

Het Vrije Woord

Magazine voor vrijdenkers

EMANCIPIATIE

**HET M-DECREET
ONDER DE LOEP**
Gewoon of
buitengewoon?

**DEMOCRATIE IS
NIET ERFELIJK**
Pleidooi voor
LEF door Patrick
Loobuyck +
Kritische
kanttekeningen

**GOEDE TALEN
SLECHTE TALEN**
De evolutie van
het taalgebruik

FINLAND
Een rolmodel
binnen het onderwijs

**ONDERWIJS VAN DE 21STE EEUW
VOOR DE 22STE EEUW**
Raymonda Verdyck over het GO!

ONDERWIJS IN TIJDEN VAN ONMACHT
Karin Heremans: "Radicalisering bestrijden is maatwerk."

OLINEREPUTATIEMANAGEMENT LEER JE IN DE KLAS
Jongeren en sociaalnetwerksites

T
ONDERWIJS
E
K
O
M
S
T
W
E
E
T
A
L
I
G
Z
S
I
L
C
V
E
R
L
E
D
E
N
J
K
A
N
S
E

SEPTEMBER

4

DANK U WEL
Erik Strieleman, hoofdredacteur

5

DE HERSENEN MAKEN DE MAN
Column door Lukas De Vos

6

HET MEERTALIGE KINDERBREIN
Esli Struys onderzoekt de invloed van meertaligheid op de neurocognitieve ontwikkeling van kinderen.

10

GOEDE TALEN, SLECHTE TALEN
Rudi Janssens over de evolutie van het taalgebruik

14

FINLAND
Een rolmodel binnen het onderwijs

16

HET M-DECREET ONDER DE LOEP
Gewoon of buitengewoon?

20

DE MEETCULTUS IN HET ONDERWIJS
Tot welk weten leidt dit meten?

24

ONDERWIJS VAN DE 21STE EEUW VOOR DE 22STE EEUW
Raymonda Verdyck over het GO!

28

DEMOCRATIE IS NIET ERFELIJK
Patrick Loobuyck over levensbeschouwing, ethiek, filosofie en burgerschap voor iedereen

32

LEF OF NCZ?
LEF, Laffe Eenheidsworst is Fantastisch!
Door Jurgen Slembrouck

36

KANTTEKENINGEN BIJ LEF
Door Gert De Nutte

40

ONLINEREPUTATIEMANAGEMENT LEER JE IN DE KLAS.
Jongeren en sociaalnetwerksites

44

ONDERWIJS IN TIJDEN VAN ONMACHT
Karin Heremans: "Radicalisering bestrijden is maatwerk."

48

HET HOGER ONDERWIJS IS AAN REHUMANISERING TOE
Door Gustaaf Cornelis

52

AFDELING IN DE KIJKER
HVV Vrijdenkend Lier en de toekomst van het pluralistisch openbaar' onderwijs

53

ACTIVITEIT IN DE KIJKER
Het Vliegend Spaghettimonster is de ware God

54

ACTIVITEITENKALENDER EN COLOFON

56

IN DE BOEKENKAST VAN
Kathy Lindekens

58

GOED BEKEKEN
Filmbespreking: 'Detachment'

59

PRIJS VRIJZINNIG HUMANISME
Wim Distelmans is de laureaat 2015

60

JAARTHEMA ONDERWIJS

24

28

44

48

56

NIEUWE LOCATIE !

NATIONAAL SECRETARIAAT HUMANISTISCH-VRIJZINNIGE VERENIGING (HVV)

Pottenbrug 4,
2000 Antwerpen

Bemide ongelovigen

Via het Geographic Project van National Geographic kunt u op een vrij eenvoudige manier laten onderzoeken welke weg uw voorouders duizenden jaren geleden hebben afgelegd om uit Afrika naar hier te komen. U kunt zelfs te weten komen hoeveel neanderthalerbloed u hebt. Met een simpel wattenstaafje kunt u uw DNA verzamelen en de onderzoekers sturen u enige tijd later hun bevindingen per post.

Dit bevestigt dat u ook geïmmigreerd bent. Waarom weet ik eigenlijk niet, maar er zal wel een aanleiding voor geweest zijn. Vandaag zijn hele bevolkingsgroepen op de vlucht voor oorlog en miserie. Dat zal altijd zo zijn, zeker met de democratisering van de transportmiddelen. Niets is eeuwig en alles verandert voortdurend. Het kenmerkt de mens, net als empathie ons kenmerkt, al zal dat wel geen exclusief menselijke eigenschap zijn.

Op een boogschiet van hier verzamelen duizenden vluchtelingen. Hun geschiedenis hebben ze achtergelaten. Veel toekomst hebben ze evenmin. 'Illegalen', noemt men ze dan, maar hoe kan een mens nu illegaal zijn? Het lijkt wel of ze dan ten onrechte geboren zijn. Illegaal verblijvenden klinkt al iets humanistischer.

Wat ook hun geschiedenis is en welke rechten ze ook hebben: het feit dat ze mens zijn, zullen ze nooit kwijtra-ken. En zelfs al verblijven ze hier illegaal, dan nog neemt het niet weg dat het mensen in nood zijn en het komt mensen niet toe andere mensen in nood niet te helpen.

Het is geruststellend dat veel afdelingen en HVV-leden spontaan de actie voor het verzamelen van hulpgoederen hebben gesteund. Ook HVV-nationaal heeft getracht de organisatoren te ondersteunen, omdat het onze humanistische plicht is.

Het valt op dat diegenen die hebben omdat ze nooit gegeven hebben, vaak de eersten zijn om kritiek te uiten op diegenen die toch geven, ondanks het feit dat ze niet hebben.

Iedereen heeft het recht om een deken rond zich te hebben als het koud is, eten te krijgen als hij of zij honger heeft en een plek te vinden om te slapen. Dat geldt voor vluchtelingen, gevangenen, wie dan ook.

Humanisme handelt niet alleen om hoogdravende filosofische discussies, maar is waardeloos als het niet in de praktijk kan worden gebracht. Zolang er mensen in nood zijn, zal de opdracht en zelfs de plicht om te helpen nooit volbracht zijn.

Mario Van Essche, Voorzitter HVV

Dank u wel

“Passie, daar draait het om in het onderwijs.”

Ik zal ze nooit vergeten, de onderwijzers en leraars die mijn lagere- en middelbare-schooltijd bevolkten. En aan de meesten heb ik zelfs goede herinneringen. Aan meneer Van Aelst op de lagere school, die niet alleen de basis legde voor al wat

ik later zou leren, maar me ook nog veel muziek leerde kennen. Wiskundeleraar Lambrechts was geen leuke man, dat zullen velen beamen, maar Lepoudre, Corluy, Bosteels en Hermans leerden me de schoonheid van formules en getallen appreciëren. Er waren er zoveel goede: meneer Jansen, bijgenaamd 'de Fluit', die me leerde diftongeren. En de andere leraars Nederlands: Sioen, Van Roey, die me liefde voor de taal bijbrachten en zonder wie ik deze column misschien niet zou schrijven - hoewel, taal zat me ook een beetje in de genen. Willy Winkelmans en Ronald Commers, leraars niet-confessionele zedenleer, die me leerden denken en discussiëren en voor mijn mening uitkomen. En zelfs meneer Vander Stappen, die natuurkunde gaf en achter wiens strengheid ik ook passie voor zijn vak voelde.

Passie, daar draait het om in het onderwijs. Alle plannen en hervormingen ten spijt blijft dat essentieel. Onderwijzers die de sterke kanten van hun leerlingen aanvoelen en die liefdevol voeden en ontwikkelen, dat zijn de echte helden van het onderwijs. In de lerarenopleiding wordt tegenwoordig veel aandacht besteed aan vorm en ambtenarij. Lessen moeten, voorbereid op 20 velletjes quarto, vooral plezierig gemaakt worden met spelletjes en elektronische hulpmiddelen, die de leerling moeten helpen om de leerstof gemakkelijk op te nemen: 'just a spoonful of sugar makes the medicine go down'. De vraag is of dankzij al die hulpmiddeltjes de intellectuele en de emotionele intelligentie meer dan vroeger aangesproken worden. Eerlijk gezegd, ik durf het te betwijfelen.

Wel heb ik de indruk dat kinderen nu meer dan vroeger vrijer zijn in hun studiekeuze of toch tenminste daarin beter begeleid worden. Ik herinner me nog mijn gesprek met de pedagoog van het voormalige PMS-centrum:

- En wat wilt gij later doen?
"Iets met muziek, meneer."
- Daar gaat gij uwe kost niet mee verdienen, manneke!

Wel goede man, ik heb dat, tot spijt van wie 't benijdt, als producer bij de VRT en als gitarist bij enkele orkesten toch wel gedaan: met muziek mijn kost verdiend. Met veel plezier en passie. En dat maakte mijn falen als student in de rechten, waarvoor ik duidelijk niet in de wieg gelegd was, meer dan goed.

Ja, de namen die ik in de aanhef van dit stukje citeerde zijn niet gefingeerd, maar echt. Ik groet ze en zeg 'dank u wel'.

ERIK STRIELEMAN, HOOFDREDACTEUR

Lukas De Vos (°1949) was senior VRT-journalist. Hij is auteur en docent en is voorzitter van het Arkcomité van het Vrije Woord en van de Beroepsbond van de Filmpers VVF. Hij is bijzonder beslagen in Europese en internationale (geo)politiek, semiotiek, ideologiekritiek en populaire literatuurgrenzen.

Het beste Libanese restaurant waar ik ooit gegeten heb, ligt in Oost-Jeruzalem. Jawel, in Palestijns gebied. Het is een oord van gastronomische regalia, rijkelijk versierd, kitscherig ingericht, en opgehouden door een Libanees. Die zijn hand niet omdraait voor een fles Ksara Le Souverain of een Domaine Wardy uit de Bekaavallei meer of minder. Alleen zijn exquise specialiteit is niet aan mij besteed, ondanks alle lyrische dithyramben waarmee hij me van de succulentie wou overtuigen. Hersenen. Lillende grijze gele, opgediend in een goudkleurige stenen kom.

Het idee alleen al. Ik had net Natalie Young gelezen, 'Hartig Gekruid'. Een vrouw slaat daarin haar man de kop in met een spade, snijdt hem keurig in zestien stukken die de diepvries ingaan, en bereidt elk onderdeel niet zonder culinaire verfijning. Om aan de hersenen te geraken splijt ze de schedel keurig in tweeën. Ze waren "duidelijk te onderscheiden, keurig verpakt in hun vlies, als een stuk wit koraal, (...) met de stevigheid van tandpasta. Ze schepte ze met een lepel (...) in een kleine, keramische ovenschaal." Eens gaar zijn ze geurloos. Ze maakt er een prakje van, "ze smaakten wat bitter - machtig, scherp - en waren korrelig van structuur, maar aangenaam krokant en zoutig aan de buitenkant". Ik zag alleen maar blubber, die zoetig wee rook als een vers lijk. En dat is nu eenmaal wat hersenen zijn.

Als hoge zakenheren mij dan komen vertellen dat ons kapitaal onze hersenen zijn, dan wordt het mij even wee te moede. Meer dan een vermeende lekkernij lijken ze niet, en de heren van Unizo of Voka of VBO of Universitair Management doen er alle moeite voor om ze ook daartoe te reduceren. Een snoepje voor de economie. Een glimmend pasvormpje voor economische matrijzen. Een plukje mens waarvoor de recepten al geschreven zijn.

Diezelfde industriëlen en grootgrutters kun je er niet van verdenken hun hersenen te ge-

“Krijg nou de harses!”

De hersenen maken de man

bruiken. Nee, zij beschouwen het 'menschelijk materiaal' (human resources) als bouwelementen die als een Ikeameubel in elkaar gedraaid kunnen worden. De mens is geen machine meer, zoals La Mettrie voorhield, zijn geest niet de pavloreflex van lichamelijke impulsen, maar een technisch onderdeel van een ruimer perspectief: het kapitalisme. Inwisselbare onderdelen van het winstproces. Aseptische vervangstukken, helemaal naar het deterministische beeld dat La Mettrie van het streven naar geluk had gemaakt in zijn 'Discours sur le Bonheur' (1748): deugd of ondeugd zijn betekenisloos. Zo benadert het eenzijdig economistisch patroon de werknemer. En a fortiori ook de leerling of student. Het is niét de bedoeling hem of haar op te leiden tot onafhankelijk, kritisch wezen, met vooroordelen, schaamte, ethische bezwaren, morele standaarden, of zelfs maar genot of afkeer. Het is de bedoeling, zoals eertijds bij de gildekamers, om radertjes te formatteren in een utilitaristisch, corporatistisch geheel. Zonder vragen te stellen, zonder commentaar te geven, zonder fouten te maken (en dus creatief te worden).

“Heimwee naar de armoedige gemeenteschool waarin gelééfd en klasse-loos gepraat werd.”

Al jaren hoor ik, tot kotsens toe, hun mantra's: de scholen moeten de kinderen voorbereiden op de werkvloer, ze moeten de gepaste technieken onder de knie krijgen voor ze zich zullen aanbieden, ze horen er een economische logica op na te houden, ze dienen financiële kennis en managementhumbug te slikken. Irrelevant geachte vakken, die tot wijsheid eerder dan tot bruikbaarheid leiden, moeten eruit. Grieks, Latijn, geschiedenis, pure wiskunde, esthetica, kleine talen: de brandstapel op. Iedereen beroeps. Iedereen een klaargestoomde bediende, zodat banken en bedrijven geen eigen inwerking meer hoeven op te zetten. Frankrijk kampt al jaren met dat soort onderwijsvorming. Wat

daar nu voorligt gaat in de wat karikaturaal geschetste richting, taalleraars, vakleraars, begeleiders van algemene kennis staan en stonden op hun achterste poten. Want er worden geen zelfstandig denkende mensen meer gevormd, maar computergestuurde gameboys en iPadgirls, tamme, onderworpen 'Oms en Série' zoals de SF-schrijver Stefan Wul ze omschreef in 1957, 'Morlocks' om het met H.G. Wells wat bitterder te zeggen.

Alle pogingen van het bedrijfsleven richten zich op onmondigheid. Slordig taalgebruik, mistige prietpraat (het volstaat de teksten te lezen van het ministerie van Onderwijs, of de handboeken voor management door te spoelen), uniforme ideologie (geen wonder dat de Taiwanese in opstand komen tegen hun regering die alweer de handboeken wil dwingen in een pro-Chinees correct politiek denken). Allemaal in het teken van nut, pragmatisme, bruikbaarheid, eenheidsdenken, groei, materialisme, competitie. Met het soort lijstjes dat versimpeling en gratis beoordeling aanwendt. Het soort lijstjes waarvan de sportbladzijden vergeven zijn (en die dan ook bij uitstek het uithangbord van het kapitalisme aanmaken, de duremensenhandel in het voetbal is er de ultieme verabsolutering van). Het soort lijstjes van de beurswaarden, de vergelijkende examens, de hitparades of de militaire graden.

Ik heb heimwee naar de tijden van olim. Naar het peripatetisch onderwijs. Naar het Vernieuwd Middelbaar Onderwijs, dat boeiende leerpakketten toeliet (en dus geld van de belastingbetaler zinvol gebruikte). Naar de armoedige gemeenteschool met haar buiskachel en haar landkaarten aan de muur - waar een onderwijzer twee klassen tegelijk bijhield, misschien zelfs stompzinnige fouten maakte, maar waarin gelééfd en klasseloos gepraat werd. Mijn zontje had destijds zo'n leraar die de pausen Gregorius niet uit elkaar kon houden. Hij verwarde VII, de simoniebestrijder, met XIII, de kalenderhervormer. Ik heb hem daar als bezorgde ouder attent op gemaakt. Hij paste meteen de teksten aan. Spontane samenwerking. Mijn zontje is intussen hoogleraar, en kettens als de pest. Maar hij kent zijn gregorianen en weet hoe laat het is. Nu het bedrijfsleven nog. Voor het helemaal hersendood is. For whom the bell tolls.

LUKAS DE VOS

Het meertalige kinderbrein

Hoe jong moeten kinderen beginnen met andere talen dan de moedertaal te leren? Hebben kinderen die meertalig zijn een voordeel met leren tegenover kinderen die opgroeien in één taal? Leren kinderen die meer talen tegelijk leren die talen wel fatsoenlijk spreken? De vakgroep Taal- en letterkunde van de Vrije Universiteit Brussel heeft een Multi-L onderzoeksteam. Daar doet dr. Esli Struys onderzoek naar de invloed van meertaligheid op de neuro-cognitieve ontwikkeling van kinderen.

HET VRIJE WOORD Je doet onderzoek naar tweetaligheid en meertaligheid in Brussel en Europa. Met behulp van MRI-scans hebt u de hersenen van kinderen onderzocht die eentalig zijn en meertalig zijn. Wat leverde dat onderzoek op?

ESLI STRUYS "Opmerkelijke vaststelling is dat er sowieso verschillen zijn in het brein tussen een meertalige en een eentalige. Het feit dat je met twee taalsystemen opgroeit of maar met een, heeft een effect op je brein. Niet alleen op de structuur van het brein, maar ook op de functies. Mensen die met twee talen zijn opgegroeid, verwerken informatie anders, zelfs al is het geen talige informatie. Dat heeft te maken met het feit dat tweetaligen twee taalsystemen hebben op ongeveer dezelfde plek in het brein. Ze hebben een controlesysteem nodig om die twee uit elkaar te houden. Dat controlesysteem is niet enkel belangrijk voor taal maar ook voor algemene informatieverwerking. Wij zijn gaan kijken naar welke factoren specifiek daar een invloed op hebben binnen meertalige groepen. Want niet alle meertaligen zijn even goed in cognitie. Het wordt vooral bepaald door hoe je de talen gebruikt. Sommige mensen zijn tweetalig, maar ze gebruiken de twee talen niet dagelijks. Andere mensen zijn heel goed in het switchen tussen de talen en doen dat ook elke dag. Vooral mensen, die heel goed switchen tussen die talen, hebben dat voordeel. Er is een groot verschil tussen taalvaardigheid en taalgebruik. Dat is eigenlijk logisch, maar het was nog niet wetenschappelijk onderzocht. Nu weten we dat ons brein veel complexer is dan we denken. Het is op veel manieren geconneecteerd. Niets staat apart. Vroeger dacht men dat. Je hebt een talenknobbel of een wiskundeknobbel, alfa of bèta. Dat wordt in de wetenschap niet meer zo gezegd. Er is niet een plaats in het brein waarvan je zegt 'dat is een talenknobbel die je zou kunnen gaan meten'. Dat hebben we niet. Ook niet voor rekenen. Vroeger werd dat strikt van elkaar gescheiden, maar nu zien we dat er ook heel wat overlappingen zijn."

INTERACTIE

Je stelt dat wisselen tussen talen het brein slimmer maakt. Hebben kinderen

die meertalig zijn een voorsprong bij het leren? Leren zij gemakkelijker?

"Als je leren wetenschappelijk wilt beschouwen, heb je al twee soorten leren. Je hebt het impliciete leren, waarbij je leert door iets te doen, maar niet met de bedoeling om het te leren. Je eerste taal, die leer je impliciet. Je leert die niet met de regeltjes van de taal, maar door het te doen. Dan heb je het expliciete leren, waar je echt eerst regels leert, grammatica en woordenschatlijsten bij talen, maar ook bij muziek, eerst de notenleer, dan het instrument bespelen. We zien dan dat vooral het impliciete leren beïnvloed wordt door die meertaligheid. Omdat die twee talen als vanzelfsprekend worden geleerd, automatisch, door andere zaken te doen, ze te gebruiken in je sociale contacten, je vak, je hobby's. Kinderen doen dat spontaan zo. Dat heeft een heel groot effect op dat impliciete leerproces. Wat het expliciete leren betreft, is het verhaal complexer. We zien dat de meertaligheid invloed heeft op het controlesysteem en dat controlesysteem is belangrijk voor expliciet leren. Daar zien we wel een effect op expliciet leren, maar niet bij alle meertaligen. Het is afhankelijk van het feit of je veel tussen de talen switcht of niet."

Haalt men op school sneller of beter resultaten? Is dat te meten?

"Schoolresultaten zijn het resultaat van zoveel factoren. Er zijn leerkrachtfactoren, algemene schoolfactoren, klasfactoren, motivatiefactoren, de achtergrond van de ouders speelt een rol. Meertaligheid waarschijnlijk ook. Maar het is heel moeilijk om die te gaan isoleren van al de rest. Dus een rechtstreeks verband met schoolresultaten is moeilijk aan te tonen. Wat we wel weten is dat vroeger werd gezegd dat meertaligheid slecht was voor schoolprestaties. Meertaligen, of in een stedelijke context anderstaligen, komen vaak uit lagere sociale milieus, er is weinig ondersteuning van hun moedertaal, dus dan zijn het andere factoren die daartoe bijdragen. De link tussen meertaligheid en schoolprestaties is zeer complex. Wij kijken naar gestandaardiseerde tests die we bij iedereen kunnen afnemen, die abstractie maken van al die factoren. Uit heel recent onderzoek blijkt dat anderstalige kindjes in het Nederlands-

talig onderwijs in België gewoon minder aan bod komen. Als je veel je hand in de lucht steekt, maar de leerkracht kiest jou niet, heeft dat natuurlijk ook invloed op je schoolresultaten. We kijken naar interactiepatronen in de klassen. Hoe komt het dat anderstaligen soms minder scoren hoewel ze meertalig zijn? Dan zien we dat die interactieprocessen heel belangrijk zijn. Je moet ervoor zorgen dat iedereen goed aan bod komt."

● "Uit recent onderzoek blijkt dat anderstalige kindjes in het Nederlands-talig onderwijs in België, minder aan bod komen."

IMMERSIEONDERWIJS

Vanaf welke leeftijd bekijk je dat? Vanaf kleuterschool, lagere school, middelbare school of allemaal?

"Wij hebben verschillende onderzoeken gedaan in het kleuteronderwijs en in het immersieonderwijs in Wallonië. Daar zijn ze al in 1998 begonnen met immersie, in Vlaanderen pas vorig jaar in het secundair."

Wat is dat juist?

"Immersieonderwijs is meertalig onderwijs, waarbij je vakinhouden in andere talen aanbiedt. Dus niet gewoon een lesje Frans of Nederlands, maar aardrijkskunde in de andere taal. Ik ben in Gembloux in Wallonië gaan kijken en vanaf de derde kleuterklas doen ze lessen in het Nederlands. Ze leren tellen in het Nederlands, ze leren zelfs wat leesvaardigheid. We hebben gezien dat die kinderen in het immersieonderwijs sneller vooruitgingen op onze intelligentietests dan de kindjes in het eentalige onderwijs. We hebben gekeken naar kinderen met dezelfde achtergrond. Bij kleuters zien we dat ze in het meertalig onderwijs een snellere cognitieve ontwikkeling hebben. In het lager onderwijs heb ik ook onderzoek gedaan in Brussel, dat onderzoek

van het switchen tussen de talen. Bij volwassenen heb ik onderzoek gedaan. In Gent heeft men onderzoek gedaan bij bejaarden die minder lijden aan dementie als ze tweetalig zijn, een onderzoek dat ook in Canada is uitgevoerd. Meertaligheid zou volgens dit onderzoek een rem zijn op de ontwikkeling van dementie. Het leidt trager tot symptomen die de levenskwaliteit verstoren. Je ziet het voordeel dus op alle leeftijden, maar wel op verschillende niveaus en met verschillende verschijningsvormen. Het is niet hetzelfde bij kleuters als bij oudere mensen. We zijn ook nog aan het onderzoeken op welk moment in het leven het welk soort voordeel heeft. Eigenlijk zouden we een heel leven iemand moeten onderzoeken, maar dat kunnen we nog niet doen. Dat is zeventig jaar iemand volgen of zo. Dan zouden we kunnen zien hoe het zich in één persoon ontwikkelt. Dat zou prachtig zijn.”

“Bij kleuters zien we dat ze in het meertalig onderwijs een snellere cognitieve ontwikkeling hebben.”

HALFTALIGHEID

Zijn er mogelijk negatieve effecten op de kwaliteit van de talen die je aanleert? Is er geen interferentie tussen verschillende talen, waardoor je geen enkele taal meer perfect beheerst?

“Die vraag krijgen we vaak. Leidt het niet tot halftaligheid, dat je eigenlijk geen enkele taal goed leert? Interferentie is er altijd. De talen van een tweetalige zijn anders dan die van een eentalige. Taal is heel dynamisch. Mijn generatie spreekt anders dan de vorige generatie. Vaak is er de neiging om te zeggen ‘het nieuwe, dat is kwaliteitsverlies’. Is dat zo? Ik denk niet dat je kunt spreken over talen die meer kwaliteit hebben dan andere. Op basis waarvan zou je dat doen? Op basis van grammaticale complexiteit? Dat zou willen zeggen dat Engels een heel lage kwaliteit heeft. Maar het Engels

heeft een zeer complexe zinsbouw, complexe idiomatische uitdrukkingen, een zeer grote woordrijkdom, dus het hangt er een beetje van af wat je kwaliteit vindt. Als je het historisch bekijkt, verandert taal altijd. Taal verandert vooral doordat mensen een andere taal spreken en een nieuwe taal leren. De theorieën zeggen dat Nederlands is ontstaan doordat de Franken en de Saksen met elkaar in contact kwamen. Het Frans is ontstaan door Kelten die niet goed Latijn konden. Als je kijkt naar ‘aqua’, dat is ontwikkeld tot ‘eau’ [o]. Een enorm kwaliteitsverlies zou je kunnen zeggen, maar dat is het niet. Het Engels is ook ontstaan door verschillende dialecten die met elkaar in interactie kwamen en waardoor de oude naamvallen verdwenen. Dat kwaliteitsverliesdebat, dat is een perspectief dat je kunt hebben, maar ik denk dat we vooral ook moeten kijken naar de rijkdom van bijvoorbeeld het Nederlands dat in Brussel wordt gesproken door mensen met een allochtone achtergrond. Dat is vaak een zeer creatief Nederlands, met een mix van Arabisch, Frans en Nederlands. In Molenbeek wordt daar onderzoek naar gedaan. Dan kun je niet spreken over kwaliteitsverlies. Het is wel anders dan het voorgaande, maar het heeft een eigen expressierijkdom en het vervult ook alle functies die taal moet vervullen: communiceren met mensen, cultuur enz. Er is zeker verandering, maar ik denk niet dat je tegen die verandering moet zijn.”

GELDVERSPILLING

“In Europa was Vlaanderen een van de laatste regio’s die meertalig onderwijs wettelijk toelieten.”

Beginnen we niet te laat met talen aan te leren? Vanaf wanneer leren de kinderen in Vlaanderen Frans? Vanaf de lagere school? “Vanaf het vijfde leerjaar en in de rand van Brussel vanaf het derde. Maar je ziet

toch dat ze op achttien jaar vaak niet de basisvaardigheden hebben om communicatief met de taal om te gaan. Economisch gezien is dat een verspilling van geld. Je hebt acht jaar geïnvesteerd en in de rand tien jaar in Frans en de inspectie zegt dat de basisvaardigheden niet gehaald worden. Het zou te maken kunnen hebben met de methode die gebruikt wordt om een taal te leren. Als je niet de communicatieve methode gebruikt, laat je de taal niet levend worden. Dat is exact wat we nu met dat meertalig onderwijs willen doen. Je gebruikt de taal om een vak te leren, om wiskunde te leren of aardrijkskunde. Dan wordt het ineens iets authentiekter.”

Dan is het niet zomaar een taal leren om de taal, maar om er iets mee te doen.

“Om er iets anders mee te doen. Dat maakt het interessanter dan gewoon de regels leren van die taal. Dat kan in het ASO, maar ook in technische vakken. Er zijn scholen die schoonheidsverzorging in het Frans geven. Dan wordt het voor de jongeren iets tastbaarder, het is functioneel. In Europa was Vlaanderen een van de laatste regio’s die meertalig onderwijs invoerden, die het wettelijk toelieten. Volgens de Belgische grondwet moet onderwijs gegeven worden in de taal van de regio. Dus de Vlaamse gemeenschap Nederlands, de Franse gemeenschap Frans, de Duitse gemeenschap Duits. Wallonië heeft een uitzondering gemaakt voor meertalig onderwijs in 1998. Vlaanderen pas in 2013 met het onderwijsdecreet.”

Dat scheelt vijftien jaar!

“Men heeft lang de boot afgehouden vanuit politieke hoek. Niet alleen nationalistische partijen, maar ook Frank Vandenbroucke stelde zich bepaalde vragen bij het nut van meertalig onderwijs, bijvoorbeeld voor anderstalige leerlingen. Hij heeft dan een proefproject laten starten in 2007. Toen hebben we gezien dat het geen enkel negatief effect had. Het was een groot wetenschappelijk onderzoek vanuit de KU Leuven. Maar eigenlijk wisten we dat al veel langer. Het is veiliger om dat nog eens te testen in de Vlaamse context, maar er was eigenlijk geen reden om aan te nemen waarom dat in Vlaanderen niet zou werken. Vlaanderen wijkt niet zoveel af van an-

dere Europese regio's of van Canada of Noord-Amerika. Men wilde het proefproject afwachten en in 2013 heeft men dan beslist het te doen. Het is goed dat men die stap heeft gezet, maar niet met volle goesting, terughoudend. Maar er zijn nu toch al 43 scholen die volgend jaar meertalig onderwijs aanbieden.”

“Het kinderebrein is een spons om talen te verwerven. Begin er vroeg mee.”

SPONS

Is meertalig onderwijs interessant voor alle leeftijden? Of vooral voor jonge kinderen?

“Vlaanderen doet het nu in het secundair onderwijs, dus pas vanaf twaalf jaar. Wallonië doet het al vanaf het kleuteronderwijs, vanaf vier à vijf jaar. We weten het uit taalverwervingsstudies: hoe jonger, hoe beter. Het is niet zo logisch dat Vlaanderen dan kiest voor vanaf twaalf jaar. Men wil dat eerst het Nederlands goed gekend is. Wetenschappelijk hoeft dat niet. Kinderen kunnen verschillende talen tegelijkertijd verwerken. Er is niks in ons brein dat zegt ‘je kunt maar één taal verwerven’. De ontwikkeling is soms wat anders. Misschien gaan die kinderen in het begin wat talen door elkaar halen. Het systeem moet zich vrij traag, dus dat is normaal. Maar uiteindelijk gaan ze wel later een voordeel hebben. Ik zou zeggen: begin er vroeg mee. Het kinderebrein is een spons om talen te verwerven. Dus waarom zou je het niet doen als je de mogelijkheid hebt? Ik heb dat gezien in Gembloux in Wallonië. Er worden liedjes gezongen in het Nederlands, dat is veel speelser en authentiekter en dat gaat veel efficiënter. Je ziet de beste effecten als je vroeg begint. En vooral het punt is: als je vroeg begint, zie je de effecten voor iedereen. Hoe later je begint, hoe meer ook andere factoren zoals intelligentie een rol beginnen te spelen. Dan is het misschien meer

voor de ‘happy few’. Als je zoals sommige scholen pas in het vijfde middelbaar begint met wetenschappelijke vakken in het Engels, ja, dan zal het niet voor iedereen zijn. Als je in de kleuterklas begint, dan is het voor iedereen, want daar zit iedereen nog samen. In het hoger secundair heb je al veel meer segregatie. Het blijft gevoelig liggen, maar wetenschappelijk zou ik adviseren om vroeg te beginnen. Taal heeft zo'n invloed op ons functioneren dat het meer is dan gewoon die taal. Het gaat heel diep in op ons mens-zijn. Vandaag is meertaligheid een voordeel. Want dan leren we verschillende manieren om naar de realiteit te kijken. Dat kan alleen maar verrijkend zijn voor ons als mens. Meertaligheid staat ook voor een toleranter mens-zijn. Het aanvaarden van verschillen om naar de realiteit te kijken. Dat is ook een aspect van meertaligheid dat heel belangrijk is.”

Anderstaligen hebben vaak van in het begin een achterstand in ons onderwijs. Niet enkel voor taal, maar bijvoorbeeld ook voor wiskunde omdat men niet begrijpt wat er wordt gezegd. Zou onderwijs in de eigen taal een oplossing zijn?

“Thuistaalonderwijs is zeker vanuit wetenschappelijk oogpunt sterk aanbevolen. Het is ook goed dat er een transfer gebeurt van geletterdheid van je moedertaal naar de nieuwe taal die je leert. Een praktisch bezwaar dat men soms maakt is dat je de kinderen dan segregereert op bepaalde momenten. Vandaar dat we nu een nieuw project hadden, dat is gesponsord door het IWT van Vlaanderen, Instituut voor Wetenschap en Technologie. Dat heet Validi, Valorising Linguistic Diversity in Primary Education. Dus valorisatie van diversiteit door elektronische tools in verschillende thuistalen die de kinderen kunnen gebruiken. Waardoor ze, zonder apart te moeten gaan zitten, verschillende talen in de klas krijgen. Dat komt tegemoet aan bepaalde praktische bezwaren. Een leerkracht kan toch niet alle talen van de leerlingen kennen. We hebben nu die mogelijkheid via technologie. Dat zou zeker een mogelijkheid zijn om vooruit te geraken in Brussel, waar je tientallen thuistalen hebt.”

