

Onderwijsachterstanden
Update van een review

Recente ontwikkelingen inzake
 onderwijsachterstanden

Wim Meijnen (red.)
m.m.v.

Henk Blok
Sjoerd Karsten

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Meijnen, W., m.m.v. Blok, H. & Karsten, S.

Onderwijsachterstanden. Update van een review. Recente ontwikkelingen inzake
onderwijsachterstanden.
Wim Meijnen, m.m.v. Henk Blok en Sjoerd Karsten. Amsterdam: SCO-Kohnstamm
Instituut van de Faculteit der Maatschappij- en Gedragswetenschappen, Universiteit
van Amsterdam (SCO-rapport nr. 704, projectnummer 24011).

ISBN 90-6813-749-2

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvuldigd, opgeslagen in
een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze,
hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of op enige manier, zonder
voorafgaande schriftelijke toestemming van de uitgever.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise,
without the prior written permission of the publisher.

Uitgave en verspreiding:

SCO-Kohnstamm Instituut

Wibautstraat 4, Postbus 94208, 1090 GE Amsterdam

Tel.: 020-525 1201

http://www.sco-kohnstamminstituut.uva.nl

 Copyright SCO-Kohnstamm Instituut, 2004

Inhoudsopgave

1 Managementsamenvatting ...1

2 Review 2003 en enkele aanvullingen...9

3 Recente ontwikkelingen in prestaties en schoolloopbanen van

doelgroepen..29

4 Recente ontwikkelingen in het beleid ..49

 1

1 Managementsamenvatting

Wim Meijnen

Inleiding
In 2003 is met betrekking tot het Onderwijsachterstandenbeleid, een overzicht
gepubliceerd van de prestatieontwikkelingen van de doelgroepen in het basison-
derwijs van 1988 tot 1998. Voorts werden ontwikkelingen in het curriculum voor
deze leerlingen beschreven evenals de ontwikkelingen van diverse beleidstrajec-
ten tot 2002 (OAB, VVE, OALT, NT2) (Meijnen (red.) 2003). De tijdstrajecten
van de analyses van de prestatieontwikkeling en de beleidsontwikkeling liepen
dus in de beschrijvingen niet parallel. Dat was te wijten aan het feit dat recentere
longitudinale cohortanalyses niet beschikbaar waren. Causale relaties tussen pres-
tatie- en beleidsontwikkelingen zijn vervolgens in de desbetreffende publicatie
wel gesuggereerd maar niet empirisch onderbouwd. Dat is in strikte zin ook niet
mogelijk omdat er geen experimentele onderzoeksopzet in het spel is.
Bij een update van deze analyses na twee jaar is over de effecten van beleid in die
periode op prestaties nog met minder zekerheid iets te zeggen. En zeker niet als
de daarvoor benodigde cohortanalyses pas begin 2005 ter beschikking komen.
Een zo goed mogelijke beschrijving en interpretatie van de sedert 2002 versche-
nen onderzoeksliteratuur is datgene wat rest.
Onderwijsachterstanden van leerlingen worden gedefinieerd als leerachterstanden
veroorzaakt door sociale dan wel culturele of economische oorzaken. Oorzaken
die derhalve te maken hebben met de maatschappelijke positie van leerlingen. Po-
sities die internationaal verschillend kunnen zijn en ook in de tijd van belang
kunnen veranderen. Sociaal economische herkomst en van niet-westerse oor-
sprong zijn, zijn op dit moment belangrijke determinanten van de
onderwijsloopbanen van kinderen. Naarmate het opleidings- en beroepsniveau
van de ouders hoger is, verlopen de schoolloopbanen van hun kinderen gunstiger.
Voorts blijven kinderen van niet-westerse allochtonen achter in het onderwijs.
Beleidsmaatregelen om daarin verandering te brengen dateren van respectievelijk
de zeventiger en tachtiger jaren van de vorige eeuw. De kern van het beleid be-
treft extra faciliteiten in de personeelssfeer voor scholen met
achterstandskinderen. Afhankelijk van het politieke klimaat komen daar extra fa-
ciliteiten voor gebieden dan wel gemeenten bij, variërend van faciliteiten voor
Onderwijs in Allochtone Levende Talen (OALT) en voor onderwijs in Neder-

Onderwijsachterstanden; update van een review

 2

lands als Tweede Taal (NT2), tot faciliteiten voor Voor- en Vroegschoolse Educa-
tie (VVE) en voor coördinerende activiteiten.
Na deze managementsamenvatting zullen achtereenvolgens de prestatieontwikke-
ling van de doelgroepen en de ontwikkelingen in het beleid besproken worden.
Begonnen wordt echter met de samenvatting van de belangrijkste resultaten zoals
gerapporteerd in de publicatie uit 2003. Specifieke ontwikkelingen op deelterrei-
nen worden, per deelterrein, toegevoegd onder het kopje recente ontwikkelingen.
Aan de hoofdonderdelen 'prestatieontwikkelingen' en 'ontwikkelingen in beleid'
worden afzonderlijke analyses gewijd.

Prestatieontwikkelingen
Longitudinale analyses tot en met 1998 door Tesser (2003) wijzen uit dat de posi-
tie van niet-westerse allochtone leerlingen langzaam verbetert. Dat weerspiegelt
zich in verbetering van met name de rekenprestaties op de basisschool, het door-
stroomproces naar hogere vormen van voortgezet onderwijs en het toenemend
aantal gediplomeerden binnen deze typen onderwijs. Variaties tussen allochtone
groepen zijn echter ook duidelijk waar te nemen. Zo is met name de positie van
Surinaamse leerlingen drastisch verbeterd terwijl dat bij Antilliaanse leerlingen
niet of nauwelijks het geval is. Recente ontwikkelingen in migratiegeschiedenis
van Antillianen zijn daar waarschijnlijk debet aan. De positie van Turkse en Ma-
rokkaanse leerlingen blijft onveranderlijk de zwakste. Het opleidingsniveau van
hun ouders is ook het laagste onder de 'grotere' allochtone groepen. In de tweede
helft van de jaren negentig en in de beginjaren van deze eeuw zijn ook veel asiel-
zoekerskinderen het onderwijs binnengestroomd. Hun sociale achtergrond is zeer
uiteenlopend. Ook hier zien we het verschijnsel dat hun succes in het onderwijs
mede afhankelijk is van het opleidingsniveau van hun ouders.
Blok (zie zijn bijdrage) heeft de resultaten van het onderzoek naar prestatieont-
wikkeling na 1998 geanalyseerd. Het gaat dan meestal om resultaten van
momentopnamen waardoor conclusies over ontwikkelingen in de tijd moeilijk te
trekken zijn. De longitudinale analyse van ITS/GION over de periode 1998-2004,
die eind 2004/begin 2005 zal verschijnen, zal daartoe wel de mogelijkheden bie-
den.

Managementsamenvatting

 3

De resultaten die Blok beschrijft met betrekking tot de allochtone leerlingen, ge-
ven geen aanleiding de trends die Tesser signaleert, te bekritiseren. De prestaties
van Turkse en Marokkaanse leerlingen blijven het verst achter bij die niet-
doelgroepleerlingen (zg 1.0 leerlingen) namelijk van .9 tot 1.2 standaarddeviatie
bij taal en van .7 tot .8 standaarddeviatie bij rekenen. De groep 'overige allochto-
ne leerlingen' blijven wat minder achter, respectievelijk van .6 tot .9 en van .6 tot
.7 standaarddeviatie.
Anders dan Tesser, schenkt Blok ook expliciet aandacht aan de positie van au-
tochtone doelgroepleerlingen. Hoewel aan de validiteit van de informatie wel het
een en ander schort, heeft het er alle schijn van dat er in de prestaties van deze au-
tochtone doelgroepleerlingen over de jaren heen, nauwelijks vooruitgang zit. Hun
achterstand varieert bij taal van .3 tot .4 standaarddeviatie en van .4 tot .5 bij re-
kenen. Door een aanscherping van de criteria in de negentiger jaren en de
nahinkende implementatie daarvan, wordt het onderzoeken van ontwikkelingen in
de tijd echter ernstig bemoeilijkt. Precieze vergelijkingen worden verder ge-
dwarsboomd door het steeds stijgende opleidingspeil van autochtone generaties.
Dit wordt wellicht voor een deel veroorzaakt doordat steeds meer (jonge) ouders
vervolgopleidingen hebben gekozen die bij hun manifeste prestaties in het basis-
onderwijs passen, ook voor hen die afkomstig zijn uit de lagere sociale milieus.
Men zou dit kunnen omschrijven als een 'afromingsproces'. Over de vraag in hoe-
verre dit proces verantwoordelijk is voor de stagnerende ontwikkeling van de
autochtone doelgroepleerlingen is wetenschappelijk nauwelijks of geen empirisch
valide documentatie. Het ontbreken van de benodigde faciliteiten kan bovendien
ook een oorzaak zijn. Uit een recent verschenen analyse (Bosker en Guldemond,
2004) blijkt namelijk dat slechts een beperkt deel van deze populatie op scholen
zit die profiteren van de gewichtengelden. Dit ten gevolge van de zogenaamde
9% drempel. Het ontbreekt deze scholen derhalve veelal aan extra middelen voor
achterstandsbestrijding.

Beleidsontwikkelingen
De bevindingen uit het overzicht van Karsten duiden op een aantal duidelijke
ontwikkelingen in het GOA-beleid. In de eerste plaats, vergeleken met vier jaar
geleden, zijn de gemeenten hun taak veel serieuzer gaan nemen. Dit blijkt uit het
feit dat gemeenten nu vaker een ambtelijk coördinator GOA-beleid hebben aange-

Onderwijsachterstanden; update van een review

 4

steld, vaker een GOA-plan hebben opgesteld en meer overleg met het veld heb-
ben gepleegd. Met het Landelijk Beleidskader 2 als richtsnoer is er meer aandacht
besteed aan de inhoud van de plannen en bepaalde aspecten van het onderwijsach-
terstandenbeleid. Het VVE- en het taalbeleid zijn aanzienlijk geïntensiveerd en
doelstellingen zijn concreter geformuleerd. Ook de inzet van het beleid is gewij-
zigd. Vergeleken met vier jaar geleden is het huidige beleid beduidend meer
gericht op de scholen waar de problematiek het grootst is. Meer gemeenten zetten
ook eigen middelen in voor de bestrijding van onderwijsachterstanden.
In de tweede plaats is in de besteding van de middelen relatief gezien weinig ver-
anderd. Ook vier jaar geleden werd het meeste geld besteed aan voorschoolse
activiteiten en activiteiten in het primair onderwijs, en werd relatief weinig uitge-
geven aan activiteiten in het voortgezet onderwijs en nog minder aan
buitenschoolse projecten.
Op één punt lijken de ontwikkelingen duidelijk te stagneren: de evaluatie van het
beleid. Het aantal gemeenten dat een GOA-monitor heeft ingevoerd, bedraagt
krap een kwart en is vergeleken met de eerste periode nauwelijks toegenomen.
Veel beweging lijkt er op dit punt bij de gemeenten ook niet te verwachten: het
wachten is op de beloofde richtlijnen van de landelijke overheid. Meer dan de
helft van de gemeenten die geen monitor hebben, heeft ook geen andere procedu-
re voor de evaluatie van het GOA-beleid. Hier ligt een duidelijk knelpunt.
In het regeeraccoord van Balkenende II is overeengekomen het regiem ten aan-
zien van het onderwijsachterstandenbeleid te wijzigen. De gemeentelijke regie
over de scholen wordt afgebouwd en de scholen zijn in het vervolg als eerste ver-
antwoordelijk voor de kwaliteit van het bestrijden van onderwijsachterstanden.
Het op 'overeenstemming gericht overleg' vervalt. Voorts wordt 100 miljoen euro
bezuinigd op de rijksbijdragen aan het gemeentelijk achterstandenbeleid. Wel
blijven gemeenten verantwoordelijk voor het functioneren van de lokale sociale
infrastructuur.
In het recent verschenen 'Koers Primair Onderwijs' (Ministerie van OCW, 25 mei
2004) en in de zeer recente beleidsbrief 'Uitwerkingsbrief toekomstig onderwijs-
achterstandenbeleid' (Ministerie van OCW, 9 juli 2004) waarin het beleid voor de
komende jaren wordt uitgezet, staan de volgende concrete acties genoemd: (a)
uitbreiding van het aantal brede scholen van 500 naar 1000, (b) cofinanciering
van lokale regie, (a) cofinanciering samenwerking buurt-onderwijs-sport, (c) co-
financiering van samenwerking tussen scholen en bibliotheken en (d)

Managementsamenvatting

 5

cofinanciering van combinatiefuncties (functies op mbo-niveau waarin werken
binnen en buiten de school wordt gecombineerd). De financiering geschiedt nu
echter via een ander kanaal, namelijk 'Operatie Jong'. Voorts blijven de gemeen-
ten verantwoordelijk voor het VVE-beleid en voor het inrichten van
bovenschoolse schakelklassen. In de 'Uitwerkingsbrief Achterstandenbeleid' staat
ook de mededeling dat de aangekondigde bezuiniging op gemeentelijke middelen
van het GOA niet door de gemeenten wordt geaccepteerd. Bijgevolg wordt in de
brief expliciet erkend dat de bezuiniging consequenties zal hebben voor de reali-
satie van de doelstellingen van het gemeentelijk achterstandenbeleid.
Gelet op de door Karsten gesignaleerde positieve ontwikkelingen in het beleid en
de voorgenomen maatregelen in 'Koers PO' kan de beleidswijziging, namelijk een
sterke beperking van de regierol van de gemeenten met betrekking tot GOA (geen
op overstemming gericht beleid meer, terugtrekking gemeentelijke GOA-
middelen) moeilijk gelegitimeerd worden door empirische argumenten. De in-
houdelijk te coördineren taken van de gemeente zijn immers welhaast nog
omvangrijker dan voorheen zonder dat deze daarbij van de nodige bestuurlijke
(machts)instrumenten wordt voorzien. School- en gemeentebesturen worden in de
nota's expliciet als gelijkwaardige partners gezien.
Voorts is de door de minister aangekondigde aanpassing van de gewichtenrege-
ling uitgewerkt in de beleidsbrief 'Uitwerking Onderwijsachterstandenbeleid'.
Deze zou meer moeten aansluiten bij de feitelijke achterstanden van leerlingen.
Voorgesteld wordt het opleidingsniveau van de ouders als criterium voor de toe-
kenning van het gewicht te nemen, aangevuld met en extra gewicht voor
allochtone leerlingen in de onderbouw die qua taalontwikkeling ver achter blij-
ven. Voorts wordt het maximum begrensd bij 80% allochtone leerlingen op een
school. Ook blijft de 9% drempel gehandhaafd. Deze regeling sluit nauw aan bij
een door de Onderwijsraad (2003) uitgebracht advies. In dat advies wordt echter
wel gepleit voor een afschaffing van de 9% drempel en voor een onderzoek naar
de vraag of met de herijkte methode de doelstellingen uit het Landelijk Beleids-
kader (LBK) te realiseren zijn. Een voorlopige analyse wees namelijk uit dat de
OAB-middelen waarschijnlijk niet voldoende zijn om de gestelde doelen in het
LBK te realiseren.
In de genoemde beleidsbrief valt ook te lezen dat door de nieuwe gewichtenrege-
ling meer middelen naar scholen met veel autochtone doelgroepleerlingen zullen
vloeien. Dat lijkt op zichzelf in overeenstemming met de waarneming van Le-

Onderwijsachterstanden; update van een review

 6

doux (bijdrage review 2003) dat een groot aantal scholen met veel allochtone
leerlingen inmiddels qua curriculumontwikkeling en overdrachtsprocessen de no-
dige vooruitgang boekt. Overigens geldt dat kennelijk niet voor 'zwaarste'
gevallen onder hen: de 'Onderwijskansenscholen'. De Onderwijsinspectie rappor-
teert dat de gemiddelde kwaliteit daarvan de laatste jaren niet of nauwelijks
gestegen is (Een meer definitieve rapportage daaromtrent zal eind 2004 verschij-
nen (SCO-Kohnstamm Instituut). Gelet op het feit dat de herijking van de
gewichtenregeling budgettair neutraal zal plaatsvinden, zullen scholen met veel
allochtone leerlingen er in formatie op achteruitgaan. Dat leidt tot de conclusie
dat het toedelingssmechanisme weliswaar valider is maar dat de vraag of met de
totale omvang aan middelen de doelstellingen van het LBK te realiseren zijn, nog
recht overeind staat.
Uit de expertconferentie die in 2002 is gehouden maar ook uit de rapporten van
de Rekenkamer en de onderzoeken gerapporteerd door Karsten, blijkt dat de taak-
en verantwoordelijkheidsverdeling binnen het Onderwijsachterstanden beleid niet
helder is geregeld. Gemeentebesturen bleken (in het verleden) niet altijd de doel-
stellingen uit het Landelijk Beleidskader te onderschrijven en 'achterstands-
scholen' worden door de Inspectie pas ter verantwoording geroepen als ze ver on-
der de maat blijven in vergelijking met 'soortgenootscholen'. Dat een transparante
discussie over de opbrengsten van het beleid ook in de toekomst moeilijk te voe-
ren zal zijn, blijkt uit het verslag van Karsten waar hij wijst op de zwakke
evaluatieprocedures die door veel gemeenten in gang zijn gezet. Ook in de recent
gewijzigde beleidsopzet worden geen betere procedures voorzien. Het zwaarte-
punt van de taak wordt door het recente beleid naar de scholen verschoven en de
Inspectie zal toezien op de uitvoering. De toezichtprocedure past echter niet bij de
realisatie van de doelstellingen in het LBK (streefcijfers). Uit de voorgestelde be-
leidsmaatregelen blijkt dat de gemeenten ook in de toekomst een zware taak
krijgen toebedeeld in het bestrijden van onderwijsachterstanden. Ze dienen zich
echter alleen te verantwoorden voor de inzet van de middelen en niet voor de op-
brengsten, genoemd in het LBK. Wie wordt nu voor welk deel verantwoordelijk
voor de uitkomsten van het beleid (streefcijfers)?

Managementsamenvatting

 7

Samenvatting
De positie van allochtone doelgroepkinderen lijkt zich in positieve zin te ontwik-
kelen, hoewel die van Turkse en Marokkaanse leerlingen nog ver achterblijft. De
prestaties van autochtone leerlingen zijn wat minder ongunstig maar daarentegen
is bij hen weinig vooruitgang in ontwikkeling te bespeuren. Een aantal cruciale
beslissingen met betrekking tot wijzigingen in het gemeentelijk achterstandenbe-
leid lijkt vervolgens niet door beleidstheoretische dan wel empirische argumenten
ondersteund te worden. Voorts ontbreekt binnen het beleid nog steeds een heldere
doel-middel analyse met betrekking tot het realiteitsgehalte van de doelstellingen
(LBK) evenals een goede verantwoordelijkheidverdeling met betrekking tot de
realisering van de opbrengsten van het beleid (de streefcijfers in het LBK).

Literatuur
Bosker, R.J. & Guldemond, H. (2004). Een herijking van de gewichtengelden.

Groningen: GION.
Ministerie van Onderwijs, Cultuur en Wetenschappen (25 mei, 2004). Ruimte

voor de school. Koers primair onderwijs. Den Haag.
Ministerie van Onderwijs, Cultuur en Wetenschappen (9 juli 2004).

Uitwerkingsbrief toekomstig onderwijsachterstandenbeleid. Den Haag.
Tesser, P. (2003). Ontwikkelingen in de schoolloopbanen van leerlingen uit

achterstandsgroepen. In G. W. Meijnen (Red.), Onderwijsachterstanden in
basisscholen (53-78). Antwerpen/Apeldoorn: Garant.

Onderwijsachterstanden; update van een review

 8

 9

2 Review 2003 en enkele aanvullingen

Wim Meijnen

In kort bestek zullen de belangrijkste bevindingen van de reviewstudie: Wim
Meijnen (red.). Onderwijsachterstanden in basisscholen (Leuven/Apeldoorn:
Garant, 2003) worden samengevat en van commentaar worden voorzien. Het
accent van de review ligt op de periode 1997-2002 met uitzondering van de
prestatieontwikkelingen in de basisschool, die tot 1998 zijn geanalyseerd.
Aandacht is geschonken aan (a) de beleidscontext, (b) de demografische
ontwikkelingen, (c) de voor- en vroegschoolse educatie, (c) de ontwikkeling van
de prestaties van de doelgroepen in het basisonderwijs, (d) de ontwikkelingen in
het curriculum van doelgroepleerlingen, (e) het NT2 onderwijs en (f)
ontwikkelingen in het OALT. Aan de ontwikkelingen in de beleidscontext en in
de prestaties van de doelgroepleerlingen sedert 2002 worden in deze review
aparte paragrafen gewijd. Aan de overige onderwerpen niet. Voor zover zich op
deze gebieden interessante ontwikkelingen hebben voorgedaan, zullen deze
worden vermeld aan het eind van de hieronder vermelde samenvattingen.

