

1. Referentie

Referentie	Lacante, M., Van Esbroeck, R., Lens, De Vos, A. e.a. (2008). Met een dynamische keuzebegeleiding naar een effectieve keuzebekwaamheid. In opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het 'OBPWO-programma'. Brussel/Leuven: Vrije Universiteit Brussel/Katholieke Universiteit Leuven
Taal	Nederlands
ISBN – ISSN	/
Publicatievorm	Eindrapport

2. Abstract

Voor één student op twee is de overgang van het secundair naar het hoger onderwijs problematisch (Lacante et al., 2001). Een samenspel van verschillende factoren ligt hieraan ten grondslag. Centraal in dit eindrapport staat de studie hoe een interventieprogramma opgezet in het kader van het SOHO-project, de competenties van de leerlingen en van de keuzebegeleiders in de school kan beïnvloeden. Het is de bedoeling om na te gaan hoe dergelijke initiatieven kunnen bijdragen tot het optimaliseren van het studie- en beroepskeuzeproces bij de overgang van het secundair naar het hoger onderwijs (SOHO).

Recente initiatieven, waarbij de verantwoordelijkheid voor de studie- en beroepskeuzebegeleiding gedeeltematig verschoven wordt van het CLB naar de school, de ouders en de leerling zelf, brengt belangrijke veranderingen en nieuwe taken met zich mee voor alle actoren betrokken bij dit keuzeproces. Via curriculaire en extracurriculaire integratie van keuzebegeleiding in de tweede en derde graad wil men de doorstroming naar het hoger onderwijs optimaliseren en de slaagkansen in het eerste jaar van het hoger onderwijs gunstig beïnvloeden. Maar deze nieuwe en andere taken, toegekend aan zowel scholen als CLB's, vragen om een duidelijkere taakomschrijving van alle actoren. Om aan deze vragen tegemoet te komen, werd door het Departement Onderwijs het SOHO-pilootproject opgestart. Dit longitudinale SOHO-pilootproject, dat liep van 1 september 2002 tot 31 augustus 2006, vond plaats in de regio van Groot-Mechelen en is gericht op de leerlingen uit de 2de en 3de graad van het ASO, TSO en KSO.

Parallel aan dit SOHO-pilootproject werd in opdracht van het Departement Onderwijs van de Vlaamse gemeenschap ook een SOHO-onderzoek opgezet om de wetenschappelijke opvolging van het SOHO-pilootproject vorm te geven. Dit onderzoek werd toegekend aan de Katholieke Universiteit van Leuven en de Vrije Universiteit van Brussel.

3. Trefwoorden

Thema('s)	Onderwijs
Trefwoord(en)	Secundair onderwijs, schoolloopbanen

4. Onderzoeker

Opdrachtgever	In opdracht van de Vlaamse Minister voor Onderwijs en Vorming
Onderzoeker(s)	Lacante, Marlies Schoolpsych. en Ontwikkelingspsychologie, Tiensestraat 102 - bus 3716, 3000 Leuven, Van Esbroeck, Raoul Vrije Universiteit Brussel

	Faculteit Psychologie & Educatiewetenschappen Vakgroep Onderwijskunde (M326) Pleinlaan 2 1050 Brussel Tel.: +32 2 6292288
--	---

5. Onderzoeksvraag

Onderzoeksvraag	<ol style="list-style-type: none"> 1. Nagaan in welke mate er veranderingen optreden in de keuzebekwaamheid van leerlingen bij de uitvoering van het SOHO-pilootproject, 2. nagaan hoe de visie van de betrokken actoren tijdens de invoering van het SOHO-pilootproject evolueert, 3. nagaan wat de rol van de actoren en co-actoren in het keuzeproces is, 4. nagaan wat de keuzetevredenheid en keuzezekerheid, de ervaren sturing en ondersteuning van het keuzeproces en het algemeen welbevinden, bij de intrede in het HO is, 5. nagaan wat de relatie is tussen de begeleidingsinterventies, keuzebekwaamheid en sociale en academische integratie in het HO, 6. nagaan wat de relatie is tussen keuzebekwaamheid en studieresultaten op het einde van het eerste jaar HO, 7. nagaan welke impact keuzebegeleiding heeft op de doorstroming naar het HO. 8. Deze vragen vormden het uitgangspunt voor het verzamelen en het verwerken van de gegevens.
Hypothesen	/

