

Onderwijsmeter 1999

Gerrit Vrieze

Corine Tiebosch

Nico van Kessel

its informatie
voor ouders
en leerkrachten

De particuliere prijs van deze uitgave is f25,00
Deze uitgave is te bestellen bij het ITS, 024-3653500.
Foto omslag: Flip Franssen

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK DEN HAAG

Vrieze, G.

Onderwijsmeter 1999/G. Vrieze, C. Tiebosch & N. van Kessel - Nijmegen: ITS
ISBN 90-5554-131-1
NUGI 722

© 2000 ITS, Stichting Katholieke Universiteit te Nijmegen

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden verveelvuldigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, en evenmin in een retrieval systeem worden opgeslagen, zonder de voorafgaande schriftelijke toestemming van het ITS van de Stichting Katholieke Universiteit te Nijmegen.

No part of this book/publication may be reproduced in any form, by print, photoprint, microfilm or any other means without written permission from the publisher.

Voorwoord

In Amerika wordt al ruim 30 jaar periodiek de mening gepeild van de bevolking over het onderwijs(beleid). Het Engelse onderwijsbeleid komt mede tot stand na uitgebreide raadpleging van de bevolking. Ook bij onze zuiderburen, de Belgen, zien we de ontwikkeling van dergelijke instrumenten.

Met de Onderwijsmeter wordt nu ook de mening over het onderwijs van en de Nederlandse bevolking en ouders met kinderen in het basis- en voortgezet onderwijs periodiek gepeild. Het voorliggende rapport is een verslag van de eerste meting.

De eerste meting is uitgevoerd in opdracht van het Ministerie van Onderwijs, Cultuur en Wetenschappen binnen het ITS-thema Organisatie van het Onderwijs. Het onderzoeksteam bestaat uit Gerrit Vrieze, Corine Tiebosch en Nico van Kessel. Voorts zijn belangrijke bijdragen geleverd door Harm Hartman en Jos Mensink.

Het onderzoek is vanuit OCenW op constructieve wijze begeleid door Will Tiemeijer.

Het onderzoeksteam dankt alle bevrageden voor hun bereidwillige medewerking aan dit onderzoek.

Nico van Kessel
themamanager

Inhoud

Samenvatting	1
1. Onderwijsmeter	5
1.1 Aanleiding	5
1.2 Onderwijspanel	7
1.3 Leeswijzer	8
2. Belang dat de Nederlander aan onderwijs hecht	9
2.1 Financieel belang	9
2.2 Informatiebehoefte	10
2.3 Onderwijs als verdeler van maatschappelijke kansen	11
Kader: <i>Welk belang hechten Nederlanders aan het onderwijs?</i>	12
2.4 Conclusie	12
3. Betrokkenheid van ouders	13
3.1 Meehelpen van ouders in het basisonderwijs	13
3.2 Passieve betrokkenheid	14
Kader: <i>Verschillen tussen meest en minst betrokken/geïnformeerde ouders</i>	16
4. Wat men belangrijk vindt dat kinderen leren op school	17
4.1 Is men op de hoogte van wat kinderen leren?	17
4.2 Waaraan moet in het onderwijs meer aandacht worden besteed?	18
Kader: <i>Verschillen tussen diegenen die zeer goed en niet/nauwelijks op de hoogte zijn van wat kinderen leren op school</i>	19
Kader: <i>Verschillen tussen Nederlanders en ouders</i>	23
5. Belangrijke aspecten voor ouders	25
5.1 Tevredenheid over diverse aspecten	25
5.2 Aandacht laatste jaren toegenomen, afgenomen of gelijk gebleven	28
5.3 Conclusie	30

6. Rapportcijfers	31
7. Zorgen over het onderwijs	35
7.1 Grootste zorgpunt in het onderwijs	35
7.2 Zorgen van ouders ten aanzien van het onderwijs	36
Kader: <i>Verschillen tussen basisonderwijs en voortgezet onderwijs</i>	38
8. Waardering beroep van leraar	39
8.1 Waardering voor leraarsberoep	39
8.2 Beroep aanraden	40
8.3 Zelf overwegen leraar te worden	40
8.4 Geschat percentage leuke/lastige kinderen, tevreden/ontevreden leraren	41
Kader: <i>Verschillen tussen mannen en vrouwen</i>	43
9. Omvang van scholen	45
9.1 Wat is beter: grote of kleine scholen?	45
9.2 Grootte van de school	46
9.3 Beter op kleine scholen of juist beter op grote scholen	47
Kader: <i>Zijn er verschillen tussen ouders met kinderen op kleine en op grote scholen?</i>	49
10. Conclusies	51
10.1 Conclusies	51
10.2 Opvallende punten	53
Bijlagen	57
Bijlage I : Opzet en uitvoering	59
Bijlage II : Operationalisatie variabelen	64
Bijlage III : Verantwoording weging	66
Bijlage IV : Rechte tellingen	71
Bijlage V : Analyse methodologische aspecten	89

Samenvatting

Met de onderwijsmeter wordt de mening over het onderwijs van de Nederlandse bevolking en ouders van kinderen in het basis- en voortgezet onderwijs periodiek gepeild. Welk belang hecht de 'doorsnee' Nederlander aan het onderwijs? Zijn Nederlanders¹ op de hoogte van wat kinderen leren op school (het leerplan)? Waaraan zou meer of minder aandacht moeten worden besteed? Hoe waarderen ze de kwaliteit van het onderwijs en de lera(a)r(en)? Waarover maken zij zich zorgen? Hoe aantrekkelijk vinden ze het beroep van leraar?

Verder wordt nagegaan hoe betrokken ouders zijn bij het onderwijs. Waaraan moet in het leerplan meer of minder aandacht worden besteed? Hoe beoordelen ouders de kwaliteit van scholen in het algemeen en van hun kinderen? Waarin zijn kleine scholen beter of slechter? Waarover maken ouders zich zorgen in het onderwijs?

Voor het ITS-onderwijspanel zijn in totaal 1702 mensen van 18 jaar en ouder, waarvan 904 Nederlanders, 425 ouders met kinderen in het basisonderwijs en 373 ouders met kinderen in het voortgezet onderwijs bevestigd in de periode 9 juni tot en met 6 juli 1999. De 904 Nederlanders zijn een representatieve steekproef naar geslacht, leeftijd en huishoudsamenstelling uit de Nederlandse bevolking. De 798 ouders zijn representatief voor ouders met kinderen in het basisonderwijs en voortgezet onderwijs. Dit rapport bevat de resultaten van de eerste meting.

De belangrijkste bevindingen:

1. Belang

De Nederlandse bevolking hecht veel belang aan onderwijs. Onderwijs hoort als maatschappelijk vraagstuk met gezondheidszorg en veiligheid/criminaliteit voortdurend bij de top-drie van onderwerpen (RVD-onderzoek). Vier van de vijf Nederlanders vinden beter onderwijs belangrijker dan belastingverlaging. Bijna twee op de drie Nederlanders zijn zelfs bereid meer belasting te betalen voor de verbetering van het onderwijs.

2. Betrokkenheid

Ouders zijn redelijk actief betrokken op de basisschool. Eén van de vijf ouders met kinderen in het basisonderwijs helpt als leesmoeder. Eén op de tien helpt bij het overblijven of de voor- of naschoolse opvang of heeft dat gedaan. Maar liefst 46 procent helpt

¹ Onder Nederlanders verstaan we een representatieve steekproef onder de Nederlandse bevolking van 18 jaar en ouder. Hierin zijn ook buitenlanders en allochtonen vertegenwoordigd.

wel eens bij (de organisatie van) bijzondere activiteiten. Ouders, zowel met kinderen in het basis- als in het voortgezet onderwijs, gaan vaak of altijd naar ouderavonden.

3. Leerplan

De 'doorsnee' Nederlander verschilt nog al van mening van de ouders wat betreft onderwerpen waaraan meer aandacht moet worden besteed in het leerplan. Ouders zijn aanzienlijk meer tevreden met het huidige leerplan en vinden de aandacht voor de diverse onderwerpen in het algemeen goed zoals het nu is. De Nederlandse bevolking daarentegen vindt dat er meer aandacht moet worden besteed aan onderwerpen zoals sociale vaardigheden en waarden en normen.

Een verklaring voor dit verschil is dat ouders zich beter op de hoogte achten -en dat vrijwel zeker ook zijn- van hetgeen kinderen leren op school dan de 'gemiddelde' Nederlander. Een verklaring zou ook kunnen zijn dat Nederlanders het eigen genoten onderwijs als referentiepunt nemen of eerder algemeen maatschappelijk ongenoegen op het onderwijs projecteren.

4. 'Harde' en 'zachte' onderwerpen

Een vergelijking naar aandacht voor 'harde' en 'zachte' leerplanonderdelen laat zien dat zowel de 'doorsnee' Nederlander als de ouders willen dat er relatief meer aandacht komt voor de 'zachte' leerplanonderdelen, zoals sociale vaardigheden, waarden en normen, dan voor de 'harde' onderdelen. Over de aandacht voor de 'harde' onderdelen is men het meest tevreden. Dit is in strijd met het beeld dat wel eens in de media wordt gesuggereerd dat Nederlanders en ouders zich grote zorgen maken over de vraag of kinderen nog wel voldoende leren op school (ze kunnen de 'tafels' niet meer; ze kiezen 'pretpakketten'). Men is relatief tevreden met de aandacht voor rekenen, lezen en taal en feitenkennis en men wil juist meer aandacht voor sociale vaardigheden, waarden en normen en orde, discipline en netheid.

5. Tevredenheid kwaliteit

Ouders zijn in grote meerderheid tevreden over diverse kwaliteitsaspecten van de school van hun kinderen (veiligheid, individuele aandacht, et cetera). Daar staat tegenover dat een grote groep ouders van mening is dat de situatie de laatste jaren meer verslechterd is dan verbeterd. De grootste groep vindt dat de situatie gelijk is gebleven.

6. Rapportcijfers

Het onderwijs in het algemeen krijgt zowel van de 'doorsnee' Nederlander als van de ouders een ruime voldoende. Bijna vijftig procent geeft een 'zeven' en ruim tien procent zelfs een 'acht'. Slechts drie procent geeft een onvoldoende. Ook de leraren in het algemeen krijgen een ruime voldoende.

De rapportcijfers van de ouders voor de school en de leraar/leraren van hun eigen kind zijn nog hoger: gemiddeld ruim een 7.5. Het percentage 'achten' is hoger dan het percentage 'zevens'. Sommige ouders geven zelfs een 'tien'. Het beeld van andere scholen en leraren is dus negatiever dan de werkelijkheid rechtvaardigt.

Ouders die tevreden zijn met de school van hun eigen kind geven hogere rapportcijfers aan zowel de school als de leraar van het kind.

7. Zorgpunten

Het belangrijkste zorgpunt onder de Nederlandse bevolking is het probleemgedrag, mede als gevolg van gebrekkige opvoeding van huis uit. Men vindt dat kinderen van huis uit onvoldoende rust, orde, discipline en respect mee krijgen. Scholen zouden hieraan meer aandacht moeten besteden. Een kwart van de bevolking noemt dit spontaan als zorgpunt. Bij de ouders staat dit punt op de tweede plaats (17%).

Het tweede zorgpunt is het tekort aan (kwalitatief goed) personeel. Dit wordt door een op de vijf (20% Nederlanders en 19% ouders) genoemd. Een op de tien ondervraagden maakt zich zorgen over onvoldoende individuele aandacht voor kinderen.

8. Aantrekkelijkheid leraarsberoep

De vermeende afname van de waardering voor het leraarsberoep wordt *niet* bevestigd door het onderwijspanel. Ruim 80 procent (basisonderwijs 85 en voortgezet 88%) heeft heel veel of tamelijk veel waardering voor de leraren. Wel is een grote groep (38 procent) van mening dat *anderen* weinig waardering voor leraren hebben.

Het aanraden van het leraarsberoep aan een buurjongen of buurmeisje die overweegt voor dit beroep te kiezen, is een indicator voor de aantrekkelijkheid van het leraarsberoep. Ongeveer de helft van de Nederlanders zou de buurkinderen desgevraagd positief adviseren leraar te worden. Slechts één op de tien zou de buurkinderen afraden leraar te worden. Opmerkelijk is dat in het basisonderwijs buurjongens vaker geadviseerd worden leraar te worden dan meisjes.

9. Omvang scholen

Driekwart van de Nederlanders en ouders denkt dat kleine scholen beter zijn dan grote. Echter de feitelijke omvang van de school hangt niet of nauwelijks samen met de tevredenheid, rapportcijfers en zorgpunten van ouders. Het idee dat kleine scholen beter zijn, lijkt vooral op emotionele en minder op empirische waarneming gestoeld te zijn.

10. Kennis van en nabijheid tot het onderwijs

De kennis van en nabijheid tot het onderwijs blijkt een duidelijke invloed te hebben op de opinie over het onderwijs. Naarmate men dichterbij het onderwijs staat, het over het concrete onderwijs, school of leraar gaat, neemt de waardering toe. Ook de mate waarin men geïnformeerd is over of betrokken is bij het onderwijs heeft invloed op de waardering.

1 Onderwijsmeter

In dit rapport wordt verslag van een opinie-onderzoek over onderwijs onder een representatieve steekproef Nederlanders van 18 jaar en ouder en onder een representatieve steekproef ouders van kinderen in het basisonderwijs en in het voortgezet onderwijs. In dit hoofdstuk wordt ingegaan op de aanleiding, de opzet en de uitvoering.

1.1 Aanleiding

De hoofdtaak van de directie Voorlichting van het ministerie van OCenW is ervoor te zorgen dat Nederlandse bevolking een juist beeld heeft van het Nederlandse onderwijs en het overheidsbeleid op dat terrein. Tot op heden beschikt het ministerie niet over actuele gegevens omtrent kennis en opvattingen van de Nederlandse bevolking over het onderwijs. Te vaak wordt het ministerie ‘verrast’ door mediahypes waarbij de kwaliteit van het onderwijs en van de leraren in twijfel wordt getrokken. Bovendien is onbekend hoe kennis, opinies en waarderungen in de loop der tijd zijn veranderd.

De directie Voorlichting heeft twee redenen om onderzoek te laten uitvoeren naar de opinie over het onderwijs. Zij:

1. heeft behoefte aan systematisch verzamelde kennis;
2. wil bevorderen dat het maatschappelijke en politieke debat over het onderwijs meer wordt gebaseerd op feitelijke gegevens.

Als er regelmatig betrouwbaar onderzoek wordt verricht naar kennis en meningen onder de Nederlandse bevolking over het onderwijs, ontstaat een gemeenschappelijk referentiekader voor diverse gesprekspartners in de samenleving en de politiek.

Vanaf 1997 is overleg gevoerd over de opbouw van onderwijsopiniepanel tussen de directie Voorlichting en het ITS. Al snel bleek dat er naast een representatief panel voor de Nederlandse bevolking ook een panel voor ouders van kinderen in het basisonderwijs als ook voor ouders van kinderen in het voortgezet onderwijs wenselijk was.

Doel van de metingen is *periodiek* een representatief beeld te schetsen van de kennis én de opinies van de Nederlandse samenleving over het onderwijs. Het voorliggende rapport is een verslag van de eerste meting.

Als hoofdvraag geldt: Wat is de mening van Nederlanders en ouders over het onderwijs?

Als subvragen zijn onderscheiden:

1. Belang dat Nederlandse bevolking aan onderwijs hecht
2. Betrokkenheid van ouders bij het onderwijs
3. Wat men belangrijk vindt dat kinderen leren op school
4. Tevredenheid over kwaliteitsaspecten
5. Rapportcijfers voor kwaliteit van onderwijs en leraren
6. Zorg- en knelpunten in het onderwijs
7. Aantrekkelijkheid van het leraarsberoep
8. Omvang van scholen en de voor- en nadelen daarvan

De directie Voorlichting is daarbij vooral geïnteresseerd in de volgende vragen. Zijn er verschillen tussen:

- . basisonderwijs en voortgezet onderwijs?
- . de Nederlandse bevolking en ouders?
- . mannen en vrouwen?
- . hoog- en laagopgeleiden?
- . hoge en lage inkomens?
- . personen met een hoge en lage mediaconsumptie?
- . personen die vooral afgaan op informatie uit de media, op eigen waarneming of op wat ze van bekenden horen?
- . ouders met kinderen op kleine en ouders met kinderen op grote scholen?
- . betrokken/geïnformeerde en niet betrokken/geïnformeerde ouders?
- . tevreden en minder tevreden ouders?

1.2 Onderwijspanel

Om betrouwbare uitspraken te doen over de mening van de Nederlandse bevolking is een representatieve steekproef getrokken uit de Nederlandse bevolking van 18 jaar en ouder. Het onderwijspanel onderscheidt vier groepen die hun mening geven:

- . Nederlanders over het basisonderwijs;
- . Nederlanders over het voortgezet onderwijs;
- . Ouders met kinderen in het basisonderwijs;
- . Ouders met kinderen in het voortgezet onderwijs.

De interviews zijn in de periode van 9 juni tot en met 6 juli 1999 gehouden door circa 25 interviewers, met name in de avonden. In totaal zijn ruim 8000 contacten gelegd.

