

COVID-19 EN ONDERWIJS
UITEENZETTING VOOR AD HOC
COMMISSIE VLAAMS PARLEMENT
16/11/2020

Dirk Van Damme

OECD/EDU

 @VanDammeEDU

COVID-19 HEEFT ONDERWIJS MIDSCHEEPS GERAAKT

Impact van COVID19 op onderwijs

- België heeft in de eerste golf (maart-juni) gedurende 15,7 weken de scholen gesloten, wat relatief vrij lang is (OESO: 14 weken).
- Het Vlaamse onderwijs was niet voorbereid en had significante comparatieve tekorten om de schoolsluitingen goed door te komen
 - Er was geen scenario voor afstandsonderwijs
 - Investerings in ICT en technologie in de voorbije jaren waren te laag om een duurzame basis voor afstandsonderwijs te leggen
 - Slechts 38% van de leraren rapporteerde in TALIS 2018 frequent digitale onderwijsmiddelen te gebruiken (OESO-gemiddelde 53%, Denemarken >90%).

Technology use (TALIS 2018)

Percentage of teachers who “frequently” or “always” let students use ICT for projects or class work

Teachers themselves do not rely heavily on distance learning for their own professional development

Percentage of lower secondary teachers who participated in selected types of professional development (2018)

Sociale en digitale kloof

- Afstandsonderwijs heeft de verschillen tussen leerlingen uitvergroot op velerlei vlakken
 - Grote verschillen tussen leerlingen en scholen
 - Sociaal-economische achtergrond erg belangrijk, maar opletten om ze niet te deterministisch te bekijken
 - Actieve betrokkenheid en ondersteuning door ouders is absoluut cruciale factor
 - Niet vergeten dat voor sommige leerlingen en in sommige scholen afstandsonderwijs wel degelijk goed gefunctioneerd heeft; buitenlands onderzoek suggereert dat sommige Iln zelfs beter presteren

Sociale en digitale kloof

- Digitale kloof
 - Eerste digitale kloof: infrastructuur, uitrusting, connectiviteit
 - Belangrijk, maar slechts minimale voorwaarde.
 - Tweede digitale kloof: competenties
 - Leraren: indicaties dat digitale competenties Vlaamse leraren laag zijn
 - Leerlingen: vergeet dat huidige generaties lln ‘digital natives’ zijn; hun digitale competenties zijn eerder laag
 - Derde digitale kloof: actief gebruik digitale infrastructuur en mogelijkheden

GEVOLGEN VAN SCHOOLSLUITINGEN

Learning loss

(Belgium/Flemish sample comparing June 2020 test results with 2015-19 results)

Learning loss

(NFER survey of 1782 teachers in the UK)

Figure 5: Learning loss in the least and most deprived schools

Learning loss

(Univ of Oxford study of Dutch schools)

Learning loss in hybrid teaching & learning mode

Source: <http://www.nber.org/papers/w27431>

Study time decreased

Swiss study

DOI: 10.1016/j.rssm.2020.100554

Grootschalig Frans onderzoek toont integendeel positieve evolutie leerresultaten

Hebben leerlingen grote cognitieve schade opgelopen?

- We zien nu pas eerste ernstige onderzoeken. Veel meer onderzoek nodig.
- Conceptuele en methodologische discussies onder onderzoekers.
- Enkele voorlopige conclusies
 - Wat zeker is, is dat de kloof tussen leerlingen (sociaal-economisch, maar ook andere factoren) is toegenomen
 - Kwetsbare leerlingen hebben bijzonder weinig vooruitgang geboekt, maar sterke leerlingen hebben relatief weinig schade opgelopen en hebben soms zelfs vooruitgang geboekt
 - Leerprocessen hebben voor sommigen aan efficiëntie gewonnen
 - Ondersteuning door scholen én ouders van ontzettend groot belang geweest

Belang van niet-cognitieve dimensies

- Scholen vervullen naast cognitieve ook vele niet-cognitieve functies, waaronder sociale en emotionele ontwikkeling
- School is ook erg cruciale gemeenschapsvormende factor in de lokale gemeenschap
- Voor kwetsbare groepen is de school misschien wel belangrijkste maatschappelijke institutie
- Schoolsluitingen hebben wellicht (maar onderzoek ontbreekt vooralsnog) grote schade berokkend op niet-cognitief vlak

STRATEGIEËN

Strategieën

1. Fixeer je niet op per se willen redden van instructietijd
 - Er is geen relatie tussen instructietijd en leeruitkomsten

Learning time ≠ learning outcomes

Note: Learning time is based on reports by 15-year-old students in the same country/economy in response to the PISA 2015 questionnaire, Productivity is measured by score points in reading per hour of total learning time

