het moeilijk de resultaten van het GOK-beleid af te zonderen van andere contextuele invloeden of beleidsinitiatieven. De al afgeronde studies boden geen harde bewijzen voor de resultaten van het GOK-beleid. Latere studies deden dat evenmin.

3.1.2 Project Innoveren en Excelleren in Onderwijs

De overheid startte in december 2012 met het project Innoveren en Excelleren in Onderwijs (pIEO). Het project, dat liep over de schooljaren 2013-2014 en 2014-2015, wilde de leerresultaten, de leerwinst en het welbevinden van kinderen in basisscholen met een grote concentratie aan leerlingen met een lage SES maximaliseren³⁰. In concreto ontvingen dertien sociaal-etnisch gesegregeerde scholen extra ondersteuning in de vorm van coaches, die samen met het schoolteam veranderingstrajecten opzetten. De resultaten in die scholen werden vergeleken met dertien vergelijkbare³¹ controlescholen die deze ondersteuning niet kregen. Drie groepen van leerlingen³² ondergingen genormeerde toetsen voor rekenen en taal op drie meetmomenten. Het project verliep moeilijk en stopte vroegtijdig, zodat het maar beperkte resultaten opleverde. Zo bleken de cognitieve mogelijkheden van de kinderen in de projectscholen en controlescholen niet onder te doen voor die van de modale Vlaamse leerling³³, maar die leerlingen waren wel gestart met een leerachterstand. De voortgang van kinderen in sociaal-etnisch gesegregeerde scholen verschilde evenmin sterk van die van de modale Vlaamse leerling, zodat zij de leerachterstand niet inhaalden. Achteraf constateerden de onderzoekers dat de kinderen in de projectscholen met zwakkere taal- en rekenvaardigheden startten dan in de controlescholen. Aan het einde van het project noteerden de projectscholen zowel voor taal als voor rekenen minstens evenveel leerwinst als de controlescholen. In scholen die het project beter uitvoerden waren de prestaties en de leerwinst beter op het vlak van rekenvaardigheid, maar niet voor taal.

²⁹ Inequality in language achievement growth? An investigation into the impact of pupil socio-ethnic background and school socio-ethnic composition, B. Belfi, M. Goos, M. Pinxten, J.P. Verhaeghe, S. Gielen, B. De Fraine en J. Van Damme, *British Educational Research Journal*, Vol. 40, No. 5, October 2014, pp. 820-846. Enkel de etnische samenstelling en niet de sociale samenstelling van scholen is gerelateerd aan het startniveau van de leerlingen in de drie taaldomeinen.

³⁰ De resultaten van het onderzoek staan in het rapport: pIEO onder de loep. Longitudinaal onderzoek naar het effect van onderwijsinnovatie op de leerresultaten, leerwinst en het welbevinden van leerlingen in sociaal-etnisch gesegregeerde basisscholen.

³¹ Met gelijkaardige context en leerlingenpopulatie.

³² De eerste groep zat bij de start van het project in de derde kleuterklas, de tweede in het tweede leerjaar en de derde groep in het vierde leerjaar.

³³ Ze scoorden niet minder goed op een non-verbale toets die het probleemoplossend vermogen mat.

3.2 TIMSS 2015 en PISA 2015

TIMSS

In haar TIMSS-onderzoek³⁴ evalueert de International Association for the Evaluation of Educational Achievement (IEA) om de vier jaar de prestaties voor wiskunde en wetenschappen van leerlingen uit het vierde leerjaar lager onderwijs. Zoals aangestipt, maakte het Steunpunt gebruik van de resultaten. De recentste toetsen vonden plaats in 2015.

Over gelijke onderwijskansen hebben de analyses het maar in beperkte mate, maar zij toonden wel duidelijk aan dat de Vlaamse leerlingen een vrij homogene groep vormen wat wiskunde- en wetenschapsprestaties betreft. Het verschil tussen zwak en sterk presterende leerlingen is klein. Over het algemeen behalen leerlingen die thuis meer Nederlands spreken, hogere wiskunde- en wetenschapsprestaties. Ook leerlingen uit een kansrijke thuisomgeving behalen hogere wiskunde- en wetenschapsprestaties. Over de evoluties in de tijd zijn alleen cijfers op grond van de thuistaal³⁵ beschikbaar:

Grafiek 1 – Verschil in TIMSS-score tussen leerlingen die thuis (bijna) altijd en nooit Nederlands spreken

Bron: Rapport Het Vlaams lager onderwijs in TIMSS 2015.

De prestatiekloof tussen leerlingen die thuis (bijna) altijd Nederlands spreken en leerlingen die thuis nooit Nederlands spreken, nam vooral voor wetenschappen toe tussen 2003 en 2011. Die toename zette zich niet verder door na 2011, maar de kloof bleef wel ongeveer even groot.

³⁴ Trends in International Mathematics and Science Study.

³⁵ De TIMSS 2015-rapportering Het Vlaams lager onderwijs in TIMSS 2015, Wiskunde en wetenschappen in internationaal perspectief en in vergelijking met vorige deelnames, deelde de prestaties voor het eerst op naar socio-economische status.

PISA

De Organisatie voor Economische Samenwerking en Ontwikkeling (OESO) onderzoekt in het *Programme for International Student Assessment* (PISA) in welke mate leerlingen van vijftien jaar de kennis en vaardigheden bezitten die essentieel zijn voor een volwaardige participatie aan de moderne samenleving. Om de drie jaar vindt een test plaats die zich richt op de kerndomeinen leesvaardigheid, wiskundige geletterdheid en wetenschappelijke geletterdheid. Het PISA 2015 heeft de focus gelegd op wetenschappelijke geletterdheid en testte leerlingen geboren in 1999. Deze leerlingen vielen in Vlaanderen hun hele schoolloopbaan onder het GOK-beleid. Bij de vorige PISA-onderzoeken gold dat maar gedeeltelijk.

Het PISA meet de kansengelijkheid met het percentage van de variantie³⁶ in de prestaties dat verklaard wordt door de socio-economische status van de leerling³⁷. Hoe groter dat percentage, hoe groter de ongelijkheid. Vlaanderen scoorde tot op heden altijd slechter dan het OESO-gemiddelde en er is geen verbetering merkbaar³⁸:

Grafiek 2 – Percentage van de variantie in prestaties verklaard door SES: vergelijking Vlaanderen met OESO-gemiddelde

Bron: OECD 2015, OECD 2012, OECD 2009 en OECD 2006.

Zoals in de vorige PISA-cycli, combineerde Vlaanderen ook in de recentste cyclus een hoog gemiddeld prestatieniveau met een zeer sterke samenhang tussen prestatie en socio-economische achtergrond.

Volgens het PISA heeft ook de migratiestatus een invloed op de prestaties van leerlingen. In Vlaanderen scoren leerlingen van buitenlandse herkomst³⁹ overeenkomstig het OESO-

³⁶ De variantie is een maat die de mate uitdrukt waarin waarden onderling verschillen. Hoe groter de variantie, hoe meer spreiding er in de waarden wordt waargenomen.

³⁷ De PISA ESCS-index houdt rekening met het beroep en het onderwijsniveau van beide ouders, de materiële, educatieve en culturele middelen en het aantal boeken thuis. Een andere thuistaal speelt geen rol bij de bepaling van de index.

³⁸ De verhouding tussen de varianties voor Vlaanderen en het OESO-gemiddelde bedroeg voor de programma's 2006, 2009, 2012 en 2015 respectievelijk 1,3; 1,2; 1,3 en 1,4.

³⁹ Eerste en tweede generatieleerlingen samengenomen.

gemiddelde voor wetenschappelijke geletterdheid, maar autochtone leerlingen⁴⁰ scoren beter dan het OESO-gemiddelde. Daardoor is het puntenverschil tussen autochtone leerlingen en leerlingen met een buitenlandse herkomst in Vlaanderen het grootst van alle deelnemende landen. Na controle voor de socio-economische status verkleint het prestatieverschil tussen autochtone leerlingen en leerlingen met een buitenlandse herkomst, maar de resterende kloof is nog altijd het grootst van alle deelnemende landen. Ook een andere thuistaal dan het Nederlands bemoeilijkt het voor leerlingen om goede prestaties neer te zetten. Dat geldt zowel voor autochtone leerlingen als voor leerlingen met een buitenlandse herkomst. Binnen de groep van anderstaligen zijn er grote verschillen⁴¹. Leerlingen met een buitenlandse herkomst die thuis geen Nederlands spreken, zijn nog sterker benadeeld ten opzichte van autochtone leerlingen.

Het PISA 2015 heeft geen aanwijzingen gegeven voor een verbetering van de leerkansen van kansarme leerlingen. De resultaten zijn echter beperkt bruikbaar om het gelijke-onderwijskansenbeleid in het basisonderwijs te evalueren. De betrokken leerlingen hebben het basisonderwijs immers al enkele jaren verlaten, zodat PISA vooral de bijdrage van het secundair onderwijs meet. Verder is het GOK-ondersteuningsbeleid voor het basisonderwijs, zoals hiervoor geschetst, intussen geëvolueerd.

3.3 Evaluatie door het Rekenhof

3.3.1 Beschrijving van het leerlingenbestand

Zoals reeds vermeld, heeft de overheid geen kader of indicatoren aangereikt voor de toetsing van het gelijke-onderwijskansenbeleid. Het Rekenhof heeft voor de evaluatie zelf een keuze moeten maken. Het beschikt niet over leerwinstgegevens van leerlingen, waarmee het de effectiviteit van het beleid het accuraatst zou kunnen beoordelen. Daarom baseerde het zich noodgedwongen op eindresultaten. Het gebruikte drie ruwe indicatoren die een beeld geven van de leerprestaties van een leerling, met name: de schoolse vordering in het lager onderwijs (leeftijd in zesde leerjaar), de doorstroming in het secundair onderwijs (naar 1A of 1B) en het attest dat de leerling behaalt na het eerste jaar secundair onderwijs in 1A (A-, B- of C-attest). Die indicatoren maken kansenongelijkheid zichtbaar, maar hebben beperkingen. Ze zijn namelijk schoolgevoelig: de standaarden voor zittenblijven, doorstromingsadvies en attestering kunnen verschillen van school tot school. Bovendien bevat het onderzochte bestand alleen leerlingen die het zesde leerjaar van het basisonderwijs hebben gevolgd. Leerlingen die achterstand hebben opgelopen en daardoor vóór het zesde leerjaar al doorstroomden naar 1B van het secundair onderwijs blijven buiten beeld. Een lagere school die leerlingen laat doorstromen naar 1B vanuit het vierde of vijfde leerjaar, scoort dan ook beter op deze leerprestatie-indicator dan een school die ervoor opteert die leerlingen mee te nemen naar het zesde leerjaar. Voorts is de school- en studiekeuze in het secundair onderwijs mee bepalend voor het resultaat op de leerprestatie-indicator attestering. De indicatoren vergen bijgevolg een omzichtige benadering.

⁴⁰ PISA hanteert als definitie voor autochtone leerlingen: leerlingen geboren in het land van de testafname en minstens één van hun beide ouders ook.

⁴¹ Frans als thuistaal is minder nadelig voor de prestaties dan een andere Europese taal wat op zijn beurt voordeliger is dan het spreken van Arabisch. Wie thuis Turks spreekt is het meest benadeeld.

Het Rekenhof steunde voor deze evaluatie op een leerlingenbestand dat het bij de administratie opvroeg. Dat bestand bevat de leerlingen die ingeschreven waren in het zesde leerjaar van het gewoon basisonderwijs op 1 februari van de schooljaren 2008-2009, 2010-2011 of 2013-2014. Aangezien methodescholen niet werken met een leerjaarsysteem bevat het bestand geen gegevens over die scholen. In totaal telt het bestand 173.741 leerlingen. Voor de analyses beperkte het Rekenhof zich tot de 169.415 leerlingen (97,51% van het totaal) waarvan het de attesten kende die ze ontvingen na het eerste jaar secundair onderwijs. Deze leerlingen waren verdeeld over 2.128 basisscholen (6^e leerjaar) en, in het volgend schooljaar, 748 secundaire scholen (1^e jaar). Het bestand vermeldt voor elke leerling het geboortjaar en of de leerling een van de SES-kenmerken vertoont: laag opleidingsniveau van de moeder, thuistaal niet Nederlands en het ontvangen van een schooltoelage. Van zodra een leerling minstens één SES-kenmerk vertoont, gaat het om een kansarme leerling. Verder vermeldt het bestand of de leerlingen zijn doorgestroomd naar 1A of 1B van het secundair onderwijs en het attest dat ze daar hebben behaald. Ook vermeldt het bestand het schoolnummer van zowel de basisschool als de secundaire school waar de leerling onderwijs heeft gevolgd.

De beperkingen van het bestand vormen een tweede reden om met de bevindingen omzichtig om te gaan. Niet alle leerlingen en scholen zijn in het bestand opgenomen of in de analyse betrokken. De leerlingen die bijvoorbeeld werden doorverwezen naar het buitengewoon secundair onderwijs, werden buiten beschouwing gelaten. De beperkingen van het bestand en de ruwheid van de gebruikte indicatoren zorgen vooral voor een afvlakking. Accurater analyses op grond van een volledig bestand laten wellicht een meer uitgesproken beeld zien.

Tabel 1 – Het bestand samengevat

	Absolute aantallen			Percentages		
	2008-2009	2010-2011	2013-2014	2008-2009	2010-2011	2013-2014
Aantal leerlingen	58.069	56.257	55.089	100,00%	100,00%	100,00%
Aantal leerlingen met laaggeschoolde moeder	11.843	10.728	10.246	20,39%	19,07%	18,60%
Aantal leerlingen met thuistaal niet-Nederlands	5.198	5.678	7.305	8,95%	10,09%	13,26%
Aantal leerlingen met schooltoelage	13.680	12.743	11.626	23,56%	22,65%	21,10%
Aantal kansarme leerlingen	21.624	20.195	19.600	37,24%	35,90%	35,58%

Bron: Gebaseerd op data van het onderwijsministerie.

Meer dan een derde van het totaal aantal leerlingen is een kansarme leerling. De schooltoelage komt als SES-kenmerk het meeste voor, gevolgd door het opleidingsniveau van de moeder. Over de drie schooljaren heen is er een afname van het percentage kansarme leerlingen van 37,24% tot 35,58%. De afname is te danken aan de afname van de aantallen leerlingen met SES-kenmerken opleidingsniveau van de moeder en schooltoelage. Het aantal leerlingen met thuistaal niet-Nederlands neemt toe. De onderstaande figuur toont de verdeling van de kansarme leerlingen over de SES-kenmerken voor het schooljaar 2013-2014.

Figuur 1 – Verdeling van de SES-leerlingen volgens SES-kenmerk

Bron: Gebaseerd op data van het onderwijsministerie.

De onderstaande grafiek toont de spreiding van de kansarme leerlingen over de scholen van het basisonderwijs. Hij bevat alleen de scholen die in de schooljaren 2008-2009, 2010-2011 en 2013-2014 bleven bestaan. Het gemiddelde percentage kansarme leerlingen per school bedroeg 39,87⁴².

