Herziening examenprogramma's havo/vwo

[image: image1.wmf]
Vakdossiers 2002

Geschiedenis

Herziening examenprogramma's havo/vwo

Theo van Zon

Enschede, december 2002

VO/1571/D/02-294

[image: image2.wmf]
Vakdossiers 2002

Geschiedenis

Verantwoording

© 2002 Stichting leerplanontwikkeling (SLO), Enschede
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de uitgever.

Auteur: Theo van Zon

Ontwerp omslag: Ontwerpbureau 10, Enschede

Layout: Bea van den Berg

Productie: SLO

In opdracht van: Ministerie van Onderwijs, Cultuur en Wetenschappen

Besteladres
SLO, specialisten in leerprocessen

De heer Theo van Zon

Postbus 2041, 7500 CA Enschede

Telefoon (053) 4840 233

E-mail t.vanzon@slo.nl

Inhoud

5Voorwoord en verantwoording

1.
Stand van zaken-onderzoek
7
1.1
Inleiding
7
1.2
De voornaamste vernieuwingen voor geschiedenis in de tweede fase
7
1.3
Bestudering van het vaktijdschrift Kleio
9
1.4
Overige bronnen
12
1.5
Conclusies
13
1.6
Literatuuropgave
14
2.
Bevraging van auteurs en uitgevers van methodes
15
2.1
Interview Sprekend Verleden
15
2.2
Interview Memo
19
2.3
Interview Sporen
21
2.4
Interview Transparant
23
2.5
Interview Pharos en Sfinx
24
2.6
Vergelijking van interviewresultaten en conclusies
25
3.
Voorlopig voorstel voor herziening van het examen-programma geschiedenis en staatsinrichting havo/vwo
27
3.1
Waarom herziening?
27
3.2
Het huidige programma van het vak geschiedenis en staatsinrichting
27
3.3
Veranderingen in positie en studielast van het vak geschiedenis en staatsinrichting
29
3.4
Bevindingen uit de vakdossiers geschiedenis
30
3.5
Het rapport van de Commissie Historische en Maatschappelijke Vorming (commissie de Rooy)
31
3.6
Voorstel voor herziening van het examenprogramma in 2005
32
3.7
Speciale aandachtspunten
34
4.
Slotbeschouwing
35

Voorwoord en verantwoording

Voor u ligt een van de vakdossiers 2002, die zijn samengesteld in het kader van het project Herziening examenprogramma’s havo/vwo.

Doel van dit project is het bijdragen aan de beleidsvoorbereiding van de geplande herziening van deze examenprogramma’s. Bij deze herziening zal het gaan om zogenaamd “klein onderhoud”: een voornamelijk (maar niet alleen) technische aanpassing van programma’s, op basis van ervaringen met de uitwerking van het programma in de lespraktijk. Klein onderhoud staat tegenover groot onderhoud, waarbij de bestaande inhouden van vakken en hun positie ter discussie staan, en via experimenten nieuwe onderdelen kunnen worden getest. Voor enkele vakken (geschiedenis en economie) is dit groot onderhoud nu reeds in gang gezet. Groot onderhoud vormt een ander traject, dat los gezien moet worden van het project dat hier beschreven wordt.

Aanvankelijk was de bovengenoemde herziening gepland in 2003. Het ministerie van Onderwijs, Cultuur en Wetenschappen heeft echter besloten ze uit te stellen tot 2005, zodat ze gecombineerd kan worden met de veranderingen die zullen voortkomen uit de aanpassing van de profielstructuur van de tweede fase (die bekend staat onder de naam Continuïteit en vernieuwing). Voor veel vakken zal deze operatie een verandering betekenen in hun hoeveelheid studielasturen en/of hun positie binnen de profielen dan wel in de tweede fase als geheel. Ook dit heeft natuurlijk zijn consequenties voor de examenprogramma’s van deze vakken.

Het vakdossier bevat allereerst een stand van zaken-onderzoek. Vaktijdschriften, vakpublicaties en het internet zijn bekeken op relevante onderzoeksgegevens of gedocumenteerde praktijkervaringen, die ons wijzer maken over hoe het gaat met het vak in de tweede fase.

Vervolgens bevat het vakdossier verslagen van een bevraging van auteurs en uitgevers van methodes voor het vak in de tweede fase. Hen is, in interviews of panelbijeenkomsten, gevraagd naar hun ervaringen met het vormgeven aan en invullen van de eindtermen en het examenprogramma. Daarbij ging het vooral om de vraag waar zij problemen hebben ervaren, en waar dus potentiële aanknopingspunten liggen voor revisie. (De vakdossiers Informatica en Algemene NatuurWetenschappen vormen een uitzondering: zij voerden de bovengenoemde bevraging al uit ten behoeve van het vakdossier 2001).

Het derde deel van het vakdossier bevat een voorlopig voorstel voor herziening van het examenprogramma havo/vwo, geschreven op verzoek van het Tweede Fase Adviespunt en het ministerie van Onderwijs, Cultuur en Wetenschappen. In dit voorstel is alle informatie verwerkt die met betrekking tot het bewuste vak in het project verzameld is sinds 2000. Tegelijk wordt rekening gehouden met de plannen ten aanzien van het vak in het kader van Continuïteit en vernieuwing.

Dit voorstel draagt om meerdere redenen een zeer voorlopig karakter. Ten eerste zal het (in verkorte vorm) voorwerp zijn van een raadpleging onder docenten in het betreffende vak, te organiseren door het Tweede Fase Adviespunt. Met de resultaten daaruit zal uiteraard rekening worden gehouden in het definitieve voorstel. Ten tweede is er ook nog lang geen definitieve uitwerking van Continuïteit en vernieuwing: diverse groeperingen moeten nog worden geraadpleegd en hun commentaar moet nog worden verwerkt, de minister moet daarna reageren, de Kamer reageert vervolgens weer op wat de minister haar aanbiedt. Hopelijk zal dit alles zijn bestek krijgen in 2003.

Het vakdossier sluit af met een beschouwing. Hierin worden de gegevens uit het voorgaande afgewogen, om een antwoord te kunnen geven op de vraag: hoe is het nu, in 2002, gesteld met het bewuste vak in de tweede fase? Is het een problematisch vak, in vergelijking met andere vakken? Zo ja, wat zijn de problemen die met voorrang moeten worden aangepakt? Hoe verhouden die zich tot het examenprogramma en de eindtermen?

De aanwezigheid van het derde deel van het vakdossier, het voorlopige voorstel tot herziening, maakt dat de slotbeschouwing dit jaar in het algemeen beknopt zal zijn.

Uitgangspunt bij de samenstelling van de vakdossiers is geweest het bijeenbrengen van systematisch vergaarde en betrouwbare informatie, om te garanderen dat een voor de herziening bruikbaar dossier ter tafel ligt, en om de kans te maximaliseren dat herziening zal plaatsvinden op grond van gegevens, in plaats van toevallige impressies en opinies. De gegevens zijn systematisch vergaard via procedures die in de bewuste paragrafen zelf staan beschreven. De betrouwbaarheid van de informatie wordt bevorderd doordat informatie vergaard is uit verschillende bronnen (vakpublicaties, interviews, panels) en vanuit verschillende perspectieven (docenten, didactici/experts, toetsontwikkelaars, auteurs en uitgevers van methodes, beleidsmakers). Dit dan gezien over de hele periode 2000-2002.

Dit vakdossier is in de eerste plaats bestemd voor de opdrachtgever (ministerie van OC&W), maar richt zich daarnaast tot lezers uit de sfeer van de vakverenigingen en vaktijdschriften, van Citogroep en CEVO, van de Landelijke Pedagogische Centra, van het Tweede Fase Adviespunt en de Inspectie, van het Platform van vakinhoudelijke verenigingen, en van educatieve uitgevers en methodeschrijvers. De auteurs en uitgevers van methodes die dit jaar hebben meegewerkt aan de bevraging krijgen het uiteraard toegezonden. Geïnteresseerden die het niet vanzelf toegezonden krijgen, kunnen het bestellen via elektronische weg bij de vakmedewerker/auteur van het dossier, vermeld op de titelpagina, in dit geval t.vanzon@slo.nl. Men krijgt een gedrukt exemplaar toegezonden zolang de voorraad strekt, en daarna de tekst per e-mail. Een nog eenvoudiger manier is de tekst downloaden via de website www.slo.nl (voortgezet onderwijs, tweede fase/studiehuis, herziening examenprogramma’s havo/vwo, vak). De vakdossiers van 2000 en van 2001 kunnen ook nog gedownload worden van deze website.

Rest mij degenen te bedanken die dit jaar meegewerkt hebben aan de vakdossiers: de bevraagde auteurs en uitgevers van methodes, het Tweede Fase Adviespunt, en uiteraard de SLO-medewerkers. Dankzij hun ligt dit vakdossier nu voor u.

Helge Bonset,

projectleider.

1. Stand van zaken-onderzoek

1.1 Inleiding

Voor het stand van zaken-onderzoek beschrijven we de stand van zaken ten aanzien van het vak geschiedenis tot oktober 2002. Het is een vervolg op en actualisering van het stand van zaken-onderzoek in het vakdossier geschiedenis 2001. Ook nu weer is de vraag: hoe is het gesteld met de beoogde vernieuwingen in de tweede fase, en welke knelpunten en successen zijn daarbij te onderscheiden?

In paragraaf 1.2 worden de beoogde vernieuwingen van het vak geschiedenis beschreven. Deze paragraaf is identiek aan de corresponderende paragraaf in het vorige vakdossier.

In paragraaf 1.3 wordt beschreven welke artikelen over het vak er het afgelopen jaar zijn verschenen in Kleio.

Paragraaf 1.4 beschrijft het resultaat van overige bronnen met betrekking tot het vak geschiedenis in de tweede fase, via een zoektocht op het internet, met name op de site van VGN-Kleio.

Conclusies uit de paragrafen 1.3 en 1.4 worden getrokken in paragraaf 1.5. Daarbij wordt ook gekeken naar de conclusies uit de stand van zaken-onderzoeken van de voorgaande jaren.

1.2 De voornaamste vernieuwingen voor geschiedenis in de tweede fase

Om vast te stellen wat de voornaamste vernieuwingen zijn gebruikten we de uitgave ‘Dat is Geschiedenis’ (Nijgh en Versluis, Baarn 2000) van de Werkgroep Implementatie Eindexamen Geschiedenis (WIEG), de Syllabus Geschiedenis en Staatsinrichting, Aardrijkskunde en Maatschappijleer schoolexamen tweede fase havo/vwo (Cito 1998), de brochure van J. Sniekers en P. Wester, Geschiedenis en Staatsinrichting voorlichtingsbrochure havo/vwo. Actuele stand van zaken invoering tweede fase (PMVO 1998) en de brochure Vaardigheidstraining in het studiehuis (Cito 1996).

Dit leverde het volgende beeld op:

De eindexamens geschiedenis en staatsinrichting zijn door regelingen van het ministerie sinds 1994 sterk gemoderniseerd onder invloed van de rapporten van de WIEG. Uit een onderzoek van de WIEG is gebleken dat deze vernieuwingen door geschiedenisdocenten breed gedragen werden. De invoering van de tweede fase leidde daarom niet tot ingrijpende veranderingen in de examens. Opzet en uitvoering van het CE zijn dezelfde gebleven.

Geschiedenis komt op havo en vwo voor in het profiel Economie en maatschappij en in het profiel Cultuur en maatschappij. Het programma bouwt voort op het reeds bestaande curriculum voor havo/vwo; uitgangspunt vormt het probleemgerichte thematische onderwijs waarbij expliciet ruimte is gecreëerd voor zelfstandig en onderzoekend leren. De eindtermen van de leerstofdomeinen zijn zo geformuleerd dat probleemgerichte thema’s voor SE en CE gegenereerd kunnen worden die steeds langs de weg van benaderingswijzen (vroeger: structuurbegrippen) en vaardigheden getoetst dienen te worden.

Meer dan in het oude programma geven de nieuwe examenprogramma’s richting aan de inhoud van het onderwijs. De oude globale themavelden zijn vervallen en vervangen door richtinggevende eindtermen, geordend in domeinen en subdomeinen. Daarnaast is het interpretatieve karakter van het vak versterkt: leerlingen dienen standpunten in te nemen ten aanzien van historische vraagstukken. Nieuw is het opzetten en uitvoeren van een historisch onderzoek, waarbij de school het onderzoeksthema en de presentatie bepaalt. Het onderdeel Staatsinrichting richt zich op de ontwikkeling van het Nederlandse politieke bestel in relatie tot de huidige werking. Nieuw hierbij is dat explicieter aandacht wordt besteed aan de politieke cultuur.

