

Onderwerp

advies profielcommissies (havo/vwo)
Bijlage(n)

advies

De Voorzitter van de Tweede Kamer der Staten-Generaal
Postbus 20018
2500 EA Den Haag

Den Haag Ons kenmerk

20 juni 2005 VO/OK/05/25527

logoocw

1. Inleiding

Hierbij zend ik u het gemeenschappelijke advies van de beide profielcommissies (die voor de
natuurprofielen en die voor de maatschappijprofielen) over de zaken in de profielen vwo/havo die van
belang zijn voor de korte termijn (dat wil zeggen: activiteiten die zo snel mogelijk kunnen beginnen) en
voor de middellange termijn (de aanpassingen in de profielen per 1 augustus 2007). Ik voldoe hiermee
tevens aan mijn toezegging in het algemeen overleg over de Uitwerkingsnotitie Examens in het kader
van Koers VO op 26 mei 2005 om naar aanleiding van dit advies nader in te gaan op de verhouding
tussen centraal examen en schoolexamen bij de exacte vakken. De taak van de profielcommissies heb
ik beschreven in mijn brief aan uw Kamer van 12 maart 2004 (als bijlage III opgenomen in het advies).
Ik ben zeer verheugd dat het mogelijk is gebleken dat de beide profielcommissies hun eerste advies
gezamenlijk uitbrengen. Ik acht dat, met de profielcommissies, vooral van belang voor wiskunde, dat
een belangrijke plaats inneemt zowel in natuurprofielen als in maatschappijprofielen. De voorzitter
van de beide commissies, de heer Veldhuis en de leden van de commissies ben ik dankbaar voor dit
gemeenschappelijke advies. Het op deze termijn uitbrengen van een advies over een dergelijke
complexe materie verdient lof – in het bijzonder wil ik daarbij de profielcommissie voor de
maatschappijprofielen noemen, die immers pas later is ingesteld.

De reikwijdte van dit eerste advies is uiteraard beperkt, omdat het zaken betreft die nog in 2007 hun
beslag moeten krijgen of zelfs activiteiten die al op korte termijn moeten starten. Het resultaat dat nu
voorligt wekt echter positieve verwachtingen omtrent de latere advisering gebaseerd op meer
fundamentele reflectie voor de langere termijn, mede gelet op de reeds bereikte
gemeenschappelijkheid in het nu uitgebrachte advies ten aanzien van belangrijke uitgangspunten en
van enkele keuzes in diverse spanningsvelden. In het navolgende ga ik in op de verschillende
onderdelen van het advies, zoals die zijn ontleend aan de motie van het lid Hamer c.s. (vergaderjaar
2003-2004, 29 200 VIII, nr. 120).

Ministerie van Onderwijs, Cultuur en Wetenschap
Rijnstraat 50, Postbus 16375, 2500 BJ Den Haag T +31-70-412 3456 F +31-70-412 3450 W www.minocw.nl

