

 Vakgroep Sociologie Departement Sociologie Onderzoeksgroep TOR Onderzoeksgroep School en Politiek Vrije Universiteit Brussel Universiteit Antwerpen Pleinlaan 2, 1050 Brussel Sint Jacobsstraat 2, 2000 Antwerpen http://www.vub.ac.be/TOR/ http://www.ua.ac.be/ioiw-ua
HET BEROEP VAN LERAAR DOORGELICHT Een cross-sectionele en longitudinale studie naar het profiel en de loopbaan van leraren in vergelijking met andere beroepsgroepen. Samenvatting van de onderzoeksresultaten.
 TORNR. 2009/13

 Onderzoekers: Ellen Huyge
 Jessy Siongers
 Guido Vangoidsenhoven

Promotoren: Mark Elchardus
 Dimokritos Kavadias
 Ignace Glorieux

 Samenvatting van het onderzoeksproject OBPWO 06.02 ‘Het beroep van leraar doorgelicht. Een cross-sectionele en longitudinale studie naar het profiel en de loopbaan van leraren in vergelijking met andere beroepsgroepen.’ Een onderzoek in opdracht van het Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs en Vorming

 1

1 Situering en probleemstelling De rol van de school en de leraar wint alsmaar aan belang in onze samenleving. Deze functioneert immers steeds meer op basis van kennis en informatie. De school zorgt binnen deze context niet alleen voor de overdracht van kennis, maar wordt ook de plaats waar allerhande vaardigheden en attitudes, zoals burgerzin of het leren leren worden ontwikkeld (Elchardus, Kavadias & Siongers, 1998). Ze vormt tevens het ‘bevoorrecht’ instituut om maatschappelijke problemen aan te pakken (Elchardus, 1994). Dit maakt dat scholen blootstaan aan een veelvoud van eisen. De drijvende krachten van de scholen, de leraren, zijn in deze context niet alleen overdragers van kennis. De leraar is didacticus, maar ook opvoeder en zelfs in toenemende mate gids die de zelfregulering van leerlingen bevordert (Lowyck, 2000; Kavadias, 2004). Het aantrekken en behouden van goede en gemotiveerde leerkrachten wordt dan ook een prioritaire opdracht. Rond de eeuwwisseling dreigde plots de groep mensen die voor het lerarenberoep koos te klein te worden om in de toekomstige vervangingsbehoefte te voorzien. Dit stond in schril contrast met de maatschappelijke vraag. Het aantrekkelijker maken van het lerarenberoep werd dan ook één van de beleidsprioriteiten van de opeenvolgende Vlaamse regeringen (zie onder meer Vanderpoorten 2000; Vandenbroucke 2004 & 2005). De vele maatregelen ter remediëring van het lerarentekort (zoals de verhoging van de uitstapleeftijd, de campagne ‘word leerkracht’, de vervangingspool, een compensatie voor overuren, de mogelijkheid om tijdelijk terug te keren uit pensioen, etc.) hebben, althans tijdelijk, hun vruchten afgeworpen. De initiële en voortgezette lerarenopleidingen, alsook de GPB-opleidingen (Getuigschrift Pedagogische Bekwaamheid) kenden een groeiend aantal studenten. Het vroegere lerarentekort bleek bijgevolg omgeslagen naar een lerarenoverschot (Vlaams Ministerie van Onderwijs en Vorming, 2005). Ondertussen zijn de inschrijvingscijfers aan de verschillende lerarenopleidingen echter opnieuw aan het dalen. In de professionele bacheloropleidingen voor leraren daalde het aantal inschrijvingen van eerste generatiestudenten de laatste vijf jaar zelfs met meer dan 11%, namelijk van 5604 studenten in het academiejaar 2003-2004 naar 4964 studenten in 2007-2008 (bron: Databank Hoger Onderwijs). Met uitzondering van het lager onderwijs, wordt er in de sector voor de komende vier jaren weer een lerarentekort verwacht. Het lerarenoverschot dat zou bestaan voor het lager onderwijs is echter zeer krap. Wat de prognoses van het Departement Onderwijs en Vorming (opgesteld in april 2008) aankondigden, werd daarenboven al in oktober 2008 door persberichten bevestigd. De inschrijvingen aan de academische initiële lerarenopleidingen daalden drastisch tengevolge van de uitbreiding van de stagecomponent (Vlaams Ministerie van Onderwijs en Vorming, 2008; Belga, 2008). Ook de uitstapcijfers zijn lichtjes toegenomen. Vooral jonge leraren verlaten vaak snel het onderwijs. 19.5% van de groep jonge interimarissen die in 2000 startte in het basisonderwijs, was in 2004 niet meer

 2

actief in het onderwijs. Dat betekende een stijging van drie procentpunten ten opzichte van het vorige jaar. In het secundair onderwijs bedraagt het overeenkomstige percentage 36, eveneens een stijging van 3 procentpunten ten opzichte van het vorige jaar (Vlaams Ministerie van Onderwijs en Vorming, 2005). In 2006 bedroegen deze uitstroomcijfers respectievelijk 26.5% en 34%: een verdere toename van de uitstroom in het basisonderwijs en een lichte afname in het secundair onderwijs (Vlaams Ministerie van Onderwijs en Vorming, 2008). Bovendien brengt onderzoek gevoelens van frustratie en onmacht bij leerkrachten aan het licht (Bronneman-Helmers & Taes, 1999). Het blijkt dat leerkrachten het gevoel hebben dat ze te weinig waardering krijgen in onze samenleving en dat de maatschappelijke status van hun beroep gedaald is (Berkhout, Zijl et al., 1998; Aelterman, Verhoeven et al., 2002). Vaak wordt een loopbaan in het onderwijs als weinig of minder aantrekkelijk bevonden omwille van onder meer het vlakke loopbaanverloop, de beperkte carrièremogelijkheden, de hoge werkdruk en planlast en de onzekere aanvangssituatie (McKenzie, Emery et al., 2004; Devos & Vanderheyden, 2002; OECD, 2005). Al die vaststellingen komen uit onderzoek bij leraren, waarbij die leraren niet met andere werknemers worden vergeleken. Dat onderzoek vertelt ons met andere woorden niet of het lerarenberoep in de beschouwde opzichten al dan niet van andere beroepen verschilt. Pas in contrast met andere beroepsgroepen kunnen de eigenheid, de aantrekkingskracht en de tekorten van het lerarenberoep in kaart worden gebracht. Een sociografie van leraren vergeleken met andere beroepsgroepen, is evenwel niet alleen interessant voor het aantrekken en behouden van leraren. Het kan tevens een nuttig instrument zijn om een aantal andere relevante onderwijsthematieken te onderzoeken. Het is belangrijk dat leerkrachten verruimend werken, in de zin dat ze de cognitieve, culturele en sociale bagage die leerlingen al van thuis uit meekrijgen verder aanvullen en verruimen. Via een vergelijking van hun sociaal profiel met dat van andere beroepsgroepen kan worden nagegaan in welke mate leerkrachten gunstig geplaatst zijn om die moeilijke opdracht tot een goed einde te volbrengen. In het onderzoek ‘het beroep van leraar doorgelicht’ werd de sociografie en de loopbaan van de lerarengroep vergeleken met deze van andere beroepsgroepen. Dit gebeurde aan de hand van reeds beschikbare databestanden, waarbij we zowel cross-sectioneel als longitudinaal te werk gingen. De studie omvatte twee onderzoeksluiken. Het eerste onderzoeksluik werd gerealiseerd aan de hand van zowel cross-sectionele als longitudinale secundaire analyses op bestaande databestanden. Op basis daarvan werd de sociografie van leraren in kaart gebracht en vergeleken met andere beroepsgroepen. Voor het tweede onderzoeksluik werden zowel leraars als ex-leraars via focusgroep-interviews bevraagd. Op die manier werd dieper ingegaan op de resultaten verkregen uit de secundaire kwantitatieve analyses. In de

 3

volgende paragraaf beschrijven we deze twee onderzoeksluiken en de bijhorende data meer in detail.
2 Data
2.1 Kwantitatieve gegevens voor vergelijkend lerarenonderzoek Voor de cross-sectionele en longitudinale analyses maakten we gebruik van verschillende databanken. We kunnen de gebruikte databanken in twee groepen opdelen, enerzijds de databanken die representatief zijn voor de gehele werkende bevolking in Vlaanderen, anderzijds de databanken die betrekking hebben op een specifieke doelgroep. Deze laatsten bestrijken slechts een deel van de werkende bevolking waardoor we slechts over dat deel van de werkende bevolking uitspraken kunnen doen. De data uit het onderzoek naar afgestudeerden van de lerarenopleiding (Matheus, Siongers & Van den Brande, 2004) betreft zo jonge mensen die voor de lerarenopleiding kozen, waardoor we geen betekenisvolle vergelijking kunnen maken met niet-leerkrachten. De databank betreffende de afgestudeerden van de VUB heeft enkel betrekking op mensen die in de periode 1973-1980 aan de VUB afstudeerden. Het betreft hier dus een steekproef met enkel universitair geschoolde respondenten. De data die we verkregen uit het onderzoek naar de Vlaamse bibliotheekgebruiker is evenmin representatief voor de gehele werkende bevolking in Vlaanderen. Het betreft hier namelijk de gebruikers van openbare bibliotheken. Bij de databank gebaseerd op de volkstelling, hebben we leerkrachten vergeleken met respondenten met dezelfde achtergrondkenmerken (geslacht, leeftijd en opleidingsniveau). In al deze databanken selecteerden we de werkende populatie. Gegevens over het aantal werkende respondenten in elke databank en het percentage leerkrachten binnen deze werkende populatie zijn te vinden in tabel 1. Hieronder overlopen we nu kort de gehanteerde databanken 1. Sociaal-culturele verschuivingen in Vlaanderen (SCV 2002-2006) Sedert 1996 wordt door de Studiedienst van de Vlaamse Regering, in navolging van andere West-Europese landen zoals bijvoorbeeld Nederland en Groot-Brittannië, bij 18- tot 85-jarigen data verzameld om alzo sociaal-culturele veranderingen in Vlaanderen in kaart te brengen. Het daartoe ontwikkelde meetinstrument, de survey ‘Sociaal-culturele verschuivingen in Vlaanderen’ (SCV), bevat naast een vast gedeelte met sociale achtergrondkenmerken ook specifieke thema’s die door de Vlaamse Overheid aangereikt worden, en een aantal modules over houdingen en waarden die regelmatig terugkeren. Sinds 2002 kunnen personen tewerkgesteld in de onderwijssector in deze surveys worden geïdentificeerd. Wij hebben de databanken van de surveys van 2002 tot en met 2006 gekoppeld.

 4

TABEL 1. AANDEEL WERKENDEN IN DE GEBRUIKTE DATABANKEN: ONDERWIJS VERSUS ANDERE SECTOREN Databank Gebruikte afkortingen Werkt niet in het onderwijs Werkt in het onderwijs % van werkenden N % van werkenden N Representatieve steekproeven voor de gehele werkende bevolking Sociaal Culturele Verschuivingen in Vlaanderen (2002-2006) SCV 2002-2006 91.3 3687 8.7 350 TOR-tijdsbestedingsonderzoek (koppeling 1999 en 2004) - vragenlijst - Tijdsbudgetonderzoek (dagboekregistraties) TOR 1999 & 2004 TBO 1999 & 2004 92.5 92.4 1700 1698 7.5 7.6 145 140 Studie van de overgang van Onderwijs naar Arbeidsmarkt - 23 jarigen - 26 jarigen - 29 jarigen SONAR 93.4 92.5 94.4 1135 1866 585 6.6 7.5 5.6 80 152 35 Survey Cultuurparticipatie in Vlaanderen 2004 92.7 3027 7.3 237 Enquête naar Arbeidskrachten (2001) EAK 2001 94.8 24382 5.2 1336 Specifieke steekproeven Afgestudeerden lerarenopleiding 23.6 823 76.4 2660 Afgestudeerden VUB 79.2 1653 20.8 426 Bibliotheekonderzoek 83.6 15657 16.4 3081 Volkstelling’91 en Socio-Economische Enquête’01 Volkstelling’91 en SEE’01 47.3 8987 52.7 9433

 1

2. TOR tijdsbestedingsonderzoek 1999 & 2004 De tijdsbestedingsonderzoeken TOR’99 en TOR’04 werden gevoerd in het kader van het Programma Beleidsgericht Onderzoek van de Vlaamse Gemeenschap. De onderzoeksinstrumenten van TOR’99 en TOR’04 zijn in zeer grote mate dezelfde en omvatten: een eerste vragenlijst, dagboekregistraties en een follow-up vragenlijst. Voor dit onderzoek maakten we gebruik van de vragenlijst en de dagboekregistraties. De surveygegevens van 1999 en 2004 werden aan elkaar gekoppeld om zodoende over een groter aantal leerkrachten in de datafile te beschikken. Deze koppeling gebeurde tevens voor de dagboekregistraties. De vragenlijsten van de tijdsbestedingsonderzoeken van 1999 en 2004 omvatten de klassieke socio-demografische gegevens van de respondenten, alsook maatschappelijke houdingen, kijk op arbeid en gezin, en culturele preferenties en gedragingen. Daarnaast maken we gebruik van de dagboekjes die door dezelfde respondenten werden bijgehouden. Gedurende 7 dagen registreerden de respondenten 24 op 24 uur hun activiteiten in deze dagboekjes aan de hand van een reeks vooropgestelde codes. Op deze manier kan een veel genuanceerder en tevens betrouwbaarder beeld gebracht worden van de tijdsbesteding van leerkrachten. Zowel in 1999 als in 2004 vond het veldwerk plaats tussen 15 april en 30 oktober. Tussen 15 juli en 1 september werd het veldwerk gedurende 6 weken stopgezet, om de vakantieperiode niet te laten doorwegen1. 3. SONAR De Studie van de overgang van ONderwijs naar ARbeidsmarkt (SONAR) houdt op dit ogenblik zes surveys in. Bij elke survey werd een representatieve steekproef van jongeren uit een specifiek geboortejaar bevraagd. De eerste cohorte van respondenten zijn allen geboren in 1976. Deze groep werd drie maal bevraagd met name in 1999, 2002 en 2005. Een tweede geboortecohorte, geboren in 1978 werd twee maal geïnterviewd (in 2002 en 2005). De geboortecohorte 1980 tot slot, werd tot op dit ogenblik slechts één maal bevraagd (in 2005). Aangezien we over de meeste informatie beschikken van de jongeren geboren in 1976, beperken we ons in onderhavige studie tot deze groep. Dit laat ons ook toe een loopbaanverloop te schetsen over een periode van ongeveer zes jaren: dezelfde mensen werden immers bevraagd op 23-, 26- en 29-jarige leeftijd. Het aantal leerkrachten in het databestand varieert over de drie meetmomenten in functie van het aantal werkende respondenten. Op 23-jarige leeftijd stellen we vast dat heel wat jongeren nog niet 1 Ook tijdens de paasvakantie vonden geen dagboekregistraties plaats. In 1999 was geen enkele van de respondenten die een dagboek bijhielden tussen 01/07 en 15/07 leerkracht. In 2004 gaat het slechts om 1 leerkracht, die zijn/haar dagboekregistratie aanving op 27/06.

