

De plek van sociaal emotionele vaardigheden in het onderwijs

Een onderzoek onder leerkrachten en andere betrokkenen in
het basis-, voortgezet en speciaal onderwijs

Rapportage

12 februari 2020

Wolter Kloosterboer
Principal Consultant
06-20618614
wolter.kloosterboer@marketresponse.nl

**MARKET
RESPONSE**

Inleiding

Op dit moment is er een discussie over de herziening van het onderwijscurriculum gaande. De vraag is over welke kennis en vaardigheden kinderen moeten beschikken om zich voor te bereiden op de toekomst. En specifiek welke plek sociaal emotionele vaardigheden hier innemen. In de wetenschappelijke literatuur worden veel positieve relaties gevonden tussen de sociale emotionele vaardigheden van kinderen en o.a. hun welbevinden en leerprestaties.

Om te bepalen hoe het Nederlandse onderwijs aankijkt tegen de plek van sociaal emotionele vaardigheden in het onderwijs is een onderzoek gedaan onder medewerkers in het basis, voortgezet en het speciaal onderwijs (incl. het VSO). De hoofdvraag van dit onderzoek luidde:

- **Welke (gewenste) plek heeft de ontwikkeling van sociaal emotionele vaardigheden van leerlingen in het hoofd, hart en handelen van het onderwijs?**

Deze hoofdvraag is uitgewerkt in de volgende onderzoeksvragen:

Beleving sociaal emotionele vaardigheden

- Wat wordt er door mensen werkzaam in het onderwijs verstaan onder sociaal emotionele vaardigheden?
- Hoe goed zijn de sociaal emotionele vaardigheden van de huidige leerlingen?
- Onderschrijven leerkrachten het belang van sociaal emotionele vaardigheden voor goed (beter?) en effectief onderwijs?
- Zijn sociaal emotionele vaardigheden te ontwikkelen?

Aandacht voor sociaal emotionele vaardigheden in beleid en praktijk

- Is er aandacht voor sociaal emotionele vaardigheden in het beleid van de school?
- Is er aandacht voor in de dagelijkse praktijk?

Aandacht in opleiding en nascholing

- Is er voldoende aandacht voor sociaal emotionele vaardigheden tijdens de opleiding en nascholing?

Leeswijzer

Het onderzoek is uitgevoerd van 8 tot en met 22 januari 2020. In totaal hebben 976 personen de online vragenlijst ingevuld. Van deze respondenten werkt 52% in het basisonderwijs, 35% in het voortgezet onderwijs en 13% in het (voortgezet) speciaal onderwijs. Het merendeel hiervan (78%) is leerkracht/docent. In de onderzoeksverantwoording wordt dieper ingegaan op het profiel van de respondent.

Onder sociaal emotionele vaardigheden die bijdragen aan de sociaal emotionele ontwikkeling van kinderen rekenen wij in dit onderzoek:

1. Besef van jezelf: Kennis van je eigen lichaam, Gevoelens herkennen en benoemen, Zelfvertrouwen
2. Zelfmanagement: Heftige emoties controleren, Doelgericht gedrag, Weten wanneer je hulp moet vragen
3. Besef van de ander: Empathie, Je inleven in de ander, Diversiteit waarderen
4. Relaties met anderen: Contacten leggen en onderhouden, Samenwerken, Conflicten voorkomen en oplossen
5. Keuzes maken: Eerlijk onderhandelen, Goed zijn voor jezelf en de ander, Zelfreflectie

Samenvatting

Het onderwijs herkent en erkent het belang van goede sociaal emotionele vaardigheden voor het kind en het onderwijs. In het huidige beleid van veel scholen is het opgenomen, maar in de praktijk komt het onderwijs er onvoldoende aan toe. 77% van de leerkrachten wil meer aandacht voor deze vaardigheden. Ze vragen meer tijd en middelen om hiermee aan de slag te gaan en extra aandacht in de opleiding van leerkrachten en docenten.

Sociaal emotionele vaardigheden zijn zeer waardevol

Volgens de respondenten zijn goed ontwikkelde sociaal emotionele vaardigheden bijzonder waardevol. Ze zorgen ervoor dat de leerling zich prettig voelt op school, ze dragen bij aan een goede sfeer en onderlinge betrokkenheid in de klas en verminderen pestgedrag. Bovendien leidt het volgens 84% van de respondenten tot betere leerprestaties.