MAGDA HEEFFER

Goede talen, slechte talen

De evolutie van het taalgebruik

Talentellingen peilen hoeveel mensen er Nederlandstalig en Franstalig zijn in België. Dat is uit de tijd. Het taalgebruik is geëvolueerd. In steden als Antwerpen, Gent en vooral Brussel spreekt men ruim honderdveertig talen. Taalsocioloog dr. Rudi Janssens is als docent en senior researcher verbonden aan het Brussels Informatie-, Documentatie- en Onderzoekscentrum (BRIO) van de Vrije Universiteit Brussel. Hij startte in 1997 een project om te peilen wat de mensen in Brussel nu eigenlijk spreken, thuis, bij het winkelen, op school. Zo is de taalbarometer ontstaan. Het aantal talen blijft groeien en het aantal mensen dat tweetalig of meertalig is eveneens. Meertaligheid in het onderwijsprogramma is hard nodig.

HET VRIJE WOORD Als taalsocioloog leidt u het taalbarometeronderzoek. Kunt u kort schetsen wat dat inhoudt?

RUDI JANSSENS “In België werden er vroeger om de tien jaar volkstellingen gehouden, tot 1947. Dan werden er ook gegevens over taal gevraagd. Het statuut van de gemeente hing af van de resultaten van die enquêtes. Het ging in die tijd enkel om Nederlands en Frans. Dat was dus vooral in Brussel en rond de taalgrens een probleem. Als er bijvoorbeeld 30% van de mensen een van de beide talen sprak, dan had men faciliteiten. Dan kon men in beide talen in de administratie terecht. Zodra het over de 50% was, veranderde het taalregime. De gemeente werd dan van Nederlandstalig Franstalig. Dat was niet op een wetenschappelijke manier, maar meer een politiek statement. Na de Tweede Wereldoorlog is daar veel commotie rond geweest. Als je in Brussel zei dat je Nederlandstalig was, betekende het dat je met de Duitsers had geheuld in de oorlog. Dat was die hele context. Men heeft die resultaten dan niet bekendgemaakt tot 1960 ongeveer. Omdat vanaf het ogenblik dat men die bekendmaakte,

de gemeenten hun statuut officieel zouden moeten aanpassen. Op dat moment werd de taalgrens vastgelegd in de grondwet. Er werd bepaald wat de officiële taal van de gemeente was. Elke gemeente was eentalig, er was één officiële taal, behalve in Brussel en de faciliteitengemeenten. Toen heeft men gezegd: nu de taalgrens vastligt, hoeven we die talentellingen niet meer te doen. Men heeft zelfs gezegd dat men de vragen naar de talen moest schrappen in die volkstellingen. Dus waren er ook geen gegevens meer over taalgebruik in Brussel. Maar de situatie in Brussel evolueerde. Zo zijn we dan voor het eerst in 1997 gestart om een project van de grond te krijgen om eens te peilen naar taalgebruik in Brussel. Niet binnen die tweetalige politieke context, maar om eens te kijken naar welke talen de mensen nu eigenlijk spreken. Welke talen spreken ze thuis, bij het winkelen, op school? Zo is de taalbarometer gegroeid. Nu is het de bedoeling om die afname om de vijf, zes jaar te doen om dan te kunnen vergelijken. Vorig jaar hebben we dat voor het eerst ook gedaan in de rand rond Brussel. Er wordt een enquête afgenomen bij een

representatieve steekproef op basis van de bevolking in de gemeente, mannen en vrouwen en de leeftijd. Een enquêtebureau gaat bij de mensen aanbellen voor die enquêtes en wij verwerken die dan. Daardoor is het ook wel een duur onderzoek omdat men de mensen op pad moet sturen. Men kan voor taalvragen niet zomaar een enquête rondsturen, omdat juist de essentie is dat er heel veel talen gesproken worden in Brussel en dat je die mensen moet bereiken. Je kunt ook niet elke enquête in zoveel talen vertalen als er gesproken worden. Het is dus een moeilijk werkje.”

“Frans is van iedereen, ook van de armere migranten.”

BRUSSEL

U hebt de taalsituatie in de rand rond Brussel geanalyseerd en er enkele boeken over gepubliceerd zoals 'Meertaligheid als cement van de stedelijke samenleving'. Wat zijn uw opmerkelijkste bevindingen?

“Bijna 90% van de mensen die in Brussel woont, kan goed uit de voeten in het Frans. De idee van vroeger was dat er een verschuiving gaat plaatsvinden naar het Frans. Zoals de verfransing van Nederlandstaligen vroeger als men een betere job wilde hebben of zijn kinderen naar een Franstalige school stuurde. Maar dat blijkt nu niet langer het geval te zijn. De status van het Frans is niet meer dezelfde. Frans is van iedereen, ook van de armere migranten. Dus dat verschilt. Het zijn ook niet langer twee groepen. We zien dat mensen niet de beweging maken naar dat Frans, maar dat er ruimte is voor hun eigen taal en dat men de talen gaat combineren. Men gaat soms in eenzelfde gesprek meer dan één taal gebruiken. Bijvoorbeeld mensen met een Marokkaanse afkomst spreken Frans, maar met veel invloed van het Arabisch of het Berbers. Je zou het kunnen vergelijken met vroeger het Brusselse dialect, een Vlaams met Franse woorden. De rand verschilt daar iets van. Daar is Nederlands de meest gesproken thuistaal, maar Frans de meest gekende taal. Dat is vooral omdat Nederlandstaligen ook wel Frans kennen. Mensen die van elders naar de rand komen wonen, kennen geen Nederlands als ze niet uit Nederland komen. Daardoor is de kennis van het Frans wel groter dan die van het Nederlands, maar het gebruik van het Nederlands ligt hoger. De mensen in de rand moeten niet perfect Nederlandstalig zijn om de taal ook te gebruiken. Mensen die van elders komen, hoeven niet meer op dezelfde manier de taal te leren als vroeger. Men leest via internet de krant van het land waar men vandaan komt. Men kan met zijn vrienden contact blijven hebben in diezelfde taal. Als men nu gaat winkelen of men neemt de bus, dan gaat dat meestal via een automaat, in de winkel neem je gewoon alles uit de rekken. In de loop der jaren is de manier waarop mensen taal gebruiken fel veranderd. Dat speelt allemaal mee.”

TAALKLOOF

Wat is de relatie tussen de taalsituatie en mogelijke maatschappelijke ongelijkheid? “Er zijn goede talen en slechte talen. Zoals op de arbeidsmarkt: iemand kan wel meerdere talen kennen, maar als het niet de juiste talen zijn, dan komt hij moeilijk

“Het is niet het aantal talen dat men spreekt dat telt op de arbeidsmarkt, maar welke talen.”

aan de bak. De vele thuistalen die in Brussel worden gesproken, worden enkel thuis aangeleerd. In het onderwijs leert men die taal niet. Dat wil zeggen dat die taal ook enkel onder mekaar gebruikt kan worden. In tegenstelling tot het Engels: ik denk dat er in Brussel geen vijf procent van de mensen thuis Engels spreekt, maar heel veel mensen kennen Engels. Het Engels is een taal die men ook via de school aanleert, het is een taal die je in verschillende situaties kunt gebruiken. Dus dat zijn de talen die men vraagt op de arbeidsmarkt. Niet het aantal talen dat je spreekt, telt op de arbeidsmarkt, maar welke talen. Als je aan de bak wil komen, zeker in Brussel, moet je Nederlands, Frans en Engels spreken. Zeker in het Franstalig onderwijs zien we dat het niveau vrij laag ligt, ook al omdat men amper leraars Nederlands vindt bijvoorbeeld. Het eerste gevolg daarvan is dat men in het beroepsonderwijs zegt dat Nederlands minder belangrijk is voor de opleiding. Dan zie je dat wegvallen en dan krijg je mensen die een job geleerd hebben, die op de arbeidsmarkt komen, maar waar toch wel van verondersteld wordt dat ze Nederlands spreken. Als je een loodgieter bent en je komt ergens werken bij een Nederlandstalige die veronderstelt dat jij de taal kent of dat jij je aanpast aan hem en niet omgekeerd, dan heb je een probleem.”

VAN MIGRATIE NAAR MOBILITEIT

Wat hebt u vastgesteld rond het taalgebruik in meertalige en multiculturele steden en regio's? “Vooral de diversiteit, dat is het belangrijkste. In de huidige situatie gaat men zich niet inpassen in één enkele taal, maar gaat men de verschillende talen blijven gebruiken. Het is niet meer de wereld van 1960. Er zijn veel meer mogelijkheden. Mensen zijn ook veel mobieler. Kijk naar wat we migranten noemden, mensen

die van elders kwamen, meestal armere mensen die zich hier kwamen vestigen. Er werd verondersteld dat die mensen hier zouden blijven, dus die moeten onze taal en onze gewoonten overnemen, want hun kinderen gaan hier opgroeien en dat gaan Belgen, Vlamingen of Brusselaars worden. We noemen het nu niet langer migratie, maar mobiliteit. Mensen komen een gedeelte van hun leven in een bepaalde stad wonen en zijn dan weer weg. In Brussel is dat heel duidelijk door de internationale gemeenschap. De helft van de niet-Belgen in Brussel die hier aankomen, zijn mensen die van elders uit Europa komen, die hier een tijd komen werken en dan weer weg zijn. Hetzelfde zien we ook met Erasmusstudenten. Die studenten gaan naar een andere plaats in Europa om te studeren en zijn daarna weer weg. Als je al die mensen optelt, vormen zij een vrij grote groep. Die mensen gaan niet direct Nederlands of Frans leren. Misschien een beetje om zich te behelpen. Men heeft één Europese vrije markt en vrij verkeer van personen en goederen. In Vlaanderen heeft men een integratiebeleid waar men mensen verplicht om taallessen te volgen. Maar dat kan men niet doen met andere EU-burgers. Het taalbeleid en integratiebeleid is gericht op een beperkte groep van mensen, die het op zich al moeilijker hebben en waar voorwaarden gesteld worden om de taal te leren die aan andere mensen die van elders komen niet gesteld worden. Of niet opgelegd kunnen worden. Er is daar wetgeving rond. Men kan niet meer opleggen aan andere EU-onderdanen dan hetgeen men aan zijn eigen burgers oplegt.”

ELITE

Hoe zou het onderwijs georganiseerd moeten worden in een meertalige omgeving? “In Brussel zitten we natuurlijk met die twee systemen. Men spreekt veel over tweetalig onderwijs in Brussel. Voor Franstaligen bestaat het al, zij sturen hun kinderen vaak naar het Nederlandstalig onderwijs. Met als resultaat dat de kinderen dan tweetalig zijn. Bij Nederlandstaligen ligt dat iets moeilijker. De meeste ouders zijn wel voor een of andere vorm van meertalig onderwijs. Omdat men ziet dat talen zo belangrijk zijn in Brussel. In

Wij zijn er voor jou!

Een huisvandeMens is er voor iedereen, dus ook voor jou. Verdraagzaamheid, vrijheid, gelijkwaardigheid, verbondenheid en verantwoordelijkheid zijn onze kernwaarden. Voor ons is elke mens uniek! We helpen je graag.

Je kan bij ons terecht voor:

-
 Informatie
(over ethische en maatschappelijke thema's)
-
 Vrijzinnig humanistische plechtigheden
(geboorte, huwelijk, samenwonen, jubilea, afscheid...)
-
 Vrijzinnig humanistische begeleiding
(een luisterend oor, een goed gesprek)
-
 Waardig levenseinde
(wilsverklaring, patiëntenrechten, palliatieve zorg...)
-
 Vrijzinnige draaischijf
(lokale vrijzinnig humanistische initiatieven en activiteiten)
-
 Vrijwilligerswerk

Praktisch

Je kan gewoon binnenspringen in een huisvandeMens, maar je maakt het best even telefonisch een afspraak, dan ben je zeker dat één van onze medewerkers je onmiddellijk verder zal helpen.

Onze dienstverlening is kosteloos.

Voor meer informatie:

www.deMens.nu

De huizenvandeMens zijn een initiatief van deMens.nu

“Als we naar het onderwijs in Brussel kijken, hebben we een sociale selectie. Voor een soort elite is wel meertalig onderwijs beschikbaar.”

Brussel ervaart men dat elke dag, waar men dat elders in Vlaanderen veel minder ervaart. Daar wordt men niet dagelijks met Frans geconfronteerd en kunnen kinderen zich afvragen: 'Waarom moet ik hier Frans leren op school? Dat is een taal die we gebruiken als we op vakantie zijn.' Terwijl je er in Brussel dagelijks mee geconfronteerd wordt en de ouders zich wel bewust zijn dat de kinderen die taal van kleins af aan moeten kennen. Daar zit je met het probleem dat de leraars niet worden opgeleid om in twee talen les te geven. In Europese scholen gebeurt dat wel. Als we naar het onderwijs in Brussel kijken, hebben we een sociale selectie. Een aantal van de rijkere Brusselse kinderen, als we het zo kunnen noemen, hebben ofwel eigen scholen, een Britse school, een Duitse school, of men heeft de Europese scholen waar men ook aan meertalig onderwijs doet en die vind je eigenlijk niet meer terug in die Brusselse scholen. Als men het heeft over het Nederlands- en het Franstalig onderwijs in Brussel, dan zien we daar de Belgische kinderen en de kinderen van de armere migranten. Kinderen van rijkere migranten komen niet in die onderwijssystemen terecht. Voor een soort elite is wél meertalig onderwijs beschikbaar, maar voor de doorsneeleerlingen die evengoed de verschillende talen nodig hebben, zien we dat het niet be-

schikbaar is en dat het als een probleem wordt gezien. Het is soms moeilijk voor mensen die Brussel niet kennen om je in te beelden hoe het is als je hier voor een klas staat en de meerderheid van je klas spreekt thuis de taal niet die jij spreekt. Of ze spreken het anders, of ze spreken het slecht, of ze begrijpen niet alles wat jij zegt. Men kan onmogelijk in alle talen aan die kinderen gaan lesgeven. Maar het is wel belangrijk dat men een positieve waardering kan meegeven voor de cultuur en de taal van die kinderen. Dat men niet de boodschap overbrengt van 'hier is het uitsluitend Nederlands of Frans'. De ene school of leraar gaat er al een beetje krampachtiger mee om dan de andere. Men moet terugvallen op methoden waarop andere talen gebruikt en geapprecieerd worden. Het is niet meer zo eenvoudig als men het vroeger voorstelde.”

STREVEN NAAR INCLUSIE

Er is ook het Mime-project. Hoe werkt dat?

“Dat is een Europees project. Het betekent Mobility and Inclusion in Multilingual Europe. Mensen van verschillende landen doen samen onderzoek naar wat nu de impact van die mobiliteit op de inclusie in de maatschappij is, vooral vanuit taaloogpunt bekeken. Mobiliteit wordt gepromoot, het is iets positiefs, maar het heeft een effect op degene die verhuist en het heeft ook een effect op waar die gaat wonen, permanent of tijdelijk. Hoe komt men daar tot inclusie, tot een lokale gemeenschap, en wat zijn de problemen waar men mee worstelt? Een mooi voorbeeld, waar te weinig onderzoek naar gebeurt, is de gezondheidszorg. Hier in Brussel spreken de mensen verschillende talen. Men kan wel op het gemeentehuis eisen dat je de officiële talen spreekt, maar als je in een spoedgeval in het ziekenhuis arriveert, dan kun je niet veel taaleisen stellen. De mensen komen van overal, spreken verschillende talen en ze moeten geholpen worden. Ook de staf, dokters, verplegers en verpleegsters komen van heel Europa. Dan komt alles samen binnen de gezondheidszorg. Een ziekenhuis moet als één groep functioneren. Dat kan niet functioneren naargelang de taal. Dat is zo het type problemen waar wij ons op richten en waarover dan gediscussieerd wordt.”

“Als je in een spoedgeval in het ziekenhuis arriveert, kun je niet veel taaleisen stellen.”

VARIABLE TALEN

Ziet u een positieve evolutie sinds u met de taalbarometer begon?

“Ik denk het wel. Ik denk dat men stilaan meer openstaat voor talen, al dan niet gedwongen. Ook de politieke tegenstellingen zijn wat minder scherp geworden. Men begint toch wel te beseffen dat het niet alleen maar over Nederlandstalig en Franstalig gaat. Het Nederlands in Brussel heeft door die meertaligheid een andere functie gekregen. De taal is niet enkel van het Nederlandstalig groepje in Brussel, nee, het Nederlands is een taal die op verschillende vlakken wordt gebruikt in Brussel, ook door mensen die niet van huis uit Nederlandstalig zijn. Dat geeft zuurstof aan dat Nederlands. Het wordt wel op een andere manier gebruikt. De prijs die men ervoor betaalt is dat het niet langer dat correcte Standaardnederlands is. Maar de variabiliteit binnen dat Nederlands wordt groter. Net zoals de variabiliteit in het Engels heel groot is. Men communiceert in het Engels, met wat wij Engels noemen, maar in andere landen zal men ander Engels spreken. Het is ook niet het Engels van mensen die op een Britse school geweest zijn. Dus de variatie binnen die talen wordt veel groter. Men kan niet verwachten dat als mensen meer Nederlands gaan gebruiken en meer Nederlands gaan spreken, het allemaal dat Standaardnederlands gaat zijn. Dat zou ideaal zijn, maar mensen zitten zo niet in elkaar. Dus eigenlijk vind ik het wel een positieve evolutie dat talen ruimte krijgen om te functioneren. Meer ruimte dan vroeger, toen alles veel rigider was. Dat komt niet door het beleid, maar ondanks het beleid. De realiteit maakt dat het beleid zich daaraan zal moeten aanpassen. Ik denk toch wel dat dat een positieve evolutie is zoals zich dat de laatste jaren aftekent in Brussel.”

MAGDA HEEFFER

Finland: een rolmodel binnen het onderwijs

Finland doet het altijd zeer goed in het grote PISA-onderzoek, een driejaarlijks internationaal vergelijkend onderzoek dat vijftienjarigen toetst op drie vaardigheden: lezen, wiskunde en natuurwetenschappen. Het land moet op wiskundig vlak Nederland, Zwitserland en Liechtenstein voor laten gaan, maar scoort op lezen en natuurwetenschappen het beste van Europa. Finland is een rolmodel in het onderwijs met de beste leerkrachten, hoog scorende leerlingen en dit zonder onderwijsinspectie.

De Finse onderwijsexpert Pasi Sahlberg geeft wereldwijd lezingen over het succes van Finland. In zijn boek 'Finnish lessons. What can the world learn from educational change in Finland' beschrijft hij hoe Finland in de afgelopen drie decennia een onderwijssysteem van wereldklasse heeft ontwikkeld. Hij laat zien hoe het consistente Finse onderwijsbeleid verschilt van het onderwijsbeleid in de Verenigde Staten en andere ontwikkelde landen, waar gestandaardiseerde testen, keuze en competitie belangrijk zijn. Sahlberg stelt dat de Finse leerling, hoewel hij later naar school gaat en op school minder uren onderwijs krijgt, toch betere resultaten haalt. "Het aantal uren dat je in de klas doorbrengt heeft blijkbaar niets te maken met de leerresultaten. Wat er wél toe doet is hoe je die

onderwijsuren besteedt", zegt Sahlberg. Dat doen de Finnen door zo veel mogelijk onderwijs op maat te verzorgen. Sahlberg: "In veel landen wordt gevraagd of een kind 'schoolrijp' is. In Finland vragen we of een school rijp is om alle kinderen te ontvangen. We hebben ook geen schoolsysteem waarbij iedereen op hetzelfde moment met dezelfde stof bezig is. We proberen de talenten van ieder kind te ontdekken en besteden daarom veel aandacht aan creativiteit, muziek, kunst en cultuur. Dat heeft onze economie nodig. We hebben mensen nodig die groot kunnen denken. Prestaties leveren komt op de tweede plaats."

FOCUS OP TALENTONTWIKKELING

De Finse scholen zijn over het algemeen klein met ongeveer twintig kinderen per klas. Alle kinderen ontvangen gratis onderwijs, gratis maaltijden, gratis gezondheidszorg, gratis transport en gratis onderwijsmaterialen. Iedereen heeft dus dezelfde mogelijkheden om goed onderwijs te krijgen. De kwaliteit van het onderwijs is op alle scholen ongeveer dezelfde en er is geen competitie tussen scholen. In Finland geldt een leerplicht voor kinderen van zeven tot en met zestien jaar. Voor jongere kinderen is er kinderopvang, maar die is vooral gericht op spelen en niet op cognitieve ontwikkeling. Het idee daarachter is dat het voor de harmonische ontwikkeling van een kind belangrijk is dat er niet te jong een beroep op het intellect wordt

gedaan. Vanaf hun zevende jaar starten de meeste leerlingen met het leren van Zweeds, de tweede landstaal. Er wordt veel tijd besteed aan basisvakken als taal en rekenen, maar dat gaat niet ten koste van vakken als handvaardigheid, kunst, muziek en sport. Technische vakken zijn even belangrijk als reken- en taalvakken. Ook jongens moeten leren naaien. De nadruk ligt op talentontwikkeling, of dit nu een wiskundig, talig of creatief talent is. In de namiddag is er geen les. Kinderen die willen, kunnen dan wel deelnemen aan georganiseerde activiteiten. Er zijn allerlei schoolclubjes. Hierdoor speelt de school een belangrijke rol in het sociale leven van de leerlingen.

“Technische vakken zijn even belangrijk als reken- en taalvakken. Ook jongens moeten leren naaien.”

GEEN PUNTEN, MAAR FEEDBACK

Leerlingen werken vaak in kleine groepjes en de leraar stemt de opdrachten af op de individuele mogelijkheden van de kinderen. Tot hun zestiende jaar doen leerlingen geen gestandaardiseerde toetsen en examens. Ze kunnen daardoor leren in een angstvrije omgeving waarin creativiteit en eigen initiatief worden aangemoedigd. Leraren ontwikkelen zelf hun opdrachten voor de leerlingen. Ze geven geen cijfers, maar beschrijvende feedback. De Finnen vinden het niet reëel om alle kinderen dezelfde testen te laten doen omdat zij allemaal verschillende kwaliteiten hebben. De leraren gaan drie jaar mee met hun klas. Ze kennen elkaar door en door. De leerlingen weten wat ze van de leraar kunnen verwachten en die weet hoe hij/zij elk van hen aanpakt. Ze hoeven op het einde van het jaar niet allemaal hetzelfde minimum-

niveau te halen. Als een leerling trager vordert met een vak, werkt de leraar daar het volgende jaar gewoon aan verder. Niemand moet blijven zitten. Leerlingen blijven van hun zevende tot en met hun zestiende bij elkaar in de klas. Ze hoeven dus niet op elf of twaalf jaar al te kiezen voor een school voor voortgezet onderwijs. Op zestien jaar kunnen ze kiezen tussen het voorbereidend wetenschappelijk onderwijs, gevolgd door de universiteit, of voor het hoger beroepsonderwijs. De studenten moeten wel nationale eindexamens maken om toegelaten te worden tot het hoger onderwijs. Deze examens kunnen vergeleken worden met toegangsexamens.

HET IMAGO VAN DE LERAAR

Het beroep van leerkracht geniet meer populariteit en aanzien dan bij ons. Voor de opleiding tot leerkracht in het basisonderwijs stelt maar liefst een derde van alle leerlingen met een hoger secundair diploma zich kandidaat. Maar alleen de toppers worden toegelaten tot de opleiding om een pedagogische plus een vakinhoudelijke master te behalen. De bezoldiging is goed en ongeveer gelijk aan andere vergelijkbare functies in de publieke sector. Afgestudeerden van de lerarenopleidingen hebben een goede positie op de arbeidsmarkt: zij zijn ook gewild in het bedrijfsleven. Een leraar heeft status in Finland: Finse mannen blijken het liefst te trouwen met een lerares en vrouwen vinden alleen dokters en dierenartsen aantrekkelijker. De vrijheid is volgens Sahlberg de aantrekkingskracht van het leraarschap in Finland. Finse scholen mogen hun eigen curriculum samenstellen. De lesdagen zijn kort waardoor er tijd is om met het docententeam bijeen te komen, leerproblemen van leerlingen te bespreken en nieuwe plannen te ontwikkelen. Elke docent heeft per week twee uur de tijd voor bijscholing en coaching. Leraren zijn trots op hun beroep en stralen dat uit.

LESTIPS VOOR VLAANDEREN

Het onderwijsstelsel van Finland wordt door velen gezien als het beste ter wereld.

Maar dat betekent niet dat dit systeem in andere landen automatisch betere resultaten gaat opleveren. Finland is dunbevolkt en de Finse samenleving is op sociaal-economisch vlak veel homogener dan de Belgische, al zijn er ook wel minderheden. Er is geen conflict tussen onderwijsnetten en het systeem van decentralisatie geeft grote autonomie aan de scholen. De hoge leesvaardigheid van de Finnen is diep geworteld in hun cultuur, geschiedenis, hun protestantse achtergrond. Terwijl België geld uitgeeft voor extra jaren in het schoolparcours, besteedt Finland meer middelen aan rechtstreekse begeleiding en heeft geen zittenblijvers. Finland heeft ook de structurele kosten

“Finse mannen blijken het liefst te trouwen met een lerares en vrouwen vinden alleen dokters en dierenartsen aantrekkelijker.”

verlaagd om meer middelen te kunnen besteden aan de verbetering van het onderwijs in de klas. De investeringen komen ten goede aan de leerlingen. Een Finse les duurt 45 minuten, dan is het speeltijd, buiten, zelfs bij min vijftien. Buiten spelen zit ingebakken in de cultuur. De kinderen hebben veel ruimte om te ravotten. De Finnen zijn van mening dat hoe meer ze spelen en energie opdoen, hoe beter ze zich daarna kunnen concentreren. Frisse leerlingen leren in een halfuur meer dan uitgebluste leerlingen in twee uur. Vlaamse scholen besteden weinig aandacht aan speelplaatsen. Alle aandacht gaat naar klassen. Bij ons zien we spelen niet als leren, terwijl kinderen daar enorm veel van opsteken.

MAGDA HEEFFER

Het M-decreet onder de loep

Dit schooljaar 2015-2016 gaat het M-decreet in het basis- en secundair onderwijs in. De 'M' van 'maatregelen voor leerlingen met specifieke onderwijsbehoeften' vertaalt hoe het Vlaamse onderwijs omgaat met leerlingen met een beperking, stoornis of handicap die niet zomaar in het gewone onderwijs terechtkunnen. Het decreet werd goedgekeurd door het Vlaams Parlement op 21 maart 2014 en biedt een wettelijk kader voor inclusie(f) onderwijs. Het beoogt een omschakeling op langere termijn. Maar het decreet levert de nodige commotie in het onderwijslandschap op - sommigen vinden het te radicaal, anderen stellen dat het niet ver genoeg gaat. We duiken in dit artikel in de kwestie en consulteerden verschillende betrokken partijen en experts.

De toegang tot het reguliere onderwijs voor personen met een handicap werd reeds in 2009 als recht geformuleerd via een VN-verdrag. Dit verbindt ondertekenaars ertoe om op verschillende maatschappelijke terreinen te werken aan gelijke kansen en rechten van mensen met een beperking. Concreet stelt artikel 24 dat het onderwijssysteem inclusief moet worden, waarbij buitengewoon onderwijs (BO) enkel dient voor leerlingen die niet in een reguliere school kunnen functioneren. De ratificatie van het verdrag verplicht landen níét BO af te schaffen, wel wordt inclusie de regel. Ook het kaderdecreet Vlaams gelijkekansen- en gelijkebehandelingsbeleid (2008) is relevant. De Beleidsnota onderwijs Vlaanderen 2014-2019 maakt melding van de stijgende vraag naar zorg en ondersteuning en de toegenomen impact van de internationale beleidscontext op het nationale onderwijsbeleid. In België is het grote aantal zittenblijvers en anderstalige en kansarme leerlingen in het BO kenmerkend. De leerlingenpopulatie in het BO groeit ook heel snel (12% in 10 jaar) en treft voornamelijk kinderen

met een leerstoornis, lagere sociale status, taalproblemen en zwakbegaafden. Ook uit oog voor hun welzijn en leer- en ontwikkelingsprocessen moeten er maatregelen komen.

CONCRETE MAATREGELEN

Het M-decreet bepaalt concrete maatregelen, namelijk dat: elke leerling met eventuele zorgaanpassing in het gewone onderwijs moet terechtkunnen. Een inschrijvingsrecht geldt tenzij de leerling ondanks redelijke aanpassingen niet zou meekunnen in de klas - desgevallend met een aangepast curriculum. De school in overleg met CLB en ouders moet uitzoeken welke redelijke aanpassingen mogelijk zijn. Voorbeelden van dit laatste zijn een langere toetstijd, aangepast schoolmeubilair, een rekenmachine als hulpmiddel... om nadelen te compenseren. Daarnaast hervormt het decreet ook de toelatingsvoorwaarden voor het BO: dit kan enkel nog op basis van een CLB-verslag. Wel is er een basisaanbod BO dat de vroegere 'types' lichte mentale handicap (type 1) en ernstige leerstoornissen (type 8) vervangt. Ook wordt

autisme zonder verstandelijke beperking - enkel voor de leerling die ondanks redelijke aanpassingen niet in het reguliere circuit meekan - erin gedefinieerd als nieuwe categorie (type 9). Met het CLB-verslag in handen hebben ouders de keuze: hun recht op inschrijving in het BO gebruiken of de gewone school vragen om een studievoortgang op basis van een individueel curriculum. Men bespreekt met ouders en CLB welke aanpassingen nodig zijn en of deze redelijk zijn - indien niet, dan kan de inschrijving geweigerd worden. Met uitzondering van het type basisaanbod blijven voor de andere types medische criteria gelden waaraan een leerling moet voldoen. Doorverwijzing louter op basis van sociaal-economische of socioculturele achtergrondkenmerken is niet langer mogelijk.

“Het is juist dat in het M-decreet de aanpak van een school niet meer afhankelijk is van een officiële diagnose, maar van een inschatting van de concrete moeilijkheden bij het leren.”

Het recht op redelijke aanpassingen - de criteria staan in het protocol redelijke aanpassingen (2007) van de Belgische overheden - is afdwingbaar. Overtreding wordt gezien als discriminatie. De school moet bij weigering aantonen dat ze samen met het CLB maatregelen trof en een zorgtraject doorliep. De overheid garandeert intussen dat mensen, lestijden en expertise mee verhuizen naar het gewone onderwijs indien de leerlingenaantallen in het BO dalen. Hulpmiddelen zoals trapliften, cursussen Vlaamse Gebarentaal etc. zouden worden terugbetaald of ter beschikking gesteld.

INCLUSIEF ONDERWIJS

Inclusief onderwijs betekent dat 'gewone' scholen openstaan voor álle leerlingen, vanuit de gedachte dat diversiteit waardevol is en dat we discriminatie willen vermijden. Inclusief onderwijs is zeker geen nieuw gegeven. Als reguliere scholen een afspiegeling moeten zijn van de realiteit, is het eigenlijk een vanzelfsprekende keuze. Voor leerlingen met extra ondersteuningsnoden of een handicap wordt dit nu vertaald naar het voorzien in een aangepast curriculum en het aansluiten bij het reguliere onderwijs. De aangepaste leerdoelstellingen van een individueel curriculum leiden tot een attest verworven competenties waarmee de leerling gewoon kan meevorderen met de klasgroep. Dit was vooralsnog mogelijk voor leerlingen met een attest type 2 in het ION-project voor inclusief onderwijs, nu wordt dit uitgebreid naar de andere types. Leerlingen met een beperking die dankzij redelijke aanpassingen toch het gewone curriculum volgen, krijgen gewone attesten.

PARADIGMAVERSCHUIVING

Inclusief onderwijs en het M-decreet ontstaan eigenlijk vanuit een bepaalde visie over goed onderwijs. Het zorgcontinuüm

“Een aanpassing wordt maar ‘redelijk’ genoemd indien het kind een duidelijk omschreven handicap heeft waarvan het effect op het leren gecompenseerd kan worden door specifieke maatregelen.”

en handelingsgericht werken zijn de twee pijlers, en extra zorgaanbod - tijdelijk of permanent - moet een automatische onderwijsreflex worden. Bij verhoogde zorgnood gebruikt men de Sticordmaatregelen en raadpleegt men het CLB, dat een sleutelrol krijgt toebedeeld. Vervolgens start men het proces van handelingsgerichte diagnostiek op en wordt in overleg met ouders en school bepaald welke bijkomende zorg nodig is en hoe dit wordt vormgegeven. Dit inclusief onderwijs kan men schematisch voorstellen via een piramidale structuur: de school start met een basiszorgpakket, waarop de treden van verhoogde zorg, uitbreiding van de zorg en zorg op maat volgen. Ingrepen gebeuren zowel op klasniveau (fase 0), schoolniveau (fase 1) als CLB-niveau (fase 2) om te cumuleren in de 'school op maat'.

een paradigmaverschuiving: van een medisch deficit-model ("wat is er mis met de leerling") naar een bio-psychosociaal model ("wat kan de school doen voor de leerling"). Het idee is dat er veeleer sprake is van een sociaal defect, een afstemmingsprobleem tussen klas, school en een welbepaalde leerling. Op termijn is de doelstelling om bijna álle leerlingen met een handicap - zeer ruim gedefinieerd, gaande van chronische ziektes, over leerstoornissen tot autisme - in gewone scholen les te laten volgen. Toch rijzen rond dit brede inclusiemodel veel vragen en moeilijkheden.

