

Standpuntennota COC op de nota Masterplan hervorming S.O.¹

0. Inleiding

Op 4 juni 2013 bereikte de Vlaamse Regering een akkoord over het masterplan 'Hervorming van het secundair onderwijs'.

Het spreekt voor zich dat COC als vertegenwoordiger van het personeel ook een belangrijke inbreng wil hebben in dit debat over de hervorming van het secundair onderwijs gezien de grote impact ervan op de personeelsleden.

COC centraliseerde in de maanden juni, juli en augustus veel vragen van onze leden over het masterplan. We startten de interne besprekingen met de voorstelling van het masterplan en het beantwoorden van de vragen van de leden in het NSC.SO, het NSC.BuO en de werkgroep basisonderwijs door de heer Paul Yperman (raadgever minister Smet) op 13 september 2013. De daaropvolgende interne besprekingen hebben op 24 januari 2014 geleid tot onderstaand standpunt van COC gebaseerd op een eigen visie over het onderwijs, goedgekeurd op het COC-congres² van 18 en 19 oktober 2013.

1. Sterktes en verbeterpunten van ons secundair onderwijs

Het masterplan bevat negen sterktes en zeventwintig verbeterpunten van het Vlaamse onderwijs. Een greep uit de verbeterpunten: ongekwalificeerde uitstroom, geen eensgezindheid over de inhoud van algemene vorming, significante daling van sterke prestaties, nood aan meer zorg en begeleiding, schoolmoeheid, sterke impact van sociaal economische status op schoolkeuze en schoolse prestaties, grote heterogeniteit op het vlak van beheersing van het Nederlands, te weinig mogelijkheden om te differentiëren in de eerste graad, geen transparante omkadering, onvoldoende differentiatie in basisonderwijs, te bruuske overstap van basis naar secundair, onvoldoende werking van de oriënterende functie van de eerste graad, eerste leerjaar B slaagt niet in opzet, dalende keuze voor nijverheidstechnisch onderwijs, hiërarchie in de maatschappelijke appreciatie voor onderwijsvormen, leren en werken is te weinig een positieve keuze, te veel verschillende

¹ Goedgekeurd door het Nationaal Comité op 24 januari 2014

² De vakbondsafgevaardigden keurden op het COC-congres 9 krachtlijnen goed:

- * Onderwijs moet een vormende waarde hebben, er zijn grenzen die blijvend bewaakt moeten worden
- * Onderwijspersoneelsleden zijn professionals die recht moeten hebben op autonomie en op professionele ondersteuning via een doordacht personeelsbeleid
- * De kerntaken van scholen, centra en personeelsleden moeten afgebakend worden en de regeldrift, die de uitvoering van deze kerntaken bemoeilijkt, moet teruggeschroefd worden
- * Opleiding en vorming van onderwijspersoneel moeten, met meer middelen, afgestemd worden op de autonome professional
- * Werkomstandigheden en ondersteuning van startende personeelsleden moeten beter
- * Directies en leidinggevende personeelsleden moeten beroepservaring in het onderwijs hebben; zij moeten via opleiding een hoog professioneel niveau verwerven; zij kennen en spreken de taal van onderwijs
- * Een degelijk welzijnsbeleid moet op de leest van de onderwijscontext en op maat van het onderwijspersoneel uitgewerkt worden
- * Het sociaal overleg is en blijft een topprioriteit en moet uitgebreid worden
- * De rol van de overheid moet afgelijnd en bewaakt worden

studierichtingen, studie- en beroepskeuzebegeleiding niet altijd adequaat, te weinig aandacht voor maatschappelijke relevantie, ongelijkmatige voorbereiding op hoger onderwijs en arbeidsmarkt, gebrek aan transparantie in het scholenlandschap, onvoldoende beleidsvoerend vermogen, nood aan grenzen van differentiatie, uitrusting en infrastructuur van technische en beroepsscholen, school is nog te veel een wereld op zichzelf, onvoldoende zicht op effect van de besteding van middelen.

COC vraagt om de opdracht van het secundair onderwijs niet te verschrompelen door een te eenzijdige focus op de economische inzetbaarheid. Vooral de meetbare maatschappelijke (wereld)ontwikkelingen op sociaal en economisch vlak worden als referentiekader voor de sterktes en zwaktes van het huidige secundair onderwijs naar voren geschoven. Dit kleurt meteen ook de sterkte-zwakte analyse vanuit een arbeidsmarktgerichte invalshoek. Het referentiekader wordt verder doorgetrokken in de missie van het vernieuwde secundair onderwijs en het daarop verder bouwende structuurvoorstel voor het secundair onderwijs. Dit vinden wij een verarming van de sterkte-zwakte analyse.