Sociaal emotionele vaardigheden vaak niet goed ontwikkeld

Veel leerkrachten hebben te maken met klassen waarin een flink deel van de leerlingen over onvoldoende sociaal emotionele vaardigheden beschikken (rekening houdend met de leeftijd). Vooral in het voortgezet onderwijs is men relatief kritisch. Veel docenten geven aan met klassen te werken waar de helft of meer van de leerlingen niet over voldoende sociaal emotionele vaardigheden beschikt. Het basisonderwijs is positiever, maar ook daar is nog veel te winnen.

Sociaal emotionele vaardigheden zijn te ontwikkelen

Vier op de vijf respondenten (80%) denkt dat de meeste, zo niet alle, sociaal emotionele vaardigheden zijn te ontwikkelen. De rest ziet mogelijkheden om het op zijn minst deels te ontwikkelen. Het basisonderwijs is hier zelfs nog wat meer van overtuigd, het speciaal onderwijs wat minder. Maar ook daar zegt 69% dat de meeste vaardigheden zich laten ontwikkelen.

Ruim driekwart van de leerkrachten wil meer aandacht voor de ontwikkeling van sociaal emotionele vaardigheden bij kinderen

77% van alle leerkrachten vindt dat er meer aandacht moet komen voor de ontwikkeling van sociaal emotionele vaardigheden in het Nederlands onderwijs. De helft denkt bovendien dat die extra aandacht bij hen op school kan beginnen, in het voortgezet onderwijs is dit zelfs 63%!

Spanning tussen beleid en dagelijkse praktijk

67% van de respondenten geeft aan dat er in het beleid van de school veel aandacht is voor het ontwikkelen van sociaal emotionele vaardigheden. In de waan van alle dag lukt het echter lang niet altijd om dit ook in concrete daden om te zetten. De groep die voldoende tijd ervaart in de praktijk is even groot als de groep die onvoldoende tijd ziet (beide 38%). Vooral in het voortgezet onderwijs ervaart men onvoldoende tijd voor het ontwikkelen van sociaal emotionele vaardigheden (42%).

Meer tijd en middelen nodig

Gevraagd naar de huidige en gewenste tijd voor de ontwikkeling van de vaardigheden bij leerlingen, blijkt dat een meerderheid hier meer tijd (en middelen) voor wil. De meeste leerkrachten denken aan één a twee uur per week extra voor dit onderwerp. In het voortgezet en speciaal onderwijs wil een kwart zelfs 3 uur of meer.

Ontwikkelen niet eenvoudig

Het ontwikkelen van de sociaal emotionele vaardigheden van leerlingen wordt niet eenvoudig gevonden. Slechts de helft van de respondenten geeft aan dat de leraren op hun school voldoende zijn toegerust voor de taak om kinderen bij de ontwikkeling van hun sociaal emotionele vaardigheden te helpen.

Meer aandacht nodig in de opleiding

Tweederde van de respondenten vindt dat er in zijn/haar opleiding meer aandacht had moeten zijn voor de ontwikkeling van sociaal emotionele vaardigheden. Jonge leerkrachten zijn wel positiever dan de oudere, maar nog steeds vindt bijna de helft daarvan (47%) de aandacht onvoldoende. In de nascholing komt het wel duidelijk vaker aan de orde, zeker in het basis- en speciaal onderwijs. In het voortgezet onderwijs vindt een meerderheid de aandacht daar ook onvoldoende.

Beleving sociaal emotionele
vaardigheden

Sociaal emotionele vaardigheden, spontane definitie

Basisonderwijs

Voortgezet onderwijs

(Voortgezet) speciaal onderwijs

Voordat we een beschrijving voorlegden van wat we binnen het onderzoek verstaan onder sociaal emotionele vaardigheden, vroegen we wat de respondenten er zelf onder verstaan. In de wordclouds hiernaast zijn de meest genoemde woorden uit deze antwoorden weergegeven.

