Eindrapportage resultaten van de enquête situatie onderwijs Klassieke Talen en KCV (in het schooljaar 2001/2002

Eindrapportage resultaten van de enquête situatie onderwijs Klassieke Talen en KCV (in het schooljaar 2001/2002

Klassieke Talen/KCV

Eindrapportage

Resultaten van de enquête situatie onderwijs Klassieke Talen en KCV in het schooljaar 2001/2002

Uitgevoerd door SLO

Voortgezet Onderwijs

[image: image48.wmf]waarschijnlijk niet

waarschijnlijk wel

nee

ja

Missing

Klassieke Talen/KCV

Bureau Veldadvisering en VCN

Mannus Goris en Hanneke Boelhouwer (stagiaire)

Enschede, juni 2003

VO/1912/D/03-005

[image: image2.wmf]
Eindrapportage

Resultaten van de enquête situatie onderwijs Klassieke Talen en KCV in het schooljaar 2001/2002

Uitgevoerd door SLO

Voortgezet Onderwijs

Inhoudsopgave

Voorwoord

Samenvatting

1.
Verwerkte respons van de enquête

1.1
De ligging van de responderende scholen

1.2
Welke grote steden waren vertegenwoordigd in dit onderzoek?

2.
De schooltypen van de responderende scholen

2.1
Teruggestuurde enquêtes verdeeld naar schooltype

2.2
Percentage van de scholen die behoorden tot de vroege starters

met de Tweede Fase

3.
Bevoegd en onbevoegd gegeven lessen

3.1
Totaal aantal gegeven lesuren van Klassieke Talen en KCV samen

3.2
De lengte van de lesuren

3.3
Bevoegd en onbevoegd gegeven lessen

3.4
Gegeven lesuren door LIO's of DIO's

4.
Samenstelling van de groep docenten Klassieke Talen en KCV

4.1
Uit hoeveel bevoegde personen bestaat de sectie klassieke talen en KCV?

4.2
De hoeveelheid mannen en vrouwen binnen de sectie klassieke talen

4.3
De leeftijdsopbouw van bevoegde docenten klassieke talen

4.4
De hoeveelheid docenten klassieke talen die wettelijk niet bevoegd zijn

4.5
De onderwijsbevoegdheid van onbevoegde docenten klassieke talen

4.6
De hoeveelheid docenten KCV die wettelijk niet bevoegd zijn

4.7
De onderwijsbevoegdheid van onbevoegde docenten KCV

4.8
Percentage docenten klassieke talen met een fulltime aanstelling, die

enkel wordt ingevuld met lesgeven

4.9
De aantallen docenten die lid zijn van de VCN

5.
Veranderingen lessentabellen vóór en na de invoering 2e fase

5.1
De veranderingen in de lessentabellen Klassieke Talen in de onderbouw

5.2
De veranderingen wat betreft de lestabellen Klassieke Talen in de bovenbouw

6.
Combinatieklassen Klassieke Talen vóór en na de invoering 2e fase

6.1
De verschillen in het aantal combinatieklassen voor en na de invoering van de

Tweede Fase

7.
Zelfstandig werken bij Klassieke Talen

7.1
Is er bij Klassieke Talen zelfstandige werktijd voor de leerlingen

ingeroosterd?

7.2
De hoeveelheid tijd per week die is ingeroosterd voor zelfstandig werken

8.
Verdeling van de uren KCV in de Tweede Fase

8.1
De gemiddelde contact uren die er per week (bezien over het gehele jaar)

voor KCV in klas 4 t/m 6 zijn ingeroosterd

8.2
De duur van een lesuur KCV

8.3
De zelfstandig werktijd die is ingeroosterd voor KCV

8.4
Combinatie klassen KCV

9.
Aantallen leerlingen Latijn voor en na de invoering van de Tweede Fase

9.1
Aantallen leerlingen bij het vak Latijn

9.2
Profielkeuze van de leerlingen die Latijn volgen

10.
Aantallen leerlingen Grieks voor en na de invoering van de Tweede Fase

10.1
Aantallen leerlingen bij het vak Grieks

10.2
Profielkeuze van de leerlingen die Grieks volgen

11.
Leerlingen met beide Klassieke Talen
12.
KCV zonder Klassieke Talen1

13.
Aanschaf van andere leermiddelen

13.1
De invoer van nieuwe leermiddelen

13.2
Oude en nieuwe leergang bij Latijn

13.3
Oude en nieuwe leergang bij Grieks

13.4
Toerusting leermiddelen tweede fase op vertaalopdracht CE

14.
De overladenheid van het programma

14.1
Is het lesprogramma overladen?

14.2
Welke oorzaken kunnen worden aangewezen voor de overladenheid

van het lesprogramma?

15.
De moeilijkheidsgraad van het examenprogramma Klassieke Talen

15.1
Complexiteit teksten en zelfstandig vertalen bij het vak Latijn

15.2
Complexiteit teksten en zelfstandig vertalen bij het vak Grieks

16.
Opdrachten van huiswerk of z-uren bij klassieke talen

16.1
Uitvoeren vertaalopdrachten tijdens de tweede fase bij het vak Latijn

16.2
Uitvoeren vertaalopdrachten tijdens de tweede fase bij het vak Grieks

17.
Aandacht voor de inhoud van de teksten
18.
Praktische opdrachten

18.1
De praktische opdrachten in klas vier

18.2
De praktische opdrachten in klas vijf

18.3
De praktische opdrachten in klas zes

18.4
De voortzetting van de praktische opdrachten na het schooljaar 2001-2002

19.
Aanvullende kruisverbanden

19.1
Het verband tussen de overladenheid van het lesprogramma en het aantal

gegeven lesuren

19.2
Het verband tussen scholen die vroeg gestart zijn met de Tweede Fase en

het ervaren van een overladen lesprogramma

19.3
Het verband tussen het totaal aantal gegeven lesuren en het benutten van de

zelfstandige werktijd door de leerlingen

19.4
Het verband tussen het totaal aantal gegeven lesuren en de complexiteit van

de te vertalen teksten

19.5
Het verband tussen de aanschaf van nieuwe leermiddelen en de complexiteit

van de te vertalen teksten

19.6
Het verband tussen de aandacht voor de inhoud van de teksten en de nieuw

aangeschafte leermiddelen

19.7
Het verband tussen vroege starters en een nieuw ingevoerde leergang

19.8
Het verband tussen de leeftijd van de docenten en het lesprogramma als

overladen ervaren

19.9
Het verband tussen het gebruik van combinatieklassen en het lesprogramma

als overladen ervaren

19.10
Het verband tussen het gebruik van zelfstandige werktijd voor de leerlingen

en het lesprogramma als overladen ervaren

Nawoord

Lijst met gebruikte afkortingen

Inlichtingen inwinnen

Voorwoord

In dit verslag zullen de resultaten van de enquête “Situatie van het onderwijs in de klassieke talen en KCV in het schooljaar 2001/2002”, worden weergegeven.

Dankzij de vele scholen die gehoor gaven aan deze schriftelijke enquête hebben we ons een helder beeld kunnen verschaffen van de huidige stand van zaken bij de vakken Latijn, Grieks en Klassieke Culturele Vorming. Bovendien is veel informatie van grote waarde om het toekomstige beleid ten aanzien van de klassieke vorming te kunnen ontwikkelen.

Het verslag zal puntsgewijs ingaan op de gestelde vragen en loopt zo min of meer gelijk aan de enquête, die in de bijlage is toegevoegd. Tevens zullen er kruisverbanden worden gelegd tussen verschillende variabelen, waardoor er nog meer gegevens boven water zijn gekomen.

De onderwijskundige vernieuwingen in ons huidige onderwijssysteem, waarmee ook de Klassieke Talen en KCV worden geconfronteerd, vragen om een vernieuwende werkwijze bij de lessen in de klassieke vorming. Door te weten wat er op dit moment goed en fout gaat, kunnen we hier met ons toekomstige beleid beter op inspelen.

Mannus Goris

Hannelies Boelhouwer (stagiaire)

Samenvatting

In dit verslag wordt aandacht besteed aan de resultaten van de enquête "De situatie van het onderwijs in de klassieke talen en KCV in het schooljaar 2001/2002".

In dit schooljaar is de Tweede Fase definitief doorgevoerd en om erachter te komen waar de problemen op dit moment liggen en wat voor invloed dit kan hebben op het toekomstige beleid was het van belang om juist op dit moment onderzoek te doen naar de huidige stand van zaken bij de klassieke talen en KCV.

De enquêtes zijn verstuurd naar 352 scholen in Nederland, waaronder zelfstandige gymnasia, scholengemeenschappen met een klassieke brugklas, scholengemeenschappen met klassieke talen vanaf de tweede klas en athenea met Latijn. Van de 352 verstuurde enquêtes zijn er in totaal 226 verwerkt (64 %), waarbij alle vier de genoemde schooltypen vertegenwoordigd waren. Van deze scholen was 21,1 % vroeg gestart met de invoering van de Tweede Fase (examen nieuwe stijl in 2001).

In de enquête is op verschillende aspecten ingegaan. Zo is er aandacht besteed aan de lesuren, de docenten, de leerlingen, de zelfstandige werktijd voor de leerlingen, de aanschaf van andere leermiddelen, de praktische opdrachten en nog vele andere zaken die in relatie staan met het lesgeven in de vakken Latijn, Grieks en KCV.

Om alle resultaten door te nemen raden wij u aan het gehele verslag te lezen, maar voor een kort overzicht van de verschillende resultaten volgen hier de belangrijkste per bovengenoemde gebieden.

De lesuren

Alle responderende scholen gaven voor het merendeel aan gebruik te maken van lessen die 50 minuten duren. Dit gevolgd door scholen die gebruik maken van lesuren die 45 minuten duren.

Het totaal aantal lesuren is na de invoering van de Tweede Fase in de bovenbouw sterk verminderd, bij zowel Latijn als ook Grieks. In de onderbouw zijn de lesuren nagenoeg gelijk gebleven. In de bovenbouw zijn de vier en vijf gegeven lesuren zo goed als verdwenen en de twee en drie gegeven lesuren zijn nu bij zowel Latijn als Grieks, gangbaar geworden. De verschillen die er bestaan tussen de gegeven lesuren en de verschillende schooltypen zijn daarbij in de enquête verder belicht.

De lesuren klassieke talen en KCV worden voor ongeveer 13 % gegeven door docenten die niet wettelijk bevoegd zijn. Daarbij gaf 18 % van de scholen aan gebruik te maken van LIO's en DIO's die bepaalde lessen waarnemen.

Het gebruik van combinatieklassen (de docent geeft les aan verschillende leerjaren tegelijkertijd) is na de invoering van de Tweede Fase afgenomen van 32 % naar 17 % van de scholen die hier gebruik van maken. Hierbij valt op te merken dat het voornamelijk gaat om combinatieklassen van de vijfde en zesde klas en de vierde en vijfde klas.

Voor KCV geldt dat de aangeboden lesuren teruglopen naarmate de leerjaren hoger worden. In de vierde klas wordt er door de meeste scholen twee uur KCV gegeven per week. In de vijfde klas bedraagt dit nog 1 uur en in de zesde klas bieden de meeste scholen het vak KCV niet meer aan.

De duur van een uur KCV staat gelijk aan een normaal lesuur, dus 45 of 50 minuten.

Op een aantal scholen wordt KCV ook aangeboden aan leerlingen die geen Klassieke Talen volgen. Van de responderende scholen gaf 9,2 % aan KCV aan Havo-leerlingen te onderwijzen. Aan Vwo-leerlingen bood 43,1 % van de responderende scholen dit aan.

De docenten

Aan de responderende scholen is gevraagd om aan te geven uit hoeveel docenten hun sectie klassieke talen en KCV bestond. Het merendeel van de scholen gaf hierop aan dat de sectie bestond uit twee personen (39,5 %). Dit gevolgd door sectie die bestaan uit 1 persoon (28,1 %). De grootste sectie bestond uit 12 personen, maar secties met meer dan vier personen kwamen nauwelijks voor.

De verdeling tussen mannen en vrouwen binnen een sectie liet duidelijk zien dat de vrouwen op dit moment sterk in de minderheid verkeren.

Van de scholen gaf 33,3 % aan geen vrouw in de sectie te hebben. Verder bleek dat de meeste vrouwelijke classici terug te vinden waren op de zelfstandige gymnasia. Hier waren ook de grootste vaksecties terug te vinden.

De leeftijdsopbouw van het huidige docentenkorps klassieke talen, liet zien dat binnen nu en tien jaar 29 % van alle classici (waarschijnlijk) hun docentschap zal beëindigen. Hierdoor zijn ertussen nu en tien jaar ongeveer 160 nieuwe docenten nodig.

Aan de scholen is tevens gevraagd om aan te geven hoeveel docenten er in hun sectie aanwezig waren met een fulltime aanstelling, die enkel wordt ingevuld met het geven van lessen. Hierop antwoordde het merendeel van de scholen dat dit 0 of 1 docent betrof. Verreweg de meeste fulltimers waren terug te vinden op de zelfstandige gymnasia.

Van de docenten is verreweg het merendeel lid van de Vereniging Classici Nederland. Op 16 scholen was niemand lid (7,2 %).

De leerlingen

De aantallen leerlingen die Latijn en/of Grieks volgen zijn na de invoering van de Tweede Fase enorm gedaald. Zeker na de derde klas, wanneer leerlingen niet meer verplicht zijn om beide klassieke talen te volgen, laten veel leerlingen tenminste een klassieke taal vallen. In de meeste gevallen laten de leerlingen Grieks vallen. Bij Latijn nemen na de derde klas de leerlingen aantallen met 38 % af. Bij Grieks ligt dit op 71 %!

Ook blijkt uit de resultaten dat de verlichtingsmaatregelen van Adelmund haar uitwerking heeft gehad. Doordat het niet meer verplicht is om extra studielast uren te maken om je gymnasium diploma te halen, volgen meer leerlingen de vakken Latijn en Grieks. Zo zien we bij Latijn in de vijfde klas 20 % meer leerlingen zitten, dan er in datzelfde schooljaar in de zesde klas zitten. Voor het cursusjaar 2002-2003 betekent dit dat de leerlingen die eindexamen Latijn doen, met ongeveer 20 % zullen stijgen. Voor Grieks ligt dit percentage op 16 %.

De profielkeuze van leerlingen die Latijn en/of Grieks volgen is gelijkelijk verdeeld over de vier verschillende profielen. Verder valt op dat er nauwelijks verschil zit tussen de leerlingen die Latijn volgen en de leerlingen die Grieks volgen. Beide groepen verdelen zich evenredig over de verschillende profielen.

De leerlingen die beide klassieke talen volgen lopen na de vierde klas terug. In de vierde klas is het op sommige scholen nog wel verplicht om beide klassieke talen te volgen. In de vijfde klas zien we echter opnieuw de werking van de verlichtingsmaatregel van Adelmund terug; ook hier zijn meer leerlingen terug te vinden dan in de zesde klas.

Aan de docenten is daarnaast gevraagd om in te schatten hoeveel leerlingen regelmatig de vertaalopdrachten uitvoeren. Voor zowel Latijn als Grieks gaven de meeste docenten aan dat dit door ¾ van alle leerlingen wordt gedaan (respectievelijk 34,3 % en 29,6 %).

Zelfstandige werktijd voor de leerlingen

Een van de thema's die centraal staat binnen de Tweede Fase is het zelfstandig werken en leren door de leerlingen. Aan de scholen is dan ook gevraagd of zij zelfstandige werktijd hebben ingeroosterd bij de klassieke talen. Van de scholen antwoordde 70,7 % dat ze dit niet gedaan hadden. Van de scholen die wel z-tijd ingeroosterd hadden gaf het merendeel aan dit voor 45 of 50 minuten per week aan te bieden. De cijfers waren voor zowel Latijn als Grieks gelijk.

Voor KCV gelde dat 84,5 % van de scholen bij dit vak geen zelfstandige werktijd aan de leerlingen aanbood.

Een ander thema binnen de Tweede Fase is het aanbieden van praktische opdrachten aan de leerlingen in de klassen vier, vijf en zes. Er blijkt echter dat sinds de staatssecretaris deze praktische opdrachten facultatief heeft gesteld (juli 2001) er nog maar weinig scholen zijn die deze opdrachten aan de leerlingen aanbieden.

In de vierde klas biedt 70 % van de scholen geen praktische opdrachten aan.

In de vijfde klas biedt 35 % van de scholen geen praktische opdracht aan en in klas zes stijgt dit percentage weer naar 65,8 % van de scholen die geen praktische opdrachten aanbied. Ook bleek uit de resultaten dat de scholen die op dit moment nog wel praktische opdrachten aanbieden, hier in 45,9 % van de gevallen in het volgende cursusjaar mee wil stoppen.

De aanschaf van andere leermiddelen

Aan de scholen is gevraagd of er in de afgelopen vier jaar een nieuwe leergang is ingevoerd in de onderbouw. Hierop antwoordde 51,6 % van de scholen dat zij dit hadden gedaan. Opvallend hierbij was dat slecht 34,4 van hen aangaf dat de Tweede Fase hierbij een belangrijke rol had gespeeld. De overige scholen gaven aan dat de Tweede Fase geen rol of slechts een ondergeschikte rol hierbij had gespeeld.

De scholen die bij Latijn een nieuwe leergang invoerde gaven aan afstand te doen van Redde Rationem en Taal der Romeinen en deze te vervangen door Fortuna en Roma.

Bij Grieks namen de meeste scholen afstand van Hellenike en werd Pallas de grootste methode.

De scholen gaven daarbij voor 55,1 % aan dat deze leermiddelen de leerlingen voldoende toerusten voor de vertaalopdracht bij het centraal eindexamen. Van de scholen gaf echter ook 39,4 % aan dat de leermiddelen onvoldoende hiervoor toerusten.

De overladenheid van het lesprogramma

Uit de resultaten is duidelijk naar voren gekomen dat het merendeel van de scholen het lesprogramma als overladen ervaart (75,4 %). Bij alle schooltypen lag dit percentage ongeveer gelijk.

Bij de oorzaken die hiervoor aan te wijzen waren konden scholen kiezen uit tien mogelijkheden. De twee meest genoemde waren het hebben van te weinig contact uren en het te hoog zijn van het aantal pagina's OCT en te vertalen teksten.

Tevens geeft 73,1 % van de scholen aan te weinig tijd te hebben om de vertaalde teksten ook inhoudelijk te behandelen.

Complexiteit van de teksten voor de leerlingen

Bij het vak Latijn gaf 45,9 % van de scholen te kennen dat de teksten voor ½ van de leerlingen te complex waren. Daarbij gaf 22 % aan de teksten zelfs te complex te vinden voor ¾ van de leerlingen. Slechts 2,3 % van de scholen gaf aan dat de teksten niet te complex voor de leerlingen waren. Bij Grieks lagen deze percentages nagenoeg gelijk.

Gelegde kruisverbanden

In het voor u liggende verslag zijn niet alleen de resultaten weergegeven. Er zijn ook kruisverbanden gelegd tussen de verschillende vragen. Zo was het mogelijk om inzicht te krijgen in de invloed die een bepaalde variabele (bijvoorbeeld het vroeg gestart zijn met de Tweede Fase) kan hebben op een andere variabele (bijvoorbeeld het overladen vinden van het lesprogramma). Daarbij zijn (bijna) alle variabele afgezet tegen de verschillende type scholen. Los van deze kruisverbanden per schooltypen zijn de volgende kruisverbanden in het verslag terug te vinden:

· Het kruisverband tussen 1 bevoegde docenten en het aantal lesuren dat gegeven wordt door onbevoegde docenten

· Het kruisverband tussen 2 bevoegde docenten en het aantal lesuren dat gegeven wordt door onbevoegde docenten

· Het kruisverband tussen het aantal docenten in een sectie en het aantal fulltimers

· Het kruisverband tussen het aantal sectieleden en de hoeveelheid personen die lid zijn van de VCN

· Het kruisverband tussen het oordeel over de complexiteit van de Latijnse en Griekse teksten en de vroeg gestarte scholen met de Tweede Fase

· Het kruisverband tussen het oordeel over de overladenheid van het lesprogramma en de tijd die er beschikbaar is voor de inhoudelijke kanten van een tekst

· Het kruisverband tussen de voortzetting van de praktische opdrachten en de tijd die er beschikbaar is voor de inhoudelijke kanten van een tekst.

Daarbij is er in hoofdstuk 19 aandacht besteed aan de kruisverbanden die nog niet besproken waren tijdens de bespreking van de resultaten, maar wel interessant waren. Dit zijn de volgende:

· Het verband tussen de overladenheid van het lesprogramma en het aantal

 gegeven lesuren

· Het verband tussen scholen die vroeg gestart zijn met de Tweede Fase en

het ervaren van een overladen lesprogramma

· Het verband tussen het totaal aantal gegeven lesuren en het benutten van de

 zelfstandige werktijd door de leerlingen

· Het verband tussen het totaal aantal gegeven lesuren en de complexiteit van

 de te vertalen teksten

· Het verband tussen de aanschaf van nieuwe leermiddelen en de complexiteit

 van de te vertalen teksten

· Het verband tussen de aandacht voor de inhoud van de teksten en de nieuw

 aangeschafte leermiddelen

· Het verband tussen vroege starters en een nieuw ingevoerde leergang

· Het verband tussen de leeftijd van de docenten en het lesprogramma als

 overladen ervaren

· Het verband tussen het gebruik van combinatieklassen en het lesprogramma

 als overladen ervaren

· Het verband tussen het gebruik van zelfstandige werktijd voor de leerlingen

 en het lesprogramma als overladen ervaren

1.
Verwerkte respons van de enquête

Verstuurde enquêtes; Er zijn 352 exemplaren van de enquête naar de secties Klassieke Talen en KCV in zelfstandige gymnasia en scholengemeenschappen verstuurd.

Verwerkte enquêtes; Van de 352 verstuurde enquêtes zijn er 226 exemplaren verwerkt. Dit is 64% !!!

Bij de ingevulde en teruggekregen enquêtes zijn twee aanvullende opmerkingen te plaatsen:

1. Bij enkele onderdelen is er géén of onvolledige invulling, bijvoorbeeld bij de aantallen leerlingen bij de profielen.

2. Twee enquêtes waren niet verwerkbaar

1.1
De ligging van de responderende scholen

De scholen die aan het onderzoek meewerkten waren verspreid over geheel Nederland.

Wanneer we de scholen per postcode en regio ordenen ontstaat het beeld wat is weergegeven in de volgende tabel. Er missen drie scholen die geen woonplaats en/of postcode hebben ingevuld

	Postcode nummer
	Deelnemende plaatsen uit deze regio
	Aantal responderende scholen

	1017 - 1985
	Amsterdam, Amstelveen, Bussum, Uithoorn, Purmerend, Zaandam, Hoorn, Schagen, Alkmaar, Castricum, Beverwijk, Velsen-Zuid, Driehuis
	32 scholen (14,3 %)

	2011 - 2924
	Haarlem, Heemstede, Hoofddorp, Nieuw Vennep, Lisse, Noordwijk, Wassenaar, Voorburg, Rijswijk, Leiden, Alphen aan de Rijn, Den-Haag, Delft, Pijnacker, Zoetermeer, Gouda, Krimpen aan de IJssel
	34 scholen (15,2 %)

	3015 - 3941
	Rotterdam, Vlaardingen, Hoogvliet, Spijkenisse, Hellevoetsluis, Briel, Dordrecht, Papendrecht, Woerden, Utrecht, Zeist, Bilthoven, Baarn, Amersfoort, Veenendaal, Doorn
	33 scholen (14,8 %)

	4001 - 4904
	Tiel, Culemborg, Gorinchem, Middelburg, Vlissingen, Goes, Hulst, Bergen op Zoom, Roosendaal, Breda, Etten Leur, Oosterhout
	16 scholen (7,2 %)

	5012 - 5981
	Tilburg, Waalwijk, Den Bosch, Vught, Moergestel, Zaltbommel, Oss, Uden, Cuijk, Heeswijk, Eersel, Bladel, Eindhoven, Geldrop, Best, Helmond, Deurne, Boxmeer, Venlo, Horst, Panningen
	30 scholen (13,5 %)

	6004 - 6904
	Weert, Roermond, Horn, Echt, Sittard, Geleen, Maastricht, Meerssen, Gulpen, Heerlen, Hoensbroek, Kerkrade, Nijmegen, Wijchen, Druten, Wageningen, Ede, Arnhem, Doorwerth, Zevenaar
	28 scholen (12,6 %)

	7002 - 7914
	Doetinchem, Winterswijk, Aalten, Groenlo, Lochem, Apeldoorn, Deventer, Holten, Haaksbergen, Enschede, Hengelo, Almelo, Coevorden, Emmen, Hoogeveen, Meppel
	23 scholen (10,3 %)

	8017 - 8932
	Zwolle, Raalte, Steenwijk, Lelystad, Kampen, Emmeloord, Oosterwolde, Heerenveen, Leeuwarden
	16 scholen (7,2 %)

	9101 - 9901
	Dokkum, Drachten, Leek, Assen, Stadskanaal, Winschoten, Haren, Groningen, Appingedam
	11 scholen (4,9 %)

De tabel laat zien dat de responderende scholen gelijkelijk verdeeld zijn over de verschillende provincies. Alleen de noordelijke regio's en regio Brabant lopen wat uit de maat; hier zijn minder responderende scholen terug te vinden.

1.2
Welke grote steden waren vertegenwoordigd in dit onderzoek?

Niet alleen het indelen naar responderende regio's is van belang, maar ook het indelen van de responderende scholen naar stad of platteland. Daarom hebben we ervoor gekozen om hieronder aan te geven welke grote steden er betrokken waren bij dit onderzoek en hoeveel scholen uit deze steden hebben gerespondeerd.

	Deelnemende steden

	Aantal scholen uit deze stad

	Amsterdam
	12

	Alkmaar
	4

	Haarlem
	4

	Leiden
	3

	Den-Haag
	6

	Delft
	3

	Rotterdam
	11

	Utrecht
	4

	Amersfoort
	4

	Tilburg
	4

	Eindhoven
	4

	Maastricht
	3

	Nijmegen
	4

	Zwolle
	3

	Leeuwarden
	3

	Groningen
	2

Uit deze tabel blijkt dat met name de steden Amsterdam en Rotterdam goed vertegenwoordigd waren in dit onderzoek. Maar ook de andere steden laten zien dat een groot deel van de responderende scholen te vinden was in een stad (71 van de 223 responderende scholen; 32 %)

2.
De schooltypen van de responderende

 scholen

De scholen die de enquête hebben terug gestuurd en die verwerkt zijn in dit onderzoek waren in te delen in vier verschillende type scholen. Deze vier verschillende type scholen zijn als volgt weer te geven:

1. Zelfstandige gymnasia

2. Scholengemeenschappen met een klassieke brugklas

3. Scholengemeenschappen met klassieke talen vanaf de tweede klas

4. Athenea met Latijn

In paragraaf 2.1 zal worden aangegeven hoeveel scholen er van elk type hebben meegewerkt aan dit onderzoek.

2.1
Teruggestuurde enquêtes verdeeld naar de schooltypes:

- Zelfstandige gymnasia (ZG) (totaal 38)
: 29 ex. = 12,7 % van totaal

 (dit is 76,3 % van de aangeschreven zelfstandige gymnasia)
- Scholengemeenschappen met klassieke brugklas (SG KB)
: 60 ex. = 26,3 % van totaal
- Scholengemeenschappen met KT vanaf 2e klas (SG 2K)
: 114 ex. = 50 % van totaal
- Athenea met Latijn (ATH LAT)
: 25 ex. = 11 % van totaal

In de cirkeldiagram zijn de resultaten grafisch weergegeven.

[image: image3.wmf]atheneum met latijn

vwo met klass. talen

vwo + klassieke brug

zelfstandig gymnasiu

 Figuur 1: Deelnemende type scholen

De grootste groep betrof de scholengemeenschappen met klassieke talen vanaf de tweede klas (50 %).

2.2
Percentage van de scholen die behoorden tot de vroege starters met de Tweede Fase (examen nieuwe stijl in 2001)

Vroeg gestart

:
 48 scholen (21,1%)

Later gestart

:
179 scholen (78,5%)

Niet ingevuld

:
 1 school (0,4%)

Wanneer we deze aantallen afzetten tegen de verschillende type scholen krijgen we de volgende aantallen vroege starters te zien.

	Type school
	Aantal
	Percentage van dit schooltype
	Percentage op het geheel van 48 scholen

	Zelfstandig gymnasium
	3 scholen

	10,3 %
	6,3 %

	Scholengemeenschap met klassieke brugklas
	18 scholen
	30 %
	37,5 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	19 scholen
	16,7 %
	39,6 %

	Athenea met Latijn
	8 scholen

	32 %
	16,6 %

De percentages die staan vermeld in de derde kolom geven aan hoeveel procent van een bepaald schooltype behoorde tot de vroege starters. De scholengemeenschappen met klassieke brugklas en de athenea met Latijn scoren hierop het hoogst (respectievelijk 30 % en 32 %). De minst vroege starters zijn terug te vinden bij de zelfstandige gymnasia (10,3%). De grafisch voorstelling van deze resultaten zijn weergegeven in de staafdiagram.

[image: image4.wmf]schooltype

atheneum met latijn

vwo met klass. talen

vwo + klassieke brug

zelfstandig gymnasiu

Count

100

80

60

40

20

0

vroege starters 2e f

Missing

ja

nee

Figuur 2: De aantallen vroege starters met de Tweede Fase op school

Ook hieruit valt op te maken dat de athenea met Latijn en de scholengemeenschappen met klassieke brugklas de meeste vroege starters aandroegen. In de tabel is dit terug te zien, doordat de groene en de blauwe kolom bij deze twee typen scholen het dichtst bij elkaar zit. Op alle verschillende typen scholen is echter op te merken dat de blauwe kolom (het aantal scholen die niet behoorde tot de vroege starters) het grootst is.

3.
Het totaal aantal lesuren klassieke talen

 (KT) en KCV

3.1
Totaal aantal gegeven lesuren van Klassieke Talen en KCV samen

Op de vraag naar het totaal aantal lesuren klassieke talen en KCV liepen de verkregen antwoorden sterk uiteen. Het minimum aantal lesuren bedroeg 3 en de maximale antwoordrespons bedroeg 239 gegeven lesuren.

Deze brede range van antwoorden kan verklaard worden doordat er verschillende typen scholen hebben meegewerkt aan dit onderzoek. Zo zijn de aangegeven drie lesuren bijvoorbeeld gangbaar op een school waar men net is begonnen met doceren van lessen in klassieke talen of KCV. Dit gebeurt dan enkel en alleen in de tweede klas, waardoor het aantal uren ligt hierdoor laag. Waarschijnlijk zal dit uren aantal stijgen in de komende jaren, wanneer er ook aan de daaropvolgende klassen klassieke talen wordt gedoceerd.

De hoogste respons van 239 gegeven lesuren is waarschijnlijk terug te vinden op een zelfstandig gymnasium waar er vele uren klassieke talen en KCV worden gedoceerd.
3.2
De lengte van de lesuren

De lengte van de lesuren liep uiteen tussen de 35 minuten en de 60 minuten. Het merendeel van de scholen heeft lessen die 50 minuten duren (68%), gevolgd door de scholen die een lesuur van 45 minuten hanteren (25,4 %).

De 50 minuten lessen zijn dus het meest gangbaar op de scholen.

	Lesduur
	Aantal scholen
	Percentage

	35 minuten
	 1
	0,4 %

	40 minuten
	 9
	3,9 %

	45 minuten
	58
	25,4 %

	48 minuten
	 1
	0,4 %

	50 minuten
	155
	68 %

	60 minuten
	 3
	1,3 %

	geen antwoord
	 1
	0,4 %

De gemiddelde lengte van een lesuur is grafische weergegeven in de volgende staafdiagram.

[image: image5.wmf]Lengte lesuur

60

50

48

45

40

35

Missing

Count

200

100

0

 Figuur 3: Gemiddelde lengte van een lesuur

De duur van een lesuur kan ook verschillen per schooltype, vandaar dat hieronder de duur van een lesuur per schooltype zal worden aangegeven. Er zal hier worden gewerkt met de meest voorkomende duur van lesuren, namelijk 40, 45, 50 of 60 minuten. De vermelde percentages geven aan hoeveel procent van een bepaald schooltype kiest voor de betreffende duur van een lesuur.

	Schooltype
	40 minuten lesuur
	45 minuten lesuur
	50 minuten lesuur
	60 minuten lesuur
	Totaal

	Zelfstandig gymnasium
	1 (3,4 %)
	12 (41,4 %)
	16 (55,2 %)
	-
	29 (100 %)

	Scholengemeenschap met klassieke brugklas
	2 (3,4 %)
	18 (30,5 %)
	38 (64,4 %)
	1 (1,7 %)
	59 (100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	5 (4,5 %)
	25 (22,3 %)
	81 (72,3 %)
	1 (0,9 %)
	112 (100%)

	Athenea met Latijn
	1 (4 %)
	3 (12 %)
	20 (80 %)
	1 (4 %)
	25 (100 %)

	Totaal
	9 (3,9 %)
	58 (25,4 %)
	155 (68 %)
	3 (1,3 %)
	225 (100 %)

N.b.
De niet genoemde scholen hebben aangegeven een andere duur van het lesuur aan te houden, dan de hierboven genoemde.

Uit de bovenstaande tabel blijkt dat voor alle schooltypen geldt dat meer dan 50 % van de scholen gebruik maakt van een lesuur dat 50 minuten beslaat. Op de athenea met Latijn ligt dit percentage het hoogst (80 % van dit type school maakt gebruik van lesuren die 50 minuten duren). De verschillen tussen de schooltypen zijn minimaal te noemen. Voor elk schooltype geldt dat het een na vaakst gebruik wordt gemaakt van lesuren die 45 minuten duren. Lesuren van 40 of 60 minuten komen op alle schooltypen nauwelijks vaak voor.

Grafisch gezien leveren bovenstaande gegevens het volgende beeld op.

[image: image6.wmf]schooltype

atheneum met latijn

vwo met klass. talen

vwo + klassieke brug

zelfstandig gymnasiu

Count

100

80

60

40

20

0

Lengte lesuur

Missing

35

40

45

48

50

60

Figuur 4: De lengte van de les op de verschillende type scholen

Ook hieruit blijkt dat op elk schooltype sprake is van een meerderheid in het gebruik van lesuren die 50 minuten duren (zie de gele staven).

3.3
Bevoegd en onbevoegd gegeven lessen

Aan de responderende scholen is gevraagd om aan te geven hoeveel uur er van de gegeven uren in de Klassieke Talen en KCV onbevoegd gegeven wordt.

Totaal aantal lessen KT en KCV
: 9955 lesuren per week
Onbevoegd gegeven
: 1279 lesuren = bijna 13 % !!!