6. Methode

Onderzoeksmethode	longitudinaal onderzoek (gedurende 5 schooljaren) bij 1200 jongeren uit het vierde en zesde jaar secundair onderwijs, hen werden verschillende schriftelijke vragenlijsten voorgelegd. Ook leerkrachten, CLB-medewerkers en schooldirecties werden bevraagd
Onderzochte groep	leerlingen secundair en hoger onderwijs
Bereik	Vlaanderen

7. Resultaten

In welke mate treden er veranderingen op in de keuzebekwaamheid van leerlingen bij de uitvoering van het SOHO-pilootproject?	<p>Het antwoord op deze onderzoeksvraag komt vooral uit de resultaten van de longitudinale analyse van de keuzeontwikkelingsprofielen gemeten via de KOP-vragenlijsten. In de eerste plaats valt op dat er zeer grote individuele verschillen zijn tussen de leerlingen.</p> <p>Verschillen die voor een aantal keuzeacties trouwens groter zijn dan de globale gemiddelde toename over de ganse meetperiode. Uit een analyse van individuele profielen blijkt dat deze verschillen in zekere mate blijven bestaan over de ganse periode.</p> <p>Belangrijk is wel dat voor een ruime meerderheid van de individuele leerlingen een toename in het profiel vastgesteld wordt in de tweede en derde graad SO. Daarbij mag niet vergeten worden dat er ook binnen één leerling grote verschillen kunnen zijn voor de verschillende keuzeacties, zowel wat betreft score als wat betreft ontwikkeling. Een leerling kan best zeer hoog scoren voor één bepaalde keuzeactiviteit maar tegelijkertijd middelmatig tot laag scoren voor een andere keuzeactiviteit. Zelfs de ontwikkeling voor beide activiteiten kan verschillen.</p> <p>Globaal worden er, ondanks de individuele verschillen, toch voldoende belangrijke ontwikkelingen in het keuzeprofiel vastgesteld. Deze ontwikkelingen zijn gekoppeld aan twee elementen uit de leefwereld van de leerling (omgeving), elementen waarop de leerlingen zelf geen invloed hebben. Het betreft (a) het al dan niet aanwezig zijn van een keuzesituatie, wat bepaald wordt door de onderwijsstructuur, en (b) keuzeinterventies georganiseerd vanuit de omgeving en meer in het bijzonder de</p>
--	---

