
Het Vlaams lager onderwijs
in TIMSS 2015
>> Wiskunde en wetenschappen in internationaal perspectief

en in vergelijking met vorige deelnames

Centrum voor
Onderwijseffectiviteit
en –evaluatie
KU Leuven

Margo Vandenbroeck
Gudrun Vanlaar
Kim Bellens
Jan Van Damme
Bieke De Fraine

29 november 2016

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 3

Inhoud
Inleiding 5

Wat is TIMSS? 5

TIMSS en Vlaanderen 8
Vlaanderen in TIMSS 8
TIMSS in Vlaanderen: steekproef 8

1 Wiskunde 10

1.1 Gemiddeld prestatieniveau 10

1.2 Internationale benchmarks 13

1.3 Inhoudelijke en cognitieve domeinen 18

1.4 Verschillen tussen leerlingengroepen 20
Jongens-meisjes 20
Thuistaal 22
Socio-economische status 23

1.5 Vlaanderen en de wereld in TIMSS doorheen de jaren 24
Gemiddeld prestatieniveau en verschillen tussen leerlingengroepen 24
Internationale benchmarks 26
Inhoudelijke en cognitieve domeinen 26
Een internationaal perspectief op de evolutie doorheen de tijd 27

2 Wetenschappen 29

2.1 Gemiddeld prestatieniveau 29

2.2 Internationale benchmarks 32

2.3 Inhoudelijke en cognitieve domeinen 37

2.4 Verschillen tussen leerlingengroepen 39
Jongens-meisjes 39
Thuistaal 41
Socio-economische status 42

2.5 Vlaanderen en de wereld in TIMSS doorheen de jaren 43
Gemiddeld prestatieniveau en verschil tussen leerlingengroepen 43
Internationale benchmarks 45
Inhoudelijke en cognitieve domeinen 46
Een internationaal perspectief op de evolutie doorheen de tijd 46

HET VLAAMS LAGER ONDERWIJS IN TIMSS 20154

3 Wiskunde en wetenschappen thuis, op school en in de klas 49

3.1 Wiskunde en wetenschappen thuis 49
Voorschoolse activiteiten die geletterdheid en gecijferdheid stimuleren 49
Voorschoolse geletterdheid en gecijferdheid 50
Deelname aan kleuteronderwijs 51
Attitude van ouders ten opzichte van wiskunde en wetenschappen 52

3.2 Wiskunde en wetenschappen op school 53
Grootstad of platteland? 53
Startcondities en hulpmiddelen op school 53
Schoolklimaat 56

3.3 Wiskunde en wetenschappen in de klas 59
Voorbereiding van de leerkrachten 59
Inhoudelijke invulling van de onderwijstijd 65
Media en werkvormen 66
Beleving en zelfvertrouwen van leerlingen 70

Algemeen besluit 71

Referenties 78

Bijlagen 79

Bijlage 1: Wijziging inzake deelnemende Vlaamse leerlingen
over de verschillende afname-momenten 79

Bijlage 2: Vrijgegeven items wiskunde 81

Bijlage 3: Vrijgegeven items wetenschappen 87

Bijlage 4: Verschillen tussen Vlaamse scholen 95

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 5

Inleiding

>> In dit rapport geven we een overzicht van de eerste resultaten van het Vlaamse lager onderwijs, meer bepaald het
vierde leerjaar, in de Trends in International Mathematics and Science Study (TIMSS) 2015. TIMSS is een internationaal
onderzoek naar het onderwijs inzake wiskunde en wetenschappen met als initiatiefnemer de International Association
for the Evaluation of Educational Achievement (IEA). Er worden zowel toetsen wiskunde en wetenschappen afgenomen
bij leerlingen als een vragenlijst die peilt naar belangrijke achtergrondkenmerken. Ook de ouders, de leerkrachten en
de directie vullen een vragenlijst in om relevante thuis-, klas- en schoolkenmerken die bijdragen aan de kwaliteit van
onderwijs in kaart te brengen.

Na een algemene inleiding over TIMSS en over TIMSS in Vlaanderen rapporteren we de Vlaamse resultaten in een
internationaal perspectief. Daarbij maken we ook een eerste vergelijking tussen resultaten anno 2015 en vorige
deelnames aan dit internationaal onderzoek in 2003 en 2011. Dit doen we zowel voor wiskunde als wetenschappen
en we nemen ook een aantal contextfactoren op thuis-, school-, en klasniveau onder de loep. In Bijlage 1 geven we
een uitgebreider inzicht in de wijzigingen inzake de leerlingen die deelnamen aan TIMSS over de jaren heen. In Bijlage 2
en Bijlage 3 geven we een aantal voorbeelden van vragen uit de toetsen wiskunde en wetenschappen. Tot slot bevat
Bijlage 4 een eerste verkenning van mogelijke verschillen tussen scholen in Vlaanderen.

Wat is TIMSS?
>> TIMSS of Trends in International Mathematics and Science Study is een studie die de leerlingprestaties voor
wiskunde en wetenschappen sinds 1995 elke vier jaar internationaal in kaart brengt. Leerlingen worden hierbij getoetst
op kennis en inzicht van begrippen, denkprocessen en beheersing van vaardigheden. Op onderwijskundig vlak vormt
TIMSS een unieke samenwerking – waarbij de International Association for the Evaluation of Educational Achievement
(IEA) een coördinerende rol opneemt – tussen landen om de resultaten van hun onderwijs in kaart te brengen. Door
het bevorderen van internationale samenwerking en overleg over leerprestaties voor wiskunde en wetenschappen,
voorziet TIMSS de onderwijsministers van referentiecriteria en van feedback over hoe leerlingen in hun onderwijssysteem
presteren. De leerlingen worden getoetst na vier (Grade 4) en acht jaar (Grade 8) formele scholing. In Vlaanderen komt
dit overeen met het vierde leerjaar van het lager onderwijs en het tweede leerjaar van de eerste graad van het secundair
onderwijs.

TIMSS laat toe om vast te stellen hoe het Vlaams onderwijs het inzake wiskunde en wetenschappen na vier (of acht)
leerjaren van formeel onderwijs doet in een internationale vergelijking. De keuze voor een bepaald leerjaar betekent dat
sommige van de deelnemende leerlingen één of zelfs twee jaar vertraging kunnen hebben, andere leerlingen kunnen
versneld zijn. De aanpak van TIMSS is op dit punt anders dan bij het PISA (Programme for International Student
Assessment)-onderzoek, waar gebruik wordt gemaakt van een steekproef van leerlingen van een bepaalde leeftijd,
namelijk 15 jaar, onafhankelijk van het leerjaar waarin ze zitten.

Wat het vierde leerjaar betreft, namen in 2015 49 landen deel aan TIMSS (zie Tabel 1). Vlaanderen – strikt genomen:
de Vlaamse gemeenschap – wordt in TIMSS als een afzonderlijk land beschouwd omwille van het feit dat België een
stichtend lid van de IEA was. Dit geldt ook voor bijvoorbeeld Engeland en Noord-Ierland (binnen het Verenigd
Koninkrijk). In Tabel 1 vermelden we Grade 5 bij Noorwegen, omdat ook Grade 4 van dit land deelnam aan TIMSS
2015. Ten slotte zijn er nog zeven afzonderlijke provincies of deelstaten – in het bijzonder van Canada en de Verenigde
Staten – die deelnamen als benchmarking participants1.

1 De IEA maakt een onderscheid tussen ‘landen’ en ‘benchmarking participants’. Onder ‘landen’ worden de IEA-leden verstaan en/of
subnationale entiteiten van die leden (zoals Vlaanderen en de Franstalige gemeenschap die beiden deel uitmaken van België). ‘Benchmarking
participants’ zijn aparte regio’s (staten of provincies) binnen een land die de mogelijkheid krijgen om leerlingprestaties internationaal te
vergelijken (zoals bijvoorbeeld verschillende Amerikaanse staten, en Canadese provincies).

HET VLAAMS LAGER ONDERWIJS IN TIMSS 20156

Tabel 1. Overzicht van deelnemende landen aan TIMSS 2015

LANDEN

Australië Indonesië Polen

Bahrein Iran Portugal

België (Vlaanderen) Italië Qatar

Bulgarije Japan Rusland

Canada Jordanië Saoedi-Arabië

Chili Kazakhstan Servië

Chinees Taipei Koeweit Singapore

Cyprus Korea Slovenië

Denemarken Kroatië Slowakije

Duitsland Litouwen Spanje

Engeland Marokko Tsjechië

Finland Nederland Turkije

Frankrijk Nieuw-Zeeland Verenigde Arabische Emiraten

Georgië Noord-Ierland Verenigde Staten

Hong Kong Noorwegen (Grade 5) Zuid-Afrika (Grade 5)

Hongarije Oman Zweden

Ierland

BENCHMARKING PARTICIPANTS

Florida (Verenigde Staten)

Quebec (Canada)

Ontario (Canada)

Dubai (Verenigde Arabische Emiraten)

Noorwegen (Grade 4)

Buenos Aires (Argentinië)

Abu Dhabi (Verenigde Arabische Emiraten)

Vergelijkingen tussen onderwijssystemen

>> In dit rapport beperken we ons bij het weergeven van internationale resultaten veelal tot de 49 ‘hoofdlanden’ of
een selectie daaruit. Om Vlaanderen in het geheel van deelnemende landen te situeren, starten we zowel voor
wiskunde als wetenschappen met een overzicht en onderlinge vergelijking van het gemiddeld prestatieniveau van alle
‘hoofdlanden’. Verderop rapporteren we doorgaans over een selectie van 15 West-Europese landen – in de ruime zin
van het woord – die we beschouwen als een relevante vergelijkingsbasis voor Vlaanderen, namelijk Nederland,
Duitsland, Frankrijk, Zweden, Finland, Noorwegen, Denemarken, Engeland, Ierland, Noord-Ierland, Spanje, Portugal,
Italië en Cyprus. Wanneer we Vlaanderen vergelijken met andere landen verwijzen we meestal ook naar het internationaal
gemiddelde. Dan gaat het telkens om het gemiddelde van de 49 ‘hoofdlanden’ die in 2015 deelnamen, ook in de
tabellen en figuren waar slechts de beperktere groep van vergelijkingslanden is opgenomen.

Vermeldenswaardig is ook dat er naast Vlaanderen 15 andere landen zijn die zowel in 2003 en 2011 als in 2015
hebben deelgenomen, namelijk Australië, Engeland, Hong Kong, Hongarije, Iran, Italië, Japan, Litouwen, Nederland,
Nieuw-Zeeland, Noorwegen, Rusland, Singapore, Slovenië en de Verenigde Staten. Als we het hebben over de
Vlaamse evolutie tussen 2003 en 2015 vergelijken we ons met de evolutie in de bijna 20 landen die zowel in 2003 als
2015 deelnamen.

In de figuren en tabellen geven we een samenvatting van de resultaten die worden bekendgemaakt in de internationale
rapporten wiskunde en wetenschappen van TIMSS 2015 (IEA, 2016a; 2016b)2. Voor meer uitgebreide en technische
informatie bij de tabellen verwijzen we graag naar deze internationale rapporten. Als in een tabel voor een bepaald land
geen resultaten staan, is dat in regel omdat de betreffende gegevens ontbreken (teken: - -), algemeen onvoldoende
beschikbaar zijn (teken: ~~) of voor meer dan de helft van de leerlingen, leerkrachten, ouders ontbreken (teken: x x).

2 Zie ook http://timssandpirls.bc.edu/index.html

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 7

TIMSS-toetsboekjes

>> Om de wiskunde- en wetenschapsprestaties van leerlingen in kaart te brengen werden 14 verschillende
toetsboekjes gemaakt, met in elk toetsboekje zowel een gedeelte wiskunde- als een gedeelte wetenschapsvragen.
Elke leerling vulde slechts één boekje in. Zowel voor wiskunde (M) als wetenschappen (S) bestaan er 14 blokken van
telkens ongeveer 10 vragen, die verspreid werden over deze 14 boekjes in een niet volledig overlappend design.
Elk toetsboekje is opgebouwd uit twee blokken wiskunde en twee blokken wetenschappen. Elk vragenblok is in
twee verschillende boekjes opgenomen. De overlap wordt in Tabel 2 getoond. Boekje 1 bevat wiskundeblok M01 en
M02 en wetenschapsblok S01 en S02; boekje 2 bevat wiskundeblok M02 en M03 en wetenschapsblok S02 en S03;
boekje 3 bevat wiskundeblok M03 en M04 en wetenschapsblok S03 en S04; enzoverder. Op deze manier kunnen de
blokken aan elkaar gelinkt worden over de 14 toetsboekjes heen, zodat er een gemeenschappelijke meetschaal kan
worden geconstrueerd. Het gebruik van 14 verschillende toetsboekjes wil ook zeggen dat niet alle leerlingen dezelfde
vragen moesten oplossen tijdens de toetsafname, of nog: dat niet elke vraag door elke leerling werd beantwoord.
Ook leerlingen van eenzelfde klas vulden verschillende boekjes in.

Tabel 2. Overzicht van overlap wiskunde- en wetenschap-items in TIMSS-toetsboekjes (Bron: IEA, 2014)

NUMMER BOEKJE DEEL 1 DEEL 2

 1 M01 M02 S01 S02

 2 S02 S03 M02 M03

 3 M03 M04 S03 S04

 4 S04 S05 M04 M05

 5 M05 M06 S05 S06

 6 S06 S07 M06 M07

 7 M07 M08 S07 S08

 8 S08 S09 M08 M09

 9 M09 M10 S09 S10

 10 S10 S11 M10 M11

 11 M11 M12 S11 S12

 12 S12 S13 M12 M13

 13 M13 M14 S13 S14

 14 S14 S01 M14 M01

TIMSS-meetschaal

>> De gebruikte prestatieschaal werd ontworpen tijdens het eerste TIMSS-onderzoek in 1995 (zie verder voor een
overzicht van de Vlaamse deelnames aan TIMSS) en heeft een bereik van 0 tot 1000 punten, met een toenmalig
gemiddelde van 500 en een standaarddeviatie (dit is een maat voor de spreiding van de scores rond dit gemiddelde)
van 100. De schaal wordt constant gehouden over de verschillende afnamemomenten heen zodat bijvoorbeeld de
gemiddelde prestaties van de leerlingen van een land na een periode van vier, acht of meer jaar met elkaar vergeleken
kunnen worden.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 20158

TIMSS en Vlaanderen

Vlaanderen in TIMSS

>> In Tabel 3 staat een overzicht van de TIMSS-onderzoeken en de Vlaamse deelnames. Het Vlaamse lager onderwijs
nam voor het eerst deel aan TIMSS in 2003, daarna in 2011, en in 2015 voor de derde keer. In 2007 nam Vlaanderen
niet deel. Het Vlaamse secundair onderwijs heeft vroeger herhaaldelijk deelgenomen aan TIMSS: de leerlingen van
het tweede leerjaar van het secundair onderwijs werden getoetst in 1995, 1999 en 2003. Daarna nam ons secundair
onderwijs niet meer deel. Wat Vlaanderen betreft, kunnen we de huidige prestaties van het vierde leerjaar met andere
woorden vergelijken met de prestaties in 2011 en 2003.

De volgende internationale meting vindt plaats in 2019. Dan zullen de leerlingen van het vierde leerjaar basisonderwijs
uit 2015 in het tweede leerjaar van het secundair onderwijs zitten.

Tabel 3. Overzicht van deelname van Vlaanderen aan TIMSS

 1995 1999 2003 2007 2011 2015

Lager onderwijs - Grade 4 X X X

Secundair onderwijs - Grade 8 X X X

TIMSS in Vlaanderen: steekproef

>> In 2015 namen in totaal 153 Vlaamse scholen deel, waaronder acht scholen voor buitengewoon lager onderwijs
(BuLO). In Tabel 4 wordt een overzicht gegeven van het aantal deelnemende scholen en leerlingen. Het selecteren van
leerlingen die aan TIMSS deelnamen, gebeurde in een eerste stap op basis van het selecteren van scholen. Uit alle
Vlaamse basisscholen voor gewoon onderwijs met een vierde leerjaar werd een steekproef van 150 scholen getrokken.
Hierbij werd rekening gehouden met de provincie waarin de scholen gelegen zijn (Antwerpen, Brussel, Vlaams-Brabant,
Limburg, Oost-Vlaanderen en West-Vlaanderen), alsook met het net waartoe ze behoren (officieel of vrij onderwijs).
Bijkomend werd ook gekeken naar het percentage leerlingen dat aantikt op de SES-kenmerken3 waardoor leerlingen
in aanmerking komen voor extra financiering. Men spreekt in dit verband van indicatorleerlingen. Door met deze
drie criteria (provincie, net en % indicatorleerlingen per school) rekening te houden, werd ervoor gezorgd dat de
steekproef op die punten representatief is voor de Vlaamse scholen en leerlingen. Franstalige basisscholen in Vlaanderen
en scholen met minder dan vijf leerlingen in het vierde leerjaar werden vooraf uitgesloten uit de onderzoekspopulatie
en konden dus niet in de steekproef terechtkomen. Belangrijk om te vermelden is dat deze uitsluiting binnen de
internationale uitsluitingsnormen valt en in elk van de deelnemende landen gebeurde. In Vlaanderen ging dit om
negen Franstalige scholen en veertien scholen met minder dan vijf leerlingen. Het gaat om een totaal van 317 leerlingen
(0,48%) die vooraf werden uitgesloten.

Belangrijk te vermelden is dat de steekproef van scholen werd getrokken uit de administratieve databank die door de
overheid beschikbaar werd gesteld. Een aantal grotere lagere scholen blijken zich echter administratief in twee scholen
op te splitsen. Er is dus een discrepantie tussen het administratieve scholenbestand dat de overheid kan meegeven
en het bestand van reële scholen. De precieze implicaties hiervan moeten nog worden bekeken. In elk geval roept dit
vragen op over de validiteit van sommige analyses over schooleffecten.

In de geselecteerde scholen werden vervolgens, in een tweede stap, alle klassen en bijbehorende leerlingen van het
vierde leerjaar geselecteerd. In TIMSS 2015 waren 111 van de 150 scholen bereid tot deelname. Daarnaast namen
nog 34 vervangscholen deel. Naast de 150 scholen voor gewoon onderwijs, werden in TIMSS 2015 ook tien scholen
voor buitengewoon lager onderwijs (BuLO) geselecteerd (type 1, type 3 en type 8).4

3 Die SES-kenmerken zijn (a) een laag opleidingsniveau van de moeder (maximaal lager secundair onderwijs); (b) gezinstaal niet Nederlands;
(c) buurt met hoge mate van schoolse vertraging (op basis van percentage 15-jarigen met minstens twee jaar schoolse vertraging);
(d) schooltoelage. Deze vier kenmerken vormen samen de Onderwijs Kansarmoede-Indicator (OKI) (Vlaamse Overheid, 2016a).

4 De steekproeftrekking gebeurde nog in functie van de vroegere types in het buitengewoon lager onderwijs. Door de invoering van het
basisaanbod namen feitelijk enigszins gewijzigde groepen leerlingen deel aan het onderzoek.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 9

In deze scholen werden de leerlingen bevraagd waarbij wordt getracht het curriculum van het vierde leerjaar te bereiken.
Acht scholen voor buitengewoon onderwijs namen deel aan TIMSS 2015 (waaronder twee vervangscholen), met name
drie scholen met type 1, een school met type 3 en vier scholen met type 8. In 2011 hadden een vijftal BuLO-scholen
met type 3 en type 8 deelgenomen aan TIMSS om na te gaan in welke mate deelname aan dergelijk internationaal
onderzoek ook zinvol is bij dit leerlingenpubliek. Omdat het in 2011 om een eerste proef ging, werden deze leerlingen
uiteindelijk niet betrokken in de internationale vergelijking. Op basis van een vergelijkende analyse tussen de BuLO-
leerlingen en de reguliere leerlingen werd besloten dat opname van dit leerlingenpubliek in de internationale analyses
verantwoord is. Bovendien zijn leerlingen uit het buitengewoon onderwijs nodig om ons onderwijssysteem op een zo
representatief mogelijke manier te weerspiegelen. Hiermee beschikken we in TIMSS 2015 in totaal over gegevens van
153 scholen (145 reguliere basisscholen en 8 BuLO-scholen) en 5404 leerlingen.

Tabel 4. Overzicht van het aantal deelnemende scholen en leerlingen in Vlaanderen

 TOTAAL GEWOON ONDERWIJS BUITENGEWOON ONDERWIJS

Steekproef 160 150 10

Deelnemende scholen 153 145 8

waarvan vervangscholen 36 34 2

Aantal leerlingen 5404 5230 174

Aan leerkrachten van de deelnemende klassen werd steeds gevraagd om een klassenlijst in te vullen en hierbij aan te
duiden of een leerling volgens hen officieel uitgesloten moest worden van deelname aan de toetsen omwille van (1)
een fysieke beperking, (2) ernstige leer- en/of leesproblemen, of (3) een onvoldoende beheersing van de Nederlandse
taal. Leerlingen voor wie de leerkracht dit aangaf, werden in de internationale vergelijking niet mee opgenomen.
Ook deze uitsluitingsnorm werd in alle deelnemende landen toegepast ter bevordering van de vergelijkbaarheid van de
steekproeven. Zoals blijkt uit Tabel 5 werden in Vlaanderen in totaal 32 leerlingen of 0,49% van de getrokken steekproef
uitgesloten uit de internationale vergelijkingen. Belangrijk om te vermelden is dat in 2011 veel meer individuele leerlingen
werden uitgesloten (namelijk 197 leerlingen of 4,49%), terwijl dit percentage uitgesloten leerlingen in 2003 (0,40%) wel
in lijn lag van de uitsluitingen in 2015. De vermindering van het percentage uitsluitingen in 2015 (ten opzichte van 2011)
is hoogst waarschijnlijk het gevolg van onze vraag aan de leerkrachten om slechts in uitzonderlijke gevallen – wanneer
deelname echt niet mogelijk of zinvol is – leerlingen uit het onderzoek uit te sluiten. Er werd met andere woorden
aangedrongen de uitsluitingsregels strikt toe te passen.

Tabel 5. Uitsluitingen individuele leerlingen in TIMSS 2015, opgedeeld naar geslacht en reden van uitsluiting

 TOTAAL MEISJES JONGENS

Fysieke beperking 0 0 0

Ernstige leer- en/of leesproblemen 18 9 9

Onvoldoende beheersing Nederlandse taal 14 8 6

Totaal 32 17 15

Omdat we de Vlaamse resultaten van 2015 soms vergelijken met die van 2003 en 2011, ook per geslacht, gaan we
in Bijlage 1 van dit rapport nog iets grondiger in op het verschil tussen deze meetmomenten inzake de leerlingen die
aan het onderzoek deelnamen. De verschillen in percentages uitsluitingen in de verschillende afnamejaren vragen extra
aandacht bij het vergelijken van de resultaten doorheen de jaren.

Alvorens in te zoomen op de Vlaamse wiskunde- en wetenschapsprestaties, willen we graag verschillende instanties en
personen bedanken die hebben bijgedragen aan een goed verloop van dit onderzoek. In de eerste plaats danken we
de Vlaamse overheid voor de financiering van de Vlaamse deelname. Ten tweede danken we de directies, leerkrachten
en leerlingen en hun ouders van de participerende scholen voor hun inzet om de vragenlijsten en toetsen in te vullen.
We danken ook al wie meegewerkt heeft aan de gegevensverzameling en –verwerking in Vlaanderen, in het bijzonder
Nathalie Vandenberghe en Sarah Gielen. We willen ook de collega’s die hebben meegewerkt aan de schoolfeedback
bedanken; bedankt Ilka Fidlers, Daniël Van Nijlen, Gudrun Vanlaar en Jorrit Behets. Tot slot danken we ook Isabelle
Erauw van het Departement Onderwijs en Vorming, en Stan Gobien, Paul De Winne en Frank Verstraelen voor hun
reacties op een vroegere versie van het rapport.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201510

1 Wiskunde

>> In dit onderdeel worden de wiskundeprestaties van Vlaamse leerlingen gerapporteerd en internationaal vergeleken.
We zoeken een antwoord op de vraag of Vlaamse lagere schoolleerlingen (vierde leerjaar) het goed of slecht doen
wat betreft wiskunde in vergelijking met andere deelnemende landen. Eerst wordt het gemiddeld prestatieniveau
bestudeerd (1.1), gevolgd door de vier internationale benchmarks (prestaties van sterke en zwakke leerlingen) (1.2)
en een onderverdeling van gemiddelde prestaties naar inhoudelijke en cognitieve domeinen (1.3). Daarna komen de
verschillen in wiskundeprestaties tussen leerlingengroepen wat betreft geslacht, thuistaal en socio-economische status
(SES) aan bod (1.4). Tot slot volgt een overzicht van de evolutie van de wiskunderesultaten over de jaren heen (1.5).

1.1 Gemiddeld prestatieniveau
>> Tabel 65 geeft voor alle deelnemende landen het gemiddeld prestatieniveau van de leerlingen, alsook de verdeling
van de behaalde scores per land weer. De gemiddelden zijn gerangschikt van hoog naar laag en rond het gemiddelde
wordt, in het rechter gedeelte van de tabel, steeds het 95%-betrouwbaarheidsinterval weergegeven.

Uit Tabel 6 blijkt dat Vlaanderen het goed doet wat betreft het gemiddeld prestatieniveau voor wiskunde. Dit gemiddelde
bedraagt voor Vlaanderen 546 en ligt significant hoger dan het internationaal gemiddelde van 500. Met dit prestatieniveau
behaalt Vlaanderen de elfde plaats van de 49 landen die hebben deelgenomen. Belangrijker dan de plaats in de
ranking is de vraag welke landen het significant beter of minder goed doen dan Vlaanderen. In Tabel 7 zien we dat
Singapore, Hong Kong, Korea, Chinees Taipei (Taiwan), Japan, Noord-Ierland en Rusland het significant beter doen
dan Vlaanderen. Verder doet Vlaanderen het even goed als Noorwegen, Ierland, Engeland, Kazakhstan en Portugal
(geen statistisch significant verschil). Alle andere landen doen het significant minder goed dan Vlaanderen,
zo onder andere de Verenigde Staten, Denemarken, Finland, Nederland, Duitsland, Zweden, Italië, Spanje en Frankrijk.

Deze goede prestatie van Vlaanderen wordt nog iets indrukwekkender als we vermelden dat de gemiddelde leeftijd
van de Vlaamse leerlingen (10 jaar) lager was dan de gemiddelde leeftijd van de leerlingen uit de meeste landen en
regio’s die Vlaanderen voorafgaan. Daarnaast dienen we bij het interpreteren van deze gemiddelde prestatie zeker ook
in rekening te brengen dat in 2015 sommige categorieën BuLO-leerlingen wél in de internationale analyses werden
opgenomen (in tegenstelling tot TIMSS 2011) en bovendien slechts 0,49% van de individuele leerlingen werd
uitgesloten (in vergelijking met 4,49% in TIMSS 2011) (zie Bijlage 1).

5 In deze eerste tabel geven we een overzicht van alle deelnemende landen (de 49 ‘hoofdlanden’). In de volgende figuren kiezen we er veelal
voor om Vlaanderen enkel te vergelijken met de West-Europese landen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 11

Tabel 6. Verdeling van de wiskundescores per land in TIMSS 20156

6 S.E. staat voor Standard Error (of standaardfout) en is een maat voor de precisie van de schatting. De waarde geeft de spreiding van het gemiddelde weer
wanneer er meerdere steekproeven uit de populatie zouden worden getrokken.

Landen Schaalscore wiskunde

Singapore 618 (3,8) h
Hong Kong 615 (2,9) h
Korea 608 (2,2) h
Chinees Taipei 597 (1,9) h
Japan 593 (2,0) h
Noord-Ierland 570 (2,9) h
Rusland 564 (3,4) h
Noorwegen (Grade 5) 549 (2,5) h
Ierland 547 (2,1) h
Engeland 546 (2,8) h
VLAANDEREN 546 (2,1) h
Kazakhstan 544 (4,5) h
Portugal 541 (2,2) h
Verenigde Staten 539 (2,3) h
Denemarken 539 (2,7) h
Litouwen 535 (2,5) h
Finland 535 (2,0) h
Polen 535 (2,1) h
Nederland 530 (1,7) h
Hongarije 529 (3,2) h
Tsjechië 528 (2,2) h
Bulgarije 524 (5,3) h
Cyprus 523 (2,7) h
Duitsland 522 (2,0) h
Slovenië 520 (1,9) h
Zweden 519 (2,8) h
Servië 518 (3,5) h
Australië 517 (3,1) h
Canada 511 (2,3) h
Italië 507 (2,6) h
Spanje 505 (2,5) h
Kroatië 502 (1,8)
TIMSS-gemiddelde 500
Slowakije 498 (2,5)
Nieuw-Zeeland 491 (2,3) i
Frankrijk 488 (2,9) i
Turkije 483 (3,1) i
Georgië 463 (3,6) i
Chili 459 (2,4) i
Ver. Arabische Emiraten 452 (2,4) i
Bahrein 451 (1,6) i
Qatar 439 (3,4) i
Iran 431 (3,2) i
Oman 425 (2,5) i
Indonesië 397 (3,7) i
Jordanië 388 (3,1) i
Saoedi-Arabië 383 (4,1) i
Marokko 377 (3,4) i
Zuid-Afrika (Grade 5) 376 (3,5) i
Koeweit 353 (4,6) i

h

i

Gemiddelde
score wiskunde

(S.E.)

Landgemiddelde signi�cant lager dan TIMSS
gemiddelde

Landgemiddelde signi�cant hoger dan TIMSS
gemiddelde

Gemiddelde en 95% betrouwbaarheidsinterval (±2SE)

Percentielen
5de 25ste 75ste 95ste

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

100 300 500400200 600 800700

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201512

Tabel 7. Vergelijkingen van Vlaams gemiddeld prestatieniveau wiskunde met andere landen

n Landen die significant hoger scoren dan Vlaanderen
n Landen die niet significant hoger of lager scoren dan Vlaanderen
n Landen die significant lager scoren dan Vlaanderen

Landen

Singapore 618 (3,8)
Hong Kong 615 (2,9)
Korea 608 (2,2)
Chinees Taipei 597 (1,9)
Japan 593 (2,0)
Noord-Ierland 570 (2,9)
Rusland 564 (3,4)
Noorwegen (5) 549 (2,5)
Ierland 547 (2,1)
Engeland 546 (2,8)
VLAANDEREN 546 (2,1)
Kazakhstan 544 (4,5)
Portugal 541 (2,2)
Verenigde Staten 539 (2,3)
Denemarken 539 (2,7)
Litouwen 535 (2,5)
Finland 535 (2,0)
Polen 535 (2,1)
Nederland 530 (1,7)
Hongarije 529 (3,2)
Tsjechië 528 (2,2)
Bulgarije 524 (5,3)
Cyprus 523 (2,7)
Duitsland 522 (2,0)
Slovenië 520 (1,9)
Zweden 519 (2,8)
Servië 518 (3,5)
Australië 517 (3,1)
Canada 511 (2,3)
Italië 507 (2,6)
Spanje 505 (2,5)
Kroatië 502 (1,8)
TIMSS-gemiddelde 500
Slowakije 498 (2,5)
Nieuw-Zeeland 491 (2,3)
Frankrijk 488 (2,9)
Turkije 483 (3,1)
Georgië 463 (3,6)
Chili 459 (2,4)
Ver. Arabische Emiraten 452 (2,4)
Bahrein 451 (1,6)
Qatar 439 (3,4)
Iran 431 (3,2)
Oman 425 (2,5)
Indonesië 397 (3,7)
Jordanië 388 (3,1)
Saoedi-Arabië 383 (4,1)
Marokko 377 (3,4)
Zuid-Afrika (5) 376 (3,5)
Koeweit 353 (4,6)

Gemiddelde score
wiskunde (S.E.)

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 13

Verdeling van de wiskundeprestaties

>> In het rechter gedeelte van Tabel 6 krijgen we een zicht op de verdeling van de wiskundeprestaties per land.
We zien het bereik van de middengroep rond het gemiddelde (percentiel 25 tot 75) en van een zwakker presterende
en een sterker presterende groep van telkens 20% van de leerlingen (percentiel 5 en percentiel 95). Alleen de extremen,
de 5% zwakste en de 5% sterkste prestaties, blijven telkens buiten beschouwing.

Als we naar de verdeling van de Vlaamse wiskundeprestaties kijken, zien we dat het verschil tussen zwak en sterk
presterende leerlingen klein is. Vlaanderen heeft met andere woorden niet echt een sterke kopgroep, maar ook
geen zwakke staartgroep. Anders gezegd: Vlaamse leerlingen vormen in verhouding tot die van andere landen een
homogene groep wat betreft hun wiskundeprestaties. De standaarddeviatie van de Vlaamse prestaties bedraagt
61 punten. Enkel de Nederlandse leerlingen vormen een nog meer homogene groep met een standaarddeviatie van 56.
Dat geeft als voorlopige indruk dat ons onderwijs een bijdrage levert aan relatief gelijke prestaties, maar ons eindoordeel
moeten we nog even opschorten.

Tegenover die grote homogeniteit van de Vlaamse prestaties staat immers een relatief grote heterogeniteit van de
leeftijd van de Vlaamse leerlingen. De standaarddeviatie bedraagt voor Vlaanderen 0,64 (jaar) – ter vergelijking: 0,54 voor
Nederland – en 0,65 voor het geheel van de deelnemende landen. Relevant is dat enkel Iran, Slowakije, Chili, Verenigde
Arabische Emiraten, Indonesië en Marokko een nog grotere spreiding in leeftijd vertonen. Dit zijn landen die we buiten
onze vergelijking houden. Noorwegen, Korea, Zweden en Finland hebben de meest homogene leeftijdsgroepen met
standaarddeviaties van respectievelijk 0,08 – 0,15 – 0,19 en 0,19. Uit internationaal onderzoek (o.a. OECD, 2013) blijkt
dat Vlaanderen een relatief groot aantal zittenblijvers kent in vergelijking met verschillende andere deelnemende landen
(zoals bijvoorbeeld de Scandinavische landen). Het veelvuldig toepassen van deze praktijk speelt ongetwijfeld een rol
in de leeftijdsheterogeniteit van onze Vlaamse leerlingen. Ook de wijziging in leerlingenpubliek, door de opname van
BuLO-leerlingen, ligt mee aan de basis hiervan. BuLO-leerlingen die deelnamen aan TIMSS 2015 zitten niet in het
vierde leerjaar, maar volgen het curriculum van het vierde leerjaar en ze zijn doorgaans ouder (zie Tabel 8).