In de antwoorden komen alle 5 groepen vaardigheden die we ook in de gehanteerde definitie (zie p. 2) aanhouden aan de orde. In eerste instantie lijken de respondenten wel wat meer een accent te leggen rondom de vaardigheid *omgaan met anderen*, maar ook de andere vaardigheden worden vaak genoemd.

Wanneer we de verschillende onderwijstypen vergelijken zien we wel wat kleine verschillen. In het basisonderwijs leggen respondenten wat meer het accent op de leerling zelf, terwijl in het voortgezet en speciaal onderwijs wat meer wordt gedacht aan *de relatie met anderen*.

Vraag: Aan welke vaardigheden denk je bij de term sociaal emotionele vaardigheden?

Basis: alle respondenten (N=976)

Goed ontwikkelde sociaal emotionele vaardigheden hebben grote meerwaarde voor leerling en onderwijs

Goed ontwikkelde sociaal emotionele vaardigheden van leerlingen:

Top-2

Goed ontwikkelde sociaal emotionele vaardigheden hebben volgens de respondenten diverse positieve effecten. Zowel voor het individu als de groep, en ook voor de leerkracht en de maatschappij als geheel. Vooral de stelling 'goed ontwikkelde sociaal emotionele vaardigheden dragen bij aan een goede sfeer in de klas' wordt onderkend. Met goed ontwikkelde vaardigheden voelt een kind zich bovendien prettiger op school, durft het zich meer te laten zien, is er meer onderlinge verbondenheid en minder pestgedrag. 84% van de respondenten is het bovendien eens met de stelling dat goed ontwikkelde sociaal emotionele vaardigheden leiden tot betere leerprestaties.

Vraag: In hoeverre ben je het eens met de volgende stellingen?

Basis: alle respondenten (N=976)

Veel leerlingen met onvoldoende sociaal emotionele vaardigheden

Het onderwijs ziet veel leerlingen met minder goed ontwikkelde sociaal emotionele vaardigheden. 47% van de leerkrachten/docenten heeft te maken met klassen waarin hooguit de helft van de leerlingen beschikt over voldoende sociaal emotionele vaardigheden. Dit fenomeen speelt het sterkst in het speciaal onderwijs, maar ook in het basis- en vooral het voortgezet onderwijs zijn er veel leerlingen met minder goed ontwikkelde sociaal emotionele vaardigheden. Sociaal emotionele vaardigheden lijken dus niet automatisch mee te groeien als leerlingen ouder worden.

Opvallend: de schoolleiding heeft over het algemeen een positiever beeld van de sociaal emotionele vaardigheden van de leerlingen dan de docenten.

Vraag: Welk deel van de leerlingen in jouw klas(sen) beschikt volgens jou over voldoende sociaal emotionele vaardigheden (rekening houdend met de leeftijd van het kind)?
Basis: alle respondenten (N=976)

Sociaal emotionele vaardigheden zijn te ontwikkelen

Volgens een ruime meerderheid van de respondenten zijn de meeste sociaal emotionele vaardigheden te ontwikkelen. Er is wel een duidelijk verschil tussen de onderwijstypen. In het basisonderwijs is men het meest van de ontwikkelmogelijkheden overtuigd, in het speciaal onderwijs het minst. Toch is ook 69% van de respondenten in het speciaal onderwijs er van overtuigd dat de vaardigheden zich laten ontwikkelen.

Vraag: In hoeverre kun je sociaal emotionele vaardigheden ontwikkelen?

Basis: alle respondenten (N=976)

Aandacht in beleid en praktijk

Ruim driekwart wil meer aandacht voor het ontwikkelen van sociaal emotionele vaardigheden

De volgende vragen gaan weer over het ontwikkelen van sociaal emotionele vaardigheden bij kinderen

Is dit onderwerp belangrijk voor:

Prioriteit aan het ontwikkelen van sociaal emotionele vaardigheden bij kinderen

Het ontwikkelen van sociaal emotionele vaardigheden bij kinderen is belangrijk voor het onderwijs. Ruim 90% van de respondenten vindt het belangrijk voor zichzelf en geeft aan dat het ook op school belangrijk wordt gevonden. Ook voor het onderwijs in zijn algemeenheid en de Nederlandse samenleving is het belangrijk.