Alle scholen samen geven dus aan dat ongeveer 13 % van alle lesuren gegeven wordt door iemand die niet bevoegd is om deze lessen te geven.

Wanneer we deze aantallen per schooltypen bekijken krijgen we het volgende beeld te zien ten aanzien van de onbevoegd gegeven lesuren:

· Zelfstandige Gymnasia
:
353 uur = 28 %
· SG + Klassieke Brugklas
:
390 uur = 30 %
· SG + vanaf de tweede klas KT
:
424 uur = 33 %
· Athenea met Latijn
:
112 uur = 9 %

Op alle schooltypen liggen de onbevoegd gegeven lessen bij Klassieke Talen en KCV rond de 30 %. Alleen op de athenea met Latijn ligt dit percentage lager; 9 %.

Er zijn 6 scholen gevonden waar alleen onbevoegde docenten les geven. Deze 6 scholen waren als volgt verdeeld over de verschillende type scholen.

· Scholengemeenschap met klassieke brugklas

: 3

· Scholengemeenschap met klassieke talen vanaf de tweede klas
: 2

· Athenea met Latijn

: 1

Opvallend is dat ondanks dat de athenea met Latijn het laagste aantal uren hebben die onbevoegd gegeven worden, zij wel een school hebben waar alleen maar onbevoegde docenten werken. Deze school laat het gemiddelde aantal van onbevoegde docenten op athenea met Latijn danig stijgen.

Op de zelfstandige gymnasia zijn geen scholen gevonden waar alleen onbevoegde docenten les geven.

3.4
Gegeven lesuren door LIO's of DIO's

Het merendeel van de school gaf aan geen lesuren te hebben die worden gegeven door LIO's en/of DIO's (82 %). De overige respons loopt tussen de 1 en 39 gegeven lesuren door LIO's en/of DIO's.

[image: image7.wmf]Les/cont.uren door LIO/DIO

39

28

23

20

18

16

15

13

12

11

10

8

7

6

4

3

1

0

Missing

Count

200

100

0

Figuur 5: De lesuren die worden gegeven door een LIO/DIO

De scholen die aangaven wel lesuren te hebben die verzorgd worden door LIO's en/of DIO's zijn als volgt te verdelen over de verschillende schooltypen:

Het zelfstandig gymnasium

Van de zelfstandige gymnasia (n=29) geven er vier scholen (13,8 %) aan lesuren te laten verzorgen door LIO's en DIO's. Deze vier scholen gaven ieder aan verschillende aantallen lessen te laten verzorgen door de LIO's en DIO's.

13 lesuren
: 1 school

15 lesuren
: 1 school

23 lesuren
: 1 school

39 lesuren
: 1 school

Het hoogste aantal gegeven lesuren door LIO's en DIO's (39 lesuren) is dus terug te vinden onder de zelfstandige gymnasia. Gemiddeld laten de scholen die aangeven lessen te laten verzorgen door LIO's en DIO's

22,5 lesuur door hen geven.
De scholengemeenschappen met klassieke brugklas

Van de scholengemeenschappen met klassieke brugklas (n=54) geven er tien scholen (18,5 %) aan lesuren te laten verzorgen door LIO's en DIO's. Deze tien scholen gaven ieder aan verschillende aantallen lessen te laten verzorgen door de LIO's en DIO's.

1 lesuur
: 1 school

3 lesuren
: 1 school

6 lesuren
: 1 school

7 lesuren
: 1 school

8 lesuren
: 2 scholen

10 lesuren
: 1 school

12 lesuren
: 1 school

16 lesuren
: 1 school

20 lesuren
: 1 school

Er geven hier meer scholen aan lesuren door LIO's en DIO's te laten verzorgen dan de zelfstandige gymnasia aangaven. De aangegeven lesuren liggen hier echter wel lager dan bij de zelfstandige gymnasia.

Gemiddeld laten de scholen die aangeven lessen te laten verzorgen door LIO's en DIO's

9,1 lesuur door hen geven.

De scholengemeenschappen met klassieke talen vanaf de tweede klas

Van de scholengemeenschappen met klassieke talen vanaf de tweede klas (n=112) geven er achttien scholen (16,1 %) aan lesuren te laten verzorgen door LIO's en DIO's. Deze achttien scholen gaven ieder aan verschillende aantallen lessen te laten verzorgen door de LIO's en DIO's.

4 lesuren
: 2 scholen

6 lesuren
: 1 school

7 lesuren
: 1 school

8 lesuren
: 1 school

10 lesuren
: 1 school

11 lesuren
: 2 scholen

12 lesuren
: 2 scholen

13 lesuren
: 2 scholen

15 lesuren
: 1 school

18 lesuren
: 2 scholen

20 lesuren
: 2 scholen

28 lesuren
: 1 school

Gemiddeld laten de scholen die aangeven lessen te laten verzorgen door LIO's en DIO's

12,77 lesuur door hen geven.

De athenea met Latijn

Van de athenea met Latijn (n=24) geeft er geen enkele school aan lesuren te laten verzorgen door LIO's en DIO's.

De lessen die verzorgd worden door LIO's en DIO's verschilt dus niet erg per type school. Alleen de athenea met Latijn vallen wat uit de toon, doordat zij op geen enkele school gebruik maken van LIO's en DIO's.

Bij de overige scholen varieert het tussen de 13,1 en 18,5 % van de scholen die van de diensten van de LIO's en DIO's gebruik maakt.

4. Samenstelling van de sectie docenten

 Klassieke Talen en KCV

4.1
Uit hoeveel bevoegde personen bestaat de sectie klassieke talen en kcv?

0 personen
:
4 scholen
 (1,8 %)

1 persoon
:
64 scholen
 (28,1 %)

2 personen
:
90 scholen
 (39,5 %)

3 personen
:
32 scholen
 (14 %)

4 personen
:
15 scholen
 (6,6 %)

5 personen
:
7 scholen
 (3,1 %)

6 personen
:
3 scholen
 (1,3 %)

7 personen
:
4 scholen
 (1,8 %)

8 personen
:
3 scholen
 (1,3 %)

9 personen
:
2 scholen
 (0,9 %)

10 personen
:
1 school
 (0.4 %)

12 personen
:
2 scholen

 (0,9 %)

De vaksectie bestaat op verreweg de meeste scholen uit een of twee bevoegde personen.

Interessant is het nu om te kijken of er naast die 1 of 2 bevoegde docent veel onbevoegde docenten lesgeven. Aangezien we niet beschikken over de aantallen onbevoegde docenten, maar wel over de gegeven lesuren door onbevoegde, zullen we hieronder werken met de aantallen lesuren die worden gegeven door onbevoegde.

Wanneer we kijken naar de scholen die aangeven 1 bevoegde docent aan het werk te hebben krijgen we, wat betreft de lesuren van onbevoegde docenten die op deze scholen actief zijn, het volgende beeld te zien:

1 Bevoegde docent; hoeveel lesuren die worden gegeven door onbevoegde docenten?

0 lesuren door onbevoegde docenten
:
26 scholen
(40,6 %)

4 lesuren door onbevoegde docenten
:
3 scholen
(4,7 %)

5 lesuren door onbevoegde docenten
:
1 school
(1,6 %)

6 lesuren door onbevoegde docenten
:
2 scholen
(3,1 %)

7 lesuren door onbevoegde docenten
:
1 school
(1,6 %)

8 lesuren door onbevoegde docenten
:
4 scholen
(6,3 %)

9 lesuren door onbevoegde docenten
:
5 scholen
(7,8 %)

10 lesuren door onbevoegde docenten
:
5 scholen
(7,8 %)

12 lesuren door onbevoegde docenten
:
1 school
(1,6 %)

13 lesuren door onbevoegde docenten
:
3 scholen
(4,7 %)

15 lesuren door onbevoegde docenten
:
1 school
(1,6 %)

17 lesuren door onbevoegde docenten
:
2 scholen
(3,1 %)

18 lesuren door onbevoegde docenten
:
2 scholen
(3,1 %)

20 lesuren door onbevoegde docenten
:
3 scholen
(4,7 %)

21 lesuren door onbevoegde docenten
:
1 school
(1,6 %)

22 lesuren door onbevoegde docenten
:
2 scholen
(3,1 %)

23 lesuren door onbevoegde docente
:
1 school
(1,6 %)

30 lesuren door onbevoegde docenten
:
1 school
(1,6 %)

Grafisch kunnen we deze aantallen als volgt weergeven.

[image: image8.wmf]30

23

22

21

20

18

17

15

13

12

10

9

8

7

6

5

4

0

Figuur 6: De uren die onbevoegd worden gegeven, wanneer er 1 bevoegde docent aanwezig is op een school

Het merendeel van de scholen die aangaven 1 bevoegde docent in de sectie te hebben, maken hiernaast geen gebruik van lessen die gegeven worden door onbevoegde docenten (40,6 %). De taakbelasting voor deze enkele docent zal dus hoog zijn. Ook de percentages bij 8,9 of 10 gegeven lesuren door onbevoegde docenten zijn vrij hoog te noemen. Samen worden zij door 21,9 % van de scholen gekozen.

Is dit beeld hetzelfde bij een vaksectie die bestaat uit twee bevoegde docenten?

2 bevoegde docenten; hoeveel lesuren die worden gegeven door onbevoegde docenten?

0 lesuren door onbevoegde docenten
:
54 scholen
(63,5 %)

2 lesuren door onbevoegde docenten
:
3 scholen
(3,5 %)

3 lesuren door onbevoegde docenten
:
4 scholen
(4,7 %)

4 lesuren door onbevoegde docenten
:
2 scholen
(2,4 %)

5 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

6 lesuren door onbevoegde docenten
:
1 scholen
(1,2 %)

7 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

8 lesuren door onbevoegde docenten
:
3 scholen
(3,5 %)

9 lesuren door onbevoegde docenten
:
4 scholen
(4,7 %)

11 lesuren door onbevoegde docenten
:
1 scholen
(1,2 %)

12 lesuren door onbevoegde docenten
:
2 school

(2,4 %)

15 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

16 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

17 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

18 lesuren door onbevoegde docenten
:
3 scholen
(3,5 %)

20 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

21 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

36 lesuren door onbevoegde docenten
:
1 school

(1,2 %)

Ook hier is hetzelfde beeld te zien; het merendeel van de scholen geeft aan geen gebruik te maken van lessen die worden gegeven door onbevoegde docenten (63,5 %). Het percentage ligt hier hoger dan bij de scholen die aangaven te beschikken over 1 bevoegde docent, wat er op wijst dat hoe meer bevoegde docenten er plaats hebben in een sectie hoe minder er gebruik wordt gemaakt van onbevoegde docenten. De grafische afbeelding laat zien hoe groot het gedeelte is van scholen die aangeven geen gebruik te maken van lessen die gegeven worden door onbevoegde docenten naast de twee bevoegde docenten (het groene deel). De overige parten zijn zeer versnipperd, zoals we hierboven ook al zagen.

[image: image9.wmf]16

15

12

11

9

8

7

6

5

4

3

2

0

Missing

Figuur 7: De uren die onbevoegd gegeven worden, wanneer er twee bevoegde docenten aanwezig zijn op een school

De aantallen bevoegde docenten die in de vaksectie zitten kunnen verschillen per schooltype. Vandaar dat in de volgende tabel de verdeling van deze aantallen per schooltypen te zien.

	Aantal bevoegde

personen
	Zelfst. gym
	Vwo+kl brugklas
	Vwo vanaf klas 2+klassiek
	Athenea

	0
	-
	2 (3,4 %)
	1 (0,9 %)
	1 (4 %)

	1
	-
	16 (27,1 %)
	31 (27,2 %)
	17 (68 %)

	2
	-
	27 (45,8 %)
	57 (50 %)
	6 (24 %)

	3
	4 (13,8 %)
	8 (13,6 %)
	20 (17,5 %)
	-

	4
	5 (17,2 %)
	5 (8,5 %)
	4 (3,5 %)
	1 (4 %)

	5
	5 (17,2 %)
	1 (1,7 %)
	1 (0,9 %)
	-

	6
	3 (10,3 %)
	-
	-
	-

	7
	4 (13,8 %)
	-
	-
	-

	8
	3 (10,3 %)
	-
	-
	-

	9
	2 (6,9 %)
	-
	-
	-

	10
	1 (3,4 %)
	-
	-
	-

	12
	2 (6,9 %)
	-
	-
	-

	Totaal
	29 (100 %)
	59 (100 %)
	114 (100 %)
	25 (100 %)

N.b. De percentages slaan op de hoeveelheid van een type school met een bepaalde hoeveelheid bevoegde
 personen in de vaksectie.

Uit bovenstaande tabel blijkt dat de zelfstandige gymnasia beschikken over meer bevoegde personen en grotere vaksecties dan de scholengemeenschappen. Dit is een logisch gevolg van de aantallen leerlingen die op de beide schooltypen klassieke talen volgen. Het aantal leerlingen ligt op de zelfstandige gymnasia hoger, waardoor er ook meer docenten nodig zullen zijn.

Bij de scholengemeenschappen bestaan de vaksecties over het algemeen uit twee personen. Op de Athenea met Latijn bedraagt dit aantal voor het merendeel een persoon waaruit de vaksectie bestaat.

4.2
De hoeveelheid mannen en vrouwen binnen de sectie klassieke talen

Het aantal vrouwen binnen de sectie ligt lager dan het aantal mannen.

Op 33,3 % van de ondervraagde scholen is er geen vrouw aanwezig binnen de vaksectie. Voor mannen bedraagt dit percentage 20,6 %. Dit houdt dus in dat op 1/3 van de responderende scholen geen vrouw aanwezig is binnen de vaksectie klassieke talen. Dit percentage is hoog te noemen, te meer omdat er de laatste jaren steeds meer mannen het onderwijs verlaten en hun plek wordt ingenomen door vrouwen.

Bij de klassieke talen blijven de mannen in de meerderheid. In onderstaande tabel zijn de aantallen mannen en vrouwen binnen de sectie klassieke talen weergegeven.

	Aantal binnen sectie
	Vrouwen
	Mannen

	0
	76 (33,3 %)
	47 (20,6 %)

	1
	96 (42,1 %)
	107 (46,9 %)

	2
	30 (13,2 %)
	43 (18,9%)

	3
	16 (7 %)
	11 (4,8 %)

	4
	4 (1,8 %)
	8 (3,5 %)

	5
	3 (1,3 %)
	8 (3,5 %)

	6
	-
	2 (0,9 %)

	7
	1 (0,4 %)
	-

	8
	1 (0,4 %)
	1 (0,4 %)

Opvallend is verder dat de percentages bij 1 vrouw en 1 man in de sectie vrij dicht bij elkaar liggen (42,1 % om 46,9 %). Dit is overigens ook het geval bij 2 vrouwen in een sectie en/of 2 mannen in een sectie. De vrouwen laten een hoger percentage zien bij drie vrouwen in een sectie. Bij de overige aantallen laten de mannen hogere percentages zien.

Om meer vrouwen in de vaksectie van klassieke talen te krijgen zou de nadruk moeten worden gelegd op vaksecties waarop dit moment nog geen enkele vrouw deel van uitmaakt. Dit ook om zo het vak te behoeden voor bepaalde rolpatronen. Als het vak Grieks bijvoorbeeld jaar in jaar uit gegeven wordt door een man en er op school alleen mannen rond lopen bij de sectie klassieke talen, zullen de leerlingen dit ervaren als een soort van rollenpatroon. Ze kunnen, zonder dat bewust te ervaren, het idee krijgen dat de klassieke talen ‘mannelijke’ vakken zijn. Verder is het voor de afwisseling en variëteit beter om zowel mannen als vrouwen in de sectie te hebben.

De verdeling van de vrouwelijke classici over de verschillende schooltypen

Is er binnen elk schooltype een zelfde beeld te zien ten aanzien van de vrouwelijke classici binnen de vaksectie klassieke talen?

Om hierop antwoord te geven zal in de volgende tabel worden aangegeven hoeveel vrouwen er zitting hebben in de sectie op de vier verschillende typen scholen.

	Hoeveelheid vrouwen binnen de sectie
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn

	0
	3 (10,3 %)
	19 (32,2 %)
	42 (36,8 %)
	12 (48 %)

	1
	10 (34,5 %)
	26 (44,1 %)
	51 (44,7 %)
	9 (36 %)

	2
	5 (17,2 %)
	7 (11,9 %)
	15 (13,2 %)
	3 (12 %)

	3
	3 (10,3 %)
	6 (10,2 %)
	6 (5,3 %)
	1 (4 %)

	4
	3 (10,3 %)
	1 (1,6 %)
	-
	-

	5
	3 (10,3 %)
	-
	-
	-

	7
	1 (3,4 %)
	-
	-
	-

	8
	1 (3,4 %)
	-
	-
	-

	Totaal
	29 (100 %)
	59 (100 %)
	114 (100 %)
	25 (100 %)

Het blijkt dat de meeste vrouwelijke classici terug te vinden zijn op de zelfstandige gymnasia. Zeker wat betreft de aanwezigheid van 0 vrouwelijke classici in een vaksectie, geven de zelfstandige gymnasia het meest positieve beeld te zien (10,3 % tegen de meer dan 30 % van de andere scholen).

Opvallend is verder dat de athenea met Latijn de minste vrouwelijke classici hebben, bijna

50 % van de vaksecties draait hier zonder vrouwelijke collega.

Op beide scholengemeenschappen liggen de percentages nagenoeg gelijk. Hier is of 1 vrouw aanwezig of geen een.

Een mogelijke verklaring voor het feit dat er op de zelfstandige gymnasia meer vrouwelijke classici te vinden zijn, is dat de vaksecties daar groter zijn. Hiermee wordt ook de kans op een vrouwelijke collega vergroot.

4.3
De leeftijdsopbouw van bevoegde docenten klassieke talen

Totaal
:
554 docenten
Ouder dan 60
:
43 p.
(bijna 8 %)
Tussen 55 en 59
:
117 p.
(21 %)
Tussen 50 en 54
:
65 p.
(bijna 12 %)
Tussen 45 en 49
:
50 p.
(9 %)
Tussen 40 en 44
:
101 p.
(18 %)
Tussen 35 en 39
:
85 p.
(15 %)
Tussen 30 en 34
:
37 p.
(bijna 7 %)
Tussen 20 en 29
:
56 p.
(10 %)

Conclusie
- Binnen 10 jaar beëindigt 29 % van de classici (waarschijnlijk) hun docentschap.
- Tussen nu en 10 jaar zijn er waarschijnlijk minstens 160 nieuwe docenten nodig om

 deze groep te vervangen. Daarnaast worden er nu al 1279 uren onbevoegd gegeven.

Deze cijfers kunnen nog verder worden uitgewerkt wanneer we kijken naar de verdeling van de docenten, die binnen nu en tien jaar hun docentschap beëindigen, over de verschillende schooltypen.

De verdeling van docenten ouder dan 60 jaar over de verschillende schooltypen

	Aantal docenten ouder dan 60
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn

	0
	18 (62,1 %)
	50 (86,2 %)
	99 (86,8 %)
	22 (88 %)

	1
	10 (34,5 %)
	8 (13,8 %)
	13 (11,4 %)
	3 (22 %)

	2
	-
	-
	2 (1,8 %)
	-

	3
	1 (3,4 %)
	-
	-
	-

	Totaal
	29 (100 %)
	58 (100 %)
	114 (100 %)
	25 (100 %)

Uit de bovenstaande tabel valt op te maken dat de zelfstandige gymnasia veruit de meeste docenten heeft die ouder dan 60 jaar zijn. De problemen zullen hier dan ook het grootst worden wat betreft het zoeken van nieuwe docenten.

De scholengemeenschappen en de athenea laten een positiever beeld zien. Tien tot 20 % van de docenten klassieke talen die op deze schooltypen lesgeven is ouder dan 60 jaar.

Voor de zelfstandige gymnasia betekent dit, dat ze snel maatregelen moeten nemen om de vergrijzing tegen te gaan. Te denken valt hierbij aan het laten omscholen van docenten van andere vakken of het nu al plaatsen van vacatures.

Opmerkelijk hierbij is ook dat de zelfstandige gymnasia juist het type school was wat beschikte over de meeste vrouwelijke collegae. De vraag die aan de hand daarvan kan worden gesteld is of er in de leeftijdscategorie 55-59 jaar en ouder dan 60 jaar ook veel vrouwen aanwezig zijn. Want mocht dit het geval zijn dan zullen ertussen nu en tien jaar nog veel vrouwen stoppen met lesgeven en zal de verdeling man-vrouw in een sectie klassieke talen nog verder dalen.

De verdeling van docenten tussen de 55 en 59 jaar over de verschillende schooltypen

	Aantal docenten tussen de 55 en 59 jaar
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn

	0
	11 (37,9 %)
	39 (67,2 %)
	74 (64,9 %)
	18 (72 %)

	1
	6 (20,7 %)
	14 (24,2 %)
	33 (28,9 %)
	7 (28 %)

	2
	5 (17,2 %)
	5 (8,6 %)
	7 (6,2 %)
	-

	3
	6 (20,7 %)
	-
	-
	-

	Totaal
	29 (100 %)
	58 (100 %)
	114 (100 %)
	25 (100 %)

Ook bij de leeftijdscategorie van docenten tussen de 55 en 59 jaar zien we dat verreweg de meeste docenten uit deze categorie zich bevinden op de zelfstandige gymnasia. Dit bewijst dus des te meer dat de gemiddelde leeftijd op zelfstandige gymnasia hoger ligt dan de gemiddelde leeftijd op scholengemeenschappen en athenea. Niet alleen hebben de scholengemeenschappen en de athenea een bijna dubbel zo hoog percentage bij 0 docenten uit deze leeftijdscategorie, maar ook zijn de zelfstandige gymnasia de enige groep die aangeeft drie docenten op een school te hebben die zich bevinden tussen de 55 en 59 jaar. De scholen die dit aangeven zijn daarbij ook niet gering; maar liefst 20,7 % ! geeft dit aan.

De roep om jongere docenten is op de zelfstandige gymnasia enorm. Op de overige schooltypen valt het mee met de vergrijzing.

Een oorzaak hiervan zou kunnen zijn dat er op een scholengemeenschap meer uitwisseling en doorstroom van docenten plaats vind. Een docent zal hier eerder geneigd zijn om zich om te laten scholen in de klassieke talen, dan een docent op een zelfstandig gymnasium. Dit omdat er op een zelfstandig gymnasium meer leerlingen zijn en dus ook meer docenten. Als er dan een leraar uitvalt is dit tijdelijk op te lossen met behulp van de andere classici. Op een scholengemeenschap is het echter een groter probleem, wanneer 1 van de 2 sectieleden ziek wordt of met pension gaat. Ook hier zal, in het geval dat er geen nieuwe docent wordt gevonden, intern naar een oplossing gezocht moeten worden. Deze wordt meestal gevonden in de omscholing van ander onderwijzend personeel. Dit personeel betreft dan doorgaans de wat jongere docent.
4.4
De hoeveelheid docenten klassieke talen die wettelijk niet bevoegd zijn

0 onbevoegde docenten
:
108 scholen
(47,7 %)

1 onbevoegde docent
:
74 scholen
(32,5 %)

2 onbevoegde docenten
:
21 scholen
(9,2 %)

3 onbevoegde docenten
:
5 scholen
(2,2 %)

4 onbevoegde docenten
:
2 scholen
(0,9 %)

6 onbevoegde docenten
:
1 school
(0,4 %)

9 onbevoegde docenten
:
1 school
(0,4 %)

Conclusie

Het merendeel van de scholen werkt met bevoegde docenten. Het percentage scholen met meer dan een onbevoegde docent klassieke talen is klein (13,1 %).

De aantallen onbevoegde docenten per schooltype zijn in de onderstaande tabel weergegeven.

	Aantal onbevoegde docenten
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn

	0
	14 (48,3 %)
	22 (40 %)
	58 (54,7 %)
	14 (63,6 %)

	1
	5 (17,2 %)
	30 (54,2 %)
	32 (30,2 %)
	7 (31,8 %)

	2
	6 (20,7 %)
	3 (5,5 %)
	12 (11,3 %)
	-

	3
	1 (3,4 %)
	-
	3 (2,8 %)
	1 (4,6 %)

	4
	2 (6,9 %)
	-
	-
	-

	6
	1 (3,4 %)
	-
	-
	-

	9
	-
	-
	1 (0,9 %)
	-

	Totaal
	29 (100 %)
	55 (100 %)
	106 (100 %)
	22 (100 %)

De percentages bij 0 onbevoegde docenten ligt ongeveer gelijk bij de verschillende type scholen. Bij 1 onbevoegde docent zien we echter al een groot verschil ontstaan. Van de scholengemeenschappen met een klassieke brugklas geeft namelijk 54,2 % aan 1 onbevoegde docent in dienst te hebben. Dit aantal ligt bij de overige scholen rond de 30 % en op de zelfstandige gymnasia zelfs rond de 17 %. Opmerkelijk hierbij is echter dat de zelfstandige gymnasia weer meer werken met 2 onbevoegde docenten in de vaksectie klassieke talen. Ruim twintig procent van de zelfstandige gymnasia geeft aan 2 onbevoegde docenten in huis te hebben. Daarbij zijn de zelfstandige gymnasia de enige scholen die gebruik maken van 4 en 6 onbevoegde docenten. Dit hangt er natuurlijk ook mee samen dat er op een scholengemeenschap überhaupt geen zes docenten klassieke talen nodig zijn, omdat daarvoor te weinig leerlingen Grieks en Latijn volgen.

4.5
De onderwijsbevoegdheid van onbevoegde docenten klassieke talen

Docenten die niet gekwalificeerd waren voor het geven van klassieke talen hadden doorgaans een ander onderwijsbevoegdheid. Deze liep uiteen van het vak Frans tot theologie.

Het vak geschiedenis was met zijn 3,5 % de vaakst voorkomende bevoegdheid.

Aangezien er in de toekomst veel nieuwe docenten nodig zijn, zal er ook steeds meer gebruik moeten worden gemaakt van docenten met een andere onderwijsbevoegdheid die zich willen omscholen in het geven van Klassieke Talen. Vandaar dat het zicht hebben op deze andere onderwijsbevoegdheid van belang kan zijn, zodat bij het werven van nieuwe docenten hier rekening mee kan worden gehouden.

De onderwijsbevoegdheid van onbevoegde docenten klassieke talen is in te delen in vijf verschillende groepen:

1. De talen

2. Mens en Maatschappijvakken (zoals maatschappijleer, godsdienst, filosofie)

3. De exacte vakken

4. Kunstzinnige praktische vakken (tekenen, handvaardigheid, gymnastiek)

5. De rest groep (LIO, DIO of een doctoraal in een vak)

De onbevoegde docenten verdeelden zich als volgt over de vijf categorieën:

De talen
:
37 personen (48,7 %)

Mens en maatschappij vakken
:
25 personen (32,9 %)

De exacte vakken
:
2 personen (2,6 %)

Kunstzinnige praktische vakken:
5 personen (6,6 %)

De rest groep
:
7 personen (9,2 %)

Totaal
:
76 personen (100 %)

De grootste groep van docenten die onbevoegd klassieke talen geven is te vinden bij de docenten met een bevoegdheid in een taal (48,7 %). Maar ook de mens en maatschappijvakken zijn vaak terug te vinden bij de onbevoegde docenten.

4.6
De hoeveelheid docenten KCV die wettelijk niet bevoegd zijn

0 onbevoegde docenten
:
146 scholen (64 %)

1 onbevoegde docenten
:
42 scholen (18,4 %)

2 onbevoegde docenten
:
10 scholen (4,4 %)

4 onbevoegde docenten
:
3 scholen (1,3 %)

9 onbevoegde docenten
:
1 scholen (0,4 %)

Deze aantallen liggen lager dan de aantallen onbevoegde docenten die les geven in de klassieke talen. Er zijn dus meer onbevoegde docenten die les geven in klassieke talen dan in KCV.

Een verklaring hiervoor is dat de meeste onbevoegde docenten les geven in de onderbouw. Het vak KCV wordt echter alleen in de bovenbouw onderwezen, waardoor dus het percentage onbevoegde docenten lager zal liggen.

4.7
De onderwijsbevoegdheid van onbevoegde docenten KCV

De bevoegdheid van deze onbevoegde docenten loopt wederom sterk uiteen. Interessant is het om te kijken of deze docenten een bevoegdheid hebben in kunstzinnige vakken. Wederom zullen we daarom een onderscheid maken in de verschillende categorieën vakken.

Voor onbevoegde docenten KCV gelden de volgende resultaten:

De talen
:
11 personen (35,5 %)

Mens en maatschappij vakken
:
14 personen (45,1 %)

De exacte vakken
:
0 personen (0 %)

Kunstzinnige praktische vakken
:
3 personen (9,7 %)

De rest groep
:
3 personen (9,7 %)

Totaal
:
31 personen (100 %)

Opmerkelijk genoeg zijn de docenten die onbevoegd KCV geven, meestal niet in het bezit van een bevoegdheid in de kunstzinnige vakken. Er was slechts 1 docent die aangaf een bevoegdheid voor CKV te bezitten. De meeste docenten zijn, net als bij de bevoegdheid bij docenten die onbevoegd klassieke talen geven, te vinden in de eerste twee groepen van vakken.

Het vak waar de meeste docenten een bevoegdheid in hadden was wederom geschiedenis (22,6 %).

Voor het werven van nieuwe docenten klassieke talen of KCV zal men zich dus voornamelijk moeten richten op docenten die op dit moment een taal geven ofwel een vak wat behoort tot de mens en maatschappij vakken. Hierbij zijn de docenten geschiedenis de grootste groep, die zich op dit moment laat omscholen.

Wellicht kan men zich in de toekomst ook meer gaan toeleggen op docenten die op dit moment CKV of andere kunstvakken geven. Deze docenten staan namelijk dichterbij het vak KCV, qua vakinhoudelijke kennis, dan bijvoorbeeld een docent godsdienst.

Voor scholen zou dit kunnen betekenen dat zij hun docenten vaker aanspreken op de mogelijkheden tot om- en of bijscholing. Niet alleen betekent dit voor een school dat interne vacatures makkelijker kunnen worden opgelost, maar ook voor docenten kan dit een nieuwe uitdaging beteken. Juist in een tijd, waarin docenten steeds vaker geluiden laten horen van te weinig uitdaging hebben en vastroesten in hetzelfde stramien, kan om- en of bijscholing uitkomst bieden.

4.8
 Percentage docenten klassieke talen met een fulltime aanstelling, die enkel wordt

 ingevuld met lesgeven

In onderstaande staafdiagram is de hoeveelheid docenten met een fulltime aanstelling weergegeven, die deze fulltime aanstelling enkel en alleen gebruiken om les te geven. Uit de onderstaande tabel is op te maken dat er per school nul of één docent is met zo'n aanstelling. De kolommen staan voor de hoeveelheid scholen die hebben aangegeven hoeveel docenten zij fulltime in dienst hebben.

[image: image10.wmf]Fulltime aanstelling, geven alleen les

3

2

1

0

Missing

Count

120

100

80

60

40

20

0

Figuur 8: Overzicht van docenten met een fulltime aanstelling, die enkel les geven

Er zijn weinig docenten met een fulltime aanstelling die enkel lesgeven. Dit beperkt zich tot maximaal één docent per school. Op 42,5 % van de scholen is dit het geval. Op 40,4 % van de scholen is er geen enkele fulltime docent te vinden die alleen les geeft.

De vraag die hierbij nu opkomt is of er meer fulltime docenten te vinden zijn op de zelfstandige gymnasia, aangezien daar meer lesuren in Grieks en Latijn gegeven worden.

De fulltime aanstelling van de docenten verdeeld over de verschillende schooltypen zal hieronder worden weergegeven.

	Aantal fulltime docenten
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn
	Totaal

	0
	4 (14,3 %)
	27 (45,8 %)
	47 (41,2 %)
	14 (56 %)
	92

	1
	9 (32,1 %)
	24 (40,7 %)
	53 (46,5 %)
	11 (44 %)
	97

	2
	10 (35,7 %)
	7 (11,8 %)
	10 (8,8 %)
	-
	27

	3
	5 (17,9 %)
	1 (1,7 %)
	4 (3,5 %)
	-
	10

	Totaal
	28 (100 %)
	59 (100 %)
	114 (100 %)
	25 (100%)
	226

N.b. De percentages geven het aantal scholen van een bepaald type school aan die 0,1,2 of 3 fulltimers in

 dienst hebben.

Uit bovenstaande tabel blijkt dat er op de zelfstandige gymnasia verreweg de meeste fulltimers zijn te vinden. Zo zijn er op 17,9 % van dit type school drie fulltime docenten klassieke talen te vinden. Op de andere type scholen komt dit niet tot nauwelijks voor. Dit hangt ook samen met het feit dat er op scholengemeenschappen geen drie docenten klassieke talen zijn aangesteld, aangezien er te weinig leerlingen zijn die de vakken Grieks en Latijn volgen.

Wat bovendien opvalt is dat op de beide scholengemeenschappen een hoog percentage van 0 fulltimers te zien is (respectievelijk 45,8 % en 41,2 %). Docenten in de klassieke talen zijn kennelijk op scholengemeenschap breed inzetbaar doordat ze ook andere vakken geven of hebben een parttime baan.

Hoe verhoudt het aantal fulltime docenten zich nu tot de rest van de bevoegde docenten in de vaksectie? En is er een verband te trekken tussen het aantal fulltimers en het aantal leden in een sectie klassieke talen? De antwoorden hierop volgen hieronder, waar we de aantallen fulltime docenten afzetten tegen het aantal bevoegde docenten (vraag 4.1) in een vaksectie.

	Bevoegde docenten in de sectie
	0 full timers
	1 full timer
	2 full timers
	3 full timers
	Totaal

	0
	3 (75 %)
	1 (25 %)
	-
	-
	4 (100%)

	1
	29 (45,3 %)
	35 (54,7 %)
	-
	-
	64 (100%)

	2
	33 (36,7 %)
	40 (44,4 %)
	15 (16,7 %)
	2 (2,2 %)
	90 (100%)

	3
	16 (50 %)
	11 (34,4 %)
	3 (9,4 %)
	2 (6,2 %)
	32 (100%)

	4
	7 (50 %)
	3 (21,4 %)
	3 (21,4 %)
	1 (7,2 %)
	14 (100%)

	5
	2 (28,6 %)
	1 (14,3 %)
	2 (28,6 %)
	2 (28,6 %)
	7 (100%)

	6
	-
	1 (33,3 %)
	2 (66,7 %)
	-
	3 (100%)

	7
	1 (25 %)
	2 (50 %)
	-
	1 (25 %)
	4 (100%)

	8
	1 (33,3 %)
	1 (33,3 %)
	-
	1 (33,3 %)
	3 (100%)

N.b. De percentages geven de hoeveelheid fulltimers weer bij 0-8 bevoegde docenten in de vaksectie

Uit de bovenstaande tabel blijkt dat als er 1 bevoegde docent aanwezig is binnen een vaksectie, deze in 54,7 % van de gevallen een fulltimer is. In 45,3 % van de gevallen is deze docent dus geen fulltimer, terwijl deze wel de enige bevoegde docent in een vaksectie is. Waarschijnlijk komt deze situatie voor op scholengemeenschappen, waar weinig klassen Grieks en Latijn zijn en waar een docent naast de klassieke talen nog een ander vak onderwijst.