 2

afgestudeerd zijn. Het aantal respondenten met een job is dan kleiner dan op 26-jarige leeftijd (het aantal leraren is dan ook kleiner dan op 26-jarige leeftijd). 4. Survey Cultuurparticipatie in Vlaanderen In opdracht van de Administratie Cultuur van de Vlaamse Gemeenschap verrichte het Steunpunt Re-creatief Vlaanderen een survey op gezinsniveau omtrent cultuurparticipatie in Vlaanderen (Lievens et al. 2005). De selectie van gezinnen gebeurde via een tweetrapssteekproef. Eerst werden ad random geografische eenheden getrokken en vervolgens werden binnen deze geografische eenheden op toevalsbasis individuen geselecteerd. De selectie van individuen gebeurde op basis van het Rijksregister en omvat Nederlandstalige Belgen van 14 tot 85 jaar oud die in het Vlaamse of het Brussels Hoofdstedelijke gewest wonen. Van deze ‘referentiepersonen’ (2.849 cases) werd een CAPI (computer assisted personal interview) afgenomen. Tevens werd via deze referentiepersonen de toestemming gevraagd om van alle gezinsleden tussen 14 en 85 jaar een schriftelijke vragenlijst af te nemen. Dit resulteerde in een gezamenlijke dataset op huishoudensniveau van 6.606 eenheden, waaruit wij hier de werkende bevolking selecteerden. De data werden verzameld tussen oktober 2003 en oktober 2004. De referentiepersonen en hun gezinsleden werden gedetailleerd bevraagd over hun deelname aan het culturele leven en hun houding ten aanzien van deelaspecten van cultuur. Cultuur werd daarbij breed ingevuld: niet alleen de deelname aan de schone kunsten kwam aan bod maar ook meer alledaagse vormen van cultuurbeleving, het sociale leven en het uitgaansleven. Daarnaast omvat deze dataset ook een aantal attitudevragen. 5. Enquête naar arbeidskrachten 2001 (EAK 2001) De Enquête naar arbeidskrachten is een grote steekproefenquête bij privé-huishoudens die peilt naar de arbeidsactiviteit, de werkloosheidstoestand of inactiviteit van alle leden van het gezin (in een bepaalde referentieweek). Zij wordt jaarlijks uitgevoerd door de Algemene Directie Statistiek van de Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie. De enquête vormt het Belgische luik van de Europese Labour Force Survey. Wij selecteerden voor onze analyses enkel de Vlaamse respondenten. De verzameling van data heeft tot voornaamste doel de bevolking op actieve leeftijd, vanaf 15 jaar, in te delen in beroepsactieve, inactieve en werkzoekende bevolkingsgroepen. De enquêtering van de steekproef van 2001 werd gelijkmatig over de 52 weken van het jaar gespreid. Voor elk lid van het huishouden diende een vragenlijst ingevuld te worden. 6. Afgestudeerden van de lerarenopleiding Deze databank werd samengesteld in het kader van een onderzoeksopdracht voor het departement Onderwijs van de Vlaamse Gemeenschap naar de aantrekkelijkheid van het leerkrachtenberoep (OBPWO 01.02). Met dit onderzoek wenste het Departement Onderwijs

 3

een duidelijk zicht te krijgen op de plus- en minpunten van het beroep zoals ze door de afgestudeerden worden gepercipieerd. Het onderzoek moest tevens de overgang van school naar werk voor de afgestudeerden van de lerarenopleiding in kaart brengen. Alle lerarenopleidingen werden hierbij betrokken: studenten en afgestudeerden van de opleidingen voor leraar kleuteronderwijs, leraar lager onderwijs, leraar secundair onderwijs groep 1 (de regenten), leraar secundair onderwijs groep 2 (de licentiaten), leraar secundair onderwijs groep 3 (de GPB-opleiding). Naast een beschrijving van het profiel van de afgestudeerden wenste men via dit onderzoek een zicht te krijgen op het proces van werk zoeken en werk vinden en van de wensen, perspectieven en condities die dat proces beïnvloeden. De vragenlijst voor de afgestudeerden peilde onder meer naar: de schoolloopbaan, de keuze voor de lerarenopleiding (motieven, evaluatie, …), de perceptie van het lerarenberoep, de arbeidsloopbaan, de huidige tewerkstellingssituatie (sector, functie, statuut, tevredenheid, …), arbeidstevredenheid en werkbeleving, carrière-intenties, de visie op onderwijs en arbeid, gezinssituatie, deelname aan het verenigingsleven… . De gegevens voor dit onderzoek werden middels een postenquête verzameld bij twee cohorten: 1) Personen die op het moment van de bevraging reeds 1 jaar zijn afgestudeerd van de lerarenopleiding (afgestudeerden van het academiejaar 2000-2001) en 2) personen die op het moment van de bevraging reeds 5 jaar zijn afgestudeerd van de lerarenopleiding (afgestudeerden van het academiejaar 1996-1997). 7. Afgestudeerden van de VUB De databank van de afgestudeerden van de VUB biedt ons de mogelijkheid een beeld te schetsen van de loopbaan, loopbaanperspectieven, combineerbaarheid van arbeid en gezin, waardering van de jobkenmerken, jobsatisfactie van de universitair geschoolde leerkrachten in vergelijking met hun studiegenoten. Het betreft hier een bevraging bij personen die tussen 1973-‘74 en 1980-‘81 een licentiaatsdiploma (of gelijkwaardig) aan de VUB behaalden. De interviews werden in de loop van 1993, aan de hand van schriftelijke vragenlijsten (postenquête), afgenomen. Dit betekent dat de jongste respondenten op het moment van de bevraging een loopbaan van 11 jaar achter de rug hadden, de oudste respondenten 19 jaar. 8. Bibliotheekonderzoek Dit onderzoek werd uitgevoerd in de eerste helft van 2004 bij de volwassen bibliotheekgebruikers. Dit zijn de personen boven de 18 jaar die een lidkaart hebben van een van de deelnemende bibliotheken en bovendien tijdens het afgelopen jaar minstens één item leenden in één van die bibliotheken. De geselecteerde respondenten werd gevraagd een vragenlijst in te vullen. Daarnaast werden de uitleengegevens van die respondenten gedurende zes maanden bijgehouden. Een belangrijke gegeven is dat het hier uitsluitend

 4

respondenten betreft die bij een openbare bibliotheek aangesloten zijn. Dit betekent dat het hier niet om een representatieve staal van de Vlaamse bevolking gaat, maar een select lezerspubliek van met een hoog percentage vrouwen en hoogopgeleiden. 9. Gekoppelde databank Volkstelling’91 en Socio-Economische Enquête’01 Tenslotte werd voor de secundaire analyses gebruik gemaakt van een steekproef uit de Volkstelling uit 1991 en de Socio-Economische Enquête uit 2001. De data van beide tellingen werden aan elkaar gekoppeld. Voor de aanmaak van dit bestand werden uit de volkstelling van 1991 mensen, woonachtig te Vlaanderen die tewerkgesteld waren in de onderwijssector, geselecteerd. De maximum leeftijd werd voor de steekproef op de telling van 1991 op 54 jaar gelegd, zodat al de respondenten nog niet de pensioenleeftijd bereikt zouden hebben in de census van 2001 en dus in principe nog op actief op de arbeidsmarkt zouden kunnen zijn. Op basis van de beroepscodering werden hieruit 97538 leraren gefilterd. Het uiteindelijke bestand bevatte 92757 leerkrachten met minimaal een diploma technisch secundair onderwijs. Uit dit bestand kregen we van Interface Demography (VUB) een aselecte steekproef van 10% om herkenbaarheid en traceerbaarheid uit te sluiten. De steekproeftrekking resulteerde in een bestand van 9210 personen tussen 20 en 54 jaar, woonachtig in Vlaanderen en actief als leerkracht in het onderwijs op het moment van de telling in 1991. Opdat de koppeling tussen beide volkstellingen mogelijk zou zijn, moesten deze personen logischerwijs ook geregistreerd staan in de census van 2001. De steekproef leerkrachten werd vervolgens gematcht (dat is in overeenstemming gebracht) met een controlegroep op grond van de exacte leeftijd, het geslacht en het onderwijsniveau in vier categorieën (HSO technisch, HSO algemeen, niet-universitair van het korte type en pedagogisch onderwijs van het korte type samen, universitair en hoger onderwijs van het lange type). Een bijkomend criterium voor de matching van cases was dat alle personen beroepsactief waren ten tijde van de telling. De personen die werden gekoppeld aan de leerkrachten, vormen een aselecte verzameling van personen vergelijkbaar met de leerkrachten op grond van geslacht, leeftijd en opleiding. Zij oefenden in 1991 een andere beroepsactiviteit uit (in een andere sector): zij vormen de controlegroep.
2.2 Focusgroepen De kwantitatieve analyses verschaften ons een beeld van de beroepsgroep van leraren, alsook een vergelijking met andere groepen. In een poging die vaststellingen te verdiepen en beter te begrijpen, werden ze besproken en aangevuld in focusgroepgesprekken. Met die focusgroepen streefden we geen representativiteit na. Wel probeerden we een diversiteit aan argumenten, motieven en ervaringen in kaart te brengen. Deze afwegingen brachten ons bij de volgende focusgroepinterviews:

 5

• 1 focusgroep bij personen die een onderwijskwalificatie hebben behaald (bachelors) maar nooit het beroep hebben uitgeoefend;
• 2 focusgroepen (volgens opleidingsniveau) bij gediplomeerde leerkrachten die altijd in het onderwijs hebben gestaan;
• 2 focusgroepen (volgens opleidingsniveau) bij gediplomeerde leerkrachten die in het onderwijs hebben gestaan maar uitstroomden naar een andere job;
• 2 focusgroepen (volgens opleidingsniveau) bij personen die in het lerarenberoep terecht gekomen zijn, de zogenaamde zij-instromers;
• 1 algemene heterogene focusgroep

3 Beschrijving van de analyses In deze studie wensten we een totaalbeeld te schetsen van de leraar en het lerarenberoep in een vergelijkend perspectief. De hierboven beschreven databanken leverden ons een schat aan informatie op. Niet alle gegevens zijn daarbij echter even relevant in een studie over leraren. Dit samenvattende rapport is dan ook het uiteindelijke resultaat van een veel uitgebreidere set van analyseresultaten. In wat onderzocht werd en waarvan hier de samenvatting wordt gerapporteerd, kunnen een viertal grote blokken worden onderscheiden. Uiteraard kan in een sociografie over het lerarenberoep een schets van de persoonskenmerken en sociale achtergrondkenmerken niet ontbreken: het profiel van de leerkracht naar geslacht, leeftijd, opleidingsniveau, origine, gezinssamenstelling, kenmerken van gezin van oorsprong en van de partner. Naar aanleiding van de bezorgdheid van lerarenopleiders over de kwaliteit en de motivatie van sommige studenten in de lerarenopleidingen, werd tevens dieper ingegaan op de opleiding. Vragen die daarbij aan de orde kwamen, waren: wat jongeren drijft om een lerarenopleiding te volgen, hoe heterogeen is de instroom in de lerarenopleiding, en wat is de kwaliteit van de instroom in de lerarenopleiding en het beroep. In een tweede luik onderzochten we welke aspecten –in positieve en negatieve zin- de leraars en een lerarenjob typeren. Er werd daarbij in eerste instantie nagegaan wat de professionele aspiraties van leerkrachten zijn of wat leraren belangrijk achten in hun tewerkstellingsituatie en hun loopbaan. Tevens werd de algemene levenstevredenheid en de arbeidstevredenheid van leraren vergeleken met de satisfactie op deze twee domeinen bij de rest van de werkende bevolking. Op basis van deze analyses, naar aspiraties en tevredenheid, kwamen duidelijk een aantal aantrekkingspolen maar tevens een aantal pijnpunten van het onderwijs en het lerarenberoep naar voren. Deze aantrekkingspolen en pijnpunten werden verder uitgediept in het derde deel van de studie. Een hardnekkig pijnpunt vormt de intrede van startende leerkrachten in het beroep. Een aantal databanken bevatten informatie over jonge werknemers. Dit liet ons toe om de

 6

aanvangssituatie van beginnende leerkrachten grondig te vergelijken met starters in andere tewerkstellingssectoren. Niet alleen de beginsituatie van leerkrachten werd onder de loep genomen, ook de eindsituatie van senior leerkrachten kreeg binnen dit luik specifieke aandacht. Andere pijnpunten vormen de loopbaanperspectieven de verloning van leerkrachten, ook deze aspecten werden verder uitgediept. Daarmee samenhangend werd in dit deel van de analyses ook ingegaan op de neveninstroom van arbeidskrachten uit andere arbeidsmarktsectoren. Een ander aspect dat verder werd uitgelicht en waar leerkrachten verdeeld over zijn, zijn de werktijden van leerkrachten in vergelijking met elders tewerkgestelden. Hierbij bekeken we niet alleen de wekelijkse werkduur maar ook het arbeidsritme of de specifieke momenten waarop wordt gewerkt. De gezinsvriendelijkheid van de onderwijssector, die één van de grote aantrekkingspolen van een job in het onderwijs vormt, werd tenslotte eveneens uitgediept. Een laatste deel van de studie werd gewijd aan de maatschappelijke rol van leerkrachten. In de eerste plaats schonken we daarbij aandacht aan de maatschappelijke betrokkenheid van leraren. Het lerarenberoep is immers een sociaal georiënteerd beroep en van leerkrachten wordt tevens verwacht dat zij bij jongeren maatschappelijk wenselijke attitudes en engagement ontwikkelen. Tenslotte werd de cultuurparticipatie en culturele interesse van leerkrachten bekeken en vergeleken met die van de rest van de werkende bevolking. Leerkrachten worden immers verondersteld cultuur over te dragen op nieuwe generaties. Bovendien werd reeds veelvuldig de relatie tussen cultuur en onderwijskansen aangetoond. Leerlingen met een ruime culturele bagage maken veel meer kans op een succesvolle onderwijscarrière dan leerlingen met een beperkte culturele bagage. Een belangrijk rolmodel op vlak van cultuur vormt de leraar. Vraag is echter welk cultureel referentiekader zij hanteren. Het Vlaamse onderwijslandschap is uiteraard heel wat complexer dan wij in deze studie kunnen laten uitschijnen. Eerst en vooral bestaat er een grote diversiteit aan lesopdrachten voor de verschillende onderwijsniveaus. Een kleuterjuf kunnen we derhalve niet over dezelfde kam scheren als een leerkracht in het secundair onderwijs. Waar mogelijk werden de analyses opgedeeld naar de onderwijsniveaus. ‘De’ leraar bestaat in feite niet, maar in de gevallen waar het niet mogelijk bleek de gegevens op te splitsen naar onderwijsniveau, hebben we soms wel veralgemenende uitspraken gedaan over ‘de’ leraar. Ook kunnen we niet voorbijgaan aan de ruimtelijke context van het beroep: leerkracht zijn in een grootstedelijk gebied als Brussel of Antwerpen impliceert vermoedelijk heel wat andere taken dan leerkracht zijn in een landelijke omgeving. Rekening houden met deze omgevingsfactor bleek echter niet vanzelfsprekend in de analyses: data met betrekking tot de werkplaats was nooit voorhanden. Het statuut van de leerkracht is tevens veel complexer dan we dit in deze studie kunnen voorstellen. Hoewel wij ook de rechtspositie van leraren voorstellen als tijdelijk of vastbenoemd, is het eerder zo dat veel leerkrachten zowel vastbenoemd zijn voor een deel van hun opdracht als tijdelijk aangesteld voor het andere deel van hun opdracht. De