STOORNISDENKEN

Het hoge percentage leerlingen met een label specifieke onderwijsbehoeften in het Vlaamse onderwijssysteem dwingt onvermijdelijk tot bijsturen. De situatie heeft ook invloed op hoe leraren en schoolteams

“Om het M-decreet te doen slagen, is een mentaliteitsverandering nodig: het moet gaan over toegankelijk onderwijs voor alle leerlingen én over redelijke aanpassingen.”

kijken naar zorg, namelijk als iets zwaars en belastends. Bovendien hangt ondersteuning nu nog vaak samen met labeling en categorisering, gelinkt aan het stoornisdenken. Men focust op de beperking en is gericht op het remediëren of bijwerken ervan - zowel voor leerlingen met als zonder diagnose.

Het BO kende (tot schooljaar 2014-2015) 8 types - een indeling volgens het soort stoornis of handicap. Het huidige M-decreet stelt evenwel participatieproblemen, voortkomend uit een samenspel van functiebeperkingen (mentaal, lichamelijk of zintuiglijk) en persoonlijke en externe factoren, centraal. De bestaande classificatie moet daarom volgens sommigen vervangen worden door een handelingsgerichte diagnostiek, waarbij men de interactie tussen school, leerling en thuis vooropstelt en inschat.

Binnen het diversiteitsdenken worden kinderen met specifieke noden aanvaard als volwaardig deel van de klasgroep. Zowel zorgcoördinatoren als directie kunnen meewerken aan de nodige transitie. Vaak zien zij de leerlingen echter nog te veel in termen van labels in plaats van te kijken naar specifieke ondersteuningsbehoeften. Wim Van den Broeck (prof. VUB): "Het is juist dat in het M-decreet de aanpak van een school bij kinderen met leer- of andere schoolse problemen niet meer afhankelijk is van een officiële diagnose, maar van een inschatting van de concrete moeilijkheden bij het leren. Op zich heel positief, de koppeling tussen diagnose en het kunnen genieten van bepaalde maatregelen is

erdoor verdwenen. Maar daarmee is zeker nog niet de omslag gemaakt van een medisch deficit-model, dat in vele hoofden zal blijven doorwerken, naar een echt handelingsgericht model. Een bio-psykosociaal model is in feite een uitbreiding van het medisch deficit-model. Het handelingsgericht werken daarentegen is een onderwijskundig model."

KRIEIK EN TWIJFEL

Ouders voor Inclusie (OVI) noemen inclusie een complementair verhaal van middelen, opleiding en mentaliteitsverandering. Bij ouders is er overwegend onrust onder hen die menen te weten dat BO de beste optie is voor hun kind, of in hun situatie: zij zien het inschrijvingsrecht in rook opgaan. Op basis van ervaringen in onder andere Duitsland met een soort M-decreet, bleek alvast bijsturing op basis van dergelijke klachten noodzakelijk. Soms is de keuze voor BO beter omdat de extra inspanningen - bijvoorbeeld vanwege ouders (zoals bijkomende therapie) - te zwaar zijn.

Patrick Vandelanotte (Grip vzw) schrijft dat organisaties van personen met een handicap al ruim vijftien jaar op de tekorten inzake inclusief onderwijs wijzen. Het M-decreet zal kostenbesparend werken, maar de waarborgregeling is onoverkomelijk - anders wordt inclusie van kinderen met een handicap een aangelegenheid van sociaal-economisch sterke gezinnen. Grip is vrij positief over de stevige regeling rond het inschrijvingsrecht, maar vreest rechtszekerheid, omdat allicht de interpretatie wordt toegelaten dat het afwijken van het algemeen curriculum per definitie als disproportionele maatregel wordt gezien, zodat de inschrijving als gunst en niet als recht wordt gepercipieerd. Uiteindelijk is het dan de school die beslist. Verder signaleert Grip dat het decreet, in strijd met het VN-verdrag, ruimte voorziet voor een verdere uitbouw van het BO. Het decreet is een stap voorwaarts, maar in zijn geheel niet afdoende.

En het onderwijsveld? Heel wat leerkrachten maken zich zorgen om mogelijke LAT-inclusie - Learning Apart Together. Daarbij zijn zorgbehoevende kinderen niet écht geïntegreerd in het les- en klasgebeuren, maar treedt juist een vorm van interne exclusie of 'schijninclusie' op. In het BO krijgen men immers het hele pakket ineens. Scho-

len zouden vooral de druk voelen om leerlingen aan boord te houden. Dit kan leiden tot een doel-middelverdraaiing. Ook lijden ze onder de onduidelijkheden. Wim Van den Broeck hierover: "Het concept 'redelijke aanpassingen' is in feite een juridische constructie. Omdat dergelijk begrip impliceert dat op grond van bepaalde criteria een vast lijstje compenserende en dispenserende maatregelen genomen kan/moet worden, sluit men opnieuw aan bij het medisch deficit-model. Een aanpassing wordt immers maar 'redelijk' genoemd indien het kind een duidelijk omschreven handicap heeft waarvan het effect op het leren gecompenseerd kan worden door specifieke maatregelen. Indien men echter zou afstappen van duidelijke criteria, staat de deur open om elk kind van maatregelen te laten genieten. Scholen kunnen dan zelfs niet weten voor welke kinderen welke maatregelen 'redelijk' zijn. Het probleem is onder meer dat de voorbeelden die de overheid (o.a. in brochures) aanhaalt 'gemakkelijke' gevallen zijn (bv. een visuele beperking).

Het begrip 'redelijke aanpassingen' staat ook haaks op echt handelingsgericht werken (HW). Het aanbieden van een standaardpakket redelijke maatregelen vloekt eerder met de vereiste geïndividualiseerde aanpak hiervan. Een ander kernprobleem is dat scholen nu niet kunnen schatten hoever ze kunnen en mogen gaan met het toepassen van maatregelen zodat het afleveren van een eindcertificaat nog te verantwoorden is."

KINDEREN WORDEN BENADEELD

Inclusie-experts voorspellen ook dat vooral compenserende en dispenserende maatregelen zullen worden ingeschakeld, wat kinderen met leerproblemen benadeelt. Wim Van den Broeck: "Compenseren en dispensereren zijn maatregelen die men neemt indien men ervan uitgaat dat aan de problemen niet zoveel gedaan kan worden. Het is duidelijk dat echte handicaps (bv. mentale en fysieke) niet zomaar geremedieerd kunnen worden. Anders is dat met leerproblemen (dyslexie en dyscalculie inbegrepen): men kan kinderen met dergelijke problemen heel goed helpen en tenminste op een niveau brengen waarop ze volwaardig kunnen participeren. Deze wetenschappelijke kennis dringt echter on-

voldoende door in de praktijk - er wordt ongenueanceerd gepleit voor compenserende en dispenserende maatregelen. De kans is groot dat deze hun handicap vergroten." Verder wordt ook het gevaar dat binnen het M-decreet een gemeenschappelijk curriculum wordt verengd tot de eindtermen genoemd als dreiging. Hoe zien politici het decreet? Groen (Elisabeth Meuleman) bepleit een basisfinanciering voor de uitbouw van inclusieve onderwijstrajecten, om op termijn over te schakelen naar een systeem van 'rugzakfinanciering' - middelen voor bijkomende ondersteuning van leerlingen met een handicap, los van onderwijssysteem of -keuze. Andere partijen wijzen naast de vereiste bijkomende middelen en broodnodige omkadering op een noodzakelijke blijvende openheid voor debat en bijsturing.

“Het M-decreet brengt veel onduidelijkheid, onzekerheid en planlast met zich mee.”

MENTALITEITSVERANDERING

Er zijn niet voldoende exacte data om de kosten van BO en inclusief onderwijs te vergelijken. Wel kost een leerling in het BO de overheid jaarlijks gemiddeld tien-duizend euro extra in vergelijking met de gewone leerling. Het decreet moet dus kostenbesparend werken.

Het decreet past ook in de tijdsgeest van maximale participatie en differentiatie, waarbij diversiteit als gangbaar én positief wordt gezien. Om het te doen slagen, is echter een mentaliteitsverandering nodig: het moet gaan over toegankelijk onderwijs voor alle leerlingen én over redelijke aanpassingen. Net over dat laatste is lang nog niet alles gezegd. Ook lijkt het decreet te weinig te verfijnen naar het 'soort' anders-zijn en de specificiteit van de zorgomkadering die elk kind vraagt. Als probleemgroep worden bijvoorbeeld de kinderen met lichte mentale beperkingen aangestipt: voor hen zijn er de facto geen compenserende en dispenserende

maatregelen beschikbaar. De overheid doet wel moeite: zij voorziet sinds september 2015 in ondersteuning via een gratis prioritaire nascholing rond het decreet. Zinvol én noodzakelijk, gezien er bijkomend een beroep wordt gedaan op de professionaliteit en flexibiliteit van de leerkracht. Toch vereist de geslaagde toepassing van het M-decreet juist de inzet van het hele schoolteam en een doordachte langetermijnvisie.

INTERESSANT LEERPROCES

Wim Van den Broeck vat het mooi samen: "Het M-decreet brengt veel onduidelijkheid, onzekerheid en planlast met zich mee. Vooraleer een school een kind kan doorverwijzen naar het BO, moet deze nu eerst kunnen aantonen dat ze allerlei inspanningen deed. Daardoor kan niet voor alle kinderen onmiddellijk de meest geëigende aanpak worden gekozen, wat voor sommigen schadelijk kan zijn. Ouders en CLB's worden door het decreet ook meer

geplaatst in een positie tegenover de scholen: ouders omdat ze de maatregelen meer zullen zien als (juridisch) afdwingbare rechten, CLB's omdat ze in de positie geplaatst worden van uitvoerders en toezicht-houders van het overheidsbeleid."

".... Het gevaar dreigt juist dat het onderwijs niet zozeer afgerekend wordt op onderwijskundige doelen en gronden, maar op allerlei ter discussie staande maatschappelijke en ideologisch beladen gronden, die vooral bewaakt worden door een leger psychosociale specialisten en juristen. Het onderwijsveld en de nu al sterk gedaalde status van de leerkracht komt daardoor nog verder in de verdrukking."

De uitvoering van het decreet wordt een interessant leerproces. Ongetwijfeld zullen we dit schooljaar positieve en negatieve geluiden horen over deze zoveelste onderwijs'(r)evolutie'. En dan is het beleid weer aan zet om bij te sturen, hopelijk in overleg met ouders, onderwijsveld en partners.

SIEN SIMOENS

Sticordimaatregelen zijn noodzakelijke of aanbevolen, vakgebonden en vakoverschrijdende maatregelen die het leren ondersteunen. Het letterwoord staat voor Stimuleren - Compenseren - Remediëren - Dispenseren.

Stimuleren: het ondersteunen van de affectieve component van het leren. Begrip tonen, een sociale beloning geven, een probleem erkennen...

Compenseren: het toelaten van middelen die het leren vergemakkelijken. Meer tijd krijgen, lees- en spraaktechnologie gebruiken, het gebruiken van algoritmen...

Remediëren: het splitsen in kleinere deelhandelingen, extra instructies of een extra oefening geven of vaardigheden extra oefenen.

Dispenseren: het vrijstellen van bepaalde activiteiten, vakonderdelen, vakken of doelen en de vervanging ervan door evenwaardige activiteiten en doelen. Dispenseren kan tot op het niveau van eindtermen, ook in de basisvorming.

BRONNEN, LEESTIPS EN LINKS

- M-decreet in Onderwijskrant nr. 172
 - Brochure 'Met een handicap naar de school van je keuze, Redelijke aanpassingen in het onderwijs', Centrum voor Gelijkheid van Kansen en Racismebestrijding en
 - Brochure 'Klaar voor redelijke aanpassingen. Een leidraad', Arteveldehogeschool
 - 'Handelingsgericht werken in het Vlaams basisonderwijs.' Onderzoeksrapport Elisabeth De Schauwer en Inge Van de Putte, Universiteit Gent (Vakgroep Orthopedagogiek) i.s.m. Vlaamse netoverstijgende stuurgroep HGW/HGDb (Handelingsgericht Werken)
 - Nota Gelijke Rechten voor iedere Persoon met een handicap. Stand van zaken: inclusief onderwijs in Vlaanderen (versie 19/6/2015 of 01/07/2015), Grip vzw: <http://www.gripvzw.be> en synthese op <http://www.gripvzw.be/onderwijs/1047-de-m-van-meer-inclusie.html>
 - Ouders voor inclusie: <http://www.oudersvoorinclusie.be>
 - Sticordi, www.ond.vlaanderen.be/specifiekeonderwijsbehoeften
 - Meldpunten discriminatie: www.gelijkekansen.be/praktisch/melddiscriminatie.aspx
- Centrum voor Gelijkheid van Kansen en Racismebestrijding www.diversiteit.be

De meetcultus in het onderwijs

Tot welk weten leidt dit meten?

Roger Standaert stond mee aan de wieg van de eindtermen, was lerarenopleider en hoogleraar pedagogiek aan de UGent en deed onderzoek naar de achterliggende visies van onderwijssystemen in een vergelijkende cultuurstudie. We interviewden deze onderwijsexpert naar aanleiding van zijn boek 'De becijferde school, Meetcultus en meetcultuur'. We stelden ook enkele vragen aan Kristof De Witte, onderwijs econoom en hoofddocent aan de Faculteit Economie en Bedrijfswetenschappen aan de KU Leuven. Hij bekijkt onderwijs vooral met een economische bril, waarbij efficiëntie en kosten en baten van interventies en innovaties worden nagegaan.

HET VRIJE WOORD Wat was eigenlijk de motivatie voor het schrijven van uw boek over meetcultuur en meetcultus?

ROGER STANDAERT "Met een leerplicht moet studeren geen strijd op leven en dood zijn zoals in ontwikkelingslanden het geval is, en vroeger ook bij ons. Dan engageert een samenleving zich er immers toe om iedere burger een zo zinvol mogelijk traject aan te bieden. Wij kun-

nen dit, omdat er geld voor voorhanden is. Maar dan moeten we de leerlingen ook niet 'pesten' of onnodig laten blijven zitten. De achterliggende visie van mijn boek is om in plaats van een systeem dat steeds focust op selecteren en het onderscheid tussen goed en slecht, vanuit een selecterende visie, te opteren voor een 'talentbenadering'. Als je daaraan werkt, kun je iedereen op zijn plaats proberen te

krijgen. Dit maakt zittenblijven overbodig. Vooral de professionaliteit van het schoolstelsel en de leerkracht zijn dan van tel. In mijn boek richt ik me vooral op de cijfercultuur. Deze is actueel omdat door de globalisering steeds meer druk wordt gelegd op het presteren en concurreren van landen. Men spreekt dan vooral in economische termen over onderwijs: hoe kan het meer bijdragen aan economische

voorspoed? Terwijl onderwijs méér is dan dat. Het onderwijs heeft eigenlijk drie functies: socialiseren (vaardigheden en democratische waarden aanleren, cultureel ergoed leren kennen...), kwalificeren (iets leren waarmee je later je brood kunt verdienen) en persoonlijke verrijking (jezelf ontplooiën, ook dingen doen die je graag doet).

Het tweede aspect wordt nu sterk benadrukt: hoe zal het onderwijs ons bnp verhogen, meer werkgelegenheid creëren, hogere lonen mogelijk maken...? Men berekent correlaties, zoals het verband tussen het aantal hoogopgeleiden en welstand - terwijl de omgekeerde redenering natuurlijk ook mogelijk is. Maar vooral: men vergeet de brede vormingsfunctie van het onderwijs. Er is in zo'n selectieve visie bovendien geen evenwicht tussen het minimum dat je iedereen wilt meegeven (de eindtermen, n.v.d.r.) en de eigen keuzes van leerlingen. Vertaald naar de cijfercultuur waarbij scholen, volledige landen en ook kinderen worden vergeleken, levert dat een heel deterministische visie op."

“Men spreekt vooral in economische termen over onderwijs: hoe kan het meer bijdragen aan economische voorspoed? Terwijl onderwijs meer is dan dat.”

TECHNOCRATISCH ONDERWIJS

U hekelt in uw boek deels de technocratische maatschappelijke visie onderliggend aan de huidige 'meetcultus'. Wat houdt dit precies in?

RS "Het neoliberale is één aspect van de technocratische maatschappij. Zo worden scholen koopwaar en worden ze vermarkt: de ouder koopt een bepaalde school voor zijn kind, je koopt een school zonder allochtonen, je koopt bijlessen. Dit

is het Angelsaksische neoliberale model van onderwijs. China en de meeste Aziatische landen doen daaraan mee. Ik wil hiervoor waarschuwen. De tweede 'poot' van die technocratische visie is de snelle vooruitgang van technologie en databeheer. Dit faciliteert een meetcultuur die logisch is in de exacte wetenschappen omdat daar schalen voorhanden zijn - röntgen, temperatuur... - waardoor je concrete (gelijke) data kunt vergelijken. Maar in de menswetenschappen zijn er geen dergelijke schalen en krijg je te maken met subjectiviteit - niet alleen qua benadering maar ook qua beoordeling. En toch doen we alsof die schalen er wél zijn. Wanneer je competitie en markt combineert met de meetbaarheidsgedachte, krijg je een soort bureaucratisch, bedrijfsgericht onderwijssysteem. En deze drie elementen samen leveren een technocratisch onderwijs op. We zijn nog niet zo ver als in de VS, maar gaan wel die richting uit. Europa is er gevoelig voor. De OESO, die de PISA-toetsen organiseert, en andere internationale organisaties denken steeds over onderwijs in termen van economisch goed... Organisaties als de OESO - de rijkste 35 landen van de wereld - mengen zich niet in het onderwijs uit liefdadigheid. Zij kijken naar wat het opbrengt, want ze willen de rijkste blijven. Uit de onderzoeksdata worden besluiten getrokken, rangschikkingen opgesteld, er wordt uitgebreid over gepubliceerd. Zo'n visie brengt de andere functies van onderwijs in het gedrang, want men wil bij de top horen. Dit laatste is zelfs onzin, want de Chinezen zeggen dat ook, en zij zijn daarin veel straffer - hun aanpak is veel strenger en onmenselijker. En dat moet je toch niet nadoen. Dergelijk onderwijs - met voorbeelden in Engeland, de VS, China... - brengt keiharde concurrentie met zich mee, met inbegrip van opgefokte kinderen, dwang, en veel ellende bij leraren, ouders én kinderen. Geen mooie samenleving dus. Daarom moeten wij ervoor opletten dat we niet meegaan in die toetscultuur en het meten waarmee dit te maken heeft. Het meten van kinderen, scholen en zelfs landen, met bijbehorende rankings, deugt niet. Rankings zijn eigenlijk onzinnig, want landen die zo verschillend zijn in cultuur, kun je niet vergelijken."

“Wanneer je competitie en markt combineert met de meetbaarheids-gedachte, krijg je een soort bureaucratisch, bedrijfsgericht onderwijssysteem.”

AUTONOMIE VEREIST VERANTWOORDING

De onderwijs econoom bekijkt dit anders. Waarom zijn centrale examens wél van belang volgens u?

KRISTOF DE WITTE: "Centrale examens passen in een systeem van autonomie voor de scholen. Als je scholen een grote mate van autonomie geeft, moet er ook verantwoording tegenover staan. Deze kan komen in de vorm van centrale examens. Op de LEER-website staat een presentatie over centrale examens. Je kunt er een figuur in vinden die duidelijk aangeeft dat als autonomie van scholen niet gepaard gaat met een effectieve verantwoording, dit tot lagere leerprestaties leidt van leerlingen dan als autonomie met een goed systeem van verantwoording gepaard gaat. De roep naar toenemende autonomie voor scholen, kan dus het best gepaard gaan met het invoeren van centrale examens. In de wetenschappelijke literatuur zijn er verschillende bewijzen dat centrale examens van belang zijn: 1. Leerlingen presteren substantieel en merkbaar beter in landen met externe eindexamens, dan in landen zonder. Dit blijkt uit alle internationale vergelijkingen als TIMSS, TIMSS-Repeat of PISA. 2. De literatuur suggereert dat het effect van externe eindexamens ongeveer even groot is als een volledig jaar onderwijs (nl. 35 tot 47% van een internationale standaardafwijking in testcores) - een immens effect als scholen en leerlingen gevolgd worden voor externe examens. 3. Zowel goede als minder goede leerlingen halen voordeel uit centrale examens. Ze zorgen voor gelijkere onderwijsuitkomsten voor leerlingen met verschillende achtergrond."

“Rankings zijn onzinnig, want landen die zo verschillend zijn in cultuur, kun je niet vergelijken.”

Verdwijnt de leerkracht in het meetverhaal niet te sterk naar de achtergrond?

RS "Binnen de meetcultus beoordeelt een externe instantie. Het idee is: 'men is objectief want men meet' - wat reeds foute assumpties zijn. Want menselijk gedrag vraagt om een context. In onderwijs is de pedagogische relatie leraar-leerling essentieel, en liefst worden ook nog ouders erbij betrokken. Het contact en de onvoorspelbaarheid van menselijk gedrag die hierbij horen, zijn niet meetbaar. Men wil een analogie maken met de natuurwetenschappen terwijl dit niet mogelijk is. Net interactie en het relationele zijn in het onderwijs essentieel. Een voorbeeld: het profiel van de leerling, zijn motivatie, thuismilieu, de eventuele moeilijkheden, de groepsdruk... worden bij een centrale toets niet in rekening gebracht. Het begeleiden en beoordelen van leerlingen is wezenlijk de professionaliteit en taak van de leerkracht. Je kunt uiteraard wél aan diens expertise werken. Maar een toets als hakbijl van buitenuit hanteren, zorgt ervoor dat je enkel nog het meetbare kunt zien. Dit reduceert het onderwijscurriculum tot karaokegedrag, waarbij de leerkracht enkel de tekst mag nazingen die op het scherm verschijnt. Terwijl kinderen enkel kunnen groeien in relatie en interactie. Je moet dus vertrouwen geven aan en investeren in de leerkracht. Uiteraard mag daartegenover staan dat je iets van diens professionaliteit kunt eisen, maar dit kan via de inspectie, auditsystemen, opgelegde zelfevaluaties... en hoeft niet via centrale toetsen te gebeuren. Ook scholen moeten een externe spiegel hebben, maar dit kan vanuit een holistische aanpak. Centrale toetsen kunnen ingezet worden, maar dan in handen van de leerkracht - die dit inpast in de schoolvisie en de pedagogische relatie. Ook zó kun je streng zijn - het levert geen laks onderwijs op zoals weleens beweerd wordt."

BINNENKLASDIFFERENTIATIE

Kunt u de vrees voor het gevaar van 'teaching to the test' - indien we sterk focussen op resultaten en een veralgemeende 'meetcultuur' - begrijpen? Welke plaats krijgt de uniciteit, de ontplooiing, het welzijn... van het kind dan nog? En de unieke rol van de leerkracht met zijn persoonlijke passie en aanpak?

KDW "Ik kan de vrees zeker begrijpen, maar ze is mijns inziens wat overroepen. 'Teaching to the test' zou bijzonder dramatisch zijn als het een heel enge en eenzijdige test is. Maar indien hij voldoende breed is opgemaakt, zullen leraren zich ook richten tot een breed palet aan competenties, vaardigheden en zelfs attitudes. De uniciteit en ontplooiing van elke leerling behoudt een belangrijke plaats, wordt zo niet nog belangrijker om alle leerlingen over de streep te trekken én de beste leerlingen verder te brengen. We evolueren sterk in de richting van concepten als binnenklasdifferentiatie waar we erkennen dat er grote verschillen zijn tussen leerlingen inzake hun cognitieve vaardigheden, voorkennis, metacognitieve vaardigheden, achtergrond of leervoorkeuren. De leraar blijft de didacticus, opvoeder en partner van ouders die leerlingen moet coachen in hun zelfontwikkeling."

Heeft de tendens naar meetbaarheid en transparantie ook te maken met ouders en overheden die meer zicht willen krijgen op het tot stand komen van beoordelingen?

RS "Meten en rapporten opstellen is op zich niet verkeerd, wel de simplificaties erom achteraf. Data zijn nuttig omdat je er doelstellingen mee kunt nagaan en kunt achterhalen welke problemen je moet mediëren. Maar men moet tekst en uitleg geven, want een cijfer op zich zegt niet veel. Je moet dus concreet en specifiek zijn. Ook ouders kun je hierin vormen. Je kunt wel onderzoek doen naar scholen, landen en hun onderwijskenmerken, maar zonder rankings te maken."

Ook Kristof De Witte stelt dat de meetbare dimensie niet steeds eenvoudig te vatten is: "Alle indicatoren zijn steeds maar een vereenvoudiging en samenvatting van de vaak weerbarstige werkelijkheid. Ze zijn een benadering van wat we willen meten. Bovendien is het gevaar bij indicatoren dat mensen er zich op gaan richten, en

de indicator zo de doelstelling wordt. Maar dit gezegd zijnde willen we toch meten: 'meten is weten'. Als we onderwijskwaliteit, ondanks alle beperkingen, niet in kaart kunnen brengen, blijven we wat blind achter. We zouden niet kunnen nagaan welke scholen er goed functioneren, waar er ruimte is voor verbetering of wat de effectiviteit is van maatregelen. Als we onderwijskwaliteit verengen naar de prestaties van leerlingen, is een goede indicator de voortgang van leerlingen. Dit heet in het Engels 'added value', en meet de leerwinsten die leerlingen maken over een bepaalde tijdsduur."

KWALITEITSCULTUUR

RS "Er zijn bovendien verschillende visies over wat kwaliteit in het onderwijs inhoudt. Hoe vult men dit precies in? Vindt men waardevorming belangrijk? Is dit de taak van de school? Of moet onderwijs vooral inzetten op feitenkennis? Of nog: moet onderwijs vooral het abstracte denken aanleren? Niet al deze zaken zijn zo makkelijk meetbaar... De vraag is ook: 'Tot welk weten leidt dit meten?' Willen we een humaan en leerlinggericht onderwijs of enkel technocratische effectiviteit? Als we ons louter richten op cijfers, dan dreigen we de kinderen kansen te ontnemen en hun studiekeuzemogelijkheden te beperken." Kristof De Witte noemt kwaliteit een bijzonder moeilijk begrip omdat het zowel een meetbare als een niet-meetbare dimensie bevat. "De niet-meetbare factoren komen voort uit de kwaliteitscultuur. Deze is moeilijk te kwantificeren en kwalificeren."

STIMULEER LEVENSLANG LEREN

U hebt het over een kwalificatieplicht als verlenging van de leerplicht om het vroegtijdig schoolverlaten te reduceren.

KDW "De meest recente update van het Steunpunt Studie- en Schoolloopbanen laat zien dat in 2010 maar liefst 14% van de jongeren het onderwijs verlieten zonder hoger secundair diploma. Alarmerende cijfers voor een economie die kennis, innovatie en levenslang leren hoog in het vaandel draagt. Diverse studies tonen voor deze jongeren immers een verhoogde kans op langdurige werkloosheid, minder promotie, een lager loon, armoede en uitsluiting van de maatschappij, en/of men-

tale of fysieke gezondheidsproblemen. Al te vaak worden deze nadelen overgedragen naar de volgende generatie, wat ook hun kinderen kwetsbaar maakt. En er zijn de hogere kosten voor de samenleving in de vorm van werkloosheidsuitkeringen, lagere economische groei en gedeelde belastingen. Een Europese studie wijst uit dat de kosten voor de NEET (Not in Education, Employment or Training) 1,17% van het Belgische bbp bedragen, of bijna twintigduizend euro per jongere die geen onderwijs, vorming of tewerkstelling volgt. Gegeven de hoge individuele en maatschappelijke kosten, bepaalde de Europese Raad in 2000, en later de Horizon 2020-doelstellingen, om het aantal vroegtijdig schoolverlaters (vsv'ers) van 2000 tegen 2010 te halveren. Van gemiddeld 20% vsv'ers in de leeftijdscategorie 18-24 jaar in 2000 tot 10% in 2010. Vlaanderen stelde in het Pact 2020 ambitieuzere doelstellingen: van 8,6% in 2008, via 5,7% in 2016 tot 4,3% in 2020. Een maatregel om vsv te verminderen, is de invoering van een 'kwalificatieplicht'. Leerlingen moeten daarbij schoollopen tot de leeftijd van 23 jaar of tot ze een diploma behalen. In Nederland leidde de invoering van een kwalificatieplicht in 2007 tot een daling van vsv. Dit komt onder andere doordat jongeren zonder diploma ook ná de leeftijd van 18 jaar opgevolgd worden als ze niet op school zitten. In het Vlaamse Actieplan Vroegtijdig Schoolverlaten is er geen sprake van de invoering van een 'kwalificatieplicht', wél van de uitrol van een 'kwalificatiestructuur' - in lijn met Europese aanbevelingen. Deze wordt gezien als een belangrijk instrument voor het stimuleren van levenslang leren en een betere aansluiting tussen onderwijs en arbeidsmarkt. Gegeven de Nederlandse ervaring vergt het de aanbeveling om aan de kwalificatiestructuur ook een kwalificatieplicht te koppelen."

DIFFERENTIATIE ALS STREEFDOEL

RS "Ik meen dat we buiten het minipakket (de eindtermen, n.v.d.r.) vrijheid moeten bieden in het onderwijs. De inhoud van de eindtermen moet het resultaat zijn van maatschappelijk debat. Verder moeten we de democratie laten zegevieren én de eigenheid van het kind vooropstellen. Daarmee kom je veel beter

tegenwoordig aan bijvoorbeeld allochtonen of kinderen met een handicap. Maar dan moeten de minimumdoelen ook duidelijk zijn en niet te hoog liggen, terwijl leerplannen vandaag meestal overladen zijn. Men is bovendien niet consequent in het onderscheiden tussen eindtermen en leerplannen. In een democratie moet je niet uniformiseren, maar juist differentiëren. Ook de eigenheid van scholen dient gerespecteerd te worden - zo kan een school keuzevakken aanbieden als schaken, fotografie, natuurexploratie... Zelfs maatschappelijk dienstbetoon is een optie."

“De meetcultus reduceert het onderwijscurriculum tot karaokegedrag, waarbij de leerkracht enkel de tekst mag nazingen die op het scherm verschijnt.”

LEER

Het onderwijs-economisch onderzoek op de faculteit Economie en Bedrijfswetenschappen van de KU Leuven is sinds kort gebundeld in een nieuw facultair onderzoekscentrum: het 'Leuven Economics of Education Research' of LEER. Kristof De Witte is er directeur. **KDW** "Via LEER willen we onderzoek toegankelijk maken. We organiseren ook thematische studiedagen voor zowel leraren, directies, beleid als wetenschappers. Tot slot willen we via LEER ook nadrukkelijk aanwezig zijn in het publieke debat en gaan we regelmatig naar scholen, koepelorganisaties en beleid met presentaties van ons onderzoek." Toetsen, meten en evalueren blijken zinvol, maar mogen niet leiden tot blinde uniformisering of het loslaten van de pedagogische basissetting.

SIEN SIMOENS

BRONNEN EN LEESTIPS

- 'De becijferde school, Meetcultus en meetcultuur', Roger Standaert, Acco, 2015, 9789033496097
- LEER website: <http://feb.kuleuven.be/LEER>
- 'Jezelf zijn, Over autonomie in het onderwijs', Dolf van den Berg, Garant, 2014, 9789044131710
- Vlaams Actieplan Vroegtijdig Schoolverlaten: http://www.ond.vlaanderen.be/secundair/Actieplan_Vroegtijdig_Schoolverlaten_def.pdf

PISA-toetsen

De PISA-test meet bij 15-jarigen in elke cyclus vaardigheden zoals lezen, probleemoplossend vermogen en wiskundige en wetenschappelijke geletterdheid - als functionele vaardigheden en kennis die helpen om maatschappelijk te participeren. De insteek is dus niet louter cognitief, het gaat om het kunnen toepassen. Daarnaast bevaagt de PISA-test ook de leerling over zichzelf, zijn leergewoontes, attitudes én de school waarin de leerling les volgt. Samen met de achtergrondvragenlijsten aan de school zélf worden de data gebruikt om prestatieverschillen te duiden.

Onderwijs van de 21ste eeuw voor de 22ste eeuw

Raymonda Verdyck, Afgevaardigd bestuurder van het GO! onderwijs van de Vlaamse Gemeenschap

Een tijdje geleden kreeg ik een potlood cadeau. Het is niet zomaar een potlood, op de zijkant staat “pour écrire l'égalité à l'école”. Het verwijst naar wat voor mij de essentiële opdracht is van onderwijs. Deuren openen, kansen bieden, jonge mensen tot gelukkige, mondige, creatieve en moedige burgers laten opgroeien, die bereid zijn om samen te bouwen aan de toekomst. Onderwijs moet er vandaag toe bijdragen om onze jonge mensen begrip en respect voor andere overtuigingen bij te brengen. Meer dan ooit, want de aanslagen en de moorden over de hele wereld doen onze maatschappij terecht vrezen voor radicalisering en daarmee gepaard gaande polarisering. Columnisten vragen zich af of onze maatschappij daar een antwoord op heeft.

Een belangrijk deel van dat antwoord ligt in onderwijs. De jonge Malala verwoordde het duidelijk in haar speech bij het krijgen van de Nobelprijs: “Education is one of the blessings of life and one of its necessities.” Onderwijs kan jongeren leren om hun ideeën met argumenten te bestrijden, niet met bruto geweld en nog minder met onverschilligheid. Als onderwijs jongeren leert

om de lokroep van simplistische redeneringen te weerstaan en hen leert omgaan met confronterende meningen, dan is onderwijs een ongelooflijke kracht om mensen, naties en culturen te verbinden. Dan is onderwijs het publieke goed dat bijdraagt aan het vormgeven van vrede en aan een duurzame toekomst. Dan is onderwijs een antwoord op radicalisering en polarisering.