2. Doelstellingen

De kernopdracht van het secundair onderwijs is onderwijs verstrekken en dat moet in de uitwerking duidelijk vooropgezet worden. Het masterplan formuleert vijf doelstellingen voor het secundair onderwijs en vijftientig doelstellingen bij de hervorming ervan.

COC stelt dat sommige doelstellingen eenzijdig geformuleerd zijn vanuit een arbeidsmarktgerichte invalshoek. Bovendien is er onduidelijkheid over welke actoren verantwoordelijk zullen zijn voor het realiseren van de doelen. Een hervorming kan maar slagen wanneer duidelijk is wie waarvoor verantwoordelijkheid draagt. Van onderwijs kan men niet verwachten dat het aan alle verwachtingen tegemoetkomt. Iedereen moet bereid zijn de schouders te zetten onder de vernieuwing en meewerken. Bijvoorbeeld rond het verbeteren van het integraal zorgbeleid van de scholen [doelstelling 15] en het verhogen van het welbevinden, de betrokkenheid en de motivatie van leerlingen [doelstelling 16]. Bovendien stelt COC dat de oplijsting van de doelstellingen niet volledig is. Om bijvoorbeeld het vroegtijdig schoolverlaten en de ongekwalificeerde uitstroom te reduceren, moet vooral de grootstedelijke problematiek aangepakt worden.

COC stelt dat bijdragen aan de persoonlijkheidsontwikkeling en voorbereiden op doorstroming (naar hoger onderwijs of arbeidsmarkt) belangrijke opdrachten zijn voor het secundair onderwijs.

COC stelt dat de hervormingsdoelen meer nadruk moeten leggen op vorming waarin jongeren voorbereid worden om op een creatief-vernieuwende wijze de democratische samenleving in de toekomst van binnenuit (constructief participerend) te vernieuwen en mee vorm te geven. Gerichtheid op inzetbaarheid en deelname aan de bestaande samenleving (keuzeprocess, talentontwikkeling, aansluiting arbeidsmarkt...) legt een te beperkte, eenzijdige focus op functioneel leren in plaats van vorming.

COC vindt dat vormend onderwijs meer is dan leerlingen helpen hun talenten te ontdekken en te ontwikkelen. Onderwijs moet ook investeren in de ontwikkeling van datgene waar leerlingen minder sterk, minder talentvol in zijn.

COC stelt dat onderwijs leerlingen enthousiasme moet bijbrengen voor het leren zelf. Leren ergens je tanden in te zetten, gedreven worden om nieuwe dingen te verkennen en daarover meer te willen weten en meer te willen kunnen. Bereid zijn je in te zetten, hindernissen te overwinnen en je eigen grenzen te verleggen. Leren leidt niet altijd onmiddellijk ergens toe of is niet altijd onmiddellijk functioneel. Succesvol en voldoening gevend leren gaan gepaard met inzet en inspanningen, met lukken en soms ook met mislukken. Mislukken houdt altijd weer nieuwe leerkansen in. Dit vergt eveneens een positieve ondersteuning/hulp van de thuisomgeving.

COC stelt dat onderwijs niet belast mag worden met de opdracht een oplossing te bieden voor alle maatschappelijke problemen (gezinsvervangende opvoeding, doorgedreven zorg...). Men moet zich kritisch afvragen welke doelstellingen terecht tot de kerntaak van het onderwijs behoren en welke doelstellingen door andere actoren moeten opgenomen worden. Dit betekent echter niet dat het schoolteam geen belangrijke voorbeeldfunctie kan hebben.

3. Inhoudelijke aanpak

Het masterplan stimuleert competentiegericht onderwijs vanuit aandacht voor de Europese sleutelcompetenties³.

Het onderscheid tussen eindtermen en vakoverschrijdende eindtermen vervalst. Eindtermen en vakoverschrijdende eindtermen worden ondergebracht in competenties. Vakkenlijsten blijven bestaan en de leerplanmakers beslissen welke competenties in welke vakken moeten behaald worden.

Elke graad bevat een set sleutelcompetenties. Op die manier wordt verzekerd dat de component algemene vorming voor alle leerlingen goed verankerd is.

