

Advies over de discussietekst hervorming dko 2de nota

Vlaamse Onderwijsraad

Kunstlaan 6 bus 6
BE-1210 Brussel

T +32 2 219 42 99

F +32 2 219 81 18

www.vlor.be

info@vlor.be

Wijs beleid door overleg

Advies op eigen initiatief

Uitgebracht door de Raad Levenslang en Levensbreed Leren op 18 december 2012 met eenparigheid van stemmen

Vorbereiding: commissie Deeltijds Kunstonderwijs uitgebreid met de werkgroep Inhoudelijke Vernieuwing Deeltijds Kunstonderwijs, onder voorzitterschap van Philippe Vanderschaeghe

Ook besproken op de Raad Basisonderwijs op 5 december 2012, Raad Secundair Onderwijs op 6 december 2012.

Dossierbeheerder: Christof Vanden Eynde

1	WAAROM EEN ADVIES OP EIGEN INITIATIEF?	2
2	BIJGESTELDE AMBITIES EN UITGANGSPUNTEN?	2
3	INTERDISCIPLINARITEIT ALS BELEIDSOPTIE	3
3.1	DE INITIATIES IN DE EERSTE GRAAD	4
3.2	INTERDISCIPLINAIR PROJECT ALS VERPLICHT OPLEIDINGSONDERDEEL	4
3.3	DE KUNSTACADEMIE ALS ENIG ORGANISATIEMODEL	5
4	FINANCIERING	6
4.1	OMKADERING	6
4.2	FINANCIERBAARHEID	7
4.3	INSCHRIJVINGSGELD	7
5	EEN ZELFDE STRUCTUUR VOOR ALLE OPLEIDINGEN EN VOOR ALLE LEERLINGEN	8
6	VERBREDEN VAN DE DOELGROEPEN	9
6.1	LEERLINGEN MET EEN LAGERE SOCIAAL-ECONOMISCHE STATUS	9
6.2	LEERLINGEN MET SPECIFIEKE ONDERWIJSBEHOEFTE	10
7	VLAAMSE KWALIFICATIESTRUCTUUR ALS UITGANGSPUNT	11
8	DOORSTROOMFINALITEIT	11
9	PROGRAMMATIE EN RATIONALISATIE	12
10	TIMING VAN DE IMPLEMENTATIE	13
11	ONTBREKENDE GEGEVENS EN TECHNISCHE OPMERKINGEN	13

1 Waarom een advies op eigen initiatief?

In het lange traject dat moet leiden tot de hervorming van het deeltijds kunstonderwijs (dco) voorzag de overheid tot voor kort twee conceptnota's die concreter vorm zouden geven aan de algemene beleidsintenties in verband met het dco. De eerste daarvan werd in maart 2011 goedgekeurd door de Vlaamse Regering.¹ De Vlor bracht er in mei 2011 advies over uit.²

In die eerste nota werd de tweede conceptnota in het vooruitzicht gesteld voor het najaar van 2011. De tweede nota werd echter pas in oktober 2012 vrijgegeven, en heeft niet langer het statuut van een conceptnota. Het is een discussietekst geworden, waaraan de Vlaamse Regering niet formeel zijn goedkeuring heeft gehecht. De tekst werd ook niet voor advies aan de Vlor voorgelegd.

Het is de bedoeling van de overheid om op basis van de discussietekst in het voorjaar van 2013 een voorontwerp van decreet voor te leggen. De overheid heeft de intentie om in de voorbereiding op het voorontwerp van decreet enkel de zogenaamde klankbordgroep Hervorming dco te gebruiken als forum voor inbreng vanuit het veld.

De hervorming van het deeltijds kunstonderwijs is een proces dat al tijdens de vorige legislatuur werd opgestart. De Vlor is het ermee eens dat een ingrijpende onderwijshervorming doorvoeren tijd vergt. De geplande hervorming heeft verregaande gevolgen voor de academies, voor het personeel van het dco en voor de leerlingen. Er is tijd nodig om alle gevolgen van de hervorming nauwkeurig in kaart te brengen en om voldoende draagvlak te kunnen creëren.

Dat laatste is volgens de Vlor maar mogelijk als er ook een consultatie gebeurt van het representatieve en georganiseerde veld van stakeholders via de daartoe geëigende structuur, met name de strategische adviesraad voor onderwijs en vorming. Het Vast Bureau van de Vlor heeft daarom beslist dat de Vlor toch op eigen initiatief een advies uitbrengt over de tweede nota.

Gezien het statuut van de tekst enerzijds, en de strakke timing die de overheid wil aanhouden voor het regelgevende werk anderzijds, brengt de Vlor dit advies op vrij korte termijn uit. Het voorliggende advies heeft dan ook niet de bedoeling om de discussietekst in zijn volledigheid te becommentariëren. Het concentreert zich op de belangrijke kwesties. Om die reden volgt het advies ook niet de structuur van de discussietekst.

2 Bijgestelde ambities en uitgangspunten?

De Vlor gaat ervan uit dat het de overkoepelende ambitie van de overheid blijft om het dco te verbreden en te verdiepen, ook al wordt dat in de tweede discussietekst niet expliciet meer herhaald. Verbreden impliceert voor de Vlor dat het dco erin slaagt nieuwe doelgroepen te bereiken zonder aan de bestaande doelgroep te raken. Verdiepen slaat dan weer op het beter

¹ Smet, Pascal (2011). Kunst verandert. Inhoudelijke vernieuwing van het deeltijds kunstonderwijs (DKO). Conceptnota maart 2011.