	<p>school.</p> <p>In het Vlaamse onderwijssysteem zijn er twee belangrijke keuzemomenten in de door het onderzoek bestudeerde periode nl. einde tweede graad (4e jaar SO) en einde derde graad (6e jaar SO). Telkens zich een keuzesituatie stelt verschijnt er een stijging van het profiel. Dit is zeer uitgesproken in de vakantieperiode tussen 5e en 6e jaar, en dit wordt doorgetrokken in de loop van het 6e jaar. In het 4e jaar, met een keuzesituatie op het einde van het jaar, verschijnt er ook een significante toename. Deze veranderingen worden telkens versterkt daar juist op die ogenblikken de scholen een reeks SKB activiteiten aanbieden. Bij afwezigheid van een keuzesituatie of bij een keuzesituatie in de verre toekomst, verschijnt er een stagnatie of zelfs een daling van de keuzeontwikkeling. De daling in het 3e jaar SO en bij het begin van het 5e jaar zijn daarvan een illustratie. Dit zijn nu toevallig ook de momenten waarop noch algemeen maatschappelijk, noch in de scholen aandacht uitgaat naar studiekeuze.</p> <p>De ontwikkeling van het keuzeprofiel verschilt al naargelang van geslacht, onderwijsvorm, studieovertraging en schooltype. De verschillen tussen jongens en meisjes zijn belangrijk en zouden eigenlijk een verschillende aanpak verantwoorden. Daarbij zou bijzonder aandacht moeten uitgaan naar de iets snellere ontwikkeling van jongens voor EO, KR en BE. Juist deze elementen uit het profiel kunnen wijzen op het sneller tot een keuze komen bij jongens. Meisjes zullen op het eind van het SO wel op een hoger eindprofiel uitkomen, zelfs op het keuzemoment van het 4e jaar SO is het profiel vergelijkbaar met dit van jongens. Nog veel belangrijker dan de verschillen tussen jongens en meisjes zijn de globale verschillen tussen TSO/KSO en ASO leerlingen. TSO/KSO leerlingen staan in de tweede graad verder in hun keuzeontwikkeling maar dit verschil verdwijnt om te eindigen op een lager ontwikkelingsniveau dan leerlingen uit het ASO. Dus beide onderwijsvormen kennen een belangrijk verschillend ontwikkelingsprofiel.</p> <p>Ook het schooltype, bepaald op basis van houdingen ten aanzien van SKB bij leerkrachten en beleid, heeft een effect op de ontwikkeling van het keuzeprofiel. Leerlingen uit scholen waar vanaf de start van het project zowel het beleid als leerkrachten positief staan ten aanzien van SKB, bereiken op het einde van het 6e jaar SO een hoger keuzeontwikkelingsprofiel. De leerlingen uit scholen waar bij de start van het project één of beide groepen minder positief staan ten aanzien van SKB eindigen op een lager keuzeprofiel. Enkel in het geval waar zowel het beleid en de leerkrachten naar een positieve houding t.a.v. SKB evolueren in de loop van het project wordt wel een hoger profiel bereikt.</p> <p>De fundamentele vraag blijft evenwel of het SOHO project hier een rol speelt en eventueel leidt tot andere profielen. De vergelijking tussen de follow-up groepen die respectievelijk twee en vier jaar aan het project deelnamen geeft hiervoor een indicatie.</p> <p>Leerlingen die langer aan het project deelnamen komen uiteindelijk op een hoger profiel uit en dit reeds vanaf het einde van het 5e jaar SO. Ook de vergelijkingen met interne controlegroepen – leerlingen uit dezelfde scholen en regio die niet deelnamen aan het SOHO-project – en externe controlegroepen wijzen erop dat naarmate de leerlingen langer in het project zitten ze een hoger profiel bereiken. Uiteindelijk ondersteunen de resultaten van de longitudinale analyses dat een voorbereiding voor keuze op het einde van het SO liefst voorbereid wordt vanaf het begin tweede graad SO</p>
Evolueert de visie van de betrokken actoren tijdens de invoering van het SOHO-pilootproject?	<p>Een belangrijke vraag is in welke mate de co-actoren evolueren in de loop van het SOHO-project. De analyse van de verschillende schooltypologieën bij de start, tijdens en op het einde van het keuzeproject geeft een goede indicatie op dit punt. Uiteraard, daarnaast zijn er ook nog een aantal andere elementen en aspecten, niet opgenomen bij het opstellen van de typologieën, die een nuancering geven. Naast de typologieën zijn er ook nog enkele specifieke elementen waarvan de evolutie kan gevolgd worden.</p> <p>Het grote probleem bij deze analyse is dat in de schooltypologieën gebruik gemaakt wordt van kenmerken gebonden aan het “beleid “ van de school. Meer concreet betreft het de directie en de SOHO-coördinatoren, dus twee personen per school. In deze groep, vooral bij de SOHO-coördinatoren, was er een groot personeelsverloop. Met als gevolg dat op de drie verschillende meetmomenten de</p>