Tabel 1.1 - Respons

	Aantal	%
Respons:	3933	49.0
- respondent	1702	21.2
- quota vol (wil wel meewerken)	2231	27.8
Nonrespons:	4088	51.0
- Weigering: wil niet	2320	28.9
- Ongelegen: komt niet uit	1594	19.9
- Onbekwaam: kan niet	174	2.2
Totaal	8021	100.0

Het responspercentage bedraagt 49 procent. Dit is een redelijk goede respons.

Tabel 1.2 - Respons naar groep

Groep	Aantal
Nederlanders over basisonderwijs	441, waarvan 77 met kinderen in BaO of VO
Nederlanders over voortgezet onderwijs	463, waarvan 72 met kinderen in BaO of VO
Ouders met kinderen in basisonderwijs	425
Ouders met kinderen in voortgezet onderwijs	373

Om tot uitspraken te komen die representatief zijn voor de Nederlandse bevolking is een lichte weging toegepast op geslacht, leeftijd en huishoudsamenstelling (zie bijlage III voor de steekproefverantwoording).

Het onderwijspanel is *state-of-the art* uitgevoerd, dat wil zeggen met behulp van de nieuwste methodologische inzichten en mogelijkheden (zie bijlage I: opzet en uitvoering).

De rapportage is gericht op het weergeven van de resultaten naar groep respondenten.

Voorts zijn op basis van de beantwoording van inhoudelijke vragen enkele analyses verricht die te maken hadden met:

- . mate van betrokkenheid/geïnformeerdeheid;
- . naar bron van informatie;
- . naar tevredenheid.

1.3 Leeswijzer

In de hoofdstukken 2 tot en met 10 komen achtereenvolgens aan de orde: het belang van onderwijs, de betrokkenheid van ouders bij onderwijs, wat men belangrijk vindt wat kinderen leren op school, of scholen voldoende aandacht schenken aan aspecten die voor ouders van belang zijn, rapportcijfers voor de kwaliteit van onderwijs en leraren, punten waarover Nederlanders en ouders zich zorgen maken, waardering voor het leraarsberoep en de voorkeur voor grote en kleine scholen.

In speciale kaders wordt ingegaan op specifieke analyses.

2 Belang dat de Nederlander aan onderwijs hecht

Aan de hand van zes items is bepaald welk belang Nederlanders hechten aan het onderwijs. Twee daarvan hebben betrekking op het financiële belang, twee op de informatiebehoefte en twee op het belang van onderwijs bij de verdeling van maatschappelijke kansen.

De items zijn random voorgelegd, om volgorde-effecten te voorkomen.

2.1 Financieel belang

Vier op de vijf Nederlanders vinden beter onderwijs belangrijker voor ons land dan belastingverlaging. Ruim zestig procent van de Nederlanders is bereid meer belasting te betalen voor verbetering van het onderwijs¹. Iets minder dan een kwart daarentegen is hiertoe *niet* bereid.

Een interessante vraag ten aanzien van de financiële opofferingsbereidheid voor onderwijs is in hoeverre het besteedbaar inkomen hierop van invloed is. Opmerkelijk is dat het besteedbaar huishoudinkomen geen noemenswaardige invloed heeft op de bereidheid meer belasting te betalen voor verbetering van het onderwijs. Bij diegenen met een lager huishoudinkomen is 62 procent hiertoe bereid en bij diegenen met een hoger inkomen 63 procent. Onder de laagste inkomens is 25 procent *niet* bereid meer belasting betalen, terwijl dit bij de hogere inkomens 21 procent is.

Figuur 2.1 - Percentage Nederlanders dat het (helemaal) eens is met de stellingen over financieel belang van het onderwijs

¹ Het is niet uitgesloten dat sociale wenselijkheid hierbij een rol speelt omdat mensen weten dat de vragenlijst over onderwijs gaat. Dit is zoveel mogelijk ondervangen door ook de omgekeerde vraag te stellen.

2.2 Informatiebehoefte

Het belang dat men aan onderwijs hecht, kan ook worden afgelezen aan de informatiebehoefte over onderwijs. Hoe staat het met de informatiebehoefte? Het blijkt dat er Nederlanders hierover verdeeld zijn. Tweeënveertig procent van de Nederlanders wil graag meer over onderwijs lezen in de krant. Dertig procent daarentegen heeft hieraan geen behoefte. De behoefte om meer over onderwijs in de krant te lezen is het grootst bij de AD/Telegraaflezers (48%) en het minst bij de lezers van regionale dagbladen (39%). De lezers van de 'kwaliteitskranten' (de Volkskrant, NRC, Trouw en Het Parool) nemen met 45 procent een tussenpositie in.

De belangstelling voor de 'onderwijs' politiek is minder groot. Ongeveer één op de drie Nederlanders (31%) geeft aan bij verkiezingen te kijken naar de voorstellen die politieke partijen doen over het onderwijs. Het betreft vooral de hogeropgeleiden, diegenen die veel televisie kijken en de krant lezen en goed op de hoogte zijn van wat kinderen leren op school. Een grotere groep (49%) Nederlanders kijkt echter niet naar de voorstellen voor onderwijs van politieke partijen.

Figuur 2.2 - Percentage Nederlanders dat het (helemaal) eens is met de stellingen over informatiebehoeften

2.3 Onderwijs als verdeler van maatschappelijke kansen

In een moderne Westerse samenleving wordt onderwijs van groot belang gezien voor iemands maatschappelijke positie. Diploma's zijn van belang om jongeren een goede kans op de arbeidsmarkt te bieden. In het onderwijsbeleid wordt veel aandacht besteed aan de bestrijding van voortijdige schooluitval. Heeft onderwijs een sleutelfunctie of kun je het ook ver schoppen zonder diploma's?

De meerderheid van de Nederlanders (53%) vindt dat je het zonder diploma's *niet* ver kunt schoppen in de samenleving. Ze vinden het onderwijs belangrijk. Maar daar staat tegenover dat toch altijd nog zevenendertig procent van de Nederlandse bevolking vindt dat je het ook zonder diploma's ver kunt brengen in de maatschappij. Veel Nederlanders zijn dus van mening dat onderwijs, een diploma, niet noodzakelijk is voor een maatschappelijke carrière. Mannen vinden vaker dat je het zonder een diploma ook ver kunt brengen dan vrouwen (46% respectievelijk 29%). Vrouwen hechten meer aan een diploma dan mannen. Diegenen met een vmbo-opleiding (56%) vinden diploma's belangrijker dan diegenen met een havo-vwo- opleiding (45%).

Met de stelling 'ik vind het belangrijk dat (mijn) kinderen meer onderwijs krijgen dan ik zelf heb gehad' is bijna tweederde van de Nederlanders (63%) het (helemaal) eens. Het is hierbij van belang te kijken naar de eigen opleiding van de ondervraagden. Vooral diegenen met een 'lagere' vooropleiding steunen deze stelling (vmbo: 79%). Veel hoger opgeleiden vinden het logischerwijs niet nodig dat hun kinderen meer onderwijs krijgen dan zijzelf (havo/vwo: 44%; hoger onderwijs: 46%).

Figuur 2.3 - Percentage Nederlanders dat het (helemaal) eens is met de stellingen over onderwijs als verdeler van maatschappelijke kansen

In hoeverre verschillen Nederlanders die veel belang aan onderwijs hechten en diegenen die minder belang aan onderwijs hechten van elkaar? Op basis van een somscore van vijf stellingen (de stelling 'ik vind het belangrijk dat (mijn) kinderen meer onderwijs krijgen dan ik zelf heb gehad' is vanwege het effect van de hoogst genoten buiten beschouwing gelaten) is geanalyseerd naar persoons- en achtergrondkenmerken. Opleidingsniveau blijkt significant invloed te hebben, maar het verschil is gering.

Welk belang hechten Nederlanders aan het onderwijs?

In het tracking onderzoek van de RVD wordt wekelijks een representatieve steekproef van Nederlanders gevraagd naar het belang dat zij hechten aan dertien verschillende maatschappelijke onderwerpen, waaronder onderwijs. Onderwijs, als maatschappelijk onderwerp, staat in 1999 (t/m week 33) voortdurend in de top drie met een gemiddelde score op een zevenpuntsschaal tussen de 6.1 en 6.4. Alleen gezondheidszorg en veiligheid/criminaliteit worden vaak nog net iets belangrijker gevonden dan onderwijs. Onderwerpen als sociale voorzieningen, integratie van allochtonen en de Nederlandse economie laat onderwijs achter zich in belangrijkheid. Curieus is dat onderwijs bij jongeren tussen de 13 en 17 jaar, diegenen die op school zitten, gemiddeld iets lager scoort dan bij de andere leeftijdsgroepen als belangrijk maatschappelijk onderwerp.

2.4 Conclusie

Nederlanders hechten groot belang aan onderwijs als maatschappelijk vraagstuk. Vier op de vijf Nederlanders zijn bereid af te zien van lastenverlichting (belastingverlaging) ten behoeve van de verbetering van het onderwijs. Ruim zestig procent is zelfs bereid meer belasting te betalen. Wat betreft de informatiebehoefte zijn er twee groepen te onderscheiden: diegenen met een hoge en die met een lage informatiebehoefte.

Het onderwijs als verdeler van maatschappelijke kansen is niet geheel onomstreden. Bijna twee op de vijf Nederlanders zijn van mening dat je het ook zonder diploma's verkunt brengen in de maatschappij.

Opmerkelijk is dat er nauwelijks verschillen zijn in achtergrondkenmerken tussen personen die veel en personen die weinig belang hechten aan onderwijs, alleen hoger opgeleiden zijn iets positiever.

3 Betrokkenheid van de ouders

Betrokkenheid van ouders bij de school kan zich op verschillende manieren uiten. In het basisonderwijs helpen ouders vaak actief mee op school. Ook in het voortgezet onderwijs zijn ouders betrokken bij het onderwijs van hun kinderen (vooral als de kinderen nog in de brugperiode zitten), maar ze helpen dan minder vaak actief mee op school. Naast de actieve betrokkenheid op school is er ook een meer passieve betrokkenheid: het bezoeken van ouderavonden en het stellen van vragen over de gang van zaken op school.

3.1 Meehelpen van ouders in het basisonderwijs

Om de betrokkenheid van de ouders met kinderen in het basisonderwijs te bepalen, is gevraagd aan hen of ze wel eens helpen of hebben geholpen (zie figuur 3.1):

- . bij de organisatie van bijzondere activiteiten;
- . bij het onderwijs in de klas;
- . bij het overblijven of de voor- of naschoolse opvang.

Figuur 3.1 - Bent u betrokken geweest bij

Hoe frequenter en omvangrijker de inspanning, hoe kleiner de groep ouders die er actief bij betrokken is of is geweest. Het helpen bij overblijven of het helpen als leesmoeder vragen van ouders een grotere en regelmatigere inspanning dan het meehelpen bij (de organisatie) van bijzondere (eenmalige) activiteiten op school.

De groep ouders die zich inzet bij verschillende activiteiten is als volgt te omschrijven:

- . moeders blijken vaker op de school te helpen dan de vaders (in de klas 48 respectievelijk 17%; bij overblijven 14 respectievelijk 9%) en ook bij bijzondere activiteiten (73 respectievelijk 46%);
- . de 'iets' oudere ouders (>40 jaar) zijn actiever betrokken dan de jongere ouders (<=40 jaar) (40 respectievelijk 34%);
- . ouders met een *lager inkomen* zetten zich minder vaak in bij activiteiten bij het onderwijs in de klas (20 respectievelijk 39%) en bij het organiseren van bijzondere activiteiten (50 respectievelijk 66%), hun rol bij het overblijven of de voor- of naschoolse opvang is minstens even groot (13 respectievelijk 12%);
- . ouders die vaak televisie kijken of de krant lezen (*hoge mediaconsumptie*) helpen relatief vaak mee bij organisatorische activiteiten op school.

3.2 Passieve betrokkenheid

Naast een actieve betrokkenheid (het meehelpen) van ouders in het basisonderwijs is ook gevraagd naar een meer *passieve* betrokkenheid van zowel ouders met kinderen in het basisonderwijs als in het voortgezet onderwijs:

- . het bezoeken van algemene ouderavonden en;
- . het stellen van vragen aan de leraar of directeur over de gang van zaken op school (zie figuur 3.2).

Over het algemeen kan worden gesteld dat ouders met kinderen in het basisonderwijs iets meer betrokken zijn dan ouders met kinderen in het voortgezet onderwijs. De 'achterstand' die mannen hebben bij het actief meehelpen in de basisschool, verdwijnt bij de passieve betrokkenheid: het bezoeken van ouderavonden en het stellen van vragen. Vooral in het basisonderwijs stellen mannen vaker vragen dan vrouwen (25% van de mannen altijd en 14% van de vrouwen).

Figuur 3.2 - Percentage ouders dat vaak of altijd naar de ouderavond gaat, en dan vaak of altijd vragen stelt, uitgesplitst naar basisonderwijs en voortgezet onderwijs

Ouders van kinderen in de brugklas en in het voorbereidend beroepsonderwijs (vbo) stellen het vaakst vragen over de gang van zaken op school (20 en 18 procent in brugklas en vbo en 13 procent in havo en vwo). Reden hiervoor kunnen zijn dat in de brugperiode de keus voor een schooltype van groot belang is en het kind ook jonger is.

Verschillen tussen meest en minst betrokken/geïnformeerde ouders

Er is gekeken naar verschillen tussen de meest betrokken en geïnformeerde ouders en de ouders die het minst betrokken/geïnformeerd zijn. Dit is als volgt geoperationaliseerd. Zeer betrokken en geïnformeerde ouders hebben geantwoord dat ze (bijna) dagelijks de krant lezen, meestal/altijd de onderwijsartikelen lezen, (bijna) dagelijks naar het journaal kijken, (zeer) goed op de hoogte zijn van wat kinderen leren op school en altijd naar ouderavonden gaan. De niet betrokken/geïnformeerde ouders zeggen dat ze dit niet of nauwelijks doen. De tussengroep is buiten beschouwing gelaten.

Inkomen hangt in hoge mate samen met de betrokkenheid/geïnformeerde van ouders. Hoe hoger het inkomen, hoe meer men betrokken/geïnformeerd is. Deze achtergrondfactor is doorslaggevend. Andere factoren als de hoogte van de opleiding, het geslacht en de omvang van de school van het kind spelen een duidelijk minder belangrijke rol.

Waarin verschillen zeer en minder betrokken/geïnformeerde ouders? De meest betrokken/geïnformeerde ouders zijn meer tevreden over de kwaliteit van de school van het eigen kind, maar niet over het onderhoud van de school (75 respectievelijk 85% voldoende). Juist daarover zijn ze minder tevreden. Goed geïnformeerde Nederlanders hechten in het algemeen meer belang aan onderwijs. Ze vinden verbetering van het onderwijs belangrijker dan belastingverlaging (92 respectievelijk 79% totaal). Bij verkiezingen kijken ze vaker wat de verschillende partijen voorstellen voor onderwijs (47% respectievelijk 22%) en zijn ook meer bereid om meer belasting te betalen (72 respectievelijk 62% totaal). Hoe meer geïnformeerd men is, hoe meer aandacht men wil voor onderdelen als sociale vaardigheden, waarden en normen, en dergelijke. Geïnformeerde Nederlanders hebben meer waardering voor de leraar in het voortgezet onderwijs dan minder geïnformeerde personen en zouden ook eerder zelf leraar willen worden.

De minst betrokken/geïnformeerde ouders willen meer aandacht voor de basisvaardigheden: rekenen, lezen en taal (24 respectievelijk 9%).

Opmerkelijk is dat er zowel bij ouders als bij Nederlanders geen significante verschillen in rapportcijfers voor de kwaliteit van het onderwijs en voor de leraar zijn tussen meer en minder betrokken/geïnformeerde personen.

Conclusie

De meer betrokken/geïnformeerde ouders zijn in het algemeen positiever over het onderwijs, ook al komt dat niet tot uitdrukking in een verschillend rapportcijfer voor het onderwijs en voor de leraar.

4 Wat men belangrijk vindt dat kinderen leren op school

4.1 Is men op de hoogte van wat kinderen leren?

In hoeverre is men op de hoogte van wat kinderen leren op school? Afgaande op wat ze zelf zeggen, zijn Nederlanders weinig op de hoogte. Slechts één op de vijf Nederlanders acht zichzelf goed tot zeer goed (21%) op de hoogte van wat kinderen in het *basisonderwijs* leren op school. Bijna de helft (45%) van de Nederlanders geeft aan niet of nauwelijks op de hoogte te zijn van wat kinderen in het basisonderwijs leren, nog eens 34 procent is hiervan redelijk op de hoogte. Van de Nederlanders zonder kinderen in het basisonderwijs of voortgezet onderwijs is nog een grotere groep (53%) niet of nauwelijks op de hoogte van wat kinderen leren op de basisschool. Slechts 13 procent van deze groep acht zichzelf (zeer) goed op de hoogte.

De gemiddelde Nederlander blijkt iets beter op de hoogte van hetgeen kinderen leren in het *voortgezet onderwijs* (30% (zeer) goed op de hoogte) dan in het basisonderwijs (21% (zeer) goed op de hoogte). Het basisonderwijs staat duidelijk iets verder af van de eigen beleving.

Figuur 4.1 - Bent u op de hoogte van wat kinderen leren op school? Nederlanders en ouders

Ouders zijn logischerwijs beter op de hoogte van wat kinderen leren op school. Echter ouders van kinderen in het voortgezet onderwijs zijn iets minder goed op de hoogte dan de ouders met kinderen in het basisonderwijs (zie figuur 4.2).