Beleidscontext (samenvatting review 2003)
Het Onderwijsvoorrangsbeleid, als beleid van de centrale overheid, heeft zijn
oorsprong in de zeventiger jaren van de vorige eeuw. Gestart als projectenbeleid
is het in het midden van de tachtiger jaren geëvolueerd naar staand beleid,
verankerd middels wetgeving. Vanaf 1998 is het centrale beleid gedecentraliseerd
naar gemeenten: het Gemeentelijk Onderwijsachterstandenbeleid (GOA). Hoewel
de scholen het merendeel van de middelen (gewichtengelden) rechtstreeks krijgen
toegewezen, hebben de gemeenten de plicht een op overeenstemmingsgericht
beleid te voeren met de besturen van scholen om onderwijsachterstanden te
bestrijden. Inhoudelijke richtlijnen voor een dergelijk gemeentelijk beleidsplan
zijn neergelegd in een Landelijk Beleidskader OAB.
Uit de beleidsanalyse van Karsten in de review en uit de discussie tijdens een
expertmeeting over het GOA en uit de analyse van de Algemene Rekenkamer
(2001) van het GOA blijkt dat de verantwoordelijkheidsverdeling over de diverse
bestuurslagen verre van helder is. Staatssecretaris Adelmund heeft in het laatste

Onderwijsachterstanden; update van een review

 10

Beleidskader criteria en standaarden geformuleerd voor opbrengsten in 2006.
Opvallend daarbij is dat een gedegen haalbaarheidsanalyse ontbreekt. De vraag of
de middelen passen bij de geformuleerde doelstellingen kan dan terecht worden
gesteld. (De Onderwijsraad heeft in 2002 deze vraag trachten te beantwoorden)
(Onderwijsraad, 2002).
Convenanten met prestatieafspraken tussen centrale overheid en
gemeentebesturen, verantwoordelijk voor het achterstandenbeleid, zijn dan ook
niet gesloten. Wat gemeenten boven het hoofd hangt als ze de geformuleerde
beleidsprestaties niet halen, is niet uitgesproken. Gesprekken met wethouders van
grote steden leert dan ook dat ze zich niet de hoofdverantwoordelijke voelen voor
het wel of niet slagen van het achterstandenbeleid. Ze missen naar eigen zeggen
de noodzakelijke sturingsmiddelen. Immers: ze moeten zich houden aan een op
overeenstemming gericht beleid en de meeste middelen gaan rechtstreeks naar de
schoolbesturen.Voorts kan worden vastgesteld dat een evaluatieplan op basis
waarvan in 2006 per gemeente kan worden vastgesteld of de gestelde doelen zijn
gehaald, ontbreekt.

Demografie (samenvatting review 2003)
Uit de bijdrage van De Valk en Van Nimwegen aan de review en uit recente
cijfers van het CBS (2003) blijkt dat het percentage niet-westerse leerlingen nog
aanzienlijk zal groeien tot 2015. Precieze voorspellingen zijn echter moeilijk
omdat het te voeren asielbeleid en beleid omtrent gezinsvorming hierop van
invloed zijn. Zo is het aantal asielzoekers in 2002 aanzienlijk afgenomen en zal
ook in 2003 en 2004 op dat, lagere, niveau uitkomen. Wanneer de ontwikkeling
van het afgelopen decennium zich voortzet dan zullen ook nieuw komende
allochtonen zich vooral in de randstad vestigen. Het percentage niet-westerse
allochtonen onder leerlingen van de basisschool bedraagt in Amsterdam nu dan
ook al 65%.
Internationale migratie is hier de veroorzakende factor. Dit proces, dat in wezen
van alle tijden is en zeker niet alleen voor ons land geldt, speelt een steeds grotere
rol in de bevolkingsontwikkeling van Nederland, mede door de afnemende
natuurlijke bevolkingsgroei.

Review 2003 en enkele aanvullingen

 11

Het multi-etnische karakter van de Nederlandse samenleving wordt hierdoor
steeds sterker. De lange migratiegeschiedenis die ons land kent, is de laatste
decennia in zoverre veranderd dat zowel de aantallen migranten als de variëteit in
herkomstlanden fors is toegenomen. Bijgevolg treedt ook een grote differentiatie
naar bij voorbeeld de verblijfsduur in ons land op. Spreken over 'de' bevolking
van allochtone herkomst heeft dan ook steeds minder zin. De verschillen tussen
een Somalische asielgerechtigde en een Japanse employee van een multinationale
onderneming, zijn hiervoor te groot, alhoewel beiden in de statistiek tot de
allochtone bevolking worden gerekend.
Deze bijdrage richtte zich met name op niet-westerse allochtonen, maar ook
binnen deze groep werden aanzienlijke verschillen geconstateerd. Desondanks
zijn er ook een aantal kenmerkende overeenkomsten, zoals de doorgaans jonge
leeftijdsopbouw van deze migranten, het vaak relatief hoge
vruchtbaarheidsniveau alsmede de ruimtelijke concentratie in met name de
Randstad en daarbinnen in de grote steden. In vergelijking met eerdere
migratiestromen, is voorts kenmerkend dat de sociaal-culturele verschillen tussen
de migranten uit diverse herkomstlanden in de afgelopen decennia eerder groter
dan kleiner zijn geworden; de mondialisering van het proces van internationale
migratie komt hiermee pregnant tot uitdrukking. Zoals in deze bijdrage duidelijk
werd, wordt dit onder andere gereflecteerd in het demografisch gedrag wat betreft
partnerkeuze en gezinsvorming onder de diverse allochtone groepen. Een andere
kenmerkende ontwikkeling betreft het procesmatige karakter van internationale
migratie. Een eenmaal op gang gekomen migratiestroom heeft de neiging zichzelf
via volgmigratie in stand te houden, hetgeen de duurzaamheid van de
multiculturele samenleving bestendigt.
De variatie in het demografisch gedrag kan enerzijds deels worden verklaard door
sociaal-culturele factoren, maar anderzijds zijn factoren zoals opleidingsniveau
daarop van invloed. Voor een wezenlijk deel van de totale groep allochtonen
geldt dat zij in vergelijking met de autochtone bevolking een laag
opleidingsniveau hebben. Desondanks is ook hier het beeld divers en bestaat er
ook wat dit laatste betreft een aanzienlijke variatie tussen de allochtone groepen.
Enerzijds is het opleidingsniveau van de reeds langer in ons land verblijvenden
(zoals Turken, Marokkanen, Surinamers en Antillianen) alsook de tweede
generatie onder hen de afgelopen jaren gestegen (evenals dat van de autochtone
Nederlanders). Dit inhaalproces wordt echter vertraagd door de aanhoudende

Onderwijsachterstanden; update van een review

 12

instroom van (doorgaans laag opgeleide) nieuwkomers. Anderzijds bevinden zich
onder andere (veelal vluchtelingen-) groepen (zoals Iraniërs en Afghanen) veel
hoogopgeleiden. Dit zijn mensen die echter al een opleiding in het land van
herkomst hebben afgerond. Juist hun kinderen alsmede de kinderen van de
tweede generatie allochtonen zullen in de toekomst gaan participeren in het
Nederlandse onderwijssysteem.

Prestatieontwikkeling van doelgroepleerlingen (samenvatting review 2003)
In het schooljaar 1988/1989 zijn de taal- en rekenprestaties van leerlingen uit de
doelgroepen van het onderwijsachterstandsbeleid voor het eerst grootschalig
onderzocht. Daardoor is er nu een reeks prestatiegegevens van opeenvolgende
leerlingcohorten beschikbaar over een tijdsspanne van tien jaar. Ter wille van de
overzichtelijkheid is de presentatie beperkt tot de prestatieontwikkeling in de
groepen 4 en 8. Om dezelfde reden zijn ook de kinderen van de overig-allochtone
ouders en de kinderen van gemengde ouders buiten beschouwing gelaten.
De plaatjes van de prestatieontwikkeling in de tijd vertonen een wisselend beeld.
In de taalprestaties van de leerlingen uit de achterstandsgroepen in groep 4 zit
weinig beweging. In 1998 is de achterstand van de allochtone leerlingen in
taalvaardigheid in groep 4 vrijwel even groot als in 1988. Ook de autochtone
leerlingen met laagopgeleide ouders doen het in 1998 niet beter dan in 1988.
Het plaatje van de ontwikkeling van de rekenvaardigheid in groep 4 toont iets
meer dynamiek. De prestaties van de Turkse en Marokkaanse leerlingen gaan
aanvankelijk flink vooruit, maar in 1996 vallen de Marokkaanse leerlingen weer
terug. De negatieve ontwikkeling zet bij hen door in 1998. In 1998 buigt ook de
progressie in de scores van de Turkse leerlingen weer om.
De Surinaamse en autochtone leerlingen rekenen in 1998 in groep 4 vrijwel even
goed of slecht als in 1988. De scores van de Antilliaanse leerlingen gaan op en
neer: op in 1994, neer in 1996 en weer flink naar omhoog in 1998.
De ontwikkeling in groep 8 is eenduidiger dan in groep 4. Over de gehele periode
genomen gaan de taalscores van de Marokkaanse, Turkse en Surinaamse
leerlingen drie tot vijf standaardpunten omhoog. Vooral de progressie van de
Marokkaanse leerlingen is opvallend. Zij klimmen van een taalscore van minder
dan 35 punten in 1988 naar iets meer dan 40 punten in 1998. Eerder hebben we

Review 2003 en enkele aanvullingen

 13

overigens gezien dat de score van 40 punten in groep 8 toch nog een achterstand
van bijna twee leerjaren impliceert.
De Antilliaanse leerlingen lijken aanvankelijk mee te bewegen met de progressie
van de Marokkaanse, Turkse en Surinaamse leerlingen, maar hun scores vallen na
1994 weer terug. Ook autochtone leerlingen met laagopgeleide ouders volgen niet
het progressiepatroon. Integendeel, hun scores laten een zwak dalende lijn zien.
De lijn van hun taalscore vormt het spiegelbeeld van de lijn van de autochtone
leerlingen met hoger opgeleide ouders. Hun scores stijgen van jaar tot jaar licht.
In rekenen tekent zich bij de Turkse en Marokkaanse leerlingen een nog sterkere
progressie af dan bij taal. Turkse en Marokkaanse leerlingen gaan tussen 1988 en
1998 meer dan vier standaardpunten vooruit. Surinaamse leerlingen boeken een
winst van ongeveer 2,5 punten. De progressie op rekenen moet nog hoger worden
aangeslagen dan de vooruitgang in taalvaardigheid omdat het rekenniveau van de
leerlingen uit de betrokken groepen in 1988 groter was dan het taalvaardigheids
niveau. De Turkse en Marokkaanse leerlingen zijn in rekenen in tien jaar bijna
een halve standaardafwijking in de richting van het referentiegemiddelde van 50
punten opgeschoven.
De Antilliaanse leerlingen vertonen ook in groep 8 het op en neer gaande patroon
van vooruitgang in het ene jaar en terugval in het volgende jaar. Bij de autochtone
leerlingen van laagopgeleide ouders is de ontwikkelingslijn van de rekenscores in
groep 8 vrijwel identiek aan die van de taalscores. Hun scores vallen van jaar tot
jaar in lichte mate terug. De rekenscores van autochtone leerlingen met hoger
opgeleide ouders zijn over de jaren heen min of meer constant.
De progressie in de rekenresultaten van de Turkse en Marokkaanse leerlingen
mag spectaculair worden genoemd. Indien deze ontwikkeling zich ongewijzigd
voortzet dan hebben zij over iets meer dan tien jaar hun hele rekenachterstand
ingehaald. Het inlopen van de taalachterstand zal bij het huidige tempo
aanzienlijk meer tijd vergen.
De prestaties van Turkse, Marokkaanse en in mindere mate ook die van
Surinaamse leerlingen in groep 8 zijn in de loop van de tijd verbeterd. In groep 2
en ook in groep 4 zagen we daarentegen weinig of geen verandering in de loop
van de tijd. Dit suggereert dat deze leerlingen na groep 4 een deel van hun
aanvangsachterstand inlopen. We kunnen het ook anders zeggen: de gegevens
suggereren dat de allochtone leerlingen meer leerwinst boeken dan de autochtone

Onderwijsachterstanden; update van een review

 14

leerlingen. Helemaal zeker is dit niet omdat het gaat om cross-sectionele
gegevens.
Om leerwinst te kunnen vaststellen zijn longitudinale gegevens nodig. De
Primabestanden bevatten ook deze gegevens en de analyse daarvan wijst uit dat
Turkse en Marokkaanse leerlingen zowel in taal als in rekenen inderdaad meer
leerwinst boeken dan autochtone leerlingen. De extra winst in taalvaardigheid
wordt vrijwel geheel behaald tussen groep 4 en groep 6. Na groep 6 stopt de
inhaalslag voor wat betreft de taalvaardigheid. In rekenen is er zowel van groep 4
naar groep 6 als van groep 7 naar groep 8 extra leerwinst voor de allochtone
leerlingen.
Ondanks de verschillen in toetsinhouden en toetscondities wijzen de resultaten op
de eindtoets in dezelfde richting als de hiervoor besproken gegevens. In de
periode 1994-1998 boeken de allochtone leerlingen ook op de eindtoets
vooruitgang. Alleen de Antilliaanse leerlingen doen hier niet aan mee. Hun
eindtoetsscores gaan zelfs achteruit. De Turkse leerlingen behalen de grootste
winst (ongeveer een derde van de standaardafwijking van de eindtoetsscores).
Tegenover de winst van de allochtone leerlingen staat een lichte teruggang in de
scores van de autochtone leerlingen. Het saldo van deze twee bewegingen levert
een flinke reductie op van de achterstand van de allochtone leerlingen uit de
minderheden ten opzichte van de autochtone leerlingen. De Turkse en
Marokkaanse leerlingen hebben in 1998 ongeveer een derde van de achterstand in
Cito-eindtoetsscores die ze in 1994 hadden weggewerkt. Bij de Surinaamse
leerlingen is de procentuele reductie van de achterstand nog iets groter. De
absolute winst is bij hen echter kleiner dan bij de Turkse leerlingen. De overige
allochtone leerlingen en de leerlingen uit de gemengde groep halveren hun
achterstand.
Hoewel de analyses van Tesser daar niet op zijn toegespitst, blijkt wel dat de
prestaties van de autochtone doelgroepleerlingen niet dezelfde ontwikkelingen
doormaken. Hun prestaties gaan, zo op het oog, niet vooruit. Met name in de
provincies Friesland, Drente en Zeeland blijven deze leerlingen vrij ver achter
Enigszins buiten het bestek van de reviewstudie, die zich tot het basisonderwijs
beperkt, blijkt dat Nederland het qua prestaties ook in het voortgezet onderwijs
goed doet. Uit het internationale PISA-project blijkt dat de allochtone leerlingen
in Nederland vergelijkingsgewijs ook hoog scoren op lezen en wiskunde. De
autochtone leerlingen nemen internationaal echter nog een betere positie in zodat

Review 2003 en enkele aanvullingen

 15

het verschil in leesvaardigheid in Nederland tussen autochtone en allochtone
leerlingen groter is dan in andere OECD- of EU-landen. Nederland heeft
daarentegen wel een relatief hoog percentage schoolverlaters en ook het aantal
leerlingen dat geen startkwalificatie behaalt, is hoger dan het OECD-gemiddelde.

Voor- en vroegschoolse educatie (samenvatting review 2003)
Reezigt concludeert dat het beleid inzake voor- en vroegschoolse educatie (VVE),
bedoeld voor kinderen van ongeveer 2 tot en met 5 jaar, in Nederland van
tamelijk recente datum is. De centrale verwachting van VVE is, dat achterstanden
van kinderen op zijn minst gedeeltelijk voorkomen kunnen worden door
vroegtijdige en intensieve interventies.
Het onderwijsachterstandenbeleid richtte zich tot voor kort vooral op kinderen in
de basisschoolleeftijd en dat leidde niet tot bevredigende resultaten. Al in groep 2
van de basisschool bestaan grote verschillen tussen kinderen, waarbij vooral
Turkse en Marokkaanse kinderen in het nadeel zijn. Hun achterstand bedraagt
ongeveer twee jaar bij het taalonderwijs en een jaar bij rekenen. Tot nu toe
werden deze achterstanden in de loop van de basisschool bij rekenen wel
enigszins gereduceerd, maar bij taal nauwelijks. De verwachtingen van de VVE
zijn mede daarom hooggespannen.
De prestatieverschillen tussen kinderen worden mede bepaald door hun deelname
aan voorschoolse voorzieningen, de taal die ze thuis spreken, de opvoeding die ze
van hun ouders krijgen en de kwaliteit van scholen. Het huidige VVE-aanbod is
er op gericht de deelname aan voorschoolse voorzieningen te vergroten,
allochtone kinderen daardoor eerder met de Nederlandse taal in contact te
brengen, ouders beter te informeren over het Nederlandse onderwijs en hen bij
activiteiten te betrekken en het onderwijsaanbod in de eerste jaren van de
basisschool te verbeteren. De huidige VVE-programma's Piramide en
Kaleidoscoop, geschikt voor invoering op speelzalen en de onderbouw van
basisscholen, zijn belangrijke handvaten om een betere start in de basisschool te
bewerkstelligen.
Het beleid legt de nadruk op center-based programma's, waarbij homebased
programma's zoals ‘Opstap Opnieuw’ eventueel aanvullend gebruikt kunnen
worden. De beschikbare onderzoeksgegevens laten zien dat de effecten van
center-based programma's doorgaans groter zijn dan die van homebased

Onderwijsachterstanden; update van een review

 16

programma's en de nadruk op het eerste type interventie is dan ook voor de hand
liggend.
Het VVE-beleid stelt, anders dan voorheen, enkele eisen waar instellingen die
geld willen krijgen van hun gemeente aan moeten voldoen. De belangrijkste eis
is, dat een gestructureerd programma voor peuters en kleuters wordt ingevoerd.
Dit is een trendbreuk met het vroegere onderwijsstimulerings- en
voorrangsbeleid, waar scholen de volledige vrijheid hadden om gelden te
besteden zoals ze wilden. Het meeste geld werd altijd, ook nu nog, gestoken in
verkleining van klassen, een maatregel die geen effectiviteit garandeert als er niet
ook aandacht is voor effectieve didactische maatregelen. Die aandacht wordt in de
VVE-regeling expliciet gestimuleerd, al zijn instellingen niet strikt verplicht om
te kiezen voor de programma's Kaleidoscoop en Piramide.
Ervaringen met vroege interventies in binnen- en buitenland laten zien dat VVE
effectief kan zijn, zeker op de korte termijn. Wel bestaat het gevaar dat effecten
na afloop van de interventie, dus op het moment dat kinderen naar groep 3 van de
basisschool gaan, snel uitdoven. Als de effectieve benadering van kinderen in de
peuter- en kleuterperiode geen vervolg krijgt in de schoolloopbaan erna, is ook
moeilijk te verwachten dat effecten zullen blijven bestaan.
Onderzoek naar Piramide en Kaleidoscoop maakt duidelijk, dat bij een goede
implementatie zeker gunstige effecten op kinderen bereikt kunnen worden.
Wanneer vroeg begonnen wordt, in de peuterperiode, zijn de effecten sterker dan
bij een latere start. Extra investeringen in de peuterperiode lijken dus zonder meer
zinvol.
Ook is echter duidelijk dat van een goede implementatie nog lang niet altijd
sprake is. Het huidige personeelstekort op basisscholen is een ernstige bedreiging
voor een van de pijlers van de programma's, de dubbele bezetting in de groepen
die nodig is voor de specifieke taken die beide leidsters of leerkrachten geacht
worden uit te voeren. Voortdurende wisseling van personeel en mede daardoor
onvoldoende goed getraind personeel in de groepen bedreigt ook de tweede pijler,
de professionalisering die leidsters en leerkrachten nodig hebben om goed met de
programma's te kunnen werken. Zelfs wanneer ze wel twee jaar getraind zijn,
blijken sommige aspecten nog lastig te hanteren. Dat is ook niet verwonderlijk
wanneer men zich realiseert dat de programma's voor leidsters van speelzalen
doorgaans een geheel nieuwe werkwijze betekenen, terwijl leerkrachten van
groep 1 en 2 hun bestaande routines deels ingrijpend moeten omgooien.

Review 2003 en enkele aanvullingen

 17

Recente ontwikkelingen
De doelstelling van het beleid is er op gericht in 2006 een deelname van 50% van
de doelgroep aan VVE-programma's te realiseren. In 2003 lijkt het bereik
gemiddeld op een niveau van ruim 25% te liggen. Op dit moment zijn nog geen
recentere gegevens beschikbaar over het percentage leerlingen uit de doelgroep
dat deelneemt aan VVE-programma's. Met de eerste VVE-regeling van april 2000
ontvingen 172 gemeenten subsidie voor dit beleid. Door een aanvullende regeling
van juli 2001 kwamen hier nog eens 186 gemeenten bij. Sinds augustus 2002 zijn
de VVE-budgetten integraal onderdeel van het GOA-budget geworden. Veel
gemeenten geven binnen GOA de hoogste prioriteit aan VVE.
Onder de programma's die worden ingezet scoort Piramide met 64% het hoogst.
In bijna alle grote gemeenten is voor Piramide gekozen. Kleinere gemeenten
kiezen vaak voor een programma cocktail, waarbij een aantal minder dure
programma's in combinatie wordt aangeboden. De andere "grote" programma's
treffen we aan in 17% (Kaleidoscoop) en 24% (Startblokken) van de gemeenten.
In 2002 is een start gemaakt met de ontwikkeling van een taallijn VVE, waarbij
de onderdelen interactief voorlezen, mondeling communicatie en woordenschat
centraal staan. In 2003 wordt deze taallijn geïmplementeerd in 7 sbd regio's en
vanaf najaar 2003 wordt ze intensief ondersteund vanuit de Z@ppelin
programma's van de publieke omroep. Deze taallijn is geen alternatief programma
naast de al bestaande, maar biedt in aanvulling op en in combinatie met de
bestaande programma's een versterking van de taalcomponent.
In 2002 zijn er drie voorstellen gedaan om te komen tot een nieuwe structuur van
voor- en vroegschoolse voorzieningen in Nederland. Er liggen adviezen van de
Onderwijsraad, de Raad voor Maatschappelijke Ontwikkeling en een uitwerking
van scenario's door Sardes (Van Kampen). De achtergrond daarvan is dat de
voorschoolse voorzieningen in Nederland versnipperd zijn, en vanuit
verschillende overheden worden aangestuurd. Dit leidt tot een onoverzichtelijke
situatie waarbij bovendien de kosten relatief hoog zijn en de rendementen deels
weglekken. Het is op dit moment onduidelijk of, wanneer en door wie er een
poging zal worden ondernomen om het voorschoolse veld te structureren. Er is
wel een wet op de kinderopvang in voorbereiding maar deze lijkt de huidige
verkokering aan voorzieningen eerder te vergroten dan te verkleinen.