² Vlaamse Onderwijsraad, Raad Levenslang en Levensbreed Leren. [Advies over de conceptnota inhoudelijke vernieuwing deeltijds kunstonderwijs](#), 11 mei 2011.

kunnen ingaan op specifieke leervragen van leerlingen zonder dat dit toegevingen impliceert op de kwaliteit. Die doelstellingen vormen voor de Vlor de toetssteen bij de beoordeling van de discussietekst.

In vergelijking met de eerste conceptnota zijn een aantal onderliggende ambities bijgesteld. Zo is de samenwerking met het kleuter- en leerplichtonderwijs niet langer een strategische doelstelling. De Vlor waardeert dat de overheid daarmee zijn advies over de eerste conceptnota is gevolgd. Voor alle duidelijkheid: de Vlor blijft voorstander van vrijwillige samenwerkingsverbanden tussen academies en scholen, en apprecieert dat er ook in de toekomst nagedacht zal worden over het stimuleren en ondersteunen van die samenwerking.

Het maatwerk voor leraren en studenten uit de lerarenopleiding is alvast een goed begin. De Vlor pleit voor uitbreiding van deze vorm van *vrijwillige* samenwerking naar aanbod gericht op leerlingen uit het leerplichtonderwijs.

Bij een samenwerking met het leerplichtonderwijs blijven uiteraard ook de competenties van het dko-personeel cruciaal. De huidige personeelsleden van het dko zijn niet opgeleid om te functioneren in de context van het kleuter- en leerplichtonderwijs. Het denken over een mogelijke samenwerking moet van meet af aan daarom ook gaan over de competenties van dat personeel.

Ook in de kwestie van de domeinoverschrijdende initiatie is de overheid de Vlor gevolgd. Die domeinoverschrijdende aanpak blijft mogelijk, maar daarnaast zijn er ook specifiekere initiaties mogelijk, weliswaar steeds met aandacht voor andere domeinen. Toch blijft de Vlor hieromtrent met vragen zitten (zie 3.1).

De overheid is het Vlor-advies niet gevolgd op het punt van de receptieve opleidingen. De Vlor betreurt dit. De raad is ervan overtuigd dat dergelijke opleidingen hun waarde hebben. Zeker wanneer dergelijke opleidingen heel sterk inspelen op het regionale en nationale cultuurleven, kunnen ze voor dat cultuurleven een directe stimulans zijn. Het volgen van zogenaamd receptieve opleidingen is voor een aantal leerlingen ook een stimulans om daarna als actief kunstbeoefenaar aan een dko-opleiding te beginnen of om zich als vrijwilliger in het lokale cultuurleven te engageren. Receptieve opleidingen zijn volgens de Vlor ook van belang om vorm te geven aan het interdisciplinaire karakter dat het dko in de toekomst zal hebben.

3 Interdisciplinariteit als beleidsoptie

De invulling van de eerste graad mag dan in de tweede nota wel iets minder bepaald worden door een interdisciplinair perspectief, in vergelijking met de eerste nota is dat perspectief in het algemeen veel sterker aanwezig. Interdisciplinariteit wordt een leidend principe voor zowel het curriculum als voor de organisatie van het onderwijslandschap.

Er komt in de derde en vierde graad een voor iedereen verplicht opleidingsonderdeel met een interdisciplinaire invalshoek en de kunstacademie wordt het enige instellingsmodel. In vergelijking met de eerste nota zijn dat belangrijke koerswijzigingen.

3.1 De initiaties in de eerste graad

Anders dan in de eerste conceptnota aangekondigd wordt, is de domeinoverschrijdende initiatie niet de enige mogelijke invulling van de eerste graad. Daarnaast zijn er ook specifiekere initiaties in elk van de vijf domeinen mogelijk, weliswaar steeds met aandacht voor de andere domeinen.

De Vlor vindt dit logisch vanuit het gegeven dat het vernieuwde dko beter moet kunnen inspelen op de noden en de leervragen van de leerlingen. Bij de jongste leerlingen zijn er ongetwijfeld veel die nog moeten ontdekken welke kunstvorm het best aansluit bij hun interesses en talenten. Voor hen is de domeinoverstijgende initiatie ideaal om te proeven. Andere kinderen hebben dan weer een heel duidelijk idee van wat ze willen gaan doen. Dat er een specifiekere invulling van de initiatie mogelijk is, komt dan weer tegemoet aan die behoefte.

De Vlor begrijpt in dit verband niet waarom het in de initiatie muziek nog niet mogelijk is een instrument te kiezen. Het lijkt de Vlor evident dat dat wel moet kunnen. De keuze voor een bepaald instrument staat de domeinoverschrijdende focus niet in de weg. Dat instrument kan evengoed als elk ander expressiemiddel ingezet worden om de algemene basiscompetenties van de eerste graad te verwerven, en de leerling te laten proeven van de verschillende domeinen. De raad blijft er daarbij van uitgaan dat een leerling vanuit elke eerste graad kan doorstromen naar een opleiding in een bepaald domein.