Tabel 8. Leeftijdsverdeling (volgens geboortejaar) in TIMSS 2015 in het gewoon en buitengewoon onderwijs

 2001 2002 2003 2004 2005 2006 TOTAAL

Gewoon lager onderwijs 0 5 83 695 4376 71 5230

Buitengewoon lager onderwijs 6 83 52 30 3 0 174

Totaal 6 88 135 725 4379 71 5404

1.2 Internationale benchmarks
>> Om de vraag te beantwoorden hoe onze sterkste en zwakste leerlingen scoren in TIMSS 2015 moeten we kijken
naar het percentage leerlingen dat de internationale standaarden (minstens) bereikt. In TIMSS worden hiertoe
vier prestatieniveaus (of benchmarks, standaarden) onderscheiden:

• een gevorderd niveau gerelateerd aan een toetsscore van (minstens) 625;
• een hoog niveau gerelateerd aan een toetsscore van (minstens) 550;
• een middelmatig niveau gerelateerd aan een toetsscore van (minstens) 475;
• een laag niveau gerelateerd aan een toetsscore van (minstens) 400;

Op basis van inhoudelijke en statistische analyses zijn deze vier referentiepunten binnen de toetsscores vastgesteld in
termen van het soort items dat leerlingen correct kunnen beantwoorden. Zo kunnen leerlingen die een score hebben
gelijk aan het gevorderd niveau (minstens 625) getypeerd worden als leerlingen die in staat zijn hun wiskundige kennis
en vaardigheden toe te passen in een variëteit aan relatief complexe probleemsituaties, waarbij ze hun redeneringen
op dit gebied kunnen uitleggen. Leerlingen die op een hoog niveau presteren (minstens 550) kunnen woordproblemen
oplossen aan de hand van bewerkingen met gehele getallen, hebben inzicht in symmetrie en geometrie en kunnen
gebruik maken van gegevens in tabellen en grafieken en bepaalde inzichten uitbreiden om problemen op te lossen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201514

Leerlingen met een score gelijk aan het middelmatige niveau (minstens 475) kunnen basale wiskundige kennis
toepassen in eenvoudige situaties, hebben een goed begrip van gehele getallen en breuken, hebben inzicht in
drie-dimensionele figuren en kunnen eenvoudige problemen oplossen aan de hand van diagrammen, tabellen en
pictogrammen. Leerlingen die een score hebben gelijk aan het lage niveau (minstens 400) demonstreren, tot slot,
een basale kennis van rekenen. Ze kunnen met gehele getallen rekenen, een aantal geometrische vormen herkennen
en simpele grafieken en tabellen lezen. Leerlingen die een score hebben lager dan 400, en de lage benchmark dus niet
bereiken, zijn niet in staat dit geheel van activiteiten uit te voeren. In Figuur 1 tot en met Figuur 4 geven we voor elk
niveau een voorbeelditem.

Bijlage 2 omvat een overzicht van vrijgegeven wiskunde-items uit TIMSS 2015 voor het vierde leerjaar.

Figuur 1. Voorbeeld van een wiskunde-item op het gevorderd niveau

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 37,2%

COGNITIEF DOMEIN: REDENEREN INTERNATIONAAL % CORRECT: 38,1%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 15

Figuur 2. Voorbeeld van een wiskunde-item op het hoge niveau

INHOUDELIJK DOMEIN: WEERGEVEN VAN GEGEVENS VLAAMS % CORRECT: 46,1%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 39,2%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201516

Figuur 3. Voorbeeld van een wiskunde-item op het middelmatige niveau

INHOUDELIJK DOMEIN: MEETKUNDIGE VORMEN EN METINGEN VLAAMS % CORRECT: 68,6%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 68,8%

Figuur 4. Voorbeeld van een wiskunde-item op het lage niveau

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 93,9%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 87,1%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 17

Tabel 9 geeft de percentages leerlingen die de internationale standaarden (minstens) bereiken. Tien procent van de Vlaamse leerlingen
bereikt het gevorderd niveau. Vlaanderen staat daarmee, samen met Servië, Bulgarije, Litouwen, Polen en Cyprus, op de zestiende
plaats gerangschikt. Europese landen die een grotere kopgroep hebben zijn Noord-Ierland, Engeland, Ierland, Noorwegen, Hongarije,
Portugal en Denemarken. Met inbegrip van de vermelde 10%, behaalde 47% van de Vlaamse leerlingen minstens het hoog niveau
(elfde plaats, samen met de Verenigde Staten en Kazakhstan), 88% minstens het middelmatige niveau (zevende plaats) en 99%
minstens het lage niveau (vierde plaats, samen met Singapore, Japan en Nederland). Vlaanderen slaagt er dus in om ondermaatse
prestaties tot een minimum van 1% van de leerlingen te beperken, in tegenstelling tot onder andere Frankrijk, Cyprus, Italië en Spanje.
Geen enkel ander Europees land slaagt er bovendien in om meer leerlingen (minstens) dit lage niveau te doen bereiken (wel de
Aziatische koplopers Hong Kong, Korea en Chinees Taipei).

Het feit dat we achtereenvolgens op de zestiende, elfde, zevende en vierde plaats staan suggereert dat ons onderwijs, in vergelijking
met dit van andere landen, sterker is voor de zwak presterende dan voor de sterk presterende leerlingen.

Tabel 9. Percentages leerlingen die de verschillende internationale standaarden voor wiskunde hebben bereikt

Singapore 50 (2,1) 80 (1,7) 93 (0,9) 99 (0,3)
Hong Kong 45 (2,0) 84 (1,3) 98 (0,4) 100 (0,1)
Korea 41 (1,3) 81 (1,0) 97 (0,4) 100 (0,1)
Chinees Taipei 35 (1,5) 76 (1,0) 95 (0,4) 100 (0,2)
Japan 32 (1,1) 74 (1,0) 95 (0,4) 99 (0,1)
Noord-Ierland 27 (1,3) 61 (1,5) 86 (1,1) 97 (0,6)
Rusland 20 (1,8) 59 (1,8) 89 (1,1) 98 (0,4)
Engeland 17 (1,2) 49 (1,5) 80 (1,2) 96 (0,7)
Kazakhstan 16 (1,8) 47 (2,6) 80 (1,5) 96 (0,5)
Verenigde Staten 14 (0,8) 47 (1,1) 79 (1,0) 95 (0,5)
Ierland 14 (1,0) 51 (1,6) 84 (1,0) 97 (0,4)
Noorwegen (5) 14 (1,1) 50 (1,6) 86 (1,0) 98 (0,4)
Hongarije 13 (0,9) 44 (1,5) 75 (1,5) 92 (0,9)
Portugal 12 (0,9) 46 (1,3) 82 (1,1) 97 (0,4)
Denemarken 12 (0,9) 46 (1,6) 80 (1,3) 96 (0,6)
Servië 10 (0,8) 37 (1,4) 72 (1,6) 91 (1,2)
Bulgarije 10 (1,3) 40 (2,6) 75 (2,1) 92 (1,3)
Litouwen 10 (1,0) 44 (1,5) 81 (1,1) 96 (0,5)
Polen 10 (0,7) 44 (1,4) 80 (1,0) 96 (0,4)
VLAANDEREN 10 (0,8) 47 (1,5) 88 (0,9) 99 (0,3)
Cyprus 10 (0,7) 39 (1,5) 74 (1,3) 93 (0,6)
Australië 9 (0,9) 36 (1,6) 70 (1,3) 91 (0,9)
Finland 8 (0,7) 43 (1,3) 82 (1,0) 97 (0,4)
Tsjechië 8 (0,7) 38 (1,4) 78 (1,1) 96 (0,5)
Nieuw-Zeeland 6 (0,5) 26 (0,9) 59 (1,2) 84 (0,9)
Slovenië 6 (0,5) 34 (1,4) 75 (1,2) 95 (0,5)
Canada 6 (0,5) 31 (1,1) 69 (1,2) 92 (0,8)
Duitsland 5 (0,5) 34 (1,3) 77 (1,1) 96 (0,6)
Zweden 5 (0,5) 34 (1,6) 75 (1,6) 95 (0,8)
Ver. Arabische Emiraten 5 (0,4) 18 (0,8) 42 (1,0) 68 (0,9)
Turkije 5 (0,5) 25 (1,2) 57 (1,3) 81 (1,1)
Italië 4 (0,6) 28 (1,3) 69 (1,4) 93 (0,8)
Slowakije 4 (0,4) 26 (1,1) 65 (1,4) 88 (0,9)
Nederland 4 (0,6) 37 (1,3) 83 (1,0) 99 (0,3)
Spanje 3 (0,4) 27 (1,1) 67 (1,4) 93 (0,9)
Kroatië 3 (0,4) 24 (1,1) 67 (1,2) 93 (0,6)
Qatar 3 (0,5) 13 (1,1) 36 (1,4) 65 (1,4)
Frankrijk 2 (0,3) 21 (1,3) 58 (1,8) 87 (1,0)
Georgië 2 (0,6) 15 (1,4) 47 (1,7) 78 (1,6)
Oman 2 (0,3) 11 (0,6) 32 (1,1) 60 (1,0)
Bahrein 2 (0,2) 13 (0,5) 41 (0,8) 72 (0,8)
Iran 1 (0,3) 11 (0,7) 36 (1,1) 65 (1,4)
Zuid-Afrika (5) 1 (0,3) 5 (0,7) 17 (1,0) 39 (1,4)
Chili 1 (0,2) 10 (0,7) 42 (1,4) 78 (1,5)
Saoedi-Arabië 0 (0,2) 3 (0,7) 16 (1,2) 43 (1,7)
Marokko 0 (0,1) 3 (0,5) 17 (1,1) 41 (1,6)
Jordanië 0 (0,1) 5 (0,6) 21 (1,1) 50 (1,2)
Indonesië 0 (0,1) 3 (0,4) 20 (1,2) 50 (1,8)
Koeweit 0 (0,1) 3 (0,5) 12 (1,2) 33 (1,7)
Internationale Mediaan 6 36 75 93

Hoog
niveau
(550)

Middelmatig
niveau
(475)

Laag
niveau
(400)

Landen
Gevorderd

niveau
(625)

Percentages leerlingen die de
standaarden voor wiskunde hebben

bereikt

Gevorderd
Hoog
Middelmatig
Laag

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

0 10050 7525

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201518

1.3 Inhoudelijke en cognitieve domeinen
>> In TIMSS wordt gezorgd voor verschillende soorten toetsitems. Items verschillen van elkaar op inhoudelijk en
cognitief vlak (zie ook de vermelding bij Figuur 1 tot en met Figuur 4). Inhoudelijk worden drie domeinen onderscheiden
(GrØnmo, Lindquist, Arora, & Mullis, 2013):

• Getallen (Numbers): bewerkingen met gehele getallen, breuken en decimale getallen (o.a. in woorden schrijven,
vergelijken, ordenen, optellen, aftrekken, veelvouden en in het kader van probleemoplossing), en eenvoudige
vergelijkingen (o.a. afleiden van onbekende variabele en relaties tussen hoeveelheden)

• Meetkundige vormen en metingen (Geometric Shapes and Measures): beschrijven van kenmerken van lijnen,
hoeken en een variëteit aan twee- en driedimensionale figuren (en dit gebruiken in het kader van probleemoplossing),
ruimtelijk inzicht en het gebruik van hulpmiddelen en formules om de lengte, hoek, oppervlakte of volume te meten

• Weergeven van gegevens (Data Display): lezen, interpreteren en conclusies trekken uit grafieken en tabellen,
en organiseren en weergeven van eenvoudige gegevens in grafieken en tabellen

In Tabel 10 wordt het gemiddeld prestatieniveau voor de inhoudelijke domeinen weergegeven voor de 15 West-Europese
landen die participeerden aan TIMSS 2015. Waar het algemene Vlaamse prestatieniveau 546 bedraagt, behalen
Vlaamse leerlingen gemiddeld 543 voor Getallen. Deze score ligt significant lager dan het algemeen gemiddeld
prestatieniveau voor wiskunde. Ook voor Weergeven van gegevens scoren Vlaamse leerlingen significant lager (523 in
vergelijking met 546). Voor Meetkundige vormen en metingen behalen Vlaamse leerlingen daarentegen gemiddeld
564, een prestatie die significant hoger ligt dan de algemeen gemiddelde score.

Net zoals Vlaanderen doen de Scandinavische landen (Noorwegen, Denemarken, Finland en Zweden), Duitsland en
Frankrijk het minder goed voor Getallen dan voor het geheel; Noord-Ierland, Ierland, Cyprus en Italië doen het voor
Getallen daarentegen significant beter dan voor het geheel. Voor Meetkundige vormen en metingen zien we een
omgekeerd patroon wat de eerste reeks landen betreft: de Scandinavische landen (Noorwegen, Denemarken, Finland,
Zweden), Duitsland en Frankrijk (en Vlaanderen) doen het significant beter dan voor het geheel, maar Noord-Ierland,
Ierland, Engeland, Portugal, Nederland en Italië doen het significant slechter. Het patroon voor Weergeven van
gegevens ziet er nog anders uit, namelijk Noorwegen, Engeland, Portugal, Finland, Nederland, Duitsland, Zweden en
Spanje doen het beter in dit onderdeel, maar Denemarken, Cyprus, Italië en Frankrijk (en Vlaanderen) doen het
significant slechter.

In de vergelijking met West-Europese landen doen enkel Engeland, Ierland en Noord-Ierland beter dan Vlaanderen
voor Getallen en enkel Noord-Ierland doet beter dan Vlaanderen voor Meetkundige vormen en metingen. Wat Weergeven
van gegevens betreft staat Vlaanderen lager in de rangschikking; enkel Cyprus, Italië, Spanje en Frankrijk doen het
slechter. In vergelijking met Nederland wordt nogmaals duidelijk dat Vlaanderen het goed doet op gebied van Getallen
en Meetkundige vormen en metingen. Nederland scoort wel beter voor Weergeven van gegevens. Deze verschillen
houden wellicht verband met het meer realistische wiskundeonderwijs bij onze noorderburen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 19

Tabel 10. Wiskundeprestaties in inhoudelijke domeinen7

Behalve in drie inhoudelijke domeinen worden de toetsitems ook in drie cognitieve domeinen onderscheiden, namelijk:

• Kennen (Knowing): kennis van feiten, concepten en procedures (oproepen, herkennen, classificeren, ordenen, berekenen, meten)
• Toepassen (Applying): kennis en concepten gebruiken om eenvoudige, routineuze problemen op te lossen (bepalen, modelleren,

implementeren)
• Redeneren (Reasoning): kennis en concepten gebruiken om onbekende situaties, complexe contexten en moeilijkere problemen

op te lossen (analyseren, synthetiseren, evalueren, concluderen, generaliseren, rechtvaardigen)

Wat betreft Kennen doen onze leerlingen het met 554 punten significant beter dan het algemeen gemiddeld prestatieniveau van
546 (zie Tabel 11). Voor Toepassen geldt een gemiddelde score van 544, die niet significant verschilt van het algemeen gemiddeld
prestatieniveau en voor Redeneren zien we een score van 536 die significant lager ligt dan de algemeen gemiddelde score.

Net zoals Vlaanderen doen Noord-Ierland, Ierland, Engeland, Portugal, Duitsland en Italië het beter voor Kennen dan voor het geheel;
enkele Scandinavische landen (Noorwegen, Finland, Zweden), Nederland, Cyprus en Frankrijk doen het voor dit onderdeel daarentegen
significant minder goed dan voor het geheel. Voor Toepassen presteren Noord-Ierland, Cyprus en Zweden significant beter dan voor
het geheel; enkel Duitsland doet dit in verhouding significant minder goed. Voor Redeneren zien we een bijna volledig omgekeerd
patroon als voor Kennen: Noord-Ierland, Ierland, Engeland, Portugal, Cyprus en Spanje (en Vlaanderen) doen het slechter in dit
onderdeel, maar de Scandinavische landen, Nederland en Duitsland doen het significant beter.

In de rechtstreekse West-Europese vergelijking van de scores doet Vlaanderen het met de behaalde scores beter dan Nederland voor
Toepassen en vooral voor Kennen. Voor Redeneren daarentegen behaalt Nederland een hoger gemiddelde. Ook in vergelijking met
andere West-Europese landen doet Vlaanderen het lang niet slecht. Voor Kennen staan we op de tweede plaats, voor Toepassen op
de vierde, telkens samen met enkele andere landen. Voor Redeneren situeert Vlaanderen zich slechts precies in het midden van de
West-Europese landen.

Noord-Ierland 570 (2,9) 574 (3,1) 4 (1,0) h 566 (3,3) -4 (2,0) i 567 (3,8) -4 (2,4)
Noorwegen (5) 549 (2,5) 542 (2,4) -7 (1,1) i 559 (3,5) 10 (1,8) h 566 (3,0) 17 (1,2) h
Ierland 547 (2,1) 551 (2,2) 4 (1,2) h 542 (2,9) -5 (2,1) i 548 (3,8) 0 (3,4)
Engeland 546 (2,8) 547 (3,2) 1 (1,6) 542 (3,3) -4 (1,6) i 552 (3,2) 6 (2,0) h
VLAANDEREN 546 (2,1) 543 (2,1) -3 (0,8) i 564 (2,3) 18 (1,3) h 523 (3,0) -22 (2,5) i
Portugal 541 (2,2) 541 (2,1) -1 (0,9) 539 (2,6) -2 (1,0) i 546 (2,8) 5 (1,9) h
Denemarken 539 (2,7) 535 (2,7) -4 (1,4) i 555 (3,2) 16 (1,5) h 526 (3,5) -13 (2,3) i
Finland 535 (2,0) 532 (2,1) -4 (1,0) i 539 (2,5) 4 (1,7) h 542 (3,3) 6 (2,6) h
Nederland 530 (1,7) 531 (2,2) 1 (1,4) 522 (1,9) -8 (1,2) i 539 (3,4) 9 (2,6) h
Cyprus 523 (2,7) 528 (2,5) 5 (0,9) h 524 (2,8) 1 (1,3) 507 (3,8) -16 (2,6) i
Duitsland 522 (2,0) 515 (2,1) -7 (0,9) i 531 (2,5) 9 (1,5) h 535 (2,6) 13 (1,4) h
Zweden 519 (2,8) 514 (2,7) -5 (1,4) i 523 (3,3) 4 (1,7) h 529 (3,9) 11 (2,8) h
Italië 507 (2,6) 510 (2,4) 3 (0,9) h 503 (2,8) -3 (1,0) i 498 (2,9) -9 (1,6) i
Spanje 505 (2,5) 504 (2,5) -1 (1,0) 503 (2,8) -2 (1,5) 509 (3,1) 4 (1,5) h
Frankrijk 488 (2,9) 483 (3,0) -5 (1,7) i 503 (3,0) 15 (2,0) h 476 (3,1) -12 (1,7) i

h
i

Score subschaal signi�cant hoger dan algemeen prestatieniveau

Gemiddelde
score

Verschil
met algemeen
prestatieniveau

Landen

Getallen

Gemiddelde
score

Verschil
met algemeen
prestatieniveau

Meetkundige vormen en
metingen

Score subschaal signi�cant lager dan algemeen prestatieniveau

Weergeven van gegevens

Gemiddelde
score

Verschil
met algemeen
prestatieniveau

Algemeen
prestatie-

niveau
wiskunde

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

7 In deze tabel worden voor het eerst niet alle deelnemende landen weergegeven. We beperken ons tot de West-Europese landen – in de ruime zin van het
woord. Het internationaal gemiddelde dat in sommige tabellen wordt vermeld, is wel berekend op basis van de scores van alle 49 deelnemende landen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201520

Tabel 11. Wiskundeprestaties in cognitieve domeinen

1.4 Verschillen tussen leerlingengroepen

Jongens-meisjes

>> Tabellen 12, 13 en 14 geven een overzicht van de wiskundeprestaties opgedeeld naar het geslacht van leerlingen. Uit Tabel 12
blijkt dat Vlaamse jongens significant beter presteren, met een gemiddelde prestatie van 549, dan meisjes die gemiddeld 543 behalen.
Ook in Frankrijk, Denemarken, Engeland, Cyprus, Nederland, Portugal, Spanje en Italië scoren de jongens significant beter dan de
meisjes. De grootste significante voorsprong van jongens wordt vastgesteld in Italië. Internationaal gezien behalen beide geslachten
eenzelfde score (namelijk 505). Finland vertoont de grootste significante voorsprong van meisjes (althans wat betreft de selectie van
landen in Tabel 12).

Tabel 12. Wiskundeprestaties opgedeeld naar geslacht

Noord-Ierland 570 (2,9) 582 (3,9) 11 (1,6) h 575 (3,2) 5 (1,2) h 550 (3,3) -21 (1,9) i
Noorwegen (5) 549 (2,5) 544 (3,1) -5 (1,9) i 550 (2,6) 1 (1,1) 556 (2,9) 7 (2,2) h
Ierland 547 (2,1) 554 (2,9) 7 (2,2) h 549 (2,2) 1 (1,2) 535 (2,7) -12 (1,7) i
Engeland 546 (2,8) 554 (3,3) 8 (1,5) h 544 (3,2) -2 (1,7) 540 (3,2) -6 (2,0) i
VLAANDEREN 546 (2,1) 554 (2,3) 8 (0,8) h 544 (2,2) -2 (1,1) 536 (2,7) -10 (1,4) i
Portugal 541 (2,2) 548 (2,6) 6 (1,9) h 540 (2,4) -2 (1,2) 532 (2,3) -10 (1,3) i
Denemarken 539 (2,7) 536 (3,3) -3 (1,6) 538 (2,8) -1 (1,7) 548 (3,2) 9 (2,0) h
Finland 535 (2,0) 530 (2,2) -5 (1,4) i 536 (2,1) 1 (1,0) 540 (3,1) 5 (2,2) h
Nederland 530 (1,7) 521 (1,8) -9 (0,8) i 531 (1,7) 1 (1,4) 543 (2,6) 13 (2,4) h
Cyprus 523 (2,7) 519 (2,8) -4 (1,7) i 529 (2,8) 6 (1,6) h 519 (3,1) -4 (1,6) i
Duitsland 522 (2,0) 524 (2,3) 2 (0,9) h 515 (2,2) -6 (1,2) i 535 (2,4) 13 (1,6) h
Zweden 519 (2,8) 501 (3,4) -18 (1,8) i 521 (2,7) 3 (0,9) h 542 (3,3) 23 (1,5) h
Italië 507 (2,6) 511 (2,9) 4 (1,0) h 504 (2,5) -3 (1,7) 503 (3,3) -4 (3,0)
Spanje 505 (2,5) 505 (2,4) 0 (1,2) 505 (2,4) 0 (0,9) 502 (2,5) -3 (0,9) i
Frankrijk 488 (2,9) 484 (2,8) -4 (0,9) i 488 (3,1) 0 (1,0) 491 (3,4) 3 (2,2)

h
i

Redeneren

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Algemeen
prestatie-

niveau
wiskunde

Score subschaal signi�cant lager dan algemeen prestatieniveau

Score subschaal signi�cant hoger dan algemeen prestatieniveau

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Landen

Kennen

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Toepassen

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

Meisjes scoren
hoger

Jongens scoren
hoger

Finland 48 (0,8) 540 (2,3) 52 (0,8) 531 (2,6) 9 (2,9)
Noorwegen (5) 49 (0,9) 551 (2,6) 51 (0,9) 547 (3,1) 4 (2,9)
Zweden 49 (1,0) 519 (3,2) 51 (1,0) 518 (3,2) 1 (3,0)
Noord-Ierland 50 (1,1) 569 (3,8) 50 (1,1) 571 (3,1) 2 (3,8)
Duitsland 48 (0,7) 520 (2,4) 52 (0,7) 523 (2,3) 3 (2,3)
Ierland 47 (1,5) 545 (2,6) 53 (1,5) 549 (2,9) 4 (3,4)
VLAANDEREN 50 (0,9) 543 (2,4) 50 (0,9) 549 (2,4) 6 (2,4)
Frankrijk 49 (0,7) 485 (3,2) 51 (0,7) 491 (3,2) 6 (2,8)
Denemarken 49 (0,8) 536 (3,1) 51 (0,8) 542 (3,0) 6 (2,8)
Engeland 51 (0,7) 543 (3,0) 49 (0,7) 549 (3,3) 6 (2,9)
Cyprus 49 (0,7) 520 (2,9) 51 (0,7) 526 (3,1) 6 (2,7)
Nederland 50 (0,9) 526 (1,8) 50 (0,9) 534 (2,2) 8 (2,2)
Portugal 49 (0,8) 536 (2,4) 51 (0,8) 547 (2,5) 11 (2,2)
Spanje 49 (0,9) 499 (2,7) 51 (0,9) 511 (2,7) 12 (2,4)
Italië 49 (0,7) 497 (2,7) 51 (0,7) 517 (3,0) 20 (2,7)
Internationaal Gem. 49 (0,2) 505 (0,5) 51 (0,2) 505 (0,5)

Landen
Verschil (tussen geslachten)Verschil

(Absolute
waarde)

Meisjes

Gemiddelde
score%

Jongens

Gemiddelde
score

Verschil statistisch signi�cant
Verschil niet statistisch signi�cant

%

80 0 804040 BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 21

Wanneer we dit verschil gedetailleerder in kaart brengen, zien we in Tabel 13 en Tabel 14 dat de betere prestatie van de Vlaamse
jongens zich voornamelijk situeert op het inhoudelijk domein Getallen en het cognitief domein Kennen. Op deze domeinen scoren
jongens significant hoger dan meisjes. Voor het inhoudelijk domein Meetkundige vormen en metingen en de cognitieve domeinen
Toepassen en Redeneren is er eveneens een tendens dat jongens gemiddeld beter presteren, maar die verschillen zijn niet significant.
Ook het verschil voor het inhoudelijk domein Weergeven van gegevens in het voordeel van de meisjes is niet significant, en dus in
principe onbestaande.

Ook internationaal gezien presteren jongens significant beter dan meisjes wat betreft het inhoudelijk domein Getallen. Daarentegen blijken
meisjes internationaal wel significant beter te scoren voor Meetkundige vormen en metingen en Weergeven van gegevens. Inzake de
afzonderlijke cognitieve domeinen zijn de gemiddelde internationale verschillen tussen meisjes en jongens verwaarloosbaar klein.
Opmerkelijk is dat in Finland (als enige West-Europees land) de meisjes zowel voor de drie inhoudelijke domeinen als voor Toepassen
en Redeneren een significante voorsprong hebben op jongens. Ook in Noorwegen en Zweden scoren meisjes hoger voor Weergeven
van gegevens. Jongens doen het voor elk cognitief domein in een aantal West-Europese landen beter dan meisjes; dit geldt vooral
voor Kennen.

Tabel 13. Wiskundeprestaties in inhoudelijke domeinen opgedeeld naar geslacht

Tabel 14. Wiskundeprestaties in cognitieve domeinen opgedeeld naar geslacht

VLAANDEREN 538 (2,5) 548 (2,3) h 562 (2,5) 565 (3,0) 525 (2,9) 522 (4,6)
Cyprus 523 (3,0) 534 (2,9) h 524 (3,2) 523 (3,4) 506 (4,1) 509 (4,4)
Denemarken 530 (3,1) 539 (3,2) h 553 (4,1) 557 (3,6) 526 (5,1) 526 (3,1)
Engeland 542 (3,4) 552 (3,9) h 538 (3,6) 546 (3,9) h 555 (4,1) 549 (3,9)
Finland 536 (2,9) h 528 (2,6) 545 (2,5) h 534 (2,9) 550 (3,8) h 534 (3,6)
Frankrijk 478 (3,4) 488 (3,1) h 500 (4,0) 507 (2,9) h 474 (4,6) 477 (4,0)
Duitsland 511 (2,3) 519 (2,4) h 531 (2,9) 531 (3,1) 535 (3,2) 535 (3,0)
Ierland 549 (2,6) 553 (3,0) 538 (3,2) 546 (3,7) h 547 (5,5) 548 (4,1)
Italië 499 (2,6) 520 (2,8) h 497 (2,9) 510 (3,5) h 490 (3,1) 506 (3,8) h
Nederland 526 (2,6) 537 (2,6) h 518 (2,1) 525 (2,4) h 538 (3,3) 540 (4,3)
Noord-Ierland 573 (4,1) 576 (3,1) 564 (4,1) 568 (3,9) 566 (4,5) 567 (4,2)
Noorwegen (5) 543 (2,7) 541 (3,2) 562 (3,3) 556 (4,6) 573 (3,0) h 559 (4,0)
Portugal 535 (2,5) 546 (2,8) h 534 (3,5) 544 (3,3) h 542 (2,8) 550 (4,0)
Spanje 497 (2,8) 511 (2,7) h 497 (3,1) 508 (3,1) h 506 (3,5) 512 (3,6)
Zweden 513 (3,1) 515 (3,1) 524 (3,7) 522 (3,7) 535 (5,1) h 523 (3,9)
Internationaal Gem. 505 (0,5) 507 (0,5) h 504 (0,5) h 503 (0,6) 505 (0,6) h 499 (0,6)

h

JongensMeisjes
Landen

Getallen Meetkundige vormen en metingen Weergeven van gegevens

Score signi�cant hoger dan score van het andere geslacht

Jongens Meisjes Jongens Meisjes

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

VLAANDEREN 550 (3,0) 558 (2,4) h 542 (2,4) 546 (2,6) 535 (3,3) 537 (3,2)
Cyprus 514 (3,1) 524 (3,3) h 526 (3,0) 531 (3,8) 516 (4,2) 522 (3,3)
Denemarken 531 (4,4) 541 (3,2) h 535 (3,2) 541 (3,1) 545 (4,3) 550 (3,9)
Engeland 548 (3,8) 560 (3,8) h 542 (3,9) 547 (3,5) 537 (3,3) 543 (4,2)
Finland 532 (2,9) 528 (2,9) 542 (2,7) h 530 (2,4) 547 (3,1) h 534 (3,9)
Frankrijk 482 (3,4) 487 (3,5) 484 (3,5) 492 (3,7) h 485 (3,8) 497 (3,8) h
Duitsland 522 (2,9) 526 (2,9) 513 (2,6) 517 (2,6) 533 (2,8) 536 (2,9)
Ierland 552 (3,6) 556 (3,5) 547 (2,8) 550 (3,0) 532 (3,7) 538 (3,4)
Italië 501 (3,2) 520 (4,0) h 494 (2,7) 514 (3,1) h 491 (3,0) 513 (4,4) h
Nederland 515 (2,0) 526 (2,5) h 528 (1,8) 533 (2,3) h 540 (2,8) 546 (3,6)
Noord-Ierland 577 (5,4) 587 (3,9) 576 (4,3) 575 (3,2) 548 (4,6) 551 (3,5)
Noorwegen (5) 545 (3,0) 543 (4,0) 551 (2,7) 549 (3,3) 559 (3,3) 553 (4,6)
Portugal 540 (3,4) 554 (2,7) h 534 (2,7) 545 (2,9) h 527 (2,9) 536 (3,2) h
Spanje 498 (3,1) 512 (2,6) h 499 (2,6) 511 (2,6) h 496 (3,2) 507 (3,2) h
Zweden 498 (3,7) 503 (3,8) 524 (3,0) 519 (3,0) 545 (3,8) 538 (4,3)
Internationaal Gem. 504 (0,5) 505 (0,5) 504 (0,5) 505 (0,5) 504 (0,6) 504 (0,6)

h

Meisjes Jongens Meisjes Jongens Meisjes Jongens

Score signi�cant hoger dan score van het andere geslacht

Landen
Kennen Toepassen Redeneren

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201522

Thuistaal

>> In Tabel 15 worden de wiskundeprestaties opgedeeld naar thuistaal weergegeven. De categorieën die worden onderscheiden zijn:
spreekt thuis altijd, bijna altijd, soms of nooit de instructietaal (voor Vlaanderen is dit Nederlands). Uit deze tabel blijkt enerzijds dat een
grote groep leerlingen in het Vlaamse onderwijs thuis altijd of bijna altijd Nederlands spreekt (78%). Eén vijfde van de leerlingen spreekt
echter slechts soms of nooit Nederlands thuis. Wat betreft de prestaties van deze groepen zien we dat leerlingen die thuis altijd
Nederlands spreken, de taal waarin de toets werd afgenomen, het veel beter doen en een gemiddelde score van 555 hebben die
significant hoger ligt dan de algemene gemiddelde score van 546. Leerlingen die thuis bijna altijd Nederlands spreken, scoren met 544
niet significant verschillend van het gemiddeld prestatieniveau voor wiskunde. Voor leerlingen die slechts soms of nooit Nederlands
spreken thuis zien we een significant lagere score van respectievelijk 519 en 521. Opmerkelijk is dat de groep die thuis soms
Nederlands spreekt geen hogere wiskundescore blijkt te hebben dan de – zeer beperkte – groep die thuis nooit Nederlands spreekt.
Het verschil tussen beide groepen wordt wel niet significant bevonden.

De vier groepen presteren allemaal beter dan het overeenkomstig internationaal gemiddelde. Vooral leerlingen die thuis nooit
Nederlands spreken, presteren relatief gezien heel goed. Bovendien liggen de prestaties van leerlingen die thuis (bijna) altijd of nooit
de instructietaal spreken internationaal ook veel verder uit elkaar, wat beide opnieuw wijst op de relatief homogene prestaties in
Vlaanderen. Internationaal is er ook een tendens dat leerlingen die bijna altijd de instructietaal spreken, beter scoren dan leerlingen die
thuis altijd de instructietaal spreken.

Wie de West-Europese landen vergelijkt, ziet bijna steeds een duidelijke prestatiebreuk tussen wie soms en bijna altijd de instructietaal
spreek, met Ierland als uitzondering. De groep die altijd de instructietaal spreekt, doet het ook in verschillende West-Europese landen
minder goed dan wie dit bijna altijd doet.

Tabel 15. Wiskundeprestaties opgedeeld naar thuistaal

VLAANDEREN 68 (1,1) 555 (2,2) 10 (0,5) 544 (3,5) 18 (0,9) 519 (3,7) 3 (0,5) 521 (7,8)
Cyprus 62 (1,4) 524 (2,6) 14 (0,8) 545 (4,8) 21 (0,9) 520 (3,6) 3 (0,4) 496 (8,2)
Denemarken 70 (1,1) 542 (2,8) 18 (0,8) 547 (4,0) 11 (0,7) 514 (5,7) 1 (0,1) ~ ~
Engeland 72 (1,8) 544 (2,8) 11 (0,7) 572 (6,6) 16 (1,4) 542 (6,5) 2 (0,3) ~ ~
Finland 72 (1,0) 538 (1,9) 17 (0,8) 541 (4,1) 10 (0,7) 514 (6,7) 1 (0,2) ~ ~
Frankrijk 71 (1,2) 493 (3,0) 12 (0,6) 495 (4,9) 16 (0,8) 466 (4,5) 1 (0,1) ~ ~
Duitsland 66 (1,2) 532 (1,9) 14 (0,7) 524 (4,6) 18 (1,0) 503 (4,4) 1 (0,2) ~ ~
Ierland 77 (0,9) 553 (2,4) 11 (0,7) 531 (4,4) 10 (0,7) 538 (5,5) 2 (0,3) ~ ~
Italië 72 (1,1) 511 (2,6) 12 (0,8) 508 (4,2) 14 (0,8) 493 (5,3) 2 (0,3) ~ ~
Nederland 65 (1,9) 532 (1,9) 15 (0,8) 541 (3,3) 17 (1,2) 512 (3,5) 3 (0,7) 531 (8,2)
Noord-Ierland 84 (1,1) 571 (3,1) 8 (0,6) 597 (7,4) 7 (0,9) 553 (6,2) 1 (0,2) ~ ~
Noorwegen (5) 69 (1,5) 554 (2,8) 16 (0,8) 552 (3,8) 14 (1,1) 525 (6,3) 2 (0,2) ~ ~
Portugal 84 (0,7) 541 (2,2) 7 (0,4) 561 (5,4) 8 (0,5) 529 (6,3) 1 (0,1) ~ ~
Spanje 60 (1,5) 504 (2,5) 14 (0,7) 528 (4,5) 18 (0,7) 505 (4,1) 9 (0,9) 484 (4,7)
Zweden 65 (1,5) 529 (2,5) 19 (0,8) 520 (3,9) 15 (1,1) 480 (5,8) 1 (0,3) ~ ~
Internationaal Gem. 66 (0,2) 506 (0,5) 12 (0,1) 517 (0,8) 18 (0,1) 497 (0,9) 5 (0,1) 437 (1,9)

Landen
%

Gemiddelde
score

Soms

%
Gemiddelde

score

NooitAltijd Bijna altijd

%
Gemiddelde

score %
Gemiddelde

score

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 23

Socio-economische status

>> In TIMSS wordt de socio-economische status (SES) geoperationaliseerd door de schaal Home Resources of Learning. Deze schaal
is opgesteld op basis van vijf variabelen die de SES, of zoals in TIMSS omschreven, de aanwezigheid van belangrijke bronnen (in huis)
om het leren van leerlingen te ondersteunen, aangeven. Deze variabelen zijn (1) het opleidingsniveau van de ouders (gerapporteerd
door de ouders), (2) het beroep van de ouders (gerapporteerd door de ouders), (3-4) het aantal (kinder)boeken in huis (gerapporteerd
door de leerlingen én de ouders), (5) de aanwezigheid van een computer en/of een eigen kamer (gerapporteerd door de leerlingen).
Op basis van een combinatie van antwoorden werden leerlingen ingedeeld in één van de volgende categorieën: een hoge SES,
een gemiddelde SES of lage SES, waarbij een hoge SES staat voor een kansrijk gezin en een lage SES voor een kansarm gezin.