Onderwijsachterstanden; update van een review

 18

Ontwikkelingen in basisscholen (samenvatting review 2003)
De meeste middelen voor onderwijsachterstandenbestrijding gaan naar het
basisonderwijs. Doen de scholen daar mee wat verwacht zou mogen worden, en
helpt dat ook? Deze vraag heeft Ledoux in dit artikel proberen te beantwoorden
voor drie verschillende tijdsperioden uit het onderwijsachterstandenbeleid.
Overzien we de bevindingen, dan ontstaat het volgende beeld.
In de eerste plaats zien we verschuivingen in de tijd. Dat zijn allereerst
verschuivingen in inhoud. Bepaalde onderwerpen staan in de ene periode meer
centraal dan in de andere, en er lijkt sprake van een zekere 'modegevoeligheid' in
wat gepropageerd wordt als belangrijk voor bestrijding van
onderwijsachterstanden. De aandacht gaat steeds meer uit naar specifieke
projecten die zich afspelen aan de 'randen' van de school (voorschools,
buitenschools, ouderprojecten). Veranderingen in de kern van de school zijn er
ook wel, maar worden meer gedomineerd door ontwikkelingen rond adaptief
onderwijs dan door achterstandenbestrijding. Een voorbeeld is de toenemende
toetscultuur.
Verder zijn er verschuivingen in omstandigheden: het aantal 1.25 leerlingen
neemt af, het aantal 1.90 leerlingen neemt toe, segregatie in het basisonderwijs
neemt toe. Dat heeft consequenties. Zwarte scholen lijken zich in toenemende
mate te specialiseren op hun doelgroep, maar hebben moeite om in hun
curriculum hogere orde vaardigheden te blijven aanbieden. De aandacht voor de
behoeften van 1.90 leerlingen in het onderwijs is sterk gegroeid, maar lijkt ten
koste te zijn gegaan van de aandacht voor de behoeften van 1.25 leerlingen.
Tenslotte zijn er verschuivingen in beleid. Het onderwijsachterstandenbeleid
ondervindt steeds meer concurrentie van andere beleidsprogramma's, die
eveneens hun eisen stellen aan de scholen. Vooral op scholen met relatief weinig
leerlingen uit achterstandsgroepen lijkt WSNS meer op de voorgrond te staan dan
OAB. Dat zien we terug in het dalende aantal leerkrachten dat zegt een specifieke
onderwijsaanpak te hanteren voor achterstandsleerlingen. Ook is er expertise
verdwenen op het gebied van achterstandenbestrijding, door veranderingen in de
positie van schoolbegeleidingsdiensten (voorheen een 'innovatiemotor',
tegenwoordig steeds meer één van de spelers in de markt van
onderwijsondersteuners) en door het verdwijnen van de OVB-gebieden en de
OVB-coördinatoren. De sturingsrol is sinds de overgang naar GOA overgenomen

Review 2003 en enkele aanvullingen

 19

door gemeenten en schoolbesturen, maar de daarvoor benodigde kennis is, zeker
bij kleinere gemeenten en besturen, lang niet overal aanwezig.
In de tweede plaats zien we echter ook veel continuïteit. Onderwerpen die in de
beginjaren van het OAB op de agenda zijn gezet via de grote innovatieprojecten
(IPA, OSM, GEON) zijn nog steeds prominent aanwezig. Scholen hechten nog
altijd veel waarde aan samenwerking tussen school en omgeving (de Brede
School is daar een nieuwe exponent van), en aan ouderbetrokkenheid. Ook het
taalonderwijs neemt nog een belangrijke plaats in (zij het tegenwoordig vooral op
1.90 scholen), evenals de aandacht voor omgaan met verschillen/differentiatie
binnen de klas. Verder heeft de impuls van de 'back to basics' beweging de
scholen maar gedeeltelijk beroerd: ze hebben steeds 'nadruk op
basisvaardigheden' gecombineerd met veel waarde hechten aan het sociale
domein.
In de derde plaats zijn er duidelijke verschillen tussen scholen in de inzet die zij
plegen op bestrijding van achterstanden en in besteding van de middelen.
Sommige scholen zijn zeer actief, andere niet of nauwelijks. Voor een deel
hangen die verschillen samen met de samenstelling van de leerlingbevolking en
daarmee met de omvang van faciliteiten. Scholen die veel middelen ontvangen,
vooral door een combinatie van veel gewichtenleerlingen en ligging in een
achterstandswijk, passen meer maatregelen toe en zijn ook meer bezig met wat
van hen verwacht mag worden. Op sommige andere scholen blijven de
inspanningen achter bij de verwachtingen. Dat geldt vooral voor scholen die
alleen 1.25 leerlingen en geen 1.90 leerlingen hebben, én voor scholen met een
redelijk aandeel 1.90 leerlingen die verder een heterogene leerlingbevolking
hebben. Het aantal zeer actieve scholen, waar achterstandsleerlingen een
meerderheid vormen, is vrij klein. Een groot deel van de achterstandsleerlingen
zit op scholen waar zij niet de meerderheid vormen, en lijken daar niet altijd de
aandacht te krijgen die zij verdienen. Daar staat tegenover dat zij ook geen
gevolgen ondervinden van negatief uitwerkende concentratie-effecten.
Het onderwijsachterstandenbeleid is steeds meer 'allochtonenbeleid' geworden.
De 1.25 leerlingen, ooit het startpunt, zijn eigenlijk uit het beeld verdwenen. Er
bestaan nog maar weinig ideeën over wat nodig is om bij deze groep (resterende)
achterstanden te bestrijden. En er is weinig probleembewustzijn voor deze groep.
Omdat de oorzaken van achterstanden bij allochtone leerlingen meer evident en
meer voorstelbaar zijn (het leren van een tweede taal, het overbruggen van een

Onderwijsachterstanden; update van een review

 20

culturele kloof) is het eenvoudig om hen te zien als doelgroep van
achterstandenbeleid. Voor autochtone leerlingen is dat minder eenvoudig, en de
geneigdheid groter om achterblijvende prestaties als 'onderdeel van de
normaalverdeling' te beschouwen of te zien als gevolg van gezinsproblemen of
een tekortschietende opvoeding. Voor de toekomst zou een nieuwe impuls aan het
denken over achterstandenbestrijdng bij autochtone leerlingen gewenst zijn. Een
aanknopingspunt daarvoor valt wellicht te vinden in de samenwerkingsverbanden
die dankzij het Onderwijskansenbeleid tussen scholen en besturen ontstaan in vier
niet-stedelijke regio's (Zeeland, Friesland, Groningen, Drenthe). De 1.25
leerlingen vormen daar nog een vrij grote groep.
In aansluiting hierop is Ledoux van mening dat eigenlijk voor het hele OAB een
denkimpuls gewenst is. Het gebrek aan visie op achterstandenbestrijding in de
scholen, de onduidelijke afbakening ten opzichte van het zorgbeleid, en het
'opsluiten' van OAB-maatregelen in specifieke projecten die voor een belangrijk
deel niet de kern van het onderwijs raken, zijn even zovele redenen om nieuwe
studie te wijden aan de vraag welke veranderingen in het onderwijs gewenst zijn
om de kansen van de OAB-doelgroepen te vergroten. Een bijkomend argument
valt te vinden in ontwikkelingen die in het onderwijs in het algemeen
plaatsvinden. In het licht van veranderende maatschappelijke omstandigheden
komt er steeds meer aandacht voor 'leren leren', metacognitieve vaardigheden,
goed ontwikkelde sociale vaardigheden. (Dit zijn bij uitstek gebieden waarop
kinderen van hoger opgeleide ouders een voorsprong hebben op kinderen uit de
OAB-doelgroepen). Op dit moment is er, zowel op scholen als in de wetenschap,
sprake van een zekere voorkeur voor de effectiviteitsbenadering als aanpak voor
de bestrijding van achterstanden, met een accent op controle en een stapsgewijze,
programmatische wijze van werken aan vooral de basisvaardigheden. 'Moderne'
inzichten over stimulering van onderwijskansen volgens meer constructivitische
principes hebben weinig aanhang. Zulke inzichten zijn ook nog weinig
ontwikkeld. Voor toekomstig onderzoek ligt hier een belangrijk onderwerp.
Wanneer dat onderzoek als startpunt wordt genomen, komt volgens Ledoux met
de vraag wat kinderen in het basisonderwijs moeten leren voor later
maatschappelijk succes, ook vanzelf de bovenbouw van het basisonderwijs weer
meer in beeld. Momenteel is dat een nogal verwaarloosd terrein in het OAB. Het
accent ligt sterk op het jonge kind, dat wil zeggen op 2-6 jarigen en hun ouders.
Uitstraling van wat voor deze leeftijdsgroep ontwikkeld wordt naar de groepen 3

Review 2003 en enkele aanvullingen

 21

en 4 in het basisonderwijs komt ook op gang. Voor de groepen 5-8 echter zijn
maar weinig specifieke handreikingen voorhanden. Ook qua faciliteiten blijven
deze groepen achter. In het licht van de verwachting dat investeringen in jonge
kinderen het meest renderen in het onderwijs is het bestaande accent op de
groepen 1-4 niet onlogisch. Deze verwachting gaat maar gedeeltelijk op, omdat er
ook in hogere leerjaren nog sprake is van reproductie van ongelijkheid. Dat is,
tezamen met het belang van het bovenbouw-onderwijs voor de ontwikkeling van
hogere vaardigheden, een duidelijk argument voor grotere investeringen in deze
leeftijdsgroep in het achterstandenbeleid.
Tenslotte maakt Ledoux nog een opmerking over de gevonden verschillen tussen
scholen. Het is een positief gegeven dat de scholen met de zwaarste problematiek
zich ook het sterkst inspannen. Het kan geen kwaad dat nog eens te benadrukken,
omdat deze scholen vaak in beeld komen als de zwakpresterende scholen. Die
positie lijkt niet dus het gevolg van een gebrek aan inzet. Een extra moeilijke
leerlingengroep en een hoog percentage mutaties, zowel bij leerkrachten als bij
leerlingen, spelen zeker een rol in de verklaring voor de achterblijvende prestaties
op deze scholen. Aan de andere kant zijn er de scholen waar wel sprake is van
geringe inspanning. Voor een deel zijn dit scholen met ook heel weinig
faciliteiten, die daardoor eenvoudig minder mogelijkheden hebben. Voor een
ander deel zijn het scholen die kennelijk niet erg bereikt zijn in het
innovatieproces. Daarvoor zijn tal van oorzaken, waaronder het ongeduld van
beleidsmakers die telkens nieuwe projecten initiëren, de veranderde rol van de
schoolbegeleidingsdiensten en de vrij geringe aandacht voor achterstanden-
bestrijding in de opleidingen.

Recente ontwikkelingen
Staatssecretaris Adelmund heeft in 2000 het Onderwijskansenplan gelanceerd.
Scholen met een zeer hoog percentage doelgroepleerlingen konden in het vervolg,
onder bepaalde condities, aanspraak maken op extra faciliteiten. Met de
onderwijskansenaanpak is de school als uitgangspunt genomen. Met het sluiten
van convenanten en bestuurlijke akkoorden hebben gemeenten en schoolbesturen
en scholen gezamenlijk meerjarige resultaatgerichte ontwikkelingsplannen
opgesteld, waarin doelen worden vertaald in praktisch handelen. De resultaten
dienen betrekking te hebben op het verbeteren van leerprestaties.

Onderwijsachterstanden; update van een review

 22

Uit een Voortgangsrapportage die op 6 mei 2004 door de Minister van Onderwijs
aan de Tweede kamer is gezonden, blijkt onder andere dat er voornamelijk is
geïnvesteerd in de algemene kwaliteit van de school om zodoende op de lange
termijn de gehele schoolorganisatie en het onderwijsleerproces te verbeteren.
Hoewel er nog geen resultaten in termen van kwaliteitsverbetering bekend zijn,
blijkt wel dat op onderwijskansenscholen (OKP-scholen) de innovatiebereidheid
aanzienlijk is toegenomen. Ook blijkt dat scholen steeds meer doordrongen raken
van de noodzaak planmatig beleid te voeren. De inspectie neemt op de OKP-
scholen nog geen ontwikkeling waar die duidt op een stabiele kwaliteit die in de
richting gaat van de gemiddelde basisschool. Sommige scholen gaan vooruit en
andere blijven gelijk of vertonen een dalend kwaliteitsbeeld. Het is vooralsnog
niet duidelijk welke verklaring aannemelijk is voor deze verschillen. De stijgers
en de dalers wijken niet af op structurele schoolkenmerken als schoolgrootte,
denominatie, leerlinggewicht.
Nog onvoldoende wordt, volgens de ingestelde onderzoeken, ingespeeld op de
specifieke behoeften van achterstandsleerlingen. De nadruk op kwaliteitsbeleid
heeft er bovendien toe geleid dat nog slechts in beperkte mate geïnvesteerd wordt
in de omgeving van de school en samenwerking met bondgenoten.
De OK-gemeenten zijn verplicht om een tussen- en een eindrapportage in te
dienen over het gevoerde OK-beleid. In 2003 zijn de door de G4 en G32 en de
pilotregio's ingediende tussenrapportages geanalyseerd. Uit de analyses kwam
naar voren dat de kwaliteit van veel rapportages te wensen over laat. Hoewel het
merendeel van de tussenrapportages formeel voldoet aan de
beschikkingsverplichtingen, geven veel rapportages nauwelijks informatie over
de werkelijke stand van zaken in gemeenten. OCW heeft de betrokken gemeenten
n.a.v. deze bevindingen inmiddels verzocht zorgvuldig aandacht te besteden aan
de opzet van de rapportages. Ten behoeve van het opstellen van de OK-
rapportages heeft het Ministerie OCW vanaf maart het Informatie en
Communicatie systeem (ICO-systeem) beschikbaar gesteld als elektronisch
format. Het beschikbaar stellen van een format was reeds aangekondigd in de
regeling van de onderwijskansenverbreding overig Nederland. Vanaf 2005
moeten de eindrapportages worden ingediend door de OK-gemeenten. De tranche
overig Nederland levert begin augustus 2004 de tussenrapportages in.
In 2006 zal een volgende GOA-rapportage aan de Tweede Kamer worden
gezonden waarin een completer beeld gegeven kan worden over de resultaten van

Review 2003 en enkele aanvullingen

 23

het onderwijskansenbeleid. Tegen die tijd zijn alle tussenrapportages ingediend
en zijn de eindrapportages van de G4, G32 en pilotregio's ontvangen en
geanalyseerd. Om resultaten van het onderwijskansenbeleid evenwichtig in beeld
te brengen zal de Inspectie een onderzoek uitvoeren naar de toezichtgegevens van
de OK-scholen. Daarnaast voert SCO-Kohnstamm in opdracht van OCW een
evaluatieonderzoek uit naar het tot nu toe gevoerde OK-beleid. Dit onderzoek zal
eind 2004 gereed zijn.

Nederlands als Tweede Taal (NT2) (samenvatting review 2003)
Emmelot en Van Schooten komen in hun bijdrage over het NT2 beleid tot de
conclusie dat anderstaligheid niet het grootste probleem is bij achterblijvend
schoolsucces. Sociaal-economische factoren doen er meer toe. De
onderwijsachterstanden van anderstalige leerlingen lijken niet alleen of in eerste
instantie veroorzaakt te worden door anderstaligheid, maar door mede door
factoren op gezins- en omgevingsniveau (arm pedagogisch klimaat, weinig talige
communicatie, ook in de eigen taal) en de grote kloof die gaapt tussen het
schoolmilieu en het thuismilieu. Schoolsucces lijkt meer samen te hangen met
sociaal-economische status dan met anderstaligheid en etnische afkomst. Het
stimuleren van de taalontwikkeling dient derhalve geen geïsoleerde activiteit te
zijn, gericht op het trainen van een specifieke functie, maar dient hand in hand te
gaan met kwalitatief hoogwaardige activiteiten gericht op kennisontwikkeling.
Nog anders gezegd: leerlingen die een gemiddeld kennisniveau hebben maar door
omgevingssituaties in taalbeheersing enigszins zijn achtergebleven, zijn
waarschijnlijk door specifieke taaltraining binnen redelijke termijn wel op een
gemiddeld taalbeheersingsniveau te brengen. Daarentegen is het zeer moeilijk , zo
niet bijna onmogelijk, om een kind met een achtergebleven kennisniveau, tot een
gemiddeld taalbeheersingsniveau te brengen.
Van uitsluitend extra NT2-onderwijs mag, volgens Emmelot en Van Schooten,
dus niet te veel verwacht worden. De door de Projectgroep NT2 voorgestelde
koers van taalbeleid komt meer in de richting. Er blijken ten aanzien van
(allochtone) achterstandsleerlingen verschillende terreinen te zijn waarop het
beleid zich zou moeten richten. Deze terreinen betreffen: de zorgcapaciteit van de
school en haar omgeving, aandacht voor de gecombineerde taal- en
kennisontwikkeling van kinderen, de didactiek.

Onderwijsachterstanden; update van een review

 24

Met name voor leerlingen uit achterstandssituaties is zorg en aandacht voor de
sociaal-emotionele ontwikkeling van belang. Maatregelen gericht op deze
terreinen liggen in het verlengde van de sociaal-emotionele en de pedagogische
functies van de school. Tot deze maatregelen moeten, onder andere, ook gerekend
worden: beleid ten aanzien van pesten en discriminatie, begeleiding van de school
door een instantie voor schoolmaatschappelijk werk, extra en aanvullende
begeleiding op klasniveau (remediale hulp, aanvullend NT2, werken in
niveaugroepjes, e.d) en ook het stimuleren van de ouderbetrokkenheid. Aldus
Emmelot en Van Schooten. Dergelijke maatregelen lijken een gunstige invloed te
hebben op de ontwikkeling van de taalvaardigheid.
Conceptuele en cognitieve ontwikkeling staan niet los van elkaar en gaan ook
hand in hand met de (moeder-)taalontwikkeling. Er kan niet vroeg genoeg
begonnen worden met het bieden van extra mogelijkheden op deze terreinen voor
allochtone en achterstandsleerlingen. De voor- en vroegschoolse educatie biedt
hierbij mogelijkheden. Voorts kan OALT in de taalondersteunende variant
eveneens een bijdrage leveren aan de conceptuele ontwikkeling. Begrippen
kunnen eerst in de eigen taal worden aangeleerd om de verwerving van de
Nederlandse woorden te vergemakkelijken. Inhoudelijke en didactische
afstemming tussen het reguliere basisschoolcurriculum en
OALT/taalondersteuning wordt hierbij als voorwaarde gezien. Ook van de Brede
School of de verlengde schooldag mag een positieve bijdrage verwacht worden
aan de gecombineerde taal- en kennisontwikkeling van allochtone leerlingen dan
wel achterstandsleerlingen.
Vooral voor 1.9- of achterstandsleerlingen in de onderbouw lijkt het van belang
om onderwijs op maat te bieden. Dit impliceert het bieden van voldoende
differentiatie, niet alleen in de verwerking maar ook in het aanbod (werken in
niveaugroepen). Het zou goed zijn wanneer gevolgen van de maatregelen voor
klassenverkleining zouden leiden tot het werken in niveaugroepen.

Recente ontwikkelingen
De laatste jaren vindt er een verschuiving plaats van een aparte NT2- aanpak (in
aanvulling op het overige onderwijsaanbod) naar een meer geïntegreerde aanpak.
Binnen veel lessen wordt aandacht gegeven aan het aspect taal en de wijze
waarop de informatie overgebracht wordt (bijv. de taligheid van rekenen en
wiskunde). Hiervoor zijn verschillende aanpakken ontstaan: specifiek

Review 2003 en enkele aanvullingen

 25

geïntegreerd taalonderwijs voor PO en VO. In het VO richt men zich daarnaast op
Taalgericht Vakonderwijs en Leerwerktrajecten, waarin zowel de inhoud van het
vak, als de taalontwikkeling die behoort bij dat vak, doel is.