COC heeft fundamentele bedenkingen bij de introductie van competenties als nieuw referentiekader voor het hele curriculum van het secundair onderwijs. COC vindt dat het realiseren van de eindtermen (kennis, vaardigheden en attitudes) de kerntaak is van het secundair onderwijs voor die curriculumonderdelen die niet arbeidsmarktgericht zijn. Bij

³ De Europese Unie kwam tot een selectie van volgende acht sleutelcompetenties:

1. Communicatie in de moedertaal
2. Communicatie in vreemde talen
3. Wiskunde competentie en basiscompetentie op het gebied van wetenschappen en technologie
4. Digitale competenties
5. Leercompetenties
6. Sociale en burgerschapscompetenties
7. Ontwikkeling van initiatief en ondernemerszin
8. Cultureel bewustzijn en culturele expressie

het behalen van de eindtermen realiseert men belangrijke bouwstenen van verschillende competenties. Door hierop verder te bouwen in specifieke arbeidsmarktgerichte opleidingen (hetzij in het secundair onderwijs, hetzij in het hoger onderwijs) kunnen de leerlingen de al verworven kennis, vaardigheden en attitudes verder ontwikkelen en laten uitgroeien tot echte competenties door ze geïntegreerd te leren aanwenden bij maatschappelijke activiteiten.

COC vindt dat competentiegericht onderwijs⁴ alleen verantwoord kan zijn voor de arbeidsmarktgerichte opleidingen. Deze competenties zijn startcompetenties die leerlingen voorbereiden op de arbeidsmarkt. Het zijn dus geen volwaardige arbeidscompetenties.

COC vraagt om duidelijk te maken hoe competenties zich zullen verhouden tot eindtermen vooraleer men zich hierover concreet kan uitspreken. In het bijzonder vraagt COC duidelijkheid over de mate waarin en de wijze waarop al deze competenties kunnen geëvalueerd worden of deel uitmaken van de evaluatie en attestering. Competenties evalueren als basis voor attestering van leerlingen, moet als legitiem ervaren worden door leraren, ouders en leerlingen. Dat vergt duidelijkheid over de criteria en de wijze van evaluatie. Er moet ook duidelijkheid zijn over de verhouding in de evaluatie tussen de sleutelcompetenties (algemene vorming) en de andere specifieke arbeidsmarkt/doorstroomgerichte competenties. COC stelt de vraag in welke mate het contextuele aspect van competenties moet doorwegen in de evaluatie. Tot nu toe is daar geen duidelijkheid over. COC is het ermee eens dat einddoelen geformuleerd worden per graad. COC stelt dat vorming hierin centraal staat.

COC vindt de sleutelcompetenties een goed referentiekader om bouwstenen uit af te leiden die kunnen resulteren in competenties. Deze bouwstenen zijn in het huidige onderwijs gevat door de eindtermen (die gericht zijn op de ontwikkeling/realisatie van kennis, vaardigheden en attitudes). COC pleit voor het behoud van de eindtermen als referentiekader voor het curriculum van het secundair onderwijs.

COC stelt dat het loslaten van de band tussen eindtermen, vakoverschrijdende eindtermen en competenties enerzijds en vakken anderzijds, gevolgen heeft voor de opleiding van leraren en een bedreiging vormt voor de transparantie bij de inzetbaarheid van leraren op basis van hun bekwaamheidsbewijzen. COC stelt zich vragen bij de relatie tussen competenties en de vakopleiding van de leraren. Wie bepaalt tot wat een leraar wordt opgeleid en waarvoor hij competent is?

Het zal ook de transparantie van het studieaanbod voor leerlingen en ouders niet bevorderen. Wat de leerling voor vak A in de ene school moet kunnen en kennen, kan immers afwijken van wat de leerling voor datzelfde vak A in een andere school moeten kennen en kunnen.

⁴ de bekwaamheid om kennis, vaardigheden en attitudes in het handelen op een geïntegreerde wijze aan te wenden voor maatschappelijke activiteiten (verschillende contexten) met verschillende gradaties in verantwoordelijkheid en autonomie

COC acht het zinvol dat leerlingen in de leeromgeving kunnen oefenen in contexten met verschillende gradaties van verantwoordelijkheid en autonomie. Maar COC vindt het niet zinvol om dit aspect van de vorming te koppelen aan de finaliteit van het secundair onderwijs en de kwalificatiestructuur. COC vindt namelijk dat de koppeling van een onderwijskwalificatie aan de Vlaamse kwalificatiestructuur en de competentieontwikkeling als nieuw referentiekader voor het curriculum secundair onderwijs, te sterk in de lijn liggen van een economische arbeidsmarktgerichte functionaliteit. Daarom vraagt COC de onderwijsdiploma's los te koppelen van de Vlaamse kwalificatiestructuur. De koppeling aan de Vlaamse kwalificatiestructuur kan voor COC alleen overwogen worden voor het specifiek gedeelte van de arbeidsmarktgerichte studierichtingen.