Figuur 4.2 - Bent u op de hoogte van wat kinderen leren op school? Nederlanders en ouders over BaO en VO

4.2 Waaraan moet in het onderwijs meer aandacht worden besteed?

Om te achterhalen waaraan meer aandacht moet worden besteed, is aan de groep Nederlanders en de groep ouders met kinderen in het basisonderwijs en het voortgezet onderwijs een lijstje met vaardigheden voorgelegd. Per vaardigheid kon worden aangegeven of hieraan meer of minder aandacht moet worden besteed of dat het goed is zoals het nu gebeurt.

Verschillen tussen diegenen die zeer goed en niet/nauwelijks op de hoogte zijn van wat kinderen leren op school

Diegenen die (zeer) goed op de hoogte zijn over wat kinderen leren op school, hebben in het algemeen een grotere informatiebehoefte, zijn meer betrokken en meer tevreden. Ook zouden ze het beroep van basisschoolleraar eerder aanraden en zelf overwegen leraar basisonderwijs te worden (zie tabel 4.1).

Tabel 4.1 - Verschillen tussen diegenen die (zeer) goed op de hoogte zijn en die niet of nauwelijks op de hoogte zijn van wat kinderen leren

	(zeer) goed op de hoogte	niet/nauwelijks op de hoogte
<i>Informatiebehoefte</i>		
- Bij verkiezingen kijk ik welke partij de beste voorstellen voor het onderwijs heeft (Ned.)	61	21
- Ik zou meer in de krant willen lezen over onderwijs (Ned.)	58	36
<i>Betrokkenheid</i>		
- Bezoeken ouderavonden (ouders kinderen basisonderwijs)	94	40
- Bezoeken ouderavonden (ouders kinderen voortgezet onderwijs)	68	53
<i>Tevredenheid (zie hoofdstuk 5)</i>		
- Persoonlijke aandacht voldoende (ouders kinderen BaO)	88	60
- Onderhoud van school voldoende (ouders kinderen BaO)	68	93
- Persoonlijke aandacht voldoende (ouders kinderen VO)	89	65
- Motivatie van leraren voldoende (ouders kinderen VO)	84	53
- Plezier waarmee kind naar school gaat voldoende (VO)	92	65
- Nadruk op prestaties en cijfers voldoende (VO)	79	53
- Toezicht buiten lesuren om voldoende (VO)	64	35
<i>Waardering beroep (zie hoofdstuk 8)</i>		
- Beroep leraar basisonderwijs aanraden aan buurmeisje (Ned.)	59	43
- Zelf overwegen leraar basisonderwijs te worden (Ned.)	70	41

Figuur 4.3 - Waaraan zou meer aandacht moeten worden besteed in het basisonderwijs

Figuur 4.4 - Waaraan zou meer aandacht moeten worden besteed in het voortgezet onderwijs

In de eerste plaats blijkt dat de 'doorsnee' Nederlander een andere mening is toegedaan dan de groep ouders over de aspecten waaraan meer aandacht moet worden besteed. Voor alle aspecten geldt dat relatief een grotere groep Nederlanders dan de ouders vindt

dat meer aandacht moet worden besteed aan de vaardigheden. Voor het voortgezet onderwijs geldt dit iets sterker dan voor het basisonderwijs. Ouders kiezen veel vaker voor de antwoordmogelijkheid: 'het is goed zoals het is' (zie figuur 4.5 en 4.6).

Beperken we ons tot de vaardigheden die alleen aan ouders zijn voorgelegd, dan zien we een opvallend grote groep die vindt dat er in ieder geval meer aandacht moet worden besteed aan computers en informatietechnologie. 45 Procent van de ouders met kinderen in het basisonderwijs vindt dat er meer aandacht aan computers en informatietechnologie moet worden besteed. In het voortgezet onderwijs is dit percentage 38 procent. Daarentegen is toch een grote groep ouders van mening dat er in het basisonderwijs wel voldoende aandacht hieraan wordt besteed (47%), in het voortgezet onderwijs is deze groep nog groter (56%).

Slechts 17 procent van de ouders met kinderen in het voortgezet onderwijs is van mening dat er meer aandacht moet komen voor verzorging en techniek. 71 Procent is tevreden met de aandacht voor verzorging en techniek zoals die nu is.

Het lijkt erop: des te beter men op de hoogte is over wat speelt in het onderwijs (kinderen op school), des te eerder het antwoord 'het is nu goed'. Meer op afstand staande mensen neigen sneller te zeggen dat de voorgestelde leerplanonderdelen meer aandacht moeten krijgen. Een andere mogelijke verklaring is dat de 'doorsnee' Nederlander het eigen genoten onderwijs als referentiepunt neemt en niet het feitelijke onderwijs op dit moment.

Opmerkelijk is dat vooral de meer 'zachte' vaardigheden -zoals sociale vaardigheden, waarden en normen- meer aandacht zouden moeten krijgen volgens de Nederlanders. Juist in de media komt wel eens het beeld naar voren dat men bevreesd is dat kinderen niet meer genoeg leren op school en dat er juist aandacht moet worden besteed aan de 'harde' vakken. Dit blijkt genuanceerder te liggen.

Wie zijn het die willen dat er meer aandacht wordt besteed aan orde, netheid en discipline en de basisvaardigheden? Dit zijn vooral de ouderen (boven de 55 jaar) en de AD- en Telegraaflezers. Overigens, de lezers van de 'kwaliteitskranten' (De Volkskrant, NRC, Trouw, Parool) willen in het basisonderwijs meer aandacht voor de basisvaardigheden lezen, rekenen en schrijven dan lezers van andere kranten (39% respectievelijk 36%).

Figuur 4.5 - Aandacht is goed zo, basisonderwijs

Figuur 4.6 - Aandacht is goed zo, voortgezet onderwijs

Verschillen tussen Nederlanders en ouders

In hoeverre verschillen Nederlanders en ouders in opinie over het onderwijs?

- . Ouders achten zich veel beter op de hoogte van wat kinderen leren op school (62% goed tot zeer goed) dan Nederlanders (25% goed tot zeer goed).
- . Ouders zijn tevredener met wat kinderen nu leren op school dan Nederlanders. Nederlanders willen, zoals we hebben gezien, dat er meer aandacht wordt besteed aan de 'zachte' leerplanonderdelen.
- . Nederlanders maken zich meer zorgen over gedragsproblemen (25%) dan ouders (17%). Ouders daarentegen maken zich in verhouding tot de Nederlanders iets meer zorgen over de individuele aandacht voor kinderen (10% Nederlanders en 15% ouders) (zie hoofdstuk 7).

5 Belangrijke aspecten voor ouders

5.1 Tevredenheid over diverse aspecten

Om de tevredenheid van ouders met de school van hun kind (van wie de naam bekend is bij de interviewer) te achterhalen, is ouders een lijst met belangrijke kwaliteitsaspecten voorgelegd. Voelt Carolien zich veilig op school? Krijgt John voldoende of onvoldoende individuele aandacht? Wordt de school van Peter voldoende of onvoldoende netjes en goed onderhouden? Et cetera. De aspecten worden besproken aan de hand van figuur 5.1. Verder wordt er aandacht besteed aan de verschillen die zich voordoen tussen het basisonderwijs en het voortgezet onderwijs.

Figuur 5.1 - Percentage ouders dat vindt dat aan de volgende aspecten voldoende aandacht wordt besteed op de school van hun eigen kind

Veilig voelen op school

Zowel voor het basisonderwijs als het voortgezet onderwijs geldt dat vrijwel alle ouders het gevoel hebben dat hun kind zich voldoende veilig voelt op school. Slechts vijf procent respectievelijk zes procent van de ouders met kinderen in het basisonderwijs of in het voortgezet onderwijs is van mening dat het kind zich onveilig voelt.

Ouders met kinderen op grotere scholen in het voortgezet onderwijs zijn iets minder positief over de mate waarin hun kind zich veilig voelt op school, maar nog steeds voelt het kind zich volgens 89 procent veilig. Kinderen op het vbo en mavo voelen zich volgens de ouders relatief minder veilig (87% vindt het voldoende veilig) dan kinderen in de basisvorming, havo of vwo. Het vwo is volgens de ouders het veiligst met 98 procent. Ouders die in het noorden van het land wonen hebben ook het gevoel dat hun kind erg veilig is op school (98%), in het zuiden zijn de ouders iets minder positief (89%). Opmerkelijk is dus dat ouders in het westen van ons land een tussenpositie innemen, terwijl men zou verwachten dat zich daar het meest onveiligheidsgevoelens voordoen.

Met plezier naar school

Naast het veilig voelen op school, denkt 95 procent van de ouders met een kind in het basisonderwijs dat het kind ook met voldoende plezier naar school gaat. In het voortgezet onderwijs heeft bijna negentig procent het vermoeden dat het kind met voldoende plezier naar school gaat. Dat wil zeggen dat het percentage ouders dat van mening is dat hun kind niet met plezier naar school gaat, gering is. In het basisonderwijs vindt vijf procent van de ouders dat hun kind met onvoldoende plezier naar school gaat; in het voortgezet onderwijs is dit percentage iets groter: tien procent.

Netjes en goed onderhouden

Ouders met kinderen in het voortgezet onderwijs zijn veel positiever dan ouders met kinderen in het basisonderwijs over het netjes en goed onderhouden van de school van hun kind. Bijna negentig procent geeft het voortgezet onderwijs een voldoende, daarentegen geeft 'slechts' driekwart van de ouders in het basisonderwijs een voldoende. Vierentwintig procent van de ouders met kinderen in het basisonderwijs geeft een onvoldoende; in het voortgezet onderwijs is dit veel minder: negen procent.

Persoonlijke aandacht

Meer dan tachtig procent is van mening dat kinderen op school (zowel basisonderwijs als voortgezet onderwijs) voldoende persoonlijke aandacht krijgen. In het voortgezet onderwijs krijgen de kinderen die op kleinere scholen zitten volgens de ouders meer persoonlijke aandacht (88%) dan die op grote scholen zitten (80%). In de brugklas

krijgen de kinderen meer persoonlijke aandacht (91%) dan in de vervoljaren. Ouders met kinderen op de mavo zijn het minst positief; 'maar' 77 procent acht dit voldoende.

Nadruk op prestaties en cijfers

Driekwart van de ouders vindt dat het basisonderwijs voldoende nadruk legt op prestaties en cijfers. Tachtig procent is van mening dat in het voortgezet onderwijs voldoende nadruk wordt gelegd op prestaties en cijfers. In zowel het basis- als in het voortgezet onderwijs vindt 12 procent van de ouders dat er onvoldoende nadruk ligt op prestaties en cijfers. Dit percentage is echter afhankelijk van het schooltype van het kind. In de brugklas leggen de scholen meer nadruk op prestaties en cijfers (91%), dit geldt ook voor de hogere vormen van het voortgezet onderwijs: havo (83%) en vwo (85%). Van de ouders met kinderen in het voorbereidend beroepsonderwijs vindt 21 procent dat er onvoldoende nadruk wordt gelegd op prestaties en cijfers; in het havo is dit 13 procent.

Motivatie van de leraren

Vijfentachtig procent van de ouders met kinderen in het basisonderwijs vindt dat het kind voldoende gemotiveerde leraren heeft. In het voortgezet onderwijs is dit iets minder: 78 procent. Opvallend is dat ouders met kinderen op grote basisscholen de indruk hebben dat de leraren meer gemotiveerd zijn dan ouders met kinderen op de kleine of middelgrote basisscholen (90 respectievelijk 80%). In het voortgezet onderwijs is dat volgens de ouders precies andersom. Leraren op grotere scholen voortgezet onderwijs zijn minder gemotiveerd (73 respectievelijk 82%), aldus de ouders.

Rust en orde

In het basisonderwijs is er volgens tweeëntachtig procent van de ouders voldoende rust en orde op school; vijftien procent vindt dit echter onvoldoende.

Voor het voortgezet onderwijs geldt dat driekwart van de ouders van mening is dat er voldoende rust en orde op school is. Vijftien procent van de ouders met kinderen in het voortgezet onderwijs vindt de rust en orde onvoldoende.

Echter, op het havo en vwo is er volgens de ouders veel meer rust en orde (respectievelijk 90% en 80%) dan in het vbo en mavo (61% en 73%). Ruim een kwart van de ouders met kinderen op het vbo (28%) vindt de rust en orde op de school van hun kind onvoldoende.

Toezicht buiten de lesuren op school

Over het toezicht buiten de lesuren om zijn de ouders het minst positief. Dit geldt zowel voor ouders met kinderen in het basisonderwijs (onvoldoende 24%) als het voortgezet onderwijs (onvoldoende 22%). Over het algemeen kan worden gesteld dat er op grote school minder toezicht is, althans volgens de ouders. Opmerkelijk is overigens dat niet

de ouders uit het westen van het land zich hierover de meeste zorgen maken (21%). Het zijn juist de ouders uit het oosten waar 33 procent van de ouders het toezicht buiten de lesuren om onvoldoende vindt.

Ouders die zich niet of nauwelijks op de hoogte achten van wat kinderen leren op school, vinden het toezicht buiten de lesuren vaak onvoldoende (35%).

Conclusie

Het beeld dat ouders schetsen van de school van het eigen kind is dat de verschillende kwaliteitsaspecten voldoende worden beoordeeld, ofwel ze hebben een positief beeld over de school van het kind.

5.2 Aandacht laatste jaren 'in het algemeen' toegenomen, afgenomen of gelijk gebleven

Ouders zijn tevreden met de school van hun kinderen. Daarnaast zijn vragen gesteld of ze vinden dat de situatie op een aantal punten de laatste jaren in het algemeen beter of slechter is geworden. Er is gevraagd voor een algemene indruk. Op bijna alle punten heeft een grote groep ouders de indruk dat de scholen de laatste jaren een beetje aan kwaliteit hebben in geleverd, met name op de punten 'rust en orde', 'veiligheid op school' en 'motivatie van de leraren'.

Figuur 5.2 - Toe- of afname van kwaliteitsaspecten in de laatste jaren volgens ouders met kinderen in het basisonderwijs

Met name ouders die de kwaliteit van het basisonderwijs met een zeven of lager (zie hoofdstuk 6) beoordelen hebben een pessimistisch beeld. Er is uiteraard een grote samenhang tussen de bovenstaande beleving van tevredenheid en de waardering van de situatie. Ouders die vinden dat de scholen onvoldoende 'scoren' op de verschillende aspecten, vinden ook vaker dat de situatie de laatste jaren op die aspecten is afgenomen. Bij één punt ziet men echter duidelijk een toename: de nadruk op prestaties en cijfers. De helft van de ouders meent dat de nadruk hierop de afgelopen jaren gelijk is gebleven, een kwart is van mening dat de nadruk op prestaties is toegenomen en vijftien procent is van mening dat die is afgenomen. Per saldo neigt men naar een licht toename.

Figuur 5.3 - Toe- of afname van kwaliteitsaspecten in de laatste jaren volgens ouders met kinderen in het voortgezet onderwijs

Ouders die de persoonlijke aandacht van de school voor hun kind met een onvoldoende hebben beoordeeld, zijn zeer sterk van mening dat de persoonlijke aandacht voor kinderen de afgelopen jaren is afgenomen. Maar liefst 72 procent van deze groep heeft deze mening. Ook de mate waarin de motivatie van de leraar de afgelopen jaren is toe- of afgenomen, hangt samen met de beoordeling die men geeft aan de kwaliteit van het onderwijs. Hoe slechter de kwaliteit van het onderwijs wordt beoordeeld, hoe sterker van mening dat de motivatie van leraren de afgelopen jaren is gedaald.

5.3 Conclusie

Ouders zijn tevreden over de scholen van hun kinderen. De grootste groep ouders vindt dat de situatie de laatste jaren gelijk is gebleven. Het aantal mensen dat denkt dat de situatie vroeger beter was dan nu, is echter groter dan de groep die precies het omgekeerde denkt.

6 Rapportcijfers

Om een oordeel over de kwaliteit van het onderwijs in Nederland te bepalen, is zowel aan Nederlanders als aan ouders gevraagd rapportcijfers te geven voor de kwaliteit van het onderwijs in het algemeen en de kwaliteit van leraren in het algemeen. Aan ouders is bovendien ook gevraagd een rapportcijfer te geven voor de kwaliteit van de school en van de lera(a)r(en) van hun eigen kind (zie figuur 6.2).

Figuur 6.1 - Rapportcijfer Nederlanders voor de kwaliteit van het Nederlands onderwijs (VO en BaO) en de leraar in het algemeen

De kwaliteit van het Nederlandse basisonderwijs en het voortgezet onderwijs in het algemeen krijgt een ruime voldoende (6,8) van de Nederlandse bevolking. Rond de vijftig procent geeft een 'zeven' voor de kwaliteit van het onderwijs (BaO 48% en VO 51%). Het percentage 'achten' bedraagt elf respectievelijk twaalf procent. De kwaliteit van het voortgezet onderwijs wordt door de ouders iets lager beoordeeld: een 6,7. Het percentage onvoldoendes is met drie procent gering.

In het algemeen zijn er weinig verschillen naar persoons- of achtergrondkenmerken.