Onderwijs in Allochtone Levende Talen (OALT) (samenvatting review
2003). (Deze samenvatting is volledigheidshalve opgenomen, hoewel het beleid is
stopgezet).
Van de 1,5 miljoen leerlingen in het basisonderwijs kunnen ruim 227.000
leerlingen tot de potentiële doelgroepen van het OALT worden gerekend. Dat is
15% van het totaalaantal leerlingen in het basisonderwijs. Uit het onderzoek van
Turkenburg bleek dat momenteel ongeveer één op de drie allochtone leerlingen in
het reguliere basisonderwijs OALT-lessen - cultuureducatie of taalondersteuning -
volgt. In de onderzochte gemeenten zijn dat 61.400 OALT-leerlingen.
De grootste taalgroepen zijn de Turkse en de Marokkaanse, zowel naar het aantal
leerlingen dat OALT-lessen volgt als naar het aantal gemeenten dat OALT voor
deze taalgroepen aanbiedt. Van alle Turkse leerlingen in het basisonderwijs neemt
66% deel aan het OALT; van de Marokkaanse leerlingen is dat 57%. Van de
overige taalgroepen, die slechts 17% van het OALT uitmaken, is de rangorde
lastiger te bepalen. Zo ziet de rangorde er per OALT-variant (taalondersteuning of
cultuureducatie) verschillend uit en is de rangorde naar het aantal leerlingen een
andere dan de rangorde naar het aantal gemeenten dat een aanbod voor deze
taalgroepen verzorgt.
Gemeenten die voor OALT-middelen in aanmerking komen, krijgen sinds
augustus 1997 de middelen in een specifieke doeluitkering van het rijk. Vanaf 1
augustus 1998 zijn deze gemeenten verplicht om in een OALT-plan of -besluit
aan te geven voor welke taalgroepen de gemeente OALT aanbiedt en hoe de
verdeling van plaats zal vinden. Het plan dient tot stand te komen na een wettelijk
voorgeschreven reeks van rondes: de OALT-planprocedure.
Gemeenten zijn (na overleg met ouders) volledig vrij in de keuzes die zij in het
OALT maken. Als gemeenten ervoor kiezen de OALT-middelen deels in te zetten
voor taalondersteuning, dan dient in het gemeentelijk onderwijsachterstanden
(GOA) beleidsplan de besteding van de OALT-middelen te zijn aangegeven.
Anders dan voor het gemeentelijk onderwijsachterstandenbeleid is er geen
landelijk beleidskader OALT waarin doelstellingen en prioriteiten zijn

Onderwijsachterstanden; update van een review

 26

aangegeven. Alleen voor het proces om tot een beleidsplan te komen, fungeert er
een uitgewerkte planprocedure.
Evenals ten tijde van het OET(C) zijn de scholen (nu: eventueel ook andere
instellingen) die het OALT-aanbod verzorgen verantwoordelijk voor de
uitvoering van het gemeentelijke OALT-beleid. Schoolbesturen en scholen zijn
ook verantwoordelijk voor het aanstellen en functioneren van de leerkrachten. De
kwaliteit van OALT wordt gewaarborgd door bevoegdheidseisen voor docenten,
waarbij evenwel een vrijstelling geldt voor docenten in de nieuwe taalgroepen
(TK 1995/1996, 23447, nrs 7-8). De onderwijsinspectie bewaakt de kwaliteit van
het gegeven OALT-onderwijs en toetst periodiek op kwaliteit, net als bij het
OET(C)-onderwijs.
Het overwegende argument voor de decentralisatie van het OALT is dat
gemeenten beter in staat zullen zijn dan het rijk om een vraaggericht aanbod te
creëren. De samenstelling van de bevolking naar taalgroepen en landen ven
herkomst varieert immers per gemeente en ook wensen van de doelgroepen en
hun behoefte aan OALT kunnen lokaal sterk verschillen. Gemeenten hebben de
verantwoordelijkheid voor het aanbod, de coördinatie, afstemming en inbedding
van het OALT in het lokale beleid, maar moeten tevens een keuze maken tussen
het lokale belang van achterstandspolitiek (taalondersteuning) en cultuurpolitiek
(OALT-cultuureducatie).
In het SCP-onderzoek is uitvoerig ingegaan op de problemen die gemeenten
hebben met de uitvoering van de OALT-wet. Slechts een tiental gemeenten
ervaart geen knelpunten bij de uitvoering van het OALT, andere gemeenten
signaleren er vele. Tabel 6 biedt het overzicht. Het meest worden knelpunten
genoemd die betrekking hebben op de positie en kwaliteit van de OET(C)/OALT-
leerkracht. Verder zijn er knelpunten als een gering animo bij de betrokkenen of
problemen met de landelijke regelgeving. Sommige knelpunten worden bij beide
varianten genoemd; andere zijn specifiek voor ofwel cultuureducatie ofwel
taalondersteuning.
Het meestgenoemde knelpunt in de gemeenten met taalondersteuning is volgens
de respondenten de gebrekkige taalvaardigheid van een of meer OALT-
leerkrachten. Op die manier kan er niet goed taalondersteuning worden geboden.
Een ander probleem signaleert men bij de positie van de OALT-leerkracht in het
docententeam. Beide knelpunten bleken overigens samen te hangen: in gemeenten
waar de taalvaardigheid van de OALT-leerkrachten geen problemen oplevert,

Review 2003 en enkele aanvullingen

 27

vormt de positie van deze leerkrachten in het team al evenmin een knelpunt.
Hoewel er in veel gemeenten gekozen is voor een model van taalondersteuning
waarbij de OALT-leerkracht en de groepsleerkracht samenwerken, signaleert toch
ruim eenderde van de gemeenten een knelpunt in juist de gebrekkige
samenwerking tussen beiden. Ook laat volgens 43% van de gemeenten de
pedagogische kwaliteit van veel OALT-leerkrachten te wensen over. Andere
knelpunten zijn meer van praktische, organisatorische aard of hebben betrekking
op een gering animo voor taalondersteuning bij de betrokkenen.
Ongeveer de helft van de gemeenten met een aanbod OALT-cultuureducatie ziet
als knelpunt de positie, de bevoegdheid en de kwaliteit van de OALT-leerkracht.
Het is overigens opvallend dat de respondenten (overwegend beleidsmedewerkers
onderwijs bij de gemeente) zo'n goed inzicht hebben in de verschillende
docententeams van basisscholen in de gemeente en van de positie van de OALT-
leerkrachten daarbinnen.
Ongeveer eenderde van de gemeenten signaleert een gebrekkig animo bij de
scholen, bij de OALT-leerlingen en bij de OALT-leerkrachten. In 45% van de
gemeenten zou men willen stoppen met OALT, maar laat men zich daarvan
weerhouden door de daaruit voortvloeiende wachtgeldverplichtingen. Eveneens
zegt eenderde van de gemeenten de landelijke regelgeving als knelpunt te ervaren.
Naast deze knelpunten zijn er nog verschillende andere zaken die de uitvoering
van het OALT-cultuureducatie hinderen. In 2002 zijn dan ook diverse nota's en
adviezen verschenen met voorstellen om de situatie te verbeteren.

Recente ontwikkelingen
In het Strategisch Akkoord van het kabinet Balkenende I zijn deze suggesties niet
overgenomen. In tegendeel: afschaffing op korte termijn werd voorgesteld.
Balkenende II heeft dit beleidsvoornemen ten uitvoer gebracht. Onderwijs in
OALT wordt afgebouwd omdat financiering door de rijksoverheid op korte
termijn wordt beëindigd.

Een expertmeeting (samenvatting review 2003)
Op 4 september 2002 vond een werkconferentie plaats over doelgroepenbeleid in
het primair en voortgezet onderwijs. Hans Andersson trad op als dagvoorzitter.
Aanleiding voor deze werkconferentie vormden twee reviewstudies naar dit

Onderwijsachterstanden; update van een review

 28

onderwerp. Andersson Elffers Felix (AEF) heeft in opdracht van het Ministerie
van Onderwijs, Cultuur en Wetenschappen een review uitgevoerd van het
doelgroepenbeleid in primair en voortgezet onderwijs (Gemeentelijk
Onderwijsachterstandenbeleid, Onderwijskansenbeleid, Weer Samen Naar School
en Leerlinggebonden Financiering). In opdracht van NWO heeft een groep
wetenschappers onder leiding van prof. dr. W. Meijnen aspecten van het
onderwijsachterstandenbeleid onderzocht, onder meer voor- en vroegschoolse
educatie (VVE), leerprocessen in de klas, de ontwikkeling van leerprestaties van
achterstandsleerlingen, demografische ontwikkelingen, onderwijs in Allochtone
Levende Talen (OALT) en het NT2 onderwijs. De expertmeeting leverde de
volgende overall conclusie op:
Over de problematiek en de prioriteiten voor de aanpak bestaat in hoofdlijnen
overeenstemming. Over de concrete maatregelen lopen de meningen uiteen. In de
bijdragen van de deelnemers aan de discussie komen de verschillende posities
(wetenschapper, ambtenaar ministerie, gemeente, school) duidelijk naar voren.
Dat benadrukt het belang van communicatie tussen vertegenwoordigers van de
verschillende partijen.
De overeenstemming uitte zich in de volgende constateringen:
- de nadruk moet liggen bij de aanpak in de klas;
- structuurwijzigingen zijn niet nodig en zelfs niet gewenst. Wel is het van belang

de verantwoordelijkheden en rollen en sturingsmogelijkheden van gemeenten,
samenwerkingsverbanden en scholen aan te scherpen;

- er moet prioriteit gegeven worden aan investeren in leraren, het ontwikkelen en
verspreiden van 'best practices', de vertaling van beleid naar de klas en het
betrekken van ouders bij de aanpak;

- er moet meer ruimte geboden worden voor maatwerk;
- er bestaat een spanning tussen het feit dat onderwijsvernieuwingen een kwestie

van lange adem zijn, waarbij geen snelle successen zullen optreden, en het feit
dat gevoel van urgentie voorwaarde is voor het bereiken van resultaten.

Literatuur
Meijnen, W. (red.) (2003). Onderwijsachterstanden in basisscholen.

Antwerpen/Apeldoorn: Garant.

 29

3 Recente ontwikkelingen in prestaties en school-
loopbanen van doelgroepen

Henk Blok

Inleiding
In 2003 publiceerde Tesser een review over ontwikkelingen in de schoolloopba-
nen van leerlingen uit achterstandsgroepen (Tesser, 2003). In de review werd
beschreven hoe de schoolprestaties en de schoolloopbanen van achterstandsleer-
lingen zich in de periode 1988 tot 1998 hebben ontwikkeld. Inmiddels zijn
nieuwe gegevens beschikbaar gekomen, onder andere uit Prima, het landelijke
cohortonderzoek van het primair onderwijs. De onderhavige tekst heeft tot doel
Tessers conclusies te actualiseren op basis van uitkomsten uit recent onderzoek.
We beginnen met een samenvatting van de conclusies van Tessers review uit
2003 (par. 2). Vervolgens besteden we aandacht aan de nieuw ter beschikking ge-
komen onderzoeksuitkomsten (par. 3). In het laatste deel integreren we de nieuwe
uitkomsten met Tessers eerdere conclusies (par. 4).

Conclusies uit Tesser (2003)
Tesser verdeelt zijn review in vier onderwerpen:
a. Ontwikkeling in groep 2
b. Vorderingen in de groepen 4, 6 en 8
c. Het breukvlak van basis- en voortgezet onderwijs
d. Na het basisonderwijs
In het navolgende houden we deze indeling aan.

ad a. Ontwikkeling in groep 2
Basis voor de bespreking vormen uitkomsten uit de periode 1994 - 1998. Tesser
constateert dat de achterstand van allochtone kleuters in 1998 aanzienlijk is en
tussen 1994 en 1998 niet is verminderd. Uitzondering vormen Antilliaanse kleu-
ters wier achterstand in de genoemde periode is toegenomen. De achterstanden
zijn het grootst voor kleuters van Turkse, Marokkaanse of Antilliaanse afkomst
(circa een standaarddeviatie lager dan het landelijke gemiddelde). Ook kleuters
uit de autochtone achterstandsgroep vertonen een achterstand, en wel ten opzichte
van kinderen van hoger opgeleide autochtone ouders. Belangwekkend is dat kin-
deren uit etnisch gemengde huwelijken een tussenpositie innemen. Hun

Onderwijsachterstanden; update van een review

 30

achterstand is minder groot dan van kinderen wier beide ouders uit het buitenland
afkomstig zijn.

ad b. Vorderingen in de groepen 4, 6 en 8
Basis voor de bespreking vormen uitkomsten uit de periode 1988 - 1998. Alloch-
tone leerlingen blijken in 1998 nog steeds een grote achterstand te hebben. Voor
taal is deze achterstand beduidend groter (circa twee leerjaren voor Turkse en Ma-
rokkaanse leerlingen) dan voor rekenen (circa een half leerjaar). Voor taal nemen
Surinaamse leerlingen een tussenpositie in, maar voor rekenen is hun achterstand
ongeveer even groot als voor andere allochtone leerlingen. De omvang van de
achterstand is in alle drie de betrokken leerjaren ongeveer even groot.
Uit transversale vergelijkingen over de periode 1988 tot en met 1998 (met in to-
taal vier peildata), alleen uitgevoerd voor de leerjaren 4 en 8, blijkt dat er een
bescheiden ontwikkeling is in de omvang van de achterstanden. In leerjaar 4 is
per saldo weinig veranderd. Daarentegen is er in leerjaar 8 een lichte progressie te
zien voor taal (met name voor Surinaamse, Turkse en Marokkaanse leerlingen),
en ook voor rekenen (voor alle onderscheiden allochtone leerlingen, behalve An-
tilliaanse leerlingen). Longitudinale analyses laten zien dat allochtone leerlingen
over het geheel genomen sneller vorderen dan hun autochtone leeftijdgenoten.
Met andere woorden, in de loop van hun schoolcarrière zien allochtone leerlingen
hun achterstand langzaam een heel klein beetje kleiner worden. Opvallend is dat
uit de vergelijking van 1988 tot 1998 naar voren komt dat kinderen van laag op-
geleide Nederlandse ouders een lichte teruggang vertonen, zowel voor taal als
voor rekenen. Hun achterstand ten opzichte van kinderen van hoger opgeleide ou-
ders lijkt licht toegenomen.

ad c. Het breukvlak van basis- en voortgezet onderwijs
Basis voor de bespreking vormen uitkomsten uit de Eindtoets Basisonderwijs van
het Cito (1994 - 1998) en uit de diverse Prima-cohorten tot 1998. Te constateren
is dat de achterstand in schoolvorderingen in de loop der jaren is verminderd,
maar niet verdwenen. Turkse en Marokkaanse leerlingen zagen hun achterstand
met ongeveer een derde kleiner worden. Antilliaanse leerlingen vormen een uit-
zondering.

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 31

Hun achterstand werd groter. Geconstateerd wordt ook dat er in 1988 sprake was
van een aanzienlijke overadvisering. In relatie tot hun schoolvorderingen kregen
allochtone leerlingen veel hogere adviezen dan autochtone leerlingen. Deze over-
advisering is in 1998 nog niet verdwenen, maar wel verminderd.

ad d. Na het basisonderwijs
Basis voor de bespreking vormen uitkomsten uit Vocl-1993 en Vocl-1999. In het
cohort uit 1993 vond Tesser een aanzienlijke achterstand voor allochtone leerlin-
gen. Ze zijn ondervertegenwoordigd in de hogere schooltypen, ze starten met
lagere prestaties voor taal en rekenen dan hun autochtone klasgenoten, ze stromen
vaker uit zonder diploma (dit geldt voor jongens sterker dan voor meisjes) en de
slaagpercentages bij het eindexamen zijn ongunstiger, al wordt dit laatste effect
enigszins gemaskeerd doordat allochtone leerlingen op het schoolgedeelte van het
examen relatief hogere cijfers halen dan autochtone leerlingen. In het cohort uit
1999 is de achterstand verminderd. De doorstroming naar de hogere schooltypen
is groter geworden - zelfs verdubbeld voor Turkse en Marokkaanse leerlingen - en
de verschillen in het startniveau zijn een stuk kleiner, overigens met uitzondering
van leerlingen in mavo/havo-klassen.

Nieuwe uitkomsten
Na Tessers overzicht zijn nieuwe publicaties beschikbaar gekomen. We bespre-
ken ze hier in chronologische volgorde, beginnend bij de 'oudste'
onderzoeksgegevens en eindigend bij Driessen, Van Langen en Vierke (2004), die
de eerste uitkomsten uit de vijfde Primameting 2002-2003 beschrijven.

Claassen en Mulder (2003)
Dit rapport vergelijkt de onderwijsposities van leerlingen in het eerste leerjaar van
het voortgezet onderwijs. Het rapport bestrijkt vier meetmomenten, samenvallend
met de cohorten 1988/8, 1992/8, 1996/8 en 2000/8. Deze cohorten zijn samenge-
steld uit achtstegroepers die deelgenomen hebben aan de Primametingen. Het
betreft leerlingen die in de genoemde jaren instroomden in groep 8, en derhalve
een jaar later de overstap gemaakt hebben naar het voortgezet onderwijs. De au-
teurs geven aan dat vergelijkingen bemoeilijkt worden door uiteenlopende

Onderwijsachterstanden; update van een review

 32

veranderingen in het onderwijsveld. Ze noemen onder meer het WSNS-beleid
(waardoor de populaties waaruit de cohorten zijn getrokken, van karakter zijn
veranderd) en de invoering van het vmbo (die geleid heeft tot brede vmbo-
brugklassen, waar eerder brugklassen vbo/mavo veel minder gebruikelijk waren).
Zulke veranderingen brengen met zich mee dat de achtergrond van de gevonden
trends soms moeilijk eenduidig te interpreteren is. Van de veelheid aan uitkom-
sten die het rapport verschaft, kiezen we er drie uit om hier te bespreken: het
percentage leerlingen dat deelneemt aan de laagst onderscheiden onderwijstypen
(vroeger Vso en Ivbo, tegenwoordig praktijkonderwijs en leerwegondersteunend
onderwijs), het percentage leerlingen dat deelneemt aan een havo- of vwo-
programma en de leerjarenladder.
Het percentage leerlingen in de laagste onderwijstypen is sterk gestegen (Tabel
1). In alle drie de gewichtscategorieën is sprake van een ruime verdubbeling tus-
sen cohort 1988 en 2000, in de 1.25-categorie zelfs bijna van een
verdrievoudiging. De auteurs vermoeden dat deze stijging terug te voeren is op
het WSNS-beleid, waardoor meer leerlingen met leer- of gedragsproblemen op de
basisschool gebleven zijn (de populatie waaruit de cohorten afkomstig zijn). Maar
het is onzeker of dit de enige verklaring vormt. Een extra complicatie is dat de
oude opleidingstypen Vso en Ivbo vervangen zijn door praktijkonderwijs en
leerwegondersteunend onderwijs, en dat ook hiervan een effect kan zijn uitgegaan
op de deelnamecijfers. De verschillen in deelnamepercentages tussen de ge-
wichtscategorieën zijn groot en in de bestreken periode nauwelijks veranderd, met
als enige kanttekening dat de deelname in de 1.25-categorie iets sterker toegeno-
men lijkt te zijn dan in de beide andere categorieën.

Tabel 1 Percentage leerlingen dat in het eerste jaar deelneemt aan de laagste onderwijstypen

(Vso, Ivbo, praktijkonderwijs, leerwegondersteunend onderwijs), naar leerlingge-
wicht en cohort

Cohort Leerling
gewicht 1988/8 1992/8 1996/8 2000/8
1.00 1.4 1.1 1.9 3.3
1.25 4.1 6.2 7.8 11.8
1.90 6.8 8.4 11.5 15.9

Bron: Claassen en Mulder, 2003 (tabel 3.3); bewerking SCO-Kohnstamm Instituut

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 33

Het percentage havo/vwo-leerlingen is interessant in verband met het Landelijke
Beleidskader (LBK 2002 - 2006), waarin als doel is vastgelegd de deelname van
allochtone doelgroepleerlingen met vier procent te laten stijgen. Uit analyses
blijkt dat het bedoelde percentage tussen cohort 1988 en cohort 1992 weliswaar
gestegen is, maar daarna vrij stabiel is (Tabel 2). In het rapport wordt daarom
twijfel uitgesproken aangaande de haalbaarheid van deze LBK-doelstelling. Ook
in de beide andere gewichtscategorieën zijn de deelnamepercentages vrij stabiel,
met als uitzondering cohort 1996/8. Voor deze afwijkende deelnamecijfers biedt
het rapport geen verklaring.

Tabel 2 Percentage leerlingen dat in het eerste jaar deelneemt aan een havo- of vwo-

programma, naar leerlinggewicht en cohort

Cohort Leerling
gewicht 1988/8 1992/8 1996/8 2000/8
1.00 37.3 38.8 46.2 40.5
1.25 16.8 17.7 19.6 15.8
1.90 9.7 13.8 14.8 14.4

Bron: Claassen en Mulder, 2003 (tabel 3.3); bewerking SCO-Kohnstamm Instituut

De leerjarenladder is een numerieke index voor het schooltype dat een leerling
volgt. Door de invoering van het vmbo heeft de schaal enige aanpassingen moe-
ten ondergaan, die zodanig zijn gedaan dat de vergelijkbaarheid tussen de
cohorten zo goed mogelijk in stand is gebleven. Deelname aan het vroegere
voortgezet speciaal onderwijs - tegenwoordig praktijkonderwijs of leerwegonder-
steunend onderwijs - correspondeert met score 1, deelname aan het vwo
correspondeert met score 6. Door het ontbreken van informatie over de standaard-
afwijking zijn verschillen tussen de gemiddelden moeilijk te duiden. Maar zo op
het oog lijkt er alleen sprake van kleine verschuivingen, in alle drie de gewichts-
categorieën (Tabel 3). De achterstand van de 1.90-leerlingen op de 1.00-
leerlingen is in de loop van twaalf jaar nauwelijks veranderd. De auteurs trekken
overigens - ons inziens ten onrechte - de conclusie dat de achterstand van de 1.90-
leerlingen tussen cohort 1992 en 2000 bijna is verdubbeld.