In Tabel 16 worden de wiskundeprestaties opgedeeld naar socio-economische status weergegeven. Hieruit blijkt – in eerste instantie –
dat er vanuit internationaal perspectief, in Vlaanderen (en in West-Europa als geheel) weinig leerlingen zijn met een lage SES. Uit de
tabel blijkt ook dat Vlaamse leerlingen met een hoge SES gemiddeld 581 scoren in vergelijking met het gemiddelde Vlaamse
prestatieniveau van 546. Zoals verwacht scoren leerlingen met een lage SES gemiddeld veel lager met een score van 493. Alle drie de
groepen presteren ook hier beter dan het corresponderende internationaal gemiddelde. Opnieuw vooral onze leerlingen met een
zwakke thuissituatie presteren in internationaal perspectief zeer goed.

Wie Vlaanderen vergelijkt met de overige West-Europese landen stelt vast dat we in de categorieën hoge en gemiddelde SES tot de
topgroep behoren.

Tabel 16. Wiskundeprestaties opgedeeld naar socio-economische status

Zweden 38 (1,6) 554 (2,6) 60 (1,6) 508 (2,8) 1 (0,3) ~ ~
Denemarken 38 (0,9) 570 (3,3) 61 (0,9) 526 (3,3) 1 (0,2) ~ ~
Noord-Ierland 35 (1,4) 632 (3,2) 64 (1,4) 564 (3,9) 1 (0,3) ~ ~
Finland 34 (1,4) 563 (2,0) 66 (1,4) 525 (2,1) 0 (0,1) ~ ~
Ierland 33 (1,5) 587 (2,4) 65 (1,4) 534 (2,2) 2 (0,3) ~ ~
VLAANDEREN 26 (1,1) 581 (2,8) 72 (1,1) 539 (1,9) 3 (0,4) 493 (4,9)
Frankrijk 23 (1,4) 542 (2,9) 75 (1,3) 479 (2,7) 2 (0,2) ~ ~
Cyprus 20 (1,0) 567 (4,6) 79 (1,0) 520 (2,4) 1 (0,2) ~ ~
Spanje 20 (0,9) 545 (3,1) 76 (0,8) 505 (2,0) 4 (0,5) 437 (8,4)
Duitsland 18 (1,1) 576 (3,4) 80 (1,1) 528 (2,1) 2 (0,4) ~ ~
Portugal 16 (0,9) 591 (3,3) 77 (1,0) 537 (2,2) 7 (0,6) 496 (6,0)
Italië 8 (0,7) 552 (4,4) 85 (0,8) 510 (2,6) 7 (0,6) 465 (6,0)
Nederland x x x x x x x x x x x x
Noorwegen (5) x x x x x x x x x x x x
Engeland - - - - - - - - - - - -
Internationaal Gem. 17 (0,2) 569 (0,9) 74 (0,2) 501 (0,4) 9 (0,1) 427 (1,5)

Hoge SES
Landen

Lage SES

%

Gemiddelde SES

Gemiddelde
score

Gemiddelde
score% Gemiddelde

score %

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201524

1.5 Vlaanderen en de wereld in TIMSS doorheen de jaren
>> In dit onderdeel focussen we eerst op de evolutie van Vlaanderen zelf, maar op het einde brengen we ook een
internationaal perspectief binnen.

Gemiddeld prestatieniveau en verschillen tussen leerlingengroepen

>> Figuur 5 geeft een overzicht van het Vlaamse prestatieniveau in 2003, 2011 en 2015. Hierbij zien we dat het
gemiddeld prestatieniveau in 2015 iets lager ligt dan in de voorbije twee afnamejaren (2003 en 2011), maar uit
aanvullend onderzoek blijkt dat de verschillen niet significant zijn. Het huidige prestatieniveau verschilt met andere
woorden niet van dit in 2011 en 2003. Wanneer we in rekening brengen dat in 2015 ook BuLO-leerlingen opgenomen
zijn in de steekproef en er weinig uitsluitingen plaatsvonden (zie Inleiding en Bijlage 1) kunnen we besluiten dat
Vlaanderen doorheen de jaren zijn goede prestaties voor wiskunde aanhoudt.

Figuur 5. Wiskundeprestaties over jaren heen (2003-2011-2015)

JONGENS-MEISJES

>> Het verschil ten opzichte van TIMSS 2011 is wel iets groter bij de jongens (zie Figuur 6 en Tabel 17). In 2011
handhaafden de jongens hun niveau van 2003 terwijl de prestaties van de meisjes een negatieve trend vertoonden.
In 2015 vertonen beide groepen een negatieve trend, die groter is bij de jongens (van 553 naar 549) dan bij de meisjes
(van 545 naar 543). Jongens blijven het net als in 2011 significant beter doen dan de meisjes.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 25

Figuur 6. Wiskundeprestaties opgedeeld naar geslacht over jaren heen (2003-2011-2015)

Tabel 17. Wiskundeprestaties opgedeeld naar geslacht over jaren heen (2003-2011-2015)

 2003 2011 2015

 Gemiddelde Gemiddelde Gemiddelde
 N (%) prestatie (S.E.) N (%) prestatie (S.E.) N (%) prestatie (S.E.)

Meisjes 2353 (50) 549 (1.8) 2445 (51) 545 (2.3) 2713 (51) 543 (2.4)

Jongens 2344 (50) 552 (2.5) 2382 (49) 553 (2.3) h 2650 (49) 549 (2.3) h

h score significant hoger dan score van het andere geslacht in het respectievelijke jaar

THUISTAAL

>> We bekeken of de licht dalende tendens in de prestaties in verband gebracht zou kunnen worden met een
toename van het percentage anderstaligen. Uit Tabel 18 blijkt echter dat er geen toename was van leerlingen die thuis
soms of nooit Nederlands spreken tussen 2011 en 2015. Bovendien blijkt dat het prestatieniveau van alle categorieën
leerlingen, ook leerlingen die thuis (bijna) altijd Nederlands spreken, in de voorbije vier jaar een negatieve tendens
vertoont. Concreet gaat het om een significante achteruitgang van het prestatieniveau met negen punten (van 558 in
2011 naar 549) voor de groep die thuis (bijna) altijd Nederlands spreekt, en met elf punten (van 530 in 2011 naar 519)
voor de groep die thuis soms Nederlands spreekt. De prestaties van de kleine groep die thuis nooit Nederlands
spreekt is niet significant verschillend over de jaren heen.

Tabel 18. Wiskundeprestaties opgedeeld naar thuistaal over jaren heen (2003-2011-2015)

 2003 2011 2015

 Gemiddelde Gemiddelde Gemiddelde
 N (%) prestatie (S.E.) N (%) prestatie (S.E.) N (%) prestatie (S.E.)

(Bijna) altijd Nederlands 3987 (85) 557 (2.2) 3574 (74) 558 (2.0) 4116 (77) 549 (2.8) i

Soms Nederlands 506 (11) 517 (5.6) 1081 (22) 530 (3.3) h 1029 (19) 519 (3.7) i

Nooit Nederlands 174 (4) 532 (6.8) 156 (3) 528 (8.6) 178 (3) 521 (7.8)

h score significant hoger dan score van het voorgaande jaar
i score significant lager dan score van het voorgaande jaar

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201526

Internationale benchmarks

>> In 2015 werden de drempels van de vier prestatieniveaus door een gelijkaardig percentage Vlaamse leerlingen
bereikt als in 2011 en 2003 (zie Figuur 7). Enkel voor het hoge niveau zien we een tendens tot daling van het
percentage Vlaamse leerlingen dat dit niveau bereikt (47% in plaats van 50% in 2011 en 51% in 2003). Er zijn echter
geen significante verschillen tussen 2015 en de andere jaren wat deze behaalde standaarden betreft.

Figuur 7. Evolutie van het percentage Vlaamse leerlingen dat de internationale standaarden behaalt voor
wiskunde (2003-2011-2015)

Inhoudelijke en cognitieve domeinen8

>> In vergelijking met de deelname in 2011 ligt de gemiddelde score voor Getallen en Weergeven van gegevens in
2015 significant lager (respectievelijk van 552 naar 543, en van 536 naar 523, zie Tabel 19). Voor Meetkundige vormen
en metingen daarentegen presteren de Vlaamse leerlingen in 2015 significant hoger dan in 2011 (namelijk van 552
naar 564).

Wat de cognitieve domeinen betreft zijn de Vlaamse prestaties voor Toepassen en Redeneren erg gelijkaardig aan die
van 2011. De Vlaamse leerlingen scoren nu wel significant lager voor Kennen, namelijk 554 in vergelijking met 564 in 2011.

Tabel 19. Wiskundeprestaties in inhoudelijke en cognitieve domeinen over jaren heen (2011-2015)

 2011 2015

Inhoudelijke domeinen

Getallen 552 (2.2) h 543 (2.1)

Meetkundige vormen en metingen 552 (2.0) 564 (2.3) h

Weergeven van gegevens 536 (3.0) h 523 (3.0)

Cognitieve domeinen

Kennen 564 (1.9) h 554 (2.3)

Toepassen 546 (2.2) 544 (2.2)

Redeneren 532 (2.7) 536 (2.7)

h score significant hoger dan score van het andere jaar

8 Deze paragraaf bevat geen resultaten voor TIMSS 2003 omdat de inhoudelijke domeinen toen anders werden omschreven (namelijk
Getallen, Patronen en relaties, Metingen, Meetkunde, Weergeven van gegevens); dit was ook het geval voor de cognitieve domeinen
(namelijk Feitenkennis en procedures, Concepten, Oplossen van routineproblemen, Redeneren) en daarom is 2003 op dit punt niet vergelijkbaar
met TIMSS 2011 en 2015.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 27

Een internationaal perspectief op de evolutie doorheen de tijd

>> Tot slot situeren we de evolutie van Vlaanderen exemplarisch in een ruimere internationale context. Omdat evoluties in het onderwijs
veelal heel wat tijd vragen, beperken we ons tot een vergelijking van 2003 tot 2015.

Voor wiskunde zijn de resultaten opgenomen in Tabel 20. Daarin geven we ook de evolutie van de gemiddelde leeftijd weer. De evolutie
van de verschillende landen wordt ook visueel weergegeven in Figuur 8 en, op een meer overzichtelijke en samenvattende manier,
in Figuur 9. De keuze van de 19 landen in de tabel en figuren is gebaseerd op de deelname van deze landen aan TIMSS 2003 én
TIMSS 2015 voor het vierde leerjaar.

Vlaanderen vormt, samen met Nederland en Nieuw-Zeeland, een klein groepje van landen die – al dan niet significante – achteruitgang
vertonen. De meeste landen gaan vooruit, soms sterk. De grootste sprong vooruit wordt gemaakt door Noorwegen. Die sprong moet
echter ongeveer gehalveerd worden omdat de leerlingen van dat land in 2015 ongeveer een jaar ouder waren dan in 2003. Dit houdt
verband met de opname van een extra jaar aan het verplichte onderwijs, al gaat het om speels kleuteronderwijs. Ook Hong Kong,
Slovenië en Iran maken een grote sprong vooruit.

Tabel 20. Evolutie van wiskundeprestaties en gemiddelde leeftijd tussen 2003 en 2015

* Gemiddelde leeftijd niet in internationale tabellen, wel zelf berekend.

Landen

Verschil 2003 2015 Verschil
Singapore 594 (5,6) 618 (3,8) 24 10,3 10,4 0,1
Hong Kong 575 (3,2) 615 (2,9) 40 10,2 10,1 -0,1
Chinees Taipei 564 (1,8) 597 (1,9) 33 10,2 10,2 0,0
Japan 565 (1,6) 593 (2,0) 28 10,4 10,5 0,1
Rusland 532 (4,7) 564 (3,4) 32 10,6 10,8 0,2
Noorwegen (5) 451 (2,3) 549 (2,5) 98 9,8 10,7* 0,9
Engeland 531 (3,7) 546 (2,8) 15 10,3 10,1 -0,2
VLAANDEREN 551 (1,8) 546 (2,1) -5 10,0 10,1 0,1
Verenigde Staten 518 (2,4) 539 (2,3) 21 10,2 10,2 0,0
Litouwen 534 (2,8) 535 (2,5) 1 10,9 10,7 -0,2
Nederland 540 (2,1) 530 (1,7) -10 10,2 10,0 -0,2
Hongarije 529 (3,1) 529 (3,2) 0 10,5 10,7 0,2
Cyprus 510 (2,4) 523 (2,7) 13 9,9 9,8 -0,1
Slovenië 479 (2,6) 520 (1,9) 41 9,8 9,8 0,0
Australië 499 (3,9) 517 (3,1) 18 9,9 10,0 0,1
Italië 503 (3,7) 507 (2,6) 4 9,8 9,7 -0,1
TIMSS-gemiddelde 10,3 10,2* -0,1
Nieuw-Zeeland 493 (2,2) 491 (2,3) -2 10,0 10,0 0,0
Iran 389 (4,2) 431 (3,2) 42 10,4 10,2 -0,2
Marokko 347 (5,1) 377 (3,4) 30 11,0 10,3 -0,7

Gemiddelde leeftijdGemiddelde score wiskunde (S.E.)

20152003

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201528

Figuur 8. Evolutie van wiskundeprestaties tussen 2003 en 2015

 Figuur 9. Verschil in wiskundeprestaties tussen 2003 en 2015

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 29

2 Wetenschappen

>> In dit onderdeel zoomen we in op de wetenschapsprestaties van de Vlaamse leerlingen. Opnieuw komen een
internationaal vergelijkend perspectief inzake het gemiddeld prestatieniveau (2.1), internationale benchmarks (2.2),
inhoudelijke en cognitieve domeinen (2.3) en verschillen tussen leerlingengroepen wat betreft geslacht, thuistaal
en socio-economische status (2.4) aan bod. Tot slot volgt opnieuw een overzicht en vergelijking van de Vlaamse
wetenschapsresultaten in 2003, 2011 en 2015 (2.5).

Belangrijk om weten bij het interpreteren van de wetenschapsresultaten is het volgende. Vanaf het schooljaar
2015-2016 werd in Vlaanderen het leergebied ‘wereldoriëntatie’ vervangen door twee aparte leergebieden, namelijk
‘wetenschappen en techniek’ en ‘mens en maatschappij’ (Vlaamse overheid, 2016b). Bij het samenstellen van
de vragenlijsten, in 2014, was deze tweedeling echter nog niet doorgevoerd. Wetenschappen maakte toen met
andere woorden nog deel uit van wereldoriëntatie. Leerkrachten onderwezen dus het ruimere wereldoriëntatie
waar wetenschappen een onderdeel van was. Daarom werd in de vragenlijsten van Vlaanderen in principe gepeild
naar wereldoriëntatie in zijn geheel. Als er echter werd gefocust op bijvoorbeeld de specifieke topics in de leerstof,
ging het wel alleen over de wetenschappelijke topics. Zo betroffen de toetsvragen enkel die topics (biologie,
natuurkunde, aardrijkskunde).

2.1 Gemiddeld prestatieniveau
>> Wat het gemiddeld prestatieniveau voor wetenschappen betreft, zien we in Tabel 21 dat Vlaanderen gemiddeld
512 scoort. In vergelijking met het internationaal gemiddelde van 500 is dit een significant beter resultaat, al betreft
het toch een eerder zwakke prestatie. Vlaanderen positioneert zich met deze prestatie op de 31ste plaats op
47 deelnemende landen9. Tabel 22 geeft aan dat 27 landen het significant beter doen dan Vlaanderen (onder andere
de Aziatische toppresteerders, de meeste Angelsaksische en Scandinavische landen en Duitsland, maar ook landen
zoals Kazakhstan, Polen, Slovenië en Hongarije). Er zijn 14 landen die het significant minder goed doen dan Vlaanderen;
Frankrijk en Cyprus zijn de enige West-Europese landen in die groep. Onze prestatie voor wetenschappen verschilt
niet significant van die van Spanje, Nederland, Italië, Portugal en Nieuw-Zeeland.

9 Voor wetenschappen zijn er slechts resultaten beschikbaar voor 47 landen. Zuid-Afrika en Jordanië zijn niet gerangschikt omdat ze enkel
participeerden aan TIMSS Numeracy (wiskundetoetsen) en niet aan de toets wetenschappen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201530

Tabel 21. Verdeling van de wetenschapsscores per land in TIMSS 2015

Landen Schaalscore wetenschappen

Singapore 590 (3,7) h
Korea 589 (2,0) h
Japan 569 (1,8) h
Rusland 567 (3,2) h
Hong Kong 557 (2,9) h
Chinees Taipei 555 (1,8) h
Finland 554 (2,3) h
Kazakhstan 550 (4,4) h
Polen 547 (2,4) h
Verenigde Staten 546 (2,2) h
Slovenië 543 (2,4) h
Hongarije 542 (3,3) h
Zweden 540 (3,6) h
Noorwegen (Grade 5) 538 (2,6) h
Engeland 536 (2,4) h
Bulgarije 536 (5,9) h
Tsjechië 534 (2,4) h
Kroatië 533 (2,1) h
Ierland 529 (2,4) h
Duitsland 528 (2,4) h
Litouwen 528 (2,5) h
Denemarken 527 (2,1) h
Canada 525 (2,6) h
Servië 525 (3,7) h
Australië 524 (2,9) h
Slowakije 520 (2,6) h
Noord-Ierland 520 (2,2) h
Spanje 518 (2,6) h
Nederland 517 (2,7) h
Italië 516 (2,6) h
VLAANDEREN 512 (2,3) h
Portugal 508 (2,2) h
Nieuw-Zeeland 506 (2,7) h
TIMSS-gemiddelde 500
Frankrijk 487 (2,7) i
Turkije 483 (3,3) i
Cyprus 481 (2,6) i
Chili 478 (2,7) i
Bahrein 459 (2,6) i
Georgië 451 (3,7) i
Ver. Arabische Emiraten 451 (2,8) i
Qatar 436 (4,1) i
Oman 431 (3,1) i
Iran 421 (4,0) i
Indonesië 397 (4,8) i
Saoedi-Arabië 390 (4,9) i
Marokko 352 (4,7) i
Koeweit 337 (6,2) i

h

i

Gemiddelde
score weten-

schappen (S.E.)

Landgemiddelde signi�cant lager dan TIMSS
gemiddelde

Landgemiddelde signi�cant hoger dan TIMSS
gemiddelde

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

100 300 500400200 600 800700

Gemiddelde en 95% betrouwbaarheidsinterval (±2SE)

Percentielen
5de 25ste 75ste 95ste

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 31

Tabel 22. Vergelijkingen van Vlaams gemiddeld prestatieniveau wetenschappen met andere landen

n Landen die significant hoger scoren dan Vlaanderen
n Landen die niet significant hoger of lager scoren dan Vlaanderen
n Landen die significant lager scoren dan Vlaanderen

Landen

Singapore 590 (3,7)
Korea 589 (2,0)
Japan 569 (1,8)
Rusland 567 (3,2)
Hong Kong 557 (2,9)
Chinees Taipei 555 (1,8)
Finland 554 (2,3)
Kazakhstan 550 (4,4)
Polen 547 (2,4)
Verenigde Staten 546 (2,2)
Slovenië 543 (2,4)
Hongarije 542 (3,3)
Zweden 540 (3,6)
Noorwegen (5) 538 (2,6)
Engeland 536 (2,4)
Bulgarije 536 (5,9)
Tsjechië 534 (2,4)
Kroatië 533 (2,1)
Ierland 529 (2,4)
Duitsland 528 (2,4)
Litouwen 528 (2,5)
Denemarken 527 (2,1)
Canada 525 (2,6)
Servië 525 (3,7)
Australië 524 (2,9)
Slowakije 520 (2,6)
Noord-Ierland 520 (2,2)
Spanje 518 (2,6)
Nederland 517 (2,7)
Italië 516 (2,6)
VLAANDEREN 512 (2,3)
Portugal 508 (2,2)
Nieuw-Zeeland 506 (2,7)
TIMSS-gemiddelde 500
Frankrijk 487 (2,7)
Turkije 483 (3,3)
Cyprus 481 (2,6)
Chili 478 (2,7)
Bahrein 459 (2,6)
Georgië 451 (3,7)
Ver. Arabische Emiraten 451 (2,8)
Qatar 436 (4,1)
Oman 431 (3,1)
Iran 421 (4,0)
Indonesië 397 (4,8)
Saoedi-Arabië 390 (4,9)
Marokko 352 (4,7)
Koeweit 337 (6,2)

Gemiddelde score
wetenschappen (S.E.)

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201532

Verdeling van de wetenschapsprestaties

>> Als we in het rechter deel van Tabel 21 de spreiding van de wetenschapsprestaties bestuderen, zien we dat
Vlaamse leerlingen ook voor wetenschappen een eerder homogene groep vormen in vergelijking met andere landen.
Vlaanderen heeft voor wetenschappen een kleine spreiding; een standaarddeviatie van 61 punten. Enkel in Portugal
(met een standaarddeviatie van 60) en – net zoals voor wiskunde – in Nederland (met een standaarddeviatie van 59)
is het verschil tussen de zwak en sterk presterende leerlingen nog kleiner. Ook voor wetenschappen geven de
resultaten de voorlopige indruk dat ons onderwijs, en zelfs meer dan in vele andere Europese en Aziatische landen,
voor relatief gelijke prestaties zorgt.

2.2 Internationale benchmarks
>> Figuur 10 tot en met Figuur 13 tonen voorbeelden van toetsitems wetenschappen respectievelijk op het
gevorderd niveau (minstens 625), hoog niveau (minstens 550), middelmatig niveau (minstens 475) en laag niveau
(minstens 400).

Meer concreet presteren leerlingen die kennis hebben van karakteristieken en levensprocessen van verschillende
organismen, de relaties in ecosystemen begrijpen, energie (transfer), krachten en beweging begrijpen, heel wat kunnen
vertellen over de aarde (o.a. structuur, karakteristieken, rotatie, geschiedenis) en ook elementaire kennis hebben over het
opzetten en uitvoeren van wetenschappelijke experimenten, op het gevorderd niveau (minstens 625). Het hoog niveau
(minstens 500) wordt bereikt wanneer leerlingen inzicht hebben in karakteristieken van organismen en hun interacties
met de omgeving, kennis over materie, energie, kracht en beweging kunnen toepassen in praktische situaties, kennis
hebben over de structuur, karakteristieken, veranderingsprocessen van de aarde, evenals elementaire kennis van het
aarde-maan-zon systeem, vergelijkingen kunnen maken tussen modellen, diagrammen, onderzoeksomschrijvingen,
en in hun uitleg wetenschappelijke concepten kunnen gebruiken in dagelijkse en abstracte contexten. Leerlingen met
een score van minstens 475 hebben kennis van de levensprocessen van planten en mensen en weten welke impact
mensen op hun omgeving hebben, ze zijn op de hoogte van eigenschappen van materiaal en eenvoudige feiten
gerelateerd aan elektriciteit, energie, kracht en beweging, ze begrijpen de fysieke kenmerken van de aarde en ons
zonnestelsel, en interpreteren informatie uit diagrammen, passen kennis toe in alledaagse situaties en kunnen een
eenvoudige uitleg geven bij biologische en fysieke fenomenen. Leerlingen die slechts het laag niveau (minstens 400)
bereiken zijn op de hoogte van de gedrags- en fysieke karakteristieken van planten en dieren, alsook de interacties
met de omgeving. Ze hebben basiskennis van materiefasen en eigenschappen van materiaal, en zijn in staat simpele
diagrammen te interpreteren, tabellen aan te vullen en korte feitelijke antwoorden neer te schrijven. Leerlingen die een
score hebben lager dan 400, en dus de lage benchmark niet bereiken, zijn niet in staat dit geheel van activiteiten uit
te voeren.

Bijlage 3 omvat een overzicht van vrijgegeven wetenschap-items uit TIMSS 2015 voor het vierde leerjaar.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 33

Figuur 10. Voorbeeld van een wetenschap-item op het gevorderd niveau

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: (A) 66,9% (B) 60,2% (C) 79,9% (D) 87,6%
 VOLLEDIG (A-D): 40,5%

COGNITIEF DOMEIN: REDENEREN INTERNATIONAAL % CORRECT: (A) 73,2% (B) 57,8% (C) 72% (D) 78,9%
 VOLLEDIG (A-D): 36,3%

Figuur 11. Voorbeeld van een wetenschap-item op het hoog niveau

INHOUDELIJK DOMEIN: NATUURKUNDE VLAAMS % CORRECT: 40,7%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 42,9%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201534

Figuur 12. Voorbeeld van een wetenschap-item op het middelmatig niveau

INHOUDELIJK DOMEIN: AARDRIJKSKUNDE VLAAMS % CORRECT: GEDEELTELIJK: 32,8%
 VOLLEDIG: 49%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: GEDEELTELIJK: 17,5%
 VOLLEDIG: 55,4%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 35

Figuur 13. Voorbeeld van een wetenschap-item op het laag niveau

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: 91,4%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 86,3%

Uit Tabel 23 blijkt dat slechts drie procent van de Vlaamse leerlingen voor wetenschappen het gevorderd niveau bereikt.
Daarmee behalen we, samen met Qatar en Nederland, de 35ste plaats van de 47 gerangschikte landen. Vierendertig
landen doen het met andere woorden beter dan Vlaanderen. Alleen Frankrijk, Portugal, Cyprus, Chili, Georgië, Saoedi-
Arabië, Iran, Marokko, Indonesië en Koeweit doen het minder goed. Met inbegrip van de vermelde 3%, behaalde 27%
van de Vlaamse leerlingen minstens het hoog niveau (Vlaanderen staat hiermee op de 32ste plaats), 73% minstens
het middelmatig niveau (31ste plaats) en 96% minstens het laag niveau (14e plaats, samen met een reeks andere
landen). Landen waar nog meer leerlingen het laag niveau bereiken zijn Nederland, Engeland, Slovenië, Polen, Kroatië,
Rusland, Noorwegen, Finland en de Aziatische koplopers.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201536

Vlaanderen staat voor het bereiken van internationale benchmarks achtereenvolgens op de 35ste, 32ste, 31ste en 14e plaats.
Die resultaten suggereren dat het Vlaamse onderwijs voor wetenschappen, net zoals voor wiskunde en zelfs in sterkere mate, in een
internationale vergelijking relatief zwak scoort voor sterk presterende leerlingen en relatief goed voor zwak presterende leerlingen.

Tabel 23. Percentages leerlingen die de verschillende internationale standaarden voor wetenschappen hebben bereikt

Singapore 37 (2,0) 71 (1,8) 90 (1,1) 97 (0,5)
Korea 29 (1,6) 75 (1,1) 96 (0,5) 100 (0,1)
Rusland 20 (1,5) 62 (2,0) 91 (1,0) 99 (0,3)
Japan 19 (0,9) 63 (1,3) 93 (0,5) 99 (0,2)
Kazakhstan 19 (1,7) 49 (2,5) 81 (1,4) 96 (0,6)
Hong Kong 16 (1,2) 55 (1,8) 88 (1,1) 98 (0,4)
Bulgarije 16 (1,5) 50 (2,5) 77 (2,2) 90 (1,5)
Verenigde Staten 16 (0,8) 51 (1,1) 81 (0,9) 95 (0,5)
Chinees Taipei 14 (0,7) 56 (1,2) 88 (0,8) 98 (0,3)
Hongarije 14 (1,1) 50 (1,5) 81 (1,6) 94 (0,9)
Finland 13 (0,9) 54 (1,4) 89 (0,9) 99 (0,4)
Polen 12 (0,9) 51 (1,4) 85 (1,3) 97 (0,4)
Zweden 11 (1,1) 47 (2,1) 82 (1,5) 96 (0,8)
Slovenië 11 (0,9) 49 (1,4) 84 (1,0) 97 (0,5)
Engeland 10 (0,8) 43 (1,5) 81 (1,2) 97 (0,5)
Slowaijke 9 (0,6) 40 (1,4) 74 (1,2) 91 (0,8)
Tsjechië 9 (0,7) 43 (1,4) 81 (1,1) 96 (0,6)
Servië 8 (0,7) 40 (1,5) 77 (1,7) 93 (1,1)
Australië 8 (0,7) 39 (1,6) 75 (1,4) 94 (0,8)
Duitsland 8 (0,6) 40 (1,7) 78 (1,3) 96 (0,6)
Canada 7 (0,5) 38 (1,2) 77 (1,4) 95 (0,7)
Noorwegen (5) 7 (0,9) 44 (1,8) 85 (1,1) 98 (0,6)
Ierland 7 (0,9) 40 (1,6) 79 (1,2) 96 (0,6)
Litouwen 7 (0,8) 39 (1,6) 78 (1,2) 96 (0,5)
Denemarken 7 (0,6) 39 (1,5) 78 (1,3) 96 (0,5)
Nieuw-Zeeland 6 (0,6) 32 (1,1) 67 (1,4) 88 (0,9)
Ver. Arabische Emiraten 6 (0,4) 22 (0,9) 46 (1,0) 67 (0,9)
Kroatië 6 (0,7) 41 (1,3) 83 (1,1) 98 (0,4)
Noord-Ierland 5 (0,6) 34 (1,3) 76 (1,3) 95 (0,6)
Spanje 5 (0,5) 34 (1,3) 74 (1,6) 95 (0,7)
Oman 4 (0,4) 16 (0,8) 38 (1,2) 61 (1,0)
Bahrein 4 (0,4) 19 (0,9) 47 (1,2) 72 (1,0)
Turkije 4 (0,5) 24 (1,1) 58 (1,4) 82 (1,2)
Italië 4 (0,5) 32 (1,5) 75 (1,7) 95 (0,7)
Qatar 3 (0,5) 15 (1,2) 39 (1,7) 64 (1,6)
Nederland 3 (0,4) 30 (1,5) 76 (1,4) 97 (0,6)
VLAANDEREN 3 (0,4) 27 (1,5) 73 (1,4) 96 (0,6)
Frankrijk 2 (0,3) 20 (1,2) 58 (1,6) 88 (1,1)
Portugal 2 (0,3) 25 (1,2) 72 (1,5) 96 (0,6)
Cyprus 2 (0,3) 18 (1,1) 56 (1,4) 86 (1,0)
Chili 2 (0,2) 16 (1,2) 53 (1,5) 85 (1,2)
Georgië 1 (0,6) 12 (1,3) 41 (1,7) 74 (1,7)
Saoedi-Arabië 1 (0,3) 8 (0,9) 25 (1,4) 48 (1,8)
Iran 1 (0,3) 9 (0,8) 33 (1,5) 61 (1,7)
Marokko 1 (0,3) 5 (0,7) 17 (1,3) 35 (1,8)
Indonesië 1 (0,2) 6 (0,7) 24 (1,8) 51 (2,1)
Koeweit 1 (0,2) 4 (0,6) 15 (1,4) 33 (1,9)
Internationale Mediaan 7 39 77 95

Hoog
niveau
(550)

Middelmatig
niveau
(475)

Laag
niveau
(400)

Landen
Gevorderd

niveau
(625)

Percentages leerlingen die de
standaarden voor wetenschappen

hebben bereikt

Gevorderd
Hoog
Middelmatig
Laag

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

0 10050 7525

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 37

2.3 Inhoudelijke en cognitieve domeinen
>> Ook voor wetenschappen verschillen toetsitems op vlak van het inhoudelijk en cognitief domein waarop ze betrekking hebben.
Wat de inhoudelijke domeinen betreft worden Biologie (Life Science), Natuurkunde (Physical Science) en Aardrijkskunde (Earth Science)
onderscheiden. Onderwerpen die in deze drie domeinen aan bod komen zijn de volgende (Jones, Wheeler, & Centurino, 2013):

• Biologie: kenmerken en levensprocessen van organismen, reproductie en erfelijkheid, organismen in interactie met hun omgeving,
ecosystemen en gezondheid van de mens

• Natuurkunde: indeling, eigenschappen en veranderingen van materie, vormen van energie en energietransfer, en krachten en beweging
• Aardrijkskunde: structuur, fysieke kenmerken van de aarde en belangrijke bronnen op de aarde, veranderingsprocessen op en de

geschiedenis van de aarde, en de aarde in het zonnestelsel

In Tabel 24 zien we dat Vlaamse leerlingen voor Biologie en Aardrijkskunde een gemiddelde score van 513 behalen, in vergelijking
met het gemiddeld prestatieniveau van 512. Beide scores verschillen niet significant van het algemeen gemiddeld prestatieniveau.
Voor Natuurkunde merken we daarentegen een significant lagere score op. Vlaamse leerlingen scoren hier gemiddeld 506 punten.

De meeste West-Europese landen, waaronder Vlaanderen, blijken het minder goed te doen voor Natuurkunde dan voor het geheel.
Dit geldt enkel niet voor Engeland, Duitsland en Cyprus. Voor Biologie doet geen enkel West-Europees land het slechter dan voor het
geheel; wel doen sommige landen het significant beter, namelijk Noorwegen, Denemarken, Spanje en Nederland. Voor Aardrijkskunde
zien we nog een ander patroon. Enkele landen, namelijk Finland, Zweden, Noorwegen, Ierland en Portugal, doen het significant beter
in dat onderdeel. Andere doen het significant minder goed, namelijk Engeland, Duitsland, Italië en Cyprus.