Strategieën

1. Fixeer je niet op per se willen redden van instructietijd
 - Er is geen relatie tussen instructietijd en leeruitkomsten
2. Probeer niet uit alle macht het klassikaal contactonderwijs te redden, maar bereid je voor op hybride situaties waartussen snel kan geschakeld worden

Strategieën

1. Fixeer je niet op per se willen redden van instructietijd
 - Er is geen relatie tussen instructietijd en leeruitkomsten
2. Probeer niet uit alle macht het klassikaal contactonderwijs te redden, maar bereid je voor op hybride situaties waartussen snel kan geschakeld worden
3. Herdenk curriculum en prioriteer eindtermen
 - De ‘Marie Kondo approach’

‘Marie Kondo-ing the curriculum’

Marie Kondo-ing the curriculum was a much better solution. We had teams of teachers look through the curriculum, subject by subject, and figure out what was really essential and what we could let go. We had them divide the curriculum into five buckets:

1. Topics that spiral: Lots of topics repeat over the course of years, like for example, how to write an argumentative essay. Students could move on to the next grade without doing these again.
2. Nice to haves: There are lots of these in the curriculum. Topics that some group of adults thought it would be nice if students knew, but aren't really essential. We let go of a lot of these.
3. Sequential topics: There are some topics, particularly in math and foreign language, where one topic really does build from another. Even with these, however, we were judicious -- making sure that we taught just what we needed to do the next -- rather than trying to do everything that we might have done the previous year.
4. Essential topics: Shakespeare. Dubois. Darwin. Keep.
5. Skills like reading and writing, that benefit from repeated practice: We kept these but rather than “drill and kill” we integrated them into the units we were developing for next year.

Reich, J. & Mehta J. (2020) Imagining September: Principles and Design Elements for Ambitious Schools during Covid-19. Retrieved from <https://edarxiv.org/gqa2w>

Strategieën

1. Fixeer je niet op per se willen redden van instructietijd
 - Er is geen relatie tussen instructietijd en leeruitkomsten
2. Probeer niet uit alle macht het klassikaal contactonderwijs te redden, maar bereid je voor op hybride situaties waartussen snel kan geschakeld worden
3. Herdenk curriculum en prioriteer eindtermen
 - De ‘Marie Kondo approach’
4. Hou toetsing, assessment, examens zo zorgvuldig mogelijk
 - Leerlingen hebben groot belang bij zorgvuldig toetsingsbeleid

Strategieën

1. Fixeer je niet op per se willen redden van instructietijd
 - Er is geen relatie tussen instructietijd en leeruitkomsten
2. Probeer niet uit alle macht het klassikaal contactonderwijs te redden, maar bereid je voor op hybride situaties waartussen snel kan geschakeld worden
3. Herdenk curriculum en prioriteer eindtermen
 - De ‘Marie Kondo approach’
4. Hou toetsing, assessment, examens zo zorgvuldig mogelijk
 - Leerlingen hebben groot belang bij zorgvuldig toetsingsbeleid
5. Investeer in een krachtig en effectiever sociaal beleid op school

DE LANGE TERMIJN

De lange termijn

- Het gaat er niet om uit deze éénmalige COVID19 pandemie te geraken. Er volgen nog pandemieën...

“Although sometimes referred to as very rare and unexpected ‘black swan’ events, scientists, healthcare practitioners and others had warned policy makers of the high likelihood of pandemics. Epidemics and pandemics have occurred throughout human history and are the predictable result of an increasingly growing, urbanised and mobile human world population that is expanding into and exploiting the natural world (UNEP & ILRI, 2020; IPBES, 2020). **Indeed, COVID-19 is the latest in a series of recent epidemics and pandemics, and will not be the last one.** In fact, the rate of emerging infectious disease outbreaks seems to be increasing significantly over time (GPMB, 2019; Jones et al., 2008; Moon et al., 2017; Smith et al., 2014). In addition, the socioeconomic costs of these outbreaks are also reported to be increasing (Dobson et al., 2020).”

European Commission (2020), *Improving pandemic preparedness and management*. Published 12 November 2020. https://ec.europa.eu/info/news/coronavirus-advisors-provide-joint-opinion-pandemic-preparedness-and-management-2020-nov-11_en

De lange termijn

- Zorg ervoor dat onderwijssysteem robuust en veerkrachtig is om externe shocks op te vangen.
 - Ten overvloede: versterk de professionele competenties van leraren en schoolteams
 - Zorg voor een adequate technologische infrastructuur langs de kant van scholen en leraren en langs de kant van leerlingen
 - Zorg voor protocollen, niet alleen op vlak van veiligheid, maar ook op pedagogisch vlak
 - Versterk de sociale rol van de school naar kwetsbare leerlingen en geef meer ruimte aan sterke leerlingen

Dank voor uw aandacht!

dirk.vandamme@oecd.org

www.oecd.org/edu

twitter @VanDammeEDU