Onderwijsachterstanden; update van een review

 34

Tabel 3 Gemiddelde score op de leerjarenladder, naar leerlinggewicht en cohort

Cohort Leerling
gewicht 1988/8 1992/8 1996/8 2000/8
1.00 4.7 4.7 4.8 4.6
1.25 4.0 4.0 3.9 3.8
1.90 3.9 4.1 3.9 3.7

Bron: Claassen en Mulder, 2003 (tabel 3.14); bewerking SCO-Kohnstamm Instituut

Al met al lijken de verschillende uitkomsten over het eerste leerjaar in het voort-
gezet onderwijs goed met elkaar te rijmen. Een toename van
deelnamepercentages aan de beide uitersten van de schaal, iets sterker in de laag-
ste dan in de hoogste onderwijstypen. Maar richten we ons via de leerjarenladder
op het gemiddelde, dan is er per saldo weinig veranderd. De achterstand van
doelgroepleerlingen op de leerjarenladder is in cohort 2000 nog even groot als in
cohort 1988.

Gijsberts (2003) en Herweijer (2003)
Deze publicaties worden hier samen besproken, omdat ze beide onderdeel vormen
van de Rapportage minderheden 2003, uitgebracht door het Sociaal en Cultureel
Planbureau. Deze rapportage belicht de positie van minderheden vanuit drie op-
tieken: onderwijs, arbeid en sociaal-culturele integratie. Voor het deel over
onderwijs is onder meer gebruik gemaakt van uitkomsten uit Prima (tot en met de
vierde meting in 2000/2001) en uit de Vocl-cohorten (tot en met het schooljaar
2000/2001). Gijsberts behandelt de ontwikkelingen in het basisonderwijs, Herwe-
ijer de ontwikkelingen in schoolloopbanen die daarna plaatsvinden. De auteurs
onderscheiden zeven herkomstgroepen:
a. Turks
b. Marokkaans
c. Surinaams
d. Antilliaans
e. Overig allochtoon
f. Gemeng allochtoon/autochtoon
g. Autochtoon-laag

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 35

Leerlingen in de zeven herkomstgroepen worden telkens vergeleken met autoch-
tone leerlingen zonder gewicht, verder te noemen de referentiegroep. We wijzen
erop dat de herkomstgroepen niet exact samenvallen met de achterstandscatego-
rieën zoals onderscheiden in het achterstandenbeleid. Dit komt onder meer omdat
in de allochtone herkomstgroepen ook de leerlingen zijn opgenomen zonder 1.90-
gewicht. Hoewel dat er waarschijnlijk niet zo veel zullen zijn, zorgt dit toch voor
een systematische onderschatting van de achterstand in de diverse herkomstgroe-
pen. We richten eerst de aandacht op het primair onderwijs, daarna op het
voortgezet onderwijs.
Primair onderwijs tussen 1996 en 2000 vertoont de deelname aan de peuterspeel-
zaal onder de allochtone herkomstgroepen een stijgende lijn. Maar uit analyses
blijkt dat deze deelname geen direct effect heeft op het aanvangsniveau. Het aan-
vangsniveau in groep 2 is voor de meeste allochtone herkomstgroepen nog steeds
beduidend lager dan in de referentiegroep. Tussen 1994 en 2000 zetten Surinaam-
se leerlingen een belangrijke stap vooruit. Hun achterstand verschilt in 2000
weinig meer met de achterstand van de groep leerlingen van gemengd allochto-
ne/allochtone herkomst. Ook Marokkaanse en Turkse leerlingen gaan qua
startniveau vooruit, maar minder dan Surinaamse leerlingen. Opvallend is dat het
startniveau van Antilliaanse leerlingen in de loop der jaren is verslechterd.
In de loop van de basisschool slagen Turkse en Marokkaanse leerlingen erin hun
aanvangsachterstand te verkleinen, sterker voor rekenen/wiskunde dan voor taal.
Ook Surinaamse leerlingen zien hun achterstand steeds kleiner worden. Longitu-
dinaal onderzoek bevestigt in grote lijnen het beeld uit de transversale
vergelijkingen. Turkse en Marokkaanse leerlingen behalen tussen groep 4 en
groep 8 een grotere leerwinst dan de referentiegroep, zowel voor taal als voor re-
kenen. Voor de Surinaamse groep blijkt de behaalde leerwinst alleen voor
rekenen groter te zijn, maar niet voor taal. De groep autochtoon-laag gaat daaren-
tegen minder snel vooruit dan de referentiegroep. Leerlingen uit deze groep zien
hun achterstand dus groeien, maar dat geldt alleen voor taal.
Afgaande op de Eindtoets basisonderwijs van het Cito nemen de achterstanden
van de meeste allochtone herkomstgroepen tussen 1994 en 2000 af. Alleen de An-
tilliaanse groep en de groep allochtoon-laag kijken in 2000 tegen een vergrote
achterstand aan. De gemiddelde totaalscore van de Antilliaanse groep is in ge-
noemd jaar zelfs de laagste van alle onderscheiden groepen. Opvallend is dat

Onderwijsachterstanden; update van een review

 36

Marokkaanse meisjes met rekenen achterblijven, meer dan Marokkaanse jongens.
De onderzoekers geven hiervoor geen verklaring.
Allochtone leerlingen krijgen hogere adviezen dan autochtone leerlingen, althans
wanneer men rekening houdt met de resultaten op de Eindtoets Basisonderwijs.
Tussen 1988 en 1998 is deze overadvisering weliswaar substantieel verminderd,
maar ook in 2000 blijkt nog sprake van enige overadvisering. Deze overadvise-
ring betreft alle allochtone herkomstgroepen, inclusief de gemengde groep.
Daarentegen is voor de groep autochtoon-laag sprake van een lichte vorm van on-
deradvisering.
Anno 2000 is de achterstand aan het eind van de basisschool overigens nog steeds
aanzienlijk, met name voor taal. We geven enkele cijfers, uitgedrukt in aantal
leerjaren achterstand ten opzichte van de referentiegroep: Marokkaans, Turks en
Antilliaans (2 tot 2.5 jaar), Surinaams en overig allochtoon (ongeveer 1.5 jaar),
gemengd allochtoon/autochtoon en autochtoon-laag ongeveer een jaar). Voor re-
kenen zijn de achterstanden voor de meeste herkomstgroepen minder dan een half
leerjaar, met uitzondering van de Antilliaanse groep die een achterstand van bijna
een leerjaar heeft.
Voortgezet onderwijs en daarna De gehanteerde referentiegroep is de autochtone
groep, waarin leerlingen met laag en hoger opgeleide ouders samengenomen zijn.
Gebruikte databronnen zijn onder meer de Vocl-cohorten 1993 en 1999. Van het
laatste cohort zijn gegevens gebruikt tot en met het derde leerjaar. De determina-
tie en selectie van leerlingen is dan grotendeels afgerond, ook binnen het vmbo
met zijn diverse opleidingsstromen. We richten ons eerst op het opleidingstype
waarin leerlingen in het derde leerjaar verblijven. Tussen cohort 1993 en cohort
1999 blijken belangrijke verschuivingen opgetreden te zijn. In alle herkomstgroe-
pen is het aandeel havo/vwo-leerlingen gestegen. In sommige groepen betreft de
stijging vooral het vwo-aandeel (in de referentiegroep en de Surinaamse groep).
In de andere groepen is met name het havo-aandeel gestegen. Twee herkomst-
groepen vertonen in cohort 1999 geen achterstand meer ten opzichte van de
referentiegroep, namelijk 'Gemengd' en 'Surinamers'. Voor de andere herkomst-
groepen geldt dat de achterstand niet veel verminderd is, mede omdat in de
referentiegroep ook een stijging plaats heeft gevonden. Er is overigens op het
punt van het havo/vwo-aandeel wel enige twijfel over de representativiteit van het
Vocl-cohort 1999. De cohortcijfers wijken namelijk af van de telling van het Mi-
nisterie. Een belangwekkende uitkomst is verder dat de achterstand van meisjes

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 37

ten opzichte van jongens in cohort 1999 grotendeels is weggewerkt. In alle her-
komstgroepen ligt het havo/vwo-aandeel van meisjes hoger dan van jongens, met
als enige uitzondering nog de Turkse groep, waarvan meisjes en jongens in gelij-
ke mate in havo/vwo verblijven.
In het Vocl-cohort 1999 wordt geen overadvisering meer aangetroffen, terwijl
uitkomsten uit het Prima-cohort 2000 nog wel steeds op overadvisering wijzen.
De achtergrond hiervan is onbekend. Er zijn duidelijke aanwijzingen dat scholen
voor voortgezet onderwijs milder oordelen over allochtone leerlingen. Hun posi-
tie in het derde leerjaar is gunstiger dan men op grond van hun schoolvorderingen
zou verwachten. Dit voordeel wordt overigens niet aan alle allochtone groepen
gegund. De groepen 'Antilliaans' en 'Gemengd' vallen er buiten. Een vergelijkbaar
voordeel ondervinden allochtone groepen ook bij het eindexamen, zoals de on-
derzoekers afleiden uit gegevens van het Centraal Bureau voor de Statistiek over
het examen 2002. De discrepantie tussen cijfers voor het centrale examen en het
schoolexamen beloopt voor allochtone leerlingen ongeveer 0.5 punt. In de refe-
rentiegroep bedraagt dat verschil tussen 0.1 en 0.2 punt. Ondanks dit voordeel
zijn de slaagcijfers voor allochtone groepen beduidend lager dan voor de referen-
tiegroep. Cijfers die de ontwikkeling in slaagpercentages in de tijd beschrijven,
worden niet gepresenteerd.
Gaat het om schooluitval, dan wordt zo'n vergelijking wèl gegeven, overigens al-
leen op kortere termijn. Tussen 1998 en 2000 is de uitval van Turkse en
Marokkaanse leerlingen substantieel verminderd, maar nog steeds beduidend ho-
ger dan van leerlingen in de referentiegroep. Voor Surinaamse en Antilliaanse
herkomstgroepen is weinig veranderd. De gepresenteerde cijfers hebben betrek-
king op de groep 15-34 jarigen, waardoor ze slechts beperkt inzicht geven in de
meest recente ontwikkelingen.
Na het voortgezet onderwijs vervolgen nog veel jongeren hun schoolloopbaan.
Vergeleken met de referentiegroep kiezen allochtone leerlingen vaker voor een
vervolgopleiding, en ze kiezen ook vaker de hoogst mogelijke vervolgopleiding.
Absoluut gezien is er natuurlijk nog lang geen sprake van een evenredige deelna-
me, al gaan de ontwikkelingen wel langzaam die richting op. Tussen 1995 en
2001 is de deelname van Turkse en Marokkaanse studenten aan het hoger onder-
wijs verdubbeld. De deelname van Surinaamse en Antilliaanse studenten is in
dezelfde periode weinig veranderd en nog steeds beduidend lager dan in de refe-
rentiegroep. De loopbaan van allochtone studenten in het hoger onderwijs

Onderwijsachterstanden; update van een review

 38

verloopt minder voorspoedig en de uitval is hoger, met name in het hoger be-
roepsonderwijs.

Vogels en Bronneman-Helmers (2003)
Deze publicatie is geheel gericht op de positie van autochtone achterstandsleer-
lingen, de 1.25-categorie. Er wordt aandacht besteed aan de schoolvorderingen
van deze leerlingen in de periode 1988 - 2000, twee jaar verder of recenter dan in
Tesser (2003). De negatieve trend in de achterstand van deze groep leerlingen die
Tesser al signaleerde, blijkt zich in 2000 te hebben voortgezet. Nieuwe uitkom-
sten zijn dat er bij 1.25 leerlingen sprake is van onderadvisering (bij de overgang
van basis- naar voortgezet onderwijs) en dat deze leerlingen in de loop der jaren
steeds vaker in het praktijkonderwijs en het leerwegondersteunend onderwijs te-
rechtkomen (in het 1988 cohort: 4 procent; in het 2000 cohort: 12 procent).
Belangwekkend is ook dat de instroom van 1.25 leerlingen in havo/vwo tussen
1996 en 2000 is afgenomen van 19 naar 16 procent.

Hulsen en Uerz (2002)
Deze publicatie beschrijft de onderwijspositie van de leerlingen in cohort 1996/8.
Cohort 1996/8 wordt gevormd door leerlingen die in 1996/1997 groep 8 van de
basisschool betraden en vervolgens instroomden in het voortgezet onderwijs. Het
rapport beschrijft de positie in het vierde jaar na de overgang, wanneer de onver-
traagde leerlingen aan het eind van het vierde leerjaar zijn gekomen. Het cohort is
samengesteld uit leerlingen die deelnamen aan de tweede Primameting. Bij de
start telde het cohort circa 6400 leerlingen, waarvan er in de loop van vier jaar
ruim 500 zijn uitgevallen. Volgens de onderzoekers heeft de uitval de representa-
tiviteit van het cohort niet aangetast.
Onderdeel van het rapport vormt een vergelijking met eerdere cohorten, namelijk
cohort 1988/8 en cohort 1992/8, die respectievelijk acht en vier jaar eerder start-
ten volgens een vergelijkbare opzet. Het is van belang om hier op te merken dat
de aanscherping van de gewichtenregeling per 1993 géén invloed heeft gehad op
de leerlingen in cohort 1996/8. Deze leerlingen zaten destijds al in groep 4/5, ter-
wijl de aanscherping vanaf groep 1 is ingevoerd. Dit betekent dat de achter-
standspositie van 1.25-leerlingen in cohort 1996/8 relatief gunstig is in vergelij-

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 39

king met de huidige 1.25-leerlingen. Van de veelheid aan uitkomsten die het rap-
port verschaft, kiezen we er twee uit om hier te bespreken: de leerjarenladder en
de slagingspercentages in het (I)vbo en mavo.
De leerjarenladder is een index waarin gegevens over schooltype, op- en afstroom
en doubleren tot één maat worden gecomprimeerd. Wanneer we op deze maat de
drie cohorten (1988/8, 1992/8 en 1996/8) met elkaar vergelijken, vertoont de on-
derwijspositie van 1.00-leerlingen een stijgende lijn. In de loop der jaren bereiken
zij een steeds hogere positie, met name omdat ze vaker doorstromen naar hogere
onderwijstypen en minder vaak blijven zitten. Ook de positie van 1.90-leerlingen
verbetert over de genoemde periode, tussen cohort 1988 en cohort 1992 wat ster-
ker dan voor 1.00-leerlingen, tussen cohort 1992 en cohort 1996 ongeveer even
sterk. Het blijkt derhalve dat de achterstand van 1.90-leerlingen ten opzichte van
1.00-leerlingen in de laatste vier jaar ongeveer gelijk is gebleven. Binnen de 1.90-
categorie is sprake van een lichte verbetering van de positie van Marokkaanse
leerlingen, met name doordat Marokkaanse meisjes het beter zijn gaan doen.
Daardoor is de positie van Marokkaanse leerlingen, die in cohort 1992 relatief
ongunstig was, ongeveer gelijkgetrokken met de positie van Turkse leerlingen.
De onderwijspositie van 1.25-leerlingen is in de loop der jaren ongeveer gelijk
gebleven. Deze leerlingen zagen daardoor hun achterstand ten opzichte van 1.00-
leerlingen groeien. De voorsprong die ze in cohort 1988 nog hadden op 1.90-
leerlingen, is in cohort 1996 omgezet in een achterstand. Hun onderwijspositie is
inmiddels vergelijkbaar met die van Turkse en Marokkaanse leerlingen, de zwak-
ste subgroepen in de 1.90-categorie.
Slaagpercentages zijn alleen nog beschikbaar voor leerlingen die zonder vertra-
ging doorstroomden naar het vierde leerjaar van (I)vbo of mavo. Voor de 1.00-
leerlingen bewegen de slaagpercentages in het (I)vbo zich tussen 92 en 97 pro-
cent, zonder dat er van een tijdtrend sprake is. Voor 1.25-leerlingen geldt in grote
lijnen hetzelfde. Voor 1.90-leerlingen zijn de slaagpercentages gemiddeld geno-
men ongeveer vijf procent lager, variërend tussen 87 en 91 procent. Voor het
mavo-examen gelden vergelijkbare slaagpercentages voor 1.00- en 1.25-
leerlingen, maar 1.90-leerlingen doen het hier minder goed. Hun slaagpercentage
is 10 tot 15 procent lager. Evenmin als bij het (I)vbo-examen is er sprake van een
trend in de tijd.
Conclusies over de ontwikkeling in de onderwijspositie van leerlingen uit achter-
standsgroepen zijn kennelijk afhankelijk van het criterium dat men hanteert. Richt

Onderwijsachterstanden; update van een review

 40

men zich op de leerjarenladder, dan valt de ongunstige ontwikkeling van 1.25-
leerlingen in het oog, naast de winst voor 1.90-leerlingen (maar niet tussen cohort
1992 en cohort 1996). Richt men zich op slaagcijfers voor het examen, dan trekt
de ongunstige positie van 1.90-leerlingen de meeste aandacht, mede omdat die in
de loop der jaren kennelijk niet verbeteren. Daarentegen onderscheiden 1.25-
leerlingen zich in dit opzicht niet van 1.00-leerlingen.

Driessen, Van Langen en Vierke (2004)
Dit rapport is het veldwerkverslag over de vijfde Primameting, uitgevoerd in
schooljaar 2002 - 2003. De data zijn derhalve vier jaar 'jonger' dan de recentste
uitkomsten uit Tessers review. We gebruiken alleen de uitkomsten uit de zoge-
noemde referentiesteekproef, die bij benadering representatief is voor de
landelijke situatie. De variabele die de sociaaletnische achtergrond van de leerlin-
gen aanduidt, heeft vijf niveaus.
Lbo, Tu/Ma: beide ouders hebben maximaal een lbo-opleiding en zijn van Turk-
se/Marokkaanse afkomst
Lbo, ov.all.: beide ouders hebben maximaal een lbo-opleiding en zijn van overige
allochtone afkomst
Lbo, aut.: beide ouders hebben maximaal een lbo-opleiding en zijn van Neder-
landse afkomst
Mbo: de hoogst opgeleide ouder heeft maximaal een mbo-opleiding
Hbo/Wo: de hoogst opgeleide ouder heeft een opleiding op hbo- of wo-niveau
Voor elk van deze niveaus worden schoolvorderingen gerapporteerd, op drie do-
meinen (taal, lezen, rekenen) en vastgesteld met de gebruikelijke Prima-toetsen.
Uitgaande van de gerapporteerde gemiddelden en standaarddeviaties hebben wij
de zogenoemde effectgroottes berekend (Tabel 4). Effectgroottes drukken het ver-
schil uit tussen twee gemiddelden, op de schaal van de standaarddeviatie.
Uitgangspunt was steeds de standaarddeviatie in de steekproef. De laatste twee
niveaus, die samenvallen met de gewichtscategorie 1.00, hebben we samenge-
voegd en als referentiegroep beschouwd.

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 41

Tabel 4 Effectgroottes voor diverse toets/leerjaarcombinaties naar sociaaletnische achter-
grond van de leerling; de referentiegroep wordt gevormd door de categorie
mbo/hbo/wo; het betreft hier uitkomsten uit de vijfde Primameting

Sociaaletnische achtergrond
Toets/leerjaar Lbo Tu/Ma Lbo ov.all. Lbo aut.

Prima-Taal
 Leerjaar 2
 Leerjaar 4
 Leerjaar 6
 Leerjaar 8

-1.06
-1.24
-1.05
-1.10

-0.92
-0.84
-0.78
-0.70

-0.41
-0.33
-0.48
-0.47

Prima-Lezen
 Leerjaar 6
 Leerjaar 8

-1.05
-0.92

-0.73
-0.63

-0.61
-0.60

Prima-Rekenen
 Leerjaar 2
 Leerjaar 4
 Leerjaar 6
 Leerjaar 8

-0.72
-0.82
-0.82
-0.76

-0.62
-0.75
-0.62
-0.59

-0.40
-0.37
-0.49
-0.55

Eindtoets BO Cito
 Taal
 Rekenen
 Totaal

-1.22
-0.58
-1.14

-0.66
-0.53
-0.75

-0.64
-0.57
-0.72

Bron: Driessen et al., 2004 (tabellen 4.3, 4.4, 4.5, 8.8); bewerking SCO-Kohnstamm Instituut

Ten opzichte van de referentiegroep is de achterstand van de groep lbo Tu/Ma
zeer aanzienlijk (voor taal en lezen bedraagt de effectgrootte circa 0.9 tot 1.2,
voor rekenen 0.7 tot 0.8). Voor de groep lbo ov.all. is de achterstand eveneens
zeer aanzienlijk, maar iets minder groot (voor taal en lezen circa 0.6 tot 0.9, voor
rekenen 0.6 tot 0.7). Voor de groep lbo aut. is de achterstand geringer (voor taal
en lezen tussen 0.3 en 0.6, voor rekenen tussen 0.4 en 0.5). Tussen leerjaren - zo-
als bekend bestrijkt Prima de leerjaren 2, 4, 6 en 8 - vinden we geen
systematische verschillen. Het lijkt, met andere woorden, alsof de achterstanden
in alle betrokken leerjaren ongeveer even groot zijn. Van de leerlingen die aan de
vijfde Prima-meting deelnamen, zijn ook de uitslagen op de Eindtoets Basison-
derwijs van het Cito bekend. De achterstanden die we berekenden op grond van

Onderwijsachterstanden; update van een review

 42

deze uitslagen wijken niet wezenlijk af van de achterstanden op basis van de Pri-
ma-toetsen (zie Tabel 4 onderaan).
Het is interessant om de adviezen die leerlingen in groep 8 gekregen hebben, in
de beschouwing te betrekken (Tabel 5). De adviezen brengen - niet onverwacht -
tot uitdrukking dat kinderen uit de drie onderscheiden achterstandscategorieën in
veel mindere mate doorstromen naar havo of vwo. Maar te zien is ook dat de ca-
tegorie lbo aut. minder havo/vwo-adviezen telt dan de groep lbo ov.all., terwijl uit
de hiervoor gegeven cijfers blijkt dat de achterstand in schoolvorderingen van de
eerste groep geringer is dan van de tweede. Hieruit is af te leiden dat het feno-
meen over-/onderadvisering nog steeds bestaat. Of er sprake is van
overadvisering van de allochtone groep of van onderadvisering van de autochtone
groep is uit de gegeven cijfers overigens niet af te leiden.