Wanneer er twee bevoegde docenten plaats hebben in de vaksectie is er voor in 44,4 % van de gevallen 1 fulltimer. In 16,7 % van de gevallen zijn beide bevoegde docenten fulltimers.

In een vaksectie van drie bevoegde docenten is in 50 % van de gevallen geen enkele fulltimer aanwezig.

Er valt vast te stellen dat hoe meer docenten er zitting hebben in een vaksectie, des te minder fulltimers er zijn. Kennelijk staat een bredere vaksectie voor een bredere inzetmogelijkheid van de docenten en doen docenten meer naast het lesgeven in de klassieke talen.

Voor de toekomst betekent dit overigens dat de vacatures die ontstaan door de uitval van oudere docenten makkelijker op te vullen moeten zijn, aangezien de fulltimers schaars zijn. Dit betekent dat als er een docent wegvalt dit meestal niet een fulltime baan oplevert en dat er eventueel intern wat uren bij collega's kunnen worden ondergebracht.
4.9
 De aantallen docenten die lid zijn van de VCN

De onderstaande grafiek geeft aan hoeveel sectieleden er lid zijn van de Vereniging Classici Nederland.

[image: image11.wmf]Sectieleden lid VCN

12

9

8

7

5

4

3

2

1

0

Missing

Count

100

80

60

40

20

0

Figuur 9: Aantal sectieleden die lid zijn van de Vereniging Classici Nederland

Bij 16 van de 221 ondervraagde vaksecties is niemand lid (7,2 %).

De meerderheid van de sectie klassieke talen (158) geeft aan dat 1 a 2 mensen lid zijn van de Vereniging Classici Nederland (69,3 %). Interessant is het nu om te kijken naar de verhouding tussen het aantal sectieleden en het aantal personen die lid zijn van de Vereniging voor Classici. Maar voor we dit kunnen doen zullen we eerst moeten uitrekenen hoeveel leden er gemiddeld deelnemen aan een sectie.

	Aantallen sectieleden op de verschillende scholen
	Frequentie

	1
	25 (11,8 %)

	2
	76 (35,8 %)

	3
	52 (24,5 %)

	4
	28 (13,2 %)

	5
	12 (5,7 %)

	6
	3 (1,4 %)

	7
	4 (1,9 %)

	8
	4 (1,9 %)

	9
	2 (0,9 %)

	11
	2 (0,9 %)

	12
	1 (0,5 %)

	15
	1 (0,5 %)

	16
	2 (0,9 %)

De meeste vaksecties op de ondervraagde scholen bestaan uit 2 personen. Ook een groot deel van de vaksecties bestaan uit drie personen.

We kunnen nu gaan kijken naar de verhouding tussen het aantal sectieleden en het aantal personen die lid zijn van de VCN. Het kruisverband wat hiertussen getrokken kan worden levert het volgende beeld op:
	Sectie

leden
	0

personen lid
	1

persoon

lid
	2

personen

lid
	3

personen

lid
	4

personen

lid
	5

personen

lid
	7

personen lid

	1
	4 (16%)
	21 (84%)
	-
	-
	-
	-
	-

	2
	5 (6,6%)
	37 (48,7%)
	34 (44,7%)
	-
	-
	-
	-

	3
	4 (7,7%)
	17 (32,7%)
	22 (42,3%)
	8 (15,4%)
	-
	-
	-

	4
	2 (7,1%)
	3 (10,7%)
	8 (28,6%)
	10 (35,7%)
	2 (7,1%)
	-
	-

	5
	-
	-
	2 (16,7%)
	4 (33,3%)
	4(33,3%)
	2(16,7%)
	-

	6
	-
	-
	-
	-
	2(66,7%)
	1(33,3%)
	-

	7
	-
	-
	-
	1 (25%)
	-
	3 (75%)
	-

	8
	-
	1 (25%)
	-
	-
	1 (25%)
	-
	1(25%)

	9
	-
	-
	-
	-
	-
	-
	-

	11
	-
	1 (50%)
	-
	-
	1 (50%)
	-
	-

	Totaal:

201
	15

(7,5% van 201)
	80

(39,8 %)
	66

(32,8 %)
	23

(11,4 %)
	10

(5 %)
	6

(3 %)
	1

(0,5 %)

N.b.
De weergegeven percentages geven de hoeveelheid leden van de VCN weer uit een bepaalde sectie

 (horizontaal bekeken).

Bij secties die bestaan uit 1 persoon is 84 % van deze docenten lid van de Vereniging voor Classici.

Bij secties die bestaan uit 2 personen zijn deze beide docenten in 44,7 % van de gevallen alle bij lid. In 48,7 % van de gevallen is slechts 1 van de twee lid.

Bij secties die bestaan uit 3 personen is slechts in 15,7 % van deze gevallen alle drie de docenten lid. In 43,1 % van de gevallen zijn er twee docenten lid en in 33,3 % van de gevallen is er 1 docent lid.

Hoe groter de vaksectie hoe minder docenten er lid zijn van de Vereniging voor Classici. Wellicht hebben docenten uit de sectie samen een lidmaatschap.

5.
Veranderingen lessentabellen vóór en na

invoering Tweede Fase

In het onderzoek is aandacht besteed aan de veranderingen die bij de Klassieke Talen hebben plaats gevonden door de invoering van de Tweede Fase. Als eerste zullen we ingaan op de verschillen die zijn ontstaan in de gegeven wekelijkse lesuren aan de verschillende leerjaren. Dit gebeurt per klas en per vak afzonderlijk.

Eerst volgen de lesuren uit de onderbouw met de bijbehorende conclusies en vervolgens de resultaten uit de bovenbouw.

5.1
De veranderingen in de lessentabellen Klassieke Talen in de onderbouw

In de tabellen staan eerst het aantal lesuren vermeld en vervolgens het aantal scholen wat met deze lesuren zou hebben ingestemd voor de invoering van de Tweede Fase. In de laatste kolom staat de instemming van de scholen vermeldt zoals die nu in de Tweede Fase geldt.

De gegeven lesuren Latijn in de onderbouw voor en na de invoering van de Tweede Fase

1e klas: Latijn
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	0
	127 (57,2 %)
	112 (50,2 %)

	0,5
	9 (4,1 %)
	10 (4,5 %)

	1
	16 (7,2 %)
	18 (8,1 %)

	2
	39 (17,6 %)
	51 (22,9 %)

	2,5
	2 (0,9 %)
	1 (0,4 %)

	3
	25 (11,3 %)
	26 (11,7 %)

	4
	1 (0,5 %)
	1 (0,4 %)

	5
	1 (0,5 %)
	-

2e klas: Latijn
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	1
	2 (0,9 %)
	1 (0,4 %)

	2
	65 (29,3 %)
	79 (35,4 %)

	3
	125 (56,3 %)
	119 (53,4 %)

	4
	26 (11,7 %)
	18 (8,1 %)

	5
	1 (0,5 %)
	1 (0,4 %)

3e klas: Latijn
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	0
	9 (4,1 %)
	10 (4,5 %)

	2
	8 (3,6 %)
	12 (5,4 %)

	3
	150 (67,6 %)
	157 (70,4 %)

	4
	48 (21,6 %)
	37 (16,6 %)

	5
	5 (2,3 %)
	1 (0,4 %)

	6
	2 (0,9%)
	1 (0,4 %)

Conclusies ten aanzien van de lesverandering bij het vak Latijn in de onderbouw, voor en na de invoering van de Tweede Fase.

1e klas:
Voor en na de 2e fase geen grote veranderingen. De aantallen lessen zijn percentueel iets meer geworden. Het aantal 0 lesuren is met 7 % gedaald en het aantal twee gegeven lesuren is met 5,3 % gestegen.

2e klas:
Voor en na de 2e fase weinig veranderingen. Er is echter wel een vermindering opgetreden in de drie en vier gegeven lesuren per week, terwijl de twee gegeven lesuren per week zijn gestegen. Kortom, meer scholen bieden in de Tweede Fase twee lesuren Latijn aan de leerlingen uit de tweede klas aan in plaats van de drie of vier lesuren die gebruikelijk waren voor de Tweede Fase.

3e klas:
De aantallen twee en drie gegeven lesuren zijn percentueel iets gestegen, terwijl de vier gegeven lesuren per week na de invoering van de Tweede Fase minder voorkomen (daling van 5 %).

Uit het bovenstaande kan worden opgemaakt dat er niet echt sprake is van groteveranderingen tussen de gegeven lesuren voor en na de invoering van de Tweede Fase.Wellicht zijn er wel grote veranderingen waar te nemen op de verschillende type scholen. Hieronder zal daarom per leerjaar en per schooltype worden aangegeven welke verandering er zijn waar te nemen. In de tabellen staat eerst het aantal lesuren vermeld, zoals die voor de invoering van de Tweede Fase op de scholen gold, waarna tussen haakjes de aantallen uren staan zoals die nu in de Tweede Fase gegeven worden.

Gegeven lesuren Latijn, voor en na de invoering van de Tweede Fase, aan 1e klas leerlingen verdeeld per schooltype.

	Schooltypen
	0 lesuren
	0,5 lesuur
	1 lesuur
	2 lesuren
	3 lesuren
	Totaal

	Zelfstandig gymnasium
	2 (1)
	- (-)
	1 (2)
	10 (8)
	14 (15)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	17 (3)
	1 (2)
	7 (6)
	25 (39)
	5 (5)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	90 (89)
	8 (8)
	6 (8)
	3 (2)
	4 (4)
	112 (100%)

	Athenea met Latijn
	18 (19)
	- (-)
	2 (2)
	1 (2)
	2 (2)
	25

(100 %)

	Totaal
	127

(112)
	9

(10)
	16

(18)
	39

(51)
	25

(26)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Zoals we in de bovenstaande tabel kunnen zien zijn er ook bij de verschillende schooltypen nauwelijks veranderingen in lesuren terug te vinden. Opvallend is echter wel dat bij de scholengemeenschappen met een klassieke brugklas het aantal scholen dat 0 lesuren aanbiedt afneemt van 17 naar 3 scholen per week. Percentueel is dit een daling van 28,8 % naar 5 % van 0 gegeven lesuren op deze scholen per week. Hieruit blijkt dat deze scholengemeenschappen meer uren zijn gaan aan bieden aan de eerste klas leerlingen Latijn. Deze vermeerdering van lesuren is terug te vinden bij tweegegeven lesuren per week. Hier is een stijging te zien van 25 naar 39 scholen die twee lesuren per week aanbieden (dit is een stijging van 23,8%). De overige type scholen laten deze stijging niet zien. Verder geven de scholengemeenschappen met klassieke talen het hoogste aantal weer van 0 gegeven lesuren per week. Dit is logisch aangezien er op deze scholengemeenschappen pas in de tweede klas klassieke talen worden aangeboden aan de leerlingen.

Gegeven lesuren Latijn, voor en na de invoering van de Tweede Fase, aan 2e klas

leerlingen verdeeld per schooltype.

De bovenstaande gegevens kunnen ook worden weergeven voor de tweede klas leerlingen. Interessant is het om te kijken naar de scholengemeenschappen met klassieke brugklas; zijn zij ook hier degene die het meest hebben veranderd?

	Schooltypen
	1 lesuur
	2 lesuren
	3 lesuren
	4 lesuren
	Totaal

	Zelfstandig gymnasium
	- (-)
	10 (8)
	17 (17)
	1 (1)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	1 (-)
	28 (34)
	24 (20)
	4 (1)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	- (1)
	22 (28)
	72 (70)
	16 (12)
	112 (100%)

	Athenea met Latijn
	1 (-)
	5 (9)
	12 (12)
	5 (4)
	25

(100 %)

	Totaal
	2 (1)
	65 (79)
	125 (119)
	26 (18)
	225

(100 %)

N.B.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

 invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Ook uit deze tabel valt op te maken dat scholen weinig hebben verandert in de gegeven lesuren per week. De scholengemeenschappen met klassieke brugklas, zijn ook hier het type school dat het meest heeft veranderd, alhoewel ook deze verandering gering te noemen is. Het aantal van twee gegeven lesuren stijgt met ruim 10 %, terwijl de vier gegeven lesuren afnemen met bijna 7 %. Er zijn daarbij minder scholen met 4 tot 6 uur Latijn per week.

Voor alle type scholen geldt dat de aantallen uren Latijn per week af zijn genomen na de invoering van de Tweede Fase.

Gegeven lesuren Latijn, voor en na de invoering van de Tweede Fase, aan 3e klas

leerlingen verdeeld per schooltype.
In de hier onderstaande tabel zullen we de resultaten weer geven voor de lesuren Latijn die aan derde klas leerlingen worden gegeven. Ook hier maken we onderscheid tussen de verschillende type scholen.

	Schooltypen
	0 lesuren
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	Totaal

	Zelfstandig gymnasium
	- (-)
	- (-)
	26 (27)
	3 (1)
	- (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	- (-)
	2 (4)
	44 (45)
	10 (6)
	2 (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	6 (6)
	5 (6)
	66 (73)
	30 (23)
	3 (1)
	112 (100%)

	Athenea met Latijn
	3 (4)
	1 (2)
	14 (12)
	5 (7)
	- (-)
	25

(100 %)

	Totaal
	9 (10)
	8 (12)
	150 (157)
	48 (37)
	5 (1)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Alle schooltypen geven aan voor de derde klas leerlingen nauwelijks te hebben verandert in hun aanbod van lesuren Latijn. Bij drie lesuren per week laten de scholen een lichte stijging zien (de scholengemeenschappen met klassieke talen vanaf de tweede klas laat hierbij de grootste stijging zien met ruim 6 %). Bij vier gegeven lesuren per week zijn de verschillende scholen ook eensgezind; iedereen laat hier een daling zien.

Voor het vak Latijn in de onderbouw van de verschillende type scholen geldt dus dat na de invoering van de Tweede Fase meer uren gegeven worden aan eerste klas leerlingen. De tweede en derde klas leerlingen ontvangen daarentegen minder uren.

Of deze resultaten identiek zijn aan die van het vak Grieks zal in de volgende paragraaf worden behandeld.

De gegeven lesuren Grieks in de onderbouw voor en na de invoering van de Tweede Fase

Voor we de resultaten van het vak Grieks per schooltype gaan bekijken zullen we eerst ingaan op het algemene beeld van gegeven lesuren Grieks in de onderbouw. De onderstaande tabellen zullen in de tweede kolom het aantal gegeven lesuren voor de Tweede Fase laten zien en in de derde kolom zullen de lesuren van na de invoering van de Tweede Fase worden getoond. De resultaten zijn daarbij verdeeld per leerjaar.

1e klas: Grieks
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	0
	167 (83,5 %)
	166 (83 %)

	0,5
	5 (2,5 %)
	4 (2 %)

	1
	3 (1,5 %)
	6 (3 %)

	2
	9 (4,5 %)
	11 (5,5 %)

	3
	11 (5,5 %)
	8 (4 %)

	4
	2 (1 %)
	2 (1 %)

	5
	1 (0,5 %)
	-

2e klas: Grieks
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	0
	50 (25,1 %)
	43 (21,5 %)

	1
	17 (8,5 %)
	13 (6,5 %)

	2
	70 (35,2 %)
	82 (41 %)

	3
	51 (25,6 %)
	53 (26,5 %)

	4
	7 (3,5 %)
	3 (1,5 %)

	5
	1 (0,5 %)
	-

3e klas: Grieks

	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	0
	24 (12,1 %)
	23 (11,6 %)

	2
	19 (9,6 %)
	20 (10,1 %)

	3
	117 (59,1 %)
	126 (63,3 %)

	4
	36 (18,2 %)
	25 (12,6 %)

	5
	1 (0,5 %)
	-

	6
	1 (0,5 %)
	-

Conclusies ten aanzien van de lesverandering bij het vak Grieks in de onderbouw voor en na de invoering van de Tweede Fase

Uit de bovenstaande tabellen valt op te maken dat er in de eerste klas weinig veranderingen zijn bij de gegeven lesuren Grieks. Verreweg de meeste scholen doceren het vak Grieks niet in de eerste klas. Deze situatie blijft gelijk aan die van voor de invoering van de Tweede Fase.

Voor de tweede klas geldt dat het aantal van twee gegeven lesuren per week is toegenomen met bijna 6 % en dat de 0 gegeven lesuren per week zijn afgenomen met 4 %.

Tenslotte is bij de meeste scholen is nú het aantal wekelijkse lesuren voor de derde klas 3 uur, wat het voor de Tweede Fase bij de meeste scholen ook al was. Dit is grafisch weergegeven in tabel 7. In deze tabel staan horizontaal de gegeven lesuren voor de derde klas van na de invoering van de Tweede Fase. Verticaal staan deze gegevens vermeld van de situatie voor de invoering van de Tweede Fase. Wanneer we eerst verticaal kijken zien we dat de meeste rode stippen zich bevinden op de lijn van drie gegeven lesuren per week (namelijk 5 punten). Als we vervolgens ook horizontaal kijken naar de rode puntjes zien we dat ook daar de meeste punten liggen op de lijn van drie gegeven lesuren per week. Wel moet hierbij opgemerkt worden dat er evenveel punten liggen op de lijn van twee gegeven lesuren per week. Na de invoering van de Tweede Fase zijn de aantallen gegeven uren dus toch afgenomen, aangezien er meer punten liggen in het gebied tussen 0 en 3, dan voor de invoering van de Tweede Fase. Voor de invoering van de Tweede Fase zien we namelijk ook nog rode punten op de lijn van vijf en zes gegeven lesuren per week. Deze punten zijn echter verdwenen na de invoering van de Tweede Fase.

[image: image12.wmf]3e klas Grieks lesuren na 2ef

5

4

3

2

1

0

-1

3e klas Grieks lesuren voor 2ef

7

6

5

4

3

2

1

0

-1

N.b. Het woord 2ef staat voor de Tweede Fase

Figuur 10: Grafische weergave van de verschuiving van lesuren in klas drie (en de overige

onderbouw klassen) bij het vak Grieks, na de invoering van de Tweede Fase.
Nu we hebben gezien dat het aantal uren Grieks in de onderbouw geen erg grote veranderingen heeft doorgemaakt is het interessant om te kijken naar de eventuele verschuivingen die zich binnen schooltypen hebben afgespeeld. De manier waarop de resultaten zullen worden weergegeven zal hetzelfde zijn als de tabellen bij het vak Latijn.

Ook hier zullen we per leerjaar en per schooltype de verschuiving laten zien. De dikgedrukte cijfers staan voor de resultaten van na de invoering van de Tweede Fase. Het schooltype athenea met Latijn is buiten beschouwing gelaten aangezien er op athenea geen Grieks wordt gedoceerd.

Gegeven lesuren Grieks, voor en na de invoering van de Tweede Fase, aan 1e klas

leerlingen verdeeld per schooltype.

	Schooltypen
	0 lesuren
	1 lesuur
	2 lesuren
	3 lesuren
	4 lesuren
	Totaal

	Zelfstandig gymnasium
	21 (18)
	1 (3)
	- (-)
	5 (5)
	1 (1)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	44 (43)
	1 (2)
	7 (8)
	3 (2)
	- (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	100 (103)
	- (1)
	2 (2)
	3 (1)
	1 (1)
	112 (100%)

	Totaal
	167 (166)
	3 (6)
	9 (11)
	11 (8)
	2 (2)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

 invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Alle scholen geven aan nauwelijks te hebben gewijzigd in hun lesuren Grieks voor de eerste klas. De zelfstandige gymnasia laten de grootste daling van het aantal 0 gegeven lesuren zien (het waren 21 scholen en het werden er na de invoering van de Tweede Fase 18; dit is een daling van ruim 10 %). Daarbij geven ze aan vaker 1 lesuur Grieks te geven aan eerste klas leerlingen na de invoering van de Tweede Fase. Bij de overige scholen zijn geen bijzondere veranderingen te constateren.

Gegeven lesuren Grieks, voor en na de invoering van de Tweede Fase, aan 2e klas

leerlingen verdeeld per schooltype.

Voor de tweede klas kunnen de volgende cijfers worden weergegeven, ten aanzien van de verandering van lesuren bij het vak Grieks in de tweede klas na invoering van de Tweede Fase.

	Schooltypen
	0 lesuren
	1 lesuur
	2 lesuren
	3 lesuren
	4 lesuren
	Totaal

	Zelfstandig gymnasium
	1 (1)
	- (-)
	1 (-)
	21 (24)
	3 (1)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	12 (6)
	5 (3)
	28 (32)
	10 (13)
	1 (1)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	36 (35)
	11 (9)
	41 (50)
	18 (15)
	3 (1)
	112 (100%)

	Totaal
	50 (43)
	17 (13)
	70 (82)
	51 (53)
	7 (3)
	225

(100 %)

N.b.
 De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Bij de gegeven uren Grieks aan de tweede klas zien we bij de scholengemeenschappen met klassieke brugklas een vermeerdering van uren. De 0 gegeven uren per week nemen af binnen dit type school, met ruim 10 % en bij de twee en drie gegeven lesuren per week zien we een stijging van het aantal scholen die deze uren aanbiedt aan haar leerlingen. Ook bij de scholengemeenschappen met klassieke talen vanaf de tweede klas zien we een stijging bij 2 gegeven lesuren per week (8 %). Echter, de drie en vier gegeven lesuren nemen percentueel af.

Voor alle scholen geldt dat de 0 en 1 gegeven lesuren per week afnemen en de twee en drie gegeven lesuren per week stijgen. Meer dan drie gegeven lesuren Grieks per week aan tweede klas leerlingen komt bijna nergens voor. De meeste scholen maakten en maken gebruik van twee lesuren per week aan tweede klas leerlingen.

Gegeven lesuren Grieks, voor en na de invoering van de Tweede Fase, aan 3e klas

leerlingen verdeeld per schooltype.

Voor de derde klas kunnen de volgende cijfers worden weergegeven, ten aanzien van de

verandering van lesuren bij het vak Grieks in de derde klas na invoering van de Tweede

Fase.

	Schooltypen
	0 lesuren
	2 lesuren
	3 lesuren
	4 lesuren
	Totaal

	Zelfstandig gymnasium
	7 (7)
	- (-)
	15 (17)
	7 (4)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	8 (8)
	7 (10)
	30 (28)
	10 (5)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	8 (7)
	12 (10)
	71 (79)
	19 (16)
	112 (100%)

	Totaal
	24 (23)
	19 (20)
	117 (126)
	36 (25)
	225

(100 %)

N.b.
 De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Wat opvalt is dat een aantal zelfstandige gymnasia en scholengemeenschappen met klassieke Brugklas in de klassen 2 en 3 de wekelijkse uren vermindert van 4 naar 3 uur per week.

Over het algemeen kan gezegd worden dat de meeste scholen niet meer dan drie lesuren per week aan de leerlingen uit de verschillende leerjaren geeft. Verder beginnen de meeste scholen met het geven van Grieks vanaf de tweede klas. Deze situatie is onveranderd gebleven na de invoering van de Tweede Fase.

De onderwijskundige vernieuwing die door de Tweede Fase is ingevoerd willen scholen dus niet oplossen met meer uren in de onderbouw. Misschien wel met meer uren in de bovenbouw? In de volgende paragraaf zullen we daar nader op ingaan.

5.2
De veranderingen wat betreft de lestabellen Klassieke Talen in de bovenbouw

Zoals we hierboven hebben gezien zijn er niet veel veranderingen doorgevoerd in het aantal uren Latijn dat gegeven worden aan onderbouw leerlingen. De vraag is nu of deze veranderingen wel hebben plaats gevonden in de bovenbouw. In de volgende tabellen zullen we per leerjaar de lesuren van voor en na de invoering van de Tweede Fase weergeven.

De gegeven lesuren Latijn in de bovenbouw voor en na de invoering van de Tweede Fase

4e klas: Latijn
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	2
	3 (1,4%)
	67 (30,4 %)

	3
	23 (10,4 %)
	130 (58 %)

	4
	108 (49 %)
	13 (5,8 %)

	5
	85 (38,5 %)
	0

5e klas: Latijn
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	2
	1 (0, 5 %)
	33 (14,8 %)

	3
	9 (4,1 %)
	167 (74,9 %)

	4
	28 (12,7 %)
	6 (2,7 %)

	5
	146 (66,1 %)
	0

	6
	36 (16,3 %)
	0

6e klas: Latijn

	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	2
	2 (0, 9 %)
	42 (18,8 %)

	3
	5 (0,5 %)
	145 (65 %)

	4
	26 (11,8 %)
	21 (9,4 %)

	5
	143 (64,7 %)
	1 (0,4 %)

	6
	43 (19,5 %)
	0

Conclusies ten aanzien van de lesverandering bij het vak Latijn in de bovenbouw, voor en na de invoering van de Tweede Fase

4e klas:
Door de 2e fase zijn er grote veranderingen in de aantallen lesuren te zien in de vierde klas. De twee en drie lesuren per week zijn toegenomen en de vier lesuren per week zijn zo goed als verdwenen

5e klas:
In de vijfde klas is hetzelfde beeld te zien als in de vierde klas. Ook hier een enorme groei van de twee en drie lesuren per week.

Daar waar voor de Tweede Fase de scholen nog voor 66,1 % vijf lesuren per week aanboden aan de leerlingen, doet na de invoering van de Tweede Fase geen enkele school dat meer.

6e klas:
In klas 6 is hetzelfde beeld terug te vinden als in klas 5. Ook hier bieden de meeste scholen na de invoering van de Tweede Fase drie lesuren per week aan, in plaats van de vijf lesuren die er werden aangeboden voor de invoering van de Tweede Fase

Grafisch is deze situatie in figuur 8 afgebeeld.

[image: image13.wmf]6e klas Latijn lesuren na 2ef

6

5

4

3

2

1

0

-1

6e klas Latijn lesuren voor 2ef

12

10

8

6

4

2

0

Figuur 10: Grafische weergave van de verschuiving van lesuren bij het vak Latijn in klas 6,

door de invoering van de Tweede Fase
Te zien is dat voor de invoering van de Tweede Fase de meeste lesuren lagen tussen de vier en zes lesuren per week; de meeste vierkantjes liggen tussen deze waarden in (verticaal). Door de invoering van de Tweede Fase verschuiven deze aantallen (horizontaal).

Zo blijkt dat in de Tweede Fase, de meeste scholen twee tot vier lesuren per week aanbieden, met een gemiddelde van drie lesuren per week.

De veranderingen die in de bovenbouw bij de lesuren van Latijn zijn doorgevoerd zijn, zoals we hierboven zagen, groot te noemen. Om te kijken welke type scholen hierin de grootste rol hebben gespeeld, splitsen we hieronder de gegevens uit per school en leerjaar. De resultaten worden op dezelfde manier weergegeven als bij de onderbouw.

Gegeven lesuren Latijn, voor en na de invoering van de Tweede Fase, aan 4e klas

leerlingen verdeeld per schooltype.
	Schooltypen
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	6 lesuren
	Totaal

	Zelfstandig gymnasium
	- (2)
	3 (23)
	18 (2)
	8 (-)
	- (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	- (15)
	7 (36)
	31 (3)
	20 (-)
	- (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	2 (40)
	8 (60)
	47 (7)
	54 (-)
	1 (-)
	112 (100%)

	Athenea met Latijn
	1 (10)
	5 (11)
	12 (1)
	3 (-)
	- (-)
	25

(100 %)

	Totaal
	3 (67)
	23 (130)
	108 (13)
	85 (-)
	1 (-)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Uit de resultaten valt op te maken dat met name de scholengemeenschappen een duidelijke stijging laten zien in de twee en drie gegeven lesuren per week. Op de zelfstandige gymnasia en athenea beperkt deze stijging zich tot de drie lesuren per week en wordt er nauwelijks gebruik gemaakt van twee lesuren per week.

De vijf en zes gegeven lesuren per week zijn volledig verdwenen na de invoering van de Tweede Fase en de meeste scholen geven nu drie lesuren per week aan de leerlingen uit de vierde klas. Voor de invoering van de Tweede Fase gaven de meeste scholen gemiddeld vier lesuren per week aan deze groep. Op alle scholen zijn deze vier lesuren per week zo goed als verdwenen.

Gegeven lesuren Latijn, voor en na de invoering van de Tweede Fase, aan 5e klas

leerlingen verdeeld per schooltype.

In de nu volgende resultaten laten we de lesuren Latijn voor de vijfde klas leerlingen zien. Interessant is het om te kijken of de veranderingen die gevonden zijn in de vierde klas ook gelden voor de vijfde klas lesuren.

	Schooltypen
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	6 lesuren
	Totaal

	Zelfstandig gymnasium
	- (2)
	- (25)
	1 (1)
	22 (-)
	6 (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	- (5)
	3 (48)
	5 (1)
	42 (-)
	8 (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	1 (19)
	3 (82)
	18 (4)
	70 (-)
	20 (-)
	112 (100%)

	Athenea met Latijn
	- (7)
	3 (12)
	4 (-)
	12 (-)
	2 (-)
	25

(100 %)

	Totaal
	1 (33)
	9 (167)
	28 (6)
	146 (-)
	36 (-)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Ook in de vijfde klas zien we een stijging van de twee gegeven lesuren per week en ook voor de vijfde klas geldt dat alle scholen nu drie uur per week lesgeven aan de vijfde klas leerlingen. Voor de invoering van de Tweede Fase gaven deze scholen nog vijf uur per week les. Grote verschillen tussen de scholen zijn er niet te vinden.

Of die verschillen er wel zijn bij de gegeven lessen Latijn aan de zesde klas, zullen we hierna zien.

Gegeven lesuren Latijn, voor en na de invoering van de Tweede Fase, aan 6e klas

leerlingen verdeeld per schooltype.

Ook voor de resultaten over de lesuren in de zesde klas geldt dat de verschillen tussen de

scholen minimaal zijn. Zo geven ook hier alle scholen aan de vijf gegeven lesuren te hebben

verruild voor drie lesuren per week. De zelfstandige gymnasia maken percentueel bezien iets

meer gebruik van vier lessen in de week (27,6 %) na de invoering van de Tweede Fase, dan

de andere schooltypen doen (respectievelijk 3,3%, 14,2 % en 8%).

	Schooltypen
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	6 lesuren
	Totaal

	Zelfstandig gymnasium
	- (4)
	- (15)
	2 (8)
	24 (-)
	3 (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	- (14)
	1 (40)
	5 (2)
	40 (-)
	11 (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	2 (19)
	2 (76)
	16 (9)
	69 (-)
	23 (-)
	112 (100%)

	Athenea met Latijn
	- (5)
	2 (14)
	3 (2)
	10 (-)
	6 (-)
	25

(100 %)

	Totaal
	2 (42)
	5 (145)
	26 (21)
	143 (-)
	43 (-)
	225

(100 %)

N.b.:
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

De gegeven uren Latijn zijn dus sterk vermindert na de invoering van de Tweede Fase. Doordat de uren zo drastisch zijn verlaagd moeten de leerlingen meer zelfstandig doen, aangezien de eisen voor het eindexamen gelijk blijven. Of het minder aanbieden van uren hen hiertoe aanzet valt te betwijfelen, aangezien er voor zelfstandigheid ook coaching en contacturen noodzakelijk zijn. Het aanbieden van dezelfde stof in minder tijd is alleen mogelijk als de leerlingen de stof goed aankunnen en er in de tijd die gemeenschappelijk wordt ingevuld tijd is voor vragen en begeleiding. Het aanpassen van de eindexamen eisen zou dus zeker tot de mogelijkheden behoren. Een voorbeeld hiervan zou kunnen zijn minder pagina’s vertalen ofwel makkelijkere teksten uitkiezen, waarmee alle leerlingen zelfstandig aan de slag kunnen.

Of de veranderingen in de gegeven lesuren bij het vak Grieks net zo drastisch zijn als die bij het vak Latijn zal in de volgende paragraaf worden belicht.

De gegeven lesuren Grieks in de bovenbouw voor en na de invoering van de Tweede Fase

In deze paragraaf zullen we ingaan op de gegeven uren Grieks in de bovenbouw voor en na de invoering van de Tweede Fase. Ook hier zijn de resultaten gerangschikt naar leerjaar en zijn de verschillende uren terug te vinden in de aparte kolommen.

4e klas: Grieks
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	2
	0
	44 (22,7 %)

	3
	14 (7,4 %)
	124 (63,9 %)

	4
	90 (47, 4%)
	9 (4,6 %)

	5
	76 (40 %)
	0

	6
	3 (1,6 %)
	

5e klas: Grieks
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	2
	0
	26 (13,4 %)

	3
	6 (3,2 %)
	141 (72,7 %)

	4
	19 (10 %)
	9 (4,6 %)

	5
	123 (64,7 %)
	0

	6
	34 (17,9 %)
	0

6e klas: Grieks
	Aantal lesuren
	Voor 2e fase
	Na 2e fase

	2
	0
	32 (16,5 %)

	3
	4 (2,1 %)
	128 (66 %)

	4
	20 (10,5 %)
	15 (7,7 %)

	5
	126 (66,3 %)
	1 (0,5 %)

	6
	30 (15,8 %)
	0

Conclusies ten aanzien van de lesverandering bij het vak Grieks in de bovenbouw, voor en na de invoering van de Tweede Fase

In alle klassen zijn de vier en vijf gegeven lesuren per week grotendeels verdwenen. De meeste scholen bieden nu drie lesuren Grieks per week aan. Deze drie uren blijven in de gehele bovenbouw (en de derde klas) ongewijzigd.

Grafisch kunnen we dit voor de zesde klas als volgt weergeven:

[image: image14.wmf]6e klas Grieks lesuren na 2ef

6

5

4

3

2

1

0

-1

6e klas Grieks lesuren voor 2ef

7

6

5

4

3

2

1

0

-1

Figuur 11: De verschuiving van lesuren Grieks in de zesde klas

Zoals we hierboven kunnen zien zijn de meeste rode punten voor de invoering van de Tweede Fase te vinden bij vijf en zes lesuren per week (horizontale lijn van punten). Wanneer we echter op de verticale lijnen gaan kijken, vinden we de meeste punten terug op de lijn van drie lesuren per week.