Ruim driekwart (77%) van de respondenten vindt dan ook dat er in het onderwijs meer aandacht moet komen voor de ontwikkeling van de sociaal emotionele vaardigheden van kinderen. De helft van de respondenten vindt bovendien dat er op de eigen school al meer aandacht zou moeten komen voor deze vaardigheden. Vooral in het voortgezet onderwijs is men deze mening toegedaan. Daar vindt tweederde (63%) dat er op de eigen school (veel) meer aandacht voor deze vaardigheden zou moeten zijn.

Slechts 1% van alle respondenten vindt dat er nu te veel aandacht naar sociaal emotionele vaardigheden gaat.

Basis: alle respondenten (N=976)

Veel aandacht voor sociaal emotionele vaardigheden in het beleid, maar de praktijk is weerbarstig

Vraag: In hoeverre ben je het eens met de volgende stellingen?
Basis: alle respondenten (N=976)

Binnen de dagelijkse praktijk van het onderwijs lukt het lang niet altijd om voldoende tijd vrij te kunnen maken om sociaal emotionele vaardigheden te ontwikkelen, ondanks dat het in het beleid van de meeste scholen wel belangrijk wordt gevonden.

Sociaal emotionele vaardigheden ontwikkelen is niet eenvoudig. Slechts de helft van de respondenten (47%) geeft aan dat de leerkrachten/docenten op hun school voldoende zijn toegerust om leerlingen te helpen hun vaardigheden op sociaal emotioneel vlak te vergroten. Een meerderheid (59%) zou graag specifieke vakmensen bij het ontwikkelen van deze vaardigheden betrekken. In de (bij)scholing van leerkrachten zou wel meer aandacht voor het ontwikkelen van sociaal emotionele vaardigheden mogen zijn, vindt 58% van de respondenten.

Het voortgezet onderwijs geeft duidelijk minder prioriteit aan sociaal emotionele vaardigheden. Het krijgt minder vaak veel aandacht in het beleid van de school en er worden dan ook minder uren en middelen voor uitgetrokken. Maar iets meer dan een kwart (27%) zegt voldoende tijd te hebben om met de leerlingen de vaardigheden te ontwikkelen. Maar één op de drie respondenten uit het voortgezet onderwijs vindt de eigen collega's voldoende toegerust om leerlingen met een achterstand te helpen. Tweederde vindt dan ook dat het meer aandacht moet krijgen in de (bij)scholing van docenten.

Meerderheid wil meer tijd voor ontwikkeling sociaal emotionele vaardigheden

Hoeveel uur per week besteed je nu aan de ontwikkeling van de sociaal emotionele vaardigheden van de leerlingen en hoeveel uur zou je er aan willen besteden?

Basis: Allen die zowel een huidig als gewenst aantal hebben ingevuld (N= 877)

Hoeveel uur per week zou de respondent die meer tijd wil besteden extra aan de ontwikkeling van sociaal emotionele vaardigheden willen besteden

Basis: Allen die meer tijd aan sociaal emotionele vaardigheden willen besteden

Gemiddeld wordt er op dit moment 1-2 uur besteed aan het ontwikkelen van sociaal emotionele vaardigheden. Dit verschilt per onderwijstype. In het voortgezet onderwijs is de tijdsbesteding het laagst (bij 50% van de respondenten maximaal 1 uur/week), in het speciaal onderwijs het hoogst (veelal 2-5 uur/week). Een meerderheid van de respondenten zou echter meer tijd aan dit onderwerp willen besteden. In het voortgezet onderwijs bestaat die behoefte nog wat meer dan in het (V)SO en basisonderwijs. Iets meer dan een kwart van de respondenten uit het voortgezet en het speciaal onderwijs zou per week 3 uur of meer extra aan de ontwikkeling van de sociaal emotionele vaardigheden willen besteden. Opvallend: vooral leerkrachten/docenten met minder ervaringsjaren zouden graag meer tijd

Aandacht in opleiding

Onvoldoende aandacht tijdens opleiding voor ontwikkeling van sociaal emotionele vaardigheden

Tijdens je opleiding

Tijdens de nascholing

Bijna tweederde van de respondenten geeft aan dat er in de opleiding onvoldoende aandacht is geweest voor het onderwerp sociaal emotionele vaardigheden. Vooral de (zeer) ervaren docenten geven aan dat gemist te hebben. De groep met de minste ervaringsjaren is positiever, maar nog steeds zegt 47% dat er onvoldoende aandacht aan het onderwerp is besteed tijdens de opleiding.