De Vlor erkent dus dat de basiscompetenties van de verschillende initiaties dezelfde zijn. De wijze waarop die in de verschillende initiaties worden gerealiseerd, is echter verschillend. Daarom pleit de raad ook voor de mogelijkheid om als gefinancierd leerling simultaan twee specifiekere initiaties te volgen. Een kind dat op zesjarige leeftijd én wil dansen én wil tekenen moet het recht hebben beide specifieke initiaties te volgen. Het argument dat zo'n kind sowieso in één domeinoverschrijdende initiatie toch ook in contact kan komen met alle disciplines overtuigt de Vlor niet. De specifieke invulling van de initiatie die het kind wil, is anders dan het proeven van verschillende disciplines in de domeinoverschrijdende initiatie.

Dat basiscompetenties geen twee keer behaald kunnen worden, is bovendien ook geen algemeen onderwijsprincipe. In het volwassenenonderwijs zijn er voldoende voorbeelden waar twee verschillende modules dezelfde basiscompetenties hebben, maar van elkaar verschillen door de concrete invulling die daaraan wordt gegeven. Cursisten kunnen beide modules als financierbaar cursist volgen. Meer nog: om het certificaat te halen, moeten ze dat soms doen.

3.2 Interdisciplinair project als verplicht opleidingsonderdeel

De Vlor heeft drie bedenkingen bij het voorgestelde interdisciplinair project als onderdeel van de derde en vierde graad. De eerste heeft te maken met de smalle invulling van het begrip interdisciplinariteit. Dat wordt gelijkgesteld met domeinoverschrijdend. Voor de Vlor is dat niet essentieel. Essentieel is het vermogen en de bereidheid om in dialoog te gaan, en de openheid die daarmee samengaat. Het gaat dan om een dialoog met andere kunstvormen, maar evengoed met andere kunstenaars, met andere stijlen enz.

De Vlor is er niet van overtuigd dat de dialoog noodzakelijk innovatiever of interessanter wordt wanneer die domeinoverschrijdend is. Ter illustratie: een evidente combinatie klassieke muziek/klassieke dans zou in de optiek van de overheid interdisciplinair zijn, maar de potentieel veel spannender confrontatie tussen urban dance en klassiek ballet is dat blijkbaar niet.

De Vlor heeft ten tweede ook bedenkingen bij het verplichte karakter van het interdisciplinair project. In de eerste conceptnota werd nadrukkelijk gesteld dat het vernieuwde dko meer moet kunnen inspelen op de diversiteit aan leervragen bij de leerlingen. Het verplicht maken van het interdisciplinair project, zeker in de uitstroomrichtingen, gaat voorbij aan die diversiteit.

Ook de haalbaarheid voor de academies van een verplicht interdisciplinair project is voor de Vlor niet evident. Dit vergt heel wat van academies, op het vlak van inzetten van personeel, de verwachte competenties van de leraren-begeleiders, de infrastructuur, ...

Op de plaats in de opleiding, nl. vanaf de derde graad valt ten slotte ook één en ander af te dingen. De discussietekst mag de leerlingen van de derde graad dan al bestempelen als gevorderde kunstbeoefenaars, dat zijn ze volgens de Vlor absoluut niet. Bij de start van de derde graad zijn de leerlingen nog maar twee jaar bezig met hun specifiek medium. Een goede dialoog met andere kunstvormen, stijlen, enz. aangaan, veronderstelt echter een zekere maturiteit, zowel qua kunstenaarschap als qua leeftijd.

De Vlor pleit dus voor een ruimere invulling van het begrip interdisciplinariteit en benadrukt dat het interdisciplinair project maar één van de mogelijkheden is waarmee de academie de basiscompetenties op dat vlak kan bereiken. De raad ziet dat interdisciplinair project dan ook eerder als een specifiek opleidingsonderdeel dat een academie al dan niet kan aanbieden. Academies kunnen er ook voor kiezen de betreffende competenties met de leerlingen te bereiken in het atelier of een ander opleidingsonderdeel. De autonomie van de academies moet hier kunnen spelen.

3.3 De kunstacademie als enig organisatiemodel

Volgens de discussietekst zal in 2020 de kunstacademie het enige mogelijke type instelling in het dko zijn. In de tekst is zo'n kunstacademie één enkele instelling die interdisciplinair werkt: er worden over alle graden heen opleidingen aangeboden in ten minste drie domeinen, waaronder in elk geval muziek en beeld.

De Vlor kan zich vinden in de kunstacademie als een algemeen inhoudelijk concept. Het heeft o.a. voordelen op artistiek-pedagogisch vlak (kruisbestuiving tussen domeinen), op het vlak van communicatie en werving (gemeenschappelijk naar buiten kunnen treden) en op logistiek vlak.

Over de vraag hoe dat inhoudelijke concept organisatorisch vertaald moet worden bestaan er in de raad twee opvattingen. Het GO!, VSKO en de verkozen directeuren zien de kunstacademie niet noodzakelijk als één enkele instelling. Een kunstacademie kan voor die geledingen ook een inhoudelijk stevig uitgebouwd en geformaliseerd samenwerkingsverband tussen twee onafhankelijke instellingen zijn. Er zijn trouwens vandaag al instellingen die zich naar buiten toe als kunstacademie profileren hoewel ze uit twee onafhankelijke entiteiten bestaan. De door de overheid opgelegde fusiebeweging om tot kunstacademies te komen, gaat aan die mogelijkheid voorbij.