In een West-Europese vergelijking van de scores op zich doen enkel Frankrijk en Cyprus het voor de drie domeinen slechter dan
Vlaanderen. Daarenboven presteert Portugal lager voor Biologie en Natuurkunde, Nederland lager voor Natuurkunde en Italië lager
voor Aardrijkskunde. In vergelijking met Nederland behaalt Vlaanderen dus een iets hogere gemiddelde score voor Natuurkunde.
Nederland doet het echter wel goed – en duidelijk beter dan Vlaanderen – voor Biologie (525) en Aardrijkskunde (520).

Tabel 24. Wetenschapsprestaties in inhoudelijke domeinen

Finland 554 (2,3) 556 (2,6) 2 (2,0) 547 (2,3) -7 (1,6) i 560 (2,6) 6 (2,1) h
Zweden 540 (3,6) 540 (3,3) 0 (1,3) 534 (3,6) -6 (1,5) i 552 (4,1) 12 (2,3) h
Noorwegen (5) 538 (2,6) 546 (2,6) 8 (1,2) h 522 (2,8) -16 (1,8) i 549 (3,8) 12 (2,2) h
Engeland 536 (2,4) 536 (2,5) 0 (1,4) 540 (2,7) 4 (1,8) h 527 (3,3) -8 (2,0) i
Ierland 529 (2,4) 531 (2,4) 2 (1,5) 524 (2,8) -5 (1,7) i 535 (3,0) 6 (2,1) h
Duitsland 528 (2,4) 528 (2,0) -1 (1,2) 532 (2,5) 4 (2,0) 519 (4,0) -10 (2,9) i
Denemarken 527 (2,1) 534 (2,4) 7 (1,6) h 516 (2,7) -11 (1,6) i 531 (3,0) 3 (2,2)
Noord-Ierland 520 (2,2) 521 (2,7) 1 (1,7) 514 (2,6) -6 (1,6) i 522 (3,0) 2 (2,1)
Spanje 518 (2,6) 523 (2,6) 5 (1,9) h 507 (2,9) -11 (1,5) i 520 (3,0) 2 (2,1)
Nederland 517 (2,7) 525 (2,7) 8 (1,8) h 504 (2,6) -13 (1,3) i 520 (3,0) 3 (2,2)
Italië 516 (2,6) 519 (2,7) 3 (1,9) 513 (2,9) -4 (1,5) i 510 (3,5) -6 (2,5) i
VLAANDEREN 512 (2,3) 513 (2,4) 1 (1,1) 506 (3,2) -6 (2,0) i 513 (2,8) 1 (1,2)
Portugal 508 (2,2) 508 (2,1) 0 (0,9) 502 (2,9) -6 (2,0) i 513 (2,5) 5 (1,8) h
Frankrijk 487 (2,7) 490 (3,1) 2 (1,3) 482 (2,7) -6 (0,9) i 485 (4,7) -3 (2,8)
Cyprus 481 (2,6) 481 (2,8) 0 (0,9) 486 (2,7) 5 (1,2) h 463 (3,5) -19 (1,7) i

h
i

Score subschaal signi�cant hoger dan gemiddeld prestatieniveau

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Landen

Biologie

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Natuurkunde Aardrijkskunde

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Gemiddeld
prestatie-

niveau weten-
schappen

Score subschaal signi�cant lager dan gemiddeld prestatieniveau

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201538

Ook op cognitief vlak wordt opnieuw een onderscheid gemaakt tussen items (Jones, Wheeler, & Centurino, 2013):

• Kennen: kennis van feiten, relaties, processen, concepten en materialen (oproepen, herkennen, beschrijven, voorbeelden geven)
• Toepassen: kennis gebruiken in vertrouwde wetenschappelijke contexten (vergelijken, classificeren, modellen gebruiken, informatie

interpreteren, verklaren)
• Redeneren: kennis gebruiken in nieuwe situaties, complexe contexten en hypothesen en wetenschappelijk onderzoek ontwikkelen

(analyseren, synthetiseren, vragen formuleren, voorspellen, onderzoek ontwikkelen, evalueren, concluderen, generaliseren,
rechtvaardigen)

Voor Kennen scoren de Vlaamse leerlingen zwak en duidelijk significant lager dan het gemiddeld prestatieniveau, namelijk 498 punten
(zie Tabel 25). Voor Toepassen en Redeneren liggen de scores daarentegen significant hoger dan het gemiddeld prestatieniveau van
512; de behaalde scores zijn respectievelijk 513 en 526 punten.

Net zoals Vlaanderen doen Noorwegen, Nederland, Frankrijk en Cyprus het minder goed voor Kennen dan voor het geheel; Spanje en
Italië doen het daarvoor daarentegen significant beter dan voor het geheel. Voor Toepassen zien we een omgekeerd patroon wat deze
landen betreft: Spanje en Italië doen het significant slechter dan voor het geheel, maar Noorwegen, Frankrijk en Cyprus (en Vlaanderen)
doen het significant beter. Het patroon voor Redeneren ziet er nog anders uit, namelijk Nederland en Cyprus (en Vlaanderen) doen het
beter in dit onderdeel, maar Italië en Frankrijk doen het significant slechter.

In een rechtstreekse vergelijking van de scores met West-Europese landen doet Vlaanderen het algemeen gezien niet zo goed voor
Kennen en Toepassen. Voor Kennen doen alle West-Europese landen behalve Frankrijk en Cyprus het beter, voor Toepassen doen
enkel Portugal, Frankrijk en Cyprus het slechter. Voor Redeneren positioneren we ons hoger in de rangschikking, namelijk op de
zesde plaats van de West-Europese landen; enkel Finland, Zweden, Noorwegen, Engeland en Duitsland gaan Vlaanderen vooraf.
Opnieuw presteren dus enkel Frankrijk en Cyprus voor elk van de cognitieve domeinen minder goed dan Vlaanderen.

Tabel 25. Wetenschapsprestaties in cognitieve domeinen

Finland 554 (2,3) 556 (3,1) 2 (1,6) 553 (2,4) -1 (1,9) 552 (2,3) -2 (1,5)
Zweden 540 (3,6) 538 (3,8) -2 (1,1) 540 (3,4) 0 (1,5) 542 (3,8) 2 (3,0)
Noorwegen (5) 538 (2,6) 533 (3,0) -5 (1,6) i 542 (2,9) 4 (1,0) h 537 (3,8) -1 (2,8)
Engeland 536 (2,4) 533 (2,6) -3 (1,3) 538 (2,7) 2 (1,3) 539 (2,7) 3 (1,7)
Ierland 529 (2,4) 529 (2,5) 0 (1,0) 530 (2,5) 1 (1,5) 526 (2,9) -3 (2,0)
Duitsland 528 (2,4) 527 (2,8) -1 (1,5) 529 (2,4) 0 (1,0) 532 (2,3) 3 (1,8)
Denemarken 527 (2,1) 524 (2,6) -3 (1,7) 529 (2,4) 2 (1,3) 526 (2,9) -1 (2,7)
Noord-Ierland 520 (2,2) 518 (2,9) -1 (1,7) 519 (2,9) -1 (1,9) 520 (2,6) 0 (1,7)
Spanje 518 (2,6) 522 (3,3) 4 (2,0) h 514 (3,3) -4 (2,0) i 517 (2,6) -2 (1,2)
Nederland 517 (2,7) 508 (2,4) -9 (1,3) i 519 (2,4) 2 (1,4) 526 (2,9) 9 (2,3) h
Italië 516 (2,6) 521 (3,1) 4 (1,4) h 513 (3,1) -3 (1,3) i 511 (3,5) -5 (2,2) i
VLAANDEREN 512 (2,3) 498 (2,7) -14 (1,3) i 513 (2,5) 2 (0,9) h 526 (2,9) 14 (2,0) h
Portugal 508 (2,2) 507 (2,9) -1 (2,5) 508 (1,9) 0 (1,8) 506 (1,9) -2 (2,4)
Frankrijk 487 (2,7) 482 (3,8) -6 (2,0) i 494 (3,1) 6 (1,6) h 481 (2,8) -6 (1,4) i
Cyprus 481 (2,6) 467 (3,2) -14 (2,1) i 489 (3,4) 8 (1,9) h 490 (3,6) 8 (2,6) h

h
i

Score subschaal signi�cant hoger dan gemiddeld prestatieniveau

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Landen

Kennen

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Toepassen Redeneren

Gemiddelde
score

Verschil met
algemeen

prestatieniveau

Gemiddeld
prestatie-

niveau weten-
schappen

Score subschaal signi�cant lager dan gemiddeld prestatieniveau

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 39

2.4 Verschillen tussen leerlingengroepen

Jongens-meisjes

>> In Tabel 26 zien we dat Vlaamse meisjes gemiddeld 512 behalen voor wetenschappen en jongens gemiddeld 511. Dit kleine
verschil tussen beide geslachten is niet statistisch significant. Jongens en meisjes presteren in Vlaanderen, net zoals in Nederland,
Engeland, Noorwegen, Frankrijk, Noord-Ierland, Cyprus, Duitsland, Denemarken en Ierland met andere woorden erg gelijkaardig
voor wetenschappen. In West-Europa vertoont Finland – net zoals bij wiskunde – de grootste significante voorsprong van meisjes.
De grootste significante voorsprong van jongens voor wetenschappen wordt vastgesteld in Italië. In de ruimere internationale vergelijking
is er een tendens dat meisjes betere prestaties voor wetenschappen behalen.

Tabel 26. Wetenschapsprestaties opgedeeld naar geslacht

In Tabel 27 en Tabel 28 wordt het verschil tussen jongens en meisjes meer gedetailleerd weergegeven. Een significant betere prestatie
van de Vlaamse meisjes zien we voornamelijk op het inhoudelijk domein Biologie en op het cognitief domein Redeneren. Daarnaast
tenderen meisjes het beter te doen voor Toepassen, maar dit verschil is niet significant. Daarentegen doen de Vlaamse jongens het
significant beter dan meisjes voor Aardrijkskunde. Deze Vlaamse patronen worden, zowel voor inhoudelijke als cognitieve domeinen,
algemeen gesproken op eenzelfde manier ook in West-Europa en internationaal geobserveerd. Het is opnieuw Finland dat een
alternatief patroon vertoont met een groot voordeel voor de meisjes; zij scoren zowel voor Biologie en Aardrijkskunde, als voor Kennen,
Toepassen en Redeneren significant beter dan de jongens.

Meisjes scoren
hoger

Jongens scoren
hoger

Finland 48 (0,8) 560 (2,3) 52 (0,8) 548 (2,9) 12 (2,5)
Zweden 49 (1,0) 544 (4,1) 51 (1,0) 536 (3,5) 8 (2,7)
VLAANDEREN 50 (0,9) 512 (2,6) 50 (0,9) 511 (2,6) 2 (2,4)
Nederland 50 (0,9) 517 (2,8) 50 (0,9) 517 (3,0) 1 (2,4)
Engeland 51 (0,7) 536 (3,0) 49 (0,7) 536 (2,6) 1 (2,8)
Noorwegen (5) 49 (0,9) 538 (3,1) 51 (0,9) 537 (3,1) 1 (3,2)
Frankrijk 49 (0,7) 487 (3,1) 51 (0,7) 487 (2,9) 0 (2,4)
Noord-Ierland 50 (1,1) 520 (3,0) 50 (1,1) 520 (2,8) 0 (3,7)
Cyprus 49 (0,7) 481 (2,8) 51 (0,7) 481 (2,9) 0 (2,6)
Duitsland 48 (0,7) 527 (2,7) 52 (0,7) 529 (2,6) 2 (2,3)
Denemarken 49 (0,8) 525 (2,5) 51 (0,8) 529 (2,6) 4 (2,8)
Ierland 47 (1,5) 526 (2,9) 53 (1,5) 531 (2,9) 5 (3,4)
Spanje 49 (0,9) 515 (2,9) 51 (0,9) 521 (2,9) 6 (2,7)
Portugal 49 (0,8) 504 (2,5) 51 (0,8) 512 (2,4) 7 (2,2)
Italië 49 (0,7) 512 (3,1) 51 (0,7) 521 (2,8) 9 (2,5)
Internationaal Gem. 49 (0,1) 508 (0,5) 51 (0,1) 504 (0,6)

Gemiddelde
score

Verschil statistisch signi�cant
Verschil niet statistisch signi�cant

%
Landen

Verschil (tussen geslachten)Verschil
(Absolute
waarde)

Meisjes

Gemiddelde
score%

Jongens

80 0 804040 BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201540

Tabel 27. Wetenschapsprestaties in inhoudelijke domeinen opgedeeld naar geslacht

Tabel 28. Wetenschapsprestaties in cognitieve domeinen opgedeeld naar geslacht

VLAANDEREN 517 (2,8) h 508 (2,7) 505 (3,5) 507 (3,4) 506 (3,0) 519 (3,9) h
Cyprus 483 (3,1) 479 (3,5) 483 (3,2) 489 (3,5) 463 (3,5) 463 (4,8)
Denemarken 539 (3,2) h 530 (2,6) 511 (4,2) 520 (3,2) 518 (4,6) 542 (3,4) h
England 539 (2,8) 533 (3,6) 537 (2,9) 543 (3,2) h 523 (4,2) 532 (4,0)
Finland 566 (2,2) h 546 (3,9) 550 (2,2) 545 (3,1) 565 (2,8) h 556 (3,1)
Frankrijk 494 (3,5) h 486 (3,3) 477 (2,9) 487 (3,2) h 480 (5,9) 489 (4,3) h
Duitsland 529 (2,8) 527 (2,6) 530 (2,8) 534 (3,1) 513 (4,8) 525 (4,1) h
Ierland 532 (3,1) 529 (3,7) 521 (3,8) 527 (3,9) 527 (3,8) 542 (4,1) h
Italië 519 (3,0) 519 (3,2) 506 (2,5) 520 (3,9) h 504 (4,7) 517 (4,5) h
Nederland 530 (2,5) h 520 (3,5) 503 (2,9) 505 (3,2) 514 (2,9) 527 (4,1) h
Noord-Ierland 524 (3,5) 518 (3,3) 510 (3,6) 518 (3,1) 522 (4,0) 522 (3,7)
Noorwegen (5) 552 (2,8) h 540 (3,1) 519 (3,2) 525 (3,2) 545 (4,1) 553 (4,5)
Portugal 506 (2,4) 509 (2,7) 496 (3,8) 507 (2,6) h 507 (4,4) 519 (3,2) h
Spanje 522 (3,2) 524 (2,8) 502 (3,6) 512 (3,1) h 515 (3,1) 524 (4,4)
Zweden 548 (3,6) h 532 (3,7) 534 (4,2) 535 (4,0) 553 (5,0) 551 (4,6)
Internationaal Gem. 513 (0,6) h 502 (0,6) 505 (0,6) 505 (0,6) 498 (0,7) 501 (0,7) h

h

JongensMeisjes
Landen

Biologie Natuurkunde Aardrijkskunde

Score signi�cant hoger dan score van het andere geslacht

Jongens Meisjes Jongens Meisjes

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

VLAANDEREN 495 (3,2) 500 (3,5) 515 (3,0) 511 (2,5) 530 (3,5) h 521 (2,9)
Cyprus 466 (3,7) 469 (4,7) 489 (2,9) 489 (4,4) 491 (4,6) 488 (4,1)
Denemarken 517 (2,6) 531 (3,3) h 527 (2,9) 532 (2,8) 531 (3,1) h 520 (4,5)
Engeland 530 (3,6) 537 (3,1) 539 (3,4) 536 (2,7) 543 (3,1) 534 (4,7)
Finland 560 (3,3) h 552 (3,5) 561 (2,6) h 545 (2,9) 559 (3,1) h 546 (2,6)
Frankrijk 479 (4,3) 484 (4,0) 492 (3,6) 495 (3,4) 483 (3,7) 479 (2,7)
Duitsland 524 (3,0) 530 (3,4) 529 (2,9) 529 (3,0) 534 (3,1) 530 (4,2)
Ierland 523 (3,5) 534 (3,1) h 527 (3,2) 533 (3,1) 529 (3,8) 523 (3,5)
Italië 516 (3,4) 525 (3,8) h 507 (3,9) 519 (3,2) h 512 (3,2) 511 (4,4)
Nederland 507 (2,5) 510 (3,2) 520 (2,6) 517 (2,8) 528 (2,2) 523 (5,0)
Noord-Ierland 516 (3,8) 521 (3,3) 518 (3,2) 520 (3,9) 524 (3,1) 516 (4,1)
Noorwegen (5) 531 (3,1) 534 (3,4) 541 (3,3) 542 (3,5) 540 (4,6) h 533 (3,8)
Portugal 502 (3,5) 511 (3,2) h 504 (2,5) 513 (2,2) h 506 (2,1) 505 (2,6)
Spanje 517 (3,5) 527 (3,5) h 511 (3,5) 517 (3,5) h 516 (3,5) 518 (3,2)
Zweden 539 (3,8) 538 (4,4) 546 (3,9) h 534 (4,2) 548 (4,5) 536 (5,4)
Internationaal Gem. 504 (0,6) 505 (0,7) 508 (0,6) h 504 (0,6) 510 (0,6) h 498 (0,7)

h

Jongens

Score signi�cant hoger dan score van het andere geslacht

Landen
Kennen Toepassen Redeneren

Meisjes Jongens Meisjes Jongens Meisjes

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 41

Thuistaal

>> In Tabel 29 worden de wetenschapsresultaten opgedeeld naar thuistaal weergegeven. We zien in Vlaanderen voor wetenschappen
gelijkaardige resultaten als bij wiskunde. Leerlingen die thuis altijd Nederlands spreken scoren significant hoger dan het gemiddeld
prestatieniveau van 512. De score van leerlingen die thuis bijna altijd Nederlands spreken verschilt niet significant van het algemeen
gemiddelde, en leerlingen die thuis slechts soms of nooit Nederlands spreken, scoren – respectievelijk met 37 en 45 punten verschil –
significant lager. Wat voornamelijk opvalt is de grote prestatiekloof tussen leerlingen die thuis bijna altijd en soms Nederlands spreken.

Vlaamse leerlingen die thuis bijna altijd of soms Nederlands spreken, presteren slechter dan het overeenkomstig internationaal
gemiddelde. Leerlingen die thuis altijd of nooit Nederlands spreken, presteren beter dan hun internationale collega’s. Net zoals bij
wiskunde is het voordeel van Vlaamse leerlingen die thuis nooit de instructietaal spreken ten opzichte van het internationaal gemiddelde
het meest indrukwekkend, al gaat het om een zeer beperkte groep. Internationaal is er eveneens een tendens dat leerlingen die bijna
altijd de instructietaal spreken, beter scoren dan leerlingen die thuis altijd de instructietaal spreken. Deze resultaten suggereren dat het
een voordeel is in het gezin met een andere taal geconfronteerd te worden.

Wie de afzonderlijke West-Europese landen bekijkt, stelt voor wetenschappen gelijkaardige fenomenen vast als bij wiskunde. Zo zijn er
ook voor wetenschappen een aantal West-Europese landen waarin de groep die thuis altijd de instructietaal spreekt, het minder goed
doet dan de groep die de instructietaal bijna altijd spreekt. Opvallend is dat de beperkte groep die in Nederland thuis nooit Nederlands
spreekt, toch goed scoort voor wetenschappen.

Tabel 29. Wetenschapsprestaties opgedeeld naar thuistaal

VLAANDEREN 68 (1,1) 524 (2,2) 10 (0,5) 509 (4,1) 18 (0,9) 475 (4,3) 3 (0,5) 467 (7,0)
Cyprus 62 (1,4) 484 (2,6) 14 (0,8) 500 (4,4) 21 (0,9) 479 (4,0) 3 (0,4) 444 (9,0)
Denemarken 70 (1,1) 531 (2,3) 18 (0,8) 533 (3,5) 11 (0,7) 496 (5,3) 1 (0,1) ~ ~
Engeland 72 (1,8) 538 (2,4) 11 (0,7) 556 (5,7) 16 (1,4) 516 (6,0) 2 (0,3) ~ ~
Finland 72 (1,0) 558 (2,1) 17 (0,8) 558 (4,2) 10 (0,7) 525 (6,7) 1 (0,2) ~ ~
Frankrijk 71 (1,2) 491 (2,8) 12 (0,6) 499 (4,4) 16 (0,8) 465 (3,8) 1 (0,1) ~ ~
Duitsland 66 (1,2) 544 (2,0) 14 (0,7) 532 (4,5) 18 (1,0) 496 (5,0) 1 (0,2) ~ ~
Ierland 77 (0,9) 537 (2,5) 11 (0,7) 520 (4,3) 10 (0,7) 515 (5,1) 2 (0,3) ~ ~
Italië 72 (1,1) 523 (2,7) 12 (0,8) 515 (5,8) 14 (0,8) 497 (4,5) 2 (0,3) ~ ~
Nederland 65 (1,9) 522 (2,5) 15 (0,8) 526 (3,7) 17 (1,2) 492 (5,0) 3 (0,7) 517 (7,5)
Noord-Ierland 84 (1,1) 521 (2,3) 8 (0,6) 538 (6,6) 7 (0,9) 505 (7,3) 1 (0,2) ~ ~
Noorwegen (5) 69 (1,5) 545 (2,8) 16 (0,8) 537 (4,2) 14 (1,1) 506 (6,5) 2 (0,2) ~ ~
Portugal 84 (0,7) 509 (2,2) 7 (0,4) 518 (4,9) 8 (0,5) 494 (4,9) 1 (0,1) ~ ~
Spanje 60 (1,5) 519 (2,9) 14 (0,7) 542 (4,7) 18 (0,7) 515 (3,9) 9 (0,9) 492 (5,6)
Zweden 65 (1,5) 555 (2,9) 19 (0,8) 538 (4,8) 15 (1,1) 487 (6,8) 1 (0,3) ~ ~
Internationaal Gem. 66 (0,2) 508 (0,5) 13 (0,1) 516 (0,9) 17 (0,1) 493 (1,0) 4 (0,1) 431 (2,2)

% Gemiddelde
score % Gemiddelde

score
Landen

Nooit

% Gemiddelde
score

Soms

% Gemiddelde
score

Altijd Bijna altijd

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201542

Socio-economische status

>> Uit Tabel 30 blijkt dat Vlaamse leerlingen met een hoge socio-economische status (SES)10 gemiddeld 40 punten
hoger scoren dan het algemeen Vlaamse gemiddelde van 512. Leerlingen met een gemiddelde SES halen gemiddeld
504 punten. Zoals verwacht scoren leerlingen met een lage SES ook voor wetenschappen gemiddeld veel lager met
een score van 438. Opmerkelijk is de vaststelling dat Vlaamse leerlingen met een hoge SES onder het internationale
gemiddelde voor deze groep presteren, terwijl dit voor de andere groepen niet het geval is. Net zoals voor wiskunde
presteren voornamelijk leerlingen met een zwakke thuissituatie in vergelijking met de internationale resultaten goed,
wat opnieuw wijst op de homogene prestaties van Vlaanderen.

Bij het bekijken van de resultaten van de afzonderlijke West-Europese landen blijkt het SES-effect in elk land substantieel
te zijn.

Tabel 30. Wetenschapsprestaties opgedeeld naar socio-economische status

Zweden 38 (1,6) 580 (2,8) 60 (1,6) 529 (3,5) 1 (0,3) ~ ~
Denemarken 38 (0,9) 556 (2,7) 61 (0,9) 515 (2,7) 1 (0,2) ~ ~
Noord-Ierland 35 (1,4) 570 (3,1) 64 (1,4) 511 (3,1) 1 (0,3) ~ ~
Finland 34 (1,4) 581 (2,2) 66 (1,4) 543 (2,4) 0 (0,1) ~ ~
Ierland 33 (1,5) 567 (2,9) 65 (1,4) 516 (2,5) 2 (0,3) ~ ~
VLAANDEREN 26 (1,1) 552 (2,8) 72 (1,1) 504 (2,1) 3 (0,4) 438 (5,1)
Frankrijk 23 (1,4) 539 (2,9) 75 (1,3) 479 (2,6) 2 (0,2) ~ ~
Cyprus 20 (1,0) 525 (4,0) 79 (1,0) 478 (2,4) 1 (0,2) ~ ~
Spanje 20 (0,9) 558 (3,0) 76 (0,8) 519 (2,3) 4 (0,5) 446 (9,4)
Duitsland 18 (1,1) 588 (3,1) 80 (1,1) 536 (2,5) 2 (0,4) ~ ~
Portugal 16 (0,9) 546 (3,6) 77 (1,0) 505 (2,2) 7 (0,6) 472 (4,8)
Italië 8 (0,7) 562 (4,4) 85 (0,8) 520 (2,6) 7 (0,6) 470 (5,1)
Nederland x x x x x x x x x x x x
Noorwegen (5) x x x x x x x x x x x x
Engeland - - - - - - - - - - - -
Internationaal Gem. 18 (0,2) 567 (0,9) 74 (0,2) 503 (0,5) 8 (0,1) 426 (1,9)

Hoge SES
Gemiddelde

score
Gemiddelde

score%

Lage SES

% Gemiddelde
score %

Gemiddelde SES
Landen

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

10 Voor een beschrijving van de manier waarop deze schaal werd geconstrueerd, zie 1.4 Verschillen tussen leerlingengroepen, socio-
economische status.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 43

2.5 Vlaanderen en de wereld in TIMSS doorheen de jaren
>> In dit onderdeel focussen we eerst op de evolutie van Vlaanderen zelf, maar op het einde brengen we ook een
internationaal perspectief binnen.

Gemiddeld prestatieniveau en verschil tussen leerlingengroepen

>> Figuur 14 geeft een overzicht van het prestatieniveau voor wetenschappen in 2003, 2011 en 2015. Het gemiddeld
prestatieniveau voor wetenschappen vertoont in 2015, na een daling in 2011, opnieuw een gedeeltelijke inhaalbeweging:
van 509 in 2011 naar 512 in 2015, waar het in 2003 nog 518 bedroeg. De groei sedert 2011 is echter niet significant,
en dus in principe onbestaande. Wanneer we opnieuw onder de aandacht brengen dat in 2015 ook BuLO-leerlingen
deel uitmaakten van de steekproef en er minder individuele uitsluitingen plaatsvonden (zie Inleiding en Bijlage 1) kan
worden gesteld dat Vlaanderen in 2015 wel een relatief goede prestatie neerzette voor wetenschappen (al geldt deze
conclusie alleen in vergelijking met de toch echt zwakke prestatie uit 2011). Het gemiddeld prestatieniveau van 2011
en 2015 verschilt wel nog steeds significant van de betere prestatie in 2003.

Figuur 14. Wetenschapsprestaties over jaren heen (2003-2011-2015)

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201544

JONGENS-MEISJES

>> De positieve tendens in het algemene prestatieniveau hebben we te danken aan de positieve trend in het
prestatieniveau van de Vlaamse meisjes (zie Figuur 15 en Tabel 31). Jongens doen het over de jaren heen daarentegen
steeds minder goed voor wetenschappen. Hun prestatieniveau daalde van 519 in 2003, over 514 in 2011, tot 511 in
2015. Alleen in 2011 was er een significant verschil tussen jongens en meisjes, in het voordeel van de jongens. In dat
jaar scoorden de meisjes verrassend laag.

Figuur 15. Wetenschapsprestaties opgedeeld naar geslacht over jaren heen (2003-2011-2015)

Tabel 31. Wetenschapsprestaties opgedeeld naar geslacht over jaren heen (2003-2011-2015)

 2003 2011 2015

 Gemiddelde Gemiddelde Gemiddelde
 % prestatie (S.E.) % prestatie (S.E.) % prestatie (S.E.)

Meisjes 50 518 (1.9) 51 503 (2.6) 51 512 (2.6)

Jongens 50 519 (2.3) 49 514 (2.3) h 49 511 (2.6)

h score significant hoger dan score van het andere geslacht in het respectievelijke jaar.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 45

THUISTAAL

>> Leerlingen die thuis (bijna) altijd Nederlands spreken kennen een kleine, maar significante verdere daling van hun
prestatieniveau (525 in 2003, over 521 in 2011, naar 517 in 2015). Een kleine tendens tot achteruitgang is er ook voor
de andere twee groepen in Tabel 32, al is die van 2011 naar 2015 niet significant bevonden. Vermeldenswaardig is
dat van 2003 naar 2011 alle drie de groepen een significante daling in hun prestatieniveau kenden.

Tabel 32. Wetenschapsprestaties opgedeeld naar thuistaal over jaren heen (2003-2011-2015)

 2003 2011 2015

 Gemiddelde Gemiddelde Gemiddelde
 N (%) prestatie (S.E.) N (%) prestatie (S.E.) N (%) prestatie (S.E.)

(Bijna) altijd Nederlands 3987 (85) 525 (2.3) 3574 (74) 521 (1.8) i 4116 (77) 517 (3.2) i

Soms Nederlands 506 (11) 489 (5.4) 1081 (22) 477 (3.6) i 1029 (19) 475 (4.3)

Nooit Nederlands 174 (4) 504 (7.0) 156 (3) 470 (8.4) i 178 (3) 467 (7.0)

h score significant hoger dan score van het voorgaande jaar
i score significant lager dan score van het voorgaande jaar

Internationale benchmarks

>> Net zoals voor wiskunde werden de vier prestatieniveaus voor wetenschappen in 2015 door een gelijkaardig
percentage Vlaamse leerlingen bereikt als in 2011, namelijk 3%, 27%, 73% en 96% in 2015 en 2%, 24%, 73%, 96%
in 2011 (zie Figuur 16). Het percentage leerlingen dat minstens het gevorderd en minstens het hoog niveau bereikt,
vertoont een betere tendens dan in 2011, maar het verschil is niet significant. Voor de twee laagste standaarden bestaat
er helemaal geen verschil tussen 2011 en 2015. Wel ligt het percentage leerlingen dat minstens het middelmatig
niveau en minstens het laag niveau bereikt nog steeds significant lager dan de resultaten in 2003.

Figuur 16. Evolutie van het percentage Vlaamse leerlingen dat de internationale standaarden behaalt voor
wetenschappen (2003-2011-2015)

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201546

Inhoudelijke en cognitieve domeinen11

>> In Tabel 33 zien we dat, wat de inhoudelijke domeinen betreft, de score voor Natuurkunde (nagenoeg) gelijk is
gebleven over de afnamejaren heen, namelijk van 507 over 507 naar 506. Zowel voor Biologie als Aardrijkskunde zien
we een significante daling in prestaties van 2003 naar 2011, die in 2015 gestopt of zelfs gekeerd is, zij het dat het
verschil tussen 2011 en 2015 niet significant is. Vooral de toename van acht punten voor Aardrijkskunde springt in
2015 in het oog, maar toch is dit resultaat niet significant verschillend van 2011.

Wat betreft de cognitieve domeinen kent de Vlaamse gemiddelde score voor Kennen een significant dalende trend
(van 507 naar 498). Zowel voor Toepassen als Redeneren zien we een stijgend patroon, dat voor Redeneren significant
verschillend is tussen 2011 en 2015 (namelijk van 508 naar 526).

Tabel 33. Wetenschapsprestaties in inhoudelijke en cognitieve domeinen over jaren heen (2003-2011-2015)

 2003 2011 2015

Inhoudelijke domeinen

Biologie 524 (1.7) 510 (2.4) i 513 (2.4)

Natuurkunde 507 (2.3) 507 (2.1) 506 (3.2)

Aardrijkskunde 522 (1.7) 505 (2.8) i 513 (2.8)

Cognitieve domeinen

Kennen / 507 (2.2) 498 (2.7) i

Toepassen / 511 (1.8) 513 (2.5)

Redeneren / 508 (2.5) 526 (2.9) h

h score significant hoger dan score van het voorgaande jaar.
i score significant lager dan score van het voorgaande jaar.

Een internationaal perspectief op de evolutie doorheen de tijd

>> Ook inzake wetenschappen situeren we de evolutie van Vlaanderen tussen 2003 en 2015 kort in een ruimere
internationale context. De resultaten zijn opgenomen in Tabel 34 en Figuren 17 en 18. De keuze van de 19 landen in
de tabel en figuren is opnieuw gebaseerd op de deelname van deze landen aan TIMSS 2003 én TIMSS 2015.

Opnieuw zit Vlaanderen in de kleine groep landen die – al dan niet significant – achteruitgaan. Het gaat om dezelfde
landen als bij wiskunde, aangevuld met Engeland. Grote vooruitgang zien we opnieuw in Noorwegen – ook hier moet
die zowat gehalveerd worden omwille van het leeftijdsverschil (zie Een internationaal perspectief op de evolutie in tijd
bij wiskunde) – en in Rusland, Marokko en Slovenië.

11 Deze paragraaf bevat geen resultaten voor de cognitieve domeinen in TIMSS 2003 omdat ze toen anders werden omschreven (namelijk
Kennen, Conceptueel begrijpen, Redeneren en Toepassen) en daarom niet vergelijkbaar zijn met TIMSS 2011 en 2015.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 47

Tabel 34. Evolutie van wetenschapsprestaties en gemiddelde leeftijd tussen 2003 en 2015

* Gemiddelde leeftijd niet in internationale tabellen, wel zelf berekend.

Figuur 17. Evolutie van wetenschapsprestaties tussen 2003 en 2015

Landen

Verschil 2003 2015 Verschil
Singapore 565 (5,5) 590 (3,7) 25 10,3 10,0 -0,3
Japan 543 (1,5) 569 (1,8) 26 10,4 10,5 0,1
Rusland 526 (5,2) 567 (3,2) 41 10,6 10,8 0,2
Hong Kong 542 (3,1) 557 (2,9) 15 10,2 10,1 -0,1
Chinees Taipei 551 (1,7) 555 (1,8) 4 10,2 10,2 0,0
Verenigde Staten 536 (2,5) 546 (2,2) 10 10,2 10,2 0,0
Slovenië 490 (2,5) 543 (2,4) 53 9,8 9,8 0,0
Hongarije 530 (3,0) 542 (3,3) 12 10,5 10,7 0,2
Noorwegen (5) 466 (2,6) 538 (2,6) 72 9,8 10,7* 0,9
Engeland 540 (3,6) 536 (2,4) -4 10,3 10,1 -0,2
Litouwen 512 (2,6) 528 (2,5) 16 10,9 10,7 -0,2
Australië 521 (4,2) 524 (2,9) 3 9,9 10,0 0,1
Nederland 525 (2,0) 517 (2,7) -8 10,2 10,0 -0,2
Italië 516 (3,8) 516 (2,6) 0 9,8 9,7 -0,1
VLAANDEREN 518 (1,8) 512 (2,3) -6 10,0 10,1 0,1
Nieuw-Zeeland 520 (2,5) 506 (2,7) -14 10,0 10,0 0,0
TIMSS-gemiddelde 10,3 10,2* -0,1
Cyprus 480 (2,4) 481 (2,6) 1 9,9 9,8 -0,1
Iran 414 (4,1) 421 (4,0) 7 10,4 10,2 -0,2
Marokko 304 (6,7) 352 (4,7) 48 11,0 10,3 -0,7

Gemiddelde leeftijdGemiddelde score wetenschappen (S.E.)