Deze resultaten laten ons dus zien dat er door de invoering van de Tweede Fase veel is veranderd in de gegeven uren Grieks in de bovenbouw. Om hierop nog nader in te kunnen gaan zullen wij ook hier de verbanden leggen tussen type school en de mate van verandering in lesuren per week bij het vak Grieks. De athenea met Latijn zullen hier achterwege worden gelaten, in verband met het niet aanbieden van Grieks op deze scholen.

Gegeven lesuren Grieks, voor en na de invoering van de Tweede Fase, aan 4e klas

leerlingen verdeeld per schooltype.
	Schooltypen
	0 lesuren
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	Totaal

	Zelfstandig gymnasium
	- (-)
	- (2)
	1 (22)
	19 (3)
	9 (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	1 (1)
	- (13)
	6 (38)
	25 (1)
	21 (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	4 (4)
	- (29)
	7 (64)
	46 (5)
	46 (-)
	112 (100%)

	Totaal
	5 (5)
	0 (44)
	14 (124)
	90 (9)
	76 (-)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Uit de bovenstaande gegevens blijkt dat alle drie de type scholen zijn overgestapt op drie lesuren per week, waar ze voor de invoering van de tweede fase aangaven vier uur per week te geven. De zelfstandige gymnasia houden ten op zichte van de scholengemeenschappen het hoogste percentage van vier gegeven lesuren per week (ruim 10 %).

Gegeven lesuren Grieks, voor en na de invoering van de Tweede Fase, aan 5e klas

leerlingen verdeeld per schooltype.
Voor de verandering in gegeven lesuren Grieks aan de vijfde klas gelden de volgende resultaten:

	Schooltypen
	0 lesuren
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	6 lesuren
	Totaal

	Zelfstandig gymnasium
	- (-)
	- (2)
	- (24)
	1 (2)
	22 (-)
	6 (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	2 (1)
	- (5)
	3 (45)
	4 (1)
	40 (-)
	5 (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	4 (4)
	- (19)
	3 (72)
	14 (6)
	61 (-)
	23 (-)
	112 (100%)

	Totaal
	6 (5)
	0 (26)
	6 (141)
	19 (9)
	123 (-)
	34 (-)
	225

(100 %)

N.b.
 De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Uit deze resultaten blijkt dat alle type scholen, verandering hebben aangebracht in de vaakst voorkomende aantal lesuren per week, namelijk vijf lesuren. Bij de zelfstandige gymnasia werden de vijf lesuren per week op 76 % van de scholen gegeven en op de scholengemeenschappen met een klassieke brugklas bedroeg dit percentage 68 %. Op beide scholen komen de vijf gegeven lesuren niet meer voor. Daarbij boden de zelfstandige gymnasia ook vaak 6 lesuren Grieks per week aan (20%) en dit gebeurde ook op de scholengemeenschappen met klassieke talen vanaf de tweede klas (20%). De scholengemeenschappen met een klassieke brugklas maakte voor de invoering van de Tweede Fase nauwelijks gebruik van zes lesuren per week (8%).

Alle scholen maken nu voor de meerderheid gebruik van 3 lesuren per week (respectievelijk 83%, 76% en 64%). De scholengemeenschappen met klassieke talen vanaf de tweede klas maken daarnaast vaak gebruik van twee lesuren per week (17 %), terwijl de andere type scholen dit nauwelijks doen.

Dit is opvallend te noemen aangezien de scholengemeenschappen met klassieke talen vanaf de tweede klas degenen waren die voor de invoering van de Tweede Fase aangaven voor 20% van de gegeven lessen, gebruik te maken van zes lesuren per week. De vermindering van uren is op de scholengemeenschappen met klassieke talen vanaf de tweede klas dan ook het grootst.

De volgende resultaten zullen ingaan op de verandering van lesuren Grieks aan de zesde klas leerlingen.

Gegeven lesuren Grieks, voor en na de invoering van de Tweede Fase, aan 6e klas

leerlingen verdeeld per schooltype.

De volgende tabel laat de resultaten zien van de verandering in de gegeven lesuren Grieks aan de zesde klas voor en na de invoering van de Tweede Fase.

	Schooltypen
	0 lesuren
	2 lesuren
	3 lesuren
	4 lesuren
	5 lesuren
	6 lesuren
	Totaal

	Zelfstandig gymnasium
	- (-)
	- (4)
	- (15)
	1 (7)
	25 (1)
	3 (-)
	29

(100 %)

	Scholengemeenschap met klassieke brugklas
	2 (2)
	- (12)
	1 (39)
	7 (1)
	35 (-)
	8 (-)
	59

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	4 (4)
	- (16)
	3 (74)
	12 (7)
	66 (-)
	19 (-)
	112 (100%)

	Totaal
	0 (6)
	0 (32)
	4 (128)
	20 (15)
	126 (1)
	30 (-)
	225

(100 %)

N.b.
De getallen tussen die dik gedrukt staan tussen de haakjes geven het aantal scholen weer die na de

invoering van de Tweede Fase gebruik maken van de aangegeven lesuren.

Ook hier blijkt dat alle scholen voor de invoering van de Tweede Fase vaak gebruik maakte van vijf lesuren per week. Voor de zelfstandige gymnasia bedroeg dit 86 %, voor de scholengemeenschappen respectievelijk 59 % en 58 %. Ook werden er voor de invoering van de Tweede Fase zes lesuren per week gegeven aan de zesde klas leerlingen. Van de zelfstandige gymnasia boden 10% van de scholen deze zes lesuren per week aan. Bij de scholengemeenschappen met klassieke brugklas waren dit 14 % van de scholen en bij de scholengemeenschappen met klassieke talen vanaf de tweede klas was dit percentage het hoogst; 17 %.

Alle scholen bieden nu voor het merendeel drie lesuren per week aan (52 %, 66 % en 66%). De scholengemeenschappen zijn na de invoering van de Tweede Fase nagenoeg gelijk. Op de zelfstandige gymnasia bieden echter ook 24 % van de scholen vier lesuren per week aan. Op de twee andere scholen ligt dit percentage van vier gegeven lesuren per week stukken lager

(2 % en 6 %).

De twee gegeven lesuren per week liggen na de invoering van de Tweede Fase op alle scholen tussen de 14% en 20%.

De verandering in uren voor en na de invoering van de Tweede Fase

Bovenstaande resultaten hebben ons inzicht gegeven in de verschuiving van het aantal lesuren Grieks in de bovenbouw. Door de Tweede Fase zijn de uren voor Grieks (en Latijn) in de bovenbouw sterk verminderd. De eisen van het eindexamen en het aantal te vertalen pagina’s tekst zijn echter ongewijzigd. Dat het programma hierdoor overladen is geworden is niet verwonderlijk. Het beleid zal zich de komende tijd dan ook bezig moeten gaan houden met de arbeid-tijd verhouding. Welke tijd is er beschikbaar en wat mogen wij in die tijd van onze leerlingen verwachten? Daarbij moet er aandacht worden besteed aan de inhoud van de zelfwerkzaamheid van de leerlingen. Zijn de leerlingen voldoende toegerust om zelfstandig teksten te vertalen of zijn de teksten die wij aanbieden te moeilijk om er goed zelfstandig mee aan de gang te kunnen.

De lestijd die er nog over is zal op een effectieve manier moeten worden ingevuld en niet alleen verloren gaan aan het nakijken van vertaalde teksten door de leerlingen thuis. Juist door in de lessen achtergrond informatie aan te bieden en de leerlingen vragen te laten stellen over de vertaalde tekst zijn we effectiever bezig en laten we de leerlingen bovendien zelfstandiger werken. De teksten zullen dan wel moeten worden toegespitst op het niveau van de leerling en het aantal te vertalen pagina’s zal omlaag moeten.

Het vasthouden aan dezelfde eisen als voor de invoering van de Tweede Fase is niet alleen niet mogelijk, maar ook niet realistisch. De Tweede Fase wil leerlingen op een andere en nieuwe manier laten leren en opleiden voor hun verdere (school)loopbaan, door hen zelfstandigheid aan te leren en hen vakoverstijgend bezig te laten zijn. De vakken Grieks en Latijn kunnen hierbij niet achterblijven.

6.
Combinatieklassen Klassieke Talen voor

 en na de invoering 2e fase

6.1
De verschillen in aantallen combinatie klassen voor en na de invoering van de Tweede Fase.

Om inzicht te krijgen in het aantal lessen wat een docent klassieke talen geeft aan verschillende leerjaren samen in een lesuur, is er onderzoek gedaan naar de hoeveelheid combinatieklassen. Onder een combinatieklas wordt verstaan dat een docent in hetzelfde lesuur lesgeeft aan leerlingen uit verschillende leerjaren. Hierbij is ook gekeken naar een eventuele verschuiving in het aantal combinatieklassen door de invoering van de Tweede Fase.

	Voor 2e fase
	Na 2e fase

	69 (32 %)

 (128 uur gecombineerd bij Latijn)
	37 (17 %)

	1 Zelfstandig Gymnasium

	1 Zelfstandig Gymnasium

	27 Scholengemeenschappen met

 klassieke brugklas
	10 Scholengemeenschappen met klassieke

 brugklas

	31 Scholengemeenschappen met

 Klassieke Talen vanaf de tweede klas
	20 Scholengemeenschappen met

 Klassieke Talen vanaf de tweede klas

	10 Athenea met Latijn
	6 Athenea met Latijn

Hierbij valt op te merken dat er in de onderbouw nauwelijks combinatieklassen bestaan. De vaakst voorkomende combinatie was die tussen vierde en vijfde klas leerlingen. Dit gevolgd door de combinatie van vierde en vijfde klas leerlingen. De combinatie uren zijn bij de vakken Grieks en Latijn nagenoeg gelijk. Bij beide betrof het 18% van alle gegeven lessen voor de invoering van de Tweede Fase.

Na de invoering van de Tweede Fase werden de combinatieklassen bij het vak Latijn in 10% van de gevallen gebruikt en de combinatieklassen bij het vak Grieks in 11% van de gevallen.

Op 15 scholen (6,9 %) worden er combinatieklassen gevormd bij het vak Klassiek Culturele Vorming (Zie verder vraag 8.4).

Grafisch kunnen we de verschillen tussen de schooltypen als volgt worden weergegeven

[image: image15.wmf]schooltype

atheneum met latijn

vwo met klass. talen

vwo + klassieke brug

zelfstandig gymnasiu

Count

100

80

60

40

20

0

Combinatieklassen vo

Missing

ja

nee

Figuur 12: Combinatieklassen voor de invoering van de Tweede Fase

[image: image16.wmf]schooltype

atheneum met latijn

vwo met klass. talen

vwo + klassieke brug

zelfstandig gymnasiu

Count

100

80

60

40

20

0

Combinatieklassen na

Missing

ja

nee

Figuur 13: Combinatieklassen na de invoering van de Tweede Fase

De vermindering van het aantal combinatieklassen na de invoering van de Tweede Fase is hieruit waar te nemen, doordat de blauwe kolommen in de tweede afbeelding zijn toegenomen en de groene kolommen zijn afgenomen. Alleen de zelfstandige gymnasia blijven gebruik maken van hetzelfde minimale aantal combinatieklassen.

Conclusie
De invoering van de tweede fase heeft een vermindering van het aantal scholen met combinatieklassen teweeggebracht. Een oorzaak hiervan zou de afname van het aantal lesuren en contact uren kunnen zijn.

Verder zijn er vaker combinatieklassen te vinden op scholengemeenschappen dan op zelfstandige gymnasia wat samenhangt met het feit dat er meer leerlingen zitten op een zelfstandig gymnasia. Meer leerlingen maakt het combineren van klassen niet noodzakelijk en kan hierdoor bovendien ook niet mogelijk zijn.

7.
Zelfstandig werken bij Klassieke Talen

Door de invoering van de Tweede Fase is er meer nadruk gelegd op het zelfstandig werken van de leerlingen. Aan de scholen is gevraagd in hoeverre deze zelfwerkzaamheid van de leerlingen bij de Klassieke Talen wordt gestimuleerd.

7.1
 Is er bij Klassieke Talen zelfstandige werktijd voor de leerlingen ingeroosterd?

Ja

:
65 (29,3 %)

Nee
:
157 (70,7 %)

Meer dan de helft van de scholen (70%) geeft aan dat er geen zelfstandige werktijd is ingeroosterd voor de leerlingen, ondanks de invoering van de Tweede Fase. Interessant is het nu om te kijken of hierbij ook verschillen zijn tussen de verschillende schooltypen. In de onderstaande tabel staan de resultaten vermeld per schooltype.

	Type school
	Z-tijd voor KT

Ja
	Z-tijd voor KT

Nee
	Totaal

	Zelfstandig gymnasium
	9 scholen (31 %)
	20 scholen (69 %)
	29 (100 %)

	Scholengemeenschap met klassieke brugklas
	17 scholen (28,8 %)
	42 scholen (71,2 %)
	59 (100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	32 scholen (28,8 %)
	79 scholen (71,2 %)
	111 (100 %)

	Athenea met Latijn
	7 scholen (30,4 %)
	16 scholen (69,6 %)
	23 (100 %)

N.b.
De percentages geven het aantal van een bepaald schooltype weer, die wel of geen Z-tijd bij de klassieke talen aanbied.

Bovenstaande resultaten geven aan dat de verschillen tussen de schooltype minimaal te noemen zijn. Alle type scholen bieden rond de 30 % zelfstandige werktijd aan. Bij de scholengemeenschappen liggen deze percentages exact gelijk.

7.2
De hoeveelheid tijd per week die is ingeroosterd voor zelfstandig werken

Aan de scholen die aangaven z-tijd aan te bieden aan de leerlingen, is gevraagd om aan te geven hoeveel z-tijd er is ingericht voor de klassieke talen. De scholen hebben deze z-tijd weergegeven in minuten en per klas.

De resultaten voor het vak Latijn zijn weergegeven in de volgende tabel.

Latijn
	Z-tijd voor Latijn in minuten
	Klas 4
	Klas 5
	Klas 6

	0
	13 (19,1 %)
	7 (10,3%)
	14 (20,6 %)

	25
	5 (7,4 %)
	7 (10,3 %)
	5 (7,4 %)

	40
	3 (4,4 %)
	3 (4,4 %)
	3 (4,4 %)

	45
	10 (14,7 %)
	6 (8,8 %)
	7 (10,3 %)

	50
	22 (32,4 %)
	26 (38,2 %)
	20 (29,4 %)

	60
	4 (5,9 %)
	3 (4,4 %)
	3 (4,4 %)

	90
	3 (4,4 %)
	5 (7,4 %)
	3 (4,4 %)

	100
	3 (4,4 %)
	3 (4,4 %)
	3 (4,4 %)

De zelfwerkzaamheid bij het vak Latijn beperkt zich op de meeste scholen tot 45 a 50 minuten (=1 lesuur). De verschillen tussen de klassen zijn daarbij verwaarloosbaar. Alleen vinden we bij klas vier en zes een hoog percentage van 0 minuten zelfwerkzaamheid terug (19,1 %), die niet voorkomt in klas vijf.

Om te bekijken of er per schooltype verschil is tussen de hoeveelheid z-tijd die er voor het vak Latijn wordt ingericht, zal hieronder de z-tijd voor de vierde klas en per schooltype worden weergegeven.

Zelfstandige werktijd bij het vak Latijn voor de vierde klas, verdeeld over de verschillende type scholen

	Schooltypen
	0 Z-tijd
	25 min
	40 min
	45 min
	50 min
	60 min
	Totaal

	Zelfstandig gymnasium
	1

(11,1%)
	2 (22,2 %)
	1 (11,1 %)
	-
	2

(22,2 %)
	-
	9

(100 %)

	Scholengemeenschap met klassieke brugklas
	2

(11,8%)
	1

 (5,9 %)
	-
	5

(29,4 %)
	7

(41,2 %)
	1

(5,9 %)
	17

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	9

(25,7%)
	1

(2,9 %)
	2

(5,7 %)
	4

11,4 %)
	9

(25,7 %)
	3

(8,6 %)
	35

(100%)

	Athenea met Latijn
	1

(14,3%)
	1

(14,3%)
	-
	1

(14,3%)
	4

(57,1 %)
	-
	7

(100 %)

N.b.
1.
De totale aantallen kunnen afwijken van de weergegeven aantallen, omdat een aantal, niet vaak

voorkomende minutenduur, achterwege zijn gelaten.

2.
De percentages slaan op de frequenties binnen een schooltype voor een bepaalde z-tijd.

Uit de tabel blijkt dat er geen grote verschillen bestaan tussen de type scholen. De athenea met Latijn maken het meest gebruik van z-tijd die 50 minuten duurt en ook de scholengemeenschappen met klassieke brugklas doen dit. De scholengemeenschappen met klassieke talen vanaf de tweede klas hebben een hoog percentage van 0 z-uren (25,7 %). Op de zelfstandige gymnasia is het opvallend te noemen dat er op 22,2 % van de scholen gebruik wordt gemaakt van 25 minuten zelfstandige werktijd. De helft van een lesuur wordt hiervoor dus ingericht.

Voor de vijfde klas zijn de resultaten in een zelfde tabel weergegeven.

Zelfstandige werktijd bij het vak Latijn voor de vijfde klas, verdeeld over de verschillende type scholen

	Schooltypen
	0 Z-tijd
	25 min
	40 min
	45 min
	50 min
	60 min
	Totaal

	Zelfstandig gymnasium
	-

	2 (22,2 %)
	1 (11,1 %)
	-
	2

(22,2 %)
	-
	9

(100 %)

	Scholengemeenschap met klassieke brugklas
	3

(17,6%)
	-

	-
	3

(17,6 %)
	9

(53 %)
	1

(5,9 %)
	17

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	4

(11,4%)
	4

(11,4 %)
	2

(5,7 %)
	3

(8,6 %)
	10

(28,6 %)
	2

(5,7 %)
	35

(100%)

	Athenea met Latijn
	-

	1

(14,3%)
	-
	-

	5

(71,4 %)
	-
	7

(100 %)

N.b.
1.
 De totale aantallen kunnen afwijken van de weergegeven aantallen, omdat een aantal, niet vaak

voorkomende minutenduur, achterwege zijn gelaten.

2.
De percentages slaan op de frequenties binnen een schooltype voor een bepaalde z-tijd.

De scholengemeenschappen met klassieke talen vanaf de tweede klas variëren het meest in het aanbod van zelfstandige werktijd. De overige type scholen zijn vrij eenduidig in de zelfstandige werktijd die zij aanbieden. Zo bieden de athenea met Latijn in bijna 72 % van de gevallen 50 minuten zelfstandige werktijd aan. De scholengemeenschappen doen dit op 53 % van de scholen. De zelfstandige gymnasia, zijn net als bij de vierde klas, zwevende tussen 25 minuten of 50 minuten.
Zelfstandige werktijd bij het vak Latijn voor de zesde klas, verdeeld over de verschillende type scholen

Als laatste groep kan er gekeken worden naar de z-tijd die wordt aangeboden aan de zesde klas leerlingen, waarbij ook hier onderscheid gemaakt wordt tussen de verschillende schooltypen. Zoals we hierboven hebben gezien waren de 0 en 50 minuten hierbij in de meerderheid, maar we zullen gaan bekijken of dit ook voor alle type scholen geld.

	Schooltypen
	0 Z-tijd
	25 min
	40 min
	45 min
	50 min
	60 min
	Totaal

	Zelfstandig gymnasium
	-

	2 (22,2 %)
	1 (11,1 %)
	-
	2

(22,2 %)
	-
	9

(100 %)

	Scholengemeenschap met klassieke brugklas
	5

(29,4%)
	-

	-
	3

(17,6 %)
	7

(41,2 %)
	1

(5,9 %)
	17

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	9

(25,7%)
	2

(5,7 %)
	2

(5,7 %)
	3

(8,6 %)
	6

(17,1 %)
	2

(5,7 %)
	35

(100%)

	Athenea met Latijn
	-

	1

(14,3%)
	-
	1

(14,3 %)
	5

(71,4 %)
	-
	7

(100 %)

N.b.
1.
De totale aantallen kunnen afwijken van de weergegeven aantallen, omdat een aantal, niet vaak

voorkomende minutenduur, achterwege zijn gelaten.

2.
De percentages slaan op de frequenties binnen een schooltype voor een bepaalde z-tijd
Uit de bovenstaande resultaten blijkt dat de scholengemeenschappen de scholen zijn die gebruik maken van 0 minuten zelfstandige werkuren voor de leerlingen uit de zesde klas. Voor de scholengemeenschappen met klassieke talen vanaf de tweede klas geldt zelfs dat dit de grootste groep is. De andere twee scholen maken hier in het geheel geen gebruik van.

De zelfstandige gymnasia zijn opnieuw verdeeld tussen 25 en 50 minuten en de athenea kiezen opnieuw voor z-tijd van 50 minuten (71,4 %).

De tijd die scholen willen besteden aan zelfstandige werktijd voor leerlingen zou nauw kunnen samenhangen met het aantal uren per week die voor de klassieke talen staan ingeroosterd. Zoals we reeds in vraag vijf hebben gezien zijn de aantallen uren van de klassieke talen afgenomen. Bij hoeveel uur in de week worden nu de meest z-tijd teruggevonden?

Hieronder zullen we aangeven hoe het totaal aantal uren in de klassieke talen en KCV zich verhoudt tot de minuten z-tijd per week.

De z-tijd bij het vak Grieks

Ook voor het vak Grieks kunnen we de ingeroosterde z-tijd per klas weergeven in minuten.

In de volgende tabel zal eerst het totaal beeld worden weergegeven, waarna er zal worden in gegaan op de z-tijd op de verschillende type scholen.

	Z-tijd voor Grieks in minuten
	Klas 4
	Klas 5
	Klas 6

	0
	16 (29,1 %)
	9 (16,4%)
	16 (29,1 %)

	25
	4 (7,3 %)
	6 (10,9 %)
	4 (7,3 %)

	40
	1 (1,8 %)
	1 (1,8 %)
	1 (1,8 %)

	45
	9 (16,4 %)
	6 (10,9 %)
	6 (10,9 %)

	50
	15 (27,3 %)
	19 (34,5 %)
	13 (23,6 %)

	60
	3 (5,5 %)
	3 (5,5 %)
	3 (5,5 %)

	90
	1 (1,8 %)
	2 (3,6 %)
	2 (3,6 %)

	100
	2 (3,6 %)
	2 (3,6 %)
	2 (3,6 %)

De zelfwerkzaamheid bij het vak Grieks beperkt zich op de meeste scholen tot 45 a 50 minuten (= 1 lesuur). Er zijn nauwelijks verschillen tussen de verschillende leerjaren, maar in vergelijking met de zelfstandige werkuren van Latijn, heeft het vak Grieks minder minuten.

Verder zijn in de vierde en zesde klas de percentages bij 0 minuten z-tijd hoog (29,1 %).

Om te bekijken of er per schooltype verschil is tussen de hoeveelheid z-tijd die er voor het vak Grieks wordt ingericht, zal hieronder de z-tijd voor de vierde klas en per schooltype worden weergegeven. De athenea met Latijn zullen buiten beschouwing worden gelaten, aangezien er op deze scholen geen Grieks gegeven wordt.

Zelfstandige werktijd bij het vak Grieks voor de vierde klas, verdeeld over de verschillende type scholen

	Schooltypen
	0 Z-tijd
	25 min
	40 min
	45 min
	50 min
	60 min
	Totaal

	Zelfstandig gymnasium
	1

(11,1%)
	2 (22,2 %)
	1 (11,1 %)
	-
	2

(22,2 %)
	-
	9

(100 %)

	Scholengemeenschap met klassieke brugklas
	2

(13,3%)
	1

 (6,7 %)
	-
	5

(33,3 %)
	5

(33,3 %)
	1

(6,7 %)
	15

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	13

(41,9%)
	1

(3,2 %)
	-

-
	4

(12,9 %)
	8

(25,8 %)
	2

(6,5 %)
	31

(100%)

N.b.
1.
De totale aantallen kunnen afwijken van de weergegeven aantallen, omdat een aantal, niet vaak

voorkomende minutenduur, achterwege zijn gelaten.

2.
De percentages slaan op de frequenties binnen een schooltype voor een bepaalde z-tijd.

De bovenstaande tabel laat duidelijk zien dat de scholengemeenschappen met klassieke talen vanaf de tweede klas verreweg het vaakst gebruik maken van 0 minuten z-tijd. De zelfstandige gymnasia zitten ook hier, net als bij de z-tijd voor Latijn, bij 25 of 50 minuten. Beide worden door 22,2 % van dit type school ingezet. Op de scholengemeenschappen met een klassieke brugklas wordt er zelfstandige werktijd ingeroosterd voor 45 en 50 minuten. Beide worden door 33,3 % van de scholengemeenschappen gekozen. Waarschijnlijk hangt dit af van de duur van een lesuur op de betreffende scholengemeenschap.

Of dezelfde verdeling ook terug kan worden gevonden in de vijfde klas zullen we in de volgende tabel zien.

Zelfstandige werktijd bij het vak Grieks voor de vijfde klas, verdeeld over de verschillende type scholen

	Schooltypen
	0 Z-tijd
	25 min
	40 min
	45 min
	50 min
	60 min
	Totaal

	Zelfstandig gymnasium
	-

	2 (22,2 %)
	1 (11,1 %)
	-
	2

(22,2 %)
	-
	9

(100 %)

	Scholengemeenschap met klassieke brugklas

	3

(20 %)
	-

	-
	3

(20 %)
	7

(46,7 %)
	1

(6,7 %)
	15

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	6

(19,4%)
	4

(12,9 %)
	-

	3

(9,7 %)
	10

(32,3 %)
	2

(6,5 %)
	31

(100%)

N.b.
1.
De totale aantallen kunnen afwijken van de weergegeven aantallen, omdat een aantal, niet vaak

voorkomende minutenduur, achterwege zijn gelaten.

2.
De percentages slaan op de frequenties binnen een schooltype voor een bepaalde z-tijd
Ook bij de vijfde klas zien we dat de scholengemeenschappen met klassieke talen vanaf de tweede klas vaak gebruik maken van 0 minuten z-tijd. Opvallend hierbij is echter dat in de vijfde klas ook de scholengemeenschappen met klassieke brugklas hier vaak gebruik van maken (20 %). In vergelijking met de vierde klas betekent dit een stijging van bijna 7 % (dus eigenlijk een daling in het aantal uren).

Over het algemeen maken alle drie de scholen het vaakst gebruik van z-tijd die 50 minuten duurt. Alleen bij de zelfstandige gymnasia is dit percentage even groot als dat van 25 minuten z-tijd (beide 22,2 %).

Tenslotte nog de resultaten per schooltype voor de zesde klas.

Zelfstandige werktijd bij het vak Grieks voor de vijfde klas, verdeeld over de verschillende type scholen

	Schooltypen
	0 Z-tijd
	25 min
	40 min
	45 min
	50 min
	60 min
	Totaal

	Zelfstandig gymnasium
	-

	2 (22,2 %)
	1 (11,1 %)
	-
	2

(22,2 %)
	-
	9

(100 %)

	Scholengemeenschap met klassieke brugklas
	5

(33,3%)
	-

	-
	3

(20 %)
	5

(33,3 %)
	1

(6,7 %)
	15

(100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	11

(35,5%)
	2

(6,5 %)
	-

	3

(9,7 %)
	6

(19,4 %)
	2

(6,5 %)
	31

(100%)

N.b.
1.
De totale aantallen kunnen afwijken van de weergegeven aantallen, omdat een aantal, niet vaak

voorkomende minutenduur, achterwege zijn gelaten.

2.
De percentages slaan op de frequenties binnen een schooltype voor een bepaalde z-tijd
Voor de zelfstandige gymnasia is ook hier hetzelfde beeld te zien. Opvallender zijn de scholengemeenschappen met klassieke talen vanaf de tweede klas, die aangeven dat 35,5 % van deze scholen gebruik maakt van 0 minuten z-tijd. Maar 19,4 % van deze scholen maakt gebruik van z-tijd die 50 minuten duurt. Bij de scholengemeenschappen met een klassieke brugklas ligt het percentage van de scholen die gebruik maken van 50 minuten z-tijd hoger; namelijk 33,3 %. Maar ook hier is het percentage van scholen dat gebruik maakt van 0 minuten z-tijd hoog te noemen; eveneens 33,3 %.

Ook de z-tijd voor het vak Grieks is niet rijkelijk bezaaid over de verschillende scholen. Zeker in de vierde en zesde klas zijn hoge percentages terug te vinden bij de 0 minuten z-tijd per week. De zelfstandige gymnasia zijn het meest constant van alle scholen. Bij zowel Grieks als Latijn geven ze of 25 minuten z-tijd aan de leerlingen of 50 minuten. Op de zelfstandige gymnasia komt het niet voor dat er geen enkele tijd wordt besteed aan zelfstandige werktijd.

8.
Verdeling van de uren KCV in de Tweede
 Fase

8.1
De gemiddelde contact uren die er per week (bezien over het gehele jaar) voor KCV in klas 4 t/m 6

zijn ingeroosterd.

In de onderstaande tabel zijn de aantallen ingeroosterde lesuren per week voor het vak KCV te vinden. De gegeven uren staan in de eerste kolom, gevolgd door het aantal scholen dat de bepaalde lesuren per week aan klas 4, 5 of 6 aanbieden.

	Lesuren KCV
	Klas 4
	Klas 5
	Klas 6

	0
	29 (13 %)
	11 (4,9%)
	156 (70,6 %)

	0,5
	1 (0,4 %)
	4 (1,8 %)
	10 (4,5 %)

	1
	74 (33,2 %)
	131 (58,7 %)
	41 (18,6 %)

	1,5
	14 (6,3%)
	20 (9%)
	3 (1,4 %)

	2
	91 (40,8 %)
	47 (21,1 %)
	6 (2,7 %)

	3
	7 (3,1 %)
	6 (2,7 %)
	2 (0,9 %)

	3,5
	1 (0,4 %)
	-
	-

	4
	1 (0,4 %)
	1 (0,4 %)
	-

Grafische kunnen per klas de volgende 3 afbeeldingen worden weergegeven.

[image: image17.wmf]4e klas KCV lesuren na 2ef

4,00

3,50

3,00

2,50

2,00

1,50

1,00

,50

0,00

100

80

60

40

20

0

Std. Dev = ,78

Mean = 1,40

N = 223,00

[image: image18.wmf]5e klas KCV lesuren na 2ef

4,00

3,50

3,00

2,50

2,00

1,50

1,00

,50

0,00

140

120

100

80

60

40

20

0

Std. Dev = ,61

Mean = 1,27

N = 223,00

[image: image19.wmf]6e klas KCV lesuren na 2ef

3,00

2,50

2,00

1,50

1,00

,50

0,00

200

100

0

Std. Dev = ,57

Mean = ,32

N = 221,00

Figuur 14: Lesuren KCV uitgesplitst per leerjaar

Uit de afbeeldingen blijkt dat de aangeboden uren tussen de verschillende klassen sterk verschillen. In de vierde klas is er een gemiddelde van 1,40 lesuur (standaard deviatie = .78), in de vijfde klas een gemiddelde van 1.27 lesuur (standaard deviatie= .61) en in de zesde klas een gemiddelde van 0.32 lesuur (standdeviatie= .57) per week. De aantallen lesuren KCV nemen dus met de jaren af.

In de tabellen is dit terug te zien in de kolommen. De grootste kolom bevindt zich bij de vierde klas bij twee lesuren, maar bij de vijfde en zesde klas bevindt de grootste kolom zich respectievelijk bij 1 en 0 lesuren in de week.

8.2
 De duur van een lesuur KCV

Een lesuur KCV duurt op bijna alle scholen 50 minuten. Dit staat gelijk aan de 'normale' lesuren van de meeste scholen (zie verkregen resultaten bij 3.2).

[image: image20.wmf]Duur van lesuur KCV in min.

75

60

50

48

45

40

Missing

Count

160

140

120

100

80

60

40

20

0

Figuur 15: Gemiddelde lesduur van een lesuur KCV
8.3
De zelfstandig werktijd die is ingeroosterd voor KCV

Op de meeste scholen is er bij het vak KCV, net als bij de vakken Latijn en Grieks, geen tijd ingeroosterd voor zelfstandig werken.

Wel z-uren bij KCV
:
34 (15,5 %)

Geen z-uren bij KCV:
185 (84,5 %)

Aan de scholen waar wel z-uren worden aangeboden is gevraagd aan te geven hoeveel tijd hiervoor is ingeroosterd per leerjaar. In de onderstaande tabel staat aangegeven hoeveel scholen een bepaald aantal minuten aanbieden aan de verschillende leerjaren.

	Zelfstandig werken bij KCV

(in minuten per week)
	Klas 4
	Klas 5
	Klas 6

	0
	10 (25,6 %)
	4 (10,3 %)
	29 (74,4 %)

	10
	2 (5,1 %)
	2 (5,1 %)
	1 (2,6 %)

	15
	1 (2,6 %)
	1 (2,6 %)
	2 (5,1 %)

	25
	5 (12,8 %)
	4 (10,3 %)
	1 (2,6 %)

	40
	1 (2,6 %)
	1 (2,6 %)
	-

	45
	6 (15,4 %)
	6 (15,4 %)
	-

	50
	9 (23,1 %)
	11 (28,2 %)
	3 (7,7 %)

	100
	1 (2,6 %)
	1 (2,6 %)
	-

De minste z-uren zijn terug te vinden bij klas 6 en ook in klas vier is een hoog percentage terug te vinden van 0 minuten z-tijd voor KCV in de week (25,6 %).

De z-uren die op de scholen worden aangeboden bij het vak KCV zijn als volgt te rangschikken over de verschillende schooltypen.

	Schooltype
	Z-tijd voor KCV
	Geen z-tijd voor KCV
	Totaal

	Zelfstandige gymnasia
	7 (25,9 %)
	20 (74,1 %)
	27 (100 %)

	Scholengemeenschap

met klassieke brugklas
	9 (15,8 %)
	48 (84,2 %)
	57 (100 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	13 (11,7 %)
	98 (88,3 %)
	111 (100 %)

	Athenea met Latijn
	5 (20,8 %)
	19 (79,2 %)
	24 (100 %)

De verschillende schooltypen bieden allen ongeveer tussen de 11 en 26% zelfstandige werkuren KCV aan. De zelfstandige gymnasia bieden met hun 25,9 % het vaakst z-tijd voor het vak KCV aan; de scholengemeenschappen met klassieke talen vanaf de tweede klas bieden deze z-tijd het minst aan (11,7 %).

Ook hier bieden de zelfstandige gymnasia dus het meeste aantal uren z-tijd aan, net zoals bij de vakken Grieks en Latijn.

8.4
Combinatie klassen KCV

Worden er op dit moment in de tweede fase in uw school contact uren KCV van verschillende klassen gecombineerd?

Ja
:
15 (6,9 %)

Nee
:
201 (93,1 %)

De hoeveelheid contact uren van KCV die in combinatieklassen wordt gegeven, staat per leerjaar vermeld in de volgende tabel.