ELK TALENT TELT

Onderwijs moet deuren openen en iedereen een maximale ontplooiingskans bieden, zowel op abstract-theoretisch, technisch-praktisch, esthetisch als sociaal-ethisch vlak. Ons onderwijs scoort internationaal nog steeds goed, zij het dan vooral voor die jongeren die in kansrijkere gezinnen zijn geboren. Er zijn echter nog te veel voor-

“Respectvol omgaan met talenten is respectvol omgaan met elke vorm van opleiding.”

beelden van jonge mensen voor wie de deur niet opengaat. Omdat ze thuis een andere taal spreken. Omdat hun ouders dachten dat Latijn-Wiskunde de beste keuze was, terwijl hun hart bij techniek ligt of omgekeerd. Omdat de kostprijs van de studie te hoog is, omdat ze een handicap hebben.

Bij het GO! gaan wij ervan uit dat in elke laag van de bevolking zowel een Nobelprijswinnaar schuilt als een goede vakman/-vrouw. Bij het GO! is iedere leerling VIP en telt elk talent. Vandaag wordt het cognitieve, het abstract-theoretische, maatschappelijk hoger gewaardeerd. Dit leidt tot de bekende neveneffecten, zoals kinderen die geforceerd worden ASO te volgen, terwijl hun talenten elders liggen. Het zogenaamde ‘hoog’ beginnen om via de waterval ‘laag’ te eindigen. Respectvol omgaan met talenten is respectvol omgaan met elke vorm van opleiding.

Goed onderwijs zet in op talentontdekking en talentontwikkeling. Onderwijs moet bovendien plezierig zijn, jongeren uitdagen, de lat hoog leggen en hen leergoesting doen krijgen en vooral houden. Kinderen die nu geboren worden, hebben immers een levensverwachting van 100 jaar. Zij zullen de volgende eeuwwisseling meemaken. Er zullen nieuwe jobs en maatschappelijke noden bestaan waarvan we vandaag nog niet gehoord hebben. Voorspellen hoe hun wereld er dan precies zal uitzien, kunnen we niet. Wat we wel kunnen doen, is hen leren denken en handelen zodat ze in staat zijn op een effectieve en zinvolle manier de toekomst en al wat die met zich meebrengt aan te kunnen. Wat we wel kunnen doen, is hen leren om samen te leven en te werken. Zodat ze in staat zijn zich als sociaal voelend en handelend mens in die toekomstige samenleving te bewegen.

HERVORMINGEN EN KANSEN

Onderwijs moet kansen bieden en dat van jongs af aan. We vinden het belangrijk om kinderen jong naar school te krij-

gen. Het GO! pleit al langer voor verlaging van leerplicht, precies om deze groepen te bereiken die door hun herkomst snel schoolachterstand oplopen. Taal is daarbij een belangrijke factor. Het gemiddelde taalniveau van de leerlingen uit kansengroepen en zeker uit migrantengezinnen is ondermaats. Heel wat van de leerlingen hebben ettelijke maanden taalachterstand opgelopen. Daarnaast lopen leerlingen uit kansengroepen leerachterstand op. Deze begint reeds in het basisonderwijs en loopt nog verder uit in het secundair onderwijs. Het aantal leerlingen uit deze groepen dat finaal zonder diploma de school verlaat of in het buitengewoon onderwijs belandt, is erg groot. Daarnaast komen allochtone jongeren vaak in technische en beroepsrichtingen terecht.

Vandaar ook de grote nood aan een hervorming of modernisering van het secundair onderwijs. Het huidige systeem is veel te veel een scheidingsmodel. Sociale ongelijkheid wordt gereproduceerd. Vlaanderen kent een zeer groot aantal zittenblijvers, veel jongeren komen terecht in het eerder vernoemde watervalstelsel. Om dit tegen te gaan willen we meer inzetten op onderwijsloopbaanbegeleiding, waarbij leerlingen gevolgd en begeleid worden in de ontdekking van hun talenten, zodat ze de juiste keuzes kunnen maken. Maar er is ook nood aan structuurverandering. Een brede eerste graad in het secundair onderwijs moet jongeren de kans bieden kennis te maken met de verscheidenheid aan studiegebieden die ons onderwijs rijk is. Zo kunnen ze hun interesses beter ontwikkelen en op basis van goede informatie de juiste keuzes maken. We willen meer werk maken van flexibele leertrajecten zodat jongeren geen volledig jaar moeten overzitten. En vooral respect opbrengen voor elke studierichting en voor de mogelijkheden van de jongeren.

DIFFERENTIATIE

Dit vraagt ook een eigentijdse schoolorganisatie. Scholen die leerwinst nauwlettend willen opvolgen, moeten zich anders organiseren. De school van de vorige eeuw werd gedomineerd door muren en plafonds. Leerlingen zaten in klasgroepen gebaseerd op leeftijd en niveau, gescheiden van andere klasgroepen. Ook vandaag gaan we er nog te veel van

uit dat leerlingen alle vakgebieden onder de knie moeten krijgen op het ritme van hun verjaardagen. Mensen verschillen, in hun voorkennis, in hun competenties, in interesses en in belangen. In de manier en in de snelheid waarop ze leren en vaardigheden verwerven. De school moet haar rol spelen in het herkennen en erkennen van talenten en verschillen positief waarderen. Differentiatie is geen doel op zich, maar een middel om leerlingen te laten excelleren. Leren in de 21ste eeuw heeft nood aan veel meer openheid, dynamische groepsvormingen en het creëren van mogelijkheden om in eigen tempo te kunnen volgen. Leerlingen moeten worden uitgedaagd om kennis en vaardigheden uit verschillende vakken en domeinen te combineren bij het uitvoeren van complexe taken. Dit kan onder meer door leerlingen van verschillende niveaus en studierichtingen te laten samenwerken.

“Onderwijs kan jongeren leren om hun ideeën met argumenten te bestrijden, niet met bruto geweld en nog minder met onverschilligheid.”

LEERKRACHT VAN MORGEN

De leerkracht is in dit alles essentieel. In die supersnel evoluerende wereld moeten niet alleen de structuren van het onderwijs aangepast worden, maar moet ook het menselijk kapitaal, het onderwijspersoneel, mee evolueren. In ons onderwijssysteem speelt de leerkracht nog te veel de rol van een kleine zelfstandige, die op eigen houtje zijn of haar klas moet organiseren. We weten uit onderzoek dat de leerkracht er wel degelijk toe doet. En ik hoop dat ieder van ons een verhaal met zich meedraagt van een leraar die ertoe gedaan heeft. De leerkracht van morgen kan echter geen kleine zelfstandige meer zijn. De leerkracht van morgen is een team. In de Scandinavische landen wordt vanaf

het basisonderwijs reeds gewerkt met een open leerschoolprincipe waarin een team van leerkrachten aan de slag gaat met een groep leerlingen en dus niet één leerkracht met één klas.

Die missie gaat uit van een visie op het doel van onderwijs: onderwijs is een maatschappelijke hefboom waarbij gelijke kansen geboden worden met ongelijk onderwijs. Onderwijs is gericht op de ontplooiing van het kind tot mens.

“We moeten onze kinderen voorbereiden op die echte wereld waarin ze zullen leven.”

VRIJHEID VAN ONDERWIJS

Dankzij de leerplicht zou in ons land die maatschappelijke hefboom voor alle kinderen moeten kunnen gelden. Naast de leerplicht kennen we de ‘vrijheid van onderwijs’. Iets waar Vlaanderen trots op is. Deze vrijheid is bedongen na een harde schoolstrijd en is grondwettelijk verankerd. Ouders en leerlingen kunnen het onderwijs kiezen dat het meest met hun levensopvatting overeenstemt.

In 1988 werd bevoegdheid van onderwijs overgeheveld naar de gemeenschappen. Sindsdien is grondwettelijk verankerd dat de Gemeenschap de verplichting heeft de keuzevrijheid te waarborgen. Ze vult dit in door neutraal onderwijs te organiseren, dat de filosofische, ideologische of godsdienstige opvattingen van de ouders en de leerlingen eerbiedigt. Daarnaast subsidieert ze onderwijsinstellingen die hun eigenheid vinden in een bepaalde godsdienstige, filosofische of onderwijskundige opvatting. Deze vrijheid van onderwijs vertaalt zich vandaag in het aanbieden van onderwijs door verschillende onderwijsverstrekkers. Iedereen die dit wil kan onderwijs inrichten. Vandaag kennen we naast het GO!, stedelijk/gemeentelijk en provinciaal onderwijs vanuit officiële zijde en vanuit religieuze inspiratie het katholiek onderwijs. We zien evenwel steeds meer scholen die vanuit privé-initiatief worden opgericht. Stilaan doen ook islamische scholen hun intrede.

Vrijheid van onderwijs klinkt op het eerste gezicht positief. Maar deze vrijheid leidde tot een aantal minder mooie neveneffecten. Het leidde tot concurrentieel denken dat zich vertaalt in begrippen als markt-aandelen. Het vertaalt zich in de claim om ook als privé-instelling evenveel middelen te krijgen voor het inrichten van onderwijs. Ook voor infrastructuur, ook al zijn - in tegenstelling tot de gebouwen van het Gemeenschapsonderwijs - de schoolgebouwen privé-eigendom.

Deze vrijheid van onderwijs is bovendien relatief. Ter illustratie, het tweede onderwijsdecreet van wijlen Daniël Coens heeft de middelen voor schoolinfrastructuur vastgelegd op basis van de toen heersende marktaandelen. Om les te geven heb je gebouwen nodig. Door de middelen te betonneren, zijn alle kansen op groei voor het GO! ontnomen. Je kunt je “markt” niet vergroten als je geen middelen krijgt om scholen te bouwen...

Naast de materiële effecten bevordert de splitsing van ons onderwijslandschap in netten en koepels de segregatie in Vlaanderen, veeleer dan dat ze tot gelijke kansen leidt. En kwaliteit wordt door sommigen puur gemeten aan het aantal leerlingen dat doorstroomt naar het hoger onderwijs en daar ook slaagt, wat dan weer leidt tot een ratrace voor de beste leerling...

“We moeten inzetten op inventiviteit en empathie.”

SUPERDIVERSITEIT

We weten dat in de toekomst de bevolking niet alleen zal toenemen, maar dat de mensen ook dichter op elkaar zullen wonen, veel vaker in stedelijke gebieden waar het gemeenschappelijk belang veel groter wordt. Maar ons onderwijs gaat nog te veel uit van een ethnocentrische kerk-torenmentaliteit.

Dicht bij elkaar leven zonder dat je vaardigheden hebt verworven om met elkaar samen te leven, fnuikt een samenleving en verbreekt de sociale cohesie. Op de schoolbanken in de grote steden is het percentage met roots in de migratie hoog. In sommige steden heeft zo'n 70% van de leerlingen wortels in de migratie. Vandaag

komen de migranten ook niet meer uit enkele landen, maar vanuit de hele Europese Unie en de hele wereld. Daarbij komt dat hun socio-economische diversiteit al even groot is als hun etnische diversiteit. De vraag vandaag is niet meer of we deze superdiversiteit willen, maar wel hoe we ermee kunnen omgaan. We moeten onze kinderen voorbereiden op die echte wereld waarin ze zullen leven.

In al deze vernieuwing blijven menselijke relaties en menselijke waarden belangrijk. Zolang als er mensen zijn, is inzetten op samenleven belangrijk. School is nog steeds de plaats waar jongeren “learn to learn, learn to do, learn to live together and learn to be”.

HET WAARDE(N)VOLLE PEDAGOGISCH PROJECT VAN HET GO!

De fundamentele vraag blijft: Welk soort burgers willen wij?

Ons Pedagogisch Project (PPGO!) verduidelijkt:

“De leerling is niet alleen een individu, maar ook een gemeenschapswezen. Een harmonische wisselwerking tussen individu en gemeenschap is onontbeerlijk; de individuele persoon moet in de samenleving ontplooiingskansen krijgen. Dit is slechts haalbaar als de vorming van het individu “totaal” is, d.w.z. als ze zowel wetenschappelijke en technologische als sociaal-culturele en ethische componenten omvat (...) Steunende op een totale vorming zullen de jongeren het doel en de zin van het handelen leren inzien en zich ten opzichte van zichzelf en van het maatschappelijk gebeuren met kritisch inzicht kunnen opstellen, ze zullen van jongs af leren in vrijheid verantwoordelijkheid op te nemen.”

Alleen kennis bijbrengen heeft geen zin, daar gaan we ondertussen hopelijk allen mee akkoord. Leerlingen zouden vooral moeten leren leren. Kennis heeft immers een hoge halveringswaarde.

Nieuwsgierig zijn en blijven, nieuwe kennis en informatie (levenslang) opdoen is fundamenteel. Net als het ontwikkelen van competenties. We moeten dus inzetten op inventiviteit en empathie, op een totaalbenadering van de problemen, zodat de kinderen en jongeren de samenhang van de dingen zien. Zij moeten leren onderzoeken, ontdekken en oplossingen bedenken die goed zijn voor zichzelf, de directe

omgeving en de maatschappij. Zij moeten niet klaargestoomd worden voor de maatschappij van nu, maar de intelligente mensen van morgen worden.

Daarom willen we in het GO! inzetten op ‘waardenonderwijs’ dat voor ons onlosmakelijk verbonden is met mens-zijn, met een mens- en maatschappijbeeld dat we nastreven.

“Dicht bij elkaar leven zonder dat je vaardigheden hebt verworven om met elkaar samen te leven, verbreekt de sociale cohesie.”

MENSBEELD

Het pedagogisch project van GO! gaat daarbij uit van wat mensen verbindt, niet van wat hen scheidt. Het besef dat de ander wezenlijk hetzelfde is als wijzelf vertaalt zich in de wijze waarop we met de ander omgaan. Daarom is het voor ons zo belangrijk om alle jongeren samen met elkaar op de schoolbanken te zien. Zodat ze leren omgaan met verschillen, zowel cultureel als socio-economisch. Respectvol gedrag, gevoelens van gelijkwaardigheid vloeien hieruit voort.

Het zijn die waarden of die idealen van een menswaardige samenleving waarop we ons PPGO! bouwen. Dit is de positieve invulling die het GO! geeft aan de grondwettelijke verplichting van het inrichten van “neutraal” onderwijs. Onze GO!-scholen zijn kleurrijke scholen, die niet uitgaan van een preferentieel geloof of overtuiging. In onze scholen wordt in solidariteit en respect met elkaar in dialoog gegaan.

Kwaliteitsvol onderwijs, waarop ieder kind recht heeft, gebeurt volgens ons het best in een omgeving die het rijke palet van onze samenleving weerspiegelt. Leerlingen krijgen zo de kans om met elkaar op te groeien, niet naast elkaar. Het doet onze leerlingen van jongs af inzien dat hun eigen handelen zich in een maatschappelijke context afspeelt. Het leert hen in vrijheid keuzes maken en verantwoordelijkheid

te dragen. Deze ontmoeting confronteert leerlingen ook met zichzelf.

Of ze nu een meisje of een jongen zijn, gelovig of ongelovig, autochtoon of allochtoon, hetero of homo, valide of andersvalide, speelt hierbij geen rol. Als GO! willen wij werken aan een samenleving waarin mensen met elkaar samenleven, waar mensen elkaar écht ontmoeten op basis van gelijkwaardigheid, wederkerigheid en respect. Christenen, moslims, boeddhisten, hindoes, vrijzinnig humanisten om er enkelen te noemen, zien we graag met elkaar op de schoolbanken.

ONWRIKBARE WAARDEN

Maar er is uiteraard wel een baseline. Een baseline van respect die gebaseerd is op wat ons bindt: onze onwrikbare waarden.

Waarden die we hebben ontleend aan het Verdrag van de Universele Rechten van de Mens, zoals de vrijheid van meningsuiting; de scheiding van kerk en staat; de gelijkwaardigheid van man en vrouw; het zelfbeschikkingsrecht van het individu en het vrij wetenschappelijk onderzoek. Maar ook inzet voor het algemeen welzijn en voor solidariteit en de verdediging van de democratie en eerbied voor de rechten van minderheden.

Wij willen zoeken naar wat ons verenigt, om harmonieuzer samen te leven. Vanuit die veelheid aan keuzes binnen het democratisch aanvaarde spectrum kan het individu dan zelf beslissen wat hij voor zichzelf waardevol vindt. Naast kennisoverdracht, naast kiezen voor een bepaalde studierichting, moeten we jongeren ook leren keuzes maken over welke mens ze willen zijn.

Met al onze collega's werken we aan de maatschappelijke opdracht die ons zo na aan het hart ligt: jongeren kennis laten maken met verschillen en hen leren ermee om te gaan, stimuleren tot kritisch denken en tot het opnemen van verantwoordelijkheid in de samenleving.

Zo maakt het GO!-onderwijs jongeren tot sociale en verantwoorde wereldburgers en levert het door het overdragen van waarden een fundamentele bijdrage aan een tolerante, humane samenleving.

Zo draagt het GO! er in alle betekenissen van het woord toe bij dat “*écrire l'égalité à l'école*” werkelijkheid wordt.

RAYMONDA VERDYCK

Democratie is niet erfelijk

Levensbeschouwing, ethiek en burgerschap, ethiek en filosofie voor iedereen!

LEF

PLEIDOOI VOOR LEF

De manier waarop we levensbeschouwing ter sprake brengen in ons onderwijs is getekend door het schoolpact van 1958. De idee was toen dat de school de taak heeft om vakken aan te bieden in het verlengde van de levensbeschouwelijke opvoeding thuis. De inhoud en controle op die levensbeschouwelijke vakken is wegens de scheiding tussen kerk en staat de bevoegdheid van de levensbeschouwingen zelf.

In 1988 werd het schoolpactstelsel in de grondwet gebetonneerd. Sindsdien stelt artikel 24 dat alle officiële scholen verplicht zijn om tot het einde van de leerplicht de 'keuze tussen onderricht in een der erkende godsdiensten en de niet-confessionele zedenleer' aan te bieden. Elke officiële school moet onderwijs aanbieden in de rooms-katholieke, protestantse, joodse, islamitische, orthodoxe en anglicaanse godsdienst én in de niet-confessionele

zedenleer. Het vrij onderwijs, dat 67 procent van de markt heeft en voor 99 procent uit katholieke scholen bestaat, is niet aan dit grondwetsartikel gebonden en heeft het recht om op kosten van de gemeenschap een eigen levensbeschouwelijk vak aan te bieden. In de katholieke scholen is rooms-katholieke godsdienst een plichtvak.

In het officieel basisonderwijs volgt de helft van de leerlingen rooms-katholieke godsdienst en 30 procent volgt zedenleer. In het middelbaar keert die verhouding om. Gemiddeld volgt ongeveer 17 procent van de leerlingen in het officieel onderwijs islam, maar er zijn scholen waar dat percentage veel hoger ligt. Alle andere levensbeschouwelijke vakken worden slechts weinig gevolgd, wat resulteert in erg kleine klassen, soms zelfs individueel onderwijs. Leerlingen kunnen ook op eenvoudig verzoek vrijstelling krijgen, maar dat is weinig geweten en wordt weinig gepro-

moot en gebruikt omdat er geen alternatief voorhanden is.

Alles bij elkaar, vrije en officiële secundaire scholen samen, krijgen we de volgende cijfers: meer dan 80 procent van de leerlingen secundair onderwijs volgt rooms-katholieke godsdienst, ongeveer 12 procent volgt niet-confessionele zedenleer en 5 procent volgt islam.

HET SCHOOLPACT UITGEDAAGD

Het schoolpactstelsel is op verschillende punten gedateerd. Ten eerste genereert het in het officieel onderwijs praktische moeilijkheden: uurroosters maken is een puzzel en er moeten voldoende lokalen en goede leerkrachten gevonden worden. Meer dan 80 procent van de directeurs zegt problemen te ondervinden met de organisatie van de levensbeschouwelijke vakken. Ten tweede is het aanbieden van parallelle levensbeschouwelijke vakken niet de beste manier om dialoog tot stand te brengen. We hebben allemaal de mond vol van dialoog, tolerantie en vrije meningsuiting, burgerschap en interculturele competenties, maar als we levensbeschouwing ter sprake brengen in het officieel onderwijs, zetten we de leerlingen apart volgens levensbeschouwing: moslims bij moslims, katholieken bij katholieken, vrijzinnigen bij vrijzinnigen en die ene orthodox, protestant of anglicaan alleen of met tweeën bij de leerkracht... Na de aanslagen in Parijs op de redactie van Charlie Hebdo werd in het officieel onderwijs heel hard de nood gevoeld om daar met alle levensbeschouwingen samen open rond te werken, te praten en te leren. Het engagement dat alle levensbeschouwelijke vakken zichzelf recent hebben opgelegd om zes uur per jaar samen aan interlevensbeschouwelijke competenties te werken is goed, maar 'too little, too late'.

Ten derde is het ongepast dat de samenleving alles wat te maken heeft met levensbeschouwelijke geletterdheid, filosofische, morele en democratische vorming zomaar uitbesteedt aan de levensbeschouwingen zonder dat de overheid, school of directeur daar verder iets over te zeggen hebben. De levensbeschouwelijke geletterdheid van onze (gelovige en ongelovige) jongeren is bovendien tergend laag en uit verschillende onderzoeken blijkt dat we op vlak van filosofie, burgerschapseducatie en demo-

cratische attitudevorming internationaal aan de staart bengelen. Relatief gesproken zijn we het land met het grootste aantal jonge Syriëgangers en nogal wat moslims worstelen met de vraag hoe de Koran en de sharia zich ten aanzien van democratie verhouden. Uitleggen wat we historisch, antropologisch en tekstkritisch weten over religies, uitleggen wat de uitgangspunten zijn van een liberale democratie en waar die in een spanningsverhouding kunnen komen te staan met bepaalde religieuze opvattingen en praktijken, de interculturele dialoog, kritisch filosofisch leren nadenken enz. - dat zijn allemaal zaken die we niet vrijblijvend mogen uitbesteden. We zijn het als samenleving aan onszelf verplicht om dit centraler in ons onderwijs te verankeren. Burgerschap is op dit moment slechts een niet-bindende vakoverschrijdende eindterm. De overheid is hier nalatig. Democratie is immers niet erfelijk, maar moet uitgelegd, voorgeleefd en ingeoeft worden.

“De levensbeschouwelijke geletterdheid van onze - gelovige en ongelovige - jongeren is tergend laag.”

Ten vierde wordt het systeem uitgedaagd door de evoluties die het levensbeschouwelijke landschap sinds 1958 heeft doorgemaakt: secularisering, diversiteit en (mentale) ontzuiling. Uit internationaal onderzoek blijkt dat jongeren vandaag in de eerste plaats vragende partij zijn om op school informatie te krijgen over levensbeschouwingen en over het omgaan met diversiteit. 'Learning about religion' in plaats van 'teaching into religion'. Er is geen reden om te denken dat leerlingen in Vlaanderen daar anders over denken. Leerlingen verzuild in hokjes opdelen volgens levensbeschouwing is niet meer van deze tijd. Bovendien blijkt slechts een kleine minderheid van de leerlingen in het katholieke onderwijs nog voeling te hebben met de Kerk en de katholieke traditie. De

meeste leerlingen zijn seculier en worden niet katholiek opgevoed. Sommige katholieke scholen in Limburg, Antwerpen en Gent worden bevolkt door een meerderheid van moslims. Het vak rooms-katholieke godsdienst is dan wel niet catechetisch meer en de leerplannen houden rekening met diversiteit en seculariteit in de klas, het blijft toch een confessioneel plichtvak waarin het christendom de voorkeursoptie is. Het vak valt onder de verantwoordelijkheid van de Kerk en leerkrachten worden geacht om van hun geloof te getuigen. Niet alleen kunnen we ons afvragen of het zinvol is dit vak voor alle niet- en andersgelovige leerlingen te verplichten, de katholieke scholen krijgen het de facto ook steeds moeilijker om het op die manier te organiseren. In de katholieke basisschool geeft de klasleerkracht zelf de rooms-katholieke godsdienst. Men moet dus gedoopt zijn en van de eigen katholieke levensovertuiging willen getuigen. Laten we eens een onderzoek doen naar het levensbeschouwelijke profiel van de jonge leerkrachten of naar het profiel van de huidige generatie studenten die zich op de hogeschool in de lerarenopleiding zit... Dat het katholiek basisonderwijs het levensbeschouwelijk vak door de klasleerkracht zelf laat geven, bemoeilijkt ook de instroom van leerkrachten met een migratieverleden die vaak niet gedoopt zijn en dus geen rooms-katholieke godsdienst mogen geven.

LEF...

Om al deze redenen is er nood aan een maatschappelijk en politiek debat over hoe we levensbeschouwing, ethiek, burgerschap en filosofie in ons onderwijs van de toekomst ter sprake willen brengen. Ikzelf heb alvast een voorstel: er moeten reguliere vakgebonden eindtermen komen zodat die leerinhouden centraler en dwingender in het curriculum verankerd worden. Ik pleit voor de invoering van een onafhankelijk, algemeen vormend plichtvak over levensbeschouwing, ethiek & burgerschap en filosofie (LEF) in alle jaren en netten van het leerplichtonderwijs. Dit vak wil tegemoetkomen aan het tekort aan levensbeschouwelijke en dus cultureel-maatschappelijke geletterdheid bij jongeren en wil het hiaat inzake burgerschapseducatie en filosofie in ons onderwijs dichten. LEF is geen steriel

kennismat, het heeft ook als doel de levensbeschouwelijke en morele gevoeligheid van jongeren te verfijnen en hen democratische en interculturele attitudes en vaardigheden bij te brengen.

LEF vergt een bijbehorende lerarenopleiding in hogescholen en universiteiten. Net zoals bij andere vakken zijn vakkennis en pedagogisch-didactische bekwaamheid de voorwaarde om les te mogen geven. De levensbeschouwing van de leerkracht speelt in principe geen rol. In eerste instantie en als overgangsmaatregel kan LEF ook gegeven worden door de ervaringsdeskundigen van vandaag: de leerkrachten levensbeschouwelijke vakken en filosofie - althans voor zover ze een erkend bekwaamheidsbewijs hebben en zich willen bijscholen, onder meer inzake de professionele attitude van de LEF-leerkracht inzake openheid en neutraliteit.

Wat er met de bestaande levensbeschouwelijke vakken moet gebeuren, is een aparte discussie. Als ze dat willen, kunnen vrije scholen naast LEF een eigen confessioneel vak in het curriculum opnemen. Dit kan verplicht of facultatief aangeboden worden, het kan deels, helemaal of niet door de overheid gefinancierd worden... In het officieel onderwijs kunnen de geëngageerde vakken afgeschaft worden of facultatief aangeboden worden voor de ouders en leerlingen die dat wensen. Ze kunnen gefinancierd blijven of niet, binnen de uren aangeboden worden of daarbuiten...

“Als we het erover eens zijn dat persoonsvorming en leren samenleven belangrijke kerntaken van onderwijs zijn, dan heeft LEF daarin een plaats.”

...VOOR ALLE LEERLINGEN!

Op de bibliotheek van Boston staat gebeideld: 'The Commonwealth requires the education of the people as the safeguard

of order and liberty'. Ziehier het belang van verplicht onderwijs: vrijheid en samenleven. Mensen worden niet als vrije wezens geboren en het onderwijs heeft als eerste taak mensen vrij te maken. Dit door kennis over de mens, de (leef)wereld en het samenleven aan te reiken én door de capaciteit te ontwikkelen om zelf na te denken. Kinderen dergelijk onderwijs onthouden is, naar het woord van John Stuart Mill, 'a moral crime'.

Dat het onderwijs de voorlopig beste kennis aanreikt, zou met name ook voor onderwerpen als levensbeschouwing, moraal en democratie moeten gelden. De vrije en kritische studie van ethiek en levensbeschouwingen, inzicht in de levensbeschouwelijke wortels van onze cultuur en inzicht in de uitgangspunten van het democratisch samenleven, behoren tot de minimale algemene kennis. Alle scholen moeten dit aanbieden, want alle jongeren - wat ook hun levensbeschouwing of school(net)-keuze is - hebben evenveel recht om op basis van adequate informatie zelf te leren nadenken over moraal, levensbeschouwing en hun plaats in de samenleving. Kinderen en jongeren goed en genuanceerd informeren druist niet in tegen de godsdienstvrijheid, maar is een voorwaarde voor reële godsdienstvrijheid. Leerlingen kunnen overigens nog steeds opgroeien tot katholieken, moslims, joden of mormonen, maar het is de taak van de overheid erop toe te zien dat zij "ontwikkelde" moslims, joden of mormonen worden. De vrijheid van niet goed geïnformeerde mensen is immers vals en een vrijheid zonder mogelijkheid tot zelfreflectie en het kunnen overwegen van alternatieven is leeg.

Kinderen in een bepaalde levensbeschouwing en bijbehorende moraal socialiseren is geen kerntaak van de school. De verantwoordelijkheid daarvoor ligt bij ouders en geloofsgemeenschappen. Thuis kunnen jongeren diepgaand of oppervlakkig in een levensbeschouwing worden opgevoed, maar het is de taak van de school om die opvoeding in perspectief te zetten en jongeren te informeren en in staat te stellen om op een reflexieve en redelijke manier hun leven op levensbeschouwelijk vlak vorm te geven. Dit proces moet opgestart worden in de basisschool en via een gedifferentieerde en aangepaste leerlijn verder naar het secundair onderwijs toe ontwikkeld worden.

BEWONDERING

Sinds 2009 debatteer ik over dit onderwerp. Dit was boeiend, soms vermoeiend. Hoewel ik van meet af aan bij heel wat mensen sympathie voelde voor LEF, waren de eerste reacties van belanghebbers in de onderwijs- en levensbeschouwelijke wereld voornamelijk defensief en in bepaalde gevallen zelfs vijandig. Zowel bij gelovigen als bij vrijzinnigen en hun respectieve belangenverenigingen en onderwijsinstanties botste mijn pleidooi op onbegrip. Ook de leerkrachten levensbeschouwelijke vakken reageerden begrijpelijkerwijs sceptisch. Sommigen voelden zich bedreigd, anderen aangevallen. Ik heb echter bewondering voor de gedrevenheid waarmee veel leerkrachten levensbeschouwelijke vakken, vaak niet in de gemakkelijkste omstandigheden, voor de klas staan. Mijn kritiek slaat niet op hen, maar op het (school)pactstelsel waarin ze functioneren. Ook politiek was er aanvankelijk weinig interesse: niemand wil een nieuwe schoolstrijd en men schrikt terug als het woord 'grondwet' valt.

“De vrijheid van niet goed geïnformeerde mensen is vals en een vrijheid zonder mogelijkheid tot zelfreflectie en het kunnen overwegen van alternatieven is leeg.”

Zes jaar later is de situatie anders. LEF krijgt vanuit verschillende hoeken steun. Onderwijsinstanties, ouders, leerlingen, directies, scholen en leerkrachten - ook leerkrachten levensbeschouwelijke vakken - tonen openlijk interesse. Hier en daar worden initiatieven genomen om iets in de richting van LEF te verwezenlijken. Politiek gesproken zijn alvast Groen, Open Vld en sp.a overtuigd, maar in tegenstelling tot 2009 rept het huidige Vlaamse regeerakkoord van 2014 met geen woord over

een gemeenschappelijk aanbod levensbeschouwing.

Het regeerakkoord in Franstalig België heeft meer lef. Vanaf september 2016 zullen de uren levensbeschouwelijke vakken in het officieel onderwijs gehalveerd worden en de vrijgekomen tijd wil men gebruiken om les te geven over burgerschap en samenleven in diversiteit. Bovendien wil minister Milquet (cdH) in september 2015 starten met een "encadrement pédagogique alternatif" voor de vrijgestelde leerlingen. Het tempo waarin men dit alles plant, maakt me wat sceptisch. Leerlijnen en leerplannen, handboeken, lerarenopleiding en bijscholingen, het vergt allemaal de nodige tijd wil men kwaliteit kunnen garanderen. Vandaar dat het voor Vlaanderen geen optie is om te blijven stilstaan.

Concreet stel ik voor (1) dat het Vlaams Parlement een commissie van wijzen aanstelt om de realiteit van de levensbeschouwelijke vakken te bestuderen en pistes voor de toekomst uit te tekenen; (2) dat er nog deze legislatuur werk gemaakt wordt van een grote bevraging van de belangrijkste stakeholders in het onderwijs: de leerlingen en hun ouders, de leerkrachten en de directies; en (3) dat artikel 24 van de grondwet na de volgende verkiezingen gewijzigd kan worden zodat we op een democratische manier en op het niveau van de Vlaamse Gemeenschap over levensbeschouwing en onderwijs kunnen debatteren zonder onnodige grondwettelijke restricties.

Vrijzinnigen hebben alle redenen om op deze drie punten hun verantwoordelijkheid en het voortouw te nemen. Want zeg nu zelf, meer lessen over levensbeschouwing, ethiek, burgerschap en filosofie voor iedereen, daar kan toch geen vrijzinnige iets op tegen hebben? Als we het erover eens zijn dat persoonsvorming en leren samenleven belangrijke kerntaken van onderwijs zijn, dan heeft LEF daarin een plaats

PATRICK LOOBUYCK

Moraalfilosoof aan de Universiteiten van Antwerpen en Gent
Auteur van 'Meer LEF in het onderwijs. Levensbeschouwing, ethiek en filosofie voor iedereen', VUBPress, 2014
Nieuw verschenen: 'Samenleven met overtuiging(en). Levensbeschouwing, democratie en wetenschap'. UPA, 2015

Kompas nodig?