Sociaal emotionele ontwikkeling komt in nascholingstrajecten vaak wel aan de orde, zeker bij respondenten uit het basis- en speciaal onderwijs. In de nascholing van het voortgezet onderwijs komt het minder aan bod. 53% van de respondenten in het voortgezet onderwijs geeft namelijk aan dat het niet voldoende was.

Vraag: Was er in je opleiding en/of in de nascholing voldoende aandacht voor de sociaal emotionele ontwikkeling van kinderen?

Basis: alle respondenten (N= 976)

Onderzoeksverantwoording

Wie hebben we ondervraagd? Profiel respondenten

Onderwijssoort	Type school		Functie/rol*		Leeftijd	
BASISONDERWIJS (n=508, 52%)	Openbaar onderwijs	38%	(Vak)leerkracht	78%	Jonger dan 30	16%
	Obv religie/levensbeschouwing	49%	Onderwijsassistent	8%	30 tot 40	27%
	Obv pedagogische visie	13%	Klassenassistent	2%	40 tot 50	21%
			Intern begeleider	7%	50 tot 60	20%
			Remedial teacher	5%	60 jaar of ouder	16%
			Schoolleider/directie	6%		
			Overig	8%		
	VOORTGEZET ONDERWIJS (n=342, 35%)	Openbaar onderwijs	51%	Docent	81%	Jonger dan 30
Obv religie/levensbeschouwing		43%	Team-/afdelingsleider of		30 tot 40	21%
Obv pedagogische visie		7%	sectievoorzitter	14%	40 tot 50	21%
			Counselor/zorgcoördinator	10%	50 tot 60	21%
			Onderwijsassistent	8%	60 jaar of ouder	13%
			Rector/conrector	2%		
SPECIAAL ONDERWIJS (incl. VSO) (n=126, 13%)	Openbaar onderwijs	69%	(Vak)leerkracht	67%	Jonger dan 30	8%
	Obv religie/levensbeschouwing	25%	Onderwijsassistent	14%	30 tot 40	29%
	Obv pedagogische visie	5%	Klassenassistent	3%	40 tot 50	26%
			Intern begeleider	9%	50 tot 60	24%
			Remedial teacher	6%	60 jaar of ouder	13%
			Schoolleider/directie	8%		
			Overig	15%		

*respondenten kunnen op meerdere scholen werken en/of meerdere rollen vervullen. De optelling van de percentages kan daardoor meer dan 100% zijn.

Onderzoeksopzet

METHODE

Kwantitatief online onderzoek
Uitnodiging en reminder per e-mail

DOELGROEPEN EN STEEKPROEFKADERS

Doelgroepen:

- Basisonderwijs/Speciaal onderwijs (leerkracht/vakleerkracht, onderwijsassistent, klassen-assistent, intern begeleider, remedial teacher, schoolleider/directie)
- Voortgezet onderwijs (docent, onderwijsassistent/ technisch onderwijs assistent, counselor of zorgcoördinator/-ondersteuner, teamleider/afdelingsleider/sectievoorzitter, conrector/adjunct directeur, rector/directeur)

Steekproefkader: panel Dynata (N=621) en panel Nationale Onderwijs Tentoonstelling - Jaarbeurs (N=355)

Steekproef: netto 976 respondenten

De verhouding tussen de schooltypen (Basis-, Voortgezet en Speciaal onderwijs) binnen de steekproef is vergeleken met de verdeling van het FTE's werkzaam in het onderwijs, zoals gerapporteerd door het CBS. Het basisonderwijs is iets oververtegenwoordigd in de steekproef ten koste van het VO. Deze oververtegenwoordiging is echter zo beperkt dat correctie door weging niet nodig is geacht.

VELDWERK

Het veldwerk heeft plaatsgevonden van 8 tot en met 22 januari 2020.
De gemiddelde invultijd bedroeg 11 minuten.

Creative Valley, Stationsplein 32, 3511 ED Utrecht
033 330 33 33 | www.marketresponse.nl