Hoe staat het met de rapportcijfers voor de Nederlandse leraren? Ook leraren worden gemiddeld met een ruime voldoende (± 7) beloond (zie figuur 6.1). Vooral de ouders met kinderen in het basisonderwijs geven een mooi cijfer: een 7.1 gemiddeld. Het percentage 'achten' is net iets hoger dan bij de waardering van het onderwijs zoëven (13% respectievelijk 12%). Ook komen zowel bij Nederlanders als bij ouders zelfs enkele 'tienen' voor de leraar voor.

Figuur 6.2 - Rapportcijfer voor de kwaliteit van het Nederlands onderwijs (school van het kind en algemeen) en de kwaliteit van de leraar (de leraar van het kind en algemeen) volgens de ouders

Ouders beoordelen de kwaliteit van het onderwijs van de school van het eigen kind significant beter dan de kwaliteit van het onderwijs in het algemeen (zie figuur 6.2). Dit geldt voor zowel het basisonderwijs als het voortgezet onderwijs. Het regent 'zevens' en 'achten'. Als men eenmaal bekend is met een concrete school, is men positiever in de beoordeling. Dit duidt op een imago-probleem van het onderwijs. Het algemene beeld is negatiever dan feitelijke ervaringen rechtvaardigen.

De ouders van de kinderen in het basisonderwijs zijn iets positiever over het onderwijs in het algemeen dan de ouders van de kinderen in het voortgezet onderwijs (zie figuur 6.2). Dit geldt ook voor de kwaliteit van de leraar van het kind.

Ook over de *kwaliteit van de leraar* van het eigen kind zijn de ouders positiever dan over de leraar in het algemeen. Het verschil tussen de kwaliteit van de basisschoolleraar van het kind en die van de basisschoolleraar in het algemeen is groter dan het verschil voor de leraar voortgezet onderwijs. Maar beide verschillen zijn statistisch significant.

De kwaliteit van de leraar in het basisonderwijs wordt beter beoordeeld dan de kwaliteit van de leraar in het voortgezet onderwijs in het algemeen. Ook de kwaliteit van de leraar van het kind wordt beter beoordeeld door de ouders van kinderen in het basisonderwijs dan door de ouders met kinderen in het voortgezet onderwijs.

Omvang van de school

In hoeverre doet de omvang van de school ertoe bij de beoordeling van de kwaliteit van het onderwijs en van de leraren? Slechts op een enkel punt zijn verschillen gevonden. In het basisonderwijs geven ouders met kinderen op grote scholen een hoger cijfer voor de kwaliteit van het onderwijs: gemiddeld een 7,0. Op kleine scholen geven de ouders gemiddeld een 6,7. In het voortgezet onderwijs zien we geen verschillen bij de beoordeling van de kwaliteit van het onderwijs.

Rapportcijfers

Het valt op dat bij de beoordeling van het rapportcijfer van de school/leraren voor het eigen kind vooral sociaal-emotionele factoren, zoals de individuele aandacht van het kind, rust en orde, veiligheid en het met plezier naar school gaan, een belangrijke rol spelen. Een factor als de nadruk op prestaties en cijfers speelt hierbij nauwelijks een rol.

Conclusie

Nederlanders en ouders waarderen het onderwijs met een ruime voldoende. Er zit een discrepantie tussen de waardering voor onderwijs en leraren in het algemeen en de waardering voor de school en de leraar van hun eigen kind, in die zin dat men denkt hun eigen kind een meer dan gemiddelde school en leraar heeft. Het imago van 'het onderwijs' en 'de leraren' in het algemeen is negatiever dan de werkelijkheid rechtvaardigt.

7 Zorgen over het onderwijs

7.1 Grootste zorgpunt in het onderwijs

Mensen kunnen zich om diverse redenen zorgen maken over het onderwijs. Om te achterhalen waarover Nederlanders en ouders zich zorgen maken, is allereerst open, dat wil zeggen zonder een antwoordcategorie aan te bieden, gevraagd wat in hun ogen het *allergrootste* probleem waarmee het onderwijs momenteel wordt geconfronteerd. Slechts één antwoord was mogelijk. Door de interviewers zijn de antwoorden gehercodeerd naar vijftien categorieën (zie bijlage IV: blok 7).

Tabel 7.1 - Zorgpunten, naar groep

	Ned.	Ou- ders	Ned. BaO	Ned. VO	Oud. BaO	Oud. VO
. Gedragsproblemen	25	17	22	27	13	23
. Een tekort aan personeel: er zijn (binnenkort) onvoldoende leraren	20	19	21	18	21	16
. Kinderen krijgen onvoldoende individuele aandacht	10	15	13	7	24	4
. De vernieuwingen in het onderwijs	4	10	2	6	4	16
. Bezuinigingen/te weinig geld voor onderwijs	7	7	6	7	9	5
. Kwaliteit onderwijs: kinderen leren niet genoeg/de verkeerde dingen	7	5	6	8	5	4
. Kwaliteit leraren: leraren zijn niet voldoende bekwaam/gemotiveerd	5	5	6	4	4	6
. De werkdruk van leraren	3	5	4	3	5	5
. Het aantal allochtonen op school/minderhedenproblematiek	4	3	5	2	4	2
. Veiligheid op school	2	4	1	2	4	4
. De omvang van de school (te groot of te klein)	1	3	1	0	2	4
. Gebruik alcoholen drugs	1	1	0	1	0	3
. Er zijn niet genoeg voorzieningen op school aanwezig, zoals lokalen, leerboeken, computers	0	1	0	0	2	0
. De kosten van het onderwijs(hoogte lesgeld, kosten van schoolboeken, vrijwillige ouderbijdrage)	1	0	0	2	0	0
. Geen mening / kent geen allergrootste probleem	11	6	11	12	5	7

Het grootste zorgpunt zijn de gedragsproblemen van jongeren. Uit de toelichting blijkt dat men zich zorgen maakt over de gebrekkige opvoeding van thuis. Men vindt dat kinderen van thuis uit onvoldoende rust, orde, discipline en respect meekrijgen. Rond de twintig procent noemt dit onderwerp spontaan.

Het zijn met name ouders die zich zorgen maken over gedragsproblemen bij jongeren.

Het tweede zorgpunt is het tekort aan (kwalitatief goed) personeel. Dit wordt door één op de vijf (20% Nederlanders en 19% ouders) ondervraagden genoemd. De aandacht in de media voor de tekorten aan leraren en de problemen bij vervanging speelt hierbij vermoedelijk een rol.

Eén op de tien ondervraagden noemt onvoldoende individuele aandacht voor kinderen als zorgpunt. Onder ouders met kinderen in het basisonderwijs is dit zelfs 24 procent en staat het op de eerste plaats. Van de ouders met kinderen op een grote basisschool, wordt onvoldoende individuele aandacht door 39 procent naar voren gebracht. Onder ouders met kinderen in het voortgezet onderwijs wordt dit slechts door 15 procent genoemd.

Andere zorgpunten die door ongeveer vijf procent van de ondervraagden zijn genoemd, zijn: de kwaliteit van het onderwijs (kinderen leren niet genoeg/de verkeerde dingen), de kwaliteit van leraren (niet voldoende bekwaam/niet gemotiveerd), de vele opeenvolgende vernieuwingen in het onderwijs, de werkdruk van leraren, de minderheden en de bezuinigingen.

Zorgpunten die slechts door enkelen spontaan zijn genoemd, zijn: gebruik van alcohol en drugs, de veiligheid op school, het gebrek aan voorzieningen, de omvang van de school en de kosten van het onderwijs voor ouders (lesgeld, schoolboeken, ouderbijdrage).

7.2 Zorgen van ouders ten aanzien van het onderwijs

Aan de ouders van basisschoolkinderen en kinderen in het voortgezet onderwijs zijn tien mogelijke zorgpunten voorgelegd met als vraag of zij zich daarover wel eens zorgen maken (zie figuur 7.2). Tekorten aan personeel (BaO 78% ; VO 80%) en gedragsproblemen (BaO 73% ; en VO 78%) staan bovenaan zowel bij ouders met kinderen in het basis- als in het voortgezet onderwijs. Tweeënzestig procent van de ouders met kinderen in het voortgezet onderwijs maakt zich wel eens zorgen over het gebruik van alcohol en drugs op school. Spontaan wordt dit onderwerp bijna niet genoemd; als het wordt voorgelegd blijkt dit bij veel ouders wel zorgen te baren. Ruim vijftig procent van de ouders maakt

zich wel eens zorgen of hun kinderen wel voldoende individuele aandacht krijgen (BaO 55% en VO 51%).

Figuur 7.2 - Percentage ouders dat zich wel eens zorgen maakt over, naar schoolsoort

Opmerkelijk is dat de zorgen over gedragsproblemen het meest vaak voorkomen bij ouders met kinderen op kleine scholen (klein door 25% respectievelijk groot door 14% als grootste zorgpunt genoemd) en bij ouders in het oosten van het land (basisonderwijs door 26% en het voortgezet onderwijs door 29% als grootste zorgpunt genoemd). De vrees voor de grote-steden-problematiek lijkt invloed te hebben op de zorgen die men zich maakt.

In het westen van het land maakt men zich in verhouding tot de andere windstreken weinig zorgen over gedragsproblemen (17%). In het westen maken ouders zich meer zorgen over het tekort aan personeel (86%) en het gebrek aan voorzieningen (55%) dan in de rest van het land.

Verschillen tussen basisonderwijs en voortgezet onderwijs

Zijn er verschillen tussen het basisonderwijs en het voortgezet onderwijs? Allereerst, de betrokkenheid van ouders is in het basisonderwijs groter dan in het voortgezet onderwijs. Ten tweede blijkt er een verschil te zijn in zorgpunten. Het derde punt dat opvalt is dat de Nederlandse bevolking zich in het algemeen beter op de hoogte acht van wat kinderen leren in het voortgezet onderwijs dan van hetgeen kinderen op de basisschool leren.

- . Ouders met kinderen in basisonderwijs gaan vaker naar een ouderavond (in BaO 70% altijd en in VO 52% altijd). In het basisonderwijs stellen ouders dan ook vaker vragen (in BaO: 45% vaak of altijd en in VO 32% vaak of altijd).
- . Nederlanders achten zich beter op de hoogte van wat kinderen leren in het voortgezet onderwijs (30% goed tot zeer goed op de hoogte) dan wat kinderen leren in het basisonderwijs (21% goed tot zeer goed). Logisch, omdat we ons waarschijnlijk het voortgezet onderwijs beter herinneren dan het verder in de tijd terug liggende basisonderwijs (lager onderwijs).
- . Ouders met kinderen in het basisonderwijs achten het onderhoud van de school vaker onvoldoende (24%) dan ouders met kinderen in het voortgezet onderwijs (9%).
- . Van de ouders krijgen leraren in het voortgezet onderwijs een lager rapportcijfer (6,8) dan de leraren in het basisonderwijs (7,1). Ook het rapportcijfer voor de leraar (leraren) van het kind ligt bij de ouders in het voortgezet onderwijs duidelijk lager (7,1) dan bij de ouders in het basisonderwijs (7,7). In het basisonderwijs heeft het kind één groepsleraar waarmee ouders goed bekend mee zijn, terwijl in het voortgezet onderwijs het kind meer leraren heeft.
- . Wat betreft de voorgelegde zorgpunten zijn er enkele duidelijke verschillen tussen basisonderwijs en voortgezet onderwijs. Ouders met kinderen in het voortgezet onderwijs maken zich meer zorgen over gedragsproblemen (23%) dan ouders van kinderen in het basisonderwijs (13%). Ook maken zij zich meer zorgen over de vernieuwingen (16%) dan de ouders in het basisonderwijs (4%). De invoering van de basisvorming, het voorbereidend middelbaar beroepsonderwijs (vmbo) en de profielen in de bovenbouw havo/vwo 'studiehuis' kunnen hiervoor als verklaring gelden. Daarentegen maken ouders in het basisonderwijs zich vooral zorgen over de individuele aandacht die kinderen krijgen (24%), terwijl dit door ouders met kinderen in het voortgezet onderwijs veel minder als zorgpunt naar voren wordt gebracht (4%).
- . Ouders met kinderen in het voortgezet onderwijs maken zich over het algemeen meer zorgen dan ouders met kinderen in het basisonderwijs (zie figuur 7.2). Wat betreft de aanwezige voorzieningen (lokalen, leerboeken, computers) maken ouders met kinderen in het basisonderwijs zich vaker zorgen (47 respectievelijk 27%).
- . Ouders met kinderen in het voortgezet onderwijs schatten het percentage leuke en aardige kinderen lager in (gemiddeld 68%) dan ouders met kinderen in het basisonderwijs (gemiddeld 77%) (zie hoofdstuk 8).

8 Waardering beroep van leraar

8.1 Waardering voor het leraarsberoep

Het leraarsberoep in Nederland staat regelmatig in de belangstelling. Veel leraren hebben het gevoel dat de waardering voor hun beroep zou zijn gedaald in de ogen van het publiek. Hiertoe is Nederlanders gevraagd hoeveel waardering zij zelf hebben voor leraren, en hoeveel waardering zij denken dat andere Nederlanders hebben voor leraren.

Figuur 8.1 - Waardering voor de leraar in het basis- en het voortgezet onderwijs van Nederlanders

Nederlanders hebben persoonlijk (heel) veel waardering voor de leraar. 88 Procent heeft (zeer) veel waardering voor de leraar voortgezet onderwijs en 85 procent heeft (zeer) veel waardering voor de leraar basisonderwijs. Wanneer echter wordt gevraagd naar hoe ze denken dat andere Nederlanders leraren in het algemeen waarderen, dan blijkt dat 38 procent (zowel basis- als voortgezet onderwijs) denkt dat leraren tamelijk weinig waardering krijgen van het publiek. Het beeld is ongeveer gelijk voor basisonderwijs en het voortgezet onderwijs. Zelf heeft men een positieve waardering voor de leraar, maar men denkt dat veel anderen een minder positieve waardering voor de leraar hebben. Blijkbaar heeft de leraar een 'imagoprobleem'.

8.2 Beroep aanraden

Het aanraden of afraden van het leraarsberoep aan een buurjongen of buurmeisje dat overweegt voor dit beroep te kiezen, is een indicator voor de aantrekkelijkheid van het leraarsberoep. Opmerkelijk is dat buurjongens nog vaker dan buurmeisjes geadviseerd worden basisschoolleraar te worden (49% respectievelijk 45%). Juist voor jongens zou, zo wil een hardnekkige mythe, het basisonderwijs vanwege de geringe promotiemogelijkheden minder aantrekkelijk zijn dan voor meisjes. Dit blijkt echter niet uit het al of niet aanraden van het beroep. In het voortgezet onderwijs wordt buurmeisjes vaker dan jongens aangeraden leraar te worden (48% resp. 39%).

Vrouwen raden iets vaker dan mannen het leraarsberoep aan (BaO-leraar: 51% resp. 36%).

Slechts één op de tien Nederlanders zou de buurkinderen (sterk) afraden leraar te worden.

Figuur 8.2 - Aanraden leraarberoep aan buurjongen/buurmeisje

8.3 Zelf overwegen leraar te worden

Als men over de benodigde bevoegdheden zou beschikken en men heeft geen baan, zou men dan serieus overwegen zelf leraar in het basisonderwijs of in het voortgezet onderwijs willen worden? Ook dit is een indicator voor de aantrekkelijkheid van het beroep. Vijftig procent van de Nederlanders zou in zo'n geval zeker overwegen of staat open om leraar basisonderwijs te worden. Voor het voortgezet onderwijs is dit percentage 43 procent.

Met betrekking tot het overwegen leraar te worden in het voortgezet onderwijs zijn er geen verschillen tussen mannen en vrouwen. Nederlanders die zeer goed op de hoogte zijn van wat kinderen leren, antwoorden echter vaker dat ze serieus zouden overwegen leraar te worden dan overige Nederlanders (namelijk 70% respectievelijk 41%).

Figuur 8.3 - Zelf overwegen leraar te worden

8.4 Geschat percentage leuke/lastige kinderen, tevreden/ontevreden leraren

In elke klas zitten leuke en aardige kinderen, maar ook lastige en vervelende kinderen. Er zijn leraren die tevreden zijn met hun werk, maar er zijn ook leraren die ontevreden zijn met hun werk en liever een andere baan willen.

Dat de kinderen van tegenwoordig 'lastiger' zijn dan in het verleden, wordt wel eens als argument gebruikt om geen leraar te willen worden. Hoe schat men het percentage leuke en aardige, het percentage lastige en vervelende kinderen, het percentage tevreden en ontevreden leraren in?

Figuur 8.4 - Geschat percentage leuke/lastige kinderen, tevreden/ontevreden leraren

Rond tweederde van de leerlingen worden als leuk en aardig ingeschat. Vooral de ouders met kinderen in het basisonderwijs zijn positief (77% leuke en aardige kinderen). Het percentage tevreden leraren wordt minder hoog ingeschat dan het percentage leuke kinderen. Een derde van de leraren wordt als ontevreden ingeschat.