Navigeer naar hartje Brussel

RE:

Redelijk Eigenzinnig

Nadenken over Mens en Maatschappij

Een keuzevak het overwegen waard

www.redelijkeigenzinnig.be

een initiatief van Vrije Universiteit Brussel in samenwerking met:

Vrije
Universiteit
Brussel

crosstalks

wetenschap voor iedereen?
Anno 2050, Koekelberg plage?
Pas op 75 met pensioen?
Fort Europa of Hotel Welkom?
Mondig burgerschap of NIMBY?
Open science of plat plagiaat?
klimaatopwarming of nepstatistiek?
24/7 work 100% burn out?
Rust roest of active ageing?
Fort Europa of Hotel Welkom? wetenschap voor iedereen? Anno 2050 Koekelberg plage? Pas op 75 met pensioen?

LEF,
Laffe Eenheidsworst
is Fantastisch!

LEF of NCZ?

Reeds enkele jaren is de vrijzinnige wereld verdeeld over de manier waarop het levensbeschouwelijk onderwijs georganiseerd moet worden. Houdt ze vast aan het vak niet-confessionele zedenleer (NCZ) of kiest ze voor Levensbeschouwing, Ethiek & Burgerschap en Filosofie (LEF), het onderwijsproject van professor Patrick Loobyck? Die verdeeldheid is begrijpelijk. LEF bevat immers veel wat de moeite loont om te verdedigen. Het wil jongeren in staat stellen om met behulp van betrouwbare kennis voor zichzelf uit te maken waar het in het leven op staat. Het moet hen vertrouwd maken met het abc van een seculiere samenleving en interculturele vaardigheden aanleren. Het wil hen tot zelfbewuste, kritische, vrije en verantwoordelijke burgers vormen die kennis hebben van en tolerant omgaan met de levensbeschouwelijke diversiteit. Inderdaad, zoals Loobyck zelf al meermaals heeft erkend, LEF lijkt erg op NCZ. Met dit verschil dat het vak niet door de vrijzinnige zuil ingericht wordt. Het is de staat zelf die deze vorming ter harte zou nemen. 'Weg met zedenleer, iedereen zedenleer' kopte De Standaard boven een opiniestuk waarmee Loobyck in 2011 LEF verdedigde. Bovendien heeft Loobyck de ambitie om LEF zowel in het officiële als in het vrije onderwijsnet in te voeren. Het katholiek onderwijs dat dus verplicht zou worden om NCZ euh, LEF in te richten! Zeg nu zelf, welke vrijzinnig humanist kan daartegen zijn?

LAF

Helaas, LEF is ook laf. Het claimt niet-levensbeschouwelijk geëngageerd te zijn, maar is dat duidelijk wel. Net als bij NCZ is het uitgangspunt seculier, in wereldse aangelegenheden plaatst het de mens en niet God als zingevoer centraal. Het bevestigt de scheiding tussen kerk en staat, het onderschrijft de idealen van de verlichting en neemt het vrij wetenschappelijk onderzoek als toetssteen voor de werkelijkheid. In het licht van de geschiedenis is de affiniteit van LEF met de humanistische vrijdenkerstraditie zo klaar als een klontje. Alleen al om louter intellectuele redenen is het daarom lastig om resoluut voor LEF te kiezen. Want door die vermeende neutraliteit dreigt LEF bij te dragen aan wat het eigenlijk wil bestrijden: levensbeschouwelijke ongeletterdheid.

“Door die vermeende neutraliteit dreigt LEF bij te dragen aan wat het eigenlijk wil bestrijden: levensbeschouwelijke ongeletterdheid.”

Toch valt de strategie van Loobyck goed te begrijpen. De humanistische vrijdenkersgenen van LEF openlijk erkennen zou het immers politiek onbespreekbaar en voor het katholiek onderwijs onverteerbaar maken. Wil LEF een kans maken, dan moet het dus wel de schijn van levensbeschouwelijke neutraliteit hooghouden. En daar knelt het schoentje. Begin 2015 werd Loobyck daar op gewezen door Rik Torfs. De rector van de Katholieke Universiteit Leuven liet in De Standaard het volgende optekenen: “Het probleem is dat Loobyck blind is voor de eigen ideologische vooronderstellingen die gedreven zijn door een atheïstische levensbeschouwing die vertrekt van de premisse dat religies en levensbeschouwingen herleidbaar zijn

tot alternatieve, zuiver menselijke, zelfs fictieve constructies. Hij heeft het recht om dat standpunt te verdedigen, maar het is niet correct om het voor te stellen als een neutrale benadering en evenmin om het vervolgens aan iedereen te willen opleggen als de nieuwe staatspedagogiek.” De kans dat het katholiek onderwijs op eigen initiatief haar christelijke missie in vraag stelt door NCZ, euh LEF, in te voeren, is net zo groot als de kans dat Filip Dewinter zicht tot de islam bekeert.

LIBERAAL?

De vrijheid om religieus geïnspireerd onderwijs te mogen inrichten, is vanuit liberaal perspectief schijnbaar evident. Zolang die vrije scholen maar de door de overheid opgelegde eindtermen respecteren, hoeft er geen vuiltje aan de lucht te zijn. Een samenleving met onderwijsvrijheid lijkt vrijer in vergelijking met een samenleving waar dergelijke vrijheid ontbreekt. Toch stelt het bestaan van religieuze scholen, wanneer het gaat om geïnformeerd burgerschap en zelfbeschikkingsrecht, een wezenlijk probleem. De existentiële vragen die bij elk onderwijs- en onderzoeksproject vanzelf komen bovendien, dreigen er namelijk eenzijdig door gethematiseerd te worden. De goddelijke waarheden zijn immers boven elke twijfel verheven en gelden voor iedereen en alle tijden. Dit is de zwakte van elk religieus onderwijsproject, ongeacht of het nu katholiek, joods of islamitisch is. Bovendien, koken kost geld. Wie zijn eigen potje wil koken moet ook bereid zijn om er zelf voor te betalen. Wie in filosofische zin liberaal is, aanvaardt ook dat vrijheid en (financiële) verantwoordelijkheid hand in hand gaan.

Het is precies die eenzijdige religieuze benadering, gefinancierd met gemeenschapsgeld, die de reden is geweest waarom vrijdenkers in de negentiende eeuw geijverd hebben voor een officieel, of niet-confessioneel onderwijs. Het was en is het onderwijs dat zich niet bekende (niet-confessioneel) tot een hogere goddelijke macht. Waar het wetenschappelijk onderzoek enkel tot taak had om de werkelijkheid zo betrouwbaar mogelijk te beschrijven en te verklaren en uiteindelijk niet tot doel had om de goddelijke voorzienigheid te bewijzen. En net dat niet-confes-

sionele karakter was en is de steen des aanstoots voor de katholieke kerk. Het schoolpact (1958) maakt het mogelijk dat gelovigen in het officieel onderwijs katholieke godsdienst kunnen volgen, maar de kerk heeft het officieel onderwijs steeds gestigmatiseerd. Het katholiek onderwijs beweerde garant te staan voor kwaliteit en zedelijkheid, leerlingen die niet beantwoordden aan de norm konden nog altijd terecht in de officiële school.

“De kans dat het katholiek onderwijs zijn eigen missie in vraag stelt door LEF in te voeren, is net zo groot als de kans dat Filip Dewinter zicht tot de islam bekeert.”

Door zijn schaalgrootte slaagt het katholiek onderwijs er bovendien in om zijn eigen realiteit te scheppen en in stand te houden. Ongeveer 70% van alle Vlamingen loopt school in het vrij katholiek onderwijs. Niet toevallig blijkt uit sociologisch onderzoek dat ongeveer 70% van de Vlamingen zich identificeert met het katholicisme of het christendom. De vrijheid van onderwijs is dus allesbehalve vrijblijvend. Deze cijfers staan echter in schril contrast met de geloofspraktijk. Minder dan 10% van de Vlamingen is praktiserend. Het kerkelijk huwelijk, het doopsel en de kerkelijke uitvaart verliezen jaar na jaar aan populariteit. Vele mensen die zichzelf katholiek noemen maken gebruik van voorbehoedsmiddelen, laten euthanasie en abortus uitvoeren, hebben geen probleem met halebiseksualiteit, geloven niet meer in het bovennatuurlijke en omarmen de seculiere rechtsstaat. De katholieke kerk maakt dus van haar onderwijsvrijheid gebruik om mensen te socialiseren in een levensbeschouwelijke identiteit die in hun dagelijks handelen amper nog een rol →

speelt. Bij die 70% van de Vlamingen die zichzelf christelijk of katholiek noemen, begint het door de secularisering onder-tussen ook wel te dagen dat wat ze be-weren te 'zijn' niet overeenstemt met wat ze 'geloven', laat staan met wat ze 'doen'. Zeker nu ze geconfronteerd worden met moslims die hen laten zien dat in God ge-loven wel wat meer inhoudt dan een kerst-stalletje zetten en paaseieren rapen.

“De vrijheid van onderwijs is allesbehalve vrijblijvend.”

EENHEIDSWORST

De vermeende neutraliteit van LEF houdt ook een gevaar in voor de inhoudelijke invulling ervan. Voorlopig zijn enkel de grote lijnen uitgezet. Hoe die in de onder-wijspraktijk uitgewerkt zullen worden, is allesbehalve duidelijk. Op welke manier zal men bijvoorbeeld God ter sprake bren-gen? “Volgens de beste voorlopige kennis waarover we beschikken”, zegt Loobuyck. Zal het briljante werk van professor Her-man Philipse ‘God in the Age of Science?’ als basis dienen om dit thema te behan-delen? Zijn boek is een standaardwerk voor iedereen die in godsdienstfilosofie geïnteresseerd is. En zijn conclusie is bik-kelhard. Voor wie in deze tijd van weten-schap redelijk is, is het geloof in goden onhoudbaar. Overigens, precies om die reden beschouwt ook Loobuyck zichzelf als een atheïst. Wat met de morele impli-caties die verbonden zijn aan het gods-geloof? Zijn man en vrouw gelijk? Is het leven heilig en zijn abortus en euthanasie verwerpelijk? Is halebiseksualiteit zondig? Valt onverdoofd slachten nog te tolere-ren? Als LEF aanvaardbaar moet zijn voor alle levensbeschouwelijke gezindheden, wordt het dan geen eenheidsworst waarin pijnlijke waarheden systematisch worden toegedekt en elke morele keuze als even-waardig wordt voorgesteld? Benieuwd hoe Loobuyck dit kan vermijden zonder van partijdigheid beschuldigd te worden. Dat is minder evident dan het lijkt, want zelfs de keuze voor de beste voorlopige kennis is niet levensbeschouwelijk neu-traal. Beste voorlopige kennis is immers

niet hetzelfde als onfeilbare geopen-baarde kennis. En ook normatief is het niet vrijblijvend. In 'De hoer van de duivel' slaat professor Freddy Mortier de nagel op de kop. “Rationaliteit is een kwestie van het eerbiedigen van intellectuele normen - regels voor gerechtvaardigde geloofsvor-ming, voor deugdelijk intellectueel debat, voor de faire verdeling van bewijslast. Die ethiek van het geloven is niet bijkomstig, maar vormt de kern van de bezwaren die veel atheïsten en agnosten hebben tegen gelovigen. Die laatsten gedragen zich als regelloze nozems op terreinen waar de re-gels van het publieke debat onverminderd horen te gelden.” Is ook Loobuyck bereid om hen die boodschap over te brengen?

SYSTEEMCRISIS

In wezen maakt de discussie over LEF een dieperliggend probleem zichtbaar waarvan ook het Schoolpact een symp-toom is. In essentie heeft deze discussie te maken met het feit dat België, in tegen-stelling tot bijvoorbeeld Frankrijk, geen ‘état laïque’ of ‘lekenstaat’ is. In een dergelijk model is het de staat zelf die verantwoordelijk is voor het onderwijs. Het onderwijs is er (in principe) dus niet vrij. Op die manier kan de staat erover waken dat de kennis die wordt overge-dragen gevrijwaard blijft van elk gods-dienstig particularisme en exclusivisme en dat de burgers zich autonoom kunnen ontwikkelen. In zekere zin wil Loobuyck een Frans ideaal in een Belgische con-text binnenbrengen. Dus zonder te raken aan de vrijheid van onderwijs. Hij acht zijn tijd rijp nu de secularisering het Belgische compromissysteem op zijn grenzen doet botsen. Dat blijkt nu zelfs de katholieke scholen evolueren naar zogenoemde ‘di-aloogscholen’. Sterker nog, de katholieke school wil zelfs moslimleerkrachten voor de klas en spoort hen aan om zich daar ook levensbeschouwelijk te outen. Dit lijkt op het eerste gezicht nobel en erg pluralistisch, maar wordt ook de openlijk atheïstische leerkracht, als die er al mag werken, betrokken in het gesprek? Of is het vooral een dialoog onder mensen die iets fundamenteels, namelijk een sterk ge-loof in een opperwezen, met elkaar delen? In dat geval valt de dialoogschool eerder te duiden als een ‘reconquista’. Een po-ging om de secularisering af te remmen

en het samenleven opnieuw godsdienstig te kleuren. Uiteraard vergeten we niet te vermelden dat deze strategie ook handig is om de islamitische leerlingen aan zich te binden en om zo te verhinderen dat ze kiezen voor de islamitische scholen die in de steigers staan. De grondwettelijk verankerde onderwijs-vrijheid waar de religieuze scholen op teren, doet veel vrijzinnig humanisten twij-felen aan de LEF-ambities van Loobuyck. Zij vrezen dat het katholiek onderwijs, en binnenkort dus ook het islamitisch onder-wijs, de LEF-dans zullen kunnen ontsprin-gen. Zij zullen dus blijvend gebruikmaken van de vrijheid van onderwijs om hun leerlingen godsdienstig te socialiseren. Binnen de logica van het Belgische sys-teem is het allicht waarschijnlijker dat LEF enkel in het officieel onderwijs ingevoerd zal worden. De vrijzinnige zuil zou zo haar mogelijkheid verliezen om via het onder-wijs leerlingen vertrouwd te maken met het vrijzinnig humanisme. Dat steekt

“In God geloven houdt wel wat meer in dan een kerststal-letje zetten en paas-eieren rapen.”

WAT NU?

Voor de georganiseerde vrijzinnigheid liggen een aantal pistes open waar al-lemaal iets voor te zeggen valt. Wat ze echter niet mag doen is Patrick Loobuyck persoonlijk aanvallen. Dat is niet alleen onsympathiek, het getuigt vooral van in-tellectuele armoede. Dergelijke aanvallen versterken bovendien alleen maar de in-druk dat de vrijzinnige zuil gemotiveerd is door eigenbelang. Zijn pleidooi om het levensbeschouwelijk onderwijs te veran-deren getuigt van kennis van zaken en kun je, gelet op de gevestigde belangen, ook als moedig bestempelen. Loobuyck is een intellectueel en hij verdient het om op die manier behandeld te worden. Dat wil zeggen met inhoudelijke argumenten, al of niet scherp geformuleerd. Net als het katholiek onderwijs kan de

vrijzinnige zuil zich vastklampen aan de grondwet. Dat is de piste die ze tot dusver heeft bewandeld. De grondwet verplicht de officiële school immers om “tot het einde van de leerplicht, de keuze (aan te bieden) tussen onderricht in een der erkende godsdiensten en de niet-con-fessionele zedenleer”. Deze optie biedt bestaanszekerheid, want om de grondwet te veranderen heb je een tweederde-meerderheid nodig. En een politieke consensus bereiken over zo'n beladen onderwerp als levensbeschouwelijk onder-wijs is lang niet evident. Vasthouden aan het status quo heeft echter ook een belangrijk nadeel. Gelet op het feit dat NCZ enkel in de officiële school onder-wezen wordt en de officiële school in het Vlaamse onderwijslandschap een eerder beperkt marktaandeel heeft, zal het de onterechte identificatie met het christen-dom niet kunnen doorbreken. Immers, op de volledige Vlaamse leerlingenpopulatie volgt slechts 12% NCZ. Op die manier blijft het vrijzinnige gevangen in de schaduw van een rivaal die ze door de vrijheid van onderwijs onmogelijk kan ver-slaan, zelfs al ligt die door de secularise-ring schijnbaar uitgeteld op het canvas.

“Op de volledige Vlaamse leerlin-genpopulatie volgt slechts 12% NCZ.”

De georganiseerde vrijzinnigheid kan, indien LEF wordt ingevoerd, net als de katholieken, de joden en de moslims van de vrijheid van onderwijs gebruikmaken om een eigen vrijzinnig onderwijsnet op te richten. Vanuit ideologisch perspectief is die piste op het eerste gezicht aantrekke-lijk. Het laat bij wijze van spreken toe om over de zuiverheid van de leer te waken. Maar maakt ze op die manier geen kari-katuur van zichzelf? Bovendien is eigen scholen oprichten duur en ze zullen allicht enkel die ouders aanspreken die sterk levensbeschouwelijk gemotiveerd zijn. Allicht blijft ook dan het vrijzinnig huma-nisme minoritair.

FANTASTISCH!

De georganiseerde vrijzinnigheid kan ook voluit kiezen voor LEF. Zoals reeds gezegd heeft LEF veel doelstellingen gemeen-schappelijk met NCZ. Dat kan dus geen bezwaar zijn. Door voor LEF te kiezen kan de georganiseerde vrijzinnigheid misschien invloed uitoefenen op hoe het wordt ingevuld. Zo kan vermeden worden dat de godsdienstkritiek enkel verbloedemd geformuleerd mag worden of dat LEF ver-valt in waarderelativisme. Met alle exper-tise inzake levensbeschouwelijk onderwijs die de georganiseerde vrijzinnigheid heeft opgebouwd, kan ze Loobuyck helpen om van LEF iets te maken wat echt de moeite waard is. Kiezen voor LEF veronderstelt wel een paradigmawissel die blijk geeft van ver-trouwen in de eigen levensbeschouwelijke overtuigingen. Door het eigen levensbe-schouwelijk onderwijs op te geven laat de vrijzinnigheid zien dat ze volwassen is geworden en zich niet langer kramp-achtig wil spiegelen aan de grote ge-lovige broer. Zo'n keuze getuigt ook van inzicht in de sociologische realiteit. Door de voortschrijdende secularisering zijn steeds meer mensen gewonnen voor het pleidooi van Loobuyck. Godsdienstige opvattingen spelen in het persoonlijke en het maatschappelijke leven steeds minder een rol. In de praktijk gedragen de meeste mensen zich volgens vrijzinnig-humanistische normen: in ethische dossiers maken ze gebruik van hun zelfbeschikkings-recht; ze omarmen de democratie en de scheiding tussen kerk en staat en ze stel-len hun vertrouwen in wetenschappelijke kennis. Maar door het overwicht van het vrij onderwijs blijven ze zich identificeren met het christendom. LEF kan helpen om die onterechte identificatie te doorbreken. Zoals gezegd is de kans dat LEF in eerste instantie in het officieel onderwijs wordt ingevoerd allicht realistischer. Dat is mo-gelijk slecht nieuws voor het officieel onder-wijs, dat in eerste instantie leerlingen van sterk godsdienstig gemotiveerde ou-ders kan verliezen. Die leerlingen zullen dus uitwijken naar de religieuze scholen. Daardoor zal hun godsdienstig profiel aangescherpt worden. Die indruk wordt nu al gecreëerd door het gekoketteer van de katholieke scholen met de islam. Zo groeit er, net als in de negentiende eeuw,

“LEF zou christenen kunnen treffen waar het pijn doet: in hun kruis.”

opnieuw een sterkere opdeling tussen het officieel en het religieus onderwijs. Op de lange termijn is dat goed nieuws voor de officiële scholen. De kans is immers niet denkbeeldig dat de geseculariseerde ouders de religieuze scholen links zullen laten liggen en opnieuw voor het officieel onderwijs zullen kiezen. Indien LEF daar goed wordt onderwezen, op een objectie-ve wijze informatie aanreikt en dus de godsdienstkritiek niet schuwt, dan zullen velen allicht tot inzicht komen dat ze in wezen vrijzinnig humanisten zijn. En, niet onbelangrijk voor hun toewijding, ze zul-len zelf tot dat inzicht komen. Tot slot, het klinkt paradoxaal maar vooral de tegenstanders van LEF moeten vóór LEF kiezen. Het is immers nogal evident dat in de eerste plaats de katholieke zuil veel te verliezen heeft met de invoering van LEF. 70% van de Vlamingen identi-ficeert zich immers met het christendom. LEF zou hen kunnen treffen waar het pijn doet: in hun kruis. In navolging van Torfs zal men beweren dat LEF atheïstisch gemotiveerd is. De tegenstanders van LEF kunnen hen in die overtuiging beves-tigen door enthousiast voor LEF te sup-porteren en het op alle mogelijke manie-ren te ondersteunen. Waarom zouden de tegenstanders LEF afschieten door te klagen over het feit dat het onvoldoende vrijzinnig is wanneer ze hun gelovige vrienden het vuile werk kunnen laten op-knappen door hen te overtuigen van het tegendeel? LEF is fantastisch!

JURGEN SLEMBROUCK

‘De mens behoort alleen zichzelf toe, want hij is een vrij wezen en dus een ethisch wezen’ (Ernest Renan)

Kanttekeningen bij LEF

‘As I write these words, and as you read them, people of faith are in their different ways planning your and my destruction, and the destruction of all the hardwon human attainments that I have touched upon. Religion poisons everything.’ (Christopher Hitchens, ‘God Is Not Great’)

In dezelfde inleiding tot ‘God Is Not Great’ moet Hitchens evenwel ook met enige gelatenheid vaststellen dat ‘religious faith is, precisely because we are still-evolving creatures, ineradicable. It will never die out, or at least not until we get over our fear of death, and of the dark, and of the unknown, and of each other’. Als we de statistieken en prognoses bekijken van de grote monotheïstische religies op wereldschaal, zullen we het dus inderdaad nog een tijdje met de grote verzinsels moeten stellen. En moeten we dus wegen vinden om daarmee om te gaan, om te beginnen in de manier waarop we onze kinderen en jongeren voorbereiden op het bij voorkeur harmonieus of op zijn minst tolerant en respectvol samenleven in een levensbeschouwelijk veelkleurige wereld waarin polarisatie en onverdraagzaamheid er schijnbaar niet minder op worden. Zo komen we terecht bij de discussie over het levensbeschouwelijk onderwijs in Vlaanderen, een discussie waarover, sedert de lancering van de voorstellen rond LEF van Patrick Loobuyck inmiddels al zo'n vijf jaar geleden, al heel wat inkt is gevloeid en heel wat publieke standpunten werden ingenomen door diverse rechtstreeks of onrechtstreeks betrokken ‘stakeholders’: leerkrachten, inspecteurs, inrichtende machten, ouders, politici, academici, vertegenwoordigers van de levensbeschouwingen enz. Enige consensus over een mogelijke invoering

van LEF, al dan niet ter vervanging van het bestaande onderwijs in de levensbeschouwelijke vakken, is ook vandaag nog altijd ver te zoeken. Je kunt wel stellen dat er een zeker maatschappelijk draagvlak is, bij ouders die er wellicht samen met de leerlingen het minst van wakker liggen, bij een aantal onderwijzers, een aantal beleidsmensen en opiniemakers (zie het lijstje van ondertekenaars van de vzw LEF). Hoewel er ook daar bij sommigen begrip is, is dat draagvlak er vanzelfsprekend veel minder bij de leerkrachten levensbeschouwelijke vakken en bij de inrichters en behouders van die vakken. Op die manier verzeilen we in een enigszins paradoxale en ongemakkelijke situatie waarbij leerkrachten en inspectie niet-confessionele zedenleer aan hetzelfde zeel trekken als de fervente pleitbezorgers van het vak rooms-katholieke godsdienst, met veel voorsprong de levensbeschouwelijke marktleider in het onderwijslandschap. Die ongemakkelijke spreidstand vertaalt zich trouwens ook politiek, met enerzijds ‘seculiere’ partijen die LEF genegen zijn en anderzijds de christendemocratie als bondgenoot van het katholiek onderwijs en dus van de status quo. Het is daarom geenszins verwonderlijk dat het Vlaamse regeerakkoord zedig zwijgt over de problematiek van het levensbeschouwelijk onderwijs en dat minister Crevits van mening is dat je ‘levensbeschouwing onmogelijk kunt vervangen door het LEF-

vak’. Immers, ‘een levensbeschouwing draag je uit. Je kunt die dan ook onmogelijk objectief laten uitleggen door een expert, die het nu eens over de ene, dan weer over de andere levensbeschouwing heeft’. Wat precies het argument is van de Thomas- en theologenklik van de KU Leuven die trouwens in hun breed in de media gespuide kritiek niet veel verder geraakt dan de kleffe demagogiek van doodoeners als ‘neutraal = kleurloos’ - wie kleurloosheid wil zien, moet op een zondagochtend maar een keer een Vlaamse kerk binnenlopen.... De kaarten liggen dus moeilijk en alleen maar deze vaststelling toont aan hoe complex de hele LEF-problematiek eigenlijk wel is.

“Het Vlaamse regeerakkoord zwijgt zedig over de problematiek van het levensbeschouwelijk onderwijs.”

LEVENSBSCHOUWELIJK ONDERWIJS IN EEN SECULIERE SAMENLEVING?

Het is voor alle duidelijkheid geenszins de bedoeling van dit artikel om alle mogelijke argumenten pro en contra een eventuele invoering van LEF nog eens op een rijtje te zetten (dat is op diverse plaatsen al tot in den treure gebeurd), noch om een

ongenuanceerd standpunt in te nemen. Wat ik hier wel wil doen is enkele kritische kanttekeningen plaatsen bij een aantal elementen van de discussie vanuit een weliswaar persoonlijk gekleurde vrijzinnig-humanistische visie op onderwijs en levensbeschouwing.

“Het is crimineel om jonge kinderen allerlei dingen wijs te maken die hun legitimiteit alleen ontleen aan de traditie en het dogma.”

Om te beginnen kun je je eigenlijk de vraag stellen of het überhaupt wel de taak is van de school om levensbeschouwelijk onderwijs (in de praktijk dus vooral ‘confessioneel’ onderwijs) aan te bieden. In een samenleving die verondersteld wordt om min of meer seculier te zijn, is het aanbieden binnen het kader van een ernstig ‘vak’ van fabels en speculaties die haaks staan op wetenschappelijke bevindingen, die niet geverifieerd kunnen worden en zich beroepen op in tekst gegoten openbaringen van vele honderden tot enkele duizenden jaren geleden, eufemistisch gezegd een enigszins bedenkelijke zaak. In de lessen Nederlands, Latijn of moderne vreemde talen worden de leerlingen uiteraard ook geconfronteerd met literaire fictie, maar daar is een van de eerste dingen die ze te horen krijgen precies het onderscheid tussen de tekstsoorten fictie en non-fictie. In de lessen godsdienst (van om het even welke geopenbaarde religie) wordt daar allemaal niet zo nauw naar gekeken of zo zwaar aan getild, het geloof ontsnapt nu eenmaal aan de imperatieven van rede en wetenschap. De (vrijzinnige) critici van het levensbeschouwelijk onderwijs, van het zogenaamde ‘teaching into religion’, hebben hier uiteraard wel een punt: het is eigenlijk volstrekt onverantwoord, om niet te zeggen crimineel, om jonge kinderen (kleuters nog als het over het vrij onderwijs gaat) die in eerste instantie zowat alles geloven wat hun volwassen begeleiders en beschermers hun vertellen, allerlei dingen wijs te maken die hun legitimiteit alleen ontleen aan de

traditie en het dogma (of de neurose en de histerie, zou Michel Onfray zeggen). Sinterklaasverhalen zeg maar, met dat verschil dat die na enkele jaren van collectief volgehouden liegen voor de goede (?) zaak, nadien wel ootmoedig ontkracht worden, met alle mogelijke bijbehorende trauma’s ten spijt (dit is wellicht het begin van het afbrokkelen van het onvoorwaardelijke geloof en vertrouwen van het kind in de almacht en de goedheid van degene aan wiens zorgen het is toevertrouwd...). Maar nee, in het godsdienstonderwijs worden de fabels vrolijk bestendigd, met voor velen een nog veel grotere kater in het toekomstige verschiet...

In dit verhaal zouden we trouwens van bij het begin (en dat gebeurt eigenlijk veel te weinig in de discussie) een duidelijk onderscheid moeten maken tussen godsdienstonderwijs van om het even welk geloof enerzijds en niet-confessionele zedenleer anderzijds. Omdat het debat gaat over de zogenoemde erkende levensbeschouwingen, worden ze ook allemaal op een hoopje gegooid en over dezelfde kam geschoren, terwijl er een wezenlijk verschil is tussen een ‘vision du monde’ die zich inschrijft in de moderniteit en zich beroept op rede, wetenschap, kritisch denken, vrij onderzoek en autonomie van het individu, en geopenbaarde religies die dat manifest niet doen. Hoewel het vak NCZ geen ‘neutraal’ vak is omdat het gericht is op zingeving vanuit een vrijzinnig-humanistische levenshouding, vertrekt het vanuit een totaal andere doelstelling dan de godsdienstvakken. De leerlingen worden er aangemoedigd om met de (eigen) rede te onderzoeken, te onderscheiden en te analyseren, met als bedoeling zelfstandig tot onderbouwde oordelen en redelijke beslissingen te kunnen komen. Dit staat mijlenver van sektarisch religieus (geïnspireerd) onderwijs en de kritiek à la Joël De Ceulaer op de cursus en leerkrachten NCZ die een nog grotere bekeringsjiver aan de dag zouden leggen dan de gemiddelde moderne leerkracht rooms-katholieke godsdienst, is dus totaal ongepast en uit de lucht gegrepen. Zoals Michel Onfray het met zijn gebruikelijke scherpte formuleert in ‘Traité d’athéologie’: ‘Car en mettant à égalité toutes les religions et leur négation, comme y invite la laïcité qui triomphe

aujourd’hui, on avale le relativisme: égalité entre la pensée magique et la pensée rationnelle, entre la fable, le mythe et le discours argumenté, entre le discours thaumaturgique et la pensée scientifique (...). Allesbehalve één pot nat dus, dat onderwijs in de levensbeschouwelijke vakken, maar nogmaals de vraag: waarom moet dit zo nodig deel uitmaken van het schoolcurriculum en kunnen we in een gesecculariseerde (?), zie ook hieronder) maatschappij dat onderricht niet gewoon overlaten aan de ouders en de levensbeschouwingen zelf?

“De organisatie van het onderwijs in Vlaanderen staat compleet haaks op de sociologische realiteit.”

HET SCHOOLPACT REVISITED

Boosdoener of weldoener is hier zoals we allen weten het roemruchte Schoolpact uit 1958 (wet 1959), een wet die gezorgd heeft voor de pacificatie van de zogenoemde schoolstrijd, een heroïsch gevecht om de ziel van het kind tussen gelovigen en ongelovigen dat langer geduurd heeft dan de Honderdjarige Oorlog. Voor de duidelijkheid brengen we hier snel enkele voor ons verhaal relevante punten van die Schoolpactwet in herinnering: 1) de wet erkent het bestaan van zowel officiële als vrije scholen; 2) de wet waarborgt de keuzevrijheid van ouders voor een ‘vrije’ of voor een ‘neutrale’ officiële school; 3) het vrij onderwijs heeft ook recht op subsidiëring (onder meer 100% loon voor leken); 4) leerlingen van het officieel onderwijs (zowel lager als secundair) hebben recht op keuze tussen een van de erkende religies of niet-confessionele zedenleer. Het idee achter een en ander was dat het levensbeschouwelijke opvoedingsproject van ouders een verlengstuk kon krijgen op school - een idee die vandaag haar geldigheid in belangrijke mate verloren heeft, maar daarover zo meteen meer. Eveneens van belang voor de levensbeschouwelijke problematiek is het gegeven dat die schoolpactreggeving nadien ook verankerd werd in de

“Dialogo is niets anders dan een gewieks-te marketingtruc.”

grondwet met dezelfde bedoeling om de schoolvrede te garanderen én ook gekoppeld werd aan de wetgeving op de erkende levensbeschouwingen. Artikel 24 van de grondwet stelt onder meer (ik citeer enkele fragmenten): ‘De grondwet is vrij (...) de gemeenschap waarborgt de keuzevrijheid van de ouders. De gemeenschap richt neutraal onderwijs in. De neutraliteit houdt onder meer in: de eerbied voor de filosofische, ideologische of godsdienstige opvattingen van de ouders en de leerlingen. De scholen ingericht door openbare besturen bieden, tot het einde van de leerplicht, de keuze aan tussen onderricht in een der erkende godsdiensten en de niet-confessionele zedenleer. (...) Alle leerlingen die leerplichtig zijn, hebben ten laste van de gemeenschap recht op een morele of religieuze opvoeding’. Hierbij mogen we dus niet uit het oog verliezen dat het vrij onderwijs niet grondwettelijk verplicht is om (een keuze tussen) levensbeschouwelijke vakken aan te bieden. In de praktijk is in alle katholieke scholen alleen rooms-katholieke godsdienst een verplicht vak voor alle leerlingen. Uit het stukje wetgeving hierboven blijkt in ieder geval overduidelijk dat de Belgische overheid op het gebied van onderwijs allesbehalve een passieve rol vervult in de problematiek van de verhouding tussen kerk en staat. Het Schoolpact heeft er inderdaad wel voor gezorgd dat ook de vrijzinnigheid haar legitieme plaats kon opeisen in het onderwijslandschap, maar we kunnen ons vandaag na meer dan een halve eeuw toch wel de vraag stellen of de ‘pacificatie’ uiteindelijk niet is uitgedraaid op een regelrechte en onrechtmatige ‘bezetting’. Als we ervan uitgaan dat het katholiek onderwijs een marktaandeel heeft van bijna 70% en dat in het secundair onderwijs zo’n 80% van de leerlingen rooms-katholieke godsdienst volgt tegenover 12% niet-confessionele zedenleer, dan kun je je toch wel enige vragen stellen over de legitimiteit van de verdeling van de onderwijskoek in Vlaanderen anno 2015. Al het geblaat over secularisering, mentale en/of feitelijk

ke ontzuiling en boomende diversiteit ten spijt, heeft het Schoolpact er uiteindelijk voor gezorgd dat de organisatie van het onderwijs in Vlaanderen compleet haaks staat op de sociologische realiteit - een realiteit van gemakzuchtige en onkritische cultuurchristenen (of dito onverschilligen en/of vrijzinnigen) die weliswaar lak hebben aan katholieke dogma’s, die sacramenten aan hun laars lappen, die (terecht) geen graten zien in begeleide levensbeëindiging, maar die hun kinderen wel om pragmatische redenen en wegens blijkaar onuitroeibare vooroordelen naar een alom voorhanden katholieke school sturen. Een katholieke school die, met dank aan het Schoolpact, geheel ten onrechte gefinancierd wordt met publieke middelen. Het standpunt van HVV in dezen is ondubbelzinnig: wie zijn of haar kind per se naar een katholieke school wil sturen, moet er maar voor betalen, zoals voor om het even welke vorm van privéonderwijs. En zo komen we terug bij (de invoering van) LEF, want (onder meer) hier wringt de schoen.