 7

beschikbare gegevens lieten ons niet toe een dergelijke complexiteit recht te doen. De haalbare ambitie bestond erin het lerarenberoep in zijn geheel te vergelijken met de andere werknemers. In de volgende paragraaf overlopen we de belangrijkste onderzoeksbevindingen.
4 Samenvatting van de onderzoeksresultaten
4.1 De samenstelling van het lerarenkorps Het personeelsbestand van het onderwijs kent een zeer specifieke samenstelling en vormt zeker geen doorsnee van de Vlaamse werkende bevolking. Het lerarenkorps vertoont grote verschillen met de tewerkgestelden in andere sectoren. De twee voornaamste verschillen hebben betrekking op de geslachtssamenstelling en het opleidingsniveau. Het lerarenkorps, en de onderwijssector in het algemeen, telt overwegend vrouwen en hooggeschoolden. Lerarenopleidingen worden in Vlaanderen uitsluitend in het hoger onderwijs georganiseerd en om een vaste benoeming te verkrijgen in de onderwijssector is een onderwijskwalificatie vereist. Om deze reden hebben doorgaans alle leerkrachten minstens een diploma van het hoger onderwijs op zak. Wat betreft de geslachtssamenstelling blijkt het onderwijs zich bovendien meer en meer van de andere tewerkstellingssectoren te onderscheiden. Zoals vorige studies reeds hebben aangetoond, wordt het lerarenberoep meer en meer exclusief terrein van vrouwelijke werknemers. Het grote opleidingsverschil met de rest van de werkende bevolking is daarentegen, ten gevolge van de algemene verhoging van het opleidingspeil, aan het afnemen. Daarnaast slaat ook de vergrijzing toe in de onderwijssector, meer zelfs dan in andere sectoren. Het aandeel leerkrachten boven de 45 jaar is gestaag toegenomen en het percentage 45-plussers ligt merkbaar hoger in de onderwijssector dan in andere sectoren. Daar staat tegenover dat jongeren minder de weg blijken te vinden naar het onderwijs. Jonge allochtonen vinden de weg nog veel minder. Het Vlaamse onderwijs telt dan ook nagenoeg geen leerkrachten van allochtone origine. Het percentage allochtonen verschilt echter niet sterk van andere tewerkstellingssectoren. Ook andere tewerkstellingssectoren waarin voornamelijk hooggeschoolden worden tewerkgesteld, kennen een lage instroom van allochtonen. Net als in andere sectoren blijkt het opleidingsniveau van de leerkrachten vandaag sterk bepaald te zijn door het opleidingsniveau van de ouders. Leerkrachten komen niet meer of minder uit laagopgeleide milieus dan andere hooggeschoolden. De keuze voor het lerarenberoep hangt wel in beperkte mate samen met het beroep van de ouders. Opgroeien in een leraarsgezin verhoogt de kans dat men zelf ook voor het lerarenberoep kiest. In dat opzicht zijn de leraars echter niet bijzonder. Hetzelfde geldt immers voor een aantal andere beroepsgroepen.

 8

Dat het lerarenbestand hoog opgeleid is, vervrouwelijkt en vergrijst was reeds geweten. Op basis van vergelijkingen met andere tewerkstellingssectoren komt dit echter nog sterker tot uiting. Als we de arbeidswensen, -oriëntaties en –evaluaties, alsook de bredere maatschappelijke en culturele houdingen, praktijken en interesses van de leraren naast deze van andere beroepsgroepen leggen, dienen we uiteraard rekening te houden met deze specificiteit van de samenstelling van de lerarengroep. In de rest van het rapport werd steeds rekening gehouden met de specifieke samenstelling op basis van geslacht, opleiding en leeftijd.
4.2 De sterkte van de instroom Van de instroom in de lerarenopleiding wordt dikwijls beweerd dat de instroom heterogener en zwakker wordt. Daarmee wordt verwezen naar het gegeven dat steeds minder jongeren uit het algemeen secundair onderwijs en steeds meer jongeren uit het beroepsonderwijs in de lerarenopleidingen instromen. Op basis van de geanalyseerde databestanden stelden we vast dat leerkrachten in de regel komen uit algemeen vormende richtingen (ASO) in het secundair onderwijs en dat zij daar naar eigen inschatting behoorden tot de betere helft van de leerlingen. Wel bestaat er duidelijk een relatie tussen het onderwijsniveau waarin les wordt gegeven en de vooropleiding. Onderwijzers en onderwijzeressen voor het basisonderwijs, regenten en regentessen komen relatief meer uit het technisch secundair onderwijs (TSO) en het beroepssecundair onderwijs (BSO). Vooral in het kleuteronderwijs is er een heel sterke instroom van het beroeps- en technisch onderwijs. De regentaatopleiding in het bijzonder kent relatief veel studenten die na een mislukking op de universiteit een lerarenopleiding starten. De meest recente cijfers over de inschrijvingen van generatiestudenten geven aan dat het aantal inschrijvingen van ASO’ers in de professionele bachelors voor leraren nog verder daalt. Niet alleen in de lerarenopleiding blijkt de instroom gekenmerkt te worden door een daling van niveau van de vooropleiding van de studenten. In het lerarenberoep zelf stellen we vast dat elke nieuwe generatie een lager opleidingsniveau heeft dan de voorgaande. Hier gaat het dan om het lerarendiploma zelf. Elke nieuwe generatie van instromende leerkrachten telt minder licentiaten/masters. De absolute instroom van licentiaten is uiteraard afhankelijk van de vraag naar leraren. Toch lijkt deze afname er ook op te wijzen dat een job in het onderwijs steeds minder aantrekkelijk wordt bevonden door hoger opgeleiden. Door de daling van het aantal instromende leraars met een licentiaats-/masterdiploma alsook de naderende pensionering van de oudere licentiaten, zal het gemiddelde opleidingsniveau voor de gehele beroepsgroep dalen.

 9

4.3 De professionele aspiraties van leraars Op het vlak van hun beroepsmotieven en wensen en verlangens ten aanzien van hun job, vormen leraars een bijzondere groep. De keuze voor een opleiding berust op twee verschillende soorten motieven bij de belanghebbenden. Ten eerste zijn er de intrinsieke beweegredenen waarin de keuze vooral gebaseerd is op de inhoudelijke aspecten van de opleiding of de toekomstige job. Voor leerkrachten gaat het dan bijvoorbeeld over het feit dat ze graag willen lesgeven, omdat ze graag kennis overdragen of graag met kinderen en jongeren omgaan. Daarnaast zijn er de extrinsieke beweegredenen waarbij men de opleiding kiest op basis van de vakantieregelingen, het loon, de arbeidsvoorwaarden en aanverwante aspecten van het beroep. Uit de analyses blijkt dat de keuze voor de lerarenopleiding veel meer gebeurt op basis van intrinsieke dan op basis van een extrinsieke motivatie. Deze motivatie - in eerste instantie de intrinsieke maar ook de extrinsieke motivatie - is erg belangrijk. De ‘minst’ gemotiveerde leerkrachten stromen immers vaker uit het onderwijs. De minder gemotiveerde studenten in de lerarenopleiding komen zelfs uiteindelijk nooit in het beroep terecht. De sterke motivatie bij de keuze van de lerarenopleiding, vinden we ook terug in hun arbeidsoriëntatie. Als we bij de afgestudeerden van de lerarenopleiding de leerkrachten vergelijken met de afgestudeerden die niet tewerkgesteld zijn in het onderwijs, dan stellen we vast dat leraars de volgende elementen belangrijker vinden dan de rest van de werkende bevolking: de sociale aspecten verbonden aan de job (mogelijkheid tot teamwerk, een goede verstandhouding met collega’s, …), de extrinsieke jobkenmerken (vb. de vakantieregeling, de werktijden, de werkzekerheid, …), het dienstverlenende karakter van een job, de werkzekerheid die de job biedt, een goed evenwicht tussen arbeid en gezin en geografische stabiliteit. De leraars zijn in mindere mate georiënteerd op invloedrijke functies die verworven worden middels concurrentie en het ondernemen van uitdagingen en risico’s. Gelijkaardige verschillen stellen we vast als we leraars met een universitair diploma vergelijken met andere licentiaten. Ook bij licentiaten blijken werkzekerheid, het werkritme en de verzoenbaarheid van werk en gezin veel meer belang te hebben voor leraars, terwijl ze zich in hun voorkeur dan weer veel minder laten leiden door de verantwoordelijkheid verbonden aan de job, de waardering die de job krijgt of de extra-legale voordelen die er aan verbonden zijn. De resultaten op basis van de verschillende databanken bevestigen elkaar grotendeels. Enkel voor promotiemogelijkheden stellen we vast bij de afgestudeerden aan de lerarenopleiding, dat deze minder belangrijk geacht worden door leerkrachten, terwijl we dit verschil niet terugvinden bij afgestudeerden van de VUB. Dit is wellicht geen toeval en toe te schrijven aan het feit dat licentiaten meer dan afgestudeerden aan hogescholen belang hechten aan promotiemogelijkheden, ongeacht de sector van tewerkstelling. Daarom vinden universitair geschoolden het onderwijs ook een minder aantrekkelijke werkgever.

 10

Een aantal van bovenstaande verschillen zijn echter bijna uitsluitend aan de bijzondere, ‘afwijkende’ beroepsoriëntatie van mannen in het onderwijs toe te schrijven. Zo vinden mannelijke leerkrachten prestige minder belangrijk en werkzekerheid belangrijker dan de mannen die buiten het onderwijs tewerkgesteld zijn, terwijl er op dat vlak geen verschillen worden vastgesteld bij vrouwen.
4.4 Tevreden in arbeid en leven Leraars zijn over het algemeen tevreden mensen zo blijkt, zowel met betrekking tot de materiële en sociale condities van hun leven, als met hun werk. Onze analyses bevestigen weliswaar de verzuchtingen van de leerkrachten met betrekking tot de werkdruk en de vlakke loopbaan. Over die aspecten zijn jonge leraren minder tevreden dan elders tewerkgestelden. Als we de arbeidstevredenheid in haar totaliteit bekijken (op basis van een schaal waarbij de tevredenheid over de verschillende jobkenmerken wordt gesommeerd) dan kunnen geen verschillen met de andere sectoren worden vastgesteld. Meer nog, als men leraars recht voor de raap vraagt of ze tevreden zijn met hun werk in het geheel dan blijken ze zelfs meer tevreden dan de rest van de werkende bevolking. Het is duidelijk dat ondanks de negatieve berichtgeving over het lerarenberoep in de media, de leerkrachten zeker niet minder tevreden zijn met hun job dan de andere werknemers.
4.5 De instap in het lerarenberoep Hoewel beroepsstabiliteit één van de grootste aantrekkingspolen is van het onderwijs, dienen beginnende leerkrachten eerst een fase van bijzonder grote werkonzekerheid te doorlopen. Zowel de objectieve als de subjectieve werkonzekerheid zijn groter in het onderwijs dan in de andere sectoren: beginnende leerkrachten werken vaker gedwongen deeltijds, hebben vaker een contract van bepaalde duur en hebben ook minder (werk)zekerheid dan hun leeftijdsgenoten in andere sectoren. Andere specifieke instapmoeilijkheden die beginnende leerkrachten aanduiden, zijn de werkdruk, de administratieve rompslomp, de energie die kruipt in het verwerven van geschikt didactisch materiaal, de psychisch belastende problemen verbonden aan het houden van discipline in de klas en de problemen verbonden aan het vinden van een leefbaar evenwicht tussen werk en gezin. De uitstromers geven het vaakst aan problemen te hebben gehad met gezag in de klas, alsook met de heersende schoolcultuur. De manier waarop de autonomie binnen de klas wordt verzoend met de verwachtingen van ouders, collega’s of directie vormt een belangrijk onderdeel van de voor elke school kenmerkende schoolcultuur. De manier waarop leraren onderling met elkaar omgaan of de manier waarop directies communiceren met leerkrachten over de te verrichten taken ligt de uitstromers duidelijk minder. De leerkrachten die altijd in het onderwijs hebben gestaan geven het vaakst aan last gehad te hebben met de administratieve planlast. Hieruit zouden we kunnen besluiten dat