blad 2/8

2. Geïntegreerd bètavak

De profielcommissie voor de natuurprofielen adviseert om een nieuw geïntegreerd bètavak ‘natuur,
leven en techniek’ per 1 augustus 2007 aan te bieden als profielkeuzevak zowel in vwo als havo en
zowel in het profiel natuur en techniek als in het profiel natuur en gezondheid. Dat advies neem ik
over. Pas op de langere termijn, als het vak is ontwikkeld, kan worden bezien of dit nieuwe vak een
verplicht vak zou kunnen worden in het profiel natuur en techniek, een en ander overeenkomstig wat
de profielcommissie daarover zegt. Per 1 augustus 2007 kan er natuurlijk niet al een volledig
ontwikkeld vak zijn met een uitgekristalliseerd examenprogramma etc. Toch is het mijn voornemen dat
het vak al zal worden opgenomen in de regelgeving (het inrichtingsbesluit) zoals die zal gelden per
1 augustus 2007. Scholen zijn niet verplicht om het vak aan te bieden, maar anderzijds behoeven zij er
dan ook niet speciaal toestemming voor te vragen. Er zal echter wel geregeld worden, dat scholen die
het vak willen aanbieden zich moeten aanmelden bij een landelijk ontwikkelpunt (verbonden met de in
te stellen stuurgroep, zie verder) dat normen kan stellen en dat de ontwikkeling van het vak zal
coördineren. Er zal immers voorlopig niet een afgerond landelijk examenprogramma zijn – dat zal ‘al
doende’ ontwikkeld worden, en daarvoor is sturing noodzakelijk. Daarbij zal er echter wel sprake zijn
van veel ruimte voor initiatieven van de scholen zelf. Bij zo’n aanpak behoort een schoolexamen. Ik zal
nader bezien hoe, in aansluiting aan het advies van de profielcommissie terzake – namelijk:
bevorderen dat er ook in het examen sprake is van samenwerking – hieraan nader vorm kan worden
gegeven. Daarbij gaat het niet alleen om de borging van kwaliteit als zodanig door enige externe
betrokkenheid daarin, maar ook om een vorm waarin ook het examen deel uitmaakt van het
inhoudelijke ontwikkelproces. Ik neem ook het advies van de profielcommissie over om voor dat
ontwikkelproces een stuurgroep in te stellen. Daarin zullen leden moeten zitten vanuit de
vernieuwingscomissies die voor scheikunde, biologie en natuurkunde zijn ingesteld, vanuit de
commissie die voor wiskunde binnenkort zal worden ingesteld en vanuit het aardrijkskundeveld.
Daarnaast ook vertegenwoordigers van de lerarenverenigingen van de betrokken vakken, de scholen
en van het Platform Bèta/techniek. Ik acht het wenselijk dat er daarnaast een klankbordgroep is van
betrokken leraren. Scholen kunnen worden ondersteund bij de ontwikkeling (ook in de vorm van te
faciliteren projecten) vanuit het Platform Bèta/techniek. De verhouding tussen dat platform en de
stuurgroep zal nader worden bepaald. Ik neem tenslotte het voorstel over dat (eerstegraads) leraren in
de vakken natuurkunde, scheikunde, biologie, wiskunde en aardrijkskunde bevoegd zijn voor het
nieuwe vak. Dat maakt het mogelijk dat zij in de praktijk in een team vormgeven aan dit vak dat zal
bestaan uit verschillende modulen.

3. Profielkeuzevakken natuur en gezondheid

Voorgesteld was, dat de profielkeuzevakken in het profiel zouden zijn: het nieuwe bètavak,
natuurkunde, aardrijkskunde en lichamelijke opvoeding 2. Met name wat dit laatste vak betreft was de
vraag, of dit wel passend zou zijn als profielkeuzevak. De profielcommissie bevestigt de aarzelingen die
in de Tweede Kamer daarover zijn uitgesproken. Ik neem dit oordeel over. De profielkeuzevakken
zullen overeenkomstig het advies van de profielcommissie dus zijn: natuurkunde, aardrijkskunde, het
nieuwe bètavak (natuur, leven en techniek).

blad 3/8

De profielcommissie acht het wenselijk, dat elke school in elk geval natuurkunde als profielkeuzevak
zal aanbieden en dat dat daarom aan de scholen zal worden geadviseerd. Het Tweede Fase Adviespunt
zal daaraan aandacht besteden.

4. Algemene natuurwetenschappen in het havo

Het probleem dat bij dit onderwerp aan de profielcommissies is voorgelegd is, dat in de nu voorliggende
voorstellen voor aanpassing van de profielen algemene natuurwetenschappen (anw) geen afzonderlijk
vak meer is in het havo. De vraag aan de profielcommissies was, hoe desondanks, binnen de
overeengekomen invulling van de profielen naar vakken en studielasturen, de inhoudelijke benadering
van anw in het havo toch behouden kan blijven. De profielcommissies adviseren, de scholen te wijzen
op de mogelijkheid dat zij zelf anw toch verplicht stellen in het vrije deel. Nu zou dat, als het daarbij
zou blijven, vanzelfsprekend een nogal vrijblijvend advies zijn. De profielcommissies voegen daarom
hieraan toe het advies, dat in de regelgeving (examenbesluit) daarvoor een stimulans wordt
opgenomen, doordat als een school dat doet, de resultaten van anw niet vrijblijvend zijn, maar het
cijfer voor anw voor het examen kan meetellen in het combinatiecijfer. Verder kunnen scholen die het
nieuwe bètavak gaan aanbieden, de kern van anw ook opnemen in het nieuwe vak. Ik neem deze
adviezen over. Ik handhaaf echter daarnaast wat ik al eerder heb voorgesteld en wat al is uitgewerkt in
de examenprogramma’s, namelijk dat voor de bètaprofielen in het havo de kern van anw in elk geval
voor alle leerlingen met die profielen behouden blijft doordat die kern is opgenomen in de
examenprogramma’s van de vakken natuurkunde, scheikunde en biologie. Concreet betekent een en
ander, dat er voor de bètaprofielen is gegarandeerd dat de kern van anw in elk geval aan de orde komt
(in de vakken natuurkunde, scheikunde, biologie), maar dat de school ervoor mag kiezen als alternatief
of aanvulling anw ook afzonderlijk te geven. In de maatschappijprofielen kan anw afzonderlijk worden
gegeven, conform het voorstel van de profielcommissies.