Grafiek 3 – Spreiding van kansarme leerlingen in het zesde leerjaar over de scholen⁴³

Bron: Gebaseerd op data van het onderwijsministerie.

⁴² Dit percentage ligt hoger dan de percentages uit tabel 1 doordat vooral kleine scholen veel kansarme leerlingen tellen.

⁴³ Dit histogram heeft de grootste waarde steeds mee opgenomen in de staaf. Zo zitten in de staaf 10-15 ook de scholen met 15% kansarme leerlingen.

3.3.2 Evolutie van de kansongelijkheid over de drie schooljaren

Het Rekenhof ging met de drie gekozen indicatoren na of de leerprestaties van kansarme leerlingen in de drie schooljaren verbeterden in vergelijking met die van kansrijke leerlingen. De resultaten voor attestering slaan alleen op de leerlingen die doorstroomden naar 1A, aangezien leerlingen in 1B nooit een B-attest krijgen.

Kansrijke en kansarme leerlingen samen vertonen in de drie schooljaren doorgaans een positieve evolutie, behalve voor schoolse vertraging.

Tabel 2 – Evolutie van de leerprestatie-indicatoren

	2008-2009	2010-2011	2013-2014
Geen vertraging	86,07%	85,36%	85,50%
Wel vertraging	13,93%	14,64%	14,50%
1A	93,99%	94,54%	94,55%
1B	6,01%	5,46%	5,45%
A-attest	89,79%	90,75%	91,76%
B-attest	8,38%	7,54%	7,14%
C-attest	1,83%	1,71%	1,10%

Bron: Gebaseerd op data van het onderwijsministerie.

Eenzelfde positieve trend vertonen ook de groepen kansarme leerlingen en kansrijke leerlingen afzonderlijk. Beide groepen presteerden in 2013-2014 beter voor twee van de drie leerprestatie-indicatoren dan in 2008-2009. Deze evolutie kan te danken zijn aan effectiever onderwijs. Zij kan echter ook wijzen op een verschuiving of wijziging van leerproblematieken of op een gewijzigd oriënterings- en attesteringsbeleid van de scholen. Hierover is geen zekerheid.

De onderstaande tabel toont telkens de odds ratio's voor de leerprestatie-indicatoren voor kansarme versus kansrijke leerlingen⁴⁴. Bij een totale gelijkheid van kansenverhoudingen is deze 1. Hoe meer ze van 1 afwijkt, hoe sterker de kansenverhoudingen ongelijk zijn. De paarse vakken in de tabel wijzen op een verslechtering van de kansengelijkheid, de groene op een verbetering. De paarse vakken tonen dat kansarme leerlingen niet evenveel van de positieve trend konden genieten als de kansrijke leerlingen.

Tabel 3 – Evolutie van de kansongelijkheid

Outputcriteria	kansarm versus kansrijk		
	2008-2009	2010-2011	2013-2014
Schoolse vertraging	4,0937	4,1153	4,4137
1B	4,2323	3,9712	3,5392
Geen A-attest	3,3202	3,3890	3,9362
C-attest	5,7698	5,9087	6,8016

Bron: Gebaseerd op data van het onderwijsministerie.

⁴⁴ Odds ratio's zijn de ratio's (voor kansarme tegenover kansrijke leerlingen) van de kansenverhoudingen van een negatieve uitkomst versus een positieve uitkomst op de leerprestatie-indicatoren.

Het was in het schooljaar 2013-2014 4,4 keer waarschijnlijker voor een kansarme leerling om schoolse vertraging op te lopen, 3,5 keer waarschijnlijker om door te stromen naar 1B en bijna 4 keer waarschijnlijker om geen A-attest te halen dan voor een kansrijke leerling. Voor kansarme leerlingen was het 6,8 keer waarschijnlijker om een C-attest te halen dan voor kansrijke leerlingen. De verschillen bleven dus aanzienlijk voor alle leerprestatie-indicatoren. De evolutie verschilt wel naargelang de indicator. Vergeleken met de kansrijke leerlingen is de waarschijnlijkheid van schoolse vertraging en het niet behalen van een A-attest bij kansarme leerlingen toegenomen. Alleen de kansgelijkheid voor de doorstroming naar het secundair onderwijs evolueerde eenduidig positief. Het Rekenhof concludeert dat het op grond van de leerprestatie-indicatoren niet echt van een verbetering van de gelijkheid van onderwijskansen kan spreken.

3.3.3 Impact van de SES-kenmerken op de resultaten

De onderstaande tabel geeft de kans weer op de verschillende indicatoren als een leerling aan geen of ten minste één van de SES-kenmerken voldoet. De berekening steunt op de gegevens van het schooljaar 2013-2014.

Tabel 4 – Kans op de leerprestatie-indicatoren voor kansrijke en kansarme leerlingen

Leerprestatie-indicatoren	Leerlingen met minstens 1 SES-kenmerk: kans op indicator			
	Geen	Opleiding	Thuisstaal	Schooltoelage
Geen vertraging	92,32%	65,86%	65,42%	74,94%
Wel vertraging	7,68%	34,14%	34,58%	25,06%
1A	97,00%	87,10%	91,96%	90,37%
1B	3,00%	12,90%	8,04%	9,63%
A-attest	95,52%	80,76%	80,23%	84,84%
B-attest	4,10%	15,97%	16,20%	12,69%
C-attest	0,38%	3,27%	3,57%	2,47%

Bron: Gebaseerd op data van het onderwijsministerie.

De tabel toont dat de ongelijkheid tussen kansarme en kansrijke leerlingen zich sterker uit bij de schoolse vordering dan bij de attestering of doorstroming van de leerlingen.

Niet elk SES-kenmerk beïnvloedt de leerprestaties in dezelfde mate. Het decreet maakt in de omkaderingsregeling een onderscheid tussen de leerlingenkenmerken voor de berekening van de SES-lestijden. Per leerling die voldoet aan het leerlingenkenmerk thuisstaal heeft de school recht op 0,2916 SES-lestijden, en voor de leerlingenkenmerken opleiding moeder en schooltoelage op respectievelijk 0,26710 en 0,11917 SES-lestijden⁴⁵. Bij de opmaak van de omkaderingsregeling werd verondersteld dat een andere thuisstaal of een laaggeschoolde moeder meer nadelig zijn of wijzen op de nood aan meer omkadering dan het kenmerk ontvangen van een schooltoelage.

Uit tabel 4 blijkt op het eerste gezicht dat de kansen op een A-attest en op een normale schoolse vordering het sterkst negatief samenhangen met de andere thuisstaal, gevolgd door een laag opleidingsniveau van de moeder en het ontvangen van een schooltoelage. Voor de doorstroming naar 1A of 1B blijkt de scholing van de moeder het grootste verschil te maken. SES-kenmerken komen echter vaak gecombineerd voor, waardoor het effect van het ene ken-

⁴⁵ Artikel 134 van het decreet basisonderwijs van 25 februari 1997.

merk soms mee het effect van een ander SES-kenmerk beïnvloedt. Bovendien heeft ook de samenstelling van de leerlingenpopulatie in de school een effect op de individuele kansen.

Om het effect van de verschillende kenmerken uit te zuiveren, heeft het Rekenhof de gegevens geanalyseerd met een multiniveau logistische regressieanalyse⁴⁶. Met deze analyse kon het de effecten nagaan die een mogelijke voorspeller heeft op de leerprestatie-indicatoren, bovenop het effect van de andere voorspellers. De drie SES-kenmerken werden als voorspellers op leerlingniveau in de analyse opgenomen, maar ook werd de invloed van het percentage kansarme leerlingen van de school nagegaan (factor op schoolniveau). Mogelijke interacties tussen de voorspellers werden niet mee opgenomen in de analyse. De multiniveau modellen werden apart per schooljaar geschat, om de evolutie van de invloed van de verschillende kenmerken te onderzoeken.

De grafieken 4, 5 en 6 geven de resultaten van deze analyses weer. Ze tonen de invloed die de opgenomen leerlingen- en schoolkenmerken hebben op de kansenverhouding⁴⁷ voor de leerprestatie-indicatoren. Een waarde onder 1 betekent dat dit kenmerk een negatieve invloed heeft, een waarde boven 1 geeft een positieve invloed weer⁴⁸. Zo ligt bijvoorbeeld de kansenverhouding voor de leerprestatie-indicator normale schoolse vordering in het schooljaar 2008-2009 gemiddeld lager voor leerlingen die een schooltoelage ontvangen, dan voor leerlingen die geen schooltoelage ontvangen, gegeven dat alle andere kenmerken (opleiding moeder, thuistaal en percentage kansarme leerlingen in de school) gelijk blijven. Voor het percentage kansarme leerlingen in de school geven de grafieken het effect op de kansenverhouding weer per verandering van 10%.

Grafiek 4 – Invloed van leerlingen- en schoolkenmerken op normale schoolse vordering

Bron: Gebaseerd op data van het onderwijsministerie.

⁴⁶ Met een logistische regressieanalyse wordt een model opgesteld om de waarden van een binaire uitkomst via een lineair verband te voorspellen vanuit meer voorspellers. Een multiniveau-analyse houdt rekening met het gegeven dat de leerlingen kunnen worden gegroepeerd in scholen. Voorspellers op zowel individueel als schoolniveau kunnen in het model als voorspeller worden opgenomen.

⁴⁷ De kansenverhouding van een positieve uitkomst versus een negatieve uitkomst op de leerprestatie-indicator.

⁴⁸ Bij de interpretatie van de grafiek moet rekening worden gehouden met de eigenschappen van de gebruikte schaal: de waarden van negatieve effecten zijn beperkt tussen 0 en 1, terwijl positieve effecten een waarde kunnen aannemen tussen 1 en $+\infty$. Om de grootte van de effecten op een visuele manier duidelijk te maken, zijn de resultaten gepresenteerd op een logaritmische schaal.

De drie SES-kenmerken hebben elk afzonderlijk een negatieve invloed op de kansenverhouding voor normale schoolse vordering. De opleiding van de moeder heeft het grootste negatieve effect, gevolgd door de thuistaal en de schooltoelage. Doordat er in deze analyse gecontroleerd werd voor de invloed van de andere factoren, geeft grafiek 4 een iets ander beeld dan tabel 4. Ook het percentage kansarme leerlingen van de school heeft een negatief effect: als dat percentage toeneemt, daalt de kansenverhouding. De invloed van de verschillende kenmerken bleef over de schooljaren stabiel. Alleen voor het SES-kenmerk schooltoelage was een verbetering waarneembaar: de negatieve invloed van dit kenmerk was kleiner in het schooljaar 2013-2014 dan in vorige schooljaren.

Grafiek 5 – Invloed van leerlingen- en schoolkenmerken op doorstroom naar 1A

Bron: Gebaseerd op data van het onderwijsministerie.

De kansenverhouding voor de doorstroming naar 1A vertoont een ander patroon: de leerlingenkenmerken opleiding moeder en schooltoelage, en het percentage kansarme leerlingen in de school hebben weer een negatieve invloed op de kansenverhouding, die redelijk stabiel blijft of een lichte verbetering kent. Het SES-kenmerk opleiding moeder zorgt voor het meest negatieve effect. Het SES-kenmerk thuistaal heeft een licht positieve invloed op de doorstroming naar de A-stroom, die is afgenomen in de latere schooljaren.

Grafiek 6 – Invloed van leerlingen- en schoolkenmerken op behalen van een A-attest

Bron: Gebaseerd op data van het onderwijsministerie.

Op de kansenverhouding voor het behalen van een A-attest hebben alle opgenomen kenmerken een negatieve invloed. Deze verhouding vertoont geen verbetering over de schooljaren. Het kenmerk lage opleiding moeder heeft het grootste negatieve effect, gevolgd door thuistaal en schooltoelage. Ook een hoger percentage kansarme leerlingen in de school heeft een negatieve invloed op de kansenverhouding.

Tabel 5 geeft de voorspelde percentages op de verschillende leerprestatie-indicatoren weer op grond van het geschatte model, opgesplitst per SES-kenmerk waarop de leerlingen al dan niet aantikken, en gecontroleerd voor het percentage kansarme leerlingen in de school. De berekeningen van de voorspelde percentages steunen op de gegevens van het schooljaar 2013-2014. De voorspellingen geven de kansen weer voor leerlingen in een school met een gemiddeld percentage kansarme leerlingen (39,87%). In een school met een hoger percentage kansarme leerlingen zullen deze percentages dalen (en omgekeerd). Het volgende punt diept de invloed van de samenstelling van de school verder uit.

Tabel 5 – Voorspelde kans op leerprestatie-indicatoren bij een gemiddelde schoolsamenstelling

Opleiding	SES-kenmerken		Voorspelde kans bij SES% school= 39,87		
	Thuistaal	Schooltoelage	Geen vertraging	1A	A-attest
			91,34%	97,04%	95,18%
x			78,59%	91,39%	89,44%
	x		83,54%	97,72%	92,17%
		x	88,82%	95,46%	92,95%
x	x		63,83%	93,27%	83,48%
x		x	73,42%	87,18%	84,97%
	x	x	79,26%	96,48%	88,71%
x	x	x	57,06%	89,87%	77,12%

Bron: Gebaseerd op data van het onderwijsministerie.

3.3.4 Invloed van de schoolsamenstelling op de resultaten

Schoolse segregatie kan uitgedrukt worden met de Hutchensindex. De nulwaarde staat daarbij voor een perfecte sociale mix in alle scholen: alle scholen bevatten het Vlaams gemiddelde kansrijke en kansarme kinderen. Waarde 1 komt neer op een volledige segregatie, waarbij kansarme en kansrijke leerlingen nooit samenzitten in één school. Het Rekenhof berekende deze index voor de drie schooljaren:

Tabel 6 – Schoolse segregatie in het zesde leerjaar basisonderwijs

	SES	Opleiding	Thuistaal	Schooltoelage
2008-2009	0,1008	0,1267	0,3867	0,0913
2010-2011	0,1128	0,1393	0,3685	0,0985
2013-2014	0,1347	0,1541	0,3337	0,1126

Bron: Gebaseerd op data van het onderwijsministerie.

Over de drie schooljaren heen nam de segregatie toe in het zesde leerjaar van het lager onderwijs. Dit is te wijten aan de toename van de segregatie voor de leerlingenkenmerken opleiding moeder en schooltoelage. Voor het leerlingenkenmerk thuistaal nam de segregatie af. Deze

segregatie bleef wel veel groter dan die voor de leerlingenkenmerken opleiding moeder en schooltoelage. Anderstalige leerlingen zitten dus meer samen in bepaalde scholen dan leerlingen met een laaggeschoolde moeder of met een schooltoelage. Vlaams wetenschappelijk onderzoek⁴⁹ toonde een dalende trend in de schoolse segregatie sinds 2012. De analyse van het Rekenhof toont die daling nog niet, aangezien zij steunde op de leerlingen in het zesde leerjaar, en niet op de hele schoolpopulatie.