20152003

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201548

Figuur 18. Verschil in wetenschapsprestaties tussen 2003 en 2015

Het was niet onze bedoeling uitgebreid in te gaan op de evolutie in afzonderlijke andere landen, maar misschien moeten
we toch kort een uitzondering maken voor Slovenië. Dit land is immers ongeveer samen met Vlaanderen onafhankelijk
geworden op het gebied van onderwijsbeleid. In de paar decennia die daarop volgden, is Slovenië erin geslaagd de
resultaten in TIMSS (ook in het secundair onderwijs) systematisch te verbeteren (zie boven). Dit is gebeurd, voor zover
we dat kunnen beoordelen, door een coherent beleid inzake de kwaliteit van de (instroom van de) lerarenopleiding
en van een relatief intensieve en onderzoeksgebaseerde professionele vorming van de leraren en de schooldirecties
(voor meer daarover, zie Pavešic, 2013). Ze hadden uiteraard het voordeel van een laag aanvangsniveau en van een
echt nieuwe start, als land. En wie kennis neemt van sommige van hun initiatieven (onder andere aanpassing van de
leerplannen, foutenanalyse op itemniveau bij het bespreken van de toetsresultaten), kan zich de vraag stellen of hun
acties niet als ‘teaching to the test’ geïnterpreteerd kunnen worden. Toch zijn we geneigd de evolutie van de prestaties
van Slovenië te beschouwen als een aanwijzing dat een goed onderwijsbeleid inzake het geheel van lerarenopleiding,
professionele vorming en onderwijsonderzoek duidelijke effecten kan hebben.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 49

3 Wiskunde en wetenschappen
 thuis, op school en in de klas

>> Nu de belangrijkste Vlaamse en internationale resultaten van TIMSS 2015 zijn toegelicht, willen we in dit derde
onderdeel inzoomen op een aantal contextfactoren die samenhangen met de wiskunde- en wetenschapsprestaties
van leerlingen.12 Eerst nemen we de thuisomgeving onder de loep. Daarna bespreken we een aantal schoolfactoren
zoals de werkcondities en het schoolklimaat. Tot slot komen klasgerelateerde factoren aan bod zoals de voorbereiding
en het zelfvertrouwen van leerkrachten en de gehanteerde instructie-activiteiten. Waar mogelijk en relevant wordt er
apart gekeken naar wiskunde en wetenschappen.

3.1 Wiskunde en wetenschappen thuis
>> Ouders en de thuisomgeving hebben zowel direct als indirect een invloed op het schoolsucces van hun kinderen.
Wat de directe invloeden betreft, bespreken we de aandacht die uitgaat naar voorschoolse activiteiten en de mate van
voorschoolse geletterdheid en gecijferdheid die hiermee samenhangt. Wat de indirecte invloeden betreft, komen de
deelname aan het kleuteronderwijs en de attitude van ouders ten opzichte van wiskunde en wetenschappen aan bod.

Voorschoolse activiteiten die geletterdheid en gecijferdheid stimuleren

>> Een directe invloed hebben ouders bijvoorbeeld door in de jaren voor dat leerlingen in het lager onderwijs starten
samen activiteiten te doen die bijdragen tot de geletterdheid en gecijferdheid, zoals onder andere boeken lezen,
vertellen, woordspelletjes spelen, schrijven van letters of cijfers, voorwerpen tellen, met blokkendozen spelen. In Tabel 35
zien we dat Vlaamse ouders hiervoor niet bijzonder hoog scoren. Uit de oudervragenlijst blijkt dat slechts ongeveer
een derde van de leerlingen (28%) vaak stimulerende activiteiten deed, 69% soms en 3% heeft nooit dergelijke
activiteiten uitgevoerd met zijn/haar ouders. Van de deelnemende West-Europese landen doet geen enkel land
het slechter dan Vlaanderen (eventueel metuitzondering van Nederland, Noorwegen en Engeland, waarvoor geen
resultaten beschikbaar zijn). Misschien houdt deze vaststelling, dat er thuis relatief weinig tijd wordt besteed aan
dergelijke activiteiten, onder meer verband met het feit dat ons kleuteronderwijs minder rechtstreeks voorbereidt
op het lager onderwijs dan in vele andere landen het geval is.

Leerlingen die in de jaren voor de start van het lager onderwijs van thuis uit beter voorbereid/gestimuleerd worden,
zetten in het vierde leerjaar een betere prestatie neer dan leerlingen die geen voorbereiding kregen; tot 18 punten
hoger voor wiskunde en 23 punten hoger voor wetenschappen (namelijk 523 versus 500).13

12 Grondigere analyses zullen later worden uitgevoerd.
13 Omdat de resultaten voor wetenschappen analoog zijn aan die voor wiskunde geven we enkel de resultaten van wiskunde. Dit geldt ook voor

sommige volgende onderdelen van dit rapport.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201550

Tabel 35. Percentage leerlingen dat thuis vaak, soms of nooit activiteiten ter stimulatie van geletterdheid uitvoerden
(inclusief gemiddelde wiskundeprestaties)

Voorschoolse geletterdheid en gecijferdheid

>> Aan ouders werd ook gevraagd in welke mate hun kind vóór de instap in het eerste leerjaar in staat was om
letters van het alfabet te herkennen of te schrijven, woorden of zinnen te lezen of te schrijven, zelf te tellen, getallen
te herkennen of te schrijven, op te tellen en af te trekken (dit geheel wordt in TIMSS gedefinieerd als ‘voorschoolse
geletterdheid’). Op basis van een combinatie van antwoorden werden leerlingen vervolgens ingedeeld in één van
de volgende categorieën: heel goed, redelijk goed en niet goed. Uit Tabel 36 blijkt dat Vlaanderen de laatste plaats
inneemt voor leerlingen die heel goed in staat waren bovengenoemde taken uit te voeren (eventueel met uitzondering
van de landen waarvoor geen resultaten beschikbaar zijn). Slechts 4% van de leerlingen was heel goed geletterd bij
de start van het lager onderwijs, in vergelijking met 21% internationaal gezien. Minder dan de helft van de leerlingen
(44%) was redelijk goed voorbereid (internationaal 53%) en maar liefst 52% van de Vlaamse leerlingen kon deze
taken niet goed uitvoeren (internationaal 25%). Dit resultaat ligt in lijn met het gegeven dat voorschoolse geletterdheid
in Vlaanderen niet vaak wordt gestimuleerd en ontwikkeld door ouders. Andere landen die relatief zwak scoren op
voorschoolse geletterdheid zijn Denemarken, Duitsland, Italië en Portugal. Ierland en Spanje zijn in West-Europa de
koplopers wat voorschoolse geletterdheid betreft. Ook hier kan een verschillende aanpak in het kleuteronderwijs een
element van verklaring zijn.

Noord-Ierland 68 (1,3) 592 (3,5) 31 (1,2) 571 (5,5) 0 (0,1) ~ ~
Ierland 62 (1,0) 560 (2,2) 38 (1,0) 535 (3,1) 1 (0,2) ~ ~
Italië 51 (1,0) 515 (2,6) 48 (1,0) 504 (3,1) 1 (0,2) ~ ~
Cyprus 50 (0,9) 538 (3,0) 48 (0,8) 513 (2,9) 2 (0,2) ~ ~
Spanje 48 (0,9) 520 (2,2) 51 (0,9) 500 (2,6) 1 (0,2) ~ ~
Duitsland 46 (0,9) 537 (2,7) 53 (0,9) 529 (2,6) 1 (0,2) ~ ~
Portugal 43 (0,9) 553 (2,4) 55 (0,9) 534 (2,8) 1 (0,2) ~ ~
Frankrijk 41 (1,1) 503 (3,4) 58 (1,1) 484 (2,9) 1 (0,2) ~ ~
Denemarken 36 (1,0) 552 (3,2) 63 (1,0) 536 (3,2) 1 (0,2) ~ ~
Zweden 32 (0,9) 535 (3,4) 67 (0,9) 519 (2,7) 1 (0,2) ~ ~
Finland 29 (0,8) 547 (2,8) 69 (0,9) 533 (1,9) 1 (0,2) ~ ~
VLAANDEREN 28 (0,8) 556 (2,3) 69 (0,8) 545 (2,4) 3 (0,2) 538 (7,7)
Nederland x x x x x x x x x x x x
Noorwegen (5) x x x x x x x x x x x x
Engeland - - - - - - - - - - - -
Internationaal Gem. 43 (0,1) 518 (0,5) 54 (0,2) 497 (0,5) 3 (0,1) 435 (2,6)

Vaak Soms (Bijna) nooit

% Gemiddelde
score

Gemiddelde
score

Landen
% Gemiddelde

score %

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 51

Tabel 36. Percentage leerlingen dat heel goed, redelijk goed en niet goed voorschools geletterd is bij de start
van het eerste leerjaar (inclusief gemiddelde wiskundeprestaties)

Deelname aan kleuteronderwijs

>> Indirect hebben ouders een invloed op het schoolsucces door hun kinderen naar het kleuteronderwijs te laten gaan.
Vlaanderen behoort tot de vijf West-Europese landen (samen met Denemarken, Italië, Zweden en Frankrijk) waar
het meest aantal leerlingen drie of meer jaar voorschools onderwijs geniet waarbij het voorbereidend curriculum
wiskunde en wetenschappen omvat (zie Tabel 37). In Vlaanderen gaat 88% van de leerlingen drie jaar of meer naar het
kleuteronderwijs. Internationaal gezien is dit slechts voor 54% van de leerlingen het geval. Slechts 3% van de Vlaamse
leerlingen heeft nooit aan het kleuteronderwijs deelgenomen (internationaal 12%) en nog eens 3% heeft maar één jaar
kleuteronderwijs gevolgd (internationaal 16%). Ook hier geldt: hoe meer voorschools onderwijs leerlingen kregen hoe
beter hun wiskunde- en wetenschapsprestaties in het vierde leerjaar.

Ierland 51 (1,0) 575 (2,5) 43 (1,1) 530 (2,7) 6 (0,5) 489 (6,3)
Spanje 34 (0,8) 535 (2,4) 53 (0,8) 501 (2,1) 13 (0,7) 473 (4,8)
Finland 22 (0,7) 581 (2,4) 49 (0,8) 539 (2,2) 29 (0,8) 501 (2,8)
Zweden 21 (0,8) 559 (3,9) 57 (0,9) 522 (2,9) 22 (0,7) 494 (3,8)
Cyprus 15 (0,6) 562 (5,1) 59 (0,9) 526 (2,7) 26 (0,9) 505 (3,2)
Frankrijk 10 (0,6) 519 (5,1) 59 (0,9) 497 (3,1) 31 (0,9) 471 (3,5)
Portugal 8 (0,8) 574 (5,2) 55 (0,8) 545 (2,5) 37 (1,0) 529 (3,0)
Italië 7 (0,5) 542 (5,4) 47 (0,9) 513 (3,0) 46 (0,9) 500 (2,9)
Duitsland 5 (0,5) 559 (7,3) 45 (1,1) 536 (2,7) 50 (1,2) 526 (2,6)
Denemarken 4 (0,4) 580 (6,2) 52 (0,9) 550 (2,8) 43 (1,0) 528 (3,8)
VLAANDEREN 4 (0,3) 554 (5,5) 44 (1,0) 549 (2,5) 52 (1,1) 547 (2,2)
Nederland x x x x x x x x x x x x
Noorwegen (5) x x x x x x x x x x x x
Engeland - - - - - - - - - - - -
Noord-Ierland - - - - - - - - - - - -
Internationaal Gem. 21 (0,1) 537 (0,7) 53 (0,2) 501 (0,5) 25 (0,2) 470 (0,8)

Niet goed

%Gemiddelde
score

Landen
%

Heel goed Redelijk goed
Gemiddelde

score% Gemiddelde
score

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201552

Tabel 37. Percentage leerlingen dat deelneemt aan voorschools onderwijs/kleuteronderwijs (inclusief gemiddelde
wiskundeprestaties)

Attitude van ouders ten opzichte van wiskunde en wetenschappen

>> Ook de attitude van ouders ten opzichte van wiskunde en wetenschappen is bepalend doorheen de schoolloopbaan van leerlingen.
Leerlingen wiens ouders een positieve attitude hebben ten aanzien van deze domeinen zetten betere prestaties neer. In Tabel 38 zien
we dat in Vlaanderen iets meer dan de helft van de Vlaamse ouders (54%) een gemiddeld positieve attitude heeft ten aanzien van
wiskunde en wetenschappen, 42% heeft een erg positieve attitude en slechts 4% een eerder negatieve attitude. Internationaal gezien
is de houding van Vlaamse ouders ten aanzien van deze twee domeinen niet optimaal; internationaal heeft 66% van de ouders een erg
positieve houding. Geen enkel West-Europees land scoort lager dan Vlaanderen (eventueel met uitzondering van de landen waarvoor
geen resultaten beschikbaar zijn). Landen die hoog scoren zijn onder andere Portugal, Spanje, Noord-Ierland, Ierland en Cyprus.

Ook al zijn er ongetwijfeld culturele verschillen tussen landen, die mee verantwoordelijk zijn voor uiteenlopende antwoorden op
attitudeschalen, toch werden in alle landen gelijkaardige verbanden vastgesteld tussen de attitude van de ouders en de prestaties van
de leerlingen.

Denemarken k k 93 (0,5) 543 (2,8) 5 (0,5) 530 (8,5) 2 (0,2) ~ ~ 1 (0,1) ~ ~
Italië k k 89 (0,6) 512 (2,5) 7 (0,4) 494 (5,4) 2 (0,3) ~ ~ 2 (0,3) ~ ~
Zweden k k 89 (1,2) 527 (2,5) 5 (0,6) 510 (8,3) 4 (0,6) 503 (9,0) 2 (0,4) ~ ~
VLAANDEREN k k 88 (0,6) 552 (2,0) 5 (0,4) 531 (6,3) 3 (0,3) 527 (6,9) 3 (0,3) 497 (6,7)
Frankrijk k k 88 (0,7) 495 (2,9) 6 (0,5) 476 (7,8) 4 (0,4) 464 (8,3) 3 (0,3) 472 (8,8)
Portugal k k 74 (1,0) 550 (2,3) 14 (0,8) 532 (3,6) 7 (0,4) 512 (4,2) 4 (0,4) 504 (6,6)
Finland k k 69 (1,4) 537 (2,5) 12 (0,8) 538 (3,6) 18 (1,0) 541 (3,8) 1 (0,2) ~ ~
Duitsland k k 66 (1,1) 540 (2,3) 8 (0,6) 521 (4,9) 15 (0,7) 525 (4,6) 10 (0,8) 511 (5,4)
Spanje k k 57 (0,9) 521 (2,1) 18 (0,8) 501 (3,7) 13 (0,6) 500 (4,8) 12 (0,5) 482 (4,8)
Cyprus k k 57 (1,0) 537 (2,8) 24 (0,8) 517 (3,4) 12 (0,6) 508 (4,5) 8 (0,6) 503 (5,6)
Ierland k k 33 (1,0) 560 (2,6) 36 (1,0) 555 (3,0) 25 (0,9) 539 (4,1) 5 (0,5) 517 (7,0)
Nederland j n/a x x x x x x x x x x x x x x x x
Noorwegen (5) k k x x x x x x x x x x x x x x x x
Engeland k k - - - - - - - - - - - - - - - -
Noord-Ierland k k - - - - - - - - - - - - - - - -
Internationaal Gem. 54 (0,2) 512 (0,6) 18 (0,1) 499 (0,8) 16 (0,1) 488 (1,0) 12 (0,1) 466 (1,2)

Kleuter-
onderwijs
aanwezig

Niet

Landen

Gemiddelde
score

Gemiddelde
score

2 jaar

Gemiddelde
score% Gemiddelde

score

Leerlingen die naar kleuteronderwijs gaan

3 jaar of meer 1 jaar of minder

% %

Voor-
schools

curriculum
omvat

wiskunde %

Yesk
Noj

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 53

Tabel 38. Attitude van ouders ten opzichte van wiskunde en wetenschappen (inclusief gemiddelde
wiskundeprestaties)

3.2 Wiskunde en wetenschappen op school

Grootstad of platteland?

>> Een eerste element op schoolniveau dat samenhangt met schoollopen en de bereikte prestaties, is de plaats of
omgeving waar de school gelegen is. In Vlaanderen geldt een voordeel voor leerlingen die in kleine steden of een
dorpsschool les volgen. Voor wiskunde presteren zij respectievelijk gemiddeld 549 en 555, terwijl leerlingen die in
grote steden les volgen gemiddeld slechts 528 scoren (voor wetenschappen 515 en 525 in vergelijking met 489).
Een gelijkaardig patroon is ook terug te vinden in Duitsland, Ierland, Noord-Ierland, Engeland (enkel voor wetenschappen)
en Noorwegen (enkel voor wetenschappen). Internationaal gezien geldt echter het omgekeerde, namelijk een voordeel
voor leerlingen die in een grootstedelijke context schoollopen.

Startcondities en hulpmiddelen op school

ELEMENTAIRE LEES- EN REKENVAARDIGHEID BIJ DE START14

>> Volgens de directie zit slechts 2% van de Vlaamse leerlingen in een school waar minstens 75% van de leerlingen
aan zijn schoolloopbaan (in het lager onderwijs) start met een elementaire lees- en rekenvaardigheid (zie Tabel 39).
Dertig procent van de Vlaamse leerlingen zit in een school waar minder dan 25% van de leerlingen de lagere school
start met deze elementaire vaardigheden. In Ierland daarentegen start 82% van de leerlingen in een school met meer
dan 75% leerlingen die starten met elementaire kennis en geen Ierse leerlingen starten op een school met minder dan
25% leerlingen met elementaire vaardigheden. Ook Spanje en Engeland doen op dit vlak beter dan het internationale
gemiddelde, maar Vlaanderen bengelt daarmee bijna helemaal onderaan de rangordening wat de voorbereiding
van haar leerlingen op het eerste leerjaar – en in het kader van TIMSS specifiek op wiskunde en wetenschappen –
betreft. Van de West-Europese landen doet enkel Duitsland het nog slechter. We moeten hierbij wel benadrukken
dat in Vlaanderen bijna 70% van de leerlingen op een school zit waar één vierde tot drie vierde van de leerlingen de
schoolloopbaan aanvat met elementaire lees- en rekenvaardigheid.

Portugal 87 (0,6) 543 (2,2) 13 (0,6) 538 (4,3) 0 (0,1) ~ ~
Spanje 77 (0,8) 512 (2,3) 22 (0,8) 501 (2,6) 1 (0,2) ~ ~
Noord-Ierland 77 (1,1) 588 (3,7) 22 (1,1) 577 (5,3) 1 (0,3) ~ ~
Ierland 76 (1,0) 555 (2,3) 24 (1,0) 536 (3,1) 1 (0,1) ~ ~
Cyprus 75 (0,6) 529 (2,6) 24 (0,7) 521 (3,7) 1 (0,2) ~ ~
Denemarken 73 (0,8) 545 (2,7) 26 (0,8) 532 (3,8) 1 (0,2) ~ ~
Zweden 65 (1,0) 530 (2,9) 35 (1,0) 513 (3,5) 1 (0,1) ~ ~
Finland 60 (0,8) 545 (2,3) 38 (0,7) 527 (2,4) 2 (0,3) ~ ~
Italië 52 (0,8) 511 (3,3) 45 (0,8) 508 (2,6) 3 (0,3) 497 (8,9)
Frankrijk 50 (1,1) 501 (3,7) 48 (1,1) 482 (2,9) 1 (0,2) ~ ~
Duitsland 46 (1,0) 537 (2,8) 49 (1,1) 530 (2,2) 4 (0,5) 526 (6,2)
VLAANDEREN 42 (0,8) 553 (2,6) 54 (0,8) 547 (2,2) 4 (0,3) 520 (7,1)
Nederland x x x x x x x x x x x x
Noorwegen (5) x x x x x x x x x x x x
Engeland - - - - - - - - - - - -
Internationaal Gem. 66 (0,1) 510 (0,5) 32 (0,1) 495 (0,6) 2 (0,0) 509 (2,9)

Gemiddelde
score

Landen
Heel positieve attitude Positieve attitude Eerder negatieve

attitude

%%
Gemiddelde

score
%

Gemiddelde
score

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

14 Zie ook Voorschoolse geletterdheid en gecijferdheid (3.1 Wiskunde en wetenschappen thuis).

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201554

Tabel 39. Percentage leerlingen dat volgens de directie schoolloopt in scholen met veel tot weinig leerlingen die het
lager onderwijs starten met elementaire lees- en rekenvaardigheid (inclusief gemiddelde wiskundeprestaties)

CONDITIES VOOR KWALITEITSVOL ONDERWIJS

>> Volgens de directie zit minstens 75% (voor wiskunde) en 82% (voor wetenschappen) van de Vlaamse leerlingen
in een school waar het onderwijs (en goede prestaties van leerlingen) in enige mate wordt gehinderd door een tekort
aan hulpmiddelen (zie Tabel 40 en Tabel 41). Dit percentage is jammer genoeg behoorlijk gestegen ten opzichte van
2011 (voor wiskunde van 66% naar 75%, voor wetenschappen van 71% naar 82%).

In 2015 situeert dit tekort zich volgens Vlaamse directies in het algemeen voornamelijk op het vlak van onder andere
schoolgebouwen, instructieruimten, aanwezigheid (of afwezigheid) van ICT-personeel en hulpmiddelen voor leerlingen
met beperkingen. Specifiek voor wiskunde duiden directies voornamelijk op een tekort aan relevante bibliotheekbronnen
voor wiskunde-instructie, voor wetenschappen op een tekort aan concreet wetenschapsmateriaal (bijvoorbeeld voor
experimenten). De resultaten van Vlaanderen liggen in lijn van het internationale gemiddelde voor wiskunde en zijn
minder gunstig dan het internationaal gemiddelde voor wetenschappen. De resultaten van Ierland, Frankrijk en Italië
zijn nog minder gunstig dan die van Vlaanderen voor elk van de twee domeinen. Van de West-Europese landen doet
Engeland het over het algemeen het best; de directie van ongeveer de helft (wiskunde), respectievelijk van 40%
(wetenschappen) van de leerlingen ondervinden helemaal geen hinder.

Ierland 82 (3,7) 552 (2,3) 18 (3,7) 537 (6,9) 0 (0,0) ~ ~
Spanje 56 (3,4) 515 (2,8) 41 (3,4) 495 (4,3) 3 (1,2) 453 (17,2)
Engeland 47 (4,8) 563 (6,4) 48 (5,0) 534 (4,8) 4 (2,0) 523 (20,7)
Finland 18 (3,3) 540 (4,3) 80 (3,5) 536 (1,9) 2 (1,5) ~ ~
Zweden 16 (3,4) 534 (6,6) 76 (4,1) 517 (3,6) 8 (2,4) 508 (9,1)
Nederland 9 (3,3) 541 (6,3) 86 (4,1) 535 (2,1) 5 (2,5) 520 (1,9)
Portugal 7 (2,3) 554 (10,0) 56 (4,1) 545 (3,6) 37 (4,2) 535 (4,3)
Noorwegen (5) 5 (2,4) 566 (16,3) 65 (4,4) 550 (3,3) 30 (4,6) 542 (5,3)
Frankrijk 5 (2,0) 503 (14,7) 92 (2,1) 487 (3,4) 3 (0,5) 470 (12,0)
Denemarken 5 (1,8) 553 (9,5) 79 (3,1) 544 (3,2) 16 (2,9) 529 (6,5)
Italië 4 (1,8) 519 (8,0) 57 (4,1) 507 (3,7) 38 (4,0) 507 (4,0)
Cyprus 2 (1,5) ~ ~ 53 (4,8) 527 (3,9) 45 (4,9) 518 (4,9)
VLAANDEREN 2 (1,1) ~ ~ 69 (3,7) 547 (2,4) 30 (3,5) 548 (5,2)
Duitsland 1 (0,9) ~ ~ 43 (3,5) 527 (2,7) 55 (3,5) 517 (3,6)
Noord-Ierland - - - - - - - - - - - -
Internationaal Gem. 21 (0,4) 516 (1,5) 54 (0,5) 504 (0,7) 24 (0,4) 474 (1,5)

School waar meer dan
75% met vaardigheden

start

%%

School waar minder dan
25% met vaardigheden

start

School waar 25-75%
met vaardigheden start

Gemiddelde
score % Gemiddelde

score

Landen
Gemiddelde

score

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 55

Tabel 40. Percentage leerlingen waarvoor volgens de directie het onderwijs niet, enigszins of veel wordt gehinderd
door een tekort aan hulpmiddelen voor wiskunde (inclusief gemiddelde wiskundeprestaties)

Tabel 41. Percentage leerlingen waarvoor volgens de directie het onderwijs niet, enigszins of veel wordt gehinderd
door een tekort aan hulpmiddelen voor wetenschappen (inclusief gemiddelde wetenschapsprestaties)

Engeland 49 (4,6) 557 (5,4) 51 (4,6) 537 (5,2) 0 (0,0) ~ ~
Cyprus 37 (4,6) 532 (4,0) 60 (4,6) 519 (3,7) 3 (1,5) 502 (11,3)
Noorwegen (5) 34 (4,3) 556 (3,6) 66 (4,3) 545 (3,8) 0 (0,0) ~ ~
Noord-Ierland 33 (4,8) 571 (7,3) 67 (4,8) 570 (4,4) 0 (0,0) ~ ~
Nederland 32 (5,4) 535 (3,4) 68 (5,4) 534 (2,3) 0 (0,0) ~ ~
Zweden 30 (4,3) 518 (5,4) 70 (4,3) 519 (3,2) 0 (0,0) ~ ~
Denemarken 30 (3,5) 535 (5,1) 70 (3,6) 544 (3,4) 1 (0,8) ~ ~
Spanje 29 (3,1) 513 (3,1) 71 (3,1) 502 (3,3) 0 (0,0) ~ ~
Finland 27 (3,7) 538 (3,1) 73 (3,7) 535 (2,8) 0 (0,0) ~ ~
VLAANDEREN 25 (3,6) 550 (4,5) 75 (3,6) 546 (2,6) 0 (0,0) ~ ~
Ierland 23 (3,2) 552 (5,9) 76 (3,2) 546 (2,2) 1 (0,7) ~ ~
Duitsland 20 (3,4) 524 (4,6) 79 (3,4) 520 (2,7) 0 (0,5) ~ ~
Portugal 19 (2,9) 542 (6,0) 81 (2,9) 541 (2,4) 0 (0,0) ~ ~
Frankrijk 16 (3,5) 492 (8,6) 83 (3,5) 487 (3,2) 0 (0,4) ~ ~
Italië 2 (1,3) ~ ~ 98 (1,3) 506 (2,7) 0 (0,0) ~ ~
Internationaal Gem. 27 (0,5) 519 (1,5) 69 (0,5) 502 (0,5) 4 (0,2) 466 (3,1)

Veel hinder

Gemiddelde
score%Gemiddelde

score% Gemiddelde
score %

Enigszins hinderGeen hinder
Landen

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

Engeland 40 (4,3) 546 (4,9) 60 (4,3) 530 (4,5) 0 (0,0) ~ ~
Cyprus 34 (4,8) 488 (3,5) 60 (4,8) 477 (3,2) 6 (2,7) 489 (20,5)
Spanje 29 (2,9) 529 (3,4) 70 (3,0) 514 (3,3) 1 (0,8) ~ ~
Zweden 27 (4,2) 536 (6,8) 73 (4,2) 542 (3,8) 0 (0,0) ~ ~
Noorwegen (5) 25 (4,1) 542 (4,1) 74 (4,1) 536 (3,5) 1 (1,0) ~ ~
Finland 22 (3,6) 556 (3,4) 78 (3,6) 553 (2,8) 0 (0,0) ~ ~
Denemarken 21 (3,1) 525 (5,9) 78 (3,2) 530 (2,7) 1 (0,8) ~ ~
Duitsland 21 (3,3) 532 (5,3) 79 (3,4) 527 (3,0) 0 (0,5) ~ ~
Portugal 21 (3,0) 507 (4,2) 79 (3,0) 509 (2,4) 0 (0,0) ~ ~
Nederland 20 (4,4) 525 (6,4) 80 (4,4) 524 (3,2) 0 (0,0) ~ ~
Noord-Ierland 20 (4,4) 526 (7,7) 80 (4,4) 517 (3,4) 0 (0,0) ~ ~
VLAANDEREN 17 (2,9) 522 (6,1) 82 (2,9) 511 (2,5) 1 (0,9) ~ ~
Ierland 15 (2,7) 533 (6,2) 84 (2,8) 528 (2,6) 1 (0,9) ~ ~
Frankrijk 11 (3,1) 491 (11,3) 86 (3,4) 486 (2,8) 2 (1,2) ~ ~
Italië 4 (1,8) 530 (14,1) 95 (1,9) 516 (2,8) 1 (0,6) ~ ~
Internationaal Gem. 25 (0,5) 517 (1,7) 69 (0,5) 504 (0,6) 5 (0,2) 483 (3,1)

Gemiddelde
score

Standard errors appear in parentheses. Because of rounding some results may appear inconsistent .

Landen
% Gemiddelde

score %

Veel hinder

Gemiddelde
score

Geen hinder Enigszins hinder

%

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201556

Hierbij aansluitend kunnen we aanvullend (en zonder resultaten in tabelvorm) stellen dat ook 16% van de leerlingen
een leerkracht heeft die zijn/haar werkcondities als matig tot serieus hinderlijk beschouwt voor de kwaliteit van het
wiskunde- en wetenschapsonderwijs. Ook de leerkrachten rapporteren voornamelijk problemen met het schoolgebouw,
alsook met de beperkte mate van ondersteuning om technologie te gebruiken. In internationaal opzicht (20%) ligt de
algemene tevredenheid over de werkomstandigheden in functie van de kwaliteit in dezelfde lijn, maar in Noord-Ierland,
Engeland, Ierland, Nederland en Spanje is de situatie gunstiger.

Schoolklimaat

GERICHTHEID OP ACADEMISCH SUCCES

>> De focus op academisch succes wordt in TIMSS 2015 gemeten met de schaal voor School Emphasis on Academic
Success of SEAS. Zowel de directie als de leerkrachten kregen een aantal stellingen omtrent het streven naar goede
resultaten door leerkrachten, ouders en leerlingen. Leerkrachten kregen vier extra stellingen die peilden naar het streven
hiernaar door de directie. De respondenten duidden aan in welke mate de stellingen de school typeren (van zeer hoog
tot zeer laag) en werden op basis van een combinatie van antwoorden ingedeeld in één van de categorieën: zeer grote
nadruk, grote nadruk en gemiddelde nadruk.

De Vlaamse directies (zie Tabel 42) en leerkrachten (zie Tabel 43) rapporteren gelijkaardige resultaten, namelijk dat er
in belangrijke mate werk wordt gemaakt van goede prestaties bij leerlingen, maar dat hier niet alle belang aan wordt
gehecht. De focus op academisch succes op school is volgens de directie van 49% van de leerlingen zonder meer
groot, van 51% van de leerlingen gemiddeld. Een zeer grote nadruk wordt in Vlaanderen door geen enkele directie
gerapporteerd. Vlaamse leerkrachten rapporteren dat 2% van de leerlingen een school heeft die een zeer grote nadruk
legt op academisch succes, dat de school van 47% van de leerlingen hier groot belang aan hecht en van 51% dat
ze een gemiddelde positie inneemt. Uit de internationale vergelijking blijkt dat Vlaanderen relatief minder nadruk legt
op het belang van goede prestaties. Landen waar heel sterk wordt gefocust op academisch succes zijn voornamelijk
Angelsaksische landen (Ierland, Noord-Ierland, Engeland).

Opvallend is ook dat Vlaanderen in vergelijking met de deelname in 2011 (nog) minder focus lijkt te leggen op het
academisch succes van leerlingen (toen legde de school volgens de directie van 1% van de leerlingen zeer grote nadruk,
70% grote nadruk, 30% gemiddelde nadruk; en volgens rapportage van de leerkrachten voor 2% van de leerlingen
zeer grote nadruk, 67% grote nadruk en 31% gemiddelde nadruk). Al moeten we hierbij benadrukken dat de gebruikte
SEAS-schaal ten opzichte van 2011 gedeeltelijk gewijzigd is en het oordeel over deze verminderde focus in 2015 dus
met enige voorzichtigheid moet gebeuren.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 57

Tabel 42. Percentages leerlingen van wie de directie zeer grote, grote of gemiddelde nadruk legt op academisch
succes (SEAS) (inclusief gemiddelde wiskundeprestaties)

Tabel 43. Percentages leerlingen van wie de leerkracht zeer grote, grote of gemiddelde nadruk legt op
academisch succes (SEAS) (inclusief gemiddelde wiskundeprestaties)

Ierland 19 (3,7) 562 (3,9) 70 (4,1) 547 (2,9) 11 (2,4) 522 (6,5)
Noord-Ierland 15 (3,9) 589 (8,6) 76 (4,6) 569 (4,2) 9 (2,7) 548 (9,8)
Engeland 14 (2,5) 576 (7,3) 65 (4,4) 549 (4,1) 21 (3,9) 522 (6,6)
Cyprus 9 (3,2) 535 (6,7) 51 (5,2) 531 (4,4) 40 (4,3) 511 (3,4)
Spanje 5 (1,5) 525 (7,7) 59 (3,8) 517 (2,2) 36 (3,1) 484 (4,3)
Denemarken 4 (1,5) 555 (16,5) 57 (4,3) 544 (3,6) 39 (4,1) 535 (4,3)
Zweden 4 (1,6) 550 (4,6) 59 (4,4) 526 (3,1) 37 (4,2) 505 (5,3)
Portugal 3 (1,7) 559 (11,8) 37 (3,9) 555 (3,9) 59 (3,7) 532 (3,1)
Finland 1 (0,9) ~ ~ 67 (4,1) 536 (2,5) 32 (4,0) 534 (3,9)
Duitsland 1 (0,6) ~ ~ 55 (3,0) 529 (2,5) 45 (2,9) 511 (4,0)
VLAANDEREN 0 (0,0) ~ ~ 49 (4,1) 557 (2,9) 51 (4,1) 538 (3,7)
Frankrijk 0 (0,0) ~ ~ 59 (4,3) 495 (3,8) 41 (4,3) 477 (5,7)
Italië 0 (0,0) ~ ~ 45 (4,3) 509 (4,1) 55 (4,3) 506 (3,5)
Nederland 0 (0,0) ~ ~ 46 (5,5) 537 (3,3) 54 (5,5) 533 (2,2)
Noorwegen (5) 0 (0,0) ~ ~ 48 (4,6) 558 (3,4) 52 (4,6) 541 (3,9)
Internationaal Gem. 7 (0,3) 527 (2,4) 54 (0,5) 512 (0,6) 39 (0,5) 490 (0,8)

%

Zeer grote nadruk Grote nadruk

% Gemiddelde
score

Landen Gemiddelde
score

Gemiddelde nadruk

%Gemiddelde
score

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

Noord-Ierland 22 (3,6) 585 (7,3) 67 (4,4) 574 (4,2) 11 (3,1) 539 (6,6)
Ierland 20 (3,5) 562 (4,9) 67 (3,9) 548 (2,6) 13 (2,5) 518 (6,4)
Engeland 15 (2,7) 575 (9,8) 56 (4,0) 552 (4,0) 29 (3,7) 521 (6,3)
Spanje 8 (1,7) 522 (4,7) 62 (3,3) 515 (2,3) 30 (3,5) 479 (5,3)
Zweden 4 (1,5) 561 (9,0) 46 (4,2) 522 (3,1) 50 (4,1) 512 (4,5)
Cyprus 3 (1,3) 552 (20,3) 59 (3,6) 530 (2,6) 38 (3,6) 509 (4,0)
Italië 3 (1,4) 514 (16,6) 48 (3,7) 509 (3,2) 49 (3,6) 504 (4,0)
Noorwegen (5) 3 (1,7) 592 (11,6) 52 (4,0) 557 (3,8) 45 (3,8) 539 (2,8)
Denemarken 2 (1,2) ~ ~ 41 (3,6) 544 (4,5) 57 (3,7) 531 (3,8)
Finland 2 (0,9) ~ ~ 64 (3,3) 538 (2,0) 34 (3,3) 530 (4,1)
VLAANDEREN 2 (1,4) ~ ~ 47 (3,8) 556 (3,1) 51 (3,7) 536 (2,7)
Portugal 2 (1,0) ~ ~ 54 (3,4) 553 (3,5) 45 (3,2) 527 (4,5)
Frankrijk 1 (0,6) ~ ~ 61 (3,3) 498 (3,5) 38 (3,3) 471 (3,6)
Duitsland 1 (0,6) ~ ~ 58 (3,5) 529 (2,6) 41 (3,4) 510 (4,2)
Nederland 0 (0,3) ~ ~ 42 (4,3) 532 (3,2) 57 (4,3) 528 (2,3)
Internationaal Gem. 7 (0,3) 515 (2,2) 56 (0,5) 513 (0,6) 36 (0,5) 488 (0,8)

%Gemiddelde
score %

Zeer grote nadruk Grote nadruk

% Gemiddelde
score

Landen Gemiddelde
score

Gemiddelde nadruk

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201558

ORDE, VEILIGHEID EN DISCIPLINE

>> Een ander aspect van schoolklimaat is de orde, veiligheid en discipline op school. Voor ongeveer twee derde van
de Vlaamse leerlingen (68%) rapporteert de directie nauwelijks disciplinaire problemen op school, voor 31% van de
leerlingen worden kleine problemen vermeld, voor 1% bestaan er matige tot ernstige problemen. De kleine problemen
die worden vermeld situeerden zich in 2015 voornamelijk op het vlak van onderlinge intimidatie bij leerlingen, fysieke
vechtpartijen onder leerlingen, ongepast taalgebruik en ordeverstoring tijdens de les. Vanuit internationaal oogpunt
scoort Vlaanderen gunstig (internationaal 60% geen problemen, 31% kleine problemen, 10% matige tot ernstige
problemen). Opnieuw scoren de Angelsaksische landen (Ierland, Engeland, Noord-Ierland), maar ook Nederland en
Noorwegen het best wat discipline op school betreft. In Nederland ervaart de directie van 83% van de leerlingen bijna
geen problemen.