5. Wiskunde

Het dilemma dat de profielcommissies hier moesten oplossen is, dat wiskunde enerzijds een voldoende
breedte en diepgang moet hebben (kwalitatief), maar anderzijds niet onnodig belemmerend moet
werken voor de doorstroming (kwantitatief). In de voorstellen voor aanpassing van de profielen zoals ze
tot nu toe zijn, is er in het vwo wiskunde B (profiel N&T), wiskunde AB (profielen N&G en E&M) en
wiskunde A (profiel C&M). Voor het havo is er in principe dezelfde structuur, maar is er geen verplicht
wiskundevak in het profiel C&M (leerlingen met dat profiel voor wie dat gewenst is, kunnen wiskunde
AB kiezen in het vrije deel).
De profielcommissies komen op basis van hun overwegingen tot een andere ordening: wiskunde A
(N&G en E&M), wiskunde B (N&T), wiskunde C (C&M), met daarenboven nog wiskunde D
(profielkeuzevak in het profiel N&T). Steeds is het zo, dat de wiskunde die hoort bij het profiel
vervangen mag worden door een ‘hogere’ vorm. De voorstellen van de profielcommissies komen
tegemoet aan de eis, zoals neergelegd in de motie Hamer c.s., dat er enerzijds meer ruimte wordt
gegeven aan verbreding en verdieping en anderzijds de kwantitatieve doorstroom niet onnodig wordt
belemmerd. Ik neem deze voorstellen dan ook over.

blad 4/8

Ik ben voornemens deze benamingen op te doen nemen in het inrichtingsbesluit, zoals dat zal worden
gewijzigd na aanvaarding van het nog in te dienen wetsvoorstel dat de aanpassing van de profielen
regelt.

Wat de programma’s van wiskunde A, B en C betreft doen de profielcommissies een aantal voorstellen.
Ik merk daarbij allereerst op, dat de vakken (en de leermiddelen) er al in augustus 2007 moeten zijn: de
programma’s voor de andere vakken zijn al vastgesteld, voor wiskunde moet dit op korte termijn gaan
gebeuren. Er wordt op dit moment intensief aan gewerkt door CEVO, SLO en Cito (nog onder de
benamingen wiskunde A, AB en B), waarbij, gezien de eisen die het tijdpad stelt, in principe zoveel
mogelijk wordt aangesloten bij stof die nu in de huidige wiskundevakken voorkomt. Wat in dat kader in
ontwikkeling is sluit echter in grote lijnen aan bij wat de profielcomissies voorstellen.