4. Basisonderwijs

De nota stelt een één-op-éénrelatie voor tussen het getuigschrift basisonderwijs en de toegang tot de A-stroom van de eerste graad van het secundair onderwijs. De overstap van het basisonderwijs naar het secundair onderwijs is een fase die voor de meeste leerlingen vrij probleemloos verloopt, maar niet voor alle leerlingen. Alle leerlingen die in het bezit zijn van een getuigschrift basisonderwijs stromen door naar de A-stroom van de eerste graad. Alle leerlingen die geen getuigschrift basisonderwijs hebben, stromen door naar het schakelblok.

Toetsen van leerlingengroepen dienen als ijkpunt op systeem- en schoolniveau voor het uitreiken van het getuigschrift basisonderwijs. Het getuigschrift basisonderwijs moet gekoppeld worden aan de eindtermgerelateerde doelstellingen en niet meer aan de leerplandoelstellingen. Met deze maatregelen wil de overheid de betekenis van het getuigschrift basisonderwijs versterken.

Techniek en wetenschappen worden een apart leergebied.

Basisscholen krijgen de mogelijkheid bijzondere leermeesters voor techniek en wetenschappen, Frans en muzische vorming aan te stellen.

COC is het ermee eens dat het basisonderwijs wordt betrokken in de hervorming van het secundair onderwijs en vindt dat vanaf de laatste jaren van het basisonderwijs een schakeltraject moet worden gecreëerd dat naadloos doorloopt in de eerste graad van het secundair onderwijs. Het is immers vaak al bij de start van de laatste jaren in het basisonderwijs duidelijk welke leerlingen problemen zullen hebben met het behalen van de eindtermen. Zo'n traject kan een echte schakelfunctie vervullen tussen het basisonderwijs, buitengewoon secundair onderwijs (opleidingsvorm 3) en de eerste graad van het secundair onderwijs. De invoering van een schakeltraject in het basisonderwijs maakt het ook mogelijk nauw aan te sluiten bij de ontwikkelingslijn van leerlingen en wordt zo een extra middel in het zorgcontinuüm voor leerlingen. Het schakeltraject maakt in een collectief onderwijs trajecten op maat mogelijk zodat, in het belang van de leerling, gekeken wordt op welk ogenblik de stap naar het secundair gezet wordt: hetzij via een verlengd traject in het basisonderwijs, hetzij via doorstroming naar het schakelblok in het

secundair onderwijs. De wijze waarop het schakeltraject georganiseerd wordt, behoort tot de autonomie van de basisschool. Leraren die in het schakeltraject lesgeven, hebben daarvoor een specifieke opleiding gevolgd.

COC vindt het koppelen van het getuigschrift basisonderwijs aan de eindtermgerelateerde doelstellingen en niet meer aan de leerplandoelstellingen positief op voorwaarde dat de basisscholen niet rechtstreeks met de eindtermen werken, maar dat deze helder geoperationaliseerd worden in de leerplannen die duidelijk aangeven welke doelstellingen de eindtermen dekken en welke de extra leerplandoelstellingen zijn. Als men bij de operationalisering van de eindtermen in leerplandoelstellingen de nodige soberheid aan de dag zou leggen⁵ en leerplannen zou opstellen die transparante richtlijnen voor leraren inhouden, dan groeit een leerplan uit tot een stevig 'plan' voor de leraar. COC vindt dat de één-op-éénrelatie tussen het getuigschrift basisonderwijs en de toegang tot de A-stroom van de eerste graad van het secundair onderwijs, het belang van het getuigschrift basisonderwijs versterkt. Het moet voor iedereen duidelijk zijn welke de criteria zijn om dit te behalen en deze ondergrens moet ook effectief gehanteerd worden. Scholen voor secundair onderwijs kennen hierdoor ondubbelzinnig de beginsituatie van hun leerlingen. Deze maatregel (waarbij een benedengrens wordt beklemtoond) biedt kwaliteitsgaranties voor het toekennen van het getuigschrift basisonderwijs. Het komt de klassenraad toe om leerlingen (goed gemotiveerd) autonoom te delibereren. De uitdaging en het doel zijn dat meer leerlingen de eindtermen behalen.

COC stelt dat het toetsen van leerlingengroepen als ijkpunt op systeem-en schoolniveau voor het uitreiken van het getuigschrift basisonderwijs een kans biedt om het realiseren van de startcompetenties voor het secundair onderwijs veilig te stellen. De toetsing mag de leerlingenevaluatie niet vervangen.

COC pleit er in eerste instantie voor dat de opleiding voor de leraar lager onderwijs versterkt wordt zodat onderwijzers in staat zijn het volledige curriculum in alle jaren te onderwijzen. Pas in tweede instantie - en alleen als er lacunes vastgesteld worden - kan er aan gedacht worden om voor een aantal vakken (muzische vorming, Frans, techniek, wetenschappen) bijzondere leermeesters aan te stellen. Scholen moeten altijd de vrijheid hebben dit al dan niet te doen.