Vanuit het perspectief van de leerkrachten is er iets meer werk aan de winkel wat orde en veiligheid betreft. De leerkracht
van 43% van de Vlaamse leerlingen geeft aan dat de schoolomgeving heel veilig en ordelijk is voor leerlingen, voor 52%
is de schoolomgeving veilig zonder meer en voor 5% van de leerlingen wordt de schoolomgeving als onvoldoende
veilig gepercipieerd door de leerkracht. In heel wat Europese landen, waaronder voornamelijk Noord-Ierland, Engeland,
Nederland en Ierland, geven de leerkrachten een betere orde en veiligheid op school aan. Enkel Scandinavische
landen (Denemarken, Zweden, Finland) en Frankrijk staan – in de perceptie van leerkrachten – lager gerangschikt dan
Vlaanderen.

De Vlaamse leerlingen sluiten wat veiligheid betreft op het eerste zicht aan bij de bevindingen van de leerkrachten
wanneer 17% van hen rapporteert dat ze vaak (wekelijks) en 36% dat ze soms (maandelijks) gepest worden, maar
bijna de helft (47%) aangeeft dat ze nooit worden gepest (zie Tabel 44). In een ruimer internationaal perspectief zijn
deze cijfers respectievelijk 16%, 29% en 56% en liggen ze dus iets beter dan in Vlaanderen. West-Europese landen
waar anno 2015 het minst wordt gepest zijn Ierland, enkele Scandinavische landen (Finland, Noorwegen, Zweden),
Frankrijk en Noord-Ierland. Ook Nederland staat in de eerste helft van West-Europese landen waar bijna nooit wordt
gepest. Wanneer we alleen West-Europa beschouwen bengelt Vlaanderen helemaal onderaan. Dit pestcijfer voor
Vlaanderen is ten opzichte van 2011 wel afgenomen. We kunnen wat de veiligheid betreft dus enig positief nieuws
brengen. In 2011 rapporteerden nog 20% (3% meer dan in 2015) van de leerlingen vaak en 41% (5% meer dan in
2015) soms gepest te worden. Toch moeten we ook besluiten dat, zoals blijkt uit Tabel 44, het pesten blijkbaar een
groter probleem is in Vlaanderen dan in de andere West-Europese landen die aan TIMSS 2015 deelnamen.

Tabel 44. Percentage leerlingen dat (bijna) nooit, soms en vaak wordt gepest op school (inclusief gemiddelde
wiskundeprestaties)

Ierland 73 (1,2) 555 (2,2) 20 (1,0) 538 (3,7) 6 (0,4) 496 (5,9)
Finland 71 (1,2) 540 (1,9) 22 (0,9) 531 (3,3) 7 (0,5) 504 (5,4)
Noorwegen (5) 70 (1,3) 554 (2,6) 23 (1,0) 543 (3,2) 7 (0,6) 521 (6,9)
Frankrijk 65 (1,2) 492 (2,9) 26 (1,0) 486 (4,0) 8 (0,6) 467 (6,4)
Zweden 65 (1,3) 526 (2,8) 28 (1,1) 512 (3,6) 7 (0,5) 482 (6,4)
Noord-Ierland 64 (1,5) 578 (3,0) 27 (1,1) 568 (4,4) 10 (0,7) 529 (7,2)
Nederland 59 (1,4) 533 (1,9) 31 (0,9) 531 (2,4) 10 (0,9) 512 (3,5)
Denemarken 58 (1,2) 546 (3,0) 32 (0,9) 536 (3,4) 10 (0,7) 514 (4,4)
Duitsland 57 (1,3) 531 (2,2) 30 (0,9) 526 (2,5) 13 (0,7) 503 (4,2)
Portugal 57 (1,0) 547 (2,3) 29 (0,9) 542 (3,1) 15 (0,9) 521 (4,6)
Cyprus 55 (1,2) 534 (3,0) 29 (1,0) 523 (3,1) 16 (0,8) 497 (3,9)
Engeland 54 (1,3) 553 (3,4) 31 (1,1) 546 (3,4) 15 (0,8) 522 (5,2)
Italië 50 (1,0) 512 (2,8) 35 (0,9) 507 (3,2) 15 (0,7) 494 (4,7)
Spanje 48 (1,0) 512 (2,8) 33 (0,6) 504 (3,0) 19 (0,8) 491 (3,7)
VLAANDEREN 47 (1,3) 547 (2,4) 36 (0,9) 550 (2,5) 17 (0,8) 532 (3,6)
Internationaal Gem. 56 (0,2) 514 (0,5) 29 (0,1) 505 (0,5) 16 (0,1) 478 (0,8)

% Gemiddelde
score % Gemiddelde

score
Gemiddelde

score

Landen

Bijna nooit Soms (Maandelijks) Vaak (wekelijks)

%
BR

O
N

: I
EA

's
Tr

en
ds

 in
 In

te
rn

at
io

na
l M

at
he

m
at

ic
s a

nd
 S

ci
en

ce
 S

tu
dy

TI

M
SS

 2
01

5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 59

TEVREDENHEID

>> Om het onderdeel over het schoolklimaat af te sluiten, rapporteren we beknopt over de tevredenheid van leerlingen,
ouders en leerkrachten. Uit de bevraging van Vlaamse leerlingen blijkt dat 64% onder hen een heel hoge mate van
schoolverbondenheid ervaart en slechts 4% zich in mindere mate thuis voelt op school. Vlaanderen scoort hiermee
rond het internationaal gemiddelde (66% heel hoge verbondenheid en 4% minder hoge verbondenheid). Ook ouders
bevestigen dit patroon: slechts 4% van de Vlaamse leerlingen heeft ouders die ontevreden zijn over de school waar
hun kind les volgt, 49% is heel tevreden en 47% zonder meer tevreden. Internationaal ligt het percentage ontevreden
ouders iets hoger (6%). Tot slot rapporteren ook relatief veel Vlaamse leerkrachten, in lijn met het internationale
gemiddelde, heel tevreden (48%) of gewoon tevreden (47%) te zijn over hun beroep.

3.3 Wiskunde en wetenschappen in de klas

Voorbereiding van de leerkrachten

OPLEIDING EN ERVARING

>> De overgrote meerderheid van onze Vlaamse leerlingen (98%) krijgt les van een leerkracht die een professionele
bachelor (of equivalent) behaalde in het hoger onderwijs. Dit is immers de standaard vereiste kwalificatie in Vlaanderen
om als leerkracht voor de klas te mogen staan. Vlaanderen heeft in vergelijking met andere (West-Europese) landen
middelmatig hoog opgeleide leerkrachten. Slechts 1% van de Vlaamse 10-jarige leerlingen krijgt les van een leerkracht
met een universitair diploma. Dit is anders in landen als Finland (90%), Duitsland (85%), Cyprus (61%), Slovenië (59%)
en Frankrijk (40%) waar van leerkrachten gevraagd wordt dat ze een universitair diploma bezitten. Onze leerkrachten
hebben daarnaast ook heel wat ervaring op hun teller staan. Maar liefst 76% heeft meer dan 10 jaar ervaring en 42%
meer dan 20 jaar.

PROFESSIONELE ONTWIKKELING

>> Net zoals in 2011 valt op dat er in Vlaanderen weinig wordt deelgenomen aan professionele vormingsactiviteiten.
Deze bevinding geldt zowel voor de deelname van leerkrachten aan professionele ontwikkeling gedurende de voorbije
twee jaar inzake wiskunde (zie Tabel 45), als inzake wetenschappen (zie Tabel 46).

Ook al zijn de deelnamecijfers ten opzichte van 2011 iets toegenomen, onze leerkrachten blijven voor wiskunde
een zwakke prestatie neerzetten (zie Tabel 45). Het internationale percentage ligt voor elk van de verschillende
bijscholingsonderwerpen ongeveer of meer dan twee keer hoger. Voor Vlaanderen valt vooral, net zoals in 2011,
de lage deelname aan nascholing over de inhoud en pedagogiek/didactiek van het wiskundeonderwijs (leerkrachten
van respectievelijk 14% en 16% van de leerlingen) en evaluatie van wiskunde op (slechts 10%). Vermeldenswaardig
is het relatief hoge aantal leerkrachten (al is dit slechts gelijk aan het internationale gemiddelde van 42% van de
leerlingen) die een bijscholing volgden rond het aanpakken van individuele leerlingennoden. Dit cijfer is mogelijks een
gevolg van de recente focus op inclusief onderwijs in Vlaanderen (o.a. M-decreet). Cyprus en Engeland presteren
onder de West-Europese landen heel goed wat de professionele ontwikkeling van leerkrachten inzake wiskunde
betreft. Finland zet daarentegen de laagste cijfers neer, al moeten we de bredere universitaire basisvorming van hun
leerkrachten in rekening brengen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201560

Tabel 45. Participatie van leerkrachten aan professionele ontwikkeling inzake wiskunde gedurende de voorbije twee jaren

Noot. Leerkrachten konden meer dan één domein van professionele ontwikkeling aanduiden.

Voor wetenschappen zijn de deelnamecijfers beter dan voor wiskunde en liggen ze meer in lijn van het internationaal gemiddelde
(zie Tabel 46). Deze gunstigere resultaten hebben hoogstwaarschijnlijk te maken met het feit dat in de vragenlijst voor de Vlaamse
leerkrachten werd gerefereerd naar het ruimere domein wereldoriëntatie terwijl bij de buitenlandse leerkrachten het wetenschapsdomein
in engere zin werd bevraagd. Voor nascholingen in verband met het curriculum wereldoriëntatie scoren onze leerkrachten
opvallend hoog, namelijk 50% in vergelijking met 32% internationaal, maar voor nascholingen inzake didactiek, kritisch denken en
probleemoplossingsvaardigheden, evaluatie, en aanpakken van individuele leerlingennoden in relatie tot wereldoriëntatie scoren
ze iets lager dan het internationaal gemiddelde. Voor wetenschappen gelden voor de West-Europese landen als geheel dezelfde
besluiten als voor wiskunde: Cyprus en Engeland zijn koplopers en Finland investeert het minst in bijscholingen over wetenschappen
voor leerkrachten.

VLAANDEREN 14 (2,3) 16 (2,6) 22 (3,1) 25 (3,1) 18 (2,6) 10 (2,1) 42 (3,3)
Cyprus 86 (2,2) 70 (2,6) 86 (2,3) 51 (3,3) 48 (3,3) 40 (3,5) 25 (3,1)
Denemarken 22 (3,5) 23 (3,2) 11 (2,3) 22 (3,1) 9 (2,1) 12 (2,4) 23 (3,3)
Engeland 64 (3,7) 68 (3,6) 72 (3,8) 31 (3,9) 52 (3,9) 51 (4,2) 43 (4,1)
Finland 6 (1,3) 17 (2,3) 4 (1,3) 11 (2,2) 11 (2,0) 3 (0,9) 24 (2,7)
Frankrijk 26 (3,0) 30 (2,9) 13 (2,3) 10 (2,2) 16 (2,6) 3 (1,0) 15 (2,5)
Duitsland 43 (3,7) 33 (3,7) 32 (3,8) 1 (0,9) 32 (3,5) 20 (3,4) 45 (3,0)
Ierland 46 (3,7) 37 (3,7) 38 (4,1) 34 (4,0) 45 (3,9) 25 (3,6) 27 (3,8)
Italië 16 (2,5) 28 (3,1) 20 (2,7) 26 (3,5) 20 (3,0) 12 (2,6) 28 (3,4)
Nederland 22 (4,0) 28 (4,1) 15 (3,0) 18 (3,7) 23 (3,5) 19 (3,8) 49 (4,3)
Noord-Ierland 50 (4,6) 63 (4,3) 54 (5,0) 40 (4,7) 46 (4,8) 57 (4,9) 45 (4,3)
Noorwegen (5) 18 (3,0) 18 (2,7) 6 (1,8) 14 (3,2) 16 (3,4) 13 (2,9) 11 (2,7)
Portugal 46 (3,3) 37 (3,0) 49 (3,5) 23 (2,5) 22 (3,0) 13 (2,5) 24 (2,7)
Spanje 27 (3,5) 34 (4,2) 23 (2,9) 34 (3,9) 32 (3,5) 17 (2,5) 45 (3,7)
Zweden 56 (4,3) 58 (4,3) 43 (4,6) 10 (2,5) 50 (4,5) 49 (4,1) 24 (3,5)
Internationaal Gem. 43 (0,5) 45 (0,5) 40 (0,5) 36 (0,5) 41 (0,5) 36 (0,5) 42 (0,5)

Verbeteren
van kritisch
denken en
probleem-
oplossings-

vaardigheden
bij leerlingen

Meten en
beoordelen

van leer-
vorderingen
in wiskunde

Aanpakken
van

individuele
leerlingen-

noden

Landen

Percentage leerlingen die een leerkracht hebben die deelnam aan domeinspecifieke
professionele ontwikkeling

Inhoud van
het wiskunde-

onderwijs

Pedagogiek/
didactiek van
het wiskunde-

onderwijs

Wiskunde-
curriculum

(bijv.
leerplannen)

Integratie
van ICT in

het wiskunde-
onderwijs

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 61

Tabel 46. Participatie van leerkrachten aan professionele ontwikkeling inzake wetenschappen gedurende de voorbije twee jaren

Noot. Leerkrachten konden meer dan één domein van professionele ontwikkeling aanduiden.

MATE WAARIN LEERKRACHTEN ZICH ZEKER VOELEN

>> De opleiding, ervaring en deelname aan vormingsactiviteiten dragen bij tot de mate waarin een leerkracht zich goed voorbereid
voelt om wiskunde en wetenschappen te onderwijzen in de lagere school. In Tabel 47 en Tabel 49 wordt de mate waarin leerkrachten
zichzelf anno 2015 zeker voelen om wiskunde of wetenschappen te onderwijzen weergegeven.

Uit Tabel 47 blijkt dat telkens minstens twee derde van de Vlaamse leerkrachten zich goed tot zeer goed voorbereid voelt inzake
wiskundeonderwijs. Enkel wat betreft het ontwikkelen van hogere-orde redeneervaardigheden bij leerlingen voelen Vlaamse
leerkrachten zich eerder enigszins tot weinig zeker. Ook uitdagende taken geven aan talentvolle leerlingen, de instructie aanpassen
om de wiskundige interesse van leerlingen op te wekken en wiskunde relevant maken blijken meer uitdagende taken voor Vlaamse
leerkrachten. Globaal genomen scoren Vlaamse leerkrachten onder het internationale gemiddelde wat hun mate van zelfvertrouwen
inzake wiskundeonderwijs betreft.

VLAANDEREN 37 (3,0) 26 (2,9) 50 (3,4) 29 (3,0) 20 (2,7) 15 (2,7) 22 (2,9) 25 (2,7)
Cyprus 52 (3,9) 60 (3,9) 56 (4,2) 32 (3,5) 48 (3,5) 25 (3,4) 22 (4,3) 21 (2,6)
Denemarken 15 (2,8) 11 (2,7) 10 (2,4) 7 (1,9) 9 (2,2) 8 (1,9) 13 (2,7) 8 (2,2)
Engeland 37 (4,4) 32 (4,0) 47 (4,4) 16 (3,1) 33 (4,0) 30 (3,8) 24 (3,8) 23 (3,3)
Finland 3 (1,3) 5 (1,7) 5 (1,6) 8 (2,1) 4 (1,5) 2 (1,2) 12 (2,0) 7 (1,8)
Frankrijk 14 (2,5) 18 (2,6) 10 (2,4) 8 (2,1) 9 (2,3) 4 (1,6) 12 (2,6) 8 (2,0)
Duitsland 36 (3,3) 24 (3,0) 29 (3,2) 6 (1,9) 25 (2,9) 12 (2,4) 22 (2,8) 16 (2,5)
Ierland 18 (3,3) 14 (3,2) 20 (3,5) 12 (2,7) 17 (3,0) 7 (1,8) 13 (3,0) 24 (3,8)
Italië 11 (2,4) 11 (2,6) 10 (2,2) 13 (2,5) 12 (2,4) 5 (1,3) 20 (3,0) 12 (2,7)
Nederland 3 (1,8) 3 (1,3) 5 (2,3) 5 (1,9) 21 (4,2) 2 (1,2) 24 (4,0) 13 (3,3)
Noord-Ierland 27 (4,1) 31 (4,2) 25 (4,0) 24 (4,3) 31 (4,1) 7 (2,5) 20 (3,7) 31 (4,1)
Noorwegen (5) 11 (2,8) 11 (2,6) 6 (2,2) 3 (1,5) 6 (2,3) 4 (1,8) 11 (2,6) 7 (2,1)
Portugal 19 (3,3) 17 (2,8) 9 (2,3) 12 (2,1) 10 (1,9) 6 (1,8) 18 (2,7) 11 (2,3)
Spanje 16 (2,7) 20 (3,1) 18 (2,6) 34 (3,6) 23 (2,9) 15 (2,4) 40 (3,6) 27 (3,3)
Zweden 31 (4,2) 27 (4,1) 30 (4,0) 6 (2,1) 12 (2,4) 21 (3,7) 18 (3,0) 18 (3,7)
Internationaal Gem. 32 (0,5) 32 (0,5) 32 (0,5) 30 (0,5) 33 (0,5) 25 (0,4) 32 (0,5) 29 (0,5)

Curriculum
wereld-

oriëntatie
(bijv.

leerplannen)

Integratie
van ICT in

wereld-
oriëntatie

Verbeteren
van kritisch
denken en
probleem-
oplossings-

vaardigheden
bij leerlingen

Meten en
beoordelen

van leer-
vorderingen
in wereld-
oriëntatie

Aanpakken
van

individuele
leerlingen-

noden

Percentage leerlingen die een leerkracht hebben die deelnam aan domeinspecifieke
professionele ontwikkeling

Integreren
van wereld-
oriëntatie in

andere
leergebieden

(bijv.
wiskunde,

technologie)

Landen Inhoud van
wereld-

oriëntatie

Pedagogiek/
didactiek

van wereld-
oriëntatie

BR
O

N
: I

EA
's

Tr
en

ds
 in

 In
te

rn
at

io
na

l M
at

he
m

at
ic

s a
nd

 S
ci

en
ce

 S
tu

dy

TI
M

SS
 2

01
5

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201562

Ta
b

el
 4

7.
 M

at
e

w
aa

ri
n

d
e

le
ra

ar
 z

ic
h

ze
ke

r
vo

el
t

in
 w

is
ku

nd
eo

nd
er

w
ijs

15

P

er
ce

nt
ag

e
le

er
lin

ge
n

P
er

ce
nt

ag
e

le
er

lin
ge

n
P

er
ce

nt
ag

e
le

er
lin

ge
n

P
er

ce
nt

ag
e

le
er

lin
ge

n

va
n

w
ie

 d
e

le
er

kr
ac

ht

va
n

w
ie

 d
e

le
er

kr
ac

ht

va
n

w
ie

 d
e

le
er

kr
ac

ht

va
n

w
ie

 d
e

le
er

kr
ac

ht

zi
ch

 z
e
e
r

ze
k
e
r

vo
el

t
zi

ch
 z

e
k
e
r

vo
el

t
zi

ch
 e

n
ig

sz
in

s
ze

k
e
r

vo
el

t
zi

ch
 w

e
in

ig
 z

e
k
e
r

vo
el

t

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e

Le
er

lin
ge

n
in

sp
ire

re
n

om
 w

is
ku

nd
e

te
 le

re
n

18

39

54

50

28

11

1
0

Le
er

lin
ge

n
ve

rs
ch

ille
nd

e
op

lo
ss

in
gs

st
ra

te
gi

eë
n

aa
nr

ei
ke

n
om

 o
pg

av
en

 o
p

te
 lo

ss
en

*
24

36

57

52

19

12

0

0

U
itd

ag
en

de
 w

is
ku

nd
et

ak
en

 g
ev

en

aa
n

le
er

lin
ge

n
m

et
 d

e
be

st
e

re
su

lta
te

n*

17

28

48

49

32

21

3
2

M
ijn

 in
st

ru
ct

ie
 a

an
pa

ss
en

 o
m

 d
e

in
te

re
ss

e
va

n
le

er
lin

ge
n

op
 te

 w
ek

ke
n*

11

32

55

54

33

14

1

0

Le
er

lin
ge

n
he

lp
en

 o
m

 h
et

 b
el

an
g

va
n

he
t

le
re

n
va

n
w

is
ku

nd
e

in
 te

 z
ie

n*

14

37

61

51

24

12

1
1

B
eo

or
de

le
n

in
 w

el
ke

 m
at

e
le

er
lin

ge
n

w
is

ku
nd

e
be

gr
ijp

en

11

31

66

55

23

14

0
0

H
et

 in
zi

ch
t v

an
 le

er
lin

ge
n

di
e

m
oe

ilij
kh

ed
en

on

de
rv

in
de

n
m

et
 w

is
ku

nd
e,

 b
ev

or
de

re
n

18

26

57

54

24

20

0
1

W
is

ku
nd

e
re

le
va

nt
 m

ak
en

 v
oo

r
le

er
lin

ge
n

10

34

55

52

35

14

1
0

H
og

er
e-

or
de

 re
de

ne
er

va
ar

di
gh

ed
en

va

n
le

er
lin

ge
n

on
tw

ik
ke

le
n

3
25

38

50

52

24

7

2

*
ite

m
 d

at
 z

ow
el

 in
 2

01
1

al
s

in
 2

01
5

op
ge

no
m

en
 w

er
d

in
 d

e
vr

aa
g

na
ar

 z
ek

er
he

id
 v

an
 le

er
kr

ac
ht

en
 15

 O
m

 te
ch

ni
sc

he
 re

de
ne

n
be

sc
hi

kk
en

 w
e

no
g

ni
et

 o
ve

r
de

 s
ta

nd
aa

rd
fo

ut
en

. I
n

20
11

 v
ar

ie
er

de
n

di
e

vo
or

 V
la

an
de

re
n

tu
ss

en
 2

,0
 e

n
3,

8,
 e

n
in

te
rn

at
io

na
al

 tu
ss

en
 0

,4
 e

n
0,

5.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 63

Een vergelijking met de resultaten uit 2011 is niet eenvoudig en eenduidig omwille van een aantal wijzigingen in deze
vraag van de leerkrachtvragenlijst. Zo bevat deze vraag in 2015, zowel voor wiskunde als voor wetenschappen, meer
dan dubbel zoveel items als in 2011. In 2011 konden leerkrachten bovendien kiezen uit zeer zeker, enigszins zeker
en weinig zeker; in 2015 bestonden de antwoordmogelijkheden uit zeer zeker, zeker, enigszins zeker en weinig zeker.
Om een inzicht te krijgen in de evolutie over jaren heen kozen we ervoor om de antwoordcategorieën zeer zeker en
zeker samen te nemen en te vergelijken met de categorie zeer zeker uit 2011 (zie Tabel 48). We doen dit omdat we zeer
zeker en zeker beide als positief beschouwen, naast de negatieve antwoordcategorieën enigszins zeker en weinig zeker.

Uit deze vergelijking van items die zowel in 2011 als in 2015 opgenomen zijn, blijkt voor wiskunde dat Vlaamse
leerkrachten, internationaal vergeleken, vooral veel meer twijfelen inzake het aanpassen van hun instructie om de
interesse van leerlingen te vergroten. Daarnaast blijkt ook het helpen van leerlingen om het belang van het leren van
wiskunde in te zien een iets uitdagendere taak in 2015. Verder blijven resultaten min of meer in dezelfde lijn liggen.

Tabel 48. Evolutie van de mate waarin de leerkracht zich zeker voelt in wiskundeonderwijs

 2011 2015

 Zeer zeker Zeer zeker + zeker

 Vlaams Internationaal Vlaams Internationaal
 gemiddelde gemiddelde gemiddelde gemiddelde
 (S.E.) (S.E.)

Leerlingen verschillende oplossingsstrategieën
aanreiken om opgaven op te lossen 79 (3.1) 75 (0.4) 81 88

Uitdagende wiskundetaken geven aan leerlingen
met de beste resultaten 45 (3.8) 59 (0.5) 65 77

Mijn instructie aanpassen om de interesse
van leerlingen op te wekken 66 (3.6) 65 (0.5) 66 86

Leerlingen helpen om het belang van het leren
van wiskunde in te zien 63 (3.8) 69 (0.5) 75 88

Wat de zekerheid van leerkrachten inzake wetenschappen betreft lijken internationale collega’s zich beter voorbereid te
voelen dan Vlaamse leerkrachten (zie Tabel 49). De punten waarop onze leerkrachten voornamelijk minder zelfvertrouwen
hebben zijn concepten of principes uitleggen aan de hand van proefjes, gebruikmaken van onderzoeksmethoden,
uitdagende taken geven aan talentvolle leerlingen, het wetenschappelijk inzicht van zwakkere leerlingen bevorderen,
en – vooral en opnieuw – het ontwikkelen van hogere-orde redeneervaardigheden bij leerlingen. Vlaamse leerkrachten
voelen zich daarentegen wel sterk wat betreft hun vertrouwen om leerlingen te inspireren om wereldoriëntatie te leren.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201564

Ta
b

el
 4

9.
 M

at
e

w
aa

ri
n

d
e

le
ra

ar
 z

ic
h

ze
ke

r
vo

el
t

in
 h

et
 o

nd
er

w
ijz

en
 v

an
 w

et
en

sc
ha

p
p

en
/w

er
el

d
o

ri
ën

ta
tie

16

P

er
ce

nt
ag

e
le

er
lin

ge
n

P
er

ce
nt

ag
e

le
er

lin
ge

n
P

er
ce

nt
ag

e
le

er
lin

ge
n

P
er

ce
nt

ag
e

le
er

lin
ge

n

va
n

w
ie

 d
e

le
er

kr
ac

ht

va
n

w
ie

 d
e

le
er

kr
ac

ht

va
n

w
ie

 d
e

le
er

kr
ac

ht

va
n

w
ie

 d
e

le
er

kr
ac

ht

zi
ch

 z
e
e
r

ze
k
e
r

vo
el

t
zi

ch
 z

e
k
e
r

vo
el

t
zi

ch
 g

e
m

id
d
e
ld

 z
e
k
e
r

vo
el

t
zi

ch
 w

e
in

ig
 z

e
k
e
r

vo
el

t

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e

Le
er

lin
ge

n
in

sp
ire

re
n

om
 w

er
el

do
rië

nt
at

ie
 te

 le
re

n
28

41

53

45

18

13

1

1

C
on

ce
pt

en
 o

f p
rin

ci
pe

s
ui

t w
er

el
do

rië
nt

at
ie

 u
itl

eg
ge

n
do

or
 p

ro
ef

je
s

te
 d

oe
n*

13

28

36

42

47

27

5

3

U
itd

ag
en

de
 ta

ke
n

vo
or

 w
er

el
do

rië
nt

at
ie

 g
ev

en
 a

an

le
er

lin
ge

n
m

et
 d

e
be

st
e

re
su

lta
te

n*

5
20

23

41

52

33

20

6

M
ijn

 in
st

ru
ct

ie
 a

an
pa

ss
en

 o
m

 d
e

in
te

re
ss

e
va

n
le

er
lin

ge
n

op
 te

 w
ek

ke
n*

23

33

47

52

29

15

1

1

Le
er

lin
ge

n
he

lp
en

 o
m

 h
et

 b
el

an
g

va
n

he
t l

er
en

va

n
w

er
el

do
rië

nt
at

ie
 in

 te
 z

ie
n*

19

36

55

49

25

14

2

1

B
eo

or
de

le
n

in
 w

el
ke

 m
at

e
le

er
lin

ge
n

w
er

el
do

rië
nt

at
ie

 b
eg

rij
pe

n
13

27

52

52

34

20

1

2

H
et

 in
zi

ch
t v

an
 le

er
lin

ge
n

di
e

m
oe

ilij
kh

ed
en

 o
nd

er
vi

nd
en

m

et
 w

er
el

do
rië

nt
at

ie
, b

ev
or

de
re

n
12

23

37

50

48

26

3

2

W
er

el
do

rië
nt

at
ie

 re
le

va
nt

 m
ak

en
 v

oo
r

le
er

lin
ge

n
20

37

55

49

25

14

0

1

H
og

er
e-

or
de

 re
de

ne
er

va
ar

di
gh

ed
en

 v
an

le

er
lin

ge
n

on
tw

ik
ke

le
n

8
24

28

47

53

26

11

3

G
eb

ru
ik

m
ak

en
 v

an
 o

nd
er

zo
ek

sm
et

ho
de

n
tij

de
ns

 w
er

el
do

rië
nt

at
ie

9

24

32

44

50

28

9
4

*
ite

m
 d

at
 z

ow
el

 in
 2

01
1

al
s

in
 2

01
5

op
ge

no
m

en
 w

er
d

in
 d

e
vr

aa
g

na
ar

 z
ek

er
he

id
 v

an
 le

er
kr

ac
ht

en

16
 O

m
 te

ch
ni

sc
he

 re
de

ne
n

be
sc

hi
kk

en
 w

e
no

g
ni

et
 o

ve
r

de
 s

ta
nd

aa
rd

fo
ut

en
. I

n
20

11
 v

ar
ie

er
de

n
di

e
vo

or
 V

la
an

de
re

n
tu

ss
en

 3
,1

 e
n

4,
1,

 e
n

w
ar

en
 z

e
in

te
rn

at
io

na
al

 g
el

ijk
 a

an
 0

,5
.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 65

Uit een vergelijking met 2011 blijken vooral de ongunstige resultaten in 2011 over de zekerheid van leerkrachten
inzake wereldoriëntatie/wetenschappen nog te zijn toegenomen (zie Tabel 50). Concepten en principes uitleggen door
proefjes te doen, en uitdagende taken geven aan leerlingen met de beste resultaten zijn, internationaal vergeleken,
nog steeds moeilijk voor Vlaamse leerkrachten. In 2015 blijkt bovendien ook het aanpassen van de instructie om de
interesse van leerlingen op te wekken – net zoals voor wiskunde – en het helpen van leerlingen om het belang van
wereldoriëntatie in te zien een zeer uitdagende taak voor Vlaamse leerkrachten.

Om technische redenen kunnen we jammer genoeg per item voorlopig geen getoetste uitspraak doen, maar we kunnen
algemeen wel stellen dat de resultaten inzake de zekerheid van leerkrachten minstens zo negatief zijn als in 2011.

Tabel 50. Evolutie van de mate waarin de leerkracht zich zeker voelt in het onderwijzen van wetenschappen/
wereldoriëntatie

 2011 2015

 Zeer zeker Zeer zeker + zeker

 Vlaams Internationaal Vlaams Internationaal
 gemiddelde gemiddelde gemiddelde gemiddelde
 (S.E.) (S.E.)

Concepten en principes in wereldoriëntatie
uitleggen door proefjes te doen 31 (3.6) 51 (0.5) 49 70

Uitdagende taken voor wereldoriëntatie geven
aan leerlingen met de beste resultaten 21 (3.1) 43 (0.5) 28 61

Mijn instructie aanpassen om de interesse
van leerlingen op te wekken 60 (3.3) 63 (0.5) 70 85

Leerlingen helpen om het belang van het leren
van wereldoriëntatie in te zien 68 (3.3) 68 (0.5) 74 85

Inhoudelijke invulling van de onderwijstijd

AAN WISKUNDE EN WETENSCHAPPEN BESTEDE TIJD

>> Van de 955 uren onderwijstijd die een Vlaamse leerkracht jaarlijks gemiddeld heeft in het vierde leerjaar, worden
er volgens de leerkrachten gemiddeld 218 ingezet voor wiskundeonderwijs. Dit is omgerekend bijna 23% van de
instructietijd. Internationaal ligt dit percentage op 18% (157 uur op 894). Vlaamse leerkrachten scoren hier hoog en
besteden meer tijd aan wiskunde dan de meeste andere West-Europese landen. Enkel Italië en Portugal besteden in
verhouding nog meer tijd aan wiskunde. Aan wetenschappen besteden leerkrachten internationaal over het algemeen
gemiddeld minder tijd per jaar, namelijk 9% (76 uur op 887) van de jaarlijkse instructietijd gaat naar wetenschappen.
Voor Vlaanderen schatten we die instructietijd voor wetenschappen eveneens op maximum 9%, dit is de helft van
de tijd die aan wereldoriëntatie wordt besteed.17 Het percentage onderwijstijd dat naar wiskunde gaat in Vlaanderen,
ligt iets hoger dan verwacht kan worden op basis van sommige modellessenroosters die de koepels hanteren.