Tabel 5 Percentage leerlingen in groep 8 dat een havo-advies of hoger heeft gekregen

Sociaaletnische achtergrond Percentage

Lbo Tu/Ma 16.5
Lbo ov.all. 23.3
Lbo aut. 19.7
Mbo/Hbo/Wo 47.8

Bron: Driessen et al., 2004 (tabel 8.3); bewerking SCO-Kohnstamm Instituut

Geactualiseerde conclusies: schoolloopbanen van achterstandsleerlingen
Alvorens we onze geactualiseerde conclusies zullen geven, willen we de lezer
wijzen op twee omstandigheden die het trekken van conclusies bemoeilijken. De
eerste moeilijkheid is dat er verschillende herkomstgroepen worden onderschei-
den die niet zonder meer tot elkaar te herleiden zijn. Sommige onderzoekers
onderscheiden herkomstgroepen op basis van het leerlinggewicht. Dit geldt voor
Claassen en Mulder (2003), Hulsen en Uerz (2002) en Vogels en Bronneman-
Helmers (2003). Andere onderzoekers hanteren etniciteit als indelingscriterium,
soms in combinatie met leerlinggewicht. Gijsberts (2003) baseert zich voor het
primair onderwijs op de etniciteit, althans voor zover het om de allochtone leer-
lingen gaat. Dat zorgt ervoor dat in de allochtone herkomstgroepen ook leerlingen
aanwezig zijn met leerlinggewicht 1.00. De autochtone herkomstgroep is daaren-
tegen gesplitst op basis van het leerlinggewicht (in 'autochtoon-hoog' en

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 43

'autochtoon-laag'). Herweijer (2003), die het voortgezet onderwijs behandelt, on-
derscheidt slechts één autochtone groep, waardoor het niet mogelijk is
achterstanden van allochtone herkomstgroepen te schatten ten opzichte van een
groep die niet in een achterstandspositie verkeert. In het geval van Tesser (2003)
is niet duidelijk hoe zijn allochtone herkomstgroepen zijn samengesteld. In de
rapportage van Driessen, Van Langen en Vierke (2003) komt nog iets anders aan
het licht. Er is een discrepantie tussen de leerlinggewichten die scholen in hun
administratie vastleggen en de leerlinggewichten die de Prima-onderzoekers zelf
afleiden uit herkomst- en opleidingsgegevens van ouders. Die discrepantie hangt
samen met het feit dat scholen ook de positie op de arbeidsmarkt (wel of niet
werkloos) betrekken bij de bepaling van het leerlinggewicht. Driessen e.a. rappor-
teren derhalve over een minder omvangrijke allochtone herkomstgroep (10.7
procent van de referentiesteekproef) dan de groep 1.90-leerlingen (14.0 procent
van dezelfde steekproef). Het zal duidelijk zijn dat de hier genoemde verschillen
gevolgen kunnen hebben voor de gerapporteerde prestatieniveaus. Weliswaar zijn
de verschillen tussen de gemaakte onderscheidingen klein, maar ook de ontwikke-
ling in de prestatieniveaus verloopt waarschijnlijk langzaam.
Er is nog een tweede moeilijkheid die kort de aandacht verdient. De meeste on-
derzoekers rapporteren gemiddelden, zonder nadere informatie over de spreiding
rond het gemiddelde te geven. Daardoor is het niet goed mogelijk verschillen tus-
sen gemiddelden naar hun grootte of hun statistische significantie te waarderen.
Uitspraken over trends in de tijd, bijvoorbeeld op basis van stijgende of juist da-
lende gemiddelden, zijn daardoor moeilijk te interpreteren. Onduidelijk is welke
verschillen auteurs voldoende groot vinden om van een trend te spreken. Uitzon-
dering vormen Gijsberts (2003), Herweijer (2003), Tesser (2003) en Vogels en
Bronneman-Helmers (2003), die althans sommige prestatieverschillen vertalen in
leerjaren. Dat is zonder meer een maat die een inhoudelijke interpretatie bevor-
dert, al betreuren we het dat ook voor deze maat de spreiding ontbreekt. Driessen,
Van Langen en Vierke (2004) zijn de enigen die naast gemiddelden ook stan-
daardafwijkingen verstrekken. Op basis hiervan is het mogelijk effectgroottes te
schatten, die een interpreteerbare maat vormen voor verschillen tussen gemiddel-
den. Wij beschouwen het ontbreken van gegevens over de spreiding als een
vervelende omissie, een omissie die bovendien niet nodig is. Uitspraken over
grootte van verschillen en over trends zijn om deze reden met onzekerheid om-
kleed.

Onderwijsachterstanden; update van een review

 44

Ontwikkelingen in groep 2
Anno 2002 is de achterstand van allochtone leerlingen nog steeds zeer aanzienlijk
(Driessen e.a., 2004). Voor Turkse en Marokkaanse leerlingen is de achterstand
groter dan voor leerlingen van andere allochtone afkomst. En voor taal is de ach-
terstand groter dan voor rekenen. Op grond van de beschikbare cijfers is niet met
zekerheid aan te geven of de achterstand in de loop der jaren minder groot is ge-
worden. Gijsberts (2003) meldt dat de achterstand voor Surinaamse leerlingen
verminderd zou zijn. Turkse en Marokkaanse leerlingen zouden hun aanvangspo-
sitie eveneens hebben verbeterd, maar in mindere mate. Antilliaanse leerlingen
daarentegen lijken in 2000 tegen een grotere achterstand aan te kijken dan in
1994. Belangwekkend is dat de deelname van allochtone leerlingen aan peuter-
speelzalen is gestegen. Het effect hiervan op de aanvangsachterstand is
onduidelijk. Gijsberts (2003) betwijfelt of deelname een positief effect heeft op de
leerprestaties van basisschoolleerlingen.

Vorderingen in het vervolg van het basisonderwijs
Anno 2002-2003 is de achterstand van allochtone leerlingen ook in het vervolg
van het basisonderwijs nog steeds zeer aanzienlijk (Driessen e.a., 2004). Voor
Antilliaanse, Turkse en Marokkaanse leerlingen is de achterstand groter dan voor
leerlingen van andere allochtone afkomst. En voor taal is de achterstand groter
dan voor rekenen. De achterstand kan voor Antilliaanse, Turkse en Marokkaanse
leerlingen oplopen tot meer dan twee leerjaren (domein taal, einde basisschool).
Voor rekenen bedraagt de achterstand voor de meeste groepen ongeveer een half
leerjaar, maar voor Antilliaanse leerlingen toch nog bijna een heel leerjaar (Gijs-
berts, 2003). Op grond van de omstandigheden die we in het begin van deze
paragraaf bespraken, is niet met zekerheid aan te geven of de achterstand in de
loop der jaren minder groot is geworden. Toch menen sommige onderzoekers
trends te kunnen bespeuren. Vogels en Bronneman-Helmers (2003) wijzen op de
verslechterde positie van de autochtone achterstandsleerlingen. Deze achterstand
zou beide domeinen (taal en rekenen) betreffen. Maar als men hier al van een
trend zou willen spreken, dan is deze toch hoogstens nogal zwak. Bedacht moet
worden dat de criteria voor 1.25-leerlingen in de loop van de tijdreeks aange-
scherpt zijn, waardoor deze herkomstgroep in feite van samenstelling is
veranderd. Gijsberts (2003) meent dat de positie van Surinaamse, Turkse en Ma-

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 45

rokkaanse leerlingen tussen 1988 en 2000 verbeterd is. Men moet zich hierbij
evenwel realiseren dat de gemeten prestatieniveaus van cohort tot cohort aan
schommeling onderhevig zijn. Het is daarom niet uit te sluiten dat de geconsta-
teerde trends het gevolg zijn van toevallige fluctuaties.

De overgang van basisonderwijs naar voortgezet onderwijs
Op de Eindtoets Basisonderwijs vertonen de meeste allochtone herkomstgroepen
tussen 1994 en 2000 een positieve ontwikkeling. Hun achterstand ten opzichte
van de hoger opgeleide autochtone groep is minder groot geworden. Uitzondering
vormen de leerlingen uit de Antilliaanse herkomstgroep die hun achterstand zagen
toenemen. De achterstand van de autochtone achterstandsleerlingen is in de loop
der jaren weinig veranderd. Beschouwt men vervolgens de uitgebrachte adviezen,
dan is er daarentegen van enige trend nauwelijks sprake. Alleen voor Turkse leer-
lingen lijkt het aandeel havo+-adviezen vanaf 1994 licht te stijgen. Voor de 1.25-
en 1.90-leerlingen lijkt er in lichte mate sprake van onder-, respectievelijk over-
advisering. Driessen e.a. (2004) laten zien dat allochtone leerlingen die niet van
Turkse of Marokkaanse herkomst zijn, lagere schoolresultaten behalen dan de
1.25-leerlingen, maar desondanks vaker een havo+-advies krijgen. Toch is aan-
gaande het verschijnsel van onder- en overadvisering twijfel mogelijk, omdat het
in Prima-cohorten wel steeds constateerbaar is, maar in het recentste Vocl-cohort
niet (Gijsberts, 2003).

Het voortgezet onderwijs en daarna
Het is moeilijk uit de veelheid van gegevens een consistent beeld te vormen. Dui-
delijk is wel dat de achterstand van de meeste allochtone herkomstgroepen nog
steeds aanzienlijk is, ongeacht het criterium dat men aanlegt (het aandeel dat een
havo/vwo-opleiding volgt, de leerjarenladder, schooluitval, het slaagpercentage
voor het eindexamen voortgezet onderwijs of het aandeel dat hoger onderwijs
volgt). Er zijn eigenlijk nauwelijks lichtpuntjes. Herweijer (2003) meent dat de
achterstand van de Surinaamse en de gemengde herkomstgroep verdwenen is.
Wat betreft hun positie in het derde leerjaar van het voortgezet onderwijs (leerjaar
2001/2) onderscheiden zij zich niet meer van autochtone leerlingen. Ook consta-
teert hij dat de deelname van Turkse en Marokkaanse leerlingen aan het hoger

Onderwijsachterstanden; update van een review

 46

onderwijs tussen 1995 en 2001 verdubbeld is. Een negatief aspect is dat de exa-
menresultaten van allochtone leerlingen geflatteerd lijken, doordat in hun geval
de discrepantie tussen het schoolexamen en het schriftelijk examen beduidend
groter is dan voor autochtone leerlingen. Zonder deze compensatie zouden alloch-
tone leerlingen nog verder terugvallen.

Positie 1.25-leerlingen
De per 1993 aangescherpte gewichtenregeling, stapsgewijs ingevoerd vanaf groep
1, heeft gezorgd voor een andere en 'zwaardere' samenstelling van deze achter-
standsgroep. Van belang is voorts dat het aandeel leerlingen in deze groep sterk
verminderd is, van 31.6 procent van de landelijke populatie in 1993 tot 12.8 pro-
cent in 2002. Gezien de stijgende trend in het opleidingsniveau van ouders zal het
aantal autochtone achterstandsleerlingen in de komende jaren nog verder afne-
men. Vogels en Bronneman-Helmers (2003) veronderstellen dat de positie van
deze groep tussen 1988 en 2000 verslechterd is. Op grond van de meest recente
cijfers is niet aan te geven, of de veronderstelde trend zich tot in 2003 heeft door-
gezet. De nieuwe gegevens zijn zonder secundaire analyses niet goed te
vergelijken met eerdere uitkomsten. Maar anno 2003 is de achterstand ten opzich-
te van de 1.00-leerlingen nog steeds aanzienlijk. Aan het eind van de basisschool
bedraagt de achterstand voor rekenen en taal 0.5 tot 0.7 standaarddeviatie, en de
doorstroming naar havo/vwo is een stuk lager.

Positie 1.90-leerlingen
Enkele onderzoekers signaleren een voorzichtige verschuiving in de positie van
allochtone achterstandsleerlingen. In het basisonderwijs acht men de positie van
Turkse, Marokkaanse en Surinaamse leerlingen verbeterd, en van Antilliaanse
leerlingen verslechterd. Door ontbrekende spreidingsgegevens is niet duidelijk of
er werkelijk van een trend sprake is. In het voortgezet onderwijs lijkt er de laatste
vier jaar weinig veranderd te zijn ten aanzien van de achterstandspositie. Afgaan-
de op de leerjarenladder is de positie van 1.90-leerlingen in het vierde leerjaar niet
verbeterd. Hetzelfde geldt voor de slaagpercentages bij examens vbo en mavo.
Het aandeel allochtone leerlingen dat voor een havo/vwo-opleiding kiest neemt de
laatste jaren toe, maar dat geldt ook voor autochtone leerlingen. Ook nemen

Recente ontwikkelingen in prestaties en schoolloopbanen van doelgroepen

 47

steeds meer Turkse en Marokkaanse leerlingen deel aan het hoger onderwijs. De
achterstand in de positie van 1.90-leerlingen is over het geheel genomen evenwel
nog steeds zeer aanzienlijk.

Literatuurlijst
Claassen, A., & Mulder, L. (2003). Leerlingen na de overstap; Een vergelijking

van vier cohorten leerlingen na de overgang van basisonderwijs naar
voortgezet onderwijs met nadruk op de positie van doelgroepleerlingen van het
onderwijsachterstandenbeleid. Nijmegen: ITS.

Driessen, G., Van Langen, A., & Vierke, H. (2004). Basisonderwijs: veldwerk-
verslag, leerlinggegevens en oudervragenlijst; Basisrapportage
Prima-cohortonderzoek, vijfde meting 2002-2003. Nijmegen: ITS.

Gijsberts, M. (2003). Minderheden in het basisonderwijs. In J. Dagevos, M.
Gijsberts & C. van Praag (Red.), Rapportage minderheden 2003. Onderwijs,
arbeid en sociaal culturele integratie (63-109). Den Haag: Sociaal en Cultureel
Planbureau.

Herweijer, L. (2003). In J. Dagevos, M. Gijsberts & C. van Praag (Red.).
Rapportage minderheden 2003. Onderwijs, arbeid en sociaal culturele
integratie (111-142). Den Haag: Sociaal en Cultureel Planbureau.

Hulsen, M., & Uerz, D. (2002). Onderwijsachterstanden in het voortgezet
onderwijs; deel 4: De onderwijspositie en de eindexamenresultaten van cohort
96-8 in het vierde jaar. Nijmegen: ITS.

Tesser, P. (2003). Ontwikkelingen in de schoolloopbanen van leerlingen uit
achterstandsgroepen. In G. W. Meijnen (Red.), Onderwijsachterstanden in
basisscholen (53-78). Antwerpen/Apeldoorn: Garant.

Vogels, R. & Bronneman-Helmers, R. (2003). Autochtone achterstandsleerlin-
gen: een vergeten groep. Den Haag: Sociaal en Cultureel Planbureau.

Onderwijsachterstanden; update van een review

 48

 49

4 Recente ontwikkelingen in het beleid

Sjoerd Karsten

Inleiding
De centrale overheid voert al sinds het begin van de jaren zeventig een beleid ter
bestrijding van achterstanden in het onderwijs. Aanvankelijk werd vanuit de
rijksoverheid een tweesporenbeleid gevoerd: een stimuleringsbeleid voor autoch-
tone leerlingen met een sociaal-economische achterstand en een beleid voor niet-
westerse migrantenkinderen (toen aangeduid als culturele minderheden) die ook
een verhoogd risico op achterstand hadden. In 1985 werd het Onderwijsvoor-
rangsbeleid ingevoerd, waarin beide sporen werden geïntegreerd. Dit
Onderwijsvoorrangsbeleid kende een gebiedsgerichte aanpak voor scholen in ge-
bieden waar zich een concentratie van achterstanden voordeed en een
schoolgerichte aanpak in de vorm van een toekenning van extra formatie voor
scholen met veel achterstandsleerlingen. In 1998 werd dit beleid gedecentrali-
seerd en kregen gemeenten een sterkere positie en verantwoordelijkheid dan in de
periode daarvoor. Sinds die tijd wordt dit beleid aangeduid als gemeentelijk on-
derwijsachterstandenbeleid (GOA-beleid).
In het kader van deze territoriale decentralisatie (Fleurke, Hulst & De Vries,
1997) voorziet de centrale overheid de gemeenten van twee randvoorwaarden om
lokaal beleid vorm te geven. De eerste is het Landelijk Beleidskader Onderwijs-
achterstand (LBK). Dit stelt vierjaarlijks de centrale doelen van het
onderwijsachterstandenbeleid en vormt daarmee een inhoudelijk richtsnoer voor
de lokale beleidsontwikkeling. De tweede randvoorwaarde voor de lokale be-
leidsvoering is dat de achterstandsmiddelen die de scholen van de centrale
overheid ontvangen, worden ingezet overeenkomstig het gemeentelijk onderwijs-
achterstandenplan. De gerichte inzet van deze schoolgebonden middelen moet dus
worden gestimuleerd door de besluitvorming hierover te verbinden aan een ge-
meentelijk achterstandenplan.
Decentralisatie van bevoegdheden en middelen naar het gemeentelijk niveau is
geen nieuw fenomeen en is ruimer dan alleen het achterstandenbeleid (Karsten,
Scheerens & Van Wieringen, 1998). Doelen van decentralisatie zijn over het al-
gemeen de bevordering van maatwerk, efficiëntie en samenhang tussen
verschillende beleidsterreinen (Fleurke, Hulst & De Vries, 1997; De Groot,
1999). Ook met betrekking tot het GOA wordt nadrukkelijk gesteld dat de com-

Onderwijsachterstanden; update van een review

 50

plexe problematiek vraagt om een integrale aanpak (Karsten, Van Eck en Robijns,
2001). Gemeenten worden gestimuleerd om een dergelijke samenhang tot uit-
drukking te brengen door het lokale onderwijsachterstandsplan te plaatsen in het
kader van plannen op het terrein van bijvoorbeeld integraal jeugdbeleid. De sa-
menwerking tussen verschillende typen organisaties die hieruit voortvloeit
veronderstelt een sterke regiefunctie van de lokale overheid (Ministerie OCW,
2002).
In 2002 is de eerste periode van het GOA-beleid afgesloten en werd het tweede
LBK voor de periode 2002-2006 van kracht. Uit de eerste studies naar de eerste
planperiode (Turkenburg, 1999; Van Rossem, Rutten & Pouwer, 1999) kwam als
beeld naar voren dat gemeenten in die beginperiode vooral hebben geprobeerd de
wettelijke opgelegde taken uit te voeren en nauw aan te sluiten bij de doelstel-
lingen van het landelijk beleidskader, zonder een al te grote breuk met de in hun
gemeente gegroeide situatie te riskeren. In dit paper doen we verslag van de be-
leidsontwikkelingen na 2002 en het onderzoek dat naar die ontwikkelingen is
uitgevoerd.

Beleidsontwikkelingen 2002 tot heden
Hoewel het LBK voor de eerste periode (1998-2002) al heel wat minder vaag was
dan de landelijke beleidskaders in de periode van het Onderwijsvoorrangsbeleid,
is het LBK voor de periode 2002-2006 (Staatsblad 2001, nr 445) nog verder aan-
gescherpt. In het nieuwe LBK wordt voor het eerst ook gestreefd naar
kwantificeerbare doelstellingen.

Als nieuwe einddoelen zijn drie kwalificatiedoelstellingen en één inhoudelijke
doelstelling opgenomen. De drie kwalificatiedoelen refereren direct aan die scha-
kelmomenten in de onderwijsloopbaan die voor de toerusting van leerlingen voor
maatschappelijke participatie cruciaal zijn:
* Bij aanvang van het leesonderwijs in de basisschool;
* Deelname aan onderscheiden schoolsoorten in het voortgezet onderwijs;
* Het halen van tenminste een startkwalifikatie.
Het inhoudelijke doel is het leren beheersen van de Nederlandse taal.