De toetsing vindt plaats aan de hand van thema’s af te leiden uit een combinatie van vaardigheden/benaderingswijzen en de vakinhoudelijke eindtermen van domeinen en subdomeinen.

Het CE toetst jaarlijks twee thema’s uit de subdomeinen. Elk jaar wordt een thema vervangen.

Het SE bestaat uit de volgende toetsonderdelen:

a) toetsen met gesloten en/of open vragen (thans 80% van het cijfer van het SE) over die thema’s die niet op het CE aan de orde komen;

b) minimaal één praktische opdracht, welke kan bestaan uit òf een beperkte onderzoeksopdracht over een historisch(e) gebeurtenis of vraagstuk, òf een zelfstandig historisch onderzoek (thans 20% van het cijfer van het SE). Zo’n opdracht dient altijd betrekking te hebben op vaardigheden/benaderingswijzen, maar kan inhoudelijk gaan over elk historisch onderwerp;

c) het profielwerkstuk dat betrekking heeft op tenminste twee vakken uit het profieldeel en dat gekwalificeerd wordt met ‘voldoende’ of ‘goed’;

d) het handelingsdeel, bijvoorbeeld een museumbezoek. Dit onderdeel is sinds december 1998 niet meer verplicht.

In december 1998 bepaalde de staatssecretaris dat thema's, afgeleid uit drie subdomeinen voor het SE, door de school vervangen kunnen worden door een overzicht van de geschiedenis van een door de school bepaalde tijdsperiode (in het vwo: niet de 20e eeuw).

Deze onderdelen worden dan vervangen door een overzicht van de geschiedenis van een door de school bepaalde tijdsperiode (in het vwo echter niet de twintigste eeuw, voor zolang geschiedenis hier deel uitmaakt van het gemeenschappelijke deel).

Bij de start van de tweede fase stond in het gemeenschappelijke deel het vak mens- en maatschappijwetenschappen op het programma zowel voor havo als vwo. Als voornaamste doelstelling werd genoemd: leerlingen een globaal overzicht laten verwerven van de samenhangen in de sociale wetenschappen. Het conceptprogramma kreeg evenwel onvoldoende steun uit het veld en uit de politiek (Tweede Kamer). In plaats daarvan werd besloten om in afwachting van een nieuw combinatievak geschiedenis-maatschappijleer (ter vervanging van mens- en maatschappij-wetenschappen) op het vwo maatschappijleer en geschiedenis(een overzicht van de 20e eeuw) op te nemen in het algemene deel en op de havo uitsluitend maatschappijleer op te nemen in het algemene deel.

In november 1998 gaf de staatssecretaris aan dat dit nieuwe combinatievak niet eerder dan in 2003 kan worden ingevoerd.

Een aantal eindtermen verwijst nadrukkelijk naar vaardigheden op het gebied van informatietechnologie, o.a. gebruik kunnen maken van geautomatiseerde gegevensbestanden.

Meer dan in het verleden wordt gestreefd naar samenhang en samenwerking met andere vakken, o.a. via het profielwerkstuk.

1.3 Bestudering van het vaktijdschrift Kleio

Voor dit gedeelte van het onderzoek hebben we gekeken naar Kleio van juni 2001 tot oktober 2002. In deze periode verschenen er in Kleio verschillende artikelen die te maken hebben met het geschiedenisonderwijs in de tweede fase.

De meeste aandacht ging uit naar de voorstellen van de Commissie Historische en Maatschappelijke Vorming (Commissie De Rooy). Hoewel een aantal artikelen niet specifiek op de tweede fase waren gericht worden ze hier toch kort vermeld omdat er elementen in zitten die ook voor de tweede fase van belang kunnen zijn. Daarnaast waren er enkele artikelen gewijd aan de eindexamens voor geschiedenis en ten slotte was er een artikel van de havo/vwo commissie van de VGN waarin de havo problematiek in de tweede fase aan de orde komt.

In een verslag van de VGN veldraadpleging over het rapport De Rooy van C.van Boxtel en J.van Oudheusden wordt een levendig beeld geschetst van een kleine groep VGN-leden die reageren op de conceptreactie van het bestuur. Kritische opmerkingen hebben vooral betrekking op de algemene uitgangspunten van de commissie, de tijdvakken/iconenindeling en de toetsing. (Kleio 4-jaargang 42-2001)

In “Wat weten ze nog van geschiedenis?” gaat H.Schrijnemakers in op de oorzaken van de gebrekkige feitenkennis van de huidige generatie leerlingen. Als oorzaken noemt hij onder andere: te veel aandacht voor ‘kunstjes met bronnen’, de keuze voor thema’s in plaats van overzichten, het zelfstandig leren en de teruggang in uren voor het vakgeschiedenis en staatsinrichting. Hij constateert dat er te weinig onderzoek verricht wordt naar leren op school. Hij schat in dat daarom ook de CHMV (Commissie Historische en Maatschappelijke Vorming) zich baseert op verkeerde veronderstellingen. Hij plaatst vervolgens een aantal kritische kanttekeningen bij de periodisering, de kenmerkende aspecten, het herhalingsprincipe en de voorgestelde toetsing door de CHMV. Schrijnemakers sluit af met een pleidooi voor de oprichting van een wetenschappelijk instituut, waarin een aparte afdeling is opgenomen voor de didactiek van geschiedenis en staatsinrichting. Hier zou dan leerpsychologisch onderzoek gedaan kunnen worden dat een betere onderbouwing van vernieuwingsplannen mogelijk moet maken. (Kleio 2-jaargang 42-2001)

De gebrekkige chronologische historische kennis van basisschoolleerlingen en pabo-studenten wordt gedemonstreerd in een kort artikel van M.du Jour e.a.: Van Anne Frank tot Willibrord. Een tijdvakkentest waarbij belangrijke gebeurtenissen en personen in de tien tijdvakken geplaatst moeten worden, blijkt een moeizame exercitie voor beide groepen. De minste problemen gaven de tijdvakken 1, 2 en 9 en 10. De tijdvakken 3 t/m 8 leveren de meeste foute antwoorden op. De meeste leerlingen hadden geen duidelijk beeld van deze tussenliggende periode.

De meerderheid van de pabo-commissie ziet in de voorgestelde tijdvakken van de CHMV een handzaam didactisch hulpmiddel. (Kleio 7-jaargang 42-2001)

Een ander artikel bekijkt de gevolgen van de voorstellen van de CHMV voor het primair onderwijs. In 'De Rooy en het basisonderwijs' waarschuwt Cito-medewerker H.Wagenaar dat de eenzijdige gerichtheid op het ontwikkelen van vaardigheden er toe leidt dat er te weinig aandacht is voor het gemeenschappelijk cultureel kader binnen de samenleving . Volgens hem bestaat er al een impliciete canon in het basisonderwijs die het verdient geëxpliciteerd te worden in een overzichtswerk. Dat zal dan beter functioneren dan de willekeurige invulling die de CHMV voorstaat. Ook de indeling in tijdvakken worden bekritiseerd: het is te veel, ongenuanceerd en stereotyperend. De bestaande toetsing van geschiedenis in de Eindtoets Basisonderwijs functioneert goed. De toetsingsvoorstellen van de commissie worden gehekeld vanwege de discrepantie tussen de te toetsen stof en de te leren stof. Voornaamste aanbeveling van Wagenaar is het realiseren van een canon voor het basisonderwijs.

De Citogroep komt in december 2001 met een voorstel hieromtrent. (Kleio 7-jaargang 42-2001)

Geheel gewijd aan de problematiek van toetsing is het artikel van H. Boschloo “Het eindexamen en De Rooy.” Hij bepleit handhaving en verbetering van het huidige CSE vanwege de vele sterke punten die het volgens hem bevat: het bestaande landelijk examen geeft status, is een maatstaf voor het niveau van het geschiedenisonderwijs en leidt tot een hernieuwde belangstelling voor de Nederlandse geschiedenis (jaarlijks is één CSE onderdeel gewijd aan de Nederlandse geschiedenis). Maar bovenal toetst het bestaande eindexamen historische kennis en inzicht. Dat de CHMV het huidige eindexamen wil afschaffen vindt hij onbegrijpelijk. De verschuiving van kennis en inzicht naar beeldvorming, waarbij interpretaties als werkelijkheid worden gepresenteerd ondersteund met historische data acht hij onwenselijk. De voorgestelde casustoetsing zal leiden tot: ‘testing by outcome’, bevoordeling van leerlingen die goed kunnen lezen en formuleren, een verschuiving in het hele geschiedenisonderwijs van kennis en inzicht naar “de vaardigheid beeldvorming.”

Boschloo bepleit een verbeterde versie van het bestaande eindexamen waarbij meer aandacht wordt geschonken aan: algemene kennisvragen, ruime examenonderwerpen, continuïteit in de stofomschrijvingscommissie en meerjaren gebruik van eindexamenthema’s. (Kleio 1-jaargang 43-2002)

“Zinvolle en leerbare geschiedenis” van A. Wilschut is het laatste artikel in deze reeks. Wilschut geeft aan dat ontwikkeling van historisch besef het hoofddoel van het geschiedenisonderwijs moet zijn. Dit kan bereikt worden indien leerlingen een algemeen kader van oriëntatiekennis en een stelsel van vaardigheden die horen bij historisch redenen verwerven. De vaardigheden omvatten ongeveer de oude structuurbegrippen, maar dan met een geringer accent op bronnenonderzoek en een veel sterker accent op beeldvormende vaardigheden. Met een globale kennis van de tijdvakken en de bijbehorende kenmerkende aspecten èn de historische vaardigheden (inzicht in causale processen, samenhang tussen verandering en continuïteit, unieke en algemene verschijnselen en het bewust-zijn van de invloed van allerlei omgevingsfactoren bij het oordelen) moet een leerling die geschiedenis heeft gehad zich beter op de historische werkelijkheid kunnen oriënteren dan iemand die geen geschiedenis heeft gehad.

Wilschut pleit voor afschaffing van het bestaande eindexamen met keuzethema’s en wil daar vaste eindtermen voor terug: oriëntatiekennis en vaardigheden met betrekking tot historisch redeneren. Deze moeten worden toegepast op een onbekende casus. De examenkandidaat moet dan aantonen zich algemeen historisch te kunnen oriënteren, het probleem chronologisch te kunnen plaatsen en het op een historisch verantwoorde wijze te interpreteren. Hij sluit zijn artikel af met de oproep om nader onderzoek te doen naar de haalbaarheid van casustoetsing als nieuwe vorm van eindexaminering. (Kleio 3-jaargang 43-2002)

In Kleio vinden we ook weer de jaarlijks terugkerende discussie over het centraal schriftelijk eindexamen geschiedenis. In “Het examen geschiedenis 2001” van M.van Haperen e.a worden de eindexamens van vwo en havo fors bekritiseerd, terwijl het mavo-examen waardering krijgt. Na de felle kritiek op de eindexamens van 2000 en 2001 reageert Cito-medewerker S. Boom met een artikel, “Het havo-examen 2001”. Hij geeft aan dat het eindexamen van 2001, na opmerkingen uit het veld, duidelijker is geworden en aantoonbaar beter is gemaakt. Het is mede een reactie op de toch ook voornamelijk negatieve reacties (ongeveer 30 stuks) die over dit onderwerp te vinden waren op de website van de VGN.

De nabespreking, in Kleio, Het examen geschiedenis 2002 van W. Visser e.a. is aanmerkelijk optimistischer van toon. Niet alleen het eindexamen voor vwo en mavo, maar ook het havo-examen, waarbij de knelpunten meestal het sterkst aan het licht kwamen, wordt positief beoordeeld. (Kleio 5-jaargang 42-2002, Kleio 5-jaargang 43-2002, Kleio 1-jaargang 43-2002)
In "De Gouden Kom", de rubriek van de commissie havo/vwo van de VGN wordt aandacht besteed aan het geschiedenisonderwijs in de tweede fase. Er wordt voorbeeldlesmateriaal besproken en er worden problemen rondom de tweede fase aangekaart.