17 Voor wetenschappen zijn de Vlaamse gegevens niet in het internationaal rapport wetenschappen opgenomen. In de vragenlijst werd immers
gevraagd hoeveel tijd wordt besteed aan het ruimere wereldoriëntatie (namelijk 18,4%) en het leek weinig zinvol dit in de internationale
tabellen te laten opnemen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201566

BEHANDELDE INHOUDEN

>> De topics die in TIMSS getoetst worden, komen wat betreft wiskunde bijna allemaal in Vlaamse scholen aan bod;
gemiddeld 85% van de leerlingen18 heeft alle wiskundetopics uit de toets grotendeels gezien in de les. Vooral op het
inhoudelijk domein Getallen wordt in sterke mate de nadruk gelegd: gemiddeld 97% van de leerlingen heeft de topics
onderwezen gekregen, in vergelijking met gemiddeld 74% voor Meetkundige vormen en metingen en gemiddeld
76% voor Weergeven van gegevens. De wiskundetoets van TIMSS sluit dus sterk aan bij de Vlaamse leerplannen;
enkel in Portugal, Noord-Ierland en Engeland sluiten de toetsen nog beter aan op het curriculum. Internationaal zijn in
vergelijking slechts aan gemiddeld 76% van de leerlingen alle wiskundetopics onderwezen de voorbije jaren. Nederland
scoort opmerkelijk goed wat betreft het Weergeven van gegevens (84% in vergelijking met 64% voor alle topics).

Van wetenschappen zijn slechts voor gemiddeld 47% van de Vlaamse leerlingen alle topics behandeld. Er ligt bij
ons een sterkere nadruk op de inhoudelijke domeinen Biologie (gemiddeld 61% van de leerlingen) en Aardrijkskunde
(gemiddeld 57%). Wat betreft Natuurkunde heeft slechts een derde (30%) van de leerlingen de topics reeds onderwezen
gekregen. In Vlaanderen komt natuurkunde veelal pas in het vijfde en/of zesde leerjaar (of later) aan bod. We kunnen
dus stellen dat de TIMSS-toetsen op dit punt minder representatief zijn voor ons wetenschapsonderwijs. Maar ook
wanneer énkel gekeken wordt naar de wetenschapsitems die wel aan bod komen in het vierde leerjaar in Vlaanderen,
scoren de Vlaamse leerlingen eerder laag. Slechts 52% van deze curriculum-relevante items wordt door de Vlaamse
leerlingen correct beantwoord. Bovendien wijzigt deze rangordening van alle deelnemende landen amper indien enkel
rekening wordt gehouden met de curriculum-relevante items voor Vlaanderen.

Hiermee samenhangend werd aan leerkrachten gevraagd of ze minstens in de helft van de lessen wereldoriëntatie
onderwijsactiviteiten realiseren die gericht zijn op onderzoeksvaardigheden bij leerlingen. Leerkrachten van slechts
4% van de leerlingen gaven op deze vraag een positief antwoord. Een erg lage prestatie voor Vlaanderen (samen
met Finland, Noorwegen, Nederland en Noord-Ierland) in vergelijking met het internationale percentage van 27%.
Wellicht houdt dit lage Vlaamse percentage verband met het feit dat we het ruimere domein wereldoriëntatie hebben
bevraagd. Voor 98% van onze leerlingen is geen wetenschapslabo aanwezig op school. De beperktere behandeling
van de wetenschapstopics en de beperkte invulling van wetenschapslessen met wetenschapsonderzoek doen
wel vermoeden dat er in Vlaanderen over het algemeen minder instructietijd gaat naar wetenschappen (zie boven).
Gehoopt kan worden dat er in de toekomst meer aandacht zal uitgaan naar het subdomein ‘wetenschappen en
techniek’, wanneer de tweedeling van het leergebied wereldoriëntatie een duurzame ingang heeft gevonden in het
onderwijs (van kracht sinds schooljaar 2015-2016).

Media en werkvormen

COMPUTERGEBRUIK

>> Wat het computergebruik tijdens de lessen wiskunde betreft, scoort Vlaanderen gelijk aan het internationaal
gemiddelde. Voor 37% van de Vlaamse leerlingen is een computer beschikbaar tijdens de wiskundeles, die dan
voornamelijk wordt ingezet om wiskundige vaardigheden in te oefenen en (veel) minder om informatie op te zoeken
of om wiskundige principes en concepten te verkennen. Internationaal wordt de computer eveneens het meest
ingezet om wiskundige vaardigheden in te oefenen. Positief is dat Vlaanderen wat betreft de beschikbaarheid van
computers voor wetenschappen ver boven het internationaal gemiddelde scoort (79% in vergelijking met 46%).
Van de West-Europese landen doet enkel Denemarken beter. Tijdens het wetenschapsonderwijs worden de computers
voornamelijk gebruikt om ideeën en informatie op te zoeken en vaardigheden in te oefenen. Ze worden daarentegen
minder ingezet om wetenschappelijke experimenten uit te voeren (zie ook de bevinding hierboven) of natuurlijke
fenomenen te bestuderen via simulaties. Diezelfde bevindingen gelden internationaal.

18 Dit percentage is het gemiddelde over alle topics heen, waaruit blijkt aan hoeveel % van de leerlingen elk topic grotendeels werd onderwezen
in het vierde leerjaar of vroeger.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 67

INSTRUCTIE-ACTIVITEITEN

>> Activiteiten die bij de instructie van wiskunde en wetenschappen in Vlaanderen, en internationaal, worden toegepast,
staan weergegeven in Tabel 51 en Tabel 52. Hierin wordt aangegeven bij welk percentage van de leerlingen de
activiteit (bijna) elke les, de helft van de lessen, sommige lessen of nooit wordt uitgevoerd. Uit de tabellen blijkt
zowel voor wiskunde als voor wetenschappen dat Vlaamse leerkrachten voornamelijk inzetten op het zelf uitleggen
van leerstof en het uitleggen van oplossingsmethoden bij opgaven (terwijl de leerlingen luisteren). Daarnaast lijken
in vergelijking met andere landen het uit het hoofd leren van regels, procedures en feiten, individueel, in groep of
klassikaal opgaven maken onder begeleiding, individueel of in groepjes opgaven maken terwijl de leerkracht bezig is,
schriftelijke toetsen en in heterogene of homogene groepen werken relatief weinig voor te komen in Vlaanderen.

Specifiek voor wetenschappen wordt in Vlaanderen naast het uitleggen van nieuwe leerstof ook relatief veel gebruik
gemaakt van lezen in het handboek (zie Tabel 52). Dit is een tendens die we ook, en in sterkere mate, internationaal
kunnen vaststellen. Het uit het hoofd leren van feiten en principes, het uitvoeren van proefjes (door leerkracht of
leerlingen) en daaraan gerelateerde activiteiten (onder andere voorstellen en interpreteren), schriftelijke toetsen maken
of werken in homogene of heterogene groepen komen in Vlaanderen daarentegen weinig aan bod in vergelijking met
andere deelnemende landen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201568

Ta
b

el
 5

1.
 In

st
ru

ct
ie

-a
ct

iv
ite

ite
n

va
n

le
er

kr
ac

ht
en

 t
ijd

en
s

d
e

le
s

w
is

ku
nd

e19

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

op
ge

so
m

d
e

ac
tiv

ite
ite

n

op
ge

so
m

d
e

ac
tiv

ite
ite

n
on

ge
ve

er

op
ge

so
m

d
e

ac
tiv

ite
ite

n
sl

e
c
h
ts

op

ge
so

m
d

e
ac

tiv
ite

ite
n

e
lk

e
 o

f
b
ijn

a
 e

lk
e
 l
e
s

ui
tv

oe
rt

d

e
h

e
lf

t
va

n
 d

e
 l
e
ss

e
n

 u
itv

oe
rt

so

m
m

ig
e
 l
e
ss

e
n

 u
itv

oe
rt

n
o
o
it

 u
itv

oe
rt

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e

Lu
is

te
re

n
na

ar
 m

ijn
 u

itl
eg

 o
ve

r
ni

eu
w

e
w

is
ku

nd
el

ee
rs

to
f

62

65

29

22

9
12

0

1

Lu
is

te
re

n
na

ar
 m

ijn
 u

itl
eg

 o
ve

r
ho

e
je

 o
pg

av
en

 k
un

t o
pl

os
se

n
50

59

30

24

20

16

0

2

U
it

he
t h

oo
fd

 le
re

n
va

n
re

ge
ls

,
pr

oc
ed

ur
es

 e
n

fe
ite

n
5

33

21

27

64

37

11

4

In
di

vi
du

ee
l o

f i
n

kl
ei

ne
 g

ro
ep

je
s

op
ga

ve
n

m
ak

en
 o

nd
er

 m
ijn

 b
eg

el
ei

di
ng

26

53

36

32

37

14

1

0

K
la

ss
ik

aa
l a

an
 o

pg
av

en
 w

er
ke

n

on
de

r
m

ijn
 d

ire
ct

e
be

ge
le

id
in

g
14

41

34

31

48

26

4

2

In
di

vi
du

ee
l o

f i
n

kl
ei

ne
 g

ro
ep

je
s

op
ga

ve
n

m
ak

en
 te

rw
ijl

ik
 b

ez
ig

 b
en

 m
et

 a
nd

er
e

ac
tiv

ite
ite

n
4

16

15

20

50

35

31

29

S
ch

rif
te

lijk
e

to
et

se
n

m
ak

en

5
16

6

19

87

64

2
1

W
er

ke
n

in
 h

et
er

og
en

e
gr

oe
pj

es
 (g

ro
ep

er
en

 v
an

ki

nd
er

en
 m

et
 e

en
 v

er
sc

hi
lle

nd
 w

is
ku

nd
en

iv
ea

u)

8
23

23

29

59

44

10

4

W
er

ke
n

in
 h

om
og

en
e

gr
oe

pj
es

 (g
ro

ep
er

en
 v

an

ki
nd

er
en

 m
et

 e
en

ze
lfd

e
w

is
ku

nd
en

iv
ea

u)

8
13

20

25

59

48

13

14

19
 O

m
 te

ch
ni

sc
he

 re
de

ne
n

be
sc

hi
kk

en
 w

e
no

g
ni

et
 o

ve
r

de
 s

ta
nd

aa
rd

fo
ut

en
. I

n
20

11
 v

ar
ie

er
de

n
di

e
vo

or
 V

la
an

de
re

n
tu

ss
en

 1
,0

 e
n

3,
7,

 e
n

in
te

rn
at

io
na

al
 tu

ss
en

 0
,4

 e
n

0,
5.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 69

Ta
b

el
 5

2.
 In

st
ru

ct
ie

-a
ct

iv
ite

ite
n

va
n

le
er

kr
ac

ht
en

 t
ijd

en
s

d
e

le
s

w
et

en
sc

ha
p

p
en

/w
er

el
d

o
ri

ën
ta

tie
20

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

P

er
ce

nt
ag

e
le

er
lin

ge
n

d
at

op
ge

so
m

d
e

ac
tiv

ite
ite

n

op
ge

so
m

d
e

ac
tiv

ite
ite

n
on

ge
ve

er

op
ge

so
m

d
e

ac
tiv

ite
ite

n
sl

e
c
h
ts

op

ge
so

m
d

e
ac

tiv
ite

ite
n

e
lk

e
 o

f
b
ijn

a
 e

lk
e
 l
e
s

ui
tv

oe
rt

d

e
h

e
lf

t
va

n
 d

e
 l
e
ss

e
n

 u
itv

oe
rt

so

m
m

ig
e
 l
e
ss

e
n

 u
itv

oe
rt

n
o
o
it

 u
itv

oe
rt

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

V

la
am

s
In

te
rn

at
io

na
al

ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e
ge

m
id

d
el

d
e

ge
m

id
d

el
d

e

Lu
is

te
re

n
na

ar
 m

ijn
 u

itl
eg

 o
ve

r
ni

eu
w

e
le

er
st

of
 w

er
el

do
rië

nt
at

ie

44

59

34

24

20

16

2
1

O
bs

er
ve

re
n

va
n

na
tu

ur
lijk

e
fe

no
m

en
en

8

27

28

34

63

38

2
2

K
ijk

en
 n

aa
r

ee
n

do
or

 m
ij

ui
tg

ev
oe

rd
 p

ro
ef

je

2
23

5

26

79

47

14

4

O
nt

w
er

pe
n

of
 p

la
nn

en
 v

an
 p

ro
ef

je
s

3
16

10

29

74

50

14

5

U
itv

oe
re

n
va

n
pr

oe
fje

s
3

19

12

31

81

48

4
2

R
es

ul
ta

te
n

va
n

pr
oe

fje
s

vo
or

st
el

le
n

aa
n

de
 k

la
s

2
16

10

29

81

52

7

4

In
te

rp
re

te
re

n
va

n
re

su
lta

te
n

va
n

pr
oe

fje
s

2
17

11

30

82

50

5

4

G
eb

ru
ik

en
 v

an
 re

su
lta

te
n

om
 c

on
cl

us
ie

s
te

 o
nd

er
st

eu
ne

n
3

21

11

31

79

45

8
4

Le
ze

n
in

 le
er

bo
ek

 o
f a

nd
er

 le
er

m
at

er
ia

al

24

40

46

29

26

27

4
4

U
it

he
t h

oo
fd

 le
re

n
va

n
fe

ite
n

en
 p

rin
ci

pe
s

1
26

24

24

62

39

13

11

O
nd

er
zo

ek
 d

oe
n

bu
ite

n
he

t k
la

sl
ok

aa
l

0
5

10

16

87

67

3
12

S
ch

rif
te

lijk
e

to
et

se
n

m
ak

en

4
16

12

19

83

59

1

6

W
er

ke
n

in
 h

et
er

og
en

e
gr

oe
pe

n
(v

er
sc

hi
lle

nd
 n

iv
ea

u)

10

28

24

31

61

38

6
3

W
er

ke
n

in
 h

om
og

en
e

gr
oe

pe
n

(z
el

fd
e

ni
ve

au
)

2
10

10

22

61

47

26

21

 20
 O

m
 te

ch
ni

sc
he

 re
de

ne
n

be
sc

hi
kk

en
 w

e
no

g
ni

et
 o

ve
r

de
 s

ta
nd

aa
rd

fo
ut

en
.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201570

STORENDE FACTOREN

>> Vlaamse leerkrachten geven tot slot aan dat 2% van de leerlingen in een klas zit waar het onderwijs (algemeen,
voor wiskunde én wetenschappen) ernstig wordt gehinderd, 49% van de leerlingen zit in een klas waar het onderwijs
soms wordt gehinderd. Factoren die volgens leerkrachten voornamelijk aan de basis hiervan liggen zijn storend gedrag,
te weinig voorkennis en desinteresse van Vlaamse leerlingen. Vlaanderen scoort hier beter dan het internationaal
gemiddelde waarbij leerkrachten van 8% van de leerlingen aangeven ernstig gehinderd te worden door een bepaald
leerlingenkenmerk of -gedrag.

Beleving en zelfvertrouwen van leerlingen

>> Gegeven de inspanningen die leerkrachten leveren om voldoende kwaliteitsvol onderwijs neer te zetten, doen
relatief weinig Vlaamse leerlingen graag wiskunde. Een derde van de leerlingen (31%) geeft globaal gezien een negatief
antwoord (en een derde een erg positief antwoord – 31%) op stellingen zoals ‘Wiskunde leren is leuk’, ‘Ik leer veel
interessante dingen in wiskunde’, ‘Ik vind alle schoolwerk met getallen leuk’ of ‘Ik kijk altijd uit naar onze lessen wiskunde’.
Internationaal liggen deze cijfers gunstiger: 46% vindt wiskunde leren fijn en 19% houdt er niet van. Ondanks het sterk
uitgebouwde realistische wiskundeonderwijs in Nederland vindt ook daar 27% van de leerlingen wiskunde maar niets.

We zien voor Vlaanderen ten opzichte van 2011 een tendens tot stijging van het aantal leerlingen dat wiskunde leuk vindt,
maar die is niet significant. Met de minder positieve houding ten aanzien van wiskunde hangt ook het zelfvertrouwen
van leerlingen om wiskunde te doen samen. Voor Vlaanderen geldt dat 25% van de leerlingen erg onzeker is en slechts
een derde heel zelfzeker wat betreft wiskunde. Deze resultaten liggen in lijn met de internationale cijfers: 23% onzeker
en 32% heel zelfzeker.

Doen Vlaamse leerlingen dan graag wereldoriëntatie? Hier kunnen we een gunstiger antwoord op geven dat meer
in lijn ligt met het internationale gemiddelde. Slechts 17% van de leerlingen vindt wereldoriëntatie leren niet fijn, 44%
houdt er daarentegen heel erg van (internationaal: 56% vindt het fijn, 11% houdt er niet van). Voor wereldoriëntatie
toont Vlaanderen wat de houding van de leerlingen betreft een significante stijging ten opzichte van de resultaten
uit 2011. In lijn met de positievere houding van Vlaamse leerlingen ten aanzien van wereldoriëntatie, zijn ook minder
leerlingen onzeker over hun kennen en kunnen dan voor wiskunde, namelijk slechts 17%.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 71

Algemeen besluit

>> We vatten hieronder de belangrijkste resultaten van TIMSS 2015 samen en geven enige commentaar. Die commentaar
kan slechts voorlopig zijn. Na de vrijgave van de eerste resultaten eind november 2016 zullen er immers nog meer
grondige en uitgebreide analyses volgen.

Prestaties wiskunde vierde leerjaar
>> Wat wiskundeprestaties betreft deed het Vlaamse lager onderwijs het in het verleden steeds relatief goed in
internationale vergelijkingen (zoals TIMSS en PIRLS). Dit is ook nu het geval, met een gemiddeld prestatieniveau van
546. De Vlaamse leerlingen doen het niet zo goed als de Aziatische toppresteerders maar onze leerlingen zitten in de
kopgroep van de West-Europese landen die deelnamen aan TIMSS 2015.

Bovendien zijn de wiskundeprestaties van Vlaanderen (en ook die van Nederland) homogener dan die in alle andere
landen. Wat de internationale benchmarks of standaardniveaus betreft blijkt inderdaad dat (a) onze sterk presterende
kopgroep relatief klein is (met 10% van de leerlingen die de gevorderde benchmark bereiken) en (b) dat onze minst
goed presterende staartgroep erg klein is (met 99% van de leerlingen die de lage benchmark bereiken). Op zich is dat
laatste zonder meer positief.

We moeten dat laatst vermelde resultaat echter enigszins relativeren omdat onze minder goed presterende leerlingen
(onder meer leerlingen met schoolse vertraging in het vierde leerjaar van het gewoon onderwijs en leerlingen uit enkele
types van buitengewoon onderwijs, die voor het eerst mee opgenomen zijn in de internationale vergelijking) niet écht
in hun vierde jaar formeel onderwijs zitten. Velen van deze leerlingen hebben reeds vijf, zes of zeven jaar formeel
onderwijs genoten, terwijl dat niet of minder het geval is in veel van de andere landen. De Vlaamse leerlingen met
schoolse vertraging in het vierde leerjaar of de deelnemende leerlingen uit het buitengewoon onderwijs waren vaak 11,
12 of 13 jaar oud wanneer ze de wiskundetoetsen aflegden.

Wat inhoudelijke domeinen betreft, onderscheidt TIMSS drie onderdelen: Getallen, Meetkundige vormen en metingen
en Weergeven van gegevens. Vlaanderen doet het vooral goed inzake Meetkundige vormen en metingen. De Vlaamse
vierdeklassers doen het minder goed inzake Getallen en vooral inzake Weergeven van gegevens (onder het gemiddeld
prestatieniveau van 546). Op dit punt zijn er duidelijke verschillen tussen groepen van West-Europese landen. Wat de
cognitieve domeinen betreft, worden drie rubrieken onderscheiden: Kennen, Toepassen en Redeneren. Hier blinkt
Vlaanderen uit inzake Kennen, maar we doen het eerder middelmatig inzake Redeneren.

We brachten ook de samenhang tussen de wiskundeprestaties en een aantal leerlingenkenmerken in kaart. Jongens
doen het in Vlaanderen significant beter dan meisjes. Dit geldt het sterkst voor het inhoudelijk domein Getallen en
het cognitief domein Kennen. Opnieuw blijkt het belang van hulpbronnen thuis, die als indicatoren voor het socio-
economische gezinsmilieu beschouwd kunnen worden, en van de taal die thuis wordt gesproken. Wie altijd of bijna
altijd de instructietaal – bij ons Nederlands – spreekt, doet het gemiddeld beter voor wiskunde. De effecten van
thuistaal zijn gelijkaardig in de meeste West-Europese landen.

Globaal genomen is er geen verschil tussen het Vlaamse prestatieniveau in 2015 en in 2003 en 2011. Anders gezegd:
de wiskundeprestaties zijn niet significant gestegen of gedaald tussen de Vlaamse deelnames aan TIMSS in 2003, 2011
en 2015. Bij sommige subgroepen van leerlingen zien we echter wel een significante daling van de wiskundeprestaties,
onder andere bij de meest frequent voorkomende taalgroepen (met name wie thuis altijd of bijna altijd en wie soms
Nederlands spreekt). Wat de onderscheiden inhoudelijke domeinen betreft, is één van onze sterke punten nog meer
uitgesproken: we doen het in 2015 nog beter voor Meetkundige vormen en metingen dan in 2011. Maar er zijn
negatieve trends voor Getallen en Weergeven van gegevens en ook voor het cognitieve domein Kennen.

Wanneer we tot slot de evolutie in Vlaamse wiskundeprestaties tussen 2003 tot 2015 vergelijken met een groep
landen die eveneens aan TIMSS 2003 en 2015 deelnamen, zien we helaas dat Vlaanderen, samen met Nederland
en Nieuw-Zeeland, eerder stagneert. Veel andere landen vertonen doorheen de tijd duidelijk betere prestaties
voor wiskunde.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201572

Prestaties wetenschappen vierde leerjaar
>> Inzake wetenschappen doet Vlaanderen het ook in 2015 weer middelmatig tot zwak, met een gemiddeld
prestatieniveau van 512. Globaal gezien scoort Vlaanderen nog boven het internationale gemiddelde, maar gezien
er ook derdewereldlanden participeren aan TIMSS is dit niet verrassend en ook niet bevredigend. Een grote groep
landen doet het significant beter dan Vlaanderen en een kleine groep landen doet het significant slechter. Tot de grote
groep behoren, naast de Aziatische toppresteerders, ook de meeste Angelsaksische en Scandinavische landen en
Duitsland. Tot de kleine groep landen behoren Frankrijk en Cyprus. Er zijn ook West-Europese landen die het even
middelmatig doen als Vlaanderen, met name Nederland en enkele Zuid-Europese landen.

Zoals voor wiskunde zijn ook voor wetenschappen onze prestaties relatief homogeen. Ook hier doet Vlaanderen het
beter bij de lage benchmark (met 96% van de leerlingen en een 14de plaats op 47 landen) dan bij de gevorderde
benchmark (met slechts 3% van de leerlingen en een 35ste plaats). Ook hier speelt het feit dat onze zwakkere
presteerders veelal reeds meer dan vier jaar onderwijs achter de rug hebben, daarbij ongetwijfeld een belangrijke rol.

Wat de inhoudelijke domeinen betreft, doen we het relatief goed voor Biologie en Aardrijkskunde en minder goed
voor Natuurkunde. Wat de cognitieve operaties betreft, is de kennis van onze leerlingen zwak (onder het gemiddeld
prestatieniveau van 512), is de toepassingsvaardigheid middelmatig en scoren onze leerlingen relatief goed voor
Redeneren.

De verkenning van de samenhang met enkele leerlingenkenmerken levert geen groot nieuws. Jongens en meisjes
doen het ongeveer even middelmatig, met betere prestaties voor de meisjes voor Biologie en Redeneren en betere
prestaties voor de jongens voor Aardrijkskunde. Thuis Nederlands spreken hangt samen met betere prestaties
wetenschappen en er is ook een duidelijke samenhang met de indicatoren van de socio-economische status van het
gezin van de leerlingen.

Een vergelijking met vroeger bevat enige lichtpunten, onder andere dat de achteruitgang die we vroeger vaststelden
tussen 2003 en 2011 zich globaal niet doorzet. Maar er zijn ook knipperlichten, zoals het globaal verlies in vergelijking
met 2003, de gestage achteruitgang van het prestatieniveau van de jongens, en ook binnen de subgroepen die
gevormd worden op basis van de thuistaal (vooral voor de groep die thuis altijd of bijna altijd Nederlands spreekt).
Natuurkunde is altijd zwak geweest en is dat ook in 2015. De negatieve trend die we in 2011 vaststelden voor Biologie
en Aardrijkskunde is gelukkig gedeeltelijk gekeerd. Wat de cognitieve domeinen betreft zien we een negatieve trend
voor het cognitieve domein Kennen en een positieve evolutie voor Redeneren.

Ook voor wetenschappen doet Vlaanderen het in een internationaal perspectief relatief slecht bij een vergelijking
tussen 2003 en 2015. Vlaanderen zit, samen met Nieuw-Zeeland, Nederland en Engeland, opnieuw in de kleine
groep landen die stagneren of een achteruitgang vertonen, terwijl veel andere landen in 2015 stijgende prestaties voor
wetenschappen tonen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 73

20 jaar TIMSS
>> In 2015 nam Vlaanderen voor de zesde keer deel aan het TIMSS-onderzoek (de deelnames met het lager en
secundair onderwijs samengenomen). Figuur 19 vermeldt het gemiddelde prestatieniveau voor wiskunde en voor
wetenschappen op die zes momenten.

De figuur verduidelijkt dat het prestatieniveau voor wiskunde telkens hoger ligt dan het prestatieniveau voor
wetenschappen. Tussen 1995 en 2003 daalde het gemiddelde prestatieniveau in het secundair onderwijs voor zowel
wiskunde als wetenschappen. Tussen 2003 en 2015 daalde het gemiddeld prestatieniveau in het lager onderwijs
licht (geen statistisch significante daling voor wiskunde, wel voor wetenschappen). We zouden kunnen stellen dat
de resultaten voor het lager onderwijs min of meer stabiel blijven, en vinden dat Vlaanderen niet tevreden zou mogen
zijn met die stabiliteit. Vlaanderen zou de lat hoog moeten leggen en ambitieus zijn. Bovendien zijn er heel wat landen
die er wél in slagen om hun gemiddelde prestatieniveau doorheen de tijd te verhogen.

Figuur 19. Evolutie van prestatieniveaus wiskunde en wetenschappen in 20 jaar TIMSS

Deze figuur illustreert vooral dat Vlaamse leerlingen duidelijk sterker zijn in wiskunde dan in wetenschappen, zowel
in het basisonderwijs als in het secundair onderwijs. De linkerkant van de figuur verwijst naar de trends voor het
secundair onderwijs (1995, 1999, 2003) en de rechterkant van de figuur verwijst naar het basisonderwijs (2003, 2011,
2015). We willen wel benadrukken dat de figuur niet geïnterpreteerd mag worden als een dalende trend voor de
Vlaamse prestaties wiskunde en wetenschappen over 20 jaar TIMSS heen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201574

Waarin verschillen de Vlaamse leerlingen van leerlingen
in andere onderwijssystemen?
>> Het TIMSS-onderzoek levert ook informatie op over het thuis-, school- en klasmilieu van de Vlaamse vierdeklassers.
We moeten voorzichtig omspringen met deze vragenlijstgegevens bij het vergelijken van de gegevens over landen heen.
Al zijn er ernstige inspanningen gedaan om het onderzoek op een kwaliteitsvolle manier te doen (Martin et al., 2014),
toch blijft er onzekerheid over de vraag of vragenlijsten wel precies hetzelfde meten in diverse landen en culturen.
Onder meer een verschillende antwoordstijl kan leiden tot uitéénlopende antwoorden (Kyllonen & Bertling, 2014).
Hierover is nog meer onderzoek nodig naar wat men noemt de ‘measurement invariance’ tussen landen. Maar laat
ons beknopt de belangrijkste bevindingen die bij de verkenning naar voren kwamen, aangeven.

Wat we vooral onthouden uit de verkenning van enkele thuis- en leerlingkenmerken is het volgende. Enerzijds is het
positief dat in Vlaanderen veel ouders hun kinderen langdurig kleuteronderwijs laten volgen. Leerlingen die dit niet
doen, leveren gemiddeld duidelijk lagere prestaties in het vierde leerjaar. Anderzijds zijn er duidelijke aanwijzingen:

• dat Vlaamse ouders thuis minder tijd en energie steken in activiteiten met hun kinderen die verband houden met
voorschoolse geletterdheid en gecijferdheid dan ouders in andere West-Europese landen,

• dat de attitude van Vlaamse ouders tegenover het belang van wiskunde en wetenschappen minder positief is dan
die van ouders in andere West-Europese landen,

• dat de attitude van Vlaamse leerlingen tegenover wiskunde en hun zelfzekerheid inzake wiskunde eerder zwak is,
en voor wetenschappen gunstiger ligt, net zoals in andere landen,

• dat onze leerlingen bij de start van de lagere school minder ver staan inzake voorschoolse geletterdheid en
gecijferdheid dan die in andere West-Europese landen.

Die laatste vaststelling blijkt zowel uit de vragenlijsten voor ouders als de vragenlijsten voor directeurs. Ook volgens de
schooldirecties beheersen de Vlaamse leerlingen bij de start van de lagere school minder sterk de elementaire lees- en
rekenvaardigheden dan leerlingen in andere onderwijssystemen.

Waarin verschillen de scholen in Vlaanderen van scholen
in andere onderwijssystemen?
>> Uit de verkenning van een reeks variabelen inzake het schoolmilieu bleek onder meer:

• dat Vlaamse scholen (directies en leerkrachten) niet zo eenzijdig focussen op goede schoolse prestaties als scholen
in een aantal andere West-Europese landen,

• dat de werkcondities in Vlaamse scholen door directies en leerkrachten als minder optimaal beoordeeld worden
dan die in andere West-Europese landen. De Vlaamse directies signaleren vooral tekorten voor onderwijstechnologie,
schoolgebouwen en hulpmiddelen voor onderwijs aan leerlingen met beperkingen,

• dat het pestgedrag onder leerlingen in Vlaanderen toch iets minder goed onder controle is dan in andere West-
Europese landen, ondanks een relatief hoge tevredenheid van Vlaamse leerkrachten, ouders en leerlingen.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 75

Waarin verschillen de leraren in Vlaanderen van leraren
in andere onderwijssystemen?
>> Last but not least trekken we enkele conclusies uit de verkenning van klas- en leerkrachtvariabelen. De opleiding
van onze leerkrachten basisonderwijs (pre-service training) was traditioneel sterk in vergelijking met andere landen,
maar ondertussen is die opleiding in een aantal landen opgewaardeerd tot een universitaire opleiding. De mate van
professionele vorming (in-service training) van leerkrachten is in Vlaanderen zonder meer zwak.

Het zelfvertrouwen van leerkrachten in ons vierde leerjaar is eerder laag, zowel voor wiskunde als voor wetenschappen.
Zo stellen we bijvoorbeeld opnieuw vast, net zoals in 2011, dat voor heel wat Vlaamse leerkrachten het geven
van uitdagende taken aan sterke leerlingen voor wetenschappen een reëel probleem is. Zowel voor wiskunde als
voor wetenschappen blijkt ook het ontwikkelen van hogere-orde redeneervaardigheden bij leerlingen een veeleer
uitdagende taak voor Vlaamse leerkrachten.

Daarnaast bleek uit de verkenning van andere leerkracht- en klasvariabelen ook:

• dat Vlaamse leraren relatief veel gebruik maken van doceren, en leerlingen minder zelfstandig laten werken of in
groep laten werken dan in andere landen,

• dat Vlaamse leraren veel minder onderwijsactiviteiten doen die gericht zijn op het ontwikkelen van onderzoeks-
vaardigheden bij leerlingen dan in andere landen,

• dat de beschikbaarheid en het gebruik van de computer tijdens de lessen wiskunde in Vlaanderen, net zoals in de
meeste andere landen, eerder gematigd is, en dat het computergebruik voor wetenschappen in Vlaanderen hoger
ligt dan in andere landen,

Wat niet bevraagd werd in TIMSS, is de mate waarin leraren lager onderwijs geïnteresseerd zijn in wiskunde en
wetenschappen. Het lijkt ons interessant om dit verder te bevragen en ook na te gaan in welke mate Vlaamse leraren
graag lesgeven in de domeinen ‘wiskunde’ en ‘wetenschap en techniek’.

Vlaamse vierdeklassers: goed in wiskunde,
zwak in wetenschappen?
>> Net zoals in TIMSS 2003 en TIMSS 2011, is er ook nu een substantieel verschil in Vlaanderen tussen het gemiddeld
prestatieniveau voor wiskunde en voor wetenschappen. De Vlaamse vierdeklassers behoren tot de (bredere) wereldtop
voor wiskunde, maar scoren slechts middelmatig voor wetenschappen.

Eén van de meest waarschijnlijke verklaringen zijn de inhouden van de leerplannen. De inhouden van de toetsen die
in TIMSS gebruikt worden, sluiten voor wiskunde sterk aan bij wat in onze leerplannen voorzien wordt. Dit is veel
minder het geval voor wetenschappen, vooral voor het onderdeel Natuurkunde. Sommige thema’s uit de TIMSS-
toets voor wetenschappen komen in Vlaamse scholen slechts in de derde graad van het lager onderwijs aan bod of
behoren niet tot de eindtermen lager onderwijs. Internationaal gezien komen onze Vlaamse leerlingen eerder laat in
hun schoolloopbaan in contact met biologie, aardrijkskunde en natuurkunde. In een aantal andere onderwijssystemen
komen die inhouden doorgaans al op jongere leeftijd aan bod.

Een optimistische kijk hierop zou kunnen zijn: voor wiskunde sluit de TIMSS-toets goed aan bij onze leerplannen en
voor dat domein doen we het goed. Voor wetenschappen is dat niet het geval en dus is het niet verrassend dat we
daarvoor minder goed presteren.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201576

Een meer pessimistische kijk zou kunnen zijn: in het Vlaams lager onderwijs wordt het domein ‘wetenschappen’
stiefmoederlijk behandeld. In vergelijking met bijvoorbeeld wiskunde, krijgt wetenschappen een tweederangsrol
toebedeeld. Ruwweg is de onderwijstijd voor wiskunde 2,5 maal hoger dan de onderwijstijd voor wetenschappen in
het vierde leerjaar. Er is een grondig debat nodig over de plaats en het belang van wetenschappen in het Vlaamse lager
onderwijs. Waarom vinden we wiskunde belangrijker dan wetenschappen? Moeten de eindtermen wetenschappen
ambitieuzer geformuleerd worden? En zo ja, hebben de Vlaamse leraren de competenties om ambitieuze eindtermen
wetenschappen te realiseren?

De laatste jaren zien we in het Vlaamse onderwijs wel een opwaardering van wetenschappen, onder andere door de
vele initiatieven rond STEM (Science, Technology, Engineering en Mathematics). Die herwaardering van wetenschappen
blijkt ook uit de recente opsplitsing (sinds 1 september 2015) van het leergebied wereldoriëntatie in ‘wetenschap en
techniek’ en ‘mens en maatschappij’.

Is het Vlaamse prestatieniveau voor wetenschappen té laag?
>> We willen ervoor waarschuwen om geen overhaaste conclusies te trekken over het gemiddeld prestatieniveau voor
wetenschappen in het vierde leerjaar. Of er in het Vlaams onderwijs al dan niet een probleem is met het prestatieniveau
voor wetenschappen, kan het best beoordeeld worden door meerdere studies naast elkaar te leggen.