Recente ontwikkelingen in het beleid

 51

De nieuwe tussendoelen zijn:
* Voor- en vroegschoolse educatie; indicatoren voor het bereiken van dit tussen-

doel zijn een bepaald percentage deelname en de opbrengsten in termen van
gemiddelde leerprestaties;

* Ondersteuning schoolloopbaan; indicatoren hiervoor zijn de verschillen in per-
centages voortijdige uitstroom tussen doelgroepleerlingen en niet-doelgroep
leerlingen en de stijging van het percentage allochtone leerlingen in havo en
vwo;

* Bestrijding van voortijdig schoolverlaten; indicator hiervoor is de afname van
het percentage voortijdige schoolverlaters in een bepaalde gemeente;

* Beheersing van de Nederlandse taal; indicatoren hiervoor zijn de procentuele
afname van de taalachterstand, toename deelnemers aan taalverbeteringsactivi-
teiten en de aanwezigheid van integraal taalbeleid op VO-scholen;

* Aanpak onderwijskansenbeleid; indicator hiervoor zijn de afspraken tussen ge-
meenten en schoolbesturen over schoolgebonden ontwikkelingsplannen.

In de eerste plaats valt de prominente plaats van de voor- en vroegschoolse educa-
tie op. De vrijblijvendheid van eerder beleid is duidelijk verdwenen. Er zijn nu
indicatoren voor deelname en prestaties. Deze concretisering is ook terug te vin-
den bij de evenredigheidsdoelstelling (ondersteuning schoolloopbanen) en ook
andere doelstellingen zijn aangescherpt. Nieuw is de koppeling met het onder-
wijskansenbeleid. Daarnaast is opvallend dat de verwijzingsdoelstelling is
verdwenen. Dit heeft te maken met het feit dat deze opgenomen is in de Wet op
het Primair Onderwijs van 1998. Tenslotte is de plaats van de monitoring veran-
derd. De monitoring blijft een verplichting, maar zal meer in samenspraak met de
rijksoverheid ontwikkeld worden en moet ook leiden tot indicatoren die gebruik
moeten worden voor het vastleggen van resultaatverplichtingen.
In relatie tot de doelstellingen in het LBK 2002-2006 (waarin een vermindering
van de achterstand van gewichtenleerlingen met 25% in vier jaar als doelstelling
is opgenomen) is in maart 2002 aan de Onderwijsraad gevraagd een vervolgad-
vies uit te brengen over de gewenste hoogte van de gewichten ter bestrijding van
onderwijsachterstanden. In augustus is de Raad met haar advies Over leerlingge-
wichten en schoolgewichten gekomen. Op basis van een onderzoek van Bosker
(opgenomen in het advies) en de uitgangspunten uit een eerder advies (Wat 't
zwaarst weegt ..) kwam de Raad met het voorstel om twee typen gewichten te on-

Onderwijsachterstanden; update van een review

 52

derscheiden: een gewicht voor algemene onderwijsachterstandenbestrijding (taal-
en rekenachterstanden) en een voor de extra taalachterstanden. Deze beide ge-
wichten zouden verdisconteerd moeten worden in een relatief schoolgewicht, dat
een plafond kent, gerelateerd aan effectieve aanpakken. Mocht blijken dat de be-
nodigde investeringen zo omvangrijk zullen zijn dat daar geen politiek draagvlak
voor is te vinden, dan moet volgens de Raad de doelstelling van het LBK naar
beneden bijgesteld te worden. Eventueel zou men kunnen experimenteren met
succesvol gebleken programma's, waarop de berekeningen van de gewichten zijn
gebaseerd, om te zien hoeveel minder resultaat er met een 'verdunde aanpak' zou
worden behaald. Op deze wijze, zo is de gedachtegang van de Raad, zou men
meer congruentie kunnen krijgen tussen realistische doelstellingen en feitelijke
mogelijkheden.
Het zoeken naar meer effectiviteit in het beleid op het terrein van het integratiebe-
leid werd, zeker na de dramatisch verlopen verkiezingen in mei 2002, een steeds
belangrijker vraagstuk in de landelijke politiek. In december 2002 werd daarom
ook besloten tot de Tijdelijke Commissie Onderzoek Integratiebeleid waarbij de
evaluatie van dertig jaar onderwijsachterstandenbeleid een centraal element zou
zijn. Nog voor deze commissie met een advies kwam was overigens al door een
nieuwe regering (Balkenende II) overeengekomen om het bestuurlijk regiem ten
aanzien van het onderwijsachterstanden beleid te wijzigen. Het nieuwe kabinet
wilde de territoriale decentralisatie van het onderwijsachterstandenbeleid ombui-
gen in de richting van een functionele decentralisatie. In het Hoofdlijnenakkoord
staat daarover:

"Schoolbudgetten zullen zo veel mogelijk worden gebundeld en gedecentraliseerd
(ook van gemeenten) naar de scholen. In dat kader worden middelen voor onder-
wijsachterstandenbeleid en gewichtenregeling samengebracht in één nieuwe
regeling, met als maatstaf de feitelijke achterstand van de leerling."

De voorgestelde nieuwe regeling en ook de nieuwe maatstaf (de feitelijke achter-
stand) zijn op dit moment nog niet concreet uitgewerkt. Wel zijn er verschillende
beleidsbrieven en - documenten verschenen waar de nieuwe voornemens ge-
noemd staan. Zo verscheen op 29 oktober 2003 een beleidsbrief van de Minister
(29 200 VII, nr. 12) waarin gereageerd werd op het advies van de onderwijsraad
Wat scholen toevoegen en een onderzoek van de Inspectie naar de meerwaarde

Recente ontwikkelingen in het beleid

 53

van een begintoets. In deze beleidsbrief bevestigt de Minister haar voornemen om
een begintoets te gebruiken om de feitelijke achterstand van een leerling vast te
stellen en daarop de bekostiging te baseren. In dit verband spreekt de Minister
van de principiële vraag voor welke achterstandsleerlingen scholen extra gefacili-
teerd moeten worden. De opties variëren van het extra faciliteren van scholen om
hen in staat te stellen 'verborgen talenten' bij kinderen tot ontwikkeling te brengen
tot extra faciliteren van scholen om hen in staat te stellen extra zorg te besteden
aan zwakpresterende leerlingen. Mede ingegeven door de reacties uit het onder-
wijsveld reageerde de Tweede Kamer afhoudend op deze begintoets.
Op 31 oktober 2003 verscheen een nieuwe beleidsbrief van de Minister (27 020)
over de aanpak van de onderwijsachterstanden. Hierin wordt verder uitwerking
gegeven aan de eerdergenoemde passage in het Hoofdlijnenakkoord van het kabi-
net Balkenende II. De belangrijkste punten hieruit zijn:
* Nieuwe bestuurlijke verhoudingen. De school is de eerst verantwoordelijke

voor de kwaliteit van het onderwijs dat zij levert; ook op het gebied van onder-
wijsachterstanden. Gemeenten zijn de meest schoolnabije overheid en hebben
een verantwoordelijkheid voor het functioneren van de lokale sociale infrastruc-
tuur. Gemeenten moeten de samenwerking tussen de diverse voorzieningen in
de sociale infrastructuur bevorderen. De weg naar nieuwe bestuurlijke verhou-
dingen zal in overleg tussen vertegenwoordigers van scholenveld en gemeenten
moeten worden afgelegd.

* Herdefiniëring doelen, taken en verantwoordelijkheden in de driehoek Rijk,
gemeenten en scholen. De scholen ontvangen de middelen voor het bestrijden
van achterstandsmiddelen direct van het Rijk. Verplichtingen, zoals de eis om te
komen tot een gemeentelijk achterstandenplan, vervallen. Zij krijgen grote mate
van bestedingsvrijheid en zullen achteraf aan het Rijk rekening en verantwoor-
ding moeten afleggen. Gemeenten moeten ervoor zorgen dat lokaal samenhang
in basisvoorzieningen gerealiseerd wordt en dat verschillende functies binnen
het jeugdbeleid beschikbaar zijn. Gemeenten kunnen vooral een grote meer-
waarde hebben bij boven- en buitenschoolse voorzieningen (m.n. de brede
school). De gemeenten blijven ook verantwoordelijk voor de voor- en vroeg-
schoolse educatie (VVE) en het jeugdbeleid. Het Rijk stelt de kaders en zal
sturen op resultaten.

Onderwijsachterstanden; update van een review

 54

* Maatwerk voor het primair en het voortgezet onderwijs. Scholen voor primair
en voor voortgezet onderwijs kunnen door de gemeente niet op dezelfde wijze
benaderd worden. Hier is maatwerk nodig.

* Verantwoording en monitoring. Ook de verantwoording en monitoring zullen
worden aangepast aan de nieuwe bestuurlijke verhoudingen. Stapeling van addi-
tionele monitoreisen zal worden vermeden.

Op 23 april 2004 verscheen een beleidsbrief van de Minister (19279) over onder-
wijs, integratie en burgerschap. Daarin wordt het standpunt herhaald dat het
onderwijsachterstandenbeleid bestuurlijk wordt gewijzigd: "De verantwoordelijk-
heid voor de bestrijding van onderwijsachterstanden in het primair en voortgezet
onderwijs komt hoofdzakelijk bij de scholen te liggen, zonder tussenkomst van de
gemeente." (p.4) Nieuw in de brief zijn de versterking van het proportioneel toe-
zicht van de Onderwijsinspectie op scholen die te weinig presteren op
achterstandsbestrijding én de relatie die gelegd wordt met segregatie. In verband
met dat laatste wil de Minister de gewichtenregeling zodanig aanpassen dat ook
rekening wordt gehouden met (onbedoelde) effecten van de regeling op segrega-
tie. Verder wil zij scholen verplichten om afspraken te maken met gemeenten
over de manier waarop ze gezamenlijk segregatie kunnen tegengaan en integratie
bevorderen. Tenslotte is het voornemen om bij de stichting van nieuwe scholen de
eis te stellen dat niet meer dan 80% van de leerlingen een achterstandskenmerk
heeft.

Onderzoek naar het beleid
In 2003 verschenen van Turkenburg (2003) de samenvattende conclusie van het
SCP-onderzoek naar de eerste planperiode (1998-2002) van het gemeentelijk on-
derwijsachterstandenbeleid. Haar onderzoek omvatte een representatief survey
naar de beleidsvoering in gemeenten en een casestudie van vijftien gemeenten.
Haar samenvattende oordeel luidde dat tot halverwege de eerste planperiode de
nadruk vooral heeft gelegen op de vorm van het GOA-beleid. Op zeer uiteenlo-
pende wijze hebben gemeenten getracht een goede lokale structuur voor de
uitvoering van het GOA-beleid te ontwikkelen. Inhoudelijk is het landelijk be-
leidskader goeddeels gevolgd. Opvallende punten uit haar onderzoek waren:

Recente ontwikkelingen in het beleid

 55

* Veel gemeenten kozen voor een globaal, op (vrijwel) alle scholen en hun leer-
lingen gericht beleid. Slechts een kwart tot eenderde van de gemeenten beperkte
het beleid tot de echte doelgroepen: respectievelijk de scholen met een hoog
percentage gewichtenleerlingen en de achterstandsleerlingen zelf. De motieven
voor een algemener beleid waren vaak politiek van aard. Door scholen van alle
denominaties middelen te geven, creëerde men een draagvlak voor het beleid en
de sturings- en coördinatiemogelijkheden voor de gemeente zijn groter als alle
scholen in de gemeente middelen krijgen.

* Gemeenten kregen de regierol niet automatisch toebedeeld. Acceptatie van de
gemeente als regisseur van het GOA-beleid hing af van het vertrouwen dat de
spelers in het lokale beleidsnetwerk hebben in de deskundigheid - of op zijn
minst onpartijdigheid - van de gemeente en de bereidheid van de gemeente om
zelf nog middelen aan het GOA-budget toe te voegen. Gemeenten waar het be-
stuur van het openbaar onderwijs was verzelfstandigd, hadden een gunstiger
uitgangspositie voor een goede samenwerking in het lokale netwerk, dan ge-
meenten met een integraal bestuur. Het inzetten van eigen gemeentelijke
middelen bevorderde niet alleen de beleidsuitvoering, maar ook de cohesie van
het lokale netwerk en het commitment van de betrokkenen aan de genomen be-
sluiten.

* De beleidsvoering was nog weinig integraal. Voor een integrale benadering is
een goede coördinatie een vereiste; er moeten meer partijen tot overeenstem-
ming zien te komen dan bij een sectorale aanpak. De ondervraagden in de cases
zagen wel de noodzaak van een integrale benadering, maar praktische proble-
men, een scheiding van taken, en strijdige belangen verhinderden een
eensgezinde aanpak. Meer kans op een integrale aanpak was er volgens de res-
pondenten, als bijvoorbeeld de verantwoordelijk wethouder een breed
samengestelde portefeuille had en als de ambtelijke diensten waren 'ontkokerd'.

* Een van de belangrijkste knelpunten in het onderzoek bleek het vinden van een
voor alle partijen acceptabele balans tussen gezamenlijkheid (in het gemeente-
lijk beleid) en de autonomie van scholen. Beide partijen zijn afhankelijk van
elkaar en alle actoren hebben er belang bij dat de verhoudingen in het netwerk
goed zijn en goed blijven. Uit het onderzoek bleek dat het onderling vertrouwen
in het netwerk soms ontbrak. De ruil van informatie en middelen zou gemakke-
lijker totstandkomen, als alle partijen ervan overtuigd zijn dat er sprake is van
een 'win-win-situatie'. Maar de interviews toonden verschillende voorbeelden

Onderwijsachterstanden; update van een review

 56

van een 'concurrerende interdependentie'. Ook waar de verhoudingen minder
scherp lagen, stelden de schoolbesturen geen prijs op een inhoudelijke bemoeie-
nis van de gemeente. Inzage krijgen in hoe de scholen omgaan met de
gewichtengelden, of het opvragen van Cito-scores is daardoor voor de gemeente
een moeizame kwestie gebleven.

Rutgers (2004) voerde in de periode 1998 en 2001 een casestudie uit naar de ver-
schillende decentralisatiemaatregelen in vier gemeenten, waarbij tevens het
onderwijsachterstandenbeleid werd onderzocht. Ook hij constateerde in de eerste
planperiode de nodige spanningen tussen gemeenten en schoolbesturen en fricties
in de regievoering van gemeenten. Gezien het zeer beperkte aantal cases en het
feit dat de meeste gesprekken vlak na de decentralisatie werden gevoerd, hebben
de uitkomsten van zijn onderzoek helaas weinig (statistisch gezien) generieke
geldigheid. De Groot (2004) onderzocht, in een promotieproject, door middel van
een representatief survey onder de afdelingshoofden van gemeenten ook alle de-
centralisatiemaatregelen. Zijn bevindingen op het terrein van het
onderwijsachterstandenbeleid waren:
* Het maatwerk binnen de gemeente is toegenomen. Zo zijn naast de landelijke

doelstellingen ook uitgesproken lokale doelen in het GOA-plan opgenomen.
* De meerderheid van de gemeenten heeft geen belemmeringen ervaren om te

komen tot een besluit in het lokaal overleg. Alleen daar waar besturen klein zijn,
een kennisachterstand hebben en één of meerdere besturen zich dominant op-
stelt, zijn fricties geweest. Wel blijkt ook dat in de meeste gemeenten de
beleidsvoorstellen al voorbesproken waren met de besturen voor zij in het for-
mele overleg aan de orde kwamen. De gemeenteraad heeft vrijwel nergens
enige rol van betekenis gespeeld.

* Ongeveer de helft van de gemeenten geeft aan dat na de decentralisatie een af-
name van de verkokering van het overleg tussen onderwijs en andere sectoren
heeft plaatsgevonden. Door 74% van de gemeenten wordt dan ook aangegeven
dat er meer overleg en uitwisseling van informatie tussen onderwijs en voor-
schoolse voorzieningen als peuterspeelzalen, kinderdagverblijven en
consultatiebureau plaatsvindt. Ook op andere terreinen wordt na de decentralisa-
tie meer beleidsmatige samenhang gezocht (bijvoorbeeld met huisvesting).

* Volgens de (gemeentelijke) respondenten is slechts in beperkt aantal gemeenten
(9%) de verdeling van de middelen omstreden. De meerderheid geeft daarbij

Recente ontwikkelingen in het beleid

 57

wel aan dat de inzet van de middelen ook gebruikt is om het beleid in de door
haar gewenste richting te sturen.

De gemeentelijke plannen van de tweede planperiode (2002-2006) zijn uitvoerig
geanalyseerd door Emmelot en Karsten (2003). In hun onderzoek zijn de GOA-
plannen van alle planplichtige GOA-gemeenten, voor zover beschikbaar, eerst
globaal geanalyseerd op een aantal relevante aspecten. In een diepgaande analyse
van 35 GOA-gemeenten is nader ingegaan op de inhoud van de GOA-plannen.
Van de 273 gemeenten die in het kader van het gemeentelijk onderwijsachter-
standenbeleid een plicht hebben tot het vaststellen van een plan voor de periode
2002-2006 (de GOA-plannen dienden in november 2002 vastgesteld te zijn), had-
den er 244 vóór 1 juni 2003 een dergelijk plan ingediend, soms - noodgedwongen
- nog in conceptvorm en dus nog niet vastgesteld. Deze plannen zijn allemaal in
de globale analyse betrokken.
Een eerste punt van aandacht in de globale analyse betrof de aanwezigheid in het
GOA-plan van een probleemverkenning dan wel een lokale analyse. In de meeste
van de GOA-plannen wordt aandacht besteed aan de lokale problematiek. Uit de
diepgaande analyses bleek dat het LBK hierin richtinggevend is (externe motive-
ring voor het GOA-beleid), maar dat in veel gevallen ook sprake is van een
interne motivering, voortkomend uit ofwel een evaluatie van de vorige GOA-
periode ofwel voortkomend uit een lokale analyse.
Een tweede punt van aandacht betrof afstemming met aanpalend beleid. Afstem-
ming met aanpalend beleid - lokaal jeugdbeleid, OALT, WSNS en leerplicht -
wordt in de GOA-plannen soms alleen genoemd en soms nader beschreven. Dit
laatste gebeurt vooral in relatie tot de leerplicht en de Regionale Meld- en Coör-
dinatiefunctie voortijdig schoolverlaten (RMC). Het Landelijk beleidskader wijst
ook nadrukkelijk op de RMC inzake voortijdig schoolverlaten. Het onderwijskan-
senbeleid is onderdeel van het onderwijsachterstandenbeleid. In 58 van de 244
gemeenten zijn onderwijskansenscholen; in de meeste van de betreffende GOA-
plannen wordt het onderwijskansenbeleid ook genoemd. In (ruim) de helft van de
GOA-plannen komt ook de aanpak van het onderwijskansenbeleid en de inpas-
sing in GOA aan de orde.
Van alle gemeenten wordt verwacht dat ze de GOA-middelen inzetten voor de
vier aandachtsgebieden cq. doelstellingen uit het Landelijk Beleidskader. De
meetbare (cijfermatige) doelstellingen zijn daarbij verplicht, hoewel de mate van

Onderwijsachterstanden; update van een review

 58

verplichtendheid (volgens Kloprogge, Cohen en Hoogbergen, 2002) niet helemaal
eenduidig is: gemeenten mogen doelen meer of minder accent geven en doelen
toevoegen. Dit verklaart mogelijk mede waarom niet alle gemeenten alle LBK-
doelstellingen overnemen.
De LBK-doelstelling 'Voor- en vroegschoolse educatie' is een punt van aandacht
in vrijwel alle GOA-plannen; driekwart van de 242 gemeenten nemen ook de cij-
fermatige LBK-doelstelling exact over in hun beleid en specifieke activiteiten
worden in de meeste plannen ook genoemd. Uit de diepgaande analyses bleek dat
in vrijwel alle plannen aandacht wordt besteed aan tijdige signalering van achter-
standen, onder meer via consultatiebureaus en buurtwerk. Ook wordt in bijna alle
plannen de samenwerking tussen scholen, peuterspeelzalen, kinderdagverblijven
en consultatiebureaus genoemd. Scholing of deskundigheidsbevordering komt
eveneens in de meeste plannen aan de orde. In de meeste plannen wordt ook aan-
gegeven dat men in de VVE zal werken (of reeds werkt) met effectieve VVE-
programma's.
De LBK-doelstelling 'Ondersteuning schoolloopbaan' komt eveneens in bijna alle
plannen aan de orde. In bijna tweederde van gemeenten waar dit terrein genoemd
wordt, wordt de cijfermatige LBK-doelstelling nagestreefd. In de diepgaande ana-
lyse is geconstateerd dat doelstelling en activiteiten in het LBK niet helemaal
overeenstemmen. De cijfermatige doelstelling in het LBK betreft alleen allochto-
ne leerlingen, terwijl de activiteiten alle doelgroepleerlingen betreffen. Mede om
deze reden wordt door sommige gemeenten de cijfermatige doelstelling op dit ter-
rein niet gehanteerd. Activiteiten worden in 60 procent van de plannen
gespecificeerd (globale analyse) en zijn doorgaans op alle doelgroepleerlingen ge-
richt (diepgaande analyse).
Het bestrijden van 'Voortijdig schoolverlaten', het derde LBK-terrein, wordt in de
meeste plannen wel genoemd, maar de cijfermatige doelstelling wordt in slechts
ruim de helft van de gemeenten overgenomen. Activiteiten zijn in tweederde van
de plannen gespecificeerd. Uit de diepgaande analyses bleek dat de samenwer-
king tussen relevante instellingen (afspraken of 'plannen van aanpak') in vrijwel
alle plannen wordt benadrukt. In twee grote gemeenten is sprake van een zeer
brede aanpak op dit punt.
Tenslotte het terrein 'beheersing van de Nederlandse taal': ook dit wordt in bijna
alle plannen genoemd. De doelstellingen (drie doelstellingen, waarvan één cij-
fermatig) zijn in ruim één derde van de plannen exact overgenomen. Activiteiten