“Het is niet vanzelfsprekend om als overtuigd atheïst ‘neutraal’ over jodendom, christendom en islam te spreken zonder te schofferen.”

Het zou immers aberrant en hemeltergend (!) naïef zijn om LEF in te voeren zonder te raken aan de huidige (grond)wettelijke context, en mét het behoud van het recht in het vrij onderwijs om naast LEF het vak rooms-katholieke godsdienst in te richten. Met dit (ongetwijfeld goedbedoelde) eenrichtingspluralisme zijn we helemaal terug bij af en draaien we de klok van de levensbeschouwelijke gelijkberechtiging meteen een halve eeuw terug. Van de katholieke dialogeschool hoeven we niet veel pluralistisch of seculier heil te verwachten: daar worden de leerlingen weliswaar uitgenodigd om te dialogeren vanuit hun eigen levensbeschouwelijke en culturele achtergrond, maar dat gebeurt wel binnen

de cocon van een uitgesproken katholiek pedagogisch project en van een eendimensionaal confessioneel vak. Dialogo is dus niets anders dan een gewiekste marketingtruc, je reinste orwelliaanse ‘newspeak’ voor een monoloog ‘in disguise’ die alle levensbeschouwelijke verschillen neutraliseert en in zich opzuigt, zoals een zwart gat het licht eromheen.

LEF OF BEF?

Niet alleen de voorwaarden en modaliteiten om LEF in te voeren vormen een probleem (daarover hieronder trouwens meer), we kunnen ons ook pertinente vragen stellen over de essentie en met name de inhoudelijke contouren van het vak. Dat er in een veranderde superdiverse samenleving die geconfronteerd wordt met uitdagingen die een reële bedreiging vormen voor de beginselen en de toekomst van de democratische rechtsstaat, wel degelijk nood is aan burgerschapseducatie en politiek-filosofische reflectie, staat buiten kijf. Het pleidooi om essentiële leerdoelen die daarmee verband houden in eindtermen te gieten in plaats van in vakoverschrijdende eindtermen die zoals iedereen weet altijd op de laatste plaats komen en in vele gevallen stiefmoederlijk behandeld worden, dat pleidooi kunnen we alleen maar toejuichen. Maar de verbinding hiervan met levensbeschouwelijke geletterdheid is toch een ander paar mouwen en is bovendien allesbehalve vanzelfsprekend. Leerlingen kennis bijbrengen over (andere) levensbeschouwingen kan natuurlijk nooit kwaad, maar over welke kennis spreken we dan en vanuit welk perspectief wordt die kennis aangereikt? Zodra je immers als leerkracht wat verder gaat dan oppervlakkige levensbeschouwelijk-culturele weetjes en een beetje dieper ingaat op leerstellingen, dogma’s en geschiedenis, kom je op gevaarlijk terrein, om niet te zeggen glad ijs terecht. Want ‘objectief’ en/of ‘neutraal’ spreken over levensbeschouwing betekent ook dat je duidt en verklaart en contextualiseert, dat je met name religies wetenschappelijk en historisch kadert en dus kritisch en tekstkritisch benadert. Ik denk dat de kans reëel is dat met een dergelijke benadering, die trouwens de enig mogelijke en verantwoorde zou zijn, binnen de kortste keren het hek van de dam is en dat

wat bedoeld is om begrip en dialogo en wederzijds respect te bevorderen al snel zou uitmonden in polarisatie en ernstige problemen met ouders en vertegenwoordigers van levensbeschouwingen. Alleen al daarom lijkt het verstandiger om burgerschapseducatie en levensbeschouwelijke geletterdheid niet te verstrengelen en de dialogo te bevorderen vertrekkend van de respectievelijke levensbeschouwingen en gekoppeld aan een verdere uitbouw van de interlevensbeschouwelijke competenties. Die laatste mogen overigens gerust meer behelzen dan een luttele zes uurtjes per schooljaar, want dat is maar een schamel doekje voor het bloeden. Het argument dat met name wat de islam betreft radicalisering van leerlingen het best kan worden tegengegaan door leerkrachten islamitische godsdienst, snijdt wellicht ook wel hout, op voorwaarde natuurlijk dat die leerkrachten goed worden opgeleid én ook gescreend - maar dat is een ander aspect van het verhaal, waarop we hier niet verder moeten ingaan.

GELOFSBRIEVEN

Dit alles brengt ons trouwens naadloos bij een van de hamvragen in de LEF-discussie, namelijk welke leerkrachten de competenties en de ‘geloofs’brieven hebben om het vak op een ernstige en ‘neutrale’ manier te geven. Om heel eerlijk te zijn: het lijkt me eigenlijk zo goed als uitgesloten dat leerkrachten met een uitgesproken eigen geloofsovertuiging dit zouden doen. Hoe kun je om maar een voorbeeld te geven de principes van de (radicale) verlichting, de seculiere rechtsstaat, het vrij onderzoek etc. uitleggen als je zelf in dogma’s, openbaring en andere fabels gelooft (voorgegesteld dat je die principes al in hun essentie zou kunnen vatten)? Omgekeerd lijkt het me trouwens ook niet vanzelfsprekend om als overtuigd atheïst ‘neutraal’ over jodendom, christendom en islam te spreken zonder jongeren die in een traditie zijn opgevoed te schofferen. Maar als iemand het pluralisme in de vingers heeft en in staat is om het levensbeschouwelijke landschap vanuit een helikopterperspectief te bekijken, zal het toch in eerste instantie de (huidige) leerkracht niet-confessionele zedenleer zijn wiens opleidingscurriculum ook het dichtst aansluit bij de doelstellingen van LEF, en

zeker niet de leerkracht confessionele religie X. Maar hoe dan ook, het blijft een zeer moeilijke zaak...

“De hele LEF-discussie gaat over heel wat fundamentele kwesties dan alleen maar de invoering van een nieuw vak.”

HOEZO SECULARISERING, HOEZO ONTZUILING?

Wetten en praktische bezwaren, voetengels, wolfijzers en schietgeweren allhande... De invoering van het vak LEF zoals voorgesteld door Patrick Loobuyck roept vooral veel vraagtekens op en heeft meer consequenties dan je op het eerste gezicht zou verwachten van een voorstel dat de redelijkheid en de wenselijkheid zelfde lijkt. Vanuit een vrijzinnig-humanistisch standpunt lijken de bezwaren eerder onoverkomelijk, tenzij je de L van levensbeschouwing zou vervangen door de B van burgerschapseducatie, maar dan spreken we over een totaal ander verhaal. Anderzijds mogen we als vrijzinnigen en als behoeders en ondersteuners van de cursus NCZ ook niet blind zijn voor maatschappelijke evoluties die de legitimiteit en de wenselijkheid van het levensbeschouwelijk onderwijs in twijfel trekken. We leven inmiddels in een andere wereld dan diegene waarin het Schoolpact tot stand kwam en die nieuwe wereld creëert nieuwe uitdagingen, ook voor de organisatie en de invulling van het levensbeschouwelijk onderwijs, inbegrepen de cursus NCZ. Naast de open vraag of een seculiere staat inderdaad levensbeschouwelijk onderricht moet aanbieden (dat bovendien een flinke duit kost en tot organisatorische problemen leidt), liggen de meeste ouders vandaag eufemistisch gezegd niet bepaald wakker van het vak - net zoals de meeste ouders die vandaag hun kinderen nog steeds naar katholieke scholen sturen dat ook niet doen vanwege het christelijke pedagogische project van die scholen, reden te meer trouwens om naar een pluralistische eenheidsschool te

evolueren waar ook de anders- en niet-gelovigen waarlijk VIPS zijn, zoals in het GO!

In ieder geval mag het duidelijk zijn dat de hele LEF-discussie per slot van rekening over heel wat fundamentele kwesties gaat dan alleen maar de invoering met de allerbeste bedoelingen van een nieuw vak. Misschien moeten we de problematiek maar een keer aangrijpen om het debat over de zogenoemde ontzuiling en secularisering een keer ten gronde te voeren, want waar spreken we eigenlijk over als bijna 70% van het onderwijs in handen is van de katholieke zuil (om over de almaar uitdijende olievlek van de KU Leuven in het hogeronderwijslandschap maar te zwijgen) en als het van oorsprong en in wezen christelijke Zorgnet (het vroegere Caritas) vandaag de enige (!) zorgkoepel in Vlaanderen is? Nogmaals Onfray (over Frankrijk maar mutatis mutandis...): ‘la déchristianisation n’est qu’apparente et formelle (...) Ce qui donne l’impression d’être un recul du christianisme est une illusion. D’autant plus perverse que la surface donne l’impression d’un changement en profondeur quand, sous la couche infime de visibilité publique persistent les logiques qui, depuis presque vingt siècles, imprègnent fondamentalement le fonctionnement de la société européenne’ (‘La puissance d’exister’).

NCZ FOREVER?

Dat de dingen soms traag vooruitgaan (of zelfs achteruit), illustreert het volgende citaat van Condorcet uit 1792 (en pleines Lumières): ‘Tant qu’il y aura des hommes qui n’obéissent pas à leur raison seule, qui recevront leurs opinions d’une opinion étrangère, en vain toutes les chaînes auraient été brisées’. Als we onze jongeren vandaag willen bijbrengen hoe ze op hun eigen rede kunnen vertrouwen om te vermijden dat ze morgen opnieuw het gevecht met de ketenen moeten aangaan, lijkt het me een goede zaak om de verworvenheden van het vak NCZ te bestendigen - tot de omstandigheden een volwaardig en evenwichtig alternatief toelaten. Vandaar en tot nader order dus, wat de invoering van LEF betreft en zoals Flaubert schreef over het naturalismepleidooi van Emile Zola: ‘Mais d’ici là, moi pas comprendre’.

GERT DE NUTTE

Online-reputatiemanagement leer je in de klas.

Sociaalnetwerksites zijn niet meer weg te denken uit het leven van vele jongeren. Ze communiceren er niet alleen met kennissen en familie, maar ze leggen er ook nieuwe contacten, die hen kunnen helpen om een sociaal of professioneel netwerk uit te bouwen. Bij het gebruik van sociaalnetwerksites geven jongeren echter veel persoonlijke informatie over zichzelf prijs. Dan kan risico's inhouden.

Zo kan deze informatie door anderen misbruikt worden, bijvoorbeeld in de context van pesten. Daarnaast kan online-informatie ook ongewild en onbewust een negatief beeld van een persoon schetsen wanneer ze door iemand bekeken wordt die oorspronkelijk niet als ontvanger bedoeld was. Denk bijvoor-

beeld aan foto's van een wild nachttje stappen. Deze kunnen erg positief zijn voor het imago van een jongere wanneer ze gezien en geliket worden door leeftijdsgenoten. Wanneer dezelfde beelden echter bekeken worden door een potentiële werkgever, dan kunnen ze iemands imago schaden en eventueel de kansen

op een interessante vakantiejob of stageplek beperken. Daarom is het belangrijk om jongeren op school inzicht te bieden in de manier waarop ze hun persoonlijke informatie zo goed als mogelijk kunnen beschermen tegenover verschillende doelgroepen. Leerlingen kunnen begeleid worden om

hun onlinereputatie zo efficiënt mogelijk te beheren. Dit biedt niet alleen vandaag voordelen, maar ook wanneer ze verder studeren en later op de arbeidsmarkt komen.

WAAROM HET KLIKT

Maar waarom zijn jongeren zulke enthousiaste gebruikers van sociaalnetwerksites? Dankzij sites als Facebook, Twitter, Instagram of LinkedIn, kunnen ze persoonlijke informatie in de vorm van teksten en beelden posten. Op die manier kunnen jongeren lief en leed 'live' delen met anderen. Zo kunnen ze ook steun en bevestiging van vrienden ontvangen tijdens belangrijke, maar ook moeilijke, momenten tijdens hun leven. Tijdens de adolescentie maken jongeren namelijk belangrijke veranderingen mee op fysiek, sociaal en emotioneel vlak.

Opgroeïende adolescenten maken fysieke veranderingen mee en experimenteren met de vorming van hun eigen identiteit. Door deze veranderingen hebben ze de behoefte om zich te vergelijken met hun leeftijdsgenoten en hebben ze vaak nood aan feedback en bevestiging. Sociaalnetwerksites lenen zich hiertoe. Door foto's te posten van nieuwe 'looks' waarmee ze experimenteren of door meningen te uiten, kunnen ze van hun onlinenetwerk feedback krijgen en op basis hiervan hun identiteit verder verfijnen.

Op sociaal vlak dragen sociaalnetwerksites bij tot het verruimen van de kennissenkring van jongeren. Naast leeftijdsgenoten die ze uit 'offline' contexten kennen (o.a. school of sport-/jeugdbeweging), kunnen ze nieuwe contacten leggen online.

Op emotioneel vlak maken adolescenten ook belangrijke veranderingen mee, naast hechte vriendschappen ontstaan ook intiemere relaties, waarbij adolescenten ook doorgaans seksueel actief worden. Ook voor intieme communicatie tussen geliefden worden sociaalnetwerksites ingezet. Intieme teksten of beelden worden tussen geliefden soms uitgewisseld, wat kortweg sexting genoemd wordt. Jongeren delen dus niet enkel alledaagse gebeurtenissen mee online, maar ook intiemere communicatie gebeurt online.

Communicatie via sociale media vervult dus een belangrijke rol in de ontwikkeling

van adolescenten. Onlinecommunicatie laat echter sporen achter. Bovendien kunnen deze digitale berichten makkelijk doorgestuurd worden en zich, als een lopend vuurtje, 'viraal' verspreiden. Uitgelikte of anderszins ongelukkige teksten of beelden kunnen zich verder verspreiden en de jongere een lange tijd blijven achtervolgen. Daarom is het van belang om jongeren bewust te maken van de kenmerken van digitale informatie opdat ze omzichtig zouden omspringen met het delen van intieme gegevens.

“Onlinecommunicatie laat sporen achter.”

PRIVACY- EN ANDERE RISICO'S

Door de jaren heen waarin jongeren opgroeien en sociaalnetwerksites gebruiken, geven ze veel informatie over zichzelf prijs. Gebruikers hebben de mogelijkheid om bepaalde informatie voor specifieke gebruikers of groepen af te schermen. Digitale kopieën zijn echter snel en makkelijk gemaakt en kunnen doorgestuurd worden naar personen voor wie de informatie niet bedoeld was. Privacy-instellingen bieden dus een zeer relatieve controle op wie toegang heeft tot welke informatie. Daarom is vertrouwen op deze settings onvoldoende om je privacy in sociaalnetwerksites te beschermen.

Daarnaast dient het delen van informatie over zichzelf niet alleen het leggen en onderhouden van contacten op sociaalnetwerksites. Het dient ook de kern van het zakelijke model achter deze sites. Hoe meer gebruikers over zichzelf prijsgeven, hoe makkelijker sociaalnetwerksites informatie of reclame kunnen presenteren die aansluit bij hun kenmerken of interesses. Terwijl gebruikers van sociaalnetwerksites diverse privacy-instellingen kunnen gebruiken om andere gebruikers geen toegang te geven tot bepaalde gegevens, zijn de mogelijkheden om eigen gegevens af te schermen van adverteerders beperkter.

Het kan dus belangrijk zijn om leerlingen bij te brengen hoe sociaalnetwerksites functioneren, hoe hun businessmo-

del werkt en hoe relatief de privacy-instellingen zijn. Dit inzicht kan aangevuld worden met concreet advies om je onlinereputatie op sociaalnetwerksites zo goed als mogelijk te managen.

REPUTATIEMANAGEMENT

Inzicht verwerven in je onlinereputatie en dit zo goed mogelijk beheren is onder andere belangrijk wanneer jongeren op zoek gaan naar een stageplek, studentenjob of een eerste baan. Personeelsmanagers screenen namelijk kandidaten online. Uit een onderzoek in België door de HUBrus-sel blijkt dat zeven op de tien personeelsdienstmedewerkers op LinkedIn kandidaten opzoeken. Vier op de tien screenen kandidaten op Facebook. Het is dus voor sollicitanten van belang om na te gaan welk beeld men van zichzelf geeft online en hoe men zo goed mogelijk door middel van privacysettings bepaalde inhoud (bv. fotoalbums) kan afschermen van een breder publiek.

De manier waarop men zichzelf presenteert kan de werkgever of personeelsverantwoordelijke ook een idee geven over talenten van de sollicitant, naast de informatie die gevonden wordt over het professionele en/of privéleven. Bepaalde competenties, zoals taalbeheersing en creativiteit, kunnen duidelijk worden uit de statusupdates en foto's die gepost werden op een profielpagina. Bovendien kunnen commentaren op de actualiteit of op posts van andere sociaalnetwerksitegebruikers de potentiële werkgever ook inzicht geven in de persoonlijkheid van de kandidaat.

“Jongeren delen niet enkel alledaagse gebeurtenissen, maar ook intiemere communicatie.”

Kortom, door de jaren die men als jongere sociaalnetwerksites gebruikt, kunnen veel signalen in woord en beeld een vermeend inzicht geven in je persoonlijke leven en karakter. Wie enkele jaren een sociaalnetwerksite heeft gebruikt, heeft een groot

“In het kader van sollicitatietraining kan stilgestaan worden bij welke digitale sporen men over zichzelf vindt, welk beeld dit geeft en hoe men bepaalde talenten in de verf kan zetten.”

archieff opgebouwd van statusupdates, foto's en commentaren. Hoewel het voor gebruikers fijn kan zijn om op deze manier oude herinneringen op te halen, betekent dit ook een groot risico voor iemands online-reputatie. Vooral jongeren veranderen door de jaren heen in hun persoonlijkheid en maturiteit. Sommige oude foto's of opmerkingen kunnen daarom achterhaald zijn of wat impulsief gepost. Dit kan een beeld geven dat misschien niet meer strookt met wie men vandaag is.

Daarom kan het van belang zijn om stil te staan bij oude posts en beelden en na te gaan in welke mate ze je persoonlijke reputatie al dan niet dienen. Bij dit bewustwordingsproces kunnen scholen een rol spelen. In het kader van sollicitatietraining, of andere lessen, kan samen met leerlingen stilgestaan worden bij welke digitale sporen men over zichzelf vindt online, welk beeld dit geeft en hoe men bepaalde kenmerken en talenten beter in de verf kan zetten. Leerlingen kunnen stapsgewijs aangezet worden om hun huidige online-reputatie te screenen en, indien nodig, kan er advies gegeven worden voor een 'onlinemake-over'. De volgende stappen kunnen samen met de leerlingen overlopen worden.

Stap 1: Check je online-reputatie

Om te weten hoe je je online-reputatie moet verbeteren, moet je eerst weten wat er online over je te vinden is. Hiervoor ga je eerst via verschillende zoekmachines op zoek naar jezelf. Naast het checken van welke inhoud beschikbaar wordt via algemene zoekmachines, kun je ook op specifieke sites of applicaties (zoals YouTube, Twitter) op zoek gaan naar inhoud die met je naam gelinkt wordt.

Een tip hierbij is om zowel naar tekst, foto's als video's te zoeken en je eigen naam tussen aanhalingstekens te plaatsen. Zoek ook naar eventuele varianten, indien je naam soms verkeerd

gespeld wordt. Het zoeken naar inhoud die gelinkt wordt met de eigen naam kan ook gecombineerd worden met andere zoektermen, zoals de woonplaats of andere trefwoorden die met je gelinkt kunnen worden, zoals activiteiten of verenigingen waarvan je lid bent. Specifiek op sociaalnetwerksites kun je soms bepaalde inhoud delen met specifieke personen of groepen vrienden uit je netwerk. Om na te gaan welke inhoud beschikbaar is voor welke personen, kun je bijvoorbeeld op Facebook je online-profiel bekijken door de ogen van andere Facebookleden. Ook andere privacy- en bijkomende instellingen van Facebook kunnen hierbij nuttig zijn. Voor meer informatie hierover, zie een artikel met een overzicht van de belangrijkste tien privacyinstellingen op Facebook: <http://mediawijs.be/dossiers/dossier-online-privacy/tien-belangrijke-privacyinstellingen-op-facebook>.

Om het jezelf makkelijker te maken, kun je ook een bericht ontvangen wanneer er iets online over jou verschijnt (via Google Alerts bv., <https://www.google.be/alerts>). Dit is ook handig als je op de hoogte gehouden wilt worden van specifieke thema's.

Stap 2: Evalueer je online-profiel

In de tweede stap evalueer je de informatie die je over jezelf online hebt gevonden.

Ben je tevreden over wat er online over je te vinden is? Welke indruk geeft dit aan vrienden, leraren of toekomstige docenten of werkgevers? Komen jouw talenten goed aan bod? Wanneer je inhoud vindt die gevoelig is, zoals een gsm-nummer of bepaalde foto's, gebruik je het best de procedure die de website voorziet om ongewenste inhoud te laten verwijderen. Ga vooral ook na welke inhoud je in het verleden online geplaatst hebt en of die verkeerd geïnterpreteerd kan worden of een foute indruk kan geven, zoals foto's

of video's van feestjes, straffe statements naar aanleiding van gebeurtenissen uit de actualiteit, kritiek die je hebt geuit op een leerkracht of stagebegeleider.

Zorg dat belangrijke informatie over jezelf snel toegankelijk is op je Facebook-profiel. Met name de informatie die je toegankelijk zou maken tot personen buiten je online-vriendenkring en vooral in je LinkedIn of andere profielpagina's.

Stap 3: Promoot jezelf met eigen content

Naast alle informatie die je terugvindt, die door jou of anderen in het verleden online geplaatst werd, stel ook een professioneel ogende profielpagina op. Zorg dat deze pagina, op LinkedIn of andere professionele netwerksites, een goed en waarheidsgetrouw beeld van jezelf geeft. Verzorg ook goed je beeld- en taalgebruik in je eigen profielsites. Verwijder oude profielen en scherm bepaalde informatie goed af met de privacy-instellingen van de website.

Stap 4: Neem actie tegen bepaalde content

Websitebeheerders moeten normaal een procedure voorzien om bezwarende inhoud te kunnen aangeven. Sociaalnetwerksites en andere online-communicatieplatforms hebben ook gebruiksregels die ieder lid moet respecteren. Wanneer bepaalde inhoud in strijd is met dergelijke afspraken, kun je dit aangeven aan de beheerder. Bovendien kun je ook op sociaalnetwerksites, zoals Facebook, een waarschuwing krijgen wanneer je getagd wordt in een foto. Dit zorgt ervoor dat je de foto eerst te zien krijgt en kunt beslissen of je naam in de foto opgenomen kan worden. Het kan namelijk voorkomen dat je geïdentificeerd wordt in een foto die je niet leuk vindt of die je in een slecht daglicht plaatst. Je kunt dan ook aan de maker van de foto vragen om die te verwijderen, want met untaggen verdwijnt enkel je naam (en link naar je profiel), maar niet de foto. Je blijft dus identificeerbaar door mensen die je persoonlijk kennen. In bepaalde gevallen kunnen deze acties onvoldoende zijn of kan het van belang zijn om snel actie te ondernemen om bepaalde inhoud te laten verwijderen of contact op te nemen met de lokale politie.

Stap 5: Bouw je online-reputatie verder uit

Ondanks alle inspanningen, blijft sommige inhoud moeilijk weg te halen. Daarom is het een optie om moeilijk te verwijderen negatieve inhoud te laten 'ondersneeuwen'. Dat kun je doen door zelf tekst- en beeldmateriaal dat jou als persoon en jouw talenten goed tot hun recht brengt, online te plaatsen. Acties die je hiervoor kunt ondernemen zijn het zo goed mogelijk verzorgen van professionele profielpagina's. Daarnaast kun je nagaan of informatie op andere websites de gegevens en claims op de 'professionele' profielpagina's niet tegensprekt. Bovendien kun je ook zelf een blog starten, waarbij je jouw talenten ten volle in de kijker zet. Wanneer leerlingen goed kunnen koken, kunnen ze bijvoorbeeld een foodblog starten. Ze scherpen er dan niet alleen hun kookvaardigheden mee aan, maar ze tonen ook dat ze overweg kunnen met een camera door de gerechten zo goed mogelijk in beeld te brengen. Hun schrijfstijl kunnen ze illustreren door de manier waarop ze recepten begrijpelijk onder woorden brengen.

Een andere manier voor leerlingen om hun online-reputatie te verbeteren is door hun presentaties, spreekbeurten en eindwerken op gespecialiseerde sites toegankelijk te maken, zoals Slideshare of online scriptiedatabanken. Op die manier kun je je eigen kennis, interesses en talenten ruimer bekendmaken. Nog beter is om in bekende blogs die een ruime aanhang kennen, een gastblog te schrijven en te linken naar jouw blog. Zo krijg je een ruimer publiek.

“Digitale kopieën zijn snel doorgestuurd naar personen voor wie de informatie niet bedoeld was.”

REFLEX

Tijdens de adolescentie is het voor jongeren belangrijk om vrijuit te kunnen experimenteren met hun opinies, looks en

imago's. Sociale media geven aan hen ongekende kansen om zichzelf in woord en beeld aan anderen te presenteren en feedback te krijgen. Het is belangrijk dat we jongeren ongestoord van deze kansen laten genieten. Omdat in de puberteit de meningen en opinies van jongeren veranderen, kunnen bepaalde teksten en beelden die online staan geen accuraat beeld meer vormen van wie de jongeren vandaag willen zijn. Als volwassenen kunnen we jongeren daarom zo goed mogelijk helpen bij het benutten van de kansen van sociale media door hen te begeleiden bij hun online-reputatie. Sommige jongeren hebben misschien zelfs nood aan een onlinemake-over.

Na deze onlinemake-over is het belangrijk om regelmatig de informatie die over je te vinden is te checken, je blog of profielpagina up-to-date te houden en na te gaan welke nieuwe sites 'in' zijn om daarop actief te worden en jezelf voor te stellen. Daarnaast moeten jongeren ook een reflex ontwikkelen om wanneer ze bepaalde informatie online plaatsen, erover te reflecteren hoe deze woorden of beelden kunnen overkomen en wat ze over hen kunnen vertellen. Op die manier helpen we jongeren duurzaam aan een goede online-reputatie.

MICHEL WALRAVE

(WWW.UANTWERPEN.BE/MICHEL-WALRAVE)

JORIS VAN OUYTSEL (WWW.UANTWERPEN.BE/JORIS-VANOUYTSEL)

Universiteit Antwerpen, Faculteit Sociale Wetenschappen, Onderzoeksgroep MIOS

Mediawijs Online. Jongeren en sociale media.

Waarom klikt het zo tussen jongeren en sociale media?

Welke kansen bieden sociale media hen en met welke risico's krijgen ze te maken?

Wat kun je doen om jongeren hierbij zo goed mogelijk te begeleiden?

Heel wat ouders, leraren, jeugdwerkers en andere begeleiders van jongeren stellen zich deze vragen. Deze gids wil daarom ingaan op de unieke kansen die sociale media aan jongeren bieden, maar ook de risico's die ze meemaken. Zo komen onder andere online-relaties, cyberliefde, sexting, maar ook cyberpesten, grooming, online-privacy en vormen van online-reclame aan bod. In het laatste hoofdstuk van 'Mediawijs Online' wordt ingegaan op het belang van een goede online-reputatie en worden de thema's uit dit artikel verder uitgediept. In 'Mediawijs Online. Jongeren en Sociale Media' komen zowel onderzoek als talrijke weetjes en vooral veel handige tips aan bod.

Meer info over de thema's van de gids: www.uantwerpen.be/mediawijs

Bestellen op: www.lannoosshop.be

Onderwijs in tijden van onmacht

Karin Heremans,
directeur Koninklijk Atheneum Antwerpen

5000, dat is het getal dat de Europese radicaliseringsverantwoordelijke eind mei 2015 plakte op het aantal Europese Syriëstrijders. Onder hen ook verschillende jongeren – minderjarigen zelfs – die blijkbaar voldoende beweegredenen hadden om de samenleving waarin ze zijn opgegroeid, hun familie, hun vrienden achter zich te laten en in Syrië en Irak aan de zijde van de Islamitische Staat te gaan vechten. Het vertrek van deze jongeren blijft niet zonder gevolgen in onze scholen, het roept heel wat vragen en bezorgdheden op bij het onderwijzend personeel, in eerste instantie in scholen die er van nabij mee geconfronteerd worden, maar ook bij andere die hierover via de media de berichtgeving horen en bezorgd zijn over het welzijn van de hen toevertrouwde leerlingen.

straks gedeeld worden op de website van RAN, zodat scholen ze kunnen uittesten in de praktijk. Duidelijk is wel dat niet elke aanpak in elke lidstaat of zelfs in elke school werkt. Radicalisering bestrijden is maatwerk. Bovendien richt de aanpak van radicalisering zich niet uitsluitend tegen moslimextremisme. Uit de getuigenissen van de verschillende lidstaten leerden we dat sommige landen met nieuwe problematieken geconfronteerd worden. Zo wezen de Duitse vertegenwoordigers op de onrustwekkende impact van 'Patriotische Europäer gegen die Islamisierung des Abendlandes' (Pegida), waarvan de aanhangers infiltreren bij politiediensten, in crèches en in het onderwijs. Uit Griekenland kwamen er onrustwekkende berichten over radicalisering op scholen, aangewakkerd door aanhangers van de extreemrechtse Gouden Dageraad. Voorvallen van 'gekleurde' leerlingen die op school bedreigd of zelfs neergestoken werden door volgelingen van de Gouden Dageraad, tonen aan dat radicalisering zich overal in de samenleving kan voordoen en dat scholen de problematiek nauwlettend in de gaten moeten houden.

“Radicalisering bestrijden is maatwerk.”

EUROPEES MANIFEST

Bij alle onderwijsverantwoordelijken leefde de consensus dat aan de beleidsvoerders het signaal gegeven moet worden dat het gebrek aan actiebereidheid niet

meer geduld kan worden. Maar onderwijsmensen maakten ook duidelijk dat een top-downoplossing niet zal werken. Het zijn de scholen die oplossingen moeten aanreiken aan het beleid; de aanpak van de problematiek moet van onderuit groeien en opgepikt worden door het beleid. Daarbij moet het duidelijk zijn dat het onderwijs een belangrijke, maar lang niet de enige speler is. Er zijn grenzen aan de taken van het onderwijs.

Het onderwijscongres was veel meer dan een uitwisseling van ideeën en goede praktijken. De finaliteit was een Europees manifest voor het onderwijs: 'Empowering educators and schools'. Dat manifest werd op 17 maart 2015 in Parijs overgemaakt aan de ministers van Onderwijs en Binnenlandse Zaken van alle Europese lidstaten. Het bevat 24 aanbevelingen vanuit het onderwijsveld die betrekking hebben op de leerkrachten, de school, partners én de overheid.

“Er zijn grenzen aan de taken van het onderwijs.”

LEERKRACHTEN

Het Manifest roept op om te investeren in extra opleidingen voor leerkrachten. Leerkrachten mogen 'moeilijke gesprekken' niet uit de weg gaan, maar moeten met hun leerlingen durven te praten over gevoelens, principes en overtuigingen. Niet alleen de leraars levensbeschouwelijke vakken moeten dat doen, het is een opdracht voor alle leraars. Leraars zijn goed geplaatst om hun leerlingen 'alternatieven' aan te bieden, als ze merken dat ze zich bijvoorbeeld willen inzetten voor Syrië. Dat kan bijvoorbeeld ook door actief te worden bij een organisatie die vluchtelingen helpt. Leraars moeten ook weten wat er zich afspeelt op het internet. Ze moeten daarom online gaan zodat ze weten op welke platforms hun leerlingen actief zijn.