 11

vooral problemen met gezag en de schoolcultuur, naast de werkonzekerheid, mede aan de basis liggen van de beslissing van beginnende leerkrachten het onderwijs vroegtijdig te verlaten.
4.6 Werktijden De werktijden werden aan de hand van verschillende indicatoren en op verschillende wijzen bestudeerd. Ten eerste werd de mate van deeltijds werk onderzocht. In het onderwijs wordt meer dan in andere sectoren deeltijds gewerkt. Dit heeft echter vooral te maken met de oververtegenwoordiging van vrouwen binnen de onderwijssector. Bekijkt men vrouwen en mannen apart, dan blijkt dat vrouwen in het onderwijs over het algemeen minder deeltijds werken dan elders tewerkgestelde vrouwen, terwijl mannen in het onderwijs vaker deeltijds werken dan elders tewerkgestelde mannen. Op het vlak van arbeidsduur werden sterk significante verschillen gevonden tussen personen tewerkgesteld in het onderwijs en personen tewerkgesteld buiten het onderwijs en dit zowel op basis van survey- als tijdsbudgetgegevens. Op basis van beide onderzoeksmethoden kwamen we tot de vaststelling dat leraren gemiddeld minder uren per week presteren dan andere werkenden. Deze verschillen zijn duidelijk aanwezig, zelfs wanneer niet wordt gecorrigeerd voor het groter aantal vakantiedagen van leerkrachten. De gerapporteerde arbeidsduur varieert evenwel sterk naargelang de gehanteerde onderzoeksmethode. De gerapporteerde arbeidsduur ligt een stuk hoger en dit zowel voor leraren als elders tewerkgestelden bij zelfrapportering in surveys. Met een dergelijke onderzoeksmethode wordt de arbeidsduur duidelijk overschat. Die overschatting is nog groter als het gaat om een onderzoek waarin het de respondent duidelijk wordt gemaakt dat zijn of haar beroep wordt geviseerd en het onderzoek eigenlijk is opgezet om specifiek de arbeidsduur van zijn of haar beroep te onderzoeken. Zo lag het gemiddeld aantal werkuren voor leerkrachten op basis van zelfrapportering in het lerarenonderzoek op bijna 41 uur per week (een onderzoek waarvan de respondenten wisten dat het uitging van het Departement Onderwijs) terwijl dit in het tijdsonderzoek 37 uur en 43 minuten bedroeg. Bij diezelfde respondenten uit het tijdsonderzoek daalt het aantal gewerkte uren per week tot 33 uur en 16 minuten als men de werktijden bijhoudt via tijdsbudgetregistratie. De meest betrouwbare meting van de arbeidsduur wordt dan ook verkregen op basis van tijdsbudgetregistratie bij de bevolking in haar geheel. Steunend op de meest betrouwbare onderzoekstechniek blijkt dat de arbeidstijd van leraren, de vakantie buiten beschouwing gelaten, niet significant verschilt van die van ander personeel uit de overheidssector. Zij presteren wel minder uren dan tewerkgestelden in de privé-sector en veel minder dan zelfstandigen. Als geen rekening wordt gehouden met het aantal vakantiedagen, verschillen zij evenmin van tewerkgestelden in de maatschappelijke dienstverlening (zorgberoepen en maatschappelijke beroepen). Vergeleken met al die

 12

groepen genieten de leerkrachten echter van langere vakanties en presteren over een jaar minder werkdagen. Als men daarmee rekening houdt, presteren leerkrachten minder werkuren over een periode van een jaar in vergelijking met alle andere onderscheiden beroepsgroepen. Naast het feit dat leerkrachten minder arbeidsuren optekenen in hun tijdsbudgetboekjes dan elders tewerkgestelden, leveren de analyses nog een aantal andere markante onderzoeksresultaten. Opmerkelijk binnen dit kader is bijvoorbeeld de vaststelling dat leerkrachten meer dan 7 uur registreren als tijd die uitgaat naar werk in functie van het beroep waarvoor ze niet vergoed worden. Dit betekent dat heel wat leerkrachten van mening zijn dat hun voltijdse job enkel de lesuren omvat: 20 voor de licentiaten tot 32 uur in het basisonderwijs en voor de praktijkleraren. Contractueel zijn ook enkel deze uren vastgelegd. Dit blijkt bij vele leerkrachten een verkeerde verwachting te scheppen omtrent hun onderwijsopdracht. Zij verwarren het aantal lesuren met de totale opdracht. De analyses wezen tevens op belangrijke verschillen in de werktijd tussen verschillende soorten leraars. Leraren die les geven in het lager onderwijs presteren meer uren dan hun collega’s in de andere onderwijsniveaus. Binnen het secundair onderwijs zijn er verschillen naargelang het vak dat men doceert. Bijkomende opdrachten zoals coördinatie van werkgroepen en stagebegeleiding kunnen de werkduur merkelijk verhogen. Bovendien doet zich binnen de onderwijssector een verrassend leeftijdsverschil voor. Terwijl men in andere sectoren vaststelt dat men meer arbeidsuren rapporteert bij de oudere leeftijdsgroepen, stellen we in het onderwijs vast dat jonge leerkrachten meer werkuren rapporteren dan de oudere leerkrachten. Tenslotte werd gekeken naar het arbeidsritme van leraars. In de arbeidsritmegrafieken die op basis van de tijdsbudgetdata werden opgesteld, komt de strikte afbakening van de schooluren sterk tot uiting. Tijdens de middag kan er in het onderwijs een sterke daling van het aantal werkenden worden vastgesteld. Voor de rest van een doordeweekse arbeidsdag is hun arbeidsritme betrekkelijk gelijklopend met dit van elders tewerkgestelden, behalve dan dat bij leerkrachten ook ’s avonds nog een stijging van het aantal werkenden valt waar te nemen. Zowel op zaterdag als op zondag besteden leraren gemiddeld een uur aan hun werk. Dat is niet veel, maar geheel arbeidsvrij is het weekend dus niet. Op zondagavond valt er opnieuw een lichte stijging waar te nemen van het aantal leraren dat op dat moment aan de slag is. Enerzijds wordt een job in het onderwijs dus gekenmerkt door een sterke afbakening via de schooluren, anderzijds vloeit het werk van de leraar ook door tot in het gezinsleven.
4.7 Balans tussen arbeid en gezin De afstemming van het werk op het gezinsleven vormt één van de belangrijkste bekommernissen van heel wat gezinnen. Het onderwijs wordt beschouwd als een sector die

 13

een evenwichtige verdeling tussen arbeid en gezin mogelijk maakt. De analyses bij recent afgestudeerden van de lerarenopleiding bevestigen alleszins dat het evenwicht tussen arbeid en gezin primeert in hun zoektocht naar een job. Ook bij de universitair geschoolden lijken de licentiaten die het verzoenen van gezin en werk belangrijk achten, in hogere mate te kiezen voor het onderwijs. De balans werk-gezin blijkt vooral voor mannen een belangrijk motief om voor het lerarenberoep te kiezen. Leerkrachten ervaren, ongeacht of ze al dan niet kinderen hebben en voltijds werken, ook minder problemen om gezin en arbeid te combineren dan andere werkenden. Dat geldt voor de leraars in het algemeen. Binnen de ganse groep van leerkrachten tekenen zich op dat vlak nog wel verschillen af. Zo is het universitair geschoold onderwijspersoneel minder tevreden dan het andere overheidspersoneel met een universitair diploma over het gezinsvriendelijk karakter van hun job. Wel zijn universitair geschoolde leerkrachten meer tevreden over deze combinatiemogelijkheden dan tewerkgestelden in de gezondheidssector en even tevreden als licentiaten die tewerkgesteld zijn in de privé-sector. Tenslotte bleek dat leerkrachten meer tijd besteden aan huishoudelijke taken dan elders tewerkgestelden. Vooral de mannen in het lerarenkorps onderscheiden zich daarbij sterk van elders tewerkgestelde mannen. Op één uitzondering na, met name inzake de administratie van het huishouden (betalingen verrichten, gezinsbudget opstellen,…), nemen mannelijke leerkrachten vaker de huishoudelijke taken op zich dan de andere werkende mannen. Bij de vrouwelijke respondenten zien we minder verschillen inzake de huishoudelijke taakverdeling.
4.8 Loopbanen van leraars Het ongenoegen dat leerkrachten uiten over de lerarenloopbaan is groot. Vreemd genoeg is het niet duidelijk of we deze onvrede mogen beschouwen als een probleem: we stellen immers vast dat leerkrachten niet uit zijn op een concurrentiestrijd tussen collega’s om leidinggevende posities. De vraag blijft dus wat leerkrachten bedoelen als zij hun ontevredenheid uiten over de (beperkte) promotiemogelijkheden in het onderwijs. Wellicht wensen zij eerder mogelijkheden tot taak- en functiedifferentiatie en groeimogelijkheden binnen de schoolorganisatie. Veranderen van sector lijkt een minder populaire uitweg te zijn. De matige uitstroom naar andere beroepen en het beperkte gebruik van detacheringmogelijkheden laten vermoeden dat externe mobiliteit niet op het verlanglijstje van de overgrote meerderheid van de leraars staat. De huidige organisatie van de loopbaan leidt tot weinig aantrekkelijke loopbaanperspectieven. De vaste benoeming is uiteraard wel een belangrijke stap en mijlpaal. Zij biedt comfort (in de eerste plaats loonzekerheid) en gaat gepaard met een aantal voordelen.

 14

4.9 Verloning Leerkrachten verdienen gemiddeld netto evenveel als de rest van de werkende bevolking, maar minder dan andere hoogopgeleiden. Het gemiddelde gezinsinkomen is bij leerkrachten evenwel gemiddeld even groot als bij de elders werkende hoogopgeleiden. Doordat de partner van hoogopgeleiden in de meeste gevallen ook hoger opgeleid is, hebben leerkrachten een hoger gezinsinkomen dan de rest van de werkende bevolking, ook in vergelijking met andere hoogopgeleiden, en compenseren zo hun relatief lager persoonlijk inkomen. Homogamie in termen van opleiding biedt evenwel geen afdoende verklaring voor het hogere gezinsinkomen van leraars, aangezien andere hoger geschoolden ook doorgaans een hooggeschoolde partner hebben. Aangezien vrouwen oververtegenwoordigd zijn in het beroep, weten we dat in de meeste gevallen de partner een hooggeschoolde man is, die zich daarenboven meer kan toeleggen op een carrière. Het lerarenberoep is immers een ‘gezinsvriendelijke’ job. Het verschil tussen het persoonlijke inkomen van leraars en het gezinsinkomen is groter dan bij de andere hooggeschoolden omdat de vrouwelijke leraars vaker gehuwd zijn met een man die veel verdient. De intrinsieke arbeidsmotivatie van de leerkrachten ondersteunt de stelling dat ook, en vooral, de niet-financiële beloningsmechanismen niet mogen worden veronachtzaamd. Leerkrachten willen niet alleen een goede financiële verloning, maar ook goede werkomstandigheden die beantwoorden aan hun intrinsieke motivatie en het mogelijk maken deze te verwezenlijken.
4.10 Instroom versus uitstroom Een analyse van het profiel van de in- en uitstromers maakt duidelijk dat hoofdzakelijk de vrouwen afgestudeerd aan de lerarenopleidingen, een ‘berekenbare en stabiele’ instroom in het lerarenberoep vormen. Mannen vinden we proportioneel vaker terug bij de zij-instromers, de jonge leerkrachten die het onderwijs verlaten na een korte ervaring en de groep onderwijsgekwalificeerde werknemers die nooit doorstroomden naar het onderwijs. Zoals hoger reeds vermeld, bemoeilijken de arbeidsomstandigheden van de beginnende leerkrachten een vlotte intrede in het beroep. Het is wel belangrijk te vermelden dat de uitstromers al bij de aanvang van hun studie (in de lerarenopleiding) merkelijk minder intrinsiek gemotiveerd zijn. Hun motivatie heeft meer te maken met de financiële verloning en de arbeidsomstandigheden, dan met het succesrijk geven van onderwijs aan kinderen en jongeren. Hun grotere kans om uit te stromen bevestigt de in onderwijskringen vaak gehoorde stelling dat wie niet graag voor een klas staat om les te geven, het lerarenberoep vroeg of laat toch de rug toekeert. Naast de intrede wordt ook het einde van de lerarenloopbaan gekenmerkt door problemen. Door de emotionele belasting en een te hoge werkdruk dreigen de oudere leerkrachten op

 15

hun beurt vervroegd op te stappen. De pensioneringscijfers liegen er niet om. Leerkrachten stappen vervroegd uit het arbeidscircuit op de leeftijd van 55 jaar (evoluerend naar 58 jaar). Dit heeft het verlies van goede werkkrachten met heel wat expertise tot gevolg. De gevolgen van de arbeidsbelastingen lijkt zichtbaar te worden. Vooral de oudere leerkrachten rapporteren minder vaak dan andere tewerkgestelden, een goede gezondheid te hebben.
4.11 Maatschappelijke houdingen Leerkrachten blijken de ideale rolmodellen om jongeren democratische burgerzin bij te brengen. Zelfs binnen de groep van hoog geschoolden onderscheiden zij zich van de rest van de werkende bevolking. Leerkrachten zijn meer verdraagzaam en minder etnocentrisch, minder individualistisch ingesteld, minder Vlaams chauvinistisch dan elders tewerkgestelden. Ze hebben daarnaast meer vertrouwen in het politieke gebeuren en in de maatschappelijke instellingen, voelen zich minder onveilig en hebben tenslotte minder traditionele rolpatronen. Minstens een gedeelte van die verschillen tussen de leerkrachten en de andere hoogopgeleiden hangen samen met de sector van tewerkstelling. Zelfs indien we enkel kijken naar de groep van hooggeschoolde vrouwen, zien we dat de leraren er nog steeds uitspringen op het vlak van vertrouwen, veiligheid, rolpatronen en andere maatschappelijke attitudes. De sociale bewogenheid die spreekt uit de houding van leerkrachten vertaalt zich ook in een grotere maatschappelijke participatie. Leraars zijn in vergelijking met de gemiddelde werkende Vlaming vaker lid van sociale en politieke organisaties, nemen regelmatiger deel aan erediensten en doen meer aan onbetaald vrijwilligerswerk. Die hogere participatiegraad delen leerkrachten wel met andere hoger opgeleiden. Toch onderscheiden leerkrachten zich op dit vlak ook van de andere hoogopgeleiden door hun actievere deelname aan het maatschappelijke leven. Rekening houdend met hun specificiteit inzake geslacht, leeftijd en opleiding blijken ze in vergelijking met andere beroepsgroepen meer deel te nemen aan politieke verenigingen en meer vrijwilligerswerk te verrichten. De Vlaamse leerlingen krijgen dus les van een groep mensen die gemiddeld genomen veel actiever en meer betrokken in de samenleving staat dan de andere volwassenen en meer gehecht is aan democratische burgerschapswaarden dan de andere volwassenen. In vergelijking met de rest van de bevolking hebben de leerkrachten ook een duidelijker levensbeschouwelijk profiel. Als ze gelovig zijn, nemen ze ook frequenter deel aan de erediensten.
4.12 Culturele interesses en praktijken Leraars vervullen een bijzondere functie in de culturele socialisatie van kinderen en jongeren. Een deel van de kinderen komt immers via de school voor de eerste (en vaak ook enige)