In een artikel met de titel ”Twee voor de prijs van een” van G. de Vries wordt duidelijk gemaakt dat de havo-leerling te vanzelfsprekend wordt gelijkgesteld aan de vwo-leerling, terwijl er duidelijke verschillen zijn. Door het verplichte karakter van geschiedenis in de maatschappijprofielen zijn er meer leerlingen die geschiedenis en staatsinrichting volgen. Hierdoor heeft een docent meer leerlingen en minder begeleidingstijd. De omvang van het geschiedenisprogramma voor havo is ongewijzigd gebleven, maar de contacttijd is gehalveerd. De maatregelen van de staatssecretaris bieden verlichting, maar maken geen onderscheid tussen havo en vwo. Ook het centraal schriftelijk eindexamen van de havo-leerling lijkt volgens de havo/vwo commissie te veel op een vwo-examen. De verschillen tussen beide groepen worden ook daar onvoldoende in acht genomen.Voor veel havo-leerlingen is het CSE te omvangrijk, te talig en te gedetailleerd. Een havo-leerling een ingekorte vwo-versie bieden is niet de juiste oplossing. Het artikel eindigt met een pleidooi voor een meer op havo-leerlingen toegesneden examen en aandacht voor de ontwikkeling van een ‘havo-didactiek’.

De havo/vwo commissie van de VGN constateert dat de examenpraktijk in de tweede fase nog minder recht doet aan de havo-leerlingen dan daarvoor, toen overladenheid ook al als een probleem werd ervaren. (Kleio 2-jaargang 43-2002)
1.4 Overige bronnen

Ook op de website van de VGN www.vgnkleio.nl krijgt het rapport van de CHMV veel aandacht. In een brief van 28 mei 2001 gaat het bestuur van de VGN op hoofdlijnen akkoord met de adviezen van de commissie De Rooy. De VGN pleit voor verdere uitwerking en wetenschappelijke onderbouwing van een aantal uitgangspunten. De grote mate van vrijheid die aan docenten en auteurs wordt gelaten om de tien tijdvakken in te vullen wordt door de VGN van harte ondersteund vanwege de onderwijsvrijheid en interpretatievrijheid. Onder het kopje havo/vwo wordt gepleit voor een duidelijk verschil in stofkeuze en vaardigheden tussen havo en vwo. Het bestuur pleit voor een zorgvuldig onderzoek naar een nieuw concept van centrale toetsing. Meer in het algemeen pleit de VGN voor een zorgvuldig invoeringstraject.

De havo/vwo commissie van de VGN begint haar reactie met een opsomming van tien problemen en drie positieve punten rond het huidige centraal schriftelijke examen geschiedenis. Te midden van de problemen vinden we o.a. het te geringe onderscheid tussen havo en vwo en het gebrek aan wat de Rooy ”oriëntatiekennis” noemt. Positieve punten in het rapport van de CHMV zijn volgens de commissie de handhaving van benaderingswijzen van het vak, het verdwijnen van losse, (te) specialistische examenonderwerpen, het streven naar meer duidelijkheid en continuïteit in de vorm van de examens, de mogelijkheid om de eindtermen op schoolniveau naar eigen inzicht in te vullen en het duidelijker onderscheid tussen havo en vwo.

De commissie verwacht echter problemen rond de centrale schriftelijke examinering omdat de veronderstelde kennis daarvoor te weinig gespecificeerd is. Men vreest voor te veel nadruk op vaardigheden als betogen en schrijven en voor ‘staatspedagogiek’ als gevolg van de nadruk op ‘associatief denken’ als uitgangspunt voor centrale toetsing. Daarnaast speelt de overgangsproblematiek een rol; docenten krijgen te maken met het oude systeem, het overgangssysteem en het nieuwe systeem. De commissie meent dat de oplossing voor veel problemen is gelegen in het omdraaien van CSE en SE. De stof die volgens de CHMV in het CSE aan de orde moet komen gaat naar het het SE en v.v.

De reactie van de Cito-groep gaat in haar reactie (uiteraard) voornamelijk in op de toetsbaarheid van de voorstellen van de CHMV, maar ontkomt er niet aan daarmee ook over inhoud en doelstellingen van het geschiedenisonderwijs te spreken. De Citogroep vraagt om nadere specificatie van oriëntatiekennis als houvast voor toetsing en voor docenten en leerlingen. Darnaast zet de Cito-groep grote vraagtekens bij de voorgestelde casustoetsing en bij de nadruk op beeldvormende vaardigheden. De huidige praktijk van de CSE geschiedenis behoeft een grondige revisie, meent ook de Cito-groep. Er is onvrede over stofomschrijvingen en de wisselende onderwerpen. De Cito-groep pleit er echter voor noodzakelijke veranderingen zoveel mogelijk aan te laten sluiten bij de huidige praktijk en verworvenheden te behouden. Men pleit o.a. voor een CSE waarin een substantieel thema – gebed in een kader van algemene kennis – wordt getoetst, voor aansluiting op de huidige praktijk van casustoetsing en voor een langere termijn van het examenonderwerp.

In een brief van 20 april 2001 aan de staatssecretaris reageren de Vereniging voor vrouwengeschiedenis (VVG) en de commissie Vrouwen- en gendergeschiedenis van de VGN op het rapport. De beide organisaties zijn teleurgesteld over de inhoud van het rapport De Rooy waar het de diversiteit in historische beeldvorming en de rol van vrouwen en meisjes in de geschiedenis betreft. In dit opzicht wordt het rapport gezien als een stap terug. De algemene richtlijnen refereren te veel aan witte, westerse mannen geschiedenis. De beide commissies vragen concreet om correctie van het rapport en meer aandacht te schenken aan een meer pluriforme benadering van de geschiedenis.

In een uitvoerige reactie onder de titel “Wat moeten leerlingen weten en wie mag dat bepalen?” gaan L. Dalhuisen en J.van der Dussen in op het rapport. De inhoud van de “canon” wordt volgens de beide auteurs wetenschappelijk en didactisch niet onderbouwd.

Zij hebben kritiek op de keuze van de tijdvakken, op de manier waarop de tijdvakken met ‘kenmerkende aspecten’ zijn ingevuld en op het Europacentrische karakter van het rapport.

De auteurs zijn het fundamenteel oneens met het invoeren van een “overheidscanon” en van vergaand ingevulde diachronische thema’s. De keuze van de CHMV kan volgens hen nooit als de enige, juiste of beste worden voorgeschreven. Alleen al vanwege het (te) beperkte aantal lesuren geschiedenis achten de auteurs een grote vrijheid van stofkeuze gerechtvaardigd. Ontwikkeling van structuurbegrippen, vaardigheden en houding om er achter te komen wat men niet weet of begrijpt achten zij belangrijker dan een voorgeschreven canon.

J. Sniekers en A. Wilschut bespreken in “Verleden, heden en toekomst”, reacties op het rapport. In het bijzonder schenken zij aandacht aan het kader van oriëntatiekennis en de examinering. Zij benadrukken dat elke vorm van beeldvorming moet beginnen bij vereenvoudiging en het trekken van grove, simplistische lijnen. Van daar uit kan er worden doorgeredeneerd naar een steeds pluriformer en genuanceerder denken over de maatschappelijke werkelijkheid in verleden en heden.

Ten aanzien van examinering gaan ze uit van de stelling dat de discussie over doelen en middelen gescheiden moet blijven. Als men het eens is over het belang van bepaalde onderwijsdoelen, dan moeten die ook getoetst worden. Het argument dat “ze niet te toetsen zouden zijn” mag geen argument zijn om dan maar andere doelen te kiezen. Het kunnen hanteren van een aantal historische benaderingswijzen en vaardigheden en het kunnen toepassen van een kader van oriëntatiekennis wordt volgens de beide auteurs in brede kring ondersteund. Er moet dus een vorm van toetsing gevonden worden die recht doet aan dat doel.

Van belang is het verschil van inzicht over de rol van kennis in het CSE. Sniekers en Wilschut menen dat het belang dat nu wordt gehecht aan wisselende, heel specifieke kennis op geen enkele manier te verdedigen valt.

H. Boschloo tenslotte gaat in een bijdrage onder de titel “De commissie De Rooy, de commissie van de ene algemeen geldende tijdbalk. De uitvinding van geschiedenis zonder jaartallen en feiten” met name in op de nieuwe periodisering die de CHMV heeft gekozen. Hij meent dat de traditionele periodisering gehandhaafd zou moeten blijven.

1.5 Conclusies

In 2001 en 2002 werd de discussie rond geschiedenis (in de tweede fase) gedomineerd door het verschijnen van “Verleden, heden en toekomst”, het rapport van de CHMV. Vrij algemeen worden de grotere aandacht voor overzichtskennis (in de vorm van oriëntatiekennis) en de aandacht voor herhaling als positieve punten genoemd. Daarnaast wordt de grotere vrijheid van scholen en docenten bij het invullen van het programma vaak als positief ervaren. De kritiek richt zich vooral op de gekozen indeling in tijdvakken met kenmerkende aspecten, de te geringe of net te ver gaande invulling van het kader van tijdvakken en kenmerkende aspecten en op de (centrale) toetsing. Duidelijk is dat met name het laatste punt verdere aandacht verdient.

De discussie over het rapport De Rooy maakt o.a. duidelijk dat er verschillend wordt gedacht over de hoeveelheid, het specificatieniveau en de functie van kennis waarover leerlingen moeten beschikken. Discussies over de mate van invulling en het specificatieniveau van het kader van oriëntatiekennis (tijdvakken en kenmerkende aspecten) hebben daar mee te maken.

Opnieuw blijkt hoe belangrijk het onderscheid tussen havo en vwo – leerlingen gevonden wordt. De verschillen in methoden, didactiek en examens komen te weinig uit de verf. De invoering van de tweede fase heeft deze problematiek alleen maar versterkt. Een onderzoek naar het profiel van de havo leerling en aandacht voor de ontwikkeling van meer specifieke havo methoden, havo didactiek en havo examens is gewenst.

Het centrale examen geschiedenis 2001 leverde veel en soms heftige reacties op. Ook hier betrof het vooral het havo examen. De problematiek is waarschijnlijk niet zozeer het gevolg van het programma, maar van (o.a.) de andere populatie (geschiedenis is verplicht in de beide maatschappijprofielen), minder contacttijd en het te geringe onderscheid van het vwo examen. In 2002 waren de reacties milder. Dat kan er op duiden dat men er beter in is geslaagd om aansluiting te vinden bij de havo-leerlingen.

1.6 Literatuuropgave

Boom S. 'Het havo-examen 2001. Van temp doeloe en dingen die voorbij gaan.' In: Kleio, nr. 1, 2002

Boschloo H. 'Het eindexamen en De Rooy. Het examen havo/vwo: een stukje geschiedenis.' In: Kleio, nr. 1, 2002

Van Haperen M. e.a. 'Het examen geschiedenis 2001'. In: Kleio, nr. 5, 2001

Van Haperen M. e.a. 'Het examen geschiedenis 2002.' In: Kleio, nr. 5, 2002

Schrijnemakers H. 'Nut en noodzaak van vakdidactiek.' In: Kleio, nr. 6, 2001

Vries de G. 'Twee voor de prijs van een. Het havo en vwo programma geschiedenis'. In: Kleio, nr. 2, 2002

Wilschut A. 'Zinvolle en leerbare geschiedenis. Historische achtergronden van de Commissie Historische en Maatschappelijke Vorming.' In: Kleio, nr. 3, 2002

2. Bevraging van auteurs en uitgevers van methodes

In het vakdossier 2001 zijn de perspectieven geïnventariseerd van docenten, didactici/experts, leerlingen en van een medewerker van de Citogroep. In dit deel wordt deze inventarisatie aangevuld vanuit het perspectief van auteurs en uitgevers van tweede fase-methodes voor geschiedenis. Het doel is om de ervaringen van auteurs en uitgevers op tafel te krijgen rond het vormgeven en invullen van de eindtermen in het examenprogramma.

2.1 Interview Sprekend Verleden

Het interview had plaats op donderdag 21 februari 2002 met auteur Leo Dalhuisen en uitgever Henk de Koning.(Nijgh Versluijs)

Vraag 1:

Hoe moeilijk of makkelijk bleek het bij het maken van de methode om voor de verschillende domeinen en eindtermen goed lesmateriaal (inclusief praktische opdrachten en voorbeeldtoetsen) te ontwerpen?

Vraag 1 en 2 worden gezamenlijk onder 2 beantwoord.
Vraag 2:

Bij de domeinen waar dat moeilijk bleek: wat waren dan de specifieke problemen?