Bij die ontwikkeling blijkt het voornaamste punt van discussie (met name tussen leraren en het hoger
onderwijs) de invulling van het vak wiskunde B. Het gaat dan om de vraag of dat vak (bijna) uitsluitend
bestaat uit het vakonderdeel analyse (een aantal wiskundigen in het hoger onderwijs bepleit dat) of dat
er daarnaast een redelijk groot deel van meetkunde blijft gehandhaafd - verreweg de meeste leraren
bepleiten dat. Mijn uitgangspunt daarbij is, dat ik wens aan te sluiten bij de didactische ervaring van de
leraren. Die ervaring is dat de meetkunde het vak aantrekkelijk en uitdagend maakt voor leerlingen.
Beperking tot hoofdzakelijk analyse (hoe belangrijk dat onderdeel op zichzelf ook moge zijn) leidt tot
een eenzijdig vak dat de belangstelling voor de bètavakken niet zal vergroten. Het onderdeel
meetkunde moet dus worden gehandhaafd, ook als dat zal moeten leiden tot iets minder analyse
(waarvoor aanvullende ruimte kan worden gevonden in het nieuwe vak wiskunde D, zie verder). Het
onderdeel meetkunde is overigens destijds bij de invoering van de profielen (weer) ingevoerd om
tegemoet te komen aan de desbetreffende in het hoger onderwijs algemeen gehoorde wens, namelijk
dat weer het meetkundig bewijzen onderdeel van het programma zou worden. Het handhaven van dat
onderdeel is de meest passende manier om tegemoet te komen aan de wens die ook de
profielcommissies uiten, namelijk dat de leerling in wiskunde B vertrouwt raakt met het begrip van een
wiskundig bewijs. De profielcommissies wensen verder, dat de leerling een beeld krijgt van meerdere
(uitdagende) onderdelen van de wiskunde, en ook daarin past het handhaven van meetkunde, gelet op
de ervaringen van de meeste leraren.

Wat het programma van wiskunde C betreft wordt in de in gang gezette ontwikkeling aangesloten bij
het huidige vak in het profiel C&M, wiskunde A1. Wat de inhoud betreft komt dit voor een groot deel
overeen met de voorstellen van de profielcommissies. Ik zet echter een kanttekening bij het
uitgangspunt van de profielcommissies. Zij vermelden dat het een programma moet zijn dat aansluit bij
de eisen van diverse vervolgopleidingen in de geesteswetenschappen en ook in de rechtsgeleerdheid.
Dit komt overeen met de door sommigen gepropageerde interpretatie van het profiel als ‘het
cultuurprofiel’. Deze interpretatie is echter in strijd met de bedoeling van de wetgever en dus ook met
de naam cultuur en maatschappij. Profielen bereiden voor op brede groepen van opleidingen, in dit
geval zelfs op het zeer brede terrein van cultuur (in de meest ruime zin), gedrags- en
maatschappijwetenschappen. Net zo als er niet een (uitsluitend) technisch profiel is, is er ook niet een
uitsluitend cultureel profiel. Het profiel cultuur en maatschappij is ook de gewone voorbereiding op

blad 5/8

sociale en gedragswetenschappelijke opleidingen. Wiskundige kennis en vaardigheden spelen bij die
opleidingen (in het wetenschappelijk onderwijs, het gaat hier over het vwo) een grote rol en het huidige
programma wiskunde A1 houdt daar rekening mee. Voor het vak wiskunde in het nieuwe profiel C&M
zijn echter meer studielasturen beschikbaar dan nu voor wiskunde A1. Die extra ruimte kan worden
gebruikt voor door scholen te kiezen onderwerpen die meer betrekking hebben op óók de culturele
component. Daardoor kan door geleidelijke ontwikkeling van onderop een nieuw vak wiskunde
C(ultuur) vorm krijgen.

Met het voorstel voor een nieuw vak wiskunde D als profielkeuzevak in het profiel N&T grijpen de
profielcommissies terug op het voorstel ‘voortgezette wiskunde’ uit de notitie ‘Ruimte laten en keuzes
bieden in de tweede fase havo en vwo’. Het voordeel van deze opzet is dat het, zoals aangegeven, een
oplossing biedt voor het dilemma van kwaliteit en kwantiteit. Iedere leerling die het profiel N&T volgt,
zal in dit model het vak wiskunde B volgen. Het is een groot vak (520 studielasturen, groter dan alle
andere in het profiel), dat echter niet meer de uitzonderlijke omvang heeft van de huidige situatie (in
het vwo 760 studielasturen, veel meer dan enig ander vak, zowel nu als voor invoering van de
profielen). Echter, de leerling voor wie verdere verbreding en verdieping wenselijk zijn, kan daarnaast
nog het vak wiskunde D kiezen. Het totale aantal studielasturen wiskunde wordt dan zelfs, maar dat is
een keuze van de leerling, nog groter dan nu: 520 plus 440 is 960. Het vak leidt tot verbreding en
verdieping. Bij de verbreding wordt gebruik gemaakt van de stof uit wiskunde A (en C) die niet is
opgenomen in wiskunde B. Daardoor kan het vak voor scholen ook organisatorisch haalbaar worden.
De praktische mogelijkheden om het vak aan te bieden zouden verder kunnen worden vergroot door
onderdelen te ontwikkelen die óók onderdeel zouden kunnen zijn van het nieuwe (immers
interdisciplinaire) bètavak. Bijvoorbeeld de onderwerpen uit de mathematische fysica die de
profielcommissies noemen als mogelijk onderdeel van wiskunde D. Een op deze manier opgezet vak
‘voortgezette wiskunde’ heeft, zo is mij gebleken, inmiddels ook de steun van de wiskundewereld en de
invulling ervan is reeds onderwerp van discussie onder de wiskundigen. Ik neem dit voorstel voor
wiskunde D over.