Is er een relatie tussen het percentage 'lastige' kinderen en de waardering voor het leraarsberoep? Er blijkt een negatieve samenhang te zijn. Hoe hoger het percentage 'lastige' kinderen wordt geschat, hoe lager de waardering van de gemiddelde Nederlander voor het leraarsberoep. De groep die (veel) waardering heeft voor het leraarsberoep schat het percentage lastige kinderen gemiddeld 21 procent en bij de groep die minder waardering heeft is dit 25 procent. Hoe hoger het percentage 'lastige' kinderen wordt ingeschat, hoe vaker het beroep wordt afgeraden aan de buurkinderen. Diegenen die het leraarsberoep (sterk) afraden schatten het aantal lastige kinderen gemiddeld op 28 procent, diegenen die het (sterk) aanraden op 21 procent. Tenslotte, ook het zelf overwegen leraar te willen worden hangt samen met de perceptie van het percentage 'lastige' kinderen. De groep die zeker overweegt leraar te worden schat het gemiddelde percentage 'lastige' kinderen als 19 procent en de groep die zeker niet overweegt om leraar te worden schat het gemiddeld percentage 'lastige' kinderen in als 26 procent.

Verschillen tussen mannen en vrouwen

- . Mannen (45%) vinden vaker dan vrouwen (30%) dat je het ook zonder diploma ver kunt brengen in de maatschappij. Vrouwen hechten wat dit betreft dus veel meer aan onderwijs dan mannen.
- . Vrouwen helpen in het basisonderwijs vaker mee in de klas (48 respectievelijk 17%), bij het overblijven (14 respectievelijk 9%) en bij de (organisatie) van bijzondere activiteiten (73 respectievelijk 46%) dan de mannen. In het basisonderwijs gaan mannen evenals de vrouwen vaak of altijd naar de ouderavond. In het basisonderwijs stellen mannen (25%) vaker vragen dan vrouwen (14%). In het voortgezet onderwijs gaan vrouwen (58%) vaker naar ouderavonden dan mannen (44%). Wat betreft het vragen stellen aan de leraar of directeur op de ouderavond zijn er geen verschillen.
- . De hypothese dat mannen vooral willen dat er meer aandacht komt voor de 'harde' leerplanonderdelen wordt niet bevestigd. De verschillen tussen mannen en vrouwen zijn niet groot. In het voortgezet onderwijs pleiten mannen juist vaker voor meer aandacht voor waarden en normen (55%) dan vrouwen (39%). Mannen pleiten ook vaker voor meer aandacht voor computers en informatietechnologie (in het basisonderwijs 49% mannen en 42% vrouwen; in het voortgezet onderwijs 45% mannen en 33% vrouwen).
- . In het basisonderwijs maken vrouwen zich vaker zorgen om gedragsproblemen (25 respectievelijk 19%) en tekorten aan personeel (26 respectievelijk 15%) dan mannen. Mannen maken zich daarentegen vaker dan vrouwen zorgen om de kwaliteit van het onderwijs (9 respectievelijk 3%) en om de kwaliteit van de leraren (8 respectievelijk 4%). In het voortgezet onderwijs zien we een soortgelijk patroon. Vrouwen maken zich daar meer zorgen over de tekorten aan personeel dan mannen (21 respectievelijk 16%). Mannen maken zich er meer zorgen over de kwaliteit van het onderwijs (10 respectievelijk 6%) en de kwaliteit van leraren (5 respectievelijk 2%).
- . Vrouwen hebben gemiddeld iets meer waardering voor de leraar basisonderwijs in het algemeen dan mannen (gemiddeld 4,3 respectievelijk 4,1 op een vijfpuntsschaal). In het voortgezet onderwijs is dit verschil kleiner (4,2 respectievelijk 4,1). Vrouwen schatten vaker dan mannen dat leraren basisonderwijs in het algemeen tamelijk weinig waardering krijgen (43 respectievelijk 32%).
- . Vrouwen raden hun buurmeisje vaker aan leraar basisonderwijs te worden dan mannen (44 respectievelijk 29%). Ook overwegen vrouwen vaker dan mannen om zelf leraar basisonderwijs te worden (60% zeker of waarschijnlijk; bij de mannen is dit 37%). In het voortgezet onderwijs treffen we deze verschillen tussen man en vrouw niet aan.

Het ingeschatte percentage 'ontevreden' leraren hangt eveneens negatief samen met de waardering voor het beroep. Naarmate het percentage ontevreden leraren hoger wordt ingeschat, des te lager is de waardering voor de leraar, des te vaker men de buurkinderen zou afraden leraar te worden en des te minder vaak men zelf overweegt om leraar te worden.

9 Omvang scholen

9.1 Wat is beter: grote of kleine scholen?

Schaalvergroting is de afgelopen jaren een belangrijk onderwerp geweest in de media. In verband met het beleidsproces 'Toerusting en Bereikbaarheid' is het aantal kleine scholen in het basisonderwijs in de grote steden afgenomen. De schoolgrootte in het basisonderwijs is tussen 1993 en 1997 toegenomen van gemiddeld 176 naar 214 leerlingen (Kerncijfers OCenW, 1999). De gemiddelde groeps grootte neemt na een stijging tussen 1993 en 1995, na 1995 af. De gemiddelde groeps grootte is 25,5 leerlingen. Het kabinet streeft naar een gemiddelde groeps grootte van 23,5 kinderen getuige de Onderwijsbegroting 2000.

In het voortgezet onderwijs is de omvang van scholen eind jaren tachtig/begin jaren negentig toegenomen als gevolg van fusie. Er zijn veel brede scholengemeenschappen ontstaan. Het aantal instellingen is tussen 1992 en 1997 afgenomen van 1.454 naar 691. De gemiddelde schoolgrootte is toegenomen van 602 leerlingen in 1992 naar 1.211 leerlingen in 1997. Meer scholen hebben nevenvestigingen.

Aan zowel Nederlanders als ouders is gevraagd wat zij denken dat over het algemeen beter is: een grote of een kleine school, of maakt het niet uit? (zie figuur 9.1)

Figuur 9.1 - Percentage dat kleine scholen beter vindt

Zo'n driekwart van de Nederlanders en de ouders in zowel het basisonderwijs als het voortgezet onderwijs denkt in het algemeen dat kleine scholen beter zijn. Dit is bij Nederlanders het sterkst bij ouderen boven de 55 jaar, bij diegenen met een lager inkomen en bij diegenen met een lagere mediaconsumptie.

Deze mening leeft het sterkst bij ouders die ook feitelijk gekozen hebben voor een kleine school voor hun kind. Ook ouders met kinderen op grote scholen denken dat een kleine school beter is. Zesenvijftig procent van de ouders met kinderen op een grote basisschool denkt dat een kleine school beter is. Vierenzestig procent van de ouders met kinderen op een grote school voor voortgezet onderwijs geeft dit aan.

9.2 Grootte van de school

De grootte van de school is als volgt geoperationaliseerd. Een kleine basisschool heeft ongeveer 100 leerlingen en een grote zo'n 500 of meer. Een kleine school voor voortgezet onderwijs heeft enkele honderden leerlingen en een grote school heeft over de duizend leerlingen, meestal verspreid over meer locaties. De ouders is gevraagd op basis van deze gegevens de school van hun eigen kind te typeren.

Figuur 9.2 - Inschatting omvang school (ouders)

Ouders denken goed een inschatting te kunnen maken de omvang van de school van hun kind: de categorie 'weet niet' is leeg. Een derde (34%) van de ouders met kinderen in het basisonderwijs omschrijft de school van hun kind als klein. Bijna één op de vijf (18%)

als groot en de helft (47%) als er tussenin. Ouders van kinderen in het voortgezet onderwijs schatten de school vaker als groot in (49%). Twintig procent van de ouders vindt dat het kind op een kleine school voor voortgezet onderwijs zit.

9.3 Beter op kleine scholen of juist beter op grote scholen

Ouders blijken genuanceerd te denken over wat beter is op kleine en wat beter is op grote scholen. Beter op kleine scholen worden ingeschat: de sfeer op school (69% BaO respectievelijk 71% VO), de mogelijkheden van extra zorg en begeleiding (56% respectievelijk 63%) en de veiligheid (76% respectievelijk 80%). Daar staat tegenover dat de professionaliteit van het schoolmanagement (34% respectievelijk 33%) en de aanwezigheid van voorzieningen (computers, goede lokalen, en dergelijke; (42% respectievelijk 44%)) op grotere scholen hoger worden ingeschat.

Figuur 9.3 - Beter op kleinere of grotere scholen basisonderwijs?

Figuur 9.4 - Beter op kleine of beter op grotere scholen voortgezet onderwijs?

Zijn er verschillen tussen ouders met kinderen op kleine en op grote scholen?

Zowel de Nederlandse bevolking als ouders denken dat kleine scholen beter zijn dan grote. Een interessante vraag is in hoeverre ouders met kinderen op kleine scholen verschillen van ouders van kinderen op grote scholen? Zijn ze meer tevreden? Geven ze hogere rapportcijfers?

Uit de resultaten blijkt dat ouders met kinderen op grote scholen vaker tevreden zijn dan ouders met kinderen op kleine scholen. De verschillen zijn weliswaar niet zo groot, maar zeker niet in het nadeel van grote scholen. De gedachte dat kleine scholen beter zijn bij ouders stoelt dus op een emotionele grond.

De betrokkenheid van ouders ontloopt elkaar niet veel op kleine en grote scholen. Op grote basisscholen helpen ouders vaker mee in de klas (41 respectievelijk 33 %). Op kleine basisscholen daarentegen helpen ouders vaker bij het overblijven (13 respectievelijk 8%). De passieve betrokkenheid is op kleine scholen iets groter. Ouders op kleine scholen gaan vaker naar de ouderavond (BaO 74 respectievelijk 68% en VO 66 respectievelijk 50%) en stellen vaker vragen.

Ouders met kinderen op grote scholen vinden in het algemeen vaker dat de aandacht voor de diverse leerplanonderdelen momenteel goed is dan ouders met kinderen op kleine scholen. Ouders met kinderen op kleine scholen zijn daarentegen meer tevreden met de aandacht voor lezen, rekenen en taal.

De omvang van de school blijkt niet of nauwelijks samen te hangen met de kwaliteitsaspecten van de school. Ouders van kinderen op grote basisscholen vinden vaker (47%) dat de individuele aandacht voor kinderen de laatste jaren is afgenomen. Voor kleine basisscholen is dit dertig procent. Op de andere kwaliteitsaspecten zijn de verschillen tussen kleine en grote scholen gering.

De rapportcijfers die ouders geven voor de kwaliteit van de eigen school zijn voor grote basisscholen en leraren op grotere basisscholen hoger dan voor kleine basisscholen. In het voortgezet onderwijs zijn de verschillen tussen kleine en grote scholen geringer en omgekeerd: de kleinere scholen en leraren op kleine scholen krijgen een iets hoger rapportcijfer.

Ook wat betreft zorgpunten (zoals voorgelegd aan ouders) zijn er weinig verschillen tussen kleine en grote scholen. Op grote basisscholen maken ouders zich, als dit open wordt gevraagd, weliswaar meer zorgen over de individuele aandacht voor kinderen. Bijna veertig procent van de ouders met kinderen op grote basisscholen noemt dit punt spontaan, terwijl dit op kleine basisscholen vijftien procent is. Als dit punt wordt voorgelegd, dan vallen de verschillen weg.

Ook in het voortgezet onderwijs zijn er weinig verschillen in zorgpunten tussen grote en kleine scholen. Op grote scholen maken ouders zich meer zorgen over de individuele aandacht voor kinderen en op kleine scholen over de veiligheid op school.

10 Conclusies

Aan het eind van het onderzoek maken we de balans op. Allereerst schetsen we een algemeen beeld hoe Nederlanders en ouders van kinderen in het basis- en voortgezet onderwijs tegenover het onderwijs staan. Vervolgens zullen we dit algemene beeld nuanceren door de kritische kanttekeningen die we hebben gevonden, te bespreken. We besluiten met enkele opvallende punten.

10.1 Conclusies

Positief beeld van het onderwijs

Uit dit onderzoek blijkt dat Nederlanders en ouders in het algemeen een positief beeld hebben over het onderwijs. Het is zo slecht nog niet. Ook wordt er groot belang gehecht aan verbetering van en investeringen in het onderwijs. Vier van de vijf Nederlanders vinden beter onderwijs belangrijker dan belastingverlaging. Bijna twee op de drie Nederlanders zijn zelfs bereid meer belasting te betalen voor de verbetering van het onderwijs. Onderwijs hoort als maatschappelijke vraagstuk voortdurend bij de top-drie van onderwerpen.

Zowel de Nederlanders als de ouders geven voor de kwaliteit van het basis onderwijs in het algemeen en van het voortgezet onderwijs in het algemeen een ruime voldoende. Aan de kwaliteit van de school van *het eigen kind* geven de ouders van kinderen in het basis- en het voortgezet onderwijs een nog hoger rapportcijfer.

Het feit dat vrijwel alle ouders van mening zijn dat scholen voldoende aandacht besteden aan de veiligheid van de school en dat hun kinderen met plezier naar school gaan, bevestigen nog eens het positieve beeld.

Naast het onderwijs in het algemeen wordt ook de kwaliteit van de leraren in het algemeen met een ruime voldoende beloond. Bij de beoordeling van de leraar van *het eigen kind*, zijn de ouders (nog) positiever dan bij de leraar in het algemeen. De kwaliteit van de leraar van het eigen kind in het basisonderwijs bestempelen de ouders met 'goed'. Ook hier geldt dus dat ouders menen dat hun kind vergeleken met andere Nederlandse kinderen het relatief goed heeft getroffen.

Naast het rapportcijfer voor de kwaliteit van de leraar is Nederlanders gevraagd naar de waardering voor de leraren in het algemeen. Opvallend is dat ruim tachtig procent zegt zelf (tamelijk) veel waardering te hebben voor leraren, maar slechts veertig procent van de Nederlandse bevolking zou (tamelijk) veel waardering voor de leraren hebben.

Nederlanders zijn tevreden met de aandacht voor de basisvaardigheden: lezen, rekenen en taal. Ook de ouders zijn zeer tevreden over de aandacht voor de 'harde' leerplanonderdelen: basisvaardigheden, orde en discipline en feitenkennis.

Het laatste positieve punt betreft de mening over de omvang van scholen. Zowel Nederlanders als daarbinnen ouders denken dat een kleine school over het algemeen beter is dan een grote school. Er doen zich echter geen verschillen voor in het rapportcijfer voor de school van het kind en het onderwijs in het algemeen, gelet op de omvang van de school van het kind. Ofwel: het gevoel dat kleine scholen beter zijn blijkt niet op een objectief oordeel te zijn gebaseerd. De voordelen die ouders zien van een kleine school zijn: de veiligheid, sfeer en de mogelijkheden van extra begeleiding. Positieve punten van grote scholen zijn: professionaliteit van het management, mogelijkheden voor overstap naar andere onderwijstypen en de voorzieningen. Ouders hebben dus een vrij genuanceerd beeld van de voor- en nadelen van grote en kleine scholen.

Kritische kanttekeningen

Ondanks de positieve bevindingen zijn er enkele punten die aandacht behoeven.

Op de vraag of het onderwijs meer of minder aandacht moet besteden aan een aantal vaardigheden, is divers geantwoord door Nederlanders en ouders met kinderen in het basis- en voortgezet onderwijs. Ongeveer zeventig procent van de Nederlanders is van mening dat het onderwijs meer aandacht moet besteden aan sociale vaardigheden en waarden en normen. Kortom: de pedagogische opdracht van de school moet meer aandacht krijgen. In dit standpunt verschillen de Nederlanders overigens van de ouders; die laatsten vinden namelijk in ruime meerderheid dat het onderwijs wel voldoende aandacht besteedt aan deze vaardigheden.

Naast de vaardigheden die op school moeten worden geleerd, is aan de ouders gevraagd naar kwaliteitsaspecten van de scholen. Opvallend is dat hoewel veel ouders van mening zijn dat kwaliteitsaspecten als veiligheid, rust en orde, motivatie van leraren en persoonlijke aandacht in voldoende mate aanwezig zijn, zij echter denken dat de aandacht voor die aspecten de laatste jaren wel minder is geworden. Anders gezegd: het is nu goed, maar vroeger was het (nog) beter. Gezien de hoge tevredenheidsscores voor de huidige situatie, dringt wel de vraag zich op of het hier om een feitelijke verslechtering gaat, of slechts een indruk met dezelfde waarde als de constatering dat vroeger de zomers warmer waren.

Het allergrootste zorgpunt dat zich in het basis- en het voortgezet onderwijs voordoet, wordt volgens zowel de Nederlanders als ouders gevormd door 'gedragsproblemen'. Men maakt zich zorgen over de gebrekkige opvoeding thuis met de gevolgen hiervan voor het onderwijs. Ook het tekort aan personeel is volgens de Nederlanders een zorg-

punt in zowel het basisonderwijs als het voortgezet onderwijs. Er is een uitzondering: bij de ouders met kinderen in het basisonderwijs worden deze twee zorgpunten naar de tweede en derde plaats verdrongen ten gunste van een knelpunt dat deze ouders nog meer bezighoudt: krijgen de kinderen wel voldoende individuele aandacht? Dit duidt op de wens van klassenverkleining.

10.2 Opvallende punten

De Onderwijsmeter 1999 levert een aantal opmerkelijke, interessante punten op. Sommige zijn hiervoor reeds genoemd, andere verdienen hier nog enige aandacht.

1. Hoe meer men weet, hoe dichterbij, hoe positiever

Meer kennis leidt tot een positiever oordeel. Diegenen die beter op de hoogte zijn van het onderwijs, die meer kennis hebben, vaker artikelen in de krant over onderwijs lezen, zijn ook positiever over en meer tevreden met het onderwijs. Ook zijn er opmerkelijke verschillen in opinie tussen de gemiddelde Nederlander enerzijds en ouders anderzijds. Ouders - zij die dichtbij het onderwijs staan - denken positiever over het onderwijs. Ze zijn vaker tevreden met de huidige aandacht voor de verschillende leerplanonderdelen. De persoonlijke ervaring met het onderwijs blijkt de beste reclame voor het onderwijs te zijn.