Uitgangspunt bij het schrijven van de methode was het schrijven van een katern per (sub) domein. Dat bleek na overleg met SLO (Jan Sniekers, secretaris van de vakontwikkelgroep tweede fase) de meest voor de hand liggende opzet. Bij het ontwikkelen van Sprekend Verleden is geprobeerd vanuit de eindtermen van een (sub) domein te komen tot een thema (gedefinieerd als een samenhangend geheel vanuit een vraagstelling). Wat moeten auteurs en docenten immers met eindtermen die zij na het thematiseren van een (sub) domein overhouden?

In de praktijk bleken veel (sub)domeinen niet of heel moeilijk te thematiseren. Een voorbeeld: in het domein ‘Oude culturen en de westerse samenleving’ was het moeilijk de rol van de Arabisch -islamitische cultuur een evenwichtige plaats te geven. Een ander voorbeeld: in het domein ‘Oorlog en vrede’ subdomein ‘internationale betrekkingen en oorlogvoering’, dwingt een eindterm als ‘ontstaan en aanpassingen van humanitair oorlogsrecht’ tot keuze voor bepaalde conflicten of tot het weglaten van deze eindterm. Het humanitair oorlogsrecht ontstond immers in de tweede helft van de 19e eeuw en kreeg sindsdien in een aantal fasen vooral vorm tot in de eerste decennia van de 20ste eeuw. Inmiddels heeft de overheid er voor gekozen dit subdomein in twee komende CSE’s aan de orde te laten komen en daarbij de Vietnam oorlog te laten thematiseren. Een stofomschrijvingscommissie is daarvoor inmiddels aan het werk. Tot dusverre hebben de tweede fase stofomschrijvingscommissies getoond niet tot thematiseren in staat te zijn en zich niet of nauwelijks te bekommeren om de eindtermen van het door de overheid voorgeschreven (sub) domein. Maar hoe zou een stofomschrijvingscommissie die alle eindtermen van een (sub)domein serieus wil nemen, dat moeten doen met de eindterm ‘ontstaan en aanpassingen van humanitair oorlogsrecht’ in een thema als de Vietnamoorlog? Dat zou alleen op een verantwoorde wijze kunnen bij een hoofdvraag als: Wat is in de Vietnamoorlog zichtbaar van wat de ontwerpers en aanpassers van het humanitair oorlogsrecht voor ogen stond? Maar bij een thema met een dergelijke hoofdvraag wordt het onmogelijk bepaalde andere voorgeschreven eindtermen te verwerken.

De meeste eindtermen op zich zijn wel in orde, maar ze kunnen vaak niet of met veel wringen in een thema worden verwerkt. De eindtermen van veel (sub) domeinen zouden alleen in het kader van meerdere, elkaar overlappende thema’s op een verantwoorde manier aan de orde kunnen komen. Toch zijn er ook eindtermen die de nodige problemen opleveren. Een voorbeeld: in domein ‘Primaire samenlevingsverbanden’ subdomein ‘Primaire samenlevingsverbanden en opvoeding’ vraagt eindterm 2 ‘de omvang en samenstelling van primaire samenlevingsverbanden te verklaren vanuit voedselvoorziening, sociaal-economische omstandigheden, erfrecht, medische inzichten en kennis van hygiëne.’ Raadpleging van universitaire deskundigen, noch uitgebreide literatuurstudie leverde voldoende houvast om met name het element ‘erfrecht’ een plaats te kunnen geven.

De vakontwikkelgroep Tweede fase voor geschiedenis had de beschikking over een door de SLO en de havo-vwo commissie van de VGN ontwikkeld leerstofkeuze-instrument met themavelden. Zij moest in het tweede fase verband echter op bevel van de overheid (sub) domeinen gaan invullen. De vakontwikkelgroep heeft wel geweten dat er thema’s moesten komen op basis van de (sub)domeinen, maar heeft daar in de praktijk te weinig rekening mee gehouden. Het gevolg daarvan is dat de (sub)domeinen een kruising zijn geworden van elementen uit een themaveld en van de basis vaneen thema. Vlees noch vis dus.

Vraag 3

Geeft u dit aanleiding tot suggesties voor schrapping, aanvulling of verduidelijking met betrekking tot de bewuste eindterm(en) of het bewuste domein?
In de praktijk blijkt dan ook dat veel eindtermen genegeerd worden in methodes en in stofomschrijvingen voor het CSE. Dat is zelfs het geval als het (bij uitzondering) mogelijk is om op basis van een (sub) domein een thema te ontwikkelen, zoals in de stofomschrijving van het examenonderwerp ‘Indonesië’.

Als methodes en stofomschrijvingen eindtermen serieus gescreend zouden worden, zou blijken dat er vaak slechts deels recht wordt gedaan aan de eindtermen van het betreffende (sub)domein. Zie daarvoor bijvoorbeeld hoofdstukken over heksen in verschillende methodes in vergelijking met de eindtermen uit het subdomein ‘Volkscultuur: vormgeving van het dagelijks leven.’

Als men thema’s wil op basis van eindtermen in (sub)domeinen dan moeten die (sub)domeinen daar alsnog geschikt voor worden gemaakt.

De voorkeur gaat uit naar vervanging van de subdomeinen door themavelden met een set van criteria waaraan thema’s op basis van die themavelden zouden moeten voldoen. Dat geeft meer keuzevrijheid aan het veld en is een garantie voor beter lesmateriaal. Vanuit die themavelden kunnen uitgevers in overleg met docenten en didactici zelfstandig thema’s ontwikkelen. Er bestaat een leerstofkeuze instrument met themavelden dat enige jaren geleden door de SLO en de commissie havo-vwo van de VGN is ontwikkeld en in brede kring binnen de VGN enige malen met waardering is besproken en op grond van de reacties op onderdelen is bijgesteld. Dit leerstof keuze instrument is wel gebruikt bij de samenstelling van de subdomeinen. Men had toen echter moeten volstaan met die themavelden.

Voor het CSE moet de overheid in de huidige situatie wel de structuur van een thema aanleveren. Van daaruit moeten de katernenschrijvers en docenten in overeenstemming met het voorgeschreven domein A het thema uitwerken. De stofomschrijvingscommissies houden zich echter niet aan de huidige voorschriften. Nu leveren zij volledig uitgeschreven, stuurloze verhalen die onmogelijk didactisch verantwoord gethematiseerd kunnen worden door katernenschrijvers zonder de stofomschrijvingen geweld aan te doen.

Als men toch vasthoudt aan het bestaande systeem gaat de voorkeur uit naar het slechts gedeeltelijk voorschrijven van (sub) domeinen. Maak meer facultatief. Scholen / docenten mogen al drie (sub)domeinen laten vervallen in ruil voor een overzicht van een periode. Geef scholen ook de ruimte voor de eigen ontwikkeling van een of meer thema’s (waarin domein A in ieder geval betrokken moet worden) op basis van de ‘aanhef’ van de (sub)domeinen. De binnen een (sub)domein genoemde eindtermen hoeven dan niet / niet allemaal aan de orde te komen en er kunnen andere eindtermen aan worden toegevoegd.

Geef bij het thematiseren van een (sub)domein in elk geval de vrijheid om bepaalde eindtermen over te slaan als dat bij het thematiseren onvermijdelijk lijkt. In de praktijk is het zo dat bepaalde eindtermen genegeerd worden. Formaliseer die praktijk dan.

Er is geen deugdelijke redenering te bedenken waarom de overheid zo vergaand als nu met de (sub)domeinen het geval is, de inhoud van het geschiedenisonderwijs moet voorschrijven. Welk thema de overheid ook in een of andere vorm aan het onderwijs oplegt, altijd zal duidelijk gemaakt kunnen worden dat een of ander niet voorgeschreven thema minstens evenveel recht van bestaan heeft.

Vraag 4: Heeft u suggesties voor het examenprogramma als geheel? Zo ja, uit welke ervaringen als auteur of uitgever komen die voort?

Er zou binnen het bestaande programma verder geëxperimenteerd moeten worden met casustoetsing. Daarvoor moet worden vastgelegd wat onder een casus wordt verstaan, aan welke criteria een casus moet voldoen. Een casus op bescheiden niveau zou nu al deel van het schoolexamen uit kunnen maken. In het centraal examen zou een casus in plaats van de stelopdracht opgenomen kunnen worden. Voordeel van deze aanpak zou zijn dat er met casustoetsing geëxperimenteerd kan worden binnen het bestaande systeem.
De huidige regels schrijven zoiets zelfs voor. Domein A kan worden gecombineerd met het historisch kader van een inhoudelijk subdomein. Een dergelijk examen heeft slechts voordelen:

· uit het oogpunt van de stofomschrijving is de voorbereiding van overheidswege eenvoudiger;

· het maakt het ontwerpen van verschillende centraal schriftelijke examens eenvoudiger;

· het meet beter dan de huidige wijze van examineren wat de leerlingen kennen en kunnen op het gebied van geschiedenis (het huidige examen is toch bovenal een examen in wie het beste uit het hoofd kan leren);

· is objectiever dan het huidige examen, waarbij de leerlingen die (de stofomschrijving en) een bijbehorend katern uit het hoofd hebben geleerd en goed op de voorgeschreven stof zijn getraind, bij het maken van vaardigheidsvragen in het voordeel zijn;

· het haalt de absurde druk van het CSE op het examenschooljaar weg; nu zijn er talloze leraren die in het examenjaar bijna niets anders doen dan de twee examenonderwerpen.

Experimenteren met casustoetsing op het CSE binnen de huidige regels verdient de voorkeur boven experimenteren binnen het kader van het Advies van de Commissie De Rooy. Die Commissie wil het casusexamen koppelen aan de tien tijdvakken. Dat zal volgens de makers van Sprekend Verleden zonder twijfel een molensteen om de nek van een goed idee blijken te zijn. De overheid heeft inmiddels al laten blijken voorstandster te zijn van een experiment met casustoetsing in het kader van het Advies De Rooy. Mocht dat ervan komen dan moet dringend worden aangeraden in dat verband ook te experimenteren met een casusexamen niet gekoppeld aan de tien tijdvakken maar aan een thema.

De stofomschrijvingen voor het centraal schriftelijk examen deugen niet en moeten binnen de bestaande regels - zo spoedig mogelijk op een geschieddidactisch en geschiedwetenschappelijk verantwoorde manier tot stand komen.

De huidige stofomschrijvingen zijn een blamage voor het (school)vak geschiedenis en dus ook voor de overheid die ervoor verantwoordelijk is. Nieuwe stofomschrijvingen moeten - binnen de bestaande overheidsregels op de kortst mogelijke termijn gaan voldoen aan de volgende criteria waaraan ze nu al behoren te voldoen:

- recht doen aan de essentie van het schoolvak geschiedenis zoals dat al geruime tijd wordt vormgegeven in leerboeken en voorschriften (domein A Benaderingswijze, Structuurbegrippen en eruit voortvloeiende voor het vak kenmerkende vaardigheden, historisch besef).
Dit criterium houdt in: geen uitsluitend eenduidige stofomschrijvingen van een stofomschrijvingscommissie die een verhaal als het ware en uit het hoofd te leren verhaal presenteert en voorbij gaan aan zowel anders luidende visies van historici als vanuit het oogpunt van bestaansverheldering andere inhoudelijke benaderingen.

Stofomschrijvingen horen ook volgens de overheidsregels m.b.t. domein A - op een aantal essentiële punten ruimte te bieden aan een of enkele andere visies dan die van de opstellers van het examen. Dit lijkt misschien moeilijk te verwezenlijken, maar met duidelijke richtlijnen en een capabele, goed voorbereide commissie zal het werken in stofomschrijvingscommissies eenvoudiger worden. Nu moet immers rechtgestreken worden wat krom is, weggeredeneerd te worden waaraan recht gedaan hoort te worden, etc.

De opzet om een stofomschrijving met betrekking tot het aangewezen subdomein te presenteren die vanuit een centrale vraagstelling is opgebouwd, wordt officieel wel nagevolgd, maar in werkelijkheid niet. Wie serieus bestudeert welke antwoorden op de gestelde vragen worden gegeven, zal merken dat in feite de leidende vragen niet serieus worden genomen. Na iedere vraag komt een encyclopedisch verhaal waarin slechts hier en daar af en toe iets kan worden ontdekt dat als een element van (een deel van) een antwoord kan worden gezien.

Het is onaanvaardbaar dat de leerlingen op het CSE worden afgerekend op het juist beantwoorden van vragen terwijl de stofomschrijvingscommissies en dus ook de overheid - daartoe zelf niet in staat blijken.