	Gecombineerde lesuren KCV
	Klas 4
	Klas 5
	Klas 6

	0
	3 (17,6 %)
	4 (25 %)
	11 (73,3 %)

	1
	6 (35,3 %)
	7 (43,8 %)
	3 (20 %)

	2
	5 (29,4 %)
	3 (18,8 %)
	-

	3
	1 (5,9 %)
	1 (6,3 %)
	-

	4
	1 (5,9 %)
	-
	-

	15
	1 (5,9 %)
	-
	-

	25
	-
	1 (6,3 %)
	-

In de klassen vier en vijf wordt er, als er word gecombineerd, meestal 1 lesuur gecombineerd. Dit aantal ligt in klas zes op nul; hier wordt doorgaans geen enkele les gecombineerd (73,3 %). Als er in klas zes lessen worden gecombineerd (gebeurt in 20 % van gevallen), dan gebeurt dit bijna altijd met klas vijf.

In klas vijf worden de meeste combinatie uren teruggevonden. Dit is logisch aangezien dit leerjaar kan worden gecombineerd met zowel klas vier als ook met klas zes.

9.
Aantallen leerlingen Latijn voor en na de

 invoering van de Tweede Fase

In de afgenomen enquête is aandacht besteed aan de aantallen leerlingen die het vak Latijn volgen en hebben gevolgd voor de invoering van de tweede fase. Om een duidelijk beeld te krijgen van de leerlingen aantallen die er voor en na de invoering van de Tweede Fase waren bij het vak Latijn volgen hieronder een aantal tabellen. De tabellen laten de verschuiving van leerlingen zien door de invoering van de Tweede Fase en geven bovendien de verschillen tussen de leerjaren aan.

9.1
Aantallen leerlingen Latijn

In de eerste tabel staan de leerlingen aantallen weergegeven voor de derde en vierde klas. Er moet bij deze tabel echter rekening mee worden gehouden dat de leerlingen aantallen die vermeld staan bij de derde klas, dezelfde groep leerlingen betreft die het jaar daarna in de vierde klas zitten. De leerlingen aantallen die dus in deze tabel genoemd worden hebben betrekking op hetzelfde leerlingen cohort.

	Totaal aantal leerlingen

	Zelfstandige Gymnasia
	Scholengemeenschap + klassieke brugklas
	Scholengemeenschap vanaf 2e Klassieke Talen
	Athenea + Latijn

	3e klas 2000/2001:

7690
	2557 (33 %)
	1717 (22 %)
	2925 (38 %)
	491 (7 %)

	4e klas

2e fase 2001/2002:

4761
	1956 (42 %)
	978 (20 %)
	1669 (34 %)
	158 (4 %)

N.b.
De percentages geven het aandeel van de verschillende type scholen weer, wat betreft het lesgeven aan de leerlingen die Latijn volgen. De percentages dus van het totaal aantal leerlingen.

De uitstroom van de leerlingen na de derde klas is enorm groot. Op alle type scholen neemt het aantal leerlingen na de derde klas af. In totaal zien we dat er van de 7690 leerlingen die in de derde klas het vak Latijn volgden, nog 4761 leerlingen het vak in de vierde klas (en dus in de Tweede Fase) blijven volgen. Dit is een afname van 2929 leerlingen en dit staat gelijk aan een uitstroom van 38%! van de leerlingen.

Per schooltype ziet deze afname van het aantal leerlingen na de derde klas er als volgt uit

	Schooltype
	Hoeveel leerlingen stoppen na de derde klas?
	Percentuele afname

	Zelfstandige gymnasia
	601
	23,5 %

	Scholengemeenschap met klassieke brugklas
	739
	43 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	1256
	43 %

	Athenea met Latijn
	333
	67,8 %

	Totaal
	2929
	38 %

De uitstroom op de athenea ligt verreweg het hoogst; maar liefst 67,8 % van de leerlingen die op een athenea met Latijn zitten laten na de derde klas Latijn vallen. Ook de percentages op de scholengemeenschappen zijn hoog te noemen; beide raken 43 % van hun leerlingen Latijn na het derde leerjaar kwijt.

De zelfstandige gymnasia laten het meest rooskleurige beeld zien van de vier verschillende schooltypen. Ook zij raken leerlingen kwijt, maar dit percentage is nog onder de 25 % (23,5 %).

Dat de athenea met Latijn de grootste uitstroom hebben, geeft aan dat veel leerlingen niet bewust ervoor kiezen om naar een dergelijke school te gaan, aangezien ze het vak weer snel laten vallen. Of leerlingen willen het vak wel volgen maar vinden het na het een aantal jaar te hebben gevolgd te moeilijk of niet leuk genoeg.

Mogelijke verklaringen

De grote uitval van de leerlingen na de derde klas is te verklaren uit het feit dat de leerlingen vanaf de vierde klas een klassieke taal mogen laten vallen. De meeste leerlingen maken hier gebruik van.

Dat de leerlingen aantallen niet nog verder zijn terug gelopen na de invoering van de Tweede Fase is voor een belangrijk deel terug te voeren op de verlichtingsmaatregel van Adelmund. Deze hield in, dat voor een gymnasiumdiploma geen extra-studielast van 480 uur boven op de reguliere 4800 meer moest worden opgenomen.

De leerlingen aantallen Latijn in de vijfde en zesde klas

In de volgende tabel staan de leerlingen aantallen vermeld voor het cursusjaar 2001-2002, waarin de Tweede Fase was ingevoerd. Voor de leerjaren vijf en zes staan de leerlingen aantallen vermeld, maar deze aantallen hebben betrekking op twee verschillende groepen, aangezien het de cijfers betreft van hetzelfde cursusjaar.

	Totaal aantal leerlingen

	Zelfstandige Gymnasia
	Scholengemeen

schap + klassieke brugklas
	Scholengemeenschap vanaf 2e Klassieke Talen
	Athenea + Latijn

	5e klas

2e fase 2001/2002:

3930 !!!

	1797

(46 %)
	744

(19 %)
	1314 (33 %)
	75 (2 %)

	6e klas

2e fase

2001/2002:

3266
	1447

(45 %)

	528

(15 %)
	 1179 (37 %)

	92 (3 %)

N.b.
De percentages geven het aandeel van de verschillende type scholen weer, wat betreft het lesgeven aan de leerlingen die Latijn volgen. De percentages dus van het totaal aantal leerlingen.

Uit de resultaten blijkt dat er in de vijfde klas meer leerlingen zitten dan in de zesde klas van hetzelfde cursusjaar. Het verschil tussen de vijfde en zesde klas bedraagt 664 leerlingen. In de vijfde klas zitten dus 20% meer leerlingen dan er in hetzelfde jaar in de zesde klas zitten.

Per schooltype kan het volgende beeld gemaakt worden:

	Schooltype
	Hoeveel leerlingen zitten er meer in klas vijf t.o.v klas zes?
	Percentueel

	Zelfstandige gymnasia
	350
	24 %

	Scholengemeenschap

met klassieke brugklas
	216
	40 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	135
	11 %

	Athenea met Latijn
	-17
	- 18 %

	Totaal
	664
	20 %

Opvallend is dat de athenea met Latijn het enige schooltype is wat meer leerlingen in de zesde klas heeft zitten dan in de vijfde klas (18 % meer). Op de andere schooltypen zitten er meer leerlingen in de vijfde klas. Zeker wanneer we kijken naar de scholengemeenschappen met een klassieke brugklas. Daar is sprake van 216 leerlingen meer in de vijfde klas, wat neerkomt op 40 %!

Ook hier komt de maatregel van Adelmund ten goede aan de aantallen leerlingen. Als we ervan uitgaan dat de huidige vijfde klassers hun lessen Latijn ook doorzetten in de zesde klas, betekent dit voor het cursusjaar 2002/2003 een toename van 20 % van de leerlingen.

Leerlingen aantallen in de zesde klas bij het vak Latijn voor en na de invoering van de Tweede Fase

In de volgende tabel staan de leerlingen aantallen voor de zesde klas vermeld. Deze aantallen betreffen wederom twee verschillende groepen, maar laten ons wel het verschil in leerlingen aantallen zien voor en na de invoering van de Tweede Fase.

	Totaal aantal leerlingen

	Zelfstandige Gymnasia
	Scholengemeen

schap + klassieke brugklas
	Scholengemeenschap vanaf 2e Klassieke Talen
	Athenea + Latijn

	6e klas voor 2e fase:

3525
	1442 (41 %)
	657 (19 %)
	1294 (36 %)
	132 (4 %)

	6e klas

2e fase

2001/2002:

3266
	1447 (45 %)

	528 (15 %)
	 1179 (37 %)
	92 (3 %)

N.B. De percentages geven het aandeel van de verschillende type scholen weer, wat betreft het lesgeven aan de leerlingen die Latijn volgen. De percentages dus van het totaal aantal leerlingen.

Uit de aantallen blijkt dat na de invoering van de Tweede Fase de leerlingen aantallen bij het vak Latijn zijn gedaald met 259 leerlingen. Dit is een daling van 7,3 % ten op zichte van het aantal leerlingen uit de 6e klas voor de invoering van de Tweede Fase.

Wanneer we deze aantallen per schooltype tegenover elkaar zetten krijgen we het volgende beeld te zien.

	Schooltype
	Hoeveel leerlingen zitten er meer in klas zes na 2e fase t.o.v klas zes voor 2e fase?
	Percentueel

	Zelfstandige gymnasia
	5
	0,35 %

	Scholengemeenschap

met klassieke brugklas
	- 129
	- 19,6 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	- 115
	- 8,9 %

	Athenea met Latijn
	- 40
	- 30,3 %

	Totaal
	- 259
	7,3 %

Ook hier laten de zelfstandige gymnasia het meest positieve beeld zien. Waar alle andere schooltypen een daling van het aantal leerlingen in de zesde klas laten zien, geven de zelfstandige gymnasia een lichte stijging weer.

De athenea met Latijn hebben de meeste leerlingen verloren na de invoering van de Tweede Fase. De leerlingen aantallen daalden hier met maar liefst 30,3 %.

Nu we eerst hebben gekeken naar de leerlingen aantallen die in de verschillende leerjaren het vak Latijn volgen is het daarnaast interessant om te kijken naar de profielkeuze van deze leerlingen. Zitten de leerlingen die het vak Latijn kiezen vaker in een bepaald profiel, of verdelen de leerlingen Latijn zich gelijkmatig over de verschillende profielen? Op deze vragen zullen we in de volgende paragraaf ingaan.

9.2
Profielkeuze van de leerlingen die Latijn volgen

De profielen waaruit een leerling vanaf de vierde klas kan kiezen zijn:

	1. Cultuur en Maatschappij

(C & M)

2. Economie en Maatschappij
(E & M)
	3. Natuur en Gezondheid

(N & G)

4. Natuur en Techniek

(N & T)

In het onderzoek is aandacht besteed aan de profielkeuze van de vierde klas leerlingen. Er is hierbij onderscheid gemaakt tussen de maatschappij profielen en de natuur profielen. De aantallen leerlingen die voor een van deze twee categorieën hebben gekozen zijn in de onderstaande figuur weergegeven.
[image: image21.wmf]lln 4, natuur, latij

lln 4, maatsch, lati

Figuur 16: Profielkeuze vierde klas leerlingen met Latijn

Uit de bovenstaande “taart” blijkt dat de verdeling over de twee categorieën bij vierde klas leerlingen nagenoeg gelijk is. Iets meer leerlingen kiezen voor een natuur profiel. De weergave van de profielkeuze van de leerlingen uit de klassen vijf en zes zal hieronder worden weergegeven. Bij deze twee klassen zijn alle vier de profielen meegenomen.

[image: image22.wmf]lln 6, N&T, latijn

lln 6, N&G, latijn

lln 6, E&M, latijn

lln 6, C&M, latijn

[image: image1.wmf]Tabel 17: Profielkeuze zesde klas leerlingen met Latijn

Figuur 18: Profielkeuze vijfde klas leerlingen met Latijn

De leerlingen die het vak Latijn volgen verdelen zich gelijkmatig over de verschillende profielen. Ook is de profielkeuze tussen de verschillende klassen nagenoeg gelijk. In de vijfde klas kiezen iets meer leerlingen voor het profiel Cultuur en Maatschappij dan de leerlingen in de zesde klas. De leerlingen uit de zesde klas kiezen iets meer voor het profiel Economie en Maatschappij.

10.
Aantallen leerlingen Grieks voor en na

 de invoering van de Tweede Fase

In de afgenomen enquête is, naast de aantallen leerlingen bij het vak Latijn, ook aandacht besteed aan de aantallen leerlingen die het vak Grieks volgen. Deze aantallen zullen hieronder op dezelfde manier als bij het vak Latijn worden weergegeven.

10.1
Aantallen leerlingen Grieks

In de eerste tabel staan de leerlingen aantallen weergegeven voor de derde en vierde klas. Er moet bij deze tabel echter rekening mee worden gehouden dat de leerlingen aantallen die vermeld staan bij de derde klas, dezelfde groep leerlingen betreft die het jaar daarna in de vierde klas zitten. De leerlingen aantallen die dus in deze tabel genoemd worden hebben betrekking op hetzelfde leerlingen cohort.

	Totaal aantal leerlingen
	Zelfstandige Gymnasia
	Scholengemeenschap + klassieke brugklas
	Scholengemeenschap vanaf 2e Klassieke Talen

	3e klas 2000/2001:

6614

	2431 (37 %)
	1562 (27 %)
	2621 (39 %)

	4e klas 2e fase:

1942
	898 (46 %)
	363 (19 %)
	681 (35 %)

N.b.
De percentages geven het aandeel van de verschillende type scholen weer, wat betreft het lesgeven aan de leerlingen die Latijn volgen. De percentages dus van het totaal aantal leerlingen.

De leerlingen aantallen bij het vak Grieks lopen na de derde klas aanzienlijk terug. Na de derde klas stoppen in totaal 4672 leerlingen met het vak Grieks; dit is een daling van 71 %!

Deze daling van het aantal leerlingen wordt hieronder per schooltype weergegeven.

De athenea worden zullen ook hier buiten beschouwing worden gelaten.

	Schooltype
	Hoeveel leerlingen stoppen na de derde klas?
	Percentuele afname

	Zelfstandige gymnasia
	1533
	63 %

	Scholengemeenschap

met klassieke brugklas
	1199
	76 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	1940
	74 %

	Totaal
	4672
	71 %

De daling van het aantal leerlingen is op de beide scholengemeenschappen het grootst, waar ruim ¾ van de leerlingen die in de derde het vak Grieks nog volgt, dit vak laat vallen in de vierde klas. Toch laten de zelfstandige gymnasia ook nog een hoog uitvalpercentage zien; maar liefst 63 % van de leerlingen stopt hier met het volgen van Grieks.

Verklaring
Een verklaring voor de enorme afname van de aantallen leerlingen na de derde klas is dat de leerlingen na de derde klas een klassieke taal mogen laten vallen. Veel leerlingen kiezen ervoor om hiervan gebruik te maken en laten vaak het vak Grieks vallen. Uit een kleinschalig onderzoek naar de waardering van het vak Grieks door leerlingen (Boelhouwer, Klassieke vorming; de moeite waard?!) is gebleken dat Latijn door leerlingen eerder wordt gekozen omdat, zo zeggen zij, dit makkelijker is en ze er hogere cijfers voor kunnen halen. Hierdoor behouden ze liever Latijn dan Grieks.

De leerlingen aantallen Grieks in de vijfde en zesde klas

In de volgende tabel staan de leerling aantallen vermeld voor het cursusjaar 2001-2002, waarin de Tweede Fase was ingevoerd. Voor de leerjaren vijf en zes staan de leerlingen aantallen vermeld, maar deze aantallen hebben betrekking op twee verschillende groepen, aangezien het de cijfers betreft van hetzelfde cursusjaar.

	Totaal aantal leerlingen
	Zelfstandige Gymnasia
	Scholengemeenschap + klassieke brugklas
	Scholengemeenschap vanaf 2e Klassieke Talen

	5e klas 2e fase:

1430 !!

	657 (46 %)
	274 (19 %)
	499 (35 %)

	6e klas 2e fase:

1226
	539 (44 %)

	206 (17 %)
	481 (39 %)

N.b.
De percentages geven het aandeel van de verschillende type scholen weer, wat betreft het lesgeven aan de leerlingen die Latijn volgen. De percentages dus van het totaal aantal leerlingen.

Evenals bij het vak Latijn zien we ook bij het vak Grieks dat er meer leerlingen het vak Grieks volgen in de vijfde klas, dan in de zesde klas. In totaal volgen er 204 leerlingen meer het vak Grieks in de vijfde klas, wat een percentuele stijging inhoud van 16 %.

Wanneer we deze aantallen per schooltype weergeven krijgen we de volgende resultaten:

	Schooltype
	Hoeveel leerlingen zitten er meer in klas vijf t.o.v klas zes?
	Percentuele toename

	Zelfstandige gymnasia
	118
	22 %

	Scholengemeenschap

met klassieke brugklas
	68
	33 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	18
	4 %

	Totaal
	204
	16 %

De toename van de leerlingen in de vijfde klas ten opzichte van de leerlingen aantallen in de zesde klas is op de drie verschillende schooltypen nagenoeg gelijk. Alleen de scholengemeenschappen met klassieke talen vanaf de tweede klas blijven percentueel bezien wat bij de andere twee scholen achter (toename van 4 %). De scholengemeenschappen met een klassieke brugklas laten de grootste toename zien, wat opvallend is aangezien de zelfstandige gymnasia tot nu toe het meest positieve beeld hebben laten zien.

Leerlingen aantallen in de zesde klas bij het vak Grieks voor en na de invoering van de Tweede Fase

In de volgende tabel staan de leerlingen aantallen voor de zesde klas vermeld. Deze aantallen betreffen wederom twee verschillende groepen, maar hebben hier wel betrekking op hetzelfde leerjaar. Ze laten ons het verschil zien tussen de leerlingen aantallen voor en na de invoering van de Tweede Fase.

	6e klas voor 2e fase:

1515

	683 (44 %)
	305 (21 %)
	527 (35 %)

	6e klas 2e fase:

1226
	539 (44 %)

	206 (17 %)
	481 (39 %)

N.b.
De percentages geven het aandeel van de verschillende type scholen weer, wat betreft het lesgeven aan de

leerlingen die Latijn volgen. De percentages dus van het totaal aantal leerlingen.

Net als bij het vak Latijn zien we ook hier een daling van de leerling aantallen na de invoering van de Tweede Fase. Waar voor de invoering van de Tweede Fase 1515 leerlingen het vak Grieks in de zesde klas volgden, waren dit er 1226 na de invoering van de Tweede Fase. Dit is een daling van 289 leerlingen, wat neerkomt op een percentuele daling van 19,1 %.

Per schooltype kan het volgende beeld gemaakt worden:

	Schooltype
	Hoeveel leerlingen zitten er minder in klas zes na 2e fase t.o.v klas zes voor 2e fase?
	Percentuele afname

	Zelfstandige gymnasia
	144
	21,1 %

	Scholengemeenschap

met klassieke brugklas
	99
	32,5 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	46
	8,7 %

	Totaal
	289
	19,1 %

Voor alle scholen geldt dat er minder leerlingen in klas zes het vak Grieks volgen na de invoering van de Tweede Fase. Voor de scholengemeenschappen met klassieke talen vanaf de tweede klas is deze daling het kleinst. In totaal neemt hier het leerlingen aantal met 8,7 % af na de invoering van de Tweede Fase. Op de andere twee schooltypen liggen de percentages aanzienlijk hoger.

Conclusie

Bij zowel Latijn als Grieks zijn de leerling aantallen verminderd na de invoering van de Tweede Fase. Uit de resultaten blijkt dat de verlichtingsmaatregel van Adelmund wel z’n uitwerking heeft gehad op de keuze van de leerlingen voor een van de klassieke talen, maar toch zijn de leerlingen aantallen afgenomen.

Om de aantallen leerlingen bij de beide klassieke talen niet nog verder te laten teruglopen zijn er maatregelen nodig. Zo zou er meer promotie moeten worden gemaakt voor de vakken, waardoor meer leerlingen de vakken Latijn en Grieks kiezen. Een andere mogelijkheid zou een verlichting van het lesprogramma kunnen inhouden, waardoor leerlingen niet het idee krijgen dat ze enkel en alleen aan het vertalen zijn, maar dat ze ook op cultureel gebied informatie krijgen, waarmee ze aan de slag kunnen gaan. Wellicht behoort het aanbieden van deze vakken aan Havo-leerlingen hierbij ook tot een van de oplossingen.

Een laatste mogelijkheid zou kunnen zijn het verplicht houden van beide klassieke talen voor een gymnasium diploma. Hier aan kleeft echter ook het risico dat leerlingen bij voorbaat niet meer beginnen aan het volgen van de klassieke talen.

Het inzicht hebben in de grote terugloop van de aantallen leerlingen die een of beide klassieke talen volgen, zal in elk geval het begin moeten zijn van een nieuwe stimulans voor de beide vakken.

10.2
Profielkeuze van de leerlingen die Grieks volgen

Ook bij de leerlingen die het vak Grieks in hun pakket hebben opgenomen hebben we gekeken naar de verdeling van deze leerlingen over de verschillende profielen.

De profielen waaruit een leerling vanaf de vierde klas kan kiezen zijn:

	1. Cultuur en Maatschappij

(C & M)

2. Economie en Maatschappij
(E & M)
	3. Natuur en Gezondheid
(N & G)

4. Natuur en Techniek

(N & T)

De keuze van de leerlingen uit de vierde klas zijn verdeeld over de twee maatschappijprofielen en de twee natuurprofielen. De grafische weergave hiervan is te vinden in tabel 15.

[image: image23.wmf]lln 4, natuur, griek

lln 4, maatsch, grie

Figuur 19: Profielkeuze vierde klas leerlingen met Grieks
De twee natuurprofielen worden door iets meer dan de helft van de leerlingen die het vak Grieks volgen gekozen. Maar de verdeling over de twee categorieën is nagenoeg gelijk.

Voor de leerlingen uit klas vijf en zes zijn de volgende tabellen gemaakt, waarin alle vier de profielen zijn opgenomen.

[image: image24.wmf]lln 5, N&T, grieks

lln 5, N&G, grieks

lln 5, E&M, grieks

lln 5, C&M, grieks

Figuur 20: Profielkeuze vijfde klas leerlingen met Grieks

[image: image25.wmf]lln 6, N&T, grieks

lln 6, N&G, grieks

lln 6, E&M, grieks

lln 6, C&M, grieks

Tabel 21: Profielkeuze zesde klas leerlingen met Grieks
De verschillen tussen de profielkeuze van de leerlingen uit de verschillende leerjaren loopt bij Grieks, net als bij Latijn, niet veel uiteen. De profielen Cultuur en Maatschappij en Natuur en Gezondheid zijn de profielen die het meest worden gekozen door de leerlingen die ook Grieks volgen.

11.
Leerlingen met beide klassieke talen

Hieronder volgen de aantallen van de leerlingen die zowel het vak Latijn als het vak Grieks volgen. Deze leerling aantallen zijn gesplitst per leerjaar en hebben betrekking op hetzelfde cursusjaar, namelijk 2001-2002. De cijfers hebben dus geen betrekking op de doorstroom van de leerlingen in de verschillende leerjaren.

De bijbehorende percentages geven het aandeel van een schooltype op het geheel weer.

Klas 4

:
Totaal 890

(sommige scholen verplichten beide talen in klas 4)

Zelfstandige Gymnasia

:
301

(33,8 %)

Scholengemeenschap met

Klassieke Brugklas

:
128
(14,4 %)

Scholengemeenschap met

Klassieke Talen vanaf klas 2

:
 361

(40,6 %)

Klas 5

:
Totaal 380 !!!

Zelfstandige Gymnasia

:
120

(31,6 %)

Scholengemeenschap met

Klassieke Brugklas

:
95

(25 %)

Scholengemeenschap met

Klassieke Talen vanaf klas 2

:
165

(43,4 %)

Klas 6

:
 Totaal 314

Zelfstandige Gymnasia

:
 72

(22,9 %)

Scholengemeenschap met

Klassieke Brugklas

:
 92

(29,3 %)

Scholengemeenschap met

Klassieke Talen vanaf klas 2

:
 151

(48,1 %)

Opvallend is dat de meeste leerlingen die de beide klassieke talen volgen te vinden zijn op de scholengemeenschappen met Klassieke Talen vanaf de tweede klas. Dit geldt voor alle leerjaren. In de vierde klas bedraagt dit 40,6 % van het totaal, in de vijfde klas 43,4 % en in de zesde klas ligt dit percentage maar liefst op 48,1 %! Het is dus kennelijk niet zo dat de leerlingen die op een zelfstandig gymnasium zitten, daar bewust zitten om twee klassieke talen te kunnen volgen. Dit is opvallend te noemen aangezien de zelfstandige gymnasia de naam dragen gymnasiasten op te leiden. De “echte” gymnasiasten, die beide klassieke talen volgen, zijn echter vaker terug te vinden op scholengemeenschappen met klassieke talen vanaf de tweede klas.

De door Adelmund ingevoerde verlichtingsmaatregel is ook hier terug te vinden. De leerling aantallen in de vijfde klas liggen namelijk hoger dan die in de zesde klas van dat zelfde leerjaar. In tabel vorm kunnen de bijbehorende getallen als volgt worden weergegeven.

	Schooltype
	Hoeveel leerlingen met beide klassieke talen zitten er meer in klas vijf dan in klas zes?
	Percentuele toename

	Zelfstandige gymnasia
	48
	40 %

	Scholengemeenschap

met klassieke brugklas
	3
	3,2 %

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	14
	8,9 %

	Totaal
	289
	19,1 %

Dit betekent dus dat in het volgende cursusjaar (2002-2003) de leerlingen aantallen in de zesde klas zullen stijgen, aangezien men mag aannemen dat het grootste deel van de leerlingen die nu in de vijfde klas zitten, de klassieke talen ook in het volgende cursusjaar zal blijven volgen, wanneer zij in de zesde klas zitten.

12.
KCV zonder Klassieke Talen

Op een aantal scholen in Nederland wordt Klassieke Culturele Vorming ook aangebooden aan leerlingen die geen Klassieke Talen volgen.

Havo afdelingen

Naar aanleiding van de enquête gaven 19 scholen aan het vak KCV te onderwijzen aan Havo-leerlingen.

Dit is 9,2 % van het totaal aantal responderende scholen.

Het totaal aantal leerlingen op de Havo, die het vak KCV volgen bedraagt 83.

De verschillende schooltypen die de klassieke talen ook aan de havo leerlingen aanbieden zijn weergegeven in de volgende tabel. Het zelfstandig gymnasium kan buiten beschouwing worden gelaten aangezien er geen Havo leerlingen aanwezig zijn op een zelfstandig gymnasium.

	Schooltypen
	KCV aan havo leerlingen
	Geen KCV aan havo leerlingen

	Scholengemeenschap

met klassieke brugklas
	5 (9 %)
	54 (91 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	12 (10,7 %)
	100 (89,3 %)

	Athenea met Latijn
	2 (9 %)
	22 (91 %)

N.b.
De percentages geven aan hoeveel procent van een bepaald schooltype KCV wel of niet aanbied aan havo leerlingen.

In 2002/2003 gaan vrijwel alle scholen door met dit aanbod aan leerlingen van de havo.

Vwo scholen

Op 92 vwo-scholen wordt het vak KCV aangeboden aan leerlingen die geen klassieke talen volgen.
Dit is 43,1 % van het totaal aantal responderende scholen. Het totaal aantal leerlingen op het vwo, die het vak KCV volgen bedraagt 798 leerlingen.
De verschillende schooltypen die de klassieke talen ook aan de vwo leerlingen zonder klassieke talen aanbieden zijn weergegeven in de volgende tabel. Het zelfstandig gymnasium kan buiten beschouwing worden gelaten aangezien er geen vwo leerlingen zonder de klassieke talen aanwezig zijn op een zelfstandig gymnasium.

	Schooltypen
	KCV aan vwo leerlingen
	Geen KCV aan vwo leerlingen

	Scholengemeenschap

met klassieke brugklas
	29 (51 %)
	28 (49 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	48 (42,8 %)
	64 (57,2 %)

	Athenea met Latijn
	15 (60 %)
	10 (40 %)

N.b.
De percentages geven aan hoeveel procent van een bepaald schooltype KCV wel of niet aanbied aan havo

leerlingen.

De percentages liggen hier aanzienlijk hoger dan bij de respons voor havo-leerlingen.

Bij de scholengemeenschappen is er sprake van een gelijke verdeling tussen scholen die wel en die niet KCV aanbieden aan leerlingen zonder Klassieke Talen. Op verreweg de meeste athenea met Latijn wordt KCV aangeboden aan de leerlingen die geen Latijn volgen (60 %).

In 2002/2003 gaan vrijwel alle scholen door met dit aanbod aan leerlingen van het vwo.

13. Aanschaf van andere leermiddelen

In de enquête die aan de scholen is voorgelegd, is aandacht besteed aan nieuw aangeschafte leermiddelen. In hoeverre heeft de invoering van de Tweede Fase geleid tot deze aanschaf en van welke methode werd afstand gedaan?

In de volgende resultaten zal daarop worden ingegaan en zal bovendien aandacht worden besteed aan de meningen van de responderende scholen ten aanzien van de bijdrage van de examenboeken aan de opbouw van de vertaalvaardigheid van de examenkandidaten.

13.1
De invoer van nieuwe leermiddelen

Is er de afgelopen vier jaar een nieuwe leergang ingevoerd in de onderbouw?

Ja
: 112 scholen (51,6 %)

Nee
: 205 scholen (48,4 %)

Wanneer we deze resultaten af zetten tegen de verschillende type scholen krijgen we het volgende beeld te zien.

	Schooltypen

	Nieuwe leergang in de onderbouw
	Geen nieuwe leergang in de onderbouw

	Zelfstandig gymnasium

	19 (67,8 %)
	9 (32,2 %)

	Scholengemeenschap

met een klassieke brugklas
	29 (50,8 %)
	28 (49,2 %)

	Scholengemeenschap

met klassieke talen vanaf de tweede klas
	54 (49,5 %)
	55 (50,5 %)

	Athenea met Latijn

	10 (43,5 %)
	13 (56,5 %)

N.b.
De percentages geven aan hoeveel procent van een bepaald schooltype voor Klassieke Talen wel of geen

nieuwe leergang heeft aangeschaft.

Uit de bovenstaande tabel blijkt dat op ongeveer de helft van de scholengemeenschappen en de athenea een nieuwe leergang is ingevoerd.

Op de zelfstandige gymnasia ligt dit aantal hoger; hier heeft bijna 70 % van de scholen een nieuwe methode ingevoerd.

Wanneer we nu kijken naar de totale percentages van de scholen die een nieuwe methode hebben ingevoerd zien we dat

17 %
-------> een zelfstandig gymnasium betrof

25,8 %
-------> een scholengemeenschap met klassieke brugklas betrof

48,2 %
-------> een scholengemeenschap met klassieke talen vanaf de tweede klas betrof

9 %
-------> een atheneum met Latijn betrof

Heeft de Tweede Fase een rol gespeeld bij de invoering van de nieuwe methode?

Geen rol
:
40 scholen (32,8 %)

Ondergeschikte rol
:
40 scholen (32,8 %)

Belangrijke rol
:
42 scholen (34,4 %)

De meningen lopen hierbij dus uiteen. Ongeveer 1/3 van de scholen geeft aan dat de invoering van de Tweede Fase geen rol heeft gespeeld, 1/3 geeft aan dat de Tweede Fase een belangrijke rol hierbij heeft gespeeld en de laatste groep geeft aan dat dit een minimale rol heeft gespeeld. De Tweede Fase heeft niet geleid tot het sowieso vernieuwen van de lesmethode.

Dit is opmerkelijk aangezien de scholen voor de invoering van de Tweede Fase wel een nieuwe methode hebben ingevoerd, maar hierbij voor een groot gedeelte geen rekening hebben gehouden met de op komst zijnde veranderingen in het onderwijssysteem. De vraag kan dan ook worden opgeworpen waarom scholen dan een nieuwe methode hebben ingevoerd? En waarom zij hierbij geen aandacht hebben geschonken aan de vernieuwingen?

Als we deze meningen bekijken per schooltypen, krijgen we het volgende beeld te zien.

	Schooltype
	Tweede Fase

speelde geen rol
	Tweede Fase speelde ondergeschikte rol
	Tweede Fase

speelde belangrijke rol

	Zelfstandig gymnasium
	10 (50 %)
	5 (25 %)
	5 (25 %)

	 Scholengemeenschap met klassieke brugklas
	13 (38,2 %)
	11 (32,4 %)
	10 (29,4 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	14 (25 %)
	19 (33,9 %)
	23 (41,1 %)

	Athenea met Latijn
	3 (25 %)
	5 (41,7 %)
	 4 (33,3 %)

N.b.
De percentages geven aan hoeveel procent van een bepaald schooltype aangeeft dat de Tweede Fase van (geen) belang is geweest bij de aanschaf van een nieuwe leergang.

Hieruit valt op te maken dat de meningen ook binnen de schooltypen verschillen. Op het zelfstandig gymnasium en de scholengemeenschappen met een klassieke brugklas geeft de meerderheid aan dat de Tweede Fase geen rol van betekenis heeft gespeeld bij de aanschaf van een nieuwe leergang. Op het athenea geeft de meerderheid aan dat de Tweede Fase een ondergeschikte rol heeft gespeeld bij het beslissen om over te gaan op een nieuwe leergang. Bij de scholengemeenschappen met klassieke talen vanaf de tweede klas is het duidelijkst beeld te zien. Hier geeft het merendeel van de scholen aan dat de Tweede Fase een belangrijke rol heeft gespeeld bij de aanschaf van een nieuwe leergang.

Aan de scholen die vermeld hebben te zijn overgestapt op een nieuwe leergang is gevraagd welke methode er werd vervangen door welke.

Voor de vakken Latijn en Grieks kwamen de volgende resultaten naar voren.

13.2
Oude en nieuwe leergang bij Latijn

De responderende scholen hebben aangegeven welke methode ze – al of niet vanwege de tweede fase- hebben vervangen en door welke leergang ze deze hebben vervangen. De scholen die de methode niet hebben vervangen worden hier buiten beschouwing gelaten.

De resultaten staan weergegeven in de volgende tabel.