De conclusie luidt dat veel mensen een onnodig negatief beeld hebben van het onderwijs en leraren. Meer voorlichting en informatie kan hier wellicht goede diensten bewijzen.

2. Hoge waardering voor kwaliteit/ het onderwijs/de leraren van het eigen kind

Voortdurend blijkt dat ouders de kwaliteit van het onderwijs/de leraren van *het eigen kind* hoger waarderen dan de kwaliteit van het onderwijs/de leraren in het algemeen. Mogelijk speelt 'cognitieve dissonantie' hier een rol. Dit kan echter niet de enige verklaring zijn. Het is onwaarschijnlijk dat zulke grote en consistente verschillen enkel door een dergelijk psychologisch mechanisme worden veroorzaakt. Bovendien zien we hetzelfde effect optreden bij de eigen waardering voor de leraren en de veronderstelde waardering van de Nederlandse bevolking voor de leraren. Hierbij speelt het eigen kind geen rol. Opnieuw luidt de conclusie dat het beeld van het onderwijs negatiever is dan de eigen ervaringen rechtvaardigen.

3. Men lijdt het meest...

Men zou verwachten dat Nederlanders en ouders in grote steden zich meer zorgen maken over gedragsproblemen van jongeren dan Nederlanders en ouders op het platteland. Dat is echter niet het geval. In het westen van het land maakt men zich relatief weinig zorgen over gedragsproblemen, in het oosten van het land relatief veel. Ook hier lijkt de wetmatigheid te gelden dat grotere nabijheid tot het (veronderstelde) probleem leidt tot een milder oordeel.

4. Sociaal-emotionele factoren doorslaggevend

Wellicht het meest opmerkelijke van dit onderzoek zijn de uitkomsten op het gebied van sociaal-emotionele aspecten. Over de aandacht voor de 'harde' leerplanonderdelen, zoals rekenen en schrijven, zijn zowel Nederlanders als de ouders relatief het meest tevreden. Men wil vooral meer aandacht voor sociale vaardigheden, waarden en normen. De hoogte van het rapportcijfer blijkt ook sterk samen te hangen met de individuele aandacht voor het kind, veiligheid en de mate waarin het kind met plezier naar school gaat.

Beleidsinspanningen zijn erop gericht dat ouders inzicht krijgen in de prestaties van scholen (Cito-toetsen e.d.). Dit onderzoek roept de vraag op in hoeverre en hoeveel ouders daaraan behoefte hebben.

5. Media als onruststoker?

Het beeld van het onderwijs in de media lijkt te bestaan uit 'overbelaste' leraren, door 'Zoetermeerse regelzucht' getroffen schoolleiders en bestuurders, naar de rechter stapende ouders en te laag presterende kinderen. Regelmatig klinkt de roep om meer orde en discipline opscholen, meer aandacht voor basisvakken en feitenkennis. Al met al geen positief beeld van 's lands onderwijs.

Uit internationale vergelijkingen is echter bekend dat het Nederlandse onderwijs verhoudingsgewijs goed scoort; het zit voortdurend bij de top van de wereld (samen met Scandinavië, Japan, Duitsland e.a.).

Dit onderzoek voegt daar de constatering aan toe dat ook Nederlanders en ouders over het algemeen gunstig oordelen over het onderwijs.

Overigens blijkt uit dit onderzoek geen significant verschil tussen enerzijds de lezers van de grote populaire dagbladen (AD/De Telegraaf) en anderzijds de lezers van de zogenoemde 'kwaliteitskranten' (de Volkskrant, NRC, Parool en Trouw). Opmerkelijk is dat de richting van de bevindingen tegen onze verwachting ingaan. Lezers van de populaire

kranten vragen in vergelijking met de kwaliteitskranten iets meer om aandacht voor sociale vaardigheden en de lezers van de kwaliteitsvragen relatief om meer aandacht voor de basisvakken. Beide verbanden zijn niet significant verschillend.

Tenslotte is opmerkelijk dat mensen die veel kranten lezen en televisie kijken, relatief vaker aangeven dat hun kind zich onvoldoende veilig voelt op school.

Bijlagen

Bijlage I: Opzet en uitvoering

Om betrouwbare uitspraken te doen over de mening van de Nederlandse bevolking is een representatieve steekproef getrokken uit de Nederlandse bevolking van 18 jaar en ouder. Voor het onderzoek is gebruik gemaakt van een steekproef uit de KPN-telefoonbestanden. Er is een steekproef van bestaande telefoonnummers getrokken waarbij de laatste twee *digits* gerandomiseerd zijn. Zodoende wordt een geldige steekproef van Nederlanders verkregen met zowel geregistreerde als geheime nummers. Deze methodiek heeft als nadeel dat respondenten niet van tevoren zijn aan te schrijven, en dat er ook nummers van bedrijven, faxen of afgesloten lijnen in het bestand komen. In de responsverantwoording zijn de foutieve telefoonnummers buiten beschouwing gelaten.

Het onderwijspanel onderscheidt vier groepen die hun mening geven:

- . Nederlanders over het basisonderwijs;
- . Nederlanders over het voortgezet onderwijs;
- . Ouders met kinderen in het basisonderwijs;
- . Ouders met kinderen in het voortgezet onderwijs.

Een volledige a-selectie trekking van een representatieve steekproef zou tot gevolg hebben dat het aantal ouders met een schoolgaand kind een te geringe omvang heeft om over die specifieke groep nog betrouwbare uitspraken te kunnen doen. Daarom is voor een oververtegenwoordiging van ouders gekozen. Op het moment dat er genoeg 'gewone' Nederlanders bereid waren om mee te werken (800), werden deze na een kort selectiegesprek bedankt voor hun medewerking; quota vol. De ouders van kinderen in het voortgezet onderwijs was de meest moeilijk vindbare groep Nederlanders waarnaar tot op het laatste is gezocht.

Het veldwerk is uitgevoerd van 9 juni tot en met 6 juli 1999 door circa 25 interviewers, met name in de avonduren. Hieronder staan de responspercentages weergegeven van de netto steekproef, exclusief de afgesloten lijnen en niet bereikte respondenten.

Tabel 1.1 - Respons

	Aantal	%
Respons:	3933	49.0
Respons: respondent	1702	21.2
Respons: quota vol (wil wel meewerken)	2231	27.8
Nonrespons:	4088	51.0
Weigering: wil niet	2320	28.9
Ongelegen: komt niet uit	1594	19.9
Onbekwaam: kan niet	174	2.2
Totaal	8021	100.0

Het responspercentage bedraagt 49 procent; dit is de groep die bereid was mee te werken aan het onderzoek en de groep die bereid was mee te doen, maar uitviel omdat de quotacellen vol waren. In totaal zijn 1702 personen bereikt waarvan 904 Nederlanders en 798 ouders, 425 met kinderen in het basisonderwijs en 373 met kinderen in het voortgezet onderwijs (zie tabel 2.1).

Tabel 1.2 - Respons naar groep

Groep	Aantal
Nederlanders over basisonderwijs	441, waarvan 77 met kinderen in BaO of vo
Nederlanders over voortgezet onderwijs	463, waarvan 72 met kinderen in BaO of vo
Ouders met kinderen in basisonderwijs	425
Ouders met kinderen in voortgezet onderwijs	373

De steekproef van de Nederlandse bevolking is gewogen op geslacht, leeftijd en huishoudsamenstelling (zie bijlage III voor de steekproefverantwoording). Uit responsanalyse blijkt dat de steekproef Nederlanders als een representatieve vertegenwoordiging van de Nederlandse bevolking geldt.

Methodologische aspecten

Het onderwijspanel is *state-of-the art* uitgevoerd, dat wil zeggen met behulp van de nieuwste methodologische inzichten en mogelijkheden.

1. *Deelsteekproeven*. Om de relevantie en gerichtheid ten aanzien van schoolsoort (basisonderwijs resp. voortgezet onderwijs) te verhogen, zijn zowel de Nederlandse bevolking en de ouders onderscheiden in twee groepen. Een groep heeft vragen beantwoord over het basisonderwijs, de andere over het voortgezet onderwijs. Dit verhoogt de geldigheid van antwoorden.
2. *Vragen over de school van het kind*. Bij ouders zijn vragen gesteld over de school van een kind (in geval van meer kinderen is door de computer een specifiek kind geselecteerd). ‘Voelt Carolien zich veilig of onveilig op school?’ ‘Wordt de school van Peter voldoende of onvoldoende onderhouden?’ Ook hiermee wordt de relevantie en geldigheid van de antwoorden verhoogd.
3. *Random voorleggen*. De meeste items (behoudens selectie- en achtergrondgegevens) zijn per blok random voorgelegd aan de respondenten om volgorde-effecten te voorkomen. Uit opinie-onderzoek weten we dat antwoorden op een bepaalde vraag, het antwoord op een volgende vraag kan beïnvloeden.
4. *Negatief/positiefformuleren*. De items over financiële aspecten zijn zowel positief (Ik ben bereid om meer belasting te betalen voor de verbetering van het onderwijs) als negatief (Ik ben *niet* bereid om meer belasting te betalen voor de verbetering van het onderwijs) geformuleerd teneinde het effect van de formuleringwijze vast te stellen.
5. *Split random voorleggen*. Om sociaal-wenselijke antwoorden te voorkomen is de vraag of men een buurjongen/buurmeisje desgevraagd zou adviseren om leraar te worden split random voorgelegd. Het antwoord dat men voor de buurjongen geeft, beïnvloedt niet het antwoord voor het buurmeisje.

In bijlage V wordt op de effecten hiervan teruggekomen.

Analyse

De rapportage is gericht op het weergeven van de resultaten naar groep respondenten. Er zijn analyses verricht op de volgende variabelen:

- . man en vrouw;
- . Nederlanders en ouders (het variabelenschema (volgende pagina) geeft een overzicht van vragen die zowel aan de Nederlandse bevolking als aan de ouders zijn voorgelegd)
- . basis- en voortgezet onderwijs;
- . hoog opgeleiden / laag opgeleiden;
- . hoge en lage inkomens

Variabelenschema:

Inhoud:	Nederlanders:	Overlap (Nederlanders + ouders):	Ouders:
Selectie (blok 1).		representativiteit; gezinssamenstelling.	informatie over kinde- ren.
Belang en betrokken- heid (blok 2+3).	belang onderwijs t.o.v. andere beleid- sterreinen (RVD); belang onderwijs		betrokkenheid bij school (blok 3).
Wat kinderen leren op school (blok 4).		bent u op de hoogte van wat kinderen leren; waaraan meer aandacht besteden (1,2,3,4).	extra: waaraan meer aandacht besteden (5,6,7,8).
Kwaliteitsaspecten van school (blok 5).			kwaliteitsaspecten van de school situatie verbeterd/ ver- slechterd
Rapportcijfers (blok 6).		algemeen onderwijs; leraar algemeen	extra: school van kind; leraar van kind.
Zorg- en knelpunten (blok 7).		open vraag naar zorg- punten; % - lastige kinderen % - ontevreden lera- ren.	aspecten die ouders al dan niet als knelpunt ervaren.
Aantrekkelijkheid van beroep (blok 8)	waardering, buurmeisje/- buurjongen adviseren leraar te worden zelf overwegen leraar te worden		
Omvang school (blok 9).		voorkeur voor grote of kleine school.	aspecten van scholen beoordelen op beter op grote of kleine school.
Mediaconsumptie (blok 10).		lezen van kranten; kijken nieuws op t.v.; bron onderwijs-infor- matie.	
Achtergrond-variabe- len (blok 11).		Achtergrondvariabe- len	

Achtergrondvariabelen voor kruistabellen:

Nederlanders:	Overlap (Nederlanders + ouders):	Ouders:
gezinssamenstelling: (alleenstaanden, huishoudens zonder kinderen, huishoudens met kinderen).	geslacht; leeftijd; opleiding (laag/midden/hoog); bestedbaar gezinsinkomen; regio; levensbeschouwing; mediaconsumptie.	schaalgrootte van de school; BaO / VO; VO: schooltype.

Voorts zijn op basis van de beantwoording van inhoudelijke vragen enkele analyses verricht:

- . mate van betrokkenheid/geïnformeerdheid. Er is onderscheid gemaakt naar een groep Nederlanders/ouders die zeer en die minder betrokken/geïnformeerd is, de zeer betrokken/geïnformeerde groep leest (bijna) dagelijks de krant, leest meestal/altijd de onderwijsartikelen, kijkt (bijna) dagelijks naar het journaal, is zeer goed op de hoogte van wat kinderen op school (en bij ouders: gaat altijd naar ouderavonden);
- . naar bron van informatie. Aan de geïnterviewden is gevraagd waar zij de meest bruikbare informatie over wat er op scholen gebeurt vandaan halen, uit de media, uit eigen waarneming of van bekenden;
- . naar tevredenheid. Op basis van de tevredenheid op de kwaliteitsaspecten van de school is een somscore gemaakt, waarmee verschillen tussen meer of minder tevreden ouders naar voren komen.

Daar waar de analyse leidt tot significante en betekenisvolle verschillen, zal hierop worden ingegaan.

Een overzicht van de persoons- en achtergrondkenmerken en de intermediaire variabelen staat in bijlage II.

Bijlage II: Operationalisatie variabelen:*Persoonskenmerken + achtergrondkenmerken:*

	Ned. BaO	Ned. VO	Oud. BaO	Oud. VO
<i>Totaal:</i>	441	463	425	373
<i>Geslacht</i>				
- man	213	244	154	150
- vrouw	228	218	271	222
<i>Leeftijd bij Nederlandse bevolking</i>				
- 18-35 jaar;	165	152		
- 36-55 jaar;	159	174		
- ouder dan 55 jaar	115	131		
<i>Leeftijd bij ouders</i>				
- tot 40 jaar			254	66
- 40 jaar en ouder			169	301
<i>Hoogst genoten opleiding</i>				
- vmbo (bao; vbo en mavo)	139	142	109	134
- havo/vwo	42	56	43	41
- bve (mbo)	118	107	119	76
- hbo en wo	132	143	147	108
<i>Besteedbaar huishoudinkomen</i>				
- <45.000 gulden	106	108	60	58
- 45.000 gulden;	87	73	79	66
- >45.000 gulden;	204	226	252	211
<i>Kerk- of Levensbeschouwing</i>				
- rooms-katholiek	117	143	112	93
- protestants-christelijk	69	76	77	89
- geen	221	209	203	152
<i>Krant</i>				
- Algemeen Dagblad of Telegraaf	116	124	98	87
- Volkskrant, NRC, Trouw of Parool	81	84	91	64
- Regionale krant	192	205	181	182
<i>Regio</i>				
- west (N.-Holland, Z.-Holland, Utr.)	185	182	188	169
- noord (Friesl., Gron. en Drenthe)	57	64	52	55
- oost (Overijssel, Gelderl. en Flevol.)	81	78	70	54
- zuid (Limburg, N.-Brabant en Zeel.)	98	122	101	81

Persoonskenmerken + achtergrondkenmerken (vervolg):

	Ned. BaO	Ned. VO	Oud. BaO	Oud. VO
<i>Totaal:</i>	441	463	425	373
<i>Omvang school van het kind</i>				
- kleine school (BaO 100 lln; vo enkele honderden)			146	76
- er tussenin / gemiddeld			201	112
- grote school (BaO 500 lln; vo enkele duizenden)			78	184
<i>Schooltype (alleen voor ouders met een kind in het voortgezet onderwijs)</i>				
- brugklas / basisvorming				35
- voorbereidend beroepsonderwijs				61
- mavo				78
- havo				60
- vwo				117
- overig				22
	Ned.		Oud	
<i>Betrokkenheid/geïnformeerde</i>				
- zeer betrokken/geïnformeerd	146		196	
- tussengroep	594		451	
- minderbetrokken/geïnformeerd	164		151	
	Ned. BaO	Ned. VO	Oud. BaO	Oud. VO
<i>Totaal:</i>	441	463	425	373
<i>Op de hoogte wat kinderen op school leren</i>				
- zeer goed op de hoogte	32	33	90	63
- goed op de hoogte	60	106	192	153
- redelijk op de hoogte	149	168	128	140
- niet of nauwelijks op de hoogte	201	154	15	17
<i>Bron van informatie over bruikbare informatie</i>				
- media (TV, radio of kranten)	183	205	109	110
- eigen waarneming en ervaring	95	90	182	153
- gesprekken met bekenden	135	137	89	68

Bijlage III: Verantwoording weging

Steekproeven uit telefoonregisters hebben het nadeel dat ze feitelijk huishoudens als onderzoekselement beschouwen. Omdat elk telefoonnummer een gelijke kans heeft om in de steekproef te komen, hebben personen die in meerpersoons huishoudens wonen een kleinere kans dan alleenstaanden. Aan de andere kant hebben alleenstaanden een kleinere kans om bereikt te worden; er is geen huisgenoot aanwezig om een afspraak te maken om terug te bellen. Het eerste aspect noopt tot het wegeven van de gegevens om een representatieve afspiegeling te maken, wanneer wordt uitgegaan van een steekproef op persoonsniveau en niet op huishoudniveau. Het tweede aspect zorgt er in het algemeen voor dat de weging beperkt blijft.