Zoals bleek uit de resultaten van de multiniveau-regressieanalyse, heeft de schoolsamenstelling een invloed op de leerprestatie-indicatoren: hoe hoger het percentage kansarme leerlingen in een school, hoe lager de kans op een positief resultaat op de leerprestatie-indicatoren.

Het Rekenhof vergeleek ook de prestaties van leerlingen in de 25% scholen met de minste kansarme leerlingen, met die in de 25% scholen met de meeste kansarme leerlingen en met die in de tussengroep van scholen. De onderstaande tabel beschouwt de 33 scholen met uitsluitend kansarme leerlingen als een aparte groep⁵⁰. Met een variantieanalyse⁵¹ ging het Rekenhof het effect van de schoolsamenstelling op de leerprestatie-indicatoren na en zocht het naar interactie met de socio-economische achtergrond van de leerling (kansrijke versus kansarme leerling).

Tabel 7 – Overzicht van de scholen als basis voor analyse

Schooltype	Aantal scholen	SES%	Gemiddeld SES%
Scholen met minste kansarme leerlingen (eerste kwartiel)	500	4,41% - 24,11%	18,37%
Middengroep (tweede en derde kwartiel)	996	24,14% - 48,15%	33,85%
Scholen met meeste kansarme leerlingen (vierde kwartiel)	500	48,28% - 98,84%	69,40%
Scholen met alleen kansarme leerlingen	33	100%	100,00%

Bron: Gebaseerd op data van het onderwijsministerie.

Een berekening van de verhoudingen van de leerlingenscores op de leerprestatie-indicatoren ten aanzien van de kansrijke leerlingen in de meest kansrijke scholen, leverde volgens de indeling uit tabel 7 de onderstaande resultaten op:

⁴⁹ Overheidsbeleid en schoolse segregatie, Thomas Wouters en Steven Groenez, Leuven, 7 september 2015.

⁵⁰ Omdat de leerprestatie-indicatoren van kansarme en kansrijke leerlingen in de analyse niet met elkaar kunnen worden vergeleken in deze scholen.

⁵¹ Een variantieanalyse is een statistische toetsingsprocedure om na te gaan of de gemiddelden van verschillende (sub) groepen van elkaar verschillen. De socio-economische achtergrond werd opgenomen als factor binnen scholen, de schoolsamenstelling als factor tussen scholen. Om verdere effecten tussen de soorten scholen te analyseren, werd gebruik gemaakt van post-hoc t-testen met Tukey-Kramer correctie.

Grafiek 7 – Kansen op normale schoolse vordering, referentie kansrijke leerling in meest kansrijke scholen

Bron: Gebaseerd op data van het onderwijsministerie.

Grafiek 8 – Kansen op doorstroom naar 1A, referentie kansrijke leerling in meest kansrijke scholen

Bron: Gebaseerd op data van het onderwijsministerie.

Grafiek 9 – Kansen op een A-attest in 1A, referentie kansrijke leerling in meest kansrijke scholen

Bron: Gebaseerd op data van het onderwijsministerie.

Uit deze analyse blijkt dat de kansrijke en de kansarme leerlingen in de scholen met de meeste kansarme leerlingen voor alle leerprestatie-indicatoren de slechtste prestaties kennen. Dat resultaat stemt overeen met wetenschappelijk onderzoek. Dat toont aan dat scholen met veel kansarme leerlingen voor grotere uitdagingen staan dan scholen met weinig kansarme leerlingen: zij moeten focussen op een aantal basisvoorwaarden voor onderwijseffectiviteit (ouderbetrokkenheid, positieve verwachtingen van leerlingen), die in scholen met kansrijke leerlingen al aanwezig zijn⁵². Hun leerlingen hebben gemiddeld genomen ook een zwakker aanvangsniveau^{53 54}, en de collectieve doelmatigheidsbeleving⁵⁵ van leerkrachtenteams hangt positief samen met de gemiddelde school-SES⁵⁶. Scholen met weinig kansarme leerlingen scoren altijd het beste, gevolgd door de middengroep en scholen met veel kansarme leerlingen: de prestaties nemen af met een toename aan kansarme leerlingen in een school⁵⁷. Voor de indicator schoolse vordering maakt voor een kansarme leerling de school meer het verschil dan voor een kansrijke leerling⁵⁸.

⁵² Wat werkt? Kenmerken van effectief basisonderwijs, Kim Bellens en Bieke De Fraine.

⁵³ Value added of primary schools with high proportions of minority students: A longitudinal study, J.P. Verhaeghe, J. Van Damme & H. Knipprath, 2011.

⁵⁴ Inequality in language achievement growth? An investigation into the impact of pupil socio-ethnic background and school socio-ethnic composition, B. Belfi, M. Goos, M. Pinxten, J.P. Verhaeghe, S. Gielen, B. De Fraine en J. Van Damme, British Educational Research Journal, Vol. 40, No. 5, October 2014, pp. 820-846. Enkel de etnische samenstelling en niet de sociale samenstelling van scholen is gerelateerd aan het startniveau van de leerlingen in de drie taaldomeinen.

⁵⁵ Dit is de gemeenschappelijke overtuiging van een leerkrachtenteam dat zij een gunstige invloed hebben op het leren en het gedrag van hun leerlingen.

⁵⁶ Hoe de collectieve doelmatigheidsbeleving van lerarenteams wordt beïnvloed door sociaal-economische schoolcompositie, Een rol naar de rol van organisatiekenmerken, Barbara Belfi, e.a., 23 januari 2013.

⁵⁷ Als gekeken wordt naar de evolutie van de indicatoren over de drie schooljaren heen voor de vier groepen van scholen, dan wordt de kloof tussen kansarme en kansrijke leerlingen kleiner voor de indicator doorstroom naar 1A in de groep van de meest kansarme scholen. Terwijl er geen evolutie waarneembaar is voor de kansrijke leerlingen in deze groep van scholen, stijgt de doorstroom naar 1A van kansarme leerlingen. Dit effect is echter klein en wordt niet waargenomen in de puur kansarme scholen.

⁵⁸ Dat blijkt uit de significantie van de interactie tussen de schoolsamenstelling en de socio-economische achtergrond van de leerling.

3.4 Besluit

De Vlaamse overheid evalueert het GOK-beleid langs het Steunpunt. Dat kon tot nog toe geen uitsluitsel geven over de effectiviteit van het GOK-beleid. Zijn onderzoek op grond van TIMSS lijkt erop te wijzen dat de leerlingenprestaties even sterk blijven samenhangen met de socio-economische achtergrond van de leerlingen en dat er geen sprake is van een verbetering. Het Steunpunt heeft ook de invloed van de schoolsamenstelling op de prestaties van de leerlingen onderzocht. De resultaten van die onderzoeken zijn niet eenduidig.

Het onderzoek van het Rekenhof toonde voor kansarme en kansrijke leerlingen samen een positieve evolutie voor de indicatoren doorstroming naar 1A en behaald A-attest in 1A. De schoolse vordering kent sinds het schooljaar 2008-2009 geen algemene verbetering. De evolutie van de kansongelijkheid toont een minder positief beeld. Vergeleken met de kansrijke leerlingen is de waarschijnlijkheid van schoolse vertraging en het niet behalen van een A-attest bij kansarme leerlingen toegenomen. Alleen de kansengelijkheid voor de doorstroming naar het secundair onderwijs evolueerde eenduidig positief. Het was in het schooljaar 2013-2014 4,4 keer waarschijnlijker voor een kansarme leerling om schoolse vertraging op te lopen, 3,5 keer waarschijnlijker om door te stromen naar 1B en bijna 4 keer waarschijnlijker om geen A-attest te halen dan voor een kansrijke leerling. Voor kansarme leerlingen was het 6,8 keer waarschijnlijker om een C-attest te halen dan voor kansrijke leerlingen.

Na uitzuivering van het effect van de verschillende SES-kenmerken, vertoont het kenmerk opleiding moeder de sterkste samenhang met de ongunstige kansenverhoudingen. Ook een hoog percentage kansarme leerlingen in de school blijkt een negatieve invloed te hebben.

HOOFDSTUK 4

Succesfactoren van het gelijke-onderwijskansenbeleid in de basisschool

De onderstaande grafieken tonen dat het succes van kansarme leerlingen in scholen daalt naarmate het percentage kansarme leerlingen in de scholen toeneemt, maar ook dat de verschillen in resultaten tussen de scholen toenemen⁵⁹. Sommige scholen kennen betere resultaten dan andere. Andere factoren dan de SES-kenmerken oefenen dus een invloed uit.

Grafiek 10 – Percentage kansarme leerlingen op leeftijd (y-as) in functie van het percentage kansarme leerlingen in het zesde leerjaar (x-as)⁶⁰

Bron: Gebaseerd op data van het onderwijsministerie.

⁵⁹ De standaarddeviatie voor de drie leerprestatie-indicatoren is het hoogst voor de groep van scholen met de meeste kansarme leerlingen, bijvoorbeeld voor de indicator schoolse vordering bedraagt die 14,45% voor de 25% scholen met de meeste kansarme leerlingen (vierde kwartiel), 11,76% voor de 25% scholen met de minste kansarme leerlingen (eerste kwartiel) en respectievelijk 10,44% en 12,01% voor het tweede en derde kwartiel.

⁶⁰ Elk punt in de grafiek vertegenwoordigt één basisschool.

Grafiek 11 – Percentage kansarme leerlingen die doorstromen naar 1A (y-as) in functie van het percentage kansarme leerlingen in het zesde leerjaar (x-as)

Bron: Gebaseerd op data van het onderwijsministerie.

Grafiek 12 – Percentage kansarme leerlingen in 1A met een A-attest (y-as) in functie van het percentage kansarme leerlingen in het zesde leerjaar (x-as)

Bron: Gebaseerd op data van het onderwijsministerie.

Het Rekenhof ging na welke factoren van belang zijn voor een succesvol GOK-beleid van de school. Het heeft daarvoor zestig scholen geselecteerd met veel kansarme leerlingen. De onderzoeksmethode bestond uit een vergelijking van succesvolle scholen met minder succesvolle.

4.1 Bevraging bij zestig scholen

4.1.1 Selectie van scholen

Het Rekenhof selecteerde voor de steekproef zestig scholen uit de scholen met het grootste aandeel kansarme leerlingen (206 scholen, gemiddelde OKI-waarde⁶¹ > 2). Het gebruikte vier indicatoren voor de bepaling van het succes of de effectiviteit van het GOK-beleid van de scholen:

- het percentage leerlingen zonder vertraging in het zesde jaar lager onderwijs;
- het percentage leerlingen dat doorstroomt naar 1A van het secundair onderwijs;
- het percentage leerlingen dat een A-attest behaalt op het einde van het eerste jaar secundair onderwijs (1A en 1B samen);
- het oordeel van de onderwijsinspectie: het aandeel onderzochte leergebieden met conclusie voldoet tijdens de meest recente doorlichting⁶².

De eerste drie indicatoren komen overeen met de indicatoren uit het vorige hoofdstuk⁶³. Het voorbehoud dat daar werd gemaakt, geldt ook hier: het gaat om ruwe indicatoren. De vierde indicator verfijnt de selectie.

Het Rekenhof heeft de 206 scholen gerangschikt volgens elke indicator. Voor de eerste drie indicatoren paste het een correctie toe: de afwijking van de school ten opzichte van het verwachte resultaat volgens de gemiddelde OKI-waarde van de school bepaalde de rangorde⁶⁴. De som van de vier rangordecijfers bepaalde de uiteindelijke rangorde.

De eerste dertig en de laatste dertig scholen vormden het uitgangspunt voor de selectie. De onderwijsinspectie gaf vervolgens haar oordeel over de kwaliteit van het GOK-beleid van die scholen. Op grond daarvan is een aantal scholen vervangen door de volgende in de rangorde⁶⁵.

Het profiel van de scholen blijkt uit de onderstaande tabel. Het zwaartepunt van de steekproef lag in de grootsteden Brussel, Antwerpen en Gent.

⁶¹ OKI staat voor OnderwijsKansenIndex. Het is een indicator gebaseerd op de vier kenmerken die de sociaaleconomische status (kortweg SES) van een leerling bepalen voor de berekening van de werkingsbudgetten, namelijk het opleidingsniveau van de moeder, de thuistaal, het recht op een schooltoelage en de buurt. Elke leerling krijgt een OKI-waarde van 0 tot 4, afhankelijk van het aantal SES-kenmerken waarvoor hij of zij aantikt.

⁶² De onderwijsinspectie heeft tijdens een schooldoorlichting de keuze tussen zeven leergebieden om op te nemen in haar focus: Nederlands, Wiskunde, Frans, Wereldoriëntatie, Muzische Vorming, Lichamelijke Opvoeding en de Vakoverschrijdende eindtermen. Als de inspectie tijdens een doorlichting bijvoorbeeld drie leergebieden in haar focus opneemt en twee daarvan een voldoet geeft, dan bedraagt het oordeel 66,66%.

⁶³ Voor de steekproeftrekking werden de gegevens gebruikt van de schooljaren 2011-2012, 2012-2013 en 2013-2014 samen. Het gaat om 2.146 scholen waarvoor het ministerie de gegevens van deze drie schooljaren kon bezorgen.

⁶⁴ De afwijking van het reële resultaat (bijvoorbeeld percentage leerlingen dat een A-attest behaalt) ten opzichte van het verwachte resultaat op basis van de gemiddelde OKI-waarde van de school, kan positief of negatief zijn.

⁶⁵ De definitieve lijst van te bezoeken scholen werd eveneens bepaald door enkele praktische zaken: bijvoorbeeld afwezigheid van directeur of zorgcoördinator. Scholen die één pedagogische eenheid vormen, werden samengenomen.

Tabel 8 – Profiel van de bevraagde scholen volgens de gekozen criteria

criterium	30 goed gerangschikte scholen	30 slecht gerangschikte scholen
Schoolgrootte: aantal leerlingen	150–525	142–551
Grootstad	Ja: 23 Nee: 7	Ja: 28 Nee: 2
OKI-waarde	2,01–3,38	2,15–3,41
Aantal nationaliteiten	2–44	7–42

Bron: Gebaseerd op data van het onderwijsministerie.