Net als een fusie mag zo'n samenwerkingsverband geen louter papieren constructie zijn. Het lijkt GO!, VSKO en de verkozen directeuren normaal dat er op het vlak van visie en samenwerking kwaliteitseisen worden gesteld. Als het samenwerkingsverband aan die kwaliteitseisen voldoet, is het logisch dat de totale omkadering die wordt toegekend aan de instellingen die deel uitmaken

van dat verband, gelijk is aan die van een kunstacademie. Daarbij wordt ook het gegeven dat er in een samenwerkingsverband twee directeursambten zijn, in rekening gebracht.

OVSG daarentegen opteert nadrukkelijk voor de kunstacademie als één instelling met één schoolbestuur en één directeur. Samenwerkingsverbanden kunnen nuttig zijn als tussenstap in een proces om tot één instelling te komen, maar kunnen wat OVSG betreft geen aanspraak maken op de puntenenveloppe voor omkadering.

4 Financiering

4.1 Omkadering

De Vlor kan zich op dit ogenblik nog niet uitspreken over het concrete effect van het voorgestelde financieringsmechanisme op de uren leraar en omkadering van de academies. Daarvoor is de tekst op een aantal plaatsen te onduidelijk of onvolledig. Simulaties van verschillende partijen wijken sterk van elkaar af. De Vlor vraagt daarom dat de overheid dringend werk maakt van grondig uitgewerkte simulaties, die te verwachten effecten van de nieuwe financiering in kaart brengen, op basis van verschillende scenario's.

De Vlor kan zich wel al uitspreken over een aantal principes die gehanteerd worden bij het bepalen van de omkadering. Uitgangspunt daarbij is steeds dat de ambities op het vlak van participatie (verbreden) en op het vlak van kwaliteit (verdiepen) waargemaakt moeten kunnen worden met de voorziene omkadering.

Zo stelt de discussietekst dat bij het berekenen van de omkadering geen rekening wordt gehouden met school- en leerlingenkenmerken. Vooral dat laatste valt volgens de Vlor niet te rijmen met de ambitie om het dko te verbreden. De discussietekst zelf maakt duidelijk dat verbreden bijkomende inspanningen van de academies zal vragen. Academies die die inspanningen succesvol leveren, worden daar echter op geen enkele manier voor beloond. De Vlor vraagt daarom dat leerlingenkenmerken wel worden verdisconteerd bij de berekening van de omkadering.

Studieomvang wordt voortaan uitgedrukt in wekelijkse lestijden van 50 minuten. De omslag van lestijden van 60 naar 50 minuten is volgens de raad meer dan een technische wijziging: met name voor muziek is het zo dat daardoor het aandeel van de "nuttig te gebruiken minuten" per lestijd sterk afneemt en de taakbelasting voor de leraar toeneemt.

Ook bij de parameter groepsgrootte heeft de Vlor vragen. De raad betreurt het ontbreken van motiveringen voor het bepalen van een bepaalde groepsgrootte. Belangrijk in dit verband is ook om te weten in welke mate het mogelijk blijft om leerlingen uit verschillende opleidingsonderdelen in een klasgroep bijeen te brengen. De Vlor pleit hier voor zo weinig mogelijk belemmeringen op het niveau van de regelgeving. Ook over de grens van graden heen moet het mogelijk zijn leerlingen bijeen te brengen.

De Vlor vraagt ten slotte ook dat de toekenning van uren leraar zou gebeuren op basis van het reëel aantal gevolgde lestijden. De discussietekst stelt hier voor uit te gaan van een gemiddeld aantal lestijden per graad. Dat lijkt de raad complexer voor de academies om de uren leraar te beheren.

4.2 Financierbaarheid

De discussietekst voorziet dat een leerling in een bepaald leertraject één extra leerjaar als financierbare leerling krijgt. Dat leerjaar kan ingezet worden om te remediëren (overzitten), of om na afloop van het leertraject een verdiepend leerjaar te beginnen. De Vlor is het daarmee niet eens. Het gaat om twee legitieme redenen om een extra jaar te volgen, en dus moet voor elk ervan ook extra tijd voorzien kunnen worden.

De Vlor ziet bovendien een derde reden waarom iemand na afloop van een leertraject toch extra leertijd zou willen opnemen. Het gaat daarbij om actualisering: in bepaalde opleidingen (zoals kunstambachten en opleidingen binnen het domein media) doen zich geregeld innovaties voor op het vlak van technieken, stijl enz. Het moet mogelijk zijn dat in zulke gevallen terugkommomenten worden voorzien. De Vlor vraagt ook voor deze terugkommogelijkheid extra “leerkrediet” te voorzien. De raad verstaat daaronder een bepaalde hoeveelheid leertijd die de leerling kan opnemen in opleidingsonderdelen van een opleiding die hij al met succes heeft gevolgd. Dat leerkrediet voor actualisering moet wat de Vlor betreft ook niet in één keer worden opgenomen.