 16

keer in contact met welbepaalde cultuuruitingen. Net als bij de houdingen zijn hier ook vooral de zogeheten brutoverschillen van belang. Het maakt niet zozeer uit of leerkrachten zich nu al dan niet onderscheiden van andere hooggeschoolden. Belangrijk is wel dat de leerkrachten op basis van hun eigen interesses en praktijken geschikte personen zijn om culturele interesses en participatie bij jongeren aan te wakkeren. Op het vlak van de tijd die uitgaat naar vrijetijdsbestedingen verschillen leraars niet zo sterk van andere werkenden. Ze gaan minder uit op café en spenderen minder tijd voor de televisie. Inzake culturele preferenties en praktijken doen zich meer en grotere verschillen voor. Leraars uiten minder een voorkeur voor populaire media, winnen meer informatie in over cultuur, vertonen een grotere interesse voor kunst, zijn minder geïnteresseerd in gewelddadige films, hebben een sterkere voorkeur voor hoog culturele muziekgenres (jazz, folk, klassieke muziek, …) en een minder sterke voorkeur voor pop- en rockmuziek en voor populaire muziek (schlagers, top 50, …). Verder nemen leraars meer deel aan de zogeheten hoge, meer op het canon afgestemde cultuurparticipatie of kunstenparticipatie. Zij beoefenen ook meer de amateurkunsten, lezen meer kinder- en jeugdboeken alsook meer romans en poëziebundels. Houden we rekening met de specifieke samenstelling van de lerarengroep (onderwijspeil, geslacht en leeftijd), dan worden de opgesomde verschillen merkelijk kleiner en zijn ze niet altijd statistisch significant. Dit geldt vooral voor de tijdsbesteding en culturele interesses. Het feit dat leraars minder tv kijken is bijvoorbeeld vooral toe te schrijven aan het hoge aandeel van hoger opgeleiden en vrouwen binnen het lerarenkorps, twee groepen die beduidend minder verknocht zijn aan de tv. Wanneer naar de mediavoorkeur op basis van tv, radio en krant wordt gekeken, dan blijven de leraars, zelfs na controle voor geslacht, opleiding en leeftijd, toch een eerder elitaire, minder populaire of populistische voorkeur behouden. Ook de sterkere voorkeur voor hoogculturele muziekgenres en de mindere sterke voorkeur voor pop en rockmuziek blijft bestaan, hoewel het verschil met de andere hoogopgeleiden veel kleiner is dan dat met de bevolking in het algemeen. De specifieke culturele interesses van het lerarenkorps zijn dus voor een groot deel aan de specifieke samenstelling van het korps toe te schrijven. Culturele interesse is zeer sterk gebonden aan opleiding, maar tevens gender- en leeftijdsgebonden. Hoger opgeleiden tonen een sterkere interesse voor de meer elitaire cultuur- en kunstenvormen. En de culturele interesses van vrouwen liggen duidelijk anders dan deze van mannen. Echter, op het vlak van culturele participatie onderscheiden leerkrachten zich wel blijvend van de rest. Door controle op de drie instroomkenmerken wordt het verschil wel gereduceerd maar voor het lezen van kinderliteratuur en het beoefenen van amateurkunsten blijft het verschil sterk. Leerkrachten verschillen dus niet zozeer in hun interesses maar vooral in hun praktijken van andere hoogopgeleiden. Wel is het zo dat zij over het algemeen het culturele patroon van hoger opgeleiden volgen: een brede culturele interesse en een sterk cultureel engagement.

 17

Dit verhaal is positief voor de school wat betreft haar opdracht van culturele socialisatie. Wel dient er op te worden toegekeken dat de kloof met leerlingen soms niet te groot wordt. De cultuur van leerkrachten is vooral een middenklassencultuur en staat als dusdanig ver af van de culturele interesses die leven bij jongeren in het beroeps- en technisch onderwijs.
5 Uitdagingen voor het lerarenbeleid Doorheen het rapport hebben we een beeld trachten te schetsen van de huidige situatie van leraren. Deze situatie is geen statisch gegeven, maar volop in beweging. De bestaande tendensen in onze samenleving geven zowel de beperkingen als de mogelijkheden aan waarbinnen het onderwijs en het lerarenberoep evolueert. Scholen hebben in die samenleving als expliciete taak kinderen voor te bereiden op hun toekomstige rol. Dat uit zich in het bijbrengen van instrumentele kennis en vaardigheden. Er is echter een groeiend bewustzijn dat het onderwijs competenties moet laten verwerven. Scholen moeten voorbereiden op een volwaardige deelname aan alle aspecten van het maatschappelijke leven door een juiste en wederzijds ondersteunende combinatie van kennis, vaardigheden en houdingen bij te brengen. De eindtermen vormen hierbij in Vlaanderen die minimale vertaling van hoe wij als samenleving de ideale volwassene zien. De cognitief ‘onderwijzende’ taak van het onderwijs wordt in toenemende mate cruciaal geacht, naarmate samenlevingen gaandeweg complexer worden en zich meer bedienen van abstracte kennis. De cultureel ‘opvoedende’ taak wordt echter ook belangrijker aangezien we binnen onze samenlevingen verwachten dat individuen ‘zichzelf in de hand hebben’. De controle van het individuele gedrag gebeurt via de sociale vaardigheden, waarden en normen die kinderen en jongeren systematisch mee krijgen via hun ouders, de massamedia en vooral via het onderwijs. Kortom, de minimale controle op gedrag gebeurt minder via externe dwang, dan wel doorheen zelfsturing via symbolen. Het onderwijs vormt binnen een dergelijke ‘symbolische samenleving’ een centrale schakel aangezien scholen zowel opleiden in symbolisch (abstract) denken, als opvoeden via het gebruik van symbolen. Scholen dienen hierbij ook ‘efficiënt’ en ‘effectief’ te werk te gaan. De school moet het potentieel van elke leerling maximaal kunnen benutten. Maar daarnaast dient elke school tevens rekening te houden met de sociale context waaruit de leerlingen komen. Het streven naar gelijke onderwijskansen kan worden gezien als een poging om dit ‘meritocratisch’ streven te combineren met sociale rechtvaardigheid. Naarmate de verwachtingen ten aanzien van het onderwijs toenemen, stijgt ook de omvang van het takenpakket binnen scholen. Deze toename heeft niet alleen betrekking op het lesgeven zelf, maar ook op de zorgcoördinatie, leerlingenbegeleiding en administratieve omkadering. De meeste scholen, met een staf van leerkrachten en een relatief klein (tot onbestaand) middenkader, ervaren deze toename als een extra last. Het lijkt er echter op

 18

dat deze ‘last’ enkel zal toenemen: naarmate we als samenleving meer van een school verwachten, zullen ook meer eisen worden gesteld en zal er nauwlettender op worden toegezien dat resultaten worden geboekt. Gegeven de geschetste evolutie blijft zowel het aantrekken van nieuwe leerkrachten, als het behouden van gemotiveerde leerkrachten binnen een optimaal functionerende organisatie nog steeds de bezorgdheid bij uitstek in het onderwijsveld. We overlopen deze twee belangrijke doelstellingen.
5.1 Nood aan nieuw bloed De vergrijzing van onze samenleving stelt heel wat tewerkstellingssectoren voor de uitdaging het personeelsbestand op peil te houden. Het onderwijs heeft globaal genomen een nog ouder personeelsbestand dan de andere sectoren. De komende jaren zullen heel wat leraars de pensioengerechtigde leeftijd bereiken. De vergrijzing zal vanzelfsprekend bij pensionering van de generaties oudere leerkrachten een grote behoefte aan vervangingen doen ontstaan. Op basis van de prognoses die werden gemaakt vertrekkende van de inschrijvingen aan de lerarenopleidingen en het verloop van de leerlingenaantallen, is het duidelijk dat het moeilijk zal worden in die vervangingsbehoefte te voorzien. Er kan worden vastgesteld dat steeds minder jongeren kiezen voor een lerarenopleiding. Op basis van de Databank Hoger Onderwijs (DHO) weten we dat het aantal generatiestudenten in de professioneel gerichte bachelorsopleidingen voor leraars gestaag daalt. In het academiejaar 2003-2004 telde de bachelorsopleidingen voor leraren nog 5604 generatiestudenten, in 2007-2008 was dit gedaald tot 4964, terwijl het totaal aantal generatiestudenten in dezelfde periode toenam. De afname is derhalve zowel in absolute als relatieve termen merkbaar, terwijl de vraag naar leraren toeneemt. Het arbeidsmarktrapport van 2008 voorspelt voor de komende vier jaar een tekort van 499 à 595 budgettair fulltime equivalenten in het kleuteronderwijs en 316 leerkrachten in het secundair onderwijs. Deze behoefte aan instromers is uiteraard regio-, niveau- en vakgebonden. Alleen het basisonderwijs kan, volgens deze prognoses, rekenen op een klein personeelsoverschot. Er is dus nood aan nieuw bloed in het onderwijs. In verband met die behoefte kan ook worden aangestipt dat er een aantal groepen zijn die momenteel ondervertegenwoordigd zijn en/of alleszins meer kunnen worden aangetrokken. We denken daarbij in het bijzonder aan mannen, allochtonen, hoger opgeleiden en de zij-instromers. 5.1.1 Mannen gewenst … De vervrouwelijking van het lerarenkorps heeft zich met rasse schreden voortgezet, zowel in het basis als in het secundair onderwijs. Zeker in het basisonderwijs zijn mannelijke

 19

leerkrachten sterk ondervertegenwoordigd. Mannen nemen mondjesmaat meer verzorgende en opvoedende taken op in het gezin, maar wat betreft hun studiekeuzes blijven ze volharden in het traditionele rollenpatroon. Niet alleen de lerarenopleiding ondervindt dit. Ook de opleidingen in de gezondheidszorg en sociaal-agogische opleidingen kampen met dit probleem. De inschrijvingscijfers (Databank Hoger Onderwijs) geven aan dat de daling van het aantal inschrijvingen weliswaar relatief kleiner is voor de mannen dan voor de vrouwen, maar ook bij de mannen, die al veel kleiner in aantal waren, is een verdere daling waar te nemen. De vervrouwelijking zo bleek reeds uit vroeger onderzoek heeft geen negatieve consequenties voor de kwaliteit van het onderwijs (Siongers, 2002). Sommigen vrezen echter dat het sterk vrouwelijke karakter van het onderwijs zal leiden tot lagere lonen en een lager beroepsprestige. Maar ook dit blijkt ongegrond op basis van longitudinaal onderzoek. Verschillende onderzoeken brachten weliswaar aan het licht dat sterk vervrouwelijkte sectoren gekenmerkt worden door lagere lonen en een lager prestige, maar dat verdere feminisering van een beroep niet leidt tot lagere lonen of een lager prestige van het beroep (Magnusson, 2009; England, Allison & Yuxiao, 2007). De feminisering van het onderwijs blijkt dus niet negatief te zijn, noch voor de kwaliteit van het onderwijs, noch voor de verloning en het prestige op lange termijn. Mannen dienen niet voor die reden te worden aangetrokken, wel omdat een genderevenwicht in het beroep misschien niet slecht is en vooral omdat men slechts in de vervangbehoefte zal kunnen voorzien als zowel jonge mannen als vrouwen zich door het beroep aangetrokken voelen. Men zal dus inspanningen moeten leveren om het beroep aantrekkelijk te maken voor mannen. Dit kan onder meer door het beeld van mannen in zorgberoepen van een positiever imago te voorzien. Zorgberoepen en de opvoeding van jonge kinderen worden nog te vaak vereenzelvigd met vrouwelijke taken. Als men meer mannen wil aantrekken, zal ook moeten worden gesleuteld aan de carrièremogelijkheden. De mannen die nu voor het onderwijs kiezen, verschillen op het vlak van gezins- en beroepsoriëntaties heel sterk van elders tewerkgestelde mannen. Gezien mannen in het algemeen meer belang hechten aan een goede verloning en promotiemogelijkheden bij de keuze van een job, is dit wellicht één van de redenen waarom de meeste hoogopgeleide mannen niet voor een carrière in het onderwijs opteren. 5.1.2 De sterkte van de instroom We noteren een dalende interesse van enerzijds jongeren uit het ASO voor de lerarenopleidingen en anderzijds een daling van het aantal licentiaten die instappen in het lerarenberoep. De cijfers van de Databank Hoger Onderwijs geven bovendien aan dat de instroom van leerlingen uit het algemeens secundair onderwijs in de geïntegreerde lerarenopleidingen (de professionele bachelors) de laatste vier academiejaren nog verder is

 20

gedaald. Wel dient aangestipt dat de lerarenopleiding hier de algemene trend volgt. Ook in andere professionele bacheloropleidingen, stromen relatief meer jongeren uit het TSO en BSO in. In het academiejaar 2006-2007 hadden respectievelijk 53.5% van de generatiestudenten in een professioneel gerichte bacheloropleiding een vooropleiding in het TSO genoten en 7.8% in het BSO. In de lerarenopleidingen is dit respectievelijk 53.9% en 9.6%. We willen hiermee zeker niet stellen dat heterogenisering in het onderwijs moet worden tegengegaan. Het is overigens nog onduidelijk of dit uiteindelijk problematisch is voor de kwaliteit van de leerkrachten. De ontwikkeling kan echter wel de indruk wekken dat de geïntegreerde lerarenopleiding een relatief gemakkelijke opleiding is die ook na mislukkingen elders kan worden gekozen. Dat zou een negatieve invloed kunnen hebben op de aantrekkingskracht van de opleiding. Hier ligt met andere woorden een moeilijke, maar relevante beleidsvraag: hoe om te gaan met de heterogenisering van de instroom, zowel naar de daling van het aantal aso- als naar de stijging van het aantal bso- en tso-instromers. Naast de instroom lijkt ook de doorstroom van licentiaten / masters met een diploma lerarenopleiding te minderen. Onze analyses geven immers aan dat hoogopgeleiden minder een job in het onderwijs ambiëren dan in het verleden. Het lijkt er heel sterk op dat in de huidige situatie de aso-jongeren in mindere mate via de gespecialiseerde lerarenopleidingen aan universiteiten, doorstromen naar het lerarenberoep. De cijfers geven ondubbelzinnig aan dat er een dalende instroom is van licentiaten in het onderwijs. Licentiaten die het onderwijs goed zou kunnen gebruiken. We hebben hier dus te maken met een dubbele beweging: een lagere vooropleiding van de instroom in de lerarenopleiding en een minder sterke doorstroming van de academisch afgestudeerde leraren naar het beroep. In de vorige paragraaf gaven we reeds aan dat een hogere verloning en meer promotiemogelijkheden belangrijke instrumenten kunnen zijn om mannen aan te trekken. Beide elementen kunnen ook belangrijke hefbomen zijn om hoger opgeleide jongeren aan te trekken. 5.1.3 Allochtone leerkrachten als rolmodellen voor allochtone jongeren De afwezigheid van allochtone leerkrachten kadert in een ruimere samenlevingsproblematiek. Hiertoe behoort de integratie van allochtonen op de arbeidsmarkt, maar ook de perceptie van allochtone leerkrachten door autochtonen, maar ook door andere allochtonen en dan vooral door jongeren van allochtone origine. Allochtone leerkrachten kunnen voor leerlingen van eenzelfde origine fungeren als positieve rolmodellen. Vooralsnog telt het Vlaamse onderwijs weinig allochtone leerkrachten. Het onderwijs verschilt daarin niet van andere tewerkstellingssectoren. We stuiten in verband met deze