4.1.2 Methode

Het Rekenhof stelde op grond van literatuuronderzoek⁶⁶ en een bevraging van deskundigen een lijst op met meer dan zestig factoren die een invloed kunnen hebben op de effectiviteit van het GOK-beleid. Het betrof ook de onderwijsinspectie voor commentaar in twee verschillend samengestelde focusgroepen van vijftien onderwijsinspecteurs. Bijlage 1 bevat de volledige lijst met alle factoren. Zij laten zich als volgt samenvatten:

- leerkrachtgebonden factoren: leerkrachtenverloop, gemiddelde anciënniteit, verhouding man-vrouw, gemiddeld tewerkstellingspercentage, verhouding vast-tijdelijk, ziekteverzuim, opleidingsniveau (master, bachelor, andere), ...
- directeurgebonden factoren: ervaring als directeur, overige ervaring (als leerkracht, zorgcoördinator ...), ervaring in de eigen school, ervaring in andere scholen, diploma, bijkomend diploma, het deel van de formatie dat naar de directeur gaat voor beleidsondersteuning, ...
- zorgteamgerelateerde factoren: aandeel lestijden dat de school aan zorg besteedt, aantal zorgverantwoordelijken, diploma van de zorgverantwoordelijken, geldelijke anciënniteit van de zorgverantwoordelijken, zorgervaring van de zorgverantwoordelijken in de eigen school en in andere scholen of elders, aantal uren nascholing, ...
- factoren verbonden aan het zorg- en GOK-beleid: draagvlak in het leerkrachtenteam voor het zorg- en GOK-beleid, ouderbetrokkenheid, toepassing van het zorgcontinuüm, leerlingvolgsysteem, leerpakketten, genormeerde toetsen, handelingsgericht werken, samenwerking van de school met andere organisaties op het vlak van gelijke onderwijskansen, brede schoolnetwerk, aanwezigheid van een brugfiguur (persoon, meestal aangesteld door de gemeente of stad, die ouders en school dichterbij elkaar brengt), ...
- veiligheidsfactoren: visie over het welbevinden van de leerlingen, positieve omgang met de leerlingen, nadruk op talenten van de leerlingen, veiligheid van de leerlingen in klasverband, antipestbeleid, ...
- schoolcontext: schoolgrootte, aantal vestigingsplaatsen, leerlingenverloop, aantal lestijden per leerling, kansarme of kansrijke buurt, kwaliteit van de infrastructuur, grootstad (Brussel, Antwerpen, Gent) of niet, net (VGO, GO, OGO), of de school vroeger al lestijden onderwijsvoorrangsbeleid of zorgverbreding had, scholengemeenschap, ...
- leerlingengegevens: SES-kenmerken, etniciteit, nationaliteit, geslacht, leerproblemen (volgen van logopedie), eventuele gedragsincidenten, onderwijs buiten de school (taalonderwijs in relatie tot godsdienst, bijles in moskee),...

⁶⁶ Wat werkt? Kenmerken van effectief basisonderwijs, Kim Bellens, Bieke De Fraine. Geïntegreerde zorg op school, Een inspiratieboek voor de praktijk, Elke Struyf, Stefanie Adriaensens, Karine Verschueren.

Voor een aantal factoren kon het Rekenhof de gegevens terugvinden in databanken van het onderwijsministerie. Voor de andere factoren interviewde het uitgebreid de 60 scholen. De gesprekspartners waren de directeurs en de zorgcoördinatoren. In een aantal gevallen waren ook andere personeelsleden van het zorgteam betrokken.

4.2 Succesfactoren volgens de scholen

In een open vraag peilde het Rekenhof bij de directeurs en zorgcoördinatoren naar de factoren die volgens hen het meest bijdragen aan het succes van hun GOK-beleid. Naargelang de scholen succesvol of minder succesvol waren in hun GOK-beleid, kwamen andere accenten naar voren, zoals blijkt uit de onderstaande grafiek.

Grafiek 13 – Succesfactoren volgens de succesvolle en minder succesvolle scholen

Alle scholen, ongeacht het succes van hun GOK-beleid, plaatsten het belang van voldoende omkadering duidelijk voorop⁶⁷. Het valt op dat de minder succesvolle GOK-scholen, meer dan de succesvolle, de factoren competent zorgteam, competent leerkrachtenteam en professionalisering van groot belang achtten⁶⁸. Mogelijks is bij deze scholen het besef aanwezig dat zij een minder effectief GOK-beleid voeren en hopen zij door vooral op deskundigheid in te zetten, effectiever onderwijs te kunnen realiseren. Voorts beklemtoonden die scholen het belang van een positieve omgang met de leerlingen. Succesvolle GOK-scholen antwoordden vooral vanuit een procesmatige benadering: voldoende draagvlak in het leerkrachtenteam creëren, doelgericht werken, een intern kwaliteitszorgsysteem toepassen, voldoende overleg plegen, een duidelijke visie op het GOK-beleid verwoorden en een goede ouderbetrokkenheid realiseren.

⁶⁷ Elf scholen vroegen zelfs naar nog meer middelen, zowel voor omkadering als voor hun werking. Zeven ervan behoren tot de minder succesvolle scholen.

⁶⁸ In de conceptnota over de lerarenopleidingen verwijst de minister naar het regeerakkoord en de beleidsnota, waarin ook de nadruk ligt op het versterken van de lerarenopleiding op terreinen zoals toenemende diversiteit (zeker in een grootstedelijke context). Dat komt volgens de minister nu al aan bod in de lerarenopleidingen, maar kan versterkt worden. Vlaams Parlement, document 741 (2015-2016) – Nr. 1 van 19 april 2016, p. 16.

4.3 Significante succesfactoren

4.3.1 Afzonderlijke succesfactoren

De resultaten van de analyses van het Rekenhof op grond van de interviews en de geraadpleegde bestanden wijken af van de zelfperceptie van de scholen. Tabel 9 toont de afzonderlijke succesfactoren die statistisch significant zijn ($p < 0,05$)⁶⁹. Het Rekenhof kon de invloed van enkele factoren niet altijd op een betrouwbare manier nagaan, doordat zij, zoals de aanwezigheid van vandalisme, in de onderzochte scholen niet vaak voorkwamen.

Tabel 9 – Overzicht statistisch significante succesfactoren

Factor	Rangcorrelatiecoëfficiënt
Aantal leerlingen met individueel aangepast curriculum	0,223
Aantal lestijden per leerling	-0,192
Aantal uren kindvrij per week	0,232
Draagvlak in het leerkrachtenteam voor het GOK-beleid	0,372
Ervaring directeur	0,206
Ervaring zorgteam	0,206
Gebruiksvriendelijkheid leerlingvolgsysteem (LVS)	
Gebruikt leerlingvolgsysteem	
Gebruikt leerpakket Nederlands	
Leerlingenverloop	0,385
Lestijden onderwijsvoorrangsbeleid (OVV)	
Onderwijsnet	
OKI-waarde scholengemeenschap	0,191
Ouderbetrokkenheid	0,324
Percentage Belgen	0,186
Personeel met directiecapaciteit	0,228
Ziekteverzuim van leerkrachten	0,199

Bron: Eigen analyses.

4.3.2 Combinaties van succesfactoren

4.3.2.1 Regressieanalyse

Het Rekenhof heeft een meervoudige lineaire regressieanalyse⁷⁰ uitgevoerd, die de mate van succes⁷¹ van een GOK-school voorspelt. Als mogelijke voorspellers werden op basis van intern

⁶⁹ Voor de factoren waarvoor dit mogelijk was, bepaalde het Rekenhof het verband tussen de rangorde van de scholen en het niveau van de factor aan de hand van de rangcorrelatiecoëfficiënt Kendall's tau t. Voor nominale factoren gebruikte het de Kruskal Wallis test.

⁷⁰ Met deze techniek wordt een model opgesteld om de waarden van een uitkomst via een lineair verband te voorspellen vanuit verschillende predictoren. Om het meeste optimale model te selecteren, werden drie criteria toegepast: (1) de combinatie van opgenomen factoren voorspelt zo goed mogelijk de succesfactor, (2) de opgenomen factoren moeten elk apart bovenop de andere opgenomen factoren voorspellingswaarde hebben en (3) het verlies aan informatie wordt zo klein mogelijk gehouden.

⁷¹ De mate van succes werd voor deze analyse gemeten door de somscore van de rangordecijfers zoals beschreven in deel 4.1.1.

overleg 11 van de statistisch significante factoren (tabel 9) geselecteerd: aantal lestijden per leerling, draagvlak, ervaring directeur, ervaring zorgteam, gebruikt leerlingvolgsysteem, gebruikt leerpakket Nederlands, leerlingenverloop, lestijden onderwijsvoorrangsbeleid, ouderbetrokkenheid, percentage Belgen en ziekteverzuim van leerkrachten. Op grond van inhoudelijke argumenten werd ook de factor leerkrachtenverloop in de analyse opgenomen. De combinatie van het gebruikte leerlingvolgsysteem, draagvlak en ouderbetrokkenheid bleek de mate van succes van een GOK-school het beste te voorspellen. De combinatie van deze drie factoren kan 51% van de variatie in de mate van succes van GOK-scholen verklaren.

4.3.2.2 QCA-analyse

Het Rekenhof heeft met behulp van QCA⁷² een analyse gemaakt van de wisselwerking tussen meerdere factoren. Zo kon worden nagegaan welke combinaties van factoren het meest samenhangen met een succesvol GOK-beleid (positief resultaat). Dezelfde 12 factoren als uit de meervoudige lineaire regressieanalyse werden in aanmerking genomen.

In eerste instantie werden de factoren geïdentificeerd die als noodzakelijke voorwaarde kunnen worden beschouwd voor succes. Vier factoren kwamen naar voren als bijna noodzakelijk: weinig leerkrachtenverloop (consistentie 0,90⁷³), veel draagvlak en weinig ziekteverzuim van leerkrachten (beide met consistentie 0,86) en ooit genoten hebben van het stelsel van OVB (consistentie 0,83).

Vervolgens werden QCA-analyses uitgevoerd vertrekkende van sets van combinaties van vijf factoren uit de vooropgestelde twaalf⁷⁴. Op basis van de resultaten en het aantal configuraties dat tot contradictorische uitkomsten leidde, werd de meest relevante set van factoren afgebakend⁷⁵. Die set bestond uit de volgende 7 factoren: leerlingenverloop, leerkrachtenverloop, ziekte, ouderbetrokkenheid, LVS, draagvlak en ooit beroep hebben gedaan op OVB⁷⁶.

⁷² QCA staat voor Qualitative Comparative Analysis. Het is een methode die aan de hand van een aantal gevallen nagaat welke combinatie van mogelijk oorzakelijke factoren noodzakelijk of voldoende is voor een bepaald resultaat. Een factor of combinatie van factoren is noodzakelijk als die altijd aanwezig is wanneer het resultaat voorkomt. Een factor of combinatie van factoren is voldoende als het resultaat altijd voorkomt wanneer de factor of combinatie aanwezig is. Tegelijk laat QCA ook toe voor combinaties van factoren na te gaan welke configuraties de beste resultaten opleveren. Daar de crisp-set QCA-methode werd toegepast, moesten alle factoren die in de analyse werden betrokken, wel binair (waarde 0 of 1) worden gemaakt. Dit houdt in dat het Rekenhof zelf voor een aantal factoren de gegevens via een eigen ruwe inschatting heeft moeten calibreren.

⁷³ De consistentie is de proportie van gevallen met een bepaalde configuratie die het resultaat vertonen. Hoge consistentie betekent dat veel gevallen die een bepaalde configuratie vertonen ook het resultaat vertonen. Een score 1 duidt op een perfecte consistentie: alle gevallen met die bepaalde configuratie leiden tot het resultaat. Als vuistregel wordt een consistentie van 0,9 vooropgesteld als drempelwaarde om te kunnen spreken van een sterke relatie.

⁷⁴ Eén school werd in die QCA-analyses buiten beschouwing gelaten wegens moeilijk te calibreren gegevens.

⁷⁵ Een combinatie van factoren leidt tot contradictorische uitkomsten als zowel succesvolle als minder succesvolle scholen onder welbepaalde configuraties vallen. Bedoeling is om via verdere QCA-analyses, dit wil zeggen door een andere set van 5 factoren en/of door toevoegen van bijkomende factoren, het aantal contradictorische uitkomsten in de mate van het mogelijke te elimineren.

⁷⁶ Die set van 7 factoren leidde uiteindelijk tot 36 voorkomende configuraties, waaronder nog 2 contradictorische (één maal 2 scholen, één maal 3 scholen). Het toevoegen van een 8^{ste} factor bracht het aantal contradictorische configuraties niet verder naar beneden.

De analyses leidden uiteindelijk tot de conclusie dat er negen verschillende configuraties zijn die tot een succesvol GOK-beleid voeren⁷⁷. Alle negen configuraties hebben een consistentie 1. De twee belangrijkste configuraties zijn (de zeven andere komen minder voor):

- weinig leerkrachtenverloop * veel ouderbetrokkenheid * kwaliteitsvol LVS * veel draagvlak * ooit OVB
- weinig leerlingenverloop * weinig ziekteverzuim van leerkrachten * kwaliteitsvol LVS * veel draagvlak * ooit OVB⁷⁸.

Vijftien van de dertig succesvolle GOK-scholen vallen onder de eerste configuratie (dekkingsgraad 0,50), dertien onder de tweede configuratie (dekkingsgraad 0,43). Beide configuraties komen niet voor bij de minder succesvolle scholen (consistentie 1). De drie factoren die uit de meervoudige lineaire regressieanalyse naar voren komen, zijn in de eerste configuratie terug te vinden, twee ervan in de tweede configuratie. De belangrijkste resultaten van de QCA-analyses bevestigen dus die van de regressieanalyse⁷⁹.

De QCA-analyses werden herhaald met de negatie van het resultaat. De verklaring voor een minder succesvolle GOK-school is immers niet noodzakelijk het gevolg van de afwezigheid van bepaalde factoren, dus van veel leerlingenverloop, veel leerkrachtenverloop, veel ziekteverzuim, minder goede ouderbetrokkenheid, een minder kwaliteitsvol LVS, het ontbreken van een draagvlak of het niet genoten hebben van OVB-lestijden. Enkel de factor minder kwaliteitsvol LVS kwam naar voren als een bijna noodzakelijke voorwaarde (consistentie 0,83). De QCA-analyses leidden tot een veel grotere versnippering van de gevallen over dertien voorkomende configuraties. De hoogste dekkingsgraad bedroeg 0,14. De verschillende combinaties van afwezige factoren kunnen bijgevolg maar weinig gevallen van minder succesvolle GOK-scholen verklaren.

⁷⁷ Die conclusie is gebaseerd op de complexe oplossing. Bij de complexe oplossing houdt de QCA-analyse geen rekening met de logical remainders: configuraties die op basis van de geselecteerde factoren theoretisch mogelijk zijn, maar waarvoor geen scholen voorhanden zijn. De zuinige oplossing houdt wel rekening met de logical remainders en reduceert hierdoor meestal de complexe oplossing. De zuinige oplossing is niet opgenomen wegens nog steeds te complex.

⁷⁸ De 7 overige configuraties die tot een succesvol GOK-beleid leiden zijn:

- weinig leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * veel ouderbetrokkenheid * minder kwaliteitsvol LVS * ooit OVB (dekkingsgraad 0,10)
- weinig leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * veel ouderbetrokkenheid * veel draagvlak * ooit OVB (dekkingsgraad 0,10)
- weinig leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * minder kwaliteitsvol LVS * weinig draagvlak * ooit OVB (dekkingsgraad 0,06)
- weinig leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * veel ouderbetrokkenheid * minder kwaliteitsvol LVS * veel draagvlak * geen OVB (dekkingsgraad 0,06)
- veel leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * weinig ouderbetrokkenheid * kwaliteitsvol LVS * veel draagvlak * geen OVB (dekkingsgraad 0,03)
- veel leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * weinig ouderbetrokkenheid * kwaliteitsvol LVS * weinig draagvlak * ooit OVB (dekkingsgraad 0,03)
- weinig leerlingenverloop * weinig leerkrachtenverloop * weinig ziekte * veel ouderbetrokkenheid * kwaliteitsvol LVS * weinig draagvlak * geen OVB (dekkingsgraad 0,03).