	Leergang Latijn

	Frequenties van de oude leergang (en de percentage op het geheel)
	Frequenties van de nieuwe leergang

(en de percentage op het geheel)

	Fabulae
	3 (1,3 %)
	-

	Fortuna
	4 (1,8 %)
	36 (15,8 %)

	Orationes
	1 (0,4 %)
	-

	Redde Rationem
	17 (7,4 %)
	-

	Redde Rationen/Tirocinium
	1 (0,4 %)
	-

	Roma
	10 (4,4 %)
	37 (16,2 %)

	Taal der Romeinen
	14 (6,1 %)
	-

	Via Nova (oude stijl)
	41 (18 %)
	17 (7,5 %)

	Via Nova (nieuw)
	
	2 (0,9 %)

	Via Nova nieuwe stijl
	
	1 (0,4 %)

	Via Nova Urbi/IMP
	
	1 (0,4 %)

De diversiteit in de gebruikte leergangen is minder geworden doordat scholen een nieuwe leergang hebben aangeschaft. Waar er bij de oude leergang nog 8 verschillende methoden worden genoemd, is bij de nieuwe leergang slechts sprake van 6 verschillende methoden.

Opvallend is dat de leergang Redde Rationem geheel verdwijnt en dat de meest gebruikte leergang 'Roma' is geworden (het was Via Nova). Van Via Nova hebben veel scholen afscheid genomen, evenals van Redde Rationem, die zelfs daalt tot 0 scholen die deze methode gebruiken.

De nieuwe leergangen die de scholen hebben ingevoerd zijn in de onderstaande tabel grafisch weergegeven. Het grootste gedeelte van de grafische taart (rode gedeelte) stelt de scholen voor die geen nieuwe leergang hebben ingevoerd. De overige delen laten zien, welke methode het vaakst is ingevoerd als nieuwe methode bij het vak Latijn.

[image: image26.wmf]Via Nova Urbi/IMP

Via Nova nieuwe stij

Via Nova (nieuw)

Via Nova

Roma

Fortuna

Figuur 21: De nieuw ingevoerde leergang bij het vak Latijn in de onderbouw
N.B.
De verschillende Via Nova boeken (en de verschillende kleuren in de taart) kunnen ondanks de verschillende aanduidingen worden samengevoegd, aangezien het neer komt op dezelfde leergang. Het rode gedeelte geeft de scholen die geen nieuwe methode hebben ingevoerd weer.

13.3
Oude en nieuwe leergang bij Grieks

De hierboven beschreven resultaten zijn ook weer te geven voor het vak Grieks. Ook hier staan in de tabel eerst de frequenties van de oude leergang vermeld en vervolgens die van de nieuwe leergang.

	Leergang Grieks

	Frequenties van de oude leergang

(en de percentage op het

geheel)
	Frequenties van de nieuwe leergang

(en de percentage op het geheel)

	Basis
	6 (2,6 %)
	1 (0,4 %)

	eigen methode
	1 (0,4 %)
	-

	Hellenike
	30 (13,2 %)
	3 (1,3 %)

	Methodos
	1 (0,4 %)
	-

	Pallas
	3 (1,3 %)
	46 (20,2 %)

	Pallas/Tironicium Graecum
	1 (0,4 %)
	-

	Peri Aristoon
	3 (1,3 %)
	-

	Tirocinium Graecum
	4 (1,7 %)
	-

Evenals bij Latijn, zien we ook bij het vak Grieks dat de diversiteit in leergangen is verkleind. Meer scholen hebben voor dezelfde methode gekozen.

Opvallend is dat de leergang 'Hellenike' vroeger vaak werd gebruikt, maar dat er nu nog maar weinig scholen zijn die deze methode gebruiken. De leergang die nu door de meeste scholen wordt gebruikt is 'Pallas'.

Een verklaring voor de verkleinde diversiteit in de gebruikte leergangen kan zijn dat de nu gebruikte methode (Pallas) de leerlingen beter helpt bij de uit te voeren zelfwerkzaamheid. Zo beschikt de methode Pallas over een uitgebreid werkboek voor de leerlingen, waarin zij veel opdrachten zelfstandig kunnen uitvoeren.

De nieuwe leergangen die de scholen hebben ingevoerd zijn in de onderstaande tabel grafisch weergegeven. Het grootste gedeelte van de grafische taart (rode gedeelte) stelt de scholen voor die geen nieuwe leergang hebben ingevoerd. De overige delen laten zien, welke methode het vaakst is ingevoerd als nieuwe methode bij het vak Grieks. De leergang 'Pallas' is verreweg de grootste (licht blauwe stuk).

[image: image27.wmf]Tirocinium Graecum

Pallas

Hellenike

Hellenik

Basis

Figuur 22: De nieuw ingevoerde leergang bij het vak Grieks in de onderbouw
Aan de scholen die aangaven geen nieuwe leergang te hebben ingevoerd is gevraagd of deze scholen van plan zijn om volgend jaar in de onderbouw een andere leergang in te gaan voeren. De meeste scholen gaven aan dit niet van plan te zijn.

Plannen voor nieuwe leergang in de onderbouw?

Ja
:
18 scholen (9,6 %)

Nee
:
170 scholen (90,4 %)

Aan de 18 scholen die aangaven wel van plan te zijn om volgend jaar een nieuwe leergang aan te schaffen is gevraagd of de Tweede Fase hierbij een rol speelde.

Geen rol
:
17 scholen (37,8 %)

Ondergeschikte rol
:
15 scholen (33,3 %)

Belangrijke rol
:
10 scholen (22,2 %)

Zeer belangrijke rol
:
3 scholen (6,7 %)

Deze vraag is door meer scholen beantwoord, dan de 18 gevraagde scholen. In totaal hebben 45 scholen antwoord gegeven op deze vraag, waarvan het grootste gedeelte (37,8 %) aangeeft dat de invoering van de Tweede Fase er niet toe heeft geleid dat er een nieuwe methode wordt aangeschaft.

Conclusie

De scholen die een nieuwe leergang hebben ingevoerd hebben dit niet gedaan omdat de Tweede Fase in de bovenbouw werd ingevoerd. Van de scholen gaf 32,8 % aan dat de Tweede Fase bij de invoering van een nieuwe methode geen enkele rol van betekenis heeft gespeeld. Dit is opvallend te noemen, aangezien de scholen wel van methode zijn verandert. De onderwijskundige vernieuwing speelt kennelijk geen rol bij het uitzoeken van een nieuwe methode. Waarom zijn de scholen dan van methode veranderd? De gegevens die verkregen zijn uit de enquête geven ons hier helaas geen inzicht in.

Voor het laten slagen van een onderwijskundige vernieuwing is het niet wenselijk om een nieuwe methode in te voeren, zonder rekening te houden met deze vernieuwing. Het percentage van scholen wat wel rekening heeft gehouden met de komst van de Tweede Fase (34,4 %) is daarom ook erg laag te noemen.

13.4
Toerusting leermiddelen 2e fase op vertaalopdracht CE

In het centraal examen zitten twee toetsonderdelen: vragen over behandelde teksten en een vertaalopdracht. In het onderwijs wordt de meeste tijd en aandacht besteed aan het vertalen. De boeken van de tweede fase bereiden onder andere voor op dit vertalen, maar vinden de responderende scholen dat deze boeken de leerlingen voldoende toerusten om de vertaalopdracht succesvol uit te kunnen voeren?

Helemaal niet goed
:
3

(1,4 %)

Onvoldoende
:
85

(39,4 %)

Voldoende
:
119
(55,1 %)

Prima
:
9

(4,2 %)

Grafisch leveren deze resultaten het volgende beeld op, wat is weergegeven in figuur 23.

[image: image28.wmf]prima

voldoende

onvoldoende

helemaal niet goed

Missing

Tabel 23: Bereiden de leergangen de leerlingen voldoende toe op het zelfstandig vertalen van teksten?

Op te maken valt dat de meeste scholen (60 %) vinden dat de leerlingen prima of voldoende worden toegerust door de leergang op het zelfstandig vertalen van teksten. Toch vindt ook een groot gedeelte van de scholen deze toerusting onvoldoende of zelfs helemaal niet goed (40 %).

Wellicht kan dit oordeel te maken hebben met het schooltype van de school. Hieronder zullen de resultaten opnieuw worden bekeken, maar dan uitgesplitst per schooltype.

	Schooltype

	Helemaal niet goed
	Onvoldoende
	Voldoende
	Prima
	Totaal

	Zelfstandig gymnasium

	1 (3,6 %)
	15 (53,6 %)
	12 (42,9 %)
	-
	28

(100%)

	Scholengemeenschap

met klassieke brugklas

	1 (1,8 %)
	21 (37,5 %)
	28 (50 %)
	6 (10,7 %)
	56

(100%)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	1 (9 %)
	45 (41,3 %)
	63 (57,8 %)
	-
	109

(100 %)

	Athenea met Latijn
	-
	4 (17,4 %)

	16 (69,9 %)
	3 (13 %)
	23

(100 %)

	Totaal

	3

(1,4 %)
	85

(39,4 %)
	119

(55,1 %)
	9

(4,2 %)
	216

(100 %)

De zelfstandige gymnasia scoren het hoogst in het oordeel helemaal niet goed of onvoldoende (57,2 %). De athenea met Latijn zijn het meest positief over de gebruikte leermiddelen in de Tweede Fase. Zo geeft 82,9 % van de athenea aan dat de leermiddelen de leerlingen voldoende of zelfs prima toerust voor de vertaalopdracht op het centraal eindexamen. Ook de scholengemeenschappen zijn positief over de gebruikte leermiddelen. Bij de scholengemeenschappen met een klassieke brugklas is 60,7 % van de scholen tevreden en dit percentage ligt op de scholengemeenschappen met klassieke talen vanaf de tweede klas op 57,8 %.

14.
De overladenheid van het programma

Als een examenprogramma overladen is, betekent dat, dat er een discrepantie zit tussen leerstof en studielast. Er moet teveel in de beschikbare tijd of de leerstof is te moeilijk voor de beschikbare tijd. Docenten en leerlingen hebben geen gelegenheid de stof in een tempo door te nemen dat bij de doelen van het examenprogramma past en didactisch verantwoord is.

14.1
 Is het lesprogramma overladen?

Aan de scholen is gevraagd of zij het lesprogramma overladen vinden. De scholen antwoorden daarop als volgt:

Ja, het programma is overladen
:
172 scholen (75,4 %)

Nee, het programma is niet overladen
:
48 scholen (21,1 %)

Geen antwoord
:
8 scholen (3,5 %)

Verreweg de meeste scholen (75,4 %) geven dus te kennen dat zij het lesprogramma te overladen vinden. Interessant is het nu om te kijken of op alle verschillende schooltypen dit oordeel gelijk is. Of is er bijvoorbeeld op een zelfstandig gymnasium sprake van een positiever oordeel, dan op een scholengemeenschap?

De gegevens per school zijn te vinden in de onderstaande tabel.

	Programma

overladen?
	Zelfstandig

Gymnasium
	Scholengemeenschap

met klassieke brugklas
	Scholengemeenschap

met klassieke talen

vanaf de tweede klas
	Athenea

met

Latijn

	ja

	21 (75 %)
	44 (74,6 %)
	89 (80,9%)
	18 (78,3 %)

	nee

	7 (25 %)
	15 (25,4 %)
	21 (19,1 %)
	5 (21,7 %)

	Totaal schooltypen

	28 (100 %)
	59 (100 %)
	110 (100 %)
	23 (100 %)

Op de vier verschillende schooltypen ligt het percentage dat aangeeft dat het programma overladen is, ruim boven de 70 %. De verschillende typen scholen zijn het er dus over eens dat het programma overladen is. De percentages ontlopen elkaar nauwelijks.

Het merendeel van de scholen vindt dus op dit moment het lesprogramma bij de klassieke talen te zwaar. Er moet teveel stof worden behandeld in te weinig tijd.

Voor de toekomst van de klassieke talen betekent dit dat er een bezinning zal moeten plaats vinden over de aan te bieden lesstof aan de leerlingen. Moet alle stof die er nu wordt aangeboden ook daadwerkelijk worden aangeboden, of kan er vaker gebruik worden gemaakt van al vertaalde teksten of kortere teksten.

Een andere oplossing zou het beschikbaar stellen van meer lesuren kunnen zijn.

In een voorstel van Van Der Hoeven, zouden de vakken Grieks en Latijn elk een extra studieduur van 480 lesuren krijgen en zou de te behandelen stof beter in het lesprogramma passen.

Docenten geven naast de overladenheid (of juist daardoor) tevens aan dat ze nauwelijks toekomen aan andere lesstof dan het vertalen van teksten. De culturele achtergrond bij een tekst of nadere informatie moet vaak achterwege worden gelaten. Ook dit zou ervoor kunnen zorgen dat docenten het programma als overladen zien, aangezien ze geen tijd hebben om dingen te behandelen die afwijken van het curriculum, maar wel door hen als relevant worden gezien.

Dit wordt in Griekenland opgelost door de vier lesuren die men per week heeft, te verdelen in twee lesuren om teksten te vertalen en twee lesuren om bezig te zijn met vertaalde teksten en daaruit de culturele aspecten te halen. Hierdoor zijn de leerlingen en zelfstandig bezig met het vertalen van teksten, maar wordt er bovendien ook nadrukkelijk aandacht besteed aan de inhoud van die teksten. De leerlingen zijn hierdoor niet alleen meer betrokken bij de teksten, maar zijn ook gemotiveerder om de teksten zelfstandig te vertalen, aangezien ze in de volgende les weer inhoudelijk gaan kijken. Door de inhoudelijke kant van de teksten evenveel te belichten als de vertaling van de tekst, krijgen de leerlingen een completer beeld en hebben ze meer door waarmee ze bezig zijn; het blijft niet bij het vertalen van losse teksten, maar er wordt ook daadwerkelijk wat met een vertaalde tekst gedaan.

Deze oplossing zou ook in Nederland kunnen werken, wanneer wij de hoeveelheid te vertalen pagina’s omlaag zouden brengen. Hierin zal wel een keuze moeten worden gemaakt; ofwel minder tekst en meer aandacht voor de inhoudelijke kant van de teksten, ofwel evenveel teksten maar meer uren.
14.2
Welke oorzaken kunnen worden aangewezen voor de overladenheid van het

lesprogramma?

Aan de scholen die aangaven het lesprogramma overladen te vinden is gevraagd waaraan dat volgens hen kan liggen. Er mochten uit de onderstaande lijst drie aspecten worden aangekruist.

De verschillende aspecten waaruit de secties klassieke talen konden kiezen, zag er als volgt uit:

1. Het aantal van 50 OCT-pagina's en het aantal pagina's vertaalde tekst (SE; minimaal 45 pagina's, Centraal Eindexamen, maximaal 50 pagina's) is te hoog voor de studielast van 480 uur.

2. De intellectuele/cognitieve capaciteiten van de leerlingen schieten te kort

3. De didactische kwaliteit van de boeken in de tweede fase; leerlingen leren niet goed zelfstandig te vertalen

4. De moeilijkheidsgraad van de Griekse en Latijnse teksten is te hoog voor de leerlingen

5. Leergangen in de onderbouw leren leerlingen weinig taalkennis en weinig zelfstandig vertalen

6. Het aantal lesuren in de onderbouw is te gering

7. Het aantal contact uren in de tweede fase is te laag

8. Het aantal z-uren in de tweede fase is te laag

9. De combinatie van contact uren en z-uren in de tweede fase is te laag

10. De motivatie en inzet van de leerlingen in de tweede fase zijn gering

De antwoorden van de responderende scholen is weergegeven in een top tien. Op plaats 1 staat het meest voorkomende antwoord en op plaats tien het minst voorkomende antwoord.

De top tien van gegeven redenen voor de overladenheid van het lesprogramma Latijn en Grieks

	Redenen voor de overladenheid
	Frequenties en percentages

	1. Te weinig contacturen
	154 scholen (77,4 %)

	2. Aantal pagina's OCT en vertaalde teksten te hoog
	104 scholen (52 %)

	3. Teksten te moeilijk
	53 scholen (26,8 %)

	4. Lesuren in de onderbouw te gering
	50 scholen (25,1 %)

	5. Leergangen onderbouw bereiden onvoldoende voor
	44 scholen (22 %)

	6. Motivatie en inzet van de leerlingen in de tweede fase zijn gering
	42 scholen (21,2 %)

	7. Capaciteiten van de leerlingen schieten te kort
	25 scholen (12,6 %)

	8. Didactische kwaliteit van de boeken is onvoldoende
	23 scholen (11,5 %)

	9. Te weinig contact- en z-uren in de tweede fase
	17 scholen (8,5 %)

	10. Te weinig z-uren in de tweede fase
	7 scholen (3,5 %)

De redenen 1 en 2 sluiten nauw op elkaar aan. Scholen geven te kennen dat er in te weinig lesuren te veel stof moet worden behandeld en dat dit leidt tot de overladenheid van het programma. Als derde genoemde aspect geven de scholen aan dat de teksten te moeilijk zijn voor de leerlingen.

Opvallend is verder dat de motivatie en inzet van de leerlingen in de tweede fase terug te vinden is op plaats zes, wat vrij hoog te noemen is. Zo staat deze inzet nog boven het aspect dat de capaciteiten van de leerlingen te kort zouden schieten (plaats zeven). Vanuit onderwijskundig oogpunt is dit opvallend aangezien je van docenten zou mogen verwachten dat zij de schuld van het overladen zijn van het lesprogramma niet snel zouden zoeken bij hun eigen leerlingen. Veel eerder zou een docent geneigd moeten zijn om dit terug te voeren op zijn of haar eigen handelen of op de capaciteiten van de leerlingen. Op 42 scholen (21,2 %) wordt de motivatie en inzet van de eigen leerlingen echter gezien als een oorzaak van de overladenheid van het lesprogramma. Hulp aan de docenten om hun leerlingen nog meer te stimuleren en enthousiast te maken zou een oplossing kunnen zijn aan het minder overladen maken van het lesprogramma.

Om de verschillen tussen de schooltype inzichtelijk te maken is ervoor gekozen om de eerste twee genoemde aspecten uit de top tien en het zesde aspect (want deze is opvallend te noemen) uit te splitsen per schooltypen.
Het aantal contact uren in de tweede fase is te laag

	Zelfstandig gymnasium

	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas

	Athenea met Latijn

	16 scholen

(van de 29; 55,2 %)

	37 scholen

(van de 49; 75,5 %)

	88 scholen

(van de 102; 86,3 %)

	13 scholen

(van de 19; 68,4 %)

N.b.
De percentages geven het aandeel van een bepaald schooltype aan, die aangeven dat het lesprogramma te overladen is

Bij elk schooltype geeft ruim de meerderheid van de scholen aan dat het programma overladen is, doordat het aantal contact uren in de tweede fase te laag is. De verschillen tussen de verschillende schooltypen is hierbij groot. Zo geeft 86,3 % van de scholengemeenschappen met klassieke talen vanaf de tweede klas aan dit te vinden tegenover 55,2 % van de zelfstandige gymnasia. Beide scholengemeenschappen laten de hoogste percentages zien.

Het aantal pagina's OCT en vertaalde teksten is te hoog

	Zelfstandig gymnasium

	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas

	Athenea met Latijn

	12 scholen

(van de 29; 41,4 %)
	28 scholen

(van de 50; 56 %)

	51 scholen

(van de 102; 50 %)
	13 scholen

(van de 19; 68,4 %)

Bij deze vraag is te zien dat de verschillende schooltypen het met elkaar eens zijn over de rol die het hoge aantal pagina's OCT en te vertalen tekst veroorzaken met betrekking tot de overladenheid van het lesprogramma. De gemiddelde percentages liggen hier per schooltype rond de 50 %. Het zelfstandig gymnasium heeft ook hier het laagste percentage, terwijl het athenea met Latijn hier de hoogste respons laat zien. Deze respons staat zelfs gelijk aan de respons die gegeven werd op de stelling over het aantal contacturen in de Tweede Fase die te laag zijn; op beide stellingen reageerde de athenea met Latijn met 68,4 %. De overige schooltypen laten een duidelijke daling zien tussen het eerste percentage en het percentage wat hierboven gegeven werd op het te hoog zijn van het aantal pagina’s OCT en de te vertalen teksten.

Motivatie en inzet van de leerlingen in de tweede fase is gering
Van de tien oorzaken die kunnen leiden tot het overladen zijn van het lesprogramma hebben we in de bovenstaande twee tabellen de twee belangrijkste oorzaken behandelt.

De meest opvallende oorzaak vonden we echter terug op de zesde plaats; de motivatie en inzet van de leerlingen. Het is opvallend te noemen dat docenten de overladenheid van het lesprogramma voor 21,2 % toedichten aan de inzet van hun eigen leerlingen. Waar een docent geacht wordt door het vuur te gaan voor zijn leerlingen en het falen van de leerlingen aan zichzelf zou moeten toedichten is dit imago hier niet van toepassing.

Wanneer we ook deze vraag uitsplitsen per schooltypen ontstaat het volgende beeld.

	Zelfstandig gymnasium

	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas

	Athenea met Latijn

	9 scholen

(van de 29; 31 %)

	13 scholen

(van de 48; 27,1 %)
	13 scholen

(van de 102; 12,7 %)
	7 scholen

(van de 19; 36,8 %)

De hogere percentages van scholen die de inzet en motivatie van leerlingen als een oorzaak zien van de overladenheid van het lesprogramma, vinden we terug bij het zelfstandig gymnasium en de athenea met Latijn. Op de scholengemeenschappen met klassieke talen vanaf de tweede klas ligt dit percentage aanzienlijk lager.

Waar de beide scholengemeenschappen de overladenheid meer toedichten aan een tekort van contacturen, leggen de zelfstandige gymnasia en athenea dus meer de nadruk op de inzet en motivatie van hun leerlingen.

Op de athenea met Latijn ligt het percentage van scholen die dit als een van de oorzaken aangeeft van het overladen zijn van het lesprogramma maar liefst op 36,8 %!

Dat de inzet en motivatie van de leerlingen zo laag is als de scholen aangeven, zou kunnen samenhangen met het feit dat de leerlingen het lesprogramma te overladen vinden. Veel leerlingen hebben namelijk het gevoel alleen maar bezig te zijn met vertalen, vertalen en nog meer vertalen. Het tempo van deze vertalingen ligt bovendien hoog, waardoor er thuis ook nog veel tijd aan moet worden besteed. Het niet levendig en afwisselend houden van de lessen kan hierbij zorgen voor de ongemotiveerdheid van de leerlingen en dan is de cirkel weer rond. Waar docenten aangeven dat de ongemotiveerdheid van hun leerlingen zorgt voor de overladenheid van het programma, kan deze overladenheid van het programma juist zorgen voor het niet gemotiveerd zijn van de leerlingen.

15. De moeilijkheidsgraad van het

examenprogramma Klassieke Talen

Uit gesprekken met leerlingen kwam naar voren dat het hen aan vertaalvaardigheid en grammaticakennis ontbreekt om de teksten zelfstandig te kunnen vertalen.

Aan de responderende vaksecties werd dan ook gevraagd om in te schatten voor hoeveel van de huidige vijfde en zesde klas leerlingen in de school de teksten grammaticaal te complex zijn om die zelfstandig te kunnen vertalen.

15.1
Complexiteit teksten en zelfstandig vertalen bij het vak Latijn

Het oordeel over de grammaticale complexiteit van het zelfstandig vertalen bij het vak Latijn geeft het volgende totaal beeld te zien.

Het zelfstandig vertalen is te complex voor:

1. Alle leerlingen
:
9 scholen (4,1 %)

2. ¾ van de leerlingen
:
48 scholen (22 %)

3. ½ van de leerlingen
:
100 scholen (45,9 %)

4. ¼ van de leerlingen
:
56 scholen (25,7 %)

5. is niet te complex
:
5 scholen (2,3 %)

De meerderheid van de scholen (72 %) geeft aan dat het zelfstandig vertalen van teksten voor de helft of meer van de leerlingen grammaticaal te complex is. Maar vijf scholen geven aan dat de teksten niet te complex zijn.

Grafisch hebben we deze aantallen in de volgende ‘taart’ weergegeven.

[image: image31.wmf]lln 5, N&T, latijn

lln 5, N&G, latijn

lln 5, E&M, latijn

lln 5, C&M, latijn

Figuur 24: Complexiteit van de teksten bij Latijn
Ook hieruit valt op te maken dat het grootste gedeelte van alle scholen vindt dat de teksten voor de helft of meer van de leerlingen te complex is.

Interessant is het om te kijken naar hoe deze aantallen zich verhouden naar schooltypen. Dit is weergegeven in de volgende tabel.

	Te complex voor

	Zelfstandig

Gymnasium
	Scholengemeenschap

met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn

	alle leerlingen
	1 (3,7 %)
	2 (3,3 %)
	4 (3,6 %)
	2 (10 %)

	¾ v. leerlingen
	6 (22,2 %)

	14 (23,3 %)
	21 (18,9 %)
	7 (35 %)

	½ v. leerlingen
	12 (44,4 %)
	25 (41,7 %)
	56 (50,5 %)
	7 (35 %)

	¼ v. leerlingen
	7 (25,9 %)

	19 (31,7 %)
	27 (24,3 %)
	3 (15 %)

	niet te complex
	1 (3,7 %)
	-

	3 (2,7 %)
	1 (5 %)

	Totaal
	27 (100 %)
	60 (100 %)
	111 (100 %)
	20 (100 %)

De verschillen tussen de schooltypen zijn ook bij deze vraag niet groot. De scholen zijn het eens wat betreft de grammaticale complexiteit van de teksten voor hun leerlingen en hebben alle vier de hoogste percentages bij te complex voor ½ van de leerlingen. De athenea met Latijn hebben daarnaast het hoogste percentage van scholen die de teksten te complex vinden voor ¾ van de leerlingen (35 %).

De teksten bij het vak Latijn worden over het geheel genomen als te complex ervaren voor meer dan 1/2 van de leerlingen (72 %). Hoe ligt deze situatie bij het vak Grieks?

15.2
Complexiteit teksten en zelfstandig vertalen bij het vak Grieks

Het oordeel over de grammaticale complexiteit van het zelfstandig vertalen bij het vak Grieks geeft het volgende totaal beeld te zien.

Het zelfstandig vertalen is te complex voor:

1. Alle leerlingen
:
14 scholen (7,6 %)

2. ¾ van de leerlingen
:
44 scholen (23,8 %)

3. ½ van de leerlingen
:
74 scholen (40 %)

4. ¼ van de leerlingen
:
41 scholen (22,2 %)

5. is niet te complex
:
12 scholen (6,5 %)

De meerderheid van de scholen (71,4 %) geeft aan dat het zelfstandig vertalen van teksten voor de helft of meer van de leerlingen grammaticaal te complex is.

Dit percentage is nagenoeg gelijk aan dat van het vak Latijn (72 %). Ook vinden we, net als bij het vak Latijn, de hoogste percentages bij het te complex zijn van de teksten voor ½ van de leerlingen.

Grafisch hebben we deze aantallen in de volgende ‘taart’ weergegeven.

[image: image32.wmf]niet te complex

te complex voor 1/4

te complex voor 1/2

te complex voor 3/4

te complex voor alle

Missing

Figuur 25: Complexiteit van de teksten bij Grieks
Ook bij het vak Grieks zetten we deze percentages af tegen de verschillende schooltypen.

	Te complex voor

	Zelfstandig

Gymnasium
	Scholengemeenschap

met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas

	alle leerlingen
	1 (3,7 %)
	6 (10,7 %)
	7 (6,9 %)

	¾ v. leerlingen
	 (18,5 %)
	14 (25 %)
	25 (24,5 %)

	½ v. leerlingen
	12 (44,4 %)
	19 (33,9 %)
	43 (42,2 %)

	¼ v. leerlingen
	8 (29,6 %)
	16 (28,6 %)
	17 (16,7 %)

	niet te complex
	1 (3,7 %)
	1 (1,8 %)
	10 (9,8 %)

	Totaa;
	27 (100 %)
	56 (100 %)
	102 (100 %)

Ook hier ontlopen de percentages tussen de verschillende schooltypen elkaar niet veel. De scholengemeenschappen met klassieke talen vanaf de tweede klas hebben het hoogste percentage op het niet te complex vinden van de teksten. Maar liefst 10 % van deze scholengemeenschappen geeft dit aan. Van de scholengemeenschappen met klassieke brugklas geeft 10 % van hen aan de Griekse teksten te complex te vinden voor alle leerlingen.

Uit de bovenstaande gegevens blijkt dat de teksten bij de vakken Latijn en Grieks door een meerderheid van de scholen als te complex ervaren word. De percentages bij de teksten voor Latijn en voor Grieks ontlopen elkaar hierbij nauwelijks. Bij vraag 14 hebben we reeds gezien dat deze complexiteit door een groot gedeelte van de scholen wordt aangegeven als een van de oorzaken van de overladenheid van het lesprogramma; 26.8 % van de scholen gaf dit aan als een van de drie redenen.

De complexiteit van de teksten zou dus omlaag moeten om de overladenheid van het lesprogramma terug te dringen en om meer leerlingen op hun eigen niveau te kunnen benaderen.

Interessant zou zijn om in verder onderzoek te kijken naar de aspecten die de teksten te complex maken voor teveel leerlingen.

Een van de oorzaken hiervan zou bijvoorbeeld kunnen zijn dat de leerlingen teveel tekst moet vertalen in te weinig tijd. Maar het kan ook liggen aan een te moeilijke zinsstructuur of een onduidelijke verhaallijn.

Verder onderzoek is noodzakelijk om na te gaan welke aspecten uit de teksten moeten worden gehaald om de teksten minder complex te maken. Daarbij zou er moeten worden gekeken naar de teksten die worden uitgekozen. Zijn de teksten duidelijk van opbouw en spreken ze bovendien de leerlingen aan. Als een tekst een leerling namelijk aanspreekt zal het makkelijker gaan om deze te vertalen, aangezien de leerling gemotiveerder is om de exacte inhoud van de tekst te weten te komen. De docent kan de leerlingen hierbij helpen door nader in te gaan op de inhoud van de tekst.

Het oordeel van de scholen zou kunnen samenhangen met het wel of niet vroeg gestart zijn met de Tweede Fase. Zo zou het kunnen zijn dat scholen die al vroeg zijn begonnen met de invoering van de Tweede Fase positiever zijn over de complexiteit van de teksten. Om de resultaten hiervan boven water te krijgen is er een kruisverband gelegd tussen de vroege starters en hun oordeel over de complexiteit van de teksten bij het vak Latijn. De resultaten staan in de tabel hieronder weergegeven.

	De complexiteit van de teksten Latijn
	Vroeg gestart met de Tweede Fase
	Niet vroeg gestart met de Tweede Fase
	Totaal

	Te complex voor alle leerlingen
	3 (6,5 %)
	6 (3,5 %)
	9 (4,1 %)

	Te complex voor ¾ van de leerlingen
	9 (19,6 %)
	38 (22,2 %)
	47 (22 %)

	Te complex voor ½ van de leerlingen
	16 (34,8 %)
	84 (49,1 %)
	100 (45,9 %)

	Te complex voor ¼ van de leerlingen
	17 (37 %)
	39 (22,8 %)
	56 (25,7 %)

	Niet te complex

	1 (2,1 %)
	4 (2,4 %)
	5 (2,3 %)

	Totaal

	46 (100 %)
	171 (100 %)
	217 (100 %)

N.b.
De percentages geven de verdeling over het oordeel over de complexiteit weer per vroeg en laat gestarte

scholen.

Uit de bovenstaande resultaten blijkt dat er verschillen aanwezig zijn tussen het oordeel over de complexiteit van de teksten en het vroeg of niet vroeg gestart zijn met de Tweede Fase. Het grootste verschil tussen de vroege en late starters met de Tweede Fase zien we bij de percentages voor het te complex zijn van de teksten voor ½ van de leerlingen. De niet vroege starters vinden voor bijna de helft (49,1 %) dat de teksten Latijn voor te complex zijn voor ½ van de leerlingen. De vroege starters met de Tweede Fase vinden dit voor slechts 34,8 %. Bovendien geven de vroege starters met de Tweede Fase een hoger percentage weer op de stellingen dat de teksten bij het vak Latijn te complex zijn voor slechts ¼ van de leerlingen (37 %). De niet- vroege starters reageren op deze stelling met slechts 22,8 %, waarmee zij dus aangeven dat ze de teksten complexer vinden dan de scholen die wel vroeg gestart zijn met de invoering van de Tweede Fase.

Of deze verschillen, tussen de vroeg- en niet-vroeg gestarte scholen met de Tweede Fase ook geldt voor de complexiteit van de Griekse teksten zullen we in de tabel hieronder weergeven.

	De complexiteit van de teksten Grieks
	Vroeg gestart met de Tweede Fase
	Niet vroeg gestart met de Tweede Fase
	Totaal

	Te complex voor alle leerlingen
	5 (13,2 %)
	9 (6,1 %)
	14 (7,6 %)

	Te complex voor ¾ van de leerlingen
	5 (13,2 %)
	39 (26,6 %)
	44 (23,8 %)

	Te complex voor ½ van de leerlingen
	14 (36,8 %)
	60 (40,8 %)
	74 (40 %)

	Te complex voor ¼ van de leerlingen
	11 (28,9 %)
	30 (20,4 %)
	41 (22,2 %)

	Niet te complex

	3 (7,9 %)
	9 (6,1 %)
	12 (6,4 %)

	Totaal

	38 (100 %)
	147 (100 %)
	185 (100 %)

N.b.
De percentages geven de verdeling over het oordeel over de complexiteit weer per vroeg en laat gestarte scholen.

Voor de complexiteit bij de Griekse teksten geldt dat de oordelen van zowel de vroeg gestarte scholen als ook de niet vroeg gestarte scholen bij de stelling ‘de teksten zijn te complex voor ½ van de leerlingen’, ongeveer gelijk staan aan elkaar. Het verschil wat bij deze stelling te vinden was met betrekking tot de teksten Latijn (hierboven vermeld) vinden we nu terug bij de stelling dat de teksten te complex zijn voor ¾ van de leerlingen. De vroeg gestarte scholen met de Tweede Fase reageren hier met 13,2 % op, terwijl de niet vroeg gestarte scholen hierop met 26,6 % reageren. Opvallend daarbij is echter ook dat de vroege starters weer een hoger percentage laten zien op de stelling dat de teksten te moeilijk zijn voor alle leerlingen (13,2 % tegenover 6,1 % van de niet vroeg gestarte scholen). Daarbij geven ze echter ook een hoger percentage weer bij de laatste twee stellingen. Zo geven zij voor 36,8 % aan de teksten te complex te vinden voor een kwart of minder van de leerlingen. De niet vroeg gestarte scholen met de Tweede Fase laten hierbij een percentage van 26,5 % zien.

De verschillen die bij de beide kruisverbanden zichtbaar zijn geworden laten zien dat de scholen die vroeg gestart zijn met de invoering van de Tweede Fase, positiever zijn over de complexiteit van de teksten, alhoewel de verschillen minimaal te noemen zijn. De scholen die niet vroeg gestart zijn met de invoering van de Tweede Fase laten hogere percentages zien bij het te complex zijn van de teksten voor ½ en ¾ van de leerlingen.