De profielcommissies adviseren verder om ook voor wiskunde, net als voor scheikunde, biologie en
natuurkunde, een vernieuwingscommissie in te stellen. Inmiddels zijn hierover gesprekken gaande met
vertegenwoordigers van de wiskundewereld.

6. Het kunstvak in het profiel cultuur en maatschappij

De profielcommissie voor de maatschappijprofielen heeft als bijzondere taak om te adviseren over de
wenselijkheid of onwenselijkheid van een verplichtstelling van een kunstvak in het profiel cultuur en
maatschappij. Op grond van uitvoerige inhoudelijke afweging adviseert de commissie dit niet te doen.
Ik zond de Kamer eerder als bijlage bij brief van 17 februari 2005 (kenmerk VO/OK/2005/6333) het
verslag van het gesprek met alle betrokken organisaties (leraren, schoolleiders/schoolbesturen,
decanen, leerlingen, universiteiten, hogescholen) over dezelfde vraag. Ook uit dat gesprek moet ik de
conclusie trekken dat een dergelijke verplichtstelling niet zinvol is – bij geen van de brede organisaties
van schoolleiders, besturen, decanen, leerlingen en hoger onderwijs bestond daarvoor enige steun.

blad 6/8

Zij brachten vele argumenten naar voren waarom een dergelijke verplichting niet wenselijk is – zie het
genoemde verslag. Ook in dit verband wijs ik er nog eens op, dat het niet terecht is het profiel cultuur
en maatschappij te omschrijven als ‘het cultuurprofiel’: alle profielen zijn breed, ze zijn niet beperkt tot
één sector.

Ik heb wel het gesprek met de lerarenorganisaties van de kunstvakken doen voortzetten met als doel de
mogelijkheden om een of meerdere kunstvakken te kiezen binnen de gegeven kaders te optimaliseren.
Dat overleg heeft geleid tot een overeenstemming daarover. Die komt er kort gezegd op neer, dat waar
een keuze voor een kunstvak in het vrije deel (het gaat dan om het huidige deelvak ckv 3, maar er is
ook overeenstemming over een meer adequate benaming van de diverse vormen van kunstvakken)
belemmerd zou worden doordat het aantal studielasturen onvoldoende is om aan de eis te voldoen dat
in het vrije deel nog een volledig examenvak ter keuze wordt gevolgd, dat probleem wordt opgelost door
een kleine programmatische aanpassing (aanvullende modulen). Waar zonder die aanpassing al een
kunstvak kan worden gekozen als profielkeuzevak in het profiel cultuur en maatschappij, wordt het
door die aanpassing ook mogelijk daarnaast nog een (ander) kunstvak te kiezen in het vrije deel van het
profiel cultuur en maatschappij.
Waar de profielcommissie vermeldt dat op dit moment 94 tot 98% van de scholen een kunstvak
aanbiedt, zal dat dus zeker niet afnemen: de ruimte om een kunstvak te kiezen wordt door het geheel
van de voorstellen groter.

Voor de aard en inhoud van het kunstvak voor de lange termijn stelt de profielcommissie een
herordening en herprogrammering voor. De huidige situatie dat er nieuwe kunstvakken zijn (culturele
en kunstzinnige vorming 2,3) naast kunstvakken oude stijl (muziek, tekenen, handvaardigheid, textiele
werkvormen) acht zij op termijn ongewenst. Zeer kort samengevat is het verschil tussen die vakken,
dat er bij ckv 2,3 sprake is van een verbreding (op theoretisch gebied) en bij de kunstvakken oude stijl
van een verdieping (in praktijk en theorie van een bepaalde kunstdiscipline). Volgens de
profielcommissie zou dit voor de lange termijn geharmoniseerd moeten worden tot één kunstvak
(eigenlijk ckv 2,3) met differentiatiemogelijkheden in de vorm van modules. Deze gedachte van de
commissie heeft dus niet betrekking op de situatie per 1 augustus 2007. De commissie zal daarop dus
terugkomen in de latere advisering voor de langere termijn. Dit is begrijpelijk: een dergelijke ingreep
 - de ontwikkeling van een nieuw vak dat bestaande vakken vervangt - is immers in elk geval per
 1 augustus 2007 niet haalbaar.