Het is bekend dat telefonisch onderzoek een vertekening oplevert ten aanzien van:

- huishoudsamenstelling: vanwege het bereikbaarheidsprobleem alleenstaanden (zijn ook nog vaker maatschappelijk actief in de avonduren dan samenwonenden);
- leeftijd: jongeren zijn actiever, dus meer buitenshuis, ouderen meer terughoudend bij telefonische ondervraging;
- geslacht: in verband met beide hier bovengemelde factoren kunnen er ook lichte verschuivingen tussen mannen en vrouwen optreden;
- regio: mensen in de stad zijn minder bereid mee te werken;
- etniciteit: allochtonen zijn moeilijker te bereiken.

Er is besloten voor de Nederlanders een weging te doen op de kenmerken: huishoudsamenstelling, leeftijd en geslacht. Voor ouders kan niet worden gewogen omdat populatiegegevens van deze groep ontbreken.

Tabel 1 - Wegingsfactoren

	populatie (CBS)	steekpr.	gem.gew.	na weging
<i>A. Geslacht</i>				
- man	50.50	43.50	1.17	50.56
- vrouw	49.50	56.50	0.87	49.32
<i>B. Leeftijd</i>				
- 18-29	22.76	21.40	1.06	22.75
- 30-39	19.81	25.31	0.78	19.82
- 40-49	19.34	17.61	1.10	19.35
- 50-59	16.95	17.28	0.98	16.95
- 60+	21.14	18.39	1.15	21.13

Tabel 1 - Wegingsfactoren (vervolg)

	populatie	steekpr.	gem.gew.	na weging
<i>C. Huishoudsamenstelling</i>				
- alleenstaand	16.08	22.79	0.71	16.09
- samenwonend	70.41	68.48	1.03	70.52
- anders (incl. samenwonend)	13.51	8.63	1.55	13.39
Gewicht op cel-niveau van bovenstaande variabelen (AxBxC)				
minimum-gewicht	0.36			
maximum-gewicht	3.18			
variantie gewicht	0.17			

Voor de populatiegegevens van de Nederlandse bevolking is gebruik gemaakt van CBS-populatiegegevens (Statistisch Jaarboek 1999, tabel 5 bevolking, blz. 40), waarbij er op celniveau een weging is toegepast die resulteert in bescheiden wegingsfactoren. (overwegend kleiner dan 2.5). De respons die we hadden, is vrijwel overeenkomstig de respons na weging.

Respons per groep, voor en na weging

Tabel 2 - Respons naar groep

Groep	Aantal na weging	Aantal voor weging
Nederlanders over basisonderwijs	441, waarvan 77 met kinderen	453, waarvan 70 met kinderen
Nederlanders over voortgezet onderwijs	463, waarvan 72 met kinderen	451, waarvan 78 met kinderen

Achtergrondkenmerken

Geslacht

	Ned.	Oud.	CBS
Totaal aantal	904	798	
% mannen	51	38	49

Mag ik vragen wat uw leeftijd is?

	Ned.	Oud.	CBS
18-29 jaar	22.8	2.5	22.7
30-39 jaar	19.8	37.6	19.8
40-49 jaar	19.4	50.8	19.3
50-59 jaar	17.0	7.8	17.0
60+	21.1	1.4	21.1

Wat is de hoogst genoten opleiding die u heeft voltooid?

	Ned.	Oud.	CBS (ber.bev)
bao/vbo/mavo	32	31	29
havo, vwo	11	11	5
mbo	26	26	40
hoger beroepsonderwijs	25	25	17
universiteit	7	7	8

De vergelijking van het hoogst bereikte onderwijsniveau van de steekproef en de Nederlandse bevolking is niet goed mogelijk omdat de landelijke CBS-gegevens over het beroepsniveau de beroepsbevolking tussen de 16 en 65 jaar betreft.

De helft van de Nederlandse huishouden heeft een besteedbaar inkomen tot ongeveer 45.000 gulden per jaar en de helft een hoger inkomen. Is uw besteedbaar huishoudinkomen:

	Ned.	Oud.
Hoger dan 45.000 netto	48	58
Ongeveer gelijk aan 45.000 netto	18	18
Lager dan 45.000 netto	24	15

Het netto huishoudinkomen ligt in 1999 duidelijk boven de 45.000. Het netto huishoudinkomen ligt rond de 52.000. Vandaar dat de groep met inkomen hoger dan 45.000 gulden relatief iets groter is.

Tot welke kerkelijke of levensbeschouwelijke groeperingen rekent u zichzelf?

	Ned.	Oud.	CBS
Rooms-Katholiek	29	26	33
Protestants-christelijk	16	21	22
Overig (Isl., joods, hindoe, humanistisch)	7	9	8
Geen	48	44	39
Weet niet	1	1	-

Heeft u voor de school van uw kind een voorkeur voor e en bepaalde levensbeschouwelijke richting of maakt de richting u niet uit?

	Ned.	Oud.	CBS
Levensbeschouwelijke richting maakt niet uit	61	58	64
Ik heb wel een voorkeur	39	41	36
Weet niet	1	0	1

Alleen aan ouders die een voorkeur hebben voor een bepaalde richting.

Welke is uw voorkeursrichting als de kwaliteit en de afstand tot de school gelijk zouden zijn?

	Oud.	BaO	vo
Openbaar	19	20	19
Algemeen Bijzonder (neutraal bijzonder)	1	1	1
Protestant-christelijk	35	33	38
Gereformeerd	7	3	12
Rooms-katholiek	23	30	15
Islamitisch	1	1	2
Joods	0	0	1
Hindoeïstisch	0	0	0
Vrije school	3	2	3
Anders	9	9	9
Weet niet	1	0	2

Bijlage IV: Rechte tellingen

De interviewtekst is cursief weergegeven

Blok 2 - Belang en betrokkenheid (Nederlanders)

Ik leg u een aantal uitspraken voor. Kunt u bij iedere uitspraak zeggen of u het hiermee helemaal mee eens, mee eens, mee oneens bent of neutraal? Als u geen mening heeft, mag u dat ook zeggen.

* De zes items zijn random aan de respondenten voorgelegd om volgorde-effecten te voorkomen.

1. helemaal mee eens
2. mee eens
3. noch mee eens, noch mee oneens
4. mee oneens
5. helemaal mee oneens
6. weet niet

2.1 Financieel belang

	1	2	3	4	5	6
<i>Beter onderwijs is belangrijker voor ons land dan belastingverlaging@</i>	13	66	12	8	0	2
<i>Ik ben bereid om meer belasting te betalen voor verbetering van het onderwijs*</i>	6	56	14	21	3	1

@ split random omgekeerd gevraagd: belastingverlaging is belangrijker voor ons land dan beter onderwijs

* split random positief en negatief gevraagd

2.2 Informatiebehoefte

	1	2	3	4	5	6
<i>Bij verkiezingen kijk ik welke partij de beste voorstellen voor het onderwijs heeft</i>	2	29	18	43	6	2
<i>Ik zou in de krant meer over onderwijs willen lezen</i>	4	38	14	30	3	2

2.3 Onderwijs als verdeler van maatschappelijke kansen

	1	2	3	4	5	6
<i>Ik vind het belangrijk dat (mijn) kinderen meer onderwijs krijgen dan ik zelf heb gehad</i>	13	50	14	21	2	1
<i>Ook zonder diploma's kun je het in de maatschappij verblijven brengen</i>	7	30	10	44	9	0

Blok 3 - Betrokkenheid van de ouders

3.1 Meehelpen op basisschool

Sommige ouders helpen wel eens op de basisschool. Wij willen graag van u weten of u wel eens helpt, of heeft geholpen op de school van (naam kind). Helpt u, of hebt u wel eens geholpen

Basisonderwijs

	ja, vroeger	ja, nu	nee	weet niet
<i>in de klas, bijvoorbeeld als leesouder</i>	17	20	64	0
<i>bij het overblijven of de voor- en naschoolse opvang</i>	4	9	88	0
<i>bij de organisatie van bijzondere activiteiten op school, zoals projecten, schoolreisjes of excursies</i>	17	46	37	0

3.2 Passieve betrokkenheid

Basisonderwijs

	nooit	soms	vaak	altijd	weet niet
<i>Hoe vaak gaat u naar ouderavonden?</i>	8	10	12	70	1
<i>Hoe vaak stelt u vragen aan de leraar of directeur over de gang van zaken op school?</i>	12	43	27	18	1

Voortgezet onderwijs

	nooit	soms	vaak	altijd	weet niet
<i>Hoe vaak gaat u naar ouderavonden?</i>	7	21	20	52	0
<i>Hoe vaak stelt u vragen aan de leraar of directeur over de gang van zaken op school?</i>	21	47	17	15	0

Blok 4 - Wat men belangrijk vindt in het onderwijs (Allen: Nederlanders en ouders)

Bent u op de hoogte van wat kinderen leren op school?

	zeer goed	goed	redelijk	niet of nauwelijks	weet niet
Nederlanders totaal	7	18	35	39	0
Nederlanders over wat ze leren op basisschool	7	14	34	45	0
Nederlanders over wat ze leren in voortgezet onderwijs	7	23	36	33	0
Ouders totaal	19	43	34	4	0
Ouders over wat ze leren in basisschool	21	45	30	4	0
Ouders over wat ze leren in voortgezet onderwijs	17	41	38	5	0

Ik leg u nu een aantal dingen voor die scholen kunnen leren aan leerlingen. Kunt u aangeven of hieraan volgens u binnen het onderwijs meer of minder aandacht moet worden geschonken, of dat het goed is zoals het nu gebeurt?

Items zijn random voorgelegd om volgorde-effecten te vermijden.

Basisonderwijs

Nederlanders over BaO

	meer aandacht	het is goed zoals het nu gebeurt	minder aandacht	weet niet
<i>sociale vaardigheden</i>	68	26	0	7
<i>waarden en normen, wat wel mag en wat niet mag</i>	77	15	0	7
<i>orde, netheid en discipline</i>	67	24	1	8
<i>lezen schrijven en rekenen (basisvaardigheden)</i>	36	51	1	12

Ouders over BaO

	meer aandacht	het is goed zoals het nu gebeurt	minder aandacht	weet niet
<i>sociale vaardigheden</i>	29	69	1	2
<i>waarden en normen, wat wel mag en wat niet mag</i>	35	64	0	1
<i>orde, netheid en discipline</i>	30	68	1	1
<i>lezen schrijven en rekenen (basisvaardigheden)</i>	17	75	1	7
<i>tekenen, handvaardigheid en muziek (creatieve vaardigheden)</i>	28	67	2	3
<i>vakken als geschiedenis, aardrijksk. en biologie, wereldoriëntatie</i>	11	64	2	23
<i>zelfstandig kunnen werken</i>	20	75	1	4
<i>computers en informatietechnologie</i>	45	47	2	6

Voortgezet onderwijs

Nederlanders over voortgezet onderwijs

	meer aandacht	het is goed zoals het nu gebeurt	minder aandacht	weet niet
<i>sociale vaardigheden, zoals goed met andere kinderen kunnen omgaan, kunnen samenwerken</i>	78	18	1	4
<i>waarden en normen, wat wel mag en wat niet mag</i>	82	14	1	3
<i>feitenkennis</i>	46	37	6	11
<i>hoe je dingen opzoekt en zelf nieuwe kennis verwerft</i>	49	36	1	13

Ouders over voortgezet onderwijs

	meer aandacht	het is goed zoals het nu gebeurt	minder aandacht	weet niet
<i>sociale vaardigheden, zoals goed met andere kinderen kunnen omgaan, kunnen samenwerken</i>	35	62	1	2
<i>waarden en normen, wat wel mag en wat niet mag</i>	46	52	1	2
<i>orde, netheid en discipline</i>	43	52	1	3
<i>feitenkennis</i>	22	70	2	6
<i>hoe je dingen opzoekt en zelf nieuwe kennis verwerft</i>	29	63	1	6
<i>verzorging en techniek</i>	17	71	3	9
<i>zelfstandig kunnen werken</i>	30	65	3	2
<i>computers en informatietechnologie</i>	38	56	2	5

Blok 5 - Belangrijke aspecten voor ouders (Ouders)

5.1 Tevredenheid over diverse aspecten

Nu volgt een aantal zaken die mensen belangrijk kunnen vinden op scholen. Kunt u nu aangeven of de school van (naam kind) momenteel aan dit aspect wel of niet voldoende aandacht besteedt. U kunt antwoorden met: ja, voldoende; nee, onvoldoende. U mag ook antwoorden met weet niet.

* Items zijn random voorgelegd om volgorde-effecten te vermijden

@ Vragen over de school van het kind

Basisonderwijs	ja, voldoende	nee, onvoldoende	weet niet
<i>Krijgt (kind) voldoende persoonlijke aandacht op school?</i>	81	16	3
<i>Heerst er op de school van (naam kind) voldoende rust en orde?</i>	82	15	3
<i>Voelt (naam kind) zich voldoende veilig op school?</i>	94	5	0
<i>Heeft (naam kind) voldoende gemotiveerde leraar/leraren?</i>	85	10	4
<i>Gaat..... (naam kind) met voldoende plezier naar school?</i>	94	5	1
<i>Legt de school van (naam kind) voldoende de nadruk op prestaties en cijfers?</i>	75	12	13
<i>Wordt de school van (naam kind) voldoende netjes en goed onderhouden?</i>	74	24	2
<i>Houdt de school van (naam kind) voldoende toezicht buiten de lesuren om?</i>	67	24	9

Voortgezet onderwijs	ja, voldoende	nee, onvoldoende	weet niet
<i>Krijgt (kind) voldoende persoonlijke aandacht op school?</i>	83	14	3
<i>Heerst er op de school van (naam kind) voldoende rust en orde?</i>	75	15	10
<i>Voelt (naam kind) zich voldoende veilig op school?</i>	93	6	1
<i>Heeft (naam kind) voldoende gemotiveerde leraar/leraren?</i>	78	15	7
<i>Gaat..... (naam kind) met voldoende plezier naar school?</i>	89	10	1
<i>Legt de school van (naam kind) voldoende de nadruk op prestaties en cijfers?</i>	80	12	8
<i>Wordt de school van ... voldoende netjes en goed onderhouden?</i>	89	9	2
<i>Houdt de school van (naam kind) voldoende toezicht buiten de lesuren om?</i>	61	22	17

5.2 Aandacht laatste jaren toegenomen, afgenomen of gelijk gebleven

En tenslotte wil ik graag van u weten of de situatie op de volgende punten de laatste jaren beter of slechter is geworden. Het gaat om uw algemene indruk over het onderwijs in Nederland. U kunt kiezen uit de antwoorden: toegenomen; hetzelfde gebleven of afgenomen.

* Items zijn random voorgelegd om volgorde-effecten te vermijden.

Basisonderwijs

	toege- nomen	hetzelfde gebleven	afge- nomen	weet niet
<i>Persoonlijke aandacht op school</i>	23	36	35	5
<i>Rust en orde</i>	9	39	47	5
<i>Veiligheid op school</i>	10	48	37	5
<i>Motivatie leraar/leraren</i>	11	44	36	8
<i>Nadruk op prestaties en cijfers</i>	25	50	15	9
<i>Onderhoud van de school</i>	10	40	41	9
<i>Toezicht buiten de lesuren om</i>	11	44	29	16

Voortgezet onderwijs

	toege- nomen	hetzelfde gebleven	afge- nomen	weet niet
<i>Persoonlijke aandacht op school</i>	14	43	34	8
<i>Rust en orde</i>	8	37	46	9
<i>Veiligheid op school</i>	12	34	46	9
<i>Motivatie leraar/leraren</i>	6	41	42	10
<i>Nadruk op prestaties en cijfers</i>	23	54	13	10
<i>Onderhoud van de school</i>	11	47	28	14
<i>Toezicht buiten de lesuren om</i>	11	37	35	17

Blok 6 - Rapportcijfers*

Als u een rapportcijfer zou moeten geven voor de kwaliteit van het Nederlandse basisonderwijs in het algemeen, welke cijfers zou u dan geven? Het laagste cijfer dat u kunt geven is een 1, het hoogste een 10.

Als u hetzelfde zou moeten doen voor de kwaliteit van de school van (naam kind), welk cijfer zou u dan geven?

* Items zijn random voorgelegd om volgorde-effecten te vermijden.

@ Rapportcijfers voor een deel over de school/leraren van het kind.

	Ned.	Oud
kwaliteit van het Nederlandse basisonderwijs in het algemeen	6.8	6.8
kwaliteit van de Nederlandse leraar basisonderwijs in het algemeen	6.8	7.1
kwaliteit van de basisschool van (naam kind BaO)	x	7.5
kwaliteit van de leraar van(naam kind BaO)	x	7.7
kwaliteit van de Nederlandse voortgezet onderwijs in het algemeen	6.8	6.7
kwaliteit van de Nederlandse leraren voortgezet onderwijs in het algemeen	6,9	6.8
kwaliteit van de school voor voortgezet onderwijs van(naam kind VO)	x	7.3
kwaliteit van de leraren van(naam kind VO)	x	7.1

Blok 7 - Zorgen over het onderwijs (Allen)

Mensen kunnen zich om diverse redenen zorgen maken over het onderwijs. Veel mensen hebben een mening over het onderwijs, over wat er goed gaat, en over welke problemen er zijn. Wat is volgens u het grootste probleem waarmee het basisonderwijs/voortgezet onderwijs momenteel wordt geconfronteerd?