	<p>beleidsverantwoordelijken in de school niet meer dezelfde waren. Als dit gekoppeld word aan het feit dat er nog enkele van deze verantwoordelijken soms de vragenlijsten niet invulden, waardoor de facto het beeld van de school soms steunde op de visie van één persoon die verschilde van meetmoment tot meetmoment, is het duidelijk dat er moeilijk kan gesproken worden over de analyse van een longitudinale ontwikkeling. Om deze reden werd geopteerd om niet de ontwikkeling van individuele scholen te bespreken maar eerder een analyse te maken van trends in de longitudinale ontwikkeling binnen de groep van 30 scholen. Er mag ook niet vergeten worden dat één school ophield te bestaan in de loop van het project. Daarnaast is het belangrijk rekening te houden met het feit dat de typologieën steunen op een relatieve indeling van de scholen op basis van een interne vergelijking binnen de groep.</p> <p>In de loop van het project evolueren een meerderheid (17 op 29) naar een ander type. Meestal betreft het een evolutie naar een meer positieve visie op SKB. Daar waar oorspronkelijk slechts in 11 van de scholen het beleid positief staat t.a.v. SKB blijkt op het einde van het project reeds 21 scholen een positieve houding aan te nemen. Bij de leerkrachten is er een gelijkaardige evolutie alhoewel minder uitgesproken (van 14 naar 18). Dit is een duidelijk succes. Indien de normen van de startsituatie (2003) op de eindsituatie (2006) worden toegepast dan is de helft van de scholen absoluut positief (type 1) ten aanzien van SKB.</p> <p>Deze vaststellingen op basis van de ontwikkelingen in de typologie worden ondersteund door de significante toename tussen 2003 en 2006 van de gemiddelde score voor belang dat het beleid hecht aan SKB en de significante toename voor belang en beleid bij leerkrachten. Trouwens leerkrachten gaan in de loop van het project steeds meer SKB aanduiden als een onderdeel van hun taak.</p> <p>In deze positieve evolutie speelt het “overleg” tussen beide groepen in zekere mate een rol. Scholen die evolueren naar een globaal positieve houding behoren eerder tot de groep van scholen waar er overleg is tussen de co-actoren. Vooral de scholen die niet positief evolueren worden gekenmerkt door een laag overleg. Gelukkig kan er vastgesteld worden dat de mate van overleg over SKB globaal toeneemt.</p> <p>Vermoedelijk is het effect ervan nog niet echt gerealiseerd na 4 jaar project. Uit deze vaststelling kan afgeleid worden dat de introductie van een specifiek project rondom SKB niet zo eenvoudig is en dat het een werk van lange duur is. In een periode van 4 jaar is er onweerlegbaar globaal een positieve ontwikkeling, maar het werk is niet af. Sommige scholen moeten nog meer tijd krijgen om het eindpunt, een algemeen positieve attitude ten aanzien van SKB, te bereiken.</p> <p>Daartegenover staat de vaststelling dat de positieve ontwikkeling zich niet in alle scholen voordoet. Sommige scholen blijven minder positief, maar er zijn ook scholen die evolueren van een positieve ingesteldheid naar een minder positieve houding. Deze negatieve evaluatie wordt ook vastgesteld bij een aantal scholen indien enkel de ontwikkeling in leerkrachten wordt geanalyseerd. Dit is des te belangrijker daar er ook vastgesteld wordt dat globaal de inzet van leerkrachten voor SKB in de loop van het project daalt. Trouwens de deelname aan SKB activiteiten neemt niet echt toe en blijft met 33% van het lerarenkorps die een bijdrage leveren eerder aan de lage kant.</p> <p>Concluderend kan gesteld worden dat leerkrachten het belang van SKB hoger gaan inschatten en er meer overleg over plegen, maar zich niet meer maar wel eerder beperkt inzetten. Is dit misschien het gevolg van de invoering van SOHO-coördinatoren die meer een echt uitvoerende rol vervullen dan een ondersteunde coördinerende rol?</p> <p>Dat het SOHO project een effect heeft is duidelijk. De co-actoren onderschrijven dit zelf ook. Maar toch blijven er enkele vragen. Gelet op de vaststellingen dient de vraag gesteld of de baten de inspanningen rechtvaardigen. Vooral als we er rekening met houden dat een positief effect op de keuzeontwikkeling enkel verschijnt bij scholen waar vanaf het begin een algemene positieve houding t.a.v. SKB bestond of bij scholen die evolueerden naar een algemene positieve houding.</p>
Wat is de rol van de actoren en co-actoren in het keuzeproces?	Een grote meerderheid van de leerkrachten beschouwen SKB als een onderdeel van hun taak. In de loop van het project stijgt het aantal leerkrachten die deze mening zijn toegedaan van 77% tot iets minder dan 90%. Daartegenover staat dan de eerder beperkt effectieve deelname van leerkrachten aan SKB activiteiten. Over de jaren