Het is bovendien jaarlijks voor uitgevers en katernenschrijvers een afschuwelijk zwaar werk om van het “onvoldragen gepruts” een voor de leerlingen goed leerbaar geheel te maken.

Op het CSE moet recht gedaan worden aan domein A waarin de essentie van het schoolvak geschiedenis (historisch besef, historische benaderingswijzen, voor het schoolvak geschiedenis kenmerkende begrippen en eruit afgeleide vaardigheden) is weergegeven.

De leerlingen kunnen ook houvast hebben aan een overzicht van de geschiedenis, iets als de ‘oriëntatiekennis’ van de Commissie De Rooy. Over de inhoud van zo’n pakket zal in ons pluriforme Nederland zolang het een democratie en geen totalitaire of regentenstaat is, nooit overeenstemming te bereiken zijn. Dat zou ook oneigen zijn aan het vak geschiedenis. De canon van de Commissie De Rooy is daarvan een duidelijk voorbeeld. Wat aanvaardbaar wordt geacht door sommigen, wordt door anderen gezien als een eng blank, mannelijk, deels nationalistisch, deels West-Europees historisch wereldbeeld, dat thuishoort in de eerste helft van de vorige eeuw.

Wel oriëntatiekennis voorschrijven, maar een bescheiden overheid hierbij die veel vrijheid laat aan scholen, uitgevers en auteurs om inhoud aan die oriëntatiekennis te geven. En examinering van de oriëntatiekennis alleen op het schoolexamen.

2.2 Interview Memo

Het interview had plaats met auteurs Marc Kropman en Idzard van Manen en uitgever Michiel Bugter op vrijdag 22 februari 2002.

Vraag 1:

Hoe moeilijk of makkelijk bleek het bij het maken van de methode om voor de verschillende domeinen en eindtermen goed lesmateriaal (inclusief praktische opdrachten en voorbeeldtoetsen) te ontwerpen?

Vraag 1 en 2 worden gezamenlijk onder 2 beantwoord.
Vraag 2:

Bij de domeinen waar dat moeilijk bleek: wat waren dan de specifieke problemen?

Momenteel wordt er gewerkt aan een herziening van Memo voor de tweede fase. Dat gebeurt op basis van een evaluatie onder gebruikers (docenten en leerlingen) van de methode.

De bestaande methode kwam op de volgende manier tot stand. Allereerst werd er ‘stof’ bij de (sub)domeinen beschreven. Na overleg met wetenschappers / deskundigen werd een handreiking aan de auteurs gegeven. Op basis van die handreikingen zijn de verschillende hoofdstukken geschreven. Uit de onderzoeken onder gebruikers is gebleken dat er op die manier een samenhangende methode is ontstaan. In de herziening is er vooral veel aandacht voor planning en inbreng van ict. Waar mogelijk wordt er nog meer samenhang in de methode gebracht dan nu al het geval is. Dat gebeurt inhoudelijk in de aansluiting tussen de verschillende modules en in het overzicht van de geschiedenis, waarbinnen bepaalde thema’s / modules geplaatst kunnen worden. Daarnaast heeft vooral de samenhang in didactiek de aandacht, hetgeen een verheldering betekent van het oorspronkelijke concept.

Het bestaande programma vereist interpretatie. Soms komen niet alle eindtermen die in het kader van een (sub)domein worden genoemd aan de orde in het kader van een thema / module. Soms worden de eindtermen ruim geïnterpreteerd om dat alsnog mogelijk te maken. Bepaalde eindtermen die in een (sub) domein genoemd worden kunnen in een ander thema / module aan de orde komen of zelfs in meerdere thema’s een rol spelen. Van sommige eindtermen vraagt men zich af of die in het kader van een bepaald (sub)domein een rol moeten spelen.

In de herziening vormen de inhouden en de thema’s niet het grote probleem. De veranderingen zitten meer in de aanpak van de thema’s. In de module over de islam wordt bijvoorbeeld veel meer aandacht geschonken aan de historische achtergrond / de historische ontwikkelingen om de actuele problematiek de kunnen duiden. In de module over totalitaire staten worden nazi - Duitsland en de Sovjetunie tegenover elkaar gezet. De vergelijking met een democratische staat die op basis van de eindtermen nu nog in de module is opgenomen wordt beperkt tot een vergelijkende opdracht in het werkboek. Het belangrijkste criterium bij dit alles in de werkbaarheid in de klas. Wat kunnen docenten en leerlingen met de methode?

Hier blijkt ‘de kracht van de tijd’. Docenten moeten wennen aan een programma en aan een methode. De ervaringen die ze daarbij opdoen zijn van groot belang voor het bijstellen van een methode. In de praktijk gaan docenten aanpassingen uitvoeren; ze slaan bijvoorbeeld stukken van de methode over.

In dit verband komt het rapport De Rooy aan de orde. Er wordt gepleit voor een langdurig traject van invoering onder leiding van een commissie. Daarmee zullen de goede elementen die het rapport bevat de kans krijgen die ze verdienen. Als positieve punten worden genoemd de nadruk op samenhang die in de programma’s zit, de samenhang in de chronologie. Vraagtekens worden geplaatst bij de leerpsychologische onderbouwing van het rapport. De veronderstellingen die ten grondslag liggen aan

het concentrisch werken en de invulling/ontwikkeling van historisch besef zijn discutabel en onvoldoende onderzocht en bediscussieerd. De invoering in het primair onderwijs wordt als een groter probleem gezien. Die is cruciaal voor een longitudinaal programma als De Rooy voorstelt. Zie ook het rapport Wijnen.

Toch wordt (opnieuw) gesteld dat het programma niet het grote probleem is. Het grote probleem is de onduidelijkheid en de tijd die er uiteindelijk (niet) is om in methodes te realiseren wat het programma vraagt.

Vraag 3

Geeft u dit aanleiding tot suggesties voor schrapping, aanvulling of verduidelijking met betrekking tot de bewuste eindterm(en) of het bewuste domein?

In de praktijk blijkt dat docenten zelf keuzen maken. Uitgevers willen materiaal maken om docenten die keus te geven. In Memo is die keuzevrijheid nadrukkelijk ingebouwd. Het is altijd een uitgangspunt om die keuze mogelijk te maken. In de docentenhandleidingen en op bijeenkomsten van gebruikers worden daartoe ook concrete handreikingen gedaan. ‘Overladenheid’ is in die zin dan ook vaak het gevolg van het niet maken van keuzen door docenten. Als er aanpassingen zouden moeten komen in het bestaande programma gaat de voorkeur uit naar schrappen in plaats van de kaasschaaf methode. Liever enkele (sub)domeinen er uit dan enkele eindtermen schrappen of aanpassen.

Nog beter zou het zijn om de docent meer keuzevrijheid te bieden. Dat zou kunnen door bijvoorbeeld

naast de (sub) domeinen die onderwerp van het CSE zijn een keuze te laten maken uit de overgebleven (sub) domeinen. Daarvoor moeten uiteraard criteria worden opgesteld en de school moet de gemaakte keuze verantwoorden aan de inspectie. Bepaalde thema’s zullen door vrijwel elke school gekozen worden. Deze aanpak geeft de mogelijkheid om de gekozen thema’s beter uit te werken; geeft de kans om andere routes voor havo en vwo uit te zetten; biedt verlichting in een overvol programma; komt tegemoet aan de gewenste vrijheid/verantwoordelijkheid voor school en docent. Een dergelijke aanpak is voor het veld veel relevanter dan de kaasschaaf over de programma’s. Deze aanpak is ook beter dan de ‘rare maatregel’ die het mogelijk maakt om drie domeinen in te ruilen tegen een ‘overzicht van de geschiedenis’.
Vraag 4: Heeft u suggesties voor het examenprogramma als geheel? Zo ja, uit welke ervaringen als auteur of uitgever komen die voort?

Geef de tijd voor (de invoering van) grote veranderingen. Geef de tijd om een programma werkelijk in te voeren; in de praktijk uit te proberen en bij te stellen op basis van ervaringen. Geef nog een cyclus van vier jaar om de manier van werken in de tweede fase te vervolmaken. De ervaring toont aan dat veel scholen nu pas (2002) een evenwicht vinden. Aan de ene kant worden te ambitieuze doelstellingen bijgesteld, aan de andere kant zijn er scholen die nu serieuze stappen zetten op weg naar een tweede fase didactiek. Wacht ook op feedback uit hbo/wo; het ging toch immers om een betere aansluiting tussen vo en hbo/wo?

Geef de tijd voor invoering van het rapport De Rooy. Schenk daarbij aandacht aan de afstemming met andere vakken (aardrijkskunde en economie). Wat komt er uit de commissies die naar voorbeeld van de commissie De Rooy de programma’s van die vakken aanpakken? Zorg voor afstemming tussen het werk van die commissies.

Het programma van de commissie De Rooy is het waard zorgvuldig ingevoerd te worden. Geef daarvoor de tijd, met name voor een vertaalslag van de inhoud en voor de ontwikkeling van examinering die recht doet aan het programma. Invoering in havo/vwo in 2005 zou onverstandig zijn. Het samenstellen van een methode kost drie jaar. De uitgevers zouden daar nu al mee bezig moeten zijn. Invoering in 2004 in de basisvorming wordt als minder problematisch gezien. De helft van de leerlingen heeft na de basisvorming geen geschiedenis meer. De andere helft zou verder kunnen op basis van de bestaande programma’s en methodes.
2.3 Interview Sporen

Het interview had plaats met uitgevers Ian Muller en Bert Hukema op woensdag 27 februari 2002.

Vraag 1:

Hoe moeilijk of makkelijk bleek het bij het maken van de methode om voor de verschillende domeinen en eindtermen goed lesmateriaal (inclusief praktische opdrachten en voorbeeldtoetsen) te ontwerpen?

Vraag 2:

Bij de domeinen waar dat moeilijk bleek: wat waren dan de specifieke problemen?

Op basis van het programma waren goede afgeronde thema’s te maken die hun neerslag kregen in katernen. Sommige domeinen werden samengevoegd in een katern. In dit verband wordt opgemerkt dat het terecht is dat een (kleiner) aantal domeinen in de vorm van thematieken in het rapport De Rooy is terug te vinden.

Een probleem was de opbouw in historische vaardigheden bij een steeds weer veranderend programma.

Twee (steeds wisselende) (sub)domeinen zijn immers onderwerp van het CSE en worden daardoor verplaatst naar het laatste deel van de examenperiode. Dit probleem is aangepakt door het uitbrengen van een basisdeel waarin vaardigheden worden opgebouwd en geoefend. Het programma in het rapport De Rooy biedt mogelijkheden om een evenwicht te vinden tussen opbouw van een chronologisch overzicht en vaardigheden.

Vraag 3

Geeft u dit aanleiding tot suggesties voor schrapping, aanvulling of verduidelijking met betrekking tot de bewuste eindterm(en) of het bewuste domein?

Vraag 4: Heeft u suggesties voor het examenprogramma als geheel? Zo ja, uit welke ervaringen als auteur of uitgever komen die voort?

Klein onderhoud zou in de praktijk het beste kunnen bestaan uit formaliseren van de maatregelen van de staatssecretaris en de uitwerking daarvan door uitgevers. In feite komt dat neer op formaliseren en waar nodig reguleren van de praktijk. De tijdelijke maatregelen waren zinvol omdat ze mogelijkheden boden het overvolle programma te verlichten. In dat verband zou er gekeken kunnen worden naar de verschillende uitwerkingen van uitgevers op methodensites. Concreet: het aantal te behandelen (sub) domeinen zou teruggebracht kunnen worden. Voordeel is dat scholen/docenten zelf keuzen kunnen maken op basis van een aantal nader te bepalen criteria.