COC stelt dat er een denkoefening over de eigenheid en finaliteit van het basisonderwijs moet gebeuren in overleg met het secundair onderwijs. Vormend onderwijs betekent ook dat leerlingen in een bredere leefwereld geplaatst worden. In vormend onderwijs is er plaats en aandacht voor zorg die gericht is op ondersteuning en participatie aan het klassikaal vormend onderwijs.

5. Eerste graad SO

De eerste graad bevat een A-stroom en een B-stroom met elk een aparte set sleutelcompetenties in de basisvorming. De basisvorming kan in verschillende

⁵ Er zijn verschillen tussen de leerplannen van de verschillende netten

abstractieniveaus of moeilijkheidsgraden aangeboden worden. Scholen hebben de keuze: niveaugroepen, willekeurig plaatsen voor sommige vakken en voor andere vakken niveaugroepen.

Aan de 27 uren basisvorming in het eerste leerjaar van de A-stroom wordt een differentiatiepakket van 5 uren (techniek, wiskunde en wetenschappen, kunst, economie, Nederlands, moderne vreemde talen, Klassieke Talen) toegevoegd waarin remediëring en uitdaging in elke school een plaats krijgen. Het tweede leerjaar van de A-stroom bestaat uit 25 uren basisvorming en 7 uren basisoptie. Het aantal basisopties wordt gereduceerd.

De klassenraad kan differentiatiepakketten opleggen (ook in de loop van het schooljaar) en de keuze van de basisopties beperken.

In de B-stroom wordt gewerkt op basis van een beginassessment met meer aangepaste programma's. Een schakeltraject kan drie jaren duren.

Nieuwe leerplannen maken duidelijk onderscheid tussen basisdoelstellingen voor iedereen en uitbreidingsdoelstellingen.

De eerste graad kan ondergebracht worden in een middenschool of in een zesjarige school.

COC stelt dat de huidige wetgeving over de eerste graad voldoende garanties inhoudt voor de organisatie van een brede, algemeen vormende eerste graad.

Als een bredere eerste graad wenselijk is - COC is hiervoor geen vragende partij -, dan vindt COC dat alle belangstellingsgebieden in de volledige eerste graad via een gemeenschappelijk aanbod moeten aangeboden worden. Verder vraagt COC uit te klaren hoe het differentiatiepakket geprofileerd zal worden vanuit de vakken zodat het een impact kan hebben op het keuzeproces bij de leerlingen. Als niet elke eerste graad alle abstractieniveaus, moeilijkheidsgraden, niveaugroepen, domeinen of belangstellingsgebieden moet aanbieden, zal er in de realiteit van het scholenlandschap en van de leerlingenstromen niet veel veranderen en mist de hervorming haar doel. Maar ook als scholen alle ruimte krijgen om daarbinnen leerlingen toch te groeperen op basis van 'niveau' en 'keuze' zullen de bestaande selectiemechanismen in de praktijk overleven.

Als de studiekeuze moet worden uitgesteld tot na de eerste graad stelt COC dat elke school in haar eerste graad hetzelfde differentiatiepakket en dezelfde basisopties moet aanbieden. Als dit niet zo zou zijn, dan loopt men het risico dat leerlingen al vanaf het eerste leerjaar een keuze maken voor een bepaalde school in functie van het aanbod. Hierdoor dreigt het oorspronkelijke doel (studiekeuzebegeleiding en leerlingen leren kiezen op basis van hun talenten) volledig verloren te gaan.

Zolang het (administratieve) begrip 'school' niet overal samenvalt met de feitelijke 'school' zal er in de realiteit niet veel veranderen, zullen ouders scholen blijven kiezen in functie van de bovenbouw, zal de eerste graad overal verschillend ingevuld blijven en zal de hervorming vaak haar doel missen. Elke school met een eerste graad moet alles

aanbieden, zo niet dreigen ouders scholen te kiezen in functie van het aanbod en mist de hervorming haar doel. Het masterplan laat te veel interpretatieruimte open over de structuren van de eerste graad A-stroom.

COC stelt dat het schakelblok meer dan nu de klemtoon moet leggen op vorming, gericht op de eindtermen basisonderwijs en eerste graad secundair onderwijs. Aangepaste programma's vergen bovendien aangepaste (extra) middelen.

COC is het eens met de vermindering van de basisopties in het tweede leerjaar van de A-stroom. Een vermindering moet samengaan met het in de hand houden van nieuwe programmaties.