SCHOLEN

Scholen moeten een duidelijke visie ontwikkelen over hoe ze radicalisering en →

extremisme aanpakken, zegt het Manifest. Schooldirecties moeten beseffen dat radicalisme een reëel risico vormt voor hun leerlingen, net zoals seksuele uitbuiting of criminaliteit. Scholen moeten niet enkel zorgen voor een veilige schoolomgeving, maar ook preventiestructuren ontwikkelen. Binnen het schoolcurriculum is het nodig te innoveren zodat kritisch denken, democratische waarden en conflictbeheersing structureel ingebed worden in de lessen. Het curriculum moet ook verrijkt worden met onlinetools om propaganda te counteren of om te gebruiken als materiaal voor klasdiscussies. Scholen moeten hun leerkrachten ook de mogelijkheid geven om extra opleiding te volgen in gesprekstechnieken of in het gebruik van onlinematerialen. Scholen kunnen ook leerlingen actief laten participeren in preventie-initiatieven op school. Er bestaan geslaagde voorbeelden van joodse en moslimleerlingen die samenwerken in kwetsbare klassen en erin slagen om kiemend extremisme te keren.

“Het zijn de scholen die oplossingen moeten aanreiken.”

PARTNERS

Scholen en leraars hebben er baat bij om robuuste partnerschappen uit te bouwen met diverse actoren in de samenleving: organisaties die werken met radicaliserende jongeren, vluchtelingenorganisaties of met de politie. Samenwerken met de politie is noodzakelijk, maar ligt ook gevoelig, waarschuwt het Manifest. Een te sterke focus op ‘veiligheid’ kan een sfeer van wantrouwen doen ontstaan bij de leerlingen en daarom contraproductief werken. Ouders en familieleden moeten beschouwd worden als waardevolle partners. Te vaak wordt het gezin gezien als de plek waar het extremisme is gegroeid, terwijl veel vaker ouders en familieleden gewoon het beste met hun kinderen voorhebben en willen helpen om hen veilig te houden. Ook de hogescholen die leraars opleiden, moeten als belangrijke partners worden beschouwd, al was het maar om-

dat zij de leerkrachten van de toekomst zullen opleiden.

OVERHEID

Ten slotte geeft het Manifest ook de overheid enkele aanbevelingen. Overheden moeten niet enkel snel reageren op incidenten of terrorisme, maar vooral duurzame antwoorden bieden. Alleen door te investeren in een langetermijnaanpak kunnen er oplossingen gevonden worden. Om scholen te beoordelen, is het nodig hun successen op verschillende niveaus te meten. Of een school al dan niet succesvol is, kan niet afgemeten worden aan het aantal leerlingen dat naar Syrië is vertrokken. Om een school goed te kunnen beoordelen, moet men ook nagaan of scholen zich engageren in stevige partnerschappen, of ze een open en respectvol klimaat weten te creëren waarin moeilijke discussies gehouden kunnen worden, of de school investeert in materiaal en opleidingen voor leerkrachten. Overheden moeten scholen ook toelaten om maatgericht werk te leveren. Niet alle preventie-initiatieven werken even goed op alle scholen. Scholen moeten daarom de ruimte krijgen om hun eigen aanpak te zoeken en hun ervaringen uit te wisselen in een scholennetwerk. Scholen die effectieve methodes hebben gevonden, moeten beschouwd worden als innovatieve scholen. Het is belangrijk dat de overheid die ervaringen ondersteunt en deelt met andere scholen. De traditionele rol van leraars en opvoeders moet volgens het Manifest herbekeken worden. Leraars zijn meer dan mensen die kennis overbrengen. Er moet een betere balans gevonden worden tussen het overbrengen van kennis en het bijbrengen van sociale vaardigheden en levenslessen.

VLAAMSE AANPASSINGEN

Het Europees Congres was voor mij een hele ervaring, nooit tevoren zag ik een dergelijke betrokkenheid en activiteit, een honger naar het delen van expertise, maar vooral een zoeken naar oplossingen. Echter ook in het Vlaamse onderwijs zie ik een aantal punten die uitklaring verdienen. Er is al lang sprake van de verlaging van de leerplicht. Welnu, die knoop moet eindelijk doorgemaakt worden. Ook de opleiding van leerkrachten islamitische

godsdiens moet definitief vorm krijgen. We moeten durven te investeren in een theologisch-literaire lezing van de Koran, geschoeid op Europese basiswaarden. Immers een open en vrije samenleving mag niet zo open zijn dat ze handelingen toelaat die deze openheid en vrijheid onmogelijk maken. De democratie moet zichzelf bewaken en beschermen. Ook het bijspijkeren van de kennis van het Nederlands voor de leerkrachten islam is noodzakelijk.

“De vrije samenleving kan niet functioneren als mensen niet leren om wederkerigheid en redelijkheid in hun denken toe te laten.”

INTERLEVENSBESCHOUWELIJKE DIALOOG

Tot slot een sterk pleidooi over een heikel punt waarover de laatste jaren al heel wat inkt is gevloeid, namelijk de structurele inbedding van de interlevensbeschouwelijke dialoog in het onderwijs. Het Atheneum van Antwerpen is in 2001 gestart met die interlevensbeschouwelijke dialoog. Dat was niet evident. Maar we plukken nu de vruchten van dat beleid. Na bijna vijftien jaar ervaring op dit terrein beschikken we over een team dat gevormd en voorbereid is op interlevensbeschouwelijke en culturele conflicten. We hebben tevens een netwerk van partners uit de sociale, artistieke en levensbeschouwelijke sector die ons ondersteunen en we gebruiken heel bewust de kunst als sublimerende factor om complexe en moeilijke problemen bespreekbaar te maken. Dit beleid zit in elke vezel van onze school. In ons schoolproject staat ook de notie van wederkerigheid centraal. Terecht: de vrije samenleving kan niet functioneren als mensen niet leren om wederkerigheid en redelijkheid in hun denken toe te laten. Vrijheden die je zelf verlangt en opeist moet je ook an-

deren gunnen. Wie als moslim bijvoorbeeld vrijheid en gelijke behandeling claimt, stelt zich onmiddellijk onredelijk op als hij niet tegelijk die norm van vrijheid en gelijkheid op andersdenkenden, holebi's, cartoonisten en anderen wil toepassen.

LEF

Precies door een levensbeschouwelijke dialoog te voeren, hebben we problemen opgemerkt die op radicalisering wijzen. Nochtans is er nog een belangrijk structureel hiaat dat zich bevindt in de kern van de levensbeschouwelijke vakken. Los van de reeds georganiseerde vormingen door de inspectie ontbreekt het het onderwijs aan een gerichte en op grondige kennis gebaseerde opleiding in interlevensbeschouwelijke competenties. Sinds 2009 al pleit Patrick Loobuyck voor het invoeren van een onafhankelijk, verplicht en algemeen vormend vak levensbeschouwing, ethiek & burgerschap en filosofie (LEF) in alle jaren en netten van het Vlaamse leerplichtonderwijs. Wat voor- of tegenstanders van dat voorstel ook mogen denken, LEF blijft momenteel uitgesloten omdat tal van politieke en juridische obstakels de discussie bemoeilijken en er wellicht een grondwetswijziging voor nodig is. We moeten dus aan de slag met wat politiek wel mogelijk én ook op korte termijn haalbaar is.

Daarom pleit ik voor een opdeling van de vakken levensbeschouwing in één uur levensbeschouwing aangevuld met één uur interlevensbeschouwelijke dialoog, wereldgodsdiens en filosofie. De Raad van State heeft in 2001 verduidelijkt dat dergelijke opdeling mogelijk is. Alleen de politieke wil ontbreekt voorlopig, hoewel een ander zich wel eens in een stroomversnelling zou kunnen bevinden. In de Franstalige Gemeenschap is die opdeling, toch wat het officiële onderwijs betreft, opgenomen in het regeerakkoord van 2014 en zal ze van start gaan op 1 september 2016.

Sinds 2012 engageren de levensbeschouwelijke instanties zich om in hun vakken werk te maken van 24 “competenties voor interlevensbeschouwelijke dialoog en interlevensbeschouwelijk samenleven”. Maar het gaat op jaarbasis slechts over zes uren die daaraan besteed worden. Dat is véél te weinig. Niet alleen is het

aanbod nu te beperkt, het is onduidelijk of de leerkrachten levensbeschouwing voldoende opgeleid zijn om die competenties ook over te brengen.

“Er bestaan geslaagde voorbeelden van joodse en moslimleerlingen die samenwerken in kwetsbare klassen.”

In de lerarenopleidingen moeten vooreerst de interlevensbeschouwelijke competenties versterkt worden, een opdracht voor onze universiteiten en hogescholen. Er zal ook nog wat denkwerk nodig zijn om te bepalen welke leraars het luik interlevensbeschouwelijke dialoog kunnen geven en wat hun professionele attitude moet zijn in deze gevoelige materie. Leerkrachten hebben immers zelf ook een eigen levensbeschouwing en hoe moeten ze daarmee omgaan in de klas? Kunnen de leraars levensbeschouwelijke vakken dat geven, of moet die opdracht toevertrouwd worden aan andere leerkrachten? Ik kan me voorstellen dat ook filosofen, historici of cultuurwetenschappers hiervoor in aanmerking kunnen komen. De vraag welke opleiding toeleidt tot de module interlevensbeschouwelijke dialoog maakt de instanties van de erkende levensbeschouwingen, de inspecties levensbeschouwelijke vakken én de betrokken leerkrachten uiteraard erg zenuwachtig. Verworvenheden dreigen op de helling te komen staan én leerkrachten levensbeschouwing zijn bevreesd dat zij lesuren zullen verliezen. Die bezorgdheden moeten ernstig genomen worden. Het is vandaag al niet eenvoudig om leraar levensbeschouwing te zijn. Ik wil echter alle betrokkenen oproepen om het hoger belang in acht te nemen, met name de grote uitdaging in een steeds diverser wordende samenleving, waarin de kennis van en het begrip voor elkaars filosofische en levensbeschouwelijke overtuiging én de kennis van fundamentele

democratische rechten en vrijheden van uitzonderlijk belang is.

TUYMANS

Het is uiterst belangrijk dat de sokkel waarop jongeren hun identiteit bouwen stevig is. Daar kan het onderwijs zeker toe bijdragen. Wij moeten jongeren leren omgaan met verwarring en onduidelijkheid. Dat is ook de reden waarom ik kunstenaar Luc Tuymans heb uitgenodigd om voor het Atheneum een kunstwerk te maken. Dat werd niet toevallig een ‘allegorie van de twijfel’. Het werk heet ‘München’ en stelt een raadselachtig, gemaskerd figuur voor. Je kunt vermoeden dat het om een vrouw gaat, maar zelfs dat weet je niet. Eigenlijk geeft het werk helemaal niets over zichzelf bloot. Het staat symbool voor de twijfel die onze samenleving oproept, een superdiverse samenleving waarin geen eenduidige antwoorden te formuleren zijn op de vragen die jonge mensen zich stellen, een wereld die niet eens meer geografisch beperkt wordt, want informatie uit de hele wereld komt in real time op je smartphone terecht. Ik zie het als de opdracht van onze school, en bij uitbreiding van het onderwijs, om leerlingen te confronteren met de heel verschillende claims op ‘de waarheid’ en hen aan te leren zelfstandig te denken over de maatschappelijke thema’s waarmee ze geconfronteerd worden. Het Koninklijk Atheneum van Antwerpen heeft meer dan een decennium met een schitterend schoolteam aan de weg getimmerd en heeft soms moeilijke beslissingen moeten nemen, die op weerstand en protest zijn gestoten. Wij hebben echter slechts één doel voor ogen gehad: de leerlingen op school, die we in ons hart dragen en voor wie we door het vuur willen gaan, alle kansen te bieden op een gelukkige toekomst in een samenleving die van hen is en waarin ze zelfbewust en onafhankelijk kunnen functioneren. Het is nu aan onze beleidsvoerders om dezelfde moed te tonen die onze leerkrachten en leerlingen al jarenlang tonen.

KARIN HEREMANS

We zijn vergeten waar het om gaat

Het hoger onderwijs is aan rehumanisering toe

Les krijgen aan de universiteit is bijzonder: de lesgevers staan in de praktijk van het onderzoek en berichten daarover in de les aan de studenten die, als het even kan, zelfs nauw betrokken worden bij de ontwikkeling van het wetenschappelijke denken. Er heerst academische vrijheid en vrij onderzoek is de norm. Helaas, het klimaat op de campus laat niet meer toe onderwijs, onderzoek en maatschappelijke dienstverlening – de drievoudige opdracht van de universiteit – optimaal te laten verlopen. De hedendaagse universiteit dehumaniseert.

We willen onze jongeren opleiden tot kritische en mondige wereldburgers. Ze moeten creatief zijn, volharden, over een empathisch vermogen beschikken, gevoel voor esthetiek ontwikkelen, initiatief nemen, flexibel zijn, een kritische attitude aannemen, alert omgaan met de media, zelfredzaam zijn, zorgvuldig te werk gaan, respectvol zijn, verantwoordelijkheidszin hebben en zorg dragen voor de toekomst van zichzelf en de ander. Dit zijn de algemene eindtermen voor het secundair onderwijs. Het zijn mooie deugden, stuk voor stuk. Ik pik er voor mijn verdere betoog de zorgvuldigheid, verantwoordelijkheid en zorgzaamheid uit.

Uit talrijke studies blijkt dat wanneer een deel van de jeugd op de universiteit belandt, velen het op vlak van zorg en plicht niet zo nauw nemen. Spieken, plagieren, zelfplagiaat worden vaker aan de dag gelegd dan we zouden willen. Eigenlijk willen we zelfs totaal geen oplichterij in de klas. Maar we zouden al blij zijn mocht het wat minder voorkomen.

REGELTJES

Wat is er toch aan de hand? Waar loopt het mis? We leggen de regeltjes goed uit en de straffen zijn duidelijk. We geven ze ethiek, zij het vooral in de context van de multiculturele samenleving. Maar dat achten we belangrijk. We leren hen methoden om dingen te onderzoeken. Dat vinden we ook belangrijk. “Zo doe je dat.” “Zo moet je je gedragen.” “Zo schrijf je een scriptie.” “Zo voer je een proef uit.”

Onderzoek naar de voorspelbaarheid van menselijk gedrag is erg complex. Er zijn een handvol studies die erop wijzen dat ethisch onderricht geen invloed heeft op het latere gedrag en er zijn heel wat minder onderzoekingen die tot de tegenovergestelde conclusie komen. Ron Harré, gerenommeerd wiskundige, filosoof en sociaal-psycholoog – die in 1986 een eredoctoraat kreeg aan de Vrije Universiteit Brussel – wees er onlangs nog eens op in De Morgen (juli 2015) dat de meeste psychologische experimenten helemaal niets zeggen over hoe mensen zich in werkelijkheid (zullen) gedragen. Als we een groep studenten ethiek geven en een andere niet, en vervolgens door een bevraging of door hun gedrag in laboratoriumomstandigheden trachten vast te stellen of ze meer of minder mispeuteren naargelang ze ethiek hebben gehad of tot de controlegroep behoorden, dan hebben we geen garantie dat dit alles iets zegt over het werkelijke gedrag. Mensen weten dat ze aan een onderzoek deelnemen. Eigenlijk zouden we hen tot ver na hun studies moeten volgen om na te gaan wat ze dan uitspoken. Dan zijn ze vergeten

dat ze worden geobserveerd. Zo'n onderzoek is natuurlijk niet uit te voeren. En het onderzoek dat we wel kunnen realiseren draait op weinig uit. Heeft het dan zin hen ethiek bij te brengen?

Het antwoord op deze vraag kwam toen een aantal laatstejaars me – na een lezing over wetenschappelijke integriteit – opbiechtten dat “iedereen op school aan fraude doet, allen slordig werken, dat het normaal is... maar dat een lezing over eerlijke wetenschap hun ogen had geopend.” Ze waren eigenlijk best wel boos: “Als we in de eerste week van onze studies een uitleg hadden gekregen over de gevolgen voor anderen, zouden we het allemaal niet gedaan hebben – of toch minder.”

GEVOLGETHISCHE AANPAK

We leggen jongeren reglementen op: dat is de regelethiek of deontologische aanpak. We gaan dan voor de extrinsieke motivatie (een motivatie die buiten hen ligt): ze overtreden de regels niet omdat ze geen straf willen. We kunnen jongeren ook deugden voorleggen en hopen dat ze een intrinsieke motivatie zullen vinden. Dat ze aanvoelen wanneer wat te doen. “Wees behulpzaam, wees oprecht, wees verantwoordelijk...” Dat is de deugdeethische aanpak. Maar geen van de twee werkt afdoende. De regels worden overtreden en deugzaamheid is ver te zoeken. Dat de regels niet worden gevolgd heeft tal van oorzaken. De pakkans is te klein, de straffen worden niet uitgevoerd, de baten zijn te groot. Wat de deugden betreft, is het voor jongeren niet zo duidelijk wat het verband is tussen (alledaagse) deugden en de wetenschappelijke praktijk: zorgvuldigheid betekent ook nauwgezet referenties bijhouden. Waar ze zelf naar vragen is een uitleg waarom ze dat zouden doen. Daarom is naast de deontologische (duidelijk uitleggen wat moet, niet mag en wat de strafmaat is) en de deugdeethische benadering (duidelijk uitleggen wat zorgzaamheid en zorg betekenen in de context van wetenschap)

ook een gevolgethische of consequentia-lijstische aanpak hard nodig. Jongeren uitleggen waarom het belangrijk is bepaalde regels te volgen en er een deugzaam leven op na te houden. Want als je velen van hen confronteert met hun gedrag, halen ze de schoudertjes op: “so what?” Ze weten niet beter, maar dat is het onderwijs te verwijten.

Aan de hogeschool of universiteit worden de regeltjes herhaald, maar dan wel op een draffe – “ze zouden ze eigenlijk al moeten kennen!” De straffen zijn zwaarder en ze worden ook uitgevoerd. Maar of er minder fraude gebeurt? Of er minder slordig wordt omgegaan met data? In elk geval zullen enkelen als onderzoekers aan de universiteit frauderen, een groot aantal – tot zelfs een derde van alle academici, als we de enquêtes mogen geloven – zal wel eens slordig aan wetenschap doen. De onderzoekers vinden er zelf geen doekjes om. In de media lees je dikwijls zaken als “we lopen allemaal op het randje, wat we doen is niet koosjer.” Het brengt blijkbaar weinig zoden aan de dijk om alleen maar de regels tijdens de studies te geven en/of te herhalen.

“Het gaat niet meer om de kennis, het gaat om nuttigheid.”

GEBAKKEN LUCHT

Er is dus een nood aan degelijke wetenschapsethiek: een combinatie van een deontologie (regelgeving), deugdeethiek (over hoe een goede onderzoeker handelt) en gevolgethiek die aangeeft waarom men zorgzaam, verantwoordelijk en zorgvuldig moet zijn in het algemeen, maar als (toekomstige) wetenschapper in het bijzonder. Los van de gevolgen voor wie op slordige wetenschap betrapt wordt – of verdacht, want het is aartsmoelijk om

aan te tonen dat men iets kwaads in de zin had – zijn er de gevolgen voor de onmiddellijke omgeving: medestudenten, en later studenten en collega's. Frauderen of slordig te werk gaan, is in deze context eigenlijk even erg, want de verzamelde kennis is hoe dan ook onbruikbaar. Als een team – groepswerk of netwerk – er zich op baseert, zijn de verdere resultaten niets waard. Wie er zich later op beroept, baseert zich op gebakken lucht. Maar ook de maatschappij deelt mee in de klappen: de kennis raakt in de handboeken voor het onderwijs, op het internet en iedereen is ermee weg. Pas wanneer anderen de gewilde of ongewilde fouten opmerken, kan aan een rechtzetting worden gedacht. Dan moet opnieuw onderzoek worden uitgevoerd. Dat kost natuurlijk tijd en geld. In het algemeen zal elk geval van slordige wetenschap dat in de openbaarheid komt het vertrouwen in wetenschap doen dalen. Daarnaast hebben slordigheden naargelang de discipline een afzonderlijke impact. In de archeologie hoor je geen artefacten zelf in de grond te stoppen om ze later op te graven: het zou ertoe kunnen leiden dat de handboeken paleontologie herschreven worden (echt gebeurd). In de filosofie en criminologie hoor je geen plagiaat te plegen: dat zou ertoe kunnen leiden dat het universitaire onderwijs het schaamrood op de wangen krijgt (echt gebeurd). En het spreekt voor zich dat in de medische sector er eigenlijk geen fouten zouden mogen voorkomen: er zouden doden kunnen vallen (echt gebeurd).

Wetenschapsmensen zouden toch beter moeten weten? Hoe kan iemand jarenlang studeren om er dan later een zootje van te maken? Dat kan toch niet? Is het alleen maar omdat wetenschappers geen uitgebreide wetenschapsethiek hebben gehad? Hoe komt het dat tot de helft van de wetenschappelijke artikels fouten bevat? Ligt het aan methodologische instructie, aan het ontbreken van ethiek en/of aan wat anders?

“De meeste psychologische experimenten zeggen helemaal niets over hoe mensen zich in werkelijkheid gedragen.”

BLINDSTAREN OP CREDITS

Het hoger onderwijs zet vooral in op methodologie, zowel wat de kennis betreft als de vaardigheden. Met andere woorden, er wordt gezegd hoe het moet en mensen worden getraind in hoe het moet. En intussen hopen we dat de studenten zich een ‘onderzoeksattitude’ aanmeten: kritisch staan tegenover de wereld, maar vooral tegenover zichzelf. Het is echter niet uitgesloten dat met alle ingrepen die het onderwijs zich getroost over het doel heen wordt geschoten. We willen meer kwaliteit, maar die daalt blijkbaar zienderogen. De hervormingen hebben ertoe geleid dat studenten vooral mikken op het behalen van credits (dat betekent 10/20 voor een vak). Je kunt het hen niet kwalijk nemen, het systeem leidt hen er rechtstreeks heen. De universiteiten halen intussen alles uit de kast om zo efficiënt mogelijk kennis en vaardigheden over te dragen. Daarnaast: er wordt al een minimum aan gedragsregels opgelegd. Is er een derde factor?

“Als je jongeren confronteert met hun gedrag, halen velen van hen de schoudertjes op.”

PUBLICEREN OM TE PUBLICEREN

Het klimaat waarbinnen jonge onderzoekers vandaag aan de slag gaan is niet bepaald gunstig. Als je het mij vraagt, is de universitaire wereld aan het 'dehumaniseren'. De werkdruk ligt van meet af aan erg hoog. De universiteiten worden gesubsidieerd naarmate ze diploma's en onderzoeksresultaten afleveren. Dat betekent dus dat zo veel mogelijk studenten in korte tijd moeten afstuderen en dat zo veel mogelijk artikels worden gepubliceerd. Natuurlijk niet zomaar alles wat een academicus met zijn vingers aan een klavier toevertrouwt. Enkel en alleen wat peer-reviewed is, komt in principe in aanmerking: artikels voorgelegd aan collega's die daarop commentaar leveren, aan de hand waarvan de artikels desgevallend worden aangepast. De jonge academici moeten hun quota halen om na vijf jaar benoemd te worden. Ze moeten naar het buitenland, of dat nu nuttig is of niet. Het maakt eigenlijk niet uit waarover ze publiceren, als ze maar publiceren. We geloven dat als het gepubliceerd raakt, het dan ook goed is. Helaas: het peerreviewsysteem (collega's brengen constructieve kritiek op elkaars werk) is zo lek als een zeef. Dat komt, onder andere, omdat diezelfde jonge vorsers vaak voor hun promotoren of diensthoofden de reviews uitvoeren. Hun oversten zijn immers drukdoende met het uitschrijven van projecten voor de toekomstige jonge vorsers. En diezelfde academici leiden intussen studenten op, zo efficiënt mogelijk en zo snel mogelijk. Nog verwonderd over het feit dat er zoveel fouten worden gemaakt en dat sommigen zich laten verleiden tot fraude?

LEREN OMGAAN MET DE NEOLIBERALE OMGEVING

De academie is aan rehumanisering toe. De moderne wetenschap kwam tot ontwikkeling in een periode waarin het

humanisme zich consolideerde, onder impuls van mannen zoals Galilei als experimentalist en Francis Bacon als wetenschapsfilosoof. Tegen het einde van de zeventiende eeuw was men zich bewust van de rol die het individu speelde in het overkoepelende verhaal, ze begrepen het belang van vertrouwen, en ze gingen voor de beste benadering van de waarheid. Vandaag staan we al lang niet meer stil bij die humanistische insteek aan de universiteiten; we zien die waarden als verworven. En dat is uitermate gevaarlijk, want daarom streven we ze niet meer na. Kwaliteit hebben we ingeruild voor kwantiteit. Het gaat niet meer om de kennis, het gaat om nuttigheid. Het zoeken van de mens is op het tweede plan gekomen, de zoekende mens is tot een publicatiemachine verworden. Het humanisme ging hand in hand met het liberalisme en leidde tot de verlichting. Nu luidt het neoliberalisme het einde van de goede wetenschap in. Tegen de stroom in zwemmen heeft natuurlijk weinig zin. De universiteit moet gewoon een betere manier bedenken om met de neoliberale omgeving om te gaan.

“In het algemeen zal elk geval van slordige wetenschap dat in de openbaarheid komt het vertrouwen in wetenschap doen dalen.”

JONG GELEERD, OUD GEDAAN

Hieraan kan niet van de ene op de andere dag een oplossing geboden worden, zoveel is duidelijk. Het is een omvattend probleem waaraan we slechts door een integrale aanpak heel misschien een einde kunnen stellen. We voelen wel aan dat we het onderwijzen van ethiek wat moeten bijschrijven. Studies wijzen uit dat het gezegde 'jong geleerd, oud gedaan' op waarheid berust. Het valt weliswaar moeilijk aan te tonen dat er een link is tussen wat jongeren in de deontologische les opsteken en wat ze daar daadwerkelijk mee

doen; het is aangetoond dat een vroeg vertoond gedrag zich doorzet op latere leeftijd. Onderwijskundigen geven aan dat het werken met gevalstudies leerlingen aanzet tot ethische reflectie en het stellen van de juiste vragen. Het is van belang jongeren te schetsen wat de gevolgen zijn van daden door negatieve illustraties te geven. Positieve illustraties zorgen ervoor dat regels 'geïnterioriseerd' raken. We willen onze jongeren opleiden tot kritische en mondige wereldburgers. Daartoe moeten we hen blijvend attent maken op onze humanistische waarden, diep verweven met onze kijk op hoger onderwijs en van levensbelang voor zowel wetenschap als wetenschapper. Verworvenheden degenereren tot alledaagse dingen en dan verliezen we ze uit het oog. We zijn vergeten waar het om gaat op de campus. Daar gaat het om mensen en om het meest verhevene waartoe ze in staat zijn: inzicht in de werkelijkheid. Dat is een continuërend verhaal dat we niet morgen zullen voltooien. De universiteit heeft de taak de volgende generatie voor te bereiden op haar werk. Werk dat in optimale omstandigheden moet kunnen worden uitgevoerd.

GUSTAAF CORNELIS

Gustaaf Cornelis doceert wetenschapsfilosofie en wetenschappelijke integriteit aan de Vrije Universiteit Brussel en de Universiteit Antwerpen.

- ◆ 'Eerlijke wetenschap'. LannooCampus, 2013.
- ◆ 'Francis Bacon 'twillert' (de nieuwe academie). Garant, 2015.
- ◆ 'Wetenschapsethisch manifest'. LannooCampus (o.v.), 2015.

Afrikaanse holebi-asielzoekers in België Les Africains LGBT qui demandent l'asile en Belgique African LGBT asylum seekers in Belgium

Studie- en ontmoetingsdag - dinsdag 13 oktober 2015
Journée d'études et de rencontres - le mardi 13 octobre 2015
A day to give insights and to exchange - Tuesday October 13th 2015

9:30 Ontvangst / accueil / reception
10:00 Start / début / start
15:30 Slot / fin / end

OP HET PROGRAMMA / DANS LE PROGRAMME / ON THE PROGRAMME
Etnisch-culturele minderheden & seksuele diversiteit ◆ Hoe leven holebi's in de DR Congo en in Kameroen ◆ De aanpak van het Commissariaat-Generaal voor de Vluchtelingen en Staatlozen (CVGS)
◆ De situatie van (Afrikaanse) holebi-asielzoekers in België
◆ Getuigenissen en panelgesprek

Met medewerking van Mario Van Essche (HVV),
Yves Aerts (çavaria),
Wouter Van Bellingen (Minderhedenforum),
Thomas Hendriks (KU Leuven),
Daniel Huygens, Griet Grégoir (CGVS / CGRA),
Bart Hermans (Fedasil),
Afrikanen aan het woord /
les Africains prennent la parole / Africans tell their story,
Marcia Poelman (Het Roze Huis - çavaria Antwerpen)

DOELGROEP / GROUPE-CIBLE / TARGET GROUP

- ◆ Afrikaanse holebivluchtelingen en al wie hen professioneel of privé ontmoet
- ◆ Réfugiés africains LGBT et tout ceux qui sont en contact avec eux
- ◆ African LGBT refugees and all those who have contacts with them

PLAATS / LIEU / VENUE

Karel Cuypershuis, Lange Leemstraat 57, 2018 Antwerpen
Google maps: <https://goo.gl/tDq2uV>

MEER INFO / PLUS D'INFOS / MORE INFO:

Inhoud / contenu / contents: denis.bouwen@telenet.be
Praktische informatie / informations pratiques / practical information:
secretariaat@h-vv.be, T 03 233 70 32, www.h-vv.be

INSCHRIJVEN & VRAGEN / S'INSCRIRE ET QUESTIONS / REGISTRATION AND QUESTIONS
secretariaat@h-vv.be, T 03 233 70 32

De toekomst van het pluralistisch openbaar onderwijs

HVV Vrijdenkend Lier werd opgericht in 2014, na vijftien jaar ontbrekend vrijzinnig verenigingsleven in de regio. Hoewel er ook onderwijzers bij betrokken zijn, werd bewust geopteerd voor een ruim programma voor een breder publiek. Nu de landelijke vereniging start met het jaarthema 'Onderwijs' kunnen we evenwel niet achterblijven. Zo organiseren we op donderdag 3 december een gespreksavond met Raymonda Verdyck (gedelegeerd bestuurder GO!), met als referent prof. dr. Dimokritos Kavadias (VUB/UA), over de toekomst van het Gemeenschapsonderwijs in Vlaanderen.

KWADE STAD

In de zestiende eeuw, tijdens de bevrijdingsoorlog in de Nederlanden, stond Lier aan de goede zijde. Met Antwerpen als lid van de Unie van Utrecht en voorstander van godsdienstvrijheid werd deze door de Spaanse bezetter als 'kwade stad' betiteld. Na de val van Antwerpen rolde de pletwals van de roomse contrareformatie en de bijbehorende kwezelarij over de stad. De oprichting van de Rijksnormaalschool (1817) onder Willem I en na de Belgische onafhankelijkheid het samengaan van orangisten en liberalen onder burgemeester Bergmann én de opkomst van de arbeidersbeweging gaven ruimte voor de ontwikkeling van vrijdenkende ideeën.

Het is niet toevallig dat veertig jaar geleden rond de toen nog bestaande Rijksnormaalschool een aantal mensen de koppen bij elkaar staken en startten met een Humanistisch Verbond en de vrijzinnige feesten. Ook bij de huidige kern zijn er heel wat 'anciens' van de Lierse Alma Mater. Toch

werd er bij de nieuwe start bewust voor geopteerd om geen onderwijsvraagstukken centraal te stellen bij de hernieuwde werking, maar te gaan voor een ruim programma en een breed publiek.

“De mens is bij zijn geboorte niet 'kant-en-klaar'.”

ACTIEF PLURALISME

Nu de landelijke Vereniging door de toenemende druk op het openbaar onderwijs in Vlaanderen 'Onderwijs' als jaarthema heeft gekozen, konden we niet achterblijven met ons steentje bij te dragen.

De mens is bij zijn geboorte niet 'kant-en-klaar'. Onderwijs en vorming dragen bij tot de humanisering van mens en wereld. In een gesecculariseerde diverse wereld willen vrijzinnige humanisten dat onderwijs waarden als vrijheid, gelijkwaardigheid, gelijke kansen, solidariteit, mensenrechten, democratie aan de komende generaties doorgeeft. Dit open perspectief wordt het best vormgegeven in (actief) pluralistische openbare scholen.

En hier wringt steeds meer het schoentje. Als we Nederland als voorbeeld nemen: eind vorige eeuw stopte de Rijksoverheid met het zelf inrichten van onderwijs. De

gemeenten zouden binnen een toenemende marktwerking, territoriaal gedereguleerd die rol overnemen. In 2013 wilde de sociaaldemocratische onderwijsminister de financiering van het levensbeschouwelijk vormingsonderwijs schrappen. Wie humanistisch vormingsonderwijs zou willen, moest dan maar een vrije bijzondere school oprichten.

Terwijl humanisten nu precies bewust kiezen voor pluralistische openbare scholen, waar jongeren kunnen kennismaken met verschillende levensvisies. In de HVV-publicatie 'Humanisme Vandaag' (EPO, 1987) wordt dit vrijzinnig-humanistisch perspectief uitvoerig beschreven. Blijft er ook in Vlaanderen in de toekomst ruimte voor pluriform door de overheid ingericht onderwijs waar jongeren de mogelijkheid krijgen om zelf levensbeschouwelijke keuzes te maken?