⁷⁹ Het toepassen van de QCA-analyses vertrekkende van de 5 factoren leerkrachtenverloop, ouderbetrokkenheid, LVS, draagvlak en OVB en abstractie makend van de logical remainders, gaf als belangrijkste configuratie: kwaliteitsvol LVS * veel draagvlak * ooit OVB (19/30 succesvolle scholen, complexe oplossing). De zuinige oplossing reduceerde die configuratie tot: kwaliteitsvol LVS * veel draagvlak (20/30 succesvolle scholen).

4.3.3 Toelichting bij de factoren

Niet-significante factoren

De GOK-problematiek is erg complex en er bestaat dan ook geen eenvoudige formule om er succesvol aan te werken. Verder zijn statistische analyses vaak blind voor de bijzondere context van de individuele scholen. Zo gaf ongeveer de helft van de geïnterviewde scholen aan dat de infrastructuur in slechte staat is. Een aantal Brusselse scholen is krap behuisd. Er bleek weliswaar geen statistisch verband tussen de staat van de infrastructuur en het succes van het GOK-beleid, maar wel bleek dat de infrastructuur in individuele scholen het GOK-beleid kan bemoeilijken. Kleine lokalen bemoeilijken bijvoorbeeld de binnenklasdifferentiatie. Leerkrachten moeten de klasexterne zorg soms in de refter geven en de leerlingen moeten hun middagpauze op straat of in een park doorbrengen. Zo bleek ook uit de interviews dat zware gedragsproblemen van leerlingen, waarmee een derde van de scholen werd geconfronteerd, de effectiviteit van het onderwijs ernstig in het gedrang kunnen brengen. Dat kwam niet tot uiting in de statistische analyses⁸⁰.

De factoren met betrekking tot ondersteuning waren statistisch evenmin significant, maar zij kwamen in de interviews soms wel naar voren. Zo beperkt de scholengemeenschap haar ondersteuning vaak tot de organisatie van intervisiemomenten voor de zorgcoördinatoren. De schoolbesturen werken evenmin een zorg- en GOK-beleid uit voor hun scholen, behalve die van het officieel gesubsidieerd onderwijs (OGO). Sommige besturen van het OGO ondersteunen de leerkrachten door opleidingen over GOK-thema's aan te bieden. Een aantal besturen kiest welk leerlingvolgsysteem of welke handboeken hun scholen moeten gebruiken. Over de samenwerking met het CLB vormen scholen zich een vrij positief beeld, maar hun tevredenheid hangt af van de CLB-medewerker. Ook de ondersteuning door actoren buiten het onderwijs kwam in de interviews ter sprake. Ouders van kansarme leerlingen kunnen logopedie soms niet betalen en in Brussel zijn Nederlandstalige logopedisten moeilijk te vinden. In bijna alle geïnterviewde scholen volgt een groot deel van de leerlingen nog les buiten de school. Het gaat om godsdienstlessen en taalonderricht. De meesten gaan daarvoor naar moskeeën of koranscholen. De basisscholen hebben weinig of geen zicht op wat daar wordt onderwezen. Volgens hen is niet gegarandeerd dat de pedagogie en didactiek in het verlengde liggen van die van de basisschool, zodat het onzeker is dat ze elkaar versterken en gelijke kansen bevorderen. Samenwerking is er omzeggens nooit. Verder signaleerden scholen met veel moslimleerlingen dat de aandacht voor religieuze voorschriften toeneemt.

Belangrijke voorwaarden: weinig leerlingenverloop en stabiel leerkrachtenteam

Enkele significante succesfactoren zijn gemakkelijk te begrijpen (4.3.1). Een groot leerlingenverloop kan bijvoorbeeld de effectiviteit van het onderwijs hinderen. Schoolverandering onderbreekt immers de continuïteit van het leerproces van de leerling. Ze bemoeilijkt de opvolging van de leerresultaten, van de socio-emotionele ontwikkeling, van de zorgbehoef-

⁸⁰ In het geval van de factor gedragsproblemen was de statistische test randsignificant ($p=0,052$). Het Rekenhof heeft echter geen correcties op de testen toegepast, zodat het, gelet op de hoeveelheid geteste factoren in de initiële analyses, een strikte drempelwaarde ($\alpha=0,05$) hanteerde.

ten, enz.⁸¹ Drieëntwintig scholen uit de steekproef, waarvan zestien minder succesvolle GOK-scholen, verklaarden een groot leerlingenverloop te ervaren. Het gaat onder meer om scholen in doorloopbuurten. Dat zijn minder aantrekkelijke stadsbuurten, waaruit bewoners verhuizen naar betere wijken. Ook conflicten kunnen aan de basis liggen van een verhuis of een schoolverandering. Scholen verwijzen leerlingen soms ook zelf door naar een andere school omdat problemen te zwaar worden.

Ook een minder stabiel leerkrachtenteam kan een slagkrachtig GOK-beleid hinderen. Het leerkrachtenverloop valt volgens de perceptie van de geïnterviewde scholen mee. Leerkrachten maken volgens hen een bewuste keuze voor een uitdagende job in een GOK-school. Er bleek geen statistisch verband te bestaan tussen het succes van een GOK-school en de gemiddelde anciënniteit van het leerkrachtenteam. De gemiddelde anciënniteit in de zestig scholen bedroeg 12,5 jaar. Een negatief verband bestaat wel tussen de OKI-waarde van een school en de gemiddelde anciënniteit van de leerkrachten.

Het ziekteverzuim van de leerkrachten was in de analyse statistisch significant. Bij 32 scholen in de steekproef lag het ziekteverzuimpercentage hoger dan het Vlaams gemiddelde, waaronder twintig minder succesvolle scholen⁸². Bij de zestig scholen was het ziekteverzuim niet gelieerd aan de anciënniteit van het leerkrachtenkorps. Een mogelijke verklaring voor het groot aandeel jongere, zieke leerkrachten, vormt de hoge werkdruk door de grootstedelijke context van de GOK-scholen. Leerkrachten van GOK-scholen staan voor grotere uitdagingen dan die van niet-GOK-scholen. Ze ontmoeten een alsmaar toenemende diversiteit in de klas.

Moeilijk interpreteerbare factoren

Een aantal significante factoren is moeilijk te interpreteren. Zo is er een verband tussen het gemiddeld aantal lestijden per leerling en het succes van het GOK-beleid: hoe minder lestijden, hoe beter de resultaten. Het gemiddeld aantal lestijden per leerling bedroeg 1,74 in de succesvolle scholen en 1,81 in de minder succesvolle scholen. Dat verband vergt een bijzonder voorzichtige interpretatie. Wellicht volstond de correctie bij de selectie en rangschikking van de zestig scholen niet⁸³. Om dezelfde reden vergt de factor onderwijsnet een voorzichtige interpretatie, evenals de factor aantal kindvrije uren, die sterk is verbonden met het net.

De gemiddelde OKI-waarde van de scholengemeenschappen van de dertig succesvolle scholen bedroeg 2,07. Die van de minder succesvolle scholen 2,38. Een ontoereikende correctie verklaart wellicht ook de significantie van deze factor. Maar het is ook mogelijk dat de gemiddelde OKI-waarde van de scholengemeenschap een afzonderlijke invloed heeft op het succes van het GOK-beleid van de scholen: als de GOK-problematiek in de scholengemeenschap algemeen zwaarder weegt, is de ondersteuning voor de individuele scholen minder groot of is er zelfs een negatieve invloed op de scholen.

⁸¹ De vzw Voorrangbeleid Brussel zag het groot leerlingenverloop eveneens als een factor die de impact van hun begeleiding bedreigde (Beleidsaanbevelingen voor de ondersteuning van het Brussels Nederlandstalig onderwijs, Synthese van acht jaar evaluatieonderzoek van het Voorrangbeleid Brussel 2001-2008, 2009).

⁸² In 2015 bedroeg het ziekteverzuimpercentage 4,48%, eendagsziekten inbegrepen. Psychosociale aandoeningen zijn de voornaamste oorzaak van het ziekteverzuim (bron: Rapport Ziekteverzuim 2015 Vlaams Onderwijspersoneel).

⁸³ De toegekende omkadering is afhankelijk van de SES-kenmerken van de scholen. Scholen met veel SES-leerlingen hebben een moeilijker startpositie. Daarom werd de correctie uitgevoerd.

Een ontoereikende correctie verklaart mogelijks ook de significante bijdrage van de factor percentage Belgen. Het gemiddeld percentage Belgen bedraagt 80% in de succesvolle scholen en 72% in de minder succesvolle scholen.

Om een heel andere reden vergt ook de factor aantal leerlingen met een individueel aangepast curriculum⁸⁴ (IAC) voorbehoud. Leerlingen met een IAC kwamen op het moment van de interviews nog niet veel voor⁸⁵. Ten slotte vereist ook de factor personeel met directiecapaciteit voorzichtigheid. Uit de bevraging bleek dat het gemiddelde percentage personeelsleden met directiecapaciteiten in de succesvolle scholen 16% bedraagt, tegenover 10% in de minder succesvolle scholen. Vier minder succesvolle scholen verklaarden in het leerkrachtenteam geen personeelslid te hebben met directiecapaciteiten. Niet alle scholen hebben evenwel deze vraag beantwoord.

Ervaring

Basisscholen kunnen al sinds 1991 een beroep doen op extra lestijden om de leerachterstand van kansarme migrantenleerlingen te verminderen en integratie te bevorderen. De scholen moesten de extra omkadering in het kader van het tijdelijk project OVB⁸⁶ zelf aanvragen. 44 scholen uit de steekproef waren in het project gestapt, waaronder 25 succesvolle GOK-scholen. De significantie van deze factor wijst erop dat langdurige ervaring, stabiliteit en continuïteit belangrijk zijn voor het welslagen van het GOK-beleid⁸⁷.

Ook de ervaring van de directeur en het zorgteam zijn belangrijke factoren. Directeurs in succesvolle steekproefscholen hadden gemiddeld twee jaar meer ervaring als directeur dan directeurs in minder succesvolle scholen (acht jaar tegenover zes jaar). Zorgteams van succesvolle scholen hadden significant meer ervaring dan die in minder succesvolle scholen⁸⁸. Weinig zorgcoördinatoren en zorgleerkrachten hadden een masterdiploma of bijkomende diploma's⁸⁹. In 41 van de zestig scholen bestond het zorgteam uitsluitend uit bachelors. Bij twee scholen zijn er meer masters dan bachelors⁹⁰. Die twee scholen zijn succesvolle GOK-scholen.

Combinatie van de factoren leerlingvolgsysteem, draagvlak en ouderbetrokkenheid

Volgens de meervoudige lineaire regressieanalyse verklaart de combinatie van de factoren leerlingvolgsysteem, draagvlak en ouderbetrokkenheid 51% van de variatie in het succes van het GOK-beleid in de scholen. Ouderbetrokkenheid en draagvlak kunnen op elkaar inspeelen. Het leerlingvolgsysteem staat daarvan enigszins los. Omdat de leerpakketten Nederlands

⁸⁴ Leerlingen met een verslag M-decreet of een gemotiveerd verslag kunnen les volgen in het gewoon basisonderwijs met leerdoelen op maat van de leerling. De leerling moet de doelen van het gemeenschappelijk curriculum niet halen.

⁸⁵ Slechts vijftien scholen hadden leerlingen met een IAC: acht scholen met één leerling, vijf scholen met twee, een met drie en één met zes.

⁸⁶ Het project, dat ook bestond in het secundair onderwijs, kende scholen extra lestijden toe die ze moesten aanwenden voor de volgende actieterreinen: preventie en remediëring van ontwikkelings- en leerachterstand, taalvaardigheids-onderwijs Nederlands, intercultureel onderwijs en ouderbetrokkenheid.

⁸⁷ Ook wetenschappelijk onderzoek beschouwt ervaring hebben met OVB als een extra troef voor een GOK-school. De implementatiesetting van het Vlaamse GOK-beleid, Mayke Poesen-Vandeputte & Ides Nicaise, 2012.

⁸⁸ Er werd gekeken naar het aantal personeelsleden dat meer of minder dan drie jaar ervaring had.

⁸⁹ Bijvoorbeeld een banaba schoolontwikkeling die een opleiding aanbiedt om vernieuwingsprocessen in onderwijs te begeleiden en te ondersteunen.

⁹⁰ Van de 41 scholen zijn 21 succesvol en 20 minder succesvol.

zoals de leerlingvolgsystemen in grote mate gecommmercialiseerd zijn, wordt die factor ook hier besproken.

- *Leerlingvolgsysteem en leerpakket Nederlands*

Het leerlingvolgsysteem beoogt een zicht te bieden op de voortgang van de leerling. Het houdt toetsresultaten bij, alsook informatie over de socio-emotionele ontwikkeling van de leerlingen en over de zorg die leerlingen ontvangen. De onderstaande tabel toont de spreiding van de leerlingvolgsystemen over de succesvolle en minder succesvolle scholen. De Y-as rangschikt de scholen naar afnemend succes. De horizontale scheidelijn visualiseert de kloof tussen de 30^e en 31^e school (zie punt 4.1.1 voor de indeling in twee groepen).

Grafiek 14 – 60 scholen en gebruikt leerlingvolgsysteem

59 van de zestig bevroegde scholen beschikten over een leerlingvolgsysteem. Het ging om tien verschillende systemen. Grafiek 14 heeft de verschillende leerlingvolgsystemen genummerd in afnemende volgorde van voorkomen. De school zonder leerlingvolgsysteem kreeg nummer elf, eveneens in functie van haar rangorde.

De leerlingvolgsystemen 2, 6 en 9 (dit laatste maar bij twee scholen) worden uitsluitend gebruikt door scholen die minder succesvol zijn in hun GOK-beleid. De leerlingvolgsystemen 5 en 10 (dit laatste ook maar in twee scholen) komen uitsluitend voor in de succesvolle GOK-scholen. De andere systemen komen verspreid voor, maar meestal onevenwichtig verdeeld over succesvolle en minder succesvolle scholen. Ook uit de statistische analyse blijkt dat het leerlingvolgsysteem een significant verschil maakt. Het Rekenhof heeft de inhoudelijke oorzaken daarvan niet verder onderzocht. Gesprekken met deskundigen en de onderwijsinspectie wezen uit dat van een kwaliteitsvol leerlingvolgsysteem kan worden verondersteld dat het van de school een bewuste omgang met het zorg- en GOK-beleid vergt, dat het vraagt te vertrekken vanuit de eigen context en dat het aanpasbaar is aan de eigen specifieke noden. Het is mogelijk dat minder kwaliteitsvolle leerlingvolgsystemen scholen gestandaardiseerde keuzes bieden die weinig zijn afgestemd op de eigen context, dat hun structuur minder duidelijke

lijk is of dat zij niet zijn aangepast aan het zorgcontinuüm en het handelingsgericht werken⁹¹. Misschien bieden ze de scholen te veel keuze uit een veelheid aan abstracte doelstellingen waarvan niet duidelijk is hoe de school ze moet evalueren. In elk geval is weinig onderzoek van de leerlingvolgsystemen voorhanden. De overheid faciliteert geen kwaliteitsbewaking en kwaliteitsverbetering van de leerlingvolgsystemen.