	<p>heen blijft dit stabiel op ongeveer 1 op 3 van de leerkrachten. Deze vaststelling moet gekoppeld worden aan de daling in de loop van het project van het aantal soorten van activiteiten, uitgedrukt in keuzeacties volgens het dynamisch model, waaraan ze deelnemen. Daar waar bij de SOHO-coördinatoren het aantal soorten van keuzeacties waarvoor ze zich verantwoordelijk achten zeer hoog blijft over de jaren heen, daalt het bij de leerkrachten. De vraag blijft waarom deze daling of stabilisering in engagement van leerkrachten?</p> <p>Een situatie die trouwens in tegenspraak is met de sterke positieve ontwikkeling bij de beleidsinstanties in de scholen. De beleidsgroep blijft betrokken bij SKB, gaan er meer belang aan hechten en erkennen het effect op de aanpak in de school en zelfs dat de leerlingen er baat bij hebben gehad. Bij de leerkrachten is er ook een dergelijke erkenning, weliswaar op een iets lager niveau maar toch nog vrij hoog. Ondanks al deze positieve beoordelingen is er toch geen toename van de inzet bij leerkrachten. Hangt dit misschien samen met het feit dat de leerkrachten zich niet voldoende opgeleid voelen voor een bijdrage tot SKB? Eigenaardig is dan wel, dat ze ondanks het belang ze hechten aan SKB en het te beschouwen als een deel van hun taak, ze weinig tot geen specifieke opleidingen gaan volgen.</p>
<p>Wat is de relatie tussen het keuzeontwikkelingsprofiel einde SO en loopbaanindicatoren eerste jaar HO?</p>	<p>De validiteit van de metingen inzake keuzeontwikkeling op het einde van het secundair onderwijs, blijkt uit de terugblik van de studenten op het keuzeproces een half jaar later, in oktober/november van het eerste jaar hoger onderwijs. Studenten die in het hoger onderwijs aangeven dat ze in het secundair onderwijs meer activiteiten ondernamen in functie van hun studiekeuze en dat ze meer hebben overwogen of ze de (toen nog) toekomstige studierichting wel zouden aankunnen, scoorden op het einde van het secundair onderwijs ook effectief hoger op alle schalen van het keuzeontwikkelingsprofiel.</p> <p>Een belangrijke conclusie uit de studie naar de relatie tussen het keuzeontwikkelingsprofiel einde secundair onderwijs en de loopbaanindicatoren van het eerste jaar hoger onderwijs, is dat keuzerijpheid, het werk maken van de keuze in het secundair onderwijs, zich continueert in een gunstiger startprofiel in het eerste jaar hoger onderwijs. Studenten die op het einde van het secundair onderwijs hoger scoorden op de verschillende keuzeactiviteiten, zijn na een zestal weken in het hoger onderwijs doorgebracht te hebben, beduidend meer tevreden over hun studiekeuze dan studenten die in het secundair onderwijs lager scoorden op de verschillende keuzeactiviteiten.</p> <p>Studenten die op het einde van het secundair onderwijs aangaven dat ze actiever bezig zijn met hun keuze, staan bij de start van het hoger onderwijs meer achter hun studiekeuze en achter de gekozen onderwijsinstelling. Ook wat hun keuzemotieven betreft is het opmerkelijk dat deze studenten hun studierichting (en hun toekomstig beroep) meer kiezen om zichzelf te ontplooien, om zichzelf te realiseren. Deze studenten voelen zich in hun keuze ook meer gesteund vanuit hun omgeving.</p> <p>Maar het keuzeontwikkelingsprofiel op het einde van het secundair onderwijs is niet alleen belangrijk voor het startprofiel in het hoger onderwijs, het vertaalt zich ook in een gunstiger loopbaanprofiel tijdens het hele eerste jaar hoger onderwijs. Studenten die werk maakten van hun keuze in het secundair onderwijs, zullen zich later (10 maanden later) ook meer inzetten voor hun studies. Mogelijk verwijst deze vaststelling ook wel naar het breder belang dat deze jongeren hechten aan de studies in de context van hun ganse leven als adolescent.</p> <p>Studenten met hogere scores op het keuzeontwikkelingsprofiel op het einde van hun secundaire studies, voelen zich later ook meer sociaal geïntegreerd in hun nieuwe studieomgeving. Deze studenten blijven zich zekerder voelen over hun keuze, vinden dat de studierichting beantwoordt aan hun verwachtingen, blijven achter hun onderwijsinstelling staan en hebben een beter contact met hun docenten. Deze laatste vaststellingen gelden minder voor de keuzeactie sensibiliseren, wel voor alle andere keuzeacties.</p> <p>Als deze vaststellingen gekoppeld worden aan de conclusie dat het SOHO project bijgedragen heeft tot een hoger keuzeprofiel (zie boven), dan mag ervan uitgegaan worden dat een intense SKB in het SO op zijn beurt bijdraagt tot een betere aanpassing in het HO.</p>
<p>1Hoe evolueren de loopbaanindicatoren</p>	<p>Er is niet alleen continuïteit in de evolutie van het keuzeprofiel gaande van het secundair onderwijs naar het hoger onderwijs, maar er is ook een onderlinge</p>