Er is absoluut geen behoefte aan klein onderhoud op het niveau van eindtermen. Een tussentijdse aanpak van de methodiek is niet aan de orde. Schrappen, samenvoegen of aanpassen van eindtermen betekent absoluut niet dat er iets mee gebeurt in de katernen. Verwerking daarvan zou een nieuwe methode en dus veel tijd en geld kosten. De kosten leggen een te zware claim op de scholen. Invoering van nieuwe katernen, methodes in augustus 2003 zou betekenen dat nieuwe boeken in januari 2003 ter inzage moeten zijn. Dat betekent weer dat de nieuwe methode in april 2002 in productie genomen zou moeten worden. In het alleruiterste geval zou dat juni 2002 kunnen zijn. Daarna gebeurt er niets meer.
En al zouden er nieuwe boeken zijn: veel scholen willen en kunnen die niet aanschaffen gezien de cyclus van vijf jaar waar veel boekenfondsen mee werken.
Ten aanzien van de invoering van tweede fase programma’s volgens het rapport De Rooy wordt gesteld dat 2005 op dit moment (februari 2002) haalbaar is. Grofweg geldt voor de ontwikkeling van een methode: een jaar voor het concept, een jaar voor het schrijven en een jaar voor de productie. Als 2005 niet lukt gaat de voorkeur uit naar 2010. 2005 is mogelijk, maar dan moet er snel werk gemaakt worden van het rapport De Rooy. De politiek moet dan op korte termijn duidelijkheid bieden.

Ten aanzien van het werk van een implementatiecommissie: De eindtermen/de canon zouden/zou iets verder ingevuld kunnen worden, maar nooit meer in de mate zoals dat nu in stofomschrijvingen gebeurt. In het CSE zou dan gedeeltelijk overzichtskennis gevraagd kunnen worden, maar een deel zou in de vorm van cases moeten. Daarin moeten leerlingen laten zien wat ze kunnen met hun (nader ingevulde) kader in combinatie met vaardigheden. Daarin moeten ze historisch besef aantonen. De verder ingevulde casus zou wellicht ook duidelijker kunnen maken aan welk cases in het CSE gedacht moet worden.

2.4 Interview Transparant

Het interview vond plaats met auteur Liek Mulder en uitgevers Paul Schuitman en Ricardo Eshuis op woensdag 6 maart 2002.

Vraag 1:

Hoe moeilijk of makkelijk bleek het bij het maken van de methode om voor de verschillende domeinen en eindtermen goed lesmateriaal (inclusief praktische opdrachten en voorbeeldtoetsen) te ontwerpen?

Vraag 2:

Bij de domeinen waar dat moeilijk bleek: wat waren dan de specifieke problemen?

De verschillende methoden bevatten interessante onderwerpen/thema’s op grond van de domeinen in het examenprogramma. Het probleem is het ontbreken van samenhang tussen de verschillende thema’s. Na afloop van een thema geldt eigenlijk: “Vergeet het maar. We gaan iets anders doen.” Leerlingen hebben geen beeld van hetgeen er voor of na de periode van een bepaald thema speelde en zelfs niet van de context waarin een thema speelt.
Het grote probleem van het huidige tweede fase programma is het ontbreken van samenhang tussen de verschillende domeinen. Voor leerlingen levert dit geïsoleerde grootheden op. De onderlinge samenhang ontbreekt, waardoor leerlingen geen samenhangend beeld van de geschiedenis krijgen. Geschiedenis wordt zo ‘winkelen’ in thema’s op basis van de eindtermen. Op zich kunnen die thema’s overigens heel interessant en zinvol zijn. Er is grote behoefte aan meer samenhang in het geschiedenisprogramma. De conclusie is: ‘Het hele programma mag weg, liever vandaag dan morgen’.

In dit verband wordt het de aanpak in het rapport De Rooy omarmd. Hier is sprake van een meer ‘procesmatige aanpak’. Er wordt een context gemaakt op grond waarvan leerlingen een beeld van de geschiedenis kunnen vormen. Die geschiedenis maakt het weer mogelijk een beeld van ‘hun wereld’ te krijgen. Hoe is de wereld ontstaan waarin leerlingen leven? Het beeld van de geschiedenis dat in de bavo is aangelegd kan in de tweede fase worden verdiept en genuanceerd. Met behulp daarvan moet je problemen kunnen tackelen. Ook in het examen moet een frisse wind waaien. Op dit moment is er sprake van ‘over geconstrueerde’ opgaven. ‘Het is knap van leerlingen dat ze begrijpen wat er van hun wordt verwacht.’

Vraag 3

Geeft u dit aanleiding tot suggesties voor schrapping, aanvulling of verduidelijking met betrekking tot de bewuste eindterm(en) of het bewuste domein?

Vraag 4: Heeft u suggesties voor het examenprogramma als geheel? Zo ja, uit welke ervaringen als auteur of uitgever komen die voort?

Maak ruimte voor een ‘kader van de geschiedenis’ in de vorm van een overzicht.

Het programma is zeker voor havo overladen. Het programma bleef hetzelfde terwijl het aantal contacturen werd gehalveerd. Er zijn te veel domeinen en thema’s op basis daarvan. Maak een keuze daaruit. De examens zijn met name voor havo leerlingen te moeilijk. Leerlingen in havo kunnen minder in vergelijking met enkele jaren geleden.

Geef niet te veel aandacht aan klein onderhoud. Zet in op ontwikkeling van het nieuwe programma. De Rooy geeft veel goede aanzetten daarvoor en biedt in ieder geval uitzicht op meer samenhang.

In dit verband wordt uitdrukkelijk gevraagd naar ruimte en tijd voor ontwikkeling van nieuwe materialen. Zorg voor overleg en vooral voor duidelijkheid. Als er niet tijdig duidelijk is wat er met het rapport de Rooy gebeurt zijn er al weer nieuwe methoden. Die blijven vier of vijf jaar in de boekenfondsen. De beoogde vernieuwing van het geschiedenisonderwijs is immers sterk afhankelijk van methoden.

2.5 Interview Pharos en Sfinx

Het interview had plaats met uitgever Annemieke van der Veen op donderdag 7 maart 2002. Bijdragen via e- mail: J.Venner en A. van Voorst (auteurs Pharos)

Vraag 1:

Hoe moeilijk of makkelijk bleek het bij het maken van de methode om voor de verschillende domeinen en eindtermen goed lesmateriaal (inclusief praktische opdrachten en voorbeeldtoetsen) te ontwerpen?

Vraag 2:

Bij de domeinen waar dat moeilijk bleek: wat waren dan de specifieke problemen?

Vraag 3

Geeft u dit aanleiding tot suggesties voor schrapping, aanvulling of verduidelijking met betrekking tot de bewuste eindterm(en) of het bewuste domein?

Vraag 4: Heeft u suggesties voor het examenprogramma als geheel? Zo ja, uit welke ervaringen als auteur of uitgever komen die voort?

Mevrouw Van der Veen is als uitgever in dienst gekomen ruim na het tot stand komen van de bestaande tweede fase methoden. Dat betekent dat ze geen nauwkeurig beeld heeft van het tot stand komen van die methoden. Wel weet ze van auteurs dat het huidige programma heel erg,omvangrijk is. Het gaat om een gigantische hoeveelheid stof die door auteurs aan de orde moet worden gesteld en door docenten en leerlingen verwerkt moet worden. Daarbij komt dat het aantal contacturen, met name in het havo is gehalveerd. De voorkeur gaat uit naar keuzevrijheid voor scholen in het bestaande programma, gebruik makend van de mogelijkheden die de maatregelen van de staatssecretaris als bieden. De noodzaak van kleine aanpassingen in het bestaande programma is er niet.

Dit verhaal wordt (ten dele) bevestigd door de beide auteurs. Zij melden weinig moeite gehad te hebben bij het schrijven van methodes op basis van de bestaande domeinen en zien dan ook niets in het schrappen van domeinen of subdomeinen. Dat zou slechts leiden tot verschraling in methodes en dus van geschiedenisonderwijs. Het bestaande programma vergemakkelijkte het schrijfwerk omdat duidelijk was in welke richting je als auteur moest werken. Elementen uit domein A, zoals continuïteit en discontinuïteit en inleving en standplaats gebondenheid maken geschiedenis waardevoller. Het examenprogramma in zijn geheel ziet er goed uit. Voor havo is het wellicht iets te overladen.

Van groot belang is rust, maar vooral duidelijkheid. Ook voor uitgevers. Zij hebben te maken met productietijd en met de cycli van boekenfondsen. Zo komt in 2003 Pharos voor de bavo op de markt. In 2003 zijn scholen toe aan nieuwe boeken. Het streven is de nieuwe methode te presenteren op de NOT in januari 2003. Vervolgens komt er pas vier jaar later een volgende generatie.Voor primair onderwijs zijn er cycli van 8 tot 12 jaar. Dat betekent dat een school die nu een geschiedenismethode invoert, dat pas opnieuw in 2010 zal doen.

In dit licht is het van groot belang dat er snel duidelijkheid komt over het rapport De Rooy. Nu is het onduidelijk of en in hoeverre er gewerkt moet worden aan de hand van dit rapport. De bovenstaande opmerkingen over productietijd en boekenfondsen maken dit duidelijk.

Daarnaast is het van belang dat er duidelijkheid komt ten aanzien van eventuele verdere uitwerking van het rapport ten behoeve van auteurs en examenmakers. De voorkeur van mevrouw Van der Veen gaat uit naar een zekere mate van invulling. De vraag is hoever die invulling moet gaan en wat het doel daarvan is: in hoeverre worden auteurs beperkt in de invulling van bijvoorbeeld kenmerkende aspecten en in hoeverre wordt een centraal schriftelijk examen het afvragen van een ingevulde canon? Hoe dan ook: duidelijkheid voor alle betrokkenen staat voorop.

2.6 Vergelijking van interviewresultaten en conclusies

Vaak wordt aangegeven dat het goed mogelijk bleek om op basis van de (sub) domeinen in het huidige examenprogramma thema’s ten behoeve van methoden te ontwikkelen. Overigens stellen veel uitgevers/auteurs daarbij dat ze de eindtermen in de domeinen daartoe naar eigen inzicht interpreteren, samenvoegen en meer of minder aandacht geven. Men gaat hier verschillend mee om en hecht blijkbaar verschillende waarde aan het richtinggevend karakter van de eindtermen.

De makers van Memo geven aan dat de inhouden en de thema’s niet het grote probleem vormen. Het bestaande programma vereist interpretatie; soms komen niet alle eindtermen aan de orde in een thema, soms worden eindtermen ruim uitgelegd om dat alsnog mogelijk te maken. In andere gevallen komen bepaalde eindtermen in verschillende thema’s aan de orde. De uitgevers van Sporen melden dat er op basis van het bestaande programma afgeronde thema’s te maken vielen. De makers van Transparant menen dat er in de verschillende methodes interessante thema’s ontwikkeld zijn, maar dat de samenhang tussen die thema’s ontbreekt. Hier zou veel meer aandacht voor moeten komen. Twee auteurs van Pharos geven aan dat zij weinig moeilijkheden hebben gehad met het ontwikkelen van thema’s op basis van het examenprogramma.

Het meest kritisch zijn de makers van Sprekend Verleden. Zij menen dat veel subdomeinen in de praktijk niet of nauwelijks te thematiseren waren, als men tenminste recht wilde doen aan alle eindtermen binnen een subdomein. De meeste eindtermen op zich zijn in orde, maar ze kunnen slechts met veel wringen in een thema worden verwerkt. In de praktijk blijkt volgens de makers van Sprekend Verleden dat eindtermen genegeerd worden.

Ten aanzien van afzonderlijke eindtermen zijn er weinig of geen opmerkingen. In het algemeen zijn de eindtermen op zich in orde. Een enkele keer wordt aangegeven dat het onduidelijk is wat er ‘achter’ bepaalde eindtermen zit. In het algemeen is er volgens auteurs en uitgevers geen reden om op het niveau van afzonderlijke eindtermen aanpassingen te verrichten. De opmerkingen concentreren zich op de ‘vertaling’ van (sub)domeinen in thema’s voor methoden (en stofomschrijvingen voor het CSE), op de hoeveelheid (sub)domeinen die aan de orde moeten komen en op de (ontbrekende) samenhang tussen de verschillende (sub) domeinen. In het algemeen is er bij auteurs en uitgevers nauwelijks behoefte aan bijstellen van het programma op het niveau van specifieke eindtermen of zelfs aan het schrappen van sub (domeinen). Wel is er vrij algemeen het pleidooi voor grotere keuzevrijheid voor scholen / docenten in te behandelen domeinen.

De makers van Sprekend verleden zouden de domeinen willen vervangen door een aantal themavelden met daarbij horende criteria waaraan thema’s op basis van de themavelden zouden moeten voldoen. Een voordeel daarvan is de veel grotere keuzevrijheid voor auteurs en scholen. Als er toch vastgehouden wordt aan het bestaande systeem gaat de voorkeur uit naar het slechts gedeeltelijk voorschrijven van subdomeinen. Scholen / docenten zouden meer vrijheid moeten krijgen in de keuze van subdomeinen op zich, maar ook in de invulling van de gekozen domeinen. In de praktijk blijkt dat eindtermen worden genegeerd; formaliseer die praktijk dan ook.