 21

problematiek op de limieten van de beschikbare gegevens. Het aantal allochtone leerkrachten zou in feite niet moeten worden vergeleken met het aantal allochtonen werknemers in andere sectoren, maar met het aantal allochtone leerlingen in de scholen. Zo’n vergelijking zou uiteraard niet in het algemeen, maar met het oog op regionale en lokale verschillen moeten worden uitgevoerd. Het is duidelijk dat er in een aantal stedelijke en Vlaamse grootstedelijke gebieden dringend behoefte is aan allochtone leerkrachten. Inspanningen om allochtone jongeren naar de opleiding en het beroep te leiden, kunnen op verschillende manieren worden gemotiveerd. Het is nodig dat reservoir aan talent aan te boren om in de vervangbehoefte te voorzien. Maar dergelijke leraars kunnen daarenboven een positief rolmodel zijn voor allochtone jongeren. Vooral in de grootstedelijke context, zou de instroom van meer allochtone leerkrachten het onderwijs ten goede komen. We weten dat heel wat scholen in grote steden (Brussel, Antwerpen, …), alsook in bepaalde regio’s een grote concentratie van allochtone jongeren kennen. Allochtone leerkrachten zouden hier een belangrijke brugfunctie kunnen vervullen tussen thuis- en schoolmilieu. Momenteel zijn er ook nog te weinig allochtone leerkrachten die hier als een rolmodel kunnen fungeren. Voor het aantrekken van allochtone jongeren in de lerarenopleiding dient aan een drietal struikelblokken te worden gewerkt. Een eerste struikblok vormt het imago van het beroep. Uit vroeger onderzoek bleek reeds dat de ondervertegenwoordiging van allochtonen deels een kwestie is van het imago en de beeldvorming omtrent het lerarenberoep (Lacante et al., 2007). Jongeren van allochtone origine die hoger onderwijs aanvangen, opteren vooral voor opleidingen die een hoog aanzien hebben in de perceptie van hun respectievelijke gemeenschappen. Er dient duidelijk gewerkt te worden aan het beeld dat de allochtone gemeenschap van het lerarenberoep heeft en de toekomstperspectieven die een lerarenopleiding bieden. Dit betekent ten tweede echter ook dat allochtonen goede perspectieven op een permanente job in het onderwijs moeten krijgen. Dat is vooral een opdracht voor de onderwijskoepels, de inrichtende machten en schooldirecties. Zij moeten gestimuleerd worden om de werkgelegenheid van allochtone leraren in het onderwijs te verbeteren. Een derde struikelblok vormt de taalkennis en taalvaardigheid. Uit Nederlands onderzoek bleek dat er bij allochtone leerlingen een strengere zelfselectie plaatsvindt dan bij autochtonen. Zij schrikken sneller terug voor een job in het onderwijs omwille van hun angst voor taalproblemen. Het is daarom aangewezen dat allochtone studenten tijdens hun eerste jaar kunnen rekenen op begeleiding op vlak van taalvaardigheid. Wil men allochtone jongeren aantrekken dan dient er te worden gewerkt aan het imago van het beroep, maar ook aan de taalondersteuning tijdens de opleiding en vooral ook aan de perspectieven voor deze jongeren in het beroep zelf.

 22

5.1.4 Expertise aantrekken van buiten het onderwijs De overstap van mensen buiten het onderwijs naar het lerarenberoep, de zij-instroom, is zeer beperkt. Zowel uit de kwantitatieve analyses als uit de focusgesprekken met zij-instromers kwamen heel wat redenen naar boven die de overstap naar het onderwijs sterk bemoeilijken. Ook de personen die uiteindelijk de stap waagden, gaven aan dat er elementen aan het lerarenberoep verbonden zijn die een overstap niet zo evident maken. De belangrijkste belemmeringen hierbij zijn werkzekerheid, promotiemogelijkheden en verloning. Wil men mensen met ervaring buiten het onderwijs aantrekken dan zal men deze mensen in de eerste plaats werkzekerheid moeten kunnen bieden, in de plaats van te werken met tijdelijke contracten. Zij-instromers vallen immers onder hetzelfde regime als de pas afgestudeerde beginnende leerkracht. Het gesprokkel met uren in diverse vestigingsplaatsen en de jaarlijks terugkerende onzekerheid werken hier zeker demotiverend. Daarnaast kunnen zij-instromers geen beroep doen op hun opgedane ervaring als het gaat over verloning. Elders verworven competenties worden nauwelijks in rekening gebracht voor het berekenen van anciënniteit. Hoewel zij-instromers ongetwijfeld beschikken over relevante expertise die ze hebben opgebouwd doorheen een loopbaan buiten het onderwijs, kunnen ze deze doorgaans niet ten gelde maken. Ze dienen te starten met een aanvangsloon. Deze manier van werken werkt zeker niet stimulerend, hoewel de behoefte wel bestaat en waarschijnlijk ook groeit naar expertise buiten het onderwijs. Het aantrekken van kennis en kunde buiten het onderwijs kan een belangrijk middel zijn om expertise van buiten het onderwijs aan te leveren, maar ook om de voeling met de arbeidsmarkt te verstevigen. De zij-instroom zou bijgevolg moeten worden ondersteund door te werken aan werkzekerheid, verloning en de loopbaan.
5.2 Behouden van goede en gemotiveerde leerkrachten Het onderwijs in Vlaanderen kan momenteel beroep doen op sterk gemotiveerde mensen, welke hun job graag doen. Leerkrachten zijn bovendien maatschappelijk zeer geëngageerd en cultureel actief en geïnteresseerd, ook in vergelijking met de andere hooggeschoolden. We zagen hierboven dat het onderwijs duidelijk nood heeft aan nieuwe krachten. Tezelfdertijd mag een aantrekkingsbeleid de huidige gemotiveerde leerkrachten niet afschrikken. Deze combinatie lijkt evident, maar is het zeker niet. De huidige groep leerkrachten verschilt in arbeidswensen en ambities immers sterk van de andere hoogopgeleide beroepsgroepen. Wat hen in het onderwijs voornamelijk aantrekt, zijn de intrinsieke elementen, het lesgeven zelf.

 23

Leraars zijn in vergelijking met elders tewerkgestelden, zeker niet ontevreden over hun job in z’n geheel. Wel zijn er een aantal aspecten waarvan ze merkelijk minder tevreden zijn dan elders tewerkgestelden. Voor het behoud van goede leerkrachten is het dan ook belangrijk dat er gewerkt wordt aan deze elementen. Meer in het bijzonder denken we hierbij aan de werkdruk en de vlakke loopbaan. De problematiek van de werkdruk, het ervaren van een te hoge taakbelasting, is vooral relevant aan het begin en het einde van de loopbaan bij leerkrachten. Bij de intrede in het lerarenberoep vormt de hoge werkdruk vaak de aanleiding tot een snelle uitstroom uit het beroep. De door jonge leraars meest frequent gerapporteerde moeilijkheden situeren zich op drie vlakken. Ten eerste, omhelst de instap een aantal problemen van pedagogisch-didactische aard, zoals het verwerven van didactisch materiaal en het houden van discipline in de klas. Een tweede probleem heeft te maken met tijdsdruk: jonge leraars hebben minder parallelle klassen, moeten vaak vanaf nul beginnen en zoals elke job vergt het onderwijs wat inwerking en besteedt men bij het begin van de carrière meer tijd aan opdrachten die later merkelijk minder tijd in beslag nemen. Ten derde is er de grote mate van werkonzekerheid bij de aanvang van een job als leraar. Als je pas eind augustus weet of je twee weken later nog steeds werk hebt dan weegt dat op den duur door op de motivatie om in het beroep te blijven, hoe graag men ook met kinderen werkt. Maar niet alleen aan het begin van een lerarenloopbaan weegt de taak het zwaarst. Het lesgeven begint ook steeds meer te wegen naarmate de leerkrachten zelf ouder worden. Naar het einde van de loopbaan toe ervaren de meeste leraren het lesgeven als een intenser wordende fysieke en emotionele taak. Het lijkt alsof de dagelijkse interactie met steeds nieuwe cohorten jongeren, in combinatie met de toenemende administratieve druk zwaarder wordt om te dragen. Aangezien er weinig alternatieven bestaan voor het lesgeven, kiezen oudere leerkrachten dan ook voor de vervroegde terbeschikkingstelling. In de praktijk stromen diegenen met de meeste expertise derhalve vroeger uit het beroep. Naast de belasting in het begin en op het einde van het beroep, lijkt de vorm die de loopbaan aanneemt steeds minder emotionele voldoening te bieden. De problematiek van de vlakke loopbaan heeft betrekking op een drietal aspecten: de taken die men uitoefent, de functies die men inneemt en het loon dat men verdient. Op elk van deze punten is er binnen het onderwijs weinig differentiatie en evolutie over de carrière heen. De meeste leraars starten met lesgeven en blijven dit zowat gedurende hun gehele actieve loopbaan doen. Een middenkader ontbreekt geheel binnen het onderwijs en de directiefuncties zijn schaars. Het loon tenslotte, stijgt in vergelijking met andere beroepen weinig. Het behouden van jonge leraars, maar ook van ervaren oudere leerkrachten vormt een bijzonder aandachtspunt. De werksituatie is voor nieuwe werknemers in het onderwijs, zeker in vergelijking met andere tewerkstellingssectoren, bijzonder belastend en bovendien

 24

onzeker. Naar het einde van de loopbaan toe eist het ‘eerstelijns karakter’ van het beroep ook een steeds hogere tol.
6 Pistes voor een onderwijs- en lerarenbeleid Om aan de hierboven geschetste uitdagingen en ook knelpunten tegemoet te komen, zal het beleid nieuwe pistes moeten bewandelen. Er werden hierboven al heel kort een aantal elementen gesuggereerd. In deze sectie worden een aantal van die suggesties nader uitgewerkt. We zijn ons er van bewust dat met betrekking tot een aantal pistes die we hier suggereren reeds overheidsinitiatieven zijn ondernomen. We gebruiken dit onderzoek dan ook om, naast het suggeren van nieuwe beleidsopdrachten, de pertinentie van bestaande pistes te onderstrepen. We bieden hier echter geen uitgewerkte voorstellen aan. De richting die men uit wil, dient immers onderwerp te zijn van publiek debat. Het gaat immers over de klemtonen die een samenleving wil en kan leggen, gegeven de beperkte tijd, energie en middelen.
6.1 Een beter imago voor het lerarenberoep Ondanks de algemene tevredenheid van leraars, moeten we vaststellen dat het lerarenberoep op minder interesse kan rekenen vanwege jongeren in het algemeen, mannen en hoger opgeleiden in het bijzonder. Het maatschappelijke beeld van het lerarenberoep op zich is wellicht niet sterk gewijzigd. Wel zijn er momenteel heel wat meer hoogopgeleiden en heel wat meer jobs voor hoger opgeleiden. De leraar onderscheidt zich vandaag minder van andere werknemers dan pakweg dertig jaar geleden. De hogere scholarisatiegraad en de uitbreiding van de dienstensector hebben er toe geleid dat de leraar vandaag een minder exclusieve job uitoefent en bovendien vaak in contact komt met ouders die een zelfde of een hoger opleidingsniveau hebben. Daarnaast kunnen leraren zelf een invloed hebben op de wijze waarop men denkt over het lerarenberoep. Er wordt wel eens gesteld van leraren dat zij het voorbeeld bij uitstek zijn van een klaagcultuur. Nochtans zijn leraars zelf heel tevreden over hun job, meer zelfs dan andere hooggeschoolde werknemers. Dat het lerarenberoep lang niet zo slecht wordt geëvalueerd, blijkt bovendien uit het feit dat men meer kans maakt om in het lerarenberoep te stappen als men uit een leraarsgezin komt. De reden waarom klachten van leraars ons zo duidelijk bereiken heeft wellicht te maken met een drietal gegevens. Leerkrachten vormen een omvangrijke beroepsgroep. Ze zijn een beroepsgroep waarvan de belangen sterk vertegenwoordigd worden. Zij zijn ook een mondige, taal- en penvaardige beroepsgroep die via lezersbrieven en opinies al gemakkelijk naar de pers stapt die immer uitermate geboeid is door klaagzangen, onheilsberichten en einde-van-de-westerse-beschaving-achtige verhalen. Het is niet meteen duidelijk hoe deze zelfdepreciatie beleidsmatig kan worden

 25

aangepakt. De belangenorganisaties van leraars hebben er ons inziens nochtans belang bij de positieve kanten van het beroep te belichten en de beroepstrots aan te zwengelen.
6.2 De instroom van kwalitatief goede leraars Er wordt gevreesd dat een ‘zwakke’ instroom zal leiden tot een daling van het aantal studenten die de opleiding tot een goed einde brengen en op lange termijn ook tot een daling van de kwaliteit van leraars zal leiden. De slaagpercentages liggen beduidend lager voor studenten met een voortraject in het beroepsonderwijs (Commissariaat van de Vlaamse Regering bij de hogescholen, 2007). De hogescholen zijn zich bewust van dit probleem. Hogescholen ontwikkelden reeds studiebegeleiding en/of samenwerkingsverbanden om studenten met een minder gunstige vooropleiding te ondersteunen (Vlhora, 2007). Spijtig genoeg worden de vele en diverse initiatieven zelden (of nooit) op hun doeltreffendheid doorgelicht. Bij ons weten bestaat er nog steeds geen globaalbeeld en evaluatie van alle initiatieven die door de hogescholen worden genomen. Wat betreft de lagere instroom van leerlingen uit het algemeen secundair onderwijs, ligt de bal echter niet in het kamp van de lerarenopleiders. Zowel de hogescholen als de universiteiten hebben hier relatief weinig vat op. Men kan zich uiteraard de vraag stellen of jongeren een correct beeld hebben van de lerarenopleidingen en van het lerarenberoep zelf. Toch zal dit imago ook bepaald worden door de verloning en de mate waarin de verloning aantrekkelijk wordt in vergelijking met andere jobs voor hoogopgeleiden, alsook de mate waarin carrièreperspectieven kunnen worden aangeboden voor deze groep.
6.3 Een vlotte instap in het beroep De instap in het lerarenberoep verloopt momenteel moeilijk. Wil het onderwijs in zijn rekrutering en retentie competitief zijn met andere sectoren dan dient het de geschetste problemen van pedagogisch-didactische ondersteuning, de tijdsdruk en de werkonzekerheid aan te pakken. Wat het pedagogische/didactische aspect betreft, voelen jonge leerkrachten een sterke nood aan ondersteuning. De verdere uitwerking, ondersteuning en opvolging van het mentorschap is bijgevolg een blijvend aandachtspunt. Daarnaast dient een school zich bewust te zijn dat het een organisatie is die aan kennismanagement dient te doen. In tegenstelling tot heel wat andere kennisgerichte organisaties waar expertise en informatie wordt gecentraliseerd, blijft in de scholen de kennis, kunde en ervaring heel sterk gedecentraliseerd. Iedere leraar is verantwoordelijk voor zijn eigen lessen en klassen. Dit schept vaak onnodige problemen bij het (tijdelijk) wegvallen van leerkrachten of wanneer nieuwe leerkrachten starten. Heel wat scholen maken gebruik van elektronische leerplatformen, maar vooralsnog wordt dit nog niet of onvoldoende gebruikt in het kader van de aanvangsbegeleiding. Updaten van lesmateriaal