<p>doorheen heel het eerste jaar hoger onderwijs?</p>	<p>samenhang tussen de verschillende loopbaanindicatoren op niveau hoger onderwijs, en dit zowel transversaal als longitudinaal. Jongeren die aangeven dat ze werk maakten van hun keuze, die zeggen dat ze overwogen of ze de studierichting wel zullen aankunnen, jongeren die de studierichting kiezen om zichzelf te ontplooiën en te realiseren, zijn jongeren die bij de start van het hoger onderwijs zelf achter hun studiekeuze staan, zijn jongeren die tevreden zijn met hun keuze en met hun onderwijsinstelling. Deze jongeren voelen zich ook gesteund door hun omgeving. Jongeren met een gunstig startprofiel, evolueren ook gunstiger in de loop van hun eerste jaar hoger onderwijs. Studenten die bij de start van hun studies in het hoger onderwijs, tevreden zijn over hun keuze en zelf achter hun keuze staan, blijven in de loop van dat eerste jaar zekerder over hun keuze. Studenten die bij het begin van hun studies positief staan tegenover hun onderwijsinstelling, blijken een half jaar later meer tevreden over hun onderwijsinstelling en over hun docenten. Voor de studenten die na een half jaar studeren in het hoger onderwijs tevreden zijn (met hun keuze, onderwijsinstelling en docenten), beantwoordt de studierichting beter aan de verwachtingen, ze weten ook beter wat de instelling van hen verwacht na hun eerste examenervaringen. Deze studenten voelen zich trouwens goed sociaal geïntegreerd. Ook hier wordt indirect het positieve effect van de rol van het SOHO project onderschreven.</p>
<p>Wat is de relatie tussen het keuzeontwikkelingsprofiel einde SO, loopbaanindicatoren eerste jaar HO en studieresultaat?</p>	<p>In voorgaande werd geconcludeerd dat keuzerijpe jongeren “beter” kiezen. Ze kiezen een studierichting die beantwoordt aan de verwachtingen, een studierichting waarover ze tevreden zijn en waarin ze zich goed voelen. Uiteraard stelt zich de cruciale vraag of deze keuzerijpheid en dit “beter” kiezen op vlak van tevredenheid en welbevinden, ook effectief resulteert in hogere slaagkansen.</p> <p>Er is een rechtstreeks verband tussen het keuzeontwikkelingsprofiel op het einde van het secundair onderwijs en het al dan niet slagen één jaar later. Studenten die voortijdig hun studies in het hoger onderwijs afbreken, hetzij in de loop van het jaar hetzij tijdens de examenperiode, hadden zichzelf minder goed geëxploreerd op het einde van het secundair onderwijs. Tijdens hun keuzeprocés hadden ze zichzelf minder bevraagd met betrekking tot hun kennis, waarden, interesses, enz. Ze stonden minder stil bij de relatie ik-omgeving: hoe beïnvloedt de omgeving de studiekeuze? Drop outs hadden op het einde van hun secundaire studies ook meer moeite met het nemen van de eigenlijke beslissing, ze scoorden significant of randsignificant lager op deze keuzeactie.