De discussietekst voorziet ook dat in een aantal gevallen heroriëntering tussen graden pas mogelijk is na bijkomende remediëring. Ook die kwestie verdient enige aandacht in de context van de financierbaarheid. Hoe zal die remediëring ingevuld worden en blijft de leerling daarbij financierbaar?

4.3 Inschrijvingsgeld

De Vlor kan niet akkoord gaan met de aangekondigde verhoging van het inschrijvingsgeld. Zowel de tariefverhoging op zich, als het feit dat ze in één beweging wordt doorgevoerd, zullen volgens de raad een belangrijke negatieve impact hebben op de participatie aan het dko. De ambitie om het dko te verbreden valt in die omstandigheden niet te realiseren.

De Vlor erkent dat het inschrijvingsgeld voor het dko in vergelijking met een aantal vormen van vrijetijdsbesteding relatief goedkoop is. De vergelijking die de overheid maakt, is echter selectief. Ze gaat voorbij aan het feit dat dko nu eenmaal onderwijs is. Relevante vergelijkingen binnen onderwijs kunnen worden gemaakt met de andere niet-leerplichtniveaus, nl. het volwassenenonderwijs en het hoger onderwijs. Verhoudingsgewijs is het inschrijvingsgeld in die niveaus een stuk lager dan het voorgestelde tarief voor volwassenen in het dko.

Een andere relevante vergelijking die niet wordt gemaakt, is die met het Franstalige deeltijds kunstonderwijs. Dat is gratis tot de leeftijd van twaalf jaar. Dat heeft evident gevolgen voor de Brusselse academies, die moeilijk op zullen kunnen tegen de gratis concurrentie. Voor de aanwezigheid van het Nederlandstalig onderwijs in Brussel is dit geen goede zaak. De Brusselse situatie vraagt volgens de Vlor daarnaast ook bijzondere aandacht. Naast de concurrentie met het Franstalige onderwijs speelt immers ook het onderwijslandschap, dat er een stuk complexer is dan elders.

De discussietekst voorziet twee milderende maatregelen: een sociaal tarief en gezinskorting. Die laatste krijgt echter een zeer smalle invulling want ze wordt enkel toegepast op de kinderen binnen een gezin. De Vlor vraagt dat ook volwassenen mee worden gerekend bij de toekenning

van die korting. De situatie waarin ouders en kinderen samen dko volgen, doet zich vrij vaak voor. Volgens de raad heeft die situatie, door de wederzijdse ondersteuning tussen ouders en kinderen, trouwens een positieve impact op de betrokken leerlingen.

Een goedkoper tarief voor een simultaan gevolgde tweede opleiding wordt niet langer voorzien. De Vlor vraagt het behoud van zo'n tarief. Gelet op de ambities van het beleid op het vlak van interdisciplinariteit, lijkt het de Vlor logisch dat er ook stimuli worden gegeven om meerdere opleidingen te volgen.

De Vlor begrijpt ten slotte niet waarom alle leerlingen met een inschrijvingsverslag buitengewoon onderwijs aanspraak kunnen maken op het sociaal inschrijvingstarief. Hier worden sociaal-economische achterstelling en specifieke onderwijsbehoeften ten onrechte met elkaar vermengd. Beide kwesties vragen een eigen aanpak en eigen stimuli. Het sociaal tarief doortrekken naar leerlingen met specifieke onderwijsbehoeften, is niet efficiënt én kan voor beide doelgroepen tot stigmatisering leiden.

5 Een zelfde structuur voor alle opleidingen en voor alle leerlingen

De discussienota opteert voor een parallelle opbouw van de verschillende opleidingen over de verschillende domeinen heen. De tekst benadrukt het belang van transparantie en stelt dat de parallelle opbouw zal bijdragen tot interdisciplinaire uitwisseling.

Transparantie van het aanbod nastreven kan volgens de Vlor zinvol zijn. Het helpt bij de communicatie met de (kandidaat-)leerlingen en tussen de instellingen onderling. Die transparantie is finaal echter ondergeschikt aan inhoudelijke overwegingen. Het heeft maar zin om aan organisatorische transparantie te werken als dat inhoudelijk steek houdt.

De raad vindt dat bij het opleggen van één gradenschema, en daarmee samenhangend van de opbouw van de studieomvang over de graden, onvoldoende rekening is gehouden met wezenlijke verschillen tussen de domeinen.

Die verschillen hebben te maken met een aantal parameters die variëren naargelang het domein:

- De verhouding tussen het aandeel contactonderwijs en de noodzakelijke zelfstudie, en de evolutie van die verhouding in de loop van het traject:
Bij dans en beeld gebeurt het leren vooral, zo niet exclusief in de les, terwijl bij muziek de zelfstudie al meteen zwaar doorweegt, en nog zwaarder gaat doorwegen naarmate de leerling vorderingen maakt. Woord en media zitten daar ergens tussen in.
- De nuttige duur van een contactmoment:
Wat is vanuit pedagogisch-artistiek oogpunt een zinvolle duur van een lesmoment?
- De gepaste frequentie van de contactmomenten en de evolutie daarvan in de loop van het traject.

De Vlor vraagt dat de gelijklopende gradenstructuur voor alle domeinen en daarmee samenhangend de analoge evoluties van het aantal lestijden als uitgangspunt wordt losgelaten. De structuur en omvang van de opleiding moeten volgen uit een grondige analyse van de beoogde doelen en van de hierboven weergegeven parameters voor elk van de domeinen.