Ook de leerpakketten zijn gecommmercialiseerde producten. Uit de statistische analyse blijkt dat het pakket Nederlands een significante factor is⁹², maar het verband met het succes van het GOK-beleid is zwakker dan bij het leerlingvolgsysteem, zoals ook blijkt uit de onderstaande grafiek.

Grafiek 15 – 60 scholen en gebruikt leerpakket Nederlands

Alle zestig bevroegde scholen hanteerden een leerpakket voor het leergebied Nederlands. Het ging om acht verschillende leerpakketten met bijhorende handboeken. De grafiek heeft de pakketten genummerd in afnemende volgorde van voorkomen.

Het Rekenhof heeft de leerpakketten niet verder onderzocht. Een kwaliteitsvol leerpakket is duidelijk gestructureerd vanuit de concrete leerplandoelstellingen. Het bevat toetsen met analyse-instrumenten die het mogelijk maken gemakkelijk de vorderingen van de leerlingen te volgen. Het Rekenhof ging dus niet na of zich op het vlak van deze vereisten verschillen voordeden tussen de leerpakketten. De helft van de bevroegde scholen gaf wel aan dat hun leerpakket Nederlands niet geschikt was voor kansarme leerlingen. Voor de leerpakketten voorzien de overheid of de regelgeving evenmin in een kwaliteitsbewaking of kwaliteitsverbetering.

⁹¹ Het zorgcontinuüm is de opeenvolging van de fasen in de organisatie van de onderwijsomgeving op het gebied van brede basiszorg, verhoogde zorg en uitbreiding van zorg. Handelingsgericht werken gaat uit van zeven principes, die ervoor zorgen dat de onderwijsbehoeften van de kinderen centraal staan en dat goed wordt afgestemd met het kind en de ouders.

⁹² Individuele leerlingvolgsystemen en leerpakketten Nederlands zijn alleen in de initiële analyses betrokken als minstens zes scholen ze gebruikten.

- *Draagvlak*

Draagvlak voor het GOK-beleid betekent dat het leerkrachtenteam het belang van het GOK-beleid inziet, eenzelfde visie deelt en dat beleid ondersteunt. In de schoolorganisatie moet ook de bereidheid bestaan nieuwe processen ter realisatie van het GOK-beleid uit te voeren. Wetenschappelijk onderzoek stelt eensluidend dat de gedragenheid van het GOK-beleid in het leerkrachtenteam belangrijk is voor het succes ervan⁹³. 33 scholen uit de steekproef beschikten over een breed draagvlak voor hun GOK-beleid, waaronder 22 succesvolle GOK-scholen.

Het vroegere GOK-beleid, ingevoerd door het decreet van 28 juni 2002 betreffende gelijke onderwijskansen-I, verplichtte de scholen een eigen, geëxpliciteerd beleid⁹⁴ uit te werken. Binnen de drie jaar moesten scholen een beleidscyclus toepassen: de problemen en oorzaken van ongelijke kansen analyseren, doelstellingen bepalen, processen en acties uitwerken, evalueren en bijsturen. De onderwijsinspectie diende het GOK-beleid van de school na drie jaar te evalueren. Deze driejaarlijkse cyclus zorgde ervoor dat scholen hun GOK-werking voortdurend verbeterden. Op die manier zette de regelgeving de scholen aan tot reflectie en visieontwikkeling over gelijke kansen. Het onderzoeksrapport van het Rekenhof uit 2008 concludeerde dat scholen dankzij het GOK-beleid beleidsmatiger handelden en dat de aandacht voor zorg en gelijke onderwijskansen is toegenomen⁹⁵. De huidige regelgeving, die het GOK-lestijdenpakket heeft geïntegreerd in de basisomkadering, zorgt er weliswaar voor dat het GOK-beleid kan worden opgevat als resultaat van het hele onderwijsgebeuren, maar heeft als nadeel dat dit beleid minder expliciet aandacht krijgt in de schoolwerking. De driejaarlijkse cyclus met bijhorende verplichtingen verdween immers. Wel verminderden daardoor de planlasten. Het decreet schrijft nu voor dat elke school een zorg- en gelijke-onderwijskansenbeleid voert met het oog op de optimale leer- en ontwikkelingskansen van alle leerlingen, maar formuleert verder nauwelijks vereisten⁹⁶. Het risico bestaat dat scholen sommige inspanningen verwaarlozen, zoals de uitvoering van een beleidscyclus.

Volgens het decreet moet ieder schoolbestuur voor elk van zijn scholen een schoolwerkplan opmaken, dat onder meer omschrijft hoe de school met haar zorg- en gelijke-onderwijskansenbeleid aan de optimale leer- en ontwikkelingskansen van al haar leerlingen zal werken⁹⁷. Basisscholen hebben dan ook meestal een uitgeschreven zorg- en GOK-beleid. Zij behandelen het zorgbeleid en het GOK-beleid echter samen en maken tussen beide nauwelijks een onderscheid. Een zekere verbondenheid tussen beide is weliswaar aangewezen, maar het gevaar bestaat dat de scholen de specifieke invalshoek van de ongelijke-onderwijskansenproblematiek niet onderkennen en er onvoldoende aandacht aan schenken. De overheid heeft daarvoor dan ook te weinig garanties ingebouwd.

⁹³ Implementatie van de eerste cyclus van het Gelijke Onderwijskansenbeleid op school- en klasniveau in het Vlaams basisonderwijs: een kwalitatief onderzoek, Goedroen Juchtmans & Ides Nicaise, 2011; Het verschil maken, gelijke kansen in het beroeps- en technisch secundair onderwijs in Vlaanderen, Tineke Padmos & Wouter Van den Berge, 2009.

⁹⁴ Scholen konden doelstellingen kiezen in de volgende thema's: de preventie en remediëring van ontwikkelings- en leerachterstanden, taalvaardigheidsonderwijs, intercultureel onderwijs, doorstroming en oriëntering, socio-emotionele ontwikkeling en leerlingen- en ouderparticipatie.

⁹⁵ Verslag van het Rekenhof over de gelijke kansen in het gewoon basis- en secundair onderwijs, Vlaams Parlement, 37-M (2007-2008) – Nr. 1.

⁹⁶ Zie artikel 153septies van het decreet basisonderwijs.

⁹⁷ Artikel 47, 5°, van het decreet basisonderwijs.

- *Ouderbetrokkenheid*

Ouderbetrokkenheid is een significante factor: in 33 scholen uit de steekproef was er een sterke tot zeer sterke ouderbetrokkenheid en 21 daarvan zijn succesvolle GOK-scholen. Het belang van ouderbetrokkenheid blijkt ook duidelijk uit de interviews.

Het basisonderwijs is doorgaans het onderwijsniveau met de grootste ouderbetrokkenheid. Dat uit zich op verschillende wijzen. De frequentie van de contacten tussen de ouders en de school ligt hoog en de ouders brengen de kinderen meestal naar school. Het schoolteam is aanspreekbaar en ouders kunnen grote en kleine problemen voorleggen. In een engagementsverklaring⁹⁸ in het schoolreglement deelt de school haar verwachtingen aan de ouders mee. De engagementsverklaring moet wederzijdse afspraken bevatten over oudercontact, voldoende aanwezigheid, vormen van individuele leerlingenbegeleiding en het positieve engagement ten aanzien van de onderwijstaal. De basisschool organiseert geregeld informatiemomenten. De ouders krijgen dan informatie over de pedagogische methoden en de leerinhouden die tijdens het schooljaar aan bod komen. Op de oudercontacten wordt het rapport van de leerling besproken. De basisschool betreft de ouders bij de zorgproblemen van de leerlingen en overlegt met hen de eventuele maatregelen. De basisschool heeft ook bijna altijd een actief oudercomité, dat allerlei activiteiten organiseert, zoals feesten, maar ook vorming voor de ouders. De basisschool heeft meestal ook een schoolraad, waarin de ouders vertegenwoordigd zijn. Die raad adviseert en overlegt met het schoolbestuur over aangelegenheden die de school aanbelangen.

In scholen met veel kansarme leerlingen is ouderbetrokkenheid echter minder evident. Het thuismilieu is volgens de scholen minder onderwijsgericht en ouders zijn minder goed in staat hun kinderen te helpen bij het huiswerk. De ouders ervaren meer drempelvrees en een taalbarrière. Zij hebben ook minder kennis van de geplogenheden in de school. Dat geldt nog meer voor de formelere organen. GOK-scholen leveren belangrijke inspanningen om deze barrières weg te nemen. Succesvolle scholen slagen er beter in ouders bij de school te betrekken dan minder succesvolle scholen. Sommige steden stellen ook *brugfiguren* aan, die de ouders ondersteunen en wegwijzen maken in het schoolleven. Of zij organiseren schoolopbouwwerk. Het besef leeft dat de problematiek van ongelijke onderwijskansen complex is en oorzaken kent die het onderwijsdomein in grote mate overstijgen en zich situeren op het vlak van gezondheid, wonen, werkgelegenheid, ruimte en stedelijke omgeving, cultuur, verenigingsleven, ... Voor kinderen van vreemde herkomst speelt de integratieproblematiek van de ouders bijvoorbeeld mee (waaronder kennis van de taal). Het belang van ouderbetrokkenheid wijst erop dat gelijke onderwijskansen geen zaak van onderwijs alleen is. Het Rekenhof stelde dat al vast in zijn onderzoek uit 2008. Het heeft de overheid toen enerzijds aanbevolen brede acties te ondernemen, gericht op de ouders. Maar het heeft de overheid anderzijds ook aangeraden de samenwerking tussen de verschillende beleidsdomeinen te stimuleren, aangezien een geïsoleerde aanpak van ongelijke onderwijskansen door onderwijs alleen niet volstaat.

Toen het gelijke-onderwijskansenbeleid een driejaarlijkse cyclus kende, konden de scholen uitdrukkelijk werken binnen het thema ouderbetrokkenheid. De regelgeving voorziet vandaag niet in de verplichting te werken aan ouderbetrokkenheid in het kader van het gelijke-onderwijskansenbeleid.

⁹⁸ Artikel 37, §2 en §3, van het decreet basisonderwijs van 25 februari 1997.

4.4 Besluit

Uit de analyse van het Rekenhof van meer dan zestig factoren bij dertig succesvolle en dertig minder succesvolle GOK-scholen komen prominent het gebruikte leerlingvolgsysteem, draagvlak en ouderbetrokkenheid als succesfactoren naar voren:

- Het gebruikte leerlingvolgsysteem maakt, zoals het leerpakket Nederlands, een belangrijk verschil in het succes van een school. De overheid faciliteert geen kwaliteitsbewaking en kwaliteitsverbetering van de leerlingvolgsystemen.
- Draagvlak voor het GOK-beleid betekent dat het leerkrachtenteam het belang van het GOK-beleid inziet, een zelfde visie deelt en dit beleid ondersteunt. Scholen moeten weliswaar een zorg- en gelijke-onderwijskansenbeleid uitwerken, maar de overheid heeft weinig garanties ingebouwd opdat het GOK-beleid daarin specifieke aandacht krijgt.
- In scholen met veel kansarme leerlingen is ouderbetrokkenheid niet evident. In het Rekenhofonderzoek van 2008 werd al aanbevolen dat de overheid brede acties, gericht op de ouders, zou ondernemen. De regelgeving houdt niet de verplichting in dat scholen aan ouderbetrokkenheid werken in het kader van hun gelijke-onderwijskansenbeleid. Het belang van ouderbetrokkenheid duidt er ook op dat gelijke onderwijskansen geen zaak van onderwijs alleen is, maar dat er nood is aan samenwerking tussen de verschillende beleidsdomeinen.

Nog tal van andere factoren hebben een invloed op het succes van het gelijke-onderwijskansenbeleid van de scholen. Het gaat om een complexe problematiek die niet kan worden opgelost met een eenvoudige formule. Zo blijkt ook ervaring van de directeur en het zorgteam belangrijk te zijn. Scholen die vroeger deelnamen aan het onderwijsvoorrangsbeleid en al een ruime ervaring hebben opgedaan, blijken succesvoller te zijn. Dat wijst op de nood aan een stabiel overheidsbeleid. Het huidige beleid heeft de driejaarlijkse cyclus verlaten en een aantal daarbij horende verplichtingen opgeheven. Dat heeft weliswaar de planlasten verminderd en een adequate afstemming op de lokale context gefaciliteerd, maar een aantal garanties op een effectieve aanpak van ongelijke onderwijskansen is erdoor weggefallen.

HOOFDSTUK 5

Conclusies

Resultaten van het GOK-beleid

De afwezigheid van nauwkeurige beleidsdoelstellingen, indicatoren, streefcijfers en een tijdspad bemoeilijkt de beleidsevaluatie. Uitgevoerde evaluaties, vooral door het Steunpunt, geven tot op heden geen uitsluitsel over de effectiviteit van het beleid. Het Rekenhof heeft zelf getracht de resultaten van het beleid in kaart te brengen. Bij gebrek aan leerwinstgegevens, diende het zich te baseren op drie ruwe prestatie-indicatoren: de schoolse vordering in het basisonderwijs, de doorstroming naar secundaire A-opleidingen en de behaalde attesten in het eerste jaar secundair onderwijs. Het concludeerde dat de kansen van kansarme leerlingen in vergelijking met die van kansrijke leerlingen in een tijdspanne van vijf jaar nauwelijks zijn verbeterd of zelfs zijn verslechterd.

Voor twee indicatoren is er voor alle leerlingen samen weliswaar een positieve evolutie (doorstroming naar 1A en attestering in 1A). Vergeleken met de kansrijke leerlingen is de waarschijnlijkheid van schoolse vertraging en het niet behalen van een A-attest bij kansarme leerlingen echter toegenomen. Alleen de kansengelijkheid voor de doorstroming naar het secundair onderwijs evolueerde eenduidig positief. Het was in het schooljaar 2013-2014, 4,4 keer waarschijnlijker voor een kansarme leerling om schoolse vertraging op te lopen, 3,5 keer waarschijnlijker om door te stromen naar 1B en bijna 4 keer waarschijnlijker om geen A-attest te halen dan voor een kansrijke leerling. Voor kansarme leerlingen was het 6,8 keer waarschijnlijker om een C-attest te halen dan voor kansrijke leerlingen.

Voor de drie indicatoren vertoont het leerlingenkenmerk *opleiding moeder* de sterkste samenhang met de ongunstige kansen. De andere leerlingenkenmerken vertonen een wisselende samenhang met de indicatoren. Daarbuiten heeft ook de samenstelling van de leerlingenpopulatie van de school een invloed.