</p> <p>De keuzerijpheid op het einde van het secundair onderwijs is ook onrechtstreeks, via de loopbaanindicatoren, gerelateerd aan het studieresultaat op het einde van het eerste jaar hoger onderwijs. De scores op de verschillende keuzeacties op het einde van het secundair onderwijs staan immers in verband met de loopbaanindicatoren van het eerste jaar hoger onderwijs. Deze loopbaanindicatoren staan op hun beurt vrijwel allemaal in verband met slagen en niet slagen op het einde van het eerste jaar hoger onderwijs.</p> <p>Studenten die slagen in hun eerste jaar hoger onderwijs, zegden bij de start van dit hoger onderwijs minder twijfel ondervonden te hebben van hun omgeving omtrent hun keuze. Studenten die afhaken in de loop van het eerste jaar hoger onderwijs of tijdens de examens, stelden in het begin van het jaar dat ze minder actief waren in functie van hun studiekeuze en dat ze minder overwogen of ze de studierichting wel zouden aankunnen.</p> <p>Ze voelden zich bij de start in het hoger onderwijs reeds minder tevreden over hun keuze, ze voelden zich ook minder gesteund door hun omgeving, ze stonden bij het begin van hun studies minder achter hun keuze en achter hun onderwijsinstelling. Bovendien kozen ze minder een studierichting vanuit het motief om zichzelf te ontplooiën en te realiseren, maar mogelijk eerder vanuit materiële overwegingen. Studenten die slagen op het einde van het eerste jaar hoger onderwijs, gaven in de tweede helft van hun eerste jaar hoger onderwijs aan dat de studie beantwoordt aan hun verwachtingen en dat ze tevreden zijn met de onderwijsinstelling. Geslaagde studenten leidden uit hun eerste examenervaringen duidelijker informatie af met betrekking tot de exameneisen. Studenten die afhaken in de loop van het academiejaar of tijdens de examens, gaven in de loop van de tweede helft van het academiejaar aan dat ze betekenisvol minder tevreden zijn over hun interacties met de docenten, ze blijven onzeker over hun keuze en ze voelen zich ook meer sociaal</p>

	<p>geïsoleerd. Uiteindelijk blijkt ook het slaagcijfer op het einde van het eerste jaar HO iets hoger te liggen bij de SOHO-groepen dan in de rest van Vlaanderen. Het is eerder een bescheiden verschil maar daarvoor zijn er een reeks verklaringen. Met enige voorzichtigheid mag toch geconcludeerd worden dat extra aandacht voor keuzebegeleiding een beperkt effect heeft op het slagen in het HO onderwijs.</p>
--	---

8. Publicaties op basis van hetzelfde onderzoek

/