De makers van Memo menen dat grotere keuzevrijheid voor scholen / docenten meer op zal leveren dan de ‘kaasschaaf’ over de bestaande domeinen en eindtermen. Deze aanpak komt tegemoet aan de wens naar meer vrijheid/verantwoordelijkheid van scholen, geeft mogelijkheden om andere routes voor havo en vwo uit te zetten en kan verlichting bieden in een overvol programma.

Ook de uitgevers van Sporen menen dat het aantal te behandelen subdomeinen teruggebracht zou kunnen worden door scholen / docenten een grotere keuzevrijheid te geven.

De makers van Transparant stellen dat er te veel domeinen en thema’s zijn. Daarin zou een keuze gemaakt moeten worden. Ook de uitgever van Pharos en Sfinx heeft een voorkeur voor grotere keuzevrijheid van scholen.

Er ligt een voorstel voor zeer ingrijpend groot onderhoud; het Rapport De Rooy. Algemeen was in het voorjaar van 2002 onder uitgevers de behoefte aan duidelijkheid over dit rapport. Los van de vraag in hoeverre men er achter staat en of en in welke mate men bijvoorbeeld onderdelen verder uitgewerkt zou willen zien, was er grote eenstemmigheid op dit punt. Voor uitgevers en auteurs is het van het grootste belang tijdig duidelijkheid te hebben. Hoewel het nu (november 2002) niet waarschijnlijk is dat invoering van het programma De Rooy in 2005 aan de orde is blijft de behoefte aan duidelijkheid ongetwijfeld bestaan. In dit verband wordt verwezen naar de brief van de uitgevers geschiedenis in het voortgezet onderwijs van 12 juli 2001 aan de staatssecretaris. Ook de CHMV pleitte voor een zorgvuldig invoeringstraject.

Er wordt gepleit voor een groter verschil tussen het vwo en het havo programma. Dit zou een bevestiging en regulering betekenen van de bestaande praktijk. Docenten schrappen nu naar eigen inzicht. Daarnaast is het zinvol om in te zetten op een specifieke havo-didactiek die ook in methoden tot uiting zou moeten komen.

3. Voorlopig voorstel voor herziening van het examen-programma geschiedenis en staatsinrichting havo/vwo

3.1 Waarom herziening?

In 2005 (2006?) staat een herziening gepland voor alle examenprogramma’s van de vakken die deel uit maken van de tweede fase. Voor deze herziening zijn twee redenen:

a. Per 1 augustus 2005(2006?) wordt de profielenstructuur van de tweede fase aangepast in het kader van de operatie Continuïteit en Vernieuwing. Voor veel vakken betekent dit (mogelijk) een verandering in het aantal studielasturen. Een aantal vakken krijgt ook een andere positie binnen de profielen of in het geheel van de tweede fase. Dit heeft consequenties voor de examenprogramma’s van deze vakken.

b. Bij de start van de tweede fase in 1998 was al voorzien dat de examenprogramma’s van de vakken eens in de vijf jaar herzien zouden worden, op grond van ervaringen in het onderwijsveld. De in 2003 geplande herziening is uitgesteld tot 2005(2006?), opdat ze gecombineerd kan worden met de veranderingen die voortkwamen uit Continuïteit en Vernieuwing.

Ten behoeve van de periodieke herziening hebben het Instituut voor Leerplanontwikkeling SLO en Het tweede Fase Adviespunt de afgelopen jaren gegevens verzameld in het onderwijsveld. Hun bevindingen moeten nu worden verwerkt in de nieuwe examenprogramma’s.

3.2 Het huidige programma van het vak geschiedenis en staatsinrichting

Het huidige examenprogramma is integraal te vinden op www.eindexamen.nl. Hieronder volgt een samenvattende beschrijving.

Deel 1: Vaardigheden: (in grote lijnen hetzelfde voor havo en vwo)

Domein A Vaardigheden en benaderingswijzen

Subdomein: Informatievaardigheden:

-
Vraagtypen herkennen en formuleren.

-
Op basis van vragen bruikbare historische gegevens selecteren uit bronnenmateriaal.

-
Informatie verwerken en beredeneerde conclusies trekken:

-
ordenen van historische gebeurtenissen, verschijnselen en ontwikkelingen.

-
verklaringen geven voor historische verschijnselen, processen en veranderingen.

-
een weloverwogen beeld vormen van historische gegevens.

-
een eigen standpunt weergeven en beargumenteren.

-
Resultaten van leeractiviteiten overdragen aan anderen.

Subdomein Onderzoeksvaardigheden:

-
Een historisch onderzoek opzetten, uitvoeren en presenteren.

Subdomein Oriëntatie op studie en beroep:

-
Informatie winnen over vervolgopleidingen waarin geschiedenis een rol speelt.

-
Reflecteren op studiehouding, belangstelling en vaardigheden in relatie tot vervolgstudie.

Deel 2: Vakinhouden: (cursief is alleen voor vwo)

Domein B: Levensonderhoud.

Subdomein: Levensonderhoud en sociale verhoudingen.

Domein C: Primaire Samenlevingsverbanden.

Subdomein: Primaire samenlevingsverbanden en opvoeding.

Domein D: Staat, natie en politiek.

Subdomein: Politiek systeem en politieke cultuur in Nederland.

Subdomein: Totalitaire systemen en staten.

Subdomein: Staats- en natievorming.

Domein E: Oorlog en vrede.

Subdomein: Internationale betrekkingen en oorlogvoering.

Domein F: Ontmoetingen tussen culturen.

Subdomein: ‘Niet-westerse’ samenlevingen.
Subdomein: Contacten tussen westerse en ‘niet-westerse’ samenlevingen.

Subdomein: Migratie en culturele beïnvloeding (alleen voor havo).

Domein G: Zingeving en cultuur

Subdomein: Oude culturen en de westerse samenleving.
Subdomein: Volkscultuur: vormgeving van het dagelijks leven.

Subdomein: Religie en levensbeschouwing.
Het examenprogramma vwo voor het gemeenschappelijke deel bestaat uit:

Domein A: Vaardigheden en benaderingswijzen.

Domein B: Overzicht van de twintigste eeuw.

Domein C: Totalitaire systemen en staten.

Domein D: Internationale betrekkingen en oorlogvoering.

Bijzonderheden

Domein A wordt geëxamineerd in samenhang met de eindtermen in de overige

(vakinhoudelijke) domeinen.

De subdomeinen vormen het inhoudelijke kader aan de hand waarvan onderwijsthema’s worden ontwikkeld ten behoeve van centraal examen en schoolexamen.

De subdomeinen vormen het inhoudelijke kader aan de hand waarvan onderwijsthema’s worden ontwikkeld voor methodes.

Uit de vakinhoudelijke domeinen worden twee thema’s afgeleid voor centraal schriftelijke examinering. Die thema’s worden uitgewerkt in stofomschrijvingen. Jaarlijks is er een nieuw onderwerp aan de orde; de onderwerpen gaan dus steeds twee jaar mee.

In de eindtermen van de subdomeinen die gemeenschappelijk zijn voor havo en vwo ontbreken nadere aanwijzingen voor niveau differentiatie. Het niveau onderscheid moet tot uiting komen in een aangepaste didactiek en in voor de doelgroep geschikte materialen.

De stofomschrijvingen voor het centraal schriftelijk examen zijn identiek voor havo en vwo.

De domeinen die niet de thema’s voor het centraal schriftelijk examen leveren worden in het schoolexamen getoetst.

Een van de ‘verlichtingsmaatregelen’ van december 1998 maakt het mogelijk in plaats van 3 uit de subdomeinen afgeleide thema’s een overzicht van een door de school bepaalde tijdsperiode te behandelen. Voor het vwo geldt dat die tijdsperiode niet de 20ste eeuw mag zijn zolang geschiedenis hier deel uit maakt van het gemeenschappelijk deel.

3.3 Veranderingen in positie en studielast van het vak geschiedenis en staatsinrichting

Geschiedenis maakt op dit moment deel uit van het gemeenschappelijke deel voor vwo. Daarvoor zijn 80 slu beschikbaar. Het vak is in havo en vwo profielvak in de profielen cultuur en maatschappij en economie en maatschappij en keuzevak in het vrije deel. In havo heeft het vak 240 slu en in vwo 360 slu.

De mogelijke aanpassing van de profielenstructuur in 2005 of 2006 brengt zowel verandering in de positie van het vak als in het aantal studielasturen. Geschiedenis verdwijnt uit het gemeenschappelijke deel van het vwo. In de profielen cultuur en maatschappij en economie en maatschappij wordt het profielkeuzevak. In het profiel economie en maatschappij moet er gekozen worden uit aardrijkskunde, geschiedenis en maatschappijleer. In het profiel cultuur en maatschappij is er de keuze voor een maatschappelijk vak uit aardrijkskunde, geschiedenis en maatschappijleer en de keuze voor een cultureel vak uit CKV2/CKV3 geschiedenis en filosofie. Daarnaast blijft geschiedenis keuzevak in het vrije deel. Dit alles geldt voor zowel havo als vwo.

Het aantal studielasturen neemt voor zowel havo als vwo met 80 toe. Hiermee komt het voor havo op 320 slu en voor vwo op 440 slu.

3.4 Bevindingen uit de vakdossiers geschiedenis

Een tweede gezichtspunt is de periodieke herziening van de examenprogramma’s die gepland was voor 2003 en verschoven is naar 2005. Ten behoeve van die herziening heeft de SLO de afgelopen jaren systematisch informatie verzameld over de ervaringen met de programma’s in het onderwijsveld.

Voor geschiedenis en staatsinrichting zijn panels georganiseerd voor didactici, docenten en leerlingen. Daarnaast zijn interviews gehouden met auteurs en uitgevers van methoden, met een Cito-medewerker en met de voorzitter van de VGN. Tenslotte zijn de vakbladen bestudeerd: de vaktijdschriften voor docenten geschiedenis en staatsinrichting; de publicaties van het Tweede Fase Adviespunt en de Inspectie. De volledige verslagen zijn te vinden in de vakdossiers geschiedenis en staatsinrichting 2001 en 2002 (zie www.slo.nl/voortgezet onderwijs/herziening examenprogramma’s).

Samengevat luiden de belangrijkste bevindingen:

1.
Er ligt een voorstel voor zeer ingrijpend groot onderhoud; het rapport van de Commissie Historische en Maatschappelijke Vorming (Commissie De Rooy). Algemeen is er de behoefte aan duidelijkheid over dit rapport. Los van de vraag in hoeverre men er achter staat en of en in welke mate men onderdelen verder uitgewerkt zou willen zien, is er grote eenstemmigheid op dit punt. Voor alle betrokkenen, maar zeker voor uitgevers en auteurs is het van het grootste belang tijdig duidelijkheid te hebben. Duidelijkheid over beleid is voor betrokkenen op dit moment belangrijker dan klein onderhoud aan bestaande programma’s.

Voorwaarde voor uitvoering van ingrijpende veranderingen in het geschiedenisprogramma is de beschikbaarheid van methoden. Uitgevers en auteurs hebben tijd nodig om die methoden te kunnen maken.Uitgevers geven aan dat er minimaal 2,5 jaar ontwikkeltijd nodig is.

2.
Overladenheid speelt vooral in het havo en wordt nog meer door docenten dan door leerlingen ervaren. Door vermindering van contacttijd krijgen leraren meer lessen en meer leerlingen. De tijd die besteed moet worden aan correctie en administratie is toegenomen als gevolg van profielwerkstukken, praktische opdrachten en de toename van het aantal herkansingen. Docenten hebben het idee dat ze niet voldoen aan de normen van (wat zij zelf zien als) goed geschiedenisonderwijs.

3.
Het bestaande programma wordt breed gedragen door docenten en (in grote lijnen) door auteurs en uitgevers. De domeinen en of kerndoelen op zich staan meestal niet ter discussie.