Bij een dergelijke analyse moet ook het verschil tussen kinderen en volwassenen in rekening worden gebracht. De discussietekst wijst er op dat er een andere didactische aanpak aangewezen is, maar maakt voor de leertrajecten zelf abstractie van het verschil.

De Vlor erkent dat de opleidingen, ongeacht voor wie ze bedoeld zijn, dezelfde einddoelen hebben. Bij het bereiken van de einddoelen zullen trouwens alle leerlingen noodzakelijk (jong-)volwassenen zijn. Dat betekent echter nog niet dat de weg naar die einddoelen ook gelijk is. Verschillen in concentratievermogen, neurologische plasticiteit, fysiek, enz. vereisen niet alleen een andere aanpak, maar mogelijk ook een ander leertraject. De Vlor hoopt dat de autonomie waarover de academies zullen beschikken om vorm te geven aan het leertraject, ook zal inhouden dat ze dat leertraject kunnen aanpassen aan de noden van kinderen enerzijds en volwassenen anderzijds.

De Vlor vraagt ten slotte ook naar een flexibilisering van de tragere en snellere leertrajectvarianten. Ook hier zouden academies over autonomie moeten kunnen beschikken om tegemoet te komen aan de noden van hun leerlingen.

De systeemdwang van de structuur leidt ook tot op het eerste gezicht vreemde inhoudelijke keuzes. Zo staat in de derde en vierde graad het atelier centraal in de opleiding. Voor de opleiding musiceren heeft dat tot gevolg dat het opleidingsonderdeel instrument/zang in de kolom specifieke opleidingsonderdelen terecht komt, wat suggereert dat het optioneel zou zijn. In die opleiding is dat echter duidelijk een onmisbaar opleidingsonderdeel en het verdient dan ook als dusdanig een eigen plaats in het opleidingsschema.

6 Verbreden van de doelgroepen

6.1 Leerlingen met een lagere sociaal-economische status

De discussietekst stelt terecht dat het aantrekken van leerlingen met een sociaal-economische status niet alleen, en zelfs niet in de eerste plaats een kwestie van laag inschrijvingsgeld is. De niet-materiële drempels enerzijds en de materiaalkosten anderzijds zijn in dat verband buitengewoon belangrijk. De discussietekst doet voorstellen voor beide kwesties.

Voor het slijten van de niet-materiële drempels beveelt de tekst aan dat academies partnerschappen zoeken met basisscholen. Contacten met leerkrachten en zorgcoördinatoren, lessen in de gebouwen van de school, begeleiding van de school naar de academie, ... kunnen er toe bijdragen dat een doelgroep die nu ondervertegenwoordigd is, makkelijker de weg vindt naar het dko.

De Vlor vindt de suggesties waardevol, maar wijst er op dat het voor basisscholen en academies niet vanzelfsprekend is om deze verwachtingen in te lossen. De tekst gaat te gemakkelijk voorbij aan de randvoorwaarden om de samenwerking vorm te geven (o.a. het belang van kwalitatieve infrastructuur).

Van de academies wordt ook verwacht dat ze een actief retentiebeleid voeren, als onderdeel van een algemeen zorgbeleid. Zoals hierboven al aangegeven, zou de Vlor het op basis van die

ambitie logisch vinden dat leerlingenkenmerken in aanmerking worden genomen bij de berekening van de puntenenveloppe.

Voor het probleem van de materiaalkosten stelt de discussietekst dan weer voor een fonds voor duurzame materialen op te richten, waaraan zowel de overheid als privé-partners bijdragen. De Vlor denkt dat zo'n fonds misschien nuttig is om op nationaal niveau privémiddelen te werven, maar niet om die middelen op basis van aanvragen van academies te verdelen.

Een systeem waarbij aan de academies *automatisch* gekleurde middelen worden toegekend voor aankopen van duurzame materialen lijkt werkbaarder. De toekenning van die middelen kan dan gerelateerd worden aan de kenmerken van de leerlingenpopulatie. De toegekende middelen kunnen dan nog verder aangevuld worden met lokaal geworven middelen.

6.2 Leerlingen met specifieke onderwijsbehoeften

De Vlor is ervan overtuigd dat ook leerlingen met specifieke onderwijsbehoeften in het dko kunnen functioneren. Er zijn succesvolle tijdelijke projecten waarin dat nu al gebeurt. Toch heeft de raad een aantal vragen en bedenkingen bij de veralgemeende integratie van dergelijke leerlingen in het dko.

Artistieke therapie, hoe waardevol ook, behoort niet tot de opdrachten van het dko.³ Het dko kan enkel instaan voor het *kunstonderwijs* aan leerlingen met specifieke onderwijsbehoeften. Dat veronderstelt echter wel specifieke competenties bij de leerkrachten. Die zijn er op dit ogenblik maar bij een heel beperkt aantal personeelsleden.

Daar komt nog bij dat leerlingen met specifieke onderwijsbehoeften geen extra middelen genereren voor een academie. Academies kunnen evenmin een beroep doen op een clb.