Maar ook meer principieel: ik acht een dergelijk naast elkaar bestaan van twee modellen waaruit
school en leraren kunnen kiezen in elk geval op dit moment niet ongewenst. De inhoudelijke
overheidsverantwoordelijkheid betreft eerst en vooral de borging van de kwaliteit door de regeling van
examenprogramma en examen. Voor het overige moet de overheid zich steeds afvragen of er, vanuit
die overheidsverantwoordelijkheid, reden is om nog meer regels – voorschriften waaraan scholen zich
moeten houden – vast te stellen. In dit geval gaat het dus om de vraag of de overheid precies vast moet
stellen op welke wijze het onderwijs in kunst moet worden vormgegeven. Mijn antwoord is, dat de
overheid dat – gelet op de stand van zaken bij de kunstvakken op dit moment - niet moet doen. Zoals
de profielcommissie heeft aangegeven, kiest ongeveer de helft van de scholen voor het ene model en de

blad 7/8

andere helft voor het andere. Ik zie geen aanleiding de helft die kiest voor verdieping alsnog te
verplichten dat model te verlaten om over te gaan tot het model van verbreding. Scholen en leraren
zullen goede redenen hebben om voor het ene of voor het andere model te kiezen, voor beide zijn goede
argumenten aan te voeren en leerlingen hebben zo ook een keuzemogelijkheid. Ik wil aansluiten bij de
eigen professionele keuzes van scholen en leraren. Dat bevordert het enthousiasme en de creativiteit
waarmee deze vakken gegeven worden. En dat is alleen maar goed.

Zoals gezegd moet de overheid wel de kwaliteit op gelijke wijze borgen. Tot op heden hebben de
kunstvakken oude stijl een centraal examen en ckv 2,3 niet. Dat komt doordat ckv 2,3 als vak nog in
ontwikkeling was en er een centraal examen werd voorzien afgenomen met de computer, wat ook een
nieuwe ontwikkeling was. Daarom werd er vooralsnog wel een centrale toets aangeboden, maar was de
school niet verplicht eraan deel te nemen. CEVO en Cito hebben mij echter meegedeeld dat de
ontwikkeling nu zo is gevorderd dat er ook voor ckv 2,3 nu een gewoon centraal examen kan zijn. Ik heb
daarom besloten dat in te voeren.

7. De verhouding tussen centraal examen en schoolexamen bij de exacte vakken

In het algemeen overleg over de examens op 26 mei 2005, heb ik toegezegd nader in te gaan op mijn
voorstel om voor de exacte vakken een regeling te treffen zoals voor bijna alle andere vakken, namelijk
dat niet meer alle stof zowel in het schoolexamen aan de orde komt als daarna nog eens in het centraal
examen. Dat voorstel heb ik gedaan in de Uitwerkingsnotitie examens voortgezet onderwijs in het
kader van Koers VO (brief van 16 december 2004, kenmerk VO/OK/2004/59215; dit onderwerp is
uitgewerkt in bijlage II, punt 1 bij die brief).