COC stelt vast dat het masterplan onduidelijk is wat differentiatie betreft. Differentiatie heeft te maken met de pedagogische vrijheid van de onderwijsverstrekkers, meer bepaald de pedagogische methode en de onderwijsorganisatie (zoals groepering van leerlingen, lessenroosters, gebruik van open leercentra en vormen van begeleid zelfstandig leren...). Er zijn heel wat functies, doelstellingen en betekenissen die aan differentiatie kunnen worden toegewezen. In het masterplan lijkt het alsof differentiatie wordt aangeboden in afzonderlijke uren of vakken. Differentiatie is, net zoals remediëring, geen vak. Een te enge invulling van het begrip differentiatie dreigt zich enkel te richten op de indeling van groepen terwijl ze ook gericht moet zijn op de noden van individuele leerlingen.

COC vraagt bijzondere aandacht voor de afstemming van dit pakket op de noden van de leerling. Zo lijkt het voor de hand te liggen dat er duidelijk gemaakt moet worden wat het verschil is tussen differentiatie binnen het reguliere lessen- of klassengebeuren en de meer structurele differentiatie zoals bedoeld met het differentiatiepakket.

COC vindt het onderscheid tussen basisdoelstellingen voor iedereen en uitbreidingsdoelstellingen in leerplannen een goed voorstel dat de vertrekbasis kan zijn voor differentiatie.

Voor COC is differentiatie mogelijk zolang de aansluiting met het klassikale onderwijs en het reguliere curriculum haalbaar blijft. Ze mogen niet leiden tot structurele individuele of flexibele leertrajecten.

Verder vraagt COC dat de overheid duidelijkheid verschaft over de middelen waarbinnen de vernieuwing moet gerealiseerd worden en de autonomie die scholen hierin (zullen) hebben.

COC heeft ook vragen bij de grenzen die aan het differentiatiepakket gesteld kunnen/moeten worden: het mag geen aanleiding vormen om meer en minder 'cognitief elitaire scholen' te profileren, en daarmee de oude twee- of driedeling opnieuw in het onderwijslandschap te introduceren.

6. Tweede en derde graad SO

Een matrix die ingedeeld is op basis van drie finaliteiten en domeinen vormt de basis voor de vermindering van de studierichtingen. Domeinscholen en campusscholen worden aangemoedigd met een incentive-beleid. Elke studierichting bevat een pakket basisvorming, een specifiek gedeelte en differentiatiemogelijkheden.

In de tweede graad zijn er minder studierichtingen dan in de derde graad. Overschakelen naar een andere studierichting in de tweede graad blijft mogelijk, al dan niet via een schakeltraject.

Elke behaalde beroepskwalificatie wordt gecertificeerd. Met werkplekleren met inbegrip van stage als essentieel onderdeel in puur arbeidsmarktgerichte studierichtingen wordt een belangrijke stap gezet naar de herwaardering van het deeltijds beroepssecundair onderwijs als volwaardige leerweg en de integratie ervan in de scholen van het voltijds onderwijs.

Puur arbeidsmarktgerichte studierichtingen leveren een diploma SO op, maar geen rechtstreekse toegang tot het hoger onderwijs. Leerlingen uit deze richtingen moeten daarvoor een voorbereidend jaar met vrucht volgen.

Wetenschap en techniek krijgen een plaats in de basisvorming doorheen het SO.

COC is het eens met een vermindering van het studieaanbod in relatie met een in de hand gehouden programmatiebeleid, onder meer op basis van oprichtings- en behoudsnormen.

COC verwacht van de overheid dat ze zal bewaken dat er geen verdoken mechanismen ontstaan door te ruime keuze- en organisatiemogelijkheden voor scholen zodat de huidige driedeling tussen de onderwijsvormen eigenlijk in stand wordt gehouden en dat het onderwijslandschap dusdanig 'gevarieerd' wordt, dat alle transparantie verdwijnt.

COC is tegen een incentivebeleid, aangezien dit leidt tot een vermindering van de middelen voor scholen die hierin niet meestappen.

COC stelt dat leerlingen in de tweede graad moeten kunnen overschakelen naar een andere studierichting. De mogelijkheid om over te stappen via een schakeltraject kan pas beoordeeld worden als duidelijk is wat er precies met zo'n schakeltraject wordt bedoeld.

COC vindt dat een verandering van studierichting na het eerste leerjaar van de derde graad hoogst uitzonderlijk moet blijven. Naast de delibererende klassenraad zou ook de voltallige toelatingsklassenraad zich hierover moeten uitspreken.

COC stelt dat leerlingen in een arbeidsmarktgerichte studierichting pas een beroepskwalificatie kunnen behalen als ze ook een onderwijskwalificatie behalen.