Succesfactoren en overheidsbevordering ervan

De resultaten bleken sterk te verschillen binnen de groep scholen met veel kansarme leerlingen. Het Rekenhof ging op zoek naar de factoren die het succes van een school beïnvloeden en waarop de overheid invloed kan hebben. De gelijke-onderwijskansenproblematiek is complex en een eenvoudige succesformule bestaat niet. Uit zijn onderzoek van meer dan zestig dergelijke factoren in zestig scholen kwam niettemin de combinatie van de factoren *gebruikt leerlingvolgsysteem, groot draagvlak voor het GOK-beleid en grote ouderbetrokkenheid* prominent als succesvol naar voren. Naast deze drie factoren zijn ook andere factoren belangrijk, zoals: weinig leerlingenverloop, een stabiel leerkrachtenteam, een ervaren directeur en zorgteam en

vroegere deelname aan het onderwijsvoorrangsbeleid, wat wijst op het belang van een stabiel overheidsbeleid.

De overheid faciliteert geen kwaliteitsbewaking en -verbetering van de leerlingvolgsystemen. Wat de creatie van een draagvlak voor het GOK-beleid betreft: de afschaffing van de driejaarlijkse cyclus heeft weliswaar de planlasten verminderd en een adequatere afstemming op de lokale context mogelijk gemaakt, maar creëerde een groter risico op een verzwakte specifieke aandacht voor gelijke onderwijskansen naast of binnen het zorgbeleid van de scholen. Ten slotte wijst de succesfactor ouderbetrokkenheid erop dat de gelijke-onderwijskansenproblematiek niet alleen vanuit het onderwijs kan worden opgelost, maar dat er nood is aan een globale benadering, ook van de thuissituatie van de leerling, waarbij verschillende beleidsdomeinen samenwerken.

Verder kan de particuliere situatie sterk bepalend zijn. Hoewel een goede infrastructuur en een goede ondersteuning door de scholengemeenschap, het schoolbestuur of het CLB niet als statistisch significant uit de analyse komen, kunnen die voor een individuele school toch relevant zijn. Hetzelfde geldt voor de bredere context, zoals de deelname van de leerlingen aan buitenschoolse ondersteuning (logopedie bijvoorbeeld) of buitenschoolse onderwijsvormen. Ook zware gedragsproblemen kunnen bepalend zijn.

HOOFDSTUK 6

Aanbevelingen

- De overheid dient de resultaten van het gelijke-onderwijskansenbeleid zowel op het Vlaamse niveau als op het niveau van de scholen meetbaar te maken door duidelijke langetermijn-doelstellingen te ontwikkelen met indicatoren, streefcijfers en een tijdpad. Aangezien effecten van het gelijke-onderwijskansenbeleid maar langzaam zichtbaar worden, nadat scholen hiermee langdurig aan de slag zijn geweest, is een stabiel beleid wenselijk.
- De overheid moet erover waken dat scholen, naast of binnen hun zorgbeleid, voldoende specifieke aandacht hebben voor gelijke onderwijskansen en dat zij daarvoor een toereikend intern draagvlak creëren. Zij kan de scholen bijvoorbeeld vragen hun gelijke-onderwijskansenbeleid explicieter te verantwoorden, zonder ze evenwel te veel administratieve lasten op te leggen en zonder de afstemming van het gelijke-onderwijskansenbeleid op de lokale context te hinderen.
- Aangezien onderwijs ongelijke onderwijskansen niet alleen kan aanpakken en het aangegeven is de thuissituatie van de leerling globaal te benaderen, dient de overheid samenwerking tussen de beleidsdomeinen te stimuleren en brede acties, gericht op de ouders, te bevorderen. Zij kan scholen eventueel verplichten een expliciet ouderbeleid uit te werken.
- Er is verder onderzoek nodig naar de invloed van de door de scholen gekozen leerlingvolgsystemen en leerpakketten op de effectiviteit van het gelijke-onderwijskansenbeleid, maar de overheid kan de scholen sensibiliseren om overwogen keuzes te maken. Zonder de vrijheid van onderwijs te schenden kan zij eventueel kwaliteitseisen voor leerlingvolgsystemen overwegen of kan zij aan de leveranciers vragen hun kwaliteitsstandaarden bekend te maken. Zo zou een leerlingvolgsysteem het de school mogelijk moeten maken de vorderingen van de leerlingen op te volgen met beginsituatie, acties en evaluatie. Het vertrekt vanuit de eigen context en is aanpasbaar aan de eigen specifieke noden. Het past het zorgcontinuüm en de principes van het handelingsgericht werken toe.
- De overheid dient na te gaan hoe zij andere succesfactoren, zoals een beperkt leerlingenverloop, een stabiel leerkrachtenteam en ervaren directeurs en zorgteams, kan bevorderen.
- De overheid kan de impact van andere factoren op het succes van het gelijke-onderwijskansenbeleid verder onderzoeken, zoals een goede infrastructuur, de ondersteuning door de scholengemeenschap, het schoolbestuur en het CLB, de buitenschoolse ondersteuning en buitenschoolse onderwijsvormen, gedragsproblemen, enz.

HOOFDSTUK 7

Reactie van de minister

De Vlaamse minister van Onderwijs reageerde op 22 augustus 2017 op het ontwerpverslag.

De minister verwees naar de kanttekeningen van de administratie bij het onderzoeksopzet en de resultaten. Het Rekenhof heeft zich in zijn audit inderdaad beperkt tot de doelstelling *het realiseren van optimale leer- en ontwikkelingskansen*. De andere doelstellingen in de audit betrekken (uitsluiting, segregatie en discriminatie vermijden en sociale cohesie bevorderen), zou hebben geleid tot een te uitgebreid onderzoeksopzet, waarbij ook het inschrijvingsrecht en de lokale overlegplatforms aan bod moesten komen. De vraag van de administratie hoe de auditbevindingen aansluiten op al eerder gevoerd onderzoek, is niet eenvoudig te beantwoorden omdat die onderzoeksresultaten niet eenduidig zijn. Het eerder gevoerd onderzoek wordt beschreven in 3.1. De administratie wenste meer informatie over de gegevensverzameling en de analyse. Het Rekenhof heeft haar die toelichting verstrekt, wat het ook wil doen voor de onderzoekers van SONO.

Bij de eerste aanbeveling over het meetbaar maken van de resultaten van het gelijke-onderwijskansenbeleid wenst de minister geen doelstellingen op het niveau van de individuele leerlingen vast te stellen. Volgens haar kunnen wel doelen op het niveau van de instellingen worden geformuleerd voor hun beleidsvoerend vermogen. Het Rekenhof merkt echter op dat als de overheid geen doelstellingen hanteert op het niveau van de individuele leerlingen, ze in het ongewisse blijft over de evolutie van de kansenverhouding en niet kan beoordelen of haar beleid resultaten heeft voor de leerlingen.

De minister is akkoord met de tweede aanbeveling dat gelijke onderwijskansen specifieke aandacht behoeven, maar wil bijkomende planlast vermijden. Ze zal van leerlingbegeleiding een erkenningsvoorwaarde maken en de onderwijsinspectie zal voor het zorgbeleid meer aandacht hebben. Volgens het Rekenhof leiden die maatregelen echter niet noodzakelijk tot meer specifieke aandacht voor het gelijke-onderwijskansenbeleid. Zonder de planlast erg te verzwaren, zou de overheid de scholen enkele indicatoren voor het gelijke-onderwijskansenbeleid kunnen laten bijhouden, zoals de slaagcijfers van hun leerlingen in het secundair onderwijs.

Bij de derde aanbeveling stemde de minister ermee in dat samenwerking essentieel is tussen de beleidsdomeinen en stelde ze dat al veel maatregelen zijn genomen om de ouderbetrokkenheid te bevorderen.

De vierde aanbeveling heeft het Rekenhof geherformuleerd naar aanleiding van de reactie van de administratie, maar de minister onderschrijft in elk geval dat scholen de vorderingen van hun leerlingen voldoende moeten opvolgen. Ze zal een overleg initiëren tussen de aanbieders van leerlingvolgsystemen en de vertegenwoordigers van de scholen over de kwaliteitseisen voor leerlingvolgsystemen.

In de vijfde en zesde aanbeveling vraagt het Rekenhof na te gaan hoe de overheid succesfactoren voor het gelijke-onderwijskansenbeleid verder kan onderzoeken of kan bevorderen. De minister verwees naar concrete acties en naar de onderzoekslijnen rond gelijke onderwijskansen, uitgewerkt binnen het steunpunt SONO. Zij wees ook op de vrijheid van onderwijs die niet toelaat dat de overheid in de plaats treedt van de schoolleiding. De overheid neemt hier steeds faciliterende maatregelen, wat de aanbeveling overigens beoogt.

Ten slotte bevestigt het Rekenhof dat de klasgrootte en de anciënniteit van de leerkrachten werden onderzocht wat de minister wenste te vernemen maar dat ze binnen de groep van scholen met een hoge OKI-waarde niet als significante factoren kunnen worden beschouwd.

Bijlage 1

Factoren die het GOK- en zorgbeleid kunnen beïnvloeden

Schoolcontext

- Schoolgrootte (aantal leerlingen)
- Leerlingenverloop
- Aantal lestijden per leerling
- Buurt (kansarme buurt of niet)
- Infrastructuur
- Ligging (grootstad of niet)
- Net
- Vroeger al lestijden onderwijsvoorrangsbeleid (ingevoerd in 1991)
- Vroeger al lestijden project zorgverbreding (ingevoerd in 1994)

Scholengemeenschap

- Profiel scholen (hoeveel GOK-scholen tegenover *witte* scholen)
- Aanwezigheid van een BuO-school in de scholengemeenschap
- Gestructureerd/uitgewerkt GOK- en zorgbeleid op niveau scholengemeenschap (door directies, zorgverantwoordelijken, ...)
- Grootte van de scholengemeenschap (aantal scholen)
- Gestructureerd/uitgewerkt GOK- en zorgbeleid door het schoolbestuur
- Werkt de school samen met andere organisaties op het vlak van gelijke onderwijskansen? Maakt de school deel uit van een *brede school*-netwerk? Zo ja, wat moet daaronder worden verstaan? (Onderwijscentrum Brussel, samenlevingsopbouw, schoolopbouw, ...)
- Stelt de school in het kader van *brede school* haar infrastructuur open voor andere organisaties (speelpleinwerking, sportclubs, crea-atelier, ...)

Leerlingenmerken

- Etniciteit / immigratiestatus
- Geslacht
- Aantal aantikkers leerlingenkenmerken
- Leerproblemen: dyslexie, dyscalculie, adhd, ass, andere
- Ouderlijke betrokkenheid (ook expliciete visie op kleuterparticipatie en huiswerkbeleid)
- Gedragsincidenten
- Onderhoud infrastructuur (vandalisme ...)

Leerkrachtenkenmerken

- Leerkrachtenverloop
- Redenen voor verloop, waarom blijven leerkrachten?
- Gemiddelde anciënniteit van de leerkracht
- Verhouding man/vrouw
- Gemiddeld tewerkstellingspercentage
- Verhouding vast/tijdelijk
- Ziekteverzuim
- Personeelsverloop (gemiddeld aantal jaren reeds gewerkt in de eigen school)
- Opleidingsniveau leerkracht
- Is er voldoende draagvlak binnen het leerkrachtenteam voor het zorg- en GOK-beleid?
- Personeelsleden die de directeur zou behouden
- Personeelsleden die in staat zijn directeur te worden

Schoolleiderschap

- Ervaring als directeur
- Ervaring als leerkracht
 - o In de eigen school
 - o In andere scholen
- Diploma (kleuteronderwijzer, onderwijzer, GLSO)
- Bijkomend diploma (buitengewoon onderwijs, directievorming)
- Deel van de formatie dat naar de directeur gaat: beleids- en ondersteunend personeel (BPT, PWB, ...) (beleidsondersteuning)

Kenmerken zorgverantwoordelijke of -team

- Aandeel zorglestijden ten opzichte van het totaal aantal lestijden
- Aantal zorgverantwoordelijken (iedereen die met zorg bezig is, binnen en buiten het onderwijs, ook ondersteuning buitengewoon onderwijs, GON, ION, flankerend beleid, opbouwwerk)
- Diploma zorgverantwoordelijken (kleuteronderwijzer – lager onderwijzer – bachelor- of masterdiploma)
- Zorgervaring zorgverantwoordelijken (aantal jaar)
- Vroegere ervaring
 - o In de eigen school (kleuteronderwijzer, lager onderwijzer)
 - o In andere scholen of milieus
- Totaal aantal uren nascholing, expertise
- Thema's nascholing GOK/zorg (welke en aantal)
- Vindt de directeur zorg/GOK belangrijk? Welk belang hecht hij aan GOK/zorg?
- Kent de directeur het aantal zorgdossiers?

Zorg

- Fase 1 Verhoogde zorg: aantal leerlingen
- Fase 2 Uitbreiding van zorg: aantal leerlingen
- Fase 3 Individueel aangepaste curricula: 1° aantal leerlingen met IAC 2° aantal leerlingen georiënteerd naar B-stroom + in welk leerjaar zitten die lln + wat is gebruikelijk in de school, 3° hoe oriënteert de school naar BuO?
- Welk leerlingvolgsysteem gebruikt de school en waarvoor?
- Vinden de directeur en het zorgteam het leerlingvolgsysteem gebruiksvriendelijk?
- Vinden de klastitularissen het gebruiksvriendelijk?
- Welke leerpakketten gebruikt de school?
- Welke toetsen gebruikt de school?
- Vindt de school de leerpakketten voldoende aangepast aan de SES-leerlingen?
- Doet de school aan preteaching?
- Evaluatie en bijsturing op basis van de resultaten van de koepeltoetsen
- Hoe vaak intern zorgoverleg?
- Hoeveel uren is de klasleerkracht lesvrij?
- Hoe vaak is er multidisciplinair overleg (MDO)?
- Vergaderingen met ouders en CLB
- Samenwerking buitengewoon onderwijs
- Samenwerking met CLB
- Aantal leerlingen die zorg krijgen binnen of buiten de klas
- Taalbeleid (aandacht voor schooltaal, instructietaal, thuistaal, gebruik andere taal toegestaan op speelplaats of in de klas als hulpmiddel, lesmateriaal beschikbaar in thuistaal, ...)
- Klasmagnitude
- Klassamenstelling niveau leerlingen
- Aantal zittenblijvers derde kleuterklas
- Didactisch materiaal specifiek voor zorg of GOK, ICT (bijvoorbeeld maaltafels)

Veiligheid

- Heeft de school een expliciete visie rond welbevinden van de leerlingen? Positieve omgang met de leerlingen. Wordt nadruk gelegd op hun talenten? Hoe veilig voelen de leerlingen zich in klasverband? Welbevinden?
- Antipestbeleid (leerlingen onderling, leerlingen/leerkrachten)
- Radicalisering
- Onderwijs buiten de school (taalonderwijs in relatie tot godsdienst)
- Hoeveel leerlingen volgen logopedie?