Recente ontwikkelingen in het beleid

 59

zijn in bijna driekwart van de plannen gespecificeerd. Uit de diepgaande analyses
bleek dat sommige gemeenten het streefpercentage niet haalbaar vinden. Wel
wordt gestreefd naar vermindering van taalachterstanden, waarbij ook wordt gere-
fereerd aan (het streven naar) deelname aan taalverbeteringsactiviteiten door
ouders en nieuwkomers die het Nederlands onvoldoende beheersen. Integraal
taalbeleid in het VO wordt in minder dan de helft van de plannen (diepgaande
analyse) als ambitie aangegeven. In veel plannen is niet duidelijk of dit gebeurt;
soms richt men zich met taalbeleid alleen op het PO.
Wanneer we naar het totaal van de LBK-doelstellingen kijken, dan blijkt uit het
onderzoek dat in 34 GOA-plannen (14 procent) geen enkele cijfermatige doelstel-
ling uit het LBK expliciet wordt nagestreefd. In 97 plannen (40 procent) zijn alle
vier de doelstellingen met de voorgeschreven streefpercentages door de gemeen-
ten overgenomen als streefcijfer. Verder blijkt dat de kleinere gemeenten de
LBK-doelstellingen gemiddeld wat minder vaak exact (met streefpercentages)
overnemen dan de middelgrote en de grote gemeenten. Aangenomen mag worden
dat dit deels te maken zal hebben met hoeveelheid beschikbare middelen en met
het al dan geen VO-scholen hebben in de gemeente (waarmee de LBK-
streefcijfers voor 'Ondersteuning schoolloopbaan' en 'Bestrijding voortijdig
schoolverlaten' komen te vervallen). Ook kan hierbij een rol spelen dat Kloprogge
et al (2002) de kleinere gemeenten adviseren om zich in hun GOA-beleid te be-
perken tot één of twee LBK-doelstellingen.
Wat betreft de inzet en verantwoording van de financiële middelen: in 36 plannen
(15 procent) ontbrak een begroting voor de hele periode waarop het GOA-plan
betrekking heeft (2002-2006). De systematiek in de ingediende begrotingen vari-
eert van een indeling in LBK-doelstellingen, een indeling in leeftijdsgroepen, in
schooltype, een combinatie, etc. Waar de meeste gelden voor gereserveerd zijn is
daardoor lastig vast te stellen. Toch is wel duidelijk dat de prioriteit bij de VVE
ligt. Tweederde van de gemeenten zetten aanvullende gemeentelijke middelen
voor GOA in. Informatie over de inzet van schoolgebonden middelen is in ruim
een derde van de GOA-plannen te vinden. In een nog kleiner deel van de gemeen-
ten (20 procent) lijken bindende afspraken te zijn gemaakt over de inzet van deze
middelen, hetgeen wel de bedoeling is. Van het (achteraf) verantwoorden van de
inzet van deze middelen door scholen/schoolbesturen wordt in slechts ruim een
derde van de plannen melding gemaakt. Uit de diepgaande analyses bleek ten
aanzien van de inzet van schoolgebonden middelen dat soms in de GOA-plannen

Onderwijsachterstanden; update van een review

 60

staat, dat scholen in hun schoolplannen moeten aangeven hoe ze deze middelen
gaan inzetten. Slechts in één plan uit de diepgaande analyses staan daadwerkelijk
richtlijnen voor de inzet van deze middelen. Scholen waar de achterstanden het
grootst zijn, moeten een schoolgebonden ontwikkelingsplan opstellen. Voorts
moeten scholen gegevens aanleveren over de activiteiten die zij gaan uitvoeren ter
bestrijding van achterstanden en de inzet van schoolgebonden middelen hierbij. In
bijna driekwart van de GOA-plannen is gewag gemaakt van het indienen van
plannen door scholen (en eventueel instellingen). Informatie over verwachte op-
brengsten op scholen ontbreekt in een groot deel van de GOA-plannen. Slechts in
26 gemeenten (11 procent) zijn volgens de GOA-plannen prestatie-afspraken met
scholen gemaakt. Van eventuele sancties voor het niet realiseren van de resultaten
is in de meeste GOA-plannen geen sprake.
Tot slot is nagegaan in of er in de plannen iets wordt gemeld over monitoring en
het inzetten van middelen daarvoor. In vrijwel alle GOA-plannen (op dertien na)
wordt aandacht besteed aan monitoring of evaluatie. In 210 gemeenten (85 pro-
cent) wordt of is een gemeentelijke of provinciale monitor ontwikkeld. Uit de
diepgaande analyses bleek dat slechts in sommige GOA-plannen (met name die
van de grotere steden) is aangegeven welke gegevens er verzameld worden ter
evaluatie. In veel plannen blijft dit nogal impliciet. Daarbij komt dat uit de diep-
gaande analyses bleek, dat in lang niet alle GOA-plannen informatie staat over de
noodzakelijke nulmetingen. Soms wordt aangekondigd dat de nulmeting nog
moet plaatsvinden. Slechts in enkele gemeenten lijken er al gegevens - die als
nulmeting kunnen dienen - te zijn verzameld. Kortom, het is nog niet erg duide-
lijk of gemeenten in 2006 gegevens kunnen aanleveren waaruit blijkt of ze de
LBK-doelstellingen gehaald hebben.
Samenvattend blijkt uit dit onderzoek dat niet alle GOA-plannen de noodzakelij-
ke of zelfs verplichte informatie bevatten. We hebben gezien dat de G4 de minste
gebreken vertonen: dit zijn allemaal goede GOA-plannen. Ook de G32 zijn over
het algemeen van goede kwaliteit, maar vertonen iets meer gebreken. Onder de
plannen van de kleinere gemeenten zitten wat meer zwakke GOA-plannen. Dit
heeft voor een deel te maken met ervaring: oude GOA-gemeenten vertonen min-
der gebreken dan nieuwe GOA-gemeenten. Vooral de grotere gemeenten hebben
al ervaring opgedaan met het GOA-beleid en zijn in staat gebleken behoorlijke
Gemeentelijke Onderwijsachterstandenplannen te maken.

Recente ontwikkelingen in het beleid

 61

Karsten e.a. (2004) onderzochten het bestuurlijk vermogen van de gemeenten in
de beleidsvoorbereiding voor het GOA-plan voor de tweede planperiode (2002-
2006). Het onderzoek bestond uit een diepgaande gevalsstudie van vijftien ge-
meenten en een representatief survey van alle gemeenten, waarbij aangesloten
werd bij het survey dat in de eerste planperiode door Turkenburg (1999) is uitge-
voerd.
In het onderzoek is geprobeerd het bestuurlijk vermogen van de gemeenten op het
terrein van het onderwijsachterstandenbeleid te beoordelen aan de hand van vier
citeria: bijdrage aan effectiviteit van uitvoering, die aan efficiëntie van uitvoering,
de rechtskwaliteit van de lokale besturingsprocessen en het democratisch gehalte
(in termen van participatie, openheid en toezicht) van die besturingsprocessen.
Het eerste criterium, namelijk bijdrage aan de effectiviteit van uitvoering, vormde
het kernelement van de definitie van bestuurlijk vermogen die de onderzoekers
hanteerden. De verdeling van middelen, het zorgdragen voor maatwerk in de
vorm van een lokale analyse en daaraan gekoppelde doelstellingen, het maken
van lokale afspraken en het leggen van relaties met ander beleid en aanpalende
instellingen zijn in dit verband cruciale taken. Uit de casestudies bleek dat ge-
meenten een balans moesten zien te vinden tussen een procedurele en
inhoudelijke sturing, een wijkgerichte en lokale aanpak, en die tussen de ontwik-
keling van objectieve verdelingscriteria en meer omvattende criteria met meer
kwalitatieve elementen. Bij al deze keuzes was er sprake van veel duw- en trek-
werk tussen de machtigste partijen. In het algemeen kan men vaststellen dat een
integrale aanpak beter lukt op gebieden waar de bestuurlijke verantwoordelijkhe-
den helder zijn en de noodzaak gevoeld wordt vanuit het onderwijsveld zelf. Het
is opvallend dat gemeenten steeds meer proberen te komen tot prestatieafspraken
met scholen en welzijnsinstellingen en proberen helderheid te verkrijgen over de
activiteiten op instellingsniveau. Dit gaat niet zonder slag of stoot en roept hier en
daar ook een tegenreactie op. Mede als gevolg hiervan zoeken gemeenten hun ei-
gen beleid en doelstellingen meer in gebieden buiten de traditionele kern van het
onderwijs (bijvoorbeeld in het ontwikkelen van sociale competenties en brede
school). Opvallend is ook dat gemeenten iets meer durven te ondernemen dan in
de eerste periode. Toch blijven innovatieve plannen schaars en is de neiging om
het oude beleid voort te zetten tamelijk groot. Tenslotte blijkt wel dat de keuze
voor meer gerichte budgettering, d.w.z. meer geld voor scholen met de grootste
problemen, gemakkelijker te maken is dan vaak wordt aangenomen.

Onderwijsachterstanden; update van een review

 62

Het tweede criterium was de bijdrage aan de efficiëntie en eenvoud van uitvoe-
ring. Dit blijkt over het algemeen een lastige zaak te zijn. Op dit punt bestaat de
nodige onduidelijkheid tussen de betrokken partijen. Deze is niet alleen te verkla-
ren door de gescheiden verantwoordelijkheden (tussen gemeenten en besturen),
maar ook door het gebrek aan deskundigheid. Ook over de besteding van de mid-
delen en de verantwoording daarvan vindt het nodige duw- en trekwerk plaats.
Het derde criterium, namelijk rechtskwaliteit, is door de onderzoekers vooral be-
zien vanuit de (wettelijke) verplichting om te streven naar consensus en
beheersing van conflicten. Hoewel het aantal openlijke conflicten zeer beperkt is
gebleven, valt uit de gesprekken in de cases toch op te maken dat er de nodige
conflictueuze situaties kunnen bestaan. Daar waar keuzes gemaakt moeten wor-
den en de belangen uiteenlopen, is dit niet verwonderlijk. Interessant is te
constateren dat de meeste belangenconflicten al opgelost zijn voordat de betrok-
ken actoren in een formele overlegsituatie tegenover elkaar zitten. Een gevolg
hiervan is dat de politieke besluitvorming in de gemeenteraad slechts een formali-
teit is.
Het vierde criterium tenslotte betrof het democratisch gehalte van de besturings-
processen. Daartoe rekenden de onderzoekers participatie, openheid en toezicht.
Omdat de gemeenten en schoolbesturen in de meeste gevallen al jarenlang sa-
menwerken op het terrein van achterstandsbestrijding, vormt de participatie van
schoolbesturen en ook de onderlinge samenwerking nauwelijks een probleem.
Wat spanning oproept zijn de verdeling van middelen en de toenemende druk op
het controleren van de activiteiten en resultaten. Deze spanning is inherent aan de
vormgeving van de decentralisatie op dit terrein. Waar het de communicatie en de
openheid tussen de actoren betreft is niet overal alles koek en ei. Zeker daar waar
de gemeente een meer proactieve rol wil spelen, bestaan er communicatieproble-
men. Dit geldt ook voor de financiële verantwoording. Over het algemeen is niet
duidelijk wat de gemeente van de scholen mag vragen. De besturen vinden al
gauw dat de gemeente zich dan te veel in hun zaken mengt.
Wanneer we naar het beleidsproduct (het GOA-plan) kijken, valt op dat niet al-
leen de kwaliteit van de plannen nogal verschilt, maar dat er geen duidelijk één op
één relatie is met bestuurlijk vermogen. Het is niet zo dat gemeenten met meer
bestuurlijk vermogen automatisch betere plannen opleveren. Bestuurlijk vermo-
gen is een noodzakelijke, maar geen alles bepalende voorwaarde. Zo leiden goede
verhoudingen tussen besturen niet in alle situaties tot betere plannen. Sterke one-

Recente ontwikkelingen in het beleid

 63

nigheid daarentegen en ook gebrekkige inzet vanuit gemeenten leiden wel meer
tot zwakke plannen. Ook kan het zoeken naar een breed draagvlak leiden goede
plannen. Ook hier echter geldt de regel dat ervaring en stabiliteit belangrijke
voorwaarden zijn voor een sterk plan.

De bevindingen uit het survey van Karsten e.a. laten een aantal duidelijke ont-
wikkelingen zien in het GOA-beleid. In de eerste plaats, vergeleken met vier jaar
geleden, zijn de gemeenten hun taak veel serieuzer gaan nemen. Dit blijkt uit het
feit dat gemeenten nu vaker een ambtelijk coördinator GOA-beleid hebben aange-
steld, vaker een GOA-plan hebben opgesteld en meer overleg met het veld
hebben gepleegd. Met het LBK2 als richtsnoer is er meer aandacht besteed aan de
inhoud van de plannen en bepaalde aspecten van het onderwijsachterstandenbe-
leid. Het VVE- en het taalbeleid zijn aanzienlijk geïntensiveerd en doelstellingen
zijn concreter geformuleerd. Ook de inzet van het beleid is gewijzigd. Vergeleken
met vier jaar geleden is het huidige beleid beduidend meer gericht op de scholen
waar de problematiek het grootst is. Meer gemeenten zetten ook eigen middelen
in voor de bestrijding van onderwijsachterstanden.
In de tweede plaats is in de besteding van de middelen relatief gezien weinig ver-
anderd. Ook vier jaar gelden werd het meeste geld besteed aan voorschoolse
activiteiten en activiteiten in het primair onderwijs, en werd relatief weinig uitge-
geven aan activiteiten in het voortgezet onderwijs en nog minder aan
buitenschoolse projecten.
Op één punt lijken de ontwikkelingen duidelijk te stagneren: de evaluatie van het
beleid. Het aantal gemeenten dat een GOA-monitor heeft ingevoerd, bedraagt
krap een kwart en is vergeleken met de eerste periode nauwelijks toegenomen.
Veel beweging lijkt er op dit punt bij de gemeenten ook niet te verwachten: het
wachten is op de beloofde richtlijnen van de landelijke overheid. Meer dan de
helft van de gemeenten die geen monitor hebben, heeft ook geen andere procedu-
re voor de evaluatie van het GOA-beleid. Hier ligt een duidelijk knelpunt.

Conclusies
Wanneer we naar de lokale besturingsprocessen in de afgelopen planperiodes kij-
ken, dan kan gezegd worden dat veel is veranderd én bereikt op het vlak van het
bestuurlijk vermogen van de gemeenten en in de lokale beleidsnetwerken. Het

Onderwijsachterstanden; update van een review

 64

onderwijsachterstandenbeleid is vanwege de complexiteit van het beleidspro-
bleem en de beleidscontext geen gemakkelijke bestuurlijke opgave. Aan de ene
kant moet de gemeente bij de opstelling van haar plan voldoen aan landelijke ver-
eisten (Landelijk Beleidskader en verplichting van lokaal overleg) en aan de
andere kant wordt haar autonomie op lokaal niveau ingeperkt door de lokale
machtsverhoudingen. Bovendien is het vraagstuk van de onderwijsachterstanden
vanwege de roep om een betere integratie van allochtonen in het middelpunt van
de politieke belangstelling komen te staan. Daarmee zijn de gemeente en ook de
scholen met hun besturen onder een sterke maatschappelijke druk komen te staan,
en dat leidt soms tot de roep om een sterkere (inhoudelijke) sturing en controle,
terwijl daar juist in de lokale situatie weerstanden tegen bestaan.
Centrale programmering binnen het decentrale regiem heeft een gunstige werking
gehad. Het tweede landelijke beleidskader is in vergelijking met het eerste be-
leidskader als een vooruitgang te kwalificeren, met name door het introduceren
van prestatie-eisen op elk van vijf onderscheiden prestatievelden van het beschre-
ven onderwijsachterstandenbeleid. In beide planperiodes heeft het echter aan een
helder systeem van toezicht, verantwoording en sanctionering ontbroken. Of en
welke vorm van toezicht noodzakelijk is, is in de eerste plaats afhankelijk van de
belangen en risico's die in het geding zijn. Met name indien decentrale bestuurlij-
ke stelsels terreinen betreffen, waarop de veiligheid, gezondheid of
onvervreemdbare rechten van burgers (zoals onderwijs) in het geding zijn, is een
effectief toezichtregime onontbeerlijk. Het onderzoek van Karsten e.a. (2004)
heeft uitgewezen dat interne controle, actieve tegenspelers, concurrentie, goed
functionerende klachten- en beroepsprocedures, de politieke controle van de ge-
meenteraad, voor zover deze correctiemechanismen al aanwezig zijn, niet of
slechts in beperkte mate effectief zijn en toezicht en inspectie niet kunnen ver-
vangen.
Welke keuze voor de bestuurlijke inrichting in de toekomst ook wordt gemaakt,
er dient mijns inziens een helder toezichtsregiem ontwikkeld te worden. Bij het
ontwikkelen van een meer voldragen systeem van toezicht, verantwoording en
sanctionering moet tenminste aan twee eisen te worden voldaan:
(a) De bestuurlijke verantwoordelijkheden zijn helder over de betrokken be-

stuursorganen verdeeld, zodat duidelijk is welk bevoegd gezag (het
gemeentebestuur, schoolbesturen) door de toezichthouder wordt aangesproken
op tekortkomingen in rechtmatigheid, doeltreffendheid en doelmatigheid.

Recente ontwikkelingen in het beleid

 65

(b) De taakopvatting van en taakuitvoering door de toezichthouder zijn steeds
consistent met de specifieke rol die voor hem in het decentrale regime is voor-
zien.

Literatuur
Emmelot, Y. & Karsten, S. (2003). De GOA-plannen geanalyseerd. Amsterdam:

SCO-Kohnstamm Instituut.
Fleurke, F., Hulst R., & Vries, P. de (1997). Decentraliseren met beleid: een

heuristiek. Den Haag: SDU.
Groot, R.W.J. de (1999). De kwaliteit van decentralisatie van onderwijsbeleid.

Nederlands Tijdschrift voor Onderwijsrecht en Onderwijsbeleid, 00, 219-243.
Groot, R.W.J. de (2004). Effecten van decentralisatie van onderwijsbeleid naar

gemeenten en de keuze voor territoriale of functionele decentralisatie.
Bestuurswetenschappen, (in druk).

Karsten, S., Eck, E. van & Robijns, M (2001). Decentralisatie van onderwijs
beleid: een analytische evaluatie van GOA, OALT en WSNS. Amsterdam: SCO
Kohnstamm Instituut.

Karsten, S., Scheerens, J., & Wieringen, A. M. L. v. (1998). Deregulering en
decentralisatie in het onderwijs. Overzichtsstudie voor de Programma Raad
voor Onderwijs Onderzoek van NWO. Enschede/Amsterdam: OCTO/SCO-
Kohnstamm Instituut.

Karsten, S., Derriks, M., Emmelot, Y., Felix, C., & Ledoux, G. (2004). Het
gemeentelijk onderwijsachterstandenbeleid nader beschouwd. Amsterdam:
SCO-Kohnstamm Instituut.

Kloprogge, J., Cohen de Lara, H. & Hoogbergen, M. (2002). Eigentijdse regie
voor gemeentelijk onderwijsachterstandenbeleid. Utrecht: Sardes.

Ministerie OC&W (1997). Wet Gemeentelijk onderwijsachterstandenbeleid.
's-Gravenhage: SdU.

Ministerie OC&W (1998) Landelijk beleidskader gemeentelijk onderwijs-
achterstandenbeleid 1998-2002. 's-Gravenhage: SdU.

Ministerie van OC&W (2002). De gemeente uw partner. Gemeentelijk onderwijs-
achterstandenbeleid 2002 - 2006. Den Haag: SdU.

Ministerie OC&W (2002). Landelijk beleidskader gemeentelijk onderwijsachter-
standenbeleid 2002-2006. Den Haag: SdU.

Onderwijsraad (2001). Wat 't zwaarst weegt... Den Haag: Onderwijsraad.

Onderwijsachterstanden; update van een review

 66

Onderwijsraad (2002). Over leerlinggewichten en schoolgewichten. Den Haag:
Onderwijsraad.

Rossem, T. van, Rutten, S. & Pouwer, M. (1999). Quick-scan gemeentelijk
onderwijsachterstandenbeleid. Een analyse van gemeentelijke onderwijs-
achterstandenplannen. Utrecht: Sardes.

Rutgers, P. (2004). Lokaal onderwijsbestuur in ontwikkeling. Den Haag: VNG-
uitgeverij.

Turkenburg, M. (1999). Gemeentelijk onderwijsachterstandenbeleid: een
inhoudelijke en bestuurlijke typering. Den Haag: Sociaal en Cultureel
Planbureau.

Turkenburg, M. (2003). Gemeentelijk onderwijsachterstandenbeleid halverwege
de eerste planperiode (1998-2002). Den Haag: Sociaal en Cultureel
Planbureau.

Ulrich, R. & Doesburg, R. van (2003). Hoe verder? Verslag van een expert-
meeting. In: Meijnen, W. (red.). Onderwijsachterstanden in basisscholen.
Antwerpen/Apeldoorn: Garant.