JEF WELLENS
VOORZITTER HVV VRIJDENKEND LIER

'De toekomst van het Gemeenschapsonderwijs in Vlaanderen'
Gespreksavond met **Raymonda Verdyck (gedelegeerd bestuurder GO!)** en referent **prof. dr. Dimokritos Kavadias (VUB/UA)**
Waar: **huysvandeMens Lier, Begijnhofstraat 4, 2500 Lier**
Wanneer: **donderdag 3 december**

Het Vliegend Spaghettimonster is de ware God!

Het einde van het HVV – die vermaledijde seculiere beweging geschraagd door onwetende honden – is nabij! Want wij presenteren het ware geloof en stellen u het onweerlegbare godsbewijs voor waardoor de ganse boïte opgedoekt kan worden.

“Een reactie op het groeiende succes van het creationisme.”

Wij hebben namelijk een pastafari kunnen strikken die met ontegensprekelijke argumenten zal aantonen waarom het Vliegend Spaghettimonster de ware God is en enkel de volgelingen van deze God toegang zullen hebben tot het paradijs, alwaar er spaghetti met balletjes in overvloed zal zijn.

In het Evangelie van het Vliegend Spaghettimonster wordt verhaald dat deze godheid op een berg advies gaf aan

Mosey, de eerste piraat, in de vorm van tien stenen tabletten. Op de weg naar beneden liet Mosey twee van de stenen tabletten vallen, zodat er nog maar acht over zijn – de lage morele standaard van pastafari wordt verklaard door de twee ontbrekende tabletten.

RAMEN

Zij zijn tevens van mening dat de opwarming van de aarde een rechtstreeks

gevolg is van de afname van het aantal piraten sinds de 19e eeuw. Piraten worden dan ook als heilig gezien. Het uitverkoren kostuum voor zijn volgelingen is een volledig piratenpak. Gebeden worden afgesloten met het woord 'RAMen' in plaats van Amen ('ramen' is een van oorsprong Japanse noedelsoort; gewoonlijk wordt deze 'heilige' bezwering gespeld met twee hoofdletters aan het begin).

Deze van oorsprong Amerikaanse beweging is een reactie op het groeiende succes van het creationisme. Niet alleen inzake ledenaantal, maar ook met betrekking tot andere verontrustende tendensen zoals het onderwijzen van hun geloofsleer in de lessen natuurkunde. Ook in België krijgt de beweging om evidente redenen steeds meer navolging: het is ludiek – de satire spat eraf –, maatschappelijk zeer relevant en spreekt jongeren aan voor wie het HVV nog wat te veel spinrag in de haren heeft.

U bent van harte welkom om het start-evenement van het HVV Kapellen bij te wonen!

SAMMY DEBURGGRAEVE
VOORZITTER HVV KAPELLEN

Het Vliegend Spaghettimonster – Een inleiding tot het pastafarianisme
Wanneer: **vrijdag 18 september om 20 uur**
Waar: **'t Kerkske, Kapelsestraat 182, 2950 Kapellen**
De toegang is gratis, u betaalt enkel met uw zielenheil.

Activiteiten Kalender

VOOR MEER INFO: www.h-vv.be

SEPTEMBER

03/09

HVV/GG VILVOORDE

Praatcafé

HVV/HV KORTRIJK

Zahir-avond

HVV VRIJDEKEND LIER

Wim Van Gelder – 'Over Sint Gummarus en andere Lierse vertelsels'

06/09

HVV/HV HOBOKEN-WILRIJK (+MORTSEL)

Daguitstap naar Bergen

07/09

HVV/GG ANTWERPEN

Voordracht over orgaandonatie door De Maakbare Mens

HVV/HV PAJOTTENLAND

Debatavond 'Mobiliteit in de vijfhoek van Brussel'

08/09

HVV LONDERZEEL

'De ongelovige Thomas heeft een punt', lezing door Johan Braeckman

09/09

HVV/HV KORTRIJK

Bezoek aan tentoonstelling 'Metamorfosen'

11/09

HVV WEST-LIMBURG

I.S.M. HVV LEOPOLDSBURG

Filosofisch café Agora Leopoldsburg

12/09

HVV/OVM DEURNE

Petanquetornooi

14/09

HVV/GG HASSELT

Uitstap naar Malmedy

15/09

HVV/HV GENT

Zahir-avond: 'Veralgemenen'

17/09

HVV/GG VILVOORDE

'Pete Seeger, Amerikaanse folkzanger en gitarist', voordracht door em. prof. dr. Hugo Antonissen

HVV/GG GENT

Lezing 'Deportatie in 1914-1918'

HVV VRIJDEKEND LIER

Walter Van den Broeck – 'Laat me alvast die laatste roman maar schrijven' – over 'De vreemdelinge' als sluitstuk van zijn werk

18/09

HVV KAPELLEN

Startactiviteit HVV Kapellen: 'Het Vliegend Spaghettimonster'

19/09

HVV NOORD-LIMBURG

Levensloop 2015 Lommel – Team huisvandeMens - HVV/ Noord-Limburg

20/09

HVV/OVM OOSTKAMP

Kroenkelen in en rond Brugge

22/09

HVV SCHOTEN

Filmvoorstelling 'Boyhood'

24/09

HVV DENDERLEEUEW

'Waar krijgen we kanker van?' – lezing door prof. dr. Rik Schots

HVV/GG GENT

Filmnamiddag 'Pride'

HVV/HV PAJOTTENLAND

Reanimatietraining

27/09

HVV WILLEBROEK

Fotozoektocht

30/09

HVV HERENTALS

In the spotlight: 'Seks en wiskunde', lezing door Jean Paul Van Bendegem

OKTOBER

01/10

HVV VRIJDEKEND LIER

'De paradox van vrijmetselarij' – Achtbare Loge Diogenes (G.O.L. Turnhout), referent: Jimmy Koppen

HVV/GG VILVOORDE

Praatcafé

HVV/HV KORTRIJK

Zahir-avond

04/10

HVV DRUIVENSTREEK

Namiddagwandeling in Duisburg

HVV BRUSSEL

Ontmoetingsdag en Algemene Ledenvergadering

huisvandeMens Brussel

07/10

HVV DE GEUZEN LOCHRISTI

Lezing over straathoekwerk

08/10

HVV/GG GENT

Filmnamiddag 'The 100-foot journey'

HVV TIENSE VRIJZINNIGE KRING

prof. em. Anne Morelli - 'Koningin Fabiola en het Franco-regime'

HVV SCHOTEN

'Syrië: de eeuwige oorlog' – gespreksavond met Ludo De Brabander

09/10

HVV DENDERMONDE

'Verf' – theaterproductie van Jean Paul Van Bendegem & Kurt Defrancq

10/10

HVV/OVM AVELGEM

Gezinsuitstap Rijsel

HVV/HV KORTRIJK

'En de 7e dag is er het woord'

HVV HASSELTSE VRIJZINNIGE HUMANISTEN

Jubileumviering 55 jaar Hasseltse Vrijzinnige Humanisten

HVV DENDERLEEUEW

Uitstap naar Kasteel van Gaasbeek

12/10

HVV/GG HASSELT

Mossel-feest

HVV/GG ANTWERPEN

'Gevecht tegen de mensenhandel' – voordracht door Patsy Sörensen

13/10

HVV SCHOTEN

Filmvoorstelling 'Deux jours, une nuit'

HVV IN SAMENWERKING MET VZW HET ROZE

HUIS-ÇAVARIA ANTWERPEN, VZW MERHABA

EN ÇAVARIA

Afrikaanse holebi-asielzoekers in België.

Studie- en ontmoetingsdag

14/10

HVV/OVM OOSTKAMP

Paddenstoelen zoeken in het bos

HVV/GG GENT

Filosofisch gesprek o.l.v. P. Algoet

15/10

HVV/GG VILVOORDE

'De metamorfose van Vilvoorde' – voordracht door Rik Platteau

HVV/HV BRUSSEL EN DE BRUSSELSE VRIJZINNIGE VERENIGINGEN, IDLO VUB

Startdebat Jaartheme Onderwijs. Uitdagingen

voor het openbaar onderwijs, vandaag en morgen

Raymonda Verdyck, Dimokritos Kavadias, Veronique Pertry, Jeffrey Tyssens
U-Residence, Vrije Universiteit Brussel

16/10

HVV HASPENGOUW

'Verf' – theaterproductie van Jean Paul Van Bendegem en Kurt Defrancq

17/10

HVV/HV HOBOKEN-WILRIJK (+MORTSEL)

Daguitstap naar de Commandobunker van de Kemmel in Heuvelland – Bezoek aan het Jukebox Museum in Menen

18/10

HVV/OVM DEURNE

Aperitiefconcert

20/10

HVV/OVM OOSTKAMP

'Suïcidaal gedrag bij jongeren' – lezing door prof. dr. Gwendolyn Portzky

22/10

HVV VRIJZINNIGE VROUWEN VLAAMS-BRABANT-TREMEL/KEERBERGEN

Lezing Alain Remue van de Cel Vermiste Personen

23/10

HVV HASPENGOUW I.S.M. HUISVANDEMENS SINT-TRUIDEN EN HET WILLEMSFONDS

'Trendwatching 2100. Dag van de Armoede 2015' – presentatie

HVV/HV PAJOTTENLAND

'Het jihadisme verklaard vanuit het sekte-model' – lezing door Olivier Faelens

25/10

HVV/HV BRUSSEL

Lezing: filosofie van de zondagen – deMens denkt

HVV/HV REYNAERDIJN

Viering 25 jaar georganiseerde vrijzinnigheid Stekene

26/10

HVV/HV GENT

'Alzheimer en andere dementies' – lezing door professor Christine Van Broeckhoven

27/10

HVV WEST-LIMBURG I.S.M. HVV LEOPOLDSBURG

'Leven zonder drempels? Een kritische kijk op onze digitale tijd' – lezing door Kathleen Gabriëls (VUB)

HVV/HV BRUSSEL EN DE BRUSSELSE VRIJZINNIGE VERENIGINGEN

De islamwereld en het vrije denken
Festival van de vrijheid, KVS Brussel

NOVEMBER

02/11

HVV/GG ANTWERPEN

Lezing: 'De bananenstory' – voordracht door Guy Bultynck

05/11

HVV/OVM DEURNE

Novemberlezingen 2015: 'Religiometer versus atheometer' – lezing door Anne Provoost

HVV/GG VILVOORDE

Praatcafé

HVV/HV KORTRIJK

Zahir-avond

09/11

HVV/HV PAJOTTENLAND

'Europa, VS, Rusland vandaag: de terugkeer van de geschiedenis' – lezing door Luuk van Middelaar

10/11

HVV SCHOTEN

Filmvoorstelling 'Timbuktu'

12/11

HVV VRIJDEKEND LIER

'Het geheim van de kosmologie ontrafeld' – lezing door prof. dr. Gustaaf Cornelis (VUB)

HVV/OVM DEURNE

Novemberlezingen 2015: 'Het Vliegende Spaghettimonster: een inleiding tot het Pastafarianisme' – lezing door Ir. Jan Deconinck

13/11

HVV HASPENGOUW

Quiz: De meest verlichte geest, deel 3. Thema: 'Alcohol'

17/11

HVV/OVM OOSTKAMP

'Ons onderwijs anno 2025' – Het grote HVV-onderwijsdebat

18/11

HVV/OVM OOSTKAMP

Schilderen op canvas

19/11

HVV/GG GENT

Filmnamiddag 'Il y a longtemps que je t'aime'

22/11

HVV/OVM DEURNE

Aperitiefconcert

24/11

HVV WEST-LIMBURG I.S.M. HVV LEOPOLDSBURG

'De verlichting en haar vijanden' – lezing met discussie door Gaston Moens

26/11

HVV DENDERLEEUEW

'Ierland, een verscheurd land met een verscheurende geschiedenis' – lezing door Luc Vernailen

HVV/GG VILVOORDE

'Onverklaarbare genezingen en wonderen' – voordracht door dr. Catherine de Jong

HVV HERENTALS I.S.M. HUISVANDEMENS

HERENTALS

In the spotlight: 'Kritisch denken: De schaal van Thomas' – lezing door Johan Braeckman

HVV VRIJZINNIGE VROUWEN VLAAMS-BRABANT-TREMEL/KEERBERGEN

'In de greep van je genen' – lezing Dirk Draulans

HVV SCHOTEN

'Oogklepdenken. Waarom wij allemaal idioten zijn' – gespreksavond met Ruben Mersch

27/11

HVV

Vernissage Kunstthapping LLexit (27/11-13/12)

Afscheid van het Karel Cuypershuis, met diverse kunstenaars

29/11

HVV/HV BRUSSEL

Lezing: filosofie van de zondagen – deMens denkt

HVV DRUIVENSTREEK

Geleid bezoek aan tentoonstelling 'Stars & Strips'

Wilt u dat uw activiteiten opgenomen worden in het volgende nummer van Het Vrije Woord met de agenda voor december, januari, februari?
Stuur dan voor 1 november uw kalender door naar jessica.van.sintruyen@h-vv.be

Kathy Lindekens

Theodorakis,
Sartre en
Winnie the Pooh

Boeken, boeken, overal boeken. Eén ding is zeker: in het huis van Kathy Lindekens, voormalig radio-presentatrice, parlementslid, schepen van Onderwijs en momenteel jongerenadviseur bij de VRT, wordt gelezen, veel gelezen. Professioneel, maar ook uit puur leesplezier.

KATHY LINDEKENS "Ik heb drie soorten boekenkasten: een boekenkast van 'mooie dingen', waarin je literatuur, filosofie en poëzie vindt. Ik heb ook vele jaren jeugdliteratuur gerecenseerd, wat resulteerde in een mooie verzameling kinderboeken. Mijn zoon is nu 23, maar ik kan ze niet wegdoen. Ze zijn een deel van mezelf geworden. Dan in een derde soort boekenkast staan boeken over onderwijs, kinderarmoede, opvoeding, kindercultuur, jongerencultuur, alles wat aan mijn werk gerelateerd is. En overal verspreid liggen dan nog heel wat kunstboeken."

HET VRIJE WOORD De klassieke vraag 'zijn boeken belangrijk voor jou?', hoef ik dus eigenlijk niet te stellen.

"Nee, echt niet (lacht). Die passie voor boeken heb ik van mijn ouders. Vader was krijgsgevangene en toen die na de oorlog uit Duitsland terugkwam, hadden mijn ouders niets dan een tafel en twee stoelen. Als ze dan wat geld hadden, trokken ze naar Corman, de legendarische boekhandel in Brussel, en dan kochten ze boeken. Dan zaten ze daar met hun tafel en twee stoelen en stapels boeken. Toen ze gestorven zijn, hebben mijn zus en ik bijna niets geërfd dan enkele mooie antieke kasten en voor de rest muren, muren en muren vol boeken."

Is het bij zo'n massa boeken mogelijk een

paar favorieten aan te duiden?

"Een paar? Heel veel! Ik lees heel graag poëzie. Soms is er niet veel tijd om te lezen, omdat ik drie dagen in een dag wil steken en dan is een gedicht lezen wel meer zinvol dan twee bladzijden in een roman. Veel Engelse literatuur, ik heb Frans en Engels gestudeerd, maar ik ben een echte anglofiel. Ik volg de Engelse en Amerikaanse literatuur op de voet. Ook Nederlandstalige literatuur."

• "Je kunt je eigen leven maken."

HOOPVOL

KL: "Ik probeer nu ook de jonge allochtone schrijvers op te volgen. Ik ben 'Cecile' aan 't lezen van Ish Ait Hamou. Want je ziet dat er in de literatuur, het theater en de videokunst nu mensen van Marokkaanse, Turkse, Afrikaanse afkomst opstaan. Sihame El Kaouakibi van 'Let's go urban' is zo iemand, maar ze is beslist niet de enige. Ik merk dat er een hele generatie kunstenaars aan het werk is die naar buiten komt met een verbazingwekkende hoop talent. Dat zag ik vijf jaar geleden niet. Ik vind het een enorm hoopgevende

evolutie. Ze komen naar buiten met hun twee voeten op de grond, de armen open en ze zeggen: "Hier ben ik. Zie mij!" Die mensen gaan in Vlaanderen heel wat toevoegen, de komende tien, twintig jaar. Ik werk met veel van die jongeren en ik kan daar echt van genieten."

"In romans zoek ik diepe gevoelens en schoonheid, maar ook realiteit. Die boeken geven me veel. Bijvoorbeeld 'Agaat' van Marlene van Niekerk, een Zuid-Afrikaanse schrijfster. Het gaat over het levenseinde van een blanke vrouw in Zuid-Afrika, die verzorgd wordt door een van haar bedienden, een zwarte vrouw. De blanke vrouw kan zich niet meer bewegen, enkel met oogsignalen tekens geven. Haar zwarte bediende, Agaat, heeft haar hele leven een rol 'vanonder' gespeeld, maar eigenlijk had ze ook een belangrijke invloed 'vanboven', op dat hele gezin. Apartheid speelt natuurlijk ook een belangrijke rol, en dat alles speelt in het hoofd van een stervende vrouw. Een boek waarin niet veel gebeurt, maar waarin je heel diep in de levensfilosofie van mensen komt."

"An Equal Music' van Vikram Seth is een boek dat over relaties gaat. Relaties tussen de leden van een muziekkwartet op tournee. De muziek is daarin heel belangrijk, in die mate dat ik de cellosonates die daarin vermeld worden ook ben gaan ko-

pen. Door tegelijkertijd te lezen en te luisteren kwam ik heel diep in die wereld terecht. Dat is zo fantastisch in een boek. Je doet het open, je stapt door een deur een totaal nieuwe wereld binnen, met mensen die je leert kennen. En als je zo'n boek dan dichtklapt, blijft het nog heel lang nazinderen in je lijf. Dan kan ik tot tranen toe bewogen zijn."

"Een roman die me onlangs zo diep getroffen heeft is 'The Children Act' (De kindernet) van Ian McEwan, over een vrouwelijke rechter die moet oordelen over de therapie van een doodzieke 17-jarige zoon van Jehova's getuigen. Ik was daar echt niet goed van, prachtige literatuur!" "Oorlog en Terpentijn' is ook zo'n boek dat ik recent gelezen heb en dat mij ongelooflijk gepakt heeft. We hebben dat hele jaar van de herdenking van de Eerste Wereldoorlog gehad. Je leert daar heel veel over, hoe het was in de loopgraven en in de dorpen, maar vanaf het moment dat je daar een persoonlijk levensverhaal over krijgt, met alle kleine details, wordt het zo aangrijpend, menselijk en dichtbij. Dan krijgt die oorlog een heel andere dimensie en kun je alleen maar diep ontroerd zijn."

"Ook klaar om te lezen staat een biografie van Nelson Mandela. Een van de vele, want Madiba is een icoon in dit huis, een figuur die we heel erg koesteren. We hebben heel veel boeken over hem. Over zijn leven, over zijn filosofie, zijn manier van denken, die ik heel erg onderschrijf."

EXISTENTIALISME

Ik zie ook heel wat filosofische werken staan...

"Ik ben met humanisme opgevoed. Ik ademde dat thuis in. Mijn ouders waren erg bezig met het Franse existentialisme: Sartre, Beauvoir, maar ook de dichters van die periode. En de muziek: Montand, Mouloudji, Gréco, Piaf. Ze zaten helemaal in die sfeer. Ik heb dat als kind meegemaakt. Toen ik dan talen ging studeren, was er ook een cursus culturele stromingen en filosofie. Daar kwamen al die boeken die bij ons thuis stonden, opnieuw tot leven. Ik ben ze dan ook gaan lezen. 'L'Être et le Néant' van Sartre was een van die boeken die die hele wereld deden opengaan. Het existentialisme is voor mij een heel belangrijke stroming geworden.

Ik ben daar ook naar gaan leven. Je kunt je eigen leven maken. Je neemt je eigen beslissingen op belangrijke kruispunten. Er zijn mensen en dingen die toevallig in je leven komen. Die kun je laten passeren, of je kunt daar iets mee doen. Het feit dat ik 'Kom Op Tegen Kanker' heb opgericht, het feit dat ik 'Bednet' heb opgericht, dat zijn dingen die daaruit voortkomen. Ik vind het heel belangrijk dat je, als je leven eenmaal voorbij is, kunt zeggen: 'Ik heb van mijn leven niet alleen voor mezelf, maar ook voor anderen iets gemaakt.' Ik denk ook aan een figuur als Theodorakis, van wie ik de 'Journal de Résistance' heb. Een van de iconen van mijn leven. Hoe je sterk kunt blijven onder de grootst mogelijke folteringen, maar tegelijk met je muziek en je teksten je volk hoop kunt geven. Niet alleen hoop, maar ook een stem. Ik denk dat ik dat met 'Kom Op Tegen Kanker' ook gedaan heb. Ik heb mensen een stem gegeven, door het woord 'kanker' uit te spreken. We hebben dat taboe doorbroken. De mensen kunnen er nu over praten en het een plek in hun leven geven. Ik denk dat die zaadjes bij mij gelegd zijn door figuren als Sartre en Theodorakis."

• "Ik heb mensen een stem gegeven, door het woord 'kanker' uit te spreken."

Het existentialisme is toch wel een donkere filosofie, die ik niet onmiddellijk kan plaatsen bij de vrolijke, goedlachse persoon die ik voor me heb.

"Ik heb die twee dingen in me. Die zaten ook in mijn opvoeding. Bach en Mozart en Brassens en Piaf waren dagelijkse kost, maar The Pebbles, De Strangers en Stafke Fabri waren ook in huis. Mijn ouders schreven voor 'Het Rijk der Vrouw'. Mijn moeder had daar de tienerrubriek en zij kreeg al die plaatjes, die plezante liedjes. Ook die zongen we mee. Er was heel veel humor bij ons. Zaten we rustig televisie te kijken, dan zag ik mijn vader, die altijd aan het schrijven was, plots de gang doorkomen met een van de 'silly walks' van Monty Python. Mijn ouders waren ontzettend belezen en diepgaand

filosofisch, maar tegelijk was daar een zware hoek af. Dus ja, ik heb die donkere, maar ook een lichte kant en die lopen vaak door elkaar."

SPROOKJES

Vandaar ook je belangstelling voor kinderliteratuur?

"Ja, ik heb altijd veel gelezen, ook sprookjes. Het sprookjesboek van Oscar Wilde, en dan vooral het sprookje 'De Gelukkige Prins', is een van mijn favoriete teksten. Het standbeeld van de Prins geeft de zwaluw, die eigenlijk naar het zuiden wil vertrekken, opdracht het bladgoud van zijn schouder en de edelstenen uit zijn ogen, en zo verder, uit te delen aan de armen. Uiteindelijk is het voor de vogel te laat om naar het zuiden te vertrekken. En dan komen de hoogwaardigheidsbekleders en ze beslissen het standbeeld te smelten en er een nieuw, een van hen, te plaatsen. Maar van de Prins blijft er nog een klein, metalen hartje over en de zwaluw sterft dan op dat hartje. Ik schiet er nog altijd vol van (even stilte)... Maar dan is er ook Winnie the Pooh (lacht weer), heel dierbare literatuur. Pooh heeft ook veel wijsheid, maar dan op zijn manier. Pooh-Bear is voor mij wat kinderen zijn in onze samenleving, een metafoor van hoe kinderen in de wereld staan, met hun eigen fantasie, met hun eigen ideeën, die heel verstandig zijn, maar voor volwassenen een beetje raar."

"Guus Kuijer is ook een geweldige auteur van kinderboeken, hij schreef ook een reeks essays: 'Het Geminachte Kind'. Een ervan gaat over het onderwijs. Hij pleit ervoor dat scholen er moeten uitzien als laboratoria en niet als ziekenhuizen. We leren kinderen alsmaar meer te weten, maar het 'zijn' wordt zo weinig benadrukt. In een tijd waarin alle informatie gemakkelijk gevonden kan worden op het internet, is het aangewezen om meer met het 'zijn' bezig te zijn. Daarom vind ik het ook bijzonder jammer dat die onderwijshervorming, die er zat aan te komen, zo wordt tegengehouden. Wie mensen zijn, en hoe ze zich verhouden tot andere mensen, dat wordt steeds belangrijker. Belangrijker dan de diploma's die ze bezitten. Dat wist Guus Kuijer al in 1980."

ERIK STRIELEMAN

Detachment

Een hallucinant beeld van de staat van het Amerikaanse schoolsysteem

Tony Kaye, die we kennen als regisseur van 'American History X', sleurt ons mee in het weinig benijdenswaardige leven van permanent interim-literatuurleraar Henry Barthes (Adrien Brody). Bij de start van de film begint hij aan zijn zoveelste tijdelijke betrekking, deze keer in een probleemschool in New York die een leerlingenbevolking heeft waartegen de etters uit 'Entre les murs' (2008) of 'Blackboard Jungle' (1955) nog makkies waren.

In de klaslokalen hangt een sfeer van agressie, de studenten kaffen de uitgebluste leerkrachten in hun bijzijn uit, de directrice (Marcia Gay Harden) zit op de schopstoel, een passerende inspecteur maakt zich zorgen over de ineens stortende vastgoedprijzen in de buurt van de school, op het maandelijks oudercontact daagt geen enkele ouder op, de voorbeeldige schoolpsychologe gaat door het gepest en de onverschilligheid van de tieners door het lint en heeft zelf morele bijstand nodig en de rest van het lerarenkorps zit stevig onder tranquillizers en antidepressiva. Henry Barthes heeft zijn ambities om ooit een groot schrijver te worden opgeborgen en laat zich nu door high schools inhuren om de lespakketten van langdurig afwezige leraars op te vangen. De leerlingen weet hij betrekkelijk snel voor zich te winnen. Het zijn echter de alledaagse drama's van zijn volwassen collega's die heel onoverkomelijk blijken.

Het scenario van Carl Lund bukt van de goede bedoelingen en schetst net daarom een hallucinant beeld van de staat van het Amerikaanse schoolsysteem. Want als zelfs ouders en lesgevers niet meer geïnteres-

seerd zijn om kinderen te wapenen tegen de volwassenheid, zijn die jonge mensen de dupe.

De film stapelt ondraaglijk veel ellende op elkaar. De figuur van de droefogende Barthes dwaalt hierin rond als een weldoener die zich niet enkel het lot van een gepeste

“Als zelfs ouders en lesgevers niet meer geïnteresseerd zijn om kinderen te wapenen tegen de volwassenheid, zijn die jonge mensen de dupe.”

leerling aantrekt, maar ook dat van zijn demente grootvader en van een afgeramd tienerhoertje. En intussen worstelt hij met de herinnering aan de zelfmoord van zijn moeder, ooit een incestslachtoffer.

Naast de indrukwekkende, ultra-ingetogen vertolking van Brody springt vooral de losse visuele aanpak van regisseur Tony Kaye in het oog: zijn stijl is hard-realistisch, maar de geanimeerde krijtbordtekeningen die zo nu en dan opduiken en de prachtige dialogen geven aan de film dan weer een onverwachte poëtische touch. Echt geslaagd zijn de momenten waarop de film de kijker verast met ironie, zoals wanneer James Caan

door de gangen 'Armfuck that shit up tight, motherfucka' loopt te rappen om zo een onbeleefde student op zijn plaats te zetten. Of wanneer Barthes op een bepaald moment tegen zijn studenten briest: 'You are the victims of a marketing holocaust!'

Een imposante kijkervaring wacht de nietsvermoedende toeschouwer die deze rauwe mix van drama en arthouse over zich heen laat komen. Het docuasje houdt de kijker nog een beetje op de been, maar de moraal wordt gelukkig niet op z'n Disneys gebracht. De stukjes waarin Henry zijn gedachten over de samenleving naar voren brengt dwingen de kijker om echt na te denken over het huidige schoolsysteem waarbij de leraren een enorme invloed kunnen hebben op onzekere of ontspoorde jongeren.

De film is beschikbaar op dvd.

ANDRÉ OYEN, PUBLICIST EN LID VAN DE VERENIGING VAN DE VLAAMSE FILMPERS (VVF)

DETACHMENT
 REGISSEUR: TONY KAYE
 DUUR: 98 MINUTEN
 MET: ADRIEN BRODY, JAMES CAAN EN CHRISTINA HENDRICKS
 LAND: VERENIGDE STATEN
 GENRE: DRAMA
 JAAR: 2011

Prijs Vrijzinnig Humanisme 2015

De Humanistisch-Vrijzinnige Vereniging kan terugblikken op een bijzonder geslaagde 14de editie van de tweejaarlijkse Prijs Vrijzinnig Humanisme.

Op zondag 21 juni jl. nam de trotse en geëmotioneerde laureaat prof. dr. Wim Distelmans het iconische beeld van kunstenaar Paul Baeteman en de zeefdruk 'The horse' van Jan Vanriet in ontvangst. Prof. Distelmans kreeg een uitbundig applaus van een goedgevulde zaal, als blijk van appreciatie voor zijn niet-aflatend engagement en zijn jarenlange strijd voor een humaan en waardig levenseinde. In zijn laudatio vertolkte prof. dr. Etienne Vermeersch de mening van vele landgenoten toen hij verklaarde dat 'het hele land en vooral allen die door zijn inzet minder zullen lijden, hem heel erkentelijk mogen zijn'. Velen die 'hebben geijverd voor het tot stand komen van de wetten op euthanasie en palliatieve zorg, hebben hun steen in de rivier verlegd. Bij hem was het een rotsblok.'

In zijn aanvaardingsrede bedankte prof. Distelmans met de hem kenmerkende humor en bescheidenheid al diegenen die gedurende jaren hebben gepleit voor het respecteren van de wil van mensen, niet alleen bij het levenseinde en ook als je het er zelf niet mee eens bent. Hij pleitte voor een blijvende alertheid en ziet de prijsuitreiking dan ook als 'een fundamenteel symbool, niet zozeer gericht naar een persoon, maar wel naar de maatschappelijke erkenning van het recht zowel op waardig leven als op een waardig levenseinde mét fundamenteel respect voor de wil van iedereen'.

HVV feliciteert prof. Distelmans van harte met de meer dan verdiende prijs en bedankt iedereen die heeft bijgedragen tot het welslagen van deze 14de editie, sponsors, medewerkers en de vele sympathisanten en medestanders.

HET VRIJE WOORD

is een publicatie van de Humanistisch-Vrijzinnige Vereniging (HVV). Zij wordt bezorgd aan alle leden van de vereniging. Losse verkoop aan niet-leden: 5 euro. Jaarabonnement voor 4 nummers: 20 euro. Rekeningnummer: BE72 0011 7775 6216 BIC: GEBABEBB

VOOR MEER INFO

info@h-vv.be
 03 233 70 32
 Humanistisch-Vrijzinnige Vereniging vzw
 www.h-vv.be

VOORZITTER

Mario Van Essche
 Pottenbrug 4,
 2000 Antwerpen

HOOFDREDACTIE

Erik Strieleman

COÖRDINATIE

Gert De Nutte

EINDREDACTIE

Jessica Van Sintruyen

TEKSTCORRECTIES

Kris Panis

VORMGEVING, FOTO'S & ILLUSTRATIES

An Avonds

REDACTIE

Magda Heffer,

Sien Simoens,

Jessica Van Sintruyen,

Eva Van Tulden.

VERANTWOORDELIJKE UITGEVER

Mario Van Essche p/a

Pottenbrug 4,

2000 Antwerpen

De artikels vallen onder de verantwoordelijkheid van de auteur. Niets uit deze publicatie mag door middel van druk, fotokopie, microfilm of op welke andere wijze ook verveelvoudigd of openbaar gemaakt worden zonder voorafgaande toestemming van de uitgever.

STARTDEBAT JAARTHEMA

© CAS JANSSENS, CALUNA VZW

ONDERWIJS

15 OKTOBER 2015

U-RESIDENCE VRIJE UNIVERSITEIT BRUSSEL

Het onderwijs in Vlaanderen staat voor immense uitdagingen, met thema's en hete hangijzers als de ingrijpende hervorming van het secundair onderwijs, de toepassing van het M-decreet, de problematiek van armoede, ongelijkheid en sociale uitsluiting, diversiteit en integratie, radicalisering van islamitische jongeren, de discussie over het levensbeschouwelijk onderwijs, de hervorming van de lerarenopleiding, de (maatschappelijke) rol van de leerkracht, de falende burgerschapseducatie, de grote schooluitval, de vermarkting van het hoger onderwijs, enz. Redenen te over voor HVV om van het brede onderwijsdebat haar nieuwe jaarthema te maken.

De spits wordt afgebeten op 15 oktober, met een gespreksavond over de

Uitdagingen voor het openbaar onderwijs, vandaag en morgen: 'Is de keuzevrijheid gewaarborgd?'

DE SPREKERS:

- **Raymonda Verdyck**, afgevaardigd bestuurder GO! onderwijs van de Vlaamse gemeenschap
- **Dimokritos Kavadias**, Vrije Universiteit Brussel
- **Veronique Pertry**, advocate
- **Jeffrey Tyssens**, Vrije Universiteit Brussel

HET PROGRAMMA:

- korte uiteenzetting door de sprekers
- debat, gemoderd door ex-De Standaard journalist Guy Tegenbos
- interactie met het publiek
- receptie

WAAR?

Vrije Universiteit Brussel, U-Residence (Campus Pleinlaan 2, 1050 Brussel)

WANNEER?

Donderdagavond 15 oktober, 20.00 uur (ontvangst vanaf 19.30 uur)

INSCHRIJVINGEN

Deelname is kosteloos, maar graag vooraf inschrijven via secretariaat@h-vv.be of 03 233 70 32.

Voor meer informatie, contacteer het Nationaal secretariaat van HVV op hetzelfde e-mailadres en/of telefoonnummer, of kijk op de website www.h-vv.be.