 26

vergt minder van een leerkracht dan het van nul af aan beginnen. Heel wat pas beginnende leerkrachten zouden er dan ook bij gebaat zijn de expertise en het materiaal van hun voorgangers te kunnen raadplegen. Om het probleem van de tijdsdruk aan te pakken, kan er gedacht worden over een reductie van de lesuren voor beginnende leerkrachten. Inspiratie kan gehaald worden in verschillende landen waar dit nu reeds gebeurt. Zo krijgen full-time tewerkgestelde leraars in Nieuw-Zeeland tijdens hun eerste jaar een vrijstelling van 5 lesuren of 20% van hun lesuren voor begeleiding en advies en leerkrachten die minstens halftijds tewerkgesteld zijn een vrijstelling van 10%. In het tweede jaar kunnen full time tewerkgestelde leraars in Nieuw-Zeeland nog rekenen op een vrijstelling van 10% van de lesuren. Ook in Japan, Frankrijk en Groot-Brittannië krijgen pas beginnende leerkrachten een vrijstelling van lesuren. In Japan worden leerkrachten tijdens hun eerste jaar voor een equivalent van 125 dagen vrijgesteld voor de professionele ontwikkeling onder begeleiding van hun mentoren. In Schotland krijgen leraars het eerste jaar een vrijstelling van 30%, in Engeland 10%. Meerdere opties zijn hier dus mogelijk en er kan geleerd worden uit deze voorbeelden. Dit kan makkelijker verwezenlijkt worden wanneer contractuele werktijden niet langer louter in termen van lesuren zouden worden gedefinieerd, maar gebaseerd zijn op het totale takenpakket van een leraar (zie verder). Misschien wel het belangrijkste struikelblok voor beginnende leerkrachten is de geringe werkzekerheid. Eén van de maatregelen die in het verleden werden genomen om nieuwe leerkrachten in het begin van hun loopbaan meer zekerheid te bieden, was de vervangingspool. Deze pool is ondertussen terug afgeschaft of de werking ervan althans bevroren omdat bleek dat op momenten waar er een minder groot tekort was aan leraren de kostprijs ervan veel te hoog lag. Ondertussen dient zich echter opnieuw een krapte aan, zeker in bepaalde regio’s voor bepaalde vakken, terwijl de werkonzekerheid voor pas beginnende leerkrachten blijft. De onzekerheid waarmee zij in het begin van de carrière worden geconfronteerd is alleen maar nefast voor het lerarenberoep. Het is dan ook belangrijk dat pas beginnende leerkrachten sneller kunnen doorstromen naar een job die meer zekerheid biedt.
6.4 De vaste benoeming Nieuwe werknemers dienen sneller perspectief op permanent werk te krijgen. Dit impliceert op z’n minst dat er gesleuteld wordt aan de vaste benoeming of dat alternatieven worden overwogen om een carrière te kunnen plannen binnen het onderwijs. De vaste benoeming biedt beroepsstabiliteit en is daardoor één van de aantrekkingspolen van het onderwijs. De keerzijde van deze medaille is echter dat beginnende leerkrachten een

 27

fase van grote en in vergelijking met andere sectoren, lange werkonzekerheid moeten doorlopen. Dat is dan weer een belangrijke oorzaak van de uitstroom. De stelling dat zonder perspectief op een vaste benoeming de onderwijsjob heel wat minder aantrekkelijk wordt, waardoor veel minder jonge mensen geneigd zijn om ervoor te kiezen, gaat ons inziens dan ook niet op. Uit de focusgroepgesprekken bleek duidelijk dat jonge leerkrachten de vaste benoeming eerder als een vloek, dan een zege beschouwden. Dit hoeft evenwel niet noodzakelijk te betekenen dat de vaste benoeming dient te worden afgeschaft. Meerdere pistes zijn hier mogelijk: 1. Het streven naar een situatie waarin alle leerkrachten werken met hernieuwbare contracten die afhankelijk van hun bekwaamheid en een aangetoonde vraag naar hun diensten kunnen verlengd worden. Dit is echter een extreem neo-liberale visie welke we minder wenselijk achten in het onderwijs (McKenzie et al, 2004). 2. De vaste benoeming vervangen door contracten van onbepaalde duur met evaluatiegesprekken. In sé verandert dit niet zodanig veel aan de situatie omdat deze evaluatiegesprekken er nu ook reeds zijn. Een beoordeling van de leerkrachten door middel van functioneringsgeprekken is reeds decretaal vastgelegd. Maar ze leiden in de praktijk zelden tot bijsturing (Devos & Vanderheyden, 2002). Het invoeren van contracten van onbepaalde duur vormt wel een trendbreuk met het verleden. In eerste instantie kunnen beginnende leerkrachten geëvalueerd worden door middel van contracten van bepaalde duur, die dan sneller overgaan in contracten van onbepaalde duur. 3. Ten derde zou men de vaste benoeming kunnen blijven behouden, maar dan moet de duurtijd van effectieve loopbaanonderbrekingen worden beperkt. Vlaanderen is één van weinige regio’s waar leraars na een loopbaanonderbreking onbeperkt kunnen terugkeren naar dezelfde loonschaal en op dezelfde post. In de meeste landen kan men slechts gedurende een beperkte duurtijd zijn loopbaan onderbreken en terugkeren naar dezelfde positie van voor de onderbreking (zie OECD, 2005). Door dergelijke beperkingen op te leggen aan een statutair leerkracht die zijn of haar benoeming wil behouden en een dienstonderbreking wenst, wordt de behoefte aan vervangleerkrachten kleiner waardoor er meer ruimte komt voor vacante betrekkingen. We beseffen dat het hier om een teer punt gaat in het Vlaamse onderwijsbeleid. Het gaat immers om een verworven recht waar een hele ontstaanslogica aan vooraf gaat. De hier geformuleerde pistes kunnen dan ook snel als te kort door de bocht worden ervaren. Toch dient het besef te groeien dat de vaste benoeming zoals ze zich vandaag presenteert, onhoudbaar is. Uiteraard kunnen de discussies hieromtrent niet losgekoppeld worden van de problematiek van de onzekere instap, de vlakke loopbaan en de verloning.

 28

6.5 Een competitieve verloning Met het verloningsbeleid heeft de overheid een belangrijk instrument in handen om voldoende competente mensen aan te trekken, te behouden en te motiveren en de uitvoering van haar strategie en doelstellingen te bewerkstelligen. Daarom is het belangrijk dat een dergelijk beleid zowel financiële als niet-financiële beloningscomponenten omvat, en sterk is gericht op de ondersteuning van de professionele ontwikkeling van leerkrachten. In die zin kan het ook een belangrijke factor zijn in het doorbreken van de vlakke loopbaan. In vergelijking met andere hooggeschoolden, ligt het loon van leraars lager. Terwijl een ‘gemiddelde’ leerkracht (over alle leeftijden heen) 1753 euro netto per maand verdient, ligt dit bedrag bij andere hooggeschoolden op 2022 euro. Dit gemiddelde verschil van 269 euro op maandbasis speelt zeker in het nadeel voor het aantrekken van hoger opgeleide mannen en zeker voor een aantal van de knelpuntvakken. Voor jongeren die afstuderen in het ASO is de keuze voor een lerarenopleiding minder aantrekkelijk geworden. Dit is niet alleen het geval voor de jongens maar ook voor de meisjes. Hoewel de intrede op de arbeidsmarkt dan nog niet voor morgen is en het vanuit het perspectief van ‘zelfontplooiing’ not done is te stellen dat men kiest voor een opleiding waarvan men ook weet dat men er goed zijn kost mee gaat verdienen, speelt dit toch wel mee in het keuzeproces van heel wat leerlingen. De herstructurering van het hoger onderwijs speelt hier niet in het voordeel van de lerarenopleiding, alsook van andere professioneel gerichte, bacheloropleidingen. Op dezelfde tijd kan men een academische bachelor afronden, wat voor velen een hoger prestige kent. De verloning kan ook een hefboom vormen om zij-instromers aan te trekken. Momenteel kunnen zij-instromers geen beroep doen op hun opgedane ervaring als het gaat over verloning. Elders verworven competenties worden niet in rekening gebracht voor het berekenen van anciënniteit. Hoewel zij-instromers ongetwijfeld beschikken over relevante expertise die ze hebben opgebouwd doorheen een loopbaan buiten het onderwijs, kunnen ze deze niet ten gelde maken. Ze dienen te starten met een aanvangsloon. Deze manier van werken werkt zeker niet stimulerend, hoewel de behoefte wel bestaat en waarschijnlijk ook groeit naar expertise buiten het onderwijs. De beloningsverschillen van leraren ten opzichte van hoogopgeleide werknemers in andere sectoren moeten worden ingelopen, wil het onderwijs aantrekkelijk zijn voor mannen en andere hooggeschoolden. Concreet betekent dit dat moet worden nagegaan of dat gemiddelde verschil van 269 euro op maandbasis kan worden aangeboden.
6.6 De vlakke loopbaan Een loopbaan in het onderwijs wordt gekenmerkt door de herhaling van dezelfde taak, het lesgeven, aan nieuwe groepen leerlingen. De loopbaan biedt relatief weinig kansen om

 29

promotie te maken binnen de school als organisatie, of binnen het onderwijssysteem in zijn totaliteit. Toch dient deze vlakke loopbaan niet uitsluitend negatief te worden beoordeeld. De vlakke loopbaan laat immers toe om naast de professionele loopbaan, tijd te investeren in gezin en vrije tijd. Naarmate leerkrachten meer tijd winnen door ervaring, lijken ze ook in hogere mate tijd en energie te investeren in zowel gezin als hobby’s. Deze laatsten liggen ook vaker in het verlengde van hun onderwijstaken. Leraren doen immers vaker aan vrijwilligerswerk en participeren intensiever aan het culturele leven, ook als we ze vergelijken met andere hoger opgeleiden. Er kleven echter ook mogelijke nadelen aan het vlakke verloop van de loopbaan. Door de vlakke loopbaan worden leerkrachten op middellange termijn niet meer uitgedaagd en bestaat de kans dat zij gedemotiveerd raken voor de onderwijsopdracht. Het is aanbevelenswaardig dat leerkrachten op zulke momenten de kans krijgen andere taken te verrichten binnen de schoolorganisatie. De ontevredenheid over de loopbaanmogelijkheden wijst er trouwens op, vermoeden we, dat er behoefte bestaat onder leerkrachten om eens iets anders te doen. Zowel aan loon-, taak- als functiedifferentiatie en/of -verhoging kan er nog heel wat gesleuteld worden in het onderwijs. Loondifferentiatie gekoppeld aan prestaties lijkt ons in het kader van een schoolse omgeving noch wenselijk noch mogelijk. Prestaties in het onderwijs zijn niet objectief meetbaar want afhankelijk van leerlingen die vertrekken van andere startposities. Daarnaast werkt het competitiviteit in de handen, wat in een leeromgeving waar collegialiteit en interdisciplinariteit wordt nagestreefd alleen maar nefast kan werken. Internationaal onderzoek wijst er tevens op dat dergelijke competitiviteit wantrouwen binnen scholen aanwakkert en de werkgerelateerde stress verhoogt (Troman, 2000). Wat betreft de verloning zou het lerarenberoep vooral gebaat zijn bij een algemene loonsverhoging. Echter gezien de omvang van het lerarenkorps in Vlaanderen is het vrijwel uitgesloten dat men dit zou kunnen doorvoeren zonder op andere posten te besparen. Een loondifferentiatie gekoppeld aan objectieve criteria en/of aan functiedifferentiatie kan daarentegen wel haalbaar en zinvol zijn. Alleen zijn functiedifferentiatie en interne ‘opwaartse’ mobiliteit, het verrichten van een andere functie op een hoger, en dus beter betaald niveau in het onderwijs vrijwel uitgesloten. Functiedifferentiatie en vooral dan de opwaartse mobiliteit, wordt bovendien lang niet door alle leerkrachten nagestreefd. Een groot deel van de leraars kiest juist voor het onderwijs omwille van de vlakke maar standvastige loopbaan en voelt er weinig voor om carrière te maken in een competitieve omgeving gekenmerkt door ongelijkheid. Voor heel wat mensen wordt een job in het onderwijs echter pas aantrekkelijk als de mogelijkheid om ‘op te klimmen’ of carrière te maken aanwezig is. Opdat het onderwijs ook voor die personen aantrekkelijk zou worden, mag een dergelijke functiedifferentiatie niet

 30

meteen van de baan worden geschoven. Bovendien zijn ook personen tewerkgesteld in het onderwijs minder tevreden over de loopbaanmogelijkheden dan degenen die elders tewerkgesteld zijn. Deze vraag naar een andere functie met een ander takenpakket door individuen sluit trouwens aan bij een toenemende vraag van de organisaties zelf naar een betere omkadering. In het onderwijs, en zeker ook in het basisonderwijs, bestaat er een toenemende behoefte aan een middenkader. We kunnen er niet omheen dat het leiden van een school de laatste decennia complexer geworden is en meer administratie en coördinatie vergt. Heel wat directies komen nauwelijks nog toe aan hun pedagogische opdracht. Deze opdrachten doorschuiven naar leraars vormt geen oplossing gezien zij vaak niet de expertise en de mogelijkheden hebben om deze administratieve last over te nemen. in deze functies kan men ook leidinggevende en competitieve aspecten inbouwen, zodat ze beter voldoen aan het profiel en (loopbaan)wensen van zij-instromers. Gezien de grote afstand die er bestaat tussen de functie-inhoud van het lerarenberoep en het profiel van deze personen, zal enkel het perspectief van het lerarenberoep hen immers niet kunnen overhalen om in het onderwijs te komen werken. Naast een differentiatie van functies kunnen ook de taken binnen dezelfde functie worden gediversifieerd en gedifferentieerd. De meerderheid van leerkrachten is trouwens ook vragende partij voor een dergelijke taakdifferentiatie; meer nog dan voor de mogelijkheden tot opwaartse mobiliteit. Taken zoals het begeleiden van beginnende leerkrachten, het mentorschap, leerlingenbegeleiding, ICT-coördinatie, projectweekbegeleiding, …, komen hier zeker voor in aanmerking. Op dit vlak staat het onderwijs trouwens al veel verder dan op het vlak van functiedifferentiatie.
6.7 Contractuele en reële werktijden In Vlaanderen zijn alleen de contacturen contractueel vastgelegd. Vlaanderen is één van de enige regio’s in Europa waar -naast Wallonië, Ierland, Luxemburg en Liechtenstein- de werktijden voor leerkrachten gedefinieerd zijn in contacturen (European Commission, Eurydice & Eurostat, 2005). In de meeste andere Europese landen worden ook de andere dan de lesopdrachten opgenomen in de contractuele werkduur. In heel wat landen omvat de contractuele werkduur naast de lestijden ook het aantal uren dat men aanwezig is op school (voor bijvoorbeeld vergaderingen of coördinatietaken). Andere landen gaan nog een stap verder en definiëren het als de totale werktijd, vergelijkbaar dus met de werktijden van andere tewerkgestelden. Dit omhelst het aantal lesuren, het aantal uren dat men aanwezig is op school en de tijd besteed aan lesvoorbereidingen en andere schoolgerelateerde activiteiten. De meerderheid van die landen legt daarbinnen ook het aantal lesuren vast.