4.
Vaak wordt door uitgevers en auteurs aangegeven dat het goed mogelijk bleek om op basis van de (sub)domeinen in het huidige examenprogramma thema’s ten behoeve van methoden te ontwikkelen. Wel bestaat er onder uitgevers en auteurs verschil van mening over de manier waarop vertaling naar thema’s vanuit de subdomeinen plaatsvindt en met name over de mate van vrijheid die men zich daarbij ten aanzien van de thema’s en de eindtermen permitteert. Veel uitgevers/auteurs geven daarbij aan dat ze de eindtermen in de domeinen daartoe naar eigen inzicht interpreteren, samenvoegen, meer of minder aandacht geven. Men gaat hier verschillend mee om en hecht blijkbaar verschillende waarde aan het richtinggevend karakter van de eindtermen. Het is wellicht goed om in het kader van evaluatie te onderzoeken op welke manier men een of meer (sub)domeinen vorm heeft gegeven in thema’s. Hoe richtinggevend zijn de eindtermen geweest bij het maken van een thema?

5.
Leerlingen hebben weinig problemen met geschiedenis in het studiehuis. Zij signaleren wel het verschil tussen basisvorming en tweede fase. De indruk bestaat dat scholen er naar streven de aansluiting tussen basisvorming en tweede fase te verbeteren.

6.
Er is behoefte aan grotere differentiatie tussen havo en vwo. Die differentiatie zou tot uiting moeten komen in het programma, in de didactiek, in de leermiddelen en in de toetsing/het centraal examen. Op korte termijn zou het wellicht zinvol zijn om meer vrijheid te geven aan scholen/docenten om met name op havo niveau eigen keuzen te kunnen maken. Nadere onderzoek naar op de havo-leerling toegespitste programma’s, toetsen, leermiddelen en didactiek is zeer gewenst.

7.
Het nut van samenhang en afstemming tussen verschillende vakken wordt wel onderkend, maar blijkt in de praktijk nauwelijks van de grond te komen.

8.
Er is behoefte aan meer aandacht voor een vorm van ‘historisch overzicht’. Die wens werd geuit door docenten, leerlingen en auteurs van methoden.

3.5 Het rapport van de Commissie Historische en Maatschappelijke Vorming (commissie de Rooy)

In het voorjaar van 2001 verscheen het rapport van de Commissie Historische en Maatschappelijke Vorming (commissie De Rooy). Het rapport bevat ingrijpende voorstellen voor het geschiedenisonderwijs. Daarbij gaat het om op elkaar afgestemde programma’s van basisonderwijs t/m de tweede fase. Voor de ontwikkeling van historisch besef worden leerlingen toegerust met een kader van ‘instrumentele’ kennis (oriëntatiekennis) en met benaderingswijzen en vaardigheden. Dit stelsel van oriëntatie kennis en vaardigheden komt op een steeds hoger niveau terug in de diverse onderwijsvormen. De commissie gaf op deze manier invulling aan de wens te komen tot een betere afstemming tussen de programma’s in een longitudinaal leerplan en tot een identiek minimumpakket van overzichtskennis en vaardigheden in de verschillende onderwijsvormen. De voorstellen hebben zeer ingrijpende gevolgen voor didactiek, curricula, leermiddelen en toetsing.

De commissie achtte het mogelijk het voorgestelde programma voor de tweede fase havo/vwo in te voeren vanaf het schooljaar 2005/2006. De eerste landelijke afname van een examen volgens de voorgestelde overgangsbepaling zou dan in 2007/2008 (havo) en 2008/2009 (vwo) plaatsvinden. De eerste landelijke afname van een examen volgens de in het rapport voorgestelde regeling zou dan plaats vinden in 2009/2010(havo) en 2010/2011(vwo).

Op dit moment (oktober 2002) is onduidelijk wat er met (de adviezen in) het rapport gebeurt. Onduidelijk is wanneer het in de Tweede Kamer aan de orde zal komen. Invoering vanaf het schooljaar 2005/2006 lijkt uitgesloten. Het betreft zeer ingrijpende veranderingen die volgens de commissie voorafgegaan moeten worden door een zorgvuldig en samenhangend pakket van maatregelen rond voorlichting, curriculum- en didactiek ontwikkeling, leermiddelenontwikkeling, ontwikkeling van toetsen en examens en scholing van docenten. Een in te stellen implementatiecommissie zou de genoemde activiteiten in samenhang vorm moeten geven.

Van belang is ook een in de tijd zorgvuldig gestructureerde invoering. Aan de invoering in de tweede fase havo/vwo zou drie jaar eerder de invoering in de basisvorming vooraf moeten gaan. Het gaat immers om een longitudinaal programma. Het programma voor de tweede fase veronderstelt dat leerlingen in de basisvorming te maken hebben gehad met geschiedenis volgens het rapport De Rooy.

In het vervolg van deze notitie wordt dus uitgegaan van het bestaande examenprogramma geschiedenis en staatsinrichting voor tweede fase havo/vwo. Wel is het zo dat bepaalde elementen uit het rapport wellicht een rol kunnen spelen in de voorgenomen herziening in 2005 (2006). Te denken valt hierbij vooral aan bruikbare, toepasbare ‘overzichtskennis’.

3.6 Voorstel voor herziening van het examenprogramma in 2005

We gaan hier in op de mogelijke consequenties van het toegenomen aantal studielasturen en de bevindingen uit de vakdossiers, tegen de achtergrond van het advies van de commissie De Rooy.

In het voorstel voor herziening in 2005 (paragraaf 3.6) is de mogelijke invoering van het programma De Rooy in het achterhoofd gehouden. Twee ingrijpende veranderingsoperaties kort na elkaar zal op weerstand in het onderwijsveld stuiten. Daarom ligt de nadruk in het voorlopig voorstel meer op continuïteit dan op vernieuwing. Eventuele invoering van het programma De Rooy (in 2005 of kort daarna) zal de balans rigoureus naar vernieuwing laten doorslaan.

Voorstel:

havo

· Er komen geen extra (sub)domeinen. Het bestaande programma wordt in grote lijnen gehandhaafd. Waar nodig / mogelijk worden domeinen /eindtermen aangepast / afgestemd. Aanpassingen mogen geen problemen opleveren voor het schrijven van de stofomschrijvingen bij de eindexamenonderwerpen tot en met 2007. De subdomeinen die daarvoor als basis moeten gelden zijn tot en met 2007 aangewezen.

· Drie door de school te bepalen subdomeinen waaruit onderwerpen worden afgeleid voor het schoolexamen worden vervangen door een ‘Historisch overzicht’. Uitgezonderd zijn de volgende onderdelen:

-
domein A Vaardigheden en benaderingswijzen. Domein A wordt immers in

zowel schoolexamen als centraal schriftelijk examen geëxamineerd in samenhang met de eindtermen in de overige domeinen.

-
domein D Staat, natie en politiek. Subdomein: Politiek systeem en politieke cultuur in Nederland. Indien dit subdomein niet is aangewezen voor het centraal schriftelijk examen moet het deel uit maken van het schoolexamen. Hierdoor wordt aandacht voor de ontwikkeling van de Nederlandse staatsinrichting gegarandeerd.

Daarnaast moet er in het totaal van onderwerpen voor het centraal schriftelijk

examen en schoolexamen sprake zijn van een evenwichtige verdeling over sociaal-

economische, politieke en culturele subdomeinen.

· De functie van het ‘historisch overzicht’ moet worden verduidelijkt en de kaders ervan moeten worden aangegeven. Uitgangspunt zou het overzicht van kenmerkende aspecten in het tweede fase programma in het Rapport De Rooy kunnen zijn. Onderscheid tussen havo en vwo zou verkregen kunnen worden door bepaalde perioden en / of aspecten meer of minder te benadrukken.

· De 80 extra uren worden gebruikt voor een intensievere behandeling van de overgebleven subdomeinen van het huidige programma, inclusief onderzoekjes, praktische opdrachten, excursies e.d. De overladenheid die vooral in het havo wordt gevoeld kan hiermee worden weggenomen.

vwo

· Er komen geen extra (sub)domeinen. Het bestaande programma wordt in grote lijnen gehandhaafd. Waar nodig/mogelijk worden domeinen /eindtermen aangepast/afgestemd. Aanpassingen mogen geen problemen opleveren voor het schrijven van de stofomschrijvingen bij de eindexamenonderwerpen tot en met 2007. De subdomeinen die daarvoor als basis moeten gelden zijn tot en met 2007 aangewezen.

· Twee door de school te bepalen subdomeinen waaruit onderwerpen worden afgeleid voor het schoolexamen worden vervangen door een ‘historisch overzicht’. Uitgezonderd zijn de volgende onderdelen:

-
domein A Vaardigheden en benaderingswijzen. Domein A wordt immers in zowel schoolexamen als centraal schriftelijk examen geëxamineerd in samenhang met de eindtermen in de overige (vakinhoudelijke) domeinen.

-
domein D Staat, natie en politiek. Subdomein: Politiek systeem en politieke cultuur in Nederland. (staatsinrichting).

Daarnaast moet er in het totaal van onderwerpen voor centraal het schriftelijk examen en schoolexamen sprake zijn van een evenwichtige verdeling over sociaal-

economische, politieke en culturele subdomeinen.

· De functie van het ‘historisch overzicht’ moet worden verduidelijkt en de kaders ervan moeten worden aangegeven. Uitgangspunt zou het overzicht van kenmerkende aspecten in het tweede fase programma in het Rapport De Rooy kunnen zijn. Onderscheid tussen havo en vwo zou verkregen kunnen worden door bepaalde perioden en/of aspecten meer of minder te benadrukken.

· De 80 extra uren worden gebruikt voor een intensievere behandeling van de overgebleven subdomeinen van het huidige programma, inclusief onderzoekjes, praktische opdrachten, excursies e.d.

3.7 Speciale aandachtspunten

Terugdringen van overladenheid

Overladenheid speelt vooral in havo en wordt vooral ervaren door docenten. Daarbij speelt de halvering van contacttijd een rol. Overladenheid is een complex probleem. Het gaat om een mix van zaken als overladenheid in het programma, overladenheid als gevolg van uitwerkingen in methoden; als gevolg van het aspiratieniveau van docenten en als gevolg van minder contacturen.

Een grotere mate van keuzevrijheid zou verlichting kunnen brengen; daarnaast is meer aandacht voor eigen havo methoden; didactiek en toetsing van belang.

Afstemming van vakken op andere vakken
Hoewel het nut van afstemming met andere vakken wordt erkend komt er in de praktijk weinig van terecht. Het is geen prioriteit van docenten of van methodemakers. Een enkele keer wordt er verwezen naar de commissies die voor verschillende vakken aan het werk waren of zijn. In hoeverre vindt er afstemming plaats tussen die commissies?

Differentiatie tussen havo en vwo

Het onderscheid tussen havo en vwo komt in de praktijk te weinig uit de verf. Naar mening van betrokkenen is er te weinig differentiatie in het examenprogramma, in de methoden, in de didactiek en in de centraal schriftelijke examens. Het lijkt van groot belang een didactiek te ontwikkelen die beter aansluit bij de havo-leerling en meer op de havo-leerling toegesneden methoden en examens te maken. Daarvoor zou in kaart gebracht moeten worden waarin de havo-leerling zich onderscheid van de vwo-leerling.
4. Slotbeschouwing

In het vakdossier 2001 luidde de algemene conclusie dat geschiedenis in de tweede fase wel problemen kent, maar dat die niet de inhoud betreffen. Deze conclusie geldt in grote lijnen nog steeds. Auteurs en uitgevers van methodes toonden zich in grote lijnen tevreden over het examenprogramma geschiedenis en lieten in meerderheid weten in staat te zijn geweest op basis van het programma thema's en methoden te ontwikkelen.

Uit de discussie rond het verschijnen van het rapport van de CHMV blijkt dat er wel verschillen van inzicht zijn over de hoeveelheid, het specificatieniveau en de functie van kennis waarover leerlingen moeten beschikken. Deze discussie is ook van groot belang voor de (centrale) toetsing van geschiedenis.

De CHMV bepleitte in haar rapport een zorgvuldig invoeringstraject. Dat wordt door alle betrokkenen onderschreven. Tot dat traject behoort in ieder geval verdere discussie over (centrale) examinering en over het soort kennis dat daarvoor noodzakelijk is.

Duidelijkheid over (het tijdstip van) de eventuele invoering van het 'programma De Rooy' wordt door veel bij het geschiedenisonderwijs betrokkenen van het grootste belang geacht.

In het voorlopige voorstel is bewust gekozen voor zo weinig mogelijk verandering in het huidige examenprogramma. Daarbij is uitdrukkelijk rekening gehouden met de eventuele mogelijkheid van invoering van het programma van de CHMV in 2005 of (kort) daarna. Invoering van dat programma zal immers veel vragen van docenten, didactici, methodemakers en toetsenmakers.