De huidige situatie is, dat gemiddeld genomen, dat wil zeggen over alle vakken bezien, ongeveer de
helft van de stof in het schoolexamen aan de orde komt en de andere helft in het centraal examen. Bij
sommige vakken is die verdeling ongeveer zoals die gemiddelde situatie. Dat sluit aan bij het feit dat
voor de berekening van het eindcijfer de cijfers van schoolexamen en centraal examen elk even zwaar
tellen. Men kan stellen, dat de gelijke verdeling van de stof over schoolexamen en centraal examen de
‘ideaaltypische situatie’ is. Niet alle vakken vertonen echter die situatie. Bij een enkel vak is de stof van
het centraal examen (te) zeer beperkt. Dat betreft met name het vak geschiedenis – daar wordt iets
aan gedaan (zie de brief van 7 april 2005, kenmerk VO/OK/05/14545). Het andere uiterste wordt
gevormd door met name de exacte vakken: alle stof komt, in gedeelten, aan de orde in het
schoolexamen en vervolgens nog eens in zijn geheel in het centraal examen. Die situatie is dus
uitzonderlijk. Het systeem heeft allerlei nadelen. Het hele programma is zeer gedetailleerd geregeld. Er
gaat veel tijd verloren door toetsen en herhaalde oefening voor het centraal examen, zonder dat dat
voor de leerling leidt tot echt nieuwe inzichten. Het studieprogramma is daardoor overvol met de
directe voorbereiding op het centraal examen. Het vak natuurkunde bestaat bijvoorbeeld voor een
groot deel uit ‘het oefenen met de sommen’. Er is dus geen tijd voor zaken die nu juist het onderwijs in
deze vakken betekenis kunnen geven en ervoor kunnen motiveren: praktisch werk, excursies naar
bedrijven en onderzoeksinstellingen etc. Er is ook geen ruimte voor vernieuwing. Bijvoorbeeld om deel
te nemen aan de experimenten met nieuwe stof in de scheikunde (Van Koten). De KNAW en de

blad 8/8

Inspectie van het onderwijs hebben nadrukkelijk aandacht gevraagd voor deze situatie. De KNAW
(‘Ontwikkeling van talent in de tweede fase’) wijst erop, dat er door dit systeem in de bètavakken geen
ruimte is voor verbreding, verdieping en vernieuwing. De Inspectie (Onderwijsverslag 2003) stelt vast,
dat het keurslijf demotiverend werkt. De paradox is, dat de bètavakken bekend staan als zwaar (door
het overvolle programma) terwijl tegelijkertijd vervolgonderwijs (en de beste leerlingen) deze vakken
oppervlakkig vinden (door dezelfde oorzaak).
De profielcommissies gaan in op dit punt naar aanleiding van wiskunde (paragraaf 5.4.7 van het
advies). Zij stellen vast, dat veel leraren in de exacte vakken weliswaar hechten aan het systeem dat zij
gewend zijn, maar dat de ervaring bij andere vakken leert dat de verdeling van de examenstof over
schoolexamen en centraal examen geen afbreuk doet aan de bedoeling en aan de effecten van het
examen. Ook de profielcommissies wijzen op de mogelijkheden die een dergelijke verdeling van de stof
geeft. Ik concludeer dat alle adviezen wijzen in de richting van deze opzet: die is een noodzakelijke
voorwaarde voor de vernieuwing van de bètavakken. Ik houd dan ook vast aan mijn voornemen om de
examenprogramma’s vast te stellen op deze grondslag. Dat betekent overigens, dat wel degelijk het
grootste deel van de stof in het centraal examen aan de orde komt: bij biologie en scheikunde 60%, bij
natuurkunde 75%. Dat is nog steeds meer dan bij de meeste andere vakken. Ik wijs er verder op, dat
het schoolexamen steeds een onderwerp is van bijzondere aandacht bij het inspectietoezicht. Dat geeft
de garantie, dat hiermee niet lichtvaardig wordt omgegaan.Het staat de scholen overigens vrij om wel
de hele stof in het schoolexamen aan de orde te stellen (dus ook dat deel dat in elk geval in het centraal
examen aan de orde komt).

8. Verdere voortgang

Het is mijn bedoeling dat de Kamer begin juli het wetsvoorstel betreffende de aanpassing van de
profielen vwo en havo ontvangt. Ik zal de Kamer dan ook een overzicht zenden van de nieuwe invulling
van de profielen: de invulling op grond van het wetsvoorstel en de nadere uitwerking daarvan op grond
van de resultaten van het overleg met de Kamer en de verwerking van de adviezen van de
profielcommissies. Ik zal de Kamer tevens rond de zomer, zodra het beschikbaar is, een rapportage
zenden van het Tweede Fase Adviespunt over de resultaten van de huidige tweede fase vwo/havo met
name in de relatie tot het vervolgonderwijs.

De Minister van Onderwijs, Cultuur en Wetenschap,

(Maria J.A. van der Hoeven)