Kennelijk kan mag er geconcludeerd worden dat de scholen die vroeg zijn begonnen met het vorm geven van de Tweede Fase ook beter om kunnen gaan met de aan te bieden teksten.

16.
Opdrachten van huiswerk of z-uren bij

 klassieke talen

In de leerlingen- en docentenpanels kwam nogal eens naar voren dat veel leerlingen de opdrachten voor huiswerk of z-tijd voor klassieke talen niet uitvoerden. Motief van de leerlingen hierbij was dat de tijd en energie die zij eraan besteden, naar hun indruk (te) weinig opleverden aangezien zij toch de juiste werkvertaling zouden krijgen.

Aan de docenten van de responderende scholen is gevraagd een schatting te maken van de hoeveelheid leerlingen in de tweede fase, uit de vijfde en zesde klas, die bij de klassieke talen (bijna) altijd de vertaalopdrachten voor huiswerk of z-tijd uitvoerden. Hieronder zullen eerst de resultaten voor het vak Latijn worden weergegeven, waarna dit ook wordt gedaan voor het vak Grieks.

16.1
Uitvoeren vertaalopdrachten tijdens de tweede fase bij het vak Latijn

Het oordeel van de docenten over de hoeveelheid leerlingen die bij het vak Latijn de opdrachten maakt geeft het volgende totaal beeld te zien.

De opdrachten worden uitgevoerd door:

1. Alle leerlingen
:
17 scholen (7,9 %)

2. ¾ van de leerlingen
:
74 scholen (34,3 %)

3. ½ van de leerlingen
:
56 scholen (25,9 %)

4. ¼ van de leerlingen
:
56 scholen (25,9 %)

5. geen enkele leerling
:
13 scholen (6 %)

Grafisch levert dat het volgende beeld op:

[image: image33.wmf]niet te complex

te complex voor 1/4

te complex voor 1/2

te complex voor 3/4

te complex voor alle

Missing

Figuur 26: De hoeveelheid leerlingen die de opdrachten uitvoeren bij Latijn
De helft of meer van de leerlingen maakt volgens 68,1 % van de responderende scholen (vaksecties) de vertaalopdrachten. De meeste scholen schatten dat ¾ van alle leerlingen de opdrachten goed uitvoeren (34,3 %).

Opvallend is dat nog 13 scholen (6 %) aangeven dat geen enkele leerlingen het huiswerk maakt. De vraag is welke type scholen deze dertien dan betreft, vandaar dat ook hier de verkregen antwoorden worden verbonden met het type school. De resultaten staan weergegeven in de volgende tabel.

	Aantal leerlingen

	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn

	alle leerlingen

	-
	5 (8,9 %)
	10 (9 %)
	2 (11,1 %)

	¾ v. leerlingen
	5 (17,2 %)

	19 (32,8 %)
	43 (38,7 %)
	7 (38,9 %)

	½ v. leerlingen

	8 (27,6 %)
	15 (25,9 %)
	29 (26,1 %)
	4 (22,2 %)

	¼ v. leerlingen
	15 (51,7 %)

	14 (24,1 %)
	23 (20,7 %)
	4 (22,2 %)

	Geen enkele leerling
	1 (3,4 %)
	5 (8,6 %)
	6 (5,4 %)
	1 (5,6 %)

	Totaal
	29 (100 %)
	58 (100 %)
	111 (100 %)

	18 (100 %)

Uit deze tabel komen duidelijke verschillen tussen de schooltypen naar voren. Zo zien we dat bij de zelfstandige gymnasia geen enkele school aangeeft dat alle leerlingen de opdrachten voor Latijn maken. Bij de andere schooltype liggen de antwoorden tussen de 8 % en 11 %.

Daarbij zien we dat meer dan de helft van de zelfstandige gymnasia aangeven dat ¼ van de leerlingen de opdrachten voor Latijn maakt. Bij de overige schooltypen zijn de hoogste percentages te vinden bij het maken van de opdrachten door ¾ van de leerlingen.

Hieruit blijkt dus dat de leerlingen op de zelfstandige gymnasia het slechtst hun opdrachten uitvoeren. Op de andere schooltypen liggen de percentages nagenoeg gelijk.

Dit is toch wel opmerkelijk te noemen, aangezien de zelfstandige gymnasia nog steeds de naam en allure hebben om te beschikken over slimme en actieve leerlingen, die graag het hoogst bereikbare willen halen. De leerlingen kiezen immers bewust voor het volgen van een gymnasiale opleiding, aangezien er geen andere opleidingsvormen op deze scholen worden aangeboden.

Het zou dan ook mogelijk zijn dat het hierboven geschetste beeld ietwat te negatief is. Dit zou kunnen omdat de docenten is gevraagd in te schatten hoeveel leerlingen het huiswerk en de opdrachten doorgaans maken. Aangezien de leraar niet volledig op de hoogte kan zijn van wat een leerling thuis doet, en het doorgaans niet stoer is voor een leerling om al zijn huiswerk op tijd in te leveren en te hebben gemaakt, kunnen de leerlingen doen alsof ze de opdrachten niet hebben gemaakt, terwijl ze deze wel hebben gemaakt.

Ook is het mogelijk dat de leerlingen op een gymnasium minder bereid zijn om de opdrachten te maken, omdat ze over de capaciteiten beschikken om de proefwerken vervolgens wel te halen, zonder al te veel oefening.

Bovendien wil een leerling met een bovengemiddeld IQ wil nog weleens verveeld worden van oefeningen waarvan hij het gevoel heeft dat die onder zijn niveau liggen. De andere kant kan dit natuurlijk ook op werken. Als een leerling de opdrachten niet aan kan, zal ook dan het bijltje er snel bij worden neergegooid.

Of deze resultaten gelijk zijn aan de resultaten bij het vak Grieks zullen we in de volgende paragraaf bekijken.

16.2
Uitvoeren vertaalopdrachten tijdens de tweede fase bij het vak Grieks

Het oordeel van de docenten over de hoeveelheid leerlingen die bij het vak Grieks de opdrachten maakt geeft het volgende totaal beeld te zien.

De opdrachten worden uitgevoerd door:

6. Alle leerlingen
:
29 scholen (15,6 %)

7. ¾ van de leerlingen
:
55 scholen (29,6 %)

8. ½ van de leerlingen
:
48 scholen (25,8 %)

9. ¼ van de leerlingen
:
46 scholen (24,7 %)

10. geen enkele leerling
:
8 scholen (4,3 %)

Grafisch levert dat het volgende beeld op.

[image: image34.wmf]geen enkele leerling

1/4 van de leerlinge

1/2 van de leerlinge

3/4 van de leerlinge

alle leerling

Missing

Figuur 27: De hoeveelheid leerlingen die de opdrachten uitvoeren bij Latijn

De helft of meer van de leerlingen maakt volgens 71 % van de responderende scholen (vaksecties) de vertaalopdrachten. De meeste scholen schatten dat ¾ van alle leerlingen de opdrachten goed uitvoeren, maar de percentages liggen bij het vak Grieks dichter bij elkaar dan bij het vak Latijn het geval was.

De resultaten per schooltype staan weergegeven in de volgende tabel.

	Aantal leerlingen
	Zelfstandig gymnasium
	Scholengemeenschap

met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas

	alle leerlingen
	
	9 (16,7 %)
	20 (19,4 %)

	¾ v. leerlingen
	7 (24,1 %)
	13 (24,1 %)
	35 (34 %)

	½ v. leerlingen
	9 (31 %)
	14 (25,9 %)
	25 (24,3 %)

	¼ v. leerlingen
	13 (44,8 %)
	16 (29,6 %)
	17 (16,5 %)

	Geen enkele leerling
	-
	2 (3,7 %)
	6 (5,8 %)

	Totaal
	29 (100 %)
	54 (100 %)
	103 (100 %)

De resultaten van de verschillende schooltypen ontlopen elkaar niet veel. Alleen heeft het zelfstandig gymnasium een opvallende score bij ¼ van de leerlingen, namelijk 44,8 %. In vergelijking met de andere schooltypen is dit hoog te noemen. De overige percentages liggen nagenoeg gelijk, alleen zien we ook hier dat de zelfstandige gymnasia op geen enkele school aangeeft dat alle leerlingen de opdrachten voor Grieks uitvoeren. Op de beide scholengemeenschappen ligt dit percentage tussen de 16 % en 19 %!

De meeste scholengemeenschappen met klassieke talen vanaf de tweede klas geven aan dat 3/4 van de leerlingen hun opdrachten bij het vak Grieks uitvoeren (34 %). De meeste scholengemeenschappen met een klassieke brugklas en de meeste zelfstandige gymnasia kiezen voor de mening dat ¼ van de leerlingen de opdrachten maakt. Bij de scholengemeenschappen liggen de percentages echter dicht bij elkaar; zo zijn de percentages bij het uitvoeren van de opdrachten door ½ en ¾ van de leerlingen bijna even hoog als die bij ½ van de leerlingen.

Ook hier laten de zelfstandige gymnasia dus het zwartste scenario zien, maar het beeld is hier minder eenduidig dan bij Latijn.

17.
 Aandacht voor de inhoud van de teksten

In de enquête is aandacht besteed aan de mening van sommigen classici die zeggen dat er in de tweede fase weinig gelegenheid is om aandacht aan de inhoud van de teksten te besteden vanwege tijdgebrek.

Wordt deze mening gedeeld door de responderende vaksecties?
Ja
:
163 scholen
 (73,1 %)
Nee
:
60 scholen
 (26,9 %)

Grafisch wordt deze mening in onderstaande figuur weergegeven; er is duidelijk te zien dat de meeste classici deze mening delen.

[image: image29.wmf]nee

ja

Missing

Figuur 28: De meningen ten aanzien van de stelling: "In de tweede fase is er te weinig gelegenheid om aandacht te besteden aan de inhoud van de teksten"
Verreweg de meeste classici zijn dus van mening dat er in de tweede fase weinig gelegenheid is om aandacht aan de inhoud van de teksten te besteden.

Wanneer we dit per schooltype bekijken, zien we de volgende resultaten, die staan weergegeven in de onderstaande tabel.

	Weinig aandacht voor inhoud teksten?
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea

met Latijn

	Ja
	21 (72,4 %)
	43 (74,1 %)
	84 (74,3 %)
	15 (65,2 %)

	Nee
	8 (27,6 %)
	15 (25,9 %)
	29 (25,7 %)
	8 (34,8 %)

Er zijn nauwelijks verschillen tussen de verschillende schooltypen. Op alle schooltypen deelt een meerderheid van de docenten de stelling. Opvallend is dat het percentage van docenten die achter de stelling staan, op de athenea met Latijn wat achterblijft bij de overige scholen.

Een interessant kruisverband wat we nu kunnen leggen is die tussen de overladenheid van het lesprogramma en de weinige aandacht voor de inhoud van de teksten.

	Programma overladen
	Weinig aandacht voor de inhoud van de teksten
	Voldoende aandacht voor de inhoud van de teksten
	Totaal

	Ja
	138 (81,2 %)
	32 (18,8 %)
	170 (100 %)

	Nee
	20 (43,5 %)
	26 (56,5 %)
	46 (100 %)

	Totaal
	158 (73,1 %)
	58 (26,9 %)
	216 (100 %)

N.b.
De percentages geven aan hoeveel scholen die vinden dat er te weinig aandacht is voor de inhoud van de teksten het eens zijn met het overladen zijn van het lesprogramma

Zoals al te verwachten was geven de scholen die vinden dat het programma overladen is voor 81,2 % aan ook te weinig aandacht te hebben voor de inhoud van de teksten.

Opvallend is echter dat scholen die aangaven dat het lesprogramma niet te overladen was ook voor 43,5 % aangeven geen aandacht te kunnen besteden aan de inhoud van de teksten. Weinig aandacht kunnen geven aan de inhoud van de teksten wijten zij dus kennelijk aan iets anders dan aan de overladenheid van het lesprogramma.

Uit bovenstaande informatie blijkt dat de inhoud van de behandelde teksten vaak achterwege blijft. Het merendeel van de lessen gaat op aan andere zaken zoals het vertalen en het behandelen van grammatica. Docenten vinden dit kennelijk jammer aangezien zij aangeven dat de inhoudelijke kant van de teksten niet voldoende belicht word.

Het niet voldoende belichten van de inhoudelijke kant van de teksten kan daarbij gezien worden als een speerpunt voor de toekomst. Juist het belichten van de achtergronden bij een tekst en het ingaan op de verhaallijn en de motieven van verschillende personages is van zeer grote waarde. De denk- en leefwijze van de oude Grieken en Romeinen zouden een centrale rol in onze lessen moeten hebben en hiervoor zal in de toekomst dan ook tijd moeten worden ingericht. Door het aantal te vertalen pagina’s te verlagen en de teksten minder complex te maken, zal er meer tijd vrij komen voor deze inhoudelijke kant.

18.
Praktische opdrachten

In juli 2001 heeft de staatssecretaris de praktische opdrachten bij klassieke talen facultatief gesteld. In de vragenlijst die aan de responderende scholen werd voorgelegd is hen gevraagd in hoeverre zij gebruik maken van deze praktische opdrachten (PTA's).

Hieronder worden de resultaten weergegeven voor de praktische opdrachten in de klassen vier, vijf en zes.

18.1 De praktische opdrachten in klas vier

In de onderstaande tabel zullen de aantallen praktische opdrachten die aan leerlingen uit de vierde klas worden aangeboden, worden weergegeven. Tevens wordt er in de tabel onderscheid gemaakt tussen de verschillende schooltypen en het aantal praktische opdrachten voor vierde klas leerlingen.

	Aantal PTA'S
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn
	Totaal

	0
	20 (83,3 %)
	37 (69,8 %)
	76 (71 %)
	9 (47,4%)
	142 (70 %)

	1
	4 (16,6 %)
	10 (18,9 %)
	22 (20,6 %)
	6 (31,6%)
	42 (20,7%)

	2
	-
	5 (9,4 %)
	7 (6,5 %)
	3 (15,8%)
	15 (7,4%)

	4
	-
	1 (1,9 %)
	1 (0,9 %)
	1 (5,2%)
	3 (1,5%)

	5
	-
	-
	1 (0,9 %)
	-
	1 (0,5%)

	Totaal
	24 (100%)
	53 (100%)
	107 (100 %)
	19 (100%)
	203 (100%)

Uit de tabel blijkt dat de meerderheid van de scholen geen praktische opdrachten aanbiedt aan leerlingen in de vierde klas (70 %). Verder valt op dat de zelfstandige gymnasia in verhouding tot de andere schooltypen de minste praktische opdrachten aan haar leerlingen aanbied.

Grafisch kunnen we deze uitkomsten nog als volgt weergeven.

[image: image35.wmf]geen enkele leerling

1/4 van de leerlinge

1/2 van de leerlinge

3/4 van de leerlinge

alle leerling

Missing

 Figuur 29: De hoeveelheid praktische opdrachten in klas vier

Ook uit de bovenstaande ‘taart’ valt duidelijk op te maken dat in klas vier de meeste scholen geen gebruik maken van praktische opdrachten.

18.2
De praktische opdrachten in klas vijf

In de onderstaande tabel zullen de aantallen praktische opdrachten die aan leerlingen uit de vijfde klas worden aangeboden, worden weergegeven. Ook hier wordt er in de tabel onderscheid gemaakt tussen de verschillende schooltypen.

	Aantal PTA'S
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn
	Totaal

	0
	9 (39,1 %)
	17 (31,5 %)
	39 (35,6 %)
	7 (36,8%)
	72 (35 %)

	1
	14 (69,9 %)
	24 (44,4 %)
	46 (41,9 %)
	4 (21 %)
	88 (42,7%)

	2
	-
	11 (20,5 %)
	21 (1,9 %)
	7 (36,8 %)
	39 (18,9%)

	3
	-
	1 (1,9 %)
	1 (0,9 %)
	1 (5,4 %)
	3 (1,5 %)

	4
	-
	1 (1,9 %)
	2 (1,8 %)
	-
	3 (1,5%)

	6
	-
	-
	1 (0,9 %)
	-
	1 (0,5%)

	Totaal
	23
	54
	110 (100 %)
	19 (100%)
	206 (100%)

In verhouding tot de praktische opdrachten die er aan vierde klas leerlingen worden aangeboden vindt er een groei plaats van de praktische opdrachten in klas vijf. De meerderheid van de scholen (42,7 %) geeft aan 1 praktische opdracht te verstrekken aan de vijfde klas leerlingen. Nog steeds echter, is het aantal praktische opdrachten voor de leerlingen erg laag te noemen, aangezien ook nog 35 % van de scholen aangeeft geen praktische opdrachten te verstrekken aan haar leerlingen. Opvallend is verder dat de athenea gemiddeld geen of twee praktische opdrachten aanbieden; het percentage van 1 praktische opdracht ligt hier lager dan bij de overige schooltypen.

Grafisch kunnen we de resultaten als volgt weergeven:

[image: image36.wmf]5

4

2

1

0

Missing

 Figuur 30: De hoeveelheid praktische opdrachten in klas vijf

In vergelijking met de vorige grafische weergave is het blauwe gedeelte (wat staat voor 1 praktische opdracht) fors gegroeid. Dit is ten koste gegaan van het groene gedeelte (de 0 praktische opdrachten) die te vinden waren in klas vier.

Of de groei aan praktische opdrachten doorzet in klas zes zullen we in paragraaf 18.3 zien.

18.3
De praktische opdrachten in klas zes

Tot slot zullen we de aantallen praktische opdrachten voor leerlingen uit klas zes behandelen. Ook hier zullen we gebruik maken van een tabel, die aandacht besteedt aan de verschillen tussen de schooltypen als ook aandacht besteedt aan het totale beeld van de aantallen praktische opdrachten in klas zes.

	Aantal PTA'S
	Zelfstandig gymnasium
	Scholengemeenschap met klassieke brugklas
	Scholengemeenschap met klassieke talen vanaf de tweede klas
	Athenea met Latijn
	Totaal

	0
	15 (65,4 %)
	36 (69,2 %)
	66 (62,9 %)
	14 (73,7 %)
	131 (65,8 %)

	1
	7 (30,2 %)
	11 (21,2 %)
	33 (31,4 %)
	4 (21,1 %)
	55 (27,6%)

	2
	1 (4,4 %)
	5 (9,6 %)
	3 (2,9 %)
	1 (5,2 %)
	10 (5%)

	4
	-
	-
	1 (0,9 %)
	-
	1 (0,5%)

	Totaal
	23 (100 %)
	52 (100 %)
	105 (100 %)
	19 (100 %)
	199 (100%)

N.b.
Niet alle percentages vormen per kolom samen 100 %. Dit komt doordat sommige scholen niet hebben geantwoord op deze vraag.

De stijgende lijn in het aantal praktische opdrachten, die in klas vijf werd ingezet, is niet doorgevoerd in klas zes. Hier vinden we weer een hoog percentage van scholen die geen enkele praktische opdracht aan haar leerlingen aanbied (65,8%). Dit percentage ligt iets lager dan dat wat in klas vier werd gevonden (70%).

Grafisch leveren deze resultaten het volgende beeld op.
[image: image37.wmf]6

4

3

2

1

0

Missing

 Figuur 31: De hoeveelheid praktische opdrachten in klas zes

Ook hier zien we duidelijk de stijging van de 0 praktische opdrachten terug (groene gedeelte).

18.4
De voortzetting van de praktische opdrachten na het schooljaar 2001-2002

Aan de scholen die hebben aangegeven praktische opdrachten aan de leerlingen aan te bieden, is gevraagd of zij ook in de schooljaren na 2001-2002 doorgaan met het aanbieden van deze praktische opdrachten aan hun leerlingen. De gegeven respons staat weergegeven in de onderstaande tabel en bevat evenals de voorgaande tabellen een uitsplitsing naar schooltypen.

	Voortzetting PTA'S
	Zelfstandig gymnasium
	Scholengemeen

schap met klassieke brugklas
	Scholengemeen

schap met klassieke talen vanaf de tweede klas
	Athenea met Latijn
	Totaal

	Ja
	6 (20,7 %)
	20 (33,9 %)
	28 (25,5 %)
	8 (36,3 %)
	62 (28,2 %)

	Nee
	15 (51,7 %)
	21 (35,6 %)
	38 (34,5 %)
	6 (27,3 %)
	80 (36,4%)

	Waarschijnlijk wel
	7 (24,1 %)
	15 (25,4 %)
	29 (26,4 %)
	6 (27,3 %)
	57 (25,9%)

	Waarschijnlijk niet
	1 (3,4 %)
	3 (5,1 %)
	15 (13,6 %)
	2 (9,1 %)
	21 (9,5%)

	Totaal
	29 (100%)
	59 (100 %)
	110 (100 %)
	22 (100 %)
	220 (100%)

N.b.
Niet alle percentages vormen per kolom samen 100 %. Dit komt doordat sommige scholen niet hebben geantwoord op deze vraag.

Er blijkt dat ongeveer de helft van de scholen die op dit moment praktische opdrachten aan haar leerlingen aanbiedt, hier in het volgende schooljaar mee wil stoppen of overweegt hiermee te stoppen (45,9 %). Voor de praktische opdrachten bij de klassieke talen betekent dit dat het geven van praktische opdrachten een unicum dreigt te worden. Scholen bieden het nauwelijks aan en de scholen die het wel aanbieden willen hier voor ongeveer 50 % weer mee stoppen.

[image: image38.wmf]4

3

2

1

0

Missing

Grafisch kunnen we hier de volgende voorstelling maken.
Figuur 32: De voortzetting van de praktische opdrachten in het volgende cursusjaar

Het is opvallend dat de aantallen praktische opdrachten die aan de leerlingen in de bovenbouw worden aangeboden gering zijn. Te meer omdat door de invoering van de Tweede Fase hier meer de nadruk op zou moeten worden gelegd. De Tweede Fase staat immers voor het zelfstandig laten werken en laten leren van de leerlingen en hierbij zijn praktische opdrachten onmisbaar. Ook zijn er door middel van de praktische opdrachten meerdere vakken met elkaar te verbinden en wordt de leerling aangemoedigd om vak overstijgend te gaan leren en werken.

De scholen die hebben aangegeven dat er weinig aandacht is voor de inhoud van de teksten, zouden juist door middel van praktische opdrachten hieraan aandacht kunnen besteden. Een voorbeeld hiervan zou kunnen zijn dat de docent een aantal gerichte vragen over de inhoud van de tekst opstelt en de leerling daarna vraagt om zijn of haar eigen mening op papier te zetten over deze inhoud. Bovendien zou de leerling op zoek kunnen gaan naar vergelijkbare thema’s in de literatuur en zo een soort van “thema” literatuur onderzoek kunnen doen.

Om te kijken naar het verband tussen het feit dat scholen aangeven dat er geen tijd is om de inhoud van de teksten te behandelen en het aanbieden van praktische opdrachten, is hieronder een tabel weergegeven met de resultaten.

	Voortzetting PTA'S
	Onvoldoende inhoudelijke aandacht voor de teksten
	Voldoende inhoudelijke aandacht voor de teksten
	Totaal

	Ja
	39 (63,9 %)
	22 (36,1 %)
	61 (100 %)

	Nee
	62 (78,5 %)
	17 (21,5 %)
	79 (100 %)

	Waarschijnlijk wel
	43 (75,4 %)
	14 (24,6 %)
	57 (100 %)

	Waarschijnlijk niet
	15 (75 %)
	5 (25 %)
	20 (100 %)

	Totaal
	159 (73,3%)
	58 (26,7 %)
	217 (100 %)

N.b.
 De percentages geven aan hoeveel scholen die wel of niet doorgaan met de PTA’s vinden dat er (on)voldoende aandacht is voor de inhoud van de teksten

Uit de bovenstaande tabel blijkt ook de scholen die volgend jaar niet doorgaan met het aanbieden van praktische opdrachten, ruim aangeven (meer dan 75 %) dat er onvoldoende aandacht is voor de inhoudelijke kant van de tekst. Toch stoppen zij volgend jaar met het aanbieden van praktische opdrachten, wat erop duidt dat zij in de praktische opdrachten geen redmiddel zien om toch aandacht te besteden aan de inhoud van teksten.

In vervolg onderzoek zou het interessant zijn om te kijken naar de motieven van de scholen om te stoppen met het aanbieden van praktische opdrachten.

19. Aanvullende kruisverbanden

In de reeds beschreven resultaten zijn al verscheidene kruisverbanden aan de orde gekomen. Toch is er ook nog een aantal blijven liggen die we hieronder zullen behandelen. Dit omdat ook deze informatie ons nog meer inzicht kan verschaffen in de huidige situatie bij de vakken Latijn, Grieks en KCV en wellicht kan helpen bij het vormgeven van het toekomstige beleid.

19.1
Het verband tussen de overladenheid van het lesprogramma en het aantal gegeven lesuren

Uit de bovenstaande gegevens kwam reeds naar voren dat de scholen het lesprogramma als overladen ervaren. Het is nu interessant om te kijken of deze overladenheid samenhangt met het aantal gegeven lesuren. Is het zo dat hoe minder uren er gegeven worden hoe overladener het programma ervaren wordt?

In de onderstaande tabel zal eerst een totaal beeld worden gegeven van de aantallen uren die er bij elkaar opgeteld worden gegeven in de bovenbouw bij het vak Latijn en de mening over het overladen zijn van het lesprogramma.

Kruisverband tussen de overladenheid van het lesprogramma en de gegeven lesuren aan de bovenbouw leerlingen bij het vak Latijn

	Gegeven lesuren Latijn
	Ja, het programma is overladen
	Nee, het programma is niet overladen

	5
	1 (100 %)
	-

	6
	11 (79 %)
	4 (21 %)

	7
	12 (86 %)
	2 (14 %)

	8
	46 (81 %)
	11 (19 %)

	9
	72 (81 %)
	17 (19 %)

	10
	15 (75 %)
	5 (25 %)

	11
	1 (50 %)
	1 (50 %)

	Totaal
	172
	44

N.b.
 De percentages geven de hoeveelheid scholen aan die bij een gegeven aantal lesuren het programma als overladen ervaart.

De scholen die aangeven dat het programma overladen is nemen af, naarmate er meer lesuren worden aangeboden. Zo vindt 86 % van de scholen het lesprogramma overladen bij zeven gegeven lesuren, terwijl bij 11 gegeven lesuren dit op 50 % ligt. Hoe meer lesuren er dus beschikbaar zijn, hoe minder de scholen het lesprogramma als overladen beschouwen.

Gelden deze resultaten ook voor het vak Grieks? De resultaten volgen hieronder.

Kruisverband tussen de overladenheid van het lesprogramma en de gegeven lesuren aan de bovenbouw leerlingen bij het vak Grieks

	Gegeven lesuren Grieks
	Ja, het programma is overladen
	Nee, het programma is niet overladen

	5,50
	2 (100 %)
	-

	6
	8 (89 %)
	1 (11 %)

	7
	7 (78 %)
	2 (22 %)

	8
	39 (78 %)
	11 (22 %)

	9
	68 (82 %)
	15 (18 %)

	10
	10 (77 %)
	3 (23 %)

	11
	2 (67 %)
	1 (33 %)

	12
	-
	2 (100 %)

	Totaal
	172
	44

N.b.
De percentages geven de hoeveelheid scholen aan die bij een gegeven aantal lesuren het programma als overladen ervaart.

Ook voor het vak Grieks geldt dat het percentage scholen dat het lesprogramma als overladen ervaart afneemt naarmate de lesuren meer worden. Een uitzondering hierop is echter de categorie van 9 gegeven lesuren. Hier geven iets meer scholen te kennen het lesprogramma overladen te vinden dan de scholen die 7 of 8 lesuren in de week geven.

Ook hier geldt dat hoe meer lesuren er beschikbaar zijn, hoe minder het lesprogramma als overladen wordt ervaren.

Bij zowel Latijn als Grieks geven de scholen aan, dat wanneer ze meer lesuren tot hun beschikking zouden hebben, dit de overladenheid van het lesprogramma zou laten afnemen. Dit resultaat is logisch te noemen, aangezien er in meer lesuren meer stof kan worden behandelt en de leerlingen hierdoor meer hulp en uitleg van de docent kunnen krijgen.

19.2
Het verband tussen scholen die vroeg gestart zijn met de Tweede Fase en het ervaren van een overladen lesprogramma

Zoals we hierboven hebben gezien hangt de overladenheid van het lesprogramma nauw samen met de lesuren die er week gegeven worden. Deze lesuren zijn door de invoering van de Tweede Fase danig verandert (zie vraag 5) en we kunnen ons daarom ook afvragen of er een verband is tussen de scholen die vroeg gestart zijn met de Tweede Fase en het ervaren van een overladen lesprogramma. Het zou bijvoorbeeld zo kunnen zijn dat scholen die vroeg gestart zijn met de Tweede Fase het lesprogramma minder overladen vinden dan hun collega scholen die de Tweede Fase later hebben ingevoerd. Dit omdat zij beter waren voorbereid op het lesgeven in de Tweede Fase of omdat ze er sneller mee aan de gang zijn gegaan.

In de onderstaande tabel staan de scholen weergegeven die aangaven het lesprogramma overladen te vinden. De scholen zijn hierbij verdeeld naar vroege starters of niet-vroege starters met de invoering van de Tweede fase. De getallen tussen de haakjes geven het totaal van scholen aan die voor een bepaalde categorie hebben gekozen. In de eerste kolom waren er bijvoorbeeld in totaal drie zelfstandige gymnasia die vroeg gestart zijn met de Tweede Fase. Hiervan gaven er 2 aan het lesprogramma overladen te vinden, wat neer komt op 66,7 %. De tweede kolom geeft de aantallen weer van scholen die niet vroeg gestart zijn met de Tweede Fase en het lesprogramma ook overladen vinden. Voor de zelfstandige gymnasia geldt hiervoor dat er 26 scholen niet vroeg gestart waren met de invoering van de Tweede Fase en dat hiervan 19 scholen aangaven het lesprogramma overladen te vinden, wat neer komt op 73,1 %.

	Programma is overladen
	Vroeg gestart met invoering Tweede Fase
	Niet vroeg gestart met invoering van de Tweede Fase

	Zelfstandige gymnasia

	2

(van de 3 scholen; 66,7 %)
	19

(van de 26 scholen; 73,1 %)

	Scholengemeenschap met klassieke brugklas
	11

(van de 18 scholen; 61,1 %)
	33

(van de 47 scholen; 70,2 %)

	Scholengemeenschap met klassieke talen vanaf de tweede klas
	15

(van de 19 scholen; 78,9 %)
	74

(van de 98 scholen; 75,5 %)

	Athenea met Latijn
	6

(van de 8 scholen; 75 %)
	11

(van de 21 scholen; 52,4 %)

	Totaal
	34 van 48 scholen die vroeg gestart zijn vinden het lesprogramma overladen:

70,8 %
	137 van de 179 scholen die niet vroeg gestart zijn vinden het lesprogramma overladen: 76,5 %

Uit de bovenstaande resultaten kunnen we opmaken dat er nauwelijks verschil zit in het oordeel over de overladenheid van het lesprogramma tussen de vroeg- en laat gestarte scholen met de invoering van de Tweede Fase. Van de vroeg gestarte scholen geeft 70,8 % van de scholen aan het lesprogramma overladen te vinden en dit bedraagt 76,5 % bij de later gestarte scholen.

Bij de scholengemeenschappen met klassieke talen vanaf de tweede klas en de athenea vinden we hogere percentages terug bij de scholen die vroeg gestart zijn met de Tweede Fase. Bij deze twee type scholen vinden de vroege starters het programma dus overladener dan de late starters.

Conclusie

De scholen die eerder gestart zijn met de invoering van de Tweede Fase geven niet minder of meer aan het lesprogramma overladen te vinden voor de leerlingen. De percentages van dit oordeel zijn nagenoeg gelijk aan die van de scholen die aangaven de Tweede Fase later te hebben ingevoerd (70,8 % ten op zichte van 76,5 %).

Het eerder starten met de invoering van de Tweede Fase heeft de scholen dus geen winst opgeleverd op het gebied van de overladenheid van het examenprogramma en er kan dus worden geconcludeerd dat het eerder organiseren van de lesomgeving en het eerder gestalte geven aan de nieuwe invulling van de lessen geen winst oplevert ten aanzien van het minder overladen vinden van het examenprogramma. Kennelijk betekent het eerder hebben ingevoerd van de Tweede Fase niet, dat de scholen hierdoor al beter op de hoogte zijn van het reilen en zeilen van de Tweede Fase en hier hun winst uit zouden kunnen halen. Ook op de scholen die al bijna twee jaar werken met de Tweede Fase wordt het examenprogramma nog als overladen beschouwd.

De verschillen tussen de schooltypen zijn hierbij klein. Wel zijn op de zelfstandige gymnasia en de scholengemeenschappen met een klassieke brugklas minder vroege starters te vinden die het lesprogramma als overladen ervaren.

Voor de scholengemeenschappen met klassieke talen vanaf de tweede klas en de athenea geldt er echter dat de scholen die vroeger gestart zijn met de Tweede Fase het programma overladener vinden dan hun collega scholen die later gestart zijn met de Tweede Fase. Een oorzaak hiervan kan zijn dat de scholen die eerder gestart zijn met de Tweede Fase, eerder geconfronteerd werden met het hebben van minder contacturen. Hierdoor zouden deze vroege starters het programma als overladener hebben kunnen zien, aangezien zij de lesstof aan de leerlingen moesten aanbieden in veel minder tijd dan de latere starters met de Tweede Fase.

De overladenheid van het lesprogramma wordt dus door zowel de vroege starters als ook door de late starters met de Tweede Fase als groot ervaren.

19.3
Het verband tussen het aantal gegeven lesuren en het benutten van zelfstandige werktijd door de leerlingen

Zouden leerlingen meer gebruik maken van de zelfstandige werkuren om opdrachten maken wanneer ze meer lesuren per week krijgen, of zou dan juist het aantal gemaakte opdrachten afnemen? Om hierachter te komen is er een kruisverband gelegd tussen het aantal gegeven lesuren en de mening van de docenten ten aanzien van de hoeveelheid leerlingen die doorgaans de z-tijd voor Latijn en Grieks benutten.

Het benutten van z-tijd door de leerlingen was in de enquete als volgt geformuleerd: “Hoeveel van u leerlingen, schat u, maken doorgaans gebruik van de z-uren?”. Dit was echter niet per leerjaar afzonderlijk gevraagd. Vandaar dat ervoor is gekozen om de lesuren die een school in de bovenbouw (klassen vier, vijf en zes) aan haar leerlingen geeft bij elkaar op te tellen en deze nieuwe variabele af te zetten tegen het gebruik van z-uren door de leerlingen.