Alles samen genomen, betekent dat dat academies onvoldoende draagkracht hebben om specifieke inspanningen te doen voor leerlingen met specifieke onderwijsbehoeften. Om tegemoet te kunnen komen aan de noden van leerlingen met specifieke onderwijsbehoeften, moeten die leerlingen bijkomende middelen genereren, die de academie dan inzet voor zijn zorgbeleid en interne competentieverhoging o.a. in het maken van adaptieve leerplannen. Ook voor het vormgeven van de samenwerking met het buitengewoon leerplichtonderwijs binnen dit kader, is die bijkomende omkadering zeer nuttig.

Voor volwassenen en voor leerlingen uit het gewone onderwijs met specifieke onderwijsbehoeften kan de academie niet of minder evident gebruik maken van expertise buiten de eigen instelling. Ook deze groep verdient nochtans de nodige aandacht.

In dat laatste verband wijst de Vlor er nog op dat de tekst geen inhoudelijke definitie bevat van leerlingen met specifieke onderwijsbehoeften. In de context van inschrijvingsgelden gaat het om leerlingen met een inschrijvingsverslag buitengewoon onderwijs, maar die definitie is volgens de

³ Zie in dit verband *Hand in hand voor verbreding. Rapport van de werkgroep Deeltijds kunstonderwijs voor leerlingen met specifieke onderwijsbehoeften*.

raad te eng. Ze doet geen recht aan volwassenen of aan leerlingen met leerstoornissen die geen aanleiding geven tot een inschrijvingsverslag buitengewoon onderwijs.

7 Vlaamse kwalificatiestructuur als uitgangspunt

De discussietekst voorziet dat het dko steviger verankerd wordt in het onderwijslandschap. De Vlor vindt dat een goede zaak. Als gevolg van de inpassing in de Vlaamse kwalificatiestructuur (vks) krijgen de studiebewijzen uit het dko een herkenbaar civiel effect.

Zeker voor de opleidingen met een professioneel uitstroomperspectief is dat een grote vooruitgang. Dergelijke opleidingen zullen gebaseerd zijn op erkende beroepskwalificaties, zoals het decreet op de vks voorziet. Bij de professioneel gerichte opleidingen, is er een duidelijk afnemende sector, die moet instaan voor de ontwikkeling van de beroepskwalificaties.

De raad vindt echter niet dat ook de niet-professioneel gerichte opleidingen met een uitstroomperspectief gebaseerd moeten zijn op een erkende beroepskwalificatie die door één sector ontwikkeld is. De discussietekst noemt het Forum voor amateurkunsten in dit verband als een mogelijke initiatiefnemer voor het ontwikkelen van een beroepskwalificatie voor de amateurkunstenaar. De rol van het Forum is volgens de Vlor echter niet te vergelijken met die van een professionele sector die moet instaan voor het ontwikkelen van een beroepskwalificatie.

De raad pleit er daarom voor dat voor de niet-professioneel gerichte opleidingen de beroepskwalificaties bepaald worden in overleg tussen dko en relevante sectoren. De betrokkenheid van het dko bij het bepalen van de basiscompetenties en de beroepskwalificaties zorgt ervoor dat de omslag van de huidige leerplannen naar de basiscompetenties zo naadloos mogelijk verloopt.

De Vlor wijst er verder wel nog op dat in de context van de niet-professionele uitstroomrichtingen *beroepskwalificatie* een ongelukkige term is.

8 Doorstroomfinaliteit

De Vlor vindt het zeer belangrijk dat bij de hervorming van het dko ook rekening wordt gehouden met artistieke talenten die hoger kunstonderwijs ambiëren, om professioneel kunstenaar te worden. De raad heeft echter een aantal vragen en bedenkingen bij de invulling van de doorstroomfinaliteit.

Een eerste principiële vraag heeft betrekking op de specifieke eindtermen die identiek moeten zijn voor het dko en het kunstsecundair onderwijs (kso). De raad wijst erop dat specifieke eindtermen kso niet los kunnen worden gezien van de andere algemene eindtermen. Gezien de andere context waarbinnen de specifieke eindtermen worden gerealiseerd, lijkt het de Vlor denkbaar dat de eindtermen dko en kso van elkaar verschillen.

De piste van een 'tweedekans kso', die het mogelijk maakt om via een combinatie van dko en algemene aanvullende vorming in het volwassenenonderwijs het diploma secundair onderwijs te halen, blijft volgens de Vlor trouwens ook mogelijk zonder die absolute gelijkheid. Voor de

algemene aanvullende vorming gelden bijvoorbeeld ook andere maar wel gelijkwaardige eindtermen dan voor het voltijds secundair onderwijs.

De Vlor wijst daarnaast ook op het belang van een flexibele invulling van de doorstroomfinaliteit. Getalenteerde jonge kunstenaars hebben nood aan een brede invulling van hun traject. In dat verband begrijpt de Vlor niet dat het organiseren van het doorstroomtraject niet in alle academies kan. Dat beperkt immers al de mogelijkheden voor de leerling. Bovendien creëert dit minstens de perceptie van twee “klassen” van academies: degene die een doorstroomtraject mogen aanbieden en degene die dat niet mogen.