Er kan bijvoorbeeld gekeken worden naar het peilingsonderzoek ‘Wereldoriëntatie: natuur en techniek’ van 2015. In dat
onderzoek worden de prestaties op het einde van het basisonderwijs in kaart gebracht (Steunpunt Toetsontwikkeling
en Peilingen, 2016). De algemene conclusie van het peilingsonderzoek luidde dat de resultaten van de Vlaamse
leerlingen voor de toetsen natuur21 gemiddeld tot goed zijn. Tussen 65% en 80% van de leerlingen behaalt de
eindtermen (Steunpunt Toetsontwikkeling en Peilingen, 2016). Maar de TIMSS-resultaten doen ons de vraag stellen of
die eindtermen voldoende ambitieus zijn.

Het is ook interessant om te kijken naar studies over het prestatieniveau voor wetenschappen in het secundair onderwijs.
Vlaanderen heeft vroeger herhaaldelijk deelgenomen aan TIMSS met het tweede leerjaar van het secundair onderwijs
(Grade 8). Daarbij zagen we in de periode van 1995 tot 2003 een relatief laag niveau én een negatieve trend in
het prestatieniveau voor wetenschappen (Van den Broeck, Van Damme, Brusselmans-Dehairs & Valcke, 2004 en
Figuur 19). Er zal ook gekeken moeten worden naar de resultaten van recente studies naar het prestatieniveau
wetenschappen in het secundair onderwijs zoals de internationale studie PISA 2015 over de wetenschappelijke
geletterdheid van Vlaamse 15-jarigen.

Het basisonderwijs van de toekomst …
>> Vanaf 1 september 2015 werd het leergebied wereldoriëntatie vervangen door twee aparte leergebieden:
‘wetenschap en techniek’ en ‘mens en maatschappij’. De bestaande ontwikkelings-doelen en eindtermen ‘wereldoriëntatie’
werden daardoor verdeeld over deze twee nieuwe leergebieden. Wat de concrete gevolgen zijn van die recente
opsplitsing tussen twee luiken binnen ‘wereldoriëntatie’ in de eindtermen, zal nog verder onderzocht moeten worden.

Verschillende resultaten van TIMSS 2015 illustreren dat lagere scholen in Vlaanderen een grote autonomie hebben.
Scholen kunnen bijvoorbeeld zelf kiezen hoe ze de onderwijstijd invullen. Scholen mogen zelf bepalen hoeveel
wekelijkse lestijden besteed worden aan diverse domeinen, zolang ze de eindtermen op het einde van het lager
onderwijs behalen. Scholen kunnen ook zelf kiezen of ze gebruik maken van een handboek voor wiskunde of
wetenschappen (en van welke uitgever) of van zelfontwikkeld materiaal. Die autonomie is een goede zaak, mits aan
een aantal randvoorwaarden is voldaan. Die randvoorwaarden zijn onder meer: een sterk beleidsvoerend vermogen
van de school en deskundigheid van leraren. Indien niet voldaan is aan die randvoorwaarden, dan is het belangrijk
dat scholen gesteund en gestuurd worden om beslissingen te nemen die de leerlingen ten goede komen (Bellens &
De Fraine, 2012).

21 De toetsen ‘natuur’ uit het peilingsonderzoek zijn vooral vergelijkbaar met het domein ‘biologie’ in TIMSS.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 77

We stelden vast dat de Vlaamse leraren van het vierde leerjaar zich weinig zeker voelen voor wat betreft het uitdagen
van sterke leerlingen en het ontwikkelen van hogere-orde vaardigheden bij leerlingen. Die onzekerheid bij leraren kan
aangepakt worden via (de lerarenopleiding en) nascholing, maar ook via het inzetten van vakleraren of leraren met een
masterdiploma.

In het debat over de plaats en het belang van wetenschappen in het Vlaams lager onderwijs, moet er ook grondig
nagedacht worden over de lerarenopleiding lager onderwijs. Ligt de focus van de lerarenopleiding op de basisvakken
(taal en wiskunde) of is er ook waardering en ruimte voor andere leerdomeinen? En is het haalbaar om in een
opleiding van 180 studiepunten (professionele bachelor lager onderwijs) de inhouden en de vakdidactiek van diverse
leerdomeinen grondig genoeg te behandelen? Het inzetten van leraren met een masterdiploma in het lager onderwijs
kan een meerwaarde betekenen, vooral ook om onderzoeksvaardigheid binnen te brengen in onze basisscholen.
We zijn voorstander van het organiseren van een masteropleiding ‘basisonderwijs’ in Vlaanderen. Deze opleiding kan
bijdragen tot het aantrekken van sterke studenten voor het lager onderwijs. Ons inziens zou bij het uittekenen van die
nieuwe opleiding voldoende aandacht moeten gaan naar wetenschappen en techniek.

Ook de mogelijkheid van het inzetten van vakleraren in de derde graad van onze lagere scholen moet onderzocht
worden. Er wordt best opgevolgd in hoeverre scholen van die mogelijkheid gebruik maken, welke resultaten de scholen
daarmee hopen te bereiken en in hoeverre die vakleraren al dan niet een meerwaarde blijken.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201578

Referenties

• Bellens, K., & De Fraine, B. (2012). Wat werkt? Kenmerken van effectief basisonderwijs. Leuven: Acco.

• GrØnmo, L. S., Lindquist, M., Arora, A., & Mullis, I. V. S. (2013). Chapter 1. TIMSS 2015 Mathematics Framework.
In I. V. S. Mullis & M. O. Martin (Eds.), TIMSS 2015 Assessment Frameworks (pp. 11-28). United States: TIMSS &
PIRLS International Study Center & IEA.

• IEA. (2014). TIMSS 2015 Survey Operations Procedures Unit 4: Preparing Achievement Booklets and Context
Questionnaires.

• IEA. (2016a). TIMSS 2015 International Results in Mathematics. United States/Amsterdam: TIMSS & PIRLS International
Study Center & IEA.

• IEA. (2016b). TIMSS 2015 International Results in Science. United States/Amsterdam: TIMSS & PIRLS International
Study Center & IEA.

• Jones, L. R., Wheeler, G., & Centurino, V. A. S. (2013). Chapter 2. TIMSS 2015 Science Framework. In I. V. S. Mullis
& M. O. Martin (Eds.), TIMSS 2015 Assessment Frameworks (pp. 29-60). United States: TIMSS & PIRLS International
Study Center & IEA.

• Kyllonen, P. C., & Bertling, J. P. (2014). Innovative Questionnaire Assessment Methods to Increase Cross-Country
Comparability. In L. Rutkowski, M. von Davier & D. Rutkowski (Eds.), Handbook of International Large-Scale
Assessment. Background, Technical Issues, and Methods of Data Analysis (pp. 277-286). Boca Raton: Taylor &
Francis Group.

• Martin, M. O., Mullis, I. V. S., Arora, A., & Preuschoff, C. (2014). Context Questionnaire Scales in TIMSS and PIRLS
2011. In L. Rutkowski, M. von Davier & D. Rutkowski (Eds.), Handbook of International Large-Scale Assessment.
Background, Technical Issues, and Methods of Data Analysis (pp. 299-316). Boca Raton: Taylor & Francis Group.

• OECD. (2013). PISA 2012 results: What makes schools successful? Resources, policies and practices (Volume IV).
Paris: OECD.

• Pavešic, B. J. (2013). TIMSS in Slovenia: Reasons for participation, based on 15 years of experience. In L. S. GrØnmo
& T. Onstad (Eds.), The significance of TIMSS and TIMSS advanced. Mathematics Education in Norway, Slovenia
and Sweden (pp.51-90). Oslo: Akademika Publishing.

• Steunpunt Toetsontwikkeling en Peilingen (2016). Peiling wereldoriëntatie: natuur en techniek in het basisonderwijs.
Brussel: AHOVOKS.

• Van den Broeck, A., Van Damme, J., Brusselmans-Dehairs, C., & Valcke, M. (2004). Vlaanderen in TIMSS 2003.
Brussel: Ministerie van de Vlaamse Gemeenschap Departement Onderwijs.

• Vlaamse Overheid. (2016a). OKI-index: Uitgebreide definitie. Zie http://stadsmonitor.be/oki-index-uitgebreide-definitie

• Vlaamse Overheid. (2016b). Lager onderwijs – Wereldoriëntatie – Eindtermen. Zie http://www.ond.vlaanderen.be/
curriculum/basisonderwijs/lager-onderwijs/leergebieden/wereldorientatie/eindtermen.htm

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 79

Bijlagen

Bijlage 1: Wijziging inzake deelnemende Vlaamse leerlingen
over de verschillende afname-momenten

1 De Vlaamse leerlingen in TIMSS door de jaren heen

>> TIMSS kende in Vlaanderen doorheen de jaren een gewijzigd leerlingenpubliek. In deze bijlage gaan we eerst
grondiger in op het grote verschil tussen de verschillende meetmomenten (2003, 2011, 2015) inzake het percentage
leerlingen dat van het onderzoek werd uitgesloten. We beperken ons hier tot de twee grootste groepen, namelijk de
BuLO-leerlingen en individuele uitsluitingen. Daarnaast brengen we ook in kaart wat het uitsluiten of opnemen van
BuLO-leerlingen in TIMSS 2015 betekent voor de (interpretatie van de) Vlaamse resultaten. Of nog: is het Vlaamse
prestatieniveau significant anders wanneer BuLO-leerlingen wel of niet in beschouwing worden genomen?

1.1 EEN GEWIJZIGD LEERLINGENPUBLIEK

BuLO-leerlingen

>> In dit rapport vergeleken we de Vlaamse resultaten uit TIMSS 2015 met die van 2003 en 2011. Omdat het
gewicht van de deelnemende BuLO-leerlingen in 2015 beperkt was (zie verder) en het na een vergelijkende analyse in
2011 verantwoord bleek, werden (een deel van de) BuLO-leerlingen in TIMSS 2015 opgenomen in de internationale
analyses. Leerlingen uit (het voormalige) type 1, 3 en 8 zaten in de internationaal vergelijkende steekproef. Dit was niet
het geval in 2003 en 2011. In 2003 impliceerde dit het buiten beschouwing laten van 6,10% van de leeftijdsgroep van
10-jarigen, namelijk 4,60% van de meisjes en 7,60% van de jongens. In 2011 impliceerde dit het uitsluiten van 6,90%
van de leerlingen, namelijk 5,30% van de meisjes en 8,40% van de jongens.22

In 2015 werd met de opname van type 1, 3 en 8 de populatie waaruit de TIMSS-steekproef getrokken werd, uitgebreid.
Die extra groep (n = 174) kreeg een gewicht van 3,97% in de totale populatie (5,14% bij de jongens en 2,80% bij de
meisjes). Op basis van gegevens van het Departement Onderwijs en Vorming schatten we dat het buiten beschouwing
laten van de overige types van het BuLO, in feite nog als een buiten beschouwing laten van 1,14% van de Vlaamse
leerlingenpopulatie beschouwd kan worden.23 Dit betekent het buiten beschouwing laten van 0,73% van de meisjes
en 1,55% van de jongens.

Individuele uitsluitingen

>> Ook wat de individuele uitsluitingen van leerlingen door de leerkracht (in het gewone onderwijs) betreft zijn er
doorheen de jaren enkele wijzigingen opgetreden. Door de leerkrachten van de participerende scholen werden in 2003
0,40% van de individuele leerlingen uitgesloten, zowel in totaal als per geslacht. In 2011 lag dit percentage heel wat
hoger, namelijk 4% van de meisjes en 5% van de jongens.

In 2015 gaat het opnieuw om slechts 0,49% van de leerlingen, namelijk 0,51% van de meisjes en 0,46% van de
jongens. De verklaring van deze vermindering in percentage ligt in het feit dat in 2015 bij de leerkrachten werd
aangedrongen de uitsluitingsregels strikt toe te passen. In 2011 gingen leerkrachten vermoedelijk te snel over tot
uitsluiting van een leerlingen, bijvoorbeeld bij lichte leerstoornissen.

22 Met dank aan G. Van Landeghem voor het beschikbaar stellen van de percentages.
23 Met dank aan Johan Vermeiren van de Afdeling Strategische Beleidsondersteuning.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201580

Conclusie24

>> Als we gemakkelijkheidshalve de percentages BuLO-leerlingen en de individuele uitsluitingen optellen, komen we
voor 2003 op 5% van de meisjes en 8% van de jongens die uitgesloten werden van het onderzoek. In 2011 ging het om
9,3% van de meisjes (dit is een toename van 4,3%) en 13,4% van de jongens (dit is een toename van 5,4 %). In de
totale groep bedraagt de toename 4,9% (6,5 versus 11,4).

In 2015 werden 0,49% van de leerlingen individueel en 1,14% als BuLO-leerling buiten beschouwing gelaten. Dit is een
totaal van 1,63% van de totale groep die uitgesloten werd van het onderzoek, en meer specifiek 1,24% van de meisjes
en 2,01% van de jongens. Deze verschillen in uitsluitingen in de verschillende afnamejaren vragen extra aandacht bij
het vergelijken van de resultaten doorheen de jaren.

1.2 INVLOED VAN BULO OP VLAAMS PRESTATIENIVEAU VOOR WISKUNDE EN WETENSCHAPPEN

>> Met de opname van BuLO-leerlingen in TIMSS 2015 rijst de vraag of Vlaanderen het niet beter zou gedaan
hebben in de internationale vergelijking wanneer de BuLO-leerlingen geen deel hadden uitgemaakt van de steekproef.
In wat volgt rapporteren we over het prestatieniveau voor wiskunde en wetenschappen wanneer BuLO-leerlingen
geen deel zouden uitmaken van de steekproef en een vergelijkende analyse die een antwoord biedt op de vraag:
Verschilt het prestatieniveau (voor wiskunde en wetenschappen) van Vlaanderen significant wanneer BuLO-leerlingen
niet worden opgenomen?

In dit rapport maakten we internationale vergelijkingen op basis van het gemiddeld prestatieniveau voor de steekproef
van Vlaamse leerlingen met inbegrip van BuLO-leerlingen. Dit gemiddeld prestatieniveau bedraagt voor wiskunde
546 en voor wetenschappen 512. In Tabel 1 staan de resultaten voor wiskunde en wetenschappen met en zonder
BuLO-leerlingen. Zowel voor wiskunde als voor wetenschappen zou het gemiddeld prestatieniveau met 1 punt stijgen
wanneer BuLO-leerlingen niet tot de Vlaamse steekproef zouden behoren.

Tabel 1. Vergelijking resultaten met of zonder BuLO-leerlingen voor wiskunde- en wetenschapsprestaties

 WISKUNDEPRESTATIES WETENSCHAPSPRESTATIES

 Gemiddelde SD S.E. Gemiddelde SD S.E.

Met BuLO 545,66 (546) 60,80 (61) 2,1 511,51 (512) 61,74 (62) 2,3

Zonder BuLO 546,83 (547) 60,84 (61) 2,0 512,53 (513) 61,71 (62) 2,3

Het lijkt dat BuLO-leerlingen het gemiddeld prestatieniveau in TIMSS 2015 naar beneden halen, maar het verschil is
zowel voor wiskunde (t = 0,961; p > 0,05) als wetenschappen (t = 0,875; p > 0.05) niet statistisch significant.25 Dit wil
zeggen dat het wel of niet opnemen van BuLO-leerlingen in de steekproef in wezen geen invloed heeft op de Vlaamse
resultaten voor wiskunde en wetenschappen.

24 Om misverstanden te vermijden, vermelden we dat de informatie in de internationale TIMSS-publicaties enigszins anders is dan in deze
bijlage; enerzijds omdat daarin ook uitsluitingen op schoolniveau (met name Franstalige scholen én scholen met een zeer klein aantal
leerlingen in het vierde leerjaar) werden meegeteld, en anderzijds omdat in sommige afnamejaren het BuLO als geheel (of het gedeelte van
het BuLO dat niet participeerde aan TIMSS) niet tot de populatie gerekend wordt.

25 Dit zijn resultaten van analyses met betrekking tot plausible value 1 waarbij gewogen werd met ‘house weights’.

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 81

Bijlage 2: Vrijgegeven items wiskunde
>> In deze bijlage volgt een overzicht van tien vrijgegeven items wiskunde. Voor elk van deze items wordt in een
blauw kader weergegeven tot welk inhoudelijk (Getallen, Meetkundige vormen en metingen, Weergeven van gegevens)
en cognitief (Kennen, Toepassen, Redeneren) domein ze behoren. Daarnaast wordt ook het percentage Vlaamse
leerlingen die deze vraag correct beantwoordde en het internationaal percentage leerlingen dat de vraag correct
beantwoordde gerapporteerd. Deze percentages zijn gebaseerd op de Achievement Data Almanac for Mathematic
Items van de IEA (2016a). Voor elk vrijgegeven item geldt dat telkens 14,2% van de Vlaamse leerlingen (of 770
leerlingen) de vraag heeft beantwoord.

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 46,1%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 47,0%

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: GEDEELTELIJK: 17,2% - VOLLEDIG: 53,1%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: GEDEELTELIJK 15,1% - VOLLEDIG: 47,8%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201582

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 67,8%

COGNITIEF DOMEIN: REDENEREN INTERNATIONAAL % CORRECT: 65,0%

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 37,2%

COGNITIEF DOMEIN: REDENEREN INTERNATIONAAL % CORRECT: 38,1%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 83

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 52,7%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 45,4%

INHOUDELIJK DOMEIN: GETALLEN VLAAMS % CORRECT: 74,8%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 69,5%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201584

INHOUDELIJK DOMEIN: MEETKUNDIGE VORMEN EN METINGEN VLAAMS % CORRECT: 50,2%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 40,2%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 85

INHOUDELIJK DOMEIN: MEETKUNDIGE VORMEN EN METINGEN
 VLAAMS % CORRECT: (A) 42,9% (B) 36,1%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: (A) 37,8% (B) 35,4%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201586

INHOUDELIJK DOMEIN: MEETKUNDIGE VORMEN EN METINGEN VLAAMS % CORRECT: 68,6%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 68,8%

INHOUDELIJK DOMEIN: WEERGEVEN VAN GEGEVENS VLAAMS % CORRECT: 84,3%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 70,0%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 87

Bijlage 3: Vrijgegeven items wetenschappen
>> In deze bijlage volgt een overzicht van twaalf vrijgegeven items wetenschappen. Voor elk van deze items wordt
in een blauw kader weergegeven tot welk inhoudelijk (Biologie, Natuurkunde, Aardrijkskunde) en cognitief (Kennen,
Toepassen, Redeneren) domein ze behoren. Daarnaast wordt ook het percentage Vlaamse leerlingen die deze vraag
correct beantwoordde en het internationaal percentage leerlingen dat de vraag correct beantwoordde gerapporteerd.
Deze percentages zijn gebaseerd op de Achievement Data Almanac for Science Items van de IEA (2016b). Voor elk
vrijgegeven item geldt dat telkens 14,2% van de Vlaamse leerlingen (of 770 leerlingen) de vraag heeft beantwoord.
De meeste van de items waarvoor Vlaanderen lager scoort dan het internationale % correct behoren niet tot de leerstof
van ons vierde leerjaar.

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: 50,0%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 50,0%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201588

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: 70,0%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 69,5%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 89

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: 33,9%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 47,1%

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: 65,7%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 67,7%

INHOUDELIJK DOMEIN: BIOLOGIE VLAAMS % CORRECT: 33,3%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 41,2%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201590

INHOUDELIJK DOMEIN: NATUURKUNDE VLAAMS % CORRECT: 21,0%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 29,8%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 91

INHOUDELIJK DOMEIN: NATUURKUNDE VLAAMS % CORRECT: 50,9%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 52,2%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201592

INHOUDELIJK DOMEIN: NATUURKUNDE VLAAMS % CORRECT: 66,3%

COGNITIEF DOMEIN: TOEPASSEN INTERNATIONAAL % CORRECT: 63,2%

INHOUDELIJK DOMEIN: NATUURKUNDE VLAAMS % CORRECT: 15,8%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 28,0%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 93

INHOUDELIJK DOMEIN: NATUURKUNDE VLAAMS % CORRECT: (A) 63,6% (B) 56,7%

COGNITIEF DOMEIN: REDENEREN INTERNATIONAAL % CORRECT: (A) 63,4% (B) 53,6%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201594

INHOUDELIJK DOMEIN: AARDRIJKSKUNDE VLAAMS % CORRECT: 51,8%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 42,9%

INHOUDELIJK DOMEIN: AARDRIJKSKUNDE VLAAMS % CORRECT: 29,5%

COGNITIEF DOMEIN: KENNEN INTERNATIONAAL % CORRECT: 29,6%

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 95

Bijlage 4: Verschillen tussen Vlaamse scholen

Schoolfeedback voor wiskunde

>> De 153 Vlaamse scholen die deelnamen aan TIMSS 2015 kregen een schoolfeedbackrapport toegestuurd.
Dit rapport vergelijkt de resultaten wiskunde van de school met het Vlaamse gemiddelde, rekening houdend met
sociale en culturele achtergronden van het leerlingenpubliek van de school. Op die manier kan elke school haar
prestaties op een eerlijke manier vergelijken en evalueren in het kader van interne kwaliteitszorg.

Door middel van IRT-analyse26 op de Vlaamse data werd voor elke leerling een vaardigheidsscore berekend die uitdrukt
hoe ver een leerling gevorderd is in het leergebied wiskunde (met een Vlaams gemiddelde van 50, Min.= -24, Max.=
108, SD = 10). Per school werd het gemiddelde genomen van de vaardigheidsscores van haar leerlingen; het
feitelijk gemiddelde van de school genoemd. Daarnaast werd per school ook een verwacht gemiddelde berekend.
Dit is het schoolgemiddelde dat men op basis van de achtergrondgegevens van de leerlingen, statistisch gezien kan
verwachten. De achtergrondvariabelen die in rekening werden genomen bij het geven van de schoolfeedback zijn:
het aantal boeken thuis, de voorschoolse wiskundevaardigheden, de houding van ouders ten aanzien van wiskunde
en wetenschappen, het sociaal kapitaal, het opleidingsniveau van de moeder, de taal die thuis gesproken wordt,
en daarnaast ook het geslacht, de geboortemaand en het geboortejaar van de leerling. Door het feitelijk gemiddelde
met het verwacht gemiddelde te vergelijken kan een school haar toegevoegde waarde bepalen (Toegevoegde waarde
= feitelijk gemiddelde – verwacht gemiddelde). Het onderling vergelijken van scholen op basis van deze toegevoegde
waarde neutraliseert de invloed van achtergrondkenmerken en maakt een eerlijke vergelijking mogelijk.

Eén van de figuren die in het schoolfeedbackrapport worden opgenomen, is de rupsgrafiek in Figuur 1 waarin scholen
gerangschikt staan volgens stijgend feitelijk gemiddelde.

Figuur 1. Feitelijk en verwacht gemiddelde van school S in vergelijking met de TIMSS-steekproef

26 Item Response Theory

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201596

Deze figuur geeft scholen een indicatie van hun positie in Vlaanderen. Hieronder volgt een korte toelichting ter interpretatie:

• Elke stip met verticale lijn stelt een school uit de steekproef voor. De rode stip is het feitelijke gemiddelde van de
school aan wie het schoolfeedbackrapport gericht is. De blauwe stippen staan voor de BuLO-scholen.

• De stippenlijn staat voor het Vlaams gemiddelde van 50.
• De groene volle lijn geeft het verwachte gemiddelde aan, gegeven de achtergrondkenmerken van de school.
• De verticale lijn die door de stippen loopt, geeft het 95%-betrouwbaarheidsinterval waarbinnen we met 95% zekerheid

kunnen zeggen dat het feitelijke gemiddelde van de school zich hierin situeert. Wanneer het betrouwbaarheidsinterval
volledig boven of onder de stippen- of groene lijn ligt, wijkt de score van de school significant af van respectievelijk
het Vlaamse of verwachte gemiddelde.

Om de verwachte gemiddeldes voor de schoolfeedback te kunnen berekenen, werd er eerst aan de hand van
multiniveaumodellen nagegaan waar de verschillen in wiskundescores zich situeren. Daarna werd onderzocht welke
achtergrondgegevens in welke mate een invloed hebben op de wiskundeprestaties. De resultaten van deze
multiniveaumodellen worden besproken in de volgende twee paragrafen.

VERSCHILLEN TUSSEN SCHOLEN EN LEERLINGEN OP VLAK VAN WISKUNDE

>> Uit Tabel 1 blijkt dat het grootste deel van de variantie in wiskundescores (91.07%) zich situeert op leerlingniveau.
Slechts een kleine negen procent van de variantie in wiskundescores situeert zich op schoolniveau. In Vlaanderen
zijn er dus grote verschillen tussen leerlingen binnen scholen terwijl er niet zoveel verschillen zijn tussen scholen wat
betreft wiskundeprestaties. We mogen dus uitgaan van heterogene schoolsamenstellingen (er werd in de analyses
geen onderscheid gemaakt tussen de verschillende klassen binnen één school).

Tabel 1. Multiniveaumodel voor wiskundeprestaties

 WISKUNDEPRESTATIES

FIXED PARAMETERS b S.E. SIGN.

Intercept 52,23 0,43 ***

Leerlingkenmerken

Jongen 1,01 0,27 ***

Geboortemaand -0,09 0,04 *

Geboortejaar ouder -4,40 0,99 ***

Geboortejaar 2004 -4,88 0,45 ***

Geboortejaar 2006 4,35 1,11 ***

Voorschoolse vaardigheden 1,47 0,15 ***

Etnisch-culturele kenmerken

Meestal Nederlands -0,73 0,45

Nooit Nederlands -2,37 0,39 ***

Houding ouders 0,71 0,15 ***

Socio-economische kenmerken

Opleiding moeder 0,75 0,08 ***

Boeken 0-10 -2,94 0,53 ***

Boeken 11-25 -1,61 0,36 ***

Boeken 101-200 0,81 0,39 *

Boeken >200 1,37 0,46 **

Boeken_onbekend -4,45 1,75 *

Sociaal kapitaal -0,28 0,17

RANDOM PARAMETERS

Variantie schoolniveau 6,87 (8,93%) 1,14 ***

Variantie leerlingniveau 70,10 (91,07%) 1,59 ***

b = geschatte parameter
Referentiecategorie: meisje, geboortemaand januari, geboortejaar 2005, spreekt altijd Nederlands, 26-100 boeken,
houding ouders en sociaal kapitaal = gemiddelde = 0.
* p < 0.05; ** p < 0.01; *** p < 0.001

HET VLAAMS LAGER ONDERWIJS IN TIMSS 2015 97

Samenhang tussen achtergrondgegevens en wiskundeprestaties

>> Om het verwacht gemiddelde van de scholen te berekenen werd rekening gehouden met de volgende
achtergrondgegevens: het aantal boeken thuis, de voorschoolse wiskundevaardigheden, de houding van ouders ten
aanzien van wiskunde en wetenschappen, het sociaal kapitaal, het opleidingsniveau van de moeder, de taal die thuis
gesproken wordt, en daarnaast ook het geslacht, de geboortemaand en het geboortejaar van de leerling. In Tabel 1
zien we hoe deze achtergrondvariabelen een invloed hebben op de wiskunderesultaten van Vlaamse leerlingen.
Algemeen bevestigen deze effecten de internationale resultaten.

LEERLINGENKENMERKEN

>> Ten eerste blijken jongens het over het algemeen significant beter te doen voor wiskunde dan meisjes. Ten tweede
heeft ook de geboortemaand een klein, maar significant effect op de prestaties: hoe later op het jaar een leerling
geboren wordt, hoe lager de gemiddelde wiskundescore in het vierde leerjaar. Leerlingen die in oktober-december
geboren zijn scoren gemiddeld lager dan leerlingen die vroeger op het jaar verjaren. Leerlingen die schoolse vertraging
opliepen (geboren voor 2005) doen het ook significant minder goed voor wiskunde. Vermeldenswaardig hierbij is dat
heel wat leerlingen die in 2002 (13 jaar) en 2003 (12 jaar) geboren zijn, BuLO-leerlingen zijn. Daarenboven zien we dat
leerlingen die geboren zijn in 2006 en dus een jaar voorlopen significant beter scoren dan hun klasgenoten die ‘op
schema’ zitten.

Tot slot blijken leerlingen die meer voorschoolse wiskundevaardigheden beheersten voor de instap in het eerste leerjaar
een significant hogere gemiddelde wiskundescore te behalen. De variabele voorschoolse wiskundevaardigheden werd
bevraagd bij de ouders en geeft aan in welke mate de leerling vóór de aanvang van de lagere school reeds zelf kon
tellen, getallen kon herkennen of schrijven, eenvoudige sommen kon optellen en aftrekken, geld kon tellen en lengtes
en hoogtes kon meten (kmo = 0.77, alpha= 0.80, N= 4761).

ETNISCH-CULTURELE KENMERKEN

>> Wat de thuistaal betreft zien we dat leerlingen die thuis (bijna) nooit Nederlands spreken een significant lagere
score behalen. Het effect van thuis meestal Nederlands spreken is niet significant, wat wil zeggen dat er weinig verschil
is tussen leerlingen die thuis ‘altijd Nederlands’ en ‘meestal Nederlands’ spreken.

Daarnaast vertoont de houding van de ouders ten aanzien van wiskunde en wetenschappen een significante samenhang
met prestaties van leerlingen; leerlingen van ouders die veel belang hechten aan wiskunde hebben een hogere score.
De variabele houding van de ouders ten aanzien van wiskunde en wetenschappen is een schaal die gebaseerd is op
de items uit de oudervragenlijst die worden weergegeven in Tabel 2.

Tabel 2. Items voor de variabele houding van de ouders ten aanzien van wiskunde en wetenschappen, bevraagd
via de oudervragenlijst (kmo= 0.87, alpha = 0.82, N= 4664)

IN WELKE MATE GAAT U AKKOORD MET ONDERSTAANDE STELLINGEN?
(4-PUNTEN LIKERT-SCHAAL) FACTORLADING

Wetenschappen en wiskunde kunnen een oplossing bieden voor problemen in de wereld 0,63

Wetenschappen kunnen verklaren hoe bepaalde dingen in de wereld werken 0,63

Mijn kind heeft wiskunde nodig om vooruit te komen in de wereld 0,67

Wetenschappen leren is iets voor iedereen 0,59

Technologie maakt het leven gemakkelijker 0,61

Wiskunde is toepasbaar in het dagelijkse leven 0,64

Ingenieurswetenschappen zijn nodig om dingen te ontwerpen die veilig en nuttig zijn 0,64

HET VLAAMS LAGER ONDERWIJS IN TIMSS 201598

SOCIO-ECONOMISCHE KENMERKEN

>> De opleiding van de moeder heeft eveneens een significante invloed op de wiskundeprestaties van leerlingen;
hoe hoger het diploma van de moeder, hoe beter leerlingen scoren voor wiskunde. Ook de hoeveelheid boeken
die thuis aanwezig zijn heeft een significant positieve samenhang met de wiskundeprestaties. Het sociaal kapitaal
van leerlingen/ouders, in kaart gebracht aan de hand van antwoorden op de stellingen uit de leerlingenvragenlijst
(zie Tabel 3), heeft daarentegen geen significante invloed op prestaties.

Tabel 3: Items voor de schaal sociaal kapitaal, bevraagd via de leerlingenvragenlijst (kmo = 0.75, alpha = 0.68,
N= 5080)

IN WELKE MATE GA JE AKKOORD MET DE VOLGENDE UITSPRAKEN?
(5-PUNTEN LIKERT-SCHAAL) FACTORLADING

a) Mijn ouders weten altijd waar ik naartoe ga na schooltijd 0,35

b) Ik vertel mijn ouders over mijn vrienden en wat we samen doen 0,45

c) Als ik thuis wegga, vragen mijn ouders waar ik naartoe ga 0,42

d) Ik vertel mijn ouders altijd welke vrienden ik ga zien 0,53

e) Mijn ouders kennen de ouders van mijn klasgenoten 0,50

f) Mijn ouders kennen de ouders van mijn vrienden uit de buurt 0,48

g) Mijn ouders kennen de ouders van alle groepjes waarin ik zit (zoals sportclub, Chiro, scouts) 0,41

h) Mijn ouders kennen de ouders van al mijn andere vrienden 0,54

Besluit

>> We stelden vast dat er in TIMSS 2015 significante verschillen zijn tussen Vlaamse scholen inzake het gemiddeld
prestatieniveau voor wiskunde. Er zijn prestatieverschillen binnen de groep scholen voor buitengewoon onderwijs én er
zijn verschillen tussen scholen voor gewoon onderwijs. De verschillen tussen scholen bleven overeind nadat rekening
gehouden werd met de verschillen in leerlingenpubliek. Uiteraard roept dit de vraag op: “Waaraan zijn die verschillen
in effectiviteit toe te schrijven?” Misschien onderscheiden effectieve en minder effectieve scholen zich naargelang het
gebruikte handboek, het belang dat leraren hechten aan hoge prestaties, de samenwerking met ouders, enzoverder.
In vervolgonderzoek zullen een aantal van die hypotheses getoetst worden.

	Inleiding
	Wat is TIMSS?
	TIMSS en Vlaanderen
	Vlaanderen in TIMSS
	TIMSS in Vlaanderen: steekproef

	1 Wiskunde
	1.1	Gemiddeld prestatieniveau
	1.2	Internationale benchmarks
	1.3	Inhoudelijke en cognitieve domeinen
	1.4	Verschillen tussen leerlingengroepen
	Jongens-meisjes
	Thuistaal
	Socio-economische status

	1.5	Vlaanderen en de wereld in TIMSS doorheen de jaren
	Gemiddeld prestatieniveau en verschillen tussen leerlingengroepen
	Internationale benchmarks
	Inhoudelijke en cognitieve domeinen8
	Een internationaal perspectief op de evolutie doorheen de tijd

	2	Wetenschappen
	2.1	Gemiddeld prestatieniveau
	2.2	Internationale benchmarks
	2.3	Inhoudelijke en cognitieve domeinen
	2.4	Verschillen tussen leerlingengroepen
	Jongens-meisjes
	Thuistaal
	Socio-economische status

	2.5	Vlaanderen en de wereld in TIMSS doorheen de jaren
	Gemiddeld prestatieniveau en verschil tussen leerlingengroepen
	Internationale benchmarks
	Inhoudelijke en cognitieve domeinen11
	Een internationaal perspectief op de evolutie doorheen de tijd

	3	Wiskunde en wetenschappen
		thuis, op school en in de klas
	3.1	Wiskunde en wetenschappen thuis
	3.3	Wiskunde en wetenschappen in de klas
	Voorbereiding van de leerkrachten
	Inhoudelijke invulling van de onderwijstijd
	Media en werkvormen	
	Beleving en zelfvertrouwen van leerlingen

	Algemeen besluit
	Referenties
	Bijlagen
	Bijlage 1: Wijziging inzake deelnemende Vlaamse leerlingen
	over de verschillende afname-momenten
	Bijlage 2:	Vrijgegeven items wiskunde
	Bijlage 3: Vrijgegeven items wetenschappen