In de onderstaande tabel staan verticaal de verschillende aantallen lesuren vermeld. Horizontaal staan de aantallen leerlingen die volgens de docenten de z-uren benutten. Allereerst zal worden ingegaan op de resultaten bij het vak Latijn, waarna ook de resultaten voor het vak Grieks zullen worden behandeld.

Het benutten van z-uren door de leerlingen bij het vak Latijn in verband met het totaal aantal aangeboden uren Latijn in de bovenbouw per week

	Gegeven lesuren in de bovenbouw
	Door alle leerlingen
	Door ¾ van de leerlingen
	Door ½ van de leerlingen
	Door ¼ van de leerlingen
	Door geen enkele leerling

	6
	2 (13 %)

	5 (33,3 %)
	4 (27 %)
	2 (13 %)
	2 (13 %)

	7
	1 (7 %)

	8 (53 %)
	3 (20 %)
	3 (20 %)
	-

	8
	9 (16 %)

	19 (33 %)
	16 (28 %)
	11 (19 %)
	2 (4 %)

	9
	5 (6 %)

	30 (35 %)
	21 (25 %)
	24 (28 %)
	5 (6 %)

	10
	-

	5 (24 %)
	6 (29 %)
	9 (43 %)
	1 (5 %)

N.b.
De percentages geven per kolom weer hoeveel leerlingen er bij een bepaald aantal lesuren (die in totaal bij het vak Latijn in de bovenbouw worden gegeven) de z-uren voor het vak Latijn benutten.

Uit bovenstaande resultaten blijkt dat er een geen grote verschillen zitten tussen het benutten van de zelfstandige werktijd door de leerlingen en de verschillende totaal uren die er bij het vak Latijn in de bovenbouw gegeven worden. Opvallend daarbij is echter wel dat we bij alle lesuren de hoogste percentages terug vinden bij het door ¾ van de leerlingen benutten van de z-tijd. Echter bij 10 gegeven lesuren per week, voor de klassen vier, vijf en zes vinden we het hoogste percentage terug bij ½ van de leerlingen die de z-tijd benut.

Bij het benutten van de z-tijd door ¼ van de leerlingen zien we de percentages stijgen naarmate de lesuren meer worden. De percentages bij het gebruik maken van de z-uren door geen enkele leerling daalt met het meer worden van de lesuren. De overige percentages blijven met het stijgen van de lesuren nagenoeg gelijk.

Het aanbieden van meer lesuren gaat dus niet gepaard met het meer benutten van de z-tijd.

Voor Grieks gelden de volgende resultaten:

Het benutten van z-uren door de leerlingen bij het vak Grieks, in verband met het totaal aantal aangeboden uren Grieks in de bovenbouw per week

	Gegeven lesuren in de bovenbouw
	Door alle leerlingen
	Door ¾ van de leerlingen
	Door ½ van de leerlingen
	Door ¼ van de leerlingen
	Door geen enkele leerling

	6
	-

	4 (44 %)
	2 (22 %)
	2 (22 %)
	1 (11 %)

	7
	2 (22 %)

	2 (22 %)
	3 (33 %)
	2 (22 %)
	-

	8
	10 (20 %)

	18 (37 %)
	13 (27 %)
	6 (12 %)
	2 (4 %)

	9
	11 (13 %)

	26 (32 %)
	18 (22 %)
	24 (29 %)
	3 (4 %)

	10
	-

	2 (15 %)
	4 (31 %)
	7 (54 %)
	-

N.b.
De percentages geven per kolom weer hoeveel leerlingen er bij een bepaald aantal lesuren (die in totaal bij het vak Grieks in de bovenbouw worden gegeven) de z-uren voor het vak Grieks benutten.

Uit de bovenstaande resultaten blijkt dat voor het vak Grieks geldt dat de gegeven percentages bij het benutten van z-tijd door ¾ van de leerlingen daalt naarmate er meer lesuren gegeven worden. De percentages bij het benutten van de z-tijd door ¼ van de leerlingen blijkt daarbij te stijgen. Kennelijk geldt voor het vak Grieks dat met het meer worden van de lesuren de z-tijd minder benut wordt. Ook de percentages bij het benutten van z-tijd door alle leerlingen nemen daarbij af bij het meer aanbieden van contacturen (bij 7 lesuren bedroeg dit 22 %, terwijl dit terug loopt naar 13 % bij het aanbieden van 9 lesuren).

Het is een interessant gegeven dat het aanbieden van meer lesuren niet leidt tot het meer invulling geven aan de zelfstandige leerweg die de leerlingen vorm moeten geven. Waar de Tweede Fase het zelfstandig leren van de leerlingen hoog in het vaandel heeft staan, komt dit niet terug binnen de daadwerkelijke invulling van de z-tijd. Er blijkt zelfs dat de z-tijd alleen maar minder benut wordt bij het aanbieden van meer lesuren.

19.4
Het verband tussen het aantal gegeven lesuren en de complexiteit van de te vertalen teksten

Zoals we in de vorige paragraaf hebben gezien heeft het aantal gegeven lesuren geen invloed op het wel of niet benutten van de zelfstandige werkuren door de leerlingen.

Wellicht dat het aantal gegeven lesuren wel van invloed kan zijn op de ervaren complexiteit van de teksten. Zo zou het kunnen zijn dat op scholen waar meer lesuren ter beschikking staan er ook een positiever oordeel is over de complexiteit van de teksten. Op deze scholen zou het zo kunnen zijn dat docenten vaker aangeven dat de teksten niet te complex zijn voor de meeste leerlingen, terwijl op scholen waar minder les gegeven wordt er vaker aangegeven kan worden dat de teksten te complex zijn voor een meerderheid van de leerlingen.

In de hieronderstaande tabellen zullen we wederom werken met het totaal van gegeven lesuren in de bovenbouw. Deze variabelen zetten we vervolgens af tegen de door de docenten aangegeven complexiteit van de teksten.

Wederom zullen we eerst de resultaten voor Latijn weergeven, waarna we ook in zullen gaan op de resultaten met betrekking tot het vak Grieks.

Complexiteit van de teksten Latijn voor de leerlingen in relatie tot het aantal gegeven lesuren in de bovenbouw en per week

In de onderstaande tabel staan de gegeven aantallen voor de aantallen scholen die voor een bepaalde categorie gekozen hebben. De vermeldde percentages geven de hoeveelheid scholen weer die in een bepaalde categorie (bijvoorbeeld bij zes lesuren) voor een bepaalde complexiteit kiezen.

	Gegeven lesuren in de bovenbouw
	Te complex voor alle leerlingen
	Te complex voor ¾ van de leerlingen
	Te complex voor ½ van de leerlingen
	Te complex voor ¼ van de leerlingen
	Te complex voor geen enkele leerling

	6
	1 (7 %)

	2 (13 %)
	10 (67 %)
	2 (13 %)
	-

	7
	-

	3 (20 %)
	4 (27 %)
	7 (47 %)
	1 (7 %)

	8
	2 (3 %)

	13 (22 %)
	31 (53 %)
	11 (19 %)
	1 (2 %)

	9
	2 (1 %)

	17 (20 %)
	38 (45 %)
	26 (31 %)
	2 (2 %)

	10
	2 (10 %)

	8 (38 %)
	7 (33 %)
	4 (19 %)
	-

N.b.
De percentages geven per kolom voor hoeveel leerlingen de teksten te complex zijn bij een bepaald aantal lesuren (die in totaal bij het vak Latijn in de bovenbouw worden gegeven).

De hierboven weergegeven resultaten laten een sterk schommelend beeld zien. Zo zien we dat bij 6 gegeven lesuren de meeste scholen aangeven dat de teksten te complex zijn voor ½ van de leerlingen. Bij 7 lesuren loopt dit terug naar het te complex zijn van de teksten voor ¼ van de leerlingen. Echter bij 8 en 9 gegeven lesuren loopt dit weer op naar de helft van de leerlingen voor wie de teksten te complex is en bij 10 gegeven lesuren geven de meeste scholen zelfs aan dat de teksten te complex zijn voor ¾ van de leerlingen. Er blijkt dus dat het aanbieden van meer lesuren niet de complexiteit van de teksten kan oplossen. Verder blijkt dat hoe meer lessen er beschikbaar zijn, hoe meer de docenten aangeven dat de teksten te complex zijn voor grote delen van de groep.

Hoe deze resultaten eruit zien voor het vak Grieks zullen we hieronder zien.
	Gegeven lesuren in de bovenbouw
	Te complex voor alle leerlingen
	Te complex voor ¾ van de leerlingen
	Te complex voor ½ van de leerlingen
	Te complex voor ¼ van de leerlingen
	Te complex voor geen enkele leerling

	6
	1 (11 %)

	3 (33 %)
	3 (33 %)
	2 (22 %)
	-

	7
	1 (10 %)

	2 (20 %)
	3 (30 %)
	3 (30 %)
	1 (10 %)

	8
	2 (4 %)

	13 (27 %)
	21 (43 %)
	10 (20 %)
	3 (6 %)

	9
	8 (10 %)

	16 (20 %)
	34 (42 %)
	17 (21 %)
	6 (7 %)

	10
	1 (10 %)

	5 (50 %)
	5 (50 %)
	2 (20 %)
	-

N.b.
De percentages geven per kolom weer voor leerlingen de teksten te complex zijn bij een bepaald aantal lesuren (die in totaal bij het vak Grieks in de bovenbouw worden gegeven).

De vele schommelingen in de resultaten die we bij het vak Latijn zijn tegengekomen zijn veel minder aanwezig bij het vak Grieks. Bij alle verschillende lesuren vinden we de hoogste percentages bij het te complex zijn van de teksten voor ½ van de leerlingen. Dit verandert niet naarmate er meer lesuren bij komen. De redenering dat als leerlingen meer tijd zouden hebben om aan de slag te gaan met de verschillende teksten, ze hierdoor meer kans hebben om het vertalen onder de knie te krijgen gaat niet op. Bij tien gegeven lesuren per week aan de bovenbouw vinden we zelfs het hoogste percentage bij het te complex zijn van de teksten voor ¾ van de leerlingen.

Conclusies ten aanzien van de complexiteit van de Latijnse en Griekse teksten en de beschikbare lesuren

Uit de bovenstaande gegevens kunnen we geen eenduidig beeld halen ten aanzien van de verhouding tussen lesuren en complexiteit van teksten. Er geldt in elk geval niet dat het aanbieden van meer lesuren sowieso leidt tot minder complexiteit voor de leerlingen. Wel kan er in het algemeen worden opgemerkt dat er door middel van meer lesuren meer begeleiding kan worden aangeboden aan de leerlingen en dat dit kan bijdrage tot het beter kunnen begrijpen van de te vertalen teksten. Dit komt echter niet tot uitdrukking in de gevonden resultaten, waardoor men kan vaststellen dat ondanks de hoeveelheid lesuren die men aan de leerlingen aanbiedt, de teksten toch te complex blijven. Dit betekent dat het niveau van de Griekse en Latijnse teksten op dit moment te hoog ligt, of dat het niveau van de leerlingen die op dit moment het gymnasium volgen te laag ligt. Het aanpassen van de complexiteit van de teksten behoort tot een van de mogelijkheden om de leerlingen op hun eigen niveau te onderwijzen en de overladenheid van het lesprogramma te verminderen.

19.5
Het verband tussen de aanschaf van nieuwe leermiddelen en de complexiteit van de teksten

In de enquete is aandacht besteed aan de aanschaf van nieuwe leermiddelen en de rol die de Tweede Fase daarbij gespeeld heeft. Het is echter ook interessant om te kijken naar het verband tussen de ervaren complexiteit van de teksten en de aanschaf van nieuwe leermiddelen. Hoe ervaren de scholen die een nieuwe methode hebben aangeschaft de complexiteit van de teksten? Is het zo dat deze scholen de teksten als minder complex ervaren, omdat zij nieuwe leermiddelen hebben aangeschaft? En hoe ervaren de scholen die geen nieuwe leermiddelen hebben aangeschaft de complexiteit van de teksten? Ze hebben ervoor gekozen geen nieuwe leergang aan te schaffen, dus mag je dan concluderen dat zij de complexiteit van de teksten wel mee vinden vallen?

Hieronder zullen we eerst het kruisverband voor het vak Latijn leggen en vervolgens die voor het vak Grieks.

In de tabel hieronder staan horizontaal de scholen die wel of niet een nieuwe leergang hebben ingevoerd. Deze scholen zijn daarna verdeeld over de vijf verschillende categorieen waaruit de scholen met betrekking tot de complexiteit van de teksten konden kiezen. De percentages slaan op de hoeveelheid scholen die binnen de categorie van het wel of niet hebben ingevoerd van een nieuwe methode een bepaalde hoeveelheid leerlingen aangeven voor wie de teksten te complex zijn.

	Nieuwe leergang bij Latijn
	Te complex voor alle leerlingen
	Te complex voor ¾ van de leerlingen
	Te complex voor ½ van de leerlingen
	Te complex voor ¼ van de leerlingen
	Te complex voor geen enkele leerling
	Totaal

	Ja
	2 (2 %)

	19 (18 %)
	55 (51 %)
	28 (26 %)
	3 (3 %)
	107

(100 %)

	Nee
	5 (5 %)

	28 (27 %)
	41 (40 %)
	26 (25 %)
	2 (2 %)
	102

(100 %)

	Totaal
	7

	47
	96
	54
	5
	209

N.b.
De percentages geven per rij weer hoeveel scholen kiezen voor een bepaalde complexiteit van de teksten voor de leerlingen, na het wel of niet hebben ingevoerd van een nieuwe les methode.

Uit de bovenstaande resultaten blijkt dat bij de eerste twee categorieen (het te complex zijn voor alle leerlingen en het te complex zijn voor ¾ van de leerlingen) de hoogste percentages zijn te vinden bij de scholen die geen nieuwe leergang hebben ingevoerd. Bij het te complex zijn van de teksten voor ½ van de leerlingen vinden we de hoogste percentages bij de scholen die wel een nieuwe leergang hebben ingevoerd. Bij de overige categorieen zijn er nauwelijks verschillen.

Dit betekent dat de scholen die wel een nieuwe leergang hebben ingevoerd de complexiteit van de teksten bij het vak Latijn als minder groot ervaren dan de collega scholen die geen nieuwe leergang hebben ingevoerd. Het invoeren van een nieuwe methode in de onderbouw bij het vak Latijn leidt dus tot het ervaren van minder complexiteit; deze scholen geven aan dat meer leerlingen de teksten kunnen vertalen. De scholen die geen nieuwe leergang hebben ingevoerd geven meer aan dat de teksten te complex zijn voor veel leerlingen.

Voor het vak Grieks kunnen we op dezelfde manier de resultaten weergeven. De tabel is op dezelfde manier ingedeeld en ook hier slaan de percentages op het deel van de scholen die wel of niet een nieuwe leergang heeft ingevoerd en het oordeel wat zij geven ten aanzien van de complexiteit van de teksten.

	Nieuwe leergang bij Grieks
	Te complex voor alle leerlingen
	Te complex voor ¾ van de leerlingen
	Te complex voor ½ van de leerlingen
	Te complex voor ¼ van de leerlingen
	Te complex voor geen enkele leerling
	Totaal

	Ja
	7 (7 %)

	19 (20 %)
	42 (45 %)
	21 (22 %)
	5 (5 %)
	94

(100 %)

	Nee
	5 (6 %)

	24 (29 %)
	30 (36 %)
	19 (23 %)
	6 (7 %)
	84

(100 %)

	Totaal
	12

	43
	72
	40
	11
	178

N.b.
De percentages geven per rij weer hoeveel scholen kiezen voor een bepaalde complexiteit van de teksten voor de leerlingen, na het wel of niet hebben ingevoerd van een nieuwe les methode.

Net zoals bij het vak Latijn vinden we ook hier dat de scholen die een nieuwe leergang hebben ingevoerd de teksten als minder complex ervaren. Scholen die geen nieuwe leergang hebben ingevoerd laten hogere percentages zien bij het te complex zijn van de teksten voor alle en ¾ van de leerlingen. Wederom laten de scholen die wel gebruik maken van een nieuwe methode hogere percentages zien bij het te complex zijn van de teksten voor ½ van de leerlingen; de scholen vinden de teksten dus voor minder leerlingen te complex.

Conclusie

Het invoeren van een nieuwe methode in de onderbouw kan leiden tot het ervaren van minder complexiteit van de teksten voor de leerlingen. Dit geldt zowel voor het vak Latijn als ook voor het vak Grieks.

Interessant zou zijn om in vervolg onderzoek te kijken naar de motivering van de scholen die geen nieuwe methode hebben ingevoerd. Waarom hebben zij geen nieuwe methode ingevoerd, terwijl ze toch hoge percentages laten zien op het te complex zijn van de teksten voor ¾ of meer van de leerlingen?

19.6
Het verband tussen de aandacht voor de inhoud van de teksten en de nieuwe aangeschafte leermiddelen

In paragraaf 19.5 hebben we een duidelijk verband gezien tussen de nieuw ingevoerde leermiddelen en de ervaren complexiteit van de teksten. Wellicht bestaat dit verband ook tussen de aandacht die er is voor de inhoud van de teksten en de nieuw aangeschafte leermiddelen. Scholen die vonden dat er te weinig inhoud was voor de inhoud van de teksten kunnen zijn overgestapt op een nieuwe methode en zouden daardoor nu meer aandacht aan de inhoud van de teksten kunnen besteden en hierover tevredener zijn.

Omdat we niet beschikken over de resultaten wat betreft de aandacht voor de inhoud van de teksten voor de vakken Latijn en Grieks afzonderlijk, zullen we hier de resultaten voor beide vakken samen weergeven.

	Nieuwe leergang onderbouw
	Weinig aandacht voor de inhoud van de teksten
	Voldoende aandacht voor de inhoud van de teksten
	Totaal

	Ja
	82 (74 %)
	29 (26 %)
	111 (100 %)

	Nee
	74 (71 %)
	30 (29 %)
	104 (100 %)

	Totaal
	156
	59
	215

N.b.
De percentages slaan op het aantal scholen die wel of niet een nieuwe leergang hebben ingevoerd en hun oordeel met betrekking tot de inhoudelijke aandacht voor de teksten.

Uit de bovenstaande resultaten blijkt dat er nauwelijks verschil zit in het oordeel over de inhoudelijke aandacht voor de teksten, tussen scholen die wel en scholen die geen nieuwe leergang hebben ingevoerd. Beide geven met ruim 70 % aan te weinig tijd te hebben voor de inhoudelijke kant van de teksten. Een nieuw ingevoerde methode draagt kennelijk niet bij aan het meer tijd hebben om de inhoud van de teksten te behandelen.

19.7
Het verband tussen een nieuw ingevoerde leergang in de onderbouw en het vroeg gestart zijn met de Tweede Fase

Uit de gegevens uit paragraaf 19.6 is gebleken dat er geen relatie aanwezig was tussen een nieuw ingevoerde leergang en het meer tijd hebben om aandacht te besteden aan de inhoud van de teksten.

Het zou zo kunnen zijn dat scholen die vroeg gestart zijn met de Tweede Fase er wel vaker voor hebben gekozen om een nieuwe methode aan te schaffen, weliswaar niet om meer aandacht aan de inhoud van teksten te kunnen besteden, maar misschien wel om beter aan te kunnen sluiten op de eisen van de Tweede Fase.

Aangezien de enquete niet is ingegaan op de invoer van een nieuwe leergang bij Latijn en Grieks afzonderlijk, zullen we hier de resultaten voor beide vakken tezamen weergeven.

	Vroeg gestart met de Tweede Fase
	Wel een nieuwe leergang ingevoerd
	Geen nieuwe leergang ingevoerd
	Totaal

	Ja
	19 (43,2 %)
	25 (56,8 %)
	44 (100 %)

	Nee
	92 (53,5 %)
	80 (46,5 %)
	172 (100 %)

	Totaal
	111 (51,4 %)
	105 (48,6 %)
	216 (100 %)

N.b.
De percentages slaan op het aantal scholen die wel of niet een nieuwe leergang hebben ingevoerd, bekeken per vroeg en laat gestarte scholen met de invoering van de Tweede Fase

Uit de bovenstaande resultaten blijkt dat de scholen die vroeg gestart zijn met de invoering van de Tweede Fase, minder vaak een nieuwe leergang hebben ingevoerd dan de scholen die latere gestart zijn met de invoering van de Tweede Fase (43,2 % tegenover 53,5 % van de scholen die later gestart zijn met de Tweede Fase).

Deze resultaten duiden erop dat de scholen die vroeg gestart zijn met de Tweede Fase dit wat minder goed hebben kunnen voorbereiden dan de scholen die later gestart zijn, ofwel er bewust voor hebben gekozen om geen nieuwe leergang in te voeren. Feit blijft dat de scholen die later gestart zijn met de Tweede Fase langer hebben kunnen nadenken over het wel of niet invoeren van een nieuwe leergang en dit zou geleid kunnen hebben tot het verschil in bovenstaande percentages.

19.8
Het verband tussen de ervaren overladenheid van het lesprogramma en de leeftijd van de docenten

Bij dit kruisverband wordt eruit gegaan van de veronderstelling dat oudere docenten het programma eerder als overladen zullen ervaren. Dit niet alleen omdat ze een oudere leeftijd hebben, maar ook omdat ze langer hebben lesgegeven tijdens de Mammoetwet en de omschakeling voor hen groter zal in de Tweede Fase.

Of deze veronderstelling op waarheid berust zullen we hieronder verder onderzoeken. We zullen in de twee hieronderstaande tabellen eerst ingaan op de mening van de docenten tussen de 55-59 jaar en ouder dan 60, ten aanzien van de overladenheid van het lesprogramma. Vervolgens zullen we in de derde en vierde tabel de mening van de docenten tussen de 34 en 39 jaar en tussen de 20 en 29 jaar oud ten aanzien van de overladenheid laten zien. In de tabellen is gebruik gemaakt van de hoeveelheid docenten die plaats hebben in een sectie en bovendien vallen binnen de genoemde leeftijdscategorieen. Vandaar dat er in de tabellen ook aandacht is besteed aan de meningen van 2, 3 en zelfs vier personen in een sectie, aangezien ook deze hun mening hebben gegeven ten aanzien van de overladenheid van het lesprogramma. Bij de getallen in de tabellen moet rekening worden gehouden dat deze getallen scholen vertegenwoordigen. In de onderstaande tabel geldt dus dat 26 scholen, waar 1 persoon van ouder dan 60 jaar in de sectie aanwezig is het lesprogramma als overladen ervaart.

De overladenheid van het lesprogramma geldt zowel voor het vak Latijn als ook het vak Grieks.

De hoeveelheid docenten van ouder dan 60 jaar, die het lesprogramma overladen vinden

	Personen ouder dan 60 jaar die het programma overladen vinden
	1 persoon
	2 personen
	3 personen

	Ja
	26 (78,8 %)
	2 (100 %)
	-

	Nee
	7 (21,2 %)
	- (100 %)
	1 (100 %)

	Totaal
	33 (100 %)
	2 (100 %)
	1 (100 %)

N.b.
De percentages slaan op de hoeveelheid personen die het programma wel of niet overladen vinden

De hoeveelheid docenten tussen de 55 en 59 jaar, die het lesprogramma overladen vinden

	Personen tussen de 55 en 59 jaar die het programma overladen vinden
	1 persoon
	2 personen
	3 personen

	Ja
	47 (81 %)
	12 (75 %)
	6 (100 %)

	Nee
	11 (19 %)
	4 (25 %)
	-

	Totaal
	58 (100 %)
	16 (100 %)
	6 (100 %)

N.b. De percentages slaan op de hoeveelheid personen die het programma wel of niet overladen vinden

De verschillen tussen de bovenstaande twee tabellen zijn minimaal te noemen. Waar 78,8 % van de docenten ouder dan 60 jaar aangeeft het lesprogramma overladen te vinden, doet 81 % dit van de leraren tussen de 55 en 59 jaar oud.

Ook bij twee personen in de sectie verschillen de percentages nauwelijks van elkaar.

Hieronder zullen we nu de resultaten voor docenten tussen 34 en 39 jaar oud en die voor docenten tussen de 20 en 29 jaar oud weergeven.

De hoeveelheid docenten tussen de 34 en 39 jaar, die het lesprogramma overladen vinden

	Personen tussen de 34 en 39 jaar, die het programma overladen vinden
	1 persoon
	2 personen

	Ja
	23 (82,1 %)
	2 (50 %)

	Nee
	5 (17,9 %)
	2 (50 %)

	Totaal
	28 (100 %)
	4 (100 %)

N.b.
De percentages slaan op de hoeveelheid personen die het programma wel of niet overladen vinden

De hoeveelheid docenten tussen de 20 en 29 jaar, die het lesprogramma overladen vinden

	Personen tussen de 20 en 29 jaar die het programma overladen vinden
	1 persoon
	2 personen
	3 personen

	Ja
	28 (73,7 %)
	4 (100 %)
	1 (100 %)

	Nee
	10 (26,3 %)
	-
	-

	Totaal
	38 (100 %)
	4 (100 %)
	1 (100 %)

N.b.
De percentages slaan op de hoeveelheid personen die het programma wel of niet overladen vinden

Uit de tabellen blijkt dat de oudere docenten het lesprogramma niet als overladener ervaren dan hun jongere collegea. In volgorde van genoemde percentages overladenheid bij 1 persoon uit de leeftijdscategorieen in een sectie zien we dat de docenten die het lesprogramma het minst overladen vinden terug te vinden zijn in de leeftijdscategorie tussen 2- en 29 jaar oud. In deze categorie geeft 73,7 % van hen aan het lesprogramma overladen te vinden. In de leeftijdscategorie ouder dan 60 jaar bedraagt dit 78,8 %. In de overige leeftijdscategorieen ligt dit percentage boven de 80 %.

Bij twee personen binnen een sectie die vallen binnen een bepaalde leeftijdscategorie zien we bij de eerste drie tabellen de percentages fors dalen. In de categorie ouder dan 60 jaar bedraagt dit 100 %, in de categorie tussen 55 en 59 jaar daalt dit naar 75 % en in de categorie tussen 34 en 39 jaar oud daalt dit percentage zelfs naar 50 %. Echter, in de leeftijdscategorie tussen 20 en 29 jaar oud stijgt dit weer terug naar 100 %, die aangeven het programma overladen te vinden in een sectie waarin twee personen zitten tussen de 20 en 29 jaar oud.

Dat deze laatste categorie weer zo'n enorme stijging laat zien zou mogelijk een oorzaak kunnen zijn van de onervarenheid van deze docenten. Wanneer een docent tussen de 20 en 29 jaar oud is, kan men aannemen dat deze docent nog niet lang lesgeeft. Hierdoor zal hij meer aandacht moeten besteden aan het voorbereiden van lessen en is het voor hem moeilijker om een goede jaarplanning te maken. De ervaring ontbreekt hiervoor. Dit kan ertoe bijdragen dat de docent het lesprogramma als overladen ervaart.

De resultaten laten ons zien dat er geen grote verschillen zitten tussen het ervaren van een overladen lesprogramma en de leeftijd van docenten. Wel is duidelijk geworden dat daar waar 2 jonge docenten in een sectie zitten het programma eerder als overladen wordt ervaren, dan daar waar 2 docenten in een sectie zitten die al wat ouder zijn. Ook blijkt dat daar waar 2 docenten van ouder dan 60 jaar in een sectie zitten er ook een hoog percentage op het overladen vinden van het lesprogramma verschijnt.

19.9
Het verband tussen het lesgeven aan combinatieklassen en het lesprogramma als overladen ervaren

Er zou een verband aanwezig kunnen zijn tussen het lesgeven aan combinatieklassen en het lesprogramma als overladen ervaren. Het lesgeven aan twee verschillende leerjaren in hetzelfde lesuur zou ervoor kunnen zorgen dat de docent het lesprogramma eerder als overladen ervaart, aangezien er in een lesuur stof moet worden aangeboden voor twee leerjaren tegelijkertijd.

In de tabel hieronder staan verticaal de scholen vermeld die wel of niet gebruik maken van combinatieklassen en horizontaal zijn de meningen van deze scholen te vinden ten aanzien van het overladen vinden van het lesprogramma.

	Maakt de school gebruik van combinatieklassen na de invoering van de Tweede Fase?
	Ja, het programma is overladen
	Nee, het programma is niet overladen
	Totaal

	Ja
	27 (75 %)
	9 (25 %)
	36 (100 %)

	Nee
	142 (80,7 %)
	34 (19,3 %)
	176 (100 %)

	Totaal
	169 (79,7 %)
	43 (20,3 %)
	212 (100 %)

N.b.
De percentages slaan op de hoeveelheid scholen die wel of niet combinatieklassen gebruiken en hun oordeel over het wel of niet overladen vinden van het lesprogramma

Uit de resultaten blijkt dat de scholen die gebruik maken van combinatieklassen het programma minder vaak als overladen ervaren, dan hun collegea scholen die geen gebruik maken van combinatieklassen. De percentages liggen echter vrij dicht bij elkaar.

Het gebruik van combinatieklassen maakt dus niet dat de docenten het programma als overladener gaan ervaren.

19.10
Het verband tussen het gebruik van zelfstandige werktijd voor de leerlingen en het lesprogramma als overladen ervaren

Zoals we in paragraaf 19.9 hebben kunnen zien heeft het gebruik van combinatieklassen geen negatieve invloed op het ervaren van een overladen lesprogramma. Wellicht dat het gebruik van zelfstandige werktijd dit wel heeft. Zo zou het kunnen zijn, dat hoe meer zelfstandige werktijd een school aanbiedt, hoe meer het lesprogramma als overladen wordt ervaren. Dit omdat de docenten voor hun gevoel te weinig greep hebben op wat de leerlingen precies uitvoeren. Maar het gebruik van zelfstandige werktijd zou ook kunnen leiden tot het minder overladen vinden van het lesprogramma, aangezien de leerlingen meer zelfstandig moeten en kunnen werken.

In de tabel hieronder staan de resultaten vermeld. Verticaal staat aangegeven hoeveel scholen gebruik maken van zelfstandige werktijd voor de leerlingen en horizontaal staat aangegeven hoe deze scholen het lesprogramma ervaren. De genoemde percentages slaan wederom op het oordeel van de scholen die wel of niet gebruik maken van zelfstandige werktijd ten aanzien van het lesprogramma.

	Maakt de school gebruik van zelfstandige werktijd voor de leerlingen?
	Ja, het programma is overladen
	Nee, het programma is niet overladen
	Totaal

	Ja
	49 (76,6 %)
	15 (23,4 %)
	64 (100 %)

	Nee
	122 (80,3 %)
	30 (19,7 %)
	152 (100 %)

	Totaal
	171 (79,2 %)
	45 (20,8 %)
	216 (100 %)

N.b.
De percentages slaan op de hoeveelheid scholen die wel of niet gebruiken maken van zelfstandige werktijd voor de leerlingen en hun oordeel over het wel of niet overladen vinden van het lesprogramma

Uit de bovenstaande resultaten blijkt dat er nauwelijks verschil zit tussen de scholen die wel of geen zelfstandige werktijd hebben voor de leerlingen en hun oordeel ten aanzien van het overladen vinden van het lesprogramma.

Zowel combinatieklassen als ook zelfstandige werktijd voor de leerlingen blijken niet van grote invloed te zijn op het ervaren van een overladen lesprogramma.

Het lesprogramma blijft in het oordeel van de scholen overladen.

Nawoord

De hierboven beschreven resultaten kunnen zeker een bijdrage gaan leveren aan de toekomst van de Klassieke Talen in het onderwijs. Het startpunt waaruit we vertrekken is nu helder en hierop kunnen we in de komende jaren terugvallen om te kijken in hoeverre er dingen zijn veranderd. Het belangrijkste hierbij is dat we voor onze leerlingen een goed onderwijsprogramma in elkaar zetten en hen kennis aanbieden, waarmee zij zich verder kunnen ontwikkelen. Hierbij is het van belang om eventuele knelpunten te signaleren en hier samen aan te werken om deze weg te nemen.

Het kennis hebben van de dingen die fout gaan, maar ook zeker kennis hebben van de dingen die goed gaan is hierbij onmisbaar!

Lijst met gebruikte afkortingen

1. SG = Scholengemeenschap

2. ZG = Zelfstandig Gymnasia

3. SG KB = Scholengemeenschap met klassieke brugklas

4. SG 2K = Scholengemeenschap met klassieke talen vanaf de tweede klas

5. ATH LAT = Athenea met Latijn

6. KT = Klassieke Talen

7. KCV = Klassieke Culturele vorming

8. Z-uur = Een uur waarin leerlingen zelfstandig werken voor Klassieke Talen of KCV

Inlichtingen inwinnen

	Inlichtingen
SLO, specialisten in leerprocessen

Afdeling Veldadvisering

Postbus 2041, 7500 CA Enschede

Telefoon (053) 4840 463
	

	[image: image30.wmf]
	SLO veldadvisering
 development by experience

Kenmerk

VA/1113.01/02-005

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

� EMBED StaticEnhancedMetafile ���

SLO, juni 2003(1
SLO, juni 2003(111

[image: image39.wmf]waarschijnlijk niet

waarschijnlijk wel

nee

ja

Missing

[image: image40.wmf]lln 5, N&T, latijn

lln 5, N&G, latijn

lln 5, E&M, latijn

lln 5, C&M, latijn

[image: image41.wmf]niet te complex

te complex voor 1/4

te complex voor 1/2

te complex voor 3/4

te complex voor alle

Missing

[image: image42.wmf]niet te complex

te complex voor 1/4

te complex voor 1/2

te complex voor 3/4

te complex voor alle

Missing

[image: image43.wmf]geen enkele leerling

1/4 van de leerlinge

1/2 van de leerlinge

3/4 van de leerlinge

alle leerling

Missing

[image: image44.wmf]geen enkele leerling

1/4 van de leerlinge

1/2 van de leerlinge

3/4 van de leerlinge

alle leerling

Missing

[image: image45.wmf]5

4

2

1

0

Missing

[image: image46.wmf]6

4

3

2

1

0

Missing

[image: image47.wmf]4

3

2

1

0

Missing

_1110789487.bin

_1111311338.bin

_1111567562.bin

_1113813424.bin

_1113897070.bin

_1113904930.bin

_1113905258.bin

_1113905543.bin

_1113904629.bin

_1113896198.bin

_1113731452.bin

_1113813040.bin

_1111921308.bin

_1111566187.bin

_1111566545.bin

_1111311393.bin

_1110866518.bin

_1111301297.bin

_1111310917.bin

_1111300781.bin

_1110865598.bin

_1110865688.bin

_1110865502.bin

_1110710400.bin

_1110778341.bin

_1110789112.bin

_1110711599.bin

_1110694345.bin

_1110698682.bin

_1110692926.bin