Dat betekent overigens niet dat elke academie elk doorstroomtraject volledig zelfstandig moet kunnen invullen. Het doorstroomtraject veronderstelt dat voor de raad ook niet. Een flexibele invulling van dat traject is essentieel, en dat impliceert ook dat de leerling met doorstroomfinaliteit in meerder academies les zou kunnen volgen, of al gedeeltelijk in het hoger kunstonderwijs. De concrete uitwerking hiervan kan ook niet los gezien worden van de uitwerking van het topcultuurstatuut voor leerlingen.

9 Programmatie en rationalisatie

De discussietekst voorziet kwalitatieve en kwantitatieve normen voor zowel kunstacademies als geheel als voor vestigingsplaatsen. Bij beide heeft de Vlor opmerkingen.

De discussietekst stelt in 4.3.3.2 dat een kunstacademie in de vijf domeinen opleidingen moet aanbieden, terwijl er in 4.2.2 sprake is van drie van de vijf waaronder in elk geval beeld en muziek. Dat laatste beschouwt de Vlor haalbaarder dan het eerste. Onder meer de bijkomende organisatie van het domein dans vergt een grote investering in infrastructuur, wat het allesbehalve evident maakt om in alle academies de vijf domeinen aan te bieden.

De Vlor heeft verder ook vragen bij de kwalitatieve eisen bij het oprichten van vestigingsplaatsen. De raad vindt dat schoolbesturen binnen hun werkingsgebied vrij vestigingsplaatsen moeten kunnen oprichten. Daarbij zal een schoolbestuur een aantal overwegingen moeten maken. De kwalitatieve voorwaarden uit de discussietekst zullen daarbij zeker mee in overweging genomen moeten worden. Ze als absolute voorwaarde opleggen aan de schoolbesturen gaat echter te ver. Dat doet afbreuk aan de autonomie van de schoolbesturen om rekening te houden met verschillende aspecten en die ook tegen elkaar af te wegen. Alleen de kwalitatieve voorwaarde in verband met infrastructuur kan voor de raad gehandhaafd blijven. Dat is immers essentieel voor een goed aanbod.

Het is de raad op basis van de tekst niet helemaal duidelijk of er ook op het niveau van de instrumenten programatievoorwaarden zijn. De raad zou dat geen goede zaak vinden. Ook dat moet een kwestie van lokale autonomie zijn.

De raad vraagt ten slotte nog aandacht voor het tijdspad bij bijkomende programmaties. De onderwijsbevoegdheden worden bevroren tot 2016-2017. De kunstacademies moeten tegen 2020 voldoen aan de eis om in verschillende domeinen een opleiding te organiseren in alle leerjaren over de vier graden. Dat is voor academies die een nieuw domein moeten organiseren maar haalbaar als het aanbod meteen over alle graden heen kan worden ingevoerd, en niet zoals nu het geval is, van onderuit moet worden opgebouwd.

10 Timing van de implementatie

De voorstellen uit de discussietekst hebben vergaande gevolgen voor het dko. Van leraren, directeuren, schoolbesturen en pedagogische begeleidingsdiensten wordt enorm veel verwacht. Academies, daarbij ondersteund door hun begeleidingsdienst zullen heel bewust moeten inzetten op veranderingsmanagement.

Binnen het tijdspad dat de overheid vooropstelt, is dat niet haalbaar. Er is onvoldoende tijd tussen het definitief bepalen van het decretale kader en de voorziene implementatie. De Vlor pleit hier voor minstens twee volledige schooljaren tussen de goedkeuring van het decreet en de implementatie. Deze twee jaar moeten gebruikt worden om het personeel, maar ook de directeurs en de schoolbesturen bij te scholen. Bovendien maakt die tussentijd het ook mogelijk om concreet iets aan te vangen met de resultaten van de pilootprojecten. In de voorgestelde timing is dat niet het geval.

In die tijd zouden ook al pilootscholen van start kunnen gaan. De ervaringen van die scholen moeten kunnen leiden tot bijstellingen in de regelgeving, nog voor de veralgemeende implementatie. In het algemeen gaat de raad er trouwens van uit dat in het decreet een evaluatie en mogelijkheid tot bijsturing *op korte termijn* wordt voorzien.

Tijd alleen volstaat echter niet. De pedagogische begeleidingsdiensten zien zich voor de taak geplaatst om heel wat instellingen intensief te begeleiden bij een omslag, onder meer door de ontwikkeling van heel veel nieuwe leerplannen. Dat is niet haalbaar met de huidige middelen. De Vlor vraagt daarom bijkomende middelen voor de begeleidingsdiensten in aanloop naar en bij het begin van de implementatie van het nieuwe decreet.

11 Ontbrekende gegevens en technische opmerkingen

De Vlor vraagt aandacht voor een aantal kwesties waar de discussietekst niet op ingaat en vraagt dat hier op korte termijn opheldering wordt gebracht.

De tekst gaat niet in op:

- de voorziene werkingsmiddelen;
- de omvang van de puntenenveloppes;
- de concrete rationalisatie- en programmatienormen.

Dat zijn cruciale parameters om de leefbaarheid van het vernieuwde dko te kunnen beoordelen.

De Vlor signaleert ten slotte nog twee technische kwesties:

- De instrumentenlijst die als bijlage aan de discussietekst is toegevoegd is onvolledig.
- De schematische vergelijking van de situaties AS IS – TO BE voor beeldende kunst klopt niet.