COC pleit voor de omnivalentie van het diploma secundair onderwijs. Het diploma secundair onderwijs kan geen gedifferentieerd civiel effect hebben. De rechtsgevolgen die eraan vasthangen, moeten voor iedereen dezelfde zijn. Het zevende jaar BSO biedt jongeren de kans om hun inzetbaarheid op de arbeidsmarkt te versterken. Deze doelgroep moet de kans blijven krijgen om zich verder te specialiseren en om door te stromen naar een verdere opleiding.

COC stelt dat werkplekleren onvoldoende helder omschreven is en vraagt om dit begrip eenduidig te omschrijven.

COC stelt dat ook wetenschap en techniek in de basisvorming van alle studierichtingen moet worden opgenomen.

7. Evaluatie en attesteringsbeleid

Na het eerste leerjaar van de eerste graad kan enkel in uitzonderlijke gevallen een gemotiveerd C-attest uitgereikt worden en is een B-attest niet mogelijk.

Leerlingen met een B-attest kunnen het jaar niet overzitten, tenzij de klassenraad dit expliciet adviseert.

Een A-attest kan met verplichte remediëring in het daaropvolgend leerjaar worden opgelegd. Dit is een recht en een plicht, schooloverstijgend.

COC stelt dat een C-attest na het eerste leerjaar weinig zinvol is, gezien de vele differentiatiemogelijkheden en de mogelijkheid tot verplicht opleggen van differentiatie en keuze in het tweede leerjaar. Als differentiatiemogelijkheden niet werken, lijkt een uitweg naar het schakelblok zinvoller. De mogelijkheden die de klassenraad heeft (verplichte remediëring opleggen en beperking van de keuze), is in feite een verkapt 'B-attest'.

COC gaat akkoord met de mogelijkheid van verplichte remediëring bij een A-attest in het daaropvolgend leerjaar, maar stelt zich wel praktische vragen bij de implementatie van deze maatregel, bijvoorbeeld als een leerling van school verandert. Ook de werkdruk moet bewaakt worden.

8. Leerlingenbegeleiding en zorg voor leerlingen

Elke leerling krijgt een individueel leerlingdossier (voor scholen en CLB) dat de argumentatie voor deliberatie en bijzondere aandachtspunten bevat en dat gedurende de hele schoolloopbaan (basis – secundair) de leerling volgt.

De nota pleit voor een actieve en permanente leerlingenbegeleiding en studie- en beroepskeuzebegeleiding die verder gaat dan alleen toewerken naar keuzemomenten.

De CLB-werking ondergaat een audit qua effectiviteit en efficiëntie.

COC stelt dat aan het eind van het basisonderwijs de prestaties, de perspectieven, de ambities van de leerling en zijn eventuele lacunes moeten gerapporteerd worden. Dat vergt dat er eenduidige afspraken komen over hoe er gerapporteerd wordt en wie al dan niet eigenaar is van deze informatie en de wijze waarop ze gebruikt wordt (met respect voor de regelgeving op de privacy). Deze instrumenten zijn geen doel op zich, maar een middel in de leerlingenbegeleiding, ze maken melding van doorgemaakte leerprocessen. De meerwaarde moet opwegen tegen de administratieve lasten ervan.

COC stelt dat begeleiding van de leerlingen in functie moet staan van vormend klassikaal onderwijs; de beroepskeuzebegeleiding mag niet de eerste focus zijn en mag zeker niet te vroeg wege afsluiten. Wel moeten er extra voorwaarden opgelegd kunnen worden als de leerling alle keuzemogelijkheden open wil houden.

9. Databeheer en meten

Op het einde van het basisonderwijs worden alle leerlingen getoetst. De doelstelling is zowel feedback geven in het kader van de interne kwaliteitscontrole van de scholen alsook gegevens verzamelen op systeemniveau.

In het secundair onderwijs worden voor taal, wiskunde en wetenschappen meetmomenten ingevoerd met dezelfde twee doelstellingen. Hierbij gaat het zowel om het meten of de eindtermen behaald zijn als om het meten van leerwinst.

COC staat positief tegenover een toetsingsinstrument dat kan ingezet worden voor de interne kwaliteitszorg van scholen. De doelen ervan moeten blijven zoals ze geformuleerd zijn. De toetsing mag niet evolueren naar een centrale toetsing, noch naar toetsen om te toetsen. De pedagogische vrijheid van scholen moet gevrijwaard blijven. Toetsen voor taal, wiskunde en wetenschappen in de loop van het secundair onderwijs kunnen bijdragen aan de interne kwaliteitszorg van scholen.

10. Personeel en bestuur/budget en omkadering

De nota pleit voor een bestuurlijke schaalvergroting met geprofessionaliseerde schoolbesturen en met meer professionaliseringsmogelijkheden voor directies en leraren en werkzekerheid voor beginnende leraren.