 31

De contractuele werkduur gedefinieerd in lestijden staat haaks op het beroepsprofiel van de leerkracht: vaardigheden en kennis overbrengen, opvoeden, leerlingenbegeleiding, …. Heel wat leerkrachten hebben nu het gevoel dat ze alle bijkomende taken (en vooral de administratieve) gratis doen, als een extra. Ze definiëren het als onbetaald overwerk, wat misnoegen genereert. Het lijkt dan ook aangewezen de voltijdse opdracht van de leerkracht te vertalen in een meer hedendaagse wijze van taakinvulling en de lesgebonden prestatieregeling vrij te laten. Afhankelijk van de functie en de fase in de loopbaan kan het aantal uren dat de leraar dient aanwezig te zijn op school variëren. Het lerarenberoep is duidelijk een staffunctie: de leraar dient een hoge mate van autonomie te hebben, maar dient ook samen te werken met collega’s. De overgang van de huidige invulling van de contractuele werkuren in termen van lestijden, naar de definiëring van contractuele werkduur in totale omvang van job (vb. 36 uur) mag aan deze autonomie geen afbreuk doen. In concreto betekent dit niet dat de leraar al die tijd op school zou moeten zijn. Door het koppelen van het contract aan het totale takenpakket kan gemakkelijker gewerkt worden aan taakdifferentiatie. Op deze manier kan er worden gesleuteld aan de lesopdrachten van beginnende leerkrachten en leerkrachten op het einde van de loopbaan (zie hiervoor ook 14.3.3). Ook zal dit de perceptie van het lerarenberoep zowel bij leerkrachten zelf, als in de buitenwereld, realistisch bijstellen.
7 Tenslotte een aantal aanbevelingen naar toekomstig

onderzoek Het hier gerapporteerde onderzoek heeft, buiten de focusgroepgesprekken, geen nieuwe gegevens verzameld, maar een aantal databanken geanalyseerd die voor wat betreft de informatie betreffende leerkrachten nog niet waren geëxploiteerd of sterk onderbenut waren gebleven. Dat heeft een grote reeks nieuwe inzichten en vaststellingen opgeleverd, op bepaalde punten de bestaande kennis bevestigd, op andere aangevuld, genuanceerd of hier en daar ook tegengesproken. De analyse van de verschillende databanken en de vergelijking van de resultaten van verschillende benaderingswijzen laten ons eerst en vooral toe een aantal methodologische aanbevelingen te formuleren. De resultaten geven ten eerste duidelijk aan dat de gemiddelde Vlaming de werktijd overschat. Dit geldt zowel voor personen tewerkgesteld in de onderwijssector als personen werkzaam in andere sectoren. Tijdsbudgetonderzoeken zijn dan ook veel beter geschikt om werktijden in kaart te brengen dan surveys. Daarnaast blijkt duidelijk dat een onderzoeker niet te veel in zijn kaarten mag laten kijken. In onderzoeken waar de leerkrachten het doel

 32

of de opdracht van de onderzoekers kenden, blijken de resultaten af te wijken en werd de werkdruk extra in de verf gezet en schromelijk overschat. Representatief onderzoek heeft tevens zijn nut bewezen. Het is niet altijd voldoende om leraren in isolatie te onderzoeken. Studies die leraren als doelgroep hebben, zonder te vergelijken met andere beroepsgroepen zeggen weinig of niets over de specificiteit van de leraar en zijn beroepssituatie. Dat was ook een van de voordelen van de huidige benaderingswijze. Zij kon steunen op databanken waarin leraren met andere beroepsgroepen konden worden vergeleken. Een nieuwe dataverzameling over leraren zou, wegens beperkte middelen, hoogstwaarschijnlijk weer beperkt zijn geweest tot leraren. In de secundaire analyses was vergelijken overigens niet altijd even gemakkelijk. De meeste representatieve enquêtes bevatten immers te weinig leerkrachten om met grote statistische zekerheid de vergelijkingen te kunnen maken. Daarom werd een groot aantal databanken geëxploiteerd. Er is nood aan meer representatieve gegevens die een vergelijking tussen belangrijke beroepsgroepen mogelijk maken. Het is bijvoorbeeld mogelijk in bepaalde jaargangen van de jaarlijks herhaalde SCV-peilingen (Sociaal-culturele Verschuivingen in Vlaanderen) van de Studiedienst van de Vlaamse Regering, een grotere groep leerkrachten (of andere relevante beroepsgroepen) te selecteren. Dergelijke strategieën van ‘oversampling’ laten dan toe om op geregelde basis zinvolle vergelijkingen te maken tussen bepaalde beroepsgroepen en de rest van de werkende bevolking. Om het lerarenberoep beter te leren kennen leek de meest kostefficiënte methode op dit ogenblik een secundaire analyse van de beschikbare bronnen van gegevens. Secundaire analyse heeft echter voor- en nadelen. Bij de exploitatie van de bestaande datbanken stuitten we geregeld op vragen die we aan de hand van de beschikbare gegevens niet konden beantwoorden. Een inventaris van die onbeantwoordbare vragen geeft meteen aan waar de onderzoeksnoden betreffende het lerarenberoep acuut zijn. Een van de tendensen bij de nieuwe lichting leerkrachten is de toename van studenten uit het TSO en het BSO in de lerarenopleiding. Deze heterogeniteit hoeft niet per se negatief te zijn. Wel dient verder te worden onderzocht hoe de kwaliteit van de doorstroom van deze studenten kan worden verbeterd. Ook kan toekomstig onderzoek nagaan welke gevolgen deze heterogeniteit van de instroom kan hebben voor de afstand tussen de leerkrachten en de leerlingen, met bijzondere aandacht voor de leerlingen uit het technisch en beroepssecundair onderwijs. Verder merkten we bij oudere leerkrachten dat ze in hogere mate dan elders tewerkgestelden een bloot stonden aan emotionele belasting en werkdruk. Zowel in kwantitatieve als in kwalitatieve termen ervaren zij de nadelen van een bijzonder ‘eerste lijns-beroep’. Leerkrachten werken immers steeds opnieuw met de jongste leden van onze bevolking. En blijkbaar slijt het aanpassingsvermogen van mensen aan nieuwe situaties.

 33

Verder onderzoek zou moeten ingaan op de effecten van het ouder worden als leraar op hun gezondheid en op hun mentale weerbaarheid. Dit zijn slechts enkele van de nieuwe vragen die bij het uitschrijven en het lezen van dit rapport naar boven kwamen. Ongetwijfeld leiden onze onderzoeksresultaten bij andere lezers nog tot andere nieuwe vragen. Het leraarschap vormt dan ook een hoeksteen van onze samenleving. En gezien het maatschappelijk belang ervan lijkt het ons essentieel om via wetenschappelijk onderzoek het behoud en aantrekken van goede en gemotiveerde leerkrachten te ondersteunen.

 34

Bibliografie Aelterman, A., Verhoeven, J., Rots, I., Buvens, I., Engels, N., & van Petegem, P. (Eds.). (2002). Waar staat de leraar in de samenleving? Een onderzoek naar opvattingen over de professionaliteit en de maatschappelijke waardering van leerkrachten. Gent: Academia Press. Belga. (2008, 21/08/2008). Minder studenten worden leraar. De inschrijvingen voor de academische larenopleiding liggen dit jaar opnieuw erg laag door de vernieuwde opleiding. De Standaard, p. 15. Berkhout, P. H. G., Zijl, M., & van Praag, B. M. S. (1998). De leraar op de drempel van het millennium. Onderzoek naar de arbeidssatisfactie van leraren in het voortgezet onderwijs. Amsterdam: Stichting voor Economisch Onderzoek der Universiteit van Amsterdam. Bronneman-Helmers, H. M., & Taes, C. G. J. (1999). Scholen onder druk: op zoek naar de taak van de school in een veranderende samenleving. Den Haag: Sociaal en Cultureel Planbureau. Commisariaat van de Vlaamse Regering bij de hogescholen. (2007). Aansluiting secundair onderwijs - hogescholen. Aandeel en studieresultaten van TSO-BSO-studenten in het academiejaar 2005-2006. Gent: Commisariaat van de Vlaamse Regering bij de hogescholen. Devos, G., & Vanderheyden, K. (2002). Aantrekken, ontwikkelen en behouden van leerkrachten. Achtergrondrapport Vlaanderen. Leuven/Gent: Vlerick Leuven Gent Management School. Elchardus, M. (Ed.). (1994). De school staat niet alleen: verslag van de commissie Samenleving-Onderwijs van de Koning Boudewijnstichting. Brussel: Koning Boudewijnstichting. Elchardus, M., Kavadias, D., & Siongers, J. (1998). Hebben scholen een invloed op de waarden van jongeren? Samenvatting van het onderzoek naar de doeltreffendheid van waardevorming in het secundair onderwijs. Brussel: Onderzoeksgroep TOR, Vrije Universiteit Brussel. England, P., Allison, P., & Yuxiao, W. (2007). Does bad pay cause occupation to feminize, doest feminization reduce pay and how can we tell with longitudinal data? Social Science Research, 36(3), 1237-1256.

 35

European Commission, Eurydice, & Eurostat. (2005). Key data on education in Europe 2005. Luxembourg: Office for Official Publications of the European Communities. Kavadias, D. (2004). De school als politieke leeromgeving: de (beperkte) invloed van het secundair onderwijs op politiek relevante houdingen van jongeren in Vlaanderen. Vrije Universiteit Brussel, Brussel. Lacante, M., Almaci, M., van Esbroeck, R., Lens, W., & De Metsenaere, M. (2007). Allochtonen in het hoger onderwijs. Factoren van studiekeuze en studiesucces bij allochtone eerstejaarsstudenten. Brussel/Leuven: Departement Educatiewetenschappen, Vrije Universiteit Brussel/Departement psychologie, K.U.Leuven. Lowyck, J. (1998). De leraar als tienkamper. In L. Abicht, A. Aelterman, A. De Laet, J. Lowyck, C. Oudshoorn, V. Van Achter & R. Vincken (Eds.), Herwaardering van de leerkracht (pp. 89-112). Leuven: Acco. Magnusson, C. (2009). Gender, occupational prestige, and wages: a test of devaluation theory. European Sociological Review, 25, 87-101 Matheus, N., Siongers, J., & Van den Brande, I. (2004). De roeping tot leerkracht. Een onderzoek naar de aantrekkelijkheid van het leerkrachtenberoep in Vlaanderen anno 2002. Leuven/Brussel: HIVA, K.U.Leuven/Onderzoeksgroep TOR, Vrije Universiteit Brussel. McKenzie, P., Emery, H., Santiago, P., & Sliwka, A. (2004). Hoe effectieve leerkrachten aantrekken, bijscholen en behouden. Expertenrapport Vlaamse Gemeenschap. Brussel: Ministerie van de Vlaamse Gemeenschap. OECD. (2005). Teachers matter: Attracting, developing and retaining effective teachers: OECD. Siongers, J. (2002). De gevolgen van de feminisering van het leerkrachtenberoep in het secundair onderwijs: een empirische analyse. Brussel: Onderzoeksgroep TOR, Vrije Universiteit Brussel. Troman, G. (2000). Teacher stress in the low-trust society. British Journal of Sociology of Education, 21(3), 331-354. Vandebroucke, F. (2004). Beleidsnota 2004-2009 - Onderwijs en vorming. Vandaag kampioen in wiskunde, morgen ook in gelijke kansen. Retrieved from http://www.ond.vlaanderen.be/beleid/nota/2004-2009.pdf.

 36

Vandebroucke, F. (2005). Beleidsbrief Onderwijs en vorming 2005-2006. Goed voor de sterken, sterk voor de zwakken. Een beleid gesteund op een ambitieus realisme. Retrieved from http://www.ond.vlaanderen.be/beleid/nota/2004-2009.pdf. Vanderpoorten, M. (2000). Beleidsnota 2000-2004: onderwijs en vorming. Beleidsnota van de minister van onderwijs. Retrieved from http://www.ond.vlaanderen.be/beleid/archief/2000-2004.pdf. Vlaams Ministerie van Onderwijs en Vorming. (2005). Arbeidsmarktrapport basisonderwijs en secundair onderwijs Retrieved from http://www.ond.vlaanderen.be/beleid/personeel/files/AMR_2005.pdf. Vlaams Ministerie van Onderwijs en Vorming. (2008). Arbeidsmarktrapport basisonderwijs en secundair onderwijs. Retrieved from http://www.ond.vlaanderen.be/beleid/personeel/files/AMR_2008.pdf. VLHORA. (2007). Een onderzoek naar de kwaliteit van de professioneel gerichte bacheloropleiding in het onderwijs: kleuteronderwijs aan de Vlaamse hogescholen. Brussel: VLHORA.