Maximaal 1 antwoord.

7.1 Grootste zorgpunt (percentages)

	Ned.	Ouders	Ned. BaO	Ned. VO	Oud. BaO	Oud. VO
Gedragsproblemen	25	17	22	27	13	23
Een tekort aan personeel: er zijn (binnenkort) onvoldoende leraren	20	19	21	18	21	16
Kinderen krijgen onvoldoende individuele aandacht	10	15	13	7	24	4
De vernieuwingen in het onderwijs	4	10	2	6	4	16
Bezuinigingen/te weinig geld voor onderwijs	7	7	6	7	9	5
Kwaliteit onderwijs: kinderen leren niet genoeg/de verkeerde dingen	7	5	6	8	5	4
Kwaliteit leraren: leraren zijn niet voldoende bekwaam/gemotiveerd	5	5	6	4	4	6
Het aantal allochtonen op school/minderhedenproblematiek	4	3	5	2	4	2
Veiligheid op school	2	4	1	2	4	4
De omvang van de school (te groot of te klein)	1	3	1	0	2	4
Gebruik alcohol en drugs	1	1	0	1	0	3
Er zijn niet genoeg voorzieningen op school aanwezig, zoals lokalen, leerboeken, computers	0	1	0	0	2	0
De werkdruk van leraren	3	5	4	3	5	5
De kosten van het onderwijs(hoogte lesgeeld, kosten van schoolboeken, vrijwillige ouderbijdrage)	1	0	0	2	0	0
Geen mening / kent geen allergrootste probleem	11	6	11	12	5	7
	100	100	100	100	100	100

Codeboek grootste zorgpunt

1. Gedragsproblemen van kinderen/jongeren op school en gebrek aan discipline (ongemotiveerde leerlingen, lastige, brutale, te mondige kinderen/jongeren, ordeproblemen, leraren niet streng genoeg)
2. Het gebruik van alcohol en drugs op school
3. De veiligheid op school (pesten, kleine criminaliteit, wapens op school)
4. Kwaliteit onderwijs: kinderen leren niet genoeg/de verkeerde dingen (ze leren te weinig, ze leren onvoldoende wat ze zouden moeten, ze leren geen normen en waarden, sociale vaardigheden, geen goede voorbereiding op arbeidsmarkt)
5. Kwaliteit leraren: leraars zijn niet voldoende bekwaam/gemotiveerd (niet goed genoeg, achterhaalde kennis, ongemotiveerd, moegestreden)
6. Een tekort aan personeel: er zijn (binnenkort) onvoldoende leraren (te veel lesuitval, te veel vervangers, wisselende leraren)
7. Kinderen krijgen onvoldoende individuele aandacht (te grote klassen, te weinig inspelen op behoefte kind)
8. De vernieuwingen in het onderwijs (almaar nieuwe plannen, 2e fase, studiehuis, 'Zoetermeer'/'Den Haag')
9. Er zijn niet genoeg voorzieningen op school aanwezig, zoals lokalen, leerboeken, computers
10. De omvang van de school (te groot of te klein) (te groot en anoniem, te veel verschillende lokaties, fusies)
11. De werkdruk van leraren
12. Het aantal allochtonen op school/minderheden-problematiek (te veel allochtonen, witte/zwarte scholen, gebrek aan integratie)
13. De kosten van het onderwijs (hoogte lesgeld, kosten van schoolboeken, vrijwillige ouderbijdrage)
14. De vraag of er geschikte scholen in de buurt zijn (geen school van juiste onderwijstype/richting, school niet in "goede" buurt)
15. Bezuinigingen/te weinig geld voor onderwijs (te weinig mogelijkheden/voorzieningen, salaris)
16. Oncodeerbaar
17. Geen mening

7.2 Zorgen van ouders ten aanzien van het onderwijs

*Ik leg u nu tien punten voor. Kunt u voor ieder punt aangeven of u zich wel of geen zorgen hierover maakt? Maakt u zich wel eens zorgen over? (Ouders basisonderwijs, ouders voortgezet onderwijs) **

* Items zijn random voorgelegd om volgorde-effecten te vermijden

Wel zorgen

	Oud BaO	Oud VO
<i>Gedragsproblemen</i>	73	78
<i>Gebruik alcohol en drugs</i>	32	62
<i>Veiligheid op school</i>	37	49
<i>Kwaliteit onderwijs: kinderen leren niet genoeg/de verkeerde dingen</i>	34	43
<i>Kwaliteit leraren: leraren zijn niet voldoende bekwaam/gemotiveerd</i>	41	47
<i>Een tekort aan personeel: er zijn (binnenkort) onvoldoende leraren</i>	78	80
<i>Kinderen krijgen onvoldoende individuele aandacht</i>	55	51
<i>De vernieuwingen in het onderwijs</i>	38	53
<i>Er zijn niet genoeg voorzieningen op school aanwezig, zoals lokalen, leerboeken, computers</i>	47	27
<i>De omvang van de school (te groot of te klein)</i>	44	49

Blok 8 - Het beroep van leraar (Nederlanders)**8.1 Waardering voor het leraarsberoep**

Het leraarberoep in Nederland staat regelmatig in de belangstelling. In de volgende vragen wil ik graag uw mening horen over leraren.

Hebt u veel of weinig waardering voor leraren in het basisonderwijs/voortgezet onderwijs?

Denkt u dat Nederlanders in het algemeen veel of weinig waardering hebben voor leraren in het basisonderwijs/voortgezet onderwijs?

* Vier items zijn random voorgelegd aan respondenten om volgorde-effecten te vermijden

@ Zowel gevraagd naar eigen waardering en hoe anderen leraren waarderen.

Waardering	heel veel	tamelijk veel	noch veel, noch weinig	tamelijk weinig	heel weinig	gem.
Waardering voor leraren in het basisonderwijs	40	45	11	4	0	4,2
Waardering voor leraren in het basisonderwijs door Nederlanders in het algemeen	3	42	13	38	5	3,0
Waardering voor leraren in het voortgezet onderwijs	42	46	8	2	1	4,3
Waardering voor leraren in het voortgezet onderwijs door Nederlanders in het algemeen	5	39	15	38	3	3,0

8.2 Beroep aanraden

Als uw buurmeisje/ buurjongen leraar zou willen worden in het basisonderwijs /voortgezet onderwijs en ze vraagt u om advies, zou u dit dan aan- of afraden of staat u er neutraal tegenover?*

* split random gevraagd om sexe-specifieke antwoorden te vermijden.

	sterk aan- raden	aan- raden	onver- schillig/ maakt niet uit	afraden	sterk afraden	gem.
Buurjongen aanraden leraar basisonderwijs te worden	4.7	44.9	41.7	8.7	0	3.5
Buurmeisje aanraden leraar basisonderwijs te worden	8.1	36.7	44.3	9.3	1.6	3.4
Buurjongen aanraden leraar voortgezet onderwijs te worden	4.5	34.4	50.8	8.4	1.8	3.3
Buurmeisje aanraden leraar voortgezet onderwijs te worden	5.1	43.0	41.9	8.2	1.7	3.4

8.3 Zelf overwegen leraar te worden

Stel, u bent op zoek naar een nieuwe baan. Op zich hebt u de juiste diploma's om leraar te worden op het basisonderwijs/voortgezet onderwijs. Zou u dan serieus overwegen leraar in het basisonderwijs/voortgezet onderwijs te worden?

	ja zeker	ik denk het wel	mis- schien	ik denk het niet	zeker niet	weet niet
Overwegen leraar basisonderwijs te worden	28	22	4	12	34	0
Overwegen leraar voortgezet onderwijs te worden	25	18	5	14	38	0

8.4 Percentage leuke/lastige kinderen, tevreden/ontevreden leraren

In elke klas zitten leuke en aardige kinderen, maar ook lastige en vervelende kinderen. Hoeveel procent van de kinderen schat u dat leuk en aardig zijn?

En hoeveel procent van de kinderen schat u dat er lastig en vervelend zijn?

Er zijn leraren die tevreden zijn met hun werk, maar er zijn ook leraren die ontevreden zijn met hun werk en liever een andere baan willen.

Hoeveel procent van de leraren in het basisonderwijs/voortgezet onderwijs schat u dat tevreden is met hun werk?

Hoeveel procent van de leraren in het basisonderwijs/voortgezet onderwijs schat u dat ontevreden is met hun werk en liever een andere baan wil?

	Ned BaO	Ned VO	Oud BaO	Oud VO
Percentage (gem) leuke en aardige kinderen	68.7	66.0	77.0	68.0
Percentage (gem.)lastige en vervelende kinderen	21.9	23.7	16.4	23.6
Gemiddeld percentage tevreden leraren	57.8	54.5	61.7	58.3
Gemiddeld percentage ontevreden leraren	32.7	36.2	31.4	34.1

Blok 9 - Omvang scholen**9.1 Beter: een grote of een kleine school** (Allen: Nederlanders en ouders)

Ik wil u nu een paar vragen stellen over de omvang van scholen.

Wat denkt u dat in het algemeen beter is, grote scholen of kleine scholen, of maakt het niet uit?

	kleine scholen beter	maakt niet uit	grote scholen beter	weet niet
Nederlanders over basisonderwijs	77	18	4	2
Nederlanders over voortgezet onderwijs	78	16	4	2
Ouders over basisonderwijs	76	19	4	2
Ouders over voortgezet onderwijs	71	20	7	2

9.2 Inschatting grootte school van het kind (ouders)

Inleiding basisonderwijs. Er zijn tegenwoordig kleine scholen, met ongeveer 100 leerlingen, maar ook hele grote, met vijfhonderd leerlingen of meer.

Inleiding voortgezet onderwijs. Er zijn tegenwoordig kleine scholen met maar een paar honderd leerlingen, maar ook hele grote met soms wel duidenden leerlingen tegelijk, meestal verspreid over meerdere locaties.

Hoe zou u de school van uw kind omschrijven: als een kleine school, een grote school, of er tussenin/gemiddeld? Of weet u het niet? (percentages)

	ouders BaO	ouders VO
Kleine school	34	20
Er tussen in/gemiddeld	47	30
Grote school	18	49
Weet niet	-	0

In het interview is deze vraag aan het begin gesteld, opdat de antwoorden op vraag 9.1 en 9.3 enerzijds en vraag 9.2 anderzijds elkaar zo min mogelijk kunnen beïnvloeden.

9.3 Beter op kleine scholen of beter op grote scholen * (ouders)

Ik noem u een aantal aspecten van scholen. Kunt u per aspect aangeven of u denkt dat dit beter is op kleine scholen, op grote scholen, of dat de schoolgrootte niet uitmaakt? Is ... (aspecten worden random voorgelegd) ... beter op kleine scholen, op grote scholen, of maakt de schoolgrootte niet uit? U mag ook antwoorden met 'weet niet'.

* items zijn random voorgelegd om volgorde-effecten te vermijden

basisonderwijs

	beter op kleine scholen	maakt niet uit	beter op grote scholen	weet niet
<i>de kwaliteit van de leraren</i>	31	62	4	2
<i>de sfeer op school</i>	69	28	3	1
<i>de mogelijkheden van extra zorg en begeleiding voor leerlingen met leerproblemen</i>	56	21	21	1
<i>de professionaliteit van het schoolmanagement</i>	19	44	34	4
<i>de veiligheid op school</i>	76	22	1	1
<i>de voorzieningen (computers, goede lokalen)</i>	14	40	42	4

Voortgezet onderwijs

	beter op kleine scholen	maakt niet uit	beter op grote scholen	weet niet
<i>de kwaliteit van de leraren</i>	35	57	5	3
<i>de sfeer op school</i>	71	26	1	2
<i>de mogelijkheden van extra zorg en begeleiding voor leerlingen met leerproblemen</i>	63	23	13	2
<i>de professionaliteit van het schoolmanagement</i>	20	41	33	6
<i>de mogelijkheden van overstappen naar een ander onderwijstype</i>	16	33	47	5
<i>de veiligheid op school</i>	80	17	2	1
<i>de voorzieningen (computers, goede lokalen)</i>	14	40	44	3

Blok 10 - Mediaconsumptie (Allen)*Leest u weleens een landelijk of regionaal dagblad?*

	Nederl.	Ouders
ja, dagelijks	66	66
ja, een paar keer per week	17	15
ja, één keer per week	5	5
ja, maar heel zelden	5	6
nee, nooit	7	8
weet niet	0	0

Welke krant leest u? (max. 3 antwoorden mogelijk)

	Nederl.	Ouders
Telegraaf	25	22
AD	15	13
Volkskrant	17	16
NRC	9	7
Trouw	4	4
Parool	1	2
Nederlands Dagblad/Reformatorisch dagblad	1	1
Regionaal dagblad	62	64
anders, namelijk	6	4
weet niet	0	0

Leest u in de krant ook de artikelen over onderwijs?

	Nederl.	Ouders
ja, altijd	22	22
ja, meestal wel	44	52
nee, vrijwel nooit	23	19
nee, nooit	10	6
weet niet	0	0

Kijkt u weleens naar het NOS- of RTL4-journaal?

	Nederl.	Ouders
ja, dagelijks	73	70
ja, een paar keer per week	21	23
ja, één keer per week	1	2
ja, maar heel zelden	2	2
nee, nooit	2	3
weet niet	0	

Waarvan krijgt u de meest bruikbare informatie over wat er op scholen gebeurt?

	Nederl.	Ouders
media	43	27
eigen waarneming en ervaring	21	42
gesprekken met bekenden	30	20
anders	2	10
weet niet	2	1

Bijlage V: Analyse methodologische aspecten

1. *Random voorleggen.* De meeste items (behoudens selectie- en achtergrondgegevens) zijn per blok random voorgelegd aan de respondenten om volgorde-effecten te voorkomen.

Bij de rapportcijfers is expliciet nagegaan in hoeverre volgorde een rol speelt. En ook zes items over belang. Bij beide reeksen blijkt er nauwelijks een verschil te zijn in de volgorde waarin de items zijn voorgelegd. Bij de cursief gedrukte stellingen is er weliswaar sprake van een significant effect, maar de rangorde geeft onvoldoende richting voor een betekenisvol effect. Alleen bij de stelling *ik zou meer over onderwijs in de krant willen lezen* zien we een volgorde-effect. Hoe eerder deze stelling is voorgelegd, des te hoger de score.

Items belang

volgorde waarin stellingen zijn voorgelegd:	1 ^e	2 ^e	3 ^e	4 ^e	5 ^e	6 ^e
beter onderwijs belangrijker dan belastingverlaging	3,8	3,9	3,8	3,8	3,8	4
<i>bij verkiezingen kijk ik naar onderwijsvoorstellen van partijen</i>	2,8	3	2,7	2,6	2,8	2,8
belangrijk kinderen meer onderwijs dan ik zelf	3,5	3,5	3,6	3,4	3,5	3,5
ook zonder diploma's kun je het ver brengen	2,9	2,8	3	2,8	2,8	2,9
<i>ik zou meer willen lezen over onderwijs in de krant</i>	3,3	3,1	3,1	3,1	3,1	2,7
bereid meer belasting te betalen voor beter onderwijs	3,4	3,6	3,5	3,1	3,4	3,5

Rapportcijfers

volgorde waarin stellingen zijn voorgelegd	1 ^e	2 ^e	3 ^e	4 ^e e
kwaliteit van het NL onderwijs in het algemeen	6,8	6,7	6,7	-
kwaliteit van de school van het kind	7,4	7,3	7,5	-
kwaliteit van de NL leraren in het algemeen	-	6,9	6,9	7
kwaliteit van de leraar van het kind	-	7,4	7,5	7,4

2. *Items positief en negatief formuleren.* De items over financiële aspecten zijn zowel positief (Ik ben bereid om meer belasting te betalen voor de verbetering van het onderwijs) als negatief (Ik ben *niet* bereid om meer belasting te betalen voor de verbetering van het onderwijs) geformuleerd teneinde het effect van de wijze van formuleren vast te stellen.

De beide items over het financieel belang zijn split random zowel negatief als positief respectievelijk omgedraaid voorgelegd om na te gaan in hoeverre de wijze van formulering van invloed zou zijn op de resultaten.

	hele- maal eens	eens	noch eens, noch oneens	oneens	hele- maal oneens
Beter onderwijs is belangrijker voor ons land dan belastingverlaging	13	63	14	7	0
Belastingverlaging is belangrijker voor ons land dan beter onderwijs	0	9	9	67	13
Ik ben bereid om meer belasting te betalen voor verbetering van het onderwijs	3	50	13	30	3
Ik ben <i>niet</i> bereid meer belasting te betalen voor verbetering van het onderwijs	2	24	11	57	4

De wijze van formulering heeft geen belangrijke invloed op de resultaten. Met de stelling *beter onderwijs is belangrijker voor ons land dan belastingverlaging* is 63 procent het eens en 67 procent is oneens met de stelling *belastingverlaging is belangrijker voor ons land dan beter onderwijs*.

Bij de bereidheid om belasting te betalen zijn de verschillen tussen een positieve en negatieve formulering eveneens gering. Vijftig is bereid meer belasting te betalen en 57 procent is het oneens met de stelling *ik ben niet bereid meer belasting te betalen voor verbetering van het onderwijs*.

Vandaar dat de antwoorden van de negatieve stellingen omgeklapt zijn en er één variabele van gemaakt is.