Bijlage 2

Antwoord van de Vlaamse minister van Onderwijs

Brussel, 22 augustus 2017

Betreft: Audit van de gelijke onderwijskansen in het gewoon basisonderwijs

Geachte mevrouw,

Het ontwerpverslag over het gelijke onderwijskansenbeleid (GOK-beleid) in het gewoon basisonderwijs van het Rekenhof is een zeer boeiende analyse. Ik waardeer de grondigheid van het geleverde onderzoekswerk evenals de aanzetten tot conclusies en aanbevelingen. Dit onderzoek is betekenisvol in het versterken van het onderwijs voor alle leerlingen, én zo ook het bieden van optimale onderwijskansen voor kansarme leerlingen.

Ik herhaal hier kort de waardevolle kanttekeningen die mijn administratie bij het onderzoeksopzet en de resultaten formuleerde.

- Het toenmalige decreet betreffende gelijke onderwijskansen-I van 28 juni 2002 vermeldt in artikel 1.3 de doelstellingen van het GOK-beleid. De audit van het Rekenhof beperkt zich evenwel tot enkel de eerste doelstelling, namelijk 'het realiseren van optimale leer- en ontwikkelingskansen voor alle leerlingen en dit voor het basisonderwijs, voor zover mogelijk, in een school in hun buurt' en verantwoordt deze keuze niet verder.
- Het Rekenhof geeft aan dat de overheid geen indicatoren of tijdspad heeft vastgelegd waardoor een evaluatie van het beleid moeilijk is. Indertijd werd de beleidskeuze gemaakt om géén benchmarks te voorzien, maar in een eerste fase vooral in te zetten op het beleidsvoerende vermogen van scholen (onder andere door instrumenten ter beschikking te stellen: resultaten van peilingsonderzoeken en ander wetenschappelijk onderzoek en resultaten van schooldoorlichtingen door de inspectie met behulp waarvan scholen de kwaliteit van hun doelstellingen kunnen evalueren).
- Bij lezing van het verslag is het niet duidelijk waar de inzichten uit de audit aansluiten bij inzichten verkregen uit eerder uitgevoerd onderzoek en waar de inzichten afwijken en waarom.
- De wijze waarop de gegevens voor de audit zijn verzameld wordt niet transparant beschreven. In bijlage wordt weliswaar een opsomming gegeven van welke variabelen zijn opgenomen in het onderzoek maar het blijft voor mij onduidelijk op welke manier gegevens voor elk van deze variabelen zijn verzameld en bij wie.

Het zijn terechte vragen en vaststellingen die het geleverde onderzoek in een ruimer daglicht stellen.

Zoals gevraagd reageer ik op de 'voorlopige conclusies en aanbevelingen' zoals deze in het rapport zijn opgenomen.

Conclusies en aanbevelingen van het Rekenhof

De overheid dient de resultaten van het gelijke-onderwijskansenbeleid zowel op het Vlaamse niveau als op het niveau van de scholen meetbaar te maken door duidelijke langetermijndoelstellingen te ontwikkelen met indicatoren, streefcijfers en een tijdpad. Aangezien effecten van het gelijke-onderwijskansenbeleid maar langzaam zichtbaar worden, nadat scholen hiermee langdurig aan de slag zijn geweest, is een stabiel beleid wenselijk.

De vraag naar meetbaarheid en langetermijndoelstellingen lijkt evident vanuit de vraag naar verantwoording en doelmatige aanwending van de middelen. De evidentie ervan dreigt echter te leiden tot een kwantificering van een zeer ingewikkelde thematiek. De middelen die scholen ontvangen voor het gelijke kansenbeleid (321 miljoen euro) maken ook deel uit van het geheel van de ontvangen middelen, wat zich zo ook in het gevoerde beleid vertaalt. De vraag is immers wat meetbaar dient te zijn of kan zijn? Tegen wat gaan we die meetbaarheid afzetten? Gaan we een groep leerlingen geen extra middelen geven en dan meten wat de verschillen zijn? De school is één partner in het verkleinen van de impact van de SES-kenmerken op het lerend vermogen van kinderen. Mijns inziens kunnen er dan ook geen doelstellingen op niveau van de individuele leerlingen worden gezet. Wel kunnen er doelen op niveau van de instelling worden geformuleerd om hun beleidsvoerend vermogen in kaart te brengen en te versterken: wat is het sociaal beleid dat ze voeren? Hoe evalueren zij dit? Hoe zorgen ze voor bijsturing ervan? Hoe zorgen ze ervoor dat ze zicht hebben op de leerwinst die hun leerlingen boeken?

Het nieuw ontwikkelde 'referentiekader voor onderwijskwaliteit' (het OK-kader) bevat waardevolle elementen die deze vragen mee kunnen voeden. Ik verwacht dat inspectie 2.0 zal bijdragen tot een belangrijke mindshift rond deze vragen. Als overheid kunnen we hier aanvullend zorgen voor ondersteunende instrumenten: peilingstoetsen, schooldoorlichtingen met het nieuwe onderwijskwaliteitskader van de inspectie, resultaten van wetenschappelijk onderzoek, focus van pedagogische begeleidingsdiensten, ...

In verband met het wetenschappelijk onderzoek verwijs ik het Rekenhof naar de onderzoeklijnen rond gelijke onderwijskansen (Gelijke onderwijskansenbeleid: verklarende inzichten en financiering in het basis- en secundair onderwijs), die werden uitgewerkt binnen het nieuwe Steunpunt Onderwijsonderzoek SONO, een consortium van Vlaamse onderzoekers voor beleidsgericht onderwijsonderzoek. Het zou nuttig zijn dat de onderzoekers van SONO over de data van het onderzoek van het Rekenhof en de gevolgde methodologie kunnen beschikken. Ik beveel het Rekenhof ook aan om, wanneer dit rapport openbaar is, de resultaten hiervan ook toe te lichten aan de onderzoekers. Ik zal hiertoe het initiatief nemen.

De overheid moet erover waken dat scholen naast of binnen hun zorgbeleid, voldoende specifieke aandacht hebben voor gelijke onderwijskansen en dat zij daarvoor een toereikend intern draagvlak creëren. Zij kan scholen bijvoorbeeld vragen hun gelijke-onderwijskansenbeleid explicieter te verantwoorden, zonder ze evenwel te veel administratieve lasten op te leggen en zonder de afstemming van het gelijke-onderwijskansenbeleid op de lokale context te hinderen.

Ik onderschrijf dat aandacht voor de onderwijskansen van elke leerling de kern van elke schoolcultuur moet zijn. Hierbij specifieke aandacht voor het optimaliseren van de leerkanalen van de meer 'leerbedreigde' leerlingen is onontbeerlijk.

Het creëren van dat draagvlak is iets wat de school inderdaad in het kader van haar zorgbeleid moet ontwikkelen. Om het belang van een goed zorgbeleid te benadrukken heeft de Vlaamse Regering op mijn voorstel beslist om leerlingbegeleiding als één van de erkenningsvoorwaarden op te nemen.

Gecombineerd met het referentiekader onderwijskwaliteit en onze vernieuwde inspectie 2.0 zal dit leiden tot veel meer gerichte aandacht voor het zorgbeleid binnen het onderwijs. Dit referentiekader kwam tot stand in nauw overleg met de stakeholders en geldt als gemeenschappelijk kader om naar kwaliteit te kijken. De mate waarin de school een financieel en materieel beleid ontwikkelt en voert, maakt deel uit van dat kader. Met andere woorden, de onderwijsinspectie zal, daar waar nodig en zinvol, het gesprek met de school kunnen aangaan over de manier waarop de school de haar toegekende middelen aanwendt.

Eén van mijn beleidslijnen is het afbouwen van administratieve verplichtingen binnen onderwijs. Het toepassen van een tarraproef op elke beleidsbeslissing moet een evidentie worden binnen elk beleidsniveau van ons onderwijs. Ik zie dan ook niet in hoe de vraag naar meer verantwoording samen kan gaan met het voor scholen vermijden van extra planlast. Ik zie wel mogelijkheden in de reeds eerder vermelde nieuwe manier van doorlichten van de onderwijsinspectie: het CIPO-kader wordt ingeruild voor het OK-kader.

Aangezien onderwijs ongelijke onderwijskansen niet alleen kan aanpakken en het aangewezen is de thuissituatie van de leerling globaal te benaderen, dient de overheid samenwerking tussen de beleidsdomeinen te stimuleren en brede acties, gericht op de ouders, te bevorderen. Ze kan scholen eventueel verplichten een expliciet ouderbeleid uit te werken.

Het eerste deel van deze aanbeveling benadrukt de complexiteit van de thematiek en relateert de rol van onderwijs hierin. Samenwerking met andere beleidsdomeinen is dan ook essentieel. Deze samenwerking zit vervat in vele aspecten: de draaischijffunctie van het CLB (naar de hulpverlening), de buurtbetrokkenheid van de basisschool door de fijnmazige inplanting (naar buurt en parochie), het laagdrempelige medische onderzoek binnen de schoolcontext (naar medische opvolging), ...

De vaststelling in het rapport dat ouderbetrokkenheid een significante factor is benadrukt het belang ervan. Het maakt ook duidelijk dat het bevorderen van onderwijskansen minstens een gedeelde verantwoordelijkheid is. Als minister heb ik zelf al meerdere keren het belang van werken aan en de meerwaarde van ouderbetrokkenheid benadrukt.

Deze meerwaarde en de noodzaak van ouderbetrokkenheid voor de schoolloopbaan van een leerling is gekend binnen het onderwijsdomein. Rond participatie van ouders zijn dan ook al vele maatregelen genomen: het participatiedecreet, de engagementsverklaring in het schoolreglement en de subsidiëring door de overheid van ouderkoepelverenigingen. Het belang van ouderbetrokkenheid komt ook aan bod in mijn actieplannen rond kleuterparticipatie en Samen tegen schooluitval. Rond beide thema's werk ik tevens intensief samen met andere beleidsdomeinen (onder andere Welzijn, Volksgezondheid en Gezin, Inburgering, Sport, ...). Ook de LOP's krijgen de expliciete opdracht om rond deze thema's lokaal met verschillende partners aan de slag te gaan.

Het is aangewezen dat de overheid kwaliteitseisen oplegt en een kwaliteitsbewaking overweegt voor de leerlingvolgsystemen en de leerpakketten.

Zoals hierboven reeds aangegeven onderschrijf ik dat scholen de vorderingen van hun leerlingen voldoende opvolgen. Dit is trouwens een aandachtspunt dat naadloos aansluit bij de bevindingen van onze onderwijsinspectie. Zo geeft zij, aansluitend bij hun bevindingen van de voorgaande jaren, in de onderwijsspiegel 2017 aan dat er nog werk is aan de evaluatiepraktijk van scholen. Slechts in 51% van de scholen is die doelgericht en 29% doeltreffend. Nochtans, zegt ook de inspectie, is dit essentieel voor het oordeelkundig bijsturen van het leerproces en het oriënteren van leerlingen. Het is duidelijk dat scholen hiermee verder aan de slag moeten gaan.

Echter, de manier waarop ze dit moeten doen moet hun autonomie blijven. Als overheid dienen we te bepalen wat we verwachten (cf. referentiekader voor onderwijskwaliteit en in deze dus hoe een school de ontwikkeling van een leerling opvolgt) maar de instrumenten die men hiervoor wil hanteren, of de manier waarop men dit vorm geeft, behoort tot de autonomie van elke school⁹⁹.

Het werken met leerlingvolgsystemen kan bijdragen aan de leerwinst die een kind boekt. Wanneer scholen gebruik wensen te maken van leerlingvolgsystemen, is het essentieel dat de kwaliteitseisen duidelijk zijn: wat verwacht de school van het systeem en welke kwaliteit garandeert de aanbieder? Op welke manier garandeert men de privacy van de gegevens? Welke afspraken zijn er rond de gegevensuitwisseling en de gegevensverzameling? Deze en andere vragen dienen onderwerp te zijn van overleg dat ik zal initiëren tussen de aanbieders en de vertegenwoordigers van de scholen.

De overheid dient na te gaan hoe zij andere succesfactoren, zoals een beperkt leerlingenverloop, een stabiel leerkrachtenteam en ervaren directeur en zorgteams kan bevorderen.

De vrijheid van onderwijs en de inherente autonomie hiervan is een belangrijke verworvenheid in onze Vlaamse onderwijs. De elementen uit deze aanbeveling liggen allemaal op het niveau van de school. Zo zal bijvoorbeeld het gehanteerde HR-beleid, de schoolcultuur en het leiderschap sterk bepalend zijn voor elk van deze succesfactoren. Het beleidsvoerend vermogen van de school vat deze elementen samen. Als overheid nemen we hier steeds faciliterende maatregelen rond (bijvoorbeeld statuut, verloven, loopbaandebat, ...) maar kunnen én willen we nooit in de plaats van de schoolleiding zelf treden.

⁹⁹ Cf. het GOK-I-Decreet, artikel 1.3, laatste alinea: "De rechten bepaald in dit decreet moeten worden uitgeoefend met respect voor de fundamentele vrijheden van de school, inzonderheid het recht om een eigen pedagogisch project en een eigen schoolreglement te ontwikkelen, de belangen van de schoolgemeenschap en het recht op onderwijs van de individuele leerling."

De overheid kan de impact van andere factoren op het succes van het gelijke-onderwijskansenbeleid verder onderzoeken, zoals een goede infrastructuur, de ondersteuning door de scholengemeenschap, het schoolbestuur en het CLB, de buitenschoolse ondersteuning en het buitenschoolse onderwijs, gedragsproblemen, ...

Goed onderwijs wordt geschraagd door het vervuld zijn van zoveel mogelijk randvoorwaarden. Een goede schoolinfrastructuur, een ondersteunend werkklimaat, een schoolbeleid dat (gedrags)problemen aanpakt ... zijn voorbeelden van dergelijke cruciale randvoorwaarden.

Naast concrete acties rond deze thema's (bijvoorbeeld masterplan scholenbouw, actieplan Samen tegen schooluitval ...), verwijs ik hier opnieuw naar de onderzoeklijnen rond gelijke onderwijskansen, die werden uitgewerkt binnen het nieuwe Steunpunt Onderwijsonderzoek SONO.

Kijkende naar de significantie van de factoren valt het me op dat bijvoorbeeld de klasgrootte of de kwaliteit/ervaring van de leerkracht niet mee in beeld komt. Graag verneem ik of deze aspecten niet onderzocht zijn of dat ze als niet relevant naar voor gekomen zijn.

Ik kijk uit naar het rapport met de definitieve aanbevelingen.

Met vriendelijke groeten,

Hilde Crevits

Viceminister-president van de Vlaamse Regering
Vlaams Minister van Onderwijs

U kunt dit verslag raadplegen of downloaden op de website van het Rekenhof.

Daar kunt u zich ook abonneren op de RSS-feeds om op de hoogte te blijven van nieuwe publicaties.

ADRES

Rekenhof
Regentschapsstraat 2
B-1000 Brussel

TEL.

+32 2 551 81 11

FAX

+32 2 551 86 22

www.rekenhof.be