Professionalisering wordt integraal deel van de onderwijsopdracht voor leraren (jaaropdracht) en van de opdracht van directeurs en bestuurders.

Met de pedagogische begeleidingsdiensten wordt ingezet op de ondersteuning op de klasvloer van de onderwijsvernieuwing.

Alle middelen worden toegekend aan de bestuurlijke entiteit. Er komt een nieuw transparant en onderbouwd omkaderingssysteem dat minder degressief is en waarin GOK-middelen geïntegreerd zijn.

COC betwijfelt of schaalvergroting en het organiseren van onderwijs in grotere scholengemeenschappen garanties biedt voor de werkzekerheid van jonge leerkrachten. COC wil mee nadenken over maatregelen die de werkzekerheid voor beginnende leraren garanderen, maar stelt dat het minstens even belangrijk is na te denken over maatregelen die de aantrekkelijkheid van de onderwijsjob doen toenemen.

De professionalisering van besturen en directies moet gebeuren met extra middelen en niet met middelen vanuit het huidige lestijdenpakket, de huidige puntenenveloppe of het huidige onderwijsbudget.

COC pleit resoluut voor regionale verankering van de scholengemeenschappen.

COC is tegen elke vorm van jaaropdracht voor personeelsleden van het secundair onderwijs. In een budgetneutrale context kan dit trouwens enkel leiden tot een grotere taakbelasting. Bovendien is het correct 'meten' en 'wegen' van alle onderdelen van een onderwijsopdracht een quasi onmogelijke taak.

COC stelt dat de pedagogische begeleidingsdiensten (proces)ondersteuning moeten bieden tot op schoolniveau. Ondersteuning en professionalisering van (individuele) leraren zijn taken die de scholen op termijn zelf moeten leren opnemen. De pedagogische begeleidingsdiensten en de inspectie moeten op een correcte manier hun rol blijven spelen met respect voor de professionele autonomie van scholen. De middelen voor de pedagogische begeleidingsdiensten mogen niet van de scholen komen.

COC is tegen integrale enveloppes waarmee grote schoolbesturen autonoom kunnen omspringen. COC pleit voor gekleurde middelen met afzonderlijke middelen voor lesuren en omkaderingsmiddelen zonder mogelijkheden van voorafnames. COC stelt dat de middelen moeten worden toegekend aan de school en niet aan het schoolbestuur. De aanwending van de enveloppes voor de niet-lestijden gebeurt in overleg met en door de lokale inspraakorganen van scholen.

11. Buitengewoon onderwijs

COC vraagt duidelijkheid over de plaats van het buitengewoon secundair onderwijs binnen de structuur van het vernieuwde secundair onderwijs. Gezien de toch al kwetsbare positie van deze jongeren binnen onderwijs en op de arbeidsmarkt moet met veel zorg worden nagedacht over de leerwegen voor deze jongeren als men binnen het vernieuwde secundair onderwijs de missie consequent wil uitvoeren voor alle leerlingen.

12. Slot

COC stelt dat vormend onderwijs zowel betrekking heeft op het wat (datgene wat er in de samenleving toe doet) als op het hoe (het typisch schoolse, bijvoorbeeld klassikaal onderwijs). Hoe dit typisch schoolse vorm krijgt, behoort tot de pedagogische vrijheid van scholen (bijvoorbeeld klassamenstelling).

COC stelt dat de implementatie van een hervorming secundair onderwijs maar ten gronde bespreekbaar wordt van zodra er duidelijkheid is over alle aspecten die mee een dergelijke hervorming moeten dragen of mogelijk maken waarna keuzes kunnen gemaakt worden.

COC wenst duidelijkheid over de impact die de nieuwe structuur zal hebben op de financiering, de subsidiëring en de omkadering, het onderwijslandschap en de

scholengemeenschap en op het functioneren van het personeel. Dan zal COC zich grondiger uitspreken over de vernieuwing van het secundair onderwijs.

COC stelt zich grote vragen bij de budgetneutraliteit van de hervorming. Een onderwijsvernieuwing vraagt ongetwijfeld een substantiële financiële injectie.

COC pleit voor een participatief proces waarin de overheid vanuit visie en luisterbereidheid moet investeren. COC is bezorgd omdat maatregelen al worden uitgevoerd vooraleer er advies kan worden gegeven.

COC stelt voor om prioriteiten te stellen in de dossiers die voorliggen (masterplan – schaalvergroting – loopbaanpact):

- * (verdere) professionalisering van directies
- * (verdere) professionalisering van leraren
 - want mensen dragen de verandering, niet de structuren
 - daarna de rest (voor zover dit nog nodig zal zijn)
- * infrastructuur scholenbouw
- * studieaanbod screenen en reduceren